[image: image1.jpg].


[image: image2.png]RSI Td&

r;;

“

GER,
\Yo ‘
A2

JL
a2 é

g.


9th International Conference on
Malaysia-Indonesia Relations (PAHMI 9)
Faculty Of Social Sciences
Yogyakarta State University, 15-16 September 2015
THE MANDAILING AND MINANGKABAU COMMUNITIES

IN KUALA LUMPUR DURING THE 19TH CENTURY

Shapiza Binti Sharif

Department of History, Faculty of Arts and Social Sciences 

Universiti of  Malaya

shapizasharif@yahoo.com

Dr. Arba’iyah Binti Mohd Noor

Department of History, Faculty of Arts and Social Sciences 

Universiti of  Malaya

arbaiyah@um.edu.my

ABSTRACT
A bilateral relationship had existed between Malaysia and Indonesia ever since the Malacca Sultanate. The presence of the Javanese in Malacca was recorded in history in the 15th century. Whereas, the Bugis and Minangkabaus in Johor and Selangor, and the Mandailing were documented in the later centuries playing various roles in various aspects. The purpose of this study is to discuss the presence of the Mandailing and Minangkabau community in Kuala Lumpur during the 19th century. The discussion revolves around the history of their migration to Kuala Lumpur. This study will also observe the significant role they played in the economic aspects in Kuala Lumpur. Focus is given to the 19th century as the British Colonial policy at that time was to encourage and welcome the Mandailing and Minangkabau community to Malaya to assist in the growth of the tin mining industry especially in Kuala Lumpur. This study also looks at the roles in the aspect of business, agriculture and subsistence economy practiced by the Mandailing and Minangkabau community. 

Keywords:
Mandailing  community,
 Minangkabau  community,
Kuala Lumpur,

economy, 
tin mining

MASYARAKAT MANDAILING  DAN MINANGKABAU

DI KUALA LUMPUR PADA ABAD KE-19

Shapiza Binti Sharif

Jabatan Sejarah, Fakulti Sastera dan Sains Sosial

Universiti Malaya

shapizasharif@yahoo.com

Dr. Arba’iyah Binti Mohd Noor

Jabatan Sejarah, Fakulti Sastera dan Sains Sosial

Universiti Malaya

arbaiyah@um.edu.my

ABSTRAK
Bentuk hubungan bilateral Malaysia dan Indonesia telah lama wujud seawal Kesultanan Melayu Melaka. Sejarah telah membuktikan kehadiran masyarakat Jawa di Melaka pada abad ke-15, Bugis dan Minangkabau  di Johor dan Selangor selain masyarakat Mandailing pada abad-abad berikutnya yang turut berperanan dalam pelbagai aspek.  Kertas kerja ini akan membincangkan tentang kehadiran masyarakat Mandailing dan  Minangkabau di Kuala Lumpur pada abad ke-19.  Perbincangan akan menjurus kepada sejarah penghijrahan mereka ke Kuala Lumpur pada abad ke-19. Kertas kerja ini juga akan melihat peranan mereka yang signifikan dalam aspek ekonomi di Kuala Lumpur. Fokus hanya akan diberi pada abad ke-19 memandangkan dasar kolonial British pada masa itu yang menggalakkan kehadiran mereka ke Tanah Melayu untuk memajukan perlombongan bijih timah terutama di Kuala Lumpur. Selain aspek perlombongan, kertas kerja ini juga akan melihat peranan mereka dalam aspek perniagaan, pertanian dan ekonomi sara diri yang dilakukan oleh mereka.

Kata kunci:
Kuala Lumpur,
masyarakat  Mandailing,
masyarakat Minangkabau, ekonomi,
bijih timah

Pengenalan

Hubungan bilateral Malaysia dan Indonesia telah lama terjalin sejak zaman Kesultanan Melayu Melaka memandangkan kedudukan geografi kedua-dua buah negara hanya dipisahkan oleh Selat Melaka. Dalam konteks ini, hubungan Malaysia dan Indonesia pada awalnya bersifat politik iaitu penaklukan kerajaan-kerajaan besar ke atas kerajaan-kerajaan yang kecil di rantau ini.
 Hal ini terbukti apabila kerajaan-kerajaan besar seperti kerajaan Srivijaya yang berkuasa dari segi politik dan perdagangan di Asia Tenggara telah berjaya menakluki Kedah di Semenanjung Tanah Melayu pada tahun 682 dan 685M.
 Sementara itu, kerajaan Melaka pula telah menakluk Kampar di pantai timur Sumatera dan Kepulauan Riau-Lingga.
 Majapahit pula telah menakluk Pahang.
 Di samping itu, penaklukan  Aceh ke atas Aru sebuah jajahan takluk Johor di Sumatera Timur.
 Kehadiran masyarakat Jawa di Melaka pada abad ke-15, Bugis dan Minangkabau  di Johor dan Selangor selain masyarakat Rawa pada abad-abad berikutnya yang turut berperanan dalam pelbagai aspek.
 

