
1

SEMINAR ULANG TAHUN KE-100 TOK JANGGUT
Pada 29 dan 30 Sept 2015

Di Kampus Kota, Pengkalan Chepa
Universiti Malaysia Kelantan (UMK)

Anjuran Arkib Negara Malaysia

TOK JANGGUT WIRA EPIK MELAYU?

oleh
HARON DAUD

Abstrak

Haji Mat Hassan bin Munas yang lebih dikenali sebagai Tok Janggut, bukan seorang

Penderhaka sebaliknya seorang Pejuang menentang Penjajah Inggeris. Kebangkitan Tok Janggut dapat

dikata sebagai salah satu mata rantai kebangkitan ummah menentang perluasan kuasa kolonial Barat

ke atas dunia Islam (Nik Anuar Nik Mahmud). Keberanian dan keperkasaan Tok Janggut menentang

musuh demi agama, bangsa dan negaranya memungkinkan beliau diangkat sebagai wira epik. Istilah

epic atau epos berasal dari bahasa Yunani yang pada mulanya merujuk pada hanya kata. Istilah kata

ini dikembangkan penggunaannya dalam kalimat yang bermaksud ungkapan kata atau

perumpamaan iaitu ucapan atau pernyataan yang terdiri dari rangkaian kata yang mengandungi

makna tertentu. Seterusnya tercipta ayat yang merujuk pada makna baris puisi, cerita dan nyanyian.

Dari kata‐kata ini terlihat bahawa masyarakat Yunani sudah pun mula berpuisi atau mencipta

susunan kata yang terpilih dan indah untuk seni kata dalam nyanyian berbentuk puisi. Pada abad ke‐

4 SM, Aristotle mendefinisikan puisi epic sebagai suatu ciptaan yang ditentukan sifatnya oleh satu

tema yang anggun, mempunyai kesatuan yang organik dengan perkembangan aksi yang tersusun.

Kamus Webster menjelaskan bahawa sebuah epik selalunya mempunyai suatu watak utama dan

gagasan‐gagasan serta kejayaan watak utama inilah yang berperanan sebagai benang penghubung

dalam pengisahannya. Sehubungan itu sesebuah epik boleh membawa judul berdasarkan nama

watak yang menjadi wira dalam sesuatu karya seperti Odyssey dan Aeneid (Siti Hawa Salleh). Dalam

pada itu jenis, unsur dan ciri‐ciri epik telah diperkatakan oleh ramai sarjana barat termasuk Holman,

Fowler, Cuddon dan Kratz, dan sarjana tempatan seperti Kassim Ahmad, Abu Hasan Sham, Siti Hawa

Salleh dan Hassan Ahmad. Dari apa yang mereka perkatakan saya mengambil pendirian bahawa epik

adalah sebuah cerita kepahlawanan yang mengetengahkan seorang wirabangsa. Hampir setiap bangsa

besar di dunia mempunyai karya epik sendiri. Sebagai contoh bangsa Anglo-Saxon (Inggeris) epiknya

berjudul Beowulf, Sepanyol ada Cid, Finland terdapat epik Kalevala, Perancis dengan epik Song of

Roland dan epik Nibelungenlied bagi bangsa Jerman. Di sebelah timur terdapat Iskandar Zulkarnain

dan Muhammad Hanafiah bagi Arab Parsi, dan Ramayana bagi bangsa Aryan/ India. Ketiga-tiga

karya epik terakhir itu turut tersebar dalam masyarakat Melayu. Berikutan dari tersebarnaya pengaruh

2

Hindu ke sini lahirnya Hikayat Seri Rama yang juga dikenali sebagai Maharaja Wana. Kedatangan

Islam pula memperkenalkan Hikayat Iskandar Zulkarnain dan Hikayat Muhamad Hanafiah. Hikayat-

hikayat itu walaupun sudah ‘di-Melayukan’dengan penyesuaian watak setempat dan sebagainya,

namun orang Melayu belum merasakan ketulenan Melayu itu sehingga pengarang yang benar-benar

berjiwa Melayu melahirkan Hikayat Hang Tuah. Melalui hikayat itu orang Melayu mengenali dan

meletakkan Hang Tuah sebagai wira epik mereka. Ini bermakna kemunculan Hang Tuah sebagai wira

