
Jilid I
Bil. 7

PENYA TA RASMI
OFFICIAL REPORT

DEWAN RA'AYAT
House of Representatives

PARLIMEN KETIGA
Third Parliament

PENGGAL PARLIMEN PERTAMA
First Session

KANDONGAN-NYA

Hari Rabu
3hb Mach, 1971

WAKTU MESHUARAT DAN URUSAN YANG DI-BEBASKAN DARIPADA
PERATORAN MESHUARAT (Usul) [Ruangan 493)

RANG UNDANG2:

Rang Undang2 (Pindaan) Perlembagaan [Ruangan 494)

Rang Undang2 (Pindaan) (No. 2) Perlembagaan [Ruangan 551)

Dl-CHETAK Dl..JABATAN CHETAK KEllAJAAN

OLER MOHD. DAUD BIN ABDUL RAHMAN, PEMANGKU PENCHETAK KERAJAAN

KUALA LUMPUR

1971

DEWAN RA'AYAT YANG KETIGA

Penyata Rasmi

PENGGAL YANG PERTAMA

Hari Rabu, 3hb Mach, 1 97 1

Meshuarat di-mulakan pada pukul 2.30 petang

YANG HADHIR:

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

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.teri 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 HAJI SARDON BIN HAJI
JUBIR, P.M.N. (Pontian Utara).

Menteri Perdagangan dan Perusahaan, TUAN MOHAMED KHIR JoHARI
(Kedah Tengah).

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

Menteri Buroh, Yang Berbahagia TAN SRI V. MANICKAVASAGAM, 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' HAJI 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).

487 3 MACH 1971

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

..

..

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 CROON, 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
y AACOB, 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 lBNI ALMARHUM TUANKU ABDUL
RAHMAN, P.P.T. (Rawang).

Y.T.M. TUNKU ABDUL RAHMAN PuTRA AL-HAJ, K.O.M., C.H., D.M.N.
(Kuala Kedah) .

DATO' ABDUL RAHMAN BIN YA'KUB, P.N.B.s. (Payang).

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

TUAN HAJI ABDUL RAZAK BIN HAJI RUSSIN (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 TA?il 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 0. T. 0YONG (Labuk-Sugut).
DR AWANG BIN HASSAN, S.M.J. (Muar Selatan).
TUAN AZAHAR! BIN MOHD. TAIB, s.M.K., A.M.N., J.P. (Sungei Patani).
DATO' PENGARAH BANYANG ANAK]ANTING, Q.M.C., P.N.B.S., P.B.S.
(Julau).

CHEGU BAUD! BIN UNGGUT (Bandau).
1 UAN BOJENG BIN ANDOT (Simunjan).

488

489 3 MACH 1971

Yang Berhormat TUAN BUJA BIN GUMBILAI (Tuaran).

TUAN AWANG BUNGSU BIN ABDULLAH (Limbang-Lawas).

TUAN HAJI Aw ANG w AL BIN Aw ANG ABU (San tu bong).

TUAN CHAN Fu KING (Telok Anson).

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

TUAN CHAN YOON 0NN (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 T ANGKUN, A.B.S. (Ba tang Lu par).

TUAN FAN YEW TENG (Kampar).

DATIN HAJJAH FATIMAH BINTI HAJI 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 HAJI SULAIMAN (Besut).

Yang Berbahagia TAN SRI SYED JAAFAR 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 HAJJ 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 WALTER LOH PoH KHAN (Setapak).

TUAN PETER Lo Su YIN (Sandakan).

TUAN LUHAT WAN (Baram).

TUAN CHIK JOHAR! 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 SALLEH, A.D.K. (Sabah Dalam).

DATO' HAJI MOHAMED ASRI BIN HAJJ MUDA, S.P.M.K.
(Kota Bharu Hulu).

490

491 3 MACH 1971

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

..

TUAN MOHD. NoR BIN Mo. DAHAN, A.M.N., J.P. (Ulu Perak).

DATO' 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).

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.1.s. (Muar Dalam).
TUAN NG HoE HUN (Larut Selatan).
RAJA NONG CHIK BIN RAJA ISHAK, P.J.K. (Kuala Selangor).

TUAN OrHMAN 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., P.M.P. (Krian Darat).

TUAN R. c. M. RAYAN ali<l.Y 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 MUTIT (Bau Lundu).
TUAN SoH AH TECK (Batu Pahat).
DR A. SOORIAN (Port Dickson) .

• TUAN SULAIMAN BIN BULON (Bagan Datoh).
WAN SULAIMAN BIN HAJI 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).

492

493 3 MACH 1 971

Yang Berhormat 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).

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 (Padawan).

TUAN HAJI YusoF BIN HAJJ ABDULLAH alias HAn YusoF RAWA
(Kota Star Selatan).

YANG TIDAK HADHIR:

Yang Berhormat 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).

494

DO'A Usu! di-kemuka bagi di-putuskan, dan di­
setujukan.

(Tuan Yang di-Pertua mempengerusikan
Meshuarat)

WAKTU MESHUARAT DAN URUSAN
YANG DI-BEBASKAN DARIP ADA

PERATORAN MESHUARAT

(Usul)

Timbalan Perdana Menteri (Tun Dr Ismail):
Tuan Yang di-Pertua, saya menchadangkan
ia-itu:

Bahawa walau apa pun ketetapan yang di­
buat oleh Dewan ini pada hari Selasa, 23hb
Februari, 1971. Persidangan Dewan ini hendak-lah
di-teruskan sa-hingga selesai pertimbangan atas
semua Urusan yang di-bentangkan dalam Atoran
Urusan Meshuarat untok hari ini. Dan sa-baik
sahaja sa-lepas itu Dewan ini hendak-lah di-tang­
gohkan hingga pukul 2.30 petang hari Selasa,
9hb Mach, 1 9 7 1 .

Menteri Kewangan (Tun Tan Siew Sin):
Tuan Yang di-Pertua, saya menyokong.

Di-putuskan,
Bahawa walau apa pun ketetapan yang di­

buat oleh Dewan ini pada hari Selasa, 23hb
Februari, 1 97 1 . Persidangan Dewan ini hendak-lah
di-teruskan sa-hingga selesai pertimbangan atas
semua Urusan yang di-bentangkan dalam Atoran
Urusan Meshuarat untok hari ini. Dan sa-baik
sahaja sa-lepas itu Dewan ini hendak·lah di-tang·
gohkan hingga pukul 2.30 petang hari Selasa,
9hb Mach, 197 1 .

RANG UNDANG2

RANG UNDANG2 (PINDAAN)
PERLEMBAGAAN

Bachaan Kali Yang Kedua

Atoran Urusan Meshuarat di-bachakan bagi
menyambong sa-mula Perbahathan yang di­
tanggohkan atas masaalah, "Bahawa Rang
Undang2 ini di-bachakan kali yang kedua
rekarang" (2hb Mach, 1971).

495 3 MACH 1971 496

Tuan Yang di-Pertua: Sa-belum di-mulakan
perbahathan, saya suka hendak memberi tahu
kapada persidangan, perbahathan ini patut
di-habiskan pada pukul 4.30 hari ini, sa-lepas
itu pehak Menteri akan menjawab, patut-lah
di-habiskan, sebab sudah panjang sangat dan
tidak ada apa2 lagi hendak di-bahathkan.
Sekarang kita mulakan perbahathan.

Datin Hajjah Fatimah binti Haji Abdul
Majid (Batu Pahat Dalam): Yang Berhormat
Dato' Yang di-Pertua, saya mengambil
kesempatan untok menguchapkan &a-tinggi2
tahniah kapada Yang Amat Berhormat
Perdana Menteri bagi pehak Kerajaan yang
telah membentangkan Akta (Pindaan) Per­
lembagaan di-dalam Dewan yang mulia ini.
Saya ada-lah memberikan sa-penoh2
sokongan supaya Perlembagaan ini yang akan
di-kanonkan di-dalam Perlembagaan Article
1 5 3 mengenai Hak Istimewa Orang Melayu,
pindaan Bahasa Kebangsaan tidak lagi boleh
di-ongkit2 clan boleh di-jadikan issue yang
boleh memarakkan api permusohan antara
kaum yang tinggal di-negeri ini. Kalau sa-lagi
Hak Istimewa Orang Melayu, atau bumi­
putra di-ongkit2 serta di-jadikan modal besar
oleh pehak Pembangkang, maka sa-lagi itu­
lah akan berlaku kekachauan di-negeri ini.

Peristiwa 13 Mei meninggalkan kesan dan
memberi pelajaran yang pahit kapada semua
ra'ayat Malaysia ini dan mengaku negeri
ini kepunyaan mereka. Peristiwa ini juga
merupakan satu persimpangan jalan me­
merlukan persiapan dan persediaan baharu
sa-bagai semua ra'ayat Malaysia ini yang
mahu mengambil simpang yang betul
keadaan keharmonian yang kita ingini.
Pindaan Perlembagaan ini merupakan satu
langkah untok menarek dan mengarah semua
ra'ayat Malaysia ka-arah yang harmoni dan
saksama. Di-dalam lain2 perkataan Akta
Undang2 baharu dan Akta (Pindaan) Perlem­
bagaan membentok dan memimpin ra'ayat
ka-jalan yang benar-tujuan yang sah.
Jaminan dan usaha yang saya sebutkan
di-atas amat-lah perlu dan penting di-dalam
kontek negara kita sekarang. Kita semua
sedar bahawa sistem demokrasi yang kita
laksanakan ada-lah satu sis.tern yang kita
telah terima daripada negara barat untok
perlaksanaan yang saksama dan berfaedah.
Harus kita persesuaikan prinsip2 demokrasi
ini kapada kehendak2 dan keadaan negara
kita sendiri.

Pindaan Perlembagaan ini ada-lah merupa­
kan satu usaha untok memenohi tujuan ini

hanya kapada saya pindaan Perlembagaan ini
menunjokkan daya dan kemampuan kita
semua untok mengubah dan menyesuaikan
satu2 prinsip di-dalam kontek keadaan yang
sering berubah dan bertukar2.

Kita semua sedar bahawa perubahan dan
pergolakan sering berlaku bukan sahaja
negeri kita bahkan negeri2 yang lebeh maju.
Jadi kalau masharakat kita berubah dan ber­
golak yang kita telah di-pileh oleh masha­
rakat harus menunjokkan kemampuan dan
menganalisa dan menerima perubahan dan
pergolakan ini sa-bagai satu kenyataan. Apa
yang lebeh penting ia-lah sa-bagai kita di­
Dewan ini untok mengadakan alatan2 yang
sesuai untok memenohi kenyataan dengan
tujuan mewujudkan keselamatan dan ke­
sejahteraan negara kita.

Yang Berhormat Dato' Yang di-Pertua,
ada-lah menjadi tujuan dan matlamat Kera­
jaan di-dalam mengemukakan Pindaan Per­
lembagaan ini sa-mata2 hanya untok menjadi
keselamatan negara kita. Kemampuan Kera­
jaan Perikatan untok mengembalikan ke­
amanan pada negara kita ini sa-lepas
13 Mei sa-memang telah terbukti. Kita ber­
ada di-sa'at Dewan yang mulia ini sa-mata2
kerana kejayaan dan kemampuan Kerajaan
Perikatan mengembalikan keperchayaan dan
saling mengerti kapada ra'ayat, atas bukti2
ini-lah saya tidak ragu2 lagi bahawa Pindaan
Perlembagaan ini akan terus-menerus menge­
kalkan dan mengabadikan keamanan dan
kesejahteraan yang telah di-chapai sa-takat
ini. Bahkan Perlembagaan ini akan terus­
menerus menambah dan melebehkan lagi
keamanan yang kita ada sekarang ini . Ini
ada-lah kerana di-dalam rangka pindaan Per­
lembagaan ini Kerajaan Perikatan telah
meneliti dan mengawasi segala aspek2 ke­
hidupan ra'ayat yang berbilang bangsa. Ini
berma'ana kemampuan pindaan Perlem­
bagaan ini menchapai tujuan tidak harus kita
ragu2kan lagi.

Yang Berhormat Tuan Yang di-Pertua,
dari segi pelajaran dan ekonomi negara kita
tahu dan sedar bahawa jurang di-antara dua
kaum yang besar di-negara ini maseh lagi
ternyata dan telah menjadi tujuan dan mat­
lamat kapada Kerajaan sejak mula2 lagi
untok menghapuskan jurang ini, pindaan
Perlembagaan ini merupakan salah satu alat
untok melaksanakan tujuan memupok sa­
buah negara Malaysia yang berpadu. Ke­
dudokan keistimewaan orang Melayu harus
di-kekalkan di-dalam Perlembagaan telah

497 3 MACH 1971 498

ma'alum kita bukan sahaja hasrat Kerajaan
untok meninggikan kemajuan ekonoll!i dan
s01Sial orang Melayu yang maseh lagi keting­
galan di-belakang, tetapi juga untok mengem­
bangkan kedudokan ekonomi negara seluroh­
nya termasok antara kaum yang berbilang
bangsa. Hanya apabila tiap2 ra'ayat sudah
merasai ia benar2 dapat mengechap nekmat
kehidupan yang sama rata dari segi undang2,
dari segi sosial, dari segi ekonomi, baharu­
lah mereka akan kuat dan dapat hidup aman
mengikut prinsip demokrasi. Jadi dengan
tindakan Kerajaan memberi kelebchan ka­
pada orang Melayu bukan-nya satu per­
buatan tidak adil, tetapi ada-lah satu langkah
yang perlu dan mendapat sokongan dari
semua 'am-nya.

Kita mesti ingat bahawa kaum yang
terbesar bilangan-nya di-negara ini ada-lah
kaum Melayu. juga kaum yang maseh ramai
hidup melarat ada-lah kaum Melayu. Andai­
nya kata kita tidak memberi mereka peluang
keistimewaan untok mengejar kemajuan2
tentu-lah satu masa kelak mereka ini akan
merasai tidak puas hati, chemburu, hasat dan
menderita, akhir-nya keperchayaan mereka
terhadap Kerajaan akan teru& pudar dan
hilang. Mereka akan meletakkan sa-penoh2
kesalahan kapada pehak Kerajaan, maka dan
mungkin oleh sebab mereka merasai diri
mereka terlalu di-tindas, ada kemungkinan
akan terchetus satu lagi pemberontakan yang
paling tidak di-ingini oleh kita. Saya
perchaya apabila hal yang burok ini berla�u
imej negara kita di-masa2 negara yang lam
akan terus merusut dan semua ra'ayat akan
hidup seng&ara. Jadi-nya untok menjauhkan
perkara yang tidak di-ingini ini kita perlu
bertindak dari sekarang, kita harus memberi
kepuasan kapada semua ra'ayat di-dalam
negeri ini, demi kepentingan kita bersama
dan ra'ayat yang harus di-jamin ada-lah
orang Melayu. Di-sini kita semua �rlu
memberi sokongan kapada pehak Kera1aan.
Kita juga sedar bahawa di-kalangan ra'ayat
Malaysia sekarang sering terdapat anasir2
yang tidak di-ingini yang bertujuan sa-mata2
untok memechah-belahkan kaum2 di-negara
ini di-mana-lah akan timbul keamanan dan
ke�ejahteraan jika ra'ayat terus berpechah­
belah akibah dari perbuatan yang keji dan
tidak bertanggong-jawab.

Oleh hal yang demikian pindaan Perlem­
bagaan ini sa-mata2 bertujuan me�yekat
perbuatan2 keji dan tidak bertanggong-1aw�b
tadi supaya negara dan bangsa dapat menu1u
ka-matlamat yang semua kita ingini telah

menjadi idaman kapada seluroh ra'ayat yang
mahukan keamanan.

Di-atas pindaan ini, Yang Berhormat Tuan
Yang di-Pertua, kita telah dapati pada
gulongan2 ra'ayat yang setia kapada negara
sudah tentu memberikan sokongan yang
mana pindaan Perlembagaan ini telah di­
rangka dan di-susun ka-arah tujuan untok
memelihara keamanan dan kesejahteraan
yang sedia ada dan juga yang akan di-kechap
oleh kita di-masa yang akan datang.

Saya menguchapkan sa-tinggi2 tahniah
kapada pehak Parti Pembangkang ia-itu
kapada PAS, SNAP dan Gerakan yan� telah
·memberikan sokongan kapada pmdaan
Perlembagaan ini dan berasa hairan kapada
parti2 yang lain ia-itu saperti D.A.P. dan
P.P.P. yang tidak dapat memberikan
persetujuan mereka. wal-hal 11?-e�eka sed�r
akan kebaikan Perlembagaan tm yang d1-
bentangkan dengan terang dan jelas akan
hasrat baik dan jujor Kerajaan untok
menjaga keamanan negeri ini.

Kalau Parti Pembangkang maseh tidak
dapat membayangkan hal ini, saya rasa, ada­
lah satu perkara yang di-buat2 sahaja. Kala�
mereka bersifat bagini sa-lama2-nya, meng1-
kut sentimen dan perasaan &uatu apa pun
tidak akan terchapai di-dalam persidangan
kita ini, tetapi kita mesti-lah ingat. kita
bukan berjuang untok kepentingan parti, kita
berjuang di-sini ada-lah sa-mata2 untok
kebahagian ra'ayat. Sa-genap gulongan ra'ayat
memerlukan keamanan yang akan lahir
dari Perlembagaan ini hanya boleh di-kechap
apabila semua parti2 menganalisa dari sudut
yang tidak bagitu lojik dan bukan sa-mata2
mengikut emosi, perasaan hendak menang
&ahaja. Saya berharap kapada Parti Pembang­
kang yang belum memberikan persetujuan­
nya supaya bersama2-lah kit� pada ka�i ini
kerana tidak ada mana2 part1 yang ber1uang
pada hari ini untok merugikan ra'ayat, tetapi
hanya untok kebaikan ra'ayat sa-penoh2-nya,
maka dengan ini saya berharap-lah kapada
pehak2 parti yang tidak memberikan
persetujuan akan memberikan persetujuan­
nya kalau sa-kira-nya mereka tidak mahu
memberikan persetujuan sa-kira-nya berlaku
apa2 di-dalam negara kita, maka kita tidak
ragu2 dan segan2 mengatakan kekachauan
dalam negeri ini ada-lah terletak kapada
parti yang tidak memberi sokonga� kapada
pindaan Perlembagaan yang tela� �it_-bent�ng­
kan di-Dewan Ra'ayat pada hart mt. Sekian,
terima kaseh.

499 3 MACH 1 971 !100

Dr Chen Man Hin (Seremban Timor): Tuan
Yang di-Pertua, di-Pertabalan di-Raja, Yang
Amat Berhormat Perdana Menteri menyata­
kan keyakinan-nya yang pemerentahan Duli
Yang Maha Mulia untok lima tahun yang
akan datang akan membawa keamanan,
kemajuan dan kemewahan dan memberi
penghidupan yang lebeh berma'ana lagi. Saya
dan rakan2 serta Ahli2 Yang Berhormat
bukan sahaja ingin melihat Malaysia maju,
aman dan bersatu padu, bukan sahaja untok
lima tahun yang akan datang malahan untok
1 0 atau 15 tahun atau untok sa-lama2-nya.

Untok menchapai objective ini ada-lah
mustahak langkah2 yang betul di-ambil untok .
memenohi harapan dan kehendak2 ra'ayat.

Sa-bagai pereka undang2 kita mesti-lah
meluluskan undang2 yang adil dan saksama
serta mengingatkan kepentingan semua
ra'ayat di-negara ini, sama ada orang2
Melayu, China, India dan Kadazan atau
kaum2 yang lain yang kechil. Dengan
mengingati mustahak-nya kita memajukan
semua ra'ayat ka-satu negara yang tegoh
untok ekonomi yang dainamik dan pro­
gressive, kita akan menyemak Bill (Pindaan)
Perlembagaan ini bukan dengan pandangan
yang di-bahagi2kan, tetapi sa-bagai sa-orang
Malaysian yang setia kapada negara.

Di-sini, Tuan Yang di-Pertua, saya minta
izin berchakap dalam bahasa Inggeris.

Tuan Yang di-Pertua: Sudah elok ber­
chakap dalam bahasa kebangsaan, boleh
terus-kan!

Dr Chen Man Hin: Saya akan chuba.

Tuan Yang di-Pertua: Tetapi jangan pan­
jang !

Dr Chen Man Hin: (Dengan izin) Mr
Speaker, Sir, we have arrived at the water­
shed of Malaysian history and it is crucial
that the Bill be viewed from a position trans­
cending above politics and above all personal
considerations. The Honourable Deputy
Prime Minister while in London in May 1970
said that the entrenchment of certain clauses
in the Constitution would isolate, I quote
"would isolate the contentious racial points
from the politics of this multi-racial, multi­
party country". And the contentious issues
centre around the demands of the young
Malays who want economic justice and
equality, and the demands of young non­
Malays who want political equality and equal
economic opportunities but who are prepared

to accept the special economic provision for
the Malays in so far as these do not affect
their legitimate rights. The crucial question
on everybody's lips today is whether this en­
trenchment of the contentious issues would
defuse and solve these issues and therefore
whether the Amendment Bill will unite or
divide the nation.

After May the 13th Parliament was
suspended. With the suspension of
democracy there was practically no dialogue
between the Government and the governed.
Numerous orders and decrees came down
which caused heartaches and an exodus of
skilled and talented people from the country.
The work permit exercise is a case in point.
Many estate workers who had given the best
part of their lives to the country left and
sailed away because they were not wanted.
An extremist policy was adopted towards
education, resulting in dismay and consterna­
tion throughout the country. Parents were
stupefied and indignant but because of the
ban on politics no dissents-, no protests could
be made. A brain-drain began. Extremist
postures and tampering with the education
system had triggered off this brain-drain of
skilled, trained and talented people. This sort
of brain-drain will be detrimental, if you
want to implement the new economic policy
which the Honourable Prime Minis-ter has
so often been telling the people. If this Bill
is approved by this House there will again
be no dialogue on the vital issues- affecting
the nation, affecting its unity and its progress.
This Bill will debar dialogue on the conten­
tious issues in Parliament. Without dialogue
the issues are hardly likely to vaporise and
disappear. Removing these issues from the
body politic means that controversy will
continue at an underground level. This is an
unpleasant prospect and implies a host of
unpleasant possibilities. The dissatisfactions
and discontent will ferment and grow to un­
manageable proportions leading to disunity
and disharmony. Neither will the Bill be
likely to achieve the political stability so
essential to peaceful economic progress. Push­
ing these issues away from Parliament, away
from civilised dialogue and away from this
hallowed Chamber will mean that dis·cussion
will continue at street corners, coffee shops
and market places. There will be any number
of champions to take up the controversial
issues. Where will then be the political
stability so vital for economic progress?

501 3 MACH 1971 502

Malaysia is a multi-racial nation and
invariably issues will rise concerning educa­
tion, privileges and economics of day-to-day
living and culture. These are practical
problems, alive and real. Muzzling Honour­
able Members of this House will make it
difficult to fulfil their roles as the people's
representatives. They have been put here to
discuss their needs and their wants. and not
to be living but dumb and de-articulate
statues. The Opposition was effectively
silenced during the past twenty-one months
and this Bill will continue to silence the
democratic Opposition on important and
vital issues. There was apparent calm during
the months of rule by decree, I agree, but
it is perhap& pertinent to recall a Malay
proverb "Ayer tenang jangan sangka tiada
buaya." There are forces of violence waiting
to fill the vacuum caused by an ineffective
Opposition. The Opposition will be rendered
ineffective if they cannot voice the needs and
aspirations of the people who will tum to a
champion who can claim to take up their
grievances. Communist activity along the
border is a testimony that these forces are
around and they will be more than delighted
to see the democratic Opposition rendered
irrelevant and stymied and what about the
future? I have no crystal ball to gaze into
and show you exactly the shape of things to
come, but a political analysis of the situation
in the country and South East Asia can
indicate the likely possibilities.

