
Kembara Sutera 1

Wacana Dari Tembok Besar
Sedar tak sedar kita sudah hampir tiba ke musim gugur 2013. Sepanjang sembilan

bulan ini, pelbagai cabaran yang kita tempuhi atau lalui. Dunia menyaksikan pelbagai
pergolakan. Kami di negara tembok besar ini turut menempuh pelbagai dugaan,
khususnya yang berkaitan dengan fenomena alam. Tahun ini musim dingin yang amat
dingin dan panjang manakala kehangatan musim panas yang begitu menyengat menyapa
bumi bertuah ini. Kejadian gempa bumi yang melanda wilayah Sichuan seolah-olah
mengulangi kesedihan tahun 2008. Namun, musim gugur yang menjelang tiba pasti
akan menyemarak kembali semangat untuk terus menikmati kehidupan. Justeru, dalam
keluaran ini kami menyajikan keindahan panorama dedaun bertukar warna kemerahan
kepada para pembaca. Apa kata anda berkunjung ke negara kami untuk menyaksikan
sendiri keindahan alam yang sukar digambarkan dengan kata-kata ini.

	 Dalam keluaran kali ini kami juga amat berbangga membawa anda melawat
keindahan dan kemegahan Tiantan (The Temple of Heaven) yang sudah berusia lebih
700 tahun. Seni bina kompleks bangunan ini membuktikan tamadun dan kemahiran seni
bina tukang pada zaman dahulu. Kami tidak mahu bercerita panjang, namun datanglah
dan buktikan sendiri.

	 Teruskan membaca Kembara Sutera untuk mendapatkan maklumat berguna
dalam merancang kembara anda ke China. Mungkin anda berminat mengalami sendiri
kedinginan yang menusuk ke tulang hitam sambil menyaksikan Festival Ais di Haerbin,
atau menonton Opera Beijing yang menjadi warisan kebudayaan kebangsaan. Semuanya
terdapat dalam Kembara Sutera.

Pesta Kebudayaan Bunga Peoni

Luoyang China

Penerbit:
Radio Antarabangsa China (CRI)

Ketua Pengarang:
An Xiaoyu

Timbalan Ketua Pengarang:
Zhang Wenwen

Ketua Editor:
Wang Jin

Editor:
Nelawati Ngadul

Zhang Wei Lin Ying

Tempat Edaran:
Malaysia

Tarikh Terbit:
Julai, September, November,

Januari, Mac, Mei

Laman Sesawang:
http://malay.cri.cn

facebook:
www.facebook.com/crimalay

E-mel:
mal@cri.com.cn

Surat-menyurat:
Malay Service,

China Radio International,

16A Shijingshan Road,

100040 Beijing, P.R. China.

Telefon:
+86-10-68892073

06
Taman Tiantan

10
Nostalgia Musim Luruh

14
Percutian Musim Dingin di Haerbin

21
Sempoa, Alat Hitung Tradisional China

22
Kembara Belanja di Kota Beijing

26
Nanluoguxiang

30
Opera Beijing, Khazanah Kebudayaan Bangsa China

32
Etnik Uygur, Etnik yang Beragama Islam di China

33
Masjid Guilin

Taman Tiantan
 Taman Tiantan Beijing atau dikenali juga
sebagai The Temple of Heaven merupakan
kompleks bangunan untuk bersembahyang
kepada langit oleh maharaja-maharaja pada
zaman Dinasti Ming (1368-1644) dan Dinasti
Qing (1616-1912). Taman Tiantan terkenal
dengan susunannya yang rapi, bangunannya
yang hebat dan hiasan binaannya yang cantik.
 Pada tahun 1998, Taman Tiantan
disenaraikan sebagai Warisan Dunia
oleh Pertubuhan Pendidikan, Sains
d a n K e b u d a y a a n
P B B (U N E S C O) .

Berdasarkan penilaian Jawatankuasa Warisan
Dunia seperti yang berikut: Tiantan yang
dibina pada separuh pertama abad ke-15
terletak di dalam taman diraja dan dikelilingi
pokok-pokok yang sudah berumur ratusan
tahun. Kompleks bangunan yang terpelihara
dengan baik itu banyak menggambarkan
hubungan langit dengan bumi tidak kira dari
segi susunan keseluruhan bangunan atau

sesebuah bangunan sahaja. Manakala,
hubungan yang ditunjukkan itu dijadikan
inti pati pandangan orang China terhadap

dunia dan alam pada zaman purba.
Serentak itu, peranan istimewa

yang dimainkan maharaja
d a n p e g a w a i k a n a n

dalam hubungan itu turut
diperlihatkan melalui

bangunan tersebut.

oleh: Cao Jie

Susun Atur Bangunan
di Taman Tiantan

Keluasan Taman Tiantan yang mencatat lebih 2.7 juta meter persegi ketika
dibina, yakni lebih besar berbanding keluasan Kota Larangan Beijing. Sama seperti
Kota Larangan Beijing, bangunan utama Taman Tiantan dibina berjajar dari selatan
ke utara di garis tengah, manakala bangunan-bangunannya menghadap ke arah
selatan dan berbentuk bulat, yang melambangkan langit.

Orang China pada zaman purba menganggap langit berbentuk
bulat dan bumi berbentuk empat segi. Berdasarkan fahaman
itu, dua lapis tembok Taman Tiantan berbentuk bulat di
sebelah utara sebagai lambang langit dan berbentuk
empat segi di sebelah selatan sebagai lambang
bumi.

Tempayan tembaga yang menyimpan
air untuk memadam kebakaran.

Pada zaman purba, aktiviti pemujaan langit merupakan hak istimewa maharaja dan
juga merupakan antara aktiviti sembahyang peringkat negara yang paling meriah. Tempat
bagi mengadakan aktiviti pemujaan itu turut diberikan perhatian tinggi dan juga merupakan
bangunan yang penting di ibu kota.

Taman Tiantan terletak di sebelah selatan Kota Larangan (Forbidden City), iaitu istana
diraja pada zaman dinasti Ming dan Qing. Tiantan siap dibina pada tahun 1420, iaitu tahun ke-18
Maharaja Yongle Dinasti Ming, juga tahun yang sama Kota Larangan siap dibina. Pada awalnya,
Tiantan dinamakan Tian Di Tan, atau maksudnya tempat bersembahyang kepada langit dan bumi.
Pada zaman Dinasti Qing, oleh sebab aktiviti bersembayang kepada langit, bumi, matahari dan
bulan diasingkan iaitu masing-masing diadakan di bangunan yang dibina di sebelah selatan, utara,
barat dan timur luar Kota Larangan, maka Tian Di Tan telah diubah menjadi Tiantan pada tahun
ke-13 oleh Maharaja Jiaqing Dinasti Qing (tahun 1534).

Kembara Sutera 7

8 Kembara Sutera Kembara Sutera 9 Kembara Sutera 9

Dewan Qinian
Dewan Qinian yang

terletak di bahagian utara
p u s a t T a m a n T i a n t a n ,
merupakan tempat maharaja
bersembahyang kepada langit
dan berdoa agar dikurniai
cuaca baik supaya mencapai
hasil tuaian yang baik. Dewan
yang berbentuk bulat ini
setinggi kira-kira 40 meter
dan garis tengahnya 32 meter. Dewan
ini dibina dengan menggunakan kayu,
bumbungnya tiga lapis. Di tengah dewan
ini terdapat empat batang tiang setinggi
20 meter yang melambangkan empat
musim setahun, manakala di sekitar
empat tiang itu terdapat 12 batang tiang
yang melambangkan 12 bulan setahun,
dan di luar 12 tiang itu terdapat pula 12
batang tiang yang melambangkan 12 jam
sehari (Pada zaman dahulu, waktu sehari
terbahagi kepada 12 jam). Bumbung
dewan itu beratap genting berwarna
biru yang disadurkan dengan emas dan
sangat indah. Dewan ini dibina di atas
tapak batu putih halus bermutu setinggi
tiga tingkat dan kelihatan sangat megah.

Bangunan d i Taman T ian tan
yang direka bentuk dan dibina melalui
perancangan dan perhitungan yang rumit
dan saintifik memperlihatkan tahap
teknik pembinaan China yang tinggi
pada pertengahan abad ke-16.

Jika masih cukup masa, selepas
melawat bangunan-bangunan utama di
taman ini, anda boleh bersiar-siar untuk
menikmati ketenangan di taman ini.
Pokok di taman ini ditandai berdasarkan
umur. Pokok yang berumur di bawah
200 tahun ditanda dengan papan hijau,
manakala papan merah menandakan
umur pokok itu telah melebihi 200
tahun. Terdapat pokok yang berusia
lebih 500 tahun. Pelancong juga dapat
melihat penduduk setempat menyanyi,
menari, berlatih Tai Chi, Wushu,
bermain jianzi, bermain layang-layang,
dan sebagainya.

Pengangkutan: Kereta api Bawah Tanah Laluan 5: Turun di stesen Tiantan Dongmen, dan keluar
melalui pintu A. Harga Tiket: Musim Puncak: RMB 15 yuan (1 April - 31 Oktober) Musim Dingin:
RMB 10 yuan (1 November - 31 Mac) Masa Buka: 6.00 am -10.00 pm Laluan Melawat Yang
Ideal:Masuk dari pintu selatan-Yuanqiu-Huangqiongyu-Dewan Qinian-keluar dari pintu timur
atau utara. Tempat Beli-belah di Sekitar Taman Tiantan: Jika keluar melalui pintu timur Taman
Tiantan, anda boleh membeli-belah di Pasar Hongqiao, tempat yang lebih terkenal dalam kalangan
pelancong asing dengan pelbagai produk termasuk beg, kain sutera dan barangan kemas mutiara.

