

1. Pemerintahan Tentera Jepun

- bercorak ketenteraan tempatan.
- a. Maharaja **Mikada Meiji** telah memodenkan Jepun melalui pemuliharaan Meiji .
- b. **Faktor peluasan kuasa Jepun**
 - i. Masalah **ekonomi** akibat **sekatan ekonomi** oleh Amerika Syarikat .
 - ii. Pertambahan penduduk menyebabkan kekurangan **tanah pertanian**.
 - iii. Memerlukan **bahan mentah** dan **pasaran** untuk barangan industrinya .

2. Perluasan Kuasa Jepun

a.	1895	- Jepun menyerang China untuk memperolehi bahan mentah dan pasaran .
b.	1905	- Jepun menewaskan Rusia. Jepun dianggap sebagai kuasa besar. Kuasa Barat tidak sekuat disangka. Barat dan Timur tidak berbeza.
c.	1910	- Jepun menyerang Korea.
d.	1932	- Jepun menakluki Manchuria.
e.	1937	- Jepun memenangi Perang China-Jepun ke-2.
f.	1940	- Amerika mengadakan sekatan ekonomi terhadap Jepun kerana Jepun enggan berundur dari China .
g.	1941	- Jepun menduduki Indo-China . - Jepun menyerang pangkalan tentera Amerika Utama Pearl Harbour. - Jepun menyerang Asia Tenggara untuk membebaskan Jepun

daripada sekatan ekonomi .

3. Propaganda Jepun

- a. mempengaruhi penduduk dengan slogan-slogan (propaganda Jepun) untuk menyebarkan ideologi dan mendapat sokongan (memenangkan hati penduduk) seperti:

i.	Asia untuk Orang Asia	- Jepun tidak menyerang Thailand membuktikan Negara Asia tidak wajar dijajah oleh kuasa Barat .
ii.	Semangat Asia	- Negara-negara Asia mempunyai kekuatan jati sendiri . - menentang penjajah.
iii.	Kawasan Kesemakmuran Bersama Asia Timur Raya	- Mewujudkan zon ekonomi makmur yang diketuai Jepun. - Menemui kegagalan kerana import beras tergendala, barangan naik harga dan pengangguran meningkat.

- b. Berunsur **antipenjajah Barat** .
- c. Menonjolkan Jepun sebagai **pembela negara-negara Timur.**
(Iktibar: Perlu berhati-hati terhadap propaganda dari luar)

4. Kemaraan tentera Jepun

- i. Pada **8 Disember 1941** , Jepun mendarat serentak di Utara Tanah Melayu di Singgora dan Patani (Thailand) dan Kota Bharu .
- ii. Jepun mendarat di Miri (bertelaga minyak), Sarawak dari Cam Roah (Vietnam).

