
Volume IV r Monday
No. 31 1 ; : = ! 17th December, 1962

PA R L I AMENTA RY
D E B ATES

DEWAN RA'AYAT
(HOUSE OF REPRESENTATIVES)

OFFICIAL REPORT

CONTENTS

EXEMPTED BUSINESS (Motion) [Col. 32441

BILL :

The Supply Bill, 1963

Committee of Supply (Tenth Allotted Day)

Head S. 25 [Col. 31951

Heads S. 26, S. 27 and S.28 [Col. 3209]

Heads S . 29, S. 30, S. 31, S. 32, S. 33, S. 34, S. 35,
S. 36, S. 37 and S. 38 [Col. 3240]

Heads S. 39 and 5.40 [Col. 32921

DI-CHETAK DI-JABATAN CHETAK KERAJAAN

OLEH THOR BEND CHONG , A.M.N., PENCHETAK KERAJAAN

PERSEKUTUAN TANAH MFLAYU

1963

FEDERATION OF MALAYA

DEWAN RA'AYAT

(HOUSE OF REPRESENTATIVES)

Official Report

Fourth Session of the First Dewan Ra`ayat

Monday, 17th December, 1962

The House met at Ten o'clock a.m.

PRESENT :

The Honourable the Deputy Prime Minister, Minister of Defence and
Minister of Rural Development, TUN HAJI ABDUL RAZAK
BIN DATO' HUSSAIN, S.M.N. (Pekan).

the Minister of Internal Security and Minister of the
Interior, DATO' DR ISMAIL BIN DATO' HAJI ABDUL RAHMAN,
P.M.N. (Johor Timor).

„ the Minister of Finance, ENCHE' TAN SLEW SIN, J.P.
(Melaka Tengah).

the Minister of Works, Posts and Telecommunications,
DATO' V. T. SAMBANTHAN, P.M.N. (Sungei Siput).

the Minister of Agriculture and Co-operatives,
ENCHE' MOHAMED KHIR BIN JOHARI (Kedah Tengah).

„ the Minister of Health , ENCHE' ABDUL RAHMAN BIN HAJI

TALIB (Kuantan).

the Minister of Education, TUAN HAJI ABDUL HAMID KHAN
BIN HAJI SAKHAWAT ALI KHAN, J.M.N., J.P. (Baang Padang).

the Minister without Portfolio, ENCHE' ABDUL AZIZ BIN
ISHAK (Kuala Langat).

the Assistant Minister of the Interior,
ENCHE' CHEAH THEAM SWEE (Bukit Bintang).

the Assistant Minister of Labour and Social Welfare,
ENCHE' V. MANICKAVASAGAM, J.M.N., P.J.K. (Kiang).

the Assistant Minister of Commerce and Industry,
TUAN HAJI ABDUL KHALID BIN AWANG OSMAN
(Kota Star Utara).

the Assistant Minister of Information and Broadcasting,
ENCHE' MOHAMED ISMAIL BIN MOHAMED YUSOF (Jerai).

„ ENCHE' ABDUL GHANI BIN ISHAK, A.M.N . (Melaka Utara).
„ ENCHE' ABDUL RAUF BIN A. RAHMAN, P.J.K . (Krian Laut).
„ ENCHE' ABDUL RAZAK BIN HAJI HUSSIN (Lipis).

„ ENCHE' ABDUL SAMAD BIN OSMAN (Sungei Patani).

„ TOH MUDA HAJI ABDULLAH BIN HAJI ABDUL RAOF

(Kuala Kangsar).

„ TUAN HAJI ABDULLAH BIN HAJI MOHD. SALLEH, A.M.N., P.I.S.
(Segamat Utara).

3191 17 DECEMBER 1962 3192

The Honourable TUAN HAJI AHMAD BIN ABDULLAH (Kota Bharu Hilir).

ENCHE' AHMAD BIN ARSHAD, A.M.N. (Muar Utara).

ENCHE' AHMAD BOESTAMAM (Setapak).

ENCHE' AHMAD BIN MOHAMED SHAH, S.M.J.
(Johor Bahru Barat).

TUAN HAJI AHMAD BIN SAAID (Seberang Utara).

ENCHE' AHMAD BIN HAJI YUSOF, P.J.K. (Krian Darat).

TUAN HAJI AZAHARI BIN HAJI IBRAHIM (Kubang Pasu Barat).

ENCHE' AZIZ BIN ISHAK (Muar Dalam).

DR BURHANUDDIN BIN MOHD. NOOR (Besut).

ENCHE' CHAN CHONG WEN, A.M.N. (Kluang Selatan).

ENCHE' CHAN SIANG SUN (Bentong).

ENCHE' CHAN SWEE HO (Ulu Kinta).
ENCHE' CHAN YOON ONN (Kampar).

ENCHE' CHIN SEE YIN (Seremban Timor).

ENCHE' V. DAVID (Bungsar).

DATIN FATIMAH BINTI HAJI HASHIM, P.M.N.

(Jitra-Padang Terap).
ENCHE' HAMZAH BIN ALANG, A.M.N. (Kapar).

ENCHE' HANAFI BIN MOHD. YUNUS, A.M.N. (Kulim Utara).

ENCHE' HARUN BIN ABDULLAH, A.M.N. (Baling).

„ ENCHE' HARUN BIN PILUS (Trengganu Tengah).

TUAN HAJI HASAN ADLI BIN HAJI ARSHAD
(Kuala Trengganu Utara).

TUAN HAJI HASSAN BIN HAJI AHMAD (Tumpat).

ENCHE' HASSAN BIN MANSOR (Melaka Selatan).

ENCHE' HUSSEIN BIN TO' MUDA HASSAN (Raub).

TUAN HAJI HUSSAIN RAHIMI BIN HAJI SAMAN
(Kota Bharu Hulu).

ENCHE' IBRAHIM BIN ABDUL RAHMAN (Seberang Tengah).

ENCHE' ISMAIL BIN IDRIS (Penang Selatan).

ENCHE' ISMAIL BIN HAJI KASSIM
(Kuala Trengganu Selatan).

ENCHE' KANG KOCK SENG (Bata Pahat).

ENCHE' K. KARAM SINGH (Damansara).

CHE' KHADIJAH BINTI Mom. SIDEK (Dungun).

ENCHE' LEE SAN CHOON (Kluang Utara).

ENCHE' LEE SECK FUN (Tanjong Malim).
ENCHE' LIU YOONG PENG (Rawang).

ENCHE' T. MAHIMA SINGH, J.P. (Port Dickson).

ENCHE' MOHAMED BIN UJANG (Jelebu-Jempol).

ENCHE' MOHAMED ABBAS BIN AHMAD (Hilir Perak).

ENCHE' MOHAMED ASRI BIN HMI MUDA (Pasir Puteh).

ENCHE' MOHAMED NOR BIN MOHD. DAHAN (Ulu Perak).

DATO' MOHAMED HANIFAH BIN HAJI ABDUL GHANI ,9 P.J.K.
(Pasir Mas Hulu).

3193 17 DECEMBER 1962 3194

The Honourable ENCHE' MOHAMED YUSOF BIN MAHMUD, A.M.N. (Temerloh).

„ Nix MAN BIN Nix MOHAMED (Pasir Mas Hilir).

„ ENCHE' NG ANN TECK (Batu).

ENCHE' OTHMAN BIN ABDULLAH (Tanah Merah).

„ ENCHE' OTHMAN BIN ABDULLAH, A.M.N. (Perlis Utara).

TUAN HAJI REDZA BIN HAJI MOHD. SAID (Rembau-Tampin).

„ ENCHE' SEAR TENG NGIAB (Muar Pantai).

ENCHE' D. R. SEENIVASAGAM (Ipoh).

„ TUAN SYED ESA BIN ALWEE, J.M.N., S.M.J., P.I.S.
(Batu Pahat Dalam).

TUAN SYED HASHIM BIN SYED AJAM, A.M.N., P.J.K.
(Sabak Bernam).

„ TUAN SYED JA`AFAR BIN HASAN ALBAR, J.M.N.
(Johor Tenggara).

„ ENCHE' TAJUDIN BIN ALI, P.J.K . (Larut Utara).
ENCHE' TAN CHENG BEE, J.P. (Bagan).

„ ENCHE' TAN PHOCK KIN (Tanjong).
„ TENGKU BESAR INDERA RAJA IBNI AL-MARHIJM SULTAN

IBRAHIM, D.K., P.M.N. (Ulu Kelantan).

DATO' TEOH CHZE CHONG, D.P.M.J., J.P. (Segamat Selatan).

ENCHE' Too JooN HING (Teluk Anson).

ENCHE' V. VEERAP'PEN (Seberang Selatan).
WAN SULAIMAN BIN WAN TAM, P.J.K. (Kota Star Selatan).

„ WAN YAHYA BIN HAJI WAN MOHAMED (Kemaman).

ENCHE' YAHYA BIN HAJI AHMAD (Bagan Datoh).

ENCHE' YEOH TAT BENG (Bruas).

ENCHE' YONG WOO MING (Sitiawan).

PUAN HAJJAH ZAIN BINTI SULAIMAN, J.M.N., P.I.S.
(Pontian Selatan).

„ TUAN HAJI ZAKARIA BIN HAJI Mom. TAIB (Langat).

„ ENCHE' ZULKIFLEE BIN MUHAMMAD (Bachok).

ABSENT :

The Honourable Mr Speaker, DATO' HAJI MOHAMED NOAH BIN OMAR,
S.P.M.J., D.P.M.B ., P.I.S., J.P.

the Prime Minister, Minister of External Affairs and
Minister of Information and Broadcasting, Y.T.M. TUNKU
ABDUL RAHMAN PUTRA AL-HAJ, K.O.M. (Kuala Kedah).

the Minister without Portfolio, DATO' SULAIMAN BIN DATO'
HAJI ABDUL RAHMAN, P .M.N. (Muar Selatan).

„ the Minister of Transport , DATO' HAJI SARDON BIN HAJI
JUBIR, P.M.N . (Pontian Utara).

„ the Minister without Portfolio, DATO' ONG YOKE LIN,
P.M.N. (Ulu Selangor).

the Minister of Labour and Social Welfare,
ENCHE' BAHAMAN BIN SAMSUDIN (Kuala Pilah).

the Minister of Commerce and Industry, DR LIM SWEE
AUN, J .P. (Larut Selatan).

3195 17 DECEMBER 1962 3196

The Honourable ENCHE' GEH CHONG KEAT (Penang Utara).

19

ENCHE' HUSSEIN BIN MOHD. NOORDIN, A.M.N., P.J.K. (Pant).

ENCHE' KHONG KOK YAT (Batu Gajah).

ENCHE' LEE SIOK YEW, A.M.N. (Sepang).

ENCHE' LIM JOO KONG, J.P. (Alor Star).

ENCHE' LIM KEAN SIEw (Dato Kramat).

ENCHE' MOHAMED DAHARI BIN HAJI MOHD. ALI
(Kuala Selangor).

TUAN HAJI MOKHTAR BIN HAJI ISMAIL (Perlis Selatan).

ENCHE' QUEK KAI DONG, J.P. (Seremban Barat).

ENCHE' S. P. SEENIVASAGAM (Menglembu).

ENCHE' TAN KEE GAK (Bandar Melaka).

ENCHE' TAN TYE CHEK (Kulim-Bandar Bahru).

WAN MUSTAPHA BIN HAJI ALI (Kelantan Hillr).

IN ATTENDANCE :

The Honourable the Minister of Justice , TUN LEONG YEW KOH, S.M.N.

PRAYERS

(Mr Deputy Speaker in the Chair)

BILL

THE SUPPLY BILL, 1963

Order read for resumed consideration
in Committee of Supply (Tenth Allotted
Day).

House immediately resolved itself
into Committee of Supply.

(Mr Deputy Speaker in the Chair)

SCHEDULE

Head S. 25
Debate resumed on Question :

That the sum of $96,793,044 for
Head S. 25 stand part of the Schedule.

Che' Khadijah binti Mohd. Sidek
(Dungun) : Tuan Pengerusi, saya hen-
dak berchakap dalam bahagian Public
Health Services sa-bagaimana yang ter-
sebut di-dalam Sub-head 24. Saya
perhatikan peruntokan bagi tahun 1963
lebeh kurang sama dengan tahun yang
lalu. Saya fikir untok kepentingan
ra`ayat di-kampong2 peruntokan ini
harus di-tambah supaya kesihatan
orang kampong itu dapat di-jaga, tetapi
kalau peruntokan dalam hal ini di-
kurangkan, maka kesihatan orange

kampong harus akan di-chuaikan dari-
pada biasa, dan orang kampong akan
banyak pergi ka-hospital. Oleh itu
untok menjaga supaya kesihatan me-
reka itu terjamin dan untok men-
jauhkan penyakit, maka saya fikir
peruntokan di-dalam bahagian ini
patut-fah di-lebehkan.

Sekarang saya hendak berchakap
berkenaan dengan Assistant Nurses di-
dalam Item (378). Beberapa hari yang
lalu Ahli2 Yang Berhormat di-sabelah
sana mengatakan bahawa kekurangan
nurse di-hospital itu di-sebabkan oleh
keadaan masharakat orang Melayu
dan muballigh Islam yang mengong-
kong anak perempuan kita. Saya fikir,
Tuan Pengerusi, perkara itu tidak ada
kena-mengena dengan soal ini, dan
saya menafikan. Saya berpendapat ke-
kurangan nurses di-dalam hospital itu
is-lah di-sebabkan Kerajaan maseh
mendewakan2 bahasa Inggeris, dan
mereka itu hendak-lah mempunyai
credit dalam bahasa Inggeris.

Di-dalam Dewan yang bertuah ini
dahulu saya ada membawa satu cha-
dangan berkenaan dengan Assistant
Nurse dan Nurse is-itu meminta
kapada Kerajaan mengambil chalun itu
hendak-lah lulus daripada Sekolah
Rendah Melayu. Erti-nya sa-telah
murid2 itu tamat daripada sekolah
Melayu di-ambil untok belajar Assistant
Nurse mi.

3197 17 DECEMBER 1962

Dan kalau sa-kira-nya huj ah yang
sudah2 saya ada dengar bahawa kita
belum mempunyai buku2 yang chukup
untok pelaj aran di-dalam soul Nursing
ini yang ada dalam bahasa Melayu,
kalau itu -lah alasan lagi daripada
pehak Kerajaan, Tuan Pengerusi, maka
saya mengatakan ajar-lah dua atau
tiga tahun budak2 ini belajar pelajaran
Assistant Nurse dalam pada itu di-
naikkan dia menjadi Nurse dan dalam
pada itu di-ajar -lah mereka itu is-itu
pelajaran yang tertentu bagi mempela-
jari Bahasa Inggeris . Jadi dalam masa
yang sesuai pada fikiran Kerajaan
kalau sa-kira-nya Assistant Nurse da-
lam tiga tahun maka dua tiga tahun
untok Nurse maka mereka boleh akan
terus, Tuan Pengerusi . Sebab saya
berpendapat kalau Keraj aan bersung-
goh2 hendak merasmikan bahasa
Melayu dan bersunggoh2 untok mem-
buktikan supaya bahasa Melayu itu
satu Bahasa yang utama di-dalam
negeri kita ini. Saya melihat, Tuan
Pengerusi , pada masa yang sudah2
is-itu masa Jepun memerentah di-sini,
baharu sahaja Jepun masok, Jepun
tidak mahu mendengar Bahasa Inggeris
atau bahasa2 penjajah di-negara2 yang
lain, dia mahu bahasa -nya di-utamakan
maka di-lateh -nya murid2 itu dalam
6 bulan mereka boleh mahir dalam
bahasa Jepun. Maka murid2 ini di-
ambil-nya untok bahagian sekolah
tinggi untok masok Nurse dan sa-bagai-
nya. Dan bukti -nya nampak saya
sangat memuaskan hati, Tuan Penge-
rusi.

Bagitu ju,ga saya melihat sa-masa
saya dahulu salah sa-orang guru di-
Indonesia , Tuan Pengerusi , saya me-
lihat juga bagaimana anak2 yang
di-dalam Sekolah Belanda itu di-
tinggalkan oleh Jepun di-ambil anak2
yang belajar walaupun di-dalam pela-
jaran yang rendah dalam Sekolah
Melayu tetapi mahir dalam bahasa
Jepun di-pileh -nya dan di -masokkan
untok menjadi Nurse dan Assistant
Nurse atau untok menjadi guru tinggi
yang memerlukan memakai bahasa
Jepun dan hasil-nya juga saya nampak
memuaskan , jadi di -paksakan sadikit.
Nampak saya di-sini bahasa Melayu
kita belum lagi bagitu pesat perjalanan-
nya sebab mulai tahun 1957 sampai-lah

3198

pada hari ini sudah 5 tahun, Tuan
Pengerusi , nampak-nya perbezaan un-
tok memujukan anak2 dalam Sekolah2
Melayu itu belum berapa lagi. Jadi
saya minta supaya kalau betul2 sunggoh
kita hendak membanyakkan anak2
Melayu di-dalam Jururawat atau Peno-
long Jururawat ini tidak ada lain j alan
lagi, Tuan Pengerusi , kalau maseh
di-pertandingkan sa-bagaimana yang
sudah2 tentu-lah sa-kali anak2 Melayu
tidak akan dapat dudok di-dalam
jawatan Jururawat ini. Jadi bukan ke-
salahan-nya kapada masharakat orang
Melayu yang tidak melepaskan anak2
perempuan -nya atau kapada muballigh
Islam yang maseh mengkongkong
keluaran anak2 mereka itu . Di-sini saya
boleh mengatakan kalau sa-kira-nya
Kerajaan mahu menerima anak2 ber-
kelulusan darjah VI atau darjah khas
dalam darjah VII untok Penolong
Jururawat atau untok Jururawat saya
sedia untok menj amin berapa yang di-
kehendaki oleh Keraj aan saya akan
pergi ka-kampong2 untok menchari-
nya. Kalau sa-kira -nya kata saudara2
Yang Berhormat yang mengatakan
bahawa kongkongan itu datang dari
ibu bapa orange Melayu sendiri, ini
tidak benar , Tuan Pengerusi. Saya
yakin betul banyak anak2 itu sampai
menangis bila pergi interview, balek
ka-rumah menangis kerana tidak dapat
memasoki apa yang di-kehendaki oleh
anak2 perempuan kita itu. Sebab kalau
kita maseh mengambil murid2 yang
berkelulusan daripada School Certifi-
cate atau yang lepasan senior, Tuan
Pengerusi , memang sangat sadikit sa-
kali harapan bagi anak2 kita orange
Melayu. Kerana yang masok ka-sana
itu hanya sa-gelintir sahaja is-itu dari
anak2 orange kaya atau dari orange
yang berkebolehan sahaj a. Sedangkan
sa-bahagian besar daripada anak2
perempuan Melayu hanya mendudoki
sa-takat Sekolah Rendah di-kampong2
is-itu Sekolah Rendah Melayu sahaja.

Tuan Pengerusi, saya dengar uchapan
Menteri Yang Berhormat is-itu hen-
dak memberikan penerangan di-kam-
pong2 supaya orange kampong dapat
mengusahakan makanan2 yang berzat.
mi sangat saya setujul sa-kali, Tuan
Pengerusi, kerana dengan memberikan
penerangan2 yang Iuas kapada ra`ayat

3199 17 DECEMBER 1962

di-kampong2 , makanan yang mana
mempunyai zat yang bagus untok
kesihatan tetapi saya berharap supaya
j angan-lah Pegawai2 Penerangan itu
nanti memberikan penerangan kapada
orange kampong bahawa makanan
yang berzat banyak is-lah yang berupa
keju atau yang berupa mentega, telor
dan sa-bagai -nya. Tetapi , Tuan Penge-
rusi , hendak-lah penerangan2 ini di-
berikan benda2 yang dapat di-usahakan
atau yang dapat di-beli oleh orange
kampong berpadanan dengan keadaan
kehidupan mereka is -itu dengan mem-
berikan keterangan saperti sayor bayam
mithal-nya yang banyak mempunyai
zat besi dan memberi perbezaan antara
udang kering dengan udang yang
baharu di -tangkap dari laut bagaimana
membezakan bitamin yang banyak dan
bitamin yang sadikit, Tuan Pengerusi.
Kalau -lah sa-kira -nya dengan mem-
berikan pandangan2 sa-bagaimana yang
di-lakukan pada hari ini memberikan
pelaj aran kapada anak2 kita mithal-nya
di-dalam pelajaran soal rumah tangga,
bitamin ini yang banyak is-lah di-
dalam mentega , di-dalam keju, kueh
ini, kueh itu mithal -nya, Tuan Penge-
rusi , sedangkan ini memang kita
akui bitamin-nya banyak tetapi harga-
nya sangat tinggi dan tidak dapat
di-punyai oleh orange kampong. Jadi
di-dalam soal ini hendak-lah pene-
rangan2 itu di-berikan persesuaian
dengan kehidupan ra`ayat di-kampong2-.

Satu lagi, Tuan Pengerusi , kita mem-
punyai kekurangan doctor2 di-dalam
negeri mi. Saya ada juga mendengar
is-itu rungutan2 dari doctor2 ini sa-
hingga ada di-antara mereka yang
lebeh suka membuka practice sendiri
erti-nya membuka perniagaan sendiri,
ada-lah di-sebabkan kerana di-satu2
Hospital itu doctor sangat kurang yang
sa-patut-nya memakai dua tiga orang
doctor hanya sa-orang doctor sahaja
dan di-banjiri oleh beratus2 bahkan
barangkali sampai meningkat ribu
patient satu hari . Kerana terlalu banyak
patient yang datang itu doctor itu juga
terpaksa membahagi2kan waktu-nya.
Kalau sa-kira -nya di-banyakkan masa
di-buat-nya sa-chara betul2 memereksa
sa-orang patient itu hanya dapat di-
pereksa barangkali sa-bahagian dari-
pada patient2 itu terpaksa di-tolak.

3200

Jadi kerana hendak memuaskan hati
orang ramai kadang2 pemereksaan itu
tidak memuaskan kapada si-sakit
kerana ini menyebabkan si-sakit itu
mengadakan complaint2 pula.

Jadi ini-lah yang menyebabkan ke-
banyakan Doctor2 itu, Tuan Pengerusi,
ker ja-nya banyak dan dia chuba meng-
usahakan supaya dapat mengubatkan
dan memuaskan hati ra`ayat yang
datang dari jauh, tetapi kadang2 ada
ra`ayat2 itu kerana tidak merasa puas
hati dan kadang2 mendapat ubat tidak
berapa baik, kena complain itu semua-
nya di-jatohkan kapada diri Doctor
itu. Jadi ini, Tuan Pengerusi, bukan-
lah kesalahan Doctor itu dan ra`ayat
itu, tetapi itu ada-lah di-sebabkan
kerana tenaga Doctor itu sangat kurang,
jadi ini hendak-lah harus di-fikirkan
dengan sunggoh2 oleh Keraj aan kita
supaya Doctor2 banyak di-tambah lagi
supaya mendapat pembahagian kesi-
hatan orange kampong.

Mr Chairman : Ahli2 Yang Berhor-
mat, saya mengingatkan is-itu pada
pukul 10.30 saya hendak memberi
peluang kapada Menteri untok men-
jawab segala hujjah daripada Ahli2
yang berchakap tadi. Saya harap pen-
dekkan sahaja.

Che' Khadijah bind Mohd. Sider:
Terima kaseh, Tuan Pengerusi, saya
chuba merengkaskan-nya. Saya juga
membawa ka-pengetahuan Kementerian
Kesihatan yang berkenaan, saya rasa
itu termasok di-dalam Kementerian
Perdagangan juga, tetapi juga perlu
di-dalam Kementerian Kesihatan. Di-
dalam kotak2 ubat yang di-perbuat
dalam Tanah Melayu ini, Tuan Penge-
rusi, saya dapati di-dalam sa-buah
kotak Vitamin C yang di-perbuat di-
Petaling Jaya. Di-sini hanya dua
bahasa sahaja yang di-pakai kerana
bagaimana chara-nya memakai ubat
mi. Satu dalam bahasa Inggeris dan
satu dalam bahasa China, tidak
ada Bahasa kebangsaan di-pakai oleh
Factory itu. Jadi kalau-lah orang
Melayu di-kampong2 yang membeli
kemudian memakan terbanyak boleh
membahayakan jiwa kapada orang
yang membeli itu. Saya merasa harus-
lah Kementerian kita ini mengambil
tindakan yang tegas kapada perusahaan

3201 17 DECEMBER 1962

ubat itu bahawa menyatakan is-itu
pengeluaran2 kerana perusahaan itu
tidak mengambil indah sadikit pun
pada hal bahawa kebangsaan kita
agong2kan untok memakai-nya, tetapi
sengaj a di-tinggalkan tidak di-pakai
oleh perusahaan itu. Jadi ini di-
nyatakan Tuan Pengerusi, perusahaan
itu tidak mengambil peduli akan se-
ruan2 daripada pehak Kerajaan.

Di-dalam soal Health Inspector,
Tuan Pengerusi, di-sini saya juga
nampak bahawa jumlah Health Ins-
pector daripada tahun yang lalu
di-kurangkan, jadi saya dukachita di-
dalam soal ini sa-harus-nya Health
Inspector itu di-tambah supaya keadaan
pemereksaan untok kepentingan kesi-
hatan di-kampong2 dapat di-usahakan,
tetapi nampak-nya hal ini ada-lah di-
kurangkan daripada tahun yang lalu,
saya minta juga kapada Kementerian
yang berkenaan supaya memberikan
penjelasan kenapa Health Inspector
telah di-kurangkan daripada tahun yang
sudah2.

The Minister of Health (Enche'
Abdul Rahman bin Haji Talib) : Tuan
Pengerusi, dalam perbahathan atas
anggaran belanjawan 1963 untok Ke-
menterian Kesihatan ramai ahli2 yang
berchakap atas perkara itu. Mengikut
analisa yang saya buat uchapan2 Ahli2
Yang Berhormat itu boleh-lah di-
bahagikan kapada tiga pechahan yang
besar. Yang pertama is-lah uchapan2
yang memberi tegoran2 yang membena,
bahagian yang kedua is-lah kechaman2
yang tidak berasas, bahagian yang
ketiga is-lah rayuan bagi faedah satu2
tempat atau atas sa-suatu perkara.
Dalarn masa yang singkat yang di-
untokkan bagi saya men j awab pan-
dangan2 yang telah di-kemukakan oleh
Ahli2 Yang Berhormat, maka tidak
dapat-lah saya menjawab-nya satu per-
satu. Tetapi walau bagaimana pun saya
akan memberikan keterangan2 atas
perkara2 yang besar yang telah di-nyata-
kan atau yang telah di-bawa oleh Ahli2
Yang Berhormat di-dalam Dewan mi.

Kapada Ahli2 Yang Berhormat yang
mendatangkan tegoran2 yang membena,
saya uchapkan berbanyak terima kaseh.
Saya akan gunakan tegoran2 itu sa-
bagai panduan bagi saya mengendali-

3202

kan Kementerian itu. Ka-dalam gulo-
ngan yang membena itu saya masokkan
semua Ahli2 Yang Berhormat yang
telah mendatangkan shore supaya di-
banyakkan lagi bilangan2 Hospital
Jajahan atau Daerah, dan bagi Hospital2
Daerah yang ada di-tambahkan bilangan
kaki-Langan-nya, di-baiki lagi perkhid-
matan kereta2 ubat ka-kampong2, di-
tambah lagi bilangan Pusat2 Kesihatan.
`Am-nya di-perbaiki lagi perkhidmatan
perubatan di-dalam semua lapangan.
Tuan Pengerusi, makin ramai Ahli2
Yang Berhormat berchakap berkenaan
dengan Kementerian ini makin mengu-
atkan lagi keperchayaan saya bahawa
dasar `am dan keutamaan2 yang telah
saya bentangkan dalam Dewan ini
tatkala saya mengemukakan belanja-
wan tahun 1963 ada-lah di-susun
mengikut landasan2 yang betul. Saya
telah mengemukakan keutamaan2 sa-
perti berikut, pertama ranchangan
melateh pegawai2 yang akan di-per-
besarkan dan di-perkemaskan lagi.

Kedua, ranchangan meluaskan per-
khidmatan perubatan ka-kawasan2 luar
bandar akan di-perbaiki lagi.

Ketiga, memperbanyak dan meluas-
kan lagi hospital2 di-daerah atau
jajahan.

Keempat, membaiki perkhidmatan2
out-patient department.

Tuan Pengerusi, keutamaan yang
pertama, is-itu ranchangan melateh
pegawai2 ada-lah menjadi kunchi ka-
pada berjaya atau tidak-nya keutamaan'-
yang lain; maka dengan sebab itu-lah
tatkala saya mengemukakan belanjawan
bagi Kementerian ini, saya telah me-
nyatakan demikian; dan bagi memba-
harui ingatan Ahli2 Yang Berhormat,
saya suka dengan izin Tuan Pengerusi
membachakan apa yang telah saya
uchapkan itu. Saya telah berkata is-itu :

The pressing problem in the way of
providing ever increasingly efficient and
satisfactory Medical and Health Services,
particularly in this period of unprecedented
expansion, is the provision of necessary
staff, of all categories, adequate both in
number and training. A review of the
training programme in my Ministry is,
therefore, now being carried out and the°
implementation of a very much more
comprehensive staff training programme for
1963 and future years will be undertaken.

3203 17 DECEMBER 1962

Tuan Pengerusi, saya juga telah me-
nyebutkan juga satu ranchangan yang
penting lagi is-itu ranchangan men-
chegah penyakit bukan mengubati-
nya. Ranchangan ini meliputi tiga
bahagian yang besar is-itu kebersehan
atau sanitation, ilmu kesihatan atau
health education, dan zat2 makanan
atau nutrition dan ini akan di-laksana-
kan melalui dari tahun hadapan melalui
satu lembaga yang meliputi semua Ke-
menterian2 dan badan2 yang bersangkut-
paut dengan-nya.

Pandangan2 yang di-datangkan oleh
Ahli2 Yang Berhormat dalam masa
perbahathan atas belanjawan bagi Ke-
menterian ini ada-lah berpusu2 atas
keutaniaan dalam ranchangan yang
saya katakan itu. Dengan yang demi-
kian, saya perchaya bahawa saya akan
mendapat sokongan yang penoh dari-
pada Dewan ini untok melaksanakan
ranchangan2 itu.