Tiang-tiang yang meninggi di dalam Dewan Qinian.

Bekas dupa tembaga, antara artifak di Tiantan.

Yuanqiu
Yuanqiu yang terletak di bahagian paling selatan,

merupakan tempat maharaja mengadakan upacara
menyembah langit. Ia merupakan satu pentas batu
berbentuk bulat tiga tingkat. Setiap tingkat berpagar
buatan batu marmar putih. Bilangan tiang yang
menghubungkan setiap pagar dan tangga yang
mengelilingi pentas adalah gandaan sembilan, selaras
dengan kepercayaan orang China pada zaman purba
bahawa sembilan ialah angka yang paling
besar yang semestinya ditunjukkan dalam
bangunan diraja. Di tengah-tengah pentas
itu terdapat sebuah batu berbentuk bulat
yang dinamakan “batu matahari” dan
juga disebut sebagai “batu pusat langit”.
Jika bercakap ketika berdiri di atas batu
itu, walaupun dengan suara rendah, gema
suara terdengar sangat kuat.

Bangunan Yuanqiu.

Bangunan-bangunan utama di Taman Tiantan
Terdapat tiga buah bangunan utama dalam Taman Tiantan, iaitu Yuanqiu, Huangqiongyu, dan Dewan Qinian. Ketiga-tiga buah

bangunan utama ini terletak di garis tengah taman berkenaan.

Dewan Qinian yang tersergam megah.

Huangqiongyu
Apabila keluar dari Yuanqiu dan berjalan ke arah utara, kita akan sampai

di Huangqiongyu, tempat menyimpan papan peringatan langit dan dewa-dewi
matahari, bulan, bintang, awan, hujan, halilintar dan guruh. Di sini, saudara
akan melihat ramai orang mendekati tembok untuk bercakap atau mendengar.
Mungkin anda tertanya-tanya apa yang mereka lakukan? Sebenarnya,
Huangqiongyu dikelilingi oleh tembok berbentuk bulat, tingginya lebih tiga
meter dan tebalnya pun mencapai hampir satu meter, dan panjangnya kira-
kira 200 meter. Oleh sebab tembok itu amat licin dan dibina dengan radian
yang teratur, seandainya anda bercakap dengan suara rendah di kaki tembok,
orang yang berdiri di kaki tembok yang bertentangan dapat mendengar suara
anda dengan sangat jelas. Jika berpeluang melawat Taman Tiantan, cubalah
cara ini, ini pasti menjadi kenangan manis dalam pengalaman anda.

Bangunan Qionghuangyu.

Papan bertulis di atas pintu Qionghuangyu.

Musim Luruh
Terdapat pepatah China yang berbunyi: Daun pokok tahu bila musim
luruh tiba. Pepatah ini tepat sekali kerana warna daun pokok yang hijau
akan berubah menjadi kemerah-merahan pada musim luruh, sekali
gus menandakan kedatangan musim luruh. Oleh itu juga, menikmati
keindahan daun pokok yang cantik lagi mempesona merupakan perkara
yang sungguh menyeronokkan, dan sudah tentu akan menjadi nostalgia
kepada anda.

Nostalgia
Pemandangan unik: Hutan poplar euphratica
Masa yang sesuai untuk lawatan: Oktober

1.Ejina di Wilayah Autonomi
Mongolia Dalamoleh: Zhang Zhe

Kembara Sutera 11

Musim Luruh
“Seribu tahun tak akan mati, seribu tahun tak akan tumbang, dan seribu tahun tak akan reput.” Itulah

dongeng yang amat terkenal tentang poplar euphratica, iaitu sejenis pokok yang sangat sedikit bilangannya
di dunia. Di Ejina, anda boleh menyaksikan pokok yang sungguh misteri itu dengan mata kepala sendiri.

Di Ejina terdapat salah satu daripada tiga hutan poplar euphratica di dunia. Hutan itu mempunyai
pemandangan yang amat luar biasa kerana terletak di kawasan padang pasir. Berbanding dengan pokok-
pokok yang lain, poplar euphratica mempunyai bentuk yang agak berbeza, untuk menyesuaikan diri
dengan iklim yang amat mencabar di padang pasir. Daun pokok poplar euphratica akan berubah menjadi
warna kuning pada musim luruh, dan kelihatan berkilau keemasan di bawah cahaya matahari.

Di sini, anda juga dapat menyaksikan pemandangan padang pasir Badain Jaran yang digelar sebagai
padang pasir yang paling indah di China oleh majalah National Geographic China.

12 Kembara Sutera Kembara Sutera 13

2.Gunung Xiangshan di Beijing 4.Jiuzhaigou di Provinsi Sichuan

5.Wuyuan di Provinsi Jiangxi

Gunung Xiangshan antara destinasi pelancongan yang amat dikenali dengan
pemandangan daun merah pada musim luruh. Gunung Xiangshan dengan
puncaknya setinggi 577 meter dari paras laut itu terletak di pinggir barat laut kota
Beijing. Daun pokok cotinus coggygria di gunung ini akan menjadi kemerah-
merahan pada musim luruh, bagaikan gunung ini terbakar sebelum bertukar
menjadi warna ungu kemerah-merahan seperti warna buah senduduk dan gugur.
Pokok cotinus coggygria di Gunung Xiangshan mula ditanam pada zaman Dinasti
Qing, dan kini, selepas lebih 200 tahun berlalu, berkembang menjadi hutan yang
mempunyai 94 ribu batang pokok.

Warna daun pokok di Xiangshan berbeza berdasarkan perbezaan kelembapan,
cahaya matahari dan suhu. Daun pokok di puncak gunung paling awal bertukar ke
warna merah. Perubahan warna daun pokok beransur-ansur merebak ke bahagian
bawah, dan akhirnya sampai ke kaki gunung.

Daun pokok yang merah di segenap gunung itu menghasilkan pemandangan
yang amat menakjubkan, malah seolah-olah bersambung dengan kaki langit. Jika
tidak berpuas hati dengan menyaksikan pemandangan sahaja, anda juga boleh cuba
menghidu bau kaunnya yang wangi lagi segar.

Apabila merancang perjalanan ke provinsi Sichuan, Jiuzhaigou pasti akan menjadi pilihan utama.
Sungai dan tasik yang jernih menjadikan Jiuzhaigou destinasi pelancongan yang amat masyhur. Namun, ia
tidak dapat mewakili pesona Jiuzhaigou pada keseluruhannya. Jiuzhaigou bagaikan dunia yang berwarna-
warni pada musim luruh. Jika diteliti dari segi geografi, jurang perbezaan ketinggian yang mencecah 3,000
meter antara kawasan lembah dan puncak gunung di Jiuzhaigou menyebabkan perbezaan jenis tumbuh-
tumbuhan terdapat di sana, di samping menyajikan pemandangan yang berwarna-warni.

Wuhuahai atau Tasik Lima Bunga, tempat yang tidak boleh ditinggalkan dalam program lawatan
pelancong. Tasik yang indah itu lebih mempesonakan pada musim luruh. Tasik seluas 90 ribu meter
persegi itu terletak di tempat dengan ketinggian 2,472 meter dari paras laut. Walaupun airnya sedalam
lima meter, namun dasar tasik itu kelihatan dengan jelas kerana airnya amat jernih. Elemen kalsium dan
alga dalam air menjadikan tasik itu berwarna-warni dan amat indah permai, seolah-olah batu permata yang
sangat besar. Pokok-pokok di sekeliling tasik itu juga membantu menambah suasana yang misteri dengan
daun berwarna kuning ke merah. Berjalan berapa tapak sahaja, pemandangan sudah berubah. Mata kita
tak lepas untuk menghayati pemandangan Jiuzhaigou yang begitu pelbagai pada musim luruh.

Wuyuan, Jiangxi dikenali ramai dengan pemandangan yang indah apabila
bunga sesawi bermekaran di ladang pada musim bunga. Bagaimanapun,
anda tidak perlu berasa kecewa sedikit pun jika melawat Kampung Changxi,
Wuyuan pada musim luruh. Kampung yang amat bersejarah itu dikelilingi
oleh lebih 200 batang pokok mapel yang berusia ratusan tahun. Semua
daun mapel akan menjadi merah sepenuhnya pada musim luruh, sekali
gus menambah kecantikan kampung tersebut. Para pelancong tentu akan
amat asyik apabila bersiar-siar di jalan-jalan kuno di kampung itu, sambil
menghayati seni bina yang unik bangunan tempatan. Tanpa bunyi kenderaan
dan kehingaran yang lain, masa berada di Kampung Changxi ini tentu amat
berharga dan seronok bagi mereka yang menetap di bandar metropolis.
Di kampung itu, anda seolah-olah mengabadikan diri dalam satu lukisan
pemandangan yang cantik dan menawan hati.

Musim luruh antara musim puncak untuk pelancongan di wilayah Tibet.
Berbanding dengan musim yang lain, lawatan ke Tibet pada musim luruh lebih
menyeronokkan kerana dapat menyaksikan padang rumput yang berwarna kuning di
kaki gunung salji. Bagi mereka yang berminat untuk mengambil gambar, musim luruh
juga antara masa paling sesuai untuk mengambil gambar pemandangan gunung salji.
Tak payahlah melancong ke tempat lain, cukup dengan bersiar-siar sahaja di tebing
anak sungai sambil menghirup udara yang amat bersih lagi segar. Maka, tidak hairanlah
Lhasa, iaitu ibu kota wilayah Tibet dianggap bandar yang paling bahagia di China.