epik adalah secara “jelmaan,” bukan semula jadi. Walaupun Hang Tuah dalam hikayat itu dikatakan

tidak mati, namun kisahnya berakhir di sekitar kedatangan Belanda di Melaka sahaja. Dalam hal ini

saya cuba meneruskan “kewiraan” Melayu melalui watak Tok Janggut sebagai wira epik menentang

penjajah Inggeris. Pembinaan atau pembikinan Tok Janggut sebagai wira epik adalah menggunakan

model pembinaan Hang Tuah sebagai epik Melayu, dengan memenuhi lima ciri asas iaitu wira

merupakan seorang tokoh yang luar biasa; watak yang ramai; latar tempat yang luas latar masa yang

lama, wira epik menjadi kebanggaan bangsanya dan penulisan yang objektif.

3

TOK JANGGUT WIRA EPIK MELAYU?

oleh
HARON DAUD

PEMBENTANGAN

1. Latarbelakang Tok Janggut

Pengkaji Tok Janggut dari sudut sejarah, anatara yang terkenal

termasuklah Nik Anuar Nik Mahmud (Prof. Dato’) dan Abdullah

Zakaria (Prof. Dato’). Mereka bukan sahaja menulis latar belakang

tokok itu, malah sejarahnya secara jelas. Dalam konteks sastera iaitu

karya kreatif, penulisan tentang Tok Janggut digubah oleh S.Othman

Kelantan dalam novel Perwira (1980), Penceritaan difokuskan kepada

watak Awang Teleng iaitu pembantu Tok Janggut. Manakala cerita

khusus mengenai watak Tok Janggut ditulis oleh Abdul Latip Talib

dalam novelnya berjudul Tok Janggut Pahlawan Kelantan (2010).

 Abdul Latip, sebelum memulakan cerita Tok Janggut, telah

menggarapkan latar belakang Tok Janggut dan sejarahnya antara lain

memperkenalkan riwayat tokoh itu. Nama sebenar Tok Janggut ialah

Haji Mat Hassan bin Munas atau Panglima Munas, lahir di Kampung

Saring, daerah Jeram, Kelantan pada tahun 1850. Sebagai anak

seorang Panglima raja, Tok Janggut dibesarkan di istana. Apabila

dewasa Tok Janggut dihantar menuntut di Mekah dan pulang ke tanah

air pada 1910 ketika berumur 60 tahun.

4

 Dalam tahun 1907 pihak Inggeris memulakan rundingan dengan

Siam untuk kedudukan negeri Melayu Utara dan Timur. Pada 10 Mac

1909 terbentuklah Perjanjian Bangkok antara Inggeris dengan Siam

tanpa melibatkan Raja-Raja Melayu. Hasil Perjanjian itu Kedah,

Perlis, Kelantan dan Terengganu diletak di bawah kuasa Inggeris.

Manakala Pattani, Bangnara, Jalor dan Sentol di bawah kuasa Siam.

Campur tangan Inggeris bukan sahaja membawa perubahan dari segi

politik, malah juda dari sedi adat istiadat dan Perundangan Islam.

Sedangkan sebelum kedatangan Inggeris, Kelantan diperintah oleh

Sultan Mansor yang bergelar Sultan Muhammad III, seorang Raja

yang warak dan menegakkan Undang-Undang Islam, melaksanakan

hukum hudud ke atas pencuri dan qisas ke atas pe bin Syedmbunuh.

Baginda mendampingi ulamak terkenal termasuklah Haji Abdul Malik

Sungai Pinang, Tok Ku Syed Hakim atau Syed Muhammad bin Syed

Alwi, Imam Haji Nik Daud, Imam Haji Abdullah, Imam Haji

Mahmud Tuan Padang, Haji Muhammad Ta’, Haji Ismail Langgar,

Haji Daud Kampung Manuang, Haji Taib anak Tuan Padang dan Haji

Nik Abdul Rahman Dakwat.

