
Volume V
No. 19

Wednesday
11th December, 1963

PARLIAMENTARY
DEBATES

DEWAN RA'AYAT
(HOUSE OF REPRESENTATIVES)

OFFICIAL REPORT

CONTENTS
ANNOUNCEMENTS BY Mr SPEAKER:

His Majesty the Yang di-Pertuan Agong's Reply to Address of Thanks (Opening
of New Parliament) [Col. 19211

Message from the Senate [Col. 19221
Assent to Bills Passed [Col. 19241
Death of the Honourable Dato' Suleiman bin Dato' Haji Abdul Rahman, P.M.N.,

Member for Muar Selatan !Col. 19251

ORAL ANSWERS TO QUESTIONS !Col. 19251

STATEMENT BY THE PRIME MINISTER­
Malaya/lndlonesia-Malaya/Pbilippine Relations !Col. 19491

BILLS PRESENTFD (Col. 19691

BILL--
The Victory Savings Certificates Fund (Windliug op) Bill [Col. 19731

MOTIONS-
Waktu Persidangan Mesbuarat [Col. 19721
The Income Tu Ordinance, 1947:

Amendment to First Schedule-The Port Swettenbam Authority [Col. 19741
The Income Tu Ordinance, 1947:

Amendment to Fint Schedule-The Economic Development Board, Singapore
!Col. 19751

The Customs Dnties (Amendment) (No. 7) Order, 1963 (Statute Paper No. 71
of 1963) [Col. 19771

The Tin Industry (Research and Development) Fond Ordinance, 1953:
Eneosioo of Period !Col. 19781

The Development (Supplementary) (No, 3) Estimates, 1963 !Col. 19801
Committee:

Head 103 [Col. 20141
Head 113 [Col. 20161

WRITTEN ANSWERS TO QUESTIONS [Col. 20191

DI-CHETAIC Dl-JABATAN CHETAK ltEllA1AAN

OLEH THOR BENO CHONG, A.M.N., PENCHETAIC KERAJAAN

KUALA LUMPUR

1964

...

MALAYSIA

DEWAN RA'AYAT
.(HOUSE OF REPRESENTATIVES)

Official Report

Fifth Session of the First Dewan Ra'ayat

Wednesday, 11th December, 1963

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

PRESENT:

The Honourable Mr Speaker, DATO' HAJI MOHAMED NOAH BIN OMAR,
P.M.N., 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 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 Works, Posts and Telecommunications,
DATO' v. T. SAMBANTHAN, P.M.N. (Sungai Siput).
the Minister of Transport, DATO' HAJI SARDON BIN HAJI JUBIR,
P.M.N. (Pontian Utara).
the Minister of Agriculture and Co-operatives, ENCHE' MOHAMED
KHIR BIN JOHARI (Kedah Tengah).
the Minister of Labour and Social Welfare, ENcHE' BAHAMAN
BIN SAMSUDIN (Kuala Pilah).
the Minister of Health, ENCHE' ABDUL RAHMAN BIN HAJI TALIB
(Kuantan).
the Minister of Commerce and Industry, DR LIM SWEB AUN, J.P .
(La.rut Selatan).
the Minister of Education, TUAN HAJI ABDUL HAMID KHAN
BIN HAJI SAKHAWAT ALI KHAN, J.M.N., J.P. (Batang Padang).
the Minister of Sarawak Affairs, TEMENGGONG JUGAH ANAK
BARIENG (Sarawak).
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. (Klang).
the Assistant Minister of Commerce and Industry, TUAN HAJI
ABDUL KHALID BIN AWANG OSMAN (Kota Star Utara).
the Assistant Minister of Information and Broadcasting,
DATU MOHAMED ISMAIL BIN MOHAMED YUSOF (Jerai).
the Assistant Minister of Rural Development (Sarawak),
ENCHE' ABDUL-RAHMAN BIN YA'KUB (Sarawak).

~

(l

•

• ~

J
~

•

1915 11 DECEMBER 1963 1916

The Honourable ENCHE' ABDUL Aziz BIN lsHAK (Kuala Langat).
,, ENCHE' ABDUL GHANI BIN ISHAK, A.M.N. (Melaka Utara).
,,

,,

"
,,

..

..

..
,,

" ..
" ..
..
" ,,

" ..
..
,,
,,
,,

"
"
"
"
"
" ,,

"
"
"
"
,,
,,
..
..
.. ..

ENCHE' ABDUL RAUF BIN A. RAHMAN, K.M.N., P.J.K.
(Krian Laut).
ENCHE' ABDUL RAZAK BIN HAn HUSSIN (Lipis).
ENCHE' ABDUL SAMAD BIN OSMAN (Sungai Patani).
TOH MUDA HAJI ABDULLAH BIN HAn ABDUL RAOF
(Kuala Kangsar).
TuAN HAJI ABDULLAH BIN HAJI MOHD. SALLEH, A.M.N., P.I.S.
(Segamat Utara).
TuAN HAJI AHMAD BIN ABDULLAH (Kota Bharu Hilir) •
ENCHE' AHMAD BIN ARsHAD, A.M.N. (Muar Utara) •
ENCHE' AHMAD BIN MOHAMED SHAH, S.M.J •
(Johor Bahru Barat).
TuAN HAJI AHMAD BIN SAAID (Seberang Utara).
ENCHE' AHMAD BIN HAJI YUSOP, P.J.K. (Krian Darat).
CHE' AnBAH BINTI ABoL (Sarawak) •
o. K. K. DATU ALIUDDIN BIN DATU HARUN, P.D.K. (Sabah).
ENCHE' AWANO DAUD BIN MATUSIN (Sarawak) •
TUAN HAJI AzAHARI BIN HAJI IBRAHIM (Kubang Pasu Barat) •
ENCHE' AZIZ BIN ISHAK (Muar Dalam).
DR BURHANUDDIN BIN MOHD. NOOR (Besut).
ENCHE' JONATHAN BANGAU ANAK RENANG (Sarawak).
PENGARAH BANYANG (Sarawak) .
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).
ENCHE' DAGOK ANAK RANDEN (Sarawak).
ENCHE' EDWIN ANAK TANGKUN (Sarawak).
DATIN FATIMAH BINTI HAJI HASHIM, P.M.N. (Jitra-Padang Terap).
ENCHE' GEH CHONG KEAT, K.M.N. (Penang Utara) .
ENCHE' HAMZAH BIN ALANO, 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 HAJ1 AHMAD (Tumpat).
ENCHE' HASSAN BIN MANSOR (Melaka Selatan).
ENCHE' HUSSEIN BIN To' MUDA HASSAN (Raub) •

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

TuAN HAJI HUSSAIN RAHIMI BIN HAJI SAMAN (Kota Bharu Hulu) •

ENCHE' IKHWAN ZAINI (Sarawak) •

1917 11 DECEMBER 1963 1918

The Honourable ENCHB' IBRAHIM BIN ABDUL RAHMAN (Seberang Tengah).
•• ENCHB' ISMAIL BIN IDRIS (Penang Selatan).
,, ENCHE' ISMAIL BIN HAn KASSIM (Kuala Trengganu Selatan).
" PENGHULU JINGGUT ANAK ATIAN (Sarawak).
,, ENCHE' JHUMAH BIN SALIM (Sabah).
" ENCHB' KANG KOCK SENG (Batu Pahat).
" ENCHB' K. KARAM SINGH (Damansara).
" CHB' KHADUAH BINTI MOHD. SIDEK (Dungun).
" ENCHB' KADAM ANAK KIAi (Sarawak).
" ENCHE' EDMUND LANGGU ANAK SAGA (Sarawak).
,, ENCHB' LEE SIOK YEW, A.M.N. (Sepang).

"

"

"
"
"
"
"

"
"

"
"
"

"
"
"
"
"

"
"
"
"
"
"

..
"

ENCHE' CllARLEs LINANG (Sarawak).
ENCHE' LING BENG SIEW (Sarawak).
ENCHE' LIM HUAN BOON (Singapore).
ENCHB' LIM Joo KONG, J.P. (Alor Star).
ENCHE' LIU YOONG PENG (Rawang).
ENCHE' T. MAHIMA SINGH, J.P. (Port Dickson).
ENCHB' MOHAMED BIN UJANG (Jelebu-Jempol).
ENCHE' MOHAMED ABBAS BIN AHMAD (Hilir Perak).
ENCHE' MOHAMED AsRI BIN HAJI MUDA (Pasir Puteh).
ENCHE' MOHAMED DAHARI BIN HAJI MOHD. ALI (Kuala
Selangor).
ENCHE' MOHAMED NOR BIN MOHD. DAHAN (Ulu Perak).
DATO' MOHAMED HANIFAH BIN HAJI ABDUL GHANI, P.J.K.
(Pasir Mas Hulu).
ENcHE' MOHAMED YusoF BIN MAHMUD, A.M.N. (Temerloh).
TUAN HAJI MOKHTAR BIN HAJI ISMAIL (Perlis Selatan).
TuAN HAJI MUHAMMAD Su'AUT BIN HAJI MUHD. TAHIR
(Sarawak).
NIK MAN BIN NIK MOHAMED (Pasir Mas Hilir).
ENCHE' No ANN TECK (Batu).
ENCHE' OrnMAN BIN ABDULLAH, A.M.N. (Perlis Utara).
ENCHE' ABANG OTHMAN BIN ABANG HAJI MOASILI (Sarawak).
TUAN HAJI REDZA BIN HAJI MOHD. SAID, J.P. (Rembau-Tampin).
ENCHE' SANDOM ANAK NYUAK (Sarawak).
ENCHE' SEAH TENG NGIAB (Muar Pantai).
ENCHE' D. R. SEENIVASAGAM (Ipoh).
ENCHE' SIM BOON LIANG (Sarawak).
ENCHE' SNG CHIN Joo (Sarawak).
ENCHE' SONG THIAN CHEOK (Sarawak).
TUAN SYED EsA BIN ALWEE, J.M.N., s.M.J., P.I.s. (Batu
Pahat Dalam).
TUAN SYED HASHIM BIN SYED NAM, A.M.N., P.J.K., J.P .
(Sabak Bernam).

TuAN SYED JA'AFAR BIN HASAN ALDAR, J.M.N. (Johor
Tenggara).

'· ,.

1919 11 DECEMBER 1963 1920

The Honourable ENCHE' TAJUDIN BIN ALI, P.J.K. (Larut Utara).
" ENCHE' TAN CHENG BEE, J.P. (Bagan).
" ENCHE' TAN KEE GAK (Bandar Melaka).
" ENCHE' TAN PH:ocK KIN (Tanjong).
" ENCHE' TAN TSAK Yu (Sarawak).
.. ENCHE' TAN TYE CHEK (Kulim-Bandar Bahru).
" TENGKU BESAR INDERA RAJA IBNI AL-MARHUM 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 (Telok Anson).
PENGHULU FRANCIS UMPAU ANAK EMPAM (Sarawak).
ENCHE' v. VEERAPPEN (Seberang Selatan).
WAN ABDUL RAHMAN BIN DATU TUANKU BuJANG (Sarawak) .
WAN MusTAPHA BIN HAJI ALI (Kelantan Hilir) •
WAN SULAIMAN BIN WAN TAM, P.J.K. (Kota Star Selatan) .
WAN YAHYA BIN HAJI WAN MOHAMED, K.M.N. (Kemaman) .
ENCHE' YAHYA BIN HAJI AHMAD (Bagan Datob) .
ENCHE' STEPHEN YONG KUET TZE (Sarawak).
ENCHE' YONG Woo MING (Sitiawan).
PUAN HAJJAH ZAIN BINTI SULAIMAN, J.M.N., P.I.S. (Pontian
Sela tan).
TUAN HAJI ZAKARIA BIN HAJI MOHD. TAIB (Langat) .
ENCHE' ZULKIFLEE BIN MUHAMMAD (Bachok) .

ABSENT:

The Honourable the Minister of Finance, ENcHE' TAN Smw SIN, J.P.

..

..

..

..
"
"
" ..
"
" ..
" ..
..
"
"

(Melaka Tengah).
the Minister without Portfolio, DATO' ONG YOKE LIN, P.M.N .
(Ulu Selangor).
ENCHE' ABDUL RAHIM ISHAK (Singapore) .
ENCHE' AHMAD BoESTAMAM (Setapak) .
ENCHE' CHIA THYE PoH (Singapore) .
DATU GANIE GILONG, P.D.K., J.P. (Sabah).
ENCHE' GANING BIN JANGKAT (Sabah) •
DR GOH KENG SWEE (Singapore) •
ENCHE' Ho SEE BENG (Singapore).
ENCHE' STANLEY Ho NGUN Kmu, A.D.K. (Sabah).
ENCHE' HONG TECK GUAN (Sabah) .
ENCHE' JEK YUEN THONG (Singapore).
ENCHE' KHONG KOK YAT (Batu Gajah).
ENCHE' Kow KEE SENG (Singapore) •
ENCHE' LEE KUAN YEW (Singapore).
ENCHE' LEE SAN CROON, K.M.N. (Kluang Utara) .
ENCHE' LEE SECK FUN (Tanjong Malim) •

ENCHE' AMADEUS MATHEW LEONG, A.D.K. (Sabah).
ENCHE' LIM KEAN Smw (Dato Kramat).

1921 11 DECEMBER 1963 1922

The Honourable ENCHE' LIM KIM SAN (Singapore).

,, ENCHE' PETER Lo Su YIN (Sabah).

,,
,,

0. K. K. HAn MAHALi BIN 0. K. K. MATJAKIR, A.D.K. (Sabah).

ENCHE' MOHD. ARIF SALLEH, A.D.K. (Sabah).

"
,,
,,

ORANG TuA MOHAMMAD DARA BIN LANGPAD (Sabah).

ENCHE' MOHD. DUN BIN BANIR, A.D.K. (Sabah).

ENCHE' PETER J. MOJUNTIN, A.D.K. (Sabah).

"
ENCHE' NGUI .All Km, A.D.K. (Sabah).

,, ENCHE' ONG PANG BOON (Singapore).

"
,,

TuAN HA11 OTHMAN BIN .ABDULLAH (Tanah Merah).

ENCHE' OTHMAN BIN WOK (Singapore).

"
"

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

ENCHE' s. RAJARATNAM (Singapore).

"
ENCHE' s. P. SEENIVASAGAM (Menglembu).

"
,,

DATU DONALD ALOYSIUS STEPHENS, P.D.K. (Sabah).

DR TOH CHIN CHYE (Singapore).

,, ENCHE' WEE TOON BOON (Singapore).

,, ENCHE' YEH PAO TZB (Sabah).

,, ENCHE' YEOH TAT BENG (Bruas).

,, ENCHB' YONG NYUK LIN (Singapore).

PRAYERS
(Mr Speaker in the Chair)

ANNOUNCEMENTS BY
MR SPEAKER

HIS MAJESTY mE YANG DI·
PERTUAN AGONG'S REPLY TO

ADDRESS OF mANKS

(Opening of New Parliament)
Mr Speaker: Ahli2 Yang Berhormat,
saya telah menerima suatu perutusan
bertarikh 20 haribulan November,
1963, daripada Duli Yang Maha Mulia
Seri Paduka Baginda Yang di-Pertuan
Agong. Saya bachakan perutusan-nya:

"Kauluhulhak
Warakatul-ikhlas walmuhibbah ia-itu

daripada Beta Syed Putra ibni Almar­
hum Syed Hassan Jamalullail, Yang
di-Pertuan Agong Malaysia.

Mudah-mudahan barang di-wasal­
kan dleh Rabbul 'alamin ka-majlis
Yang Berhormat Dato' Haji Mohamed
Noah bin Omar, S.P.M.J., P.I.s., Yang
di-Pertua Dewan Ra'ayat Malaysia,
yang ada beristerihatul-khair pada

masa ini di-bandar Kuala Lumpur,
dengan beberapa selamat dan kese­
jahteraan-nya.

Wa'ba'adah, ahwal Beta ma'alumkan
bahawa warkah Dato' yang bertarikh
14 haribulan November, 1963, me­
nyembahkan uchapan terima kaseh
Dewan Ra'ayat kapada Beta itu telah
selamat-lah Beta terima dengan suka­
chita-nya. Beta menguchapkan terinia
kaseh berbanyak2 kapada Dato' dan
sakalian Ahli2 Dewan Ra'ayat atas
ingatan muhibbah dan ikhlas yang
telah di-sembahkan itu.

Demikian-lah sahaja Beta ma'alum­
kan di-sudahi salam ta'zim jua, ada­
nya."

MESSAGE FROM mE SENATE
Mr Speaker: Ahli2 Yang Berhormat,
saya hendak mema'alumkan lagi saya
telah menerima suatu perutusan yang
bertarikh 26 haribulan Ogos, 1963,
daripada Yang di-Pertua, Dewan
Negara, berkenaan dengan perkara2
yang tertentu yang telah di-hantar oleh
Majlis ini minta di-persetujukan oleh
Dewan Negara. Sekarang saya minta

t~

1923 11 DECEMBER 1963 1924

Setia-usaha Majlis ini supaya mem­
bachakan perutusan itu kapada Majlis
ini.

(The Clerk reads the Message)

"Mr Speaker,
The Senate has agreed to the

following Bills, without amend­
ments:
(1) to apply sums out of the Conso­

lidated Fund for. additional
expenditure for the service of
the years 1962 and 1963 and
to appropriate such sums for
certain purposes;

(2) to establish a Tariff Advisory
Board for the purpose of giving
the Federal Government advice
in connection with . the creation
of a, common market in Malay­
sia and the imposition and
alteration of protective and
other customs duties;

(3) to apply a sum out of the
Consolidated Fund to the
service of the year ending on the
thirty-first day of December,
1964;

(4) to authorise persons conferred
with power to invest to make
advance deposits in accordance
with the provisions of the Loan
(Local) Ordinance, 1959, and the
Loan (Local) Act, 1961;

(5) to amend the Central Bank of
Malaya Ordinance, 1958;

(6) to extend and adapt the Immi­
gration Ordinance, 1959, for
Malaysia, and to make addi­
tional provision with respect
to entry into the States of Sabah
and Sarawak;

(7) to provide for the remuneration
of the judges of the Federal
Court and of the High Courts
in Malaya, in Borneo and in
Singapore;

(8) to make provision for the
ejectment of persons unlawfully
occupying any land used or to
be used for the purposes of any
Federation forces and to incor­
porate the United Kingdom
Service's Lands Board;

(9) to establish a police force for
Malaysia. and to make other
provisions in relation thereto;

(10) to amend the Education Act.
1961, as regards the cost of
religious instruction in assisted
schools and as regards local
contributions towards the cost of
providing education, and to
make further provision for
financial assistance to Muslim
institutions providing education;

(11) to amend the Merchant Ship­
ping Ordinance. 1952;

(12) to amend the Constitution of
the Federation and, in connec­
tion therewith, the Interpreta­
tion and General Clauses
Ordinance, 1948;

{13) a Bill for Malaysia.

(Sd.) DATO' HAn ABDUL RAHMAN
BIN MOHAMED YASIN,

President"

ASSENT TO BILLS PASSED
Mr Speaker: Honourable Members, I
wish to inform the House that His
Majesty the Yang di-Pertuan Agong
has assented to the following Bills
which were passed recently by both
House of Parliament:

The Supplementary Supply (1962
and 1963) (No. 3) Bill, 1963.
The Constitution (Amendment) Bill,
1963.
The Malaysia Bill, 1963.
The Immigration Bill, 1963.
The Consolidated Fund Bill, 1963.
The Tariff Advisory Board Bill,
1963.
The Royal Malaysia Police Bill,
1963.
The Loan (Advance Deposits) Bill,
1963.
The Education (Amendment) Bill,
1963.
The Central Bank of Malaya
(Amendment) Bill, 1963.
The Merchant Shipping (Amend­
ment) Bill, 1963.
The Service Lands Bill, 1963.
The Judges' Remuneration Bill,
1963.

1925 11 DECEMBER 1963 1926

DEA1B OF THE HONOURABLE
DATO' SULEIMAN BIN DATO'
HAJI ABDUL RAHMAN, P.M.N.,
MEMBER FOR MUAR SELATAN
Mr Speaker: Honourable Members, I
regret to inform the House of the death
of the Honourable Dato' Suleiman bin
Dato' Haji Abdul Rahman, P.M.N.,
Member for Muar Selatan, and I desire
on behalf of the House toi express our
sense of the loss we have sustained and
our sympathy with the relatives of the
late Honourable Member.

ORAL ANSWERS TO
QUESTIONS

FREE EDUCATION IN SARAWAK
1. Enche' Stephen Yong Koet Tze
(Sarawak) asks the Minister of Educa­
tion to state when will free education
for school children be introduced in
Sarawak consistent with the present
Malayan Education policy.

The Minister of Education (Tuan
Haji Abdul Hamid Khan bin Haji
Sakhawat Ali Khan): Mr Speaker, Sir,
it is not possible for me at this stage
to state the date as this matter requires
further study by the Central Govern­
ment.

RETENTION OF SIXTH YEAR
FAILURES IN SAME SCHOOLS

2. Enche' Chan Yoon Ono (Kampar)
asks the Minister of Education whether
he would consider permitting the
students. who have failed to pass the
examination at the end of the sixth
year in a primary school to remain in
the same school for one more year's
study.

Toan Haji Abdul Hamid Khan:
Mr Speaker, Sir, no. It may be pointed
out that Secondary Continuation
Schools have been introduced in order
to enable such pupils to continue their
education after the primary level. In
special circumstances where the pupils
have done only five years' education
out of the total of six years' free primary
education, or in the case of those pupils
who during the final year of the
primary education are unable to sit
for the examination on medical
grounds, or those whose last year of

primary education was disrupted by
ill-health or some other spe(:ial reasons,
consideration may be given.

Enche Chan Yoon Ono: Mr Speaker,
Sir, is the Honourable Minister aware
that pupils who fail in one subject fail
the whole examination? If it is so,
what remedy does he intend to provide
for those pupils who suffer?

Toan Haji Abdul Hamid Khan: Sir,
in the case of pupils who fail in their
examination, they can go on to
secondary continuation schools and
there are certain compulsory subjects
which they must pass. For example,
in the M.S.S.E. a pass in the national
language is compulsory.

Enche' K. Karam Singh (Daman­
sara): Mr Speaker, Sir, the Honourable
Member who asked this question
wanted to know whether a pupil who
passed all the subjects except one
would still be penalised by being
denied secondary education.

Toan Haji Abdul Hamid Khan: If a
pupil fails in the compulsory subject,
then he is not promoted.

Enche' V. David (Bongsar): Mr
Speaker, Sir, is the Minister aware that,
if a child fails the examination, he is
dismissed altogether from the school?

Toan Haji Abdul Hamid Khan: He
is not dismissed from the school, but
he has the option to go into the
secondary continuation school if he is
not promoted to the secondary aca­
demic stream.

Enche' V. David: Sir, is this se­
condary continuation school recognised
by the Government?

Toan Haji Abdul Hamid Khan: The
secondary continuation schools are run
by Government and are for pupils, who
fail to get into the academic stream
so that they could proceed on up to
a higher age.

Enche' K. Karam Singh: Mr
Speaker, Sir, is the Minister aware of
the disastrous consequences of this
policy of not promoting, and altogether
denying secondary education to, bril­
liant pupils who just happen to fail
in one subject?

1927 11 DECEMBER 1963 1928

Tuan Haji Abdul Hamid Khan: If
those pupils are brilliant, they would
not have failed. (Laughter).

Enche' K. Karam Singh: Mr
Speaker, Sir, will the Minister consider
allowing these boys, who have done
well in other subjects except this one,
to be promoted and then to be allowed
to improve in that one subject?

Tuan Haji Abdul Hamid Khan: Sir,
I have answered enough.

HEADS OF MISSIONS IN AUSTRA-
LIA, CANADA AND EGYPT

3. Enche' Chan Yoon Oon asks the
Minister of External Affairs to state
the names of the persons who are
exercising the duties of Ambassadors
of Malaysia in Australia, Canada and
Egypt at present.

The Prime Minister: Mr Speaker,
Sir, after the death of the High Com­
missioner in Australia, the late Dato'
Suleiman bin Dato' Haji Abdul
Rahman, the Acting High Commis­
sioner is Enche' Abdul Rahman bin
Jalal. As regards Canada, we have a
representative there and we hope to
establish one soon. In regard to Egypt,
Tunku Ja'afar bin Tuanku Abdul
Rahman is our Ambassador.

RUNNING OF TWO SESSIONS BY
GOVERNMENT AIDED SCHOOLS

IN SARAWAK FOR PUPILS
4. Enche' Tan Tsak Yu (Sarawak)
asks the Minister of Education, in
order to provide more places for the
unselected pupils, whether the Central
Government will consider allowing
Government Aided schools in the
State of Sarawak to run two sessions;
namely, the morning session for the
selected pupils and the afternoon
session for the unselected pupils.

Tuan Haji Abdul Hamid Khan:
This subject will be examined by the
Government after consultation with the
Sarawak authorities.

TEACHERS' RETIRING AGE­
SARA WAK

5. Enche' Tan Tsak Yu asks the

in the State of Sarawak, will be
brought into line with that of the other
Malaysian territories, like Malaya and
the State of Singapore.

The Prime Minister: Mr Speaker,
Sir, the teachers in Sarawak are
governed by the Sarawak laws and,
therefore, the Sarawak legislation and
practice are applicable to them.

RIVER MUDA PROJECT­
IMPLEMENTATION

6. Enche' Lim Joo Kong (Alor Star)
asks the Minister of Agriculture and
Co-operatives to state, in view of the
fact that very serious drought had
occurred twice in Kedah during the
past fivei years which had inflicted
serious damages and hardships to the
farmers, how soon will the River Muda
Project under the Second Five-Year
Development Plan be implemented in
order to supply the much needed water
to the Wan Mat Saman and Kubang
Pasu areas to fight this natural threat
as well as to enable them to plant two
crops of padi a year.

The Minister of Agriculture and
Co-operatives (Enche' Mohamed Kbir
Johari): Mr Speaker, Sir, the final
report on the Sungai Muda Project by
the Consultant Engineers has already
been received. Basing on this report an
approach is being made to the World
Bank for funds to finance the scheme.
As soon as the question of funds is
solved, work will start. The project is
expected to be completed in 1968-1969
when the 261,000 acres of bendang
land will be under irrigation. It is not
possible to expect earlier completion as
the work is quite a massive one and
involves the construction of two
dams-one of which is 210 feet high,
and the other 120 feet high-and a
tunnel five miles long.

Enche' Lim Joo Kong: Mr Speaker,
Sir, is the Minister prepared to supply
pumps to farmers to help them to
pump water into the fields where
water is needed and available for the
time being?

Prime Minister whether the teachers' Encbe' Mohamed Khir Johari: In
retiring age at 55, presently in force fact, I have already done that.

1929 11 DECEMBER 1963 1930

Enche' Lim Joo Kong: Has the
Honourable Minister any plan to help
the farmers to till the land with
modem machineries rather than leaving
them to follow their grandfathers' foot­
steps in using manual labour which is
very tedious and also very slow?

Enche' Mohamed Khir Johari: That
is a separate question.

JOBS IN GOVERNMENT DEPART­
MENTS FOR STUDENTS OF

SEKOLAH2 LANJUTAN

7. Enche' Lim Joo Kong asks the
Minister of Education to state for
what kind of jobs in Government
Departments would students who have
passed out from Sekolah2 Lanjutan be
eligible to apply.

Tuan Haji Abdul Hamid Khan: Sir,
as these schools were established only
two years ago, I am not in a position to
state with certainty what kind of jobs
in Government Departments would be
suitable for the students who have
completed their courses in these
schools. However, I might further add
that the secondary continuation schools
system is now being re-examined by
the Government.

Enche' V. Veerappen (Seberang
Selatan): Are any examinations set for
these students?

Tuan Haji Abdul Hamid Khan: No
examinations.

Enche' V. Veerappen: If there are
no examinations, Mr Speaker, Sir,
would the Minister say how the
general public or the people, who want
to employ these students, would be
able to assess the ability of those who
seek employment?

Tuan Haji Abdul Hamid Khan: Sir,
the intention of secondary continuation
schools is to give the pupils a pro­
nounced vocational content which will
help these pupils to acquire manual
skills which they will be able to
employ according to their environment,
whether urban or rural, and it is not
intended to give them any certificate
showing the subjects they have passed.
It is up to the public to find out from

the curricula that these children have
undergone. As I said earlier, Sir, this
system of secondary continuation
schools is being examined by Govern­
ment now.

Enche' V. Veerappen: Would the
Minister then admit, Mr Speaker, Sir,
that these secondary continuation
schools are worse than useless, at the
moment at least.

Enche' Zulkiflee bin Muhammad
(Bachok): Tuan Yang di-Pertua,
berapa lama-kah penyiasatan ini akan
di-sempumakan dan ada-kah penyia­
satan itu hanya bersangkutan dengan
hendak bekerja sahaja atau penyia­
satan itu bersangkutan dengan dasar
Sekolah Lanjutan itu sendiri?

Tuan Haji Abdul Hamid Khan bin
Haji Sakhawat Ali Khan: Tuan Yang
di-Pertua, penyiasatan ini ada-lah satu
penyiasatan yang panjang, bukan
sahaja tentang keadaan sekolah itu
sekarang akan tetapi berkenaan dengan
dasar-nya sama ada sekolah itu ada­
kah akan di-lanjutkan atau pun di­
adakan perubahan2 dan sa-bagai-nya.

Enche' Zulkiftee bin Muhammad:
Tuan Yang di-Pertua, penyiasatan ini
di-lakukan boleh jadi oleh satu badan;
boleh-kah saya dapat pengetahuan
daripada Menteri Yang Berhormat
"terms of reference" bagi mereka yang
menyiasat ini ada-kah tujuan-nya
hendak menghapuskan sekolah itu atau
pun dengan tujuan hendak mengelok­
kan atau pun "objective".

Tuan Haji Abdul Hamid Khan bin
Haji Sakhawat Ali Khan: Tuan Yang
di-Pertua, sudah tentu-lah tiap2 satu
perkara itu kalau di-kaji sa-mula ada­
lah untok mengelokkan lagi.

Enche' K. Karam Singh: Mr
Speaker, Sir, I would like the Minister
to let this House know for what
Government jobs, other than that of
peons, would these students from the
Sekolah2 Lanjutan be entitled to apply
for in Government Service.

Tuan Haji Abdul Hamid Khan: Sir.
the intention of giving education to
children is to give them a broad know­
ledge of things; it is not to give
assurance for any jobs in the Govern­
ment Service.

..

~

r

~

1931 11 DECEMBER 1963 1932

Enche' K. Karam Singh: Mr
Speaker, Sir, are we then to understand
that in the Government's policy to
give a broad knowledge, it does not
make any provision for bread-winning
facilities for the students?

Tuan Haji Abdul Hamid Khan: Sir,
it is up to the person to find jobs
suitable, and for that matter even
children who proceeded to academic
schools are not guaranteed jobs in the
Government Service.

Enche' Zulkiftee bin Muhammad:
Tuan Yang di-Pertua, boleh-kah Men­
teri Yang Berhormat ini menerangkan
lebeh kurang pada pendapat-nya
walau pun murid2 ini tidak untok men­
dapat kerja pada Kerajaan apa per­
sediaan2 pelajaran yang di-berikan oleh
sekolah itu akan membolehkan mereka
ini bekerja sa-chara mana?

Tuan Haji Abdul Hamid Khan bin
Haji Sakhawat Ali Khan: Tuan Yang
di-Pertua, saya telah menyatakan ia­
itu keadaan2 sekolah lanjutan ini
sedang di-kaji dan satu penyata yang
lengkap telah pun di-buat dan akan di­
kaji oleh Kerajaan. Beliau juga akan
dapat membacha ini daripada penyata
itu sadikit masa lagi untok bersama2
memerhatikan kandongan-nya.

Enche' ZulkiAee bin Muhammad:
Boleh-kah saya di-fahamkan, Tuan
Yang di-Pertua, bahawa sa-lama ini
tidak ada satu gambaran kapada Ke­
menterian ini tentang kedudokan seko­
lah ini dari segi yang di-kaji-nya pada
masa ini.

Tuan Haji Abdul Hamid Khan bin
Haji Sakhawat Ali Khan: Tuan Yang
di-Pertua, sa-belum sa-suatu badan itu
di-bentok memang kita telah ada
gambaran-nya. Tetapi sa-belum se­
kolah lanjutan atau secondary continu­
ation school ini di-bentok kita sudah
ada gambaran-nya tetapi sama ada
gambaran itu molek atau tidak sa­
telah di-lahirkan baharu-lah !Ota
nampak. Ini-lah sebab sekolah ini
sedang di-kaji sa-mula.

Enche' Zulkiftee bin Mohammed:
Boleh-kah saya tahu, Tuan Yang di­
Pertua, apa-kah gambaran-nya itu?
Tuan Yang di-Pertua, boleh-kah saya

fahamkan Menteri Yang Berhormat
itu tidak tahu gambaran ini? (Ketawa).

Encbe' Lim Joo Kong: Mr Speaker,
Sir, has the Honourable Minister any
plan to use Chinese as a medium of
teaching in such Sekolah2 Lanjutan to
further the education of those children,
who already had six years of Chinese
education in National Type Chinese
Schools, so that eventually when they
come out into society they can adapt
themselves more suitably into the
fields of commerce and industry?

Tuan Haji Abdul Hamid Khan: Sir,
I have already mentioned that the
system of the secondary continuation
schools will be re-examined fully by
Government and the Honourable
Member will, of course, know what
the Government will decide to do
when this report has been fully studied
by Government

Enche' Abdul Aziz bin Ishak (Koala
Langat): Tuan Yang di-Pertua, Menteri
Pelajaran tadi sudah terangkan tidak
ada gambaran-nya, jadi kalau tidak
ada gambaran, ada-kah bayangan?

Enche' K. Karam Singh: Mr
Speaker, Sir, great people think before
they act. But now, from what we
understand, after having put so many
students into these Sekolah2 Lanjutan,
there is only to be an appraisal or a
review. Could we understand from the
Minister's reply that the Government
had not put in any serious thought
into this subject before embarking
upon these Sekolah2 Lanjutan?

Tuan Haji Abdul Hamid Khan: Sir,
the recommendations for these secon­
dary continuation schools are contained
in the Education Review Committee's
Report, 1960, and that Report
was fully debated in this House then,
and the Honourable Member had the
fullest opportunity then to give his
views; and this Report had the support
of this House.

Enche' K. Karam Singh: Mr
Speaker, Sir, although the Minister
says that this Report was fully debated,
did the Government give serious
thought before putting this provision
of Sekolah2 Lanjutan into that Report,
or it just put in unthinkingly?

1933 11 DECEMBER 1963 1934

Che' .Khadijah binti Mohd. Sidek
(Dungun): Tuan Yang di-Pertua, saya
hendak bertanya sadikit. Tadi Men­
teri Yang Berhormat mengatakan ia­
itu akan di-adakan penyiasatan
tentang hal sekolah lanjutan ini. Saya
mahu tahu ada-kah jaminan di-beri
oleh Menteri Yang Berhormat itu
supaya basil penyiasatan itu dapat di­
segerakan sa-belum murid2 sekolah
lanjutan ini lepas dari sekolah-nya.
Sebab, Tuan Yang di-Pertua, selalu­
nya penyiasatan ini mengambil masa
yang lama dan kalau sa-kira-nya sa­
sudah murid2 itu keluar dari sekolah
apa akan jadi, kalau penyiasatan itu
maseh belum di-dapati? Sa ya minta­
lah penjelasan daripada pehak Yang
Berhormat Menteri.

Toan Haji Abdul Hamid Khan: Sir,
I think there is provision in the
Standing Order that this question
should not be made a subject of debate.

Tuan Yang di-Pertua, dalam Stand­
ing Order ada bab mengatakan ia-itu
soal2 ini tidak menjadi satu puncha
perbahathan dan hanya supplementary
question sahaja untok mendapatkan
keterangan, atau penjelasan di-atas
jawapan Menteri.

Enche' Zulki8ee bin Muhammad:
Tuan Yang di-Pertua, boleh-kah saya
mendapat jawapan saya dari Yang
Berhormat Menteri?

Mr Speaker: (Kapada Tuan Haji
Abdul Hamid Khan) Chuba jawab
mengatakan Tuan berkehendakkan
notice dalam soal itu-itu boleh
bagitu. Jangan-lah sebutkan ta' boleh
di-soal. Dia boleh soal, tetapi kalau
soalan itu ta' kena, boleh-lah di-jawab
mengatakan Tuan berkehendakkan
notice, kerana ta' ada kena-mengena
dengan soalan asal. Jawab bagitu.

Enche' Zulkiflee bin Muhammad:
Tuan Yang di-Pertua, boleh-kah Yang
Berhormat Menteri ini memberi jami­
nan tidak lewat daripada awal tahun
hadapan yang penyiasatan ini akan
selesai?

