0

[image: image1.png]9" INTERNATIONAL CONFERENCE ON
MALAYSIA-INDONESIA RELATIONS (PAHMI 9)

FACULTY OF SOCIAL SCIENCES, YSU-UNIVERSITI MALAYA
“HARMONY IN DIVERSITY: BUILDING ASEAN COMMUNITY 2015”

"BALIMAU"
 ABS-SBK IRREGULARITIES IN THE CIVIL SOCIETY IN WEST SUMATRA

By:

Dr. Muhammad Nur, M.S.

Faculty of Humanities
Andalas University

MALAYSIA – INDONESIA RELATIONS (PAHMI 9)

ON 14-15 SEPETEMBER 2015

YOGYAKARTA

"BALIMAU"

 ABS-SBK IRREGULARITIES IN THE CIVIL SOCIETY IN WEST SUMATRA
By: Dr. Muhammad Nur, M.S.

Andalas University

E-mail : mnur1963@yahoo.com
ABSTRAK
Masyarakat Minangkabau di Sumatra Barat memiliki adat yang kuat dan agama yang kokoh. Ketika agama Islam masuk di Minangkabau dibuat kesepakatan antara Kaum penghulu dan Kaum Agama supaya adat dan agama saling menyesuaikan sehingga muncul pepatah “Adat Basandi Syarak, Syarak basandi Kitabullah”. Namun dalam perjalanannya ternyata tradisi lama yang bernuansa Hindu Budha masih diterapkan, karena masih terjadi praktek lama yang bertentangan dengan Islam. Balimau adalah suatu kepercayaan masyarakat Minangkabau terhadap pensucian diri. Ketika akan memasuki bulan Ramadhan, masyarakat mendatangi sungai-sungai untuk membersihkan diri. Mereka percaya bahwa mandi di sungai dapat mensucikan diri secara lahir dan batin. Pada mulanya peralatan mandi dibawa adalah jeruk nipis (limau) yang berfungsi untuk membersihkan rambut. Walaupun limau sudah digantikan oleh shampo, namun namanya masih “Mandi Balimau”. Masyarakat masih percaya bahwa pensucian diri harus dilakukan dalam sungai, dan tidak di lakukan di tempat lain. Para ulama di Sumatra Barat mengecam pelaksanaan “Mandi Balimau” tersebut, karena dianggap menyimpang dari ajaran Islam. Agama Islam memerlukan suatu ajaran yang murni sesuai dengan ajaran Al Quran dan Hadis. Ceramah dan khotbah para ulama dalam menentangnya disampaikan pada saat malam Ramadhan atau Shalat Jumat. Namun kegiatan itu tetap dilakukan masyarakat Sumatra Barat. Aspek negatifnya adalah bahwa pada saat mandi balimau lebih didominasi oleh para remaja yang memiliki tujuan berbeda, seperti memadu kasih, berpacaran, dan sebagainya. Himbauan para ulama kepada mereka tidak dihiraukan. Tradisi itu tetap mereka lakukan setiap tahun ketika akan memasuki bulan Ramadhan. “Adat Basandi Syarak, Syarak basandi Kitabullah” secara murni belum bisa dijalankan dalam masyarakat Sumatra Barat yang dominan suku bangsa Minangkabau.
A. Introduction

Minangkabau is one of the Malay ethnic group found in Sumatra. Malay ethnic group known as the Minangkabau ethnic group dynamic. Strong customary more perfect when tailored to the Islamic religion . Minangkabau culture has been growing since before the arrival of Islam. Since ancient times people have run customs Minangkabau perfect and set in system leadership, etiquette, and cultural values ​​that contain lots of local knowledge. Then there are harmony between customs and the religion of Islam in its execution, when Islam developed in the 16th and 17th century by Sheikh Burhanuddin Ulakan.

In Minangkabau traditional leadership there are some elements of social stratification, the group King, traditional authorities, religious stakeholders, and stakeholders intelligentsia. Kingdom famous during the ancient Minangkabau is Pagaruyung Kingdom with king Adityawarman. Before the royal system, in effect Minangkabau customary governance system led by the prince, the title Datuk . Headman group is a social layer that serves as indigenous stakeholders, and assisted by Panungkek, Malin, Manti (Mantri), and Dubalang.

Malin is derived from the word “Malim” or “pious”. Malin is a public figure who serves as a teacher of religion in Minangkabau and learned in religious matters. Malin regulate religious matters and worship in the village community. He became a role model of society and to hear her advice in the community. Manti, derived from the word “Mantri”, namely helper village headman in the area of ​​governance. Dubalang or commander is the officer who serves as a security guard villages. The four devices in the village government in Minangkabau called "Urang Nan Ampek Jinih" or “People Four Types".

