Konsep Sempadan Negeri-negeri Melayu Sebelum dan Selepas Kedatangan British

Shuwaibah Rasidi

shuwaibah@siswa.um.edu.my
Jabatan Sejarah

Fakulti Sastera dan Sains Sosial,

 Universiti Malaya,

50603 Kuala Lumpur
TAJUK:

Konsep Sempadan Negeri-Negeri Melayu Sebelum dan Selepas Kedatangan British

PENULIS:
Shuwaibah Bt. Rasidi

INSTITUSI:
Jabatan Sejarah, Fakulti Sastera dan Sains Sosial, Universiti Malaya,

50603 Lembah Pantai, Kuala Lumpur, Malaysia.

EMAIL:
shuwaibah@siswa.um.edu.my
NO.TEL:
+60125002557

Abstrak.

Konsep sempadan di rantau Asia Tenggara termasuk Negeri-negeri Melayu (NNM) berbeza dengan konsep sempadan menurut pandangan Barat. Dari sudut bahasa perkataan sempadan merujuk kepada batas, garisan, takat dan had yang membabitkan daerah, negeri, kawasan dan lain-lain. Hasil kajian mendapati bahawa sebelum abad ke 19 didapati tiada garis sempadan yang bersifat tetap dan nyata di NNM. Sempadan sesebuah negeri atau kerajaan lazimnya boleh berkembang dan menguncup bergantung kepada kekuatan dan kelemahan negeri atau kerajaan itu sendiri. Misalnya sesebuah negeri atau kerajaan berkembang apabila pemerintah berupaya menguasai kaum kerabat, para pembesar, rakyat jelata, hasil mahsul negeri dan laluan perdagangan. Namun konsep tradisional ini ternyata amat berbeza dengan pendekatan yang diambil oleh barat. Sehubungan itu kajian ini bertujuan meninjau sejauhmana perbezaan konsep sempadan negeri di NNM sebelum dan selepas kedatangan British. Untuk mencapai tujuan tersebut, kajian ini akan melihat konsep sempadan negeri dari sudut pandangan tradisional dan kaca mata barat. Seterusnya kajian ini juga akan menilai sejauh mana campur tangan British di NNM memberi kesan dalam penetapan sempadan antara negeri melalui konsep sempadan yang diketengahkan oleh British. Kajian ini adalah bersifat kualitatif dengan merujuk kepada sumber-sumber dari medium perpustakaan seperti penelitian terhadap sumber pertama daripada rekod-rekod British dalam bentuk mikrofilem, fail serta naskah-naskah Melayu. Manakala sumber kedua pula terdiri daripada buku, jurnal, makalah ilmiah, tesis dan kumpulan kertas kerja pembentangan. Kajian ini merupakan satu kajian asli yang akan menyumbang kepada kajian-kajian akan datang terutama merujuk kepada persoalan sempadan.
Kata Kunci: Konsep, sempadan , negeri, NNM, British.

Abstract

The concept of borders in Southeast Asia including the Malay States (MS) is different from the West. Basically, the word boundary refers to the lines, the extent and limits marking out a local area, state, and other areas. Preliminary research found that before the 19th century there was no exact and fixed boundary line in MS. The boundary of a State or Government usually can expand and contract depending on the strengths and weaknesses of the State or the Government itself. For example, a State or Government grew when the Government was able to dominate the kindred, inscription, the masses, the revenue of the State and trade route. But this traditional concept turned out to be very different from the approach taken by the West. Therefore this study aims to review the difference in the concept of state borders in MS before and after the British advent. To achieve this purpose, this study will look at the concept of the State border from both traditional and Western views. The study will also evaluate the extent to which British intervention in MS affects the determination of the border between the MS through the border concept featured by the British. This study uses qualitative methods through library research. Resources such as the British records in the form of microfilm and files as well as the Malay scripts will be used. While the secondary sources consists of books, journals, scholarly paper, thesis and collection of presentation papers. This study is an original research that will contribute to future research, particularly with reference to the question of borders.

Keywords: concept, borders, state, MS, British.

