THE NORTH KALIMANTAN COMMUNIST PARTY AND THE PEOPLE'S REPUBLIC OF CHINA

Fujio HARA

First version received January 2005; final version accepted July 2005

In this article, the author offers a detailed analysis of the history of the North Kalimantan Communist Party (NKCP), a political organization whose foundation date itself has been thus far ambiguous, relying mainly on the party's own documents. The relationships between the Brunei Uprising and the armed struggle in Sarawak are also referred to. Though the Brunei Uprising of 1962 waged by the Partai Rakyat Brunei (People's Party of Brunei) was soon followed by armed struggle in Sarawak, their relations have so far not been adequately analyzed. The author also examines the decisive roles played by Wen Ming Chyuan, Chairman of the NKCP, and the People's Republic of China, which supported the NKCP for the entire period following its inauguration.

INTRODUCTION

A PRELIMINARY study of the North Kalimantan Communist Party (NKCP, hereafter referred to as "the Party"), an illegal leftist political party based in Sarawak, was published by this author in 2000 (Hara 2000). However, the study did not rely on the official documents of the Party itself, but instead relied mainly on information provided by third parties such as the *Renmin ribao* of China and the *Zhen xian bao*, the newspaper that was the weekly organ of the now defunct Barisan Sosialis of Singapore. Though these were closely connected with the NKCP, many problems still remained unresolved. In this study the author attempts to construct a more precise party history relying mainly on the party's own information and documents provided by former members during the author's visit to Sibu in August 2001.¹

This paper is an outcome of research funded by the Pache Research Subsidy I-A of Nanzan University for the academic year 2000.

¹ These include two volumes of Friendship Series Editorial Committee (2000a, 2000b), Chua (2000), and several mimeographed Party documents shown in the reference lists. Chua's book relies mainly on the Party's documents and, as such, is reliable enough. Friendship Series Editorial Committee (2002) and Luo et al. (2003) became available later.

Sibu, located alongside the Rejang River, is the largest city of the Third Division of Sarawak. Chinese youths of this city as well as of Kuching, the state capital of Sarawak, provided the main force of the communist guerrillas. The former guerrilla members, who resumed normal social life after concluding the peace treaty in 1990, formed the Sibu Friendship Association. Some of them are now publishing their memoirs.

This paper, which brings the relations between the NKCP and China into focus, consists of the following sections: I. Prehistory of the NKCP; II. Links between the Brunei Uprising of December 1962 and the NKCP; III. Foundation and development of the NKCP; IV. Role of the chairman, Wen Ming Chyuan; and V. Relations between the NKCP and China.

I. PREHISTORY OF THE NKCP

It has always been believed that the nascent communist organization of Sarawak emerged in 1941 (Tian 1990, p. 12; also see Table I).² The Anti-Fascist League that was formed soon after Japan occupied Sarawak is said to have been renamed in 1942 as the Sarawak National Liberation League (SNLL).³ However, the SNLL is not mentioned in the party's own documentation. The Progressive Overseas Chinese Youth Society (POCYS) was formed in the late 1940s by those who returned from Singapore. They had joined the Singapore POCYS during their stay there. Their standpoint was to support the local revolution as sojourners believing themselves to be patriots of China (NKNLP 1983, p. 1). Locally oriented Chinese youths organized the Sarawak New Democratic Youth League (SNDYL) in October 1951 (Table II). But, because of mistakes committed by the extremists' leadership, their movement lost popular support. The main leaders left Sarawak for China via Indonesia and as a result, the SNDYL was dissolved at the end of 1952 (NKNLP 1983, pp. 2–3). The Sarawak Liberation League (SLL) was formed under the guidance of the Malayan Anti-British League, a united front of the Malayan Communist Party (MCP), on March 20, 1954 (NKNLP 1983, p. 3). Prior to the official inauguration of the NKCP of 1971, "the Party" for relevant members, meant the SLL.⁴ That is why in August 1964, the Declaration of Foundation of the North Kalimantan National Liberation League (NKNLL) stated that it was founded under the guidance of the NKCP (NKNLL 1964, p. 3).⁵ The top foundation leaders of the SLL were Wen Ming Chyuan, Teo Yong Jin, who later escaped to Indonesia to avoid arrest, and Qiu Liben, who is now a prominent scholar in China.⁶

- ² Refer to Table I for this whole section.
- ³ See Deng et al. (1989, p. 24).

As for Wong Fuk Ing, Chin Ung-Ho states that she was born in China (Chin 1997, p. 69). However, Deng Lun Qi states that both of the Wens and the Bongs were born in Sarawak (Deng 1989, p. 151).

⁴ Interview with Wong Lieng Kui on August 27, 2001. With regard to the official inauguration of the NKCP, see Section III.

⁵ Chua Chung Toi says that the NKNLL was formed under the guidance of the SLL (Chua 2000, p. 68).

⁶ Letter from Wong Lieng Kui to Hara dated July 22, 2003. Chua Chung Toi refers to Bong Kee Chok, Lam Wah Kwai, and Wong Fuk Ing (wife of Wen), all of whom were later to lead the NKCP, also as some of the founder leaders (Chua 2000, p. 14). Wong does not agree with Chua's interpretation in respect of these three names.

1941Marxism-Leninism study cells (xue Juring World War IIDuring World War IISarawak Anti-Fascist League was fi Japanese rule ended.Feb. 9, 1946Feb. 9, 1945Feb. 9, 1946Shiwu Qingnian Xiejinhui (Sibu Yo Japanese rule ended.1949Sarawak New Democratic Youth Le Sarawak New Democratic Youth Le Apr. 18-24, 1955Mar. 20, 1954Boycott struggle at the Kuching Ch Bandung Conference was held.Mar. 30, 1955Sarawak Liberation League (SLL) v Boycott struggle at the Kuching Ch Bandung Conference was held.1957Mar. 30, 1956Mar. 30, 1955Sarawak United People's Party (SU Registration of the Sarawak Farmer June 10, 1962June 10, 1956Sarawak United People's Party (SU Registration of the Sarawak Farmer June 18, 1962June 22, 1962Seven leftist leaders including Wen June 22, 1962June 22, 1962Seven leftist leaders including Wen June 22, 1962June 22, 1962Seven leftist leaders including Wen June 22, 1962June 22, 1962Seven leftist leaders were de Revolt by the Patrai Rakyat Brunei Dec. 11, 1962June 22, 1963Seven leftist leaders were do Revolt by the Patrai Rakyat Brunei Dec. 11, 1962June 27, 1963Seven leftist leaders were to Mars and their wives were de Revolt by the Patrai Bakyat Brunei Dec. 11, 1962June 23, 1963Seven leftist leaders were to Mars and their wives were de Revolt by the Patrai Rakyat Brunei Dec. 11, 1963June 20, 1963Seven leftist leaders were to Mars and their wives were to Mars and their wives were to Mars and their wives were to Mars and t	Events Sources
⊟	Marxism-Leninism study cells (xuexi xiaozu) were formed in Sarawak.
	Sarawak Anti-Fascist League was formed.
	Japanese rule ended. (s)
	Shiwu Qingnian Xiejinhui (Sibu Youths' Co-Progress Association) was formed.
	Progressive Overseas Chinese Youth Society (POCYS) was active.
	Sarawak New Democratic Youth League (SNDYL) was formed.
	Anti-British Movement in Chinese secondary schools.
	The SNDYL was dissolved. (1)
	Sarawak Liberation League (SLL) was formed.
	Boycott struggle at the Kuching Chung Hua Middle School.
	Bandung Conference was held. (s)
	Sarawak Advanced Youths Association (SAYA) was formed.
	Sibu General Labor Union was formed.
	Kuching General Labor Union was formed.
	Sarawak United People's Party (SUPP) was formed.
	Registration of the Sarawak Farmers' Association (SFA) was rejected by the government.
	SFA was secretly formed.
	Seven leftist leaders including Wen Ming Chyuan and Bong Kee Chok were arrested.
	Wen, Bong, and their wives were deported to China.
	Revolt by the Patrai Rakyat Brunei (PRB, People's Party of Brunei) occurred.
	Mass arrests in Sarawak. Eighty percent of the leftist activists were either eliminated or went underground. (2)
	Three papers, <i>Xinwen bao</i> (Kuching), <i>Minzhong bao</i> (Sibu), and <i>Shamin ribao</i> (Miri) were banned.
	Declaration of Confrontation was made by Indonesian Foreign Minister, Dr. Subandrio.
	Some communist leaders went to Indonesian West Kalimantan. Wen and Bong Kee Chok, returned from
	China, went into hiding there also. (3)
	Many members went to West Kalimantan. (3)
	More than 100 members joined the Indonesian rightist army, the North Kalimantan National Army (NKNA). (3)
	Malaysia was formed. (s)
Indonesian government.	Wen and Bong Kee Chok formed the Sarawak People's Guerrilla Force (SPGF) with the assistance of the
	Indonesian government. (4)
Aug. 18, 1964 North Kalimantan National Liberati	North Kalimantan National Liberation League (NKNLL) was formed.

