
Jilid II
Bil. 35

Hail Selasa
3hb Ogos, 1976

PENYATA RASMI PARLIMEN
PARLIAMENTARY DEBATES

DEW AN RAKYAT
HOUSE OF REPRESENTATIVES

PARLIMEN KEEMPAT
Fourth Parliament

PENGGAL KEDUA
Second Session

KANDUNGANNYA

JAWAPAN-JAWAPAN MULUT BAGI PERTANYAAN-PERTANYAAN
[Ruangan 3949]

RANG UNDANG-UNDANG:
Rang Undang-undang Yayasan Tun Razak [Ruangan 3955]

USUL:
Penangguhan Mesyuarat [Ruangan 4006]

UCAPAN PENANGGUHAN:
Pasukan Petugas dan Perlaksanaannya [Ruangan 4006]

MALAYSIA

DEWAN RAKYAT YANG KEEMPAT

Penyata Rasmi Parlimen

PENGGAL KEDUA

AHLI-AHLI DEWAN RAKYAT

Yang Berhormat Tuan Yang di-Pertua, TAN SRI DATUK HAJI NIK AHMED KAMBL, D.K.,
P.M.N., S.P.M.K., S.J.M.K.

Yang Amat Berhormat Perdana Menteri dan Menteri Pertahanan, DATUK HUSSEIN BIN ONN,
D.K. (Johor). (Sri Gading).

„ Timbalan Perdana Menteri dan Menteri Pelajaran, D R MAHATHIR BIN
MOHAMAD (Kubang Pasu).

Yang Berhormat Menteri Buruh dan Tenaga Rakyat, DATUK LEE SAN CHOON, S.P.MJ., K.M.N.
(Segamat).

Menteri Perhubungan, TAN SRI V. MANICKAVASAGAM, P.M.N., S.P.M.S.
(Pelabuhan Kelang).

Menteri Kemajuan Tanah dan Kemajuan Wilayah, DATUK HAJI MOHD. ASRI
BIN HAJI MUDA, S.P.M.K., S.P.D.K. (Nilam Puri).

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

„ Menteri Sains, Teknoloji dan Alam Sekitar, TAN SRI ONG KEE HUI, P.M.N.,
P.N.B.S., P.G.D.K. (Bandar Kuching).
Menteri Hal Ehwal Dalam Negeri, TAN SRI HAJI MUHAMMAD GHAZALI BIN
SHAFIE, P.M.N., S.I.M.P., S.P.D.K. (Lipis).

Menteri Kerjaraya dan Kemudahan-kemudahan Awam, DATUK HAJI ABDUL
GHANI GILONG, S.P.D.K., J.P. (Kinabalu).

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

Menteri Undang-undang, TAN SRI DATUK HAJI ABDUL KADIR BIN YUSOF,
P.M.N., S.P.D.K., S.P.MJ. (Tenggaroh).

Menteri Kebajikan Am, PUAN HAJJAH AISHAH BINTI HAJI ABDUL GHANI,
J.M.N. (Kuala Langat).

Menteri Penerangan, DATUK AMAR HAJI ABDUL TAIB BIN MAHMUD, D.A.,
P.G.D.K. (Samarahan).

Menteri Pertanian, DATUK ALI BIN HAJI AHMAD, S.P.MJ. (Pontian).

Menteri Luar Negeri, Y.M. TENGKU DATUK AHMAD RITHAUDDEEN AL-HAJ
BIN TENGKU ISMAIL, P.M.K. (Kota Bharu).

Menteri Perusahaan Awam, DATUK HAJI MOHAMED BIN YAACOB, P.G.D.K.,
P.M.K., S.M.T. (Tanah Merah).

Menteri Perumahan dan Kemajuan Perkampungan, TUAN MICHAEL CHEN
WING SUM (UIU Selangor).

Menteri Perusahaan Utama, DATUK MUSA BIN HITAM, S.P.M.J. (Labis).

Menteri Kewangan, Y.M. TENGKU TAN SRI RAZALEIGH HAMZAH, P.S.M.,
S.P.M.K. (UIu Kelantan).

3939 3 OGOS 1976 3940

Yang Berhormat Menteri Kebudayaan, Belia dan Sukan, DATUK ABDUL SAMAD BIN IDRIS,
J.M.N., P.J.K. (Kuala Pilah).

„ Menteri Kerajaan Tempatan dan Wilayah Persekutuan, TUAN HAJI HASSAN
ADLI BIN HAJI ARSHAD, J.S.M. (Bagan Datok).

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

Timbalan Menteri Hal Ehwal Dalam Negeri, DATUK SHARIFF AHMAD,
D.I.M.P., J.M.N. (Jerantut).

„ Timbalan Menteri Perdagangan dan Perindustrian, DATUK MOHAMED BIN
RAHMAT, S.P.M.J., K.M.N. (Pulai).

Timbalan Menteri Pertanian, DATUK HAJI MUSTAPHA BIN HAJI ABDUL
JABAR, D.P.M.S., J.M.N., J.P. (Sabak Bernam).

„ Timbalan Menteri Penerangan, DATUK SRI HAJI KAMARUDDIN BIN HAJI
MOHD. ISA, S.P.M.P., K.M.N., J.P. (Larut).

Timbalan Menteri Pelajaran, TUAN CHAN SIANG SUN, J.S.M., PJ .K. , J.P.
(Bentong).

„ Timbalan Menteri Sains, Teknoloji dan Alam Sekitar, DATUK HAJI ABDULLAH

BIN AHMAD, S.J.M.K., D.P.M.K. (Machang).

Timbalan Menteri Pertahanan, TUAN MOKHTAR BIN HAJI HASHIM (Tampin).

„ Timbalan Menteri Kesihatan, DATUK HAJI ABU BAKAR BIN UMAR, D.S.D.K.

(Kota Setar).
Timbalan Menteri Kewangan, TUAN RICHARD H O UNG HUN (Lumut).
Timbalan Menteri Kemajuan Tanah dan Kemajuan Wilayah, D R SULAIMAN
BIN HAJI DAUD, J.B.S. (Santubong).

„ Timbalan Menteri Perusahaan Utama, TUAN PAUL LEONG KHEE SEONG
(Taiping).

„ Timbalan Menteri Perumahan dan Kemajuan Perkampungan, TUAN HAJI
RAMLI BIN OMAR, K.M.N., P.M.P. (Bagan Serai).

„ Timbalan Menteri Buruh dan Tenaga Rakyat, TUAN ABDULLAH MAJID,
K.M.N. (Raub).

„ Timbalan Menteri Kerjaraya dan Kemudahan-kemudahan Awam, D R GOH

CHENG TEIK (Nibong Tebal).

Timbalan Menteri Kebudayaan, Belia dan Sukan, D R NEO YEE PAN (Muar).

„ Timbalan Menteri Perhubungan, TUAN MOHD. ALI BIN M. SHARIF

(Kuantan).
„ Timbalan Menteri Undang-undang, TUAN RAJS YATIM (Jelebu).

Timbalan Menteri di Jabatan Perdana Menteri, TUAN S. SUBRAMANIAM
(Damansara).

„ Timbalan Menteri Pertanian, TUAN EDMUND LANGGU ANAK SAGA, P.B.S.
(Saratok).

Setiausaha Parlimen Kementerian Perdagangan dan Perindustrian,
TUAN MUSTAPHA alias HASSAN BIN ALI (Kuala Trengganu).

Setiausaha Parlimen Kementerian Perusahaan Utama, TUAN LEW SIP HON,
K.M.N. (Shah Alam).

3941 3 OGOS 1976 3942

Yang Berhormat Setiausaha Parlimen Kementerian Kerajaan Tempatan dan Wilayah
Persekutuan, D R LING LIONG SIK (Mata Kuching).

„ Setiausaha Parlimen Kementerian Perumahan dan Kemajuan Perkampungan,
TUAN MOHD. ZAHARI BIN AWANG (Kuala Krai).

„ Setiausaha Parlimen Kementerian Buruh dan Tenaga Rakyat,
TUAN K. PATHMANABAN, K.M.N. (Telok Kemang).

Setiausaha Parlimen Kementerian Kebajikan Am, TUAN PATRICK ANEK UREN
(Bau-Lundu).

„ Setiausaha Parlimen Kementerian Luar Negeri, TUAN ZAKARIA BIN HAJI

ABDUL RAHMAN (Besut).

„ Setiausaha Parlimen Kementerian Perhubungan, TUAN LUHAT WAN (Baram).

„ Tuan (Timbalan) Yang di-Pertua, TAN SRI DATUK SYED NASIR BIN ISMAIL,

P.M.N., D.P.M.J., D.P.M.P., J.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, P.S.M. (Padang Rengas).

TUAN ABDUL GHAFAR BIN BABA (Alor Gajah).

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

„ TUAN HAJI ABDUL MANAN BIN HAJI OTHMAN (Kemaman).

„ DATUK PATINGGI HAJI ABDUL-RAHMAN BIN YA'KUB, D.P.. P.N.B.S., S.I.M.P.

(Payang).

„ TUAN HAJI ABDUL RASHID BIN HAJI JAIS, A.D.K., A.S.D.K. (Ulu Padas).

TUAN HAJI ABDUL WAHAB BIN YUNUS (Dungun).

„ PENGHULU ABIT ANAK ANGKIN, P.P.N. (Kapit).

TUAN ABU BAKAR BIN ARSHAD (Hilir Perak).

TUAN HAJI AHMAD BIN HAJI ITHNIN (Jasin).

„ PENGIRAN AHMAD BIN PENGIRAN INDAR, A.S.D.K., A.D.K. (Kinabatangan).

„ TUAN HAJI AHMAD SHUKRI BIN HAJI ABD. SHUKOR (Padang Terap).

„ TUAN AJAD BIN O.T. OYUNG, A.D.K. (Labuk Sugut).

„ TUAN ARIFFIN BIN HAJI DAUD (Permatang Pauh).

„ TUAN A U HOW CHEONG (Telok Anson).

„ TUAN AZAHARI BIN M D . TAIB, J.S.M., A.M.N., S.M.K., J.P.

(Kulim Bandar Bahru).

„ TUAN AZHARUL ABIDIN BIN HAJI ABDUL RAHIM (Batang Padang).

„ TUAN BUJA BIN GUMBILAI, A.S.D.K. (Tuaran).

„ D R CHEN MAN HIN (Seremban).

„ TUAN CHIAN HENG KAI (Batu Gajah).

TUAN CHIANG TIONG KAI alias CHIENG SIE LUNG (Sarikei).

TUAN CHIN HON NGIAN (Rengam).

„ PUAN CHOW POH KHENG (Selayang).

„ TUAN RICHARD DAMPENG ANAK LAKI (Serian).

3943 3 OGOS 1976 3944

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

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

„ TUAN STEPHEN ROBERT EVANS (Keningau).

„ TUAN FAN YEW TENG (Menglembu).

„ TUAN FARN SEONG THAN (Sungai Besi).

„ DATIN HAJJAH FATIMAH BINTI HAJI ABD. MAJID, J.M.N., P.I.S. (Semerah).

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

„ TUAN HASHIM BIN GHAZALI (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, P.J.K. (Arau).

„ D R HEE TIEN LAI alias HEE TEN LAI, A.M.N., P.I.S. (Ayer Hitam).

„ TUAN HISHAMUDDIN BIN HAJI YAHAYA (Maran).

„ TAN SRI SYED JA'AFAR ALBAR, P.M.N., D.P.M.J. (Panti).

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

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

„ TUAN JAWAN ANAK EMPALING (Rajang).

„ TUAN JONATHAN NARWIN ANAK JINGGONG (Lubok Antu).

„ TUAN LATIP BIN HAJI 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 IROKE (Kanowit).

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

„ TUAN LIM CHO HOCK (Ipoh).

D R LIM CHONG EU (Tanjong).

„ TUAN LIM KIAM HOON alias LIM A H YING (Padang Serai).

„ TUAN LIM KIT SIANG (Kota Melaka).

„ DATUK LIM PUI HO, P.G.D.K., J.P., B.K. (Sandakan).

„ DATUK PETER LO SU YIN, P.G.D.K. (Gaya).

TUAN LOH FOOK YEN (Kluang).

„ TUAN LUKMAN BIN ABDUL KADIR (Ulu Nerus).

„ TUAN HAJI MADINA BIN UNGGUT, P.P.N. (Bandau).

„ DATUK ALBERT MAH, D.M.P.N., K.M.N., P.J.K. (Bukit Bendera).
„ TUAN MAK HON KAM, A.M.P. (Tanjong Malim).

TUAN HAJI MOHAMED KHIR JOHARI (Kuala Muda).
„ DATUK MOHAMED NAJIB BIN TUN HAJI ABDUL RAZAK (Pekan).

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 HAJI IBRAHIM (Setapak).
„ TUAN MOHD. SALLEH BIN DATUK PANGLIMA ABDULLAH (Silam).

„ TUAN HAJI MOHD. TAUFECK BIN O. K. K. HAJI ASNEH, B.S.K., B.K., P.P.M.

(Hilir Padas).

3945 3 OGOS 1976 3946

Yang Berhormat TUAN HAJI MOHD. ZAIN BIN ABDULLAH (Bachok).
„ DATUK ENGKU MUHSEIN BIN ABDUL KADIR, D.P.M.T., J.M.N., P.J.K.

(Ulu Trengganu).
„ TUN DATU HAJI MUSTAPHA BIN DATU HARUN, S.M.N., S.P.D.K., S.I.M.P.,

P.N.B.S., S.P.M.J., S.P.M.P., S.P.C.M., K.C.R.L. (Marudu).

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

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

TUAN NGAN SIONG HING (Kinta).

TENGKU NOOR ASIAH BINTI TENGKU AHMAD, A.M.N., P.B. (Tumpat).

„ TUAN O H KENG SENG (Petaling).
„ TOH PUAN OON ZARIAH BINTI ABU BAKAR, A.M.N., A.M.P., P.J.K.

(Kuala Kangsar).
TUAN OO GIN SUN, A.M.K. (Alor Setar).

„ TUAN PANG SUI CHEE alias ALEX PANG, B.K., A.D.K. (Tawau).

TUAN RACHA UMONG, P.B.S. (Limbang-Lawas).
„ TUAN RASIAH RAJASINGAM (Jelutong).

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).

DATUK HAJI SHAFIE BIN ABDULLAH, P.G.D.K., A.M.N., B.C.K., P.B.S., J.P.

(Baling).
TUAN SHAMSUDDIN BIN DIN, P.P.N. (Grik).

TUAN SHAMSURI BIN M D . SALEH, A.M.N., J.P. (Balik Pulau).
TUAN SIBAT ANAK TAGONG alias SIBUT MIYUT ANAK TAGONG (Ulu Rajang).

TUAN THOMAS SALANG SIDEN (Julau).

TUAN HAJI SUHAIMI BIN DATUK HAJI KAMARUDDIN, A.M.N. (Sepang).

„ WAN SULAIMAN BIN HAJI IBRAHIM, S.M.K. (Pasir Puteh).

„ TUAN SULAIMAN BIN HAJI TAIB, A.M.P. (Parit Buntar).

„ TUAN SU LIANG Y U (Beruas).

PENGIRAN TAHIR BIN PENGIRAN PATERA, A.D.K. (Kimanis).
„ D R TAN CHEE KHOON (Kepong).

TUAN TAN CHENG BEE, A.M.N., J.P. (Bukit Mertajam).
TUAN JAMES STEPHEN TIBOK, A.D.K. (Penampang).

„ TUAN TING LING KIEW (Bintulu).

„ TUAN WEE H O SOON (Bandar Sibu).

„ TUAN YANG SIEW SIANG, P.B.S., (Miri-Subis).
DATUK STEPHEN YONG KUET TZE, P.N.B.S. (Padawan).

„ TUAN HAJI 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 HAJI ZAKARIA BIN ISMAIL, P.B. (Rantau Panjang).

3947 3 OGOS 1976 3948

DEWAN RAKYAT

PEGAWAI-PEGAWAI KANAN

Setiausaha Dewan Rakyat: Datuk Azizul Rahman bin Abdul Aziz.

Timbalan Setiausaha: Haji A. Hasmuni bin Haji Hussein.

Penolong Kanan Setiausaha: Mohd. Salleh bin Abu Bakar.

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

BAHAGIAN PENYATA RASMI PARLIMEN

Penyunting: Yahya Manap.

Penolong Penyunting: P. B. Menon.

Penolong Penyunting: Osman bin Sidik.

Pemberita-pemberita:

N. Ramaswamy.

Louis Yeoh Sim Ngoh.

Abdul Rahman bin Haji Abu Samah.

Suhor bin Husin.

Amran bin Ahmad.

Mohd. Saleh bin Mohd. Yusof.

Margaret Chye Kim Lian.

Puan Ng Chong Kin.

Puan Kong Yooi Thong,

Juliah binti Awam.

Supiah binti Dewak.

Ismail bin Hassan.

BENTARA MESYUARAT

Mejar (B) Musa bin Alang Ahmad.

3949 3 OGOS 1976 3950

DEWAN RAKYAT

Selasa, 3hb Ogos, 1976

Mesyuarat dimulakan pada pukul 2.30 petang

DOA

(Tuan (Timbalan) Yang di-Pertua mem-
pengerusikan Mesyuarat)

JAWAPAN-JAWAPAN MULUT
BAGI PERTANYAAN-

PERTANYAAN

RUMAH KOS RENDAH

1. Tuan Haji Madina bin Unggut {di bawah
S.O. 24 (2)) bertanya kepada Menteri Peru-
mahan dan Kemajuan Perkampungan:

(a) berapa banyak rumah rakyat akan di-
bina di Sabah, kiranya ada, di manakah
rumah-rumah itu akan dibina dan
apakah syarat-syarat untuk mendapat-
kannya; dan

(b) adakah peruntukan yang diuntukkan itu
telah dibanci dengan kehendak pen-
duduk di sana, kiranya sudah, berapa-
kah rumah yang dikehendaki.

Timbalan Menteri Perumahan dan Kema­
juan Perkampungan (Tuan Haji Ramli bin
Omar): Tuan Yang di-Pertua, menjawab
kepada soaian (a) Ahli Yang Berhormat itu,
saya suka memaklumkan iaitu dalam tempoh
Rancangan Malaysia Ketiga ini, Kementerian
saya melalui Suruhanjaya Perumahan Sabah,
bercadang melaksanakan sejumlah lebih
kurang 1,840 yunit rumah awam kos rendah
di beberapa daerah di Negeri Sabah. Butir-
butir mengenainya akan diumumkan setelah
persetujuan didapati daripada Kerajaan
Negeri Sabah.

Kementerian saya telah beberapa kali
menjelaskan tentang perkara-perkara yang
berkaitan dengan syarat-syarat untuk men-
dapatkan rumah awara kos rendah di dalam
Dewan yang mulai ini. Sebagai panduan
umum, rumah-rumah yang dibina dalam
Rancangan-rancangan perumahan awam kos
rendah adalah ditujukan kepada golongan
rakyat warganegara Malaysia yang menerima
pendapatan sekeluarga tidak melebihi $300
sebulan. Namun demikian, dalam keadaan-

keadaan tertentu seperti usaha mengatasi
masaalah-masaalah setinggan, dan di mana
kedudukan keluarga dari segi bilangan tang-
gungan dan/atau keadaan ahli-ahlinya me-
merlukan pertimbangan khas, angka ini bolch
melebihi iaitu setakat $800 sebulan. Namun
demikian, kelonggaran ini tidaklah diberi
sewenang-wenangnya sehingga boleh menjejas
tujuan utama Kerajaan menyediakan tempat
kediaman (decent shelter) untuk rakyat dari­
pada golongan berpendapatan rendah.

Selain daripada faktor-faktor pendapatan
dan bilangan tanggungan keluarga yang saya
sebutkan tadi, faktor tentang samada pe-
mohon sudahpun mempunyai rumah, tanah
dan seumpamanya adalah diambil kira.
Keutamaan adalah diberi kepada pemohon
yang tidak mempunyai rumah dan tanah serta
yang telah lama tinggal atau telah menetap
di kawasan di mana projek perumahan itu
dilaksanakan.

(b) Ya. Bilangan rumah yang dikehendaki
menurut permintaan-permintaan yang telah
diterima adalah melebihi daripada yunit
rumah yang akan dibina. Peruntukan yang
disediakan itu dijangka memadai untuk me-
nemui kehendak yang sebenar oleh kerana
lazimnya, ada di antara permohonan-permo-
honan yang berlebihan itu tidak layak atau
benar-benar berkehendakkan rumah daripada
jenis yang disediakan.

Tuan Abu Bakar bin Arshad: Soaian
tambahan, Tuan Yang di-Pertua. Adakah
Yang Berhormat Timbalan Menteri yang ber-
kenaan sedar bahawa ada di antara mereka
yang telah mendapat rumah dengan memohon
atas nama keluarganya yang lain mendapat
pula rumah yang dipohon itu.

Tuan (Timbalan) Yang di-Pertua: Itu ber-
hubungan dengan Sabah di Perak tidak ada.

PINJAMAN MEMBIAYAI RANCANGAN
MALAYSIA KETIGA

2, Tuan Haji Zakaria bin Haji Ismail minta
Menteii Kewangan menyatakan bahawa
samada sebahagian daripada perbelanjaan

3951 3 OGOS 1976 3952

yang diperlukan untuk membiayai Ran­
cangan Malaysia Ketiga dipinjam dari negara-
negara luar, yang mengenakan kadar faedah
yang sangat tinggi dan jika ya, apakah
langkah-langkah yang diambil untuk meng-
tasi perkara ini.

Menteri Kewangan (Tengku Tan Sri
Razaleigh Hamzah): Tuan Yang di-Pertua,
ya. Sebahagian daripada pinjaman untuk
membiayai Rancangan Malaysia Ketiga akan
dipinjam daripada negara-negara luar. Meng-
ikut pengalaman Kementerian saya, kadar
faedah yang dikenakan pada masa yang
sudah adalah berpatutan. Walau bagaimana-
pun, kita akan berunding dengan negara-
negara yang berkenaan supaya faedah yang
akan dikenakan atas pinjaman-pinjaman baru
adalah serendah-rendahnya.