The religion is also not associated directly with the government. Together elements of traditional Minangkabau elite "Tali (Rope) Tigo Sapilin " or "Tungku (Furnace) Tigo Sajarangan" it is no longer vulnerable, as their role is limited between formal and non-formal government. The priestly class intellectuals as merely instrumental role as community educators and counselors the religious life of the community. The condition is caused also that scholars have limited ability in villages without a without will increase knowledge.

Strong clerical influence in the community before the New Order period, causing them to feel safe and prosperous life of Islam and customary practice religion. According to Muhammad Nasrun that if a cleric said to be not habitual, then he will be very angry, in case he hated the habitual people.

The arrival of Islam to traditional Minangkabau has perfected, so that required between each other are not contradictory in its implementation. Harmony is embodied in the pledge "Adat Basandi Syarak (ABS), Syarak Basandi Kitabullah (SBK)". For instance about the socio-cultural association in a society that can not be separated from tradition and religion. The a long time will not violate the religious customs and religion can not be separated from the implementation of custom, so the two are mutually supportive and not contradict. But sometimes there are also a clash between religion and customs, which is triggered by the modernists prefer the purification of Islam.

In Minangkabau historical trajectory, in the 18th century that is about 1704 has established centers of Islamic education in Ulakan by Sheikh Burhanuddin. The second mosque (surau) stood on Ulakan after Tapakis. His students come from all corners of the Minangkabau, then after completion in Ulakan their students also set up centers of Islamic studies in their respective villages, as Tuanku Pamansiangan in Kotolaweh, Padangpanjang, Sheikh Kototuo in Canking Ampek Angkek, and others. Centers of Islamic studies developed in Minangkabau at that time called Surau . Surau parent or as the main study center is in Ulakan, which is the highest religious center.

The developed of number of surau in Minangkabau, followed by a the mosque leadership in surau. A mosque leadership is respected scholars and become a role model and leader of the congregation and the community of Sufism. People who really steeped in the religion of Islam, want the implementation of a more perfect religion. According to the Sufi scholars , the most perfect Islamic teachings is to implement the teachings of Sufism Sciences by running the institute. In the Quran there are many verses that encourage for cleansing the soul, moral improvement, and the idea that life on earth little when compared with the hereafter. To learn more about the teachings of Islam is done through the congregation in the flow of Sufism.

According to Aboebakar Atjeh, the flow of Sufism are emerging in Minangkabau, among the most influential is the congregation Naksyabandiyah, Syattariyah, Sammaniyah, and Rifaiyah.
 Before the 19th century mosque educational institutions contained in Minangkabau in general as well as a center for teaching the congregation, in the coast and in the regions darek Minangkabau. Conditions that lasted until the 19th century.

In the 19th century until the early 20th century there was a social movement ideas pioneered by modern -minded scholars in Minangkabau to oppose the practices of Sufism and other irregularities that are not in accordance with the teachings of Islam. Sufism practices conducted by educational scholars and mosque known as the Old Scholars (Kaum Muda). The goal is to maintain the existence of the movement in accordance with the religious teachings of the Quran and Hadith. The driving force of modern thought is young scholars (Kaum Muda). Adherents of Sufism received threats of Youth modernist. Most of the scholars who think change is a modern and spirited young scholars who have experienced madrasa education, both on its own and outside the Minangkabau Minangkabau , so they called Kaum Muda. Among the characters are Abdullah Ahmad, Haji Abdullah Karim Amrullah, Sheikh Muhammad Jamil Jambek, and others.

Religious thought in Minangkabau showdown takes place in a relatively long time. The incident made the different groups each studied Islam from original sources so that each group has a basic understanding of Islam are strong and deep. But the Kaum Muda too tolerant of customs and traditions that are not in accordance with the teachings of Islam. In the case of Kaum Muda wants the implementation and practice of Islam is pure undiluted by elements bid`ah. The impact of the dispute is the development of Islamic sciences in institutions of traditional and modern Minangkabau growing, such as changes surau system into a madrasa system.

Clerical groups in Minangkabau deepen mutual religious knowledge by examining the arguments in the Qur'an and Hadith, both traditional Clerical groups The Kaum Tua can be follow Kaum Muda group of modern scholars. However, the implementation of a long tradition remains difficult left in Minangkabau society, for example when going into the month of Ramadan, Muslims Minangkabau lay religious understanding, go to the rivers to purify themselves before carrying out worship of fasting, praying and rabithah of religious teachers, burning benzoin as incense, view the months before the start of fasting or the end , and so on.

