

Keganasan Komunis dan Kesannya di Daerah Hulu Langat, Selangor

Penulis Utama:

Roslan Muhammad¹, Ishak Saat²

E-mel:

ishakhj@fsk.upsi.edu.my²

Abstrak: Buku ini menyingkap kembali bentuk-bentuk keganasan secara tidak kolektif yang dilakukan oleh pihak Parti Komunis Malaya (PKM) serta kesannya terhadap masyarakat Hulu Langat secara khususnya dan Tanah Melayu secara amnya. Perkembangan PKM di daerah Hulu Langat Selangor ini wujud sejak zaman pendudukan Jepun lagi. Justeru itu, Hulu Langat merupakan kawasan tumpuan PKM khususnya di negeri Selangor apabila Undang-Undang Darurat diisytiharkan pada tahun 1948.

Kata Kunci: Komunis, darurat, keganasan

Keganasan **KOMUNIS** dan Kesannya

pada Zaman Darurat 1948-1960
di Daerah Hulu Langat, Selangor

ROSLAN MUHAMMAD
ISHAK SAAT

Penerbit
UTHM

Keganasan **KOMUNIS** dan Kesannya pada Zaman Darurat 1948-1960 di Daerah Hulu Langat, Selangor

**ROSLAN MUHAMMAD
ISHAK SAAT**

**Penerbit
UTHM**
2017

© Penerbit UTHM
Cetakan Pertama 2017

Hak cipta terpelihara. Menghasilkan semula mana-mana artikel, ilustrasi dan kandungan buku ini dalam apa jua bentuk elektronik, mekanikal fotokopi, rakaman atau apa-apa bentuk tanpa kebenaran bertulis terlebih dahulu daripada Pejabat Penerbit Universiti Tun Hussein Onn Malaysia, Parit Raja, Batu Pahat, Johor adalah dilarang. Mana-mana rundingan tertakluk kepada pengiraan royalti dan honorarium.

Perpustakaan Negara Malaysia Pengkatalogan Data Penerbitan

Roslan Muhammad

Keganasan KOMUNIS dan Kesannya pada Zaman Darurat 1948-1960 di Daerah Hulu Langat, Selangor / ROSLAN MUHAMMAD, ISHAK SAAT.

Includes index

Bibliography: page 169

ISBN 978-967-2110-43-9

1. Malayan Communist Party--History. 2. Communism--Malaya.

I. Ishak Saat, 1964-. II. Judul.

320.53209595

Diterbitkan oleh:
Penerbit UTHM
Universiti Tun Hussein Onn Malaysia
86400 Parit Raja,
Batu Pahat, Johor
No. Tel: 07-453 8529
No. Faks: 07-453 6145

Laman web: <http://penerbit.uthm.edu.my>
E-mel: pt@uthm.edu.my
<http://e-bookstore.uthm.edu.my>

Penerbit UTHM adalah anggota
Majlis Penerbitan Ilmiah Malaysia
(MAPIM)

Dicetak oleh:
PERCETAKAN IMPIAN SDN. BHD.
No. 10, Jalan Bukit 8,
Kawasan Perindustrian Miel,
Bandar Baru Seri Alam,
81750 Masai, Johor

Kandungan

<i>Prakata</i>	<i>ix</i>
BAB 1 Pengenalan	1
Pendahuluan	1
Definisi Komunis	5
Definisi Darurat	6
Definisi Keganasan	9
BAB 2 Latar Belakang Parti Komunis Malaya (PKM)	13
Pendahuluan	13
Latar belakang Daerah Hulu Langat	20
Perkembangan Parti Komunis Malaya (PKM) di Tanah Melayu	25
Perkembangan Antara Tahun 1941-1945	28
Perkembangan Antara Tahun 1930-1941	30
Perkembangan Antara Tahun 1945-1948	32
Darurat di Tanah Melayu Secara Umum	39
Darurat di Selangor Secara Umum	43
BAB 3 Keganasan Komunis di Hulu Langat	49
Pendahuluan	49
Pembunuhan	53
Serangan dan Penculikan	63
Gangguan dan Sabotaj	67
BAB 4 Kesan Keganasan Komunis di Hulu Langat	71
Pendahuluan	71
Kesan Sosial	72
Kesan Politik	84
Kesan Ekonomi	106
Kesan Terhadap Tindakan Kerajaan	116