We are at the watershed of history. We
are standing on the brink of a precipice. Let
us look beyond and see what lies in store
ahead. Over to the North, in Vietnam,
Cambodia and Laos, the storm clouds hang
heavy. Innumerable lives have been lost and
there is untold human suffering. The wars
of liberation have embroiled the Americans
deeper into the morass. They have announced
their intention to withdraw and hope against
hope that their Vietnam�sation plans would
withstand the onslaught of the Liberation
Front fighters. In North East Thailand these
liberation fighters. have a strong hold. On
the Malaysian-Thai Border, Chin Peng and
his men are waiting and biding their time.
Will the storm clouds and fires of liberation
wars S'Pread downwards and engulf the Malay
Peninsula? Can Malaysia isolate hers.elf from
these fires? To avoid being involved.
Malaysia must develop a force against these
wars, a 'force field' a force against these wars.
to protect the country from being engulfed.

She must win the hearts. and minds of the
people against the communists and the
liberation fighters. A disunited people and
poverty-stricken countryside will be fertile
ground for their type of propaganda and
relatively easy for a liberation war to begin.
The race, Mr Speaker, Sir, is on in the
struggle to win the hearts and the minds of
the people.

The Amendment Bill, if passed, will put
the advocates of law and order at a serious.
disadvantage. The controversial Bill will
further polarise the people and strain inter­
racial harmony to the utmost. It will
seriously undermine the united and total
effort necessary to build a strong economy
and raise the living standards of the have­
nots in the country side and in urban areas.
Let everyone pause and think at this hour
of the nation's history. There are two things
that we must do if we are to save this nation
from a national disaster like being involved
in a war of liberation. If that happens, if the
war happens, we are all losers : not only the
Members of the Opposition but the Honour­
able Members of the Government as. well.
If it is considered that the controversial issues
cannot be debated publicly, let us therefore
discuss these in Parliament. The sessions
could be held in camera and with due respect
to both the people and members of the Press,
the gallery could be cleared of non­
participants because we all agree that up to
now the conduct and speeches of Members.
have by and large been restrained. Standing
Orders can be amended to ensure strict
observance of rules specially formulated for
the discussion of the so-called sensitive
issues. There is no necessity for a National
Unity Council to assume the role of what
Parliament is meant for. We are the Parlia­
ment and the people have elected us. for the
specific purpose of articulating their aspira­
tions, their hopes and their grievances.
Parliament is supreme, not the National
Unity Council.

The other pre-requisite to win the heart&
and minds of the people is to uplift the
standards of living of the have-nots and
provide them with job opportunities. This is
a gigantic and monumental task demanding
the energy, the sacrifice and dedication of a
united people and also the vital element of
scientific and technological know-how. To
give an example of the manpower require­
ments, not just in terms of numbers but of

503 3 MACH 1 97 1 504

quality and skills, let us take. for example,
the people on the East Coast who are by and
large poor, for the majority are have-nots .
I n the case of Pahang, Kelantan, Trengganu,
these States- are separated from the West
Coast by a central range of mountains .
Communications are poor and inadequate .
Where are the ports to serve these areas?
Without adequate and good communications,
the vast pote ntial of these States will be left
untapped and their people will by and large
be affected and will remain poor. On floods-,
every year, and at least once a year,
Kelantan and Pahang are bedevilled by
floods, causing loss of lives and un told
damage to property; acres and acres of padi
are wiped out and l ivestock washed away by
the thousands. The poor there will become
poorer. There must be an attempt to control
these floods; the power and potential of
Sungei Pahang and Sungei Kelantan should
be controlled to prevent these floods and the
waters diverted into irrigation canals for the
padi fields. Water must be used to serve man
and not man to be its- slave. And there again,
there is a paradox in Pahang i n the East
Coast where land hunger is prevalent,
existent, and yet there are thousands
and thousands of uncultivated acres of land.
Mr Speaker, Sir. to build the roads, the ports,
to control the floods and to utilise the land,
farmers and workers are required. But j ust
as important, the East Coast States require
road engi neers, hydrographers, hydrologists,
marine engineers. geophys·icists, geochemists,
biologists, agrologi sts, agrobiologists and the
whole range of scientists and technologists .
To bring a decen t l iving for the have-not&
does not require extreme recialist postures.
It demands sustai ned and qualitative hard
work. It requires all the scientists and
technologis·ts there are in this country to
transform and modernise the countryside.
Some scientists may be imported to help, I
agree, but by and large, the success or failure
will depend on us Malaysians and whether
our education s-ystem is geared to meet these
needs, these demands to modernise the
countryside and bring a better and more
human life to the rural people. Do not drive
away our skilled and talented people by
racial policies and extreme utterances . I t
works against the interests of the nation and
the have-nots. Do not allow the extremists
to tamper with the education system. If we
are to produce the doctors, the engineers, the
technicians, technologists and scientists, the

education system mus-t be modernised. We
are all prepared to accept the national
language as the medium of instruction, but
we must also use, I quote, "the language that
will take us to the moon", as the Honourable
M ember for Kuala Kedah and former Prime
Minister said i n a message to the nation . T his
country must have a modern education
system if there is a genuine attempt to help
the poor and have-nots, whether urban or
rural . A modernised rural school system will
set a firm base of the pyramid on which Malay
youths can become engineers, scientists,
doctors and technologists. Therefore, Mr
Speaker, Sir, this then is the challenging task
that we must accept and put in unl i mited
sacrifice, energy and time to achieve a more
just and equal society . It demands the
unremitting efforts of all Malaysians whether
on the Governmen t or Opposition Benches.
If we can-and I believe we can-really
uplift appreciably the standard of living of
the poor in the rural and urban areas, then
we shall have la id down one of the main
pillars for n ational u nity and harmony. The
D.A.P. in the national interest is prepared to
extend its hand of co-operation to the
Government in a modern isati on programme
for the countryside, and in any constructive
project aimed at elevating the lot of the
have-nots.

The other pillar for ensuring n ational unity
and peace is the guarantee of political
equality for all Malaysians irrespective of
race or religion. The cultures of the different
races mus·t be respected and given the
democratic right to exist and expand without
any attempts of threats to de-culturalise the
different communities . We therefore call
upon this House to continue to allow
Parliament to discuss and come to a working
solution in regard to the rensitive issues. This
Amendment Bill will not solve the conten­
tious issues . Keeping the issues under the
carpet will not cause the issues- to disappear
or vaporise . The only way to d efuse. to
provide a solution for the so-called sensitive
issues is- through discussion or debate i n
Parliament, i f necessary i n closed sessions .
My party a n d I will vote against the
Constitution (Amendment) Bill, Mr Speaker,
Sir, becaus-e we believe that the contentious
issues will multiply in terrifying proportions
if there is an absence of dialogue and
therefore the Bill will prove to be divisive
instead of promoting national unity. Charges
have been made

505 3 MACH 1971 506

Tuan Yang di-Pertua: May I point out to
the Honourable Member. you don't have to
explain why you vote against. So be brief
in your speech.

Dr Chen Man Hin: Yes, Sir. I would like
to get your permission to reply to some
charges made against us .

Tuan Yang di-Pertua: There is no time.

Dr Chen Man Hin: Yes, Sir, just this last
paragraph. Our arguments are frank and
sincere ar,d I do not think that any sober
Parliamentarian will consider these arguments
as subversive or treasonable. We are Malay­
sians having the welfare of the nation at
heart and our sole objective is to ensure that
Malaysia becomes a viable and progressive
nation. All of us share a common destiny. If
we succeed we reap the harvest together, but
if we fail, if Malaysia fails, then all of us,
whether on the Government or Opposition
Benches, will go down together. Thank you.

Menteri Tekooloji, Penyelidekan dan Kera­
jaan Tempatan (Dato' Ong Kee Hui): Tuan
Yang di-Pertua, saya mohon keizinan ber­
uchap di-Dewan ini di-dalam bahasa lnggeris,
oleh kerana saya berasal dari Malaysia
Timor. Saya hendak memestikan bahawa
uchapan saya tidak di-salah fahamkan oleh
rakan saya dari M alaysia Timor dan salah
di-terjemahkan. Saya akan beruchap dengan
rengkas-nya oleh sebab kebanyakan daripada
perkara2 ini telah di-liputi oleh Ahli2 Yang
Berhormat yang terdahulu daripada saya.

Mr Speaker, Sir, it would appear to me
from the debate in the House on the Con­
stitutional (Amendment) Bill over the past
few days that Honourable Members are
more concerned with the amendment which
restricts the freedom of speech of Honourable
Members in the House than to the amend­
ments of Articles 152, 153, 159 and 1 6 1A of
the Constitution or to the entrenchment of
the provisions relating to Citizenship in
Part III of the Constitution or of Articles 63,
72, 152 and Clause (5) of Article 159 of the
Constitution. The proposed entrenchment of
these Parts of the Constitution requires that
any amendments to these Articles will not
only require a two-thirds majority in the
House but also the consent of the Conference
of Rulers. The acceptance of these amend­
ments to the provisions contained in these
Articles of the Constitution is probably due
to the fact that i t is realised by Honourable
Members that the provisions contained in

these Articles represent the result of pro­
tracted negotiations, in the first instance,
among the different communities in Malaya,
before independence was achieved, and sub­
sequently between the Government of the
Federation of Malaya and the representatives
of Singapore, Sabah and Sarawak, and the
Government of the United Kingdom, when
the Federation of Malaysia was formed in
1963 as contained in the London Agreement.
However, it i s e ither not known, or if it is
known, it i s not sufficiently appreciated by
the younger generation, that when the
i ndependence of Malaya was being con­
sidered by the British Government, there
was considerable anxiety among the three
major communities that comprise the people
of Malaya, about their future after indepen­
dence. For this reason, considerable discus­
sion and negotiation between the leaders of
the Malay, Chinese and Indian Communities
and the British Government were necessary
before independence could be achieved. As a

result of this discussion, agreement was
reached in the form of a package deal,
whereby, in return for the recognition of the
special position of the Malays, the legitimate
rights and interests of the other communities
were protected by their recognition as citizens
of Malaya and the granting of citizenship to
the other communities is laid down in
Part III of the Constitution. By this agree­
ment it was hoped that all communities in
Malaya will feel secure in the future after
independence.

Similarly, Sir, when the Federation of
Malaysia was proposed, there was consider­
able uneasiness on the part of the people of
the two Borneo States. The party to which I
belong, the Sarawak United Peoples Party,
having a fairly representative membership of
the people of Sarawak, was very perturbed
at this proposal , and at that time had
expressed considerable doubt as to the
wisdom of the move before the people of
Sarawak were ready or able to look after
themselves. We in Sarawak are an even more
multi-racial and complex society, and we had
at that time seen the stresses and strains of
communal poli tics in Malaysia and did not
wish to be dragged into the turmoil of racial
strife which we foresaw might happen. The
non-Malay natives of Sarawak who have
lived in peace and harmony with their Malay
and Chinese brethren of Sarawak were scared
of being swamped and dominated by the
more advanced and more aggressive Malays

507 3 MACH 1 971 508

and Chinese in Malaya and Singapore. Hence,
we in the SUPP took the stand that while
accepting the concept of Malaysia, we sought
to achieve independence before Malaysia.
This was interpreted, quite wrongly, as our
being anti-Malaysia. In fact, Sir, if we were
anti-Malaysia, the SUPP would not be today
in the Sarawak Coalition Government, and
I would not be here today on this side of
the House as a Minister in the Federal
Government. The opposition voiced by us
and also by many others in the two Borneo
States led to considerable discussion, and
the Malaysia Consultative Committee was
set up to discuss the proposal. As proof of
our willingness to consider the proposal, I
participated fully in the discussion in the
Malaysia Consultative Committee which
comprised representatives of all the territories
concerned. As a result of this discussion,
proposals were put up, and although these
proposals did not go all the way to meet our
wishes, these proposals formed the basis of
the Inter-Governmental Committee or I.G.C.
Report, and was embodied in the London
Agreement, which represented a fair com­
promise acceptable to a majority of those
who took part in the discussion.

I would like to draw Honourable
Members' attention to one particular safe­
guard accorded to the people of the two
Borneo States. This is the control by the State
over immigration which was given to allay
the fears, that I have stated, of the non­
Malay natives of being swamped by
immigrants from other more advanced and
populated States. Many West Malaysians
have found this control rather trying, but it
must be pointed out that without this safe­
guard the fears of the non-Malay natives
could not be allayed, and Malaysia would
not have been formed. The implementation
of this safeguard has, in the course of years,
been liberalised administratively. Any
attempt, however, to remove this would be
considered a sensitive issue and would give
rise to the same result as the questioning of
the special position of the Malays. It is for
this and for other reasons that the London
Agreement is therefore now held by the
people of the two Borneo States in East
Malaysia as their safeguard in the Constitu­
tion, and any change or question raised as
to the propriety of this special provision in
the Constitution would raise a sense of
insecurity and fear in the minds of the
people of the two States. It is, therefore,

important, Sir, that we set the minds of the
people of East Malaysia, and particularly
the people of Sarawak, for whom I speak,
at ease, that the proposed amendments in
no way infringe on the London Agreement.
but, as my friend, the Honourable Member
for Payang, the Chief Minister of Sarawak,
has so eloquently explained in his speech
the other day, raise the status of the natives
of Sarawak to the same as that of the Malays
in West Malaysia.

The questioning of the provisions in the
Constitution that protect the special position
of the Malays and the legitimate rights and
interests of the other communities in the
course of campaigning in the last election
in West Malaysia, has created a sense of
insecurity in all communities; and as far as
the Malays are concerned, this fear was
perhaps heightened by the success gained by
some Opposition parties at the expense of
the component parties in the Alliance. There
is no doubt that further exploitation of these
issues could further aggravate the situation
and if unchecked, could lead to racial polari­
sation and conflict. In the interests of the
nation, therefore, it is wise that such issues
should be removed from the field of party
politics.

Honourable Members in the Opposition
Benches have expressed much concern on
the fact that after the passing of this Con­
stitutional Amendment Bill, freedom of
speech in this House will be restricted
because certain specified subjects which are
regarded as sensitive issues may not be
discussed even in this House. These Honour­
able Members therefore say, because of these
restrictions, Parliamentary democracy in this
House would be stifled, and a few would
even want us to believe that it will soon be
dead. In my view, Mr Speaker, Sir, this is
a gross exaggeration. Let us not lose our
sense of proportion or let our views be
clouded by emotion. As my colleague the
Honourable Member for Padawan has pointed
out the other day in his speech, the fact that
so much heat has been generated and so
much emotion aroused in the debate on the
Bill, shows the need for some curb on
Honourable Members' freedom of speech.

Sitting here, Sir, in the sanctum of the
House, we are apt to forget what the average
man in the street thinks. If we take a look
at the other side of the coin, Sir, don't you
think, Sir, that the average citizens would take

5 09 3 MACH 1 971 5 1 0

a dim view of us when we restrict their
freedom of speech by passing the amendment
to the Sedition Act, restricting their freedom
of speech on subjects regarded as sensitive
issues, but preserve our own freedom and
full liberty to speak on such matters without
fear of bringing on our own heads the
penalties which the law that we will pass
from time to time, would impose on them.
My view is, Sir, that by exercising self­
discipline and self-denial on ourselves, and
depriving ourselves of the privilege of
immunity we would enjoy otherwise, we
would set an example to the average citizen.

I think, Sir, we should be pragmatic in our
approach in the difficult task of building a
multi-racial, multi-lingual, multi-cultural
society into one nation. We have to take note
of the sensitivity of each of the different
communities and reconcile their conflicting
interests if we are to succeed. It is wise, in
my opinion, to remove such sensitive issues
from the field of political controversy.

Finally, I think I should touch on the
point which was raised by the Honourable
Member for Miri-Subis. He regarded the
amendment that sought to put the natives of
Sarawak on a par with Malays in West
Malaysia as an infringement on the London
Agreement. As my colleague, the Honour­
able Member for Padawan has pointed out,
this in no way retracts from the rights of the
natives of Sarawak; on the contrary, it
rectifies what is perhaps an oversight in the
drafting of the Constitution. I do not think
that correcting

Dato' James Wong Kim Min (Miri-Subis):
Mr Speaker, Sir, the Honourable Member, I
think is wrong in saying that I was against
the natives enjoying more rights in Sarawak.
Maybe the natives in Sarawak will enjoy the
same rights as the Malays. What I tried to
point out in my speech is to make jolly sure
that there is no infringement of the London
Agreement which is an International Agree­
ment, even in giving this extra "present" to
the natives in the Borneo States.

Dato' Ong Kee Hui: Mr Speaker, Sir, I am
glad the Honourable Member has put us
right on this point, because, Sir, we had
thought all along that he was against it. I
am glad I managed to give him an oppor­
tunity to clarify his stand on this.

As I was saying, I do not think that
correcting an anomaly could be regarded as

an infringement on the London Agreement.
It would neither be right nor just, Sir, to
allow the natives of Sarawak to be in point
of law second class Bumiputeras, if we are
to allow the present provisions in the
Constitution to stand uncorrected. I certainly
agree with the Sarawak State Coalition
Government in the stand they have taken in
requesting that this amendment be made to
make the natives of the two Borneo States
have the same rights and privileges as the
Malays in West Malaysia. As my Honourable
colleague has stated, the SUPP Members in
this House support the Constitution (Amend­
ment) Bill.

I am also glad, Sir, that the SNAP has
now also, through its Secretary-General, the
Honourable Member for Saratok, expressed
qualified support for the Bill. In doing so,
however, he proposed a number of amend­
ments to the Bill on the ground that sensitive
issues are, in fact, not sensitive as far as
Sarawak is concerned, and also that our
Council Negri is an older institution than
even this Parliament. It is true that except
for the S.C.A. all political parties in Sarawak
are non-racial in character-even the Bumi­
putra has a few Chinese members-but there
is nothing to stop politicians appealing to
racial sentiments in areas where there is a
predominence of one race among the
electorate in any area in any future elections,
as has in fact occurred in a few instances in
the last election. If we exclude Sarawak from
the provision of the proposed amendment,
what guarantee have we that some unscru­
pulous, irresponsible politicians in the future
will not take advantage to further his cause
by playing on racial sensitivities? As a
former Member of old standing in the
Council Negri, I am proud of its tradition
and its record. However, I think, it would
be arrogant for us to reserve to the Members
of Council Negri full freedom of speech and
Parliament has to curb itself. I would there­
fore, in all sincerity appeal to our Honourable
friend for Saratok not to seriously pursue
his proposed amendments which have been
gone through very carefully in the N.C.C., of
which the Chairman of his Party, SNAP, was
a member and full consultation was made
with him by my colleague, the Honourable
the Chief Minister of Sarawak, when the
amendment to Article 161A was considered.
As a multi-racial party, Sir, the SUPP would
not have supported the Bill if we think it
would be to the detriment of the natives of

5 1 1 3 MACH 1 97 1 5 1 2

Sarawak a s well as t o the infringement of the
legitimate interests of the other non-native
races in Sarawak.

May I, in conclusion, Sir, advise my
Honourable friend as a layman that Con­
stitutional Law is a very complex subject,
and Constitutional amendments a very
difficult exercise. Let us leave it to the
experts. I have been convinced by my
colleague, the Honourable the Attorney
General, that the particular amendment to
which SNAP takes exception, in no way
infringes on the London Agreement. I will,
therefore, appeal to SNAP Members in the
House to give this Bill their unqualified
support as my colleagues and I in the SUPP
have done. (Tepok).

Menteri Muda Pembangunan Negara dan
Loar Bandar (Dato' Abdul Samad bin Idris):
Tuan Yang di-Pertua, sa-patut-nya saya ber­
hajat hendak berchakap panjang dalam
Dewan ini, dan hendak menghuraikan
sa-banyak sadikit latar belakang sejarah
tanah ayer kita ini, tetapi oleh sebab masa­
nya sangat terbatas, biar-lah saya simpolkan
sahaja uchapan yang saya hendak sebutkan
di-sini dengan perkataan, ia-itu sa-telah 4
hari Dewan ini bersidang dapat-lah kita
mengetahui dengan jelas bahawa Parti D.A.P.
dan P.P.P. maseh lagi mempunyai suara dan
nada2 sumbang yang sama saperti yang telah
di-huraikan dan di-lakukan-nya sa-belum
pilehanraya 1969.

Bagi saya soal ini tidak-lah rnenghairan­
kan, oleh sebab mereka chuba, saperti kata
pepatah Melayu : Hendak menudong bangkai
gajah dengan nyiru. Yang dernikian biarkan­
lah kita melihat bukti dan amalan saperti
yang telah di-uchapkan-nya itu meski pun
ada sa-bahagian dari-nya telah rnula kita
rnelihat perubahan2 yang kita harap sa-terus­
nya perubahan itu akan dapat di-praktikkan­
nya di-masa hadapan.

Dato' Yang di-Pertua, banyak orang
perkatakan soal demokrasi liberal ala-barat,
dan demokrasi terbatas ala-Malaysia ini.
Saya ingin rnenyentoh soal yang sama ini
dari segi tinjauan-nya yang lain sadikit,
supaya kita sama2 dapat rnemahami-nya
dengan lebeh jelas lagi. Sa-belurn konsep
undang2 negara yang kita fahamkan hari ini
rnunchul, rnanusia telah rnernpunyai chara2
yang asli untok mengawal tatatertib hidup
rnereka, ia-itu rnelalui adat resam yang di­
chipta oleh kebijaksanaan nenek-moyang

mereka itu. Oleh sebab saya ini datang
daripada Negri yang mempunyai falsafah
Adat Perpateh, maka izinkan-lah saya me­
nyebut sa-banyak sadikit berhubong dengan
perkara adat ini yang ada kaitan-nya dengan
Perlembagaan yang sedang kita binchangkan
sekarang.

Negeri ini pendudok2 asli-nya, ia-itu orang2
Melayu berpegang kapada Adat Perpateh
dan Adat Temenggong berabad2 lama-nya.
Pengaroh dan kekuatan adat ini sangat kuat
sa-hinggakan di-kalangan masharakat Melayu
terbentok suatu pepatah yang berbunyi :
"Biar mati anak, jangan mati adat". Di­
England pula adat resam pendudok2 asli
British semenjak kurun masehi yang ka­
sebelas lagi telah menjadi sumbar yang
penting bagi terbentok-nya undang2 seluroh
negara British hari ini, ia-itu Undang2 the
Common Law.

Sa-lepas kita menchapai kemerdekaan, kita
memerlukan suatu undang2 yang tertinggi
untok seluroh negara yang boleh mengawal
tatatertib bangsa kita yang _ _ terdiri dari
berbagai2 kaum ia-itu Perlembagaan.

Kalau di-dalam zaman silam orang2
Melayu di-kawal oleh undang2 adat dan
mereka sangat patoh kapada undang2 itu,
rnaka sekarang mereka di-kawal pula oleh
undang2 baharu ia-itu Perlembagaan negara.
Saya menganggap bahawa Perlembagaan ini
ada-lah rukun hidup baharu kita, pedoman
untok semua pedudok yang mempunyai ber­
bagai keperchayaan, berbagai fikiran dan
perasaan dan berbagai latar belakang sejarah
dan kebudayaan. Orang2 Melayu sudah biasa
ta'at kapada perentah adat dan raja. Di­
kampong2 dahulu kala mereka di-anggap
sa·bagai anak2 buah adat dan jika mereka
melanggar adat yang turun menurun itu
mereka akan di-pulau dan di-buang dari
kampong itu.

