
1

Perlembagaan Malaysia: Penyertaan Sabah dan Sarawak ke Dalam Malaysia

Oleh

Azharudin Mohamed Dali

Jabatan Sejarah, Universiti Malaya

Seminar Perlembagaan Malaysia: Di Antara Sejarah dan Tuntutan Semasa, Arkib Negara

Malaysia, 5 Julai 2012

Pengenalan

Kertas ini akan membincangkan mengenai penyertaan serta pembabitan Sabah dan Sarawak ke

dalam Malaysia dengan penelitian akan dilakukan terhadap Perlembagaan Malaysia. Ia akan

dipecahkan kepada beberapa bahagian. Bahagian pertama akan menyentuh sepintas lalu

mengenai isi kandungan Perlembagaan Persekutuan dan penekanan akan diberikan dengan hal-

hal khusus mengenai Sabah dan Sarawak. Bahagian kedua akan menyentuh mengenai perjalanan

hal-hal berkaitan dengan penyertaan Sabah dan Sarawak ke dalam Malaysia serta hal-hal yang

berkaitan dengan perbincangan untuk memasukkan Sabah dan Sarawak ke dalam Perlembagaan

tersebut. Bahagian ini akan secara langsung melihat kepada „kelangsungan Perlembagaan

Persekutuan‟ yang berkaitan dengan Sabah dan Sarawak itu dalam bentuk praktikal berdasarkan

kepada perkembangan sejarah kedua-dua negeri.

Perlembagaan Persekutuan atau Perlembagaan Malaysia memperincikan sebahagian besar

daripada hal-hal berkaitan dengan pentadbiran negara dan ia bersifat terperinci. Penting untuk

disebutkan bahawa Perlembagaan Persekutuan telah melalui fasa sejarah yang cukup unik.

Pertama, Perlembagaan Persekutuan diwujudkan berasaskan kepada Suruhanjaya Reid pada

1957 yang kemudiannya digunapakai dalam Persekutuan Tanah Melayu. Kedua, ia melalui

beberapa perubahan apabila pembentukan Malaysia pada 1963 dan ketiga, beberapa perubahan

dilakukan pada isi kandungan dalam perlembagaan kesan dari perkembangan-perkembangan

semasa.

Sabah dan Sarawak Dalam Perlembagaan Persekutuan

Perlembagaan Persekutuan terdiri daripada 199 peruntukan kesemuanya dan ini tidak termasuk

28 peruntukan yang telah dimansuhkan. Peruntukan perlembagaan dipanggil „perkara‟ dan

peruntukan kecil dalam perlembagaan yang merupakan sebahagian daripada „perkara‟ dipanggil

sebagai „fasal‟. Peruntukan perlembagaan sebanyak 199 tersebut dibahagikan kepada 15

bahagian seperti dalam jadual di bawah:

Bahagian Penjelasan

Bahagian Satu Peruntukan mengenai nama Persekutuan, agama Islam dan perlembagaan

sebagai undang-undang tertinggi persekutuan

Bahagian Dua Kebebasan Asasi yang merangkumi peruntukan yang boleh disifatkan

sebagai perlindungan terhadap hak-hak asasi

Bahagian Tiga Mengenai kewarganegaraan

2

Bahagian Empat Mengenai „Persekutuan‟ yang mengandungi peruntukan mengenai Yang

DiPertuan Agong sebagai Ketua Negara, Majlis Raja-raja, Eksekutif,

Parlimen dan Acara Perundangan

Bahagian Lima Peruntukan tentang negeri-negeri dalam persekutuan

Bahagian Enam Hal-hal mengenai hubungan antara persekutuan dan negei-negeri

Bahagian Tujuh Mengenai kewangan persekutuan

Bahagian Lapan Pilihanraya

Bahagian

Sembilan

Kehakiman

Bahagian Sepuluh Perkhidmatan awam

Bahagian Sebelas Kuasa-kuasa khas bagi mengatasi anasir-anasir subversive dan darurat

Bahagian

Keduabelas

Peruntukan am dan perlbagai, kedudukan Sabah dan Sarawak

Bahagian

Ketigabelas

Peruntukan sementara dan tambahan

Bahagian

Keempatbelas

Kedaulatan raja-raja

Bahagian

Kelimabelas

Prosiding terhadap Yang di-Pertuan Agong dan raja-raja

Sumber: Disesuaikan daripada Abdul Aziz Bari, Perlembagaan Malaysia: Asas-asas dan Masalah, Kuala Lumpur:

Dewan Bahasa dan Pustaka, 2008, bab 3.

Selain dari itu, Perlembagaan Persekutuan turut dilengkapi dengan 13 jadual yang

memperincikan sebahagian daripada 199 peruntukan. Kandungan 13 jadual adalah seperti

dibawah:

Jadual Keterangan

Jadual Pertama Sumpah pemohon bagi pendaftaran atau penaturalisasian

Jadual Kedua Kewarganegaraan

Jadual Ketiga Pemilihan Yang di-Pertuan Agong dan Timbalan Yang di-Pertuan Agong

Jadual Keempat Sumpah jawatan bagi Yang di-Pertuan Agong dan Timbalan Yang di-

Pertuan Agong

Jadual Kelima Majlis Raja-raja

Jadual Keenam Bentuk sumpah dan ikrar

Jadual Ketujuh Pemilihan Ahli-ahli Dewan Negara

Jadual Kelapan Peruntukan yang hendak dimasukkan ke dalam Perlembagaan Negeri

Jadual Kesembilan Senarai Perundangan

Jadual Kesepuluh Pemberian dan sumber hasil yang diserahkan kepada negeri

Jadual Kesebelas Peruntukan Ordinan Tafsiran dan Fasal-fasal Am 1948

Jadual Keduabelas (Dimansuhkan)

Jadual Ketigabelas Peruntukan yang berhubungan dengan penyempadanan Bahagian-bahagian

Pilihanraya
Sumber: Sumber: Disesuaikan daripada Abdul Aziz Bari, Perlembagaan Malaysia: Asas-asas dan Masalah, Kuala

Lumpur: Dewan Bahasa dan Pustaka, 2008, bab 3.

3

Bersandarkan keadaan ini, perhatian akan lebih diberikan kepada hal-hal yang termaktub dalam

perlembagaan berkaitan dengan Sabah dan Sarawak seperti yang terdapat dalam Bahagian

Keduabelas. Dalam jadual pula, Bahagian IV dan V daripada Jadual Kesepuluh menyentuh

secara langsung mengenai Sabah dan Sarawak.

