[image: image1.jpg]PRREIRPE R S

f _

B Y Ciisssssecescarsones NCOgo T on L bag Lo

| The holder of this Pass is...7...% b

¥ (Insert British or name of State, if neither, cancel the lin

L

i :
i - ER— Name of Malayan Pilgrim Broker.

Signature or Right
Thumb Print

.D”raft INOL .. .

Issued by""/’“7*”"z9'%”"”z s

(Name and ‘“Address of Bank) /Jm ; : l
; z ; i

RS T g]

[image: image3.jpg].

9th International Conference on
Malaysia-Indonesia Relations (PAHMI 9)
Faculty Of Social Sciences
Yogyakarta State University, 15-16 September 2015
Masyarakat Banjar di Daerah Kerian: Tradisi Madam dan Penglibatan Dalam Institusi Haji
Aiza Maslan @ Baharudin
Universiti Sains Malaysia, Pulau Pinang
aizamaslan@usm.my
Norazlan Hadi Yaacob
Universiti Pendidikan Sultan Idris, Perak
norazlanhadi@gmail.com
ABSTRAK
Tradisi madam cukup sinonim dengan masyarakat Banjar, sekali gus membuktikan bahawa mereka sememangnya mempunyai kecenderungan yang kuat untuk merantau. Budaya madam atau merantau untuk memperbaiki taraf hidup dan menimba ilmu merupakan amalan yang lumrah bagi masyarakat alamMelayu. Beberapa kajian yang telah dilakukan terhadap masyarakat Banjar di daerah Kerian memaparkan bahawa mereka mempunyai kecenderungan yang tinggi terhadap aktiviti keagamaan, khususnya melibatkan institusi haji dan kecenderungan tersebut masih tegar sehingga kini. Maka tidak mustahil salah satu perkara yang menjadi faktor pendorong penghijrahan mereka ke Tanah Melayu suatu ketika dahulu adalah untuk mengumpul wang bagi mengerjakan ibadah haji ke Tanah Suci Makkah. Penelitian terhadap sejarah pengerjaan haji di Malaysia jelas menunjukkan bahawa masyarakat Banjar merupakan antara kelompok terbesar jemaah haji yang mengerjakan ibadah tersebut saban tahun. Penglibatan mereka bukan hanya sebagai jemaah haji, tetapi sebahagian daripada mereka turut terlibat sebagai sheikh haji yang merupakan penggerak utama industri berkenaan sebelum tertubuhnya Sistem Muassasah. Perkara tersebut secara tidak langsung menunjukkan peri pentingnya peranan yang dimainkan oleh masyarakat Banjar dalam sejarah haji di Malaysia.
 Kata kunci: Haji, masyarakat Banjar, tradisi madam, daerah Kerian.