Pepatah : "Biar mati anak, jangan mati
adat" ini berarti bahawa anak2 chuchu kita
akan chelaka padah-nya jika mereka me­
langgar adat. Betapa benar-nya pepatah
dahulu kala itu dapat kita buktikan pula
di-zaman moden ini. Anak2 negeri yang
melanggar undang2 negara saperti men­
derhaka kapada negara, atau membunoh
orang Iain akan di-hukum sampai mati.
Undang2 tertinggi negara ia-lah Perlem­
bagaan. Perlembagaan ini sama-lah sifat dan
kekuatan-nya dengan sistem adat dahulu
kala itu. Anak2 negeri, atau warganegara ini

513 3 MACH 1 97 1 5 14

yang melanggar undang2 tertinggi yang telah
di -chipta , yang telah di-persetujui bersama
itu akan menerima padah-nya, sama ada
mereka itu akan di-pulau, di-buang negeri
dan sa-bagai-nya.

Pendudok2 negeri ini yang bukan Melayu
mungkin tidak dapat merasai betapa dalam
dan hebat-nya pengertian pepatah : "Biar
mati anak, jangan mati adat" , itu kerana
mereka tidak faham dan tidak pernah hidup
di-bawah sistem tatatertib yang sama.

Sckarang soal yang timbul ia-lah bagai­
mana pendudok2 negeri ini dapat hidup
bersama dalam keadaan perpaduan yang
berkekalan. Saya rasa sa-belum kita men­
champori , atau menchari formula perpaduan
kita mesti menchari dahulu apa-kah unsor2
yang kontra perpaduan. Dalam formula
perpaduan yang kita susun itu mesti-lah
bersifat kekal, jangan sa-chara ad hoc atau
sementara sahaja.

Bagi saya unsor2 yang sa-lama ini meng­
halang perpaduan bangsa kita ada-lah sejarah
asal usol pendudok negara ini tidak sama.
Oleh yang demikian tidak ada kesedaran
sejarah yang sama di-kalangan bangsa
Malaysia, kesedaran undang2 yang sama
d i -ka langan bangsa Malaysia juga tidak sama
dan t idak ada. Persamaan taraf ekonomi
t idak ada , kesedaran polit ik yang sama juga
t idak ada dan latar belakang kebudayaan
j uga tidak sama. Unsor2 kontra perpaduan ini
ada- lah asas. Yang lain2-nya ada-lah detaiJ2-
nya sahaja.

Kit a telah chuba mengatasi perbedzaan2
ini melalui Perlembagaan kita . Bagi orang2
Melayu yang patoh kapada adat, patoh
kapada undang2, maka Perlem bagaan ini
boleh-lah d i-anggap sa-bagai lambang se­
mangat mereka untok terus hidup sa­
kampong, hidup bekerjasarna dan bertolak
ansor dengan orang2 lain . Dengan sharat
orang2 la in itu juga sarna2 patoh dan hormat
kapada Perlembagaan tersebut.

Hakikat penting yang perlu kita ingat
ia-lah Perlembagaan kita di -chipta bukan
dari bahan2 dan pengalaman2 sejarah yang
berabad2 lama-nya. Pendudok2 negeri ini
t idak mempunyai asas sejarah yang sama
dan oleh yang demikian tidak dapat ke­
sedaran sejarah yang serupa di-kalangan
bangsa kita.

Sejarah Perlembagaan ekonomi negeri ini
juga tidak sama, dan tidak sama rata sejak
British memerentah dalam tahun 1 874. Oleh

kerna itu kita mesti melahirkan Perlembagaan
kita dalam bentok tulisan supaya semua
pehak dan anak2 chuchu kita dapat mengkaji
dan memahami keadaan sa-umpama ini
ada-lah sangat-lah berbedza dari hakikat2
yang terdapat di-satengah2 negara barat .

Di-negeri barat khas-nya Britain pen ­
dudok2-nya mempunyai kesedaran sejarah
yang sama dan mereka lahir dari proses
perkembangan sistem undang2 yang sama,
mereka mewuithi undang2 adat yang sama .
Perlembagaan Inggeris telah di-bentok sejak
Kurun yang ka- 1 3 dari adat resam dan
kehidupan serta kebiasaan Raja2 dan ra'ayat
Inggeris. Pendek kata mereka boleh di­
katakan juga telah mempunyai satu kesedaran
Perlembagaan yang sama. Oleh kerana itu­
lah Perlembagaan Inggeris tidak di-tulis dan
bersifat flexible atau bersifat tidak ketat.
Malah kebanyakan dari undang2 Inggeris
tidak bertulis kerana ra'ayat lnggeris mem­
punya'i kesedaran undang2 yang sama saperti
orang2 Melayu dahulu kala yang mempunyal
kesedaran dan hukum yang sama di-bawah
adat resam yang sama mereka warithi dari
nenek moyang mereka. Undang2 adat itu
tidak di-tulis, tetapi mereka menyedari. Oleh
kerana Perlembagaan kita ini bukan-nya
Jahir dari sejarah yang berabad2, maka sifat
flexibil ity Perlembagaan Inggeris tidak boleh
kita turut, tidak boleh kita tiru, kerana sifat
saperti ini boleh membawa keadaan kuchar
ka�hir dalam konsep perpaduan kita. Sa­
suatu Perlembagaan itu di -katakan flexible
apabi la i s i-nya boleh di-ubah dengan mudah
sahaja. Perlembagaan kita agak ketat sadikit
dalam perkara2 yang penting saperti sharat2
mengenai: Bahasa Kebangsaan , Hak2 Istimewa
Orang Melayu dan lain2 pindaan Perlem­
bagaan saperti yang sedang kita perbahathkan
pada hari ini .

Dato' Yang di-Pertua . oleh kerana ini
untok memperkuatkan lagi formula per­
paduan bangsa Malaysia. maka elok-lah
Perlembagaan kita bersifat lebeh ketat lagi
berhubong dengan soal yang di-anggap
penting dan sensitif. Oleh yang demikian,
Dato' Yang di-Pertua, saya menyeru-lah
kapada parti 2 Pembangkang khusus -nya
D.A.P. dan P.P.P. yang maseh lagi bersifat
enggan menyetujui Perlembagaan ini berfikir
dengan lanjut dan tidak memikirkan soaJ2
parti dan gulongan bagi mengatasi kepen­
tingan negara dan bangsa kita seluroh-nya.

Dato' Yang di-Pertua, izinkan saya menye­
butkan sadikit lagi untok perbandingan.
Di-Amerika Sharikat sa-buah negara yang

5 1 5 3 MACH 1 971 5 1 6

menjadi jagoh demokrasi dalam dunia ini
tidak siapa pun di-benarkan menyentoh
Perlembagaan, sama ada menulis, berpidato,
menjadikan bahan2 kempen dalam pilehan
raya dan sa-bagai-nya. Kita tahu demokrasi
di-Amerika Sharikat tidak luput dan
malahan di-sanjong oleh dunia seluroh-nya.
Apa lagi kita di-Malaysia ini yang baharu
sahaja masok ka-alam demokrasi 1 5 tahun,
kita rasa sangat perlu satu Perlembagaan
yang ketat dan pindaan yang di-majukan
oleh Kerajaan ini hendak-lah di-patohi
dengan sunggoh2• Ini-lah sa-suatu yang kita
fikirkan bersama dalam Dewan ini kerana
di -tangan Ahli2 Dewan yang ada hari ini-lah
terletak-nya nasib bangsa kita dan keturunan
kita di -masa akan datang. Kalau kita yang
ada dalam Dewan ini tidak dapat mewarithi
sa-suatu yang baik kapada anak chuchu kita
di -masa depan. saya terfikir bahawa anak
chuchu kita di -masa depan ini akan mengutok
kit a .

Kita Ahli2 Dewan in i sa-bagai bertanggong­
jawa b di-atas kuchar-kachir-nya dan per­
pechahan ra'ayat negara kita ini dalam
!e�poh 20 atau 30 tahun yang akan datang
llll .

Dato' Yang di-Pertua, Perlembagaan
Amerika Sharikat ada-lah sa-bagai rigid
ia-i tu bersi fat ketat. fni sesuai dengan
k eadaan di-Amerika Sharikat sendiri di-mana
pendudok-nya berasal dari berbagai2 di­
kawasan luar Amerika yang datang daripada
berbagai2 negara Eropah. y<rng datang dari­
pada Afrika dan sa-bagai-nya . Mereka
mempunyai' latar belakang s�jarah undang2,
sosial dan ekonomi yang berlainan. Untok
menjaga perpaduan mereka, maka Per­
lembagaan Amerika Sharikat itu bersi fat
ketat, dan bagi k ita di-Malays i a ini Amerika
Sharika! boleh-lah di- ibaratkan sa-bag.ai
tempat yang boleh kita memandang dan
menchontohi dan boleh kita perhatikan baik2
kerana M alaysia j uga mempunya"i bangsa2
dan keturunan yang datang dari berbagai2
negeri di -Asia ini sa-bagai latar belakang
kebudayaan dan sejarah. Yang demikian
bentok Perlembagaan yang ada pada kita
hari ini hendak-lah sesuai dengan keadaan
di-tanah ayer kita.

Ini -lah. Dato' Yang di-Pertua, dapat saya
sampaikan dalam Dewan ini sa-moga men­
dapat perhatian yang baik daripada sa-tiap
Ahli Dewan kita untok berfikir lebeh panjang
dan lebeh jauh untok keturunan masa
hadapan. Terima kaseh .

Menteri Pelajaran (Tuan Hussein bin Dato'
Onn): Tuan Yang di-Pertua, beberapa hari
yang lalu Dewan ini telah membahathkan
chandangan hendak meminda Perlembagaan
negeri kita atas beberapa perkara yang ter­
tentu. Perkara2 itu ada-lah di-anggap sa-bagai
perkara2 yang sensitif yang tidak boleh lagi
di-permain2kan oleh sa-siapa pun sama ada
pertubohan2 siasah, ahli2 siasah atau pun
orang2 yang lain. lni bukan-lah sa-kali2 niat
Kerajaan, atau pun parti2 siasah yang ber­
kuasa pada sa'at dan masa ini hendak
sa-mata2 mengikat k ebebasan Ahli2 Yang
Berhormat Dewan ini daripada berchakap.
Ini bukan-lah pertama kal i , sa-paroh daripada
sa-paroh Ahli2 Yang Berhormat Dewan ini
berunding dan berbahath berkenaan dengan
perk ara2 ini.

Ahli2 Yang Berhormat yang juga menjadi
Ahli Majlis Perundingan Negara sudah j uga
memikirkan dan membahathkan dengan
panjang lebar-nya serta dalam berbulan2
masaalah2 ini. Majlis itu berjaya mendapat
per�etuj uan yang l uas atas penting-nya
masaalah2 ini di-beri perhatian yang berat
serta menchari ikhtiar mengatasi masaalah2
in i , j1ka sa-kira-nya peristiwa sa-bagai 13 Mei
itu hendak di-elak daripada berlaku lagi .
Malang-nya , Tuan Yang di-Pertua, sementara
ahl i daripada parti2 politik yang lain men­
l'hampor diri serta bersunggoh2 berikhtiar dan
berunding hendak mengatasi masaalah2 ini
D.A.P. maseh lagi bermain parti pol itik dan
enggan hendak mengambil bahagian di­
dalam Majlis Perund ingan Negara itu . Pada
ketika ini pula di-Dewan ini rioh-rendah
k i ta kedengaran bantahan dan tudohan
daripada D.A.P. berkenaan dengan cha­
dangan2 Kerajaan hendak mengatasi masaalah
itu .

Tuan Yang di-Pertua , oleh kera na uchapan
saya ini hendak d i-tujukan kapada Ahli2
Yang Berhormat daripada D.A.P. yang di­
hadapan saya ini dan oleh kerana mereka
itu nampak-nya belum lagi chepa t boleh
mengikuti dan mengerti uchapan dalam
Bahasa Kebangsaan. maka izinkan-lah saya
bertutor kata sa-patah dua di-dalam ba hasa
Inggeris .

(Dengan izin) Tuan Yang d i -Pertua , I
fully agree with the Honourable Member for
Bandar Melaka that the decision which th is
House is being asked to make is a momentous
one. Never before. perhaps, has the con­
tinued stabil ity, peace and prosperity of our

5 17 3 MACH 1 971 5 1 8

country depended so much on our delibera­
tions. judgment and decision. What is also at
stake today, the decision day. is parliamentary
democracy itself, a system which we all
cherish and are proud of.

One of the proposals which we are asked
to consider and approve is to restrict our
own freedom of speech in this House on
certain specified sensitive issues. The Honour­
able Member for Bandar Melaka might have
been frivolous or even cynical when he
referred to these issues-and I include the
Honourable Member for Seremban Timor­
when they referred to these issues as the
' "so-called sensitive issues". These may be
the "so-called sensitive issues" to the Honour­
able Members for Seremban Timor and for
Bandar Melaka, but to me and to many of
my colleagues here and to many, many more
outside this House, these issues are actually
and truly sensitive. We can question them, of
course, as some have done, but it will be at
the peril of our very lives as May the 1 3th
has proved to us.

Tuan Yang di-Pertua , no Honourable
Member of this House will willingly put a
restraint on his or her freedom of speech
unless it is absolutely necessary in the national
interest. May the 1 3th shook the very founda­
tion of our nation and country. Its lesson�
must never be forgotten. If we do so, our
nation runs the risk of another, possibly
worse, racial conflict. It is, therefore, for this
reason and for this reason alone that the
proposals to amend certain provisions of our
Constitution are before us. We are the elected
representatives of the people. On us has been
placed the trust of our people. Our people
have placed grave and great responsibilities
upon us. They expect and indeed demand of
us to discharge our duties responsibly ; they
expect and indeed demand of us to put the
national interests first, always and every time.

Tuan Yang di-Pertua, the Government was
accused, is being accused, and will continue
to be accused, of being dictatorial . These
proposals made by the Government to amend
the Constitution have been interpreted by the
D.A.P. and the P.P.P. as a further attempt
to consolidate, and hence perpetuate, the
Government's dictatorial powers and actions .
The Government's record, Tuan Yang di­
Pertua, all these years , especially during the
present Emergency, has amply proved that
these allegations are absolutely false. On the
contrary, the Government's record of achieve-

ment during all these relatively short years in
the economic, educational and social fields,
amongst others, has been very impressive.
Only Honourable Members like those from
Bandar Melaka , Bungsar, Kampar and Meng­
lembu refuse to adrnit this. It is understand­
able. They are from top to bottom diehard
party politicians playing on the emotions of the
people, and without a spark of statesmanship
in them . Tuan Yang di-Pertua I shudder to
think what would have been the consequences
if what happened in Kuala Lumpur on that
tragic day of May 1 3 had spread to the other
parts of the country. Only prompt, decisive
and effective action by the Government saved
the day, saved our country, saved our people
and saved our nation from the awful conse­
quences that were bound to follow.

Leaders and Members of the Opposition
parties in this House, with the exception, of
course, of those from the D.A.P. and the
P.P.P., have, in supporting these amendments,
shown a commendable act of statesmanship.
They have put the national interest before
their party's interest.

Tuan Yang di-Pertua, I have purposely
refrained from speaking in some detail in
support of these amendments. Many speakers
before me have spoken giving reasons and the
urgent necessity for these amendments . For
me to do so again will be repetitious and
will undoubtedly bore you, Tuan Yang di­
Pertua. as it will bore the other Members.
Further, during these last few days you, Tuan
Yang di-Pertua, and we on this side of the
House have been subjected ad nauseam to
lectures on democratic socialism.

I have also, Tuan Yang di-Pertua, refrained
from answering the allegations made by some
Honourable Members pertaining to educa­
tional matters. Some of the allegations are
patently false, some are based on wrong facts
and some are based on unfounded rumours.
This is not the occasion for me to reply to
these allegations . There will be other occa­
sions when I shall do so.

In conclusion, Tuan Yang di-Pertua , may
light and not heat, may reason and not emo­
tion, may the national interest and not party
interest, be the guide for these diehard
party politicians when they vote on these
amendments (Tepok).

Menteri Pertanian dan Tanah (Tan Sri Haji
Mohamed Ghazali bin Haji Jawi): Dato' Yang
di-Pertua, saya bersama2 dengan rakan2 saya

5 1 9 3 MACH 1 97 1 520

menyatakan betapa mustahak, betapa perlu
dan juga betapa penting-nya Pindaan ka-atas
Akta Perlembagaan ini di-luluskan. Saya
katakan bahawa mereka yang menentang ter­
hada p Pindaan2 i tu merupakan orang2 yang
sengaja tidak mahu mengakul kenyataan dan
kebenaran mengena'i perkara2 yang wujud di­
negeri ini . Mereka ini merupakan orang2 yang
lebeh mengutamakan dan mementingkan diri
sendiri daripada kepentingan seluroh ra'ayat
dan negara.

Dato' Yang di-Pertua, sa-tengah2 daripada
Ahli Pembangkang yang telah beruchap di­
dalam perbahathan ini telah mengongkit dan
menchemohkan masaalah bahasa dan juga
Hak Istimewa Orang2 Melayu. Saya tidak ber­
hajat hendak menghuraikan perkara2 ini
dengan lebeh lanjut kerana keadaan yang
wujud di-negara sekarang nyata menunjokkan
bahawa tidak ada sa-suatu bahasa yang telah
d i -sekat dan di-tekan daripada di-gunakan
di-tengah2 wujud-nya bahasa Melayu sa-bagai
Bahasa Kebangsaan dan bahasa rasmi negeri
ini .

Perkara yang hendak saya tegaskan di-sini,
Dato' Yang di-Pertua, ia-lah apa-kah satu
jalan, apa-kah satu chara dan apa-kah satu
unsor yang boleh di-kemukakan oleh parti2
Pembangkang saperti D.A.P. di-dalam usaha
hendak menyatu-padukan ra'ayat sesuai
dengan penyusunan masharakat dan iklim
negara ini. Pehak D.A.P. mesti-lah menyedari
bahawa apa yang wujud di-negeri ini ada-lah
berlainan dengan keadaan2 yang wujud di­
sasabuah negara lain dan j uga negara2 jiran.

Masharakat kita yang berbilang bangsa dan
mempunyal latar belakang tradisi dan ke­
adaan hidup yang berbeza2 perlukan sa-suatu
unsor dan sa-suatu tenaga untok di-jadikan
tunjang dan teras yang boleh mengikatkan
perpaduan yang kokoh. Bahasa ada-lah meru­
pakan satu2-nya alat yang sa-baik2-nya ka­
arah menyampai chita2 tersebut, sebab itu
pengakuan yang jujor dan prektik terhadap
kedaulatan dan kepentingan Bahasa Kebang­
saan tentu-lah tidak harus di-sekat2 lagi.

Dato' Yang di-Pertua, sa-bagai sa-buah
negara yang merdeka dan berdaulat, maka
perlu-lah kita hidup dan memperbaiki nasib
bangsa kita serta memperkukohkan kedau­
latan negara kita. Kita perlu membentokkan
keperibadian kita sendiri tanpa menerima
ilham daripada luar melainkan berpandu
kapada ilham dan faktor yang nyata terdapat
di-dalam aliran hidup masharakat kita dari-

pada berbagai aspek. Kita tidak mesti-nya
mengambil sa-suatu daripada luar yang tidak
sesuai dengan kehendak2 perpaduan national
untok di -sogokan kapada ra'ayat negara ini,
khusus-nya kita tidak mahu ra'ayat di-jadi­
kan alat untok kepentingan sa-suatu gulongan
kechil masharakat yang tidak mementingkan
masa depan negara yang sentiasa suka men­
chadangkan perkara yang hanya akan men­
chetuskan kegelisahan dan purak puranda .
K i t a perlu menchari d a n melaksanakan usaha2
yang boleh memberi menafa'at, yang memberi
faedah dan mengikat perpaduan ra'ayat yang
kokoh .

Dato' Yang d i -Pertua, barisan Pembang­
kang juga telah menyebutkan apa yang di­
namakan ra'ayat berkelas2 di-dalam negeri
ini dengan ada-nya Hak2 Istimewa Orang
Melayu. Perkara i n i dapat kita dengar dan
j uga dapat kita saksikan sa-masa kita meng­
adakan kempen p ilehanraya beberapa kali
pada masa yang sudah2• Memandang kapada
betapa penting-nya perpaduan yang abadi
di-kalangan ra'ayat kita ini untok menjamin
ketenteraman dan kema'moran, maka hak2
orang2 Melayu ini juga tidak harus di-ongkit2.

Bagaimana yang saya katakan tadi bahawa
konsep national demokrasi di-negeri ini mesti­
lah berasaskan kapada masharakat dan juga
ka pada kontek masharakat di-antara-nya
harus-lah berasaskan kapada faktor2 yang
menyelaraskan pertembongan pengertian
hidup dan j uga semangat perpaduan. Ber­
dasarkan kapada sejarah orang2 • Melayu dan
bumiputra dalam negeri ini ada-lah ra'ayat
yang di-akul sa-bagai warga asli di-negeri ini,
tetapi akibah daripada mereka itu telah ter­
tinggal di-dalam beberapa dan berbagai2
lapangan hidup, maka perlu-lah hak2 mereka
di-kawal dan mereka itu di-beri pula kesem­
patan di-dalam peluang2 membena peng­
hidupan. Manusia mempunyai naluri untok
hidup dan menyelamatkan kehidupan-nya.
Manusia yang tersepit dan tertekan kehidu­
pan-nya dan akan memberontak untok men­
yelamatkan kehidupan . Oleh kerana itu tidak
mahu sa-suatu akibah burok akan berlaku
lagi, kerana perasaan tidak puas hati, isti­
mewa mengenal peluang2 mendapatkan pem­
bahagian kema'amoran di-dalam negara-nya
sendiri, maka sebab itu perlu-lah kita meng­
awal dan memperaktikkan Hak2 Istimewa
Orang2 Melayu.

Tuan Yang di-Pertua, saya suka mengguna­
kan peluang ini untok menggambarkan
kechichiran orang2 Melayu di-dalam beberapa

52 1 3 MACH 197 1 522

bidang ekonomi . Sunggoh pun di-dalam masa
pilehanraya2 yang sudah parti Pembangkang
telah menudohkan yang pehak Kerajaan
memberi segala keutamaan kapada orang2
Melayu dan juga men indas orang2 bukan
Melayu dan menjadikan orang2 bukan
Melayu sa -bagai orang kelas dua dan sa­
bagai-nya, tetapi kalau sa-kira-nya kita
pandang dari pada apa yang ada di-sekeliling
kita nampak- lah kapada kita ia-itu daripada
segi ekonomi terutma sa-kal i orang kita dan
juga bumiputra ada -lah terchichir di-sana­
sini . Kita terdapat dan telah nampak segala
perusahaan dan perindasterian ada-lah di­
miliki dan di-jalankan oleh orang2 yang bukan
bumiputra . Ada juga tudohan2 sa-masa kita
mengadakan pilehanraya yang sudah bahawa
banyak daripada permit2 , lesen2 dan sa-bagai­
nya berhubong dengan masaalah kayu-kayan
dan juga berhubong dengan masaalah lom­
bong telah di-beri kapada orang2 Melayu,
atau pun orang bumiputra dan menganiaya­
kan orang2 yang bukan bumiputra. Maka di­
sini saya suka-lah menyebutkan sadikit sa­
banyak atau pun membentangkan di-bidang
perlombongan pada masa sekarang ini.

Sekarang ini terdapat di-dalam negeri ini
sa-banyak lebeh kurang 1 ,009 buah lombong
yang di-mileki oleh orang2 asing manakala
chuma ada 79 sahaja yang di-mileki oleh
orang2 Melayu.

