
The Concept of Happiness of the Malay Hero Hang

Tuah

R.Hamdan

Department of Malay Language

Faculty of Modern Languages and Communication,

Universiti Putra Malaysia

43400 UPM Serdang, Selangor, Malaysia
rahimahh@upm.edu.my

S.B.Md.Radzi

School of Malay Language, Literature and Culture Studies

Faculty of Social Sciences and Humanities

43600 UKM Bangi, Selangor, Malaysia

sbmr@ukm.my

Abstract— Hang Tuah is a Malay hero who is traditionally

portrayed as someone who pledges his loyalty solely to his king.

When Malacca was defeated by the Portuguese in the 1511, the

fall of their great empire sent the heart, mind and soul of the

Malays into disarray to such an extent that it had enthused the

writing of the Hikayat Hang Tuah in the 18th century purportedly

to reclaim and empower a sense of Malay nationalism. It allows

the rebuilding of the Malays’ weakened sense of national identity

due to the devastating impact of Portuguese colonialisation of the

sultanate around the character of Hang Tuah. A closer

examination of the Hikayat Hang Tuah however, suggests that the

main purpose of the hero’s struggle is for the salvation of the

Islamic faith from a nation that appeared to have alienated its

own religion. Interestingly, Hang Tuah left the palace and his

responsibility as the admiral (Laksamana) seemingly after finding

eternal happiness at the end of the text. Thus, this paper attempts

to explore whether or not the ‘element of happiness’ that Hang

Tuah had found is the ultimate form of happiness that identifies

him as an Islamic Malay hero. Grounded by Syed Naquib al-

Attas’ concept of Islamic (psychological and spiritual) happiness,

this paper will analyze the element of happiness of characterized

by the iconic Malay warrior and its relevance for the new

generation of Muslim Malays today.

Keywords: happiness; hero; Malays; origin; Islamic

perspectives

I. INTRODUCTION

Happiness is essential to all human beings as it can trigger
the quality of life. Its definitions vary and are related to the
geography, culture and religion of the society [1]. For the
Muslims, their true happiness in this worldly life is directly
connected to their lives in the hereafter [2]. As for the Muslim
Malays in the Malay Archipelago (circa 15th - 16th century),
their sense of happiness is achieved by demonstrating their
loyalty in serving their king as shown rather splendidly by
their hero Hang Tuah. It appears that the fall of the Malaccan
Empire to Portuguese (1511 A.D.) and Netherlands (1641 A.D)
has compelled the Malay intelligentsia to write a manuscript,
the Hikayat Hang Tuah (The Tale of Hang Tuah), that is
imbued with the ideological desire to reclaim, restore and
uphold the greatness, strength and dignity of Malay
sovereignty [3-11]. Indeed, Hang Tuah became the ideal
portrayal of a virtuous role model for his nation.
Notwithstanding, Hang Tuah did not share similar fate as other

world heroes like Gilgamesh (of the Sumerian epic), Beowulf
(of the Anglo-Saxon epic) and Ramayana (of the Indian epic)
who were destined to end their lives as proud and gallant
heroes. For just when the nation needed his service to defend
the land against Portuguese intrusion, Hang Tuah was
unexpectedly whisked away from the palace into hiding and
relieved from further duty as the Malaccan admiral
(Laksamana) in anticipation of a coup to frame him by
covetous warlords. That there has been a hypothesis that Hang
Tuah had remained an unhappy Muslim Malay man for the
most part of his life now seriously begs some rethinking and
questioning, for instance, ‘What is the meaning of happiness
for Hang Tuah?’ and ‘Did he find the eternal happiness which
he was searching for?’. Thus, based on the Islamic perspective
of happiness of Syed Naquib al-Attas [2], this paper seeks to
determine and analyse the notion of ‘happiness’ in Hang
Tuah’s life as inscribed in the Hikayat Hang Tuah (The Tale of
Hang Tuah)[4].

II. SYED NAQUIB AL-ATTAS’ PERSPECTIVE OF ISLAMIC

HAPPINESS

There are many definitions by Western scholars on the idea
of human happiness. Happiness or ‘subjective well-being’
(SWB) is a balance between positive and negative elements in
human beings. [1,12]. There are two types of happiness: one
is the experience of excitement attained during young; the
other is the experience of peacefulness attained at a mature age
[13]. However, in the Western perspective, happiness is both
defined by the Aristotlelian hedonic and eudemonic aspects
[1,14]. Hedonic aspect connects to hedonism which
emphasizes pleasure (desire) as the highest achievement of
emotions in human life. Thus, all human beings should try to
obtain it as much as possible. Meanwhile, eudemonic pertains
to an aspect happiness that is essential for the maintenance of
good values, skills and positive functions [1,14]. The notable
Muslim scholar Syed Naquib al-Attas [14] mentions that in the
Western world, the notion of happiness has been dominated by
secular ideology comprising moral and political issues. In fact,
happiness is not an ethical value in the Western world because
as described by al-Attas, ‘the modern conception of happiness
assess happiness as same as pagan societies)[15].