- iii. **10 Disember 1941** , dua kapal ‘Prince of Wales’ dan ‘Repulse’ dihantar oleh British untuk menyekat kemaraan tentera Jepun tetapi ditenggalamkan oleh tentera berani mati Jepun (Kamikaze). Ketahanan British lumpur.
 - iv. **15 Feb 1942**, Singapura jatuh ke tangan Jepun.
5. **Cara kemaraan tentera Jepun**
- menggunakan kapal terbang, kereta kebal, bot-bot dan basikal yang boleh melalui jalan sempit, mempercepatkan perjalanan tanpa disedari.
6. **Taktik “bumi hangus” oleh tentera British.**
- i. **memusnahkan** jambatan , landasan kereta api, ladang, jalanraya, lombong, **telaga minyak** dan **dokumen-dokumen kerajaan** .
 - ii. **untuk melengah-lengahkan kemaraan tentera Jepun dan melumpuhkan ekonomi** untuk menggagalkan cita-cita Jepun untuk menguasai bahan mentah .
7. **Kejatuhan Singapura**
- i. **15 Februari 1942** - Dalam masa 10 minggu sahaja seluruh Tanah Melayu jatuh ke tangan Jepun. **Leftenan Jeneral A.E.Percival** menyerah kalah kepada Leftenan Jeneral **Yamashita Tomoyuki** (Harimau Malaya).
 - ii. **Kekalahan British menyemarakkan semangat antipenjajah** dan memberi iktibar supaya tidak mengharapkan kuasa asing untuk mempertahankan tanah air kita sendiri. Kuasa barat tidak sekuat disangka. (Iktibar: Perlu ada keyakinan diri)
8. **Faktor Kejayaan Jepun (Iktibar: bijak mengatur strategi.)**
- i. **Kelengkapan perang yang moden**
 - kapal terbang ‘zero fighter’, kereta kebal dan basikal.
 - ii. **Pakatan Jepun-Thailand** - Thailand memberikan kemudahan laluan kepada tentera Jepun melalui Patani dan Singgora.
- iii. **Strategi serangan Jepun yang baik.** Jepun memusnahkan Pearl Harbour, pangkalan tentera Amerika Syarikat terlebih dahulu. Jepun menyerang dari utara kerana ketahanan British tertumpu di Selatan Singapura.
 - iv. **Sokongan Kesatuan Melayu Muda**
 - memberi maklumat, menunjukkan arah dan menyebarkan propaganda Jepun.
 - Menyokong Jepun untuk mendapatkan kemerdekaan daripada British.
 - v. **Semangat perjuangan tinggi tentera Jepun**
 - berpengalaman, berjuang untuk kemegahan Jepun dan berani/rela mati demi Maharaja Jepun. **“Berkorban untuk negara”/ mati dalam peperangan merupakan satu pengorbanan.**
 - vi. **Kelemahan ketahanan tentera British**
 - kurang latihan dan peralatan perang, **lebih tertumpu** dalam peperangan di **Eropah dan tumpuan pertahanan di selatan Singapura**. Askar India berpaling tadah menjadi anti-British.
 - vii. **Perancangan awal rapi perang**
 - Jepun menggunakan **propaganda** untuk mendapatkan kerjasama penduduk dan **aktiviti perisikan yang berkesan memudahkan kemaraan tentera** (menyamar sebagai pekedai, tukang beca, gunting rambut dan tukang gambar untuk mendapatkan maklumat)
 - viii. Basikal cepat dan sukar dikesani.
 - ix. Perancangan serangan yang rapi.
9. **Sistem Pentadbiran Jepun** terdiri daripada pentadbiran **pusat dan wilayah**.
- a. Regim tentera, kuasa tertinggi ialah Jeneral / Ganseikan berpusat di Singapura.
 - b. Tanah Melayu dinamakan “Malai Baru”.
 - c. Singapura dinamakan “Syonan” – bermaksud “Cahaya Selatan”.

- d. Perlis, Kedah, Kelantan dan Terengganu dihadiahkan kepada Siam untuk membalas jasa Siam kerana membenarkan tentera Jepun masuk melalui Patani dan Singgora (kemudahan laluan tentera).
- e. Kedudukan Sultan dikekalkan sebagai ketua agama / adat Melayu (Jepun mengiktirafkan institusi beraja) manakala beberapa pemimpin Melayu seperti Ibrahim Yaakob, Dr. Burhanudin, Abang Openg dan Kapten Mhd. Salleh dibawa masuk ke dalam pentadbiran Jepun menjadi pegawai pentadbir rendah untuk **mendapatkan sokongan orang Melayu dan mengatasi kekurangan pegawai.** (Ini memberi keyakinan / peluang kepada rakyat ke arah mentadbir negara sendiri). Lahirlah golongan pemimpin tempatan.
- f. Sabah, Sarawak dan Brunei disatukan menjadi "Borneo Utara".
- g. Kuasa tertinggi ialah Gabenor-Jeneral yang berpusat di Kuching, kemudian berpindah ke Sandakan kerana pemberontakan **Double Tenth** di Kuching.
- h. Orang India diberi layanan baik oleh Jepun untuk mendapatkan kerjasama mereka bagi menggulingkan British di India (Askar India British berpaling tadah membantu Jepun).