Perkara 16A merupakan antara perkara yang dimasukkan ke dalam Perlembagaan Tanah Melayu

sebaik sahaja Malaysia dibentuk. Ia terhasil dari perbincangan membabitkan pihak-pihak terbabit

dan hal berkaitan dengan kewarganegaraan sebagaimana Perkara 16A ini merupakan antara

perkara penting dalam perbincangan tersebut. Perkara 16A menyebut: Tertakluk kepada Perkara

18, apabila permohonan dibuat kepada Kerajaan Persekutuan sebelum bulan September 1971

oleh mana-mana orang yang berumur 18 tahun atau lebih dan yang biasanya bermastautin di

negeri Sabah atau Sarawak pada Hari Malaysia, maka orang itu berhak didaftarkan sebagai

warganegara jika dia memuaskan hati Kerajaan Persekutuan;

(a) Bahawa dia telah bermastautin sebelum Hari Malaysia di wilayah-wilayah yang termasuk di

dalam Negeri-negeri itu dan bermastautin selepas Hari Malaysia di Persekutuan selama tempoh

yang pada agregatnya berjumlah tidak kurang daripada 7 tahun dalam masa 10 tahun sebaik

sebelum tarikh permohonan itu, dan tempoh itu termasuklah tempoh 12 bulan sebaik sebelum

tarikh itu;

(b) Bahawa dia berniat hendak bermastautin secara tetap di Persekutuan;

(c) Bahawa dia berkelakuan baik; dan

(d) Bahawa dia mempunyai pengetahuan yang mencukupi dalam bahasa Melayu atau bahasa

Inggeris atau, dalam hal pemohon yang biasanya bermastautin di Sarawak, mempunyai

pengetahuan yang mencukupi dalam bahasa Melayu, bahasa Inggeris atau mana-mana bahasa

ibunda yang digunakan pada masa di Sarawak, kecuali jika permohonan itu dibuat sebelum bulan

September 1965 dan permohonan telah mencapai umur 45 tahun pada tarikh permohonan.
1

Bab 8, Bahagian VI, Perkara 95B, 95C, 95D, 95E pula memperjelaskan berbagai hal mengenai

kuasa perundangan di Sabah dan Sarawak. Hal-hal kewangan pula disebutkan secara jelas dalam

Bahagian VII, Bab 2, Perkara 112A, 112B, 112C dan 112D. Salah satu aspek penting yang

membabitkan Sabah dan Sarawak seperti yang termaktub dalam Perlembagaan Persekutuan

adalah Perkara 153 terutama 153(1) yang menyebut „Menjadi tanggung jawab Yang di-Pertuan

Agong untuk melindungi kedudukan istimewa orang Melayu dan anak negeri mana-mana antara

Negeri Sabah dan Sarawak dan kepentingan sah kaum-kaum lain mengikut peruntukan Perkara

ini”.
2
 Perkara inilah yang menjadi subjek utama dalam usaha memastikan Sabah dan Sarawak

menyertai Malaysia iaitu memastikan kepentingan dan kedudukan masyarakat pribumi

dilindungi. Bahagian XIIA pula merupakan perkara-perkara yang secara khusus untuk Sabah

dan Sarawak dan dinamakan “Perlindungan Tambahan Bagi Negeri Sabah dan Sarawak”.

Perkara 161 menjelaskan mengenai penggunaan bahasa Inggeris dan bahasa ibunda di Sabah dan

Sarawak.

Isu mengenai bahasa pernah dialami oleh Sabah dan Sarawak pada tahap awal pembentukan

Malaysia. Antara perkara-perkara yang telah dipersetujui antara Semenanjung, Sabah dan

Sarawak adalah mengenai isu bahasa. Berdasarkan Malaysian Report of the Inter-Governmental

Committee, 1962, peranggan 28 menyebut bahawa „although Malay should be the national

language of Malaysia, for a period of 10 years after Malaysia Day and thereafter until the State

4

Legislatures otherwise provide, the English language shall be an official language and may be

used in the State Legislative Assemblies and for all other official purposes in the State, whether

Federal or State purposes, including correspondence with Federal Ministries and Department”.

Pada bulan Disember 1963, kerajaan negeri Sabah telah membangkitkan isu mengenai surat-

surat dari kerajaan persekutuan kepada Sabah yang ditulis dalam bahasa Melayu dan ia

menimbulkan rasa kurang senang Sabah:

The State Government points out that Malay of the type used in official

communications here is not in use generally in Sabah. There is, therefore, a

serious danger that contents of letters in Malay may be misunderstood and

consequently action on them would be delayed while translations are being made.

In view of this it is requested that Ministries and Departments in their portfolios

should correspond for the time being in English with the State Governments of

Sabah and Sarawak. It should, however, be noted that the use of Malay is not

precluded under the Malaysia Agreement, although for the time being in the

interests of Federal-State relationship it is necessary that correspondence should

be only in English”.
3

Isu ini kemudiannya menjadi „besar‟ apabila disiarkan dalam akhbar yang antara lain

menyatakan bahawa surat-surat dalam bahasa Melayu yang dihantar kepada kerajaan Sabah telah

menimbulkan rasa kurang senang mereka. Ini kerana situasi di Sabah bukan sahaja berbeza

dengan Semenanjung malah Sarawak. Jumlah masyarakat Melayu adalah kecil dan keadaan ini

menyebabkan penggunaan bahasa Melayu adalah terhad. Berdasarkan keadaan ini, maka

kerajaan Sabah menyatakan bahawa bahasa Inggeris akan menjadi bahasa yang akan digunakan

dalam urusan resmi.
4

Kewujudan perkara-perkara yang termaktub dalam Perlembangaan Persekutuan sebagaimana

yang dinyatakan diatas tidaklah suatu proses yang mudah, sebaliknya melalui proses sejarah

yang tersendiri. Perkara-perkara inilah yang antara lain akan menjadi aspek utama kertas kerja

ini.

Proses Pembentukan Perlembagaan Malaysia: Kes Sabah dan Sarawak

Tempoh antara 1957 hingga 1963 merupakan tempoh genting dan dramatik dalam konteks

kemerdekaan Tanah Melayu serta penubuhan Malaysia. Malah jika diteliti secara mendalam

mengenai hasrat menubuhkan Malaysia, maka ia hanya bermula pada 1961 dan ini bermakna,

kewujudan Malaysia secara relatifnya dilaksanakan dalam tempoh yang singkat. Dalam tempoh

kira-kira kurang dari tiga tahun, perancangan mengenai Malaysia berjaya dilaksanakan.