Tuan Haji Abdul Hamid Khan:
Saya berkehendakkan notice (Ketawa).

Enche' V. Veerappen: Mr Speaker,
Sir, would the Minister give an

assurance to this House that he would
direct the Review Committee to consi­
der the question of giving Secondary
Continuation School education in the
media of Chinese and Tamil also?

Toan Haji Abdul Hamid Khan: I
require notice.

MINISTRY OF SARAWAK
AFFAIRS-DUTIES

8. Enche' Charles Linang (Sarawak)
asks the Prime Minister if he will
enlighten the House as to the precise
duties of the Minister for Sarawak
Affairs and the functions of his Minis­
try and whether matters pertaining to
Sarawak will be dealt with by him.

The Prime Minister: Mr Speaker,
Sir, it was considered necessary to
have somebody to represent this
Government in Sarawak and, as a
result of that, the Government appoin­
ted the Honourable Temenggong
Jugah anak Barieng to look after the
affairs in Sarawak and to brief the
Government on matters affecting the
people of Sarawak and problems per·
taining to Sarawak. We have therefore
to appoint as our representative a
member of the Cabinet, stationed
there, because the distance, as you
must realise, between here and Kuching
is great and it is not possible for us
to get the information affecting the
people of Sarawak and matters affec·
ting Sarawak quickly. In addition also,
the idea of having a representative
there is to see that the policies of the
Central Government, including those
on development, are satisfactorily
carried out.

Enche' K. Karam Singh: Mr
Speaker, Sir, could not this briefing
about the situation in Sarawak be
adequately done by an Information
Officer of the Department of Informa­
tion?

ne Prime Minister: It could be, but
there are certain confidential and
secret matters which we feel that our
own colleagues could brief us better
than the Information Department.

Enche' K. Karam Singh: Mr
Speaker, Sir, is this Ministry not
created just to create a post for one of

~

1935 11 DECEMBER 1963 1936

the candidates who failed for the
governorship of Sarawak?

The Prime Minister: I think that is
irrelevant. I refuse to answer.

Enche' Tan Phock Kin (Tanjong):
May I have clarification from the Hon·
ourable Prime Minister with regard to
question 8, and that is on point No. 3,
whether matters pertaining to Sarawak
will be dealt with by him, that is, by
the Minister for Sarawak Affairs and
whether he will be fully responsible
for his act, or whether he is merely a
figurehead?

The Prime Minister: Sir, the principle
governing the running of the Cabinet
is that each and everyone of us is
responsible for the acts and words of
our colleagues-that is what we call
the collective responsibility of the
Cabinet.

Enche' Tan Phock Kin: Mr Speaker,
Sir, does the Prime Minister mean by
his answer that the Minister for
Sarawak Affairs will have the same
powers pertaining to his Ministry just
as the Minister of Transport, or the
Minister of Works, will have powers
over their own respective Ministries?

The Prime Minister: There are cer­
tain defined powers for which he is
given authority to administer, and with
those authorities he is responsible and
answerable.

Enche' Zulkilee bin Muhammad:
Tuan Yang di-Pertua, "certain define
powers," boleh-kah di-taarifkan ka­
pada orang oleh Yang Berhormat
Perdana Menteri supaya kita menge­
tahui' benar bagaimana chara kerja-nya.

The Prime Minister: Authority in
power yang di-sebutkan di-sini ia-lah
menjaga hal ehwal orang2 di-Sarawak
dan memberitahu kapada Cabinet di­
atas kesusahan dan kehendak2 serta
kedudokan orang2 di-Sarawak dan
lain2 perkara yang patut Cabinet men­
dapat tahu di-atas serba-serbi yang ber­
bangkit di-negeri itu; itu yang kita
dapat atorkan. Barangkali sa-lepas
Kerajaan-nya kekal dan kita tahu per­
jalanan-nya, maka dapat-lah kita
tuliskan satu persatu apa-kah tang­
gongan-nya, dan sementara itu ta'

dapat-lah saya hendak sebutkan satu
persatu, melainkan dengan experience
dapat-lah kita ator dan susunkan.

Enche' Zulkilee bin Muhammad:
Tuan Yang di-Pertua, ada-kah kuasa2
dan tanggong-jawab2 yang di-berikan­
nya itu dengan chara delegation <>/
power daripada Kementerian yang
ada di-sini khas-nya kapada dia, sa-lain
daripada kapada Kerajaan Negeri
Sarawak yang di-beri kuasa, di­
pindahkan kuasa bagi sementara, atau
pun dengan chara mengujudkan undang2
yang belum di-ujudkan.

The Prime Minister: Ini yang sa­
benar-nya bukan delegation of autho­
rity, tiap2 sa-orang Menteri dia ada
tanggongan-nya, dan di-atas tang­
gongan-nya itu, dia kena-lah jalankan.
Jadi, tanggongan-nya, sa-bagaimana
yang saya katakan tadi, sa-takat itu
sahaja bagi sementara ini, chuma dia
memberitahu kapada Cabinet apa2
bagi satu2 perkara yang berbangkit
tentang kehendak2 orang2 di-sana, dan
lain2-nya yang patut di-bawa kapada
maklumat2 bagi member Cabinet.

Enche' Zulkiflee bin Muhammad:
Tuan Yang di-Pertua, kalau bagitu
boleh-kah saya fahamkan daripada
Yang Berhormat Perdana Menteri
bahawa power itu political rather than
administrative.

The Prime Minister: Political.

Enche' Tan Phock Kin: Mr Speaker.
Sir, in view of the answers given, it
appears that there has been quite a
lot of overlapping of the duties of the
Minister for Sarawak Affairs with the
duties of other Ministers. I would like
to ask the Honourable Prime Minister
whether in view of that, he would
admit to this House that the appoint­
ment is really one of political expe­
diency and not of administrative
necessity.

The Prime Minister: I need not
answer that.

HOUSING FOR GOVERNMENT
EMPLOYEES-ATKINSON

REPORT
9. Enche' V. David asks the Prime
Minister whether Government intends

1937 11 DECEMBER 1963 1938

to implement the Atkinson Report on
Housing for Government workers, and
if not, to state how the Government
intends providing housing to Govern­
ment workers.

The Prime Minister: The Govern­
ment has decided not to implement the
Atkinson Report on Housing for
Government workers, because it is
found that the Atkinson Report has
not make provision for Government
servants at all levels. The Government
at the moment has a scheme which it
proposes to introduce in the very near
future to take the place of the Atkinson
Report by which Government servants
will be given the houses and other
provisions for their accommodation.

Encbe' V. David: Mr Speaker, Sir,
is the Government aware that there is
mounting frustration among Govern­
ment servants and, as a result of which,
there has been picketing recently.
Would, the Government state the
reasons for such frustration, and is the
Government taking any appropriate
step to remedy the situation?

The Prime Minister: Mr Speaker,
Sir, it is very difficult to please and
oblige every member of the Govern­
ment Service. As to the question of
their frustration, it all depends. to what
extent is their frustration. The Govern­
ment is, of course, aware of the needs
of the Government servants and the
most you can expect of the Government
is for it to try and remedy the situation.
But to remedy a thing must take time
and we as a political party could do no
more than to trust members of the
Government Service to do all the need­
ful. When that is done, we study all the
implications and if they can be imple­
mented immediately we would do so.
But on this question of pickets, of
which the Honourable Member spoke
just now, I have made a press release
on this subject. The day on which they
arranged a picket was the day on which
the Government was going to approve
the recommendations put forward by
the members of the Government
Service, but unfortunately these people
chose to show their feelings by picket­
ing on that particular occasion and it
is very hard for the Government to

decide on a matter where it has been
forced by its own servants to do so.
Therefore the matter has been unfortu­
nately delayed, but at the same time
the Government is going to implement
it and is trying to do all it can to
please the Government servants who
have given us loyal service all these
years we have been in power. We are
appreciative of it, and I can assure
Honourable Members that we take
cognizance of the difficulties, short­
comings and other things affecting the
Government servants and we are atend­
ing to them as best we can and we
can do :no more.

Enche' V. David: At least; will the
Prime Ministell be kind enough to say
how long will the Government take to
implement the housing scheme for the
Government workers?

The Prime Minister: I am one of
those who is very insistent that this
thing should be done immediately, and
we have got a scheme now which is
under study and which we hope to
implement early next year.

Enche' K. Karam Singh: Is the
Prime Minister prepared to with­
draw his remarks on the picketing
being communistic and all that, as that
is a grave slander upon the very loyal
Government servants?

The Prime Minister: I am quite
prepared to answer that question. In
fact, I never said it. If the Honourable
Member would care to study the letter
or the publication or the release­
whichever it is-it never came from
me. The only thing is that in reply to
his letter I said to the Honorary
Secretary that the thing they did is
rather unfortunate and it is a thing that
we would expect of Communists but
not of loyal Government servants. But
that does not imply that these people
are communists at all. It is the last
thing I would suggest, or even imply,
that Government servants are in sym­
pathy with the Communists. The way
they have acted, the way they have
behaved and the way they have served
the Government has given me full
satisfaction that they are good and
loyal servants. If there is any mis­
understanding, I beg to apologise.

l

~

1939 11 DECEMBER 1963 1940

TAMIL AND CHINESE
LANGUAGES IN SCHOOL

CURRICULUM

10. Enche' V. David asks the Minister
of Education whether he will consider
introducing Tamil and Chinese as part
of the school curriculum for those
intending to study them instead of
providing instruction only upon request
by students.

Tuan Haji Abdul Hamid Khan: As
the Honourable Member is aware, the
study of Tamil and -Chinese is already
being provided in primary schools
where the medium of instruction is
either Tamil or Chinese. In regard to
other primary schools and secondary
schools, either language may be studied
as an optional subject at the request
of parents of the children concerned.
The Ministry, however, has recently
taken a positive step towards encou­
raging the study of these languages by
requiring Head Teachers to take the
initiative to approach all Chinese and
Indian parents in their schools, whether
or not they would wish their children
to study Chinese or Tamil. This
Ministry has also ruled that the number
of 15 or more pupils who so require
to be taught in either of these languages
need not necessarily be from the same
class in the school, nor even from the
same school.

DOCK LABOUR BOARD,
PENANG-ESTABLISHMENT

11. Encbe' V. David asks the Minister
of Labour and Social Welfare to state
when Government intends to establish
a Dock Labour Board in Penang and
when the ILO Expert is due to arrive
to undertake the inquiry into the plight
of port-workers.

The Assistant Minister of Labour
and Social Welfare (Enche' V. Manic­
kavasagam): Mr Speaker, Sir, the
Government has already decided to
establish a scheme of registration of
both employers and workers in the port
of Penang somewhat on the lines of a
Dock Labour Board. The ILO has
agreed to send an expert and he is
expected to arrive here before the end
of this month. The expert's job here
will not be to carry out an inquiry into

the problems of the port workers but
to draft the scheme of registration
itself and to administer it in the first
instance.

Encbe' V. David: Am I right in
assuming that the Government has
accepted the principle of establishing
a Dock Labour Board?

Encbe' V. Manickavasagam: Sir, the
registration scheme, as I have said, is
a form o!' Labour Board.

Encbe' V. David: A Dock Labour
Board can also have a different
meaning and registration can also have
a different meaning. But if it is a Dock
Labour Board, that is what is necessary
at the Penang Port; and is the Govern­
ment prepared to have a Dock Labour
Board in the real sense as that which
is established in Australia and other
ports of Europe?

Encbe' V. Manickavasagam: Sir, the
Dock Labour Board is merely a name.
We may decide to call it by that name
or to call it by a different name.

Enche' V. David: A Dock Labour
Board in the real sense means that
employers and employees will be
registered and the working system goes
on in rotation and the middlemen's
system is absent completely. Will the
Government take steps to eliminate the
middlemen's system as it is at present?

Encbe' V. Manickavasagam: As I
have repeatedly said in this House, we
are fully aware of the problems that
exist in Penang and this registration
scheme will in a way do away with all
the problems that are existing in
Penang; and once the registration starts
then the Government will decide as to
what to call it.

TAKING OF OATH BY THREE
MEMBERS OF THE SINGAPORE
LEGISLATIVE ASSEMBLY KEPT
UNDER DETENTION (S. T. BANI,
LEE TEE TONG, MISS LOW

MIAW GONG)
12. Enche' Lim Huan Boon (under
Standing Order 24 (2)) asks the Minis­
ter of Internal Security to state whether
he will consider allowing the three
members of Singapore Legislative

~

1941 11 DECEMBER 1963 1942

Assembly who are now being kept
under detention by the Central Govern­
ment, namely S. T. Bani, Lee Tee Tong
and Miss Loh Miaw Gong, to be sworn
in at the next session of the' Assembly.

The Minister of Internal Security
(Dato' Dr Ismail): There are no provi­
sions under the Preservation of Public
Security Ordinance for any person
detained for subversive activity, as in
the case of the three persons referred
to in the question, to receive special
treatment.

My Ministry has noted that the three
persons have been granted leave of
absence by the Speaker of the Singa­
pore Legislative Assembly. When they
have satisfied my Ministry that they
are no longer going to act in any
manner prejudicial to the security of
Malaysiai or the maintenance of public
order therein they will be released in
the normal way and can then take the
oath of office in the Singapore Legis­
lative Assembly.

Enche' Lim Boan Boon: Does the
Honourable Minister realise that he is
using his powers to defeat the wishes
of the electorates who have returned
them? A winning candidate is required
by law to be sworn in and the Minister
is acting beyond his powers when he
obstructs this.

Dato' Dr Ismail: Sir, my duty is to
the country to see that the security
of the country is not jeopardised.
Whether a candidate wins or loses an
election as Minister of Internal Secu­
rity there is nothing for me to interfere
at all-it is for the electorates. But if
a successful candidate happens to be
prejudicial to the security of the
country, like ordinary citizens he must
suffer the consequences of the law.

Enche' Tan Phock Kin: In the cir­
cumstances, would it not amount to
the Minister, who is after all a member
of the Government, using his arbitrary
powers to prevent a person, who has
been legitimately elected to serve in
the Assembly, from participating in the
deliberations of the Assembly? And
by such means, the Minister, who is
also a member of the Government, is
nullifying the whole democratic process

in this country. So, may I also know
from the Honourable Minister, since
this particular issue concerns Singa­
pore, that as far as the Federation of
Malaya is concerned, will he give an
assurance in this House that he will
not use his arbitrary powers in the
same manner to forestall the true
representatives of the people from
doing their work in this Parliament?

Dato' Dr Ismail: Sir, the Honourable
Member's question is really very in­
volved. As far as I am concerned,
there is only one country-Malaysia­
and the Internal Security Act applies
to all parts of Malaysia. If any
member, even a Member of Parliament,
is considered prejudicial to the secu­
rity of the country, he must suffer the
fate of the Internal Security Act. Now
that law, the Honourable Member
says is arbitrary, but, on the other
hand, that law has been passed by
Parliament and it is a law of the
country-and that is my answer to the
Honourable Member.

Enche' Tan Phock Kin: Mr Speaker,
Sir, since the Honourable Minister
brought up the question of laws being
passed by Parliament, may I draw the
attention of the Minister to the fact
that laws are passed with the assump­
tion that they will not be abused. In
view of the fact that the action of the
Minister in the past year or so has given
rise to doubts that he is actually per­
forming his duties properly, do the
Minister realise that these arbitrary
powers can be used by the Government
to abuse the, democratic process? The
Minister may argue that it is purely on
grounds of security, but I would like
to ask the Minister as to whether he
appreciates the fact that this particular
power can be abused and that it is
actually being abused.

Dato' Dr Ismail: Sir, I agree with
the Honourable Member that this can
be abused. However, in so far as his
accusation that it has been abused is
concerned, it is only the opinion of the
Honourable Member and of the Mem­
bers of the Socialist Front. The whole
country supports me in my implemen­
tation of the Internal Security Act.
(Applause).

• •

1943 11 DECEMBER 1963 1944

Enche' V. David: Mr Speaker, Sir,
here these men have been arrested on
opinion and not on facts, and they
were not tried in a Court of Law. The
normal process of justice is not given
to them, or offered, in any sense. Mr
Speaker, Sir, I just want to know if
the Government is prepared to produce
these people in a Court of Law to face
the normal course of justice.

Mr Speaker: Do you require notice?

Dato' Dr Ismail: I will not require
notice, Sir, because the Honourable
Member has repeated this question so
many times, and I say that I only
implement what is in the Internal
Security Act and no more.

Enche' V. Veerappen: Mr Speaker,
Sir, will the Minister let us know
whether he was not aware that these
people were a danger to public security
before they stood for elections?

Dato' Dr Ismail: Mr Speaker, Sir,
I think that question, if the Honourable
Member is patient enough, will be
answered in a subsequent question­
that is the question with the same
tenor-that he has asked not today but
at a subsequent sitting of this House.
To answer him now, therefore, will be
a repetition in anticipation of the
question to be asked.

Enche' K. Karam Singh: Mr
Speaker, Sir, since this question has
been asked today, it is better to answer
it today, and so will the Minister save
the trouble of answering it in future
and answer it now? (Laughter).

I have a supplementary question, Mr
Speaker, Sir. Since the Minister has
been so bold as t.o say that the vast
majority of the people of this country,
except the Socialist Front, support these
arrests, I just want to know from him
as to whether any Judge of the High
Court is prepared to su_pport that
opinion in a Court of Law. Is he
prepared to trust the judgment and
opinion of a judge in an open Court of
Law?

Mr Speaker, Sir, I have another very
important supplementary question. I
want to know what assurance this
country will have as a guard against
any act of political revenge for the

defeat of the Alliance candidates at the
next General Election-that the suc­
cessful Opposition Members of Parlia­
ment will not be arrested?

Dato' Dr Ismail: Sir, the assurance
is very simple. At the next General
Election, if I have abused this power,
the electorate will not elect me to this
House of Parliament; and if I am
elected, will the Honourable Member
be prepared to say that this country
supports me in implementing this Act?
(Applause).

Enche' K. Karam Singh: Mr
Speaker, Sir, if during the elections all
detainees are released and the Internal
Security Act is suspended and elections
are held under conditions of freedom
and if he is elected, I shall be prepared
to support him.

SPECIAL ALLOWANCES FOR
EXPATRIATE OFFICERS­

MALAYSIAN ARMED FORCES
13. Enche' K. Karam Singh asks the
Minister of Defence to state the special
allowances by name and amount paid
to expatriate officers in the Malaysian
Armed Forces.

The Deputy Prime Minister and
Minister of Defence (Tun Haji Abdul
Razak): Mr Speaker, Sir, there is no
special allowance known as such paid
to expatriate officers in the Malaysian
Armed Forces.

Enche' K. Karam Singh: Sir, is the
Honourable Minister not misleading
this House as I know that there are
such allowances as disturbance allow­
ances and ice allowance?

Tun Haji Abdul Razak: Mr Speaker,
Sir, it is true that there are allowances
paid to the seconded officers, but they
are not called "special allowances."
There are allowances such as marriage
allowance, ration allowance, entertain­
ment allowance, servants' allowance,
disturbance allowance and language
allowance. Of these allowances only
two are not paid to the Malaysian
officers, i.e. language allowance and
disturbance allowance. Of course, these
allowances differ depending on the
terms of service on which we second
these officers. The British, the Aus­
tralian and the New Zealand officers

1945 11 DECEMBER 1963 1946

who are seconded to the Malaysian
Armed Forces are seconded on different
terms. Therefore, there are all these
allowances.

Enche' K. Karam Singh: Mr
Speaker, Sir, I wish to know from the
Minister as to why there are these
special rights of expatriate officers in
our armed forces?

Tun Haji Abdul Razak: There are
no special rights. We have seconded
these officers on terms after fully nego­
tiating with them through their respec­
tive Governments.

Enche' K. Karam Singh: Mr
Speaker, Sir, why are not the terms for
these expatriate officers similar to those
of local officers?

Tun Haji Abdul Razak: Mr Speaker,
Sir, obviously they cannot be similar,
because these seconded officers are
taken in to serve in a different country.
If we want to have these seconded
officers, we must accept their terms
which we think are fair to them and on
which they are prepared to serve.

Enche' K. Karam Singh: Sir, is
the Minister aware that by denying
certain allowances, which are given to
expatriate officers, to our own officers,
there is a widespread dissatisfaction
among local officers?

Tun Haji Abdul Razak: Sir, there is
no dissatisfaction. The local officers
know very well that they are fairly
treated here and, as I said, there are
only two allowances which are paid to
seconded officers and which are not
paid to local officers, and that is
language allowance and disturbance
allowance. All other allowances are
paid to our local officers.

Enche' K. Karam Singh: Are these
allowances paid to expatriate officers
paid at the same rate to local officers,
or is there disparity of rates?

Tun Haji Abdul Razak: There is no
disparity of rates.

HOUSING ALLOWANCES FOR
LOCAL AND EXPATRIATE OFFI­
CERS OF THE FEDERATION

ARMED FORCES
14. Enche' K. Karam Singh asks the
Minister of Defence to state the respec-

tive housing allowances paid to local
officers by rank of the Federation
Armed Forces and the housing allow­
ances for expatriate officers holding
similar ranks.

Tun Haji Abdul Razak: Sir, housing
allowance is only paid to married
accompanied Malaysian and expatriate
officers who are not accommodated in
Government Married Quarters and who
therefore have to find their own accom­
modation. The allowance is as follows :
Malaysian Officers $200 per month
Expatriate Officers $300 per month

Enche' K. Karam Singh: Sir, is that
answer not misleading, and is not the
allowance paid to local officers just
$25?

Tun Haji Abdul Razak: No, Sir,
it is not true. I have given the right
answer.

OVERSEAS ALLOWANCES TO
EXPATRIATE OFFICERS OF
FEDERATION ARMED FORCES
15. Enche' K. Karam Singh asks the
Minister of Defence to state the over­
seas allowances paid to expatriate
officers by rank. '

Tun Haji Abdul Razak: Sir, the
Malaysian Government does not pay
officers seconded from the British
forces any overseas allowance. The
Malaysian Government however pays
overseas allowance to Australian secon­
ded officers and the rates payable are
as follows:
Commodore (married and $663.21 per month
accompanied)
Commander (married "651.43 per month
and accompanied)
Lt Commander (married 622.50 per month
and accompanied)
Lieutenant (married and 592.50 per month
accompanied)
Lt Commander (unac- 112.50 per month
companied)
Contract Officers (mar- 546.43 per month
ried and accompanied)

Enche' K. Karam Singh: Sir, will the
Honourable Minister give an assurance
to this House when all these big sums
of money will be saved by quickly dis­
pensing with the services of these ex­
patriate officers?

1947 11 DECEMBER 1963 1948

Tun Haji Abdul Razak: I have
already stated many times in this
House, Sir, that it is the policy of this
Government to Malayanise the Armed
Forces as quickly as possible; in fact
that has been done. But in view of the
expansion of the Armed Forces, we do
need the services of seconded officers
in certain specialist jobs, particularly in
the Navy and in the Armed Forees.

Enche' K. Karam Singh: Sir, can the
Honourable Minister let this House
know why there cannot be expansion
with local officers and why there can
only be expansion with expatriate
officers?

Tun Haji Abdul Razak: Sir, in cer­
tain specialists and technical jobs we
need trained officers, and it takes time
to train our officers. Very soon, Sir,
we shall have our local officers in all
these jobs.

Enche' K. Karam Singh: Sir, is the
Government aware that these expatriate
officers come in the way of promotion
for our local officers?

Tun Haji Abdul Razak: No, Sir.
That is not true at all.

SCHOOL TEACHERS AND PUBLIC
SERVANTS IN SARAWAK
EXTENSION OF RETIRING AGE
16. Enche' Ling Deng Siew asks the
Prime Minister to state whether Go­
vernment will consider extending the
retiring age of the school teachers and
public servants in the State of Sarawak
to sixty years instead of fifty-five
years.

The Prime Minister: Mr Speaker,
Sir, the questwn before me is some­
what akin to Question No. 5, which I
have already answered to the effect that
the service of Government servants in
Sarawak is governed by the laws there.
Therefore, we have got no say about it.
The question of extending their service
to 60 years as is done here is left to
the Sarawak Government.

INTRODUCTION OF FREE AND
COMPULSORY PRIMARY EDU­
CATION IN THE STATE OF

SARAWAK
17. Enche' Ling Deng Siew (Sarawak)
asks the Minister of Education to state

whether Government is planning to
introduce free and compulsory primary
education in the State of Sarawak to
enable every child to have a chance of
receiving primary education.

Tuan Haji Abdul Hamid Khan: Sir,
primary education is free in the States
of Malaya but is not compulsory. The
question of whether or not free and
compulsory primary education will be
introduced in the State of Sarawak will
require further study by the Central
Government.

Enche' Stephen Yong Kuet Tze
(Sarawak): Mr Speaker, Sir, can the
Minister inform the House as to when,
assuming that this policy will be pur­
sued, free education in Sarawak will
be introduced?

Tuan Haji Abdul Hamid Khan: I
have mentioned, Sir, that this question
needs further study by the Central
Government.

Enche' Stephen Yong Kuet Tze: Mr
Speaker, Sir, is it possible for the
people to expect free education in
Sarawak say by the end of next year-
1964?

Tuan Haji Abdul Hamid Khan: Sir,
I would like to draw the attention of
the Honourable Member to the Report
of the Inter-Governmental Committee,
page 7, paragraph 17, which states that
although Education will be a federal
subject, the present policy and system
of administration of education in North
Borneo and Sarawak (including their
present Ordinances) should be undis­
turbed and remain under the control of
the Government of the State until that
Government otherwise agrees.

Enche' Stephen Yong Kuet Tze: Sir,
is the Minister aware that although the
control of education in Sarawak is by
the State Government, it is a Federal
subject, and that the local councils are
now bearing a part of the burden of
Education in that State?

Tuan Haji Abdul Hamid Khan: Sir,
I have nothing further to say. I need
notice of this question.

1949 11 DECEMBER 1963 1950

POST-PRIMARY EDUCATION IN
THE STATE OF SARAWAK

18. Enche' Lim Deng Siew asks the
Minister of Education whether Go­
vernment is planning to establish post­
primary education in the State of
Sarawak to enable the unselected
Primary VI pupils to receive another
two or three years education.

Tuan Haji Abdul Hamid Khan: Sir.
the existing post-primary education
system in the States of Malaya is now
being re-examined by the Central Go­
vernment. Until a final decision has
been reached by the Central Govern·
ment as to whether or not to retain or
modify the existing system, I am not
in a position to state if it will be
extended to the State of Sarawak.

Enche' Zulki8ee bin Muhammad:
Mungkin pada pandangan Yang Ber­
hormat Menteri bahawa post-primary
education ini akan di-berhentikan me­
nurut jawapan-nya tadi.

Tuan Haji Abdul Hamid Khan bin
Haji Sakhawat Ali Khan: Post-primary
education ini akan di-kaji. Kita telah
membuat satu laporan yang sedang
di-kaji.

Enche' Zulkillee bin Muhammad:
Sir, the Honourable Minister stated
that until a final decision has been
reached as to ascertain whether or not
to retain or modify the existing system,
does it imply also that it is the inten­
tion of the Government to stop post­
primary education?

Tuan Haji Abdul Hamid Khan bin
Haji Sakhawat Ali Khan: Tuan Yang
di-Pertua, post-primary education atau
secondary continuation school ini akan
terus bt:;rjalan sampai di-pinda atau pun
satu2 ketetapan di-buat.

Enche' Zulkillee bin Muhammad:
Bukan-lah penyiasatan itu, Tuan Yang
di-Pertua. Soalan-nya, ada-kah.

Mr Speaker: The time limit for ques­
tions is one hour. It is now more than
one hour.

STATEMENT BY THE PRIME
MINISTER

Malaya/Indonesia-Malaya/Philippine
Relations

The Prime Minister: Mr Speaker, Sir,
I rise to present a White Paper on the

Malaya/Indonesia and Malaya/Philip­
pine relations up to Malaysia Day ...

Enche' Zulkiflee bin Muhammad
(Bachok): Tuan Yang di-Pertua, Yang
Amat Berhormat Perdana Menteri oleh
kerana akan membuat satu uchapan
yang panjang dan oleh kerana uchapan­
nya itu ada-lah perkara yang mustahak,
boleh-kah saya dapat faham daripada
Yang Berhormat bahawa uchapan itu
akan di-izinkan di-bahath dalam Dewan
ini?

The Prime Minister: Tuan Yang di­
Pertua, uchapan saya ini dapat di­
bahathkan sa-masa kita membahathkan
general debate berkenaan Budget
Speech. Tidak siapa pun di-tegah mem­
bahathkan di-dalam Budget Speech.

Enche' Abdul Aziz bin Ishak (Kuala
Langat): Tuan Yang di-Pertua, tiga
hari peruntokan untok membahath­
kan dasar tetapi kalau sekarang ini
Ahli2 Yang Berhormat Dewan ini
bilangan-nya sudah bertambah, dan
juga penerangan yang akan di-berikan
oleh Yang Amat Berhormat Perdana
Menteri ini kalau juga tidak di-tambah
hari-nya saya fikir tidak chukup. Jadi
ada-kah peluang bagi masa ini di-lan­
jutkan.

The Prime Minister: May I rise once
again, Mr Speaker, Sir, to present the
White Paper on Malaya/Indonesia and
Malaya/Philippine relations up to
Malaysia Day without, I hope, an
interference from the Honourable
Member, because the speech I am
going to make is a little bit Jengthy;
unfortunately, some of the things which
I am going to say are a bit stale. We
are not similarly placed to the other
parliaments in the Commonwealth
countries which sit for the best part of
the year. In our case, we sit once in
six weeks and, therefore, some of the
news which I am about to present may
be regarded as stale. Nevertheless, I
will like to garnish it a little with
spices to make it interesting. That is
the most I can promise the Honourable
Members of this House. And, if they
wish to debate my speech afterwards,
they are welcome to do so; but, during
the budget speech, if they want an
extra day to debate it, I think, Mr
Speaker, Sir, might consider it-it is

~·

1951 11 DECEMBER 1963 1952

probably not within my power to say
whether we can extend it or not. So, I
ask the Honourable Members to bear
with me for a little time, as I have got
to refer rather closely to the script in
case I go wrong, and as a result of
which, it would be pretty bad for the
Government.

However, on 16th September of this
year, a historic event in the history of
Southeast Asia took place with the
inauguration of Malaysia. This day
saw the fulfilment of the fondest
political aspirations of the hitherto
subject peoples of Singapore, Sabah
and Sarawak when they gained their
independence through a voluntary
association with the eleven States of
the former Federation of Malaya, and
together formed Malaysia. This day
saw the end of British rule in
Southeast Asia and the emergence of
the new nation of Malaysia.

The only cloud on the horizon as
Malaysia emerged was the unfriendly
attitude of two of Malaya's closest
neighbours, namely Indonesia and the
Philippines.

From a perusal of the White Paper
now laid before the House, Honour­
able Members will be aware of the
many efforts made by this Government
to obtain Indonesian and Philippine
acceptance of Malaysia. Honourable
Members will be aware, too, that the
Government went to the extent of
taking the highly unpopular decision
to defer the proclamation of Malaysia
to enable the Secretary-General of the
United Nations to ascertain the wishes
of the people of Sabah and Sarawak
in response to the wishes of our neigh­
bours whom we wish to please. But
our efforts were in vain, for we are
now aware that the sole purpose of
Indonesia's participation in the Summit
Talks in Manila and her signing of
the various agreements on that
occasion was merely part of a calcu­
lated plan to foil the formation of
Malaysia.

The White Paper laid before the
House now renders a factual account
of the events that led to the severance
of diplomatic relations between this

country, Indonesia and the Philippines.
I, therefore, feel it incumbent upon me
to present to you an account of events
that took place between the date of
the formation of Malaysia and the
present. and an assessment of the
factors that prompted such an
unfortunate state of affairs. Let me,
therefore, deal with this matter
separately as indeed it has been dealt
with in the White Paper before you.
First, our misunderstanding with
Indonesia.

After it was announced that
Malaysia would be formed on the 16th
September, Indonesia immediately
issued a challenge by refusing to
recognise the new nation, stating,
among other things, that this new
nation is a British plan to encircle the
people of Indonesia and that this is,
in fact, neo-colonialism and Indonesia
is out to oppose it at all costs and is
determined to wreck it and to crush
it. Needless for me to refute, as every­
body would know, that even with the
help from the British, it would be
impossible for a mere ten million
people, with a friend so many
thousands of miles away and with all
their arms so many miles away, to
encircle a race of people made up of a
hundred million people, or ten times
the number of our own population,
and with their soldiers of four-hundred
thousand armed with modern, Russian­
made ships, aeroplanes, guns and
submarines, and what not. Surely this
is a preposterous charge.

Their main argument lies in the fact
that there is in existence an Anglo•
Malaysian Defence Agreement or, to
be more correct, the Anglo-Malayan
Defence Agreement extended to be the
Malaysian-Anglo Defence Agreement,
which allows the British Government
to occupy certain bases in this
territory. It will be appreciated, too,
that the agreement was freely nego­
tiated between these two countries and
it was entered into as early as in 1957
and had been in existence up to now
for the past five years with the
knowledge of Indonesia, and it had
not been shown by Indonesia that
these bases had threatened the security
of Indonesia. Again, during the

1953 11 DECEMBER 1963 1954

existence of this agreement the Indo­
nesian Government entered freely
into a Treaty of Friendship with
us. Furthermore, the Manila Joint
Statement clearly allows for such
an arrangement, and the following
principle enunciated at Bandung is
eloquent testimony of our right to
enter into a treaty of obligation with
our friends, or whoever we choose to
enter with. I quote from the Bandung
report : "Respect for the right of each
nation to defend itself singly or
collectively, in conformity with the
Charter of the United Nations." But
more compelling than all these reasons
must surely be the danger that now
threatens us from the very country that
would have us divest ourselves of such
defence arrangements.

On the other hand, the presence of
American bases in the Philippines
had not provoked Indonesia, nor did it
occur to them that the American bases
in the Philippines are very much larger
and more elaborate than the British
bases here, and it was never suggested
that the presence of these bases was a
danger to Indonesian security. It is
obvious to all that the threat which they
talked about regarding the presence of
British bases and the Treaty of Friend­
ship, which we made with Britain, is
just an idea which they felt could be
used against us.

The Indonesian Government com­
mitted aggression against the Borneo
States in fulfilment bf the threats first
uttered by Dr Subandrio when he
referred to the likelihood of "acts of
physical violence" occurring on the
Indonesian/Malaysian border. Since
12th of April of this year, frequent
border clashes have taken place
between Security Forces and Indo­
nesian-trained terrorists including the
members of the Tentera Nasional
Indonesia and also members of the
Indonesian Armed Forces. Captured
documents and equipment give irrevo­
cable proof of this. Units and gangs of
terrorists that have been contacted
have proved to be led by the Tentera
Nasional Indonesia regulars who use
the TNKU as a cover for their
activities. The TNI apart from provid­
ing leadership also provides training,

-- -----------

weapons and equipment to units of the
TNKU and militant groups of the
Clandestine Communist Organisation.
It is significant to note that in the
case of the militant groups of the
Clandestine Communist Organisation,
their leadership is always vested in TNI
regulars and the numbers of the CCO,
that is the Communist front members,
are never of such a proportion that will
allow this leadership to be questioned.
The killing by our military forces of
an Indonesian Commanding Officer on
the Southern Sebatik Island was recently
reported in the Press. This is one of the
most concrete pieces of evidence of
active participation by Indonesian
Armed Forces regulars in raids on the
borders of the Borneo States. Identity
cards, weapons, clothing and equipment
taken from killed or captured enemy
guerillas show that these guerillas
belong to regular units of the Indo­
nesian Armed Forces.

While Indonesian confrontation of
Malaysia has produced very little by
way of definite achievement it does
continue to be of increasing nuisance
value. The threat from confrontation
may therefore be divided into the
following main categories :

(1) Armed attacks across the border
from Indonesia.

(2) The despatch of secret agents
and trouble makers into Malaysia
from Indonesia.

(3) Subversion among Indonesian
communities within Malaysia.

As to No. (1), during Security Forces
operations against terrorists in Malay­
sia a total of at least 66 terrorists have
been killed and another 31 captured. A
number of arms have been reco:vered
including 2 mortars, 7 machine guns,
22 rifles, 28 shotguns, 63 grenades, and
a large quantity of ammunition. Much
of this equipment is Indonesian beyond
any doubt. Since the formation of
Malaysia there has been a total of 48
armed incursions across the border
from Indonesia.

As to No. (2), there are reliable
reports of secret agents and trouble
makers landing on the coasts of
Sarawak. These groups are trained in
sabotage in Indonesia; they are well

1955 11 DECEMBER 1963 1956

armed and are supplied with explosives.
Their task is to train members of the
Clandestine Communist Organisation
in the remote areas. They stage attacks
against the security forces and carry out
sabotage activity whenever possible.