10. **Dasar Pendidikan (Berbahasa Jepun)**

- Melalui **penjepunan** untuk menghapuskan pengaruh Barat.
- a. **Bahasa Jepun** (Nippon-Go) diajar, Bahasa Inggeris dan Cina diharamkan.
- b. Lagu Kebangsaan Jepun 'Kamigayo' dinyanyikan.
- c. Memupuk **taat setia** kepada Jepun / Maharaja Jepun / **berkorban untuk negara.**

- d. Kelulusan Bahasa Jepun penting dalam kenaikan pangkat.
- e. **Mengharamkan penggunaan barangan Barat.**

11. **Dasar Ekonomi Jepun**

- a. Jepun memperkenalkan **ekonomi kawalan** (untuk menampung kekurangan **makanan** dan keutamaan diberi kepada "Kaisha" syarikat Jepun).
- b. **Rancangan Tiga Tahun Sara Diri** untuk **menanam padi Taiwan dua kali setahun** (Rakyat juga bekerjasama **menanam ubi kayu dan tanaman lain yang cepat tumbuh**).
- c. Pengeluaran makanan dikawal rapi (**catuan makanan**) dan nelayan mesti menjual ikan kepada wakil-wakil Jepun untuk **mengatasi kekurangan makanan.**
- d. Surat Pemberitahuan No.41 dikeluarkan untuk mengatasi kekurangan bahan makanan (setiap keluarga dikehendaki menanam kebun di halaman rumah)
- e. **Dasar ekonomi kawalan** merosot kerana:-
 - i. **Sekatan ekonomi** oleh Amerika Syarikat.
 - ii. **Inflasi wang pokok pisang akibat cetakan tanpa kawalan** (barangan naik harga/nilai matawang Jepun jatuh dengan teruk) (Peningkatan Inflasi)
 - iii. Bekalan pertanian / ubat-ubatan tenggelam akibat serangan pihak Berikat.
 - iv. Kekurangan makanan / masalah kesihatan timbul.
 - v. Perusahaan timah dan getah diabaikan / terbiar kerana "bumi hangus" oleh British.

12. **Kesan Pendudukan Jepun:**

- a. **Kebangkitan Nasionalisme** Melayu menyemarakkan semangat kebangsaan anti-penjajah.

