
Jilid I
Bil. 6

MALAYSIA

PENYA TA RAS MI
OFFICIAL REPORT

DEWAN RA'AYAT
llnuse of Representatives

PARLIMEN KETIGA
Third Parliament

PENGGAL PARLIMEN PERTAMA
First Session

KANDONGAN-NYA

RANG UNDANG2:
Rang Undang2 (Pindaan) Perlembagaan [Ruangan 409]

Dl-CHETAK DI�JABATAN CHETAK lt.ERAJAAN

OLER MOHD. DAUD BIN ABDUL RAHMAN, PEMANGKU PENCHETAK KERAJAAN

KUALA LUMPUR
1971

Harl Selasa
2hb Mach, 1971

MALAYSIA

DEWAN RA'AYAT YANG KETIGA

Penyata Rasmi

PENGGAL YANG PERTAMA

Hari Selasa, 2hb Mach, 1 97 1

Meshuarat di-mulakan pada pukul 2.30 petang

YANG HADHIR:

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

Yang Amat Berhormat Perdana Menteri, Menteri Luar Negeri dan Menteri Pertahanan,
Y.A.B. TUN HAJI ABDUL RAZAK BIN DATO' HUSSEIN, S.M.N. (Pekan).

Timbalan Perdana Menteri dan Menteri Hal Ehwal Dalam Negeri,
Y.A.B. TUN DR ISMAIL BIN DATO' HAJI ABDUL RAHMAN, S.S.M., P.M.N.,
S.P.M.J. (Johor Timor) .

Yang Berhormat Men•eri Kewangan, Y.A.B. TUN TAN Srnw SIN, s.s.M., J.P.
(Melaka Tengah).

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

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

Menteri bagi Hal Ehwal Sarawak, Yang Berbahagia TAN SRI
TEMENGGONG JUGAH ANAK BARIF.NG, P.M.N., P.D.K., P.N.B.S., O.B.E.
(Ulu Rajang).

Menteri Buroh, Yang Berbahagia TAN SRI V. MANICKAVASAGA.M, P.M.N.,
P.J.K. (Klang).

Menteri Pertanian dan Tanah, Yang Berbahagia TAN SRI HAJI
MOHAMED GHAZALI BIN HAJI JAWI, P.M.N., D.P.c.M. (Kuala Kangsar).

Menteri Pembangunan Negara dan Luar Bandar, TUAN ABDUL GHAFAR
BIN BABA (Melaka Utara).

Menteri Pengangkutan, DATO' ABDUL GHANI GILONG, P.D.K., J.P.
(Kinabalu).

Menteri Ta' Berpotfolio, TUAN LEE SIOK YEW, A.M.N., P.J.K. (Sepang).

Menteri Kebudayaan, Belia dan Sokan, DATO' HAMZAH BIN DATO' ABU
SAMAH, D.S.R., S.M.K. (Raub).

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

Menteri Pelajaran, TuAN HUSSEIN BIN DATO' ONN (Johor Bahru Timor).

Menteri Teknoloji, Penyelidekan dan Kerajaan Tempatan, DATO' ONG
KEE HUI, P.N.B.s. (Bandar Kuching).

Menteri Muda Jabatan Perdana Menteri, TUAN ABDUL TAIB BIN
MAHMUD (Samarahan).

403 2 MACH 1971 404

Yang Berhormat Menteri Muda Kewangan, TUAN ALI BIN HAJI AHMAD (Pontian Selatan).

"

Menteri Muda Pembangunan Negara dan Luar Bandar, DATO' ABDUL
SAMAD BIN IDRIS, J.M.N., P.J.K. (Kuala Pilah).

Menteri Muda Buroh, TUAN LEE SAN CHOON, K.M.N. (Segamat Selatan).

Menteri Muda Pertahanan, Y.M. TENGKU AHMAD RITHAUDEEN BIN
TENGKU ISMAIL, P.M.K. (Kota Bharu Hilir).

Menteri Muda Hal Ehwal Dalam Negeri, TUAN MOHAMED BIN
YAAf:OB, P.M.K., s.M.T. (Tanah Merah).

Setiausaha Parlimen kapada Menteri Penerangan, TUAN SHARIFF
AHMAD (Langat).

Setiausaha Parlimen kapada Perdana Menteri, WAN ABDUL KADIR BIN
ISMAIL, P.P.T. (Kuala Trengganu Utara).

Setiausaha Parlimen kapada Menteri Pengangkutan, TUAN MOHAMED
BIN UJANG, A.M.N., P.J.K. (Jelebu-Jempol).

Setiausaha Parlimen kapada Menteri Pelajaran, TUAN MOHAMED BIN
RAHMAT (Johor Bahru Barat).

NIK ABDUL Aziz BIN NIK MAT, J.P. (Kelantan Hilir).

DATO' DR HAJI ABDUL Aziz BIN OMAR, J.M.N., J.M.K., s.M.K. (Tumpat).

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

TUAN HAJI ABDUL RASHID BIN HAJI JAIS, A.D.K. (Sabah Selatan).

TUAN HAJI ABDUL RAZAK BIN HAn HussIN (Lipis).

TUAN HAJI ABDUL W AHAB BIN YUNUS (Dungun).

PENGHULU ABIT ANAK ANGKIN (Kapit).

TUAN ABU BAKAR BIN UMAR (Kubang Pasu Barat).

TUAN HAJI AHMAD BIN ARSHAD, A.M.N. (Muar Utara).

PENGIRAN AHMAD BIN PENGIRAN INDAR (Kinabatangan).

TUAN AHMAD BIN HAJI ITHNIN (Melaka Selatan).

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

TUAN HAJI AHMAD DAMANHURI BIN HAJI ABDUL WAHAB, P.J.K.
(Hilir Perak).

Yang Berbahagia TAN SRI HAJI NIK AHMED KAMIL, D.K., s.P.M.K., s.J.M.K., P.M.N.
(Ulu Kelantan).

Yang Berhormat PUAN BIBI AISHAH BINTI HAMID DoN, A.M.N., P.J.K. (Kulim Utara).

..

TUAN AJAD BIN o. T. 0YONG (Labuk-Sugut).

DR AWANG BIN HASSAN, s.M.J. (Muar Selatan).

TUAN AzAHARI BIN MOHD. TAIB, s.M.K., A.M.N., J.P. (Sungei Patani).

DATO' PENGARAH BANYANG ANAK JANTING, Q.M.C., P.B.S., P.N.B.S. (Julau).

CHEGU BAUDI BIN UNGGUT (Bandau).

TUAN BOJENG BIN ANDOT (Simunjan).

TuAN BUJA BIN GUMBILAI (Tuaran) .

TUAN AWANG BUNGSU BIN ABDULLAH (Limbang-Lawas).
TuAN HAJI Aw ANG w AL BIN Aw ANG ABU (Santubong).

TuAN CHAN Fu KING (Telok Anson).

405 2 MACH 1971

Yang Berhormat TUAN CHAN SIANG SUN, A.M.N., P.J.K. (Bentong).

TuAN CHAN YOON ONN (Ulu Kinta).

TuAN CHEN Ko MING, P.B.S., A.M.N. (Sarikei).

DR CHEN MAN HIN (Seremban Timor).

DR CHU CHEE PENG (Kluang Selatan).

TUAN PETER PAUL DASON (Pulau Pinang Utara).

TUAN v. DAVID (Dato Kramat).

TUAN EDWIN ANAK TANGKUN, A.B.S. (Batang Lupar).

TUAN FAN YEW TENG (Kampar).

DATIN HAJJAH FATIMAH BINTI HAJJ ABDUL MAJID, J.M.N, P.I.S.
(Batu Pahat Dalam).

TuAN GOH HOCK GUAN (Bungsar).

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

TUAN HASHIM BIN GERA (Parit).

TUAN HoR CHEOK FooN (Damansara).

TUAN RICHARD Ho UNG HUN (Sitiawan).

TUAN HUSSAIN BIN HAJJ SULAIMAN (Besut).

406

Yang Berbahagia TAN SRI SYED JAFFAR BIN HASAN ALBAR, P.M.N. (Johor Tenggara).
TAN SRI KHAW KAI BoH, P.M.N., P.J.K. (Ulu Selangor).

Yang Berhormat TUAN KHOO PENG LOONG, O.B.E. (Bandar Sibu).

TuAN EDMUND LANGGU ANAK SAGA, P.B.S. (Saratok).

TUAN LATIP BIN HAJI IDRIS (Mukah).

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

TUAN LIM CHO HOCK (Batu Gajah).

DR LIM CHONG Eu (Tanjong).

TUAN LIM KIT SIANG (Bandar Melaka).

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

TUAN LOH JEE MEE (Batang Padang).

TuAN PETER Lo Su YIN (Sandakan).

TUAN LUHAT WAN (Baram).

TUAN CHIK JOHARI ONDU MAJAKIL (Labuan-Beaufort).

TUAN ANDREW MARA ANAK WALTER UNJAH (Betong).

TUAN HAJI MAWARDI BIN LEBAI TEH (Kota Star Utara).

DR MOHAMED BIN TAIB, P.M.K., P.J.K. (Kuantan).

TUAN MOHAMED ARIF BIN SALLER, A.D.K. (Sabah Dalam).

DATO' HAJr MOHAMED AsRI BIN HAJJ MuoA, s.P.M.K.
(Kota Bharu Hulu).

TUAN MOHD. DAUD BIN ABDUL SAMAD (Kuala Trengganu Selatan).

TUAN MOHD. NOR BIN Mo. DAHAN, A.M.N., J.P. (Ulu Perak).

TUAN MOHAMMAD SAID BIN KERUAK (Kota Belud).

TUAN MOHD. SALLER BIN DATO' PANGLIMA ABDULLAH (Darvel).

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

407 2 MACH 1971

Yang Berhormat TUAN HAJI MOHAMED YUSOF BIN MAHMUD, A.M.N. (Temerloh).

TUAN HAJI MOHD. ZAIN BIN ABDULLAH (Bachok).

DATO' ENGKU MUHSEIN BIN ENGKU ABDUL KADIR, D.P.M.T., J.M.N.
(Trengganu Tengah).

WAN MOKHTAR BIN AHMAD, P.J.K. (Kemaman) .

TUAN HAJI MOKHTAR BIN HAJI ISMAIL (Perlis Selatan).

TUAN MUHAMMAD FAKHRUDDIN BIN HAJI ABDULLAH, J.P.
(Pasir Mas Hilir) .

TUAN MUSA BIN HITAM (Segamat Utara) .

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

Yang Amat Berbahagia TUN DATU HAJI MusTAPHA BIN DATU HARUN, s.M.N., P.D.K.,
K.V.O., O.B.E. (Marudu).

Yang Berhormat TUAN MusTAPHA BIN HUSSAIN (Seberang Tengah).

..

TUAN JoNATHAN NARWIN ANAK JINGGONG (Luboh Antu) .

DATO' SYED NASIR BIN ISMAIL, J.M.N., P.I.s. (Muar Dalam).

TUAN NG HOE HUN (Larut Selatan).

RAJA NONG CHIK BIN RAJA ISHAK, P.J.K. (Kuala Selangor).

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

DATO' PANG TET TSHUNG, P .D .K . (Kota Kinabalu) .

PENGARAH RAHUN ANAK DEBAK (Serian) .

TUAN RAMLI BIN OMAR, K.M.N. (Krian Darat) .

TUAN R. C. M. RAYAN alias R. c. MAHADEVA RAYAN (Ipoh) .

TUAN SEAH TENG NGIAB, P.I.s., s.M.J. (Muar Pantai) .

DR S. SEEVARATNAM, P.J .K. (Seremban Barat) .

DATO' S. P. SEENIVASAGAM, D.P.M.P., P.M.P., J.P. (Menglembu).

TUAN THOMAS GABRIEL SELVARAJ (Pulau Pinang Selatan).

TUAN HAJI SHAFIE BIN ABDULLAH, A.M.N., B.C.K. (Baling) .

TUAN SINYIUM ANAK MunT (Bau Lundu) .

TUAN SoH AH TECK (Batu Pahat) .

DR A. SOORIAN (Port Dickson).

TuAN SULAIMAN BIN BULON (Bagan Datoh).

WAN SULAIMAN BIN HAn IBRAHIM, s.M.K. (Pasir Puteh) .

DR SULAIMAN BIN MOHAMED ATTAS, J.P., P.J.K. (Rembau-Tampin).

TUAN SULAIMAN BIN HAJI TAIB (Krian Laut).

TuAN Su LIANG Yu (Bruas).

PENGIRAN TAHIR BIN PENGIRAN PETRA (Kimanis).

TuAN TAI KUAN YANG, A.M.N., P.J.K. (Kulim Bandar Bharu).

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

DR TAN CHEE KHOON (Batu).

TUAN TAN CHENG BEE, A.M.N., J.P. (Bagan).
TUAN TIAH ENG BEE, P.I.S. (Kluang Utara).
TuAN JAMES STEPHEN TIBOK, A.D.K.. (Penampang) .

409 2 MACH 1971 410

Yang Berhormat TUAN TIBUOH ANAK RANTAI (Rajang).

TUAN TING MING KIONG (Bintulu).

TUAN JOSEPH UNTING ANAK UMANG (Kanowit).

TUAN v. VEERAPPAN (Seberang Selatan).

DATO' JAMES WONG KIM MIN (Miri-Subis).
TUAN YEH PAO Tzu, A.M.N. (Tawau).
TUAN YEOH TECK CHYE (Bukit Bintang).

TUAN STEPHEN YONG KUET TZE (Pandawan).

TUAN HAJI YusoF BIN HAJI ABDULLAH alias HAJI YusoF RA w A
(Kota Star Selatan).

YANG TIADA HADHIR:

Yang Berhormat Menteri Perdagangan dan Perusahaan, TUAN MOHAMED KHm JoHARI
(Kedah Tengah).

Y.T.M. TuNKU ABDUL RAHMAN PUTRA AL-HAJ, K.0.M., C.H., D.M.N.
(Kuala Kedah).

DATO' HAJI ABDUL RAHMAN BIN YA'KUB, P.N.B.s. (Payang).
TUAN WALTER LOH PoH KHAN (Setapak).
TENGKU ZAID BIN TENGKU AHMAD, J.M.K., S.M.K. (Pasir Mas Hulu).

YANG HADHIR BERSAMA:

Yang Berhormat Peguam Negara, Yang Berbahagia TAN SRI ABDUL KADIR BIN
YUSOF, P.M .N., P.J.K. (Di-lantek) .

Menteri Dengan Tugas2 Khas dan Penerangan, Yang Berbahagia
TAN SRI MUHAMMAD GHAZAL! BIN SHAFIE, P.M.N., D.I.M.P., P.D.K.
(Di-lantek).

DO'A

(Tuan Yang di-Pertua mempengerusikan
Meshuarat)

RANG UNDANG2

RANG UNDANG2 (PINDAAN)
PERLEMBAGAAN

Bachaan Kali Yang Kedua

Atoran Urusan Meshuarat cli-bachakan
bagi menyambong sa-mula Perbahathan yang
di-tanggobkan atas masaalah, "Bahawa
Rang Undang2 ini di-bachakan kali yang
kedua sekarang" (lhb Mach, 1971).

Menteri Pembangunan Negara clan Loar
Bandar (Tuan Abdul Ghafar bin Baba):
Tuan Yang di-Pertua, orang2 China dan juga
orang2 India di-dalam parti Pembangkang
sering menudoh bahawa Kerajaan Perikatan
ada-lah sa-buah Kerajaan orang Melayu
yang sa-mata2 hendak menolong orang2
Melayu sahaja. Tetapi sa-balek-nya orang2
Melayu juga dalam parti Pembangkang
saperti P.M.I.P. pula menudoh bahawa
Kerajaan Perikatan ini ada-lah sa-buah
Kerajaan yang sama sa-kali tidak menolong
orang Melayu, tetapi sa-balek-nya hendak
mengkayakan lagi orang China di-dalam
negeri ini. Mana satu-kah di-antara dua

411 2 MACH 1971 412

pandangan ini yang betul? Jawapan-nya
kedua2nya salah. Kerajaan Perikatan dari­
pada semcnjak 15 tahun dahulu lagi ada-lah
berusaha sa-tiap masa untok kepentingan
semua ra'ayat dengan tidak mengira asal
keturunan masing2 lebeh2 lagi usaha meno­
long bagi mereka yang tidak berada.

Di-dalam Dewan ini wakil D.A.P. dari
Bungsar telah menyatakan harapan-nya
supaya satu hari kelak lebeh ramai orang2
Melayu akan dapat menjadi doktor, engi­
neers, s�intis dan sa-bagai-nya lagi. Sunggoh
sedap k1ta _mendengar uchapan yang bagitu
rupa, tetap1 malang sa-kali orang2 ini-lah
yang telah menghentam Kerajaan dengan
berhabisan2 dalam pilehan raya yang lalu
terutama sa-kali menyelar kerja2 yang di­
buat oleh Majlis Amanah Ra'ayat atau
MARA dalam usaha hendak menolong
orang Melayu yang miskin itu. Saya tidak
tahu apa-kah yang menyebabkan mereka itu
berchakap dengan dua lidah, berlainan di­
antara ucbapan yang di-keluarkan di-luar
Dewan dengan uchapan di-dalam Dewan ini.
Apa-kah ini satu perubahan baharu telah
timbul lcapada mereka. Saya berharap
mereka £a-benar2-nya jujor dengan apa yang
di-sebutkan di-dalam Dewan ini.

Bagitu juga wakil daripada Menglembu
mengatakan tidak perlu Perlembagaan di­
pinda kerana Clause 153 dalam Perlem­
bagaan telah chukup memberi peluang
kapada Kerajaan bagi menolong orang2
Melayu dan sa-terus-nya beliau mendatang­
kan soalan2 mengapa sa-lama ini Clause itu
tidak di-laksanakan. Ini juga sunggoh sedap
kita mendengar-nya, tetapi tidak lupa dan
kita maseh ingat daripada semenjak mula2
lagi parti ini yang telah bekerja keras
menentang dan hendak menghapuskan
Clause 153-Hak Istimewa Orang Melayu
daripada Perlembagaan.

Bagitu juga wakil dari Batu telah mene­
rangkan tentang kemiskinan orang2 Melayu
di-mana beliau telah menyebut hanya sa­
gelintir sabaja anak2 Melayu yang dapat
peluang belajar ka-sekolah tinggi dan lantas
mengecham Kerajaan tidak mengambil
langkah yang tegas sa-hingga pada hari
ini pun ramai kanak2 orang Meiayu yang
pergi ka-sekolah dengan berkaki ayam dan
tidak mempunyai buku2 yang chukup.

Tuan Yang di-Pertua, nampak-nya ketiga2
parti Pembangkang ini telah berchakap
dengan satu nada yang lain daripada yang

pemah cii-uchapkan-nya di-luar Dewan ini
dan saya menchabar ketiga2 mereka itu
supaya balek ka-kawasan masing2 dan mem­
berikan kenyataan yang jelas tentang hasrat
mereka, tentang kemiskinan orang Melayu
dan chita2 mereka hendak menolong Kera­
jaan membaiki keadaan yang burok itu.

Tuan Yang di-Pertua, kita telah banyak
memperkatakan soal hendak menubohkan
satu bangsa Malaysia yang bersatu dalam
negeri ini.

Yang sa-benar-nya, satu bangsa Malaya,
a�au pu.!1 �a_ngsa Malaysia telah pun lahir
d1-negen 1m bersama2 dengan lahir-nya
kemerdekaan politik pada 31hb Ogos, 1957
yang lalu.

Tidak ada sa-buah negeri dalam dunia ini
yang boleh menchapai taraf kemerdekaan
melainkan mesti-lah ada satu kumpulan
manusia yang berhak di-atas negara itu.
Perlembagaan Malaysia telah pun menentu­
kan siapa-kah di-antara pendudok2 negeri
ini yang berhak menjadi ra'ayat yang ber­
kuasa memerentah negeri ini.

. Wal�u pu� te_laJ:i lahir �atu bangsa Malay­
sia d1-negen 1m meng1kut sa-bagaimana
yang . terkandong di-dalam Perlembagaan,
tetap1 apa yang maseh belum dapat di­
wujudkan lagi, ia-lah satu bangsa Malaysia
yang bersatu-padu di-mana sa-tiap orang itu
dapat melupakan asal keturunan-nya
masing2• Soal ini-lah yang menjadi perkara
yang paling rumit yang telah kita h::idapi
semenjak terchapai-nya kemerdekaan dan
mungkin akan menjadi masaalah terus­
menerus sa-hingga beberapa lama yang
akan datang, yang boleh menjadikan bahaya
yang besar jika tidak di-bendong dengan
sa-berapa chepat yang boleh.

Sa-lama beberapa hari ini kita telah
mendengar uchapan dari Parti Pembangkang
dalam Dewan ini, tetapi tidak ada sa-buah
pun parti Pembangkang yang telah dapat
menunjokkan kanada kita chara bagaimana­
kah yang sa-baik2-nya fahaman perkauman
itu dapat di-kikis sama sa-kali daripada
tanah ayer kita ini. Waiau pun bukan semua
ra'ayat menyokong Kerajaan Perikatan,
tetapi Kerajaan Perikatan ada-lah Kerajaan
yang telah menchuba dengan jalan2 yang
sa-baik2-nya yang boleh di-ikuti oleh ra'ayat
ne�eri ini. jika ki.ta hendak menyampaikan
ch1ta2 b�g1 mengu1udkan satu Malaysia yang
bersatu 1tu.

413 2 MACH 1971 414

Hak 1sumewa yang di-berikan kapada
orang Melayu itu tidak sa-kali2 merupakan
bahawa orang Melayu menjadi bangsa kelas
satu di-dalam negeri ini. Sa-tiap orang
ra'ayat ada-lah mempunyal hak yang sama.
Hak istimewa ini akan di-gunakan ada-lah
sa-mata2 untok menolong supaya dapat
orang2 Melayu mengambil bahagian yang
lebeh banyak dalam lapangan perniagaan
dan perusahaan sa-mata2.

Dalam soal ini saya suka menasihatkan
kapada orang2 Melayu supaya menyedari
bahawa orang2 yang bukan Melayu yang
tinggal di-Malaysia sekarang akan terus
kekal tinggal di-sini untok sa-lama2-nya dan
mereka tc-ntu-lah tidak akan berdiam diri
jika hendak di-usir, atau pun hak mereka
itu hendak di-nodai.

Kapada orang2 bukan Melayu saya suka
mengingatkan bahawa orang2 Melayu pula
tidak akan berdiam diri melihatkan nasib
mereka dalam lapangan ekonomi sentiasa
terchichir kebelakang sa-lama2-nya. Jalan
yang sa-baik2 untok mengatasi masa hadapan
kita ia-lah satu sahaja, ia-itu orang2 Melayu
hendak-iah menganggap orang2 China dan
India itu bukan-nya lagi sa-bagai orang
dagang di-negeri ini, tetapi menganggap
mereka sa-bagai ra'ayat negeri ini dan bagi
pehak orang China dan India pula hendak­
lah memberi kerjasama-nya sama ada dengan
pertolongan mereka sendiri, atau pun
monyokong ranchangan2 Kerajaan supava
membolehkan orang2 Melayu dapat berdiri
sama tinggi dengan orang2 yang bukan
Melayu.