Nyingchi antara satu destinasi pelancongan yang terkenal di Tibet. Sungguh pun
nama ini terkenal, namun orang yang pernah menjejakkan kali ke Nyingchi tidak ramai.
Bukit-bukau di Nyingchi ibarat berpakaian merah dengan daun pokok yang berwarna
merah sepenuhnya pada musim luruh. Lagi seronok kerana anda dapat menyaksikan
pemandangan bukit-bukau dengan bayangannya pada permukaan tasik yang berwarna
kebiruan.

Selain menyaksikan pemandangan alam semula jadi yang indah, ambillah
kesempatan untuk menghayati budaya dan adat resam etnik Tibet yang amat unik.
Tentulah satu pengalaman indah bagi anda jika menginap di rumah penduduk tempatan.
Di sana, anda berpeluang untuk menikmati teh mentega Tibet yang unik rasanya, dan
menari beramai-ramai mengelilingi unggun api dalam jamuan makan malam.

Suhu udara di Tibet pada musim luruh kira-kira 15 darjah selsius pada siang hari,
dan turun ke 0 darjah pada waktu malam. Pakaian tebal diperlukan apabila melancong
di sana.

Pemandangan yang unik:
Daun pokok cotinus coggygria dan mapel yang berwarna merah-kemerahan.
Masa yang sesuai untuk lawatan: penghujung bulan Oktober

Pemandangan yang unik: Bayangan daun berwarna-warni
dalam tasik yang berwarna biru.
Masa yang sesuai untuk lawatan: Pertengahan bulan
September hingga awal November

Pemandangan unik: Kampung kuno yang dikelilingi pokok mapel
berdaun merah
Masa yang sesuai untuk lawatan: Penghujung November hingga
awal Disember

3.Dataran Tinggi Tibet

Pemandangan unik: Hutan yang berwarna-warni
Masa yang sesuai untuk lawatan:
Penghujung bulan Oktober hingga awal November

14 Kembara Sutera Kembara Sutera 15

PERCUTIAN MUSIM DINGIN DI

Haerbin
Melancong sebahagian hidup saya. Saya menyukai
pengembaraan lasak dan kebanyakan destinasi kembara saya
bukan yang biasa. Saya suka melihat hidupan liar, menikmati
pemandangan alam semula jadi dan lanskap yang luar biasa
dan mempesonakan. Melalui pengembaraan atau pelancongan
begini, saya berpeluang menyelami kebudayaan dan melihat
tempat bersejarah dan semula jadi yang begitu hebat di dunia.

Disember merupakan bulan perayaan. Disember bermakna
musim dingin, salji, Krismas, hadiah dan yang paling penting,
cuti persekolahan hujung tahun. Lazimnya, pada bulan
Disember, saya sekeluarga akan melawat keluarga di England.
Namun, tugas suami saya menghalang rutin tahunan itu
dilaksanakan. Lantaran itu, saya dan si gadis kecil saya, Kiki
membuat keputusan untuk melancong sekali lagi ke China.
Memang tepat pada masanya kerana Kiki yang kini menjelang
usia 9 tahun dan amat menggemari cuaca dingin berpeluang
menikmati pengalaman musim dingin dan salji. Oleh itu, pada
bulan Disember 2012 lalu kami terbang ke Beijing.

Ketibaan kami di Beijing pada tengah malam 11 Disember
2012 yang dingin. Esok pagi, Beijing diselimuti salji seolah-
olah menyambut kedatangan kami! Kiki amat gembira namun
cuaca dingin bukanlah sahabat saya. Saya lebih suka mengurung
diri daripada keluar rumah tetapi anak-anak bermain bebola salji
dengan gembira di luar. Saya mengambil peluang ketenangan
itu merancang destinasi selanjutnya -- kembara musim dingin

bersalji ke Haerbin, destinasi impian sejak kali pertama
menjejakkan kaki ke China. Haerbin paling ideal
dikunjungi pada musim dingin untuk menikmati
Festival Salji dan Ais.

Haerbin ibu kota dan bandar terbesar di provinsi
Heilongjiang, timur laut China, sekali gus bandar
kesepuluh yang memiliki bilangan penduduk paling
ramai di China. Haerbin dikenali sebagai “Kota Ais”
kerana kedinginan musim dinginnya yang menusuk
ke tulang itu. Bandar ini turut terkenal oleh ukiran
ais yang begitu indah dan warisan Rusia, serta
kekal berperanan dalam perdagangan China-Rusia
hingga kini. Pada tahun 1920-an, Haerbin dianggap
sebagai kota fesyen China kerana fesyen terbaharu
dari Paris dan Moscow akan memasuki pasaran
Haerbin sebelum sampai ke Shanghai. Pada tahun
2010, Haerbin diisytiharkan Kota Muzik oleh
UNESCO.

Penulis (kanan) dengan anaknya Kiki dan

anak saudara Iqbal.

oleh: Rita Ngadul

14 Kembara Sutera Kembara Sutera 15

16 Kembara Sutera Kembara Sutera 17

Kembara Kereta Api Z Beijing-Haerbin

Anda boleh memilih dua jadual kereta api berikut untuk ke Haerbin.
Pertama, kereta api Z15 yang bertolak dari Beijing pada pukul 9 malam dan
tiba di Haerbin pada pukul 7 pagi keesokannya. Atau Z16, yang meninggalkan
kota Beijing pada pukul 9.36 malam dan tiba di Haerbin pada pukul 7.20 pagi
keesokannya.

China mempunyai sistem pengangkutan merentasi kota yang terbaik antara
negara-negara di Asia. Pada malam 20 Disember 2012, saya, Iqbal (anak saudara
merangkap pengawal peribadi!) dan Kiki memulakan kembara berbeg galas ke
Haerbin. Kami memilih menaiki keretapi kelas Z, iaitu Kereta Api Ekspres, tanpa
henti hingga sampai ke destinasi dan lazimnya menghubungkan bandar-bandar
besar atau ibu kota provinsi. Kereta api menjadi wadah pengangkutan paling
popular di China. Kereta api yang bertolak pada waktu malam dan tiba di destinasi
pada keesokannya ini bermakna bahawa kami perlu bermalam di dalam kereta api.

Terdapat empat buah stesen kereta api di Beijing untuk destinasi yang
berbeza. Oleh itu, pastikan anda berada di stesen yang betul. Apabila berada
di stesen, pastikan anda berada di pintu masuk yang betul kerana papan tanda
kebanyakan dalam bahasa Mandarin.

Terdapat tiga atau empat pintu masuk yang sentiasa sesak dengan
penumpang. Kami terpaksa mengikut rentak kerana tiada istilah ‘beratur’ di sini.
Setiap orang akan cuba berada di depan. Jaga keselamatan beg anda daripada
penyeluk saku yang sentiasa mengambil kesempatan dalam hiruk-pikuk orang
ramai. Sebaik selesai pemeriksaan beg, kami masuk ke balai menunggu yang
besar. Tiada sebarang pengumuman dalam bahasa Inggeris namun nombor
kereta api, bilik menunggu dan platform tertera pada papan tanda elektronik di
tengah-tengah balai menunggu 30 minit sebelum berlepas.

Kereta api yang kami naiki mempunyai 18 koc atau gerabak, yang separuh
daripadanya memiliki kabin katil dua tingkat. Koc kami terletak di hujung sekali
maka terpaksalah berjalan agak jauh. Jika anda pengembara bajet terhad, seperti
kami, boleh memilih kerusi lembut. Saya hanya melihat ke luar tingkap dan
menghayati pemandangan ciptaan Tuhan sementara Kiki dan Iqbal tidur dengan
nyenyak. Perjalanan kereta api lancar melalui hutan dan bandar kecil yang
diselimuti salji tebal. Pemandangan yang luar biasa cantiknya itu pasti membuat
anda begitu menghargai kehebatan ciptaan Tuhan ini.

Akhirnya kami menjejakkan kaki di Haerbin pada awal pagi 21 Disember.
Haerbin menyambut kedatangan kami dengan salji di jalan berais yang licin dan
suhu -33° Selsius. Stesen utama terletak di Jalan Tielu, di antara daerah Nangang
dan Daoli. Kami mengekori orang ramai ke pintu pemeriksaan tiket sebelum
keluar. Di luar terdapat banyak teksi yang bersedia menanti penumpang. Kami
menaiki sebuah teksi dan meminta pemandu berkenaan menghantar kami ke hotel.

Haerbin, bandar penuh sejarah yang dinamik dan mempesonakan. Namun
yang lebih mengujakan ialah warisan Rusia yang terdapat di segenap kota ini.
Ciri-ciri Rusia kelihatan pada Gereja Saint Sophia, Lorong Pejalan Kaki Pusat,
mahupun kawasan Sungai Songhua. Memang amat berciri kebaratan. Melihat
Haerbin umpama cinta pandang pertama. Selesai mendaftar masuk di hotel,
kami membuat keputusan berehat seketika. Namun, keletihan dalam perjalanan
semalaman membuatkan kami terlena hingga melewati tengah hari. Saya
mengejutkan anak-anak agar bersiap untuk makan tengah hari dan bersiar-siar.
Kami menjamu selera dengan ladu Haerbin yang terkenal di Restoran Dongfang
Jiaozi Wang. Namun, rasanya indah khabar dari rupa.

Kami meneruskan perjalanan ke tebing Sungai Songhua yang terkenal di
Haerbin. Para pengukir arca ais mengambil ketulan ais mereka dari sungai ini yang
beku sepenuhnya sepanjang musim sejuk.

Haerbin, kami tiba ke pangkuanmu

Pada musim sejuk, Haerbin mula
gelap seawal pukul 4.30 petang. Sebaik sampai di tebing sungai itu,
beberapa penjual tiket mendekati dan memujuk kami bersiar-siar
mengelilingi sungai menaiki kereta kuda. Kami dikenakan bayaran
RMB80 untuk bertiga (yang kemudian saya diberitahu bayaran itu
tidak munasabah). Kami dibawa mengelilingi kawasan 100 meter
persegi selama 10 minit dan melihat hanya ais tanpa benda lain. Saya
juga diminta membayar tips kepada pemandu kereta kuda. Saya
berasa tertipu. Saya tidak menyarankan anda menaiki kereta kuda itu.