 Setahun selepas termeterainya Perjanjin Bangkok, Sir John

Anderson, Gabenor bagi Negeri-Negeri Selat, tiba diKota Bharu dan

memaksa Long Senik sebagai Yang Di-Pertua Negeri Kelantan

memperakui hak naungan British ke atas Kelantan. Perakuan it

membolehkan seorang Penisat Inggeris dihantar ke Kelantan untuk

menesihati pentadbiran negeri kecuali hal agama Islam dan adat

istiadat Melayu, namun pihak British boleh campur tangan dalam

5

urusan negeri sekiranya kerajaan Kelantan gagal mewujudkan

keamanan dalam negeri. Sebagai gangajaran di atas perakuan itu,

Long Senik diiktiraf sebagai Sultan Kelantan bergelar Sultan

Muhammad IV, dengan elaun sebanyak $2,000.00 sebulan dan pencen

$4,800.00 setahun. Baginda kemudiannya dianugerahkan kebesaran

K.C.M.G. oleh kerajaan British. Pembesar-pembesar negeri telah

ditambah elaun dan pencen mereka.

 Perkembangan politik di negeri-negeri Melayu mendapat

perhatian serius dalam kalangan ulama Melayu di Mekah. Ketika

Kedah dan Pattani diserang dan ditakluk Siam, Syeikh Daud bin

Abdullah al-Fatani sendiri telah turut berjihat menentang Siam yang

dianggapnya sebagai kafir harbi. Dalam pada itu di Turki berlaku

peperangan pada Ogos 1914 apabila tentera British menyerang Turki

yang diperintah oleh Sultan Mohamed V, Khalifah Turki Uthamaniah.

Beliau adalah khalifah bagi umat Islam dan penaung bagi Tanah Suci

Mekah dan Madinah. Serangan British itu ada kaitan dengan dasar

perluasan kuasa dan imperlisme Barat ke atas negara di Asia dan

Afrika dengan motif menguasai ekonomi dan keagamaan. Sebelum

itu, Persidangan gereja-gereja Kristian yang berlangsung di Kaherah

pada tahun 1909 telah memutuskan bahawa agama Islam merupakan

agama yang berbahaya dan perlu dibendung. Persidangan itu juga

memutuskan bahawa negara Islam perlu dijajah dan umatnya perlu di-

Kristiankan. Serangan British ke atas Turki telah mendorong shaykh-

al-Islam Khayri Effendi mengeluarkan fatwa jihad-i-ekbar sebagai

fardu ain ke atas British dan sekutunya pada 14 November 1914.

6

Dalam kenyataan yang dikeluarkan bersama fatwa tersebut, Shaykh-

al-Islam mendakwa bahawa kuasa-kuasa Eropah yang diketuai British

berusaha untuk meruntuhkan kerajaan Islam Turki Uthamaniah dan

menakluk negara-negara Islam lain. Dalam hal itu kerajaan Turki

Uthamaniah bertekad untuk mempertahankan wilayah dan meruah

umat Islam di seluruh dunia daripada ancaman kuasa kufur serta

sekutu mereka sejajar dengan tuntutan agama. Pendirian Turki itu

telah menibulkan perasaan anti British dalam kalangan orang Islam

termasuk orang Melayu di Tanah Melayu. Ini membimbangkan pihak

Inggeris di Tanah Melayu sehingga pada 21 Nonember 1914

mengeluarkan enakmen melarang akhbar-akhbar tempatan daripada

menyiarkan berita mengenai peperangan antara British dengan Turki

Uthmaniah. Malah Gabenor Arthur Young menafikan bahawa

persengketaan antara British dengan Turki adalah melibatkan hal

agama.

 Di Kelantan, Penasihat British bernama Langham-Carter telah

mengadap Sultan Muhammad IV untuk memaklumkan peperangan

British dengan Turki, serta mendesak Baginda supaya mengeluarkan

kenyataan bahawa kerajaan Kelantan menyebelahi dan memihak

kepada kerajaan England di dalam peperangan itu, sebagai bukti

kesetiaan baginda kepada mahkota British. Malah Langham-Carter

sendiri mengarahkan pejabatnya mengeluarkan arahan untuk melarang

penduduk negeri Kelantan daripada menyokong atau menunjukkan

simpati terhadap kerajaan Turki Uthamaniah. Mana-mana rakyat yang

didapati mengingkari arahan itu akan dihukum.

