
PERSEKUTUAN TANAH MELAYU MERDEKA,

31 OGOS 1957: LIKU DAN JEJAK

PERJUANGAN PATRIOT DAN NASIONALIS

MENENTANG BRITISH

Abdullah Zakaria Ghazali*

Pendahuluan

Pada tahun ini, 31 Ogos 2012, genaplah 55 Persekutuan Tanah Melay (kini dikenali sebagai

Malaysia) mencapai kemerdekaan. Sepanjang 55 tahun tersebut Malaysia mengalami

berbagai pancaroba. Namun begitu. Malaysia terus menerus mencapai kemajuan dalam

bcrbagai bidang. politk, ekonomi dan sosial. Tumpuan utama perbincangan makalah ini

kepada perjuangan menentang penjajah, dan menuntut kemerdekaan. Melalui gambaran

ini. diharapkan pembaca dapat mengetahui pejuang atau patriot menentang penjajah, dan

seterusnya mereka yang terlibat dalam gerakan memerdekakan Persekutuan Tanah Melayu

at au nasionalis. Dengan itu perjuangan patriot dan nasionalis sebelum ini dapat diambil

sebagai teladan. Sementara itu melalui makalah ini juga pembaca baleh menyimpulkan

siapakah patriot dan nasionalis atau sebaliknya. Namun begitu perkara lain yang tidak

kurang penting juga sebagai mengingati 55 Persekutuan Tanah Melayu mencapai

kemerdekaan. sangat wajar dalam kalangan warganegara menghimbau kembali per:ialanan

sejarah perjuangan pejuang dan nasionalis yang lalu, menghayati liku-liku perjuangan,

dan menghayati perjuangan patriot dan nasionalis tanah air. Antara perkara yang amat

penting di penghujung perjuangan kemerdekaan dan perlu diambil teladan dihayati ialah

wujudnya persefahaman di antam Melayu, Cina dan India. Persefahaman inilah yang

menjadi resipi utama perpaduan dalam kalangan penduduk Malaysia. Sehubungan itu

kolektif memori sejarah lalu amat penting ke arah membina dan mengukuhkan jati diri serta

perpaduan penduduk Malaysia.

Perjuangan Menentang Pen,jajah Sebelum 1957

Sangat perlu ditegaskan sejarah perjuangan orang Melayu menentang penjajah bermula sejak

pcncerobohan Portugis di Melaka pada tahun 1511. Pada tahun ini orang Melayu berjuang

menentang Portugis yang datang menyerang untuk menakluki Melaka. Walaupun Melaka

kalah, Portugis menawan Melaka. dan Sultan Melaka berundur. tetapi perjuangan orang Melayu

Penulis ialah Profesor di Jabatan Sejarah. Fakulti Sastcra dan Sains Sosial.Universiti Malaya. Kuala Lumpur.

MALAYSIA DARI SEGI SEJARAH

di bawah Sultan Melaka berterusan. Sultan Mahmud Melaka berjuang menentang Portugis

selama 17 tahun, sehingga baginda mangkat di Kampar pada tahun 1528. Sepanjang perjuangan

itu, Sultan Mahmud gagal menawan kembali Melaka. Usaha menghalau Portugis dari Kota

Melaka itu diteruskan oleh Sultan Alauddin Riayat Shah, putera baginda yang mengasaskan

Kesultanan lohor pada tahun 1528. Kini usaha menawan Melaka daripada Itangan penjajah

Portugis diteruskan oleh lohor. Walaupun Johor pemah bergabung dengan Kerajaan Aceh,

tetapi mereka juga gagal menghalau Portugis, dan menduduki kembali Melaka. Namun begitu

orang Melayu dan Sultan lohor tidak pemah padam semangat perjuangan menghalau Portugis

dari Melaka.

Sementara itu orang Melayu dan Sultan lohor mengambil masa kira-kira 113 tahun

untuk menghalau Portugis dari Melaka. Usaha lohor ini hanya berjaya pada tahun 1641,

itupun membantu angkatan Belanda menyerang Melaka. Di sini menunjukkan orang Melayu

berjuang kira-kira 130 tahun untuk mengalahkan Portugis yang bertapak di Melaka. Walaupun

kini lohor menduduki Melaka, orang Melayu terus berjuang menentang penjajah. Kali ini

orang Melayu menentang Belanda pula. Kemudiannya orang Melayu menentang Siam yang

menduduki Kedah, dan menentang lepun serta British. lelaslah di sini, Kedatangan Portugis,

Belanda, Siam, lepun dan British mencetuskan tindak balas penduduk tempatan. Mereka

berjuang mempertahankan maruah dan kedaulatan bangsa dan tanah air.

Pada tahun 1511, orang Melaka di bawah pimpinan Sultan Ahmad menentang Portugis

di bawah pimpinan Alfonso de Albuquerque.. Mereka gagal, Portugis menduduki Melaka.

Sultan Ahmad dan ayahandanya, bekas Sultan Melaka, Sultan Mahmud serta pengikut berundur,

dan akhimya bersemayam di Bintan. I Bintan menjadi pusat kerajaan Melaka. Ketika

bersemayam di Bintan, mereka seringkali melancarkan serangan ke atas Portugis di Melaka,

tetapi gaga!. Apabila Sultan Ahmad mangkat di Bintan, Sultan Mahmud dilantik semula

sebagai pengganti, menenerusi teraju pimpinan Melaka. Walaupun terus menentang Portugis,

tetapi tidak Berjaya.

Perjuangan orang Melayu menentang Portugis dari Bintan berakhir pada tahun 1526.

Angkatan Sultan Mahmud dikalahkan di Bintan. Baginda, pembesar dan pengikut berundur

ke Kampar. Ketika berada di Kampar, baginda dinobatkan sebagai Sultan Kampar. Kemudiannya

baginda mangkat di sini pada tahun 1528. Raja Ali, putera baginda dengan Tun Fatimah

menggantikan takhta, kembali ke lohor, mengasaskan kesultanan lohor pada tahun 1528,

memakai gelaran Sultan Alauddin Riayat Shah. Sementara itu Raja Muzaffar, putera sulung

baginda dibawa oleh Tun Shaban ke Perak, dan ditabalkan sebagai Sultan Perak di Tanah

Abang, bergelar Sultan Muzaffar Shah pada tahun 1528.

Perjuangan menentang Portugis diteruskan oleh Sultan Alauddin Riayat Shah,

pengasas Kerajaan Johor pada tahun 1528. Pada tahun 1551, Sultan Alauddin Riayat Syah II

yang mendapat bantuan Perak, Pahang, dan lapara (Jawa) melancarkan serangan ke atas

Melaka tetapi gagal. Namun begitu lohor di bawah pemerintah Sultan Muzaffar Syah, pengganti

Perjuangan Sultan Ahmad dan Sultan Mahmud. boleh rujuk Muhammad Haji Salleh (pengkaji dan

memperkenalkan), Su/a/at a/-Sa/alin ya 'Ili Perlelurun Sel{a/a Raja·Raja(Sejarah Mclayu). Kuala Lumpur:

Yayasan Karyawan dan Dewan Bahasa dan Pustaka, 1997. A. Samad Abmad (penyunting). S,,/ala/us Salatin!

Sejarah Me/avu, Kuala Lumpur: Dewan Bahasa dan Pus taka. 1979. Buyong Adil, Perjuanglln Oranl{ Me/avu

Menenlllng Penjajahan Abad 15-/9, Kuala Lumpur: Dewan Bahasa dan Pustaka. 1990. him. 23-31.

2

PERSEKUTUAN TANAH MELAYU MERDEKA. 31 OGOS 1957:

LlKU DAN JEJAK PERJUANGAN PATRIOT DAN NASIONALIS MENENTANG BRITISH

Sultan Alauddin Riayat Syah II berjaya mengalahkan angkatan Portugis yang datang menyerang

lohor pada tahun 1576 dan 1578. lohor hanya berjaya mengalahkan Portugis ketika bersama­

sama Belanda menyerang Mel aka pada tahun 1641, padapemerintahan Sultan Abdul lalil Shah

III (1623-1677).2

Mulai tahun 1641, Belanda di Melaka. Kehadiran Belanda ini tidak disenangi penduduk

Naning dan Remhau. Naning melancarkan serangan terhadap Belandadi Melaka. Serangan ini

dilakukan kerana mereka berpendapat Belanda masih dalam keadaan lemah.1 Belanda bertindak

balas menghantar pasukan menyerang Naning pada tahun 1641. Naning gagal mengalahkan

Belanda, dan menandatangani perjanjian pada tahun itu. Namun begitu Naning terus

melancarkan gerakan menentang Belanda. Akibatnya, Belanda menghantar lagi pasukan yang

terdiri daripada 200 orang dihantar menyerang lagi Naning pada tahun 1643, Naning dikalahkan,

dan menandatangani perjanjian pada tahun tersebut. Antara lain dalam perjanjian itu, Naning

bersetuju menghantar 1110 hasil tahunannya ke Melaka.4 Dalam pada itu orang Naning di

bawah pimpinan Hitam, Putera, Silap dan Dato' Bongsu menyerang Belanda. Hitam ditangkap,

disiksa sebelum dihukum gantung. Dato' Bongsu, Putera dan Silap dipenggal kepala, dan

badan mereka dipotong empat; dipamerkan di tempat awam. 5 Orang Rembau juga menyerang

pasukan Belanda yang dihantar ke Rembau. Dalam serangan ini, lapan orang askar terbunuh.6

Seterusnya penentangan orang Melayu terhadap Belanda dilakukan juga oleh orang

Perak. Pada tahun 165110ji Belandadi Kuala Perak untuk menguruskan pemiagaan bijih timah

diserang, dan semua orang Belanda yang ada di situ dibunuh. Sementara pada serangan juga

dilakukan terhadap kapal dagang Belanda yang berlayar di persisiran pantai Perak pada tahun

1676 dan 1677. Seterusnya Panglima KulupAli memimpin angkatan orang Melayu menyerang

kota Belanda di Pulau Pangkor pada tahun 1690. Ramai orang Belanda terkorban dan mereka

meninggalkan kota tersebut. 7

Kemudiannya muncul seorang Raja Melayu, Sultan Ibrahim Selangor besama angkatan

Selangor, dan dibantu oleh penduduk Rembau menyerang Belanda di Melaka pada tahun 1783.

Pada ketika yang sama, angkatan lohor berperang dengan angkatan Belanda pada tahun 1783

yang datang untuk menawan pusat pentadbiran kerajaan lohor di Pulau Bintan. Angkatan

lohor di hawah pimpinan Yamtuan Muda lohor Raja Haji berjaya mengatasi serangan Belanda

itu. Pada tahun 1784 angkatan Belanda dikalahkan dan herundur ke Melaka. Sultan Ibrahim

2 Perjuangan Johor menentang Portugis holeh rujuk Ahdullah Zakaria bin Ghazali. "Johor dan Kuasa Asing:

Tindak Balas Terhadap Portugis dan Belanda. 1828-1795". PURBA, Bilangan 25 - 2006. hIm. 59-63.

Jonathan Cave. Nanin!; in Melaka History: The Custom, Trihes & Clans, The War Independence, Monograph

No. 16, Kuala Lumpur: The Malaysian Branch of the Royal Asiatic Society. 1990, hIm. 28-29.

4 C.M. Turnhull. The Straits Sellleml'llts 1826-67, Singapore: Oxford University Press. 1972. hIm, 264. T.

Braddell, "Notes on Naning. with A Brief Notice of the Naning War", lIAEA, New Series Vol. 1,1856. him.

194-195. L.A. Mills, British Malara 1824-67, Kuala Lumpur: Oxford University Press. 1966, hIm. 116,

5 Abdullah Zakaria hin Ghazali. "Belanda di Melaka, 1641 -1795: Satu Tinjauan Mengenai Persaingan Negeri

Melayu dengan Belanda di Selat Melaka", Ahu Hassan Sham, Martin 'tHart & Wong Khek Seng (editor).

Pengojiall Melmu BerslImherkon Belal/{Ia. Kuala Lumpur: Akademi Pengajian Mclayu dan Perbadanan Muzium

Mclaka. 1998, him. 76.

6 Jonathan Cave. Nanillg ill Mclaka History: The Custom. Trihes & Ciwls, The War Independence, him. 39-40.

L.Y.. Andaya. The Kingdolll oj' JohorI641-1728: Economic and Political Developments, Kuala Lumpur:

Oxford University Press. 1975, him. 66-67.

7 Barhara Watson Andaya. Perak The Ahode of' Grace: A Study of' an Ei!;hteemh eflltllry Malay State. Kuala

Lumpur: Oxford University Press, 1979, him. 46-50.

3

MALAYSIA OARI SEGI SEJARAH

yang berperang di Melaka ini datang ke Pulau Bintan menemui Raja Haji meminta bantuan.

Raja Haji pula dengan semangat jihad datang ke Melaka menentang Belanda. Dalam

pertempuran ini, Raja Haji terkorban pada tahun 1784 di Teluk Ketapang. Apabila Raja Haji

syahid, angkatan lohor dan angkatan Selangor pUlang.x

Syahid Yamtuan Muda lohor Raja Haji tidak menamatkan perjauangan menentang

Belanda. Sultan Ibrahim berperang lagi dengan Belanda yang datang menyerang Selangor

pada tahun 1784. Dalam perang inL Sultan Ibrahim berundur ke Pahang, dan Belanda bertapak

di Kuala Selangor. Belanda membina semula kubu Kuala Selangor dan dinamakan Kota

Altinsburg; manakala kubu di Bukit Tanjung Keramat dinamakan Kota Utrech. Begitu juga

lohor, berperang dengan angkatan Belanda yang dihantar menyerang lohor. Johor dikalahkan

dan mengikat perjanjian dengan Belanda. Manakala Sultan Ibrahim dengan bantuan Pahang

melancarkan serangan ke atas Belanda di Kuala Selangor pada tahun 1785, dan berjaya

mengalahkannya. Dengan itu Sultan Ibrahim berkuasa semula di Selangor. Berikutnya pada

tahun tahun 1786, Sultan Ibrahim berdamai dengan Belanda. Antara syarat perjanjian ini

Sultan Ibrahim diakui sebagai Sultan Selangor, dan baginda akan menjual bijih timah kepda

Belanda.Y

Penentangan terhadap Siam dilakukan oleh orang Kedah. Gerakan tentangan ini

bermula mengatasi serangan Siam dan menghalau Siam yang menduduki Kedah pada tahun

1821. Perjuangan orang Melayu Kedah ini dipimpin oleh Syed Zainal Abidin (dikenali sebagai

Tunku Kudin), Tunku Muhammad Saad dan Sultan Ahmad Tajuddin Halim Shah.

Pada tahun 1826, Tunku Kudin (atau Syed Zainal Abidin),JO anak saudara Sultan

Ahmad Tajuddin Halim Syah; Tunku Long Putih,11 saudara ipar Sultan Ahmad Tajuddin dan

Tunku Sulaiman melancarkan serangan ke atas pertahanan Siam di Kota Kuala Kedah tetapi

gagal. 12 Kemudiannya sekali lagi Tunku Kudin memimpin angkatan Kedah menyerang tentetera

Siam di Kedah pada tahun 1829. Serangan ini juga dikalahkan tentera Siam. L1 Tunku Kudin

dan angkatannya terdiri daripada 2,000 orang, dengan semangatjihad l4 menyerang pasukan

Siam di Kota Kuala pada tahun 1831.15 Kota Kuala ditawan oleh pasukan Kedah pada 24 April

R Pcrjuangan Johor mcnentang Belanda boleh rujuk Abdullah Zakaria hin Ghanlli. "Johor dan Kuasa Asing:

Tindak Balas Terhadap Portugis dan Bclanda. 1828-17<)5". him. 63-76.