Apparently, the concept of happiness in Western Culture
does not include the spiritual aspect compared to the Islamic

International Conference on the Modern Development of Humanities and Social Science (MDHSS 2013)

© 2013. The authors - Published by Atlantis Press 269

perspective which pays attention to achieving balance between
material and spiritual entities in pursuing happiness [14].
Western societies tend to associate religion as a cultural
element whilst its value to be determined by the process of
modernization. Conversely, the notion of happiness in Islam is
defined or influenced by social or cultural factors [14-17].
Happiness in Islam means that a Muslim should embrace his
relationship with God as it will brings the peace of minds,
souls and the harmony in life [14-17]. It is not determined by
material wealth, but the clarity and sincerity of the soul
towards God as the very meaning Islam is submission to God
[16].

Syed Naquib al-Attas [14] states that there are two aspects
in Islam which brings together the happiness inside humans,
for example, the knowledge and its practice based on Holy
Quran and al-Hadith. Instead, to know the love of God will
bring human beings closer to the happiness itself. Knowledge
and good virtue will describe the spiritual elements as written
in the Holy Quran [17] as soul (qalb), body (nafs), mind (aql)
and spirit (ruh). These elements of happiness will vary
according to situation for instance, if it relates to cognition, it
is 'intellectual'; if it is the body, it is called 'physical'; if it is
feelings, it is ‘soul’ and if it is abstract in nature, it is
‘spiritual’ [14].

The second aspect that leads to happiness in human life is
the gaining of virtue (good personality)[14]. Every action by
human beings should be directed by logical reasoning and
guided by religious tenets because only then that a good
invaluable character or personality can be developed through
learning, training and blessings from God. Human personality
may change from good to bad or evil and vice versa in the
pursuit to seek eternal happiness in this world and the
hereafter. That is the reality of eternal happiness pursued by
every Muslim - it is not limited to happiness in this worldly
life alone. Since ‘sa’ādah’ (the ultimate happiness) will be
rewarded on the day of Judgment, Islam needs to connect the
two dimensions life, that is, life before death (dunyawiyyah)
and life after death (ukhrawiyyah) [14,17]. Islam places an
emphasis on the worldly life (dunya) as temporary because life
after death is certain and permanent. It does not mean that
people need to waste this life (dunya) in order to secure the
hereafter. Al-Qur'an itself has given us guidance on the
meaning of 'happiness' for Muslims who must achieve 'al-
falah' or well-being or success which comes through of
speaking truth and good deeds [17]. Therefore, to obtain this
success, a believer must able to identify with his Maker (al-
Khaliq). Al-Attas [14] states three phases of happiness in
Islam as the following:

1. Psychological (only on worldly life and can be
categorized as emotional and feelings gained by
believing and desiring through positive values).

2. ‘Spiritual’ (permanent in nature, experience it
consciously, the basis of a temporary worldly life, the
assessment of the behaviour and activities which can
lead to identifying the pure knowledge of Allah swt .

The second stage (spiritual) is obtained in relation to the
first level (psychological). Moreover, the second stage is the
marks the highest satisfaction in the form of 'worship' in

describing the love of Allah in preparation for obtaining a
third level, the 'Vision of God'. Vision of God’ is arguably the
right path to know Allah swt (ukhrawi).

Hang Tuah’s character in the Hikayat Hang Tuah (The
Tale of Hang Tuah) [4] is also synonymous with the symbol of
Malay dominance. Malay nationalists are also inspired perhaps
by the slogan 'Malays will not vanquish from this world’ by
the nationalist of 20th century post-colonial in order to re-unite
and strengthen the identity among the Malays.

III. HAPPINESS FOR A MALAY HERO

A ‘Hero’ is not born but formed by the inherited tradition
of human society. All Malay ‘Heroes’ assume certain roles
and functions in Malay societies [18]. There are many heroes
found in Malay literature in works like Hikayat Seri Rama,
Hikayat Amir Hamzah, Hikayat Muhammad Hanafiah,
Hikayat Saif Dhu’l-Yazan (or Saiful Lizan), Hikayat Sama’un
and Hikayat Raja Handak (or Khandak). However, Hang Tuah
remains the only hero whose character successfully captures
the essence and history of the 15th century Malaccan kingdom
and its Malay ruler which consequently allow for the Malays
to propagate their purported noble origin and superior status
against all other human beings in the land [19] as stated by
Farish A.Noor [11]:

“[…] one cannot imagine a nation without a common
corpus of legends and lore, a common depository of the
collective wishes and aspirations of the community set to
poetry or prose. […] Nations need tales, epics and fables to
glue them together, and to give the members of such nations a
common compass, a heading, a beacon to follow and admire’.