COMMUNIST MOVEMENTS IN NORTH KALIMANTAN (NORTHERN BORNEO); CHRONOLOGY OF IMPORTANT EVENTS

TABLE I

NORTH KALIMANTAN COMMUNIST PARTY

(panu
Conti
E I (
TABL

Date	Events	Sources
July 6, 1965 Sept. 19, 1965	Operation hammer by the Sarawak government. Three "New Villages" were built in the First Division. The Enlarged Central Plenum Conference of the SLL was convened in Pontianak. It was decided to form the North Kalimantan Communist Party (NKCP) and to dissolve the SLL.	
Sept. 30, 1965	Wen and Azahari went to China.	(5)
Sept. 30, 1965 Oct. 26, 1965	The September 30th Incident in Indonesia. Bong Kee Chok formed the North Kalimantan People's Army (NKPA) with the assistance of the Partai	
	Komunis Indonesia (PKI).	(4)
1966 F 1 1000	Yap Choon Hau and Yang Chu Chung confronted with Bong Kee Chok and Lam Wah Kwai.	
Early 1900 Aug. 11, 1966	Lam wan Kwai and Bong Kee Siaw formed the Huoyan Shan Iroop in West Kalimanian. Peace Agreement between Malavsia and Indonesia was signed in Jakarta. <i>Konfrontasi</i> (confrontation)	(4)
	officially ended.	(s)
1966	A troop shifted to the Second Division of Sarawak.	(9)
Apr. 6, 1967	The PKI formed a corps in the Huoyan Shan Troop to conduct joint operations.	
1968	A troop shifted to the Third Division of Sarawak.	(9)
AugOct.1968	Ang Chu Ting met Bong Kee Chok at Sungai Melawi in West Kalimantan.	
1969	A troop shifted to the First Division of Sarawak.	(9)
1969	The Third Platoon of the NKPA went back to the Third Division and formed the Mr. OMT (Oya-Mukah-	
	Tatau) and the <i>Dr: Wugong Dui</i> [Armed work force].	
May 1969	The Third Platoon of the SPGF led by Yap Choon Hau and Yang Chu Chung was eliminated by the	
	Indonesian army.	
July 13, 1969	The North Kalimantan People's Guerrilla Force (NKPGF) was formed. (Former Huoyan Shan Troop?).	
Aug. 8, 1969	Sarawak government commenced a large-scale siege operation in the Third Division.	
Early 1970	Armed struggle spread in the Rajang Valley.	
Early 1970	The NKNLL and the SFA were revitalized.	(2)
Feb. 24, 1970	The Sarawak government began the "Operasi Jala Raya" [The big net operation] in Nonok, in the First	
	Division.	
July 7, 1970	SUPP joined the coalition government in the State.	(s)
Aug. 8, 1971	Sarawak government commenced the Operasi Ngayau in the Third Division.	
Sep. 19, 1971	The NKCP was formally formed.	(8)
By 1972	All the communist troops went back to Sarawak.	(6)
Mar. 26, 1972	Rajang Area Security Command (RASCOM) was set up by the Federal government in the Third Division.	
June 1972	The Central Committee meeting of the NKCP was held in Nonok, attended by Lam Wah Kwai and Bong	
	Kee Chok. A unified army, the North Kalimantan National Liberation Army, was proposed but aborted.	

492

THE DEVELOPING ECONOMIES

	(10)	(11)		(71)							(13)									(14)		(15)	(16)
The "All Divisions Combat Corps" was formed in the Rajang Valley. Thirty prominent businessmen were arrested in Sibu. Bong Kee Chok held truce negotiations with the Sarawak government. Bong Kee Chok and the Chief Minister of Sarawak. Rahman Yakuh. signed a Memorandum of	Understanding (MOU).	Sarawak government commenced the Operasi Sri Aman. Four ton leaders of the NKCP including Rong Kee Chok and Ang Chu Ting signed a "gentleman's	agreement' with the state government. As for the NKCP, its objectives were to vitalize lawful activities	and to cusue us regarrights of the ex-guerrings. MOU was officially announced.	Wen in China announced a statement criticizing the surrender. I am Wah Kwai came out of the innole and his oronn in the First Division immediately followed	Operasi Sri Aman ended. Five hundred and seventy persons came out of the jungle. Last remnant of 52 newcores including Chenno Ab Wah of the Hirst Division came out One hundred and thirk-three	persons including Ang Chu Ting and Wong Lieng Kui in the RASCOM area remained in the jungle.	Sarawak government commenced a pesteging operation in lower regaing. The NKCP criticized rightist opportunism, revisionism, and surrenderism and called upon the Sri Aman	respondents to come back to the jungle.	The NKCP convened the Second September 19 Conference and decided to rebuild bases in bordering Indonesian territories and to restore the Party's second bureau. Ang Chu Ting was appointed	its acting secretary general and Wong Lieng Kui his deputy.	Cultivation bases were set up at Sg. Tekalang, a branch of Sg. Melawi in West Kalimantan.	The Third Platoon set up armed struggle bases in the Third and Fourth Divisions.	Indonesian army commenced military attacks against the bases in Indonesian territories close to the borders.	Border territory bases congress was held. 2.19 Base was attacked by the enemy.	A portion of the troop crossed Sg. Piyang.	Lower Rajang and Sibu area were besieged.	Northeast Assault Unit was set up in the Third Platoon and proceeded to Northeast Sarawak.	Armed forces in the bordering ferritories threatened with division and elimination. Sg. Melawi base was abandoned.	Armed forces in the West, led by Cheung Ah Wah, were eliminated.	The Malayan Communist Party (MCP) concluded a peace agreement with the Malaysian government. Ministry of Internal Affairs of Malavsia announced that Wen had contacted with it and suggested to cease		NKCP members discussed the cease-fire.
1973 Sept. 22, 1973 Oct. 13, 1973 Oct. 18, 1973		Oct. 21, 1973 Ian 10 1974		Mar. 4, 1974	Mar. 9, 1974 Mar. 28, 1974	July 4, 1974		Sept. 9, 1975 Aug. 22, 1976		Sept. 19, 1977		Feb. 19, 1978	Mar. 1978–80	Aug. 26, 1981	Feb. 6, 1982	Aug. 13, 1982	Apr. 14, 1983	Feb. 18, 1984	1985	May 30, 1986	Dec. 2, 1989 Dec. 8, 1989		Late Dec. 1989–Mar. 1990

NORTH KALIMANTAN COMMUNIST PARTY

	Sources	(17) (18)	<i>unbiao</i> [Chro- r (1983, p. 3); sw with Wong Lieng Kui on however, the . 102-4); (13) . pp. 127-28);
TABLE I (Continued)	Date Events	Apr. 1990 Cease-fire negotiation with the state government was commenced. May 14, June 28, 1990 Wen wrote a letter to the NKCP senior leaders suggesting they should agree to the cease-fire. Oct. 17, 1990 Peace agreement was signed.	Sources: No mark means the sources are either <i>Biannian shi</i> [Chronological history] provided by Wong Lieng Kui or <i>Jishi nianbiao</i> [Chronological table] in Chua (2000, pp.136–40). Other sources are as follows: (1) North Kalimantan National Liberation Publisher (1983, p. 3); (2) Deng, Lun Qi et al. (1989, p. 178); (3) Anonymous (1988, p. 3) / Chua (2000, p.46); (4) Anonymous (1988, p. 4); (5) Interview with Wong Lieng Kui on August 26, 2001 in Sibu; (6) Anonymous (1988, p. 7); (7) Anonymous (1988, p. 10); (8) Interview with Wong Lieng Kui on August 27, 2001 in Sibu; (9) Anonymous (1988, p. 6); (10) Anonymous (1988, p. 18). According to the official annoncement, however, the MOU was signed on October 20, 1973; (11) Mohd. Reduan (1993, p. 180). Anonymous (1988, p. 18). According to the official annoncement, however, the MOU was signed on October 20, 1973; (11) Mohd. Reduan (1993, p. 192); (12) Anonymous (1988, pp. 18–19)/Chua (2000, pp. 102–4); (13) Chua (2000, pp. 113–14); (14) Anonymous (1988, p. 39); (15) Chua (2000, p. 126); (16) Chua (2000, pp. 1277); (17) Chua (2000, pp. 1277); (18) Chua (2000, pp. C6-77, photocopies of the letters are shown); and (s) Supplemented by the author.
		Apr. 19 May 14 Oct. 17	D O M A L O H N