A. PENGENALAN
Masyarakat Banjar berasal dari Banjarmasin, Kalimantan Selatan.Mereka bukan hanya dikenali sebagai sebuah masyarakat yang gemar merantau tetapi turut mempunyai semangat kesukuan yang sangat kuat.Di Malaysia, masyarakat Banjar paling ramai ditemui di Selangor, Johor dan Perak.Antara kawasan yang menjadi tumpuan masyarakat Banjar di Perak ialah Daerah Kerian.Berada di tanah rantau tidak menjadi suatu masalah besar bagi mereka kerana mereka mudah diterima dengan baik oleh masyarakat setempat.Antara faktor yang memudahkan penerimaan masyarakat kepada mereka adalah sikap masyarakat Banjar dikatakan sangat kuat berpegang kepada ajaran agama Islam dan memberikan nilaian yang begitu tinggi kepada mereka yang mempunyai pengetahuan keagamaan.Perkara tersebut secara tidak langsung menjelaskan mengapa ramai dalam kalangan masyarakat tersebut yang mengerjakan ibadah haji ke Tanah Suci Makkah saban tahun sejak dari era pengangkutan kapal laut.
B. masyarakat banjar dan Tradisi Madam
Menurut Taufik (2009, 110) dalam tradisi lisan masyarakat Banjar, aktiviti merantau, migrasi atau bepergian ke tempat yang jauh dalam jangka waktu yang lama dan berkecenderungan untuk tinggal menetap disebut sebagai madam.Beliauturut menyifatkan bahawa penulisan ilmiah yang khusus membincangkan tentang tradisimadammasyarakat Banjar masih sangat terhad bilangannya jika dibandingkan dengan masyarakat Minangkabau, Bugis, Bawean, Batak dan Madura.Walau bagaimanapun, sifat dan pola migrasi masyarakat Banjar sering dijadikan objek perbandingan dengan masyarakat yang disebutkan di awal tadi (Taufik 2007, 16).Kajian yang dilakukan oleh Zulfa (2011) menyifatkan bahawa diaspora masyarakat Banjar berlaku di pelbagai kawasan dengan adanya tradisi madam.
Berbanding masyarakat Minang yang tidak berhasrat untuk tinggal menetap di daerah rantau, masyarakat Banjar lebih berkecenderungan untuk tinggal menetap secara kekal di daerah rantau kerana mereka berpandangan bahawa sekiranya daerah tujuan membuahkan kekayaan dan kehidupan bermakna di situ rezeki yang dikurniakan Allah swt kepada mereka (Taufik 2009, 93).
Perkara tersebut selari dengan pandangan Salleh Lamry (2010) bahawa kebanyakan masyarakat Banjar berkecenderungan menjadi ‘perantau hilang’.Memandangkan madam disifatkan sebagai satu bentuk perjuangan dan mereka bersedia untuk mati di perantauan, masyarakat Banjar memegang kepercayaan bahawa jika sudah melangkah kaki turun dari rumah untuk ‘madam ka banua urang’mereka tidak akan menoleh lagi ke belakang untuk melihat ahli keluarga buat kali terakhir. Perkara tersebut secara tidak langsung menjelaskan sikap orang Banjar yang gemar membawa sangu, iaitu barangan yang dibawa bersama untuk merantau dalam bentuk pisau, besi, jimat-jimat
, babatsal
 dan dalam bentuk selain barangan seperti ilmu silat/kuntau, ilmu kebal dan mentera yang digunakan untuk memelihara diri mereka (Zulfa 2011).Bagi orang Alabio yang merupakan salah satu sub rumpun masyarakat Banjar, mereka mengibaratkan kaum lelaki mereka yang tidak madam ka banua urang sebagai ayam pipit di barumahan kerana tidak mampu bersaing di luar kampung halaman untuk menyara kehidupan (Taufik 2007, 19-20).
Dalam satu lagi kajian yang dilakukan oleh Taufik (2009, 109-110) mengemukakan empat bentuk model yang berkaitan dengan sifat migrasi orang Banjar.Pertama, kecenderungan mereka melakukan migrasi ke daerah yang dekat berpunca daripada tekanan ekonomi di daerah asal, sebaliknya migrasi ke daerah yang jauh adalah disebabkan wujud keserasian dengan pekerjaan baru yang lebih menguntungkan.Kedua, kewujudan tekanan sosio-budaya seperti cemuhan masyarakat kampung terhadap golongan yang menganggurdan terdapat pilihan pekerjaan yang berbeza dengan pekerjan di daerah asal.Pandangan tersebut turut disokong oleh Rambe (1977) sepertimana dipetik oleh Taufik (2009) bahawa pekerjaan di sektor perdagangan lebih dihormati berbanding pekerjaan di sektor pertanian.Ketiga, kejayaan dan keberhasilan di daerah tujuan menyebabkan mereka berkecenderungan untuk tinggal menetap secara kekal. Mereka giat berusaha mengumpul kekayaan dan menarik minat sanak-saudara untuk turut sama mengikut jejak langkah mereka. Masyarakat Banjar di daerah tujuan jarang sekali melakukan pengiriman wang kepada sanak-saudara di kampng halaman dan membeli tanah pertanian di kampung asal.Keempat, kegagalan di daerah tujuan tidak mendorong mereka untuk kembali ke tanah asal mereka, sebaliknya mereka memilih untuk bermigrasi ke kawasan lain yang menjanjikan kehidupan yang lebih baik.Maruah dan harga diri sangat penting bagi orang Banjar menyebabkan mereka berasa sangat malu jika terpaksa kembali ke tanah asal akibat kegagalan di tanah rantau.
Masyarakat Banjar mempunyai kemahiran yang tinggi dalam membina membuat perahu dan jukung.Kemahiran berkenaan merupakan kelebihan yang dimiliki oleh mereka sehingga memungkinkan mereka melakukan mobiliti dan migrasi ke beberapa kawasan untuk berniaga sesuai dengan ekologi Kalimantan yang mempunyai sungai yang banyak. Proses mobiliti berperahu menyusuri sungai bagi mencari hasil hutan dan menjualnya di perkampungan dan pasar kecil yang disinggahi telah memungkinkan orang Banjar menetap di kawasan terbabit buat beberapa ketika dan berinteraksi dengan masyarakat tempatan. Setelah memiliki lebihan modal mereka akan bermigrasi ke kawasan yang lebih jauh seperti Kalimantan Tengah dan Surabaya. Pola migrasi sebegini disebut sebagai leaping frog (Taufik 2009, 90).