Saya berharap bahawa pada suatu hari
kelak hak istimewa orang2 Melayu yang
terchatet dalam Perlembagaan itu hanya
akan menjadi satu kenangan2 sejarah sahaja
kapada negeri ini dan tidak akan menjadi
persoalan politik lagi dan ini hanya akan
dapat di-chapai apabila kedudokan ekonomi
orang2 Mdayu itu telah dapat di-samakan
dengan crang2 yang bukan Melayu dan
pada waktu itu-lah baharu selesai kerja kita
melahirkan satu bangsa Malaysia yang ber­
satu saperti yang saya sebutkan di-atas tadi
dalam arti kata yang sa-benar2-nya di-mana
sa-tiap orang dalam negeri ini akan dapat
melupakan asal keturunan-nya masing2.

Tuan Yang di-Pertua, walau pun telah
banyak ran�hangan2 yang telah di-jalankan
oleh Keraiaan sa-lama ini untok menolong
orang2 Melayu dalam perdagangan dan peru­
sahaan, tetapi hasil-nya belum-lah dapat di-

chapai dengan sa-penoh2-nya, kerana dasar
Kerajaan di-samping memajukan orang2
Melayu tidak pula sa-kali2 hendak menahan,
atau pun menyekat kemajuan bangsa2 asing.

Saya tidak hendak menghuraikan satu­
persatu tentang ranchangan2 Kerajaan yang
telah di-jalankan bagi menolong orang2
Melayu itu. kerana saya perchaya peluang
itu akan dapat di-binchangkan apabila
membahathkan Uchapan Titah di-Raja kelak,
tetapi saya suka menyebutkan dalam tempoh
13 tahun semenjak terchapai-nya kemerdeka­
an bangsa yang bukan Melayu bukan-nya
bertambah mundor, tetapi sa-balek-nya telah
menchapai kejayaan yang berlipat kali ganda
jika di-bandingkan dengan tempoh 100
tahun di-bawah pemerentahan penjajahan
dahulu.

Dalam Ranchangan Lima Tahun Yang
Pertama, saya suka menyebutkan di-sini
sa-bagai chontoh-nya kerja2 borongan yang
telah di-keluarkan di-negeri ini berharga
lebeh kurang $500 juta. Orang2 Melayu
hanya dapat mengambil bahagian sa-banyak
1 % sahaja. Saya tidak mengatakan bahawa
kerja borongan yang baki itu di-bolot oleh
bangsa China dan India sa-mata2 kerana
sa-bahagian daripada-nya telah di-dapati
juga oleh saudagar2 yang datang dari luar
negeri, tetapi tidak ada siapa pun yang boleh
menafikan bahawa kerja2 borongan yang di­
dapati oleh sahabat2 kita orang2 China dan
India su<lah tentu berpuloh kali ganda lebeh
daripada yang di-perolehi oleh orang2
Melayu itu sendiri.

Dalam lapangan pengeluaran permit teksi
boleh di ·katakan orang2 Melayu berpuas
hati kerana 50% jumlah teksi di-negeri ini
telah di-mileki oleh orang2 Melayu semenjak
di-jalankan dasar hendak membahagikan
sama rata pengeluaran permit tersebut.

Tetapi dalam perkhidmatan bas dan Iori
orang Melayu hanya dapat mengambil
bahagian lebeh kurang 20% sahaja. Tuan
Yang di-Pertua. maka dengan sebab itu-lah
Article 153 dalam Perlembagaan terpaksa
di-ujudkan bagi membolehkan Kerajaan
memberikan pertolongan yang khas kapada
orang2 Melayu untok membaiki keadaan­
nya yang serba kekurangan itu.

Majlis Amanah Ra'ayat atau pun MARA
ada-lah memikul sa-bahagian daripada
tanggong-jawab bagi melaksanakan Article
153 dalam Perlembagaan itu. Saya suka
menjelaskan di-sini untok memberi fahaman

4 15 2 MACH 197 1 416

kapada orang2 China dan India, bahawa
tujuan MARA bukan-nya hendak menjadi­
kan orang� Melayu itu kaya-raya saperti
yang di-fikirkan oleh orang yang bukan
Melayu sa-lama ini, tetapi MARA ada-lah
bertujuan sa-mata2 hendak mendorong, atau
menggalakkan supaya lebeh ramai bilangan
orang2 Melayu dapat mengambil bahagian
dalam perdagangan dan perindasterian.

Wang yang di -keluarkan oleh MARA
kerana membantu ahli2 perniagaan Melayu
bukan-nya satu pemberian perchuma atau
pun grant kapada mereka tetapi ia-lah
pinjaman atau loan di-mana pinjaman2 itu
mesti -lah di-bayar balek dengan mengenakan
interest, dan mereka juga di-kehendaki
mengadakan chagaran2 di-atas pinjaman2 ter­
sebut.

Saya ingin bertanya kapada banker yang
terdiri daripada orang China, India dan
orang bukan Melayu yang lain yang mem­
punya1 hampir2 40 buah bank dengan
beratus2 buah chawangan-nya di-merata2
negeri ini sama ada mereka boleh memberi
pinjaman wang kapada orang Melayu
dengan meletakkan tanah2-nya yang di­
dalam kawasan Khas Melayu atau pun
Malay Reservation , atau pun di-chagarkan
rumah2 kayu-nya untok mendapatkan pin ­
jaman daripada bank2 tersebut.

Bank2 biasa atau Commercial Bank tidak
mahu menerima tanah2 Malay Reservation
untok jadi chagaran pada hal 93% tanah2
yang di-mileki oleh orang2 Melayu ia-lah
tanah2 da]am kawasan Malay Reservation.
Dengan hal yang demikian, Tuan Yang
di-Pertua, di-mana-kah tempat-nya yang
orang2 Melayu itu boleh meminjam wang
untok menjalankan perniagaan-nya? Oleh
sebab mereka tidak dapat menchagarkan
tanah2-nya kapada bank biasa, atau com­
mercial bank, maka sebab itu-lah Kerajaan
telah menubohkan MARA supaya dapat
menerima tanah2 mereka itu sa-bagai
chagaran. Jika sa-kira-nya commercial bank
boleh menerima tanah Malay Reservation
sa-bagai chagaran, maka Bahagian Pinjaman
MARA boleh di-hapuskan sekarang juga
dan tidak perlu di-adakan lagi.

Bukan sahaja dalam perniagaan bahkan
di-dalam bahagian latehan pun wang2 yang
di-belanjakan untok memberi latehan kapada
pemuda-pemudi Melayu ada-lah juga sa­
bagai loan atau pinjaman juga. Penuntut2
yang dapat biasiswa MARA terpaksa mem-

bayar halek apabila mereka telah lulus dari­
pada universiti. Penuntut2 dalam l.T.M. juga
yang mempunya1 kemampuan ada-lah di­
minta membayar perbelanjaan sa-waktu
mereka menuntut di-Maktab tersebut.

Waiau pun MARA bertujuan untok
menolong meramaikan lagi orang Melayu
mengambil bahagian dalam perniagaan,
tetapi sa-bahagian besar projek2 yang di­
lancharbn oleh MARA ada-lah juga
memberi faedah kapada orang yang bukan
Melayu. Boleh di-katakan hampir2 semua
ki lang2 yang di-dirikan oleh MARA ada-lah
di-bena oleh kontrektor2 bangsa China.

Di-antara $14 juta nilai harga bangunan
yang telah di -dirikan oleh MARA hampir2
8'.l% daripada kerja2 itu ada-lah di-buat oleh
pemborong2 bangsa China.

Sa -lain daripada itu MARA juga ada
mengeluarkan biasiswa kapada orang2 China
dan India yang miskin yang sa-rupa nasib­
nya saperti orang2 Melayu. Sa-hingga ini
lebeh kurang 73 orang anak2 bukan bumi­
putra telah dapat pinjaman. atau pun
biasiswa daripada MARA sa-chara langsong.
Kekurangan orang2 Melayu di-dalam bidang
professional sangat-lah jeias . Mithal-nya di­
bidang kedoktoran dan kejuruteraan sahaja
di-antara 1,045 orang yang sedang berkhid­
mat dengan Kerajaan sa-bagai doktor dan
jurutera, maka di-dapati orang2 Melayu
hanya sa-ramai 96 orang sahaja . Ini tidak
termasok j urutera2 atau doktor yang berkerja
dengan pehak swasta. Tudohan sa-tengah2
pehak yang mengatakan bahawa MARA me­
nolong sa-gelintir orang Melayu itu ada-lah
tidak benar sama sa-kali saperti tudohan yang
selalu di -bangkitkan oleh pehak2 Pembang­
kang. Pada masa yang akan datang jika
pehak Pembangkang chuba lagi membang­
kitkan soal itu, saya berasa sangat sukachita
jika mereka dapat menunjokkan kapada
saya, atau pun kapada Kerajaan, tudohan2
mereka itu di-buat dengan alasan yang
benar dengan menunjokkan siapa2-kah di­
antara mereka yang kaya-raya itu yang telah
mendapat faedah daripada kerja2 MARA
sa-lama ini.

Dalam tempoh 10 tahun orang Melayu,
Tuan Yang di-Pertua, baharu dapat memin­
jam wang daripada MARA lebeh kurang
$7J juta sahaja, tetapi sa-balek-nya M.I.D.F.
telah meluluskan 494 pinjaman berjumlah
$205, 195,000 di-antara-nya $ 115,882,000 telah
pun di-keluarkan chuma dalam tempoh lima

417 2 MACH 197 1 418

tahun sahaja. Kebanyakan daripada pemin­
jam2 ini ada-lah terdiri daripada sahabat2
kita orang:< yang bukan Melayu terutama-nya
orang China. Kalau kita siasat pinjaman2
daripada Commercial Bank termasok Bank
Bumiputra sendiri, maka ta' dapat tidak
ra'ayat negeri ini akan terkejut melihatkan
bagaimana-kah besar-nya perniagaan orang2
China dan India itu jika di-bandingkan de­
ngan perniagaan orang2 Melayu yang semata2
hanya dapat meminjam daripada satu puncha
sahaja.

Orang2 Melayu tidak merasai iri hati
di-atas kejayaan yang di-chapai oleh orang2
China dan India. Apa yang di-kehendaki
oleh orang Melayu hanya mengharapkan
supaya orang2 Melayu juga dapat mengambil
bahagian saperti sahabat2 saya orang2 China
dan India itu. Mithal-nya bilangan
kontrektor2 semua kelas yang berdaftar di­
Kementerian Kerja Raya dan di-Pejabat
Kerja Raya Negeri semua-nya berjumlah
5,5 10 orang dan di-antara-nya 3,823 orang
terdiri daripada orang yang bukan Melayu.

Saya suka menjelaskan detail sadikit
jumlah bilangan kontrektor yang besar di­
negeri ini, ia-itu kontrektor Kelas "A"
berjumlah 144 orang di-dapati hanya 9 orang
sahaja baugsa Melayu.

Kontrektor Kelas "B" berjumlah 42 dan
orang Melayu hanya 6 sahaja.

Kontrektor B.X. berjumlah 101 dan orang
Melayu hanya 3 atau 4 orang sahaja.

Bagitu juga kontrektor "C" 291 orang.
Kontrekt.Jr Melayu hanya 17 dan orang
yang bukan Melayu 274 orang.

Sa-lain daripada itu saya suka juga
menyebutkan dalam perindastrian yang lain
umpama-nya perindastrian perkayuan dalam
negeri ini. Di-dapati pada hari ini daripada
453 jumlah kilang2 kayu yang ada dalam
negeri ini kepunyaan orang2 Melayu hanya
51 buah sahaja.

Dalam perlombongan di-dapati ada 1,059
buah lombong dan lombong yang di-jalankan
oleh orang Melayu hanya 70 buah sahaja.
itu pun lombong yang kechil2 belaka.

Sa-lain daripada itu, Tuan Yang di­
Pertua, mengikut kajian yang di-buat lebeh
}<urang 1,900,000 unit saham ada-lah sedang
di-perdagangkan di-pasaran saham Malaysia

dan Singapura pada hari ini. Di-antara
1,9:>0,000 unit itu saham2 yang di-mileki oleh
orang Melayu hanya di-antara 5% bingga
8% sahaja.

Bagitu juga dalam perniagaan hotel di­
Malaysia Barat daripada 67 buah hotel yang
mengandougi hampir2 3,46:> buah bilek yang
mempunyai taraf perlanchongan yang baik
tidak ada satu pun yang di-usahakan oleh
orang2 Melayu.

Tuan Yang di-Pertua, saya berasa sangat
dukachita dalam pilehan raya tahun 1969
yang lalu, parti Pembangkang telah men­
jadikan Majlis Amanah Ra'ayat sa-bagai
modal-nya yang besar untok menunjokkan
kapada pengundi2 China dan India bahawa
Majlis Amanah Ra'ayat ini ada-lah satu
badan yang hendak merampas perniagaan
orang China dan India di-dalam negeri ini.
Saya c;uka menyatakan di-sini bahawa
MARA ada-lah menjalankan dasar pintu
terbuka. Segala projek yang di-lancharkan
semua-nya ada-lah di-umumkan kapada
orang ramai, kerana wang yang di-belanjakan
itu ia-lah wang yang datang daripada
Perbendaharaan Kerajaan dan Ahli2 Dewan
Ra'ayat ini ada-lah berhak menyoal sa-tiap
sen dan sa-tiap ringgit wang yang di-belanja­
kan oleh MARA di-dalam Dewan ini.

Sa-lain daripada itu, saya suka juga men­
yebutkan Kementerian Pembangunan Negara
dan Luar Bandar telah menjadi sasaran hibat
parti Pembangkang juga dengan menudoh
Kementerian ini hanya semata2 untok
menolong orang Melayu sahaja.

Suka saya menyebutkan di-sini pem­
bangunan luar bandar tidak-lah sa-kali2

. terhad faedah-nya kapada satu bangsa
sahaja, tetapi ada-lah di-nekmati oleh semua
ra'ayat yang tinggal di-dalam bandar
termasok-lah juga orang2 China dan India.
Ada lebeh kurang sa-banyak 2! juta orang2
China dan India yang tinggal di-luar bandar
dudok bersama2 dengan orang Melayu ada­
lah juga mendapat nekmat daripada
ranchangan luar bandar yang di-lancharkan
oleh Kerajaan. Bahkan ranchangan2 yang
di-jalankan di-luar bandar memberikan
keuntongan yang besar juga kapada orang2
yang bukan Melayu, kerana mereka-lah
yang menjadi pemborong2 bagi membuat
projek2 tersebut, kerana belum ramai lagi
jumlah orang Melayu yang mempunyai
kebolehan menjalankan kerja2 saperti itu.

4 1 9 2 MACH 1 971 420

Satu bukti yang jelas yang boleh saya
t�njokkan ia-lah pembenaan bangunan2 yang
d1-jalankan oleh MARA sa-lama ini.

Semenjak tahun 1 968 MARA telah mem­
belanjakan $2,932,424 untok mendirikan
bangunan2 perniagaan. Sa-ramai 23 orang
pemborong2 Melayu yang mendapat kerJa
berharga $727,000 sahaja sedangkan kerja2
yang baki-nya yang berjumlah hampir2 $2
juta di-dapati oleh sa-belas orang pemborong
China di-negeri ini. Ini menunjokkan
bahawa ranchangan luar bandar yang di­
jalankan oleh Kerajaan bukan-nya memberi
keuntongan kapada satu pehak, tetapi
memberi keuntongan kapada semua ra'ayat
dalam negeri ini.

Orang2 China dan India juga ada-Iah
di-beri peluang mengambil bahagian dalam
ranchangan tanah , tetapi malang-nya terlalu
sadikit orang2 China yang mahu mengambil
bahagian dalam Ranchangan Tanah L.K.T.P.
Mungkin orang China menganggap bahawa
keuntongan yang di-perolehi daripada
Ranchangan L.K.T.P. terlalu sadikit bagi
mereka. Hanya kira2 5 % sahaja orang China
yang mahu menyertal ranchangan ini , tetapi
sa-balek-nya orang Melayu telah berlumba2
memasoki ranchangan ini kerana kedudokan
mereka di-kampong2 ada-lah sangat men­
desak sa-kali .

Dalam membahathkan Uchapan Titah di­
Raja kelak boleh di-perbinchangkan lebeh
panjang lebar lagi masaalah mengenai pem­
bukaan tanah dan apa sebab-nya yang mereka
ini terlalu sadikit mengambil bahagian.

Sa-tengah2 parti Pembangkang menda'awa
hendak menjadi juara kapada orang2 miskin
di-dalam negeri ini dan sa-tengah-nya men­
da'awa diri-nya sa-bagai sa-buah parti
sosialis, tetapi dalam pilehan raya 1 969 yang
lalu saya suka menunjokkan satu chontoh
mereka telah memutar-belitkan ranchangan2
Kerajaan yang hendak menolong orang
miskin , umpama-nya ranchangan FAMA
hendak menolong nelayan2 yang miskin di­
negeri ini. Ada-kah patut sa-kati ikan yang
berharga 35 sen yang di-jual di-bandar Kuala
Lumpur hanya di-perolehi sa-banyak 5 sen
sahaia oleh penangkap2 ikan yang menya­
bongkan nyawa-nya di-lautan lepas pada
tiap2 hari .

Pemasaran ikan yang di-chadangkan oleh
FAMA itu tidak bermaksud sama sa-kali
hendak menolong satu bangsa sahaia kerana
45 % penangkap2 ikan dalam negeri ini terdiri

daripada orang2 China. Tetapi parti2 Pem­
bangkang terutama DAP telah mengambil
kesempatan memutar-belitkan soal ini dengan
mengatakan kapada pengundi2 China bahawa
ranchangan FAMA ini ia-lah satu ranchangan
orang Melayu hendak merampas perniagaan2
daripada orang2 China. Saya berharap mereka
ini insaf dan tidak akan berbuat saperti itu
lagi pada masa yang akan datang, kerana
tujuan Kerajaan yang baik ini ada-lah hendak
menolong ra'ayat yang miskin dan bukan-nya
hendak menolong satu2 bangsa saperti yang
saya jelaskan sa-bentar tadi.

Satu chontoh lagi pehak Pembangkang
telah menudoh Kerajaan konon-nya menam­
bahkan Pasokan2 Ashkar dan Polis dengan
mengambil hanya pemuda2 bangsa Melayu
sahaja. Di-dalam pilehan raya yang telah
berlangsorg pada tahun 1 964 dan juga tahun
1 969 parti2 tersebut itu juga-lah yang telah
menakut2kan orang China di-dalam New
Villages dengan mengatakan bahawa meng­
undi Parti Perikatan berma'ana mereka mem­
bunoh anak muda mereka sendiri , kerana
Kerajaan Perikatan akan memaksa anak2
mereka menjadi ashkar untok di-hantar
berjuang ka-Sarawak dan Sabah.

Bagaimana-kah pendirian dolak-dalek parti
Pembangkang ini. Ini tentu-lah dapat di­
selami, atau pun ra'ayat sendiri akan menjadi
hakim sama ada mereka itu jujor dalam
uchapan-nya, dalam pendirian-nya atau pun
tidak.

Pindaan Perlembagaan ini, Tuan Yang di­
Pertua, tidak-lah dapat menjamin hendak
menghapuskan sama sa-kali semangat per­
kauman, tidak ada Undang2 yang boleh di­
gubal yang boleh menghapuskan sama sa-kali
semangat perkauman. Tujuan Pindaan Per­
lembagaan ini hanya sa-mata2 hendak
mengurangkan sa-banyak2 yang boleh
semangat perkauman daripada dapat ber­
kembang dengan berleluasan yang akan
menimbulkan bahaya yang burok. Maka
dengan sebab itu usaha menyamakan ke­
dudokan ekonomi semua bangsa dalam negeri
ini ada-lah merupakan satu sharat mutlak
bagi bm<t'w-110-an Mlllaysia yang akan
d3tang dan hal ini ada-lah satu perkara yang
tidak boleh di-tolak ansorkan lagi .

Tuan Yang di-Pertua, dalam Dewan ini
juga ada Ahli Yang Berhormat menchadang­
kan supaya parti2 politik yang berbau per­
kauman saperti UMNO, M.C.A. d'ln M.l.C.
hendak-lah di-bubarkan dan di-gantikan

421 2 MACH 1971 422

dengan sa-buah parti baharu di-mana ahli2-
nya terdiri dari semua bangsa. Tuan Yang
di-Pertua, membubarkan parti2 tersebut
memang-lah mudah sa-kali, tetapi siapa-kah
yang boleh menahan ahli2 daripada parti
tersebut untok menubohkan sa-mula parti2
yang berchorak Melayu, atau yang berchorak
China, atau yang berchorak India saperti
yang ada sekarang ini juga.

Jika ra'ayat di-paksa memasoki sa-suatu
parti, maka itu ada-lah bertentangan dengan
prinsip2 demokrasi. Ra'ayat tidak boleh di­
paksa dengan Undang2 untok menjadi ahli
mana2 parti jua pun. Ra'ayat hams di-beri
kebebasan memileh fahaman politik-nya
masing2.

Parti2 yang telah menchuba membukakan
pintu-nya kapada semua bangsa belum lagi
dapat menunjokkan kejayaan bahkan parti2
tersebut maseh lagi merupakan sa-buah parti
yang di-dokong oleh satu kaum sahaja.

Dalam Dewan ini Parti Perikatan boleh
berbangga. J ika tuan2 lihat di-sabelah kiri
kami, mempunyai: Ahli2 terdiri dari berbagai2
bangsa. Bukan sahaja Melayu, China, dan
India, tetapi juga orang2 Kadazan, orang
Iban, orang Murut, orang Kenyah dan sa­
bagai 11ya, yang datang daripada negeri
Sarawak. Maka dalam soal ini pun nyata-lah
apa yang di-buat oleh Kerajaan Perikatan
atau Parti Perikatan ada-lah jauh lebeh baik
daripada apa yang telah dapat di-chapai oleh
parti2 Pembangkang di-sabelah sana itu.

Saya sendiri merasa sukachita bahkan ada­
lah menjadi impian saya sendiri untok
melihat satu hari kelak bahawa semua parti
politik dalam negeri ini akan di-anggotai'
oleh semua bangsa dan tidak saperti yang
berlaku pada hari ini. Tetapi hal ini hanya
dapat di-chapai dengan satu sharat yang
terpenting ia-itu kedudokan ekonomi yang
tidak sa-imbang di-antara kaum mesti di­
hapuskan lebeh dahulu.

Orang2 Melayu baharu sahaja hendak mula
memasoki dalam perniagaan dan perusahaan
sedangkan orang2 China dan India boleh di­
katakan telah memenohi semua lapangan2
perniagaan dalam semua perengkat di-negeri
ini dan jika sa-kira-nya orang2 China dan
India tidak mahu memberikan kerjasama
yang sa-patut-nya kapada orang2 Melayu
untok mengambil bahagian bersama2 dalam
perniagaan, maka tidak dapat perselisehan
perkauman akan berpanjangan di-negeri ini,
dan akan menjadikan bahaya kapada semua
pehak.

Segala ranchangan Negara dan Luar Bandar
yang saya laksanakan sekarang ini bukan-lah
satu ranchangan mengikut kehendak saya
sa-mata2, tetapi ada-lah ranchangan yang di­
jalankan sa-telah di-luluskan oleh Kabinet
yang mengandongi Menteri2 daripada ber­
bagai2 bangsa dan di-luluskan oleh Dewan
Ra'ayat yang juga terdiri daripada berbagai2
bangsa dalam negeri ini. Di-sini nyata-lah
bahawa ranchangan itu ada-lah memberi
faedah kapada semua pehak dan bukan-nya
kapada satu pehak saperti yang di-tudoh
oleh pehak2 Pembangkang terutama dalam
kempen2 pilehanraya yang lalu.