One tradition that is done before entering the Ramadan fasting is an activity known as "Balimau", namely bath to cleanse themselves inwardly and outwardly before fasting. Trust is hard to break even if the scholars Minangkabau has given advice that bathing in the river before fasting is not obligatory for the Muslims, even had deviated from Islam as indicated in the implementation of non-Islamic tradition. In the case of the previous scholars have agreed that the customs and traditions synchronized with Islam by Adat Basandi Syarak-Syarak Basandi Kitabullah (ABS-SBK). It is a pledge which was agreed between the indigenous tribe (Kaum Adat) and religion (Kaum Agama) in Minangkabau tribe when Islam arrived first in that area. The pledge reads "Indigenous decreased and Syarak climb" (Adat mendaki, syarak menurun), meaning that the customs centered in the highlands darek, Minangkabau spread inland to coastal areas, west and east coasts. While Islam was first developed in the coastal areas and then spread to the area darek. There are 3 darek cultural region known as luhak, namely Luhak Tanah Datar, Luhak Agam, and Luhak 50 Koto.

B. Minangkabau of West Sumatra

Speaking about West Sumatra and Minangkabau somewhat different. West Sumatra is a translation of Sumatra`s Westkust (Netherlands languages) , which means that part of the west coast of Sumatra oriented economy and is influenced by the Dutch East Indies. When it Sumatra`s Westkust into government territory residency level, the Army's territory consists Padang Bovenlanden, Padang Benedenlanden (Coastal) and Tapanuli. At the time of Independence of the Republic of Indonesia in 1945 Sumatra`s Westkus into West Sumatra, a province -level administrative regions. The province of West Sumatra has clear boundaries including Mentawai Islands, and Tapanuli no longer a part of the province because it became part of the province of North Sumatra.

Minangkabau term itself is more cultural. Minangkabau ethnic group is an ethnic has Minangkabau culture. Minangkabau culture has evolved since the Minangkabau develops in the early stages, as part of an ethnic Malay Southeast Asia. Minangkabau culture also spread to surrounding areas, such as Jambi, Riau, Bengkulu, North Sumatra, and even Semenajung Malaya, especially in Negeri Sembilan.
 Deployment Minangkabau ethnic group out of the area Darek in the 20th century known as the tradition of wandering.

Post- religious conflicts in Minangkabau in the early 20th century until after the independence of the Republic of Indonesia in 1945, may be said period running religious peace in West Sumatra. The Kaum Tua and Kaum Muda build community in their respective institutions. The Kaum Tua incorporated in educational organizations Tarbiyah Islamiyah and Nahdatul Ulama (NU). The Kaum Muda itself more to join the organization of Muhammadiyah. The surau and a mosque in West Sumatra controlled by these two groups. During the New Order is not a dispute between them. A group of modern-minded scholars who are no longer popular as a Kaum Muda, but is better known as a scholar of Muhammadiyah. Meanwhile The Kaum Tua more popular scholars as well as the mosque . They keep the harmony of the people , mutual respect , and do not mind the things that are khilafiah .

C. Balimau Tradition Entering Ramadan

Balimau is self-cleaning with the aim to purify themselves inwardly and outwardly. Balimau derived from the word limes, which means lemon. Prefix ba (Minangkabau Language) is synonymous with the prefix ber (in Indonesian), which has a meaning use lemon as a mixture of a water bath. This fruit is known by the Minangkabau as Asam Limau Kapas. In the world of traditional shamanism, lemons (Asam Limau Kapas) became a major part of one of the elements of complementary herb bath water.
 Usually citrus fruits sliced ​​with a knife so that it becomes thinner pieces and mixed with water. Asam Limau Kapas contains a substance linalool, a substance that serves as a fragrance, essential oils, flavonoids, and Safonin, all substances that function as anti-dandruff. This acid has been used by the ancestors of the Malays since time immemorial for the treatment of both outside and inside the human body. Community activities that use lime sour cotton as hair and body cleanser called Balimau.

In the tradition of Balimau, the main tool that can not be left out is the Asam Limau Kapas. That`s acid take of water in a plate and taken to the baths, such as rivers, beaches, lakes, or ponds. Bathing place usually chosen flowing water , such as rivers or coastal water . If there is no river in the vicinity then they utilize water of the lake or pond. But when some people have dug wells as a source of water , the wells also a place Balimau bath. But the river has become a special place for the people of West Sumatra since the past, because the river to give effect to the transport, economic, political, social, and cultural.