Tuan Pengerusi, sekarang saya ber-
paling kapada kechaman2 yang di-lem-
parkan ka-atas Kementerian ini. Sa-
bagaimana biasa, kechaman2 dan
tudohan2 yang tidak berasas itu datang-
nya daripada Socialist Front dan bagi
kali ini di-pelupori oleh Ahli Yang
Berhormat dari Bungsar yang tidak
ada di-tempat-nya, dan di-ikuti Pula
oleh Ahli Yang Berhormat dari Daman-
sara. Hal itu, tidak-lah menghairankan
Dewan ini, kerana Ahli Yang Ber-
hormat itu ada-lah sa-bulu dan sa-
kandang, dudok dalam Dewan ini
sa-mata2 untok membangkang kerana
membangkang. Sudah-lah bagitu, Tuan
Pengerusi, achap kali pula tudohan2
yang di-buat-nya itu ada-lah tudohan
yang melulu, tudohan yang tidak ber-
asas, tudohan yang tidak berdasarkan
kenyataan, bahkan boleh di-katakan
tudohan2 yang di-buat mengikut lidah-
nya yang tidak bertulang.

Ahli Yang Berhormat dari Bungsar
telah menggambarkan bahawa tidak
ada kemajuan perkhidmatan perubatan
dan kesihatan semenjak Perikatan ber-
kuasa, bukan-nya sahaja tidak ada
kemajuan bahkan mengikut pandangan-
nya, perkhidmatan perubatan dan
kesihatan semenjak Perikatan berkuasa
telah bertambah mundur. Tuan Penge-
rusi, angka2 yang saya beri tatkala
mengemukakan belanjawan ini menun-

3204

j okkan bahawa kita telah berj aya
dalam usaha meluas dan membaiki lagi
perkhidmatan perubatan dan kesihatan
dalam negeri ini. Sa-bagai satu chontoh,
dari semenjak tahun 1956 hingga akhir
tahun ini , is-itu pada tahun 1962, sa-
banyak 38 main centres atau pusat
kesihatan besar , 105 sub -centres atau
pusat kesihatan kechil dan 427 buah
kelinik bidan telah di-dirikan. Kemu-
dahan2 yang telah di-buat itu memberi-
kan kesenangan perubatan kapada
lebeh kurang satu j uta pendudok
dalam negeri ini. Satu juta is-lah
satu million , kalau dia tidak me-
ngerti bahasa Kebangsaan negeri mi.
Penyata Beranak dan Mati boleh
men j adi satu bukti yang j elas dan
nyata. Kematian kanak2 yang baharu
lahir telah menjadi kurang daripada
75 pada tiap2 1,000 dalam tahun 1956,
kapada 69 pada tiap2 1,000 dalam
tahun 1960 . Jadi dua keterangan yang
saya beri menunjokkan dengan jelas
bahawa kemajuan dan kejayaan me-
mang banyak , tetapi saya mengakui
bahawa maseh banyak lagi yang hen-
dak kita perbuat . Di-dalam uchapan
saya ada saya mengatakan :

"In spite of the progress made, it is to be
admitted that a very great deal yet remains
to be done".

Tuan Pengerusi, semua dunia tahu
bahawa : "Rome was not built in a
day".

Jadi, tudohan2 yang di-buat itu
sa-mata2 kerana sakit hati kapada
Kerajaan Perikatan itu tidak apa-lah
kami sanggup menerima-nya. Tetapi
di-dalam membuat tudohan itu Ahli
Yang Berhormat dari Socialist Front
telah menyakitkan hati dan menghiris
perasaan 17,966 prang pegawai2 dalam
semua peringkat yang berkhidmat di-
dalam Kementerian Kesihatan ini yang
bertungkus-lumus beker ja siang dan
malam untok membaiki perkhidmatan
perubatan dan kesihatan dalam negeri
ini. Jadi, tudohan ini telah membuka
tembelang Socialist Front, rupa2-nya
Socialist Front bukan sahaja satu parti
atau satu pertubohan yang tidak me-
ngenang jasa, tetapi terang2 menjatoh-
kan kehormatan pegawai2 yang bekerja
dalam Kementerian Kesihatan ini yang
berjumlah lebeh 17,000 orang. Barang-
kali, kemajuan2 yang saya terangkan

3205 17 DECEMBER 1962 3206

itu susah hendak di-nampak oleh Yang
Berhormat dari Bungsar . Tetapi apa-
bila dia mengatakan bahawa di -General
Hospital Kuala Lumpur juga tidak ada
apa kemajuan , melainkan pada tiap2
tahun di-sapu kapor ; itu ada -lah satu
tudoh an yang melampau kata orang
zaman sekarang tudohan yang keter-
laluan.

Tiap2 sa-orang yang ada mata dan
chelek mata hati-nya dapat menyaksi-
kan sendiri perubahan kemajuan yang
telah di-buat di-hospital itu. Kalau
mereka tidak nampak perkara2 yang
lain, sa -kurang2-nya mereka nampak
bangunan ward baharu yang tersergam
di-situ , dan kalau sa-orang itu berusaha
sadikit dia boleh berjumpa dengan satu
bangunan lain is-itu kelinik mata.
Kalau mata sa -saorang mula hendak
kabor2 pandangan-nya, maka boleh-lah
dia berubat di-situ . Tetapi malang-nya,
Tuan Pengerusi , kita belum -lah lagi
dapat mengadakan satu kelinik tempat
mengubat sa-orang yang buta mata
hati-nya penyakit yang telah meng-
hinggap Yang Berhormat dari Bungsar
itu.

Yang Berhormat dari Bungsar juga
telah mengeshorkan supaya di-tuboh-
kan sa-buah jawatan-kuasa menyiasat
sebab2 ramai-nya doktor2 berhenti dari
jawatan Kerajaan. Mengikut kata-nya
doktor2 itu berhenti kerana tidak puas
hati dengan sharat2 perkhidmatan yang
ada. Tuan Pengerusi, Kerajaan berpen-
dapat jawatan-kuasa saperti yang di-
shorkan oleh Yang Berhormat itu tidak
mustahak di-adakan. Kerajaan tahu
sebab2 mereka itu berhenti, dan untok
pengetahuan Dewan ini, saya suka-lah
menerangkan-nya di-sini : Sebab be-
kerj a sendiri di-dalam tahun 1960, 22
orang telah berhenti. Dalam tahun 1961,
17 orang. Dalam tahun 1962, 23 orang
Sebab melanjutkan pelajaran : Dalam
tahun 1960, 1 orang. Tahun 1961, 5
orang dan 1962, 15 orang. Sebab
hendak bekerja di-tempat lain : Tahun
1960, tidak ada. Tahun 1961, 5 orang
dan tahun 1962, 2 orang. Sebab
tidak puas hati itu-lah sebab yang
di-sebutkan oleh Yang Berhormat
dart Bungsar itu : Dalam tahun 1960,
1 orang. Tahun 1961, 1 orang. Tahun
1962, 1 orang. Jadi jumlah doktor2
yang berhenti dengan sebab yang saya

nyatakan tadi sa-ramai : Tahun 1960,
24 orang. Tahun 1961, 28 orang dan
tahun 1962, 41 orang hingga hari mi.
Sunggoh pun hanya sa-orang sahaja
yang berhenti kerana tidak puas hati
pada satu2 tahun, tetapi Kerajaan ada-
lah sedang berusaha dengan segala daya
upaya untok mengurangkan bilangan
doktor2 yang berhenti tiap2 tahun
daripada jawatan Kerajaan supaya
bilangan doktor yang berkhidmat
dengan Kerajaan dapat bertambah.

Dalam mengemukakan belanj avian
ini, di-antara lain2, saya telah berkata
bagini :

"My Ministry is leaving no stone unturned
in order to alleviate the acute shortage now
being experienced and I feel confident that
an improvement in the position can be
expected in the not distant future."

Tuan Pengerusi, barangkali ada satu
perkara yang timbul daripada keber-
hentian doktor2 mi. Ia -itu ini ada-lah
menjadi satu dalil yang nyata dan jelas
bahawa Kerajaan ini sa-benar2-nya
mengamalkan demokrasi. Sungg,oh pun
puak Pembangkang telah bertubi2 dan
berkali2 menyatakan bahawa Kerajaan
yang ada hari ini tidak mengamalkan
demokrasi, tetapi ini ada-lah satu dalil.
yang jelas menunjokkan kita meng
amalkan demokrasi entah -lah barang-
kali apabila Socialist Front memeren-
tah barang di-jauhkan Allah yang
kebebasan ini akan di -tarek balek dari-
pada pendudok dalam negeri mi.

Tuan Pengerusi , ada satu perkara
lagi yang banyak di-sentoh oleh Ahli2
Yang Berhormat dalam Dewan ini ia-
lah soul berkenaan dengan kurang-nya
jururawat Melayu dalam perkhidmatan
perubatan . Hal itu , malang-nya ada-Iah
benar . Sebab2 terjadi demikian banyak,
tetapi puncha-nya is-lah kurang-nya
wanita Melayu yang meminta jawatan
itu. Sebab kurang -nya bilangan wanita2
Melayu yang meminta jawatan ini ia-
lah kerana sadikit -nya bilangan wanita2
Melayu yang mempunyai kelulusan
yang di -kehendaki bagi mengisi jawatan
ini. Jadi kurang -nya wanita2 Melayu
yang mempunyai kelulusan ini ber-
puncha daripada kelemahan di-sekolah2..
Dan kelemahan itu-lah yang sedang
di-usahakan oleh Kementerian Pela-
jaran untok di-baiki.

3207 17 DECEMBER 1962

Dalam pada itu saya suka memberi
jaminan kapada Dewan ini yang saya
akan mengkaji sendiri perkara ini
supaya dapat di-baiki. Tetapi saya juga
berasa mustahak menarek perhatian.
Dewan ini bahawa tiap2 sa-orang
Jururawat tidak kira bangsa ada-lab
di-lateh untok berkhidmat kapada
orang sakit dengan tidak mengira
bangsa. Dan dengan sebab itu pada
perasaan saya ada-lab salab jika kita
menarek kesimpulan is-itu apabila
kurang-nya bilangan Jururawat2
Melayu di-Hospital2 maka kurang-lab
pula layanan yang di-berikan kapada
orang sakit daripada bangsa Melayu.
Saya katakan bahawa tiap2 sa-orang
Jururawat itu balk daripada apa j uga
bangsa-nya ada-lab di-lateh untok
berkhidmat kapada semua orange sakit.

Tuan Pengerusi, oleh kerana ada lagi
masa-nya jadi saya suka-lab memberi
j awapan dan pandangan kapada sa-
tengah2 perkara yang di-bangkitkan
oleh Ahli2 Yang Berhormat Dewan ini
berkenaan dengan rayuan untok faedah
ssatu2 tempat dan satu2 perkara itu.
Perkara yang pertama, saya suka-lah
hendak menj awab perkar. a yang di-
bawa oleb Yang Berhormat dari Besut
berkenaan dengan pengi`tirapan
Homoeopathy. Saya suka-lah hendak
menj elaskan kapada Yang Berhormat
itu bahawa perkara yang di-bawa itu
,akan saya rundingkan dengan pe-
nasehat2 dalam Kementerian saya.

Ahli Yang Berhormat dari Lipis
barangkali ada membawa satu perkara
berkenaan dengan hal Jururawat2 yang
berkabwin dan tidak-lah lagi mendapat
peluang naik pangkat. Saya suka-lab
hendak menjelaskan kapada Yang
Berhormat itu sa-bagaimana pegawai2
perempuan yang lain jika sa-orang itu
maseb belum lagi di-masokkan dalam
pensionable establishment dan berkab-
win, maka dia banya-lab di-terima
berkhidmat sa-bagai pegawai2 semen-
tara. Tetapi itu bukan-lab berma`ana
menyekat peluang dia mendapat
pangkat yang lebeb tinggi di-dalam
perkhidmatan pegawai2 sementara itu.

Ahli Yang Berhormat dari Dungun
telab membawa beberapa perkara,
perkara yang pertama is-lab berkenaan
dengan peruntokan Public Health

3208

Services. Saya suka-lah hendak menje-
laskan bahawa Public Health Services
dan Public Health Education ini akan
mendapat keutamaan dan kalau sa-
kira-nya di-dapati bahawa peruntokan
yang ada di-dalam Anggaran Belan-
jawan tidak menchukupi maka boleb-
lab di-minta wang tambahan untok
meluaskan lagi.

Satu perkara lagi yang saya rasa
patut saya jelaskan is-lab berkenaan
dengan tudohan yang di-buat oleb
wakil dari Bungsar juga berkenaan
dengan makanan di-General Hospital
Melaka. Saya suka-lah hendak menje-
laskan bahawa di-tiap2 Hospital ini
ada satu Lembaga Pelawat2 dan
Lembaga Pelawat2 ii-lab yang di-beri
tugas untok memerhatikan perkara2 mi.
Saya yakin dan perchaya j ika benar-
lab apa yang di-tohmab--di-tudob
oleb Abli Yang Berhormat itu, sudab
tentu-lab bahawa Lembaga Pelawat2
ini akan mengambil tindakan dan
memberi kenyataan kapada pegawai
yang bertanggong-jawab. Tetapi sa-
hingga ini tidak ada apa2 penyata
atau tegoran daripada Lembaga ini dan
saya rasa bahawa tudohan itu ada-lab
tidak berasas sama sa-kali.

Berkenaan dengan tender membeli
alat2 kapada Hospital di-Melaka saya
suka-lab hendak menj elaskan bahawa
dalam tiap2 negeri ada Tenders Board
dan keputusan Tenders Board ini yang
di-jalankan oleb pegawai2 itu.

The Honourable Member for
Damansara raised the question of
estate hospitals. Well, I wish to thank
the Honourable Member for what he
has said. I note that in spite of what
he says, he has perfect confidence in
the Government medical service, other-
wise he would not have recommended
that my Ministry should take over and
administer the estate group hospitals.
(Applause). His allegations of the
extremely unsatisfactory conditions of
the medical and health services must,
therefore, be regarded as something
which he himself does not believe in,
and uttered in this House more in the
nature of an obligation on the part of
a Member of the Opposition. I also
thank him for his recommendation
that Government should consider

3209 17 DECEMBER 1962 3210

enlisting the services of private doctors
in our present shortage. I have noted
this, and I trust that the Honourable
Member will give me full support in
the measures which I will soon be
taking in the alleviation of our existing
shortage.

Enche' K. Karam Singh (Daman-
sara) : On a point of clarification, Sir,
if the Minister will give way.

Enche' Abdul Rahman bin Haji
Talib : Yes.

Enche' K. Karam Singh : The
Honourable Minister has not yet
replied on the question of having
female nurses on estates. I will be much
obliged if he will state Government's
stand on this question, and whether
provision will be made for female
nurses to attend to female patients on
estates.

Enche' Abdul Rahman bin Haji
Talib : I was wondering why the Mem-
ber is so impatient when it comes to
females. (Laughter) However, I can
assure him that I will look into this
question.

Tuan Pengerusi, sa-bagaimana saya
telah katakan tadi, saya tidak-lah ber-
hajat hendak menjawab satu persatu
perkara2 yang di-bangkitkan oleh Ahli2
Yang Berhormat kerana sa-bagaimana
yang saya katakan tadi sa-tengah2 dari-
pada perkara2 yang di-bawa oleh Ahli2
Yang Berhormat ada-lah pandangan2
yang membena yang saya akan guna-
kan untok mengendalikan Kemente-
rian yang baharu ini (Tepok).

Question put, and agreed to.

The sum of $96,793,044 for Head
5. 25 ordered to stand part of the
Schedule.

Heads S. 26-S. 28

The Assistant Minister for Informa-
tion and Broadcasting (Enche' Moha-
med Ismail bin Mohamed Yusof) :
Mr Chairman, Sir, it is my pleasure
to introduce the estimates of the
Ministry of Information and Broad-
casting for the year 1963.

Mr Speaker, Sir, with your permis-
sion I would like to take the three
Heads : Heads 26, 27 and 28 together.

I would welcome Members to raise any
points on which they are not very clear
about.

HEAD 26 MINISTRY OF INFORMATION

AND BROADCASTING

I am very happy to be able to report
that the activities of the Departments
within this Ministry have increased
considerably whilst the increase in
expenditure is very negligible. The total
provision for the Ministry for 1963 will
be $14,901,965 as against $13,363,456
for the current year. Of this, $105,613
is for the Secretariat of the Ministry.
This latter sum, as will be noticed, is
less than the amount provided for in
the previous year's estimates. The
decrease is due to the fact that provi-
sions for Personal Emoluments have
now been related to the holders of the
posts. (Last year the calculation was
based on slightly higher scales, on the
assumption that the Assistant Secretary
would be a senior M.C.S. officer and
that certain members of the clerical
staff would be those on the top of
their scales).

HEAD 27 BROADCASTING

The increase of $570,286 under
Head 27 in respect of Personal Emolu-
ments is due primarily to normal
increase in staff salaries and the crea-
tion of a few subordinate posts needed
to man our new regional stations.

There is also an increase of $556,210
under O.C.A.R. This is to cover
increased maintenance costs of broad-
casting equipment, vehicles, etc., some
of which are quite old. "Pirate"
listening which spells loss of
revenue is still in existence and the
increase is also for the purpose of
intensifying our licensing campaigns.
Last year, I mentioned the introduction
of Commercial Broadcasting which,
after nine months of operation, has
brought in a gross revenue of over
$2 million. Talking of revenue, I
might mention that the revenue from
the sale of radio licences as at 30th
September this year totalled well over
$ 3 million an increase of nearly half -
a-million dollars over the correspond-
ing period last year. Finally under
O.C.S.E., the increase of $65,661

3211 17 DECEMBER 1962

includes the high cost of Listenership
Survey, which is necessary for pro-
gramme planning and Commercial
Service promotion purposes. From the
thousands of letters received, including
from neighbouring countries, it will be
seen that the number of Radio Malaya
listeners has increased considerably.

HEAD 28 INFORMATION

The total provision requested under
this Head for Information Services next
year is $6,973 ,226. This shows an
increase of $362,280 over the 1962
estimates and the increase is accounted
for as follows :

(a) Personal Emoluments $ 144,630
(b) O.C.A.R. 139,000
(c) Special Expenditure 78,650

$362,280

The increase in Personal Emoluments
amounting to $144,630 is approxi-
mately 40 per cent of the Department's
total increase and is due primarily to
increments in staff salaries and the
creation of a few subordinate posts.

Under O.C.A.R., the printed
estimates show an increase of $449,000,
but the transfer of three items of special
expenditure account for $310,000; and,
as such, the real increase in O.C.A.R.
is $139,000. This is caused by the
increase in provision for the purchase
of raw film stock for the Malayan Film
Unit and for the production of
additional publicity material to service
our missions overseas.

The Malayan Film Unit started in
1946 has done sterling work judging
from the films they produce. Their
films have been widely used within the
country and since then they have won
international recognition for the
esthetic qualities of the films they
make, thus they have helped to put
Malaya on the map. Today Malayan
Film Unit films are distributed in no
less than 25 countries of the world and
a good number of their instruction
films are used for teaching purposes
in other countries as well.

Although the Special Expenditure
provision shows a decrease of $231,350
due to the transfer of three items to

3212

O.C.A.R., in actual fact there is an
increase of $78,650. This is due to the
need to replace old and unreliable
vehicles, office equipment, photo-
graphic equipment and the Trengganu
Boat Unit.

In conclusion, I would like to stress
that revenue earning is not the
Ministry's most important considera-
tion. All media of mass communica-
tions within this Ministry will be
utilised to educate and inform, the
people and at the same time to explain
Government policy and measures to
raise the standard of living of the
population. With this, of course, comes
the entertainment aspect which receives
special attention by those responsible
for planning and production of
publications, film and broadcasting
materials. The listening audience has
increased considerably as evidenced
from thousands of letters received from
listeners in the neighbouring countries
not mentioning those from within the
Federation.

Finally I would like to take this
opportunity to inform the House that
the Government has decided to create
a new Department of Television. No
provision is being asked for now, as the
matter is being taken up with the
Treasury and the Federation Establish-
ment Office.

Sir, I beg to move that Heads 26,
27 and 28 be approved. (Applause).

Enche' K. Karam Singh : Mr Chair-
man, Sir, the Honourable Assistant
Minister, in introducing these estimates,
said that he was happy to do so. How-
ever, there is a vast number of people
inside and outside this House not
only members of the Opposition
Parties but also members of the
Alliance Party who are not at all
happy with the way this Ministry of
Broadcasting has been behaving lately.
Sir, if we liken Malaya to a man, or if
Malaya is compared to a man, then the
Radio Malaya is his voice ; and we can
judge the man from the way he speaks
and from what he speaks. There has
been a grave deterioration in the
moral standards of Radio Malaya and,
in fact, of late Radio Malaya has

3213 17 DECEMBER 1962 3214

become very abusive and most un-
becoming of a man, if he is a gentleman.

Mr Chairman, Sir, there has been
no objective reporting of the Brunei
revolution, and what we find is only
abuse and prejudiced news being
broadcast over Radio Malaya. We hear
of the revolutionaries being termed as
traitors or penderhaka2 or pengkhianat2.
I ask the Government : "Is this
objective reporting?"

Tuan Syed Ja`afar bin Hasan Albar
(Johor Tenggara): Tuan Pengerusi,
boleh saya memberi penjelasan sa-
dikit?

Mr Chairman : (To Enche' Karam
Singh) On a point of information, will
you give way?

Enche' K. Karam Singh : I give way,
Sir.

Tuan Syed Ja`afar bin Hasan Albar:
Term "penderhaka" bukan rekaan
Radio Malaya, tetapi ada-lah di-guna-
kan oleh Duli Yang Maha Mulia
Sultan Brunei sendiri.

Enche' K. Karam Singh : Mr Chair-
man, Sir, we should expect Radio
Malaya to have its own thinking
apparatus and not just to be anyone's
parrot. Sir, as I have said, instead of
saying how the two parties in this
struggle have fared, how the revolu-
tionaries and how the oppressing
Brunei powers have fared, you start
abusing and slandering one side. That
automatically implies that the Brunei
oppressers are angels. Is this the way
that you want an independent nation
to speak about a freedom struggle that
is going on in her neighbour territory?

Mr Chairman, the behaviour of
Radio Malaya

Enche' Mohamed Ismail : Mr Chair-
man, on a point of clarification, may
I ask the Honourable Member to which
item of the Estimates is he referring?

Enche ' K. Karam Singh : Sir, I do
not think I have to reply to that
remark.

Mr Chairman : Proceed.

Enche' K. Karam Singh : Sir, in fact,
in the last few days Radio Malaya

has been forgetting that it is the voice
of an independent country and has
been behaving as it did during the
British days. It has gone back half a
decade in the history of Malaya to the
colonial period; and we find some of
the old and forgotten British propa-
ganda that has been lying dormant in its
memory, all of a sudden coming out on
the occasion of this Brunei freedom
struggle. Sir, this has brought disrepute
to our country, because Radio Malaya
has with regard to the Brunei revolt
ceased to be Radio Malaya and has
become the voice of Brunei imperial-
ism, the voice of the Shell capitalists,
who want to rob the Brunei people of
their oil. There has not been the
slightest self-respect or dignity in what
Radio Malaya has been saying about
the revolt in Brunei. Sir, this attitude
would not only spoil our relations with
the Brunei people and the people of
North Borneo but also with our other
neighbours, because if you call the
people of Brunei traitors and other
insulting names, then those people,
who are sympathetic to the Brunei
revolt and who are not in Malaya, are
also being insulted indirectly. So, Mr
Chairman, Sir, I would urge the Minis-
ter concerned to reconsider the policy
of Radio Malaya and to see that it
follows a policy in full keeping with
Malaya's independence and freedom.

Enche' Mohamed Asri bin Haji
Muda (Pasir Puteh) : Tuan Pengerusi,
saya hendak berchakap berkenaan
dengan Programme Assistant di-dalam
Item (24). Ada satu perkara yang ber-
laku dalam Pentadbiran Radio Malaya
yang patut saya minta perhatian dari-
pada Menteri yang berkenaan is-itu
chara2 layanan terhadap pekerja2. Ada
kejadian is-itu sa-orang daripada juru-
hebah Radio Malaya ini yang telah di-
pinj amkan untok berkhidmat di-dalam
Jabatan Siaran Radio Brunei sa-chara
konterek sa-lama tiga tahun. Akan
tetapi, apakala tamat tempoh konterek
sa-lama tiga tahun itu, dia telah berjaya
menyambong konterek-nya sa-lama
tiga tahun lagi, tetapi sa-belum konte-
rek peringkat yang kedua itu di-mula-
kan, dia telah tidak di-kehendaki lagi
berkhidmat di-Jabatan Siaran Radio
Brunei, maka pulang-lah dia ka-Tanah

3215 17 DECEMBER 1962

Melayu ini, dan dia berharap dapat
berkhidmat sa-mula dengan Radio
Malaya. Tetapi apa yang berlaku, is
tidak di-terima berkhidmat di-dalam
Bahagian Radio Malaya dengan alasan,
umor-nya telah Iebeh daripada 35
tahun, dan banyak lagi alasan2 yang
lain. Tuan Pengerusi, saya rasa pehak
Radio Malaya telah melakukan suatu
kaedah yang agak ganjil, sebab dia
telah di-pinjamkan untok berkhidmat
di-Radio Brunei. Dia telah berkhidmat
dalam Radio Malaya sa-lama enam
tahun. Pada bulan August, 1958 dia
telah di-pinjamkan oleh pehak Radio
Malaya berkhidmat di-Radio Brunei.
Sa-patut-nya orang yang telah di-
pinjamkan berkhidmat di-luar negeri
itu apakala habis tempoh-nya sama
ada sa-chara konterek dan lain,
dia tidak-lah boleh di-sifatkan sa-bagai
orang baharu yang hendak berkhidmat
di-Persekutuan Tanah Melayu apakala
dia kembali ka-Tanah Melayu. Dia
hendak-lah di-Pandang sa-bagai orang
lama, sebab dia chuma di-pinjamkan
berkhidmat di-luar negeri.

Jadi, hal yang saperti ini, saya rasa
Kementerian boleh-lah mengambil tin-
dakan. Saya ada kenyataan dan kete-
rangan yang chukup dengan nama
orang-nya dan kesah2 kej adian dan
lain2. Tidak-lah perlu saya membacha
kesah yang panjang ini, akan tetapi
chukup-lah saya menyatakan bahawa
dia tidak patut mengalami keadaan
yang sa-demikian rupa. Mengikut
dalam surat-nya dia telah dapat ber-
jumpa dengan pegawai2 di-Radio
Malaya, dan pegawai itu telah menya-
takan bahawa kalau is hendak bekerja
sa-mula dengan Radio Malaya hendak-
lah di-sifatkan dia sa bagai orang
baharu, dan sa-bagai orang baharu dia
mesti-lah chukup sharat2 saperti umor
dan kelayakan (qualification). Jadi hal
ini tentu-lah beliau itu tidak dapat me-
menohi sharat tentang umor-nya, sebab
dia tidak berj aya menyekat perjalanan
umor-nya sa-lama berkhidmat di-
saberang laut itu.

Tuan Pengerusi, nampak-nya telah
menjadi kelaziman bagi Radio Malaya
apakala menghantarkan orang-nya ber-
khidmat di-saberang laut, sama ada sa-
chara konterek atau sa-bagai-nya, apa-
kala orang itu pulang ka-tanah ayer

3216

di-beri peluang menyambongkan kerja-
nya yang lama, kechuali orang yang
saya sebutkan tali. Saya suka menya:a-
kan bahawa sa-orang perempuan
nama-nya Miss Tan is-itu juruhebah
Bahagian China telah berkhidmat di-
Radio Australia sa-lama tiga tahun,
dan apakala pulang ka-Tanah Melayu
dia di-terima berkhidmat sa-mula
dalam Radio Malaya. Dan ada sa-
orang lagi nama^nya Enche' Abdul bin
Muhammad juruhebah Bahagian Me-
l ayu telah berhenti daripada Radio
Malaya sebab bekerja dalam B.B.C.
London. Sekarang ini tempoh perkhid-
matan-nya telah tamat dan dia dalam
perjalanan pulang ka-negeri ini, dan
besar kemungkinan dia di-terima kem-
bali oleh pehak Radio Malaya. Ada
tiga orang juruhebah lagi yang telah
berhenti daripada Radio Malaya yang
tidak pergi berkhidmat ka-saberang
laut, tetapi di-terima kembali berkhid-
mat. Sa-orang nama-nya Enche' Ahmad
Omar, juruhebah Bahagian Melayu
telah berhenti sebab memegang jawatan
askar. Dan yang dua orang lagi yang
telah berhenti itu dengan tidak tahu
apa sebab-nya, sekarang bekerja sa-
mula, sa-orang nama-nya Noraini
Rafie dan sa-orang lagi Norrazah Aziz.
Mereka ini telah berhenti daripada
Radio Malaya, sama ada berkhidmat
di-luar negeri atau dalam negeri, apa-
kala tamat tempoh-nya, mereka me-
minta sa-mula bekerja di-Radio
Malaya, mereka telah di-terima ber-
khidmat, akan tetapi malang-nya orang
yang saya sebutkan yang telah ber-
khidmat di-Radio Brunei sa-lama tiga
tahun itu tidak mendapat layanan yang
sa-wajar daripada pehak Radio
Malaya. Dia telah di-sifatkan sa-bagai
orang baharu, umor-nya telah lebeh,
qualification-nya tidak chukup, dan dia
tidak dapat di-terima. Pada hal dalam
masa sembilan tahun yang lalu dia
telah pernah di-terima berkhidmat
dalam Radio Malaya, dia telah di-
sifatkan sa-bagai pegawai yang terbaik,
dan oleh kerana di-pandang sa-bagai
pegawai yang terbaik itu-lah maka dia
telah berjaya dapat berkhidmat dengan
Kerajaan Brunei dalam Bahagian
Siaran Radio. Saya tahu, Tuan Penge-
rusi, sebab2 dia tidak berjaya. Sunggoh
pun dia berj aya^ menanda-tangani kon-
terek peringkat yang kedua sa-lama

3217 17 DECEMBER 1962

tiga tahun lagi, tetapi tidak berjaya
meneruskan konterek itu di-sebabkan
hal diri-nya sendiri, barangkali kerana
ada beberapa hal berhubong dengan
rayuan-nya kapada pehak Kerajaan
Brunei, yang tidak ada sangkut-paut
saya bachakan dalam Dewan mi.
Pegawai ini telah membuat rayuan
kapada Yang Teramat Mulia Perdana
Menteri Persekutuan Tanah Melayu
bertarikh pada 24hb Disember, 1961,
akan tetapi sampai pada masa ini apa
yang saya tahu pegawai ini belum me-
nerima sa-barang surat daripada pehak
Perdana Menteri. Itu-lah sebab-nya
saya mengemukakan perkara ini ka-
pada Yang Berhormat Menteri Muda
supaya menimbangkan sa-mula hal ini,
atau pun Yang Berhormat Menteri
menyatakan dalam Dewan yang mulia
ini bahawa perkhidmatan pegawai yang
saya sebutkan itu tidak di-kehendaki
oleh sebab hal yang lain. Kalau sa-kira-
nya alasan umor-nya lebeh, maka
saperti yang saya katakan tidak ada
siapa yang berupaya menahan perja-
lanan umor-nya, kechuali kalau
pegawai ini dapat menahan umor-nya
10 tahun, dia menj adi muda saperti
10 tahun dahulu.