Tuan Yang di-Pertua, siapa pun tidak
boleh menafikan bahawa pendudok2 luar
bandar ada-lah jauh lebeh miskin daripada
pendudok dalam bandar, tetapi sa-balek-nya
tidak ada siapa juga yang boleh menafikan
bahawa kemiskinan bukan-nya ada di­
kalangan orang2 Melayu sahaja, tetapi
kemiskinan juga wujud di-kalangan orang2
China dan juga orang2 India, atau lain2
bumiputra di-Sabah dan Sarawak. Oleh
sebab itu Kerajaan ada-lah bertujuan untok
menolong semua pehak yang tidak berada
dengan tidak mengira asal keturunan mereka
masing2.

Segala usaha yang di-jalankan oleh Kera­
jaan Perikatan daripada semenjak tertuboh­
nya Perikatan 20 tahun yang lalu semua-nya
menuju kapada satu matlamat untok melahir­
kan satu bangsa Malaysia yang bersatu
dalam erti kata yang sa-benar-nya, tetapi
malang-nya peristiwa 13 Mei telah terchetus
dan telah terjadi sa-belum chita2 yang baik
itu terlaksana. Tetapi walau bagaimana pun
Kerajaan Perikatan tidak akan berputus asa
dan akan meneruskan kerja2 baik-nya itu
sa-lagi di-kehendaki oleh ra'ayat sa-hingga
terchapai tujuan itu dengan sa-penoh2-nya.

Orang2 China menaroh perasaan bimbang
tentang kedudokan ekonomi mereka pada
masa yang akan datang. Kapada orang
China, saya juga memberitahu bahawa orang2
Melayu juga menaroh perasaan lebeh
bimbang bukan sahaja mereka bimbang
tidak dapat menyayingi sahabat2-nya orang
China dan India, tetapi mereka merasa lebeh
bimbang apa yang ada di-tangan mereka
sekarang ini juga akan terlepas daripada-nya.
Hanya dengan memberikan peluang kapada
semua pehak mendapat pembahagian rezeki
yang adil sahaja yang dapat menghilangkan
kebimbangan kedua2 belah pehak itu.

423 2 MACH 197 1 424

Saya menyeru parti2 politik di-dalam
negeri ini supaya lebeh mementingkan soal
negara dan soal keselamatan ra'ayat daripada
menimbulkan persengketaan sa-mata2 untok
memenangi beberapa kerusi di-dalam
pilehan2 raya.

Kerajaan Perikatan tidak memperhetong­
kan soal kalah, atau menang-nya pilehanraya
yang akan datang tetapi kami lebeh me­
mentingkan soal keselamatan negara dan
ra'ayat kerana ini-lah menjadi anak kunchi
keselamatan chuhu-chichit kita yang akan
datang.

Tuan Yang di-Pertua, sa-bahagian besar
daripada sebab berbangkit-nya kekachauan
perkauman di-negeri ini ia-lah kerana ada­
nya parti2 politik yang mendapat arahan
daripada luar negeri dan mereka itu tidak
bertindak mengikut suasana politik, atau
pun keadaan2 yang ada di-dalam negeri ini
sendiri . Perbuatan ini merbahaya sa-kali dan
mesti di-berhentikan dengan serta-merta. Jika
berbangkit kekachauan dan kehanchoran
ekonomi di-Malaysia, maka ia-nya akan
melibatkan juga kejatohan ekonomi negeri2
yang berhampiran dengan-nya.

Malaysia sedia bersahabat dengan mana2
jua negeri dalam dunia ini tetapi Malaysia
tidak akan berdiam diri berpelok tuboh
melihat sahaja perbuatan sa-tengah2 negeri
luar yang hendak menghanchorkan negeri
ini.

Pada fikiran saya persahabatan di-antara
negeri2 yang berjiran ada-lah lebeh meng­
untongkan kerana ia-nya akan dapat
menolong berjuta2 ra'ayat dalam negeri
masing2 di-dalam kawasan ini.

Tuan Yang di-Pertua, tuntutan orang2
yang bukan Melayu supaya di-hapuskan
Clause 153, mengenai Hak Istimewa Orang
Melayu itu ada-lah sa-rupa keadaan-nya
dengan tuntutan sa-tengah2 orang Melayu
supaya di-tarek balek kera'ayatan yang telah
di-berikan kapada mereka. Jika sa-kira-nya
orang2 yang bukan Melayu mahu meluchut­
kan hak kera'ayatan-nya semua, saya per­
chaya orang2 Melayu juga mahu meluchutkan
Clause 153 itu daripada Perlembagaan, tetapi
saya tidak fikir sa-orang pun yang mahu
berbuat saperti itu. Maka jalan yang
sa-baik2-nya ia-lah dengan bekerjasama
untok melahirkan satu masharakat yang adil
di-mana tiap2 bahagian ra'ayat negeri ini
mendapat rezeki yang adil sahaja jalan yang
sebaik2-nya bagi menchapai kejayaan dan
keselamatan negara yang akan datang.

Tuan Yang di-Pertua, sa-belum saya
menamatkan uchapan saya ini sa-panjang
yang mengenai Kerajaan Perikatan, Clause
153 dalam Perlembagaan itu akan di-amal­
kan bukan-nya untok menindas orang2 bukan
Melayu, tetapi ada-lah tujuan yang baik bagi
melahirkan satu bangsa bersatu dengan
menyamakan kedudokan ekonomi di-antara
semua bangsa di-dalam negeri ini. Usaha
untok menolong memajukan ekonomi orang
Melayu supaya sama dengan orang China
dan India akan mengambil masa yang lama,
sa-kurang2-nya di-antara 20 hingga 30 tahun.
Ini ada-lah merupakan satu tempoh yang
keritikal, satu tempoh yang sangat bergolak
di-Malaysia dan j ika sa-kira-nya kita tidak
berhati2, maka kejadian atau Peristiwa 13
Mei akan meletus lagi dan akan meng­
hanchorkan sama sa-kali negeri ini.

Saperti kata saya mula2 tadi, walau pun
Perlcmbagaan ini boleh di-pinda, tetapi itu
tidak berarti sama sa-kali yang fahama n
perkauman telah hapus daripada negeri ir..i.
Mereka boleh lagi berchakap di-kedai2 kopi
berkenaan dengan perkauman. J ika sa-kira­
nya parti Pembangkang sa-benar-nya jujor
hendak melahirkan satu bangsa Malaysia
bersatu, atau Malaysian Malaysia saperti
yang di-sebutkan oleh parti D.A.P. itu dalam
bentok yang di-ingini oleh Perikatan, oleh
ra'ayat yang siuman dalam negeri ini , maka
mereka hendak-lah menolong menghapuskan
perchakapan2 perkauman, walau pun dengan
tidak sa-chara terbuka supaya fahaman
perkauman itu dapat di-hapuskan sama
sa-kali daripada negeri kita ini.

Parti D.A.P. menchadangkan supaya di­
adakan satu Surohanjaya di-luar Dewan ini
bagi mengkaji soal2 Pindaan Perlembagaan
dan juga soal2 kemanusiaan, kemasharakatan
dan juga soal perkauman di-negeri ini. Tuan
Yang di-Pertua, parti ini saya fikir telah
lupa pendirian-nya yang telah lalu apabila
parti itu telah menolak untok menjadi ahli
di-dalam N.C.C. untok membinchangkan
soal2 sensitive. Mereka telah menolak tetapi
sa-balek-nya mereka telah menuntut supaya
Dewan Ra'ayat di-panggil bersidang
segera, kerana Dewan Ra'ayat-lah satu2-nya
Dewan yang sah, yang menyuarakan ke­
hendak ra'ayat dalam negeri ini dan sekarang
Dewan Ra'ayat telah bersidang. D.A.P. telah
di-beri peluang untok berchakap di-sini.
D.A.P. tidak dapat membentangkan chara2
bagaimana soal ini hendak di-selesaikan,
sa-balek-nya D.A.P. menchadangkan supaya

425 2 MACH 1971 426

perkara ini di-bawa ka-luar daripada Dewan.
Ini menunj okkan mereka tidak mempunyai
kemampuan untok menyelesaikan masaalah
perkauman dalam negeri ini, dan saya suka
bertanya jika sa-kira-nya Surohanjaya yang
di-chadangkan oleh D.A.P. itu membuat
satu2 chadangan dan di-bawa balek ka­
dalam Dewan dan apa-kah akan jadi jika
Dewan menolak chadangan mereka itu.
Kalau ini berjalan terus-menerus akan
memakan masa sa-ratus, atau dua rams
tahun, soal perkauman tidak dapat di­
selesaikan di-dalam negeri ini.

Tuan Yang di-Pertua, parti2 Pembangkang
yang tinggal dua sahaja lagi yang menentang
pindaan Perlembagaan, ia-itu P.P.P. dan
D.A.P. Dalam Dewan ini semua-nya menyo­
kong Hak Istemewa Orang2 Melayu,
kedudokan Raja2, menyokong bahasa
Melayu menjadi bahasa rasmi yang tunggal
dan sa-bagai-nya.

Kalau sa-kira-nya mereka sa-benar2-nya
telah m.!nyokong semua-nya itu, apa-kah
sebab-nya mereka enggan menyokong
pindaan Perlembagaan ini. Ini ada-lah terang
menunjokkan bahawa sokongan yang di­
katakan oleh mereka itu hanya manis
di-bibir sahaja, tetapi dalam hati mereka
hendak meneruskan usaha-nya menggunakan
sensitive irnue ini bagi mendapatkan keme­
nangan dalam pilehan2 raya yang akan
datang.

Tuan Yang di-Pertua, masa-nya maseh ada
lagi bagi parti2 tersebut untok menukar
fikiran-nya kerana mungkin kita akan meng­
undi pada besok pagi. Saya suka
menasihatkan walau pun mereka itu terdiri
daripada parti2 Pembangkang siapa2 yang
menemang undang2 yang di-bentangkan dan
yang sedang di-binchangkan dalam Parlimen
ini akan menghadapi maut dalam perjuangan
parti-nya yang akan datang, kerana tidak
ada sa-buah parti yang terdiri daripada satu
bangsa yang boleh selamat yang boleh
menubohkan Kerajaan Kebangsaan dalam
Malaysia ini, melainkan parti itu di-sokong
oleh semua bangsa. Ini ada-lah nasihat saya
yang jujor kapada parti2 Pembangkang yang
ingin hendak hidup dalam negeri ini, kerana
dengan 1.<:etiadaan sokongan daripada orang2
lain, ma.!G1 ta' dapat tidak parti itu hanya
akan merupakan sa-buah parti daerah yang
boleh memenangi satu dua kerusi sahaja
dalam tempoh2 yang akan datang.

Ini ada-lah satu perkara yang sangat besar
dan pentmg yang patut di-fikirkan oleh
mereka i.mtok keselamatan parti mereka yang
akan datang, jika mereka ingin hendak
hidup lebeh jauh, lebeh lama lagi dalam
negeri ini.

Tuan Yang di-Pertua, sekian sahaja
uchapan saya. Terima kaseh.

Menteri Kerja Raya, Pos dan TaJikom
(Tun V. T. Sambanthan): Tuan Yang di­
Pertua, saya memohon izin beruchap dalam
bahasa lnggeris.

(Dengan izin) Tuan Yang di-Pertua, as
early. as 1958 I had occasion to speak at a
meetmg ?f the Malayan }ndian Congress,
and I said these words : Our past history
�as been one of happy and peaceful associa­
tion amongst the people of the country.
Recently we have shown that we can
translate this co-operation into the political
front and could settle tricky and difficult
problems by mutual consultation. The fact
that we have been able to attain freedom
within two years instead of four years bears
ample testimony to the example we have
shown of inter-communal co-operation and
understandmg, and how we can settle vital
issues. [t is seldom indeed that countries
which have multi-racial populations like ours
have been able to achieve such solid agree­
ment on vital issues. With freedom achieved,
we have now the task of nation building.
Obviously there are bound to be some
obstacles in the way, some caused unwit­
tingly by the simple champion of his
community who has not yet learned to
think of the broader picture of a common
Malayan outlook and who speaks violently
of communal rights, though not of their
duties. The next is the inadvertent or care­
less individual or groups who do not
understand the picture fully and who, by
unthinking act or word, cause damage to
good relationship amongst communities. The
worst �f these is the scheming individual
or group who wants to cash in on communal,
religious and linguistic differences and such­
like to gain the ears of the people who
magnify small differences to big dimensions
so that they could sow the seeds of distrust,
suspicion and hatred."

In 1957, I said: "Let us recognise clearly
that we have two alternatives: that of
building a happy nation with the brother­
hood, goodwill and trust of all communities;

427 2 MACH 1971 428

and the other, that of making this task
difficult by sowing the seeds of susp1c10n,
hatred and jealousy. Recognise this we must,
if we have the best interests of the country
at heart. The time has come for everyone
to realise that anyone who says or does
something which will fan the flames of
distrust, di scord or hatred between communi­
ties is doing an act of criminal folly. In the
ultimate analysis, it would be pointless to
draw a distinction between those who cause
distrust deliberately and who do so unawares.
Suffice it tr say, that they all have the same
result, rnspicion and distrust, something
that should be shunned by all right thinking
and honest people in the country.

I stress this factor because of the dangers
that lie �head. The racial constitution of the
country 1.; such that there is no community
having in overall majority. In a way, all are
minori ties. 1 his situation is at once the
strength a� well as the weakness of the
nation. It tends to strengthen because it
causes each race to lean on the other for
support and brings about inter-dependency.
But its weakness lies in the fear complex
that such a situation can arouse. It is quite
easy for anyone who seeks to appear as a
champion of any race to speak of the danger
of submergence by the consolidated strength
of the other races. The scheming politician
who is shorn of all considerations for the
real welfare of the country, but who feels
that he can cash in on this situation and
appear 'l doughty fighter for the rights of
races by deliberately playing upon the
feelings of the people is clearly an enemy
to the pfl•gress of the nation. I would like
to warn you of people such as these, for
they have no morals and do not think in
terms of ethics. Such power-seeking indivi­
duals or groups will find the country full
of opportunity for the spreading of, most
dangerous of all, suspicion, doubt and hatred
amongst the communities. The inevitable
concomitant of such thought is very evident.
There will be an upsurge of racialism, a
swing over from democracy to racial
chauvinism. Arousing of such urges can only
result in ultimate chaos. The lessons of recent
happenings in some free countries provide
horrifying examples of what can happen
when racial, linguistic and cultural issues are
played up. At such time democracy takes
a turn, '1nC we find nothing but blatant and
disgraceful racial fascism stalk the land.
Then it will be the monstrous maniac face

of racialism that will be leering at everything
decent we uphold. The thug will rule the
land as he has ruled the other countries
in such circumstances. In the past we have
tended •o a ssociate communal trouble to the
activities cf the exercise of the principle of
aiviae ·?t impera by the imperialists . But
recent events show that it is not only foreign
rulers that can play one community against
another, but that the local schemer can also
do so . This is almost becoming a pattern
and we have to be doubly careful and stamp
out such evil before it grows. I , for one,
would be very happy if an agreement is
reached by all parties that they would not
touch on racial issues and will not attempt
directly or indirectly to arouse racial issues,
suspicion or doubt. It will be well to bear
in mind that the horrifying activities in a
sister nation has been caused by quarrelling
over lang1�age. I have a fear that the more
some poli ticians find themselves led by their
ambition, the more will they be inclined to
utilise the racial groupings in the country
for their selfish ends . Perhaps they do so in
the imagined belief that they could discard
such methods once their ambition of
achieving power is accomplished. This is
not, and cannot be so ; the result of such
activity- 1s very clear, for once unleashed,
these forces attain monstrous dimension and
cannot easily be controlled again, and by
then the country will be in ruin. Let us not
be guilty of permitting this state of affairs,
either by commission of passivity or by
neglect. Every man in this country has his
duty to perform and it is to keep out this
beastly thing.

The communist danger, as it was a few
years ago, is certainly a receding force. In
its place comes now the race-monger, what­
ever garb he operates under. The country
cannot afford to be complacent about the
activities and antics of such people, or the
suffering of the innocent will be on our
hands."

I said this , Mr Speaker, Sir, in 1958 .
13 years have gone by and during these
13 years we have had three elections.

The Member for Menglembu said he was
surprised that we should have brought this
issue here in the Parliament because three
elections had gone by and there had been
no trouble during the elections and that the
communi:ll trouble was created by the
UMNO in Selangor. But if one thinks

429 2 MACH 197 1 430

carefully and looks at the situation d ispas­
s ionately, one would realise that my analysis
of 1 3 years ago is very correct . This country
is materi al for the communalists. If it was
not material for the communalists, then we
would have no division at all in this House
on a Bil l as straightforward as this .

The Member for Bandar Melaka waxed
eloquent and spoke of the death of demo­
cracy, of th is and that. I would like to relate
here a l i ttle i ncident which nobody else has
related in th is House. Soon after the elections,
the Honourable Member, in gleeful arrogance,
flew off to Kota Kinabalu where the races
are more integrated than anywhere else.
Having gone to Kota Kinabalu, he practised
at length in the particular tactics of which
he was n iaster, that of race-baiting and race
arrogance. The result was that a very large
number 0f s imple people decided to take the
law i nto their own hands and marched on
to Kota K inabalu. Fortunately for him,
and fortunately for the people of that area,
Marcos came to help, because as a result
of h i s confrontation we had a pretty big
army there and this army had to mount a
manoeuvre to keep these people out and
take them back to their village. This , Sir, i s
a n example of the danger that faces the
country . J ust because a politician or a
pol i t ical party wants to come to power, and
because it wants to come to power, must
these play up race? They do not realise that
they are playing with fire. If Kota Kinabalu
had had these people march into that
peaceful :ind n ice, beautiful town, what
would have resulted ? Luckily for the Mem­
ber for Bandar Melaka he was put in Pol ice
custody. (Ketawa). So the Pol ice sometimes
can be helpful .

I go from here to the Member for
Menglembu . He is, fortunately or unfortu­
nately, qu ite unaware of what would have
happened to Perak on the n ight of the 1 3th
of May. I was in Perak at that time, on
the 1 1 th a nd the 1 2th. The elections were
over. On the 1 1 th he announced that he was
going to see the Sultan of Perak to form a
Government . On the 1 2th he said it again.
Fortunately, very fortunately, His Highness
the Sultan of Perak refused to see him. If
His Highness the Sultan of Perak had agreed
to see h im the bloodshed that would have
swept Perak would have made Kuala
Lumpur look like nothing. Why, why
should there be bloodshed the moment the
people felt that the P.P.P. would take over

the reins of Government in Perak? For a
very simple reason. For many years they
have been race-baiting, attacking the special
position of the Malays, condemning in
season, om of season-all the time-they
were very wellknown as a chauvinist party.
What does the s imple Malay peasant think?
He looks at himself-a little house, a piece
of land in front of his house, part of it lalang
overgrown, the fruit trees long stopped
bearing, v few durian trees, his rubber
fragmented into p ieces, he may have the odd
five acres on which again he would still
grow rubber-and then he finds, in season
and out, that he is stated to be the elite of
the country, the superior race, the race with
all the benefits, and that the avowed
purpose of this party is to dispossess the
Malay .Jf what he has. But what has he?
Next to nothing ! He has, in a number of
cases I k now, l ived on the borderline of
starvat ion . A number of them sometimes live
on one meal of rice, the rest is ubi kayu
or sweet potatoes. So in 1969, after the very
"hot" elections, if i t was going to be that
this party which is dedicated-if you can
use that word for an ulterior purpose­
dedicated to finishing off the Malays, you
can't expect them to take i t . If ditch water
ran in t he veins of the Malays, yes, they
would . but it does not. And so fortunately
H i s Highness the Sultan did not see him.
So Pcrak was saved the danger of a
communal upr i s ing wh ich would have been
much bigger than that which transpired in
K ua l a L u m p ur. Some time later I went back
to Perak :rnd I made some discreet enquires
and 1 found that my analys i s was right. The
people were angry . They were prepared to
take the law into their hands. This , again, I
quote a& an example of the serious danger
which we faced.

I was interested , Sir. in the figures given
by the leader of the Islamic Party in which
he quoted facts and figures to show how
the very granting of cit izenship has created
in the mi nds of those who have become
citizens a two-class feel ing. It was in 1964-
7 years ago-that I had occasion to reveal
these figures myself. I said then that in 1955
when the elections were first held, of the
number of voters, Chinese were 8 percent
and the Indians 4 percent, the Malays were
the balance, and that year the Malays voted
about 35 percent of non-Malays into that
House. Voluntarily they shared their political
power with the other races. Then in 1957

43 1 2 MACH 1971 432

when freedom came into this country the
laws of citizenship were then created and
tens of thousands and hundreds of thousands
became citizens. And then overnight sprang
the chauvinist Chinese parties and those who
tried to play chauvinism on the Indian side.

It mattered little to them whether the
Malay leadership had been decent towards
the non-Malays or not. Look around your­
self, look around the countries near us,
Ceylon, Burma and others-in how many
of these have we had citizenship given in
such numbers as in this country? This is
fundamentally important. Having obtained
citizenships, do we, as a matter of gratitude,
do as the first thing slit the Malays by the
throat-politically ? Or do we as people who
have some loyalty and faith in the good
that people have done to us return at least
some of the good that has been done? It is
easy, Mr Speaker, today for parties to stand
up and speak of rights, of Chinese being
disregarded or Indians being disregarded. It
is easy. In fact, it is profitable, and that i s
why they speak.

But let us look at this country as to why
it is multi-racial. Did the Malays want the
other races to come ? Inevitably in the
beginning when the plantations were begun,
a free and easy-going people would not have
lent themselves to the torture and the savage
treatment that was meted out in the planta­
tions. In addition to that, strangely enough,
there was a ruling in Kedah, Perlis and some
of the other States that if any company
wanted to open a plantation they should not
employ Malays .

India was a subject nation. Her peasantry
was impoverished by the "superb" rule of
the British imperial masters. This country
became a colony of the same imperial
masters. These were the spice islands. There
was money in plenty and they had, perforce,
to develop this country for the purposes of
taking out what money they could. So we
started then with the bringing in into this
country of the impoverished peasantry of
India in various guises, most of them with
promises of quick wealth, and there were
a number of cases of people having been
kidnapped. China, again, did not like her
people to come to this country. But then a
number came here, still another number
were shanghaied and those who liked came
in by junks because they wanted to get away
from the warlords and others . And so at a

given situation we find it interesting that the
mark of the imperial master is to be found
in the peculiar multi-racial context in this
country a nd, with your permission, Sir, I
quote from Sir Frederick Weld, Governor of
the Straits Settlements in 1 887 :

"l am anxious for political reasons that the
great preponderance of the Chinese over any
o ther race in these Settlements and, to a less
marked degree, in some of the native States
under our Admini stration should be counter­
balanced as much as possible by the influx of
I ndians and other national i ties."

Here we have the very important principle,
a counterpoise enunciated by a Governor of
a Settlement in 1 887. However, that was a
convenient reason , and it was true they had
to have a counterpoise to the Chinese. So
they brought in Indian workers, not because
they wanted them merely as a counterpoise­
this was a political reason-but more
because the Indians were useful for the
purposes of exploiting the various resources
in this country. The Indians came
here ; they went through a lot of sufferings
as everybody knows ; they died in their
hundreds of thousands. And then the
Japanese came. But before the Japanese
came here, it is interesting to note that the
population of Indians was 700,000. When
they left this population had gone down to
500,000--a number of 200,000 being dead
at the Death Railway.

