
Tilid I
Bil. 4

Harl Jumaat
8hb November, 1974

PENYATA RASMI PARLIMEN
PAllLIAMENTARY DEBATES

DEWAN RAKYAT
HOUSE OF REPRESENTATIVES

PARLIMEN KEEMPAT
Fourth Parliament

PENGGAL PERTAMA
First Session

KANDUNGANNYA
JAWAPAN-JAWAPAN MULUT BAGI PERTANYAAN-PERTANYAAN
[Ruangan 261]

USUL:

Ucapan Terima Kasih kepada D.Y.M.M. Seri. Paduka Baginda Yang
di-Pertuan Agong [Ruangan 278]

•

MALAYSIA

DEWAN RAKYAT YANG KEEMPAT

Penyata Rasmi Parlimen

PENGGAL YANG PERTAMA

Hari Jumaat, 8hb November, 1974

Mesyuarat dimulakan pada pukul 2.30 petang

YANG HADIR:

Yang Berhormat Tuan Yang di-Pertua, TAN SRI HAJI NIK AHMED KAMIL, n.K., P.M.N., s.P.M.K'..,·
S.J.M.K.

Yang Amat Berhormat Perdana Menteri, Menteri Luar Negeri dan Menteri Pertahanan,
TUN HAJI ABDUL RAZAK BIN DATUK HUSSEIN, S.M.N., K.O.M. (Pekan).

Timbalan Perdana Menteri, Menteri Kewangan dan Menteri Penyelarasan
Perbadanan Awam, DATUK HUSSEIN BIN DATUK ONN, s.P.M.J., P.1.s.
(Sri Gading).

Yang Berhormat Menteri Buruh dan Tenaga Rakyat, DATUK LEE SAN CROON, s.P.M.J., K.M.N.
(Segamat).

"

,,

"

"

,,

"

"

,,

Menteri Perhubungan, TAN SRI v. MANICKAVASAGAM, P.M.N., S.P.M.S.,
J.M.N., P.J.K. (Pelabuhan Kelang).

Menteri Tanah dan Galian dan Tugas-tugas Khas, DATUK HAn MOHAMED
ASRI BIN HAJI MuDA, s.P.M.K., s.P.D.K. (Nilam Puri).

Menteri Perdagangan dan Perindastrian, DATUK HAJI HAMZAH BIN DATUK
ABU SAMAH, S.M.K., D.S.R., S.I.M.P. (Temerloh).

Menteri Kerajaan Tempatan dan Alam Sekitar, DATUK ONG KEE HUI, P.N.B.s.
(Bandar Kuching).

Menteri Hal Ehwal Dalam Negeri, TAN SRI HAJI MUHAMMAD GttAZALI BIN
SHAFIE, P.M.N., D.I.M.P., P.D.K. (Lipis).

Menteri Kerja Raya dan Pengangkutan, DATUK HAJI ABDUL GHANI GILONG,
P.D.K., J.P. (Kinabalu).

Menteri Kesihatan, TAN SRI LEE SIOK YEW, P.M.N., A.M.N., P.J.K.
(Ulu Langat).

Menteri Perancangan Am dan Penyelidikan Sosio-Ekonomi, DATUK HAJI
ABDUL TAIB BIN M,\HMUD, P.G.D.K. (Samarahan).

Menteri Kebudayaan, Belia dan Sukan, DATUK Au BIN HAJJ AHMAD, s.P.M.J.,
s.M.J. (Pontian).

Menteri Penerangan dan Tugas-tugas Khas bagi Hal Ehwal Luar Negeri,
Y.M. TENGKU AHMAD RITHAUDEEN AL-HAJ BIN TENGKU ISMAIL, P.M.K.
(Kota Bharu).

Menteri Perumahan dan Kampung-kampung Baru, TUAN MICHAEL CHEN
WING SUM (Ulu Selangor).

251 8 NOVEMBER 1974 252

Yang Berhormat Menteri Pelajaran, DR MAHATHIR BIN MOHAMAD (Kubang Pasu).

"

"

"

"

"

"

"

"

"

Timbalan Menteri Hal Ehwal Dalam Negeri, DATUK ABDUL SAMAD BIN IDRIS,
J.M.N., A.M.N., P.J.K. (Kuala Pilah).

Timbalan Menteri Penerangan, TUAN SHAlUFF AHMAD, J.M.N. (Jerantut).

Timbalan Menteri Perhubungan, DATUK HAJI WAN ABDUL KADIR BIN ISMAIL,
D.P.M.T., P.P.T. (Kemaman).

Timbalan Menteri Penyelarasan Perbadanan Awam, DATUK MOHAMED BIN
RAHMAT, D.P.M.J., K.M.N. (Pulai).

Timbalan Menteri Pertanian daq Pembangunan Luar Bandar, DATUK HAJI
MusTAPHA BIN HAJJ ABDUL JABAR, D.P.M.S., J.M.N., J.P. (Sabak Bernam).

Timbalan Menteri Buruh dan Tenaga Rakyat, TUAN HAJJ HASSAN ADLI BIN
HAJJ ARSHAD (Bagan Datok).

Timbalan Menteri Pelajaran, TUAN CHAN SIANG SuN, J.S.M., A.M.N., P.J.K.,
1.P. (Bentong).

Timbalan Menteri Kewangan, TAN SRI CHONG HON NYAN, P.S.M., J.M.N.
(Batu Berendam).

Timbalan Menteri Jabatan Perdana Menteri, DATUK ABDULLAH AHMAD
(Machang).

Timbalan Menteri Pertanian dan Pembangunan Luar Bandar, TUAN
MOKHTAR BIN HAJI HASHIM (Tampin).

Timbalan Menteri Kesihatan, TUAN ABU BAKAR BIN UMAR (Kota Setar).

Timbalan Menteri Kerja Raya dan Pengangkutan, TuAN RICHARD Ho UNG
HUN (Lumut).

Timbalan Menteri Tanah dan Galian, DR SuLAIMAN BIN HAJI DAUD
(San tu bong).

Timbalan Menteri Perusahaan Utama, TUAN PAUL LEONG KHEE SEONG
(Tai ping).

Setiausaha Parlimen kepada Menteri Buruh dan Tenaga Rakyat,
TUAN S. SuBRAMANIAM (Damansara).

Setiausaha Parlimen kepada Perdana Menteri, DR GoH CHENG TEIK
(Nibong Tebal).

Setiausaha Parlimen kepada Menteri Tenaga, Teknoloji dan Penyelidikan,
DR NEO YEE PAN (Muar).

Setiausaha Parlimen kepada Menteri Perumahan dan Kampung-kampung
Baru, TUAN MOHD. Au BIN M. SHARIF (Kuantan).

Setiausaha Parlimen kepada Menteri Kebudayaan, Belia dan Sukan, TUAN
RAIS BIN y ATIM (Jelebu).

TUAN (Timbalan) Yang di-Pertua, TAN SRI SYED NASIR BIN ISMAIL,
P.M.N., D.P.M.J., D.P.M.P., 1.M.N., P.I.S. (Pagoh).

TUAN HAJI NIK ABDUL Aziz BIN NIK MAT, K.M.N., J.P. (Pengkalan Chepa).

TAN SRI ABDUL Aziz BIN YEOP (Padang Rengas).

TUAN ABDUL JALAL BIN HAJI ABU BAKAR, A.M.N. (Batu Pahat).

TUAN HAJJ ABDUL RASHID BIN HAJJ JAIS, A.D.K. (Ulu Padas).

TUAN HAJJ ABDUL w AHAB BIN YUNUS (Dungun).

253 8 NOVEMBER 1974 254

Yang Berhormat PENGHULU ABIT ANAK ANGKIN, P.P.N. (Kapit).

"
"
"

"
"

"

"

"
"

"

"

"

,, . ,,

TUAN ABU BAKAR BIN ARSHAD (Hilir Perak).

TUAN HAJJ AHMAD BIN HAJJ ITHNIN (Jasin).

TUAN HAJJ AHMAD SHUKRI BIN HAJJ ABD. SHUKOR (Padang Terap).

TUAN AJAD BIN 0. T. 0YUNG (Labuk Sugut).

TUAN ARIFFIN BIN HAJI DAUD (Permatang Pauh).

TUAN Au How CHEONG (Telok Anson).

TUAN AZAHAR! BIN MD. TAIB, J.S.M., A.M.N., s.M.K., J.P. (Kulim Bandar Bahru).

TUAN AzHARUL ABIDIN BIN HAJJ ABDUL RAHIM (Batang Padang).

TUAN BUJA BIN GuMBILAI (Tuaran).

DR CHEN MAN HIN (Seremban).

TUAN CHIAN HENG KAI (Batu Gajah).

TUAN CHIENG TIONG KAI alias CHIENG Sm LUNG (Sarikei).

TUAN CHIN HON NGIAN (Rengam).

TUAN RICHARD DAMPENG ANAK LAKI (Serian).

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

TUAN EMBONG BIN YAHYA, A.M.N. (Ledang).

TUAN FAN YEW TENG (Menglembu).

TUAN FARN SEONG THAN (Sungai Besi).

DATIN HAJJAH FATIMAH BINTI HAJJ ABDUL MAJID, J.M.N., P.I.s. (Semerah).

TUAN HAJJ HADADAK BIN HAJJ D. PASAUK (Simunjan).

TUAN HASHIM BIN GHAZAL! (Matang).

DATUK NIK HASSAN BIN ABDUL RAHMAN, s.P.M.T., P.S.D., K.M.N. (Kuala Nerus).

TUAN SYED HASSAN BIN SYED MOHAMED (Arau).

DR HEE TIEN LAI alias HEE TEN LAI (Ayer Hitam).

TUAN JA'AFAR BIN HAMZAH, P.I.S. (Johor Bahru).

TUAN HAJJ JAMIL BIN ISHAK, P.J.K. (Tanjong Karang).

TUAN JAWAN ANAK EMPALING (Rajang).

TUAN JONATHAN NARWIN ANAK JINGGONG (Lubok Antu).

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

TUAN LATIP BIN HAJJ DRIS (Mukah).

TUAN LEE BOON PENG, A.M.N., J.P., P.J.K. (Mantin).

TUAN LEE LAM THYE (Kuala Lumpur Bandar).

TUAN LEO MOGGIE ANAK lROKE (Kanowit).

TUAN LEW SIP HON, K.M.N. (Shah Alam).

TUAN LIBEN ANAK KATO alias WAIRY LEBEN ANAK KATO (Betong).

TUAN LIM KIAM HOON (Padang Serai).

TUAN LIM CHO HOCK (lpoh).

DR LIM CHONG Eu (Tanjong).

TUAN LIM KIT SIANG (Kota Melaka).

DATUK LIM Pm Ho, P.G.D.K., J.P., B.K. (Sandakan).

DR LING LIONG SIK (Mata Kuching) .

DATUK PETER Lo Su YIN, P.G.D.K. (Gaya).

255 8 NOVEMBER 1974 256

Yang Berhormat TUAN LUHAT WAN (Baram).

"

"

TUAN LUKMAN BIN ABDUL KADIR (Ulu Nerus).

TOAN MADINA BIN UNGGUT (Bandau).

DATUK ALBERT MAH, K.M.N., D.M.P.N., P.J.K. (Bukit Bendera).

TUAN MAK HON KAM, A.M.P. (Tanjong Malim).

TAN SRI HAJI MOHAMED SAID BIN KERUAK, P.M.N., s.P.D.K. (Kota Belud).

TUAN MOHAMED SOPIEE BIN SHEIKH IBRAHIM, J.M.N. (Kepala Batas).

TUAN MOHD. BAKRI BIN ABDUL RAIS (Parit).

TuAN MOHD. IDRIS BIN HAn IBRAHIM (Setapak).

TUAN MOHD. SALLER BIN DATUK PANGLIMA ABDULLAH (Silam).

TUAN HAJI MOHD. TAUFECK BIN 0. K. K. HAJI AsNEH (Hilir Padas).

TUAN HAJI MOHD. ZAIN BIN ABDULLAH (Bachok).

DATUK ENGKU MUHSEIN BIN ABDUL KADIR, D.P.M.T., J.M.N.
(Ulu Trengganu).

DATUK SYED NAHAR BIN TUN SYED SHEH SHAHABUDDIN, D.P.M.K., K.M.N.
(Jerlun-Langkawi).

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

TUAN NGAN SIONG HING (Kinta).

TENGKU NOOR ASIAH BINTI TENGKU AHMAD (Tumpat).

TUAN OH KENO SENG (Petaling).

PuAN OoN ZARIAH BINTI ABU BAKAR, A.M.N., A.M.P., P.J.K. (Kuala Kangsar).

TUAN Oo GIN SUN (Alor Setar).

TUAN PANG SUI CHEE alias ALEX PANG (Tawau). ·

TUAN K. PATHMANABAN, K.M.N. (Telok Kemang).

TUAN PATRICK ANEK UREN (Bau-Lundu).

TUAN RACHA UMONG (Limbang-Lawas).

TUAN RASIAH RAJASINGAM (Jelutong).

TENGKU RAZALEIGH BIN TENGKU MOHD. HAMZAH, S.P.M.K., P.S.M.
(Ulu Kelantan).

TUAN s. SAMY VELLU, A.M.N. (Sungai Siput).

TUAN SANUSI BIN JUNID (Jerai).

DATUK SENU BIN ABDUL RAHMAN (Kuala Kedah).

TUAN SHAARI BIN JusoH, P.P.N. (Kangar).

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

TUAN SHAMSUDDIN BIN DIN, P.P.N. (Gerik).

TUAN SHAMSURI BIN Mo. SALEH, A.M.N., J.P. (Balik Pulau).

TUAN SIBAT ANAK T AGONG alias SIBUT MIYUT ANAK T AGONG (Ulu Rajang).

TUAN THOMAS SALANO SIDEN (Julau).

TUAN HAJI SUHAIMI BIN DATUK HAJI KAMARUDDIN (Sepang).

w AN SULAIMAN BIN HAJI IBRAHIM, S.M.K. (Pasir Puteh).

TUAN SULAIMAN BIN HAJI TAIB (Parit Buntar).

TUAN Su LIANG Yu (Bruas).

PENGIRAN TAHIR BIN PENGIRAN PATERA (Kimanis).

DR TAN CHEE KROON (Kepong).

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

257 8 NOVEMBER 1974 258

Yang Berhormat TUAN TING LING Krnw (Bintulu).

" TUAN WEE Ho SOON (Bandar Sibu).
" TUAN YANG SIEW SIANG (Miri-Subis).

"

"

TUAN HAJ1 YusoF RAWA alias HAJI YusoF BIN HAJI ABDULLAH, J.P.
(Ulu Muda).
TENGKU ZAID AL-HAJ BIN TENGKU AHMAD, D.P.M.K., J.M.K., S.M.K.
(Pasir Mas).
WAN ZAINAB BINTI M. A. BAKAR, A.M.N., P.J.K. (Sungai Petani).
TUAN ZAKARIA BIN HAJI ABDUL RAHMAN (Besut).

YANG TIDAK HADIR

Yang Berhormat Menteri Pertanian dan Pembangunan Luar Bandar, TUAN ABDUL GHAFAR
BIN BABA (Alor Gajah).

"

"

"

"

"

"
"

"

"
"
"

"
"
"

Menteri Undang-undang dan Peguam Negara, TAN SRI ABDUL KADIR BIN
YuSOF, P.M.N. (Tenggaroh).
Menteri Kebajikan -Am, PuAN HAJJAH AISHAH BINTI HAJI ABDUL GHANI
(Kuala Langat).
Menteri Tenaga, Teknoloji dan Penyelidikan, TUAN HAJJ MOHAMED BIN
YAACOB, P.M.K., s.M.T. (Tanah Merah).
Menteri Perusahaan Utama, DATUK MUSA HITAM, S.P.M.J. (Labis).

Timbalan Menteri Jabatan Perdana Menteri, DATUK Sru HAJI KAMARUDDIN
BIN HAJI MAT ISA (Lafut).
Setiausaha Parlimen kepada Menteri Perhubungan, TUAN HAJI RAMU BIN
OMAR, P.M.P., K.M.N. (Bagan Serai).
Setiausaha Parlimen kepada Perdana Menteri, TUAN ABDULLAH BIN MAJID,
K.M.N. (Raub).
Setiausaha Parlimen kepada Menteri Perdagangan dan Perindastrian, TUAN
MUSTAPHA BIN Au (Kuala Trengganu).
DATUK PATINGGI HAJJ ABDUL RAHMAN BIN YA'KUB, D.P., P.N.B.S., S.I.M.P.
(Pa yang).
PENGIRAN AHMAD BIN PENGIRAN INDAR (Kinabatangan).
TUAN STEPHEN ROBERT EVANS (Keningau).
TUAN HISHAMUDDIN BIN HAJI y AHA y A (Maran~.
TAN SRI SYED JA'AFAR ALBAR, P.M.N., D.P.M.J. (Panti).
TUAN LOH FooK YEN (Kluang).
TUAN w ALTER LOH POH KHAN (Selayang).
TUAN HAJI MOHAMED KHIR JOHARI (Kuala Muda).

TUAN Mmm. ZAHAR! BIN AWANG (Kuala Krai).
TuN DATU HAJI MusTAPHA BIN DATU HARUN, s.M.N., P.D.K., K. v.o., o.B.E.
(Marudu).
TUAN JAMES STEPHEN TrnoK, A.D.K. (Pehampang).

DATUK STEPHEN YONG KuET TzE, P.N.B.s. (Padawan).
TUAN HAJI ZAKARIA BIN ISMAIL (Rantau Panjang).

YANG HADIR BERSAMA

Yang Berhormat Timbalan Menteri Pertahanan, DATUK HAJI DzuLKIFLI BIN DATUK HAJI
ABDUL HAMID, A.S.D.K., A.M.N. (Dilantik).

259 8 NOVEMBER 1974

DEWAN RAKYAT

PEGAWAl-PEGAWAI KANAN

Setiausaha Dewan Rakyat, Datuk Azizul Rahman bin Abdul Aziz.

Timbalan Setiausaha, Haji A. Hasmuni bin Haji Hussein.

Penolong Setiausaha, Mohd. Salleh bin Abu Bakar.

Penterjemah Melayu Kanan/Pemangku Penolong Setiausaha, Ghazali bin Haji
Abd. Hamid.

SAHAGIAN PENYATA RASMI PARLIMEN

Penyunting, Yahya Manap.

Penolong Penyunting, P. B. Menon.

Penolong Penyunting, Osman bin Sidik.

Pemberita-pemberita:

N. Ramaswamy.
Louis Y eoh Sim Ngoh.
Abdul Rahman bin Haji Abu S!imah.
Rani bin Rahim.
Suhor bin Rusin.
Jamaluddin bin Haji Ali.
Amran bin Ahmad.
Mohd. Saleh bin Mohd. Yusof.
Margaret Chye Kim Lian.
Quah Mei Lan.
Puan Kong Y ooi Thong.
J uliah binti Awam:
Supiah binti Dewak.
Ismail bin Hassan.

BENTARA MESYUARAT

Mejar (B) Musa bin Alang Ahmad.

260

261 8 NOVEMBER 1974 262

DOA

(Tuan (Timbalan) Yang di-Pertua mempenge­
rusikan Mesyuarat)

JAWAPAN-JAWAPAN MULUT
BAGI PERTANYAAN­

PERTANYAAN

ALIRAN INFLASI KEPADA BARANG
KEPERLUAN HARIAN

1. Tuan Lee Lam Thye (di bawah S.O.
24 (2)) minta Menteri Kewangan menyatakan
samada arah aliran inftasi kepada barang­
barang keperluan hari-hari, terutama yang
berkenaan dengan makanan, telah dapat
dikawal, dan jika tidak apakah langkah­
langkah lanjut yang sedang diambil bagi
mencegah inftasi dengan berkesan sekali.

Timbalan Perdana Menteri (Datuk Hussein
bin Datuk Ono): Tuan Yang di-Pertua,
Ucapan Belanjawan saya dan Lapuran
Ekonomi akan meliputi soalan yang di­
bangkitkan oleh Ahli Yang Berhormat ini.
Waiau bagaimanapun, saya akan memberi­
kan butir-butir yang akan menjawab soalan
ini bagi sementara waktu. Angkatunjuk
Harga Pengguna (Consumer Price Index)
telah berkurangan dari 24 % pada bulan
Mac kepada 16.6 % pada bulan Ogos.
Kenaikan dalam Angkatunjuk Harga Peng­
guna bagi barang-barang makanan juga
k~rang dari kadar tahunan sebanyak kira­
kira 40 % pada bulan Mac tahun ini kepada
kira-kira 24% pada bulan Ogos. Kekurangan
dalam kadar kenaikan Angkatunjuk Harga
Pengguna mencerminkan kesan-kesan akibat
dari Iangkah-langkah anti-inflasi yang diambil
oleh Kerajaan setakat ini. Langkah-Iangkah
selanjutnya akan diambil apabila keadaan
memerlukannya, dan Ucapan Belanjawan
saya akan memberi penerangan yang lebih
mengenai perkara ini.

Dr Tan Chee Khoon: Soalan tambahan,
Tuan Yang di-Pertua. Adakah Yang Ber­
hormat Menteri yang berkenaan sedar
baharu-baharu ini gula telah dinaikkan
harganya 60 sen sekati, iaitu naik 10 sen
sekati atau 20%, akibatnya telah timbul iaitu
harga susu telah dinaikkan 10 sen setin.
Bolehkah Menteri yang berkenaan men­
jelaskan apakah tindakan Kerajaan telah
ambil atau akan ambil supaya akibat

kenaikan harga gula tidak mengakibatkan
harga-harga susu dan benda-benda yang
menggunakan gula dinaikkan?

Datuk Hussein bin Datuk Ono: Tuan Yang
di-Pertua, saya sedar kenaikan harga gula
baharu-baharu ini dan kenaikan harga itu
ialah dengan persetujuan Kerajaan, sebab­
sebabnya Ahli-ah1i Yang Berhormat Dewan
ini mengetahui sebab-sebab terpaksa dilulus
dan dibenarkan harga gula itu dinaikkan.
Kita sedar dengan kenaikan harga gula
itu tentu harga susu dan barang-barang
yang berkaitan dengan gula akan naik juga.
Ini sebagaimana yang telah diterangkan
dalam akhbar-akhbar ialah cara yang tidak
dapat dielakkan disebabkan kenaikan harga
gula mentah di pasaran dunia yang kita
tidak dapat mengelakkannya dan menahan­
nya.

Raja Nasron bin Raja Ishak: Tuan Yang
di-Pertua, adakah Kementerian yang ber­
kenaan sedar bahawa ada kebocoran ber­
kenaan dengan kenaikan harga-harga se­
belum pengumuman rasmi dibuat oleh
Kementerian-kementerian yang berkenaan.
Jika sedar, apakah langkah-Iangkah yang
diambil untuk mencegah kebocoran kenaikan
harga-harga sebelum diumumkan?

Tuan (Timbalan) Yang di-Pertua: Soalan
yang asalnya adalah berhubung dengan
aliran inftasi kepada barang-barang keper­
luan, saya ingat tidak payah dijawab soalan
itu.

Dr Tan Chee Khoon: Adakah Yang
Berhormat Menteri yang berkenaan sedar
iaitu Kerajaan telah mengumumkan harga
susu tidak dinaikkan walaupun harga gula
dinaikkan, tetapi seperti saya sebutkan susu
telah dinaikkan I 0 sen setin. Apakah
tindakan Kerajaan akan ambil supaya kita
boleh mencegah kenaikan harga susu ini?

Datuk Hussein bin Datuk Ono: Tuan Yang
di-Pertua, saya sedar berkenaan dengan
kenaikan harga susu yang kita baca dalam
akhbar-akhbar, tetapi sebagaimana yang
saya katakan kenaikan harga susu ini setakat
ini tidak: dengan kebenaran Kerajaan.
Kebenaran kenaikan gula sebagaimana saya
terangkan tadi ialah dengan kebenaran
Kerajaan.

263 8 NOVEMBER 1974 264

Dr Tan Chee Khoon: Soalan tambahan.
Jika syarikat-syarikat. yang membuat susu
telah menaikkan harganya dengan tidak
diluluskan oleh Kerajaan, bolehkah Menteri
yang berkenaan jelaskan apakah tindakan
Kerajaan akan ambil terhadap kenaikan
harga ini?

Menteri Perdagangan dan Perindastrian
(Datuk Haji Hamzah bin Datuk Abu
Samah): Tuan Yang di-Pertua, saya mohon
supaya memberi jawapan terhadap soalan­
soalan yang dibuat berkenaan dengan harga
susu.

Tuan (Timbalan) Yang di-Pertua: Silakan.

Datuk Hamzah bin Datuk Abu Samah:
Sebenarnya, tidak ada kenaikan harga susu
sebagaimana yang dilapurkan oleh setengah­
setengah pihak s~bagaimana dapat kita baca
dalam suratkhabar-suratkhabar yang dilulus­
kan oleh Kerajaan. Ada khabar-khabar yang
diberitakan bahawa harga susu telah di­
naikkan 5 sen. Kita telah membuat penyia­
satan di atas perkara ini dan kita tidak ada
bukti yang jelas samada dari lapuran orang­
orang ramai bahawa betul harga susu sudah
naik 5 sen. J adi, sebagaimana juga yang
telah dijelaskan harga barang-barang yang
dikawal sebagai susu hanya boleh dinaikkan
jikalau sekiranya ada kelulusan daripada
Kerajaan menerusi Kementerian Per­
dagangan dan Perindastrian. Kalau sekira­
nya ada bukti menunjukkan bahawa satu­
satu pihak itu menaikkan harga satu-satu
barang yang dikawal itu dengan tidak ada
kebenaran, sebagaimana saya kata tadi,
tindakan sewajarnya akan boleh diambil di
bawah undang-undang yang berkenaan.

Dr Tan Chee Khoon: Soalan tambahan,
Tuan Yang di-Pertua. Saya mengakui saya
sendiri tidak beli susu, tetapi jururawat saya
apabila saya membuat "round" malam tadi,
katanya, beliau pergi ke kedai dan beli susu
harganya telah dinaikkan 10 sen. Kalau saya
menyampaikan nama syarikat "itu kepada
Menteri yang berkenaan, bolehkah Menteri
yang berkenaan siasat perkara ini dengan
teliti dan kalau ada kesalahan mengambil
tindakan yang tegas terhadap syarikat itu?

Tuan (Timbalan) Yang di-Pertua: Yang
Berhormat Menteri telah memberitahu tadi
kalau ada bukti, beritahu kepada beliau.

KEADAAN MELESET (RECESSION)
NEGERI-NEGERI PERINDASTRIAN

2. Tuan Lew Sip Hon minta Menteri
Kewangan menyatakan samada beliau ber­
setuju keadaan meleset (recession) pada
masa sekarang di negeri-negeri perindastrian
dan maju dalam dunia ini akan terus hingga
ke hujung tahun 1975. Jika ya, apakah
langkah-langkah yang beliau akan adakan
untuk mengatasi kemerosotan ekonomi
negara kita yang mungkin berlaku dan akan
juga mengakibatkan pengangguran dan ke­
kurangan ekspot.