BAB 5 Analisis Keganasan Komunis	121
Pendahuluan	121
BAB 6 Rumusan	139
<i>Lampiran</i>	155
<i>Bibliografi</i>	169
<i>Biografi</i>	177
<i>Indeks</i>	179

Prakata

Buku Sejarah *Keganasan Komunis dan Kesannya Pada Zaman Darurat 1948-1960 di Daerah Hulu Langat Selangor* ini ingin menyingkap kembali bentuk-bentuk keganasan secara tidak kolektif yang dilakukan oleh pihak Parti Komunis Malaya (PKM) serta kesannya terhadap masyarakat Hulu Langat secara khususnya dan Tanah Melayu secara amnya. Perkembangan PKM di daerah Hulu Langat Selangor ini wujud sejak zaman pendudukan Jepun lagi. Justeru itu, Hulu Langat merupakan kawasan tumpuan PKM khususnya di negeri Selangor apabila Undang-Undang Darurat diisytiharkan pada tahun 1948.

Penulisan berkaitan keganasan yang dilakukan secara tidak kolektif ini bertujuan untuk menggambarkan bahawa pihak PKM sanggup melakukan apa sahaja tindakan ganas apabila mereka tidak mendapat sokongan daripada masyarakat setempat. Selain itu, keganasan secara tidak kolektif ini juga dilakukan apabila pihak PKM diburu di dalam hutan menyebabkan sebilangan kecil terpaksa melarikan diri keperkampungan dan terpaksa melakukan keganasan dalam usaha meneruskan agenda perjuangan mereka. PKM menjadikan estet-estet kepunyaan pihak British untuk melakukan keganasan sebagai langkah untuk melakukan suasana tidak aman dan sebagai usaha melumpuhkan ekonomi. Selain daripada itu juga, kekacauan dan keganasan juga dicituskan oleh sebilangan ahli PKM terhadap orang kampung untuk menimbulkan kekacauan di samping untuk mencetuskan suasana tidak tenteram sekali gus menzahirkan rasa takut dalam kalangan penduduk tempatan. Kegiatan ini merupakan satu usaha untuk

Bab 1

Pengenalan

Pendahuluan

Buku ini akan memaparkan perkembangan dan keganasan komunis yang berlaku di daerah Hulu Langat dalam negeri Selangor bermula 1948 hingga tahun 1960. Komunis dan darurat membawa pengertian yang berbeza dan sesuatu yang berlainan. Komunis diistilahkan sebagai orang atau golongan yang menganut atau mengamalkan fahaman komunisme iaitu fahaman politik yang ingin menjadikan faktor pengeluaran dan barangan pengguna milik negara atau milik bersama rakyat. (Kamus Dewan. 2005)

Manakala darurat pula merupakan keadaan yang mencemaskan atau menyusahkan yang pada kebiasaannya berlaku secara tiba-tiba atau tidak disangka-sangka. Kesukaran yang timbul tidak disangka-sangka seperti bahaya, kekurangan makanan dan sebagainya. Keadaan yang serba sulit iaitu huru-hara atau tidak aman yang disebabkan oleh ancaman musuh atau berperangan. (Kamus Dewan. 2005)

Ideologi komunisme bermula dengan wujudnya gerakan komunis antarabangsa yang berusaha untuk menguasai politik dunia dengan satu bentuk aliran pemikiran yang sama iaitu aliran pemikiran Marxisme. Aliran pemikiran ini ingin memperjuangkan kesamarataan taraf hidup dalam semua aspek kehidupan sama ada politik, ekonomi dan juga sosial. Malah turut memiliknegerakan seluruh sumber dan kekayaan sesebuah negara. Rakyat disamakan sebagai golongan pekerja atau bekerja kepada pihak berkuasa atau kepada negara. Meletakkan kepentingan negara lebih utama dari segala-galanya. (Ishak Saat. 2011)

Bab 2

Latar Belakang Parti Komunis Malaya (PKM)