Fortunately for the Indians, in 1 943 some­
body else came into this country in the shape
of someone called Subhas Chandra Bose. If
he had not come here during the Japanese
time the number of Indians would have
been reduced by a further 1 00,000. He came
here for the purpose of fighting the British
Governm\!nt in India. But in that process he
saw the behaviour of the Japanese and the
manner in which Indian youths were being
taken to Thai land, and he stopped it by
getting them recrui ted in to the Indian
National Army and various other fields. So
one should thank Subhas Chandra Bose for
the fact that the Indian community was not
reduced even further.

At this stage, I would like to point out
that the influx of Indians from India in to
this country was stopped not by any official
in this country nor by any other race telling
that they did not want the Indians here ; i t
was the Indian leadership o f Malaya that
in 1 936, 1 937 and 1 93 8 repeatedly made
representations to the Indian Government.

433 2 MACH 1971 434

And in 1 938-fortunately there was a self­
governing status in India then-it was
decided lo stop Indian emigration into this
country. An amusing story is told at that
time of a representative of this Government
having gone to see Raiagopalachari-said
to be one of the most astute minds of
India-and having said that a man could
live on thirty-two cents per day and he gave
details of how the thirty -two cents would
be spent and how he could live a full life.
Rajagopalachari looked at the whole item
and then he said, "Look, haven't you
forgotten one thing ? You have forgotten the
funeral expense ! " I mention this just as an
anecdote to point out that the fundamental
fact relating to Indian emigration here was
that the stop was brought about by Indian
leaders in this country and not by the
British themselves for they would have liked
to have had many more Indians-but not
so the Indian community here ; they felt that
it was getting from bad to worse.

Going from here, Sir, I would like to pass
on from this to the fact that in this Parlia­
ment todav we have this reality which we
have to face : the Chinese who have come
here, the Indians who have been brought
here and the Malays who have lived here
and some who have come from Sumatra
and some from Java.

The Member from the Islamic Party in
his statement tended to throw the blame on
the ruling party for having made citizenship
easy-and I do not blame him-faced as the
country i�, with the situation in which those
who have been given citizenships chose the
very first opportunity of fighting the very
persons who have given them citizenships,
the Islamic Party will naturally say, "Look,
we are against giving citizenship to anybody.
Why did you give it? So we are in trouble."
But what the Islamic Party unfortunately
does not realise is that this country would
be quite impossible to live in with half the
people non-citizens. You cannot have a rule
as in ancient Rome of Plebeans and
Patricians with the Plebeans not having any
vote at all. So we have to give them the
vote. But having given them the vote, what
next? Are we as a people, Indians, Chinese,
Malays, everybody, prepared to shoulder our
responsibilities , are prepared to go ahead and
build this nation or not? As I heard the
speeches of the Members of the D.A.P. and
the P.P .P.-they are birds of the same
feather-shouts of democracy being mur-

dered, shouts of dictatorship being foisted and
all this sort of thing. it was not surprising
that they were howling at this. They have
reasons to howl, because this Bill would, to
a certain extent, clamp down on their
nefarious activities (Tepok)-the devilish
forces that they unleash, the venom that they
inject systematically day in and day out,
meeting after meeting. Do they think that
this nation can survive it? It is much too
serious.

When the Prime Minister said in his
opening speech, "What is at stake is the very
survival of the nation", he could not have
spoken truer words. But the question I want
to ask is, "Can we afford to have another
May 1 3 ? " Can this country alone have a
May 1 3 again, or will it not spread to the
whole region? The next time this country is
in flames, will you be able to keep it away
from Sumatra, Java and Singapore? This is
a region, and if because of the antics and
the short-sighted policy of a few politicians
this country should be burnt up, history is
going to call us all murderers. If any of them
had seen the maimed of May 1 3-the wailing
mothers, parents, children-there would be
no argument at all on this Bill. What is all
this argument about? You speak of freedom
of speech. Freedom of speech, for what? To
curse some other race? To sow hatred ? To
make people kill one another ? Is this the
freedom of speech that we want in this
House ? (Tepok) I have been in politics for
fifteen years, Mr Speaker. Sir, and I say
publicly : let this law be retroactive so far
as I am concerned for fifteen years and you
would not be able to make one charge against
me.

For fiftern years I have been in politics,
not once have I played communal chauvinism.
Is it necessary ? Does this country need it?
I say that this freedom of speech is the
freedom to kill, the freedom to make brother
kill brother, to commit murder over the
country, fire and pillage. Have you seen a
pregnant mother murdered? Have you seen
a child maimed of its hands? Have you seen
an old man slashed ? Is there no heart in
you? That you should think, "I am a
Parliamentarian ; I alone shall have the right
to cast discord." Have you the right to cast
discord ? Is there no ethics, no morals , no
decency, about this that after May 13 ,
twenty-two months later, we now speak of
dictatorship recognising the fact that during

435 2 MACH 1971 436

the past twenty-two months, this person here.
the Prime Minister, had within his hands
the concentration of power of the whole
country and yet not on one occasion was it
ever misused. (Tepok) Concentration of power
for what? To try and bring this country
back to its feet, to try and take it out of the
ashes, the fire set aflame by these unruly,
devilish and satanic forces. This, Mr Speaker,
Sir, is a fact of the moment. But let us not
delude ourselves, and I say it from the
speeches of some Members of the D.A.P. and
the P.P.P. They say it will go to the coffee­
shops. Yes, they are there to spread the
rumour.

Sir, just a couple of months ago, we had
the floods, I give an example of what they
are up to. During the floods, a large number
of persons were affected. On the morning of
the floods, the Director of Operations called
a meeting, and some of us rushed, for there
was no telephone-the Exchanges were out
because they were flooded-and we rushed
up to this building here. We had a. meeting;
the Minister of Finance was put m charge
of supplies. We had to get the lorries, and
I went round myself to the P.W.D. Depot,
got the lorries out and we started moving.
The rice was obtained from many places and
at 5 .36 in the evening, I found a spare
moment and then decided to go to a number
of areas, Sentul being one of them. There
I was accosted by a being who said that he
was the Member for Setapak, he was a
Parliamentarian, and he said, "Why is it that
no food has come here yet? " I said, "It is
just arriving, we just got the lorries, it is just
arriving." Then he said, "Oh ! food has gone
all to Kampong Bahru and Dato Kramat.
It is all going there, nothing is coming here."
During a flood, at a time when people are
suffering, this wretched and venomous
attitude of race-baiting had to rear its ugly
head . All I could say was "Nonsense", and
I went about my task. This gentleman had
chanced on C1at place just five minutes before
I was there. The Matron-it was a Convent­
who was there had herself shared out her
food with the inmates. But I say this as an
example to show you the extent to which they
are prepared to inject this venom into the
minds of the people. What would these
people who were in that building then think?
"Why Kampong Bahru and Dato Kramat?
Because it is Malay. Oh ! The Government
is doing everything for the Malays, nothing
for anybody else". And, yet, I know one of

the first lorries that came out went straight
to Sentul. If we are going to be faced with
such utterly disreputable, dishonourable and
anti-national methods, how does this country
go on ? This is the fundamental question.
So, I would prefer to call these men sabo­
teurs, saboteurs of the nation. These are the
men with a limpet bomb, putting it here and
there, the men who would not care for
anything, who are prepared to tear this nation
asunder so long as they are satisfied. So, let
us not fool ourselves that this Bill alone is
going to be the panacea ; in their wily minds,
they will have other methods, other ways,
as they said : They will whisper in the
coffee-shops l ies, absolute lies on this com­
munity and that community. This is their
modus operandi; this is their method. But
may I at least in the name of humanity
appeal to them to change over, if they can ;
change over and recognise that this country
cannot afford to have another clash. We must
build a new nation. We must continue
building this nation. The Malays, Chinese,
Indians, Ceylonese, Eurasians, Kadazans,
!bans must all be together. We have to build .
And I say that if the Government here
recognises the sacredness of its task and if
those in the Opposition who have been
decent enough to recognise the importance
of this move will all get together, and I say
this, we should leave no stone unturned in
our effort at preserving for all time the
sanctity of good relationship amongst all the
communities in this country. If God willed
that men should be happy, if God willed that
men 3hould be friendly, then He must have
willed that they should be so in this country,
for look at nature, green abounds all over.
Do we suffer from typhoons ? Do we suffer
from natural disasters? The little quake you
had the other day is a distinct warning, I say,
to elements like this : do not spoil this
country (Tepok). I speak not of the wrath of
God but nature has her own way. If man in
this country cannot recognise the greatness
of the nation he lives in, then he will be
damned. Let us in this House save this nation
from the damned from damning this nation.

So, Mr Speaker, Sir , I wish to thank you
for the opportunity you have given to me to
speak. We will all have to be united in our
resolve to castrate the race-baiters. Thank
you, Sir (Tepok).

Puan Bibi Aishah: Tuan Yang di-Pertua,
saya bangun menyokong

437 2 MACH 1971 438

Tuan Yan� di·Pertua: Boleh tunggu kita
berehat lO mmit? Pers idangan ini di-tempoh·
kan sa-lama 10 minit.

Persidangan di-tempohkan pada pukul
3.53 petang.

Persidangan di-sambong sa-mula pad.a
pukul 4.20 petang.

(Tuan Yang di-Pertua mempengerusikan
Meshuarat)

Perbahathan di-sambong sa-mula.

Puan Bibi Aishah binti Hamid Don
(Kulim Utara): Tuan Yang di-Pertua, saya
bangun menyokong Rang Undang2 (Pindaan)
Perlembagaan yang di-bentangkan kapada
kita semua. Pada saya sikap Kerajaan
mengemukakan Rang Pindaan ini sangat2
kena pada masa dan kehendak negara yang
ingin balek kapada pemerentahan demokrasi
berparlimen. Sikap yang di-tunjokkan oleh
parti2 yang menyokong kapada pindaan ini
sangat2-lah di-alu2kan dan kerana mereka
rasa, mempunyai tanggong-jawab bersama
dalam hal yang bersangkutan dengan soaF
keamanan dan keselamatan negara ini,
keamanan yang di-idam2kan oleh semua
lapisan ra'ayat tidak kira mereka mengundi
kapada apa parti sa-kali pun. Tujuan-nya
ia-lah hendak hidup bersama di-negeri ini
dengan mengakui bahawa Malaysia sa-benar2-
nya tanah tumpah darah mereka sendiri,
dengan mengakui· ta'at setia yang tidak
berbelah-bahagi. Kita tidak patut menyama­
kan kedudokan Malaysia dengan negeri2 yang
lain. Sa-tiap apa yang kita lakukan ada-lah
menunjokkan kejujoran, keikhlasan hendak
membena masharakat Malaysia yang baharu,
masharakat progresif, masharakat muhibbah
antara kaum dan membentok ekonomi yang
hasil-nya akan di-nekmati bersama oleh
semua kaum.

Tuan Yang di -Pertua, Kerajaan kita telah
mengemukakan pindaan dalam perkara ka- 10
ia-itu di-dalam hal ehwal berkumpul dan
kebebasan berchakap. Saya rasa, sa-bagai­
mana telahan2 yang telah di-buat oleh pehak2
parti Pembangkang yang mengatakan bahawa
kita hendak menutop mulut mereka itu,
tetapi ini bukan-lah perkara2 yang sa-benar­
nya. Perkara yang sa-benar-nya ia-lah supaya
perkara2 sensitive tidak lagi saperti yang
lepas2 dapat di-laung2kan 0leh parti Pem­
bangkang, ia-itu sentiasa menaikkan sentimen

perkauman akan berlaku-lah pertikaian
antara kaum yang tidak mempunyai'. akhir·
nya.

Tuan Yang di-Pertua, soal-nya sekarang
ini bagi pehak saya, saya suka ia-itu kalau·
lah di-dalam memperkatakan soal2 sensitive
ini tidak-lah terhad kapada hal2 yang meng­
hadkan kapada berkumpul dan berchakap,
tetapi apa yang saya hendak mengatakan ini
terpaksa-lah kita mengadakan kawalan di·
atas mengamalkan perkara2 yang akan mem­
bawa perasaan sensitive. Amalan yang saya
maksudkan ia-lah pehak Kerajaan kita akan
melancharkan Ranchangan Malaysia Yang
Kedua, yang mana complex industry2 akan
di-adakan di-kawasan2 luar bandar. Apa
yang kita rasa, ia-itu sa-telah di-adakan
projek� atau pun complex industry di-adakan
di-kawasan2 luar bandar, di-tepi per­
kampongan orang2 Melayu dan di-situ
di-dalam kerja2 mahir selalu dapatkan
bahawa orang2 Melayu memang tidak ada
kemahiran, maka di-bawa-lah pula orang2
luar datang mendiami di-kawasan itu dengan
mendapat kemudahan2 saperti perumahan
dan sa-bagai-nya sa-hingga kapada bandar2
yang di-dirikan di-tempat itu, tetapi apabila
datang tentang pengambilan buroh2 hendak
bekerja di-dalam kawasan2 industry tadi,
maka permohonan2 yang datang daripada
orang2 di-kampong yang berdekatan itu
selalu telah di-tolak oleh pehak2 yang
mengusahakan, menchari kesempatan yang
menggali kekayaan negeri kita ini, tetapi
dengan tidak ada membawa perasaan
muhibbah pada kaum2 yang telah sedia ada.

Jadi, perkara2 macham ini akan membawa
perasaan2 sensitive dan perasaan2 sensitive
yang bagini-lah, Tuan Yang di-Pertua, akan
lebeh membahayakan daripada kita meng­
adakan sekatan2 dalam hal ehwal ber­
kumpul dan berchakap tadi. Jadi, Tuan
Yang di-Pertua, saya rasa kalau-lah pehak
Kerajaan kita telah dapat mengadakan
pindaan2 kapada Rang Undang2 ini, saya
rasa patut-lah juga kita luaskan pandangan
di-pehak Kerajaan kita di-atas hal2 saperti
yang telah saya katakan.

Di-dalam perkara meminda Fasal 63 dan
perkara 72 ia-itu perlindongan Ahli2 Yang
Berhormat dan keistimewaan Dewan2
Undangan Negeri. Dalam soal ini, Tuan
Yang di-Pertua, perlindongan kapada Ahli2
Parlimen yang mana yang di-katakan bahawa
demokrasi telah lenyap dalam negeri kita ini.
Apa-lab guna kita balek kapada demokrasi

439 2 MACH 1971 440

berparlimen, tetapi chuba-lah kita fikirkan,
Tuan Yang di-Pertua. kalau-lah mereka ini
sentiasa menggunakan peluang2 kebebasan
mcnghasut dan menggunakan batu api per­
kauman yang lebeh memechah-belahkan
ra'ayat yang terdiri daripada berbilang kaum
di-negeri ini, tetapi di-dalam Perlembagaan ,
mereka ini pula mendapat keistimewaan dan
perlindongan.

Tuan Yang di-Pertua, sikap adil yang di­
tunjokkan kapada ra'ayat biasa dapat di­
hukum kapada siapa yang telah melanggar
perkara2 yang tersebut di-dalam pindaan2
ini dan saya rasa bagi pehak wakil2 ra'ayat
yang terdiri daripada pehak2 Pembangkang,
atau pun daripada pehak Kerajaan tidak
patut merasa ragu2 dan bimbang. Sa-kira-nya
kita sanggup melakukan kesalahan. tetapi
mesti pula ada bahagian2 di-dalam Per­
lembagaan memperl indongi hak kita.

Jadi, Tuan Yang di-Pertua. kalau-lah- kita
berchakap dalam soal2 yang bagini, maka
sudah tentu siapa juga yang melakukan ke­
salahan sama ada dia di-dalam Dewan, atau
pun di-luar Dewan, mereka itu akan men­
dapat hukuman yang sama.

Tuan Yang di-Pertua, saya berchakap
dalam perkara pindaan Fasal 1 52, ia-itu soal
bahasa. Soal bahasa ini bagi pehak Kerajaan
mengadakan pindaan ini ia-lah sa-mata2
hendak mengadakan di-dalam tujuan2 rasmi
Kerajaan dan tujuan2 rasmi Kerajaan ini
sahaja saya rasa tidak-lah memadai dengan
hal-nya denga n urusan2 Kerajaan. tetapi
saya rasa patut-lah bagi semua pehak
di-dalam Dewan kita ini mengakui bahawa
penggunaan bahasa ini bukan satu perkara
yang baharu. Sudah lebeh daripada 1 3 tahun
k i ta amalkan, Kerajaan kita telah mengguna­
kan s:i-tiap usaha bagaimana kita hendak
me ngcmbangkan dan menggalakkan peng­
gunaan Bahasa Kebangsaan. Saya rasa de­
ngan ada-nya persafahaman dalam hal
ehwal bahasa ini, maka sudah tentu kalau sa­
saorang itu mengerti dan memahami bahasa
sa-benar2-nya baharu-lah ada kesopanan di­
dalam hidup kita sa-hari2, hormat meng­
hormati di-antara satu kaum dengan yang
lain akan terujud dalam negara kita.

Jadi , Tuan Yang di-Pertua, saya rasa
kalau-lah di-dalam pindaan2 yang di­
kemukakan oleh pehak Kerajaan ini dapat
di-terima oleh semua pehak, maka ini akan
dapat menjamin lagi kekukohan pemerenta­
han bukan sahaja bagi pehak semua urusan2
Kerajaan, tetapi juga bagi pehak ra'ayat

jelata dapat mengamalkan dengan sa-penoh2-
nya. Dalam hal ehwal membinchangkan soal
pindaan kapada Fasal 153 , hak istimewa
orang2 Melayu ini bahkan lebeh daripada 40
tahun telah kita meiaksanakan hak2 keisti­
mewaa n orang Melayu dan kita rasa pada
hal2 memperkatakan hak istimewa orang2
Melayu, maka jaminan2 yang lebeh akan
terdapat di-dalam pindaan2 ini.

Tuan Yang di-Pertua, kerana Kerajaan
k ita akan bersikap lebeh tegas lagi bagi
mengadakan tempat2 bagi nasib anak2
Melayu kita, mahu pun di-dalam universiti2,
quota2 pelajaran di-dalam maktab2 sa-paroh
Kerajaan dan sa- terus-nya. Kerana kita
nampak dengan mempersoalkan haF yang
bersangkutan dengan social j ustice di-dalam
negcri kita ini. Keadaan persaimbangan
pelajaran mesti-lah di-adakan. Kalau tidak­
Iah ada pindaan di-dalam Perkara 1 53 kita
ini , saya rasa ada lagi pehak2 yang chuba
md ihatkan bahawa biar-lah orang Melayu
tinggal di-dalam kelemahan-nya dalam
bidang pelaj aran dan sa-bagai-nya. Galakan2
daripada pehak Kerajaan yang sa-bagini-lah
yang saya rasa patut bagi pehak semua
kalangan parti di-dalam negara kita ini akan
memberi sokongan dengan sa-penoh2-nya dan
kita tidak mahu ada orang2 yang mengguna­
kan kesempatan2 sahaja, tetapi dengan tidak
ada kejujoran dan keikhlasan di-dalam
amalan2-nya.

Dalam perkara2 yang sa-bagini, Tuan
Yang di-Pertua, kita orang Melayu bukan­
nya pandai di-dalam hal ehwal hendak
memperkatakan sa-suatu sahaja, tetapi kita
minta kapada lain bangsa juga bahawa kita
orang Melayu walau pun beberapa hari
telah k i ta berbahath di-dalam Dewan ini
jaminan2 daripada pehak Kerajaan, daripada
Menteri2 sa-hingga daripada Perdana
Menteri kita juga kita mengakui bahawa kita
tidak akan mengusek, atau pun merampas
hak2 orang lain, tetapi beri-lah peluang
yang sa-padan dan sa-imbang dengan
keadaan kemajuan pelajaran anak2 bangsa
kita.

Tuan Yang di-Pertua. saya rasa , saya
tidak-lah mengambil masa yang panjang
bahkan saya dengan segala ikhlas-nya
mcnyokong Rang Undang2 (Pindaan) Per­
lcmbagaan ini . Tcrima kaseh.

Tuan V. Veerappan (Seberang Selatan):
Tuan Yang di-Pertua saya mohon izin tuan
untok berchakap dalam bahasa lnggeris.

44 1 2 MACH 1971 442

(Dengan izin) Tuan Yang di-Pertua, yester­
day the Member for Tanjong, who is also
the Vice-Chairman of the Party Gerakan
Ra'ayat, announced the full backing of our
party to the Bill before this House. This
decision, Mr Speaker. was a careful decision
taken after long and arduous discussion.
Although the Bill provides for further
entrenchment and restrictions in free speech,
we have come to the conclusion that this is
a small price to pay for the peace, harmony,
and stability which our country needs. The
Gerakan, through its Chairman, Professor
Syed Hussein Alatas, and its Vice-Chairman,
the Member for Tanjong, had full opportu­
nity to participate in the decisions of the
National Consultative Council during the
period of Emergency rule. The National
Consultative Council agreed, among other
things, to the Rukunegara in which is
enshrined, for the first time, the principles on
which national unity is to be built. We in
the Gerakan are happy that we had an
important role to play through our members
in the enunciation and the drafting of this
important Charter. Our happiness , Mr
Speaker, is all the greater when we realise
that the principles as embodied in the
Rukunegara are somewhat similar to the
principles laid down in our party's declara­
tion on the formation of the Gerakan itself
and as embodied in our party's constitution.
The Gerakan is happy also because, for the
first time, we have a code by which the
Government, its Ministers, its officials and
everyone of us can be judged. The Proclama­
tion of the Ruk1megara by the Yang di­
Pertuan Agong on 3 1st August, 1970, was an
important milestone in the political advance­
ment of our country. It is because of this
that the Gerakan organised public meetings
to explain the principles and implications of
the Rukunegara to the people. Indeed, the
Gerakan was the only Party to do so. As
such, Mr Speaker, the Gerakan's support of
these amendments is in line with its support
for the Rukunegara.

We believe that there is a real need in this·
country to enable our people, be they
Indians, Chinese or Malays, to feel secure.
This is what we stated three years ago on
March 24, 1 968, in our declaration to form
the Party Gerakan Ra'ayat. With your per­
mission, Mr Speaker, if I may quote : one of
our objectives was "the creation of an
atmosphere of security and genuine concern
for the existing communities in Malaysia with

their specific problems". Hence our support.
We in the Gerakan believe that the further
entrenchment of these delicate matters will
give that feeling of security and therefore we
support the amendments.

Unfortunately, Mr Speaker, there are those
who ridicule the Rukunegara and oppose
these amendments for reasons best known
to them. To them I say : Good luck to you
and your beliefs . I do not see, Mr Speaker,
anything obnoxious in this document which
is called the Rukunegara, which requires that
it be rejected. However, Mr Speaker, there
are others in the country who want a dictator­
ship. In fact, I am aware that there has
been agitation in some quarters to have a
dictatorship. To this group I say : that this
would be the surest way to ruin and chaos
and not to peace and prosperity. Once that
happens, our country will become fair game
for all and sundry. In the end, if there is an
end, Mr Speaker, there may be neither victor
nor vanquished. We will all have to stew in
the same soup. What has been going on in
Vietnam for 20 years can go on for genera­
tions in this country. However, Mr Speaker,
I agree there can be no complete solution to
our racial problems. I do not think there is
any country in the world which has solved its
racial problems completely. To my mind,
there can be peace and harmony only if the
people of this country accept, and continue to
accept, as long as it may be necessary, certain
basic facts of our existence as one nation and
one people.