<) Mohd. Yuso!" Hashim, "Sultan Ibrahim Ihnu Raja Lumu (Sultan Salehuddin)di dalam Scjarah Sciangor Abad

ke-18 dan ke-19". Adnan Hj. Nawang dan Mohd. Fadzil Othman (editor). Selangor: Sejamh dan Proses

Pembllngunan. Kuala Lumpur: Jabatan Sejarah Univcrsiti Malaya dan Muzium Sultan Alam Shah, Selangor.

19<)2, hIm. 123-126. Abdullah Zakaria hin Ghazali. "Sejarah Malaysia: Sorotan Masa Lalu, Ikhtihar Hari Ini

dan Akan Oatang", Malavsia Oari Scgi Sciarah, Bi!. 36-2008. him. 4. Abdullah Zakaria bin Ghazali.

"Belanda di Mclaka, 1641-17<)5: Satu Tinjauan Mengenai Persaingan Ncgeri Mclayu dcngan Belanda di Selat

Melaka'·. him. 87.

10 Bonda Tunku Kudin ialah saudara Sultan Ahmad Tajuddin Halim Syah. Bapanya kcturunan Arab, herasal dari

Palembang. Sumatera.

II Tengku Long Putch ialah orang kuat Tunku Kudin. Beliau anak Tunku Raden, Palemhang. Sumatera. Berkahwin

dengan Tunku Jam Jam. saudara Sultan Ahmad Tajuddin Halim Syah.(C.O. 27311. "WKTO").

12 Haji Ibrahim Ismail. Sejarah Kedah Scpinlas Lalu (Kedah: Universiti Utara Malaysia, 1<)87). him. 75.

13 CO. 273/1. "WKTO".

14 CM. Turnbull, The StrailI Settlement., 1826-1867. him. 259.

15 Kota Kcdah atau Kota Kuala berbcntuk empat segi hujur. lapan puluh dharah lima puluh cIa; dindingnya dihina

daripada hatu. tingginya JO kaki. CO. 273/1. "WKTD'·.

4

PERSEKUTUAN TANAH MELAYU MERDEKA, 31 OGOS 1957:

LlKU DAN JEJAK PERJUANGAN PATRIOT DAN NASIONALIS MENENTANG BRITISH

1831, I" Kemudiannya menyerang balas pasukan Tunku Kudin di Kota Kuala, Tunku Kudin

dan pasukannya mempertahankan kedudukan, tetapi dikalahkan di sini, Tentera Siam memasuki

Kota Kuala, kira-kira 50 orang Melayu termasuk Tunku Kudin terkorban, Orang Melayu

Kedah dalam pe~juangan ini berpegang kepada perang jihad, menentang kafir; mati syahid

dan masuk syurga,17 Kepala Tunku Kudin dipancung dan dibawa ke Bangkok,IK Mereka

yang berjaya melepaskan diri berundur ke Pulau Pinang atau Seberang Perai.l~

Syahid Tunku Kudin dan pengikutnya menyemarakkan lagi perjuangan menghalau

Siam dari bumi Kedah. Perjuangan omag Melayu Kedah kali ini di bawah pimpinan Tunku

Muhammad Saad. bin Tunku Daud. Tunku Muhammad Saad memimpin angkatan Kedah

menghalau Siam dari bumi Kedah pada tahun 1838. Angkatan Tunku Muhammad Saad beIjaya

mengalahkan tentera Siam yang bertahan di sempadan Seberang Perai.20 Angkatan Tunku

Muhammad Saad di bawah pimpinan menyerang dan mengalahkan pasukan Siam bertahan di

Alur Ganu di bawah Phya Buri Sukhuton. Sementara itu pasukan di bawah Dato' Muhammad

Ali yang bergerak ke Utara berjaya menduduki Setul. Pasukan lain di bawah Wan Mat Pulau

mara ke Chenak. Pasukan ini juga mara ke Kota Baru, Reman dan seterusnya ke Kuala Bekah,

Patani.21 Angkatan di bawah pimpinan Tunku Muhammad Taib22 dan Tunku Muhammad Jiwa

bersama kira-kira 2,500 orang berjaya menduduki Senggora.23 Angkatan Tunku Muhammad

Saad dan SyeikhAbdul Samad al-Palembangi bersama4,200 orang beIjaya menduduki Hadyai.24

Walaupun begitu kejayaan Tunku Muhammad Saad tidak lama, angkatan Siam

menyerang balas pasukan beliau, dan menduduki kembali Senggora, Hadyai dan Setul.

Kemudiannya angkatan Siam melancarkan serangan ke atas Kedah, angkatan Tunku

Muhammad Saad dikalahkan. 25 Sementara itu Haji Muhammad Taib mengalami kecederaan

ketika bertempur dengan pasukan Siam berundur; menaikki perahu ke Pulau Pinang.26 Dalam

pada iatu pihak British menghantar kapal Hyacinth untuk mengepung pantai Kedah. Kapal ini

bertugas dari 6 Disember 1838 hingga 11 April 1839Y Ketika mengepung persisiran pantai

16 PJ. Begbie, 71ze Malm'an Peninsula. hIm. 12R. Muhammad Hassan bin Dato' Kerani Muhammad Arshad. AI­

Tarikh Salasilah Nexeri Kedah, hIm. 149. Walter F. Vella, Siam Under Rama ll/ 1824-1851, hlm.67. SSR. Y.5:

GMLO, R. Ibbetson. Residen Singapura kepada Chao Phra Prah-Klang Chao Kun Kasa, 3 Mei 1831, mencatatkan

Tunku Kudin berjaya menduduki Kcdah pada 18 April I R31. Cyril Skinner, The Cil'i/ War in Kelantan in 1839,

Kuala Lumpur: Malaysian Branch Royal Asiatic Society, 1965, hIm. 6.

I7 CO. 27311, "WKTD".

18 W.F. Vella mencatitkan yang Tunku Kudin membunuh diri pada 22 April 1832, setelah gagal mclepaskan diri

daripada serangan pasukan Siam.(Walter F. Vella. Siam Under Rama III 1824-1851, hIm. 68). Adajuga menyatakan

yang Tunku Kudin membunuh diri kerana tidak mahu dijadikan tawanan perang Siam.(Ura alp Pin@ehum, Kcdah

/803-1843: Pergolakan Politik Semasa Pemerintahan Sultan Ahmad Tajuddin Halim Shah II, hIm. 54).

19 CO. 273/1, "WKTO".

20 CO. 273/1, "WMM". James Low kepada J.w. Salmond, Residen Konsular, 3 Jun 1838.

21 Muhammad Hassan bin Dato' Kcrani Muhammad Arshad, Al-Tarikh Salasilah Negeri Kedah, hIm. 149.

22 Rashade Haji Abdullah, Kedah 1821-1842: .. , hIm. 68.

23 SSR. W4: GMLI, kenyataan Data' Muhammad Salleh.

24 Rashade Haji Abdullah, Kedah 1821-1842: .. , hIm. 68.

25 SSR. W4: GMLI, Residen Konsular Pulau Pinang kepada S.G. Bonham, 26 Mac 1839. SSR. W4: GMLI,

kenyataan Oato' Muhammad Salleh. Bchau berusia kim-kira 50 tahun. TerIibat dalam gerakan menentang Siam di

Kedah.

26 SSR. W4: GMLL kenyataan Haji Muhammad Taib, Pejabat Polis, Sabtll, 9 Mac 1839. Behau berusia 35 tahun.

27 SSR. W4: GMLI, Pemerintah Hvacinth kepada S.G. Bonham, 16Apri11839. Mengenai pcng!ibatan kapa! Hyacillfh

ini sila liha!, Sherard Osborn, The Blockade or Kedah ill 1838 in Malayan Walers, Singapore: Oxford University

Press, !987.

5

MALAYSIA DARI SEGI SEJARAH

Kedah, angkatan British memusnah perahu dan harta orang Kedah. 2X Akhirnya Kedah ditawan

kembali oleh angkatan Siam, dan mentadbir semula Kedah. Namun begitu pada Ogos 1842,

Sultan Ahmad Tajuddin Halim Syah pulang ke Kedah. 29

Seterusnya orang MeIayu menentang British pula. Kedatangan dan penglibatan

British dalam pentadbiran negeri MeIayu mencetuskan gerakan terhadap mereka. Orang Melayu

Kedah, Naning, Perak, Negeri Sembilan, Pahang, Kelantan dan Terengganu berjuang

mempertahankan maruah, hak dan kedaulatan mereka. Pendudukan tidak sah British di Pulau

Pinang pada tahun 1786 ditentang oleh Sultan Abdullah Kedah. Baginda mengumpul tentera

di Seberang Perai untuk menyerang British di Pulau Pinang. Namun begitu British bertindak

dahulu, angkatan Sultan Abdullah dari Kedah dikalahkan. Kedah menandatangani perjanjian

1791 mengakui kekuasaan British di Pulau Pinang dan menerima bayaran tahunan 6,000 ringgit

Sepanyol.

Dalam pada itu British yang menduduki Melaka mulai 1825, selepas PeIjanjian London

17 Mac 1824, terlibat dalam halehwal Naning. Penglibatan British dalam pentadbiran Naning

dan mendakwa Naning sebahagian daripada Melaka menimbulkan kemarahan Penghulu Naning

Dol Said. British yang mentadbir di Melaka menghantar angkatan ke N aning pada tahun 1831,

di bawah pimpinan Kapten Wyllie dan dibantu oleh Leftenan Milnes dan Leftenan Begbie

berserta 150 orang sepoi untuk menawan Tabuh, pekan dan pusat pentadbiran Penghulu Dol

Said. 31l Angkatan menyerang angkatan British ini dan angkatan British ini dikalahkan oleh

pasukan Penghulu Dol Said dan berundur ke Melaka. 31 Ketika berundur mereka diserang

hendap oleh pasukan Penghulu Dol Said.12 Walaupun kuasa besar pada ketika itu, tetapi

angkatan Naning berjaya mengalahkan British. Oleh kerana menjaga maruah, kalah di tangan

Naning, pihak British menghantarkan angkatan yang lebih besar di bawah Leftenan Kolonel

Herbert pada tahun 1832 dan berjaya menawan Naning.

Sementara pentadbiran British di India menyatakan dasar tidak campur tangan

tetapi sebenarnya Syarikat Hindia Timur Inggeris teIah berleluasa campur tangan dalam hal

ehwal politik tempatan di Semenanjung Tanah Melayu. Dalam perkembangan lain, pihak

British juga melibat diri dalam pentadbiran Sarawak dan Sabah. Perbezaannya, campur tangan

di Sarawak bukan oleh Syarikat Hindia Timur Inggeris, tetapi James Brooke, bekas tentera

Syarikat Hindia Timur Inggeris. Manakala Sabah pula kegiatannya dilakukan sebuah badan

pemiagaan, SyarikatBerpiagam Sabah. Berdasarkan sejarah, Sarawak di bawah kerajaan Brunei;

Sabah pula, sebahagiannya di bawah kerajaan Brunei dan sebahagian lagi di bawah kerajaan

Sulu. Walaupun James Brooke tiba di Sarawak pada 15 Ogos 1839 dengan kapal Royalist

untuk menyampaikan surat Gabenor Negeri-Negeri Selat kepada Raja Muda Hashim yang

memerintah Sarawak ketika itu, kerana beliau pemah menyelamat kapal British yang karam di

situ, tetapi beliau tidak campur tangan dalam dalam pertempuran di antara Pangiran Indera

28 R.O. Winstedt, "Notes on the History of Kcdah", hIm. 185.

29 SSR. U8: GLRC. S.G. Bonham kepada Residen Konsular Pulau Pinang. 24 Ogos 1842.

30 SSR. U.L. GLTRC.. R. Ibbetson kepada Samuel Garling, Timhalan Residen Konsular Melaka, 13 Ogos 1831.

Singapore Chronic/e, I I Okgos 1831.

31 Abdullah Zakaria bin Ghazali, "Perang Naning 1831". Jurna/ Sejara" Me/aka. Bi!. 9.1985.

32 Singapore Chronicle. Khamis. 8 September 1831. SSR. R.!. GLTB .. R. Ibhctson kepada George Sivinton. Ketua

Setiausaha Pemerintah Fort William, 19 Ogos 1831.

6

PERSEKUTUAN TANAH MELAYU MERDEKA, 31 OCiOS 1957:

LlKlI DAN JEJAK PERJUANCiAN PATRIOT DAN NASI0NALlS MENENTANG BRITISH

Mahkota dengan Dato' Patinggi Ali, Namun begitu apabila beliau datang sekali lagi di Sarawak

pada tahun 1841, James Brooke menyahut pennintaan Raja Muda Hashim menyelesaikan

kekacauan yang berlaku di Sarawak. Sekiranya berjaya, James Brooke akan dilantik sebagai

Gabenor Sarawak. James Brooke beIjaya menghapus pemberontakan tersebut. Dengan itu

Raja Muda Hashim melantik James Brooke sebagai Gabenor Sarawak menggantikan Pangiran

Indera Mahkota pada 24 September 1841, iaitu Bahagian Pertama sekarang. Pada tahun 1842,

beliau berangkat ke Brunei dan berjaya mendapatkan pengiktirafan Sultan Brunei sebagai

Wakil baginda di Sarawak. Dalam usaha mengukuhkan kekuasaannya di Sarawak, James

Brooke melancarkan serangan ke atas orang Iban di Sungai Padeh dan Layar. Begitu juga

dengan bantuan Henry Keppel dan kapal Dido dan Phlegethon_James Brooke berjaya

mengalahkan pasukan di bawah pimpinan Sharif Sahab di Batang Lupar dan Sharif Mullar di

Batang Undup. Serangan juga dilancarkan ke atas orang Iban di Sungai Saribas pada 11 Jun

1843. Pada bulan Ogos 1844 pula, James Brooke melancarkan serangan ke atas Krangan Peris,

di Hulu Skrang. Walaupun penduduk periburni menentang tetapi dikalahkan oleh pasukan

James Brooke. Pada bulan Mac 1849 James Brooke melancarkan serangan ke atas Saribas dan

Krian. Pertempuran berlaku di Benteng Maru, tetapi pasukan peribumi dikalahkan oleh pasukan

James Brooke. Dalam pertempuran ini pasukan James Brooke terdiri daripada kapalAlbatross,

Royalist (Tentera Laut Diraja British), kapal Syarikat Hindia Timur Inggeris - Nemesis dan kapal

perang James Brooke sendiri, Singha Rajah. Dalam usaha memperteguhkan kedudukannya,

James Brooke membina kubu pertahanan di Skrang pada tahun 1850. Pada tahun 1851 James

Brooke menyerang Rajang, orang Iban di bawah pimpinan Mujah di Entabai dikalahkan.