Datuk Hussein bin Datuk Onn: Tuan Yang
di-Pertua, ini adalah soalan yang sangat
mustahak yang merupakan salah satu
daripada perkara-perkara utama dalam
Ucapan Belanjawan saya dan Lapuran
Ekonomi Perbendaharaan 1974-1975 yang
akan dibentangkan pada 12hb November.

CUKAI JUALAN KEPADA
PEMBUAT PAKAIAN

3. Tuan Lew Sip Hon minta Menteri
Kewangan menyatakan samada beliau sedar
bahawa sekarang ini cukai jualan yang
dipungut daripada pembuat-pembuat pakaian
telah dikenakan dua kali bayaran cukai,
iaitu sekali dipungut atas kain-kain dan
bahan-bahan atau alat-alat untuk membuat
pakaian dan sekali lagi dipungut atas nilai
yang ditambah seperti gaji-gaji buruh dan
sebagainya (value added). Dengan ini
bererti cukai jualan telah dikenakan dua
kali. Jika ya, bolehkah pindaan dibuat
supaya selaras dengan prinsip cukai jualan
yang mana hanya satu peringkat cukai sahaja
yang biasanya dibuat (one-stage tax).

Timbalan Menteri Kewangan (Tan Sri
Chong Hon Nyan): Tuan Yang di-Pertua,
saya suka menyatakan di sini bahawa cara
mengenakan cukai jualan itu tidak meng­
akibatkan cukai dua kali kepada pembuat­
pembuat pakaian. Sebagaimana Ahli Yang
Berhormat sedar, cukai jualan yang dikena­
kan dalam tahun 1972 adalah satu cukai
seperingkat, iaitu cukai itu dikenakan sekali
sahaja di atas nilai jualan barang·barang.
Bahan-bahan mentah yang digunakan untuk
membuat barang-barang adalah dikecualikan
daripada cukai. Apabila Akta Cukai J ualan,
1972 berkuatkuasa pada awal tahun itu
beberapa rayuan telah diterima daripada
pembuat-pembuat pakaian menyatakan

265 8 NOVEMBER 1974 266

bahawa mereka tidak dapat mengenakan
cukai jualan berdasarkan nilai jualan oleh
sebab cara pemiagaan mereka dan juga
kesukaran untuk mendapatkan bahan-bahan
mentah untuk membuat barang-barang itu
bebas daripada cukai. Untuk memberi
bantuan kepada pembuat-pembuat pakaian
itu khususnya pembuat-pembuat yang kecil
satu keistimewaan khas telah diberi kepada
mereka untuk mengenakan cukai jualan
hanya atas nilai tambahan dalam membuat
pakaian-pakaian, iaitu perbedzaan harga di
antara harga yang diperolehi dengan harga
sebenar bahan-bahan mentah yang digunakan
untuk membuat pakaian-pakaian tersebut.
Dari itu adalah diperhatikan bahawa cara
mengenakan cukai jualan ini mempunyai
kesan yang sama dengan mengenakan cukai
jualan atas nilai jualan oleh kerana cukai
telahpun dikutip atas harga bahan-bahan
mentah semasa diimpot. Oleh itu, adalah
tidak benar bahawa pembuat-pembuat
pakaian dikenakan cukai dua kali.

Mengenai bahagian kedua soalan itu saya
suka memberi jaminan kepada Ahli Yang
Berhormat bahawa cara mengutip cukai
jualan · adalah sentiasa dikaji. Ini dibuat
bukan sahaja untuk mendatangkan peringkat
pematuhan cukai yang lebih tinggi lagi tetapi
juga pentadbiran dan pelaksanaan cukai
yang lebih baik.

Tuan Lew Sip Hon: Tuan Yang di­
Pertua, soalan tambahan. Adakah Menteri
yang berkenaan sedar bahawa perbezaan di
antara pembuat pakaian yang besar seperti
manufacturer dan pembuat pakaian-pakaian
yang kecil secara cottage industry di mana di
belakang rumah ada barangkali 5-6 orang
bekerja. Maka dengan cara mengutip cukai
jualan ini akan mengakibatkan pembuat­
pembuat pakaian secara cottage industry itu
mendatangkan pengangguran (unemploy­
ment), sebab . dalam cukai yang dijalankan
seperti ini adalah satu beban yang besar
kepada pembuat-pembuat pakaian itu. Kalau
sedar, bagaimanakah Timbalan Menteri yang
berkenaan sedang mengambil tindakan untuk
mengatasi masaalah ini '?

Tan Sri Chong Hon Nyan: Tuan Yang
di-Pertua, saya memang sendiri sedar bahawa
ada juga pembuat pakaian kecil ini yang
mempunyai masaalah-masaalah berkaitan
dengan cukai jualan, kerana beberapa lama
dahulu ada juga rombongan-rombongan

daripada pembuat-pembuat pakaian ber­
jumpa saya sendiri berkenaan dengan
masaalah-masaalah yang dihadapi oleh
mereka. Satu hasil daripada perjumpaan itu
ialah cara yang tadi saya nyatakan bahawa
cukai jualan dikenakan atas perbezaan
sahaja di antara harga jualan dan harga
bahan-bahan mentah. Jikalau mereka boleh
dapat bahan-bahan mentah yang dikecuali­
kan daripada cukai-cukai jualan, bolehlah
kita beri pengecualian kepada mereka. Saya
sanggup jikalau masih ada masaalah
berjumpa rombongan-rombongan atau wakil­
wakil daripada pembuat-pembuat pakaian
itu sekali lagi.

JALAN SENTUL-
KESESAKAN LALULINTAS

4. Dr Tan Chee Khoon minta Menteri
Kerajaan Tempatan dan Alam Sekitar
menyatakan samada beliau · sedar bahawa
Jalan Sentul tidak cukup luas untuk lalu­
lintas yang lalu di situ dan jika sedar, bilakah
jalan tersebut akan diperbesarkan.

Menteri Kerajaan Tempatan dan Alam
Sekitar (Datuk Ong Kee Hui): Tuan Yang
di-Pertua, saya sedar tentang kesesakan lalu­
lintas waktu pagi dan selepas waktu pejabat
di Jalan Sentul. Dewan Bandaraya sedang
mengkaji masaalah ini dan akan merancang­
kan perbaikan jalan ini bersama-sama dengan
pembinaan "Northern Route" atau jalan
yang menuju ke utara yang dicadangkan itu
yang akan menghubungi Jalan Pahang dan
Jalan Ipoh.

Tindakan sedang diambil untuk membina
semula dan melebarkan dua jambatan yang
ada sekarang di jalan tersebut. Ini akan
menyenangkan lalulintas di kawasan tersebut.

Dr Tan Chee Khoon: · Soalan tambahan,
Tuan Yang di-Pertua. Adakah Menteri yang
berkenaan sedar bahawa di Jalan Sentul ada
tanah yang boleh digunakan untuk mem­
besarkan jalan. Apa yang dikehendaki oleh
penduduk-penduduk dan pemandu-pemandu
kereta di sana ialah pembesaran jalan itu,
bukan membina atau membaiki jalan. Oleh
sebab itu, bolehkah Menteri yang berkenaan
siasat perkara ini supaya pembesaran jalan
ini boleh dibuat dan tidak membuang masa
lagi?

267 8 NOVEMBER 1974 268

Datuk Ong Kee Hui: Seperti kata saya
tadi, meluaskan jalan itu tidak timbul.
Masaalah yang besar kesesakan itu ialah
jambatan-jambatan di jalan itu hendak
dibesarkan juga.

Tuan S. Samy Vellu: Soalan tambahan.
Tuan Yang di-Pertua. Bolehkah Menteri
yang berkenaan memberi keterangan atas
jalan-jalan di kawasan Kepong di antara
Batu 5 Ipoh Road sampai Kepong Baru? Di
sana jalan tidak cukup luas untuk kereta­
kereta di dalam kawasan Kepong (Parlimen)
juga. Saya minta Menteri yang berkenaan
adakah satu rancangan baru untuk membuat
jalan baru di sana.

Tuan (Timbalan) Yang di-Pertua: Itu
soalan ba.tu dan lain daripada soalan yang
as al.

KAMPUNG-KAMPUNG BARU­
SISTEM PARIT/PEMELIHARAAN

KESIHATAN/JALANRAYA

S. Tuan Fam Seong Than minta Menteri
Perumahan dan Kampung-kampung ;Baru
menyatakan samada beliau sedar bahawa
sistem parit, pemeliharaan kesihatan dan
jalanraya dikebanyakan kampung-kampung
baru dalam negara ini adalah tidak men­
cukupi; jika ya, bilakah beliau bercadang
hendak memperbaiki keadaan ini.

Setiausaha Parlimen kepada Menteri
Perumahan dan Kampung-kampung Baro
(Tuan Mohd. Ali bin M. Sharif): Tuan Yang
di-Pertua, saya sedar bahawa sistem parit,
pemeliharaan kesihatan dan jalanraya di
kebanyakan kampung-kampung baru dalam
negara ini adalah tidak mencukupi. Oleh

·yang demikian, di bawah Rancangan Malay­
sia Kedua, grant sebanyak $3 juta telah di-
untukkan tiap-tiap tahun bagi maksud
tersebut dan bagi memperbaiki keadaan
penghidupan di kampung-kampung baru
amnya.

Dr Tan Chee khoon: Soalan tambahan.
Adakah Setiausaha Parlimen yang berkenaan
sedar bahawa $3,000,000 langsung tidak
mencukupi untuk beratus-ratus kampung
baharu di tanahair kita. kalau wang itu
tidak mencukupi untuk kampung-kampung
baharu di Selangor-di kawasan saya, saya
tidak tahu samada Setiausaha Parlimen
sedar ada suatu kampung baharu yang
dinamakan Jinjang dan Jinjang ialah

kampung baharu yang paling besar di
seluruh tanahair kita dan jalan di sana tidak
mencukupi, parit langsung tiada.

Tuan (Timbalan) Yang di-Pertu~: Apa
soalannya?

Dr Tan Chee Khoon: Saya hendak
bertanya kepada beliau iaitu $3,000,000
lebih yang disebutkan oleh beliau langsung
tidak mencukupi untuk tujuan ini.

Tuan (Timbalan) Yang di-Pertua: Itu satu
kenyataan sahaja. Soalannya apa?

Dr Tan Chee Khoon: Soalnya tidak
cukup, jadi saya hendak sertanya soalan
yang lain.

Tuan (Timbalan) Yang di-Pertua: Itu
bukan soalan.

Dr Tan Chee Khoon: Soalan tambahannya
ialah $3,000,000 yang disebutkan oleh Setia­
usaha Parlimen tadi langsung tidak men­
cukupi, dan apakah tindakan Kementerian­
nya akan ambil supaya menambahkan
perbelanjaan itu atau penmtukan itu?

Tuan (Timbalan) Yang di-Pertua: Itu
baharu soalan tambahan.

Tuan Mohd. Ali bin M. Sharif: Tuan
Yang di-Pertua, perup.tukan $3,000,000 bagi
tiap-tiap tahun itu adalah merupakan
bantuan bagi memperbaiki sistem-sistem parit
dan seumpamanya yang terdapat dalam
kawasan kampung-kampung baru itu.
Kementerian ini sedar mungkin barangkali
peruntukan itu tidak mencukupi, tetapi ini
adalah bera,sas kepada keadaan yang ada
sekarang ini.

RAPAT UMUM DAP DI MELAKA-
PENGHARAMAN POLIS

6. Tuan Ngan Siong Hing (di bawah S.O.
24 (2)) minta Menteri Hal . Ehwal dalam
Negeri menyatakan sebab-sebab pengha­
raman Polis dikenakan atas Rapat Umum
DAP yang dijangka berlangsung di Padang
Hilir, Melaka pada hari Sabtu, 12hb
Oktober, 1974; dan menerangkan apa
sebab-sebab "keselamatan" yang terlibat
dalam pengharaman Polis atas rapat umum
itu.

I
I

-------- -- ·-·

269 8 NOVEMBER 1974 270

Menteri Hal Ehwal Dalam Negeri (Tan
Sri Haji Muhammad Ghazali bin Shafie):
Tuan Yang di-Pertua, oleh kerana meman­
dangkan bahawa pada ketika ini negara
berada di dalam keadaan yang sangat
berkehendakkan ketenteraman dan stabiliti
supaya dapat kita menumpukan keseluruhan
tenaga menghadapi pembangunan apa lagi di
dalam suasana apa yang dititahkan oleh Duli
Yang Maha Mulia Seri Paduka Baginda
Yang di-Pertuan Agong "stagfiasi" maka
ada1ah difikirkan lebih baik dan lebih
munafaat untuk rakyat dan negara, kita
mengurangkan aktiviti-aktiviti yang dianggap
"unproductive" yang mungkin boleh meng­
api-apikan keadaan merosakkan keten­
teraman. Oleh yang demikian, berhubung
dengan soalan ahli Yang berhormat itu,
adalah diberitahu bahawa pihak kerajaan
telah memutuskan buat sementara ini rapat
umum di tempat-tempat terbuka kepada
awam (public places) oleh apa jua parti
politik tidak akan diizinkan melainkan dalam
masa pilihanraya umum atau dalam kawasan
pilihanraya kecil waktu pilihanraya yang di­
tetapkan oleh Suruhanjaya Pilihanraya.

LESEN IMPOT KERETA

7. Tuan Oh Keng Seng minta Menteri
Perdagangan dan Perindastrian menyatakan
bilangan permit "A.P." tulis yang dikeluar­
kan kepada firma-firma atau orang per­
seorangan bagi mengimpot kereta-kereta ke
Malaysia pada tahun 1973 dan 1974. Apakah
"kriteria" atau dasar pemberian permit
A.P. ini.

Datu.k Haji Hamzah bin Datuk Abu
Samah: Tuan Yang di-Pertua, mengikut
catitan rekod di Kementerian Perdagangan
dan Perindastrian pengeluaran lesen-lesen
impot kepada firma-firma dan orang-orang
perseorangan untuk mengimpot kereta-kereta
ialah sebanyak 1,593 buah dalam tahun
1973 dan sebanyak 1,514 unit dalam tahun
1974 (dari bulan Januari hingga Oktober).

Sejak kawalan ke atas pengimpotan kereta­
kereta dikenakan pada tahun 1966, lesen­
lesen impot hanya dikeluarkan berasaskan
kepada qota yang telah diperuntukan. Per­
timbangan juga diberi kepada permohonan­
permohonan berdasarkan kepada sebab-sebab
atau alasan-alasan yang berikut:

(i) sekiranya tidak ada penyamaan jenis
kereta yang diimpot itu dengan yang

ada dipasang oleh syarikat pemasang­
pemasang kereta tempatan;

(ii) pemohonan dari pegawai-pegawai di­
plomat asing;

(iii) permohonan dari seseorang pegawai
Kerajaan Malaysia yang ditugaskan di
Iuar negeri dan ditukarkan kembali ke
Malaysia;

(iv) permohonan dari pemegang-pemegang
permit Jabatan Pengangkutan yang
tidak mampu untuk membeli kereta­
kereta baru untuk dibuat teksi; dan

(v) sebab-sebab Iain yang kalau perlu di­
fikirkan munasabah diluluskan per­
mohonan-permohonan itu.

Semua permohonan berkehendakkan ke­
lulusan Menterinya sendiri.

Tuan Oh Keng Seng: Soalan tambahan.
Tadi kita dapat tahu jawapan dari Yang
Berhormat Menteri mengenai permit A.P.
yang diluluskan oleh Kementerian ini adalah
untuk firma-firma dan untuk individuals.
Bolehkah Yang Berhormat Menteri yang
berkenaan ini memberitahu berapa orangkah
yang dapat teksi untuk digunakan sebagai
teksi dalam semua permohonan A.P. yang
diluluskan pada tahun 1974?

Tuan (Timbalan) Yang di-Pertua: Bagai­
manakah Yang Berhormat Menteri boleh
menjawab dengan serta-merta, kalau tidak
diberitahu terlebih dahulu.

Tuan Oh Keng Seng: Sebab saya nampak
A.P. yang diluluskan tidak diberikan kepada
orang yang menggunakan teksi, tetapi A.P.
yang diluluskan untuk orang-orang seperti
Ahli Parlimen atau Ahli Dewan Undangan
Negeri atau V.I.P . .sahaja. Saya fikir ini di­
salahgunakan.

Tuan (Timbalan) Yang di-Pertua: Soalan­
nya apa?

Tuan Oh Keng Seng: Soalannya ialah saya
rasa keputusan ini tidak memuaskan.

Tuan (Timbalan) Yang di-Pertua: Itu
bukan soalan tambahan. Apa soalan
tambahannya? Tak ada.

•

271 8 NOVEMBER 1974 272

SEKOLAH KEBANGSAAN SIALANG,
TANGKAK-BINA TANDAS MODEN

8. Tuan Embong bin Yahya minta Menteri
Pelajaran menyatakan:

(i) samada beliau sedar bahawa Sekolah
Kebangsaan Sialang, Tangkak, J ohor
yang mempunyai 154 orang murid laki­
laki dan perempuan tidak mempunyai
tandas dan bilik air semenjak tahun
1968, walaupun telah berkali-kali per­
mohonan membinanya telah dibuat
oleh Guru Besar kepada Kementerian
Pelajaran;

(ii) adakah beliau sedar bahawa keadaan
ini berlawanan dengan tujuan menjaga
kebersihan dan membahaya kepada
kesihatan; dan

(iii) kalau sedar, tidakkah beliau me­
mandang perkara ini sebagai darurat
dan perlu mengambil tindakan segera
dari sekarang juga membina tandas dan
memasukkan air paip di sekolah
tersebut.

Menteri Pelajaran (Dr Mahathir bin
Mohamad): Tuan Yang di-Pertua, Kemen­
terian Pelajaran telah meminta Jabatan Kerja
Raya supaya membina tandas moden dan
memasukkan air paip di sekolah ini dengan
segera. Untuk maksud ini peruntukan
$10,000 telah dikhaskan.

TANAH SIMPANAN SEKOLAH
WAN HW A-PEMAJU PERUMAHAN

9. Tuan Ngan Siong Hing minta Menteri
Pela jaran menyatakan samada beliau sedar
bahawa sekeping tanah "SIMPANAN
SEKOLAH" yang luasnya kira-kira 3.3 ekar
YANG DIPEGANG ATAS AMANAH
bagi Sekolah Rendah J enis Kebangsaan
(China) Wan Hwa yang diliputi oleh Pajakan
Negeri No. 165, Lot No. 46222 telah dijual
kepada sebuah firma pembangunan/pemaju
perumahan dikenali dengan nama Tetuan
Syarikat Poh Heng Development, No. 13,
J alan Bendahara, Ipoh, dengan harga
$50,000 manakala tanah itu bernilai lebih
kurang $300,000.

Dr Mahathir bin Mohamad: Tuan Yang
di-Pertua, saya sedar bahawa tanah itu telah
dijual kepada Syarikat tersebut dengan harga
$55,000 dan bukan dengan harga $50,000.
Waiau bagaimanapun, mengikut cukai Setem

•

yang dikenakan, taksiran harga tanah
tersebut ialah sebanyak $67 ,500 dan bukan
$300,000.

Tuan Oh Keng Seng: Soalan tambahan.
Adakah sekolah itu mendapat kelulusan atau
mendapat approval dari Menteri Pelajaran
sebelum tanah itu dijual kepada pihak
swasta?

Dr Mahathir bin Mohamad: Kementerian
Pelajaran telah meminta Pengarah Tanah
dan Galian Perak pada 23hb Ogos, 1974
supaya memelihara tanah yang berkenaan itu
iaitu Pajakan Negeri No. 165 Lot 46222
sebagai simpanan sekolah. Perkara ini masih
lagi dalam tindakan.

GURU-GURU DI SEKOLAH JENIS
KEBANGSAAN CHINA

10. Tuan Lew Sip Hon minta Menteri
Pelajaran menyatakan adakah beliau sedar
bahawa beberapa orang guru di sekolah jenis
Kebangsaan China telah ditukar bukannya
kerana desakan perkhidmatan (exigencies of
service) tetapi ialah kerana tekanan politik
semata-mata; jika ya, bolehkah beliau
mengatasi perkara tersebut dengan secepat
mungkin supaya guru-guru yang terlibat
tidak terasa diri mereka dimangsakan.

Dr Mahathir bin Mohamad: Tuan Yang
di-Pertua, soalan ini adalah terlalu umum.
Sukalah saya meminta supaya Ahli Yang
Berhormat memberikan contoh-contoh dan
bukti-bukti yang khusus bahawa pertukaran­
pertukaran tersebut adalah kerana tekanan
politik dan menyatakan juga aspek politik
yang terlibat dan siapa pula yang mendapat
faedah politik daripada pertukaran-per­
tukaran yang demikian.

TV SABAH-ADAKAN DUA
SALURAN RANCANGAN

11. Tuan Haji Pengiran Ahmad bin Pengiran
lndar bertanya kepada Menteri Penerangan:

(a) adakah dalam rancangan Kerajaan
bahawa Talivisyen Sabah akan dapat
dua saluran rancangan talivisyen. J ika
ya, bilakah rancangan itu akan
bermula;

(b) adakah dalam rancangan Kerajaan
juga hendak menambahkan masa
penyiaran Ta1ivisyen Sabah seperti­
mana yang terdapat di Semenanjung
Malaysia. Jika ya, bilakah rancangan
itu akan bermula; dan

273 8 NOVEMBER 1974 274

(c) adakah Kerajaan sedar bahawa ranca­
ngan-rancangan kebudayaan negeri­
negeri Sabah dan Sarawak sangat
kurang ditunjukkan di Talivisyen Seme­
nanjung Malaysia dan apakah daya
usaha Kerajaan hendak menggalakkan
pertunjukan ini.

Timbalan Menteri Penerangan (Tuan
Shariff Ahmad): Tuan Yang di-Pertua,

(a) Buat masa ini Kementerian Penerangan
belum ada lagi rancangan untuk meng­
adakan 2 saluran TV Malaysia Kota
Kinabalu.

(b) Memang ada rancangan untuk menam­
bahkan masa siaran TV Malaysia Kota
Kinabalu dan tambahan masa siaran
ini akan disesuaikan dengan siaran
serentak TV Malaysia yang akan di­
laksanakan pada tahun 1975.

(c) Kerajaan !11.emang sedar tentang
masaalah m1. Usaha-usaha sedang
dipergiatkan untuk menambahkan lagi
rancangan-rancangan kebudayaan dari­
pada negeri Sabah dan Sarawak.
Masaalah utama yang dihadapi
sekarang ialah kekurangan kakitangan­
kakitangan yang terlatih.

PEKERIA KILANG LETRONIK
DIBUANG KERJA

12. Tuan Fan Yew Teng minta Menteri
Buruh dan Tenaga Rakyat menyatakan:

(a) jumlah bilangan pekerja yang ·telah
dibuang kerja dari kilang-kilang
letronik di Semenanjung Malaysia se­
hingga pada 15hb Oktober, 1974; dan

(b) apa persediaan pekerjaan pilihan
(alternative employment arrangements)
telah dibuat bagi mereka oleh Kemen­
terian Buruh dan Tenaga Rakyat.

Menteri Bomb dan Tenaga Rakyat (Datuk
Lee San Choon): Tuan Yang di-Pertua,

(a) Jumlah bilangan pekera-pekerja yang
dibuang kerja dari kilang-kilang
letronik di Semenanjung Malaysia
setakat 15hb Oktober, 1974 ialah 141.

(b) Lebih kurang 30 pekerja-pekerja yang
telah dibuang kerja telah mendaftarkan
diri mereka · di pejabat pekerjaan
tempatan di Bayan Lepas dan telah
mendapat pekerjaan lain, sementara
yang lain-lain itu pula telah meninggal-

kan kawasan tersebut dan pulang ke
kampung-kampung mereka masing­
masing.

Tuan Lee Lam Thye: Soalan tambahan.
Saya ingin mendapat tahu daripada Menteri
yang berkenaan adakah Kerajaan berniat
mengadakan satu tabung khas untuk mem­
bantu pekerja-pekerja yang telah dibuang
kerja.

Datuk Lee San Choon: Tuan Yang
di-Pertua, ini soalan lain. Saya minta notis.

PROJEK TARAF PERINTIS

13. Tuan Haji Ahmad Shukri bin Haji
Abdul Shukor minta Menteri Perdagangan
dan Perindustrian menyatakan jumlah projek­
projek yang telah diberikan taraf perintis
dalam masa Rancangan Malaysia Kedua ini
dan nyatakan bilangan projek bagi setiap
Negeri.

Datuk Haji Hamzah bin Datuk Abu
Saniah: Tuan Yang di-Pertua, semenjak
pelancaran Rancangan Malaysia Kedua di
dalam tahun 1971 hingga 1974, sejumlah 619
projek telah diberi kelulusan bertaraf
perintis. Projek-projek yang diluluskan itu
mengikut Negeri adalah seperti berikut :

Wilayah Persekutuan • 31
Johor 66
Kedah 30
Kelantan ... 5
Melaka 39
Negri Sembilan 28
Pahang 19
Pulau Pinang 113
Perak 54
Perl is 2
Sabah 19
Sarawak 25
Selangor 161
Trengganu, dan 7
Projek yang tidak dipastikan lagi
di mana kilang-kilang ini akan
ditempatkan 20

Jumlah 619

Tuan Oh Keng Seng: Soalan tambahan.
Daripada jumlah projek yang telah diberikan
pioneer status ini. bolehkah Yang Berhormat
Menteri • memberitahu jumlah modal di­
projek-projek ini dan berapa buah projek­
projek yang telah mengeluarkan hasil hingga
sekarang.

275 8 NOVEMBER 1974 276

Tuan (Timbalan) Yang di-Pertua: Yang
sebenarnya, ini berkehendakkan pemberi­
tahuan, tetapi kalau Yang Berhormat
Menteri boleh menjawabnya.

Datuk Haji Hamzah bin Datuk Abu
Samah: Saya minta notis untuk mendapat
butir-butir itu.

Tuan (Timbalan) Yang di-Pertua~ Soal­
soal seperti berapa jumlah dan sebagainya.

Tuan Oh Keng Seng: Tuan Yang di­
Pertua, saya rasa kalau

Tuan (Timbalan) Yang di-Pertua: (Kepada
Tuan Oh Keng Seng) Apabila Yang di­
Pertua bercakap, Ahli terpaksa duduk.

Tuan Oh Keng Seng: Maaf, Tuan Yang
di-Pertua.

Tuan (Timbalan) Yang di-Pertua: Apabila
bertanya berkenaan dengan angka-angka
dan bilangan berkehendakkan notis iaitu
pemberitahuan supaya dapat diberi jawapan
di sini.

Tuan Oh Keng Seng: Tuan Yang di­
Pertua,. saya rasa kalau Yang Berhormat
Menteri boleh beritahu jumlah projek-projek,
beliau patut boleh beritahu jumlah modal
dan bila factori-factori itu mengeluarkan
hasil.

Tuan (Timbalan) Yang di-Pertua: Jumlah
projek sudah tahu kerana pertanyaan sudah
ada lebih dahulu. Kalau ditanya modal
dalam soalan itu beliau akan jawab modal.
Tidak ada pertanyaan tentang modal bagai­
mana beliau hendak jawab tentang modal?