CHAN WING RUBBER ESTATE
3. Tuan Lim Kit Siang (di bawah S.O. 24 (2))
minta Menteri Hal Ehwal Dalam Negeri
menyatakan samada beliau telah menerima
sepucuk surat bertarikh 31-5-1976 yang
dikirimkan kepadanya oleh Y.B. Chan Teck
Chan, Ahli Dewan Undangan Negeri D.A.P.
Negeri Melaka berkenaan dengan ketakutan
dan ketegangan yang dirasai oleh penduduk-
penduduk Ladang Getah Chan Wing, Cha'ah,
Johor sejak serangan parang ke atas seorang
pekebun kecil, Encik Chan Peng Kong ber-
alamat 4, Jalan Jacob pada 27-5-1976 dan
sebagaimana yang dinyatakan di dalam surat-
nya (Y.B. Chan Teck Chan) yang berbunyi:

"Diketahui bahawa kebanyakan pekerja
dan tuanpunya kebun getah terpaksa
melalui Chan Wing Rubber Estate untuk
menoreh getah kerana jalan ini adalah
lebih dekat untuk menuju ke kebun
mereka (jika tidak, mereka harus mem-
buang banyak masa dan tenaga jika mereka
melalui Cha'ah). Encik Chan seperti Iain-lain
tuanpunya kebun getah adalah tiap-tiap
hari melalui estate tersebut untuk menoreh
getahnya, tetapi kecelakaan yang tertimpa
dengan sekonyong-konyongnya pada
27-5-1976 ini apabila ia disalah tangkap
oleh empat orang kakitangan dan pekerja
estate tersebut (ia disyak-sangka sebagai
pencuri getah) ketika ia bermotosikal
hendak pulang dari kerjanya, tanpa peme-
riksaan dan penyiasatan sebagaimana yang
diadukan oleh adik perempuannya, Cik
Chan Ah Moi, (K/P. No. 4955275), tangan
kanan abangnya dipotong dengan parang

oleh salah seorang kakitangan estate ter­
sebut. Maklumat yang lebih lanjut adalah
dicatitkan dalam lapuran Polis Bekok yang
bernombor 126/76 dan 128/76. Disebab-
kan berlakunya perkara yang serious ini,
suasana di kawasan estate itu dan di Bekok
kini adalah menjadi tegang, penduduk-
penduduk dari kawasan estate dan sekeli-
lingnya terutamanya tuan-tuanpunya kebun
getah dan pekerja-pekerjanya merasa
khuatir bahawa perkara ini akan berlaku
lagi seolah-olah nasibnya tidak terjamin.
Yang menghairankan penduduk-penduduk
dari kawasan estate tersebut dan keluarga
Encik Chan khasnya ialah apakah sebab-
nya hingga hari ini pihak Polis masih
belum lagi bertindak untuk menyiasat atau
tahankan orang-orang yang terlibat dalam
kes ini malahan orang yang memarang
sedang bercuti dan tidak berada di estate
itu/'

dan nyatakan apa tindakan pihak Polis telah
ambil berkenaan dengan perkara di atas ini.

Timbaian Menteri Hal Ehwal Dalam Negeri
(Datuk Shariff Ahmad): Tuan Yang di-
Pertua, benar Yang Berhormat Menteri telah
menerima surat tersebut. Siasatan terhadap
pengaduan itu telahpun selesai dan Kertas
Siasatan telah dirujukkan kepada Yang Ariff
Timbaian Pendakwa Raya untuk arahan
seterusnya. Semenjak kejadian yang lampau,
pihak Polis tidak menerima sebarang lapuran
berkaitan dengan kejadian ini. Walau bagai-
manapun, pihak Polis sedang membuat per-
hatian rapi untuk sebarang kemungkinan.

HOSPITAL BESAR MELAKA
4. Tiian Lim Kit Siang minta Menteri
Kesihatan memberi butir-butir mengenai
rancangan-rancangan untuk membangun serta
memperluaskan Hospital Besar, Melaka untuk
tempoh lima tahun yang akan datang.

Timbaian Menteri Kesihatan (Datuk Haji
Abu Bakar bin Umar): Tuan Yang di-Pertua,
saya suka memaklumkan kepada Ahli Yang
Berhormat bahawa Kementerian saya telah­
pun menyusun beberapa rancangan untuk
memperbaiki kemudahan-kemudahan Hospi­
tal Besar Melaka dalam Rancangan Malaysia
Ketiga. Tidak payah saya menerangkan
rancangan tersebut secara detail, tetapi me-
madailah saya menyatakan kesemua ran­
cangan tersebut akan dilaksanakan dalam
tempoh Rancangan Malaysia Ketiga.

3953 3 OGOS 1976 3954

Tuan Lim Kit Siamg: Saya suka hati
mendeiigar ada rancangan-rancangan untuk
memperkembangkan Rumah Sakit Melaka.
Adakah Yang Berhormat Timbalan Menteri
sedar bahawa ada berlaku pada masa ini di
mana doktor-doktor di Rumah Sakit Melaka
dapat arahan daripada pharmacy bahawa
ada berbagai jenis ubat-ubat tidak boleh
prescribe oleh kerana tidak boleh dapat ubat-
ubat tersebut. Akibatnya pesakit-pesakit tidak
boleh dapat ubat yang sesuai dan adakah
Yang Berhormat Timbalan Menteri sedar
perkara ini dan ambil tindakan untuk mem-
perbetulkan perkara ini, oleh kerana perkara
ini sangat mustahak bagi mengadakan satu
perkembangan Rumah Sakit yang sesuai.

Tuan (Timbalan) Yang di-Pertua: Soalan
ini sebenarnya boleh disifatkan keluar dari­
pada soalan asal, ini berkenaan dengan
pembangunan dan memperluaskan Hospital
Besar. Tetapi kalau Yang Berhormat Tim­
balan Menteri hendak memberi jawapan tidak
apalah.

Datuk Haji Abu Bakar bin Umar: Tuan
Yang di-Pertua, tidak.

PERINDUSTRIAN KERTAS
5. Tuan Shamsuri bin Md. Saleh minta
Menteri Pertanian menyatakan sejauh mana-
kah kejayaan telah dicapai dalam usaha
Kerajaan untuk menjauhkan perindustrian
kertas melalui wSyarikat Kerjasama Perusahaan
Baja dan Kertas (FAPICS).

Menteri Pertanian (Datuk Ali bin Haji
Ahmad): Tuan Yang di-Pertua, perindustrian
kertas yang dimaksudkan oleh Ahli Yang
Berhormat itu sebenarnya adalah diusahakan
oleh Syarikat Pulp and Papers Industry Sdn.
Bhd. Syarikat ini adalah ditubuhkan bersama
oleh Syarikat Kerjasama Perusahaan Baja dan
Kertas iaitu FAPICS dan Bank Rakyat dan
sekarang ini sedang dalam proses membina
kilang yang kemudiannya memulakan penge-
luaran. Kilang tersebut ditempatkan di
kawasan perindustrian peramu di Pekan,
Pahang.

Tuan Shamsuri bin Md. Saleh: Tuan Yang
di-Pertua, soalan tambahan. Adakah Yang
Berhormat Menteri yang berkenaan sedar
pada awal syarikat ini hendak ditubuh­
kan pihak Syarikat Kerjasama telah mengada­
kan kempen secara besar-besaran meminta
dan mendesak semua syarikat-syarikat
Kerjasama di seluruh tanahair supaya me-

nyumbangkan usaha dengan cara membeli
saham-saham syarikat ini seberapa banyak
yang boleh. Jadi, sekarang ini kebajikan
syarikat-syarikat itu tertanya-tanya sejauh
manakah perkembangan ini dan bilakah
hendak dimulakan perniagaannya. Apakah
tindakan yang akan diambil oleh Yang
Berhormat Menteri supaya perkara ini dapat
diketahui perjalanannya oleh semua syarikat
kerjasama yang telah menyumbangkan saham
yang berjumlah ribuan ringgit.

Datuk Ali bin Haji Ahmad: Tuan Yang
di-Pertua, sebagaimana yang telah saya kata-
kan tadi modal syarikat ini sebahagian
daripadanya datang daripada Bank Rakyat
iaitu modal-modal simpanan dan sebagainya
dari Syarikat-syarikat kerjasama dan satu
lagi datang daripada Syarikat Kerjasama
Perusahaan Baja dan Kertas. Jadi, soal
samada semua syarikat kerjasama di dalam
negara ini menjadi ahli atau tidak itu adalah
soal yang lebih mendalam daripada itu. Kalau
sekiranya tidak semua membeli saham,
barangkali ini ada masaalah kerana mereka
itu lambat ataupun tidak berminat; itu kita
tidak tahu lagi. Tetapi pada prinsipnya
syarikat ini memanglah dimodali oleh
syarikat-syarikat kerjasama dan Bank Rakyat,
Bank Rakyat juga merupakan kumpulan
modal terutama sekali daripada syarikat-
syarikat kerjasama. Untuk penjelasan Ahli
Yang Berhormat itu sukalah saya menjelas-
kan anggaran modal kilang kertas tersebut
adalah sebanyak lebih kurang $85 juta, $45
juta daripadanya didapati daripada pinjaman
daripada bank-bank di negeri Peranchis dan
yang selebihnya itu didapati daripada modal-
modal syarikat koperatif bumiputra, ajensi-
ajensi Kerajaan dan sebagainya.

Berkenaan masa pula bila syarikat ini
hendak mengeluarkan hasilnya sebagaimana
saya katakan tadi sekarang ini mereka adalah
di dalam proses pembinaan kilang. Jadi,
ertinya soal tapak tanah, soal rekabentuk
bangunan, soal rekabentuk pejabat, soal
jentera dan sebagainya semua ini sedang
diuruskan. Bilakah sebenarnya dia dapat
mulakan maka payah kita hendak menentu-
kan kerana ini soal-soal yang terlalu teknikal
terutama sekali berkenaan dengan enjin yang
memerlukan keperluan-keperluan teknikal.
Jadi tidak dapatlah saya beri tempoh yang
sebenar bilakah samada tahun ini atau tahun
depan ataupun pada pertengahan tahun
hadapan, maka tarikh ini tidak dapatlah saya
berikan kepada Dewan ini.

3955 3 OGOS 1976 3956

RANG UNDANG-UNDANG

RANG UNDANG-UNDANG YAYASAN
TUN RAZAK

Bacaau Kali Yang Kedua dan Ketiga

2A5 ptg.
Menteri Kewangan (Tengku Tan Sri

Razaleigh Hamzah): Tuan Yang di-Pertua,
saya mohon mencadangkan "satu Rang
Undang-undang bernama suatu Akta bagi
menubuhkan Yayasan Tun Razak dan mem-
buat peruntukan bagi pengurusan Yayasan
tersebut dan bagi perkara-perkara lain yang
bersampingan dengannya" dibaca bagi kali
kedua sekarang.

Adalah menjadi suatu kewajipan dan
suatu kehormatan bagi saya hari ini mem-
bentangkan kepada Dewan ini Rang Undang-
undang Yayasan Tun Razak. Sebagai per-
mulaan, biarlah saya nyatakan serba sedikit
tentang latarbelakangnya.

Sebulan selepas kembalinya Tun ke
Rahmatullah, Yayasan ini telah dilancarkan
dengan daya utama swasta untuk mengumpul
wang bagi projek-projek yang akan meng-
abadikan nama beliau. Sambutan yang di-
dapati adalah serta-merta dan hangat sekali.

Pada malam upacara pelanearan itu sendiri,
yang saya mendapat kehormatan mem-
pengerusikannya, sejuta ringgit telah dijanji-
kan.

Sejak itu derma semakin mencurah di-
terima. Setakat ini jumlah yang diterima
sudah jauh melebihi dua setengah juta ringgit
dan akan cepat meningkat ke angka tiga juta.

Suatu hal yang sangat mengharukan ialah
derma-derma ini ialah muncul dari pelbagai
sumber: gedung-gedung perniagaan, harta-
wan-hartawan dan orang-orang ternama
telah menderma beribu-ribu ringgit, manakala
tidak kurang pula sumbangan-sumbangan
sederhana dari rakyat yang mana setiap ringgit
adalah merupakan pengorbanan besar. Ke-
satuan-kesatuan pekerja, pertubuhan-
pertubuhan profesyenal, dan syarikat-syarikat
kerjasama juga telah menghulurkan derma
mereka. Semua kaum di segenap lapisan
masyarakat sama giat menderma.

Sambil derma-derma itu mencurah datang,
kian jelas sebagai yang dipersetujui dengan
mudahnya oleh penganjur-penganjur swasta

itu sendiri—bahawa Kerajaan harus meng-
ambil alih tanggungjawab ke atas Yayasan
ini.

Ini adalah disebabkan beberapa perkara;
paling utama, suatu Yayasan yang demikian
besar ertinya bagi negara tidak seharusnya
dibiarkan pengendaliannya oleh pihak swasta
sahaja; dan juga ini perlu untuk menjauhi
pergandaan kerana ramai pertubuhan yang
ingin mengasaskan yayasan-yayasan dan
tabung-tabung atas nama Allahyarham Tun.

Sebaik sahaja keputusan itu dibuat, suatu
Jawatankuasa Kabinet telah ditubuhkan
untuk mengkaji butir-butir bagi mengasaskan
Yayasan ini secara rasmi, seperti menentukan
matlamat-matlamatnya, melantik Lembaga
Amanah, membuat peraturan untuk per-
belanjaan dan seterusnya.

Lembaga Amanah, yang akan diketahui
oleh seorang tokoh terkemuka akan menentu­
kan bagimana wang Yayasan ini akan di-
belanjakan. Dalam hal ini Lembaga itu akan
berpandukan tujuan-tujuan Yayasan ini,
sebagai tertulis di dalam Rang Undang-
undang di hadapan Ahli-ahli Yang Ber-
hormat sekelian pada hari ini.

Tujuan-tujuan itu ialah:
(a) untuk mengekalkan nama baik Yang

Amat Berhormat Tun Abdul Razak;
(b) untuk mencapai hasrat dan mengekal­

kan jasa baik Yang Amat Berhor­
mat Tun Abdul Razak;

(c) untuk menanam dan menggalakkan
saling persefahaman antara kum-
pulan-kumpulan kaum dan manusia;

(d) bagi menggalakkan keamanan dan
persefahaman antara bangsa-bangsa;
dan

(e) untuk memperbaiki standard pela-
jaran dalam semua lapangan dan
untuk meninggikan taraf kehidupan
rakyat.

Saya percaya Dewan ini akan bersetuju
bahawa lima tujuan ini meliputi hasrat Allah­
yarham Tun Razak sepanjang hayatnya dan
hasrat rakyat Malaysia yang mendalam untuk
menghormatinya dan meneruskan usahanya
yang belum selesai.

Hidup beliau penuh dengan kemuliaan.
Tiap-tiap dasar negara yang penting, tiap-
tiap projek pembangunan yang besar hari ini
memperlihatkan usaha dan fikiran Allahyar­
ham Tun.

3957 3 OGOS 1976 3958

Tumpuan minat dan usahanya amatlah
nyata kepada pengetahuan umum dan boleh
dihuraikan dengan ringkas dan tegas. Beliau
mahukan kehidupan yang lebih baik bagi
rakyat, satu negara bersatu-padu tanpa batas
perkauman, suatu masyarakat yang adil,
tenteram dan damai. Untuk mencapai segala
ini, beliau bertungkus-lumus hingga ke akhir
hayatnya. Bila hayatnya hampir berakhir,
yang amat beliau kesalkan ialah bahawa
beliau tidak akan dapat membentangkan
Rancangan Malaysia Ketiga yang akan mem-
bawa rakyat lebih dekat kepada matlamat
beliau yang juga adalah matlamat mereka.

Sebagaimana beliau berusaha ke arah
keamanan dan keharmonian dalam negara
Malaysia, demikian jugalah yang beliau
usahakan diperingkat antarabangsa. Dengan
tidak mengenal penat-lelah beliau melawat
beberapa negara; sebagaimana di negara
sendiri beliau menjelajah desa, kampung dan
bandar untuk menjayakan cita-citanya.

Keamanan, keharmonian, pengertian se-
masa manusia kata-kata ini membawa unsur
lama. Tetapi banyak yang berunsur lama itu
masih tetap utuh, tahan diuji zaman, tidak
seperti setengah unsur baru yang cepat datang
dan cepat pula hilangnya. Kita akan me-
rendahkan taraf kita sendiri sebagai negara
dan bangsa jika kita abaikan panggilan ideal-
ideal luhur yang telah dipaparkan oleh Tun
Razak kepada kita. Ideal-ideal ini merupakan
asas Rang Undang-undang yang terbentang
di hadapan kita ini.

Suatu perkara lagi harus dinyatakan.
Saat ini amat sesuai, rasa saya, bagi kita di
Dewan ini menumpukan fikiran kepada salah
satu peranan terpenting yang telah dimainkan
oleh pahlawan tanahair dan anak Malaysia
yang agung ini dalam perkhidmatannya yang
panjang.

Bapa pembangunan desa, pencipta dasar
pelajaran yang kita kenali di hari ini, perintis
dasar luar negeri, penjaga utama keselamatan
negara, negarawan antarabangsa, sumber
ilham Dasar Ekonomi Baru—semuanya
adalah peranan Allahyarham Tun Abdul
Razak. Tetapi janganlah lupa bahawa beliau
juga seorang Ahli Parlimen yang agong.

Selepas kejadian 13 Mei—ketika Pengarah
Gerakan diamanahkan dengan kuasa mutlak
menerusi Pengisytiharan Di Raja—seseorang

yang kurang ketokohannya dari Tun Razak
mungkin akan tergoda untuk mengekalkan
kuasa itu.

Allahyarham Tun tidak bertindak sedemi-
kian. Beliau percaya bahawa kuasa mutlak
sudah tentu akan disalahgunakan di sesuatu
peringkat pentadbiran. Bila kuasa itu di­
amanahkan kepada peringkat-peringkat pen-
tadbir, akan terbit lapisan-lapisan penindasan
kecil, hingga ke peringkat terkebawah. Tanpa
wakil rakyat, kepada siapakah dapat rakyat
di desa, kampung dan bandar bersandar
harapan untuk dipimpin, dipandu dan dibela
bila tertindas?

Oleh yang demikian, Allahyarham dengan
segera memulihkan semula demokrasi ber-
parlimen di negara ini. Hari ini, dalam erti-
kata yang sebenarnya, kita di Dewan ini ber-
ada di mana kita berada kerana Tun Razak
telah menolak kemungkinan pemerintahan
mutlak dan memulangkan kuasa kepada yang
berhak—iaitu kepada rakyat dan wakil-wakil
yang dipilih oleh rakyat.

Secara kebetulan yang agak membawa
makna, pada sidang Parlimen kali ini, yang
terbentang di hadapan kita ialah Rancangan
Malaysia Ketiga dan Rang Undang-undang
Yayasan, kedua-duanya berkait secara lang-
sung dengan perjuangan yang menjadi
tumpuan khidmat Tun Razak sepanjang
hayatnya. Izinkan saya mengatakan bahawa
dalam menimbangkan kedua-dua kertas ini
kita membaharui dedikasi kita kepada cita-
cita perjuangan yang agung; keamanan dan
keharmonian, pembasmian kemiskinan dan
pembentukan semula masyarakat, pemeli-
haraan demokrasi dan cara hidup kita.

Kita sedang menghadapi cabaran-cabaran
yang amat hebat, dalam bentuk kemasyara-
katan dan ekonomi. Faham kominis sedang
mengancam rumahtangga kita, kehidupan
kita, kehidupan anak-anak kita, ugama kita.
Dengan tauladan yang telah diberi oleh
Allahyarham Tun, kita akan mengatasi
cabaran-cabaran itu dan kita akan meng-
hancurkan ancaman-ancaman itu. Kita tidak
akan menyerah.

Tuan Yang di-Pertua, saya mohon men-
cadangkan.

Menteri Tak Berpotfolio (Tan Sri Chong
Hon Nyan): Tuan Yang di-Pertua, saya
mohon menyokong.

3959 3 OGOS 1976 3960

2.58 ptg.
Tuan Haji Abdul Wahab bin Yunus

(Dungun): Tuan Yang di-Pertua, pertama
sekali saya mengalu-alukan Rang Undang-
undang Yayasan Tun Abdul Razak yang di-
bentangkan oleh Yang Berhormat Menteri
Kewangan baru sekejap tadi. Saya berasa
gembira dengan perhatian yang diberikan oleh
pihak Kerajaan terhadap perasaan dan
semangat yang dicurahkan oleh rakyat negara
ini kepada bekas Perdana Menteri Malaysia
yang telah pergi mendahului kita di mana
mereka telah menghulurkan wang untuk
membiayai Tabung yang dicipta dan direka
oleh mereka sendiri dan sekarang diserahkan
kepada Kerajaan untuk mengendalikannya
bagi di masa yang akan datang.

Tuan Yang di-Pertua, dengan tertubuhnya
Yayasan ini, maka satu lagi Yayasan bekas
Perdana Menteri lahir di negara kita ini,
setelah adanya Yayasan Tunku Abdul
Rahman pada masa yang lalu. Apa yang saya
ingin menarik perhatian, Tuan Yang di-
Pertua, di samping kita menjunjung di atas
semangat yang baik ini, apa yang saya ingin
sebutkan ialah supaya Yayasan ini pada masa
yang akan datang akan berjalan dengan
lancar dan akan berjalan dengan lebih aktif,
sebab Yayasan Tunku Abdul Rahman bekas
Perdana Menteri kita dahulu nampaknya
kurang aktif sedikit. Saya harap Yayasan Tun
Razak ini akan lebih cergas bergerak, sebab
ramai rakyat di negara kita ini khasnya
golongan muda yang ingin kepada bantuan
dan ada manusia yang suka dan dengan rela
hati mengeluarkan derma di samping sum-
bangan dari pihak Kerajaan sendiri.

Tuan Yang di-Pertua, ingin saya menarik
perhatian pula tentang perlantikan-perlantikan
anggota-anggota Pengarah yang akan berada
di dalam Yayasan ini hendaklah meliputi
dari segenap pihak yang cinta kepada bekas
Perdana Menteri kita yang lalu. Ini ialah
tujuan-tujuannya semata-mata untuk meng-
gambarkan perasaan cinta itu datangnya dari­
pada segenap pihak kerana bekas Perdana
Menteri kita itu selain daripada pemimpin
negara, selain daripada Bapa Pembangunan
beliau juga adalah Bapa Barisan Nasional di
mana beliau ialah yang mencetus atau me-
lahirkan idea untuk penubuhan Barisan
Nasional yang bermula daripada Kerajaan
Campuran di dalam negara kita ini. Dan ini
merupakan satu nikmat kepada rakyat dan
negara kita di mana perpaduan bangsa, per-

paduan seluruh bangsa atau seluruh kaum
di dalam negara kita ini berada di dalam
Barisan Nasional tanpa mengira apa-apa
fahaman ataupun kaum.

Tuan Yang di-Pertua, selain daripada itu
saya ingin mengharapkan supaya pengeluaran
biasiswa yang akan diberi daripada Yayasan
ini bukan sahaja di satu pihak, misalnya
dalam bahagian teknik sahaja, dalam bahagian
undang-undang tetapi juga termasuk dari
semua bidang seperti di dalam bidang
undang-undang, dalam bidang teknik,
dalam bidang pertanian, juga dalam bidang
ugama. Kerana bekas Perdana Menteri kita
ini telahpun mendapat perhatian, mendapat
kasih sayang daripada semua pihak kerana
beliau banyak melahirkan fikiran-fikiran yang
membina untuk bahagian-bahagian yang
saya katakan tadi.

Tuan Yang di-Pertua, dengan keterangan
yang diberi oleh Yang Berhormat Menteri
Kewangan baru sekejap tadi, maka ternyata-
lah iaitu bekas Perdana Menteri Allahyar-
ham Tun Haji Abdul Razak adalah merupa­
kan tauladan bagi jenerasi muda yang akan
memipin negara kita ini. Apa yang kita ke-
hendaki ialah semangat jitu, semangat utuh,
semangat yang tidak kenal lelah dan tidak
kenal pudar yang ada pada bekas Perdana
Menteri harus ada kepada pemimpin-pemim-
pin kita sekarang dan masa yang akan datang,
insya Allah akan lahir daripada Yayasan
yang akan kita tubuhkan sekarang ini.