Pendahuluan

Penubuhan Parti Komunis Malaya (PKM) diilhamkan daripada fahaman komunis yang dicetuskan oleh Karl Marx dan akhirnya menjadi orde baru melangkaui batas sempadan geografi. Di Asia, idealisme komunis dipelopori oleh negara China. Kesatuan Soviet yang ditubuhkan menginginkan kuasa komunis melebarkan sayap hingga ke seluruh negara Asia. Selepas berlakunya Revolusi Bolshevik Rusia pada tahun 1917, satu biro ditubuhkan. Biro Timur Laut Komitren ditubuhkan bagi mengawal selia perjalanan parti-parti Komunis di rantau Asia. Walaupun ideologi komunis ini menyusup ke Tanah Melayu sejak tahun 1920-an, (Ho Hui Ling, 2011) tetapi ideologi atau gerakan komunis itu tidaklah begitu menular di Tanah Melayu sehinggalah Parti Komunis Malaya (PKM) ditubuhkan pada 30 April 1930 di Singapura¹. Namun begitu menurut Chin Peng, PKM ditubuhkan pada 30 April 1930 di sebuah ladang getah berhampiran bandar Kuala Pilah, Negeri Sembilan (Chen Peng, 2003). Kongres penubuhan PKM itu telah dihadiri wakil Komunis Antarabangsa (*Comintern*), Nyuyen Ai Quoc (lebih dikenali sebagai Ho Chi Minh, pemimpin Viet Minh dari Vietnam), dan pemimpin-pemimpin Jawatankuasa Sementara Nanyang, Parti Komunis China (Chen Peng, 2003). Fahaman komunis mula masuk ke Tanah Melayu pada tahun 1920-an melalui cawangan-cawangan parti Koumintang yang mempunyai perikatan dengan komunis di negara China. Sehingga tahun 1925, Kuomintang adalah sebuah pertubuhan yang sah di Tanah

1 Parti Komunis Malaya ditubuhkan selepas mesyuarat *Nanyang General Labour Union* di Singapura pada awal tahun 1930. Hasil daripada mesyuarat ini *Nanyang Communist Party* dan *Nanyang General Labour Union* dan digantikan dengan Parti Komunis Malaya (*Malayan Communist Party*) pada Mac 1930.

Bab 3

Keganasan Komunis di Hulu Langat

Pendahuluan

Keganasan komunis mula berlaku di Selangor dalam bulan Julai 1948 ekoran daripada serangan yang berlaku ke atas lombong di Batu Arang Selangor pada 12 Julai 1948. Hal yang demikian ini berterusan apabila satu pemogokan lagi berlaku di Pelabuhan Klang apabila pekerja pengangkutan awam di Kuala Lumpur melakukan pemogokan ekoran daripada pemecatan dua orang pekerja dan tuntutan kenaikan kadar upah. (Annual Report.1948) Dalam usaha meluaskan kekuasaan, PKM melakukan keganasan ke seluruh pelusuk Tanah Melayu dengan menjalankan cara yang bertentangan dengan undang-undang. Hal yang sedemikian ini bertepatan dengan ketetapan yang diputuskan dalam Mesyuarat Jawatankuasa Pusat PKM pada 17 hingga 21 Mac 1948. Dalam mesyuarat tersebut, PKM menetapkan bahawa perjuangan kemerdekaan mestilah dengan cara peperangan atau revolusi rakyat dan rakyat mestilah disediakan untuk perjuangan tanpa tolak ansur demi kemerdekaan walaupun terpaksa melanggar undang-undang. Jawatankuasa Pusat PKM mengarahkan supaya dimulainya gerakan pembunuhan, teorisme dan seterusnya melancarkan perang bersenjata menentang golongan reaksioner. (Mohd. Reduan Hj Asli. 2008) Bagi mencapai tujuan itu, gerakan PKM dibahagikan kepada tiga organisasi iaitu Parti, MRLA dan Min Yuen. Ketiga-tiga organisasi ini adalah entiti yang berasingan dengan setiap satunya mempunyai hierarki organisasi masing-masing. Parti bagi memenuhi jawatan-jawatan penting dalam dua organisasi yang lain dan mengawal keseluruhan pelaksanaan

Bab 4

Kesan Keganasan Komunis di Hulu Langat

Pendahuluan

Setelah berlakunya beberapa siri keganasan dan pertempuran antara PKM dengan pasukan keselamatan yang mengakibatkan masyarakat Tanah Melayu melalui zaman kegelapan. Lantaran itu, kerajaan British menerusi Pesuruhjaya Tinggi British, Sir Edward Gent mengambil langkah mengisytiharkan darurat pada 16 Jun 1948 bagi seluruh Tanah Melayu menerusi kuat kuasa Undang-Undang *B.M.A. Essential Regulation Proclamation*) (Ho Hui Ling, 2010). Namun begitu, undang-undang itu kemudiannya dimansuhkan berikutan penguatkuasaan Rang Undang-undang Peraturan Darurat (*Emergency Regulation Bill*) yang diluluskan oleh Sidang Majlis Perundangan (*Legislative Council*). Rang Undang-undang Darurat ini dilaksanakan pada 5 Julai 1948 di Tanah Melayu (Mohd. Reduan Hj Asli, 2008).