494

THE DEVELOPING ECONOMIES

TABLE II

COMMUNIST ORGANIZATIONS OF SARAWAK OR NORTH KALIMANTAN

Name of Organization	Guessed Date of the Foundation	Source	Actual Date ^a
Affiliated organizations:			
Sarawak New Democratic Youth League			
(SNDYL)			Oct. 1951
Sarawak Liberation League (SLL)	Sep. 1954	(1)	Mar. 20, 1954
North Kalimantan National Liberation League	e		
(NKNLL)	July 1964	(2)	Aug. 18, 1964
Sarawak Advanced Youths' Association			
(SAYA)	End of 1954 or early 1955	(1)	1955
Sarawak Farmers' Association (SFA)	Aug. 1961	(3)	June 18, 1962
Armed organizations:	e e		
North Kalimantan People's Army (NKPA)	Oct. 26, 1965	(4)	Oct. 26, 1965
Sarawak People's Guerrilla Force (SPGF)	Sep. 19, 1965	(5)	Mar. 30, 1964
North Kalimantan People's Guerrilla Force			
(NKPGF)	July 13, 1969	(6)	July 13, 1969
North Kalimantan Communist Party (NKCP)	Mar. 30, 1970	(7)	Sept. 19, 1965

Sources: (1) Tian (1990, p. 9); (2) Barisan Sosialis of Singapore, *Zhen xian bao*, Sept. 22, 1968. This weekly newspaper quotes an article of the July 1968 issue of the *Jiefang bao*, the organ paper of the NKNLL, commemorating its 4th anniversary; (3) Mohd. Reduan (1993, pp. 81, 104). The British colonial government refused to register the SFA on Aug. 7, 1961. SFA thereupon commenced underground activities; (4) *Zhen xian bao*, Nov. 16, 1969; (5) According to Tian (1990, p. 69), both the NKPA and the SPGF were founded on Sept. 19, 1965. I could not find any leftist's documents to confirm this date. *Zhen xian bao* of Nov. 16, 1969 says the SPGF and the NKPA (order is original) had successively been formed; (6) *Zhen xian bao*, Feb. 7, 1971, Oct. 3, 1971; and (7) Malaysia (1972, p. 26).

^a Relies on the various documents of the NKCP.

In 1955 the Sarawak Advanced Youths' Association (SAYA), an organization affiliated to the SLL, was formed (Chua 2000, p. 136; letter from Wong Lieng Kui dated July 22, 2003). Ang Chu Ting, who was to lead the NKCP after Bong Kee Chok's departure in 1973, was dispatched by the SLL to Sibu in 1957 to establish SAYA's nucleus in the Third Division (Chua 2000, p. 16).⁷ The NKNLL was formed in 1964, in other words during the confrontation between Indonesia and Malaysia. Its foundation was coincident with the establishment of the Jakarta branch of the Malayan National Liberation League (MNLL), this being the MCP's united front organization (Chua 2000, p. 61). Its establishment seems to have been a result of

⁷ Bong Kee Chok was born on October 4, 1937 and educated in both Chinese and English schools. He came under the influence of Wen Ming Chyuan at the Kuching Chung Hua School and took part in the 1955 student strike.

Ang Chu Ting, a Teochew, was born around 1936. He was a road construction laborer at the time when he participated in communist activities in 1955 (Porritt 2004, pp. 282–83, 291). After Ang was dispatched by the SLL to Sibu, the communist organization there was revived and enlarged (Chua 2000, p. 16).

joint efforts at cooperation between the SLL and the Partai Rakyat Brunei (PRB), whose main leaders sought asylum in Indonesia after an aborted uprising there. Membership of the SLL and SAYA peaked at three thousand, while the NKNLL and the Sarawak Farmers' Association (SFA)⁸ had more than thirty thousand members respectively and the trade unions nearly ten thousand (NKNLP 1983, pp. 6, 10–11).

As regards the military organizations under the NKCP, the Sarawak People's Guerrilla Force (SPGF) led by Bong, Yang Chu Chung, and Wen Ming Chyuan was formed on March 30, 1964 at Gunung Asuansang⁹ in West Kalimantan with an assistance of the Ministry of Foreign Affairs of the Indonesian government (Anonymous 1988, pp. 3–4; letter from Wong). The North Kalimantan People's Army (NKPA) was formed by Bong near the Sungai Melawi, West Kalimantan, with the assistance of the Partai Komunis Indonesia (PKI) on October 26, 1965 (Anonymous 1988, p. 4). While the SPGF, whose commander was Yang, was to operate in the western territory of Sarawak, the NKPA, commanded first by Lam Wah Kwai and then by Bong, was active in eastern Sarawak. Besides the SLL, the SAYA and the NKPA were the main, fundamental elements of the NKCP (Chua 2000, pp. 53, 56, 66).

II. LINKS BETWEEN THE BRUNEI UPRISING OF DECEMBER 1962 AND THE NKCP

The PRB, which was formed on January 22, 1956, opposed the Malaysia plan as proposed by Malayan Prime Minister, Tengku Abdul Rahman in May 1961. Instead, it insisted on the establishment of an independent state to be called the Unitary States of Northern Borneo (Negara Kesatuan Kalimantan Utara, NKKU, consisting of Brunei, Sarawak, and Sabah) as a first step before negotiating with the Malayan government to form the state of Malaysia. When Brunei's first-ever general election for District Councilors was held on August 20, 1962, the PRB won 54 seats out of 55. The sole non-PRB councilor joined the PRB one week later. Some 16 out of the 55 District Councilors in due course became members of the 33member Legislative Council. The British colonial government, however, entirely ignored the mandate that had been given to the PRB. The PRB concluded that it had no alternative but to resort to armed struggle and an uprising took place on December 8, 1962. It was quickly crushed by the overwhelming strength of the British forces. The main leaders of the PRB were either detained or sought asylum in neighboring countries, especially in Indonesia (Zaini 1987). The links between this uprising and the armed struggle in Sarawak have so far not been adequately analyzed.

⁸ The SFA was formed in 1961 but the colonial government did not accept its registration.

⁹ Gunung Asuansang is located 600m above sea level, near Batangair (see Luo et al. 2003, p. 84).

In April or May 1962, half a year before the uprising, the PRB requested the SLL to secretly send a delegation to consult about the political situation in North Kalimantan, which consisted of Sarawak, Brunei, and Sabah. The SLL representatives including Wen and Lui How Ming¹⁰ met the PRB delegation at Canada Hill, near Miri. The PRB delegates claimed that they had no alternative but to take up arms because the British colonial government had denied them all legal ways and means of protest and because they had already disposed their men in Brunei. Wen and Lui insisted on deferring the uprising because the time was not yet ripe in Sarawak (interview with Wong Lieng Kui on August 26, 2001). One of the NKCP documents recollected later that the participants of the Brunei uprising were nationalists, petit bourgeois, and intellectuals; the document further claimed that the uprising lacked the leadership of a proletarian political party (Anonymous 1988, p. 2). Nonetheless, the PRB could not be persuaded. Soon after they returned to Kuching, in June and July 1962, all of the delegation members were arrested. Wen, Bong, and their wives were repatriated to China on their own application (letter from Wong). When the PRB rebellion took place on December 8, 1962, the SLL had to hurriedly prepare for armed struggle without weapons, military training, logistics, funds, and senior leaders. They hoped to be trained in the West Kalimantan region of Indonesia. Yap Choon Hau, Yang Chu Chung, Bong Kee Siaw, and Lay Choon alias Lin Guang Min went into hiding in West Kalimantan during January and February 1963, and Lam Wah Kwai in May 1963. In that year, both Wen and Bong Kee Chok, who had been deported to China, also secretly entered West Kalimantan (Chua 2000, p. 46). It was not earlier than May 1963, however, that the first batch of ten youths was admitted to West Kalimantan for training. In July 1963, more than one hundred youths received military training in the rightist North Kalimantan National Army (NKNA) led by General Ahmad Yani (NKNLP 1983, pp. 9–10; Anonymous 1988, p. 3).