1.0
Pendahuluan
Sebelum abad ke 19, tiada garis sempadan yang nyata dan tetap di Negeri-negeri Melayu (NNM). Oleh yang demikian, sebuah kerajaan boleh berkembang tertakluk kepada kekuatan kerajaan itu sendiri misalnya apabila pemerintah berupaya menguasai kaum kerabat, para pembesar, rakyat jelata, hasil mahsul negeri dan laluan perdagangan. Menurut Mohd Supian Sabtu (2004), sempadan merupakan penandaan secara khusus terhadap wilayah yang mempunyai komuniti masyarakat yang mengamalkan kehidupan secara berpusat. Dari sudut bahasa perkataan sempadan merujuk kepada batas, garisan, takat dan had yang membabitkan daerah, negeri, kawasan dan lain-lain. Manakala perkataan persempadanan merujuk kepada hal-hal yang berkaitan dengan sempadan (Kamus Dewan,1993). Penandaan, pengukuran dan penyelenggaraan sempadan bersama di antara sebuah negara dengan negara-negara jiran pada dasarnya dilaksanakan untuk tujuan keselamatan, kastam, imigresen dan aktiviti pembangunan sosio-ekonomi terutamanya di sepanjang kawasan sempadan bersama (Tn Stia Tn Hj Sulong, 2005).
Kajian ini cuba untuk meninjau sejauh mana perbezaan konsep sempadan di NNM sebelum dan selepas kedatangan British serta menilai sejauh mana campur tangan British terhadap konsep sempadan antara negeri di NNM. Sehubungan itu konsep sempadan yang akan dibincangkan dalam makalah ini adalah konsep sempadan berdasarkan kaca mata tradisonal atau tempatan iaitu sebelum kedatangan British, konsep sempadan menurut teori Barat yang digunapakai oleh pihak kolonial barat termasuk British dan konsep sempadan yang diketengahkan oleh British selepas kedatangan British ke NNM. Kajian ini adalah bersifat kualitatif dengan merujuk kepada sumber-sumber dari medium perpustakaan seperti penelitian terhadap sumber pertama daripada rekod-rekod British dalam bentuk mikrofilem, fail serta naskah-naskah Melayu. Manakala sumber kedua pula terdiri daripada buku, jurnal, makalah ilmiah, tesis dan kumpulan kertas kerja pembentangan. Kajian ini merupakan satu kajian asli yang akan menyumbang kepada kajian-kajian akan datang terutama merujuk kepada persoalan sempadan.
1.1 Konsep Sempadan Negeri Menurut Pandangan Tradisional atau Tempatan Sebelum Kedatangan British
Menurut Ruhana Padzil (1999), sebelum kedatangan British, konsep dan faktor penting yang menjadi asas dalam pembentukan sempadan di rantau Melayu adalah sungai dan laut. Ini kerana kebanyakan perkembangan petempatan awal bermula di pinggir sungai. Keluasan sesebuah kerajaan atau negeri tidak tetap dan ianya bergantung kepada kekuatan kerajaan atau negeri tersebut. Kuala sungai biasanya dijadikan pusat mentadbir. Ianya bukan sahaja menjadi sumber minuman dan makanan tetapi juga berfungsi menguatkan pengaruh seseorang pemerintah melalui pengasasan petempatan di sepanjang sungai serta kutipan cukai ke atas pengguna sungai sebagai jalan pengangkutan. Misalnya Larut di Perak, Klang di Selangor dan Pekan di Pahang.
Meor Ahmad Noor Mior Hamzah (2001) dalam artikel bertajuk “Konsep Sempadan Negeri Dalam Masyarakat” mensyaratkan penelitian berhubung sempadan bagi masyarakat Melayu tradisional perlu ditinjau dari sudut pandangan masyarakat ketika itu. Sehubungan itu, penelitian beliau terhadap istilah sempadan negeri dan negara bagi masyarakat Melayu meneroka penulisan bercorak sastera sejarah seperti Hikayat Hang Tuah, Hikayat Merong Mahawangsa dan sebagainya. Hasilnya beliau merumuskan bahawa istilah sempadan pada ketika itu adalah sesuatu yang kabur, yang mana ianya wujud tetapi tidak kelihatan di mata masyarakat Melayu ketika itu.

