
ara an
. (e RI~ I Dato' Jenaton

Mengenai

Syarahan Cenpris - Dato' Jenaton

CenPRIS Dato' Ienaton Lectures

Siri Syarahan Cenpris-Date' Jenaton bertujuan berkongsi

dan merakamkan cerita-cerita mengenai kehidupan dan

pemikiran masyarakat Melayu-Islam di Pulau Pinang. Ia

menjemput individu sebagai sumber sejarah dan

penceramah dari pelbagai latarbelakang dan bidang untuk

bercerita, mentafsir, dan menggalakan sejarah dan warisan

Melayu serta pertembungan Melayu-Islam dengan budaya­

budaya dan etnisiti dalam dan luar rantau kepulauan

Melayu.

Syarahan Cenpris - Dato' Jenaton

Dianjurkan oleh Pusat Penyelidikan Dasar dan Kajian

Antarabangsa [CenPRIS], Universiti Sains Malaysia,

dengan kerjasama Keluarga Dato' Ienaton [K-Jenaton]'

Persatuan Sejarah dan Warisan Melayu Pulau Pinang

[PEW ARISAN] dan Unit Sejarah Lisan, Pusat Pengjian

Ilmu Kemanusiaan, Universiti Sains Malaysia.

BIODATA

Encik Rizol Ariff berpendidikan Sekolah Kebangsaan Seri permai

(Bayan Lepas English School) antara 1969 ke 1974. Melanjutkan

pelajaran di Penang Free School (1975-1979), seterusnya di

Universiti Sains Malaysia dengan kelulusan Ijazah Sarjana Sains

(2004) dan Ijazah Sarjana Muda Sains Gunaan (1986). Beliau kini

menjawat jawatan Pegawai Penyelidik di Pusat Pengajian Teknologi

Industri, USM. Beliau aktif dalam kegiatan sosial, seperti

menganggotai Lembaga Koperasi Pegawai Kerajaan Negeri Pulau

Pinang (2001-2004, 2012-2015; Dan Koperasi USM (2004 - 2007).

Beliau juga aktif sebagai Ahli Jawatankuasa Persatuan Ibu Bapa

Guru, antaranya Sk Genting, SMKA Al Mashoor (L) Pulau Pinang.

SMK Pondok Upeh, dan AJK Persatuan Bekas Pe1ajar Islam PFS

(Old Frees Muslim Association - OFMA). Beliau pernah menjadi

guru. Beliau berkahwin dengan Puan Suzana Omar Al Jamalullail

dan mempunyai 3 orang cahaya mata lelaki.

Aturcara MajIis

27 SEPTEMBER 2017

Bilik Mesyuarat
Pusat Penyelidikan Dasar dan Kajian Antarabangsa

(CenPRIS)
Universiti Sains Malaysia

Pulau Pinang
• • • • • • • • e e 8 • • • • •• •• 8 • Q 0 ~ e & e e & • • • • e e ~ • • • • e

3.00petang : Ketibaan Para Iernputan dan Pendaftaran

3.30petang : Kata-kata aluan Pengarah CenPRIS

Prof. Madya Dr. Azeem Fazwan Ahmad Farouk

3.35petang : Pengenalan kepada penceramah

Prof. Dato' Dr. Ahmad Murad Merican

Konvenor Syarahan CenPRIS-Dato' Ienaton

3.50petang Syarahan : Encik Rizol Md Ariff

(Keturunan Ke-6 Pengeran Shahabuddin dari Brunei)

(Pegawai Penyelidik di Universiti Sains Malaysia)

4.30petang : Sesi Interaksi

5.00petang MajIis Bersurai

Orang Brunei di Pulau Pinang 1820an

Keluarga Pangeran Shahabuddin

oleh

Encik Rizol Md Ariff
Pegawai Penyelidik di Universiti Sains Malays ia dan keturunan Pengeran Shahabuddin

Pengenalan

Satu masa dahulu Brunei sebuah negara yang merangkumi seluruh

Sarawak dan sebahagian Sabah. [Rujuk rajah 1]. Ia sebuah negara

yang luas. Krisis dalaman dan kedatangan Inggeris merupakan faktor

utama yang menyebabkan keluasan wilayahnya menjadi kecil seperti

sekarang [Rujuk rajah 2].