Pemandangan orang bersiar-siar di sepanjang Sungai Songhua
amat biasa, malah ada yang menyeberangi sungai itu. Air sungai yang
luas itu beku sepenuhnya dengan ketebalan satu meter. Suhu yang
amat dingin menyebabkan jari kaki dan tangan kami berasa kebas
dan berdenyut-denyut. Selepas satu jam, kami melangkah balik ke
hotel dengan langkah longlai akibat keletihan dan kedinginan. Kami
singgah makan malam untuk menenangkan dan menghangatkan
semangat yang hampir membeku.

Hari kedua kami bermula sangat lewat. Ketiga-tiga kami
keberatan meninggalkan keselesaan dan kehangatan selimut. Melalui
kaca tingkap, kelihatan salji turun berterusn. Suhu juga turun ke tahap
-34°C. Tidak mahu mengulangi “kesengsaraan” akibat kedinginan
melampau yang dialami pada hari sebelumnya, kami memutuskan
untuk membeli-belah kasut, pad hangat dan cenderamata sambil
bersiar-siar. Oleh sebab hujung tahun dan Krismas menjelang
tiba, hotel, jalan raya dan pusat beli-belah dipenuhi pelawat. Kami
menghabiskan masa mengunjungi bangunan bersejarah, malah
mencuba juadah tempatan Haerbin dan barat di restoran hotel yang
terkenal.

Saya mahu Kiki melihat sendiri Festival Salji dan Ais serta
bermain ski di Haerbin. Pada hari ketiga kami bermain ski yang
ditempah melalui hotel. Bayaran untuk bermain ski RMB100

manakala kanak-kanak tidak dikenakan bayaran. Sebagai pelancong
di China, anda perlu memastikan bayaran yang dikenakan jelas
tanpa kos tersembunyi. Rupa-rupanya kami perlu membayar deposit
RMB3000 yang dikenakan oleh pemandu pelancong. Kami dijemput
dari hotel seawal 4.00 pagi untuk ke Resort Ski Yabuli yang jauhnya
tiga jam perjalanan menaiki bas. Sepanjang perjalanan, pemandu
pelancong memujuk kami menyertai aktiviti pilihan yang katanya
tanpa paksaan. Malangnya aktiviti itu tidak menarik langsung.
Selepas tiga jam, kami tiba di resort itu dan diberi masa dua jam untuk
bermain ski, termasuk menyewa dan memakai peralatan bermain
ski. Sudah pasti dua jam sebenarnya terlalu singkat. Bagi saya yang
sering melancong ke seluruh Asia dan Eropah, masa yang diberi dan
bayaran yang dikenakan sangat tidak munasabah. Tapi begitulah
hakikat perdagangan. Apa yang penting Iqbal dan Kiki amat seronok.
Tambahan lagi kami mendapat kawan baharu, sekumpulan guru dari
provinsi Guangzhou, yang menjamu kami dengan makan malam
selepas bermain ski.

Pada hari keempat, kami bersiar-siar, mencuba juadah tempatan
dan membeli cenderamata. Suhu yang amat dingin menghalang
kami berada di luar lebih lama, tambahan pula jalan raya sangat licin.
Malah saya terjatuh beberapa kali!

Kedinginan Haerbin membuatkan saya begitu berhati-hati
dengan daya tahan tubuh. Namun, kembara ini amat berbaloi,
khususnya dapat melawat Festival Salji dan Ais. Kami, khususnya
Kiki amat seronok walaupun aktiviti yang sesuai dengan usianya
amat terhad. Dari senyumannya, Kiki menikmati sepenuhnya
percutian ini.

Pada hari kelima, kami melawat taman tanglung ais dengan
bayaran RMB200 seorang.

Kami melawat taman itu pada awal bulan festival diadakan.
Ketika itu, taman itu belum dibuka secara rasmi kerana banyak ukiran
yang masih belum siap. Seluruh taman itu diliputi salji dan ais beku,
amat licin dan sejuk namun pemandangannya sangat cantik dan
menakjubkan.

Selepas menghabiskan enam hari percutian di Haerbin, kami
bertolak balik ke Beijing pada pukul 9.40 malam, sarat dengan buah
tangan yang dibeli di Jalan Pusat. Sejurus sebelum bertolak balik,
kami sempat lagi menambah belian. Percutian ke Haerbin memang
menyeronokkan dan kami berharap untuk berkunjung semula pada
musim panas pula. Banyak lagi kawasan semula jadi di provinsi
Heilongjiang yang belum kami terokai. Saya ingin sekali melawat
pusat pembiakan burung jenjang mahkota merah. Haerbin memang
berbaloi dikunjungi, khususnya ekspatriat di China. Apa yang pasti,
saya akan kembali.

Bangunan dengan seni bina Rusia di bandar Haerbin.

Gereja Saint Sophia.

Festival Salji d
an Ais di Haer

bin.

18 Kembara Sutera Kembara Sutera 19

20 Kembara Sutera Kembara Sutera 21

Sempoa, dalam bahasa Mandarin, suan pan,
merupakan satu ciptaan berasaskan alat hitung suan
chou yang digunakan oleh orang China sejak beribu
tahun dahulu. Pada zaman purba, manusia melakukan
pengiraan asas dalam aktiviti seharian mereka
dengan menggunakan kayu kecil. Kayu itu disebut
suan chou. Walau bagaimanapun, ketika membuat
hitungan dalam bilangan yang banyak, suan chou
itu tidak sesuai dipakai. Oleh sebab itu, manusia
mencipta satu lagi alat hitung yang lebih canggih,
iaitu sempoa.

Sempoa yang berbentuk empat segi panjang
terdiri daripada kerangka, manik-manik dalam
jumlah yang tertentu, poros atau tiang vertikal yang
merupakan tempat manik-manik digantung. Pada
setiap tiang vertikal, ada dua biji manik di atas yang
nilainya lima setiap satu dan lima biji lagi di bawah
yang setiap satu nilainya satu.

Seiring dengan penggunaan sempoa yang
semakin meluas, orang China telah menyusun
ringkasan tentang formula kiraan. Jika mahir
menguasai formula tersebut dan pandai
m e n g g u n a k a n s e m p o a , k e p a n t a s a n
menghitung lebih cepat daripada pengiraan
bertulis. Operasi perhitungan aritmetik
menggunakan sempoa adalah melalui cara
menaikturunkan biji sempoa dengan jari-jari.
Hingga zaman Dinasti Ming (1368—1644
Masihi), sempoa telah digunakan untuk
melakukan hitungan aritmetik, iaitu campur,
tolak, darab dan bahagi.

Proses pembuatan sempoa yang mudah,
harga yang murah dan formula menghitung yang
mudah dikuasai, menyebabkan sempoa digunakan
secara meluas di China, sebelum diperkenalkan di
Jepun, Korea dan negara-negara lain.

ChinaABC

oleh: Dong Xiaoping

Sempoa
Alat Hitung Tradisional China

Tips Pelancongan di China

China dengan keluasan 9.6 juta kilometer
persegi, menduduki tempat ketiga di dunia,
selepas Rusia dan Kanada, dan hampir sama
dengan keseluruhan keluasan Eropah. Suhu
udara dari selatan ke utara China amat berbeza
kerana jarak dari timur ke barat mencatat kira-
kira 5,000 kilometer, manakala jarak dari selatan
ke utara 5,500 kilometer.

Haerbin
Beijing
Shanghai
Guangzhou
Nanning

Jan
-30℃
-3℃
1℃

14℃
13℃

Feb

-15℃
0℃
5℃

16℃
16℃

Mac

0℃
8℃
8℃

19℃
19℃

April

8℃
16℃
15℃
22℃
23℃

Mei

9℃
21℃
20℃
27℃
27℃

Jun

10℃
27℃
28℃
29℃
30℃

Julai

22℃
31℃
32℃
31℃
33℃

Ogos

22℃
30℃
32℃
33℃
33℃

Sept

10℃
25℃
24℃
32℃
29℃

Okt

2℃
16℃
19℃
27℃
25℃

Nov

-5℃
10℃
13℃
20℃
20℃

Dis

-15℃
3℃
5℃

19℃
16℃

Persiapan Sebelum Melancong ke China:

Panduan Melancong ke China pada Musim Gugur

1. Visa: Setiap individu perlu memiliki pasport yang tempoh sah sekurang-
kurangnya enam bulan atau lebih untuk memohon visa pelancong di pejabat
Kedutaan Besar China atau Konsulat tempatan.

Laman sesawang rasmi Kedutaan Besar China ke Malaysia: http://my.china-
embassy.org/eng/

2. Tiket penerbangan: Kini, syarikat penerbangan Air China, China Southern
Airlines, China Eastern Airlines, Malaysia Airlines dan AirAsia sudah mempunyai
laluan penerbangan langsung antara beberapa bandar di tanah besar China dengan
pelbagai bandar di Malaysia.

3. Hotel: Pelancong persendirian boleh menempah hotel menerusi pelbagai
laman web, seperti www.agoda.com dan www.booking.com. Di China, www.
ctrip.com dan www.elong.com juga amat membantu. Di samping itu, banyak
hotel rantaian murah boleh ditempah menerusi laman sesawang mereka. Harganya
munasabah, selain menjanjikan kebersihan dan keselesaan. Contohnya, Home Inn
(www.homeinns.com), Jinjiang Inn (www.jinjianginns.com), dan Hanting Inn
(www.huazhu.com).