Abdullah Zakaria (2004) menekankan bahawa sebelum kedatangan British, NNM sudah mempunyai sempadan yang berfungsi sebagai penentu hak pentadbiran ke atas satu-satu kawasan atau jajahan dan hak kuasa ke atas tanah. Ini bermakna setiap negeri di NNM sudah ada garis yang membahagikan antara negeri dan bidang kuasa pembesar. Walaupun bukan bersifat fizikal yang boleh disentuh seperti batu tanda, peta dan sebagainya namun sempadan di NNM ketika ini wujud dalam bentuk had yang difahami antara satu sama lain. Sempadan di NNM menurut beliau boleh dibahagikan kepada dua iaitu sempadan antara negeri dan sempadan dalam negeri. Sempadan antara negeri boleh dilihat semasa sultan negeri Perak iaitu Sultan Abdullah Muazam Shah (1825-1830) dan sultan negeri Selangor iaitu Sultan Ibrahim (1778-1826) sepakat menggunakan Sungai Bernam sebagai sempadan antara negeri pada tahun 1825.

Di Perak, semasa pemerintahan Sultan Mansur Shah I (1549-1577) misalnya sudah ada sempadan antara NNM iaitu Perak dengan Reman yang ditandai oleh baginda di Tapong. Namun tidak dinyatakan tarikh yang tepat bila berlakunya peristiwa tersebut tetapi Sultan Mansur Shah yang dinyatakan dalam Riwayat Raja-raja Melayu itu adalah Sultan Mansur Shah yang pertama. Baginda memerintah Perak sekitar tahun 1549-1577. Bermakna peristiwa ini berlaku semasa dalam tahun-tahun pemerintahan baginda yang berlangsung selama lebih kurang 28 tahun (Buyong Adil, 1981). Ini menunjukkan bahawa pada pertengahan abad ke 15 sudah wujud konsep sempadan di NNM.

Namun begitu konsep sempadan yang dipakai oleh masyarakat Melayu pada ketika itu didapati menggunakan sistem ukuran mudah yang berasaskan alam semulajadi misalnya sungai dan laut. Ahmad Atory (1974) dalam tesisnya yang bertajuk Sejarah Hulu Perak 1880-1941 menyatakan bahawa dari tempat yang bernama Tapong inilah garisan sempadan menganjur sehingga ke Padang Limau Nipis. Di situ, Sultan Mansur Shah I telah menemui sepohon pokok kekabu atau pelum yang mana batangnya bercabang dua. Satu condong ke arah Perak, berbunga kuning. Manakala yang cabangnya menghala ke arah Patani pula bunganya berwarna putih. Baginda lalu menandakan sempadan antara Reman dan Perak di situ dengan menetak sebongkah batu besar menggunakan pedang yang bernama Pedang Perbujang sehingga terbelah dua dan pedang baginda menjadi sumbing sedikit. Tempat tersebut telah dinamakan sebagai Batu Belah atau dikenali juga sebagai Batu Belah Kekabu Hutan Padang Limau Nipis. Sementara itu, kenyataan Syed Alahadin yang diambil pada 4 Mac 1882 di Sayong juga menunjukkan konsep sempadan yang digunapakai oleh masyarakat NNM pada waktu itu. Tanda sempadan antara Reman dan Perak adalah Padang Limau Nipis dan Bukit Berapit. Bukit ini telah membahagikan sungai Reman dan Perak; masing-masing satunya mengalir ke Reman dan satu lagi mengalir ke Perak. Syed Alahadin menegaskan “...from ancient times, through the reigns of many Rajahs and Chiefs who governed Perak, those were considered boundaries”. (FO 422/8, Mr. Meade kepada Sir J. Pauncefote, Julai, 1882).
 Manakala sempadan dalam negeri di NNM pula bersifat menghadkan bidang kuasa sultan dan pembesar. Misalnya di sesebuah negeri boleh jadi diperintah oleh dua orang sultan dalam satu masa. Contohnya yang berlaku di negeri Perak iaitu Sultan Muhammad Shah (1742-1743) beraja di Pulau Tiga. Manakala Sultan Muzaffar Shah beraja di Kuala Kangsar. Had sempadan kuasa antara keduanya adalah di Pacat (Abdullah Zakaria, 2004). Selain itu sempadan dalam negeri di NNM juga boleh dikesan melalui geran kawasan yang dianugerahkan oleh sultan kepada para pembesar. Geran kawasan ini datang bersama-sama hak kuasa mentadbir dan pemungutan cukai. Selain daripada merujuk kepada batasan antara negeri dengan negeri dan had pengaruh politik, sempadan di NNM juga dikenalpasti muncul untuk tujuan ekonomi. Ini dibuktikan dengan kewujudan sempadan kecil yang membentuk hak milik ke atas sesuatu kawasan misalnya Surat Putus dan Surat Kechil digunakan bagi pemilikan tanah di Kedah. Di Johor misalnya, orang Cina dari Riau Lingga dan Singapura dianugerahkan Surat Sungai untuk membuka ladang menanam lada hitam dan gambir pada tahun 1833 (Shaharil Talib, 1997).