At the end of 1963, Wen, Bong Kee Chok, Yang Chu Chung, Bong Kee Siaw, and six other SLL leaders were invited to Jakarta by the Indonesian Foreign Ministry and received military training there until their return to Gunung Asuansang in March 1964 (Chua 2000, p. 49). By the end of 1965, 500 Sarawakians had been trained in West Kalimantan (NKNLP 1983, p. 10). China and the Democratic People's Republic of Korea (North Korea) provided weapons by way of Indonesia. But Indonesia appropriated these for their own use and instead gave the Sarawakian communists their own worn-out weapons (interview with Wong Lieng Kui on August 27, 2001). Though it seems that no PRB personnel received training in Indonesian territories alongside the Sarawak youths, in the political sphere their cooperation continued. The SLL leaders met Azahari, president of the PRB, in West Kalimantan at

¹⁰ Lui was the secretary of the Sibu Branch of the Sarawak United People's Party (SUPP), and he also was the brother of Bong Kee Chok's wife, Lui How Ying (Chin 1997, p. 69).

the end of 1963 to organize a united front. In early 1965, Yap Choon Hau and Lay Choon were invited to Jakarta by Azahari and participated in his North Kalimantan revolutionary government in exile (Tian 1990, pp. 111–12). Wen,¹¹ Yap, and Lay assumed positions as internal affairs secretary, publicity secretary, and financial secretary respectively. Wen, Yap, Yang Chu Chung, Bong Kee Siaw, and Lay all participated in the first conference of the North Kalimantan People's Revolutionary Consultative Committee, held in Jakarta March 16–29, 1965 and presided over by Azahari. Since a few Indonesian government leaders including the Foreign Minister, Dr. Subandrio, attended on the first day, it seems likely that the Indonesian government arranged this conference. The objectives of the conference were clarified by the revolutionary government leaders including Azahari so as to show the world a manifestation of opposition to "Malaysia" and the identity of a nation firmly united under the one banner of the Unitary State of North Kalimantan [sic]. The declaration adopted by the conference expressed the highest appreciation and gratitude for the sympathy, assistance, and support of the people and the government of Indonesia under the leadership of President Sukarno. This conference resolved, albeit in vain, to found the North Kalimantan National Liberation Front (NKNLF) (Renmin ribao, March 21, 1965; Chua 2000, p. 50; Zaini 1987, pp. 252-62).¹²

TABLE III

COOPERATION BETWEEN THE PRB AND THE NKCP-REPORTS BY THE RENMIN RIBAO

Date	Contents
July 28, 1964	Sorties of the NKNA and the guerrilla force
Oct. 20, 1964	Military achievements of the NKNA in Sarawak
Mar. 21, 1965	The first conference of the North Kalimantan People's Revolutionary Consul- tative Committee, started in Jakarta on March 16.
May 16, 1965	The Fourth Afro-Asian Peoples' Solidarity Conference held in Ghana. Chief of the North Kalimantan delegation is Lay Choon. ^a
May 24, 1965	Five-man Delegation of North Kalimantan, headed by Lay Choon, visits China.
May 28, 1965	Deputy Prime Minister, Chen Yi, meets the North Kalimantan Delegation.
Aug. 2, 1965	Armed struggle of the NKNA in Sarawak. Eight thousand people forcibly resettled in Sarawak.
Sept. 4, 1965	Citizens of Kuching support the North Kalimantan revolutionary government.
Oct. 1, 1965	Delegation of North Kalimantan, headed by Ariff Mohd., visits China to at- tend the national day celebration.
Jan. 18, 1966	The Third Asia, Africa, Latin American Solidarity Conference held. Some 82 countries, including North Kalimantan, participate.

^a Odd though it may seem, Lay Choon's surname written with Chinese characters in this report is different from the versions of it that appeared in Tian Nong's (1990) book.

¹² "North Kalimantan" is used here instead of "Northern Borneo."

¹¹ Wen appears in Zaini (1987, pp. 252, 261) under the pseudonym of internal affairs secretary, Yong Ah Bun.

When the tenth anniversary of the Bandung Conference was celebrated in Jakarta in April 1965, the North Kalimantan delegation headed by Azahari took part. The revolutionary government's delegation headed by Lay Choon visited Ghana and China in 1965 (Tian 1990, pp. 111–12). Their concerted, cooperative activities were, however, ineffective and short-lived (see Table III). The NKCP had no option but to remain as a party that was based only in Sarawak. Because of the September 30 Incident of 1965, they could not continue staying in Jakarta. Lay Choon went back to West Kalimantan in August 1966. He was captured by the Indonesian army in September 1968. In a statement dated July 20, 1969, Lay "admitted" his subversive activities (Tian 1990, pp. 109–16). After being released, he became a secretary of the Sarawak Chief Minister and then joined the Democratic Action Party (information provided by Mr. Choo Mun Hua, a historian of Sibu, on August 28, 2001).

III. FOUNDATION AND DEVELOPMENT OF THE NKCP

A white paper of the Malaysian government published in 1972 stated that the formation of the communist party had been mooted in 1965 at a secret meeting in Pontianak of representatives of the Sarawak Communist Organization (SCO) and the PKI, and that the NKCP was inaugurated on March 30, 1970 (Malaysia 1972, p. 26). On the other hand, an authentic Chinese dictionary states that the Party was founded on July 19, 1971 (Zhou 1993, p. 175). Meanwhile, relying on sources released by the government, a Malaysian scholar writes as follows:

[Following the decision of the above mentioned secret meeting in Pontianak] Yap Chuan Haw [otherwise known as Yap Choon Hau] and Yang Chu Chung declared the formation of the Sarawak Communist Party in Songkang [*sic*]. Lim Ho Kui [otherwise known as Lam Wah Kwai] declared the formation of the NKCP in Teluk Sabang, Nonok, Sarawak. Bong Kee Chok also declared the formation of the NKCP in Sempadang in 1970. While Lim asserted the due foundation date should be September 19, 1965, Bong stuck to March 30, 1970. As a compromise, September 19, 1971 was finally chosen as Party's formation date. (Translated by the author from Mahmud [2000, pp. 257–58])

According to the Party's own document, at the higher ranking cadres' conference, which was held in Pontianak on September 19, 1965 and attended by 11 senior leaders including Wen, Lam Wah Kwai, Bong Kee Chok, Yang Chu Chung, Yap Choon Hau, and Bong Kee Siaw, it was decided to form the communist party. They believed that a protracted revolutionary armed struggle had by then given them sufficient training to form a communist party. Thus September 19 became a historical date for them as the starting point for the Party's formation (NKNLP 1983, pp. 11–12). Chua Chung Toi states that this conference resolved that the Party's name should be the North Kalimantan Communist Party and nominated a preparatory committee consisting of Wen, Lam, and Bong Kee Chok to make the Party a reality. Soon after the conference, Wen left for China. On September 19, 1971 Bong, as Secretary of the Party's second bureau, formally declared the foundation of the NKCP (Chua 2000, pp. 51–53, 66). According to Wong Lieng Kui, the date of September 19, 1971 was chosen through communication among the top leaders and was assented to also by Wen. Guerrilla members celebrated the day in the jungle. Congratulatory messages were sent from the Communist Party of China and the Communist Party of Malaya (interview with Wong on August 26, 2001). However, Ang Chu Ting is reported recently to have testified that the NKCP was founded six years earlier, on September 19, 1965 (*Nanyang siang pau*, February 10, 2003). Is this a retrospective revision of history? The situation seems complicated. The statement of the NKCP Central Committee dated September 19, 1974 clarifies matters.¹³ The statement is as follows:

- The SLL held its Enlarged Central Plenum Conference on September 17, 1965 and decided to dissolve itself and to form the NKCP under the auspices of Wen Ming Chyuan;
- 2. Due to the environment of our war, it was not before September 19, 1971 that the Party's Central Committee officially declared the formation of the NKCP; and
- 3. Presently (in other words on September 19, 1974) the Central Committee decided that the Party had officially been formed on September 19, 1965 on the grounds that;
 - (1) The conference of 1965 reflected the revolutionary will of the North Kalimantan's proletariat and inevitable development of their struggle,
 - (2) Some leaders who had attended that conference and contributed to construct the Party heroically died prior to 1971, and
 - (3) We have to eliminate a bad influence brought about by surrender of the right wing opportunists of March 4, 1974.

