

Pa'lappasang Kaleraja ri Tambangang

Allo pa'lappasanga ri *Idul Adha 1425 Hijriah* 2005 Masihi, iamintu allo kaminang lombo ri sesena umma' Sallanga. Na injo alloa ri iangase'na pa'linoanga iamintu tanggala sampulo *Hijriah* rie' ngase'mi a'se're na angaukang sambajang.

Na apa saba'na na niarengi angkua allo pa'lappasang *Idul Adha* iareka *Idul Qurban*? Iami inni na napau'rangiangki amminro tau a'bacaya katubba iamintu Hajji Abbas angkua: "Inni alloa ampunnai carita lombo siurang lompona matumanna mange ri katallasanga iangase'rupa tau Sallanga."

Nasaba' narie' nikua *Idul Qurban* iamintu se're carita battu ri nabbi iareka ri surona Karaeng Alla-taala Ibrahim angkua: Injo hattua maengi a'bahine nabbi Ibrahim, mingka anre'pa nisarei ana', nasanna'mo mallingna maengna abunting.

Alleang rie' ana'na, na naparakai sanggenna alombo. Narapi'mi pannyo'ri-angna Karaeng Alla-taala iamintu napiso'naimi nabbi Ibrahim angkua: "E Ibrahim, punna memang sanna' nungaiku, lakusuroko anggere'i ana'nu."

Sanggenna lanasamballei ana'na lantaran katangkasangna siurang tojengna mange ri Karaeng Alla-taala. Mingka apa kajariang? Natimba'na matanna nabbi Ibrahim, tappa' rie' naitte sikaju bembe na ia nagere'. Naia ana'na anre' apa-apa pinrana.

Lanri kamuanami injo na nakua pa' H. Abbas: "Inni caritaya parallu lalo kipariati siurang kigaukangi, rupa'na tallasa'ta intu a'kulleki salama' ri lino allante ri ahere."

Naia lohena tau a'sambajang ri lapang-angna ri Kalimporo desa Tambangang Kajang iamintu tangnga ganna' labbia ri sisabbua tau.

Nakatappusang pole paunna pa' H. Abbas angkua: "Inni kajariang berua ri tanggala ruang pulo anggannang bulang sampulo anrua 2004 iamintu anettere tanaya na bombang lombo (*tsunami*) nuntabaya Aceh na Sumatra Utara, parallu nipanjari se're pa'pilajarang angkua aramaki sangnging a'bese'-beseri paranta tau, nasaba' punna battu pa'callana Puang Alla-taala, tala nakua pole hadapi iareka ammukopi na naancuruki, siurangang nakua massing angngu'rangimaki na kigaukangmi ri sesena pa'surona na kililiangi ri sesena pa'pisangkana nasaba' punna talia massing gitte inaiji, na punna talia kamunnina sikurayapi.

Nasaba' injo nikuaya cappa' amuru, anre' sikali rupa tau a'kulle angngisse'i, tala nakuaji pole ana'-ana', pa'rongo iareka tau toa, mingka punna narapi'mi, anre'ja pole palliliang."

Nursalam
Kajang

P
a
l
a
p
p
a
s
a

Hattu tau ammontongang ri batattanaya

Ri Usa' desa Lembang Lohe Kajang narie' tau ammolongang oto na motoro ri batattanaya. Injo arengna niare' iMiang bahinenna niare' iSalma. Amuru'na tangnga sala ri tallung pulo taung na ammantang ri Usa'.

Pangngare'na bahinenna, injo garringna anre'pa namalling, mingka napammulai ri hattunna nijanji ri pammarenta angkua: "Injo tananu nunipaentengia sikola SD ri Usa', nampa lanisareangko ballinna iareka pa'sambena."

Mingka mallingmi nijanji na anre'pa nisarei, sanggenna natabai garring a'dongo'-dongo' lantaran napikkiri'na a'tarrusu apa-apanna.

Nakua'mi injo, napammulai a'palalang landang-landang ri tangngana batattanaya, na sikua' oto allallo sikua' todo' natahang.

Naia oto nunatahanga nangaiji napabanyara kaminang rahana ruang pulo sabbu rupia lante ri ruang pulo anlima sabbu rupia sibatu oto.

Mingka punna rie' oto natahang nangai to'i nasuro angng'erang batu, lanipatambungi ri batattana nu'kalibbonga, mingka punna anre', nasuro a'banyara.

Na injo ri jallo'na rie'mi kapala desana iamintu Pa' Alimuddin, mingka kalenna iamintu iMiang allari to'i nasaba' malla'ji ri pa' desa.

Narapi'mi sa'ra' allo rie'mi amminro pole ri balla'na. Na allantenami injo nangngalle todo' berang. Sanggenna namangeimi tau a'sambajanga ri masigi'a. Ansulu'na taua ri maengna-mo a'sambajang ri masigi'a naalle to'mi natebba' bokona siurang limanna iPa' Amin, amuru'na tallung pulo anlima taung ammantang ri Usa' des Lembang Lohe.

Alleang rie'mo tau allaporo ri kantoro pulisia angkua rie' tau nitebba' ri Usa'. Nalampamo pulisina Kajang anjakkalai taunna iamintu niare' iMiang.

Na injo tau maenga nitebba' nierang to'mi mange ri balla' garringa

niilei loko'na.

Anre' maraeng nagaukang iMiang, pantarangangna ilalang nadalle' ansulu' ri tarungkua. Mingka se'reji kakodiangna, nasaba' ri hattunna a'bangngimo ri ruang bangngina nahosu ngase'mi pakeangna, na anre' sikalimo ammantang ri batang kalenna.

Na maengmo battu sitau anggotana Polek Kajang angkeo'i bijanna angkua: "Antere' a'pakua injo bijanta, maka a'kulleji nipansulu' rolo' na nampa kisuro paressai angkua angngura sanna'na garringna. Nasaba' punna sangnging ilalangi ri tarungkua, anre' sikali na'kulle amaeng jama-jamaanga, lantaran anre' natangkasa pikkirangna lanikuta'nang."

Nursalam, Kajang

Kiitte sai
inni sura'
karebaya!

Larie' sallo' pam-mileang bupati, na iangase' rajja'a ri Bulukumba lammile. Rupa'na lansulu'i ri sura' kareba maka tallua pa'nassaang ri sesena massing calong siurang gau'-gau' nulanapaumbaya punna ia nai'.

Atorang Daerah ri sesena kahajikangna tau lohea

Rajja'na pammarenta ri Bulukumba sanna' nakarannuangna nuappa' atorang ri sesena kahajikangna tau lohea, iamintu:

1. Nisuro ngase'i a'pilajara angngaji' ana'-ana' iareka tau toa rupa'na pammarentaku salama' ri lino tarrusu ri ahera.
2. A'karena botoro nipallannya'i ri Bulukumba.
3. Angnginunga tua' siuranga nupakahujaya nipiranggai.
4. Angngiso', angnginung iareka a'balu' ile nummanraki (*narkoba*) nipiranggai.

Lomoro rua, tallu na lomoro appa', naerai tau lohea siurangang pungkaha agamaya.

Lomoro rua: asahung jangang, *dadu*, *billiar*, ammalli lomoro (*kupon*

putih), a'ra'na hukkungangna kaminang raha limang taung.

Lomoro tallu: Angnginung tua' siurangang nu'pakahujaya a'ra'na nisare hukkungang kaminang raha sampulo taung, nasaba' lohe pa'beserang, sihuono, angnguppa kapanrakang nasaba' ammotoroi a'padakkai oto na huja.

Lomoro appa': Nisare hukkungang sanggenna mate

Apa saba'na? Malla'mi taua angaukang lantaran hukkungangna tinggi, lohe napikkiri. Mingka rie' sa'ra tau numolong a'motoro ri bangngina angkuai: "Susa nakke nipiranggai abotoro, angnginung tua', na nunjakkalaya pabotoro, painung, angngaukangi. Nai lanajakkala?"

Andi Mattaisseng Sappang, Borong, Herlang

Nakua tunilabbiri'ta bupati Bulukumba: "Nai-nai angngaukangi [iamintu nutallua lomoro irate], paui mae ri nakke." Napai lomoro HPna. Mingka se're napikkiri taua, apa injo? Si'ra tau nipaua pajakkala, naisse'i tantu najakkalai tau paua. Battuangna naare' siri'i kalenna battu ri pangngaukangna.

Iami inni sukkara'na. Iami inni atorange pammarenta haji' ladda', nasaba' punna anre'mo palukka', pabotoro, painung tua'/ *bir*, *narkoba*, amangmi kamponga, sannangmi atinna tau lohea a'boja katallasang. Pammarentata pila' haji'i batena a'pikkiri, apa isse' kaparalluangna rajja'a? Anre'mo nakaasi-asi, anre'mo nasippa' dongo', nasaba' macca ngase'mi napasisa'la' kodi na haji'a.

Pa'sabakeng macca ngase'i angngaji (a'bacu Korang) maccai nabattuangi leteang TKA-TPA, Pesantaren, MIN, MAN saggenna nai' ri sikola tinggia. Jari ka macca ngase'mi katallasangna rajja'a haji' to'mi, apannapi lanapakahaji' pammarenta? Masigi'a a'kullei nagaukang anggarang pambangungang daerah. Punna gammarai masigi'a, anjarii se're pa'paingna' ri batang kalenna se'rea tau, sanggenna a'kulleangi napakaballo sambajangna, pammarenta angnguppai amala, salama'i rajja'na salama' to'i pammarenta. Kaadelangna Alla-taala rie'i ri kaadelangna pammarenta. Lanri kamuanami injo tunilabbiri'ta H. Andi Patabai Pabori situru' DPRDta annanroi ri Bulukumba pau-pau atorang nunihabba' cinde, nunisekko' bannang bulaeng.

Battu ri Jannang Karebaya

Nipalelemi sura' kareba **Bulu' Kuuppa** na innimi numaka ruaya. Maengi kibaca? Nukibacaya situru' pa'tujungku kisa'ring, iamintu ambone-angki sura' karebaya inni na ukirang nuhaji'a ri seseta ngase'? Maka rie' ri sikuntunta anngare'i kodi sura' karebaya?

Lohemi kulanggere tau ampujii sura' karebaya. Rie' angai caritanna tau Konjoa, rie' angai ambaca ri sesena tau silappo oje', rie' todo' angai anngisse'i hattu bosu' na hattu esa'na ere tamparanga. Rie' angai anngapele pa'bica'-bicaraang basa Anggarisi, rie' todo' angai tappu-tappua, na rie' angai anngitte poto na ambaca ri sesena agamana. Mingka nukaminang nangai taua iamintu iangase'na ta'ukiri ri basana to'ji. Bungasa'na nabaca taua biasai a'dettong-dettong nasa'ring, mingka ri maengnamo ambaca se're rua lahara maccami a'bacu.

Nunakasabbianga tau ampalele sura' kareba iamintu suangi tau nuntarimayai tappa' ambaca na nakaluppai tau

nunsareangi. Biasa a'lampa kaleji taua na anre' nijampaii. Biasa tau ambaca iangase'na mulai ri lahara maka se'rena sanggenna tappusu ngase'na.

Mingka talia iangase' tau ampujii sura' karebaya. Rie' todo' kulanggere angkua: "E sala tappunna inni," iareka "Tala pakunjo bateta a'bicara." Battu-angna naare'i batena a'bicara ia to'ji annaba. Rie' tutoa angkua: "Pakunni basa Konjo nutoje'a, tania injo." Punna pa'rongo nakua: "Anre' kale kuisse'i inni pa'paua, anunna tutoaya kapang." Iareka rie' angkua: "Injo batena tuAra a'bicara, tania tuKajang," iareka pole: "Gitte tuHerlang a'bicara pakunni, anre' napada tuBira."

Annaba iangase'na! Punna rie' kiuppa ri sura' karebaya inni na anre' kisituju batena a'pau, a'pikiri rolo'. Kiparessai angkua inai anngukiri, tuKajang, tuBonto Bahari, tuHerlang, tau toami, iareka pa'rongo? Pa'tujungna jannang karebaya iamintu sollanna nurie'a ri sura' kareba situru' bicaranna tau nungngukiria. Andai napinra bicarana

ta'se'rea tau, onjongpa isse' ta'se'rea kampong. Maeng-paki anngisse'i angkua inai anngukiri nampa a'kulle kipasalai iareka am-pannabai. Punna sala toje', hajikang kipikatu sura' mange ri jannang karebaya ampa'nassaangi, sollanna riboko mae anre' na nipa'kulungi.

Kedde' rie' kibaca na natijjo'i atinta, apa laki haju? A'kulleki larro na bicara salai ri sesena taua iareka sura' karebaya. Iareka a'kulle to'ki taru'rang na kipinrai bateta a'tallasa. Kedde' sala toje' nuki-bacaya, a'pikatumaki sura' mange ri jannang karebaya ampa'nassaangi anterea sala.

Punna rie' kibaca numpakarannuki, a'kulleki sukkuru mange ri Alla-taala na ki'kulle todo' anngukiri sura' mange ri jannang karebaya sollanna tau maraeng anngisse'i kasabbiangta.

Maka kiu'rangii angkua pa'tujungna **Bulu' Kuuppa** iamintu ampanjari ngase'ki patanna sura' karebaya inni? Battu-angna battu ri gitte karebaya na gitte ngase' lambacai na gitte lanikahajiki.