Tuan Pengerusi, sekarang saya hen-
dak berchakap berkenaan dengan
Tape-recording Machines di-dalam
Sub-head 41. Peruntokan bagi tahun
1963 sa-banyak $18,000 dan pada tahun
yang lalu sa-banyak $12,000. Saya
suka mendapat penjelasan daripada
Yang Berhormat Menteri is-itu ada-
kah Tape-recording Machines ini ter-
paksa di-beli pada tiap2 tahun dengan
peruntokan yang berbelas ribu ringgit
saperti ini dan ada-kah jentera ini di-
beli hanya dapat berkhidmat untok
Radio Malaya sa-lama sa-tahun sahaja
sebab terpaksa di-tambah tiap2 tahun
kerana perkhidmatan itu bertambah
dari tahun ka-tahun? Perkara ini perlu
di-beri jawapan, sebab penambahan
yang $6,000 daripada tahun yang lalu
itu ada-lah penambahan yang besar
di-sebabkan Tape-recording Machines
ini tiap2 tahun terpaksa di-beli.

Satu perkara lagi dalam muka surat
173 peruntokan $600,000-Publicity
Campaigns and Publications. $600,000
berbanding dengan tahun sudah
$375,000 erti-nya bertambah bagitu

3218

banyak, boleh-kah pehak Menteri
Yang Berhormat ini menyatakan
bahawa penambahan itu berdasarkan
kapada perbelanjaan tahun ini juga.
sebab dalam tahun 1962 dalam ber-
bagai2 kepala sub-head saya dapat
mengumpulkan perbelanjaan yang sa-
rupa maksud-nya ia-itu-lah bahagian
Publication and Publicity Campaigns
sa-banyak $375,000 dan champorkan
dengan Sub-head 28 sa-banyak
$100,000--Publicity in support of Ope-
rators dan Publicity in Rural Areas
$150,000 erti-nya perbelanjaan sa-
jumlah $625,000 berbanding pada
tahun ini sa-banyak $675,000 apabila
di-champor dengan Sub-head 28-
$75,000 yang demikian dalam tahun
yang akan datang tahun 1963 perbe-
lanjaan kerana itu berlebehan $50,000.
Saya suka mendapat penjelasan dari-
pada Menteri Yang Berhormat apa-
kah keperluan2 atau keadaan yang
luar biasa atau pun perkhidmatan2
baharu yang mesti di-tambah me-
nyebabkan peruntokan bertambah
lebeh $50,000 daripada jumlah semua
dalam tahun 1962 dengan tahun
1963. Jadi hal ini perlu di-jelaskan
supaya dapat-lah kita penerangan yang
chukup dalam perkara mi.

Satu perkara lagi is-itu perkara
External Publicity peruntokan-nya sa-
banyak $27,796. Saya sutra mendapat
penjelasan daripada pehak Menteri,
penggunaan wang kerana Publication
bahagian luar ini, penggunaan wang
ini di-arahkan dengan chara2 yang
bagaimana? Saya teringat berita dalam
surat khabar telah berlaku kejadian
di-London baharu2 ini di-mana satu
pamiran gambar daripada Tanah
Melayu telah di-tunjokkan gambar
bagaimana gambar orange Melayu
sedangkan orange itu orange yang tidak
berbaju orange hutan orang Ash,
dalam negeri ini. mi telah menyebab-
kan keributan yang besar sa-hingga
Pesurohjaya Tinggi Persekutuan Tanah
Melayu di-United Kingdom is-itu Yang
Teramat Mulia Tunku Ya`cob telah
menjadikan satu perkara yang besar
sa-hingga beliau menyatakan dalam
Surat khabar bahawa kej adian itu ada-
lah sangat2 memalukan Persekutuan
Tanah Melayu. Ada-kah hal yang ter-
jadi di-London itu tidak ada dalam

3219 17 DECEMBER 1962

pengetahuan pehak Pejabat Pene-
rangan mi. Dan kalau sa-kira-nya
tidak ada dalam pengetahuan Pejabat
Penerangan sedangkan kalau benar-lah
wang itu di-ambil daripada peruntokan
ini maka apa-kah tindakan akan di-
lakukan oleh pehak Menteri Yang Ber-
hormat supaya kej adian saperti itu
tidak lagi berlaku pada masa yang
akan datang.

Muka surat 173 Sub-head 3 Civics
Education atau pun Pelajaran Tata
Ra`ayat. Hal ini saya minta-lah kapada
Menteri yang berkenaan ini supaya di-
dalam melaksanakan kursus ini ber-
jalan dengan sa-berapa daya upaya
dapat-lah di-kurangkan, jika tidak
dapat di-buang semua sa-kali penga-
roh2 atau propaganda politik di-dalam-
nya. Sebab, apa yang saya dapat tahu
pernah berlaku kejadian; walau pun
tidak seluroh-nya; kejadian di-dalam
kursus Tata Ra`ayat saperti ini, pernah
berlaku propaganda2 politik yang di-
lakukan dengan chara halus oleh pehak
parti pemerentah memasoki propaganda
parti di^dalam Civics Course dalam
negeri ini. Jadi ini tentu-lah tidak me-
nyenangkan, dan akan melemahkan
perj alanan demokrasi dalam negeri ini,
dan wang yang di-untokkan bagi
pelajaran dalam negeri ini bukan-lah
wang kepunyaan satu parti tetapi wang
ra`ayat dan harus di-gunakan benar2
bagi kepentingan ra`ayat bukan faedah
untok kepentingan satu parti sahaja.

Saya suka menarek perhatian Men-
teri Yang Berhormat is-lah soal siaran
Radio. Tahu-lah kita dalam Item mana
atau Sub-head mana sa-kali pun tetapi
apa yang saya maksudkan ini is-lah
masaalah siaran Radio siaran sa-lari
dalam Parlimen. Sekarang ini siaran
hale yang berlaku dalam Parlimen yang
di-siarkan hanya sa-lama 15 minit pada
tiap2 malam dari jam 8.15 hingga 8.30.
Tempoh 15 minit ini terlalu-lah pendek
dan tidak-lah dapat pegawai2 yang ber-
tugas itu melaporkan dengan sa-penoh-
nya kejadian2 yang lebeh besar, sedang
hampir2 tiga suku dari masa 15 minit
ini terpaksa di-gunakan untok siaran2
daripada pehak pemerentah terutama
sa-kali pehak Menteri. Jadi, menyebab-
kan segala fikiran yang di-keluarkan
oleh Ahli2 Yang Berhormat dalam
Dewan ini tidak dapat di-siarkan

3220

dengan sa-penoh-nya oleh Pemberita2
Radio untok di-siarkan kapada orang
ramai.

Saya suka menarek perhatian Men-
teri supaya di-masa yang akan datang
dapat di-fikirkan untok mengadakan
siaran terus atau pun siaran sa-lari
daripada Dewan ini ya`ani Radio
Malaya menyiarkan kejadian2 yang sa-
benar-nya berlaku di-dalam Dewan
yang mulia ini yang hanya menghen-
daki sa-saorang pegawai Radio yang
memberi Iaporan tentang siapa2 ber-
chakap itu. Jadi dengan yang demikian
ra`ayat akan dapat mendengar sa-jauh
mana wakil2-nya menyuarakan pan-
dangan ra`ayat dalam rumah yang
mulia ini dan sa-jauh mana fikiran2
yang di-keluarkan oleh tiap2 ahli di-
dalam rumah yang mulia ini dapat-lah
orang ramai itu mengetahui. Ada di-
antara Wakil2 Ra`ayat yang datang
diam membisu atau pun ada di-antara
Wakil2 Ra`ayat yang berchakap
hanya ikut keluar sahaja bukan ber-
chakap ikut kepala hanya berchakap
ikut perut-nya sahaj a. Ada Wakil2
Ra`ayat yang berchakap itu tidak
menggunakan apa yang di-bahathkan
atau pun ada Wakil2 Ra`ayat yang
berchakap mengatakan orang sahaja.
Jadi dapat-lah ra`ayat itu mengetahui
Ahli Yang Berhormat dari Tanah
Merah apa yang dia chakap sebab
dia tidak pernah pergi di-kawasan-nya
dan.......

Mr Chairman : Jangan beri mi-
thalan

Enche' Mohamed Asri bin Haji
Muda : mi sa-bagai mithalan sahaj a.
Atau pun Ahli Yang Berhormat dari
Johor Tenggara apa yang dia berlakun
dalam Dewan ini supaya tahu semua
ra`ayat Persekutuan Tanah Melayu dan
sa-jauh mana fikiran dan mentality
tiap2 Ahli2 dalam Dewan ini dalam
memikir dan membahathkan di-atas
sa-suatu perkara yang di-bentangkan
dalam rumah mi. Kalau itu-lah dapat
di-lakukan oleh pehak Menteri yang
berkenaan ini maka akan bertambah
segar-lah dan akan bertambah sehat
demokrasi dalam negeri ini dan barang-
kali ra`ayat akan lebeh mudah
mengetahui lebeh chepat lebeh
matang dalam soal politik dalam
negeri mi. Dengan yang demikian

3221 17 DECEMBER 1962

perbelanjaan Civics Course atau pun
kursus ini dapat di-kurangkan chukup
dengan jalan mengikuti persidangan
ra`ayat mengikuti perkembangan
fikiran2-nya dapat mengikuti perjalanan
politik negeri ini dari satu masa ka-satu
masa melalui siaran sa-lari dart Dewan
yang mulia mi.

Pada akhir-nya, Tuan Pengerusi ;
is-lah perkara Radio Orchestra mi.
Kita dapati peruntokan yang besar ada
di-dalam kedudokan wang ini dan
patut kita menguchapkan terima kaseh
kapada Kementerian ini kerana ada-
nya Orchestra-nya sendiri. Tetapi satu
perkara yang saya suka bertanya, ada-
kah pegawai2 yang mentadbir Radio
Orchestra ini di-tetapkan saperti orang
itu bekerja panjang atau pun di-pakai
contract. Kalau contract sa-lama mana
contract itu di-pakai dan kalau tamat
contract itu tidak-kah terfikir dalam
fikiran Menteri Yang Berhormat ini
untok menchari ganti orang lain.
Berapa banyak lagi ahli2 music kita
yang terkenal, berapa banyak lagi
composer yang terkenal dari kalangan
orang Melayu yang dapat menghidup-
kan seni kebudayaan Melayu yang
dapat membawa irama lagu2 dengan
kehendak j iwa bangsa Melayu, tidak-
lah di-maksudkan dengan fikiran ini
bahawa sekarang ini tidak membawa
irama itu. Berapa banyak di-antara
ahli2 music daripada kalangan orange
Melayu yang termashhor dan terkenal.
Saperti kita tahu di-Kelantan ada sa-
orang ahli music yang terkenal nama-
nya Enche' Abdullah Bukhari yang
sekarang ini sedang memimpin
Orchestra Melayu yang terbesar sa-kali
di-seluroh Persekutuan Tanah Melayu
dengan pemain2 music-nya hampir2
60 orang, yang main biola sahaja
sampai 40 orang ramai-nya. Sa-hingga
saya nampak tahun ini pehak Radio
Malaya tidak pernah palingkan mata-
nya melihat perkembangan baharu
dalam hal ini. Saya dengar ranchangan2
pantai timor maka music dari pantai
timor ini tidak ada yang saya dengar
keluaran daripada pasokan Orchestra
mi. Hal ini patut di-chuba dahulu dari
sekarang ini bagaimana chara usaha
latehan dia dan chiptaan dia sendiri.
Saya tahu lagu2 kelasik yang moden
atau kelasik lama di-karang-nya sendiri

3222

atau pun di-ambil daripada pengarang
kelasik lama itu dapat dia hidupkan
melalui Orchestra-nya. Kalau Radio
Malaya dapat mengambil-nya barang-
kali dapat-lah kalangan bangsa Melayu
kita sendiri di-tengah masharakat dunia
yang serba moden mi.

mi sementara pada masa akan
datang chuba-lah di-fikirkan dengan
chara yang sa-suai dasar memimpin
Radio Malaya Orchestra. Pada akhir-
nya is-lah masaalah muka 163 Sub-
head 1 Item 2 Penolong Menteri Muda
dalam bahagian broadcasting. Tidak
ada orang yang tidak berasa bahawa
telah bertahun2 jawatan ini telah
kosong. Semenjak Menteri Muda ini
berhenti kerana kalau-lah Yang
Berhormat Perdana Menteri dapat
mendengar rayuan yang saya rayukan
ini kapada Yang Berhormat Perdana
Menteri supaya dapat memikirkan sa-
mula untok memenohi kekosongan
jawatan Men teri Muda Penerangan itu
(di-sampok), kalau sudah ada baik-lah
mudahan2 Ahli Yang Berhormat itu
dapat di-berikan lain jawatan.

Enche' Ibrahim bin Abdul Rahman
(Seberang Tengah) : Tuan Pengerusi,
berchakap berkenaan dengan Sub-head
10 Publication, saya menguchapkan
terima kaseh kapada Kementerian ini
kerana menguntokkan wang sa-banyak
600,000 ringgit bagi tahun 1963, walau
pun saya berharap kapada Jabatan ini
supaya membanyakkan lagi pekerjaan
di-kampong2 untok di-beri peluang dan
memperhebatkan lagi kerja2-nya.
Kerana pada hari ini hanya di-buat
pertunjokan wayang gambar, tetapi
saya berharap di-dalam masa me-
nunjokkan wayang gambar itu hendak-
lah pegawai2 itu menerangkan kapada
ra`ayat kerana pada masa itu kita
dapati banyak pendudok2 kampong itu
keluar beramai2. Saya berkehendakkan
apa yang Kerajaan buat, dan juga
sa-umpama-nya mesti di-terangkan
kerana saya perchaya Pejabat Pene-
rangan, bukan alat propaganda.
Jabatan ini hanya bertujuan untok
menerangkan kapada ra`ayat apa yang
Keraj aan buat. Kita tidak ada
propaganda di-situ, kita mesti
menerangkan pendirian Socialist yang
menyokong Party Kominis di-Indo-
nesia, dan sa-bagai-nya. Tuan

3223 17 DECEMBER 1962.3224

Pengerusi, ini, bukan-nya da`ayah
tetapi ada-lah penerangan2 kapada
mereka, sunggoh pun mereka dapat
membacha surat khabar, tetapi
kebanyakan pendudok di-dalam karn-
pong tidak membacha surat khabar.
Jadi dengan ada-nya pertunjokan
wayang gambar orange itu keluar
beramai2. Sa-kira-nya ada penerangan2
dapat-lah ra`ayat memahami pada
masa yang akan datang- umpama-nya
berkenaan dengan r. anchangan Pem-
bangunan Luar Bandar dan lain2,
kerana Tuan Pengerusi, kita tahu
benar2 is-itu lagi banyak wayang
gambar di-pertunjokkan lebeh baik lagi
supaya ra`ayat itu tabu apa yang Kera-
jaan buat. Saya telah menguchapkan
dahulu is-itu Pejabat Penerangan ini
di-mithalkan sa-umpama telor ayam
dan telor itek, telor itek itu benar,
tetapi telor ayam itu kechil. Kalau
di-bandingkan harga-nya telor ayam
itu lebeh mahal daripada telor itek,
walau pun is kechil, ini ada-lah di-
sebabkan waktu ayam2 itu bertelor is
berketok2, j adi walau pun kechil telor-
nya harga-nya mahal (Ketawa). Mengi-
kut analisa Doctor di-dapati telor itu
mempunyai zat yang tiada berbeza .

Mr Chairman : Apa kena-mengena
dengan perbahathan mi.

Enche' Ibrahim bin Abdul Rahman:
Tuan Pengerusi, Sub-head 10 mem-
banyakkan lagi kaki-tangan supaya
bekerj a di-kampong2 dalam ran-
changan Luar Bandar. Berkenaan
dengan Radio Malaya sunggoh pun
Yang Berhormat itu menchadangkan
supaya ada siaran sa-lari daripada
Dewan ini, tetapi saya berasa duka-
chita oleh sebab Ahli Yang Berhormat
dari Damansara telah menudoh Radio
Malaya itu tidak ada fikiran-nya sen-
diri. Saya perchaya yang perkhidmatan
di-dalam Radio Malaya itu memang
ada otak-nya sendiri, dan apa2 pene-
rangan yang di-buat-nya ada-lah per-
kara2 yang benar.

Enche' Aziz bin Ishak (Muar Da-
lam): Tuan Pengerusi, sadikit sahaj a
saya hendak kemukakan dalam Dewan
ini berkenaan dengan kepala 27 is-itu
berkenaan dengan Broadcasting, per-
tama sa-kali Berkenaan dengan siaran2

dan pancharan2 yang kita tahu is-itu
di-Johor sana kita dapati siaran Ing-
geris tidak kurang tetapi siaran Melayu
kurang jelas, tidak berapa terang.
Saya minta, lain daripada Kuala
Lumpur, tetapi di-sini ada berbeza.
Saya minta Kementerian yang Berke-
naan supaya dapat mengambil perha-
tian di-atas perkara ini. Berkenaan
dengan ranchangan siaran Melayu pada
tiap2 hari. Kita patut-lah memuji atas
siaran itu kerana lama-kelamaan siaran2
itu di-dapati balk, tetapi apa yang saya
suka mengemukakan kapada pehak
yang berkenaan is-itu kita ada men-
dengar berkenaan dengan kursus mem-
bacha Quran. Kita ada mendengar
tiap2 malam ranchangan membacha
Quran. Saya minta di-adakan sa-rentak
dengan taf sir-nya sa-kali kerana taf -
siran ini sangat mustahak, jadi tidak-
lah kita mendengar bachaan sahaj a.

Berkenaan dengan hiboran dan
lawak-jenaka di-dapati hanya sadikit
sahaja lawak itu dapat memberi penga-
jaran kapada kita. Jadi, saya minta-lah
memasokkan pengajaran2 yang mem-
bena dan juga sadikit2 keritik yang
tidak memalukan kerana dahulu ada
di-dapati siaran lawak-jenaka itu meng-
keritik kapada Kerajaan yang di-buat
oleh ahli2 lawak-jenaka kita. Tetapi
sa-karang kita tidak dengar lagi ahli2
lawak itu mengemukakan keritik2-nya,
jadi saya minta-lah kalau hendak
mengkeritik biar-lah keritik2 yang
membena.

Satu perkara yang di-sebutkan oleh
Ahli Yang Berhormat dari Pasir Puteh
tadi berkenaan dengan siaran sa-lari
daripada Dewan Ra`ayat ini. Kalau
saya sendiri, saya tidak-lah berapa
setuju supaya kita adakan siaran sa-lari
daripada Dewan Ra`ayat ini supaya
di-dengar oleh ra`ayat dalam negeri ini,
tetapi saga hanya bersetuju supaya
siaran berkenaan dengan ulasan per-
sidangan Dewan Ra`ayat ini hendak-
lah di-tambah lagi masa-nya, kalau
sekarang di-siarkan 15 minit, maka
kalau dapat di-adakan sampai 20 minit,
atau pun sa-tengah jam, dan sa-
bagaimana kata Ahli Yang Berhormat
itu supaya ra`ayat dapat dengar akan
uchapan2 wakil2 ra`ayat di-Dewan ini,
saya takut kalau-lah bila nanti men-
dengar uchapan dari pehak Kerajaan,

3225 17 DECEMBER 1962.

saya khuatir pehak pembangkang khas-
nya PAS akan mengeluarkan banyak
soal personal berkenaan dengan diri
sendiri takut orang lari daripada
PAS !

Enche' Ahmad Boestamam (Seta-
pak) : Tuan Pengerusi, pertama sa-kali
saya ingin mengalurkan dengan ada-
nya Menteri Muda bagi Kementerian
Penerangan dan Siaran Radio kita yang
menggantikan tempat Ahli Yang Ber-
hormat dari Johor Tenggara itu.

Ahli Yang Berhormat dari Seberang
Tengah ada menyebutkan tentang tugas
dan kewajipan Jabatan Penerangan.
Sunggoh menggembirakan, kalau sa-
kira-nya benar sa-bagaimana kata Ahli
Yang Berhormat itu bahawa Jabatan
Penerangan ini tugas-nya mesti-lah
memberi penerangan, bukan-lah mem-
ber daayah. Tetapi kadang2, kita lihat
keadaan ini tidak berlaku, banyak
daayah daripada penerangan yang di-
ben, mithal-nya kereta2 yang menun-
jokkan wayang gambar itu di-mana
ada pilehan raya maka lebeh banyak
di-hantar kereta2 di-situ dan sambil
menunjokkan wayang gambar di-situ,
dia mengambil kesempatan mengata-
kan undi-lah Perikatan.

Tuan Pengerusi, kalau sa-kali pun
benar tugas Jabatan Penerangan ini
memberi penerangan, tetapi saya harap
jangan-fah hendak-nya penerangan
yang akan di-beri itu, penerangan sa-
bagaimana yang di-minta oleh Ahli
Yang Berhormat dari Seberang Tengah
di-beri penerangan tentang telor ayam,
telor itek dan lain2, sebab kalau Jabatan
Penerangan ini memberi penerangan
tentang telor, nanti ada orang pula
meminta adakan penerangan tentang
kueh, kueh mangkok, kueh apam,
sedangkan tugas Jabatan Penerangan
ini is-lah memberi penerangan bagi
membabitkan kepentingan ra`ayat se-
luroh-nya, bukan soal telor dan kueh.

Enche' Ibrahim bins Abdul Rahman :
Tuan Pengerusi, untok penjelasan.
Saya tidak meminta Jabatan Pene-
rangan ini menerangkan kapada ra`ayat
berkenaan dengan telor, tetapi saya
minta supaya Jabatan Penerangan ini
menerangkan sikap Kerajaan terhadap
ra`ayat supaya ra`ayat akan perchaya
kapada Kerajaan.

3226

Enche' Ahmad Boestamam : Terima
kaseh, Tuan Pengerusi. Sekarang saya
hendak berchakap berkenaan dengan
Siaran Radio. Radio, Tuan Pengerusi,
merupakan alat pemerentah untok me-
nerangkan keadaan yang berlaku dalam
negeri mi. Saya suka menarek per-
hatian Menteri Muda tentang siaran
radio berkenaan dengan laporan per-
sidangan Parlimen. mi tidak menyentoh
soak luar negeri sa-bagaimana yang
di-chakap oleh Ahli2 Yang Berhormat
yang lain. Laporan persidangan Parli-
men itu benar masa yang di-beri
hanya-lah 15 minit, tetapi saya ada
mengikuti laporan persidangan Parli-
men yang membinchangkan tentang
soal pertahanan, bukan sahaja hampir
10 minit dalam masa 15 minit itu,
malah telah di-gunakan untok mene-
rangkan uchapan Menteri Pertahanan,
dan sa-sudah itu di-katakan-nya ada
sa-belas orang Ahli dari pehak pem-
bangkang telah berchakap berkenaan
dengan Kementerian Pertahanan ini
itu sahaja. Menteri Pertahanan men-
j awab si-anu bagini bagini, Menteri
Pertahanan menjawab si-anu bagini
bagini habis masa 15 minit, tetapi
ra`ayat tidak tabu apa yang di-chakap-
kan oleh Ahli yang sa-belas orang itu.
Kalau mahu berlaku adil dan harus
berlaku adil, sebab radio bukan kepu-
nyaan Perikatan, radio kepunyaan
negeri ini, negeri ini terkandong dari
parti Perikatan dan lain2 parti juga.
Kalau hendak memberi perentah 10
minit dan di-beri lima minit kapada
orang lain yang telah berchakap itu,
maka jangan di-beri Menteri ini
menjawab, ini-ini-ini, tetapi chakap
orang yang di-Parlimen itu tidak di-
beri......

Enche' Abdul Razak bin Hussn
(Lipis) : Untok penjelasan, radio hak
orang, siaran radio itu hak Kerajaan.

Enche' Ahmad Boestamam : Tuan
Pengerusi, saya rasa kalau dia menga-
takan siaran radio itu hak Kerajaan
dan kalau dari penerangan itu Kera-
j aan, erti-nya Kerajaan Perikatan
sahaja, tetapi dia harus jangan lupa
bahawa Kerajaan sekarang ini ada juga
puak pembangkang di-dalam-nya, dan
radio itu di-ongkosi bukan sahaja oleh
Kerajaan Perikatan tetapi oleh seluroh

3227 17 DECEMBER 1962 3228

ra`ayat negeri ini, baik anggota Per-
ikatan atau tidak Perikatan yang
membayar chukai-nya.

Ada satu lagi, Tuan Pengerusi, ber-
kenaan dengan radio. Saya selalu
mengikuti, withal-nya kalau ada satu
temasha maka di-laporkan dari tempat
yang di-adakan siaran itu yang di-
katakan siaran terus-menerus. Siaran
itu, Tuan Pengerusi, tidak terus-
menerus, sebab kalau pertunjokan itu
satu jam, habis satu jam itu habis.
Kalau terus-menerus habis 24 jam,
rasa saya tentu-lah lebeh baik di-
katakan siaran sa-chara langsong,
bukan dari radio itu sendiri.

Tuan Pengerusi, saya ingin mendapat
penjelasan dari Menteri Muda Pene-
rangan dan Siaran Radio berkenaan
dengan orange yang bekerja sa-bagai
part-time dalam Radio Malaya mi.
Saya ingin mendapat tahu, apa dia
kelayakan2-nya, atau pun qualifications
yang membolehkan sa-saorang itu men-
jadi pekerja part-time dalam radio mi.
Dan ada-kah sekatan2 yang di-tentu-
kan kapada orange yang tertentu
fahaman politik-nya? Ada-kah orang
yang bekerja part-time ini di-beri
kerana, barangkali ada kawan-nya atau
suami-nya dalam Radio Malaya? Saya
ingin hendak mendapat penjelasan
daripada Yang Berhormat Menteri
Muda Jabatan Penerangan dan Siaran
Radio tentang bagaimana pekerja part-
time ini di-ambit, apa kelayakan yang
di-perlukan, dan ada-kah sekatan2 dan
halangan yang di-gunakan? Sebab saya
tahu banyak orang yang ingin bekerj a
sa-bagai part-time, tetapi orang yang
tertentu sahaja yang dapat?

Tuan Pengerusi, sekarang saya hen-
dak berchakap berkenaan dengan
Jabatan Penerangan. Ada satu hal yang
selalu berlaku berkenaan dengan pene-
rangan ini, is-itu berkenaan dengan
pertemuan Pengarah Jabatan Penerang-
an dengan wakil2 Surat khabar.
Saya rasa pertemuan sa-minggu sa-
kali di-antara Pengarah Jabatan
Penerangan dengan wakil2 surat
khabar itu tentu-lah di-tujukan untok
menerangkan dan menerangkan sa-
mata2 akan apa dia sikap dan
pendirian parti yang memerentah
yang sudah di-putuskan oleh Juma`ah
Menteri, supaya menerusi surat khabar

keputusan2 itu di-sampaikan kapada
ra`ayat . Tetapi , Tuan Pengerusi, ada
masa2 -nya Pengarah Jabatan Pene-
rangan saya ingin mengingatkan is-itu
apabila saya sebut Pengarah ma`ana-
nya Pengarah Jabatan Penerangan,
bukan peribadi-nya siapa pun men-
jadi itu saya ta' peduli. Mithal-nya,
saya membacha satu berita dahulu,
yang saya tabu Juma `ah Menteri belum
memutuskan , mengikut Pengarah Jaba-
tan Penerangan ini, berhubong dengan
tuntutan orange dari Sarawak dan
Sabah supaya Malaysia kelak mem-
punyai bendera yang acing daripada
bendera Persekutuan . Erti -nya tidak
mahu berasaskan bendera Persekutuan
sekarang ini. Apa kata Pengarah
Jabatan Penerangan is-lah amat sukar
sa-kali bagi kita untok mengadakan
satu bendera baharu . negeri2 di-dunia
akan mengambil masa yang panjang
sa-kali untok mengakui bendera baharu
mi. Tuan Pengerusi, prang yang alif
ba to politik pun tahu bahawa bendera
sa-sabuah negara itu di-akui bila sahaja
negara itu di-akui oleh dunia de facto
dan de jure-nya. Mithal -nya, Perseku-
tuan apabila di-akui kemerdekaan-nya
oleh negara2 di-dunia ini, maka dengan
sendiri-nya bendera itu di-akui , sedang
Pengarah Jabatan Penerangan menga-
takan tidak boleh . Kalau kita hendak
buat bendera asas -nya mesti daripada
bendera Persekutuan ini juga meski
pun saya tahu maksud-nya hendak
propaganda supaya orang itu takut
menuntut bendera baharu. Di-sini nam-
pak sa-kali kejahilan kita bahawa
bukan bendera yang di-akui , tetapi
negara dan kemerdekaan itu yang di-
akui. Apabila negara dan kemerdekaan
itu di-akui hendak buat bendera ter-
balek sa-kali pun, is akan di-akui.
Jadi orang ramai apabila membacha
berita itu sa-olah2 Kabinet sudah me-
mutuskan bagitu.

Sa-perkara lagi, Tuan Pengerusi,
perjumpaan Pengarah Jabatan Pene-
rangan dengan wakil2 surat khabar ini
yang sa-patut-nya merupakan perjum-
paan untok menerangkan dasar Kera-
jaan, tetapi ada masa-nya di-gunakan
oleh Pengarah itu untok mengeluarkan
pendapat-nya atas suatu hal dan atas
sa-saorang sa-hinggakan, Tuan Penge-
rusi, pertemuan wakil2 surat khabar

3229 17 DECEMBER 1962 3230

atas nama Jabatan Penerangan merupa-
kan pertemuan wakil2 surat khabar
dengan peribadi Pengarah Jabatan
Penerangan itu sendiri. Kalau Pengarah
Jabatan Penerangan itu ingin hendak
mengadakan Persidangan Akhbar um-
pama-nya dia boleh adakan di-rumah-
nya, tetapi jangan gunakan Persidangan
Akhbar Kerajaan itu sa-bagai tempat
untok dia menyatakan rasa peribadi-
nya. Dengan alasan2 ini saya harap
supaya dengan ada-nya Menteri Muda
Jabatan Penerangan dan Siaran Radio
kita yang baharu ini sa-tiap Per-
sidangan Akhbar untok menerangkan
polisi dan apa juga tentang Kerajaan
di-lakukan sendiri oleh Menteri Muda
supaya segala apa yang di-keluarkan-
nya itu dapat di-terangkan dan dapat
di-pertanggang-jawabkan kapada Par-
limen.