Penghijrahan Masyarakat Mandailing dan Minangkabau ke Kuala Lumpur

Kuala Lumpur telah dibuka lebih awal oleh Raja Abdullah bin Raja Jaafar iaitu Penguasa jajahan Klang pada ketika itu. Raja Abdullah telah membawa masuk buruh Cina dari Lukut ke Ulu Sungai Klang untuk membuka lombong bijih timah di Kuala Lumpur.
 Peluang ekonomi ini menjadi tarikan penghijrahan masyarakat Indonesia ke Tanah Melayu serta melibatkan diri dalam perlombongan bijih timah dan pertanian.
 
Terdapat pelbagai faktor penghijrahan masyarakat Melayu dari Sumatera ke Kuala Lumpur pada abad ke-19. Antara faktor dominan penghijrahan mereka ke Kuala Lumpur kerana masalah ekonomi di negara asal. Pemerintah Belanda yang menakluk Indonesia telah menindas penduduk asal di tanah air mereka sendiri. Mereka telah mengambil keputusan berhijrah ke Tanah Melayu kerana kedudukan geografi kedua-dua negara hanya dipisahkan oleh Selat Melaka. Kuala Lumpur telah menjadi pilihan masyarakat Melayu dari Sumatera untuk penghijrahan mereka. Kebanyakan penghijrahan dilakukan oleh masyarakat Melayu berketurunan Minangkabau, Kerinci, Mendailing, Aceh dan Jambi.
 
Selain itu, tekanan pemerintahan Belanda yang mengeksploitasi ekonomi di Indonesia telah menjadi faktor penolak masyarakat Indonesia berhijrah ke Tanah Melayu. Dasar kerajaan Belanda membawa balik bahan-bahan mentah ke negara mereka menyebabkan nasib penduduk tempatan tidak terbela. Tindakan pemerintah Belanda ini memberi impak besar kepada penduduk tempatan yang terpaksa berdepan masalah ekonomi. Secara tidak langsung menyebabkan mereka berhijrah ke kawasan berhampiran seperti Singapura dan Semenanjung Malaysia untuk mengubah nasib.

Faktor penolak seterusnya penghijrahan masyarakat Melayu berketurunan Mandailing dan Minangkabau ke Kuala Lumpur berkait rapat dengan budaya merantau. Dalam hal ini budaya merantau telah sebati dalam diri mereka. Bukan itu sahaja merantau, malah bangsa Melayu suka mengembara dan berdagang. Sifat gemar mengembara dan berdagang dalam diri bangsa Melayu memudahkan proses penghijrahan mereka.
  Mengembara dan berdagang dapat menambahkan pengalaman dan meningkatkan ekonomi mereka.
Selain itu, campur tangan British di Selangor pada tahun 1874 turut menggalakkan penghijrahan masyarakat Mandailing dan Minangkabau ke Kuala Lumpur. Senario ini berlaku kerana Kuala Lumpur merupakan salah sebuah daerah di Selangor. Faktor penarik penghijrahan masyarakat Mandailing dan Minangkabau ke Kuala Lumpur kerana dasar kolonial British yang menggalakkan kedatangan masyarakat Indonesia untuk meneroka tanah baharu. Antara insentif yang diberi oleh pihak British kepada peneroka-peneroka tanah adalah dengan memudahkan pembayaran cukai.
 Tanah yang diteroka oleh orang dagang digalakkan dijadikan sebuah perkampungan. Malah peneroka-peneroka dipermudahkan urusan pemilikan tanah di Selangor. Insentif-insentif yang diberikan oleh pihak British telah menggalakkan beberapa kumpulan masyarakat Minangkabau dari Sumatera membuka petempatan di sana.

Manakala itu, faktor penolak masyarakat Minangkabau merantau ke Tanah Melayu kerana keadaan sosial. Dalam konteks ini sistem matrilineal yang diamalkan telah menyebabkan golongan lelaki masyarakat Minangkabau merantau. Dalam sistem matrilineal golongan wanita dapat mewarisi harta pusaka dan bukan golongan lelaki.
 Maka penghijrahan merupakan salah satu cara meningkatkan status ekonomi golongan lelaki dalam kaca mata masyarakat Minangkabau.
Di samping itu, faktor penarik penghijrahan masyarakat Mandailing dan Minangkabau khususnya dari Sumatera dan Jawa  ke Kuala Lumpur dilakukan oleh Kapitan ketiga di Kuala Lumpur iaitu Yap Ah Loy. Pada tahun 1860-an beliau menggalakkan masyarakat Melayu bergiat aktif dalam sektor pertanian terutama penanaman padi di sekitar Kuala Lumpur. Langkah ini bertujuan agar bekalan makanan mencukupi untuk pelombong-pelombong bijih timah berhampiran bandar.
 

