

Pammileang kapala daera

Tanggal ruang pulo antuju bulang lima 2005 gitte iangase' rajja'a ri Bulukumba lammileki bajung kapala daera 2005-2010.

Iami inni narapi'i pa'pasangna tau riolota angku:

"Rie' se're hattu na lasiri'i tanaya, lanipile lamungang tangnga a'timbo, a'ra'i nihaung pojo'-pojo' anrabbaya."

Riey eser hŠ n
I SR t ny, I N-
Pel I ^ qq t q
a T bo, arA N-
h Ÿ q poj opoj o
arby .

Battuangna:

1. *Lasiri'i tanaya* (buttaya)—
Pilei taunna memang lo'lo-
rangna battu-battu ri bohe-
bohena turungang ammarenta,
napanaiki juku' sumahe,
napanjari tinanang, nangngitte
pada-pada.

2. *Lamipile lamungang tang-nga a'timboa* —Anre' garringna ri
padanna na rupa tau,
ammentengi natuna, a'cidongi
na kamase-mase pau-pau,
angka' bangkengna sito'roi
panggaukangna.

3. *A'r'i nihaung pojo'-pojo'
anrabbaya*
—Anre' nanggera ri padanna
tau, ia nihaja ri tau lohea,
nasaba' pa'mae' bohe-bohena,
tau toana anjari lamung-
lamung tangnga labbusu.

Jari punna lammileki bajung
kapala daera kihojai nu'kullea
lisa'i lisa'na tunilabbiri'ta riolo
nunjampai rajja'na. Naia nutallu-
a lomoro irate, masagala napa'-
bakkaki pa'sangalinnna sossorang
napammase, na'bugga, sinara ri
lino tarrusu ri allo ri bokona
Alla-taala, nasaba' parrangi na
sab-baras, tunai nakamase-mase,
apa nabicara ia gau'na.

Rie' sikidi pangngajara'na
petta Kulahu daeng Mattona
angku: "E ana', hajikangi kalu-
mannyang taua naia kalu-
mannyang apa-apaya."

Lanri kamuanami injo pasang-
pasang tau riola kipile lalo
taunna. Ara laloki anjari tau
lappara, battuangna anre' na
kipa're na kinggera pa'balanja.

Andi Mattaisseng, Herlang

Ri sura' kareba inni rie'
pa'nassaang ri sesena
massing calong bupati
siurang gau'-gau' nulana-
paumbaya punna ia nail'.
Kibaca haji'-haji'i, nampa
kipile.

Bateii rolo' calonga, apa pangngitte lerena (*visi*) na apa lanagaukang (*misi*). Nampa kipilemi battu ri ati caddita.

1 PPP, PBR, PKPB

2 Golkar

3 PKP-I; PSI;
PPIB; PPNU

4 PDI-P; PKB; PBB

5 PNI Marhaenisme;
PAN; PNBK; PPDI;
Partai Demokrat;
PDS; Partai Patriot
Pancasila; PPD;
Partai Pelopor

H. ANDI SYAHRIR SAHIB, S. Pd
Bulukumba, 2 Maret 1946
Bahirenna: Hj. ANDI NUSMA;
annang ana'
Sikolana: SMA Negeri 1966; APDN
1975; S1 UVRI 2002

Drs. H. MAPPIGAU SAMMA, M.Si
Bulukumba, 15 April 1947
Bahirenna: Hj. ST. RAMLAH;
rua ana'
Sikolana: SHDN; S1 SOSPOL
UNHAS; S2 UNHAS

Drs. H. A. SYAFRUDDIN AMJAR
Bulukumba, 21 November 1947
Bahirenna: Hj. S. BAU TJUT
MUTIAH; appa' ana'
Sikolana: SMA Negeri 1968;
APDN UP 1978; STIA
LAN Makassar 1978

Drs. H. MOHAMMAD ARIFIN,
MM
Bulukumba, 10 Juli 1950
Bahirenna: Hj. AMINAH; 5 ana'
Sikolana: SPG PGRI Makassar
1970; S-1 FKIP UNCEN Jayapura
1987; S-2 STIE WIDYA
JAYAKARTA Jakarta 2001

Kasabbiang jamaangna:
Wakil Camat Herlang 1975-79;
A'bua-buangang Kasi ri Kantor
Daerah BLK 1978-88; Kasi Peng-
adaan Dinas P&K BLK 1988-90;
Kabid Penataran Kantor BP-7
BLK 1990-91; Camat Ujung Bulu
1991-96; PMD BLK 1996-98;
Asisten Tata Praja 1998-2000;
Wakil Bupati BLK 2000-05.

