

PEMBANGUNAN POLITIK

KEBANGKITAN ANTI BRITISH

- DOL SAID DI NANING
- SULTAN ABDULLAH DI PERAK
- DATO' BAHAMAN DI SEMANTAN
- TOK JANGGUT DI PASIR PUTIH
- DATUK KELANA DI SUNGAI UJONG
- HJ. ABD. RAHMAN LIMBONG DI TERENGGANU
- DATO' ABD. RAHMAN ANDAK DI JOHOR
- MAT SALLEH DI SABAH
- RUKUN 13 DI SARAWAK

PEMBANGUNAN POLITIK

KEMUNCULAN NASIONALISME MELAYU

- Jangkamasa 1900 - 1941
- Keterbukaan minda Melayu yang menerima pendidikan dalam dan luar negara
- Muncul golongan ulama yang digelar sebagai kaum muda dengan slogan “gerakan Islah Islamiyyah”
- Akhbar Al Imam : menjadi media utama
- Golongan ulama jadi pencetus politik masy Melayu

NASIONALISMA MELAYU

1900 -1920

- Golongan berpendidikan agama
- Sek pondok, madrasah, timur tengah, kaum muda

1920 -1930

- Golongan berpendidikan Melayu
- SITC Tanjung Malim

1930 – 1941

- Golongan Berpendidikan Inggeris
- MCKK, Kuala Kangsar)

NASIONALISME CINA & INDIA

- Kesedaran nasionalisme di kalangan orang Cina dan India juga wujud dan berkembang dengan meluas.
- Pada peringkat awal, tumpuan lebih banyak diberikan kepada kegiatan ekonomi
- Lama-kelamaan masyarakat Cina dan India juga sudah mula memberi tumpuan kepada kelangsungan politik mereka di negara ini.
- Mereka mula menubuhkan persatuan-persatuan dan pertubuhan politik yang **memperjuangkan kebajikan orang Cina dan India.**

PERSATUAN POLITIK AWAL

- Parti Koumintang 1912
- Kesatuan Melayu Singapura 1926
- Persatuan-persatuan negeri
- Parti Komunis Malaya 1930
- Kesatuan Melayu Muda 1937
- Central Indian Association of Malaya 1937
- Idea-idea kemerdekaan
- Mengadakan kongres dan resolusi

KESATUAN MELAYU SINGAPURA

Ditubuhkan oleh Mohd Eunos Abdullah
(1926)

Tujuan penubuhan – Memperbaiki
kedudukan orang Melayu

Galakkan orang melayu ambil berat tentan
perkembgn negeri dan kemajuan org
Melayu dalam bidang politik dan pendidikan

Gagal tubuhkan persatuan peringkat
nasional kerana lebih kepada semangat
kenegerian.

Wujudnya kesatuan Melayu di negeri lain
iaitu Melaka, PP, Perak, Selangor, NS &
k'tan.

KESATUAN MELAYU MUDA

1937 –
Ibrahim
Haji
Yaakob

- Ditubuhkan oleh nasionalis berpendidikan melayu
- Dianggotai oleh penuntut MPSI, maktab teknik, Kolej Pertanian Serdang

Sebab
wujud

- Hasil pembacaan
- Dasar british ibarat senjata makan tuan
- terpengaruh dengan gerakan nasionalis Indonesia yang lebih agresif dan muhun membentuk Melayu Raya bersama Indonesia

PERKEMBANGAN PERLEMBAGAAN

- Perlembagaan Negeri-negeri Melayu
- Malayan Planning Unit 1943
- Malayan Union 1946
- Perlembagaan Rakyat 1947
- Persekutuan Tanah Melayu 1948
- Persidangan Meja Bulat CLC 1949
- Perlembagaan Persekutuan 1957
- Perlembagaan Malaysia 1963

POLITIK SELEPAS PD2

- Parti Kebangsaan Melayu Malaya
- Pertubuhan Kebangsaan Melayu Bersatu
- Malayan Indian Congress
- Malayan Chinese Association
- Independence of Malayan Party
- Parti Islam Se Tanah Melayu
- Malayan Democratic Union
- Parti Perikatan

Parti Kebangsaan Melayu Malaya(PKMM)

17.10.1945

Ahmad Boestamam – berfahaman kebangsaan – sosialis
Mokhtaruddin Lasso – kump MPAJA fahaman komunis
Ishak Hj Muhammad – nasionalis dan Burhanuddin Helmi
– Kump Melayu Islam

Ditubuhkan pada 17 Oktober 1945, di Ipoh, Perak.

Merupakan **parti politik Melayu yang pertama** ditubuhkan selepas pendudukan Jepun di Tanah Melayu.