One fact, to my mind, is that the Indians
and Chinese are here to stay ; they have no
homes except Malaysia. If some feel that the
presence of Indians and Chinese is a
handicap, then I say you cannot get rid of
the scar by cutting off the hand. On the other
hand, I appeal to my Indian and Chinese
brothers and sisters to accept the special
position of our Malay brothers and sisters as
a necessary and desirable adjunct to enable
them to feel secure against the more enter­
prising, more adventurous and more thrifty
nature of our immigrant forefathers which we
have inherited. I agree with the concept that
only a minority group needs protection, but
there is also the belief that the weak must
also be protected. Furthermore, it is my belief,
which has also been stated by the Deputy
Prime Minister and several other forward
thinking Malays, that they, like anybody else,

443 2 MACH 1971 444

would like to throw away these special rights
a· soon as possible because it is a reftection
on their own limitations.

I now come, Mr Speaker, to the second
reason put forward by the Government, that
is the economic imbalance between the
Malays and non-Malays. I fully agree, Mr
Speaker, that poverty and economic im­
balance is a sure source of dissatisfaction­
in fact, it is one of the causes of revolutions
the world over. But who in Malaysia is to be
blamed for this? It was at one time the
British who were blamed for all the ills. Now
some do still blame them, although we have
been ruled by our own elected Government
for 1 5 years. Others blame the neo-colonialists
and some, strangely enough, blame the
Indians and Chinese. I say strangely enough
Mr Speaker, because in all other cases it is
the Governments which are blamed but not
their fellow brothers and sisters. The Indians
and the Chinese, Mr Speaker, Sir, never
came as conquerors, or plunderers or colo­
nisers or as protectors in disguise. They came
here to work, to earn and to save. Indeed,
they came at the invitation of the ruling
power and with the consent of the then rulers.
Some were even forced, as the Minister of
Works, Posts and Telecommunications said,
to come as slaves, semi-slaves and indentured
labourers like my father, or as Mui Chais and
Sin Kekhs. They dug the mines and produced
the tin ; they built the railways and manned
the trains ; they cleared the swamps and
grew sugar and rubber; they worked in the
Government and serviced the machinery ; in
short they toiled, they sweated and like the
proverbial ant in the story of the Ant and
the Grasshopper, they saved bit by bit. Some
got into business, some bought land, some
grew richer and richer. It is quite natural that
the children of these pioneers should be in
a more advantageous position than others
who are less fortunate. Nevertheless, it is an
undeniable fact that their presence with their
accumulated capital, their know-how, and
their skill and expertise is an immense asset
to this country and its people. One of our
neighbourrlried to get rid of them and ended
up in chaos. Therefore, Mr Speaker, just as
I called on my non-Malay brethren to accept
the special position of the Malays, I appeal
to my Malay brothers and s isters to accept
the fact that the poverty of the Malays is not
caused by the non-Malays. At the same time,
Mr Speaker, I also appeal to the Indian and
Chinese friends not to lose hope and faith,

if they do not have the same exclusive access
or usual access to the traditional forms of
employment ; for example, the Railways or
the Civil Service . We all must share and
share alike. We must be prepared to share if
we expect others to share likewise. I also
urge my Malay brothers and sisters to
recognise .md appreciate another fact and that
is that they are not the only poor people
in this country. I think one of the Ministers
who spoke just now touched on that. Facts
show, for example, that in the urban parts
of Penang-not only in the big City of Penang
but also in the small towns in the State of
Penang-16% of the Chinese, 20% of the
Malays and 3 3 % of the Indo-Pakistani house­
holds or families earned less than $ 1 ,800
per annum in 1 969, i.e. $ 150 per month per
household for one whole family. Therefore,
the poorest of the poor, Mr Speaker, are
Indians and not Malays. This shows poverty
knows no racial barriers. I admit that in the
rural areas the position must be different, but
definitely the estate workers cannot be better
off than our kampong folks. In fact, the
position of the estate worker is worst ; once
he is thrown out of employment he has no
shelter and the five-foot way is his home.
The new Government says, if g"tven the
chance they will abolish poverty and redress
the imbalance. We hope that this Govern­
ment will progressively and courageously
implement policies which will benefit the
people as as a whole and not just the rich
to get richer.

In the past the Government missed many
golden opportunities. Take the case of the
fragmentation of estates. I believe I am on
record as having suggested to the Government
to buy up estates that are being sold so that
they can be sub-divided and re-sold to the
people and operated on a joint co-operative
basis. In fact, this was also the recommenda­
tion of a Committee for that purpose, I think .
but the Government refused. In the end, it
allowed profiteers and racketeers to do the
same. It left the estate workers in the lurch
and made our kampong people to uproot
themselves , go to the jungle, clear it, plant
it and wait for the trees to grow. A golden
opportunity has been missed. Our people
would not only have become rich owners of
excellent ready-made and productive land but
they would have been able to earn better
wages as well as handsome profits and per­
haps additional income from other spare-time

445 2 MACH 1971 446

pursuits. The Government wanted to create
a property owning democracy. Where is the
property-owning democracy now?

Take another example of how the Govern­
ment helps the rich to get richer-the ques­
tion of sugar prices. In spite of the fact that
sugar companies made millions in profits,
the Government agreed to the increase in
prices. Where is the logic of the Alliance, or
is there an Alliance? The answer to this
question is that the Alliance Government
plays a double or treble game-they hunt
with the hounds and run with the hares. The
UMNO tells the Malays one thing, the MCA
tells the Chinese another thing, the MIC, if
it speaks at all, tells Indians they never had
it better-and we had an example of that just
now. But when they are together they can't
say anything sensible thus creating suspicion,
distrust and despair.

Recently the UMNO called for the unity
of the Malays; the MCA called for the unity
of the Chinese ; the MIC said nothing, not
even a squeak. Today they come here and
tell all of us to fight for national unity. What
hypocrisy ! They think that all the people
of Malaysia are fools. If each component of
the Alliance is fighting for its own racial
unity, who is really fighting for the unity of
the nation? Are they leaving it to the
Opposition to unite the nation-maybe,
evidently so. Perhaps, Mr Speaker, there is
no Alliance. The Alliance has only one
Member and, that too, stolen from the
Gerakan. You were right, Mr Speaker, when
you stopped the Honourable Member for
Bandar Melaka from using the word
"Alliance." The word has no more political
significance. This is also proved, Mr Speaker,
in this booklet "Rajah Tempat Dudok Ahli2
Dewan" the state of the parties as shown
here is United Malay National Organisation
50 (I think it should be 5 1) Malaysian
Chinese Association 13, MIC 2 and then at
the very · bottom, Alliance 1. (Ketawa) If not
for the Gerakan, the Alliance would have
disappeared from the political arena.
(Ketawa) The simple conclusion from all
these is that the Alliance has been fooling the
people all these 15 years. Therefore, there is
fear. I hope the new UMNO-Coalition
Government realise that they can't fool the
people all the time. You either become a
socialist and serve the people or remain a
capitalist and serve the capitalists, be they
Indians, Chinese or Malays.

I now come to the amendment of Article
153 which seeks to reserve a reasonable
proportion of places for Malays in seats of
higher learning. This we support.

Paragraph 19 of the White Paper says that
it is the intention of the Government to be
just and fair to all communities. Intention, I
submit, Mr Speaker, is a subjective matter.
No one can know the intention of another;
the intention of one Minister may be different
from the intention of another Minister, and
therefore, no one can know the intention of
the Government. In fact, one eminent judge
once said that only the devil can know the
intention of a person. Therefore, I hope and
trust that the Government will stick to what
it says. Furthermore, while we support the
Amendment, we would like the Government
to give a categorical assurance that the
presen t practice of compelling the university
to admit every person who has got . a
scholarship will be scrapped. The · law
enabling the so-called "back door" entrance
to some must be scrapped as it has become
a source of favouritism and nepotism. Only
the sons and relatives of those in power have
benefited from this practice whereas genuinely
poor and deserving Malays have been left
out in the lurch and allowed to fend for
themselves.

I now come to the most touchy part of the
Bill and that is the restrictions in freedom
of speech. The Honourable Member, my
goo<l friend, for Batu, has fought very hard
against this. I agree that some people are
more sensitive than others . I agree that some
people, like me, are more excitable than
others. I know that the Malay, as pointed out
by the Honourable Member for Segamat
Utara, is a very patient man, but if he is
pushed too hard he either gives up completely
or he reacts very violently or even fanatically.
This is so of most races. Therefore it is but
right that we should have some restraint in
what · we do, and more so in what we say.
In a plural society the need is all the greater.
Most of us accept fair criticisms and jokes
without question but not all of us are made
the same. That is why we have laws. People
say that laws are made for fools and fools
make laws. Whatever that means we must
have some laws to check the exuberance and
pranks of people, particularly so in matters
that have an emotional content. For some

447 2 MACH 1971 448

reason or other people resent if their weak­
nesses are pointed out--truth often hurts-­
and that is why people who advise high
authorities often hide the truth from themt

My friend the Honourable Member for
Larut Utara often j okes about Indians, both
outside and ins ide this House. I can laugh it
out, but not everybody can. In fact, he has
first-class pantuns about the Indians. We had
in the First Parliament seen how tense and
fearful this House could become when some
emotional matter was d iscussed-even to
walk out was frightening. We have also heard
of the fights that have occurred in various
other Parliaments and ash-trays and books
being flung at various meetings and even in
the Mother of Parliaments there was a recent
rumpus. No one can assure this House and
this country that if there should be a fight
in this House it will not be carried
outside this House. That is what we have to
prevent. I do not for one moment say that
the restriction on Parl iamentary speech will
prevent any rumpus from occurring. But I
believe that prevention is better than cure,
and that temptation should be tempered.

Nevertheless, Mr Speaker, Parliamentarians
are asked to give up an important privilege
which is a vital requirement for a full demo­
cracy. As such. I should say there should
be other safeguards, e.g. that the prosecution
of a Member can only be made on the basis
of a complaint made before a High Court
Judge, who alone should have the power to
summon the recalcitrant Member. Many
people think that our lips are sealed. The
moment we walk out of the House there will
be a policeman to catch us. Now, that is
not the feeling we want to create in this
country and , therefore, it should be only a
summons issued by a High Court Judge, and
not by any Magistrate. Furthermore, the
expenses of defending must be charged to
the Parliamentary Vote. in the same way as
compensation for injury or death suffered in
the course of Parl iamentary duty. These
safeguards are needed not only because
Parliamentary duty today has become a risky
duty, but also because we know the unfairness
and overzealousness of Government officials,
be they even the Attorney-General himself.
Even if we can seek comfort from the present
group, we can never say who will be in
the seat of power.

Even with these safeguards some people
will not accept this Bill. I, therefore, suggest

that in the laws that are to be made under
these modifications, there should be provi­
sions for their review every five years to see
if we have progressed. If we then find that
there is no need for them they should be
scrapped, better still to make provision for
the laws to lapse after a period of five years.
Perhaps this will be like asking for the moon.
But that is a suggestion.

I now come to the question of the with­
drawal of the Whip. The Government says
that this Bill is in the national interest. The
Member for Tanjong yesterday touched upon
it. The Gerakan has withdrawn the Whip
and called upon the Government to do
likewise. But up till now we do not see01
to have heard anything. The only Whip thai ·
has been withdrawn appears to be the Whip
from the component parties-the UMNO,
MCA and the MIC. On Thursday we had
the spectacle of the MCA pleading with the
UMNO; but if they mean what they say, then
they should withdraw the Whip, in that we
can know better whether it is a truly national
decision. As representatives of the people­
we have been told time and again that we
are the representatives of the people-we
should be able to take the decisions and
therefore, if you say so, let us withdraw the
Whip and let us stand up and be counted. If
those who want a dictatorship defeat this Bill .
then let us have a dictatorship; but I am sure
sanity will prevail. The Government has made
it clear that it is vital for the unity , peace
and prosperity of this country. I would
support this Bill in order that we may have
peace and harmony which alone, I believe,
can bring prosperity in the present capitalistic
set-up. I hope that the new Government will
be fair, responsive and reasonable. I hope
that the laws to be introduced will reflect this.
lf the laws are anything but fair, we shall
oppose them vehemently. With the change of
leadership, there seems to be a change of
attitude. The "winds of change" are trying to
come. We will help these "winds' ' to come
sooner if we can. The Government has
adopted the Rukunegara. The C1overnment
says that it stands for fair and equitable
d istribution of wealth. It says that j u st i ce will
not only be done but will be seen to be done.
All these utterances give hope. I s h a re this
hope and if the passing of this amendment
can help them fulfil this hope, I w l l l stand
by them and be counted. (Tepok).

449 2 MACH 1971 450

Menteri Kesihatan (Tan Sri Haji Sardon
bin Haji Jubir): Tuan Yang di-Pertua, saya
bangun menyokong penoh Rang Undang2
(Pindaan) Perlembagaan yang sedang kita
bahathkan sekarang ini . Tidak-lah j adi payah
saya menyentoh satu persatu Rang Undang2
in i kerana Rang Undang2 ini telah pun
di -huraikan dengan panjang lebar oleh Yang
Amat Berhormat Perdana Menteri sa-waktu
mengemukakan Rang Undang2 ini di-dalam
Dewan yang berbahagia beberapa hari yang
lalu. Memadai:-lah bagi saya menyentoh
dengan memberi pendapat mengenai: beberapa
aspek terhadap Rang Undang2 ini yang
pada hemat saya akan menentukan chara
kehidupan kita sa-hari2 di-masa2 akan datang
dalam sa-buah negara saperti Malaysia
yang di-diami oleh berbagai2 keturunan dan
keperchayaan yang menjadi warganegara
Malaysia.

Waiau bagaimana pun saperti yang di­
terangkan oleh Yang Amat Berhormat
Perdana Menteri, Rang Undang2 ini mem­
punyai: dua maksud dan tujuan yang besar
dan di-sini saya berharap Ahli2 Yang Ber­
hormat di-pehak PembangkaQg daripada
D.A.P. terutama sa-kali , dan juga P .P.P. yang
maseh lagi menegakkan benang basah-nya,
hanya-lah mahu mengamalkan demokerasi
yang tidak bertanggong-jawab. Demokerasi
yang tidak akan membena negara ini,
demokerasi yang boleh mengachau-bilaukan
negara ini dengan tidak memaham-persefa­
haman ra'ayat Malaysia yang terdiri daripada
berbagai keturunan, ugama yang ada tinggal
di-sini .

Saya harap mereka akan dapat memikirkan
dengan sa-dalam2 dan sa-halus2-nya dalam
perkara ini. Tujuan pertama ada-lah bagi
melarang perchakapan, atau perbinchangan
awam mengenai: perkara yang sensitif sa­
bagaimana yang saya terangkan tadi supaya
dengan ini dapat-lah demokerasi berparlimen
berjalan dengan lichin di-negara kita Malaysia
ini.

Yang kedua, ia-lah bertujuan untok mem­
betulkan menerusi undang2. beberapa perkara
yang tidak sa-imbang di-kalangan kaum2
di -Malaysia ini . Ini-lah yang akan di­
pindakan dalam Fasal 1 53 dan pertama sa­
kali dalam Bab (b).

Tuan Yang di•Pertua: Tolong berchakap
perlahan sadikit !

Tan Sri Haji Sardon bin Haji Jubir: Ma'af,
Tuan Yang di-Pertua, Dalam Bab (b) mem­
beri peluang, saya harap ramai lagi daripada
anak2 Melayu kita di-beri tempat2 yang sa­
imbang dalam universiti2 terutama sa-kali
di-dalam bahagian ilmu kedoktoran.

Saya berdiri di-sini sa-bagai Menteri Kesi­
hatan, saya berasa sangat dukachita kalau
di-pandang di-mana2 juga Ahli2 Yang Ber­
hormat pargi melawat di-hospital, berapa
orang-kah daripada anak2 Melayu yang ada.
Maka saya harap dengan ada-nya pindaan
ini dan dengan ada peruntokan yang tertentu
pada masa hadapan banyak peluang lagi
bagi anak2 Melayu, bukan sahaja dalam
bahagian ilmu kedoktoran bahkan dalam
ilmu kejuruteraan dan ilmu yang tinggi2 lagi
saperti scientific dan lain2-nya yang kita
harap banyak peluang di-berikan kapada
anak2 Melayu.

Tuan Yang di-Pertua, apa yang saya
hendak terangkan dan apa yang menjadi per­
binchangan utama pada kita hari ini ia-lah
patut-kah Rang Undang2 (Pindaan) Perlem­
bagaan ini di-bawa ka-dalam Dewan yang
mulia ini dan di-bahathkan dengan kepala
yang sejok, dengan penoh kesedaran dengan
lebeh mengutamakan soal negara dan pen­
dudok negara Malaysia ini. Dan sa-lepas
i tu ambil-lah satu keputusan yang teliti
supaya dapat di-luluskan Rang Undang2 ini
dan ini-lah menjadi panduan kita hidup
di-bumi Malaysia dengan berkehendakkan
persefahaman yang sa-dalam2-nya dan dengan
persefahaman yang baik dapat memanjangkan
muhibbah yang membawa perpaduan, dan
dengan ada-nya perpaduan akan terchapai­
lah keamanan negara dan kema'amoran.
Ini-lah chita2 Kerajaan Perikatan dan saya
perchaya tidak ada sa-orang Ahli2 Yang
Berhormat, walau pun daripada pehak Ahli2
Yang Berhormat daripada D.A.P. dan P .P.P.
yang tidak menyokong dasar ini.

Pada pendapat saya tidak ada sa-siapa
yang saya katakan tadi di-antara kita Ahli2
Yang Berhormat dalam Dewan yang mulia
ini yang berfikiran waras, yang betul2 faham
dan insaf akan kejadian 13 Mei itu tentu-lah
tidak ada sebab dan alasan hendak menen­
tang ; hendak berchakap boleh-lah berchakap,
hendak beri pandangan sila-lah. Kita uchap­
kan sa-tinggi2 terima kaseh dan tahniah ka­
pada sahabat saya Ahli Yang Berhormat dari
Kota Bharu Hulu yang telah berchakap
bagitu panjang dan membuat mithalan2 sa­
bagai sa-orang doktor yang pakar. Hingga

45 1 2 MACH 1971 452

saya bertanya kelulusan doktor itu dari
mana, jawap-nya tiada kelulusan dari mana2,
kelulusan politik tentu-lah kelulusan dari­
pada Parti PAS. Kalau ada pun kelulusan
dari Parti PAS barangkali susah juga hendak
menyesualkan-nya memandangkan fahaman
PAS dan fahaman Perikatan tentu-lah ber­
lawanan sadikit, tetapi saya uchapkan sa­
tinggi2 tahniah atas keputusan-nya menerima
dan menyokong penoh Rang Undang2
(Pindaan) Perlembagaan yang kita chadang­
kan ini. Bagitu-lah hendak-nya kita harap
sa-bagaimana juga Ahli Yang Berhormat dari
Tanjong bagi pehak Parti Gerakan, walau
pun baharu Ahli Yang Berhormat daripada
pehak Parti Gerakan itu tadi di-beri kebe­
basan, bebas memberi pandangan atau
mengkeritik. Ini tidak ada dictatorial sistem
yang ada berjalan sekarang di-Malaysia.
Sunggoh pun kita dengar daripada Pembang­
kang sadikit2 mengatakan dictator, sadikit2
dictator, sadikit2 dictator, pada hal di­
belakang kita mereka mengatakan sadikit2
demokrasi, sadikit2 demokrasi, what is demo­
cracy without responsibility is just a
mockery . Kalau mahukan Parliamentary
democracy, kita masing2 mesti bertanggong­
jawab dan kita mesti menjaga disiplin diri
kita masing2 bagitu juga ra'ayat seluroh-nya,
kalau kita mengaku menjadi ketua2 parti
yang bertanggong-jawab. Ahli2 Yang Berhor­
mat tentu-lah sanggup memimpin ra'ayat
yang berkehendakkan pimpinan daripada kita
semua.

Rang Undang2 ini ada-lah berterus-terang
dan melambangkan kedudokan yang sa­
benar2-nya bagi negara kita Malaysia yang
mempunyai: pendudok-nya daripada berbilang
keturunan dan ugama. Kita tidak boleh
hendak sembunyi2kan lagi perkara ini. Kita
mesti berterus terang dan kita mesti insaf
dan menyesuaikan kedudokan kita dalam
negara ini. Sa-kira-nya mereka yang me­
ngaku menjadi warganegara yang ta'at setia,
warganegara yang mahukan keamanan,
warganegara saperti Ahli2 Yang Berhormat
yang telah pun bersumpah akan memper­
tahankan Perlembagaan yang ada sekarang
dan Perlembagaan yang akan di-pinda dengan
chara berperlembagaan dua-pertiga bilangan
Ahli2 Dewan Ra'ayat ini. Bukan-lah satu
pindaan yang hanya suka2, sawenang2 kita
sahaja, tetapi kalau kita berdasarkan kapada
Parliamentary democracy, kita mesti patoh
kapada keputusan, sebab itu saya harap
Ahli2 Yang Berhormat daripada parti2 Pem­
bangkan kira-nya Rang Undang2 ini di-

luluskan mereka mesti-lah patoh-dan
menolong menerangkan kapada penyokong2
mereka, tetapi tidak pula nanti sa-balek-nya
berbisek2 di-kedai2 kopi, berbisek2 di­
kampong2, menentang-nya pula ini bukan-lah
patoh kapada keputusan demokrasi.

Sa-bagai ra'ayat yang mendudoki sa-buah
negara yang berbilang kaum perkara yang
di-larang itu saperti soal kera'ayatan, kedu­
dokan Bahasa Kebangsaan serta bahasa
kaum2 lain yang telah kita akui: dalam
Perlembagaan. Kedudokan istimewa orang
Melayu pantang di-sentoh. Kalau di-sentoh
perkara ini akan berbangkit sa-bagaimana
Ahli Yang Berhormat dari Segamat Utara
mengatakan, orang Melayu chukup sabar,
tetapi sabar itu ada had-nya , ada tempoh-nya ,
tetapi kalau sudah sabar di-hempap ia akan
meletup, amok beramok. Ini yang kita
hendak elakkan supaya tidak mahu lagi
kejadian Mei 13 itu. Tanya-lab sa-siapa
di-Malaysia ini mahu-kah mereka melihat
kejadian 13 Mei itu berlaku lagi? Kalau
tidak mahu, mari-lah kita bersama2 menchari
jalan bagaimana hendak menjauhkan ke­
jadian2 yang tidak di-ingini yang patut kita
mesti fikirkan dalam2 perkara kita mem­
bahathkan pada hari ini. Tiap2 sa-orang
daripada kita dalam Dewan ini mesti-lah
menyedari hakikat2 ini kerana perkara2 yang
di-larang itu merupakan perinsip2 negara dan
tiang kerukunan hidup kita bersama mengi­
kut Rukunegara yang telah kita akui.
Ini-lah satu chara dengan ada-nya muhibbah,
dengan · ada-nya perpaduan, dengan ada-nya
fahaman saling-mengerti yang mendalam
kita dapat mengikis fahaman perkauman
dengan orang Melayu-nya, orang China-nya,
orang India-nya dan lain keturunan kerana
kita semua ada-Iah warganegara Malaysia.
Dalam masa yang tidak berapa lama lagi,
Insha' Allah, akan dapat memandang sama
rata, sama rasa, sama tanggong-jawab asalkan
jurang perbezaan dari segi ekonomi dapat
di-rapatkan dengan sa-berapa segera-nya
jurang2 perbezaan yang lain juga dapat di­
samakan dalam waktu yang sengkat, maka
waktu itu-lah kita dapat melupakan ketu­
runan kita. Ada orang yang tidak ada dan
ada orang yang ada menyebabkan anasir2
menghasut orang yang tidak ada atas per­
bedzaan keadaan. Bagitu juga saya harap
sa-bagai ahli2 politik yang mempunyai
tanggong�jawab utama kapada kepentingan
negara dan ra'ayat mesti-lah rnemahami

453 2 MACH 1971 454

kehendak2 atau unsor2 yang membawa
kapada wujud-nya negara kita yang merdeka
lagi berdaulat ini.

