

PROPAGANDA DAN PERANG SARAF DALAM ERA KONFRONTASI

MALAYSIA-INDONESIA, 1963-1966

SAHUL HAMID BIN MOHAMED MAIDDIN

AGE 080001

JABATAN SEJARAH

FAKULTI SASTERA DAN SAINS SOSIAL

UNIVERSITI MALAYA

KUALA LUMPUR

2010

**PROPAGANDA DAN PERANG SARAF DALAM ERA KONFRONTASI
MALAYSIA-INDONESIA, 1963-1966**

SAHUL HAMID BIN MOHAMED MAIDDIN

AGE 080001

**DISERTASI INI DIKEMUKAKAN BAGI MEMENUHI SYARAT PENGAJIAN
SARJANA SASTERA (SEJARAH MALAYSIA)
UNIVERSITI MALAYA**

JABATAN SEJARAH

FAKULTI SASTERA DAN SAINS SOSIAL

UNIVERSITI MALAYA

KUALA LUMPUR

2010

UNIVERSITI MALAYA

PERAKUAN KEASLIAN PENULISAN

Nama: Sahul Hamid bin Mohamed Maiddin (No. K.P.: 770307-08-5055)

No. Pendaftaran/Matrik: AGE 080001

Nama Ijazah: Sarjana Sastera (Sejarah Malaysia)

Tajuk Disertasi ("Hasil Kerja ini"): Propaganda dan Perang Saraf Dalam Era Konfrontasi
Malaysia-Indonesia, 1963-1966

Bidang Penyelidikan: Sejarah Malaysia

Saya dengan sesungguhnya dan sebenarnya mengaku bahawa:

- 1) Saya adalah satu-satunya pengarang/penulis Hasil Kerja ini;
- 2) Hasil kerja ini adalah asli;
- 3) Apa-apa penggunaan mana-mana hasil kerja yang mengandungi hakcipta telah dilakukan secara urusan yang wajar dan bagi maksud yang dibenarkan dan apa-apa petikan, ekstrak, rujukan atau pengeluaran semula daripada atau kepada mana-mana hasil kerja yang mengandungi hakcipta telah dinyatakan dengan sejelasnya dan secukupnya dan satu pengiktirafan tajuk hasil kerja tersebut dan pengarang/penulisnya telah dilakukan di dalam Hasil Kerja ini;
- 4) Saya tidak mempunyai apa-apa pengetahuan sebenar atau patut semunasabahnya tahu bahawa penghasilan Hasil Kerja ini melanggar suatu hakcipta hasil kerja yang lain;
- 5) Saya dengan ini menyerahkan kesemua dan tiap-tiap hak yang terkandung di dalam hakcipta Hasil Kerja ini kepada Universiti Malaya ("UM") yang seterusnya mula dari sekarang adalah tuan punya kepada hakcipta di dalam Hasil Kerja ini dan apa-apa pengeluaran semula atau penggunaan dalam apa jua bentuk atau dengan apa juga cara sekalipun adalah dilarang tanpa terlebih dahulu mendapat kebenaran bertulis dari UM;
- 6) Saya sedar sepenuhnya sekiranya dalam masa penghasilan Hasil Kerja ini saya telah melanggar suatu hakcipta hasil kerja yang lain sama ada dengan niat atau sebaliknya, saya boleh dikenakan tindakan undang-undang atau apa-apa tindakan lain sebagaimana yang diputuskan oleh UM.

Tandatangan Calon

Tarikh

28/6/2010

Diperbuat dan sesungguhnya diakui di hadapan,

Tandatangan Saksi

Nama: Prof Madya Dr. Joseph M. Fernando

Jawatan: Profesor Madya

Tarikh 28/6/2010

KANDUNGAN

	Ha I am an
PERAKUAN	ii
KANDUNGAN	iii
PENGHARGAAN	v
SENARAIJADUAL	vii
SENARAIGAMBAR	viii
SENARAI SINGKATAN	x
ABSTRAK	xiii
ABSTRACT	xiv
PENDAHULUAN	1
BAB 1: PROPAGANDA DAN PERANG SARAF: STRATEGI MENAWAN HATI DAN PEMIKIRAN	13
Propaganda dan Perang Saraf: Definisi dan Kepentingan	14
Propaganda dan Perang Saraf: Jenis dan Teknik	25
Kesimpulan	34
BAB 2: PENUBUHAN MALAYSIA: PENCETUS KONFRONTASI MALAYSIA-INDONESIA	36
Idea dan Usaha ke Arah Penubuhan Malaysia	37
Malaysia: Reaksi, Krisis dan Perjalanannya	48
Usaha Perdamaian dan Pemulihan	63
Kesimpulan	71