Bilangan lombong yang di-mileki oleh
orang2 Melayu ini termasok-lah lesen2 hydro­
lic yang di-keluarkan atas nama orang2
Melayu, atau sharikat Melayu atau pun yang
berkongsi dengan orang2 yang bukan Melayu.
Di-samping itu perangkaan2 juga menunjok­
kan bahawa daripada 37,899 orang pekerja
yang di-dapati di-dalam bidang perlombongan
ini hanya sa-ramai 8,560 orang sahaja terdiri
daripada orang2 Melayu. Oleh itu sekarang
ini Kementerian saya sedang menjalankan
usaha2 untok menambahkan lagi bilangan
orang2 Melayu menyertal di-dalam lapangan
perlom bongan.

Chawangan Garudi , Menyiasat Galian.
telah pun di-tubohkan di-dalam tahun 1958
dan usaha2 membantukan orang2 Melayu
telah pun di-jalankan.

Semenjak 1 963 Chawangan Garudi itu telah
pun menjalankan siasatan sa-banyak lebeh
kurang 7 1 buah siasatan ia-itu di-Perak 35
kawasan meliputi lebeh kurang 98,000 ekar;
Selangor 25 meliputi 65 ,000 ekar ; Pahang 6

kawasan meliputi 70,000 ekar dan di-Negri
Sembilan 5 kawasan meliputi lebeh kurang
29,000 ekar.

Daripada kawasan ini di-dapati 23 kawasan
sa-luas lebeh kurang 2 1 ,800 ekar boleh di­
anggap sa-bagai yang ada mempunyal bijeh
atau pun potential

Tuan Yang di-Pertua: Saya suka hendak
mwgingatkan kapada Menteri ini bukan
laporan kenyataan fasal lombong, ini kita
membahathkan fasal undang2 ini. Sila ber­
chakap fasal ini.

Tan Sri Haji Mohamed Ghazali bin Haji
Jawi: Dengan keadaan yang demikian
nampak-lah kapada kita ia-itu daripada segi
perusahaan perlombongan bilangan orang2
Melayu yang mengambil bahagian sa-bagai
menjadi pekerj a, atau pun mendapat faedah
daripada-nya kalau di-bandingkan dengan
orang2 bukan Melayu ada-lah sangat ber­
kurangan.

Bagitu j uga daripada segi hutan sa-h i ngga
hari ini pehak Kerajaan telah mengeluarkan
lesen untok lebeh kurang 454 buah kilang
papan di-dalam negeri ini dan daripada
bilangan ini chuma 5 1 buah sahaja di-beri­
kan kapada orang Melayu dan yang baki
ada-lah di-beri kapada orang bukan Melayu.

Jadi di-sini nampak-lah kapada kita, ia-itu
segala kemudahan, atau pun peluang·2 yang
di-nekmati atau di-rasal oleh ra'ayat yang
ada di-dalam negeri ini ada-Iah lebeh banyak
kapada orang2 bukan Melayu. Jadi di-sini
saya suka-lah menyangkal tudohan2 yang di­
buat di-dalam pi lehanrayaz yang sudah
mithal-nya ia-itu banyak peluang di-beri
kapada orang2 Melayu di-bawah hak keisti­
mewaan orang2 Melayu ini, bagitu juga
daripada segi k ilang kayu berlapis kita ada
lebeh kurang 22 buah kilang papan dan
chuma sa-buah sahaja yang di-uruskan oleh
orang Melayu. Jadi daripada sini dapat-lah
kita saksikan siapa-kah yang sa-benar2-nya
menjadi ra'ayat kelas dua dalam negeri-nya
sendiri .

Apa yang hendak di-lakukan sek arang.
Tuan Yang di-Pertua, ada-lah pembah agian
rezki yang adil saperti mana yang telah di­
Iakukan apabila kera'ayatan dan juga kuasa
politik yang sek arang di-nek mati oleh orang2
asing yang ada di-dalam negeri ini pac1a
masa yang sudah sekarang telah pun di-beri
kera'ayatan kapada mereka. Dengan sebab
yang demikian sa-kira-nya perkara bahasa

523 3 MACH 1 97 1 524

dan hak istirnewa ini tidak di-chegah dari­
pada di-binchangkan ia-nya hanya akan
rnembangkitkan perasaan perkauman bukan
sahaja di-kalangan orang2 yang rnengutara­
kan-nya, tetapi juga hebat di-kalangan orang2
Melayu.

Perbinchangan mengenai' perkara bahasa
dan hak istimewa orang2 Melayu ini tidak
sadikit pun akan mernberi apa'2 kebaikan
kapada sa-siapa juga. Apa yang perlu di­
binchangkan sekarang ia-lah untok rnenge­
rnukakan pendapat2 dan juga idea2 yang
boleh rnelahirkan satu masharakat yang adil
di-dalam negara yang kita chintai'. Kita perlu
mengemukakan idea2 yang ideal di-dalam
usaha mengatasi masaalah2 ini demi kepen­
tingan jenerasi kita yang akan datang. Kita
perlu juga mengujudkan satu asa� yang jitu
untok di-ikuti oleh jenerasi yang akan
datang. Kita tidak mahu jenerasi yang akan
datang rnenchernok2kan jenerasi sekarang
kerana tidak rnenyediakan satu landasan
yang tegas untok rnereka lalui.

Saya sangat2-Iah menyokong Rang Un­
dang2 (Pindaan) Perlembagaan in i , kerana
saya t idak ingin melihat perkara peristiwa
1 3 Mei berlaku Iagi . Saya berani berkata
d i-dalam Majlis in i , ia-itu saya sendiri telah
pun terl ibat di-dalam peristiwa 1 3 Mei yang
saya t idak ingin lagi menerima pengalaman­
nya itu. Sa-kira-nya tidak dengan pertolongan
dan bantuan, atau pun tidak dapat di­
selamatkan, boleh jadi sa-lepas daripada
persidangan ini terpaksa-lah di-adakan satu
pilehanraya kechil, kerana saya sendiri telah
terlibat di-dalam peristiwa I 3 Mei .

Saya bersama2 dengan rakan2 saya pada
ma->a itu Menteri Besar Perak, Dato' Sri Haj i
Ahmad Said dan juga Menteri Besar yang
ada pada hari ini, kami telah datang dari­
pada Ipoh ka-Kuala Lumpur. Pada jam lebeh
kurang 8 .00 rnalarn sampai sahaja di-Ipoh
Ro1d perkara peristiwa itu berlaku dan
rnotokar kami telah di-lontar, di-hunggah,
rnacharn·2 berlaku dan akhir-nya kami ter­
paksa rnengarnbil perlindongan di-Balai Polis
Sentul.

Kalau kita Iihatkan apa yang telah terjadi
kapada rnotokar itu pada adat kata penorn­
pang2 dalarn rnotokar tidak hidup lagi, tetapi
dengan kehendak Allah pertolongan dan
barangkali do'a daripada Tuan Speaker
sendiri , karni sakalian rnaseh hidup dan by­
election bagi kawasan Kuala Kangsar tidak
payah di-adakan. Jadi saya tidak ingin lagi
rnelihat peristiwa itu berlaku, kerana saya

sendiri rnenyaksi dengan mata saya sendiri
bagaimana rakan'2 saya, sahabat2 saya,
saudara2 saya orang Melayu, China dan
India telah pun menjadi rnangsa di-dalarn
peristiwa 1 3 Mei , sunggoh dahshat. Jadi kita
berharap-Iah perkara yang sa-umpama itu
tidak berlaku lagi bagi pada rnasa yang akan
datang. Oleh i tu, Dato' Yang di-Pertua, saya
berharap barisan Pernbangkang terutarna sa­
kali DAP dan PPP akan rnernberikan per­
timbangan yang jujor, pertimbangan yang
bertanggong-jawab dan juga pertimbangan
yang setimpal dengan hasrat dan chita2 ra'ayat
terhadap pindaan Perlembagaan ini . Penen­
tangan ada-Iah rnerupakan sikap yang tidak
mahu mengakui' kenyataan2 yang ujud di­
negara kita ini. Penentangan juga rnerupakan
sikap yang bertentangan dengan sa-bilangan
besar ra'ayat yang ada di-dalam negeri ini.
Terima kaseh .

Menteri Pengangkutan (Dato' Haji Abdul
Ghani Gilong): Tuan Yang di-Pertua, o leh
kerana masa tersangat singkat, saya berdiri
di-sini untok rnengeluarkan sadikit pendapat
saya mengenai Fasa! ini dengan sa-berapa
rengkas yang boleh.

Tuan Yang di-Pertua, saya menyokong
Akta (Pindaan) Perlembagaan yang ada di­
hadapan kita ini , kerana pada fikiran saya,
ini ada-Iah satu2-nya Akta yang perlu untok
rnenyelamatkan demokrasi di -dalam negeri
k ita ini memandangkan kapada kejadian2
yang sudah lalu.

Tuan Yang di-Pertua, saya berkata derni­
kian kerana ini-Iah sahaja satu2 jalan pada
hemat saya yang boleh rnenjarnin keamanan
dan dapat rnengembalikan demokrasi ber­
parl imen dan dapat rnengujudkan hasrat
bumiputra untok menchapai taraf penghi­
dupan yang lebeh sempurna atau pun sa­
imbang dengan lain2 ra'ayat yang bukan
bumiputra yang telah jauh maju dalam
negara kita ini. Dan dengan ini dapat-lah
pula terjarnin hak2 atau pun legitimate rights
ra'ayat yang bukan bumiputra dalam negara
kita ini.

Tuan Yang di-Pertua, Perlembagaan kita
terpaksa di-pinda sadikit sa-bagai satu
ikhtiar untok rnengelakkan terjadi-nya lagi
peristiwa 1 3 Mei saperti AhlF Yang Ber­
hormat sudah sebutkan beberapa hari yang
sudah . Kerajaan dan juga ra'ayat rnesti-lah
di-beri ketenteraman baharu-lah kita boleh
melancharkan ranchangan2 untok rnemper­
baiki, atau memajukan negara kita dalarn
segala lapangan. Tanpa keamanan segala

525 3 MACH 197 1 526

chita2, segala tenaga kita akan sia2 sahaja
dan semua-nya menjadi angan2 belaka. Oleh
itu, Tuan Yang di-Pertua, satu daripada
langkah2 positive yang mesti kita ambil untok
menyekat kejadian saperti yang telah di­
sebutkan tadi, ia-itu 1 3 Mei tahun 1 969 ia­
lah kita mesti menchari jalan untok menyekat
ra'ayat daripada menyoal, atau membangkit2-
kan, atau menchabar perkara2 yang kita
ketahui sangat sensitive, atau mudah mem­
bangkitkan semangat marah yang sudah pun
ada tertulis dalam Perlembagaan kita.
Tuan Yang di-Pertua, ini bukan sahaja
untok menyelamatkan, atau memper­
takutkan ra'ayat supaya jangan tidak menyo­
kong Parti Perikatan tetapi ada-lah untok
menyelamatkan semua ra'ayat dan Parti2
Pembangkang termasok-lah Parti D.A.P.

Tuan Yang di-Pertua, sa-bagai sa-orang
wakil daripada Sabah, di-sini tidak-lah leng­
kap jikalau saya tidak menyebut sadikit
perkara di-Sabah. Saya dengan tulus ikhlas­
nya menguchapkan berbanyak2 terima kaseh
atas sokongan Ahli2 Yang Berhormat baik
daripada Ahli2 Yang Berhormat daripada
bumiputera, mahu pun bukan bumiputra
di-atas pindaan Artikal 1 5 3 yang memper­
betulkan taraf bumiputra di-Malaysia Timor
supaya mendapat hak yang istimewa sa-taraf
dengan orang2 Melayu di-Malaysia Barat
di-sini. Saperti yang telah di-terangkan oleh
sahabat saya Ahli Yang Berhormat dari
Sandakan, ini-lah khabar, atau berita yang
sangat baik untok ra'ayat bumiputra di-sana
dan sudah tentu akan mendapat sambutan
yang hangat.

Tuan Yang di-Pertua, saya perchaya semua
Ahli2 Dewan ini dari Malaysia Timor ada-lah
menyokong Akta ini dengan sa-penoh-nya
dan tidak mempersoalkan lagi perkara2 kechil
saperti yang di-sebutkan oleh Ahli2 dari
S.N.A.P. dahulu. Dengan jalan ini saya
perchaya bumiputra di-Malaysia Timor tentu­
lah boleh mendapat kemajuan yang lebeh
chepat lagi.

Tuan Yang di-Pertua, ada pehak yang
mengatakan bahawa dengan lulus-nya pin­
daan Undang2 ini, maka hapus-lah kelak
hak2 istimewa yang ada pada bumiputra
di-Sabah pada masa ini. Ini, Tuan Yang
di-Pertua, ada-lah tidak betul sama sa-kali.
Sa-benar-nya sa-bagaimana yang telah di­
jelaskan oleh Yang Amat Berhormat Perdana
Menteri tatkala mengemukakan Bill ini
dahulu bahawa Akta ini tidak mengurangkan
bahkan akan menambahkan lagi kapada hak

istimewa yang telah sedia ada kapada ra'ayat
bumiputra di-Malaysia Timor.

Tuan Yang di-Pertua, di-sini ingin-lah
saya hendak memberi tahu kapada Ahli2
Yang Berhormat bagaimana keadaan bumi­
putra kita di-Malaysia Timor. Untok penge­
tahuan Ahli2 Yang Berhormat, orang2 kita
bumiputra di-Sabah dan saya perchaya bagitu
juga di-Sarawak ada-lah maseh tersangat
jauh ketinggalan kebelakang daripada bumi­
putra di-Malaysia Barat ini di-beberapa
lapangan terutama sa-kali dalam segi pelaja­
ran dan ekonomi. Ini bukan-lah kerana
Kerajaan tidak ada berbuat apa2, tetapi ada­
lah di-sebabkan negeri itu baharu sahaja
lebeh kurang tujoh tahun terlepas daripada
tangan penjajah.

Di-Sabah saperti juga di-Sarawak dan
sa-tengah2 tempat di-Malaysia Barat ini
jurang perbezaan pendapatan maseh tersangat
besar yang berkehendakan ubat yang paling
mujarab untok mengubati-nya. Kedai yang
besar2, perniagaan yang besar2, perusahaan
yang besar2, kebun yang besar2 dan sa-bagai­
nya maseh hampir2 semua-nya berada di­
dalam tangan ra'ayat yang bukan bumiputra.
Bumiputra saperti yang di-terangkan oleh
Ketua Menteri Sarawak ada-lah berada di­
bawahan sahaja. Hampir2 semua maseh dalam
gulongan yang tidak berada. Dari itu, Tuan
Yang di-Pertua, satu daripada tujuan2 Akta
ini ia-lah untok memperbetulkan kepin­
changan ini dengan sa-berapa yang boleh.

Tuan Yang di-Pertua, nasib baik Malaysia
terujud dan Malaysia Timor telah terlepas
genggaman penjajah melalui Malaysia. Sa­
lepas ini baharu-lah ada sadikit2 peluang yang
terdapat oleh bumiputra. Di-bawah pim­
pinan Yang Teramat Mulia Tunku
waktu beliau maseh menjadi Perdana Menteri
kita dan Yang Amat Berhormat Tun Abdul
Razak serta Ketua Menteri Sabah, Yang
Amat Berhormat Tun Datu Haji Mustapha
dan pemimpin2 yang lain, Sabah ada-lah
telah lebeh maju sadikit sekarang dan bumi­
putra-nya pun mulai-lah mendapat sadikit
kemajuan. Tetapi ada maseh banyak lagi yang
perlu di-pelajari dan di-terima oleh bumi­
putra daripada saudara2-nya yang bukan
bumiputra untok memperbetulkan jurang
perbezaan dalam segi ekonomi dan pelajaran
ini. Oleh sebab itu-lah kita perlu meminda
Perlembagaan ini untok membuka jalan ka­
arah tujuan kita yang telah pun saya sebut­
kan tadi supaya dengan jalan ini dapat-lah

527 3 M ACH 1 97 1 528

kita memperbaiki keadaan ra'ayat bumiputra
di -Sabah dan juga di-Sarawak.

Tuan Yang di-Pertua, di-sini maka dengan
sa-sunggoh-nya saya minta-lah kerjasama
yang penoh daripada saudara2 kita yang
bukan bumiputra dalam menjalankan hak
istimewa in i supaya chita2 kita yang suchi itu ,
ia-itu menghapuskan jurang perbezaan dalam
hal ekonomi dan pelajaran dapat kita lak­
sanakan, kerana dengan terchapai-nya mat­
lamat ini baharu-lah ra'ayat jelata bersama
puas hati dalam negara kita ini .

Kapada ra'ayat bumiputra pula yang ber­
ada dalam negeri kita yang d i-chintai: ini,
saya berseru-lah supaya jangan-lah mereka
mele paskan peluang in i , a tau jangan -lah men­
jadi manja kerana hak istimewa ini . Hak
ist i mewa i n i tidak akan memberi faedah
j ika ra'ayat bumi putra sendiri tidak berusaha
bersunggoh2 untok menchari kemajuan dalam
segala bidang u n tok mengubati penya­
kit kemundora n yang sudah bagitu jelas
dalam masharakat kita di-Malaysia ini .

Saya berharap supaya dengan kesedaran
i n i mari -lah k i ta berlumba2 menchari apa
juga jalan yang halal , atau yang di-benarkan
oleh Undang2 Negara dan Kerajaan untok
menchapai kemajuan supaya kita t idak sen­
tiasa keti nggalan. Orang2 bumiputra hendak­
lah m engubah chara berfikir-nya sekarang.
Mereka mesti-lah perchaya kapada diri
sendiri dan mereka mesti menghilangkan
sifat2 yang tidak a pa dan mengharapkan
orang lain sahaja . Ki ta mesti mengikiskan
perasaan , atau anggapan salah yang mengata­
kan, "rezki sa-chupak tidak akan menjadi
sa-gantang" dan kata2 yang sa-umpama itu.

Tuan Yang di -Pertua, d i -s in i saya ingin
berseru k a pada semua bumiputra dalam
negara k ita ini supaya lebeh menggiatkan
lagi u n tok memberi pelaj aran yang sa-tinggi2-
nya kapada anak2 mereka. terutama sa-kali
dalam lapangan sains dan teknoloji dan
bukan bahasa Melayu dan ugama sahaja
saperti yang menjadi k echenderongan orang2
k ita pada masa in i . Kita perlu mengambil
t indakan yang keras dan tegas, dengan sabar
dan tabah hati h i ngga terchapai chita2 kita
yang mulia in i . Jangan-lah berharap kapada
ketua2 sahaja , tetapi mari- lah kita bersama2
menchari jalan untok menchari kemajuan
saperti saudara yang lain yang lebeh maju
dalam negeri kita ini . Jangan-lah berharap
kapada ketua sahaja, kerana ini tidak men­
chukupi . Jika ketua2 dalam negeri ini

umpama-nya bertungkus-lumus, dengan
rambut menjadi lekas puteh, kepala menjadi
botak, muka menjadi kedot2 kerana tidak
chukop tidor dan tidak dapat menjaga diri
mereka. Tidak ada erti-nya j ika ra'ayat
Malaysia dan bumiputra sendiri maseh ber­
pelok tuboh bagitu sahaja . Jika sa-kira-nya
hak istimewa kita, mendapat lesen teksi
umpama-nya atas nama "Ali" tetapi "Baba"
yang mengusahakan, tentu-lah hak istimewa
ini tidak di-gunakan dengan betul.

Pehak saya di-Kementerian Pengangkutan
ada-lah bersedia dengan bersunggoh'2 untok
menolong bumiputra untok mendapat peluang
perniagaan yang menasabah dalam j agaan
Kementerian saya, tetapi saya dapati banyak
daripada bumiputra yang telah menyalah­
gunakan pertolongan yang telah di-berikan .
Banyak Iesen2 teksi , atau p u n kereta sewa
dan permit2 Jori telah di-Ali-Babakan.

Di-sini , Tuan Yang di-Pertua, dalam per­
kara in i saya memberi ketegasan di-s ini
bahawa saya akan bertindak untok mem­
betulkan perkara ini dan saya harap s iapa
yang terkena, atau siapa yang makan lada,
dia merasa pedas . Waiau pun keistimewaan ,
Tuan Yang di-Pertua, kita berikan kapada
ra'ayat kita, j ika penerima-nya tidak ber­
usaha, ini akan s ia2 sahaja . Yang demikian
mulal daripada hari ini, saya berharap bum i­
putra akan lebeh berhati2 u ntok mengguna­
kan hak i st imewa ini supaya kegunaan-nya
dapat di-nekmati dengan betul.

Tuan Yang di-Pertua, walau apa pun Per­
lembagaan yang kita akan ubahkan dalam
Dewan in i , j ika ra'ayat tidak berusaha, i n i
akan s ia2 sahaja, kita tidak akan mendapat
apa yang k i ta tuj ui".

Tuan Yang di -Pertua, ka pada saudara2
saya. Ahli2 Yang Berhormat yang bukan
bum i putra dan j uga ra' ayat yang bukan
bumi putra dalam negeri i n i , saya merayu-lah
supaya memberikan kerjasama dan bantuan
yang concrete kapada bumiputra Malaysia
supaya ch ita2 kita untok menghapuskan
kemiskinan dan jurang perbczaan ekonomi
d i-kalangan ra'ayat bumiputra dan bukan
bumiputra akan terujud supaya terchapai -lah
satu masharakat Malaysia yang bersatu-padu
dan maju .

Tuan Yang di-Pertua: Persidangan di-tem­
pohkan sa-lama lima belas minit.

Persidangan di-tempohkan pada pukul
4.25 petang.

529 3 MACH 1971 530

Persidangan di-sambong sa-mula pada
pukul 4.50 petang.

(Tuan Yang di-Pertua mempengerusikan
Meshuarat)

Perbahathan di-sambong sa-mula.

Timbalan Perdana Menteri (Tun Dr
Ismail): Tuan Yang di-Pertua, sidang m1

sangat bersejarah dan saat ini ada-lah saat
yang memerlukan rasa keinsafan yang men­
dalam.

Tiap2 Ahli Dewan menda'awa mereka
beruchap mengikut "conscience" masing2. Sa­
bahagian besar terdiri dari semua penyo­
kong2 Keraj aan dan sa-bilangan Anggota
Pembangkang telah menyambut seruan Yang
Amat Berhormat Perdana Menteri untok
perpaduan negara dan memutuskan akan
menyokong Rang Undang2 ini, sa-telah
menyata dan menj elaskan hujjah2 mereka.

Tuan Y ang di-Pertua. izinkan saya ber­
uchap dalam dua bahasa ia-itu bahasa
Inggeris dan bahasa Malaysia.

Members of two political parties, however,
h ave declared their intention to vote against
the Bill-although one of them is not here
in the House now-and they are going to do
so because they say they are following the
dictates of their conscience. Sir, I always
respect a man who follows his own con­
science. although I may disagree with him,
because such a man is prepared to sacrifice
to the utmost in order to satisfy his con­
science. A logical conclusion to draw from
the intention of those who oppose thi s Bill
is that they would not sit in this House which,
to quote one of them, "will cut h is own
tongue". We can. therefore, expect them to
send in their letters of resignation to you,
Sir. (Tepok) If I were to make a satisfactory
wind-up of the debate, and also to save the
time of the House, and in doing so, it is
essential that I know whether the Honourable
Members concerned intend to send in their
resignations. (Kapada Tuan Yang di-Pertua)
May I seek your help in this matter, Sir,
to ascertain how many of those who oppose
and who want to vote against this Bill are
prepared to resign and send in their letters
of resignation ?

Tuan Yang di-Pertua: (Kapada Dr Chen
Man Hin) Do you?