Faktor-faktor penolak dan penarik telah mempengaruhi proses penghijrahan masyarakat Mandailing dan Minangkabau ke Kuala Lumpur. Buktinya pada abad ke-19 telah wujud petempatan Melayu di sekitar lembah-lembah sungai di daerah Kuala Lumpur yang terdiri aripada masyarakat Mandailing dan masyarakat Minangkabau.
 Manakala ketua semua masyarakat Melayu di Kuala Lumpur digelar Dato Dagang yang mewakili penduduk Melayu daripada kelompok seperti Bugis, Rawa, Jawa, Mandailing, Minangkabau, Batu Bara dan Kampar.

Peranan dan Kegiatan Ekonomi Masyarakat Mandailing di Kuala Lumpur

Pada pertengahan abad ke-19, pihak British telah membentuk ekonomi bercorak ekstratif di Kuala Lumpur ekoran kepesatan perkembangan perlombongan bijih timah. Kegiatan perlombongan bijih timah menjadi sumber penting kepada kolonial British pada ketika itu  terutamanya kawasan Ampang yang  merupakan kawasan perlombongan bijih timah  terpenting di Kuala Lumpur.
 Dalam hal ini, para pentadbir kolonial British menggalakkan kawasan perlombongan bijih timah baharu di sekitar Kuala Lumpur untuk dimajukan seperti di Pudu, Sungai Besi dan Petaling.
 
Seterusnya, Kuala Lumpur menawarkan banyak peluang pekerjaan terutama sekitar tahun 1850-an.
 Masyarakat Mandailing juga tidak melepaskan peluang berhijrah ke Kuala Lumpur pada abad ke-19 untuk mengisi peluang pekerjaan tersebut dan menjadi punca rezeki mereka. Peluang yang terbuka luas di Kuala Lumpur memberi kesempatan kepada masyarakat Mandailing menjalankan pelbagai kegiatan ekonomi di Kuala Lumpur. Sebagai contoh pada abad ke-19 masyarakat Mandailing melibatkan diri dalam perlombongan bijih timah di Kuala Lumpur. Keadaan ini dapat dilihat daripada kenyataan J. M. Gullick tentang masyarakat Melayu dari Sumatera di Kuala Lumpur:
There was also smaller but steady flow of Sumatran immigrants – Mandailing, Rawa and Batu Bahara men – who established new trading posts and mines along the rivers of interior.
 
Kepesatan perlombongan bijih timah menggalakkan kemasukan buruh Cina dan masyarakat Melayu dari Sumatera ke Kuala Lumpur. Malah kemajuan perlombongan bijih timah menyebabkan penghijrahan masyarakat Melayu terutama dari Sumatera.
 Kebanyakan masyarakat Mandailing mengisi kekosongan pekerjaan dalam aktiviti perlombongan bijih timah di Kuala Lumpur pada tahun 1850-an.
 Situasi ini dijelaskan dalam kenyataan J. M. Gullick tentang masyarakat Melayu keturunan Mandailing dari Sumatera di Kuala Lumpur “…The men of the inland mining villages were probably Sumatran immigrants, Mandiling, Rawa and Batu Bahara men rather than Bugis...”

Kebanyakan masyarakat Melayu menjalankan perlombongan bijih timah menggunakan kaedah melampan. J. M. Gullick menyebut “...Malay miners used the lampan method which in its simplest form was just “panning” for tin in streams...”
 Walau bagaimanapun melombong bijih timah menggunakan kaedah konvensional seperti melampan tidak memperoleh hasil yang banyak.
 
Selain perlombongan bijih timah, masyarakat Mandailing juga menjalankan kegiatan perniagaan di Kuala Lumpur pada abad ke-19. Dalam konteks perniagaan telah wujud pedagang Melayu berketurunan Mandailing dan Rawa di Kuala Lumpur pada ketika itu. Kawasan yang menjadi tumpuan pedagang Melayu berketurunan Mandailing ialah di Java Street dan Market Street pada sekitar tahun 1850-an.
  Kenyataan ini dikukuhkan lagi apabila seorang peniaga Melayu berketurunan Kerinchi dari Sumatera yang bernama Haji Abdullah Hukum menumpang sementara di rumah Haji Abdul Ghani yang terletak di Java Street. Beliau telah melihat sendiri banyak pedagang Mandailing dan Rawa telah menjalankan perniagaan di Java Street dan Market Street.
 

Pada masa itu Haji Abdullah Hukum bekerja dengan Sutan Puasa di Kuala Lumpur.
 Sutan Puasa pula merupakan salah seorang peniaga Melayu berketurunan Mandailing yang terawal berhijrah ke Kuala Lumpur.
 Sutan Puasa merupakan pemimpin orang Melayu berketurunan Mandailing yang berpengaruh di Kuala Lumpur pada ketika itu. Beliau juga mempunyai hubungan perniagaan dengan pedagang-pedagang Cina.
 Sutan Puasa mewakili masyarakat Mandailing yang kaya di Kuala Lumpur. Beliau juga merupakan pemilik kolam-kolam ikan.
 