Musim gugur merupakan masa terbaik untuk melancong. Namun, sebelum bertolak, anda perlu
membuat persiapan rapi, khususnya warga tua dan kanak-kanak yang memerlukan penjagaan khas.

Barang-barang keperluan:
1. Baju: Bermula pada bulan September, kebanyakan kawasan di bahagian utara China

sudah memasuki musim gugur. Cuacanya semakin sejuk, khususnya pada waktu pagi dan
malam. Anda perlu membawa baju tebal. Namun, kebanyakan kawasan di bahagian selatan
China masih berada dalam musim panas, dan suhu udaranya agak tinggi, seperti provinsi
Guangdong, Fujian, Hainan dan wilayah Guangxi.

2. Makanan ringan: Lazimnya, pada musim gugur aktiviti riadah lebih banyak. Ini
membolehkan kita cepat berasa lapar dan kurang cergas. Maka, bawalah beberapa makanan

ringan termasuk biskut, coklat dan kacang tanah.
3. Minuman: Cuaca semakin kering di China pada musim gugur. Anda perlu minum lebih

untuk menambah air dalam tubuh.
4. Keperluan harian: Selain barang-barang biasa yang perlu dibawa, golongan wanita perlu

membawa alat dan krim pelindung matahari.

Visa Baju
Tiket

Makananringan

Hotel MinumanKeperluan harian

20 Kembara Sutera

oleh: Zhang Wei

22 Kembara Sutera Kembara Sutera 23

Kembara

22 Kembara Sutera

 di Kota Beijing
Belanja

oleh: Farahnaz Hashim

Kalau sudah tercapai hasrat mendaki Tembok

Besar China, sudah menjejak kaki ke destinasi

pelancongan seperti Kota Larangan dan Istana

Musim Panas, malah sudah puas mengisi perut

dengan makanan tempatan yang lazat, cuma tinggal

satu perkara yang mesti dilakukan oleh pelancong

di bandar Beijing, iaitu membeli-belah. Sama ada

membeli barangan kraf tangan untuk dijadikan

cenderamata, atau barangan buatan China untuk

kegunaan sendiri, tidak sempurna lawatan di

Beijing kalau tidak singgah di tempat-tempat yang

terkenal untuk membeli-belah. Sebelum keluar

membeli-belah, mungkin pelancong patut lebih

mengetahui jenis-jenis pusat beli-belah yang

terdapat di Beijing, supaya lebih mudah membuat

keputusan ke mana hendak pergi berbelanja.

Farahnaz Hashim, editor majalah
Kembara Sutera, juruhebah
siaran bahasa Melayu CRI. Beliau
telah tinggal di Beijing selama
t iga tahun. Suka membaca,
melancong dan tertarik dengan
makanan halal tempatan yang
sedap seperti roti sup kambing.
Beliau telah mengembara ke
Jiangxi, Shandong, Zhejiang,
Fujian, Jiangsu dan tempat-tempat
lain yang menarik di China.

Kembara Sutera 23

Ikuti editor KS melancong di China

24 Kembara Sutera Kembara Sutera 25

Nama Silk Street mungkin tidak asing lagi bagi
ramai orang, kerana antara pusat beli-belah yang terkenal
di Beijing, Silk Street, atau Xiushuijie, paling biasa
dikunjungi para pelancong.

Pasar yang sudah bersejarah lebih 30 tahun ini
dahulunya dipanggil Silk Alley kerana pada asalnya pasar
ini cuma sebuah pasar terbuka yang terletak di lorong
Xiushui Dongjie. Pada waktu itu, terdapat kira-kira 410
buah gerai di lorong tersebut yang menjual pelbagai
jenis barang termasuk produk sutera dan cenderamata
untuk pelancong. Disebabkan tidak dapat lagi memenuhi
keperluan semasa, pasar yang lama itu dirobohkan dan
digantikan dengan kompleks yang lebih moden yang
dibuka pada 19 Mac 2005.

Kompleks baharu yang setinggi tujuh tingkat ini
berkeluasan 35 ribu meter persegi dan memuatkan lebih
1,700 gerai yang menjual beraneka jenis barang. Mencari
barang di pasar ini amat mudah kerana jenis-jenis barang
yang dijual dibahagikan mengikut tingkat, contohnya
pakaian wanita di tingkat satu dan kain sutera di tingkat
tiga. Selain pakaian, kain sutera dan aksesori seperti topi,
beg tangan, kasut dan tali pinggang, terdapat juga barang
antik, permaidani, alas meja dan cadar, alat mainan, alat
elektronik, barang kemas serta kraf tangan. Peniaga di
sini mampu bertutur dengan fasih dalam pelbagai bahasa
asing, termasuklah bahasa Melayu. Sekiranya gemar dan

handal tawar-menawar, Silk Street memang tempat yang
sesuai untuk membeli-belah.

Silk Street letaknya di kawasan yang cukup
komersial di bandar Beijing. Pasar ini cukup terkenal
dalam kalangan pelancong khususnya pelancong
antarabangsa. Mengikut anggaran, kira-kira 20 hingga
30 ribu orang berkunjung ke Silk Street pada hari-hari
biasa, dan hampir 100 ribu orang pada hujung minggu.
Jualan pasar ini pada setiap tahun melebihi RMB100
juta (RM50 juta). Untuk memastikan keselesaan para
pengunjung, banyak restoran dan kedai kopi dibuka di
Silk Street. Di kawasan sekitarnya juga terdapat beberapa
restoran makanan halal, seperti Restoran Baiyexuan (百
叶轩) yang cuma 400m di utara Silk Street dan Restoran
Masakan Barat Laut China (西北美食) kira-kira 500m
di sebelah baratnya.

Berbanding Silk Street, Pasar Borong
Guan Yuan kurang dikunjungi pelancong.
Bagi mereka yang berminat meneroka
dan mengalami sendiri gaya hidup orang
tempatan, pasti berpuas hati kalau singgah
membeli-belah di sini. Jangan terpedaya
dengan nama pasar ini kerana pembeli
yang tidak berhajat memborong pun boleh
membeli-belah di sini.

Barang-barang yang boleh didapati di
sini cukup lengkap, daripada pakaian, kasut,
barang kemas, perhiasan dan perkakas
rumah, sehinggalah alat tulis, pakaian
kanak-kanak dan bayi, langsir, cadar,
alas meja dan selimut sutera, semuanya
pada harga yang amat berpatutan. Ada
sesetengah kedai yang barangnya berharga
tetap, ada sesetengah yang lain pula tidak
menghalang pembeli yang ingin tawar-
menawar untuk mendapatkan potongan
harga. Bagaimanapun, harga barangan di
pasar borong ini lebih rendah berbanding
banyak tempat lain.

Pasar Borong Guan Yuan dibuka
secara rasmi pada 16 Februari 1998.
Ramai yang menganggap kedudukannya
yang berhampiran dengan persimpangan

jalan utama agak strategik, kerana
pengangkutan amat mudah dan keadaan
keselamatannya cukup memuaskan.
Walaupun kompleks pasar borong ini
cuma tiga tingkat, namun keluasannya
mencapai hampir 30 ribu meter persegi.
Terdapat kira-kira 1,800 gerai di sini,
dan jumlah pengunjungnya dianggarkan
melebihi 20 ribu orang setiap hari.

Perlu diingatkan, disebabkan
pelancong kurang berkunjung ke pasar ini,
tidak ramai peniaga yang mampu bertutur
bahasa asing dengan fasih. Sekiranya
khuatir tidak dapat berkomunikasi
dengan peniaga, sebaik-baiknya bawalah
seseorang yang mampu bertutur bahasa
Mandarin. Namun begitu, peniaga di
sini kebanyakannya ramah, maka bahasa
bukanlah halangan besar bagi mereka
yang benar-benar gemar membeli-belah.

Sekiranya penat membeli-belah,
bolehlah berehat seketika dan makan
minum di Restoran Masakan Xinjiang (新
疆饭庄) yang terletak di seberang jalan
atau Restoran Zhanlanlu (展览路清真

馆) kira-kira 260m di timur Pasar Borong
Guan Yuan.

Xidan sebuah kawasan yang boleh dianggap sebagai syurga bagi
mereka yang gemar membeli-belah ataupun window shopping kerana
terdapat deretan pusat beli-belah di sepanjang jalan besar Xidan. Ada
yang menjual barang-barang mewah dan berjenama terkenal seperti
Plaza Grand Pacific dan Gedung Serbaneka Zhongyou, dan ada pula
yang menjual serba-serbi pada harga yang lebih berpatutan seperti
Pusat Beli-belah Xidan, Joycity dan Plaza Mingzhu.

Antara semua pusat beli-belah tersebut, Plaza Mingzhu sudah
lama popular dalam kalangan belia. Sejak dibuka pada 13 Julai
2001, majoriti pengunjung Plaza Mingzhu terdiri daripada pemuda-
pemudi yang mengejar trend fesyen terkini dan suasananya riuh-
rendah. Dengan berkeluasan 12 ribu meter persegi, plaza lima tingkat

ini memuatkan kira-kira 1,200 gerai peniaga, dan barang-barang
yang ada dijual di sini termasuk barang kosmetik, pakaian

beraneka fesyen, aksesori wanita, beg dan topi, alat tulis
dan peralatan pejabat, barang kemas, perhiasan, alat
komunikasi dan fotografi. Bazar ini cukup popular
sehinggakan ada kumpulan pengguna yang setia

berkunjung dan membeli-belah di sini.
Banyak restoran makanan segera dan kedai

kopi dibuka di kawasan Xidan. Terdapat juga
restoran masakan Xinjiang (新疆风味) dan
restoran masakan etnik Salar (志业诚西域

撒拉尔) di sekitar Plaza Mingzhu.