West Irian volunteers from Malaya,
who underwent intensive anti-Malay­
sian political indoctrination in Indo­
nesia, were sent back to Malaya in
December, 1962. Before their return a
number received instructions to form
underground organisations with the aim
of overthrowing this Government. if
necessary by force of arms. These illegal
organisations have in fact been formed
and, though poorly led, are still a
threat to the security of this country. It
should be noted that the closing down
of the Indonesian Embassy in Kuala
Lumpur put an end to the advice and
assistance they were receiving from that
quarter.

As to No. (3), there is reliable
evidence to show that the Indonesians
have for some time been actively
engaged in the subversion of Indonesian
communities or those descended from
Indonesia now living in Malaysia.

This was initiated immediately after
confrontation started and Indonesian
diplomats in Sabah, Singapore and
Malaya played a major role in this
work.

By the time the Indonesian Consu­
lates were closed down a large number
of Indonesians in Malaysia were
actively supporting confrontation, even
to the extent of forming illegal
underground organisations aimed at
overthrowing. as I have said, the
established Government of this country
with violence.

Now Djatikusumo, ex-Ambassador,
has been known to accompany Dr
Subandrio on visits to Sumatra to
explain the Djakarta regime's economic
confrontation of Malaysia. He has also
visited what the Indonesian Govern­
ment terms the "front" at the Sarawak
border to inspect Indonesian troops
and volunteers who are officially
committed to crushin§ Malaysia. He is
now reported to have abused the
privilege accorded to him by a
friendly nation to visit Thailand by
making use of the visits to make

contacts with some of the Indonesian
agents residing here in Malaysia. This
is surely a most novel and extra­
ordinary behaviour for a man who has
been here as Ambassador of his own
Government.

Various unsuccessful attempts had
also been made by Indonesian Foreign
Service officials to subvert Malayan
diplomats serving abroad.

The Indonesian confrontation
mounted against us has also taken
the form of a propaganda offensive
launched against the Malaysian
Government. Clandestine radio stations
known as Radio Kalimantan Utara and
Suara Kesatuan Malaya Merdeka have
been set up and daily broadcast false
news or grossly distorted versions of
actual events, not to mention obscenities
about Malaysia, about myself in parti­
cular and about other members 0£ the
Cabinet.

Perhaps the most inhumane part of
the confrontation of Indonesia is the
attacks made on our fisherfolk who
are robbed of their catch, plundered of
their equipment and their boats set
afire, not to mention the physical
assaults committed on them in inter­
national waters and in some cases in
our own territorial waters by Indo­
nesian gunboats with perhaps sailors in
ordinary fishermen's dress that cruise
about outside our patrol limits. The
incidents that take place in the Straits
of Malacca are reminiscent of the
piracy of 16th century Europe and it is
truly regrettable that in the mid­
twentieth century our neighbours in
Indonesia should still be practising,
and with official blessing and approval,
the buccaneering practices of 500 years
ago. Truly a lament to progress and
civilisation. To crown it all, their
planes are frequently reported to
violate our air space and to commit
other acts in violation of international
law. I have here a report of the
activities of their planes :

(a) On 13th of November, 1000 to
1030 hours, 1 Mitchell B 25
bomber and 2 Mustang F 51
fighters flew along border from
Biawak to Tebedu. These made
low dives for four minutes over
Tebedu.

/

1957 11 DECEMBER 1963 1958

(b) On 17th November, 0850, 0910
and 0915 hours, 1 Mitchell and
2 Mustangs circled Bareo and
Long Rapung, over 20 miles
inside frontier at height of 4,000
feet, diving to 100 feet over Long
Rapung : they left in direction of
Long Bewan.

(c) On 17th November, 1120 hours,
1 Mitchell and 1 Mustang
approached from south. Circled
Wallace Bay at 2,000 feet and
100-700 feet respectively and
withdrew to southwards.

(d) Oni 6th December, 0840 hours, 1
TU 16 Jet bomber overflew Stass
and Gumbang, both on frontier
and circled over Kuching at 4,000
feet at a speed of 400 knots : it
departed on a bearing of 220
degrees.

(e) On 7th December, 0810 hours, 1
TU 16 circled Tawau at 5-6,000
feet with bomb doors open. De­
parted on north-west course.

These are some of the activities of the
Indonesian Air Force which has
violated the air space over the terri­
tories of Malaysia.

Soon after the termination of
diplomatic relations, the Indonesian
Government chose to sever trade
relations with us-veritably a case of
cutting off one's nose to spite one's
face, for this policy pursued for
anything more than a short period
could mean economic suicide for
Indonesia. Most of Indonesia's raw
products were until recently sent to
Penang and Singapore to be processed
for sales in world markets. The self­
imposed ban on the export of these
goods to Malaysian ports could well
cost Indonesia more than $800 million
a year. Her desparate efforts to find
alternative means to export these raw
materials have failed. The value of the
Indonesian rupiah, as is well known,
has dropped to something like 500
rupiahs per Malayan dollar. Such
inflation must be an economist's night­
mare. It would need a glib tongue to
satisfy people with empty bellies that
the Government's policy was correct­
it is, in fact, a sheer folly. His latest
propaganda is that Indonesia is pur-

posely neglecting the economic side of
her life in order "to steel" the
Indonesian people against hardships,
against poverty and against distress-in
short to make them men ·of steel. On
the other hand, Indonesia has been
going on a borrowing spree for the
last few years without any hope of
repaying the loans taken, and I do not
know how she managed to get anybody
to give her loans without any expecta­
tion of getting them back. In this
deplorable state of affairs she is on a
war path against us as an imaginary
enemy, we who have been her blood
brothers and whose economic strength
could be of great help to her, we who
have had long trade and economic
association with her and we who have
helped her to earn a very much
needed hard currency.

Reports of the dire hardships facing
the Rhio Islanders forced me to
instruct the Immigration authorities to
permit them to come into Singapore
for provisions, and this was done
merely on humane grounds. It is learnt
that advantage has also been taken by
the Government or by an organisation
there to send a few spies as well with
these people.

Then the Indonesian Government in
an act of bare-faced brigandry issued
an edict expropriating to itself all
business enterprises belonging to
Malaysians in utter disregard to inter­
national practice. The premises of our
former Embassy's chancery and one of
our residences, as has been known to
all, had been confiscated by them in
the name of confrontation.

A factor, as I see it, that has obvi­
ously influenced Indonesia in her
decision to oppose Malaysia, is the
fact that a comparison between the
economy and general well-being of the
two countries shows up Indonesia in a
very bad light. While the Indonesian
people are suffering in their millions
from starvation and misery, I am happy
to say that our people are living in
peace, in happiness and in prosperity.
There is no doubt in my mind that the
leaders of the Djakarta regime have
betrayed the faith of millions of Indo­
nesians who have fought for their inde­
pendence and the thousands who

•

~

1959 11 DECEMBER 1963 1960

sacrificed themselves for their country's
freedom. All they have received instead
is bad and corrupt administration
through irresponsibilities and the
corrupt practices of their leaders.
And so naturally the Djakarta regime
is galled by the success of Malaysia.
We know. and the Indonesian leaders
must realise. that that confronta­
tion for Indonesia is a head long
dive for disaster. For example. Indo­
nesia's attempt to cut telecommunica­
tion links with us was a complete fiasco.
President Sukarno was not able to get
in touch with his comrades in Medan.
let alone the rest of the world. There
is no doubt, and the fact cannot be
denied, that the Indonesians depend on
us for many things-rice, for example,
for the starving millions.

In the diplomatic field, Indonesia has
been less successful, for her every
endeavour to embarrass us or frustrate
us has been met with ridiculous failure.
Their firmest ally is, of course, Peking
whose line the Djakarta authorities toe.
The Philippines who also chose to join
Indonesia in her isolation appear to be
finding out that they have been led up
the garden path in spite of Subandrio's
hasty visit to Bangkok when the Philip­
pines seemed on the brink of patching
up her differences with us, which has
not been very helpful at all. It is very
likely that it is this self-same motive
that prompted Sukarno to plan a trip
to Manila this month and shortly to
take Nasution there. But today I
understand that the trip is off.

This then is the extent of the wrath
that Indonesia has heaped upon our
heads supposedly because she considers
us neo-colonialist and because of her
ridiculously unfounded and malicious
charge that we plan to encircle her.
The Indonesian leaders, call them what
you will, are not fools but they have by
many incidents showed that they are
decidedly sinister. If we bear this in
mind, then it is not far for us to seek
reasons behind all this Indonesian
move, their conduct and their
behaviour.

President Sukarno has said that
he would be prepared to welcome
Malaysia subject to another U.N.

ascertainment taking place in line with
democratic processes. The world knows
that the ascertainment. already con­
ducted by the Secretary-General's
representative, was done in accordance
with the democratic processes, but
when you come to think of it,
who is President Sukarno to speak
about democracy and democratic
processes when we all know that his
own country has no such thing as
democracy. But all they can show,
according to them, is guided demo­
cracy, which in effect is the worst form
of tyranny unknown in modem times.
The Indonesian leaders have spoken
glibly in terms of self-determination
while the Indonesian people since
exercising their self-determination have
had no say in the affairs of their State,
nor do we fear will the people of West
Irian be able to exercise their self­
determination in accordance with the
solemn promise and undertaking given
by Indonesia to the United Nations
when the territory was handed over to
her.

Honourable Members should now be
aware that we cannot possibly consider
a resumption of relations with Indone­
sia or even speak to her round a table
since these acts of blatant violation or
all that is known to international law
exist. My Government is not prepared
to consider the question at all until
border raids cease, confrontation is
called off and the Indonesian Govern­
ment shows by positive act rather than
by speech that she genuinely desires
to make peace with us.

So, I say, having heard what was
spoken in the Singapore Legislative
Assembly this morning, to the Singa­
pore politician, Mr Ong Eng Guan that
he can talk his head off in Singapore
for resumption of trade relations with
Indonesia but that national pride and
honour must come first. So if the
Penang businessmen can make sacrifices
and suffer silently for national honour,
so can Singapore if she chooses to
remain with us. As we know, he and the
people of Singapore out of their own
free will and choice have joined us­
therefore they have joined us for bad
or for worse, and they should be able
to make little sacrifice.

1961 11 DECEMBER 1963 1962

In the face of continuing Indonesian
confrontation, let us all recognise con·
frontation for what it really is and its
implications to the integrity and security
of our nation. Let the rest of the free
world be under no illusion as to the
real meaning of the word which, though
innocuous it may seem, hides a multi·
tude of sins and provides, as we can see
it, a convenient cover for hostile acts
against a small nation and all that it
asks is to live in peace with its
neighbours.

Indonesian confrontation against us
is nothing less than a deliberate, bare­
faced aggression-an aggression not
only in the physical sense as demons­
trated by Indonesian support for the
terrorist incursions into our territory
but also in terms of political, economic
and psychological onslaughts planned
and calculated with the avowed aim of
crushing Malaysia.

Faced with this challenge we have
no alternative but to prepare for the
worst while hoping for the best. I am
gratified by the prompt assurance of
ready assistance by our allies and
encouraged by the moral support given
by most of the countries in the world.

I am also greatly heartened by the
tremendous upsurge of patriotism
throughout the country evident since
Indonesia intensified her campaign
against us and by the readiness with
which our youths in particular are
willing to lay down their lives in the
defence of their beloved country. As
you will have seen from the papers
large numbers of young men and
women have registered themselves to
fight for this country. Young men and
women from everywhere queued in
large numbers to be among the first to
answer their country's call. This is
indeed most encouraging to all of us.
I pray, however, that the time will never
come when their young lives will be
sacrificed as a result of enemy action.
Small though we are our real strength
lies in the unshakable belief of our
righteousness reinforced by the sure
knowledge that not only is the whole
country united in the face of the threats
but the entire free world can be counted
upon to help us if we should ever be
attacked. And so, if other countries

friendly to us-friendly countries that
believe in democracy-can give their
words to help us, so can, I think, Mr
Ong Eng Guan and his Party in
Singapore stand by this country.

I would like to read in connection
with this something which appeared in
the Sunday Telegraph, which has been
sent to me and fortunately which I
read this morning, a statement made
by the Prime Minister of Great Britain,
Sir Alec Douglas Home, the relevant
part which I will read for the benefit
and information of this House is this
particular one, which I quote :

"It is the essential bastion of the West
against Indonesian and ultimately Chinese
aggression. If it be true that China offers in
the long run a greater threat to world peace
than does Russia, Malaysia must be more
crucial than Berlin. Sir Alec has made a
pronouncement more fateful"-so said the
Sunday Telegraph-"in its way than Neville
Chamberlain's guarantee to Poland in 1939.
It could save the peace for our generation,
or it could bring all civilisation down in
ruins."

These are very true words, and for
these words we are very grateful to the
British Prime Minister.

Now, permit me to review our
relations with the Philippines. The elec­
tion of Mr Diosdado Macapagal as
President of the Philippines in January,
1962, signalled the commencement of a
movement to reorientate the Philippines
to Asia where it had hitherto, for the
most part, been associated with the
United States. The present administra­
tion in the Philippines, realising that
such a policy was not conducive to
the exercise of full independence in
her foreign affairs now chose to exert
herself. This caused the Philippines
Government to strengthen her diplo­
matic missions in Asia and to seek
closer ties with her immediate neigh­
bours. As a result of this they welcomed
the Association of South-East Asia,
which we call ASA, and also saw high­
powered overtures made by Indonesia
for Philippines friendship. One of the
items in Mr Macapagal's platform
when seeking election was that he
would pursue with vigour the Philip­
pines so-called claim to an area of
North Borneo or Sabah. Upon his
election he took this matter in hand but
nevertheless assured the Federation

1963 11 DECEMBER 1963 1964

Government of his support for Malay­
sia. Honourable Members are aware of
negotiations that led to the Summit
meeting in Manila and to the subse­
quent formation of Maphilindo. the
unhappy squabble about Observers and
the eventual rejection by the Philippines
Government of the Secretary-General's
Report.

The Philippines Government in arriv­
ing at its decision to defer recognition
as they put it. of Malaysia. appears to
have been prompted by the fact that
she must support the existence of
Maphilindo as allied to Indonesia and
the pursuance of the Philippines' sup­
posed claim to North Borneo. Indonesia
had earlier decided that she could not
accept Malaysia. The Philippines justi­
fied her so-called deferment of recogni­
tion of Malaysia on the grounds that
Indonesia would be isolated and that
Indonesia, the biggest of the Malay
group of countries or nations would not
be in Maphilindo. They seemed to have
felt that if they employ a process of
procrastination, there was a possibility
of reconciling Indonesia to the accep­
tance of Malaysia thereby ensuring
Indonesian membership of Maphilindo.

The Philippines claim to North
Borneo was actively pursued only by
the present administration and that it
comes 17 years after the independence
of the Philippines.

Now certain proposals are put
forward as conditions precedent to her
acceptance of Malaysia. This we have
rejected outright as derogatory to the
terms of the Manila Agreement.

The decision of the Philippine
Government to defer acceptance was
received in the Philippines with consi­
derable surprise for the general feeling
had been that while a decision would
be postponed to the very last moment,
acceptance of Malaysia was a foregone
conclusion-and why postpone it?
That segment of the Press in the
Philippines which exulted at the
Philippines' stand, that is not to
recognise Malaysia, happened to come
not by any strange coincidence from
that Paper which had always been
opposed to Malaysia, or the Paper
which believes in the extreme left.

The decision of the Malaysian
Government to respond to the action
of the Philippine Government caught
the Philippine Government by surprise
and caused them to hurl accusations at
us on the pretext that the Malaysian
decision was hasty and ill-considered.
The press, however. after some initial
confusion realised that we were very
much the aggrieved party and their
subsequent comments ranged from
nationalisation to strong criticism of
the Philippine Government's stand.
Public opinion appeared generally
favourable to Malaysia.

We know through the admission of
a senior Philippine official . that the
recall of the Philippine Ambassador in
Kuala Lumpur immediately before
Malaysia Day was meant merely as a
symbolic act and the Philippines had
meant to ask for Consular status for
their staff so that they could remain
at their posts until acceptance was
formally accorded. This we were given
to understand regrettably was mis­
understood by Philippine officials in
Manila to mean a reduction in status
resulting in the Malaysian Govern­
ment's decision to sever relations or. to
put it bluntly, their decision to leave
in the place of Ambassador their
Consular Officer, was taken by this
Government to mean that they have
not officially accepted Malaysia and,
therefore, they chose to reduce their
diplomatic representation to just a
consular representative and as a result
of that we servered diplomatic relations
and that naturally took them by
surprise.

Shortly after Malaysia's decision to
recall its diplomatic personnel from
Manila and to sever relations, the
Philippine Secretary of Foreign Affairs
met secretly with His Malaysia
Majesty's Ambassador in Washington
and requested clarification on three
points which constituted pre-conditions
for a resumption of relations, namely
that we give an assurance of our
adherence to the previous agreements,
that we enter into a fresh agreement
on their claim to Sabah and that I
should attend another Summit Meeting.
I stated it would be superfluous for

1965 11 DECEMBER 1963 1966

us to accede to the first, that our com­
mitment on the second was contained
in the Manila Accord and that I could
only agree to a third when Indonesia
has· shown by deeds and not words
their good faith and their desire to
normalise relations with us.

Nevertheless, my Government in
view of the close affinity of the Malay­
sian people with the Philippine people,
-both ethnic and political, were anxious
to facilitate a resumption of relations,
and we have done our best to help
the Philippines out of the sorry mess
into which their trust in the friendship
with Indonesia had brought them.

For a month thereafter various
countries interested in peace in South­
east Asia and friendly to Indonesia,
the Philippines and Malaysia made
several attempts to bring about reconci­
liation between the three countries.
Foremost among these would-be
mediators were the Foreign Minister of
Thailand who as an ASA partner has
agreed to look after Malaysia's interests
in Indonesia and the Philippines, and
also Philippines interests in Malaysia.

Honourable Members must have
followed with some disappointment the
result of the recent move in Bangkok
between our Deputy Prime Minister
and the Foreign Secretary of the
Philippines under the kind auspices and
helpful assistance of our friend, Tun
Thanat Khoman and, of course, you
know the result. All that we had
asked from the Philippines was that the
Philippine Government should declare
its adherence to the Manila Agree­
ments to which that Government made
a solemn pledge, we found that the
move in Bangkok drifted more and
more towards manreuvring us into an
untenable and humiliating position and
the Government of the Philippines
made no secret of its intention to
obtain fresh concessions from us as a
condition of their so-called recognising
and welcoming Malaysia. The final
stage has since been reached, and the
Foreign Secretary of the Philippines
now seeks from us an assurance that
their stale claims to sovereignty over
parts of Sabah should be taken to the
International Court of Justice. I

cannot but regard this attitude of the
Philippine Government as unreasonable
and shows disrespect and distrust for
us. If this is its attitude, this Govern­
ment considers that it is fruitless and
futile to except normalisation of rela­
tionship with the Philippines now or in
the near future.

Perhaps Honourable Members will
permit me to digress for a moment
and to say a word about this so-called
claim to sovereignty by the Philippines
to this part of Sabah. The national
territory of the Philippines is precisely
defined in Article I of the Constitution
of the Philippines as comprising all
the territory ceded to the United States
by the Treaty of Paris concluded
between the United States and Spain
on the 10th day of December, 1898
and nothing is clearer than the fact
that the Treaty of Paris excludes the
whole island of Borneo. The Philip­
pines Government can, therefore, have
no claim whatever to any parts of
Sabah in their own right. It is under­
stood, however, that their claim is
said to derive from the Sultanate of
Sulu which at one time counted the
North Eastern part of Borneo island
as part of its domain. It is an
inescapable fact of history, however,
endorsed by the predecessors in sove­
reignty to the Philippine Islands, that
is, the Government of the United
States, that long before 1936 that
Government had obtained from the
last ruling Sultan a surrender of all
his temporal power thereby putting an
end to the Sultanate. After the death
of the last Sultan in 1936 the Govern­
ment of the Philippines declared that
they would not accept or recognise
any successor to the Sultanate. How
the Philippine Government as Succes­
sors to that very Government which
they put an end to that particular
Sultanate of Sulu can resuscitate a
Sultanate that has been non-existent
for over a quarter of a century at least
is something that passeth my under­
standing. How can they do it, when
they themselves refuse to recognise the
existence of this Sultanate? Moreover
and this is important, whatever the
legal aura with which the present rulers
of the Philippines may fondly hope

..

1967 11 DECEMBER 1963 1968

to clothe their claim, what is the poli­
tical value of that theoretical sove­
reignty when ascertainment undertaken
at their request among others showed
over 90 per cent of the people of Sabah
have, by deliberate choice, been shown
tQ have opted to join Malaysia. Surely
the peoples of Sabah are not to be
sold as so much chattel over a bargain­
ing counter at so much a price, because
a neighbouring State is able to call to
its aid, in an emotional attitude a
claim to a fictional sovereignty over
parts of the territory of their habita­
tion. There is indeed very much more
to be said in answer to this claim of
sovereignty, but for the moment I
should like only to ask the Government
of the Philippines which, as I found
during the Manila negotiations, was
most anxious to portray itself as one
of the foremost champions of the
principle of self-determination of the
peoples, how they do they hope to
sustain their claim to an empty sove­
reignty.

Mr Speaker, Sir, in these times of
stress and strain let us renew our
determination through faith in God to
meet with stout hearts and clear heads
whatever dangers that might lie ahead
without for a moment compromising
our keen desires and determination for
peace and stability in the economic and
political fields. Confrontation has been
a blessing in disguise, for it has united
the people in this country. Lam proud
of the spirit of the people here. They
have given their pledges in rallies, not
only to support the Government in its
dispute with the Indonesian Govern­
ment but also to lay down their lives
as the supreme sacrifice in the defence
of their motherland. Let this Confronta­
tion then be a challenge to us to which
we can respond positively in a, manner
that is mature and commensurate with
the dignity and pride we have in our
country.

Let me say how gratified I am that
the sense of loyalty and dedication of
the vast majority of the Malaysian
people has amply demonstrated that
we stand as a nation, single and united
in our purpose. But there are still
elements in this country who are dis­
loyal and go about in our midst

spreading rumours and despondency
and sparing no efforts to sow the seeds
of discord. A speech which we all
read this morning from Ong Eng Guan
is an example of this.

To them let me say this: you are
traitors to the country that has
nurtured you, that has given you free­
dom and democracy and economic as
well as social well-being and social
benefits the likes of which the countries
whose cause you espouse can never
be expected of.

Finally, Mr Speaker, Sir, may I take
this opportunity to express my thanks
and the thanks of my Government and
the nation to His Excellency U Thant,
Secretary-General. of the United Nations,
for the time and effort that he has
devoted to conducting the ascertain­
ment exercise which this Government
collectively with the Indonesian and
Philippine Governments requested him
to undertake. His efforts must be
considered as a major contribution in
many ways to the peace and security
of this region of Asia. The Malaysian
Government is deeply grateful to him
and wish to assure him of our conti­
nued support for his aims and objec­
tives in the pursuit of world peace. To
the British, Australian and New
Zealand Governments let me say how
grateful my Government is for all their
assistance, especially in the tense and
troubled period immediately following
the severance of diplomatic relations
with Indonesia. We are deeply appre­
ciative of this help and this encourage­
ment from our friendly countries and
countries in the Commonwealth and
also from the other countries who
have given us moral suppo.Jt-this
small country of ours has asked nothing
more of man or God except to be
allowed to live in peace.

Last but not least, I wish to make
special mention of the valued assistance,
friendship and understanding we have
received from our Northern neighbour
and partner in ASA-Thailand. The
Thai Government has undertaken to
look after our interests in Indonesia
and the Philippines during the period
of this hiatus. Let me just say that we
shall not forget to look forward to the

1969 11 DECEMBER 1963 1970

day when we can reciprocate their
help.

I take also this opportunity to
express our deep sorrow in the bereave­
ment of the Thai people at the loss of
their beloved Prime Minister. I am sure
Honourable Members will want me
to have recorded in the records of this
House our heartfelt sympathy and
condolences to the family and members
of the Thai Parliament and people on
the death of their Prime Minister who
had at all times shown so much good­
will and friendship for the Malaysian
Government and people.

My final tribute and thanks go to
the many other countries who sent
special representatives to the Malaysia
celebrations and offered us their good
wishes for success in what for us is
the dawning of a new history. That
is all I wish to say. (Applause).

Mr Speaker: The sitting is suspended
for 15 minutes.

Siding suspended afl 12.05 p.m.

Sitting resumed at 12 .20 p.m.

(Mr Speaker in the Chair)

BILLS PRESENTED
THE CIVIL LISTS (AMENDMENT)

BILL
Bill to amend the Civil Lists Ordi­
nance, 1957; presented by the Deputy
Prime Minister; read the first time; to
be read a second time at the next
sitting of this House.

mE MINISTERS (REMUNERA-
TION) (AMENDMENT) BILL

Bill to amend the Ministers (Remunera­
tion) Ordinance, 1957; presented by the
Deputy Prime Minister; read the first
time; to be read a second time at the
next sitting of this House.

THE PARLIAMENT (MEMBERS'
REMUNERATION) (AMEND-

MENT) BILL
Bill to amend the Parliament (Mem­
bers' Remuneration) Act, 1960; pre­
sented by the Deputy Prime Minister;
read the first time; to be read a second
time at the next sitting of this House.

mE ELECTION OFFENCES
(AMENDMENT) BILL

BiU to amend the Election Offences
Ordinance, 1954; presented by the
Deputy Prime Minister; read the first
time; to be read a second time at the
next sitting of this House.

mE COURTS OF JUDICATURE
BILL

Bill to amend and consolidate the law
relating to the Superior Courts of
Judicature; presented by the Deputy
Prime Minister; read the first time; to
be read a second time at the next
sitting of this House.

mE ADVOCATES AND SOLICI-
TORS (AMENDMENT) BILL

Bill to amend the Advocates and Soli­
citors Ordinance, 1947; presented by
the Minister of Health; read the first
time; to be read a second time at the
next sitting of this House.

THE LOCAL AUmORITIES (CON-
DITIONS OF SERVICE) BILL

Bill to regulate the conditions of ser­
vice of officers and servants of local
authorities and to provide for a provi­
dent fund or funds for such officers
and servants; presented by the Minister
of Health; read the first time; to be
read a second time at the next sitting
of this House.

THE TOWN, DISTRICT AND
RURAL DISTRICT COUNCILS

(APPOINTMENT) BILL
Bill to provide for the appointment
of Secretaries of Town Councils, District
Councils and Rural District Councils
and matters incidental thereto; pre­
sented by the Minister of Health; read
the first time; to be read a second time
at the next sitting of this House.

mE RUBBER INDUSTRY
(REPLANTING) FUND (AMEND-

MENT) BILL

Bill to amend the Rubber Industry
(Replanting) Fund Ordinance, 1952;
presented by the Minister of Commerce
and Industry; read the first time; to be
read a second time at the next sitting
of this House.

•

t

1971 11 DECEMBER 1963 1972

THEINSURANCE(AMENDMENT)
BILL

Bill to amend the Insurance Act, 1963;
presented by the Minister of Commerce
and Industry; read the first time; to
be read a second time at the next
sitting of the House.

THE SUPPLEMENTARY SUPPLY
(No. 4) BILL

Bill to apply a. sum out of the Conso­
lidated Fund for additional expenditure
for the service of the year 1963 and
to appropriate such sum for certain
purposes; presented by the Deputy
Prime Minister; read the first time; to
be read a second time at the next
sitting of this House.

THE SUPPLY BILL, 1964
Bill to apply a sum out of the Conso­
lidated Fund to the service of the
year 1964 and to appropriate that sum
and such other sums as have been
authorised to be issued for the service
of that year; presented by the Deputy
Prime Minister; read the first time; to
be read a second time at the next
sitting of this House.

mE TARIFF ADVISORY BOARD
(AMENDMENT) BILL

Bill to amend the Tariff Advisory
Board Act, 1963; presented by the
Minister of Commerce and Industry;
read the first time; to be read a second
time at the next sitting of this House.

THE TREASURY BILLS
(EXTENSION) BILL

Bill to extend the operation of the
Treasury Bills (Local) Ordinance, 1946,
to all parts of Malaysia and to amend
that Ordinance; presented by the
Minister of Commerce and Industry;
read the first time; to be read a second
time at the next sitting of this House.

THE ROAD TRAFFIC (AMEND·
MENT) BILL

Bill to amend the Road Traffic Ordi­
nance, 1958, and to make further
provisions with respect to that Ordi­
nance; presented by the Minister of
Transport; read the first time; to be
read a second time at the next sitting
of this House.

THE FISHERIES (AMENDMENT)
BILL

Bill to amend the Fisheries Act, 1963;
presented by the Minister of Agri­
culture and Co-operatives; read the
first time; to be read a second time at
the next sitting of this House.

THE POISONS (AMENDMENT)
BILL

Bill to alter the membership of the
Poisons Board; presented by the Minis­
ter of Health; read the first time; to
be read a second time at the next
sitting of this House.

MOTION

WAKTU PERSIDANGAN
MESHUARAT

The Deputy Prime Minister (Tun Haji
Abdul Razak): Tuan Yang di-Pertua,
saya mohon menchadangkan :

Menurut sharat2 perenggan (1) dalam
Peratoran Meshuarat 12, Majlis ini me­
merentahkan ia-itu dalam meshuarat
sekarang ini sharat2-

(a) perenggan kechil (a) dalam pereng­
gan (1) hendak-lah di-fahamkan
sa-olah2 kalimah "atau hari Khamis"
itu di-gantikan dengan kalimah "hari
Khamis atau hari Sabtu'';

(b} perenggan (3) hendak-lah di-faham­
kan sa-olah2 kalimah "hari Juma'at"
itu di-gantikan dengan kalimah "hari
Sabtu".

Tuan Yang di-Pertua, tujuan-nya
usul ini ia-lah supaya membolehkan
Dewan ini bersidang pada hari Sabtu.
Sa-bagaimana Ahli2 Yang Berhormat
mengetahui bahawa meshuarat ini
banyak urusan yang hendak di-bin­
changkan, maka mustahak-lah di-ada­
kan meshuarat pada hari Sabtu. iDengan
sebab itu usul ini di-chadangkan untok
di-persetujukan oleh Dewan ini.

The Minister of Transport (Dato'
Haji Sardon bin Haji Jubir): Tuan
Yang di-Pertua, saya sokong.

Question put, and agreed to.
Resolved,

Menurut sharat2 perenggan (1) dalam
Pe_ratoran Meshuarat 12, Majlis ini me­
merentahkan ia-itu dalam meshuarat
sekarang ini sharat2-

(a) perenggan kechil (a) dalam pereng­
gan (1) hendak-lah di-fahamkan
sa-olah2 kalimah "atau hari Khamis"
itu di-gantikan dengan kalimah "hari
Kbamis atau hari Sabtu";

1973 11 DECEMBER 1963 1974

(b) perenggan (3) hendak-lah di-faham­
kan sa-olah2 kalimah "hari Juma'at"
itu di-gantikan dengan kalimah "hari
Sabtu".

BILL
THE VICTORY SAVINGS CERTI­
l<'ICATES FUND (WINDING UP)

BILL
Tite Minister of Commerce and
Industry (Dr Lim Swee Aun): Mr
Speaker, Sir, I beg to move that a
Bill intituled "An Act to wind up the
Victory Savings Certificates Fund and
to provide for the disposal of monies
remaining in the Fund" be read a
second time.

The Victory Savings Certificates
Ordinance of 1946 provided authority
for the s~tting up of a Fund to raise
a sum not exceeding $10 million by
the issue of Victory Savings Certi­
ficates. It was considered then that the
Certificates would provide an attractive
investment to members of the public
who would not normally subscribe to
other forms of Government loans. Sales
of Victory Savings Certificates under
the 1946 Ordinance commenced in
November 1946 and lasted until 30th
April, 1950. Total Certificates sub­
scribed and paid into the Fund during
this period amounted to $909,976.50.
It became clear therefore that the
Victory Savings Certificates were not
popular with the public. It was decided
to close the sale at the end of 1950
when the total in the Fund amounted
to $973,885.50.

The Ordinance provided that these
Certificates would earn interest for a
maximum period of ten years from the
date of issue. This period terminated
at the end of 1960, and no interest has
been payable after that date. The unre­
deemed value of Certificates at the end
of September 1963 amounted to only
$17,557.50, and it is considered that
the Fund should be wound up, which
is the purpose of the Bill.

I should like to draw the attention
of Honourable Members to Clause 2
of the Bill where it is proposed that no
claim for repayment of Certificates will
be entertained after 30th June, 1964.
Having regard to the three years which
have passed since any certificate earned

interest, it is considered that a six­
month period for submission of claims
for repayment of unredeemed certi­
ficate should be sufficient. All monies
remaining in the Fund. as on 30th
June, 1964 will be paid into the Conso­
lidated Fund.

Sir, I beg to move.

The Minister of Agriculture and
Co-operatives (Enche' Mohamed Khir
bin Johari): Sir, I beg to second the
motion.

Question put, and agreed to.
Bill accordingly read a second time

and committed to a Committee of the
whole House.

House immediately resolved itself
into a Committee on the Bill.

Bill considered in Committee.

(Mr Speaker in the Chair)

Clauses 1 to 6 inclusive ordered to
stand part of the Bill.

Bill reported without amendment :
read the third time and passed.

MOTIONS

THE INCOI\'IE TAX ORDINANCE,
1947

AMENDMENT TO FIRST SCHEDULE­
THE PORT SWETTENBAM AUTHORITY
Dr Lim Swee Aun: Mr Speaker, Sir,
I beg to move,

That this House, in exercise of the powers
conferred by section 102 (1) of the Income
Tax Ordinance, 1947, hereby resolves that
there be added to the First Schedule to the
Ordinance the following new item :

"The Port Swettenham Authority".

Honourable Members of this House
may recall that the new Port Swet­
tenham Authority was established on
1st July, 1963, with the passing of the
Port Authorities Act, No. 21 of 1963.
This new Authority has taken over
the administration and maintenance of
Port Swettenham from the Malayan
Railway Administration and in
accordance with Section 50 ~3) of the
Port Authorities Act, all rights and
liabilities which, immediately before
the date of the establishment of the
Authority, were the rights and liabili­
ties of the Railway Administration in

•

1

~

1975 11 DECEMBER 1963 1976

respect of Port Swettenham, became
the rights and liabilities of the new
Port Swettenham Authority. The func­
tions of the new Authority are to
provide berthing and mooring faci­
lities for ships, transit and storage
sheds, and generally to operate and
maintain the Port.

It is normal to grant exemption from
income tax in respect of a public utility
of this nature. The Malayan Railway
Administration itself is exempt from
income tax, having been included in the
First Schedule to the Income Tax
Ordinance, so that before the establish­
ment of the Port Swettenham Autho­
rity on 1st July, 1963, all the accounts
o(Port Swettenham were exempt from
income tax. It is therefore only logical
that the new Port Swettenham Autho­
rity should also be exempt from
income tax by including it in the First
Schedule to the Ordinance.

Sir, I beg to move.

Enche' Mohamed Khir bin Johari:
Sir, I beg to second the motion.

Resolved,
That this House, in exercise of the powers

conferred by section 102 (1) of the Income
Tax Ordinance, 1947, hereby resolves that
there be added to the First Schedule to the
Ordinance the following new item:

"The Port Swettenham Authority".

THE INCOME TAX ORDINANCE,
1947

AMENDMENT TO FIRST SCHEDULE­
THE ECONOMIC DEVELOPMENT

BOARD, SINGAPORE
Dr Lim Swee Aun: Mr Speaker, Sir,
I beg to move,

That this House, in exercise of the powers
conferred by section 102 (1) of the Income
Tax Ordinance, 1947, hereby resolves that
there be added to the First Schedule to the
Ordinance the following new item:

"The Economic Development Board, Singa­
pore".

The Economic Development Board
of Singapore is a statutory body
established under the provisions of
Section 3 of the Singapore Economic
Development Board Ordinance, No. 21
of 1961. The functions of this Board
are to investigate and evaluate possible
industrial projects which could be set
up in Singapore, the provision of
technical and financial assistance in the

establishment of such projects, and the
laying out of industrial estates neces­
sary for ,the setting up of industrial
enterprises. It also provides other
facilities such as granting loans to
private enterprises and assisting deve­
lopment by means of research. The
Board is a non-profit making body
established for the purpose of fostering
economic growth in Singapore. Any
surplus from its operations would be
used to augment the funds already
available for development.