Perkembangan dalam era 1960-an melihat British telah merancang masa depan membabitkan

wilayah-wilayah yang dikuasainya iaitu Singapura, Brunei, Borneo Utara dan Sarawak.

Pembabitan wilayah Borneo dengan perancangan British mempunyai kaitan langsung dengan

usaha Tanah Melayu untuk mewujudkan Malaysia yang juga membabitkan Singapura. Perdana

Menteri Tanah Melayu, Tunku Abdul Rahman secara terang-terangan mengatakan bahawa

Singapura akan dimasukkan ke dalam perancangan Malaysia dengan syarat wilayah Borneo

5

dibawa bersama. Dalam masa yang sama, disebalik minat Tanah Melayu terhadap Malaysia serta

hasrat dan keinginan British, satu realiti yang diakui oleh British terutama di Colonial Office

pada dasarnya bersetuju bahawa masa depan wilayah Borneo bergantung kepada perkaitannya

dengan sebuah persekutuan yang besar. Selain itu, gabungan antara wilayah Borneo dengan

Singapura dan Tanah Melayu juga tidak akan berjalan secara „straight forward‟ kerana

perbezaan-perbezaan yang wujud dalam kadar pembangunan mahupun perbezaan-perbezaan

sosial dan ekonomi yang ketara antara wilayah-wilayah tersebut hingga menyebabkan satu usaha

dan perancangan yang teliti perlu dilakukan bagi memastikan perbezaan-perbezaan ini tidak

menjadi satu halangan.
5

Ketika pegawai-pegawai di Colonial Office bercakap dan menyebut mengenai pemerintahan

sendiri terhadap Sabah dan Sarawak, pegawai-pegawai British di Sabah dan Sarawak pula

mempunyai pandangan yang berbeza dimana berdasarkan pandangan dan pengalaman, mereka

menyatakan bahawa penduduk masih tidak bersedia terhadap perubahan politik. Malahan mereka

mengatakan bahawa Sabah dan Sarawak masih memerlukan kira-kira 15 hingga 20 tahun

sebelum perubahan dapat dilakukan. Kedua-dua wilayah juga masih berharap untuk kekal

sebagai Crown Colonies dan dalam masa yang sama akan membangunkan politik secara

beransur-ansur. Wilayah-wilayah di Borneo dirasakan sebagai wilayah yang „vulnerable‟

terutama ancaman dari China, Indonesia dan Filipina. “If the British moved out, it was likely that

both North Borneo and Sarawak would not survive as viable states on their own and the political

vacuum would inevitably invite intervention for these neighbouring powers”.
6

Pada 27 Mei 1961, Tunku Abdul Rahman telah membuat satu ucapan penting dalam satu majlis

makan tengah hari kepada Persatuan Wartawan-wartawan Luar Negeri di Asia Tenggara di Hotel

Adelphi, Singapura. Dalam ucapan tersebut, Tunku mencadangkan supaya Tanah Melayu

digabungkan dengan Singapura, Brunei, Sabah dan Sarawak sebagai sebuah persekutuan yang

dinamakan Malaysia.
7
 Penyertaan ketiga-tiga wilayah tersebut ke dalam Persekutuan Malaysia

akan mewujudkan sebuah kerajaan pusat yang kuat dan wilayah-wilayah itu pula dapat mencapai

kemerdekaan. Ucapan ini disifatkan sebagai titik permulaan yang sangat penting kepada

pembentukan Malaysia. Tunku berpandangan, Tanah Melayu yang telah merdeka tidak

sewajarnya bersendirian dan terasing. Jalinan kerjasama dan persefahaman dengan negara-negara

serumpun seperti Singapura dan negeri-negeri wilayah Borneo perlu diwujudkan dalam sebuah

gagasan, demi kestabilan politik dan ekonomi. Pada masa yang sama, ikatan itu mampu menjadi

benteng yang berkesan untuk membanteras ancaman komunis.
8
 Ucapan Tunku, "Tanah Melayu

sebagai sebuah negara sedar bahawa ia tidak dapat berdiri seorang diri dan berasingan. Lambat

laun ia patut mengadakan persefahaman dengan Britain dan rakyat di wilayah-wilayah

Singapura, Borneo Utara, Sarawak dan Brunei. Adalah terlalu awal untuk saya menyatakan

bagaimana persefahaman yang lebih rapat ini dapat diusahakan, tetapi tidak dapat dielak lagi kita

patut melihat ke hadapan terhadap matlamat ini dan sebuah rancangan yang mana wilayah-

wilayah ini dapat dibawakan dalam kerjasama politik dan ekonomi".
9

Ucapan Tunku telah disambut baik oleh kerajaan British dan Perdana Menteri Britain, Harold

Macmillan mengalu-alukan cadangan itu. Semasa menjawab soalan di Parlimen British pada 20

Jun 1961, beliau menyifatkan cadangan Tunku itu sebagai satu cadangan yang membina.

Malahan, Macmillan telah menjemput Tunku menghadiri satu persidangan di London pada 20

6

hingga 23 September 1961 untuk merundingkannya dengan lebih lanjut. Sementara itu, satu

rundingan juga diadakan di Singapura antara Gabenor Sarawak (Sir Alexander Waddell),

Gabenor Sabah (Sir William Goode) dan Pesuruhjaya British di Brunei (D.C. White) dengan

Pesuruhjaya Tinggi British di Asia Tenggara, Lord Selkirk bagi membincangkan cadangan itu.

Lord Selkirk kemudiannya bertolak ke London pada bulan Julai 1961 untuk melaporkan

perbincangan itu kepada kerajaan British.