Pa'lentaangna guru bantua

Bulang rua 2005

Mange ri Jannang Kareba sura' kareba **Bulu' Kuuppa**:

Lakupalanteangki kareba situru' pa'pauna katua pangnguluang (*kamite*) kapala SD 125 Salibang desa Borong Herlang, iamintu Mappi HKDAI, ri sesena pa'lentaangna guru bantua anjore' iamintu Sitti Asia.

Ta'kallasai bede' nipauangna angkua rie' sura' pa'lentanna Ibu Asia. Situru' pangnguppuna katua pangnguluanga pangngaukang kapala sikola-ya iangase'na salai, nasaba' anre' napau-pau mange ri pangngulu-anga. Pingkuranga rie' ri pa'se're-angna pangnguluang siurangang kapa'-kapala pa'sikolaang (*dinas pendidikan*) kabupateng Bulukumba massing napai pa'salana pa'geo'na sikolaya. Pada-padanna: pambang-ungang sikola, kamaccaangna ana'-ana' sikolaya, kamua to'pa katutturangna guru sikolaya, katojekang pangnguluanga anngussulu pambangungang sikola situru' kapala sikola, katojekangna pangnguluanga a'pageo' tutoana ana'-ana'a barang a'kullei lohe ana'-ana' natutturu a'lampa ri sikolaya a'pilajara. Pangnguluanga rie' katojekangna anngussulu situru' kapala sikolaya a'palenta guru mange ri kapala pa'sikolaang (*cabang dinas pendidikan*) kacamatang.

Maenga a'kuta'nang ri katua pangnguluanga ri sesena palakara inni. Pa'kuta'nang lomoro se're: "Maing kapang a'rapa' pangnguluang pa'tanrekang pajama-jama?" Pa'kuta'nang lomoro rua: "Maing kapang kapala sikolaya a'bicara angkua Sitti Asia ballo nipalenta."

Rua pa'kuta'nang, se're pa'pialinna: "Anre'."

Jari kunni-kunnina katua pangnguluang anre' nakellangi Ibu Asia allenta, saba'na, punna lentai Ibu Asia, lenta ngase'i ana'-ana' battu ratea (bija-bijanna). Sikurai sikola ri desa Borong, anre' ansulu' lohei ana'-ana'na ri Salibang? Kunnimi inni anjari pikkirang lombo nasaba' nakua ngase' tutoana ana'-ana'a: "Punna lentai Ibu Asia amminro bajji' ana'ku ri bate sikolana."

Kareba napa'se'rei larro kapala sikolaya mange ri Ibu Asia, napirang-gai ana'-ana'a annggerang parring. Saba'na bede' Asia: "Anre' isseng-angna parringa nulabbu ta'palangi sallo' na battu otoa iareka na motoro, matei ana'-ana'a. Pangngerana amminroi ri gurua." Kareba battu ri urang-urangna: "Ka rie'ja doi' pa-tulung ri pammarenta se're juta rupia, anngurai tangnga nipahalli ri parring sitangnga? Anre' to'ja kuitte nahalli kapala sikolaya. Antere'i mae doi'a?"

Jari nakua katua pangnguluanga: "Punna kamua toje'i, hajikangi kapala sikolaya lenta. Kapala pa'sikolaang kacamatang parallui nahoja tau salaya." Saba'na, Ibu Asia pasilalong-ang ana'-ana'a toje' nipujii ri tutoana.

Napa'kuta'nangangi katuaya: "Anre' minto'mo inni pangnguluang sikola?" Mattaisseng, Herlang

••••• Rie' angkua: "Lohe ba'lalo kareba battu ri Kajang, na kurang battu ri kampong maraeng. Anngurai na anre' kiukiri ri sesena kajariang ri iangase' kampong Konjo?"

••••• Angngura areka? Nukibacaya battu ri gitte to'ji. Anngukirimaki, na lakiittei karebanta ri sura' kareba riboko mae. Manna battu ri Ujung Loe na Bulukumpa, a'kulle to'ji.

A'boja panrita a'gambara

Maccaki a'gambara? kingaii a'patta? Biasaki a'panrala? Sura' kareba Bulu' Kuuppa a'boja tau kamua injo. Antere'ki? Nipasi-isse'ki kedde'.

Kareba battu ri Masamba Luwu Utara

Sanna' rannuku a'tarima sura' karebata. Lohe tua'ra' ammalli sura' kareba Bulu' Kuuppa kunni mae. Tolong kiringia punna rie' isse'.

Kunni ri Masamba rie' pa'pasiturukangna tau battua ri Bulukumba nummantanga ri Kabupateng Luwu Utara na sikiddi tau nummantanga ri Luwu Timur, na nidahu areng angkua KKB (*Kerukunan Keluarga Bulukumba*). Pammantangangna iamintu ri BTN Bukit Lemahabang Indah Blok B/4 Bone-Bone balla'na ipa' Saenal nungngajara ri SMA Sukamaju.

Na punna rie' tau Bulukumba mange ri Masamba paralluki mange a'dakka-dakka ri pammantangangna. Pungkahana KKB iamintu Muh. Kasrum Patawari nunjamaya kunni-kunni ri kantoro cama'na Bone-Bone. Sampang tanggala sampulo allima a'se're ngase'i tuBulukumbaya. Punna a'se'remi lohe kahajuang nagaukang, sala se'rena annganre-nganre nampa ammu'bu' arisang. Inai-nai nai' arisangna ia isse' nataba bulang ribokona.

Lohe tau battu ri Bulukumba nitarima anjama kunni ri Masamba/Malili. Rie' anjama ri BAPPTK (*Badan Penelitian dan Penerapan Tehnologi Ekonomi Kerakyatan*). Inni BAPPTK se're-se'rena rie' ri Indonesia. Pammantangangna taua niajara kamaccaang.

Injo tau Konjoa punna a'ra'i annganre doriang, maemaki ri Bone-Bone, mingka kitelepong rolo' nasaba' kunni-kunnina anre'pa nalohe doriang.

Battu ri nakke, iRung tanggala 2-2-2005

Patanggong:
Benedict Andrey Dicky Salindeho
Yayasang Bulu' Kuuppa
Kotak Pos 1419
Makassar 90014

Pammanralang:
CV Adi Perkasa
Jalan Talasalapang
Ruko BPH Blok 0-1 No.B
Makassar 90022

Sura' kareba Bulu' Kuuppa
Tu'bacaya tungngukiri'na
todo' pole

☠ Balai! Antama'mi *narkoba* ri kampongta ☠

“Apa pale' sangnging napasialongangi taua ri sesena nunikuaya *narkoba*? Apa niare' *narkoba*? Tala maengi kuitte ri kampongku inni. Kulle kapang napada parakang iareka po'-po' nutala a'kullea niitte taua.” Pakua'mi injo biasa napikkiri tau punna naitte tanra ri sesena *narkoba* ri annorang.

Tau macca a' baca basa Malaju ambattuangii: “Jagaiki ri sesena balana ile karrasa. Pappa' bassi rie' ri dallekang mata. Kaminang tinggi, hukkungang mati.” Mingka apa pale' lakijagai punna anre' kiisse'i iareka anre' kiittei?

Sagala kiittei *narkoba*, iajia ri kotaya iareka ta'sekko'paki (*kecanduan*). Mingka nakua pulisi lompoa ri Jakarta, iamintu Edward Aritonang: “Indonesia lanjari kampong nipitujui a'pa'siarai *narkoba* kaminang lohe ri sibatuna linoa.” Battuangna pungkaha lompona tu'balu' *narkoba* a'tungka ampakalohe tau ammalli *narkoba* ri Indonesia. Angngurai? Saba'na lomoi niboce tau lantarang anre'pa naisse'i balana *narkoba*.

Bungasa'na rie' *narkoba* ri Indonesia, kunjaji ri Jakarta na Bali nihuntulu, na tau kalumanyangaji a'kulle anghallii. Mingka kunni-kunnina nitungka ampasiarai mange-mange, manna ri kampong caddi na ri iangase' sikola pole.

Angngurai na naka'a'raki taua ampasiarai *narkoba*? Ri bungasa'na napake, biasa nisare kaleji ri tau a'balu', nunikuaya *junkie*. Pinruangna nauppa na sempo. Mingka pila' nakaparalluangi, pila' sulii ballinna sanggenna anre'mo naganna' doi'na. Apa nahaju? A'bojai doi', manna nalukka'i doi'na urangna iareka tutoana. A'kulle todo' nabaluu' *narkoba* ri urangna iareka ri ana'-ana' sikola, nuanre'pa napahang nulanjaria sallo'. Pila' lohe *junkie* pila' lohe tau ammake *narkoba*. Pila' lohe tau ammake *narkoba* pila' lohe *junkie*. Ante' pakua na'kulle a'tappusu?

Pasilalolangna taua ammake *narkoba* anre'mo na'kulle tala ammake; battuangna ta'sekko'mi. Sangnging a'ra'i ammake poleang *narkoba* sollanna haji' nasa'ring. Punna anre' napake pada lamate nasa'ring. Ia tau a'kaluru' a'kulle pahangi sikidi. Punna a'ra'i ammari a'kaluru', pada nasa'ring anre' na'kulle. Biasai alippu iareka pa'risi ulunna iareka anre'mo na'kulle a'pikkiri haji'. Manna garring taua na poso gara-gara a'kaluru' sukkarai ammari. Naia tummake *narkoba* punna a'ra'i ammari sanna' susana. Punna anre' nijagai ri balla' garringa biasa tau anjari pongoro iareka nahuno kalenna nakamuami kodi pa'pisa'ringna punna anre'mo *narkoba* ri batang kalenna. Iami injo na tummakea *narkoba* biasa a'tarrusu ammake, manna ancurumi kagassingangna, manna anre'mo na'kulle a'pikkiri haji' na panra' iangase' pasisambungang tau haji'.

Tanja'na *narkoba*

A'buu'-buangangi tanja'na *narkoba* na a'buu'-buangangi to'i arengna na kakodiangna. Rie' a'tanja' ile a'lidde' (*pil*), rie' pada labbu'; rie' nia'lu', rie' niiso' ri

ka'murung, rie' todo' nicucu' (*suntik*). Lanipa'nassa sibuangang rolo' kunni mae ri sura' karebaya, ri boko mae a'kulle nitambaii.

Rie' nunikuaya *pil Koplo* numaengami lante ri sinkuntuna kampong ri sibatu Indonesia, manna ri kampong nulere battu ri kotaya. A'tanja' ile biasa pada ile pa'risi ulu na anre' nasanna' sulii'. A'kulle nihalli sampulo lidde' na sampulo sabbuji rupia. Gara-gara sempoi na gampang niuppa nipakemi ri ana'-ana' sikola, manna ana'-ana' SD, na ri rajja' biasa todo'.

Apa saba'na na a'ra'i ana'-ana' angnga'lu' *pil Koplo* injo? Angngura areka? Biasa nigodai ri urangna iareka ri *junkie* nu'balu'a, biasa to'i nielle'-elle' punna andai a'coba. Pada punna andai ana'-ana' a'kaluru' nielle'-elle' ri urangna sanggenna a'ra' to'i niare' tubarani. Nassami ri bungasa'na haji' nasa'ring tau ammake *pil* injo. Biasa ringangi kalenna na lohe nabicara, iareka anjari tau barani, na biasa todo' rannu iangase'na ia siurang urangna iareka barani ambaliang pungkahana. ??Maengi kia'lu'?? Punna maengi sikali tala angngura; ako samo kipinruangi! Apa saba'na? Punna biasaki angnga'lu' anjarimaki ta'sekko'. Punna anre' kipakei rie' nikua *sakauw*. Injo *sakauw* niare' pa'pisa'ring numara'-maraeng. Pa'pisa'ringna punna anre' kipake *pil Koplo* iamintu annetere iareka runresa, mata eja, larro, a'songo' dinging, pa'risi batang kale. Nassami punna pakunjo pa'pisa'ringta a'ra'ki angnga'lu' poleang sollanna ammarimi pa'pisa'ring kodi iareka *sakauw* injo.

☠ Balai! ☠ Punna nipakei a'tarrusu lohe pa'pinra anjari ri batang kalenta. Sangnging a'ra'ki a'bessere iareka a'jallo', na biasa todo' apongoro taua na naitte

numara'-maraeng na anre'mo na'kulle sannang. A'pikkirimaki, punna lohe tau a'pakunjo, ri boko mae lohe tau ambaliangi tutoana, gurunna, pammarentana, manna pulisi, na sangnging a'ra'i ampanraki iangase'na.

☠ Balai! ☠ Nitappu arengnaji *narkoba* numaraenga. Ri boko mae punna kilangngere tau a'bicara ri sesena kinanna'i, na punna kiisse' angkua rie' tau ampakei, kipaumi ri pammarenta nukitappa'a.

☠PATAU – a'tanja' labbu' pute na anre' nasuli'; napanrakii atenta na biasa to'ki sanna' poso.

☠EKSTASY – a'tanja' *pil* lompo-lompo na sanna' sulii'; napanraki atenta, oto' na matanta.

☠☠SHABU-SHABU – a'tanja' labbu'/ *kristal* pute nunitunua na sanna' gampang niuppa. Anre' *sakauw* napisa'ringi taua mingka inni *narkoba* sanna' bala lantarang tappa' napanraki sara' oto'na taua sanggenna anre' na'kulle a'mae'.