BAB 3: INDONESIA: POLITIK, DASAR LUAR DAN PROPAGANDA ANTI-MALAYSIA	72
Politik Dalaman: Pengaruh dan Pergolakan	73
Pengaruh dan Orientasi Dasar Luar Indonesia	80
Propaganda Perkataan dan Propaganda Perlakuan	88
Kesimpulan	106
BAB 4: REAKSI MALAYSIA: PROPAGANDA PERKATAAN - USAHA MERAIH SOKONGAN	107
Risalah dan Media Cetak: Saluran Konvensional Propaganda	108
Peranan Kementerian Penerangan dan Seksyen Perang Saraf	128
Siri Kempen dan Rapat Uraum: Membina Reputasi Kerajaan	142
Kesimpulan	150
BAB 5: REAKSI MALAYSIA: PROPAGANDA PERLAKUAN - USAHA MEMPERKUKUH KEYAKINAN	152
Kemakmuran Sosioekonomi dan Hubungan Antarabangsa	153
Rancangan Penempatan Semula: Lanjutan Rancangan Briggs	167
Peranan Pasukan Keselamatan Malaysia dan Tentera Komanwel	176
Kesimpulan	193
PENUTUP	194
BIBLIOGRAFI	202

PENGHARGAAN

Alhamdulillah, segala puji bagi tuhan sekalian alam kerana dengan rahmat, limpah kurnia dan izinNya dapat penulis sempurnakan disertasi ini dengan jayanya. Penulis mengambil kesempatan ini untuk merakamkan ucapan penghargaan kepada semua pihak yang terlibat dalam merealisasikan disertasi ini. Terima kasih tidak terhingga diucapkan kepada Prof. Madya Dr. Joseph Milton Fernando, penyelia disertasi ini yang banyak memberikan panduan dan bimbingan. Segala bantuan, tunjuk ajar dan dorongan yang diberikan menguatkan semangat dan keazaman penulis bagi menyempurnakan penulisan ini. Terima kasih juga diucapkan kepada Dr. Azharudin Mohd Dali yang sudi meminjamkan bahan rujukan daripada perpustakaan mini beliau. Juga tidak ketinggalan terima kasih kepada saudari Saodah, pembantu penyelidik Dr. Azharudin yang banyak membantu menyediakan bahan rujukan yang dipohon.

Penulis merakamkan penghargaan kepada Prof. Dr. Adnan Hj. Nawang, mantan Dekan Fakulti Sains Sosial dan Kemanusiaan, Universiti Pendidikan Sultan Idris, yang membakar obor semangat penulis dengan kata-kata perangsang yang pedas dan sinis. Prof. Dr. Adnan merupakan mentor yang mengubah pengamatan dan pemikiran penulis tentang ilmu sejarah. Tidak ketinggalan terima kasih kepada pegawai dan kakitangan Perpustakaan National University of Singapore; Perpustakaan Maktab Tunis Angkatan Tentera Malaysia; Dewan Penyelidikan Arkib Negara Malaysia, Kuala Lumpur; dan Arkib Negara Malaysia Cawangan Sarawak, Kuching atas bantuan, kerjasama dan layanan baik yang diberikan. Terima kasih turut dilayangkan kepada kakitangan Perpustakaan Jabatan Muzium Sarawak, di bangunan Yayasan Sarawak, Kuching. Selain

SENARAI JADUAL

	Halaman
Jadual 1: Komposisi Kaum di Malaysia: Disember 1961	40
Jadual 2: Pelan Perang Saraf	131
Jadual 3: Kempen Hati dan Pemikiran Rakyat	184

SENARAI GAMBAR

	Halaman
Gambar 1 : Risalah yang ditemui pada Pemberontak TNKU	97
Gambar 2 : Roket Buatan Indonesia	101
Gambar 3 : Bekas Pelacur Menjalani Latihan Tentera Sukarelawan	101
Gambar 4 : Risalah Taktikal dan Sarjan Suparmin yang Terbunuh Melawan Tentera Malaysia	113
Gambar 5 : Pelekat Menyeru Sertai Pasukan Keselamatan	114
Gambar 6 : Risalah Tawanan Indonesia Berlatarbelakangkan Masjid Universiti Malaya	115
Gambar 7 : Risalah Tindakan Ketika Kecemasan	116
Gambar 8 : Pas Keselamatan / ' Safe Conduct Pass'	117
Gambar 9 : Risalah Ganjaran	117
Gambar 10 : Hubungan Sukarno dengan Wanita Denmark	124
Gambar 11 : Sukarno sedang Menari dengan Aktres Itali	124
Gambar 12 : Kemelaratan Hidup Angkara Sukarno	125
Gambar 13 : Perbezaan Hidup Rakyat Malaysia dan Indonesia	125
Gambar 14 : Sukarno ditunggang Komunis	125
Gambar 15 : Sukarno Lidah Bercabang	126
Gambar 16 : Sukarno dan Subandrio ke Sidang Kemuncak di Tokyo	126
Gambar 17 : Sukarno Pentingkan Diri Sendiri	127
Gambar 18 : Kegelojohan Sukarno dan Ketenangan Tunku	127
Gambar 19 : Tun Razak Membeli Bon Pertahanan No00000I daripada En. Chang Sow Khong, Ketua Akauntan Bank Negara	143
Gambar 20 : Tan Sri Zaiton Menerangkan tentang Konfrontasi di India	164
Gambar 21 : Anggota Pasukan Keselamatan Berkawal semasa Operasi Penempatan Semula	170