Dalam masa yang sama, ucapan Tunku mengenai cadangan Malaysia ini telah menimbulkan

sensasi tersendiri di Borneo dan ia mula melahirkan pandangan-pandangan mengenai masa

depan Borneo terutama dalam kemungkinan bergabung dengan Tanah Melayu. Dengan tiadanya

pilihanraya, segala pandangan mengenai hal ini datang daripada anggota-anggota dalam Majlis

Executive and Legislative serta pemimpin-pemimpin masyarakat, dan reaksi pada tahap awal

dilihat bersifat negatif. Malah pandangan dari pegawai-pegawai British sama ada di Sarawak dan

North Borneo sendiri kurang meyakini mengenai cadangan gabungan dan mengatakan bahawa

wilayah-wilayah ini “not quite ready for such a major political initiative”.
10

 Malahan Gabenor

Sarawak dan North Borneo, William Goode dan Alex Waddell dilihat merupakan penentang

utama dalam usaha gabungan Malaysia ini serta mencadangkan agar Sarawak dan North Borneo

perlu terlebih dahulu untuk menyiapkan diri sebelum memandang kepada Tanah Melayu dan

Singapura yang dilihat jauh ke hadapan dari berbagai sudut. Berdasarkan keadaan ini, North

Borneo dan Sarawak dilihat masih tidak bersedia dari sudut politik bagi melalui proses

perundingan yang sangat komplikated tersebut.

Cadangan penubuhan Malaysia telah menjadi isu yang diperkatakan oleh berbagai pertubuhan

politik yang sedia ada di Sarawak seperti Sarawak United People‟s Party (SUPP) yang telah

ditubuhkan pada bulan Jun 1959 dan Parti Negara Sarawak (PANAS) yang ditubuhkan pada

bulan April 1960 dan dipimpin oleh Datu Bandar Abang Haji Mustapha. PANAS misalnya

merasakan bahawa gabungan dengan Tanah Melayu merupakan perkembangan penting kepada

orang Melayu di Sarawak, namun menegaskan bahawa wilayah-wilayah di Borneo adalah wajar

untuk bergabung sebagai satu entiti dan bukannya tiga entiti yang terpisah dan konsep Malaysia

boleh dilaksanakan selepas wilayah-wilayah di Borneo mencapai kerajaan sendiri serta

membentuk Persekutuan Borneo.
11

 Meskipun demikian, PANAS dilihat lebih pro-Malaysia

berbanding menentang cadangan ini. Di North Borneo pula, antara suara yang paling lantang

menyuarakan pandangan mengenai Malaysia adalah Donald Stephens. Beliau merasakan bahawa

North Borneo masih tidak bersedia untuk menyertai Malaysia dan menyertai Malaysia bermakna

menukar status North Borneo daripada sebagai „koloni British‟ kepada „koloni Tanah Melayu‟.

Suara-suara negative mengenai cadangan Malaysia terhasil kesan daripada sifat diversity atau

kepelbagaian di Borneo sama ada dari sudut politik, masyarakat mahupun pembangunan

ekonomi serta perbezaan-perbezaan antara wilayah-wilayah berkaitan dengan Tanah Melayu dan

Singapura. Perbezaan serta sifat diversiti ini dibimbangi akan menyebabkan wilayah-wilayah

berkaitan hanya akan tenggelam, „dimakan‟ oleh Kuala Lumpur. Pemimpin North Borneo dan

Sarawak merasakan gabungan yang dilakukan perlu untuk menepati kehendak dan keperluan

mereka serta memastikan kepentingan North Borneo dan Sarawak tidak diketepikan. Suara-suara

negative mengenai cadangan Malaysia masih terus kedengaran, termasuklah oleh Stephen

Ningkan, pemimpin Sarawak National Party (SNAP).

7

Cadangan Malaysia juga melahirkan reaksi politik yang dramatic di North Borneo dan Sarawak

apabila kepentingan-kepentingan kaum mula menjadi agenda utama kepada organisasi dan

pertubuhan politik. Parti-parti berasaskan komunal menunjukkan tidak ada „sifat penyatuan‟

dimana setiap parti terpisah berdasarkan garisan etnik, kelas dan komunal. Inteligensia Melayu di

Sarawak yang merasa tidak sabar dengan pendekatan konservatif pemimpin PANAS mengambil

langkah drastic apabila keluar dan menubuhkan Barisan Rakyat Jati Sarawak (BARJASA) yang

menentang pandangan PANAS yang dilihat lebih pro-Malaysia yang disifatkan sebagai satu

usaha untuk menjaga dan melindungi golongan kelas aristocrat konservatif dalam parti. Pada 10

April 1961, Sarawak National Party (SNAP) ditubuhkan yang merupakan sebuah parti yang

majoritinya adalah orang Iban diikuti dengan Parti Pesaka Anak Sarawak (PESAKA) yang

diwujudkan oleh kalangan serpihan daripada PANAS. Pada asasnya hampir kesemua parti

mengambil keputusan yang sama, “opposed the Malaysia plan which they believed would

perpetuate inter-ethnic inequalities in the Borneo Territories and would therefore be detrimental

to the interests of the indigenous people”.
12

Tunku Abdul Rahman, dalam usaha memberi keyakinan kepada North Borneo dan Sarawak

terhadap cadangan Malaysia telah melakukan lawatan pada Julai 1960. Walau bagaimanapun,

usaha ini dikatakan tidak menepati kehendak North Borneo dan Sarawak kerana “he quite

misjudged the temper of the Territories, spoke as if all non-Chinese in Borneo were Malays, and

took an overbearing and uncompromising stance which alarmed opinion in North Borneo and

Sarawak and may well have convinced both the Sultan and his people in Brunei that they should

stay out of the Federation”.
13

 Perkembangan-perkembangan ini dirasakan tidak akan membawa

sebarang faedah dan keuntungan kepada cadangan Malaysia dan berikutan dari itu, pada bulan

Oktober 1961, sewaktu berucap di Parlimen, Tunku telah menerima dan bersedia untuk

memberikan kuasa istimewa kepada wilayah Borneo dalam hal ehwal immigrasi, kastam,

Borneonisasi dan kawalan terhadap kepentingan rakyat.