☠☠HEROIN na OPIUM – a'tanja' labbu'/ *kristal* pute nunitunu nampa nicucu'. Sanna' sulii' na anre' nabiasa niuppa ri kamponga.

Iangase'ki pata tanggongang antulungi pulisi na pammarenta sollanna anre' na nipasiara *narkoba* ri tana Konjo. Mae ngase'maki ambaliang pammakeangna *narkoba*.

Nassami tumaccaya anre' nangnganre nunracungia kalenna. Tubagga'ji a'pakunjo. Aramaki padai tubagga'. Ara lalomaki ammake *narkoba*.

[kareba nubattua ri Yayasan Cinta Anak Bangsa na Jaringan Informasi Dampak Miras dan Narkoba]

BUE KA'NYI'

[Ante'i mae a'ribba' bue ka'nyi'a?]

Assala'na – Rie' sibuangang bue niarengi **Bue Ka'nyi'** ka pa'padai nurie' appa' ka'nyi'na. Basa Malajunna *Kecipir* iareka *Kacang Goa*. Anre' na'nassa, mingka kulle kapang assala'na lapung bue ka'nyi' battu ri Irian Jaya. Ri Burma na ri India rie' lohe lamungang bue pakua injo na lohe assele'na. Kunni-kunnina nilamungi ri Malaysia, Siam, Bangladesh na maraeng-angna pole.

Matu-matunna – Injo lapung bue ka'nyi' haji' nilamung ri Sulawesi ka sirattangi ri tana hambanga na lohe bosu, na sanna' lohe matu-matunna. A'kullei nikanre raungna, bunganna, buana, bua lolona, bua didina, na lamena iareka bua poka'na pole. Pa'padai kadalle a'kulle nihaju *tempe* na *tahu* pole. Battu ri bua kalotoro'na a'kullei nilabbu' nihaju inungang anjari pannambai ri kagassingangna ana'-ana'a. Batangna na raung toana anjari kanre olo'-olo'. Bue ka'nyi'a nu'pakaco'mo' tana na a'kulle nipasilamung loka, batara na maraeng-angna pole.

Batena nilamung – Nangai bue ka'nyi' tana hambanga na lohe bosu. Ri anre'napa nilamungi parallui nikalussu' [*menggosok/ menakik*] bua kalotoro'na, sile' iareka piso nipake, iareka nituttu' batu sollanna a'kulle taribbi' na haji' nilamung, na haji' todo' pole angngiso' ere battu ri tanaya na lo'moro a'timbo. Injo buana nakalussu'a nilamung lantangna 2-2,5 senti na langkara'na 7-8 senti. Langkara'na kaloranga 30-40 senti. Haji' punna tana lonara. Balloi a'lala' mange-mange na ballo todo' a'lambeng ri batarya iareka kaju-kajua iareka ri poka'lokaya. Punna nipalala'i nampa nipuppulu bunganna lompoi bua lamena. Sambarang tana nakajarii pantarangangna tana kassi'a na tana nunarapi'a ere pajja. Punna a'ra'i nipanjari buana, nipupu'i tai jangang iareka tedong/capi sikali sihulang. Punna timoroi nitambungii rarama iareka ruku' poka'na sollanna anre' naita' a'mara.

Pammuppulu bue na ninanro buana – Ri sesena bue ka'nyi'a, cu'la'na nihaju bajung utang, a'kullei nikanre mata iareka nipallu. Raung barahantingna sanna' lumuna na tanning-tanning sikiddi. Kunjo mae 6 sanggenna 10 minggu maengna nilamung a'kullemi nikanre buana. Katote'na lumu (biasa labbuna 3-10 senti) iami injo kaminang haji' nikanre. Punna rie'mo buana nuanre'pa nasanna' toa, a'kulle nialle battu ri katote'na na nipallu. Punna toamo buana nipakakalotoroi sollanna haji' ninanro namalling nipake. Bunganna buea a'kulle nikanre mata. Punna nisanggarai iareka nisongkoloi pa'padai

pippisi nikasia'. Punna labbusumo bua sumpuna buea, a'kullemi nikanre lamena. Injo lamea nipakalingirii sollanna haji' nisoro' punna lanipallu.

Nulammuttaya lamungang – Sintoje'na anre' nalohe olo' iareka ama ammutta bue ka'nyi'. Mingka rie' sibuangang lumu' na bubbu' angnganre raung bue na ita' allabbang. Iami injo parallu nijagai.

Matu-matunna bue ka'nyi' ri batang kalea – Sanna' tinggi *proteinna* bua ka'nyi'a nikanre, iamintu nuniparalluanga kagassingangna batang kalea. Pinsampulopi ta'tappa kagassingang nubattua ri lamijahaya iareka bittahea nampa simpada injo lamena bue ka'nyi'. Simpada kadallea iamintu rie' nunikuaya *Vitamin A* naerang, nunaparalluanga mataya nakaddoro angngitte na haji'. A'kulle nikanre matai cu'la'na, raungna, bunganna na katote'na. Injo raungna anre' na'kulle lohe nikanre mata, ka a'kaluerei battanga na kilippu. Mingka punna nipallui sanna' ballo, sipa'i. Bua kalotoro'na a'kulle nisongkolo, nipallu ere, nisanggara, nikero, nigambang, na nihaju inungang, na nihaju *tahu* na *tempe*. Lamena a'kulle nipallu ere, nisongkolo na nitunu.

Mae ngase'maki bara' a'kulleki allamung bue ka'nyi', na lakiisse' angkua ante'i mae a'ribba'.

Punna rie' tau a'pallu na a'sipa' kikanre a'kuta' nang mamaki angkua: “Ante'i inni a'pakua batena nipallu na battu ante'i inni mae assala'na bue ka'nyi'a?”

Hamsia, Bontoa, Kajang

DUMPI PONGORO

Kulle kapang maengki allangngere angkua rie' nikua dumpi pongoro, mingka anre' kale kipahangi angkua angngura na'kulle dumpi niare' pongoro. Pongoro'na rie' ri nunipa-sileo'a. Tania bajao na mantega, mingka nipake susu kacci (iareka cukka). Punna kihaju sikali na haji' jarinna, a'nassami a'ra'ki a'baju tarrusu. Irahai rese'na.

Nipasileo' ngase':

- 2/4 cangkiri tarigu
- 1/3 cangkiri sikola' labbu'
- 1/4 cangkiri golla kassi'
- 1/4 se'ru' caddi potasa
- 3/4 se'ru' caddi panili
- 3/4 se'ru' caddi ce'la

Nitambai na nigarru' ngase':

- 1 1/3 cangkiri ere susu kacci (nipake cukka)
- 1/2 cangkiri minya'

Nipake pa'baluderang iareka talang appa' sulapa' na nitunu ri openg kurang labbi 30 mani'.

Mange ri tau nilabbiri'ta

Rie' se're kampong niareng Sappang desa Borong Herlang, taunna sanna' naramu-angna pamarentana, palakara kagassingangna, kakadborangna tau lohea battu ri ere tangkasaya.

Se're hattu bulang sampulo anrua a' sengkasa ri masigi 'na niarenga masigi.' Babuk Hikmah Jatia, antara'a ri pa'ta'meangna nasaba' a'ra'a ta'mea siurangang la' je're'a saubajang asara, mingka anre' kunjari nasaba' anre' ere. Kuittei santarina IKA-TFA ri masigi 'a, lohe ansulu' ta'mea anre' na'bissa. Kukuta'nangni taua anjore': "Anggurai na anre' ere ri masigi 'a?"

Napihalina: "Iangase' bulung nikekka matei tinbusu'na, rie' todo' nudobong."

Naia tau lohea anjore' ri kamponga a'minasai ri pamarenta nitulung ere inung tangkasa (sumur bor) nihaju anbanii ri masigi 'a. Kipammporanga, panggera tulungmange ri tunilabbiri'ta, bara' kanuai apa nasarei pa'piramu tau lohea, anjari pau-pau tangnga labbusu tangnga mate. Aming!

Andi Mattaisseng Sappang, Borong, Herlang

Kaca pue na pangngajarang

Nakulle kapang maing to'jaki anniri' ere bambang ri kaca (galasi) na tappa' pue kacanta, iareka maingki angngitte kaca pue ka nitirikii ere bambang. Kiisse'ji kapang angkua napue kacaya ka hambang tala asilabbang. Kacaya punna natora'i hambang, a'sakka'i. Ka hambangna anre' natappa' allabbang, rie' nu'sakka' rie' nuanre'. Iami injo na a'be're iareka napue nasaba' kacaya anre' na'kulle a'lokkong.

Batea anniri' ere hambang punna kaca nunibatai lapue, nisare ta'sikidi-kidii, iareka nilolo'-lolo'i.

A'pakua' to'mii inni punna angngajariki ana'-ana'. Punna angngajaraki tala a'kullei tappa' lohe nisareangi. Ka injo punna lohe nisareangi gassingi nakaluppai ngase'. Sanna' to' pole kodina punna sikali lohe nipa'pilajari na tappa' ammari. Nuballoa, ta'sikidi-kidimo mingka a'tarru'-tarrusui. Araki lanrei/ngingiri, nasaba' punna lanreki tala rie' hassele'na. Manna sikidija niisse' punna haji'i niisse'na sanna'ji ballona. Manna to' lohe niisse' punna nutala haji' niisse'na anre'ja matu-matunna, nasaba' riekiji bataya ampallabbangi.

Muh. Arif T., Bonto Bahari

Pabotoro Nijakkala

Pulisia ri Kajang a'tarimai pa'jam-makang angkua iami alloa sattu tanggala sampulo anse're bulang sampulo anrua 2004 rie' tau kabiranna botoro ri ampi'na kantoro cama'.

Natarimana pa'jammakang injo mangemi pulisia ri pabotoranga injo na nauppa toje' tau botoroa. Kabiranna a'karena yoker nanijakkalamo injo pabotoroa lima tau, iamintu T (kapala lingkungang), A (guru SMP), AH (guru SD), H na M.

Iangase'na injo nierangi mange ri kantoro'na pulisia. Mingka tallu bangngi nitahang nanilappasang. Na anre' na nipa'tarrusui palakarana.

Naanjarimo pa'kuta'hang ri tau tabbalaya, angngura na nilappasang, anre' namange ri pangngadelang? Apakua' minto'i injo punna pamarenta iareka guru nijakkala ka nihuntului botoro?

Nakua sitangnga taua: "A'rakanga naparenta tau saling-salingang naia naparenta pabotoro!"

Tau maraeng angkua: "A'rakanga naajara ana'ku tau dongo' naajara guru pabotoro!"

Punna tarrusu pakunni batena pulisia, riboko pila' lohe pabotoro ri kamponga.

Syurkati, Kajang

Pammileang bajung DPRD Bulukumba

Ri pammileang se're salapangi tau ningai ri tau lohea, iamintu 1. Andi Nuraeda AM, 2. Andi Mappasulle, 3. Juharta, 4. H. Talib, 5. M. Basri, 6. A. Talbi, 7. Ir. H. Tamsyar Syam, 8. Drs. Kahar Muslim, 9. Patola.

Ri hattunna lanipile sanna' haji'na, nasaba' sangnging rie'i battu angngera sa'ra lomoro'na nasuro jojjo'. Na injo tau salapanga a'nassami ningaina ri tau lohea, tallui kacamatang taunna sarring pangngainna.

Ri tau salapanga a'kuta'nangi tau lohea:

1. Sikurayapi narie' battu a'tarima kasi?
2. Anterea annaba, pa'sambe kantoro iareka pa'sambe rajja'?
3. Anterea haji', rajja'a mange ri kantoro'na DPRD iareka taunna DPRD mange ri tau lohea?

Rie' se're kampong taunna lohe antajangi pa'sambena rie' battu ri masigi'a punna allo juma'i siitte mata na'pau-pau ri sesena kahajikangna

tau tabbalaya, atorang apa maing nahaju pamarentata, na'kulle katambaang pangngisse'na rajja'a, na'kulle katambaang kahajikang tallasa'na.

Tau nilabbiri'ta bupati Bulukumba napai ri tau lohea, pangnguppaang pamarenta daera ilalang sitaung battu ri sakka'a na pasidakka, labbi tinggi naia sima battu ri tanaya, ri lanipaentenga, siurangang pangnguppaang ri maraengangnaya.

Kamua to'mi injo kedde' pa'sambena rajja'a a'pabattui gara-gara a'parannu-rannu siurangang rajja'a tantu rie' todo' lanapau-pau ri sesena parallunna rajja'a kunjo ri kampong.

Sikuraya kirie' battu? Salama'ki anggaukang gau' kaparalluangna rajja'a mange ri pamarentana, napammarenta a'pasitinaja mange ri rajja'na, pikkiri laloi kasannangang tallasa'na tau lohea.

Andi Mattaisseng Sappang, Borong, Herlang

Ohang nupimbalia Arisang

Ta'se'rea pa'se'reang rie' haji'na na rie' todo' kodina. Antama' to'mi arisanga rie' haji'na na rie' todo' kodina.