Matlamat - utk menuntut kemerdekaan penuh bagi Tanah Melayu dan menentang sebarang bentuk penjajahan Inggeris

Perjuangan – menyatukan orang Melayu di Tanah Melayu dan Indonesia, mengatasi masalah orang Melayu dari segi pelajaran, sosial dan ekonomi serta kebebasan mencetak dan bersuara.

mempunyai dua cawangan pemuda dan pemudi :
Angkatan Pemuda Insaf(API)
Angkatan Wanita Sedar (AWAS)

United Malays National Organization (Umno).

Pemimpin

Dato' Onn Jaafar.

Ditubuhkan pada

Pada 11 mei 1946 secara rasminya
UMNO ditubuhkan.

Tujuan penubuhan

i) menjaga kepentingan, memajukan dan
memperbaiki keadaan orang Melayu.

Sejarah UMNO

- Kongres Melayu se-Malaya adalah hasil inisiatif yang digerakkan oleh Pergerakan Melayu
- Resolusi kongres ialah menghapuskan Malayan Union dan menyatukan persatuan Melayu yang dinamakan Pertubuhan Kebangsaan Melayu Bersatu (UMNO).
- UMNO dipimpin oleh Dato' Onn Jaafar jesteru itu, kongres Melayu Se-Malaya telah dibubarkan dan UMNO mengambil alih peranan bagi menentang Malayan Union.

Malayan Indian Congress (Mic).

Ditubuhkan pada

Ogos 1946

Tujuan penubuhan

-Menjaga kepentingan orang India di tanah melayu dan memperjuangkan kemajuan politik bersama-sama dengan kaum lain.

Malayan Chinese Association (Mca)

Ditubuhkan pada

tahun 1948

Tujuan penubuhan

- i) Melindungi politik kaum Cina di Tanah Melayu
- ii) Menentang keganasan komunis.
- iii) menyekat masyarakat Cina daripada menyertai PKM.

Sejarah dan kegiatan MCA

-British mengalu-alukan penubuhan MCA kerana membantu British untuk menentang PKM.

-Pada tahun 1952 MCA telah membentuk pakatan kerjasama dengan UMNO untuk menghadapi Pilihan Raya Majlis Bandaran Kuala Lumpur.

-Seterusnya MIC telah bergabung dengan pakatan untuk menghadapi pilihan raya Persekutuan 1955.

Independence of Malaya Party (IMP)

Dato' Onn Jaafar gagal memujuk UMNO menerima orang bukan Melayu dgn membuka keanggotaan kpd mereka.

Dato' Onn Jaafar meletak jawatan sbg Presiden UMNO.

Dato' Onn Jaafar menubuhkan IMP (Parti Kemerdekaan Tanah Melayu)

Pada tahun 1951,IMP ditukar nama kpd Parti Negara.

Parti Negara hanya memperolehi satu kerusi semasa pilihanraya Persekutuan 1955.

Parti diakhiri dgn kematian Dato' Onn 1962

KERJASAMA POLITIK

POLITIK SELEPAS MERDEKA

- ▶ Pilihan Raya Umum 1955
- ▶ Tanah Melayu Merdeka
- ▶ Pengisian Agenda Kemerdekaan
- ▶ Pembangunan 5 Tahun
- ▶ Pilihan Raya Umum 1959
- ▶ Pilihan Raya Umum 1964
- ▶ Pilihan Raya Umum 1969
- ▶ Tragedi 13 Mei 1969
- ▶ Tun Razak Sebagai Perdana Menteri
- ▶ Penubuhan Barisan Nasional
- ▶ Pilihan Raya Umum 1974

PILIHANRAYA 1955

• KRONOLOGI KEMERDEKAAN

- 1 Disember 1951 – pilihanraya pertama diadakan bagi pilih wakil di PP
- MCA – UMNO bergabung membentuk Perikatan dan memenangi semua 9 kerusi.
- Februari – Pilihanraya MPKL - Perikatan menang 9 drp 12.
- 1953- Perikatan ditubuhkan - cadangkan diadakan pilihanraya utk seluruh TM.

Jadual Pilihanraya 1955

Parti	Melayu	Cina	India	Jumlah
Perikatan	35	15	2	52
Parti Negara	29	1	0	30
Parti Islam se-Malaysia	11	0	0	11
Persatuan Kebangsaan Perak	8	1	0	9
Parti Buruh	0	2	2	4
Ikatan Melayu Perak	1	0	1	3
Parti Prog Perak	1	0	1	2
Bebas	16	1	1	18

- Ini menunjukkan Perikatan mendapat 80% undi kepercayaan majoriti
- Kerjasama lebih erat Melayu dan bukan Melayu terjalin apb Inggeris mensyaratkan bhw kemerdekaan akan hanya diberikan sekiranya rakyat negara ini bersatupadu dan boleh bekerjasama.
- **Sebelum p/raya, MCA dan MIC bukanlah parti yg bermotifkan politik tapi lebih ke arah menjaga kebajikan dan kepentingan kaum masing2.**
- Bila UMNO pelawa masuk Perikatan, ini tunjukkan sifat terbuka org Melayu.