Gambar 22	: Pasukan Keselamatan Membantu Penduduk Berpindah	175
Gambar 23	: Operasi Pemindahan sedang Berlangsung	175
Gambar 24	: Askar Gurkha dan Kaum Kenyah Bersuka Ria di Rumah Panjang	186
Gambar 25	: Perkhidmatan Perubatan Percuma	187
Gambar 26	: Santa Klaus di Sibu	189
Gambar 27	: Pasukan 2 Jurutera Tentera Malaysia Bina Jambatan di Batu Kawa	191
Gambar 28	: Peta Malaysia Barat dan Malaysia Timur	192

SENARAI SINGKATAN

AMDA	- Anglo-Malaya Defence Agreement
ANZUS	- Australia, New Zealand, United States Military Pact
AS	- Amerika Syarikat
ATM	- Angkatan Tentera Malaysia
BBC	- British Broadcasting Corporation
BMA	- British Military Administration
BPI	- Badan Pusat Inteligensi
BTI	- Barisan Tani Indonesia
CCO	- Clandestine Communist Organization
CIA	- Central Intelligence Agency
Dekon	- Deklarasi Ekonomi
DGIS	- Director-General Information Services
DIS	- Department of Information Services
DPR	- Dewan Perwakilan Rakyat
Dwikora	- Dwikomando Rakyat
EIS	- Emergency Information Services
FNM	- Filem Negara Malaysia
GANEFO	- Games of the New Emerging Forces
Gerwani	- Gerakan Wanita Indonesia
Gestapu	- Gerakan 30 September
Haluar	- Hal Ehwal Luar
IBT	- Indonesian Border Terrorists
IOC	- International Olympic Council
IRD	- Information Research Department
ISEAS	- Institute of Southeast Asian Studies

JPPM	- Jawatankuasa Perundingan Perpaduan Malaysia
KOGA	- Komando Siaga
KOGAM	- Komando Ganyang Malaysia
KOLAGA	- Komando Mandala Siaga
KOSTRAD	- Komando Strategis Angkatan Darat
KOTI	- Komando Tertinggi
KOTOE	- Komando Tertinggi Ekonomi
M	- Masihi
Manipol	- Manifesto Politik
MAPHILINDO	- Organization of Malaysia, Philippines, Indonesia
MARA	- Majlis Amanah Rakyat
MFU	- Malayan Film Unit
MOI	- Ministry of Information
MPR	- Majlis Permesyuaratan Rakyat
N.K.K.U.	- Negara Kesatuan Kalimantan Utara
NASAKOM	- Nasionalis, Agama, Komunis
NEFOS	- New Emerging Forces
Nekolim	- Neokolonialisme
NU	- Nahdatul Ulama
NZAF	- New Zealand Air Force
OLDEFOS	- Old Established Forces
Ops.	- Operation/Operasi
PAP	- People's Action Party
PAS	- Parti Islam Se-Tanah Melayu
PBB	- Pertubuhan Bangsa-bangsa Bersatu
PD	- Perang Dunia
PKC	- Parti Komunis China

PKI	- Parti Komunis Indonesia
PKM	- Parti Komunis Malaya
PKMM	- Pertubuhan Kebangsaan Melayu Malaya
PKSU	- Parti Komunis Soviet Union
PNI	- Parti Nasional Indonesia
PRRI	- Pemerintahan Revolusioner Republik Indonesia
PWD/SEAC	- Psychological Warfare Department/Southeast Asia Command
PWE	- Political Warfare Executive
RAAF	- Royal Australian Air Force
RAF	- Royal Air Force (Britain)
RMAF	- Royal Malaysian Air Force
RMK-1	- Rancangan Malaysia Pertama
S.M.	- Sebelum Masibd
SAS	- Special Air Service
SBUB	- Syarikat Borneo Utara British
SEATO	- Southeast Asia Treaty Organization
SEP	- Surrendered Enemy Personnel
SIO	- State Information Officer
SOBSI	- Sentral Organisasi Buruh Seluruh Indonesia
SUPP	- Sarawak United People's Party
TNI	- Tentera Nasional Indonesia
TNKU	- Tentera Nasional Kalimantan Utara
Trikora	- Trikomando Rakyat
UMNO	- United Malays National Organization
USD	- Dolar Amerika
USDEK	- Undang-undang, Sosialisme, Demokrasi Terpimpin, Ekonomi Terpimpin, Keperibadian Nasional

