
 Sejarah Tingkatan 2 – Bab 3

BAB 3 : NEGERI-NEGERI MELAYU UTARA DAN
 JOHOR BENTENG KESELAMATAN

 BRITISH

(1) Persaingan British dgn kuasa imperialisme baru
1. Perancis, Jerman, Amerika Syarikat dan Rusia

bersaing dapatkan bahan mentah dan tanah jajahan.
2. Tanah Melayu dan Siam menjadi rebutan kuasa.
4. British bimbang apabila Perancis meluaskan kuasa ke

Lembah Menam Chao Phraya dan merancang
membina terusan di Segenting Kra.

5. Pembinaan terusan di Segenting Kra mengancam
perdagangan dan pelabuhan Singapura.

6. Jerman berusaha dapatkan Pulau Langkawi drp Siam.
7. Amerika Syarikat ingin bertapak di Terengganu.
8. Rusia berhasrat buka petempatan di Ujung Salang,

Thailand.
9. Kebimbangan mendorong British meluaskan pengaruh

ke Negeri-Negeri Utara Tanah Melayu.

(2) Perjanjian Sulit 1897
1. Ditandatangani pada tahun 1897.
2. Antara British dengan Siam
3. Bertujuan menghalang Siam menyerahkan atau

membenarkan kuasa lain bertapak di selatan Siam.
4. Syarat Perjanjian Sulit 1897;

a. Siam tidak akan menyerahkan Kedah, Kelantan,
Terengganu, dan Perlis kepada kuasa lain tanpa
izin British.

b. British akui hak Siam ke atas negeri-negeri
tersebut.

c. British akan membantu Siam jika diserang
musuh.

5. Perjanjian Sulit gagal menghalang sultan negeri-
negeri tersebut menjalin hubungan dengan kuasa lain,

6. Sultan Kelantan memberikan konsesi tanah kepada
Duff Development Company.

7. Duff jalankan usaha melombong emas di Kelantan.
8. Sultan Terengganu menerima permohonan Amerika

Syarikat utk buka petempatan di Pulau Redang.
9. Ini membimbangkan British kerana kuasa lain akan

bertapak di Tanah Melayu.

(3) Perjanjian Perisytiharan British-Siam
1. Ditandatangani pada tahun 1902
2. Syarat perjanjian
 i. British iktiraf Negeri-Negeri Melayu di bawah
 naungan Siam.
 ii. Warga British dilantik oleh kerajaan Siam sebagai
 penasihat sultan.
 a. W.A. Graham di Kelantan,
 b. Meadowe Frost di Kedah
 c. H.E. Duke di Perlis.
3. Kelantan dan Terengganu tidak dibenarkan
 memberi konsesi kepada kuasa asing.
4. British mengukuhkan pengaruhnya di Negeri-Negeri

Melayu Utara Tanah Melayu.

(4) Perjanjian Bangkok 1909
1. Ditandatangani pada tahun 1909
2. Raja-raja Melayu tidak dibawa berunding. Terpaksa

akur keputusan perjanjian tersebut.
3. Syarat Perjanjian Bangkok;

i. Siam serahkan Kedah, Perlis, Kelantan dan
Terengganu kepada British.

ii. Siam tidak akan menyewakan mana-mana
wilayahnya tanpa kebenaran British.

iii. British serahkan Hak Wilayah Asingan kepada
Siam.

4. Hak Wilayah Asingan membolehkan rakyat British
diadili mengikut sistem perundangan British. Rakyat
British tidak akan diadili mengikut perundangan Siam.

5 Kesan perjanjian Bangkok
1. Sungai Golok dijadikan sempadan antarabangsa

antara Kelantan dengan Siam
2. British serahkan wilayah Tabal (daerah di

Kelantan) kepada Siam.
3. Siam serahkan wilayah Reman kepada Kelantan

dan Perak.
4. Sultan Muhammad IV Kelantan membantah

penyerahan wilayah Tabal kepada Siam
5. Menimbulkan perasaan tidak puas hati penduduk

Melayu di Tabal.
6. Sebilangan penduduk di Tabal berhijrah ke

Kelantan kerana tidak mahu berada di bawah
pemerintahan Siam.