Inilah sahaja, Tuan Yang di-Pertua, yang
perlu saya menarik perhatian kepada Kera­
jaan khasnya kepada Yang Berhormat Men­
teri Kewangan yang mengemukakan Rang
Undang-undang ini. Selain daripada itu,
saya ingin menyebut supaya kutipan-kutipan
untuk derma ini harus dilancar lebih rancak
kepada bukan sahaja oleh satu kumpulan
surat-khabar, satu kumpulan persatuan,
tetapi daripada semua pihak samada ianya
itu merupakan satu kumpulan-kumpulan
akhbar ataupun ianya merupakan satu kum­
pulan persatuan atau badan-badan yang lain
seperti badan-badan yang ada kaitan dengan
Kesatuan Sekerja.

Tuan Yang di-Pertua, saya mengucapkan
terima kasih kepada sebuah akhbar yang
telah mengumpulkan wang dan juga satu
persatuan yang telah berusaha untuk me-
ngembang atau menyebarkan semangat mahu
menderma kepada Yayasan Tun Razak ini.

3961 3 OGOS 1976 3962

Tetapi ada juga kesatuan-kesatuan lain khas-
nya Kesatuan Sekerja yang telahpun men-
dapat nikmat-nikmat daripada Kerajaan
yang masih belum menunjukkan semangatnya
untuk mengeluarkan derma. Saya nampak
Kesatuan-kesatuan Sekerja yang kuat
menuntut tuntutan-tuntutan kepada Kera­
jaan hams juga berbuat demikian demi
faedah jenerasi kita pada masa yang akan
datang. Sebab wang daripada mana kita dapat
hams juga kita belanja atau derma untuk
anak-anak kita yang akan menerima hasil
daripada yayasan yang ada di hadapan kita
ini.

3.05 ptg.
Br Tan Chee Khoon (Kepong): Tuan Yang

di-Pertua, saya ingin mengambil bahagian
di dalam usul yang dikemukakan oleh
Menteri Kewangan. Saya ingin juga
menyokong sepenuh-penuhnya tentang apa
yang beliau nyatakan terhadap Allahyarham
Yang Amat Berhormat Tun Abdul Razak.

Tuan Yang di-Pertua, pada hari ini kita
telah membincangkan Rang Undang-undang
Yayasan Tun Razak supaya kita dan negara
kita boleh menghormati dan mengingatkan
apa-apa yang telah dicapai dan dibuat oleh
Allahyarham Tun Abdul Razak. Saya tidak
mahu mengulangi apa yang telah disebut-
kan oleh Menteri Kewangan tadi.

Tuan Yang di-Pertua, saya berharap Ya­
yasan ini boleh mendapat sokongan dan sum-
bangan daripada semua lapisan masyarakat di
tanahair kita. Seperti yang disebutkan oleh
Menteri Kewangan tadi, beliau menyatakan
hampir atau lebih daripada $2 juta telah di-
dermakan kepada Yayasan ini. Saya berharap
pihak-pihak yang berkuasa boleh mengambil
tindakan dengan cergas supaya message ini
boleh disampaikan kepada setiap rakyat di
tanahair kita tanpa mengira samada besar
atau kecil, kaya atau miskin, boleh beri derma
atau sumbangan yang patut kepada Yayasan
ini.

Tuan Yang di-Pertua, saya tengok di dalam
Rang Undang-undang ini, Fasal 4 yang men-
yebutkan tentang Lembaga Amanah. Saya
masih ingat, Tuan Yang di-Pertua, apabila
kita membahaskan Rang Undang-undang
Yayasan Tunku Abdul Rahman dulu, saya
telah memberi amaran kepada Kerajaan jan-
gan pilih orang yang terdiri daripada Peri­
katan sahaja untuk menjadi Ahli Lembaga­
nya. Dan baru-baru ini kita terima Lapuran

Yayasan Tunku Abdul Rahman. Yayasan itu
telah ditubuhkan tujuh atau lapan tahun dulu.
Baru tiga empat hari dulu saya terima
lapuran itu dan kalau kita baca senarai Ahli-
ahli Lembaganya adalah semuanya terdiri
daripada anggota-anggota Perikatan. Kalau
sekiranya Ahli Lembaga Amanah ini dipilih
daripada anggota-anggota Barisan Nasional
saya berani menyatakan tidak begitu banyak
orang boleh menyokong Yayasan ini. Oleh
itu, saya berharap apabila pihak yang ber­
kuasa memiiih anggota-anggota Yayasan ini,
silalah pilih anggotanya terdiri daripada
orang-orang yang di luar daripada Barisan
Nasional, misalnya tokoh-tokoh seperti maji-
kan, kaum buruh, ahli-ahli akademik dan se-
bagainya. Jangan semua daripada anggota
Barisan Nasional.

Tuan Yang di-Pertua, saya menyokong
sepenuhnya juga tentang tujuan-tujuan
Yayasan ini yang telah dibacakan oleh Yang
Berhormat Menteri Kewangan dan saya ber­
harap Yayasan ini boleh benar-benarnya
menolong pelajar-pelajar miskin di tanahair
kita supaya mereka boleh dapat faedah dari­
pada Yayasan ini. Saya hendak sebut apa
yang dilakukan di dalam Yayasan Tunku
Abdul Rahman, ada pelajar-pelajar yang
diberi pinjaman, ada yang diberi biasiswa.
Saya berharap, Tuan Yang di-Pertua, boleh
diberi pinjaman supaya wang yang dikutip
oleh Yayasan ini boleh menjadi revolving
fund. Kalau kita memberi biasiswa sahaja,
biasiswa itu hilang daripada Yayasan ini, te­
tapi kalau kita beri pinjaman, wang itu
boleh dikembalikan kepada Yayasan ini dan
kita berharap selama-lamanya Yayasan ini
boleh menolong penuntut-penuntut dan
rakyat yang miskin di tanahair kita.

Akhirnya, Tuan Yang di-Pertua, saya
tidak terbaca di dalam Rang Undang-undang
Yayasan ini derma atau sumbangan yang
diberi kepada Yayasan ini dikecualikan dari­
pada pembayaran cukai pendapatan. Di-
haraplah Yang Berhormat Menteri Kewangan
apabila beliau menjawab, beliau boleh meng-
umumkan sesiapa yang memberi sumbangan
atau derma kepada Yayasan ini akan dike­
cualikan daripada pembayaran cukai pen­
dapatan.

3.18 ptg.
Tuan Embong bin Yahya (Ledang): Tuan

Yang di-Pertua, saya juga berasa satu ke-
hormatan di dalam Dewan yang mulia ini
dapat membahas Rang Undang-undang

3963 3 OGOS 1976 3964

Yayasan Tun Razak yang dikemukakan
baharu sebentar tadi oleh Yang Berhormat
Menteri Kewangan. Bolehlah kita katakan
bahawa datangnya Rang Undang-undang ini
amatlah tepat dengan sejarah negara kita iaitu
kita baharu kehilangan seorang negarawan
ulung, anak negara atau putera bangsa kita
yang besar jasanya dan kita baharu melulus-
kan Rancangan Malaysia Ketiga iaitu gagasan
daripada Allahyarham dan selepas itu diikuti
oleh Undang-undang Yayasan Tun Razak
sendiri.

Saya memberi tahniah kepada pihak
swasta yang telah mengasaskan perkara ini,
terutama kepada Yang Berhormat Menteri
Kewangan sendiri, barangkali seorang dari­
pada pengasasnya dan tahniah pula kepada
Kerajaan kita yang telah mengambil alih
tanggungjawab Yayasan yang besar ini.

Saya menyokong penuh tujuan Yayasan
yang dinyatakan di sini terutama sekali
Bahagian V iaitu membaiki standard pela-
jaran, ini memanglah sangat sesuai dengan
hasrat dan cita-cita Allahyarham Tun Abdul
Razak sendiri. Sejarah perjuangannya tidak
asing lagi kepada kita semua semenjak kita
memulakan pilihanraya yang pertama pada
tahun 1955, maka beliaulah yang menjadi
Menteri Pelajaran yang pertama dalam
Kabinet Tunku Abdul Rahman pada masa
itu, dan pada tahun 1956 lahir Penyata Pela-
jaran Kebangsaan Tun Abdul Razak. Inilah
buah pemikirannya yang hari ini diwarisi oleh
kita menjadi satu daripada asas perpaduan
kebangsaan kita yang besar yang akan kita
lihat beberapa masa ke hadapan.

Beliau juga dalam mempelupuri ke-
merdekaan negara tidak asing lagi bersama-
sama dengan Tunku Abdul Rahman dan
beliaulah menjadi Timbalan Perdana Menteri
yang pertama dan kebetulan hasratnya hen-
dak membina negara yang insaf akan ke-
miskinan rakyat, beliau juga diberi tanggung­
jawab menjadi Menteri Pembangunan Luar
Bandar yang pertama sekali. Dan di situlah
Allahyarham telah meneroka satu Rancangan
Pembangunan Luar Bandar, lepas rancangan
demi rancangan sehingga kita masuk kepada
Rancangan Malaysia Ketiga sekarang dan kita
merasai menikmati betapa rakyat di luar
bandar yang miskin tidak mempunyai tanah
telah mempunyai tanah dan yang susah telah
beransur mendapat kemewahan negara. Me-
mang tidak asing lagi Allahyarham Tun
Abdul Razak ialah seorang cintakan damai

dan ointakan pelajaran, bukan sahaja pela­
jaran kepada anak-anak bangsa kita, tetapi
semenjak beliau memegang Kementerian
Pembangunan Luar Bandar, beliau sendiri
memegang tampoknya satu daripada luar
bandar di bidang Kelas Dewasa, menunjuk-
kan bahawa beliau sangat insaf yang pada
masa itu 45% rakyat kita masih buta huruf.
Jadi, beliau sendiri mengambil tanggungjawab
menubuhkan rancangan Kelas Dewasa se­
hingga selama 10 tahun yang lepas
tidak asing lagi bahawa hampir 1 1/2 juta rakyat
yang buta huruf di kampung-kampung dan
di luar bandar dapat menikmati membaca
dan menulis, Inilah satu hasrat beliau yang
besar dan amat sesuai dengan kandungan
tujuan yayasan ini.

Selain daripada itu, kita dapat melihat
betapa Allahyarham berkehendakkan rakyat,
terutama sekali bumiputra yang ketinggalan
kemajuan sejak penjajahan dalam bidang
ekonomi, maka dibentuknya dalam bidang
MARA, PERNAS, UDA, SEDC dan Iain-lain
ini semata-mata hasrat beliau hendak mem­
beri kepada rakyat kemajuan demi kemajuan
di bidang ekonomi, terutama sekali orang
Melayu yang telah ketinggalan, sambil itu
tidaklah pula menjejaskan ekonomi orang-
orang yang bukan Melayu. Dalam masaalah
perdamaian maka beliau bolehlah menjadi
satu juara pendamai yang ulung yang kita
lihat bagaimana beliau menunjukkan ke-
tokohannya yang paling ulung ketika kita
menghadapi konfrantasi dengan Indonesia.
Rasanya beliaulah yang banyak sekali me-
mikul tanggungjawab masaalah keselamatan
negara zaman konfrantasi, dan dengan per-
tolongan Allah subhanahu wataala beliau
jugalah menjadi seorang pendamai yang besar
yang memegang tangan Tun Adam Malik,
Indonesia dan membuat perdamaian yang me-
nyebabkan tamatnya konfrantasi dan dapat
rakyat kita hidup dengan aman damai pada
masa ini. Sekiranya barangkali pada masa
itu, kalau kita tidak ada Allahyarham Tun
Abdul Razak, harus konfrantasi belum tamat
sehingga sekarang. Dan ini sangat sesuai
dengan tujuan yayasan ini di ceraian id) iaitu
menggalakkan keamanan dan persefahaman
antarabangsa.

Saya menyokong dengan kuatnya tujuan
memasuki "antarabangsa" kerana sebagai-
mana kata Yang Berhormat Menteri Kewa­
ngan tadi Allahyarham bukan sahaja terkenal
dalam negara sendiri tetapi menjadi seorang

3965 3 OGOS 1976 3966

negarawan ulung antarabangsa. Amat sesuai
kalau sekiranya Yayasan ini diperluaskan ke­
pada antarabangsa yang menjadi cita-cita
Allahyarham memperkenalkan negara Malay­
sia ke seluruh pelusuk dunia sehinggakan
beliau selama hayatnya hampir menjelajah ke
seluruh dunia dan dikenal oleh seluruh
pmimpin-pemimpin dunia dan dengan jalan
itu Malaysia terkenal di seluruh dunia. Dan
imtuk mengekalkan hasrat ini, saya men-
cadangkan supaya Yayasan ini mengikuti
langkah yang dibuat oleh Filipina mengada-
kan Yayasan Magsaysay yang memberi
hadiah kepada pemimpin dunia yang me-
mainkan peranan untuk perdamaian, untuk
faedah rakyat dan cita-cita persahabatan
dunia. Bukan sahaja Yayasan ini memberi
hadiah pelajaran kepada anak-anak kita,
tetapi memberi hadiah kepada pemimpin-
dunia, terutamanya negara-negara ASEAN
yang memainkan peranan antarabangsa,
khususnya dalam ASEAN. Sekurang-kurang-
nya kalau Yayasan Magsaysay menawarkan
$30,000 barangkali kita boleh menawarkan
$50,000 atau $100,000 kepada seseorang
pemimpin. Bukan setiap tahun tetapi sekali-
sekala seperti yang dibuat oleh Yayasan di
Manila itu supaya nama Allahyarham akan
kekal harum lagi bukan sahaja di tanahair
bahkan di seluruh dunia dan beliau sendiri se-
masa hayatnya telahpun menerima hadiah
daripada Yayasan itu sendiri dan sangatlah
sesuai saya cadangkan supaya pihak Lembaga
ini tidak akan melupakan untuk memper-
luaskan Yayasan ini kepada antarabangsa.

Tuan Yang di-Pertua, saya rasa dengan
Yayasan inilah satu-satunya langkah yang se-
benar dan tepat kita mengingati seorang
pemimpin pahlawan bangsa. Barangkali kalau
orang mengatakan bahawa sejarah Allah­
yarham akan ditulis dengan tinta emas, kita
belum pernah melihat satu sejarah dicatit
oleh tinta emas, tetapi saya bolehlah ibarat-
kan bahawa Yayasan inilah yang seolah-
olahnya kita sentiasa mencatit sejarah Allah­
yarham itu dengan tinta emas, apa lagi kalau
Yayasan ini terkenal di seluruh dunia luar
dan pemimpin-pemimpin lain di dunia yang
berbakti dapat diberi hadiah daripada Yaya­
san ini seperti yang saya maksudkan.

Selain daripada itu, Tuan Yang di-Pertua,
saya menyokong juga rakan-rakan yang ber-
cakap tadi supaya Yayasan ini tidak memilih
keturunan, tidak memilih bangsa, tidak me­
milih kaya dan miskin, tidak memilih ugama
apabila hendak diberi kepada seseorang

penuntut atau seseorang yang berjasa dari­
pada Yayasan ini supaya benar-benar mereka
yang mendapat itu ialah orang yang ber­
jasa, anak Malaysia yang benar-benar ber­
bakti yang benar-benar taat setia kepada
negara dan memberi perkhidmatan sekurang-
kurangnya seperti Allahyarham sendiri dan
saya hendak menambah kalau boleh jangan
lupa sekiranya anak Malaysia yang mendapat
hadiah daripada Yayasan ini sudah terkeluar
daripada rasa taat setia kepada Malaysia
menjadi anasir subversif, tidak taat kepada
Raja dan Negara kita, maka dengan serta-
merta kalau boleh pihak Lembaga ini me-
narik balik hadiah-hadiah itu. Kita tidak
rnahu hadiah-hadiah itu kekal di tangan se­
orang yang menikmati Yayasan Tun Razak
tetapi akhlak dan perangainya itu berlawanan
daripada apa yang dihasratkan oleh Allah­
yarham itu sendiri.

Oleh sebab rakan-rakan saya hendak ber-
cakap lagi saya rasa cukuplah setakat ini.
Saya menyokong penuh Akta Yayasan ini
dan kalau boleh dijalankan dengan seberapa
segara dan saya menegaskan lagi sekali
bahawa pandangan saya terhadap hadiah ke­
pada antarabangsa itu tidak dilupakan.

3.24 ptg.

Tuan Hishamuddin bin Haji Yahaya
(Miaran): Tuan Yang di-Pertua, saya bangun
menyokong serta mengalu-alukan Rang
Undang-undang Yayasan Tun Razak yang
baru sahaja dikemukakan.

Tuan Yang di-Pertua, memandangkan
kutipan wang yang telah dijelaskan oleh Yang
Berhormat Menteri yang berkenaan sebentar
tadi iaitu hingga hari ini kutipan telah ber-
jumlah $2 1/2 juta dan ada kemungkinan akan
meningkat kepada $3 juta. Maka saya ber-
pendapat baliawa Yayasan ini mempunyai
masa hadapan yang sangat baik dan cerah
untuk mencapai matlamatnya. Dengan wang
yang sebanyak itu saya percaya pihak yang
menguruskan iaitu pemegang-pemegang
amanah yang dilantik itu kelak akan ber-
kemampuan untuk memberikan biasiswa-
biasiswa ataupun sebarang apa juga bantuan
yang bersesuaian dengan tujuan Yayasan ini.

Tuan Yang di-Pertua, saya berpendapat
dan mencadangkan supaya bantuan biasiswa
ataupun sebarang apa juga bantuan yang
hendak diberi di bawah Yayasan ini patutlah
tidak dibuat dengan tergesa-gesa ataupun
terburu-buru oleh pihak yang berkenaan, oleh
kerana saya rasa wang yang kita kutip dari­
pada rakyat ini setiap ringgit kutipan yang

3967 3 OGOS 1976 3968

kita perolehi hendaklah digunakan dengan
sebaik-baik dan sebijak-bijaknya. Kita tidak
mahu Yayasan ini mengalami kesusahan
seperti yayasan-yayasan lain iaitu sehingga
pada satu ketika kelak Yayasan ini tinggal
nama sahaja ataupun indah nama daripada
rupa. Kita mahukan Yayasan ini kukuh, kuat
dan dapat berjalan dengan licin menuju
matlamatnya. Hari ini kita dapat banggakan
bahawa di dalam masa beberapa bulan kita
memungut $2 1/2 juta, tidak lama lagi kita
akan dapat $3 juta tetapi adakah kemung-
kinan Yayasan ini akan dapat memungut
wang sebanyak ini juga dalam jangka masa
yang sama di dalam masa-masa tahun yang
akan datang. Hari ini pihak swasta bermurah
hati, orang-orang kenarnaan bermurah hati,
organisasi-organisasi bermurah hati oleh
kerana Allahyarham baru sahaja kembali ke
rahmattullah. Perasaan sedih, pilu, emosi
masih ada, maka mereka ini bermurah hati
tetapi saya tidak tahu jikalau pada tahun
1977, 1978 dan seterusnya kita akan men-
dapat sumbangan yang senang seperti yang
kita perolehi sekarang ini. Jadi inilah satu
perkara yang kita patut awasi. Mana-mana
juga pertubuhan yang mengharapkan sumber
kewangan daripada derma-derma telah meng­
alami kesukaran, misalnya Bulan Sabit
Merah, Pertubuhan Scout, semuanya meng­
alami kesukaran sedangkan mereka ini semua
masyarakat tahu, pertubuhan-pertubuhan ini
adalah pertubuhan kebajikan, pertubuhan
yang baik tetapi mereka tidak bermurah hati
untuk memberikan sumbangan-sumbangan.

Saya cadangkan bahawa bantuan-bantuan
di bawah Yayasan ini hendaklah ditangguh-
kan dahulu sehingga pihak berkenaan, pihak
trustee yang akan dilantik kelak dapat
melaburkan wang ini secara jangka panjang,
misalannya penubuhan sebuah ladang.
Allahyarham sebagai seorang anak Pahang
jati yang telah dilahirkan di Pahang,
saya percaya Kerajaan Pahang pun bersedia
untuk memberikan pertolongan dalam apa jua
pun, terutamanya pertolongan kebendaan
seperti tanah yang Kerajaan Pahang masih
mempunyai kemampuan. Jikalau misalannya
pihak berkenaan dapat berbincang dengan
pihak Kerajaan ataupun pemimpin-pemim-
pin politik daripada negeri Allahyarham
sendiri, saya percaya negeri Pahang ini dapat
memberikan tanah-tanah yang masih ada
yang mempunyai hasil-hasil kayu dan
Yayasan ini boleh membuka sebuah ladang
tanpa mengeluarkan modal begitu banyak,
kerana daripada hasil-hasil kayu itu barang-

kali sudah cukup untuk membiayai 5,000
ekar atapun 10,000 ekar kelapa sawit ataupun
getah. Ini patutlah pihak berkenaan meng-
ambil perhatian berat dan saya percaya per­
tolongan akan diberi oleh Kerajaan Pahang di
dalam hal ini.

Tuan Yang di-Pertua, satu lagi perkara
saya minta supaya Yayasan ini jangan menjadi
pertubuhan prestigious iaitu memberikan
bantuan kepada penuntut-penuntut yang
hendak belajar, mengambil kelulusan Ph. D.
ataupun membiayai orang perseorangan yang
hendak membuat research thesis keluar negeri
dan sebagainya. Yayasan ini biarlah memberi
munafaat kepada setiap lapisan masyarakat
di semua peringkat, terutamanya masyarakat
daripada luar bandar, oleh kerana sebagai-
mana yang disebutkan oleh sahabat saya tadi
bahawa di dalam pekerjaan pembangunan
luar bandar ini Allahyarham telah pernah
mendapat Magsaysay Award. Jadi, saya rasa
kalau bantuan diberi kepada penuntut-
penuntut daripada luar bandar, maka ini
tentulah sangat sesuai dengan hasrat Allah­
yarham itu.

Ketiga, mengenai dengan pemegang
amanah. Pemegang amanah yang rasa saya
kalau tidak silap 18 orang ini kalau boleh
hendaklah diwakili oleh setiap bangsa. Kita
tidak mahu jikalau Yayasan ini dituduh se­
bagai Yayasan orang Melayu ataupun orang
Islam semata-mata. Kita mahukan Yayasan
ini mempunyai nama yang bersih tiap-tiap
kaum dapat memainkan peranan bagi tujuan
mulia Yayasan ini.

332 ptg.
Tuan Lee Lam Thye (Kuala Lumpur

Bandar): Tuan Yang di-Pertua, saya bangun
untuk berucap sepatah dua kata mengenai
Rang Undang-undang yang telah dibentang-
kan oleh Yang Berhormat Menteri Kewangan.
Rang Undang-undang ini bertujuan untuk
menubuhkan Yayasan Tun Razak sebagai
satu tanda penghargaan kepada Allahyarham
Perdana Menteri Yang Amat Berhormat Tun
Abdul Razak dengan tujuan untuk memberi
hadiah-hadiah dan pemberian kepada orang-
orang ataupun kumpulan orang yang layak
mendapatnya dalam berbagai lapangan.

Sugguhpun kami bersetuju sepenuhnya
dengan penubuhan Yayasan Tun Razak ini,
tetapi pada hemat saya apa yang lebih
mustahak ialah cara-cara yang akan diguna
atau cara-cara yang diambil untuk menjayakan
objektif-objektif yang disebutkan dalam Rang
Undang-undang ini.