M ALAYSI A

IHi.u·

o 10 2 0 km

0, 10 20ml

Rajah 1: Nega ra Brun ei sebelum diserah kepada Inggeris

Sumber : www .google.com

Rajah 2: Negar a Brune i sekarang

2

"Sepakat membawa berkat, tidak sepakat membawa mudarat"

Keadaan inilah yang menimpa keluarga diRaja Brunei. Akibat tidak

sepakat sesama keluarga maka kemudaratan yang diterima.

Pertelingkahan sesama kaum kerabat menyebabkan berlakunya

penghijrahan terpaksa kaum kerabat ke negeri lain. Pulau Pinang

merupakan salah satu tempat di mana kaum kerabat mendarat.

Kedatangan masyarakat Brunei ke Pulau Pinang dapat dibahagikan

kepada dua fasa. Namun begitu tidak dinafikan kemungkinan

terdapat pergerakan (mobility) rakyat biasa sebelum itu antara Brunei

dan Pulau Pinang. Saya pernah terbaca satu kertas kerja tulisan Datin

Mahani Musa betajuk "Pulau Pinang sebelum 1786" yang

dibentangkan dalam Kolokium Kebangsaan Melayu Pulau Pinang

yang mengatakan bahawa Hj Salleh @ Hj Brunei pernah berjumpa

Francis Light pada tahun 1786.

Disamping itu kehadiran orang-orang Brunei dalam membantu

Sultan Kedah menentang Francis Light pada tahun 1791 seperti yang

dicatat oleh Encik Dahlan Fazil pada 29/3/2017 dalam Siri Syarahan

Cenpris-Dato' Janaton.

Fasa pertama, penghijrahan Melayu Brunei berlaku pada tahun

1820an yang dipimpin oleh Pengiran Shahabuddin. Tahun ini

merupakan anggaran yang dibuat oleh emak saudara saya (Mak Caq)

yang bernama Puan Kamariah Haroun (Generasi ke 5). [Nota: Tahun

yang dikemukakan tertalduk pada perubahan dan perbahasan].

Fasa kedua penghijrahan berlaku sekitar tahun 1850an yang dipimpin

oleh Pengiran Hj Salleh. Menurut eerita yang disampaikan oleh

eueunya Hj Idris (lebih dikenali sebagai Pak Leh (arwah) yang tinggal

di Sungai Nibong, Tok Wannya merupakan Pengiran Hj Salleh yang

mengarang Syair Rakis dan beliau tidak mangkat di Sarawak. Beliau

membawa diri bersama kaum kerabatnya ke Pulau Pinang.

Makamnya masih berada di tanah perkuburan Islam di Bayan Lepas,

dikenali sebagai Makam Tok Brunei.

Adakah Pengiran Hj Salleh dan Hj Salleh yang diceritakan oleh Datin

Mahani itu orang yang sarna, tidaklah saya pasti. Carian saya dalam

internet mendapati bahawa Pengiran Hj Salleh hidup di antara akhir

kurun ke 18 hingga kurun ke 19 Masehi.

"Kekuatan manusia kerana kasih sayang, kemusnahan manusia

kerana kebencian"

Dalam konteks kelestarian, kelestarian tamadun manusia kerana kasih

sayang. Kemusnahan tamadun manusia kerana kebendan. Sifat kasih

sayang merupakan kekuatan paling mustajab dalam mempertahankan

sesuatu tamadun. Keadaan inilah yang menimpa Brunei pada satu

ketika dulu. Kalau kita lalai dan alpa keadaan seumpama itu tidak

mustahil akan menimpa negara kita. Jadilah peristiwa ini sebagai

teladan dan sempadan agar kita tidak bend sesama manusia. Negara

yang besar boleh menjadi keeil kerana kebendan dan permusuhan

sesama manusia apatah lagi sesama keluarga diraja yang menjadi

payung negara.
3

Sejarah perlu diteroka agar kesilapan lampau tidak diulang oleh

generasi muda.