Tuan Haji Hasan Adli bin Haji
Arshad (Kuala Trengganu Utara) :
Tuan Pengerusi, saya hendak ber-
chakap berkenaan dengan News
Editors dalam Jabatan Siaran Radio
dan Reporters dalam Jabatan Pene-
rangan. Sa-bagaimana yang kita
ketahui tugas pegawai2 ini is-lah
mengambil berita dan melaporkan
berita itu bagi bachaan dan pen-
dengaran orang ramai. Saya suka
mengeshorkan kapada Kementerian ini
is-itu untok meninggikan taraf ke-
wartawanan atau pun melaporkan
berita dalam negeri kita ini, pegawai2
kita itu patut-lah di-beri kursus2 khas,
dan kalau perlu elok-lah mereka itu
di-hantar memasoki mana2 Akedemi
Wartawan di-luar negeri atau pun
di-dalam negeri mi.

Tuan Pengerusi, kira2 sa-tahun
dahulu Menteri Muda Jabatan Pene-
rangan dan Siaran Radio yang ber-
tanggong-jawab pada masa itu mem-
beri-tahu bahawa Keraj aan negeri
ini memang ada tujuan atau chita2
hendak mengadakan Akedemi Warta-
wan dalar negeri ini, tetapi sayang-
nya ranchangan itu tidak timbul,
boleh jadi kenyataan yang di-keluarkan
itu tidak bagitu di-setujui oleh Kabinet
yang ada sekarang. Tetapi walau
bagaimana pun ranchangan Keraj aan
hendak mengadakan Akedemi Warta-
wan itu, kami ada-lah menyokong
supaya di-adakan Akedemi Wartawan

itu, sa-kurang2-nya untok melateh pem-
berita kita yang saya sebutkan tadi.

Dalam pada itu sa-kira-nya per-
belanjaan untok mengadakan sa-buah
Akedemic Wartawan itu besar tidak
sa-padan dengan kira2 7, 8 orang
wartawan di-beri kursus di-dalam
akedemi tersebut. Tidak-lah Pula
menjadi kesalahan saya rasa akedemic
itu boleh di-buka pintu kapada war-
tawan surat khabar yang bukan ker j a
dalam Radio Malaya atau pun dalam
Pej abat Penerangan ini. Oleh sebab
langkah2 untok meninggikan taraf per-
suratkhabaran dan kewartawanan di-
dalam negeri ini ada-lah satu perkara
yang mustahak. Dan ini tentu-lah
menjadi tanggong-jawab Kementerian
Penerangan dan Broadcasting mi.
Saperti di-ketahui is-itu taraf kewar-
tawanan atau pun persuratkhabaran
di-negeri ini belum-lah menchapai
taraf yang sa-wajar-nya. Sa-bagai bukti-
nya, Tuan Pengerusi, sa-orang Ahli
Yang Berhormat dari Tanah Merah,
malang-nya dia tidak ada dalam Dewan
ini, dia pergi ka-Singapura mensipat-
kan orange surat khabar di-negeri ini
sa-bagai langau hijau yang hanya tahu
mencheritakan yang burok2, kemudian
menyaarkan kapada orang ramai.
Saya tidak bersetuj u orange surat
khabar dalam negeri ini di-sipatkan
sa-bagai langau hijau itu kerana boleh
menyakitkan hati orang surat khabar
itu. Jadi ini sa-bagai chontoh dan
tentu-lah apa yang di-gambarkan oleh
Ahli Yang Berhormat dari Tanah
Merah baharu2 ini sa-kurang2-nya
dapat di-j adakan perhatian kapada
Menteri yang bertanggong-j awab ini
betapa penting-nya kita mengadakan
langkah2 untok meninggikan persurat-
khabaran atau laporan berita2 ini,
sa-kurang2-nya untok pegawai2 yang
tersebut di-dalam Item (17) dan Item
(22) di-muka surat 164 dan 168.

Kemudian, Tuan Pengerusi, pegawai2
tersebut ini berita2 ini patut-lah juga
di-beri tahu sementara sa-belum di-
adakan Akedemic Wartawan. mi juga
patut-lah di-beri arahan kalau tidak
sempat di-beri kursus supaya di-ada-
kan di-dalam tugas-nya sa-bagai
pemberita2 itu menjalankan tugas
sa-bagai sa-orang wartawan. Erti-nya
dia menchari sa-banyak2 berita yang

3231 17 DECEMBER 1962 3232

berlaku, yang timbul di-dalam negeri
ini tidak-lah sa-mata2 dia pergi
ka-tempat2 perjumpaan meresmikan
pembukaan2 balai raya, perigi dan
sa-bagai-nya. Patut-lah di-arahkan
supaya perjumpaan parti2 siasah di-
negeri ini walau pun berita2 saperti
itu tidak dapat di-siarkan kapada
orang ramai. Memang sudah ada satu
dasar Jabatan ini tidak mahu menyiar-
kan berita2 itu tetapi sa-kurang2-nya
biar-lah pemberita2 itu dapat meme-
nohi pekerjaan-nya atau sa-bagaimana
sa-orang pemberita atau wartawan yang
sa-patut-nya.

Tuan Pengerusi, muka surat 164
j uga Item (14) dan (15) berkenaan
dengan Penyusun Ranchangan Radio
Malaya ini. Jadi saya tidak-lah hendak
mengatakan ranchangan2 Radio Ma-
laya ini rendah mutu-nya sebab selalu-
nya kalau di-keritik oleh orang ramai,
orange di-Radio Malaya ini dia pun
melenting dan kata-nya, "many boleh,
kita punya ranchangan baik dan
mempunyai ranchangan chukup bagus".
Saya rasa elok-lah pegawai ini dan
yang terutama tuan Pengarah Radio
Malaya ini di-Item (1) muka 164,
sa-kali2 elok-lah membuka dan mengi-
kuti programme Radio di-lain negeri,
katakan-lah Radio Indonesia; marah
bila saya sebutkan Indonesia ini
(Ketawa). Lebeh2 pada hard ini pun
banyak yang marah apabila menyebut-
kan Indonesia, supaya dapat di-dengar,
dapat di-tengok sa-kurang2-nya ran-
changan warta berita-nya itu. Sa-lama
15 minit macham mana orang itu
punya siaran, macham mana berita-nya
di-keluarkan berita luar negeri. Apa-
kah banyak berita2 mengenai negeri2
kapitalis sahaja atau pun macham
mana. Dan elok-lah Jabatan ini
memikirkan untok berlanggan juga
sa-lain daripada sharikat2 berita elok-
lah juga di-langgan berita2 yang di-
keluarkan oleh sharikat2 berita luar
negeri saperti Antara, TASS kalau
perlu. mi sa-kurang2 dapat di-ketahui
kalau tidak di-siarkan pun. Jadi berita2
dari Republic Arab Bersatu supaya
dapat berita2 yang sa-benar berkenaan
dengan hale negeri Arab, hale pem-
berontakan di-Yaman dan sa-bagai-
nya. Jadi dapat-lah berita2 yang
sa-benar ini dan banyak lagi boleh kita

terima berita2 bukan sahaja dari
pusat2 Kantor Berita di-England
sahaja. Jadi berita2 ini berita2 yang
kita dengar daripada satu2 pehak, itu-
lah sahaja, Tuan Pengerusi.

Mr Chairman : Saya suka meng-
ingatkan kapada Ahli2 Yang Berhor-
mat mengikut jadual, kita terpaksa
menghabiskan perbahathan ini pada
pukul 12.45. Jadi kita hendak tutup
perbahathan ini pada pukul 12.20
supaya dapat saya beri peluang kapada
Yang Berhormat Menteri untok men-
jawab segala hujah2 yang telah di-
datangkan.

Enche' Abdul Ghani bin Ishak
(Melaka Utara) : Tuan Pengerusi,
mula2 sa-kali biar-lah saya masok
dalam hal Radio. Saya sa-lama ini
telah mengikuti siaran Radio Malaya
dan perkara yang hendak di-baiki, atau
pun hendak mengadakan ranchangan2
yang lebeh bermutu, saya rasa sudah
ada dalam timbangan bagi pehak Radio
Malaya ini sendiri. Kerana apa yang
saya tahu ada penerangan2 dan per-
ubahan2 dari satu masa ka-satu masa.
Saya sendiri memberi sokongan dan
tidak payah-lah hendak ikut shor dari-
pada rakan saya Yang Berhormat dari
Kuala Trengganu Utara itu kerana
pada pendapat saya siaran warta berita
daripada Radio Malaya pun kita
dapati banyak juga berita2 yang ber-
laku di-tempat2 lain, umpama-nya
berita2 dari Russia walau pun dari
melalui TASS tidak melalui PRAVDA
atau pun lain tetapi berita2 dari UPI
ada di-siarkan oleh Radio Malaya.
Tinggal lagi sama ada kita seronok
atau tidak seronok mendengar perkara
itu, itu timbangan kapada pehak kita
sahaja, tetapi saya rasa bagi ra`ayat
dapat puas hati dengan ranchangan2
ini. Walau pun bagitu bagi pehak
Keraj aan kalau saya hendak men-
jawab pun boleh kerana saya ini
bukan Menteri memang ada mem-
punyai pandangan2 untok membaiki
perkara2 yang kita tahu negara kita
ini baharu.

Kemudian berhubong dengan Radio
Malaya, ini ulasan persidangan Dewan
Ra`ayat. Bagi saya kalau ada shor
hendak memanj angkan masa saya ber-
setuju tetapi kadang2 kita hendak

3233 17 DECEMBER 1962 3234

mengaj ar pehak yang mengeluarkan
berita atau pehak yang bersangkutan
dengan persidangan Dewan ini, saya
rasa anchaman oleh Ahli Yang Ber-
hormat dari Setapak tadi kerana
memang itu ra`ayat hendak tahu apa
jawapan Menteri. Jadi, terpaksa-lah
apa yang hendak di-j awab oleh Kera-
jaan itu ra`ayat hendak mengetahui-
nya hendak mendengar barangkali
Kerajaan hendak menaikkan chukai
tentu-lah mereka hendak dengan
j awapan Menteri. Dan saya pernah
mengikuti perbahathan ini ada kala-
nya daripada pagi sampai ka-tengah
hari tidak ada chan kami di-sini hendak
berchakap kemudian berita yang di-
keluarkan oleh Radio Malaya hanya
berita dari pehak Pembangkang sahaja.
Jadi semua-nya ini mesti kita ikuti
warta berita baharu kita tahu. Perkara
yang macham ini saya rasa tentu-lah
tidak munasabah kita hendak meng-
arahkan alasan dan fikiran sa-saorang
itu mengikut sahaja kemahuan kita.
Jadi perkara2 yang kechil ini tidak
patut kita keluarkan. Kita selalu ber-
chakap di-sini ta' di-keluarkan oleh
Radio Malaya pun ada, ta' di-sebutkan
nama-nya pun ada, kadang2 salah
nama pun ada. Jadi itu tidak menjadi
satu perkara yang besar kerana kita
tahu sa-saorang itu membahathkan per-
kara di-dalam Parlimen ini tentu-lah
perkara2 yang mustahak di-utamakan.
Dan untok menegaskan pada kawasan
saya Yang Berhormat dari Setapak
dan Damansara mereka ini selalu
membuat keritik2 berkenaan dengan
Radio Malaya ini maseh mengatakan
ada lagi agak2 berbahu penjajah bagitu
dan bagini. Dahulu saya pernah ber-
chakap berkenaan dengan Radio ini
j uga, kapada wakil Damansara itu
ingin hendak menyampaikan atau pun
hendak mengajar siaran Radio mem-
buat benda2 atau chara yang hendak
di-arahkan, elok-lah berkuasa dahulu.
Kita tidak mahu sekarang ini di-bawah
Kerajaan Perikatan, Jabatan Radio
ini di-bawah naungan Kerajaan saya
rasa tentu-lah Kerajaan akan meng-
utamakan hale bersangkut dengan
Kerajaan dan ra`ayat yang dapat di-
laksanakan atau di-jalankan dari satu
masa ka-satu masa. Kalau kita dudok
dan tidak mahu perkara2 ini di-fikirkan
tidak munasabah

Mr Chairman : Saya boleh beri satu
minit sahaja lagi.

Enche' Abdul Ghani bin Ishak :
Jadi, Tuan PengerusL satu lagi perkara
berkenaan dengan penerangan. Saya
hendak menjawab uchapan Yang Ber-
hormat dari Setapak juga. Kerana
dalam masa Kerajaan kita ini menge-
luarkan kereta van memberi penera-
ngan kapada, orang ramai di-tudoh dan
di-katakan, jangan-lah bila ada pilehan
raya sahaja baharu di-hantar banyak
kereta penerangan mi. mi patut kalau
saya pun bertanding di-tempat itu
saya minta kereta penerangan ini
di-hantar di-situ sebab sa-tengah2 orang
memberi penerangan yang bukan2.
Apa keputusan Kerajaan mithal-nya
tahun ini chukai ini sekian, chukai ini
sekian, jadi patut di-siarkan kapada
orang ramai tetapi di-kelirukan oleh
pemimpin2 orang yang tidak bertang-
gong-jawab. Patut-lah Kerajaan me-
ngambil tahu mengambil kesempatan
untok menerangkan bukan suroh
ra`ayat mengundi kalau suroh mengun-
di saya tidak bersetuju. Lagi sa-tengah
minit, Tuan Pengerusi.

Ada satu lagi perkara is-itu ada
ranchangan untok memberi pene-
rangan ugama barangkali di-beri oleh
Pejabat Penerangan ini tetapi saya
nampak perkara ini belum lagi ber-
jalan dengan baik. Saya harap kereta
penerangan ini dapat masok ka-kam-
pong2 dan memberikan penerangan2.
Saya fikir elok-lah pegawai2 ugama ini
menjalankan tugas-nya kerana banyak
perkara2 yang karut2 di-leborkan atau
di-sebarkan oleh orang yang tidak
bertanggong-jawab untok kepentingan
ra`ayat negeri kita ini, terima kaseh.

Enche' Mohamed Ismail bin Moha-
med Yusof : Mr Chairman, Sir, I wish
to thank Honourable Members for
their constructive criticisms, but there
are some who in their usual tenor keep
on repeating what they have said in the
previous years.

In dealing with matters point by.
point raised by Honourable Members,
I would, first of all, deal with the
Honourable Member for Damansara.
The Honourable Member has alleged
that there is a deterioration in the
moral standard of broadcasting by

3235 17 DECEMBER 1962 3236

Radio Malaya and he goes on to say
that there is no objective reporting and
that there is prejudice in the broad-
casting from Radio Malaya as regards
Brunei. Sir, I refute that allegation and
I wish to state it very clearly that Radio
Malaya is the Voice of Malaya, not the
voice of Peking, not the voice of
Moscow; nor is it the voice of the
Socialist Front, or the voice of Com-
munism. (Applause).

On the question of Brunei, he
repeated what he had said in this
House, but he seems to have ignored
completely the repeated statements
made by the Honourable Prime Minister
time and time again that the rebellion
in Brunei is a rebellion against the
Sultan and the Government of the
day it is a rebellion -a word used by
His Highness the Sultan himself and
that word is repeated through Radio
Malaya as reported from Brunei. We
are not anybody's apparatus or any-
one's parrot. We are on our own and
Radio Malaya is being run by the
Government of the Federation of
Malaya.

Now, Sir, having dealt with that
point, I come to the Honourable Mem-
ber for Pasir Puteh. Ahli Yang Ber-
hormat dari Pasir Puteh telah
membangkitkan satu perkara berkenaan
dengan sa-orang Pegawai yang telah
berkhidmat dengan Radio Malaya sa-
lama 5 tahun dan juga berkhidmat
dengan Radio Brunei sa-lama 3 tahun.
Dia bertanya mengapa-kah Pegawai ini
manakala berhenti dari Radio Brunei
tidak di-ambil balek bekerj a di-Radio
Malaya sebab Pegawai ini meminta
kerja balek. Saya suka menerangkan,
Tuan Pengerusi, berkenaan dengan Pe-
gawai tersebut is-lah sa-orang Pegawai
sementara yang telah meletakkan
jawatan-nya daripada Radio Malaya
sa-belum dia pergi berkhidmat ka-
Brunei. Oleh yang demikian dia bukan-
lah sa-bagai sa-orang Pegawai yang
terus menerus perkhidmatan-nya atau
pun "on secondment" kapada Kerajaan
Brunei. Oleh yang demikian manakala
dia meminta balek bekerja di-Radio
Malaya maka terpaksa-lah permintaan-
nya itu di-timbangkan sa-mula sa-bagai
mana orange yang meminta kerja di-
Radio Malaya itu, is-itu mengikut

kelayakan sa-saorang itu. Oleh yang
demi^dan tidak-lah di-layan sa-bagai
Pegawai Kerajaan "on secondment"
manakala dia sudah berkhidmat ka-luar
negeri, tetapi tidak berhenti daripada
Radio Malaya manakala dia balek di-
ambil sa-mula. Perkara pegawai yang
tersebut itu tidak-lah dapat di-beri
keutamaan saperti pegawai2 yang be-
kerja tetap.

Ahli Yang Berhormat itu juga telah
bertanya berkenaan dengan pemancha-
ran mengapa-kah perbelanjaan Tape
Recording itu lebeh bagi tahun
hadapan. Saya suka menyatakan lebeh-
nya perbelanjaan Tape Recording itu
bagi tahun hadapan is-lah Radio
Studio kita pada tahun hadapan akan
mulai memanchar daripada Melaka,
Pulau Pinang, dan juga Kota Bharu.
Sebab tiga tempat ini banyak meng-
gunakan Tape Recording maka ter-
paksa-lah menggunakan wang yang
banyak pada tahun hadapan. Berkenaan
dengan soal Publicity Campaign, saya
suka menerangkan soal Pameran yang
di-adakan di-London itu, dan juga
berkenaan dengan satu "painting" dari-
pada Sarawak, ini sa-benar-nya bukan-
lah Pameran yang di-anjorkan oleh
Pejabat Penerangan, tetapi di-anjorkan
oleh sa-buah pertubohan di-London
dan tidak ada kena-mengena dengan
Pejabat Penerangan. Jadi manakala
Pesurohjaya Tinggi Persekutuan di-
London melawat Pameran itu, boleh
jadi perkara yang tidak benar yang
di-tunjokkan itu, maka dengan sebab
itu beliau telah membangkitkan perkara
itu kapada pehak yang berkenaan. Ini
bukan-lah bersangkut-paut dengan Pe-
jabat Penerangan.

Berkenaan dengan civic course, saya
suka terangkan is-itu civic course ini
ada-lah satu perkara yang mustahak,
satu perkara yang di-jalankan di-ke-
banyakan negeri2 yang berkemajuan
bagi memberi kursus kapada pen-
dudok2, ketua2 dan sa-bagai-nya untok
mendalamkan lagi pengetahuan mereka
itu, dan mengetahui lebeh jelas apa
yang berlaku dalam negeri ini tentang
dasar Kerajaan, ranchangan2 Kerajaan
dan sa-bagai-nya. Bukan-lah pene-
rangan itu di-beri berdasarkan pene-
rangan parti2 politik tidak. Ini tidak
betul sa-bagaimana yang di-katakan

3237 17 DECEMBER 1962 3238

oleh Ahli Yang Berhormat itu, tetapi
bagaimana pun saya suka mengingatkan
kapada Ahli Yang Berhormat itu,
bahawa Kerajaan yang ada pada hari
ini is-lah Kerajaan Perikatan, jadi
penerangan2 itu is-lah atas dasar Ke-
rajaan Perikatan, kerana Kerajaan
Perikatan menjalankan pertadbiran
berdasarkan manifesto pilehan raya
yang di-keluarkan dalam tahun 1959
dahulu, kerana itu-lah janji yang di-
buat kapada ra`ayat. Itu-lah kursus
yang di-beri kapada mereka itu.

Atas soal siaran sa-lari yang di-
bangkitkan oleh Ahli Yang Berhormat
dari Pasir Puteh juga, saya suka
menerangkan kapada beliau is-itu ini
ada-lah satu perkara yang akan me-
makan belanja yang banyak, dan juga
patut di-timbangkan terutama sa-kali
dalam Dewan ini sa-bagaimana Ahli
Yang Berhormat itu menyatakan, is-itu
kita berkehendakkan ra`ayat itu faham
demokrasi; tetapi di-Dewan ini chakap
itu sahaja yang kita dengar, kadang2
kita tahu selalu tidak di-jalankan, tidak
di-cheritakan kapada ra`ayat2 itu sen-
diri. Oleh yang demikian, kalau-lah di-
persetujukan siaran sa-lari ini, Ahli2
Yang Berhormat dari sa-belah sana
dengan sa-rentak atau berebut2 bangun
kerana hendak berchakap dalam Dewan
ini. Saya fikir perkara yang sa-macham
ini hendak-lah di-timbangkan dahulu,
dan belum sampai masa-nya yang Ahli
Yang Berhormat itu sendiri telah
sampai kapada keadaan yang bertang-
gong-jawab kalau sampai kapada ke-
adaan yang sa-benar apa itu demokrasi
dengan practical-nya saya tidak-lah
hairan untok di-adakan siaran sa-lari
itu.

Berkenaan dengan siaran Radio
Orchestra, saya suka menyatakan is-itu
siaran Radio Orchestra sa-lain daripada
ahli2 Radio Malaya Orchestra ada-lah
meliputi kalau Ahli Yang Berhor-
mat itu lihat dalam estimate bukan-
lah ahli konterek, ada ahli kerja tetap
dan ada juga sa-tengah-nya ahli kon-
terek, tetapi itu bukan-lah soal-nya.
Saya suka menerangkan kapada Ahli
Yang Berhormat sa-lain daripada Radio
Malaya Orchestra, banyak tape record-
ing yang sa-memang di-rakamkan dari-
pada orchestra atau pun ahli2 musik
daripada beberapa tempat dari pantai

timor, dan di-mainkan di-Radio
Malaya, tetapi kalau hendak di-bawa
tiap2 orkes ka-Radio Malaya untok
di-siarkan, maka ini tentu-lah akan
memakan belanja yang banyak.
Sa-lain daripada itu juga, sa-memang
kita memberi galakan kapada orchestra
di-pantai timor atau di-pantai barat,
supaya mengelokkan lagi lagu2 dan
menaikkan taraf lagu2. Sadikit hari
lagi apabila slap Radio Kota Bharu
saya harap Ahli Yang Berhormat itu
boleh pergi ka-studio baharu kita di-
Kota Bharu.

Ahli Yang Berhormat dari Seberang
Tengah berchakap berkenaan dengan
penerangan2 yang di-minta supaya
di-banyakkan lagi. Saya suka menya-
takan is-itu sa-memang-lah menjadi
dasar Keraj aan untok memberi pene-
rangan2 kapada ra`ayat sa-terus-nya
berkenaan dengan ranchangan2 Kera-
jaan, tetapi dengan sebab kekurangan
kaki-tangan, dan perbelanjaan maka
ta' dapat-lah kita mengadakan sa-
bagaimana yang kita kehendaki dengan
sa-penoh-nya. Sunggoh pun bagitu
sedang di-jalankan dengan banyak-
nya penerangan2 di-jalankan ka-seluroh
kampong2 dalam Tanah Melayu mi.

Ahli Yang Berhormat dari Muar
Dalam telah membangkitkan berkenaan
soal siaran yang tidak berapa terang
di-Johor. Ini saya rasa pada tahun
sudah telah saya terangkan is-itu
ikhtiar sedang di-j alankan untok
mengadakan satu studio di-Johor.
Tujuan mengadakan studio di-Johor
Bahru itu is-lah supaya pendengar2
di-Johor Bahru dan juga di-kawasan2
Johor sa-terus-nya dapat mendengar
siaran itu dengan lebeh baik dari lebeh
jelas lagi. Insha' Allah ta' berapa
lama lagi pada tahun hadapan is-itu
ta' berapa bulan lagi, pendengar2
siaran radio di-Johor Bahru akan dapat
mendengar siaran itu dengan chukup
jelas manakala siap di-bena studio
baharu kelak.

Berkenaan dengan soal lawak jenaka,
Ahli Yang Berhormat itu telah mem-
bangkitkan tadi, saya perchaya Ahli
itu setuju banyak lawak jenaka Radio
Malaya itu, umpama-nya Kebun Pak
Awang yang sa-lain daripada memberi
gelak ketawa kapada pendengar2, juga

3239 17 DECEMBER 1962

memberi pelajaran yang membena
kapada pendudok2 kita, terutama sa-
kali kapada pekebun2 dan kapada
petani2 kita di-kampong2. Memang-lah
menjadi dasar Radio Malaya bagi
membaiki ranchangan ini dari satu
masa ka-satu masa dengan berpe-
domankan kapada kehendak2 dan
kemahuan2 dan surat2 yang di-terima
dari seluroh Tanah Melayu mi.

Sunggoh pun bagitu, saya suka
menyatakan tentu-lah Radio Malaya
ini tidak dapat 100 peratus memuaskan
Kati tiap2 pendengar itu, kerana sa-
saorang itu ada perkara yang dia suka
dan ada perkara yang dia tidak suka.
Walau pun demikian, apa juga ran-
changan yang di-siarkan itu ada-lah
untok dan bagi pendengar yang suka
mendengar penerangan dan siaran dari
Radio Malaya.

Sekarang saya hendak menjawab
kapada pandangan Yang Berhormat
dart Setapak. Saya uchapkan terima
kaseh kapada Yang Berhormat itu
kerana telah mengalu2kan saya men-
jadi Menteri Muda Jabatan Penerangan
dan Siaran Radio. Yang Berhormat
itu telah menudoh bahawa Jabatan
Penerangan Persekutuan Tanah Melayu
membawa kereta penerangan itu mem-
ber propaganda di-tempat yang di-ada-
kan pilehan raya. Saya tidak faham
ma`ana , propaganda itu. Yang saya
tahu is-rtu penerangan yang di-jalankan
di-sa-suatu tempat itu ada-lah kewa-
jipan Jabatan Penerangan memberi
penerangan kapada ra`ayat dengan sa-
jelas2-nya tentang dasar Kerajaan
sa-bagaimana yang saga sebutkan tadi
dan juga ranchangan Kerajaan yang
sedang atau pun yang akan di-jalankan
oleh Kerajaan. Itu-lah kewajipan
Kerajaan.

Mr Chairman : Order. The time is
up according to the Schedule.

Enche' Mohamed Ismail : Mr Chair-
man, Sir, I have not finished my
reply yet.

Mr Chairman : The time is up.

Question put, and agreed to.

The sum of $14,901,965 for Heads
5. 26 to S. 28 ordered to stand part
of the Schedule.

3 240

Heads S. 29-S. 38
The Assistant Minister of the Interior

(Enche' Cheah Theam Swee) : Mr
Chairman, Sir, may I have your per-
mission to take all the Heads, i.e.
Heads S. 29 to S. 38 inclusive under
this portfolio at one time.

Mr Chairman : Honourable Mem-
bers, I have given the Honourable
Assistant Minister permission to take
all the Heads under the Ministry of
the interior, i.e. Heads 29 to 38
inclusive, together.

Enche' Cheah Theam Swee : Mr
Chairman, Sir, Head 29 shows an
increase of only $7,588 over the figure
for 1962. These are increases required
to meet the normal salary increments
of the staff and provisions for 3 addi-
tional new posts.

It is proposed to recruit a full-time
Inquiry Officer whose duties will be to
hold enquiries under the Prevention
of Crimes Ordinance. At present there
are a number of M.C.S. and also other
State Officers who have been appointed
as Inquiry Officers under the provisions
of the P.C.O. would like to pay
tribute to these officers for the invalu-
able service they have rendered parti-
cularly when it is considered that they
have accepted to undertake the duties
of conducting enquiries in addition to
their normal duties.

The provision for the emoluments of
the staff of the Board of Film Censors
is designed to cover a period of 3
months since it is the intention of
Government to set up the Federation's
Board of Film Censors when the new
studios of the Malayan Film Unit are
completed in the middle of 1963.

At Head 30, Sir, the Estimates show
an increase of $259,987 over that of
1962. Hitherto, the provision for
administration of aborigines in various
States was shown separately but since
the administration of aborigines is a
Federal responsibility it is more appro-
priate to group them all together. The
increases in establishment are in respect
of one new post of Chargeman, Grade
I, shown as Item 13, and 12 new posts
of Field Staff (Education), Grade II,
shown as Item (33) of Subhead 1. The

3241 17 DECEMBER 1962

Chargeman is required to operate an
electrical plant installed at the Dept.'s
Medical Centre at Ulu Gombak. As
regards the 12 new posts of Field Staff
(Education) these will be filled by suit-
ably qualified aborigine teachers who
will be recruited to teach aborigine
children in 12 newly-completed schools
in deep jungle.

Under Subheads 2-16 it will be
observed that substantial increase in
funds are made available for Welfare
of Aborigines in accordance with
Government policy to provide more
amenities for the aborigines. The pro-
vision for Maintenance of Administra-
tive Posts and Schools in deep jungle
also shows substantial increase since
there are now more Administrative
Posts, Medical Posts and Schools to
be maintained. All these deep jungle
posts and schools were constructed
under the Second Five-Year Plan.

The provision of $90,960 shown
against Subhead 3 is required to meet
payment to the Royal Malayan Air
Force for airdrops of essential supplies
to the deep jungle posts. Hitherto these
airdrops were made on no-charge
basis but as from 1963 for purposes of
accounting the provision, it is con-
sidered, should be shown in the Depart-
ment's Estimates.

Sir, the estimated expenditure under
Head 31 shows a decrease of $6,035
as compared with the 1962 Estimates.
The Personal Emoluments component
shows a reduction of $2,433. This is
because two contract officers have left
the service on expiry of contract;
furthermore, two temporary laboratory
attendants have been dispensed with
due to redundancy and the number of
Graduate Chemists has been reduced
from six to five. Sir, I might explain
that the posts of Graduate Chemists
are training posts. Honourable Mem-
bers may be aware that before
Graduate Chemists can be appointed
Chemists, they must take a 2-year
Post-Graduate Course. Three Graduate
Chemists were recruited in 1962 and
two more will be recruited in 1963 to
meet the complement of Malayan
Chemists required to fully Malayanise
the Department by 1965..Against these
decreases in establishment there is an

3242

increase of one post of Document
Examiner to meet the increased
demand for Document Examination.