(a) Malaysia Solidarity Consultative Committee (MSCC)

Perubahan terhadap sikap pegawai-pegawai British di North Borneo dan Sarawak mula terasa

apabila Perdana Menteri British, Harold Macmillan telah memberikan „endorsement‟ terhadap

cadangan penubuhan Malaysia dalam House of Commons pada 20 Jun 1961. Pada tahap ini,

cadangan kemasukan North Borneo dan Sarawak serta Brunei dilihat sebagai solusi jangka

panjang yang terbaik. Selain itu, usaha-usaha untuk „menjual‟ cadangan Malaysia juga giat

dijalankan sama ada oleh Tanah Melayu mahupun oleh pihak British sendiri. Pada bulan Ogos

1961, kerajaan British telah menaja mesyuarat Commonwealth Parliamentary Association yang

diadakan di Singapura dan ia antara lain dihadiri oleh ahli-ahli Malaysia Solidarity Consultative

Committee (MSCC) yang terdiri dari wakil Tanah Melayu, Singapura, North Borneo, Sarawak

dan Brunei dan membincangkan mengenai cadangan Malaysia. Menurut seorang sejarawan,

“The MSCC was supposed to be a consultative body, but it was perhaps a measure of its true

purpose when of the terms of reference included the fostering of activities to provide for and

expedite the realization of Malaysia”.
14

 MSCC telah mengadakan empat pertemuan iaitu di

Singapura, Jesselton, Kuching dan Kuala Lumpur dan dalam pertemuan-pertemuan inilah, wakil-

wakil dari Tanah Melayu mahupun Singapura menjawab segala pertanyaan mengenai cadangan

Malaysia daripada wakil North Borneo, Sarawak dan Brunei. Wilayah-wilayah ini diyakini

8

bahawa cadangan Malaysia merupakan cadangan terbaik untuk wilayah-wilayah berkaitan

terutama menyedari perkembangan politik semasa, pengaruh komunis yang semakin

berkembangn dan bagi menyelamatkan diri dari ancaman ini, gabungan sebagai satu negara

merupakan langkah terbaik. Selain itu, Tunku juga menyatakan melalui MSCC bahawa Kuala

Lumpur tidak berhasrat untuk „menjajah‟ wilayah-wilayah di Borneo seperti tanggapan

sesetengah pihak, atau untuk mengeksploitasi sumber-sumber wilayah tersebut. Sebaliknya,

gabungan ini akan memperkuatkan mereka serta segala kepentingan penduduk akan dilindungi

oleh perlembagaan. Pandangan serta perbincangan ini dilihat telah memberi kesan positif dan

nada pemimpin North Borneo dan Sarawak terutamanya telah mula berbeza berbanding

sebelumnya.

Segala usaha untuk „menjual‟ dan member keyakinan kepada pemimpin North Borneo dan

Sarawak mula menampakkan hasil yang memberangsangkan pada awal tahun 1962 apabila

delegasi dari Borneo mula melihat cadangan Malaysia sebagai jalan terbaik. Delegasi Borneo

dalam MSCC yakin bahawa perlembagaan yang akan diwujudkan bukan sahaja akan melindungi

kepentingan penduduk asli tetapi juga keyakinan bahawa pembangunan ekonomi dan sosial akan

dapat dilaksanakan dengan kadar yang lebih pantas di bawah Malaysia. Selain itu, perkembangan

politik semasa juga tidak menyebelahi wilayah Borneo terutama North Borneo yang mula

melihat sikap Filipina. Suara-suara Filipina untuk menuntut North Borneo kurang disenangi dan

dalam keadaan ini, hanya satu pilihan yang ada iaitu menyertai Malaysia. Pada bulan Januari

1962, Sarawak telah mengeluarkan laporan mengenai kelebihan-kelebihan menyertai Malaysia.

Berdasarkan laporan ini, “It would be very difficult and very expensive for Sarawak, with its

small population to stand alone as an independent territory”.
15

(b) Cobbold Commission

Ketika, sejarah kemerdekaan Tanah Melayu berkait rapat dengan kewujudan Suruhanjaya Reid

yang bertanggung jawab membawa kepada kemerdekaan Tanah Melayu pada 1957 dimana syor-

syor yang dilakukan oleh suruhanjaya inilah yang kemudiannya diserapkan kedalam

Perlembagaan Persekutuan 1957, Suruhanjaya Cobbold pula bertanggung jawab terhadap

kemasukan Sabah dan Sarawak ke dalam Malaysia pada 1963. Ia dipimpin oleh Lord Cobbold

serta 5 anggota yang lain iaitu Sir Anthony Abell dan Sir David Watherston yang dipilih oleh

kerajaan United Kingdom dan Dato‟ Wong Pow Nee serta Muhammad Ghazali Shafie yang

dilantik oleh Kerajaan Persekutuan Tanah Melayu. Tugas-tugas kewajipan suruhanjaya ini

adalah,

Dengan memandang kepada perihal Kerajaan United Kingdom dan Kerajaan

Persekutuan Tanah Melayu telah bersetuju mengatakan bahawa memasokkan

Borneo Utara [Sabah] dan Sarawak (bersama2 dengan lain2 negeri) ka-dalam

Persekutuan Malaysia yang di-chadangkan itu ada-lah satu tujuan yang sangat

elok untuk faedah ra‟ayat negeri2 yang berkenaan-

(a) Menyiasat buah2 fikiran ra‟ayat Borneo Utara [Sabah] dan Sarawak berkenaan

dengan hal ini; dan

(b) Membuat shor2 sa-telah menimbangkan buah2 fikiran itu.
16

9

Suruhanjaya Cobbold yang bebas ini diwujudkan kesan daripada perjanjian Anglo-Malayan yang

dilakukan pada bulan November 1961. Dalam masa yang sama, penubuhan suruhanjaya ini

diluar dari jangkaan Tunku yang dikatakan tidak menjangka bahawa suruhanjaya akan bertindak

untuk mengetahui sama ada masyarakat di Borneo berminat untuk menyertai Malaysia.

Menyedari bahawa suruhanjaya ini sangat penting, Tunku telah meletakkan dua wakil kerajaan

Persekutuan Tanah Melayu yang dilihat mampu memenangi sebarang perbincangan dan tekanan

mengenai Malaysia iaitu Dato Wong Pow Nee dan Ghazali Shafie. Malahan pemilihan Lord

Cobbold sebagai pengerusi juga dilihat sebagai satu masalah. Meskipun kedudukan Lord

Cobbold yang neutral kerana tidak mengetahui apa-apa mengenai Borneo selaku bekas gabenor

Bank of England, namun ia mempunyai risiko kerana “…Lord Cobbold‟s inexperience and lack

of knowledge was a major handicap for such an important enterprise”.
17

 Salah sat fakta menarik

mengenai Suruhanjaya Cobbold ini adalah tiadanya wakil dari Borneo.

Dalam melaksanakan tugas-tugasnya, suruhanjaya berhadapan dengan berbagai tekanan dan

suasana tegang membabitkan anggota-anggota suruhanjaya sendiri terutamanya wakil dari

Persekutuan Tanah Melayu dengan pegawai-pegawai British di North Borneo dan Sarawak.