Potter sebagaimana yang dipetik oleh Taufik (2007, 17) menunjukkan bahawa orang Banjar yang merantau ke Sumatera, seperti ke Muara Tungkal dan Tembilahan cenderung melakukan leaping frog dengan menyeberang ke Batu Pahat, Johor, Daerah Kerian, Perak danSelangor. Perhubungan sebegini memudahkan tersebarnya perkhabaran positif-negatif yang dibawa oleh perantau terdahulu kepada perantau yang berada di daerah transit atau di daerah asal untuk turut sama merantau. Selain itu, perantau terdahulu juga kembali ke kampung halaman mereka sekembalinya mereka daripada menunaikan ibadah haji bagi membuktikan kejayaan dan keberhasilan mereka di daerah rantau, sekali gus mengajak sanak saudara untuk menuruti jejak langkah mereka.

Seperkara yang menarik tentang masyarakat Banjar sebagai etnik pendatang ialah kesungguhan mereka untuk menyesuaikan diri dan bersikap adaptif dengan suasana dan keadaan di daerah rantau.Hal tersebut berkait rapat dengan reputasi yang dipegang oleh masyarakat Banjar sebagai kelompok etnik yang sering bermigrasi.Walaupun hampir sebahagian besar daripada mereka tidak mendapat pendidikan secara formal, kemampuan bertahan hidup dan menyesuaikan diri dengan masyarakat setempat di daerah rantau sehingga membentuk sebuah perkampungan yang besar sangat mengkagumkan (Taufik 2009, 172).
B. ORIENTASI KEHIDUPAN MASYARAKAT BANJAR DI DAERAH KERIAN

Menurut banci penduduk pada tahun 1947, selain orang Jawa masyarakat Banjar merupakan kelompok etnik Indonesia terbesar di Semenanjung Malaysia.62,400 orang daripada sejumlah 309, 150 orang Indonesia yang merantau ke Tanah Melayu merupakan orang Banjar (Mohd Aris, 1986:83).Sememangnya menjadi kecenderungan masyarakat berkenaan mencari tanah rantau yang mempunyai ciri persamaan dengan tanah asal mereka, iaitu tanah rawa yang sesuai dengan penanaman padi dan kelapa. Justeru, penempatan mereka di tanah rantau sering tertumpu ke kawasan pinggir pantai dan lembah sungai, iaitu Daerah Kerian, Sabak Bernam dan Batu Pahat berikutan kesesuaian kawasan terbabit untuk mengusahakan tanaman padi dan kelapa.Daerah Kerian merupakan antara kawasan penempatan orang Banjar yang terbesar di Semenanjung Malaysia. Daerah berkenaan terdiri daripada 8 mukim, iaitu Bagan Tiang, Parit Buntar, Tanjung Piandang, Bagan Serai, Kuala Kurau, Selinsing, Gunong Semanggol dan Beriah.