Sir, the provision under Head 32
shows an increase of $14,457 over the
1962 Estimates. This is due to an
increase in the establishment of the
Fire Inspectorate. The new posts are
one Station Officer, two Sub-Officers,
two Firemen Drivers and four Fire-
men. The Federal Fire Inspectorate has
been charged, in addition to normal
inspectorate duties, with the responsi-
bility of supervising fire prevention
measures in all Federal Government
buildings, including Armed Forces
Units, throughout the Federation and
for the fire inspection of all Federal
Government properties and the supply
of First Aid Fire Equipment to ensure
that an adequate standard of fire cover
is at all times available. The inspecto-
rate is also responsible for the regular
servicing and maintenance of all items
of First Aid Fire Equipment in Federal
Buildings. At present the Chief
Inspector of Fire Services has to carry
out this task single-handed. Clearly, it
is not possible for one officer to carry
out these inspectorate duties covering
the whole of the Federation without
assistance. The new posts when filled
will provide the personnel to balance
somewhat against the duties and
responsibilities which are entrusted
upon the Inspectorate.

Sir, at Head 33, the estimated expen-
diture remains almost the same as that
for 1962. The small increase in the
total provision under Personal Emolu-
ments is for the normal salary incre-
ments of the staff.

At Head 34, it will be observed that
the total provision required shows an
increase of $29,635 and this is mainly
attributable to normal salary incre-
ments plus the addition of two new
posts and a small increase under
Special Expenditure. The interpolation
between certain items under Personal
Emoluments is to give a clearer
picture of the set-up of each of the
four separate offices. Taking Personal
Emoluments as a whole there are only
minor changes in the establishment.
The changes are in respect of creation

3243 17 DECEMBER 1962

of two posts of Stenographer Time-
scale against the deletion of one post
of Stenographer, Special Grade, and
the addition of one new post of Typist.

The Special Expenditure component
shows an increase of $4,137 and the
provision is required for the purchase
of essential office furniture and equip-
ment to replace old and unserviceable
ones.

The estimated expenditure at Head
35 shows an increase of $104,381 over
the 1962 Estimates. The increase is
due to :

(i) normal salary increments of the
staff which is comprised of over
600 persons;

(ii) expenditure arising from the
appointment of additional staff
and related expenditure in start-
ing a new Branch Press at Ipoh;

(iii) as from 1963 the Statistics
Department's printing unit and
staff will be transferred to the
Printing Department ; and

(iv) recruitment of additional daily
rated staff to enable the Depart-
ment to carry out its expansion
programme.

The establishment of the Ipoh Press
will enable the Department to carry
out its expansion programme in connec-
tion with printing in the National
Language. The cost of the construction
of the building is met from the Deve-
lopment Estimates, and the provision
shown in the Estimates pertaining to
Ipoh Press is only in respect of
Personal Emoluments of the staff for
this new Press and other related
expenditure.

The Other Charges, Annually Re-
current, component shows an increase
of about $70,000 of which $12,000
is a transfer of provision from the
Statistics Department. The actual
increase in estimated expenditure on
Other Charges, Annually Recurrent,
is therefore about $58,000 and this
sum is required to meet the salaries
of daily-rated staff, purchase of "Paper
and Requisites" and other related
expenditure arising from an increased
capacity for printing work.

3244

Mr Chairman : Order ! order. The
time is up.

House resumes.

Mr (Deputy) Speaker : The sitting
is suspended till half-past four this
afternoon.

Sitting suspended at 1.00 p.m.

Sitting resumed at 4.30 p.m.

(Mr Deputy Speaker in the Chair)

EXEMPTED BUSINESS

(Motion)

The Minister of Education (Tuan Haji
Abdul Hamid Khan) : Mr Speaker, Sir,
I beg to move,

That the proceedings of the House this
day in Committee of Supply on the Supply
Bill, 1963, shall be exempted from the
provisions of Standing Order 12 (1) until
8.00 p.m.

Enche' Cheah Theam Swee : Sir, I
beg to second the motion.

Question put, and agreed to.

Resolved,
That the proceedings of the House this

day in Committee of Supply on the Supply
Bill, 1963, shall be exempted from the
provisions of Standing Order 12 (1) until
8.00 p.m.

THE SUPPLY BILL, 1963

House immediately resolved itself into
Committee of Supply.

(Mr Deputy Speaker in the Chair)

SCHEDULE

Debate resumed.

Heads S. 29-S. 30

Enche' Cheah Theam Swee: Mr
Chairman, Sir, the estimated expendi-
ture under Head 36 shows an increase
of $116,170 over the 1962 provision.

On the P.E. the increase of $84,665
in the total provision is mainly attri-
butable to an upward revision of
Warders salaries, normal salary incre-
ment of the staff and addition of 10
new posts.

On the O.C.A.R. there is an increase
of about $38,000 in the provision and

3245 17 DECEMBER 1962

this is principally due to additional
sums required for Sub-head 2, Item 5
to meet the increase in rates for water
charges in Perak, Kelantan and Pahang.
Furthermore, additional Warders Quar-
ters are being built at Johore Bahru,
Taiping, Penang, Batu Gajah, Kuantan
and Sungei Patani Prisons and Henry
Gurney School, Telok Mas under the
Second Five-Year Plan. When these
quarters are completed and occupied
the light, water and conservancy
charges will have to be met.

The provision required for Sub-
head 7 and Sub-head 10 too have
proved to be insufficient in 1962
hence an increase in the provision is
required for each of these Sub-heads
for 1963.

As regards O.C.S.E., the provision
required is about $6,000 less than that
for 1962. The total sum of $37,155 in
Sub-heads 17 and 18 is for acquiring
necessities ranging from typewriters to
Latrine Rubber Buckets.

At Head 37, the House will note
that the estimated expenditure for 1963
shows a decrease of over $1.5 million
from the 1962 provision. The drop in
expenditure is made possible primarily
because the main work would have
been completed on 31st January, 1963.
Although many of the Registration
Centres located in the various adminis-
trative districts of the Federation will
cease to function on 31st January, 1963,
it would be necessary to continue
certain Registration Centres in the
districts where the Operation Exchange
has not been fully completed. The
winding-up operation in Johore will,
therefore, necessitate the retention of
part of the present staff for a few
months longer. The Central Registry
will continue to receive records of
registration of children as and when
they attain the age of 12 years, new
arrivals in the country, persons dis-
charged from the Forces, etc., apart
from issue of replacement cards on
account of loss or other reasons.

The post of Commissioner of
National Registration has since been
upgraded and the provision for this
post therefore requires slight adjust-
ment.

3246

One post of Registration Officer
which appears as Item 11 of P.E. is
to be upgraded to Senior Registration
Officer.

The provision of $46,800 under
O.C.S.E., Subhead 17, is required for
the purchase of 22 steel cabinets for
keeping records of new registration,
Index Cards and changes of address
cards at the Identity Cards Central
Registry. It is also proposed to place
orders for purchase of 500,000 new
Identity Cards to meet requirements in
1963 and thereafter in respect of
registration of 12 year-old children and
for issue of replacement cards on
account of loss or other reasons.

At Head 38, Honourable Members
will note that the estimated expenditure
for 1963 shows an increase of only
$4,869 over the figure for 1962.

There is no increase in the establish-
ment. One minor variation, though, is
the upgrading of one Technical
Assistant, Special Grade to Technical
Assistant, Superscale.

The provision in the O.C.A.R.
component is $2,150 higher than that
for the previous year and this is
mainly attributable to extra provision
of $1,600 required for Sub-head 2 as
with the expansion of the Department's
work, more drawing material, films and
photographic paper will be required.
Expenditure on Light, Power and
Water too is met from this Vote and
in 1962 the estimated provision has
proved to be insufficient.

Enche' K. Karam Singh : Mr Chair-
man, Sir, I now refer to page 194 on
Detention Camps. Although some
Ministers are smiling happily, I must
say that yesterday was a black day in
the history of Malaya. It is said that
coming events cast their shadows
before, and here we have the arrest of
50 people by the Special Branch on the
night of Saturday or the morning of
last Sunday.

Enche' Ibrahim bin Abdul Ra unan :
Mr Chairman, Sir, that should be
discussed under Internal Security, not
Interior.

Mr Chairman : Proceed.

3247 17 DECEMBER 1962 3248

Enche ' K. Karam Singh : Sir, such a
heavy blow at the freedom of this
country has not been struck by this
Government before. Such a grave,
rapacious, unscrupulous attack on the
rights of the citizens of this country
has not been committed before as was
committed on the morning of last
Sunday. The Government is following
a hypocritical policy : outside the
country they have raised the slogan of
"Save Democracy", and in Malaya they
say, "Let us raise a fund to save
democracy"; but inside Malaya they are
engaged in a campaign to destroy
democracy.

Tuan Haji Ahmad bin Saaid (Sebe-
rang Utara) : Mr Chairman, Sir, on a
point of order Standing Order 36 (2) :
I would like to draw attention as
to whether this case is still under
investigation sub judice.

Mr Chairman : Standing Order 36 (3)
says :

"It shall be out of order to attempt to
reconsider any specific question upon which
the House has come to a conclusion during
the current session. . .."

This has been discussed the last time.

Enche' K. Karam Singh : This is
under the Ministry of, the Interior, not
Internal Security. The Ministry of the
Interior has nothing to do with the
Ministry of Internal Security which
will be coming up later. We have a
provision for detention camps and these
unfortunate victims are now languish-
ing in detention camps.

The Minister of Internal Security
(Dato ' Dr Ismail) : The Honourable
Member will have the chance to debate
this under Internal Security. These
people have been arrested; they have
not been put in detention camps yet;
they are now only under arrest. It is
up to you, Sir, whether to take it now
or later. I am ready to reply.

Mr Chairman : (To Enche' Karam
Singh) You can raise this under
Internal Security later on.

Enche' K. Karam Singh : I am
mentioning it in passing, and at the
appropriate time we can meet the
Minister fully under that Ministry.

Data' Dr Ismail : Mr Chairman,
Sir, under Detention Camps he can
speak of the condition of the detention
camps the persons arrested are not
under detention yet.

Enche' K. Karam Singh : Mr Chair-
man, Sir, the number of people who
have been selected as candidates for
these detention camps . .

Mr Chairman : That is irrelevant.
I have said just now that you cannot
speak on that matter you can refer
to it under the Ministry of Internal
Security.

Enche' K. Karam Singh : Mr Chair-
man, Sir, suffice it for me to say that
these detention camps and the be-
haviour of the Government are
destroying democracy in this country.

I will now go on to Head 30,
Aborigine Affairs. Sir, there is an
aborigines kampong in Karak, Pahang,
and it is called Kampong Chinta
Manis. In that kampong there are
aborigines who have been there for
some time and they have been plucking
durians from certain trees in the jungle
and we may say that they have got
prescribed rights to those trees. Now,
the Government has taken over that
area where those trees are ; it has
taken it over under some scheme. Sir,
there is a question of compensation to
be paid to these people for the loss of
those trees. Towards the end of
October there had still not been a
satisfactory settlement in respect of this
claim. However, Sir, what is more
disturbing than the failure to come to
some satisfactory settlement with these
aborigines in Kampong Chinta Manis
is the behaviour of the Aborigine
Affairs officials towards the aborigines.
They have been utterly inconsiderate
towards them. Mr Chairman, Sir, when
I visited that kampong two months
ago, I was informed by these aborigines
that if they persisted in pursuing their
claim for compensation for these
durian trees, which they feel they are
entitled to, they would be arrested by
the Government. This was a threat held
out to the aborigines by some of the
officials of the Aborigine Affairs

3249 17 DECEMBER 1962 3250

Department . Mr Chairman , Sir, it is
most unbecoming to threaten the
aborigines of our country with such
threats , and if the Minister wants
confirmation I think he can get this
confirmation by going to this kampong.
Mr Chairman , Sir, further these abori-
gines wanted their houses, as is their
custom , to be far from each other's
house , but the Government has been
cloistering them together in one place,
and that is militating against the
customs of the aborigines . In this
respect also the aborigines had been
badly treated and, due to the un-
developed state of their civilisation and
society and to their being aborigines,
we feel that they should be entitled to
better treatment than has been meted
out to them by the Pahang Aborigines
Affairs Office . Mr Chairman, Sir, I
have been informed that after I went
to this kampong and heard the
grievance of these aborigines, those
aborigines were further threatened by
the officials of the Aborigines Depart-
ment for having spoken to me and
brought this matter to my attention.
This is also to be regretted ; you
cannot go on intimidating these simple
people of our jungles.

Mr Chairman , Sir, now I will come
to Head S . 34-under Trade Unions
Division, Deputy Registrar of Trade
Unions. Sir, the Government has been
deceiving itself, deceiving this country
and deceiving the world by its
pronouncements on the trade union
movement . The Government has been
paying lip service to the fact that they
want a free and democratic trade union
movement in this country, but the
actual fact is that the Government has
been suppressing the trade union move-
ment in our country . Mr Chairman,
Sir, I would quote the Malay Mail of
Friday, November 16, 1962

"Do not force unions to register--German
labour boss, Kuala Lumpur, Friday."

And the German labour leader is Mr
A. Kamanar , President of the Public
Services International , which has
affiliates representing three million
Members, and his union , Mr Chair-
man, is not a communist union. It is
opposed to communism. Now, this is

what he said in his interview with
the Malay Mail:

"'My opinion is that trade unions in
Malaya are not really free.' He contended
that compulsory registration of unions was
an infringement of the rights of a citizen
of an independent and democratic country
and not in keeping with Malaya's status."

"Nowhere else in the world except in
Germany shortly after World War II and
in countries under colonial rule was this
required of unions."

I repeat that "nowhere else in the
world except in Germany shortly after
World War II and in conutries under
colonial rule was this required of
unions".

"He urged the Government to ratify
Convention 87 of the International Labour
Organisation , of which Malaya is a member,
which gives the trade union movement full
and free rights of association. Mr Kamanar
explained that if the Convention was ratified,
registration of trade unions would not be
allowed."

That means they would not be
required to register.

Mr Chairman , Sir, recently in the
Malay Mail of December 11th 1962
we find a very significant statement.
On the first page of Malay Mail dated
Tuesday 11th we find the headline,
"Unions warned of bids by reds to
control workers" "More than 90
trade unions affiliated to the Malayan
Trades Union Congress have been
warned of the danger of Singapore's
communist -inspired unions gaining
control of 500,000 unorganised Chinese
workers in the Federation ." Mr Chair-
man, the article goes on :

"Their sights are now trained on the half
a million unorganised Chinese workers in
the Federation, and therein lies the real
danger . Let it not be forgotten that it took
12 years of war costing several thousand
lives and many more dollars to end the
Emergency . Failure to assess the real
situation today and prepare ourselves to
meet the challenge will be a crime against
humanity , whose freedom is so essential for
the free and democratic growth of the
movement.

"But in the Federation itself 300,000
workers were in unions , leaving four times
that number out unorganised . That is a
real danger to the movement , says the
memo . It recommends to the M .T.U.C. to
seek outside help if necessary to organise the
one million unorganised workers. Simul-
taneously the policy should be to encourage
more and more leadership from among the
workers , especially Chinese and Malays. Only

3251 17 DECEMBER 1962

in this way could there be any real integra-
tion of the workers."

Mr Chairman : You are not going
to read the whole paper?

Enche' K. Karam Singh : Only the
significant parts, Sir. So we have the
admission there are 300,000 people
in trade unions and four times that
number unorganised and not in trade
unions. So, Mr Chairman, this is a
glaring admission that Malaya's trade
union movement is not democratic as
yet, because a democratic trade union
movement would mean a trade union
movement embracing the overwhelm-
ing majority of the workers. But in
the registered trade union movement
that we find in Malaya today, four
times that number are excluded from
the trade union movement. So this
means that four times the number of
people who are in trade unions have
been deprived of their right to form
trade unions in our country. This
would show that the Government is
only being hypocritical and not at all
serious when it says that its aim is
to try to build up a democratic and
independent trade union movement.
Another significant fact we find is
that simultaneously the policy should
be to encourage more and more
leadership from among the workers,
especially Chinese and Malays. This
statement reveals that the Government
has been fostering one or two trade
union leaders who are Indians and not
Chinese and Malays and these people
have been carrying out the policy of
the Government and the policy of the
employers.

Twin Syed Ja`af ar bin Hasan Albar:
Tuan Pengerusi, on a point of order,
36 (1). Saya fikir perkara yang di-
chakapkan oleh Yang Berhormat itu
tidak ada kena-mengena dengan
Pegawai Pendaftar. Pegawai Pendaftar
kewajipan-nya mendaftarkan Trade
Union, dia bukan menubohkan Trade
Union. Kalau ada salah dan silap itu
bukan salah Pegawai Pendaftar. Jadi
saya fikir perkara itu tidak ada kena-
mengena.

Mr Chairman : Ada sadikit kena-
mengena. (To Enche' K. Karam

3252

Singh)--But I want you to make it
as short as possible.

Enche' K. Karam Singh : So, Mr
Chairman, this is a clear admission
that the Government has been domi-
nating the trade union movement
with the help of one or two trade
unionists from the Indian community
who were willing to trade themselves
to the Government for high posts and
for favours. Their's was not trade
unionism but trading business and not
genuine dedication to the trade union
movement. Mr Chairman, Sir, we hope
that the Government will no longer
make all the noise that it has been
making in the past, that it has helped
to develop a free, independent and
democratic trade union movement in
this country. It has only created a
minority trade union movement in this
country, while the majority of the
workers are excluded from the trade
unions in Malaya.

Mr Chairman, Sir, under the same
Head, I would touch on the Registrar
of Trade Unions. I am not talking
of the gentleman who is in charge now,
because I am not being personal, but
I am talking of the policy for which
the money is to be expended, i.e.,
the salary of the Deputy Registrar of
Trade Unions. As I have pointed out,
this office has been used to limit and
restrict trade unions in this country.
The Government has been closing one
eye to certain harmful trade union
activities in this country and it has
not, as it professes to do, fostered a
genuinely independent trade union
movement in this country. The trade
union movement in this country must,
most important of all, be free and
independent of the influence of emplo-
yers. But in our country we find that
people who are dedicated to the emplo-
yers have infiltrated into the ranks,
into very important positions, of the
trade union movement and it is the
duty of every civic-conscious citizen
in this country to point out these
people, who are betraying the trade
union movement from within.

Mr Chairman, Sir, we do not know
how far this Trade Unions Division
really knows what is going on in the

3253 17 DECEMBER 1962 3254

trade union movement in our country.
Sometimes we find the leadership of
certain trade unions indulging in very
mean and very unhealthy activities.
For instance, the Deputy Registrar of
Trade Unions should take note that
in the Sangamaani magazine of the
14th December, 1962 the organ of
the National Union of Plantation
Workers the National Union of
Plantation Workers' leadership has
sunk to the level of playing commu-
nalism in its magazine. This is
contrary to the Constitution of our
country ; it is an offence to promote
feelings of ill-will and hostility between
different races. This paper, Sangamani,
is at the disposal of the Government.
On page 2, Sir, there is a clear attempt
to play at communalism. The leader
of N.U.P.W. has tried to play upon
the communities of Indian origin,
communalism within Indians. How are
they going to promote a united trade
union movement in this country, which
is the professed aim of the Government
of the Federation of Malaya? Mr
Chairman, Sir, this will only cause
misunderstanding and bad blood
amongst the workers of the plantation
industry. And if the Ministry is aware
of what is being written in the Sanga-
mani magazine, it will find that
sometimes it is no better than drunken
abuse abuse just for the sake of
abusing. This will only contribute to
deterioration of the cultural standards
of the workers who read it. Rather
than serving the workers, what is being
done is to reduce them to a very low
cultural level. These are things which
the Deputy Registrar of Trade Unions
must take note of, and rectify the
behaviour of the National Union of
Plantation Workers.

Mr Chairman, Sir, then I come to
page 185, Companies Division, Deputy
Registrar of Companies. I would urge
that the Government take a little; more
trouble in the matter of registration
of companies to find out whether the
companies that are being registered
are genuine companies, genuine ven-
tures with capital behind them, or are
just "bubbles" floated for the purpose
of speculation and swindling the poor
people in this country. For instance,

some time ago a certain company
called the Maju Trading Company was
registered. It collected well over
$100,000 from estate workers in. Malaya
and after some time the doors of the
registered office was always found
closed, and we do not know what has
happened to all that money. But as
far as we know, that money is irre-
trievably lost to the poor workers,
who bought shares in this Maju
Trading Company. The victims were
mostly poor estate workers. So when-
ever there is a complaint, the officials
of the Registry of Companies must
immediately take action to stop further
loss to the poor people who have
been deceived.

Enche ' Ahmad bin Arshad (Muar
Utara) : Tuan Pengerusi, saya bangun
ini ada-lah mengalu2kan peruntokan
wang kerana Menteri Dalam Negeri
ini. Sa-lain daripada itu gemar saya
menarek perhatian is-itu pada muka
177, Head 30 berhubong dengan orange
Asti. Saya hendak memberi pendapat
berhubong dengan orange Asli khas-
nya saya tujukan orange Asli di-
kawasan saya. Apa yang saya tengok
bahawa mereka kurang-lah mendapat
pelaksanaan bagaimana yang telah
di-janjikan bagi mereka itu supaya
mendapat Ranchangan Pembangunan
Luar Bandar yang di-khaskan bagi
mereka. Tuan Pengerusi, orange Asli
di-tempat saya itu is-itu sa-jumlah
orange Asli yang jinal^ erti-nya mereka
bekerja sa-lain daripada ka-hutan,
mereka bekerja di-estate2 dan di-
Pejabat Kerjaraya dengan sebab itu-lah
mereka sangat ingin berkehendakkan
supaya mereka juga dapat bagaimana
peruntokan Pembangunan Luar Bandar
yang di-khaskan kapada-nya.

Dalam perkara yang mereka hendak-
kan bagaimana lawatan saya ka-
tempat mereka itu ada tiga tempat,
satu di-kaki Gunong Ledang, di-
Kumpoh, Bekok dan satu di-Sawah
Mering. Ketiga2 kampong ini meng-
hendaki supaya Kerajaan memberikan
kawasan tanah sa-bagaimana orange
yang lain juga . Saya menjunjongi
tinggi-lah di-atas pengakuan yang telah
di-berikan oleh Yang Berhormat
Menteri Keselamatan Dalam Negeri
bahawa satu masa akan di-untokkan

e

3255 17 DECEMBER 1962 3256

tanah sa-bagaimana yang ada dalam
Pembangunan Luar Bandar kapada
orange Asli di-tempat saya itu. Tetapi
sampai sekarang perkara itu belum
dapat di-jalankan lagi.

Yang kedua, mereka berkehendak-
kan balai raya tempat mereka itu
berehat lepas daripada bekerja. Balai
raya yang di-kehendakkan itu, Tuan
Pengerusi, bukan-lah untok di-guna-
kan oleh orange Asti berehat tetapi
nampak saya dalam buku lawatan itu,
ramai pelawat2 daripada Kuala Lum-
pur, Negeri Sembilan dan Johor
datang di-tempat orange Asli yang
mereka itu bila datang, masok-lah
keteratak di-tempat orang Asli itu
yang bagitu sempit dan kechil. Jadi
dengan ada-nya balai raya ini bukan
sahaja muslihat orange Asli tetapi
untok faedah pegawai2 yang melawat
di-situ. Pegawai yang datang melawat
di-situ, Tuan Pengerusi, saya nampak
bukan-lah daripada pegawai2 orang
Asli tetapi pembesar2 yang saya tanya
orange di-situ, apa-kah sebab pegawai2
itu datang di-tempat itu, jawab-nya
orang besar2 ini datang dia minta
kapada saya akar chenuai sama buloh
perindu. Saya juga hairan orang besar2
itu hendak menggunakan akar chen-
duai apa-kah maksud-nya yang hendak
di-perindukan-nya, tidak tahu-lah saya.
Yang ketiga, Tuan Pengerusi, orange
Asli itu meminta supaya di-buka kelas
dewasa, kerana mereka sangat ingin
hendak belajar membacha dan menulis.
Sa-tengah pemuda2 dan pemudi2 itu
telah pergi belajar ka-kampong2 untok
mendapatkan pengetahuan menulis dan
membacha. Saya harap ini akan di-
beri perhatian dan dapat di-laksanakan
kehendak orange Asli di-kawasan saya
itu. Tuan Pengerusi, berchakap dalam
muka 193 is-itu head 36 berkenaan
dengan penjara. Apa yang saya tujukan
dalam perkara ini is-itu saya harap
Kementerian ini dapat mengkaji dan
saya suka mengeshorkan supaya pen-
jara di-Pudu itu di-aleh kapada
kawasan yang lain. Saya perhatikan
oleh sebab pendudok2 negeri kita
ini bertambah ramai dan kalau
dapat satu kawasan yang sesuai,
dan besar, tentu-lah banyak kemu-
dahan2 yang dapat kita berikan
kapada orange yang salah yang menam-

pang di-dalam penjara itu. Pada masa
ini kita memberikan kemudahan2
kapada orange yang di-dalam penjara
itu belajar, di-berikan juga pelajaran
bertukang supaya manakala mereka
itu keluar daripada penj ara akan men-
jadi ra`ayat yang baik saya memandang
sangat-lah sesuai pada masa ini jika
sa-kira-nya dapat satu tempat yang
berj auhan sadikit.

Sa-lain daripada itu pelanchong2
dan orange ramai sa-kira-nya masok
sahaja di-bandar Kuala Lumpur ini
di-pandang-nya penjara tersergam.
Bila mereka nampak penjara datang-
lah satu perasaan takut masok ka-
dalam Persekutuan mi. Oleh sebab itu
patut-lah di-fikirkan dan di-kaji supaya
dapat satu tempat yang lain. Tuan
Pengerusi, saya hendak berchakap
dalam muka 182 head 32 berkenaan
dengan perkhidmatan bomba. Saya
suka membawa satu perhatian Kemen-
terian ini supaya dapat memikirkan
is-itu di-adakan balai bomba di-Bukit
Gambir. Kerana di-Bukit Gambir itu
mempunyai pendudok2 sa-ramai
16,000 orang. Ada berlaku tragedy2
yang sangat menyusahkan di-tempat
itu di-pekan ini ada juga mempunyai
pusat2 Kesihatan, Balai2 Raya, majlis
tempatan, panggong wayang dan 12
buah kedai getah dan juga empat
batu daripada tempat itu ada dua
panggong wayang telah pernah terjadi
kebakaran dan panggong wayang itu
hangus tidak dapat pertolongan, pernah
juga berlaku store2 getah itu terbakar
tidak dapat di-selamatkan. Kedai2
terbakar telah menyebabkan sa-orang
wanita China di-dalam kampong Baru
itu telah mati di-dalam rumah yang
berkunchi tidak dapat di-selamatkan.
Bantuan bomba itu dapat di-datangkan
daripada Bandar Maharani Muar kira2
18 batu daripada tempat itu. Oleh
sebab yang demikian saya fikir patut-
lah di-adakan balai bomba itu untok
muslihat orange di-situ.

Enche' D. R. Seenivasagam (Ipoh) :
Mr Chairman, Sir, I would like to say
a few words on the Ministry of the
Interior, Head 29. I see a new item
there for an Inquiry Officer. The total
amount involved is $9,036. I only
rise to ask whether we could have an
assurance that that Inquiry Officer

3257 17 DECEMBER 1962 3258

will be a person with at least a basic
qualification of barrister-at-law, because
time and again we have the suggestion
that a person who has experience in
law will satisfy the requirements of an
Inquiry Officer. Since this is a special
post created, I would like an assurance
that he will have at least the basic
qualifications of a barrister-at-law, so
that he will know what course to
adopt on the question of evidence
which he receives. This is important,
Mr Chairman, Sir, because in these
inquiries counsels are more often
than not not allowed to be present
when the prosecution present their
case to the Inquiry Officer and that
makes it all the more important that
he should be a person with adequate
legal training and knowledge.

Again, under the Ministry of the
Interior, I would ask that this money
be provided for the Minister to adopt
a certain policy . and that is why I
comment under this Head. Sir, from
time to time we hear of arrests under
the Internal Security Act, or under
the Prevention of Crimes Ordinance,
and for all purposes they are, as far
as inquiries go, of a similar nature.
Even today the papers speak of the
Special Branch arresting 50 persons
that by itself is irrelevant; but I would
ask the Minister of the Interior to
remember one statement which has
been made by the same Government
which arrested these people, and it
appears in the Malay Mail, it appears
in the Malayan Times and, I think,
it also appears in the Straits Times.
It is a very alarming statement which
clearly indicates that a new policy
should be adopted by the Honourable
Minister, if there is going to be a
semblance of justice. Now, Sir, I am
not commenting on the arrest of these
persons. I shall do that when the
Internal Security estimates come up.
What I am commenting on is this
the statement made by a Government
spokesman from the Ministry of
Internal Security. It says "These men
are "-I am not quoting the
exact words, because I have not the
paper here, but substantially it says
"They are clearly guilty of the reasons
for which they have been arrested."

Now, Sir, a statement like that preju-
dices the men even before the inquiry
has started. Here is a Minister who
has to decide whether to accept the
report of an inquiry, and yet on the
day of arrest we have a Government
spokesman saying -I won't be sur-
prised if he was the Minister himself
that these men are clearly guilty of the
offences for which they have been
arrested. Then, Sir, I ask, what is the
necessity for an inquiry if you have
already made up your mind that they
are clearly guilty? Therefore, I appeal
to this Minister, who is a person of
legal knowledge and legal training to
see that no Minister of the Government,
and no spokesman of the Government,
in future dares to make a statement of
that nature in this quasi-judicial matter
which will be coming up for inquiry
and before, perhaps, a court of law
in this country. If you are going to
do that, then you are making a farce
and foolery of the administration of
justice by judicial bodies, or quasi-
judicial bodies, because you are the
person who will finally say whether
they are guilty, whether the allegations
are proven or not proven. You should
wait for the inquiry to make the recom-
mendations-and do not start to open
your mouth before that inquiry sits and
has an opinion to give after giving a
fair hearing to these men who have
been arrested.