Kakodiangna arisanga

Arisanga rie' angngare'i kodi lantaranang pa'padaji nunisuro patantang doi'ta bulang-bulang. Na angngurai pale' punna nipantama' ri banga? Nampa pole punna narapi'i hattunna a'pantama' doi' na situjuang anre'na, ma'nassa angnginrangi na a'balu' apa-apa. Labbi sukkara naia anre' nantama' arisang. Taliaji injo mingka kakodiangna pole lantaranang ta'se'rea tau anre' na'kulle napaolo kalenna ri pa'kuntu-tojengang, ka nakua punna arisangki siri'ki punna anre' kisatia a'banyara.

Kodina pole ka punna silebbasa balla'i taua biasai sibicara ka anre' nasangka' bone balla'na se're naia nuse'reanga. Iangase' pole kunjomi ammuntulu carita tala annaba alleangna a'pahua' pasibeserang na paranna.

Talia sintoje'na situlung mingka sipihattali. Rie' biasa maengmi a'tarima arisang na manna narapi'i isse' a'banyara teami a'banyara iareka na natongolang ka ia maengmi ammuntulu. Iareka labbi kodipa isse' ka numarii iareka a'lette' kampongi alleangna anre'mo na'kulle nisingara doi' numaenga naalle.

Kahajikangna arisanga

Ri arisanga a'bojaki pasiissengang beru iareka na urang beru. Lantaranang gitte rupa tau tala pada-padaki. Rie' kungkung ri tallasa'na alleangna kurang urangna iareka pasiissengangna. Mingka gara-gara antama' arisang alleangna lohe urangna. Nampa pole rie' palakara hattala ri tallasaya anjari ringang ka rie' urang lantunrangiki ansompoi lapung palakara.

Injo arisanga rie' haji'na lantaranang biasa kapepakangki ri doi' na anre' tau maka ampiinrangiki. A'kulleki isse' napiinrangi mingka napammana' doi'na. Iami injo na sitangnga tau angngare'i haji' arisanga, ka biasa situjuang paralluna ri doi' na iami anghuntului lamoro se're. Battuangna iami angngalle doi' a'se'rea. Nampa pole tau tala biasaya annanro doi' ri banga naare'i punna arisangi pa'padai nunnanro doi', assalang talia ia riolo nai' lamoro'na. Kahajikangna pole ka anggota arisanga biasa situnrangi. Kuddeka rie' anggota arisang lombo pangka'na iareka na rie' pabere'na. A'kullei naalle ana'na urang arisangna nuparallua jamaang. Iareka na napa'bojaangi jamaang nusirattanga.

ANGGURAI NA KITIRERE?

Punna a'pisa'ringki tirere na anre' kale laniinung, kulle kapang sanna' sessata alleangna anre' ki'kulle a'naha-naha numaraenga. Gitte ngase' massing maengki a'pisa'ring tirere. Kinaha-naha sai, maka a'kulleki annahang tirere ga'ra sikurang allo? Punna toje' rupa taua anre' kale maka lanainung ga'ra tallu juma', lamatei.

Batang kalenta parallui ganna' pa'sadiaang erena. Manna mammo ga'ra limang pulo sanggenna annang pulo tahana sibilangang hattala'na batang kalea ereji. Sintoje'na, ilalangna ta'sialloa lohe tau bakka'amo a'songo' na katanrengang ere kulle kapang ga'ra taha tallungna sipantenga, na napansulu' ere nutala rie'amo matu-matunna ga'ra sipanteng.

Sigilingangna, angnginungki tangnga angnginungki, ammuntulu to'jaki ere. Punna angnganreki, ammuntulu batang kalea ere a'biring se're taha tallungna sipantenga ere battu ri kanreanga ilalangna ta'sialloa. Mingka karekang katanrengang ere iareka ammuntulu ere tala ganna'i langkatutuii pasillehaangna ere naparalluanga batang kalenta. Pa'pisa'ring tirere iami pambatei battu ri batang kalea angkua paralluki lohe ere.

Lohe tau pangnguppana angkua punna a'marai babaya iareka karro'-karro'a talia pa'sabakengna tirere. Punna a'marai a'kulle lohe pa'sabakengna iamintu punna rie' nikamallakang iareka maengki a'geo' sarring (angngolaraga) iareka dengkengi a'colo' iloroa. A'kulleki ampa'colo'i amminro iloroa punta angnginung ere lemo, mingka injo anre' napa'sau tirereta.

[Nialle na nipakasirattang ri Hamsia Bontoa KJ) battu ri "Aku Ingin Tahu"]

Ilalang ri oto'ta, rie' niare' "poko' pa'pisa'ring tirere." lapung poko' injo rie' pa'geo'na ri sesena lohena ce'la ilalang rarata. Kuddeka rie' anjari pa'ta'pinrang, lapung poko' injo a'pikatu pasang mange ri bageang ri bokona karro'-karro'a. Battu kunjo mange, lapung pasang amminro mangei ri oto'a, na battu ri pa'pisa'ring nuta'silau'mi ampanjariki angkua tirerea.

Kasampangang anjama: paukiri

Sura' kareba **Bulu' Kuuppa** a'boja tau nu'kulle angngukiri na basa Konjo. Kasampangangna tau nu'kullea antama' iamintu napalantei pa'pau ri sesena nunjaria ri desana a'genna kacamatangna iareka pantarang pole. Nunihojaya iamintu talia tau numaccaya a'karang, mingka tau nusadia a'kulleang na a'pilajara a'karang. Ri maengnapa ga'ra sikura hattu nampa nipa'se're niajara ri sesena antere' pakua bateta a'karang. Iangase' tau nu'kulleanga a'karang lanisarei pa'rannu-rannu sikiddi iamintu doi'. Na ri sesena tau numaccaya a'karang iareka a'kulleang na ballo, rie' pasikapangang nipagaji sallo'.

A'pikatunmaki sura' mange ri kantoro cama'ta na kipau arengta na pamantangangta, na apa kasabbiangta iareka pa'tujungta a'karang. A'basa Konjomaki.

TuKonjo Beru Bunting

Kajang:

Tambangang:

☪ Lina ana'na Russa' na Maong, **Kaneka** sibuntingi Ahmat ana'na Sangkala na Tuma', **Kalimporo**, 31-1-2005

Bonto Bahari:

Tana Lemo:

☪ Baharuddin ana'na Moha' na Ati sibuntingi Jusmaedah ana'na Mujid na Raja Intang, 22-11-2004

☪ Edi Asnawir ana'na Husain na Hj. Suharti sibuntingi Martina ri **Galesong Selatan**, 3-2-2005

☪ Muhtar ana'na S. Dg. Tawang na Hatimang sibuntingi Emma Rahmat ana'na Deppa Sumang na Sadariah, 22-11-2004

Tana Lemo:

☪ Hermiati ana'na Hamide na Maneng sibuntingi Muh. Ramli, ri **Sapolohe**, 3-2-2005

☪ Rajamuddin ana'na Kayong na Opu Kaeng Pale sibuntingi Nani Widya Astuti ana'na Raba na Maemunah, 22-11-2004

Herlang:

☪ ??? inaimo bunting ri Herlang ???

Bonto Tiro:

☪ ??? inaimo bunting ri Bonto Tiro ???

Pa' sunnakang

Kajang:

Tana Jaya: So'larieng

Suci Risdayanti siurang Indah Nurfaidah, 10-2-2005, ana'na Muh. Risman na Baddaria

Lohe tau garring sanggenna peso'

Mulai ri bulang sampulo anse're na lohe tau nataba pa'kasihiang a'padaya pa'risi battang, tai-tai na pirua', hambang na pa'risi lisu-lisuang nunikuaya *demam tulang*.

Injo pa'risi lisu-lisuang biasai tallung allo, biasa to' siminggu, biasa todo' rie' tau amminro-minro garringna. Biasa todo' naolai peso' na anre' nakullei a'kinreng. Inni garringa anre' napasim-maraeng: tukaasi-asi tukalumannyang padaji, ana'-ana' tutoa padaji.

Batena niilea biasa nierang ri *PusKesMas* na nisare ile *antibiotik Cipro Proxasin* mallingna annang allo iareka *Pretrisione* mallingna todo' annang

Kamateang gara-gara garring golla

Sitti Binti Karoma, umuru'na 51 taung, matei ri tanggala ruang pulo ansalapang bulang se're taung 2005 konjoi ri balla'na tutoana buru'nenna ri Lorong Tanaeja, Saukeng desa Singa Herlang. Nahokoi buru'nenna niarenga Daddang, ana'na tallu, se're buru'ne rua bahine.

Garring nutangnga napa'kulleanga naarengi dottoroa golla. Riolo garring konjoa niarenga purujong. Tanra-tanrana, loko karameng bangkenga iareka na karameng limaya. Garringna iSitti loko karameng bangkengna puppusui tallung papp'a.

Andi Mattaisseng, Herlang

Kamateangna Hajji Baharuddin tangnga nisanna-sanna

Sitau tulompo pangngisse'na ri sesena agamaya, arengna **Hajji Baharuddin bin Kanto**, amminro mange ri assala'na, iamintu amate ri allonna kammisi tanggala annang bulang se're 2005.

Naia tanggala nianakangna iamintu ri tanggala sampulo bulang sampulo 1944. Battuangna amminro ri assala'na ilalang amuru annang pulo taung na ruang bulang anruang pulo angngannang allo.

Naia kamateangna sanna' lohena bija-bijanna tala tappa', nasaba' anre' namaeng nipau-pau angkua garringi. Mingka pangngare'na bahinenna, iamintu Hajji Jenne', nakua: "Injo ri bangngina ammulai memang napisa'ringi mingka anre'pa naladda'."

Sibangngi bujuru kodi pa'pisa'ringna a'tinroa. Sanggenna narapi' subu, maengi a'sambajang subumi. Jari sinarai, kodi-kodimi pa'pisa'ringna, sanggenna niurang mange ri balla' garringa. Allantena ri

allo siurang *analgetic Nitrium Diklopenat* mallingna tallung allo. Na sanna' pole parallu nia'lu' ile nu'paka-kaddoro batang kale iamintu *vitamin*.

Injo garring tai-taia na pirua' parallui ita' nisambe' ere injo nuansulu'. Batena a'bijuki *Oralit* iamintu ere sikaca na nisare golla sikiddi siurang ce'la sikiddi, pa'pada numaenga napau mantari Sultan riolo ri sura' karebaya. Batena bede' sikali ta'tai/ammirua' sikaca todo' ere ianna kalabbusang ere ri batang kalenna. Punna anre' nisare ere tuta'tai-taia na pirua' biasa kalabbusang ere ri batang kalenna na parallu *niimpusi*.

Rie' tau sitau nataba garring a'pakunjo. Situjuang tangnga bangngi na natabai. Na'lampa suro keo' pasunti' na anre'. Na iaji injo nagaukang ana'na napainungi a'tarrusu *Oralit* nunahajua. Sanggenna anrapi' sinara anre'pa nammari pole, a'lampa a'keo' pasunti' na nisaremi ile. Na'lampa to'mo nikeo' ngase' ana'na ka nakua sanna'i.

Takkangnapa pole ammuko nampa rie' pasunti' angnganui. Maengnapi nisunti' haji'-haji'mi sikidi, langkara'na nampa ta'tai, mingka rie' isse' rara ta'pinahang ansulu'. Jari a'lampa isse' napangngera-angi ile ri pasunti'a. Pakua'mi injo sanggenna ammari, mingka cobana anre' ri bungasa'na napainungi *Oralit*, a'kulle kapang anre'mo narapikangi pasunti'.

Hamsia, Bontoa, Kajang

balla' garringa niparessami ri doktoro H. Husain nanisare ile. Allantena ri balla'na nainungmi injo ilena. Maengi nainung ilena a'cidong-cidongji rolo' nampa ajinga alleang amate.

Na ana' nahokoia iamintu lohena lima, appa' bahine, na se're buru'ne, siurang ruapi anre' na'kalabini. Mingka ri hattunna niahang se're ana'na anre' nasampang arie', nasaba' injo buru'nenna anjama Kapolsek ri Pontianak, Kalimantan Barat.

Naia ri hattunna a'tallasa maengi anjari guru agama ri SD, maengi angngajara pole ri PGA Muhammadiyah. Maengi injo anjarimi pole paajara agama sanggenna nai' anjari kapala KUA Kajang lante a'pansiung. Naia jama-jamaang nahokoia, iamintu kapala pasianakang Haji Indonesia siurang padanggang lombo ri Kassi'.

Nursalam, Kalimporo Kajang

Ana' Konjo Beru Nianakang

Bonto Tiro:

Rie' ana' beruna Andi Salman **Tiro** na Andi Nurjana **Ujung Loe** 28-1-2005 ri Mangkasara. Nibakekai 8-2-2005

Sarvia, 23-9-2003 08:00, ana'na Bujo na Acce'

Kajang:

Bonto Rannu: Batu Lohe

Ana'na Cipta Sumantri na Yeni nianakang ri bulang se're 2005.

Lembanna: Kg. Beru

Ila, 1-2-2005 08:00 ana'na Tahir na Sania

Tambangang: Kalimporo

Musdalifah, 9-2-2005 ana'na Iccang na Suharni

Nibakekai tanggala 14-2-2005 ri allonna sanneng, ri balla'na purinanna niare'a H. Nurwati na H. Hasman T.

Rua pa'buntingang

Ri bangngina kammisi tanggala lima bulang se're taung 2005 rie' rua kajariang pa'buntingang, iamintu se're ana'na kapala desa Bonto Biraeng na se're pole ana'na Babinmas (napaoloi rajja' ri nuhaji'a) desa Bonto Baji', Briptu Kaharuddin.

