[image: image1.jpg].

[image: image2.png]RSI Td&

r;;

“

GER,
\Yo ‘
A2

JL
a2 é

g.

9th International Conference on
Malaysia-Indonesia Relations (PAHMI 9)
Faculty Of Social Sciences
Yogyakarta State University, 15-16 September 2015
ASAL USUL PERKHIDMATAN AWAM DAN SISTEM PENTADBIRAN DI TANAH MELAYU : KAJIAN TERHADAP PERKEMBANGAN AWAL DI PULAU PINANG
Ahmad Jaffri bin Ahmad Zaini

Universiti Kebangsaan Malaysia
jaffrizaini@gmail.com
Dr. Mohd bin Samsuddin
Universiti Kebangsaan Malaysia

moss@ukm.edu.my

ABSTRAK
Sistem pentadbiran moden dan perkhidmatan awam di Malaysia bermula pada abad ke-19 melalui penjajahan kolonial British. Sebagaimana negara-negara bekas jajahan British yang mencapai kemerdekaan mulai pertengahan abad ke-20 dan sekitar selepas Perang Dunia Kedua, sistem tersebut telah diserap menjadi sebahagian daripada corak tadbir urus kerajaan sejak tercapainya kemerdekaan sehingga ke hari ini. Sesuai dengan kedudukannya sebagai sistem yang berasal dari Britain, sistem yang diwarisi itu tidak bersifat lahir dari jati diri Asia Tenggara amnya dan Tanah Melayu khususnya. Sebaliknya ciri-ciri sistem tadbir urus dan perkhidmatan awam itu sarat dengan ciri-ciri Barat. Kertas ini akan membincangkan asal usul dan perkembangan awal sistem pentadbiran dan institusi perkhidmatan awam di Tanah Melayu dan kesannya ke atas negeri-negeri Melayu. Antara perkara yang dikaji ialah sejauhmana kepentingan dasar penjajahan dan penguasaan ekonomi Tanah Melayu telah mempengaruhi perkembangan awal sistem pentadbiran di Tanah Melayu.

Katakunci : Perkhidmatan awam, tadbir urus, pentadbiran, Malaysia, Malaya

Tema: Sejarah Pentadbiran dan Perkhidmatan Awam
A. pengenalan

Institusi perkhidmatan awam adalah organisasi yang melaksanakan sistem pentadbiran kerajaan khususnya dalam hal-hal yang melibatkan kepentingan awam dan negara. Kewujudannya yang merentasi zaman dan keterlibatannya dalam berbagai-bagai isu dan peristiwa yang memberi impak kepada kelangsungan kewujudan negara dan peradaban bangsa menjadikan ia diiktiraf sebagai legasi.
 Sistem pentadbiran kerajaan dan sistem perkhidmatan awam di Malaysia pada hari ini telah diadaptasi daripada sistem pentadbiran kolonial British dan disesuaikan dengan ciri-ciri baru lalu menjadikannya sebagai tunjang dalam pemerintahan negara. Namun sebelum itu, ia terlebih dahulu bermula sebagai ‘alat’ penjajahan British.

Setakat ini dapatan dari rekod-rekod tempatan hanya menemukan maklumat bahawa sistem pentadbiran dan perkhidmatan awam kolonial itu mula bertapak di tanahair seiring dengan bermulanya penjajahan kolonial itu sendiri. Justeru itu aspirasi kajian ini adalah menelusuri perkembangan awal dalam sejarah pentadbiran, dimulakan dari zaman detik-detik awal di mana berlakunya pembentukan ciri-ciri sistem pentadbiran dan sistem perkhidmatan awam itu bagi menemukan jawapan kepada persoalan bilakah titik mula sebenar dalam asal usul sistem tersebut. Kajian ini perlu menyusuri perjalanan masa yang jauh bagi menemukan jawapan kepada persoalan tentang bagaimana rupa bentuk awal sistem pentadbiran dan perkhidmatan awam itu pada masa silam, sebelum kedua-duanya diiktiraf menjadi peradaban moden hari ini. Setelah diketahui asal usulnya, barulah diamati bagaimana evolusi terhadap sistem tersebut berlaku hingga mengubah fungsinya daripada mekanisme penjajahan British menjadi wacana perjuangan mentadbir tanahair dalam kalangan pentadbir-pentadbir Melayu.

B. permasalahan dan objektif kajian

Permasalahan yang dikenalpasti sebagai dasar utama kajian ialah ‘sejauhmana penglibatan para pegawai tadbir tempatan dalam menghadapi cabaran dan menggerakkan perubahan institusi perkhidmatan awam daripada berfungsi sebagai mekanisme pentadbiran British kepada perkhidmatan awam yang melindungi kepentingan tanahair’. Lanjutan daripada penyataan masalah itu lima objektif telah digariskan sebagai dasar atau kerangka dalam memandu perjalanan kajian sehingga menemukan jawapan kepada persoalan-persoalan yang dibangkitkan.

(i) Menghurai bagaimana terbentuknya sistem pentadbiran dan perkhidmatan awam bermula dari susur galur perkembangan awalnya;
(ii) Meneliti pembentukan sistem pentadbiran dan perkhidmatan awam kolonial di negeri-negeri Melayu;
(iii) Meneliti perkembangan terhadap penglibatan rakyat tempatan dalam sistem perkhidmatan awam kolonial;
(iv) Meneliti cabaran yang dihadapi pentadbir Melayu dalam mengekalkan kelangsungan perkhidmatan awam pada era penjajahan Jepun; dan
(v) Meneliti peranan pentadbir Melayu dalam pengisian pasca kemerdekaan.
C. skop DAN METODOLOGI
Skop kajian berfokus kepada empat perspektif iaitu pertamanya skop bidang; yang bertemakan sejarah pentadbiran dengan menjurus kepada Perkhidmatan Tadbir dan Diplomatik dalam Perkhidmatan Awam Persekutuan Malaysia. Kedua ialah skop masa; antara tahun 1786 hingga 1957 iaitu bermula daripada pentadbiran awal British di Pulau Pinang sehingga kemerdekaan Malaysia. Ketiganya skop kawasan; melibatkan Negeri-negeri Selat dan Negeri-negeri Melayu Bersekutu dan keempatnya kumpulan sasar; meliputi skim perkhidmatan tadbir yang terawal dalam perkhidmatan awam seperti Straits Settlement Civil Service, Federated Malay States Civil Service, Malayan Civil Service dan Malay Administrative Service.

Bagaimanapun khusus bagi penulisan ini, skop penulisan adalah setakat hasil penyelidikan yang telah dicapai; iaitu dari permulaan kewujudan ciri-ciri sistem pentadbiran di Britain daripada abad ke-12 Masihi sehingga perkembangan awal pentadbiran moden dan perkhidmatan awam moden semasa British menguasai Pulau Pinang pada penghujung abad ke-18. Tumpuan khusus diberikan terhadap Pulau Pinang memandangkan di situlah berlakunya perkembangan awal di dalam pembentukan sistem pentadbiran dan perkhidmatan awam Tanah Melayu. Dengan ertikata lain objektif kajian yang diperjelaskan melalui penulisan ini adalah merangkumi objektif pertama dan kedua.

Penulisan Sejarah yang digunakan sebagai garispanduan dalam melaksanakan penelitian ke atas keaslian sumber adalah; pertamanya prinsip Thucydides (460-400 SM) berteraskan penulisannya dalam karyanya The Peloponnesian Wars bahawa sumber sejarah itu perlu diperolehi dari orang benar-benar terlibat dalam peperangan serta dari segi ‘memanusiakan sejarah’ iaitu membebaskan unsur-unsur teokratik dan mitos seperti peranan dewa-dewi (gesta Dei) sebaliknya menumpukan perhatian kepada peranan manusia (res gestae).
 Yang kedua ialah prinsip Leopold van Ranke (1795-1886) yang berpandangan bahawa matlamat penulisan sejarah adalah untuk menggambarkan kejadian-kejadian “sebagaimana sebenarnya berlaku” (wie es eigentlich gewesen) dengan membiarkan fakta-fakta sejarah bercakap dengan sendirinya tanpa penglibatan sejarawan yakni ‘pensejarahan harus ditulis dengan bukti yang sebenar-benarnya’.