Di bawah Undang-undang Darurat, kerajaan British di Tanah Melayu dan di Singapura mengharamkan PKM pada 23 Julai 1948. Kerajaan British juga turut mengharamkan parti berhaluan kiri seperti *MPAJ Ex-Services Comrades Association* (MPAJESCA), *New Democratic Youth League* (NDYL), Pembela Tanah Air (PETA), Angkatan Pemuda Insaf (API), Angkatan Wanita Sedar (AWAS), dan Parti Kebangsaan Melayu Malaya (PKMM) yang bergabung dengan Pusat Tenaga Rakyat (PUTERA) (Mohd. Reduan Hj Asli, 2008). Selain itu, tindakan membuang negeri terhadap sesiapa sahaja yang mengancam keselamatan negeri, menjatuhkan hukuman bunuh kepada sesiapa yang bersubahat dengan komunis, membawa senjata secara haram, mengancam keselamatan orang ramai dan membantu komunis turut dikenakan tindakan.

Bab 5

Analisis Keganasan Komunis

Pendahuluan

Pada tahun 1927 Parti Komunis China (PKC) menubuhkan Parti Komunis Nanyang di Singapura. Selepas sahaja penubuhannya dan mula bertapak, Parti Komunis Nanyang mula mengatur strategi dengan menyusup masuk ke dalam pergerakan buruh, pertubuhan belia Cina dan ke sekolah-sekolah persendirian serta kelas-kelas malam. Dalam memastikan kejayaan gerakan komunis, Parti Komunis Nanyang dipertanggungjawabkan untuk menyelia dan memantau kegiatan-kegiatan komunis di rantau Asia Tenggara termasuklah di Tanah Melayu. Oleh kerana kejayaan yang terhad dicapai oleh pertubuhan komunis yang dipimpin oleh Parti Komunis Nanyang ini menyebabkan Comintern menubuhkan Parti Komunis Malaya (PKM) berpusat di Tanah Melayu pada 30 April 1930.

Dengan tertubuhnya PKM, Parti Komunis Nanyang dibubarkan. Bermula dari awal tahun 1930-an, PKM mengambil alih peranan yang sebelum ini dimainkan oleh Parti Komunis Nanyang dengan menjalankan kegiatan *subversive* termasuklah melancarkan pelbagai bentuk keganasan, pemogokan, penculikan, serangan, gangguan dan sabotaj serta tunjuk perasaan secara besar-besaran untuk melemahkan ekonomi kerajaan British dan menghuru-harakan keadaan sosial masyarakat di Tanah Melayu khususnya di daerah Hulu Langat, Selangor.

PKM diasaskan di Tanah Melayu adalah semata-mata untuk menentang pemerintahan British di Tanah Melayu. Penubuhan PKM ini terbukti untuk mengusir penjajah dan menubuhkan pemerintahan berideologi komunis atau lebih tepat menubuhkan Republik Komunis di Tanah Melayu. Pada masa pendudukan Jepun,

Bab 6

Rumusan

Penubuhan Parti Komunis Malaya (PKM) di Tanah Melayu dianggap sebagai bermulanya kegiatan politik yang terarah kepada keganasan di Semenanjung Tanah Melayu. PKM merupakan sebuah parti yang didukung dan dikuasai oleh majoriti kaum Cina ini, secara tidak langsung merupakan cantuman pelbagai anasir anarkis yang mula muncul pada tahun 1920-an. Walaupun ideologi komunis menyusup ke Tanah Melayu melalui berbagai-bagai saluran sejak tahun 1920-an, namun pengaruh fahaman komunis semakin meluas dan mencapai kemuncak pada tahun 1948 dengan meletusnya gerakan bersenjata komunis. Dengan itu, berbagai kekejaman, kejahatan, kerosakan dan sabotaj telah dilakukan oleh komunis secara berleluasa di Tanah Melayu termasuk di daerah Hulu Langat. Keadaan itu menyebabkan kerajaan British terpaksa mengambil tindakan mengisytiharkan Undang-undang Darurat dan disusuli dengan pelbagai langkah yang bertujuan untuk menghapuskan komunis dan memulihkan keamanan negara. Usaha menentang gerakan komunis menjadi semakin giat menjelang Tanah Melayu mencapai kemerdekaan sehingga akhirnya komunis dapat dilemahkan dan zaman Darurat ditamatkan pada 31 Julai 1960.