Naia ana'na Kaharuddin niare' **iKasriani Kahar**, na tau numbuntingiai niare' **Irfandi Aspar**, battu ri kota Bulukumba.

☪☪☪☪

Naia to' isse' ana'na kapala desa Bonto Biraeng, Amirudding siajang Nuraeni niare' **iJusni** amuru'na ruang pulo taung, na buru'ne ambuntingiai niare' **M. Yasim T**, amuru'na ruang pulo ansalapang taung battu ri Kastuang Yonif 725 Woroagi Buton.

☪☪☪☪

Nursalam, Kalimporo Kajang

Sura' kareba Bulu' Kuupa
Tu'bacaya tungngukiri'na todo' pole

Mate anre' garringna Tinggimai

Dalle', sura' nikka, na tana pa'kuburang rie' ngase'i lalang a'ra'na Karaeng Alla-taala. Pakua'mi injo kajarianga ri allona aha' tanggala ruang pulo antallu bulang se're 2005, ri tette' tuju ri ele'na, tau toata **Tinggimai**, pungkahana PPP ri Kajang, pansiungang pagabena pangngatorona sikolaya, mate tangnga nisanna-sannai ilalang amuru'na rie' kulle kapang tuju pulo taung.

Kamateangna injo anre' nagarring, ka battuji a'sambajang subu ri masigi'na. Amminroi battu a'sambajang a'lampami ri pangngempangna anghojai doangna, na

kunjomi injo ri pangngempangna na narapiki ajjala'na. Haji'naja narie'ji Hajji Rauf siurang mintunna pung Tinggimai nikuaya Darming situjuangi rie' ri ampi'na. Iami injo tau ruaya anturungi nanabule' amminro ri balla'na.

Parallu nipau angkua injo pung Tinggimai sala se're ri sikua lohena pungkaha tu'tabbala ri Kajang anu sangnging ampikkiriai kahajikangna tutabbalaya, jari kunni-kunnina kurang isse' sitau pungkahana tutabbalaya ri Kajang. Syurkati, Kajang

Narapi' mi Ajjala'na ...

Kajang:

Lembanna: Jannaya

Baco' Tommo 29-1-2005 ~70 taung

Tana Jaya: Kassi'

Rukka (matoanna Palari) 1-2005 ~65 taung, *tinggi dara*

Bonto Bahari:

Tana Lemo

Abd. Hamid 16-12-2004 01.00

Abd. Rahim 16-12-2004 06.00

Sitti Dolo 20-1-2005 05.30

Anre' ampantama' kareba battu ri **Bonto Tiro na Herlang**

Ile kampong punna ta'tai-taiki

Rie' ile nu'kulle kihalli ri toko apotik nikua Norit. Mingka sintoje'na injo ilea padaji ile kampong nubiasaya nahaju tau punna ta'tai-tai.

Pakunni batena:

Niparro' kunyi' mata nampa nipasileo' se're si'ru' caddi ere siurang erena lemo sikiddi'. Nikero'i sanggenna mutung rua si'ru' lombo pare biasa nampa nipasileo'i nusunpae'a. Kinungi sanggenna ammari ta'tai-taia.

dr. Sinaga, Bulukumba

Larie' tappu-tappueng/undiang lombo ri sesena karebanta ri sura' kareba Bulu' Kuuppa!

Pa'tujungna **Sura' Kareba Bulu' Kuuppa** iamintu: iangase'ta ampu-patai sura' karebaya inni nubattu ri tau Konjo assala'na na nunihaju ri tau Konjo to'ji bonena na numange ri tau Konjo pa'tujungna.

Kunni-kunnina pila' lohemi tau Konjo angngukiri a'bu'a'-buangang karangang, mingka kareba nukaminang parallua iamintu karebanta to'ji. Apa kihaju na apa kipikiri?

Kareba nutojeng-tojenga nimirasai tunggala battu ri gitte, ibara'na kareba ri sesena kalassukang ana',

pa'bakekaang, pa'sunnakang, pa'kalombaang, pa'buntingang, kamateang, pa'pada nurie'a ri lahara lima na tuju ri sura' kareba **Bulu' Kuuppa** maka se'rea. Ri bunga'-bungasa'na inni appa'ji kacamatang a'pantama', iamintu Bonto Bahari, Bonto Tiro, Herlang na Kajang.

Punna rie' karebanta, kibonemi raha mae (iareka kiukiri mamii ri karattasa) nampa kipakunjoi ri kantoro cama'ta (sekcama). Kareba nunitarimaya iamintu nunjaria ilalang tallung bulang nullalloa.

Inni kasampangang/kasaheang ballo na ki'kulle angnguppa pa'rannurannu battu ri tappu-tappueng karebaya.

Pakunni batena na ki'kulle antama'. Kiukiri karebanta situru' sara'-sara'na nampa kipantama'i (manna pillelleng assalang maraeng kareba nunipalantea). Sampang rie' sibilangang ruang pulo allima lahara kareba lanipa'se're ngase'i nampa nigocang. Kareba nunai'a iami angnguppa pa'rannurannu na lompona 125.000 rupia, assalang

karebaya injo sangka' situru' sara'-sara'na.

Na inni pole, kedde' kareba nuniallea rie' ri sesena kalassukang, tutoana ana' injo angnguppa katambaang 50.000 rupia punna maengmi nidattara ana'na ri kantoro desana na rie' *akte kelahiranna*.

Ita' ngase'maki angngukiri karebanta na kipakunjoi ri kantoro cama'ta! Rupa'na nai'i lamoro karebanta. Inai-nai ambeta lanipau arengna ri sura' kareba **Bulu' Kuuppa** sallo'.

1. Arengna tu'tanggong/tu'pau?
2. Apa anjari (nianakang, nisunna', tumate na maraengangnaya pole)?
3. Sikuranna?
4. Arengna tau nunibicarai?
5. Buru'ne iareka bahine?
6. Amuru'na?
7. Pammantangangna (antama' to'i kacamatang, desa, dusung)?
8. Arengna tutoana, punna kalassukang na maraengangnaya pole?
9. Arengna tutoana buntinga na pammantangangna pole rua-ruana?
10. Pa'nassaang maraenga.

Batattana nicor

Ri desa Sapanang Kajang iamintu ri dusung Danggarehang, rie' nijama batattana. Labbunna ruang bilangang antuju pulo metere, labba'na appa' metere, na ongkoso'na iamintu annang pulo angnguppa' juta limang bilangang annang pulo anse're sabbu rupia.

Naia nunjamaya iamintu CV Tiga Putri. Na'pammula ri jama ri tanggala sampulo antuju bulang se're taung 2005, nakatappusang battu panjamaang iamintu tanggala lima bulang tallu taung 2005.

Sanna' rannuna iangase'na tau ammantanga ri desa Sapanang nasaba' injo mae punna hattu pahosimi kurang kalea oto a'kulle antama' na lohe todo' ana'-ana' sikola ammantang ilalang.

Naia tau anjamaya talia tau battu pantarang desa iareka kacamatang mingka iangase'na massangji tau ilalang desa.

Na injo batattanaya nijamai assele'na battu ngase' ri kapuritiangta a'banyara simata nasaba' punna anre' na kipuriti a'banyara anre' todo' modala lanapa'pajamaang pammarenta.

Nalohe sikalimi pole maraengangnaya batattana nicor nijama, iamintu ri Dambo desa Mattoanging Kajang labbuna ruang bilangang metere na labba'na appa' metere. Nursalam, Kalimporo, Kajang

Pa'pakahajikang batattana ri Balo-balo

Ri Balo-balo desa Bonto Baji' Kajang angnguppai isse' iareka natabai pa'pakahajikang annorang, arengna nikua pambutasang. Naia poko' nunjarinaya iamintu arenga CV Bina Graha Utama na pungkahana niare' H. Am. Guntur ammantang ri Tambangang Kajang.

Hattu nijamana iamintu ta'tanggala ruang pulo bulang sampulo anse're 2004 allante ri bulang sampulo anrua 2004. Labbuna iamintu 500 metere, na labba'na iamintu appa' metere.

Naia tau anjamaya iamintu tau ilalang kampongna to'ji Balo-balo, na lohena labbi sampulo tau massing pajama kassara'na, nitambai pole tammassa butasa'na iamintu appa' tau, na supiri oto gulung-gulungna pole se're tau.

Na pangngare'na kapala pajamana iamintu iBasir, ammantang ri Tupare desa Malleleng, angkua: "Sinungka' nijamana sanggenna amaeng, anre' mangkaja namaeng angnguppa kasusaang, siurang injo tau tabbala nummantanga kunjo, rie' ngase'i arannu. Nasaba' liba'mi ballona annorangna, na anre'mo napa'pada injo mae angkua lata'to'ro-to'roi bangkenga siurang oto na motoroa punna numolongki."

Na apa nakua kapala desana iamintu pa' Akhmad? Angkuai: "Massing apuriti ngase'maki a'banyara simata nasaba' haji'na batattananta, iangase'mi intu battu ri puritita ngase' a'banyara simata." Nursalam, Kajang

<p>Rie' tau lampalelei sura' kareba Bulu' Kuuppa ri appa' kacamatang na ri Kota Bulukumba pole. Iraha mae rie' arengna siurang pammantangangna na lamoro telepongna massing-massing.</p> <p>Kota Bulukumba: Muchdar Jn. Agus Salim No. 61 Kasimpurang, Bulukumba 0413-84366</p>	<p>Bonto Tiro: Akhmad Nabu Kantor Camat, Hila-Hila 0413-2588763</p> <p>Herlang: Massaerang (Marsuki) Saukeng, Singa 0413-2588652</p> <p>Kajang: Nursalam siurang Ifan Kalimporo, Tambangang</p>	<p>Bonto Bahari: Amiluddin Jn. Tokambang No. 15 Tana Lemo, Tana Beru 0413-85021</p> <p>Mangkasara: Syamsuddin (Molo) siurang Nursida Jl Mon. Emmy Saellan III / Jl Skarda N 411- 840041</p>
---	--	---

A'ra'ki angnguppa sura' kareba Bulu' Kuuppa bulang-bulang?

Sampang ansulu'i isse' sura' kareba **Bulu' Kuuppa**, nipalante ri limanta kedde'. Pakunni bateta: pa'nassaangmi raha mae arengta na pammantangangta pole. Nampa nisare ri paerang sura' karebata iareka nikiring ri SKBK ri Kotak Pos 1419 Makassar 90014 iareka ninanro ri kantoro cama'ta.

Arengta Pammantangangta (antama' to'i areng dusung, desa, na kacamatang)

Pa'nassaang maraeng, ebara'na "balla'ku ri bokoangna SD 2736" iareka "ninanroanga na nibanyara ri kapala dusung Ere Dabbung."

Bunga'-bungasa'na punna kitarima sura' karebata **Bulu' Kuuppa** kibanyara memangi 2000 rupia. Ri bokopi mae punna ansulu'mi pingngappa' sihilang **Bulu' Kuuppa**, nampamaki a'banyara bulang-bulang.

Beca' motoro (bemoro)

Ri Tana Beru kunni-kunnina langkarami na ningngitte tau a'beca'. Pa'sabakeng iamintu rie'namo bemoro. Iami injo na pabeca'a napikulle-kullei to'i ammalli bemoro, manna mamona nakua kajjala ballinna. Mingka lanikurami nasaba' punna beca' lanipa'tuaang pacce uppanna doe'a.

Kalabbiangna

bemoroa battu ri beca'a, injo bemoroa alassirii anumari ka motoro ansonongi. Manna nulere lanalampai lurangna, naerangji. Nampa pole punna nuseke'mo manna tabbing napanaijiji.

Bungasa rie'na bemoro, lohe tau malla'-malla' nilurang. Namalla' nilurang, ka injo bemoroa gassingi numari, na punna anngaro-ngaromo ka lohe lurang, napalarimi. Na punna kacilakaang na ta'lappo iareka a'silappo, lurangna rolo' ta'tora'. Mingka kunni-kunnina anre' to'mo na malla'-mallaki taua a'bemoro ka biasami. Nangaimi pole nasaba' hebbereki allante na lohe a'kulle nierang, na napallanteki mange ri dallekang balla'a.

Pabemoroa napisa'ringi to'mi haji'na a'bojaya doe'. Rie' se're pabemoro nummantang ri Janna niarengi Arisi. Maingi kukuta'nang, na nakua: "Ballo pantamakang doe'a punna bemoro. Nasaba' nakke gassingja annguppa tuju pulo sabbu allima siallo. Na kaminang rahami injo kuuppa punna limang pulo sabbu, na anre'ja pole angkua sialloa bujuru a'boja lurang."

Punna nilangngerei pa'pauna iArisi ballo toje'i pa'tallasangna pabemoroa. Anre'ja na napassai kalenna a'boja doe'na a'kulleja nauppa kaminang sikidi limang pulo sabbu siallo. Na punna nipa'se'rei, ilalangna sihulang nauppaji kaminang rahami injo sijuta ansitangnga. Pabemoroa lalohe minto'i nauppa nasaba' manna nulere nalampaiji nampa pole banyara'na pa'padai otoa. Sikura tau nilurang, a'banyara ase'i. Na injo bemoroa gassingji nalurang ta'tallu tau, rua ri dallekang, se're ri boko nagandeng.

