HISTORY

People’s views towards Singapore in the first half of the 20th century
1. Sense of affiliation towards country of origin
- Push factors: Problems in homeland (overpopulation, lack of jobs, natural disasters, wars, civil unrest)
- Pull factors: Economic attraction of Singapore (Free Immigration Policy, Success of Singapore as a Port, Job and Business)
- Here for work; no incentive to set up family
- Dr. Sun Yat Sen led the Chinese nationalist movement publicised in newspapers
- Formed revolutionary party Tong Meng Hui, the Alliance Society, had many branches in almost all provinces in China, 20 branches and 200 members in Singapore and Malay states
- Rich Chinese merchants Teo Eng Hock, Tan Chor Nam and Lim Nee Soon contributed money to support his revolutionary activities
2. View of British as rulers of Singapore
- race discrimination
- oppression of locals, treating them as second-class compared to British residents
- priority was always trade, did little for the welfare of locals
- British “divide-and-rule” policy
- 20th C. demand for English-speaking people to fill posts in government and businesses increased so the British government changed its attitude by providing grants to English and Malay schools
- Chinese Education was founded by philanthropists or businessman such as Tan Kah Kee set up Tao Nan, Ai Tong, etc. founded Chinese High, donated large sums of money to ACS and Raffles College
- Chinese schools often bred anti-British sentiments

Factors for the Fall of Singapore
Japanese Strengths
- Surprise element of strategies
 Came in from Malaya (North) British didn’t anticipate it weak defense, only 25 people guarding the causeway link between Johor and SG Japanese troops had an easier entry into SG
 Attack of Allied battleships HMS Repulse, HMS Prince of Wales at sea on 10 Dec Unexpected as never done before, no ship had ever been sunk at sea
	 British were not prepared for the attack British airfields in Kota Bahru had been destroyed on 8 Dec no defence from attack from air easily sunk by Jap planes
	 Lost control of the sea
	 Disabled backup that ships might bring, e.g. troops and weapons
	 Jap did not “play by rules” in war, were not afraid to break norms
- Equipment
	Air forces: Zero fighters were more advanced than British air force Jap higher technology lighter, faster, more maneuverable
	Tanks: Usage of tanks in Malaya forests
	 Jap higher tech more manuveurable in forested terrain of Malaya Faster movement down Malaya to invade SG
 Tanks had been useless in thick forested terrain of Malaya British had no tanks in Malaya as they thought tanks were useless in Malaya
- Intelligence gathering
	Spying: used local spies or operated incognito
	Japanese air forces:
 destroyed the only 2 British battleships in the region, disabling backup from sea during war
 destroyed British airfields in Kota Bahru obtained control of the air over SG and Malaya anticipate and see planes from other Allied SE Asia colonies
	Set up headquarters in Sultan of Johor’s palace:
	 Believed British would not fire at their friend’s palace Jap HQ was safe
 continued with strategic military planning knowing they would not be attacked at HQ
 Jap military officers of highest ranking were kept safe at HQ
	Clear view of British defence systems
	 Could assess the defence systems of the British
 Send attack troops accordingly to attack weakest areas with least defence
 Attack when defence is lower
 Could attack British military strongholds
	 Could assess the attack troops sent toward Jap send defense ASAP
View of facilities in Singapore Cut off facilities i.e. reservoir and thus water supply, locals had little to no water
 British surrendered more easily bc they were running low on water and thirsty
 British surrendered more easily so locals would not suffer from dehydration
- Soldiers and Officers
	Jap soldiers had higher morale which helped them to fight longer and harder
 First Asian power to invade Western-occupied colonies e.g. Hong Kong, previously a British colony sense of pride and thought they could achieve new things Boosted morale
 Saw they were advancing and invading quickly Believed they stood a high chance of winning Boosted morale
 Nationalist, fought hard for the glory of their country
Skills:
 General Yamashita was strict and demanding trained troops rigorously well-trained and better-prepared
 Jap soldiers were equipped with skills needed to operate machinery such as tanks and cannons able to use the more advanced machinery
 Yamashita learnt German attack strategy blitzkrieg Newer and more efficient attack strategies used overcame disadvantage of not having a large army

