

BAB 9: Malaysia Dalam Kerjasama Antarabangsa

Perang Dunia Pertama 1914-1948

1. Faktor ekonomi dan politik
2. Kemunculan nasionalisme Pakatan negara-negara Eropah
3. Persaingan kuasa-kuasa besar merebut peluang ekonomi
4. Dua pakatan,
5. Perikatan Kuasa Tengah, iaitu Jerman, Austria Itali dan Bulgana akan membantu sama lain jika diserang Perancis dan Rusia.
6. Pakatan Bertiga dibentuk pada 1907 terdiri daripada British, Perancis dan Rusia.
7. Italid dan Jepun menyertai kemudiannya.
8. Punca perperangan ialan pembunuhan Franz Ferdinand, pewaris takhta Austria Hungary oleh pengganas Serb
9. 28 Julai 1914 Austria dengan sokongan Jerman menyerang Serbia yang disokong Rusia dan Perancis

Perang Dunia Kedua 1939-1945

1. Jerman tidak berpuas hati dengan Perjanjian Versailles kerana kehilangan tanah jajahan, kemunculan Hitler. Lanacr ideologi Nazisme.
2. Vladmir Lenin mengukuh ideologi komunis yang - USSR di Rusia.
3. Benito Mussolini menjajah Habsyah dan menceroboh Perancis pada tahun 1940
4. Jepun menakluki Manchuria, China dan Indochina
5. Dua kuasa,
 - a. Kuasa Bersekutu : Britain, Perancis dan Soviet Union
 - b. Kuasa Paksi : Jerman, Itali dan Jepun
6. Jerman tewas, Mei 1945
7. Jepun tewas, Ogos 1945 selepas pengguguran bom atom

Kesan Perang Dunia Kedua

1. Pecah belah negara-negara Eropah kepada dua blok iaitu Komunis dan Kapitalis.
2. Meruntuhkan sistem imperialisme bermula kemerdekaan Negara yang dijajah.
3. Wujudkan Pertubuhan Bangsa-bangsa Bersatu
4. Pembentukan negara-negara baru yang merdeka
5. Perang Dingin berterusan.

Kemunculan Blok Dunia dan Perang Dingin

1. **Blok dunia** - usaha negaranegara sehaluan untuk bersatu padu menjaga kepentingan ahli
2. **Perang Dingin** - Amerika Syarikat (blok kapitalis) dan Soviet Union (blok Komums) Penubuhan NATO, Pakatan Warsaw dan SEATO
3. **Ciri-ciri**
4. Tiada konflik bersenjata

5. Kedua-dua blok membuktikan kekuatan masing-masing
6. Memajukan kepentingan melalui propaganda, ekonomi dan ketenteraan

Dasar Luar Malaysia

- 1. Tahap Pertama (Tunku Abdul Rahman 1957-1970)**
 - a. Pro barat dan anti komunis
 - b. Penggantungan Malaysia dengan British dalam menjaga kepentingan ekonomi
- 2. Tahap Kedua (Tun Abdul Razak 1972 - 1981)**
 - a. berbaik-baik dengan semua negara
 - b. Peranan British di Timur dikurangkan
 - c. ASEAN mengisyiharkan ZOPFAN
 - d. Hubungan dengan negara komunis seperti China, Jerman Timur, Korea Utara, Vietnam Utara, Mongolia dan Vietnam
- 3. Tahap ketiga (Tun Dr. Mahathir Muhammad 1981-2003)**
 - a. Penekanan kepada isu ekonomi
 - b. Banyak berkaitan dengan negara-negara membangun
 - c. Hubungan yang lebih erat dengan negara-negara ASEAN
 - d. Dasar Pandang Ke Timur - model Jepun dan Korea Selatan membangunkan negara Malaysia

Kepentingan Dasar Luar Malaysia

1. Menjamin keselamatan rakyat dan negara
2. Kepentingan nasional dan mengekalkan kedaulatan negara
3. Menggalakkan pembangunan dan kemajuan ekonomi
4. Mewujudkan keamanan sejagat melalui kerjasama antarabangsa
5. Usahausaha memupuk kesejahteraan dan keamanan dunia sejagat

Malaysia Dalam Pertubuhan Antarabangsa

- 1. Komanwel**
 - a. Dibentuk pada tahun 1931
 - b. Keanggotaan - negara bekas jajahan British yang telah merdeka
 - c. Keanggotaan - 54 buah negara maju dan negara sedang membangun
 - d. Sekretariat Komanwel ditubuhkan, 1965, London.
 - e. Matlamat - membina semangat setia kawan antara negara-negara anggota dan mewujudkan kerjasama dalam pelbagai bidang
- 2. Pertubuhan Bangsa-Bangsa Bersatu**
 - a. 1960, Malaysia menyertai pasukan pendamai bawah panji PBB untuk mewujudkan perdamaian di Congo (Zaire)