Sekiranya sudah jemu dengan pusat beli-belah yang
berupa pasar atau bazar, dan teringin pula membeli-belah
di gedung yang mewah dengan suasana yang tenang,
bolehlah singgah sebentar di Plaza Oriental, Wangfujing.
Plaza ini terletak di sebuah kawasan komersial yang
paling tua di pusat bandar Beijing, iaitu Jalan Wangfujing
dan merupakan salah satu kompleks bangunan yang
terbesar di China bahkan Asia dengan keluasannya yang
mencatat 800 ribu meter persegi. Kedai-kedai yang
terdapat di sini sebahagian besarnya mewah, berjenama
antarabangsa dan terkenal. Plaza ini dibahagikan kepada
lima zon untuk memudahkan pengunjung membeli-belah.

Plaza Oriental yang tersergam megah ini bercirikan
gabungan seni bina tradisional China dan seni bina
moden, dengan kos pembinaan sebanyak
USD 2 bilion. Kedudukannya di
jalan utama Beijing, iaitu jalan

Chang’an menjadikannya sukar ditandingi baik dari segi
perkhidmatan mahupun kemudahannya. Di luar dan di
dalam Plaza Oriental dihiasi dengan tumbuh-tumbuhan
yang menghijau sepanjang tahun, suasana yang jarang
didapati di pusat bandar Beijing.

Selain restoran mewah dan restoran makanan segera,
terdapat juga kedai-kedai menjual manisan dan makanan
ringan di sini. Tidak jauh dari pintu Plaza Oriental
terdapat sebuah cawangan restoran halal yang terkenal di
Beijing, iaitu restoran Donglaishun (东来顺).

Silk Street

Pasar Borong Guan Yuan

Plaza Mingzhu, Xidan

Plaza Oriental, Wangfujing

Info Berguna
Alamat Silk Street:
No. 8, Xiushui Dongjie, Chaoyang
Beijing 朝阳区秀水东街 8号

Waktu Niaga: 9.00 am – 9.00 pm
Pengangkutan:
Kereta api bawah tanah Laluan 1,
stesen Yonganli (永安里), keluar
melalui pintu A.
Bas 1, 9, 43, 99, 120, 126, 205, 666,
668, 673, 728, 729 ke Stesen Barat
di Persimpangan Yonganli (永安

里路口西) atau 28, 43, 120, 126,
403, 639, 673 ke Stesen Utara di
Persimpangan Yonganli (永安里

路口)
Tarikan lain yang berhampiran:
Pusat Dagangan Dunia Guomao,
kawasan CBD Beijing.

Info Berguna
Alamat Plaza Mingzhu:
No. 59, Heng Ertiao, Xicheng Beijing 西城区横二条 59 号 Waktu Niaga: 10.00 am – 10.00 pm
Pengangkutan: Kereta api bawah tanah Laluan 1 atau 4, stesen Xidan (西单).
Bas 1, 10, 22, 37, 47, 52, 70, 83, 102, 105, 109, 603, 604, 62, 690, 728, 802, 808, 826, stesen Xidan
Plaza (西单商场)
Tarikan lain yang berhampiran: Kedai Buku Beijing, Lapangan Xidan, Pusat Beli-belah Xidan,
Joycity, Plaza Grand Pacific dan Gedung Serbaneka Zhongyou.

Info Berguna
Alamat Plaza Oriental:
No. 1 , Dong Chang’an J ie ,
Dongcheng Beijing 东城区东长

安街 1号

Waktu Niaga: 9.30 am – 10.00 pm
Pengangkutan:
Kereta api bawah tanah Laluan 1,
stesen Wangfujing (王府井).
Bas 10, 41, 59, 90, 99, 120, 126,
420, stesen Wangfujing (王府井)
Tarikan lain yang berhampiran:
Jalan Komersial Wangfujing,
Muzium Paleolitik Wangfujing,
K o t a L a r a n g a n , L a p a n g a n
Tiananmen.

Info Berguna
Alamat Pasar Borong Guan Yuan:
No. 4, Chegongzhuang Dajie, Xicheng Beijing 西城区车公庄大街 4号

Waktu Niaga: 10.00 am – 7.00 pm
Pengangkutan:
Kereta api bawah tanah Laluan 2 dan 6, Stesen Chegongzhuang (车公庄)
Bas 19, 107, 118, 392, 685, 701 ke Stesen Santasi (三塔寺)
Tarikan lain yang berhampiran: Zoo Beijing, Teater Meilanfang.

26 Kembara Sutera Kembara Sutera 27

Makan Membeli-belah dan Bersuka Ria
Jalan Nanluoguxiang terkenal dengan kedai-kedai kecil
yang istimewa. Kedai-kedai tersebut bukan sahaja menjual
barang-barang tradisional China seperti kraf tangan, terdapat
juga kedai-kedai makanan yang boleh memenuhi cita rasa
pelancong dari seluruh dunia. Jika anda memilih Hotel
Guxiang 20, anda boleh bersiar-siar sepanjang hari di jalan
tersebut dan membeli-belah di kedai yang paling anda sukai.

Hotel Guxiang 20 merupakan salah sebuah hotel yang amat istimewa di Beijing.
Ini bukan sahaja kerana seni bina hotel ini bergaya tradisional China, tetapi juga
kerana hotel tersebut terletak di Jalan Nanluoguxiang, salah satu jalan purba

yang terkenal di Bejing. Sebenarnya, kawasan ini merupakan salah sebuah kawasan
perumahan yang paling lama di kota raya Beijing. Jalan yang panjangnya lebih 800 meter
ini sekarang sudah menjadi kawasan komersial malah pelancongan yang terkemuka di
kota metropolitan ini. Jalan Nanluoguxiang merupakan hutong atau lorong yang paling
awal dibina di Bejing. Lebih 100 tahun yang lalu, ramai orang pembesar atau orang kaya
membina kediaman mereka di jalan ini.

Dari siang hingga malam, pelancong dari dalam dan luar negara melancong di jalan
ini, membeli-belah atau menikmati persembahan di bar muzik. Inilah keistimewaan
Hotel Guxiang 20, kerana jika anda menginap di hotel ini, anda boleh melawat destinasi
pelancongan yang terkenal di Beijing ini sepuas hati. Bagi anda yang suka minum kopi pula,
terdapat cawangan Starbucks di lobi hotel tersebut.

Hotel tersebut berada di dalam satu bangunan tradisional China yang dikenali sebagai
siheyuan. Terdapat 28 bilik yang masing-masing mempunyai tema yang berbeza di hotel
tersebut. Bilik-bilik di Hotel Guxiang 20 dihiasi dengan gaya tradisional China, dan turut
dinamai dengan nama-nama maharaja pada zaman Dinasti Qing. Berbeza dengan hotel-hotel
yang moden, perabot di Hotel Guxiang 20 merupakan perabot gaya tradisional China. Katil,
meja dan kerusi yang dibuat daripada kayu merah menjadikan hotel ini umpama istana di
jalan lama. Bagi anda yang meminati sukan, gelanggang tenis yang disediakan di tingkat tiga
hotel ini tidak akan membuatkan anda kesal. Pasti suatu pengalaman yang menyeronokkan
jika dapat mengadakan satu perlawanan tenis di kawasan yang paling tua di Beijing.

Restoran di hotel ini khusus menawarkan juadah Guangdong yang amat istimewa.
Makanan laut merupakan hidangan utama di restoran ini. Tanpa keluar dari hotel anda boleh
menikmati masakan Guangdong yang tulen. Namun, harga makanan di restoran ini mahal.

Kedai Keju Wenyu merupakan kedai desert yang paling awal dibuka di Jalan Nanluoguxiang. Kedai ini menjual keju China dan pelbagai jenis makanan tenusu. Walaupun dibuat daripada susu, namun berbeza dengan keju barat, keju tradisional China ini rasanya seperti yogurt. Anda boleh memilih jenis-jenis keju yang anda suka. Makanan yang paling laris ialah keju kacang, keju coklat dan keju madu.

Daripada nama restoran ini, anda

pasti tahu restoran ini merupakan

restoran makanan Jepun. Namun,

berbeza dengan restoran makanan

Jepun lain yang mewah, restoran ini

menghidangkan masakan biasa keluarga

Jepun . Harganya pu la sederhana .

Hidangan yang paling laris di sini ialah

ayam goreng dan salad.

Hampir semua orang di dunia

suka makan piza. Peminat piza di pelbagai negara di

dunia juga mencipta resipi yang sesuai dengan cita rasa tersendiri. Pernah

tak anda mencuba piza yang bercirikan cita rasa Cina? Restoran ini terkenal

dengan piza Ayam Kong Pao dan piza sate kambing. Piza Cina ini pasti menjadi

kenangan manis anda dalam lawatan di Beijing.

Kedai Keju Wenyu

Dapur
Suzuki

Restoran
Passby

Inap di Hotel Guxiang 20

oleh: Sun Muning

NANLUOGUXIANG

Kadar Sewa Bilik: Bilik Mewah: RMB 4880 Bilik
Mewah Katil Bersaiz King: RMB 1280 Bilik Mewah
Katil Bujang: RMB 980 (Perkhidmatan Wifi percuma
disediakan.)
Alamat: No.20 Ja lan Nanluogu , Daerah
Dongcheng, Beijing Telefon: 86-10-64005566

Maklumat Berguna Tentang
Hotel Guxiang 20

28 Kembara Sutera Kembara Sutera 29

Kedai makan ini merupakan restoran di

kawasan Nanluoguxiang yang paling disukai

ramai. Kedai ini menjual hanya nasi daging dan

harganya RMB25 sahaja. Tetapi anda boleh

meminta nasi dan daging tambah dan makan

sehingga kenyang. Kedai ini dibuka oleh pasangan

isteri suami tua. Sejak dibuka 10 tahun yang lalu,

kedai ini menjadi kedai yang paling popular dan

paling murah di kawasan ini. Jika anda ingin

berlatih pertuturan bahasa Mandarin, datanglah ke

sisi, berbual-bual dengan pasangan yang baik hati

dan peramah ini.