Dr Chen Man Hin: No, we won't, Sir.

Tuan Yang di-Pertua: (Kapada Tun Dr
Ismail) They say "No".

Tun Dr Ismail: Now that I know that they
are not prepared to sacrifice for their con­
science, I know how to deal with them.
(Ketawa).

I accuse them of hypocrisy when they said
that they could not vote for the Bill because
their conscience would not permit them, for
reasons that are plain for all to see.

I accuse them of behaving as political
opportunists of the worst type (Tepok), who
cannot rise above political self-interest, when
the nation calls for national solidarity to
ensure its survival.

I accuse them guilty of behaving as poli­
tical parasites, because they want to stay in
this House, which they pretend to despise,
on the vote of others.

I accuse the Honourable Members of
D.A.P. for behaving l ike ruthless, tricky,
smooth, suave, slick political rogues
(Tepok)

Tuan Goh Hock Guan (Bungsar): Mr
Speaker, Sir, on a point of order. S.O. 36 (4)
very clearly states that "It shall be out of
order to use offensive and insulting language
about members of the House".

Tmm Yang di-Pertua: Yes, I know that

Tuan Goh Hock Guan: Thank you, Mr
Speaker, Sir.

Tuan Yang di-Pertua: if he calls
directly, but this is hypothetical .

Tun Dr Ismail: I repeat that I accuse them
guilty of behaving as political parasites.
because they want to stay in this House.
which they pretend to despise , on the vote of
others. I accuse the Honourable Members
of D.A.P. for behaving like ruthless, tricky.
smooth, suave, slick political rogues, who use
the "sensitive issues" to trick the gullible
public into voting them into this House, who
use the sensitive issues to assassinate political
opponents.

I accuse the Member for Menglembu of
acting like a political scamp

Dato' S. P. Seenivasagam (Menglembu):
Mr Speaker, Sir, on a point of order. I refer
to Standing Order 36 (4). It is true that the

53 1 3 MACH 1 97 1 532

Honourable Minister says "behaving like a
political scamp". Would it be in order for me
to say that certain Ministers behave like
political rogues or crooks? One cannot get
rid of Standing Orders by using the word
"like".

Tun Dr Ismail: If you will refer to the
Parliamentary Reports, the Hansard, there
are many instances where the Honourable
Members refer to the Ministers as such or
such like terms. (Tepok) I accuse the
Honourable Member for Menglembu for
acting like a political scamp who used his
twisting tongue to arouse the animal in men
and who uses political tactics

Dato' S. P. Seenivasagam: Sir, on a point
of order

Tuan Yang di-Pertua: (Kapada Dato' Seeni­
vasagam) Will you sit down ?

Attu2 YANG BERHORMAT : Sit down ! Sit
down ! (Di-sampok).

Tuan Yang di-Pertua: (Kapada Dato' Seeni­
vasagam) Will you sit down, because the
Minister does not give way? Sit down !

Dato' S. P. Seenivasagam: Sir, I rise on a
point of order; he must give way.

Tuan Yang di-Pertua: If on a point of
order, yes .

Dato' S. P. Seenivasagam: On a po int of
order. I ask for a ruling on whether it is
parliamentary language to say that a Member
of this House behaves like a rogue or like
a scamp, because we may have to use the
same terms later.

Tuan Yang di-Pertua: So, why don't you
use i t later, when you have the chance?
(Ketawa).

Dato' S. P. Seenivasagam: I did not get a
ruling yet , Mr Speaker, Sir.

Tun Dr Ismail: I accuse the Member for
Menglembu for acting like a political scamp
who used his twisting tongue to arouse the
animal in men and who uses political tactics
as an excuse for eavesdropping

Dato' S. P. Seenivasagam: (Bangun) (Ta'
dengar) (Di-sampok).

AHLI2 YANG BERHORMAT : You go back to
India ! (Di-sampok).

Dato' S. P. Seenivasagam: You go back to
anywhere you came from, Indonesia

AHLI2 YANG BERHORMAT : Shame ! Shame !

(Dato' S. P. Seenivasagam dan A hli2 dari
P.P.P. keluar dari Dewan).

Tun Dr Ismail: Sir, these charges are not
wild . .

Tuan Yang di-Pertua Will you carry on
with your speech?

Tun Dr Ismail: and these words
are not harsh when applied to them at this
period of the nation's history. What is more,
my charges are going to be substantiated in
the course of my speech.

When speaking on those "sensitive issues"
which they supported and which benefited
them personally and the non-Malays as a
whole, they are mild in their expressions and
subdued in their appreciation. But when they
use the issues of National Language and
special position of the Malays as political
weapons, there is no restraint in their
language and no limit to their wile and
cunning.

Tuan Yang di-Pertua, mari kita lihat
bagaimana D.A.P. dan P.P.P. menggunakan
perkara Bahasa Kebangsaan sa-bagai senjata
politik untok memanching sokongan orang2
China dan bukan Melayu lain dan untok
mengejek dan menyakitkan perasaan orang2
Melayu.

Dalam Dewan ini , Yang Berhormat Ahli
dari Bandar Melaka berkata sa-chara l ichin
Parti-nya menolak bahasa Melayu sa-bagai
Bahasa Rasmi yang tunggal dan hanya,
mengikut kata-nya, "menerima sa-penoh-nya
bahasa Melayu sa-bagai Bahasa Kebangsaan,
sa-bagai faktor penting untok penyatuan
masharakat yan{f berbilang bangsa". Ini ber­
ma'ana bahawa Parti-nya hanya menerima
"multi-lingualism" dengan bahasa Melayu
sa-bagai bahasa perantaraan (lingua franca).
Ini sa-memang-nya sangat menarek bagi sa­
tengah2 orang China dan bukan Melayu
kerana ini merupakan satu jalan keluar yang
bijak bagi mengelakkan diri dari menepatkan
janji yang di-buat dengan penoh kesedaran
untok menerima bahasa Melayu sa-bagai

533 3 MACH 1971 534

bahasa rasmi yang tunggal di-samping peng­
gunaan2 yang sah bahasa2 lain. Ini dengan
sendiri-nya menimbulkan kemarahan orang2
Melayu, kerana ini ada-lah satu penipuan
untok mengelakkan dari memenohi ikrar.

As. the last straw to ignite the s·immering
emotion of the Malays, he advocated
Chinese, Tamil and English as subsidiary
offici al languages . The Member for
Menglembu-unfortunately, he is not here­
behaving like a political scamp, jg. not as
smooth and as subtle. He in his own
characteristic way brutally advocated multi­
lingualism.

Next, let us take how the issue of the
s•pecial position of the Malays is used as. a
pol itical weapon to incite communal feeling.

The Honourable Member for Bandar
Melaka, when speaking on this issue, deftly
avoided committing his Party's stand on it.
Ins.tead he said :

"The D.A.P. has also been accused of opposing
specia l rights for M a lays. We again i nvite the
G overnment to produce a s ingle instance from
our speeches and statements to show that we
h ave opposed efforts to raise the economic
standards of living of M a lays. As democratic
soc ial ists. we a re dedicated to the abolit ion of
poverty and economic backwardness regardless of
race. We want to create a classless community of
M alaysians based on fel lowsh ip. co-operation and
service. where there is no exploitation of man by
man, class by c lass o r race b y race . We su pport
any measure which will help better the lot of
the Malay poor. But we are strongly opposed to
the use of Malay special provis ion to enrich the
n e w M a lay rich to make them richer, w h i le the
mass of Malay poor remain as poor and ex ploited
a s ever."

I think you must agree that I delivered it
better than he did.

To say that his Party doeg. not oppose
efforts to raise the economic standard of
living of Malays is not the same as s.aying
that his Party accepts the concept of
"Special Pos·ition of the Malays". This is
revealed when he opposes the rerervation of
a reasonable number of seats in higher seats
of learning for Malays. He gave a communal
twist to it by saying that non-Malay studentg.
will rerent such discri mination.

On this question of the quota for the
Malays. it is despicable to hear the Member
for Menglembu saying. "Oh! Now we want
90 °1,, of all coffee S>hops and so on" in this
House, when having been a member of the
National Consultative Council he knows what

is meant by a reasonable quota for Malays .
This statement of his confirms my allegation
that he is behaving like a political scamp, who
des-cended so low as. to make use of his
membership of the National Consultative
Council for the purpose of eavesdropping in
order t o gain facts. which he could twist later
to stir communal feelings.

Tuan Yang di-Pertua, saya telah memetek
hanya beberapa kerat dari uchapan2 Ahli2
dari Bandar Melaka dan Menglembu untok
menjelaskan bagaimana perkara2 s.ensitif ini
boleh di-gunakan dalam Dewan ini untok
menimbulkan perasaan perkauman. Ini pun
mereka lakukan dalam Dewan ini yang mana
Ahli2 di-jangka boleh bersopan dan boleh
mengawal bahasa mereka sa-kira-nya tidak
mahu di-tegor oleh Tuan Yang d i-Pertua,
tuan2 dapat membayangkan bagaimana
dahshat-nya lagi perkara2 sensitif ini di­
gunakan sa-bagai senjata poli t ik untok
mendapatkan sokongan politik perkauman
dan untok menghanchorkan lawan2 politik
di-luar Dewan ini . Su paya tidak membosan­
kan Dewan ini. s.aya akan petek beberapa
chabutan dari uchapan Yang Berhormat Ahli
dari Bandar Melaka untok menjelaskan
maksud-nya. He said-

''Talking about com m unity, the M alays say.
'Kita boleh buat apa k ita hendak buat.' This is
no reason why there is a gradual loss of equality.
In M a laysia. the British dared not say that
C hinese cannot study Chinese. They dare. Th is
i s soul less and sell ing out of own ancestors . But
the Chinese-sel l ing M .C.A . . the running dog of
UMNO. dare. They dare say that Chinese cannot
st u d y Chinese. Why ? Tt i s because UMNO say.
'Ki ta boleh buat apa kita hendak buat .' I do not
say this. but Tunku d id . So d oes UMNO. If
th ere is such a pol icy. I shall ask why we should
not unite to overthrow it. Our future. our child­
ren's future. are gloomy. That is why I can say
that i n our country-sentence 'kita boleh buat apa
kita hendak b u at' . The people born i n Malaysia .
we are only non-Bumiputras and second-class
citizens . Why? It i s because the Tunku said, 'Kita
b oleh buat a pa kita hendak b uat.' Tun Tan Siew
Sin said. 'Bet u l ! . Betu l ! ' This i s how Tan Siew
Sin got a Tun . Otherwise, how could he get i t ? "

Now, this is in respect of a man whom we
and they all idolise as the Father of the Nation
and this is what he did. a twist on the
nation's idol . We know what he meant to
convey to his audience.

He s.aid, asking why the people muS>t vote
for the D.A.P. :

"Koh Kim Leng p redicted that there would
be bloodshed i f the people would not vote the
Alliance; there would be m i sery too. He said.
'Knives are i n our hands: troops are i n our hands.'

535 3 MACH 1971 536

In Malaysia, there i s a Malay Regiment. Why is
there a M alay Regiment in this country of Malay­
sians? This Malay Regiment should be disbanded.
We want a Malaysian Regiment, not a Malay Regi­
ment.' Then, he said, 'Communalists in the Alli­
ance say that there will be bloodshed. Koh Kim
Leng has the courage to tell the Chinese that if
they do not vote for him their citizenships will be
deprived of. But why dare he not say this to the
Malays ? He wants to harm the Chinese. Harming
the Chinese means selling out their interests. In
the Abd ul Rahman Talib Report of 1 960, he sells
out our language, culture and education. Who
says that the Chinese cannot study Chinese ? It
is Koh Kim Leng. Why cannot the Chinese study
Chinese ? "

A quotation o n language and citizenship
by the same Honourable Member :

"I say again and again, the Alliance Govern­
ment i s a Malay Government, anti-Chinese, anti­
Indian. anti all other races because it is based
on the concept that the country belongs to the
Malays and the others here-the Chinese, the
I ndians , the non-Malays-are all on 'tumpang'.
They say. 'We do not want you; you get out.
We give you, you do not like, we take it back.
We let you st udy in school : now you want to
study in Malay schoo l ; you study in Malay
school" ."

"When you ask for a job," said he, "whether
you get a good grad ing, susah nanti sahaja. Tan
Ah Kow and Lee Ah Meow go back. But we in
the D.A.P. say that Tan Ah Kow and Lee Ah
Meow are equal citizens of Malaysia ; equal as
Ahmad bin I brahim, Ramasamy or Abdullah .
Why is i t Tan Ah Kow and Lee Ah Meow
second-class citizens ? That is wrong. Why Rama­
samy a second-class citizen ? So this is basic,
fundamental issue."

Aga in , on the language issue :

"Dear Malaysian compatriots, Tunku Abdul
Rahman once said that it would be good if all
Malaysians were like Tun Tan Siew Sin . Indeed .
if al l M a lays ians were like Tun Tan Siew Sin .
there would he no language problem and no
comm una l probk m . But there are few l ike him.
If al l were l ike Tun Tan Siew Sin, al l the Chinese
will not be able to speak Chinese . That all the
Chinese cannot speak their language means that
the Chinese language is el iminated. Chinese
language is dead. Tan Siew Sin's name wi ll be
changed to Ahmad bin Ibrahim (Ketawa) and
how can there be any language problem ? How
will there be any communal problem ? Thus in
Tunku Abdul Rahman's mind, it i s best that all
are l ike Tun Tan Siew Sin ; then there will be
no problem. But, what does no problem mean,
By that time there wi l l be a Malay Malaysia.
His statement. their aim , they admit that they
want one language, one culture. But I believe
among all the people no one to be so abject as
Tun Tan Siew Sin."

There you are , those are some of the
quotations. I will not bore the Honourable
Members more .

Tuan Yang di-Pertua , when we have
political leaders behaving like gangs.ters and
scamps. mind you leaders not ordinary
members of political parties, can you
honestly say we ca n have complete freedom
of speech both outside and ins·ide Parlia­
ment? It must be remembered that when
there is freedom, there must be restra int . i f
that freedom is not to be the freedom of the
jungle governed by the law of the j ungle . The
restrai nt on freedom of speech in the older
democracies i s imposed by the people
themselves . They grew up wi th their demo­
cracies and thus are able to restrain them­
selves when exercising freedom of speech .
Here western democracy is a n exotic pla nt
and after 13 years of i ts growth, i t has
encountered a s·etback , which , if not put right
immediately. will ultimately lead to i ts
death.

What is this setback ? It i s the questioning
of the sensitive issues , which have been
solemnly agreed upon by all races-. who are
now citizens of Malaysia . It is further
aggravated by the fact that in the implemen ­
tation of these issues results could not be
prod uced simultaneously. The is·sue of
citizenship was. implemented by the stroke
of the pen-and I know this because I am
implementing i t-and the benefits accrued to
the non-Malays immediately. The Malays,
although they grumble a t having to make
concession of their rights, never effectively
opposed it .

Tuan Yang di-Pertua , dalam soal Bahasa
Kebangsaan keadaan -nya berlainan pula .
Pelaksanaan-nya di-halang atas berbagai2
helah dan di -lapangan2 yang di-laksanakan
dengan ada-nya tentangan dari orang2 bukan
Melayu hasil2-nya datang dengan perlahan2
dan sebarang kejayaan yang di -chapai di ­
permain2kan pula sa-bagai perkara per­
kauman oleh orang2 saperti pemim pin2
D.A.P. Keadaan yang sama dapat di-lihat
dalam perkara kekudokan istimewa orang2
Melayu.

Oleh kerana soal2 i n i t i dak dapat di­
bincha ngkan sa-chara teru�-teran g tanpa
di -peralatkan untok tujuan polit ik per­
kauman, ada-lah lebeh baik perkara2 ini
di -penchilkan dari politik dan perbinchan gan
umum. Bila dan di-mana perbinchangan
boleh di-adakan , perb i n changan tersebut
mesti-lah di-hadkan kapada soaF perlak­
sanaan yang di-salah-gunakan . Akan tetapi

537 3 MACH 1971 538

perbinchangan saperti itu dengan sendiri-nya
tidak menchemarkan oleh sebab ini akan
menyalahkan perasaan perkauman.

Mr Speaker, Sir , Members who spoke
against this Bill did so by the general
statement that it was a denial of freedom of
speech. But i s this so? The sensitive issues
have been the subject of public discussion
both in this House and outside for the last
1 3 years without any restriction of speech
being imposed, so much so that it hae led to
the tragedy of May 1 3. The truth is that they
have been so exhaustively discussed without
producing constructive conclusion, rather it
has ended in tragedy. To prohibit further
discussion, Sir, is not to deny freedom of
speech, but rather to deny freedom of speech
from being abused by unscrupulous men, who
have a pathological concept of democracy.
Further, Sir, by taking out these sensitive
issues out of body politic, the first, single
effective step to eradicate communal politics
will have taken place and this, in itself,
should be welcomed by those politicians who
claim to be non-communal and who abhor
communal politics .

It is not true, Sir, as the Honourable
Member for Bandar Melaka alleged, quoting
me, that the purpose of this Bill is to give an
advantage to M .C.A. and M.I.C. over their
{X)li tical opponents . If it gives them political
advantage, as the Honourable Member
claimed, it is because they will no longer be
hit below the belt in the elections to come
(Tepok). They have been hit below the belt
far too long and it is about time that they be
given the chance to meet their political
opponents in the political arena on equal
terms (Tepok) and in accordance with the
accepted democratic principles.

It is being argued that the restriction on
discussion of these sensitive issues cannot be
effectively enforced, and an example is
offered that people can still discuss these
things in coffee shops, etc. If this happens, as
it probably will, it will not defeat the object­
ive� of the Bill very much, because it ie not
discussion in small groups on sensitive issues
that causes communal conflagration, rather
it is the persistent harping on these issues by
political leaders behaving like rogues,
gangsters and thugs at political rallies that
inevitably spark off communal feelings into
racial conflagration.

Sir, lest it be said that I have only resorted
to invectives and verbal diarrhoea to reply

to the Member for Bandar Melaka and that
I have neglected to reply to his proposals,
which may be construed by some foreign
correspondents to whom the Honourable
Member for Bandar Melaka is a blue-eyed
boy, as constructive, let me take a few
minutes to reply.

His proposal for a Commission of Inquiry
into the May 1 3 riot will not serve a useful
purpose, because, as he himself has said,
racial polarisation has set in-though I do
not agree with his reasons for this polarisa­
tion-and under the circumstances the
Commission is not likely to get impartial
witnesses to come forward, if the inquiry is
held in public, and it must be in public if it
is going to do any good. What is more
important, the moment an announcement is
made that such an inquiry is going to be held,
a wave of fear and emotion and anger will be
revived and will set in train a series of events,
which will result in a series of racial conflicts
worse than that of May 1 3 .

H e also suggested a n All-Party Parlia­
mentary Commission with terms of reference
so biased that surely he could not expect a
political party such as the P.M.I.P., which
after all is the second largest Opposition
Party in the House, to sit on the Commis­
sion. I say biased because among the terms
of reference to an inquiry, an inquiry is only
to be made into the "Special Position of the
Malays". The P.M.I.P. may well counter,
why not add another term of reference, to
inquire whether non-Malay citizens, especial­
ly Chinese. since becoming citizens have
proved loyal to the country, are able to
speak the National Language properly, and
are willing to honour their pledges to the
Malays in respect of the National Language
and Special Position of the Malays.

There are other suggestions whereby
Members of this House can be · restrained
from making speeches which are likely to
promote feelings of ill-will or hostility
between the races in this country.

One suggestion is that you, Sir, Mr
Speaker, can make use of Standing Order
36. The Honourable the Prime Minister
has explained why this suggestion is un­
acceptable and I shall not repeat his argu­
ment. The other suggestion is that the House
should meet in secret session. We have
given this suggestion long consideration
and rejected it because for one thing,
Members of this House are by and large

539 3 MACH 1971 540

members of political parties and proceedings
of this House are normally discussed by
party central executives or other similar
bodies and therefore it is impossible to
keep the proceedings of secret sessions
known only to Honourable Members. In
addi tion, the meetings of secret sessions of
Par l iament are bound to be known by the
publ ic and speculation on the nature of pro­
ceedings are bound to undermine public
confidence and apprehension and fear
arising therefrom are bound to cause in­
stability in the country .

There is a suggestion that this Bill should
be the subject of referendum in the couniry.
Members who have read the Reid Report
on the Constitution will recollect that the
Commission rejected this method of amend­
ing the Consti tution and the Government
se�s no reason why it should depart from
the recommendation of the Commission.

Tuan Yang di-Pertua. Ahli Yang Ber­
hormat dari Kota Bharu Hulu. dalam
uchapan-nya menyokong pindaan berkenaan
dengan Perlembagaan telah menyeru supaya
Kerajaan jangan menyalah-gunakan Undang2
baharu ini saperti konon-nya yang telah di­
lakukan terhadap Undang2 Keselamatan
Dalam Negeri . Yang Berhormat itu telah
juga menyebut sa-bagai chontoh sa-orang
ahli PAS yang mengikut uchapan-nya telah
teraniaya. Apa yang sa-benar-nya berlaku
ia-lah Allah-yarham Enche' Ahmad bin
Yatim telah di-tahan di-bawah Undang2
Keselamatan Dalam Negeri kerana kegiatan2
subversive dengan tujuan untok menjatoh­
kan Kerajaan dengan menggunakan kekera­
san. Ia sendiri telah mengaku ia-itu ia ada
hubongan dengan Pertubohan Bawah Tanah
yang bertujuan menggunakan kekerasan dan
ia teiah juga mengaku ia sendiri telah ter­
libat dalam pemilehan 15 orang untok
"military training" di-Sempadan Thailand.

Patut juga di-sebutkan di-sini ia-itu Allah­
yarham Enche' Ahmad bin Yatim yang telah
di-bebaskan dengan bersharat atas sebab
kesihatan dan juga sa-telah Ahli Yang Ber­
hormat Dewan Ra'ayat dari Kota Bharu
Hulu itu sendiri memberi jaminan peribadi
atas kelakuan baik Ahmad bin Yatim di­
masa hadapan. Pendek kata ia di-bebaskan
bukan-lah kerana tidak bersalah sama sa­
kali atau telah teraniaya. Saya dukachita,
Tuan Yang di-Pertua, kerana menghidupkan
balek kesah hidup sa-orang yang telah

meninggal dunia. Tetapi untok memberi
gambaran yang sa-benar-nya, terpaksa-lah
saya berbuat demikian.

Saya juga menyebutkan di-sini ia-itu jika
Kerajaan berniat untok menyalah-gunakan
kuasa di-bawah LS.A., tentu-lah Ahli2 Pem­
bangkang yang lebeh terkemuka akan men­
jadi mangsa dan tidak-lah sa-orang sa-bagai
Allah-yarham Enche' Ahmad bin Yatim itu
sahaja.

The Honourable Member for Saratok
contended that Clause 4 of the Bill (which
amends Article 72-privileges of State Legis­
lative Assembly) was unfair to Sarawak as
the sensitive issues were issues confined in
fact to West Malaysia only. He proposed
that the privileges now enjoyed by Sarawak
Council Negri be preserved . The measures
taken in the case of West Malaysia are to
prevent that May 1 3th incident will not
recur. In the case of East Malaysia. i t
should be regarded as an insurance and if
thes.;: sensitive issues are not relevant to East
Malaysia at the moment. then to all intents
and purposes they need not be used there.