Berikutnya kubu pertahanan dibina lagi di Lingga dan Kanowit. Sultan Brunei yang meminta

James Brooke memungut cukai di sungai Sadong, Saribas, Rajang, Lingga, Samarahan, Krian

dan Skrang pada tahun 1851, kemudiannya menyerahkan kawasan tersebut kepada James

Brooke pada tahun 1853, Sebagai balasannya James Brooke berjanji membawa $1,500.00

Sepanyol tiap-tiap tahun kepada Sultan Brunei. Pada bulan Ogos 1854 James Brooke

me1ancarkan serangan ke atas kubu Rentap di Sungai Lang. Pada tahun 1861 kubu-kubu

Rentap beIjaya dimusnahkan dan tentangan Rentap dapat diatasi. Walaupun demikian James

Brooke menghadapi tentangan daripada orang Cina pada tahun 1857. Sekali lagi tentangan ini

gagal menggugat kedudukan pentadbiran Brooke. Pada tahun 1861 kedudukan James Brooke

bertambah teguh di Sarawak kerana Sultan Brunei menyerahkan kawasan dari Rajang hingga

Tanjung Kidurung kepada beliau dengan syarat James Brooke sanggup membayar $45,000.00

Sepanyol setahun kepada kerajaan Brunei. Walaupun kedudukan diancam oleh gerakan Sharif

Masahor dan Dato' Patinggi Haji Abdul Gapur tetapi James Brooke beIjaya mengatasinya.

Pembuangan Sharif Masahor ke Singapura dan Dato' Patinggi Haji Abdul Gapur ke Betawi,

kedudukan dan kekuasan pentadbiran Brooke menjadi lebih teguh.

Gerakan tentangan juga dilakukan terhadap campur tangan British di Sungai Ujong.

Dato' Shahbandar (Dato' Bandar) Abdullah Tunggal, Sungai Ujong menentang penglibatan

British di Sungai Ujong yang dijemput oleh Dato' Kelana Sungai Ujong SayidAbdul Rahman.

Dato' Bandar dikalahkan dan bersedia menerima hukuman buang negeri ke Singapura.33

33 FeNS. 1876, No. 15, Sir A. Clarke kepada Earl of Camavon, 9 Februari 1875. enclosure 2, "Pengkuan Dato'

Shabbandar".

7

MALAYSIA DARI SEGI SElARAII

Sementara Dato' Shahbandar berjuang menentang British di Sungai Ujong, J .W.W.

Birch yang datang bertugas sebagai Residen British Perak pada 4 November 1874. berkuatkuasa

PeIjanjian Pangkor yang ditandatangani pada 20 Januari 1874. melaksanakan berbagai peraturan

baru. Antaranya campur tangan dalam soal perhambaan di Perak. Tindakan J .W.W. Birch ini

menyalahi Perjanjian Pangkor yang menyatakan tidak boleh terlibat dalam soal berkaitan adat

Melayu Perak. Dalam pada itu J.W.W Birch juga menghalang pembesar memungut cukai.

Langkah beliau menghalang pungutan cukai ini disifatkan oleh Sultan dan pembesar Perak

bahawaJ.WW. Birch bukan menasihattetapi memerintah Perak. Tindakan dan langkah J.WW

Birch ini tidak disenangi oleh sultan dan pembesar Perak. Akhirnya J.W.W Birch dibunuh di

Pasir Salak pada 2 November 1875. Pembunuhan J.W.W Birch ini menyebabkan British

menghantar angkatan di bawah Brigedier Jeneral 1. Ross dan Mejar Jeneral F. Colborne dihantar

ke Perak untuk menghapuskan gerakan tentangan dan menangkap mereka yang terlibat. Mereka

yang terlibat ditahan dan menyerah diri, dibicarakan. Dato' Maharaja Lela Pandak Lam, Dato'

Sagor (Dato' Seri Agar Diraja Ngah Kamdin), Pandak Indut dan Seputum dijatuhkan hukuman

gantung sampai mati. Manakala Ngah Jabor, Panjang Bur, Kulup Ali(Che Ali) dan Si Tuah

dijatuhkan hukum penjara seumur hidup.34 Sultan Ismail dan Panglima Perang Semaun dibuang

ke Sekudai, Johor. Sultan Abdullah, Menteri Ngah Ibrahim bin Jaafar, Laksamana Wan

Muhammad Amin dan Shahbandar Uda Mahamor dibuang ke Pulau Seychelles."

Kebencian terhadap British merebak di Selangor pada kurun ke-19. Raja Mahdi turut

sarna menentang British kerana British terlibat memberi sokongan Tunku Kudin (Wakil Mutlak

Sultan Abdul Samad Selangor) yang membantu pesaing Raja Mahdi. Raja Abdullah dan Raja

Ismail dalam persaingan perebutan kuasa ke atas Klang. Campur tang an British di Selangor

dengan perlantikan Residen 1.G. Davidson pada awal 1875 juga membangkitkan rasa tidak

senang hati Raja Mahdi ibn Raja Sulaiman. Dengan sokongan Raja Mahmud, anak raja

Selangor, Raja Asal, Raja Beroman. Syed Masahor dan Sutan Puasa; Raja Mahdi membuat

pakatan menentang Tengku Kudin, wizurai dilantik oleh Sultan Abdul Samad yang mendapat

sokongan daripada British. Semangat menentang British membawa kepada pakatan untuk

melancarkan serangan ke atas Kuala Lumpur. Rancangan serangan ke atas Kuala Lumpur

diketahui oleh pihak British dan Raja Mahdi tidak dibenarkan pulang ke Selangor. Percubaan

Raja Mahdi untuk melancarkan serangan ke atas Kuala Lumpur. Rancangan ini gaga!. kerana

British beIjaya menangkap Sultan Puasa dan meminta jasa baik MaharajaAbu Bakar membawa

Raja Mahdi yang berada di Padang. Muar ke Johor Bharu. Dengan itu kebangkitan di Selangor

tidak sempat berlaku.36

Perjuangan Britishjuga berlaku di Negeri Sembi lan, di bawah pemerintahnya sendiri,

Yamtuan Tunku Antah. Baginda melancarkan gerakan menentang British kerana British

melibatkan diri dalam soal Terachi pada tahun 1875 menyokong dakwaan Dato' Kiana Sungai

34 Abdullah Zakaria bin Ghazali. Dalo' Sa!ior: Pemnwmm [),,/am Gerakan M('nel11<1I1g British IJi Perak 1874-/870.

Kuala Lumpur: Persatuan Muzium Malaysia. 1993. him. 37-52.

35 Abdullah Zakaria bin Ghazali. Pasir Salak: Pusat Gcrakan Menentang Blitish di Perak. Ipoh: Yayasan Pcrak, 1997,

him. 221-222. Abdullah Zakaria bin Ghazali, "Orang Kaya Mcnteri Paduka Tuan Ngah Ihrahim hin Long laafar,

IX40-1895: Satu Kajian Mengenai Pcrjuangannya Menentang British di Pcrak". PURBA, Bilangan II. 1'!'!2, him.

17-28.

36 Khoo Kay Kim. "Before Pasir Salak". JHSUM, Vol. VII. 196X/69, him. 40-52. Mohomad Amin Ilas"lIl, "Raja

Mahadi bin Raja Sulaiman", Pe!1injall Sejamh. Vol. I. No.2. December 1966. him. 53-61.

8

PERSEKUTUAN TANAH MELAYU MERDEKA, 31 OGOS 1957:

Llhl DAN JEJAK PERJUANGAN PATRIOT DAN NASIONALlS MENENTANG BRITISH

Ujong bahawa Terachi sebagai haknya, Pada awal Disember 1876, angkatan Tunku Antah

be~jaya menawan balai polis di Paroi,17 Tunku Antah membina kubu pertahanan di Paroi,

Kubu ini diserang oleh pasukan British dan Tunku Antah berundur ke Bukit Putus.1X Tunku

Antah mengundurkan diri ke Johor dan berlindung di bawah Maharaja Abu Bakar.

KemudiannyaTunku Antah dibenarkan pulang, berkuasa di Seri Menanti sahaja.39

Perjuangan menentang British juga berlaku di Pahang. Penglibatan British di Pahang

mulai 1887 dan perlantikan J.P. Rodger sebagai Residen British pada tahun 1888 serta perJaksanan

peru bah an dalam pentadbiran menimbulkan percanggahan nilai-nilai tempatan dengan barat.

Pentadbiran baru di bentuk di Pahang. Antaranya. Pahang telah dibahagikan kepada beberapa

daerah dan diletakkan di bawah Pemungut Cukai dan Majistret berbangsa Eropah. Kuantan

diletakkan di bawah pentadbiran A.H. Wall, Pekan, F. Belfield: Kuala Pahang, WW Michell:

Temerloh, E.A. Wise: Hulu Pahang. We. Michell dan Hugh Clitlord sebagai Penguasa Hulu

Pahang . .)() Bahaman melancarkan serangan ke atas pasukan British di Lubuh Terua pada tahun

1894. Beberapa buah perahu karam dan Townson, seorang pendayung Melayu serta seorang

mata-mata Sikh tercedera!l Gerakan yang dipimpin Dato' Bahaman ini mendapat so kong an

daripada Tuk Gajah(lmam Perang Rasul) dan Mat Kilau. Angkatan pejuang Pahang dikalahkan

dan berundur ke Kelantan dan Terengganu. Kemudiannya dengan seman gat jihad yang

ditanam oleh Tukku Paloh (atau SayyidAbdul Rahman al-Idrus), Dato' Bahaman dan pejuang

Pahang melancarkan serangan ke atas Kuala Tembeling; berikutnya berjaya menawan kubu

Jcram Ampai. Walaupun begitu kejayaan ini tidak berkekalan, kerana pasukan British berjaya

mengundurkan mereka. Sekali lagi mereka memasuki sempadan Kelantan dan Terengganu.42

Gerakan memburu pejuang Pahang dilakukan oleh pasukan British di bawah Hugh Clitlord ke

Kelantan dan Terengganu, tetapi gagal kerana tidak mendapat kerjasama daripada penduduk

tempatan!3

Perjuangan orang Melayu menentang British menegakkan maruah dan kedaulatan

berlaku di Pasir Puteh, Kelantan (atau Kebangkitan Tok Janggut) pada tahun 1915. Kebangkitan

Tuk Janggut ini dapat diatasi. Tuk Janggut dilaporkan terkoban; manakala Engku Besar Jeram

Tuan Ahmad yang mengalami kecederaan di paha diselamatkan oleh Awang Deraman ke

Reman. Selatan Thailand.-l-l Mayatnya diarak di Pasir Puteh dan Kota Bharu. sebelum

digantungkan kepala ke bawah di Padang merdeka untuk beberapa ketika. Kemudiannya

dikebumikan di Pasir Pekan!5

37 J.M. Gullick. "The War wit Yam Tuan Antah", JMBRAS, Vol. 27. PI. I. 1954.8-9.

38 FCNC, I X76. Gabennr Sir William Jeryois kepada Earl of Camayon. 14 Disember 1875 (telegram).

39 T. Chelliah, "War in Negri Sembilan 1874-1875", Graduation Exercise, University of Malaya. Singapura, 1955.

J.M. (;ullick, "The War with Yam Tuan Antah". JMBRAS. Vol. 27. PI.I. 1954.

40 Zakaria bin Md Dom. Wan Muhammad bin Wan Idris Maharaja Purba Jelai. Kajian Ilmiah. Jabatan Sejarah.

Universiti Malaya. Kuala Lumpur. 1977I7X, him. 85. Jang Aisjah Muttalib. Pember{lIltakan Pahang 1891-1895.

Kota Bahru: Pustaka Aman Press. 1972, him. 123; 127. Noriah Sulong. "Orang Kaya Bahaman Satu Kajian

Riwayat Hidup". Kajian Ilmiah, Jabatan Sejarah. Uniyersiti Malaya. Kuala Lumpur. 1974175. him. 41.

41 Noriah Sulong. Dato' Bahaman: Orang Kaya Setia Perkasa Pahlawan Semantan. Norazit Selat (editor). Pahang:

/)allllill dOll Sekamllg. Kuala Lumpur: Persatuan Muzium Malaysia. 1996. him. 9.

-12 Jang Aisjah Muttalib, Pem/Jerolllllkan Pahang 11191-11195.

-13 Hugh Clifford, "Expedition to Trengganu and Kelantan". JMBRAS. Vol. 34, PI. 1. 1962.

-1-1 CO. 273/426, Al1hur Young kepada A. Bonar Law. Pejabat Tanah Jajahan. London. 2 Jun 1915. terlampir, Straits

Times, 29 Mei 1915

-15 Ibrahim Nik Mahmood, "The Tuk Janggut Rebellion of 1')]5". W.R. Roll (ed.). Kelalllan: Religion. Societ,. and

Polilics ill a MalII\' Stale. Kuala Lumpur: Oxford University Press. 1974. him. 62-86.

9

MALAYSIA DARI SEGI SEJARAH

Begitu juga gerakan mempertahankan maruah dan kedaulatan berlaku di Terengganu

pada tahun 1922, 1925 dan 1928 di bawah pimpinan ulama, Haji Abdul Rahman bin Abdul

Hamid (lebih dikenali dengan panggilan Haji Abdul Rahman Limbong). Suatu perkara yang

menarik dalam gerakan di Terengganu ini, dan berbeza dengan perjuangan menentang British

di negeri Melayu lain ialah peranan agama begitu menonjol. Dalam perjuangan itu mereka

mendapat ajaran daripada Haji Abdul Rahman Limbong bahawa undang-undang baru yang

diperkenalkan oleh pentadbiran British ini adalah un dang-un dang kafir. Namun begitu

sebagaimana gerakan di negeri Melayu lain sebelum ini, kebangkitan Terengganu ini juga

dapat diatasi olehBritish. Haji Abdul Rahman Limbong ditahan, dan dijatuhkan hukuman

buang negeri ke Mekah.46

Pada aWal kurun ke-20 keadaan masyarakat mulai berubah, wujudnya konteks dengan

orang Islam dari Timur Tengah dan India; dan ramai pula anak tempatan menuntut pelajaran di

Timur Tengah. Selain daripada itu insprirasi kebangkitan lepun sebagai sebuah kuasa Asia

juga turut merangsangkan kesedaran masyarakat Melayu. Keadaan ini memberi kesan dalam

perkembangan masyarakat berikutnya. Walaupun peringkat aWal ini ia tertumpu kepada masalah

sosial dan ekonorni, tetapi suara-suara mulai lantang mempersoalkan perkara ini.

Pada 1906 sebuah akhbar Melayu, AI-Imam diterbitkan di Singapura oleh segolongan

keturunan Arab yang dipengaruhi oleh gerakan islah keetika belajar di Timur Tengah. Tujuan

penerbitan akhbar ialah untuk "mengingatkan mana yang lalai dan menjagakan mana yang

tidur dan menunjukkan yang sesat dan menyampaikan suara yang menyeru dengan kebajikan".

Akhbar ini menyeru orang Islam kembali ke ajaran kuran dan hadis; serta menerima pengetahuan

barat. Mereka yang menyibarkan ajaran ini, kemudiannya digelar sebagai Kaum Muda. Kaum

Muda telah mengecam pucuk pimpinan agama dan para pembesar Melayu; danjuga mengkritik

adat serta kehidupan orang Melayu. Selain daripada AI-Imam terdapat beberapa akhbar lain

yang juga turut menjadi santapan golongan terpelajar di Semenanjung Tanah Melayu. Akhbar

tersebut diterbitkan di Singapura, iaitu Neraca (1911-1915), Utusan Melayu (1907-1922) dan

LembagaMelayu(l914-1931). Kemudiannyapadatahun 1925 Syed Sheikh al-Hadi menerbitkan

novel Rikayat Faridah Ranum yang di antara lain menggesa supaya memberi kebebasan

yang luas kepada wanita dan kepentingan pelajaran.