British Weaknesses
- Equipment
	Assumptions
 British army was better equipped, higher tech Jap army had zero fighters etc.
 Defence policy of SG based on assumption that British fleet would sail from home waters immediately on the outbreak of war with Japan, put an end to any danger to Singapore ongoing war in Europe unlikely that British fleet would be able to sail immediately for Singapore when required
	Lack of Equipment
 Not enough planes lost out to Jap zero fighters many British planes destroyed by Jap zero fighters
 Tanks assigned to other countries did not have tanks to counter Jap advance through Malaya with tanks
 Only 2 battle crusaders in the region
	 Prince of Wales Destroyed by the Japanese
 Repulse First in history to be destroyed by air forces Big blow to the pride of the British
 Ongoing war in Europe Operation Matador to resist possible landward Japanese attack cancelled on 8 December 1941 due to insufficient aircraft & tanks
 Guns facing sea could be turned to face invasion, but did not have correct ammunition to deal with invading troops
- Ineffective strategies
Assumptions
 Jap would attack from sea Poorly guarded north side of Singapore easier invasion
 Jap couldn’t fly planes
	 Jap were well trained in flying zero fighters got complete control over the air over Sg bombed Sg British ran low on resources
	 Racial assumptions and stereotypes thought Japanese couldn’t see well bc small eyes
 British army thought they were better trained did not make extra efforts to further strengthen defense as they were over-confident they could defend
 Overconfident that Sg was impregnable Sg strongest fortress in the world
Strategies
 Miscommunication soldiers at causeway retreated early
 Ongoing war in Europe Operation Matador to resist possible landward Japanese attack cancelled on 8 December 1941 due to insufficient aircraft & tanks

Views about Singapore after the Japanese Occupation
1. Sense of affiliation towards country of origin
2. Difficult living conditions
· Shortage of food
· Disruption of Water, Electricity and Gas Supplies
· Change of Currency
· Unemployment
· Shortage of Housing
· Poor Health Conditions
· Disruption of Education

3. View of British as rulers of Singapore
British had failed to defend Singapore
Locals wanted self-government
4. Growing need for independence
Locals saw many other colonies gaining independence e.g. Indonesia and Vietnam

In spite of the efforts by the British Military Administration, many were inadequate and ineffective
Rapid population growth, food shortage, unemployment and poor housing continued well into the 1950s
Caused discontent and many became increasingly unhappy with British rule

Democracy vs. Communism
Capitalist Democracy
· Government is elected by the people fairly (one person one vote)
· Choose who best represents their interests
· If do not serve interests of people, could be voted out
· Rights of the individual
· Everyone is given equal treatment
· Free market economy, demand and supply
· Bourgeoisie and Proletariat (Rich poor divide)
· How much you earn determines the quality of services you get
Communism
· Equality for all
· Single party government
· All resources owned by the state
· Profits distributed equally regardless of effort and input
· No extreme rich-poor divide
· All have basic social services (low quality)
· Strict control, totalitarian to achieve total equality

1948 election and constitutional development
Voting for British subjects
2% of population in Singapore voted because many were not eligible to vote
 only Singapore-born locals allowed to vote, many eligible did not vote because voting was not compulsory
Singapore Progressive Party (SPP- English-educated upper class) won 3/6 elected seats
6 non-officials in Legislative Council were elected by the people
Rendel Constitution
1953- Rendel Commission led by George Rendel to provide a comprehensive review of the Constitution of Singapore as a British crown colony and to make recommendations for improvements.
1955- Rendel Constitution recommended
· political apprenticeship (gradual self-government)
· transfer more power from colonial government to Legislative Assembly
· increase no. of elected members in Legislative Assembly

1955 election and constitutional development
More % of locals became eligible to vote, more parties and more choices
· Areas under local control:
· Education
· Health
· Housing
· Trade