Dari Brunei ke Pulau Mutiara

Singgah sebentar ke Pulau [awa

Sejarah lampau perlu diteroka

Untuk dimanfaat generasi muda

Sejarah perlu diteroka agar khazanah yang mengmnginya tidak

terkubur oleh peredaran masa. Pelbagai cabaran perlu ditempuhi

dalam usaha pengkisahan kedatangan Melayu Brunei. Cabaran

pertama ialah kekurangan sumber rujukan berwibawa untuk

dijadikan rujukan. Banyak cerita-cerita yang dipaparkan disini adalah

berdasarkan cerita-cerita lisan yang disampaikan oleh generasi tua

kepada generasi muda. Tambahan pula tidak ada bukti tampak

(tangible evident) untuk menyokong sesuatu kenyataan yang

berhubung dengan Tok Hj Shahbuddin Brunei (THS Brunei).

Seperti alat kebesaran yang dikatakan dibawa bersama THS Brunei.

Dalam kes Pengiran Hj Salleh bukti tampak ujud dengan makamnya

yang terdapat dalam kawasan Tanah Perkuburan Islam di Bayan

Lepas. Saya pernah berjumpa seseorang yang kebetulan mempunyai

hubungan dengan Brunei. Saya minta pengkisahan keluarga Brunei

yang berhijrah ke sini untuk saya membuat perbandingan dengan

cerita yang ada pada saya. Jawapan yang saya terima adalah

menghampakan apabila dia menjawab ibubapanya tidak

membenarkannya menceritakan peristiwa itu.

4

Yang sudah tu sudahlah. Kita jangan bermegah-megah dengan dunia

kerana ia bersifat sementara. Pada saya kisah penghijrahan keluarga

diRaja Brunei atau golongan istana Brunei perlu dikeutarakan kerana

ia mempunyai nilai sejarah yang sangat berguna kepada generasi akan

datang. Banyak pelajaran yang boleh diperolehi daripada peristiwa

ini.

Kisah Brunei jangan dilupa

Banyak teladan boleh dipelajari

Persengketaan itu sia-sia belaka

Hingga boleh tergadai negeri.

Pengiran Hj Shahbuddin (Tok Hj Shahbuddin Brunei)

Pengiran Shahabuddin atau Tok Hj Shahbuddin Brunei (THS Brunei)

seperti yang dikenali di kalangan keturunannya merupakan seorang

putera raja yang membawa diri ke Pulau Pinang bersama-sama

dengan 2 orang putera, 7 adik perempuan dan beberapa orang puteri

akibat pertelingkahan keluarga. Sebelum tiba di Pulau Pinang, mereka

telah singgah ke Pulau Iawa (Seperti yang diceritakan Mak Chaq

kepada saya secara lisan).

Banyak cerita-cerita berkenaan Tok Hj Shahbuddin Brunei diperolehi

dad nota-nota Mak Chaq. Semasa saya berada di sekolah menengah

kisah Tok Hj Shahbuddin dicerita pertama kalinya kepada saya oleh

Nenek saudara (Tok Cik) yang bernama Embun (Generasi ke 4).

5

6

Kisah -kisah embun di zaman Iepun difilemkan dalam filem berjodol

EMBUN arahan Erma Fatimah. Kali pertama saya mendengar cerita

dad Tok Cik Embun, minat saya untuk menggali lebih dalam

mengenai kisah perjalan an hidup THS Brunei timbul. Usaha saya

menemui kebuntuan. Kerana tidak banyak bahan rujukan atau

dokumen sokongan yang dapat saya rujuk.

Puan Kamariah Haroon (Generasi ke 5) ber tudu ng hijau dan isteri Suzana Omar

AI]amalullail ber tudung hitam.

Sebelum saya meneruskan dengan kisah THS Brunei, elok kiranya

saya menceritakan serba ringkas tentang Puan Kamariah Haroon

(Rajah 3). Puan Kamariah (Generasi ke 5) atau Mak Caq merupakan

guru sejarah yang bersara sebagai pengetua. Beliau merupakan anak

kep ada Puan Embun (Generasi ke 4). Pada tahun 2010 beliau telah

mula membuat catatan dalam Facebook mengenai THS Brunei dan

keturunannya yang ada di Pulau Pinang dan luar Pu lau Pinang.