Kelahiran akhbar Melayu telah memberi sumbangan besar kepada kesedaran terhadap

masalah bangsa dan negara. Daripada rencana pada peringkat awal berkisar kepada masalah

sosial dan ekonorni, berpindah kepada menyuarakan hal-ehwal politik. Pada lun 1920,

Persekutuan Perbahasan Orang-orang Islam Muar, lohor menerbitkan akhbar dua rninggu

sekali, Lidah Teruna, menekankan perpaduan dalam kalangan bangsa Melayu. Pada 1924,

Majallah Guru diterbitkan oleh Persatuan Guru-guru Melayu Selangor, Melaka dan Negeri

Sembilan. Majalah ini menyuarakan perpaduan bangsa Melayu untuk mencapat matlamat

ekonorni dan sosial. Di Pulau Pinang, pada 1925, akhbar !daran Zaman diterbitkan di bawah

pimpinan Mohd. Yunus bin Abdul Hamid. Akhbar ini menekankan perpaduan agama. Pada

46 SUK. Tr. 129511346. "Pemberitahu Kerajaan", 12 Zulhijah 1346 (2,6.1928). Abdullah Zakaria bin Ghazali.

"Kebangkitan 1928: Satu Perbincangan Mengenai Beberapa Tokoh dan Peranan Mereka", Malaysia Dari Segi

Sejarah, No.9, 1980. him. 55-73; "Islam dan Anti-Penjajahan di Trengganu", lslamika II (Kuala Lumpur: Sarjana

Enterprise, 1982), hIm. 114-130; "Kebangkitan Trengganu 1925", Muhammad Abu Bakar. Amarjit Kaur &

Abdullah Zakaria GhazaJi (eds). HISTORIA, Kuala Lumpur: The Malaysian Historical Society, 1984. him. 277-306.

10

PERSEKUTUAN TANAH MELAYU MERDEKA, 31 OGOS 1957:

LIKU DAN JEJAK PERJUANGAN PATRIOT DAN NASIONALIS MENENTANG BRITISH

1926 sebuah majalah bulananAI-Ikhwan diterbitkan oleh Syed SheikhAI-Hadi di Pulau Pinang,

Majalah ini masih berkisar dalam masalah sosial dan agama, Pada tahun 1928 pula akhbar

harian Saudara diterbitkan dengan Muhammad Yunus bin Abdul Hamid sebagai pengarang

pertamanya, Pada 1930-an akhbar Melayu ban yak beredar dalam pasaran, antaranya Warta

Malaya (1930-1941), Majlis (1931-1941), Lembaga Malaya (1935-1941) dan Utusan Melayu

(1939-941), Warta Malaya dan Lembaga Malaya pernah dipimpin oleh Dato' Onn bin laafar,

penekanannya tidak jauh berbeza, menuntut pengambilan orang Melayu ke dalam jawatan

pentadbirn penting kerajaan, Akhbar Majlis pada mula di bawah pimpinan Abdul Rahim Kajai,

kemudian berselisih faham dengan tuan punya; meletakkan jawatan dan berkhidmat pula dengan

Warta Malaya, dan kemudiannya Utusan Melayu, Tempatnya diambil oleh Othman Kalam;

dan berikutnya oleh Ibrahim bin Haji Yaacob (1939-1941) dan dibantu olehAhmad Boestaman,

Melalui akhbar ini suara kritikan dikemukakan mengenai sosial, agama, ekonomi dan politik

Begitu juga, Tanah Melayu mengalami perubahan selepas perang dunia pertama

(1914-1918), Banyak kelab ditubuhkan eli Tanah Melayu, terutamanya eli Pulau Pinang, Singapura

dan Melaka, Kelab ini kebanyakan adalah kelab sosial dan olahraga, Berikutnya lahir pertubuhan

di bawah pimpinan pegawai kerajaan yang berpendidikan Inggeris, guru-guru sekolah Melayu

dan sekolah agama, Pada tahun 1916 Persekutuan Keharapan Belia ditubuhkan di lohor

Bahru, Pada tahun 1918 pula Persekutuan Indera Kayangan ditubuhkan di Alor Setar dan

diikuti pada tahun 1919, penubuhan Persekutuan Perbahasan orang-orang Islam Muar.

Seterusnya pada 1920-an pula memperlihatkan satu perkembangan baru dalam politik

Semenanjung Tanah Melayu. Pada 1920-an Kaum Muda mulai jelas terlibat dalam politik.

Penglibatan ini melalui pelajarTanah Melayu (Malaya) di TimurTengah. Mereka yang menuntut

di Universiti al-Azhar, dengan kerjasama pelajar-pelajar Indonesia telah menubuhkan persatuan

yang bern am a AI-Jam 'iyah-al-Khairiyah; berikutnya dengan sokongan Haji Osman bin

Abdullah, pelajarTanah Melayu, pada bulan Oktober 1925 majalah bulananAI-Azharditerbitkan

dengan matlamat "memberi cahaya dan sinar kepada tanah airnya". Perkembangan pendidikan

akhirnya melahirkan kumpulan cerdik pandai, dan seterusnya menjadi pemimpin mengambil

alih sebahagian daripada peranan yang sebelum ini dimainkan golongan bangsawan. Kini

orang Melayu yang mendapat didikan sekolah Melayu sudah ramai boleh membaca dan

menikmati segal a resah gelisah yang disuarakan melalui akhbar. Kini muncul golongan baru

yang boleh digolongkan sebagai inteligensia, terdiri dari lepasan sekolah Melayu, Arab dan

juga Inggeris. Golongan ini lebih banyak muncul di kawasan bandar, di mana terdapat banyak

sekolah didirikan. Di Kelantan, misalnya muncul Abdul Kadir Adabi, yang berikutnya muncul

pertubuhan seperti Kelab Putera dan Setiawan Belia. Persatuan Guru-Guru Melayu Selangor,

Negeri Sembi Ian dan Melaka bergabung menghasilkan majalah bulanan Majalah Guru. Majalah

ini menges a masyarakat Melayu bersatu untuk mencapai kemajuan ekonomi dan sosial.

Pada pertengahan 1920-an, Dato' Undang Rembau Abdullah bin Haji Dahan,

berpendidikan Inggeris, ahli Majlis Persekutuan menggerakan pengasasan Syarikat Perbaikan

Hidup di Negeri Sembilan. Matlamat syarikat ini mengawal perbelanjaan berlebihan untuk

upacara perkahwinan dan adat kelaziman yang lain. Pada tahun 1925 Maharani Kompeni

ditubuhkan di Muar dengan modalnya dalam bentuk 5,000 saham, yang tiap-tiap satunya

bernilai $1.00, boleh dibayar secara ansuran. Dalam peraturan syarikat ini membenarkan membeli

kebun getah, mengendalikan perniagaan dan mendirikan madrasah. Pertubuhan yang wujud

II

MALAYSIA DARI SEGI SEJARAH

di Tanah Melayu sehingga pertengahan 1920-an; daripada segi bentuk atau pun matlamat

adalah bennotifkan sosial dan ekonomi.

Walaupun perubahan perlahan berlaku dalam arena politik, tetapi pada 1926, muncul

Kesatuan MeJayu Singapura di bawah pimpinan Mohamed Eunos Abdullah yang bertujuan

menggalakkan ahlinya memainkan peranan yang lebih penting lagi dalam bidang pentadbiran

dan urusan umum; mencadangkan pendidikan tinggi supaya orang Melayu bertambah semangat

mengejar perkembangan pelajaran baru; menjadi wakil orang Melayu berurusan dengan

pemerintah dalam hal yang berkaitan dengan hak dan kebebasan orang Melayu dan berjuang

untuk meninggikan kemajuan dan kepentingan pelajaran daJam kalangan orang Melayu. Naib

Yang Dipertua Persatuan Melayu Singapura ialah Tengku Abdul Kadir dan Imam Haji Mohd.

Yusofbin Haji Said; Bendaharinya H~i Embok Suloh bin Haji Omar. Persatuan ini menyuarakan

kemajuan bangsa Melayu dan penglibatan dalam kerajaan. Kini muncul pertubuhan orang

Melayu yang menyuarakan bukan sahaja sosio-ekonomi, tetapi juga politik. Oi Kelantan pula

muncul pertubuhan bemama Kelab Putera pada tahun 1929. Kelab ini berjaya menerbitkan

akhbar Putera. Selain daripada itu terdapat sebuah lagi pertubuhan di KeJantan sebelum 1941,

iaitu Persetiaan MeIayu Kelantan.

Sementara orang Melayu melalui berbagai pertubuhan membangkitkan kesedaran

sosiaJ dan ekonomi dalam kalangan mereka, pada tahun 1930 orang Cina menubuhkan Parti

Komunis Malaya (PKM) di Kuala Pilah, Negeri Sembilan. Kejayaan penubuhan PKM ini

adalah hasil usaha yang dilakukan kira-kira enam tahun oleh ejen dari negara China.

Pembentukan PKM ini adalah inspirasi Rusia untuk mengawal strategik dan ekonomi kawasan

utamadi Asia Tenggara, mengguJingkan kerajaan Negeri MeIayu, dan menggantikannya dengan

Republik Demokratik Rakyat Kawalan Komunis (Communist Controlled Peoples' Democratic

Repuhlic).47 Walaupun dinyatakan fahaman konmnis di Tanah Melayu ini bermula melalui

wakil Parti Komunis China, Parti Komunis Laut Selatan (Nanyang (South Seas) Communist

Party) yang bergerak sejak tahun 1928,4R tetapi fahaman komunis ini disemai di Tanah Melayu

sejak tahun 1925 melalui cabang Parti Koumintang.

Oalam usaha mencapai matlamat peIjuangan ini, PKM melaksanakan tektik dan strategi

aWal menyelinap ke dalam pertubuhan buruh dan menyibarkan serta menaman fahaman komunis.

Matlamat Komunis seluruh dunia di bawah Komunis Antarabangsa menghancurkan politik

dan ekonomi bukan komunis dan mengantikannya dengan Kesatuan Dunia Republik Komunis. 4Y

Pada 7 April 1934 lahir Sahabat Pena yang menanamkan lagi semangat kesatuan

dalam kalangan orang Melayu. Keahliannya terbuka kepada semua orang dengan bayaran

pendaftaran lima puluh sen seorang dan yuran tahunan berikutnya dua puluh sen. Ahli

digalakkan menulis dalam ruangan kanak-kanak akhbar Saudara dan juga mengambil bahagian

dalam setiap peraduan yang dikelolakan. Dalam usaha menjaga nama Sahabat Pena supaya

tidak tercemar, akhbar Saudara mengingatkan ahli Sahabat Pena supaya yang berutus surat

47 WO 106/5990,Secret. "Review of the Emergency in Malaya from June 1948 to August 1957 by the Director of

Operations, Malaya'". him. 3.

48 2006/0007819, "The Communist threat to the Federation of Malaya (F.M.s.) 1959". Paper is a reproduction

of Legislative Council Paper No. 23 of 1959. Kuala Lumpur: The Government Press. 1959. him. 15.

49 2(J06(()0078 19, "The Communist threat to the Federation of Malaya (F.M.S.) 1959'", Paper is a reproduction

of Legislative Council Paper No. 23 of 1959. Kuala Lumpur: The Government Press, 1959, him. C.

12

PERSEKUTUAN TANAH MELAYU MERDEKA, 31 OGOS 1957:

LlKU DAN JEJAK PERJUANGAN PATRIOT DAN NASIONALlS MENENTANG BRITISH

hanya di antara sesama pemuda dan sesama gadis, Wakil Sahabat Pena diwujudkan di Kedah,

Perak, Kelantan, Singapura, Sabah dan Sarawak, Apabila SyedAlwi al-Hadi memimpin akhbar

Saudara pada bulan September 1934, beliau merasakan ruangan kanak-kanak untuk Sahabat

Pena tidak sesuai lagi, Dengan itu pada bulan Oktober 1934 beliau menukarkan ruangan itu

kepada "Halaman Sahabat Pena", Di samping perJembagaan disusun semula, antara lain

mereka yang berumur 16 tahun ke atas yang layak untuk menjadi ahli Sahabat Pena, Hasil yang

ketara daripada pe~jumpaan telah menambahkan jumlah ahlinya, Perkembangan ini dan

kecurigaan pemerintah telah menyebabkan usaha diambil oleh jawatankuasa pusat untuk

mendapatkan kebenaran pengecualian daripada pendaftaran Undang-Undang Pertubuhan,

Dengan permohonan pengecualian dibuat bagi pihak Persatuan Sahabat Pena Malaya

(PASPAM), Walaupun di atas nama PASPAM Sahabat Pena bergerak tetapi nama Sahabat

Pena masih digunakan untuk pengenalan diri, Setelah disiasati oleh pihak perisik polis cawangan

khas Negeri-negeri Melayu Bersekutu, pengecualian diberikan kepada PASPAM pada 20 Mei

1935, Sahabat Pena telah be~jaya mengaturkan satu pertemuan di peringkat kebangsaan di

Taiping, Perak pada II November 1934, Pada 15 April 1934 Maahad n IhyaAssyariff didirikan

di Gunung SemangguI, Perak oleh U ztaz Abu Bakar al-Bakir. Ihya Assyariff menyumbangkan

peranan yang tidak kurang pentingnya dalam kesedaran sosial, ekonomi dan politik Tanah

Melayu, sehingga mencapai kemerdekaan, Sebelum perang dunia kedua, Ihya Assyariff

dipengaruhi oleh fahaman Kaum Muda, Pad a 1936, bangunan baru siap dibina untuk

menampung pelajar puteri, Langkah ini nampaknya selaras dengan fahaman Kaum Muda,

tidak mengabaikan pendidikan kepada kaum perempuan,

Pada tahun 1935, keanggotaan Sahabat Pena, melebihi dua ribu orang, Ahli-ahlinya

ini terse bar di Tanah Melayu, Walaupun cita-cita politik sudah nampak terbayang, tetapi

perjuangannya masih berkisar di sekitar bahasa dan kesusasteraan, Pada 4 Ogos 1935,

persidangan kebangsaan Sahabat Pena kali kedua diadakan di Kuala Lumpur, Kehadiran ahli

dalarna persidangan ini melebihi 100 orang yang datang dari beberapa buah negeri Tanah

Melayu, Persidangan ini antara lain menyeru supaya berkerja kuat memajukan orang Melayu,

Persidangan kebangsaan berikutnya diadakan di Pulau Pinang (1936), Singapura (1937), Ipoh

(1938) dan Seremban (1939), Pertambahan keanggotaan begitu pesat sekali di an tara tahun

1936 hingga 1937, Pertengahan 1937 jumlah ahli sampai ke angka hampir 10,000 orang, Pada

akhir tahun 1937 perpecahan dalam kalangan pimpinan Sahabat Pena menjadi ketara, Sahabat