Tempoh 12 tahun yang bermula pada tarikh 16 Jun 1948 hingga 31 Julai 1960 merupakan satu tempoh yang amat penting dalam sejarah negara Malaysia. Tempoh yang penuh dengan keperitan dan kesulitan ini dikenali sebagai Zaman Darurat. Pengisytiharan darurat di seluruh Tanah Melayu adalah berpunca daripada kebangkitan PKM dalam menegakkan pengaruh mereka. Pergolakan berlaku disebabkan pihak British merasakan kedudukan mereka sebagai pemerintah Tanah Melayu ketika itu terancam. Perebutan kuasa untuk mentadbir Tanah Melayu antara

BIBLIOGRAFI

- A.J. Stockwell (1979). *British Policy And Malay Politics During The Malayan Union Experiment 1945-1948*. Kuala Lumpur: Art Printing Works.
- Abdul Samad Idris (1982). *25 Tahun Merdeka*. Kuala Lumpur: Pustaka Budiman.
- Abdullah C.D (1998). *Darurat dan Kemerdekaan: 1948 – 1998 Memperingati 50 Tahun Darurat di Tanah Melayu*. Hong Kong: Nan Dao Publisher.
- Abdullah Zakaria bin Ghazali (11 Oktober 2013). *Chin Peng dan Komunis: Satu Perbincangan Akademik*. Wacana Sejarah Semasa. Universiti Malaya.
- Abdullah Zakaria Ghazali (2005). *Zaman Darurat dalam Sejarah Negeri Selangor Dari zaman Prasejarah hingga Kemerdekaan*. Kuala Lumpur: Persatuan Sejarah Malaysia.
- Abu Talib Ahmad (1988). *Pendudukan Jepun di Tanah Melayu: Satu Esei Kumpulan Pelajar 1986-1987*, Pulau Pinang: Universiti Sains Malaysia.
- Agnes Khoo (2007). *Hidup Bagaikan Sungai Mengalir: Kisah 16 Orang Wanita Dalam Gerakan Anti-Jepun, Anti-Penjajah Dan Kemerdekaan Di Malaysia-Singapura (1938-1989)*. Petaling Jaya: SIRD.
- Aloysius Chin (1994). *The Communist Party of Malaya, The Inside Story*. Kuala Lumpur. Vinpress.
- Brian Stewart (2004). *Smashing Terrorism In The Malayan Emergency: The Vital Contribution Of The Police*. Kuala Lumpur: Pelanduk Publication.
- Cheah Boon Kheng (1982). *Komrad Bertopeng*, terjemahan Haji Zubir Ismail. Kuala Lumpur: Dewan Bahasa Pustaka.
- _____ (1983). *Red Star Over Malaya*. Singapore. Universiti Press and Universiti Nasional Singapura.

Chin Peng (2003). *My Side Of History*. Ipoh: Media Masters Publication Sdn.Bhd.

Chronology Of Important Events During The Emergency In Malaya For The Period January To June 1950, dalam Fail Setiausaha Kerajaan Negeri Selangor Sel.Sec.21/1949
Chronology Of Important Events During The Emergency.

Chronology Of Important Events During The Emergency In Malaya For The Period January To June 1950, dalam Fail Setiausaha Kerajaan Negeri Selangor Sel.Sec.967/1951
Chronology Of Important Events During The Emergency.

Chronology Of Important Events During The Emergency In Malaya For The Period January To December 1949, dalam Fail Setiausaha Kerajaan Negeri Selangor Sel.Sec.1442/49
Chronology Of Important Events During The Emergency.

ED.Smith (1985). *Counter-Insurgency Operations : 1 Malaya And Borneo*. London: Ian Allan Ltd.

Federation Of Malaya Police Monthly CID Survey Of Crime For July 1948. Dalam CO.717/175/52849/22/49 Law And Order, Monthly CID Survey Crime.

Federation Of Malaya Police Monthly CID Survey Of Crime For March 1949. Dalam CO.717/167/52849/49 Law And Order, Monthly CID Survey Crime.