Dari segi teknik penyelidikan, teknik kualitatif digunakan berdasarkan kesahihan dengan melihat kepada ketepatan fakta, keaslian sumber dan kebenaran maklumat melalui ‘kaedah analisa dokumen’ dan ‘kaedah sejarah lisan’ berpandukan tatacara yang digunapakai dalam penyelidikan sejarah. Analisa dokumen dijalankan secara kajian arkib, kajian perpustakaan dan kajian siber melalui laman-laman sesawang rasmi. Kajian lapangan pula dijalan secara sejarah lisan melalui temubual bersama tokoh-tokoh negarawan dan bekas birokrat ulung.
D. kepentingan kajian

Kajian ini penting bagi menunjukkan bahawa sistem pentadbiran dan perkhidmatan awam itu telah melalui suatu perjalanan yang amat panjang sejak dari mula-mula kewujudannya pada zaman silam sehinggalah masa kini, lantas peranannya amatlah banyak dalam membentuk peradaban sesebuah negara. Namun begitu, sudut itu sering dilupakan dan tidak menjadi kepentingan kepada sektor-sektor lain seperti politik, korporat, badan bukan kerajaan dan profesional, malah dalam sektor awam itu sekalipun kadangkala ia tidak dititik beratkan.
E. hasil kajian

Sebelum munculnya sistem pentadbiran kerajaan dan institusi perkhidmatan awam sebagai elemen pentadbiran moden hari ini, corak pemerintahan antara abad ke-17 dan ke-18 adalah berlandaskan sistem feudal. Dalam sistem feudal prinsip-prinsip yang menjadi keutamaan adalah ekonomi berasaskan pertukaran dagangan serta matawang emas atau perak serta sistem sosial dan politik berteraskan hiraki kuasa. Isu-isu rutin dalam sistem feudal adalah hal-hal yang seperti kedudukan dan keistimewaan monarki, jurai keturunan, pemilikan tanah, wilayah jajahan dan naungan, kutipan cukai, kerahan tentera dan pembahagian kelas masyarakat.

Di Barat, pemerintahan yang berasaskan sistem feudal mengalami perubahan secara sedikit demi sedikit melalui perkembangan ilmu dan peradaban. Selari dengan perubahan-perubahan itu, sistem pentadbiran di bawah pemerintahan feudal juga melalui perubahan tertentu. Ia beransur-ansur mewujudkan ciri-ciri baru dalam sistem pentadbiran yang berasaskan kesamarataan dan keadilan sosial. Sebelum sistem pentadbiran dan perkhidmatan awam model Britain itu bertapak di tanah-tanah jajahan British iaitu pertama kalinya di India dan seterusnya di negeri-negeri Melayu, kewujudan dan perkembangan sistem tersebut di Britain sendiri melalui fasa yang begitu panjang bermula dari zaman pertengahan atau Medieval atau Middle Ages.
Zaman pertengahan bermula sekitar abad ke-4 atau sekitar tahun 500-an Masihi.
 Ia dirujuk sebagai zaman bermulanya peradaban Eropah dan garis pemisah kepada zaman kegelapan atau Dark Ages. Penanda garis pemisah ini adalah tamatnya penguasaan Rom ke atas Eropah pada tahun 476 Masihi termasuk di wilayah Britainia yang meliputi England (tidak termasuk Scotland dan Ireland) ketika itu.
 Pengunduran Rom dari wilayah-wilayah naungannya telah melahirkan kerajaan-kerajaan kecil yang kemudiannya bersaing menegakkan kekuasaan masing-masing.
 Kerajaan Anglo-Saxon menguasai hampir keseluruhan tanah di England sekaligus memerintah selama 600 tahun.

Menjelang tahun 1000 Masihi, corak kehidupan di Britain menjadi semakin baik dengan wujudnya pekan serta aktiviti perdagangan.
 Perubahan itu menarik minat di kerajaan-kerajaan lain dan akhirnya pemerintahan Anglo-Saxon selama 600 tahun itu dijatuhkan oleh kerajaan Normans dalam Battle of Hastings pada tahun 1066 di bawah pimpinan William I, Duke of Normandy dari Perancis atau ‘William The Conquerer’.
 Sebagai penghargaan kepada pihak yang menyebelahi kerajaan Normans semasa penaklukan ke atas England, wilayah-wilayah yang dikuasai dinasti Anglo-Saxon sebelum itu dirampas dan diagih-agihkan, khususnya kepada golongan aristokrat atau lords dan barons yang membantu pihak Normans.
 Tindakan itu menjadi asas permulaan kepada sistem pentadbiran feudal iaitu hiraki kelas yang berteraskan ekonomi, politik dan sosial.
Struktur pentadbiran feudal yang dimulakan oleh William I menjadi asas kepada ciri-ciri sistem pentadbiran moden. Ciri-ciri pentadbiran yang diperkenalkan antaranya adalah sistem Curia Regis atau The King’s Council yang dimulakan pada tahun 1066 yakni persidangan majlis penasihat diraja yang menjadi asas kepada sistem parlimen dalam pentadbiran awam moden hari ini.
 Sistem ini berfungsi sebagai majlis tertinggi antara Raja Britain sebagai pemilik wilayah dan tanah-tanah jajahan dengan perwakilannya terdiri dari kalangan aristokrat yang diberikan hak sebagai pemilik-pemilik tanah.
 Pada zaman pemerintahan William II atau William the Rufus antara 1087 dan 1100 sebuah bangunan khas untuk mesyuarat penasihat diraja dibina di Westminster. Pembinaannya mengambil masa selama 12 tahun iaitu dari 1087 dan siap pada 1099 dan dinamakan sebagai Palace of Westminster. Ia merupakan bangunan pertama seumpamanya yang dibina khusus bagi melaksanakan fungsi parlimen.

Dalam tadbir urus kewangan pula, ciri-ciri sistem pentadbiran kewangan yang dilaksanakan adalah pewujudan pusat pentadbiran perbendaharaan, pewujudan jawatan Exchequer dan pelaksanaan sistem Pipe Rolls. Kutipan hasil yang dikumpulkan oleh raja Britain direkodkan dalam sumber maklumat yang dinamakan sebagai Pipe Rolls
 yakni rekod kewangan tahunan diraja yang menerangkan tentang hasil diperolehi pihak istana, hutang kepada istana dan perbelanjaan oleh istana yang kemudiannya diaudit secara tahunan oleh pihak istana. Rekod Pipe Rolls terawal yang tersimpan hingga sekarang adalah rekod tahunan 1129-1130.
Henry I ‘Beauclerc’ selaku raja ketiga kerajaan Normans yang memerintah daripada 1100 hingga 1135 mengasaskan jabatan perbendaharaan yang diketuai oleh Exchequer. Tugas Exchequer adalah menjana pendapatan diraja dan mentadbirnya dari segi rekod dan kawalan perbelanjaan.
 Pada awalnya tugas ini adalah dipertanggungjawabkan kepada Treasurer namun kemudiannya tugas Treasurer dihadkan kepada hal-hal pembayaran dan penyimpanan wang justeru tugas mengurus dana dan akaun perbelanjaan dipindah kepada Exchequer.
 Pada peringkat awal, jawatan ini terbahagi kepada dua peringkat iaitu Exchequer of Receipt atau The Lower Exchequer yang bertanggungjawab ke atas kutipan hasil.
 Manakala Exchequer of Plea atau Court of Exchequer pula mengurus pendapatan istana dari segi perundangan seperti hukuman denda, cukai, pajakan tanah dan sebagainya.
 Jawatan Exchequer yang diwujudkan sejak abad ke-12 itu melalui evolusi yang panjang dan pada hari ini jawatan merupakan Menteri Kewangan Britain yang digelar sebagai Chancellor of Exchequer.