Kebanyakan masyarakat Melayu berketurunan Rawa dan Mandailing berniaga kain di Kuala Lumpur. Pada masa yang sama masyarakat Mandailing juga tidak melepaskan peluang menceburkan diri dalam  perniagaan makanan di Kuala Lumpur. Mereka berniaga di rumah-rumah kedai di Kuala Lumpur. Kebanyakan rumah kedai yang dimiliki oleh masyarakat Mandailing diperbuat daripada dinding buluh di Kuala Lumpur.
 
Selain itu, kawasan strategik iaitu Sungai Gombak dan Sungai Klang turut dikuasai masyarakat Mandailing. Mereka memungut hasil dagangan yang melalui kawasan tersebut. Kadar cukai timah yang dikenakan sebanyak seringgit untuk setiap bahara iaitu bersamaan tiga pikul.  Selain itu, ketua masyarakat Melayu keturunan Mandailing yang menguasai kawasan tersebut ialah Sutan Puasa dan Raja Bilah.

Perkembangan pesat perlombongan bijih timah di Kuala Lumpur telah meningkatkan populasi di sana. Pada masa itu bekalan makanan penting dan permintaan semakin meningkat di Kuala Lumpur. Dalam kalangan orang Cina Yap Ah Loy iaitu Kapitan Ketiga di Kuala Lumpur telah mengembangkan kegiatan pertanian di sana dengan menggalakkan orang-orang Melayu supaya bergiat aktif dalam penanaman makanan seperti padi.  Dalam konteks ini, penambahan bekalan makanan dapat memenuhi permintaan yang meningkat. 
Langkah ini menguntungkan penduduk di Kuala Lumpur kerana mendapatkan bekalan makanan yang mencukupi. Harga bekalan makanan ditentukan oleh penawaran dan permintaan. Oleh itu, daerah Ampang, Setapak, Gombak dan Hulu Langat telah mula dimajukan sebagai kawasan penanaman padi dalam usaha memenuhi permintaan bekalan makanan. Rentetan itu, semakin banyak orang Melayu khususnya dari Sumatera dan Jawa bergiat dalam sektor pertanian untuk membekalkan makanan di sekitar Kuala Lumpur.
 Senario ini dikukuh oleh kenyataan Mohd Jais @ Jais Sarfan bahawa masyarakat Melayu Sumatera lebih tertumpu kepada aktiviti bercucuk tanam untuk membekalkan makanan kepada pelombong-pelombong Cina di kawasan bandar.
 
Dalam kalangan orang Melayu berketurunan Mandailing, Sutan Puasa telah memajukan kawasan pertanian di Kuala Lumpur. Banyak tempat baharu telah dibuka sebagai kawasan pertanian seperti kawasan sawah di Sungai Tapak (nama sekarang Setapak) dan Hulu Gombak (nama sekarang Air Panas) oleh masyarakat Mandailing. Seterusnya, masyarakat Mandailing telah membina tali air di Serambut (nama sekarang Batu Lima Setapak) dalam usaha memajukan  bidang pertanian di Kuala Lumpur terutama sawah padi. Pembinaan tali air memudahkan penduduk mengairi kawasan sawah padi. Sesiapa sahaja yang ingin mengusahakan sawah padi perlu mendapat kebenaran daripada Sutan Puasa kerana beliau menguasai pertanian di Kuala Lumpur. Sebaik sahaja tamat musim menuai padi cukai sebanyak sepuluh peratus bersamaan sepuluh gantang padi daripada setiap seratus gantang padi harus diserahkan kepada Sutan Puasa. Syarat tersebut harus dipatuhi sekiranya ingin mengusahakan sawah padi di Kuala Lumpur pada ketika itu. 

Peranan dan Kegiatan Ekonomi Masyarakat Minangkabau di Kuala Lumpur

Kedatangan masyarakat Minangkabau dari Sumatera ke Tanah Melayu bermula sejak zaman Kesultanan Melayu Melaka memandangkan permintaan tinggi terhadap emas yang dipasarkan oleh pedagang Minangkabau.
 Pada abad ke-19 masyarakat Minangkabau turut bergiat aktif dalam perniagaan, perlombongan bijih timah dan pertanian di Kuala Lumpur. Menurut Tsuyoshi Kato tradisi berniaga dalam kalangan masyarakat Minangkabau tidak dapat dipisahkan kerana amalan ini begitu erat dalam kehidupan mereka.
 
Masyarakat Minangkabau lebih tertumpu di kawasan bandar seperti Kuala Lumpur berbanding di daerah pedalaman. Oleh itu, banyak perniagaan masyarakat Minangkabau bertapak di sana.
 Pedagang-pedagang Minangkabau telah membuka banyak rumah kedai di sekitar Kuala Lumpur. Pada sekitar awal tahun 1880-an sahaja masyarakat Minangkabau telah berjaya memiliki sebanyak 70 buah rumah kedai. Kejayaan masyarakat Minangkabau dalam perniagaan telah melahirkan orang-orang yang kaya pada ketika itu seperti Haji Abdul Samad, Haji Abdul Majid Panjang, Haji Abdul Samad Kecil, Haji Muhammad Ali, Haji Othman dan Baginda Kaya Haji Arshad.
 
