

PELANCARAN BUKU *HISTORY for NATION BUILDING*

Majlis pelancaran buku *History for Nation Building* telah berlangsung pada 6 Mei 2018 (Ahad) bertempat di Silverfish Book, Bangsar Village II pada jam 5 petang. Pelancaran buku ini dilangsungkan oleh Tan Sri Dato' Seri Utama Dr. Rais Yatim dan turut dihadiri oleh YBhg. Datuk Ir. (Dr.) Abdul Rahim Hashim, Naib Canselor Universiti Malaya dan Dekan Fakulti Sastera dan Sains Sosial, Prof. Madya Dr. Hanafi Hussin.

Buku ini adalah penerbitan bersama PCORE - Jabatan Sejarah dan merupakan kumpulan kertas kerja yang telah dibentangkan dalam forum berjudul "**The Study of History, Its Relevance and Significance**" pada 22 Oktober 2016 di Fakulti Sastera dan Sains Sosial. Majlis ini menyaksikan kehadiran ramai tokoh berwibawa dalam dunia akademik dan personaliti terkenal negara.

Antara mereka ialah Tan Sri Ramon Navaratnam, Prof. Jomo Kwame Sundaram, Prof. Emeritus Tan Sri Khoo Kay Kim, Prof. Dr. K.S.Nathan, Prof. Dr. Lee Kam Hing, Dr. Anis Yusof, Dr. Ranjit Singh Malhi, Dr. Lim Teck Ghee, En. Arof Ishak dan ramai lagi. Majlis Pelancaran buku ini juga telah mendapat liputan dalam media massa tempatan.

Jabatan Sejarah berbangga untuk menjadi penerbit bersama buku ini yang pasti akan memberikan sumbangan berharga kepada penghayatan sejarah dan pembinaan negara.

Persaraan Profesor Madya Dr. Joseph M.Fernando

Prof. Madya Dr. Joseph Fernando telah bersara wajib/mencapai umur persaraan wajib 60 tahun pada 14 Jun 2018 dengan tarikh akhir perkhidmatan pada 13 Jun 2018.

Beliau telah memulakan kerjaya di Jabatan Sejarah pada April 2001 dan telah memberikan sumbangan yang amat berharga dalam pengajaran dan penerbitan di jabatan dan fakulti. Beliau juga adalah seorang staf akademik yang berdedikasi dan telah menyelia ramai calon sarjana

dan Ph.D. Dr. Joe telah mengukir nama sebagai seorang sarjana yang terbilang dalam bidang sejarah politik dan perlumbagaan. Kepakarannya sering ditagih oleh ramai pihak baik dalam kalangan ahli akademik maupun di luar akademik seperti Majlis Peguam Negara/AG Chambers dan institusi lain.

Jabatan merakamkan penghargaan dan selamat bersara kepada beliau. Ketiadaan beliau pasti akan dirasakan oleh kakitangan dan pelajar jabatan.

Kunjungan Ahli Akademik Dari University of Alicante, Sepanyol

Pada 7 Mei 2018 (Isnin), dua kakitangan akademik dari University of Alicante, Sepanyol iaitu Prof. Madya Dr. Jose' Francisco Cutillas Ferrer dan Dr. Issac Donoso telah berkunjung ke jabatan bagi membincangkan rancangan kerjasama dengan jabatan dalam hal penerbitan, penyelidikan dan lawatan singkat ke Sepanyol di bawah program Erasmus K 107.

Jabatan pasti akan mendapat faedah jika kerjasama dapat

dijalinkan dengan universiti berkenaan dari segi pertukaran staf untuk cuti sabatikal, penyelidikan dalam bidang historiografi Alam Melayu abad ke-15-16 Masihi dan juga pertukaran pelajar *outbound* untuk ijazah pertama.

Ramai staf jabatan menghadiri sesi perbincangan ini dan kesemua mereka telah mendapat pencerahan tentang program dan bagaimana kedua-dua pihak dapat memanfaatkan program ini.

University of Alicante, Sepanyol

Latihan Industri PADAT

Dr. Abu Hanifah Haris

Penyelaras Latihan Industri
Jabatan Sejarah

Jabatan Sejarah, Fakulti Sastera dan Sains Sosial, Universiti Malaya telah menganjurkan Taklimat Latihan Industri oleh Perbadanan Adat Melayu dan Warisan Negeri Selangor (PADAT) pada 27 April 2018 (Jumaat), bermula jam 10.00 pagi hingga 12.00 tengah hari bertempat di Bilik Sumber, Jabatan Sejarah. Taklimat tersebut dianjurkan bertujuan untuk memberi pendedahan kepada pelajar Jabatan Sejarah berkenaan tanggungjawab dan skop kerja yang bakal mereka laksanakan apabila menjalani latihan industri di PADAT pada Semester 1, Sesi 2018/2019 nanti. Taklimat tersebut juga bertujuan untuk mendedahkan pelajar Jabatan Sejarah tentang latar belakang bidang arkeologi dan pemuziuman yang bakal mereka hadapi apabila memulakan latihan industri nanti.