Beliau telah menjelajah dad selatan ke utara dan utara ke selatan

untuk memperoleh i sendiri maklumat keturunan THS Brunei.

Setiap maklumat yang diperolehi akan dicatatkan dalam Facebook

untuk ditatapkan oleh ahli keluarga THS Brunei di samping untuk

mendapat maklumbalas dari keluarga yang terlibat.

Sebahagian besar catatan Puan Kamariah saya jadikan rujukan.

Kamariah Haroon to Zainun Naila Hashim

• September 15, 2010 •

aslrnlkrn naila, saya kamariah haroon atau kak pah yg crea ted gro up fb descend ants of hj

shahbuddin. tujuan kak pah menjejaki ahli keluarga ketu ru nan hj shahbuddin (tok brunei)

ialah menghubung semula silaturrahim keturunan hj shahbuddin n supaya generasi muda

keturunan tok brunei tahu asal usul mereka.

Top of Form

6 Comments

Kembali semula kepada kisah THS Brunei. Apabila tiba di Pulau

Pinang THS Brunei sekeluarga telah menetap di Macallum Street.

Selepas itu beliau berhijrah ke Bayan Lepas. Manakala keturunan

beliau ada yang ke Kg Dodoi, Kg Makam, Sg Pinang. Kini keturunan

beliau berselerak di seluruh Pulau Pinang dan Seberang Perai

sehingga ke Kedah dan Selangor. Berbeza dengan keturunan Pengiran

Hj Salleh. Keturunan Pengiran Hj Salleh banyak berpusat di Bayan

Lepas.

7

Sebenarnya terdapat tiga keluarga berpengaruh di Bayan Lepas, iaitu:

•

•
•

Keluarga Tok Haji Muhammad

(Syed Muhammad Shafei Iamalullail)

Keluarga Tok Brunei

Keluarga Hassan Kwantung

Penduduk asal Bayan Lepas terikat dengan salah satu keluarga di atas

atau gabungan dua atau tiga keluarga tersebut.

Nama-nama sebenar putera THS Brunei tidak diketahui. Yang

sulung dikenali sebagai Wak Bapa dan adiknya dikenali sebagai

Pakchik. Wak Bapa berkahwin dengan seorang janda dan mempunyai

seorang anak tiri yang dikenali sebagai Shaukat (Kg Makam).

Sepanjang pengetahuan keluarga Wak Bapa tidak mempunyai anak

kandung. Dikatakan juga pada Hj Shaukat (arwah) terdapat beberapa

dokumen yang mempunyai kaitan dengan Brunei.

Selain daripada anak-anak dan adik-adik perempuan yang dibawa

bersama dari Brunei, THS Brunei juga berkahwin dengan anak mami

tanjung (nama tidak diketahui) dan dikurniakan dua orang anak,

seorang lelaki dan seorang perempuan.

Pakchik anak THS Brunei yang merupakan adik kandung kepada

Wak Bapa berkahwin dengan wanita Cina Bugis bernama Siti Hajar

(Tok Ajaq) . Pakchik merupakan tukang emas. Mereka dikurniakan 9

anak iaitu 5 perempuan dan 4 lelaki. Aziz, Che Mah, Osman, Kassim,

Hawa, Aishah, Som, Arbaiyah, Ismail. Keturunan Che Mah masih

berhubung dengan keturunan Som sehingga ke hari ini.
8

Che Mah berkahwin dengan Che Mat seorang tukang emas dari

Semarang, [awa, Menurut cerita lisan yang saya perolehi, Che Mat

merupakan keturunan Raden Mas Karto dari keraton Solo. Saya

masih dalam usaha untuk mencari fakta-fakta mengenai Raden Mas

Karto.

Pasangan Che Mah (Generasi ke 3) dengan Che Mat dikurniakan 3

orang anak di mana dua daripadanya lelaki dan seorang perempuan.

Anak sulung bernama Ibrahim (Wak Yin) , Ariffin dan Nor (Tok

Non) yang merupakan Generasi ke 4 dari THS Brunei.