3969 3 OGOS 1976 3970

Tuan Yang di-Pertua, apa yang kita me-
merlukan ialah satu tafsiran atau definasi
yang tepat tentang perkataan-perkataan
"orang-orang atau kumpulan orang yang
layak untuk menerima hadiah-hadiah dari-
pada yayasan tersebut." Ini adalah mustahak
untuk menentukan bahawa dalam proses
pemberian hadiah-hadiah tidak ada sebarang
penyalahgunaan kuasa atau pilih kasih akan
berlaku. Oleh sebab kita dan juga rakyat
berharap bahawa hadiah-hadiah dari yayasan
itu tidak hanya diberikan kepada orang-orang
yang mempunyai pertalian dengan mereka
yang dalam golongan berpengaruh seperti
ketua-ketua pemerintah. Pada pendapat kami
hadiah-hadiah patut diberikan kepada mereka
yang paling dan tulin layak tanpa mengira
keturunan temasuk orang-orang miskin yang
ada disebut oleh Yang Berhormat dari
Kepong dan juga pemberian hadiah-hadiah
ini patut didasarkan atasi prinsip meritocracy.
Itu ialah satu prinsip yang amat mustahak.

Tuan Yang di-Pertua, di bawah Fasal 12
mengenai Akaun-akaun Yayasan yang diodit.
Saya berharap bahawa akaun-akaun itu dapat
diedarkan kepada semua Ahli-ahli Parlimen
untuk pengetahuan dan maklumat-maklumat
mereka.

Mengenai Lembaga Yayasan yang ada
disebut dalam Fasal 5 (1), kami berharap
bahawa Ahli-ahli Lembaga akan dilantik
dari semua lapisan masyarakat dan perlanti-
kan itu adalah membayangkan sebuah
masyarakat yang berbilang bangsa.

Akhirnya, saya juga berharap bahawa ahli-
ahli yang akan dilantik itu adalah orang-
orang yang berkalibar dan orang-orang yang
beramanah. Itulah perkara-perkara yang saya
ingin menyebut tentang Rang Undang-
undang ini.

3.36 ptg.
Tuan Haji Nik Abdul Aziz bin Nik Mai

(Pengkalan Chepa): Tuan Yang di-Pertua,
saya bangun menyokong penuh yayasan yang
dibuat ini dan saya menyebut bahawa bila
mana-mana rakyat yang sayangkan kepada
pemimpinnya biasanya banyak perkara-
perkara yang dibuat untuk mengekalkan
nama baik pemimpinnya. Satu daripada yang
biasa kita dengar dalam tanahair kita ini ia­
lah membuat tugu, membuat patung. Alham-
dulillah syukur kepada Allah kerana rakyat
Malaysia hari ini nampaknya tidak begitu
gaduh dan tidak begitu sebuk untuk membuat

patung Allahyarham Tun Abdul Razak, kerana
boleh jadi pemikiran dan mentality rakyat
Malaysia ini mulai faham dan mulai mengerti
bahawa membuat patung dan membuat tugu
itu tidak memberi kesan, tidak banyak muna-
faatnya kepada rakyat, bahkan sebaliknya
mengajak rakyat, mengajak manusia balik se-
mula: manusia menyembah manusia. Alham-
duliilah dan bersyukur kepada Allah kerana
rakyat Malaysia nampaknya sayang kepada
Allahyarham Tun Abdul Razak dan mem­
buat satu perkara yang dapat dirasai oleh
rakyat Malaysia seluruhnya iaitu mengada-
kan Yayasan ini.

Tuan Yang di-Pertua, kita buat Yayasan
Tun Razak ini dalam saat negara kita meng-
hadapi bahaya kominis. Kita hendak kata
kominis hendak sangat Malaysia ini kerana
orang-orang Malaysia ini jahil, tidak ada
pengetahuan, tidak juga kerana dari tidak ada
universiti kita mengadakan universiti, dari­
pada tidak ada sekolah menengah, kita men­
gadakan sekolah menengah. Kita hendak kata
rakyat Malaysia ini miskin sebagaimana
yang disebut-sebut pun tidak juga kerana ke-
miskinan kita telah berusaha menghapuskan-
nya dari hari ke hari. dari bulan ke bulan dan
banyak rakyat Malaysia yang dahulu miskin,
tidak bertanah, tidak berumah telah mulai me-
rasa. Apa yang saya nampak yang nampaknya
rakyat Malaysia ini hendak juga, ada juga
yang menyokong kominis ini ialah kerana ada
di antara kita masih kabur lagi tentang ke-
perluan berugama, tidak tahu bagaimana
penting dan bagaimana perlunya berugama.
Jadi, oleh yang demikian saya tekankan
bahawa yayasan ini perlu benar memberi
pertimbangan berat untuk membelanjakan
wangnya supaya menyebarkan pengajaran
ugama dan semangat ugama kepada rakyat,
mudah-mudahan semangat Allahyarham Tun
Abdul Razak memegangi ugama itu dapat
diteruskan. Itu sahajalah perkara yang saya
hendak sebutkan mudah-mudahan Allah ka-
bulkan.

3.38 ptg.
Tuaii Abdul Jalal bin Haji Abu Bakar

(Batu Pahat): Tuan Yang di-Pertua, saya
juga mengalu-alukan Rang Undang-undang
Yayasan Tun Razak yang baru dikemukakan
oleh Yang Berhormat Menteri Kewangan
kita. Saya juga berpendapat bahawa ini ada­
lah tepat pada saat dan ketikanya bukan
sahaja kerana kita hendak mengabadikan
jasa-jasa Yang Amat Berhormat Tun Per-
dana Menteri kita yang lalu tetapi juga untuk

3971 3 OGOS 1976 3972

hendak mengekalkan tugas satu-satu yayasan,
kerana pada masa-masa yang lalu banyak
yayasan yang telah didirikan bersempena
dengan pemimpin-pemimpin dan sebagainya,
bukan ertinya kita menafikan perjalanannya,
tetapi hanya berjalan dengan lancar pada
peringkat permulaan dan selepas itu kita tidak
dapat mendengar beritanya. Jadi, dengan
memperundangkannya saya percaya dan
yakin yayasan ini akan dapat dikekalkan.

Dan saya juga mencadangkan oleh kerana
banyak yayasan yang telah kita tubuhkan,
misalnya Yayasan Tun Razak dan sebagai­
nya sedangkan tugas dan peranannya adalah
sama. Saya suka mencadangkan supaya
yayasan yang telah kita tubuhkan itu kita
letak di bawah Yayasan Tun Razak ini
supaya dari segi perlaksanaan dan sebagai­
nya dapat kita selaraskan dan bolehlah kita
lantik Pengerusi tiap-tiap yayasan itu menjadi
salah seorang ahli lembaga. Dan dengan ini
juga tidak perlu lagi kita pada masa yang
akan datang kalau ada satu yayasan yang
patut kita tubuhkan, kita hendak bawa ke
dalam Dewan, melainkan kita letakkan di
bawah Yayasan Tun Razak yang kita anggap
sebagai yayasan induk yang ada di negara
kita ini samada yang telah kita tubuhkan dan
yang akan datang yang akan ditubuhkan.

Tuan Yang di-Pertua, saya rasa tidak
payah saya menyebut jasa-jasa Tun dari segi
lain sebagaimana yang telah diterangkan oleh
Yang Berhormat Menteri kita tadi dan juga
rakan-rakan saya, tetapi kalau kita sentuh
dari segi peranan Allahyarham Tun dari segi
pelajaran dan yayasan ini adalah berhubung
rapat dengan pelajaran. Saya rasa setengah
bulan, satu bulan pun Dewan ini membahas-
kan tidak akan habis, lebih-lebih lagi
mengenangkan bahawa Dasar Pelajaran
Kebangsaan kita yang ada sekarang adalah
dicipta oleh Allahyarham semasa beliau men­
jadi Menteri Pelajaran yang pertama yang
mengalami berbagai-bagai dugaan terutama
sekali dalam perlaksanaan Bahasa Kebang­
saan hingga tertubuhnya Universiti Kebang­
saan. Jadi saya suka mencadangkan sekiranya
boleh yayasan ini dipusatkan di Universiti
Kebangsaan kita sesuai dengan peranan
Allahyarham juga menjadi sebagai Chancellor
yang pertama dan dalam keadaan ini walau-
pun barangkali terkeluar sedikit daripada
perbahasan kita tetapi ada kaitannya.
Memandangkan peranan Allahyarham dari
segi pelajaran ini yang saya cadangkan tadi
Universiti Kebangsaan itu menjadi pusat
yayasan ini dan kalau ada cadangan Univer­

siti Kebangsaan ini ditukarkan kepada nama
yang lain, saya rasa nama yang sesuai ialah
Universiti Tun Abdul Razak.

Kita tentulah telah mengetahui negarawan-
negarawan negara lain telah diabadikan
namanya kepada Universiti, misalnya Univer­
siti Chulalunkun di Thailand, Universiti
Fuad-awal di Masir dan sebagainya. Saya
rasa mengenangkan jasa-jasa Tun terutama
sekali dari segi perpaduan, dari segi penya-
tuan politik, keamanan negara dan juga dari
segi pelajaran, saya rasa patutlah kita men­
cadangkan apa yang saya katakan tadi.

Saya juga mengucapkan setinggi tahniah
kepada Menteri Kewangan bukan sahaja telah
dapat membentangkan, tetapi juga salah
seorang daripada pengasas, mungkin dengan
bijaksananya dalam masa yang tidak berapa
lama yayasan ini telah dapat mengumpulkan
wang yang begitu banyak, barangkali bukan
sahaja kerana semangat penduduk-penduduk
dan juga setiap lapisan rakyat yang telah
begitu emosi sebagaimana kata rakan saya
dari Maran tadi, tetapi mungkin dengan
kebijaksanaan Yang Berhomat Menteri kita
dapat menarik orang ramai untuk menghulur-
kan derma, tak tahulah setengah kawan-
kawan saya mengatakan selalu Yang
Berhormat Menteri ini mengatakan dirinya
ini yatim piatu, sebatang karah, mungkin
kerana itu bila dia merayu, orang dengan
suka hati memberikan derma. Saya men­
cadangkan untuk mengenangkan jasa beliau
itu supaya Yang Berhormat Menteri Kewa­
ngan dilantik menjadi Pengerusi Pertama
Yayasan ini. Dengan cara ini, saya rasa dapat
dia mengumpulkan wang dengan lebih banyak
lagi dan dapat yayasan ini menjalankan tugas
dengan lebih prektik lagi. Saya tidaklah
berhajat untuk hendak memanjangkan per­
bahasan dalam bahagian ini, saya dengan
sepenuh hati menyokong dan mengalu-alukan
Rang Undang-undang Yayasan Tun Razak
yang telah dikemukakan oleh Yang Berhor­
mat Menteri Kewangan sebentar tadi.

(Tuan Yang di-Pertua mempengerusikan
Mesyuarai)

3.45 ptg.
Tuan Sliamsuri bin Md. Saleh (Balik

Pulau): Tuan Yang di-Pertua, saya juga
bangun menyokong Rang Undang-undang
Yayasan Tun Razak, 1976. Telah banyak kita
dengar Ahli-ahli Yang Berhormat tadi mem-
perkatakan jasa-jasa pemimpin ulung kita,
khidmat-khidmat bakti mulia yang telah di-
beri kepada bangsa, negara dan ugama.

3973 3 0GOS 1976 3974

Tuan Yang di-Pertua, sejak berpulang
Tun, berbagai cadangan telah dikemukakan
untuk mengenangkan nama Tun ini.
Cadangan-cadangan ini bukan sahaja keluar
atau dicadangkan oleh pemimpin-pemimpin,
pergerakan atau pemimpin-pemimpin, badan-
badan atau kelab-kelab, tetapi dikemukakan
juga oleh rakyat di kampung hingga ada
rakyat yang mencadangkan nama masjid
untuk dinamakan nama Tun, nama jalan,
nama surau, nama dewan dan sebagainya.
Masing-masing berfikir, mereka ini telah ter-
hutang budi kepada Allahyarham Tun, maka
itu berbagai-bagai cadangan telah dikeluar­
kan. Ini menunjukkan bahawa semangat
rakyat rasa simpati dan rasa terhutang budi
itu bukan disuruh-suruh atau bukan pihak
yang berkuasa mendesak supaya mencadang-
kan itu dan ini, tetapi secara sepontan terbit
daripada perasaan hati suci rakyat itu
sendiri. Dalam hubungan ini, Tuan Yang di-
Pertua, sungguhpun jumlah wang yang kita
terima setakat ini sebanyak $2.3 juta iaitu
yang diderma terutama sekali daripada firma-
firma, daripada badan-badan, tetapi daripada
rakyat di kampung kita belum dapat derma-
derma ini lagi.

Kita faham rakyat di kampung tidak boleh
hendak derma $1,000, $100.00 dan sebagai­
nya, mereka juga ingin menderma, tetapi di
mana hendak diderma ini, kepada siapa
patut derma ini diserahkan dan sebagainya.
Jadi sebagai tanda kata mereka inipun
kenang jasa Tun Razak. Oleh yang demikian,
saya cadangkan supaya Kerajaan menjalan-
kan satu kempen pungutan derma secara
besar-besaran. Misalnya diadakan dalam
masa sebulan kempen derma Yayasan Razak.
Dalam sebulan itu kita lancarkan derma ini
dan kita siarkan kempen ini secara besar-
besaran melalui radio, TV, akhbar dan
Iain-lain alat sebaran am dan untuk memberi
peluang kepada semua orang tidak kira
daripada peringkat apa sekalipun supaya
dapat menyumbangkan derma masing-
masing, maka eloklah dilantik Penghulu-
penghulu, Penggawa, Pegawai Daerah dan
sebagainya menjadi pemungut atau penerima
derma-derma daripada rakyat. Kita tidak kira
walaupun 10 sen, ini sebagai tanda kata
rakyat mengenang jasa pemimpin ulung kita,
Jadi sekali lagi saya cadangkan supaya
Kerajaan dapat mengatur derma-derma itu
supaya semua rakyat daripada segala lapisan
boleh menderma kepada tabung Yayasan Tun
Razak ini.

Tuan Yang di Pertua, dalam tujuan-tujuan
yayasan ini yang kelima atau (e) ialah untuk
memperbaiki standard pelajaran dalam semua
lapangan dan untuk meninggikan taraf
kehidupan rakyat. Dalam masa penjajahan
yang lalu di negara kita ini ada satu hadiah
pelajaran iaitu dihadiahkan kepada penuntut
yang mencapai pelajaran yang paling tinggi
atau paling cemerlang dinamakan Queen's
Scholar. Berhubung dengan perkara ini iaitu
berdasarkan cadangan yang kelima itu untuk
memperbaiki standard pelajaran dalam semua
lapangan, maka saya cadangkan patut kita
keluarkan satu hadiah kepada murid-murid
yang paling bijak mencapai kejayaan yang
paling cemerlang dan luar biasa dalam
pelajaran, kita hadiahkan dengan nama
hadiahnya dengan Razak Scholar atau Iain-
lain nama yang jawatankuasa yang akan
dilantik ini memikirkan patut dan sesuai
dengan tarafnya iaitu sama dengan hadiah
Queen's Scholar yang telah dikeluarkan pada
zaman penjajahan dahulu. Dengan cara ini
kita harap kita dapat mencongkel bakat-bakat
pemimpin pada masa akan datang.

Tuan Yang di-Pertua, tujuan yang kedua
untuk mencapai hasrat dan mengekalkan jasa
baik Yang Amat Berhormat Tun Abdul
Razak. Sepanjang yang kita tahu Tun Abdul
Razak menjadi pemimpin, menjadi Timbalan
Perdana Menteri semasa umurnya masih
belia iaitu dalam lingkungan duapuluhan
umurnya. Ini menunjukkan bagaimana bakat
Tun Abdul Razak ini cemerlang sekali
sehingga dapat menjadi Timbalan Perdana
Menteri semasa dia masih belia. Jadi ber­
dasarkan kepada keadaan negara kita yang
mana 60% daripada penduduk-penduduk
negara ini terdiri daripada belia, jadi untuk
memberi peransang kepada belia-belia semua
untuk kita hendak mencongkel bakat belia-
belia dalam bahagian pemimpin ini maka
patut juga kita keluarkan hadiah kepada
pemimpin belia yang paling aktif yang paling
berjasa kepada pertubuhan belianya patut
dikeluarkan hadiah. Namanya terpulanglah
kepada pihak yang berkenaan.

Tuan Yang di-Pertua, saya fikir itulah
sahaja yang hendak saya cakapkan dan se-
belum saya akhiri ucapan saya ingin saya
ulang sebuah pantun Melayu yang berbunyi:

Pulau Pandan jauh ketengah,
Gunung Daik bercabang Tiga;
Hancur badan dikandung tanah,
Budi yang baik dikenang juga.

Sekianlah sahaja, terima kasih.

3975 3 OGOS 1976 3976

3.52 ptg.

Tuan Haji Jamil bin Ishak (Tanjong
Karang): Tuan Yang di-Pertua, saya bangun
menyokong Rang Undang-undang Yayasan
Tun Razak yang telah dibentangkan oleh
Yang Berhormat Menteri Kewangan dan saya
mengucapkan terima kasih kepada beliau
yang telah mengambil inspirasi membentang-
kan Yayasan yang begitu penuh dengan
riwayat dan tujuan-tujuan yang suci dan baik
untuk negara kita pada masa yang akan
datang.

Pada pendapat saya sewajamyalah Dewan
yang mulia ini mengucapkan setinggi-tinggi
terima kasih dan tahniah kepada badan-
badan swasta, para dermawan dan Iain-lain
yang disebutkan oleh Yang Berhormat
Menteri Kewangan tadi sebagai mengambil
peranan utama menjalankan atau memulakan
pungutan menjadikan yayasan yang tersebut.
Saya mengucapkan setinggi terima kasih dan
tahniah kepada Kerajaan terutama sekali
Yang Berhormat Menteri Kewangan yang
begitu pantas mengambilalih dan menubuh-
kan Lembaga Amanah Yayasan Tun Razak
ini, Saya penuh kepercayaan kepada kebijak-
sanaan Kabinet Kerajaan dan Ahli-ahli
Lembaga yang telah dilantik untuk melak-
sanakan, menyusun dan mengatur supaya
Yayasan ini sungguh-sungguh berguna meng-
ikut tujuan-tujuan yang telah disebutkan
dalam Akta ini. Saya mendoakan mudah-
mudahan token $3 juta yang telah terkumpul
pada hari ini Tuhan akan memberikan taufek
dan hidayah serta rahmatnya kerana tujuan-
tujuan yang baik itu, insya Allah akan dapat
disambut baik segenap lapisan rakyat di
dalam negara kita ini. Hanya sebagaimana
Yang Berhormat sahabat-sahabat saya yang
lain yang telah bercakap pengeluasan,
maklumat atau titik berat untuk mengutip
Yayasan kepada lapisan rakyat itu sahaja
yang belum penuh dijalankan dan saya per-
caya tentulah ada langkah Lembaga akan
berbuat demikian.

Pada pendapat saya untuk mengekal dan
mengenangkan jasa baik Allahyarham Tun
dan benar-benar akan mencerminkan hingga
tidak luntur pada bila-bila masa sekali pun,
dari segi perjuangannya sebagai Bapa
Pembangunan dengan asas membasmikan
kemiskinan dan bercita-cita mengadakan
masyarakat yang adil, tenteram dan awam
dalam negara ini seperti tujuan-tujuan
Yayasan yang berbunyi: "bagi menggalakkan

keamanan dan persefahaman antara bangsa-
bangsa dan untuk memperbaiki standard
pelajaran dalam semua lapangan dan untuk
meninggikan taraf kehidupan rakyat". Maka
sukalah saya, Tuan Yang di-Pertua, menca-
dangkan supaya Lembaga Amanah Yayasan
Tun ini dapat membangunkan atap memper-
kembangkan lagi sebuah kompleks institusi
yang boleh merupakan dan mencerminkan
segala aspek dan jasa-jasa perjuangan yang
disebutkan oleh Yang Berhormat Menteri
Kewangan tadi. Pada fahaman saya dalam
bidang Rancangan Malaysia Ketiga Kerajaan
banyak menumpukan kepada luar bandar
iaitu membasmi kemiskinan rakyat dan
meninggikan taraf hidup rakyat yang ada di-
luar bandar yang berpendapatan rendah dan
sebagainya. Institusi Kerajaan yang ada di
Petaling Jaya saya rasa sesuai benar diper-
kembangkan dan diperbesarkan dan dijadikan
suatu dewan untuk segala tujuan dalam
bidang ini. Universiti-universiti yang ada
sungguh baik, akan tetapi perkembangannya
sudah begitu luas. Jadi bagi menyesuaikan
cita-cita Rancangan Malaysia Ketiga untuk
membasmikan kemiskinan tadi lunas ataupun
dasar koperasi sahaja saya yakin boleh
menjelaskan dan mencerahkan kedudukan
seperti yang kita sebut-sebut dalam Dewan ini.

Saya rasa, Tuan Yang di-Pertua, setakat
ini sahajalah dan saya memberi peluang
kepada Ahli-ahli yang lain pula dan sekali
lagi menyokong dengan penuh ikhlas dan
mendoakan mudah-mudahan kejayaan Yaya­
san ini akan kekal abadi dan perlaksanaan-
nya benar-benar dapat dinikmati oleh segenap
lapisan rakyat tidak mengira apa jua jurusan
mereka yang ada dalam negara kita ini.
Terima kasih.

3.59 ptg.
Tisan Au How Cheong (Telok Anson):

Tuan Yang di-Pertua, saya bangun untuk
memberi sokongan sepenuhnya kepada Rang
Undang-undang yang bertujuan menubuhkan
sebuah Yayasan di atas nama Tun Abdul
Razak yang kita amat kasihi.

Tuan Yang di-Pertua, apa jua yang telah
dikatakan oleh Yang Berhormat Menteri
Kewangan dan juga Ahli-ahli Yang Berhor­
mat yang lain saya masih berpendapat
bahawa kita tidak akan dapat membalas budi
dan jasa baik yang telah mencukupi kepada
Allahyarham Tun yang bukan sahaja mem­
beri khidmat yang cemerlang kepada rakyat
tetapi telah juga mengorbankan jiwa kepada
negara.

3977 3 OGOS 1976 3978

Dengan begitu banyak organisasi dan orang
perseorangan memberikan sumbangan sung-
guhpun Yayasan ini belum menjadi undang-
undang adalah membuktikan betapa kasih
sayang rakyat terhadap Allahyarham Tun.
Tetapi janganlah kita berpuashati menunjuk-
kan penghorrnatan-penghormatan kita dengan
cara memberi sumbangan wang sahaja.
Marilah kita bersama-sama mencontohi dan
mengekalkan falasafah, fikiran dan konsep
kehidupan di Malaysia yang dilahirkan oleh
Allahyarham Tun untuk melahirkan satu
masyarakat yang adil dan saksama yang
mempuiiyai identity kita scndiri. Marilah kita
bersama-sama mengalu-alukan akan kejayaan
Yayasan ini untuk mencapai tujuannya.

Tuan Yang di-Pertua, saya bersependapat
dengan Ahli Yang Berhormat dari Maran
bahawa pada satu ketika kelak Yayasan ini
akan mengalami kesukaran wang. Dengan
demikian saya menggesa Kerajaan memberi
sumbangan kepada Yayasan ini di atas dasar
on dollar to dollar basis.