The assumption of power by the military in Indonesia, a development that resulted from the September 30 Incident, totally changed the position of the North Kalimantan communists. Instead of receiving various forms of support and training, they now found themselves faced with hostility and suppression. As a result of deteriorating conditions, conflict among the leaders came to the surface. Yap Choon Hau and Yang Chu Chung insisted on a large-scale people's war (Tian 1990, p. 64) or armed struggle against the Indonesian army (interview with Wong), and for doing so were later criticized as left adventurists and factionalists (Anonymous 1988, p. 5). When Lam Wah Kwai decided not to go to the eastern territory that had been assigned to him by the Party, and remained instead in the western territory where Yap and Yang were stationed, conflict between him and the Yap-Yang group became irreversible. Yap and Yang, who were inferior to Lam in the Party ranking, had to obey Lam. The Third Platoon led by Yap and Yang, which was the largest

¹³ Courtesy of Mr. Wong Lieng Kui.

corps of the SPGF, thus decisively broke away from the leading faction of the Party. The situation that led to elimination of the Third Platoon was as follows.

On the retreat after attacking an Indonesian army base in Songkung, West Kalimantan, in May 1969, Lam's party intentionally passed by the Third Platoon's base. Soon afterwards the pursuing Indonesian army discovered the base. Though attacked by surprise, the Platoon endured and managed to fight back for two days.¹⁴

According to Wong Lieng Kui, however, it was not Lam's party but the Huoyan Shan Troop jointly organized by Bong Kee Siaw and the PKI that attacked the Indonesian air base on July 15, 1967. Further, they did not intentionally pass by the Third Platoon's base (letter from Wong).¹⁵ A recently published memoir of a former member endorses Wong's understanding of the event. It states that soon after the Huoyan Shan Troop attacked the air base in 1967, the Third Platoon was attacked by the Indonesian army and routed. Both Yap and Yang continued bravely struggling until killed in the battle against the Indonesian army in March 1969 (Friendship Series Editorial Committee 2002, pp. 44–47).

Nevertheless, the mainstay of the SPGF was thus eliminated. It should be noted that when I interviewed him, Wong did not criticize Yap and Yang. On the contrary, he praised them for having fought bravely to the end. The passage of a few decades of time seems to have made the interpretation of history more objective and impartial.

From 1966 the communists gradually returned from West Kalimantan in Indonesia to Sarawak. The Party document characterizes the period as: (1) struggle in Indonesia (1964–72), and (2) small rise of armed struggle inside "our country"¹⁶ (1966–73). As it took some time for the influence of the September 30 coup to totally change the situation in Kalimantan, the activities of the communists inside Indonesia reached a peak in 1968. Prior to the September 30 coup, they were militarily trained by the Indonesian army. After the coup, while evading and struggling against increasing oppression by the Indonesian authorities who turned out to be hostile towards them, they tried to establish bases there. Despite this, however, all the forces had shifted back to Sarawak by 1972. In 1971 the number of the armed guerrilla members inside the country (Sarawak) reached its highest point, with more than nine hundred members (Anonymous 1988, pp. 6–17). Their armed struggle in Sarawak, however, did not develop as expected. Bong Kee Chok, commander of the NKPA, signed a peace agreement with the Sarawak government in October

¹⁴ Information from Mr. Choo Mun Hua (August 26, 2001). Songkung (Sengkung) is near Gunung Niyut (a map of Friendship Series Editorial Committee 2002, p. 60). While the place is spelled Sengkung in this map, Luo et al. (2003, p. 21) give it as Songkung.

¹⁵ See Table I. Huoyan Shan (mountain of blaze) is an area surrounding Sangauled where the troop was formed. As it was a cold mountainous place, they adopted this name to give themselves high morale (Luo 2003, pp. 3–4).

¹⁶ "Our country" refers to the region of Sarawak.

1973. The main troops led by Bong began to emerge from the jungle in October and were followed by Lam's troops who came out in March 1974 (Chua 2000, pp. 191–225). By July 4, 1974 or in other words by the end of the Operasi Sri Aman (the amnesty period set by the state government on signing the agreement), 570 guerrillas had accepted the amnesty and had come out. Only 185 remained in the jungle (Chua 2000, pp. 110–11).

At the Second September 19 Conference convened in 1977 (the First September 19 Conference was convened in 1965), the communists regarded the dismantlement of their bases in West Kalimantan and the overconcentration of their efforts in the Chinese residential areas in Sarawak as a mistake. Two tendencies were criticized: the rightist opportunism of sparsely deploying the troops in the residential areas (a strategy which reflected an inability to understand the importance of the jungle bases) and the leftist extremism of overexposing their personnel to the public by too frequently engaging in battles close to residential areas (Anonymous 1988, pp. 6, 11, 46). It was decided to restore bases in the Indonesian territories on the other side of the border. The return to West Kalimantan began in early 1978 (Anonymous 1988, pp. 6–7, 26). But severe mopping-up operations by the Indonesian Army as well as Malaysian-Indonesian joint military operations awaited them. Beginning their return to Sarawak in the early 1980s, the guerrillas completed their withdrawal on December 26, 1985. It was decided in 1982 to intrude into the Northeast Divisions of Sarawak as well as Brunei and Sabah. The communists attached greater importance to activities for obtaining the support and participation of the indigenous peoples (Anonymous 1988, pp. 31–39).¹⁷ However, the government's suppression surpassed every effort that the communists could make, and a peace agreement was signed on October 17, 1990. The agreement laid down the following terms:

As of today, the Second Bureau of the North Kalimantan Communist Party (meaning virtually whole party organization remaining at that time) will be dissolved and members of all the armed units will withdraw from the jungle. They pledge loyalty to King and Country and respect the Constitutions and laws of Malaysia and the State of Sarawak.... They will enjoy all rights of lawful citizens and participate freely in political activities within the ambit of the Federal and State constitutions. (Porritt 2004, p. 279)

In fact, it seems that ever since then, the government has not allowed the communists to engage in political activities on an individual basis, let alone as an organiza-

¹⁷ Among 31 Northeast Assault Unit members of the NKPA who came out of the jungle following the peace agreement of 1990, one was an Iban, six were Penan, and the others were Chinese. An Iban, namely Ubong, was appointed deputy commander of the NKPA in 1977. He and a Penan, namely Uva Juga, participated in the signing of the agreement together with five Chinese leaders including Ang (Chua 2000, pp. 113, 132–35, 182). Though the Chinese share of the total Sarawak population was less than one-third (29 percent in 1970), a large majority of the communist guerrillas as well as of the NKCP were Chinese.

tion. Constrained by these circumstances, by means of publishing memoirs the communists try to reassess the history that has so far been written one-sidedly from the government point of view. This situation is almost same as that of the MCP after the peace agreement of 1989.

Prior to the agreement of 1990, the last remnant of the guerrillas—a detachment of 52 persons—came out of the jungle on October 2 (Chua 2000, pp. 133–35; letter from Wong). According to the communists' statistics, the casualties on both sides between 1965 and 1973 were as follows:¹⁸

Indonesian soldiers (casualties)2,000Guerrillas (killed)19500

Casualties of the NKPA: in Indonesia 80; in Sarawak 150

Casualties of the NKPGF (North Kalimantan People's Guerrilla Force): in Indonesia 110; in Sarawak 190.

IV. ROLE OF THE CHAIRMAN, WEN MING CHYUAN

Wen Ming Chyuan was born into a peasant family in Kuching in 1932. His ancestors were Hakka from Hui Yang in Guangdong Province (Nandao Series Editorial Committee 2000, pp. 335–36). When studying at Kuching Chung Hua Middle School, he was already a leading member of the SLL. He later left Chung Hua Middle School. Though he was one of the founder members of the SUPP, his name was not made public at its foundation because of the need to act cautiously under the suppressive control of the colonial government (Tian 1990, pp. 66–68). In the second term (1960-62), he was a member of the central standing committee of the SUPP and its education-propaganda secretary. For the duration of the third term (1962-64), he was again a member. On June 22, 1962 he was arrested, together with two other standing committee members, Bong Kee Chok and Chin Shao Thong (otherwise known as Chen Shao Tang, born in China). Both Wen and Bong abandoned their Sarawakian citizenship and demanded to be deported to China. Wen, Bong, their wives, who were also SUPP members, and Chin, who was a Chinese citizen, were deported to China on June 27, 1962 (Deng 1989, pp. 150-51, 554-55). In early 1965, Wen and Bong came back to Sarawak and went into hiding in Indonesian territory. Shortly before September 30, 1965 Wen left West Kalimantan for China (Tian 1990, pp. 62, 66).

As was pointed out earlier, Wen continued to play a decisive role since the emergence of communism in Sarawak after the end of World War II. It is not known how he came into West Kalimantan from China in early 1965, but without appropriate arrangements by both the Chinese and the Indonesian governments, his arrival would

¹⁸ The numbers are approximate and are from Anonymous (1988, p. 48).