David Marshall as 1st Chief Minister
April 1955 election won by Labour Front
LF formed coalition government with the Alliance Party
British officials did not treat him with proper respect and considered him a figurehead, no full British support because LF was not the party the British had expected to win.
· Restore peace and order regular strikes provoked by MCP
· Hock Lee Bus Riots showed an incapability to handle Communist threats
· First Merdeka Talks 1956: full self-government, defense, and external affairs
Leading a group to London, Marshall promised to bring independence to Singapore by 1957 and said he would resign if he failed.
Failure of First Merdeka Talks
· British did not support Marshall as they supported SPP not LF
· British felt Marshall’s government was not capable enough to stop the Communist threat
· Marshall’s personality: not willing to compromise with the government about full internal self-government. He felt that his government was not given enough powers as many areas were still under British hands.

Lim Yew Hock as 2nd Chief Minister
1956-1959. Lim Yew Hock (LF) was determined to succeed where Marshall had failed. He did not believe in threatening the British to offer further concessions, as he knew that the British were worried about the Communist threat in Singapore, and thus unwilling to grant more power to the people. Hence, he believed in cooperating with the British to control the Communists and gain the confidence of the British government.
· 1956 SCMSSU Riots
· Second Merdeka Talks 1957
In 1957, Lim Yew Hock led another group to London to re-negotiate for internal self-government. He wanted to obtain control over all internal matters of government. However, he was willing to compromise on the issue of internal security as he was aware that the British were still concerned about the Communists. External matters like foreign affairs and defence would remain with the British.

Riots
1954 Anti-NS Riot
Students from Chung Cheng High School held a demonstration to protest against British proposed National Service.
The Chinese students did not want to join the National Service because they did not want to support a government that discriminated them in many ways.
· Chinese schools were given very little budget as compared to English schools. They were also no Chinese-medium tertiary education.
· Chinese-educated students faced economic discrimination because they could only be employed in unskilled or semi-skilled jobs, unlike the English-educated students.
The Chinese students did not wish to defend a colonial government that had abandoned them during World War Two. In addition, as many countries around them had gained independence they felt that Singapore should stand up and fight against the British government and not support them through the National Service.
Nationalism/Anti-colonialism
1955 Hock Lee Bus Riots
Trade Unionism
Working class struggle against capitalist employers, workers join into unions to fight against employers, with the strike as their weapon
April 1955, the workers from Singapore Bus Workers Union went on strike for better pay and working conditions. In response, the Hock Lee Bus Company dismissed 229 workers. They gathered to protest and it turned into a riot when police were called in.
Though it started with workers striking for better pay and working conditions, the Communists instigated this to cripple the government. By organizing strikes, the economy would be crippled and that would make it easy for them to overthrow the government.
14 May 1955, the Hock Lee Bus strike came to an end, with the sacked workers getting their jobs back and their conditions.
 British did not think Marshall could protect British interests and prevent Singapore from falling into Communist hands
1956 SCMSSU Riots
Lim Yew Hock announced that the SCMSSU would be closed down because of its Communist activites, also arrested student leaders and expelled students for taking part in Communist activities.
Students retaliated by protesting and creating disorder. They were joined by the workers & Communists. Lim Yew Hock took swift action to suppress the Communist riots.
1959 election and constitutional development
Citizenship Ordinance Law (1957) made it easier for non-Singapore-born locals to become citizens more voters
Voting was also made compulsory
· Areas under local control:
· Trade and Industry
· Housing
· Law and Labour
· Finance
· Education
· Health
· Shared: Internal Security
PAP was united, had clear plan for Singapore, Socialist (improvements in education and health) and gained mass support from Chinese-educated and lower-income voters