Nampa pole kunni mae ri Tana Beru rie' pasara allo-allo na lohe padanggang. Jari talia angkua tau kalepa nalurang. Balu'-balu', bundu'-bundu', parring, kaju, es balok, na lohe pole maraengangnaya. Jari mallingnaja narapi' taua napikkiri angkua nuballo pangnguppangna bemoroa ri Tana Beru. Lohe tau nahajiki. Ballo pa'kasia'na pabemoroa, ballo todo' pa'kasia'na tuniluranga nasaba' tala lohe hattunna ta'pela' ri a'rangang.

Muhammad Arif. T., S.Pd.
Tana Beru Bonto Bahari

Mate lohe olo'-olo' na garring nuanre'pa niisse'i arengna

Ri suka'na narapi' hattu pahosi, lohe ladda'mi olo'-olo' amate.

Pa'pada ri maenga, nunjaria ri Sussukeng lante ri Likuboddong, labbi sampulo kajunna olo'-olo' amate, nalohe buangangna, ilalangna jarang, tedong, na capu.

Pangngare'na patanna olo'-olo' nakua: "Pa'padai nunahengo ngase' racung." Mingka nikua nai a'racung, na sininna ruku' nu'timboa ri kokoa na ri galunga numate ngase'.

Se're pannappu angkua: "Injo niare' garring samaraya nuanre'pa niisse'i arengna."

Na rie' pole se're kajariang iamintu ri allo rabai tanggala ruang pulo anrua bulang sampulo anrua taung 2004 ri

kampung Barugaya, desa Bonto Baji' Kajang. Sikaju anrong tedong tappa' anre' nakullei ammenteng, na anre' todo' namaeng apolong, mingka kaddoroi angnganre na angnginung.

Pangngare'na patanna, iamintu puang Sangki, amuru'na tangnga nasalaia annang pulo taung, nakua: "Injo ri bungasa'na nangainaji a'dukku, mingka punna malling a'dukku tappa' ammenteng na dakka to'ji pole."

Mingka nakua injo ri bangnginna rabai tappa' ammoppo, na anjariang tarrusu tala na'kulle ammenteng. Namaeng to'mo nisunti' siurang niramang, mingka garringna anre'ji pinrana, alleang narampe nibalu'.

Nursalam, Kajang

Pannunrangi mange ri ana'-ana' sikolaya

[Mulai ri lahara 10, kolong 3]

Narie' todo' se're pangnguppa battu ri tau toana ana'-ana' sikolaya nakua: "Ri suka'na rie' pannunranginna pammarenta mange ri ana'-ana' sikolaya, lere to'i ta'pinrana ana'-ana'a nasaba', maka se'rena, akatambaangi puritina a'lampa a'sikola, na maka ruana, anre' to'mo

napisa'ringi ta'laloi pa'rea punna nakaluppai angnganre ele' ri balla'na."

Iami injo se're kalompoangna isse' pammarentata mange ri ana'-ana'ta nunatabaya sikolanna pannunrangi pammarenta.

Nursalam, Kajang

Tunigandeng a'dappo' ri motoro

Ri allonna juma' tanggala ruang pulo annggappa' bulang sampulo anrua taung 2004 ri Sangkala Kajang rie' tau a'dappo' ri motoro oje'a iamintu arengna nikua Raba' Intang, amuru'na patang pulo taung, ammantang ri Cappa Gatta Balangriri.

Na injo nungngandengai niare' iSalatung ammantang ri Sengka Tallu desa Bonto Baji' Kajang.

Pangngare'na tau annggittea, injo ri pa'kajarianga, rie' motoro oje' todo' a'patimporang lurang, sanggenna lammutarami pole amminro. Ri lammutara'na rie' to'mi battu ri boko iSalatung.

Jari lallallona motoro'na iSalatung ta'kai' to'i kunjo ri motoro nulammutaraya DD3402JH. Ta'kai'nami injo na'dappo' to' gandengangna iRaba Intang.

Anjariang nierang mange ri balla' garringa ri Jannaya Lembanna, na nisare pa'tulung bungasa ri pajamana iamintu Fatimah Endang. Naia loko' kaminang ladda'na iamintu, ulunna pue ri boko siurang ri tolinna ansulu' rarana.

Kajariang silappo numpa'rugia

Ilalang bulang se're 2005 inni, lohe sikali kajariang motoro silappo. Pa'pada kajariang ri Paku-paku desa Lembang Kajang iamintu kajariang motoro VegaR DD 3721 GH, na nungngandengai niare' iAhmadi amuru'na ruang pulo annggappa' taung ammantang ri Sumalaya desa Lembanna. Nigandeng niare' M. Saleh ammantang ri Kassi' Kajang. Na injo nunabalia niare' iJumaris amuru'na tallung pulo anse're taung ammantang ri Pammolngang desa Lembang.

Pangngare'na tau nungngittea iamintu iOllang ammantang ri ampi'na kajarianga Daulele desa Lembang angkua: "Injo iAhmadi kabattuanga battu ri Kalimporo na injo balinna iJumaris battu ri Kassi'. Mingka kajariangna rie'i ri annorangna iAhmadi, battuanga injo iJumaris angngalle annorangna taua.

Na injo hattunna lasilappo rie' memangji ata'pere-pere motoro'na iJumaris, sanggenna nalappo motoro'na iAhmadi, na a'dappo'namo iAhmadi nihesso'mi pole ri motoro'na iJumaris, nanampa a'dappo'."

A'dappo'nami injo naturung naung ulunna ri batattanaya. Sanggenna nierang mange ri balla' garringa ri Bulukumba. Mingka allantena ri Bulukumba anre' nakullei najama, na alleang nierang mange ri balla' garringa ri Mangkasara.

Mingka injo balinna iJumaris anre'ja naladda' panra'na, na a'tarilei kunjo to'ji ri kampongna.

Naia mallingna niilei iAhmadi ri Mangkasara sanggenna nitoppa' ulunna iamintu sampulo anrua allonna.

Na amminronapa ri Mangkasara nampa nipasioloang ri kantoro pulisia ri Bulukumba angkua inai ma'tungkaia asala, na'banyara iangase'na nupanra'a.

Na a'pada todo' pole kajarianga ri Mallombong desa Bonto Rannu Kajang, iamintu kapala sikolanna SD 312 Sapaya niare' Pa' Tamring na balinna niare' iSangkalan. Injo alloa rabai tanggala sampulo ansalapang bulang se're 2005, ri tette' 10.30 ri ele'na, na nakajariang pasilappoanga ri Mallombong.

Sanggenna niparessa ri dottoroa iamintu dr. H. Husain, na nakua: "Anre' na'kulle nijama kunni, jari hajikangi nierang a'lampa ri balla' garringa ri Mangkasara."

Allantena naung ri Mangkasara, anre' to'mo nakullei najama pole dottoroa, sanggenna mate ri balla' garringa.

Nierangi tau matea battu raha mae ri Mangkasara pa'kapang tette' sampulo anse're ri bangngia, na allante ri Cappa Gatta Balangriri pa'kapang tette' tallu labbi ri subua.

Anre' maraeng lanagaukang iSalatung maraengangna tallasa'na ilalang ri tarungku, mallingna sikua' ri sesena hukkung panggaugangna. Kunni-kunnina a'tajangji katappukang battu ri pa' Jasa.

Nursalam, Kalimporo, Kajang

Pangngare'na iPa' Tamring namotoro nunipakea iamintu motoro RX Special DD 3781 EH, nakua: "Injo inakke kabattuangu iamintu battua ri Bulukumba. Na injo iSangkalan kabattuanga, battu ri Kalimporo. Mingka ri annimporonamo injo tau naoje'a tappa' naputara to'mi amminro motoro'na pole, na anre' nahojai motoro nubattu rahaya mae iamintu motoro'ku. Lantarang ambaninamo injo motoro'na, na anre' to'mo kukullei ampalekko, alleang kulappoi antama'."

Massing nierangmo mange ri balla' garringa; mingka ka anre' na'kulle nijama kalenna iSangkalan ri Bulukumba, alleang nierangi naung kalenna ri balla' garringa ri Mangkasara. Na anre' memang namaeng ahaji' nyahana na alleang nasalai nyaha. Ri bangnginna juma' iareka banggi lanipa'lappasang Kalerajaya nierang to'mi bakkena amminro ri balla'na iamintu ri Mallombong, na niahangang ri maengnama taua a'lappasa.

Na injo iSangkalan la'jaga to'i ri tanggala tallung pulo anse're bulang se're 2005, lanapa'buntingi ana'na.

Ri maengnama injo massing rie'mo bijanna, manna lanri Pa' Tamring singkamua todo' ri bijanna tumatea iSangkalan. Apa nakua bijanna iSangkalan mange ri bijanna Pa' Tamring? Nakua: "Hajikangi kupau punna nihojai annorang lambusua. Sanggenna angngerami doi' pa'kuburu iamintu lohena lima juta rupia na naongkosi pole tau motoro'na." Nasaba' injo motoro nunapakea iSangkalan talia todo' motoro'na, mingka motoro nunainrang to'ji pole, na nupataya niare' iAso' DD 2396 NL.

Na loheji pole sintoje'na kajariang maraeng, mingka anre' na'kulle nipau ngase'.

Lanri kamuanami injo narie'maki massing atutu angngerang motoro iareka oto, nasaba' lohename injo kajariang nulampa'rugia ri sesena katallasangta ngase'.

Nursalam, Kajang

Pasang ri tuKonjo

~A'rakanga tallanga naia tala lantea ri sesena kuntu tojenga.
 arkn tln nAy tI l eta Resesn • Š t oej q.
 ~Kasabbaranga intu lohe kamua pa'barakka'na punna rie' a'kuntu tojeng.
 ksbrq AŠ l oeh k^w pbrkn tn Rey a • Š t oej q.
 ~Kuntu tojenga intu se're modala bakka' ri sesena pammantanganga ri lino.
 • Š t oej q AŠ eser modl bk Resesn pmt qq R Lno.
 ~Lohe haji'na nipa'kuntu-tojengii nijama na a'matu-matu ri gitte.
 l oeh hJn Np • Š-t oej QA Nj m n amŠ-mŠ R Get .

Tau a'jallo' ri dallekangna pammarentana

Ri allonna rabai tanggala rua bulang rua taung 2005 namminro a'baji' iAso', naurang bahinenna niare' iIma mange ri bija-bijanna ri tette' sampulo anrua ri tanggallona alloa.

Na rie'mi pammarentana iamintu desa niare' pa' Bahri, la'carita iareka la'pi-pahang mange ri bija-bijanna ilma ri Kassi' Pute desa Lolisang Kajang.

Sanggenna a'se're ngase'mi bija-bijanna na nibage-bageimi doi' massing tahana. Ri maengnamo nibagei, nidepo-mi ri kapala desana iamintu buru'ne na bahine numminroa a'baji', singkamua todo' bija-bijanna nisare pa'pahang.

Kabiranna a'carita pa' desa nata'bu'a' to'mo iRallang (purinanna bahinea). Ri ta'bu'a'na tala maengmi ammari-ari

Kasampangang anggukiri carita

Nunihojaya iamintu tau macca a'carita. Ma'nassami lohe caritana tuKonjo, mingka gara-gara anre'pa naniparibo'-bo', anre' to'pa naisse'i tabbala tau, onjongpa isse' ana'-ana'a. Punna talia gitte macca a'carita mingka kiisse'i tau numaccaya, kimangeii na kingngera allangngere caritana na nakiukiri.

Pattong Silasa-lasaya Syurkati - tappusu'na

Nabodoimi caritaya, jarimi nibuntingi bahine ballo-balloa ri Pu'tamparang. Sipammantangangmi ri balla'na anre' to'mo namminro antama' ri pattong silasa-lasaya. Saggennamo nisare dalle' na mana'mo bahinenna iPu'tamparang. Appa' ana'na iangase', mingka anre' ballo-ballo pada anrongna. Rie' a'kale bojo', rie' a'kaditili simbolengna, rie' a'sappa lilana, rie' atenta matanna. Nakua patanna carita iami inni ana'na iPu'tamparang ta'siara ri Kajang anjari bohe katurungangna tau Kajanga. Tau a'kale bojo'a ammantangi ri Lembang lohe, tau a'sappayaa lilana ammantangi ri Kajang lalang rambangna iAmma, tau a'kaditilia simbolengna ammantangi ri Jalaya, tau a'tentaya matanna ammantangi ri Na'nasaya. Ia to'mi injo bedede' na'kale bojoki tuhusengna numantanga ri Lembang lohe. Ballo bukkulengna, a'karingkingi uhu'na tuhusengna nummantanga ri Jalaya. Maccai bicara pasang tuhusengna nummantanga ri Kajang. Jilungi matanna tuhusengna nummantanga ri Na'nasaya.

Rie'mo se're hattu na'cidong-cidong Pu'tamparang a'rurung bahinenna, na tangnga nasa'ring kalenna nangkua ri bahinenna, "Punna kuittei ballo-ballonu, tangnga maka anre' naturukiko ana'nu. Na appa' ana'nu anre' se're lapada ikau, ka rie'mo kale bojo', rie'mo tenta matanna, rie'mo kaditili simbolengna, rie' to'mo a'sappa lilana." Nakuamo bahinenna iPu'tamparang, "Lanikura isse' ia narapi'mi inni kapang janjingu ri gitte." A'kinrengmi bahinenna iPu'tamparang mange ri pallunna, ri bokoang ri jongki'na. Mallingi nitajang ri Pu'tamparang na anre' namminro. Mangemi iPu'tamparang anghojai bahinenna, mingka anre' nauppai. Naallemi jalana na'lampa najala ri tamparanga. Iami injo nakua patanna carita naniare'mo tamparang napanjalaa angkua kamponga iareka tamparanga ri jalaya. Anre' nauppai bahinenna. A'dakkami iPu'tamparang a'biring kassi' saggenna antama' ri kaloroa, na naesala mange-mange pada tau anraoa juku'. Ia to'mi injo bedede' na kaloroa ri raoa niarengi Raa.