Pena yang di bawah pimpinan orang Melayu dari negeri-negeri lain di Tanah Melayu mula

menyuarai rasa tidak puas hati terhadap pimpinan pusat di Pulau Pi nang yang pemimpinnya

terdiri daripada orang peranakan (keturunan India dan Arab), Walaupun begitu pada tahun

1938, Sahabat Pena menerbitkan majalah bulanan, PAS PAM , Berikutnya pada tahun 1938 juga

Sahabat Pena menubuhkan Lembaga Bahasa di lohor Bahru bagi menguruskan pertandingan

mengarang terbuka untuk Tanah Melayu, Pada tahun 1940, persatuan ini beIjaya menerbitkan

Taman Paspam, yang mengandungi antaranya, sejarah Sahabat Pena, Sementara Sahabat

Pena berselisih di antara mereka pada tahun 1937-38, pada September 1937 Persatuan Melayu

Perak ditubuhkan, Kemudiannya diikuti oleh Persatuan Melayu Pahang, Mac 1938 di bawah

pimpinan TengkuAhmad (kerabatdiraja Pahang) dan Naib Yang Dipertuanya, Dato' Husin bin

Mohd, Taib; Persatuan Melayu Selangor, lulai 1938 di bawah pimpinan Tengku Ismail bin

Tengku Mohd, Yasin dan Naib Yang Dipertuanya ialah Raja Bon bin Raja Yahya dan Persatuan

Melayu Negeri Sembilan, 9 September 1938,

13

MALAYSIA DARI SEGI SEJARAH

Menjelang akhir I 930-an pertubuhan politik mulai nampak. Pertubuhan Politik awal

ini ialah Kesatuan Melayu Muda. Kesatuan Melayu Muda ditubuhkan pada Mei 1937, dan

didaftarkan pada Ogos 1938, di bawah pimpinan Ibrahim Haji Yaacob. Antara tokoh lain yang

memainkan peranan dalam Kesatuan Melayu Muda ialah Onan bin Haji Sirat (Naib Yang

Dipertua), Abdul Karim Rashid (Setiausaha), Haji Osman bin Abdullah (Bendahari), Hasan bin

Manan, Ahmad Boestaman, Isa Mohd. bin Mahmud dan Mustapha Haji Hussein. Matlamat

perjuangan Kesatuan Melayu Muda adalah menghindar orang Melayu daripada diperas oleh

penjajah dan melahirkan semangat kebangsaan. Juga ingin membebakan Tanah Melayu

daripada penjajah dan bergabung dengan Indonesia mewujudkan "Melayu Raya" atau

"Indonesia Raya". Pelajar IhyaAssyariff turut terlibat dalam Kesatuan Melayu Muda dan ini

membawa kepada penubuhan cawangannya ditubuhkan di Ihya Assyarif. Pada 1938, Perikatan

Melayu Perak ditubuhkan. Antara tokoh-tokoh penting ialah Dato' Abdul Wahab bin Toh

MudaAbdul Aziz (Dato' Panglima Bukit Gantang), Zainal Abibin Abbas (kemudiannya Dato'

dan Tan Sri), Puteh Mariah binte Ibrahim Rashid, Megat Yunus bin Megat Abdullah dan Raja

Kamaruzzaman.

Ketika orang Melayu bergiat dalam politik, orang Cina dan India juga terlibat dalam

kegiatan politik masing-masing. Orang Cina di Tanah Melayu memusuhi Jepun yang

melancarkan serangan terhadap negeri China pada tahun 1937. Mereka telah menubuhkan

Nanyang Chinese National Salvation Movement. Pertubuhan ini dibentuk bagi memungut

wang untuk dihantar ke China membantu perjuangan menentang Jepun. Begitu juga dengan

orang India, pada tahun 1937 telah menubuhkan Persatuan India Pusat Tanah Melayu (Centeral

Indian Association of Malaya) di bawah pimpinan Dr. A.M. Soosay. Persatuan yang merupakan

gabungan beberapa pertubuhan orang India telah menyuarakan kepada kerajaan British supaya

tidak membenarkan penjualan todi dan menjamin pendapatan buruh India tidak diturunkan di

ladang-ladang getah. Dalam kegiatan politik ini tumpuan ke atas Tanah Melayu amatlah

terhad. Kegiatan politik mereka dipengaruhi oleh negeri asal masing-masing.

Pada 5-6 Ogos 1939 Kongres Se Malaya diadakan dianjurkan di Kuala Lumpur di atas

usaha Kesatuan Melayu Singapura dan Persatuan Melayu Selangor. Matlamat perhimpunan

ini ialah untuk mengiratkan lagi hubungan, memaju dan mengukuhkan usaha-usaha bangsa

dan pertubuhan Melayu. Perhimpunan pada asasnya bersetuju perlunya diwujudkan gabungan

Persatuan Melayu. Namun begitu perbincangan berlarutan mengenai berbagai perkara yang

dibangkitkan, termasuk masalah kenegerian, berkerja melalui Raja masing-masing. Perbincangan

ini dapat diredakan apabila Ishak bin Haji Muhammad, yang mewakili Kesatuan Melayu

Singapura mencadangkan supaya digabungkan persatuan-persatuan Melayu dengan nama

Persekutuan Persatuan-Persatuan Melayu Semenanjung Tanah Melayu berpusat di Kuala

Lumpur. Berikutnya pada 21 Ogos 1939 Kesatuan Melayu Johor ditubuhkan. Pada 25-26

Disember 1940, Kongres kedua diadakan di Singapura. Dalam kongres ini 41 orang wakil hadir,

mewakil 11 buah pertubuhan dari negeri Singapura, Pulau Pinang, Melaka, Negeri Sembilan,

Selangor, Kelantan, Perak, Sarawak, Brunei dan Johor. Kongres ini berlangusng di Bangunan

Guru-Guru Melayu Singapura, pengerusinya Tengku Ismail (Selangor) dan setiausahanya

Ishak bin Haji Muhammad (Kesatuan Melayu Singapura). Perbincangan di sekitar kemajuan

dan kepenting bangsa Melayu. Misalnya seorang Melayu hendaklah dilantik sebagai Penolong

Pengarah Pendidikan dan mewakili utusan ke luar negeri; menggesa memudahkan pelajaran

bahasa Inggeris supaya boleh diikuti oleh orang Melayu dan meningkat had umur untuk

14

PERSEKUTUAN TANAH MELAYU MERDEKA, 31 OGOS 1957:

LlKU DAN JEJAK PERJUANGAN PATRIOT DAN NASIONALIS MENENTANG BRITISH

kanak -kanak berpengetahuan Melayu untuk memasuki Sekolah Inggeris. Walaupun nada dan

matlamat perjuangan hampir sarna, untuk kepentingan bangsa Melayu, tetapi kongres ini

gagal melahirkan gabungan persatuan Melayu. Perbincangan ditangguhkan kepada kongres

berikutnya yang dijangkakan akan diadakan pada tahun 1941 di Ipoh. Perhimpunan tidak

dapat diadakan kerana pada tahun 1941 tentera lepun mulai melancarkan serangan ke atas

Tanah Melayu.

Jepun menyerang Tanah Melayu melalui Kelantan pada Disember 1941, dan

akhirnya mentadbir Tanah Melayu setelah tentera British menyerah kalah pada 15 Februari

1942. Menjelang serang lepun, pada tahun 1940, kira-kira 150 orang ahli Kesatuan Melayu

Muda ditahan British kerana disyaki terlibat dalam kegiatan menyokong lepun. Ketika

pemerintahan tentera Jepun, lahir pula pertubuhan, antaranya Kesatuan Rakyat Istimewa

(KRIS), dan Pembela Tanah Air (PETA).

Pada tahun 1945, Jepun menyerah kalah dan British kembali semula berkuasa di

Tanah Melayu. Pentadbiran diletakkan di bawah Pentadbiran Tentera British. Berikutnya

pada Oktober 1945 lahir sebuah pertubuhan politik, Parti Kebangsaan Melayu Malaya

(PKMM). Parti ini pada mulanya dipimpin oleh Mukhtaruddin Laso; kemudiannya dipimpin

oleh Dr. Burhanuddin al-Helmi. Pada tahun 1946 lahir pula Lembaga Kesatuan Melayu

lohor pimpinan Dr. Hamzah; Pergerakan Melayu Semenanjung, Johor pimpinan Dato' Onn

bin Jaafar.

Setelah Jepun menyerah kalah, Malayan Anti-Japanese Army (MPAJA) yang

sebelum ini berkerjasama dan membantu British menentang Jepun mengambil kesempatan

memerintah Tanah Melayu. Kumpulan ini berjaya memerintah selama dua minggu sebelum

tentera British mengambil alih Tanah Melayu. Pegawai tentera British mengisytiharkan

memberi kuasa kepada Chief Civil Affairs Officer Malaya untuk menguruskan pentadbiran

Tanah Melayu bagi pihak Tentera British. Kemudiannya pada tahun 1946, kerajaan British

memperkenalkan Malayan Union di Tanah Melayu, setelah Sir Harold MacMichael mendapat

tandatangan daripada semua Raja-raja Melayu. Pengenalan Malayan Union ini

mencetuskan tentangan daripada orang Melayu. Mereka tidak puas hati terhadap

kerakayatan yang longgar diberikan kepada orang asing, dan kehilangan kuasa raja Melayu,

yang hanya berkuasa dalam adat dan agama Islam sahaja.50 Dalam pada itu akhbar tempatan

turut memainkan peranan menyiarkan makalah menentang Malayan Union. Antara akhbar

yang memainkan peranan: Malay Mail, Majlis, dan Utusan Melayu. Antara tokoh yang

lantang menentang Malayan Union ialah Dato' Onn bin laafar.

Dalam gerakan menentang Malayan Union ini, Dato' Onn menyeru orang Melayu

bersatu menentang Malayan Union. Dato' Onn juga menulis surat kepada Persatuan

Melayu lohor di bawah pimpinan Dato' Abdul Rahman bin Muhammad Yasin untuk bersama

menentang Malayan Union. Dengan itu Dato' menentang Malayan Union. Lembaga

Kesatuan Melayu lohor melancarkan gerakan menentang Malayan Union di lohor Bahru

pada awal lanuari 1946. Perhimpunan ini disertai oleh Persatuan Melayu lohor. Dalam

rapat ini Ungku Omar Abdullah, Naib Presiden Lembaga Kesatuan Melayu, doktor Hamzah

50 e.o. 7171179, Alec kcpada H.T. Boundillon, 6 Disember 1947, terlampir "Reconstruction in Malaya by A.J.

Newboult".

15

MALAYSIA DAR! SEG! SEJARAH

berucap menentang Malayan Union. 5l Dalam pada itu Pergerakan Melayu Semenanjung.

lahar di bawah pimpinan Data' Onn juga berhimpun melancarkan gerakan menentang

Malayan Union. Pergerakan Melayu Semenanjung, lohor ini berarak mengelilingi pekan

Batu Pahat bersama kira-kira 15,000 orang pada 10 Februari 1946, dan membawa sepanduk

Tak Melayu Hilang Di Dunia. 52

Bermula dari sini Data' Onn digesa ke hadapan membimbing orang Melayu

membentuk sebuah persatuan. Perkara ini ditulis oleh Mohd. Yunus Hamidi di dalam rencana

pengarang akhbar Majlis. Dalam pada itu akhbar Utusan Melanl dan Majlis menggesa

Data' Onn meluaskan Pergerakan Melayu Johor, Semenanjung ke seluruh Tanah Melayu.

Dato' Onn menyahut cabaran ini di mana menulis dalam Utusan Me/ant pada 23 Januar'i

1946 menggesa diadakan kongres membincangkan mengenai Malayan Union. Sekali lagi

gesaan Dato' Onn ini disokong oleh akhhar Utusan Melayu, ML!jiis, dan Wart£l Neg£lrtl."

Dalam usaha menganjurkan kongres ini Melaka dipilih Dato' Onn, pemimpin

Pergerakan Melayu Johor, Semenanjung bagi menganjurkan kongres yang akan diadakan

di Melaka pada 1-4 Mac 1946. Oleh kerana Melaka menghadapi kekurangan kakitangan

untuk menganjurkan kongres ini, tanggungjawab menganjurkan kongres diserahkan pula

kepada Persatuan Melayu Selangor yang dipimpin oleh Zainal Ahidin Ahmad (Iebih dikenali

sebagai Za'ba). Persatuan Melayu Selangor beberapa kali mengadakan mesyuarat di

rumah Za'ba di Kampung Baru, Kuala Lumpur. Walaupun menghadapi herbagai masalah.

misal kewangan tetapi berkat gigih dan tabah dalam perjuangan. perkara ini dapat diatasi.

Dalam pada itu akhbar Utusan Melayu, Warta NeR£lra, dan Utusa/l MelovlI terus

meneruskan menyiarkan tulisan membakar orang Melayu. dan menghebahkan kongres

yang bakal diadakan.

Kegigihan dan usaha pemimpin dan anggota Persatuan Melayu Selangor, Kongres

Melayu berjaya diadakan pada 1-4 Mac 1946 di Kelab Sultan Sulaiman, Kampung Baru.

Kuala Lumpur. Dalam kongres ini 41 huah pertubuhan Melayu menghantar wakil. dan

antaranya wakil orang asli. Kongres ini dipengerusikan oleh Za'ba. Kemudiannya kongres

memilih Dato' Onn sebagai pengerusi kongres. Dalam ucapannya Dato' Onn menyatakan

nasib bangsa Melayu bergatung kepada kesatuan hati antara orang Melayu sendiri. Oleh

itu sebuah pertubuhan Melayu wajar dibentuk untuk perpaduan dan membaiki bangsanya.

Dengan Data' Onn mencadangkan pertubuhan yang hendak dibentuk itu dinamakan United

Malays Organisation (UMO) atau Pertuhuhan Melayu Bersatu. Kongres memhahaskan

perkara ini, dan hampir semua menerima cadangan tersebut. Namun begitu Za'ba

mengesyorkan dimasukan perkataan National atau Kebangsaan. yang membawa nama

United Malays National Organisation (Pertubuhan Kebangsaan Melayu Bersatu =

PEKEMBAR).5.J

Kongres ini mengambil keputusan, antaranya: perjanjian yang ditandatangani

oleh Raja-raja Melayu adalah tidak sah dan terbatal kerana tidak menurut perlembagaan

51 Ramlah Adam. "Pcrgo1akan Politik di Johor 19-+6-19-+8" . .I EliA T. Bil. 19. 1991. h1m. 85.

52 Ramlah Adam. Dato' Onn lila!'lr PtIIgilsils Kellln""'ilill1. Kuala Lumpur: Dewan Bahasa dan PuqaLI. 1992.

h1m. 76; "Pergo1akan Politik di Johor 1946-19-+8". h1m. 87.