7

 Tindakan Sultan Kelantan memihak kepada British dalam

peperanagan Inggeris dengan Turki Uthaminiah tidak dapat

membendung perasaan anti British dalam kalangan tertentu rakyat

Kelantan. Tambahan pula di Singapura telah tercetus kekacauan pada

15 Februari 1915, di mana anskar India Muslim daripada Light

Infantry V, di bawah bimbingan Haji Nur Alam Syah, imam masjid

Kampung Jawa, bangkit memberontak sebagai menyahut seruan jihad

kerajaan Turki Uthmaniah. Pendirian Sultan Muhammad IV amat

mengecewakan Tok Janggut. Pada pandangan Tok Janggut, tindakan

Sultan Kelantan adalah bertentangan dengan fatwa Shakh-al-Islam

yang mewajibkan umat Islam berjihad menentang British yang kufur.

Tambahan pula Tok Janggut masih teringat akan pesanan gurunya,

Syeikh Ahmad, bahawa menentang kafir harbi termasuk British dan

Siam,adalah satu jihad. Penentangan Tok Janggut juga ada kaitan

dengan dasar Inggeris dalam pentadbiran negeri serta jajahan Kelantan

termasuk persempadanan tanah dan percukaian.

2. Pengertian sejarah

Secara Etimologi, kata sejarah berasal dari bahasa Arab yakni

sajaratun (syajaroh) yang bererti “silsilah” atau “pohon.” Ramai

penulis mengakui bahawa istilah sejarah berasal dari bahasa

Yunani yakni historia sedangkan dalam bahasa Inggris dikenal dengan

nama history yang bererti “yang terjadi.” Secara umum, pengertian

Sejarah merupakan ilmu pengetahuan yang membahas tentang segala

peristiwa yang telah terjadi pada masa lampau dalam kehidupan

8

manusia. Dalam erti luas, Pengertian Sejarah merupakan ilmu yang

mempelajari kejadian atau peristiwa pada masa lampau dalam

kehidupan manusia melalui bukti tertulis misalnya kitab/dokumen

kuno dan lisan misalnya tradisi turun temurun dan mitos, bukti berupa

benda-benda misalnya artefak dan prasasti serta monumen sejarah.

Selain itu, Pengertian Sejarah juga membahas tentang peristiwa dan

waktu. Dengan demikian, masalah waktu berperanan penting dalam

memahami sesuatu peristiwa, maka para sejarawan biasanya

mengatasi masalah waktu dengan membuat sebuah periodesasi.

3. Pengertian Epik dan Ciri-Ciri Wira Epik

Istilah epic atau epos berasal daripada bahasa Yunani mula-
mulanya hanya merujuk pada kata. Istilah kata ini dikembangkan
penggunaannya dalam kalimat yang bermaksud ungkapan kata atau
perumpamaan -iaitu ucapan atau pernyataan yang terdiri dari
rangkaian kata-kata yang mengandungi makna tertentu. Seterusnya
tercipta ayat yang merujuk pada makna baris puisi, cerita dan
nyanyian. Daripada kata-kata ini terlihat bahawa masyarakat Yunani
sudah pun mula berpuisi atau mencipta susunan kata-kata yang
terpilih dan indah untuk seni kata dalam nyanyian dalam bentuk puisi.

Pada abad ke-4 Sebelum Masihi, Aristotle mendefinisikan puisi

epic sebagai suatu ciptaan yang ditentukan sifatnya oleh satu tema
yang anggun, mempunyai kesatuan yang organik dengan
perkembangan aksi yang tersusun. Kamus Webster menjelaskan
bahawa sebuah epik selalunya mempunyai suatu watak utama dan
gagasan-gagasan serta kejayaan watak utama inilah yang berperanan
sebagai benang penghubung dalam pengisahannya.

9

Para sarjana kesusasteraan klasik (Barat) berpegang kepada
berbagai-bagai pendapat tentang epik. Satu kumpulan berpegang
kepada kepercayaan bahawa epik terdiri daripada cantuman beberapa
kisah atau peristiwa yang berasingan. Peristiwa-peristiwa ini diaturkan
dalam susunan berurutan bila pengarang mencipta epiknya.

Kumpulan sarjana kesusasteraan yang kedua pula

menganggapkan bahawa bahan-bahan yang membina sebuah epik
mungkin telah terkumpul dalam cara begini tetapi puisi epik sendiri
adalah hasil ciptaan seorang genius yang memberikannya struktur dan
bentuk pernyataan. Dengan demikian, epik yang tidak jelas siapa
pengarang atau penyairnya dan lebih merupakan ciptaan masyarakat
bersama, disebut sebagai epik rakyat (folk epic), tidak kira sama ada
sarjana yang mengkajinya berpegang kepada teori kepengarangan
rakyat (iaitu epik adalah hasil ciptaan seluruh masyarakat secara
bersama) ataupun kepada teori kepengarangan tunggal (iaitu epik
adalah hasil ciptaan pengarang perseorangan).