Ibrahim berkahwin dengan Bedah dan dikurniakan 2 orang anak;

iaitu Zauyah (Emak) dan Ismail. Ariffin juga mempunyai anak. Nor

(Tok Non) berkahwin dengan Ariffin cucu kepada Hj Mohd Amin

putera kepada Yam Tuan Pagaruyung, Minangkabau. [Nota:

Kebetulan Ariffin yang dikahwini oleh Nor mempunyai nama sarna

dengan abangnya.] Pasangan Nor dan Arifin dikurniakan 5 orang

anak. Di antaranya ialah Md Ariff (Generasi ke 5) bapa saya.

Zauyah (Generasi ke 5) berkahwin dengan Md Ariff (Generasi ke 5)

dikurniakan 6 orang anak. Dimana Rizol yang sulung. Setakat ini saya

hanya menjurus kepada mereka yang berkaitan dengan saya.

Daripada Som lahir Puan Embun dan seterusnya Puan Kamariah dan

adik-adik. Anak-anak Puan Embun telah membentuk pakatan

keluarga yang dikenali sebagai Anak Cucu Tok Haroon (ACTH).

9

ACTH sangat aktif. Raya Gangnam Stall yang muncul di youtube satu

ketika dahulu merupakan hasil kreatif ACTH. Dari segi sastera

ACTH melahirkan tokoh seperti Dr Rahmat Harun(Generasi ke 5)

yang menukilkan novel-novel seperti Terang Bulan dan Di Ar Ti.

Rohiman Harun (Generasi ke 5) merupakan bekas setiausaha akhbar

kepada Ketua Menteri Pulau Pinang dan penulis skrip filem Embun.

Manakala Nazura Rahime (Generasi ke 6) seorang produser yang

menghasilkan program-program tv seperti Destinasi Cinta dan Helo

Bro. Selain daripada Puan E~bun ada lagi adik beradiknya yang lain.

Saya tidak sebut dalam penulisan ini.

Setakat ini saya hanya menumpukan kepada keluarga Che Mah dan

Sam. Hubungan dua keturunan sangat rapat. Sebab itulah saya hanya

mampu bercerita kisah mereka. Manakala kisah daripada keturunan

yang lain sedang diusahakan.

Poster filem Embun

10

Diceritakan juga, salah seorang puteri THS Brunei ialah ibu kepada

Tok Besah. Tok Besah dikatakan ibu kepada Tan Sri Zaman Khan

bekas ketua polis Pulau Pinang dan bekas ketua pengarah penjara.

Sejauh mana kebenarannya, Allahualam. (Nota: Saya masih mencari

fakta yang boleh menyokong kenyataan lisan ini).

Dari buku Being Abdullah Ahmad Badawi karangan Wong Sulong,

juga disebut kaitan Brunei dengan Tun Abdullah. Ibu kepada Dato'

Kailan dikatakan keturunan Brunei. Terdapat satu peristiwa menarik

yang diceritakan kepada saya bagaimana British mengambil tanah

Melayu sewenang-wenangnya dengan tipu muslihat. Cerita berlaku di

Kampung Dodoi di mana Bapa kepada Puan Embun membeli

sebidang tanah (Tahun tidak dinyatakan). Kemudian pada tahun 1950

apabila keluarga Puan Embun hendak menyemak pemilik berdaftar

didapati nama telah bertukar kepada orang Inggeris yang bernama

Brown. Terkejut dan marahlah mereka. Tapi apakan daya kuasa di

tangan penjajah.

11

Senarai Sultan Brunei

Kebawah Duli Yang Mahfu Mulia Sultan dan Yang Di-Pertuan
Negara Brunei Darussalam merupakan ~emerintah mutlak negara
Brunei. Susur-galur diraja boleh disusur s~ingga abad ke-15. Daftar
31 Sultan Brunei dan tempoh pemerintahan mereka adalahPl