Kelalaian kita untok memahami hakikat2
ini ada-lah 111erupakan suatu perbuatan
untok menipu diri sendiri dan ini akan
merugikan diri sendiri dan akan merugikan
juga parti. Sebab itu saya harap Ahli2 Yang
Berhormat baik pun mereka ini telah merasa
barangkali dengan sebab perbuatan mereka
sendiri yang menyebabkan mereka kena
tahan, tetapi tahanan itu ada-lah untok
kebaikan mereka sendiri tetapi apabila keluar
dan dudok di-Dewan hendak-lah faham
dan sedar apa yang kita pentingkan
ia-lah keamanan, dengan keamanan baharu­
lah kita dapat mengechap kama'amoran.
Maka oleh kerana itu saya harap sa-siapa
juga yang tidak mahu memahami hakikat2
ini dengan sengaja. Saya ingin berkata dengan
terus-terang bahawa masa hadapan mereka2
ini dan fahaman politik mereka akan men­
jadi satu tandatanya sama ada parti mereka
akan layak berdiri sa-bagai sa-buah parti
yang dasar-nya bertentangan dengan Per­
lembagaan yang berjalan kuatkuasa sa-kira­
nya Rang Undang2 (Pindaan) Perlembagaan
ini di-luluskan.

Dan saya minta-lah kapada mereka supaya
insaf, bersama2-lah kita atasi kepentingan
negara dan ra'ayat, lupakan-lah soal ideoloji ,
soal parti politik sunggoh pun mereka telah
menghadap pengundi2-nya sa-bagai dasar
politik-dasar parti-nya memperjuangkan
multi-lingualism tetapi kalau multi-lingua­
lism boleh menyebabkan satu perkara yang
boleh menaikan semangat dan menjadi huru·­
hara negara ini patut-lah kita pinda dasar2
parti kita ini kalau mahu sesuai dalam
negara berpandukan kapada Perlembagaan.
Perlembagaan sesuai dengan keadaan dan
kemahuan ra'ayat kerana keamanan dan
kema'amoran negara ini.

Dan saya tidak shak lagi tiap2 sa-orang
daripada Yang Berhormat di-dalam Dewan
yang mulia ini mahukan sa-buah negara
Malaysia yang utoh yang tiada huru-hara
dalam negara dan berpechah-belah dengan
bersatu padu kita menjadi kokoh, dan kuat.
Apabila kuat dan bersatu padu tentu-lah
negara kita akan ma'amor. Dan tiap2 dari­
pada kita di-dalam Dewan yang mulia ini
j uga rnahukan ra'ayat kita akan terus hidup
aman, maju dan ma'amor supaya kita dapat
tegak bergandin:i; bahu dengan mana2 juga
negara yang merdeka lagi berdaulat di-dalam

dunia m1. Kita tidak mahu negara kita ini
di-jadikan satu barang pertarohan, atau
menjadi rebutan di-antara kita sesama kita.
Sa-suatu barang pertarohan sudah tentu akan
membawa kapada dua masaalah ia-itu sama
ada kebaikan atau kehanchoran. Sudah tentu
kita tidak ingin melihat negara kita Malaysia
yang kita chintai ini menjadi huru-hara dan
hanchor lebor.

Saya sa-bagai sa-orang pejuang sudah
berpuloh tahun mahu menyatu padukan
ra'ayat, mahu meninggikan taraf kehidupan
ra'ayat, mahu bebas dan merdeka dan tidak
rela negara ini mesti di-huru-harakan hanya
oleh sagelintir manusia atau sa-bahagian
parti yang tidak bertanggong-jawab dengan
kehendak ra'ayat seluroh-nya. Sudah tentu
kita tidak ingin melihat negara kita saperti
saya kata tadi hanchor, atau menjadi padang
jarak, padang terkukor, kita sudah tentu
tidak ingin melihat ra'ayat berbilang kaum
di-negara kita ini hidup dalam suasana
shak-wasangka dan tidak akan dapat mem­
bawa kapada keuntongan seluroh-nya, ini
akan merugikan negara dan merugikan
ra'ayat.

Oleh yang demikian ada-lah sa-wajar-nya
Rang Undang2 (Pindaan) Perlembagaan ini
di-adakan yang sedang kita bahathkan hari
ini dan di-luluskari. oleh Dewan yang mulia
ini, kerana dengan yang demikian kita telah
berterus terang mengenepikan perkara2 yang
sensitif itu daripada persoalan2 yang boleh
menjadikan huru-hara di-negara kita sa­
bagaimana chontoh-nya kejadian 1 3hb Mei
itu. Dengan yang demikian kita juga akan
menumpukan seluroh tenaga meujudkan
sa-buah negara Malaysia yang maju dengan
segala ranchangan2 yang kita sedang siapkan
ia-itu Ranchangan Malaysia Yang Kedua
yang memakan belanja beribu2 juta untok
ra'ayat seluroh-nya. Bagitu juga sa-buah
negara yang padu dan ma'amor serta sa-buah
masharakat yang lebeh terator dan lebeh
berdiseplin dan berperadaban atau mem­
punyai peribadi yang istimewa yang kita ini
orang Malaysian tahu menyesuaikan diri kita
ia-itu keadaan identity of Malaysia.

Pada pendapat saya ini-lah chita2 momi
di-sabalek Rang Undang2 (Pindaan) Per­
lembagaan ini ia-itu untok meujudkan satu
masharakat berbilang kaum yang · padu lagi
terator dan beradab maka di-sini. Tuan
Yang di-Pertua, sa-bagai ahli politik ya,ng

455 2 MACH 1971 456

bertanggong-jawab-ada-lah menjadi kewa­
j ipan kita semua yang paling utama untok
melindongi perjalanan demokrasi berparlimen
kita sesuai dengan semangat rukunegara
yang mana sudah di-akui oleh seluroh ra'ayat
yang mahu hidup berdasarkan dengan mene­
rusi muhibbah dan perpaduan akan membawa
keamanan dan kema'amoran negara Malaysia.
Saya berpendapat bahawa demokrasi ber­
parlimen yang tidak berasaskan semangat
rukunegara dan bertanggong-jawab akan
meletakkan kita di-satu jurang kehanchoran.
Jika kita dalam Dewan ini menentang Rang
Undang2 (Pindaan) Perlembagaan ini ber­
ma'ana-lah bahawa kita tidak menyempurna­
kan tanggong-jawab kita kapada ra'ayat dan
negara serta mengikut kehendak2 demokrasi
berparlimen.

Tuan Yang di-Pertua, saya ingin menyentoh
sadikit tentang da'awaan Ahli Yang Ber­
hormat dari Bandar Melaka bahawa ra'ayat
telah hilang keperchayaan kapada Kerajaan.
Saya ingin tegaskan di-sini bahawa ra'ayat
semakin menaroh keperchayaan kapada
Kerajaan yang telah dapat melaksanakan
deng<.n sempurna-nya kepentingan2 ra'ayat
dan negara. Di-dalam masa 21 bulan kita
di-bawah pemerentahan Gerakan Negara
yang di-ketuai oleh Yang Amat Berhormat
Perdana Menteri kita sekarang ini, semua
ra'ayat berbilang kaum telah merapatkan
hubongan persaudaraan mereka dan mema­
hami lebeh dekat lagi di-antara satu sama
lain dan ini saya berani berchakap dengan
membawa mendat daripada kawasan pilehan
raya saya ia-itu Pontian Utara yang mengan­
dongi pendudok2-nya tidak kurang dari
50,000 orang dan pengundi2-nya lebeh 25 ,000
orang yang telah menerusi Jawatan-kuasa2
Muhibbah di-Mukim dan Daerah telah men­
jalankan satu dasar yang baik dengan ber­
meshuarat, bekerjasama, berunding, berniaga
dan mereka minta menyampaikan hasarat
mereka kapada Dewan yang berbahagia ini
menerusi saya kalau-lah di-Pontian Utara­
semua-nya menyokong untok Negara dan
untok ra'ayat ; nasib baik tidak ada D.A.P.
di-sana, PAS ada, tetapi PAS menyokong
1 00 % . itu tidak menjadi soal. Saya perchaya
di-kawasan yang lain yang mana Yang
Berhormat wakiF-nya ada di-sini, saya
perchaya mereka juga menyokong 100%
chuma hanya segelintir manusia barangkali
tidak sampai satu persen yang menyokong
ia-itu pehak D.A.P.

Sekarang pun dalam Dewan ini dua dari­
pada parti Pembangkang yang besar, ia-itu
PAS, Gerakan dan SNAP, minta ma'af,
walau pun SNAP kata mula2 nampak-nya
tidak menyokong, tetapi SNAP, ia mengambil
keputusan yang SNAP juga menyokong
dengan sa-penoh-nya. (Tepok). Bagitu-lah
hendak-nya kita Ahli2 Yang Berhormat yang
bertanggong-jawab, tetapi dukachita-lah
sahabat2 saya daripada D.A.P. ini semua
kawan2 saya yang terdiri dari doktor2 .
lawyer2, intelektuaF bagitu juga daripada
P.P.P. tetapi kalau doktor hanya hendak
menyuntek suroh naik semangat, saya fikir
tidak betul-lah. Saya fikir lagi baik buat satu
formula vaccine yang di-gunakan untok
suntek i tu boleh turunkan semangat j angan
sampai mereka selalu hendak marah dan ini
memang ada kita gunakan, apabila orang
yang terlampau sangat berfikir otak-nya ta'
betul dan di-hantar di-Tanjong Rambutan
dan gunakan suntekan satu vaccine suntek
apabila di-suntekkan kapada mereka, mereka
mengantok selalu, Tuan Yang di-Pertua,
mereka jadi sejok dan mereka tidor-lah
(Ketawa). Saya harap-lah Ahli2 Yang Ber­
hormat daripada D.A.P. kebanyakan-nya
doktor2 chuba-lah suntek sadikit sejokkan
fikiran dan mari -lah kembali kalau sudah sesat
di-hujong jailan, kembali ka-pangkal jalan. Sa­
balek-nya saya kata tadi apa yang menjadi
kenyataan ia-lah ra'ayat yang chintakan
keamanan dan kema'amoran negara kita in i ,
saya perchaya sa-lepas di-luluskan Rang
Undang2 (Pindaan) Perlembagaan ini hendak­
lah wakil dari Bandar Melaka itu tanya
mereka yang mengundi-nya itu mahu aman.
atau tidak, tentu-lah mereka mahu aman.

Kalau mereka tidak menyokong mahukan
keamanan, mahukan keuntongan, serta me­
ma'amorkan negara ini, saya perchaya
pengundi2 mereka sendiri akan berpaling
tadah dan saya perchaya bukan Kerajaan
kita yang tidak di-sukai oleh ra'ayat, tetapi
D.A.P. barangkali kerana ra'ayat sudah sedar
tidak patut mereka menyokong sa-suatu
fahaman yang tidak sesuai dengan keadaan
pendudok dan keadaan Perlembagaan yang
ada di-sini.

Tuan Yang di-Pertua, D.A.P. dan juga
P.P.P. maseh lagi hebat menghentam pehak
Kerajaan, segala2-nya Kerajaan salah. Sebagai
Ahli2 Yang Berhormat mereka sa-patut-nya
hendak-lah memberikan kerjasama, kalau
salah tunjok-lah ajar macham mana hendak
membetulkan keadaan in i , tetapi tidak.

457 2 MACH 1971 458

Sa-patut-nya apa yang Kerajaan sudah jalan­
kan menahan daripada merebak 13 Mei,
dan dalam 21 bulan kita hendak kembalikan
demokrasi berparlimen, patut mereka ber­
uchap terima kaseh dan tahniah, kalau tidak
beruchap terima kaseh pun diam2 sahaja
sudah-lah, jangan-lah bangkang pindaan ini.
Ini sa-balek-nya ashek main hentam, hentam,
apa hendak jadi, lebor-lah kita. Tetapi
i nsha' Allah kita tidak lebor, Perikatan akan
bangkit, Perikatan dengan sokongan ra'ayat
akan membetulkan kehendak ra'ayat dan
membaikkan keadaan kehidupan ra'ayat
termasok ra'ayat walau pun apa juga bangsa­
nya, mahu pun di-luar bandar, mahu pun
d i-dalam bandar2•

Rang Undang2 (Pindaan) Perlembagaan
in i ada-lah hasil daripada perbinchangan
yang saksama dari hati ka-hati di-dalam
Majlis Perundingan Negara yang ahli2-nya
meliputi semua kalangan ra'ayat dalam
negara ini termasok daripada parti2 politik
yang sedarkan tanggong-jawab-nya di-atas
keselamatan dan kedaulatan demokrasi ber­
parlimen di-negara ini . Malang-nya Parti
D.A.P. tidak sudi menghantar wakil-nya
dalam Majlis Perundingan Negara ini dan ini
terang kapada kita ka-hala mana-kah per­
juangan D.A.P. ini . Waiau bagaimana pun
belum-lah terlewat lagi, belum lambat lagi,
bagi D.A.P. dan mereka yang menentang
Rang Undang2 (Pindaan) Perlembagaan ini
supaya berfikir lebeh lanjut l agi dengan sak­
sama untok menyerta! anggota2 lain yang
sedarkan tanggong-jawab-nya kapada masa
depan ra'ayat dan negara kita Malaysia yang
kita chinta! dengan menyokong Rang Undang2
in i . Sa-kali lagi saya menguchapkan ber�
banyak2 terima kaseh kapada pehak2 yang
telah menyokong kerana dengan sbkongan
itu kita akan lebeh tegoh, dengan ketegohan,
insha' Allah, bersatu kita tegoh dan apabila
tegoh akan mendapat perdamaian, dengan
ada-nya perdamaian kita, insha' Allah, akan
mendapat menchapai lebeh2 lagi kema­
'amoran dalam Ranchangan Malaysia Yang
Kedua yang telah di-peruntokkan bermillion
j uta ringgit banyak-nya. Terima kaseb.

Menteri Muda Pertahanan (Tengku Ahmad
Rithaudeen bin Tengku Ismail): Tuan Yang
di-Pertua, saya berdiri untok memberikan
penjelasan saiu dua di-dalam untok menyo­
kongkan Rang Undang2 ini memindakan
Perlembagaan kita. Patut-Iah kita, Tuan
Yang di-Pertua, meletakkan satu taraf keuta­
maan di-atas ia-itu kepentingan negara.

Kepentingan negara, Tuan Yang di-Pertua ,
termasok-lah, pada fikiran saya , perpaduan
di-antara kaum di-dalam Malaysia, keutohan
semua orang2 seluroh ra'ayat di-Malaysia ini
dan juga yang kedua di-dalam perbaha than
ini , saya suka menyentoh di-atas freedom of
speech yang mana telah di-katakan oleh
pchak Pembangkang satu perinsip demokrasi
yang telah terbabas di -dalam untok memin­
dakan Perlembagaan kita ini .

Tuan Yang di-Pertua, kita di-dalam per­
bahathan meminda Perlembagaan mesti-lah
kita saperti saya kata meletakkan keutamaan
kapada kepentingan negara. Waiau bagai­
mana pun dasar, atau pun perinsip demokrasi
chara barat saperti freedom of speech akan
terbabas. Saya tahu dan faham dan juga
pehak Kerajaan telah sedar dan telah meng­
kaji dengan sa-halus2-nya di-atas perkara
ini, tetapi demi kepentingan negara, kema­
'amoran, keutohan dan perpaduan antara
kaum di-Malaysia ini , maka mustahak-lah
Perlembagaan negara kita di-pinda.

Mengingatkan keadaan yang telah berlaku
pada 21 bulan yang lepas ia-itu peristiwa
1 3 Mei, saya telah dengar ramai daripada
Ahli 2 Yang Berhormat di-sabelah sana
mengatakan bahawa chara Kerajaan rnen­
jalankan tugas2-nya dengan memindakan
Perlembagaan ini, atau pun chadangan
hendak memindakan Perlembagaan ini ada­
lah sadikit sa-banyak menyekatkan pehak2
Parti Pernbangkang daripada membuat
serangan2 yang hebat kapada Kerajaan. Yang
sa-benar-nya, Tuan Yang di-Pertua, tidak-lah
itu · hajat Kerajaan untok memindakan Per­
lembagaan ini. Hajat yang . sa·benar, Tuan
Yang di-Pertua, saya ingin memberi tahu ka­
pada pehak Pembangkang ada-lah kepentingan
negara untok memberikan keamanan pada
masa yang akan datang bukan�Iah keamanan
kapada kita sahaja yang hidup masa
sekarang ini, tetapi keamanan pada sa-tiap
masa yang akan datang bukan-lah keamanan,
kema'amoran dan anak2 kita, anak2 chuchu­
chichit kita yang akan hidup pada masa yang
akan datang, perpaduan antara kaum yang
ada di-Malaysia, Tuan Yang di·Pertua,
sangat-lah mustahak jika kita hendak men­
jagakan kema'amoran yang akan datang yang
kita akan hidup j uga pada masa akan
datang.

Saya suka mengatakan dengan jelas-nya
sekarang ini , Tuan Yang di-Pertua, ini-lah
satu tindakan Kerajaan yang Kerajaan

4 59 2 MACH 1 97 1 460

bertanggong-jawab untok memindakan. Ber­
tanggong-jawab kapada sa-tiap lapiron
ra'ayat di-negara ini. Dalam masa yang lepas
sa-lama 2 1 bulan Kerajaan dapat memuleh­
kan keadaan negara ini daripada keadaan
kachau-bilau yang mana kita semua ketahui
dan kita sedia ma'alum di-mana keadaan itu
telah baik dan berpuleh baik kapada keadaan
sa-belum berlaku-nya peristiwa 1 3 Mei.

Tuan Yang di-Pertua, dan juga Ahli2 Yang
Berhormat sakalian telah dapat melihat dan
menyaksikan dengan mata kepala sendiri di­
atas kebaikan memulehkan keadaan yang
bagitu kachau-bilau 2 1 bulan dahulu kapada
masa dan kema'amoran yang baik pada masa
sekarang ini .

Di-sini ada juga saya mendengar mengata­
kan waktu masa dharurat , ia-itu sa-belum
kita memukhkan mengishtiharkan demokrasi
berparlimen, saya terdengar, Tuan Yang di­
Pertua , yang mengatakan dharurat ini patut
di -kekalkan, di-kekalkan oleh sebab, Tuan
Yang di-Pertua, ada-lah kema'arnoran2 dan
keutohan negara ada terjamin. Saya terdengar
dengan teli nga saya sendiri , tetapi oleh
sebab tanggong-jawab Kerajaan kita pada
masa sekarang ini, maka mesti-lah juga kita
pukilkan Parlimen berdemokias i supaya kita
berunding dengan chara . demokrasi j ika
mengizinkan masa, mengizinkan kedudokan
Parlimen berdemokrasi.

,pengan pemulehan ini saya rasa patut-lah
kita semua ra'ayat negeri Malaysia ini ber­
ter in�a kaseh kapada Kerajaan Mageran dan
Ahl i 2 Mageran khas-nya kapada Pengarah
Magcran . di-atas bagitu gilang-gemilang
perkhidmatan-nya dalam masa 2 1 bulan .
Tetapi kita terdengar di-dalam Dewan ini,
d i -daiam Majlis ini, ia-itu sa-balek-nya pula
pehak Pembangkang memberikan dengan
hebat-nya mengatakan Kerajaan dalam masa
21 bulan yang lepas ada-lah Kerajaan yang
berdiktator. Tetapi j ika betuJ2 berdiktator,
saya rasa pehak Pembangkang akan tidak
boleh berchakap saperti yang telah di-katakan
yang mana kita telah terdengar dengan
telinga kit.a sendiri ia-itu pehak2 Pembang­
kang mengechamkan pehak2 Kerajaan yang
telah memberikan pekerjaan dan perkhid­
matan yang bagitu gilang-gemilang.

Lagi saya mendengar di-dalam per­
bahathan ini yang mengatakan kegagalan
Kerajaan Perikatan melaksanakan kepen­
tingan2 orang Melayu terutama dalam segi
ekonomi dan pelajaran, tetapi saya tidak

pernah dengar satu2 ranchangan, atau dasar
ekonomi dan pelajaran yang di-kemukakan
oleh pehak Pembangkang dengan jujor yang
mana dasar2 mereka itu akan boleh di­
terima serta sesuai dengan keadaan ra'ayat
yang berbilang bangsa dan berbilang kaum
di-dalam negara kita ini yang mana terutama
keadaan ekonomi antara kaum maseh lagi
j auh dari persaimbangan-nya, melainkan
dasar yang telah di-ujudkan dan di-amali
oleh Kerajaan Perikatan pada masa sekarang
ini .

Dato' Yang di-Pertua, dengan ini saya
suka mengatakan untok mendapat bukti dan
kejayaan dalam dua lapangan ini mungkin
akan mengambil masa yang begitu lama
sa-kurang2 satu jeneras i . Oleh itu saya
menegaskan di-sini. ia-itu tidak tahu apa-kah
yang akan berlaku sa-kira-nya kata-lah
parti2 Pembangkang ada memegang teraju
pemerentahan negara ini . Dato' Yang di­
Pertua, saya sa-kali2 terfikir, teringat, dan
terasa juga di-hati saya berikan perchubaan ,
atau taraf perintis kapada parti Pembangkang
untok memegang teraju pemerentahan negara
ini . Tetapi sa-telah saya meninjau dan
memikirkan dengan sa-jujur2-nya maka
jelas-lah, faham-lah saya j ika sa-kira-nya
pemerentahan negara kita ini ada kapada
pehak Pembangkang, maka saya bimbang
dan tidak perchaya nanti akan lenyap-lah
segala perpaduan antara kaum yang telah
kita chapai pada masa yang lepas itu dan
apa2 nekmat dan keuntongan lagi yang telah
kita rasai pada masa2 yang lepas, maka
dengan itu perchubaan atau taraf perintis
saperti yang saya maksudkan tadi sa-kali2
tidak boleh di-berikan dan di-laksanakan
oleh pehak Pembangkang. Dan dengan
demikian nyata-lah kapada kita bahawa
Kerajaan hari ini sedar yang mana pehak
Pembangkang boleh d i -ibaratkan saperti
tikus membaiki labu, Dato' Yang di-Pertua.

Untok siapa2 yang tidak faham ma'ana
tikus membaiki labu-saperti tikus dia
hendak membaiki labu tuj uan-nya, Dato'
Yang di-Pertua, tetapi makin dia chubit.
makin dia habis labu itu. Itu-lah kedudokan
Pembangkang yang sedang hendak chuba
memperbaiki kedudokan negara yang hendak
bersatu padu d i-antara kaum di-dalam
negara kita.