Dalam pentadbiran kerajaan pula Chancery merupakan jawatan tertinggi dalam pentadbiran feudal. Kedudukannya disifatkan sebagai “ .. the chief secretariat of the Crown and was involved in every aspect of the administration”.
 Di peringkat jabatan ia adalah pusat pentadbiran dan hal ehwal politik. Pada perspektif sejarawan sejarah pentadbiran kepentingannya adalah mengatasi jawatan Exchequer.
 Fungsi Chancery meliputi tugas-tugas sekretariat kepada raja dan sekaligus juga bertindak sebagai jabatan pentadbiran. Antara tugas terpenting yang disandang oleh Chancery adalah selaku pemegang cop mohor diraja. Bersesuaian dengan tugas tersebut segala tindakan yang dilaksanakannya adalah berdasarkan ketetapan yang tidak ditentukannya sendiri, sebaliknya adalah menurut sepertimana yang dititahkan oleh raja.

Mulai abad ke-15, berlakunya anjakan pemikiran dan ia mencetuskan gaya hidup bangsa Eropah bercirikan pencarian potensi dan kejayaan di luar tempat asal mereka. Perkembangan ini disebut sebagai zaman Renaissance yakni merujuk kepada keadaan Eropah yang disifatkan lahir semula dalam keadaan lebih bertamadun setelah sekian lama dalam kemunduran.
 Portugal dan Sepanyol mendahului Britain dengan mempelopori eksplorasi pelayaran mencari ‘dunia baharu’ berlandaskan prinsip ‘Gold, Gospel, Glory’.
 Bagaimanapun impak Renaissance bermula lewat di Britain iaitu pada penghujung abad ke-16. Episod Renaissance yang membawa Britain memulakan eksplorasi pelayarannya adalah ketegangan politik memuncak antara Britain dan Sepanyol ekoran krisis Britain dengan gereja Katolik Eropah yang berpunca dari tindakan Elizabeth I menjatuhkan hukuman bunuh ke atas Mary Stuart ‘Queen of Scots’ yang beraliran Katolik pada tahun 1558 di atas pertuduhan mengatur komplot menentang monarki Britain. Sepanyol melancarkan armadanya menuju Selat Inggeris pada 15 Julai 1588 lalu bertempur dengan angkatan laut Britain dan ia berakhir dengan seluruh armada Sepanyol musnah dengan 63 kapalnya karam serta 20,000 kelasinya terkorban.

Kekalahan besar yang melumpuhkan Sepanyol itu membolehkan Britain memecah monopoli Sepanyol dan Portugal dalam perdagangan maritim. Pelayar-pelayar Britain tidak menunggu lama bagi memulakan eksplorasi pelayaran. Hanya dalam masa tiga tahun selepas pertempuran laut 1588 yakni pada tahun 1591, kapal British bernama Edward Bonaventure menjadi kapal pertama yang berlayar hingga ke Nusantara. Ia diketuai Captain James Lancaster dan kapal ini telah berlabuh berhampiran Pulau Pinang pada tahun 1592.
 Dalam jurnal pelayarannya telah dicatatkan tentang beberapa tempat di alam Melayu; “A voyage with three tall ships – the Penelope, Admiral ; the Marchant Royal, Vice Admiral ; and the Edward Bonaventure, Rere-admirall, - to the East Indies, by the Cape Buona Speransa, to Quitangone, neere Mozambique, to the Iles of Comoro and Zanzibar, on the backeside of Africa and beyond Cape Camari in India, to the Iles of Nicubar and of Gomes Pulo, within two leagues of Sumatra, to the Ilands of Pulo Pinaom, and thence to the maine land of Malacca, begunne by M. George Raymonnd, in the yeere 1591, and performed by Mr. James Lancaster, and written from the mouth of Edmund Barker, of Ipswich, his Lieutenant, in sayd voyage, by M.Richard Hakluyt”

Satu dekad selepas kejayaan pertama pelayaran Britain itu, pada awal abad ke-17 iaitu tahun 1600, Ratu Elizabeth I menganugerahkan piagam penubuhan syarikat bernama Governor and Company of Merchants of London Trading into the East-Indies yang kemudiannya dikenali sebagai Syarikat Hindia Timur Inggeris.
 Pada bulan Februari tahun 1601 angkatan pertama Syarikat Hindia Timur Inggeris berlayar dari Britain. Captain James Lancaster yang sebelum ini mengetuai pelayaran tahun 1591 dilantik mengetuai pelayaran sulung Syarikat Hindia Timur Inggeris itu. Ia mengambil masa setahun untuk tiba di Nusantara. Dua buah kapal berlabuh di Acheh, Sumatera manakala dua lagi meneruskan pelayaran ke Bantam dan Kepulauan Banda dan tiba pada Disember 1602.

 Delegasi British yang meneruskan pelayaran ke Bantam pula bertemu dengan pedagang-pedagang dari kalangan pelbagai bangsa Asia. Mereka menemui barang dagangan seperti rempah ratus, candu, sutera, tembikar, permata, permaidani, makanan tempatan dan minyak wangi yang dibawa oleh bangsa Arab, Turki, Gujerat, Benggali, Melayu dan Cina.
 Malangnya, barang dagangan yang dibawa oleh British khususnya kain bulu tidak mendapat sambutan disebabkan tidak bersesuaian dengan iklim Asia. Bagi memastikan bekalan rempah diperolehi British merampas emas, perak dan tekstil dari kapal Portugis.
 Sebelum pulang ke Britain sebuah gudang didirikan di Bantam sebagai pusat operasi wakil syarikat.
 Pihak syarikat juga menerbitkan dokumen bertajuk ‘Dialogves In The English and the Malaiane Langvages’ yang mengandungi contoh pertuturan asas Bahasa Melayu bagi urusan perdagangan. Pertuturan yang terdapat dalam dokumen tersebut menggunakan ejaan dalam bahasa Inggeris lama, misalnya, “God saue you Abraham; And you Dauid; Whence come you fo earlie?” dan diterjemahkan ke dalam Bahasa Melayu dengan slanga British, “Es Salemolecom Ebrahim; Molecom salam Daoet; Derri manna datan pagi hari?”.

Pada awal abad ke-17, Eropah sekali lagi dilanda perubahan zaman yang dikenali sebagai ‘Enlightenment’. Perkembangan idea dan falsafah bergerak seiring perkembangan perdagangan maritim dan pembaharuan pentadbiran serta perkhidmatan awam. Impak dari arus ‘Enlightenment’ amat jelas melanda aspek pentadbiran dan perkhidmatan awam. Banyak idea intelektual dan falsafah diketengahkan termasuklah teori-teori mengenai pentadbiran kerajaan dan hubungan kerajaan dengan dengan rakyat. Golongan intelektual dan pemikir Britain seperti John Locke, Thomas Hobbes dan Adam Smith menyuarakan idea tentang Teori Kontrak Sosial dan Teori Pengasingan Kuasa. Idea-idea ini kemudiannya telah menghasilkan perubahan-perubahan besar dalam corak pemerintahan Britain. Kewujudan perkhidmatan awam mula dikesan pada abad ke-17 ini iaitu semasa pemerintahan Charles I dengan munculnya ciri-ciri birokrasi seperti fungsi jawatan, pelantikan, prosedur pentadbiran, serta lahirnya golongan birokrat dan penjawat awam yang dibayar upah.
 Bagaimanapun tiada pemisahan yang jelas antara peranan pentadbir dengan ahli politik. Ciri-ciri feudal masih memainkan peranan untuk menentukan kemasukan ke perkhidmatan awam. Jawatan-jawatan ketua jabatan adalah penganugerahan oleh raja berdasarkan cadangan menteri. Manakala pengisian jawatan pertengahan dan perkeranian adalah menjadi hak pegawai yang lebih tinggi untuk menentukan siapa yang sesuai dilantik untuk berkhidmat di bawahnya.