Wakil PADAT dipimpin oleh Ketua Pegawai Eksekutif PADAT, Dato' Paiman Keromo berserta Puan Intan Salina Idrus, Kurator PADAT dan beberapa orang staf PADAT. Sesi taklimat tersebut telah disampaikan oleh Dato' Paiman yang telah berkongsi pengalaman beliau sebagai pegawai kerajaan yang pernah bertugas di beberapa buah muzium, malah pernah menjadi pengarah beberapa buah muzium. Beliau juga berkongsi pelbagai tanggungjawab dan skop kerja khususnya dalam bidang arkeologi dan pemuziuman. Menurut beliau, bidang pemuziuman tidak terhad kepada menayangkan artifak lama sahaja, tetapi juga melibatkan proses pemuliharaan dan penyelidikan.

Beliau juga berkongsi pengalaman beliau menjalankan gali cari terhadap pelbagai tapak arkeologi sama ada di dalam negara atau luar negara. Pada masa yang sama, beliau turut memberikan pelbagai nasihat khususnya kepada para pelajar yang berminat untuk pergi lebih jauh dalam bidang ini.

Semua 17 pelajar Tahun 3, Jabatan Sejarah yang bakal menjalani latihan industri di PADAT pada Semester 1, Sesi 2018/2019 telah menghadiri taklimat tersebut, termasuk beberapa pelajar Tahun 3, Jabatan Sejarah yang menjalani latihan industri di tempat lain tetapi berminat untuk hadir. Seminar tersebut turut dihadiri oleh Ketua Jabatan Sejarah, Prof. Madya Dr. Sivachandralingam Sundara Raja, Penyelaras Kursus AEEA3190 Latihan Industri Jabatan Sejarah, dan beberapa orang kakitangan akademik Jabatan Sejarah.

Penganjuran seminar tersebut berjaya mencapai objektifnya kerana para pelajar dapat mendengar dan memanfaatkan pengalaman penceramah yang agak luas khususnya dalam bidang pemuziuman. Pada masa yang sama, taklimat ini juga dapat membuka minda para pelajar yang bakal menjalani latihan industri serta mempersiap diri mereka sebelum memulakan latihan tersebut dengan lebih baik.

PADAT

MENCARI MALAYSIA II

Mencari Malaysia

Reading Historiography & Social Thought

Date : Friday, 22 June 2018
Time : 3-6pm
Venue : History Department Resource Centre, Faculty of Arts & Social Sciences, University Malaya
Discussants : Dr. Akiko Sugiyama, Imran Rasid, Sharifah Afra Alatas

MBRAS
THE MALAYSIAN BRANCH OF
THE ROYAL ASIATIC SOCIETY

UNIVERSITY OF MALAYA

NUS
National University of Singapore

Aktiviti Mencari Malaysia Ke II telah diadakan pada 22 Jun 2018 dan telah mendapat sambutan yang baik. Siri wacana ini diadakan dua bulan sekali untuk membincangkan karya-karya sejarah berkaitan politik, historiografi dan sejarah sosiologi serantau. Wacana ini menelusuri permasalahan *eurocentric* dan *nationalistic* dalam sejarah dan bagaimana pemikiran sosial dan teori dapat menyumbang kepada pemahaman sejarah. Objektif wacana adalah untuk merangsang

perdebatan dan pemahaman yang lebih baik tentang siapa kita sebagai rakyat Malaysia.

Dalam seminar kedua ini tiga artikel telah diulas. Artikel tersebut ialah Soedjatmoko, "An Approach to Indonesian History: Towards an Open Future", Seminar on Indonesian History, Jogjakarta 1957; John Bastin, "The Study of Modern Southeast Asian History", Inaugural Lecture Univeristy of Malaya 1959 dan Syed Hussein Alatas, "Theoretical Aspects of Southeast Asian

History: John Bastin and the Study of Modern Southeast Asian History", Asian Studies, Vol.11, No.2 1964.

Pengulas ketiga-tiga artikel ini ialah Dr. Akiko Sugiyama dari Jabatan Sejarah dan saudara Imran Rasid pelajar ijazah lanjutan jabatan. Ramai peserta yang hadir telah mengemukakan pelbagai soalan untuk mendapatkan pencerahan tentang centrisiti dan isu-isu lain yang berkaitan dengan interpretasi, konteks dan pengadilan moral dalam sejarah.

PENAMBAHBAIKAN Jabatan Sejarah

Beberapa usaha telah diambil untuk menambahbaik jabatan dan persekitaran jabatan bagi mewujudkan suasana yang kondusif dalam pembelajaran serta memberikan imej tersendiri kepada jabatan. Antara usaha tersebut adalah dengan menambahbaik Bilik Seminar 24 yang merupakan satu-satunya bilik seminar milik jabatan. Bilik ini tidak ditambah baik untuk satu jangkama yang lama dan penambahbaikan telah dilakukan pada bulan Julai 2018 dengan pendapatan yang diperoleh daripada Seminar STPM yang dianjurkan oleh jabatan sejak 2016.

Penambahbaikan ini melibatkan pertukaran kerusi, papan putih, meja dan kerusi pensyarah dan gambar-gambar bersejarah untuk memberikan *a sense of history*. Bilik ini kini dinamakan sebagai Bilik Seminar Jabatan.

Satu lagi penambahbaikan adalah penyediaan papan notis (*notice board*) bersaiz kecil untuk semua pensyarah jabatan bagi tujuan menampal notis dan menghebahkan sebarang pengumuman. Papan notis ini akan memudahkan pelajar dan pelawat meninggalkan sebarang notis/maklumat sewaktu ketidaaan staf di bilik. Papan notis ini dipasang di sebelah tepi pintu (untuk yang ada ruang) dan di daun pintu bahagian atas tanda nama (bagi yang tiada ruang).