Yang kedua, Yayasan ini hendaklah
menctapkan sejumlah wang bagi pelaburan
yang menguntungkan.

4.02 ptg.
Tuan Mohd. Idris bin Haji Ibrahim

(Setapak): Tuan Yang di-Pertua, saya bangun
bersama-sama untuk menyokong Rang
Undang-undang yang dikemukakan oleh Yang
Berhormat Menteri Kewangan, Rang Undang-
undang Yayasan Tun Razak tahun 1976.
Ramai sahabat-sahabat saya telah mengemu-
kakan segala pujian-pujian terhadap jasa-jasa
Allahyarham Tun Razak. Pada diri saya pun
sama-sama juga Tuan Yang di-Pertua, dan
dalam pada itu untuk menentukan masa
hadapan Yayasan ini supaya kekal dan boleh
dinikmati oleh anak-anak cucu kita dan
jenerasi yang akan datang dan cara perlak-
sanaan ini kita berharap akan menggambar-
kan dasar penjuangan Yang Amat Berhormat
Tun sendiri.

Tadi ramai di antara sahabat-sahabat saya
juga menerangkan kedudukan bantuan yang
diperolehi pada hari ini amatlah menggalak-
kan. Ini adalah daripada sebab-sebab yang
tertentu kerana kasihnya kita terhadap
Allahyarham Tun Razak. Perasaan ini masih
boleh dikekalkan iaitu kepada jenerasi yang
pernah menikmati, yang pernah melihat atau
yang bercampur-gaul dengan Allahyarham
Tun. Tetapi apakah yang akan jadi pada
jenerasi yang akan datang pada ketika itu

mereka yang baharu, yang tidak rnengetahui,
yang telah lupa ataupun yang kurang dengar
jasa Allahyarham Tun. Dan pada ketika itu
juga apakah akan jadi kepada kedudukan
Yayasan ini. Dalam pada inilah, Tuan Yang
di-Pertua, sekiranya Yayasan ini kalau
hendak kita laksanakan dan menggambarkan
dasar perjuangan Allahyarham Tun, saya
ingin memberi pandangan dan mencadangkan
untuk permulaan seperti yang diumumkan
oleh Menteri Kewangan tadi kutipan daripada
pihak swasta berjumlah S2.5 juta, apa salah-
nya pula tiap-tiap Kerajaan negeri meng-
untukkan bidang-bidang tanah di dalam
bandar-bandar yang besar-besar yang juga
berjumlah $2.5 juta dan dengan cara begini,
modal untuk Yayasan ini akan mening-
kat $5 juta. Dan daripada modal $5
juta ini sebab saya tengok di dalam Bahagian
Kelima, Bahagian Pentadbiran dan Pela­
buran, Lembaga ini mempunyai kuasa-kuasa
pelaburan iaitu boleh melaburkan. Jadi saya
mencadangkan kalau Yayasan ini hendak
hidup selama-lamanya dia mesti mempunyai
kedudukan kewangan yang kukuh. Sesuatu
Yayasan yang hendak mempunyai kedudukan
yang kukuh mesti mempunyai harta ataupun
asset dan asset yang paling berguna sekali
ialah tanah di dalam bandar dan daripada
tanah ini boleh dibuatkan bangunan dan
bangunan-bangunan ini berbentuk asrama,
bukan asrama percuma tetapi asrama yang
boleh mendatangkan hasil. Dan juga ber­
bentuk bangunan-bangunan yang boleh di-
sewakan terutama sekali banyak di Pejabat-
pejabat Kerajaan pada hari ini masih lagi
menyewa bangunan-bangunan kepunyaan
swasta. Apa salahnya bangunan-bangunan
Yayasan ini kalau dibina digunakan oleh
Kerajaan supaya mendatangkan hasil dan
bangunan-bangunan yang hendak dibina pada
tiap-tiap negeri ini akan menjadi Lembaga
Yayasan, Lembaga Perpaduan dan Lambang
Pembangunan dan apabila berbagai manusia
daripada kampung, daripada dalam bandar
hari-hari membaca dan melihat perkembangan
Yayasan ini, melihat bangunan ini, barang-
kali susahlah perasaan mereka itu hendak
melupakan jasa-jasa Allahyarham Tun Razak.

Tuan Yang di-Pertua, di dalam Rang
Undang-undang ini juga nampaknya ada di-
tentukan masaalah pemberian biasiswa dan
sebagainya. Saya percaya pada hari ini pihak
Kerajaan telah banyak mengeluarkan biasiswa.
Lapuran Yayasan Tunku Abdul Rahman
dahulu pun ada mengeluarkan lapuran
mengenai biasiswa. Untuk sementara waktu,

3979 3 OGOS 1976 3980

untuk kita hendak mengekalkan supaya
Yayasan Tun Razak ini akan berkekalan ber-
terusan pembahagian seperti yang dicadang-
kan oleh Ahli Yang Berhormat dari Maran
tadi itu, pembahagian untuk biasiswa ini
ditanggiihkan dahulu. Seelok-eloknya biarlah
Yayasan ini mempunyai harta yang kokoh,
kedudukan yang kuat dan boleh menjamin
masa hadapan Yayasan itu.

Setelah mendapat hasil daripada Yayasan
ini, hasil itulah boleh digunakan untuk
menampung biasiswa, memberi bantuan itu
dan ini. Inilah harapan saya sebab kita pada
hari seperti yang saya terangkan kita yang
ada yang telah pernah menikmati, melihati
kita kenal. Ini yang saya risaukan, masa
hadapan Yayasan ini pada ketika kita sudah
tidak ada lagi besuk. Jadi apakah pelan
induk bagi kita yang hidup pada hari ini,
bagi kita yang menyokong dan meluluskan
Rang Undang-undang ini untuk Ahli-ahli
Lembaga memikirkan kedudukan Yayasan
sebab banyak teguran-teguran yang kita telah
dengar Yayasan ini ditubuhkan Yayasan ini
sampai ketikanya mati tidak berkubur dan
sebagainya.

Dalam pada itu, Tuan Yang di-Pertua,
waktu cara pula kita hendak mengutip derma
untuk Yayasan Tun Razak dengan publisiti
dan sentimen, kasih sayang kepada Allah-
yarham Tun ini, ingin juga saya mengingat-
kan pihak Kerajaan iaitu berhati-hatilah
cara-cara melancarkan kutipan derma ini.
Kerana kita takut nanti dalam dunia ini fasal
duit banyak orang yang gelap mata, saya
tidak mahulah pula nanti berlaku penyalah-
gunaan, mengambil kesempatan. Ada yang
berlaku kadang-kadang itu cara-cara orang
yang hendak mengutip derma menggunakan
sentimen dan sebagainya menyalahgunakan
untuk faedah din sendiri. Inilah saya ber-
harap sangat supaya di dalam Rang Undang-
undang ini cara-cara setiap orang yang
hendak menganjur, mengutip derma untuk
Yayasan ini mestilah mendapat persetujuan
daripada Lembaga Yayasan itu sendiri. Dan
pihak Lembaga Yayasan di sini hendaklah
juga berhubung rapat dengan pihak Polis dan
berhubung dengan pihak swasta dan sebagai­
nya.

Saya menerangkan, Tuan Yang di-Pertua,
kerana pada hari ini banyak badan-badan
swasta khas kerjanya mencari derma bagi
pihak satu-satu badan, dia bertanggungjawab
dan dia menggunakan nama Menteri-menteri
dan nama-nama Wakil-wakil Rakyat. Dia

memperkatakan dia akan tanggung perbelan-
jaan untuk mengadakan jamuan itu dan ada
$1,000 atau $2,000 untuk badan-badan yang
menganjurkan. Tetapi yang melaksanakan
mereka, dan mereka ini mempunyai profes­
sional team terutama sekali daripada segi
kutipan iklan dan mereka ini ada hubungan-
nya dengan swasta-swasta yang mempunyai
peruntukan besar di bahagian iklan. Mereka
ini ada hubungan dan banyak perkara-
perkara ini berlaku, kadang-kadang terkeluar-
iah sebuah buku cenderamata entah untuk
malam apa yang tebal dan penuh dengan
iklan. Berpuluh-puluh ribu ringgit mereka
mengutip, tetapi pada badan yang menganjur­
kan dan menggunakan nama-nama Menteri
tadi dapat sejumlah tidak sampaipun 2%.
Perkara yang seperti ini telah banyak menim-
bulkan komplen-komplen daripada pihak
orang yang menderma daripada bank, dari­
pada badan swasta yang lain yang tidak
mengetahui latar belakangnya. Inilah saya
berharap dengan adanya Yayasan ini kalau
satu undang-undang dapat dibentuk bagi
mengawal, jangan besok apabila sampai
waktunya, kita hendak mencari.

Tuan Yang di-Pertua, perkara ini kadang-
kadang membosankan orang yang hendak
menderma sebab wang yang diderma itu tidak
sampai kepada matlamatnya. Inilah harapan
dan dalam pada itu saya mengucapkan
setinggi-tinggi tahniah khasnya kepada Yang
Berhormat Tengku Tan Sri Razaleigh yang
pada ketika itu beliau belum lagi menjadi
Menteri Kewangan yang menjadi asas kepada
Yayasan Tun Razak ini. Dan pada hari ini
beliau sendiri telah menjadi Menteri Kewa­
ngan, saya percaya beliau bersama-sama
dengan rakan-rakan yang mempunyai keju-
juran dan minat yang mengusahakan ini
dapat melaksanakan dan akan mengekalkan
Yayasan ini selama-lamanya.

4.14 ptg.
Tuan Chiang Heng Kai (Batu Gajah):

Tuan Yang di-Pertua, menurut Fasal 8
bahagian IV Rang Undang-undang Yayasan
Tun Razak 1976 ini, selain daripada menge-
kelkan nama dan jasa baik Allahyarham
Yang Amat Berhormat Tun Abdul Razak,
tujuan-tujuan Yayasan ini juga:

(i) Untuk menanam dan menggalakkan
saling persefahaman antara kumpulan-
kumpulan kaum dan manusia;

(ii) Bagi menggalakkan keamanan dan per­
sefahaman antara bangsa-bangsa; dan

3981 3 OGOS 1976 3982

(iii) Untuk memperbaiki standard pelajaran
dalarn semua lapangan dan untuk
meninggikan taraf kehidupan rakyat.

Tujuan-tujuan yang tersebut di atas me-
manglah baik, tetapi apakah cara yang akan
digunakan oleh Lembaga Yayasan ini untuk
mencapai tujuan-tujuan, dan dapatkah
tujuan-tujuan itu tercapai adalah menjadi
satu soal yang penting.

Oleh demikian, Tuan Yang di-Pertua, saya
ingin mengemukakan beberapa pandangan
tentang pertubuhan dan pentadbiran Lembaga
Yayasan ini.

Seksyen-kecil (1) Fasal 5 Bahagian III
Rang Undang-undang ini memperuntukkan
bahawa Lembaga hendaklah terdiri daripada
ahli-ahli yang berikut:

(a) Seorang Pengerusi yang dilantik oleh
Yang di-Pertuan Agong;

(b) Seorang wakil Perbendaharaan; dan

(c) Tidak lebih daripada lapan belas ahli
lain yang dilantik oleh Menteri selepas
berunding dengan Pengerusi.

Tuan Yang di-Pertua, saya ingin menca-
dangkan supaya sekurang-kurangnya 5 orang
wakil dari golongan berpelajaran Tionghua
dilantik menjadi ahli Lembaga, supaya apa-
bila Lembaga ini membuat peraturan-per-
autran untuk menjalankan tugasnya ianya
dapat menentukan setiap rakyat yang tamat
pelajarannya daripada mana-mana jua aliran
akan dapat menikmati bantuan daripada
Yayasan tersebut.

Saya juga mencadangkan supaya biasiswa-
biasiswa dan bantuan diberi kepada murid-
murid atau mahasiswa-mahasiswi dari aliran
sekolah Tionghua untuk mereka melanjutkan
pelajaran di negeri China, termasuk Republik
Rakyat China dan Taiwan.

Adalah diketahui umum bahawa muxid-
murid dan mahasiswa-mahasiswi dari aliran
sekolah Tionghua setakat ini, masih tidak
dapat layanan yang berpatutan dan adil,
dan mereka boleh dikatakan hampir seratus
peratus keturunan bangsa China. Oleh
demikian, saya berpendapat sekiranya kita
bersungguh-sungguh hendak menanam dan
menggalakkan saling persefahaman antara
kumpulan-kumpulan kaum dan manusia, dan
memperbaiki standard pelajaran dalam semua
lapangan cadangan yang tersebut di atas
adalah satu cara yang paling baik sekali.

Cadangan ini juga mematuhi tujuan yang
lain dalam Yayasan ini, iaitu bagi menggalak­
kan keamanan dan persefahaman antara
bangsa-bangsa. Dalam pada ini saya meng-
anggap selain daripada memberi biasiswa-
biasiswa dan bantuan kepada murid-murid
lepasan sekolah Tionghua untuk melanjut­
kan pelajaran di Taiwan, Lembaga ini
hendaklah berbincang dengan pihak ber-
kenaan Republik Rakyat China tentang
kemungkinan menghantarkan pelajar-pelajar
kita untuk melanjutkan pelajaran di negeri
itu.

Tuan Yang di-Pertua, di antara jasa baik
Allahyarham Tun Abdul Razak yang paling
istimewa ialah penubuhan perhubungan
diplomat di antara negara Malaysia dengan
Republik Rakyat China. Oleh kerana salah
satu objektif Yayasan ini ialah untuk menge-
kalkan jasa baik Allahyarham Tim, maka
saya berpendapat cadangan saya ini adalah
tidak keterlaluan dan berharap cadangan
saya ini dapat dipersetujui oleh pihak
Kerajaan.

4.19 ptg.
Tuan Hashim bin Ghazali (Matang): Tuan

Yang di-Pertua, saya bangun menyokong
Rang Undang-undang Yayasan Tun Razak,
1976 yang dibentangkan oleh Yang Berhor-
mat Menteri Kewangan. Allahyarham Tun
Abdul Razak dikenali pada masa hayatnya
sebagai Bapa Pembangunan Negara, dan
akhirnya Allahyarham Tun Abdul Razak,
selain daripada menjadi bapa pembangunan
negara, ia juga dapat menyatukan sebahagian
besar parti-parti politik di dalam negara ini
menjadi parti Barisan Nasional dan sehingga
setakat ini di dalam Dewan ini mengandungi
144 daripada 154. Pada masa hayatnya juga
sehingga saat ini bukan sahaja Ahli-ahli
Yang Berhormat daripada pihak Kerajaan
mengagung-agungkan nama Allahyarham Tun
Abdul Razak bahkan ahli-ahli daripada
parti Pembangkang sendiri pun mengakui
kenyataan bagaimana pimpinan yang diusaha-
kan oleh Allahyarham Tun Abdul Razak.

Kita berada bersama-sama dengan Allah­
yarham Tun pada tarikh yang akhir sekali,
beliau sebagai Ahli Parlimen dari Pekan dan
juga sebagai Perdana Menteri pada 16hb
Disember, 1975. Dan selepas daripada itu
pada hari Rabu jam 5.30 petang 14hb
Januari, 1976 suatu berita yang paling sedih
sekali yang dipancarkan ke seluruh dunia

3983 3 OGOS 1976 3984

dari bandar London mengatakan bapa
pembangunan negara kita telah kembali ke
rahmatuilah. Apabila sahaja berita itu ter-
sebar ke seluruh dunia khasnya ke negara
kita, seluruh rakyat menerima dengan
perasaan sedih yang amat sangat baik dari­
pada pemimpin sehinggalah ke peringkat
rakyat yang paling bawah sekali menangis;
apabila sahaja berita itu disiarkan ke seiuruh
negara pada masa tersebut. Bila sahaja
keadaan itu berlalu, Allahyarham Tun pun
dikebumikan dengan penghormatan negara
dan rakyat yang paling besar dalam sejarah.
Selepas daripada itu rakyat mulalah ingin
mengenangkan jasa Allahyarham sebagai
bapa pembangunan negara, sebagai pemimpin
agung pada masa itu bagaimanakah satu cara
dapat diberi penghormatan, dapat dikenang
sebagaimana juga kepada negara pada zaman
Pemerintahan Melayu Melaka dahulu iaitu
Hang Tuah.

Tuan Yang di-Pertua, berbagai cadangan
telah dikemukakan oleh pihak rakyat kepada
Kerajaan supaya nama Tun Abdul Razak
itu dikenang. Ada rakyat meminta supaya
Universiti Kebangsaan diubah kepada Uni-
versiti Tun Abdul Razak dan ada golongan
rakyat lain meminta Lapanganterbang Subang
diubah kepada Lapanganterbang Tun Abdul
Razak. Bukan itu sahaja, Tuan Yang
di-Pertua, banyak lagi yang dikemukakan
oleh rakyat dan di samping mengenangkan
bukan sahaja Allahyarham Tun bahkan Tun
Raha dan anak-anaknya. Pada masa itu, ada
salah satu kesatuan guru-guru Melayu yakni
Kesatuan Guru-guru Bahasa telah menca-
dangkan kepada Kerajaan melalui akhbar
yang beritanya keluar di Taiping meminta
supaya Kerajaan menubuhkan sebuah Yaya­
san dinamakan Yayasan Tun Razak. Dari­
pada tarikh tersebut, saya dapati telah men-
dapat sokongan daripada berbagai pihak apa
yang disebut oleh Yang Berhormat Menteri
tadi daripada pihak swasta dan yang paling
besar sekali memainkan peranan kepada
Yayasan ini memperkenalkannya kepada
rakyat ialah pihak akhbar. Pihak akhbar
telah memainkan peranan menggalakkan
supaya Yayasan itu dapat ditubuhkan dan
pihak swasta dan orang ramai dapat menyum-
bangkan wang kepada Yayasan ini apabila
sahaja dapat persetujuan daripada pihak
Kerajaan. Dengan ini apa yang telah menjadi
hasrat rakyat apabila sahaja kehilangan
pemimpin Allahyarham Tun telah termakbul
permintaan mereka dan di dalam tempoh

sehingga saat ini, Tuan Yang di-Pertua, baru
5 bulan 19 hari sehingga hari ini telah dapat
dikumpulkan sebanyak $2 1/2juta.

Bagi saya ini suatu angka yang paling
besar, tetapi kita dengar tadi Ahli-ahli Yang
Berhormat daripada semua pihak mengatakan
wang $2 1/2 juta ini tidak mencukupi. Pada
saya pun begitu juga, Tuan Yang di-Pertua.
Oleh itu, saya mengesyorkan apabila sahaja
Rang Undang-undang Yayasan Tun Razak,
1976 diluluskan dan apabila pihak Lembaga
dipilih, biarlah Lembaga ini dapat mengambil
suatu ketentuan seberapa banyak yang patut
dikumpulkan kepada Tabling Yayasan ini.
Saya syorkan supaya Yayasan ini dapat
mencari kewangan dengan suatu angka se­
banyak $11 juta. Sebab saya katakan begitu,
Tuan Yang di-Pertua, oleh kerana rakyat
dalam negara kita ini 11 juta, biarlah $11
juta ini menjadi satu angka bagaimana
matlamat pemungutan wang ini dapat di­
kumpulkan kepada Yayasan ini. Misalnya,
apabila sahaja Tugu Peringatan Negara di-
bom oleh pihak pengganas dan Yang Ber­
hormat Datuk Seri Haji Kamaruddin telah
diminta oleh pihak Kerajaan menjadi Penge-
rusi Tabung Pemulihan Tugu itu, maka di-
beritahu kepada rakyat hendak dikumpulkan
wang sebanyak $1 juta tidak berapa lama
selepas itu rakyat menderma kepada Tabung
itu dan saya diberitahu sehingga saat ini telah
dikumpulkan lebih daripada $1 juta.

Tuan Yang di-Pertua, tadi saya telah
sebutkan bagaimana soal ini telah disuarakan
oleh rakyat iaitu sebuah Kesatuan Guru-guru
Bahasa yang saya katakan tadi, pihak swasta
dan akhbar. Saya mengesyorkan juga kepada
pihak Kerajaan khasnya kepada Kementerian
Penerangan dan Yang Berhormat Timbalan
Menteri Penerangan juga ada bersama di
Dewan ini, supaya TV dan Radio bersama-
sama dengan pihak Lembaga ini dalam mem-
berikan propaganda kepada rakyat bagaimana
dapat rakyat pula menghulurkan derma
kepada Yayasan ini supaya dapat mencapai
matlamatnya. Ada di antara Ahli Yang
Berhormat menyatakan jika sesiapa yang
telah memberi derma hendaklah dikecualikan
daripada cukai. Saya menyokong di atas syor
itu.

Tuan Yang di-Pertua, di dalam Bahagian
III, 5 (1) (c) ada menyebutkan:
"(c) tidak lebih daripada lapan belas ahli

lain yang dilantik oleh Menteri selepas
berunding dengan Pengerusi."

3985 3 OGOS 1976 3986

Tadi kita dengar ada Ahli Yang Berhormat
mencadangkan supaya berbagai golongan
patut dilantik dan sebagainya. Oleh kerana
saya katakan tadi cadangan ini berasal dari-
pada sebuah Kesatuan Guru-guru Bahasa
dan pihak swasta dan juga akhbar, saya suka
mengesyorkan kepada Yang Berhormat
Menteri supaya wakil-wakil mereka itu dapat
dipilih bersama menjadi ahli kepada
Lembaga ini. Ertinya Kerajaan sentiasa ber-
timbangrasa, sentiasa ingin memberi terima
kasih, jika ada rakyat ataupun sesiapa juga
yang memberi cadangan-cadangan yang baik
untuk faedah negara dan rakyat, dengan
tidak payah dibalaskan dengan wang dan
sebagainya, tetapi dengan eara mereka itu
pula dipilih supaya menyertai kepada
Lembaga itu pun adalah memadai. Supaya
dapat mereka ini menyambungkan perkhid-
matan mereka bagi perlaksanaan Yayasan
Tun Razak. Dalam Bahagian IV, 8 (e):

"8. (e) untuk memperbaiki standard pela-
jaran dalam semua lapangan dan
untuk meninggikan taraf kehidupan
rakyat."

Dalam hal ini terutama sekali di luar
bandar yang menjadi masaalah besar pada
masa ini ialah penuntut-penuntut yang ingin
melanjut pelajaran di Tingkatan VI. Oleh
kerana Kementerian Pelajaran memperuntuk-
kan kelas-kelas Tingkatan VI ini tidak
banyak kelas-kelas ini pula hanya ditempat-
kan di bandar ataupun di pekan sahaja
tetapi tidak dapat diadakan di luar bandar.
Oleh sebab itu saya suka mengesyorkan
supaya Yayasan Tun Razak ini dapat memi-
kirkan Tingkatan VI dan disediakan tempat-
tempat untuk mereka.

Selain daripada itu, Tuan Yang di-Pertua,
yang menjadi masaalah penuntut-penuntut
luar bandar ini juga ialah apabila sahaja
mereka melanjutkan pelajaran khasnya di
pusat-pusat pengajian tinggi di dalam-dalam
bandar, tempat-tempat kediaman mereka
tidak mencukupi oleh kerana terlalu banyak
atau terlalu ramai pada masa ini. Saya suka
juga mengesyorkan kepada Lembaga Yaya­
san ini supaya asrama dapat difikirkan juga
untuk mendirikan asrama-asrama bagi
penuntut-penuntut yang berkenaan.