Konsep sempadan di NNM juga menandakan kesetiaan rakyat terhadap raja atau pemerintah. Justeru untuk menilai sempadan yang wujud di NNM, ketaatan dan kesetiaan rakyat diambil kira dalam penilaian sempadan sesebuah kerajaan pada waktu itu. Khoo Kay Kim (1999) merumuskan bahawa bagi negeri-negeri Melayu, konsep sempadan bukanlah menjadi keutamaan kerana rakyat secara tidak langsung akan memberi taat setia kepada raja atau pemerintah walau di mana sahaja golongan atas ini berada. Ianya selaras dengan pepatah Melayu iaitu [image: image2.png]

Di mana bumi dipijak, di situ langit dijunjung”. Misalnya kerajaan Patani sempadannya menjangkau beberapa negeri termasuk sebahagian besar negeri Perak di bahagian Hulu Perak sekarang iaitu Pengkalan Hulu, Lenggong, Gerik, Kenering dan Selama; Rantau Panjang di Terengganu dan Kelantan (Ahmad Al Fathy Al Fatani , 1994). Tegasnya, sebelum kedatangan British di NNM sudah pun wujud sempadan yang diukur mengikut cara dan nilai yang ditetapkan dan diterima oleh khalayak pada ketika itu.

1.2
 Konsep Sempadan Negeri Menurut Pandangan Barat

Konsep sempadan di rantau Asia Tenggara termasuk NNM berbeza dengan konsep sempadan menurut pandangan Barat (Abdullah Zakaria, 2004). Namun begitu menurut David Lee (2011), berdasarkan tinjauan berhubung sejarah penggarisan dan pemetaan sempadan, sebelum abad ke 17, Eropah juga berhadapan dengan situasi yang sama seperti Asia Tenggara berhubung soal sempadan. Penggunaan penandaan sempadan berasaskan ukuran dan ditandapetakan untuk memisahkan sebuah negeri dengan negeri yang lain hanya dipraktikkan bermula abad ke-17. Sebelum abad tersebut, sempadan-sempadan yang membabitkan empayar, kerajaan, “city-states” dan “tribal groups” di Eropah juga tidak dapat ditentukan dan sering berubah .

Bermula abad ke 16, institusi monarki di Eropah berusaha mengukuhkan kekuasaan mereka dengan mengekang saingan yang terdiri daripada golongan aristokrat. Hasilnya, dalam masa 200 tahun iaitu antara 1600 hingga 1800 tahun masihi, satu tranformasi dalam sistem pemerintahan wilayah daripada konsep berkongsi kuasa kepada “…a clearly delineated system of highly centralized, territorial polities that known today as states” (Lee, D., 2011) Pemerintahan wilayah ini ditentukan ruang dan bidang kuasanya berasaskan sempadan. Ciri-ciri “states” atau negeri dalam konteks Eropah pada ketika itu antara lain adalah bersifat tetap kedudukannya. Dalam kata lain, sempadan negeri bersifat kekal dan dipetakan serta dianggap sebagai “an instrument of centralizing control” di Eropah (Tayyab Mahmud, 2010)