Dato' Yang di-Pertua, parti Pembangkang
yang ada di-sabelah sana selalu kedengaran
kata-nya yang mana semua perkara yang
di-buat oleh Kerajaan itu tidak baik. Ini

461 2 MACH 1971 462

politik, Dato' Yang di-Pertua, semua tidak
baik. Tetapi saya fikir oleh sebab itu-lah
j ikalau baik pun dia kata tidak baik. Di­
mana ada yang berkata bahawa pindaan yang
kita bentangkan bagi di-luluskan dalam
sidang ini mereka kata tidak lengkap dan
menggiatkan Kerajaan dengan mengatakan
apa yang di-bentangkan ini ada-lah saperti
kalau hidangan2 makanan, makanan ada-lah
makanan barat, chuma sudu dan gerpu
sahaja yang tidak ada. Dato' Yang di-Pertua,
saya tidak peduli saya suka memberikan
pandangan saya, j ikalau makanan itu bagus
dan sedap kalau di-makan saperti yang di­
katakan itu seronok, saya rasa tidak ada
gerpu pun makan-lah, kerana makanan itu
bagus, j ikalau sesuai dengan kita. Dan ada
pula yang mengatakan bahawa chara ini
tidak berdembkrasi . Jadi nampak-nya ber­
macham2-lah helah dan daleh mereka.
Mungkin pula kalau Kerajaan tidak meminda
Perlembagaan ini, pada waktu ini , nanti pula
pehak Pembangkang masa 1 0 atau 20 tahun
akan datang akan --I,Ilengatakan kenapa
dahulu2 Kerajaan tidak meminda-nya pula.
Jikalau pula berlaku sa-kali lagi peristiwa
saperti yang berlaku pada 1 3hb Mei itu,
j ikalau berlaku sa-kali lagi, Dato' Yang
di-Pertua. saya suka menerangkan akan
dahshat-nya kerosakan dan kerugian nyawa
j ikalau lagi berlaku. Jadi, kalau-lah bagini
lagak dan telatah pehak Pembangkang, maka
berani-lah saya mengatakan lagi pepatah
orang Melayu keadaan ini ada-lah saperti :
"Rumah sudah, pahat berbunyi".

Dato' Yang di-Pertua, di-sini saya telah
menjelaskan, ia-itu sedikit sa-banyak
kepentingan negara mesti kita letakkan
keutamaan. Kita telah mendengar, ia-itu
demokrasi j ikalau kita sekat dan menahan­
kan peluang orang2 berchakap freedom of
speech ini terbabas, maka ini perinsip demo­
krasi tidak ada. Saya suka menerangkan,
Dato' Yang di-Pertua, demokrasi ini ada-lah
perkara hidup, perkara berjalan, dia meng­
ikut masa dan kedudokan-nya. Izinkan
saya, Dato' Yang di-Pertua, mengatakan
"it grows with the time. It is just like the
principle of an equity in law, it grows with
the "Chancellor's foot." Bagitu-lah ma'ana­
nya prinsip2 demokrasi berjalan berluasan2
dan berpanjangan2 mengikut masa, j ikalau
keadaan telah sampai, Dato' Yang di-Pertua,
patut kita pindakan prinsip demokrasi itu,
maka terpaksa-lah kita memindakan. Di­
mana negara yang tidak ada Perlembagaan
bertulis, prinsip demokrasi ini telah ter-

chatit di-dalam kes2 yang lama yang telah
di-jalankan di-negara mereka itu sa-bagai
dasar demokrasi mereka itu. Tetapi saperti
di-negara kita, Dato' Yang di-Pertua, negara
kita ada Perlembagaan yang tertulis. J ikalau
sampai-nya masa Perlembagaan kita patut
di-pinda supaya sesuai dengan masa, maka
patut-lah kita meminda. Waiau bagaimana
pun prinsip demokrasi yang kita faham sa­
chara barat itu terbabas dan terputus sadikit
sebanyak. Demi kepentingan untok menjaga­
kan keselamatan negara, maka terpaksa-lah
kita membuat pindaan saperti yang telah kita
maksudkan yang telah di-chadangkan di­
hadapan kita semua ini.

Saya tidak tahu hendak terangkan sa­
chara definition apa-kah ta'arif definition
democracy. Kita telah dengar di-dalam
Majl i s ini mengatakan demokrasi ada-lah
satu "wishes of the majority". Tetapi saya
suka juga saperti saya telah terangkan itu,
izinkan saya membacha satu kenyataan yang
di-buat oleh sa-orang yang bernama William
Janning pada tahun 1 896 di-dalam majlis
Democrate National Convention yang ber­
bunyi sedemikian, Dato' Yang di-Pertua,
"With it, they tell us that the platform was
made to catch votes. Changing conditions
make new issues that the principle for which
democracy rests as everlasting as a hill but
they must be applied to new conditions as
they arise." Ini telah nyata dan terang, Dato'
Yang di-Pertua, ia-itu demokrasi tidak-lah
stetik, tidak-lah terhenti setakat mana yang
kita faham sekarang ini. Dia ini ber­
panjangan2 mengikut masa. Maka di-sini
nyata, ia-itu kita mesti-lah tukar jikalau
masa-nya telah sampai dan sesuai untok
kita meminda untok kepentingan negara
menjaga keselamatan negara, menjaga ke­
utohan negara, menjaga perpaduan negara
di-antara kaum sama kaum yang ada di-sini.
Jadi, ini bukan-lah di-katakan terbabas
demokrasi, Dato' Yang di-Pertua, pada
fahaman saya.

Dato' Yang di-Pertua, kita dengar freedom
of speech saperti yang saya jelaskan tadi
telah terbabas dalam kita hendak meminda�
kan Perlembagaan ini. Freedom of speech
ada-lah salah satu saperti yang saya terang­
kan, Dato' Yang di-Pertua, "Prince Demo­
cracy" yang kita telah tiru, yang telah kita
selenggarakan di-negara kita. Tetapi yang
mana saya tahu, Dato' Yang di-Pertua, free­
dom of speech ini yang mana negara2 barat
yang mana kita ambilkan demokrasi ini

463 2 MACH 1971 464

bukan-lah 100 % freedom of speech yang
mana negara yang di-sebutkan bercommon
law, tidak-lah di-katakan 100 % freedom of
speech. Saya tidak boleh kata, Dato' Yang
di-Pertua, ini tidak bagus yang memberikan
akibat keburokan, atau pun salah satu saperti
saya katakan Enche' Mamat itu orang pen­
churi , orang jahat, memberikan keburokan
kapada persendirian-nya. Dia boleh da'awa
kapada kita. Kita semua tahu di-atas undang2
defamation. Kita telah dengar dahulu Ahli
Dewan ini pun telah membuat penda'awaan
mahkamah di-atas defamation ini. Jadi
dengan itu fahaman saya, Dato' Yang di­
Pertua bukan-lah freedom of speech ada
di-negara2 barat yang berdemokrasi itu free­
dom of speech 100 % . Ada sekatan , ada
landasan yang mana jikalau di-keluarkan
daripada landasan itu, itu ada-lah salah dan
di-hukom mengikut da'awaan undang2 •

Tadi ada juga kita dengan shor2 daripada
parti Pembangkang mengatakan jikalau
bagitu untok keutohan sedikit sa-banyak
freedom of speech ini patut-lah di-berikan
kapada Majlis ini supaya kita boleh ber­
unding dan berbahath di-atas satu2 perkara
ia-itu tidak-lah tersekat kapada Ahli2 di­
Dewan ini.

Saya rasa chadangan Kerajaan itu meliputi
ka-semua, baik pun di-dalam Majlis ini atau
pun di-luar Majlis ini, mesti-lah sama rata­
equality semua sa-kali . Sebab itu-lah Perkara
63 dan 72 Perlembagaan kita untok ber­
samakan, menyelaraskan baik pun di-luar
Majl i s ini atau pun di-dalam Majlis ini,
perkara 63 dan 72 ini di-pindakan. Jadi,
kita kata, dan kita lihat di-dalam Per­
lembagaan kita perkara 63 dan 72 mengata­
kan privilege ia-itu keistimewaan. Mengikut
fahaman saya , Tuan Yang di-Pertua,
privilege ini bukan hak. Right ia-lah hak.
Privilege ia-lah keistimewaan-concession.
Privilege boleh di-tarek balek dengan tidak
di-bayar ganti-rugi, tetapi j ikalau hak
di-ambilkan oleh pehak2 yang tertentu, maka
hak itu akan di-gantikan rugi j ikalau
kerugian-nya ada terbukti di-dalam sharat2
perkara2 ini. Maka dengan itu saperti yang
saya tahu legal jurist mengatakan saperti
Salmond mengatakan concession ini boleh
di-tarekkan balek . Privilege ini boleh di­
tarekkan balek, maka saperti yang di-cha­
dangkan di-dalam pindaan ini, pindaan ini,
erti-nya privilege yang di-beri kapada Ahli2
Dewan Ra'ayat ini ada-lah hendak di-tarek
balek demi kepentingan negara, keutohan

negara. Maka saya rasa ini tidak menjadikan
soal ia-itu demokrasi telah bebas , demokrasi
telah hapus dalam negara kita.

Tuan Yang di-Pertua, sekatan2 yang akan
d i -buatkan d i -dalam Pindaan Rang Undang2
ini termasok-lah kewarganegaraan ia-itu
c itizenship, National Language di-bawah
perkara Article 1 52 dan Article 1 53 , hakz
keistimewaan dan Article 1 8 1 . Saya suka
menerangkan sadikit sa-banyak di-atas
citizenship, National Language dan semua
perkara in i . Ini ada-lah yang mana pada
masa yang iepas , dalam pilehanraya 1 969
telah di-sebut2 dan telah di-ejek2kan oleh
pehak Pembangkang. membangkitkan ke­
marahan. Jikalau di -sebutkan oleh orang
China-orang Melayu marah perkara2 ini dan
ada juga perkara2 ini j ikalau di-ejek2 dan
di-sebutkan2 oleh orang Melayu, orang China
marah , atau pun orang India marah.

Maka perkara ini untok menjaga , saperti
saya kata itu ada-lah sangat baik kita tidak
memberikan keistimewaan untok berchakap
dengan 100 % kerana pada masa yang le pas
parti Pembangkang telah memainkan, telah
memilehkan platform, perkauman-racial
platform di-dalam kempen2 yang telah lepas.
Dan bukan-lah kata sadikit sa-banyak
peristiwa 13 Mei itu hanya meletup bagitu
sahaja , meletup oleh sebab di-main2kan
oleh parti Pembangkang di-atas perkara ini .
Oleh sebab perkara perkauman ini sangat
merbahaya dan oleh sebab Kerajaan kita ini
ada-lah Kerajaan yang bertanggong-jawab,
maka saya menyokong-lah cli-atas chadangan
meminda Rang Undang2 Perlembagaan itu.

Tuan Yang di-Pertua, pada masa yang
lepas boleh di-katakan Kerajaan telah
menchubakan untok semua kaum yang ada
di-dalam Malaysia ini bersatu padu ka-arah
bersatu padu-unity. Kita hendak mengujud­
kan satu identity-National Identity yang
sesuai kapada masharakat kita yang berbilang
bangsa, sesuai di-dalam negara kita yang
mana perkauman pada masa sekarang ini
boleh di-katakan hebat. Chara mana-kah
yang kita hendak menjalankan, mengujudkan
satu Malaysian Identity, National Identity ini
supaya pada masa yang akan datang orang
China tidak boleh di-katakan dia berasal
daripada China, orang Melayu tidak boleh
di-katakan berasal daripada Malaya dan
orang India tidak boleh di-katakan dia
berasal daripada India-tidak ada dis­
crimination pada masa yang akan datang,
tetapi j ikalau kita tidak membuatkan sekatan
ini maka mungkin kita tidak akan berjaya,

465 2 MACH 1971 466

telah tidak terchapai kejayaan untok meng­
ujudkan satu negara dan satu bangsa yang
bersatu padu. Ini-lah, pindaan, ini ada-lah
satu tindakan yang membuatkan ka-arah
bersatu-padu di-antara kaum di-dalam
Malaysia in i . Patut-lah kita dengan memi­
k irkan perkara ini apa-kah yang boleh di­
sifatkan Malays ia . Apa-kah perkara yang
di-s ifatkan un-Malaysian . Baik-lah, barang­
kali juga memikirkan perkara yang baik kita
untok mengujudkan negara ini ada-lah kita
menggunakan di-sekolah saperti chadangan
ia- i tu mengadakan intergrated school di­
mana semua bangsa pergi ka-sekolah itu,
di-ajarkan supaya sadikit sa-banyak mereka
dapat berbahath dalam bahasa Malaysia.

Di-s in i kita terdengar sa-tengah beruchap
dalam bahasa Inggeris . Tidak boleh beruchap
dalam Bahasa Kebangsaan, oleh sebab tidak
faham dalam perkara ini . Ada juga, Tuan
Yang di-Pertua, yang boleh, tidak mahu.
tetapi itu bukan saya maksudkan, tetapi
t idak boleh berchakap Bahasa Kebangsaan.
J ikalau semua khas-nya di-sini kita mulakan
berchakap dalam Bahasa Kebangsaan
mungkin kita membuat satu tauladan , satu
example. Kita mengujudkan satu negara yang
sama pada masa yang akan datang.

Tuan Yang di-Pertua, National Language
ini ada-lah telah terchatet dengan terang
dan nyata ia-itu Malay to be the National
Language of this country. Tetapi di-dalam
perbahathan ini, saya suka merujok kapada
perbahathan yang telah di-kemukakan oleh
wakil Bandar Melaka di-muka 43. Perkataan
beliau itu ada sadikit sa-banyak hendak
tukarkan Pindaan Perlembagaan. Kita ini ada
juga Pindaan . Kita chuba hendak menerang­
kan di-Parlimen ini, tetapi pehak beliau in i
hendak memindakan Perlembagaan dengan
tidak chuba hendak menukarkan P.erlem­
bagaan dengan kata beliau supaya menarek­
kan semua orang yang mendengar yang
berbunyi sa-demikan, Tuan Yang di-Pertua :

"It is from this interpretation that we had
con tended that the fact that the National Langu­
age, by virtue of its status, is b ound to become
the chief language of administration in this
country need not, and should not, mean that the
other major languages i n the country, namely
Chinese, Tam i l and English, are not accorded
even a su bsidiary official status and use in this
country."

Yang saya maksudkan subsidiary official
status, dia hendakkan juga jadi official
status-bahasa yang bukan Bahasa Kebang­
saan, itu berlawanan sangat-lah dengan
Perlembagaan yang telah terchatet di-terang-

kan ia-itu National Language ada-lah bahasa
Melayu yang kita faham pada masa sekarang
ini .

Tuan Yang di-Pertua, saya tidak suka
memanjangkan uchapan saya demi saya
merayu kapada parti2 Pembangkang, Ahli2
Pembangkang yang mana belum lagi me­
nyokong, parti DAP dan PPP belum lagi
menyokong, merayu supaya untok kepen­
tingan negara, yang mana saya telah jelaskan,
baik-lah kita 100 % -unanimously menyo­
kong di-atas Perlembagaan ini. Kita terdengar
yang mana telah di-katakan daripada pehak
sana. Saya terdengar kalau tidak salah wakil
daripada Seratok (Sarawak). Saya ingat dia
tidak menyokong, akhir2-nya dia menyokong.
Saya harap pehak Pembangkang pun bagitu­
lah juga. Yang lain itu belum berchakap
dan menyokong. Kita sedia menerima apa2
tauladan yang baik.

Satu perkara lagi, Tuan Yang di-Pertua,
yang peristiwa telah berlaku juga di-dalam
Dewan ini, di-dalam Parlimen ini, yang mana
untok kepentingan satu2 pehak yang tertentu
saperti parti siasah, maka satu demokrasi
yang telah di-chatetkan chara barat telah di­
hapuskan, di-tolakkan ka-belakang. Saperti
saya maksudkan, Dato' Yang di-Pertua,
freedom of movement, orang semua boleh
buat, orang semua boleh hendak pergi di­
mana termasok-lah kalau hendak menari pun
tidak ada sekatan. Tetapi untok kepentingan
image satu2 parti ini , maka terpaksa-lah,
tersekat-lah siapa2 yang hendak buat perkara
i tu-itu freedom of movement, freedom of
speech , yang terjamin di-dalam satu negara
yang berprinsip demokrasi . Tidak boleh di­
da'awa kerana berlaku di-dalam Parlimen,
Dato' Yang di-Pertua, tetapi tindakan di­
ambil, kalau dalam Parlimen tidak boleh
di-da'awa, maseh lagi undang2 . Perkara 63
dan 72 tidak lagi di-mansokhkan.

Itu-lah sahaja saya merayu kapada pehak
Pembangkang untok menyokong Rang Un­
dang2 (Pindaan) Perlembagaan ini.

Dato' Dr Haji Abdul Aziz bin Omar
(Tumpat): Dato' Yang di-Pertua, saya
uchapkan ribuan terima kaseh kapada Dato'
yang telah mengizinkan saya membuat
uchapan, barangkali masa-nya ada lebeh
kurang sa-tengah jam sahaja lagi akan tetapi
saya memberi jaminan kapada Dato' ia-itu
uchapan saya akan mengambil masa yang
pendek sahaja.

467 2 MACH 1971 468

Dato' Yang di-Pertua, Ahli Yang Ber­
hormat dari Bandar Melaka telah mem­
bayangkan kebimbangan-nya j ikalau Rang
Undang2 (Pindaan) Perlembagaan ini di­
kuatkuasakan. Kata-nya racial polarisation
akan merebak mendatangi akibat2 yang burok,
sa-balek-nya pada pendapat saya pindaan ini
akan membawa stabiliti dan harmoni di­
dalam negara kita, melainkan kapada anasir2
yang tidak bertanggong-jawab dan yang tidak
mahu kapada keharmonian itu. Saya tidak
nampak bagaimana atau kerana apa Ahli
Yang Berhormat itu menentang pindaan ini,
kerana yang menggubalkan rang pindaan ini
bukan-lah Yang Amat Berhormat Perdana
Menteri sa-orang sahaja, akan tetapi di­
binchangi dan di-bantu oleh Yang Amat
Berhormat Tun Tan Siew Sin dan Tun
Sambanthan, juga di-nasihati oleh Majlis
National Consultative Council yang ada di­
dalam-nya parti2 politik yang lain2 melainkan
DAP sahaja dan juga anggota2-nya ia-lah
terdiri daripada bermacham2 kaum bukan-lah
Melayu sahaja, ia-itu orang China, India
pun ada sa-bagai penasihat. Jikalau sa-kira­
nya pindaan ini akan menjadi mudarat
kapada negeri dan sa-siapa pun, maka
teritu-lah penasihat2 yang di-sebut itu akan
menentang pindaan itu dan tidak boleh di­
bentangkan-nya, akan tetapi sa-lepas di-kaji
dengan teliti-nya mereka itu berpendapat
bahawa p indaan itu sa-balek-nya akan men­
jamin keselamatan dan keadilan serta akan
membawa keharmonian kesemua pendudok2
Malaysia ini . Maka dengan sebab itu mereka
telah menasihatkan kapada Kabinet Kerajaan
Malaysia supaya pindaan ini di-chadangkan
di -dalam Parlimen ini .

Jadi , Ahli2 Yang Berhormat khas-nya
pehak Pembangkang tidak ada sebab lagi
bagi kita hendak bimbang apabila pindaan
ini akhir-nya di-kuatkuasakan. Sa-bagai sa­
orang warganegara yang ta'at setia, saya
tidak ingin melihat peristiwa 1 3 Mei itu
menchetus sa-mula, jauh sa-kali champor
tangan di-dalam-nya.

Perkara ini, Dato' Yang di-Pertua, harus
terjadi j ikalau kita maseh amalkan demokrasi
yang kita tiru2 daripada lain2 negeri yang
keadaan-nya berlainan daripada negeri kita.
Untok kepentingan kita sendiri kita mesti-lah
berani mengubahkan chorak demokrasi
supaya sesuai dengan keadaan di-dalam
negeri kita. Sa-tahu saya tidak ada satu
negeri yang akan di-hina sa-mata2 kerana
chorak Kerajaan-nya. Sa-lagi negeri itu stabil

ra'ayat-nya aman dan ma'amor sa-lagi itu-lah
negeri itu akan di-sanjong tinggi dan di­
muliakan oleh negeri2 yang lain.

Demokrasi penoh atau tidak penoh tidak
menjadi hal sa-balek-nya pula negeri yang
menerima sa-ratus peratus demokrasi dari
Britain, atau Amerika, akan tetapi Kerajaan­
nya lemah dan ra'ayat-nya berpechah-belah
dan miskin negeri itu akan di-pandang hina
oleh negeri2 yang lain. Maka dengan sebab
itu, Dato' Yang di-Pertua, saya harap Ahli2
Yang Berhormat sakalian buat kali ini akan
lupa sentimen parti dan kaum dan beri
sokongan yang penoh kapada Rang Undang2
(Pindaan) Perlembagaan yang telah di­
bentangkan oleh Yang Amat Berhormat Tun
Perdana Menteri itu.

Dato' Yang di-Pertua, saya menguchapkan
ribuan terima kaseh kapada Ahli Yang
Berhormat dari Batu yang bersimpati dengan
orang2 Melayu dan menyeru Kerajaan mem­
bekalkan buku2 teks dan buku2 rampaian­
exercise book. dan juga kasut2 sepatu kapada
murid2 Melayu yang miskin. Suka saya
mema'alumkan kapada Ahli Yang Berhormat
itu bahawa Kerajaan sudah beberapa tahun
yang lampau membekalkan buku2 teks dan
buku2 rampaian ini kapada murid2 yang
tersebut . Jadi ta' payah-lah Ahli Yang
Berhormat itu membuat seruan, itu sudah
terlewat, akan tetapi kasut2 atau sepatu2
belum lagi di-berikan oleh Kerajaan kapada
murid2 ini. Jikalau Ahli Yang Berhormat itu
jujor dengan simpati-nya, maka di-sini-lah
peluang untok menunjokkan kejujoran-nya
dengan menyampaikan kasut2 itu sendiri
kapada murid2 itu kerana kita semua tahu
Ahli Yang Berhormat itu sekarang dengan
kemudahan2 yang di-beri oleh Kerajaan
Perikatan telah menjadi sa-orang millionare
maka menghadiahkan 10 ribu 20 ribu pasang
kasut kapada anak2 Melayu yang miskin itu,
saya fikir tidak akan menjadi kesusahan
kapada Ahli Yang Berhormat itu.

Lagi satu seruan yang di-buat oleh Ahli
Yang Berhormat itu yang berbunyi : Kerajaan
patut-lah membena Junior Colleges untok
anak2 Melayu di-rural areas saperti Kota
Bharu, Trengganu dan Sarawak.

Seruan ini pun telah terlewat, kerana apa
yang di-katakan Junior Colleges itu telah
pun bergerak maju di-Kota Bharu, Alor Star,
Ipoh, Johor Bahru dan lain2 bandar lagi
yang di-katakan luar bandar. Jadi untok
menchari nama dengan seruan2 ini, saya fikir

469 2 MACH 1971 470

Ahli Yang Berhormat itu telah gaga!, kalau
hendak chari nama juga sokong-lah sahaja
Rang Undang2 (Pindaan) Perlembagaan ini.
Saya juga menguchapkan ribuan terima kaseh
kapada Ahli Yang Berhormat dari Dungun
(Trengganu), yang telah berkata untok
menchapai Malaysian Nationalism dan per­
paduan di-antara kaum patut-lah di-Islamkan
orang2 yang bukan Islam. Pada pendapat
saya. ini sangat baik. Dan saya tahu banyak­
lah orang2 yang bukan Islam telah memelok
ugama Islam di-masa lima atau enam tahun
yang lampau ini . Akan tetapi bilangan-nya
d i -Kelantan sadikit sangat. Walhal keadaan
di-Kelantan tersangat-lah subor untok ke­
lapangan in i .