Di dalam Seksyen 16 (2) (a):

"2. (a) menetapkan kategori-kategori ha-
diah bantuan dan amaun-amaun
pemberian wang berkaitan dengan-
nya;"

Berkenaan dengan hal ini, Tuan Yang di-
Pertua, pada masa ini mana-mana biasiswa
baik Kerajaan mahupun MARA atau
sebagainya telahpun memberi biasiswa dan
memberikan pinjaman. Saya suka kalau cara
seperti itu dapat dilaksanakan juga oleh
pihak Yayasan.

Selain daripada itu, saya berharap sangat-
sangat supaya Ahli Lembaga ini bukan
saliaja dapat mengumpul wang dan menge-
luarkan wang untuk perbelanjaan bagi me-
majukan seperti kehendak-kehendak yang
ditulis di dalam Rang Undang-undang ini
bahkan jika dapat pihak Lembaga Yayasan
Tun Razak 1976 dapat pula berfikir memberi
pendapat-pendapat khasnya kepada pihak
yang berkenaan supaya dapat dibesarkan lagi
sepertimana yang disuarakan oleh Ahli-ahli
Yang Berhormat yang lain, dan mudah-
mudahan Yayasan Tun Razak 1976 ini akan
menjadi satu Yayasan yang besar yang dapat
meliputi bagi seluruh rakyat.

4.34 ptg.
Tuan Shaari bin Jusoh (Kangar): Tuan

Yang di-Pertua, saya juga turut menyokong
dengan sepenuhnya Rang Undang-undang
Yayasan Tun Razak yang telah dikemukakan
oleh Menteri Kewangan.

Tuan Yang di-Pertua, sebagaimana yang
telah dicakapkan oleh Ahli-ahli Yang Ber­
hormat yang lain yang mana satu yayasan,
yang telah dikemukakan pada hari ini adalah
patut mendapat kejayaan sepenuhnya. Kerana
kita sama-sama tahu untuk mengenangkan
seseorang yang telah berjasa kepada negara,
patutlah kita gunakan namanya kepada satu
matlamat dan satu tujuan yang baik. Kita
sama-sama maklum, Allahyarham Yang
Amat Berhormat Tun sebagaimana yang telah
disebutkan oleh Menteri yang berkenaan tadi
adalah seorang yang amat berjasa kepada
kita, maka dengan sebab itulah berkat atau­
pun sempena dengan nama beliau itu kita
tubuhkan satu Yayasan Tun Razak, dan saya
berharap sangatlah Yayasan ini akan men­
dapat kejayaan yang sepenuhnya.

Tuan Yang di-Pertua, saya yakin dan
percaya sebagai seorang rakyat di Malaysia
harus, pada agak saya, tidak ada seorang
pun yang telah meninggal dalam Malaysia
kita baik dahulu mahupun sekarang yang
kesedihannya begitu dirasai oleh semua
lapisan rakyat sebagaimana kematian yang
telah berlaku pada 14hb Januari, 1976 seperti

3987 3 OGOS 1976 3988

yang disebutkan oleh saudara saya tadi.
Ada di antara setengah orang kalau seorang
itu mati, boleh jadi anaknya sedih ataupun
kalau suaminya mati, isterinya sedih. Tetapi
kematian Tun pada 14hb Januari, 1976 saya
agak dan saya sendiri pernah bertemu dengan
tiap-tiap rakyat, walaupun mereka sendiri
tidak pernah dan tidak berpeluang bercakap
dengan Tun, tetapi kematiannya adalah
amat dirasai oleh mereka. Ada setengah yang
berkata, aku berasa sedih lebih daripada
abang atau adik aku sendiri yang mati.
Begitulah perasaan rakyat. Sebab itulah pada
pendapat saya, harus tidak ada seorang yang
meninggal di Malaysia kita samada dulu
ataupun sekarang yang mana orang terlalu
sedih sebagaimana Tun meninggal. Bagi saya
sendiri sebagai seorang yang saya tidak boleh
lupa; dan saya tidak ingat tarikh yang
sebenamya, tetapi saya masih ingat di hari
anak bungsu Tun yang kecil itu baru lahir,
Tun datang ke Perlis. Dengan suara sayu
dan garaunya, dia berkata di rumah bekas
Menteri Besar Perlis iaitu Datuk Sheikh
Ahmad; katanya semalam tidur tidak lena.
Isteri baru bersalin, esok hendak pergi ke
Kelantan melancarkan Rancangan Buku
Merah untuk beri rakyat senang. Pada masa
itu katanya: kita bergaduh dengan PAS
Biarlah, kata Tun, walaupun kita bergaduh
dengan PAS kita hendak hidup juga sebab di
Kelantan itu banyak orang Melayu. Jadi tera-
salah bagaimana ikhlasnya seorang Bapa
Pembangunan kita. Kita tidak menafikan
bekas Perdana Menteri kita yang ulung
sendiri biasa kata dalam lapuran riwayat
hidup Tun yang pernah kita lihat di dalam
TV. Tun Razak membuat serba-serbinya. Ini
menjadi satu kenyataan kepada kita sebagai
Bapa Pembangunan dan Bapa Perdamaian
sebagaimana yang kita katakan tadi.

Maka dengan sebab itu, rasa saya tiap-tiap
yang hidup akan mati. Bukan sahaja Tim,
kita juga akan mati. Tetapi sebagai seorang
manusia dia juga ada cita-cita dan keazaman-
nya. Di masa dia hidup, dia ada satu
keazaman. Sebab itulah biasa kita dengar,
kalaulah aku mati pun, asalkan aku boleh
buat satu benda yang aku azam, mata aku
pejam rapat. Jadi, kita yang hidup samada
tua atau muda semuanya semacam. Hidup
kita hanya setakat makan, kenyang, selepas
kenyang, lapar balik. Begitulah hidupnya
manusia. Melainkan yang dia cita-cita, hendak
berjasa kepada seluruh rakyat. Begitulah
kehendak Tun. Sebagaimana yang kita tahu
dia yang membuat kebaikan kepada rakyat,

beri kemudahan kepada rakyat yang susah
tidak kira bangsa baik Melayu, China dan
sebagainya. Maka di atas dasar dan cita-cita
inilah kita patut menyokong dan menjalan-
kan sungguh-sungguh apa yang dicita-citakan
oleh Tun tadi.

Sebagaimana kata Yang Berhormat Menteri
tadi, Tun berasa sedih dan kita tahu kerana
dia tidak dapat melancarkan sendiri Ran­
cangan Malaysia Ketiga, tetapi telah
dilancarkan dan banyak cita-citanya yang
belum berjaya itu akan dapat dilaksanakan
sebagaimana kata beliau tadi. Maka dengan
sebab itu, saya berpendapat sebagaimana
keazaman Tun, untuk membasmikan kemis-
kinan kepada seluruh rakyat Malaysia yang
berbilang kaum. Kita tidak bercakap per-
kauman. Tetapi ini adalah kenyataan. Rakyat
miskin yang banyak adalah rakyat yang
tinggal di luar bandar yang terdiri daripada
bumiputra. Walaupun ada bukan bumiputra
tetapi yang kebanyakannya ialah bumiputra,
yang mana pendapatannya boleh dikatakan
amat sedikit ataupun miskin. Inilah cita-cita
Tun untuk memperseimbangkan atau mem-
beri pendapatan istimewa kepada semua
penduduk-penduduk termasuk penduduk-pen-
duduk di luar bandar. Dan juga kita sama-
sama tidak boleh menafikan kebanyakan
penduduk-penduduk bumiputra atau pen­
duduk-penduduk luar bandar yang terdiri
daripada bumiputra pelajarannya amatlah
kurang terutama dari segi pelajaran sains,
kedoktoran dan sebagainya. Saya contohkan
di negeri Perlis, dalam hospital besar di sana
ada 20 orang doktor tetapi kalau tidak silap
saya tidak lebih daripada tiga orang doktor
Melayu ada di situ. Begitu jugalah di
jabatan-jabatan lain, sebagai Pembantu
Teknik, engineering dan sebagainya amat
kekurangan. Maka dengan sebab itu selagi
kekurangan ini masih berlaku dalam negara
kita agak saya, Tuan Yang di-Pertua, untuk
mencapai matlamat Dasar Ekonomi Baru
walaupun dapat tetapi payah dilaksanakan,
kerana segala-gala bersangkut dengan apa
yang saya katakan tadi. Sebagaimana kita
akan dirikan satu bangunan, kalaulah
engineer tidak ada langsung untuk meninggi-
kan taraf hidup maka dikala itu amat payah
kepada kita. Begitu juga dari segi Iain-lain
macam yang saya katakan tadi. Dengan sebab
itu saya mengesyorkan sebahagian daripada
wang ini ataupun banyak daripada wang
yang dikumpulkan atas nama Yayasan Tun
Abdul Razak kita utamakan pelajaran sains

3989 3 OGOS 1976 3990

sebab inilah yang kekurangan dalam negara
kita pada hari ini, Tuan Yang di-Pertua,
terutama bumiputra.

Saya masih ingat lagi di Perlis dahulu
tahun lima puluhan di mana di kala itu
Perlis tidak ada langsung sekolah Inggeris
maka di kala itulah berpakat anak-anak
Perlis mengadakan sekolah-sekolah Inggeris
yang dinamakan Sekolah Derma pada hari
ini, maka baharulah selepas beberapa tahun
ada anak bumiputra ataupun anak Perlis
sendiri yang dapat memegang jawatan di
Perlis sedikit-sebanyak semenjak adanya
sekolah yang saya katakan tadi. Kalau tidak
ada di masa yang lepas boleh dibilang dengan
jari berapa orang sahaja. Anak orang
kenamaan atau anak orang yang ada ke-
mampuan dapat menghantar ke Sultan Abdul
Hamid College di Alor Star ataupun yang
dapat hantar ke Maktab Melayu Kuala
Kangsar. Ini tujuan di masa yang lepas
kerana kekurangan bahasa Inggeris, di masa
itu bahasa Inggeris amat diperlukan, tetapi
sekarang saya tidak nafikan bahawa bahasa
Inggeris tidak perlu, tetapi yang amat perlu
bagi kita sekarang macam saya katakan tadi
matapelajaran sains. Jadi, atas kehendak
Allahyarham Tun Abdul Razak pada pen-
dapat saya perkara ini patutlah kita utamakan
dahulu dan kita utamakan juga kepada
orang-orang yang kurang bernasib baik yang
ibu bapanya kurang mampu. Jadi, pendek
kata pada pendapat saya kalaulah diadakan
temuduga berilah markah kepada kemiskinan
bapanya. Misalnya, bapanya seorang pak
tani kita beri markah 30% dan markah
kemiskinan tadi kita beri satu per tiga dari-
pada segala markah yang kita temuduga. Ini
saya berpendapat kita patut berikan keisti-
mewaan, janganlah macam di masa-masa
yang lepas segala wang bantuan Kerajaan
apatah lagi sebelum merdeka kadang-kadang
biasa seorang anak pak tani sudah tetap
dapat pergi ke satu kolej, tetapi oleh sebab
anak pak tani tadi, maka ditukarkan dengan
anak orang yang lain. Maka dengan sebab
itu, saya harap di atas Yayasan Tun Abdul
Razak kita buatlah betul-betul kerana Allah­
yarham Tun masa hidupnya mengutamakan
rakyat yang miskin, kadang-kadang biasa
ditanya orang anaknya sendiri tidak diberi
biasiswa melainkan wang poketnya sendiri.
Jadi, kita mengenangkan jasa satu-satu orang
kita buatlah apa yang dibuat olehnya di
masa hidupnya.

Bercakap saya berkenaan dengan Lembaga.
Saya berpendapat, Tuan Yang di-Pertua,
Lembaga ini patut kita tubuhkan pada 4
peringkat. Saya bukanlah hendak buat contoh
sebagaimana parti politik tetapi kejayaan
politik sedikit-sebanyak adalah kejayaan apa
benda yang kita hendak buat. Kita akan kutip
wang pada pendapat saya bukan setakat
kutip sekali ada $11 juta, kita kutip biarlah
sampai selagi ada hayat kita buatkan ran-
cangan yang satu ini sampai berpanjangan.
Yang saya katakan empat peringkat sebab
ada 4, satu peringkat pusat, yang mana
pengerusinya saya juga sangat bersetuju
Menteri yang berkenaan sendiri menjadi
pengerusinya, kerana beliau sebagai seorang
dermawan, seorang yang aktif, seorang yang
biasa buat dahulu, yang asasnya sekarang
ini walaupun di masa itu beliau belum men­
jadi Menteri, sebagaimana kata Yang Ber-
hormat dari Setapak. Saya berpendapat
kalaulah Menteri yang berkenaan menjadi
Pengerusi Yayasan Tun Abdul Razak akan
dapat kejayaan yang lebih lagi. Di peringkat
Negeri, Menteri Besar ataupun Pegawai
Kewangan. Di peringkat Daerah, Pegawai
Daerah menjadi pengerusi. Di peringkat
kampung penggawa kalau di Kelantan dan
kalau di Perlis penghulu menjadi pengerusi
kutipan. Jadi, saya berpendapat patutlah
pihak rakyat mengetahui di atas apa yang
dirancangkan oleh Kerajaan ini.

Tuan Yang di-Pertua, selain daripada itu
kita akan dapat wang daripada badan-badan
swasta, daripada industri-industri dan dari­
pada badan-badan lain. Saya berpendapat
kita sama kita patut kita kutip. Jadi, kerap-
kali kita ini kata orang pandai bercakap,
pandai buat surat suruhlah kutip derma.
Saya biasa dengar cerita tok alim masa dahulu
tetapi tok alim sekarang tidak, dia kata
kalau hendak sedekah, sedekahlah yang
cantik-cantik tetapi kalau dia hendak sedekah
kepada orang dia tidak beri. Ini pada
pendapat saya patut kita ubah, kita hendak
derma banyak kita ini pun tidak ada wang.
Jadi, selain daripada badan-badan swasta,
industri-industri yang saya katakan tadi yang
telah mula membuat derma patutlah kita
juga buat walaupun kita kekurangan wang.

Dengan sebab itu saya mengesyorkan
kepada Ahli-ahli Parlimen, Menteri-menteri
termasuk Perdana Menterinya sekali, Tim-
balan Menteri, Setiausaha Parlimen, Ahli-ahli
Dewan Rakyat, Ahli-ahli Dewan Negara
termasuk Tuan Yang di-Pertua, Ahli-ahli

3991 3 OGOS 1976 3992

Dewan Undangan Negeri dan EXCO patut
beri 1% daripada elaunnya pada tiap-tiap
bulan, itulah yang saya tengok contoh yang
telah dibuat kepada sekolah derma di Perlis
dahulu kerana mengembangkan dasar mem-
bantu. Saya sendiri walaupun kekurangan
wang tetapi dengan ikhlas hati mulai daripada
hari ini atau bulan ini saya akan hantar
sural kepada Setiausaha Parlimen memotong
1 % elaun saya tiap-tiap bulan. Saya malulah
kerana kekurangan wang sedikit sangat
tetapi biarlah itu pendapatan bulanan saya,
yang lain itu Insya Allah saya akan beri
lagi. Saya harap dan saya merayu juga
kepada kawan-kawan yang lain kalau kita
menubuhkan jawatankuasa yang saya sebut-
kan tadi tetapi mengutip derma banyak lagi.
Saya sendiri bagaimana saya katakan tadi
mulai bulan ini, saya buat satu surat kepada
Setiausaha Parlimen, tiap-tiap bulan potong
1 %.

Tuan Yang di-Pertua, saya juga berharap
kepada pegawai-pegawai Kerajaan yang lain
kerana mengenangkan jasa Tun, kita tidak
kenang sahaja, kerap kali dia kenang jasa
orang tetapi kita, Tuan Yang di-Pertua, kalau
main puji dengan keji tidak boleh begitu.
Katalah doa, biasa saya dengar orang kata:
hidup tidak kerana doa, mati tidak kerana
sumpah tetapi perbuatan yang berkesan, itu
yang patut kita buat.

(Tuan (Timbalan) Yang di-Pertua mem-
pengerusikan Mesyuarat)

Pegawai-pegawai Kerajaan juga agak saya
patutlah potong 1% daripada gajinya atau
berapa peratus itu terpulanglah kepada
masing-masing. Dan yang paling penting
sekali, Tuan Yang di-Pertua, kepada pene-
roka-peneroka FELDA. Kita tahu peneroka
FELDA ini mendapat pendapatan yang
lumayan, sebab yang FELDA diadakan ialah
dengan arahan ataupun dengan ilham Allah-
yarham Tun. Sebagai peneroka FELDA yang
dapat pendapatan boleh diktakan lumayan
hari ini kalau dipandang dengan asal-usul
tiap-tiap yang datang itu termasuklah saya
sendiri juga tadi ini adalah ilham daripada
Allahyarham Tun, bekas Perdana Menteri
kita, patutlah juga peneroka-peneroka
FELDA ini, kalau tidak tiap-tiap bulan 1%
pun kalau setahun sehari pendapatan di-
keluarkan untuk Allahyarham, Tun Abdul
Razak, maka dengan itu saya berpendapat,
Tuan Yang di-Pertua, baharulah Yayasan
Tun ini akan dapat berkembang bukan

sahaja setakat ini, tetapi selagi ada hayat
dikandung badan, selagi kita ada perkara ini
akan dapat dijalankan. Jadi, saya berharap
sangat-sangat, Tuan Yang di-Pertua, supaya
Yayasan yang telah dikemukakan oleh Yang
Berhormat Menteri yang berkenaan pada hari
ini akan dapat sokongan daripada seluruh
rakyat kerana rakyat sama-sama tahu Tun
Abdul Razak ialah seorang berjasa kepada
negara kita, kepada rakyat dan kita ber­
harap kerana beliau berjasa memberi ke-
baikan kepada rakyat. Jadi sebagai menge­
nangkan jasanya apa yang telah buat di masa
hidupnya kita sambungkan; itulah kata orang
sebagai mengenang jasa betul-betul. Jadi,
bersempena sangatlah dengan Rang Undang-
undang ini yang telah dikemukakan, saya
berdoa dan saya berharap Rang Undang-
undang ini mendapat sokongan sepenuhnya
dan dapat berjalan dengan baik. Saya ber­
harap juga sebagaimana saya sebutkan di
atas tadi apa kekurangan dalam negara kita
terutama dari segi pelajaran sains dan segala-
gala kepada orang-orang yang kurang ber-
nasib baik. Yayasan Tun ini satu badan yang
kita buat dengan kuat diperingkat pusat, pe-
ringkat negeri, peringkat daerah ini adalah
untuk memajukan lagi negara sebagaimana
diharap-harapkan oleh Tun semasa hidup.
Dengan sebab itu, saya berdoa moga-moga
Yayasan ini akan mendapat kejayaan disam-
ping saya menyokong dengan sepenuhnya.

4.50 ptg.
Datuk Haji Shafie bin Abdullah: Tuan

Yang di-Pertua, cita-cita Allahyarham Tun
Razak ialah hendak mengabadikan diri untuk
membangunkan rakyat di luar bandar supaya
mereka dapat giat bergerak sama seperti
rakyat di dalam bandar yang telah maju dan
cergas dalam semua lapangan, lebih-lebih lagi
dalam pelajaran. Sebelum dan selepas beliau
menjadi Perdana Menteri beliau telah men-
jelajah ke segenap ceruk-rantau dalam negara
ini menaiki motokar, Land Rover, helikopter,
basikal, perahu dan berjalan kaki mengha-
rungi laut, sungai, caruk, paya, hutan, kam-
pung-kampung di mana terdapat sahaja
rakyat hidup. Beliau disambut dengan gem-
bira dan rakyat sentiasa menanti ketibaan
beliau dengan hati yang berdebar-debar di
mana-mana sahaja dan di mana beliau men-
cecah kaki melempar mata maka di situlah
umat akan sampai. Beliau menunaikan hasrat
rakyat. Permohonan-permohonan yang sekian
lama terpendam dalam kalbu rakyat selalunya

3993 3 OGOS 1976 3994

terkabul. Beliau juga tidak terkecuali dari-
pada memberi perhatian kepada perkemba-
ngan dan kemajuan badan-badan ugama dan
bahasa serta kesusastraan bahkan beliau
selalu memberi galakan kepada mereka yang
sentiasa ingin hendak meniru jejak langkah
beliau, iaitu memberi segenap tenaga kepada
negara.

Yayasan ini adalah diasaskan kepada se-
orang anak Malaysia yang sentiasa memberi
pengorbanan kepada kebajikan umum dengan
tidak mengira masa dan penat lelah, dan
kembalinya beliau kepada Allah adalah men-
jadi contoh kepada segenap putra-putri
Malaysia yang hidup adalah sebagai pelita
untuk menerangi yang gelap tetapi membakar
diri beliau. Semoga setiap langkah beliau yang
lalu itu tetap menjadi satu inspirasi kepada
muda-mudi negara Malaysia yang tercinta ini.
Sudah sewajarnya Yayasan ini akan diterima
oleh rakyat dengan sebulat kata dan segenap
pihak swasta yang kaya dan rakyat yang
miskin akan terus mencurahkan wang-ringgit.
Dengan ini kelak menjadi Yayasan ini badan
yang sungguh-sungguh berkesan memainkan
peranan di dalam negara dan bangsa yang
membangun ini. Rakyat akan bergembira
kalau sekiranya Yang Berhormat Menteri
Kewangan Malaysia ini akan memegang
peranan utama dalam pelancaran Yayasan
Tun Razak ini semoga Yayasan ini akan ber-
mula dengan restu Dewan yang mulia ini dan
terus berkekalan selagi demokrasi memainkan
peranan dalam negara Malaysia yang di-
sayangi.

4.54 ptg.

Tuan Mohamed Sopiee bin Sheikh Ibrahim
(Kepala Batas): Tuan Yang di-Pertua, sudah
nyata bahawa sokongan yang terdapat seluruh
negeri ini daripada semua lapisan rakyat
menunjukkan bahawa sokongan untuk Yaya­
san ini tidak menjadi soal lagi. Sudah tentu
kita semua sama-sama menyokong dengan
sepenuhnya tujuan Yayasan ini tetapi saya
suka mengambil peluang di sini mengucap-
kan tahniah dan terima kasih kepada mereka
yang mula bertindak untuk mengumpulkan
wang dan menanam fikiran (idea) ini khasnya
kepada Yang Berhormat Menteri Kewangan
yang juga bersama-sama dengan The New
Straits Times yang telah melancarkan, se-
terusnya di seluruh negeri ini di sana-sini,
badan-badan perseorangan tidak kira apa
bangsa telah memberi sokongan yang kuat.

Oleh sebab itu, terpaksa diadakan satu
undang-undang yang boleh mengkanunkan ini
sebagai satu Yayasan.