Merger
1955 Merger proposed by David Marshall – rejected

1. Different economic systems
Singapore dependent on free trade, Malaya depended on import and export duties for its revenue
2. Racial imbalance
UMNO had come to power through Malays, needed to protect privileges of Malays
Singapore had a population of majority Chinese
· Chinese would have more voting power than Malays, loss of Malay privileges
· Chinese political dominance as more Chinese representatives in government
3. Communist Problem
· The Communist demonstrations and student riots in the 1950s showed a growing Communist influence in Singapore
· Malaya had painfully reduced Communist threat during the Emergency
· Malaya had no wish to bring the Communist element back into the country, which had just won the struggle against Communist terrorism

Singapore’s Reasons

1. Need for a Common Market

· Unemployment was a problem
· Goods are produced in Singapore but Singapore’s market was not large enough
· In 1957, Malaya became independent and placed import and export tariffs on goods traded between Singapore and Malaya
· Malaya had raw materials

Common Market goods could be bought and sold freely without being taxed increase trade, expand industries, create more jobs

With merger, Singapore would be guaranteed strong economic support from Malaya, as Singapore would be able to handle an important part of Malayan imports and exports

2. To gain independence

· British government was reluctant to grant full independence to Singapore because they feared the communists would take control
· If Singapore joined Malaya, gaining independence would be feasible because the British would favour the merger
· PAP seeked independence through unification with Malaya
· British would grant merger because Malaya could quell Communist threat
New Considerations for Merger

1. Singapore’s Political Situation

(a) 1950s communist activities were increasing rapidly with the Chinese Middle Schools and trade unions being infiltrated, causing riots and strikes led to initial rejection

(b) April 1961, PAP lost an important by-election in Hong Lim Constituency to Ong Eng Guan who was a former PAP candidate

(c) In July 1961, they lost in another by-election in Anson to Worker’s Party candidate, David Marshall

(d) 13 August 1961 communist wing in PAP broke away and formed Barisan Sosialis

· Tunku proposed a merger in May 1961 because he saw the PAP influence in Singapore weakening and should they lose the support of the people, the Communists would take over Singapore and spread to Malaya
· Malayan government was capable of tackling Communist problem as they had done so before during the Emergency
· Merger would prevent Communist from taking over Singapore as a central government would be able to keep the Communists under control

2. Population (Race) Issue

· Initially Tunku Abdul Rahman did not welcome the idea of a merger of Malaya and Singapore because
(a) there was a large Chinese population and a merger would outnumber the Malay population
(b) they wanted to protect the privileges of the Malays
(c) strong communist influence in Singapore
(d) some Chinese were still loyal to the People’s Republic of China
· He welcomed the idea of merger when the Sarawak, Sabah and Brunei were to be included in the merger, where the indigenous people in Sarawak and Sabah were to be classified as members of the Malay race.

The British

· Initially wanted Singapore to remain as a crown colony
 keep Singapore as a British naval base to maintain their presence in the region and for defense of SE Asia
 Singapore had only a short experience in democratic government
 Not all people supported the Labour Front government and therefore unsure if LF would remain in office
 Continued Communist trouble in Singapore and uncertainty of whether Singapore could defend itself against internal and external attack
· Later were not against the merger because they wanted to end their rule and give up Singapore as a colony
(a) Realised it was no longer necessary to have colonies in order to secure economic strength
(b) Colonies were now considered a drain on resources
(c) No longer felt justified in denying sovereignty to colonies who desired it
(d) No longer “fashionable” to own colonies
(e) After WW2, many colonies saw British as weak, fought for independence
· The inclusion of Singapore, Brunei, Sabah and Sarawak would make a strong stable Federation

British were unwilling to grant independence to Singapore yet
· Communist Problem: Malayan Emergency 1948-1960; Communist riots
· Economics: Singapore’s free port
· Security: 	Utility of military base
Doubts Singapore could survive on its own
· Lack of Unity (Racial differences)
· Wanted to keep Singapore as a British naval base to maintain their presence in the region