Pada abad ke-18, struktur perkhidmatan awam masih tidak jauh berubah sejak kewujudannya pada abad ke-17 dengan masih berlandaskan sistem ‘patron’.
 Kemasukan ke perkhidmatan awam memadai dengan pelantikan yang dibuat atas perakuan seseorang pegawai kanan. Dalam konteks kenaikan pangkat pula, kebiasaannya apabila seseorang pegawai atasan atau ketua menerima kenaikan maka pegawai di bawahnya turut dinaikkan ke jawatan yang bersesuaian.
 Sistem ‘patron’ digunakan sehingga perkhidmatan awam tetap diwujudkan pada pertengahan abad ke-18. Pada masa yang sama juga British telah mula menguasai beberapa wilayah tertentu India sebagai kawasan perdagangan. Di kawsan-kawasan itu, pentadbiran British dikendalikan oleh perkhidmatan awam yang dioperasikan di bawah Syarikat Hindia Timur Inggeris. Perkhidmatan Awam Bengal menjadi organisasi yang bertanggungjawab mengurus kepentingan British di Bombay, Madras dan Calcutta.
 Meskipun Syarikat Hindia Timur Inggeris itu bukan entiti kerajaan namun struktur organisasinya dioperasikan secara formal, lengkap dengan pasukan tentera dan lembaga kerajaan
 manakala ungkapan ‘perkhidmatan awam’ itu digunakan bagi membezakan pegawai awam dengan pegawai tentera, maritim dan keagamaan.
 Perbandingan taraf antara jawatan Syarikat Hindia Timur Inggeris adalah sebagaimana yang dipaparkan berikut.

	Times in service
	EIC Rank
	Army Equivalent
	Navy Equivalent
	Other Equivalent

	1-5 years
	Writer
	Lieutentant
	Second Lieutenant in HC Marine
	Assistant surgeon, veterinary surgeon

	6-8 years
	Factor
	Captain
	Lieutenant in navy, Lieutenant in HC Marine, Commander of extra Indiamen and packets
	Surgeon, chaplain

	9-11 years
	Junior Merchant
	Major
	Master and commander, commander of regular Indiamen, junior captain in HC Marine
	Memberi of the Medical Board

	12+ years
	Senior Merchant
	Lieutenant Colonel
	Post captain under three years, senior captain in HC Marine
	Archdeacon of Bengal, Madras and Bombay

Jadual 1 : ‘East India Company Civil Service Ranking Equivalets’

Pada tahun 1708, syarikat ‘Governor and Company of Merchants of London Trading into the East-Indies’ yang ditubuhkan pada 1600 serta syarikat ‘English Company Trading to the East Indies’ yang ditubuhkan pada 1698 telah digabungkan sebagai ‘United Company of Merchants Trading to the East Indies’. Namanya ditukarkan kepada ‘The Honorable East India Company’.
 Penggabungan ini membawa Syarikat Hindia Timur ke suatu aras yang lebih serius dalam misi perdagangan iaitu untuk mendapatkan kawasan yang berpotensi membekalkan sumber bagi perdagangannya. Bantam dijadikan pusat strategi untuk memperluaskan pengaruh ke kawasan-kawasan lain di Asia.
 Syarikat Hindia Timur Inggeris pada ketika itu sedang berusaha memperluaskan rangkaian perdagangannya ke Canton di China. Pelayaran dari India ke China mengambil masa yang agak lama. Justeru itu pihak Syarikat Hindia Timur Inggeris memutuskan bahawa terdapatnya keperluan untuk mendapatkan sebuah lokasi alternatif bagi membuka sebuah pelabuhan yang selamat khususnya di antara laluan India dan China bagi membolehkan kapal-kapalnya singgah dalam pelayaran menuju ke Canton.
 Situasi ini mendorong British mempertimbangkan idea mendapatkan Pulau Pinang sebagai pelabuhan dan penempatan. Francis Light adalah ‘country trader’ atau ‘privateer’ yakni pedagang persendirian di bawah naungan syarikat. Namanya tidak asing lagi di wilayah-wilayah India Timur.
 Beliau kemudiannya memainkan peranan sebagai sebagai individu penting dalam ‘rundingan’ dengan Kesultanan Kedah untuk mendapatkan Pulau Pinang sebagai lokasi bagi mendirikan pelabuhan yang sangat diperlukan oleh Syarikat Hindia Timur Inggeris itu.
Pulau Pinang adalah wilayah di bawah Kesultanan Melayu Kedah yang berfungsi sebagai pusat pertahanan perairan selatan Kedah bagi melindungi keselamatan laluan kapal. Ia dikawal orang-orang Melayu Siak dari Riau, Sumatera sebagai tentera upahan. Pengaruh orang Melayu Siak memberi kesan politik terhadap Kedah apabila ketua-ketua mereka menyokong pihak-pihak yang bersaing
 lantas mendorong kepada perebutan takhta antara 1711 hingga 1771.
 Pada masa yang sama Kedah juga menghadapi tekanan Siam serta Burma.
 Bagi mengatasi ancaman terhadap kestabilan politiknya, Kesultanan Kedah berusaha mengikat hubungan dengan British yang dianggap sebagai kuasa besar baru setelah mengalahkan dinasti Moghul di India. Satu utusan dihantar ke Madras untuk memberikan anugerah kepada Francis Light dengan gelaran ‘Dewa Raja’
. Pada tahun 1776 bersamaan 1187 Hijrah, Sultan Muhammad Jiwa mengutus surat kepada Francis Light berhubung tawaran perdagangan di Pulau Pinang ;“Surat daripada Paduka Seri Sultan Muhammad Jiwa Zainal Adilin Muazzam Shah yang di atas takhta Kerajaan Negeri Kedah Darul Aman, sampai pada anak kita Light Kapitan Dewa Raja yang jadi saudagar, dengan titah Raja maha besar letak duduk berniaga di dalam saling maka akan surat daripada anak kita diberi sebuah kapal muatan dalamnya dagangan ambalu dan timah pinta tolong jual serta pinta tolong beli beras ..”

Kapal-kapal Syarikat Hindia Timur Inggeris mendarat di perairan Pulau Pinang pada 18 Julai 1786. Dalam masa sehari sahaja, ketibaannya disusuli golongan imigran ;“On July 17th Lieutenant Gray and a party of marines were landed at “Point Penagger”; their duty was to prepare the arrival of Captain Francis Light and a few others Europeans who, on the morning of July 18th set foot on the sandy scrub-covered beach where today stands Fort Cornwallis. The intended occupation of the island by the British was well known by those who dwelt on the Kedah coast, and soon after Captain Light had landed, the Datu of “Qualla Moodoo” arrived and obtained permission to build himself a house. He was shortly followed by the Captain China and some Indian Christians who had come from Kedah in a prahu”.
 Pendaratan British itu disusuli dengan perancangan mendirikan penempatan, kubu dan pelabuhan. Syarikat Hindia Timur Inggeris dengan tidak bertangguh lagi telah memulakan kerja pembersihan kawasan;“From this time on, things began to move rapidly. We are not told much in detail, but we learn that ships called at the new Settlement in quick succession and that every Captain was desirous in obtaining possesion of land and “employed people every day to clear the woods.” Among the first to arrive was Captain James Scott, a Naviganting Merchant belonging to Calcutta and a friend of Captain Light. He was also first cousin once removed Sir Walter Scott. Very soon one hears that he has cleared the land at Glugor ..”