Tuan Haji Ahmad Shukri bin Haji Abdul
Shukor: Soalan tambahan. Daripada
kenyataan Yang Berhormat Menteri yang
berkenaan tadi bahawa nyatalah ada be­
berapa buah negeri, terutama sekali di
Semenanjung Malaysia yang nampaknya ter­
sangat kurang projek-projek didirikan di
negeri yang tersebut. Bolehkah Menteri yang
berkenaan menyatakan di Dewan ini langkah­
langkah yang dijalankan oleh Kementerian
yang berkenaan untuk menggalak}\an pihak­
pihak yang berkenaan mendirikan projek­
projek di negeri-negeri yang pada masa ini
sangat berkurangan projek-projek ini.

Datuk Haji Hamzah bin Datuk Abu
Samah: Tuan Yang di-Pertua, saya rasa Ahli
Yang Berhormat ada membangkitkan perkara
ini dalam ucapannya berkenaan dengan
Titah Ucapan Duli Yang Maha Mulia Seri
Paduka Baginda Yang di-Pertuan Agong
dalam mana Ahli Yang Berhormat menyata­
kan kurang sangat projek seumpama ini di­
kawasan Besut. Saya suka menyatakan· di
sini bahawa masaalah samada satu·satu
negeri itu boleh dapat satu-satu projek taraf
perintis atau tidak dan banyaknya projek­
projek itu bergantung banyak kepada Kera­
jaan Negeri. Kalau sekiranya Kerajaan
Negeri tidak bergerak, terutamanya mengada­
kan satu kawasan reserve diistiharkan
sebagai · kawasan perindastrian. Jikalau
sekiranya kerajaan-kerajaan negeri tidak
membawa cadangan-cadangan bagi satu-satu
perindastrian ini yang sesuai dengan keadaan
tanah dan perkara-perkara lain dalam negeri
itu, maka sudah tentulah negeri yang ber­
kenaan itu tidak mendapat projek banyak
sebagaimana yang boleh kita saksikan dalam
list ini menunjukkan Kerajaan-kerajaan
Negeri yang cergas di dalam perkara ini
telah mendapat projek seumpama ini yang
begitu banyak.

KEMALANGANJALANRAYA

14. Tuan Haji Ahmad Shukri bin Haji
Shukor minta Menteri Kerja Raya dan
Pengangkutan menyatakan memandangkan
bahawa kemalangan jalanraya nampaknya
kian menjadi-jadi akibat cuai dan tidak
mengindahkan peraturan lalulintas terutama
oleh pemandu-pemandu lori, teksi dan
motosikal apakah rancangan Kementerian
untuk mengurangkan kemalangan tersebut.

Menteri Kerja Raya dan Pengangkutan
(Datuk Haji Abdul Ghani Gilong): Tuan
Yang di-Pertua, Kementerian saya memang
berikhtiar dengan berbagai cara untuk
mengatasi masaalah kemalangan jalanraya
yang berlaku di negara kita.

Mengenai perkara ini usaha-usaha telah­
pun dibuat untuk membuat beberapa pindaan
Akta Lalulintas mengikut Akta A/164/73
yang bertujuan untuk mencegah kenderaan­
kenderaan dari melakukan kesalahan-kesala­
han dan mengenakan denda yang lebih berat
kepada sesiapa yang melanggar peraturan­
peraturan lalulintas.

277 8 NOVEMBER 1974 278

Pihak Polis dan J abatan Pengangkutan
J alan adalah sentiasa bekerjasama dalam
kegiatan-kegiatan penguatkuasaan. Tindakan
juga sentiasa diambil dari masa ke semasa
untuk menjalankan tindakan kuatkuasa
dengan menambah bilangan pegawai-pegawai
penguatkuasa, kenderaan-kenderaan ronda
polis dan kelengkapan-kelengkapan radar
dan juga membina alat-alat penimbang lori
berat yang lebih besar.

Kementerian saya juga sedang mengkaji
soal menaikkan taraf ujian memandu bagi
penguji-penguji (tester) dan jurulatih-juru­
latih (instructor) sekolah memandu. Ber­
hubung dengan ini Kementerian saya sedang
berkerjasama rapat dengan pihak Tentera,
Polis dan Jabatan-jabatan yang berkenaan
untuk mengadakan satu taraf yang tinggi
bagi melatih penguji-penguji pemandu dan
untuk mengenakan syarat-syarat ke atas
"jurulatih-jurulatih sekolah memandu".

Usaha-usaha juga dibuat untuk memberi
keutamaan bagi memperbaiki jalan yang
bengkang-bengkok, selekoh yang merbahaya
dan permukaan-pemmkaan jalan yang licin
dan meluaskan jalanraya-jalanraya yang
sempit. Ini adalah difikirkan perlu oleh
kerana pada hitung pan jang kenderaan­
kenderaan di jalanraya kita bertambah lebih
daripada 10% tiap-tiap tahun.

Di samping itu Majlis Keselamatan Jalan­
raya Malaysia akan terus memperhebatkan
kempen keselamatan jalanraya untuk mem­
beri kesedaran pada pengguna-pengguna
jalanraya terutamanya kepada pemandu­
pemandu kenderaan perusahaan dan teksi.
Kementerian saya percaya bahawa Kempen
Keselamatan Jalanraya yang dijalankan itu
ada memberi faedah kepada orang ramai.
Saya juga percaya usaha-usaha patut terus
dijalankan. bagi mengingatkan orang ramai
akan betapa mustahaknya mereka mematuhi
kaedah-kaedah lalulintas dan panduan jalan­
raya. Jika mereka tidak diberi ingatan ini,
kemalangan dan kematian yang sia-sia itu
akan terus berlaku dengan berleluasanya.
Waiau bagaimanapun, memperluaskan atau­
pun memperbaiki jalanraya dan lain-lain
tindakan kuatkuasa saja tidak mencukupi.
Apa yang mustahak ialah kerjasama dari
orangramai untuk memahami tujuan-tujuan
Kempen Keselamatan Jalanraya yang di­
jalankan oleh Majlis Keselamatan Jalanraya
Malaysia.

Dengan itu sukalah saya merayu kepada
orang ramai supaya mernberi kerjasama
mereka terhadap kegiatan-kegiatan kempen
yang dijalankan itu.

Tuan Haji Ahmad Shukri bin Haji Abdul
Shukor: Tuan Yang di-Pertua, soalan
tambahan. Memandangkan bahawa kempen­
kempen jalanraya dan sebagainya yang
dijalankan dalam negeri ini dan memandang­
kan bahawa setengah daripada pemandu­
pemandu kenderaan, terutama sekali bas-bas
dan lori-lori tidak memperindahkan per­
aturan-peraturan jalanraya, dengan sebab itu
adakah Kementerian yang berkenaan
bercadang hendak mengadakan atau berusaha
bagi mengadakan pasukan trafik yang tidak
beruniform untuk memerangkap pemandu­
pemandu yang saya sebutkan tadi?

Datuk Haji Abdul Ghani Gilong: Tuan
Yang di-Pertua, Pegawai Penguatkuasa
dalarn Pejabat Pengangkutan adalah sedang
menjalankan tugas ini.

USUL
UCAPAN TERIMA KASIH KEPADA
D.Y.M.M. SERI PADUKA BAGINDA

YANG DI-PERTUAN AGONG

Aturan U rusan Mesyuarat dibacakan bagi
menyambung semula Perbahasan yang
ditangguhkan atas masaalah:

Bahawa suatu ucapan yang tidak
sepertinya dipersembahkan kepada Ke­
bawah Duli Yang Maha Mulia Seri
Paduka Baginda Yang di-Pertuan Agong
demikian bunyinya:

"Ampun Tuanku,
Patik, Yang di-Pertua dan Ahli-ahli

Dewan Rakyat Malaysia di dalarn
Persidangan Parlimen, memohon ampun
mempersembahkan suatu ucapan yang
zalil daripada Majlis Dewan Rakyat
mengucapkan berbanyak-banyak syukur
dan menjunjung kasih Kebawah Duli
kerana Titah Ucapan Kebawah Duli
pada masa membuka Penggal Pertama,
Parlimen Yang Keempat''. (7hb
November, 1974).

Tuan (Timbalan) Yang di-Pertua: Pada
masa Majlis ini ditangguhkan pada hari
semalam, Ahli Yang Berhormat dari Kangar
telah berucap selama 3 minit. Sekarang saya
jemput Ahli Yang Berhormat itu menyam­
bung ucapannya.

279 8 NOVEMBER 1974 280

Perbahasan disambung semula.

3.12 ptg.

Tuan Shaari bin Jusoh (Kangar): Tuan
Yang di-Pertua, menyambung ucapan saya
pada petang semalam, sebagaimana saya
maklumkan bahawa Kerajaan di bawah
pimpinan Yang Amat Berhormat Perdana
Menteri, Kerajaan Barisan Nasional telah
mendapat sokongan daripada segenap
lapisan rakyat, bahkan pada pendapat saya
bukanlah sahaja daripada rakyat umum atau
Parti Barisan Nasional sendiri, saya yakin
pihak-pihak parti lawan mengakui akan
kebenaran kekuatan Barisan Nasional sebagai
satu alasan yang mana Parti Barisan
Nasional telah menang tanpa bertanding
sebanyak 47 kerusi. Ini menunjukkan parti­
parti lain mengakui kalau mereka masuk pun
di kawasan-kawasan yang berkenaan, sudah
tetap mereka akan kalah. Ini bererti Parti­
parti Barisan Nasional bukanlah calunnya
gagah ataupun kuat, tetapi penyokong­
penyokongnya amat baik.

Di samping itu, saya mengucapkan tahniah
kepada Menteri-menteri yang mana saya
dapat tahu bekerja dengan begitu susah­
payah. Kalaulah ada lawatan-lawatan mereka
terpaksa melawat pada hari-hari minggu; hari
Sabtu dan Ahad bagi Perlis dan Kedah.
Ini menunjukkan bahawa Menteri-menteri
hari ini bekerja dengan tidak memilih cuti.
Kita mengucapkan syabas kepada pihak yang
berkenaan. Tetapi sebagaimana yang saya
kata pada petang semalam walau bagaimana
baik sekalipun, tentulah ada kekurangan­
kekurangan yang patut diatasi. Maka inilah
pendapat saya yang saya syurkan untuk
mendapat perhatian.

Tuan Yang 'di-Pertua, baru-baru m1
hampir Hari Raya Aidilfitri telah menjadi
suatu kejadian iaitu kekurangan gula.
Sekarang kita menghadapi dua masaalah.
Yang pertama, masaalah inflasi iaitu harga
barang naik, dan yang satu lagi masaalahnya
ialah barangnya tidak ada. Kalau barang
naik, kita boleh beli-bagi orang yang ada
wang, tetapi bila barang itu tidak ada,
sebanyak mana ada wang pun tidak berharga.
Saya merasa amat sedih tentang harga ~aik
itu mengikut keadaan alam. Saya bdak
bimbang atau saya tidak menegur apa-apa
atas sikap Kerajaan. Sebelum harga gula
naik 60 sen sekati dicari di merata kedai
tidak ada gula, tetapi sebaliknya bila gula

sudah naik 60 sen sekati iaitu 10 sen lebih
daripada harga biasa, gula dengan serta­
merta ada. Jadi bila saya fikir rupa-rupanya
pihak swasta ataupun peniaga ataupun yang
mengkontrol barang-barang yang berkenaan
bukanlah sahaja kepada rakyat umum diper­
bodohkan, bahkan kepada Kerajaan juga
dibodohkan iaitu barang-barang itu disimpan.
Dengan sebab saya berkata begitu, kita sama­
sama tahu bahawa Kerajaan telah menitik­
beratkan iaitu tidak boleh menyimpan
barang dengan mengenakan berbagai-bagai
denda. Tetapi bila harga gula naik sebagai­
mana yang saya katakan tadi maka dengan
serta-merta ada gula. Bila harga naik maka
gula dijadikannya serta-merta. Ini mustahil
atau gula boleh dikilang dengan serta-merta.
Benda ini tentulah disimpan oleh pihak yang
berkenaan. Maka dengan sebab itu, saya
berharap kepada Kerajaan supaya meng­
ambil tindakan yang sewajarnya kepada
pihak yang berkenaan, tetapi bukanlah gula
sahaja bahkan kepada minyak tanah, petrol
dan sebagainya.

Tuan Yang di-Pertua, sebagai bekas
Pengerusi L.P.N. (Lembaga Padi dan Beras
Negara) di mana di masa yang lepas biasa
berlaku tentang harga beras naik, harga padi
turun. Tetapi dengan tertubuhnya L.P.N.
maka boleh dikatakan harganya seimbang.
Walaupun harga beras naik, tetapi petani­
petani tidak teraniaya. Harga padi sudah
naik lebih dan sebelum daripada itu kerap
kali ada satu golongan yang tertindas. Maka
dengan sebab itu, saya berpendapat bahawa
barang-barang yang menjadi keperluan hari­
hari seperti gula, minyak tanah dan sebagai­
nya patutlah Kerajaan menubuhkan suatu
Lembaga yang saya cadangkan dengan nama
L.K.N. (Lembaga Keperluan Negara). Apa
yang difikirkan perlu bahawa Kerajaan
hendaklah menubuhkan suatu Lembaga .

Tuan (Timbalan) Yang di-Pertua: Sebut­
kan nama rengkasnya semula.

Tuan Shaari bin Jusoh: L.K.N. (Lembaga
Keperluan Negara) secara rengkasnya.

Tuan Yang di-Pertua, menyambung Titah
Ucapan Seri Paduka Baginda Yang di­
Pertuan Agong, Baginda mengucapkan
tahniah kepada kita Wakil Rakyat, di atas
ucapan Baginda itu kita ucapkan terima
kasih dan kita akan bekerja sebaik-baik vang
kita boleh. Saya percaya tiap-tiap Wakil
Rakyat bekerja dengan begitu kuat melawat

281 8 NOVEMBER 1974 282

ke kampung dan sebagainya, tetapi bila kita
melawat, rakyat biasanya selain daripada
mereka hendak berjumpa Wakil Rakyat,
mereka ada satu hajat, bukan minta wang
daripada kita walaupun derma yang mereka
hajati, tetapi projek pembangunan, mereka
hendakkan letrik, mereka hendakkan jalan­
raya dan sebagainya, maka Wakil Rakyat
berjanji mendesak Kerajaan dan Menteri­
menteri kita. Katakanlah mereka berjanji
tahun hadapan, maka itulah juga yang
dijanjikan oleh Wakil Rakyat. Kalau tahun
hadapan tidak sampai Wakil Rakyat dicap­
nya pembohong.

Yang kedua, kadang-kadang projek yang
hendak dijalankan tidak kena pada masa,
katakanlah projek jalanraya, jalan-jalan
kecil kadang-kadang wang diberi pada bulan
9 atau bulan 10, bulan-bulan itu adalah
musim hujan. Apatah lagi di Kelantan, saya
pun tidak tahulah projek di Kelantan. Masa
hujan bukan sahaja batu kecil bahkan batu
tembok dibawa oleh air hujan. Dengan sebab
itu, saya berharap kepada pihak yang
berkenaan beri pada masa yang sesuai.

Di Perlis yang menjadi masaalah ialah
negerinya kecil, 316 batu persegi Wakil
Rakyat Parlimen dua, satu Kawasan Arau
dan yang kedua Kangar, dahulu Kawasan
Utara dan Selatan. Rancangan Kerajaan
amatlah banyak, Tuan Yang di-Pertua, itu
saya tidak boleh nafikan dan itu juga yang
dikatakan oleh rakyat negeri Perlis, tetapi
masih ada benda-benda yang kekurangan,
yang menjadi masaalah yang besar ialah
letrik. Ada kampung mendapat letrik dan
ada yang tidak mendapat letrik, sedangkan
satu kampung dengan satu kampung amatlah
berdekatan. Jadi kalaulah seperti negeri lain
seperti Pahang, saya tidak kata tidak payah­
lah beri kepada negeri Pahang ataupun
Perak, tetapi Perlis negerinya kecil misalnya
Batu 4 ada letrik. Batu 5 tak ada, kadang­
kadang Batu 6 pula tiada. Jadi orang tengok
anih sangat. Jadi telah menjadi adat kepada
manusia. Kalau dia teragak-agak boleh atau
tak boleh, seperti dalam Bulan Puasa dekat
dengan pukul 6.00 itu boleh makan atau
tidak boleh makan; ini satu perassan.
Bahkan, saya berpendapat apa pun antara
hendak dapat dengan tidak dapat, ini adalah
satu benda yang dikehendaki sangat. Rakyat
negeri Perlis berhajat sangat, kerana boleh
dikatakan banyak yang sudah dapat, sedikit
sangat yang tidak dapat. Inilah yang menjadi
suatu masaalah (problem) pada Wakil-wakil

Rakyat. Oleh sebab Perlis sebuah negeri
yang kecil maka saya berharap kepada
Kerajaan tolonglah istimewakan, tambahan
pula kita telah mendapat peruntukan selepas
letrik dipasang. Ini masaalah yang sangat
besar.

Tuan (Timbalan) Yang di-Pertua: Jadi
hajatnya supaya Perlis itu diterang­
benderangkan dengan diberi api letrik
dahulu, begitu?

Tuan Shaari bin Jusoh: Saya berpendapat
begitu, sebab Negeri itu amat kecil.

Tuan Yang di-Pertua, dalam masa Soal­
J awab tadi, Yang Berhormat dari Padang
Terap dengan Menteri yang berkenaan apa­
bila saya terdengar, saya terkejut. Perlis
mengadakan dua projek indastri iaitu Kilang
Simin dan Gula-Kilang Simin dalam proses
dan kilang gula sedang dijalankan.

Negeri Selangor, saya dapat tahu sebentar
tadi dari Menteri yang berkenaan mengada­
kan 100 buah projek, sedangkan Perlis hanya
ada dua. projek. Saya dukacita mendengar­
nya. Saya berharap pada Kerajaan tolong­
lah ikhtiarkan apa-apa yang ada projek
untuk negeri Perlis, apa sahaja yang
difikirkan perlu, kerana Perlis ialah sebuah
negeri yang kecil dan miskin pula tambahan
pula kekurangan wang. Saya biasa men­
dengar daripada salah seorang Menteri
berkata pada saya (saya tidak payah sebut­
kan namanya), bahawa sesiapa juga yang
menjadi Menteri Besar Negeri Perlis, negeri
itu tidak cukup wang-begitulah keadaannya.
J adi setakat hari ini rakyat Perlis dan
Kerajaan Perlis termasuk Duli Yang Maha
Mulia Tuanku Raja Perlis sendiri biasa
mengucapkan terima kasih kepada Kerajaan
Pusat tetapi berilah lagi wang. Kalaulah
diberi wang peruntukan yang lebih, rakyat
Perlis dan Kerajaan Perlis termasuk Wakil­
wakil Rakyat Perlis akan berjalan dengan
cukup heres yang boleh.

Tuan Yang di-Pertua, berhubung dengan
gula tadi, ada setengah berkata dengan saya,
kalau Encik Shaari bercakap, hendaklah
bercakap berkenaan dengan gula. Sesudahnya
kilang gula ditubuhkan di Perlis oleh Kera­
jaan tetapi malangnya gula tidak cukup.
Inilah sebagaimana kata orang, ayam di
kepok padi mati kelaparan, tempat gula di­
keluarkan bahkan gula kadang-kadang tidak

283 8 NOVEMBER 1974 284

ada. Kita berharap walau macamanapun
tidak: cukup gula, tolonglah diberi keisti­
mewaan sedikit pada rakyat Negeri Perlis.

Yang kedua, mengenai gaji buruh. Saya
bersimpati dengan sikap buruh, kalau hari
ini harga barang-barang sudah naik, maka
tidak patutlah gaji mereka ditetapkan seperti
biasa iaitu $3.50. Kalau tidak: silap saya
sudah naik $3.60, mak:a patutlah gaji buruh
dinaikkan lebih sedikit. Walaupun saya
bersimpati juga dengan badan-badan yang
berkenaan seperti ladang tebu yang menge­
luarkan beratus-ratus juta modal, tetapi kita
tahu keuntungan tidak akan diperolehi kalau
tidak mendapat kerjasama daripada buruh­
buruh yang berkenaan-kepada dua
golongan yang berkenaan. Saya berharap
patut bertolak-ansur dan bersimpati. Baru­
baru ini kita merasa dukacita juga tentang
mogok. Mogok sana dan mogok sini. Ini
arnatlah menyedihkan. Baru-baru ini kita
tahu mogok Lembaga Letrik Negara yang
hampir-hampir kita tidak dapat menyaksikan
Pertandingan Membaca Quran yang mana
Tan Sri sendiri menjadi Pengerusi Pertan­
dingan Membaca Quran. J adi dengan sebab
itu saya · mengesyurkan kepada Kerajaan,
kita latih lebih banyak belia-belia kita
sebagaimana Belia Pembina Negara tetapi
biarlah cukup mahir, biar mereka tahu. Kalau
ada sesebuah badan hendak mogok, mereka
boleh mengambil tempat. Jangan kita latih
acuh tak-acuh sahaja, biarlah kita latih
dengan cekap supaya mereka boleh meng­
arnbil setiap tempat dan . kepada badan­
badan atau majikan-majikan kita berharap
janganlah terlampau mengambil untung yang
banyak, kerana atas sikap perbuatan mereka
samada majikan ataupun buruh-buruh akan
mengakibatkan tidak ketenteraman atau
keamanan negara.

Tuan Yang di-Pertua, kita juga sama-sama
tahu yang belia kita telah dihantar keluar
negeri. Saya berasa syukur kepada Tuhan
dan saya dapat tahu bahawa Menteri yang
berkenaan telah sedar, tidak: akan meng­
hantar lagi ke setengah-setengah negeri yang
tidak berpatutan. Ada setengah-setengah
belia, kita hantar pergi melawat untuk
menjadi cont6h kepada belia yang ada di
Malaysia, tetapi malangnya apabila mereka
ini balik membawa suatu kelakuan yang
tidak: senonoh. Saya berharap kepada
Menteri yang berkenaan bahawa di masa
yang ak:an datang, kalau ada tempat-tempat
yang kita akan hantar belia kita, biarlah kita

cari negara-negara yang berbaik dengan kita
dan negara-negara yang boleh memberi
contoh kepada belia kita sendiri dan saya
berharap, biarlah kita hantar dari berbagai­
bagai golongan terutama sekali golongan
penulis supaya dapat mereka menulis untuk
pengetahuan umum.

Tuan (Timbalan) Yang di-Pertua: Masa
sudah cukup !

Tuan Shaari bin Jusoh: Dua minit lagi.

Tuan (Timbalan) Yang di-Pertua: Dua
minit tidak boleh, tetapi kalau satu minit
untuk menggulung dibenarkan.

Tuan Shaari bin Jusoh: Tuan Yang
di-Pertua, yang akhir sekali mengenai Tali­
visyen. Talivisyen ialah suatu alat untuk
kebaikan pada negara kita, tetapi malangnya
Talivisyen kita kerapkali menunjukkan­
kadang kadang saya ingat seolah-olah kita
ini duduk dalam sebuah negeri yang lain.
Kerana ceritanya tidak ada cerita lain selain
daripada cerita daripada negeri lnggeris.
Saya berharap supaya· dibanyakkan sedikit
cerita dari tanahair dan banyakkan sedikit ran­
cangan-rancangan yang boleh membawa ke­
baikan seperti pembangunan, pertanian dan
sebagainya. Dan kalau boleh, contohilah Ran­
cangan Talivisyen Negeri Thai sendiri yang
membanyakkan bahasa Thai walau rancangan
dari bahasa apa sekalipun. Saya berasa
dukacita bahawa di negeri kita sendiri,, kita
menggunakan bahasa lnggeris sedangkan
Bahasa Kebangsaan kita men jadi bahasa
rasmi, seperti dalam Dewan ini. Saya
kadang-kadang berasa cukup dukacita. Saya
tengok di sini tidak ada seorang pun dari­
pada keturunan orang lnggeris, tetapi kita
menggunakan bahasa Inggeris (selain dari­
pada Sabah dan Sarawak, mereka ini baru
masuk). Kalau hendak: mengikut Peraturan
kita, boleh tetapi kalau kita pergi ke negeri
Thai, (saya duduk di Kangar berdekatan
dengan Negeri Thai) semua orang di sana
tahu bercakap bahasa Thai dan mesti ber­
cak:ap bahasa Thai. Jadi tidakkah boleh
kita berbuat begitu, kerana kita berada
dalam Malaysia. Saya menyokong perkataan
Tuan Yang di-Pertua kelmarin kepada
seorang Ahli Yang Berhormat bahawa
kebenaran menggunakan bahasa Inggeris,
ialah kali yang akhir. J adi tidak ada benda
yang payah. Kalau kita mahu, tiap-tiap
benda itu boleh. Kalau bahasa lnggeris

285 8 NOVEMBER 1974 286

bukan bahasa kita-tidak ada seorang
dalam Dewan ini orang Inggeris, semua
orang boleh bercakap, apatah Iagi ini Bahsaa
Kebangsaan.

3.28 ptg.

Pengiran ·Tahir bin Pengiran Patera
(Kim:mis): Tuan Yang di-Pertua, saya meng­
ucapkan berbanyak terima kasih atas peluang
yang diberikan oleh Tuan Yang di-Pertua,
pada saya, dan di samping jtu saya
mengucapkan setinggi-tinggi tahniah atas
lantikan Tuan Yang di-Pertua dan Timbalan
Yang di-Pertua sebagai Yang di-Pertua dan
Timbalan Yang di-Pertua yang baru di
Dewan ini. Saya juga bersama-sama turut
menyokong usul Ucapan Terima kasih atas
Titah Ucapan Seri Paduka Baginda Yang di­
Pertuan Agong yang telah disampaikan pada
Dewan yang mulia ini dalam masa sidang ini
dibuka dahulu.

Hasrat serta projek-projek yang telah
dijelaskan menunjukkan bahawa Kerajaan
Barisan Nasional di bawah pimpinan Yang
Amat Berhormat Perdana Menteri amat
menyedari tentang masaalah rakyat terutama
sekali mengenai inftasi akibat dari
kemerosotan ekonomi dunia di masa ini.
Projek-projek yang akan dan sedang di­
selenggarakan oleh Kerajaan memberi
jaminan yang baik masaalah rakyat itu dapat
diatasi sekiranya ada kerjasama yang penuh
dari rakyat semua peringkat dan semua kaum
di negeri ini dengan pimpinan yang dinamis
oleh Yang Amat Berhormat Tun· Perdana
Menteri, saya percaya keadaan inftasi dapat
dikawal dengan baik kalau semua golongan,
semua peringkat jentera negara berjalan
mengikut dasar matalamat termasuk dari
golongan Pembangkang sendiri.