Menurut Mochtar Naim (1984) masyarakat Banjar merupakan kelompok yang sangat berkemahiran dalam membuka hutan dan menggali parit.Jika diamati perkampungan mereka jelas menunjukkan bahawa perkampungan mereka dibuat mengikut sistem parit yang dikenali sebagai tebuk.Perkampungan Banjar dibuka secara berkelompok setelah mendapat kebenaran daripada Ketua Kampung berhampiran kawasan hutan yang ingin dibuka.Masyarakat Banjar di Daerah Kerian menamakan perkampungan mereka mengikut kelompok dari kawasan asal mereka di Kalimantan Selatan.Parit Haji Ismail (Parit 1) dan Parit Ali Kalang (Parit 7) kebanyakannya diduduki oleh masyarakat Banjar dari kelompok Alai.Manakala, Parit Antara (Parit 2) majoritinya adalah dari kelompok Kalua dan kelompok Lampihung kebanyakkan menetap di Parit Haji Taib (Parit 3) dan Parit Haji Ali (Parit 4).Kelompok Lampihung juga merupakan majoriti penduduk di kawasan Bukit Merah (Temu bual dengan Tuan Haji Maslan Haji Hasan).
Sinonim dengan kelompok yang kuat pegangan agamadan taat melakukan ibadah menjadikan masyarakat Banjar diterima dengan baik oleh masyarakat Melayu di daerah rantau, terutamanya di pesisir timur Sumatera dan Semenanjung Tanah Melayu (Taufik 2009, 173).Kedatangan mereka ke Daerah Kerian memberikan sumbangan berharga kepada masyarakat setempat terutamanya melibatkan perkembangan agama Islam dan pendidikan keagamaan.Seperkara yang menarik tentang pegangan keagamaan orang Banjar ialah keengganan mereka memohon bantuan kerajaan bagi mendirikan masjid.Terkenal sebagai sebuah kelompok yang sangat kuat muafakatnya dan mengamalkan sikap gotong-royong dalam pelbagai aktiviti kehidupan mereka, Masjid Lama Kampung Masjid Tinggi, Bagan Serai yang didirikan pada tahun 1897 telah didirikan oleh masyarakat Banjar yang berhijrah dari Banjarmasin, Kalimantan Selatan secara bergotong-royong. Pembinaan masjid berkenaan banyak mengekalkan unsur senibina dari masjid di Banjarmasin seperti pataka
 masjid yang berbentuk seekor naga.Tapak binaan masjid berkenaan telah diwakafkan oleh Tuan Haji Din yang berasal dari Banjarmasin, iaitu antara orang terawal yang membuka Kampung Masjid Tinggi.Sebagai mengenang jasa dan pengorbanan beliau salah sebuah perkampunganBanjar di Bagan Serai dinamakan Parit Haji Din dan kampung Masjid Tinggi telah dinamakan sebagai Kampung Jalan Banjar, Masjid Tinggi.Masjid berkenaan memainkan peranan penting dalam menjalankan aktiviti keagamaan kepada masyarakat setempat (Abdul Latib, 46).
C. penglibatan dalam institusi haji
Masyarakat Banjar merupakan antara jemaah haji yang paling ramai mengerjakan ibadah haji saban tahun. Hasil temu bual dengan masyarakat Banjar di Daerah Kerian yang pernah menunaikan ibadah haji mendapati bahawa kebanyakan mereka menunaikan rukun Islam kelima berkenaan pada usia yang muda dan secara tidak langsung menggambarkan bahawa masyarakat berkenaan begitu menitikberatkan pegangan agama tanpa mengira usia.Haji Mat Jini bin Darham dari Parit Haji Ali umpamanya menunaikan ibadah haji pada tahun 1966 ketika berusia 32 tahun.Beliau membiayai perbelanjaan hajinya melalui hasil padi dan mangga yang ditanam di sawah (Temu bual dengan Haji Mat Jini).Mana kala, Haji Mohd. Tyndareus bin Haji Awang darii Parit Haji Tahir, Parit Buntar menunaikan rukun Islam berkenaan ketika usianya 27 tahun, iaitu pada tahun 1977. Beliau sendiri dilahirkan di atas kapal haji, Tyndareus pada 16 Oktober 1950 di Aden ketika dalam pelayaran pulang ke tanah air (Temu bual dengan Haji Mohd. Tyndareus).Selain itu, Haji Masri bin Haji Hassan dari Sungai Rawa, Bagan Serai pula menunaikan ibadah haji seawal usianya 23 tahun, iaitu pada tahun 1953 menggunakan hasil padi sebanyak 12 relung.Segantang padi ketika itu berharga 70 sen. Tuan Guru Haji Sabran bin Asmawi yang menunaikan haji pada tahun 1948 menggunakan hasil tanaman padi dan getah. Padi ketika itu berharga 50 sen segantang dan getah 20 sen sekati. Haji Zaini @ Jalani bin Asmuni yang menunaikan haji pada tahun 1970 turut menggunakan hasil padi yang ketika itu berharga $25.00 sepikul.Daripada perbincangan di atas jelas menunjukkan bahawa rata-rata jemaah haji berketurunan Banjar di Daerah Kerian yang ditemu bual membiayai perbelanjaan haji melalui hasil tanaman padi dan getah.
Sudah menjadi tradisi dan amalan bagi masyarakat Banjar di sekitar Daerah sebelum tahun 1980 memperdengarkan bakal haji dan masyarakat kampong dengan kisah yang terdapat di dalam Kitab Manakib Tuan Sheikh Muhammad Samansepanjang malam terakhir sebelum berangkat ke pelabuhan berlepas. Ada juga dalam kalangan jemaah haji yang membaca kitab ini setelah selamat kembali ke tanah air (Temu bual dengan Haji Mohd Tyndareus). Kitab ini pada kebiasaannya dibaca oleh Tok Guru atau orang alim yang telah diserahkan mandat oleh bakal haji. Orang yang diberi tanggungjawab membaca kitab berkenaan ialah Tuan Guru Haji Sabran bin Asmawibagi kawasan Alor Pongsu dan Ayer Hitam, Bagan Serai, Perak, Tuan Guru Haji Asmawi bagi kawasan Parit Antara, Parit Haji Taib dan Masjid Tinggi, Bagan Serai, Perak dan Tuan Guru HajiIhsan bin Basyuni bagi kawasan Simpang Lima, Parit Buntar, Perak (Temu bual dengan Haji Maslan).Kitab Manakib Tuan Sheikh Muhammad Saman sukar didapati pada hari ini kerana tidak ada lagi cetakan terbaru dilakukan.Kitab yang ada pada hari ini merupakan hak milik peribadi individu yang pernah dipertanggungjawab membaca kitab berkenaan. Kebanyakannya merupakan salinan fotokopi dan bukan dalam bentuk salinan asal.
Tujuan mereka membaca kitab ini adalah untuk mengambil berkat wali berkenaan agar perjalanan yang bakal ditempuhi selamat daripada sebarang kecelakaan terutamanya karam di lautan, dengan izin Allah s.w.t. Ada juga antara mereka yang bernazar akan membaca kitab berkenaan sekiranya diberi rezeki untuk ke Makkah (Temu bual dengan Haji Maslan). Kitab Manaqib Tuan Sheikh Muhammad Saman mengisahkan kehebatan Wali Saman yang dikatakan mempunyai karamah tidak tenggelam di dalam air. Antara cerita yang terdapat di dalam kitab berkenaan:

dan setengah daripada karamah Tuan Sheikh Muhammad Saman itu iaitu barang yang dikhabarkan oleh Mafrin bin Abdul Muin katanya, “tatkala aku belayar daripada Negeri Swiss kepada Negeri Hejaz, manakala sampai aku di tepi laut maka aku lihat mega itu sangat hitamnya. Kemudian maka turunlah angin taufan hingga hampirlah karam kapalku itu.Maka datanglah takut di dalam hatiku sehabis² takut.Kemudian maka aku berdiri di haluan kapalku, lalu aku berteriak² sehabis² suara aku, “Ya Saman², Ya Mahdi li”. Maka tiba² aku lihat ada dua orang berjalan di atas air datang ke kapalku, satu memegang pihak kanan dan satu memegang pihak kiri. Kemudian maka matilah air dan berhentilah ombaknya dengan berkata dua orang itu serta sampailah aku ke negeri itu dengan selamatnya”…tatkala aku tuju daripada Negeri Swiss daripada pihak jalan laut kerana aku hendak pergi haji ke Baitullah al-Haram dan ziarah akan kubur Rasulullah s.a.w…maka tiba-tiba kapalku itu di atas karang hampir pecah. Maka aku serulah tiga kali, “Ya Saman³”. Dengan berkat karamah Tuan Sheikh Muhammad Saman maka turunlah kapalku itu dengan segeranya dari atas karang itu...