Mr Chairman, Sir, now I go to
Commissioner of National Registration,
Head 37. Here I would ask the Minis-
ter to consider giving an extension of
time for the period of changing Identity
Cards. It i clear, whatever the reasons
may be, that the changing of Identity
Cards cannot be completed by the
time originally fixed. Let us at this
stage not go into the reasons, whose
fault or wherefor. Let us adopt a
sensible attitude and give an extension
of time, making it clear that that
would be the only one and final
extension of time given, because I do
not think that it will be within the
powers of this Government to pro-
secute thousands and 'thousands of
persons, who would not have, perhaps,
taken out new Identity Cards by the
time the present period expires. This

3259 17 DECEMBER 1962 3260

has been asked for by the public
through various channels , including
the national press of this country, and
by representations to their Members
of Parliament and other bodies of the
country . I think it would be a wise
step to do so to save embarrassment
on all sides , because if there is a
law we must enforce it; if we do not
enforce it, it will be wrong. Mr Chair-
man, Sir, I make a strong plea for
that, because it is necessary in view
of the large numbers that have not
taken out their Identity Cards.

Mr Chairman , Sir, I go back again
to the Ministry of the Interior and the
Minister himself , and I ask that he
adopts a policy of perhaps sending
circular letters or departmental instruc-
tions to Heads of Departments , parti-
cularly those who have to purchase
large quantities of materials on behalf
of the various Departments from shops
or business concerns in this country. I
think it would be advisable to tell the
Heads of these Departments that it is
not advisable for them to go and pur-
chase private properties from com-
panies from whom they have to pur-
chase for the Government large
supplies of materials.

Now, I bring this up because of
certain information which I have
received by letter. I think this will
help the Minister to understand why I
bring this up, and I hope he will adopt
that policy because in the Printing
Department $300,000 worth of
machinery and equipment were pur-
chased from the East Asiatic Co. Ltd
of Kuala Lumpur . Now, a certain
person working in the Government
Printing Department owned a Vaux-
hall Cresta motor car which even in its
original form would not cost more
than , I think, $9,000 odd; it was a
1957 model and in 1962 this gentle-
man traded in the Vauxhall Cresta
with the East Asiatic Co. for a sum of
$5,500-a trade -in value of $5,500 for
a 1957 Vauxhall Cresta and in addi-
tion to that he got a discount an a
new Fiat 2300 higher than anybody
could usually get-a 15 per cent dis-
count . I am not mentioning names for
the moment , but it does not taste very
nice when you purchase $300,000

worth of materials and you get $5,500
as trade-in price for a Vauxhall
Cresta, 1957 model, in addition to
getting a 15 per cent discount on the
new car. Therefore, to save all
embarrassment, it would be best if
this gentleman did not deal in private
matters with a firm from whom the
Department has to buy large quantities
of materials for the Government.

Again, other examples can be given.
In 1962 there is a firm here known as
Spicers Ltd, Kuala Lumpur, local
representatives for an Australian paper
firm. A certain Department again, the
Printing Department purchased, this
time by tender no doubt, one hundred
thousand reams of duplicating paper
to the total value of $250,000. Some-
body in the Department was offered
and here I am subject to correction as
I must check my information and I
think he accepted a free trip to Aus-
tralia with free hotel and all expenses
paid. This year, again the same firm,
and no doubt again by tender, has got
the same contract for one hundred and
nine thousand reams of paper worth
$250,000.

Now, I say it is wrong for persons
in these Departments to deal with
firms which have such large business
connections with the Government of
this country. I do not say that the
people working in the Government
Service cannot go and buy motor cars
from the same firm where they buy
goods for the Government, but I say
this : where the circumstances are such,
where the connection is so close, where
the deal itself is so suspect, then I say
it will not leave a good taste in the
mouth. So, I ask the Honourable
Minister, if he likes, to inquire into
these two specific instances, which I
have mentioned and I am sure many
more will be under the carpet. I think
it is time that we stop them otherwise
information such as this will start to
leak out, because when rogues fall
apart then you will find big explo-
sions.

Enche' Abdul Rauf bin Abdul
Rahman (Khan Laut) : Tuan Penge-
rusi, saya berdiri di-sini is-lah
mengalu2kan anggaran perbelanjaan

3261 17 DECEMBER 1962 3262

bagi Kementerian Dalam Negeri sa-
bagaimana yang ada di-hadapan kita
mi. Saya, Tuan Pengerusi, hendak ber-
chakap pada muka 182 is-itu ber-
kenaan dengan pekerjaan bomba atau
pun Fire Services.

Sa-tahu kita semua ada-lah kaki-
tangan Kerajaan, gaji2 bagi kaki-tangan
Kerajaan ini sama ada pangkat bawah
atau pun pangkat atas mengikut grade
dia sama semua-nya, umpama-nya
saya katakan-lah saperti office boys
di-Selangor, Perak atau di-mana2 sa-
kali pun, gaji-nya masing2 ada-lah
sa-rupa, tetapi satu sahaja yang saya
mushkilkan is-lah berkenaan dengan
gaji ahli2 bomba. Yang saya dapat
tahu, ada di-antara ahli2 bomba ini
gaji mereka itu tidak sama, umpama-
nya ahli2 bomba yang bekerja di-station
Kuala Lumpur, gaji-nya itu tidak sama
dengan ahli bomba yang bekerja
dengan station di-Kajang, atau pun
di-jajahan2 lain. Saya mendapat tahu,
sebab2-nya gaji ahli2 bomba ini tidak
sama is-lah mengikut keadaan tempat
itu, umpama-nya saperti di-Kuala
Lumpur ini hasil-nya banyak di-dapati.
Jadi gaji ahli2 bomba di-sini gaji-nya
ada-lah lebeh, sama ada driver atau
pun officer-nya ada-lah lebeh daripada
tempat2 yang lain, tetapi sekarang ini,
kita mendapat tahu bahawa bomba ini
sudah di-masokkan di-bawah tanggo-
ngan Kerajaan Persekutuan semua-nya.
Dengan sebab itu, saya suka-lah
menarek perhatian Kementerian ini
berkenaan dengan gaji2 bagi ahli2
bomba ini, sama ada gaji2-nya itu
hendak di-samakan sa-bagaimana yang
di-dapati oleh mereka2 itu berlainan,
saperti yang saya katakan tadi, atau
pun hendak di-samakan, tetapi pada
fikiran saya oleh sebab Pejabat Bomba
ini sudah di-masokkan dalam pegangan
Kerajaan Persekutuan, maka patut-lah
sangat gaji2 mereka itu di-samakan
sama ada dia dudok di-Kuala Lumpur
atau di-Seremban, atau di-Kajang, atau
di-mana2 juga, kerana saya mendapat
rungutan daripada ahli2 bomba ini
mengatakan yang perkara ini tidak-lah
adil, umpama-nya kalau ahli bomba
itu dudok di-Kajang, kemudian dia
bertukar ka-Kuala Lumpur maka
dapat-lah pula dia merasa pendapatan-
nya berlebeh daripada dia di-Kajang.

Itu-lah sahaja yang saya hendak
berchakap dalam perkara ini, dan saya
harap perkara ini dapat-lah penjelasan
daripada Yang Berhormat Menteri
Dalam Negeri.

Enche' Mohamed bin Ujang (Jelebu-
Jempol) : Tuan Pengerusi, saya ingin
berchakap berkenaan dengan Trade
Unions yang di-sebutkan oleh Yang
Berhormat dari Damansara tadi. Pen-
dapat saya tentang Trade Unions ini
ada-lah berlainan benar dengan Yang
Berhormat dan Damansara itu. Saya
berpendapat is-itu Kerajaan telah
berusaha dengan sa-boleh2-nya untok
menggalakkan pekerja memasoki Trade
Unions. Tetapi apa yang saya duka-
chitakan, Tuan Pengerusi, is-lah saya
dapati ada orang yang menchuba
menghalang dan membuat amaran
supaya kurang mereka memasoki
Trade Unions, mithal-nya, penerangan
yang di-beri dalam estate itu menge-
lirukan pekerja. Mengelirukan yang saya
katakan itu is-lah penerangan itu
mengatakan Trade Unions dengan
Labour Parti tidak ada beza-nya. Jadi
mereka itu berpendapat apabila masok
Labour Parti berma`ana mereka sudah
masok Trade Unions. Jadi kalau di-
tanya siapa yang menerangkan bagitu,
jawab-nya is-lah Labour Parti sendiri.
Saya harap Menteri yang bertanggong-
jawab memberi penerangan kapada pe-
kerja dalam estate itu tentang beza di-
antara Labour Parti dengan Trade
Unions. oleh tidak ada penerangan itu-
lah sebab-nya kurang orang masok
Trade Unions, sebab mereka berpen-
dapat apabila masok Labour Parti
berma`ana telah masok Trade Unions.
Sa-bagaimana yang kita tahu dahulu
is-itu ada Political Parti yang hendak
masok Trade Unions kerana kepenti-
ngan dan faedah mereka sendiri. Ini-
lah yang di-jalankan oleh mereka.

Sekarang saya hendak berchakap
berkenaan dengan Local Government.
Sekarang ini kita dapati Local Council
dan Town Council telah di-adakan
jalan dengan Pilehan2 Raya. mi ada-
lah satu perkara yang baik. Dalam
pada itu pun kita banyak mendengar
cherita yang tidak berapa baik ber-
kenaan dengan perjalanan Town
Council. Saya harap Kementerian ini
mengadakan satu badan menyiasat

3263 17 DECEMBER 1962

dengan sa-halus2-nya is-itu ada-kah
tiap2 Local Council dan Town Coun-
cil itu menjalankan pentadbiran-
nya dengan adil dan baik bagi faedah
ra`ayat. Saya dapati kebanyakan Town
Council itu banyak menggunakan
sentimen politik. Jadi chara yang bagini
orang ramai yang menderita. Kalau
bagini keadaan-nya patut-lah kita
menimbangkan sama ada Town Council
patut di-adakan Pilehan Raya. Untok
memboktikan kata saya ini, Tuan
Pengerusi, saya suka menarek perhatian
kapada Town Council, Seremban. Saya
dapati perjalanan Town Council,
Seremban, pada masa ini chukup
mendukachitakan. Pekerja2 dalam Town
Council, Seremban, di-pileh mengikut
kehendak hati orang yang berkuasa.
Mithal-nya, sa-suatu jawatan itu ada
di-letakkan sharat2-nya, tetapi di-
Seremban mengikut kehendak hati
President-nya. Jadi ini satu perkara
yang chukup mendukachitakan. Saya
di-fahamkan banyak pekerjaan konterek
di-beri kapada konterektor dengan
tidak mengadakan tender lagi. Pekerja
dalam Town Council, Seremban, saperti
buroh pada masa dahulu chuma 300
orang, sekarang hampir 700 orang.
Jadi tidak sa-padan dengan Town
Council, Seremban. Keadaan dalam
Town Council itu chukup menduka-
chitakan. Parking Place tidak ada.
Penjaja berselerak. Mereka tidak
mengambil tindakan sebab kepentingan
siasah. Oleh sebab keadaan-nya bagini,
saya minta Kementerian ini mengada-
kan satu badan untok menyiasat semua
Town Council sama ada mereka itu
men jalankan pekerjaan mengikut per-
atoran.. Yang lebeh mendukachitakan
is-lah kadang2 Town Councillor ber-
lagak saperti kaki-tangan Kerajaan,
mereka itu pergi memereksa pasar,
kedai dan lesen saperti Inspector
Town Board. Dan saya berani menga-
takan ada Town Councillor yang tidak
bayar chukai jamban sampai 4-5 tahun.
Ini-lah kebudokan-nya. Saya harap
Menteri dapat menyiasat perkara mi.

Sa-lain daripada itu saya hendak
berchakap berkenaan dengan Fire
Services. Sunggohpun Fire Services
ini di-bawah kuasa Kerajaan Negeri,
saya fikir Kerajaan boleh memikirkan
supaya kaki-tangan-nya di-tukarkan

3264

ka-lain negeri saperti jawatan yang
lain. Saya dapati ahli Pemadam Api
di-Seremban lebeh kurang 60 orang
yang terdiri daripada orang Melayu, te-
tapi pegawai-nya orang China. Saya
tidak mengatakan pegawai orang China
ini tidak baik, tetapi kalau pegawai itu
daripada orang Melayu ada-lah sa-
suai dengan kedudokan orang Melayu.
Saya telah rundingkan perkara ini,
tetapi saya dapati pegawai ini tidak
boleh di-tukarkan sebab dia State
Officer. Saya di-fahamkan pula State
Officer ini datang dari Kuala Lumpur.
Jadi macham mana kedudokan-nya,
saya tidak tahu. Saya suka mengulangi
is-itu saya tidak-lah mengatakan
pegawai. China yang ada sekarang ini
tidak baik, tetapi saya hendak supaya
pentadbiran itu di-susun sa-mula. Pe-
gawai yang ada sekarang ini sudah 8
tahun di-sana, jadi saya fikir dia patut
di-tukarkan ka-tempat lain. Ini-lah
satu dua perkara yang saya suka
menarek perhatian Kementerian mi.

Enche' Tan Phock Kin (Tanjong) :
Mr Chairman, Sir, I would like to
touch on Supply Head 37, Com-
missioner of National Registration. On
this subject of national registration, I
would like to draw the attention of the
Minister concerned to the recent action
of the Ministry in withdrawing citizen-
ship certificates from quite a number
of students on the ground that they
have been absent from the Federation
of Malaya for a period of five years.
They were referred to section 132 (2)
of the Federation of Malaya Agree-
ment, 1948, which states :

"Subject as hereinafter provided, where a
person, who is a citizen of the Federation of
Malaya, has absented himself from the
Federation of Malaya for a continuous
period of five years and is not certified by
the High Commissioner to have maintained
substantial connection with the Federation
of Malaya during that period, such person
shall cease to be a citizen of the Federation
of Malaya."

Well, this Federation of Malaya
Agreement, as we are no doubt aware,
is an old document drawn up in 1948,
and I must point out that when this
Agreement came into force our
students, who were overseas, were not
made aware of the existence of this
particular clause in the Federation of
Malaya Agreement. The British High

3265 17 DECEMBER 1962 3266

Commissioners in the various Common-
wealth countries did not make it a point
to inform our students about the
existence of this particular clause. As
a result very few, if not none, of the
students took action to register them-
selves.

The second point is that actions on
the part of the Colonial Government
at that time and even those of our
Government after Merdeka in various
other matters' particularly pertaining
to the application for employment
have given the students the impression,
rightly or wrongly, that absence from
Malaya for the purpose of study will
not be considered as absence from
Malaya for the purpose of application
for citizenship, because if we look at
the application form for employment
in Government service, at the back of
the form there is a statement to the
effect that students, or people who were
absent from Malaya for the purpose of
study, their period of absence will not
be taken into consideration in con-
sidering whether they are eligible for
automatic citizenship. So, all these
factors have given the impression to
the students that their absence from
Malaya for the purpose of study will
not be taken into consideration as
absence from Malaya for the purpose
of citizenship. So, as a result, Sir, the
recent action of the Government in
applying this particular section more
or less surprised most of the students.
I can cite many examples of students
who were away, who were qualified
for citizenship automatically--either
they were born in Penang or Malacca ;
or if they were born in the Federation
one of their parents is a Federal
Citizen, and as such they felt that they
were entitled to be citizens by opera-
tion of law.

Another section here refers to "A
person shall not cease to be a citizen
of the Federation of Malaya under
this clause if, on such cesser, he would
have no national status." Even on this
particular proviso, Sir, I have come
across a person who was born here,
and both his parents are Federal
Citizens he is a Eurasian, and so
there is no question that he will have
any other national status ; and the

person concerned was away for more
than five years on a Government
scholarship. But in spite of all that,
he was told that he was not eligible
to obtain Federal Citizenship auto-
matically because of the fact that he
had been away, according to section
132 (3), for a period of more than five
years. It seems to me that it is not
the intention of the Government to
deprive people in this particular cate-
gory of their citizenship and perhaps
there is an anomaly in the law which
Government, until quite recently, is
not aware of. If that is the case, I
feel that the proper remedy will be for
Government to amend the law, so
that this very small proportion of the
population who are by right entitled
to Federal Citizenship automatically
should not be deprived of that citizen-
ship. In the light of my explanation,
Sir, I sincerely hope that the Minister
concerned will give very serious con-
sideration to this anomaly.

I shall now come to the section on
the Registrar of Companies, Supply
Head S. 34. We have heard statements
quite often from the Minister of
Finance and, if I am not mistaken,
from the former Minister of Commerce
and Industry to the effect that our
Companies Ordinance is out-dated, and
yet up to date the Government has not
given any indication that they intend to
amend the Companies Ordinance, so
that it will fulfil a useful function in
this country. Members will note
that as far as the Government
is concerned, it has of late consistent
with its policy encouraged citizens to
purchase shares of various joint stock
limited companies ; and as a result of
this encouragement, we find more and
more people in this country buying
shares in companies which have been
quoted at the Stock Exchange. Un-
fortunately for most of these
small shareholders, they have no
connection whatsoever with the con-
trolling powers, which are more or less
confined to very small groups of
people who own very substantial shares
in the various companies ; and in view
of the inadequacies Of our Companies
Ordinance, the directors, the small
group of directors, the controlling

3267 17 DECEMBER 1962 3268

directors of various limited companies,
are at liberty not to disclose certain vi-
tal information to the shareholders. For
example, in the United Kingdom, in
Australia and in other places, directors
of companies are compelled to prepare,
if they are holding companies, what
they describe as a Consolidated Profit
and Loss Account and a, Consolidated
Balance Sheet of the company. With
this balance sheet all the assets and
liabilities of the subsidiary companies
will be included in the balance sheet
of the parent company. By so doing,
every shareholder of the company will
be able to know, by looking at the
balance sheet, what the company is
worth, because whatever the profits or
whatever the losses of all the sub-
sidiary companies these will be in-
cluded in the balance sheet of the
parent company. So, at a glance, you
will be able to know exactly how
much each particular share is worth
according to the books. However, Sir,
our Ordinance makes no provision for
that. It merely requires a company to
say that, as far as the balance sheet
is concerned, it does not include all
the assets and liabilities or the profits
of the subsidiary companies, but only
to the extent of dividend that has been
declared by that subsidiary company.
So, as a result, we may have a com-
pany with a large number of very
profitable subsidiary companies making
very huge profits, but the profits of
the subsidiary companies will not be
reflected in the balance sheet of the
parent company. It will be reflected
only to the extent of dividend declared
by them. So, as a result of this, the
balance sheet of the parent company
will not reflect the true position of the
company at the date of the balance
sheet, and as a result a shareholder
is in no position to know whether his
holdings in this particular company is
worth more than the market value or
otherwise. It will be very difficult for
him to assess. So, I feel, Sir, that this
is a very urgent matter. I feel that
various holding companies here should
be compelled to prepare consolidated
balance sheets. And if the Minister is
of the view that it may take a very
long time to go in for a full scale
amendment of the Companies Ordin-

ance, I feel that at least they should
give serious consideration to make
provisions in the Companies Ordinance
to require all companies with subsi-
diaries to prepare consolidated balance
sheets. It is only by so doing that the
very small shareholders will be in a
better position to judge as to the true
value of their holdings in the various
companies, and this is particularly
important because of the fact that
there has been a very large number
of members of the public who own
shares at the moment. I hope the
Minister concerned will give serious
consideration to this suggestion.

Dato' Mohamed Hanifah bin Haji
Abdul Ghani (Pasir Mas Hulu) : Tuan
Pengerusi, dalam muka 175 Board of
Film Censors di-Item (26). Tuan
Pengerusi, saya suka hendak berchakap
sadikit dalam penapisan filem2 dalam
negeri ini kerana pada masa ini kita
dapati banyak film2 yang di-tunjokkan
di-Tanah Melayu itu merupakan pro-
paganda2 Kristian yang membahaya-
kan anak2 dan orange Islam yang
menuntun-nya.

Lebeh2 lagi anak2 orang Islam yang
maseh mentah harus tertarek kapada
filem2 yang mengandongi propaganda
Kristian. Saya berharap supaya pehak
Lembaga penapis filem dapat menyiasat
perkara itu dengan dalam-nya supaya
filem2 yang boleh merosakkan anak2
orang Islam saperti saya sebutkan
tadi di-haramkan daripada di-tayang-
kan. Dan juga filem2 yang menunjok-
kan chara permainan gangster yang
boleh merosakkan anak2 kita sendiri
di-takuti akan mengikut jejak langkah
bagaimana chara2 permainan itu patut
juga di-awasi bagi kemasokan filem2
jenis ini dalam negeri ini. Bagitu juga,
Tuan Pengerusi, sa-bagai satu bangsa
yang telah merdeka yang sedang
membangun hendak-lah kita juga mem-
bina kebudayaan bangsa kita, dan
memelihara kebudayaan kita daripada
di-hinggapi penyakit2 kebudayaan ku-
ning yang datang-nya dari barat atau
dari mana2 sa-kali pun. Tuan Penge-
rusi, satu penyakit yang sedang
menular dan merosakkan kebudayaan
kita di-negeri ini pada masa akhir2
ini is-lah wabak tarian twist. Ia-itu
satu seni liar yang datang dari barat,

3269 17 DECEMBER 1962

telah di-import menerusi filem2 yang
di-datangkaii dari Hollywood dan juga
Eropah. Soal ini hendak-lah mendapat
perhatian Lembaga Penapis Filem dan
saya menuntut supaya Lembaga ini
mengharamkan filem2 yang ada me-
nunjokkan tarian liar twist itu di-
tunjokkan di-negeri ini, atau sa-
kurang2-nya di-potong pemandangan2
twist itu. Ada pun tentang twist itu,
Tuan Pengerusi, saya tidak-lah pernah
melihat-nya, apa lagi menarikan-nya.
Saya mendapat ma`alumat2 ini dari-
pada sa-orang ahli kebudayaan (Buda-
yawan) negeri ini yang telah menyaksi-
kan sendiri tarian2 itu dan telah mem-
buat analisa dan perbandingan dengan
tarian2 kebangsaan negeri ini. Menurut
ahli budaya itu, tarian twist itu ada-lah
satu tarian liar yang tidak sesuai dengan
keperibadian pendudok2 negeri ini,
dan sama sa-kali tidak sesuai dengan
keperibadian orange Melayu: Tuan
Pengerusi, Yang Berhormat Menteri
Pelajaran dahulu juga, jika saya tidak
salah pernah mengecham tarian twist
itu dan juga mengharam dengan
sa-hebat-nya manakala sadikit masa
dahulu ada kaum2 guru di-negeri ini
yang bersengaja hendak mengembang-
kan tarian twist itu dalam negeri mi.
Menteri Besar Perak juga pernah
mengutok tarian twist ini. Menteri
PAS Kelantan bukan sahaj a menge-
cham bahkan akan memerangi tarian
ini habis sa-kira-nya datang ka-
Kelantan. Tuan Pengerusi, tarian twist
ini bukan sahaja pernah di-terangkan
oleh Menteri Besar Perak boleh mema-
tahkan pinggang2 gadis2 Melayu atau
boleh menyebabkan salah urat pinggang
kalau di-tarikan. Tetapi juga menurut
pendapat ahli budaya yang menj adi
sahabat saya itu nama-nya tidak perdu
saya terangkan di-sini mengatakan
tarian itu sangat liar dan akan me-
musnahkan sama sa-kali rasa sopan
santun penari2-nya. Orange yang menari
twist ini konon-nya walau pun mereka
tidak berpegang2 tangan saperti orange
yang menari tarian rumba atau samba
dan sa-bagai-nya, tetapi penari2 itu
akan menggoyang2kan seluroh anggota2
badan-nya, terbongkok2, terhayon2,
terjongkit2 saperti orang "Kemiangan"
sahaja menurut rentak lagu twist
yang langsong tidak ada lembut dan
lunak-nya. Sa-benar-nya, Tuan Penge-

3270

rusi , tarian twist ini konon asal-nya
ada-lah tarian yang telah di -chiptakan
sa-telah ilham dari sa-orang bintang
filem Hollywood yang menari2 sambil
mengesat badan-nya sa-lepas mandi.
Pendek kata , Tuan Pengerusi, tarian
twist ini betul2 liar dan membayangkan
"Kemiangan" bagi saya saya gelarkan
"Tarian Kuis", kerana saya katakan
tarian kuis itu kerana menurut cherita
ahli budaya itu, si-penari itu terutama-
nya yang pasangan lelaki -nya betul
terkuis2 saperti hendak menguiskan
sesuatu yang jauh. Tidak payah-lah
saya terangkan apa-kah benar cherita
dari ahli Budaya Melayu yang saya
katakan itu, maka boleh-lah Menteri
Yang Berhormat itu sendiri menyaksi-
kan dengan Lembaga Penapis Filem
itil supaya dapat benar2 ada-kah tarian
twist itu merosakkan atau tidak.
Kechaman2 sahaja oleh Menteri2 itu
atau directive sahaja untok membantut-
kan perkembangan wabak twist (atau
tarian kuis) itu tidak-lah berkesan
kalau filem2 yang menunjokan anika
ragam twist itu maseh di-pertunjokan
di-negeri ini dengan tidak ada sekatan
atau halangan . Kerana sa-bagaimana
saya sebutkan tadi kalau sa-kira-nya
kita tidak mengambil berat mungkin
akan merebak lagi sebab khabar-nya
ada tarian2 barat yang lebeh liar lagi
sudah pun di -filemkan dan mungkin
tidak lama lagi akan membanjiri
saperti di -panggong2 di-negeri mi.
Kalau sa-kira -nya Kerajaan tidak me-
ngambil apa2 tindakan sahaj a orange
muda , bahkan kanak2 bersama2 melihat
filem2 tarian twist ini dan akan me-
rosakkan kebudayaan kita dan akan
merosakkan akhlak2 anak2 kita. Oleh
itu, Tuan Pengerusi, satu daripada
tarian2 barat yang liar yang telah
merebak juga di-negeri ini di-bawa
oleh filem2 barat is-lah tarian cha cha,.
calypso , tarian ini juga sangat
menghairahkan penari2 -nya menurut
ahli budaya Melayu sahabat saya itu.
Dan saya harap Lembaga Penapis
Filem dapat mengharamkan filem2
saperti ini, dan biar-lah Yang Berhor-
mat Menteri kita sendiri menyaksikan
filem itu, sa-lepas memerhatikan chara
tarian twist itu, saya perchaya Yang
Berhormat Menteri itu akan bersama2
dengan saya dan sahabat saya bahawa
tarian twist ini ada-lah merosakkan

3271 17 DECEMBER 1962 3272

kebudayaan negeri ini dan akan
merosakkan akhlak2 orange muda atau
orange ramai.

Saya berharap pehak Lembaga Pe-
napis Filem ini akan dapat bertindak
bagi mengharamkan sa-bararg pertun-
j okan filem2 tarian twist supaya dengan
pengharaman itu harus-lah terbantut
tarian2 twist liar mi.

Tuan Haji Ahmad bin Saaid (Sebe-
rang Utara) : Tuan Pengerusi, saya
ingin mengambil bahagian dalam per-
bahathan ini mengenai peruntokan bagi
Kementerian Dalam Negeri. Yang
pertama, saya ingin menarek perhatian
Yang Berhormat Menteri is-itu kepala
kechil 12 "Development of Local
Councils and other Rural Services"
peruntokan sa-banyak $350,000. Saya
ingin mendapat tahu dari Yang Ber-
hormat Menteri bagaimana-kah chara-
nya wang ini di-belanj akan bagi
kepentingan kemajuan Majlis2 Tem-
patan.

Kedua, saya ingin menarek perha-
tian pada kepala 33 Kerajaan
Tempatan. Tuan Pengerusi, saya
menyokong pendapat Ahli Yang Ber-
hormat wakil dari Jelebu-Jempol
supaya Kementerian ini menubohkan
satu Jawatan-Kuasa untok mengkaji
hal perjalanan Majlis2 Tempatan dan
dengan kajian ini; akan di-adakan satu
penyata, mudah2an dapat-lah Majlis2
Tempatan ini menjalankan tugas-nya
masing2 demi kepentingan pendudok,
atau kawasan yang di-hadkan oleh
Majlis Tempatan itu. Ada juga rungut-
an yang kita dengar mengenai pentad-
biran-nya itu tidak bagitu sempurna,
dan saya berharap Yang Berhormat
Menteri supaya adakan kursus2 bagi
ahli2 Majlis Tempatan itu, dan saya
juga berharap kapada ahli2 yang bij ak
di-atas perkara pentadbiran Majlis2
supaya di-kumpulkan semua ahli2
Majlis Tempatan di-sa-sabuah negeri
itu dan; di-beri kursus2 kapada mereka.
Dengan ada-nya kursus yang sa-
macham ini, saya perchaya akan
mendatangkan banyak f a.edah kapada
ahli2 yang bertanggong-j awab bagi
mentadbirkan Majlis2 Tempatan itu.
Sa-bagaimana yang kita dapati, ada
banyak perkara2 yang di-laksanakan
oleh Majlis2 Tempatan ini ada ber-

lainan daripada satu Majlis ka-satu
Majlis yang lain. Saya perchaya kalau
di-adakan kursus2 yang sa-macham
ini dan juga di-adakan penyelidekan
dan kajian berkenaan dengan per-
jalanan Majlis Tempatan ini dan di-
buat satu laporan bagi panduan Majlis
itu, saya perchaya ini akan memberi
faedah yang baik bagi perjalanan
Majlis itu, kerana chara memungut
hasil, chara mengenakan chukai, chara
melaksanakan undang2 kechil bagi
Majlis2 tidak sempurna di-jalankan,
kalau di-adakan satu laporan dan
penyata maka dapat-lah di-tadbirkan
dengan lichin-nya.

Kerajaan Tempatan ini ada-lah luas
ma`ana-nya dengan meliputi Majlis
Perbandaran, Majlis Bandaran, Town
Council, Majlis Daerah, sa-bagaimana
yang ada pada hari ini dan kita ada-
kan Pula Majlis Local Council sa-
bagaimana yang di-adakan di-tiap2
kampong is-itu pendudok2-nya ta'
kurang dari 2,000 orang. Dengan
yang demikian patut-lah Kementerian
ini meniliti sama ada perjalanan di-
satengah2 Majlis itu maseh lagi ada
kegunaan-nya bagi pendudok2 dalam
tempat itu, kalau tidak ada, patut-lah
di-gantikan dengan satu Majlis Pena-
sihat sahaja, dan kuat-kuasa pentad-
biran Majlis itu di-tentukan sa-hingga
ka-peringkat bandaran, atau ka-pering-
kat daerah sahaja, dan yang lain2 itu
patut-lah di-adakan penasihat, kerana
Majlis Tempatan itu di-bawah pentad-
biran daerah, atau di-bawah Majlis
Perbandaran, atau pentadbiran ban-
daran.