Honourable members of this House
may be aware that one class of orga­
nisation included in the First Schedule
to the Income Tax Ordinance, 1947,
consists of statutory corporations or
authorities set up by Government to
carry out specific functions which may
be of a commercial or quasi-commercial
nature. Such statutory corporations or
authorities are most commonly set
up in circumstances where the field of
activity is of particular interest to the
public or of social importance, or where
a monopoly may be established by
private enterprise to the detriment of
the public interest or where the pros­
pects of profits are insufficient to attract
ordinary private investors. It has been
the practice in the past to include
statutory corporations of this nature in
the First Schedule to the Income Tax
Ordinance of both Singapore and the
former Federation of Malaya so as to
exempt them from payment of income
tax. Since the Economic Development
Board of Singapore comes within this
category, it is considered that it may
properly be exempted from income tax
under Section 13 (1) (e) of the Income
Tax Ordinance, 194 7, by its inclusion
in the First Schedule thereto.

Sir, I beg to move.

Encbe' Mohamed Khir bin Johari:
Sir, I beg to second the motion.

Question put, and agreed to.

Resolved,
That this House, in exercise of the powers

conferred by section 102 (1) of the Income
Tax Ordinance, 1947, hereby resolves that
there be added to the First Schedule to the
Ordinance the following new item :

"The Economic Development Board,
Singapore".

1977 11 DECEMBER 1963 1978

·.mE CUSTOMS DUTIES (AMEND- mE TIN INDUSTRY (RESEARCH
MENT) (No. 7) ORDER, 1963 AND DEVELOPMENT) FUND

(Statute Paper No. 71 of 1963)

Dr Lim Swee Aun: Mr Speaker, Sir,
I beg to move,

That this House resolves that in accordance
with the powers vested in it by virtue of
sub-section (2) of section 10 of the Customs
Ordinance, 1952, the Customs Duties (Amend­
ment) (No. 7) Order, 1963, which has been
laid before the House as Statute Paper
No. 71 of 1963 be confirmed.

The amendment Order before the
House seeks to give more adequate
protection to domestic producers of
knitted wear through the imposition of
a specific duty of $2.40 per dozen (full)
and $1.44 per dozen (preferential) when
the ad vaforem rates payable by impor­
ters of these goods fall below the
amounts quoted. During this year our
own manufacturers have been faced
with increasing competition from low
priced imports from China and Hong­
kong. Many of the imports from China
are at prices which almost certainly
constitute dumping, but this is impos­
sible to prove in respect of exports
from a Communist country.

As regards imports from Hongkong
there have been several instances of
under-declaration of value involving
not only a loss of Government revenue
but also unfair competition to our
domestic manufacturers.

The imposition of a specific minimum
duty payable by importers of knitted
wear will not only afford increased
protection for domestic manufacturers
but also safeguard Government reve­
nue. The two local manufacturers of

1 knitted wear have given an undertaking
not to raise their price if the specific
minimum duty is increased.

This Order applies only to the States
of Malaya.

Sir, I beg to move.

Enche' Mohamed Khir bin .Johari:
Sir, I beg to second the motion.

Question put, and agreed to.
Resolved,
That this House resolves that in accordance

with the powers vested in it by virtue of
sub-section (2) of section 10 of the Customs
Ordinance, 1952, the Customs Duties (Amend­
ment) (No. 7) Order, 1963, which has been
laid hefore the House as Statute Paper
No. 71 of 1963 be confirmed.

ORDINANCE, 1953
EXTENSION OF PERIOD

Dr Lim Swee Aun: Mr Speaker, Sir,
I beg to move,

That this House resolves that the Tin
Industry (Research and Development) Fund
Ordinance, 1953, shall continue in force for
a further period of three years commencing
on the 1st day of January, 1964.

Sir, briefly, this Ordinance provides
for the establishment of a Fund made
up of the proceeds of a cess on tin
concentrates at a rate of 70 cents per
pikul. The Fund is administered by a
Statutory Board called the Tin Industry
(Research and Development) Board
which comprises nine members-six
nominated by recognised associations
representing the tin industry and three
officials appointed by the Minister of
Commerce and Industry.

The Fund has been established for
the purpose of meeting the expenditure
on research, development and publicity
in order to stimulate the consumption
of tin, and to disseminate information
for the benefit of the tin industry
generally. To this end it has been
used:

(a) to provide the tin industry's con­
tribution to the International Tin
Research Council in London;
and

(b) to provide the financing of the
Malayan Tin Bureau in Wash­
ington.

The International Tin Research
Council is the only organisation in the
world devoted to the research and
development of all aspects of tin usage.
The London headquarters known as
the Tin Research Institute, together
with technical development centres in
Belgium, Canada, France, Germany,
Holland, Italy and the U.S.A., has been
successfully conducting a series of re­
search projects designed to develop
new uses of tin and to improve existing
tin products and the processes by which
they are made. Apart from that, the
Council has also been engaged in the
work of spreading knowledge on tin
for the general benefit of the industry.

Because of its research work and the
world-wide respect gained thereby, the

~

~

•

•

~

1979 11 DECEMBER 1963 1980

Tin Research Institute is able to main­
tain close and continuous contact with
most of the important tin consumers in
the world and these consumers have
continuously sought the advice of the
Institute.

As a result of the Institute's work,
tin is now used in cast iron and in
aluminium-tin alloy bearings, which
have replaced copper-lead bearings;
organotin compounds are used in plas­
tics, paints, paper, wood, disinfectants
and agricultural sprays; tin octoate is
used in polyurethane foam and tin
flouride in toothpaste. Other new lines
of research also off er promise for new
alloys, coatings and compounds using
tin.

The Malayan Tin Bureau in Wash­
ington performs an important function
by keeping in touch with tin consumers
in the United States-the world's fore­
most tin consuming country-effecting
measures aimed at promoting interest
in the uses of Malayan Tin and in
keeping the industry here informed of
developments in the United States
which may have a bearing on the
industry.

I am sure Honourable Members
would have read the Board's latest
Annual Report published in Command
Paper No. 44 of 1963 tabled at the
meeting of this House in July and it is
not necessary for me to elaborate
further on the vital contributions of
the work of both these organisations
to the tin industry of this country.
All that I wish to emphasise here
is that past experience has conclu­
sively demonstrated the need for
continued vigorous efforts to be made
in the fields of research, development
and publicity if the tinl industry is
to maintain its place in this fcrst­
changing world.

The Tin Industry (Research and
Development) Fund Ordinance, 1953,
which, some Honourable Members may
recall, was extended by a period of
three years commencing on 1st January,
1961, is due to expire at the end of this
year. The tin industry in this country
has unanimously requested for the
extension of the life of the Ordinance
by a further period of three years. The
Government has examined the request

and in view of the importance of re­
search, development and publicity for
tin, it has agreed to the extension .

Sir, I beg to move.

Enche' Mohamed Khir bin Johari:
Sir, I beg to second the motion.

Question put, and agreed to.
Resolved,
That this House resolves that the Tin

Industry (Research and Development) Fund
Ordinance, 1953, shall continue in force for
a further period of three years commencing
on the 1st day of January, 1964.

Mr Speaker: I think this is a good
time to suspend the meeting now. The
meeting is suspended till half past four
this afternoon.

Sitting suspended at 12.55 p.m.

Sitting resumed at 4.30 p.m.

(Mr Speaker in the Chair)

THE DEVELOPMENT (SUPPLE­
MENTARY) (No. 3) ESTIMATES,

1963
The Deputy Prime Minister (Ton Haji
Abdul Razak): Mr Speaker, Sir, I beg
to move that the Motion standing in
my name on the Order Paper be
referred to a Committee of the whole
House.

The amount sought in this Motion
is required to supplement certain
Heads and Sub-heads of expenditure
under the Second Five-Year Plan to
ensure that the implementation of the
projects can be continued in 1963
without interruption owing to shortage
of provision under the respective
Heads and Sub-heads.

Supplementary provision approved
to date amounts to $52,782,240. With
the addition of the Development
(Supplementary) (No. 3) Estimates,
1963 totalling $56,246,744 which are
now required, the total appropriation
in respect of expenditure from the
Development Fund for the year 1963
will come to $602,216,749. Actual
expenditure, however, is expected to
be in the region of $450 million. This
shows, Sir, as I will explain when
moving the Development Estimates
for 1964, that the implementation of
our Development Plan in 1963, as in

1981 11 DECEMBER 1963 1982

the two years previous to that, has
been very successful indeed.

The supplementary provision now
asked for includes two items of expen­
diture in respect of the Federation
Armed Forces and the Broadcasting
Service, which owing to their urgency,
had to be met in the first instance
from the ordinary; Recurrent Estimates
but which should properly be charged
against the Development Fund. The
opportunity is now taken to transfer
these two items of expenditure to the
Development Estimates. A number of
new commitments which became
necessary after the August meeting of
the Dewan Ra'ayat have been met by
the issue of advances from the Con­
tingencies Reserve. These advances
require to be recouped. For these
reasons it is necessary to present the
Development (Supplementary) (No. 3)
Estimates, 1963.

The largest amount required is
$45,716,000 in respect of Head 114-
Federation Armed Forces. As I have
already stated, this has been met from
the ordinary Recurrent Estimates and
has now to be transferred to the
Development Fund. No additional
money is therefore involved. In the
same way, out of the sum of $528,307
required for Head 103-Broadcasting,
to provide for studios and equipment
in Penang and the necessary expansion
of the Overseas Broadcasting Service,
$390,500 has been met out of the
ordinary Recurrent Estimates and is
now to be transferred to the Develop­
ment Fund.

One of the larger supplements
needed isl in respect of Head 122-
Education, amounting to $4,732,800,
to provide additional funds for the
primary and secondary school pro­
grammes and the secondary continua­
tion school programme, for teacher
training and for the building of more
hostels as a result of the increase in
school enrolments.

Of the smaller supplementary items,
a sum of $476,566 is required for
Head 118-Royal Federation of
Malaya Police, to meet the cost of
land required for building accommoda­
tion for the Federal Reserve Units

which have recently been sent to
Singapore.

Honourable Members will observe
that a sum of $4,285,714 has been
entered to create a new Head 154-
Development Projects in Sarawak and
Sabah. This money is required to
make provision for the period 16th
September to 31st December, 1963, so
as to continue schemes which were
previously financed by British Colonial
Development and Welfare grants and,
secondly, to provide for the extension
of the runway at Jesselton Airport.
Against this expenditure item, we shall
be receiving from the British Govern­
ment before the end of the year a
correspondin~ instalment of £500,000
of the grant for the development of
the Borneo territories as promised in
the Malaysia Agreement.

There is only one other item of loan
expenditure amounting to $380,000
which is required to provide additional
funds under Head 138 for the Malacca
Municipal Water Extension Scheme.

The rest of the items requiring
supplements are relatively small. In
the case of three items, Head 120-
Customs and Excise, Head 144-Tele­
communications and Head 147-
Civil Aviation, only token votes are
required for the purpose of obtaining
the approval of the House for changes
in the total estimated cost of the
projects concerned.

Further details of the expenditure
required will be given by' the Ministers
concerned in the Committee stage, and
it is therefore not necessary for me to
elaborate further on these matters.

Sir, I beg to move,
That pursuant to Standing Order 67c the

following Motion be referred to a Committee
of the whole House :

That this House resolves that an addi­
tional sum not exceeding $56,246,744 be
expended out of the Development Fund in
respect of the financial year 1963, and that.
to meet the purpose of the Heads and
Sub-heads set out in the second column of
the Statement laid on the Table as Com­
mand Paper No. 45 of 1963, there be
appropriated the sums specified opposite
such Heads and Sub-heads in the eighth
and ninth columns thereof.

The Minister of Transport (Dato'
Haji Sardon bin Haji Jubir): Sir, I beg
to second the motion.

1983 11 DECEMBER 1963 1984

Enche' K. Karam Singh: Mr Speaker,
Sir, it is characteristic of the Govern­
ment that, even when they have got
into trouble and have manifestly failed
in a certain direction, they seek to
retrieve themselves by making a loud
noise that they have done very well
and that they never had it so good.
This is a case of words belying the
facts-and for that I think our Minis­
ters of the Alliance Government are
readily adept.

Mr Speaker, Sir, at no time in the
last eight or nine years of Malayan
independence has the policy of this
Government borne such disastrous
fruits and at no other time has this
country been brought to the brink of
disaster as a result of Government
policy.

Mr Speaker, Sir, if we look at the
Development Supplementary Estimates,
we will find a large sum of money
devoted to defence, and the contradic­
tion, Mr Speaker, Sir, is this: we are
throwing in a lot of money into
defence and, although we do that, we
are still as far as before from being
strong, and we are still as much de­
pendent upon British as before. So,
Mr Speaker, Sir, this vast expenditure
of money does not achieve any result
and leaves the position where it was.

Mr Speaker, Sir, the Government
has always said that we are being
saved millions of dollars by our
defence being in the hands of the
British. Sir, it is inconsistent for us to
say that we are independent and then
to minus from our independence our
defence and surrender our sovereignty
in deference to Britain. It is a con­
tradiction and vital denial of the
independence of this country. If we
want to be independent, we must take
all consequences of independence, and
we must see that whatever the cost we
must not lean upon Britain to defend
this country.

Mr Speaker, Sir, I will give a very
simple example. If the Deputy Prime
Minister were staying in a village
and he got a very fierce tiger to guard
his house, he might tell the villagers,
"Look, the tiger is defending me",
but then the tiger will not only defend

him but will start eating up his neigh­
bours. Now, the British Army is just
like that. It is so strong that it will
not only defend this country but start
biting and clawing at our neighbours
and, Mr Speaker, Sir, far from bring­
ing peace to this area, this fierce ani­
mal, the British Army, may involve
our country in international military
conflicts. Mr Speaker, Sir, this will
clearly demonstrate that the defence
policy is a failure and that a foreign
force in this area will only act as an
irritant and upset the peace of this
area.

The Prime Minister this morning
had said that we have liquidated
British colonialism in this area. British
colonialism is basically founded upon
one thing and that is, the British
Army. Without the British force there
is no British Empire. So, Mr Speaker,
Sir, we have done away with the para­
phernalia of the Empire with a name
on it, with a certain High Commis­
sioner and other high officials, but the
substance of the British Empire, that
is the British Army, is still being
maintained here. So, let not the
Government claim falsely that it has
liquidated colonialism in this part of
the world.

Mr Speaker, Sir, of the equipment
being bought for our Army, I must
say that the Malayan Ministry of
Defence, or the Malayan Armed
Forces, are being treated as nothing
but almost a waste-paper basket of the
British Army. I will give a very simple
example, Mr Speaker, Sir. Our Navy
is made up of old, useless, British war­
ships, which have been lying in
Gibralter. They have been painted
and done up, and presented to us
with a lot of fanfare and gun salute,
and things like that. These ramshackle
ships have to be repaired now and
then, and the British Admiralty is
doing a booming business just repair­
ing these gift ships for us. Of course,
the Ministry of Defence will say, "Do
not look a gift horse in the mouth",
but we must see with what purpose
that gift horse has been given to us.
In fact, that gift horse is binding us,
and making us more and more
dependent upon the giver. And, Mr

-- ------ -----

1985 11 DECEMBER 1963 1986

Speaker. Sir, for the Malayan Govern­
ment to adopt a militaristic attitude,
I think, is out of place; and for the
Prime Minister to make it a condition
of peace in this area that the Indone­
sians should be wiped out-each and
every communist in Indonesia-is, I
think, an impossible condition for
peace; it is making war a certainty in
this area. Even the late Mr Kennedy
never told the people of Russia to
liquidate Mr Kruschev and only on
that will he come to terms with
Russia. Even he did not dare to take
that attitude, and for little Malaya with
a population of about seven million
people to take this extreme attitude
is far from bringing peace to this area.
It is only asking for trouble, only
asking for war, only asking for disaster.
Mr Speaker, Sir, let us not forget that
the Western Powers are playing it on
both sides. They are the people who
benefit from the misunderstanding
between Indonesia and Malaya.
Through the British Army, unneeded
and superfluous equipment have been
either sold to us or given to us;
and on the other hand, the British
firms are also making money out
of selling military equipment to Indo­
nesia. Mr Speaker, Sir, although we
do not realise it, it is still the
same old story of the arms race.
America was giving arms to Israel and
then pointed out that Israel was getting
too strong, and then it gave arms to
Arabs. It always saw to it that there
was a disbalance, and in pretending
to correct the imbalance it created a
new disbalance. So, Mr Speaker, Sir,
we must realise that these Western
Powers are only using our Ministry
of Defence as a sort of advertising
house for their arms strength. I think
it would be a pity if the Malayan
Government does not become aware
of what is happening.

Mr Speaker, Sir, the people of
ancient times were very wise, and we
·sometimes forget their wisdom. For
instance, we have a fable of two cats
who had a piece of cheese and went
to the monkey who, pretending to give
equal treatment, got all the cheese.
That is what exactly these Western
Powers are doing with us. They pre-

tended now to be on one side and then
on ·the other, and in the end they will
finish off by dominating this whole
area. Mr Speaker, Sir, the necessity of
this vast sum of money for defence
arises from the wrong policy of the
Government. First of all, we should
ask : why we should take upon our­
selves a revolt against the British,
why should we carry their baby; and
why should we want to fight a war?
Now, the British will say, "Well, we
have no trouble, only the Malaysian
Government is having trouble". They
appear on the scene as observers, as
people who have nothing, as innocent
people. This whole trouble has stem­
med from them. So, why should we
spend more and more money for a
war among brothers in these territories.
The British will one day have to leave
this area, but we and our children
will live and die here, and the deaths
and troubles and tragedies caused in
North Borneo or here will linger on
for centuries, long after the British
have left. They will remember the
Alliance Government; they will remem­
ber the Prime Minister of this
country-even, perhaps, a hundred
years from now-that "this was the
man who was the first, but who
fought against us". So, Mr Speaker,
Sir, all this expenditure of money is
wrong. It is for a wrong purpose. It is
for fighting your own people.

Mr Speaker, Sir, we must not feel
that, if we have the British here, we
can do anything we like. For instance,
the British will be here and they will
create trouble in this area, and then
who will die? The local people will
die. Now the Government to supple­
ment its military strength is asking for
a call-up. If local boys were to die,
who will suffer? Not the British-they
will not cry. It is the Malayan mothers,
sisters, brothers and parents, who will
cry. And what does this Government
hope to gain by this military policy?
We should have peace, we should see
to it that our neighbours and we agree
to live together, and that we talk
among ourselves without the goading
and presence of these Europeans-the
British are Europeans. they are not
Asians, not Malayans, not Indonesians.

1

...
,.

" '

1987 11 DECEMBER 1963 1988

Mr Speaker, Sir, the tragedy of this
Malaysian Government is that, except
for America and Britain, no Govern­
ment in the world has given support
to the Malaysian Government in its
dispute with Indonesia. It has never
been given support because the Malay­
sian Government has isolated itself;
rather than talk with its neighbours, it
refuses to have anything to do with
its neighbours.

Mr Speaker: Order, order. You can
only speak on the Government's
request for additional funds as
contained in the Development (Supple­
mentary) (No. 3) Estimates, 1963. You
are trying to ramble about too long.

Enche' K. Karam Singh: I was only
trying to point out, Mr Speaker, Sir,
that if this Government realises the
Asian geographical setting of Malaya
and Malaysia, all this war hysteria
would not be necessary; and instead of
buying arms, which can never be
adequate, we can spend the same
money on development-on construc­
tion rather than destruction. That is
all we have to say from the Socialist
Front. We regret very much that rather
than follow a policy of peace the
Malaysian Government has identified
itself with the militaristic British power
and got entangled in British disputes
which it now calls as its own.

The Prime Minister: Mr Speaker,
Sir, I would like to say a few words
in reply to the Honourable Member
for Damansara. Perhaps you might
take it as an attempt to explain away
the Honourable Member's stand with
Fegard to our relations with Indonesia.
As I have said this morning, there is
ample opportunity for Honourable
Members to speak on the subject which
I spoke this morning when we deal
with it in the general debate. However,
the Honourable Member chose to
take this opportunity to bring this
point up.

He suggested that we are on the war
path and that it is not our enemy that
is on the war path and that all these
acts of aggression that have taken place
are due to our militant ways. He also
suggested that we have taken all these

ships from the British and display
them for the British in order to show
our belligerent attitude towards our
neighbours. The Honourable Member,
I presume, represents his constituency
and is. a member of Parliament, which
represents the interests not only of his
own constituency but of this country.
The way he spoke has sounded to me
and to the members who heard him
that he represents nobody at all but
the interests of our enemy, and in
particular, the Communists (Applause).
I am not suggesting that he is a
Communist; he knows best what he is .
But the way he speaks conveys that
idea to anybody who hears him. He
said that it is we who try to provoke
Indonesia and that we as a small
country should live in peace. But how
can he expect us to live in peace if we
have got an aggressive neighbour next
door to us without a little bit of consi­
deration for our interests and for peace
for which we in particular have worked
all the time since we became inde­
pendent? The mere fact that we have
spent so much money on development
and have spent so very little on defence
shows what is in our minds and in
our hearts-that is, to provide for the
people of this country a better standard
of living and to provide all the good
things of life for the people for whom
we have dedicated ourselves to serve.
And it is obvious from the amount of
money we have spent on arms
and on defence that we had never the
slightest intention to provoke anybody
and, least of all, to go to war with
anybody. I said this morning that in
spite of the British help and whatever
help we may get from our friends,
there is no hope of our settling or
fighting Indonesia. With their arms
obtained from Russia-from Russian
arms and Russian money-their might
is so many times greater than ours. The
only money which we have asked this
House to allow us to spend is for the
very essential things for the defence
and the security of this area. But under
no circumstances will the amount
which we have spent enable us to
fight a war outside.

He talked about freedom and
various other things, but I can assure

1989 11 DECEMBER 1963 1990

the Honourable Member that if Indo­
nesia ever comes here or the Com­
munists ever come here, they would
not give that freedom which the
Honourable Member now has and
which we all have. And if he feels that
he can talk like that and at the same
time serve this country, I think the
attitude he has taken is wrong. What
he is saying is in fact something which
we expect of the agents and the helpers
and supporters of our enemy who is
looking towards us with greed in their
hearts and revenge in their minds.
What harm have we done to them?
What we have done is for our exis­
tence and our economic prosperity and
our happiness. That is all the crimes
perhaps we have committed and the
Honourable Member should be very
careful as to what he says.

He talks about the British. I know
he was born in this country and he
has obtained all his education and he
has made his living, his career-it
was all through the British. If the
Communists had been here in those
early days, I do not think he would
have much chance to be where he is
now. And so I say before we can
talk let us look around us and gather
froin the atmosphere and the situation
here what is good for us. Take what
is good for us and throw away things
which are no good for us. As I have
said, the things which he is saying and
the things which he has in mind are
those things which I do not think is
any good to us or to the people in this
country.

As to the boats which he said we
obtained from Gibraltar, I cannot think
of any such boats. We have got a few
mine sweepers but I do not think they
came from Gibraltar. I know they
came from somewhere in Britain and
we had to pay quite a lot of money
to obtain them and the new boats
which we have obtained now have
been paid for from this country's
money. They are by no means war
ships; they are just 100 feet long boats
to work in the coastal areas in order to
protect the security and the interests
of the fishermen who earn their liveli­
hood from the sea. That is all I could

think of to say in reply to the Honour­
able Member. And I thiftk, as I have
said, that he should be very careful
of what he says. What he says does
not hurt him but it hurts many
thousands of people who are prepared
to sacrifice their lives in the defence
of this country (Applause).

Enche' Tan Phock Kin: Mr Speaker,
Sir, I am indeed very sorry to hear
what the Prime Minister has said with
regard to the Honourable Member for
Damansara. Here, Sir, we have a case
of honest criticism on what is con­
sidered to be an error on the part of
the Government. It has been stated
very clearly by the Honourable Mem­
ber for Damansara that the causes of
the present necessity to increase our
defence forces and to increase expen­
diture on defence are due mainly to
the unenlightened foreign policy of this
Government. I am sorry to hear that
the Prime Minister either failed to
appreciate the points made by the
Honourable Member for Damansara
or he deliberately used the occasion to
insinuate that the Honourable Member
for Damansara made his utterences
with influence from, or to speak like,
a communist. I am afraid that the
Honourable Prime Minister is rather
fond of making insinuations of this
sort. Though he has made no outright
statement that so and so is a com­
munist, he is rather fond to pass
insinuations of this nature. It was only
this morning that our attention was
drawn to similar insinuations made on
Government servants.

Sir, I am sorry to say that if the
Government is in no position to
convince the people of this country of
their achievements before facing elec­
tions and tum to the bogey of
communism, then I am afraid that
they have absolutely nothing to offer.
This is a very great similarity to what
the Government used, to criticise the
Indonesians. It has been said many a
time, quite rightly on some occasions,
that the Indonesians have nothing to
offer to the people and that due to the
fact that they can do nothing to improve
the economic lot of the Indonesians,
they turn to confrontations so that the

'~

,.

..

1991 11 DECEMBER 1963 1992

people of Indonesia will have some­
thing to thinR' about and for· that will
continue to support the Government.

I say here, Sir, that the Government
is aware that this line of approach will
be able to sustain the Government in
power. It is because of that that I say
that the Government of this country
today is using the very same method,
but instead of having confrontation
or something else, it uses communism
and the question of patriotism in order
to maintain its position, because it
realises that after a few years in power
in this country it has not done much
to improve the lot of the people of this
country; and it realises that the majo­
rity of the people of this country is
getting dissatisfied with the way the
Alliance Government is doing things.

So, I say here, Sir, that it is only the
duty of every Opposition Party and of
every Member of Parliament to point
out the errors on the part of the
Government in fQmlulating certain
policies in the course of its terms in
office. lf the Honourable Prime Minis­
ter appreciates what communists
would do under similar circumstances,
he would not have criticised the
Honourable Member for Damansara.
The Prime Minister should realise
that communists would prefer to see
the Government committing itself
further so that one day it will face the
real disaster. If some one were to stand
up in this House and tell the Govern­
ment of its errors, I think the first thing
the Honourable Prime Minister should
do is to thank him for pointing out
certain matters which he himself may
not be able to see.

Sir, we agree that a. Government
should be firm. However, we also feel
that a Government must not only be
firm but it must be realistic. I feel that
everybody is in agreement that we must
always be friendly with our neighbours.
To be unfriendly with our neighbours
is going to be a very expensive thing,
and it is because of this fact that we
have to expend additional sums of
money. As the Honourable Member
for Damansara has pointed out, the
policy of Americans towards Russia
can be a very good analogy-they are
firm but at the same time they are

realistic. If the Honourable the Prime
Minister wants some more realistic
comparison, he will have to look only
at the incident in which the British
Embassy was burnt down in Djakarta
and yet the British Government
continues to have diplomatic relations
with Indonesia. Is this not a big hit
at British prestige? Why is it then that
the British continue to have diplomatic
relations? Why did not they sever
diplomatic relations with Indonesia? It
is because they are realistic. They
realise that to do a thing like this is a
very serious matter and that it should
not be done in a haphazard manner.
So, I say to the Prime Minister that
though we want him to be firm we also
want him to be realistic and that he
should look at the problem from a
more realistic angle. We are not
suggesting that he should. go down on
his knees and beg for forgiveness, but
we are telling him that he should not
close the door for negotiations. One
can negotiate without losing face; one
can negotiate without losing prestige.
I think that only a realistic Govern­
ment will do that, and I am appealing
to him, as a Member of the Opposi­
tion and as a citizen of this country,
that he should not involve the country
further and that he should be more
realistic in his foreign policy.

Tun Haji Abdul Razak: Mr
Chairman, Sir, on a point of clarifica­
tion. Before we waste the time on this
debate, I would like to state that this
defence expenditure is required mainly
for expansion of Malaysia. It is not
required because of confrontation. It
is requested because of Malaysia. I
have explained this before and this
money has already been voted. I think
we should not waste the time of the
House by debating it again.

Enche' Zulkiflee bin Muhammad:
Tuan Yang di-Pertua, di-dalam Ang­
garan Belanjawan yang di-kemukakan
pada hari ini sa-bagai anggaran tam­
bahan bagi kemajuan tahun 1963 kita
melihat banyak tambahan yang akan
di-berikan pada pertahanan negeri ini.
Saya, Tuan Yang di-Pertua, sangat
sukachita-nya tambahan ini dan ini
ada-lah satu langkah yang sesuai
dengan kehendak kedudokan sa-buah

-- ---------·-·-----------------------~

1993 11 DECEMBER 1963 1994

negara yang hendak memelihara
kehormatan diri-nya sendiri.

Bahkan kita berharap supaya Kera­
jaan akan melebehkan lagi dalam
mempertahankan pertahanan negeri
ini, bukan sahaja dalam ertf kata
senjata dan sa-bagai-nya tetapi di­
dalam ketebalan jiwa ra'ayat memikul
tanggong-jawab sa-bagai warga negara
negeri ini. Tuan Yang di-Pertua, walau
pun perbahathan dalam Dewan ini
telah pergi kapada perkara2 perhu­
bongan Diplomatic di-antara Indo­
nesia dengan Persekutuan ini, saya
akan chuba menyabarkan diri saya
untok berchakap hal ini pada masa­
nya nanti.

Tuan Yang di-Pertua, hal pertahanan
ini walau bagaimana pun terpaksa
mewujudkan satu fahaman yang tegas
dan tegoh yang di-pegang oleh Kera­
jaan ini. Saya rasa pada tempat-nya
di-sini walau bagaimana banyak kita
memberi peruntokan senjata dan sa­
bagai-nya kapada pertahanan negeri
ini, kita hendak-lah sentiasa ingat
bahawa bergantongan kita di-dalam
pertahanan kapada negeri lnggeris
hendak-lah di-kaji sa-mula supaya
dapat sesuai dengan kedudokan kita
sendiri. Dalam segi itu elok-lah Kera­
jaan ini pada masa yang akan datang
menimbangkan chara2 pertahanan
dengan alat2-nya yang lebeh kuat
supaya tidak berulang dalam Perseku­
tuan Tanah Melayu ini kejadian yang
telah berlaku pada tahun 1941 ketika
negeri ini di-serang oleh Jepun dan per­
tahanan negeri ini telah hanchor dalam
masa yang sangat singkat. Kita tidak
dapat mewujudkan itu sa-mata2 dengan
bergantong kapada orang2 yang telah
nyata baharu2 ini mempermainkan
negara dengan memberikan senjata
kapada pehak yang lain yang nyata
berlawanan dengan spirit apa yang
di-katakan sahabat atau sa-bagai-nya
yang ada antara negeri ini dengan
Kerajaan Great Britain.

Tuan Yang di-Pertua, pehak saya
hendak menyentoh dalam soal dasar
Kementerian Pelajaran yang meng­
hendaki lagi wang bagi lanjutan2
perkhidmatan pada ranchangan2 seko­
lah lanjutan. Tentu-nya bagaimana kita
tahu ranchangan ini telah di-jalankan
tetapi pagi ini kita telah mendapat

tahu bahawa tidak dapat di-tentukan
oleh Kerajaan pegangan dasar-nya
kapada kedudokan sekolah2 lanjutan
yang di-sebutkan itu. Saya berpendapat,
Tuan Yang· di-Pertua, bahawa walau
apa pun yang akan di-siasat di-dalam
hal ini Kerajaan Persekutuan ini
hendak-lah sentiasa memandang dari
segi bahawa sekolah2 ini ada-lah seko­
lah2 yang menjadikan tempat pene­
rimaan bagi murid2 yang telah putus
pelajaran penyambongan-nya kapada
sekolah menengah. Oleh sebab yang
demikian kepentingan sekolah2 saperti
ini tidak mesti di-persoalkan lagi,
bahkan yang menjadi soal ia-lah penye­
suaian sekolah2 yang saperti itu kapada
apa yang, di-mestikan oleh tuntutan
masharakat ekonomi dan kehidupan
bagi murid2 itu sendiri. Kita tidak
mahu penimbangan2 yang di-lakukan
di-dalam masa yang singkat hingga
mengakibatkan was2 di-dalam perja­
lanan saloran persekolahan yang ter­
tentu. Penimbangan2 itu hendak-lah
di-asaskan atas sa-mata2 menambah
sesuai dan memberi chabang2 per­
khidmatan kapada murid2 itu sendiri.
Kalau dahulu-nya mereka ini telah
di-beri curriculum dan pelajaran2 serta
syllabus yang berlainan daripada apa
yang di-pentingkan oleh kehidupan
ekonomi dan social mereka itu dalam
negeri ini maka soal-nya lagi bukan-lah
menimbangkan tetapi membetulkan
dengan perasaan yang tegap.

Tuan Yang di-Pertua, satu daripada
tuntutan kemajuan bagi sekolah2 di­
negeri ini ia-lah mewujudkan asrama2.
Anggaran belanjawan ini telah menun­
jokkan bahawa masaalah asrama ini
di-teruskan pembenaan-nya. Tetapi
dari apa yang saya perhatikan bahawa
asrama yang di-wujudkan baharu2 ini
ia-lah bagi sekolah2 yang baharu.
Oleh sebab yang demikian maka ter­
tinggal-lah pada umum-nya sekolah2
yang lama tidak mempunyai asrama
yang sempuma dan chukup. Saya
katakan yang sempurna kerana alat2
yang penting banyak di-letakkan
tanggong-jawab mewujudkan-nya ka­
pada Board of Governors atau sa­
bagai-nya sedangkan Kementerian
melepaskan diri dengan hujah bahawa
ini ada-lah soal Board of Governors.
Tuan Yang di-Pertua, kalau ada pun

..

•

1995 11 DECEMBER 1963 1996

harapan bagi murid2 Melayu untok
menurut pelajaran tinggi menengah
maka sharat yang asasi · bagi kesem­
purnaan-nya ia-lah ada-nya asrama
yang chukup dan sempurna di-dalam­
nya.

Saya dahulu telah meminta supaya
Kerajaan jangan lagi melengahkan
pertimbangan dalam membuat asrama
kapada sekolah2 yang telah ada, dan
saya perchaya Yang Berhormat Men­
teri Pelajaran sendiri tentu-lah ber­
setuju bahawa sa-kira-nya tiap2

sekolah2 yang baharu kita chukopkan
dengan alat2 yang sempurna dan
sekolah2 yang lama yang ta' ada alat
sa-lain daripada yang telah lama di­
tinggalkan, maka yang akan menderita
ia-lah orang2 yang belajar di-dalam­
nya. Baharu atau lama-nya sekolah
itu tidak-lah meletakkan dia menjadi
sekolah yang bertaraf tertentu, tetapi
tendency, atau kechenderongan Ke­
menterian dalam perkara ini, saya
fikir tidak-lah betul, sebab Kemen­
terian memikirkan bahawa apabila
kita buat sekolah baharu maka di­
jadikan-lah dasar bahawa sekolah itu
lengkap dan chukop. Ada pun. sekolah
lama itu, oleh kerana dia telah lama
hidup dan telah boleh hidup dengan
chara itu, maka perjalanan dia menge­
chut dengan jalan itu. Ini tidak-lah
sasuai dan hendak-lah Kerajaan me­
nempatkan dan mengalatkan-nya
sa-mula sasuai dengan dasar-nya untok
memberi kelengkapan2 kapada anak2

Melayu.

Dalam asrama pula hendak-lah
Kerajaan mengadakan penyiasatan
yang tegas supaya asrama2 yang ada
ini di-besarkan. dan bukan-lah lagi
sekolah2 yang baharu. Saya :fikir dasar
ini-lah sahaja yang akan dapat meno­
long bagi perkembangan pengajaran
kapada sekolah2 di-bandar2 yang di­
isi oleh penuntut2 Melayu itu sendiri.

Enche' Mohamed Yusof bin Mahmud
(Temerloh): Tuan Pengerusi, saya
menguchapkan terima kaseh kapada
Menteri yang bertanggong-jawab untok
menjalankan kerja2 ia-itu dengan ber­
tambah-nya perbelanjaan2 untok bebe­
rapa Kementerian dalam Supplementary
Budget yang ada di-hadapan kita ini.
Rasa saya, terutama sa-kali dalam hal

pertahanan, tahun2 yang telah sudah.
saya telah merayu kapada Kerajaan
bagi menimbangkan perkara ini dan
pada masa ini, saya nampak tujuan2

saya yang dahulu itu telah maju dan
berjaya. Memandangkan kedudokan
negara kita ini bertambah besar dan
bertambah mendapat anchaman dari
dalam negeri.

Yang kedua, Tuan Pengerusi, ber­
kenaan dengan hal sekolah. Di-sini
ada bertambah perbelanjaan berkenaan
dengan Sekolah Lanjutan. Saya bagi
pehak kawasan saya menguchapkan
terima kaseh atas kemajuan2 yang telah
di-jalankan oleh Kementerian ini
dalam hal Sekolah Lanjutan Kampong,
dan juga Sekolah Lanjutan Menengah.
Baharu2 ini lebeh kurang satu bulan
dahulu di-mana pamiran2 telah di­
adakan oleh sekolah2 ini yang menun­
jokkan kemajuan2 yang telah di-chapai
dalam hal pelajaran Sekolah Lan­
jutan Menengah ini. Sunggoh pun
bagitu, saya nampak wang yang telah
,di-adakan maseh lagi belum menchu­
kopi, kerana banyak lagi perkara2
saperti barang2 pertukangan dan sa­
bagai-nya belum menchukopi di-dalam
sekolah2 ini, dan lagi rayuan yang
telah saya terima daripada murid2 ini
meminta Kerajaan supaya menimbang­
kan ia-itu sekolah2 ini di-lanjutkan lagi
satu tahun.