Original Merger Proposals – Rejected
1. Racial Imbalance
UMNO had come into power through the Malays and they needed to protect the privileges of the Malays in Malaya
Singapore had large Chinese population and if it were to join Malaya, Chinese would outnumber Malays Chinese more voting power than Malays
2. Communist influence
Malaya was wiping out Communist problem during the Malayan Emergency (1948-1960)
3. Economic reasons
Singapore was dependent on free trade while Malaya depended on import and export duties for revenue

Reasons for Merger:
27 May 1961, Tunku Abdul Rahman proposed a merger between Malaya, Singapore, Sabah, Sarawak and Brunei.
Malaya:
1. Increasing Communist Influence in Singapore
To keep Communists in Singapore in check
At the Hong Lim by-election in April 1961, a PAP candidate lost to leftist ex-PAP candidate Ong Eng Guan. Tunku was concerned that leftist elements might take control of Singapore at the next elections, becoming a serious threat to Malaya.
Malaya had reduced Communist influence during the Emergency, and a central government would be able to keep the Communists under control.
2. Balanced Racial Composition
Predominantly Malay population of Brunei, Sabah and Sarawak would maintain the racial balance between Malays and Chinese.

Singapore:
1. Independence
British were unwilling to grant full independence to Singapore Merger with Malaya being the only way to attain independence
2. Communist influence
Having successfully fought the Communists (Malayan Emergency), Malaya’s strong central government would be able to keep the Communists under control
3. Economic survival
Merger with Malaya would bring about rapid economic growth through the formation of a Common Market
Common Market- Goods bought and sold without taxes
Singapore able to handle Malayan imports and exports

Reactions to Merger
LKY and PAP welcomed merger proposal
 campaign to build support for merger
Leftists in PAP opposed merger as with merger, federal government would arrest them
 communists in PAP attempted to overthrow LKY to reject merger
 split in PAP, leftists formed Barisan Sosialis
 campaigned against merger

Malaysia Solidarity Consultative Committee
 promote federation, get views of people, make proposals on how formation of Malaysia could be implemented
 Sabah and Sarawak joined for early independence and development
 Sultan of Brunei in favour, most important political party against merger
Referendum (1 Sept 1962) in Singapore to find out the type of merger that people wanted
Cobbold Commission (Jan 1962) in Sabah and Sarawak to find out whether the people were in favour of joining Malaysia
UN Commission (Sept 1963) endorsed findings of Cobbold Commission
Landsowne Committee 	 work out new system of government for Sabah & Sarawak
				 work out details of Constitution of Malaysia
				 safeguard special interests of Sabah & Sarawak

The Philippines refused to recognise Malaysia
 claimed that Sabah rightfully belonged to the Philippines
 stated Malaysia was the new colonial power in SEA and had to be defeated
 broke off relations with Malaysia
Brunei did not join Malaysia because of disagreements
 problem of contribution of oil revenue to KL
 position of Sultan of Brunei vis-a-viz other sultans
Brunei Revolt
 revolted and captured some towns and oilfields
 Azahari declared himself PM of Kalimantan Utara
 troops sent from Singapore to suppress revolt

Indonesia opposed merger
 was afraid that prosperous Malaysia would lower morale on Indonesians
 claimed Malaysia was a new colonial power planning to take over Sumatra
 claimed Sabah & Sarawak were forced to join against their wishes
Konfrontasi (Indonesia)
 armed raids sent into Sabah and Sarawak
 bombs in Singapore

Terms of Agreement

Borneo Loan 	 originally RM50 million from Sg to develop Sabah & Sarawak
		 	 agreed to lend $150m to be repaid within 15 years
			 no interest for first $100m
	 50% of labour used in development of Sabah & Sarawak to come from Singapore (jobs)
Constitutional 	 SG to have control over own education and labour
	 Federal Government in control of armed forces and police
	 Sg to have own PM
Citizenship 	 Singapore citizens to remain as citizens but also become Malaysian citizens
	 No voting in Malaysian elections and vice versa
	 parties on both sides could not take part in elections opposite
Malay rights	 Malays in Singapore had no special rights
	 Malays given free education up to university
Common market	 Goods to be sold and bought freely without taxes
	 Set up gradually
Economics	 Singapore contribute 40% of revenue to KL
	 Pioneer Certificates issued to businesses – no taxes for 5-10 yrs