Lagi satu perkara, saya ingin
menarek perhatian pada kepala 38
Town and Country Planning. Jabatan
ini ada-lah satu jabatan yang mus-
tahak, oleh kerana negara kita ini ada-
lah satu negara yang muda, maka
patut-lah jabatan ini menjalankan satu
chara bagi membuat plan untok seluroh
Persekutuan Tanah Melayu dengan
lengkap-nya, kerana pada masa seka-
rang ini manakala sa-suatu Majlis
Bandaran, atau Majlis Perbandaran,
atau Negeri hendak meminta nasihat,
maka baharu-lah kaki-tangan pej abat
ini memberi nasihat-nya. Yang sa-
molek2-nya patut-lah jabatan ini mem-
buat ranchangan yang khas, plan yang

3273 17 DECEMBER 1962 3274

khas bagi meliputi seluroh Tanah
Melayu mengikut persesuaian, meng-
ikut tempat yang akan di-majukan
dalam masa atau tempoh peringkat,
katakan-lah sepuloh tahun, dua puloh
tahun atau tiga puloh tahun dan dengan
ada-nya ranchangan2 yang lengkap
saperti itu maka dapat-lah Kerajaan2
Negeri dan Keraj aan Tempatan me-
mandu atas nasihat2 supaya jabatan
ini membuat ranchangan2 kemajuan
bagi Majlis2 Tempatan, atau pun Majlis
Bandaran dengan sempurna dan ter-
ator. Kalau tidak ada satu ranchangan
yang tegas di-atas perkara ini, harus-
lah pada masa hadapan kita akan
mengalami beberapa kesulitan sa-
bagaimana yang di-alami oleh Majlis
itu sekarang ini, saperti mengenai jalan
raya, perumahan, perusahaan dan
lain2 maka ini banyak-lah kerumitan,
kerana pada masa dahulu tidak ada
sate plan yang sempurna untok di-ikuti
oleh pehak2 yang berkenaan.

Tuan Pengerusi, saya berasa kesal
di-atas uchapan Ahli Yang Berhormat
wakil dari Damansara yang telah di-
uchapkan-nya tadi. Sa-bagaimana
yang kita tahu, Ahli Yang Berhormat
itu ada perselisehan faham di-antara
dia dengan Yang di-Pertua Agong
N.U.P.W. Jadi saya fikir, Ahli Yang
Berhormat itu mengeluarkan kenya-
taan di-Rumah yang mulia ini ada-lah
tidak bijak, kerana itu ada-lah perkara
persaorangan yang mana beliau ada
pertelingkahan dengan Yang di-
Pertua N.U.P.W. yang beliau tidak
dapat untok hendak membela diri-nya
dalam Dewan ini. Sa-patut-nya kete-
rangan yang sa-macham itu di-elakkan
daripada di-bawa ka-dalam Dewan ini,
kerana sangat merugikan kapada pehak
yang berkenaan dengan tidak ada
peluang bagi mereka untok membela
diri-nya, sekian, terima kaseh.

Puan Hajjah Zain binti Sulaiman
(Pontian Selatan) : Tuan Pengerusi,
saya hendak berchakap dalam Head
35 berkenaan dengan . Jabatan Chetak
Keraj aan. Banyak buku yang di-
keluarkan oleh pengeluaran buku ini
buku luchah dan. liar yang tidak dapat
di-kawal daripada di-bachai oleh anak
kita yang muda2 termasok budak2
ini, Tuan Pengerusi

Enche' Zulkiflee bin Muhammad
(Bachok) : Tuan Pengerusi, on a point
of order 36 (1). Ada-kah buku2 luchah
itu di-terbitkan oleh Government Prin-
ting?

Mr Chairman : Government Printing
tidak mengeluarkan buku2 luchah.
Masaalah yang di-hadapan Majlis ini
is-lah dasar bagaimana chara wang itu
di-belanj akan.

Puan Hajjah Zain binti Sulaiman :
Saya fikir semua sa-kali Printing di-
kawal oleh Kerajaan

Enche' Cheah Theam Swee : Can I
help to clarify the position? I think
the Honourable Member can speak on
the subject due to the fact that the
Minister of the Interior is also respons-
ible for the question of publication.

Puan Hajjah Zain binti Sulaiman:
Terima kaseh. Saya akan tunggu
masa-nya.

Enche' Zulkidee bin Muhammad :
Tuan Pengerusi, saya bangun hendak
berchakap berkenaan dengan Deputy
Controller of Publication di-dalam
Item (10) dan Chairman, Board of
Film Censors di-dalam Item (26).
Tuan Pengerusi, satu daripada perkara
yang bersangkutan dengan Controller
of Publication dalam negeri ini is-lah
mengawal penerbitan2 yang mem
bahayakan negeri ini dan berlawanan
dengan kepentingan kehidupan ra`ayat
negeri mi. Di-dalam surat khabar
Malay Mail hari ini Kementerian ini
telah menyatakan bahawa enam buah
buku yang telah di-haramkan pada
tahun ini berkenaan dengan Islam.
Dan boleh jadi ada di-antara-nya
buku bukan Islam, saya tidak tahu.
Saya nampak ada di-antara buku2 itu
ada-lah buku yang telah di-bahathkan
dalam Dewan mi.

Saya minta Yang Berhormat Menteri
dalam melakukan jasa baik-nya supaya
buku2 Islam yang di-tulis oleh orang
yang bukan Islam yang berlawanan
dengan kepentingan dan kebenaran
yang kita ketahui bersama hendak-lah
di-siasat, dan apabila ternyata is itu
membahayakan hendak-lah di-haram-
kan. Saya minta di-adakan Badan

3275 17 DECEMBER 1962 3276

Penyiasat, sama ada berhubong dengan
Majlis Raja Melayu dengan per-
antaraan Jawatan-Kuasa Tetap-nya
menasihatkan dalam hal buku itu atau
tidak. Tuan Pengerusi, ada sa-buah
buku bernama "The Great Religious
Leader" yang di-karangkan oleh
Charles Porter, keluaran dari New
York. Di-dalam buku ini telah di-
perkatakan soal2 yang mengenal Nabi
Muhammad s.a.w. dan Islam. Sa-buah
buku telah di-haramkan oleh Kerajaan
is-lah buku "Aishah", dan sebab
pengharaman-nya is-lah kerana buku
itu menchachi peribadi Nabi Muham-
mad s.a.w. Maka buku "The Great
Religious Leader" yang saya sebut-
kan tadi telah mencheritakan hal Nabi
Muhammad dan membangkitkan sa-
kurang2-nya sepuloh perkara yang
berlawanan dengan kebenaran yang
patut buku itu di-haramkan. Perkara2
itu, antara lain2^ Nabi Muhammad gila
perempuan. Nabi Muhammad memuji
orang membunoh ahli sihir. Nabi
Muhammad menyiksa orang Yahudi.
Nabi Muhammad hidup ganjil. Akhir-
nya di-bawah sa-kali, sembahayang
yang di-wajibkan oleh Nabi Muham-
mad itu tiga raka`at. Tuan Pengerusi,
ada buku lain saperti yang di-karang
oleh Professor Tritton yang bernama
"Islam" dan buku "Seven . Sacred
Books". Pendek-nya, apabila buku2
ini kita perhatikan nyata is-itu meme-
songkan kebenaran dan berlawanan
dengan apa yang di-perchayai oleh
umat Islam dalam negeri ini daripada
saya chadangkan satu persatu peng-
haraman itu lebeh baik saya shorkan
kapada Yang Berhormat Menteri
supaya berhubong dengan Majlis Raja2
Melayu supaya perkara ini dapat di-
siasat, dan tindakan yang sa-suai dapat
di-lakukan. Saya harap Yang Berhor-
mat Menteri mengambil perkataan
tentang hal mi.

Tuan Pengerusi, pada tahun yang
lalu saya telah berchakap berkenaan
dengan Board of Film Censors dan
mengeshorkan keanggotaan-nya saperti
yang di-sebutkan di-dalam Estimates
ini bahawa Lembaga ini hendak-lah,
pada fikiran saya di-anggotai oleh
orange yang ahli di-dalam kebudayaan,
pendidekan dan ugama, sa-lain dari-
pada pegawai daripada Kementerian

dan Kerajaan yang memandang dari
segi keamanan dan pentadbiran. Saya
tidak tahu sa-hingga ka-mana perkara
ini telah dapat di-jalankan, tetapi ada
tanda2 bahawa di-dalam pekerjaan
Board of Film Censors satu helah yang
telah di-buat, dan helah ini-lah yang
saya hendak memperkatakan dalam
Dewan yang mulia mi.

Apabila di-benarkan penayangan
filem2 yang berunsor ugama yang
di-fikirkan akan berlawanan dengan
fahaman yang di-berikan oleh umat
dan fahaman umat2 Islam dalam
negeri ini maka Board of Film Censors
melakukan satu perkara cherdek sangat
tetapi tidak betul is-itu mengeluarkan
satu tayangan yang menulis bahawa
cherita ini ada-lah cherita yang di-
ambil dari buku2 dan kitab2 bukan
Islam, dan oleh sebab yang demikian
kalau-lah di-sipatkan cherita ini sa-
bagai filem hiboran sahaja dengan.tidak
menyentoh keperchayaan ugama ka-
pada is-itu berlawanan dengan fahaman
kitab Islam ini ada-lah statement of
fact yang baik. Tetapi, Tuan Penge-
rusi, berlaku-nya demikian tidak-lah
dapat melepaskan daripada wuj ud
mendalam-nya kesan yang burok di-
tinggalkan oleh filem2 itu kapada orang
Islam. Orang Islam yang tidak dalam
pengajian-nya akan menggambarkan
dalam khayal-nya bagini-lah Nabi
Musa, bagini-lah Nabi Daud dan
bagini-lah Nabi Isa dan, manusia yang
bagini kaya mereka itu hidup. Kata
kita, ini filem pengajaran tetapi tidak
dapat lari dari sedan saperti mem-
balek2kan pendapat-nya berkenaan
dengan Nabi yang dahulu daripada
Nabi Muhammad yang di-pandang
mulia dan suchi dari segi kita umat
Islam. Saya berharap perbuatan yang
saperti ini tidak-lah di-lakukan lagi bah-
kan kita dapati benar2 ada bahagian
yang berlawanan dengan pengajaran
ugama Islam yang menjadi ugama rasmi
negeri ini maka gunakan-fah gunting
pemotong supaya demikian terselamat-
lah fikiran ra`ayat daripada di-kabor2-
kan--di-balek2kan dengan sa-mata2
mengelakkan diri dengan perkataan
is-itu filem pengajaran.

Tuan Pengerusi, saya ingin ber-
chakap berkenaan dengan Head 38
Town and Country Planning. Planning

3277 17 DECEMBER 1962 3278

ada-lah satu perkara yang mustahak
menghendakkan saya berchakap ini ia-
lah jangan-lah kerana planning orange
Melayu masok di-dalam perangkap
ya`ani keluar di-bandar2. Kerana
hendak mengelokkan bandar, hendak
mengelokkan rumah, mengelokkan
jalan membuat planning yang besar2
maka orang Melayu yang miskin demi
sa-hari ka-sahari di-ketepikan. Pada
masa dahulu, Tuan Pengerusi, satu
planning telah di-buatkan di-Kuala
Lumpur mi. Dan oleh kerana Kuala
Lumpur ini dudok-nya di-bawah
Kementerian ini maka saya berharap
apa yang di-sebutkan dalam surat
khabar itu bahawa mungkin Kampong
Bharu akan di-pindahkan orange-nya
oleh kerana hendak menyusun bandar
Kuala Lumpur ini bahawa ini semua
tidak akan berlaku. Kita mahu biar-
lah apa planning pun tetapi jangan-lah
orange Melayu Kampong Bharu ini
di-usek walau dengan hujah apa pun.
mi ada-lah hak mereka dan biar-lah
hidup mereka itu dengan orang yang
lain bersama2 jangan-lah kerana men-
charagamkan bangunan maka orang
yang tidak dapat berkemampuan itu
di-ketepikan.

The Minister of the Interior (Dato'
Dr Ismail bin Dato' Haji Abdul Rah-
man): Mr Chairman, Sir, I just would
like to reply to the observations made
by the Honourable Member for
Damansara on the question of the
trade unions regarding the registra-
tion of trade unions which he chose
to bring under the heading of Official
Assignee. Now, he has stated that there
are so few unions in this country
because trade unions have to be
registered, and that this is a discourage-
ment to the workers to form trade
unions. By that I assume that he
implies that the trade unions that are
existing now are undemocratic, because
they chose to register themselves as
trade unions. Then he goes on to
refer to the statement of the Minister
of Labour in his message to the
meeting of the Malayan Trade Union
Council and he says that the Malayan
Trade Union Council does not repre-
sent all the workers in the country,
because a large number of workers
are not in trade unions. He also goes

on to say this is an assumption that
because of registration the Government
is hindering the growth of trade unions
in this country. Now, Sir, this is a
real distortion of the Government's
intention. This is an example of the
perversion of the concept of demo-
cracy, and I charge the Honourable
Member, individually, as being per-
versed in his concept of democracy.
He knows that the Government is
encouraging trade unions without
trying `to have control over trade
unions. There is a great difference
between encouragement and trying to
control trade unions. What the Minister
of Labour implied was that he hoped
the workers, in their own interest,
would form trade unions, so that they
would have a bargaining power with
the employers and this House will
note, and the country will note, that
the Honourable Member for Daman-
sara is indirectly discouraging the
workers in this country from forming
trade unions.

Sir, he chose to attack the National
Union of Plantation Workers in this
House. This is a cowardly attack,
because he knows that the Malayan
Plantation Workers Union is not
represented in this House. If he wants
to attack the Malayan Plantation
Workers Union, he should do it
outside this House, and let the Union
have a chance to have a "go" at him,
and not to resort to this cowardly
attack in this House when he knows
that he has the immunity of this House.
Therefore, we know the calibre of the
Member for Damansara.

Sir, from the speech that he has
made today, he is discouraging workers
in this country from forming trade
unions. He has chosen to distort the
Government's intention in encouraging
the formation of trade unions. I hope
this House, and the country, will note
that, and I hope that all the trade
unions in this country will note that
too. (Applause).

Enche' K. Karam Singh : Mr Chair-
man, Sir, the Honourable Minister has
got into the habit of using the word
"perverse". We also know that this
is the same Minister who on one

3279 17 DECEMBER 1962

occasion used the word "ferret" and
then had to run to the library to look
up its meaning on being charged for
trying to suppress

Data' Dr Ismail : Mr Chairman, Sir,
in order to put the Honourable Member
straight, the word I used was "perse-
cution". I never used the word "ferret".
I think what he meant was "persecu-
tion".

Enche' K. Karam Singh : Mr Chair-
man, Sir, the other day on the debate
on Brunei, the Honourable Minister
said that he charged the Opposition
with being perverse and today he
has selected me individually for his
charge. I am very glad to meet his
charge. I think I have enough strength
in me to meet him head-long.
(Laughter). Sir, I would ask him not to
overuse the same words again and
again. If he is short of vocabulary,
we can teach him a few words.

Mr Chairman, Sir, I still maintain
what I have said that this Government
is an enemy of the trade union move-
ment in this country. It has arrested
trade unionists, it has banned trade
unions, it has banned the giant trade
union, the National Union of Factory
and General Workers, in this country;
and he has never allowed a general
union to be registered again. Is this ban
fair to trade unions?

Mr Chairman, Sir, about my attack
on the National Union of Plantation
Workers being cowardly, I must tell
this Minister that I have spoken what
I have said outside this House; and
I do not have to seek the shelter of
this House to say what I know about
the leaders of the N.U.P.W. I do not
seek the shelter of this House. I can
say the same words outside. If the
Minister wants me, he can meet me
in the Hall, and I will repeat that and
he can go and report it to the leaders
of the N.U.P.W. It is not that I am
cowardly. It is the Government which
is the enemy of democracy.

Mr Chairman, Sir, to show to the
Minister and the Government which
rushes to the aid of the N.U.P.W., I
will quote from the magazine of the

3284

N.U.P.W. itself, and this will illustrate
the calibre of some of the leadership;
and Mr Chairman , Sir, I am prepared
to waive privilege on this if the
Minister thinks that I dare not face the
consequences of what I say . Sir, the
leader or the President of the N.U.P.W.
in Geneva in December, 1961, at the
I.L.O. Convention of Plantations
Workers , had this to say about
industrial relations on plantations in
Malaya . Speaking on industrial rela-
tions on plantations , Mr S. P . S. Nathan
said :

"Thanks to the foresight and encourage-
ment of the Government of the Federation
of Malaya , the industrial relations between
plantation employers and plantation workers
in Malaya are quite cordial. There is mutual
respect for and mutual understanding
between employers and workers in Malaya
only at the national or top level."

I hope the Minister will take note of
the words, "only at the national or
top level"

"This is not so true at the estate level,
because there are some managers who do
not wish or are reluctant to meet and
discuss matters with union representatives
on the estates. Even when they do meet,
they do not always allow the union repre-
sentatives to sit down and talk; they are
made to stand either inside the office or
outside the window of the office and talk.
I would say that in this fast moving world,
there is no place for such employers who
still think that the workers are not fit to
be given seats even when discussing matters
of mutual interest to the estate management
as well as the workers."

Sir, this quotation from the President
of the N.U.P.W. is taken from a speech
made in Geneva not in Malaya
that estate committee members of
unions are not even allowed to sit in
the Manager's office, are not treated
with respect; and sometimes even they
have to discuss matters beside the
drain outside the office window. This
shows the true state of industrial
relations, the extreme disrespect which
employers give to trade unionists at
the ground level. Despite what
this Minister may say, and despite what
Mr Nathan may say in Geneva, and
if the Minister is so justified in his
defence of Mr Nathan, I would ask
him, why has Mr Nathan never dared
to bring this matter up in Malaya and
rectified it in Malaya?

3281 17 DECEMBER 1962

Enche' Cheah Theam Swee : Mr
Chairman, Sir, I only hope that the
clash headlong does not take place in
these premises, otherwise there may be
sparks flying around and it would not
be possible for us to look after the
Honourable Member, whose head might
well be in a serious condition.

Enche' K. Karam Singh : The Minis-
ter's.

Enche' Cheah Theam Swee: It
depends on whose head is the harder,
as some people have harder heads than
others and if one does not know how
durian is harvested in this country,
then I presume the hardness of the
head must also account for the know-
ledge.

Mr Chairman, Sir, the Member for
Damansara has expressed his concern
over the treatment of aborigines in
Kampong Chinta Manis. As far as the
treatment accorded to them by the
officer concerned, I shall definitely look
into the matter, if at all the allegation
of the Honourable Member for
Damansara was true. But, however, as
usual allegations are made in this
House by Honourable Members and
then they fizzle out. Any way, I give an
assurance that the matter will be looked
into and to see what is the real cause
of the complaint. As the Honourable
Member for Damansara had been in
the picture, I might say that it is also
one of those things that gives rise to

3282

legislation on companies will be forth-
coming.

Now, Mr Chairman, Sir, let me turn
to the long lecture given by the Honour-
able Member for Pasir Mas Hulu. He
gave a long lecture on dancing and
modern twist together with other
Members who have spoken more,
perhaps, strictly on film "censorship".
I have to say that there is in existence
a film censors board which deals with
films which are considered to be not
fit for public screening or which are not
fit to be released for public screening.
If these films touch on religious matters,
they are referred to the Ministry which
in turn seeks the advice of an ad hoc
committee consisting of people from
the Religious Departments : if they
touch on the question of Christianity,
advice is sought from people knowledge-
able in Christianity and if they touch
on Islam, from people knowledgeable
in Islam. In those matters which are
of a highly, perhaps, technical nature,
in relation to the various religions, we
take the advice, more often than not,
of the ad hoc committee that advises
on this subject. I, therefore, can assure
the House, as far as the film censorship
is concerned, that there can be no
relaxing of this from tight scrutiny that
we make, so that proper films are
released for public screening. It is the
same with the question of books. To
Honourable Members, who have raised
points relating to the banning of books,

suspicion as to why there is a complaint. I will apply the same answer.

The Honourable Member for Daman- The Honourable Member for Muar
sara also mentioned about the Corn- Utara, Sir, has raised the question of
panies Ordinance and legislation therein, the advantages enjoyed by the abori-
I will look into this matter together gines in his constituency. The Member
with that raised by the Honourable has not pointed out specifically to the
Member for Tanjong. I agree and I House or to me as to what he really
believe the Government agrees, and the means, but I think, in general, I can
Minister of Commerce and Industry safely reply to his query by saying that
too agrees that the existing Companies there has now been included in, what
Ordinance is inadequate, and there has do we commonly call, the Red Book, an
been work in progress, and it will not extra page for the development of areas
be long before the whole of the inhabited by aborigines. There is also
Companies Ordinance is revised. In the question of adult education which
this respect, I would advise the Honour- has been extended to, I think, more
able Members for Tanjong and than two thousand aborigines. It is also
Damansara to direct their views to the fitting to say that in the past more than
Minister of Commerce and Industry, one and a half million dollars have
from whom I am sure he will get a been spent on rural development
more definite reply as to when the projects in aborigines settlements.

3283 17 DECEMBER 1962 3284

The same Honourable Member has
also raised the question about the Pudu
Prison standing in the heart of Kuala
Lumpur. Sir, today I think the Govern-
ment would agree with him entirely or,
if not, to a good extent . Perhaps, I may
relate a little story to the House in
that not so long ago a visitor, I think,
from Hong Kong came over here and
one of his friends jokingly told him
that this Prison was the University of
Malaya . The visitor believed this was
so until after having toured the whole
of Malaya and returned to Kuala
Lumpur when he found that it was, in
fact , the Pudu Jail ! However, the
removal of the Jail and the selection of
a new site would cost, we have
estimated , in the region of $ 11 million.
Sir, in view of the large sum and in
view of the other difficulties , perhaps,
of finding an alternative suitable site,
I would decline to commit the Govern-
ment as to when we can really change
the site for a new Jail.

Let me now come to the Honourable
Member for Krian Laut who complaints
about the difference of salaries between
the firemen of the Kuala Lumpur
Municipality and those in other areas.
Sir, Kuala Lumpur Municipality,
although objected to by certain quarters
for being controlled by the Federal
Government, is a locally autonomous
body, and it has a certain degree of
freedom to fix the salaries of the
firemen; and this, perhaps, might be
the reason as to why the Honourable
Member for Krian Laut has brought it
up here.

The Honourable Member for Jelebu-
Jempol has questioned the inability and
irregularities practised in the Seremban
Town Council. Well, the Honourable
Member knows it, as well as I do, that
the Town Council is not controlled by
the Alliance and, perhaps, that is why
we find the irregularities, dirty streets
and things like that. It might be well
for the people of Seremban to change
the Party who control the Town
Council, and there lies the remedy, Sir.
(Laughter)

The Honourable Member for Tanjong
raised the question of students who had
gone abroad to study and having lost

their citizenship after five years absence
under the Federation of Malaya Agree-
ment of 1948. Sir, those students who
have sought the advice of the Honour-
able Member for Tanjong must have
been, I think, mislead or rather ill-
advised or wrongly advised by the
Honourable Member from Tanjong.
Well, the present situation is that there
is power conferred on the Minister
responsible for treating such absence
from the Federation for the purposes
of study as residence in the Federation
and thus qualify as a citizen and
therefore it is not correct, as put for-
ward by the Honourable Member for
Tanjong, that we have deprived such
students of their citizenship. By the
way, Sir, the provision under the
Federation of Malaya Agreement which
the Honourable Member for Tanjong
so proudly read out to this House had
already been repealed.

Let me now come to the Honourable
Member for Ipoh who very strongly
called for an extension of the registra-
tion period for the new identity cards.
Sir, there is now another more or less
one-and-a-half months to go before the
officially published date for the end of
the registration period and from the
figures that we have of persons who
have already obtained their new identity
cards, it does not justify at the moment
to announce, or to promise even, an
extension of the period. It is left to be
seen how quickly the public would
respond within this remaining period to
come forward to register and it is
estimated by the Office of the Commis-
sioner of National Registration that it
is possible that the period remaining
would still be sufficient to deal with
those who are forthcoming. In the event
of the period having to be extended,
well it still remains to be seen and the
best thing to do perhaps in this, which
can be extended on a two hours notice
by the Minister, is to cross the bridge
when we come to it.

Then the Honourable Member in his
usual manner came to the question of
asking the Minister to send a circular
round all his departments asking officers
not to deal with firms, or make private
purchases from firms from whom they

3285 17 DECEMBER 1962 3286

buy materials on behalf of the Govern-
ment. I am going to state facts here
which perhaps the Honourable Member
for Ipoh would like to verify and then
compare, and if both the figures and
facts are not correct, then one must be
wrong and the wrong fact must there-
fore be false and false facts I believe
from the dictionary are called lies. He
stated that there was a certain officer
who after purchasing on behalf of the
department $300,000 worth of machin-
ery went and purchased a car not a
Cadillac but a Fiat from the firm from
which the machinery was purchased
on behalf of the Government and he
had a 15 per cent discount. Sir, that
officer got only 10 per cent as opposed
to the Honourable Member's figure of
15 per cent discount. But, of course,
the officer could not afford to purchase
a Cadillac from another motor car firm;
he had to purchase a Fiat from this
company. And he purchased it, I am
informed, with an advance from the
Government, and the trade in price for
his three year old car was not $5,500
as stated by the Honourbale Member
for Ipoh but was $4,000 as offered by
the firm that traded in this car. Further,
the Honourable Member questioned the
purchase of duplicating paper and the
offer of a free trip to Australia. This
purchase, I would like to inform the
House, was made after the normal
procedure had been gone through and
it was a purchase approved by the
Tenders Board and scrutinised by the
Treasury which finally approved the
purchase. The free trip to Australia,
Sir, was in fact offered direct to the
Ministry from the Australian High
Commission and this offer had the
approval both of the Principal Establish-
ment Officer and the Public Services
Commission and the Treasury. What
was alleged by the Honourable Member
therefore, as can be seen from a com-
parison of the facts, is not true.

The Honourable Member for Ipoh
had at an earlier stage asked for an
assurance from the Ministry to see that
the person appointed as an Inquiry
Officer to conduct cases under the
Prevention of Crimes Ordinance should
have at least the qualification of
barrister-at-law. Sir, the advertisement

for the post stated that the applicant
should have a legal qualification or has
had experience in holding such enqui-
ries. Sir, this is, of course, an absolutely
legitimate query from the Honourable
Member for Ipoh' and it is the intention
of the Ministry to appoint officers who
are suitable for the posts and in this
case I think it is legitimately enquired
into that the officer appointed should
have at least a legal qualification. That
assurance I give to the House and, if
the Honourable Member for Ipoh wants
specific mention, to the Honourable
Member for Ipoh.

Enche' D. R. Seenivasagam : On a
point of clarification, I asked whether
an assurance could be given that he
would be a barrister-at-law.

Enche' Cheah Theam Swee : Mr
Chairman, Sir, the advertisement
stated "a legal qualification" and I
presume legal qualification means a
barrister-at-law or perhaps a solicitor
qualified under the Solicitors Ordinance
or whatever it is and there are
thousand and one other legal qualifi-
cations that exist. I think it would be
prudent to say that the appointing
body would definitely know what to
do and what to seek for a legal qualifi-
cation.

The Honourable Member for Sebe-
rang Utara made enquiries on the
provision of $350,000 under Sub-head
12 of Head 29 entitled "Development
of Local Councils and other Rural
Services". Sir, this provision will be
spent on amenities for local authorities
which are not financially autonomous
and it will be spent for purposes like
they constructions of roads and bridges,
community centres, markets and other
amenities. The procedure whereby this
is done is by way of bids which the
Federal Government calls from State
Governments and they in turn get bids
from the local authorities concerned.
They are considered on their merits and
accordingly perhaps refused or
approved.

Enche' Tan Phock Kin : Mr Chair-
man, Sir, I am amazed to hear from
the Honourable Assistant Minister,
particularly with reference to his reply

3287 17 DECEMBER 1962 3288

to my queries, and I must say that he
displayed a great deal of ignorance
particularly on a subject which he is
expected to know something of. He
professes to have legal training and
yet he displayed great ignorance of the
law. He tried to inform this House that
just because the Federation of Malaya
Agreement is being withdrawn, no
reference whatsoever should be made
to this particular Ordinance, just
because that it has been withdrawn.
Doesn't he realise that as far as the
Federal Constitution is concerned, it
makes provision for the acquisition of
citizenship after Merdeka. But there
is also a provision in our Constitution
which states that all those who are
citizens of this country on Merdeka,
who are Federal citizens on Merdeka,
will automatically be citizens in
accordance with our Constitution. And
how did those people obtain Federal
citizenship before Merdeka? They
obtained Federal citizenship through
the Federation of Malaya Agreement
or through the State Nationality
Enactments, and the Honourable the
Assistant Minister should know about
it. And so long as that applies, the
provisions in the Federation of Malaya
Agreement pertaining to citizenship
must apply. If a person was absent
from the Federation of Malaya for a
period of five years, that particular
provision in the Federation of Malaya
Agreement will apply to him. I have
specific cases of people whose citizen-
ship are being withdrawn because of
that particular provision, or who
cannot become Federal citizens auto-
matically-and I hope the Minister
would take great care of that particular
word. I am referring to people who
are automatic citizens, I am not referring
to people who apply for citizenship.
For automatic citizenship, there are
certain provisions in the Federation
Agreement, and certain people who
apply for citizenship on the fact that
they are Federal citizens by operation
of law are told by officers of the
Citizenship Department that they are
not entitled to be citizens because of
the fact that they have been away
from the Federation of Malaya, even
for studies, for more than five years,
but, however, they can apply for

citizenship by registration by other
means and under that the Minister
can allow their stay in Australia to be
counted. Well, that is another point.
I am talking about automatic citizen-
ship, and I am afraid the Assistant
Minister concerned has displayed great
ignorance on this particular aspect of
the problem. As I have stated before,
there were many cases and if the
Assistant Minister is of the view that
even in such an instance the Honour-
able Minister can make an allowance
for that, that is very good indeed, and
I would definitely ask these people
to ask the Minister for such an
allowance. But from their enquiry they
were told that nothing can be done about
it, and that is why I pointed that out
in the course of my speech, because
it seems to me to be a great anomaly.
As to the policy of the Government
with regard to the recruitment of
members for the Civil Service and for
other services, as I have mentioned
just now, there is specific provision to
the effect that their absence from
Malaya for the purpose of study will
not be taken into consideration as
absence from this country. I hope that
with my clarification on this point
the Honourable the Assistant Minister
would have derived some benefit
from what I have said.