Wakil dari Persekutuan Tanah Melayu merasakan bahawa pegawai-pegawai British telah

member tekanan kepada masyarakat tempatan agar tidak menyertai Melaysia. Oleh kerana tidak

ada satu bentuk perlembagaan yang jelas yang dikemukakan oleh suruhanjaya maka pegawai-

pegawai British ini merasakan bahawa kedudukan orang tempatan akan terjejas dan keadaan ini

menguntungkan Tanah Melayu. Suasana ini telah menibulkan kemarahan Tunku sebagaimana

yang dilaporkan dalam akhbar-akhbar yang mengencam tindakan pegawai-pegawai British

tersebut.
18

Dalam melihat laporan suruhanjaya, terlihat dua keadaan yang berbeza. Wakil-wakil British

merasakan bahawa „interim period‟ perlu dilakukan dalam tempoh antara tiga hingga tujuh tahun

sebelum penyerahan dilakukan bagi mengelakkan berlakuknya sebarang bentuk kejutan dalam

perubahan politik yang begitu drastic. Dalam tempoh ini, disyorkan agar kerajaan persekutuan

akan bertanggung jawab hanya terhadap hubungan luar, pertahanan dan hal-ehwal subversive

dan keselamatan sementara kerajaan British akan terus bertanggung jawab dalam hal-ehwal

kerajaan dan pentadbiran di North Borneo dan Sarawak.
19

 Keadaan ini menjelaskan bahawa

pegawai-pegawai British akan terus kekal untuk menjadi pentadbir di North Borneo dan Sarawak

termasuklah sebagai gabenor kedua-dua wilayah selepas pembentukan Malaysia. Pandangan ini

sama sekali tidak diterima oleh Tunku yang menegaskan bahawa dengan adanya pegawai-

pegawai British sebagai pentadbir utama di North Borneo dan Sarawak akan melemahkan

penubuhan Malaysia yang hanya akan dilihat sebagai agenda colonial semata-mata dan ini akan

membuka ruang kepada serangan berterusan pihak-pihak yang anti-Malaysia terutama pihak

komunis.

Although the Commission pointed out that about twenty percent of the people of

Sarawak and somewhat less in North Borneo were opposed to federation on any

terms, unless preceded by independence and self-government, and that a further

third of the populations would accept it only if sufficient safeguards were in place

– the Tunku translated this, in a speech on 9 August, that 80 per cent had agreed

to the concept of Malaysia.
20

10

(c) Inter-Governmental Committee (Lansdowne Committee)

Tahap ketiga dalam melihat sejarah penyertaan Sabah dan Sarawak ke dalam Malaysia adalah

penubuhan IGC atau turut dikenali sebagai Landsdowne Committee. Sebaik sahaja Suruhanjaya

Cobbold mengeluarkan laporannya pada bulan Julai 1962 dan mendapati bahawa 80% penduduk

Sabah dan Sarawak bersetuju dengan cadangan Malaysia, satu pengumuman resmi telah

dikeluarkan bahawa Persekutuan Malaysia akan ditubuhkan pada 31 Ogos 1963. Tarikh ini

ditetapkan dengan syarat segala hal berkaitan dengan perlembagaan dan seumpamanya telah

diselesaikan dan ini bermakna, usaha untuk menyiapkan segalanya hanya dapat dilakukan dalam

tempoh yang singkat yakni kurang lebih setahun. Dalam menyiapkan tugasan inilah IGC

ditubuhkan yang dipengerusikan oleh Lord Lonsdowne selaku „British Minister of State for

Colonial Affairs‟ serta Tun Abdul Razak selaku timbalan pengerusi. Ahli-ahli lain terdiri

daripada wakil dari kerajaan Sabah dan Sarawak. Antara lain, IGC perlu;

To consider the precise form in which the territories of North Borneo and

Sarawak would take their places as constituent states of the new Federation and

the form of necessary safeguards of their interests.
21

Lebih penting lagi, pihak British bersetuju agar Perlembagaan Malaysia tidak memerlukan satu

bentuk perlembagaan baru sebaliknya Perlembagaan Persekutuan Tanah Melayu yang sedia ada

akan menjadi asas kepada perlembagaan Malaysia. Meskipun demikian, jangkamasa yang

relative singkat menjadi permasalahan utama hingga segala kerja dilakukan dalam keadaan agak

tergesa-gesa. Dalam keadaan inilah parti-parti politik di Sabah mengadakan pertemuan

membincangkan mengenai kedudukan Sabah. Parti UNKO, USNO, Democratic and United

Party (DUP) dan UNPMO telah merangka 14 perkara yang perlu dipatuhi sekiranya cadangan

Malaysia diteruskan. Senarai ini kemudiannya menjadi 20 perkara yang menjadi asas dalam

perbincangan membabitkan wakil-wakil Sabah dengan IGC. 20 perkara tersebut adalah:

1. Agama - Islam sebagai agama resmi Malaysia tetapi agama resmi sepatutnya tidak akan

diadakan di Sabah dan segala perundangan mengenai agama Islam yang terkandung

dalam Perlembagaan Tanah Melayu tidak harus digunakan di Sabah

2. Bahasa- Bahasa Melayu harus dijadikan Bahasa Kebangsaan Persekutuan, namun

penggunaan bahasa Inggeris harus diteruskan untuk tempoh 10 tahun selepas Hari

Malaysia.

3. Perlembagaan

4. Ketua Persekutuan – Ketua (Yang Di Pertuan Negeri) Sabah tidak layak untuk dipilih

sebagai Ketua Persekutuan

5. Nama Persekutuan – Malaysia bukan Melayu Raya

6. Imgresen

7. Hak Menarik Diri – Hak untuk memisah atau menarik diri dari Persekutuan seharusnya

tidak wujud.

8. Borneonisasi-Proses untuk melantik orang tempatan ke dalam perkhidmatan awam negeri

Sabah perlu dilakukan secepat mungkin.

11

9. Pegawai-pegawai British-Pegawai-pegawai British digalakkan untuk meneruskan

perkhidmatan mereka dalam perkhidmatan awam sehingga tempat mereka boleh

digantikan oleh orang tempatan yang berkelayakan.

10. Kewarganegaraan

11. Cukai dan Kewangan – Sabah seharusnya mempunyai kuasa ke atas kewangan, tabung

pembangunan dan cukai sendiri.