The Honouitilble Member pointed out that
Article 1 5 3 as amended by the Bill d id not
cover the aborigines of the Malay Peninsula
and he proposed that Clause 6 (a) of the Bill
be amended so as to include the aborigines
as well . Sir, it is not necessary to amend
Clause 6 (a) of the Bill to incluae the abori­
gines of the Malay Peninsula. in view of the
special provisions being made under Article
8 (5) (c) of the Federal Constitution. The
treatment given to the aborigines under
Article 8 (5) (c) is far more beneficial to
them than the treatment given to the Malays
and the natives of the Borneo States under
Article 1 53. This is because the Malays and
the natives of the Borneo States are compara­
tively more advanced than the aboriginal
peoples of the Malay Peninsula. There is no
limit for the G overnment to take steps for
the purpose of protection. well-being or
advancement of the aborigines. The pro­
visions of Art icle 8 (5) (c) may be imple­
mented by way of executive acts or if such
executi"e act& a re not adequate special laws
may be passed hy Parliament.

The Honourable Member also questioned
Clause 5 of the Bill (definition of "official
purpose") and said that this Clause should
not apply to the Borneo States and therefore
proposed that the Clause should be amended
accordingly.

541 3 MACH 197 1 542

Clause 5 seeks to amend Article 152 by
clarifying the purposes to be regarded as
"official purposes" under that Article. Clause
5 does not amend Article 1 6 1 . The use of
the English language and other native lan­
guages for official purposes in East Malaysia
is provided under Article 16 1 and such use
is protected until 1 0 years after Malaysia
Day. Though Clause 5 of the Bill applies to
the Borneo States, the Borneo States under
Article 1 6 1 are not prevented from using
those languages until 1 973 . As such the pro­
posal of the Honourable Member for Saratok
has no meri t .

The Honourable M ember questioned
Clause 8 of the Bil l relating to the deletion s
of Clauses (1) , (2) and (3) o f Article 1 6 1A of
the Con st i t ut ion and said that such deletion
wo uld adversely affect the rights of the
nat i \es of the Borneo States .

The Honourable Member for Saratok also
objected to the deletion of Cla uses (1) , (2)
and (-3) of Art icle l o l A as proposed under
Clause 8 of the Bi l l .

T h i s po i n t has been ex pla ined by the
Honourable the A ttorney General and the
Hono urable M e m ber for Payang. who is also
the present Chid M i n is ter of Sarawak. It
w i l l be red un d :mt to repeat the sa me reply
now. However. i t is necessary to em phas ise
that the deletions as proposed are necessary,
bei ng conseq u e n t i a l to amendments made
to Article 1 5 3 and such amendments prov ide
for par i ty of n a t i ves of any of the Borneo
States with Ma lays in West Malays ia .

T h e Honourable Member for Seberang
Sehtan also s uggested certa i n safeguards to
be provided in a ny law that i s to be made
under the proposed Clause (4) of Article IO.
The Honourable Member i s wel l aware that
any law that is to be made under the pro­
posed Clause (4) of Article IO wil l only be
made by t h i s House. A mple o pportunities
w i l l be given to Honourable Members of this
House to debate and put forth their views.
In any case, may I remind this House that
Yam! Amat Berhormat Perdana Menteri in
h is s

�
peech to introduce this Bi l l has i nd icated

that where the offender of any of the pro­
visions of a law to be made under the pro­
posed Clause (4) of Article IO is a Member
of Parl iament such offender shall be tried by
the H igh Court .

On the suggestion of reviewing any such
law , may I also remind the Honourable
Member that the provi sions in this Bill do

not prohibit any such law from being
amended or repealed by this House provided
that a Bill to amend or repeal such law con­
forms with the provisions of Article 1 59 as
amended under Clause 7 of this Bill .

Sir, on behalf of the Government, I con­
gratulate Honourable Members of this
House who have supported this Bill, and I
believe all Malaysians share the same
feeling. The Honourable Members who give
their support have shown their sincerity by
being prepared to sacrifice political self­
in terest for the interest of the nation. These
traits will be honoured by those who love
th is country .

By the passing of th is Bill , Sir-as 1t 1 s
n o w certa in tha t i t wil l be passed b y t h e
votes of the Govern ment supporters and res­
ponsible Opposit ion, excluding, of course ,
those of the pol iti ca l rogues and scamp in
this House--democracy in this country will
be given a n ew lease of l ife . How long it
will l ive wi l l depend on the way the
Opposit ion pol itical part ies behave and the
response of the publ ic . Although this Bil l will
go a long way towards elimi nat i ng com­
m uaal ism in pol itics in this country, i t is not
beyond the i ngen u i ty and capabil ity of
Oppos it ion pol it ical parties to make use of
loop-holes in th i s Bill, if there are any. and
to conj ure up other sensitive and communal
issues to stir up racial strife . If they do and
succeed in do ing so. and the voters in th i s
country respond to thei r evil call , then demo­
cracy i n the country will be short-lived. The
respons i bi l ity . therefore. will fall o n the
Oppos i t ion and the voters of this country .

As far as we i n t he All iance are concerned,
we shall not take ad va ntage of any l oop­
holes i n the Bi ll . We shall not conj ure up
other sens i t i 1 " ; i ssues which wi l l cause racial
str ife . We shall see that members of the
Alliance scrupulously interpret the spirit and
letter of the Bill (Tepok), and we shall see
also that those who do not, be severely
punished. In the same spirit. we shall see
that the prov isions of the sens i tive issues are
truly implemented i n letter and spirit. To­
wards this end. we shall see that those who
are already ci tizens will not be subjected to
uncertai nty. fear and intimidation and those
who are a pplying for one will be given just
and fair treatment . We shall see that the pro­
vision on National Language and the legiti­
mate use of other languages be implemented
also in spirit and letter, and that no amount

543 3 MACH 1 97 1 544

of intimidation and subterfuge will deter us
from our objectives. We shall implement the
provision relating to the special position of
the Malays and other natives in such a
manner that it will allay the fear of the
Malays and equally of the non-Malays and
we shall have no compunction in dealing
effecti vely and mercilessly with those who
long to obstruct us.

We shall do all these, because we believe
that only by doing so democracy will be
given a chance to survive. We also believe
that a true Malaysian nation can only be
born if young non-Malay Malaysians,
especially the Chinese , will accept and
honour the pledges in spirit and letter
solemnly made which enabled this · country
to become independent. We believe that the
citizenship given to the non-Malays are part
of the sacrifice the Malays made to share
their political rights with them. We believe
that these political rights should be used by
the non-Malays not to humiliate, not to
arouse their feelings, not to use them as
weapons to break the promises solemnly
made as part of the package deal. We believe
that these political rights now enjoyed by the
non-Malays should be used by them to help
the Malays to redress their economic imba­
lance. We believe that the National Language
wi l l be accepted by all without qualification,
wi thout excuses. without subterfuge, without
the false allegation that it will kill the other
languages. We equally believe that the lan­
guages of other races and also English should
play their rightful part as is intended in spirit
and letter of the Constitution, short , of course,
of challenging the supremacy of the National
Language. When all these are accepted by
a l l . then only a truly united Malaysian nation
wi l l be born where all will be equal because
none will be more equal than others. The
alternat ive is that we go on as we are living
now, where i n all races live in Malaysia as
separate racial entities (Tepok).

Usul di -kemuka bagi di-putuskan.

Dewan berbelah-bahagi : Yang Bersetuju,
1 26 ; Yang Tidak Bersetuju, 17; Yang Tidak
Mengundi, Tiada.

YANG BERSETUJU

1 . Tun Haji Abdul Razak bin Dato' Hussein.

2 . Tun D r Ismail bin Dato' Haji Abdul
Rahman.

3 . Tun Tan Siew Sin .

4. Tun V. T. Sambanthan.

5 . T a n S r i H a j i Sardon bin H a j i Jubir.
' 6 . Tuan Mohamed Khir Johari .

7 . Tan Sri Temenggong Jugah anak Barieng.

8 . Tan Sri V. Manickavasagam.

9 . Tan Sri Haji M ohamed G hazali bin Hajj
Jawi .

1 0. Tuan Abdul G hafar bin Baba.

1 1 . Dato' Haji Abdul Ghani G ilong.

1 2 . Tuan Lee Siok Yew.

1 3 . Dato' Hamzah bin Dato' Abu Samah.

1 4 . Tan Sri Fatimah b inti Haji Hashim .

1 5 . Tuan Hussein bin Dato' Onn.

1 6. Dato' Ong Kee H u i .

1 7 . Tuan Abdu l Taib bin M a h m u d .

1 8 . Tuan A l i bin Haji Ahmad.

1 9 . Dato' Abdul Samad b i n Idris .

20. Tuan Lee San C h o o n .

2 1 . Y . M . Tengku A h m a d Rithaudeen bin
Tengku Ismail .

22 . Tuan M ohamed bin Yaacob.

23. Y.T.M. Tunku Abdul R a h m an Putra Al·Haj .

24. Tun Datu H aj i M ustaph a b i n Datu Harun.

25 . Dato' Haj i Abd u l Rahman bin Ya'kub .

26 . Tuan M usa bin H i t a m .

27. Dato' Syed Nasir b i n Ismail .

2 8 . Tan Sri Syed Jaafar b i n Hasan Albar.

29. Datin Hajjah Fatim a h binti Haji Abd u l
M aj id .

30. Puan B i b i Aishah bint i Hamid Don .

3 1 . Tan Sr i Haji N i k Ahmed Kamil .

32 . Tua n Peter Lo Su Yin .

3 3 . Dr A w a n g b i n Hassan.

34. Tuan Chan Siang Sun.

3 5 . Y.A.M. Tun k u Abd u l l a h ibni Almarhum
Tuanku Abd u l R a h m a n .

3 6 . T u a n H a j i Abd u l Rashid bin Haj i Jais .

3 7 . D a t o ' Haj i M ustapha bin Haji Abdu l Jabar .

38 . Dato' Dr H a j i A bd u l Aziz bin Omar.

39 . Tuan Tan C h e n g Bee.

40. Tuan Azah ari bin Md. Taib.

4 1 . Tuan Ajad i i i n 0 . T . Oyong.

42. T u an Hanafiah H ussa i n .

4 3 . Tuan C h e n K o M i n g .

4 4 . T u a n Tajud in h in A l i .

4 5 . Tua n H a j j Ahmad b i n Said.

46. Tuan Mol1 d . C h i k J ohari Majaki l .

47. Tuan Sh a r i ff .'\hmad .
48 . Wan Abdul Kad i r bin I s m a i l .

49. Tuan Moh amed bin R a h m a t .

5 0 . T u a n Mohamed bin Ujang.

5 1 . Tan Sri Khaw Kai Boh .

5 2 . Dato' Engku M u h sein bin Engku Abdul
Kadir.

545 3 MACH 197 1 546

53 . Tuan Haji Awang Wal bin Awang Abu.

54. Tuan Haji Ahmad bin Arshad.

55 . Tuan Ramli b in Omar .

56. Dr Sulaiman bin Mohamed Attas.

57. Dato' Pengarah Banyang anak Janting.

58. Tuan Soh Ah Teck.

59. Tuan Haji Mohamed Yusof bin Mahmud.

60. Tuan James Stephen Tibok.

6 1 . Tuan Seah Teng Ngiab.

62. Tuan M oh d . Arif bin Salleh.

63. Tuan Mohd. Tahi r bin Abdul Majid.

64. Chegu Baudi b i n Unggut.

65. Tuan Othman bin Abdullah.

66. Tuan Joseph Unting anak Umang.

67. Tuan Lee Seek Fun.

68. Wan Mokhtar bin Ahmad.

69. Pengiran Tahir bin Pengiran Petra.

70. Pengiran Ahmad bin Pengiran lndar.

7 1 . Tuan Sulaiman bin Bulon.

72. Tuan Haji M okhtar bin Haji Ismail.

73. Tuan Haji Shafie bin Abd ullah.

74. Tuan Tiah Eng Bee.

75 . Tuan Mohd. Salleh bin Dato' Pangl ima
Abdullah.

76. Tuan Sulaiman bin Haj i Taib.

77. Tuan Ahmad bin Haji Ithnin.

78 . Tuan Haji Abd u l Razak b i n Haji Hussin.

79. Tuan Latip bin Haji Idris .

80. Dr Mohamed bin Taib.

8 1 . Tuan Lim Pee Hung.

82 . Tuan Hussain bin Haji Sulaiman.

83 . Dato' Pang Tet Tshung.

84. Dr Chu Chee Peng.

85 . Raja N o n g C h i k bin R a j a Isha k .

8 6 . Tuan Tin g Ming Kiong.

87 . Tuan Mohd .Nor bin Md. Dahan.

88 . Tuan Yeh Pao Tzu.

89. Tuan Haji Ahmad Damanhuri bin Haj i
Abdul Wah a b .

90. T u a n Bojeng bin Andot.

9 1 . Tuan Thomas Gabriel Selvaraj .

92. Tuan Mohammad Said bin Keruak.

93. Tuan Tai Kuan Yang.

94 . Tuan Buja bin Gumbilai.

95. Dato' James Wong Kim Min.

96. Tuan Edmund Langgu anak Saga .

97. Dr Lim Chong Eu.

98. Dr Tan Chee Khoon.

99. Tuan Stephen Yong Kuet Tze.

1 00. Tuan Edwin anak Tangkun.

1 0 1 . Pengarah Rahun anak Debak.

1 02 . Tuan Yeoh Teck Chye.

1 03 . Tuan V. Veerappan.

1 04. Tuan Khoo Peng Loong.

1 05 . Tuan Jonathan Narwin anak Jinggong.

1 06 . Tuan Andrew Mara anak Walter Unjah.

1 07 . Penghu l u Abit anak Angkin.

108 . Tuan V. David.

1 09 . Tuan M ustapha bin Hussain.

1 1 0 . Tuan Tibuoh anak Rantai.

1 1 1 . Tuan Haji Yusof bin Haji Abdullah .

1 1 2 . Tuan Luhat Wan.

1 1 3 . Tuan Awang Bungsu bin Abdullah.

1 1 4. Tuan Ng Hoe Hun .

1 1 5 . Tuan Sinyium anak Mutit.

1 1 6 . Dato' Haji Mohamed Asri bin Haji Muda.

1 1 7 . Tuan Haji Mohd. Zain bin Abdullah.

1 1 8 . Nik Abd u l Aziz bin Nik Mat.

1 1 9. Tuan Abu Bakar bin Umar.

1 20. Tuan Mohd. Daud bin Abdul Samad.

1 2 1 . Tuan Muhammad Fakharuddin bin Haii
Abdullah.

1 22 . Wan Sulaiman bin Haji Ibrahim.

123. Tuan Haji Abdu l Wahab bin Yunus.

1 24. Tuan Hashim bin Gera.

1 25 . Tuan Haji Mawardi bin Lebai Teh.

YANG TIDAK BERSETUJU

Dato' S . P. Seenivasagam .

�. Tuan R . C. M. Rayan alias R. C. Maha·
deva Rayan.

3. Tuan Chan Yoon Onn.

4. T uan Su Liang Yu.

5. Dr Chen Man Hin.

6 . Tuan Lim Kit Siang.

7. Tuan Fan Yew Teng.

8 . Dr S. Seevaratnam.

9 . Tuan Walter I oh Poh Khan .

10 . Tuan Peter Pau l Dason.

1 1. Tuan Lim C h o Hock.

1 2 . Dr A . Soorian.

1 3 . Tuan Hor Cheok Foon.

14. Tuan Loh Jee Mee.

1 5 . Tuan Richard Ho Ung Hun.

1 6. Tuan Chan Fu King.

1 7 . Tuan Goh Hock Guan.

YANG TIDAK MENGUNDI

Tiada.

Rang Undangz di-bachakan kali yang
kedua dan di-serahkan kapada Dewan sa­
bagai Jawatan-kuasa.

Dewan bersidang

Rang Undangz
Jawatan-kuasa.

&a-bagai Jawatan-kuasa.

di-timbangkan dalam

547 3 MACH 1971 548

(Tuan Yang di-Pertua mempengerusikan
Jawatan-kuasa)

Fasal 1 hingga 8-

Tuan Mohd. Daud bin Abdul Samad (Kuala
Trengganu): Tuan Pengerusi, Fasal 2 Perkara
1 0, Fasal (4) yang baharu, saya menchadang­
kan pehak Kerajaan menambah dan memin­
dakan sa-lepas perkataan "Parliament" di­
tambah dengan "Persetujuan Majlis Raja2".
Sebab saya fahamkan perkara ini ada-lah
suatu perkara yang besar, perkara hak asasi
manusia dan perkara pengajian t inggi pun
telah di-serahkan kapada Majli s Raja2.

Perdana Menteri: Tuan Pengerusi, saya fikir
chadangan itu tidak mustahak, kerana yang
mustahak-nya ia-lah Article 1 59 dalam Per­
lembagaan, ia-itu hendak meminda Perlem­
bagaan . Jadi Fasal 2 (b) (4) ini ia-lah hanya
membolehkan Parlimen membuat undang2.
Apabila undang2 itu telah di-perbuat,
undang2 itu ta' boleh di-pinda, melainkan
dengan persetujuan Majlis Raja2 .

Tuan Pengerusi: Saya tidak akan bertanya
kerana pindaan itu berkehendakkan kenya­
taan satu hari terlebeh dahulu.

Tuan Mohd. Daud bin Abdul Samad: Tuan
Pengerusi , saya tidak bermaksud bahawa
saya menchadangkan pindaan itu. Saya men­
chadangkan bahawa pehak Kerajaan mem­
buat pindaan itu.

Tuan Pengerusi: Sudah dapat keterangan
tadi.

Dato' Haji Mohamed Asri bin Haji Muda
(Kota Bharu Hulu): Kalau boleh dapat sadikit
penjelasan daripada Yang Amat Berhormat
Perdana Menteri , ia-itu Fasal 5, ada-kah
perkataan "pehak berkuasa awam" itu ter­
masok semua sa-kali badan2 yang berkanun?

Perdana Menteri: Tuan Pengerusi, ter­
masok .

Dato' S . P . Seenivasagam: Mr Chairman,
may I have permission to speak in English.

Tuan Pengerusi: No!

Dato' S. P. Seenivasagam: I beg your
pardon, Sir.

Tuan Pengerusi: No !

Dato' S. P. Seenivasagam: Thank you, Sir.

Fasal I hingga 8 di-perentahkan menjadi sa­
bahagian daripada Rang Undang2.

Meshuarat bersidang sa-mula.

Bachaan Kali Yang Ketiga

Perdana Menteri: Tuan Yang di-Pertua,
saya mohon mema'alumkan ia-itu Rang
Undang2 bemama satu Akta bagi meminda
Perlembagaan Persekutuan telah di-timbang
dalam Jawatan-kuasa dan telah di-persetuju­
kan tanpa pindaan. Oleh itu, saya mohon
menchadangkan bahawa Rang Undang2 ini
d i-bacha kali yang ketiga dan di-luluskan
sekarang ini.

Tun Tan Siew Sin: Tuan Yang di-Pertua ,
saya menyokong.

Usul di-kemuka bagi di-putuskan.

Dewan berbelah-bahagi : Yang Bersetuju,
1 26 ; Yang Tidak Bersetuju 17; Yang Tidak
Mengundi, Tiada.

YANG BERSETUJU

1 . Tun Haji Abdul Razak bin Dato' Hussein.

2 . Tun Dr Ismail bin Dato' Haji Abdul
Rahman.

3. Tun Tan Siew Sin.

4. Tun V. T. Sambantan.

5. Tan Sri Haji Sardon bin Haji Jubir.

6 . Tuan Mohamed Khir Johari .

7. Tan Sri Temenggong Jugah anak Barieng.

8 . Tan Sri V. Manickavasagam.

9. Tan Sri Haji Mohamed Ghazali bin Haii
Jawi.

IO. Tuan Abdul Ghafar bin Baba.

1 I . Dato' Haji Abdul Ghani Gilong.

1 2 . Tuan Lee Siok Yew.

1 3 . Dato' Hamzah bin Dato' Abu Samah.

14. Tan Sri Fatimah b inti Haji Hashim.

1 5 . Tuan Hussein bin Dato' Onn.

1 6 . Dato' Ong Kee Hui.

1 7. Tuan Abdul Taib bin Mahmud.

18 . Tuan Ali bin Haji Ahmad.

1 9 . Dato' Abdul Samad bin Idris.

20. Tuan Lee San Choon.

2 1 . Y.M. Tengku Ahmad Rithaudeen bin
Tengku Ismail .

22. Tuan Mohamed bin Yaacob.

23 . Y.T.M. Tunku Abdul Rahman Putra Al-Haj .

24. Tun Datu Haji Mustapha bin Datu Harun .

25 . Dato' Haji Abdul Rahman bin Ya'kub.

26 . Tuan Musa bin Hitam.

27. Dato' Syed Nasir bin I smail.

28 . Tan Sri Syed Jaafar bin Hasan Albar.

29. Datin Hajjah Fatimah binti Haji Abdul
Majid.

549 3 MACH 1 97 1 550

30. Puan Bibi Aishah binti Hamid Don.

3 1 . Tan Sri Haji Nik Ahmed Kami!.

32. Tuan Peter Lo Su Yin.

33. Dr Awang bin Hassan.

34. Tuan Chan Siang Sun.

35. Y.A.M. Tunku Abdullah ibni Almarhum
Tuanku Abdul Rahman.

36. Tuan Haji Abdul Rashid bin Haji Jais.

37. Dato' Haji Mustapha bin Haji Abdul Jabar.

38. Dato' Dr Haji Abdul Aziz bin Omar.

39. Tuan Tan Cheng Bee.

40. Tuan Azahari bin Md. Taib.

4 1 . Tuan Ajad bin 0. T. Oyong.

42. Tuan Hanafiah Hussain.

43. Tuan Chen Ko Ming.

44. Tuan Tajudin bin Ali.

45. Tuan Haji Ahmad bin Said.

46. Tuan Mohd. Chik Johari Majakil .

47. Tuan Shariff Ahmad.

48. Wan Abdul Kadir bin Ismail.

49. Tuan Mohamed bin Rahmat.

50. Tuan Mohamed bin Ujang.

5 1 . Tan Sri Khaw Kai Boh.

52. Dato' Engku Muhsein bin Engku Abdul
Kadir.

53. Tuan Haji Awang Wal bin Awang Abu.

54. Tuan Haji Ahmad bin Arshad.

55 . Tuan Ramli bin Omar.

56. Dr Sulaiman bin Mohamed Attas.

51. Dato' Pengarah Banyang anak Janting.

58. Tuan Soh Ah Teck.

59. Tuan Haji Mohamed Yusof bin Mahmud.

60. Tuan James Stephen Tibok.

6 1 . Tuan Seah Teng Ngiab.

62. Tuan Mohd. Arif bin Salleh.

63. Tuan Mohd. Tahir bin Abdul Majid.

64. Chegu Baudi bin Unggut.

65. Tuan Othman bin Abdullah.

66. Tuan Joseph Unting anak Umang.

67. Tuan Lee Seek Fun.

68. Wan Mokhtar bin Ahmad.

69. Pengiran Tahir bin Pengiran Petra.

70. Pengiran Ahmad bin Pengiran lndar.

7 1 . Tuan Sulaiman bin Bulon.

72. Tuan Haji Mokhtar bin Haji Ismail.

73. Tuan Haji Shafie bin Abdullah.

74. Tuan Tiah Eng Bee.

75. Tuan Mohd. Salleh bin Dato' Panglima
Abdullah.

76. Tuan Sulaiman bin Haji Taib.

77. Tuan Ahmad bin Haji lthnin.

78. Tuan Haji Abdul Razak bin Haji Hussin.

79. Tuan Latip bin Haji Idris.

80. Dr Mohamed bin Taib.

8 1 . Tuan Lim Pee Hung.

82. Tuan Hussain bin Haji Sulaiman.

83 . Dato' Pang Tet Tshung.