Bagi menambahkan lagi keceriaan jabatan usaha telah diambil untuk membeli pasu bunga dan ditempatkan di pintu masuk ke jabatan di tingkat bawah jabatan serta di lokasi tertentu di setiap tingkat jabatan. Adalah diharap suasana kehijauan ini akan menghidupkan lagi persekitaran jabatan.

Usaha menambah baik jabatan juga melibatkan pemasangan *blinds/kain tirai* di Bilik Sumber Jabatan Sejarah dan Tanda Nama di Tingkat Bawah Jabatan. Pemasangan Tanda Nama baru telah mendapat kelulusan fakulti dan ia menggantikan tanda nama yang sedia ada di ruang yang sama. Tanda Nama ini dapat memberikan identiti tersendiri kepada jabatan dan dalam waktu yang sama pelajar berpeluang merakamkan gambar detik istimewa (seperti konvokesyen, penganjuran aktiviti, pertandingan dan seumpamanya) yang akan kekal sebagai memori terindah dalam hidup mereka. Pemasangan Tanda Nama ini akan dimulakan pada penghujung bulan Ogos 2018.

Adalah diharapkan melalui semua usaha penambahbaikan ini akan tersedia suasana pembelajaran yang baik kepada pelajar dan pensyarah. Pengunjung jabatan juga akan teruja dengan suasana ceria yang wujud di Jabatan Sejarah.

BILIK SUMBER dalam DISCOVERING UM

Bilik Sumber Jabatan Sejarah yang merupakan sebuah bilik yang istimewa dan tertua di Fakulti Sastera dan Sains Sosial telah mendapat tempat dalam buku terbitan Universiti Malaya berjudul *Discovering UM* yang diterbitkan pada tahun 2017. Bilik Sumber ini berfungsi sebagai perpustakaan, bilik mesyuarat dan bilik seminar jabatan.

Menurut buku ini Bilik Sumber Jabatan Sejarah menggambarkan suasana bilik bacaan yang terdapat di universiti Britain serta menghidupkan warisan fakulti tertua di Universiti Malaya.

Bilik ini juga memberikan imbasan bagaimana buku dan dokumen ditempatkan dalam perpustakaan pada era sebelum kemunculan e-books dan dokumen atas talian.

Memandangkan bilik ini mempunyai nilai sejarah yang tinggi, jabatan akan berusaha untuk memelihara warisan ini dan akan mengambil usaha untuk menambahbaik bilik dengan mengekalkan ciri-ciri lama. Salah satu usaha tersebut adalah menyediakan tirai/blinds berkualiti di sebelah kanan dan kiri bagi menghidupkan lagi suasana bilik ini.

Take a step back in time and visit the Resource Room which belongs to the Department of History. Lined wall-to-wall, floor-to-ceiling with old books, the Resource Room truly embodies the heritage of the oldest Faculty in the University of Malaya, and perhaps provides a glimpse of how books and documents were stored before the era of e-books and online documents.

The Resource Room in the Department of History never fails to impress first-time visitors and is reminiscent of reading rooms found in British universities.

Seminar & Bengkel GURU SEJARAH

Seminar dan Bengkel Guru Sejarah 2018 telah dianjurkan oleh jabatan pada 11-12 Ogos 2018 di Dewan Kuliah C, dan telah dirasmikan oleh Dekan Fakulti Sastera dan Sains Sosial. Prof. Madya Dr. Hanafi Hussin. Seminar ini bertujuan untuk membekalkan guru-guru sejarah dengan maklumat yang lebih meluas melampaui kandungan buku teks sekolah. Maklumat tersebut diharap dapat memantapkan pengetahuan sejarah para guru dan dalam waktu yang sama pengisian pengetahuan dan kefahaman sejarah yang mendalam diharapkan akan membolehkan para guru menggunakan pendekatan KBAT secara lebih berkesan.

Seminar ini merupakan penganjuran kali kedua dan ini membuktikan komitmen Jabatan Sejarah terhadap pendidikan sejarah di peringkat sekolah sememangnya tinggi. Untuk seminar kali ini, tumpuan diberikan kepada topik-topik terpilih dalam sukatan Tingkatan Empat. Berbeza dengan Seminar Guru yang pertama, seminar kali ini turut memberi ruang kepada guru untuk berbengkel dengan tujuan untuk mendedahkan guru dengan maklumat dan pengetahuan terkini mengenai rancangan pengajaran harian mata pelajaran sejarah dan pengajaran sejarah abad ke-21.

Seminar ini telah mendapat sambutan yang amat baik dan menyaksikan penyertaan seramai 94 orang guru dari seluruh negara. Terdapat 11 pembentang kesemuanya yang terdiri dari kalangan pensyarah Jabatan Sejarah Universiti Malaya, Institut Pendidikan Guru dan guru cemerlang yang terpilih.

PENULISAN

PASCA SISWAZAH

PERUNDING

- Shakila Yacob , Rosilawati Zainol & Hanafi Hussin, "Local Branding Strategies in Southeast Asian Islamic Cultures", *Jati*, Vol. 23, No. 1, 2018.
- Sivachandralingam Sundara Raja & Shivalinggam Raymond, "The Lost Race in British Malaya: Revisiting the Problems of South Indian Labourers", *Diaspora Studies*, June 2018.