Federation Of Malaya Police Monthly CID Survey Of Crime For March 1949. Dalam CO.717/167/52849/49 Law And Order, Monthly CID Survey Crime.

Federation Of Malaya Police Monthly CID Survey Of Crime For March 1949. Dalam CO.717/173/52849/49 Law And Order, Monthly CID Survey Crime.

Federation Of Malaya Police Monthly CID Survey Of Crime For March 1949. Dalam CO.717/178/52849/62/49 Law And Order, Monthly CID Survey Crime.

Federation Of Malaya Police Monthly CID Survey Of Crime For March 1949. Dalam CO.717/178/52849/49 Law And Order, Monthly CID Survey Crime.

Federation Of Malaya Police Monthly CID Survey Of Crime For March 1950. Dalam CO.717/198/52849/1950 Law And Order, Monthly CID Survey Crime.

Federation Of Malaya Police Monthly CID Survey Of Crime For March 1950. Dalam CO.717/198/52849/1950 Law And Order, Monthly CID Survey Crime.

Federation Of Malaya Police Monthly CID Survey Of Crime For March 1949. Dalam CO.717/200/52849/11/1/49 Law And Order, Monthly CID Survey Crime.

Federation Of Malaya Police Monthly CID Survey Of Crime For March 1950. Dalam CO.717/200/52849/22/50 Law And Order, Monthly CID Survey Crime.

Federation Of Malaya Police Monthly CID Survey Of Crime For March 1949. Dalam CO.717/200/52849/11/1/49 Law And Order, Monthly CID Survey Crime.

Federation Of Malaya Police Monthly CID Survey Of Crime For October 1948. Dalam CO.717/175/52849/22/49 Law And Order, Monthly CID Survey Crime.

Federation Of Malaya Police Operation Inteligence Summary. dalam CO.717/198/52849/ Law And Order, Malaya Military Situation 1950.

Gene Z. Hanrahan (1979). *The Communist Struggle in Malaya*. With an Introduction by Victor Purcell and Postscript by Sir Robert Thompson. Kuala Lumpur: Universiti Malaya.

Harry Miller (1972). *Jungle War In Malaya The Campaign Againt Communism 1948-1960*. London: 5 Winsley Street.

Ho Hui Ling (2002). *Darurat di Selangor 1948-1960:Kegiatan Pengganas Komunis Dan Tindakan Kerajaan Menanganinya*. dalam *Seri Alam Jurnal Lembaga Muzium Selangor Darul Ehsan*.Jilid 1 Bil 7 2002/03. Shah Alam: Lembaga Muzium Selangor.

Ho Hui Ling (2010). *Pembanterasan Komunis Di Tanah Melayu*. Kuala Lumpur: Universiti Malaya.

- Ho Hui Ling (2011). *Darurat 1948-1960 Keadaan Sosial Di Tanah Melayu*. Kuala Lumpur: Universiti Malaya.
- Ho Hui Ling (11 Oktober 2013). *Chin Peng dan PKM*. Wacana Sejarah Semasa. Universiti Malaya.
- Ho Hui Ling (2003). *Darurat 1946-1960: Keadaan Sosial di Tanah Melayu*. Tesis, Jabatan Sejarah Universiti Malaya.
- Ishak Saat (2012). *Politik dan Masyarakat Melayu Perak*. Johor: UTHM
- Ishak Saat (2013). *Politik Suara Rakyat*. Pulau Pinang: Universiti Sains Malaya.
- Khong Kim Hoong (1984). *Merdeka! British Rule And The Struggle For Independence In Malaya 1945-1957*. Kuala Lumpur: Strategic Information Research Development (SIRD).
- Khoo Khay Kim (1984). *Darurat 1948-1960*. dalam. Prof. Khoo Khay Kim dan Adnan Hj. Nawang (Penyunting). *Darurat 1948-1960*. Kuala Lumpur: Muzium Angkatan Tentera.
- Khoo Khay Kim (1984). *Gerakan Komunis Di Tanah Melayu Sehingga Tertubuhnya PKM dalam Darurat 1948-1960*, Prof. Khoo Khay Kim dan Adnan Hj. Nawang (Penyunting). Kuala Lumpur: Muzium Angkatan Tentera.
- Kumar Ramakrishna (2002). *Emergency Propaganda: The Winning Of Malayan Hearts And Minds, 1948-1958*. United Kingdom: Curzon Press.
- Law And Order Weekly Situation Report Prepared In Eastern Department dalam CO 717/178/52849 Memorandum Of The Situation In Malaya.
- Lim Seng Haw (2009). *Parti Buruh Malaya 1952-1972*. Tesis, Jabatan Sejarah Universiti Malaya
- Lt Col (R) Mohd Azam (2007). *The Malayan Emergency Revisited 1948-1960*, Kuala Lumpur: AMR Holding Sdn.Bhd.
- Maimun Md Yunus (1986/1987). *Darurat Di Selangor*. Kajian Ilmiah, Jabatan Sejarah, Universiti Malaya.