(5) Penasihat British di Kedah
1. Sultan Abdul Hamid Halim Shah tidak mengiktiraf

perj. Bangkok & enggan terima Penasihat British.
2. British tetap lantik George Maxwell sebagai Penasihat

British
3. George Maxwell kukuhkan kuasa dengan menyerap

sistem pentadbiran Barat dalam pentadbiran
4. Menimbulkan konflik dengan anggota Majlis

Mesyuarat Negeri pimpinan Tunku Mahmud.
5. Usaha Tunku Mahmud untuk kekalkan identiti Kedah;

i. Bahasa Melayu dlm surat rasmi dan
perundangan.

ii. Surat rasmi tidak perlu ditapis.
iii. Menggunakan kalendar Hijrah.
iv. Keutamaan melantik orang Melayu dalam

pentadbiran.
v. Berjaya mengekalkan identiti negeri Kedah

melalui tindakan mahkamah.
vi. Menentang tindakan George Maxwell

mengibarkan bendera Union Jack di
kediamannya.

6. Usaha-usaha George Maxwell menerapkan pengaruh
Barat dalam pentadbiran Kedah.

i. Bahasa Inggeris dalam surat rasmi & perundangan.
ii. Surat rasmi ditapis oleh Penasihat British.
iii. Cuti umum jatuh pada hari Ahad.

Panitia Sejarah
SMK Kamil, Pasir Puteh.

1

 Sejarah Tingkatan 2 – Bab 3

iv. Pelantikan pegawai British dalam pentadbiran
Kedah.

(6) Penasihat British di Perlis
1. Raja Syed Alwi bantah tindakan Siam menyerahkan

negeri Perlis kepada British.
2. Baginda enggan menerima Penasihat British.
3. British tidak menghiraukannya.
4. Kapten Meadow Frost dilantik penasihat British.
5. Kapten Meadow Frost kukuhkan kuasa dengan

menggubal undang-undang.
6. Beliau memperkenalkan jabatan baru spt Jabatan Hasil

dan Cukai, Mahkamah Tinggi dan Mahkamah Kadi.
7. Beliau menguasai Jabatan Kewangan sebagai strategi

untuk menguasai pentadbiran negeri Perlis.

(7) Penasihat British di Kelantan
1. Sultan Muhammad IV hantar surat bantahan kepada

Pesuruhjaya Tinggi British di Singapura berkaitan
penyerahan negeri Kelantan kepada British.

2. Sultan Muhammad IV terpaksa menandatangani
perjanjian dgn British bagi menempatkan penasihat
British di Kelantan iaitu J.S. Mason.

3. Kuasa mentadbir jajahan diambil alih oleh pegawai
British.

4. British menguasai Mahkamah Tinggi, jabatan polis
dan Pejabat tanah.

(8) Penasihat British di Terengganu
1. Sultan Zainal Abidin III tidak mengiktiraf Perjanjian

Bangkok.
2. Baginda menemui Pesuruhjaya Tinggi British di

Singapura untuk membuat bantahan.
3. British tetap lantik W.L. Conlay sebagai wakil British
4. Kuasa wakil British terhad dalam menguruskan hal

ehwal luar negeri Terengganu.
5. Sultan Zainal Abidin III menggubal perlembagaan

Undang-undang Tubuh Kerajaan Terengganu bagi
memelihara kedaulatan dan kemerdekaan Terengganu.

6. Kandungan Undang-Undang Tubuh Kerajaan
Terengganu:
i. Sultan tidak boleh menyerahkan negeri

Terengganu kepada mana-mana kuasa asing.
ii. Mustahak ke atas raja bermesyuarat.
iii. Hak raja dan menteri besar dalam memilih

Jemaah Menteri.
7. Sultan Zainal Abidin III mangkat dan digantikan oleh

Sultan Muhammad II.
8. British mendesak Sultan Muhammad II

menandatangani perjanjian di Singapura
9. British lantik J.L. Humphreys sbg Penasihat British.
10. Jabatan Kastam, Perubatan, Kerja Raya, Tanah dan

Galian diletakkan di bawah Penasihat British.

(9) Johor - negeri terakhir menerima Penasihat British
1. Hubungan persahabatan Johor dengan British

mengekalkan kedaulatannya sehingga tahun 1914.