Tuan Yang di-Pertua, pada mulanya saya ·
tidak berniat hendak mengambil bahagian di
dalam perbahasan ini bagi memberi ke­
sempatan dan peluang kepada Ahli-ahli yang
baru untuk memberikan ucapan mereka yang
sulung di Dewan ini. Akan tetapi setelah
mendengar hujah-hujah dari gulungan
Pembangkang terutama sekali Ahli-ahli
Yang Berhormat dari Kota Melaka dan
Kepong kemarin, maka saya terpaksa bangun
turut memberi penjelasan menyokong hujah­
hujah yang diberikan oleh Ahli Yang
Berhormat daripada Kota Belud iaitu Tan
Sri Mohamed Said bin Keruak. Tuduhan
Ahli-ahli Yang Berhormat bahawa kononnya

pemerintah di Sabah mengamalkan kuku
besi adalah tuduhan yang cakap-cakap di
kedai kopi, lahir dari rasa yang tidak senang
hati semata-mata.

Kerajaan Negeri Sabah di bawah pimpinan
Yang Amat Berhonnat Tun Datu Haji
Mustapha bin Datu Hamn adalah Kerajaan
yang paling kukuh dan adil dengan men­
takbirkan masaalah-masaalah rakyat dengan
penuh teratur dan berjaya. Sesiapa pun tidak
dapat menapikan bahawa Kerajaan Barisan
Nasional di Sabah adalah Kerajaan paling
berjaya menyatupadukan rakyat dan men­
capai kejayaan pembangunan yang meng­
kagumkan dalam masa yang begitu singkat
sekali. Dasar politik yang kukuh yang
melahirkan hasrat hannoni itulah yang ber­
jaya mencapai segala kejayaan itu.

Tuan Yang di-Pertua, kedudukan politik
dan pemerintahan di Sabah adalah dicipta
dengan hasrat ispirasi serta semangat dan
tenaga rakyat sendiri yang sealiran pendapat
dan idioloji, kecuali ada juga segolongan
yang paling kecil yang berlainan idioloji.
Segulungan kecil yang berlainan idiolOji ini
bukan1ah pejuang-pejuang pembangunan
yang sebenarnya tetapi adalah saki-baki
orang-orang yang keciwa dan hampa tidak
mendapat tempat yang istimewa di dalam
politik dan kekeciwaan mereka itu
bertambah-tambah lagi bila disuntik dengan
sejenis ubat politik dari beberapa orang
kononnya pakar politik pembangkang dari
Semenanjung Malaysia. Ketiadaan wakil
pembangkang di Dewan Undangan Negeri di
Sabah dan juga di Dewan ini adalah
diputuskan oleh rakyat Malaysia di Sabah
sendiri yang menyatakan hasrat mereka di
dalam Pilihanraya Umum yang dijalankan
mengikut lunas-lunas demokrasi. Kerajaan
Negeri Sabah sama sekali tidak menghalang
wujudnya Parti Pembangkang atau wakil
pembangkang di Sabah tetapi pembangkang
sendiri tidak berdaya atau tidak mampu
wujud di Sabah kerana mereka itu adalah
kumpulan-kumpulan yang dibenci dan di­
kutuk oleh rakyat di Sabah. Mereka tidak
mendapat sokongan langsung. Rakyat tahu
golongan pembangkang di sana ialah bukan
pembangkang dengan erti kata yang sebenar­
nya yang mempunyai suatu idioloji yang
matang, tetapi semata-mata alat pem­
bangkang dari Semenanjung.

287 8 NOVEMBER 1974 288

Sebagai contoh, seorang calun pem­
bangkang mahu berdiri di dalam Pilihanraya
Umum baru-baru ini telah dijanji dengan
sejumlah besar wang kalau menang. Tetapi
keburukan tidak akan tersembunyi baunya.
Akhimya calun itu sendiri mendedahkan
perkara kepada rakyat. Ini adalah satu­
satunya bukti bahawa tidak ada pem­
bangkang yang asli di Sa:bah tetapi hanya
alat-alat pembangkang dari jauh. Rakyat di
Sabah pasti tidak menerima sistem politik
begini.

Tuan Yang di-Pertua, terdapat sebuah
parti Pembangkang di Sabah suatu masa
dahulu yang dinamakan U.S.A.P. (United
Sabah Action Party). Tetapi dengan sendiri­
nya parti itu hancur sebagai thalji di atas
gunung, bila musim panas datang ia beransur­
ansur hancur. Kerajaan Sabah tidak
menyekat wujudnya parti ini tetapi oleh
kerana tidak ada sokongan dari rakyat
sendiri maka parti itu hancur sendirinya, hari
ini ada pula parti pembangkang di
Semenanjung cuba menyeberangi lautan yang
luas dengan motif yang amat jelas bukan
membela untung nasib rakyat di Sabah tetapi
semata-mata membela untung nasib saki-baki
penyokong-penyokong U.S.A.P. yang keciwa
dan hampa itu.

Di dalam keadaan ini kebetulan beberapa
orang daripada saki-baki itu ditahan. Ini
tidak ada kena mengena dengan pilihanraya
dan sebagainya. Tetapi masaalah mereka
dengan Polis kerana kesalahan-kesalahan
tertentu. Sesiapa yang mempunyai kesalahan
tidak pilih siapa sahaja patut diambil tinda­
kan sewajarnya, samada mereka dari
pembangkang, atau dari parti yang meme­
rintah sendiri. Seseorang yang boleh
menjejaskan keadaan harmoni patut diambil
tindakan sebelum keharmonian itu hancur
yang akibatnya akan menyusahkan rakyat
juga.

Tuan Yang di-Pertua, adalah sama sekali
tidak wajar bagi Pembangkang menyalahkan
Ketua Menteri Sabah atas kedudukan
pemerintahan Negeri itu sekarang ini. Rakyat
telah memberi mandat yang penuh kepada
Ketua Menteri Negeri itu mempunyai sistem
pemerintahan tanpa pembangkang itu. Ketua
Menteri menjalankan dasar-dasar adalah
bersandarkan kepada hasrat dengan aspirasi
rakyat.

Ahli Yang Berhormat dari Parti Pem­
bangkang iaitu dari Kota Melaka itu ada
juga menyebut tentang penahanan beberapa
orang di Sabah, seolah-olah berjuang mahu
membela untung nasib alat-alat pembangkang
itu. Tetapi sama sekali tidak membela
untung nasib sendiri dan saya cabar Ahli
Yang Berhormat yang berkenaan supaya
menumpukan perhatian sebagaimana men­
jayakan projek-projek Kerajaan bukan
memikirkan untung nasib orang-orang yang
ditahan yang tidak ada sangkut-paut dalam
ekonomi baru, inflasi, pengangguran dan
sebagainya. Kalau Parti Pembangkang gagal
merebut banyak kerusi di Dewan yang mulia
ini akuilah kekalahan yang adil itu.

Kerajaan Negeri Sabah adalah Kerajaan
yang adil dan bijaksana menyelesaikan
masaalah rakyat Malaysia di sana dengan
bukti-bukti sekali. Dengan ini rayat hidup di
dalam keadaan aman dan damai tanpa
gangguan otak dan fikiran, tetapi yang
dialami oleh Yang Berhormat dari Kepong
dan juga Kota Melaka rakyat di Sabah lebih
suka bekerjasama dengan Kerajaan, jika
mahu projek-projek Kerajaan berjalan
dengan licin bukan dengan cakap-cakap
seperti orang-orang yang_ keciwa dan hampa.

4.30 ptg.

Tuan Mohd. Bakri bin Abdul Rais (Parit):
Tuan Yang di-Pertua, saya turut menyembah­
kan tahniah dan terima kasih Kebawah Duli
Yang Maha Mulia Seri Paduka Baginda
Yang di .. Pertuan Agong atas Titah Ucapan
Baginda.

Di samping itu, saya mengambil peluang
untuk menyentuh beberapa perkara yang
menarik perhatian saya. Sepertimana Titah
Ucapan Duli Yang Maha Mulia Seri Paduka

· Baginda Yang di-Pertuan Agong pada masa
membuka Penggal Pertama Parlimen Ke­
empat: "Kerajaan Beta akan terns berusaha
untuk memberi kemudahan-kemudahan sosial
dengan seluas-luasnya, supaya lebih ramai
lagi rakyat dapat menikmati kemudahan­
kemudahan asas dalam kehidupan mereka
sehari-hari. Dalam bidang kesihatan,
Kerajaan berazam meninggikan lagi taraf
kesihatan rakyat" Titah Baginda lagi: "Dalam
usaha melahirkan satu bangsa yang ber­
disiplin yang sangat diperlukan bagi
menentukan kesejahteraan negara pada masa
hadapan, rakyat Beta terutamanya kaum
belia hendaklah mengamalkan sifat yang

289 8 NOVEMBER 1974 290

mulia se1a1ar dengan prms1p Rukunegara."
Dengan keadaan kaum belia dan kanak­
kanak yang akan muncul menjadi kaum belia
yang mana jumlah mereka itu akan
melipatgandakan kaum dewasa, keamanan
di dalam negara pada masa hadapan adalah
bergantung di atas kejayaan di dalam
merangkakan satu dasar jangka panjang
yang betul-betul berkesan untuk membantu
belia-belia sekarang dan juga .belia-belia
yang akan datang yang bersedia mengamal­
kan sifat-sifat yang mulia dan jujur
dengan prinsip-prinsip Rukunegara. Setelah
kejayaan ini tercapai, maka baharulah
terjamin bahawa daya usaha Kerajaan untuk
memberi kemudahan-kemudahan sosial
dengan seluas-luasnya supaya ramai lagi
rakyat dapat menikmati kemudahan­
kemudahan asas dalam kehidupan mereka
sehari-hari dan juga meninggikan lagi taraf
kehidupan dan kesihatan rakyat.

Tuan Yang di-Pertua, satu dasar yang
kemas dan lengkap dan juga yang akan
meliputi semua peringkat sahaja akan dapat
menjamin bahawa hasrat Kerajaan yang baik
itu akan berjaya dan wang-wang orang
ramai yang akan dibelanjakan untuk tujuan
ini tidak menjadi sia-sia. Belia-belia negara
kita adalah terkandung kepada beberapa
bahagian seperti mahasiswa-mahasiswa,
belia-belia yang telah lulus di dalam pela­
jaran mereka, tetapi tidak berjaya melanjut­
kan pengajian tinggi dan belia-belia yang
tidak berjaya di dalam pelajaran mereka.
Belia-belia yang masuk di dalam bahagian
terakhir ini berlipat kali ganda besar
jumlahnya daripada bahagian-bahagian yang
lain dan senang menjadi alat-alat yang akan
memberi cabaran yang besar kepada hasrat
Kerajaan itu, walaupun ada pusat-pusat
latihan belia, tetapi sejumlah. yang besar
masih terbiar dan seharusnya telahpun
menjadi liar di ibu kota, bandar-bandar dan
mahupun di kampung-kampung. Pengaruh­
pengaruh yang tidak diingini mungkin
menjadi kesan yang buruk kepada bakal­
bakal belia yang masih ada di bangku­
bangku sekolah pada masa ini. Golongan ini
mudah diperdayakan untuk menjadi per­
kakas kepada mana-mana tujuan yang
berupa anti-nasional dan tidak mudah di­
liapuskan oleh kekuatan tentera ataupun
kecekapan pihak polis untuk menghapuskan
serba rupa jenayah yang meningkat dari
masa ke semasa.

Keadaan ekonomi dan kenaikan barang­
barang yang sedang mengancam dunia dan
negara ini terlibat sama. Golongan ini sudah
tentu menjadi mangsa di barisan hadapan.
Dengan bertambahnya jumlah bilangan
penganggur akibah daripada penutupan
kerja-kerja membalak dan juga setengah
kilang yang mengecilkan jumlah penge­
luarannya mereka, mereka akan menumpu­
kan haluan mereka ke ibu-ibu kota ataupun
bandar-bandar besar yang telahpun sedang a
mengalami bermacam-macam rupa kesulitan
dan jenayah untuk mencuba cara hidup baru
di ibu kota dan bandar-bandar yang lain.
lbu kota negara ini telahpun diancam
dengan serba rupa jenayah mungk;n menjadi
lebih rumit lagi setelah sebahagian belia­
belia dari kampung atau desa cuba
melegakan tekanan hidup yang sedang
mereka alami di tempat-tempat mereka,
datang ke ibu kota untuk mengubah cara
hidup mereka. Setengah daripada mereka
dapat menumpang keluarga mereka yang
sudahpun ada di ibu kota ini, dan setengah­
nya pula menumpang kawan-kawan mereka.
Mereka yang tidak berjaya mencari apa-apa
kerja di dalam masa yang tertentu akan
menambahkan lagi kerumitan sosial di ibu
kota ini dan mereka ini mudah dipengaruhi
oleh apa-apa sahaja pergerakan anti-nasional
asalkan mereka dapat mengatasi kelaparan
mereka. Untuk mengelakkan daripada ibu
kota yang cantik yang terkenal di dunia
sebagai bandar yang aman ·menjadi setengah­
setengah ibu kota yang besar di negara­
negara Barat yang penuh dengan keganasan
dan hampir-hampir tidak dapat dikawal lagi.
Kerajaan patutlah men~adakan satu badan
untuk mengatasi belia-belia dan beliawanis­
beliawanis yang datang dari mana-mana
negeri di Malaysia Barat ini dan membantu
mereka di dalam masa yang tertentu bagi
mendapat apa-apa pekerjaan yang mena­
sabah. Mereka yang tidak berjaya patutlah
dihantar balik ke kampung mereka. Untuk
menjayakan rancangan ini sebuah asrama
patutlah dfadakan dan mereka dikehendaki
membayar untuk tempat tidur dan makanan
mereka dengan bayaran yang rendah. Semasa
mereka berada di asrama ini · kelas
bimbingan seperti kelas dewasa belia yang
ada sekarang patut diadakan. Di peringkat
negeri patutlah juga ditubuhkan satu badan
yang akan memberi galakan supaya belia­
belia yang menganggur ini menikmati di
dalam bidang pertanian. Pertolongan yang

291 8 NOVEMBER 1974 292

sewajarnya patutlah diberikan kepada
mereka itu untuk mengadakan pasaran hasil­
hasil pertanian mereka ini. Dengan jalan ini
ibu kota ini tidaklah menjadi tumpuan
kepada belia-belia yang menganggur dari
kampung atau desa yang cuba hendak
menukar corak hidup mereka di bandar­
bandar yang besar telahpun cukup meng­
alami bermacam-macam rupa kesulitan
jenayah itu. Kementerian-kementerian scperti

t Kebajikan Masyarakat, Belia dan Sukan dan
badan-badan kebajikan sosial seperti Lotteri
Kebajikan Masyarakat dan Syarikat Toto
dan badan-badan yayasan patutlah memberi­
kan sumbangan untuk mengatasi masaalah
sosial ini.

3.46 ptg.

Tan Sri Abdul Aziz Y cop (Padang
Rcngas): Tuan Yang di-Pertua, saya mohon
turut menyokong usul yang sedang berada di
hadapan Majlis yang mulia ini. Sebelum
saya berucap panjang, saya mengambil
peluang ini mengucapkan setinggi-tinggi
tahniah kepada Tun Yang di-Pertua di atas
lantikan sebagai Timbalan Yang di-Pertua,
Dewan Rakyat dan saya yakin dengan
pimpinan yang bijaksana dan bertimbangrasa
dari pihak Tuan Yang di-Pertua, akan
bertambah kurang cuak dan gubra Ahli-ahii
yang baru semacam saya untuk mengambil
bahagian di dalam perbahasan dalam
persidangan Dewan ini.

Kebawah Duli Yang Maha Mulia Seri
Paduka Baginda Yang di-Pertuan Agong
dalam Titah Ucapannya pada hari Isnin lalu
telah menyatakan langkah-langkah yang akan
diambil oleh Kerajaan Malaysia yang di­
dukung oleh parti Barisan Nasional selama
5 tahun lagi. Langkah-!angkah demikian
akan dihuraikan dengan panjang-lebar apa­
bila Kerajaan mengumumkan Belanjawan
tahun 1975 pada minggu hadapan.

Tuan Yang di-Pertua, sebagai seorang
Ahli yang baharu saya berasa takjub dan
hairan apabila dalam dua hari yang telah
lalu saya mendengar ucapan-ucapan dari­
pada . Ahli-ahli Yang Berhormat dari pihak
Pembangkang. Pada pendengaran saya
semuanya tidak elok, tidak betul dan tidak
memuaskan hati. Jika sekiranya orang yang
mendengar itu datang dari luar negeri sampai
ke negeri ini pada kali yang pertama dan
tidak ada perhubungan terlebih dahulu atau
membaca penyata-penyata yang dikeluarkan

dari satu masa ke semasa berkenaan dengan
kemajuan yang telah dicapai oleh Malaysia
dalam segala bidang kehidupan dan daya
usaha manusia, gambaran yang akan didapati
terbit daripada ucapan-ucapan yang tersebut,
adalah tersangat buruk dan tak baik padah­
nya. Walhal sejak Malaysia merdeka, saya
berani berkata bahawa negara kita telah
mencapai kemajuan dan kejayaan yang
cemerlang dalam segala bidang baik siasah,
ekonomi ataupun sosial yang diakui bukan
sahaja oleh golongan besar dalam negeri ini,
tetapi juga oteh negeri-negeri luar.
Tuan Yang di-Pertua, pada hari ini saya
tidak hendak berucap panjang dan masa pun
tidak mengizinkan untuk menerangkan satu­
persatu dan dengan panjang-lebar atas
kemajuan-kemajuan -dan kejayaan-kejayaan
yang saya sebutkan tadi memadailah jikalau
sekiranya saya sebutkan 2-3 perkara sahaja
dengan seberapa rengkas.

Misalannya, pelajaran ialah satu perkara
yang terpenting sekali pada sisi rakyat dan
pada sisi negara. Saya tahu bahawa
Kerajaan kita yang dari semenjak merdeka
telah didokong oleh Parti Perikatan dan
sekarang oleh parti Barisan Nasional men­
sifatkan pelajaran, bukan sahaja sebagai
kemudahan sosial yang mesti diadakan, tetapi
juga sebagai pelaburan yang mesti dibuat
untuk ketenteraman, kebahagiaan dan ke­
makmuran rakyat dan negara pada masa ini
dan pada masa-masa yang akan datang.
Tiap-tiap tahun Kerajaan kita membelanjai
wang yang terbanyak kerana pelajaran,
boleh jadi kecuali sedikit bilangan tahun
sahaja dalam masa darurat dan bila telah
berlaku krisis kebangsaan. Dengan itu
sekolah-sekolah, baik rendah, baik menengah
telah ada dan merebak di seluruh ceruk­
rantau negeri Malaysia ini. Politeknik­
politeknik, kolej-kolej dan universiti-universiti
telah bertambah banyak bilangannya. Mutu­
mutu latihan dan pelajaran yang diberi di­
kawal cukup dan dijaga rapi darjahnya.

Dalam Iapangan ekonomi pula dengan
rengkas juga, Tuan Yang di-Pertua, saya
sebutkan Kerajaan kita telah mengambil
bermacam-macam langkah demi kepentingan
negara kita. Langkah-langkah yang diambil
bukannya sahaja untuk menambahkan
keluaran pertanian dan hasil bumi negeri ini,
tetapi juga untuk meninggikan lagi taraf
hidup rakyat dalam negeri ini. Misalannya,
tanaman padi dua kali setahun, penanaman

293 8 NOVEMBER 1974 294

getah semula, penempatan petani-petani dan
orang-orang yang tidak bertanah di kawasan­
kawasan baru, pelancaran perkembangan
perusahaan dan perusahaan pembuatan untu~
memberi kerja kepada orang yang rama1
lagi.

Tuan Yang di-Pertua, saya minta maaf
kerana telah mengambil masa sedikit
menyebutkan hal-hal yang telah saya sebut­
kan tadi walhal semuanya itu adalah dalam
pengetahuan ramai, boleh jadi kecuali
golongan yang terkecil sahaja. Tujuan saya
hanya seperti yang biasa dikatakan dalam
bahasa Inggeris dengan izin, Tuan Yang di­
Pertua, iaitu to give credit where credit is
due. Tujuan saya lagi ialah untuk mem­
perbetulkan gambaran negeri kita. Saya
percaya menasabah dan diterima akal jikalau
saya katakan bahawa sebarang dasar yang
dibuat dengan tujuan yang sebaik-baiknya
dan dengan tujuan yang semulia-mulianya
tentulah mungkin tidak dapat dilaksanakan
100% memuaskan hati semua rakyat dalam
negeri ini kerana terhad kewangan, terhad
kemampuan dan sebagainya, tetapi dedikasi
dan keikhlasan yang telah menjadi panduan
dan dorongan dalam daya-usaha untuk men­
capai hasrat dan cita-cita rakyat Malaysia
semenjak merdeka tidak boleh dibiar, diabai­
abaikan dan diperkecil-kecilkan oleh apa­
apa golongan orang lain lebih-lebih lagi oleh
orang kita rakyat Malaysia sendiri.

Tuan Yang di-Pertua, dengan itu, saya
turut menyokong usul mempersembahkan
ucapan berbanyak syukur dan menjunjung
kasih Kebawah Duli kerana Titah Ucapan
Kebawah Duli pada masa membuka Penggal
Pertama Parlimen Keempat.

Tuan Yang di-Pertua: Sungguhpun meng­
ikut cadangan yang telah diedarkan kepad:i­
Ahli-ahli Yang Berhormat dahulu adalah d1-
peruntukkan hari Isnin hadapan ialah bagi
jawapan-jawapan dari pihak Menteri-menteri,
saya suka memaklumkan bahawa pada har~
Isnin, saya bercadang hendak memben
peluang lagi kepada Ahli-ahli Yang Ber­
hormat menyambung perbahasan lebih kurang
1-2 jam lagi, jadi janganlah berebut-rebut
sangat.

Yang keduanya, sebagai panduan .kepada
Ahli-ahli Yang Berhormat yang baru, khas­
nya di dalam Dewan ini iaitu mengikut
peraturan kita, kita tak boleh sebut nama
tubuh seseorang Ahli dalam Dewan ini,

tetapi hendaklah disebut nama kawasan dia,
dan jika hendak disebut nama Menteri tak
boleh juga, sebaliknya hendaklah disebut
nama jawatan Menteri yang bersangkut-paut
itu. Dan lagi, apabila hendak sebut nama
Ketua Utama Negara (Supreme Head of
State) kenalah gunakan gelaran yang sebenar­
nya seperti "Duli Yang Maha Mulia Seri
Paduka Baginda Yang di-Pertuan Agong"
dan tak boleh gunakan "Duli Yang Maha
Mulia" sahaja misalnnya, dan dalam bahasa
Inggeris kenalah gunakan perkataan "His
Majesty" dan tidak "His Highness" ataupun
"His Royal Highness" sebagaimana berlaku
pada petang semalam daripada beberapa
ucapan yang telah saya perhatikan.

3.56 ptg.
Tuan Fan Yew Teng (Menglembu): Tuan

Yang di-Pertua, terlebih dahulu saya
ucapkan terima kasih ~erana memb~~
peluang mengambil bahag1an atas usul 1~1
dan juga saya ingin mengucapkan setingg1-
tinggi tahniah kepada Tan Sri di atas pilihan
Tan Sri sebagai Tuan Yang di-Pertua Dewan
ini.

(Dengan izin) Mr Speaker, Sir, it is my
fervent hope that your experience and
knowledge will guide all of us in this House
to make useful and important contribution to
our nation out of our deliberations in this
august House.

As a result of a highly inequitable
electoral system which is existing now, the
ruling party has secured in Peninsular
Malaysia 88 % of the Parliamentary seats
though it obtained only about 60 % · of the
votes cast. Thus it would indeed be highly
presumptuous and even unfortunate of the
Government to misconstrue the so-called
landslide as a genuine and wholehearted
national endorsement of its policies and when
one considers ·that less than 80% of the whole
electorate voted on August 24th, there is still
less reason for members of the Government
to intoxicate themselves in self-congratula­
tion and to wallow in euphoria. For the
benefit of the Honourable Members from
Sabah, perhaps they should remember that in
the only seat that was contested in Sabah,
40 % of the people in Sabah in that particular
constituency voted solidly for the Opposition.

It is to be earnestly hoped, Sir, that the
brutal majority of Government will not, in
the interest of our country and of all our
people, be turned into an arrogant, insensitive

295 8 NOVEMBER 1974 296

and mindless majority. It is in this light that
it is hoped that it will not be too much to be
expected of Honourable Members from the
Government side particularly that whenever
it comes to fundamental issues affecting the
long-term interest of our country and our
people, their sense of responsibility and
perspective will help them to transcend the
narrow and shallow considerations of
partisan party politics and calculations. It is
in this connection that I would like to
commend the sound point made by the
Honourable Member for Panti yesterday­
though we on this side of the House do not
have much in common with that Honourable
Member-when he warned that it would be
disastrous not only for the Government but
for the whole nation if tendencies and
dreams of turning our country into a one
party state were not curbed and curbed
immediately.

Mr Speaker, Sir, if we do not transcend
narrow and shallow considerations of
partisan party politics when we come to
fundamental national issues, it would be a
great pity if Government back-benchers
merely fit into the characterisation of
Members of Parliament as contained in the
Sentry's song in Iolanthe which reported of
M.Ps that,

"If they've brain and cerebellum too:
They have to leave both outside,
And vote as their leaders tell them to."

Similarly, Sir, the Government, with the
big majority that it has got through an
inequitable electoral system should have both
the courage and the vision to initiate radical
measures which are so desperately needed to
truly trasform our societv, instead of allow­
ing such strength of numbers to be simply
wasted away. However, sad to say, one would
appear to be expecting too much from this
Government in this respect when one takes
a closer look at current Government thinking
as reflected in the Royal Address.

The Government has recognised, quite
correctly, that we are now faced with
stagflation. But this by itself is no great
achievement; almost any other Government
in the world can tell that a slump has
arrived. It is not a phenomenon that is
wholly unexpected, as many people would
like us to believe or imagine; it is not
something that is new or inexplicable.

Neither is it something that can easily be
rationalised away in the traditional language
of economists in the so-called "Free World".

The question is whether there is sufficient
percipience and perspicacity to fully under­
stand the significance of the causes of the
present situation. The writing has been on the
wall for quite some time already. What is
known as stagflation is nothing but the
predicted structural crisis of capitalism-a
system which is facing a serious breakdown
of all its traditional safety valves. Whether it
be in political, social or economic matters,
we stand in real danger of indulging in the
utter futility and irrelevance of initiating only
half-hearted, piecemeal and stop-gap
measures which ultimately will only help to
strengthen further the detested status quo
instead of changing radically the present
unjust and unequal society.

I am afraid, Sir, that the Government is
still very much clouded by the confusion of
its own contradictions. On the one hand, it
loudly proclaims that its objeetive is to make
the country "self-reliant in all fields" as
mentioned in the Royal Address. On the
other hand, it persists in "continuing to offer
very attractive incentives" to foreign capital,
thereby submitting our country into deeper
levels of exploitation and plunder by the
forces of imperialism and neo-colonialism.

No wonder a recent issue of a monthly
local publication, Business Week, called
Malaysia "a capitalist's dream" with plenty
of cheap labour.

A recent brochure published by the
Federal Industrial Development Authority
and issued to prospective foreign investors
naively and unashamedly advertised
Malaysia as their "profit centre". Another
FIDA brochure addresses itself to American
capitalists in this vein : "Malay salaries are
among the lowest in the area. It is possible to
hire women workers for about M$1.50 a
day."