Saya sendiri tertarik hati dan suka hendak
berkata sepatah dua ialah berkenaan tujuan-
tujuan Yayasan ini. Pada hemat saya kehma-
lima tujuan ini sangatlah kena pada tempat-
nya. Pertama, untuk mengekalkan nama
baik Yang Amat Berhormat Tun Abdul
Razak. Pada kita yang sudah beruntung,
bernasib baik dapat berkenal rapat dengan-
nya merasai bahawa peranan AUahyarham
dalam sejarah kita sangatlah penting dan
mustahak. AUahyarham Datuk Onn telah
dihantar kepada kita untuk menggerak,
menyedar, menyatu dan menubuhkan kita.
Yang Teramat Mulia Tunku Abdul Rahman
telah dapat mengumpulkan kita dan mem-
besarkan perpaduan ini sehingga meliputi
semua kaum dan bangsa supaya dapat me-
nuntut kemerdekaan sampailah berjaya kita
merdeka. Akan tetapi AUahyarham Tun
Abdul Razak telah dihantar kepada kita
untuk menggerakkan kita mengisi kemer­
dekaan ini sehingga dia akan bermakna, dia
akan memberi kehidupan yang sewajarnya
kepada tiap-tiap rakyat dalam negeri ini
dengan tidak mengira bangsa. Sungguhpun
kita terpaksa demi kepentingan bangsa dan
perpaduan menuju fikiran dan usaha kita
kepada golongan yang di bawah yang miskin,
baik golongan yang kecil, golongan luar
bandar dan sebagainya, akan tetapi segala
yang dijalankan oleh beliau ini tidak boleh
disifatkan oleh sesiapapun sebagai satu
usaha untuk bangsa atau satu golongan akan
tetapi sebulat-bulatnya untuk negara dan
seluruh bangsa dan semua kaum dalam
negeri ini sebab sebagaimana kata pepatah
Inggeris: The strength of the chain is that
of the weakest link—kekuatan sesuatu rantai
ada terletak pada perhubungan yang selemah-
lemahnya. Jadi sekiranya dalam masa beliau
hidup, beliau telah berusaha betul-betul
hendak memperkukuh dan memperkuatkan
hubungan yang lemah itu ialah semata-mata
pada hemat saya kerana untuk demi kepen­
tingan negara supaya dapat rantai negara
Malaysia dan rantai perhubungan semua
kaum di Malaysia ini menjadi kuat dan teguh
sampai tidak ada perhubungan yang lemah
yang dengannya mungkin melemahkan negara
kita seluruhnya.

Saya juga sangat tertarik kepada tujuan
yang untuk mencapai hasrat dan mengekalkan
jasa baik Yang Amat Berhormat Tun Abdul

3995 3 OGOS 1976 3996

Razak kerana barangkali pada kita sehingga
hari ini ramai lagi yang belum faham betul-
betul apa yang ada pada hati sanubari Yang
Amat Berhormat Tun Abdul Razak. Tetapi
saya sendiri telah dapat peluang mengikuti
beliau daripada sejak mula bergerak sampai-
lah kepada saat akhir, dan saya mengambil
peluang ini menyatakan bahawa kalau negara
ini pada waktu sekarang memerlukan satu
ideoloji, memerlukan satu corak pemikiran,
corak pemerintahan, corak mengatur cara
berekonomi, memandu cara hidup kita, cara
masyarakat, kita boleh dapat mencarinya
dalam segala ucapan beliau samada terbuka
dalam mesyuarat umum ataupun dalam per-
bualan beliau dengan setengah-setengah dari­
pada kita dalam tempat yang tidak ada orang
yang ramai. Sekiranya ada "ism" dan cara
pemikiran yang memandukan negara lain,
pada hemat saya dalam umat Malaysia ini
kita ada "Razakism", barangkali sedap atau
tidak sedap rasanya saya tidak tahu, mungkin
dapat kita cari lain lagi, tetapi barangkali ini
juga boleh menjadi satu usaha Yayasan ini.
Kumpulkanlah segala mutiara, kumpulkanlah
segala petua-petua, kumpulkanlah segala
panduan-panduan yang telah ditinggalkan
oleh beliau supaya ini boleh menjadi tatapan
untuk setiap kanak-kanak sekolah kita dari­
pada tingkat bawah sampai kepada tingkat
setinggi-tinggi. Sampai kita tiap-tiap ahli
parti bukan sahaja dalam UMNO', tetapi
tiap-tiap parti dalam Barisan Nasional ini
boleh dijadikan pegangan kita, menjadi
ukuran kepada kita, menjadi alasan untuk
segala perbuatan kita. Samada patut kita
buat atau tidak, saya fikir dapat kita ukur-
kan, dapat kita salurkan dan dapat kita
sesuaikan dengan segala pemikiran dan pen-
dapat Tun Razak yang patut disanjung dan
dijadikan ism perjuangan Barisan Nasional.

Ketiga, untuk menanam dan menggalakkan
saling persefahaman antara kumpulan-
kumpulan kaum dan manusia. Ini penting
bukan sahaja antara kaum-kaum di tanahair
kita ini akan tetapi untuk manusia seluruh
nya. Perkara ini saya faham bahawa tujuan
Yayasan Tun Razak ini bukan sahaja setakat
memberi scholarship ataupun memberi derma
dan sebagainya untuk negeri-negeri akan
tetapi akan juga menjadi satu hadiah barang­
kali yang tidak kurang daripada Magsaysay
Award ataupun Nobel Prize ataupun Hadiah
Nehru dan sebagainya yang sudah dilakukan
oleh negara-negara Iain untuk negarawan-
negarawan yang sudah diterima oleh dunia
sebagai contoh bagaimana manusia sebagai

pemimpin telah memimpin masyarakat
masing-masing. Dengan itu, saya harap Yaya­
san ini apabila sudah dibentuk akan dapat
mengatur cara-caranya supaya sebarang
hadiah ini tidak kurang penting, tidak kurang
dihargai seperti Nobel Prize, Nehru Award
dan sebagainya. Tentang persefahaman atau­
pun perpaduan lama ini saya sendiri masih
ingat. Waktu kami di London hampir 25-26
tahun dahulu beliaulah yang menjadi ketua
kami mengumpulkan segala anasir ataupun
kumpulan-kumpulan (factions) yang berten-
tangan pada waktu itu. Pada waktu itu Allah-
yarham telah menjadi President kepada Ke-
satuan Melayu United Kingdom yang telah
menjadi tempat tumpuan untuk kami semua
orang Melayu yang teguh, kuat sungguh ber-
padu di bawah pimpinan beliau tetapi se-
baliknya ada pula M.S.U. (Malayan Students
Union) di mana dikumpulkan pula kononnya
penuntut-penuntut semua bangsa dari Seme-
nanjung Tanah Melayu ini akan tetapi pada
coraknya kurang penuntut-penuntut Melayu,
banyak orang yang bukan Melayu. Perkara
ini telah timbul dengan sendirinya", barang­
kali dengan tidak ada niat atau maksudnya,
dengan sendirinya timbul pertikaian dan
perselisihan. Dengan pimpinan Allahyarham
dan dengan kerjasama pemimpin-pemimpin
dan ketua-ketua lainlah dapat kita bersama-
sama membentuk Malayan Forum pada
waktu itu yang dapat menyatukan bukan
sahaja badan-badan tetapi semua penuntut-
penuntut, bukan sahaja untuk kebajikan dan
untuk kesenangan dan segala muslihat diri
dan kebajikan masing-masing akan tetapi
mula menumpukan fikiran dan usaha yang
bertujuan kepada mencari jalan membebas-
kan negara kita daripada cengkaman
kolonialisma, mencari jalan untuk mencapai
kemerdekaan, mencari jalan bagaimana dapat
kita sama kita boleh bekerja, bersatu-padu
supaya semua penuntut daripada Tanah
Melayu dan Singapura juga pada masa itu
dapat bersatu supaya apabila kita balik ke
negeri kita dapat kita bergerak betul-betul
untuk menjalankan perjuangan yang kita
sama-sama berpakat menjalankan itu dan
tidak dapat ditolak, tidak dapat dinafikan
bahawa sejarah akan membuktikan bahawa
pergolakan politik samada di Singapura atau
di Semenanjung Tanah Melayu semenjak
tahun 1950 berpunca, bermula dan bergerak
daripada saat Allahyarham Tun Razak duduk
di No. 61, Corkfield Garden sebagai pengersui
memandu kami semua semasa kumpulan
dalam Malayan Forum untuk melancarkan
gerakan kemerdekaan pada masa itu dan

3997 3 OGOS 1976 3998

segala yang berlaku semenjak itu pada hemat
saya ada berkaitan dengan kesan-kesan
usaha itu dan daripada usaha-usaha orang
yang terlibat dalam kumpulan itu banyak
yang ternama tetapi banyak juga orang yang
pada waktu ini yang tak ternama tetapi telah
bekerja dan telah berusaha dan telah ber-
sama-sama memeras otak, memberi fikiran
dan bergerak dan berusaha membantu,
menolong dan bersama-sama menyampaikan
tujuan yang penting sekali untuk menyatu-
padukan umat kita semua. Pada saat ini
barangkali pada saat ini patut kita ulangi
keazaman Allahyarham untuk menyatu-
padukan semua kaum dalam Semenanjung
Tanah Melayu ini supaya dapat kita mem-
bentuk satu bangsa Malaysia, satu bangsa
Melayu yang tidak lagi mahu menghitung,
mahu mengira kerana kepentingan satu-satu
kaum sahaja semata-mata. Sebaliknya tidak
pula mengabaikan kepentingan dan keper-
luan setiap golongan. Pendeknya, di dalam
bangsa Melayu yang kita hendak bentuk,
yang Allahyarham Tun Razak hendak
bentuk selama 25 tahun ini ialah satu bangsa
di mana setiap kaum dapat mengekalkan
peribadi dan identity kaumnya dan kepen­
tingan golongan dan kaumnya, bahasa dan
ugamanya sesuai pula dengan berpandukan
yang kukuh sebagai satu bangsa. Ini saya
khuatir belutn lagi dapat kita menunaikan-
nya. Perjuangan ini masih kita jalankan dan
untuk mengenangkan Tun Razak kita mesti
melipatgandakan usaha kita untuk mencapai
dan untuk menunaikan tujuan ini mahupun
kita akan memakan masa 25 tahun lagi,
perjuangan ini mesti kita teruskan dan saya
harap satu tujuan yang terpenting, yang ter-
besar sekali bagi Yayasan ini mahulah tujuan
ini untuk membentukkan suatu bangsa
Melayu yang betul-betul, yang benar-benar
satu.

Yang keempat, tujuannya ialah bagi
menggalakkan keamanan dan persefahaman
antara bangsa-bangsa. Ini sangat kena pada
tempatnya kerana tidak dapat dinafikan
bahawa Tun Razak telah memberi pimpinan
yang diakui di seluruh rantau Asia Tenggara
ini di lapangan usaha kita untuk membentuk
satu kawasan yang bebas, yang merdeka, yang
aman, yang berkecuali yang dapat kita ada-
kan kehidupan bersama antara berbagai-bagai
negara, berbagai-bagai bangsa yang mem-
punyai berbagai-bagai corak pemerintahan,
masing-masing membawa cara masyarakat,
cara ekonomi, cari politiknya masing-masing
akan tetapi sanggup hormat-menghormati

antara satu dan lain, hormat-menghormati
kebebasan dan kemerdekaan dan ketulinan
Kerajaan masmg-masmg. Dan sanggup pula
menjaga nafsu dan fikiran diri masing-masing
di negeri masing-masing supaya berjimat,
tidak campur tangan di dalam perkara luar
dan dalam negeri, domestic affairs, internal
affairs negeri masing-masing dan juga sama-
sama sanggup bekerjasama menolong dan
membantu supaya dapat kita manusia se-
ramai 250,000 juta dalam kawasan ini dengan
kerjasama ini dapat mengejar kemajuan,
sehingga dapat barangkali kita ikut sama
mencapai kemajuan yang sudah dicapai oleh
orang di kawasan dan di negeri Iain-lain.
Konsep pengecualian dan konsep satu
kawasan yang akan membolehkan negara-
negara di Asia Tenggara ini dapat hidup-
damai tidak dapat tidak kita mesti mengakui
ialah satu idea, satu konsep yang barangkali
mahupun telah diterbitkan di sana-sini
dahulu oleh orang itu dan orang ini, tetapi
yang mengkonkritkan, yang mengumpulkan,
yang mengikatkan dan yang melancarkan
sebagai satu rancangan yang positif yang
boleh diamalkan ialah Allahyarham Tun
Abdul Razak. Jadi, di sini bila kita menga-
dakan yayasan ini kita juga memperuntuk-
kan kepada negara-negara jiran atau kepada
seluruh dunia bahawa di waktu kita menge­
nangkan pemimpin agong kita yang telah
kembali kita memandang bukan sahaja
sebagai penganjur dan pemimpin domestic
atau dalam negeri sahaja, kita juga berbangga
bahawa beliau juga ialah seorang pemimpin
serantau, beliau juga seorang pemimpin
dunia. Inilah sebabnya dimasukkan dalam
tujuan-tujuan yayasan itu perkara yang ke
empat agaknya. Dan saya sendiri setuju dan
sokong bahawa ini sudah dimasukkan.

Tujuan yang kelima, inilah yang penting
sekali untuk faedah kita dalam negeri ber­
kaitan dengan membaiki standard pelajaran
dalam semua lapangan dan untuk meninggi-
kan taraf kehidupan rakyat. Kedua-dua
perkara ini adalah usaha Allahyarham waktu
beliau dalam politik. Bermula sebagai Men-
teri Pelajaran, beliaulah yang telah meng-
asaskan sistem pelajaran kita. Saya sendiri
dari semasa ke semasa mengemukakan
teguran tentang cara-cara perlaksanaannya
ataupun berkenaan perkara-perkara yang
pada fikiran saya patut dipertimbangkan
semula ataupun dikaji semula ataupun dapat
dibaiki, tetapi pada hari ini saya suka mene-
gaskan walaupun saya telah buat demikian

3999 3 OGOS 1976 4000

pada asasnya, pada perinsipnya, pada dasar-
nya lidak dapat dinafikan bahawa dasar
peiajaran yang kita ada pada waktu ini ialah
dasar peiajaran Tun Abdul Razak. Pada
saya dasar peiajaran ini mesti didukung
walaupun pada masa-masa kita rasa patut
kita timbang semula, mesti kaji ataupun
barangkali diperelokkan, akan tetapi sebagai-
mana adanya sekarang ini pun kalau
diiaksanakan dan dijalankan itulah tapak
permulaan untuk membina, membentuk
negara dan bangsa bersatu-padu yang saya
katakan tadi. Jadi tujuan berkenaan dengan
mutu peiajaran ini sesuailah sangat sebagai
satu daripada tujuan yayasan itu dan kedua
berkenaan dengan kehidupan rakyat.

Sebagai Pengarah, sebagai Menteri, sebagai
pemimpin pembangunan, Allahyarham Tun
Abdul Razak, sepanjang hidup politiknya
tidak sekali-kali rasa penat, tak pernah dia
letih, tak pernah dia berhenti. Mula-mula
pembangunan luar bandar, pembangunan
negara, mengadakan segala rancangan yang
bertujuan semata-mata untuk meninggikan
taraf kehidupan. Tidak dapat dinafikan
bahawa negara kita setakat ini kalau di-
bandingkan dengan keadaan 15 tahun dahulu
sudah terdapat beberapa kemajuan yang kita
sendiri insaf, kita sendiri pun sedar kalau
kita sanggup memikir, membanding antara
kita 15 tahun dahulu. Sekarang kita mem-
punyai kereta, bukan sahaja kereta saya
lihat, kereta besar-besar pula, ada orang
yang pada waktu ini tinggal dalam rumah
batu yang sebelum ini tinggal dalam rumah
atap. Mana orang kampung dalam Semenan-
jung ini yang berani tampil kehadapan yang
boleh mengakui tidak ada seorang pun anak
kampung itu berpeluang ke sekolah tinggi,
ke ITM, ke Universiti. Kalau ada saya cabar
datang kehadapan bukan sahaja hari ini lagi
sebulan pun saya sanggup menghadapi. Saya
rasa tidak ada sebuah kampung dalam
seluruh Semenanjung Tanah Melayu tidak
dapat sekurang-kurangnya seorang, barang
kali berpuluh yang sudah ke sekolah tinggi
ke universiti dan keluar negeri. Banyak
tempat yang dapat dimasukkan api, air dan
titi dan jembatan dan Iain-lain. Dalam
tempoh 10-15 tahun negeri ini sudah maju
sampai kemajuannya tidak dapat diatasi oleh
seluruh negara rantau Asia Tenggara ini,
tidak ada satu negeri dalam seluruh Benua
Asia ini, kecuali barangkali negeri Jepun,
barangkali saya tidak tahu, yang boleh
mengakui yang mereka telah dapat meneapai
kemajuan dan dapat mempertinggikan taraf

kehidupan rakyat sebagaimana kita Malaysia
telah dapat mencapainya. Dan segala-segala
ini kita terhutang budi kepada Tun Abdul
Razak.

Tuan Yang di-Pertua: Panjangkah lagi
Yang Berhormat?

Tuan Mohamed Sopiee bin Sheikh Ibrahim:
Sekianlah sahaja, terima kasih.

(Tuan (Timbalan) Yang di-Pertua mem-
pengerusikan Mesyuarat)

Tuan (Timbalan) Yang di-Pertua: Ahli
Yang Berhormat dari Mukah dan ini yang
akhir.

Tuan Latip bin Haji Dris (Mukah): Tuan
Yang di-Pertua, saya bangun menyokong dan
mengalu-alukan Rang Unndang-undang
Yayasan Tun Razak dan bercakap sepatah
dua kata bagi menyambut Rang Undang-
undang yang begitu penting untuk faedah
semua rakyat serta menjadi sejarah negara
Malaysia.

Bagi kami dari negeri Sarawak daripada
semua kaum di dalam Barisan Nasional
sekarang tidak ada pembangkang lagi adalah
sangat-sangat terhutang budi kepada Allah­
yarham Tun Razak. Dengan segala nasihat
dan tunjuk ajar beliau, maka segala kesulitan
baik di bidang keselamatan, ekonomi, sosial
dan politik di negeri Sarawak dapat berjaya
seperti kita dapat saksikan pada hari ini.
Tujuan-tujuan yayasan ini sepertimana yang
terdapat di dalam Rang Undang-undang ini
sendiri iaitu untuk mengekalkan nama baik
Yang Amat Berhormat Allahyarham Tun
Abdul Razak, menggalakkan saling perse-
fahaman antara kumpulan dan kaum manu-
sia, mengekalkan keamanan dan perse-
fahaman, memperbaiki standard peiajaran
dalam semua bidang dan untuk meninggikan
taraf kehidupan rakyat. Lima tujuan asas
Yayasan ini boleh dikatakan sebagai satu
lunas yang penting kepada kehidupan manu-
sia. Jika sekiranya kita dapat meneapai
tujuan-tujuan ini, maka saya berani berkata di
dalam Dewan yang mulia ini rakyat dan
negara Malaysia mempunyai masa depan yang
begitu cerah sekali serta diikuti pula dengan
Dasar Ekonomi Baru yang dilancarkan
sendiri oleh Tun dengan diikuti pula satu
Rancangan Malaysia Ketiga jelas satu hasil
daripada fikiran dan ilham Allahyarham Tun

4001 3 OGOS 1976 4002

Razak di masa hayatnya untuk menyelamat-
kan negara ini daripada pengaruh kominis
dan musuh negara yang sengaja untuk me-
rebut hak kebebasan rakyat berbilang kaum
dan kepercayaan.

Di negeri Sarawak memang terkenal kepada
rakyat iaitu Tun Razak sebagai Bapa Pem-
bangunan. Oleh itulah satu bangunan yang
berdiri tersergam di tengah-tengah bandar
Kuching diberi nama Dewan Pembangunan
Tun Abdul Razak, sebagai mengenang jasa-
jasa beliau kepada rakyat di negeri Sarawak.
Bangunan itu juga dirasmikan sendiri pem-
bukaanya oleh Tun Abdul Razak sebagai
Perdana Menteri Malaysia ketika itu. Seka-
rang Tun Abdul Razak telah meninggalkan
kita untuk selama-lamanya. Segala jasa bakti
kepada bangsa dan negara ini seluruhnya
tidak harus kita lupakan begitu sahaja
kepada seorang sebagai Tun Razak yang
sukar untuk ditandingi oleh rakyat di
negara kita ini. Perkara ini terbukti sendiri
sepertimana banyak yang telah diterangkan
oleh Ahli-ahli Yang Berhormat di dalam
Dewan yang mulia ini. Kami rakyat di negeri
Sarawak dari berbagai kaum dan kepercayaan
menyokong penuh Yayasan ini dan kami
juga bersedia memberi sumbangan yang ter-
daya oleh kami bagi menjayakan tujuan-
tujuan bagi Yayasan ini. Saya bersetuju
dengan Ahli Yang Berhormat dari Telok
Anson supaya pihak Kerajaan Persekutuan
sendiri menghulurkan bantuan sama banyak
dengan bantuan yang diperolehi dari derma-
derma orang ramai bagi menjamin Yayasan
ini boleh berjalan dengan lebih lancar lagi
bagi bantuan dan biasiswa-biasiswa kepada
semua lapisan rakyat dari semua negeri di
dalam Malaysia ini. Dan juga saya ingin
mengesyorkan supaya Yang Berhormat Men­
teri Kewangan sebagai Pengerusi Yayasan ini
di mana rakyat menaruh keyakinan penuh
kepada Menteri Kewangan orang yang layak
dan boleh bertanggungjawab untuk menjaya­
kan maksud dan tujuan Rang Undang-
undang ini.

Sekali lagi saya menyokong Rang Undang-
undang ini bagi kepentingan bangsa dan
jenerasi akan datang.

5.23 ptg.

Tengku Tan Sri Razaleigh Hamzah: Tuan
Yang di-Pertua, jelaslah dengan semangat
yang telah ditunjukkan oleh Ahli-ahli Yang
Berhormat dari ucapan-ucapan dalam masa

kita membahaskan Rang Undang-undang ini
bahawa Yayasan yang akan ditubuhkan akan
beroleh kejayaan nanti.

Dengan kejayaan Yayasan yang akan di­
tubuhkan itu maka sudah tentu nama baik
Tun akan terjamin supaya kekal dan lebih
harum lagi. Saya percaya dengan semangat
yang ditunjukkan oleh Ahli-ahli Yang Ber­
hormat tadi yang melahirkan sokongan
terhadap Rang Undang-undang yang dike-
mukakan dalam Dewan yang mulia ini mem-
bayangkan juga hasrat rakyat seluruh tanah-
air untuk menyokong penubuhan Yayasan
Tun Razak. Saya berdoa kepada Allah
semuga dengan kerjasama daripada Ahli-ahli
Yang Berhormat dan rakyat jelata dari
segenap lapisan semuga apa yang akan di-
perbuat di bawah Yayasan ini akan benar-
benar menghasilkan segala tujuan-tujuan
sebagaimana yang dinyatakan di bawah
Bahagian IV Rang Undang-undang ini.