Pada tahun 1890-an kebanyakan pedagang Melayu berketurunan Minangkabau di Kuala Lumpur berasal dari Sumatera. Salah seorang masyarakat Minangkabau yang datang ke Kuala Lumpur pada tahun 1876 ialah Haji Mohamed Taib.
 Beliau merupakan antara masyarakat Minangkabau yang terkaya di Kuala Lumpur pada zaman kolonial British. Beliau berjaya memiliki rumah-rumah kedai di Jalan Melayu dan di sekitar Kuala Lumpur.
 Masyarakat Minangkabau di Kuala Lumpur juga menceburi perniagaan melibatkan pengangkutan air. Sehubungan dengan itu, laluan utama pengangkutan sungai adalah di antara Pengkalan Batu (Kelang) dan Kuala Lumpur. Laluan strategik melalui Damansara ini memberi kelebihan kepada masyarakat Minangkabau untuk mengaut keuntungan.
 
Selain perniagaan masyarakat Minangkabau di Kuala Lumpur melibatkan diri dalam pertanian. Pertanian komersial seperti kopi mendatangkan keuntungan lumayan kepada masyarakat Minangkabau. Pada tahun 1894 harga komoditi kopi melambung tinggi di pasaran. Harga pasaran kopi telah mencecah 40 ringgit sepikul berbanding tanaman lain.
 Tanaman lain yang menarik perhatian masyarakat Minangkabau ialah penanaman tembakau di Kuala Lumpur sebelum menceburi beberapa bentuk pertanian lain.
 Menurut J. M. Gullick “…Later they took to commercial export crops such as tobacco, pepper and gambier, and above all else coffee…”

Jelaslah masyarakat Minangkabau lebih berminat untuk penanaman komersial seperti kopi dan tembakau kerana menguntungkan mereka. 
Walau bagaimanapun masyarakat Melayu berketurunan Sumatera yang tinggal di kawasan Sungai Kelang juga menjalankan aktiviti pertanian bercucuk tanam untuk menyara kehidupan mereka. Di samping itu, masyarakat Minangkabau turut menjual hasil hutan seperti rotan untuk menambah pendapatan mereka.
 Mereka menjalankan aktiviti menuai padi untuk membekalkan beras kepada penduduk tempatan. Menurut J. M. Gullick “…crops for local consumption-padi, bananas and other fruit, vegetables…”
 Mereka hanya menganggap menuai padi sebagai pekerjaan sampingan mereka.
 
Selain berniaga masyarakat Melayu yang berbangsa Minangkabau dilihat memainkan peranan dalam aspek perlombongan bijih timah di Kuala Lumpur. Kekayaan bijih timah di Kuala Lumpur telah menarik perhatian kolonial British malah masyarakat Minangkabau. Situasi kekayaan perlombongan bijih timah di Kuala Lumpur ini dijelaskan dalam kenyataan J. M. Gullick:
In 1866 Selangor was enjoying great prosperity. The mines around Kuala Lumpur were producing five times as much as tin as the whole of Selangor had exported a generation before.

Kegiatan perlombongan bijih timah telah menggalakkan masyarakat Minangkabau berhijrah ke bandar Kuala Lumpur, Cheras dan Bangsar. Masyarakat Minangkabau juga telah membuka petempatan-petempatan baharu di kawasan perlombongan bijih timah di sekitar Kuala Lumpur. Namun hanya sebahagian kecil daripada masyarakat Minangkabau dari Sumatera bergiat aktif dalam perlombongan bijh timah. Walaupun masyarakat Minangkabau melihat prospek perlombongan bijih timah di Kuala Lumpur, namun mereka lebih tertumpu dalam perlombongan bijih timah secara kecil-kecilan di kawasan pedalaman.
 
Pada awal tahun 1820-an telah wujud perkampungan Melayu di Petaling. Antara mereka ada yang mencari bijih timah di tanah yang ditinggalkan oleh pasang surut air.
 Selain itu, mereka juga mendapatkan bijih timah dengan menggunakan kaedah mendulang.
 Selain tempat mengadu masalah dan menyelesaikan persengketaan dalam kalangan penduduk Sheikh Muhammad Saleh merupakan ketua masyarakat Minangkabau. Beliau berkuasa di bahagian selatan Kuala Lumpur dan bertanggungjawab menguruskan aktiviti perlombongan bijih timah di Kuala Lumpur.
 Kebanyakan masyarakat Minangkabau yang melombong bijih timah tinggal di sepanjang Sungai Kelang.
 Antara pedagang Melayu Minangkabau di Kuala Lumpur memiliki kekayaan perlombongan bijih timah di Jalan Melayu dan di sekitar Kuala Lumpur ialah Haji Mohamed Taib.