84. Dr Chu Chee Peng.

85. Raja Nong Chik bin Raja Ishak.

86. Tuan Ting Ming Kiong.

87. Tuan Mohd. Nor bin Md. Dahan.

88 . Tuan Yeh Pao Tzu.

89. Tuan Haji Ahmad Damanhuri bin Haji
Abdul Wahab.

90. Tuan Bojeng bin Andot.

9 1 . Tuan Thomas Gabriel Selvaraj.

92. Tuan Mohammad Said bin Keruak.

93. Tuan Tai Kuan Yang.

94. Tuan Buja bin Gumbilai.

95. Dato' James Wong Kim Min.

96. Tuan Edmund Langgu anak Saga .

97. Dr Lim Chong Eu.

98. Dr Tan Chee Khoon.

99. Tuan Stephen Yong Kuet Tze.

1 00. Tuan Edwin anak Tangkun.

1 0 1 . Pengarah Rahun anak Debak.

1 02. Tuan Yeoh Teck Chye.

1 03 . Tuan V. Veerappan.

1 04. Tuan Khoo Peng Loong.

1 05. Tuan Jonathan Narwin anak Jinggong.

1 06. Tuan Andrew Mara anak Walter Unjah.

1 07 . Penghulu Abit anak Angkin.

1 08 . Tuan V. David.

1 09 . Tuan Mustapha bin Hussain.

1 1 0. Tuan Tibuoh anak Rantai.

1 1 1 . Tuan Haji Yusof bin Haji Abdullah.

1 1 2 . Tuan Luhat Wan.

1 1 3 . Tuan Awang Bungsu bin Abdullah .

1 1 4. Tuan Ng Hoe Hun.

1 1 5 . Tuan Sinyium anak Mutit.

1 1 6. Dato' Haji Mohamed Asri bin Haji Muda.

1 1 7 . Tuan Haji Mohd. Zain bin Abdullah.

1 1 8 . Nik Abdul Aziz bin Nik Mat.

1 1 9. Tuan Abu Bakar bin Umar.

1 20. Tuan Mohd. Daud bin Abdul Samad.

1 2 1 . Tuan Muhammad Fakruddin bin Haji
Abdullah.

1 22. Wan Sulaiman bin Haji Ibrahim.

1 23 . Tuan Haji Abdul Wahab bin Yunus.

1 24. Tuan Hashim bin Gera.

125 . Tuan Haji Mawardi bin Lebai Teh .

55 1 3 MACH 1971 552

YANG TIDAK BERSETUJU

1 . Dato' S. P. Seenivasagam .

2. Tuan R. C. M . R ayan alias R. C. Maha-
deva Rayan.

3 . Tuan Chan Yoon Onn.

4. Tuan Su Liang Yu.

5 . Dr Chen M an Hin.

6. Tuan Lim Kit Siang.

7. Tuan Fan Yew Teng.

8 . Dr S. Seevaratnam .

9. Tuan Walter Loh Poh Khan .

1 0. Tuan Peter Paul Dason.

1 1 . Tuan Lim Cho Hock.

1 2 . Dr A . Soorian.

1 3 . Tuan Hor Cheok Foon.

1 4. Tuan Loh Jee Mee.

1 5 . Tuan Richard Ho Ung Hun.

1 6. Tuan Chan Fu King.

1 7 . Tuan Goh Hock Guan.

YANG TIDAK MENG UNDI

Tiada.

Rang Undang2 di-bacha kali yang ketiga
dan di-luluskan. (Tepok).

RANG UNDANG2 (PINDAAN) (No. 2)
PERLEMBAGAAN

Peguam Negara (Tan Sri Abdul Kadir bin
Yusof): Tuan Yang di-Pertua. saya mohon
mengemukakan Rang Undang2 yang bergelar
Akta (Pindaan) (No. 2) Perlembagaan, 1 97 1 .

Menteri Pelajaran (Tuan Hussein bin Dato'
Onn): Tuan Yang di-Pertua, saya menyokong.

Tuan Yang di-Pertua: Bachaan kali kedua
bila?

Tan Sri Abdul Kadir bin Yusof: Pada
petang ini j uga.

Bachaan Kali Yang Kedua

Tan Sri Abdul Kadir bin Yusof: Tuan Yang
di-Pertua, saya mohon menchadangkan ia-itu
Rang Undang2 yang bernama Akta (Pindaan)
(No. 2) Perlembagaan, 1971 di-bacha bagi
kali yang kedua sekarang dan terbuka untok
di-bahath.

Pada masa Jabatan Peguam Negara men­
j alankan kerja2 menerbitkan perchetakan
baharu Perlembagaan Persekutuan telah di­
dapati ada beberapa kesalahan, ia-itu rujo­
kan2 yang tersilap serta lain2 perkataan2 yang

tertinggal, yang semua-nya berkehendakkan
pindaan2 kechil di-buat kapada Perlemba­
gaan. Pindaan2 itu ada-lah di-dapati dalam
Fasal2 Rang Undang2 saperti berikut :

Fasal (2) : Majlis Raja2 dalam persi­
dangan-nya yang ka-74 telah membuat ke­
tetapan bahawa perkataan "His Highness"
hendak-lah di-gantikan dengan perkataan
"His Royal Highness" dan perkataan
"Their Highnesses" di-gantikan dengan
perkataan "Their Royal Highnesses"
dalam Perlembagaan dan undang2 bertulis
yang lain. Pindaan ini tidak berlaku dalam
naskhah Bahasa Malaysia yang telah di­
chetak. Fasal (2) dalam Rang Undang2 ini
bertujuan untok melaksanakan ketetapan
ini di-dalam naskhah bahasa lnggeris.

Fasal (3) : Akta (Pindaan) Perlembagaan,
l 966 antara lain2-nya memasokkan satu
sharat kapada Perkara 54 (1) yang ber­
tentangan dengan Sekshen 8 dalam Jadual
Ketuj oh kapada Perlembagaan. Sunggoh
pun sharat itu menetapkan tempoh jawatan
Ahli Dewan Negara yang di-lantek luar
jangka itu hendak-lah 6 tahun mulai dari
akhir tempoh 60 hari di-kira dari tarikh
sah berlaku-nya kekosongan itu, Sekshen 8
dalam Jadual Ketujoh kapada Perlemba­
gaan pula mensharatkan bahawa tempoh
jawatan bagi sa-saorang yang di-lantek itu
menggantikan sa-saorang yang telah mati
atau yang telah berhenti menjadi Ahli
Dewan Negara sa-belum habis tempoh
jawatan-nya, ia-lah sa-lama baki tempoh
jawatan itu. Fasal (3) dalam Rang Undang2
itu bertujuan untok membetulkan sharat
yang bertentangan itu dengan membuang
semua perkataan yang tertera dalam sharat
kapada Perkara 54 (1) sa-lepas perkataan
"mana2 perlantekan yang di-buat sa-lepas
tempoh itu".

Fasal (4) : Di-bawah Akta Mahkamah2
Kehakiman, 1 964 sa-saorang Hakim Mah­
kamah Tinggi yang telah di-naikkan ka­
Mahkamah Persekutuan tiada berhenti
menjadi Hakim Mahkamah Tinggi dengan
sebab kenaikan pangkat-nya itu, tetapi
Akta (Pindaan) Perlembagaan, 1 966 mene­
rangkan dengan tiada shak lagi bahawa
sa-orang Hakim Mahkamah Tinggi yang
telah di-lantek kapada Mahkamah Perse­
kutuan hendak-lah berhenti menjadi
Hakim Mahkamah Tinggi. Peruntokan ini
terkandong dalam Fasal (1 0) Perkara 125
sa-bagaimana yang di-masokkan sa-bagai
Akta (Pindaan) Perlembagaan, 1 966. Oleh

553 3 MACH 1 97 1 554

yang demikian sa-saorang Hakim Mahka­
mah Persekutuan tidak boleh membichara­
kan kes2 dalam Mahkarnah Tinggi. Hakim2
Mahkarnah Persckutuan telah menyatakan
kesanggupan rnereka hendak rnembantu
Hakim Besar dan Hakim2 Mahkamah
Tinggi, j ika perlu dan apabila mereka ada
kelapangan, terutama sa-kali mernbichara­
kan rayuan2 sivil dan jenayah daripada
Mahkarnah2 Rendah. Mereka tiada dapat
membuat demikian kechuali fasal (10) Per­
kara 1 25 dalam Perlernbagaan itu di-rnan­
sokhkan. Fasal (4) dalarn Rang Undang2
i n i bertujuan hendak memansokhkan Fasal
(10) Perkara 1 25 dalam Perlembagaan itu.

Fasal (5): Fasal (5) ini ia-lah bertujuan
membetulkan kesilapan menggubal dalam
Perkara 1 35 yang di-sebabkan oleh ke­
masokan dalam Akta (Pindaan) Perlem­
bagaan, 1 968 satu sharat bagini bunyi -nya,
"sa-lepas Perkara 1 35" yang sa-patut-nya
berbunyi, "sa-lepas Perkara 1 35 (1)". Ia
j uga bertuji.!an membetulkan satu rujokan
yang tersalah dalam Fasal (3), ia-itu rujo­
kan perenggan (e) Fasal (1) Perkara 1 32
oleh kerana satu kesilapan dalam Sekshen
5 3 (1) Akta Malaysia. Rujokan yang sa­
benar-nya ia-lah perenggan (c) .

Fasal (6): Fasal (6) ia-lah bertujuan
hendak membetulkan satu kesalahan nahu
bahasa Inggeris dalam Perkara 144 (5A).
Pindaan ini tidak berlaku dalam naskhah
yang telah di-buat dalam Bahasa Malaysia.

F asal (7): Fasal (2) Perkara 159 Perlem­
bagaan telah di-mansokhkan oleh Akta 25
tahun 1 963. Fasal ini menguntokkan sa­
perti berikut :

"(2) Tiada apa2 jua pindaan kapada Pe�lem­
bagaan ini boleh

.
di-buat sa-

_
belum Parhme�

di-tubohkan meng1kut Bahag1an 4, kechuah
sa-bagaimana yang di-fikirkan perlu oleh
Majlis Meshuarat Perundangan untok meng­
hapuskan apa2 kerumitan dalam masa per­
alehan daripada chara peratoran Perlembagaan
yang berkuatkuasa sa-belum sahaja Ha�i
Merdeka kapada chara-peratoran yang d1-
peruntokkan oleh Perlembagaan ini : tetapi
mana2 undang2 yang d i-buat menurut Fasal ini,
melainkan jika di-mansokhkan terlebeh dahulu,
hendak-lah terhenti daripada berkuatkuasa
apabila habis tempoh dua belas bulan mulal
dari tarikh Parlimen mula2 bersidang".

Parliamen, TI>ato' Yang di-Pertua, mula2
bersidang pada 1 lhb September, 1959 dan
dengan demikian Fasal ini tiada lagi ber­
kuat-kuasa sa-lepas tarikh itu. Oleh itu
rujokan dalarn Perkara 1 59 (4) (c) rnengenai

Fasal (2) yang telah di-mansokhkan dalam
perkara ini boleh-lah di-sifatkan sa-bagai
telah luput. Fasal 7 (a) dalam Rang
Undang2 ini bertujuan menghapuskan.

Pindaan dalam Fasal 7 (b) ada-lah untok
maksud menyamakan ta'arif.

Fasal (8): Tafsiran perkataan "mernin­
jam" sekarang, yang terdapat dalam Per­
kara 1 60 Perlembagaan tiada chukup luas
untok memasokkan urusan2 tertentu ber­
kaitan dengan tanah, dengan mana wang
di-terima oleh sa-buah negeri. Fasal 8 (a)
hendak meluaskan tafsiran perkataan
"meminjam" untok memasokkan apa2 per­
kiraan yang berkehendakkan pembayaran
wang sa-belum tarikh kena di-bayar, apa2
chukai, kadar, royalti , bayaran atau apa2
bayaran lain. Pindaan ini juga mernboleh­
kan Kerajaan rnernbuat perjanjian yang
mensharatkan Kerajaan mernbayar balek
atau memulangkan apa2 faedah yang telah
di-dapati-nya di-bawah perjanj ian itu.

Fasal 8 (b) bermaksud rnembetulkan
kesilapan penggubalan yang dahulu.

Fasal (9): Fasal 9 , Dato' Yang di-Pertua,
ia-lah bertujuan hendak mernbetulkan satu
kesalahan nahu Bahasa Inggeris dalam
Perkara 1 62 (3). Pindaan ini tidak berlaku
bagi naskhah dalarn Bahasa Malaysia.

Fasal (10): Fasal (JO), Dato' Yang
di-Pertua, ada-lah bertujuan untok menu­
karkan perbahasaan "Menteri Muda"
kapada perbahasaan "Timbalan Menteri" .
Ada-lah di-fikirkan narna "Timbalan
Menteri" lebeh sesuai daripada nama
"Menteri Muda" yang di-gunakan sekarang
ini .

Tuan Yang d i-Pertua, saya mohon rnenge­
rnukakan .

Tuan Hussein bin Dato' Onn: Tuan Yang
di-Pertua, saya menyokong.

Dato' Haji Mohamed Asri bin Haji Muda:
Tuan Yang di-Pertua t idak banyak saya
hendak berchakap dalarn Majlis ini , chuma
saya kurang puas hati lagi tentang penjelasan
daripada Yang Berhmmat Menteri yang
rnengemukakan Rang Undang2 (Pindaan) ini
tentang perlu-nya penukaran narna Menteri
Muda kapada Tirnbalan Menteri . Apa-kah
keperluan itu berdasarkan kapada kurang
sedap kalimah Muda yang ada di-situ,
sedangkan rnungkin nanti ada orang tua yang

555 3 MACH 1 97 1 556

menjad i Menteri Muda atau kalimah Tim­
balan itu lebeh banyak kehormatan-nya dan
d ignity-nya daripada kalimah Muda .

Pada fahaman saya kalau sa-kadar
hendak menyedapkan sebut sahaja , maka
terlalu sulit atau menyusahkan benar-lah
mengemukakan Pindaan in i sa-mata2 kerana
hendak menyed:::pkan sebut daripada Menteri
Muda kapada Timbalan Menteri .

Saya perchaya barangkali maseh ada lagi
alasan2 yang lain dari segi kelichinan
pekerjaan, atau kelichinan kerja yang mung­
kin akan di-dapati j ika sa-kira-nya Menteri
Muda di-tukar menjadi Timbalan Menteri .
Kalau sa-kira-nya dari segi pekerjaan dan
dari segi penghormatan t idak ada beza, saya
rasa agak tidak bagitu banyak untong
mengubahkan nama Menteri Muda kapada
Timbalan Menteri . Sekian.

Dr Tan Chee Khoon (Batu): Tuan Yang di ­
Pertua . saya bangun untok mengambil
bahagian dalam perbahathan ini dan saya
chuma sentoh sadikit sa-banyak tentang dua
perkara . Perkara yang pertama tentang
Hakim Mahkamah Tinggi . Malang-nya
Peguam Negara tidak mengambil kesempatan
d i-dalam pindaan ini untok menambah
Hakim Mahkamah Tinggi di-negeri kita .
Tuan Yang di-Pertua, kami s.edar Mah­
kamah Tinggi selalu kurang Hakim dan
oleh sebab itu mengapa-kah Kerajaan tidak
mengambil peluang pada masa ini untok
menambahkan Hakim Mahkamah Tinggi .

Perkara yang kedua, yang saya hendak
sentoh telah di-sentohkan oleh Ahli Yang
Berhormat dari Kota Bharu Hulu. Saya
saperti beliau ada-lah berpendapat bahawa
perkataan Menteri Muda ada-lah lebeh sesuai
daripada perkataan Timbalan Menteri . Beliau
berkata tadi barangkali jika sa-orang tua
d i -lantek sa-bagai Menteri Muda, maka per­
kataan ini tidak sesuai , tetapi. Tuan Yang
d i -Pertua . ini-lah

Dato' Haji Mohamed Asri bin Haji Muda:
Tuan Yang di-Pertua , saya tidak kata tidak
sesuai. Saya kata mungkin barangkali pehak
Kerajaan merasa tidak sesuai.

Dr Tan Chee Khoon: Terima kaseh. Ini
menunjokkan, Tuan Yang di-Pertua, me­
ngapa-kah perkara yang kechil ini sahaja,
tetapi Kerajaan oleh sebab hendakkan
pangkat besar, atau Menteri hendakkan
pangkat besar hendak meminda Perlemba-

gaan kita. Pada pendapat saya Kerajaan ada
sa-orang Menteri Muda kapada Jabatan
Perdana Menteri sekarang ; j ika kita meng­
ubah nama Menteri Muda dan menamakan
jawatan itu Timbalan kapada Jabatan
Perdana Menter i , maka ra'ayat barangkali
tahu yang Kerajaan kita ada dua T imbalan
Perdana Menter i .

Tuan Yang di-Pertua, itu-lah pendapat
saya. Saya berharap Kerajaan jangan-lah
mengubah nama Menteri Muda dan meng­
gunakan Timbalan Menteri dan jangan-lah
membawa pindaan yang saperti ini yang
kechil sahaja untok meminda Perlembagaan
kita. Terima kaseh.

Tuan Tai Kuan Yang (Kulim Bandar
Bharu): Tuan Yang di-Pertua, saya bangun
ada-lah menyokong Rang Undang2 Akta
(Pindaan) (No. 2) Perlembagaan Tahun 1 97 1 .
Tetapi saya akan membawa beberapa perkara
ka-perhatian Menteri yang berkenaan.

Tuan Yang di-Pertua , bagi pendapat saya
negara kita ada-lah sangat kekurangan
Hakim2 dalam Mahkamah Tinggi. Selalu-nya
banyak kes2 yang sentiasa di-tanggoh sa­
lama satu atau dua tahun. Perkara penang­
gohan ini selalu-nya membawa kesusahan
kapada orang ramai yang sedang menunggu
penyelesaian kes2 mereka . Oleh sebab itu,
saya menyokong penoh supaya banyak
Hakim di-lantek di-dalam Mahkamah Tinggi
dan lantekan itu hendak-lah di-selenggarakan
dengan segera .

Tuan Yang d i-Pertua , perkara yang kedua
mengenal Jurubahasa Mahkamah juga sangat
kekurangan di-Malaysia. Mithal-nya, di­
kawasan saya Kul im atau Bandar Bahru
hanya sa-orang Jurubahasa Mahkamah
bahasa China. Ia di-tugaskan di-kawasan luar
dan banyak masa telah di-buang di-dalam
perjalanan dari satu tempat ka-satu tempat
lain. Oleh kerana ini orang ramai terpaksa
menunggu perkhidmatan-nya saperti mem­
bawa surat akuan , atau surat sumpah dan
untok membetulkan surat beranak. Oleh yang
demikian , saya mengshorkan kapada Menteri
yang berkenaan supaya menambahkan bi­
langan Jurubahasa2 bukan sahaja d i-tempat
saya bahkan di-semua Mahkamah di-dalam
Malaysia kita.

Tuan Yang di-Pertua, lagi satu di-dalam
surat khabar ada tersiar berita yang mengata­
kan sa-orang wanita tidak di-beri menjadi
sa-orang jury di-Mahkamah Tinggi . Mengikut

557 3 MACH 197 1 558

laporan berita ini sa-orang wanita yang telah
di -lantek sa-bagai jury di-tolak oleh Hakim.
Bagi pendapat saya yang di-tudoh ada
berhak untok menolak sa-orang jury yang
telah di-lantek, tetapi boleh-kah sa-orang
Hakim membuat demikian? Ada-kah undang2
peratoran jury menetapkan hanya kapada
laki2 sahaja? Jika ada undang2 yang mene­
tapkan hanya orang laki2 sahaja yang boleh
di-lantek , bagaimana-kah siwanita ini di­
lantek dan kemudian-nya di-tolak oleh
Hakim. Tuan Yang di-Pertua, dunia moden
ini dan juga negara kita yang membuat
kemajuan ka-arah kebebasan wanita, dan
di-Dewan ini juga kita pun ada dua orang
Ahli Yang Berhormat yang terdiri dari
wan ita dan sa-orang Menteri wanita.

Tan Sri Abdul Kadir bin Yusof: On a point
of order dan juga untok penerangan. Yang
pertama Ahli Yang Berhormat itu beruchap
tidak kena-mengena langsong nampak-nya
berkenaan dengan perkara ini; kalau di­
biarkan bagini akan melarat2 cherita-nya
yang t idak kena-mengena langsong berkenaan
pindaan in i .

Yang kedua, sa-bagai penerangan mengenai
fasal jury itu berthabit dengan Criminal
Procedure Code akan di-bawa, akan di-pinda
pada masa Parlimen yang akan datang, lagi
pun tidak kena-mengana dengan Perlem­
bagaan ini. Itu-lah saya buat penerangan
kapada-nya. Telah di-buat dan akan di-bawa
ka-Parlimen ini dalam undang2 Criminal
Procedure Code yang tentu akan datang,
tidak kena-mengena dengan Perlembagaan.

Tuan Yang di-Pertua: Saya sedar, tetapi
kalau saya tegor sangat, panjang lagi ucha­
pan-nya. (Ketawa).

Tuan Tai Kuan Yang: Tuan Yang di­
Pertua , jadi saya fikir perkara ini berkenaan
pindaan itu setakat ini-lah sahaja.

Tuan V. Veerappan (Seberang Selatan):
(Dengan izin) Mr Speaker, Sir, in my humble
opinion, although the Explanatory Statement
to this Bill states it seeks to make a number
of minor amendments and corrections to the
Constitution, there is-I hope I am not
wrong-more than meets the eye. For
example, Clause 5 says "substitute (c) for
(e)"-at first I could not even see the
difference-but if you look at our Constitu-

tion, paragraph (c) in Clause (3) of Article
1 35 provides that-

"No member of any of the services mentioned
in paragraphs (e), (j) or (g) of Clause (1) of
Article 1 32 shall, without the concurrence of the
Judicial and Legal Service Commission , be dis­
missed or reduced in rank or suffer any other
disciplinary measure for anything done or omitted
to be done in the exercise of a judicial function
conferred on him by law."

I think the framers of the Constitution
must have had some reason for putting this
provision in and (e) actually, I think, refers
to the railway service in Article 1 32 and (c)
is about the general public service of the
Federation, that is, all the civil servants.
There must have been some intention to
protect because it is not any function but a
"judicial function exercised by such officers.
I believe, Mr Speaker, Sir, civil servants do
exercise quite a great deal of judicial functions
or quasi-judicial functions; for example,
hearing an inquiry under the Land Acquisi­
tion Act and so forth. Therefore, I think if
this protection is removed, they will be put
in a rather precarious position. That is my
humble opinion. I did not expect-Mr
Speaker, I think you also did not expect­
this Bill to be brought in today and our
session cut short .

Now, the second matter is Clause 8 which
is amending the meaning, the interpretation .
of the word "borrow". The word "borrow"
has the following definition added,

"by entering into any agreement requiring pay­
ment before the due date of any taxes, rates
royalties, fees or any other payments or by
entering into any agreement whereby the
Government has to repay or refund any benefits
that i t has enjoyed under that agreement."