Sukacita saya menyatakan di sini, Tuan
Yang di-Pertua, bahawa jasa Allahyarham
Tun Razak tidak dapat dinilai walaupun ada
sebutan-sebutan dan cadangan-cadangan
hendak mengadakan Tugu Peringatan bagi
mengenangkan jasa dan usaha Allahyarham
Tun terhadap nusa dan bangsa, hendak me-
nukarkan nama bangunan-bangunan dan Iain-
lain projek yang dibina semasa hayatnya
tidaklah sama dengan apa yang dicadangkan
dalam Dewan ini. Oleh kerana sebagai se­
orang pengikut kepada Allahyarham Tun dan
juga rapat berdamping dengannya, saya
faham bahawa Allahyarham Tun bukanlah
seorang yang berkehendakkan kepada nama
atau suka melihat namanya diagong-agong-
kan. Apa yang disukai oleh Tun ialah supaya
perjuangannya diteruskan oleh rakyat buat
selama-lamanya, Dan ini telahpun dibayang-
kan bukan sahaja di dalam objektif-objektif
Rancangan Malaysia Ketiga tetapi juga di­
nyatakan sebagai tujuan-tujuan utama Rang
Undang-undang yang dikemukakan oleh
saya di dalam Dewan ini. Memanglah semasa
Jawatankuasa Kabinet menimbangkan apa-
kah perkara yang patut dijadikan tujuan
kepada Rang Undang-undang ini, susah sekali
hendak memutuskannya oleh kerana Allah­
yarham Tun bukan sahaja seorang putra
agong tanahair kita, pemimpin besar dunia,
tetapi beliaui semasa mengasaskan pem­
bangunan untuk hendak mendirikan negara
kita ini telah menempuh dan menceburkan
dirinya serta memainkan peranan yang
utama dalam semua bidang hidup rakyat, baik

4003 3 OGOS 1976 4004

pun sukan, ugama, kebudayaan, ekonomi,
pelajaran dan Iain-lain lagi yang tak dapat
hendak diperhitungkan. Maka oleh sebab itu-
lah dimasukan Fasal 9 supaya dapat meng-
awal dan memperhitungkan segala yang tak
dapat dimasukkan sebagai tujuan untuk
Yayasan ini.

Tuan Yang di-Pertua, pendek kata bukan
sahaja saya dan Ahli-ahli Yang Berhormat
yang telah berucap yakin kepada kejayaan
Yayasan ini di masa depan tetapi jenerasi
akan datang akan juga dapat menikmati jasa-
jasa yang telah dicurahkan oleh Allahyarham
Tun semasa beliau memimpin negara dan
rakyatnya. Oleh kerana beliau telahpun me-
letakkan asas kepada pembangunan satu
masyarakat adil, yang makmur dan boleh
menjamin kesejahteraan hidup di dalam
suasana yang aman dan damai. Inilah yang
perlu diperjuangkan oleh kita bersama
samada yang ada di dalam Kerajaan, yang
menyokong Kerajaan ataupun yang ada di
sebelah Pembangkang.

Tuan Yang di-Pertua, Allahyarham Tun
telah menjadi pengasas dalam berbagai-bagai
bidang, telah menjadi pendorong kepada
penghidupan kita supaya mengubah sikap
kepada cara yang iebih moden, sesuai dan
selaras dengan peredaran zaman. Allah­
yarham Tun telah menjadi penggerak kepada
kita, kepada rakyat jelata supaya membangun-
kan ekonomi ini untuk mengikis kemiskinan
yang dialami oleh golongan terbesar di tanah-
air yang dicintai ini.

Oleh sebab yang demikian, Tuan Yang di-
Pertua, ujudlah Rang Undang-undang ini dan
oleh kerana difikirkan perkara ini adalah
perkara besar, perkara yang akan menjaga
nama baik Allahyarham Tun, maka difikir­
kan eloklah diadakan sesuatu Lembaga
Amanah yang akan dipengerusikan oleh se-
orang tokoh yang akan dilantik sendiri oleh
Seri Paduka Baginda Yang di-Pertuan Agong
dan anggota-anggotanya pula sudah tentu
akan menggambarkan perwakilan daripada
semua bidang, semua pihak sebagaimana
yang saya nyatakan tadi untuk mencermin-
kan lapangan-lapangan yang telahpun diper­
juangkan oleh Tun semasa hayatnya tidak
kira keugamaan, tidak kira keturunan dan
tidak kira kebudayaan dan sebagainya.

Dengan ini sahaja dapat kita menjaga
nama baik Allahyarham Tun dan sudah tentu
dengan keanggotaan seumpama itu Yayasan
ini akan berjaya asalkan adanya azam dan

hasrat daripada kita, daripada rakyat untuk
membantu dan menyokong supaya tujuan-
tujuan yang ada dalam Rang Undang-undang
ini akan berhasil sepenuhnya buat selama-
lamanya.

Apabila Lembaga ini dibentuk nanti, Tuan
Yang di-Pertua, sudah tentu peraturan-per-
aturan akan dibuat setelah berunding dengan
saya untuk menggaris apakah dasar dan
apakah bentuk rupa perjalanan Yayasan yang
dimaksudkan dalam Rang Undang-undang
ini.

Maka saya yakin dan percaya bahawa
pandangan-pandangan yang geliga dan bernas
yang telah disampaikan oleh Ahli Yang
Berhormat sekejap tadi akan menjadi per-
hitungan kepada Ahli-ahli Lembaga yang
akan dilantik nanti dan sudah tentu Ahli-ahli
Lembaga itu tidak akan menyalahgunakan
kedudukannya dan tidak akan lari daripada
tujuan-tujuan asal Yayasan ini dibentuk dan
sudah tentu orang-orang yang kurang ber-
nasib baik iaitu mereka yang dibela oleh Tun
semasa hayatnya akan diberi perhatian
utama oleh Lembaga ini. Dan sudah tentu
Kerajaan sendiri akan mengawasi perjalanan
Lembaga Yayasan ini semoga benar-benar
akan menghasilkan tujuan-tujuan yang saya
maksudkan tadi.

Tuan Yang di-Pertua, sungguhpun hanya
$2.5 juta telah dipungut dan banyak
cadangan-cadangan telah dikemukakan oleh
Ahli-ahli Yang Berhormat dalam masa kita
membahas Rang Undang-undang ini sekejap
tadi, sukalah saya menyatakan di sini bahawa
Kerajaan Sabah sudahpun menguntukkan
satu peruntukan yang besar dengan cara
mengadakan satu ladang yang boleh menge-
luarkan hasil katanya tidak kurang daripada
$0.5 juta tiap-tiap tahun guna untuk di-
sumbang terhadap Yayasan ini (Tepuk). Dan
banyak lagi hartawan yang telah menemui
saya sanggup menderma hanya menunggu
masa untuk saya mengisytiharkan bahawa
derma yang akan diberi itu akan dikecuali-
kan daripada Cukai Pendapatan. Saya tidak
dapat hendak mengumumkan sebelum Rang
Undang-undang ini masuk oleh kerana belum
tahu samada Yayasan ini akan dikeluarkan
oleh Kerajaan atau tidak. Maka sukalah saya
maklumkan di sini apabila Lembaga ini di­
bentuk dan permohonan dimajukan oleh
Lembaga ini supaya derma yang diterimanya
apa bentuk rupanya sekali akan dikecualikan
daripada pembayaran Cukai Pendapatan.

4005 3 OGOS 1976 4006

Jadi mengenai hadiah-hadiah pula sebagai-
raana yang dibangkitkan oleh semua Ahli-
ahli Yang Berhormat yang mengambil
bahagian dalam perbahasan tadi sukalah saya
menyatakan di sini bahawa banyak cadangan-
cadangan telahpun diterima, dan ini semua-
nya sedang dikaji dan ditimbangkan oleh
Kerajaan dan juga oleh penganjur dan ini
semuanya akan diserahkan kepada Lembaga
yang akan dibentuk nanti. Tetapi sudah
tentulah kita tidak boleh lari dari tujuan asal
iaitu hendak mengekalkan nama Tun bukan
sahaja di Malaysia, tetapi juga di seluruh
dunia, yang merupakan hadiah ataupun apa
sahaja bentuk bantuan yang akan diberi.

Bagi rakyat yang kurang bernasib baik
maka apa juga sekim yang boleh menolong
mereka itu akan mendapat perhatian dari­
pada Yayasan ini.

Jadi itulah sahaja, Tuan Yang di-Pertua,
untuk menggulung perbahasan yang telah
memakan masa yang panjang tetapi telah
memberi pandangan-pandangan yang baik
pada saya semoga dapat kini akan menjadi
asas pertimbangan kepada Lembaga yang
akan dibentuk nanti.

Usul dikemuka bagi diputuskan, dan
disetujukan.

Rang Undang-undang dibacakan kali yang
kedua dan diserahkan kepada Dewan sebagai
Jawatankuasa.

Dewan bersidang sebagai Jawatankuasa.

Rang Undang-undang ditimbangkan dalam
Jawatankuasa.

(Tuan (Timbalan) Yang di-Pertua mem-
pengerusikan Jawatankuasa)

Fasal 1 hingga 11 diperintahkan menjadi
sebahagian daripada Rang Undang-undang.

Fasal 12—
Tengku Tan Sri Razaleigh Hamzah: Tuan

Pengerusi, saya mohon mencadangkan
pindaan bahawa Fasal 12 (2) menggantikan
perkataan "itu" yang terdapat dalam baris 3
dengan perkataan-perkataan "yang lalu".

Pemberitahu Pindaan ini telahpun diedar-
kan dan Pindaan ini adalah untuk membetul-
kan kesilapan taip. Pindaannya seperti ber-
ikut:

Fasal 12 (2) Gantikan perkataan "itu"
yang terdapat dalam baris
3 dengan perkataan-
perkatan "yang lalu"

Clause 12 (2) Substitute for the word
"that" appearing in line 3
the words "the previous"

Pindaan dikemuka untuk diputuskan, dan
disetujukkan.

Fasal 12 sebagaimana yang dipinda di­
perintahkan menjadi sebahagian daripada
Rang Undang-uundang.

Fasal 13 hingga 19 diperintahkan menjadi
sebahagian daripada Rang Undang-undang.

Rang Undang-undang dilapurkan dengan
pindaan: dibacakan kali yang ketiga dan
disetujukan.

USUL

PENANGGUHAN MESYUARAT

Datuk Seri Haji Kamaruddin bin Haji Mohd.
Isa: Tuan Yang di-Pertua, saya mohon
mengusulkan bahawa Dewan ini ditangguh-
kan sekarang kepada satu tarikh yang akan
diberitahu kelak.

Tuan Chan Siang Sun: Tuan Yang di-
Pertua, saya mohon menyokong.

UCAPAN PENANGGUHAN

PASUKAN PETUGAS DAN
PERLAKSANAANNYA

5.41 ptg.

Tuan S. Samy Vellu (Sungai Siput): Tuan
Yang di-Pertua, tajuk ucapan saya hari ini
ialah Pasukan Petugas dan Perlaksanaannya.
Allahyarhain Tun Abdul Razak bekas
Perdana Menteri kita telah menubuhkan
Pasukan Petugas di dalam Jabatan Perdana
Menteri untuk membolehkan pembinaan
rumah sendiri oleh pekerja-pekerja yang telah
bcrsara. Tetapi hingga ke masa ini kemajuan
Pasukan Petugas itu tidak begitu menggalak-
kan. Saya sedar bahawa hanya satu sekim
sahaja yang dicadangkan di Estet Tanah
Merah, Port Dickson oleh Sime Darby dan
saya telah mendapat tahu bahawa sekim itu
telah mengalami kesulitan untuk melaksana-
kannya, kerana ketiadaan perhubungan di
antara pihak berkuasa tanah dan pihak
perlaksanaannya.

Tuan Yang di-Pertua, saya fikir Kerajaan
mestilah mengadakan sekarang sebuah baha­
gian khas untuk membuat format ke arah

4007 3 OGOS 1976 4008

perlaksanaan sekim yang tersebut. Kita
hendaklah juga mengadakan garis panduan
untuk melaksanakannya, yang mana agensi-
agensi estet dan pejabat tanah akan dapat
berhubung dengan senang untuk melancarkan
sekim itu.

Tuan Yang di-Pertua, beribu-ribu pekerja
estet yang bersara kini sedang dihalau keluar
dari rumah-rumah mereka oleh pihak
pengurusan estet-estet yang berkenaan.
Kebanyakan mereka selama beberapa decade
tidak langsung tahu akan keadaan dunia
luar, melainkan estet-estet tempat mereka
tinggal, dan kini mereka terpaksa keluar
untuk mencari tempat-tempat tinggal. Dengan
keadaan umur mereka yang meningkat tua
berserta dengan tanggungjawab yang ber-
bagai bentuk, adalah satu perkara yang
mustahil untuk mereka terus hidup tanpa
bantuan kewangan dan dengan pendapatan
yang rendah. Saya tidak faham bagaimana
mereka akan hidup selepas meninggalkan
rumah-rumah mereka, dalam keadaan yang
tertentu, sanak-saudara dan anak-anak
pekerja estet yang telah bersara juga didapati
tinggal bersama anak-anak mereka yang telah
diberikan rumah untuk tempat tinggal.

Tuan Yang di-Pertua, dalam kawasan saya
di Sungai Siput, The Kamunting Estate
(Ladang Kamunting) telah mengarahkan
sebahagian dari pekerja-pekerja mereka yang
bersara meninggalkan rumah-rumah kedia-
man mereka, iaitu sesudah mereka dibuang
kerja kerana umur yang telah meningkat tua.
Saya berpendapat Kerajaan mestilah mem-
buat satu undang-undang sekarang juga,
menekankan atau meminta pihak estet melak-
sanakan Pasukan Petugas, sehingga satu
undang-undang diperkenalkan, saya yakin
tiap-tiap estet akan cuba mengelakkan dari
tanggungjawab mereka.

Yang kedua, Tuan Yang di-Pertua, Akta
Perumahan standard yang minima bagi
pekerja-pekerja. Akta ini memberikan setiap
pekerja mendapat 1/16 ekar tanah untuk
bercucuk tanam dan memelihara binatang.
Tetapi apa yang terjadi pada hari ini bahawa
kebanyakan pihak pengurusan estet tiada
Iangsung melaksanakan Akta ini. Sebilangan
kecil yang melaksanakan pemberian 1/16 ekar
adalah atas tiap-tiap keluarga. Di dalam
kebanyakan estet pekerja-pekerjanya ingin
memelihara binatang ternakan sebagai salah
satu jalan untuk mendapatkan pendapatan
tambahan. Dalan masa yang sama mereka
juga menyumbangkan tenaga ke arah perlak­

sanaan Buku Hijau, sekiranya mereka
dihindarkan dari mendapatkan hak-hak yang
diberikan oleh undang-undang, saya tidak
tahu bagaimana taraf hidup pekerja-pekerja
estet dapat ditinggikan.

Tuan Yang di-Pertua, estet-estet kebanya-
kannya terletak di dalam sektor luar bandar,
dengan demikian mendapat faedah-faedah
yang paling kurang dari rancangan Kerajaan.
Adalah paling wajar kiranya Kerajaan
mengenakan langkah-langkah yang ketat ke
arah perlaksanaaan undang-undang seum-
pama iiu, untuk membolehkan peningkatan
taraf hidup yang standard kepada pekerja-
pekerja estet.

Sebelum saya menamatkan ucapan saya,
sukalah saya menarik perhatian Dewan
bahawa tidak ada sebarang recommendation
dari mana-mana pihak yang diterima oleh
tuanpunya-tuanpunya estet, melainkan di-
iktiraf sebagai satu undang-undang yang
mana mereka akan terpaksa melaksanakan
sekim-sekim itu. Kementerian Buruh mestilah
mengadakan satu yunit khas untuk menjalan-
kan pemeriksaan dan pada masa yang sama
melihat perlaksanaan semua sekim untuk
pekerja-pekerja berjalan dengan betul.

Bekas Perdana Menteri kita, Yang Amat
Berhormat Tun Abdul Razak, sentiasa ber-
simpati dengan pekerja-pekerja estet, dan di
atas kesedaran itu beliau telah mewujudkan
Pasukan Petugas itu. Perdana Menteri kita
yang ada sekarang, sebagaimana yang telah
beliau janjikan akan meneruskan rancangan
baik Allahyarham Tun kita, dan saya ber-
harap semasa dalam jawatannya, beliau akan
mencuba dengan sedaya-upaya untuk
mengikis kemiskinan, yang terkenal sebagai
satu keadaan sosial yang paling buruk di
kalangan pekerja-pekerja estet, yang sejak
beberapa jenerasi bekerja ke arah kemajuan
bangsa dan negara.

5.45 ptg.
Setiausaha Parlimen Kementerian Buruh

dan Tenaga Rakyat (Tuan K. Pathmanaban):
Tuan Yang di-Pertua, Ahli Yang Berhormat
dari Sungai Siput telah memperkatakan
keadaan pekerja-pekerja ladang yang bersara
dan mencadangkan bahawa undang-undang
harus diadakan untuk memaksakan ladang-
ladang melaksanakan sekim pemilikan rumah
sendiri untuk pekerja-pekerja sedemikian
Kesulitan-kesulitan pekerja-pekerja sangat-
sangatlah dirasakan terutama sekali bilaman.

4009 3 OGOS 1976 4010

sepanjang tempoh mereka bekerja, mereka
telah menikmati perumahan percuma dan
kemudahan-kemudahan yang lain di ladang
tersebut, dan apabila bersara mereka di-
kehendaki mencari kediaman yang lain di
luar ladang itu.

Kerajaan mempunyai dasar perumahan
yang hams diiaksanakan yang menitikberat-
kan kepada kumpulan yang berpendapatan
rendah termasuk pekerja-pekerja ladang.
Revolving Fund sebanyak $10 juta yang di-
tubuhkan untuk tujuan perumahan pekerja-
pekerja telah dibentukkan dan akan menye-
lenggarakan di antara lain, untuk sekim
pemilikan rumah sendiri di ladang-ladang dan
lombong-lombong, seperti diperakui oleh
Pasukan Petugas yang disebutkan oleh Ahli
Yang Berhormat dari Sungai Siput. Kerajaan
Persekutuan adalah memberi kepentingan
kepada sekim pemilikan rumah ini dan
sedang berusaha untuk menjalankannya.

Ahli Yang Berhormat harus maklum
bahawa sekim ini adalah satu sekim yang
baru dan berkehendakkan kerjasama dan
bantuan bukan sahaja oleh Kerajaan Perse­
kutuan bahkan kerjasama erat daripada
Kerajaan Negeri-negeri serta majikan-majikan
di ladang-ladang tersebut. Memandangkan
kepada beberapa masaalah yang mungkin di-
hadapi daiam perlaksanaan sekim ini, seperti
conversion tanah-tanah itu kepada tanah
perumahan, sistem pemberian dan mendapat
balik pinjaman yang diberikan daripada
Tabung Pusingan ini serta perbekalan kemu­
dahan-kemudahan yang lain kepada sekim
ini, Pasukan Petugas sendiri telah men-
cadangkan bahawa satu sekim pelupur (Pilot
Scheme) dijalankan di satu estet, sebelum
usaha ini di hebah ke merata tempat. Syarikat
Kumpulan Guthries telah mencadangkan
sekim pelupur ini diletakkan di Ladang
Sengkang, Port Dickson (bukan Ladang
Tanah Merah oleh Syarikat Sime Derby
seperti yang disebutkan oleh Ahli Yang Ber­
hormat tadi) Kumpulan Guthrie telahpun
sedia melancarkan dan menjalankan beberapa
perbincangan dengan Kerajaan Negri Sem-
bilan. Adalah harapan bahawa masaalah-
masaalah yang masih belum diselesaikan akan
dapat diatasi dengan secepat mungkin.

Sementara itu dengan adanya Tabungan
Pusingan daripada Kerajaan, beberapa buah
sekim perumahan lagi untuk pekerja-pekerja
ladang dan lombong telah dan sedang di-
rancangkan, seperti di Negeri Selangor, Johor
dan Kedah. Sekarang ini dengan Kerjasama
daripada Kerajaan Negeri Selangor kami
harap rancangan pertama dapat dijalankan
dalam beberapa bulan lagi di Ladang Ten­
namaram, Batang Berjuntai, Selangor. Saya
telah memberi nama ladang-ladang yang lain
apabila saya menjawab soalan daripada Ahli
yang lain di Dewan ini beberapa hari dahulu.
Ladang-ladang ini termasuk Ladang Bukit
Paloh di Johor, Ladang Bukit Perkaka di
Kuala Ketil, Kedah dan tiga atau empat
ladang lagi di Selangor dan dua Syarikat
perlombongan di Selangor juga. Oleh yang
demikian, tidaklah benar untuk mengatakan
bahawa hanya sebuah sekim sahaja sedang
dirancangkan seperti yang dikatakan oleh
Ahli Yang Berhormat tadi.

Sekim perumahan di Ladang Tennamaram
dan Iain-lain lagi akan memberi pengalaman
kepada kami untuk melicinkan perancangan
dan perjalanan sekim-sekim yang lain. Kami
berpendapat bahawa ini akan membolehkan
Kerajaan menyediakan garis panduan yang
lebih mendalam untuk melaksanakan sekim
yang lain. Tidaklah mustahak, pada masa ini
untuk menubuhkan sebuah bahagian khas
untuk membuat garis panduan seperti yang
dicadangkan oleh Ahli Yang Berhormat.
Kementerian saya dan Kementerian Peru­
mahan akan terus mengawasi perkara ini
dan mengambil apa jua tindakan yang di-
kehendaki. Begitu juga Kerajaan berpendapat
bahawa tidaklah perlu pada masa ini untuk
mengadakan undang-undang bagi melaksana­
kan rancangan-rancangan ini. Sokongan yang
sedang diberikan oleh Kerajaan-kerajaan, dan
juga Kerajaan Negeri-negeri seperti Negeri
Selangor adalah menggalakkan dan kami
harap Kerajaan Negeri-negeri yang lain dapat
menggunakan pengalaman dari Negeri
Selangor dengan perjalanan sekim yang per­
tama di Ladang Tennamaram yang saya
sebutkan tadi.

4011 3 OGOS 1976 4012

Peruntukan tanah di bawah Undang-undang
Buruh

Ahli Yang Berhormat dari Sungai Siput
telah juga menyebutkan perkara kehendak
Undang-undang Buruh untuk memberi 1/16
ekar tanah kepada pekerja dengan tang-
gungan yang tinggal bersama di dalam sebuah
ladang. Ramai majikan telah menyediakan
tanah yang disebutkan ini untuk pekerja-
pekerja mereka dan kami di Kementerian
Buruh sedang berusaha untuk mengatasi
masaalah-masaalah yang masih dihadapi di
Iain-lain ladang. Ini adalah kehendak
Undang-undang Buruh dan memang diawasi
oleh Jabatan Buruh dalam urusan Jabatan
itu secara kebiasaan. Tidak perlu untuk
menubuhkan satu yunit khas di Kementerian

Buruh untuk perkara ini. Saya harap Ahli
Yang Berhormat dari Sungai Siput serta
Ahli-ahli Yang Berhormat yang lain yang
menghadapi masaalah dalam perkara ini
dalam kawasan-kawasan mereka dapat me-
lapurkan estet-estet yang tidak menyediakan
tanah ini kepada Kementerian Buruh untuk
tindakan selanjutnya.

Usul dikemuka bagi diputuskan, dan
disetujukan.

Tuan (Timbalan) Yang di-Pertua: Dewan
ditangguhkan sehingga satu tarikh yang akan
diberitahu kelak.

Dewan ditangguhkan pada pukul 5.55
petang.