¹⁹ In a letter to the author, Wong states that the number of the killed guerrillas was 800 for the whole period.

TABLE IV

REPORTS OF WEN MING CHYUAN IN THE RENMIN RIBAO

Date	Contents
June 21, 27, 1966	Wen attends the Afro-Asian Writers' Emergency Conference in Beijing as a writer representing North Kalimantan.
July 4, 1966	Wen supports and praises Mao Zedong's thought.
Sept. 4, 1966	Wen reported as having recently left China.
June 10, 1967	Wen attends a discussion organized by the Afro-Asian Writers' Standing Bureau in Beijing.
Apr. 26, 1968	Wen, our friend from North Kalimantan, says only Mao's thought can liber- ate North Kalimantan.
Apr. 9, 1974	Wen, as Chairman of the NKCP, criticizes the surrender of a section of the guerrilla forces (quoting the <i>Voice of Malayan Revolution (VMR)</i> , dated Mar. 30, 1974).
Oct. 9, 1974	Wen sends a congratulatory message on Chinese National Day (<i>VMR</i> , dated Sept. 30).
Feb. 13, 1975	Wen sends a congratulatory message to the opening of the 4th Chinese Na- tional People's Congress.
Apr. 13, 1975	Wen sends a message of condolence on the demise of Dong Biwu (VMR, dated Apr. 4).
Dec. 28, 1975	Wen sends a message of condolence on the demise of Kang Sheng (VMR, dated Dec. 18).
Jan. 11, 1976	Wen sends a message of condolence on the demise of Zhou Enlai (VMR, dated Jan. 9).
July 10, 1976	Wen sends a letter of condolence on the demise of Zhu De (<i>VMR</i> , dated July 7).
July 21, 1976	Wen sends a congratulatory message on the 55th anniversary of the CCP (<i>VMR</i> , dated June 28).
Sept. 13, 1976	Wen sends a letter of condolence on the demise of Mao Zedong (<i>VMR</i> , dated Sept. 9).
Nov. 1, 1976	Wen sends a congratulatory message on the assumption of the CCP chair- man, Hua Guofeng (<i>VMR</i> , dated Oct. 25).
Aug. 7, 1977	Wen sends a congratulatory message on the opening of the 4th Plenary Conference of the CCP 10th General Congress (<i>VMR</i> , dated July 24).
Sept. 1, 1977	Wen sends a congratulatory message on the opening of the 11th General Congress of the CCP (<i>VMR</i> , dated Aug. 22).
Mar. 24, 1978	Wen sends a congratulatory message on the opening of the 5th Chinese National People's Congress (<i>VMR</i> , dated Mar. 10).

have been impossible. After presiding at the historic Central Plenum Congress of the SLL, at which the foundation of the NKCP was decided, he left for China at the end of September 1965. It was not until June 21, 1966 that his presence in China was reported by the *Renmin ribao*. Thereafter his name occasionally appeared in the newspaper until March 24, 1978 (see Table IV). The last of such reports, concerning a congratulatory message sent to the Fifth Chinese National People's Congress, was in the newspaper's March 24, 1978 edition. His name has not appeared since then in China.

After that, the *Voice of Malayan Revolution* on two occasions conveyed statements of his in his capacity as Chairman of the NKCP. The first of these, broadcast on July 22, 1978 was dated June 25, 1978. It was a congratulatory message sent to the MCP on the 30th anniversary of its liberation war. Wen stressed the close relations between the two parties that had been continuing an armed struggle against their common enemy, the Malaysian government. He stated that their struggle in North Kalimantan had a history of 15 years. This implies that the PRB's uprising towards the end of 1962 marked the start of their armed struggle.

The second statement, broadcast on May 1, 1980 was a congratulatory message sent to the MCP on April 30 celebrating the 50th anniversary of its foundation. While reiterating his Party's determination to continue the revolutionary armed struggle, at the same time he pointed out that if the hegemonist cliques (meaning the then Soviet Union and Vietnam) should dare to invade Southeast Asian countries, the NKCP would stand alongside the peoples of Southeast Asia.

This is the last news reported about Wen Ming Chyuan. When the final peace agreement was signed between the NKCP and the Sarawak state government on October 17, 1990 it was Ang Chu Ting, and not Wen, who signed on behalf of the party.²⁰ Nevertheless, it was Wen Ming Chyuan's proposal in 1980, in accordance with the Chinese Communist Party (CCP)'s foreign policy, to change the main enemy from the Malaysian government to the international hegemonists, that paved the way for the signing of the treaty a decade later.

It is well known that Wen criticized the peace agreement of 1973 in his statement dated March 9, 1974. When the agreement was signed, more radical leaders headed by Ang met in the jungle quarters of the Third Division and decided to take advantage of this agreement to put into action legal activities on the one hand and to continue the armed struggle on the other. They devised a policy of *chuduo liushao* (majority goes out, minority remains). Persuaded by Bong Kee Chok, Ang also came out of the jungle to negotiate with the state government. While Ang asserted that the Memorandum of Understanding be announced first to guarantee their legal activities, the state government demanded that all the guerrillas should come out before any announcement be made. As a compromise, a "gentleman's agreement" with the state government was signed on January 10, 1974. Until the end, the NKCP never admitted how many of its members remained in the jungle (Anonymous 1988, pp. 18-19). Nevertheless, this policy was criticized two years later as rightist opportunism, revisionism, and surrenderism (Anonymous 1988, p. 20). On August 22, 1976 the Party called upon those who had left the jungle to return, but only a few responded (Anonymous 1988, p. 20). According to a government source, Wen's statement of March 9, 1974 made Ang decide to stay on in the jungle (Larang

²⁰ It was because the Sarawak state government did not allow Wen either to represent the NKCP at the peace negotiations or to sign the agreement on behalf of the party (interview with Wong Lieng Kui on August 28, 2001; Chua 2000, pp. 127–28).

renmin zhi sheng, No. 11, November 1, 1967, p. 3). In this statement, Wen made the following assertion:

It is totally a revisionist line and betrays the people's fundamental interests to stop the armed struggle and to participate freely in lawful activities.... Even if there remains only one, we still stick to the struggle.... Retaining and developing guerrilla warfare in the extensive rural areas and continuing mass movements, revolutionary propaganda, and organizational activities in the urban areas, we will wait for the due time. (Statement of Wen Ming Chyuan dated March 9, 1974, quoted in *Voice of Malayan Revolution*, April 20, 1974)

One might assume that this statement persuaded Ang and his group to change their minds about continuing with the armed struggle. Wong states, however, that they had decided to continue the struggle prior to Wen's statement (letter from Wong). On the other hand, according to a Party source, before signing the agreement, Bong Kee Chok received a letter from Wen calling for the simultaneous deployment of both lawful activities and armed struggles. Perceiving this as an approval of stopping the armed struggle, Bong continued with the peace negotiations (an anonymous Party source). When we read carefully Wen's statement given above, the last part might indeed be interpreted in the way that Bong perceived. Whatever the case, this shows that although staying abroad, Wen still remained quite influential.

The same Party source also shows that it was Wen who initiated the final peace negotiations of 1990. Six days after the signing of the peace agreement between the MCP and the Malaysian government (the agreement was signed at Had Yai, South Thailand), the Ministry of Internal Affairs of Malaysia announced that, in pursuit of the cease-fire, Wen's representative had contacted the Malaysian delegation in Had Yai on December 8, 1989 (Chua 2000, pp. 126–27; Biannian shi provided by Wong Lieng Kui). Prior to this, Wen did not consult, or even inform the leaders who remained in Sarawak. Through a third party, the state government proposed the cease-fire to the NKCP leaders. After discussing the matter among themselves for a few months, the Party accepted the proposal. While the negotiations were going on, senior local leaders sought Wen's instructions. Through the third party, Wen's letters dated May 14, and June 28, 1990, arrived from China. In the first letter Wen entrusted the cease-fire to Ang and Wong Lieng Kui and advised following the MCP's example concerning the members' welfare after coming out of the jungle. In the second letter, Wen expressed his appreciation of the efforts of Ang and Wong to reach a settlement (Chua 2000, pp. C6–C7, 127–30). With Wen's official approval and the members' consent reached through repeated discussions in the jungle, the NKCP finally decided to bring their protracted armed struggle to an end.