On closer examination of the Hikayat Hang Tuah (The
Tale of Hang Tuah) [4], there are many episodes illustrating
the grandeur of this Malay hero. However, despite his
greatness, Hang Tuah was disappointing during his nation’s
hour of need by abandoning all hopes, responsibility and
obedience to the ruler of Malacca who had to defend the city
from Portuguese attack. Based on Hang Tuah’s own actions, it
can be assumed that he was bereft of the ultimate satisfaction
and happiness throughout his life as the greatest warrior of
Malacca. This is evident especially when he was willing to be
the leader of the Aboriginal tribes of the Perak interior forest.
Applying al-Attas’ perspective of happiness in Islam [14] has
certainly been useful in justifying the contradiction in the life
of this Malay hero.

A. Physcological Happiness (Human Emotion and Feeling)

Syed Naquib al-Attas [14] states that psychological
happiness is attained through the formation of moral values.
As for the traditional Malays, their happiness in this worldly
life is directly achieved by showing their loyalty to the
monarchy. The happiness of the King reflects the happiness of
the people. In Hikayat Hang Tuah (The Tale of Hang Tuah)
[4], there are several episodes describing Hang Tuah’s
psychological happiness. Hang Tuah’s devotion to the palace
as a Malay warrior was very important in stabilizing the
relationship between King and People. In the preliminary of
Hikayat Hang Tuah (The Tale of Hang Tuah)[4], it is stated
that he, ‘is very loyal to his master and he is willing to die for

270

him,’ [4]. It shows the perception that obedience to one’s King
was desirable for the overall well-being and happiness for the
Malays. An example of such happiness can be seen when
Hang Tuah and his pack of loyal friends (Hang Jebat, Hang
Kasturi, Hang Lekir, Hang Lekiu) trounced a man who had
run amok and tried to harm the Malaccan Bendahara (Prime
Minister). This incident marked the turning point in Hang
Tuah’s life which was also significant in teaching him how
the notion of happiness was related to serving the king and the
nation as their defender and protector [4].

Hang Tuah’s happiness can be seen when he was given the
honour to escort the sultan's envoy to Majapahit. Hang Tuah
successfully enhanced the dignity of the Sultan of Malacca
following his duel with the Majapahit hero (Taming Sari)
whose defeat saw his famous and powerful dagger (keris) fall
into the Malaccan hero’s hand. Hang Tuah’s happiness was
seen when he managed to ensure the entourage return safely to
Malacca. In another scenario, he found contentment when he
was able to tame a wild horse that belonged to the king
because nobody could accomplish this dangerous task before.
The King’s happiness was paramount for Hang Tuah, and this
now becomes an important factor to achieve his own
happiness as the hero of Malacca [4].

It was crucial for Hang Tuah’s sense of happiness if he
could be an effective international diplomat to the world in
order to strengthen the relationship between Malacca and
foreign countries [4] like India, China, Thailand, Ceylon and
Rome. Hang Tuah would demonstrate the greatness of the
king of Malacca to the world by observing his duties as King’s
loyal admiral (Laksamana) overseas. In short, only the
happiness of his Highness that can bestow upon Hang Tuah
his own personal satisfaction.

B. Spiritual Happiness

Interestingly, Hang Tuah’s spiritual happiness has not been
prominently displayed in the Hikayat Hang Tuah (The Tale of
Hang Tuah)[4]. It only describes his spiritual experience when
he performed the hajj in the Holy Land whilst en-route to
Rome (Turkey) as the recipient of sophisticated weaponry to
be used in battles against the Portuguese. The text describes
his spiritual happiness as the process of purification of the soul
during his stay in Mecca for, although not clearly stated, there
is an insinuation of the presence of a spiritual connection
between a man (Hang Tuah) and his Maker. Indeed, Hang
Tuah’s adventure to Egypt can also be regarded as a spiritual
journey for him for he was truly inspired and gracious with
amazement of God’s creative powers especially the scenery
along the historic Nile River. But arguably, the ultimate
spiritual adventure in Hang Tuah’s life must have been his
descend into a grave’s upon the King’s order. With this
experience, Hang Tuah discovered the genuine happiness he
had been looking for in his life and there was nothing better
for him to meditate and contemplate his identity and that of his
Creator than to do it in a six-feet deep chamber inside the cold
smelly earth. For Hang Tuah had finally realized that he would
only further prolong his ignorance and blind loyalty if he had
continued to serve his King instead of his Maker. Thus, he
decidedly estranged himself at Jugra Hill to learn about Islam

from a sheikh (mullah) from Gujarati and hence, found the
ultimate happiness.