ABSTRAK

Disertasi ini merupakan kajian terhadap propaganda dan perang saraf yang dilancarkan dalam era Konfrontasi Malaysia-Indonesia, 1963-1966. Ia merangkumi defmisi dan huraian tentang pengertian propaganda dan perang saraf. Propaganda dan perang saraf membawa maksud yang sama iaitu seni pembujukan sama ada bagi menguatkan semangat atau melemahkan keupayaan kumpulan sasaran tanpa menggunakan kekerasan. Penubuhan Malaysia yang mendasari pelancaran Konfrontasi turut dibincangkan. Perbincangan menjurus kepada idea dan usaha penubuhan Malaysia, penentangan yang dihadapi, dan usaha perdamaian yang dilaksanakan. Bagi mendapatkan pemahaman yang lebih jelas, perkembangan politik dan dasar luar Indonesia juga dibincangkan selain bentuk propaganda yang dilancarkan oleh Indonesia terhadap Malaysia. Reaksi Malaysia terhadap propaganda Indonesia dihuraikan dalam dua bentuk iaitu propaganda perkataan dan propaganda perlakuan. Propaganda bukan semata-mata berbentuk lisan dan tulisan malah merangkumi segala tindakan yang diterjemahkan daripada perkataan yang dilafazkan. Dalam kajian ini, ia meliputi segala usaha yang dilakukan oleh pihak kerajaan, tentera dan media massa di Malaysia. Hasil kajian membuktikan kepentingan serta peranan propaganda dan perang saraf dalam era Konfrontasi. Ia berjaya meneguhkan sokongan rakyat dan mengendurkan tentangan musuh semasa Konfrontasi.

ABSTRACT

This dissertation examines the propaganda and psychological warfare launched during Malaysian-Indonesian Confrontation, 1963-1966. Propaganda and psychological warfare bears an identical meaning namely the art of persuasion either to reinforce the courages or to diminish the abilities of the target groups. The dissertation also discusses the inception of Malaysia which led to the Confrontation. It begins with the ideas and efforts on Malaysia's formation, adverse reaction by the opponents and then to reconciliation measures. To obtain a clearer understanding, it also surveys the ambience of Indonesian politics and foreign policies besides Indonesian propaganda on Malaysia. Malaysian counter-propaganda towards Indonesia is explained in two forms; propaganda of words and propaganda of deeds. Propaganda is not merely verbal and writings, in fact it entails concomitant deeds or actions ensuing the words uttered. This dissertation is carried out mainly by the method of primary sources studies located from archives and secondary sources namely books, newspapers and articles. It concludes that propaganda and psychological warfare played a significant role during the Confrontation. It succeeded to strengthen people's support and reduced enemy's aggressions during Confrontation.

PENDAHULUAN

Latar Belakang Kajian

Konfrontasi Malaysia-Indonesia berlaku sebaik sahaja Malaysia ditubuhkan secara rasmi pada 16 September 1963 dan berakhir pada 16 Ogos 1966. Indonesia yang tidak berpuas hati dengan penubuhan negara tersebut mula melancarkan serangan terhadap Malaysia melalui pelbagai cara sama ada serangan ketenteraan mahupun serangan psikologi. Sepanjang tempoh tersebut, hubungan antara Malaysia dan Indonesia berada dalam ketegangan. Ia tidaklah dianggap sebagai peperangan tetapi ia juga bukan sekadar pertelingkahan diplomatik. Era tersebut juga sedikit sebanyak mempengaruhi perjalanan politik di sekitar Asia Tenggara secara umumnya. Ia dapat dilihat dengan sokongan secara tidak langsung oleh Filipina terhadap pemerintahan Sukarno di Indonesia. Singapura yang diketuai oleh Lee Kuan Yew pula berada dalam satu kem dengan Tunku Abdul Rahman di Malaysia. Sukarno mempamerkan keupayaan beliau untuk menggerakkan seluruh warganya bagi menentang jiran dan saudaranya di Malaysia. Tunku pula berhadapan konflik antarabangsa buat kali pertama dalam pentadbirannya sejak kemerdekaan Malaya pada Ogos 1957 dan menuntut kepakaran diplomatik yang optimum bagi menguruskannya. Sepanjang Konfrontasi, kedua-dua negara menggunakan serangan bersenjata dan tanpa senjata yang menyasarkan penguasaan terhadap hati dan pemikiran rakyatnya. Ia merupakan strategi propaganda dan perang saraf bagi mempengaruhi rakyat masing-masing, sama ada ke arah menyokong pemerintah negara sendiri mahupun menyemai kebencian terhadap negara lawan. Tunku dan Sukarno mengeksploitasi segala sumber yang ada bagi memenangi hati dan