Malaysia Day: 16 September 1963

Terms of Agreement and Negotiation

Common Market
· Goods could be bought and sold freely without taxes
· Singapore wanted this to increase trade, for industries to grow and more jobs created
· Malaya was reluctant because feared that Singapore goods would compete with theirs
· Malaya wanted to discuss Common Market after the Malaysia Agreement was signed but Singapore refused
· Compromise – gradually establish a common market in Malaysia
· In return, Singapore will contribute 39% of its yearly revenue to Kuala Lumpur
· Through Common Market – new industries were to be issued pioneer certificates whereby, they would not be taxed between 5 to 10 years
Borneo Loan
Federal government wanted Singapore to give financial help to develop
Sabah and Sarawak – M$50 million as gift
· Singapore agreed to a loan
· Final agreement – loan of M$150 million as loan with no interest charged to be paid in 15 years
· Lee Kuan Yew secured the agreement that 50% of the labour used in the development of Sabah and Sarawak would come from Singapore
Constitutional Matters
· Singapore was entitled to 24 seats in the Malaysian Federal Parliament but was given 15 seats instead in exchange for Singapore to control its own labour and education policies
· The control was necessary to check on communists who had influence there and the Federal government was too far away
· Kuala Lumpur’s educational policies were pro-Malay and this would not be welcomed by the Chinese
Citizenship
· Singapore citizens will retain their citizenship but become nationals of Malaysia
· This implied that they could not vote in the Malaysian elections
· Helped to prevent the large number of Chinese in Singapore from voting in the Malaysian elections
· Vice versa for Malaysian citizens
· However political parties could continue to take part in the elections of both sides but candidates must be citizens of the respective territories
Malay Rights
· Special privileges that the Malays enjoyed in Malaya would not be extended to those in Singapore
· PAP, however, agreed to give free education up to university level as well as help that could improve their economic and social position
Malaysia Agreement
· Signed in July 1963
· Brunei did not join
· Formation of Malaysia was not welcomed by Indonesia and Philippines

Separation

Politics
1963 Elections
· UMNO, MCA and MIC set up branches in Singapore and called themselves Singapore
Alliance in May 1961 – pro Federal government
· PAP was persuaded to work together with the SA in the 1963 elections – that is, PAP would not compete where the SA stood for elections. PAP rejected this.
· Tunku Abdul Rahman personally came to Singapore to show support for SA. Alliance leaders (UMNO, MCA and MIC) wanted SA to win so that Kuala Lumpur would have a say in governing Singapore
· SA did not win a single seat
· Even the Singapore branch of UMNO (SUMNO) did not win seats in the predominantly Malay constituencies.

1964 Federal Elections
· PAP sent 17 candidates to take part in the Federal Elections held in April 1964
· Aim was a non-communal politics, but the Alliance saw this as challenging their supremacy
· PAP criticised MCA, claiming that they did not represent the urban Chinese
· Alliance condemned PAP for this and alliance became more united. UMNO came to MCA’s defence
· Final result – PAP won only 1 vote – Devan Nair in Bangsar
· Outcome of this election
· Some Alliance leaders were unhappy with PAP and became less tolerant
· UMNO was afraid that PAP may sway the Malay support in Malaysia in the future
· Better to confine PAP to Singapore