Procession of Balimau have confidence that they will be pure and ready for worship in the holy condition. They look for places public baths along the river while using lime as a complementary acid leaching. This activity is doing by Muslims in the village of West Sumatra and the urban areas. Places chosen among Tiku Sungai river, Batang Masang river, Batang Antokan river, Nareh Batang river, Batang Agam river, and so on. The rivers are used by residents of the city of Padang as bathing Balimau is Batang Kuranji river, Lubuk Minturun river, Lubuk Paraku river, Padang beach, and so on.

In the 20th century there is a change benefits sour Asam Limau Kapas that had to be sacred requirements ancestor or ancestors Malay due to be replaced with a similar device , such as a shampoo in a variety of brands, especially Sunsilk, Clear, Emeron, Lifeboy, Lux, Sari Ayu, Dove, Pantene, Zinc, Head and Shoulders, and so on. The perpetrators are dominated by young children and teenagers. Balimau orientation underwent a change objectives, the orientation of the sacred fasting month of seasonal tourism, the association of young people, making love, and so forth. The result is moral decline ranging from the lowest level to the highest level, such as promiscuity, violating the norms, sex without marriage and other moral decadence. That activities is deviate from norm of religious.

Before the Ramadan fast at the start, municipality and regency in West Sumatra and its scholars have warned their citizens not to perform activities Balimau, because the damage to Islam and deviate from Adat Basandi syarak, syarak Basandi Kitabullah. Advice is delivered in leadership meetings, meetings, and fell to the ground while inaugurating the Government project. Then exposed also by the mass media, television, social media, local newspaper published, and so on, such as TVRI Padang, Padang Daily Express, Daily Singgalang, bow Daily, and other print media. All media in general view in perspective of tourism, Balimau activity, and the prohibition against it. West Sumatra but people in general do not heed the ban because they consider that it is the right of private activities of a person so Bathing Balimau still crowded in the baths, especially by the younger generation, students, students, and youth.

C. Movement Against Cleric Balimau

When going into the month of Ramadan Muslims prepare special way, including Muslims in West Sumatra. Some traditions before entering Ramadan made ​​public to enter the holy month. Among the activities undertaken by the Minangkabau society is grave pilgrimage (Mandoa Pusaro), the family friendship, prayer Sha'ban, self- purification, and so on . The traditional ceremony ended the day before the start of Ramadan .

The first night entered the month of Ramadan, Muslims of West Sumatra usually listen to lectures before Ramadan Taraweh prayers by clergy. Usually done by scholars who belong to a group of modernist and tergabing in the socio-religious organization Muhammadiyah . In general, Muslims worship the West Sumatra have become accustomed to the mosque and the mosque to enliven the month of Ramadan. Animo of them to come to the mosque was higher in the first ten days, the second, third, and so on during Ramadan, then the amount is quantitatively decreased in the second ten days, and more menurunan again in the third ten days. Magazine Al Munir always give explanations about the thought of modern scholars in the past Sumatra.

In the case according to Islamic teachings delivered by scholars worship the true value and interest of the people to the mosque at the beginning and end of Ramadan it is inversely proportional. The closer the end of Ramadan pilgrims on the wane, in terms of days at the end of Ramadan it contains a higher reward. The first ten days of Ramadan is the season of the mosque congregation in crowded conditions. That`s condition was also utilized by the scholars to deliver a return that Balimau committed by Muslims of West Sumatra has deviated from the teachings of Islam. That tradition is bid`ah and more deviation from the value of worship. However perpetrators Balimau believe that the activity could purify themselves.

Several deviation Balimau tradition is bathing in the open watched by the public, carrying equipment lime sour cotton which is not related to religion, execute it with people without mahram woman, take pictures, and further highlight the asfek tourism. Among the prominent scholars who attack Balimau Tradition is Manaon Lubis , Duski Samad, Muhammad Hasnum, and others .

D. Conclusion

Although Minangkabau in West Sumatra has a strong traditional and religious solid, but each of these elements has its disadvantages. Indigenous (custom) longstanding in Minangkabau society, since before the arrival of Islam to the Minangkabau. When Islam entered in Minangkabau not immediately received by the Minangkabau community. The process of the emergence of Islam takes place in a long time. When Islam entered the first time in the late 16th century, just somewhere to thrive, the numbers could only be counted on the fingers. The new Islamic developments occur on a large scale when the return of Sheikh Burhanuddin from Aceh. He returned to Ulakan in Pariaman and develop Islamic teachings to all Minangkabau region.