pemikiran rakyat masing-masing demi kelangsungan kuasa politik dan kestabilan negara serta meraih sokongan pemimpin antarabangsa.

Pengalaman Malaysia ketika berhadapan dengan keganasan komunis semasa zaman Darurat 1948 - 1960, sedikit sebanyak menjadi asas bagi menghadapi Konfrontasi Indonesia. Semasa Darurat, British menubuhkan Seksyen Perang Saraf bagi melumpuhkan gerakan komunis serta mempengaruhi pemikiran rakyat terhadap keutuhan kerajaan British sebelum kemerdekaan Malaya.¹ Strategi tersebut diteruskan setelah Malaya mencapai kemerdekaan oleh pentadbiran Tunku Abdul Rahman. Usaha dilakukan bagi menanam keyakinan rakyat terhadap kerajaan, menyemai perasaan bencikan komunis dan menolak perjuangan berteraskan keganasan. Malaysia yang baru ditubuhkan ketika itu belum mempunyai kekuatan ketenteraan yang mantap bagi menghadapi ancaman Indonesia yang mempunyai ketumbukan tentera yang jauh lebih besar. Justeru, serangan secara halus seperti propaganda dan perang saraf adalah kemestian dalam strategi keselamatan. Kajian ini memuatkan peristiwa penubuhan Malaysia bagi melihat permulaan sebuah konflik diplomasi antara dua negara yang berkongsi nilai sejarah dan kebudayaan yang hampir sama sejak sekian lama.

Kumar Ramakrishna, *Emergency Propaganda, The Winning of Malayan Hearts and Minds 1948-1958*, Surrey: Curzon Press, 2002, him. 3.

Objektif Kajian

Penulisan ini bertujuan untuk mengkaji strategi yang digunakan oleh kerajaan Malaysia melalui agensinya bagi mempengaruhi pemikiran rakyat Malaysia ke arah menumpukan taat setia terhadap pemerintah waktu itu. Tujuan kedua ialah untuk mengkaji peranan akhbar, majalah serta pasukan keselamatan di Malaysia khususnya, dalam melancarkan peperangan saraf bagi melemahkan organisasi musuh dan memperkukuh kesetiaan organisasi dalam negara. Tujuan ketiga adalah untuk menilai keberkesanan teknik dan keberkesanan propaganda dan perang saraf dalam menghadapi Konfrontasi bersifat antarabangsa.

Metodologi Kajian

Pengkaji menggunakan kaedah merujuk dokumen-dokumen rasmi yang dikeluarkan oleh kerajaan Malaysia sepanjang tempoh Konfrontasi. Kajian arkib dilakukan dengan meneliti fail dan rekod rasmi jabatan-jabatan kerajaan. Pengkaji turut menjadikan akhbar dan majalah sebagai sumber rujukan kerana mengandungi elemen propaganda yang ditujukan kepada rakyat dan juga pihak bertentangan. Pendekatan penulisan adalah berbentuk tematik yang mengandungi analisis berkaitan teknik propaganda dan perang saraf. Kajian perpustakaan dilakukan bagi mendapatkan sumber sekunder. Rujukan sekunder digunakan dalam membincangkan definisi propaganda dan perang saraf serta penubuhan Malaysia sehingga tercetusnya Konfrontasi. Elemen propaganda dan perang saraf yang menjurus kepada zaman Konfrontasi amat terhad kecuali dalam beberapa penulisan sarjana Barat, itupun dalam bentuk pecahan bab yang kecil dan terbatas maklumatnya.