Di barat, sempadan antaranya merujuk kepada beberapa perkataan seperti “border”, “boundary” dan “frontier”. Walau pun begitu ketiga-tiganya membawa pengertian yang sedikit berbeza. “Border” bererti batas. “Boundary” membawa maksud “…as a line dividing land territory over which states exercise full territorial sovereignty”(Caflisch, L., 2006). Ianya sering dikelirukan dengan perkataan “frontier” yang juga bermaksud sempadan. Terdapat perbezaan dalam huraian makna kedua perkataan ini walau pun keduanya merujuk kepada istilah sempadan. “Boundary” diistilahkan sebagai garis sempadan. Manakala “frontier” merujuk kepada zon yang ada di sepanjang garis sempadan tersebut. Di Eropah, adalah perlu bagi sesebuah negeri mempunyai sempadan yang sah dan ditandapetakan meliputi semua daerah di bawahnya. Ini kerana tujuan satu-satu sempadan digariskan adalah “to mark in no unmistakable manner the limit of the territory in which state exercises its sovereign with all the trapping which that exercise carries with it”. Justeru, jika sesebuah negeri tidak memiliki teritori di bawahnya bukanlah selayaknya digelar negeri (Solomon, R.L. 1969).
Semasa Eropah berada dalam zaman Renaissance, galakan terhadap pelayaran dan perluasan kuasa ke wilayah-wilayah dunia termasuk Asia Tenggara diberi perhatian oleh pemerintah. Dalam proses kolonialisme, peta dijadikan sebagai “a weapon of statecraft” apabila kuasa imperialis menggunakan ciri-ciri topografi pada peta sebagai bahagian rundingan sesama sendiri. Sempadan-sempadan wilayah telah diwujudkan untuk mengagihkan dominasi kuasa antara kuasa-kuasa imperialis (Solomon, R.L. 1969). Pada masa yang hampir sama, konsep sempadan di NNM adalah berasaskan konsep sempadan seperti yang diterangkan di sub bahagian sebelum ini. Ianya memperlihatkan perbezaan yang ketara antara NNM dengan konsep yang diketengahkan oleh Eropah. Di Eropah, selain daripada diukur dan ditandapeta, sesebuah sempadan perlu dikanunkan dalam perjanjian dan disahkan oleh undang-undang. Sekiranya sempadan tidak wujud atau sempadan lama sudah tidak terpakai, maka ianya perlu diukur dan digaris semula. Hal yang sama juga diaplikasi dalam konteks pemetaan sesebuah kawasan. Amalan penggarisan sempadan ini akhirnya menjadi legasi yang kemudian diwarisi oleh negeri-negeri yang pernah dijajah termasuk NNM.

1.3
Konsep Sempadan NNM Selepas Kedatangan British

Kedatangan kuasa barat secara langsung telah mengubah konsep, nilai dan budaya sempadan di NNM yang sebelum ini berasaskan tolak ansur, persefahaman dan perakuan kepada proses yang bercirikan ketepatan, perjanjian bertulis dan sempadan yang diukur, ditandapetakan dan melalui dokumen yang disahkan (Ruhana Padzil. 1999). Berdasarkan konsep nation-state di Eropah, British memperkenalkan sempadan politik atau “territorial boundary” bagi mengenal pasti ruang lingkup sesebuah negeri atau kerajaan (Wan Hashim Wan Teh, 1999). Pengaruh British dalam konsep sempadan NNM boleh dilihat buat kali pertama apabila termeterainya Perjanjian Inggeris-Belanda atau Persetiaan London 1824. Perjanjian ini membahagikan sempadan pengaruh antara British dan Belanda di Kepulauan Melayu. Ianya membuka ruang kepada British untuk melebarkan kuasa ke NNM secara berperingkat misalnya Melaka (1824), Perak, Selangor dan Sungai Ujung (1874), Pahang (1888), Kedah dan Perlis (1909), Kelantan (1910), Johor (1914) dan Terengganu (1919).