- i. Jepun membiayai Ibrahim Yaakob (KMM) membeli kilang akhbar **Warta Malaya** untuk memupuk semangat anti British / menentang British.
 - ii. Akhirnya Ibrahim Yaakob pula memberi maklumat kepada komunis apabila menyedari bahawa beliau telah diperalatkan oleh Jepun.
 - iii. **KMM** dibubarkan oleh Jepun kerana berpaling tadah menentang Jepun.
 - iv. Ibrahim menubuhkan **KRIS** untuk **menentang Jepun** manakala Jepun menubuhkan **PETA** (Pembela Tanah Air) untuk **menentang British**. (**Iktibar**: Berwaspada terhadap penjajah)
- b. **Kekalahan Jepun**
- i. Akibat pengguguran bom atom di **Hiroshima** dan **Nagasaki** oleh **Amerika**.
 - ii. Pada 9 Sept 1945, Jeneral Seishira Itadaki menyerahkan kalah kepada Lord Louis Mounbatten di Singapura.
- c. **Perasaan Perkauman**
- i. Jepun memberi layanan berbeza dan menggalakkan penubuhan persatuan-persatuan berasaskan perkauman supaya **tiada perpaduan** / terpisah.
 - ii. Ini menyebabkan persengketaan kaum selepas pengunduran Jepun.
- d. **Gerakan Anti Jepun**(Kebanyakannya orang Cina)
- i. sebelum kedatangan Jepun, British telah membebaskan tawanan komunis.
 - ii. **MPAJA** bekerjasama dengan British **memperolehi latihan dan senjata menentang Jepun secara gerila** (**Sekolah Latihan Khas 101**) kerana dikepong oleh musuh yang sama.
 - iii. Dengan syarat selepas perang tamat:-
 - i. MPAJA mesti memulangkan senjata.
 - ii. British mesti mengiktirafkan PKM sebagai parti politik yang sah.
- iv. **Force 136** menentang Jepun dengan **bantuan puak kiri dan tentera Wataniah Pahang**.
 - v. **Puak Kadazan dan Gerila Kinabalu di Sabah** juga menentang Jepun secara gerila.
 - vi. **Leftenan Adnan** telah berkorban di **Bukit Kepong** menentang Jepun.
- e. **Kebangkitan Komunis**
- Kebanyakan orang Cina menjadi komunis (MPAJA) kerana dilayan kejam oleh Jepun (kerana Jepun dan Negara China masih berperang dan orang Cina di Tanah Melayu menderma wang kepada Negara China untuk menentang Jepun).
- f. **Kemerosotan Ekonomi / Kesihatan**
- wabak penyakit serta catuan beras dan serba kekurangan.
 - ubatan tradisional semakin penting.
- g. **Kekejaman kerajaan / tentera Jepun**
- **Polis Kempetai** Jepun yang kejam, menyeksa dan menakutkan rakyat sebelum menyiasat.
 - memaksa rakyat membina landasan keretapi maut dari Thailand ke India.
- h. **Serba kekurangan**
- tiada rotan, akar pun berguna.
 - **Penduduk mahir / kreatif / berdikari** mencipta barang kegunaan daripada bahan/sumber tempatan terbuang seperti kain daripada benang nanas, kasut daripada getah keping dan bahan api daripada susu getah.
 - Industri Baru berdasarkan sumber tempatan banyak muncul tetapi kemudian lenyap kerana kekurangan bahan mentah.
 - Perusahaan tradisional menghasilkan minyak kelapa, gula kelapa dan rokok daun digiatkan semula.

i. **Keperitan / kesengsaraan hidup**

- hasil pertanian dirampas dan serangan penyakit.
 - **Catuan beras** / kad cantuan diberi kepada setiap keluarga untuk menampung kekurangan beras
 - **bak kata pepatah : sudah jatuh ditimpa tangga.**
 - Penduduk menanam tanaman lain seperti ubi kayu dan keledak menggantikan nasi.
 - Surat Pemberitahuan No:41 menyeru rakyat menanam di kawasan rumah untuk menampung kekurangan makanan.
- j. **Akhbar Fajar Asia** – akhbar yang menyebarkan propaganda Jepun.
- k. **Koa Kunrenjo** (Sekolah Latihan Kepimpinan)
- Orang tempatan diberi latihan pentadbiran dan berpeluang terlibat dalam pentadbiran Jepun untuk mengatasi kekurangan pegawai awam.
- l. **Masalah Sosial**
- perintah berkurung dikenakan.

- Ada yang menjadi tali barut pihak Jepun.
- Ada yang **dijadikan** buruh paksa untuk membina Jalan Keretapi Maut.

13. Kekalahan Rusia kepada Jepun menunjukkan kuasa Barat tidak sekuat disangka. **Kekalahan British kepada Jepun menyemarakkan semangat nasionalisme / anti-penjajah.**
14. Akhirnya, Jepun mengiktirafkan KRIS untuk menggalakkan penggabungan Malaya-Raya (Malaya dengan Indonesia) ke arah kemerdekaan apabila tentera Jepun kian merosot dan tewasnya supaya British tidak dapat menjajah Tanah Melayu semula.
15. Jepun menanam tebu dibibir semasa menyerang Tanah Melayu dan mungkir janji untuk memberi kemerdekaan kepada negara kita. **Bak kata pepatah “telunjuk lurus kelengkeng berkait’.**
16. Penjajahan Jepun memberi pengajaran bahawa kita perlu berusaha sendiri untuk **mengelakkan penjajahan asing** dan mencapai kemerdekaan.
Iktibar: Berwaspada terhadap penjajahan asing.