Nama kedai ini juga dikenali sebagai “tiga batang pokok”,

kerana terdapat tiga batang pokok terdapat di depan pintu kedai

ini. Sepanjang hari, jalan Nanluoguxiang ini dipenuhi dengan

pelancong, namun Kedai Kopi Sankeshu merupakan kedai yang

paling tenang di kawasan ini. Jika anda letih bersiar-siar atau

membeli-belah, anda boleh berehat seketika di kedai ini.

Bar muzik ini disukai oleh golongan muda-mudi China yang
menggemari muzik rock. Mereka akan berkumpul di bar ini pada setiap
malam untuk mendengar persembahan muzik Metal dan Punk, sambil
minum.

Kedai Makan

Rumah Juer

Kedai Kopi Sankeshu Mao Live House

Dari Nanluoguxiang
ke tempat pelancongan yang lain di Beijing

>>>Nanluoguxiang terletak di tengah-tengah bandar Beijing. Oleh itu, amat
mudah ke tempat pelancongan di bandar ini.

Anda boleh berjalan kaki ke kawasan pelancongan
Houhai, iaitu satu kawasan hiburan yang amat
popular di Bejing. Di sekeliling tasik Houhai, terdapat
banyak bar dan kedai makan. Anda dapat menikmati
keindahan tasik sambil menikmati persembahan dan
hidangan yang enak. Jika tidak mahu berjalan kaki,
anda juga boleh menyewa basikal untuk mengelilingi
dan menikmati pemandangan kawasan yang amat
cantik ini.

Selain itu, Nanluoguxiang berdekatan dengan kereta api bawah tanah stesen
NANLUOGUXIANG di laluan 6. Dengan menggunakan kereta api bawah tanah
laluan 6, anda boleh mengunjungi Taman Beihai di stesen BEIHAI NORTH. Anda
juga boleh bertukar ke laluan 5 dan turun di stesen TIANTANDONGMEN, iaitu
pintu timur Taman Tiantan untuk melawat taman tersebut, atau anda boleh turun
di stesen YONGHEGONG untuk melawat Kuil Buddha Lama yang termasyhur
di Beijing. Selain itu, sistem kereta api bawah tanah Beijing yang amat mudah,
membolehkan anda bertukar dari laluan 5 ke laluan 2 di stesen Chongwenmen jika
ingin melancong ke Dataran Tiananmen, Kota Larangan Beijing,
dan destinasi-destinasi yang lain di kawasan tersebut.

Kedai ini menjual barang-barang yang amat

popular pada zamam 1980-an hingga 1990-an di

China. Selain itu, kemeja T yang bergambar tulisan

Mandarin, tokoh-tokoh China dan luar negara dan

juga corak-corak lain yang menjadi topik hangat di

China terdapat di sini. Pelancong dari luar negara

amat suka membeli kemeja T di kedai ini, kerana

kemeja T tersebut bukan sahaja menampilkan gaya

budaya tradisi China, tetapi juga menunjukkan

kemodenan China pada masa kini.

Kedai ini yang menjual mancis api? Salah! Ia merupakan kedai fesyen yang terkenal di Jalan Nanluoguxiang. Anda boleh mencari cawan yang cantik, atau buku nota yang comel di kedai yang kecil ini. Anda tidak boleh melepaskan peluang untuk mencari barangan yang bergaya di kedai ini.

Kedai Chuangketie

Kedai Cerita Mancis Api

Jalan Bar di kawasan Houhai.

30 Kembara Sutera

Seawal zaman pemerintahan Raja Qianlong
Dinasti Qing, iaitu lebih kira-kira 220 tahun yang
lalu, baginda menunjukkan minat yang besar
terhadap opera tempatan ketika mengadakan
tinjauan ke beberapa tempat di bahagian selatan
China. Bagi memenuhi minat yang tersemai
sepanjang enam kali kunjungan ke selatan untuk
tujuan melancong atau tinjauan kerja, baginda
menitahkan rombongan-rombongan opera
tempatan itu supaya datang ke Beijing bagi
menyajikan persembahan khas sempena hari

keputeraan ke-80 baginda.
Setelah rombongan dari provinsi

Anhui membawa Opera Hui ke
Beijing, Opera Qin yang paling
disukai penduduk Beijing pada
waktu itu dikalahkan oleh Opera

Hui. Maka ramai seniman
O p e r a Q i n m e n y e r t a i
rombongan Opera Hui untuk
mempelajari opera yang

lebih popular itu. Ini turut menghasilkan opera
yang menggabungkan ciri-ciri Opera Hui dengan
Opera Qin.

Disebabkan Opera Hui semakin mendapat
sambutan baik, kian ramai rombongan dan
seniman opera itu datang ke Beijing. Opera
Kunqu yang juga amat popular di Beijing itu pun
semakin suram, dan ramai seniman Opera Kunqu
juga menyertai Opera Hui.

Pada zaman pemerintahan Maharaja
Daoguang, zaman Dinasti Qing, rombongan
opera dari provinsi Hubei datang ke Beijing.
Mereka ber jaya menghasi lkan sejenis
opera baharu iaitu Opera Pihuang dengan
menggabungkan Opera Hui dengan Chudiao serta
dialek Beijing. Oleh sebab rombongan seniman
itu selalu pergi ke Shanghai untuk membuat
persembahan, orang Shanghai memanggil opera
yang dari Beijing itu sebagai Opera Beijing.
Inilah asal usul Opera Beijing.

Jika anda berpeluang melancong ke China

oleh: Xian Dazhong

Pada mata orang biasa, Opera Beijing hanyalah

bunyi bising loceng dan gendang, atau nyanyian

yang bernada tinggi, atau pun pergantian kostum

yang berwarna-warni. Namun Opera Beijing

bukan sekadar opera sahaja, ia lebih dikenali

sebagai opera kebangsaan China malah gambaran

hidup tentang perwatakan manusia yang berbeza-

beza, iaitu yang cantik mahupun yang hodoh,

yang berbudi bahasa mahupun yang jahat lagi

kejam, dan yang jujur mahupun yang licik.

Opera Beijing yang sudah pun bersejarah selama

lebih dua ratus tahun disifatkan sebagai khazanah

kebudayaan kebangsaan yang tiada tandingan.

Pada masa sekarang, walaupun sudah kehilangan kedudukan utamanya berikutan budaya hiburan
popular, namun Opera Beijing tetap dilihat sebagai kesenian yang unggul. Jika berpeluang melancong
ke bandar Beijing, apa kata anda berbelanja beberapa puluh hingga beberapa ratus yuan untuk menonton
persembahan Opera Beijing. Menghabiskan waktu malam dengan cara ini pasti akan dianggap amat
bergaya.

Beberapa Pilihan Lokasi Persembahan Opera Beijing:
1. Panggung Agung Chang’an di timur Jalan Chang’an
2. Panggung Opera Mei Lanfang di persimpangan Jalan Lingkaran ke-2 Barat dan Jalan Ping’an
3. Rumah Huguang di barat daya persimpangan jalan Hufangqiao.
4. Rumah Teh Laoshe, berdekatan dengan Lapangan Tiananmen

Jom Menonton Opera Beijing di Bandar Beijing

30 Kembara Sutera

khususnya bandar Beijing, jangan lupa
menonton Opera Beijing, sama seperti
menonton opera waktu melancong ke Itali.

Persembahan Opera Beijing gabungan
pelbagai bentuk seni seperti menyanyi,
berdialog, berlakon, dan akrobatik.

Menyanyi bermaksud penyampaian
perasaan watak tertentu dengan tepat dalam
nyanyian yang bernada tinggi rendah.
Berdialog bermaksud penyampaian dialog
dengan jelas. Berlakon bermaksud semua
aksi dalam persembahan, contohnya
membuka atau menutup pintu walaupun
tiada pintu yang sebenar di pentas. Manakala
akrobatik pula bermaksud permainan
wushu atau kungfu, kerana terdapat banyak
watak dalam Opera Beijing yang pandai
berkungfu.

Berbanding dengan nyanyian dan
lakonan yang istimewa, solekan muka dan
kostum pelakon sepanjang persembahannya,
turut menarik minat penonton asing.

Terdapat watak yang tak terkira
jumlahnya dalam Opera Beijing. Setiap
watak masing-masing memakai solekan
muka yang berbeza-beza. Solekan-solekan
yang berwarna-warni itu sebenarnya dilukis
berdasarkan sifat-sifat lazim perwatakan
yang tertentu. Dari rupa dan warna solekan
muka, para penonton boleh memahami ciri-
ciri watak itu, mengetahui pengalaman yang
telah diharunginya, bahkan membayangkan
nasibnya. Selain itu, penggunaan solekan
muka juga boleh membantu si pelakon
melakonkan wataknya dengan lebih
sempurna. Contohnya, solekan muka yang
berwarna merah untuk Guan Gong (Kuan
Kung), menggambarkan jeneral itu yang
taat setia dan gagah berani; solekan muka
yang berwarna hitam untuk Bao Zheng yang
melambangkan pegawai itu adil dan jujur;
manakala watak Cao Cao, menteri yang
licik dan jahat memakai solekan muka yang
berwarna putih.