- Mohamed Salleh Lamry (2009). *Gerakan Dan Tokoh Kiri: Kamarulzaman The Dalam Kancah Perjuangan Kemerdekaan*. Petaling Jaya: SIRD.
- Mohamed Salleh Lamry (2009). *Gerakan Kiri Melayu Dalam Perjuangan Kemerdekaan*. Bangi: Universiti Kebangsaan Malaysia.
- Mohammed Salleh Lamry. (15 September 2011). *Gerakan Politik Kiri Di Hulu Langat*. Seminar Sejarah Daerah Hulu Langat. Kajang.
- Mohd Isa Othman (1999). *Gerakan Protes Dalam Perspektif Sejarah Malaysia Pada Abad ke-19 dan Awal Abad ke-20*. Kuala Lumpur: Utusan Publication & Distributors Sdn.Bhd.
- Mohd Isa Othman (2002). *Darurat 1948-1960 dalam Sejarah Malaysia 1800-1963*. Kuala Lumpur: Utusan Publication.
- Mohd Reduan Haji Asli dan Mohd Redzuan Haji Ibrahim (1984). *PDRM: Sejarah, Peranan, dan Cabaran*. Shah Alam: Kumpulan Karang kraf.
- Mohd. Reduan Hj. Asli (2008). *Pemberontakan Bersenjata Komunis Di Tanah Melayu*. Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Monthly Report Of Labour Condition In Selangor 1951* dalam Fail Jabatan Buruh Selangor 1945-1962 No.10/49.
- Monthly Report Of Labour Condition In Selangor 1951* dalam Fail Jabatan Buruh Selangor 1945-1962 No.10/50.
- Monthly Report Of Labour Condition In Selangor 1951* dalam Fail Jabatan Buruh Selangor 1945-1962 No.10/51.
- Musimgrafik, 2007. *Di Mana Bumi Dipijak: Sejarah Rakyat Malaysia*. Petaling Jaya: SIRD.
- Oong Hak Ching, 2000. *Chinese Politics In Malaya 1942-1955: The Dynamics Of British Policy*. Bangi:Universiti Kebangsaan Malaysia.
- Parameswari a/p Krishnan (2010). *Laporan Akhbar Tamil Nesan*. Jabatan Sejarah Universiti Malaya. Tesis.

Ramlah Adam (2004). *Kemelut Politik Semenanjung Tanah Melayu*. Kuala Lumpur: Universiti Malaya.

Rashid Maidin (2005). *Memoir Rashid Maidin Daripada Perjuangan Bersenjata Kepada Perdamaian*. Petaling Jaya: SIRD.

Richard Stubbs (1989). *Hearts And Minds In Guerrilla Warfare: The Malayan Emergency, 1948-1960*. London: Oxford University Press.

Robert Jackson (1991). *The Malayan Emergency: The Commonwealth Wars, 1948-1966*. London: Routledge

Ruslan bin Zainuddin (2000). *Parti Komunis Malaya dan Darurat, 1948-1960 dalam Sejarah Malaysia*. Shah Alam: Fajar Bakti.

Shamsiah Fakeh (2007). *Memoir Shamsiah Fakeh: Dari Awas ke Rejimen Ke-10*. Petaling Jaya: SIRD.

State Of Selangor Survey Of Crime For The Month Of August 1949 dalam Fail Setiausaha Kerajaan Negeri Selangor Sel/Sec.170/49 Weekly And Monthly Reports On The State Of Crime In Selangor 1949.