TINGKATAN 3

BAB 2 KEADAAN POLITIK DI TANAH MELAYU

1.

a. **Pendudukan Jepun**
(3 ½ tahun)

b. **Huru-hara berlaku** (14 hari) oleh MRLA semasa pemerintahan **Bintang Tiga** kerana **kelewatan British menubuhkan kerajaan.**

- Selepas kekalahan Jepun, **MPAJA** (Bintang Tiga) keluar membunuh orang-orang tempatan (penghulu di Batu Pahat, Muar yang bekerjasama dengan Jepun) dan menyebabkan rusuhan (**14 hari huru-hara persengketaan kaum**).
- kekosongan politik / tiada penjajah / persengketaan kaum berlaku menyebabkan ketegangan kaum
- MPAJA / Bintang Tiga mengambil kesempatan untuk melakukan keganasan dan menegakkan **undang-undang sendiri**. Menguasai bandar-bandar besar, menduduki pejabat-pejabat kerajaan dan bertindak ganas terhadap penyokong Jepun.
- Kiai Salleh Karim telah bertindak balas menyerang orang Cina.

c. **Pentadbiran Tentera British**

d. Kemudian British menubuhkan **Malayan Union** dan diistiharkan di King's House pada **1 April 1946 (penjajahan mutlak)**.

- i. untuk **mengembalikan keamanan**, memulihkan ekonomi dan kepercayaan rakyat, **menegakkan undang-undang** keadilan dan menyelesaikan pertelingkahan kaum (**memulihkan jentera pentadbiran**).
- ii. memujuk MPAJA supaya meletakkan senjata.
- iii. **melaksanakan pentadbiran peralihan** sementara menunggu kedatangan British.

e. **Penyatuan :**

- i. Negeri-negeri Melayu Bersekutu
 - ii. Negeri-negeri Melayu Tidak Bersekutu
 - iii. Negeri-negeri Selat kecuali Singapura (Singapura menjadi tanah jajahan yang berasingan kerana mempunyai kepentingan yang berlainan.)
- Menjadi tanah jajahan mutlak Inggeris
- Undang² Melayan Union diputuskan oleh Parlimen British.

f. **Bertujuan** untuk:-

- i. Mewujudkan pentadbiran yang cekap / menyeragamkan pentadbiran / **mengukuhkan politik.**
- ii. Mengukuhkan ketahanan.
- iii. **Menguasai ekonomi / hasil bumi.**
- iv. Menjadi tanah jajahan Mahkota British.
- v. Membentuk satu bangsa Malayan Union (oleh itu, hak kerakyatan dilonggarkan untuk menanam sikap taat setia imigran terhadap Tanah Melayu) - menguntungkan kaum bukan Melayu.
- vi. Menyediakan Tanah Melayu ke arah kemerdekaan.
- vii. Mengurangkan dan menguasai kuasa politik orang Melayu.

2. **Malaya Union dibubarkan akibat tentangan UMNO** (Pertubuhan Kebangsaan Melayu Bersatu)

- a. Hasil perpaduan dan muafakat orang Melayu seperti pepatah Melayu: Raja itu Rakyat, Rakyat itu Raja. Bulat air kerana pembetung, bulat manusia kerana muafakat / bersatu teguh, bercerai roboh.
- b. **Surat khabar orang Melayu (Majlis, Warta Negara dan Utusan Melayu)** menyeru orang Melayu supaya bersatu-padu dalam satu **pertubuhan peringkat kebangsaan / pusat untuk menentang Malayan Union.**
- c. Demostrasi menentang Malayan Union dan membantah tindakan **Sir Harold Mac Micheal yang memaksa dan mengugut Sultan** menandatangani persetujuan penubuhan Malayan Union (**50 000 orang di Alor Setar, 10 000 di Kota Bharu**) / Tanah Melayu Hak Melayu, Malayan Union tidak dikehendaki)

3. **Sebab-sebab Penentangan Malayan Union:**

- a. **Kuasa Sultan akan hilang** kepada **Gabenor Sir Edward Gent** / Penjajahan mutlak. (**Paksaan / Ancaman Sir Harold Mac Micheal terhadap Sultan**). Kedaulatan dan kuasa Sultan terhapus.