IV. HANG TUAH AS THE HERO: THE BALANCE OF

HAPPINESS IN ISLAM

Al-Attas [14] argues that according to Islamic perspective
happiness (Sa'adah) connects two worlds, the worldly life
(dunyawiyyah) and Hereafter (ukhrawiyyah). However, for a
Malay hero like Hang Tuah happiness may only be achieved
by showing his loyalty as a servant to the king, in discharging
his duties as Admiral and diplomatic functions to promote the
glory of Malacca to the world. They all but signify only
psychological happiness for Hang Tuah, not the true happiness
(spiritual) guaranteed by his religion in the hereafter. Indeed,
Hang Tuah once lived in a social and political environment
whereby the king was viewed as the supreme ruler, an image
of Almighty God and the Caliph of Allah worthy of the respect
and obedience of his subjects. Historically, the traditional
convention of the time regards the King’s sovereignty as
defined by the loyalty of his national subjects, not by his faith.
In fact, the traditional ethics upheld by the Malays are as
below:

1. The government or the court has the sole authority to
determine what is good or bad (since ethics is something that
relativistic and non-objective)

2. Muslim congregational members may or may not be
requested for their advice if they are present within the palace.

3. The actions of the ruling class cannot be questioned.
This happens due to waadat or agreement between the ruler
(the king) and ruled (people).

4. The warrior’s dependability or military strength is
determined by who is right and who is wrong because often
leading warriors perform a symbolic fight between two
kingdoms or dynasties.

5. The reference to God's law or Islamic religious

guidelines are not made at the beginning of an action or

behavior. Mostly just referring to the law of God after begging

to do an act. Remorse is marked by action or abdicated as

Sufis [10].

It is clear that Hang Tuah is only a heroic character to

boost the self-esteem, cultural identity and a model leader for
the Malay communities helplessly facing the onslaught of
Western colonialism. Yet he constrained himself in treading a
fine balance between seeking worldly and spiritual (duniawi
and ukhrawi) happiness. In the end, Hang Tuah found his true
happiness after relinquishing his office to begin his exilic life
ironically, among the aborigines, in order to re-learn about his
religion, God and himself. The author of Hikayat Hang Tuah
(The Tale of Hang Tuah) [4] seems to convey his
disappointment by punishing the Malay hero for the fall of
Malacca to the Portuguese by alienating him to the lowest
strata of Malay society.

271

V. CONCLUSION

By using al-Attas perspective of happiness in Islam, we
have revealed that Hang Tuah did not find the balance in
search of happiness in his life. The examination the Hikayat
Hang Tuah (The Tale of Hang Tuah) [4] suggests that Hang
Tuah initially achieved psychological happiness rather than
spiritual happiness. He realized, however, that psychological
happiness would not enable him to fully recognize Almighty
God as his Creator. This realization forced him to forget
worldly matters (dunya) as such including the critical moment
of the Portuguese invasion of Malacca in 1511 A.D. It was
living a life in isolation on Jugra Hill that had finally brought
Hang Tuah to discover eternal happiness which he would
cherish for the rest of his life. Living as head of aborigines
communities in the quiet and peaceful Perak hinterland helped
Hang Tuah to attune to his new and a more balanced
perspective of both worlds (duniawi and ukhrawi).

Therefore, we believe that it is now time to consider Hang
Tuah as a Malay hero par excellence for social transformation
of the 21st century generation of Muslim Malays. Firstly, there
is a lack of Islamic elements applied by the author onto the
hero’s life despite Islam being synonymous with the Malays
[2,14]. Secondly, a hero needs to be a Muslim-Malay role
model from the beginning until the end of the narrative where
for instance, Islamic epic heroes like Amir Hamzah (Hikayat
Amir Hamzah) and Muhammad Hanafiyyah (Hikayat
Muhammad Hanafiyyah) attempted to utilize and mobilize
Islam as the main purpose of their struggles. Thirdly, the
hero’s psychological and spiritual happiness is imbalanced and
his celebrated existence should not have been
unceremoniously displaced by a hermetic life amongst the
aborigines – whose people are depicted as uncivilized
primitive society and deemed fit for slavery as informed by
W.E. Maxwell in his book Law Relating to Slavery which 19th
century slavery of the aborigines by Malays. [20]. And finally,
it is not appropriate for a Malay hero to be humiliated and
which caused aspersion to be cast upon his character for this
may only generate confusion on the new generation of Muslim
Malays. Finally, the Malay hero Hang Tuah’s narrative should
be revised simply because it represents the sovereignty and
identity of the Malays and this country.