Tuan Yang di-Pertua: You are quoting
from what publication?

Tuan Fan Yew Teng: FIDA brochure.

Tuan Yang di-Pertua: Any number to the
brochure?

297 8 NOVEMBER 1974 298

Tuan Fan Yew Teng: It is not numbered,
it is a coloured brochure for American
investors.

An angry letter we received some days ago
from some angry workers of the Folex
Industries Sdn. Bhd. of Kamunting, Taiping,
is typical of the general mood of hundreds of
thousands of workers in the country. This
letter, duly signed and dated November 2,
1974, has, among other things, this to say:
"Our plight is the result of the extreme
exploitation by the unscrupulous capitalists.
We sweat and toil for a day, but what we get
is hardly enough for our meals. The
unreasonable, inhuman and unethical
capitalists will have to pay their prices! "

With foreign investors being pampered and
allowed to carry on with the completely
uninhibited export of profits and the absence
of a legal minimum wage, Malaysia is
indeed fast becoming a capitalist's paradise.

Another case in point, Sir, with respect to
exp1oitation of Malaysian workers by foreign
capitalists, is the despicable manner in which
many of our girls get retrenched by electronics
factories in Penang. The U tusan Malaysia, in
a special article on September 14, 1974,
reported that at least three factories, including
Atlas Electronics (M) Sdn. Bhd. and
Microsystem, had started retrenching our girl
workers, and many of these girl workers
come as far as from Kelantan, Kedah and
Perak to Penang. That was nearly two month
ago; more factories since then have done the
same.

According to the article, this is how our
girls get retrenched. And I quote, Sir:

Tuan Yang di-Pertua: What paper?

Tuan Fan Yew Teng: Utusan Malaysia.

Tuan Yang di-Pertua: Date?

Tuan Fan Yew Teng: 14th September. I
quote:

"Menurut gadis itu rakan-rakannya yang
diberhentikan cuma diberi wang saguhati
$10 sahaja. Beberapa gadis menyatakan
rasa kesal bahawa pihak majikan yang
hendak mengurangkan pekerja-pekerja
tidak memberikan notis terlebih dahulu."

Do the Minister of Labour and the Chief
Minister of Pulau Pinang not know about
this high-handed and anti-labour way in
which our girls are being retrenched? Many
of these girls, as I said, come from as far as
Kelantan, Kedah and Perak. Or, are they
pretending not to know? So, what is the
Government going to do about these
electronics factories and multinational
companies without soul and conscience?
Give them more red carpet treatment, even if
it means exploiting and insulting our
workers?

The Government talks on and off about
the need to build more houses for our people.
If the Government sincerely m~s what it
says, then it should have the courage and
the -vision to nationalise the whole housing
industry in the country and begin to launch
seriously a massive low-cost and medium­
cost public housing programme. Otherwise,
hundreds of housands of our poor people in
the kampungs, new villages, estate settlements
and urban slums will continue to be "badly
housed", as mentioned in the Royal Address,
and will continue to live in extreme conges­
tion, degradation and squalor. Hundreds of
thousands of others, having to. work and live
in towns like Kuala Lumpur, Petaling Jaya,
Johor Bahm, and Kuantan and others, will
continue to face the almost nightmarish
burden of repeated rent increases for their
rooms- or houses.

The Government has called on the people
to grow more food as one of the strategies
to tide over the coming economic storm. What
the Government should do is to devise a new
land policy to give land to the landless and
jobless to eke out a living, and for the home­
less to have a roof over their heads.

The plight of homelessness of poor Malay­
sians was high-lighted by the Tasek Utara
squatter affair in Johor Bapru in September
this year. For many years, the poor and the
low-salaried workers have been unable to
afford a decent shelter in Johor Bahm
because of the Government's neglect and
indifference to the basic needs of the have­
nots in the country. The laws of the land
and the Police were being used, not to bring
about social justice, but to preserve the status
quo and punish those who try to bring about
a movement towards greater social justice
and equality.

299 8 NOVEMBER 1974 300

Even now, the Tasek Utara squatters have
not been provided with decent homes, despite
promises of action. The present Government
claims to be action-oriented. It must then
prove to the poor and down-trodden of the
country that it is action-oriented towards the
quick and total solution of their problems,
and not action-oriented towards the protec­
tion of the vested interests and the present
structure where income and wealth are
concentrated in the hands of a small
percentage of the rich.

Mr Speaker, Sir, 18 vears have come and
gone after our Merdeka, but fundamental
problems like landlessness, homelessness and
joblesmess and the question of wealth distri­
bution remain by and large unsolved; in fact,
in many ways, these problems have worsened.
The 18 years appear now to be years wasted,
years eaten away by the locusts, so to speak.

Is it any wonder then that more and more
of our people, especially our youths and our
students, both at home and abroad, are
becoming more and more disenchanted with
and resentful of the record of the Govern­
ment. Increasing numbers of our students are
dissenting and protesting not merely for the
kick of it, but J:>ecause they are sick and tired
of the utter hypocrisy of their elders who
sermonize with pious platitudes in one
instance and do exactly the opposite in the
next instance. People who talk glibly about
democracy and the rule of law become
oppressors; people who talk glibly about
justice exploit and victimise poor peasants
and workers; people who talk glibly about
morality amass huge personal fortunes
through corrupt ways and means.

Students protest. Yes, and why should not
they just as a large group of students did in
the University of Malaya Campus yesterday
morning? It is as much their country as it is
ours. Riot squads and batons and truncheons
are not the answer to their questions and
demands. We cannot solve any of our
problems by beginning to devour our own
children who cry out against injustice and
inequalities.

Most of our fundamental problems need
total solution, not mere patchwork of reforms
and amendments which are more designed,
as I have said, to strenirthen or even to
perpetuate the status quo. The art of politics,
especially Government politics, must not be
to persuade people that they make decisions

while ensuring that they do not. Otherwise,
more and more of our people will begin to
see Government policies and pronouncements
as nothing more than a big confidence trick
on them.

Mr Speaker, Sir, what we in Malaysia need
is a total and radical transformation of our
society, politically, socially and eco­
nomically-a transformation from top to
bottom. We 'urgently and desperately need a
new system of social control, a system which
will help to move us away from the present
commodity society and which will help to
emancipate our politics as well as our
economics from the power and domination
of capital. Equally important, we need this
system which will help to move us away from
the enslaving processes of the alienation and
dehumanisation of our workers, our peasants,
our students and our youths.

The crucial question is whether this
Government, with its big seat majority, will
be bold and imaginative enough to do so.
Or, has this Government become so much a
creature and victim of capitalism and
imperialism that it cannot afford to do it for
fear that by doing it would mean sawing off
the very branch on which it is sitting? It
must be rembered

Tuan Yang di-Pertua: Masa sudah cukup.

Tuan Fan Yew Teng: One more paragraph,
Sir.

Tuan Yang di-Pertua: Not one paragraph
more, but two sentences only.

Tuan Fan Yew Teng: Yes. Sir, it must be
remembered, however, that a branch cannot
last very long when the roots and trunk of
the tree of capital are rotting and rotting fast.

The winds of change we heard and talked
about in the 1960's are blowing strongly
throughout the globe, and even violently in
some places. We can either become the
beneficiaries of these winds of change or
become the victims of the fury of the
whirlwind. The choice is ours, but time is not
on our side.

4.14 ptg.

Tuan Mak Hon Kam (Tanjong Malim):
Tuan Yang di-Pertua, saya minta izin
berucap dalam bahasa Inggeris.

301 8 NOVEMBER 1974 302

Tuan Yang di-Pertua: Tidakkah boleh
Ahli Yang Berhormat menggunakan Bahasa
Malaysia dahulu dan kemudian sambung
dalam bahasa Inggeris? Cuba!

Tuan Mak Hon Kam: Thank you, Sir. In
His Majesty's Speech on the 5th of November
1974, it is stated and I quote:

"In facing the problem of stagflation
we should not despair but we should be
aware of our strength because normally
challenges will also bring about hidden
opportunities for the better. Our country
is endowed with fertile land, rich natural
resources and we have efficient manage­
ment and also the dynamism and resilience
of the people all of which must be
utilised to the full".

In another paragraph it is stated and I
quote part of it :

"With regard to public housing, my
Government will adopt a new approach
and will continue to give loans to State
Governments to enable them to imple­
ment public housing schemes especialiy
for those with low incomes and who are
badly housed".

In regard to the Royal Address, I have
my view point on this. His Majesty's words
should be well considered and we should take
them not only as a guideline but also use our
land to get away from this inflation. Land
is one of our natural resources and we have
plenty of it. Yet we have often heard of
people crying out for land. We are not in a
country like Singapore or Hongkong where
they are so short of land whereby they have
to preserve it for any special use. But in
Malaysia I think we have no problem of not
having enough land. To face this stagflation,
if the State Governments are able to utilise
land for purposes like agriculture and
housing, I think we can go a long way
towards the solution and as the Royal
Address says there will be hidden opportuni­
ties for the better. It is always that when we
have to face the worse that we can be better
because we are trying to struggle to face the
challenges.

In this respect, I would like to say that we
should not beg for alms with a golden bowl.
In Malaysia, we have so much land. Why not
we open up more land for agriculture, for
housing, etc? As we all know, with

agriculture, we can produce more foodstuff
whereby it reduces the burden of the lower
income group if they are provided with land.
On housing, if the State Governments can
sub-divide the land and give it away at
reasonable prices to the people, I suppose the
lower income group will be able to use their
savings to build their own homes. In this
case, I would say that it will help to utilise
our timber in our country. No one will deny
that if any inhabitant is given a piece of land
at a cheap price, or if the inhabitant is able
to own a piece of land, that gives him a sense
of belonging to the nation which means that
we have loyalty from the inhabitant. This is
quite natural to human beings. unless we
have some share from the wealth of the
country, we would be doubtful to feel
whether we belong to it. Then the problem of
loyalty is there to be considered.

I understand that there is a National Land
Council set up some time ago, and I would
wish this Council to have better coordination
with the State Governments because land is
a State matter. I hope that this National Land
Council would do its best to utilise the land
we have.

While touching on land, I cannot get away
from the new villages. We all know that
these new villages throughout Malaysia­
there are over 400 of them-were set up in
1948 during the Emergency period. All these
years, population has increased, but the
boundaries of the villages remain the same.
We can imagine the hardship of the people
in the new villages. Unless we are going to do
something to help these people either by
setting up townships or by extending the
boundaries, we will find more problems with
squatters. As we all know, one of the basic
needs of a human being is shelter, a roof over
his head. If there is no land available, these
people will try to put up squatter houses by
whatever means, which means another
problem. Knowing that this is a problem to
be solved, why not we solve it earlier? Do it
once and for all. I will give my view on this
if the State Government will adopt it. The
State Government can set up a Committee to
look into the question of lands to sub-divide,
build roads, drainage-ready and sub­
divided-to be given away at a reasonable
price. Instead of giving the land to one
owner who at this stage· of inflation might
find it hard to develop it, the land can be

303 8 NOVEMBER 1974 304

divided and the lots can be given away
individually. Thus the problem can be easily
solved as far as development is concerned.

If we look into this matter of distribution
of land to the villages or kampungs, l
suppose it will be a welfare done to the
people and also a benefit to the nation. I wish
our Government to take this matter into
consideration, and especially the National
Land Council should do their work a bit
faster and speed things up to help the people.
Thank you very much.

4.00 ptg.

Tuan Haji Suhaimi bin Datuk Haji
Kamaruddin (Sepang): Tuan Yang di-Pertua,
saya berdiri menyokong dengan sepenuhnya
usul yang dibawa oleh Yang Berhormat dari
Padawan. Tidak syak lagi bahawa lapangan
keselamatan dalam negeri dan lapangan
pembangunan dalam negeri tidak boleh
dipisahkan, di antara satu yang lain itu
terlibat, react dan respond di antara satu
sama lain. Sekiranya keadaan keselamatan
dalam negeri tidak baik, maka keadaan itu
sudah tentu akan menjejaskan di dalam
lapangan pembangunan dalam negeri. Begitu
juga sekiranya pembangunan dalam negeri
tidak begitu sihat, maka ini juga akan mem­
bawa kepada suatu keadaan keselamatan
dalam negeri yang kurang sihat.

Saya amat tertarik hati di dalam Titah
Ucapan Duli Yang Maha Mulia Seri Paduka
Baginda Yang di-Pertuan Agong yang telah
bertitah menyatakan bahawa Kerajaan
Malaysia telah berjaya di dalam usahanya
untuk mewujudkan keadaan yang sihat di
kedua-dua lapangan iaitu keselamatan dalam
negeri dan pembangunan di dalam negeri.
Tetapi mungkin di dalam azam Kerajaan
hendak membangunkan negara ini berlaku
beberapa penindasan terhadap rakyat yang
tidak bersalah, lebih tepat lagi di dalam
proses perlaksanaan pembangunan-pem­
bangunan yang baik berlaku beberapa
penindasan · terhadap rakyat yang tidak
bersalah.

Sebagai contoh, kadangkala Kerajaan di
atas nama pembangunan terpaksa mengambil
alih pekebun-pekebun kecil getah dan ini
menimbulkan kesusahan kepada pemilik­
pemilik pekebun-pekebun kecil getah itu.
Oleh kerana kadangkala penilaian yang
diberi di atas tanah-tanah itu tidaklah sejajar

dan selaras dengan harga pasaran. Ada
berlaku di mana tanah-tanah getah pekebun­
pekebun kecil telah diambil alih diberi harga
ganti rugi sebanyak $1,900 satu ekar walhal
harga pasaran di kawasan yang diambil alih
ialah sesungguhnya $4,000 · satu ekar. Tetapi
apa~ll:h hendak diperbuat oleh pemilik­
pem1hk pekebun-pekebun kecil yang terdiri
dari orang-orang yang tidak erti membaca
atau lebih tepat lagi buta huruf. Mereka
tidak dapat hendak membawa kes-kes ini ke
mahkamah untuk hendak mendapatkan ke­
adilan lebih-lebih lagi mereka tidak mampu
untuk membawa kes-kes seperti itu ke
mahkamah. J adi terbiarlah keadaan mereka
seperti itu dan bukan itu sahaja, katakanlah
seseorang itu mempunyai kebun getah seluas
4 ekar dan dibayar $1,900 satu ekar tanahnya
dan jumlah yang ia dapat lebih kurang
$7,600 kalau ia mempunyai 4 ekar. Apakah
ia akan buat dengan wang sebanyak $7 ,600
itu? Dia sudah tidak ada kerja, dia sudah
tidak ada tanah, dan dia sudah tidak ada
rumah lagi untuk hendak menetap. Tidak ada
lagi gunanya untuk dia mendapatkan wang
itu, melainkan Kerajaan dapat berusaha dan
berikhtiar untuk memberikan ia suatu tanah
yang lain yang mana ia boleh mengusahakan
untuk menampung kehidupan dan keluarga­
nya. Inilah sepatutnya bentuk ganti rugi yang
diberikan kepada mereka itu.

Kadangkala lebih dahsyat lagi berlaku
pula keadaan yang mana setelah tanah itu
diambil oleh Kerajaan, pokok-pokok getah
yang ada di atas tanah mereka itu tidak pula
ditebang untuk diusaha dan dilakukan kerja­
kerja pembangunan. Malah tanah-tanah itu
dikerjakan dengan di sub-tender iaitu
dikontrekan kepada kontrektor-kontrektor
untuk diusahakan. Jadi pekebun-pekebun
kecil ini lalu-lalang melihat tanah-tanah
mereka diusahakan oleh orang lain yang
mana pada mulanya di atas titik-peluh
mereka, mereka telah bercucuk-tanam pokok­
pokok getah yang subur sekarang diambil
alih dan ditoreh oleh orang lain. Ini adalah
suatu keadaan yang menyedihkan.

Contoh yang paling akhir sekali berlaku di
suatu kawasan di Daerah Ulu Langat di
Ladang West Country, lebih tepat lagi nama­
nya. Di sini Keraiaan telah mengambil alih
suatu kawasan 500 ekar luasnya daripada
Ladang West Country yang ladang itu besar­
nya 4,000 ekar. Kerajaan membuat pem­
bangunan yang baik untuk 500 ekar iaitu

305 8 NOVEMBER 1974 306

untuk penyelidikan. Saya tidak menafikan
baha,wa pembangunan itu baik dan harus di
galakkan, tetapi akibat daripada pengambilan
alih 500 ekar itu piha,k Ladang West Country
telahp Jn mengeluarkan notis kepada 100
pekerja-pekerjanya untuk berhenti. Diberi
satu bu~an notis sahaja dan mereka terpaksa
berhenti pada 30hb Oktober tahun ini.
Amat sedih, dan paling sedih sekali setengah­
setengah daripada pekerja-pekerja ini terdiri
dari kaum yang berugama Hindu dan mereka
meminta supaya ditangguhkan pemberhentian
mereka sehingga selepas hari raya Deepavali.
lni pun ditolak oleh pihak Ladang West
Country. Amat sedih sekali. Setengah­
setengah daripada mereka yang telah diberi
notis berhenti · itu adalah pekerja-pekerja
yang telah berkhidmat di ladang itu selama
15 tahun, 16 tahun, 17 tahun dan ada yang 20
tahun pun. Mereka sekarang terpaksa me­
ning~alkan rumah mereka, iaitu labour line
mereka dalam estate itu. Ke manakah
mereka hendak pergi sekarang? Secebis
tanah pun mereka tidak ada. Mereka tidak
ada rumah dan sekarang mereka tidak
ada pekerjaan. Apakah akan jadi kepada
mereka? Ke manakah mereka akan pergi
dan apakah yang mereka akan perbuat, dan
apahh yang akan terjadi kepada keluarga
mereka yang ban yak itu?

Sudah tentu, Tuan Yang di-Pertua,
kumpulan rakyat yang tidak bersalah ini
terrie1qh kepada kaum-kaum yang tidak ber­
tanggungjawab kumpulan-kumpulan yang
tidaK bertanggungjawab yang ada menghasut
mereka itu supaya benci kepada Kerajaan
yang memerintah. Inilah dia bahan-bahan
bibit-bibit yang akan menjadi pengganas­
pengganas kominis di negara Malaysia ini.
Oleh kerana bagi mereka dunia mereka
sudah gelap, mereka tidak ada lagi harapan
hendak hidup, tidak tahu ke mana hendak
pergi. tidak ada lagi hope dalam dunia ini
bagi mereka, dan asalkan ada a glimmer of
hope itulah yang mereka akan capai yang
mereka akan grasp dan kalau ada pihak
penghasut, pihak yang tidak bertanggung­
jawab, subversive yang pergi kepada mereka
yang menawarkan mereka pergi ke hutan
mereka akan mengambil tawaran itu. Inilah
dia bakat-bakat yang akan mendatangkan
keroc;a lrnn dan kebinasaan kepada negara
Malaysia.

Swa berpendapat, sekiranya pengganas
kominis yang ada tertahan di Malaysia ini
kita selidiki kita kaji latar belakang mereka,

say~ percaya bahawa sebilangan besar
?anpa~a ~e~e~a ini tidak percaya kepada
ideolop komn~IS;1Da mereka tidak tahupun
apa itu komm1sma. Tetapi mereka me­
masuki kumpulan itu oleh kerana ketidak­
puasan yang mereka merasai yang dilakukan
oleh setengah-setengah pihak, kerana mereka
tidak puas hati, kerana mereka fikir satu
kezaliman telah didatangkan ke atas mereka,
maka mereka telah menceburkan diri mereka
dalam perkara yang tidak sihat itu.

Tuan Yang di-P.ertua, saya tidak menafi­
kan bahawa pembangunan itu baik. Sekali­
kali saya tidak menahan pembangunan,
banyakkan pembangunan kerana banyak
pembangunan ini akan mendatangkan ke­
selamatan dala1_11 negeri, tetapi seperti mana
yang telah saya katakan dalam pembukaan
saya. tadi, J?erlaksanaan pembangunan itu
mestllah k1ta berhati-hati, pihak-pihak
perancang, pihak-pihak yang bertanggung­
jawab, pihak yang berkenaan hendaklah
membuat persediaan yang teratur. Kalau
ada pekerja-pekerja yang terlibat di dalam
sesuatu ram.;,angan itu, pekerja-pekerja itu
hendaklah dipelihara, satu rancangan mesti­
lah diatur kalau ada berlaku mereka yang
terpaksa diberhentikan kerja, cari tempat­
tempat yang mana mereka boleh diberikan
pekerjaan. Carilah usahalah dan ikhtiarlah
supaya mereka tidak merasai bahawa suatu
kezaliman telahpun diturunkan kepada
mereka itu.

Tuan Yang di-Pertua, apa yang saya telah
katakan tadi sesungguhnya adalah satu
~~nifastasi p~rt~rungan di_ antara dua prinsip,
ia1tu satu prms1p kepentmgan orang ramai
dan suatu lagi prinsip kepentingan segolongan
yang kecil. Pada pendapat saya yang tidak
seperti ini kedua-dua prinsip ini penting
Kepentingan orang ramai pun mustahak,
kepentingan individu, kepentingan perse­
orangan ataupun kepentingan segolongan
kecil pun sama juga mustahak. Kedua-dua
kepentingan adalah penting belaka dan pihak
yang melaksanakan, pihak yang bertanggung­
jawab dan pihak yang berkenaan hedaklah
berusaha supaya kedua-dua kepentingan ini
yang ramai dan yang kecil dipelihara
sentiasa. Saya berharap dan merayu kepada
pihak yang berkenaan janganlah mem­
bulduzkan (bulldoze) sesuatu di atas nama
hak kepentingan orang ramai, hak kepen­
tingan orang ramai janganlah digunakan
untuk menindas, membinasakan dan merosak­
kan hak kepentingan segolongan yang kecil.

307 8 NOVEMBER 1974 308

Oleh kerana kalau itu berlaku kumpulan
yang kecil ini akan bertindak dan tindakan
mereka akan memburukkan keadaan kesela­
matan di dalam negara Malaysia yang kita
semua cintai.

4.38 ptg.

Tuan K. Pathmanaban (Telok Kemang):
Tuan Yang di-Pertua, saya sukacita meng­
ambil peluang ini menyertai dalam Ucapan
Terima Kasih Kebawah Duli Yang Maha
Mulia Seri Paduka Baginda Yang di-Pertuan
Agong di atas Titah di-Raja.

Saya berpendapat bahawa Titah di-Raja
telah dengan terus-terang menyeru rakyat
Malaysia bersiap sedia tentang keadaan
ekonomi yang akan merosot aisebabkan oleh
stagflation pada beberapa bulan yang akan
datang ini, dan juga tentang keperluan dan
kebolehan rakyat Malaysia mengurangkan
bebanan dari beberapa aspek sosial dan
ek.onomi yang berbangkit dari stagflation itu.

Stagflation ialah satu keadaan yang ham.
Cara-cara untuk mengatasinya memanglah
susah; tetapi sungguhpun demikian, akibat­
akibatnya sangat buruk. Saya tidak ingin
untuk memanjang lebar dalam perkara ini
pada masa ini oleh kerana tindakan-tindakan
yang akan diambil oleh Kerajaan akan
diterangkan dalam Ucapan Belanjawan kelak.
Begitu juga saya harap' dapat menyentuh
tentang lain-lain perkara dasar dan rancangan
dalam perbahasan di atas Ucapan
Belanjawan kelak. Pada ketika ini, saya
minta izin menyentuh atas dua aspek Titah
di-Raja: Perpaduan Negara dan Perumahan.

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

Tuan Yang di-Pertua: Diizinkan.

Tuan K. Pathmanaban: (Dengan izin) His
Majesty's Address rightly stressed the
continuing need for the Government and all
Malaysians to strive for national unity. The
recent General Elections show overwhelming
support of Malaysians for the Barisan
Nasional Government and the policy and
programme directions of the Government in
the path of National unity. However, a
careful analysis of the outcome of the
General Elections may, indeed, show a
continuing degree of polarisation in our
society, despite the efforts of Government to

steer the nation along the path of national
unity and the record of achievements of this
Government in this regard.

The Rukunegara and the New Economic
Policy are indeed the only vehicles for
creating in Malaysia a unified nation, with
equity and justice for all. This does show that
the efforts of the Government in enunciating
its policies, particularly the New Economic
Policy, and the rationale for this Policy have
not reached out to some sections of the
Malaysian society. It does highlight the need
for Government to continue to appraise the
people of the socio-economic and political
environment under which the Policy has been
formulated, and the thrusts and timing of .
these policy efforts. The National Unity
Authority recently established is by no means
the final solution, or even the most effective
one, particularly if it meets at the infrequent
intervals of its predecessor, the National
Unity Council.

One reason for continued polarisation
among the races in Malaysia must be the
opportunistic efforts of Opposition political
parties. The Honourable Member of Kota
Melaka in his speech stated that his party has
been subjected to distortions and half-truths
in the Malaysian Press, but if the full truth
of his party's strategy and dangerous
campaign were revealed, we can begin to
understand why such large numbers of
Malaysians who voted for them did so. Race,
language, culture and economic power were
used by the D.A.P. to keep their support.
Baseless and mischievous misinterpretations
of the Government's Education and
Economic Policy led large groups of
Malaysians to fear for what the Government
was attempting to do. Such efforts could not
but alienate them from the Nation's
determined push in the direction of creating
a new Malaysian society, in which all
Malaysians effectively enjoyed equality of
opportunity. An important reason for the
evidence of continued polarisation in our
multi-racial society must be such efforts of
Opposition political parties.

The appreciation and willing acceptance
of the goals of the New Economic Policy
among all section of Malaysians has, to some
extent, also suffered from a lack of adequate
enunciation of the goals underlying the
Economic Policy and the rationale of this
Policy and the various programmes being

309 8 NOVEMBER 1974 310

undertaken to achieve its objectives. When it
is borne ·in mind that national unity is the
only enduring basis for the continued
stability and progress of our young nation,
the necessity for widespread clarification as
to what the New Economic Policy is and for
close discussions among the mass of
Malaysians of this , matter become over­
whelmingly clear.

The analysis of the socio-economic and
political environment underlying the New
Economic Policy is a comprehensive one.
The goals of the New Economic Policy in its
two prongs to eradicate poverty among all
Malaysians and to promote a greater degree
of balance in the participation by Malaysians
in all aspects of the Nation's economic life
are sharply relevant and important in our
survival as a nation. They should thus be
fully understood by, and acceptable to, all
Malaysians. However, there are still apparent
groups of resistance, misinterpretations and
misunderstandings on this matter. If these are
not corrected, they could militate against the
fundamental objective of national unity.

The position in this regard, I feel, is not
helped by narrow announcements regarding
objectives of particular programmes by
Ministers and officials of Government. Too
often, announcements, speeches and inter­
pretations have centred on a particular aspect
of the second prong of the New Economic
Policy. Officials at Federal and State levels
and the employers in the private sector have
followed with similarly narrow interpreta­
tions in the implementation of Government's
policies. The creation of a viable group of
Bumiputra businessmen and industrialists is
an important aspect of the New Economic
Policy in our search for racial balance in all
its dimensions. However, this cannot be and
is not the whole Policy.