- b. 1989, Malaysia mewakili pasukan pengaman PBB ke Nambia, membantu mencapai kemerdekaan
- c. 1990an, Malaysia telah menghantar pasukan pemerhati ke sempadan Iran-Iraq dan Kampuchea, pasukan pengaman ke Bosnia

3. Pergerakan Negara-negara Berkecuali, NAM

- a. Ditubuhkan semasa Perang Dingin, September 1961
 - b. Ahli - negara-negara membangun di Asia, Afrika dan Amerika Selatan.
 - c. Keanggotaan - 113 buah negara, 16 buah negara sebagai pemerhati dan 28 buah negara sebagai pemerhati
 - d. Matlamat utama - mengekalkan keamanan dunia tanpa menyokong Blok Barat atau Blok Komunis
 - e. 1970 - Malaysia menjadi anggota Prinsip NAM;
 - f. Mengelakkan campur tangan asing dalam hal ehwal sesebuah negara
 - g. Menghormati kedaulatan sesebuah Negara melalui perundingan dan persefaharnan
- h. Peranan Malaysia**
- i. Isu palestin
 - ii. Kerjasama Ekonomi di Antartika
 - iii. Menghapuskan dasar Apartheid.
 - iv. 1989-Naib Presiden Sidang Kemuncak NAM
 - v. Ahli 16 Kumpulan membincangkan isu kerjasama politik negara anggota.
 - vi. Mengeluarkan kenyataan bersama tentang Palestin,Serangan Amerika terhadap Iraq.

4. Persatuan Negara-negara Asia Tenggara (ASA)

- a. 31 Julai 1961 tubuh di Bangkok
- b. Malaysia, Thailand dan Filipina
- c. Matlamat;
- d. Kerjasama dalam bidang ekonomi, sains dan sosial
- e. Kemudahan latihan dan penyelidikan dalam bidang sains dan teknologi
- f. Keselamatan serta kestabilan politik negara-negara serantau kekang pengaruh komunis.

5. MAPHILINDO

- a. Malaysia, Filipina dan Indonesia
- b. Matlamat:
- c. meningkatkan perhubungan persahabatan
- d. menyelesaikan pertelingkahan antara Malaysia-Filipina dan Malaysia - Indonesia
- e. Pertelingkahan berasas daripada cadangan pembentukan Malaysia
- f. Indonesia tidak bersetuju kerana Presiden Sukarno menganggap pembentukan Malaysia sebagai penjajahan bentuk baru.
- g. Filipina menentang kerana mendakwa Sabah hak milik negara mereka

6. ASEAN

- a. Deklarasi Bangkok, 8 Ogos 1967 - penubuhan Persatuan Negaranegara Asia Tenggara atau ASEAN.
 - b. Keanggotaan - Malaysia, Indonesia, Thailand, Filipina dan Singapura
 - c. Bertambah kepada sepuluh. Vietnam, Myanmar, Brunei, Laos dan Kampuchea
 - d. Negara Papua New Guinea, pemerhati.
 - e. Deklarasi Kuala Lumpur 1971 gagaskan ZOPFAN – Zone of Peace, Freedom and Neutrality (Zon Aman, Bebas dan Berkecuali)
 - f. 1984 – ASEAN istihar sebagai Zon Bebas Senjata Nuklear
 - g. 1992: Wujud AFTA –Asean Free Trade Area (Kawasan Perdagangan Bebas Asean)
- h. Matlamat:
- i. Mewujudkan kestabilan politik di rantau Asia Tenggara
 - ii. Kerjasama dalam bidang ekonomi, sosial dan kebudayaan
 - iii. Kerjasama dalam bidang pertanian, perdagangan dan perindustrian Contoh Baja Urea di Bintulu, dan Aceh.
 - iv. Kerjasama dan bantuan dalam bentuk latihan dan penyelidikan
 - v. Hubungan yang erat dengan pertumbuhan serantau dan antarabangsa
- i. Peranan Malaysia
- i. Kerjasama ekonomi dengan Jepun, China dan Korea Selatan, cadangan Dr Mahathir Muhamad dinamakan EAEC – East Asia Economic Caucus (Perundingan Ekonomi Asia Timur), tetapi ditentang Amerika Syarikat.
 - ii. Diganti dengan Asean + 3 iaitu dengan China, Jepun dan Kore Selatan.
 - iii. Kerjasama pendidikan dan ditubuhkan SEAMEO seperti pembinaan Pusat Serantau untuk Sains dan Matematik (Recsam) di Pulau Pinang.
 - iv. Kerjasama dalam kebudayaan dan kesenian dengan tertubuhnya Tabung Kebudayaan ASEAN. Seperti pertukaran rancangan TV dan Radio.
 - v. Wujud kerjasama pelancongan dengan Tahun Melawat ASEAN. Pada 1992.