Sultan Muamad (1363-1402)
Sultan Abdul Majid Hasan(1402-1408)
Sultan Ahmad (1408-1425)
Sultan Sharif Ali (1425-1432)
Sultan Sulaiman (1432-1485)
Sultan Bolkiah (1485-1524)
Sultan Abdul Kahar (1524-1530)
Sultan Saiful Rizal (1533-1581)
Sultan Shah Brunei (1581-1582)
Sultan Muhammad Hasan (1582-1598)
Sultan Abdul Jalilul Akbar (1598-1659)
Sultan Abdul Jalilul Jabbar (1659-1660)
Sultan Haji Muhammad Ali I (1660-1661)
Sultan Abdul Hakkul Mubin (1661-1673)
Sultan Muhyiddin (1673-1690)
Sultan Nasruddin (1690-1710)
Sultan Husin Kamaluddin (1710-1730)
Sultan Muhammad Alauddin (1730-1737)
Sultan Husin Kamaluddin(1737-1740)
Sultan Omar Ali Saifuddien I (1740-1795)
Sultan Muhammad Tajuddin alam 1(1795-1804)
Sultan Muhammad Jamalul Alam I (1804)
Sultan Muhammad Tajuddin alam 1(1804-1807)
Sultan Muhammad Kanzul Alam I (1807-1826)
Sultan Muhammad Alam (kanzul alam II) (1826-1828)
Sultan Omar Ali Saifuddin II (1828-1852)
Sultan Abdul Momin (1852-1885)
Sultan Hashim Jalilul Alam Aqamaddin (1885-1906)
Sultan Muhammad Jamalul Alam II (1906-1924)
Sultan Muhd Tajuddin II (1924-1950)
Sultan Omar 'Ali Saifuddien III (1950-1967)
Sultan Hassanal Bolkiah (1967-202*)

Sumber: https:/Ims.wikipedia.org/wikiiSenarai Sultan Brunei

12

Kekeliruan sering berlaku apabila seseorang merujuk senarai ini.

Senarai ini merupakan senarai Sultan-sultan Brunei yang memerintah

mengikut tertib pemerintahan baginda-baginda sekelian. lanya tidak

disusun mengikut tertib keke luargaan seperti selepas bapa

memerintah tampuk pemerintahan diturunkan kepada anak. Sebagai

contoh Sultan Abdul Mo'min merupakan menantu kepada Sultan

Omar Ali Saifuddin II. Terdapat rencana-rencana yang saya jumpa di

mana pengarang merujuk Sultan Abdul Mo'min sebagai putera

kepada Sultan Omar Ali Saifuddin II.

Mungkin kerana faktor ini, nama Sultan Abdul Mo'min tidak

terjumpa dalam buku 'Ahlul Bait Rasullullah s.a.w dan Kesultanan

Melayu' karangan (Tun) Suzana Hj Othman.

SULTAN OMAR ALI SAIFUDDIN 1•PENGIRAN SHAHBANDAR PENGIRAN ANAK ABDUL WAHAB•SULTAN ABDUL MO'MIN X PENGIRAN DAYANG FATIMAH..
PENGIRAN SHAHABUDDIN

Hubungan Pengiran Shahabuddin dengan Sultan Abdul Mo'min (berdasarkan pencarian dalam

int ernet).

13

Harapan

Mudah-mudahan cerita saya yang tak seberapa ini dapat membuka

jalan kepada peminat-peminat sejarah untuk mengkaji dengan lebih

mendalam tentang Masyarakat Brunei (terutama dari keturunan

Pengiran Shahabuddin atau Tok Hj Shahbuddin Brunei) di Pulau

Pinang.

Dari Brunei ke Pulau Mutiara

Singgah sebentar ke Pulau [awa

Sayang Agama sayang bangsa

Elakkan permusuhan sesama kita.

Singgah sebentar ke Pulau Iawa

Menikmati pemandangan ciptaan Ilahi

Salah dan silap maaf dipinta

Jangan disimpan di dalam hati.

Sekian, terima kasih.

14

Konvenor Syarahan CenPRIS-Dato' [ena ton

Prof. Date' Dr. Ahmad Murad Merican

Rekaletak oleh

Amirudin Othman

Suntingan oleh

Rizol Md Ariff

Penerbit

Pengarah

Pusat Penyelidikan Dasar dan Kajian An tarabangsa

Prof. Madya Dr. Azeem Fazwan Ahmad Farouk

Co pyright-20 17