12. Kedudukan Istimewa Penduduk Asli-Pada prinsipnya bangsa asli Sabah seharusnya

menikmati hak keistimewaan seperti yang diberikan kepada bangsa Melayu di

Semenanjung, tetapi formula yang dipraktikkan di Semenanjung tidak semestinya diguna

pakai oleh Sabah

13. Kerajaan Negeri- Ketua Menteri harus dipilih oleh ahli-ahli tidak rasmi Majlis

Perundangan. Sabah seharusnya mempunyai sistem kementerian yang sesuai.

14. Tempoh Peralihan – Sepatuntnya 7 tahun dan dalam masa ini kuasa perundangan mesti

diberikan kepada Kerajaan Sabah mengikut perlembagaan dan tidak dipengaruhi oleh

kerajaan Persekutuan

15. Pendidikan-Sistem pendidikan Sabah yang wujud harus diteruskan dan dengan itu harus

diletakkan dibawah kawalan kerajaan negeri

16. Perlindungan Kepada Perlembagaan- Tidak ada sebarang pindaan, perubahan atau

pembatalan dapat dilakukan oleh Kerajaan Pusat kepada perlindungan-perlindungan yang

diberikan khas kepada Sabah tanpa persetujuan kerajaan Sabah. Kuasa ini adalah hak

mutlak penduduk negeri ini.

17. Perwakilan Dalam Parlimen – Ini sepatuntnya bukan hanya bergantung kepada jumlah

penduduk tetapi juga kepada keluasan dan keupayaannya, dan dalam mana-mana perkara

ia sepatutnya tidak kurang dari jumlah perwakilan dari Singapura.

18. Nama Ketua Kerajaan Negeri-Yang DiPertuan Negeri

19. Nama Negeri-Sabah

20. Tanah, Hutan dan Kerajaan Tempatan dan lain-lain-Perkara dalam Perlembagaan

Persekutuan mengenai kuasa Majlis Tanah Persekutuan tidak harus melibatkan Sabah

seperti juga Majlis Kebangsaan Kerajaan Tempatan tidak harus melibatkan Sabah.

Berdasarkan 20 perkara, jelas menunjukkan bahawa satu perakuan diperlukan bahawa beberapa

perkara yang menjadi keutamaan di Tanah Melayu seperti keistimewaan terhadap agama Islam

sebagai agama resmi serta bidang pekerjaan dalam kerajaan yang memberi kelebihan kepada

orang Melayu tidak diaplikasikan di Sabah dan Sarawak. Autonomi dalam bentuk kawalan

imigresen, kawalan terhadap sumber kewangan untuk pembangunan, pendidikan serta kuasa

legislatif merupakan antara hal-hal yang penting jika Sabah dan Sarawak menyertai Malaysia.

Perkara-perkara inilah yang kemudiannya dimasukkan ke dalam Perlembagaan Persekutuan

sebagaimana yang disebutkan diatas. Pada 12 September 1962, North Borneo Legislative

Assembly telah meluluskan resolusi menyokong kemasukannya ke dalam Malaysia dengan

syarat segala tuntutan sebagaimana yang disebutkan dalam 20 Perkara dipenuhi. Pada 26

September 1962 pula, Sarawak Council telah meluluskan resolusi yang sama dan sebagaimana

Sabah, kepentingan rakyat Sarawak perlu dilindungi.

20 Perkara pernah menjadi isu dan kontroversi tersendiri pada 1997. Ia berlaku apabila Karpal

Singh menghadapi masalah dengan pihak imigresen Sabah. Beliau tidak diberikan permit kerja

12

bagi menghadiri satu prosiding mahkamah di Kota Kinabalu pada 10 Jun 1997. Kehadiran

Karpal adalah sebagai pegawai mahkamah dan Ketua Hakim Tun Mohd Eusoff Chin telah

memebri kebenaran bertulis untuk tujuan tersebut. Berikutan dari itu, Karpal Singh telah

mempersoalkan kewajaran tersebut dan berkata bahawa undang-undang dan peraturan mengenai

imigresen itu tidak patut wujud ketika negara sedang berusaha untuk menyegerakan integrasi

nasional. Kenyataan Karpal membuka pintu kepada kenyataan-kenyataan lain oleh berbagai

pihak, termasuklah ahli politik, menteri dan sebagainya. Timbalan Menteri di JPM, Nazri Aziz

turut mengkritik keadaan tersebut, malah turut mengatakan bahawa peguam-peguam di Sabah

dan Sarawak seolah-olah mempunyai perasaan rendah diri kerana mempertahankan peraturan

berkenaan. Kenyataan ini telah menimbulkan rasa kurang senang ahli politik dan pemimpin di

Sabah dan Sarawak yang mula member reaksi balas. Chong Kah Kiat yang ketika itu juga

merupakan Menteri di JPM menjelaskan mengenai hal tersebut dan kaitannya dengan 20 Perkara

yang menjadi landasan kepada peruntukan-peruntukan yang member kedudukan istimewa

kepada Sabah dan Sarawak dalam Perlembagaan Persekutuan. Kenyataan ini disokong oleh

Joseph Pairin Kitingan dan Osu Haji Sukam yang merupakan antara nama-nama besar dalam

politik di Sabah. „Mereka mengingatkan agar Perjanjian 20 Perkara itu jangan diungkit-ungkit

kerana ia boleh mencetuskan rasa tidak puas hati”.
22

 Sewaktu mengulas mengenai Perkara 20,

Perdana Menteri, Mahathir Mohamad berkata bahawa orang Sabah dan Sarawak masih belum

bersedia sepenuhnya untuk membuka pintu kepada peguam-peguam dari Semenanjung dan

sewaktu berada di Sabah sempena sambutan Hari Kebangsaan ke-39, beliau turut menyatakan

bahawa adalah terpulang kepada pihak berkuasa di Sabah dan Sarawak sama ada mereka mahu

meminda peraturan-peraturan imigresen yang sedia ada tersebut.
23

 Aziz Bari sewaktu menyentuh

mengenai Perkara 20 mengatakan;