Lack of understanding on this matter can
clearly lead us into problems. It is important,
for our continued well-being as a nation, that
there be considerably increased Bumiputra
participation in commerce and indllstry. But
this does not necessarily have to lead to
stifling of industrial growth. For instance,
approvals for certain critical industries have,
unfortunately, been delayed because Bumi­
putra participation in these industries was
low to start with. Where these industries
involved the production of key commodities
such as construction materials, we are now

paying the price for delay through wide­
spread shortages. These shortages have
affected both prongs of the New Economic
Policy, through rising prices, cost escalation
of houses out of the reach of the poor,
through bottle-necks in programmes to
modernise the rural areas and to improve
their productive capacity and so on. Our
fight against poverty has, therefore, become
the more difficult. Let us face it-the
Bumiputras have also begun to experience the
problems of relatively slow progress in our
poverty programmes, as the Malays and the
indigenous groups constitute the bulk of the
poorest income earners in this economy.

To take another example, employers in the
private sector have interpreted the New
Economic Policy objective of racial balance
in employment to mean merely that they
must h~ve a certain proportion of their work­
force from among Malays. Even here, they
have not, in many cases, paid heed to the
need to ensure that opportunities are
provided for Malays all along the job
hierarchy and not merely at the level of the
crude labour force. Many employers have
then gone along in the comfortable feeling
that they have complied with the New
Economic Policy, much to the detriment of
the other disadvantaged groups in Malaysian
society.

It is important that we recognise the full
scope of the New Economic Policy and
ensure that early in the time horizon set for
the achievement of the goals of this Policy,
all sections of Malaysians understand, accept
and implement these objectives. If sustained
efforts are not made in this direction,
Malaysian society will continue to carry the
burden of polarisation among the races, and
national unity will be all the more difficult to
achieve. We have to bear in mind that, unlike
most policies of most governments, the New
Economic Policy has its sights on a generation
ahead. Being so, it is critical that all sections
of Malaysians, both old and young,
appreciate the significance of what we are
endeavouring to do.

I would think that education institutions,
as well as adult groups, must be the important
areas of focus for the widespread dissemina­
tion of the goals and strategies of the New
Economic Policy. As the days go by, one
begins to have a feeling that polarisation
among the races may be becoming even more

311 8 NOVEMBER 1974 312

sharp in the higher educational institutions.
This is regrettable, as it is these very
institutions that will produce the bulk of the
men of action and the leaders of tomorrow.
I hope that the Cabinet Committee on
Education, under our new and able Minister
of Education, will go into this question,
along with the other questions of curriculum
and manpower needs. I also hope that the
Third Malaysia Plan now being formulated
will lay down much sharper criteria and a
clearer focus for the goals of the New
Economic Policy and that all levels of
Government, social and political leadership
will be brought to have the same focus in the
same direction to achieve these very
important goals of our Nation.

Turning to housing, Sir, His Majesty's
Address very correctly laid stress on the
importance of housing and indicated the
Government's intention to encourage the
greater use of timber in building construction.
With the increasing pace of urbanisation and
the growing pressure on rural land, this
attention to provide adequate housing is
none too early. The need to provide adequate
housing with at least a modicum of amenities,
befitting sanitary and modern living is very
pressing indeed. The description of the sordid
state of affairs is contained in a publication
of the Statistics Department in March, 1974.
I quote:

"Some 2,890,000 Malaysians lived in 1970
in over-crowded rooms-this accounts to
nearly 25 % of all living quarters.
Nearly 81~.000 living quarters, or 56.3% of
the total, lacked electricity.
Some 360,000 quarters, 53 % of the total,
needed piped water supply.
Some 20% of all living quarters lacked
toilet facilities of any kind.

Nearly 64,000 units required total replace­
lnent because of their dilapidated condition.
All in all, some 815,000 units of living
quarters some 56% needed some kind of
improvement or other to bring them to
acceptable standards.

The Statistics Department publication also
contained an idea of the demand for new
housing up to 1990 under various assump­
tions of needs. The most modest of these
projections of demand, keeping present
household density patterns, indicate that we
would need to construct at least an average

of 96,000 units per year in order to clear the
backlog of requirements and provide for
population growth and normal replacement
This means also that, to maintain standards,
in addition to the present backlog of the
inadequacies of water, lighting and sanita­
tion, these new units would also require these
services.

Mr Speaker, Sir, these statistics of
standards and requirements speak for
themselves. I know of no statistics of supply
of housing or of these amenities which
anywhere match this order of requirements.
What is of greater concern is that programmes
which are designed to cater for these massive
shortfalls in housing for the poor and lower
income groups are miniscule when compared
with the needs, as most of the shortages
indicated in the statistics are shortages of
housing within the means of the mass of
Malaysian low income groups. The large
housing programmes that we see around
Kuala Lumpur and other cities are not of
the low-cost type--the cheapest units are of
the $17,000 to $20,000 range much beyond
the capacity of ordinary worker families to
purchase with anything less than. $400
income per month. Even where these are
being built, the poor are in no position to beat
the well-to-do speculators who appear to
know well in advance regarding plans to
construct any type of housing.

The issues in housing, Mr Speaker, Sir,
are not just issues of providing a roof over
the heads of the mass of Malaysian families.
They relate more to the creation of living
environments for Malaysians which are
conducive towards alleviating the lot of the
poor and towards developing their and their
children's full productive capacity. This
becomes a vital requirement under the aim
of the New Economic Policy to eradicate
poverty among Malaysians within a genera­
tion.

Adequate housing and amenities of living
becomes an important issue in improving the
life chances of the poor, in all their ramifica­
tions. It can be of tremendous significance in
our efforts to cushion the effects of "stagfla­
tion" which His Majesty's Address referred
to. Housing construction and the provision of
household and public amenities can be a
powerful weapon in the armoury to pep up
the softening economy. This weapon becomes
all the more powerful where a substantial

313 8 NOVEMBER 1974 3l4

portion of the housing is based on timber­
a resource which we enjoy in plenty and
which has been the first commodity to be hit
by the recession already gripping the indus­
trialised world.

The new Ministry of Housing and New
Villages should deal with this matter in its
proper and important perspective. I hope
that the "new ideas" on housing mentioned
by His Majesty are only the small tip of a
massive iceberg in the new Ministry's thinking
and programmes for the future. The time
indeed has come for a comprehensive
National Housing Policy and Programme,
which spells out the main elements of this
strategy including Federal and State relation­
ships, design, organisation and management
of the programme, the financing of the
programme and its pace and scope.

I would merely like to mention here a
few aspects which I hope will form an
integral part of such a programme.

Tuan (Timbalan) Yang di-Pertua: Masa
sudah sampai !

Tuan K. Pathmanaban: While speed is
important, the massive scale on which the
housing programme needs to be undertaken
should be remembered. Secondly, the bulk
of the housing requirements should be for
workers and other self-employed groups in
urban and rural areas. Methods of financing
must, therefore, be sought which bring home
ownership within the effective reach of these
lower income groups. Otherwise, we will
continue to be plagued by slums and squalor
and illegal constructions.

We should avoid, thirdly, the pitfall of
creating new slums, devoid of proper planning,
of adequate drainage, sanitation and so on.
We should, therefore, pay due heed to the
necessity for planning, site preparation, the
provision of amenities and maintenance of
essential sanitary services.

Fourthly, the housing programme must
provide for a more enduring experience of
multi-racial life in Malaysia and not lead to
greater concentration of the races. Besides
the psychological factors involved, such mixed
housing would be an important factor in
ensuring racial balance in commercial and
industrial employment by providing a mixed
labour supply.

Tuan ('limbalan) Yang di-Pertua: You can
wind up.

Tuan K. Pathmanaban: Most of the
housing will, in the final count, have to be
undertaken by State Governments and State
Authorities. The financing of such programmes
and the management of such programmes
should be attended to with careful attention.
Unfortunately, I think, there is no Federal
Agency at the moment which looks at the
whole spectrum of the housing problem,
including amenities. This is more so at the
State level, where the S.E.D.C.s are plagued
with burdens of creating industries and so on.

4.32 ptg.

Tuan Sanusi bin Juniii (Jerai): Tuan Yang
di-Pertua, saya menyokong usul mengucap­
kan berbanyak-banyak syukur dan menjun­
jung kasih Kebawah Duli Yang Maha Mulia
Seri Paduka Baginda Yang di-Pertuan Agong,
dan saya juga mengucapkan tahniah kepada
Yang di-Pertua dan Timbalan Yang di­
Pertua yang telah dilantik untuk memegang
amanah memimpin Dewan yang mulia ini.

Terlebih dahulu saya ingin memperkenal­
kan kepada Dewan ini Kawasan J erai yang
saya menjadi wakilnya kerana segala butir­
butir perbincangan selanjutnya saya asaskan
kepada penyelidikan yang saya buat di
dalam kawasan ini.

Kawasan Pilihanraya Jerai mempunyai
sebuah gunung dan empat buah pulau kecil
yang menarik. Kami juga bemasib baik
mempunyai sebuah tanjung dan dua buah air
terjun yang merupakan tempat pelancungan
yang diingini oleh penduduk-penduduk yang
mengetahuinya. Di salah sebuah air terjun
ini kita mempunyai sebuah jambatan
pontoon peninggalan British. J erai juga
mempunyai 9 buah sungai dan 6 buah taliair.
Dengan bantuan Kerajaan sejak merdeka,
maka kami bernasib baik mempunyai 22
buah Sekolah Kebangsaan aliran Melayu, 10
buah Sekolah Rendah aliran China ditambah
pula dengan dua buah Sekolah Menengah.
Lebih 12,000 orang pelajar datang dari 129
kampung dari 5 mukim dalam kawasan ini.
Syukur Alhamdulillah kerana kawasan kami
juga mempunyai 5 buah, sekolah ugama dan
27 buah masjid di mana masyarakat J erai
dapat menjadikan pusat tumpuan untuk
beribadat. Dari segi ekonomi kawasan kami
bernasib baik dengan adanya projek

315 8 NOVEMBER 1974 316

penanaman padi dua kali setahun dan di
dalam kawasan ini kita mempunyai tiga
pusat kilang LPN. Dengan ini berertilah
bahawa 55,391 orang penduduk di dalam
kawasan ini yang menduduki 12,069 buah
rumah mempunyai cukup kemudahan alam
dan kelengkapan-kelengkapan untuk men­
capai kebahagian hidup di dunia, sementara
memperbudakkan diri kepada Allah,
semoga mendapat tempat yang istimewa di
a.khirat. Se!ain dari mempunyai tanah sawah
yang luas. Jerai juga mempunyai 47,331
ekar getah yang diusahakan oleh pekebun­
pekebun kecil.

Tuan Yang di-Pertua, kami menyanjung
tinggi cita-cita Kerajaan untuk melancarkan
rancangan perumahan yang lebih intensif
dan kami berharap rumah-rumah baru ini
tidak akan menjadi rumah-rumah tambahan
untuk pegawai yang lebih mewah dan
kalangan yang berada sahaja. Kami juga
berharap semoga di bawah pimpinan Menteri
Pelajaran yang baru, yang akan menumpu­
kan perhatian kepada sekolah-sekolah di
luar bandar, maka satu perubahan besar
akan berlaku kerana ada sekolah di dalam
Jerai mempunyai alat kelengkapan yang
dipusa.kai dari penjajah.

Tuan Yang di-Pertua, apabila seseorang
mendengar mengenai kecantikan alam J erai
tentulah terasa oleh mereka bahawa
penduduk di sana sangat bertuah. Malangnya,
seja.k zaman penjajah dengan Perjanjian
Pertahanan dengannya, sebuah daripada 4
buah pulau di kawasan saya telah menjadi
sasaran untuk berlatih mengebom oleh
Angkatan Udara salah sebuah negara
sahabat. Saya percaya keadaan negara kita
cukup aman dan suasana politik cukup
tenteram dan dasar luar Malaysia baik
terpimpin sehinggakan penduduk Jerai ber­
pendapat perjanjian mengebom di sebuah
pulau disemak semula supaya lautan pulau
dan ·gunung dapat dinekmati sebagai tempat
pelancungan. Oleh kerana pengeboman ini.
ma.ka ikan-ikan di laut telah lari ke tengah
lautan kerana tidak tahan getaran air
lantaran born tadi menyebabkan nelayan­
nelayan dengan kelengkapan yang paling
sederhana kekurangan pendapatan.

Kebanyakan penduduk J erai tida.k mengerti
erti perkataan intlasi. Tetapi mereka mende­
ritainya. Saya mengucapkan tahniah atas
usaha Kerajaan untuk mengurangkan intlasi.
Perkataan anti-sorok, credit squeeze, tanda

harga sudah menjadi buah mulut orang
ramai, sementara Kemenforian Perdagangan
dan Perindastrian telah menjalankan satu
usaha untuk membasmikan anti-sorok. Kita
juga bersyukur kepada Allah Subhanahu­
wataala, kerana kita mengetahui bahawa
usaha pekerjaan anti-sorok adalah satu
ibadat, kerana sorok ini adalah satu yang
dikecam oleh ugama Allah sebagaimana yang
terdapat di dalam Hadith "Miskat-ul
Masabih''.

Bagi penanam-penanam padi pula, kita
dengar tanaman dua kali setahun. Dengan
adanya penanaman dua kali setahun kita
sudah mula menyelesaikan masaalah negara
dcngan mengurangkan impot beras. Kita juga
dapat mempertahankan penderitaan pe­
ladang dari bertambah, tetapi kita belum
menyelesaikannya. Bertambahnya penge­
luaran padi dapat diseimbangkan dengan
kenaikan harga barang dan kenaikan upah
tanam dan mengerat. Kita ucapkan ribuan
terima kasih kepada Kerajaan atas subsidi
baja yang diberi. Tetapi kita belum menye­
lesaikan masaalah riba menekan umat,
kerana masaalah riba ini masih bermaharaja­
lela di kawasan-kawasan utara Malaysia di
mana terdapat kaum-kaum tani tertekan
dengan padi kunca dan masaalah-masaalah
yang lain. Kita tida.k memperkecilkan usaha
pemerintah dalam usaha mereka untuk mem­
bantu petani, tetapi tiap masaalah dan tiap
penyelesaiannya itu menimbulkan masaalah­
masaalah yang lain dan apa yang kita
bicarakan adalah fakta-fakta hasil daripada
penyiasatan dan bukan kata-kata yang tidak
berasas sama sekali.

Dalam satu penyelidikan yang telah di­
jalankan, didapati 6,500 petani yang meng­
usahakan 50,000 ekar tanah telah meminjam
dalam masa satu tahun, daripada peminjam
wang, sebanyak $7 juta dengan membayar
bunga sebanyak $5.6 juta pada tiap-tiap satu
tahun. Nama-nama 6,500 petani ini ada pada
saya dan tempat-tempat mereka bersawah
juga ada dan saya juga mengetahui sumber­
sumber di mana mereka mendapatkan
pinjaman wang $7 juta untuk kegunaan
mereka itu. Kalau kita kaji semula pende­
ritaan yang dihadapi oleh petani, maka tida.k
patut petani-petani yang 6,500 orang ini
membayar $5.6 juta pada tiap-tiap tahun
kepada mereka yang sudah pun mendapat­
kan peluang meminjam wang daripada bank­
bank swasta yang besar-besar di negara ini.

317 8 NOVEMBER 1974 318

Oleh itu, kita mengesyurkan kepada
pemerintah supaya menjalankan penyelidikan
semoga credit squeeze ini terkena juga
kepada mereka yang meminjam wang untuk
dipinjamkan semula kepada petani-petani
yang membayar faedah sebanyak sampai
80 % satu tahun. Sekarang ini dengan adanya
Lembaga Persatuan Peladang dan usaha­
usaha C.G.C. pembayaran riba ini sudah
turun ke 60 % dan tidaklah hairan bagi kita
yang berugama Islam bahawa riba itu
diharamkan oleh Allah subhanahu wataala.
Satu rancangan ekonomi yang saya rasa
menjadi ibadat adalah jika sekiranya
pemerintah kita dapat mengadakan satu
institusi dengan modal yang sekurang­
kurangnya $40 juta, khusus untuk menjalan­
kan usaha membasmi masyarakat riba yang
bermaharaja-lela di negara-negara di mana
petani-petani menderita.

Kita mendengar pihak Pembangkang
berbicara mengenai gaji rendah dan gaji
tinggi, tetapi bagi kaum tani pilihannya ada­
lah antara ada gaj,i dan tidak ada gaji. Kita
mesti jangan lupa sementara kita dibawa ke
alam di mana kita ingin gaji yang lebih,
untuk memahami dari perspektif yang lebih
mendalam, kerana pilihan bagi setengah
penduduk di negara ini bukan antara "high
income" atau "low income" tetapi pilihan
mereka adalah antara "low income" dan "no
income". Oleh itu, saya berharap jangan
sekali-kali pihak Pembangkang memikirkan
bahawa masaalah lain sudah selesai sehingga
ada yang memberi implikasi semoga FIDA
jangan mengeluarkan siaran-siaran mengata­
kan bahawa Malaysia ini capitalists paradise.
Saya percaya tidak akan ada capitalist yang
akan datang ke sini dan tidak akan
bertambahnya employment kalau FIDA
mengeluarkan risalah dengan tajuk
"Capitalists Hell" ataupun kita keluarkan
satu risalah yang menyatakan "lost
paradise", ataupun satu tempat di mana
kapitalis-kapitalis akan merasai kerugian­
kerugian yang besar. Kalau kita mementing­
kan employment, maka sudah tentu kita
mementingkan kapital daripada luar dan
jika kita mengharapkan kapital daripada
luar, maka sudah tentu kita memerlukan
lebih ramai kapitalis untuk datang ke negeri
ini. Apa yang dipersoalkan bukan "brochure"
kerana itu perkara kecil, apa yang dipersoal­
kan di sini sepatutnya ialah apakah kita
mahu "employment" ataupun "no employ­
ment" kerana kita yakin bahawa dengan

adanya employment untuk semua sudah
tentu taraf hidup kita lebih baik daripada
tidak ada employment langsung.

Tuan Yang di-Pertua, kita juga dalam
penyelidikan tadi, telah mendapati bahawa
modal $7 juta yang didapati oleh peminjam
wang dari utara Malaysia di kawasan
jelapang padi ke semuanya wang itu datang­
nya daripada bank-bank swasta dan kita
tahu apabila mereka meminjam wang ini
dengan banyaknya, mereka menggunakan
wang itu untuk menekan petani, maka
mereka itu perlu diawasi ataupun diharam­
kan sahaja daripada masuk ke kawasan­
kawasan ladang.

Tuan Yang di-Pertua, saya ingin menarik
perhatian Dewan ini kepada hubungan gaji
dan keuntungan, kerana sekarang ini kita
dapati tiap-tiap makhluk yang berada di
negara ini inginkan gaji yang lebih. Kita
memang mengakui bahawa gaji yang lebih
itu sesuatu yang dikehendaki oleh semua
rakyat termasuk anggota Dewan ini sendiri,
tetapi gaji yang lebih itu hendaklah di­
seimbangkan dengan keuntungan yang diper­
olehi oleh swasta, kerana kita takut kalau­
kalau lantaran desakan untuk mendapat gaji
yang lebih tiba-tiba kita lihat, sebagaimana
di negara-negara Eropah sekarang ini, banyak
kilang-kilang yang menghadapi kegagalan.

Tuan Yang di-Pertua, kita mengetahui
bahawa sejak pilihanraya, Kerajaan dengan
Kabinet Bertindaknya, akan membuat
berbagai macam program. Kita akan mem­
punyai program pelajaran yang hebat, dan
kita akan melihat Rancangan Pembangunan
Ekonomi Malaysia Ketiga yang juga hebat
dan kita juga berharap dengan adanya
perlaksanaan di lapangan pelajaran dan
ekonomi yang lebih berkesan lagi maka di
masa-masa yang akan datang, kita akan
mendapati masyarakat yang mewah ataupun
lebih mewah daripada sekarang dan yang
mempunyai akal ataupun masyarakat yang
lebih bijak. Tetapi kebijaksanaan dan
kekayaan sahaja tidak menjamin bahawa
negara kita ini akan menjadi satu negara
yang aman dengan satu masyarakat yang
bahagia. Kita percaya banyak masaalah yang
dihadapi oleh negara-negara Barat ialah
kerana masyarakatnya pandai-pandai dan
mempunyai wang yang banyak, tetapi ke­
kurangan akhlak. Oleh itu, kita ucapkan
tahniah kepada pemerintah atas tertubuhnya
Badan Dakwah Nasional di negara ini dan

319 8 NOVEMBER 1974 320

kita berharap supaya Kerajaan memberi
kebebasan yang seluas-luasnya untuk badan­
badan belia membuat dakwah di seluruh
negara tanpa sebarang halangan. Saya
percaya dengan adanya satu pemerintahan
yang bersih, tidak ada apa yang patut kita
takut sehingga ada setengah-setengah pihak
yang berkuasa yang telah menghalapg
angkatan-angkatan pemuda yang berdakwah
daripada membuat dakwah di dalam masjid­
masjid, balai-balai raya dan surau-surau.

Selain daripada itu saya ada menerima
sepucuk surat daripada seorang pekerja
kilang yang menyatakan bahawa majikan
kilang itu tidak akan memandang sama
antara pekerja-pekerja yang sembahyang
pada hari Jumaat, dan lambat datang ke
kilang, dan pekerja-pekerja yang tidak
sembahyang pada hari J umaat yang ada
dalam kilang waktu orang sembahyang.
Dalam surat ini beliau menyatakan, "setelah
saya membentangkan isi surat ini dalam
Dewan ini maka terpulanglah kepada Dewan
ini untuk bertanggungjawab atas semua
pekerja kilang yang tidak datang sembahyang
Jumaat kerana di halang oleh majikan­
majikan mereka." Walaupun majikan mereka
tidak menghalang secara khusus, tetapi kita
berpendapat ada kilang-kilang yang kita tahu
seperti sebuah kilang tepung, sebagai contoh
yang membebaskan atau menutup kilangnya
pada hari Sabtu untuk "Sabbath" dan kita
rasa menutup kilang pada hari Jumaat,
memberi waktu yang lebih panjang sekurang­
kurangnya adalah satu usaha yang baik
supaya kita tidak terdapat satu masyarakat
di mana material sahaja yang dikejar, tetapi
mereka melupakan nilai-nilai yang lain
seperti nilai ugama.

Tuan Yang di-Pertua, di kawasan Jerai,
selain daripada masaalah-masaalah yang
saya t'entangkan sebagai masaalah pokok
yakni masaalah penekanan riba yang
menyeluruh di seluruh negeri Kedah, Perlis,
Seberang Prai dan Utara Perak, dan selain
daripada masaalah pelajaran anak-anak yang
banyak tercicir tentu ada masaalah letrik, air
dan jalan-jalan yang pada waktu ini saya
fikir belum sampai di peringkat atas dari segi
prioritas. Walau bagaimanapun kita men­
doakan semoga di masa-masa yang akan
datang tumpuan yang lebih yang dijanjikan
semuanya itu akan menuju ke kawasan desa
dan kita berharap ada indastri-indastri yang

akan dibuka di kawasan-kawasan yang
sekarang ini ketinggalan dengan indastri­
indastri.

Sekianlah sahaja, Tuan Yang di-Pertua,
pembicaraan saya di dalam menyokong usul
menjunjung kasih Kebawah Duli Yang Maha
Mulia Seri Paduka Baginda Yang di-Pertuan
Agong.

5.10 ptg.

Tuan Leo Moggie anak lroke (Kanowit):
Tuan Yang di-Pertua, saya berdiri untuk
menyokong usul yang dicadangkan oleh
Ahli Yang Berhormat dari Padawan, dan
saya minta izin untuk berucap dalam bahasa
lnggeris.

(Dengan izin) Mr Speaker, Sir, I rise to
support the Motion moved by the Honourable
Member for Padawan. We from this side of
the House thank His Majesty for the most
comprehensive statements in His Royal
Address-all those statements and problems
that obiously require attention of the Govern­
ment. Yang Berhormat the Member for
Padawan under-pinned the need for rural
development in a State like Sarawak which
hinges on the provision of rural feeder roads.
I entirely agree with this, though I must admit
that I was somewhat confused yesterday be­
cause Yang Berhormat the Member for Pada­
wan was himself in the last State Cabinet of
Sarawak, in charge of the Ministry of
Communications and Works, the very
Ministry which obviously is responsible for
implementing this sort of policy. I regret,
knowing his views, that he had not taken the
opportunities when he had them to do so.

Mr Speaker, Sir, I take the example of
Sarawak to generalise the point that the
Government has the privilege not only to
pronounce policy statements but also the
responsibilities to implement them with
absolute fairness and with absolute sincerity.
I shall touch on three main points.

The Chairman of the Election Commission
issued a public statement appearing in the
New Straits Times of 16th September 1974,
and I quote his statement. First he said :

"The election campaign in Sarawak was
all but clean. Campaigning which should
have stopped after 23rd August went on
right through the polling period in public
speeches, including religious gatherings,
the Press and the Radio".

321 8 NOVEMBER 1974 322

Another statement says and I quote:
"In one particular area, Marudi town,

where I have been, posters in Chinese were
put up a day before polling day, all over
the town and I was told some were of
communal in nature".
The third statement that I would quote
says:
"Surprisingly no Police were around to
stop or arrest those who flouted the election
laws".

Apparently, the Election Commission had
never given permission for campaigning to
continue after August 23rd. It is of
secondary importance whether all candidates
did campaign after August the 23rd. The
relevant question, Mr Speaker, Sir, is: "Who
usurped the authority and the power of the
Election Commission and why was it
necessary to usurp that power?"

Mr Speaker, Sir, the staggered announce­
ment of the result of the election in the State
of Sarawak started on August 24th and with
it the shock defeat of one of the strongest
candidates of the Barisan Nasional in the
State seat of Kuching Timur. It was after
this result was announced that instructions
were issued to allow campaigning to
continue. The Sarawak National Party,
Mr Speaker, Sir, has no control over the use
of the machinery of Government. We have
no access to the radio, we have little access
to the Press. Any access to these institutions
of the Government must be from the Barisan
Nasional.

One newspaper, which attempted to show
some sympathy with SNAP in publishing past
public statements of some leaders of the
SUPP, a member of the Barisan Nasional,
was suspended from publication. Communal
posters in Chinese with the following transla­
tion, if I may quote, "To vote SNAP
means to destroy the whole future of the
Chinese" were put up in various towns.

These are not the activities of the Sarawak
National Party. We reported it to the Police
but surprisingly, as testified by the Chairman
of the Election Commission, and I quote his
statement, "The Police were not around to
stop or arrest those who flouted the Election
laws".

On the 9th of September, Yang Berhormat
the Member for Payang, in his capacity as an
elected Member for the State constituency of
Kuala Rajang, on the first opportunity of the
National Front obtaining a simple majority
rushed to be sworn in as Chief Minister of
Sarawak before the completion of polling in
the State. Final polling was on the 14th of
September. There was at that time, Mr
Speaker, Sir, already in existence and
functioning a caretaker Government delegated
with sufficient authority to administer the
State. The rush cannot therefore be inter­
preted in terms of logistic argument. What,
therefore, are the reasons? Would it be that
these are planned strategy of campaigning in
order that the position of Chief Minister can
be used to intimidate voters to vote for the
National Front.