Kepentingan Kajian

Kajian ini bertujuan menganalisis teknik dan keberkesanan propaganda dan perang saraf dalam menghadapi konfrontasi bersifat domestik dan antarabangsa, ia merupakan penilaian terhadap teknik propaganda dan perang saraf dalam usaha meraih sokongan dan kepercayaan masyarakat dalam sebarang krisis dan konflik yang muncul. Kajian ini juga bertujuan mengisi lompong dalam kajian sejarah keselamatan Malaysia yang sebelum ini lebih tertumpu kepada zaman Darurat 1948 - 1960 oleh pengkaji tempatan serta antarabangsa. Ia merupakan sumbangan kepada dokumentasi historiografi propaganda dan perang saraf dalam sejarah Malaysia. Penulisan ini turut menganalisis teknik propaganda dan perang saraf yang menyasarkan penarahan terhadap kekuatan pihak lawan bagi melemahkan semangat permusuhan.

Skop Kajian

Skop kajian bermula 1963, iaitu tahun penubuhan 'Malaysia' dan berakhir pada 1966 iaitu selepas Malaysia dan Indonesia mencapai persetujuan damai. Walaupun tumpuan diberikan kepada kegiatan propaganda oleh Malaysia dan Indonesia, penglibatan negara lain seperti Australia, Britain dan Amerika Syarikat turut dimuatkan dalam kajian ini kerana ia berkait secara tidak langsung dengan perkara yang dikaji. Ia tidak hanya tertumpu kepada propaganda bersifat penulisan dan ucapan, malah meliputi rancangan dan tindakan yang dilakukan bagi memenangi sokongan rakyat serta menyemai perasaan selamat dan selesa. Propaganda perkataan dan propaganda perlakuan dijadikan asas kepada kajian ini.

Sorotan Literatur

Terdapat beberapa penulisan yang berkaitan dengan zaman Konfrontasi Malaysia — Indonesia dan juga strategi propaganda dalam konflik di Malaysia. Dua sumber sekunder terpenting berkenaan Konfrontasi *per se* ialah hasil tulisan Nik Anuar Nik Mahmud² dan J.A.C. Mackie³. Syed Othman Syed Omar⁴ pula mengkhusus tentang tentera Malaysia dalam era Konfrontasi. Berkaitan propaganda dan perang saraf pula, terdapat beberapa penulis yang mengkaji tentang penggunaan strategi tersebut ketika zaman Darurat 1948-1960 iaitu Kumar Ramakrishna⁵, Richard Stubbs⁶, Mohd Zaki Mohd Salleh⁷ dan Mohamed Zarougui . Manakala Marvin Charles Ott pula ketika menulis tentang dasar luar Malaysia terhadap Indonesia dan Filipina, ada menyentuh tentang strategi menawan hati pemikiran rakyat ketika era Konfrontasi 1963-1966, tetapi tidak menyeluruh dan tuntas.

² Nik Anuar Nik Mahmud, *Konfrontasi Malaysia - Indonesia*, Bangi: Penerbit Universiti Kebangsaan Malaysia, 2000.

³ J.A.C. Mackie, *Konfrontasi, The Indonesia - Malaysia Dispute 1963-1966*, Kuala Lumpur: Oxford University Press, 1974.

⁴ Syed Othman Syed Omar, *Tentera Malaysia dalam Era Konfrontasi*, Bangi: Penerbit Universiti Kebangsaan Malaysia, 1999.

⁵ Kumar Ramakrishna, *Emergency Propaganda, The Winning of Malayan Hearts and Minds 1948-1958*, Surrey: Curzon Press, 2002.

⁶ Richard Stubbs, *Hearts and Minds in Guerilla Warfare - The Malayan Emergency 1948-1960*, Singapore: Eastern University Press, 2004.

⁷ Mohd Zaki Mohd Salleh, "Propaganda dalam Darurat Pertama di Malaysia 1948-1960", Tesis Sarjana Pengajian Strategik dan Pertahanan, Universiti Malaya, 2002 / 2003.

⁸ Mohamed Zarougui, "Propaganda and Psychological Warfare in Guerilla and Counter-Guerilla Warfare: The Malayan Emergency (1948-1960)", Tesis Ph.D., University of Reading, 1992,

⁹ Marvin Charles Ott, "The Sources and Content of Malaysian Foreign Policy Towards Indonesia and the Philippines : 1957-1965", Tesis Ph.D., The John Hopkins University, 1971.

Tulisan J.A.C Mackie merupakan karya paling awal tentang Konfrontasi. Penekanan diberikan terhadap perkembangan peringkat awal berbanding fasa berlangsungnya krisis dan perdamaian. Ia banyak bertumpu kepada penglibatan dan peranan Indonesia dalam mencipta dan merumitkan keadaan. Mackie turut menyentuh tentang propaganda, tetapi hanya di sebelah Indonesia semata-mata. Beliau tidak mengkaji propaganda-balas yang dilakukan oleh pihak Malaysia, Mackie juga membicarakan tentang ideologi dan cara pemerintahan Sukarno yang menjadi punca kepada ketegangan hubungan antara dua negara tersebut. Bagi Malaysia, beliau menulis tentang penubuhan Persekutuan Malaysia serta tentangan yang dihadapi sehingga terpisahnya Singapura daripada Malaysia.