KAJIAN

- Danny Wong Tze Ken, "Monuments And Memorials To The Deaths In Malaysia: A Study Of Their Distributions And Significance", Co-Investigator, 2016 - 2018, *Geran Penyelidikan Universiti Malaya (UMRG)*, (National)

- Zulkarnain Abdul Rahman, Penyelidikan dan Penulisan Buku Sempena Sambutan 50 tahun Suruhanjaya Pencegahan Rasuah Malaysia, Principal Investigator(PI), 2016 - 2017, *Suruhanjaya Pencegahan Rasuah Malaysia*, (National)

Pembentangan Proposal Ijazah Tinggi

Aishah Bee Bt. Ahmad

Tajudeen, (Doktor Falsafah) "Peranan Pendidikan Tinggi Swasta Dalam Perkembangan Pendidikan Negara, 1960-2014" , dibawah penyeliaan Profesor Madya Dr. Sivachandralingam Sundara Raja, pada 8 Ogos 2018 (Rabu) jam 9.30 pagi bertempat di Bilik Sumber, Jabatan Sejarah, Fakulti Sastera dan Sains Sosial.

Pembentangan Candidature

Defence Ijazah Tinggi

Noor Syazwani Ishak, (Sarjana "Samsu di Selangor", dibawah penyeliaan Dr. Azaharudin Mohamed Dali pada 15 Ogos 2018 (Rabu), jam 9.30 pagi bertempat di Bilik Sumber, Jabatan Sejarah, Fakulti Sastera dan Sains Sosial.

Pembentangan Seminar Akhir Ijazah Tinggi

Song Mi Young, (Doktor Falsafah), "Malaysia-South Korea Economic Relations Across Leaders", dibawah penyeliaan Profesor Madya Dr. Sivachandralingam Sundara Raja , pada 8 Ogos 2018 (Rabu), jam 9.30 pagi bertempat di Bilik Sumber, Jabatan Sejarah, Fakulti Sastera dan Sains Sosial.

□ **Sivachandralingam Sundara Raja**, Pakar Rujuk Kurikulum Sejarah dan Buku Teks Sejarah Kementerian Pendidikan Malaysia Sesi 2017-2022, Kementerian Pendidikan.

□ **Abu Hanifah Haris**, Penulis Siri Penulisan Sejarah Malaysia Baru, Sejarah Negeri Kedah Sehingga 1957, 2017-2018, Dewan Bahasa dan Pustaka.

PERSATUAN SEJARAH

Persatuan Sejarah Universiti Malaya telah mengadakan Majlis Makan Malam Jabatan Sejarah pada 6 Mei 2018 (Ahad) jam 8.30 malam bertemakan "The Oscar Night". Majlis ini telah diadakan di Arina Skyview, Jalan Raja Muda Aziz, Kuala Lumpur dan dihadiri oleh pelajar dan pensyarah jabatan.

PRU KE-14 DAN MALAYSIA BAHARU

Prof. Madya Dr. Zulkarnain Abdul Rahman

Pakatan Harapan (PH) yang terdiri daripada gabungan pelbagai parti, iaitu PKR, DAP, AMANAH dan BERSATU berjaya menumbangkan Barisan Nasional (BN) dan mengambil alih pentadbiran kerajaan persekutuan menerusi Pilihan Raya Umum (PRU) ke-14 yang telah diadakan pada 9 Mei 2018.

Peralihan kuasa kerajaan pusat yang berlaku selepas PRU ke-14 merupakan satu peristiwa yang bersejarah bagi negara Malaysia. Ini kerana BN yang menguasai kerajaan persekutuan untuk tempoh 60 tahun telah berjaya dikalahkan oleh Pakatan Harapan. Peralihan pucuk pimpinan di peringkat pusat ini berlaku secara aman dan teratur berdasarkan lunas undang-undang yang ada di negara Malaysia.

Malaysia baharu menuntut amalan politik baharu. Amalan tersebut antaranya termasuklah politik yang bersandarkan kepada ilmu pengetahuan dan penyuburan amalan demokrasi di Malaysia. Politik baharu bukannya politik mengampu; mengikut telunjuk pihak tertentu; atau taat kepada pemimpin tanpa perlu menegur atau mengkritik pemimpin. Selain itu, pembangkang perlu ada dan perlu berwibawa untuk mengkritik berdasarkan fakta dan hujah yang rasional demi kepentingan dan kesejahteraan hidup pengundi. Politik baharu perlu melihat pembangkang bukannya sebagai musuh politik yang perlu dijauhi. Sebaliknya, pembangkang berperanan penting dalam konteks perimbangan kuasa politik di Malaysia. Politik baharu juga menuntut politik merentas kaum, negeri, daerah, jantina mahupun agama walaupun diakui sukar untuk dilaksanakan.

Kemenangan Pakatan Harapan dalam PRU ke-14 juga mencerminkan pengundi Malaysia mahukan tadbir urus institusi yang baik; integriti yang tinggi dan tidak

mengamalkan rasuah dalam kalangan pemimpin politik dan penjawat awam; dan menangani kos sara hidup yang membebankan.

Pelbagai analisis telah diketengahkan oleh para penganalisis tempatan dan antarabangsa bagi memberi pencerahan berkaitan dengan kekalahan Barisan Nasional dalam PRU ke-14.