The spread of Islam in Minangkabau done from the west coast to the hinterland, the darek area, known as Luhak Nan Tigo. The acceptance of a religion for custom preceded by an agreement between the Kaum Adat and the Kaum Agama prince religion and religious customs that adjust to each other so there is a saying " Adat Basandi Syarak, Syarak Basandi Kitabullah". The adjustment process between the customs and religion turned out to take a sharp challenge that sometimes lead to conflict between the two parties . Indigenous still practice old traditions that are considered contrary to Islam.

Balimau is one tradition that is still believed by the Minangkabau for self purification. But come to the rivers to cleanse themselves are not the right activity nor suggestion in Islam. The belief that bathing in the river can purify oneself inwardly and outwardly certainly made-up reasons and contain bid`ah, and has been eradicated since the 20th century.

At present, more Balimau motivation tends to do with tourism. The scholars in the West Sumatra condemned the execution "Bath Balimau" is, for straying from the teachings of Islam. If they do the tourism reasons, of course, will not be disputed by the scholars. However offender Balimau excuse to purify themselves in the face of the Ramadan fast.

Since the 19th century modernist Minangkabau leaders have mobilized in order to run a pure Islamic religion in accordance with the teachings of the Quran and Hadith. Lectures and sermons against the scholars in delivered at the beginning of Ramadan or the Friday Prayers. However, the activity is still being done and ignored by the people of West Sumatra. Negative aspect is that in the bath balimau dominated by teens who have different purposes, such as making love, and so on . Oath "Adat Basandi Syarak , Syarak basandi Kitabullah" has not implemented purely in accordance with the teachings of Al and Hadith.

BIBLIOGRAPHY

Abdullah, Taufik. (1967). Minangkabau 1900-1927: Preliminary Studies Social Development . Cornell: Cornell University.
Asnan, Gusti. “Dari Sungai ke Jalan Raya: Perubahan Sosial Ekonomi di Daerah Perbatasan Sumbar-Riau Pada Awal Abad XX”, in Sedyawati, Edi, dkk., ed. (2001). Arung Samudra, Persembahan Memperingati Sembilan Windu A.B. Lapian. Depok: Pusat Penelitian Kemasyarakatan dan Budaya Lembaga Penelitian Universitas Indonesia.

Atjeh, Aboebakar. (1963). Pengantar Ilmu Ilmu Tarekat Uraian Tentang Mistik. Jakarta: Ramadhani.
Christyawaty, Eny, dkk. (2008). Kinerja Pemerintah Nagari di Era “Kembali ke Nagari”. Padang: Departemen Kebudayaan dan Pariwisata, Balai Pelestarian Sejarah dan Nilai Tradisional.

Hamka. (1982). Ayahku, Riwayat Hidup DR. H. Abdul karim Amrullah dan Perjuangan Kaum Agama di Sumatra. Jakarta: Umminda.

MS., Suwardi, dkk. (1993). Pengobatan Melayu. Jakarta: Departemen Pendidikan dan Kebudayaan, Direktorat Jenderal Kebudayaan, Direktorat Sejarah dan Nilai Tradisional, Bagian Proyek Penelitian dan Pengkajian Kebudayaan Nusantara 1992-1993.
Naim, Mochtar Naim. (1979). Merantau Pola Migrasi Suku Minangkabau. Yogyakarta: Gadjah Mada University Press.
Nasrun, Muhammad. (1975). Dasar Falsafah Adat Minangkabau. Jakarta: Pasaman.
Navis, A.A. (1984). Alam Terkembang Jadi Guru, Adat dan Kebudayaan Minangkabau. Jakarta : Grafiti Pers.

Noer, Deliar. (1982). Gerakan Moderen Islam di Indonesia 1900-1942. Jakarta: LP3ES.
Nur, Muhammad. (1991). “Gerakan Kaum Sufi di Minangkabau Awal Abad Ke-20”. Yogyakarta: Tesis, Fakultas Pascasarjana Universitas Gadjah Mada.
Presiden Republik Indonesia. (1979). Undang Undang Republik Indonesia Nomor 5 Tahun 1979 Tentang Pemerintahan Desa. Jakarta: Republik Indonesia.