It can be assumed that most of the leaders of the Southeast Asian countries' illegal communist parties who stayed in China still stuck to the armed struggle line in 1974. The CCP also still continued, though half-heartedly compared with its

stance in the late 1960s and the earlier 1970s, to support the armed struggle in Southeast Asia at that time. By 1990, however, most Southeast Asian communist parties, including the MCP, had abandoned armed struggle. Prior to this, China had suspended the provision of material as well as moral support to the various parties concerned. That might be the reason why Wen opposed the peace agreement in 1974 yet contrariwise acceded to and even proposed it in 1990.

In 1983 the NKCP lamented that it had lost Wen's leadership twice and therefore no leading center had been formed inside North Kalimantan. A concrete example of developments there is that in 1966, soon after Wen left West Kalimantan, the SPGF split into the Lam-Bong faction and the Yap-Yang faction. Another example is Wen's criticism (dated March 9, 1974) of Bong's peace agreement, an intervention that had a tremendous influence on their comrades. His incessant instructions given in radio broadcasts²¹ led their comrades to realize that the *chuduo liushao* policy was wrong (NKNLP 1983, pp. 15, 17, 21). Another Party document of 1988 pointed out that the Party lacked a united leadership and that they needed one central leader (Anonymous 1988, pp. 22, 46). These documents, moreover, show how Wen was respected by Party members even though he remained in China.

Wen, who has already left China, is reportedly living in France or Poland (an anonymous Party source). It is not known whether he left on his own accord or whether the Chinese government asked him to go. His wife, Wong Fuk Ing, was teaching the Malay language at the Faculty of Foreign Languages, Beijing University, in the 1990s (Chua 2000, p. 128).

V. RELATIONS BETWEEN THE NKCP AND CHINA

Various studies of Sarawak have referred to the inclination toward China of the local Chinese residents in the early postwar years. They regarded China as their homeland and were not interested in local political affairs (Chin 1997, pp. 39–45; Poulgrain 1998, pp. 77, 103; Chua 2000, pp. 11, 13, 155). Communist documents admit this also.²²

In due course, however, the dissolution of the POCYS, the return to China of the main leaders of the SNDYL, the subsequent dissolution of the SNDYL, and then the establishment of the SLL were all symptomatic of the emergence and consolidation of an identification mainly with their home territories, namely Sarawak and North Kalimantan (NKNLP 1983, pp. 1–3). Notwithstanding this distinct reorientation of identity consciousness among the Sarawakian Chinese from China to North Kalimantan (Sarawak), respect of the ethnic Chinese communists towards China seemed to continue for some time. It reminds us of position of the MCP. The MCP

²¹ The author assumes that the radio broadcast was the Voice of Malayan Revolution.

²² For example, see NKNLP (1983, pp. 1–2); Wen (1963, p. 1); Friendship Series Editorial Committee (2000a, p. 66).

TABLE V

REPORTS ON THE ARMED STRUGGLE IN NORTH KALIMANTAN IN THE RENMIN RIBAO

		Total
1962	Dec. 14, 15, 16, 25	4
1963	Jan. 21; Feb. 7, 12, 19, 21; Mar. 7, 19, 27; Apr. 14, 18, 29; May 6, 20; June 22;	
	July 11, 25; Sept. 19, 22; Oct. 17, 26; Nov. 10; Dec. 7, 8, 9, 10, 13	26
1964	Jan. 3, 26; Mar. 27; Apr. 7, 14; May 22, 28, 29; June 2, 20, 22; July 13, 22, 28;	
	Oct. 9, 20; Dec. 7, 8, 9, 10	20
1965	Jan. 14, 25; Mar. 21; May 16, 18, 24, 28; June 14; Aug. 2, 12, 14; Sept. 4; Oct. 1	13
1966	Jan. 18; July 2, 10	3
1967	Aug. 30; Sept. 30	2
1968	Apr. 9, 27; May 8; July 25; Sept. 15; Nov. 5	6
1969	Jan. 5; Mar. 26; July 31; Aug. 12; Sept. 9; Oct. 29; Nov. 2, 6, 23, 30;	
	Dec. 11, 13, 16, 27	14
1970	Jan. 9, 11, 15, 26; Feb. 27; Mar. 5; Apr. 4; July 12; Aug. 21, 30; Nov. 4, 21;	
	Dec. 6	13
1971	Feb. 1, 28; Mar. 10; July 29; Sept. 5	5
1972	Feb. 24; Mar. 30	2
1973		0
1974	Mar. 20	1

also consisted mostly of ethnic Chinese and its top leaders continued paying respect specifically towards China until the end. The Chinese government, for its part, was determined to support all revolutionary struggles all over the world, those of the Southeast Asian countries included. Tables III and V show the enthusiasm, at least in moral terms, with which China supported the armed struggle of the North Kalimantan people from the early 1960s to the early 1970s. As mentioned above, it is said that China attempted to provide weapons to the North Kalimantan communists via Indonesia during the Sukarno era. From September 1965 onwards, the supreme leader of the NKCP, Wen Ming Chyuan, was continuously resident in China. The *Renmin ribao*'s occasional reports about him during this period also reflect China's support of the revolutionary movement of the NKCP.

The perception of China as a center of world revolution meant that the NKCP members became closely attached to China. Guerrillas in the jungle habitually listened to *Radio Peking* as well as to the *Voice of Malayan Revolution* and they studied Marx, Lenin, and *Mao Zedong*'s works every morning (Anonymous 1978, p. 1; author's emphasis). According to a Party document, after the Cultural Revolution began in China in the mid-1960s, the influence of China's political development strengthened further and there was an intensification of education according to Marxism-Leninism and *Mao's thought*. The Kalimantan communists were inclined to immediately learn and apply new Chinese tendencies (NKNLP 1983, pp. 19–20). Another document of 1988 expresses regret that the application of Marxism-Leninism and *Mao's thought* to the concrete conditions of North Kalimantan was

not sufficiently appropriate for local circumstances. The document speculates as to whether or not the Chinese Red Army could have continued struggling at their former bases after they had implemented the Long March (Anonymous 1988, pp. 3, 22). This seems to imply that once the North Kalimantan communists had made their long march deep into Sarawak, their original bases in the West Kalimantan–Sarawak border areas were not to be maintained. As such, it seems also to imply that they should not have automatically adopted the Long March strategy implemented by Mao and instead should have kept their bases in the border areas. The above-mentioned document of 1983 criticized the former dogmatism of the communists in adopting Mao's "base theory" to North Kalimantan without adjustment (NKNLP 1983, p. 24).

As to why their forces have declined since the early 1970s, the communists themselves list the following external reasons:²³

- (1) Lack of international material support (Anonymous 1988, p. 17);
- (2) (In the early 1970s) Compromise between China and the United States, the imminent establishment of diplomatic relations between China and Malaysia, and possible détente in Southeast Asia gave rise to opportunism and revision-ism amongst the revolutionary forces (Anonymous 1988, p. 22);
- (3) (In the 1980s) Belief in communism was diluted. Capitalism seems to have been thought superior to socialism (Anonymous 1988, p. 40); and
- (4) Revolutionary armed struggles in Southeast Asia are slack. Even moral support from outside is restricted and slight (Anonymous 1988, p. 40).

One of the conclusions of this document is that the protracted weakening of the struggle was mainly due to unfavorable objective circumstances and not to the subjective errors of their own leadership (Anonymous 1988, p. 44). This conclusion seems to imply that reduced support from China gradually made armed struggle difficult. As has already been mentioned, Wen, who had been staying in China ever since late 1965, initiated the cease-fire negotiations. Prior to this, he must have consulted about this matter not only with the MCP leaders, who had signed the peace agreement at the end of 1989, but also with the CCP. Chinese foreign policy, or more precisely change of policy, seems to have exerted a decisive influence upon the vicissitudes of the NKCP.

REFERENCES

Anonymous. 1978. "Women de youji shenghuo" 我們的遊擊生活 [Our guerrilla life]. [Sibu?]: North Kalimantan National Liberation Publisher.

——. 1988. "Shalayue de geming wuzhuang douzheng" 砂拉越的革命武装闘争 [Revolu-

²³ The author of this article here excludes discussion of internal factors, such as lack of support from the native people, mentioned in the original document.

tionary armed struggle of Sarawak]. February 23. N.p.: publisher unknown. Mimeographed.