Social Tension
Communal Politics
· Some UMNO leaders began to play communal politics
· They focused on the Malay poverty in Singapore and Singapore’s resettlement programme as anti-Malay
· Singapore government planned to settle residents from Crawford, Kampong Glam to Rochor but gave $300 and priority for new flats
· Though all races were affected, UMNO played up on the Malays’ sentiments
· Utusan Melayu, Malay daily newspaper played up on this anti-PAP sentiment
· Portrayed the education and housing policies as anti-Malay
· PAP planned a meeting on July 19, 1964 to explain its policies to the Malay organisations, but SUMNO organised an earlier meeting to incite anti-PAP sentiments
· At the PAP meeting, Lee Kuan Yew listened to the Malay grievances and promised to improve their economic and social standing through education and training
Race Riots
· 21 July 1964 – celebration of the Prophet Muhammad birthday
· Annual affair, but earlier to this day, leaflets bearing anti-PAP sentiments were distributed
· There was a procession from Padang to Lorong 12, Geylang but near Kallang a clash took place between some Chinese and Malays
· Sparked off the racial riots
· Singapore was placed under curfew till 2 August 1964
· September 1964 another round of race riots – police and security forces were ineffective to put down the rioters
· Singapore had to wait for the Federal government to send its security forces
Malaysian Solidarity Convention
· After the riots, the Alliance Party re-organised the Singapore Alliance
· PAP reacted by forming the Malaysian Solidarity Convention and its members were from the non-communal parties from Singapore, Sabah, Sarawak and Malaya
· Aim was to create a Malaysian Malaysia – equality for all races

Economic Reasons
Pioneer Certificates
· Kuala Lumpur wanted to protect the industries in Malaya
· Kuala Lumpur was reluctant to grant pioneer certificates to new industries in Singapore – so affected Singapore’s industrialization programme

Common Market
· Kuala Lumpur was not keen to establish the Common Market
· Singapore goods were taxed highly
· Kuala Lumpur attempted to attract foreign investors through attractive financial packages

Proposed increase in Singapore’s Contribution
· Federal government wanted Singapore to increase its contribution from 40% to 60%
· Singapore rejected this proposal because it would cripple Singapore’s economy

Closing of Bank of China
· Kuala Lumpur wanted to close the Bank of China because claimed that the funds were sent to the communists who were still fighting in the jungles of Northern Malaya
· But closure of the bank would mean that economic hardship for Singaporeans because Chinese goods were affordable and the bank helped promote trade between Singapore and China
Separation
· Seeing no other alternative and to prevent situation from escalating, Tunku proposed separation on 6 August 1965
· His reasons :
· Further racial conflicts would occur
· Some members of UMNO wanted Lee Kuan Yew’s arrest
· Fear of communist was no longer present because many communist leaders were detained
· Separation was announced.
· Singapore officially became an independent country on 9 August 1965.

EOY ANSWERING TECHNIQUES
HI Questions
· No general answers
· Primary sources: first-hand info originating from the time and place of inquiry
· [bookmark: _GoBack]Secondary sources: result of study and investigation of primary sources
SBQ: Cartoon
· Types: Bandwagon, Card-stacking, Glittering Generalities, Name-calling, Either/or fallacies, Testimonials
· Themes: Us vs. Enemy, Sense of danger, Self-sacrifice, War-time shortages, Women’s role, Masculine strength
· Techniques: Symbolism, Distortion, Caricatures, Captions, Irony
SBQ: Inference – Purpose
· Purpose – 3As (Active verb, Audience, intended Action, message)
· Source message (this source says) (PEEL)
· Context of source production/ Background knowledge
SBQ: Comparison
· Compare Content (Establish similarity/difference, PEEL)
· Compare Tone
· Compare Purpose
SBQ: Reliability
· Identify issue (in question)
· Inference from source (PEEL)
· Corroboration with other sources/ contextual knowledge (content)
· Purpose of source production (3As, message, tone)
· Support purpose with contextual knowledge regarding provenance
SBQ: Utility
· Identify issue (in question)
· Content Inference from source (PEEL)
· Content Limitation – corroborate with other sources/ contextual knowledge
· Context/ Purpose of source production (given the context, purpose is likely to…)

Structured Essay Question
· Introduction – state stand, list factors
· Explain Given Factor (PEEL)
· However, Other Factor (PEEL)
· Other Factor (PEEL)
· Conclusion – relative weighing of factors, evaluate based on criteria