Kostum Opera Beijing terdiri daripada

lima kategori, iaitu Mang, Kao, Pei, Zhe
dan Yi. Jubah Mang untuk raja, permaisuri,
menteri, jeneral dan gundik. Kao merujuk
kepada baju besi yang biasanya dipakai
oleh pegawai tentera. Zhe pula bermaksud
pakaian harian biasa.

Pelakon watak dalam Opera Beijing
dibahagikan kepada empat jenis mengikut
jantina, perwatakan, umur dan kedudukan
dalam masyarakat, iaitu Sheng, Dan, Jing
serta Chou.

Sheng, ialah panggilan untuk pelakon
yang melakonkan watak lelaki. Antaranya,
watak lelaki yang tua dipanggil Lao Sheng,
watak lelaki yang muda disebut Xiao Sheng,
manakala Wu Sheng bermaksud watak yang
pandai kungfu.

Watak wanita disebut Dan, termasuk
Zheng Dan (wanita dewasa), Hua Dan (gadis
yang suka bergurau dan lucu), Wu Dan
(wanita yang pandai berkungfu), Lao Dan
(wanita tua) dan sebagainya.

Jing biasanya digunakan untuk watak
jeneral, dewa-dewi atau mereka yang
berpangkat tinggi.

Chou yang juga disebut Xiao Hua Lian
merupakan watak yang lucu, seperti badut
dalam pertunjukan sarkas.

Oleh sebab kaum wani ta yang
mempunyai kedudukan rendah dalam
masyarakat pada masa dahulu, kebanyakan
watak wanita dalam Opera Beijing
dilakonkan oleh lelaki. Sehingga awal
abad ke-20, perkembangan Opera Beijing
mencapai puncaknya dan ia menjadi hiburan
yang paling popular di Beijing, Tianjin dan
beberapa bandar yang lain. Pada masa itu,
empat orang artis lelaki yang melakonkan
watak wanita, iaitu Mei Lanfang, Shang
Xiaoyun, Cheng Yanqiu dan Xun
Huisheng, telah berjaya mencipta gaya
dan aliran persembahan tersendiri.
Keempat-empat aliran ini masing-
masing dinamakan dengan nama keluarga
keempat-empat artis tersohor tersebut.

Sheng

Jing

Dan

Kembara Sutera 31

32 Kembara Sutera Kembara Sutera 33

Masjid Guilin terletak di Jalan Ximenwai Bandar Guilin, Wilayah Autonomi Zhuang Guangxi, China. Masjid
itu dibina pada abad ke-12. Pada tahun 1661 hingga 1664 Masihi, Ma Xiong, komander kawasan Guangxi
yang berasal dari provinsi Ningxia dan merupakan penganut Islam yang warak telah menderma

wang untuk memperluas masjid dan membina semula ruang sembahyang masjid tersebut.
Masjid Guilin bercirikan seni bina tradisional Cina. Menurut buku Seni Bina Islam China, ruang

sembahyang Masjid Guilin merupakan salah sebuah ruang sembahyang yang paling besar di China.
Semasa perang antipencerobohan tentera Jepun pada pertengahan abad ke-20, bandar raya Beijing

telah diduduki oleh pasukan tentera Jepun. Maktab Chengda, sekolah agama Islam yang terkenal di China
terpaksa dipindahkan ke bandar Guilin dari Beijing. Seramai 500 orang penuntut dan pensyarah yang
dipimpin oleh Ma Songting, seorang imam yang tersohor meneruskan pengajian tentang agama Islam
di masjid Guilin tersebut. Pada November 1944, bandar Guilin diceroboh pasukan tentera Jepun dan
Masjid Guilin musnah dalam peperangan tersebut.

Setelah China memenangi perang antipencerobohan tentera Jepun, umat Islam tempatan Guilin
mengumpulkan derma dan membina semula ruang sembahyang tersebut pada tahun 1947. Selain itu,
Sekolah Pengajian Bahasa Arab Guangxi juga ditubuhkan di Masjid Guilin.

Apabila Republik Rakyat China ditubuhkan pada tahun 1949, pihak berkuasa berusaha
melindungi Masjid Guilin. Pada tahun 1979, umat Islam tempatan mengumpul derma atas anjuran

Persatuan Islam Guilin untuk membina semula masjid utama di bandar berkenaan.
Pada masa ini, kira-kira 4,500 orang penduduk yang beragama Islam tinggal secara
berkelompok di sekitar Masjid Guilin.

Kajian sejarah mendapati bahawa sejak abad-3 SM, orang etnik
Uygur adalah penggembala. Mereka menternak kambing dan
lembu dan berhijrah dari suatu tempat ke suatu tempat yang

lain. Selepas tahun 840, sebahagian penduduk etnik Uygur berhijrah ke
kawasan Xinjiang, China dan kawasan Asia Tengah. Mereka mempelajari
teknik penanaman daripada penduduk asli di kawasan terbabit.

Dalam sejarah China, Xinjiang merupakan kawasan penanaman
kapas yang paling awal. Pada abad ke-5 hingga ke-6, orang etnik Uygur
sudah menanam kapas. Memelihara ulat sutera dan menggunakan
teknologi menghasilkan benang sutera daripada kepompong ulat sutera
juga merupakan kejayaan besar etnik Uygur.

Orang etnik Uygur pernah menganut beberapa agama sebelum
agama Islam disebarkan ke Xinjiang. Bermula pada akhir abad ke-12,
penduduk etnik itu mula menganut agama Islam yang turut menjadi
agama pilihan bagi etnik ini serta telah memainkan peranan penting
dalam bidang politik, ekonomi dan kebudayaan etnik ini.

Permaidani merupakan produk kraf tangan terkenal etnik Uygur.
Kemahiran melukis, mengukir, menenun dan menyulam permaidani
etnik ini sangat tinggi tarafnya dan mendapat sambutan baik di China.

Masjid Eidgah yang terletak di bandar Kashgar, kawasan
penempatan etnik Uygur merupakan masjid yang terbesar di China.
Masjid itu dibina pada tahun 1450 hingga 1456 dan pernah banyak
kali diperbaiki dalam pelbagai dinasti. Seni bina masjid yang terletak
di kawasan seluas hampir satu hektar itu bercorak Timur Tengah.
Bangunan masjid itu termasuk pintu gerbang, dewan sembahyang dan
bilik membaca Al-Quran. Masjid itu boleh menampung lapan ribu orang
sembahyang berjemaah dalam satu-satu masa.

Makanan utama bagi etnik Uygur seperti tepung gandum, daging

kambing, susu, dan sayur-sayuran. Etnik Uygur kaya dengan pelbagai
jenis makanan utama, termasuk pau panggang, nasi goreng, roti nan,
mi rebus, mi goreng dan lain-lain, selain kambing panggang dan sate
kambing etnik itu yang turut popular di seluruh China. Penduduk etnik
Uygur suka minum teh atau teh susu.

Etnik Uygur mempertahankan amalan berkahwin sekali sahaja
seumur hidup. Kaum wanita etnik ini tidak boleh bernikah dengan lelaki
yang tidak beragama Islam. Tetapi lelaki etnik Uygur boleh menikahi
perempuan etnik lain yang bukan beragama Islam, dengan syarat
perempuan itu perlu menganut agama Islam.

Etnik Uygur meraikan pelbagai perayaan, seperti umat Islam di
negara lain, termasuk Hari Raya Aidilfitri, Hari Raya Aidiladha dan
Nowruz. Sempena hari raya, orang etnik Uygur mengadakan pelbagai
aktiviti sambutan yang meriah.

dì zhǐ: guì lín shì mín zú lù táo huā jiāng pàn.
地址： 桂 林 市 民 族 路 桃 花 江 畔。

(Add: tepi Sungai Taohua, Jalan Minzu, bandar Guilin.)

wǒ xiǎng qù Guì Lín qīng zhēn sì , xiè xiè.
我 想 去 桂 林 清 真 寺， 谢谢。

(Saya nak pergi ke Masjid Guilin.)

Etnik yang Beragama Islam di China
Etnik Uygur oleh: Zhou Qiaoxi Masjid Guilin

oleh: Xu Guowei

E t n i k U y g u r y a n g

ber jumlah l eb ih 9 .87

juta orang berdasarkan

k e p u t u s a n b a n c i

p e n d u d u k k e - 6 p a d a

tahun 2010, tinggal secara

berkelompok di Wilayah

Autonomi Uygur Xinjiang,

d e n g a n k e b a n y a k a n

m e r e k a m e n e t a p d i

sebelah selatan Gunung

Tianshan di wilayah itu.

32 Kembara Sutera

34 Kembara Sutera Kembara Sutera 35

1. Hazwan Shamsul, Selangor, Malaysia.
2. Zurina Hashim, Selangor, Malaysia.
3. Matthis Fabian Alexander, Selangor, Malaysia.
4. Nina Jiwana Md. Husni, Selangor, Malaysia
5. M. Jayadi, Lombok Timur, Indonesia
6. Nelfida, Sumatra Barat, Indonesia
7. Dwi Budhi Rahardjo, Jateng, Indonesia
8. Syahrul Anuar Md Akhiar, Melaka, Malaysia
9. Kho Chiew Tong, Pulau Pinang, Malaysia
10. Mohd Nizam, Johor, Malaysia

Sejak soal selidik dianjurkan oleh Kembara Sutera keluaran
Julai lalu, sidang editor telah menerima banyak jawapan.
Kami mengucapkan terima kasih kepada semua pembaca

budiman yang mengikuti soal selidik itu, dan anda dialu-alukan
terus mengikuti kuiz atau soal selidik yang bakal diadakan.

Berikut adalah senarai sepuluh orang pembaca yang bertuah.
Mereka akan mendapat peta pelancongan tempat-tempat
peranginan di bandar raya Beijing sebagai cenderamata dari
Kembara Sutera.

mal@cri.com.cn
http://malay.cri.cn