Keharmonian merupakan aspek penting ketika berada di kawasan perlombongan bijih timah. Salah seorang daripada orang dagang yang berkebolehan akan dilantik menjadi ketua yang dikenali sebagai Dato’ Dagang oleh pihak pentadbiran untuk mengekalkan keharmonian dalam kalangan penduduk tempatan dan orang dagang.
 Hal itu jelas apabila menurut J. M. Gullick kedudukan Dato’ Dagang dalam kalangan masyarakat di Kuala Lumpur disifatkan beliau sebagai berikut: 
Inland the Chinese miners and Sumatran immigrants were left to resolve their quarrels for themselves. Each had their leader own leaders – the Capitan China of Kuala Lumpur and the Dato’ Dagang (headman of foreign Malays).
 

Jawatan Dato’ Dagang telah dilantik dalam kalangan masyarakat Minangkabau untuk mengawal kawasan masing-masing.
 Raja Saaban dan Datuk Sati pula merupakan masyarakat Minangkabau yang berpengaruh di Kuala Lumpur pada ketika itu dan mereka mempunyai pengikut sebanyak 1000 orang untuk mengekalkan keamanan.
 Oleh itu, kegiatan ekonomi yang pelbagai di Kuala Lumpur dapat dijalankan secara aman. 
Kesimpulan

Kekayaan Kuala Lumpur bukan sahaja sebagai lubuk perlombongan bijih timah tetapi juga untuk ekonomi yang lain.  Kuala Lumpur merupakan lubuk kepada ekonomi seperti perniagaan, perlombongan bijih timah dan pertanian sara diri.  Mereka yang terlibat menjana ekonomi di Kuala Lumpur pada abad ke-19 bukan sahaja daripada kalangan orang-orang Melayu yang sedia ada tetapi dalam kalangan masyarakat Mandailing dan Minangkabau serta masyarakat Cina yang telah datang ke sana. Kehadiran masyarakat Melayu keturunan Mandailing dan Minangkabau memainkan peranan yang signifikan dalam usaha sebagai penggerak ekonomi di Kuala Lumpur. Mereka lebih cenderung dalam perniagaan, perlombongan bijih timah dan aktiviti pertanian ekonomi sara diri. Impaknya, kegiatan ekonomi di Kuala Lumpur memperlihatkan corak yang pelbagai.
� Azizi Muda (1983), Penghijrahan Penduduk Indonesia ke Semenanjung Malaysia Malaysia Dari Segi Sejarah, Bil. 12, Persatuan Sejarah Malaysia; Kuala Lumpur. hlm. 168.


� Mohd. Jamil Mukmin (2004) Melaka Pusat Penyebaran Islam di Nusantara. Institut Kajian Sejarah dan Patriotisme (IKSEP); Melaka;  hlm. 8.


� Teuku Ibrahim Alfian, Muhammad Yusof Hashim (ed) (2006) Serangan Sultan-sultan Aceh Darussalam Terhadap Portugis di Melaka dalam Kisah Melaka 1511. Institut Kajian Sejarah dan Patriotisme (IKSEP); Melaka; hlm. 56.


� Lotfi Ismail (1982) Sejarah Malaysia 1400-1963. Utusan Publications & Distributors; Kuala Lumpur; hlm. 10.


� Ibid.,  hlm. 68.


� Suleiman, Lokman Mohd. Zen (1999) Sejarah Kampung Bahru: Di Sini Awal Segalanya Bermula.  Institut Alam dan Tamadun Melayu (ATMA); Selangor.  hlm. 55.


� Nik Anuar Nik Mahmud, Hairi Abdullah (ed) (1995) ‘Dalam Lipatan Sejarah 1857-1974’ dalam Titian Warna: Sejarah Pembangunan dan Perubahan Citra Kuala Lumpur. Ultimate Print Sdn. Bhd; Kuala Lumpur. hlm. 27.


� Azizi Muda (1983), Penghijrahan Penduduk Indonesia ke Semenanjung Malaysia. hlm. 170.


� Ibid., hlm. 171.


� Ibid., hlm. 173.


� Khazin Mohd Tamrin, ‘Penghijrahan Penduduk dari Indonesia ke Selangor, Khususnya Orang-Orang Jawa dalam Adnan Nawang dan Mohd. Fadzil Othman (ed) (1992), Selangor Sejarah dan Proses Pembangunannya. United Selangor Press Sdn. Bhd.; Kuala Lumpur. hlm. 212. 


� Azizi Muda (1983) Penghijrahan Penduduk Indonesia ke Semenanjung Malaysia, hlm. 170.


� Khazin Mohd Tamrin, ‘Penghijrahan Penduduk dari Indonesia ke Selangor, Khususnya Orang-Orang Jawa,  hlm 214. 


� Azizi Muda (1983) Penghijrahan Penduduk Indonesia ke Semenanjung Malaysia, hlm. 174.