- Chin, Ung-Ho. 1997. Chinese Politics in Sarawak: A Study of the Sarawak United People's Party. Kuala Lumpur: Oxford University Press.
- Chua, Chung Toi 蔡存堆. 2000. "Nuhai yangfan—Shagongshi chutan 怒海揚帆 砂共史初探" [Hoisting a sail in an angry ocean—Preliminary analysis of the history of the Sarawak communist party]. Sibu: Chua Chung Toi.
- Deng, Lun Qi 倫奇; Chua Chung Toi 蔡存堆; Sim Kheng Hui 沈慶輝; and Bong Kee Lin 黄 紀∞. 1989. *Huiwang renlian 30 nian* 回望人聯 30 年 [Sarawak United People's Party: A 30-year history]. Kuching: Sarawak United People's Party.
- Friendship Series Editorial Committee (Youyi Congshu Bianweihui) 友誼叢書編委会, ed. 2000a. *Wangshi* 往事 [Past events]. Sibu: Sibu Friendship Association 詩巫友誼協会.
 - ——, ed. 2000b. *Linzhong lieqi* 林中猟奇 [Hunting in the jungle]. Sibu: Sibu Friendship Association.
 - ——, ed. 2002. Fengyu niandai 風雨年代 [Turbulent years]. Sibu: Sibu Friendship Association.
- Hara, Fujio. 2000. "The North Kalimantan Communist Party: A Preliminary Study." In Borneo 2000: Proceedings of the 6th Biennial Borneo Research Conference, ed. Michael Leigh. Kota Samarahan: Universiti Malaysia Sarawak.
- Luo, Ting 羅丁, et al. 2003. *Shayin bianjie fengyun* 砂印邊界風雲 [Turbulence in the Sarawak-Indonesian border area]. Bintulu: Yu Qing Lu 余清禄.
- Mahmud, E. 2000. "Komunisme di Sarawak, 1965–1990" [Communism in Sarawak]. In Borneo 2000: Proceedings of the 6th Biennial Borneo Research Conference, ed. Michael Leigh. Kota Samarahan: Universiti Malaysia Sarawak.
- Malaysia, Government of. 1972. *The Threat of Armed Communism in Sarawak*. Kuala Lumpur: Government Printers.
- Mohd. Reduan, Hj. Asli. 1993. *Pembrontakan bersenjata komunis di Malaysia* [The communist armed rebellion in Malaysia]. Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Nandao Series Editorial Committee, ed. 2000. *Malaiya fengyun qishi nian* 馬来亞風雲 70 年 [Malaya's 70 turbulent years]. Hong Kong: Nan Dao Publisher.
- North Kalimantan National Liberation League (NKNLL). 1964. "Bei Jialimandan minzu jiefang tongmeng chengli xuanyan" 北加里曼丹民族解放同盟成立宣言 [Declaration of foundation of the North Kalimantan National Liberation League]. August 18. N.p.: NKNLL. Mimeographed.
- North Kalimantan National Liberation Publisher (NKNLP) 北加里曼丹民族解放出版社, ed. 1983. "Bei Jialimandan Gongchandang guanghui zhandou licheng" 北加里曼丹共產党光 輝戦闘歴程 [History of the brilliant struggle of the North Kalimantan Communist Party]. [Sibu?]: NKNLP. Mimeographed.
- Porritt, Vernon L. 2004. *The Rise and Fall of Communism in Sarawak 1940–1990*. Victoria: Monash University Press.
- Poulgrain, Greg. 1998. The Genesis of Konfrontasi: Malaysia, Brunei, Indonesia 1945– 1965. Bathurst: Crawford House Publishing.
- Tian, Nong 田農. 1990. Senlin lide douzheng—Shalaoyue gongchan zuzhi yanjiu 森林裡的斗 争 砂拉越共產組織研究 [Struggle in the jungle—A study of the communist organizations of Sarawak]. Hong Kong: East West and Culture Publishing Co.
- Wen, Ming Chyuan. 1963. "Zuzhi de youliang chuantong he quedian" 組織的優良傳統和缺点 [Organizational good traditions and defects]. September. N.p. Mimeographed.

- Zaini, Haji Ahmad, Haji, ed. [1987?]. The People's Party of Brunei: Selected Documents.
- Petaling Jaya: Institute of Social Analysis. Zhou, Nan Jing, et al., ed. 周南京主編. 1993. *Shijie huaqiao huaren cidian* 世界华侨华人词典 [Dictionary of overseas Chinese]. Beijing: Beijing University Publishing Co.

THE DEVELOPING ECONOMIES

APPENDIX

A. Political, Military, and Other Organizations, Newspapers and Publications

Romanized Chinese, ^a or English Translation	on
--	----

Romanized Uninese, ^a or English Translation	
All Divisions Combat Corps	全省戦闘隊
Barisan Sosialis of Singapore	社会主義陣綫
Biannian shi [Chronological history]	編年史
Chinese Communist Party (CCP)	中国共産党
chuduo liushao	出多留少
Gunung Asuansang	阿桑山
Huoyan Shan Troop	火焔山部隊
Jiefang bao [Liberation bulletin]	解放報
Jishi nianbiao [Chronological table]	紀事年表
Kuching Chung Hua Middle School	古晋中華中学
Kuching General Labor Union	古晋職工聯合会
Larang renmin zhi sheng [The voice of the people of Batang Rejang]	拉讓人民之声
Malayan Communist Party (MCP)	馬来亞共産党
Malayan National Liberation League (MNLL)	馬来亞民族解放同盟
Minzhong bao	民衆報
Nanyang siang pau	南洋商報
North Kalimantan Communist Party (NKCP)	北加里曼丹共産党
North Kalimantan National Army (NKNA)	北加里曼丹国民軍
North Kalimantan National Liberation Front	北加里曼丹民族解放戦綫
North Kalimantan National Liberation League (NKNLL)	北加里曼丹民族解放同盟
North Kalimantan People's Army (NKPA)	北加里曼丹人民軍
North Kalimantan People's Guerrilla Force (NKPGF)	北加里曼丹人民游擊隊
Northeast Assault Unit	東北突撃隊
Patrai Rakyat Brunei (PRB, People's Party of Brunei)	文萊人民党
Progressive Overseas Chinese Youth Society (POCYS)	進步華僑青年会
Renmin ribao [People's daily]	人民日報
Sarawak Advanced Youths' Association (SAYA)	砂拉越先進青年会
Sarawak Anti-Fascist League	砂拉越反法西斯同盟
Sarawak Farmers' Association (SFA)	砂拉越農民協会
Sarawak Liberation League (SLL)	砂拉越解放同盟
Sarawak National Liberation League (SNLL)	砂拉越民族解放同盟
Sarawak New Democratic Youth League (SNDYL)	砂拉越新民主主義青年団
Sarawak People's Guerrilla Force (SPGF)	砂拉越人民游擊隊
Sarawak United People's Party (SUPP)	砂拉越人民聯合党
Shamin ribao	砂民日報
Sibu General Labor Union	詩巫各業職工聯合会
Sibu Youths' Co-Progress Association	詩巫青年協進会
Songkung (Sengkung)	双空
Dr. Wugong Dui [Armed work force]	武工隊
Xinwen bao	新聞報
xuexi xiaozu [study cells]	学習小組
Zhen xian bao	陣綫報

^a Some of the Chinese terms are written in a local form of romanization; others are given in pinyin.

B. Names of People

_

Local Romanization	Pinyin	
Ang Chu Ting	Hong Chuting	洪楚庭
Bong Kee Chok	Huang Jizuo	黄紀作
Bong Kee Siaw alias Bong Hon	Huang Jixiao alias Huang Han	黄紀曉(黄漢)
0	Chen Yi	陈 毅
Cheung Ah Wah	Zhang Yahua	張亞華
Chin Shao Thong	Chen Shaotang	陳紹唐
Choo Mun Hua	Zhu Minhua	朱敏華
	Dong Biwu	董必武
	Kang Sheng	康生
	Hua Guofeng	华国锋
Lam Wah Kwai (Lim Ho Kui)	Lin Hegui alias Lin Yanhua	林和貴(林厳華)
Lay Choon	Lai Chun alias Lin Guangmin	頼春(林廣民)
Lui How Ming	Lei Haoming	雷皓明
Lui How Ying	Lei Haoying	雷皓瑩
-	Mao Zedong	毛泽东
	Qiu Liben	丘立本
Teo Yong Jin	Zhang Rongren	張榮仁
Wen Ming Chyuan	Wen Mingquan	文銘権
Wong Fuk Ing	Wang Fuyin	王馥英
Wong Lieng Kui	Wang Liengui	王連貴
Yang Chu Chung	Yang Zhuzhong	楊柱中
Yap Choon Hau	Ye Chunhou	葉存厚
-	Zhou Enlai	周恩来
	Zhu De	朱