Antaranya termasuklah persepsi negatif isu-isu yang dikaitkan dengan kepimpinan mantan Perdana Mentari, Datuk Seri Najib Razak seperti isu 1MDB, GST, inflasi, kenaikan kos sara hidup, kejatuhan nilai ringgit Malaysia dan pengangguran.

Selain itu, Pakatan Harapan yang perlu berhadapan dengan pelbagai halangan dan cabaran sebelum dan ketika tempoh berkempen dalam PRU ke-14 berupaya memperkasakan pakatan politik mereka apabila Pakatan Harapan bersetuju menggunakan dan berkongsi satu lago yang satu dan sama untuk berhadapan dengan BN.

Gandingan kepimpinan dua tokoh besar politik Malaysia, iaitu Tun Mahathir dan Datuk Seri Anwar Ibrahim sebagai calon Perdana Menteri Malaysia ke-7 dan ke-8 dilihat lebih diyakini oleh pengundi berbanding dengan barisan kepimpinan dalam BN untuk membawa satu perubahan dan kesejahteraan hidup yang lebih baik untuk negara Malaysia. Kesannya, berlakulah ayunan undi Melayu di kawasan bandar dan kawasan bercampur yang signifikan kepada Pakatan Harapan. Sekiranya tiada ayunan undi Melayu dalam PRU ke-14, BN tidak boleh dikalahkan.

Pakatan Harapan banyak menang di kerusi Parlimen yang bercampur. Di kawasan tersebut tidak ada satu kaum sama ada Melayu, Cina atau India yang menjadi

pengundi majoriti, dan kawasan Parlimen ini adalah kawasan bandar.

Malaysia Baharu 2018 yang kini diterajui oleh Pakatan Harapan di bawah kepimpinan Tun Mahathir pastinya sentiasa diperhatikan oleh semua pihak. Pengundi pastinya memantau dengan lebih dekat 10 janji manifesto dalam tempoh 100 hari pertama pemerintahan Pakatan Harapan. Pemansuhan GST; pelantikan penjawat awam berdasarkan merit dan kebolehan individu; penjimatkan perbelanjaan negara; dan pembanterasan rasuah yang berleluasa antara perkara yang begitu menyerlah dan mula dilaksanakan oleh barisan kepimpinan Pakatan Harapan. Namun begitu, pengundi masih lagi ternanti-nanti tindakan Pakatan Harapan untuk menangani dan mengekang kenaikan kos sara hidup dan harga barang keperluan harian. Pengundi adalah tuan kepada negara Malaysia. Mereka mahukan kesejahteraan hidup untuk masa kini dan masa depan.

Ini juga bermakna, pengundi boleh beralih arah sokongan kepada pihak lawan Pakatan Harapan sekiranya wakil-wakil Rakyat Pakatan Harapan yang dipilih gagal memberi kesejahteraan hidup kepada rakyat Malaysia.

The popular vote

Pakatan Harapan	BN	GAGASAN SEJAHTERA
PKR 47	Umno 54	PAS 18
DAP 42	PBB 13	OTHERS
Bersatu 13	PRS 3	Star 1
Amanah 11	PDP 2	Independent 2
Warisan 8	MIC 2	
Independent 1	MCA 1	
	SUPP 1	
	Upko 1	

Prof. Emeritus Dr. Ranjit Singh Darshan Singh

PERSONALITY OF THE HISTORY DEPARTMENT

Prof. Dr. Ranjit Singh Darshan Singh was born on 11 November 1944 in Punjab, India. He received his early and lower secondary education at the Stella Marris School in Kangar, Perlis, from 1954 till 1960. He then continued with his secondary education at the Derma English School, Kangar, until 1962.

After completing his secondary education, Prof. Ranjit gained admission into the Malayan Teacher's Training College in 1964. Graduating from the College in 1965 and having taught in schools for about three years at Kota Bharu, Kelantan, he pursued his tertiary education at the University of Malaya (UM), where he graduated with a B.A. (Hons.) in 1972. The potential Prof. Ranjit evinced while undertaking his undergraduate studies caught the attention of the academic community at UM. Subsequently, in 1973, he was offered the post of tutor in the Department of History at the Faculty of Arts and Social Sciences, UM. His deep interest in learning and the trajectory of his new career in tertiary education prompted him to successfully complete his M.A. in History in 1977 and PhD in 1986. Starting from his position as a tutor at UM in 1973, Prof. Ranjit rose through academic ranks: promoted as lecturer in 1979, Associate Professor in 1990 and Professor in 1998.

An opportunity to work further afield afforded itself when the Universiti Utara Malaysia (UUM) welcomed Prof. Ranjit to become a part of the team entrusted with the task of developing the management of the University, where he held the post of Professor from 2006 until 2016. Currently, he is affiliated as Emeritus Professor to the College of Law, Government and International Studies, UUM.

Prof. Ranjit's areas of specialization encompass history of East Malaysia, history of Southeast Asia, especially Brunei, government and politics of Malaysia and Southeast Asia, international relations, and strategic and defense studies. Prof. Ranjit has done research on a wide range of historical themes and has published numerous books, academic articles and reports. His best known publications are *Brunei 1939-1983: The Problems of Political Survival*, Singapore: Oxford University Press, 1984, reprinted 1991; and *The Making of Sabah, 1865-1941: The Dynamics of Indigenous Society*, Kuala Lumpur, University of Malaya Press, 2000, Third Edition, Sabah State Government.