Menurut David Lee (2011), abad 17 hingga ke 20 merupakan abad di mana “concepts of borders were exported to Southeast Asia” oleh bangsa Eropah. Sebelum itu, sama seperti Asia Tenggara, istilah sempadan di Eropah juga bersifat “transient and indeterminate”. Sebelum abad ke 19, tiada garis sempadan yang nyata dan tetap di NNM. Kebanyakannya sempadan yang ada mengguna pakai sistem ukuran mudah berasaskan alam semulajadi misalnya sungai dan laut. Di NNM, penggunaan sungai sebagai sempadan semulajadi sangat popular. Bahagian hulu sungai biasanya dijadikan sempadan kuasa raja. Sungai juga berperanan sebagai sempadan ekonomi, pentadbiran dan batas laluan imigresen sesebuah negeri (Ruhana Padzil, 1999).
Campur tangan British secara rasmi dapat dikesan sebaik sahaja Perjanjian Pangkor ditandatangani pada tahun 10 Januari 1874. Di Perak, Perjanjian Pangkor yang ditandatangani oleh wakil Kerajaan British dan para pemimpin Perak pada tahun 1874 menjadi permulaan kepada campur tangan secara rasmi British dalam urusan pentadbiran di negeri itu. Sebelum itu, penglibatan British di Perak hanyalah berkisar urusan dan kepentingan ekonomi sahaja. Perjanjian tersebut antara lain menetapkan negeri Perak mestilah menerima seorang residen bagi menasihati sultan dalam semua hal ehwal negeri kecuali yang berkaitan agama dan adat istiadat Melayu. Ini termasuklah hal ehwal yang berkaitan sempadan. Implikasinya, sejak termeterainya Perjanjian Pangkor, British tidak lagi teragak-agak untuk menyebarkan pengaruh dan sedaya upaya meluaskan jajahannya. Dalam konteks sempadan NNM pula, bermula pada tahun 1874, penggunaan sungai sebagai pembahagi sempadan antara negeri telah digantikan dengan tanah tinggi. Pada tahun 1882, undang-undang berkaitan sempadan telah digubal dan diperkenalkan di NNM yang berada di bawah pengaruh British. Mengguna pakai konsep yang sama dengan pelaksanaan konsep sempadan di barat, undang-undang ini memperuntukkan kuasa ke atas pengutip hasil tanah untuk mengarahkan pemilik tanah menyediakan land mark sebagai batu tanda sempadan antara tanah-tanah yang berhampiran. Dua tahun kemudian, satu lagi undang-undang berkaitan sempadan diluluskan iaitu Ordinan 1884, bagi menentukan batas atau sempadan penjagaan tanda sempadan (Sivachandralingam Sundara Raja, 2004).
Manakala sepanjang tahun-tahun 1874 hingga 1896, terdapat banyak jabatan diwujudkan bagi menentukan sempadan antara NNM seperti Jabatan Ukur (1891), Jabatan Tanah Pusat dan Daerah (Sivachandralingam Sundara Raja, 2004). Bagaimana pun, undang-undang dan jabatan yang ditubuhkan tertakluk kepada negeri-negeri yang berada di bawah pentadbiran British sahaja. Ianya tidak meliputi NNM yang berada di bawah lingkungan pengaruh Siam seperti Reman dan Patani. Namun dalam hal sempadan antarabangsa, tanah tinggi turut dijadikan sebagai pembahagi sempadan bagi kes sempadan Perak-Reman (Siam) dan mengikut thalweg iaitu bahagian terdalam aliran sungai utama bagi kes sempadan Kelantan-Patani (Siam).
Walaupun demikian, sungai masih digunakan sebagai asas kepada penetapan garis sempadan di sesetengah NNM seperti sempadan Pahang-Terengganu, sempadan Perak-Pahang dan Perak-Reman.(CO273/264). Begitu juga halnya dengan masalah sempadan antara Johor-Negeri Sembilan dan Selangor-Negeri Sembilan namun British menyelesaikan pertikaian sempadan melalui siri rundingan yang dikendalikan oleh suruhanjaya khas yang ditubuhkan. Pihak-pihak yang terlibat dikehendaki menunjukkan bukti dengan sokongan yang jelas bagi mempertahankan hak masing-masing (CO273/167). Proses seterusnya sempadan baru ditetapkan, ditanda dan dipetakan secara rasmi setelah mendapat persetujuan kedua belah pihak.
1.4
Kesimpulan