Francis Light membuka tawaran kepada sesiapa yang berminat membuka penempatan di Pulau Pinang. Menjelang pengisytiharan rasmi pemilikan British ke atas Pulau Pinang, Light melaporkan bahawa peningkatan penduduk Pulau Pinang iaitu kaum China, kaum India peranakan (Choolia) serta bangsa Eropah berlaku dengan amat mendadak.
 Punca kepesatan populasi itu disebabkan tindakan Light memberikan pajakan percuma kepada sesiapa yang ingin membuka penempatan.
 Tindakan awal Francis Light di Pulau Pinang adalah mendapatkan perhatian pentadbiran British di Bengal mengenai keperluan dalam mewujudkan sebuah pentadbiran yang dapat berfungsi sebaik yang mungkin bagi menangani peningkatan kepesatan penduduk yang mendadak itu. Sebelum pemilikan British ke atas Pulau Pinang diisytihar secara rasmi pada tahun 1786, beliau menulis kepada pentadbiran British di Bengal bagi memaklumkan keadaan dalam pembukaan tanah dan penempatan justeru itu perlunya pasukan polis bagi mengawal keamanan serta perkhidmatan awam untuk membantu pentadbirannya.

Pada 6 Oktober 1787 Francis Light menulis surat kepada pentadbiran British di Bengal bagi memaklumkan keperluan mendapatkan pegawai bagi mengendalikan kewangan. Permohonan Light telah dipersetujui oleh Bengal dalam satu mesyuarat pada 27 Julai tahun yang sama.
 Pada Disember 1787, Thomas Pigou, berusia 22 tahun ditugaskan ke Pulau Pinang bagi memegang jawatan itu.
 Berikutnya pada Disember 1788 seramai lima orang Eropah dan seorang India Muslim dari selatan India ditugaskan sebagai writer di bawah pentadbiran Light; “SSFR, Reel 3, Vol.3, Appendix to Fort Williams Consultations, 10 April 1789; Light’s list of inhabitants of George Town as at December 1788. It is known that Nathaniel Bacon had arrived in Penang in 1786, probably as a writer to Light, and he is listed as British, coming from Madras. John Chiene and William Boyer were British from Bengal; John Henderson was am American from Madras; and Robert Dennison were British from Bencoolen, and one one Chulia, ‘Loon Packer Candoo’.‘Chulia’ was the term used for south Indian Muslims, mostly from Tamil Nadu”.
 Seterusnya seorang pegawai perkhidmatan awam dihantar ke Pulau Pinang sebagai pembantu kepada Francis Light iaitu John Beanland yang memasuki perkhidmatan awam Calcutta mulai 1 Ogos 1794. Di bawah pentadbiran Pulau Pinang, beliau bertugas sebagai master attendant dan marine storekeeper. Beliau kemudiannya menjawat jawatan Acting Superintendant atau Pemangku Pesuruhjaya daripada 31 Januari 1796 hingga 3 April 1796.

Selain dari penempatan pegawai-pegawai ini, Light berusaha mendapatkan persetujuan pentadbiran Syarikat Hindia Timur Inggeris di Bengal dalam hal pewujudan jawatan Timbalan kepada Pesuruhjaya atau Superintendant. Namun dalam surat Syarikat Hindia Timur Inggeris bertarikh 24 Januari 1787, Light dimaklumkan bahwa kekosongan jawatan Superintendant boleh diisi dengan seorang pegawai sedia ada yang telah dihantar bertugas dalam pentadbiran British di Pulau Pinang dengan bertanggungjawab ke atas hal-hal awam, ketenteraan dan kehakiman. Light bagaimanapun memberi pandangan balas bahawa kaedah itu hanya boleh dilaksanakan secara sementara memandangkan ketiga-tiga aspek tersebut sepatutnya ditadbir secara berasingan. Manakala sekiranya pegawai baru pula dihantar, ia memerlukan masa untuk menyesuaikan diri dengan transasksi dan tugas-tugasnya. Light berpandangan bahawa adalah lebih sesuai sekiranya dilantik seorang timbalan sekaligus membolehkan pegawai tersebut menimba pengetahuan tentang penduduk, bahasa dan budaya tempatan sebelum mengambil alih jawatan penguasa.

Setelah kematian Francis Light pada tahun 1794, Syarikat Hindia Timur melantik seorang pegawai tentera dari pasukan tentera British di India iaitu Mejar Forbes Ross MacDonald sebagai ‘Superintendant’.
 Forbes Ross MacDonald adalah watak penting dalam rundingan penyerahan kalah Belanda kepada British di Melaka pada 1795.
 Beliau menghasilkan struktur cadangan skim perkhidmatan bagi jentera pentadbiran Pulau Pinang, namun tidak mendapat perhatian Syarikat Hindia Timur Inggeris.

‘The MacDonald Proposal For The Establishment Civil Service’

	1 First Assistant
	..
	A Confidential Councellor and Magistrate

	1 Second Assistant
	..
	A Collector of Revenue, Guardian of Farm, etc

	1 Secretary
	..
	A Confidential Assistant to Superintendent

	2 European Clerks
	..
	For Superintendent and Assistants

	2 or 4 Boy
	..
	From orphan school – “To be taught Malay to the attainment of which a foundation of Persian would much assist”

	Clerk of the Marshall
	..
	“As Superintendant of the Department of the part of Police which respects cleanliness”

	2 European Clerks
	..
	As Assistants to the above

	Head Constable & Jailor
	..
	“Improperly here termed Provost”

	2 Deputies (Europeans)
	..
	As Turnkeys

	A Verdue Master
	..
	“Appointed by the authority of government with exclusive privilleges”

	3 Interpreters)

3 Malay Writers)
	..
	One each for Superintendent an d Assistants

	12 Peons
	..
	For Superintendent an d Assistants

	3 Native Captains
	..
	One to each language

	3 Writers
	..
	One for each

Kekangan yang dihadapi dalam sistem pentadbiran awal di Pulau Pinang berterusan hinggalah ke penghujung abad ke-18. Pentadbiran Pulau Pinang antara tempoh 1786 dan 1799 itu disifatkan sebagai ‘fasa percubaan’ malah dalam sesetengah keadaan, ia seakan-akan diabaikan dan hanya antara 1799 dan 1805 perhatian kepada Pulau Pinang mula diberikan oleh pihak di Bengal.
 Mulai 19 September 1805, Pulau Pinang menerima taraf sebagai ‘Presidensi’. Pulau Pinang adalah wilayah British yang ke-empat diberi taraf presidensi selepas Calcutta, Madras dan Bombay. Wilayah bertaraf presidensi secara deskripsinya adalah wilayah di mana British mendirikan penempatan lalu berkembang menjadi kawasan perdagangan serta berkepentingan sebagai pusat pentadbiran dan akhirnya membentuk pemerintahan wakil kerajaan British secara bebas. Pemberian taraf tersebut bermakna Pulau Pinang mempunyai pemerintahan sendiri sebagai wilayah perdagangan Syarikat Hindia Timur Inggeris dan ia bertanggungjawab terus kepada Lembaga Pengarah Syarikat Hindia Timur Inggeris di London.