Yang ketiga, mereka2 merayu sa­
telah mereka2 tamat dalam sekolah2
ini, mereka2 hendak-lah di-beri peluang
ia-itu di-beri satu akuan dalam
sekolah2 ini untok membolehkan
mereka2 itu berkhidmat dalam per­
khidmatan2 Kerajaan, dan juga mereka2
meminta di-utamakan, oleh sebab
mereka2 ini mendapat asohan2 dan
pelajaran2 daripada sekolah2 ini. Dan
juga saya berharap sa-telah mereka2
ini tamat dalam sekolah2 ini dapat­
lah mereka melanjutkan perkhidmatan
dalam ranchangan2 luar bandar, sa­
perti ranchangan2 di-mana murid2 itu
di-lateh chara membela ayam dan
sa-bagai-nya. Dengan ini dapat-lah
mereka2 itu melanjutkan. atau pun
berkhidmat dalam ranchangan luar
bandar.

Jadi, itu-lah atas dua perkara yang
saya suka menarek perhatian Kera­
jaan, dan saya berharap supaya

1997 11 DECEMBER 1963 1998

Sekolah Lanjutan ini dapat di-tim­
bangkan sa-bagaimana rayuan yang
saya terima daripada murid2 yang ada
belajar di-Sekolah Lanjutan itu.

Lagi satu perkara, saya suka hendak
menerangkan sadikit tentang kekhua­
tiran orang2 kampong, oleh sebab
perkara2 berkenaan dengan dua tahun
sahaja tentang Sekolah Lanjutan ini,
banyak orang2 kampong tidak faham
apa-kah kedudokan yang sa-benar-nya
berkenaan dengan hal Sekolah Lan­
jutan ini. Jadi, rasa saya dalam hal
ini, Pejabat Penerangan-lah yang ber­
tanggong-jawab untok memberi pene­
rangan yang penoh kapada ibu2 bapa
supaya menarek mereka ini dan faham
atas dasar tujuan Sekolah Lanjutan ini.
Sebab saya kata bagitu, pada masa
ini maseh lagi banyak tempat2 yang
patut di-penohi oleh murid2 yang patut
dudok belajar dalam Sekolah Mene­
ngah Lanjutan ini, terutama sa-kali
di-kawasan saya di-mana ada empat
buah Sekolah Lanjutan yang maseh
lagi saya mendapat tahu orang2 kam­
pong yang tidak perchaya lagi, atau
pun mengertikan pelajaran, atau pun
chara2 di-dalam Sekolah Menengah
Lanjutan ini.

Dengan itu, saya sa-kali lagi meng­
uchapkan1 berbanyak terima kaseh' atas
segala pelajaran2 yang telah di-jalan­
kan yang mendapat puas hati daripada
mereka2 dalam kawasan saya. Terima
kaseh.

Tuan Haji Mokhtar bin Haji Ismail
(Perlis Selatan): Dato' Pengerusi, saya
bangun hendak menguchapkan ribuan
terima kaseh kapada Yang Berhormat
Menteri yang berkenaan berhubong
dengan Kepala 132--Drainage and
Irrigation, Kepala Kechil 69-Coastal
Bund, Sungei Bahru-Sungei Sanglang,
Perlis. Dato' Pengerusi, sa-bagaimana
yang kita sama2 ma'alum bahawa
Negeri Perlis ada-lah sa-buah negeri
yang kechil; dan kehidupan ra'ayat-nya
ada-lah sa-mata2 bergantong kapada
basil tanaman padi. Di-zaman penja­
jahan yang lampau, pantai2 negeri
Perlis ada-lah terbuka, dan dengan
terbuka-nya pantai2 negeri Perlis itu,
maka lebeh kurang lima ribu ekar
tanah2 bendang yang telah di-masokki
oleh ayer masin, atau ayer laut, tetapi
samenjak kita menchapai kemerdekaan,

maka Kerajaan Perikatan telah ber­
ikrar dengan sa-berapa daya upaya­
nya hendak menolong ra'ayat jelata
negeri Perlis, terutama sa-kali ahli2
yang bertanam padi.

Dengan sebab itu, dengan ada-nya
perbelanjaan yang bagitu besar yang
telah di-untokkan kapada negeri Perlis
yang mana ra'ayat negeri Perlis pada
masa yang telah lampau, atau pada
masa penjajahan yang lampau, tidak
termimpi yang mereka itu akan dapat
mengechap nekmat saperti mana yang
telah di-rasai oleh mereka pada hari ini.
Jadi, dengan sebab itu-lah pada hari
ini, dengan sempurna-nya bund ran­
changan lima-tahun itu, maka lebeh
kurang lima ribu ekar tanah bendang
yang telah selamat daripada masok
banjir ayer masin. Dengan sebab itu,
Dato' Pengerusi, saya sa-bagai Wakil
Ra'ayat Perlis Selatan yang mewakili
ra'ayat Perlis Selatan menguchapkan
banyak terima kaseh kapada Kera­
jaan yang telah menunaikan janji2
mereka dalam masa pilehan raya yang
telah lalu. Terima kaseh.

Encbe' Lim Joo Kong (Alor Star):
Mr Chairman, Sir, I rise to support
the Supplementary Estimates, because
in order to allow our Government
Departments to expedite their jobs we
need money. I have some questions
about the Continuation Schools. I am
not actually criticising the running of
these Continuation Schools. My idea
is that we should introduce some more
subjects into these Continuation
Schools, such as typewriting and short­
hand, and the pupils attending them
should be taught more about business
as in the case of the Trade Schools and
Technical Colleges so that when they
come out of these schools they can
adjust and adapt it in the commerce
and industry. That is why I stand up
to speak on this Bill and I feel that
the allocation of money to the Ministry
of Education should be even more.

Tuan Haji Abdul Hamid Khan bin
Haji Sakhawat Ali Khan: Tuan Yang
di-Pertua, Ahli2 Yang Berhormat yang
telah berchakap berkenaan dengan
Kementerian saya nampak-nya hanya
menyentoh dua perkara. Yang per­
tama berkenaan dengan asrama2 dan
yang kedua berkenaan dengan Sekolah2

•

·•

1999 11 DECEMBER 1963 2000

Lanjutan. Berkenaan dengan Sekolah2

Lanjutan, pada pagi tadi apabila saya
menjawab beberapa soalan. saya telah
terangkan ia-itu satu jawatan-kuasa
telah pun mengkaji masaalah Sekolah
Lanjutan ini dan telah pun membuat
laporan-nya, dan laporan jawatan­
kuasa itu sedang di-kaji oleh pehak
Kerajaan, dan tentu-lah kandongan2

laporan itu akan di-keluarkan bagi
pengetahuan umum; dan saya fikir
sa-telah itu baharu-lah orang ramai
dapat mengetahui chadangan2 dan
shor2 yang akan di-jalankan oleh
Kerajaan.

Bagaimana pun, saya perchaya
jikalau-lah perubahan2 di-adakan di­
atas perkara2 yang berjalan sekarang
di-katakan tidak memuaskan hati,
sama ada daripada ibu-bapa atau pun
memberi satu harapan yang baik ka­
pada anak2 untok memberi jaminan
chara hidup bagi mereka itu dalam
sekolah ini perkara ini akan di-per­
baikkan.

Berkenaan dengan asrama2, wang
yang di-minta pada hari ini ada-lah
untok membayar perkara2 yang kita
telah sediakan. Akan tetapi, saya suka
juga menarek perhatian Ahli2 Yang
Berhormat yang telah membangkitkan
perkara asrama itu kapada ranchangan
kemajuan kita bagi tahun 1964, di­
mana di-bawah Kepala kechll 12 ada
peruntokan sa-banyak $1,304,000
untok asrama, dan sudah tentu ini
akan beransor memperbaikkan kea­
daan2 asrama, sama ada di-sekolah
yang baharu di-bena atau pun sekolah
yang sedia ada.

Saya akan mengambil ingatan shor
yang di-buat oleh Yang Berhormat
dari Bachok berkenaan dengan asrama
bagi sekolah2 yang telah ada.

Dr Burhanuddin bin Mohd. Noor
(Besot): Tuan Yang di-Pertua, saya
suka menambah lagi berkenaan dengan
Development Estimates ini, sa-bagai­
mana yang telah di-nyatakan oleh
pehak parti saya bahawa di-dalam
memperkokoh dan memperkuatkan
bangsa sudah tentu-lah berkehendak­
kan kapada pertahanan (defence) yang
kuat. Tetapi ada satu perkara yang
patut kita ingat dalam keadaan
Malaysia kita yang baharu ia-itu dari

semenjak mula kita hendak menuboh­
kan-nya kita sama kita telah bertelagah
pendirian dan chara dan sa-makin
nyata-lah sa-sudah tertuboh-nya
Malaysia ini ka-mana simpang sior
dan chabang-nya perjalanan yang
timbul di-dalam dan di-luar negeri.
Ini semua sa-kali daripada bangkang­
an2 yang telah kita kemukakan ada-lah
perkara2 yang burok dan membawa
benchana itu sama2 kita tidak setuju
dan sama2 kita tidak suka. Dengan
kerana itu-lah fikiran2 yang telah kita
kemukakan itu segala apa benchana
yang boleh menimbulkan perkara itu
mesti-lah kita jauhkan. Menolak
benchana lebeh dahulu dari menchari
faedah kapada kita daripada kita
membuat pembangunan atau kema­
juan.

Maka di-dalam estimates ini ia-lah
estimates pembangunan atau kemajuan.
Di-dalam saya hendak menyentoh
berkenaan dengan hal defence ini,
sa-bagaimana telah di-nyatakan me­
mang mustahak perbelanjaan yang
banyak, tetapi dengan keadaan seka­
rang, Tuan Yang di-Pertua, kalau kita
melupakan hanya-lah pembenaan
sa-banyak yang macham ini sahaja
dengan kita melupakan bahawa
benchana2 yang besar akan menimpa
kapada kita. Kita telah pun sama2
dengar uchapan Yang Berhormat
Perdana Menteri kita pada pagi tadi
di-dalam menjawab uchapan terhadap
wakil Socialist Front.

Jadi saya di-sini, Tuan Yang di­
Pertua, saya suka mengingatkan
kapada pehak Kerajaan, terutama
pehak Kementerian Pertahanan ini
kerana ada-lah satu daripada titekberat
yang besar sa-kali yang menimbulkan
benchana dan kachau-bilau dengan
jiran2 dan dengan keadaan2 kita dalam
negeri ini ia-lah berbalek kapada
puncha pertahanan. Saya berpendapat
kalau-lah sa-kadar sa-banyak ini sahaja
perbelanjaan kita dengan besar-nya
benchana2 yang kita lupakan puncha2
benchana itu tidak kita tutup dan
tidak kita usahakan, maka pertahanan
kita akan menjadi sia2. Dan chita2
kita yang lohor dan mulia daripada
bagaimana bangsa Melayu dan bagai­
mana ra'ayat negeri ini yang telah
dari mula-nya berjuang menentang

2001 11 DECEMBER 1963 2002

penjajah kerana hendak kemerdekaan
telah dapat di-chapai kemerdekaan itu
dan berchita2 pula menyatukan nu­
santara kita. Maka kerana benchana
yang telah menimpa kapada chita2
di-dalam negeri kita bagi anak bumi­
putera dan bagitu juga bagi chita2
bumiputera nusantara seluroh-nya,
ini-lah perkara yang patut menjadi
pertimbangan yang mendalam, kerana
sa-lagi kita tonjol2kan dengan defence
kita, kita tambah dan sa-bagai-nya,
dalam bentok penjajah, ini-lah akan
menimbulkan perasaan resah dan
churiga pada pehak2 yang lain. Kerana
kita beberapa kali dalam Dewan ini,
Tuan Yang di-Pertua, balek .kapada
dua masaalah besar, tudoh-menudoh.
Manakala di-lahirkan perasaan kita
hendak sa-benar2-nya bebas dan
merdeka, maka bertentang-lah dengan
beberapa kepentingan saki-baki pen­
jajah lagi. Maka timbul-lah tudohan
kominis kapada satu pehak walau pun
tudohan itu hanya-lah barangkali
kerana tebal-nya rasa berpehak me­
nentang kapada penjajah, dan bagitu
pula tudohan itu manakala bagi pehak
yang menambah tebal-nya memehak
kapada penjajah. Maka kedua2 tudoh­
an ini-lah ia-itu berpehak kapada
penjajah dan berpehak kapada kominis
atau terpengaroh kapada penjajah atau
terpengaroh kapada kominis. Jadi,
saya rasa di-dalam kita memikirkan
pembangunan kita dalam negara yang
baharu ini, pertama dalam defence ini
yang menjadi puncha besar yang
benchana akan menimpa kapada kita
yang berpanjangan. Maka jalan kita
mempertahan dan memperkokohkan
pertahanan ini mesti-lah pehak Kera­
jaan dan pehak Kementerian itu
sendiri mengambil satu pendirian yang
melepaskan dari sa-barang tudohan.
Bahwa kita betuP merupakan balek
kapada chita2 yang tulin bumiputera
bagi nusantara ia-itu "perahu lalu
kiambang bertaup".

Ini-lah, Tuan Yang di-Pertua, titek­
berat yang saya harapkan menjadi
perhatian yang dalam dan kapada
jalan ini-lah perbelanjaan bagi me­
nambah budget (belanjawan) yang
di-kemukakan ini akan membawa
ma'ana yang baik bagi pembangunan
dan kemajuan. Jika tidak saya per-

chaya ini akan menimbulkan beberapa
keadaan lagi bagaimana kata2 orang
tua2: "bagaimana keadaan tikus mem­
baiki labu" dan bagini-lah saya
berharap akan menjadi perhatian yang
mendalam bagi pehak Kerajaan yang
memegang teraju sekarang ini.

Enche' Othman bin Abdullah (Perlis
Utara): Tuan Yang di-Pertua, saya
bangun bagi mengalu2kan peruntokan
perbelanjaan ini dan menguchapkan
sa-tinggi2 tahniah dan terima kaseh
di-atas peruntokan yang bijaksana,
terutama sa-kali peruntokan berkenaan
dengan hal ahwal pertahanan. Saya
tahu bahawa negara kita yang
mengamalkan pemerentahan demokrasi
berparlimen, yang membenchi anti
sa-barang bentok penjajahan dan
lebeh2 lagi anti-kominis. Tujuan
anggaran pertahanan ini sa-panjang
fahaman saya, bukan-lah sa-benar2-nya
untok berperang dengan Indonesia,
tetapi sa-benar2-nya tujuan anggaran
pertahanan ini ia-lah untok menentang
berbabis2an kemarakan kominis, dan
untok berperang dengan kominis. Kita
menentang bukan sahaja dari pehak
Indonesia dan pehak yang lain. tetapi
juga pehak dalam negeri ini juga kita
tentang dengan habis2an. Sa-bagai
dalil-nya, Yang Berhormat Menteri
Keselamatan Dalam Negeri telah pun
mengambil tindakan yang tegas me­
nangkap orang2 yang menyeludupkan
faham kominis ka-dalam tanah ayer
kita ini. Kita tahu dan sadar baha wa
pehak kominis ia-itu kominis Peking
dan kominis Indonesia telah pun
membuat perjanjian antara satu sama
lain yang mana pehak Peking atau
China merah di-tugaskan mempenga­
rohi negeri2 di-utara Malaysia termasok
Vietnam, Cambodia, Thai, Tibet dan
sa-bagai-nya.

Sementara itu pula, pehak Indonesia
berhubong rapat dengan parti kominis
Malaya dan pehak parti kominis
Indonesia sedang membuat perhubong­
an rapat dengan pehak parti kominis
di-Malaya ini dengan menggunakan
ahli2 daripada parti2 politik yang pro
Indonesia, terutama sa-kali ahli2 dari­
pada Persatuan Islam Sa-Tanah
Melayu dan Socialist Front, dan
sa-bagai dalil yang terang dan jelas
bahawa apa yang di-dasarkan-nya

411

•

ill

2003 11 DECEMBER 1963 2004

di-sini tidak lain dan tidak bukan
ia-lah untok kominis dan chita2 pehak
mereka itu sendiri, kerana mereka
tidak mahu langsong dudok dan ta'at
setia kapada tanah ayer Malaysia ini
kerana mereka itu ingin, chinta dan
sayang untok dudok di-bawah pimpin­
an Soekarno atau pemerentahan Facist
yang kejam itu.

Mr Speaker: Apa kena-mengena
dengan chakapan di-atas debate yang
ada di-hadapan ini. Saya telah mem­
beritahu banyak kali bahawa hendak­
lah perbahathan ini di-tujukan kapada
dasar di-atas belanjawan yang di­
kemukakan di-hadapan kita1 ini.
Chuba-lab jangan melinchong dalam
kehendak Standing Order ini.

Enche' Othman bin Abdullah: Ma'af,
Tuan Yang di-Pertua, terlajak sadikit
(Ketawa). Tuan Yang di-Pertua, sa­
bagaimana yang saya katakan tadi,
bukan sa-benar2-nya tujuan Kemen­
terian ini menambahkan peruntokan
yang banyak berhubong dengan per­
tahanan itu untok berperang dengan
saudara kandong kita Indonesia, tetapi
sa-benar-nya untok menghapuskan sa­
barang bentok kominis sama ada dalam
dan luar negeri. Saya suka mengambil
perhatian pehak yang berkenaan, oukan
sahaja anggaran itu untok menjaga
pertahanan di-sabelah selatan atau
timor Malaysia, tetapi sukachita saya
menarek perhatian supaya anggaran
pertahanan ini di-banyakkan juga di­
pehak utara Malaysia, kerana kita
dapat tahu bahawa oleh sebab dasar
konfrantasi ini di-perketatkan maka
pehak2 yang tertentu, pehak Indonesia
telah putus perniagaan dengan Malay­
sia, dan mereka gunakan negeri di­
selatan Siam pula tempat menghantar
barang2 mereka itu dan ada pula
gulongan2 yang masok menyeludup
ia-itu untok mengetahui hal ahwal
Malaysia yang sa-benar-nya. Jadi, ini­
lah satu perkara yang mustahak harus
di-ambil perhatian oleh pehak yang
berkenaan untok membesarkan lagi
anggaran pertahanan di-utara Malaysia.
Sa-kian-lah sahaja, terima kaseh.

Enche' Mohamed Asri bin Haji
Muda (Pasir Puteh): Tuan Yang di­
Pertua, sahabat saya dari Bachok
telah menyatakan dengan penjelasan

yang tegas bahawa untok menjaga
kedaulatan ilegara Persekutuan ini
maka peruntokan bagi membesarkan
Anggaran Pertahanan sangat-lah mus­
tahak dan perlu bukan untok
berperang, tetapi untok menjaga kese­
lamatan kedaulatan negeri ini. Saya
sangat dukachita dengan kalimah2 yang
di-lafazkan oleh Yang Berhormat dari­
pada Perlis Utara yang mana mem­
babitkan bahawa Persatuan Islam
Sa-Tanah Melayu itu di-sifatkan
sa-bagai Persatuan politik yang tidak
meletakkan ta'at setia kapada negeri
ini yang chuba hendak menundokkan
negeri ini dan diri-nya sendiri kapada
perasaan Soekamo. Ini suatu tudohan
liar, tudohan saperti itu tidak layak
di-sampaikan di-dalam Rumah yang
mulia ini oleh orang2 yang berfikiran
mulia, kechuali fikiran yang sudah
jatoh ka-bawah daripada mulia itu
sendiri. Tuan Yang di-Pertua, saya
tidak tahu dari mana Yang Berhormat
itu mendapat ilham bagi menyampai­
kan tudohan yang jahat kapada sa­
buah parti politik yang berjuang untok
kemuslihatan kedaulatan negeri ini
sendiri, dan saya tidak tahu bagai­
mana-kah keterangan2 yang di-dapati
oleh Yang Berhormat itu, tetapi Tuan
Yang di-Pertua, saya teringat lebeh
kurang satu bulan yang lalu waktu
rapat anti-konfrantasi dari .I.pdonesia
di-Bandar Bukit Mertajam, Yang Ber­
hormat Timbalan Perdana Menteri
sendiri telah melafazkan uchapan2
yang bersemangat saperti apa yang
terkandong dalam semangat yang di­
sampaikan oleh Ahli Yang Berhormat
dari Perlis Utara itu. Dalam Warta
Negara telah menyiarkan berita
bahawa Yang Berhormat Timbalan
Perdana Menteri telah menyatakan
bahawa beliau ada mempunyai bukti
yang nyata bahawa Persatuan Islam
dan lebeh tegas-nya Kerajaan Per­
satuan Islam di-negeri Kelantan mem­
punyai perhubongan sa-chara langsong
dengan Kerajaan Republik Indonesia.
Tudohan2 saperti ini, itu-lah saya
katakan tadi, Tuan Yang di-Pertua,
bahawa boleh jadi Yang Berhormat
daripada Perlis Utara itu mendapat
ilham dari uchapan Yang Berhormat
Timbalan Perdana Menteri itu sendiri
dalam suatu rapat umum politik sa­
perti itu.

2005 11 DECEMBER 1963 2006

Saya perchaya bahawa uchapan
yang di-lafazkan oleh Timbalan Per­
dana Menteri di-dalam rapat umum
di-Bukit Mertajam-rapat umum anti­
konfrantasi Indonesia-ia-itu satu
uchapan yang lahir daripada perasaan
yang marah sa-mata2 yang tidak semua
sa-kali membuktikan asas yang chukup
sa-lain daripada meng~lirukan ra'ayat
negeri ini terhadap perjuan_gan politik
Persatuan Islam sa-Tanah Melayu.
Tetapi sayang, malang-nya Ahli Yang
Berhormat dari Perlis Utara dengan
chara ta'ajub dan panatik telah meng­
ambil ilham daripada uchapan Tim­
balan Perdana Menteri yang di-lafaz­
kan dalam satu rapat umum dan
di-gunakan lafaz2 itu dalam ruma:h
yang mulia ini dengan perasaan som­
bong dan bongkak sa-olah2 diri-nya
dan parti-nya sahaja-lah orang2 yang
ta'at setia · kapada tanah ayer di­
Persekutuan ini. Dengan chara bong­
kak dan sombong saperti ini, Tuan
Yang di-Pertua, tidak layak di-lafaz­
kan di-dalam Rumah yang mulia ini
untok menunjokkan kechenderongan
diri sendiri dan kechenderongan party
yang di-anuti-nya oleh beliau itu
sendiri tentang erti demokrasi yang
berjalan dalam negeri ini, Tuan Yang
di-Pertua. Sunggoh pun pehak Kera­
jaan dengan chara yang kurang
bijaksana dengan menggunakan ke­
sempatan konfrantasi dari Indonesia
ini untok melakukan sa-suatu bagi
menchari pengaroh pada sa'at2 pilehan
raya telah dekat ini tetapi sangat-lah
tidak patut bahawa chara tidak bijak­
sana itu di-lahirkan dengan bagitu
tidak nyata sa-hingga dunia luar dapat
menyaksikan sa-jauh mana demokrasi
yang berjalan dalam negeri ini. J adi,
Tuan Yang di-Pertua, patut-lah Ahli
Yang Berhormat dari Perlis Utarai dan
juga kawan2 yang bersafahaman de­
ngan beliau itu insaf sadikit dalam
mengguna:kan kata2 di-dalam Rumah
yang mulia ini . .

Enche' Abdul Razak bin Haji
Hussin (Lipis): Tuan Yang di-Pertua,
Standing Order 36 (1):

"Sa-saorang ahli hendak-lah menghadkan
perchakapan-nya kapada perkara yang di­
binchangkan sahaja dan tidak boleh me­
ngeluarkan apa2 perkara yang tidak berkait
dengan perkara yang di-binchangkan itu".

Baharu sa-bentar tadi, sahabat saya
itu bukan sahaja dia menudoh Yang
Berhormat dari Perlis Utara tetapi
memainkan Ahli2 Yang Berhormat
yang lain. Sebab itu saya rujok kapada
timbangan Tuan Yang di-Pertua supaya
menegor Yang Berhormat itu.

Enche' Mohamed Asri bin Haji
Muda: Tuan Yang di-Pertua, saya
ulang sadikit lagi, patut-lah Ahli
Yang Berhormat itu insaf dan sadar,
bahawa kehormatan Rumah yang mulia
ini patut-la:h di-pelihara bukan sahaja
Ahli2 bagi Rumah yang muli~ ini atau
pemerhati2 yang hadzir tetapi untok
seluroh dunia demokrasi. Tuan Yang
di-Pertua, sa-lain daripada, itu tidak
ada lagi nampak-nya (Ketawa).

Enche' Abdul Razak bin Haji
Hussin (Lipis): Tuan Yang di-Pertua,
saya mengambil peluang pada petang
ini ia-lah menguchapkan sa-tinggi2
tahniah kapada Menteri yang ber­
kenaan kerana dapat mengemukakan
Estimates Tambahan dalam Dewan
yang mulia ini. Saya juga pada mase
dahulu telah meminta peruntokan
tambahan pertahanan ini bukan sahaja
angka2-nya yang ada dalam penyata
ini kalau boleh supaya sehat segar
sa-bagai sa-buah negara muda dalam
masaalah pertahanan-nya. Kerana kita
tahu dalam masaalah negara kita
sekarang ini bukan sahaja di-ambang
pintu pandangan negeri2 dalam dunia
ini dalam masaalah yang berlaku di­
antara kita dengan jiran kita bila
timbul negeri ini dalam masaalah
Malaysia.

Apabila negeri ini telah di-tubohkan
dan sudah jadi satu kenyataan bahawa
Persekutuan Tanah Melayu sudah
menjadi negeri Malaysia dengan
masok-nya Sarawak, Sabah dan Singa­
pura. Dan kita tahu juga bahawa sa­
nya ada Kerajaan luar yang menentang
Malaysia ini dan ada party2 politik
dalam tanah ayer kita sendiri yang
menentang Malaysia. Jikalau di·luar
menentang dan di-dalam pun menen­
tang pada hakikat-nya bersekutu,
maka ini-lah timbul-nya, Tuan Yang
di-Pertua, masaalah kait mengait,
hubong menghubong-johari juga yang
kenal maknikam.

4

•

2007 11 DECEMBER 1963 2008

Sudah nyata dan terang apa-lah
guna bersuloh di-waktu malam tetapi
ada lebeh baik supaya kita kembali
kapada jalanJ yang benar yang di-ikuti
oleh negara demokrasi apabila sa­
suatu negeri bertentangan dengan sa­
buah negara asing, party politik yang
ada di-negeri itu tidak mengirakan
masaalah politik-nya tundok kapada
kehendak negara-nya. Kita di-sini
menerima hujah2 daripada Party Pem­
bangkang saya fikir hujah2 yang di­
keluarkan oleh sahabat saya dari
Perlis Utara itu tidak di-timbulkan
dalam Dewan yang mulia ini tetapi
perkara itu di-sangsikan bukan sahaja
oleh Dewan ini tetapi ra'ayat umum­
nya. Dengan sebab kita ma'alom dan
kita faham memang tidak siapa boleh
menafikan bahawa membaiki kesa­
lahan itu lebeh susah daripada mela­
kukan kesalahan. Saya tidak-lah
dengan chara langsong menudoh apa
yang saya katakan tadi boleh di-kait­
kan kalau sa-kira-nya kuasa luar
menentang Malaysia dan party politik
di-Tanah Melayu ini .menentang
Malaysia bukan-kah jawab-nya S X2=
10 dan 2X5=10 juga. Jadi dalam
masaalah yang saya katakan menyo­
kong perkara ini, Tuan Yang di-Pertua,
saya tidak hendak berchakap dalam
masaalah ini. Walau macham mana
pun saya ingatkan kapada Menteri
Yang Berhormat supaya kelengkapan
pertahanan kita ini hendak-lah di­
tambah menchukupi bukan sahaja
di-langit, di-udara, di-bumi dan di-ayer
bahkan meliputi semua-nya supaya
kita tegap kerana musoh ini bukan
sahaja kita takut daripada luar tetapi
musoh dalam selimut yang lebeh2 kita
takut. Jikalau kekuatan kita kuat,
Tuan Yang di-Pertua, insha'allah
Tuhan berserta dengan kita.

Sa-lain daripada itu, saya sambong
sadikit-lah dalam masaalah ini ber­
hubong dengan tanaman2. Saya meng­
alu2kan peruntokan tambahan ini
supaya melebeh banyakkan lagi pada
masa yang akan datang pada memberi
kebajikan2 yang boleh kita buat di­
dalam tanah ayer kita ini. Saya bagi
mithalan, di-negeri Pahang sa-buah
negeri yang kaya dengan tanah-nya,
kalau saya minta kapada Dewan ini
membuat tapak perusahaan; sudah

menjadi dasar kita bahawa negeri
Barat kerana kemudahan2 yang ter­
tentu maka di-jadikan negeri itu negeri
perusahaan. Kalau sa-kira-nya masa
yang akan datang perusahaan tebu
umpama-nya kerana kita maseh keku­
rangan gula apa salah-nya negeri
Pahang di-jadikan sa-buah negeri
perusahaan gula. Ada berpuloh ribu
ekar tanah paya yang boleh di-buka
jika kita boleh membuat tali ayer yang
baik dengan demikian kita boleh
menanggong kekurangan makanan
beras di-dalam negara kita pada
masa yang akan datang. -J adi dua
perkara ini, Tuan Yang di-Pertua,
kerana saya akan melanjutkan lagi
perchakapan saya di-dalam Dewan ini
dan saya tidak akan menyentoh per­
jalanan dalam masaalah ini kerana
saya menunggu masa dan menyabar­
kan diri saya pada waktu itu. Demi­
kian, Tuan Yang di-Pertua, saya
mohon berhenti dan terima kaseh.

Che' Khadijah binti Mohamed
Sidek (Dungun): Tuan Pengerusi, saya
juga hendak berchakap sadikit dalam
soal Kementerian Pertahanan ia-itu
sa-bagai tambahan wang untok per­
tahanan negeri ini, saya fikir memang
bagus, kerana dasar menguatkan
negeri kita dan tidak kerana untok
berperang. Saya suka memberi jawapan
kapada Ahli Yang Berhormat saudara
saya yang baharu beruchap sa-bentar
tadi yang telah menudoh dengan
melulu mengatakan kalau sa-kira-nya
ada negara luar yang menentang, atau
ada konfrantasi yang menentang ka­
pada Malaysia, dan ada pula satu parti
politik yang di-dalam-nya menentang
kapada Malaysia ini, maka kata-nya
orang itu sudah terang bersebahat.
Saya berasa sangat dukachita di-atas
tudohan saudara saya itu yang saya
rasa ada mempunyai ilmu pengetahuan
yang chukop yang dapat berfikir
panjang dengan memberi tudohan yang
bagitu chetek dan murah. Chuba
huraikan satu persatu dengan dasar
mana ia-itu negara luar yang menen­
tang Malaysia, dan dengan dasar mana
pula parti politik yang di-dalam negeri
ini menentang Malaysia. Apa-kah
dasar negara luar itu menentang, dan
parti politik dalam negeri ini sama?
Saya merasa, Tuan Pengerusi, sangat

2009 11 DECEMBER 1963 2010

jauh sa-kali. Saya juga ingin membawa
saudara Yang Berhormat itu kapada
satu statement yang di-buat untok
rayuan yang di-siarkan dalam surat
khabar beberapa hari yang lalu ia-itu
oleh saudara Senu bin Abdul Rahman,
Duta Malaya di-Indonesia dahulu.
Beliau merayu dan meminta serta
merayu kapada pemimpin2 dan seluroh
ra'ayat Indonesia supaya berfikir dua
kali, kalau dapat jangan-lah hendak­
nya di-teruskan ia-itu pertelingkahan
yang ada di-antara bangsa dua beradek
ini. Kata-nya ra'ayat negara Indonesia
dengan ra'ayat yang ada di-sini, Tuan
Pengerusi, ada-lah sa-rumpun, saudara
sa-kandong. Kata orang: Chinchang
ayer ta' kan putus. Maka di-sini, kami
pehak Persatuan Islam sa-Tanah
Melayu yang di-tudoh itu, tidak ber­
setuju dengan dasar konsep Malaysia
yang ada pada hari ini yang sa-akan2

memberi keinsafan kapada Kerajaan
hari ini, bahawa dengan ada-nya
Malaysia pada hari ini orang2 Melayu
tertindas, jumlah-nya kurang jauh
daripada dahulu, orang2 Melayu telah
tenggelam pada hari ini

Mr Chairman: Saya hendak meng­
ingatkan perkara yang di-bahathkan
itu-Yang Berhormat berchakap sudah
keluar daripada patut yang di-bahath­
kan di-Majlis ini. Masaalah berkenaan
dengan Puan Yang Berhormat hendak
berchakap itu ada lagi peluang bila
kita membahathkan kenyataan yang di­
beri oleh Perdana Menteri pada pagi
tadi, ada masa boleh di-bahathkan lagi.
Jangan-lah di-jadikan perbahathan
dalam perkara ini, kerana sekarang ini
kita hendak membahathkan tambahan
peruntokan yang ada di-dalam kertas
ini, dan hanya boleh di-chakapkan
peruntokan yang ada di-untokkan
sahaja tidak keluar daripada itu. Saya
ingatkan Puan tentang perkara itu.

Che' Khadijah binti Mohamed Sidek:
Terima kaseh, Tuan Pengerusi. Yang
sa-benar-nya, perkara ini telah di­
mulakan oleh Ahli2 Yang Berhormat
dari pehak sana, maka rasa saya ter­
paksa saya memberi jawapan kapada­
nya.

J adi, Tuan Pengerusi, saya merasa
hendak-lah di-fikirkan oleh saudara
saya Ahli Yang Berhormat itu.

Pada kali ini biar-lah saya pendek­
kari uchapan saya, besok atau lusa,
saya akan menyambong sa-mula
uchapan saya dalam hal ini. Tudohan
yang di-buat oleh pehak saudara saya
Ahli Yang Berhormat itu ada-lah
tidak benar dan salah sama sa-kali.
Terima kaseh, Tuan Pengerusi.

Tun Haji Abdul Razak: Mr Speaker,
Sir, in reply to this debate, I would
like firstly to explain that in the
Development Estimates under Head
S. 114, Ministry of Defence, what the
Government is asking is really for a
sum of money which has already been
approved by this House-only a
transfer of accounts. Previously this
House approved the expenditure under
current Estimates, but it is thought
proper and better that this money
should come from the Development
Fund, and that is why it is included
under these Estimates. This matter has
been debated before and has been
approved by this House; that is why
I very much regret that debate on this
has turned out to be a debate on all
sorts of matters-on confrontation •by
Indonesia, on foreign policy; in fact,
on the whole field of Government
activities.

Sir. we on this side of the House
are not at all surprised that the
Members of the Socialist Front, in
particular the Honourabl~ Member for
Damansara and the Honourable Mem­
ber for Tanjong are against the
increase of defence expenditure. The
Honourable Member for Tanjong has
said that it is a mistake for the Govern­
ment to take measures to defend our
country. And, as for the Honourable
Member for Damansara, we all know
where his loyalty lies. He has asked,
"Why do we fight this revolt against
the British?" Our friends from Sabah
and Sarawak could easily explain this.
When the British were in control of
Sabah and Sarawak, there were no
Indonesian terrorist activities. It was
only when these two territories
achieved independence through Malay­
sia that Indonesia started instigating
terrorist activities, started sending their
men inside the borders of Sarawak and
Sabah and started killingi and shooting
our citizens in Sabah and Sarawak. Is

.. .J::

2011 11 DECEMBER 1963 2012

this really a revolt against the British?
As the Honourable Prime Minister has
said, we in this country, enjoy freedom
and we are citizens of a free inde­
pendent country, and if we value our
freedom, our independence, we must
be prepared to defend that freedom
and that independence. We must be
prepared to defend our honour and the
integrity of our country at any price.
The Honourable Member for Daman­
sara is not prepared to do this. As I
have said many a time, we on this
side of the House know where his lo­
ya1ty lies. He likes this country not to
be defended at all. He does not want to
have any Defence Forces. Well, we
know what would happen, if we have
no defence forces.

As I have said, Sir, I do not want
to go at length into this subject. The
money is required to expand our forces
for maintaining law and order, and
for the close defence of our country.
We want this money to enable us to
buy ships, aircraft, in order to defend
our territorial waters, to defend our
fishermen who are being molested by
our enemy, to defend our country
against enemies internally-and this
is what is required. If we were to
expand our forces for external defence,
we shall need many, many hundreds and
millions of dollars. As I have explained,
it is not our policy at the moment to
expand our Defence Forces beyond
what we are doing now, which is to
enable us to maintain law and order
within our territories now expanded
into Malaysia, and to undertake close
defence. That is why it is necessary
for us to have this Defence Treaty with
the British Government for our
external defence. This Defence Treaty
can be reviewed at any time. We are
not in any way influenced by the
British, or by any Government, in
our defence policy. We are responsible
within our limitation for our defence.
It is for the close defence and for
maintaining the internal security in our
country.