Amminromi Pu'tamparang mange ri balla'na, ka anre' nauppai bahinenna, napinra pa'palluangna napamange ri dallekang ri ampi'na tuka'na. Ka nakua naha-nahanna, kedde' rioloangi pa'palluangku, kuitteji kedde' pammolona bahinengku. Ia to'mi intu bedede' saggenna kunni-kunni narioloang pa'palluangna taua ri lalang rambangna iAmma, tanra pamminahangang mange ri Pu'tamparang.

Sikua'ji injo kurapi' kuu'rangi carita maenga nacaritaanga taua.

a'carita, sanggenna anre'mo nilangngerei pau-pau haji'na ipa' desa, nasaba' paunna mami iRallang nilangngere.

Nakuamo ipa' desa: "E Rallang, sannangmako rolo', na sinampe'pi nunampa kau a'carita." Pila' nipiranggai a'carita, mingka a'lompo-lompo sa'ra. Sanggenna annimporongi pa' desa na a'lampa a'keo' pulisi.

Na hattu ia todo' injo na'lampa pulisi Kajang na nikapalai tappa' ri pa' Kapolsek Iptu Feedy Sawan Saragih siurang pa' Aipda Juma na Brigadir Syamsu Alam mange ri kajarianga.

Mingka allantena ri kajarianga anre' to'mi injo iRallang, kareba angkua a'lampa a'dukku, mingka tatta' to'ji nihoja a'tarrusu ri pulisia, sanggenna niuppa.

Nursalam, Kajang

i r k e r b t æ • ç p
 Š b c y Š, K R n
 t o d o p o e l

Kisusungi haji'-haji' na kipa'nassai arengta siurang arengna tau ancarianga, nampa kipikatuii mange ri kantoroma' ta iareka ansare ri paerang sura' kareba ri kampongta.

Pa'bila-bilaangna tuTiroa na tuKajanga

Ilalang pammarentannamo iDongko' anjari karaeng ri Tiro, iSirikang ri Kajang, iRaukang ri Tanete narie'mo bicara angkua siana'i Tiro-Kajang. Apa saba'na? Nasaba' inni tau tallua siana'i, na tanra siana'na a'bajumi se're ulu bicara. Napau turioloa angkua sala se'rena ulu bicara iamintu pa'bilaang ri Biropa.

Kulle kapang rie'mi patang bilangang allimang pulo taung allalooa na nabungasa nahaju injo bilaya. Na punna anre' na kusala panggu'rangi kalabbusangi nibila taung sisabbu ansalapang bilangangna angngannang pulo angngappa'. Na napammarii kulle kapang lohenamo panjakkala juku', na maka rua kulle kapang anre'namo maka lanihaju bila.

Hattunna pa'bajuanga bila. Punna lantama'mo bara'a biasaya rie'mi tuKajanga antehai tuTiroa. Mingka punna mallingi batu tuKajanga, tuTiroa to' isse' antama' ri tuKajanga. Na punna sikadoangmo bicaranna a'janjimi pasiitteangna haji'. Na ilalang pasiitteangna injo sallo' lanabicarami panjariangna injo bilaya.

Nunipa'sadiaya punna a'bajuki bila tallung rupai:

Uru-uruna: kaju a'poko' (kaju salah) bakka'na kulle kapang simbakka'i benteng balla' punna maengi nibalo', na labbunna, kaminang bodona appa' metere labbu-lablu haji' mami. Nasaba' injo sumpae' kajua nulani-paenteng haji' ri tamparanga. Jari nunggerangai labbuna lantangna tamparanga. Kaju ta'pakeami inni nikua balasa.

Maka ruana: Parring. pa'tujugna inni parringa ruang buangangi, parring a'batua (tangnga maeng nipue) nisekkokang ri balasaya. Tallu iareka na patallang ka nai' a'susung ri balasaya. Parring nipakeami inni nikua pampang. Sitangnga parringa nipue-pue caddii kamua kaningking, nirau' nanampa nijaling. Parring ta'pakea inni arengna nikua bila.

Maka talluna: Kaleleng pa'tujugna panjaling bila. Ri hattunnamo lanipakaramulai lanjama injo bilaya sipakanami tuKajanga na tuTiroa, nulanjaria Puahang na nulanjaria Anrong gurung. Mingka massing parallui nau'rangi angkua: Punna tuKajang, Puahang, tuTiro anjari Anrong gurung, kamua to'ji injo punna tuKajang Anrong gurung, tuTiro anjari Puahang.

Puahanga jamaangna apa-apa mammo jamaang nurie'a pasisambungangna na tamparanga.

Anrong gurung jamaangna apa-apa mammo jamaang nurie'a pasisambungangna na puntanaya. Iami inni angngalle sahi sikura-kura naparalluang. Jari sahia anjama a'pakaramula tabbangangna kajua, parringa sanggenna nierang naung ri biring kassi'a. Parring nu'turungamo narau' pole sahia sanggenna maeng jaling.

Bontoa Kampong sirattang arengna

Rie' se' re dusung Bontoa arengna. Sirattangi batena a'baju areng tau rioloa, saba' injo kampong Bontoa Desa Lembanna, bonto mintodo'. Saba' battu lau'ki, battu rajaki, annanggaki rolo' tabbing nampaki angnguppa lappara. A'tammu tanggaanga. Punna lamangeki ri Kampong Bontoa kipururui kalenta annangga tabbing, bakaya kikua arengnaji kapang bonto nulapparaji. Jari ia inni kampong sirattangi arengna.

Hamsia, Bontoa, Sumalaya, Kajang, 8/03

Na punna maeng to'mo pole natatasa ngase' injo balasaya a'bojami allo haji' lanapakaramulai napatinting balasa'na. Naia balasa bungasaya napatinting iamintu ri babana bilaya, kalenna Puahanga anjama, maeng injo a'lettei pole mange a'patinting ri dongkina.

Na punna maeng ngase'mo injo napatinting Puahanga, nampa to'mi sahia naru'ruli injo sumpae' balasa ta'tintinga numangea anjari pangngepe kairi kanang siurangang panojona.

Na punna tepu ngase'mo lanaerang to'mi naung bilanna lanapataba ri balasaya.

Ri hattunna a'ra' lanipataba bilaya a'bojai pole allo haji'. Na punna nikuumo ammuko nanipatabai, injo bangngia a'se're ngase'i sahia angngerang songkolo na jangang bantu' a'tallasa. Ia inni janganga lanjari kanreangang, mingka maengpi nialle sara'-sara'na. Sara'-sara'na iamintu janganga injo nisamballe ngase'i nampa nilappasang nanrapa-rapa rie' to'mo sahi tallu iareka appa' a'tannang bunre.

Punna injo sumpae' jangang maenga nisamballe lohei antama' ri bunrea tanra angkua lalohei naalle juku' bilaya.

Narapi'i ele' naungmi sahia napatabai injo bilaya ri balasa'na, iami inni nikua a'patappe'.

Punna maeng ngase'mo nipatappe' bilaya nitajangmi pantama'na juku'a ri bilaya. Allo-alloi ansulu' nitiro pangngalle-na. Biasa to'i ta'pinruang siallo, injo sumpae' tuansulu'a a'tiro, manna talia sahi ma'ringgi. Na punna rie' juku' antama' a'kapemi antama' ri puntanaya. Sigoa'-goarimi taua angkua: "Angngallei bilaya." A'barurungangmi taua ansulu' lansari injo bilaya, iami inni nikuea angngemba.

Na punna nai' ngase'mo juku'na nilalingmi antama' ri puntanaya. Pa'se'reangna juku'a ri puntanaya nikua buakeng.

Punna rie' ngase'mo juku'a ri buakenga battumi Puahanga la'bage. Batena a'bage injo juku'a napanjarii ruang gompo mingka nutala sillohe gompona. Gompo lohea iami injo nikua jampung. Ballinnami inni sallo' jampungna lanipa'banyarang ri balli kaju, parring na kaleleng. Lappasa ngase'pi injo nanampa angnguppa bageang sahia.

Nu'se'rea pole gompo lanabage anjari pa'kanrangang. Nungnguppaya bageang iamintu Puahang na sahi na Anrong gurung. Na punna maeng ngase'mo angnguppa bageang (injo juku' nibagea tala ma'ringi nipilabbusi), a'kuta' nangmi Puahanga mange ri turie'a angkua: "Inai a'tiro, bangkeng naangngemba."

Sikonjo-konjona tuantama' inni angnguppa ngase'i bageang nikua tilara, biasa to'i pole iangase' turie'a nitilara.

M.R. daeng Mattola 02/04, Hila-Hila

2 Pa'bica'-bicaraang Tallu Basa

(mingka se're pammahangang)

Anggarsari

A: Excuse me, can you help me?
 B: How can I help you?
 A: Please help me learn English.
 B: I can help you if you just want to practice speaking when we have a chance.
 A: When can we get together?
 B: Wednesday afternoons are fine for me.
 A: That's great! I'll come to your house next Wednesday to visit.
 B: We can just work together in the yard and talk as we work.
 A: That's a good idea.
 B: Good. I'll be waiting for you.

Malaju

A: Permisi, dapatkah Anda menolong saya?
 B: Bagaimana saya dapat membantu Kamu?
 A: Bantulah saya belajar bahasa Inggris.
 B: Saya bisa membantu kalau Kamu hanya mau bercakap-cakap dalam bahasa Inggris waktu ada kesempatan.
 A: Kapan kita bisa bertemu?
 B: Hari-hari Rabu pada sore baik bagi saya.
 A: Bagus! Saya akan berkunjung ke rumah Anda nanti hari Rabu.
 B: Kita dapat bercakap-cakap sambil bekerja sama di halaman.
 A: Ya, baik itu.
 B: Baik, saya menunggu Kamu.

Konjo

A: Ie', a'kulleja kitulung?
 B: Apa kutulunganko?
 A: Ie', kitulunga a'pilajara basa Anggarisi.
 B: A'kulle to'ji, assalang a'ra'ko a'bica'-bicaraji sampang siitteki.
 A: Ie', sikurayapi na ki'kulle siitte?
 B: Allonna arabai ri karahie'na haji' ri seseku.
 A: Haji' intu! Araba'napi laku'dakka-dakka ri balla'ta.
 B: A'kulleki jama-jama ri rambangana na ki'bica'-bicara.
 A: Ie', haji' intu.
 B: Haji', kutjangko.

T appu-T appu

- ◆ Ante'ki la'kambiari taua, punna a'ra'ki natappa' taua?
- ◆ Punna naungki ri Mangkasara sikurang pengka annorang kiuppa?

Rua battuangna

pa'pau iraha.
 Apa battuangna maka ruaya?
 1. a'lila padalle'
 2. ringang lima
 [larie' pa'pihallina ri sura' kareba ri boko mae]

Kipakemi kasampangang haji' inni a'pilajara basa Anggarisi? Maengi kiapele pa'bica'-bicaraang maka se'rea? U'rangimaki angkua larie' pa'rannu-rannu nauppa tummuntulua lamoro se're na rua na tallu anngapele sampulo pa'bicaraang basa Anggarisi. Na inni pole, inai-nai anngapele iangase' pa'bicaraanga langnguppa kamaccaang ri sesena basa Anggarisi nusanna' parallua ri sibatu lino.
 U'rangi todo', punna rie' pa'bicaraang batu ri gitte iareka na batu ri gurunta, palante sai ri sura' kareba **Bulu' Kuuppa** na kinanro ri kantoro cama'ta. **Maemaki anngapele!**

Sangnging roa'i pasaraya ri Kalimporo, Tambangang, Kajang

Sampang allonna sanneng, allonna arabai na allonna juma' tau batu lere a'balu' na a'balanja todo'. Sitole'-tole-angki, sihosso'-hosso'ki, a'pakua'-mi injo lohena tau. Na punna pahosi kiposuji sandala'ta na ki'dakka kaleja ri leto'a pa'pada tedong. Manna mamu pakua' injo a'roa'ji tarrusu pasara Kalimporo.

Tau borroa

Rie' se're kalabini niare' Mallariang buru'nea Samatea bahinea. Ammantangi a'bora ri se'rea biring kaloro. Jama-jamaang allo-allona iMallariang naka'tallasanga rua sikalabini mange ammekang juku' ri kaloroa. Punna rie'mo naalle juku' pekangna naerangmi mange ri bahinenna, ri Samatea, juku' naallea pekang.

Battupi mange juku'a ri Samatea nampa naerang todo' iSamatea naleleang napa'sambe berasa pare, siurang berasa baddo'. Amminropi batu alleleang a'pa'sambe juku' na berasa, nampami a'pallu nangnganre rua sikalabini. Punna maengmo annganre rua sikalabini naallemi pole pekangna iMallariang naerang nabuang naung ri likua.