Nik Anuar Nik Mahmud pula menulis sebagai seorang ahli sejarah, malah boleh dikelaskan sebagai satu-satunya tulisan tentang Konfrontasi yang dihasilkan oleh ahli sejarah. Karya Nik Anuar menggunakan dokumen rasmi seperti surat dan rekod-rekod kerajaan berbanding Mackie yang lebih banyak menggunakan sumber akhbar dan majalah. Nik Anuar juga memulakan penulisan dengan menyentuh tentang gagasan penubuhan Malaysia, tentangan terhadapnya serta rundingan dan perdamaian yang dilaksanakan. Beliau tidak menyentuh tentang propaganda dan perang saraf seperti Mackie, tetapi ada menyebut berkaitannya sepintas lalu. Nik Anuar juga menulis tentang peristiwa 30 September, iaitu pemberontakan berdarah di Indonesia, lebih mendalam berbanding Mackie.

Karya Syed Othman Syed Omar bertumpu kepada peranan tentera Malaysia dalam era Konfrontasi. Ia sesuai dengan beliau yang merupakan seorang pegawai

berpangkat Mejar dalam JabatanArah Infantri. Sebagai seorang pegawai tinggi tentera, beliau berkesempatan menggunakan rekod-rekod rasmi yang disimpan oleh pihak berkuasa tentera. Kajian meliputi sejarah ringkas Angkatan Tentera Malaysia (ATM), sejarah awal setiap batalion yang terlibat dalam operasi ketika Konfrontasi, operasi ketenteraan yang dilancarkan sepanjang Konfrontasi serta kejayaan dan kemusnahan yang dialami oleh warga ATM dalam krisis tersebut. Tulisan beliau bertujuan mengisi kekosongan tentang peranan dan sumbangan yang dimainkan oleh ATM. Ia merupakan penghargaan kepada seluruh warga ATM yang mengorbankan nyawa mempertahankan kedaulatan Malaysia dalam era Konfrontasi.

Penulisan tentang propaganda dan perang saraf di Malaysia dimulakan oleh Richard Stubbs, profesor politik antarabangsa di McMaster University, Canada. Beliau menulis tentang aplikasi strategi tersebut dalam zaman Darurat 1948-1960, ketika Malaya menghadapi ancaman komunis. Malaya, atau kemudiannya Malaysia, merupakan antara beberapa negara di dunia yang berjaya menghapuskan kegiatan komunisme melalui peperangan bersenjata dan peperangan saraf. Stubbs menggunakan frasa popular yang diperkenalkan oleh Sir Gerald Templer, Pesuruhjaya Tinggi British iaitu "*winning the hearts and minds of Malayan peoples*". Ia menjadi titik tolak kepada usaha pihak kerajaan bagi menarik sokongan rakyat dan memisahkan mereka daripada berhubung dengan anasir komunis. Buku beliau membincangkan tentang evolusi dasar-dasar kerajaan Malaya dan juga Parti Komunis Malaya dalam meraih kesetiaan dan simpati rakyat. Ia merumuskan penilaian tentang keperluan pendekatan 'hati dan pemikirarf dalam Darurat yang boleh diaplikasikan dalam kempen-kempen anti-pemberontakan dalam tempoh berikutnya.

Buku Kumar Ramakrishna pula dilihat sebagai karya berbeza daripada Stubbs kerana menumpukan kepada strategi propaganda dan perang saraf dengan lebih mendalam dan menyeluruh. Ia memberikan defmisi yang lebih luas dan terbuka. Beliau menyatakan propaganda bukan semata-mata penyebaran risalah, siaran radio serta penggunaan akhbar dan majalah, tetapi memperkenalkan dasar-dasar pembangunan bagi meyakinkan rakyat bahawa kerajaan yang wujud tersebut benar-benar berusaha meningkatkan taraf sosial dan ekonomi mereka. Beliau lebih menumpukan kepada rancangan seperti pembangunan kampung baru dan pendekatan menawan hati dan pemikiran orang Cina pada zaman Darurat Kumar tidak membicarakan tentang penglibatan sebarang operasi ketenteraan.