53 Ramlah Adam. "Pergolakan Politik di Johnr 1946-1 <)48". him. 91-92.

54 SPSAH, 60/E1l6. "U.M.N.O. Apa Erti-nya" (Dari Mana dan Bagaimana Jadinyaj"

16

PERSEKUTUAN 'fANAH MELAYU MERDEKA, 31 OGOS 1<)57:

L1Kl' DAN JEJAK PERJUANGAN PATRIOT DAN NASIONALIS MENENTANG BRITISH

hak pusaka, adat resam serta amalan tiap-tiap negeri Melayu; cara mendapatkan

tandatangan Raja-raja Melayu adalah hercanggah dengan dasar demokrasi kerana tanpa

pengetahuan dan persetujuan rakyat; dan bercanggah dengan semangat Piagam Atlantik

kerana Raja England hendak mengambil kuasa penuh daripada Raja-raja Melayu, Berdasar

perkara ini kongres mendesak Raja England menarik balik segala yang tercatat dalam

perlemhagaan Malayan Union,5S Selain itu sebuah jawatankuasa dibentuk, dianggotai:

Dato' Onn sehagai ketua, Dato' Nik Ahmad KamiL Dato' Panglima Bukit Gantang Abdul

Wahab, Dato' Hamzah bin Abdullah, dan Za 'ba untuk menggubal perlembagaan UMNO,s('

Resolusi kongres ini dihantar kepada Perdana Menteri British,57

Manakala Raja-raja Melayu juga menyatakan hasrat akan menghantar wakil

haginda ke London untuk menyuarakan hantahan terhadap Perj anj ian 1946, Sultan Abdul

Aziz Perak menulis surat kepada Viscount Elibank, ahli parlimen Parti Konsevertif supaya

kerajaan British memberi perhatian menjaga keistimewaan Raja-raja Melayu, Gerakan Raja­

raja Melayu dan UMNO ini menyebabkan kerajaan British berunding dengan Raja-raja

Melayu dan wakil UMNO, Pada 27 Mei 1946, kerajaan British Tanah Melayu berunding

dengan Raja-raja Melayu mengenai Persekutuan, mengetatkan taraf kerakyataan,

mengiktirafkan kedaulatan Raja-raja Melayu, taraf naungan negeri-negeri Melayu, dan

perlantikan Pesuruhjaya Tinggi, Dalam rundingan di an tara Edward Gent dan MacDonald

di Kuala Kangsar pada 27 Mei 1946 dengan Raja-raja Melayu, antara lain Raja Melayu

ll1enuntut Persekutuan; perjanjian baru ll1enggantikan Perjanjian MacMichael; Pesuruhjaya

Tinggi menggantikan Gabenor; hak pengampunan raja dikekalkan; tanah milik negeri dalam

kawalan raja: dan persekutuan bertaraf naungan dan bukan tanah jajahan,SH Begitu juga

dengan UMNO mcnolak Kesatuan dan menggantikan dengan Persekutuan,SY

Dato' Onn hersama UMNO mencruskan perjuangan menentang Malayan Union,

demi memulih maruah hangsa Melayu, dan Raja-raja Melayu, Perjuangan UMNO ini

ll1endapat sokongan ahli parlimen Parti Konsevertif, LD, Gammans. L.D. Gammans melawat

Tanah Melayu bersall1a scorang wakil Parti Burh, David Rees Williams. Dato' Onn

mengambil kesempatan lawatan ahli parlimen British ini hertindak sebagai pemandu,

mCll1bawa ll1ereka melawat. Antara tempat yang dilawati: Johor Bahru dan Kajang pada 28

Mei 1946, Seri Menanti dan Rembau, 29 Mei 1946, Alor Setar, 5 Jun 1946, dan Pulau Pinang,

7 Jun 1946. Di samping UMNO pula menggalakkan orang Melayu datang heramai-ramai

herkumpul menunjukkan perasaan anti-Malayan Union kepada rombongan yang disertai

L.D. Gammans dan David Rees Williams ini. Kesan lawatan ini menyebabkan L.D. Gammans

ll1embangkitkan dalam parlimen, supaya kerajaan British membuat perjanjian baru

ll1enggantian perjanjian 1946. Dalam ucapannya itu, antara lain L.D. Gammans memaklumkan

yang orang Melayu merasakan mereka ditipu oleh kerajaan British. Sementara itu David

Rees Williams juga menyokong pandangan L.D. Gammans.

55 UMNO S"l'uluh Tahull /'J40-/956. him. ~6. Anwar Abdullah. Oafo' 01111, him, 141-143.

S6 UMNO 38 Taill/ll Zalllall Gellliiallg, Kuala Lumpur: AMW Communications Managements, 1985, him, 4.

'57 Sir George Maxwell's Papcr~, '"Resolution Passed hy PanMalay Congrc\ Convened Kuala Lumpur 1st

March".

SS Mohd. Ashraf Ihrahim, Gagasall Jiang,I'a Malamll vang JiNSaill /'J45-57. Bangi: Penerhit Universiti Kehangsaan

:vIalaysia, 2()04. him. I ()2.

59 Ihid .. him. !O3.

17

MALAYSIA DARI SEGI SEJARAH

Sementara itu wakil UMNO pula berbincang dengan Gabenor Malayan Union Sir

Edward Gent di Kuala Kangsar, Perak pada 29 Mei 1946, dan sekali lagi pada 18 J un 1946

di Pulau Pinang. Dalam kedua-dua perbincangkan Dato' ann menyatakan UMNO tetap

menolak Malayan Union. Begitu juga dalam rundingan 26 Jun 1946, di Pulau Pinang, Dato'

ann menolak cadangan Setiausaha Tanah Jajahan, Sir George Hall yang ingin mengekalkan

kuasa undang-undang di tangan Raja England. Dato' ann mewakili UMNO terus

menyatakan menolak Malayan Union. Sikap tegas yang ditunjukkan Dato' ann dalam

rundingan dan perbincangan menyebabkan Sir Edward Gent, dan Sir Malcolm MacDonald,

Gabenor Umum (Governor General) Asia Tenggara memanjangkan simpati orang Melayu

ke Sir George Hall di Pejabat Tanah lajahan di London. Sir George Hall seterusnya meminta

Sir Malcolm MacDonald menerima tuntutan orang Melayu yang disuarakan Dato' ann itu.

Sudah pasti perubahan sikap pegawai British ini kerana sikap tegas dan penentangan

berterusan yang ditunjukkan oleh orang Melayu terhadap Malayan Union.

Perbincangan mengenai Malayan Union diteruskan lagi pada 18 lulai 1946, dan

kali ini diadakan di King's House, Kuala Lumpur. Dalam perbincangan ini Dato' ann dan

Raja-raja Melayu menuntut diberi peluang mengemukakan cadangan balas terhadap

Malayan Union. Kemudiannya perbincangan diadakan lagi pada 24 Julai 1946. Dalam

perbincangan ini, cadangan Dato' ann memasukkan Melaka dan Pulau Pinang ke dalam

Persekutuan diterima Raja-raja Melayu dan pegawai British. Begitu persetujuan dicapai

bahawa rakyat Persekutuan hendaklah memberi taat setia kepada Persekutuan Tanah

Melayu, dan bukan kepada Raja England. Juga mesyuarat bersetuju bahawa perundangan

Persekutuan ditentukan oleh Persekutuan, dan bukan oleh kerajaan British.

Dalam langkah seterusnya sebuah lawatankuasa Kerja (Working Committee)

dibentuk untuk menggubal perlembagaan baru menggantikan Malayan Union.

lawatankuasa ini terdiri: wakil kerajaan British: AT Newbolt (Ketua Setiausaha Malayan

Union), K.K. 0' Connors (Peguam Negara Malayan Union), W.D. Godsall (Seetiausaha

Kewangan), Dr. W. Linehan (PerkhidmatanAwam Tanah Melayu),A. William (Perkhidmatan

Awam Tanah Melayu); manakala wakil Raja-raja Melayu: Raja Kamaralzaman. Dato' Hamzah,

Haji Mohamad Shariff dan Dato' Setia; wakil UMNO pula, Dato' ann, Dato' Abdul Rahman

dan Megat Yunus. Jawatankuasa ini memulakan mesyuarat pada 6 Ogos 1946. Dalam

perbincangan pada 20 November 1946, Dato' ann menyatakan tidak bersetuju dengan

cadangan British bahawa taraf kerakyatan Persekutuan diberikan kepada mereka yang

mengaku taat setia kepada Persekutuan. Manakala Dato' ann yang mendapat sokongan

daripada Raja-raja Melayu menyatakan taraf kerakyatan terbuka dan hanya didasarkan

kepada rakyat raja negeri Melayu sahaja. Walaupun begitu mesyuarat mencapai persetujuan

tarafkerakyatan Persekutuan terbuka kepada orang asing, tetapi melalui syarat yang ketat;

dan taraf kerakyatan Jus Soli hanya untuk orang Melayu sahaja. Dengan itu draf

perlembagaan Persekutuan diterima pada Disember 1946.

Sementara itu kerajaan British menubuhkan sebuah jawatankuasa yang

dipengerusikan oleh H.R. Cheesman, dan anggotanya bukan Melayu untuk mendapatkan

pan dang an kepentingan orang bukan MeJayu. lawatankuasa ini terdiri: H.R. Cheesman

sebagai Pengerusi, ahlinya, M.C.R. Doraisamy Aiyer, S.B. Palmer, A. Artbunott, c.F. Gomes,

1.S. Goonting, Leong Yew Koh dan C.P.R. Menon. Jawatankuasa bermesyuarat beberapa

kali dan menerima berbagai memorandum daripada individu dan pertubuhan. Laporan

18

PERSEKUTUAN TANAH MELAYU MERDEKA. 31 OGOS 1957:

LlKU DAN JEJAK PERJUANGAN PATRIOT DAN NASIONALlS MENENTANG BRITISH

Cheesman dibincangkan oleh Majlis Penasihat Malayan Union pada 10 April 1947. Semua

ahli keturunan Cina menyokong cadangan H.S. Lee dan Leong Yew Koh yang menyatakan

kewarnegaraan layak kepada rakyat raja Melayu. rakyat British, mereka yang lahir di negeri

Melayu dan tinggal tetap di Negeri Selat, dan bapa mereka warganegara persekutuan.60

Perkara ini dibawa dalam perbincangan lawatankuasa Kerja pada 17 April 1947. Dalam

perbincangan wakil Raja-raja Melayu dan UMNO menolak cadangan laporan Cheesman

ini. Dengan itu pada 24 Disember 1947, MacDonald mengisytiharkan perlembagaan

persekutuan akan dikuatkuasa secepat mungkin.

Walaupun begitu Parti Kebangsaan Melayu pimpinan Dr. Burhanudin yang

bermesyuarat agung pad a 29 Disember 1946 di Melaka mengecam Dato' Onn dan cadangan

perlembagaan lawatankuasa Kerja. Antara lain Dr. Burhanuddin menyatakan tidak

demokratik kerana tidak mendapat pandangan daripada rakyat; sebaliknya menerima

Persekutuan Tanah Melayu yang bentuk sarna seperti Tanah Melayu sebelumnya. Dato'

Onn menjawab cemuhan Dr. Burhanuddin ini di dalam mesyuarat agung UMNO di Alor

Setar, Kedah yang berlangsung pada 10 lanuari 1947. Dalam jawapannya itu, antara lain

Dato' Onn menyatakan orang Melayu belum bersedia untuk menguruskan negara jika

merdeka. Perlembagaan Persekutuan juga dibawa ke dalam mesyuarat agung UMNO yang

berlangsung di Alor Setar pada 10 lanuari 1947 itu. Dalam persidangan ini Dato' Onn

menggesa ahli menerimanya. lika tidak beliau akan meletakkanjawatan. Cadangan UMNO

ini dibawa Majlis Penasihat Malayan Union (Malayan Union Advisory Council) sebuah

badan perundangan tertinggi dalam kerajaan Malayan Union yang mana ahlinya terdiri

daripada Gabenor Umum, Gabenor dan ahli yang dilantik oleh Gabenor Malayan Union.

Perlembagaan Persekutuan dan lawatankuasa Kerja yang ditubuhkan bagi menggubal

perlembagaan Persekutuan, menggantikan Malayan Union mendapat kecaman dan

cemuhan daripada Council of Joint Action, dianggotai bukan Melayu yang ditubuhkan di

Singapura pada Oktober 1946. Council of Joint Action berkembang ke Tanah Melayu dan

namanya ditukar sebagai Pan Malayan Coucil of Joint Action pada tahun 1947, dan pada

tahun yang sarna namanya ditukar lagi sebagai All Malayan Council of Joint Action.

Pertubuhan ini disertai Pusat Tenaga Rakyat (PUTERA), cabang PKMM yang ditubuhkan

pada 22 Februari 1947. PUTERA lebih tegas menentang Dato' Onn dan UMNO. Seterusnya

All Malayan Council of Joint Action (AMC1A) dan PUTERA mengisytiharkan

perlembagaan yang dipanggil Perlembagaan Rakyat pada tahun 1947. Gabungan AMC1A­

PUTERA dirujuk sebagai gabungan berbagai kaum; model asli kerjasama an tara kaum dan

pembinaan bangsa dalam sejarah Tanah Melayu. 61

Perjuangan ACM1A-PUTERA ini adalah berasaskan kepada tidak puas hati mereka

terhadap cadangan Perlembagaan Persekutuan, dan lawatankuasa Penggubal Perlembagaan

Persekutuan. Dalam pada itu dinyatakan rundingan Perlembagaan Persekutuan itu tidak

demokratik kerana British hanya berunding dengan Raja-raja Melayu dan UMNO sahaja,

tetapi perlu diambil perhatian, bahawa ada pandangan yang menyatakan, sebagai negeri

Melayu amatlah wajar orang Melayu yang menentukan nasib tanah air dan masa depan

60 Ibid .. hIm. 116.

61 Kua Kia Soong. Patr;ot & Pretenders . .. hIm. 65.

19

MALAYSIA DARI SEGI SEJARAH

mereka. Samatelahan lagi. sebelum tahun 1948. belum lahir Persekutuan Tanah Melayu

dan warga negara Persekutuan.

Perlembagaan Rakyat yang dikemukakan tidak mendapat layanan kerajaan British.

Gabenor Umum Malcom MacDonald menyatakan Perlembagaan ini sebagai idealistik dan

tidak praktika!. Sehubungan itu mereka melancarkan hartal. mogok ekonomi di seluruh

Tanah MeJayu pada 19 Oktober 1947. dan mendesak kerajaan British mempertimbangkan

Perlembagaan Rakyat. tetapi gaga!. Perkara yang penting dan wajar sekali diberi perhatian

di sini, siapakah daJang pemogokan itu? Dan adakah PKM tidak terlibat aktif sebagai

penghasut? Sememangkan sejak tahun 1930-an PKM seringkali mempengaruhi pergerakan

kesatuan sekerja. sehingga mencetuskan mogok dalam kalangan pekerja. Sehubungan itu

persoalan boleh ditimbulkan di sini; apakah pemogokan itu menuntut kemerdekaan atau

hanya menuntut untuk kepentingan buruh atau pekerja?

Pada tahun 1938 - 1941, sebahagian besar pekerja separuh dan tidak mahir

bersimpati kepada PKM. Kemudiannya setelah British menduduki semula Tanah Me1ayu

pada tahun 1945. setelah lepun menyerah kalah, General Labour Union (GLU) di bawah

kawalan Komunis. Pada September 1946, GLU menubuhkan cawangan di tiap-tiap negeri.

dan negeri selat. Seterusnya pada Oktober 1946. GLU disusun semula sebagai Central

Pan-Malayan Federation of Trade Union.I,.62 Pad a penghujung tahun 1947.289 kesatuan

mendaftar. dan 117 daripadanya di bawah kawalan komunis Pan-Malayan Federation o{

Trade Unions; 86 be bas, dan 86 lagi tidak jelas. PKM terlibat bersama GLU menghasut

dan merancang pekerja menjalankan mogok. 61

Desakan dan hartal tidak menghalang pengisytiharan Perlembagaan Persekutuan.