SUK.Sel, 1946-1948. RC.Sel.44/1948 Monthly Report On The State Crime In Selangor 1948. Kajang Report No. 488/48

SUK.Sel, 1946-1948. RC.Sel.44/1948 Monthly Report On The State Crime In Selangor 1948. Kajang Report No. 527/48

SUK.Sel, 1946-1948. RC.Sel.44/1948 Monthly Report On The State Crime In Selangor 1948. Kajang Report No. 538/48

SUK.Sel, 1946-1948. RC.Sel.44/1948 Monthly Report On The State Crime In Selangor 1948. Kajang Report No. 595/48

SUK.Sel, 1946-1948. RC.Sel.44/1948 Monthly Report On The State Crime In Selangor 1948. Kajang Report No. 597/48

SUK.Sel, 1946-1948. RC.Sel.44/1948 Monthly Report On The State Crime In Selangor 1948. Kajang Report No. 651/48

SUK.Sel, 1946-1948. RC.Sel.44/1948 Monthly Report On The State Crime In Selangor 1948. Kajang Report No. 757-8/48

- SUK.Sel, 1946-1948. RC.Sel.44/1948 Monthly Report On The State Crime In Selangor 1948. Kajang Report No. 206-7/48-9
- SUK.Sel, 1946-1948. RC.Sel.44/1948 Monthly Report On The State Crime In Selangor 1948. Semenyih Report No. 67/48
- SUK.Sel, 1946-1948. RC.Sel.44/1948 Monthly Report On The State Crime In Selangor 1948. Semenyih Report No. 119/48
- SUK.Sel, 1946-1948. RC.Sel.44/1948 Monthly Report On The State Crime In Selangor 1948. Semenyih Report No.122/48
- SUK.Sel, 1946-1948. RC.Sel.44/1948 Monthly Report On The State Crime In Selangor 1948. Semenyih Report No. 141/48
- SUK.Sel, 1946-1948. RC.Sel.44/1948 Monthly Report On The State Crime In Selangor 1948. Semenyih Report No. 154/48
- SUK.Sel, 1946-1948. RC.Sel.44/1948 Monthly Report On The State Crime In Selangor 1948. Semenyih Report No. 169/48
- SUK.Sel, 1946-1948. RC.Sel.44/1948 Monthly Report On The State Crime In Selangor 1948. Serdang Report No. 106/48 & 107/48
- SUK.Sel, 1946-1948. RC.Sel.44/1948 Monthly Report On The State Crime In Selangor 1948. Broga Report No. 29/48
- SUK.Sel, 1946-1948. RC.Sel.44/1948 Monthly Report On The State Crime In Selangor 1948. Bangi Report No. 81/48
- SUK.Sel, 1946-1948. RC.Sel.44/1948 Monthly Report On The State Crime In Selangor 1948. Bangi Report No. 82/48
- SUK.Sel, 1946-1948. RC.Sel.44/1948 Monthly Report On The State Crime In Selangor 1948. Bangi Report No. 546/48
- SUK.Sel, 1946-1948. RC.Sel.44/1948 Monthly Report On The State Crime In Selangor 1948. Ulu Langat Report No. 65/48
- Suriani Abdullah (2006). *Memoir Suriani Abdullah Setengah Abad Dalam Perjuangan*. Petaling Jaya: SIRD.
- Tan Malaka (2000). *Aksi Massa*. Jakarta. Teplok Press.

The Malay Mail. 11 April 1949

The Malay Mail. 11 February 1949

The Malay Mail. 18 July 1953

The Malay Mail. 2 August 1948

The Malay Mail. 20 February 1950

The Malay Mail. 21 March 1949

The Malay Mail. 22 July 1948

The Malay Mail. 22 June 1950

The Malay Mail. 24 July 1954

The Security Force Weekly Intelligence Summary For Week Ending
6 July 1950 dalam CO. 717/198/52849 Law And Order
Malaya Military Situation Weekly Intelligence Summary
1950.

The Straits Times. 8 March 1950

The Straits Times. 1 July 1950

The Straits Times. 20 July 1948

The Straits Times. 28 June 1948

The Straits Times. 7-8 July 1948

Prof. Madya Dr. Mohamed Salleh Lamry (23 November 2013).
Mantan Sarjana Tamu di Fakulti Sains Sosial dan Kemanusiaan
di Universiti Kebangsaan Malaysia yang merupakan juga
aktivis sejarah. Wawancara. Lot 5812/18 Taman Bangi, Jalan
Reko Kajang, Hulu Langat, Selangor

SC 50727 Ahmid bin Kordi (6 Disember 2012). bekas *Special
Constables* yang bertugas di Kajang pada zaman Darurat.
Wawancara. Jalan Kurnia, Kampung Sungai Buaya Banting.