Rajab, Muhammad. (1964). Perang Paderi di Sumatra Barat (1803-1838). Jakarta: Balai Pustaka.
Refisrul, dkk. (2009). Minangkabau dan Negeri Sembilan, Sistem Pasukuan di Nagari Pagaruyung dan Negeri Sembilan Darul Khusus Malaysia. Padang: BPSNT Press.
Ronkel, Ph. S. Van. (1914). “Ret Heiligdom te Oelakan”. Batavia: TBG 56, Tall Land Volkenkundige.
� Hamka. (1982). Ayahku, Riwayat Hidup DR. H. Abdul karim Amrullah dan Perjuangan Kaum Agama di Sumatra. Jakarta: Umminda, p. 5.

� Navis, A.A. (1984). Alam Terkembang Jadi Guru, Adat dan Kebudayaan Minangkabau. Jakarta : Grafiti Pers, p. 143.

� Navis, A.A. (1984). Alam Terkembang Jadi Guru, Adat dan Kebudayaan Minangkabau. Jakarta : Grafiti Pers, p. 145 dan 148.

� Noer, Deliar. (1982). Gerakan Moderen Islam di Indonesia 1900-1942. Jakarta: LP3ES, p. 109.

� Nasrun, Muhammad. (1975). Dasar Falsafah Adat Minangkabau. Jakarta: Pasaman, p. 21.

� Rajab, Muhammad. (1964). Perang Paderi di Sumatra Barat (1803-1838). Jakarta: Balai Pustaka, p.7.

� Ronkel, Ph. S. Van. (1914). “Ret Heiligdom te Oelakan”. Batavia: TBG 56, Tall Land Volkenkundige, p. 28.

� Nur, Muhammad. (1991). “Gerakan Kaum Sufi di Minangkabau Awal Abad Ke-20”. Yogyakarta: Tesis, Fakultas Pascasarjana Universitas Gadjah Mada, p. 18.

� Atjeh, Aboebakar. (1963). Pengantar Ilmu Ilmu Tarekat Uraian Tentang Mistik. Jakarta: Ramadhani, p. 121.

� Nur, Muhammad (1991). “Gerakan Kaum Sufi di Minangkabau Awal Abad Ke-20”. Yogyakarta: Tesis, Fakultas Pascasarjana Universitas Gadjah Mada, p. 21.

� Abdullah, Taufik. (1967). Minangkabau 1900-1927: Preliminary Studies Social Development . Cornell: Cornell University, p. 98.

� Nur, Muhammad. (1991). “Gerakan Kaum Sufi di Minangkabau Awal Abad Ke-20”. Yogyakarta: Tesis, Fakultas Pascasarjana Universitas Gadjah Mada, p. 110.

� Nur, Muhammad. (1991). “Gerakan Kaum Sufi di Minangkabau Awal Abad Ke-20”. Yogyakarta: Tesis, Fakultas Pascasarjana Universitas Gadjah Mada, p. 72.

� Navis, A.A. (1984). Alam Terkembang Jadi Guru, Adat dan Kebudayaan Minangkabau. Jakarta : Grafiti Pers, p. 145 dan 148.

P. 104.

� Refisrul, dkk. (2009). Minangkabau dan Negeri Sembilan, Sistem Pasukuan di Nagari Pagaruyung dan Negeri Sembilan Darul Khusus Malaysia. Padang: BPSNT Press, hal. 34.

� Naim, Mochtar Naim. (1979). Merantau Pola Migrasi Suku Minangkabau. Yogyakarta: Gadjah Mada University Press.

� ., Suwardi, dkk. (1993). Pengobatan Melayu. Jakarta: Departemen Pendidikan dan Kebudayaan, Direktorat Jenderal Kebudayaan, Direktorat Sejarah dan Nilai Tradisional, Bagian Proyek Penelitian dan Pengkajian Kebudayaan Nusantara 1992-1993, p. 16.

� Asnan, Gusti. “Dari Sungai ke Jalan Raya: Perubahan Sosial Ekonomi di Daerah Perbatasan Sumbar-Riau Pada Awal Abad XX”, in Sedyawati, Edi, dkk., ed. (2001). Arung Samudra, Persembahan Memperingati Sembilan Windu A.B. Lapian. Depok: Pusat Penelitian Kemasyarakatan dan Budaya Lembaga Penelitian Universitas Indonesia, p. 323.

� Noer, Deliar. (1982). Gerakan Moderen Islam di Indonesia 1900-1942. Jakarta: LP3ES, p. 47.

� Noer, Deliar. (1982). Gerakan Moderen Islam di Indonesia 1900-1942. Jakarta: LP3ES, p. 46.