Dato' Yang di-Pertua, di-Kelantan Muba­
ligh2 PAS banyak orang China yang sudah
empat atau J ima keturunan dudok di-tebing
sungai Kelantan berchampor gaul dengan
orang2 Melayu pun banyak. Mereka ini
h idup lebeh kurang sa-rupa sahaja dengan
orang2 Melayu. Berchuchok tanam. memeli­
hara ayam- itek, dan lembu-kerbau, bertutor
bahasa Melayu . bersekolah di-sekolah2
Melayu dan kadang2 d i-kenalkan dengan
n ama Melayu, saperti Che Hasan. Che Ismail
dan Che Dollah. dan lain2 lag i . Sa-hingga
sa-tengah2-nya boleh membacha Hadith dan
Qur'an, sayang sadikit mereka ini bukan
Islam. Akan tetapi ini bukan salah mereka,
orang2 Islam-lah yang bersalah. yang
bertanggong-jawab mengislamkan mereka
itu, khas-nya Mubaligh2 PAS. Di-sini-lah
Mubaligh2 PAS boleh membuat jasa kapada
negara , bukan sahaja untok menyebarkan
propaganda2 parti-nya sahaja. ingat-lah
Pepatah Melayu : "Perahu ada, dayong pun
ada, dayong-lah ! "

Terima kaseh dan saya menyokong Rang
Undang2 (Pindaan) Perlembagaan ini .

Tuan T. S. Gabriel (Pulau Pinang Selatan):
Dato' Yang di-Pertua , saya mohon izin
u ntok memberi uchapan saya dalam Bahasa
Inggeris.

(Dengan izin) Mr Speaker, Sir, after
22 months of suspension, strain, stress and
trial, we have returned to the system of
Parliamentary democracy. Now, i t i s the
fundamental duty of not only the Honourable
Members of this august House but of every
citizen to love and cherish this Parliamentary
rule.

The Bill in question, Mr Speaker, Sir, has
the greatest significance for the future well­
being of Malaysia and its multi-racial society.
The future life-line to Parliamentary demo­
cracy hangs on this Bill .. Our very survival
and existence depends on this very Bill .

Mr Speaker. Sir, speaking in favour of this
Constitution (Amendment) Bill, I am con­
vinced that these amendments and entrench­
ments to certain parts of the Constitution
are extremely necessary in the present and
momentous period of our young nation. It is
our obligation to constantly remind us that
what had happened immediately after the last
General Election should not recur and it is
the sacred duty of the Government to take
every necessary and precautionary measures,
including the amendments and entrenchments
to the Constitution, if we are to continue to
be a free independent and sovereign country .
What is required today is a firm and reali stic
policy for the future well-being of Malaysia .

Mr Speaker, Sir, we have heard the
Honourable Member for Bandar Melaka and
the Honourable Member for Bungsar earlier
in this House. Both these Honourable Mem­
bers have condemned and challenged the
Constitution (Amendment) Bill . This was the
same manner and attitude of the D.A.P.
before and after May 13, 1969 and this is the
same attitude even today (Tepok). Although'
parliamentary rule was suspended for
22 months, Emergency Regulations were
proclaimed and peace, goodwill and racial
harmony was shattered amongst the various
races, and the political situation has tremen­
dously changed, but I am very surprised
indeed that the attitude of D.A.P. is just the
same. I warn this House and the Government
that the D.A.P. will continue with this same
policy and attitude until they permanently
break apart the various races and ultimately
destroy the whole country. The Government
should introduce tougher laws to deal with
this sort of political parties. I seriously blame
the Government for not having taken tougher
and deterrent measures earlier immediately
after the attainment of independence.
Although the Government was so soft and
flexible, yet it was termed as a dictatorial
Government. A · dictator normally carries a
gun in one hand and a hand-cuff in another.
If this had been the case in Malaysia,
Mr Speaker, Sir, I believe nobody would
have dared to call it a dictatorial Govern­
ment.

471 2 MACH 1971 472

Mr Speaker, Sir, the Honourable Member
for Bandar Melaka said in this House on
23rd February, 1971 , that the D.A.P. had
always unconditionally accepted Malay as the
National Language, but he went on to say
that his party opposed to the use of the
National Language as an instrument for the
eventual annihilation of other languages and
cultures in Malaysia. Mr Speaker, Sir, I say
this will only happen when the D.A.P. comes
to power and for this reason the D.A.P. will
never come to power (Ketawa). Although
Bahasa Kebangsaan has become the sole
official language of Malaysia, but the Members
of this House will agree with me if I say that
the English language continues to enjoy the
same prestige and image as it was during . the
colonial period. I have not come across any
curbing or restrictions on the use of Chinese
or Tamil languages except that no other
languages could be used for official purpose.
other than the Malay language. What · is
wrong in this ? In the same way the legitimate
rights and interests of other communities are
protected and guaranteed in the Constitution
as it protects and guarantees the Malay rights
and privileges. · · .

Mr Speaker, Sir, taking this opportunity, I
would like to say to the various Opposit ion
parties, do not accept the arrogant attitude
of the D.A.P. ; th� others support the Con­
stitution (Amendment) Bill. They have
supported this Bill and they have shown
their responsibilities, loyalty and affection
not only to the country, but to the voters as
well. To this end, Mr Speaker, Sir; I support
this Bill. (Tepok).

Setiausaha Parlimen kapada Menteri
Pelajaran (Tuan Mohamed bin Rahmat):
Dato' Yang di-Pertua, di-dalam menyokong
dengan sa-penoh2�nya Undang2 (Pindaan)
Perlembagaan ini saya ingin menyatakan
di-sini bahawa ra'ayat j.elata telah lama
menunggu akan ada-nya Undang2 yang
serupa ini. Ini ia-Iah kerana sejak kita mer­
deka dahulu berbagai ma8aalah telah timbul ,
berbagai perkara telah di-hadapkan kapada

. ra'ayat di-Iliana perkara2 tersebut telah me­
nimbulkan . keraguan di-kalangan mereka
yang mereka sendiri .tidak dapat menchari
jalan untok mengatasi-nya. Oleh kerana itu
Akta (Pindaail) Perlembagaan ini boleh-lah
di-anggap sa�bagai jawapan yang paling
tepat . sa-kali bagi mengatasi masaalah dan
menghilangkan serba keraguan yang timbul

. di�kalangan ra'ayat kita sa,lama ini. Dengan
· lulus�nya lfang Undang2 ini nanti kita akan

dapat membuka jalan yang baharu bagi kita
se111ua .uritok Jalu dan a:kan memberi peng­

' · harapa11 yartg lebeh berkesan lagi kapada
.tiap sa-<>rang daripada kita untok hidup
deilgan lebeh bahagia dart lebeh ma'amor di­

. · . · dafam negara · yang kita chintai ini .

Mr Speaker, Sir, I am not elected to this
House to represent only the Indian commu­
nity. I have been elected to represent the.
wishes and rights of every community in my
constituency. Let us be realistic; practical,
objective and fair. Let us be reasonable� Let
us be honest and sincere to ·our :M�lay
brothers and sisters. There is nothing wrongif .
I say that this country's business, commerce
and industry are in · the hands. of the . non­
Malays and that the Malays are froni sky to . . Dalam masa 14 tahun kita menikmati
earth backward in these fields. With this wide .· .· . kemerdekaan,_ banyak perkara telah berlaku
gap, how are we . goillg to . attain · coxriplete . . ·· .di�dalam . berbagai bidang penghidupan di-
racial unity and harmony? Do n<)t. the . negara kita. . terutama dalam segi siasah.
Malays have any rights and pricvileges ti;> Perkem�angan · siasah di-negara kita telah
enjoy the fruits of their motherland-, ei<:¢pt · berjalan dengail sangat pesat-nya dalam masa
the non-Malays? It is not only the respon- · .yang bagitu singkat, terutama siasah yang
sibility of the Government to help · the. Malays · . . · • · · mengui:amakan perkauman. Pada hal kemam­
to uplift in the economic and spcial standard . · puan z:a'ayat yang berbilang bangsa untok
of their progress in the country, • but it: iS. mernamkan peranan politik yang sehat lagi
also the responsibility of the n911�Malays to .bcrtanggong-jawab belum lagi berkembang
teach and help and share their expe,tience; denga� sa-bagitu sehat di-sebabkan berbagai
Economic imbalance will remain · as the · .· perkata· •te111tam� . dari segi

.
pe�didekan.

ma�or obstacle in . . this c�untry rinl�s .awl Dengan hal dem1k1an berbaga1 ge1ala yang
until the non-Malays reahse . that thlS is a :tidak sehat telah ti.mbul di.;,kalangan masha-
fact and that the Malays should ·be given rakat _kita, Berbagai2 taodatanya dan keke-
every assistance and help to advance in their • · chewaaj} wujud · di-sana . sini. Perasaan
lives. To this end, I say the Constitution chemb1Jtu dan · shakwasangka di-antara satu
(Amendment) Bill will serve as a life-line to sama lairi meningkat dari · sa-hari ka-sahari.
the various races in this country. Dengan demikian ra'ayat kita dari sa-hari

473 2 MACH 1971 474

ka-sahari makin terpisah di-antara satu sama
lain sa-hingga sampai kapada peringkat2
yang sangat membimbangkan. Pendek-nya
keutohan dan keselamatan negara mula
terancham dan ra'ayat bertanya2 ka-mana-kah
mereka akan di-bawa.

Tuan Yang di-Pertua, kebebasan ber­
politik yang di-berikan kapada kita semua
nampak-nya telah di-salah artikan oleh ber­
bagai pehak yang berjuang semata2 untok
kepentingan diri masing2 dan untok memuas­
kan nafsu masing2• Dari sebab itu timbul-lah
berbagai parti politik di-negara kita, ter­
utama parti2 politik yang mengutamakan
perkauman. Malaysia ada-lah sa-buah negara
yang kechil lagi muda jika di-bandingkan
dengan negara2 yang lain. Sa-bagai sa-buah
negara yang muda lagi mempunyai' jumlah
pendudok yang agak kechil j ika di-banding­
kan dengan negara2 yang lain, maka ada-lah
t idak wajar bagi Malaysia mempunyai parti2
politik yang sa-bagitu banyak jumlah-nya,
kerana sa-lagi kegiatan berpolitik yang bebas
ini tidak dapat di-kawal dan jumlah parti2
politik terutama-nya parti2 politik yang
mengutamakan perkauman yang ada dalam
negara ini tidak di-kurangkan, maka sa-lama
itu-lah ra'ayat akan terus berpisah dan
masaalah2 yang berhubong dengan kepen­
t ingan negara dan bangsa tidak akan dapat
kita selesaikan.

Saya mengatakan di-sini bahawa politik
perkauman dan sectional politics tidak akan
mempunyai' tempat di-masa depan di-dalam
negara kita. Sa-lagi pemimpin2 politik tidak
menyedari dan menerima hakikat ini, maka
akan segera-lah pemimpin2 tersebut dan
parti2 mereka tenggelam di-dalam harus dan
gelombang yang akan bermula daripada hari
ini.

Saya sangat2 tertarek hati di-atas sikap
beberapa buah parti Pembangkang, terutama
PAS, Gerakan dan SNAP yang telah me­
nunjokkan sikap-nya di-dalam hal Akta
(Pindaan) Perlembagaan ini. Perubahan sikap
ini ada-lah satu sikap yang sangat2 meng­
untongkan negara kita kerana di-dalam kita
berusaha menyelesaikan berbagai masaalah
yang kita hadapi ini kita terpaksa pada sa­
tiap masa mengutamakan kepentingan negara.
Dengan perubahan sikap ini, maka saya
rasa ma.sa depan negara kita akan lebeh
terjamin lagi.

Saya menguchapkan shabas kapada Ahli
Yang Berhormat dari Tanjong di-atas sikap
beliau dan parti-nya yang tegas mengenai

pindaan Perlembagaan m1 terutama-nya
hasrat beliau dan parti-nya untok terus
menegakkan kedaulatan dan kemerdekaan
negara serta niat-nya untok bersama2 ber­
usaha menghanchorkan musoh2 kaum yang
bertujuan untok menghanchorkan negara dan
bangsa.

Jika parti2 Pembangkang sa-bagaimana
Gerakan dan juga parti2 lain telah dapat
menunjokkan kemuliaan-nya di-dalam meng­
utamakan kepentingan negara terutama di­
dalam menghadapi musoh2 yang sama, saya
rasa ada-lah baik bagi parti2 tersebut mem­
bubarkan parti-nya itu untok mengelakkan
pergiseran yang tidak perlu di-antara kita
semua bagi menchapai satu persatuan yang
kuat lagi tegoh untok menghadapi musoh
yang sama ini. Musoh2 perkauman di-negara
kita ini terutama pehak2 D.A.P. dan P.P.P.
mesti di-hanchorkan dan kita hilangkan
mereka daripada bumi Malaysia ini. Mereka
ini mesti kita ganyang sa-lumat2-nya dan
kalau boleh kita jadikan mereka debu2
supaya tidak dapat mengganggu kita lagi.
Biar-lah debu2 ini berterbangan dan jatoh
di-tempat2 lain yang sesuai untok mereka.

Tuan Yang di-Pertua, sa-lain daripada itu
kemerdekaan negara telah menimbulkan dua
gulongan ra'ayat yang berbeza di-antara satu
sama lain. Yang satu ia-lah gulongan yang
chintakan kemerdekaan ia-itu yang terdiri
daripada mereka yang mengambil peranan
dan terlibat chara langsong dengan per­
juangan kemerdekaan. Mereka ini telah
mengerti akan hakikat kemerdekaan dan akan
terus berjuang untok mengekalkan kedau­
latan dan kemerdekaan negara. Mereka ini
juga ada-lah merupakan gulongan yang telah
pun matang· dalam fikiran dan j iwa mereka
dan telah dapat mengutamakan kepentingan
negara pada keselurohan-nya.

Gulongan yang kedua ada-lah mereka yang
boleh kita sebut sa-bagai yang selalu mem­
persendakan kemerdekaan kerana mereka
ini tidak terlibat sama sa-kali dengan per­
juangan kemerdekaan dan tidak pula
mengerti akan hakikat kemerdekaan itu.
Bagi mereka kemerdekaan bererti kebe­
�san-kebebasan untok berbuat apa2 sahaja
yang mereka suka walau pun perkara tersebut
bertentangan dengan chita2 dan hasrat ra'ayat
keselurohan-nya. Mereka lupa bahawa asas
negara bukan-lah kebebasan, tetapi Perlem­
bagaan yang telah sama2 kita bentok dan

475 2 MACH 1 97 1 476

kita terima sa-bagai panduan hidup ber·
negara. Di-sebabkan mereka ini ashek ber·
senang2 dengan kebebasan yang ada pada
mereka itu, maka mereka telah lupa akan
Perlembagaan. Mereka telah lupa akan
tanggong-jawab mereka kapada negara dan
bangsa. Saya ingin menyatakan di-sini
bahawa kebebasan tidak bererti maharaja­
lela, tetapi kebebasan ada-lah satu rukun
yang ada batas2-nya dan sa-lagi batas2 ini
tidak di-akui dan tidak di-hargai, maka
sa-lama itu-lah konsep bernegara dan ber­
bangsa tidak akan wujud. Saya berasa
sunggoh2 dukachita bahawa kitab suchi
Perlembagaan kita serta kandongan-nya yang
telah sama2 kita terima itu pada awal2 lagi
dengan saksama telah di-persoalkan dan
di-nodai dari sa-masa ka-samasa. Segala
kechaman dan persoalan yang di-timbulkan
mengenai kitab suchi ini telah mengujudkan
keraguan dan rasa tidak hormat terhadap
Perlembagaan. lni ia-lah kerana ada-nya ke­
bebasan berchakap yang membahayakan.

Oleh itu, Tuan Yang di-Pertua, bagi saya
sendiri Pindaan Perlembagaan ini ada-lah
penting atau besar erti-nya, kerana dengan
ada-nya pindaan ini sa-tidak2-nya akan
menimbulkan kesedaran kapada ra'ayat akan
penting-nya bagi mereka itu memahami dan
menghormati Perlembagaan negara. Sa-lama
ini boleh kita katakan bahawa tidak ada
banyak orang yang menghormati dan mema­
hami Perlembagaan negara, terutama dari­
pada pehak muda-mudi yang tergulong
di-dalam gulongan yang terbesar sa-kali
daripada pendudok2 di-negara kita.

Perkara ini ada-lah satu perkara yang
sangat serious; kalau tidak di-atasi dengan
sa-berapa segera akan menimbulkan gejala2
yang lebeh tidak sehat lagi pada masa2 yang
akan datang. Dengan hal yang demikian,
saya sa-kali lagi menguchapkan sa-tinggi2
tahniah kapada pehak Kerajaan yang telah
mengemukakan Akta (Pindaan) Perlembagaan
yang amat penting ini pada sa'at dan ketika
ra'ayat memerlukan tindakan yang sa­
demikian .

Dalam hubongan ini pun saya ingin
menegaskan hahawa Pindaan ini bukan
sahaja berhubong dengan orang2 Melayu
bahkan meliputi semua ra'ayat yang meng­
akui Malaysia ini sa-bagai tanah ayer
mereka.

Mengenai soal bahasa, Tuan Yang di­
Pertua , kita dapati banyak jcga terdapat
keadaan yang tidak wajar. Walau pun kita

telah menetapkan Bahasa Malaysia sa-bagai
Bahasa Rasmi dan Bahasa Kebangsaan di·
negara kita maseh ada lagi pehak2 yang
menchuba menjadikan bahasa2 yang lain
sa-bagai Bahasa Rasmi dan Bahasa Kebang­
saan negara kita.

Kita telah memperkatakan beberapa kali
dan kita telah menyakinkan pada ra'ayat
bahawa dengan terpileh-nya Bahasa Malaysia
sa-bagai Bahasa Kebangsaan dan Rasmi
di-negara kita, kita tidak akan menafikan
perkembangan dan penggunaan bahasa2 yang
lain di-negara kita sa-bagai kegunaan mereka
yang menggunakan-nya. Akan tetapi, kita
mesti ingat bahawa kita ada-lah terdiri dari­
pada berbagai bangsa dan masaalah menyatu­
padukan bangsa2 ini ada-lah menjadi tugas
utama kita. Kalau kita sudah perchaya
bahawa penyatuan bangsa ini hanya boleh
terchapai melalui Bahasa Malaysia, maka
kita tidak boleh lari daripada hakikat ini
dan kita mempunyai tanggong-jawab untok
melaksanakan dengan sa-penoh-nya hasrat
ini. Sa-lagi kita mempunyai minat untok
menimbulkan perkara bahasa2 yang lain
terutama dalam usaha menegakkan multi­
lingualism, maka sa-lama itu-lah kita akan
memechah-belahkan ra'ayat kita dan matla­
mat penyatuan bangsa tidak akan terchapai.

Dalam hubongan ini saya merayu kapada
pehak Kerajaan supaya pada sa-tiap masa
jangan teragak2 di-dalam melaksanakan sa­
terus-nya dasar Malaysia m1 malahan
hendak-lah lebeh tegas lagi daripada masa2
yang lalu dalam semua perengkat lapangan
dan jurusan. Melalui bahasa ini-lah kita akan
dapat membentok bangsa dan membena
keperibadian kebangsaan.

Satu perkara yang lain, Tuan Yang di­
Pertua, yang nyata sa-kali daripada hasil
kemerdekaan negara ia-lah terdapat-nya dua
gulongan masharakat yang jauh beza-nya
antara satu sama lain ia-itu antara gulongan
yang berada dengan yang tidak berada, dan
yang paling mendukachitakan sa-kali sa­
bagaimana yang ternyata di-seluroh negara
kita ini bahawa yang kaya itu ada-lah terdiri
daripada ra'ayat yang bukan Melayu, dan
yang miskin ia-lah ra'ayat yang berketurunan
Melayu. Dengan ada-nya hal yang sa-rupa
ini, maka timbul pertanyaan daripada ra'ayat
apa-kah kemerdekaan kita ini hanya untok
bukan Melayu sahaja. atau ada-kah ra'ayat
Melayu ini memang sudah takdir mereka i tu
sa-demikian nasib-nya. Apa-kah pula ra'ayat

477 2 MACH 1971 478

Melayu memang tidak mempunyai kesang­
gupan berusaha bagi menchapai taraf hidup
yang kbeh sempuma daripada keadaan
mereka itu sa-belum merdeka dahulu. Waiau
pun usaha2 Kerajaan untok mengimbangi
kedudokan ini telah pun berjalan, akan
tetapi oleh kerana sistem yang ada di-negara
kita demikian rupa-nya dan lebeh2 lagi sikap
daripada mereka yang berada itu tidak
berubah, malahan mereka pada sa-tiap masa
berusaha pula untok memisahkan diri lebeh
jauh lagi daripada yang ada sekarang ini,
maka sa-lama itu-lah masaalah kemiskinan
ini tidak akan dapat kita atasi.

Saya tidak bertujuan untok menyebut
bahawa Kerajaan · dan pehak yang berada itu
telah tidak bersikap adil, tetapi yang lebeh
mustahak lagi ia-lah masaalah kejujoran
terutama kejujoran daripada pehak yang
berada ini untok membantu mereka yang
tidak berada. Tetapi pehak yang tidak
berada telah mengikuti telatah2 pehak yang
berada ini dengan penoh minat lagi jujor.
Akan tetapi kejujoran yang ada pada mereka
itu ada batas2-nya. Jika kesabaran dan keju­
joran mereka itu tidak akan dapat di-kawal
lagi, maka saya khuatir akan timbul-lah
suatu pergiseran yang sukar untok kita
mengatasi -nya di-antara kedua2 pehak ter­
sebut. Pindaan Perlembagaan ini, Tuan Yang
di-Pertua, ada-lah bertujuan untok mengelak­
kan supaya berlaku-nya perkara yang sa­
demikian dan jika kita benar2 ingin mengelak­
kan berlaku-nya perkara ini, maka baik

4259-30-6-71 .

dari pehak Kerajaan mahu pun daripada
pehak yang berada saya harapkan akan dapat
melaksanakan segala ketetapan2 yang akan
kita luluskan nanti dengan penoh kejujoran
dan saksama.

Akhir sa-kali saya ingin menyebutkan di­
sini bahawa negara kita ada-lah negara
undang2. Akan tetapi salah satu gejala yang
besar yang timbul pada masa2 yang lalu
ia-lah kerana ada-nya sikap daripada ra'ayat
kita yang tidak mahu menghormati undang2•

Untok mengelakkan supaya keadaan yang
sa-demikian terus menerus berlaku saya
merayu kapada pehak Menteri Dalam Negeri
supaya dapat memperbaiki lagi image
Pasokan Polis kita supaya dengan ada-nya
image yang lebeh tinggi ini ra'ayat akan
dapat menghormati Pasokan Polis kita dengan
lebeh baik lagi dan akan dapat pula mema­
tohi segala Undang2 yang telah pun kita
tetapkan. Sa-lagi ra'ayat tidak mahu mema­
hami Undang2 yang memang telah di-tetap­
kan kapada mereka itu, maka sa-lama itu-lah
kita tidak akan dapat keamanan yang
sa-tinggi2-nya sa-bagaimana yang kita harap­
kan, terima kaseh.

Tuan Yang di-Pertua: Meshuarat ini di­
tanggohkan sa-hingga pukul 2.30 petang esok.

Dewan di-tanggohkan pada pukul 6.30
malam.