Terdapat beberapa perkembangan yang dikenalpasti sebagai faktor yang mendorong kepada pengiktirafan ke atas Pulau Pinang sebagai sebuah wilayah presidensi. Antaranya adalah pandangan-pandangan yang cenderung kepada menghargai potensi Pulau Pinang yang dikesan melalui rekod-rekod kerajaan mulai tahun 1800. Pandangan-pandangan sedemikian dinyatakan dalam penulisan tiga buah buku yang diterbitkan antara 1803 dan 1805, dua daripadanya ditulis oleh pegawai-pegawai British di Pulau Pinang iaitu Captain MacAlister dan Lieutenant Governor Leith manakala buku ketiga adalah tulisan Captain Popham.
 Penulisan tersebut telah menyuntik kesedaran akan kepentingan dalam memberi fungsi yang sesuai terhadap struktur pentadbiran Pulau Pinang. Selain itu, ia juga didorong oleh faktor geografi dan politik. Dari segi kedudukan Pulau Pinang sebagai pelabuhan, ia terdedah kepada persaingan antara British dengan Perancis dan Belanda yang membawa ancaman terhadap kapal-kapal British.
 Bagi menangani situasi itu pentadbiran Pulau Pinang perlu diperkuatkan dan pemberian taraf sebagai presidensi adalah ikhtiar untuk menghindar risiko tersebut.

Syarikat Hindia Timur Inggeris meletakkan harapan agar Pulau Pinang dapat menjadi pusat perdagangan yang hebat. Justeru itu pihak Syarikat menempatkan pegawai dan staf di Pulau Pinang dalam kekuatan yang besar. Selain ‘Lieutenant Governor’ dan tiga orang ‘Assistants’ yang telah sedia ada mentadbir Pulau Pinang, Britain menghantar lima atau enam puluh pegawai yang terdiri dari; seorang ‘Governor’ selaku ketua Presidensi yang baru; tiga ‘Resident Councillors’; seorang ‘Colonel’ bagi memimpin garisson, ‘Secretaries’, ‘Accountants’ dan seramai kira-kira 40 orang penjawat awam bukan tetap untuk mengisi jawatan kecil dan kesemua mereka dilarang terlibat dalam perdagangan rempah setelah dibayar gaji dalam jumlah keseluruhan sebanyak £42,700.

Gabenor pertama ‘Presidensi’ Pulau Pinang adalah Philip Dundas. Beliau adalah pegawai Syarikat Hindia Timur Inggeris yang berpengalaman luas dengan perkhidmatannya bermula pada usianya 15 tahun sebagai ahli pelayaran ke India dan China sejak tahun 1777.
 Sebelum dilantik sebagai Gabenor, beliau merupakan ‘Master Attendant’ di Bombay. Pentadbiran beliau di Pulau Pinang dibantu Majlis Penasihat terdiri dari tiga orang pegawai sebagai penasihat dalam mengoperasikan pentadbiran kerajaan.
 Pada 24 April 1805 Dundas mengetuai delegasi pentadbiran baru Pulau Pinang berlayar dari Britain dan tiba di Pulau Pinang pada 20 September 1805. Selain Dundas sebagai Gabenor Pulau Pinang; turut bersama beliau dalam pelayaran itu adalah beberapa pegawai yang kemudiannya memegang peranan penting dalam pentadbiran Pulau Pinang dan Negeri-negeri Selat termasuklah Thomas Stamford Raffles serta Colonel Norman MacAlister yang bertindak sebagai ‘Commandant of the Garrison’.

Bagi pegawai-pegawai muda dan baru menyertai Syarikat Hindia Timur Inggeris sebagai pegawai perkhidmatan awam Presidensi Pulau Pinang, sebelum mereka memulakan tugas pihak syarikat telah menghantar mereka mengikuti latihan sebagai pegawai kadet di Haileybury, London selama dua tahun.
 Objektif latihan adalah bagi memberikan pendidikan liberal dan latihan khas pra penempatan, dalam bidang-bidang yang merangkumi subjek-subjek yang menjadi keperluan utama ketika itu seperti Bahasa Latin, Bahasa Greek, Matematik, Perundangan, Falsafah, Ekonomi dan Politik, Sejarah Inggeris dan Geografi serta sedikit tumpuan dalam pengajian Oriental.
 Selain bidang-bidang tersebut, para pelatih menggunakan inisiatif sendiri sekiranya ingin mendalami pengetahuan dalam aspek komunikasi tempatan seperti mempelajari Bahasa Melayu namun sehingga 1828 tidak ramai pegawai yang dapat menguasainya dengan mahir.

Akademi Haileybury ditubuhkan oleh Syarikat Hindia Timur Inggeris khusus bagi melatih bakal pentadbir Syarikat Hindia Timur Inggeris yang akan berkhidmat dalam perkhidmatan awam di tanah-tanah jajahan British di India, Afrika (Capetown), Negeri-negeri Selat dan China. Ia ditubuhkan pada Februari 1806 di Hertford Castle dengan nama asalnya adalah ‘The Honourable East India College’ dan kemudian dinamakan ‘Haileybury College’. Akademi ini bukan sahaja melahirkan pentadbir tetapi juga majistret dan hakim. Selain melaksanakan tugas-tugas awam mereka turut terlibat dalam pelbagai kempen peperangan yang melibatkan British.
 Pengoperasian akademi latihan Haileybury itu bagaimanapun hanyalah sehingga tahun 1857 itu serentak dengan berakhirnya operasi Syarikat Hindia Timur Inggeris. Pengujudan akademi latihan di bawah Syarikat Hindia Timur Inggeris ini menunjukkan bahawa aspek latihan pra perkhidmatan atau latihan sebelum kerjaya dalam perkhidmatan awam itu telah diberi perhatian penting seawal abad ke-19 lagi. Konsep latihan sebelum berkhidmat itu terus berkembang pada abad ke-20 iaitu di Raffles College, Singapura dan seterusnya di Maktab Melayu Kuala Kangsar.

Pembentukan sistem pentadbiran dan perkhidmatan awam di Pulau Pinang sejak 1786 sehingga ke era Presidensi pada tahun 1805 itu adalah merupakan fasa perkembangan awal dalam pembentukan sistem pentadbiran moden dan perkhidmatan awam di Tanah Melayu. Ia selanjutnya berkembang di zaman pentadbiran Negeri-Negeri Selat mulai 1826 namun pada tahun 1830 apabila Negeri-Negeri Selat diturun taraf dari Presidensi kepada Residensi, pentadbirannya dikembalikan kepada pentadbiran Presidensi Bengal. Sistem pentadbiran dan perkhidmatan awam moden berkembang dalam bentuk Sistem Residen mulai 1874 di empat buah Negeri Melayu iaitu Perak, Selangor, Negeri Sembilan dan Pahang sebelum digabungkan menjadi pentadbiran persekutuan sebagai Negeri-Negeri Melayu Bersekutu pada tahun 1895.
F. rumusan

Perkara terpenting yang perlu dilihat dalam konteks keseluruhan adalah dari segi proses pembentukan dan kewujudan sistem pntadbiran dan perkhidmatan awam itu sendiri. Dalam konteks Tanah Melayu, ia tersebut terbentuk sebagai sebuah sistem ‘baharu’ yang mengetepikan fungsi sistem pentadbiran tradisional di bawah pemerintahan feudal-Melayu. Sedangkan dalam kewujudan asalnya di Britain, sistem pentadbiran dan perkhidmatan awam itu sendiri terbentuk melalui kewujudan sistem pemerintahan feudal-Britain. Perkembangannya di Britain mengambil masa selama hampir tujuh abad; yakni dari abad ke-12 hingga abad ke-18, untuk berkembang daripada sistem pentadbiran feudal menjadi sistem pentadbiran moden. Ia bererti bahawa dalam konteks Britain, peralihan dalam jangkamasa yang begitu panjang menghasilkan evolusi terhadap sistem pentadbiran dan perkhidmatan awam itu. Persaingan antara monarki-aristokrat-rakyat berlaku dalam bentuk struktur parlimen dan menyaksikan pada akhirnya kedudukan monarki semakin lemah dan parlimen dikuasai aristokrat. Perkembangan itulah yang membawa kepada terbentuknya perkhidmatan awam British sejak abad ke-17 iaitu pada penghujung sistem feudal. Justeru itu apabila Britian memulakan penjajahannya; di India pada abad ke-18 dan di Tanah Melayu pada abad ke-19, konsep pentadbiran yang berteraskan dominasi peranan parlimen itulah yang diperkenalkan. Maka tidak hairanlah apabila kedudukan monarki raja-raja Melayu tidak diletakkan pada keutamaan dalam sistem pentadbiran moden yang dibentuk oleh British di Tanah Melayu. Faktor ini memberi kesan terhadap perkembangan sistem pentadbiran dan perkhidmatan awam moden yang selepas itu diadaptasi dalam sistem pemerintahan.
Rujukan
Abdul Rahman Abdullah (1994) Pengantar Ilmu Sejarah. Kuala Lumpur.
Arkib Negara Malaysia

Aylmer, Gerard Edward (1961) The King’s Servant: The Civil Service of Charles I . London.