Prof. Ranjit is a renowned historian and has put to good use his craft in the service of the nation to which he has contributed in no small measure. His most notable contribution to the country was when he, as a consultant to the Ministry of Foreign Affairs from 1991-2002, led a team to prepare historical evidences to support Malaysia's claim in a dispute with Indonesia over the Sipadan and Ligitan Islands at the International Court of Justice. As a result, the ICJ awarded sovereignty over the two islands to Malaysia in 2002. A further contribution to the country was a study undertaken by Prof. Ranjit on the demarcation of five areas of disputed land boundary between Brunei and Malaysia. This study resulted in the boundary settlement between both countries in 2010.

Prof. Ranjit has also contributed his expertise and knowledge for the benefit of other ministries, including the Ministry of Defence and the Ministry of Education. In respect of the Defence Ministry, he served many years as adviser to the Malaysian Armed Forces Staff College and Malaysian Armed Forces Defence College

from 1985 to 2004. Prof. Ranjit has also served as adviser to the Curriculum Bureau of the Ministry of Education since 1986. From 2011 to 2012, he served as member of the Special Committee appointed by the Malaysian Government to review the history curriculum and textbooks for Malaysian secondary schools. A full report of the study was submitted to the Ministry of Education on May 15, 2012.

Throughout his academic career, Prof. Ranjit has also held various administrative posts. At the University of Malaya, he was the Deputy Dean of the Faculty of Arts and Social Sciences (1994-1996) and Chairman of the Higher Degrees Committee. At the University Utara Malaysia, he served as Dean of the Centre for Post-Graduate Studies (2007) and Director of the Research Institute for Indonesia, Singapore and Thailand (ITS) for a number of years.

Prof. Ranjit has shared his expertise and acquired, in exchange, immense knowledge with foreign counterparts through academic attachments. His academic attachments are as follows: Visiting Scholar at the School of Oriental and African Studies, University of London (1984, 1991); Visiting Scholar at the University of Hiroshima (1996); Visiting Scholar at Indiana University, Bloomington (1997); Visiting Professor at the University of Utah (1997); and Visiting Professor at the University of La Plata, Argentina (2000).

Apart from academic positions and administrative posts at university level, Prof. Ranjit is also member of various professional bodies, such as the Historical Society of Malaysia, the Malaysian Institute of Patriotism, the Malaysian Association of Professors and the Malaysian Association of International Studies.

PAGES FROM THE PAST

Old Name, New Nation

Sivachandralingam Sundara Raja

On 16 September the nation will celebrate Malaysia Day in commemoration of an important event in our nation's history. It was 55 years ago on that date that East Malaysia (Sabah and Sarawak) joined the Federation of Malaya to form a new nation - Malaysia. It is generally believed, even among academic circles, that the name was used for the first time in 1937 by Rupert Emerson, the American Professor of Political Science and International Relations from Harvard University in a book titled *Malaysia: A Study in Direct and Indirect Rule*. However, it was far from being the first instance. The fact is that the name 'Malaysia' had already been used even earlier in the 19th century when C.W. King and G. Tradescant Lay (1839) mentioned the term in their 1839 publication of *The Claims of Japan and Malaysia upon Christendom exhibited in notes of voyages made in 1837, from Canton, in the ship Morrison and Brig Himmaleh, under direction of the owners (2 Volumes)*.

The scenario which led to the expedition began when Americans who were in Singapore in the early 19th century took a great interest in other parts of the archipelago. These traders and missionaries used the name Malaysia to refer to the Malay Peninsula, Borneo and Indonesia. This name was used in place of "Malay Archipelago", a term that was little known to Europeans then. American merchants then paid for an exploratory expedition to Borneo and points east in 1837. The only thing that came out of the expedition was a more thorough knowledge of Borneo. The information gathered was presented in King and Lay's book which was one of the first to use the present name Malaysia. The word Malaysia was not widely known when our country was occupied by the British and Indonesia was controlled by the Dutch.

There are scholars who claim that the name *Malaysia* derived from the term "Malay" long applied by locals and foreigners to the Malay Peninsula in recognition of the predominance of the Malay-speaking peoples, populating much of Sumatra and other islands of the archipelago. The Malays were said to have inhabited the region for well over 300 years. The term *Malaysian*, on the other hands, refers broadly to an inhabitant of the Malaysia region. The vast expanse of land and sea of this region was inhabited by people who had several things in common. The lingua franca of trade and communications was the Malay language, and all other languages native to the area are related to Malay. The Malay language has been the *lingua franca* of the area and is presently the national language of Malaysia, Brunei and Singapore. Also,

the majority of the people shared a number of similarities, in terms of common way of life, similarities in customs and *adat* law, as well as social and economic organization. The people were physically homogenous, and for the past three or four hundred years at least, the majority shared a common religion, the faith of Islam.