I could go on to quote a few other
examples-the threat of withdrawal of
development fund, misuse of Civil servants
and Government machinery. But, Mr
Speaker, Sir, we from this side of the House
and we from the Sarawak National Party,
it is my privilege to assure you, are
reasonable men. We can understand that
canvassers can get carried away with certain
excessive enthusiasm. But when the infringe­
ment of laws and regulations is planned and
executed by the leaders of the National Front
in Sarawak, then the whole objective seems
to me to be an example of an exercise in
Machiavellian political manoeuvring whose
only objective is to grasp power at any
price, at any cost, including the decimation
of the right of the voters to choose their
representatives freely.

If we truly believe in Parliamentary
democracy, as stated by His Majesty in his
Royal Address, then we must prevent the
spread of such tendencies which will further
undermine our political system. We must
restore the confidence of the voters in
Parliamentary democracy as a viable system
of Government for Malaysia. The Sarawak
example is just an example. SNAP, therefore,
proposes in order to restore this confidence
that, firstly, a public Commission of Enquiry
be appointed to investigate and report on the
conduct of the election in Sarawak. The
Barisan Nasional has accused SNAP of
many allegations. We, in our turn, as I am
doing now, accuse them of many others. We
have a right to express our views, as they

323 8 NOVEMBER 1974 324

have a right to express theirs. But the public,
Mr Speaker, Sir, have the right to know the
truth. Let the Commission point out who is
at fault.

Secondly, a lot of this infringement might
have been encouraged or might have been
the result, because the announcement of
polling and election in Sarawak this time
was made in a staggered form. It is
essential for future elections-and we insist
for future elections-that the counting of
voters and polling be done simultaneously. If
it is for logistic reasons that it is difficult to
get people to man polling teams and polling
stations, that reason, whatever it is, must be
subordinated to the need to ensure that voters
get free election, fair election.

Mr Speaker, Sir, yet despite these various
disadvantages, after all the excesses that the
National Front has done in Sarawak, the
Front has failed. A comparison of the 1970
figures with the 1974 results show a glaring
attrition of voters' confidence in the present
Barisan Government in the State of Sarawak.

For the Parliamentary Seats, 51 % popular
votes for 1974 were cast to the Barisan
Nasional Candidates as against 70% cast in
1970. In 1974, 62% of the number of
Parliamentary Seats were captured by the
Barisan Nasional Government. A similar
number of percentage was captured in 1970.
For the State seats, also 51 % popular votes
went to ,Barisan Nasional for 1974; in 1970,
75% popular votes. Similarly, for 1974, 62%
of the seats were captured in the State by
Barisan Nasional, in 1970, the percentage
was roughly 77 % .

A more meaningful point is to analyse the
seats returned by constituencies and by
communal breakdown of registered votes in
those constituencies. This analysis would
suggest that a serious trend in Sarawak
politics is coming. I refer to the trend towards
political polarisation along communal lines.
Invariably, with the sole exception of the
State constituency of Limbang, which was
won by Yang Berhormat Datuk James Wong,
constituencies where at least 40 % of the
registered voters are Malays, returned the
Barisan candidates. The National Front in
Sarawak emerged as a party that represents
the coastal areas of Sarawak. It has been
prigged in the urban areas. It has been

rejected in the rural areas. It cannot claim to
have the solid support of the voters in
Sarawak.

Other speakers from this side of the House
have already referred to the election results
in Semenanjung Malaysia. I am referring to
the result in Sarawak. The Government must
give a correct interpretation of that result.

Mr Speaker, Sir, His Majesty also touched
on the Rule of Law. I would not have
referred to this subject this afternoon except
for certain further development in the
Sarawak State. Two days ago, the office of
an Election Agent of one of our candidates,
the Honourable Member for Bintulu, was
sealed by the police. Now, why was this
necessary? When I read that incident in
relation to the arrest of Yang Berhormat
Datuk James Wong and the other Sarawak
National party leaders in Sarawak on the
10th and 30th October, 1974, then, Mr
Speaker, Sir, I feel very sad. I feel very sad
because it does seem to me to be an attempt
on the part of those in authority to use the
Preservation of Public Security (Detention)
Regulations 1962 of Sarawak for the
preservation of the Barisan Nasional
Government at whatever cost in the State of
Sarawak.

Internal dissent and internal checks and
balances within the National Front in so far
as it applies to Sarawak had not worked. It
puts too much responsibility on one man, and
not many men, Mr Speaker, Sir, can accept
that responsibility and exercise it with
responsibility. Constitutional safeguards are
instituted more to protect the future, not the
present, and the fact that some people might
not abuse that power is no guarantee that
that power will not be abused in other hands.
Mr Speaker, Sir, SNAP will keep on
snapping.

Mr Speaker, Sir, I would like again to
touch on a third point, on national unity, a
point which has been very eloquently
elaborated by the previous speaker. We from
the Sarawak National Part:,· have been accused
of parochialism, and perhaps my speech this
afternoon is interpreted in that light. If it is
being parochial to explain the issues unique
to the State of Sarawak, then we are being
parochial and we make no apologies for
being so. Sarawak is a "problem child" if she
is treated as a problem child. For reasons of

325 8 NOVEMBER 1974 326

national unity Sarawak must no longer be
regarded as an appendage of the Malaysian
Federation. It must no longer be asterisked
to be footnoted in small print under the foot
of the column. The London Agreement upon
which the Malaysian Federation was created
must be accepted both in the letter and the
law. I make this comment for two reasons:

(1) In the New Straits Times of 7th
November, 1974 there was a report
carrying the intention of PETRONAS
to negotiate with the various State
Governments on the transferring of
licences granted to oil companies now
engaged in the search and exploitation
of oil in Malaysia. I hope for the sake
of the spirit of that Agreement when
negotiation does take place the rights to
the Continental Shelf contiguous to the
State of Sarawak in the light of the
1958 Geneva Convention be respected
as belonging to the State of Sarawak.

(2) The second reason why I raise that
point is that for the sake of national
unity, the Government must recognise
that the variables of population break­
down in the State of Sarawak differ
from that in Semenanjung Malaysia.
The equation that results and the
possible solution that must emerge
might therefore differ. This point is
important in the implementation of the
New Economic Policy. The New
Economic Policy has tended in the
State of Sarawak, in its implementation,
to ignore, or not to sufficiently take into
account, that the non-Malay bumi­
putras in Sarawak form 44.2 % of the
State's population. The non-Malay
bumiputras-my Honourable friend
here, the Honourable Member for
Saratok, the Honourable Member for
Baram and all the Honourable
Members from the Sarawak National
Pitrty behind me-are also bumiputras
by the definition of law. What we
request the Government to do is that
they be made bumiputras in effect and
in the implementation of that policy.
Mr Speaker, Sir, it is my considered
view that this has not been sufficiently
done. It is my considered view also
and I submit this with all humility, that
this must be corrected immediately.
For the sake of national unity, which is
one of the main objectives of the

Second Malaysia Plan and a funda­
mental objective of the New Economic
Policy. the Government must accept
that responsibility.

Mr speaker, Sir, the voters in Sarawak
have expressed their view very clearly that
the dissatisfaction of the rural people is
definite, and I urge the Government to acoept
that view.

5.26 ptg.

Tuan Lew Sip Hon (Shah Alam): Tuan
Yang di-Pertua, saya mengucapkan terima
kasih atas peluang yang diberi kepada saya
untuk mengambil bahagian dalam per­
bahasan usul ini, dan di samping itu saya
ingin mengucapkan setinggi-tinggi tahniah
kepada Yang di-Pertua dan Timbalan Yang
di-Pertua Dewan yang mulia ini. Saya yakin
dengan pimpinan dan panduan yang matang
dan bijaksana berdua urusan Dewan yang
mulia ini boleh dijalankan dengan lebih
licin dan sempuma.

Sa ya dengan sukacitanya memberi
sokongan penuh kepada usul Terima Kasih
kepada Duli Yang Maha Mulia Seri Paduka
Baginda Yang di-Pertuan Agong di mana
Titah di-Raja sempena merasmikan Penggal
Pertama di dalam Parlimen Keempat ini
bukan sahaja telah memberi penerangan
lengkap atas kejayaan-kejayaan Kerajaan
Barisan Nasional di bawah pimpinan Yang
Amat Berhormat Tun Abdul Razak, tetapi
telah juga memperlihatkan kepada kita
inspirasi serta harapan untuk menghadapi
cabaran-cabaran dalam lapangan siasah,
sosial dan ekonomi pada tahun hadapan
dengan lebih yakin lagi.

Duli Yang Maha Mulia Seri Paduka
Baginda Yang di-Pertuan Agong dalam'
Titah di-Raja menyeru rakyat Malaysia
mengujudkan satu masyarakat yang benar­
benar bersatu-padu yang berdisiplin dan
terlatih. Untuk mencapai matlamat ini saya
mengalu-alukan penubuhan sebuah Jawatan­
kuasa Kabinet untuk menyemak perlak­
sanaan dasar pelajaran. Saya rasa masya­
rakat kita mestilah ditanam dengan kesedaran
Malaysia (Malaysian consciousness) dan
mempunyai identiti Malaysia. Padanya
mestilah ada taat setia kepada negara (sense
of belonging) dan rasa penyertaan (sense of
participation) yang mesti bermula dari
bangku sekolah.

327 8 NOVEMBER 1974 328

Dalam perkara ini mustahak diberi peluang
kepada semua belia-belia memperolehi
pelajaran mahupun dalam tingkat rendah,
menengah atau tinggi dan kemahiran teknik
supaya mereka boleh memainkan peranan
sewajarnya dalam pembangunan negara.
Dengan itu, saya mendesak Kerajaan
menyediakan peluang-peluang yang sesuai
selaras dengan dasar pelajaran nasional
untuk pelajar-pelajar yang ada kelayakan
untuk melanjutkan pelajaran mereka di
sekolah menengah dan institusi-institusi
pela jaran tinggi. Kalau tidak kita hanya
menambahkan ramai bilangan golongan
intelek muda yang putus asa yang mungkin
menyalahgunakan bakat mereka.

Izinkan saya melanjutkan ucapan saya
dalam bahasa Inggeris untuk menyudahkan
penerangan yang menyentuh soal ekonomi.
Waiau bagaimanapun, saya akan kembali
menggunakan Bahasa Malaysia dari masa
ke semasa

Tuan (Timbalan) Yang di-Pertua: Bahasa
Malaysia Yang Berhormat sudah cukup baik.

Tuan Lew Sip Hon: Tetapi saya hendak
bercakap dengan lebih terus terang lagi.

Tuan (Timbalan) Yang di-Pertua: Baiklah!

Tuan Lew Sip Hon: (Dengan izin) I feel
that in order to build a united, harmonious
and just Malaysian society we have to over­
come what has often been called the Genera­
tion Gap, i.e. the problem of our youths.

Since Merdeka, a new generation of
Malaysians is growing up and each year
about 200,000 voters are being added to the
electoral rolls. These young Malaysians are
in most cases better educated than their
fathers, and are no longer content to undergo
the privation and poverty which their fathers
and forefathers before them suffered. They
live in an age of rising expectations and
consequently expect and want a better
standard of living. They are attracted by the
bright lights of the towns and cities, and like
youths anywhere in the world, are full of
ideas, restless at times but always demanding
a change, for better or for worse! Rock and
roll, hippyism, L.S.D., unisex, placard
carrying and slogan chanting, etc are all
symptomatic of this urge for change and
represent an escapism from the grim and
sombre realities of life. It is to the bridging

of the so-called "generation gap" and
fulfilling the aspirations and ideals of our
youths, which form 60 % of our population
and stemming the tide of youth unemploy­
ment which we have to address ourselves
today, The next few years are challenging
ones and the way in which we l\lalaysians,
of whatever ethnic origin respond to the
challenge of nation building, will determine
whether Malaysia as a nation will survive
and prosper. As our beloved Prime Minister
Y.A.B. Tun Abdul Razak said in his Hari
Kebangsaan message just a year after May
13th and I quote "Malaysia tomorrow will
be what Malaysians make it today". I call
on all Malaysians to play their part and to
be imbued with a new dynamism and a new
driving force so that we can forge ahead to
make Malaysia a united, peaceful and pros­
perous nation.

All Malaysians must first accept a number
of basic changes in their thinking. All
Malaysians must realise that if they are
citizens of Malaysia, no matter what their
ethnic origin may be, as many were born and
will no doubt die in this country, they need
to integrate their system of values to a
common Malaysian way of life and thinking.
They must first think of themselves as Malay­
sians and second only as Malays, Chinese,
Indians, Ibans etc. We need a new mental
outlook and attitude which is re-orientated
to a Malaysian value system under which all
the divisive factors in our society can be
bridged. Only then can we have a united
Malaysian nation.

His Majesty the Yang di-Pertuan Agong
in his Royal Address referred to the world­
wide stagflation which is staring Malaysia
in the face, but I am impressed by His
Majesty's words of wisdom in which he
advised all Malaysians, in facing the
problem of stagflation, not to despair but
to be aware of our strength because such
challenges will also bring hidden opportuni­
ties for the future. It is true the energy crisis
last year has greatly affected the economies
of the industrialised countries of the West,
and there is a fair amount of gloom
concerning the economic prospects for the
rest of 1974 and 1975. One wonders whether
in fact the Western industrialised countries
are talking themselves into a recession! There
is no doubt that there has been a slow down
in the economic growth of the industrialised

329 8 NOVEMBER 1974 330

nations of the West, and in this age of world
interdependence, it is fair to say that the
recession in the West has an important
bearing on the Malaysian economy, parti­
cularly as we are still influenced to a con­
siderable extent by the performance of our
export sector. But I suggest that we in Malay­
sia should not talk ourselves into a recession.
This does not mean that we need to bury our
heads in the sand like the proverbial ostrich
and be unmindful of the world economic
situation. We must plan for the worst but
hope for the best.

Admittedly today there are the signs of
recession but whether the recession will
continue well into 1975 will depend on such
macro-economic parameters which will
determine the GDP growth rate (or the
growth in the Gross National Product.) These
are:

(i) rate of inflation and what steps can be
taken to keep inflation in check;

(ii) the rate of interest, or to put in other
words, the cost of capital;

(iii) energy costs, i.e. present and future
crude oil prices, and

(iv) balance of payments.

It has been estimated that something like
US$40 billion has been syphoned from the
industrialised countries to the oil producing
nations out of which US$30 billion cannot
be utilised for development in their own
countries and is too expensive as short-term
loan funds. Unless a way is found to recycle
such large funds for economic development
on a long term basis. economic growth both
in industrialised and developing countries
may be in jeopardy. There is existing in the
world today both the optimistic and the
pessimistic view of what the GDP growth
rate is ~ikely to be, ranging from 51-6% per
annum at the optimistic end and to 2!-3 %
per annum at the pessimistic end. Fortunately,
no one is expecting zero growth.

What does all this mean to the Malaysian
economy? The first signs are the fall in
demand and the consequent decline in the
prices of our export -;ommodities such as
rubber and timber. I am glad that His
Majesty the Yang di-Pertuan Agong in his
Roya(Address stressed that the Government
is taking a serious view of this and steps will
be taken to face the problem. What the

measures are will, I hope, be explained in
detail in the Honourable Minister of
Finance's Budget speech next week.

However, it is important to stress that
inflation is still with us, and although last
year we witnessed the remarkable per­
formance of our primary export commodities
which contributed to an exceptionally high
GDP growth rate of 20.4% in 1973 (whereas
in 1971 and 1972 GDP grew by 5.6%
and 7.5% respectively), the growth in real
terms was only 6.9 %. In other words, what we
have gained in our export sector performance
seemed to have been wiped out by domestic
inflation. For instance, in 1973 whilst GDP
grew by 20%·. the price index is reported to
have increased by 18% in November, 1973
as compared with November 1972. No
economy, however strong the export sector,
can continue to withstand such inflationary
pressures, and with recession looming in the
horizon, the continuing inflation in the face
of declines in the prices of our major export
commodities is today one of the most
serious problems facing the economy.

However, with the experience of the Great
Depression of the early 30's, and the
emergence of the Keynesian school of
economists, the Cambridge School, there are
ways and means of pumping the prime, to
combat recession but I do not think I need
comment until we have heard from the
Honourable Minister of Finance of the
measures which Government proposes to
take. What has so often been stressed how­
ever is that Malaysia, being essentially an
agricultural country has the resilience to
withstand the onslaughts of the economic
blizzard that is now descending on us, and
the way out is to encourage our people to go
back to the land and grow more food so that
we can be self-sufficient in our staple
foodstuffs. In this connection, I would like
to call on the Government to provide
opportunities for the poor and the landless
to move into the modern rural sector
especially in land development schemes of
the Felda type. Land development, either of
the organised Felda type or simply alienation
of land to the landless poor in the urban
areas, provides an ideal instrument not only
to overcome the recession but for eradicating
poverty, irrespective of race, which is one of
the prongs of the New Economic Policy.

331 8 NOVEMBER 1974 332

His Majesty, the Yang di-Pertuan Agong
referred to the new approach which Govern­
ment will adopt with regard to public
housing. There is no doubt that the present
rate of building of low cost houses is a far
cry fro:il the needs of our low income groups
for better amenities.

Sudahpun diperkatakan bahawa satu­
satunya faktor utama untuk menyemai
perasaan yang seseorang itu mempunyai hak
di negara ini ialah dengan menggalakan suatu
masyarakat demokrasi yang mempunyai hak
memiliki rumah (house-owning democracy).
Perkara yang penting sekali ialah mengada­
kan lebih banyak lagi rumah-rumah murah
untuk orang-orang yang berpendapatan
rendah. Dengan itu, saya mencadangkan
supaya Kerajaan menggalakan banyak lagi
rancangan-rancangan usaha bersama dengan
sektor swasta bagi mendirikan rumah-rumah
murah, sekirannya sektor awam tidak mampu
berbuat demikian ; caranya ialah dengan
pihak Kerajaan Negeri mengadakan tanah
dan pihak swasta mendirikan rumah-rumah
di situ dengan syarat harga dan peruntukan
rumah di kawal oleh Kerajaan. Dalam
hubungan ini, saya mengalu-alukan langkah­
langkah atas penggunaan bahan-bahan binaan
tempatan seperti kayu-kayan dan sebagainya
supaya harga rumah-rumah itu menjadi
rendah.

Akhirnya, saya rasa adanya jurang yang
memisahkan Kerajaan dengan rakyat jelata
(creditability gap between the Government
and the people). Jurang ini adalah basil dari
adanya perbezaan di antara dasar Kerajaan
dengan pelaksanaannya. Ataupun ini ber­
bangkit dari ketiadaan suatu alat penerangan
di pihak Kerajaan untuk memberitahu pihak
awam bagi memahami kehendak dan tujuan
dasar-dasar Kerajaan itu.

Mass Communication is today a science
and in our multi-racial society, it is also an
art, the art of winning the hearts and minds
of our people. Sukalah saya mencadangkan
bahawa suatu rangkaian perhubungan (Com­
munications network) di antara Kerajaan
dengan orang awam dapatlah diwujudkan
supaya segala dasar-dasar Kerajaan dan
usaha-usaha melaksanakannya dapat diberi­
tahu kepada orang-orang ramai dari peringkat
yang serendah-serendahnya (at grass root
level) supaya dapat disalurkan balik segala
perasaan dan reaksi rakyat kepada pemimpin­
pemimpin Kerajaan. Dalam bidang ini

pemimpin-pemimpin politik di segala pe­
ringkat sememangnya boleh membantu Kera­
jaan. Selagi jurang ini masih belum tertutup,
selama itulah, kita akan kesukaran dalam
melaksanakan dasar-dasar Kerajaan.

5.42 ptg.

Tuan Ariffin bin Haji Daud (Permatang
Pauh): Yang Berhormat Tuan Yang di­
Pertua, saya terlebih dahulu mengucapkan
tahniah di atas perlantikan tuan sebagai
Timbalan Yang di-Pertua Dewan yang mulia
ini. Saya juga turut menyokong usul
menyembahkan Ucapan Terima Kasih Ke­
bawah Duli Yang Maha Mulia Seri Paduka
Baginda Yang di-Pertuan Agong di atas
Titah Ucapan Baginda.

Saya juga mengambil kesempatan ini
menyampaikan penghargaan di atas usaha­
usaha Kerajaan melaksanakan Dasar
Ekonomi Baru yang telah memberi kesan
yang berguna kepada rakyat. Ini terbukti
dengan kemenangan yang cemerlang yang
didapati dalam pilihanraya yang sudah.
Bagaimanapun dalam melaksanakan Dasar
Ekonomi Baru, rupa-rupanya mungkin
dengan tidak disedari oleh pihak yang
tertentu, beberapa kepincangan telah di­
dapati. Setengah daripada kepincangan ini
telah mengakibatkan penderitaan dan ke­
pahitan hidup kepada rakyat.

Yang pertama, ialah tuan-tuan tanah di
mana tanah mereka telah diambil oleh
Kerajaan untuk projek-projek yang tertentu.
Memang benar bayaran ganti rugi telah
dibuat kepada mereka tersebut, tetapi dengan
adanya undang-undang iaitu Undang-undang
Pengambilan Tanah (Land Acquisition Act)
maka bayaran ganti rugi berdasarkan kepada
nilai tanah waktu notis pengambilan di­
keluarkan dan bukan nilai waktu peng­
ambilan dibuat dan ini lazimnya satu atau
dua tahun semenjak notis dikeluarkan. Dan
akhirnya harga tanah sudah melambung naik;
tuan-tuan tanah yang terlibat dan tidak puas
hati dengan bayaran ganti rugi mungkin
boleh membuat rayuan kepada mahkamah,
tetapi hendak pergi ke mahkamah terlalu
jauh dan tambangnya terlalu mahal. J adi
untuk mengatasi kepincangan ini undang­
undang mestilah dipinda supaya bayaran
ganti rugi mesti dibayar mengikut nilai tanah
waktu pengambilan.

333 8 NOVEMBER 1974 334

Kepincangan yang kedua terlibat mereka
yang mempunyai Tanah Simpanan Melayu.
Kalau dahulu mereka ini tidak tahu atau
tidak mahu atau tidak berani, atau tidak
boleh menggunakan tanah-tanah mereka
untuk dicagarkan kepada bank-bank untuk
mencari modal, tetapi sekarang dengan ada­
nya Dasar Ekonomi Baru maka mereka ini
sudah berminat untuk menceburkan diri
dalam bidang pemiagaan dan perusahaan
dan menggunakan tanah mereka untuk men­
cari modal. Malangnya, undang-undang
baharu telah dikeluarkan di mana per­
laksanaan surat-cara pemindahan milik atau
gadaian iaitu attestation of transfer document
hendaklah dibuat di hadapan Pemungut
Hasil Tanah pada hal kerja ini sudah
berabad-abad dilakukan oleh peguam. Yang
saya katakan kepincangan ialah dengan ada­
nya undang-undang baharu ini masaalah
besar telah timbul kepada tuan-tuan tanah
tersebut. Masaalahnya ialah siapakah yang
hendak menyiapkan semua surat-cara surat­
cara, terutama gadaian yang melibatkan
undang-undang yang teknikal yang saya
percaya Pemungut Hasil Tanah tidak
sanggup menghadapinya. Ianya juga telah
melibatkan dua kuasa besar, iaitu Manager
Bank yang hendak memberi wang yang tidak
sanggup membuang masa kerjanya untuk
pergi menandatangani di hadapan Pemungut
Hasil Tanah dan Pemungut Hasil Tanah
sendiri yang tidak sanggup pergi ke pejabat
Manager :Sank untuk menyaksikan tanda­
tangan tersebut. Akibatnya ialah legal ping­
pong. Untuk mengelakkan masaalah ini demi
kepentingan rakyat, undang-undang mestilah
dibubarkan dan jika ada penyelewengan di
mana-mana pihak, tindakan yang tegas boleh
diambil. Kalau penyelewengan ini dilakukan
oleh peguam, maka Majlis Peguam hendak­
lah dilapurkan. Jadi rupa-rupanya dalam
keadaan pembangunan dan perlaksanaan
Dasar Ekonomi Baru ada juga golongan
rakyat yang menerima kesulitan dan pen­
deritaan jauh sekali menikmati faedah dari
Dasar Ekonomi Baru.

Kepincangan ketiga terdapat di Bahagian
MARA, khasnya Bahagian Kenderaan Bas
MARA. Kenderaan Bas MARA boleh
dilihat di merata-rata tempat di Semenanjung
Malaysia dan mungkin akhirnya kenderaan­
kenderaan ini akan diserahkan kepada
bumiputra. Ini memanglah wajar dan selaras
dengan Dasar Ekonomi Baru menggalakkan
kaum bumiputra dalam bidang pengangkutan

dan kenderaan. Tetapi yang menjadi
tandatanya mengapakah kenderaan bas
MARA suka benar merayau-rayau dan
merayap-rayap di lorong-lorong gelap di
jalan-jalan yang sempit, buruk dan berliku­
liku dan berlopak-lopak pada hal banyak
lagi jalan-jalan yang besar, lurus dan cantik­
cantik. Jalan-jalan besar dan cantik ini
senentiasa memerlukan perkhidmatan bas.
Mengapa pula kuah yang diambil dan daging
ditinggalkan? Dari itu, saya harap Kemen­
terian yang berkenaan mengkaji semula
dasarnya supaya jangan apabila kenderaan­
kenderaan ini diserahkan kepada bumiputra,
kenderaan ini cuma layak untuk dijadikan
scrap metal dan saya harap janganlah mem­
beri tongkat yang reput kepada orang yang
cacat. Kepincangan yang keempat ialah dasar
Kerajaan memberi taraf perintis kepada
gergasi-gergasi. Mengapakah Keistimewaan
ataupun cuti cukai (tax holiday) ini tidak
dihulurkan kepada peniaga-peniaga dan
pemborong-pemborong kecil dan ini ialah
sebagai satu incentive dan ini juga selaras
dengan Dasar Ekonomi)3aru, menggalakkan
Bumiputra mencebur diri dalam bidang
pemiagaan dan perusahaan.

Tuan Yang di-Pertua, banyak sudah diper­
katakan tentang tenaga buruh dan pelabur­
pelabur modal supaya mendirikan kilang­
kilang mereka supaya dapat memberi
pekerjaan kepada belia-belia kita. Tetapi
memadaikah dengan belia-belia kita menjadi
pekerja-pekerja di kilang dan perkakas
kepada pelabur-pelabur modal atau me­
madaikah belia-belia kita menjadi pemukul­
pemukul kompang untuk menyambut
Menteri-menteri atau Pembesar-pembesar
atau menari-nari di hadapan pelancung­
pelancung. Tuan Yang di-Pertua, kalau kita
bandingkan di antara yang berlaku di antara
belia dan satu makhluk lagi iaitu kerbau.
Saya ingin menceritakan hal ini sebab saya
datang dari kawasan di mana banyak
penanam-penanam padi. Kalau kita banding­
kan kerbau daripada pagi sehinggalah petang
untuk menenggala tanah dan hasilnya dapat
kepada tuan, apa yang diberi kepada kerbau
itu ialah seguni rumput, bagi pihak yang satu
lagi ada kaum belia yang bekerja daripada
pagi sehinggalah ke petang upahnya ialah
cuma $3 sehari. Bukanlah maksud saya
memperkecil-kecilkan belia yang bekerja
buruh di kilang-kilang. Apa yang saya tidak
setuju ialah kita sendiri yang memberi segala­
galakkan untuk mereka menjadi begitu

335 8 NOVEMBER 1974 336

sehingga ada kalanya kita juga memperlawa
pemodal-pemodal supaya datang membuat
kilang-kilang mereka di kawasan kita sendiri
serta memberi jaminan yang tenaga buruh
yang murah akan disediakan. Pada himah
saya ini bukan dasar tujuan atau spirit Dasar
Ekonomi Baru, sebaliknya jurang perbedzaan
di antara yang ada yang tidak berada akan
bertambah.