Tuan Yang di-Pertua, saya suka
hendak menjawab pandangan daripada
Ahli2 Yang Berhormat dari Besut,
Bachok dan Pasir Puteh. Saya tidak

berapa faham berkenaan dengan pan­
dangan yang di-datangk:an oleh Yang
Berhormat dari Besut yang mengata­
kan kita mustahak-lah jaga dan jangan
lupa kapada benchana yang besar.
Saya tidak faham apa yang dia
ma'anakan itu; saya perchaya itu
penjajah. Jadi dia fikir yang kita ini
maseh lagi bergantong kapada penja­
jah. Saya suka menegaskan di-sini
bahawa kita tidak bergantong kapada
sa-siapa dalam pertahanan dan dasar
pertahanan. Kementerian Pertahanan
dan dasar pertahanan kita di-perbuat
oleh kita sendiri walau pun kita ada
memakai pegawai bagi sementara ini
dari luar, kita pinjam dari negeri2
Commonwealth, dari Australia, New
Zealand, Britain dan lagi mana2 negeri
yang kita fikir patut. Akan tetapi dasar
dan juga perjalanan Kementerian Per­
tahanan ada-lah di-bawah tanggong­
jawab kita sendiri. Dan saperti yang
saya telah sebutkan kita ada mengambil
langkah yang sempurna dari satu masa
ka-satu masa bagi melateh pegawai2
kita, dan apabila sahaja pegawai kita
telah chukup latehan, mereka itu akan
di-beri tanggong-jawab yang sempuma.
Mulai dari hujong tahun ini Ketua
Turus Agong Tentera kita ada-lah anak
negeri sendiri dan penolong-nya pun
anak negeri kita sendiri dan boleh
di-katakan semua atau pun kebanyak­
kan pegawai2 tinggi dalam tentera kita
semua-nya daripada anak negeri
sendiri, melainkan tentera laut dan
tentera udara, bagi sementara ini kita
terpaksa meminjam pegawai dari luar.
Itu bagi sementara sahaja. Dan apabila
kita telah dapat lateh pegawai2 dari­
pada anak negeri sendiri, mereka itu
akan di-beri tanggong-jawab bagi
memegang jawatan tinggi bagi menjaga
tentera2 dan mengelolakan pasokan
tentera kita. Jadi, saya tidak faham
sa-bagaimana yang di-katakan yang kita
patut jangan lupa kapada benchana.

Kita di-Tanah Melayu dan sekarang
Malaysia sentiasa berkehendakkan
keamanan, ketenteraman dan persa­
habatan yang baik dengan negeri2,
terutama yang berjiran. Tetapi kita
satu negara yang merdeka dan berdau­
lat, dan jika kedaulatan dan kemer­
dekaan itu di-ancham dan di-cheroboh
oleh mana2 pehak terpaksa-lah kita

-~-----------------~-~-----------

2013 11 DECEMBER 1963 2014

mengambil langkah bagi mempertahan­
kan kedaulatan dan kehormatan negara
kita. Tidak ada jalan lain kalau kita
sayang tanah ayer kita. Saya perchaya
ra'ayat negeri ini sayang kapada tanah
ayer mereka, sayang kapada kebebasan
dan kemerdekaan yang di-pegang-nya
pada hari ini, dan saya perchaya
mereka itu berani mempertahankan
tanah ayer kita ini dengan nyawa dan
diri mereka itu sendiri, jika di-kehen­
daki. J adi ini-lah dia-nya semangat
dan perasaan yang kita kehendaki
daripada semua pehak dalam Tanah
Melayu ini, baik daripada parti
Kerajaan dan juga parti Pembangkang.

J adi saperti kata Yang Berhormat
dari Lipis tadi, dalam keadaan negara
kita pada hari ini ia-itu berkeadaan
kechemasan dan kita menghadap
musoh dari luar negeri, sudah menjadi
kebiasaan di-negeri2 yang berdasarkan
demokrasi dalam keadaan yang sa­
macham itu, Parti2 Siasah, baik parti
Pembangkang dan semua-nya kena-lah
bersatu berdiri tegap di-belakang
Kerajaan bagi mempertahankan negara
kita. Jadi jika ada apa2 perselisehan
tentu-lah perselisehan itu hendak
di-padamkan bagi sementara ini.

Jadi kalau Ketua2 parti Pembang­
kang ada membuat uchapan2 dan
mengeluarkan hujah2 sama juga dengan
hujah2 dan pendapat2 yang di-keluar­
kan oleh musoh dari luar negeri ta'
dapat tiada mereka itu akan di-tudoh
ada mempunyai perhubongan dan
persahabatan dengan pehak musoh itu
(Tepok). Ini ta' dapat tiada terpaksa
kita mengambil keputusan yang
sa-macham itu. Saperti saya katakan
tadi jika mana2 parti2 Pembangkang
sa-benar2-nya mereka itu ta'at kapada
negeri ini hendak-lah mereka itu
tunjokkan, bukan sahaja dengan per­
kataan dan bahkan perbuatan juga
yang mereka itu berdiri kuat di­
belakang Kerajaan dan berani
mempertahankan negeri bersama2
dengan pehak Kerajaan. Tuan Yang
di-Pertua, itu-lah sahaja (Tepok).

Question put, and agreed to.

House immediately resolved itself
into a Committee of the whole House.
The Development (Supplementary)

(No. 3) Estimates, 1963, considered in
Committee.

(Mr Speaker in the Chair)

Head 103
The Assistant Minister of Informa­

tion and Broadcasting (Datu Mohamed
Ismail bin Mohamed Yusof): Mr
Chairman, I beg to move that Head
103 in respect of the Department of
Broadcasting totalling a sum of
$528,307 be approved.

Head 103, Broadcasting, Sub-head 2
Penang: (i) Studios and Equipment:
the amount of $55,807 authorised by
Contingencies Warrant No. 9 of 1963
was for the purpose of settling out­
standing liabilities in respect of the
above project which is on the verge
of being completed. The money is
actually part of the original sum
provided but was held back to ensure
that the project is carried out to our
satisfaction by the contractors before
final payment is made.

Now I come to Sub-head 16,
Overseas Broadcasting. The amount of
$472,500 requested is to meet the cost
of purchasing a 1 kilowatt transmitter
and 3 additional 10 kilowatt short
wave transmitters and associated equip­
ment for overseas broadcasting use.
In any form of effective overseas
broadcasting system the more frequen­
cies we have the better it would be to
minimise deliberate interference by
unfriendly powers. It is, therefore,
proposed, to operate low-powered
transmitters of 10 kilowatt and l
kilowatt strength. Each transmitter can
only carry one frequency. For near
target areas the use of low-powered
transmitters, but beamed, is effective
for overseas coverage. However, for
longer distance it is necessary to
operate transmitters of high power in
the range of 50 kilowatts and even
higher.

Sir, I beg to move.

Enche' K. Karam Singh: Mr
Chairman, Sir, from what the Minister
has said, the Government is trying to
get high-powered transmitters to
transmit abroad. Now, it would be
good if there was an honest intention
or purpose in this overseas transmission

...

2015 11 DECEMBER 1963 2016

and in asking for money for this
purpose. But, Sir, this is only giving
money for trouble (Laughter) and this
Government is now intending to doing
provocative broadcasts to the Republic
of Indonesia. Sir, that will only invite
reprisals

Tuan Haji Ahmad bin Saaid
(Seberang Utara): Sir, on a point of
order, S.O. 67(5) which reads:

"The debate on a Supplementary Supply
Bill in Committee of Supply shall be limited
to the particulars contained in the estimates
on which the supplementary appropriations
are sought; such debate may not touch the
policy or the expenditure sanctioned by the
estimates in which the original appropriation
was obtained, except in so far as such policy
or expenditure is brought before the Com­
mittee by the particulars contained in the
supplementary estimates".

Enche' K. Karam Singh: Sir, I am
debating on overseas broadcasting, and
I am just commenting on that alone.

Mr Chairman: Don't touch on policy
matters!

Enche' K. Karam Singh: Sir, as I
have said, this expenditure is being
used to create trouble and misunder­
standing. Is this Malaysian Parliament
to be used as an instrument for
sanctioning something which will only
lead this country to disaster?

Mr Chairman: Order! Order! I have
warned you not to touch on the policy!
We have already finished with the
policy.

Enche' K. Karam Singh: Sir, I don't
understand what I can say on this.
Can't I speak of the purpose for which
this expenditure is meant?

Mr Chairman: You are not allowed
to.

Enche' K. Karam Singh: So, Mr
Chairman, Sir, I am touching on broad­
casting and I am not touching on any­
thing else. (Laughter). With due respect
to you, Sir, I do not want this House
to be asked to sanction expenditure
which will only cause us trouble,
because we know that this Government
is not only cowardly but overtly aiding
rebel elements in Indonesia, and there
is also possible reprisal from Indonesia.
If the Government continues in this
way, where will this lead to? This

will only lead to war and it is high
time for this little country and its
leaders to realise that they cannot
undermine its great neighbour,
Indonesia; and if the Government
continues this suicidal policy, it will
ask for a greater retaliation than it
can give, and it is bad especially for
the Government and the people of
this country. It should be warned
before the inevitable overtakes it. It
is not a tragedy if this Government
falls, but it is a tragedy if the people
of this country are involved in war.

Tuan Haji Ahmad bin Saaid: Sir, on
the same point of order.

Mr Chairman (To Enche' Karam
Singh): Have you finished?

Enche' K. Karam Singh: Yes.

Datu Mohamed Ismail bin Mohd.
Yusof: Mr Chainnan, Sir, I do not
wish to reply to the point raised by
the Honourable Member as you, Sir,
are very much right in pulling him up
for not observing the Standing Orders
because he has touched on policy
matters which he should not have
done. Therefore, there is nothing that
I should say further than that. How­
ever if he feels what we are doing now
in regard to overseas broadcasting
is not to his taste, then he should go
to Indonesia; and there by listening
to our Radio Malaysia, he would get
his head cut off!

Question put, and agreed to.
The sum of $528,307 for Head 103

agreed to stand part of the Develop­
ment (Supplementary) (No.3) Esti•
mates, 1963.

Head 113-
The Assistant Minister of the Interior

(Roche' Cheah Theam Swee): Mr
Chairman, Sir, I beg to move that a
sum of $61,500 under Sub-head l,
Head 113, Aborigines, be approved.

Sir, this sum has already been
advanced from the Contingencies
Reserve. The provision was required
in order to complete outstanding
commitments in connection with the
Department's 1963 development pro­
gramme for services to the Orang
Asli. This money was for three

-~~

2017 11 DECEMBER 1963 2018

schemes : the construction of staff
quarters at the Aborigine Hospital at
Ulu Gombak, the setting up of three
new medical posts and the helicopter­
landing zones in the deep jungle and
for the provision of additional trans­
port facilities.

Sir, there has been a considerable
increase in the number of patients
treated at the Aboriginal Medical
Centre at Ulu Gombak largely re­
sulting from the Department's medical
projects implemented since the incep­
tion of the Second Five-Year Plan.
The present number of staff stationed
at this Centre is more than twice its
strength during 1961. Consequently
there was a shortage of staff quarters
with the result that the Department's
Second Medical Officer had to live
fourteen miles away and at least ten
medical orderlies were not provided
with proper accommodation. It was,
therefore, necessary to deal with this
problem, and I am glad to inform the
House that we have already done so.

The purpose of establishing medical
posts in the deep jungle was to pro­
vide immediate medical care and
treatment of aborigine communities
situated in the inaccessible areas of
the country. Considering the obvious
geographical and administrative diffi­
culties involved, it was essential to
draw up a priority list and phase the

project accordingly. However, in the
middle of this year it was considered
desirable to establish three medical
posts to serve large communities of
Orang Asli whose desparate health
conditions warranted immediate
attention, while, in fact, these posts
should have been 1964 projects.

As for the provision of transport,
the Department acquired four boats
with outboard engines in order to
bring medical services to the most
remote and isolated Orang Asli groups
in the Pekan District of Pahang. A
Land Rover ambulance had been
purchased and is being used to serve
the patients flown out of the deep
jungle for treatment.

Sir, I beg to move.
Question put, and agreed to.
The sum of . $61,500 for Head 113

agreed to stand part of the Develop­
ment (Supplementary) (No.3) Esti­
mates, 1963.

House resumes.

Mr Speaker: The time is now 6.30 p.m.
Honourable Members, I have to report
that the Committee on Development
(Supplementary) (No.3) Estimates,
1963, has progressed up to Head 113.

The House is now adjourned to ten
o'clock tomorrow.

Adjourned at 6.30 p.m.

...

2019 11 DECEMBER 1963 2020

WRITTEN ANSWERS
TO QUESTIONS

.MINISTRY OF COMMERCE AND
INDUSTRY

Sugar

t. Enche' Chan Yoon Onn asks the
Minister of Commerce and Industry to
state what steps the Government has
taken to ease the serious shortage of
sugar and whether the Government will
consider imposing price control over
the sales of sugar.

The Minister of Commerce and
Industry (Dr Lim Swee Aun): There
is shortage of sugar in the world
markets but there is no shortage in the
country. This sounds paradoxical but
it is true.

It is partly due to the business
acumen of our importers who have
been able to maintain the flow of
supplies of sugar into the country in
spite of world-wide shortage, although
the main reason is that Malaysia's
total consumption is very small com­
pared to world production of sugar or
the total quantity available in the
world markets. The world production
amounts to about 55 to 60 million tons
of which 15 to 20 million tons found
their way into the world markets. Thus,
Malaysia's consumption of about 270
thousand tons is only about 0.47% of
world production or 1.5 % of total
quantity available in the world markets.
Our importers were however able to
obtain supplies although they have to
pay for them at prevailing world
market prices.

In the circumstances the prices of
sugar in the country are determined by
the world market prices. No price
control has therefore been contemplated
since it is considered unwise to take
such a step as it will merely have the
effect of pushing the prices even higher
than the prevailing market prices. This
decision has been taken after a close
study of the problem and from past
experience it has been shown that price
control will only lead to scarcity in the
open market and a thriving black
market.

Loss of Trades between Malaya/Singapore
and Indonesia

2. Enche' K. Karam Singh asks the
Minister of Commerce and Industry to
state the loss to Malaya and to
Singapore of trade as a result of the
severance of economic ties with
Indonesia.

Dr Lim Swee Aun: Current trade
statistics are not available, but based
on the average trade with Indonesia of
about $26 million per month over the
period 1960-62, the loss of trade to
Malaya during the three months of
confrontation is estimated to be
$78 million. This is about 1.5 % of
our average world total trade of
$5,000 million.

The average trade of Singapore with
Indonesia over the period 1960-62 is
about $83 million per month. The loss
of trade to Singapore during the three
months of confrontation is about
$249 million or approximately 4 % of
Singapore's average world total trade
of over $5, 700 million.

Taking both Malaya and Singapore
together, the total loss is estimated to
be $327 million or about 3 % of the
total world trade of the two States of
$10,770 million.

MINISTRY OF DEFENCE

Volunteer Forces

3. Tuan Haji Hasan Adli bin Haji
Arshad bertanya kapada Menteri Per­
tahanan ada-kah Kerajaan Pusat boleh
membenarkan Parti2 Siasah atau per­
tubohan2 yang lain menubohkan Bari­
san Tentera Sukarela dan mendaftar­
kan nama2 bakal sukarelawan dan
menjalankan latehan2 tentera untok
bersedia menghadapi pencherubohan
luar; jika boleh, harap-lah terangkan
apa sharat2-nya.

Menteri Pertahanan (Tun Haji Abdul
Razak): Tidak tuan. Menurut Perlem­
bagaan, pertahanan Malaysia ada-lah
suatu perkara tanggongan Kerajaan
Pusat.

2021 11 DECEMBER 1963 2022

Kerajaan Pusat ada-lah bertanggong sa-sabuah Negeri itu sakian2 orang
jawab atas mendaftarkan pemohon2 baharu yang hendak di-ambil ber­
serta menubohkan dan melateh semua khidmat dalam Angkatan Bersenjata
angkatan tentera pertahanan termasok Malaysia. Akan tetapi, pada mengambil
angkatan tentera sukarela. Tidak ada orang2 baharu untok berkhidmat da­
parti2 politik atau badan2 lain yang lam Battalion yang Pertama Askar2
bukan badan2 Kerajaan yang di-beri Pengembara Malaysia, keutamaan ada­
kuasa menjalankan sa-barang tugas ini. lah di-beri kapada pemohon2 dari

Civil Volunteer Forces

4. Tuan Haji Hasan Adli bin Haji
Arshad bertanya kapada Menteri Per­
tahanan ada-kah Kerajaan Pusat telah
membenarkan mana.2 Parti Siasah atau
pertubohan2 dalam negeri ini untok
menubohkan Barisan Tentera Sukarela
'Awam, dan mendaftarkan nama suka­
relawan2, jika ada, harap terangkan
nama Parti2 Siasah atau Pertubohan2
yang telah di-berikan kebenaran saperti
itu dan bila-kah tarikh kebenaran itu
di-keluarkan.

Tun Haji Abdul Razak: Semua
angkatan tentera sukarela ada-lah di­
tubohkan menurut sharat2 undang2
yang berkenaan. Tidak ada parti2
politik atau badan2 lain yang bukan
badan2 Kerajaan yang di-beri kuasa
menjalankan tugas ini.

Recruitment to Federation Armed Services

5. Abang Othman bin Abang Haji
Moasili bertanya kapada Menteri Per­
tahanan berapa banyak atau apa kadar­
nya askar2 baharu Pasokan Bersenjata
Persekutuan di-beri kapada pemuda2

Sarawak untok berkhidmat dalam ten­
tera Darat, Laut dan Udara.

Tun Haji Abdul Razall:: Dasar Kera­
jaan bukan-lah bendak di-tetapkan bagi

Sarawak.
Emoluments to Expatriate Military Personnel
6. Enche' K. Karam Singh asks the
Minister of Defence to state the total
emoluments paid to expatriate military
personnel by the Malayan Government
for the years 1959, 1960, 1961 and 1962
and the amounts paid monthly from
January to October, 1963.

Tun Haji Abdul Razak: The ques­
tion will involve a large amount of
research and calculation and in view
of the fact that the military and civilian
staff of the Ministry of Defence are
now fully occupied with the more
urgent matters connected with the
operations in Borneo and national
preparedness it is not practical to
produce such detailed figures at present.

MINISTRY OF EDUCATION
Non-Government Islamic Religious Schools

7. Tuan Haji Hasan Adli bin Haji
Arshad bertanya kapada Menteri Pela­
jaran apa-kah Sekolah2 Ugama Islam
yang bukan Kerajaan dan 'alamat-nya
serta bilangan murid2 pada sa-sabuah
sekolah itu, yang telah mendapat ban­
tuan Kerajaan, dan terangkan sa-kali
jumlah bilangan sekolah2 itu serta
murid2-nya pada satu2 negeri.

Menteri Pelajaran (Tuan Haji Abdul
Hamid Khan): Sila lihat Penyata2 "A"
hingga "K" di-bawah ini:

Penyata "A"

NAMA2, ALAMAT DAN BILANGAN MURID2 DJ-TIAP2 SEKOLAH UGAMA RA'AYAT YANG
MENERIMA BANTUAN KERAJAAN MALAYSIA DALAM TAHUN 1963

Bil. Nama Sekolah

1. M. Alawiah Diniah
2. M. Alawiah Lil-Banat
3. M. Diniah .. .
4. M. Islahiah .. .

PERLIS

Arau ...
Kangar

Alamat·nya

Kg. Darat, Basri
Bohor Mali, Simpang Ampat

Jumlah

Bil.
Murid

369
212

89
163

... 833

""

2023 11 DECEMBER 1963 2024

Penyata "B"

NAMA2, ALAMAT DAN BILANGAN MuRrn2 DI·TIAP2 SEKOLAH UGAMA RA'AYAT YANG

MENERIMA BANTUAN KBRAJAAN MALAYSIA DALAM TAHUN 1963

SEBERANG PRAI
Bil. Nama Sekolah

1. M. Daerah, Al-Ma'arif Al-Wataniah

2. Sek. Ugama Ra'ayat, Menengah Rendah

3. M. Ma'had Al-Irshad
4. M. Ibtidaiah
5. M. Islamiah ...
6. M. Tahzibiah
7. Ma'had Al-Samadani

8. M. Masriah
9. M. Khairiah

IO. Sek. Ugama Ra'ayat
11. M. Tarbiah Al-Ulum
12. M. Al-Ittihad Al-Wataniah

13. M. Diniah Islamiah
14. Ma'had Al-Irshad Al-Ashraf
15. M. Al-Falahiah
16. M. Falahiah (Laki2)
17. M. Al-Irshadiah
18. M. Diniah Sibyaniah
19. M. Tarbiah Al-Abna' Al-Islamiah

20. M. Tarbiah Al-Atfal
21. M. Al-Islamiah
22. M. Mustarah Al-Gharib
23. Ma'had Al-Tarakka
24. M. Tarbiah Al-Banin
25. M. Sa'diah ...
26. M. Sa'adah Al-Daraini
27. M. Al-Muaiyah

28. M. Irshad Al-Atfal...

29. M. Yatiniah
30. M. Al-Huda Al-Diniah
31. M. Tarbiah Ibtidaiah
32. M. Sa'adah Al-Watan
33. M. Takaddum Al-Watani
34. M. Dami Ma'arif ...
35. M. Al-Kamaliah ...

36. M. Tarbiah Al-Banin Wal Banat ...
37. M. Al-Tarbiah
38. M. Mamba' Al-Ulum
39. M. Al-Falah
40. M. Rahmaniah

41. M. lslahiah Wataniah

Alamat-nya Bil.
Murid

Jalan Perak, Kapala Batas, Seberang Prai
Utara 212
Pg. Menora, Tasek Gelugor, Seberang Prai
Utara 286
Pg. Menora, Tasek Gelugor, S.P.U. ... 35
Pekan Tasek Gelugor, S.P.U. 151
Kg. Pelet, Bukit Mertajam, S.P.T. ... 78
Pokok Tampang, Tasek Gelugor, S.P.U.... 121
Permatang Tuan Samad, Kepala Batas,
S.P.U. 157
Jalan A. Kadir, Tanah Liat, Bkt. Mertajam 360
Pokok Sena, Kepala Batas 575
Permatang Sintok, Kepala Batas ... 115
Lahar Yoi, K12 Tasek Gelugor, S.P.U. 67
Cherok To' Kun, Jalan Kolam, Bkt.
Mertajam 76
Main Road, Sg. Bakap, S.P.S. 79
Jalan Steshen, Sg. Bakap, S.P.S. 114
Sg. Tongkang, Nibong Tebal, S.P.S. ... 105
Sg. Bakau, Nibong Tebal, S.P.S. 49
Sg. Acheh, Nibong Tebal, S.P.S. 170
Sg. Star Besar, Nibong Tebal, S.P.S. ... 75
Mk. Sembilan, Tanah Liat Tengah, Bkt.
Mertajam 57
Mengkuang Titi, Bkt. Mertajam 45
Tasek Junjong, Bkt. Mertajam 121
Permatang Janggus, K. Batas 135
Ptg. Pauh Penaga, K.B. 129
Kg. Guar Kepayang, K. Batas 51
Ptg. Krai Kechi!, K. Batas 102
Paya Keladi Ujong, K. Batas 88
Permatang Tinggi, Paya Keladi, K. Batas,
S.P.U. 170
Permatang To' Bedu, Tasek Gelugor,
S.P.U. 85
Kubang Menerang, Tasek Gelugor, S.P.U. 84
Ptg. Star, Pinang Tunggal, Kepala Batas... 104
Kg. Baru, Mk. 12 Tasek Gelugor, S.P.U. 114
Pongsu Seribu, K. Batas 49
Pajak Song, K. Batas 134
Lahar Kepar, K. Batas 88
Pantai Kamlon, Bumbong Lima, Kepala
Batas 35
Guar Perahu, Bukit Mertajam 49
Guar Jering, Bkt. Mertajam 42
Kubang Ulu, Penanti, Bkt. Mertajam . . . 86
Permatang To' Gelam, K. Batas 74
Permatang Pasir, Permatang Pauh, Bk.
Mertajam 165
Bkt. Indra Muda, Bkt. Mertajam •.. 86

2025 11 DECEMBER 1963 2026

Bil. Nama Sekolah

42. M. Al-Nushu' Wal-Irtika ...

43. Sek. Ugama Ra'ayat
44. M. Fakiyatid Daimiah
45. M. Al-Ittihad Al-Islamiah
46. M. Tarkiah Diniah
47. M. Nahdzah Shuun Al-Diniah
48. M. Ansol Al-Sunnah
49. Sek. Pendidekan Islam
50. M. Arabiah Awladiah
51. M. Mashhor Al-Islamiah (Laki2)
52. M. Mashhor Al-lslamiah (Perem.)
53. M. Khairiah Islamiah (Perem.)
54. M. Al-Ulum Al-Diniah
55. M. Tarbiah Awladiah
56. Ma'had Tarbiah Al-Banin Wal-Banat ...
51. M. Al-Hidayah Al-Islamiah
58. Madrasah Polis
59. M. Tarbiah Islamiah
60. M. Raiyah Islamiah
61. M. Al-Masakin
62. M. Al-Huda

Alamat-nya Bil.
Murid

Lahar Yoi, Mk. II Simpang 3 Tasek Gelu-
gor, K. Batas 60
Pekan Darat, Sg. Dua, Butterworth . . . 72
Ptg. Pauh, Bkt. Mertajam 97
Sg. Rusa, Balek Pulau 178
Ptg. Pasir, Balek Pulau 138
Titi Teras, Balek Pulau 121
Paya Kongsi, Balek Pulau 49
Kg. Perlis, Balek Pulau 71
Pulau Betong, Balek Pulau 39
41A Tek Soon Street, Bandar Raya, P.P.. .. 186
Jalan Lunas, Bandar Raya, P.P. 219
Bayan Lepas, P. Pinang 86
Sg. Ara, Bayan Lepas, P.P. 167
Sg. Nibong Kechi!, Bayan Lepas ... 138
Bt. 14, Telok Kumbar, Balek Pulau ... 109
Jalan Baru, Balek Pulau 115
Ibu Pejabat Polis, Balek Pulau 51
Sg. Burong, Balek Pulau 89
Sg. Pinang, Balek Pulau 127
Telok Bahang, Balek Pulau 78
Permatang Rambai, K. Batas 47

Jumlah ... 7,061

Penyata "C"

NAMA2, ALAMAT DAN BILANGAN MURID2 DI-TIAP2 SEKOLAH UGAMA RA'AYAT YANG

MENERIMA BANTUAN KERAJAAN MALAYSIA DALAM TAHUN 1963

Bil. Nama Sekolah

1. M. Tarbiah Awladiah Diniah
2. M. Al-Maarif Al-Islamiah
3. M. Al-Akhlak Al-Islamiah
4. M. Tawfikiah
5. M. Al-Huda
6. M. Tahzib Al-Akhlak
7. M. Al-Nahdzah Al-Hasanah
8. M. Khairiah

9. M. Tarbiah lslamiah

10. M. lshakiah
11. M. Ittihadiah
12. M. Al-Nahdzah Al-Irshadiah
13. M. Saadah Ijtimaiah
14. M. Othmaniah
15. M. Nahdzah Al-Shubbaniah
16. M. Tarbiah Al-Atfal
17. M. Hayatul Islam ...
18. M. Rawdzah Al-Ulum Al-Diniah
19. M. Al-Falahiah
20. M. Tarbiah lslamiah
21. M. Al-Hiyah Al-Islamiah

22. M. Ibtidaiah

KEDAH
Alamat-nya Bil.

Murid

Yen Kechi! 168
Jalan Perigi, Yen Kechi! 139
Pekan Guar Chempedak 231
Bt. 16, Pg. Lumut, Mk. Sala Besar, Yen .. . 194
Lorong Nyior Setali, Seberang Perak .. . 53
Bt. 12t, Jalan Masjid 124
Malele, Bt. 21, Jalan Ko' Diang, Jitra ... 356
Bt. 6t Sg. Korok, Jalan Sanglang, P.O.
Jitra 69
Kg. Pering, Bt. 22t, Jalan Ko' Diang,
Jitra 57
Kg. Pulau Pisang, Tanjong Jitra 127
Telok Wan Jah, Alor Star 60
Pantai Johor, Kg. Chegar, A. Star ... 53
Tg. Bedil, Kota Star 155
Kg. Besar, Padang Hang, Kota Star .. . 62
Kg. Sg. Baru, To' Keramat, A. Star ... 117
Alor Samadom, A. Star 51
Kepala Bukit, Tualang, Kota Star . . . 82
Makam Raja, Langgar, A. Star 271
Kg. Gelam, Mk. Tajar, Kota Star .. . 48
Jalan Pegawai, A. Star 390
Alor Biak, Sg. Korok Changteh Ayer
Hitam, Alor Star 143
Sg. Korok, Kubang Sepat 108

2027 11 DECEMBER 1963 2028

Bil. Nama Sekolah

23. M. Al-Najah
24. M. Al-Hidayah Lil Banin Wal Banat
25. M. Al-Isiah
26. M. Diniah Ahmadiah Wataniah
27. M. Ittifakiah Wataniah ...
28. M. Shubah Al-Ulum
29. M. Saadah Al-Diniah Al-Islamiah
30. M. lbtidaiah
31. M. Falahiah

32. M. Al-Infitah Al-Khairiah
33. M. Al-Falah
34. M. Jameyah Islamiah
35. M. Ahmadiah
36. M. Al-Sibyan
37. M. Al-Sibyan
38. M. Saadah Al-Darain
39. M. Al-Rahmaniah
40. M. Ittihadiah Khairiah
41. M. Ihsaniah
42. M. Tarbiah Islamiah
43. M. Ijtimaiah

44. M. Tarbiah Al-Nashiun
45. M. Khairiah
46. M. Rawdzah Al-Atfal
47. M. Al-Ittifak
48. M. Al-Falahiah
49. M. Al-Isiah
50. M. Tarbiah Wataniah
51. M. Ihsaniah
52. M. Tarbiah Diniah
53. M. Khairiah Ibtidaiyah
54. M. Ibtidaiah
55. M. Tarbiah Awladiah

Alamat-nya Bil.
Murid

Ayer Hitam, Mk. Jarlon, Kota Star .. . 71
Penyarom, Mk. Tobir 104
Seberang Pendang, Kota Star 276
Chegar, Mk. Pg. Pusing, Pendang ... 51
Bt. Menunggul, Pendang 106
Permatang Buloh, Mk. Sala Besar, Yen ... 46
Sg. Limau Dalam, Yen 79
Sg. Kering, Mk. Sg. Daun, Yen 84
Sg. Limau Luar, P.O. Kota Sarang
Semut, Alor Star 68
Pekan Sik, Sik, Kedah 87
Kg. Darat, Kangkong, A. Star 297
Kelompang, Mk. Jerlon, Kubang Pasu .. . 63
Alor Belat, Mk. Derga, Alor Star .. . 103
Alor Merah, Alor Star 164
Alor Biak, Sg. Korok, Alor Star .. . 38
Bt. Hampar, Merbok, Bedong, Kedah ... 159
Kg. Langgar, Mk. Bujang, Bedong ... 45
Kg. Barn, Sg. Petani 135
Kg. Tikam Batu, Mk. Pakola, Sg. Petani . . . 169
Permatang Pasir, Kota Kuala Muda . . . 70
Permatang Bt. Lintang, Mk. Simpoi,
K. K. Muda 35
Kg. Bukit Meriam, K. K. Muda ... 85
Kg. Pisang, Kupang, Baling 309
Bt. 48, Bongor, Baling 130
Charok Puteh, Mk. Seong Wing, Baling . . . 85
Sidam Kanan, Bagan Serai, Kulim . . . 177
Kg. Dingin Ilir, Mahang, Kulim .. . 87
Labu Besar, Karangan, Kulim 44
Jangkang, Karangan, Kulim 74
Bandar Kulim, Kedah 101
Kg. Telok, Mk. Binjal 40
Sg. To' Pawang, Bedong 82
Kubor Panjang, K. Star 121

Jumlah ... 6,649

Penyata "D"

NAMA2, ALAMAT DAN BILANGAN MURID2 DI-TIAP2 SEKOLAH UGAMA RA'AYAT YANG

MENERIMA BANTUAN KERAJAAN MALAYSIA DALAM TAHUN 1963

PE RAK
Bil. Nama Sckolala Alamat-nya Bil.

Murid
1. M. Diniah Batu 14, Batu Kurau, Taiping 136
2. M. Shubbaniah Jalan Kg. Perak, Bt. Kurau 165
3. M. Al-Falah Kg. Perak, Batu Kurau 57
4. M. Rahmaniah Spg. 4, Anak Kurau, Batu Kurau ... 81
5. M. Rushdiah Jelai, Bt. 18t, Batu Kurau... 98
6. Taman Pendidekan Islam
7. M. Rawdzah Al-Ma'arif Al-Islamiah
8. M. Al-Huda Al-Diniah

Bt. 8, Bendang Siam, Taiping 137
Kg. Kepala Bukit, Bt. 9, Terong, Taiping 96
Bt. 17, Ayer Terjun, Terong 88

9. M. Diniah ... Kg. Bukit Gantang, Jelutong, Taiping ... 143
10. M. Al-Falah Kg. Berchat, Bukit Gantang, Taiping ... 113
11. M. Tarbiah Islamiah Hale Road, Asam Kumbang, Taiping ... 105
12. M. lslahiah ... Sg. Bayor, Selama 143

2029 11 DECEMBER 1963 2030

Bil. Nama Sekolah

13. M. Mardziah
14. M. Tarbiah AI-Atfal
15. M. Al-Ehya' Al-Sharif
16. M. Radzwaniah
17. M. Al-Akhlak Al-Islamiah
18. Sek. Pendidekan Islam
19. M. Ibtidaiah Diniah
20. M. Shamsul Ma'arif AI-Wataniah
21. M. Al-Falah
22. M. AI-Tahzik Al-Diniah
23. M. AI-Ulum Al-Diniah
24. M. Al-Najah
25. Ma'had Al-Ilman Wal-Irfan
26. M. Al-Amaniah
27. M. Islamiah Diniah
28. M. Ibtidaiah Diniah
29. M. AI-Hidayah AI-Diniah
30. M. Diniah lslamiah
31. M. Falahiah
32. M. Ahmadiah
33. M. Yahyawiah
34. M. Bakasiah
35. M. Zainiah ...
36. M. ljtihadiah
37. M. Aziziah ...
38. M. Matlubiah
39. M. Lailiah ...
40. M. Tarbiah Islamiah
41. M. Nadwah Al-Tullak
42. M. Al-Sibyan
43. M. Nasriah ...
44. M. Al-Hidayah Al-Islamiah
45. M. Idrisiah ...
46. M. Ittifakiah
47. M. Mariah ...
48. Sek. Ugama Ra'ayat

49. M. Nurulkamaliah ...
50. M. Yasimiah

51. Sek. Ugama Ra'ayat

52. M. Mokhtar Al-Diniah
53. Sek. Ugama Ra'ayat

54. M. Me'waniah

55. Sek. Ugama Ra'ayat

56. M. Al-Ulum Al-Shariah

57. M. Al-Ulum Chawangan Kg. Baro

58. M. Al-Ulum Chawangan Tebok Bengkang

59. M. Al-Ulum Chawangan Sg. Siput

60. M. Al-Ulum Chawangan Parit Serong ...

Alamat-nya Bil.
Murid

Sg. Siputeh, Selama 94
Bt. 51-!, Sg. Batu, P.O., Bruas 100
Gunong Semanggol 144
Telok Medan, Bagan Serai 148
Masjid Tinggi, Bagan Serai 188
Sg. Kepar, Bagan Serai 67
Kg. Tua, Semanggol 144
Pekan Tg. Piandang, P. Buntar 489

Parit To' Ngah, Parit Buntar 96
Titi Serong, Parit Buntar 250
Sg. Labu, Jalan Barn, Parit Buntar ... 106
Sg. 4, Kg. Kedah, Parit Buntar 121
Parit To' Him, Tg. Piandang, Kuala Kurau 115
Kedai Dua, Siakap Road, Parit Buntar .. . 78
Telok Pia!, Sg. 3, K. Kurau 67
Parit Hj. Shamsuri, Sg. 3, Kuala Kurau ... 114
Parit Abbas, Kuala Kurau 388
Kg. Lalang, Pg. Rengas 141
Kg. Buaya, Pg. Rengas 161
Kg. Laneh, Pg. Rengas 71
Kg. Pondok, Jalan Steshen, Padang Rengas 539
Kg. Paya Lintah, Padang Rengas . . . 83
Kg. Kroh Hilir, Padang Rengas 72
Kg. Gapis, Padang Rengas 84
Bandar Parit 134
Ekor Lambat, Parit 162
Kg. Baru, Layang2 Kanan, Parit ... 168
Bota Kanan, Parit 176
Telok Manis, Layang2 Kiri, Parit .. . 223
Kg. Tua, Lamboi Kanan, Parit 70
Kg. Baru Lamboi Kiri, Parit 105
Jeliang, Manong, K. Kangsar 128
Bukit Chandan, K. Kangsar 200
Bendang Kering, Sayong, Kuala Kangsar 64
Bukit Chandan, K. Kangsar 82
Kg. Keledang, Kota Lama Kanan, K.
Kangsar 69

Pekan Kati, Kuala Kangsar 125

Kg. Berala Kati, K. Kangsar 80

Tanah Merah, Lubok Merbau, Kuala
Kangsar 70

Sira Kulim, Bt. 65!, Grik 122

Kg. Beluru, Enggor, Kuala Kangsar ... 120

Bt. 17, Ayer Tawar, Dinding 47

Burok Bakol, Sg. 3, Parit 35

Bt. 20, Bagan Dato', Telok Anson ... 143

Bt. 16, Kg. Baro, Hutan Melintang ... 67

Bt. 21 Tebok Bengkang, Rungkop, Bagan
Datok 39
Sg. Siput, Bt. 21, Bagan Datok 45
Batu 22, Bagan Datok, Parit Serong . . . 50

f

2031 11 DECEMBER 1963 2032

Bil. Nama Sekolah

61. M. Al-Ulum Chawangan Bagan Lepas ...

62. M. Al-Islah Al-Diniah
63. M. Tarbiah Wataniah
64. M. Al-Huda
65. M. Al-Ulum Chawangan Parit 19
66. M. Al-Ulum Chawangan Parit 19

67. M. Al-Ulum Chawangan Bagan Pasir
68. Sabilil Huda
69. M. Yasiniah
70. M. Ahmadiah
71. M. Diniah lslamiah
72. M. Manha' Al-Ulum
73. M. Kamaliah
74. M. Jameah ...
75. M. Khairiah Diniah
76. M. Soadah Abadiah
77. M. Ibtidaiah

78. M. Tarbiah Al-Sibyan

79. M. Islahiah ...
80. M. Darul Tarbiah Al-Islamiah
81. M. Salihiah
82. M. Sa'adiah
83. M. Tarbiah Islamiah
84. M. Latifiah ...
85. M. Ehya Al-Diniah Al-Islamiah ...