The word *Malaya*, on the other hand, was known in the 18th and 19th century to denote the Malay Peninsula including the adjunct islands of Penang and Singapore. It is even that said Malaya is a combination of the Tamil words, *Malai* (Hill) and *Ur* (town); thus meaning "hill town". However, the word could be more specifically defined in the political context of colonial administration. Until 1945 there were twelve political units in Malaya and they could be grouped into the following. The British colony of the Straits Settlements (known colloquially as the "SS") which included Penang (with the mainland territory of Province Wellesley opposite Penang Island), the mainland enclave of Malacca, as well as Singapore. These territories were united in 1826 and Singapore became the capital in 1832. The Federated Malay States (the "FMS"), formed in 1896, comprised the states of Perak, Selangor, Negeri Sembilan and Pahang with Kuala Lumpur as its capital. The Unfederated Malay States (the "UMS") consisted of Johor, Kedah, Perlis, Kelantan and Terengganu. The nine Malay states of the FMS and UMS became British Protectorates at various dates between 1874 and 1914. Malaya as a political entity came into being with the inauguration of the Federation of Malaya in 1948.

...continued on page 19

The word 'Malayan' was widely used before 1948 and the formation of Malaysia in 1963, albeit not necessarily in an all-embracing way. It is probable that the influx of immigrant communities especially after the first three decades of the twentieth century gave a new toponymical dimension for Malaya and subsequently the demonym 'Malayan'. For those championing the political and economic interests of the local Malays, a 'Malayan' was never seen to have referred to a Malay but was strictly identified with a non-Malay immigrant. Following the formation of the Federation of Malaya in 1948, a *Malayan* referred to a citizen of the Federation of Malaya, irrespective of racial origin.

The term 'British Malaya' was used for the first time when Frank Swettenham wrote his book *British Malaya, An Account of the Origin and Progress of British Influence in Malaya* in 1906 (published 1907). Swettenham was the first Resident-General of the Federated Malay States and later became the High Commissioner to the Malay States. For Swettenham British Malaya referred to the whole of the Peninsular under British rule, although the northern Malay states only came under British rule through the Bangkok Treaty in 1909. One could assume Swettenham had a foreboding of things to come on this matter when he wrote the book. British Malaya is often used to refer to the Malay States under indirect British rule as well as the Straits Settlements that were under the sovereignty of the British Crown. This was despite the fact that before the formation of Malayan Union in 1946, the territories were not placed under a

single unified administration. Instead, British Malaya comprised the Straits Settlements, the Federated Malay States and the Unfederated Malay States

Although ultimately a failure, the Malayan Union represented a post-war attempt in 1946 by the British Military Administration (BMA) to unify the fragmented British Malaya into a single political entity. The planned union of all separate political divisions (excluding Singapore) marks for the first time the beginning of the formation of a nation state. To the British, the Malayan Union was a necessary step toward the granting of independence to a united nation in which each group would have equal rights. The Malayan Union Scheme embodied the creation of a unitary state comprising the Federated Malay States, the Unfederated Malay States, Penang and Malacca with a central government, a governor and legislative and executive councils. The Malay Sultans were to retain their positions but sovereignty was to be transferred to the British Crown which would be represented in Malaya by a British Governor. The scheme was opposed by the Malay rulers and it was revoked on 1 February 1948 when the Federation of Malaya was created by the Federation Agreement of 1948.

The Federation of Malaya Agreement 1948 called into being a Federation helmed by the High Commissioner, who presided over the Executive and Legislative Councils. The sovereignty of the Sultans and individuality of the states and Malay special privileges

were upheld. The Federation Agreement also included the provision for a Conference of Rulers and citizenship provisions. Citizenship was made more restrictive for non-Malays than in the earlier Malayan Union scheme, requiring residence of at least 15 out of 25 years, a declaration of permanent settlement and a certain competence in Malay or English.

It was not until 1961 that the name Malaysia was revived as a *political* concept when the Prime Minister of the Federation of Malaya, Tunku Abdul Rahman announced his intention of seeking the political unification of Malaya, Singapore and three Borneo territories. The term "Malaysian" was previously used to include persons racially akin to the Malays, who were Muslims and spoke a similar language and also those who originated from neighboring Indonesian territories. The name 'Malaysia' had never before been used in a political sense. The political merger is generally regarded as having given birth to the name Malaysia but this is not true historically. The word had been used in the 19th century as a synonym for the "Malay Archipelago" which included the island of southern half of Southeast Asia, from the north-western tip of Sumatra right across the easternmost Spice Islands, at that time part of the Netherlands East Indies. The Philippines were not included but the Malay Peninsula of Thailand was commonly considered as an integral part of Malaysia. After the formation of Malaysia in 1963, Malaysia was now seen as a sovereign political entity with the demonym 'Malaysian' commonly used to refer a citizen of Malaysia, irrespective of racial origin.

AKTIVITI AKAN DATANG

Mencari Malaysia

Reading Historiography & Social Thought

Date : Friday, 24 August 2018
Time : 3-6pm
Venue : History Department Resource Centre, Faculty of Arts & Social Sciences, University Malaya
Discussants : Prof Syed Farid Alatas
Dr Shahridan Faiez
Muhammad Adib

In the 3rd Mencari Malaysia session, we probe further the discussion about the problem of Eurocentric or Orientalist historiography. Continuing with our search for alternative approaches to Malaysian history, we look this time at suggestions made by Professor K. G. Tregonning (University of Malaya Singapore) in a newspaper article, and John Smail's paper on whether it is even possible to write an autonomous history of our region? We will examine their understanding of Eurocentric history and assess their proposals for alternatives. These will be contrasted with more recent scholarship on Southeast Asian history by Eric Tagliacozzo. The details of the reading follow:

K. G. Tregonning, "A New Approach to Malayan History", The Straits Times, 24 November, 1958.

<http://eresources.nlb.gov.sg/newspapers/Digitised/Article/straitstimes19581124-1.2.85?ST=1&AT=filter&K=tregonning&KA=tregonning&DF=&DT=&Display=0&AO=false&NPT=&L=&CTA=&NID=straitstimes&CT=&WC=&YR=1958&QT=tregonning&oref=article>

John Smail, "On the Possibility of an Autonomous History of Modern Southeast Asia", Journal of Southeast Asian History 2, 2(1961): 72-102.