Pad a 20 lanuari 1948 perbincangan diadakan di King's House. Kuala Lumpur antara wakil

UMNO, Raja-raja Melayu dan British. Dalam perbincangan ini persetujuaan dicapai

mengenai Perlembagaan Persekutuan. Dengan itu Perjanjian Persekutuan ditandatangani

di antara Raja-raja Melayu dengan Kerajaan British ditandatangani pada 21 lanuari 1948.

Berikutnya pada 1 Februari 1948, Persekutuan Tanah Melayu terbentuk, dan orang Melayu

berjaya menghapuskan Malayan Union.o~

Sementara itu PKM yang tidak puas hati terhadap Persekutuan melancarkan

pemberontakan bersenjata pada tahun 1948. Pembetontakan komunis ini menyebabkan

Kerajaan Persekutuan mengisytiharkan darurat pada tahun 1948. Seiringan dengan itu.

kerajaan persekutuanjuga mengharamkan PKM. PKMM. Angkatan Pemuda Insap (API).

Angkatan Wanita Sedar (AWAS). dan Hisbul Muslimin. PKM menyibarkan fahaman

kepada khlayak, menyatakan pemberontakan bersenjata yang dicetuskan pada tahun 1948

adalah menentang British. Dengan itu perjuangan mereka adalah menghalau British dari

Tanah Melayu. Pada perjuangan PKM di bawah kawalan Rusia dan China. dan bermotifkan

62 Sel. Sec 658/1950. Annual Report of the Trade Union Registry. Federation of Malaya for 1'149, him. I.

63 I9981000386L Malayan Communist Party.

64 Perhincangan pencntangan terhadap Malayan Union, dan herakhir dengan Pengisytiharan Persekutuan Tanail

Melayu didasarkan kcpada Ramlah Adam, "Perjuangan UMNO Mcnentang Malayan Union dan Menuntut

Kemerdekaan 1946-1957". Ahu Bakar Hamid. Abdullah Zakaria hin Ghazali. Ramlah Adam et-at. UMNO JullOr

50 Tahul/: Memarlab(J/kal/ Hal/gsa Me/am. Kuala Lumpur: Yayasan Warisan Johor dan Bcrita Puhlishing Sdn.

Bhd .. 1996. him. 43-58.

20

PERSEKUTUAN TANAH MELAYU MERDEKA. 3[OGOS [<)57:

UKI! DAN JEJAK PERJUANGAN PATRIOT DAN NASIONALIS MENENTANG BRITISH

penllbllhan Repllblik Rakyat Komunis Malaya; memenuhi matlamat dan perjuangan

Komunis Antarabangsa (atau Commintern = Communist Interntional). Dengan itu hakikat

perjuangan PKM bukanlah membebaskan Tanah Melayu daripada belenggu British seperti

didakyahnya, tetapi penubllhan Republik Rakyat komunis Malaya.

Dalam pada itu PKM melakukan berbagai kekejaman, misalanya serangan terhadap

kemudahan awam. Serangan ini menimbulkan kesllsahan penduduk tempatan bergerak

kerana keselamatan mereka tidak terjamin. Serangan terhadap ladang dan lombong

menyebabkan keselamatan buruh tidak terjamin. Sepanjang tahlln 1948, pengganas

komunis melancarkan 47 kali serangan terhadap keretapi. Walauplln tidak ada yang

terbunllh atau cedera parah,C,s tetapi mengganggu pergerakan pendudllkan tempatan yang

menggunakan kemlldahan keretapi. Pada 12 lulai 1948, PKM menjadi dalang mogok lombong

Batu Arang, Selangor. Dalam mogok terancang ini, lima orang Cina terbunuh, kerosakan

peralatan lombong, dan kehilangan bahan letupan.6
c,

Kerajaan Persekutuan mengambil langkat untuk mengawal dan mengatasi

pemberontakan komllnis ini. Antaranya menjalankan kempen seluruh negara pada 26 lun

1948 rekrut pemuda menyertai pas uk an sukarela sebagai Mata-mata Khas (Special

Constahle). Kempen ini lebih ramai disambut oleh pemuda Melayu dari kawasan kampung.

Dalam tempoh en am bulan seramai 28,000 orang menyahut panggilan ini. lumlah Mata­

Mata Khas ini meningkat 30,000 pada tahun 1949; dan terus meningkat, 34,000 pada tahlln

1950, dan 41, 585 pada 31 Mac 1953. Rekrutjuga dibuatdalam kalangan wanita. lumlahnya

bermula 87 orang pada tahun 1948, dan meningkat 853 pada tahun 1957.67 Pasllkan Khas

yang semua anggotanya 900 orang Cina hanya ditubuhkan di Perak pada tahun 1952

untllk melindungi lombong bijih timah. 6X

Walaunpun Persekutuan Tanah Melayu masih dalam perintah darurat, UMNO di

bawah pimpinan Dato' Onn terus menjalankan usaha membangung orang Melayu. Namun

UMNO mengalami kejutan apabila mendapat tahu Dato' Onn laafar menyatakan hasratnya

"merenggangkan" dari United Malays National Organisation (UMNO) dan akan

menubuhkan Parti Kemerdekaan Malaya (Independence of Malaya Party = IMP). Namun

seruan terus dibuat UMNO meneruskan perjuangan parti, terutamanya mencari seorang

pemimin parti baru. Pemimpin yang dipilih nanti hendaklah " ... yang bukan hanya mahu

dalam pentadbiran tetapi bijak dan mempunyai sifat-sifat pemimpin yang tulin".69 Dengan

ini pucuk pimpinan UMNO disandang oleh Tunku Abdul Rahman Putra melalui pemilihan

dalam Persidangan Tahun Keenam Majlis MesyuaratAgong UMNO yang akan berlangsllng

pada 25 dan 28 Ogos 1951. Dalam pemilihan tersebllt Tllnku Abdul Rahman Putra dipilih

sebagai Yang Dipetua UMNO untuk tahun 1951/1952. Dalam llcapan terakhirnya, Dato'

Onn menyatakan UMNO yang diserahkan untuk dipandll dan diterajukan oleh Tunku

Abdul Rahman Putra al-haj " ... masih sllbur dan kuat perdiriannya dan UMNO yang

65 Sel. Sec 256511 949. Annual Report of the Malayan Railway for the year 1948.

66 Sel. Sec 46211 949. Annual Report. 1948 - Mines Department. Selangor. hIm. 2.

67 JP (KIP) 96/fJO. "Notes on the Emergency". Appendix B "Special Constabulary and area security units". hIm.

7.

68 JP (KIP) 96/60. "Notes on the Emergency". Appendix E "The Homeguard during the emergency". hIm. 4.

69 SlIlIriI UMNO. I Julai 195 I.

21

MALAYSIA DARI SEGI SEJARAH

diharapkan akan menjadi lebih subur dan lebih kuat dalam masa dipandu dan diterajukan

oleh Yang Amat Mulia Tunku Yang Dipertua".70

Tunku Abdul Rahman berpendapat kemerdekaan hendaklah dicapai melalui

perlembagaan, kerana Tanah Melayu menyerahkan kemerdekaan kepada British meJalui

perjanjian atau perlembagaan. Dalam pada itu Tunku Abdul Rahman menegaskan yang

kemerdekaan Tanah Melayu tidak wajar diserahkan kepada Malayan, kerana British

menerima negara ini daripada orang Melayu; dan takrif Malayan belum ditentutkan lagi.

Dengan itu kemerdekaan Tanah Melayu wajar diserahkan kepada orang Melayu dan biarlah

orang Melayu yang akan memberi takrifMalayan.

Walaupun begitu Tunku Abdul Rahman tidak lupa kepada orang Cina dan India

yang menduduki Tanah Melayu. BeJiau sedar yang orang Cina dan India tidak bersama

orang Melayu menentang Malayan Union pada tahun J 946-1948, kerana mereka datang

mencari nafkah hidup dan mereka tidak ada kaitan dengan pemerintahan Tanah Me1ayu,

serta orang Melayu menuntut hak mereka sendiri. Tunku Abdul Rahman menyeru bangsa

Melayu bersatu dan dengan itu baru dapat menuntut kemerdekaan daripada British. Selain

itu mengingatkan Raja-Raja Melayujangan dijadikan alat kepada bangsa asing yang boleh

mematahkan perjuangan, cita-cita dan merosakkan bangsa Melayu. Tunku Abdul Rahman

menyatakan pada tahun 1946, bangsa MeJayu bangkit bersatu dan berjaya meruntuhkan

Malayan Union dan seterusnya bangsa Melayu bersatu bangkit meruntuhkan Persekutuan

Tanah Melayu yang tidak lagi berguna dan bermakna serta mendirikan kemerdekaan bangsa

Melayu. 71

Pada tahun 1952, kerajaan meminda Perjanjian Persekutuan Tanah Melayu

mengenai kerakyatan. Pindaan itu menggantikan syarat bermastautin semaJam J 5 tahun,

kedua-dua ibu bapa lalhir di Tanah Melayu kepada salah satu daripada: (a) tinggal di

Tanah Melayu selama sespuluh tahun daripada 12 tahun, berkelakuan baik; boleh bercakap

Melayu atau lnggeris dan berniat tinggal kekal di Persekutuan, (b) rakyat United Kingdom

atau Jajahan British dan hendaklah lahir disalah satu negeri Melayu dan salah seorang ibu

bapa lahir di Tanah Melayu, atau (d) lahir di Persekutuan, tidak meninggalkan Negara lebih

daripada lapan tahun daripada sepuluh tahun permohonan dibuat; boleh bercakap bahasa

Melayu atau Inggeris; bersedia menggugurkan kerakyatan atau kewarganegaraan. Dengan

pindaan ini dijangka antara 30-60 peratus orang Cina dan 30 orang India akan layak menjadi

warga negara Persekutuan. Anggaran dibuat, 1,157,000 orang Cina dan 255,000 orang

India akan menjadi warga negara pada tahun 1953.72

Hasil daripada gesaan dan tuntutan UMNO, kerajaan British mengadakan pilihan

raya perbandaran. Pilihan raya ini adalah ke arah Persekutuan Tanah Melayu berkerajaan

sendiri. Dalam pilihan raya Perbandaran Kuala Lumpur 1952 berlaku satu perkembangan

70 Suara UMNO. 1 September 1951, him. 14.

71 Suara UMNO, IS September 1951, him. 21. "Ucapan Yang Amat Mulia Tunku Abdul Rahman Putra setelah

terpilih menjadi Yang Dipertua UMNO Dalam Persidangan Majlis Mesyuarat Agong di Kuala Lumpur. pada

25 dan 26 Ogos 1951".

72 Oong Hak Ching. Chinese Politics ill Malam 1942-55: 71,e DVllamics o{ British Polin', him. 188-189; Tan

Liok Ee, The Politics o{Chinese Education in Malam 1945-1961. Kuala Lumpur: Oxford Univc"ity Press.

1997, him. 86.

22

PERSEKUTUAN TANAH MELAYU MERDEKA, 31 OGOS 1957:

LIKLJ DAN JEJAK PERJUANGAN PATRIOT DAN NASIONALIS MENENTANG BRITISH

baru dalam politik Tanah Melayu. Dalam pili han raya ini, Yahya mewakili UMNO Kuala

Lumpur, manakala pengerusi MCA Selangor, H.S. Lee mewakili MCA Selangor berunding

untuk membentuk pakatan.73 Rundingan ini mewujudkan gabungan UMNO-MCA yang

dikenali Perikatan. Hasil daripada pakatan ini, UMNO-MCA memenangi 9 kerusi daripada

12 kerusi yang dipertandingkan; IMP memenangi 2 kerusi dalam pilihanraya Perbandaran

Kuala Lumpur yang berlangsung pada 16 Februari 1952,74

Pakatan UMNO-MCA dalam pilihanraya Perbandaran Kuala Lumpur direstu oleh

Yang Dipertua UMNO, TunkuAbdul Rahman dan Timbalannya, Dato' Abdul Razak bin

Hussin. Tunku Abdul Rahman menegaskan bahawa pakatan itu sebagai kerjasama sahaja;

dengan itu tidak bercanggah dengan undang-undang tubuh UMNO. Selain itu Tunku

Abdul Rahman menyatakan UMNO bahagian boleh membuat keputusan sendiri asalkan

tidak bercanggah dengan undang-undag tubuh UMNO. Begitujuga dengan Dato' Abdul

Razak menyambut baik kerjasama tersebut. 75 Dalam rundingan dengan kerajaan British,

Tunku Abdul Rahman menyarankan kemerdekaan Tanah Melayu diberikan sebaik sahaja

darurat tamat. Oliver Lyttelton, Menteri Jajahan Takluk British dari Parti Konsevertif memberi

jaminan kerajaan British akan memberi kemerdekaan apabila darurat tamat dan pen dud uk

Tanah Melayu bersatu padu. Menyedari salah satu syarat yang dikemukakan oleh kerajaan

British untuk Tanah Melayu mencapai kemerdekaan ialah semua kaum di Tanah Melayu

bersatu, Tunku Abdul Rahman merujuk kepada kerjasama UMNO-MCA dalam pilihanraya

Perbandaran Kuala Lumpur yang membuahkan kejayaan cemerlang.76 Tunku Abdul Rahman

memanjangkan usul kepada Tan Cheng Lock pemimpin MCA berunding. Cadangan ini

disetujui Tan Cheng Lock dan mengesyorkan pembentuk sebuahjawatankuasa hubungan

Melayu-Cina.77

Parti Perikatan yang dimulakan dengan pakatan UMNO-MCA dikembangkan lagi

dengan gabungan Malayan Indian Congress (MIC). Parti Perikatan ini antaranya bertujuan:

1. Membentok, menjaga dan mempertahankan tujuan

berparliement sechara democracy di-Malaya.

11. Berkerja untok menchapai berkerajaan sendiri dan

kemerdekaan Malaya sechara halal dan berpelembagaan.

lll. Mempertahankan kedudokan Duli Yang Maha Mulia Raja2

Melayu sebagai Ketua Negara yang berpelembagaan di­

dalam negeri masing2.

IV. Membentok, menjaga dan mempertahankan kebebasan

berugama, berfikir dan berchakap, dan juga berhimpon dan

berpersatuan sechara aman.

73 Joseph M. Fernando. The Making of the Malayan Constitution, MBRAS Monograph 31, Kuala Lumpur: The

Malaysian Branch of thc Royal Asiatic Society, 2()02, him. 21.

74 Joseph M. Fernando, The Making {)(the Malayan Constitution, him. 29.

75 Suara UMNO. 15 Januari 1952, him. 20.

76 Suara UMNO, 15 April 1952, him. 4. "Ucapan Yang Dipertua UMNO (Malaya) dalam Majlis Mesyuarat

Agong UMNO Pada 29 Mac 1952".

77 Suara UMNO, I Oktober 1952, him. 3.

23

MALAYSIA DARI SEGI SEJARAH

v. Merapat dan menjaga persahabatan di-antara kaum dan

menjaga kepentingan kaum2 kechi!.

VI. Membentok dan menjaga kebangsaan Malaya yang

bersatu.

VII. Memperbaiki kehidopan dan keselamatan pendudok2

Malaya.