Perlu disebut bahawa bukan semua tuntutan yang terkandung dalam Perjanjian 20

Perkara itu kekal hingga ke hari ini. Soal agama umpamanya telahpun

dimansuhkan. Sama seperti negeri-negeri lain Islam menjadi agama rasmi di

Sabah dengan Yang di-Pertuan Agong sebagai ketuanya. Perkara seperti

imigresen, meskipun masih dikekalkan di tangan pihak berkuasa Sabah [dan

Sarawak], pada hakikatnya negeri tersebut tidak mempunyai kawalan sepenuhnya

ke atas isu-isu mengenai imigresen. Yang jelas angkatan tentera dan polis – yang

amat penting dalam penguatkuasaan undang-undang mengenainya – terletak di

tangan Kerajaan Persekutuan.
24

Hal-hal berkaitan dengan agama, bahasa dan kedudukan bumiputera menjadi perkara pokok

dalam persetujuan Sabah dan Sarawak menyertai Malaysia. Kesediaan untuk melakukan

amendement kepada Perlembagaan Tanah Melayu merupakan antara pra-syarat yang

membolehkan Sabah dan Sarawak bersetuju termasuklah dalam hal-ehwal kewangan dan

bantuan pembangunan. Meskipun demikian, perubahan tidak dilakukan terhadap Perkara 3 (1)

Perlembagaan Persekutuan yang menyebut bahawa Islam akan kekal sebagai agama resmi

Malaysia. Konsesi diberikan kepada hal berkaitan dengan bahasa dan pendidikan. Ketika Tanah

Melayu tetap mengekalkan keinginan untuk menjadikan Bahasa Melayu sebagai bahasa

kebangsaan, bersetuju agar bahasa Inggeris akan digunakan di Sabah dan Sarawak dalam tempoh

10 tahun selepas kemasukan ke Malaysia (hingga 1973) sehingga Parlimen menukar perkara

tersebut. Konsesi yang sama turut diberikan kepada pendidikan yang dilihat sebagai perkara di

13

bawah bidang kuasa negeri. Dalam sudut kewangan, dipersetujui bahawa Kerajaan Persekutuan

akan berkuasa dalam bidang percukaian di Sabah dan Sarawak.

Pada bulan Disember 1962, IGC telah menyelesaikan laporannya dan kemudian telah

dikeluarkan pada penghujung Februari 1963. Hasilnya merupakan satu bentuk kompromi

membabitkan entity-entiti terbabit. Ketika Sabah dan Sarawak diberikan kuasa dalam bidang

agama, pendidikan, bahasa dan wakil-wakil dalam Parlimen serta kelebihan dalam bidang

imigrasi, keinginan untuk mengekalkan pentadbir-pentadbir British dalam tempoh yang lebih

lama telah ditolak dan dalam tempoh sebulan selepas itu, segala perkara telah dimuktamadkan.

Kesimpulan

Penelitian terhadap asas-asas yang membawa kepada kemasukan Sabah dan Sarawak serta

kedudukan Sabah dan Sarawak dalam Perlembagaan Malaysia sebagaimana yang disebutkan di

bahagian awal merupakan satu proses yang sangat kompleks. Secara keseluruhannya, ia

dilaksanakan dalam tempoh yang relative singkat, namun kompromi serta adanya Perlembagaan

Tanah Melayu yang telah lengkap dan digunapakai sejak 1957 sebenarnya sedikit sebanyak

memudahkan segala bentuk perancangan dan pelaksaan Perlembagaan Malaysia. Akhirnya pada

bulan September 1963, Sabah dan Sarawak serta Singapura menyertai Tanah Melayu untuk

membentuk Malaysia dengan meninggalkan Brunei yang enggan menyertainya di saat akhir.

Selain itu, perkembangan-perkembangan yang berlaku selepas 1963 menunjukkan perkara-

perkara yang telah dibincangkan ketika penubuhan Malaysia, termasuklah yang disebut 20

Perkara tidak sunyi dari menghadapi berbagai cabaran. Malahan, jika diperhatikan kepada

laman-laman web mengenai hal ini, ia turut dinyatakan serta dibincangkan. Keadaan ini

menunjukkan bahawa isu berkaitan dengan perkara ini masih terus diperkatakan oleh generasi

selepas merdeka.

1
 Perlembagaan Persekutuan (Pindaan hingga 10 Mei 2010), Kuala Lumpur: Penerbitan Akta (M) Sdn Bhd., t.t.,

hlm. 15.
2
 Ibid., hlm. 166.

3
 No Fail 26694, “Correspondence in Malay with the State Governments of Sabah and Sarawak”, Jabatan Perdana

Menteri, 6 Disember 1963)
4
 No Fail 26694, “Malay in Sabah”, Malayan Times, 18 Disember 1963)

5
 Tan Tai Yong, Creating ‘Greater Malaysia’: Decolonization and the Politics of Merger, Singapore: ISEAS, 2008,

hlm. 151.
6
 Ibid., hlm. 152.

7
 Kementerian Perpaduan, Kebudayaan, Kesenian dan Warisan Malaysia, Buku Program Perayaan Hari Malaysia

sempena Ulang Tahun Kemerdekaan Ke-51 Bertempat di Padang Merdeka, Kota Kinabalu, Sabah, 18, Oktober

2008, hlm. 16.
8
 Ibid.

9
 S. P. 379 Profesor Nik Anuar Nik Mahmud, Perjuangan Mencapai Kemerdekaan dan Penubuhan Malaysia, mei

2005, hlm. 101.
10

 Tan Tai Yong, Creating ‘Greater Malaysia’: Decolonization and the Politics of Merger hlm. 154.
11

 Ibid., hlm. 155.
12

 Ibid., hlm. 156.
13

 FCO 51/154, “The Origins and Formation of Malaysia”, 10 July 1970 dlm. Anthony J. Stockwell (ed.), Malaysia.

British Documents on the End of Empire, Series B, Vol. 8, London: Stationary Office, 2004, hlm. 600-601.
14

 Tan Tai Yong, Creating ‘Greater Malaysia’: Decolonization and the Politics of Merger, hlm. 159.

14

15

 Ibid., hlm. 161.
16

Penyata Surohanjaya Penyiasat Borneo Utara dan Sarawak, 1962, hlm. V.
17

 Tan Tai Yong, Creating ‘Greater Malaysia’: Decolonization and the Politics of Merger, hlm. 162.
18

 Strait Times, 11 March 1962.
19

 CO 1030/1028, No 4, Memorandum by Anthony Abell and David Watherstone, 21 June 1962.
20

 Tan Tai Yong, Creating ‘Greater Malaysia’: Decolonization and the Politics of Merger, hlm. 166.
21

 CO 1030/1045, Golds to Pickard, 29 October 1962.
22

 Abdul Aziz Bari, Perlembagaan Malaysia: Asas-Asas dan Masalah, Kuala Lumpur: Dewan Bahasa dan Pustaka,

2008 (Cetakan 4), hlm. 109.
23

 Ibid., hlm. 110.
24

 Ibid., hlm. 111.