Secara keseluruhannya dapatlah dikatakan bahawa sempadan NNM sebelum kedatangan British adalah “...was based on territorial jurisdictions of Malay aristocrats and chieftains. Boundaries also determined the rights to administer provinces within particular state and also for claiming authority over certain land” (Noorzila Salleh, 2008). Konsep sempadan yang dapat dilihat garisan sempadan secara fizikal kabur dan tidak wujud. Antara negeri dengan negeri yang lain biasanya dipisahkan oleh hutan, paya, sungai dan laut. Sempadan sesebuah negeri boleh jadi berubah apabila sesebuah kawasan jatuh ke tangan pihak lain. Ini menunjukkan penentuan sempadan negeri-negeri Melayu dahulu bersifat lemah dan boleh dicabar. Namun begitu orang Melayu pada ketika itu mempunyai kayu ukur dan penilaian tersendiri berhubung konsep sempadan. Kaedah-kaedah mudah digunakan seperti penandaan semulajadi untuk mengenalpasti sempadan misalnya sungai dan laut (Sivachandralingam Sundara Raja, 2004).
Kedatangan British membawa satu dimensi baru dalam konsep sempadan di NNM. Ianya menjadi lebih sistematik dengan penandaan dan pemetaan yang jelas serta diurus oleh suruhanjaya yang ditubuhkan khas. Manakala proses penetapan sempadan yang bercirikan ketepatan, perjanjian bertulis dan sempadan yang diukur, ditandapetakan dan melalui dokumen yang disahkan. Rentetan itu, asas penentuan sempadan antara negeri di Malaysia pada hari ini juga adalah berdasarkan konsep-konsep yang diperkenalkan oleh British seperti Treaty with the King of Quedah, 1800 (Confirmed 1802), Frontier and Boundary Treaties (Quedah 1831), Rumbowe Boundary Agreement bertarikh 9 Januari 1833, Johole 1833, Perjanjian 1867, The Boundary Convention bertarikh 20 Jun 1891 (ditandatangani di London), Award 1898, Perjanjian Bangkok 1899 [Perjanjian Sempadan], Federation of Malaya Government Gazette yang telah diwartakan oleh kerajaan negeri masing-masing, Memorandum of Understanding, pertukaran surat menyurat di antara Setiausaha Residen, jajaran lot-lot sedia ada dan mengikut legeh utama (watershed).

Rujukan
CO273/167
CO273/264
FO 422/8

Abdullah Zakari (2004). Konsep Sempadan Melayu dalam Kumpulan Kertas Kajian Bengkel Pengesahan Fakta Sejarah: Persempadanan Negeri-negeri di Tanah Melayu, Kuala Lumpur: Arkib Negara Malaysia, Kementerian Kebudayaan, Kesenian dan Warisan Malaysia.
Abdullah Zakaria (2004). Sempadan Negeri Melayu Sebelum Campurtangan British. dalam Kumpulan Kertas Kajian Bengkel Pengesahan Fakta Sejarah: Persempadanan Negeri-negeri di Tanah Melayu, Kuala Lumpur: Arkib Negara Malaysia, Kementerian Kebudayaan, Kesenian dan Warisan Malaysia.