Seterusnya, Holman menyatakan bahawa epik terdiri daripada

dua kelompok yang dinamai epik rakyat dan epik seni dan sama-sama
berkongsi beberapa perwatakan yang sama, seperti:

Pertama, Wira ialah suatu tokoh yang mempunyai rupa bentuk yang
agam; ia mempunyai perawakan yang tinggi, besar dan gagah. Wira
juga berperanan penting dari sudut kebangsaan dan antarabangsa,
sejarah dan legenda.

Kedua, Cerita mempunyai latar tempat yang amat luas, meliputi
negara-negara yang besar, seluruh dunia mahupun seluruh alam
semesta iaitu bumi dan kayangan.

10

Ketiga, Aksi wira terdiri daripada jasa atau perkhidmatan penuh
keberanian atau yang memerlukan kehandalan manusia luar biasa
(superhuman).

Keempat, Makhluk-makhluk supernatural seperti para dewa, malaikat
dan hantu syaitan semuanya mengikuti segala aksi wira dan ikut
campur tangan dari semasa ke semasa.

Kelima, Terdapat penggunaan pengekalan gaya yang diperindahkan
dan pemudahan yang diperbesarkan, dan

Keenam, Pujangga epik menceritakan kisah jasa-jasa wira dengan
penuh objektiviti.

4.Hikayat Tok Janggut sebuah karya Epik

i. Latar masa yang lama

ii. Watak yang ramai

iii. Wira yang perkasa

iv. Tokoh yang menjadi kebanggan bangsanya

v. Penulisan yang objektif

11

CIRI‐CIRI KARYA EPIK

Ciri Karya Epik Hikayat Hang Tuah Hikayat Tok Janggut Catatan

Latar

 masa yang lama

 tempat yang luas

Masanya bermula
sejak Melaka beluk
dibuka hingga Melaka
ditawan Belanda Tahun
1641

Tempat:

Bukit Siguntang
Bintan
Melaka
Majapahit
Benua Keling
China
Mekah
Turki
Rum

Bermula munculnya
Kelantan (Cik Siti Wan
Kembang) hingga
Penjajahan Inggeris

Tempat

Kedah (Raja Besiung)
Kelantan
(Kota Jembal)
Pahang
Melaka
Mekah
Aceh
Turki
China (Cheng Ho)

Watak yang ramai

Kira‐kira 165 watak

Hang Tuah
Sang Maniaka
Paduka Raja
Pateh Kerma Wijaya
Ratu Majapahit
Pateh Gajah Mada
Taming Sari
Aria Putera
Sang Persata Nala
Sang Jaya Nantaka
Maharaja China

Watak yang ramai

Tok Janggut
Ungku Besar Jeram
Khatib Abu Bakar
Che Sohak, Penghulu
Adam Berahim Teleng
Haji Said
Tok Deris
Tok Nibeng Datong
Sultan Muhammad IV
Encik Latif
J.W.W.Birch
Colonel Brownlow
Langham
A.G. Maxwell
Tok Kenali

Wira yang perkasa

>Mempunyai ilmu
kependekaran
>Hebat dalam
pertarungan
>memeliki senjata
sakti/ benda ajaib
>tidak pernah tewas

(teliti semula tentang
keperkasaannya)

 Ilmu pendekar,
ilmu agama

 Kehebatan
dalam pertarungan

 Pemilikan

12

senjata ajaib/benda
sakti

 Tidak mati di
tanggan tentera
British

Tokoh yang menjadi
kebanggan bangsanya

Orang Melayu di Tanah
Melayu dan Nusantara
bangga dengan Hang
Tuah

(Cuba cari penerimaan
masyarakat
terhadapnya dan bina
kepercayaan itu)

Penulisan yang objektif

Penulis tidak berat
sebelah khususnya
dalam melukiskan
peristiwa pertikaman
Hang Tuah dengan
Hang Jebat

Ditulis secara objektif
seolah‐olah pengarang
tidak memihak kepada
mana‐mana golongan
sehingga menunjukkan
Hikayat Tok Janggut itu
sebagai sebenarnya
berlaku