Sultan menjadi ahli Majlis Undangan Malayan Union (berkuasa atas adat Melayu dan agama Islam sahaja). Sultan tidak diberi masa untuk berfikir.

Bak kata pepatah Melayu: **ditelan mati emak, diluahkan mati bapak**

- b. Status **guo** / Kedudukan **hak istimewa sebagai peribumi** orang Melayu tergugat / **Tamadun dan ketuanan orang Melayu terhakis**.
 - c. **Hak kerakyatan yang liberal / longgar** berdasarkan tempat lahir (**jus soli**) / Bilangan Melayu akan berkurangan .
 - d. Mengelakkan penjajahan mutlak Malayan Union.
4. **Pihak-pihak lain yang menentang Malayan Union:**
- a. **Malayan Democratic Union (MDU)**
 - Pertubuhan professional kaum Cina Singapura mengatakan penubuhan Malayan Union **tidak demokratik** kerana **Singapura tidak dimasukkan** ke dalam Malayan Union.
 - b. **Bekas pentadbir Tanah Melayu** seperti Frank Swettenham, George Maxwell, Cecil Clementi Smith dan Richard Winstedt menentang melalui **akhbar Times di London** secara terbuka.
5. **Malayan Union**
(kerakyatan terbuka)
jus soli
↓
- a. Disokong oleh persekutuan **PUTERA (PKMM, API, AWAS)** dan **BATAS**.
 - b. Ditentang kuat oleh orang Melayu melalui UMNO termasuk kaum ibu UMNO, **Cikgu Zahara Abdullah, Che Mazuah Halimahton Majid dan Datin Puteh Mariah** yang **bersemangat kebangsaan tinggi membantah pelaksanaan Malayan Union** (memelihara kepentingan bangsa, kepekaan kepada masalah negara dan bersatu-padu mempertahankan negara).
6. **Jawatankuasa Eksekutif**
Ditubuhkan untuk menggubal
↓
7. **Perlembagaan Baru (Persekutuan Tanah Melayu)**
Untuk menggantikan Malayan Union akibat tentangan keras UMNO. British juga ingin menjalankan dasar **dekolonisasi** yang digalakkan oleh PBB dan bimbangkan pengaruh PKM / Komunis.
- a. Dianggotai oleh pegawai kanan British, wakil Raja dan wakil UMNO (tiada wakil bukan Melayu).
 - b. MDU meminta Singapura dimasukkan ke dalam Malayan Union.
- a. Ditentang oleh **MDU, AMCJA dan PUTERA** kerana **tiada wakil bukan Melayu** dalam **Jawatankuasa Eksekutif** (tidak demokratik).
 - b. Ditentang oleh **AMCJA** yang diketuai oleh Tan Chen Lok. (tidak diterima oleh British kerana terlalu radikal / menuntut hak yang sama rata).
 - c. Ditentang oleh **Gabungan Putera (AWAS, API dan PKMM)**.

8. a. **Perlembagaan Baru (Persekutuan Tanah Melayu 1948)**

Dipersetujui orang Melayu dan ditandatangani oleh Sultan di King House, Kuala Lumpur kerana lebih memihak kepada orang Melayu.