Enche' D. R. Seenivasagam : Mr
Chairman, Sir, I rise only to clarify
a few matters. Firstly, I am also
shocked at the ignorance displayed by
the Assistant Minister on the question
of what is the meaning of legal training.
Even a policeman, or a police
inspector, who passes Part I of the
laws of the Federation of Malaya has
some legal training. Therefore, I am
not satisfied with the answer. The
answer should have been, "if not a
barrister-at-law, a person entitled to
practise as an advocate and solicitor
under the Advocates and Solicitors
Ordinance". At least that would have
been a satisfactory answer. As it is,
you have kept the door open too wide,
and anybody with any bit of legal
training comes under those qualifica-
tions.

Mr Chairman, Sir, on the second
point on this Vauxhall Cresta I

3289 17 DECEMBER 1962

deliberately made no reference to any
individual, and I do not know how
the Minister knows which Vauxhall
Cresta owner I am talking about.
That itself is very significant (Laugh-
ter). Which is the Vauxhall Cresta I
am referring to? Is it the guilty one
who comes forward and says, "My
Vauxhall Cresta", or is there only one
Vauxhall Cresta in the Printing Depart-
ment? It is significant. At the same
time, I do not accept those issues. It
would have been more enlightening if
the Honourable Assistant Minister
had been able to tell us when was
that $300,000 worth of goods
purchased, when was the Vauxhall
Cresta traded in, what is the signi-
ficance of the timing, and when was
the loan asked for from the Govern-
ment. That may have explained some-
thing, if it is at all explainable but
not merely to say, "Vauxhall Cresta
$4,000". Which Vauxhall Cresta?

On the question of the trip to
Australia, I realise that Government
servants can, with the permission of
the Treasury, even accept monetary
rewards or presents given at festivals
and other times. But is it the policy
of the Government to encourage
private firms, after getting huge
tenders, to give free trips to Govern-
ment employees overseas? If that is
so, then there is nothing wrong in the
man having gone. But I say it is a
dirty policy, if that is the policy of
this Government.

Enche' Cheah Theam Swee: Sir, I
rise to reply to a few points which
have arisen from remarks in this
extended debate. The Honourable
Member for Tanjong, in his own
ignorance, has tried to allege or say
that I am ignorant, and he gave a long
lecture in trying to teach me about
citizenship laws. Sir, I do not believe
in being led by the blind.

Sir, coming to the Honourable
Member for Ipoh . .

Enche ' Tan Phock Kin: Mr Chair-
man, Sir, can I clarify on one parti-
cular point? I shall be glad if the
Assistant Minister . .

Enche' Cheah Theam Swee : Sir, I
do not give way.

3290

Enche' Tan Phock Kin : con-
cerned speak on facts rather than
passing vague remarks.

Enche' Cheah Theam Swee : I have
not given way, Sir.

Mr Chairman : He does not give
way.

Enche' Cheah Theam Swee : Now,
Sir, coming to the Honourable Member
for Ipoh, I would say that it is the
way in which the Ministry is run, and
I hope the Honourable Members of the
House will also realise that when any
remark is made, when an attempted
imputation is made on the Ministry,
the Ministry makes an investigation
and information is obtained in a
couple of minutes. When the Honour-
able Member for Ipoh spoke he
raised certain queries. Answers to
those queries were obtained, and
relevant facts and figures were put
before this House and placed on the
official record in order to show and
to contradict the facts and figures
which were put forward by the
Honourable Member for Ipoh.

As far as the question of legal
qualification is concerned, I agree
with the Honourable Member for Ipoh
that there must be, or it is desirable to
have a clarification and to make known
what "legal qualifications" means.
Well, the Honourable Member wants it
clearly to be stated that it must mean a
barrister-at-law or a person entitled to
practise under the Advocates and
Solicitors Ordinance. In this case, Sir,
we are prepared to leave the interpreta-
tion of legal qualifications to the
appointing body which will eventually
appoint the Inquiry Officer.

Enche ' Tan Phock Kin : Mr Chair-
man, Sir, the Honourable the Assistant
Minister has made certain allegations,
but in making those allegations he was
unable to substantiate them. I believe
that it is not the desire of this House
to allow any Member of the House to
make wild allegations without being
able to substantiate those allegations.
I have made allegations that the
Assistant Minister is ignorant of the
law, and I have substantiated my

3291 17 DECEMBER 1962

statement by giving examples as to
why the Federation of Malaya Agree-
ment has something to do with
citizenship. He made remarks that I
am ignorant, but he did not substan-
tiate what he said. He merely abuses
me by saying that I am ignorant; he
made no attempt whatsoever to prove
in what way I am ignorant. Whether
my statement about the Federation of
Malaya Agreement has something to
do with the citizenship law today, or
has some connection with our Consti-
tution, he made no attempt whatsoever
to prove that. So in view of the fact
that it is a very serious matter, and it is
undesirable for any Member of the
House to make wild allegations without
being able to substantiate it, I call upon
you, Sir, to ask the Honourable the
Assistant Minister to substantiate his
allegations or to withdraw his remarks.

Enche' D. R. Seenivasagam : Mr
Chairman, Sir, I would like to have
a few seconds, because I have brought
up an important matter, I understand,
without justification. There is one
point : I would agree with the Minister
that his . Ministry is so efficient that
within a few seconds it gets informa-
tion. If he could tell me if he has got
information as to when the loan was
obtained, when the car was purchased,
in relation to the $300,000 worth of
purchase, if he has got that, then I
take my hat off to the Minister. If he
has not got that, then, I say, he is not
in a position to say that my informa-
tion is incorrect.

Enche' Tan Phock Kin : Mr Chair-
man, Sir, on a point of order -I have
asked for a ruling from you. Would
you kindly give your ruling on this,
Sir? Because if there is no ruling, I
assume that an Honourable Member of
this House is quite entitled to make
allegations without substantiating them
with facts and this will be an impor-
tant precedent. If no ruling is made,
then I am sure that in this House, any
Member of this House can make wild
allegations without substantiating them.
As this will have a great bearing on
debate in future and this forms a
very important precedent in this
House -I appeal to you, Sir, to give
serious consideration to this matter.

3292

Mr Chairman : Are you going to
substantiate your statement?

Enche' Cheah Theam Swee : I will
abide by your ruling, Sir. The Honour-
able Member has asked for a ruling
and I am awaiting your ruling.

Question put, and agreed to.

The sum of $15,931,299 for Heads S.
29 to S. 38 ordered to stand part of the
Schedule.

Heads S. 39 and S. 40
Dato' Dr Ismail : Mr Chairman, Sir,

with your leave I will follow the
practice adopted in previous years and
will deal with both Heads of expendi-
ture in my Ministry at the same time.
They are Head S. 39, Ministry of
Internal Security, amounting to
$2,399,380; and Head S. 40, Royal
Federation of Malaya Police, amount-
ing to $87,648,815. I move that they
be approved.

Honourable Members will note that
the expenditure under Head S. 40
exceeds that of the 1962 estimates by
$2,527.845. I must, however, point out
that in addition to the current year's
provision a total sum of $740,115 by
way of additional supplementary
provision would be required to meet
all commitments. Taking this into
account, therefore, the excess over the
1962 estimates would truly be only
$1,823,730. The total expenditure for
1963 under Head S. 39 is reduced by
$21,029. The two Heads together,
therefore, show an increase of
$2,506,816 over the provision made for
1962.

Sir, the increase by approximately
$2.5 million to meet the surplus
requirement should not cause much
alarm. The causes for this increase
will be explained, when I deal with the
Estimates proper.

It might be argued that now that the
Emergency is long over, except for the
area fringing the Thai/Malayan border,
there should be the tendency to reduce
the strength of the Police Force and
the expenditure should decrease
accordingly. In answer to this, I must
emphasise that the end of the
Emergency has not meant the end of

3293 17 DECEMBER 1962 3294

the Communist threat, or that nor-
malcy (100 per cent) has returned. The
present situation has not as yet made
it possible to reduce the strength of the
regular Police, and on the contrary it
demands an increase in strength owing
to

(i) the growing threat of Communist
subversion with the consequent
increased danger of riots and
civil disorders;

(ii) the need to provide preventive
measures against crimes in both
the rural and urban areas
consequent upon the improved
economic conditions caused by
land developments and the
increase in the field of indus-
trialisation generally and to
suppress crimes, including secret
society activities which are on
the upward trend; and

(iii) the necessity of stepping up
measures in the combat against
the threat of militant Com-
munism which exists in the Thai!
Malayan border area with the
concomitant threat of infiltration
down the central spine and the
re-domination of the Com-
munists.

Mr Chairman, Sir, in moving the
Estimates of the Ministry and the
Police last year, I mentioned the like-
lihood that the establishment of the
Police Force would have to be ex-
panded, if it was to cope with the
demands of a growing population,
development of rural areas and expan-
sion of commerce and increase in
industrialisation, and if the high polici-
sing standards of this country are to
be maintained, and if modern techni-
ques are to be adopted and developed
on the right lines. For the information
'f the House, certain demands have
had its effect and there has been
expansion made in the Police Field
Force and the Federal Reserve Units.

Turning now to the Estimates proper,
I will first deal with Head S. 39.
Honourable Members will note that the
overall estimates for 1963 show a
_reduction of $21,029. Sir, a much

greater reduction could have been
effected but for :

(a) a sum of $16,000 required to
meet rent and rates for the Senoi
Pra`ak accommodation;

(b) a sum of $7,000 needed for the
purchase of arms and ammuni-
tions for the Senoi Pra`ak;

(c) a provision of $212,000 for cost
of air supply for Senoi Pra`ak;
and

(d) part of a provision of $10,000 for
the writing of the history of the
Emergency.

The increase of $11,251 under Per-
sonal Emoluments has been caused by
annual increments and corresponding
increase in allowances and the creation
of a new post of "Paper Searcher"
made possible by the abolition of one
post of office boy.

Under O.C.A.R. it will be noted that
reductions have been possible in certain
sub-heads, but the increase in the
overall expenditure by $209,121 is un-
avoidable for reasons I have already
stated.

Provision for Special Expenditure
shows a reduction of $230,250. Of the
$343,100 provided, $226,000 is for
expenditure connected with border
security, and this amount is now
$152,000 less than that provided in the
1962 estimates.

Under Sub-head 22, Honourable
Members will note that only $55,000
has been provided as against $105,000
in 1962. The SSAFA Sisters (Soldiers'
Sailors' and Airmen's Families' Asso-
ciation) were first brought to Malaya
in 1952 to look after the families of
Commonwealth and local security
forces fighting the Communist terro-
rists. It was the intention to have
them until local nursing sisters were
available to replace them. This can be
effected in May, 1963. Accordingly
these SSAFA Sisters would be com-
pletely withdrawn at the end of April,
1963. Hence, provision is made only
to cover the period till April, 1963.
I would like to take this opportunity
to express that these SSAFA Sisters
have contributed extremely valuable

3295 17 DECEMBER 1962 3296

service, and I consider it only fair to
place on record the grateful thanks of
the Federation Government, in parti-
cular, my Ministry, the Police, and all
those who have benefited from their
valuable service.

As regards Head S. 40, Royal Fede-
ration of Malaya Police, Honourable
Members will note that an increase of
$2,537,845 over the 1962 vote is indi-
cated. In actual fact, considering a total
requirement of $740,115 by way of
supplementary provision to meet com-
mitments in the current year, the
excess, as I have said earlier, over the
1962 provision is only $1,823,730.

The causes for the increase have been
largely contributed by unavoidable
increases in the following sub-heads :

(i) Sub-head 16 Rations and Ra-
tion Allowance in which there
has been shown an increase of
$1,030,000. This vote has been
increased by approximately 100
per cent, and this has been caused
by the introduction of the new
rates of PFF allowance with effect
from 1st June, 1962. Prior to that
date members of the PFF were
paid a compounded operational
allowance of $22 per mensem.
Rations were provided to them
on payment of $1 per day.
Gazetted officers received free
rations only during operations,
otherwise they meet full messing
charges. This arrangement has
been examined and considered
unfair and the Government has
agreed to have the allowance
replaced by a new form of allow-
ance known as a PFF (Police
Field Force) Allowance which is
basically a commuted subsistence
allowance less the cost of rations.

(ii) Sub-head 17 Supply and Main-

(i

tenance of Stores and Equipment:
This sub-head is increased by
$0.3 million as a result of increase
in the establishment.

i) Sub-head 24 Arms and Ammu-
nition: An increase of $700,000
is shown and this is due to the
need to maintain a constant year's
reserve and also to meet addi-
tional requirement of riot unit

equipment as a result of the re-
organisation of the PFF to im-
prove the public order potential.

(iv) Sub-head 27 Equipment for Po-
lice Field Force and Federal
Reserve Units: The increase of
$348,000 is required to equip the
Police Field Force and the
Federal Reserve Units, which
have been reorganised and ex-
panded in order to improve the
public order potential of the
Police Force.

(v) Sub-head 34 Air Supply Equip-
ment: The reason for the increase
of $400,000 shown is that in
previous years the cost of air
supply equipment has been met
by the Ministry of Defence but
early in 1962 it was decided that
each department should make its
own financial provision to meet
this cost.

The Police have an unenviable and
exacting task now and it would become
no easier. Prevention and suppression
of crimes, the maintenance of law and
order in the face of mounting secret
societies' activities and violence of gang-
sters are routine duties which will
continue to be carried out with vigilance
and zeal. We are always on guard
against subversive elements which
form a major threat to the security of
a country. Changing times will bring
new and complex tasks but I am con-
fident that the Force, of which I am
proud and of which the country can
be proud of, will meet the challenge
of the future with determination and
the ability to improve on their achieve-
ments in the past.

Sir, I beg to move. (Applause).

Enche' K. Karam Singh : Mr Chair-
man, Sir, we find that the policy of the
Government in power today is a series
of about-faces. The Prime Minister
inaugurated the Save Democracy Fund
and urged the people of Malaya to
support that Fund. But I think that the
democracy that has to be saved is the
democracy in Malaya, and it has to be
saved from the irresponsible people
who are in power today in this country.
They, who have self-proclaimed them-

3297 17 DECEMBER 1962 3298

selves as champions of democracy, the
saviours of democracy, are the greatest
threat to democracy. Sir, with their
lips they say "Save democracy", but
with their mailed fists they are destroy-
ing democracy. They have but one aim
now in the bewildered political situa-
tion in which they find themselves
isolated in the world getting into
isolation in this part of the world. They
have but now one work, one task,
which they have set themselves, and
that is to carry out a "destroy demo-
cracy campaign" in Malaya and in the
neighbourhood of Malaya. Mr Chair-
man, Sir, immediately a few days after
the Save Democracy Fund was in-
augurated we find a very virulent and
very energetic save colonialism cam-
paign to save colonialism in Brunei
being inaugurated by the Cabinet of
Malaya.

Enche' Ibrahim bin Abdul Rahman :
On a point of order . .

Mr Chairman : Is it relevant?

Enche' K. Karam Singh : I am
coming to it.

Mr Chairman : You are coming to
it all right, proceed.

Enche' K. Karam Singh : This Minis-
try of Internal Security which we are
debating today is responsible for
aiding and abetting in furthering the
save colonialism campaign in colonial
Brunei, in North Borneo, by sending
150 police to that territory. Mr Chair-
man, Sir, what are they going to
save in Brunei? Save colonialism, or
are they going to suppress and destroy
the democracy that is emerging in that
colonial territory? Let them not
misuse the position of the Ruler of
Brunei to justify anti-democratic
measures in that country. A democracy
will remain a democracy. When the
vast masses of the people ask for
freedom, that is a democratic demand,
and before we commit our police in
that area this Minister must ask, must
search his conscience and ask a
question, and that question is : Is
His Highness the Ruler of Brunei a
free party, or is he being held captive

by the British and acting under
duress?

Enche' Ibrahim bin Abdul Rahman :
On a point of order Standing order
36 (1). Perkara yang di-chakapkan ini
dasar luar negeri irrelevant.

Mr Chairman : Dia boleh berchakap
sadikit. Don't talk too long on that.
This is internal security.

Enche' K. Karam Singh : Although
it is internal security, but what the
back-benchers of the Alliance do not
realise is that this internal security
which is supposed to be internal is
putting out its hands and legs into
external affairs, into affairs outside this
country. So, we have got to pull
Malaya's fair name out of complicity
with foreign adventures in respect of
which this Internal Security Ministry
should never have ventured out.
Mr Chairman, Sir, I would say that
this Ministry has in a very devious
and insidious manner used our police
force as soldiers in Brunei, used the
police force as an army in Brunei
just to prevent the people of Malaya
from criticising a military action by
the police. Mr Chairman, Sir, it is
just that they have not sent soldiers,
because that will arouse world opinion.
So, they sent policemen to act as
soldiers which is worse because they
are camouflaged soldiers, they are
disguised soldiers, and I would say
that this Ministry, whose Minister is
so fond of being perverse, is trying to
deceive the country and the world.
Mr Chairman, Sir, no one in this
country will be deceived even the
members of his own party are seeing
through this device of the Government.
Not only is there a "suppress
democracy" campaign by this Minister
outside the borders of this country,
but he has also become the chief
charger in a destroy democracy
campaign within our own country.

Enche' Abdul Razak bin Hussin
(Lipis) : Tuan Pengerusi, on a point of
order, Standing Order 36 (3) mengata-
kan •

"Ada-lah salah pada peratoran meshuarat
jika di-chuba menimbangkan sa-mula apa2
perkara tertentu yang telah di-putuskan oleh

3299 17 DECEMBER 1962

Majlis Meshuarat dalam penggal majlis yang
ada sekarang, kechuali dengan di-keluarkan
usul bersendiri bagi membatalkan keputusan
Majlis Meshuarat berkenaan dengan perkara
itu."

Mr Chairman : I would like to draw
your attention, that the question of
sending police to Brunei was already
debated last time. You are not to
mention it again.

Enche' K. Karam Singh : I am
already going to another subject.

Mr Chairman : Standing Order 36 (3)
says that :

"It shall be out of order to attempt to
reconsider any specific question upon which
the House has come to a conclusion during
the current session except upon a substantive
motion for rescission."

Enche' K. Karam Singh : I am now
speaking under the Ministry of Internal
Security, and under this Ministry I am
entitled to express my views on the
action of the Ministry.

Mr Chairman : On internal security.

Enche' K. Karam Singh : Mr Chair-
man, Sir, a few minutes ago this
Minister stood up in this House and
proclaimed to the world that I, the
member for Damansara, was an enemy
of the trade union movement in this
country. A few minutes ago, he had
the audacity to stand up and make
that proclamation. Let him look at
today's Straits Times and it would stare
him in the face "Special Branch
Arrests 50 People". Then again :

"Shoe Union, Negeri Sembilan. Mr Chen
Teck Chong, the organising secretary of
Bahau Branch and Mr Liew Foo Thong,
Secretary of Titi Branch, Johore, Mr Tan
Chow Kow, a branch member of Johore
Bahru who is also organizer of Shoe
Industry Workers Union. . ."

Two organisers of the Shoe Industry
Workers Union were arrested and he
dares to proclaim to this country at
large that I am an enemy of the trade
unions. This reminds us of a very
simple device of evading detection. A
man steals his neighbour's fowls, he
eats them, has a good meal of them,
and he goes and leaves the feathers
behind someone else's house. This is
what the Honourable Minister has tried

3300

to do. He has tried to put the feathers
of the fowls that have been eaten by
his Ministry at the door of someone
else and I, having seen him doing that,
would return them with thanks and
ask him to bear the burden of those
feathers.

I say that yesterday was a black
day in the history of our country.
Fifty people were arrested by the
officers of this Ministry of Internal
Security they have been arbitrarily
arrested, their fundamental rights have
been trampled underfoot and they may
be detained for an indefinite period.
Their homes have been broken, the
livelihood of their dependents has been
wrecked, and yet we find some light-
hearted back-benchers saying that this
is only a threat to the Socialist Front.
These people who have been arrested
are citizens of this country and this
matter touches the rights of citizens.

Mr Speaker, Sir, tomorrow in case
these back-benchers feel dissatisfied with
some policy of the Government, they
may find themselves being given the
same treatment. So let them not laugh
too much (Laughter). Mr Speaker, Sir,
there is a steady attempt by certain
Honourable Members of this House to
;augh at serious issues. Whenever
people's families are broken, when they
are deprived of their freedom, we find
the Honourable Member for Johor
Tenggara coming out with a big horse
laugh. Mr Chairman, Sir, if this were
to happen to him and his wife, and
children were to be left stranded, then
we would like to see him laugh
in the same way. But this only shows
the irresponsibilities of the Government
Members in this House towards the
sufferings of others, the irresponsibili-
ties to the suppression of fundamental
rights in our country.

Mr Chairman, Sir, the greatest and
heaviest and most serious blow was
struck against democracy on Sunday
morning; we do not know whether it
is a death blow, or whether democracy
will still stagger on under the repeated
and constant attacks to which it has
been subjected to by the Alliance
Government. Mr Chairman, Sir, the
country was peaceful and yet the

3301 17 DECEMBER 1962 3302

Government acted in this drastic and
extreme manner. The Government must
realise one thing : we are trying to
build up a constitutional practice in
this country and the Government is
behaving as a pure dictatorship, intent
upon crushing the rights of the Opposi-
tion. Mr Chairman, Sir, the Govern-
ment must know that its actions will
only discredit parliamentary democracy.
For our part, we will not give up our
faith in parliamentary democracy. But
if the Government carries on in this
way, we will say that it will destroy
the faith of the people in parliamentary
democracy, and the sole and only cause
for that destruction would be the
Government in power today. Mr Chair-
man, Sir, the Government is sowing
a very dangerous course it is sowing
dragon's teeth in its path. We would
urge the Government to see that it
does not adopt anti-democratic mea-
sures, that it gives the people the
right to organise and win elections so
that, if the masses at large do not
like the policy of the present Govern-
ment, through elections they can change
the Members of Parliament and the
Government; and if they can do so in
sufficient measure, the Government will
automatically be changed. But the
Government has only one motive, and
that motive is not to allow itself to be
divided in an election. So the only
way is to arrest members of Opposition
parties, who are capable of organising
the masses, of mustering the people
for the next elections. So, Mr Chair-
man, Sir, we find that the Government
has already entered upon a coup from
above and by gradual stages it is
corroding away and overthrowing
constitutional process. You do not
have, Mr Chairman, Sir, to suspend
a constitution at one blow, you do not
have to arrest all the Opposition at
one blow. You can do it piece-meal-
and this is what the Government is
doing.

Mr Chairman, Sir, yesterday the
Socialist Front issued a statement in
which it said that democracy had been
ravaged. Mr Chairman, Sir, the Govern-
ment today is ravishing the very con-
cepts of democracy, trampling them
underfoot. And what sort of an educa-

tion are you giving the people? You
are giving up, throwing overboard all
conceptions , all politics, through elec-
tions , through public meetings; you
are forcing upon the country a method
of terror which we condemn and which
we say is not to the benefit of this
country. The Prime Minister of our
country has often said--in fact he
recently said it that India and Malaya
are the only two countries in Asia
which profess parliamentary demo-
cracy-but, Mr Chairman , Sir, that
parliamentary democracy is being des-
troyed . What the Government should
realise is that we on our part will bear
to the last, to the utmost , and we will
not be provoked by the Government,
or by the Minister who may try to
provoke. However, Mr Chairman, Sir,
it will not set a good precedent for
the country . We will stand here to the
last for democratic process, for consti-
tutional process. But the Government
is not doing it. The Government is
bringing constitutional and parliamen-
tary democracy into disrepute. They
pay lip -service to it , but their actions
are smashing democracy day by day.

Mr Chairman , Sir, this is only the
path to an open dictatorship by the
Alliance Party, an open and unabashed
dictatorship , and they have lost the
right to criticise dictatorship outside
this country , because the dictatorship
which they claim to abhor in other
countries has come down upon us in
this country itself . Today, simulta-
neously with publications of figures for
the Save Democracy Fund in India, we
find, as I have said , the "Destroy
Democracy" campaign carried out by
the Federation of Malaya Government.
In this "Destroy Democracy" campaign
the Government does not have to appeal
for funds from the people . It does not
have to appeal for donations; it can
muster the resources of Government in
this campaign. It does not have to get
popular support ; it can work against
popular support.

Mr Chairman , Sir, this shows that
the whole machinery of Government
today is geared to a cause of political
suppression in our country . Although
we have the semblance of a parliament

3303 17 DECEMBER 1962 3304

here, I have no hesitation in saying that
the Cabinet has established a dictatorial
regime in this country. This Parliament
is only an outward show but, within,
the forces of dictatorship have already
been let loose and are working havoc
upon the people. The Government does
not consider the consequences of its
actions upon the people.

Sir, we have visited a few of the
families of the arrested persons and
they were crying. They were in despair
and they did not know how they were
going to live in the next few days. The
Government does not consider this
element of its actions, and to the extent
that you treat the masses, the masses
will love you less for it. We ask the
Ministers this : you have deprived
people of staying with their families
for years and years together, but if the
Ministers are in town have they ever
stayed away from their families? Just
as their families are dear to them, the
families of these persons who have been
arrested are also dear to them and to
the extent that you seek to break them
up, you will set forces loose, forces that
will not look with gratitude towards
the actions of these Ministers.

Mr Chairman, Sir, we have heard,
we have read in books, of people in
countries under dictatorship, countries
ruled by Hitler

Mr Chairman : That has no connec-
tion with this Ministry.

Enche' K. Karam Singh : In these
countries where dictatorship exists -I
can produce any number of such books
circulated in Malaya at any time there
is a knock on the door and at a very
odd hour of the night anyone can be
arrested. This is the sort of thing that
is building up a fear complex in our
country. At any time the Government
is taking upon itself the right of going
and knocking at the door of any
citizen's house and marching him away
from his family and this can only
occur under the vilest dictatorship on
earth. Under a dictatorship, there is no'
respect for family, there is no respect
for the rights of husbands, wives and
children, and I emphasise once again
that it is only under the vilest dictator-

ship that this sort of action can be
expected.

Mr Chairman, Sir, coupled with this,
there has been a visit by the Police to
the Labour Party Headquarters and
the Socialist Front Headquarters. The
visiting of these Headquarters is very
significant. It may be only a first move
to get the people accustomed to this
sort of thing, it may just be the build-
ing up of threats up to a point, and
the next time you go farther. This has
a very sinister significance. We do not
know, we are in suspense, as to
whether the Government is going to go
into a total and all-out suppression of
Opposition parties in this country. At
that sinister hour in the morning of
Sunday, the Police went to their Head-
quarters. If the Headquarters of leading
Opposition parties in the country are
not safe, what is safe in this country
from the all-powerful interference of
this Government? There is nothing
sacred, nothing private, nothing inviol-
able to this Government. If you can
threaten the very Headquarters of
powerful Opposition parties, what
security have the branches of these
parties? What security have other
political parties from these sinister
raids of the Government?

Mr Chairman, Sir, on this issue of
democracy, all persons in the country
must unite to check the Government in
its probe for the total destruction of
the rights of the people of this country.
The Government must be warned that
violent actions will only breed trouble,
that peaceful actions will contribute to
peace in the measure that if you are
peaceful there will be peace in the
country, in the measure that if you
violate the constitutional process you
are setting very dangerous precedents
for an attack. The Government today
condemns unconstitutional political
procedure, unconstitutional attempts,
but it is suppressing, it is killing,
constitutional organisations in this
country, so what weight are we to place
upon the words of this Government?
In what way does this Government
differ from other violent forces that
exist in history? In what way is it
different from or better than those? In
what way are the peaceful people of

3305 17 DECEMBER 1962

this country to judge between the right
wing terror of the Government and the
other unconstitutional forms of action?
What is the dividing line, or is it a
question of error against terror?

Mr Chairman : Order, order. Time
is up. It is now 8 o'clock p.m.

3306

Mr (Deputy) Speaker: Honourable
Members, I have to report that the
Committee of Supply on the Supply
Bill, 1963, has progressed up to Head
S. 38 of the Schedule of the Bill. The
Committee of Supply will resume to-
morrow. The House is adjourned to
10 a.m. tomorrow.

House resumed. Adjourned at 8 p.m.

	HR17121962_001.PDF
	page 1

	HR17121962_002.PDF
	page 1

	HR17121962_003.PDF
	page 1

	HR17121962_004.PDF
	page 1

	HR17121962_005.PDF
	page 1

	HR17121962_006.PDF
	page 1

	HR17121962_007.PDF
	page 1

	HR17121962_008.PDF
	page 1

	HR17121962_009.PDF
	page 1

	HR17121962_010.PDF
	page 1

	HR17121962_011.PDF
	page 1

	HR17121962_012.PDF
	page 1

	HR17121962_013.PDF
	page 1

	HR17121962_014.PDF
	page 1

	HR17121962_015.PDF
	page 1

	HR17121962_016.PDF
	page 1

	HR17121962_017.PDF
	page 1

	HR17121962_018.PDF
	page 1

	HR17121962_019.PDF
	page 1

	HR17121962_020.PDF
	page 1

	HR17121962_021.PDF
	page 1

	HR17121962_022.PDF
	page 1

	HR17121962_023.PDF
	page 1

	HR17121962_024.PDF
	page 1

	HR17121962_025.PDF
	page 1

	HR17121962_026.PDF
	page 1

	HR17121962_027.PDF
	page 1

	HR17121962_028.PDF
	page 1

	HR17121962_029.PDF
	page 1

	HR17121962_030.PDF
	page 1

	HR17121962_031.PDF
	page 1

	HR17121962_032.PDF
	page 1

	HR17121962_033.PDF
	page 1

	HR17121962_034.PDF
	page 1

	HR17121962_035.PDF
	page 1

	HR17121962_036.PDF
	page 1

	HR17121962_037.PDF
	page 1

	HR17121962_038.PDF
	page 1

	HR17121962_039.PDF
	page 1

	HR17121962_040.PDF
	page 1

	HR17121962_041.PDF
	page 1

	HR17121962_042.PDF
	page 1

	HR17121962_043.PDF
	page 1

	HR17121962_044.PDF
	page 1

	HR17121962_045.PDF
	page 1

	HR17121962_046.PDF
	page 1

	HR17121962_047.PDF
	page 1

	HR17121962_048.PDF
	page 1

	HR17121962_049.PDF
	page 1

	HR17121962_050.PDF
	page 1

	HR17121962_051.PDF
	page 1

	HR17121962_052.PDF
	page 1

	HR17121962_053.PDF
	page 1

	HR17121962_054.PDF
	page 1

	HR17121962_055.PDF
	page 1

	HR17121962_056.PDF
	page 1

	HR17121962_057.PDF
	page 1

	HR17121962_058.PDF
	page 1

	HR17121962_059.PDF
	page 1

	HR17121962_060.PDF
	page 1