Birmingham, David (1993) Concise History of Portugal. Cambridge University Press.

British Broadcasting Corporation. http://www.bbc.co.uk/

British Library, The. http://www.bl.uk
British Monarch, The Official Website of The http://www.royal.gov.uk/

Burke, John (1981) History of England. London.
Haileybury Homepage. The Honourable East India College: Old Haileybury. https://www.haileybury.com/honour/EIC.htm
Clodd, Harold Parker (1948) Malaya’s First British Pioneer: Life of Francis Light. London.

Ermatinger, James W. (2004) The Decline and Fall of the Roman Empire. London.
Garnier, Keppel (1923) Early Days in Penang. Journal of the Malayan Branch of the Royal Asiatic Society Vol.1, No.(87) (APRIL 1923), pp 5-12.
Gascoigne, John (2000) Motives for European Exploration of the Pacific in the Age of the Enlightenment : Pacific Science, vol. 54, no. 3: 227-237. University of Hawaii.
House of Commons (2011) ‘The Chancellor of The Exchequer’
House of Commons Information Office (2010) The Palace of Westminster. London.

Langdon, Marcus (2013) Penang the Fourth Presidency of India (1805-1830). Pulau Pinang

Majlis Perbandaran Pulau Pinang (1966) Penang Past and Present:1786-1963. Pulau Pinang.

Maziar Mozaffari Falarti (2013) Malay Kingship in Kedah: Religion, Trade and Society. United Kingdom.

Mills, Lennox Algernon (1960) British Malaya (1824-67): Penang, 1786-1830. Journal of the Malayan Branch Royal Asiatic Society, Volume 33, part 3 (No.191). November
Mohd. Isa Othman (2002) Sejarah Malaysia: 1800-1963. Utusan Publications, Kuala Lumpur

Muhammad Haji Salleh (2008) Sejarah Awal Pulau Pinang. USM : Pulau Pinang.

National Archives, UK, The. http://www.nationalarchives.gov.uk/

Nauert, Charles G. (2004) Historical Dictionary of the Renaissance. Oxford.
Parliamentary Education Office, Australia. http://www.peo.gov.au/

Tilman, Robert O. (1964) ‘Bureaucratic Transition in Malaya’. Duke University, London
UK Parliament Website. http://www.parliament.uk/

Vinogradoff, Paul (1913) ‘Cambridge Medieval History Volume II: Chapter XX: Foundations of Society (Origins of Feudalism)’. New York.

Weir, William (2007) ‘50 Military Leaders Who Changed The World’. Bounty Books: London.
Wickwire, Franklin B. (1965) King’s Friend, Civil Servants, or Politicians. The American Historical Review: Vol.71 No.1 (Oct 1965) pp 18-42. Oxford University Press.

Winstedt, Richard (1933) Malaya and Its History. Hutchinson University Library, London. 1933.
Yale University Library. http://brbl-dl.library.yale.edu/vufind/Record/3534889
_____‘Medieval Europe’. Oxford University Press. (electronic book on the Internet).
� 	History of Public Service in Malaysia. Rujukan 22 Mac 2015.	

	http://www.pmo.gov.my/ksn/dokumenattached/rencana/CIVIL-SERVICE-FULL.pdf

� 	Abdul Rahman Haji Abdullah. Pengantar Ilmu Sejarah. KL:Dewan Bahasa dan Pustaka.1994. hlm 4

� 	Ibid. hlm 106

� 	Paul Vinogradoff.‘ Cambridge Medieval History Volume II: Chapter XX: Foundations of Society (Origins of Feudalism)’. New York.1913. hlm 630-654. “The medieval view of government admitted, and indeed required, that wealth and social influence should be accompanied by political power and public functions’. hlm 651.

� 	Dictionary.com. ‘Middle Ages’ 	

	http://dictionary.reference.com/browse/middle+ages (Akses 30 April 2015)

� 	James W. Ermatinger. The Decline and Fall of the Roman Empire. London: Greenwood Press. hlm xxii

� 	Oxford University Press. ‘Medieval Europe’. http://lib.oup.com.au/secondary/history/Big_Ideas_History/8/03_SAL_BAH8_SB_71097_SPREADS_RGB.pdf (Akses 28 Mac 2015)

� 	The Official Website of The British Monarch. ‘The Anglo-Saxon Kings’.

	http://www.royal.gov.uk/HistoryoftheMonarchy/KingsandQueensofEngland/TheAnglo-Saxonkings/Overview.aspx (Akses 2 April 2015)

� 	Oxford University Press. ‘Medieval Europe’. Op cit.

 	“By the start of the second millennium, the barbarian raids common in the earlier part of the medieval period had largely ended. Things began to change. Towns sprang up and grew rapidly. Trade grew, increasing a desire for more knowledge of distant lands, and more of their exotic goods. In time, the desire was for the conquest of new territories”

� 	William Weir. ‘50 Military Leaders Who Changed The World’. London: Bounty Books.2007. hlm 73-77

� 	British Broadcasting Corporation. ‘The Roots of the Feudal System’.	

http://www.bbc.co.uk/bitesize/ks3/history/middle_ages/feudal_system_domesday_book/revision/3/ (Akses 21 Jun 2015)

�	Parliamentary Education Office, Australia. ‘A Short History of Parliament: Early Assemblies in England’

	http://www.peo.gov.au/learning/closer-look/short-history.html (Akses 7 Ogos 2015)

�	UK Parliament Website. ‘Curia Regis’

 	http://www.parliament.uk/about/living-heritage/evolutionofparliament/houseoflords/judicialrole/overview/highcourtparliament/

	(Akses 7 Ogos 2015)

�	House of Commons Information Office. The Palace of Westminster. London. 2010. hlm 2-3

� 	The National Archives, UK. ‘Medieval Financial Records: Pipe Rolls 1129-1130’. http://www.nationalarchives.gov.uk/records/research-guides/pipe-rolls.htm (Akses 15 April 2015)

� 	Encyclopedia Britannica. ‘Exchequer’

	http://global.britannica.com/EBchecked/topic/197750/Exchequer (Akses 15 April 2015)

� 	Reginald Lane Poole. The Exchequer in the Twelfth Century: The Ford Lectures Delivered in the University of Oxford in Michaelmas Term,1911. Calendron Press, Oxford. 1912. hlm 40-41