13

5.Tok Janggut Seorang Wira Epik

6.Ciri-ciri Wira Epik

i) Lahir dari golongan rakyat

ii) Berjuang kerana kebenaran

iii) Perkasa dan Keperwiraan

iv) Mempunyai kuasa sakti

v) Menjadi kebanggaan bangsanya

Ciri Wira Epik Hang Tuah Tok Janggut catatan

Lahir dari golongan
rakyat

Ayahnya Hang
Mahmud dan ibunya,
Dang Merdu, berasal
dari Sungai Duyung,

Tok Janggut bernama
Haji Mat Hassan, anak
kepada Panglima
Munas, pahlawan
istana Tengku Seri
Maharaja Jeram, Pasir
Puteh

Berjuang kerana
kebenaran dan Luar
Biasa (wakil bangsa,
kerajaan, negara
bangsa Melayu)

Taat setia kepada
bangsa, raja, negara

(jujur, amanah,
berilmu, bersopan
santun, baik budi
pekerti dan tutur kata)

Perkasa dan
Keperwiraan
mempunyai kuasa sakti
(pandai bermain
senjata, berani
mempertahankan diri
dan negara,
Mempunyai kuasa sakti

Menjadi kebanggaan
bangsanya

Melayu Nusantara Melayu Kelantan/
Malaysia

14

Bahan Bacaan

Abdul Latip Talib, 2010. Tok Janggut Pahlawan Kelantan (novel). Batu Caves: PTS Litera.

Haron Daud, 1983. Sejarah Melayu Satu Kajian Daripada Aspek Pensejarahan Budaya. Kuala Lumpur:
Dewan Bahasa dan Pustaka.

Haron Daud, 2014. “Karya‐Karya Penoda Hikayat Hang Tuah: Satu Pembicaraan.”dalam Haron Daud

dan Abdul Rahman Hj Ismail, (peny.) Hang Tuah Wira Bangsa. Kota Bharu: Penerbit Universiti
Malaysia Kelantan.

Hassan Ahmad, 2014. “Hang Tuah Sebagai Wira Budaya Melayu.” dalam Haron Daud dan Abdul

Rahman Hj Ismail, (peny.) Hang Tuah Wira Bangsa. Kota Bharu: Penerbit Universiti Malaysia
Kelantan.

Ibrahim Syukri, 2002. Sejarah Kerajaan Melayu Patani. Bangi: Penerbit Universiti Kebangsaan

Malaysia.

Ismail Che Daud (Peny.), 2001. Tokoh‐Tokoh Ulama’ Semenanjung Melayu (1), Edisi ketiga. Kota

Bharu: Majlis Ugama Islam dan Adat Istiadat Melayu Kelantan.

Nik Anuar Nik Mahmud, (peny.) 1999. Tok Janggut Pejuang atau Penderhaka. Bangi: Penerbit

Universiti Kebangsaan Malaysia.

Noriah Taslim, 1986. Asas‐Asas Pembinaan Epik: Satu Pendekatan Berdasarkan Hikayat Hang Tuah

dan Hikayat Amir Hamzah. Edisi Awal. Pulau Pinang: Penerbit Universiti Sains Malaysia.

Noriah Taslim, 1994. “Genre Epik: Antara Kesukuan dan Kesejagatan,”dlm Dewan Sastera. September

(67‐71)

P.Lal, 1995. Ramayana (terj.) Bandung (?): Pustaka Jaya.

S. Othman Kelantan, 1980. Perwira (novel). Pulau Pinang: Teks Publishing

Siti Hawa Salleh, 2014 “Hikayat Hang Tuah: Epik Kebangsaan Kebanggaan Melayu,” dalam Haron

Daud dan Abdul Rahman Hj Ismail, (peny.) Hang Tuah Wira Bangsa. Kota Bharu: Penerbit
Universiti Malaysia Kelantan.

Sulastin Sutrisno, 1983. Hikayat Hang Tuan Analisa Struktur dan Fungsi. Jogjakarta: Gadjah Mada

University Press.

Tan Ta Sen, 2010. Cheng Ho Penyebar Islam dari China ke Nusantara. Jakarta: Kompas.

Teuku Iskandar, 1995. Kesusasteraan Melayu Klasik Sepanjang Abad. Shah Alam: Melindo Press.