86. M. Irshadunuas
87. M. Ihsaniah
88. Sek. Ugama Ra'ayat
89. Sek. Ugama Ra'ayat

Alamat-nya Bil.
Mudd

Bt. 20!, Bagan Lepas, Rungkup, Bagan
Datok 50
Matang Kunda, Bagan Datok 98
Sg. Pergam, Bagan Datok 85
Bt. 17, Sg. Sumun, Hutan Melintang ... 96
Parit 19, Batu 14, Hutan Melintang ... 15
Parit 9, Batu 16!, Sg. Sumun, Hutan
Melintang 51
Bt. 19, Bagan Pasir Laut, Bagan Datok... 49
Spg. 3, Rungkop, Bagan Datok 135
Sg. Batang Baroh, Bagan Datok 127
Sg. Batang Darat, Rungkop 85
Sg. Pulau, Bt. 15, Hutan Melintang ... 107
Sg. Nipah Darat, Rungkop, B.D. ... 149
Sg. Balai Darat, Bagan Datok 113
Sg. Tiang, Rungkop, B.D. 159
Kg. Banjar, Telok Anson... 65
Parit 7B, Sg. Manek, Teluk Anson . . . 92
Parit 17, Sg. Lampam, Chikus, Telok
Anson 75
Parit 1, Tali Ayer 6, Chenderong Balai,
Telok Anson 73
Pekan Chenderong Balai, Telok Anson . . . 99
Spg. 4, Sg. Lesong, Temoh 177
Kg. Hj. Saleh, Temoh 112
Kg. Hj. Salleh, Temoh 96
Temoh Steshen, Temoh 74
Bandar Tua, Pasir Panjang Ulu, T. Anson 59
Busut Belah, Kg. Gajah, Telok Anson,
Hilir, Perak 107
Kg. Balor, Slim River 90
Kg. Rasau, Slim River 48
Kubang Halban, Enggor, Kuala Kangsar 88
Slim Village, Tg. Malim 35

Jumlah 10,422

Penyata "E"

NAMA2
, ALAMAT DAN BILANGAN MURID2 DI-TIAP2 SEKOLAH UGAMA RA'AYAT YANG

MENERIMA BANTUAN KERAJAAN MALAYSIA DALAM TAHUN 1963

SELANGOR
Bil. Nama Sekolah Alamat-nya Bil.

Murid
1. M. Shamsurioh Al-Maarif Waddin ... Bt. II, Bernam Road, Tg. Karang ... 52
2. M. Khairiah Wataniah Bt. 10!, Sg. Haji Durani, Pekan Selasa,

Sabak Bernam 175
3. M. Diniah Islamiah Piket 60 Sg. Nipah, Sg. Besar, Sabak

Bernam 95
4. M. Irshadunnas Bt. 1, Sepintas, S. Bernam 69
5. M. Husniah Kg. Sg. Samak, Ulu Bernam 132
6. M. Ihsaniah Simpang 4, B. N. 0., S. Bernam 47
7. M. Tarbiah Diniah Telok Ru, B. N. 0., Sabak Bernam . .. 72
8. M. Tarbiah Diniah Parit 2 Timor, Sg. Besar, S. Bernam . .. 53
9. M. Da'wah Al-Diniah Parit 3 Timor, Sg. Besar, S. Bernam ... 61

10. M. Rawdzah Islamiah Parit Baru Darat, Sabak Bernam ... 69
11. M. Salafiah Parit Baru Tengah, Sabak Bernam . .. 52
12. M. Ittihadiah Wal-I'dadiah Sg. Tengar Masjid, Sabak Bernam ... 99
13. M. Tarbiah Al-Atfal Sg. Tengar Darat, Tanah Lesen 45

2033

Bil. Nama Sekolah

14. M. Ittihadiah

15. M. Mahfuziah
16. Taman Pendidekan Islam
17. Al-Madrasah Al-Islamiah
18. Sek. Ugama Raayat
19. Sek. Ugama Raayat
20. M. Nurial Al-Ma'arif
21. M. Al-Hilaliah
22. M. Tarbiah Al-Akhlak
23. M. Al-Nahazah Al-Sha'biah
24. M. Zadul Atfal

11 DECEMBER 1963 2034

Alamat-nya Bil.
Murid

Tebok Haji Sidek, Sg. Tengar, Sabak
Bemam 119
Tebok Rukun, Parit Baru, S. Bemam
Jalan Nakhoda Yusof, Kuala Lumpur
Sg. Mulia, Gombak, Kuala Lumpur
Petaling Tin, Kuala Lumpur
Kg. Puah, Setapak, Kuala Lumpur
Bt. 7, Jalan Kebun, Klang
Gombak Setia, Kuala Lumpur
Parit 9, Sg. Leman, Tg. Karang
Sg. Sireh, Tg. Karang
Bagan Nira, Sabak Bernam

84
136
105

83
145

61
75
50
80
52

Jumlah ... 2,011

Penyata "F"

NAMA2, ALAMAT DAN BILANGAN MURID2 DI-TIAP2 SEKOLAH UGAMA RA'AYAT YANG

MENERIMA BANTUAN KERAJAAN MALAYSIA DALAM TAHUN 1963

NEGERI SEMBILAN
Bil. Nama Sekolah

1. Sek. Menengah Rendah ...
2. Sek. Ugama Men. Rendah
3. Sek. Ugama Raayat Menengah Rendah
4.

" 5. Sek. Ugama Raayat
6. Sek. Ugama Raayat Menengah Rendah

7.
8.
9.

10.
11.
12.

"

13. "
14. Sek. Ugama Raayat
15.
16.

17.

18.
19.
20.
21.

"

Alamat-nya Bil.
Murid

Ampangan, Jalan Kuala Pilah
Kuala Sawah, Seremban (P.O. Ran tau) ...
Pekan Rembau
Ulu Gadong, Rembau (P.A. Kota)

Pekan Gemencheh, Tampin (P.O. Batang

79
87

108
80
85

Melaka) 75
Johol 96
Repah, Tampin 54
Legong Ulu, Rembau (P. A. Kota) .. . 88
Sri Menanti 103
Pelangai, Kuala Pilah 82
Ulu Jempol, Kuala Pilah (P. A. Padang
Lehar) 91
Jempol, P.O. Bahau, Kuala Pilah . . . 107

" " 128
Bandar Kuala Kelawang 72
Bt. 6t, Pergai, Mk. Peradong, Kuala
Kelawang 51
Triang Hilir, Kg. Jarang, Durian Tipus,
Jelebu 75
Lenggeng 48
Bt. 10, Labu, P.A. Labu, Seremban ... 53
Pekan Chuah, Port Dickson 53
Bt. 16, Terachi, Tg. lpoh 39

Jumlah ... 1,654

Penyata "G"

NAMA2, ALAMAT DAN BILANGAN MuRrn2 m-TIAP2 SEKOLAH UGAMA RA'AYAT YANG

MENERIMA BANTUAN KERAJAAN MALAYSIA DALAM TAHUN 1963

Bil. Nama Sekolah

1. Sekolah Ugama Ra'ayat
2. Sekolah Ugama Ra'ayat ...

MELAKA
Alamat-nya

Parit Sialang, Merlimau
Pasir Gembor, Merlimau

Bil.
Murid

100
41

,~

2035

Bil. Nama Sekolah

3. Sekolah Ugama Ra'ayat
4. Sekolah Ugama Ra'ayat
5. Sekolah Ugama Ra'ayat
6. Sekolah Ugama Ra'ayat
7. Sekolah Ugama Ra'ayat
8. Sekolah Ugama Ra'ayat
9. Sekolah Ugama Ra'ayat

10. M. Al-Falah
11. M. Al-Umari
12. Sekolah Ugama Ra'ayat
13. Sekolah Ugama Ra'ayat
14. Sekolah Ugama Ra'ayat

• r 15. Sekolah Ugama Ra'ayat
16. M. Al-Isiah
17. M. Mukaddimah Al-Sibyan
18. Sekolah Ugama Ra'ayat
19. M. Al-Raiyah Diniah
20. Sekolah Ugama Ra'ayat
21. M. Tarbiah Diniah
22. M. Al-Hidayah
23. Sekolah Ugama Ra'ayat
24. Sekolah Ugama Ra'ayat
25. M. Nuriah Lil-Banat
26. M. Nuriah (Laki2)
27. Sekolah Ugama Ra'ayat
28. M. Khairiah Mohamadiah
29. Sekolah Ugama Ra'ayat ...
30. Sekolah Ugama Ra'ayat ...
31. M. Al-Raiyah Al-Jslamiah
32. Sekolah Ugama Ra'ayat
33. Sekolah Ugama Ra'ayat
34. Sekolah Ugama Ra'ayat
35. M. Ihya' Al-Din
36. M. Wataniah
37. M. Al-Ehya' Al-Wataniah
38. M. Mukaddimah Al-Sibyan
39. M. Daiwah Al-Sunnah
40. Sekolah Ugama Ra'ayat
41. M. Al-Diniah
42. Sekolah Ugama Ra'ayat
43. Sekolah Ugama Ra'ayat
44. Sekolah Ugama Ra'ayat
45. Sekolah Ugama Ra'ayat
46. Sekolah Ugama Ra'ayat
47. M. lrshadiah II
48. M. Irshadiah I
49. Sekolah Ugama Ra'ayat
50. Sekolah Ugama Ra'ayat
51. M. Numuzajiah
52. Sekolah Ugama Ra'ayat
53. M. Tarbiah Al-Mubtadi
54. M. Ansar Al-Sunnah

11 DECEMBER 1963

Alamat-nya

Batu Gajah, Merlimau
Bandar Merlimau .. .
Tedong, Merlimau .. .
Lanchang, Merlimau
Ayer Tawar, Merlimau
Sebatu, Merlimau ...
Sg. Rambai, Merlimau
Serkam Timor, Merlimau
Serkam Tengah, Merlimau
Kg. Pulai, Merlimau
Serkam Darat, Merlimau ...
Sempang Baroh, Merlimau
Berangan Enam, Umbai ...
Kg. Pemu, Melaka Tengah
Telok Mas, Melaka Tengah
Kg. Alai, Melaka Tengah
Solok Bukit Piatu, Melaka Tengah
Bt. 3, Bkt. Baru, Melaka Tengah
Bkt. Bruang, Melaka Tengah
Umbai Bt. St, Merlimau ...
Paya Redan, Melaka Tengah
Paya Dalam, Melaka Tengah
Paya Rumput, Sg. Udang, Melaka
Bt. 11, Sg. Udang, Melaka
Pengkalan Perigi, Tg. Kling, Melaka
Bt. ()!, Ayer Molek, Mclaka
Bkt. Lintang, Melaka
Bkt. Piatu, Tambak, Melaka
Ayer Barok, Jasin ...
Simpang Kerayong, Jasin ...
Bkt. Singgeh, Selandar
Kesang Tua, Jasin ...
Masjid Tua, Nyalas, Jasin
Bt. 26, Chabau, Jasin
Kg. Pulau, Masjid Tanah
Tg. Bidara, Masjid Tanah
Kg. Chendrah, Jasin
Bt. 23t, Chin Chin, Jasin ...
Kg. Baru, Alor Gajah
Bt. 17t, Melekek, Alor Gajah
Ayer Pa' Abas, Alor Gajah
Simpang 4, Naning, A. G.
Taboh Naning, A. Gajah ...
Lendu, Alor Gajah
Masjid Berisu, A. Gajah
Berisu, A. Gajah
Kuala Linggi, Bt. 31t
Kg. Tengah, K. Sg. Baru, Melaka
Solok Duku, Masjid Tanah
Kg. Tranquerah, Melaka
Peringgit, Melaka ...
Bt. 21, Jalan Chin Chin

2036

Bil.
Murid

67
194
142
41
89

153
246
88
88

132
104
117
96

221
150
106
165
40
65

181
101
225

91
119
91

142
154
120
133
124
92

123
42
98
60

293
75

151
59

135
118
175
53
99
56

llO
85

113
109
160
220
39

2037 11 DECEMBER 1963 2038

Bil. Nama Sekolah Alamat-nya Bil.
Murid

55. M. Al-lbtidaiah AI-Diniah Solok Bakar Batu, Balai Panjang, Melaka 72
56. Sekolah Ugama Ra'ayat Tg. Kling, Melaka 122
57. M. Al-Aliah Kg. Hulu, Melaka Tengah 55

Rantau Panjang, Ayer Pa' Ahas, Alor
Gajah, Mel aka 90

58. Sekolah Ugama Ra'ayat

59. M. Ra'yah Diniah Sg. Petai, Bt. 13, Alor Gajah, Melaka ... 54

Jumlah ... 6,784

Penyata "B"

NAMA2, ALAMAT DAN BILANGAN MURID2 Dl-TIAP2 SEKOLAH UGAMA RA'AYAT YANG

MENERIMA BANTUAN KERAJAAN MALAYSIA DALAM TAHUN 1963

JOH OR
Bil. Nama Sekolah Alamat-nya Bil.

Murid

1. M. Lughah Al-Koran Jalan Mariam, Muar 308
2. M. Lughah Al-Arabiah Bandar Tangkak 71
3. M. Al-Sadiah Bt. 1, Jalan Bakri, Muar 206
4. M. Maharani Al-Islamiah Lorong Serkam, Muar 110
5. M. Arabiah Bandar Kluang 168
6. M. Tarbiah Islamiah Parit Raja, Batu Pahat 217
7. M. Bugisiah Li-Harbiah Tempo', Benut, Johor 72
8. M. Al-Istikamah Al-Arabiah Parit Bersilam, Pekan Nanas 45
9. M. Arabiah Bandar Pontian 135

10. Al-Madrasah Al-Khairiah Kg. Tengah, Mersing 86
11. Na'had Johor 400 Jalan Larkin 100
12. M. Seri Sejati Parit Warijo, Sri Medan, Batu Pahat,

Johor 76

Jumlah ... 1,594

Penyata "I,.

NAMA2, ALAMAT DAN BILANGAN MuRrn2 m-TIAP2 SEKOLAH UGAMA RA'AYAT YANG

MENERIMA BANTUAN KERAJAAN MALAYSIA DALAM TAHUN 1963

Bil. Nama Sekolah
KELANTAN

Alamat-nya Bil.
Murid

1. Ya'kobiah
2. Ma'had Muhamadi
3. Ma'had Muhamadi Melayu (Laki2)
4. Ma'had Muhamadi Melayu (Perem.)
5. AI-I'anah
6. Maktab Perguruan Islam ...
7. M. Sullamiah
8. M. Al-Nairn Lil-Banat
9. M. Ijtimaiah

10. M. Ittihadiah
11. M. Takaddum Al-Ilmi
12. M. Nahdzah AI-Ilmiah
13. M. Sa'adah AI-Kura
14. M. Darussaadah ...
15. M. Murdziah
16. M. Rahmah Al-Ahmadiah

Lundang, Kota Bharu 201
Jalan Merbau, Kota Bharu 577
Jalan Merbau, Kota Bharu 373
Jalan Merbau, Kota Bharu 274
Jalan Merbau, Kota Bharu 284
Jalan Merbau, Kota Bharu 104
Bunut Payong, Kota Bharu 104
Kg. Langgar, Jalan Pasir Puteh 452
Kedai Mulong, Kota Bharu 56
Tg. Pagar, Ketereh, Kota Bharu ... 118
Pdg. To' Mat Ketereh, Kota Bharu ... 168
Kg. Dendang, Ketereh, Kota Bharu ... 71
But Ketereh, Bt. II, Kota Bharu 103
Beta Hulu, Beta Kota Bharu 49
Panchor Kemumin, Kota Bharu 182.
Pg. Dato' Sri Paduka, Kubang Krian,
Kota Bharu 131

~

~

2039 11 DECEMBER 1963 2040

Bil. Nama Sckolah

17. M. Tarbiah Al-Atfal

18. M. Sadiah ...

19. M. Sibyaniah
20. M. Khairiah
21. M. Majidiah
22. M. Hamidiah

"* 23. M. Al-Ihsan
24. M. Arabiah
25. M. Saniah ...
26. M. Tarbiah Diniah
27. M. Kadiriah
28. M. Huriah ...
29. M. Shu'lah Diniah
30. M. Nurul Iman
31. M. Falahiah (Majlis)
32. M. Diniah ...
33. M. Al-Ulum
34. M. Asriah ...
35. Sek. Ugama Ra'ayat
36. M. Shamsul Ma'arif
37. M. Tarbiah Islamiah
38. M. Suka Maju
39. M. Ta'zimiah
40. M. Ahmadiah
41. M. Nurul Ittifak
42. M. Al-Diniah
43. M. Al-Hidayah
44. M. Al-Diniah
45. M. Al-Terbiah Al-Islamiah
46. M. Khairiah
47. M. Mahmudiah
48. M. Rahmaniah
49. M. Rawdzah Al-Nazirun ...
50. M. Yakubiah (Maj!is)
51. M. Al-Amir Indra Putra ...
52. M. Al-Hidayah Al-Islamiah
53. M. Al-Ikhlas
54. M. Al-Nairn Litahzib Al-Banat-Wal-

Banin
55. M. Arabiah
56. M. Khairiah
57. M. Nurul Huda
58. M. Al-Ittihadiah
59. M. Al-Falah
60. M. Tarbiah Lil Banat Wal-Banin
61. M. Ijtimaiah
62. M. Maheliah
63. M. Bustanul Arifin
64. M. Bustanul Saadah
65. M. Mardziah
66. Sek. Ugama Ra'ayat
67. M. Khariah

Alamat-nya Bil.
Murid

Kg. Lepah, Bukif Jawa, Selinsing, P.
Puteh 15S
Bkt. Bidang, Bkt. Jawa, Selinsing, P
Puteh 75
Pekan Selinsing, P. Puteh 63
Pg. Pa' Amat, P. Puteh 36
Kg. Kayu Rendang, Melor, Kota Bharu . .. 54
Pg. Lepai, Kadok, Kota Bharu 47
Kg. Pondok, Tanah Merah 127
Terning lpoh, Ulu Kusiah, Tanah Merah 87
Pg. Siam, Pasir Puteh 4 70
Gong Kamuning, Pasir Puteh 110
Bt. 29, Gaal, Pasir Puteh 61
Gong Dato', Pasir Puteh, Kota Bharu .. . 79
Wakaf Bunut, Pasir Puteh 60
Serdang, Gunong Barat, Kota Bharu .. . 48
Pasir Pekan, Kota Bharu 118
Jin. Pengkalan Pasir Pekan, Kota Bharu... 77
Pg. Embun, Kubang Sepat, Pasir Mas . .. 51
Wakaf Baham, Kota Bharu 155
Bunut Sarang Burong, Palekbang ... 51
Pulau Chondong, Machang 272
Kg. Kemuning, Machang 92
Kuala Sat, Kelaweh, Machang 65
Kg. Banggol Kulim, Machang 64
Banggol Judah Ulu Sat, Machang . . . 61
Nering Jeram, Pasir Puteh 77
Ptg. Sungkai, Bkt. Abal, Pasir Puteh . . . 73
Kg. Merkang, Bt. Sebutir, Pasir Puteh . .. 76
Pg. Seladang, Pasir Puteh 66
Kg. Dusun Raja 69
Kg. Bharu WakafChe' Yeh, Kota Bharu... 95
Sg. Durian, Kuala Krai 106
Kg. Baham, Guchil, K. Krai 76
Jerimbong, Kuala Beroh, Ulu Kelantan . . . 85
Kg. Nipah, Bachok 244
Beris, Kubor Besar, Bachok 196
Pauh 9 Mentuan, Bachok 39
Wakaf Zain, Bachok 92
To' Uban, Pasir Mas 118

Bandar Pasir Mas 343
Banggol Stu! Repek, Alor Pasir, Pasir Mas 111
Chabang 4 Te!iar, Bunut Susu, Pasir Mas 122
Aur China, Sh. Machang, Pasir Mas . . . 85
Kg. Siram, Alor Pasir, Pasir Mas .. . 103
Bandar Ran tau Panjang, Pasir Mas .. . 135
Kg. Pendek, Kota Bharu 51
Kg. Genting, Pengkalan Kubor, Tumpat 51
Kg. Berangan, Terbak, Tumpat 50
Morok, Surau Lama, Palekbang, Tumpat 47
Pg. Merbau, Lambor, WakafBaru .. -:- 111
Pg. Hal ban, Pringat, Kota Bharu . .. 35
Pasir Hor, Kota Bharu 63

Jumlah 8,446

~---------··---------------------------

2041 11 DECEMBER 1963 2042

Penyata "J"

NAMA2, ALAMAT DAN BILANGAN MURID2 DI-TIAP2 SEKOLAH UGAMA RA'AYAT YANG
MENERIMA BANTUAN KERAJAAN MALAYSIA DALAM TAHUN 1963

Bil. Nama Sekolah

1. M. Ittifakiah
2. M. Al-Ma'arif
3. M. Rukiah Al-Banat
4. M. Nurul Ittifak ...
5. Sek. Ugama Ra'ayat
6. M. Jameah Diniah
7. Sek. U gama Khairiah
8. M. Arabiah
9. M. Khairiah

10. M. Mazahir Al-Ulum
11. M. Mahmudiah
12. M. Arabiah
13. M. Al-Falah

TRENGGANU
Alamat-nya

Kg. Mak Sara, Jerteh
Kg. Raja, Besut
Kg. Mak Sara, Jerteh
Kuala Besut, Seberang, Barat

Bil.
Murid

2S6
86

117

155
Gong Surau, Besut 102
Kg. Banggol, To' Jering, Kuala Trengganu 204
Iliran, Kuala Trengganu 172
Marang 187
Pengadang Akar, Kuala Trengganu ... 318
Durian Guling 134
Kuala Brang
Jalan Nibong, Kuala Dungun
Chukai, Kemaman

Jumlah

183
298
124

2,336

Penyata "K"

NAMA2, ALAMAT DAN BILANGAN MURID2 DI-TIAP2 SEKOLAH UGAMA RA'AYAT YANG
MENERIMA BANTUAN KERAJAAN MALAYSIA DALAM TAHUN 1963

Bil. Nama Sekolah

1. M. Mahmudiah
2. M. Arabiah Islamiah
3. M. Diniah ...
4. M. Khairiah
5. M. Tarbiah Lil-Banat
6. M. Al-Najah
7. M. Alterbiah, Kerdau
8. M. Al-Jadidah, Benom
9. M. Al-Isiah, Tekal

10. M. Al-Sibyan
11. M. Ittifakiah
12. M. Al-Wosta
13. M. Al-Maedah Al-Diniah
14. M. Tarbiah Diniah
15. M. Ijtimaiah Islamiah
16. M. Tawfikiah Asriah
17. Al-Madrasah Al-Daudiah
18. M. Al-Ulum Al-Diniah
19. M. Al-Hidayah Al-Arabiah
20. M. Ihsaniah
21. Kulliyah Al-Lughah Waddin
22. Kulliyah Tengku Ampuan Fatimah
23. M. Al-Attas

PAHANG
Alamat-nya Bil.

Murid

Sekara, Kertau, Chenor, Temerloh ... 70
Chenor, Temerloh 142
Pangsa Enam, Temerloh 135
Batu 1, Jalan Mentakab, Temerloh ... 133
Mentakab 121
Bolok Lanchang, Temerloh 53
Kerdau, Mentakab, Temerloh 118
Kg. Benom, Kuala Krau, Mentakab . . . 3 7
Kuala Krau, K. Tekal 66
Telok Sobak, Mk. Jenderak, Temerloh . . . 68
Kg. Guai, Temerloh 60
Barala Gan tang, Temerloh 322
Padang Tengku, Kuala Lipis 188
Kg. Relong, Mk. Telang, PA Pg. Tengku 99
Kg. Chat, Mk. Budu, Benta, K. Lipis . . . 50
Tg. Besar, Kuala Lipis 110
Pulau Ta war, Jerantut 68
Dong, Raub 156
Basrah, Kuantan 69
JaJan Selamat, Kuan tan 184
Kg. Polo, Pekan 164
Pekan Lama, Pekan 17S
Ketapang, Pekan 127

Jumlah 2.114

...

2043 11 DECEMBER 1963 2044

Financial assistance to non-Government
Islamic religious schools

8. Tuan Haji Hasan Adli bin Haji
Arshad bertanya kapada Menteri Pela­
jaran apa-kah Sekolah2 Ugama Islam
yang bukan Kerajaan dan 'alamat2-nya
serta bilangan murid2-nya, yang telah

mengemukakan permohonan meminta
bantuan Kerajaan dalam tahun 1963
ini tetapi belum lagi menerima bantuan
hingga sekarang ini.

Tuan HajiJ Abdul Hamid Khan: Sila
lihat Penyata "L" di-bawah ini.

Penyata "L"

NAMA2 DAN ALAMAT SEKOLAH2 UGAMA RA'AYAT YANG TELAH MEMOHAN BANTUAN

DALAM TAHUN 1963 DAN BELUM MENERIMA BANTUAN

Bil. N ama Sekolah

1. M. Tarbiah Al-Sibyan
2. M. Al. Ttifakiah
3. M. Rukiah ...
4. M. Al-E'tisam
5. M. Othmaniah
6. M. Rahmaniah
7. M. Raiyah Diniah ...
8. M. Majidiah
9. M. Falahiah

10. M. Al-Isiah
11. M. Diniah ...
12. M. Al-Ittihad
13. M. AI-Aman
14. M. AI-Nahdzah
15. M. Mardziah
16. M. Shukuriah
17. M. Muawanah
18. M. Al-Takwa

19. M. Ra'ayat ...
20. M. Tawfikiah
21. M. Al-Salamiah

22. M. Rahmaniah
23. M. Al-Ttihad AI-Wataniah
24. Sek. Ugama Ra'ayat
25. M. Al-Ahliah
26. M. Darussaadah ...
27. M. Tarbiah Khairiah
28. M. Al-Inayah Rahmaniah
29. M. Tarbiah Wataniah
30. M. AI-Ibtidaiyah ...

31. M. Al-Ihsaniah
32. M. Al-Ibtidiyah

Alamat-nya Bil.
Murid

KELANTAN

Kg. Panglima Bayu, T. Merah 35
Telusan Jeram, P. Puteh 72

K. Balah, U. Kelantan 114
Kg. Gunong Bachok 87
Telaga Bata, Sering, K. B. 51
Pg. Mokan, Pringat, K. B. 72

Pekan Melor, K. B. 130
Gong Genor, Jeram, P. Puteh 39
Kg. Jeram, P. Puteh 83
Kg. Laut, Sg. Pinang, Palek bang .. . 66
·Pringat, Bt. 9, K. B. 141
Kg. Salor, Bt. 8, K. B. 67
Banggol, D. Badang, K. B. 66
Pg. Hanggus, Chetok, P. Mas 63
Alor Pasir Wakaf Baru, Tumpat 45
Kg. Baru, Lubok Stol, Rantau Panjang... 49
Kg. Apa2, B. Susu, P. Mas 77

Kg. Baong J.P. Chempa, K. B. 43

PE RAK

Bendang Nering, B. Kurau 53
Kg. Baru, Parit 92
Tg. Keramat, Mk. L. Kubong Langkap... 70

KEDAH

Alor Mengkudu, Derga, A. Star ...
Bukit Aping, Serdang
Parit Nibong, B. Baru
Pokok Stol, Mk. Siong, Baling
Titi Besi, Kepala Batas, A. S.
Bendang Dalam, Merbok, Bedong
Ptj. Lengkinang, Pg. Hang K. S.
Cherok To' Uban, Sik
Guor Chempedak, Kg. Pondok

P. PINANG

Kg. Petani, Kubang Semang, S. P.
Jin. Madrasah, Jelutong, P. P.

62
80
62
75

238

105
56

83
110

57
91

2045

Bil. Nama Sekolah

33. Sek. Ugama Ra'ayat
34.
35.

11 DECEMBER 1963

Alamat-nya

MELAKA

Ramuan China Kechi!, A. G.
Paya Rumput, Sg. Udang
Kg. Kelubi, Jasin

NEGERI SEMBILAN

36. Sek. Ugama Ra'ayat Menengah Rendah
37.

Terusan, Kuala Pilah
Masjid Lonek, Kuala Pilah

38. Sek. Ugama Darunnaim
39. M. Tarbiah Ulumuddin

40. M. Tarbiah Lil-Banim Wal-Banat

41. M. Al-Yunusiah

42. M. Nurul Ittifak

43. M. Tarbiah Dinah
44. M. Al-Falah
45. M. Tarbiah Al-Nadwah
46. M. Ra'ayat ...
47. Sek. Ugama Ra'ayat
48.

49. M. Karimiah
50. Sek. Ugama Ra'ayat
51.
52.
53.
54.
55.
56.
57. M. lslamiah ...
58. M. Ehya Al-Din
59. Sek. Ugama Ra'ayat

PAHANG

Telok Jerjak, K. Krau, Temerloh
Paya Luas, Temerloh

PERLIS

Kg. Petal, Perlis

KELANTAN

Kg. Padang Bemban, K. B.

Kg. P. Mas ...

PE RAK

Bt. 8, Jin. Baru, K. Kurau
Kg. Sempenoh, B. Kurau ...
Kg. Selat, Layang2 Kiri, Parit
Pasir Batang Kulim, K. Lama, K. K.
Kg. Baru, Pulau Tiga, T. A.
Kg. Jana Kemunting, Taiping

MELA KA

Sg. Buloh, Alor Gajah
Machap 16 ...
Selandar, Jasin
Kemendor, Jasin
Kg. Perpindahan Menggong
Hujong Pasir, Bandar Melaka
Tambak Paya, Ayer Molek
Tg. Rimau, Alor Gajah ...
Kg. Semabok
Masjid Tua, Nyalas, Jasin
Pengkalan Balak, Masjid Tanah ...

SELANGOR

2046

Bil.
Murid

119
107
83

37
72

35
59

46

... Belum
Siasat

60. M. Nahdzatul Iliniah Kg. Tali 3, Sekinchan, Kuala Selangor ...

Patut di-nyatakan di-sini ia-itu seko- untok menentukan yang sekolah2 ter­
lah2 yang memohon bantuan Kerajaan sebut mempunyai sharat2 tertentu yang
akan di-beri bantuan hanya sa-lepas melayakkan boleh dapat bantuan Kera­
permohonan2 itu di-luluskan pada tahun jaan.
hadapan-nya. Langkah ini di-ambil

2947 11 PECEMBER 1963 2048

Federation of Malaya Certificate of Education
Examination (Malay Medium)

9. Tuan Haji Hasan Adli bin Haji
Arshad bertanya kapada Menteri Pela­
jaran:

(a) berapa-kah bilangan chalun2
yang telah memasoki Peperek­
saan Sijil Persekutuan Tanah
Melayu (bahasa penghantar-nya
bahasa Melayu) dalam tahun
1962; dan

(b) berapa-kah jumlah semua-nya
chalun2 yang lulus Pepereksaan
Sijil Persekutuan Tanah Melayu
(bahasa penghantar-nya bahasa
Melayu) dalam tahun 1962 dan
bera pa jumlah bilangan yang
lulus pada tiap2 negeri serta
sebutkan pangkat2 kelulusan-nya
sa-kali.

Tuan Haji Abdul Hamid Khan:
(a) Seramai 1,184 orang chalun2

telah mengambil Pepereksaan
Sijil Persekutuan Tanah Melayu,
jurusan Melayu pada tahun
1962. Keputusan2-nya ada-lah
saperti berikut:

Grade I ... 10
Grade II ... 94
Grade Ill . . . 646

434 orang chalun2 yang tinggal
lagi telah gagal dalam peperek­
saan ini.

(b) Butir2 lanjut saperti yang di­
kehendaki ada-lah di-bentang­
kan di-bawah ini:

Negeri Grade Grade Grade Jumlah
I II Ill Lulus

Selangor ... 1 9 102 112
Johor 1 15 99 115
Kedah 2 19 72 93
Kelantan ... 1 3 32 36
Melaka
N. Sembilan ... - 10 71 81
Pahang ... 1 2 12 15
P. Pinang ... 1 4 37 42
Perak 1 22 117 140
Perlis - - 11 11
Trengganu ••.• 2 JO 93 10$

- - -- --
Jumlah ... 10 94 646 750

Salary of Malay Teachers in National
Schools with F. of M. Certificate of

Education qualification

10. Tuan Haji Hasan Adli bin Haji
Arshad bertanya kapada Menteri Pela­
jaran:

(a) berapa-kah bilangan guru2 yang
mengajar di-Sekolah2 Kebang­
saan dalam Tanah Melayu yang
lulus Pepereksaan Sijil Perse­
kutuan Tanah Melayu dalam
tahun 1962 yang telah memohon
kenaikan gaji mereka; dan

(b) berapa-kah bilangan guru2 di­
Sekolah2 Kebangsaan Negeri
Sembilan yang lulus Peperek­
saan Sijil Persekutuan Tanah
Melayu dalam tahun 1962 yang
telah di-naikkan gaji-nya dalam
tahun 1963.

Tuan Haji Abdul Hamid Khan:
(a) Sa-ramai 423 orang furu2 yang

mengajar di-Sekolah Kebang­
saan telah lulus Pepereksaan
Sijil Persekutuan Tanah Melayu
dalah tahun 1962, dan telah
membuat permohonan naik gaji.

(b) Dalam Negeri Sembilan, semua
22 orang guru2 Sekolah Kebang­
saan yang lulus Pepereksaan
Sijil Persekutuan Tanah Melayu
dan yang telah membuat permo­
honan naik gaji, telah di-naik­
kan gaji.

11. Tuan Haji Hasan Adli bin Haji
Arshad bertanya kapada Menteri Pela­
jaran:

(a) ada-kah semua permohonan naik
gaji daripada guru2 yang me­
ngajar di-Sekolah2 Kebangsaan
yang lulus Pepereksaan Sijil
Persekutuan Tanah Melayu
dalam tahun 1962, telah di­
penohi, jika tidak, apa sebab­
nya; dan

(b) bagaimana-kah tangga gaji
guru2 yang telah tamat latehan
SITC atau MWTC yang te.lah
lulus Pepereksaan Sijil Perseku­
tuan Tanah Melayu, tetapi tidak
mahu masok gulongan Perkhid­
matan GuruZ yang di.Persatu·
Jean.