Melalui pas haji yang diperkenalkan oleh Biro Perisikan Politik Negeri-Negeri Selat (The Political Intelligence Bureau) yang berpusat di Singapura pada tahun 1924 dan diwajibkan penggunaannya dua tahun kemudian, keturunan jemaah haji dapat diketahui dengan jelas (McDonnell, 1986: 28-29 dan Abdul Majid 1978: xii). Pas haji yang dikeluarkan kepada jemaah haji berketurunan Banjar akan ditulis secara jelas pada ruangan bangsa sebagai ‘Banjar’.
[image: image4.png]RSI Td&

r;;

“

GER,
\Yo ‘
A2

JL
a2 é

g.

Pas Haji 1954.

Sumber: Haji Utar bin Omar
Sesuai dengan bilangan mereka yang ramai mengerjakan ibadah haji saban tahun sudah pasti ada dalam kalangan mereka yang melibatkan diri sebagai sheikh haji. Walau pun menurut Siti Amirah (2012: ix) perniagaan haji seperti sheikh haji, broker haji dan runner (badal sheikh haji) merupakan perniagaan yang didominasi oleh komuniti Melayu-Muslim di Pulau Pinang bersesuaian dengan kedudukan Pulau Pinang sebagai salah sebuah pelabuhan haji yang utama di Tanah Melayu, penglibatan masyarakat Banjar sebagai sheikh haji masih dapat ditelusuri dalam sejarah haji. Lebuh Acheh dan kawasan sekitarnya, iaitu Lorong Lumut yang menjadi pusat operasi kebanyakan broker haji pernah menempatkan pejabat operasi dua orang sheikh haji Banjar, iaitu Sheikh Haji Khither Haji Ali dan Sheikh Haji Nori Haji Sulleh di alamat No. 81F, Lebuh Acheh. Kedua-dua mereka merupakan sheikh haji atau lebih tepat broker haji Tanah Melayu yang sering dipilih oleh masyarakat Banjar di Daerah Kerian untuk menguruskan urusan haji mereka. Haji Utar bin Omar dari Kampung Parit Haji Taib, Bagan Serai, Perak yang menunaikan haji pada tahun 1954 dan Haji Kasim Haji Idris dari Kampung Masjid Tinggi, Bagan Serai, Perak yang menunaikan haji pada tahun 1969 umpamanya, menggunakan perkhidmatan Sheikh Haji Khither Haji Ali (Temu bual dengan Haji Kasim). Bagi sheikh haji di Tanah Suci Makkah kebanyakan jemaah haji Banjar akan memilih perkhidmatan yang ditawarkan oleh Sheikh Hassan Gusti dan Sheikh Ali Zaini Gusti yang juga merupakan orang Banjar.
[image: image2.jpg]Shaikh Orang-Orang Ke Mekah

Shaikh Haji Rhither b. Haji Al
Sl]ai“'n “aii Nori l) “nii Su"el:

81-F, ACHEEN STREET. PULAU PINANG.""
(MESJID MELAYU)

: Alamat - Rumali:

g»o

Batu 8, Kuala Nurau, Perak.

SN SRS

Iklan Sheikh Haji.

Sumber: Peduman Bakal2 Haji, 1973.

D. KESIMPULAN
Secara kesimpulannya, tradisi madam yang sudah sebati dalam diri masyarakat Banjar menjadikan mereka sebuah masyarakat yang cekal dan tabah dalam mengharungi kehidupan di tanah rantau.Pengalaman hidup dalam kesusahan dan kemiskinan di tanah asal menjadikan mereka kelompok yang sangat kuat bekerja mencari rezeki. Berbekalkan semangat keagamaan yang jitu, mereka tidak jemu menggunakan tulang empat kerat mengumpulkan wang bagi merealisasikan cita-cita melengkapkan rukun Islam kelima. Malah, kesungguhan tersebut jelas terbukti kerana mereka merupakan antara kelompok teramai yang mengerjakan ibadah haji ke Tanah Suci Makkah saban tahun sejak dari era pengangkutan kapal haji.
bibliografi
Abdul Latib Ariffin, “Masjid Lama dan Madrasah Al-Akhlak Al-Islamiah, Kampung Masjid Tinggi, Bagan Serai, Perak”, Jurnal Muzium.