PILIHANRAYA PERSEKUTUAN 1969

- Peristiwa 13 Mei bermula dengan kempen pilihanraya
- Pilihanraya 10 Mei 1969.
- Perikatan berjaya dengan majoriti kecil. Perikatan hanya menang 162 buah kerusi daripada 282 kerusi dipertandingkan
- Api perkauman yang terus bertiu menyebabkan berlakunya tragedi rusuhan kaum 13 Mei 1969.

Kesimpulan

- Walaupun menghadapi pelbagai cabaran dalam mencapai persefahaman dan toleransi antara kaum, politik di Malaysia memperlihatkan usaha setiap kaum bagi mencapai perpaduan,.
- Penubuhan setiap parti politik tetap jelas memperlihatkan isu-isu yang melibatkan kepentingan bangsa masing-masing.
- Namun pengalaman sejarah menunjukkan isu perkauman tidak boleh dibiarkan semata-mata untuk kepentingan parti dan kaum.

Kesimpulan

- ▶ Sistem Persekutuan telah menjelaskan secara teratur bidang kuasa Kerajaan Persekutuan, Kerajaan Negeri dan Kerajaan Tempatan. Pengagihan kuasa juga berlaku dalam lingkungan institusi Parlimen, Eksekutif dan Kehakiman.
- ▶ Di samping Perlembagaan Persekutuan yang menjadi tiang seri kenegaraan Malaysia, terdapat Perlembagaan Negeri-negeri, Rukun Negara, Dasar Wawasan Negara dan Transformasi Nasional 2050 yang menjadi dokumen rujukan citra kenegaraan Malaysia.

PEMERINTAHAN DEMOKRASI BERPARLIMEN

Sistem demokrasi berparlimen ini berasaskan sistem demokrasi Wesminster di England

Ciri-ciri pemerintahan ini ialah

- Pemerintah mesti disukai rakyat dan mendapat sokongan majoriti rakyat
- Sokongan pula bergantung kepada kejayaan pembangunan pemerintah
- Pemantauan dan kritikan dibuat dalam sidang parlimen yang mampu mengawal kuasa dan memastikan tindakan kerajaan tidak keterlaluan

BADAN PERUNDANGAN

- **Ahli Dewan Rakyat**

- Keahlian Dewan Rakyat terdiri daripada wakil-wakil rakyat yang dipilih dalam pilihanraya-pilihanraya umum
- Tempoh lantikan selama 5 tahun

- **Ahli Dewan Negara**

- Keahlian Dewan Negara terdiri daripada ahli yang dilantik YDPA dan terdapat ahli yang dilantik oleh Dewan Undangan Negeri dengan dua orang setiap negeri
- Dewan Negara mempunyai kedudukan lebih tinggi berbanding dengan Dewan Rakyat
- Namun, kedudukan Dewan Rakyat adalah lebih penting kerana ahlinya dipilih melalui proses pilihanraya
- Tempoh lantikan selama tiga tahun

BADAN EKSEKUTIF

- Badan yang diberi kuasa menjalankan pentadbiran dan pemerintahan negara
- Pada asasnya kuasa ini diperuntukkan kepada **YDPA selaku Ketua Eksekutif**
- YDPA menjalankan tugasnya atas nasihat Perdana Menteri dan Kabinet
- Sistem pemerintahan Malaysia bercirikan sistem perwakilan
- Di peringkat negeri, kuasa eksekutif terletak pada Sultan/ Raja/Yang Dipertua Negeri mengikut perlembagaan negeri masing-masing

BADAN KEHAKIMAN

- Badan dan kuasa terpenting dalam struktur pemerintahan pusat iaitu untuk menentukan kesahihan undang-undang
- Berkuasa untuk mengisyiharkan pada satu-satu masa, sama ada undang-undang yang diluluskan Badang Perundangan dan Badan Eksekutif sah atau tidak
- Mempunyai kuasa membatalkan undang-undang yang bercanggah dengan Perlembagaan dan Undang-undang Persekutuan
- Satu-satunya badan yang diberi kuasa mentafsir, menguatkuasa, melindungi kedaulatan perlembagaan dan undang-undang dan memelihara hak rakyat daripada penindasan. Semua kuasa ini dilaksanakan melalui Mahkamah Agong
- Keahlian Badan Kehakiman dianggotai oleh hakim-hakim yang dilantik oleh YDPA atas nasihat Perdana Menteri
- Badan ini diberi kepercayaan bagi menegakkan keadilan maka badan ini bebas daripada dikuasai, dipengaruhi atau dikawal oleh mana-mana pihak