Sebagai satu bahan untuk renungan kita
semua, saya ingin memberi satu contoh iaitu
di Pulau Pinang, iaitu Syarikat Robert Bosch
Malaysia Sendirian Berhad. Pekerja dagang
jumlahnya ialah 6 orang tetapi gaji yang
dibolotnya ialah $80,000. Pekerja tempatan
ialah 115 orang, padahal gaji yang dapat
ialah $48,000. Pada keseluruhannya terutama
sekali di Pulau Pinang pekerja asing yang
merupakan 1.4% membolot gaji 15.4%.

Belia sekarang bukan lagi menjadi
sebahagian dari tenaga kerja, tetapi belia
sekarang sudah menjadi "the force". J adi
dukacita benarlah jika "the force" ini diguna­
kan untuk memewahkan orang Iain. Saya
menyeru kepada Menteri Kebudayaan, Belia
dan Sukan supaya ambil perhatian berat
dalam masaalah ini dan mengadakan satu
rancangan di mana tenaga belia dapat di­
gunakan untuk kepentingan belia sendiri.
Selagi perkara ini tidak diatasi, maka eloklah
diketepikan dahulu sementara kegiatan­
kegiatan dalam bidang sukan dan kebu­
dayaan seperti "joget Iambak".

Saya ambil kesempatan ini untuk memper­
kenalkan kawasan saya kepada Tuan Yang
di-Pertua dan Ahli-ahli Yang Berhormat
iaitu kawasan Permatang Pauh di Negeri
Pulau Pinang. Di Negeri Pulau Pinang
sebagaimana Ahli-ahli Yang Berhormat sedia
maklum pembangunan sedang dijalankan
dengan pesat. Pantai-pantainya yang cantik
sungguhpun sekarang sudah dinodai oleh
hotel-hotel yang besar, tetapi malangnya
dalam suasana begitu ada juga, terutama
sekali di kawasan saya sendiri rakyat yang
masih belum ada air paip, lampu letrik dan
jalan yang sempurna. Murid-murid terpaksa
berjalan berbatu-batu untuk pergi ke sekolah
di atas batas-batas bendang, membaca buku
dengan menggunakan lampu minyak tanah,
minum air bendang dan membuang najis di
parit, sehingga hendak membawa mayat ke
kubur pun menjadi satu masaalah yang
besar, kerana tidak ada jalan untuk
mengusung mayat. J adi saya merayu kepada

Kerajaan apalah kiranya nikmat yang
didapati dari perlaksanaan Dasar Ekonomi
Baru dan Rancangan Malaysia Kedua dapat
dihulurkan kepada penduduk-penduduk di
kawasan saya. Kami cuma meminta basic
needs iaitu keperluan asas iaitu tempat duduk
yang ada bekalan dengan lampu Ietrik, air
paip dan jalan yang sempurna. Saya yakin
dan percaya yang Kerajaan sekarang yang
her-action-orientated tidak lupa kepada
penduduk-penduduk di kawasan saya, dan
oleh sebab tidak ada seorang Menteri dari
Pulau Pinang dalam Kabinet action­
orientated, saya menyeru dan memperlawa
sudilah datang ke tempat kami sekali-sekala
supaya kami tidak merasa yang kami telah
dilupakan

Tuan Yang di-Pertua: Masa sudah cukup
Yang Berhormat !

Tuan Ariffin bin Haji Daud: Dan lawatan
begitu akan membolehkan Menteri-menteri
melihat dengan dekat kesulitan yang
dihadapi, dan pada fikiran saya ini lebih
berfaedah dari menulis berkajang-kajang
rayuan. Terima kasih.

5.52 ptg.

Datuk Albert Mah (Bukit Bendera): Tuan
Yang di-Pertua, saya mohon bersama
menyampaikan Kebawah Duli Yang Maha
Mulia Seri Paduka Baginda Yang di-Pertuan
Agong ucapan tahniah dan terima kasih atas
Ucapan Titah Baginda. Saya mohon izin
mengambil peluang mengucapkan tahniah
kepada Tuan Yang di-Pertua dan Tuan
Timbalan Yang di-Pertua atas lantikan
mereka itu.

Kami Ahli-ahli baru yang kurang ber­
pengalaman, maka kami mengharapkan
belas kasihan dan kesabaran Tuan Yang di­
Pertua, dan saya minta izin bercakap dalam
bahasa lnggeris.

Tuan Yang di-Pertua: Diizinkan.

Datuk Albert Mah: (Dengan izin) Mr
Speaker, Sir, in his Royal Address, His Ma­
jesty informed this House of the vigorous
challenges in the social and economic fields
in the vears ahead, and that the Government
is taking steps to lessen the effect of stagflation
on our people. I sincerely hope the various
Ministries responsible will implement prompt­
ly the measures that the Government has
planned. The normal ways and means of

337 8 NOVEMBER 1974 338

implementing these measures are not likely to
succeed as stagflation is a world-wide pheno­
menon. It needs the efforts of every citizen if
the measures which the Government has
planned are to succeed.

I would fail in my duty to my constituents
if I made no mention here of the frustration
and disappointment the much publicised
incident of missing voters brought about
through the negligence of the Election
Commission. Nothing would be achieved
now in flogging this issue further. Positive
steps are now being taken to restore those
whose names have been left out from the
electoral rolls. Arrangements must be made
to register voters all the year round. I would
suggest that suitable persons such as Post­
masters, etc. be appointed as Assistant
Registration Officers. If this is done, voters
could register their names at the post office
or at similar convenient establishments. I
would ask of our citizens who have failed to
vote for their understanding and tolerance.
We know tht;!ir eagerness to vote for the
Barisan Nasional. The thirty-day period for
registration of new voters is insufficient. Let
us not repeat the same error again.

The recession we are facing would hit the
bulk of our people. These are the workers,
farmers, fishermen, and the man-in-the-street.
To these people, their basic need is food and
other essential commodities. A national drive
to grow more food must be mounted.
Government must actively promote the
"grow-more-food" drive and provide
fertilisers for the people. Land must be made
easily available. We must encourage our
people to grow more food in pots and pans
and in the gardens and in any vacant land
that is available. With these two gigantic
efforts by the people and the Government, we
can make sure that we have sufficient food
for the lean years ahead. Our success depends
on our inherent strength, moral fibre and
willingness to work in a spontaneously co­
operative spirit. At the moment it appears to
me that there is not much cohesion between
the masses and the Government in the grow­
more-food campaign.

It is gratifying to note that our country is
blessed with petroleum and natural gas of
quality and quantity. We have promptly
established PETRONAS, to own and control
all matters relating to oil.

From production to marketing. I am glad
to note that it is the intention of the Govern­
ment that all the people would get the full
benefit. The Government has insisted that
new industries carry with them 30 per cent
bumiputra participation. This principle has
been accepted by the people. Petroleum and
natural gas is a new industry. Will the
Government advocate applying the principle
of reserving a portion of the benefits of these
newfound resources for the non-bumiputras?
I would strongly advocate such a policy to
allay the fears of the non-bumiputras, so that
they are not being left out in the new and big
economic cake. The aim of the Government
is to give social equality and provide
economic opportunity for the common
people. We should not be concerned only in
our objectives but in our methods, not only
in what we ~tieve but how we achieve it.

My formet"colleagues in the Police Force
are deeply touched by the interest shown by
His Majesty in ensuring that more houses are
built for them. In times of crisis, our Police
di-Raja were never found wanting. They are
a tolerant lot, always ready to serve our
nation. They are poorly dressed and housed.
The salaries for the rank and file are far too
low. They could hardly make both ends meet.
Their working hours are long and their duties
onerous. We must provide them with better
housing, better salary, training and welfare.
In the case of those who have made the
supreme sacrifice while performing their
duties, their dependants should be better
cared for, for no money or other earthly
material could replace their loss.

On the question of public housing for the
low income group, I draw the attention of
the Government to the urgent need to launch
a huge housing scheme, based not on
economic viability but one of subsidising.
The Alliance Government has been in power
since independence. The number of low-cost
houses they have built has never matched the
demand in any degree. This has resulted in
squatters springing up in greater numbers in
the urban areas. There is an acute shortage
of low-cost houses .. The present situation will
become worse unless we are able to build
houses speedily enough to cope with the
demand or we face a situation where the
people would defy the Government and
build shacks in vacant lots as is happening in
Kuala Lumpur. The time has come for the

339 8 NOVEMBER 1974 340

Government to make a firm commitment that
low-cost housing is a social commitment of
Government. New Villages and Malay
kampungs have been neglected by the
Government. I strongly support the call of
the Honourable Members from Padawan
and Besut that the Government must attend
to the needs of the rural people.

Many Malaysian parents are perturbed
about the education policy of our Govern­
ment. The parents are not happy, the teachers
are frustrated and the children bewildered.
This state of affairs must be rectified imme­
diately. A Cabinet Committee on Education
is now established. I sincerely hope that they
will work towards a scheme whereby each
student can probably call the school his own,
no matter how humble the school building
may be. Sharing of school buildings creates
frustration for headmasters, · tachers and
students alike. This is not conducive to good
education.

There is a tendency on the part of the
Government to react too slowly to industrial
unrest. This indicates either lack of informa­
tion or indecision. By and large, our trade
unionists are responsible people who have
the welfare of the peoples at heart. The
months ahead are hard times for all of us.
Given tolerance and understanding and if we
play our part well, we will pull through with
lesser hardships.

Tuan Yang di-Pertua, Malaysia is an
earthly paradise. There is enough room for
all of us and for many generations to come,
provided we go about in a proper way to
keep it.

6.08 ptg.

Tuan Hashim bin Ghazali (Matang): Tuan
Yang di-Pertua, sambil menyokong usul
yang ada di hadapan Dewan ini, saya ingin
menyentuh beberapa perkara yang telah di­
sebutkan di dalam Titah Ucapan Duli Yang
Maha Mulia Seri Paduka Baginda Yang di­
Pertuan Agong. Masaalah yang sangat
menarik perhatian saya dalam ucapan ini,
ialah kenyataan berkenaan dengan pilihan­
raya yang baru beberapa bulan yang lepas.
Dalam Titah Ucapan ini telah disebutkan:

"Sukacitalah di sini Beta melafazkan
penghargaan kepada semua pihak yang
berkenaan, terutama Suruhanjaya Pilihan­
raya yang telah menyediakan jentera

pilihanraya dan Pasukan Keselamatan
yang membolehkan pilihanraya itu ber­
jalan dengan selamatnya."

Tuan Yang di-Pertua, di dalam pilihan­
raya yang baru ini telah diadakan selama 17
hari dan didapati setelah disusun oleh
Suruhanjaya Pilihanraya perjalanan pilihan­
raya ini telah berjalan dengan selamatnya.
Jika di bandingkan dengan pilihanraya yang
lalu terutama sekali pilihanraya yang diada­
kan pada tahun 1969, maka pilihanraya 1974
ini mendapat kejayaan yang baik, sungguh­
pun diadakan pada masa yang pendek dan
jika perlu, pada masa yang akan datang
Suruhanjaya Pilihanraya ini elok mengkaji
semula, patut diadakan masa kempen pilihan
raya lebih cepat daripada tahun 1974.
Selain daripada Suruhanjaya Pilihanraya
Pasukan Keselamatim patut juga kita meng­
ucapkan berbanyak-banyak terima kasih dan
kepada pemimpin-pemimpin parti politik
yang telah mengawal pilihanraya dan mem­
beri kerjasama penuh kepada Suruhanjaya
Pilihanraya dan Pasukan Keselamatan.
Selain daripada itu kita mengucapkan ber­
banyak-banyak terima kasih kepada rakyat
yang bertanggungjawab sebagai pengundi
dan telah keluar mengundi, bolehlah dikata­
kan pilihanraya pada kali ini rakyat telah
keluar hampir 80% bererti rakyat telah
menerima cara-cara pilihanraya dan cara­
cara menjalankan demokrasi yang telah
dijalankan oleh Kerajaan kita dari semenjak
mula diadakan pilihanraya yang lalu.

Keyakinan ini akan bertambah lagi jika
sekiranya pilihanraya yang akan datang
dapat dikawal dengan sebaik-baiknya lagi,
dan saya suka menyentuh di sini jika sekira­
nya Suruhanjaya Pilihanraya ini dapat
menentukan tempat mengira undi di dalam
Kawasan Pilihanraya Parlimen masing­
masing, kerana di dalam pilihanraya tahun
1974 ini ada tempat mengira undi telah di­
kira di dalam kawasan pilihanraya lain
kerana menjaga keselamatan. Oleh sebab itu,
jika sekiranya pada masa akan datang
Suruhanjaya Pilihanraya dan Pasukan Ke­
selamatan dapat berfikir sesuai atau tidak
tiap-tiap kawasan pilihanraya Parlimen di­
adakan tempat mengira undi bagi kawasan­
kawasan yang tersebut.

341 8 NOVEMBER 1974 342

Tuan Yang di-Pertua, menyentuh ber­
kenaan dengan ekonomi, saya suka mem­
baca Titah Ucapan Duli Yang Maha Mulia
Seri Paduka Baginda Yang di-Pertuan Agong:

"Waiau bagaimanapun tanda-tanda
jelas menunjukkan bahawa seluruh dunia
akan terus mengalami kemerosotan
ekonomi. Dunia sekarang adalah di­
pengaruhi oleh aliran yang menuju kepada
satu keadaan apa yang dinamakan oleh
pakar ekonomi sebagai stagflasi".
Jika sekiranya ayat ini di baca sambil

lalu mungkin rakyat merasa takut dengan
Ucapan Duli Yang Maha Mulia Seri
Padu~a ~aginda Yang di-Pertuan Agong ini.
Tetap1 k1ta patut memberi keyakinan kepada
rakyat bahawa Kerajaan kita sekarang dapat
m~ngatasi masaalah ini, bukan sahaja dari
se1ak beberapa tahun yang diperintah atas
nama Kerajaan Perikatan, bahkan Kerajaan
Barisan Nasional ini akan dapat memerintah
dan mengatasi masaalah ini dari masa ke
semasa dan sanggup akan memerintah terus­
menerus negara kita. Oleh itu, hal ini kita
jang~n terlalu harap sangat kepada Kerajaan
saha1a untuk mengatasi stagflasi ini. Maka
diharap sangat-sangat selain daripada Kera­
jaan, pegawai-pegawai Kerajaan mestilah
memberi kerjasama yang penuh kepada
Kerajaan bagaimana cara-cara mengatasi
hal-hal ini. Selain daripada itu, rakyat juga
patut mencari ikhtiar bagaimana hendak
mengatasi masaalah ini, dan selain daripada
itu pihak swasta pula patut tidak ketinggalan
untuk mencari jalan mengatasi masaalah ini.
Misalnya, sebagai contoh jika sekiranya
pihak swasta dapat mengadakan makanan
kepada pekerja-pekerjanya dengan bayaran
murah patut diadakan daripada sekarang.

Pihak pegawai-pegawai Kerajaan patut
menasihatkan cara-cara hendak membaiki
ekonomi rakyat terutama sekali di luar-luar
bandar. .stagflasi ini akan terasa kepada
rakyat d1 luar bandar, yang hidup sebagai
pekebun-pekebun kecil yakni mempunyai
kebun-kebun getah kehidupan mereka terlalu
sempit kerana harga getah murah. Di dalam
Titah Ucapan Duli Yang Maha Mulia Seri
Paduka Baginda Yang di-Pertuan Agong
akan diadakan pula perundingan di antara
Kerajaan di dalam ASEAN supaya harga
getah naik, maka pegawai-pegawai Kerajaan
dan rakyat patut mencari jalan supaya
pekebun-pekebun kecil ini dapat mengubah­
kan cara hidup mereka kepada yang lebih
baik lagi kepada yang ada sekarang ini.

Tuan Yang di-Pertua, masaalah buruh.
Masaalah buruh ini telah diperkatakan be­
berapa kali di dalam Dewan dan juga di luar
Dewan. Oleh sebab itu, masaalah buruh ini
masaalah penting dan sudah pun dirasai di
kawasan-kawasan indastri di negara kita
pada masa ini. Ada setengah-setengah kilang
sedang mengurangkan tenaga yakni mem­
buang pekerja-pekerjanya secara beransur­
ansur ?an akan . tinggallah pekerja-pekerja
yang t1dak rama1 lagi kerana kekurangan
pengeluaran daripada kilang-kilang tersebut.

Selain daripada itu, cara-cara hendak
-!11-~~gatasi ma~lah buruh yang ada sekarang
ll1l i~lah sebaga1 satu contoh pekerja-pekerja
wan1ta yang ada di kilang-kilang ini kadang­
kadang mereka ini terpaksa bekerja pada
~aktu malam dan ini sangat merumitkan
Jika pekerja-pekerja ini yang datang dari­
pa~a luar bandar sejauh kadang-kadang
~e~mgga 8 batu. Oleh sebab pekerja-pekerja
m1 terpaksa berulang alik sebelum pukul
11.00 malam datang ke kilang ataupun pada
pukul 11.00 malam ke atas balik daripada
kilang, ini sangat menyusahkan ibu bapa dan
akan merumitkan lagi jika perjalanan ini
tergendala di dalam perjalanan. Oleh sebab
itu, eloldah pihak Kerajaan jika bersetuju
gadis-gadis yang bekerja pada sebelah malam
~asnya dapat diubah bekerja pada sebelah
siangnya.

Suka saya menyentuh mengenai masaalah
pelajaran. Pelajaran yang sedang disusun
pada masa ini untuk mengatasi masaalah­
masaalah yang ada di negara kita ini, saya
suka mengucapkan berbanyak-banyak terima
kasih kepada Yang Berhormat Menteri
Pelajaran dan kepada Kerajaan kita yang
memandang berat di atas hal ini. Yang
Berhormat Menteri Pelajaran pemah mem­
beri ucapannya di lpoh mengatakan Kemen­
teriannya sedang memandang berat kepada
sekolah-sekolah di luar bandar untuk
dibangun semula sebagai sekolah-sekolah di
dalam bandar. Oleh sebab itu, hal ini
patutlah Yang Berhormat Menteri Pelajaran
mengambil daya-utama supaya sekolah­
sekolah yang ada di luar bandar yang sudah
suatu masa dahulu dianggap sebagai sekolah­
sekolah atap sahaja dapat dibangunkan
semula secara beransur-ansur dengan se­
berapa segera yang boleh.

Tuan Yang di-Pertua, hal yang selalu
ditimbulkan berkenaan dengan Kementerian
Pelajaran ialah masaalah gaji guru-guru.
Masaalah jawatan Guru Besar dan

343 8 NOVEMBER 1974 344

masaalah-masaalah yang lain yang bersang­
kut dengan guru-guru sekolah pada masa
sekarang ini. Saya merasa yakin dengan
Kerajaan yang ada sekarang ini dapat
mengatasinya. Selain daripada itu, Yang
Berhormat Menteri Pelajaran kita yang ada
pada masa ini ialah seorang yang banyak
pengalaman, dapat mengatasi masaalah ini
dari masa ke semasa supaya sungutan dari­
pada guru-guru ini dapat berkurangan.
Mudah-mudahan dalam masa beberapa
tahun sahaja lagi masaalah ini tidak dijadi­
kan masaalah-masaalah negara seperti pada
masa sekarang ini.

6.20 ptg.

Dr Chen Man Hin (Seremban): Tuan Yang
di-Pertua, saya hendak bercakap tentang
usul yang dikemukakan oleh Wakil dari
Padawan.

Tuan Yang di-Pertua, saya dan Parti saya
ingin mengucapkan setinggi-tinggi tahniah
kepada Tuan Yang di-Pertua dan Tuan
(Timbalan) Yang di-Pertua kerana telah
dipilih sebagai Tuan Yang di-Pertua dan
Tuan (Timbalan) Yang di-Pertua.

(Dengan izin) Mr Speaker, Sir, a year ago,
we were told in this House that the Nation's
number one problem was inflation.
Reassurances were given that the Government
would leave no stone unturned to tackle
inflation and keep it under control. A year
has since passed but the inflation rages on;
and although the rate of inflation may have
slowed down somewhat, there is still a steady
and uncomfortable rise. Food prices
especially have continued to climb steeply.
The recent price increase by ten cents for a
kati of sugar is a glaring example. This is
going to affect the poor and low income
group severely. Essential food like milk
powder, for example, has also increased in
price and is becoming scarce on the market as
well; so also have domestic goods, like
washing soap, gone up by 25% and some­
times even by 50%.

Also, I was told, only a few days ago, by
dealers of petrol pumps that they are getting
insufficient supplies of petrol from the oil
companies. This is a very stranger thing that
has happened. The Arabs have not put
an embargo on the supply of oil, neither have
they put up an increase in the price. Why
then is there such a short supply of petrol to
our petrol dealers in petrol pumps? Surely,

the Ministry concerned or the PETRONAS
Chief should look into this matter and
appoint a Committee to inquire as to why
oil companies should restrict the supplies of
petrol to the petrol dealers.

Then, again, there is the question of cement.
A promise was made a few months ago in
the last Parliament that cement would have
a ceiling price of $5.70 per bag. But since
then cement in the open market, especially
to the small contractors, costs about $8.50
per bag. Now, Mr Speaker, Sir, we were told
last time that there had been a special
committee set up on consumer goods-the
Consumer Advisory Council-and yet today
we see prices going up. What is happening?
Surely something must be done about these
things, Tuan Yang di-Pertua.

Inflation by itself is a bad enough problem
as it is, but the people are told in the Royal
Address that inflation has been replaced by
stagflation. Last year, when inflation raged
in the country, our commodities like rubber,
timber and tin enjoyed high prices in the
world market. Today the demand has
dropped and so has the boom. Thousands
have been laid off in the timber industry and
the electronic industry. Inflation, recession
and employment-a combination of the
most devilish nature-are the problems
which the nation must face and find
solutions.

The task will not be easy. As a matter of
fact, in other countries, Governments have
fallen because of public resentment against
inflation. I must admit that the Honourable
Prime Minister has timed the last General
Elections quite well, for if it had been held,
say, in 1975 or 1976 the whole outcome of
the election might have been quite different.

Next week, the Finance Minister is
expected to announce a series of fiscal and
monetary measures to counter stagflation.
But such moves by themselves will not be
sufficient. The whole nation will have to be
rallied round now, to be mobilised, to be
marshalled to fight off this new threat. All
the energies of the people will have to be
concentrated on the vital objective of keeping
food prices down, getting the factories going,
getting the natural resources going, and also
reducing unemployment to the minimum. To
be able to mobilise the full potential of the
people, the Government must first create the
proper atmosphere of stability and unity

345 8 NOVEMBER 1974 346

through political measures such as political
fairness and justice and social and economic
justice.

Tuan Yang di-Pertua, the Honourable
Prime Minister has won a fresh mandate
from the people to govern for the next five
years. His Coalition has come in with a large
majority, and with this power in the Govern­
ment's hands, and guided by the proper
policies, great steps towards political
and economic progress can be made.
Unfortunately, certain moves by the Govern­
ment have cast doubts as to whether the
Government is leading the country to new
and better directions.

For example, the sudden and arbitrary
arrest and detention of the Honourable
Datuk James Wong, a Council Negri
Member in Sarawak and the Deputy
Chairman of SNAP, is an example of the
type of politics which is usually found in
dictator States, but, unfortunately, it is also
happening in our country. The man-in-the­
street finds it difficult to believe that Datuk
James Wong is anti-national or has acted
unconstitutionally.

Tuan Yang di-Pertua, the easy going
approach to the problem of more than a
quarter million of disenfranchised voters, cut
off from the Register of Voters and also the
non-registration of many more eligible
voters, and people who have come of age,
this easy-going approach of the Government
by not appointing a Special Commission of
Inquiry, is to be deplored. Here, where
fundamental rights of the people are involved
and as a matter of such vital importance,
surely it deserves the appointment of an
independent Commission to investigate the
whole matter-to find out the causes and
never to have such a repetition of the fiasco
of the 1974 General Elections.

While admittedly there is multi-racial line­
up in the Cabinet, the people note that the
key Ministerial posts lack a multi-racial
character. -Both the people in this country
and other countries must be able to see that
there is a truly Malaysian Government at the
helm of a multi-racial country like ours.

Mr Speaker, Sir, at least one Minister has
hinted that there is no need for an Opposition
in this country because there are sufficient
checks and balances in the enlarged Barisan
Nasional. This, to my mind, is a dangerous
thought. For it means that there is a school
of thought in the National Front Party which
wants a one party State or totalitarianism or
authoritarianism, call it what you like.

Mr Speaker, Sir, Parliamentary democracy
is essential for stability in this country.
Surely, the Government knows this and it
should encourage a democratic Opposition
to grow and develop. Recently, the Honour­
able Minister of Primary Industries returned
from Australia and New Zealand and he
reported that the people there have a poor
image of Malaysia, that they have an image
that the Government here is a respressive
Government. Surely, such actions as the
arrest of the Honourable Datuk James Wong
and also the utterances that there is no need
for a two party system in this country would
add more to this image of a repressive
Government; and to avoid this. I am sure the
Government will not hesitate to forbid any
more utterances that there should only be a
One-Party State.

Then, again, there were the charges by the
Honourable Member for Telok Kemang that
the D.A.P. during the General Elections
played racial politics. Well, he is quite free to
make allegations, and in an election
campaign things can happen and things can
be interpreted in a wrong way, but I can say
here that the D.A.P. is a multi-racial party
and it stands for multi-racial policies.
Surely, the Honourable Member for Telok
Kemang will not object to a party which
stands for multi-racialism. Since he himself
is associated with a party which supports the
rights of the Malays and which calls for
Malays to have better economic equality in
this country, he will not deny us the right to
say that instead of encouraging only a
certain class of Malays to be rich business­
men, instead of only encouraging an entre­
preneur class among the Malays, surely we
must also encourage the Malays in the

347 8 NOVEMBER 1974 348

karnpungs, in the towns and also in the
cities to have a better and fairer share of
this country's wealth?

Tuan Yang di-Pertua: Panjang lagi Ahli
Yang Berhormat?

Dr Chen Man Hin: Ya.

Tuan Yang di-Pertua: Kalau begitu, Ahli
Yang · Berhormat boleh menyambung selarna
lima minit pada hari Isnin. Ahli Yang Ber­
hormat sudah bercakap sepuluh minit tadi.

Mesyuarat ditangguhkan sehingga pukul
2.30 petang, hari Isnin, llhb November, 1974.

Dewan di'tangguhkan pada pukul 6.30
petang.