2049 11 DECEMBER 1963 2050

Tuan Haji Abdul Hamid KUB:
(a) Semua permohonan2 naik gaji

telah di-luluskan.

(b) Tingkatan gaji guru2 lepasan
SITC dan MWTC yang telah
lulus Pepereksaan Sijil Perse­
kutuan Tanah Melayu tetapi
tidak bersetuju di-masokkan
dalam Perkhidmatan Guru2 yang
di-Persatukan, ada-lah saperti
di-bawah:

(Lelaki) $310 · gaji tetap sa­
bulan.
(Perempuan) $277 gaji tetap
sa-bulan.

Sa-lepas menjalani suatu kur­
sus khas sa-lama sa-tahun di­
Maktab Perguruan Bahasa,
guru2 ini ada-J.ah di-masokkan
dalam Tingkatan Ila Perkhid­
matan Guru2 Yang di-Persatu­
kan (Unified Scheme), ia-itu
$310X 15 - 520X20 - 560 untok
Lelaki, dan $275, 285 X 12.50-
435, 450x 12.50-487.50 untok
perempuan.

Free Secondary Education

12. Euche' Chan Yoon Onn asks the
Minister of Education to state whether
the Government proposes to introduce
free secondary education soon, and if
not, when does it propose to do so.

Tuan Haji Abdul Hamid Khan: Free
secondary education is already being
provided for those attending National
Secondary Schools. These schools are
open to pupils of all races. It is not the
intention of the Government to extend
this free education to National-Type
Secondary Schools at this stage or
within the foreseeable future.

National-Type Secondary Schools

13. Enche' Too Joon Bing asks the
Minister of Education to state the total
number of National-Type Secondary
Schools (English Medium) in Malaya
(11 States), and the total number of
classes in these schools.

Tuan Haji Abdul Hamid Klum: There
are 377 National-Type Secondary
Schools (English Medium) with 4,385
classes.

S..dy of Cbiaeie aad Tamil Languages in
Nationat.Type Secondary Schools

14. Enche• Too Joon Hing asks the
Minister of Education to state, in
respect of schools referred to in the
above question, how many have pro­
vided the Chinese or Indian students
with facilities for the study of Chinese
or Tamil languages respectively, show­
ing separately the total number of
classes providing Chinese and Indian
studies.

Tuan Haji Abdul Hamid Khan:
212 of the National-Type Secondary
Schools (English Medium) provide
Chinese or Indian students with facili­
ties for the study of Chinese or Tamil.
The number of classes is as follows :
1,038 classes for Chinese and 120
classes for Tamil.

Teachel'li of Chinese and Tamil Languages

15. Enche' Too Joon Hing asks the
Minister of Education to state
separately the number of teachers for
the teaching of Chinese and Indian
languages in the schools referred to
above.

Tuan Haji Abdul Hamid Khan:
There are 507 teachers of Chinese
language and 88 teachers of Tamil
language in the schools referred to
above.

Federation of Malaya Certificate of Education
Examination

Markin& of Malay Answer Scripts

16. Dato' Mohamed Hanifah bin Haji
Ab4¥1 Ghani bertanya kapada Menteri
Pelajaran ada-kah Kerajaan sedar
tentang perasaan tidak puas hati di­
kalangan sa-tengah guru2 Melayu
kerana tidak mendapat "kepujian"
bahasa Melayu dalam pepereksaan Sijil
Persekutuan (Melayu), manakala mu­
rid2 merek:a sendiri yang mengambil
bahasa Melayu dalam pepereksaan
Sijil Persekutuan (Inggeris) telah men·
dapat "kepujian", dan jika sedar, apa­
kah perbedzaan dalam chara me­
mereksa Kertas Bahasa Melayu antara
guru2 dan murid2 mereka dalam pe­
pereksaan ini.

t•

2051 11 DECEMBER 1963 2052

Tuan Haji Abdul Hamid Khan:
Memereksa kertas2 jawapan, Ke­
menterian Pelajaran suka menegaskan
ia-itu hanya ada satu chara pemereksa­
an yang di-gunakan bagi memereksa
kertas jawapan chalun2 dengan tidak
di-kira sama ada chalun itu guru,
murid sekolah atau chalun2 luar.

Higher School Certificate Examination
in Malay

17. Dato' Mohamed Hanifah bin Haji
Abdul Ghani bertanya kapada Menteri
Pelajaran bila pepereksaan Sijil Per­
sekolahan Tinggi akan di-jalankan
melalul bahasa Melayu dalam semua
mata pelajaran.

Tuan Haji Abdul Hamid Khan:
Kementerian Pelajaran telah bertanya
fikiran Lembaga Pepereksaan Cam­
bridge mengenai perkara ini. Lembaga
tersebut telah berunding pula dengan
pehak Universiti Malaya dan pehak
Universiti Singapura dan perundingan
maseh berjalan lagi. Oleh itu, tidak
dapat saya memberi tarikh yang tepat
tentang bila-kah pepereksaan Sijil Per­
sekolahan Tinggi boleh di-jalankan
melalui Bahasa Melayu dalam semua
mata pelajaran.

Participation in Political Activities by
Teachers

18. Dato' Mohamed Hanifah bin Haji
Abdul Ghani bertanya kapada Menteri
Pelajaran:

(a) ada-kah benar bahawa beliau
telah menyatakan ia-itu guru2
boleh mengambil peranan yang
chergas dalam politik dengan
sharat mendapat kebenaran
daripada Surohanjaya Perkhid­
matan 'Awam, jika benar, ada­
kah surat2 pekeliling mengenai'
perkara ini telah di-edarkan ka­
sekolah2, jika tidak, mengapa;

(b) ada-kah Kerajaan sedar ba­
hawa sa-tengah guru2 yang
chergas dalam sa-sabuah parti
politik membuat kerja2 parti
di-sekolah;

dan (c) berapa, jika ada, guru2 yang
telah di-beri kebenaran meng­
ambil peranan yang chergas
dalam politik.

- ----------·

Tuan Haji Abdul Hamid Khan:
(a) Guru2 Kerajaan telah di-benar­

kan mengambil bahagian da­
lam gerakan2 politik sa-hingga
penghujong bulan November
tahun 1961, dengan sharat
mereka mendapat kebenaran
terlebeh dahulu daripada
Surohanjaya Perkhidmatan
'Awam. Akan tetapi, sharat ini
telah di-rentikan semenjak
tarikh tersebut. Jika ada sa­
barang kenyataan yang telah
di-buat oleh Menteri Pelajaran,
kenyataan yang saperti itu
mesti-lah telah di-keluarkan
sa-belum tahun 1962.

(b) Tidak. Jika berlaku perkara2
yang saperti ini, tindakan yang
tegas akan di-jalankan terhadap
guru2 yang berkenaan.

(c) Tidak ada guru Kerajaan yang
telah di-beri kebenaran saperti
ini sejak bulan Disember, 1961.

Salary of Malay School Teachers. with S.C./
F.M.C. Examination Qualification

19. Dato' Mohamed Hanifah bin Haji
Abdul Ghani bertanya kapada Menteri
Pelajaran:

(a) ada-kah guru2 Melayu yang lulus
pepereksaan S.C./F.M.C., tamat
kursus sa-tahun di-Maktab Ba­
hasa dan sedang mengajar
di-Sekolah (lnggeris) Bantuan
Kerajaan di-bayar gaji $310 sa·
bulan bagi guru laki2 dan $275
sa-bulan bagi guru perempuan,
jika ada, dari bila mulai di-bayar
gaji sa-banyak ini, dan jika tidak,
mengapa;

(b) mengapa guru2 Melayu ini mulai
dengan gaji $310 sa-bulan bagi
guru laki2 dan $275 sa-bulan
bagi guru perempuan jika mereka
mengajar di-sekolah2 (Inggeris)
J enis Kebangsaan dan dengan
gaji yang rendah daripada ini
jika mereka mengajar di-Sekolah2

Kebangsaan.

Tuan Haji Abdul Hamid Khan:
(a) Guru2 Melayu yang lulus pepe­

reksaan S.C. /F.M.C. dan yang
telah tamat kursus sa-tahun di­
Maktab Perguruan Bahasa dan

2053 11 DECEMBER 1963 2054

sekarang mengajar di-Sekolah
(Inggeris) Bantuan Kerajaan di­
bayar gaji sa-banyak $310 sa­
bulan bagi Laki2 dan $275
sa-bulan bagi Wanita mulai dari­
pada tahun 1959 apabila guru2

pasokan kursus yang pertama
lulus dari Maktab Perguruan
Bahasa. Mereka telah di-masok­
kan pada tingkatan gaji $310X
15-520X20-560 bagi Guru Laki2

dan $275, 280x 12.50-435, 450x
12.50-487.50 bagi Guru Wanita.

(b) Guru2 Melayu ini sekarang di­
bayar gaji menurut tingkatan
gaji $310x 15-520X20-560 bagi
Laki2 dan $275, 285 x 12.50-
435, 450 x 12.50-487.50 bagi Wa­
nita dengan tidak di-kira sama
ada mereka mengajar di-sekolah2

(Inggeris) Jenis Kebangsaan atau
di-Sekolah2 Kebangsaan.

Admission of Malay School Teachers into the
Language Institute

20. Dato' Mohamed Hanifah bin Haji
Abdul Ghani bertanya kapada Menteri
Pelajaran mengapa, untok masok be­
lajar di-Maktab Perguruan Bahasa.
guru2 Melayu mesti mendapat "kepu­
jian" Bahasa Melayu dalam peperek­
saan S.C./F.M.C. manakala guru bukan
Melayu di-kehendaki mendapat "lulus"
sahaja dalam Bahasa Melayu.

Tuan Haji Abdul Hamid Khan:
Guru2 Melayu di-kehendaki mendapat
"kepujian" Bahasa Melayu dalam
pepereksaan S.C./F.M.C. kerana tujuan
Kursus di-Maktab Perguruan Bahasa
ia-lah bagi melateh guru2 ini jadi
guru2 Khas mengajar Bahasa Melayu
dan Bahasa Kebangsaan.

Guru2 yang bukan Melayu ada-lah
di-beri kursus khas dalam Bahasa
Melayu sa-lama satu tahun hanya bagi
melateh mereka mengajar mata pela­
jaran 'am melalul Bahasa Melayu di­
Sekolah2 Menengah Kebangsaan.

Training of qualified Malay school teachers
to teach subjects in National Secondary

Schools

21. Dato' Mohamed Hanifah bin Haji
Abdul Ghani bertanya kapada Menteri
Pelajaran ada-kah Kementerian Pela­
jaran berchadang akan memileh sa-

paroh daripada guru2 Melayu yang
lulus pepereksaan S.C./F.M.C. serta
mendapat "kepujian" dalam Ilmu
Hisab dan Tawarikh untok di-lateh
dalam mata Pelajaran yang tersebut
supaya mereka di-kehendaki mengajar
di-sekolah2 Menengah Melayu.

Tuan Haji Abdul Hamid Khan:
Ya. Kebetulan-nya, Kementerian Pela­
jaran sejak tahun 1962 telah melateh
guru2 Melayu dan beberapa orang
guru2 yang bukan Melayu supaya
membolehkan mereka mengajar mata
pelajaran termasok 'Ilmu Hisab dan
Tawarikh di-sekolah2 Menengah Ke­
bangsaan.

Students undergoing Higher Studies

22. Tuan Haji Ahmad bin Abdullah
bertanya kapada Menteri Pelajaran
berapa bilangan dan siapa nama
penuntut2 Malaysia yang sedang belajar
di-Kolej dan Universiti dalam negeri
ini dan di-saberang laut yang mendapat
pinjaman daripada Kerajaan Pusat bagi
melanjutkan pelajaran-nya dalam tahun
1960, 1961, 1962 dan 1963.

Tuan Haji Abdul Hamid Khan:
Kerajaan tidak ada memberi apa2 pin­
jaman kapada penuntut2 Malaysia yang
sedang menuntut di-Maktab2 dan
Universiti2 seberang laut dan dalam
negeri ini sendiri, dalam tahun2 1960,
1961, 1962 dan 1963.

MINISTRY OF EXTERNAL
AFFAIRS

ludo-Pakistan dispute over Kashmir

23. Tuan Haji Hasan Adli bin Haji
Arshad bertanya kapada Menteri Luar
Negeri ada-kah beliau telah menerima
apa2 permintaan daripada Kerajaan
Pakistan supaya beliau champor ta­
ngan menjadi orang tengah menyelesai­
kan pertikaian antara Pakistan dengan
India atas soal Kashmir, jika ada,
siapa-kah yang telah mengemukakan
permintaan itu, dan apa-kah jawapan
yang telah di-berikan kapada-nya.

Perdana Menteri: Tidak ada sa­
barang permintaan pun yang telah di­
buat sa-chara rasmi meminta saya
supaya jadi orang tengah dalam perti­
kaian antara India dengan Pakistan
mengenai Kashmir.

w

~-

t

2055 11 DECEMBER 1963 2056

24. Tuan Haji Hasan Adli bin Haji
Arshad bertanya kapada Menteri Luar
Negeri ada-kah sa-suatu arahan telah
di-keluarkan kapada Wakil2 Malaysia
di-Pertubohan Bangsa2 Bersatu, supaya
Malaysia menzahirkan sikap-nya de­
ngan tegas bagi menyokong tuntutan
Pakistan terhadap Kashmir, jika ada,
apa-kah langkah2 yang telah di-jalan­
kan oleh Wakil2 Malaysia di-Pertubo­
han Bangsa2 Bersatu itu terhadap
perkara ini.

Perdana Menteri: Tidak ada sa·
barang arahan di-beri kapada Wakil2
Malaysia di-Pertubohan Bangsa2 Ber­
satu mengenal Pertikaian India dengan
Pakistan.

MINISTRY OF mE INTERIOR

Call-up for National Service

· 2!. Enche' Chan Yoon Onn asks the
Minister of the Interior to state why
the Government has not started the
call-up of· man-power for training in
the face of the confrontation by Indo­
nesia.

The Minister of the Interior (Dato'
Dr Ismail bin Dato' Haji Abdul Rah·
man): On 18th November, 1963, His
Majesty the Yang di-Pertuan Agong
issued a proclamation whereby all male
Federal citizens within the States of
Malaya between the ages of 21 years
and 28 years were made liable to
register for national service. This pro­
clamation was made under section 4
of the National Service Ordinance,
1952. Subsequently. on 28th November,
1963, a Notice was published in the
Government Gazette stating that regis­
tration would commence on 9th
December, 1963. and cease on 8th
January. 1964, and it also listed the
places where registrants could register.

Registration is the first stage under
the National Service Ordinance. Should
the need arise, other stages, viz.,
medical examination and call-up may
follow later.

26. Tuan Baji Ahmad bin . Abdullah
bertanya kapada Menteri Dalam Negeri
betul-kah warga negara Malaysia dari
Singapura, Sabah dan Sarawak yang
dalam kumpulan umor 21-28 tahun
tidak di-kehendaki mendaftarkan nama

-~----

Perkhidmatan Negara dan jika betul,
apa sebab-nya.

Menteri DaJam Negeri: Keputusan
yang di-buat oleh Kerajaan berkenaan
dengan mendaftarkan nama kerana
perkhidmatan negara ia-lah bahawa
semua warga negara Persekutuan yang
berumor di-antara 21 tahun dengan 28
tahun pada 18hb November, 1963,
ia-itu hari Yang di-Pertuan Agong
membuat Pemashhoran menurut sek­
shen 3 dalam Undang2 Perkhidmatan
Negara, hendak-lah mendaftarkan
nama-nya. Tindakan sedang di-ambil
hendak. melanjutkan kuat-kuasa
undang2 ini ka-negeri2 Sabah, Sarawak
dan Singapura. Telah itu, maka warga­
negara Persekutuan yang tinggal di­
negeri2 Sabah, Sarawak dan Singapura
yang di-kehendaki mendaftarkan nama
akan di-daftarkan nama-nya. Tetapi,
untok mengelakkan kelambatan, maka
telah di-setujukan bahawa pendaftaran
patut di-jalankan dahulu di-negeri2
Tanah Melayu.

MINISTRY OF INTERNAL
SECURITY

Conviction and Detention of British Subjects
under the Internal Security Ordinance

27. Tuan Haji Hasan AdJi bin Haji
Arshad bertanya kapada Menteri
Keselamatan Dalam Negeri berapa
orang-kah warga negara British yang
telah menjalankan kegiatan2 yang me­
rosakkan keselamatan negeri ini, yang
telah di-hukum atau telah di-tahan
di-bawah Undang2 Keselamatan Dalam
Negeri sa-hingga tarikh ini.

Menteri 1'.:eselamatan Dalam Negeri
(Dato' Dr Ismail bin Dato' Haji Abdul
Rahman): Sa-takat ini tidak ada warga
negara British yang telah di-hukum
atau di-tahan di-bawah Undang2 Kese­
lamatan Dalam Negeri.

Baq on Cracker-firing

28. Enehe' Chan Yoon Onn asks the
Minister of Internal Security to state
whether the Government will lift the
ban on cracker-firing within Malaysia,
if not, will the Government consider
allowing crackers to be used, subject
to Police permission, by Chinese reli­
gious institutions holding ceremonies
at certain periods.

2057 11 DECEMBER 1963 2058

Dato' Dr Ismail: In the light of the
current situation, it is not opportune to
lift the ban on the firing of crackers
within Malaysia. However, genuine
applications for permission to fire
crackers from Chinese religious institu­
tions on the occasion of religious
ceremonies will be considered on the
merits of each particular case.

MINISTRY OF LABOUR AND
SOCIAL WELFARE

Pertubohan Pemuda Desa and Youth Clubs

29. Dato' Mohamed Hanifah bin H1tji
Abdul Ghani bertanya kapada Menteri
Buroh dan Kebajikan Masharakat
kenapa-kah Kelab Pemuda Desa yang
di-bawah Kementerian Pembangunan
Luar Bandar itu di-tubohkan, sedang­
kan Persatuan2 Belia lebeh dahulu
telah ada di-bawah kelolaan Kemen­
terian Buroh dan Kebajikan Masha­
rakat.

Menteri Boroh dan Kebajikan Masha­
rakat (Enche' Rahaman bin Samsudin):
Pertubohan Pemuda Desa bukan di­
tubohkan oleh Kementerian Pemba­
ngunan Luar Bandar; Kementerian
Buroh dan Kebajikan Masharakat
pun tidak ada menubohkan sa-barang
Kelab Belia. Kelab2 Belia dan persa­
tuan2 pemuda ada.lah badan2 sukarela,
biasa-nya di-tubohkan oleh orang2 pri­
vate sendiri dan di-daftarkan di-bawah
Undang2 Pertubohan tahun 1949.

(b) $25,000/- for the Cheras flood
disaster.

Youth Leadership

31. Enche' V. Veerappen asks the
Minister of Labour and Social Welfare
to state the number of persons who
have been given training at Youth
Leadership courses so far, and of these
the number at present actively leading
youths in youth organisations.

Enche' Bahaman bin Samsodin: The
number of youths who have undergone
training courses at the Youth Training
Centre. Morib. since its inception in
1954 is 5,882.

It is not possible to state the number
at present actively leading youths in
youth organisations as such records are
not available.

Labour and Industrial Relations Offices

3Z. Enche' V. Veerappen asks the
Minister of Labour and Social Welfare
the number of Labour and Industrial
Relations offices in the country and
where they are situated and whether
Government intends to extend such
offices to at least one in each district
to enable workers to make use of the
services offered.

Ell(be' Bahaman bin Samsudin:
Information on the number of Labour
and Industrial Relations offices in the

Grants to VictiDJB of Kamper tire and country was provided in this House
Cheras ftood during its January, 1962, session. The

JO. Enche' Chan y 000 Ono asks the position re!DaiI?s. the same, except that
Minister of Labour and Social Welfare the office m S1ttawan has been closed
to state: and a new office opened in Kuala

(a) the amount of money that his Kangsar.
Ministry has donated to the fire It is the intention of the Government
victims of Kampar; to bring all its services as close as

(b) the amount of money that his possible to its users. This will be done
Ministry has donated to the flood as and when the need arises and, of
victims of Kuala Lumpur. course, will be subject to the staff and

Enche' Bahaman bin Samsudin:
(a) Nil. The Central Welfare Coun­

cil contributed a sum of
$5,000/- and the State Govern­
ment contributed a further sum
of Sl,000/- through Social
Welfare Department in addition
to providing relief in kind.

facilities available.

Employment Exchanaes

33. Enehe' V. Veerappen asks the
Minister of Labour and Social Welfare
to state what plans Government has for
extending employment exchange faci­
lities to the rural areas.

2059 11 DECEMBER 1963 2060

Enche' Rahaman bin Samsudin:
There are at present 21 Employment
Exchanges in the country and part-time
exchanges exist in 9 other centres.
Four other Labour offices also assist
in the registration and placement of
job-seekers.

Many of these Exchanges cater for
job-seekers and employers in the rural
areas.

It is the intention of Government to
extend the Employment Exchange
service to as many areas as possible,
where such facilities are needed.

Grants to State Welfare Committees

34. Enche' V. Veerappen asks the
Minister of Labour and Social Welfare
to state:

(a) whether there is any rate for the
payment of public assistance to
those in need, if so, to state the
rate, if not whether he would
consider fixing a reasonable rate;

(b) what is the average amount of
public assistance paid per person
per month; and

(c) what is the per capita contribu­
tion made by the Lotteries
Board to State Welfare Com­
mittees for payment of public
assistance.

Enche' Rahaman bin Samsudin:
According to the Constitution (a) and
(b) above are State matters.

(c) The Lotteries Board approved a
block grant of $648,100 to the Central
Welfare Council for distribution to the
various State Welfare Committees on a
population basis as follows :

Perak $127,000
Joh ore 100,000
Selangor 98,000
Kedah 73,000
Penang 57,100
Kelantan 54,500
Negeri Sembilan ... 36,500
Malacca 32,500
Pahang 31,500
Trengganu 28,500
Perlis 9 ,500

$648,100

MINISTRY OF RURAL
DEVELOPMENT

State and District Supervisors and teachers
of Adult Education

35. Dato' Mohamed Hanifah bin Haji
Abdul Ghani bertanya kapada Menteri
Pembangunan Luar Bandar ada-kah
jawatan2 kosong serta kelayakan2 bagi
memenohi jawatan2 Penyelia Kelas
Dewasa, Negeri dan Daerah dan
jawatan2 guru Kelas Dewasa itu di­
'iklankan dalam surat2 khabar, dan
ada-kah mereka itu di-pileh oleh sa­
buah Lembaga Pemileh atau Surohan­
jaya Perkhidmatan 'Awam.

Menteri Pembangunan Loar Bandar
(Tun Haji Abdul Razak):

(a) Jawatan2 kosong dan kelayakan2
bagi jawatan2 tersebut tidak di­
'iklankan dalam surat2 khabar,
tetapi di-hebahkan sa-chukup2-
nya dalam negeri yang ada
kerja2 kosong itu.

(b) Lantekan memenohi jawatan2
ini, ia-itu jawatan sementara dan
jawatan sambilan, di-jalankan
oleh Setia-usaha Kementerian
Luar Bandar menurut SURAT
kebenaran No. 355 daripada
SUROHANJAYA PERKHID­
MATAN 'AWAM di-bawah
FASAL (6) dalam ARTIKAL
144 PERLEMBAGAAN Perse­
kutuan Malaysia.

Participation in politics by pupils in
Adult Education classes

36. Dato' Mohamed Hanifah bin Haji
Abdul Ghani bertanya kapada Menteri
Pembangunan Luar Bandar ada-kah
tiap2 pelajar kelas dewasa di-wajibkan
masok jadi ahli sa-sabuah parti siasah.

Tun Haji Abdul Razak: Tiada.

Distribution of Land

37. Enche' Too Joon. Hing asks the
Minister of Rural Development to
state the total acreage of land distri­
buted to-date under:

(a) F e d e r a 1 I a n d distribution
schemes.

(b) State land distribution schemes.
(c) Of the total acreage so far dis­

tributed under (a) and (b) above,

2061 11 DECEMBER 1963 2062

how many acres were distri­
buted to Malays, to Chinese and
to Indians.

Tun Haji Abdul Razak:
(a) The only existing Federal Land

Development Schemes are those
implemented by the Federal
Land Development Authority.
The total acreage so far distri­
buted by the Federal Land
D e v e 1 o p m e n t Authority is
85,000 (planted acreage). The
number of Malaysian families
settled up to 1963 are-

Johore
Malacca
Negeri Sembilan
Selangor
Pahang
Trengganu ...
Perak
Kedah
Kelantan

Families
1,978

836
748
120

1,058
400
384
912
400

Total . . . 6,836

(b) & (c) These two questions in­
volve State Matters. They
should, therefore, be raised
in the State Legislative
Assemblies and not in
Parliament.

Rural Development Expenditure

38. Enclie' Too Joon Hing asks the
Minister of Rural Development to state
what is the total Rural Development
expenditure so far on the New Villages
in the Federation.

Tun Haji Abdul Razak: To reply to
this question, correctly and accurately,
a similar question must be asked from
all Ministries and Departments because
total Rural Development expenditure
on New Villages includes Health,
Education, Water Supplies, Roads,
Grants-in-Aid from State Governments,
Grants from the Ministry of the In­
terior and the activities of almost every
other Government Department. As far
as direct expenditure from the Ministry
of Rural Development is concerned,
however, $7.8 million so far have been

given for Minor Works and Social
Services which is the only Vote con­
trolled by this Ministry. It should be
remembered that in order to obtain
the total figure of Rural Development
expenditure on New Villages, State
Governments will have to be consulted
because considerable expenditure on
New Villages is met by the State
Governments; this question should be
asked in the appropriate State Legis­
lative Assemblies.

39. Enche' Too Joon Hing asks the
Minister of Rural Development to state
the amount of Rural Development
expenditure on New Villages in each
State in 1962 and 1963.

Tun Haji Abdul Razak: As for
Question 38 above.

Sarawak Development Plan

40. Abang Othman bin Abang Haji
Moasili bertanya kapada Menteri Pem­
bangunan Luar Bandar bila-kah Kera­
jaan Pusat berchadang akan menjayakan
Deraf Ranchangan Pembangunan Sara­
wak, tahun 1964-1968, yang telah
di-bahathkan oleh Majlis Meshuarat
Negeri Sarawak pada 12hb November,
1963, terutama-nya pada bahagian
Ranchangan yang mengenai Pemba­
ngunan Luar Bandar, termasok pela­
jaran bagi pendudok2 Luar Bandar.

Tun Haji Abdul Razak: Tindakan
sedang di-ambil berkenaan dengan
melaksanakan Ranchangan Pemba­
ngunan Sarawak tahun 1964-1968.
Melaksanakan-nya ini ia-lah sama
saperti perlaksanaan Ranchangan Pem­
bangunan Luar Bandar Persekutuan
Tanah Melayu dahulu, alat besar yang
akan melaksanakan ranchangan ini
ia-lah Jawatan-Kuasa Peranchang Pem­
bangunan Negeri; sa-buah Jawatan­
Kuasa Peranchang Pembangunan Sara­
wak telah di-bentok beberapa bulan
yang lalu dan sudah pun mula men­
jalankan tugas-nya.

Berkenaan dengan pelajaran, per­
untokan sa-banyak $6,551,011 sa-bagai
perbelanjaan tepat dan $600,000 sa­
bagai perbelanjaan pinjaman ada di­
masokkan dalam Anggaran Perbelan­
jaan Pembangunan Sarawak tahun 1964.

2063 11 DECEMBER 1963 2064

MINISTRY OF WORKS, POSTS
AND TELECOMMUNICATIONS

Charge for Telephone call from Kampar to
lpoh

41. Enche' Chan Yoon Onn asks the
Minister of Works, Posts and Telecom­
munications to state why subscribers
of telephones in Kampar have been
charged 60 cents for a call from
Kampar to lpoh while Ipoh subscribers
were charged only 30 cents for a call
from lpoh to Kampar.

'the Minister of Works, Posts and
Telecommunications (Dato' V. T. Sam­
banthan): On 8th September, 1963,
when the Tapah Telephone Exchange
was converted from manual to auto­
matic working, the exchanges at Bidor,
Kampar, Malim Nawar, Mambang di­
Awan, Tapah, Tapah Road, Temoh
and Sungkai were combined into one
Group for call charging purposes.
Under this new method of charging,
legislation for which became effective
from 1st June, 1963, the charge for a
call from Kampar to a telephone out­
side this Group of exchanges is based
upon the distance from the Group
Centre which, in this case, is Tapah.
For this reason, the charge for a
3-minute call from Kampar to lpoh has
risen from 30 cents to 60 cents. The
charge for a 3-minute call from Ipoh
to Kampar has also been increased to
the same amount.

42. Enche' Chan Yoon Onn asks the
Minister of Works, Posts and Telecom·
munications to state whether the
Government will revert to the former
rate of 30 cents per call for calls from
Kampar to lpoh.

Dato• V. T. Sambanthan: The pro­
cess of combining telephone exchanges
into Groups, so that all exchanges
within the same Group have the same
charge is but a preliminary step towards
the goal of enabling all calls to be
dialled direct by subscribers. Further
steps to be taken include the abolition
of the large units of 3-minute charge
periods. This would mean that cheaper
calls would be available, calculated on
10 cent units according to the distance.
With the aim in view of full automa·
tion and to providing the best service

at the lowest cost, it is not intended
to revert to the former method and
scale of charging.

Road Construction

43. Enche' V. V eerappen asks the
Minister of Works, Posts and Telecom­
munications to state :

(a) the name and qualification of the
person who surveyed the Pekan/
Pontian Balik Road;

(b) the cost of the survey per mile;
(c) who surveyed most of the new

roads in Johore and the cost of
the survey per mile; and

(d) the all-in average ~ost of con­
struction of a mile of road in
Malaya.

Dato' V. T. Sambanthan:
(a) Messrs Valentine and Dunne,

Consulting Engineers;
(b) Work includes location, survey,

design and preparation of
drawings-at the cost of $3,000
per mile;

(c) Public Works Department-and
independent figures are not
available;

(d) This depends on the topography,
foundations and standard of
finished pavement which is
designed in accordance with the
anticipated volume and load
classification of traffic. For the
purpose of construction, roads
are classified as Class A, B, C
and D. The average cost is:

A . . . $135,000 per mile
B ... 100,000 ..
c ... 75,000
D ... 50,000

Bridge on the Kuala Lumpur/Klang Road

44. Enche' V. Veerappen asks the
Minister of Works, Posts and Telecom­
munications to state why the bridge
near the Sungei Way on the Kuala
Lumpur/Klang Road has not yet been
put to use.

Dato' V. T. Sambanthan: There are
two bridges at this site. They have not
been put into use because the approach

2065 11 DECEMBER 1963 2066

embankments to the bridges have not
had time to consolidate.

PRIME MINIS'l'.ER'S
l)EPARTMENT

Training of Offi~ers from Bomeo States

45. Abang Othman bin Abang Haji
Moasili bertanya kapada Perdana
Menteri boleh-kah Kerajaan Perseku­
tuan menimbangkan untok mengadakan
kemudahan2 latehan di-Ibu Kota
Persekutuan bagi Pegawai2 Rendah
Tempatan dan pegawai2 lain yang
mempunyai' kelulusan2 yang di·kehen­
daki supaya membolehkan mereka me­
ngambil tempat jawatan2 yang sekarang
di-pegang oleh pegawai2 berdagang
di-bawah Ranchangan Menggantikan
Pegawai2 Berdagang di-Borneo.

Perdana Menteri: Kerajaan Perse­
kutuan bersetuju, pada dasar-nya,
mengadakan kemudahan2 berlateh bagi
pegawai2 Kerajaan dari Negeri2 Sabah
di-Ibu Kota Persekutuan. Tetapi tidak
terang apa maksud Ahli Yang Berhor­
mat dengan kalimah Pegawai2 Rendah
Tempatan. Boleh juga di-fahamkan
pegawai2 itu terrnasok Pegawai2 Teknik,
Pegawai2 Pentadbir Rendah atau pun
Pegawai2 Kerani. Di-lbu Kota Perse­
kutuan, ada kemudahan2 berlateh
dalarn chawangan tadbir dan teknik.
Pusat Latehan Pegawai2 Kerajaan dan
lain2 Persekolahan Latehan mengada­
kan latehan bagi pegawai2 kerani,
pegawai2 tadbir dan lain2 perengkat
pegawai. Tidak susah jangka-nya hen­
dak berkira rnengambil pegawai2 Sabah
masok mana2 jua sekolah yang ter­
sebut di-atas itu.

Pada biasa-nya, jawatan2 yang
di-pegang oleh pegawai2_ berdagang
berkehendakkan kelayakan tinggi,
dan Ranchangan menggantikan pe·
gawai2 berdagang dengan pegawai2
anak negeri, mengadakan latehan ka·
pada anak2 Tanah Melayu yang layak,
yang ada kelulusan sekolah yang di­
kehendaki, dengan jalan di-berikan
biasiswa ka-Universiti dan ka-Maktab2
di-Tanah Melayu dan di-luar negeri.
Atau pun menaikkan pangkat kapada
pangkat yang dahulu-nya di-pegang
oleh pegawai2 berdagang ada-lah di­
beri kapada pegawai2 yang ada chukup
pengalaman kerja. Ranchangan yang

sa-rupa ini boleh-lah di-pakaikan bagi
pegawai2 dalam Negeri2 Sabah menurut
Ranchangan menggantikan pegawai
berdagang dengan pegawai2 anak Sabah.

Promotions to the Malayan Civil Service

46. Tuan Haji Ahmad bin Abdullah
bertanya kapada Perdana Menteri
berapa bilangan dan siapa nama
pegawai2 yang telah di-naikkan pangkat
ka-dalam M.C.S. dalarn tahun 1961,
1962 dan 1963.

Pel'dana Menteri: Bilangan pegawai2
yang telah di-naikkan pangkat daripada
Pegawai Tadbir Melayu kapada
Jawatan Tadbir Persekutuan ia-lah
saperti berikut:

1961 4
1962 13
1963 16

Nama pegawai2 itu ia-lah:
1961

1. Abdul Razak bin Hitam
2. Ghazali bin Mohd. Nor
3. Abdullah bin Manap
4. Abdul Rahim bin Abdul Jalal.

1962
1. Mohamed Hairiri bin Abu Taif
2. Syed Ismail bin Ahmad
3. Haroun bin Raja Mahmood
4. Yang Rashdi bin Ma'asom
5. Ahmad Hisham bin Mat Piah
6. Ridzwan bin Ja'afar
7. Omar bin Abdul Hamid
8. Haji Osman bin Haji Mohd. Baki
9. Ahmad Tajuddin bin Muhd. Darus

10. Kamarulzaman bin Abdul Rahman
11. Azmil bin Mohamed Daud
12. Ahmad Badri bin Mohamed Basir
13. Abdullah Azizi bin Mat Som.

1963
1. Osman bin Mohd. Sham, P.J.K.
2. Noh bin Haji Abdullah
3. Abu Bakar bin Haji Mohd. Said
4. Muhammad Yassin bin Mustapha
5. Kamaruddin bin Abdul Rani
6. Mohamed Nor bin Haji Ismail
7. Wan Zahir bin Sheikh Abdul Rahman
8. Sulaiman bin Osman
9. Mohd. Shahari bin Ahmad Jabar

10. Sulaiman bin Abdul Manan
11. Kamaruddin bin Mahmood
12. Ahmad bin Haji Yeop Abdul Hamid
13. Mohd. Saffian bin Abdul Majid
14. Sulaiman bin Hashim
15. Zahari bin Abdul Rashid
16. Tunku Zubir bin Tunku Nasir.

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~---~~-


I" 

2067 11 DECEMBER 1963 2068 

Bilangan pegawai2 yang telah di­
naikkan pangkat Jawatan Tadbir 
Persekutuan daripada pangkat Jawatan 
Tadbir Negeri ia-lah: 

1961 ... ... ... Tiada 
1962 

1963 

Nama pegawai2 itu ia-lah: 

1961 
Tiada 

1962 

1 
15 

1. Tunku Abdul Malek bin Tunku 
Kassim. 

1963 
1. Abdul Aziz bin Haji Abdullah 
2. Ungku Ibrahim bin Ngah, P.J.K. 
3. Mohamed Taib bin Ali 
4. Abdul Manaf bin Abdul Rahim 
5. Abdul Rahman bin Yusof 
6. Nawi bin Embong 
7. Ungku Mohsin bin Mohamed, A.M.N. 

8. Abu Bakar bin Haji Abdul Majid 
9. Syed Rosley bin Abu Bakar 

10. Illias bin Mohd. Hashim 
11. Ahmad bin Abdul Ghani 
12. Nik Mohd. Zain bin Haji Hassan, 

S.N.K. 

13. Abdul Rahim bin Hussin 
14. Nik Badli Shah bin Nik Abdullah 
15. Mohd. Zain bin Haji Ahmad. 