2 Kebijaksanaan pemerintah dan pengenalan sistem
birokrasi moden membawa kestabilan dan
kemakmuran ekonomi Johor.

(10) Pemerintahan di Johor - Temenggung Daeng
Ibrahim (1825-1862)

1. Daeng Ibrahim jadi Temenggung Johor menggantikan
ayahandanya Temenggung Abdul Rahman.

2. Beliau berkhidmat di bawah Sultan Hussein dan
Sultan Ali.

3. Tahun 1855, Perjanjian Persahabatan ditandatangani
antara Temenggung Ibrahim dengan Sultan Ali.

4. Kuasa kepada Temenggung Ibrahim untuk menjadi
pemerintah Johor kecuali wilayah Kesang.

5. Syarat perjanjian
i. Sultan Ali diiktiraf sebagai sultan Johor.
ii. Gelaran Sultan tidak boleh diwariskan kepada

keturunan baginda.
iii. Kawasan pemerintahan adalah di wilayah

Kesang.
6. Sumbangan Temenggung Ibrahim
 i. menjalankan pentadbiran dengan cekap
 ii. mengasaskan pusat pentadbiran baru
 Johor di Tanjung Puteri.
 iii. memajukan ekonomi Johor dengan menggalakkan
 kemasukan orang Cina Singapura untuk meng-
 usahakan ladang lada hitam melalui Sistem
 Kangcu.
 iv. memperkenalkan sistem Kangcu
7. Sistem Kangcu

i. Kangcu bermaksud Tuan Sungai.
ii. Orang Cina diberikan surat kebenaran yang

dikenali sebagai Surat Sungai untuk menetap dan
mengusahakan pertanian di tebing sungai.

iii. Kawasan perladangan dikenali sebagai Kangkar
atau Kaki Sungai.

iv. Setiap Kangkar diketuai oleh seorang Kangcu
yang memerintah dan memungut cukai.

v. Tanaman diusahakan - Lada hitam dan gambir.

(11) Pemerintahan di Johor - Sultan Abu Bakar “Bapa
Permodenan Johor”

1. Pada tahun 1862, Sultan Abu Bakar menaiki takhta
dengan gelaran Datuk Temenggung Abu Bakar Seri
Maharaja Johor.

2. Baginda ke England untuk mempelajari cara
pentadbiran terbaik membangunkan Johor.

3. Ratu Great Britain mengurniakan gelaran Maharaja
Johor kepada Sultan Abu Bakar –tahun 1868

4. Sumbangan Sultan Abu Bakar
i. memodenkan pentadbiran Johor,
ii. mengadakan mahkamah, pos,

 dan Jabatan Kerja Raya.
iii. membina sekolah, hospital dan jalan raya
iv. menjamin keamanan negeri Johor dengan

menubuhkan pasukan polis dan tentera.

Panitia Sejarah
SMK Kamil, Pasir Puteh.

2

 Sejarah Tingkatan 2 – Bab 3

v. meneruskan Sistem Kangcu
5. Tahun 1885, Perjanjian Persahabatan ditandatangani

antara Johor dengan British.
6. Syarat perjanjiannya;

i. Johor negeri yang bebas berdaulat.
ii. Maharaja Abu Bakar sebagai sultan Johor.
iii. Kedudukan Sultan Johor lebih tinggi daripada

Pesuruhjaya Tinggi di Singapura.
iv. Baginda berhubung terus dengan kerajaan British

di London tanpa melalui Pesuruhjaya Tinggi
v. Menerima seorang pegawai British yang bertugas

sebagai Konsul dan bukannya Penasihat British.
7. Tahun 1885, Sultan Abu Bakar menggunakan gelaran

sultan.
8. Tahun 1895, mengisytiharkan Undang-undang Tubuh

Kerajaan Johor. (perlembagaan bertulis yang pertama)
9. Kandungan Undang-undang Tubuh Kerajaan Johor

i. Sultan tidak boleh menyerahkan negeri Johor
kepada kuasa asing.

ii. Majlis Mesyuarat Menteri Negeri ditubuhkan.
iii. Anggota Majlis Mesyuarat Menteri hendaklah

dilantik daripada orang Melayu
iv. Anggota Majlis Mesyuarat Menteri menasihati

sultan dalam pentadbiran negeri.
v. Ahli Majlis Mesyuarat Negeri terdiri dari rakyat

Johor
vi. Ahli Majlis Mesyuarat Negeri berperanan

menggubal undang-undang.
10. Sultan Abu Bakar digelar Bapa Pemodenan Johor.
11. Kebijaksanaan Sultan Abu Bakar menyebabkan

British tidak dapat menggugat kemerdekaan Johor.