Mohd Zaki Mohd Salleh melakukan kajian tentang strategi propaganda dalam zaman Darurat tetapi lebih terbatas dan tidak menyeluruh jika dibandingkan dengan Stubbs, Kumar dan juga Mohamed Zarougui. Karya beliau turut menyentuh tentang peranan pensikan kerajaan dalam menangani ancaman komunis. Penulisan beliau lebih banyak menggunakan sumber sekunder. Sumber primer yang digunakan hanyalah terbitan dan laporan oleh agensi kerajaan tanpa merujuk kepada sebarang fail dan rekod rasmi kerajaan. Penulisan Mohd Zaki merupakan disertasi Sarjana yang lebih terbatas dan tidak menyeluruh.

Tesis kedoktoran Mohamed Zarougui dapat dikategorikan sebagai karya terbaik bagi propaganda dan perang saraf dalam zaman Darurat di Malaya setakat ini kerana ia sangat teliti dan mendalam. Beliau memuatkan definisi dan penerangan tentang propaganda dan perang saraf dengan panjang lebar. Sejarah dan perkembangan gerakan

komunis di Malaya turut dibincangkan. Zarougui menjelaskan strategi yang digunakan oleh kedua-dua pihak, iaitu komunis dan juga kerajaan. Beliau menyingkap penggunaan peraturan dan perundangan, rancangan pembangunan kampung baru, pengawalan makanan serta penggunaan media seperti radio, filem dan wayang di kawasan pedalaman. Tulisan beliau memberikan gambaran yang lebih jelas tentang strategi propaganda dan perang saraf yang boleh diaplikasikan oleh pihak berkuasa berbanding hanya menggunakan kekuatan ketenteraan semata-mata dalam sesebuah peperangan,

Kajian Marvin Charles Ott pula merupakan satu-satunya karya yang membicarakan tentang propaganda dan perang saraf dalam era Konfrontasi, walaupun tidak menyeluruh dan lengkap. Beliau yang menulis tentang dasar luar Malaysia, turut menyentuh strategi menawan hati dan pemikiran rakyat ketika Malaysia menghadapi ancaman Indonesia. Ott hanya menggunakan akhbar dan majalah sebagai sumber rujukan. Malah, akhbar *Malay Mail* dan *Straits Times* merupakan dua sumber rujukan utama beliau dalam penulisannya. Beliau mengabaikan penggunaan sumber-sumber rasmi kerajaan dan tentera. Namun, secara umumnya Ott menyediakan asas kepada kajian lebih lanjut tentang propaganda dan perang saraf dalam era Konfrontasi tersebut

Ringkasan Bab

Bab Satu dalam penulisan ini ialah tentang propaganda dan perang saraf sebagai strategi menawan hati dan pemikiran rakyat. Ia bermula dengan perbincangan mengenai definisi dan penerangan tentang propaganda dan perang saraf. Ia memenhalkan kepentingan penggunaan strategi tersebut dalam peperangan. Ini penting bagi mendapat gambaran

tentang penggunaannya dalam beberapa siri peperangan dan konflik di peringkat domestik dan antarabangsa. Pengkaji turut menjelaskan tentang sejarah dan perkembangan propaganda sehingga zaman Darurat di Tanah Melayu. Setelah itu, perbincangan dihalakan kepada jenis dan teknik yang terkandung dalam propaganda dan perang saraf. Ia bagi menjelaskan pelbagai cara dan kaedah bagi mempengaruhi hati dan pemikiran manusia dalam sesebuah konflik atau peperangan.

Bab Dua meneliti tentang Konfrontasi Malaysia-Indonesia secara khusus. Pengkaji memulakannya dengan perbincangan latar belakang penubuhan Malaysia. Ini penting bagi melihat punca konflik antara dua negara bersaudara tersebut. Penulisan dilangsungkan dengan menelusuri reaksi dan krisis yang berlaku sehinggalah perdamaian dicapai pada Ogos 1966. Bab ini juga menyingkap usaha-usaha damai yang dilakukan oleh kedua-dua pihak serta penglibatan negara luar dalam mencapai kata sepakat menamatkan Konfrontasi.

Bab Tiga adalah berkaitan dengan politik dalaman, dasar luar dan ancaman Indonesia terhadap kedaulatan Malaysia sebagai sebuah negara merdeka. Pecahan bab dibahagikan kepada pengaruh dalam perjalanan politik Indonesia, orientasi dasar luarnya serta propaganda perlakuan dan perkataan. Pergolakan dalam negara dan kecondongan pemerintah kepada blok komunis dibincangkan bagi melihat kesannya terhadap hubungan Indonesia-Malaysia. Dalam propaganda perlakuan, pencerobohan ketenteraan Indonesia dibincangkan kerana dengan sengaja menimbulkan kebimbangan dan kemusnahan terhadap rakyat Malaysia. Ia merupakan usaha menakut-nakutkan Malaysia serta mempamerkan kekuatan ketenteraannya. Propaganda perkataan pula bermula