VII1. Mengakhtiarkan sebarang langkah yang lain dari semasa

kesemasa untok meninggikan lagi kepentingan pendudok2

dan negeri ini 'am-nya. 7X

Oleh kerana menyedari betapa pentingnya pilihan raya dalam usaha menuju kemerdekaan.

Tunku Abdul Rahman menuntut dalam Majlis Mesyuarat Undangan Persekutuan pilihan

raya persekutuan diadakan pada 31 Januari 1954. 7Y

Dalam usaha meneapai eita-eita ini Tunku Abdul Rahman scterusnya mengorak

langkah berangkat ke London berbincangan dengan kerajaan British mengenai tarikh pilihan

raya persekutuan. Oleh kerana UMNO menghadapi masalah kewangan untuk perbclanjaan

ke London dan tinggal di London. kutipan derma diadakan. Satu perkara yang menarik

dalam pungutan derma ini terdapat kaum wanita yang sanggup meloloskan perhiasan

mereka untuk disumbangkan kepada UMNO. Tunku Abdul Rahman mengetuai rombongan

yang terdiri daripada. Dato' Abdul Razak bin Hussin dan T.H. Tan berangkat ke London

pada tahun 1954. Rombongan Tunku Abdul Rahman ini tidak berjaya mendapat jaminan

daripada kerajaan British dan pulang ke tanah air. Kegagalan ini menyebabkan Tunku

Abdul Rahman mengambil keputusan melalui Parti Perikatan mendesak kerajaan memenuhi

tuntutan mereka menubuhkan sebuah Suruhanjaya Diraja untuk memastikan pilihan raya

umum nanti berjalan dengan adil. Sekiranya tuntutan tersebut tidak dilayan ahli perikatan

yang berkhidmat dalam kerajaan akan meletakkan jawatan. Oleh kerana kcrajaan British

tidak menerima cadangan Parti Perikatan itu. ahli perikatan dalam kerajaan Persekutuan

meletakkan jawatan. XII

Tindakan Parti Perikatan ini mempengaruhi kerajaan British mengubah pendirian.

bersetuju mengadakan pilihan raya persekutuan pada tahun 1955. Dalam pilihan raya ini

Parti Perikatan meneapai kejayaan cermelang, memenangi 51 kerusi daripada 52 kerusi

yang dipertandingkan. Hanya satu kerusi sahaja dimenangi oleh calon Parti Islam Se

Malaya (PAS). Kejayaan ini membolehkan Parti Perikatan membentuk kcrajaan, Tunku

Abdul Rahman dilantik sebagai Ketua Menteri kerajaan baru Persekutuan Tanah Melayu. x1

Dalam pada itu kabinet Parti Perikatan ialah: Kolonel H.S. Lee, Menteri Pengangkutan; Dr.

78 UMNO/SUA No. 12611957. "Perlemhagaan & Undang2 Party Perikawn. Majli' Kehangsaan & Jawatankuasa

Tadbir"

79 Suara UMNO. lOgos 1953.

SO T.N. Harper. The End o{Hmpire and the Makinl{ o{Malam. Camhridge: Camhridge University Press. 20()1.

h1m. 342. Harry Miller. Prince lIlId Premier: A Biograph" of' Tunku Ahdul Rahman I'utra, Petaling Jaya:

Eastern Universities Press Sdn. Bhd., 1982, him. 159-168.

8[Muhammad Kamil Awang. The Sultan & The COllstitution, Kuala Lumpur: Dewan Bahasa dan Pustaka. [998.

him. 85. Harry Miller. Prince I1l1d Premier: .. him. 185-202.

24

PERSEKUTUAN TANAH MELAYU MERDEKA, 31 OGOS 1957:

LIKL DAN JEJAK PERJUANGAN PATRIOT DAN NASIONALIS MENENTANG BRITISH

Ismail bin Dato' Abdul Rahman. Menteri Sumber Asli; Dato' Abdul Razak bin Dato' Hussain,

Menteri Pelajaran; Leong Yew Koh, Menteri Kesihatan dan Kebajikan Masyarakat; Y.T.

Sambathan. Menteri BUl1Jh; Sulaiman bin Dato' Abdul Rahman, Menteri Kerajaan Tempatan,

Perumahan dan Rancangan Bandar; Abdul Aziz bin Ishak, Menteri Pertanian; Sardon bin

Jubir, Menteri Ker:ia Raya, dan Ong Yoke Lin, Menteri Pas dan Telekom,R2

Kejayaan Parti Perikatan dalam pilihan raya menyemarakkan lagi perjuangan ke

arah kemerdekaan, Tunku Abdul Rahman sekali lagi mengetuai rombongan ke London

pada tahun 1956 berunding dengan kerajaan British mengenai kemerdekaan Persekutuan

Tanah Melayu, Rombongan kali kedua ini bertambah kukuh kerana ia mewakili kerajaan.

Pada 1 J anuari 1956, rombongan perunding kemerdekaan Parti Perikatan: Tunku Abdul

Rahman Putra al-Haj, Dato' Abdul Razak bin Dato' Hussain, Dr. Ismail bin Dato' Abdul

Rahman, T.H. Tan. H.S. Lee, dan Abdul Kadir Shamsudin bersama wakil Raja-raja Melayu:

Dato' Abdul Wahab (Dato' Panglima Bukit Gantang), Dato' NikAhmed Kamil (Menteri

Besar Kelantan), Abdul Aziz bin Haji Abdul Majid (Menteri Besar Selangor), dan Dato'

Seth bin Mohd. Said (Johor) berangkat ke London melalui Singapura dengan kapal M. V.
Asia,'~J

Kerajaan British berunding dengan Raja-raja Melayu dan Parti Perikatan yang

bermula pada Januari 1956, berakhir pada Februari 1956. Banyak persetujuan dicapai, dan

yang lebih penting Tunku Abdul Rahman Putra al-Haj dibenarkan mengisytiharkan

kemerdekaan Persekutuan Tanah Melayu yang akan dilaksanakan pada Ogos 1957.R4

Tunku Abdul Rahman Putra al-Haj mengisytiharkan kemerdekaan Persekutuan Tanah

Melayu di padang Bandar Hilir, Melaka pada 20 Februari 1956. R5

Sebuah suruhanjaya dibentuk untuk menggubal perlembagaan kemerdekaan

Tanah Melayu. Dengan itu Lord Reid dilantik oleh kerajaan British mengetuai suruhanjaya

tersebut yang terdiri daripada lima orang ahli. Suruhanjaya Reid terdiri daripada Lord Reid

selaku pengerusi, ahlinya, Sir Ivor Jennings (United Kingdom), Sir William Mckell (Australia),

B. Malik (India), dan Hakim Abdul Hamid (Pakistan); manakala H.P. Hall sebagai setiausaha,

dan K.J. Henderson sebagai penolong setiausaha.Rfi Suruhanjayainidiamanahmemperakukan

bentuk Perlembagaan Persekutuan yang tunggal untuk selul1Jh Negara yang memerintah sendiri

dalam Komonwel dan diasaskan kepada demokrasi parlimen yang di dalamnya mempunyai

dua dewan pel1Jndangan, dan mengambil kira kedudukan serta maruah Raja-raja Melayu sebagai

Raja Berpelembagaan.

Laporan Reid ini kemukakan dan mendapat bantahan, cadangan daripada berbagai

pihak. Antaranya UMNO, Raja-raja Melayu, PAS, Parti Rakyat. Kerajaan British menubuhkan

sebuah Jawatankuasa Kerja untuk meneliti cadangan yang dikemukakan oleh Suruhanjaya

R2 Mohd. Ashraf Ibrahim. Gagasa/l Bangsa MalawlIl yang BERSATU 1945-57, him. 168.

83 Tunku Abdul Rahman Putra, Looking Back: Monday Musings and Memories, Kuala Lumpur: Pustaka Anlara,

1977, him. 60; Ramlah Adam, Biograji POlilik Tunku Ahdul Rahman Putra, Kuala Lumpur: Dewan Bahasa

Jan Pustaka. 2004. him. 249.

84 Tunku Abdul Rahman Putra, Looking Rack: . ., him. 63.

R5 Ramlah Adam, "Pcrjuangan UMNO Mcnentang Malayan Union dan Menuntut Kcmerdckaan 1946-1957",

him. 82. Bubn 20 Fchruari 1955 seperti terealat dalam huku Ramlah Adam, Biograti Polirik limku Ahdul

Rahman PUlra. him. 263.

86 Mohd. Ashraf Ibrahim. Gagaswl Bang.m MalaYiJn yang BERSATU 1945-57. him. 170.

25

MALAYSIA DARI SEGI SEJARAH

Reid. lawatankuasa ini terdiri daripada empat orang wakil Raja-raja Melayu, empat orang wakil

Perikatan, Pesuruhjaya Tinggi, Setiausaha Perseikutuan, dan Peguam Negara, sebagai wakil

Kerajaan British. lawatankuasa ini menjalankan tugasnya dan mengambil kira hasil perbincangan

dengan Raja-raja Melayu, Perikatan dan Pejabat Tanah Jajahan. Hasil persetujuan ketiga-tiga

pihak; Raja-raja Melayu, Perikatan, dan Kerajaan British lahirlah PerJembagaan Persekutuan

Tanah Melayu Merdeka. Perjanjian kemerdekaan Persekutuan Tanah Melayu ditandatangani

oleh Raja-raja Melayu dengan kerajaan British pada 8 Ogos 1957 di King's House, Kuala

Lumpur.~7

Suruhanjaya Reid ini memperakukan keistimewaan orang Me\ayu, tetapi hendaklah

disemak selepas 15 tahun; bahasa Cina dan India bukan bahasa rasmi, tetapi selepas 10

tahun kemerdekaan, dalam keadaan tertentu bahasa Cina dan Tamil boleh digunakan dalam

dewan. Suruhanjayajuga memperakukan menggugurkan kerakyatan asal sekira memohon

kerakyatan Persekutuan, kecuali kerakyatan Komonwel tidak perlu digugurkan. Parti

Perikatan memperakukan kedudukan hak istimewa orang Melayu dalam perkhidmatan awam,

perniagaan dan perdagangan, biasiswa pendidikan dan berbagai faedah yang disediakan

oleh kerajaan. Hanya bahasa Melayu dan Inggeris sebagai bah as a rasmi. Kerakyatanjus

soli kepada semua yang lahir selepas merdeka. Cadangan Parti Perikatan tidak dapat

memenuhi kehendak semua orang. Begitu juga cadangan Suruhanjaya Reid dibantah oleh

UMNO.

Wujud bantahan ini menyebabkan kerajaan membentuk lawatankuasa Kerja yang

terdiri daripada empat wakil perikatan, empat wakil Raja-raja Melayu, dan dua orang pegawai

British (Ketua Setiausaha dan Hakim Negara). lawatankuasa Kerja menerima cadangan

Parti Perikatan, bahasa dan kedudukan istimewa orang Melayu; bahasa Cina dan Tamil

bukan bahasa rasmi, dan kerakyatan komonwel tidak perJu digugurkan sekiranya menjadi

warganegara Persekutuan. ~~

Saat ditunggu akhir tiba, pada tengah malam, 31 Ogos 1957 bertempat di Padang

Kelab Selangor, Kuala Lumpur bendera British, Union Jack diturunkan dan digantikan

dengan bendera Persekutuan Tanah Melayu. Peristiwa bersejarah di Tanah Melayu ini

diteruskan pada keesokan hari, 31 Ogos 1957. Pada 31 Ogos 1957, dengan disaksikan oleh

Raja-raja Melayu, dan wakil kerajaan British, Tunku Abdul Rahman mengisytiharkan

kemerdekaan Persekutuan Tanah Melayu di Stadium Merdeka, Kuala Lumpur. Tunku Abdul

Rahman menjadi Perdana Menteri Persekutuan Tanah Melayu, manakala Raja-raja Melayu

kekal dengan bidang kuasa seperti tercatat dalam Perlembagaan Negeri masing-masing.

Mengikut Perlembagaan Persekutuan, perkara 32(1) Ketua Tertinggi Persekutuan bergelar

Yang di-Pertuan Agong. Permaisuri baginda, berdasarkan Perlembagaan Persekutuan perkara

32(2) bergelar Raja Permaisuri Agong.~~ lawatan Yang di-Pertuan Agong akan dipilih lima

tahun sekali oleh Majlis Raja-raja. lawatan Yang di-Pertuan Agong pertama disandang oleh

87 Ramlah Adam, "Perjuangan UMNO Menentang Malayan Union dan Menuntut Kemcrdekaan 1946-1'157"".

him. 87.

88 Ramlah Adam, "Perjuangan UMNO Menentang Malayan Union dan Menuntut Kemerdekaan 1946-1957"".

hIm. 82-87.

89 Laws o(Mala\\\ia ~ Federal COllslilLllioll, Kuala Lumpur: Pcrcetakan Nasional Malaysia Berhad. 2002. him.

35.

26

PERSEKLTUAN 'lANAI! MELAYU MERDEKA. 31 O(JOS 1<)57:

L1Kl IlA" JEJAK PERJlJANGAN PArRlOT DAN NASIONALIS MENENTANG BRITISH

Yang di-Pel1uan Bcsar Negeri Scmhilan Tuanku Abclul Rahman Ibni Tuanku Muhammacl. Kini

pentadhiran Persckutuan bercorak Raja Berpelembagaan. Duli Yang Maha Mulia Seri Pacluka

8aginda Yang cli-Pertuan Agong clan Duli-Duli Yang Maha M ulia Raja-raja Melayu menjalankan

pcntaclhiran negara clan negeri cli atas nasi hat: Pcrclana Menteri hagi peringkat pusat clan

Menteri Besar untuk ncgcri.

Kesimpulan

Tcmpoh perjuangan menuntut kemerdekaan memanglah singkat jib clilihat mulai clari

gahungan Parti Perikalan UMNO-MCA-MIC yang hanya bermula pacla lahun 1954, clan

kcmerclekaan dicapai pada tahun 1957. Namun perjuangan menentang penjajah sangat

panjang tempohnya. Sejak tahun 1511 orang Melayu menentang Portugis cli Melaka,

cliikuti menenlang Belancla, Siam clan British. Dalam perjuangan tersehut, ramai yang

terkorhan. clan ban yak clarah menitis cli humi Melayu. Ticlak kurangjuga banyak air mata

menitis cli bumi kerana kehilangan anak, suami clan sauclara terkorban clalam perjuangan

mcmpertahankan maruah, tanah air, agama clan bangsa. Perjuangan menentang penjajah

herubah corak, ke arah perlembagaan, sebagaimana clilakukan oleh orang Melayu terhaclap

Malayan Union pacla tahun 1946. Mulai tahun ini (1946) penentangan aclalah melalui

pertubuhan politik, PKMM clan UMNO. Apabila PKMM cliharamkan pacla tahun 1948,

perjuangan orang Melayu melalui UMNO. Gabungan UMNO-MCA bermula 1952, clan

MCA pad a tahun 1954. Parti lain yangjuga muncul sebelum mercleka, Parti Rakyat Malaya

clan Parti Islam SeMalaya (PAS). Hasil claripacla perjuangan khususnya UMNO clan

kemudiannya bergabung sehagai Perikatan, clan Raja-raja Melayu Persekutuan Tanah

Mclayu mencapai kemerclekaan; muncul sebagai Negara Berclaulat clan Raja

Berpelembagaan pacla tahun 1957.

27