- **Kuasa raja dikekalkan** (Konsep Raja berperlembagaan diamalkan).
- Hak istimewa / kepentingan orang Melayu dijamin oleh Pesuruhjaya Tinggi British.
- Syarat kerakyatan diketatkan. (jus soli dibatalkan)
- **Malayan Union dibubarkan/ Taraf negeri naungan dipulihkan. Status Negara jajahan menjadi naungan.** (Kejayaan UMNO terbesar)

} Hasil penentangan UMNO

b. **Malayan Union (Penjajahan mutlak) (1946) (Gabenor)**

- i. Kuasa Sultan hilang
- ii. Hak istimewa orang Melayu terganggu.
- iii. Hak kerakyatan longgar / jus soli

→ **Tentangan UMNO (perpaduan Melayu)** →

c. **Persekutuan Tanah Melayu (1948)(Pesuruhjaya Tinggi) (taraf naungan)**

- i. Kuasa Sultan dikekalkan /Raja berpelembagaan diperkenalkan.
- ii. Hak istimewa orang Melayu dijamin.
- iii. Hak kerakyatan ketat / jus soli dibatalkan.
- iv. **Disebabkan oleh faktor:**
 - dasar deklonisasi British
 - sikap sederhana orang Melayu

9a.

UMNO
<ul style="list-style-type: none"> i. Menentang Malayan Union ii. menyokong Persekutuan Tanah Melayu

b.

PUTERA (API, AWAS, PKMM) AMCJA, MDU, BATAS, PKM
<ul style="list-style-type: none"> i. Menyokong konsep Malayan Union kerana kerakyatan terbuka / jus soli dan penyatuan sistem pentadbiran. ii. Menentang Persekutuan Tanah Melayu.

10. **UMNO (Pertubuhan Kebangsaan Melayu Bersatu)**

- i. diasaskan oleh Dato' Onn Jaafar selepas **Kongress Pertama di Kelab Sultan Sulaiman** Kuala Lumpur untuk menubuhkan satu persatuan **peringkat pusat / kebangsaan** untuk perpaduan **menentang Malayan Union.**
- ii. Perhimpunan ini dihadiri oleh 41 persatuan Melayu dan tarikh pengisytiharan UMNO diisytiharkan.

Penubuhan UMNO ditandatangani oleh **29 buah persatuan di Istana Besar Johor.** Dato' Onn menjadi Presiden UMNO yang pertama.

- iii. **Matlamat** :-menyatukan orang Melayu untuk menjaga kepentingan atau ketuanan orang Melayu, memajukan pendidikan dan menentang Malayan Union secara:
 - a. **tunjuk perasaan** dan **hantar surat** bantahan ke London serta bantahan melalui surat khabar.

- b. Sultan **memulaukan** majlis perasmian Malayan Union.
- c. **Berkabung** dengan **melilit kain putih** di songkok atau lengan baju.
- d. Seruan “**Hidup Melayu**” digunakan untuk **menyatukan** ahli UMNO untuk **menaikkan semangat** menentang Malayan Union.
- e. Kemudian ditukar kepada seruan “**Merdeka**” atas cadangan wakil Pemuda Bahagian UMNO Batu Pahat, Syekh Ghatieh Raub untuk **menubuhkan kerajaan sendiri**.
- f. Dua ahli Parlimen British, **Kapten L.D. Gammans** dan **Rees William** telah dijemput untuk meninjau sejauh mana bantahan/ kebangkitan orang Melayu. Mereka dapati orang Melayu betul-betul menentang Malayan Union dan mereka mencadangkan kerajaan British agar menimbang semula rancangan Malayan

Union kerana **bimbang PKM akan mempengaruhi orang Melayu**.

12. Perjuangan UMNO

- **Menyatupadukan** orang Melayu dan mewujudkan parti kebangsaan / peringkat pusat.
- Memajukan ekonomi, pendidikan dan kebajikan.
- Menghapuskan semangat kenegerian.
- Menjaga kepentingan orang Melayu.
- Menghapuskan Malayan Union.
- Melindungi kedaulatan Negara,

13. Perlembagaan UMNO digubal oleh:

- Zainal Abidin bin Ahmad
- Dato’ Panglima Bukit Gantang
- Dato’ Nik Ahmad Kamil

14. Bendera UMNO

- i. Warna merah – keberanian
- ii. Warna putih – kesucian dan keikhlasan
- iii. Warna kuning – lambing raja
- iv. Hijau – lambing agama islam