� A Ghapa Harun, ‘Pembangunan Ekonomi Sebelum DEB’ dalam Hairi Abdullah (ed) (1995), Titian Warna: Sejarah Pembangunan dan Perubahan Citra Kuala Lumpur. Ultimate Print Sdn. Bhd; Kuala Lumpur. hlm. 27. 


� Khazin Mohd Tamrin, ‘Penghijrahan Penduduk dari Indonesia ke Selangor, Khususnya Orang-Orang Jawa, hlm 213. 


� Suleiman, Lokman Mohd. Zen (1999) Sejarah Kampung Bahru: Di Sini Awal Segalanya Bermula,  hlm. 21.


� Khoo, K. K., ‘Riwayat Kerajaan Negeri Selangor Darul Ehsan’ dalam Adnan Nawang dan Mohd. Fadzil Othman (ed) (1992), Selangor Sejarah dan Proses Pembangunannya. United Selangor Press Sdn. Bhd; Kuala Lumpur.  hlm. 41.


� A Ghapa Harun, ‘Pembangunan Ekonomi Sebelum DEB’, hlm. 27. 


� Adnan Nawang, ‘Persepsi Sepintas Lalu Haji Abdullah Hukum Mengenai Beberapa Aspek Sejarah’ dalam Adnan Nawang dan Mohd. Fadzil Othman (ed) (1992), Selangor Sejarah dan Proses Pembangunannya. United Selangor Press Sdn. Bhd; Kuala Lumpur.  hlm. 159.


� Gullick, J. M. (1960) A History of Selangor 1742-1957. Eastern Universities Press Ltd; Singapore; hlm. 56.   


� Mohd Jais @ Jais Sarfan, ‘Bandar Temasya dan Jugra’ dalam Khoo Kay Kim (ed) (1989), Selangor Darul Ehsan Satu Persepsi Sejarah.’ Muzium Negeri Selangor Darul Ehsan; Selangor. hlm. 13.


� Adnan Nawang, ‘Persepsi Sepintas Lalu Haji Abdullah Hukum Mengenai Beberapa Aspek Sejarah’, hlm. 159.


� Gullick, J. M. (1960) A History of Selangor 1742-1957, hlm. 26.


� Ibid., hlm. 27. (jika rujukan yg sama berurutan perlu buat Ibid., hlm....      sahaja.  Sila baiki juga di bawah ni


� Adnan Nawang, ‘Persepsi Sepintas Lalu Haji Abdullah Hukum Mengenai Beberapa Aspek Sejarah’, hlm. 159.


� Khazin Mohd Tamrin, ‘Penghijrahan Penduduk dari Indonesia ke Selangor, Khususnya Orang-Orang Jawa,  hlm 214-215. 


� Ibid.  


� Ibid.


� Suleiman, Lokman Mohd. Zen (1999) Sejarah Kampung Bahru: Di Sini Awal Segalanya Bermula,  hlm. 20.


� Ibid., hlm. 22.


� Adnan Nawang, ‘Persepsi Sepintas Lalu Haji Abdullah Hukum Mengenai Beberapa Aspek Sejarah’, hlm. 162.


� Ibid.


� Ibid.


� A Ghapa Harun, ‘Pembangunan Ekonomi Sebelum DEB’, hlm. 27. 


� Mohd Jais @ Jais Sarfan, ‘Bandar Temasya dan Jugra’,hlm. 13.


� Joginder Singh Jessy, Ahamad Saleh (ed) (1986) Sejarah Tanah Melayu (1400-1959). Dewan Bahasa dan Pustaka; Kuala Lumpur. hlm. 60-61.


� Tsuyoshi Kato (diterjemah oleh Azizah Kassim) (1989) Nasab Ibu dan Merantau. Dewan Bahasa dan Pustaka; Kuala Lumpur. hlm. 5.


� Suleiman, Lokman Mohd. Zen (1999) Sejarah Kampung Bahru: Di Sini Awal Segalanya Bermula.  hlm. 93.


� Adnan Nawang, Adnan Nawang dan Mohd. Fadzil Othman (ed) (1992) Persepsi Sepintas Lalu Haji Abdullah Hukum Mengenai Beberapa Aspek Sejarah Selangor dalam Selangor Sejarah dan Proses Pembangunannya. United Selangor Press Sdn. Bhd; Kuala Lumpur. hlm. 162.


� Suleiman, Lokman Mohd. Zen (1999) Sejarah Kampung Bahru: Di Sini Awal Segalanya Bermula.  hlm. 89.


� Ibid. 


� Ibid.,  hlm. 53.


� Ibid.,  hlm. 46.


� Ibid.,  hlm. 53.


� Gullick, J. M. (1960) A History of Selangor 1742-1957, hlm. 82.


� Suleiman, Lokman Mohd. Zen (1999) Sejarah Kampung Bahru: Di Sini Awal Segalanya Bermula.  hlm. 87.


� Gullick, J. M. (1960) A History of Selangor 1742-1957. hlm. 82.