�	Ibid. hlm 71-72

� 	Ibid. hlm 177

� 	House of Commons. ‘The Chancellor of The Exchequer’. July, 2011

	“Historically, the Exchequer was responsible for collecting and administering royal revenues and was overseen by a Treasurer and a Chancellor. During the 13th century under the reign of Henry III, the official title of Chancellor of the Exchequer was recognised, becoming an officer of the court. The role of Chancellor in its modern form emerged in the 18th century with the establishment of the offices of Second Lord Commissioner of the Treasury and First Lord of the Treasury. In the 18th and early 19th centuries it was common for the Prime Minister to also serve as the Chancellor of the Exchequer. The last Prime Minister to hold the offices of First Lord of the Treasury and Chancellor of the Exchequer at the same time was William Ewart Gladstone in 1882”

� 	UK Parliament Website.‘Centre of Administration’. Op cit

� 	Thomas Frederick Tout. Op cit. hlm 14

� 	Charles G. Nauert. Historical Dictionary of the Renaissance. The Scarecrow Press, Inc: Lanham, Maryland, Oxford. 2004. hlm xxi

� 	John Gascoigne. Motives for European Exploration of the Pacific in the Age of the Enlightenment : Pacific Science, vol. 54, no. 3: 227-237. University of Hawaii. 2000. hlm 227

� 	John Burke. History of England. London.1981. hlm 112-114

�	Richard Winstedt. Malaya and Its History. London: Hutchinson University Library. 1933. hlm 53

� 	Markham, Clements Robert, Sir. The Voyages of Sir James Lancaster to the East Indies: Narrative of the First Voyage of Sir James Lancaster by Edmund Barker, Lieutenant. London: Hakluyt Society.1877. hlm 1

�	Marcus Langdon. Op cit. hlm 1

� 	The British Library. ‘The Company Story: Early Voyages’. http://www.bl.uk/learning/histcitizen/trading/story/voyage/1earlyvoyages.html (Akses 5 April 2015)

� 	The British Library. ‘Trading Places’. http://www.bl.uk/learning/histcitizen/trading/timeline/timeline.html (Ases 5 April 2015)

� 	The British Library. ‘The Company Story: Early Voyages’. Op. cit.

� 	The British Library. ‘The Company Story: Trading in Bantam’. http://www.bl.uk/learning/histcitizen/trading/story/bantam/bantam.html

� 	Yale University Library. Beinecke Rare Book & Manuscript Library.

http://brbl-dl.library.yale.edu/vufind/Record/3534889 (Akses 5 April 2015)

� 	Gerard Edward Aylmer. The King’s Servant: The Civil Service of Charles I . London. 1961. hlm 9 ‘The rise of bureaucracy, of professional, salaried Civil Services, is a prominent feature of modern European history’

� 	Ibid. hlm 69

� 	Fanklin B. Wickwire. King’s Friend, Civil Servants, or Politicians. The American Historical Review: Vol.71 No.1 (Oct 1965) pp 18-42. Oxford University Press. 1965. hlm 18

� 	Ibid. hlm 18 “Many of them, admiteddly, served doubly as ‘men of business’ and civil servants. For instance, a faithfull subordinate might be rewarded with a secretaryship to the Treasury when his chief become First Lord of the Treasury”

� 	The British Library. ‘Civil Service’.

“Honourable East India Company's Civil Service (HEICCS) was the name given to the top general administrative cadre of civil servants in India until 1858. From 1858, it was superseded by the Indian Civil Service. The last UK appointments to the ICS were made in 1942

http://www.bl.uk/reshelp/findhelpregion/asia/india/indiaofficerecordsfamilyhistory/occupations/civilservice/civilservice.html (Akses 4 Julai 2015)

� 	Robert O.Tilman.‘Bureaucratic Transition in Malaya’. London : Duke University Commonwealth. 1964. hlm 38

� 	Ibid. hlm 41

�	Marcus Langdon. Op cit. hlm. xvii	

�	Ibid. hlm. 2	

� 	The British Library. ‘The Company Story: Trading in Bantam’.

	“and it was from here that the English were be able to expand into other parts of Asia”

http://www.bl.uk/learning/histcitizen/trading/story/bantam/bantam.html (Akses 7 April 2015)

� 	Harold Parker Clodd. Malaya’s First British Pioneer: Life of Francis Light. London. 1948. hlm 1

� 	Ibid. hlm. 5

� 	Maziar M.Falarti. Malay Kingship in Kedah: Religion, Trade and Society. United Kingdom. 2013. hlm 121

� 	Ibid. hlm 122

� 	Mohd. Isa Othman. Sejarah Malaysia: 1800-1963. Utusan Publications. 2002. hlm 14

� 	Harold Parker Clodd. Malaya’s First British Pioneer: Life of Francis Light. London.1948. hlm 6-7

� 	Surat Sultan Muhammad Jiwa Zainal Adilin Muazzam Shah kepada Francis Light bertarikh 12 Syaaban 1187 Hijrah bersamaan tahun 1776 Masihi. Sumber Arkib Negara Malaysia

� 	Keppel Garnier. Early Days in Penang. Journal of the Malayan Branch of the Royal Asiatic Society Vol.1, No.(87) (APRIL 1923), pp 5-12. hlm 5

� 	Ibid. hlm 5 dan 6

� 	Majlis Perbandaran Pulau Pinang. Penang Past and Present:1786-1963. Pulau Pinang. 1966. hlm 1 “Our inhabitants increase very fast, Choolias, Chinese and Christians. They are already disputing the ground, everyone building as fast as he can”

� 	Muhammad Haji Salleh. Sejarah Awal Pulau Pinang. USM : Pulau Pinang. 2008. hlm 36

� 	Majlis Perbandaran Pulau Pinang. Op cit. hlm 1

�	Marcus Langdon. Op cit. hlm 211. Beliau merujuk koresponden Light dan pihak British di Bengal berdasarkan SSFR, Reel 3, Vol.2, Fort William Proceedings in Council, 25 January 1788.

�	Order Appointing Thomas Pigou as Assistant to Light. National Archives, United Kingdom. IOR/G/34/2 pp.529-87

	http://discovery.nationalarchives.gov.uk/details/rd/e9d5f7da-3ca7-4521-8f61-035389d09aa6

�	Marcus Langdon. Op cit. hlm 192.

�	Ibid. hlm 212

� 	Harold Parker Clodd. Op cit. hlm 96-97

� 	Harold Parker Clodd. Malaya’s First British Pioneer: Life of Francis Light. London.1948. hlm 104

�	Marcus Langdon. Op cit. hlm 214

� 	Majlis Perbandaran Pulau Pinang. Penang Past and Present:1786-1963. Pulau Pinang. 1966. hlm 107

�	Lennox Algernon Mills (L.A.Mills). British Malaya (1824-67): Penang, 1786-1830. Journal of the Malayan Branch Royal Asiatic Society, Volume 33, part 3 (No.191). November 1960. hlm 38

�	Marcus Langdon. Penang the Fourth Presidency of India (1805-1830). Pulau Pinang: Areca Books. 2013. hlm 236

�	Ibid. hlm 41

�	Ibid. hlm xxvi

�	Lennox Algernon Mills (L.A.Mills). Op cit. The Civil Service In The Straits Settlements, 1786-1867. hlm 99

�	Marcus Langdon. Op cit. hlm 248

� 	Report On The Administration of The Straits’ Settlements During The Year 1855-56. hlm 1

� 	Majlis Perbandaran Pulau Pinang. Penang Past and Present:1786-1963. hlm 7

� 	Mohd. Isa Othman. Sejarah Malaysia (1800-1963). Kuala Lumpur: Utusan Publications. 2002.hlm 142

�	Lennox Algernon Mills (L.A.Mills). Op cit. The Civil Service In The Straits Settlements, 1786-1867. hlm 111-112

� 	Haileybury Homepage. The Honourable East India College: Old Haileybury. https://www.haileybury.com/honour/EIC.htm (Akses 4 Julai 2015)

PAHMI 9th International Conference

Yogyakarta State University, 15 -16 September 2015
 1