Tala mallingpi nabuangna naung ri likua rie'mo juku' lompo angkanrei pekangna iMallariang, na nilariang mange-mange pekangna iMallariang. Na'turungmo songo'na, napa'risimo limanna, nata'tappa'-tappasamo pole napakua lompona siurangang kaddoro'na juku'a. Naerangi Mallariang pekangna natambang ri kaju lompoa. Ri maengnamo natambang ri kaju lompoa apukkangi isse' kaju lompoa. Namannyang a'cidong a'boja akkala.

Sanggenna annggitte padang-padang na naerang mange ri padang-padanga natambangang. Kunjomi injo natambangang na anre'mo nakullei napukkang siurangang nahubbu' injo padang-padanga. Ammannyangnamo anre'mo na'kulle geo'-geo' allariang pekang inni juku'a.

Amminro mange ri balla'na napauang bahinenna iSamatea angkua: "Rie' juku' lompo naalle pekang. Na anre' kukullei ampanai'i na anre' kukulle angngerangi punna se're, ruaja tau." Nasuromi bahinenna iMallariang: "A'lampako a'boja tau la'panai' siurang la'bule' juku' lompo. Kaminang sikidina tau nuhoja nukuo' la'panai' nabule' juku' lompo karuapa tau na nikullei ambule'i injo juku' lompoa."

Ta'lalo rannua iSamatea allangngerei a'bicara buru'nenna iMallariang juku' lompo. Nakaluppaimi a'baju siurang napoto' simbolengna, nanumari mange a'boja tau a'bule'. Ri lantena mange ri taua napauangmi angkua: "Rie' juku' lompo lanibule." Na'bittaeng taua mange a'panai'. Nai'namo juku' lompoa nabule' karuami mange ri balla'na iMallariang.

Ri lantena mange ri balla'na iMallariang nibule'mi nai' ri balla'a na anre' naallei babang tuka', sanggenna nipatimporong naung ri tanaya, na nipangngakkakang rinring sitibang na kunjio nipantama' juku' lompoa. Lante antama' ri balla' nalabbiangmi naung ri daserea inni tau bule'a juku' lompo. Lantei naung ri daserea tangnga nisanna-sanna ta'sepe ri daserea na'tarrusu mamu naung ri tanaya inni juku' lompoa.

Lantei naung ri tanaya inni juku' lompoa ta'giling ta'pinra jari juku' caddi. Anjarinamo juku' caddi inni juku' lompoa massing mangemi tau annilingi na sikuta'nang angkua: "Juku' apa inni nulompo nanjari caddi?" Ri rie'na pa'kuta'nang namassing a'cidong napansulu' tambakona na massing a'kaluru' a'naha-naha, apa saba'na juku' lompo bule' karua, tangnga naalle babang tuka' anjari caddi? Anre'pa nauppa saba'na napuppusu kaluru'na, na puppusu to'i caritanna tau borroa.

Alimin bin Kampang, 1990
 Tamma' Dohong, Lembanna, Kajang

Tappu-tappu palang

Lappara:

1. bulu' diki-diki
2. tanra punna sanna' larro
3. anre' naambani
4. Malaju: *robek*
5. ajangna russana'na ajangku
6. Mangkasara: *singkamma*

Naung:

1. nudidi na ningai ri iangase' tau
2. Malaju: *lagi*
3. balinna suruga
4. nunakuaya tau punna nammulai a'kare'-karena
5. anngera tulung mange ri Alla-taala
6. bilo; anre' monena

Pa'phalinna Tappu-tappua irate:

- ◆ [Kunjoki ri kuntu tojenga]
- ◆ [Ruaji, kairi na kanang]

			2			4
		1		3		
	2					
		3				
						5
	4					
5			6			
			6			

Ri pansulu'napa isse' sura' karebaya lanipauangki pa'pihallina tappu-tappua.

Kasampangang anngukiri carita

Nunihojaya iamintu tau macca a'carita. Ma'nassami lohe caritana tuKonjo, mingka gara-gara anre'pa naniparibo'-bo', anre' to'pa naisse'i tabbala tau, onjongpa isse' ana'-ana'a. Punna talia gitte macca a'carita mingka kiisse'i tau numaccaya, kimangeii na kingngera allangngere caritana na nakiukiri.

Kisusungi haji'-haji' na kipa'nassai arengta siurang arengna tau ancariitaangi, nampa kipikatuii mange ri kantoro cama'ta iareka ansare ri paerang sura' kareba ri kampongta.

Pa' manasikang

Ri allonna rabai tanggala ruang pulo ansalapang bulang sampulo anrua taung 2004, na'baju pa'roa'-roakang iamintu pa'manasikangna sala se're anggota DPRD ri Bulukumba arenga AM Juharta SSos, ammantang ri Jampang desa Tambangang Kajang.

Naia tu'sarea pangngajarang ri sesena kahajikanga iamintu niare' Almukarram KH Munawir al Irfan. Naia todo' tau mangea iareka tau rie'a labbi tangganna

sisabbu tau. Ilalangna tau rie'a iamintu Katua DPRD, kapala Diknas, Drs. H. Mappigau Samma, siurang urang-urangnaya ri DPRDa.

Na apa pammula caritanna tau la'pangngajaraya iamintu apa matu-matunna a'lampaia ri tana lompoa, siurang gau'-gau' nu'kullea nigaukang allante nai', bara' kamuanapa na niuppaja, iamintu nikuaya hajji *mabrur* iareka hajji lanitarimaya mange ri Puang Alla-taala. Nursalam, Kajang

Hattu Pa'galung

Ri Tupare desa Malleleng na'samarang ngase'mi tu'galunga, singkamua todo' ri kampong-kampong maraenga. Nasanna' mallingna nitajang kabattuanga bosia sanggenna rie'. Lanri biasanamo turung bosia na napa'betaengang ngase'mo taua anjama.

Mingka loheji tau anjama napakeji pangngisse' rioloa iamintu anjama galung na'ngangkala nammake

tedong iareka capi na jarang. Narie' todo' a'pakaeso galung na'suro nangkala masina.

Na punna nipikkiri sanna' lereana sisalana punna anjamaki galung na ki'ngangkala tedong, capi iareka jarang naia nangkala masinaya.

Mingka ia to' injo napikkiri taua, punna nangkala tedongki anre' to' isse' ia nansulu' doi'a. Mingka nakua to' isse' tu'ngangkala masinaya, punna ere-ere sikidi anre' na kibata nasalai, siurang hattunna ita' na anre' kiladda' aposo ta'lalo anjama.

Nursalam, Kalimporo, Kajang

Pannunrangi mange ri ana'-ana' sikolaya

Ana'-ana' sikolaya ri SD 311 Luraya, ri SD 110 Bunja na ri SD 115 Balagana, iangase'na ri rambangna Amma Toa Kajang, rie' pannunranginna battu ri pammarenta daera iamintu ikkingna siminggua pintallungi nisare dumpi-dumpi pakaddorang, nammulai ri galasi se're allante ri galasi annang.

Na sala se're pangngare'na guru agamana SD 311 Luraya, iamintu Pa' Yusuf, angkua: "A'pulo-pulo taungma angngajara na nampangku allabasa pannunranginna pammarenta mange ri ana'-ana'a iamintu nikua pannunrangi kanre, na iajia nangaija angngitte punna nikua pannunrangi kagassingang iamintu pa'sunti' mange ri ana'-ana'a."

[nisambung ri lahara 7, kollong 1-2 raha]

Ricky Lamoro Se're A'bilang

Muh. Ricky Rahmat, ana' maka rua battu ri Drs. Rosali Andi Liong MSi na Dra. Andi Batari, anjari pabeta ri pa'tandingan *aritmetika* (a'rekeng timpala) ri Jakarta tanggala sampulo anrua bulang salapang taung 2004.

Injo nikuaya *aritmetika* iamintu batena a'rekeng timpala nuanre'a nammake pa'kakkasa beru iareka masina, mingka nunapakea iamintu **sempoa** iareka

nunakuaya taua *bilang-bilang* iareka *abakus*. Battu riolo na riolo napake sempoa tau Yunani na Roma, na sanggenna kunni-kunni nangai tau Cinaya napakei. Injo sempoya biasai nipake ri sikola sollanna a'kulle ana'-ana' ampahangi batena a'rekeng na saba'na rie' sampulo lamoro. Nipake todo' ri tau hutaya nalomo nakarahai na naisse' bilangna.

Bungasa'na Ricky a'pilajara *aritmetika* kunjo ri pa'pilajarangna Yayasan Aritmetika Indonesia nuri Bulukumba. Labbi sampulo urangna tuBulukumba na labbi ruang pulo ana' battu ri kabupateng maraeng a'se're ri Mangkasara nampa a'lampa ri Jakarta amminahang ri pa'tandingan a'bilang sibatu Indonesia. Pa'tandingan nigaung kunjo ri Senayan Jakarta na rie' kurang labbi 10.000 ana' a'tanding.

Batena a'tanding nibage ruai: maka se'rena rie' sibilangang nunarekenga ri sesena tamba-tamba, angngurang, a'kali,

na a'bage. Nisare hattu lima mani' na a'kulleji ammake sempoa sambenna labbusu hattu. Kale-kalennaji Ricky a'panai' lima tanra maengmi jama-jamaangna. Nampa ammulai bageang maka ruanna. Sibilangang todo' nunarekenga na lima todo' mani', mingka anre' na'kulle ammake apa-apa ruanna akkala'na to'ji; sambenna labbusu hattunna nulimaya mani' 99 lamoro a'kulle napa'maeng.

Se're karannuang lompo nauppa tau battua ri Sulawesi Selatang hattunna nalangngere pa'pallabangang pabetaya na nitappui lamoro'na Ricky, se're-se're lamoro pabeta nauppa taua battu pantarang Jaha. Sanna' tinggi-atinna Yayasan Aritmetika Sulsel nasaba' maka pingngappa'mi amminahang na nampanna amuntulu pabeta lamoro se're, onjongpa isse' Yayasan Aritmetika Bulukumba nunampai annang bulang ammentengna pa'pilajarang ri Bulukumba na nakullemi anjari pabeta ana' guruna.

Pa'rannu-rannu/piala pabeta nunauppaya injo Ricky ri Jakarta numaka ruayami. Ri anre'napa na'lampa ri Jakarta, nanjari pabeta se'rea ri pa'tandingan sempoa guru siurang ana' sikola ri Bulukumba. Punna kipikkiri nunauppaya Ricky ri Jakarta anjari se're botti pole angkuaya hajji' pa'pangngajarang ri Sulsel onjongpa isse' ri Bulukumba. Sanna' rannuna Bupati Bulukumba ri nalangngere'na karebaya angkuaya rie' ana' battu ri Bulukumba a'kulle anjari pabeta maka se're ri Jakarta. Na ri rie'namo Ricky battu ri Jakarta

tappa' nikeo' a'lampa ri kantor Bupati, taliaji nisare doi' mingka najanjii pole lanaongkosii punna nipikatui sallo' Ricky ri pa'tandingan a'bilang sibatu lino. Naminasaimi Yayasan Aritmetika Indonesia Ricky la'tanding ri anunna sibatu lino. A'tajangmi pa'keo' punna maengmi nipatantu hattunna na antere'i lanjari pa'tandingan sibatu lino.

Ri gitte ngase' tumbacayai inni ukiranga, kipangngera tulungangi rupa'na a'kullei pole Ricky siurang iangase'na pa'rongo Bulukumba a'kulle naangka', napakalompoi arengna Bulukumba ri sibatu lino.

Ninu' bin Liong na urangna bulang sampulo anse're 2004

Pa'tandingan A' baca Korang

Ri Maccini' desa Mattoanging Kajang nigaukangi pa'tandingan a' baca Korang, iamintu ri bangnginna sanneng tanggala salapang bulang se're 2005. Na acarana nitimba' ri pa'sambena bupati Drs. H.A. Syahrir Sahib, ansambeangi bupati Bulukumba, nasaba' ilalang kunni-kunnina pa' bupati rie'i ri Tana Makka Saudi Arabia.

Naia nurie'a tutinggia pangka'na iamintu maraengangnaya pa'sambena bupati, rie'i kapala kantor agama, rie' to'i Drs. H. Mappigau Samma, na sikuntuna pammarentaya nurie'a ri Kajang, ilalangmi pa' cama', Abd. Wahid Jalil.

Lohena rupa-rupanna iareka buangangna nipa'tandingan iamintu: a' baca Korang nanilagu; angngapele Korang caddi, a'carama, a'kasida, na nipa'tandingan angngukiri basa Ara' na nileco' sollanna aballoi (*kaligraf*).

Pa'tandingan iamintu iangase' desaya nurie'a ri Kacamatang Kajang. Mingka lohe todo' desa anre' nantama', aggenna lohena tau a'tanding iamintu labbia sibilangang tau.

Na ri bangngi bungasa'na rie'mo tu'mata-mata, kurang labbia ri limang bilangang tau, na lohe todo' kabattuanga.

Na katappusang pa'tandingan iamintu ri bangnginna aha' tanggala sampulo allima bulang se're 2005. Na desa nungnguppaya nomor se're iareka nupabetaya ri iangase'na pa'tandingan iamintu desa Bonto Rannu, na nampa nomor rua iamintu desa Lembanna, iamintu kapala desana niare' iA. Munir T.

Nursalam, Kalimpor KJ