Drs. MUTTAMAR
Bulukumba, 11 Oktober 1968
Bahirenna: A. MAJNAH, SE;
lima ana'
Sikolana: SMA; S1

Kasabbiang jamaangna:
SEKWILDA Pinrang; KARO BINA
Otonomi TK1; KARO Kepegawaian;
SEKDA Bulukumba.

ABDUL KAHAR MUSLIM
Bulukumba, 05 Mei 1960
Bahirenna: ANDI NURLINDA,
S.Pd; appa' ana'
Sikolana: SMAN 198 Bulukumba
1980; Tekhnis Sipil Unhas
1980 (anre' na'tamma')

Kasabbiang jamaangna:
Mantri PolPPraja Bonto Tiro 1978;

Kasi Pengawasan Dipenda BLK
1979; Bag. Keuangan Setwilda
BLK 1980-81; Bendaharawan
PEMILU BLK; TKI 1982; Staf
Setwilda TKI 1982-87; Camat
Gangking 1987-94; Kep. Bag.
Keuangan Setwilda TKI 1993-94;
Kep. DIPENDA BLK 1994-98;

A.M. SUKRI SAPPEWALI
Bulukumba, 22 Oktober 1956
Bahirenna: Dra. Hj. ROSNA
ROSMAN; tallu ana'
Sikolana: SMA Nasional Makassar
1975; AKABRI darat Magelang
1980; SUSLAPA BEKANG
Bandung 1990; SESKOAD
Bandung 1995; SUSJEMEN
HANKAM JKT 1999

Drs. H. PADASI, M. Si
Bulukumba, 1950
Bahirenna : Hj. YETTY
HERAWATI; appa' ana'
Sikolana: SPG Bulukumba 1970;
Sarjana Muda A2N 1974; S1
STIA LAN 1984; S2 Unhas 1999

Kasabbiang jamaangna:
DANTON KODAM 1981-82;
Pengamanan KODAM 1982-83;
DAÑKI ANGMOR 1983-87; DAN
SATANG AIR 1987-89; WADAN
YON KOSTRAD 1990-94; DAN
DENANG 1994-97; DAYONG
ANGRAT DITBEKANGAD 1997;
KABANG DITBEKANGAD 1997-
99; DAN-DEN BEKANG 1999-
2001; PADYA MABES TNI 2001-02;
KA BE-KANGDAM 2002-05.

Ir. ANDI MAHFUD
MANSYUR
SULTAN
Bulukumba, 28 Februari 1965
Bahirenna: LELLY LATIFAH;
rua ana'
Sikolana: SMA Negeri II Makassar;
Universitas Trisakti Jakarta

Drs. H.A. ABD. MANNAN
SYAMSUDDIN, APT, MSI
Bulukumba, 22 Juni 1950
Bahirenna: Hj. NORMA. A.M.;
tallu ana'
Sikolana: SMAN II Mkr; S1
UNHAS Farmasi 1977; S2
UNHAS Lingkungan Hidup

Kasabbiang jamaangna:
Ketua BPM FAL; Ketua DPD PAN
Bulukumba; Konsultan Pariwisata
dan Perencanaan Kota Pengem-
bang.

Iangase' pa'kuta'nang raha mae nihaju ri Prof. DR. H. Hasyim Aidid, MA, guru lompo Hukkung ri IAIN Alauddin ri Makassar.
Nagaukangi ri sesena kahajikangna rajja' Bulukumba nulampilei bupati beruna. Pa'pihalinna battu ri massing calong bupati to'ji.

1. Ri sesena kalenta

—Pa'geo' nusanna'a pore battu ri
pa'toa sibatu kacamatang.
—Lakupa'tarrusui pa'paentengang
numaengamo kugaukang
a'rurung pa' Patabai nupoko'a ri
sesena ajarang Sallang.
—Nakkemi a'rurung pa' Arifin
lampanjarii kedde' Bulukumba
labbi balloang.

—Gara-gara nakke tau nianakang
ri Bulukumba parallua ampa-
entengi na kusipanjamaang
rajja' Bulukumba sollanna
hajikang pa'dibokoangna.
—Gara-gara kasabbiangku
salamang tunjagai kamponga,
kuare'i a'kullea anggaukang
pata'pinraang ri a'bua'-
buangang palakara.

a. Apa ampageo'ki na kia'ra' anjari bupati?

Naia numpageo'a anjari calong
bupati, iamintu gara-gara pa'-
tungkulu'na pa'toa rajja'a: pa'toa
agama, pa'toa pa'sikolaang, pa'toa
pakoko na maraengangnaya pole.
Kuare'i pa'suro nuparallu ku-
gaukang, mingka manna pakunjo
a'poko' ri pa'kulleku to'ji na rie'
todo' kaparalluungku ampa'bakka'i
pa'kulleku.