� Suleiman, Lokman Mohd. Zen (1999) Sejarah Kampung Bahru: Di Sini Awal Segalanya Bermula.  hlm. 88.


� Gullick, J. M. (1960) A History of Selangor 1742-1957. hlm. 56.


� Khazin Mohd Tamrin, ‘Penghijrahan Penduduk dari Indonesia ke Selangor, Khususnya Orang-Orang Jawa,  hlm 214.


� Suleiman, Lokman Mohd. Zen (1999) Sejarah Kampung Bahru: Di Sini Awal Segalanya Bermula hlm. 87.


� Ibid.,   hlm. 88.


� Ibid.,  hlm. 92.


� Ibid.,  hlm. 22.


� Ibid.,  hlm. 89.


� Khazin Mohd Tamrin, ‘Penghijrahan Penduduk dari Indonesia ke Selangor, Khususnya Orang-Orang Jawa,  hlm 212-213.


� Gullick, J. M. (1960) A History of Selangor 1742-1957. hlm. 57.	


� Khazin Mohd Tamrin, ‘Penghijrahan Penduduk dari Indonesia ke Selangor, Khususnya Orang-Orang Jawa,  hlm 214. 


� Suleiman, Lokman Mohd. Zen (1999) Sejarah Kampung Bahru: Di Sini Awal Segalanya Bermula.  hlm. 9


RUJUKAN


A Ghapa Harun, ‘Pembangunan Ekonomi Sebelum DEB’ dalam Hairi Abdullah (ed) (1995), Titian Warna: Sejarah Pembangunan dan Perubahan Citra Kuala Lumpur. Ultimate Print Sdn. Bhd; Kuala Lumpur. 


Adnan Nawang, ‘Persepsi Sepintas Lalu Haji Abdullah Hukum Mengenai Beberapa Aspek Sejarah’ dalam Adnan Nawang dan Mohd. Fadzil Othman (ed) (1992), Selangor Sejarah dan Proses Pembangunannya. United Selangor Press Sdn. Bhd; Kuala Lumpur.


Azizi Muda (1983), Penghijrahan Penduduk Indonesia ke Semenanjung Malaysia Malaysia Dari Segi Sejarah, Bil. 12, Persatuan Sejarah Malaysia; Kuala Lumpur.


Gullick, J. M. (1960) A History of Selangor 1742-1957. Eastern Universities Press Ltd; Singapore; hlm. 56.   


Joginder Singh Jessy, Ahamad Saleh (ed) (1986) Sejarah Tanah Melayu (1400-1959). Dewan Bahasa dan Pustaka; Kuala Lumpur. 


Khazin Mohd Tamrin, ‘Penghijrahan Penduduk dari Indonesia ke Selangor, Khususnya Orang-Orang Jawa dalam Adnan Nawang dan Mohd. Fadzil Othman (ed) (1992), Selangor Sejarah dan Proses Pembangunannya. United Selangor Press Sdn. Bhd.; Kuala Lumpur.


Khoo, K. K., ‘Riwayat Kerajaan Negeri Selangor Darul Ehsan’ dalam Adnan Nawang dan Mohd. Fadzil Othman (ed) (1992), Selangor Sejarah dan Proses Pembangunannya. United Selangor Press Sdn. Bhd; Kuala Lumpur. 


Lotfi Ismail (1982) Sejarah Malaysia 1400-1963. Utusan Publications & Distributors; Kuala Lumpur.


Mohd Jais @ Jais Sarfan, ‘Bandar Temasya dan Jugra’ dalam Khoo Kay Kim (ed) (1989), Selangor Darul Ehsan Satu Persepsi Sejarah.’ Muzium Negeri Selangor Darul Ehsan; Selangor.


Mohd. Jamil Mukmin (2004) Melaka Pusat Penyebaran Islam di Nusantara. Institut Kajian Sejarah dan Patriotisme (IKSEP); Melaka.


Nik Anuar Nik Mahmud, Hairi Abdullah (ed) (1995) ‘Dalam Lipatan Sejarah 1857-1974’ dalam Titian Warna: Sejarah Pembangunan dan Perubahan Citra Kuala Lumpur. Ultimate Print Sdn. Bhd; Kuala Lumpur. 


Suleiman, Lokman Mohd. Zen (1999) Sejarah Kampung Bahru: Di Sini Awal Segalanya Bermula.  Institut Alam dan Tamadun Melayu (ATMA); Selangor.  


Teuku Ibrahim Alfian, Muhammad Yusof Hashim (ed) (2006) Serangan Sultan-sultan Aceh Darussalam Terhadap Portugis di Melaka dalam Kisah Melaka 1511. Institut Kajian Sejarah dan Patriotisme (IKSEP); Melaka.


	


Tsuyoshi Kato (diterjemah oleh Azizah Kassim) (1989) Nasab Ibu dan Merantau. Dewan Bahasa dan Pustaka; Kuala Lumpur.


PAHMI 9th International Conference

Yogyakarta State University, 15 -16 September 2015
 1