No doubt, it was the intention of the framers
that the States should not borrow from
anybody but the Federation and only from
the Federation can they borrow, except in
cases of short term loans which they can
borrow from the banks. But here I think it
was intended to defeat the case which was
heard and settled in this country. That is the
case involving the Kelantan Government
and the Federal Government, if I am right.
I believe that if the States are prevented from
entering into any such agreement, the States
would be deprived of putting up some projects
which will be for the benefit of the people
of those particular States. For example,
if a State Development Corporation or some­
thing like that would like to put up a building
and, say, somebody who has the money

559 3 MACH 1971 560

were to put up a building-the State does
not have the money and then allows him a
period of time to collect the rents aqd after
that that building becomes the Statefs own
building-you cannot do it. Not only that,
Mr Speaker, it also prevents the Federal
Government from approving such a thing
because the provision in the word "borrow"
does not allow the Federal Government to
even sanction such an arrangement and I
think we all know that even some huge
railways have been put up by private com­
panies with their own capital and after some
time the railway has become the . Govern­
ment's, become the people's. I think this is a
very shortsighted amendment because if the
definition had put in "that it cannot be done
without the sanction of the Federal Govern­
ment," then the Federal Government can
exercise supervision, but here the Federal
Government itself will have no power. I hope
we can get a clarification. I hope I am wrong
also (Ketawa).

Tuan Yang di-Pertua: Boleh kita berehat
sakejap. Persidangan ini di-tempohkan sa­
lama 10 minit.

Persidangan di-tempohkan pada pukul
6.35 petang.

Persidangan di-sambong sa-mula pada
pukul 7.00 malam.

(Tuan Yang di-Putua mempengerusikan
Meshuarat)

PENGUMUMAN TUAN YANG
DI-PERTUA

Tuan Yang di-Pertua: Terlebeh dahulu saya
suka hendak membetulkan perhitongan undi2
d i-atas B ill yang mula2 tadi . Ada sadikit
kesilapan, di -atas perhitongan pada Bachaan
Kali Yang Kedua. Kita dapati Yang Menyo­
kong, 1 26 ; dan Yang Tidak Menyokong,
1 7. Yang sa-benar-nya, Yang Menyokong,
1 25 ; dan Yang Tidak Menyokong, 1 7-itu
yang sa-benar-nya . Pada peringkat akhir
Bachaan Kali Yang Ketiga, juga Yang
Menyokong, 1 25 ; dan Yang Tidak Menyo­
kong, 1 7.

RANG UNDANG2 (PINDAAN) (No. 2)
PERLEMBAGAAN

Bachaan Kali Yang Kedua

Perbahathan di-sambong sa-mula.

Tan Sri Abdul Kadir bin Yusof: Tuan
Yang di-Pertua, saya bangun menjawab

tegoran yang di-bawa oleh Ahli Yang Ber­
hormat dari Kota Bharu Hulu dan juga Ahli
Yang Berhormat dari Batu, berkenaan
dengan perubahan atau pindaan perkataan
Menteri Muda kapada Timbalan Menteri .
Perkataan Menteri Muda yang dahulu itu
telah di-fikirkan dengan sa-halus2-nya, apa­
kala Menteri2 Muda kita keluar meshuarat
di-luar2 negeri , di-padati d i-negeri2 lain
tidak pernah mengadakan huruf Menteri
Muda, sama ada menggunakan Minister of
State atau pun Timbalan Menteri. Dalam
Meshuarat Antara Bangsa nampak-lah Men­
teri Muda kita yang bersamaan taraf dengan
Timbalan Menteri atau pun Minister of
State di -negeri lain merasa kechil di-pandang
di-dalam Meshuarat Antara Bangsa. Meman­
dangkan keadaan ini ada-lah lebeh sesuai
lagi perkatan Timbalan Menteri itu di­
gunakan daripada Menteri Muda.

Tentang chadangan bantahan mengatakan
kalau sa-orang Timbalan Menteri itu bekerja
di-bawah Yang Amat Berhormat Perdana
Menteri, kemudian ada pula perkataan
Timbalan Perdana Menteri , akan menjadi
kechoh. Pada pendapat saya tidak timbul
sama sa-kali, kerana perkataan Timbalan
Menteri kapada Perdana Menteri ada-lah
sangat berlainan dengan perkataan Timbalan
Perdana Menteri . Timbalan Menteri kapada
Perdana Menteri ada-lah berlainan sa-kali
daripada perkataan yang kita selalu gunakan
Timbalan Perdana Menteri .

Berkenaan dengan bilangan hakim, kita
telah membuat pindaan dalam Perlembagaan,
dalam Undang2 Hakim Mahkamah Tinggi
daripada dua belas kapada lima belas orang.

Ada Ahli Yang Berhormat menyatakan
khas-nya daripada Batu dan juga Ahli Yang
Berhormat dari Kulim Bandar Bharu ber­
kenaan dengan kekurangan Hakim Mahka­
mah Tinggi yang boleh di-lantek hingga
lima belas orang, masa ini ada kekosongan
sa-orang dua. Tindakan tentu-lah di-ambil
t idak lama lagi bagi melantek untok meng­
gantikan dua tempat yang ada kekosongan
di-Semenanjong Tanah Melayu ini .

Tujuan-nya kita hendak mengubah, me­
minda dan memberi kuasa kapada Hakim
Mahkamah Persekutuan ia-lah dengan tujuan
supaya di-beri kuasa boleh mendengar per­
kara2 kes "civil and criminal" dan mengu­
rangkan arrears atau kes2 kebelakangan
yang tertinggal di-Mahkamah Tinggi. Ini-lah
tujuan-nya berkenaan dengan Pindaan Per­
lembagaan ini.

561 3 MACH 1 97 1 562

Berkenaan dengan tegoran Ahli Yang
Berhormat dari Seberang Selatan, izinkan
saya, Tuan Yang di-Pertua, menjawab-nya
dalam bahasa Inggeris .

(Dengan izin) It is clear here that Article
1 32 (e), under Public Services. refers to the
railway service, but in Article 1 35 (3), it says
"No member of any of the services men­
tioned in paragraph (e), (/) or (g) of Clause (1)
of Article 1 32 shall , without the concurrence
of the Judicial and Legal Service Commis­
sion be dismissed or reduced in rank or
suffer any other disciplinary measure for
anything done or omitted by him in the
exercise of a judicial function conferred on
him by law". It is clear that paragraph (e) is
wrong or a misprint there. It must refer to (c)
because of the words here-"No member of
any of the services shall be dismissed
without the concurrence of the Judicial and
Legal Service Commission for anything done
or omitted by him in the exercise of a
judicial function conferred on him by law."
It is clear that members of (/) joint public
services of either Federal or State (g), the
publ ic service of each State [(e) mentions the
railway service] . and (c), the general public
service. are intended to be covered here. It i s
clear that Article 153 (3) mentions officers
of those three services which exercise such
powers ; for example, District Officers and
Assistant District Officers who are given the
power to try cases as Second Class Magis­
trates and other things. If such an officer is
to be dismissed or reduced in rank, it cannot
be done only by the Public Services Commis­
sion but it must be with the concurrence of
the Judicial and Legal Service Commission.
But the railway service which comes under
Article 1 32 (e) has nothing to do with judicial
function. So. (e) clearly refers to (c), which
is the general public service of the Federa­
t ion. I hope that i t is very clear to the
Honourable Member for Seberang Selatan.

As regards the meaning of the word
"borrowing", the object of this amendment is
just to tighten the meaning of "borrowing".
The meaning remains as it is, but the
Honourable Member is very right in that as
a result of the Kelantan case. which was
heard in the Federal Court. we have to amend
the definition "borrowing" so as to make it
clear that in future such a method of
borrowing is clearly not in accordance with
what is really required by the Article in the

Constitution. There is no other implication
involved in that case. Terima kaseh, Tuan
Yang di-Pertua.

Usu! di-kemuka bagi di-putuskan.

Dewan berbelah-bahagi : Yang Bersetuju
1 07; Yang Tidak Bersetuju, Tiada : Yang
Tidak Mengundi, 10.

BERSETUJU

1 . Tun Haji Abdul Razak bin Dato' Hussein.

2 . Tun Dr Ismail bin Dato' Haj i Abdul
Rahman.

3 . Tun Tan Siew Sin .

4. Tun V. T. Sambanthan.

5 . Tan Sri Haji Sardon bin Haji Jubir.

6 . Tuan Mohamed Khir Johari.

7. Tan Sri Temenggong Jugah anak Barieng.

8. Tan Sri V. Manickavasagam.

9 . Tan Sri Haji Mohamed Ghazali bin Haii
Jawi .

1 0. Tuan Abdul Ghafar bin Baba.

1 1 . Dato' Haji Abdul Ghani Gilong.

1 2 . Tuan Lee Siok Yew.

1 3 . Dato' Hamzah bin Dato' Abu Samah.

14. Tan Sri Fatimah binti Haji Hashim.

1 5 . Tuan Hussein b in Dato' Onn.

1 6. Dato' Ong Kee Hui.

1 7 . Tuan Abdul Taib bin Mahmud.

18. Tuan Ali bin Haji Ahmad.

1 9. Dato' Abdul Samad bin Idris.

20. Tuan Lee San Choon.

2 1 . Y . M . Tengku Ahmad Rithaudeen bin
Tengku Ismail.

22. Tuan Mohamed bin Yaacob.

23. Y.T.M. Tunku Abdul Rahman Putra Al-Haj .

24. Tun Datu Haji Mustapha bin Datu Harun.
25 . Dato' Haji Abdul Rahman bin Ya'kub.

26. Tuan Musa bin Hitam.

27. Dato' Syed Nasir bin Ismail.

28. Tan Sri Syed Jaafar bin Hasan Albar.

29. Datin Hajjah Fatimah binti Haji Abdul
Majid.

30. Puan Bibi Aishah binti Hamid Don.

3 1 . Tan Sri Haji Nik Ahmed Kami!.

32 . Tuan Peter Lo Su Yin.

33. Dr Awang bin Hassan.

34. Tuan Chan Siang Sun.

35. Y.A.M . Tunku Abdullah ibni Almarhum
Tuanku Abdul Rahman.

36. Tuan Haji Abdul Rashid bin Haji Jais .

37. Dato' Haji Mustapha bin Haji Abdul Jabar.

38. Dato' Dr Haji Abdul Aziz bin Omar.

39. Tuan Tan Cheng Bee.

40. Tuan Azahari bin Md. Taib .

563 3 MACH 1 97 1 564

4 1 . Tuan Ajad bin 0. T. Oyong.

42. Tuan Hanafiah Hussain.

43 . Tuan Chen Ko Ming.

44. Tuan Tajudin bin Ali.

45. Tuan Hajj Ahmad bin Said.

46. Tuan Mohd. Chik Johari Majakil .

47. Tuan Shariff Ahmad.

48 . Wan Abdul Kadir bin Ismail.

49. Tuan Mohamed bin Rahmat.

50. Tuan Mohamed bin Ujang.

5 1 . Tan Sri Khaw Kai Boh.

52 . Dato' Engku Muhsein bin Engku Abdul
Kadir.

53. Tuan Haji Awang Wal bin Awang Abu.

54. Tuan Haji Ahmad bin Arshad.

55 . Tuan Ramli bin Omar.

56. Dr Sulaiman bin Mohamed Attas.

57. Dato' Pengarah Banyang anak Janting.

58. Tuan Soh Ah Teck.

59. Tuan Haji Mohamed Yusof bin Mahmud.

60. Tuan James Stephen Tibok.

6 1 . Tuan Seah Teng Ngiab.

62. Tuan Mohd. Arif bin Salleh.

63. Tuan Mohd. Tahir bin Abdul Majid .

64. Chegu Baudi b in Unggut.

65. Tuan Othman bin Abdullah.

66. Tuan Joseph Unting anak Umang.

67. Tuan Lee Seek Fun.

68. Wan Mokhtar bin Ahmad.

69. Pengiran Tahir bin Pengiran Petra.

70. Pengiran Ahmad bin Pengiran lndar.

7 1 . Tuan Sulaiman bin Bulon.

72. Tuan Haji Mokhtar bin Haji Ismail.

73. Tuan Haji Shafie bin Abdullah .

74. Tuan Tiah Eng Bee.

75. Tuan Mohd. Salleh bin Dato' Panglima
Abdullah.

76. Tuan Sulaiman bin Haji Taib.

77. Tuan Ahmad bin Haji Ithnin.

78 . Tuan Haji Abdul Razak bin Haji Russin.

79. Tuan Latip bin Haji Idris.

80. Dr Mohamed bin Taib.

8 1 . Tuan Lim Pee Hung.

82. Tuan Hussain bin Haji Sulaiman.

83 . Dato' Pang Tet Tshung.

84. Dr Chu Chee Peng.

85 . Raja Nong Chik bin Raja Ishak.

86. Tuan Ting Ming Kiong.

87. Tuan Mohd. Nor bin Md. Dahan.

88. Tuan Yeh Pao Tzu.

89. Tuan Haji Ahmad Damanhuri bin Haji
Abdul Wahab.

90. Tuan Bojeng bin Andot.

9 1 .

92.

93 .

94.

95 .

96.

97 .

98.

99.

1 00.

1 0 1 .

1 02 .

103 .

1 04.

1 05 .

1 06.

1 07 .

Tuan Thomas Gabriel Selvaraj .

Tuan Mohammad Said bin Keruak.

Tuan Tai Kuan Yang.

Tuan Buja bin Gumbilai.

Dato' James Wong Kim Min.

Tuan Edmund Langgu anak Saga.

Dr Lim Chong Eu.

Dr Tan Chee Khoon.

Tuan Stephen Yong Kuet Tze.

Tuan V. Veerappan.

Tuan Khoo Peng Loong.

Tuan Mustapha bin Hussain.

Tuan Tibuoh anak Rantai.

Tuan Luhat Wan.

Tuan Awang Bungsu bin Abdullah.

Tuan Ng Hoe Hun.

Tuan Sinyium anak Mutit.

YANG TIDAK BERSETUIU

Tiada.

YANG TIDAK MENGUNDI

I . Tuan Haji Yusof bin Haji Abdullah alias
H. Y. Rawa.

2 . Dato' Haji Mohamed Asri bin Haji Muda.

3. Tuan Haji Mohd. Zain bin Abdullah .

4. Tuan Nik Abdul Aziz.

5. Tuan Abu Bakar bin Umar.

6. Tuan Mohd. Daud bin Abdul Samad.
7. Tuan Muhammad Fakhruddin bin Haji

Abdullah.

8 . Tuan Haji Abdul Wahab bin Yunus.

9 . Tuan Hashim bin Gera.

10. Tuan Haji Mawardi bin Lebai Teh.

Rang Undang2 di-bachakan kali yang
kedua dan di-serahkan kapada Dewan sa­
bagai Jawatan-kuasa.

Dewan bersidang sa-bagai Jawatan-kuasa.

Rang Undang2 di-timbangkan dalam
J awatan-kuasa.

(Tuan Yang di-Pertua mempengerusikan
J awatan-kuasa)

F asal. I hingga I 0-

Tuan Haji Abdul Wahab bin Yunus
(Dungun): Tuan Pengerusi, saya hendak minta
supaya pehak Kerajaan menggantikan cha­
dangan-nya, ia-itu

Tuan Penge�: Ada beri kenyataan
hendak membuat pindaan apa?

565 3 MACH 197 1 566

Tuan Haji Abdul Wahab bin Yunus: Saya
min ta pehak Kerajaan menchadangkan !

Tuan Pengerusi: Ta' boleh ! Kalau ta' ada
kenyataan terlebeh dahulu, ta' boleh !

Tuan Haji Abdul Wahab bin Yunus: Saya
minta pehak Kerajaan meminda kapada

Tuan Pengerusi: Kalau hendak pinda itu,
hendak-lah beri kenyataan sa-hari terlebeh
dahulu !

Tuan Haji Abdul Wahab bin Yunus ltu
chadangan saya, Tuan Pengerusi . Ini saya
minta Kerajaan meminda-nya.

Tuan Pengerusi: Oh ! minta Kerajaan me­
minda?

Tuan Haji Abdul Wahab bin Yunus: Ya !

Tuan Pengerusi: Ta' boleh, kata-nya
(Ketawa).

Fasal 1 hingga JO di-perentah menjadi sa­
bahagian daripada Rang Undang2•

Meshuarat bersidang sa-mula.
Bachaan Kali Yang Ketiga

Tan Sri Abdul Kadir bin Yusof: Tuan Yang
d i -Pertua, saya mohon mema'alumkan bahawa
suatu Akta (Pindaan) (No. 2) Perlembagaan,
1971, telah di-timbangkan dalam Jawatan­
kuasa dan telah di-persetujukan. Saya mohon
menchadangkan, ia-itu Rang Undang2 ini
di-bachakan kali yang ketiga dan di-luluskan
sekarang.

Menteri Muda Hal Ehwal Dalam Negeri
(Tuan Mohamed bin Yaacob): Tuan Yang di­
Pertua, saya menyokong.

Usul di -kemuka bagi di-putuskan.

Dewan berbelah-bahagi : Yang Bersetuju,
1 05 ; Yang Tidak Bersetuju, Tiada; Yang
Tidak Mengundi, 10.

YANG BERSETUJU

l . Tun Haji Abdul Razak bin Dato' Hussein.

2 . Tun Dr Ismail bin Dato' Haji Abdul
Rahman.

3 . Tun Tan Siew Sin.

4. Tun V. T. Sambanthan.

5. Tan Sri Haji Sardon bin Haji Jubir.

6. Tuan Mohamed Khir Johari.

7. Tan Sri Temenggong Jugah anak Barieng .

8. Tan Sri V. Manickavasagam.

9. Tan Sri Haji Mohamed Ghazali bin Haj i
Jawi .

10 . Tuan Abdul Ghafar bin Baba.

1 1 . Dato' Haji Abdul Ghani Gilong.
1 2 . Tuan Lee Siok Yew.

1 3 . Dato' Hamzah bin Dato' Abu Samah.

14. Tan Sri Fatimah b inti Haji Hashim.

1 5 . Tuan Hussein bin Dato' Onn.

16 . Dato' Ong Kee Hui.

1 7. Tuan Abdul Taib bin Mahmud.

1 8 . Tuan Ali bin Haji Ahmad.

1 9. Dato' Abdul Samad bin Idris.

20. Tuan Lee San Choon.

2 1 . Y.M. Tengku Ahmad Rithaudeen bin
Tengku Ismail.

22. Tuan Mohamed bin Yaacob.

23. Y.T.M. Tunku Abdul Rahman Putra Al-Haj .

24. Tun Datu Haji Mustapha bin Datu Harun.

25 . Dato' Haji Abdul Rahman bin Ya'kub .

26. Tuan Musa bin Hitam.

27. Dato' Syed Nasir bin Ismail.

28. Tan Sri Syed Jaafar bin Hasan Albar.

29. Datin Hajjah Fatimah binti Haji Abdul
Majid.

30. Puan Bibi Aishah binti Hamid Don.

3 1 . Tan Sri Haji Nik Ahmed Kamil.

32. Tuan Peter Lo Su Yin.

3 3 . Dr Awang b in Hassan.

34. Tuan Chan Siang Sun.

35. Y.A.M . Tunku Abdullah ibni Almarhum
Tuanku Abdul Rahman.

36. Tuan Haji Abdul Rashid bin Haji Jais .

37. Dato' Haji Mustapha bin Haji Abdul Jabar.

38. Dato' Dr Haji Abdul Aziz bin Omar.

39. Tuan Tan Cheng Bee.

40. Tuan Azahari bin Md. Taib.

4 1 . Tuan Ajad bin 0. T. Oyong.

42. Tuan Hanafiah Hussain.

43. Tuan Chen Ko Ming.

44. Tuan Tajudin bin Ali .

45. Tuan Hajj Ahmad bin Said.

46. Tuan Mohd. Chik Johari Majakil.

47. Tuan Shariff Ahmad.

48. Wan Abdul Kadir bin Ismail.

49 . Tuan Mohamed bin Rahmat.

50. Tuan Mohamed bin Ujang.

5 1 . Tan Sri Khaw Kai Boh.

52. Dato' Engku Muhsein bin Engku Abdul
Kadir.

' 53. Tuan Haji Awang Wal bin Awang Abu .

54. Tuan Haji Ahmad bin Arshad.

55. Tuan Ramli bin Omar.

567 3 MACH 1 9 7 1 568

56. Dr Sulaiman bin Mohamed Attas.

57 . Dato' Pengarah Banyang anak Janting.

58 . Tuan Soh Ah Teck.

5 9 . Tuan Haj i Mohamed Yusof bin Mahmud.

60. Tuan James Stephen Tibok.

6 1 . Tuan Seah Teng Ngiab .
6 2 . Tuan M o h d . Arif bin Salleh.

6 3 . Tuan M o h d . Tah i r b i n Abdu l Majid .
64. C h egu Baudi b i n Unggut.

65. Tuan Othman bin Abdullah.

66. Tuan Joseph Unting anak Umang.

67 . Tuan Lee Seek Fun.

68. Wan Mokhtar bin Ahmad.

69. Pengiran Tahir bin Pengi ran Petra.

70. Pengi ran Ahmad bin Pengiran Indar.

7 1 . Tuan Sulaiman b i n Bulon.

7 2 . Tuan Haj i M okhtar b i n H a j i Ismail .

73 . Tuan Haj i Shafie b in Abdullah.

74. Tuan Tiah Eng Bee.

75. Tuan M o h d . Salleh bin Dato' Panglim a
Abdulla h .

7 6 . T u a n Su laiman b i n Hajj Tai b .

7 7 . T u a n Ahmad bin Haji J thnin .

7 8 . Tuan Haji Abd ul Razak b i n Haji Hussin .

7 9 . Tuan Latip b i n Haji Idris .

80 . Dr Mohamed bin Tai b .

8 1 . T u a n L i m P e e H ung.

8 2 . Tuan H u ssain bin Haji Sulaiman.

8 3 . Dato' Pang Tat Tshung.

84 . Dr C h u Chee Peng.

8 5 . R aj a Nong C h i k b i n R a j a Ishak.

86 . Tuan Ting M ing Kiong.

8 7 . Tuan Mohd. Nor b in Md. Dahan.

88. Tuan Yeh Pao Tzu.

89 . Tuan H aj i Ahmad Damanhuri b i n Haji
Abdul Waha b .

90. T u a n Bojeng b i n Andot.

9 1 . Tuan Thomas Gabriel Selvaraj .

92 . Tuan Mohammad Said bin Keruak.

4276-1 -7-7 1 .

9 3 .

94.

95 .

96 .

97.

98.

99.

1 00.

1 0 1 .

1 02.

1 03 .

1 04 .

1 05 .

Tuan Tai Kuan Yang.

Tuan Buj a bin Gumbi lai .
Dato' James Wong Kim Min.

Tuan Edmund Langgu anak Saga .

Dr Lim Chong Eu .

Dr T a n Chee Khoon.

Tuan Stephen Yong Kuet Tze .

Tuan Khoo Peng Loong.

Tuan M ustapha bin Hussain .

Tuan Tib u o h anak Rantai .

Tuan Luhat Wan .

Tuan Awang Bungsu b in Abdu l lah .
Tuan Ng Hoe H u n .

YANG TIDAK BERSETUJU

Ti ad a .

YANG TI DAK M E NGUNDI

I . Tuan Haji Yusof bin Haji Abdullah alias
H. Y. Rawa.

2. Dato' Haji Mohamed Asri bin Muda.

3 . Tuan Haji Mohd . Zain b in Abdullah .
4. Tuan N i k Abdul Aziz.

5. Tuan Abu Bakar bin Umar.

6 . Tuan M ohd . Daud bin Abdul Samad.

7 . Tuan M uhammad Fakhruddin b i n Haji
Abdullah.

8 . Tuan Haji Abdul Wahab b i n Yunus .

9. Tuan H a shim bin Gera .

1 0. T u a n Haj i Mawardi b in L e b a i Teh .

Rang Undang2 ini di-bacha kal i yang
ketiga dan di-luluskan.

Tuan Yang di-Pertua: Meshuarat di-tang­
gohkan sa-hingga pukul 2.30 petang, hari
Selasa, 9hb Mach, 1 97 1 .

Dewan di-tanggohkan pada pukul 7.30
ma/am.