(t.t),‘Alamah Surah Manakib Tuan Sheikh Muhammad Saman, Singapura: Sulaiman Mar’I.
Mohd.Aris Hj. Othman (1986) “Kedatangan Kelompok-kelompok Etnik Indonesia ke Tanah Melayu dan Penyesuaian Mereka ke dalam Masyarakat dan Budaya Melayu”.Sari, Vol. 4, No. 2.
Peduman Bakal2 Haji (1973).
Taufik Arbain (2007) “Migrasi Orang Banjar di Kalimantan Catatan Kecil Pola Migrasi Antar Kawasan”Kandil, Edisi 14, Tahun 5.
Taufik Arbain (2009) Strategi Migran Banjar. Yogjakarta: LKIS.
Zulfa Jamalie (23-24 Mei 2011) “Batatamba: Ritual Pengobatan Tradisional Dalam Masyarakat Banjar”. Konferensi Antaruniversiti se Borneo-Kalimantan (KABOKA 6). Universiti Palangka Raya.
Zulfa Jamalie (2011) “Syekh Abdurrahman Siddiq al-Banjari (Madam Dakwah Lintas Pulau dan Transmisi Pemahaman Keagamaan) Jurnal al-Hadharah, Vol. 10, No. 19.

Temu bual

Haji Jalani @ Zaini bin Asmuni, Kampung Jalan Banjar, Masjid Tinggi, Bagan Serai, Perak, 14 Januari 2006. Beliau menunaikan haji pada tahun 1970.Beliau dilahirkan pada tahun 1932.
Haji Masri bin Haji Hassan, Sungai Rawa, Bagan Serai, Perak, 12 Disember 2005. Beliau menunaikan haji pada tahun 1953. Beliau dilahirkan pada tahun 1930. Beliau telah meninggal dunia pada tahun 2007.
Haji Mat Jini bin Darham, Parit Haji Ali, Bagan Serai, Perak, 14 Januari 2006. Beliau menunaikan haji pada tahun 1966. Beliau dilahirkan pada tahun 1934. Beliau telah meninggal dunia pada tahun 2007.
Haji Mohd. Tyndareus bin Haji Awang, No. 32, Parit Haji Tahir, Jalan Baru, Parit Buntar, Perak, 6 Oktober 2008. Beliau dilahirkan di atas kapal Tyndareus pada 16 Oktober 1950 di Aden ketika kapal dalam pelayaran pulang ke tanah air setelah selesai musim haji. Beliau sendiri telah menunaikan haji dalam tahun 1977.
Haji Maslan @ Baharudin bin Haji Hasan, Lot 14311, Kampung Jalan Banjar, Masjid Tinggi, Bagan Serai, Perak, 27 Jun 2007. Beliau menunaikan haji dalam tahun 1990. Beliau dilahirkan pada tahun 1945.

Haji Utar bin Omar, Kampung Parit Haji Taib, Bagan Serai, Perak pada 15 Jun 2014. Beliau menunaikan ibadah haji pada tahun 1954. Beliau dilahirkan pada tahun 1928.
Haji Kasim bin Haji Idris, Kampung Masjid Tinggi, Bagan Serai, Perak pada 25 Mei 2015. . Beliau menunaikan ibadah haji pada tahun 1969. Beliau dilahirkan pada tahun 1937.

�Jimat-jimatialah tangkal yang mengandungi angka, lambang rajah dan ayat Al-Quran yang disebut jugawafak.Pada kebiasaannyajimat-jimatdiperbuat daripada tumbuh-tumbuhan, binatang, tanah, logam seperti besi kuning dan sebagainya dan dipakai untuk melindungi diri daripada bencana, menjadikan seseorang itu kebal atau digeruni.

�Babatsaladalah jimat-jimatatau wafak yang dibungkus dengan kain dan diikat di pinggang atau anggota tubuh yang lain.

�Pataka ialah bahagian kemuncak yang disambung kepada kubah masjid.

PAHMI 9th International Conference

Yogyakarta State University, 15 -16 September 2015
1