Tagliacozzo, Eric, "Whisper, Text: Ways of Writing Southeast Asian History", Crossroads: An Interdisciplinary Journal of Southeast Asian Studies, Vol. 16, No. 1(2002), pp. 128-158.

For an electronic copy of the papers, please write to
mencarimalaysiagroup@gmail.com
with your request. Please include your mobile contact number.

Selamat Menyambut

Hari Kebangsaan 2018

SELAMAT MENYAMBUT HARI RAYA HAJI

SIDANG PENGARANG BULETIN SEJARAH

Ketua Pengarang

Prof. Madya Dr.
Sivachandralingam
Sundara Raja

Timbalan Pengarang

Dr. Ahmad Kamal Ariffin
Mohd Rus
Setiausaha

Dr. Noraini Mohamed Hassan

JABATAN SEJARAH

Fakulti Sastera dan Sains Sosial
Universiti Malaya 50603 KUALA LUMPUR
Tel: 03-79675507/5569/5582, Faks: 03-79675463
Emel: fass_history@um.edu.my Laman Sesawang: history@um.edu.my
Facebook: Jabatan Sejarah

MISI JABATAN SEJARAH

Untuk menjadi pusat terulung dalam pengajian ilmu kemanusiaan dan kemasyarakatan bagi menyumbang kepada kesejahteraan diri, masyarakat, negara dan umat manusia, dalam wawasan untuk menjadikan Jabatan Sejarah, Fakulti Sastera dan Sains Sosial, Universiti Malaya sebagai pusat pengajian Sejarah Malaysia seluruh dunia.

OBJEKTIF JABATAN SEJARAH

- Melahirkan graduan sejarah yang cemerlang, bermutu dan berwibawa, di samping menjayakan matlamat falsafah pendidikan negara dalam bidang sejarah.
- Melahirkan graduan sejarah yang mempunyai ciri-ciri daya saing dalam menghadapi cabaran semasa.
- Melahirkan graduan yang mempunyai perasaan kecintaan kepada negara.
- Melahirkan modal insan yang berfikiran kritis dan kreatif.
- Membolehkan graduan sejarah mengaitkan ilmu sejarah dalam pekerjaan di sektor awam dan swasta yang memerlukan kemahiran penyelidikan dan analisis.
- Membolehkan graduan sejarah mengambil ikhtiar daripada peristiwa sejarah dan menjadi asas perkiraan dalam menghadapi permasalahan semasa.

KEAHLIAN JABATAN

KETUA JABATAN

Prof. Madya Dr. Sivachandralingam Sundara Raja
B.A (Malaya), M.A (Malaya), Ph.D (Malaya)

PROFESOR EMERITUS

Tan Sri Dr. Khoo Kay Kim
B.A (Malaya), M.A (Malaya), Ph.D (Malaya)
Dato' Wira Dr. Mohd Yusoff Hashim
B.A (Malaya), M.A (Malaya), Ph.D (Malaya)
Datuk Dr. Abdullah Zakaria Ghazali
B.A (Malaya), M.A (Malaya), Ph.D (Malaya)

PROFESOR

Prof. Datuk Dr. Danny Wong Tze-Ken
B.A (Malaya), M.A (Malaya), Ph.D (Malaya)
Prof. Dr. Shakila Parween Yacob
B.A (Malaya), M.A (Western Michigan), Ph.D (Reading)

PROFESOR MADYA

Prof. Madya Dr. Hamidin Abdul Hamid
B.A (Malaya), M.A (London), Ph.D (London)
Prof. Madya Dr. Zulkanain Abdul Rahman
B.A (Malaya), M.A (Leeds), Ph.D (East Anglia)

PENSYARAH KANAN

Dr. Ahmad Kamal Ariffin Mohd. Rus
B.A (Malaya), M.A (Malaya), Ph.D (Malaya)
Dr. Arba'iyah Mohd Noor
B.A (UIA), M.A (Lancaster), Ph.D (Malaya)
Dr. Azharudin Mohamed Dali
B.A (Malaya), M.A., Ph.D (London)
Dr. Ho Hui Ling
B.A (Malaya), M.A (Malaya), Ph.D (Malaya)
Dr. Mardiana Nordin
B.A (Malaya), M.A (Malaya), Ph.D (Malaya)
Dr. Abu Hanifah Haris
B.Ed (UPSI), Ph.D (Malaya)
Dr. Noraini Mohamed Hassan
B.A (Malaya), M.A (Malaya), Ph.D (Malaya)
Dr. Akiko Sugiyama
B.A. (Keio), M.A. (Ohio), Ph.D. (Hawaii)

PENSYARAH

Puan Salina Zainol
B.A (Malaya), M.A (Malaya)

PROFESOR PELAWAT

Prof. Dr. Daniel Georges Perret
B.A (France), Ph.D (Paris)