ACKNOWLEDGMENT

Special thanks to the Research University Grant Scheme
(RUGS) provided by Universiti Putra Malaysia, Serdang,
Malaysia for the funding of this research.

REFERENCES

[1] Joshanloo,M. A Comparison of Western and Islamic Conceptions of

Happiness. Journal of Happiness Studies : An Interdisciplinary Forum on

Subjective Well-Being. Retrieved 27 May 2013, from

http;//link.springer.com/article/10.1007/s10902-012-9406-
7/fulltext.html), 2012.

[2] Al-Attas, Syed Muhammad Naquib. Islam dalam Sejarah dan

Kebudayaan Melayu. Kuala Lumpur: Universiti Kebangsaan Malaysia.,
1972.

[3] Parnickel.B. An Epic Hero and An Epic Traitor in the Hikayat Hang

Tuah, Bijdragen tot de Taal-, Land en Volkenkunde, 132: 403-417,
1976.

[4] Kassim Ahmad (pngr.). Hikayat Hang Tuah. Kuala Lumpur: Yayasan
Karyawan dan Dewan Bahasa dan Pustaka, 1997.

[5] Josselin de Jong. The Rise and Decline of A National Hero, Journal of

the Malaysian Branch of the Royal Asiatic Society 38 (2): 140-155,
1965.

[6] Teuuw.A.Tentang Penghargaan dan Penafsiran Hikayat Hang Tuah,
Dewan Bahasa (8):339-354, 1965.

[7] Muhammad Hj.Salleh. Central Values of the Malay Hero Hang Tuah.
Tenggara 17/18:74-97, 1983.

[8] Shaharuddin Maaruf. Concept of A Hero in Malay Society. Singapore:
Eastern Universities Press, 1984.

[9] Braginsky, V.I. Hikayat Hang Tuah: Malay Epic and Muslim Mirror:

Some Consideration on its Date, Meaning and Structure, Bijdragen tot de
Taal-, Land en Volkenkunde, 146 (4):399-412, 1990.

[10] M.Khalid Taib. Konsep dan Kedudukan Wira dalam Teks Melayu

Klasik Terpilih: Satu Tinjauan dari Sudut Etika Sezaman dan Universal.

Dlm. Konsep Wira dalam Sastera Melayu. Siti Aisah Murad (pnyt.), 1-
29. Kuala Lumpur: Dewan Bahasa dan Pustaka, 1993.

[11] Farish Noor. What Your Teacher Didn’t Tell You. The Annexe Lectures,
Vol.I, Petaling Jaya: Matahari Books, 2009.

[12] Diener, E. Subjective Well-Being, Psychological Bulletin (95): 542-575,
1984.

[13] Barret, L.F., Niedenthal, P.M. and Winkielman, P.(eds.). Emotions and
Consciousness. New York: The Guilford Press, 2005.

[14] Al-Attas, Syed Muhammad Naquib. The Meaning and Experience of
Happiness in Islam. Kuala Lumpur: ISTAC, 1993.

[15] Amer Al-Roubaie. ‘Al-Attas Concept of Happiness: A Reflection on the

Contemporary Meaning of Development’. In, Wan Mohd.Nor Wan

Daud & Muhammad Zainiy Uthman (eds.). Knowledge, Language,

Thought and The Civilization of Islam. Essays in Honor of Syed
Muhammad Naquib al-Attas. Skudai: UTM, 2010.

[16] Al-Seheel, Ali Youssef. Gratitude Intervention and Happiness: An

Experimental Investigation on IIUM Students. Proceeding 8th

International Postgraduate Research Colloquium (IPRC) di

Srinakharinwirot University, Bangkok, Thailand, 22 hingga 23
September 2011.

[17] Al-Quran (13:28)

[18] Edmonson, M.,S. Lore: An Introduction to the Science of Folklore and
Literature. New York: Holt, Rinehart and Winston, Inc, 1971.

[19] Liaw Yock Fang. Sejarah Kesusasteraan Melayu Klasik. Singapura:
Pustaka Nasional, 1975.

[20] Likosky, M. (ed.). Transnational Legal Processes: Globalization and
Power Disparities. London: Butterworths, 2002.

272