(12) Pembesar Johor - Dato’ Jaafar bin Muhammad;
1. Setiausaha Kerajaan Johor pertama.
2. Menteri Besar Johor yang pertama.
3. Digelar sebagai Datuk Bentara.
4. Mewajibkan semua pegawai British berkhidmat

di Johor memakai pakaian rasmi kerajaan Johor.
5. Arahkan bendera Union Jack (bendera British)

dikibarkan lebih rendah drp bendera negeri Johor.
6. Penggunaan Bahasa Melayu dalam penulisan

surat rasmi ke pejabat kerajaan Johor diwajibkan.

(13) Pembesar Johor - Dato’ Abdul Rahman bin Andak
1. Setiausaha Sulit Sultan Johor dan Setiausaha

Kerajaan Johor.
2. Dianugerahkan gelaran Dato’ Seri Amar Diraja.
3. Jaga hal ehwal hubungan luar negeri.
4. Kawal hubungan Johor dengan British.
5. Perintis penubuhan Pakatan Belajar Mengajar

Pengetahuan bahasa Johor

(14) Dato’ Muhammad Salleh bin Perang
1. Memegang jawatan Pesuruhjaya Polis, Ketua

Jabatan Ukur dan Ketua Jabatan Tanah.

2. Sebagai Pesuruhjaya Polis, menjaga keamanan
dan kestabilan negeri Johor.

3. Melukis peta pembangunan negeri Johor yang
menunjukkan semua jalan dan bandar yang akan
dimajukan.

4. Dianugerahkan gelaran Dato’ Bentara Luar

(15) Pembesar Johor - Dato’ Muhammad Ibrahim
 Munsyi

1. Ketua Jabatan Pendidikan Johor pertama
2. Mendirikan banyak sekolah.
3. Mendesak pendidikan diwajibkan kepada semua

rakyat Johor.
4. Dianugerahkan gelaran Dato’ Bentara Dalam.
5. Digelar Bapa Pendidikan Melayu Johor.
6. Dilantik Timbalan Menteri yang pertama.

(16) Johor di ambang penjajahan British
1. British bimbang Johor dikuasai kuasa Barat yang lain.
2. Strategi British menguasai Johor bermula sejak

Perjanjian Persahabatan 1885 dimana hal ehwal luar
Johor diletakkan di bawah kawalan British.

3. British mengukuhkan pengaruh dengan menubuhkan
Lembaga Penasihat Johor pada tahun 1886.

4. Perihal Lembaga Penasihat Johor:
 i. Sultan berhubung secara langsung dengan
 Pejabat Tanah Jajahan di London.
 ii. Dianggotai oleh orang British
 iii. Menguruskan hubungan luar Johor
 iv. Menasihati sultan tentang hal-hal pentadbiran.
5. Lembaga Penasihat telah menasihati Sultan Johor

agar meminjam sebanyak 200 000 dolar daripada
Negeri-Negeri Selat untuk membina landasan kereta
api dari Johor ke Singapura.

6. Ini merupakan muslihat British untuk mengawal
kewangan Johor.

 7. Dato’ Abdul Rahman Andak menggagalkan
rancangan British dengan menasihati sultan agar tidak
menerima tawaran pinjaman British.

8. Kepintaran Abdul Rahman Andak menyedarkan
British bukan mudah untuk campur tangan di Johor.

9. John Anderson, Gabenor Negeri-Negeri Selat
mencadangkan Abdul Rahman Andak dibersarakan
dan dihantar ke London.

10. Sultan Ibrahim terpaksa meminda undang-undang
Tubuh Kerajaan Johor bagi membolehkan pihak
British menjadi ahli Majlis Mesyuarat Negeri.

11. Tahun 1914, British melantik Douglas Campbell
sebagai Penasihat British di Johor.

Panitia Sejarah
SMK Kamil, Pasir Puteh.

3

	BAB 3	: NEGERI-NEGERI MELAYU UTARA DAN
	 JOHOR BENTENG KESELAMATAN