Ahmad Al Fathy Al Fatani (1994). Pengantar Sejarah Patani, Alor Setar: Pustaka Darussalam.
Ahmad Atory b. Hussain (1974). Ahmad Atory b. Hussain. Sejarah Hulu Perak 1880-1941. Tesis Ijazah Sarjana Muda, Bangi: Universiti Kebangsaan Malaysia.
Caflisch, L. (2006). A Typology of Borders. Retrieved 4 November 2014 from https://www.dur.ac.uk/resources/ibru/conferences/thailand/caflisch.pdf

Kamus Dewan (1993). Kuala Lumpur: Dewan Bahasa dan Pustaka, Kementerian Pendidikan Malaysia.

Khoo K.K (1999). Kerajaan dan Negeri dalam Wan Hashim Wan Teh dan Daniel Parret (penyusun), Di Sekitar Konsep Negeri, Kuala Lumpur: Kementerian Kebudayaan, Kesenian dan Pelancongan Malaysia dan Kedutaan Besar Perancis di Malaysia.

Lee, D. (2011). Historical Survey of Borders in Southeast Asia..In Clad, J., McDonald, S.M., and Vaughn, B. (eds.). The Borderlands of Southeast Asia Geopolitics, Terrorism, and Globalization. Washington, D.C: National Defense University Press

Meor Ahmad Noor Mior Hamzah (2001). Konsep Sempadan Negeri Dalam Masyarakat. Dalam Jati, Bil.6.

Mohd Supian Sabtu. (2004).Tanah Melayu Dari Sudut Arkeologi: Antara Petempatan Dan Persempadanan. Kumpulan Kertas Kajian Bengkel Pengesahan Fakta Sejarah: Persempadanan Negeri-negeri di Tanah Melayu, Kuala Lumpur: Arkib Negara Malaysia, Kementerian Kebudayaan, Kesenian dan Warisan Malaysia.
Noorzila Salleh (2008). Boundary Disputes Researching Archives. Dibentangkan dalam International Council on Archives, KLCC, Kuala Lumpur.

Ruhana Padzil (1999). Pengaruh dan Pembentukan Sempadan Ke atas negeri-negeri Melayu: Dalam Konteks Perbekalan Air Johor dalam Wan Hashim Wan Teh dan Daniel Parret (penyusun), Di Sekitar Konsep Negeri. Kuala Lumpur: Kementerian Kebudayaan, Kesenian dan Pelancongan Malaysia dan Kedutaan Besar Perancis di Malaysia.

Shaharil Talib (Ogos 1997). The Asiatic Archipelago: History Beyond Boundaries. Dalam Jati, Bilangan 3.

Sivachandralingam Sundara Raja (2004). Sempadan Negeri-negeri Melayu Pada Zaman Pemerintahan British, 1874-1909. Dalam Kumpulan Kertas Kajian Bengkel Pengesahan Fakta Sejarah: Persempadanan Negeri-negeri di Tanah Melayu, Kuala Lumpur: Arkib Negara Malaysia, Kementerian Kebudayaan, Kesenian dan Warisan Malaysia.

Solomon, R.L.(1969). Boundary Concepts And Practices in Southeast Asia. California: Prepared for Advanced Research Projects Agency, The RAND Corporation, Santa Monica.

Tayyab Mahmud (2010). Colonial Cartographies, Postcolonial Borders, And Enduring Failures Of International Law: The Unending Wars Along The Afghanistan-Pakistan Frontier. In Brooklyn Journal International Law, Vol.36.

Tn Stia Tn Hj Sulong (Penyusun) (2005). Penandaan dan Pengukuran Sempadan dalam Buku 120 Tahun JUPEM. Retrieved 30 Oktober 2009.

from http://www.instun.gov.my/index.php
Wan Hashim Wan Teh (1999). Pendahuluan dalam Wan Hashim Wan Teh dan Daniel Parret (penyusun), Di Sekitar Konsep Negeri, Kuala Lumpur: Kementerian Kebudayaan, Kesenian dan Pelancongan Malaysia dan Kedutaan Besar Perancis di Malaysia.

Yoosuk, Ubonwan (2003). The Preah Vihear Temple: Roots of Thailand-Cambodia Border Dispute dalam International Journal of Asian Social Science, 3(4).

http://www.mkn.gov.my/mkn/mampucms/upload/thalweg.png

2