—Gara-gara pa'kamasena Alla-
taala numpageo'i atingku
lanjampai ri daera.
—Gara-gara pa'tanggonggangku ri
rajja'a na kua'ra' anjampai ri
pa'rasangengku.
—Kugaukang a'ra'ha na pa'geo'-na
mahasiswa Bukukumba siurang
pa'toa rajja'a na pa'-toa agama,
nampa pole situjui bahanengku
na russana'ku na bija-bijangku.
—Gara-gara a'ra'ku anggitie rie'
pa'pinraang ri sesena batena
ammarenta siurang batena
rajja'a a'tallasa a'samaturu' ri
Bulu-kumba.

—Parallu nipokokang nu'kullea
nigaukang sollanna daerata
ammenteng kale-kale ri sesena
SDA (nu'kullea niuppa battu ri
tana na ere), nampa pole ri
sesena SDM (nu'kullea niuppa
battu ri tau) landalleki kasam-
panggang a'danggang loloasa.
—Pammarentaang nutangkasa na
nu'haji' assele'na na nu'-
tanggong.
—Anggaukang lingka nubungasa
ampanjarii Bulukumba pokopan
ampampang na pa'biring tampa-
ranga na pa'tamparanga nampa
pole ri pa'danggang loloasa.

Kiitte sai ri lahara maka tuju su'rung sampulo, ka kunjoi rie'
pa'pihalinna iangase' massing-massing calong bupati.

Ere tangkasa ri Tanajaya

Iangase' nu'nyahaya ri lino, padaya rupa taua, olo'-olo', manna pole lamung-lamung, naparallua ngase'i nikuaya ere nampa a'kulle haji' tallasa'na. Mingka injo erea, a'kulle to'i a'pibattu kamateang punna ta'lalo lohei, padayami punna baloboi.

Ilalangna kampong Kassi' na Daloba siurang Jalaya, kalurahang Tanajaya sama susana niuppa nikuaya ere tangkasa. Punna anggekeki buhung sanna' lantangna nampa angnguppaki timbusu, biasa to'i ita'jaki angnguppa timbusu mingka apajjai isse' erena kambanii tamaranga. Na punna battui bambang alloo tutabbalaya ri kamponga injo parri'i angnguppa ere tangkasa. Se're mami buhung narumung taua ampangngallei ere iamintu buhunga ri Limbua'.

Iami injo naitte pammarentana Bulukumba nuri kulle kapang taung 1980 nahajui injo buhunga anjari PDAM. Nanapalo'loro erena mange ri tungga'-tunggal balla'. Sanggenna tutabbalaya anre'mo naparri' ri ere tangkasa. Mingka sanggennaji kulle kapang taung 1999 tutabbalaya napis'a'ringi ammakea ere tangkasa ka masinanna ia a'panai/a/ a'pa'loloroa ere panra'i, nampa kapang anre' nakullei nipakahaji'.

Nasaba' ri bulang sampulo anrua 2002 pammarenta Bulukumba nasambei injo masinanna pangngiso' a'pa'loloroa ere, manna pole pipa a'runga erena, mingka iangase' injo pa'sambena nucaddi-caddi ngase'. Sanggenna inni alloi injo erea anre'pa na nipa'bageangi ri tutabbalaya, na tutabbalaya ri tallua kampong sumpae' kupaua parri' pole ri ere tangkasa. Napallabbang pammarentaya inai a'ra' angngalle ere a'kullei napantama' arengna ri kantoro lura, mingka tala lohepi tau a'pantama' areng, ka nakamallakangi anre' napada hattunna najama PDAM, saba' masinanna na pipana caddi' ngase'. Nampa pole anre'pa tau nipatabaang pipa mange ri balla'na, injomi na anre'pa nangngitte taua angngera lompona erena, a'kulle minto'ji nalabbang taua sibatu kampong. Parallu kapang nisare pa'coba mange ri balla'na taua, sollanna tutabbalaya angngittei matanna, na'kulle a'ra' todo' angngallei ere. Lepaduli, Kajang

Pasara

Ia nikuaya pasara iamintu pasiittee angna pabalau'a na pahallia. Punna pabalau'ja rie' manna lohe anre' nikui pasara, pada to'mi punna pahallija lohe anre' to'ja na'kulle niare' pasara.

A'pakua'mi injo ri Kassi', anre' na se'reja pasara mingka lohe ta'talasa ri biring annoranga, ka lohe sikali pa'goppo-goppoang pa'balukang ri biring annoranga. Pakua'nami injo kulle kapang lohe rugina pammarenta ka kurangi bea antama'. Naia riolo ri hattunna pasaraya anre'pa nanipalte' mange ri Ta'rongkolang sanna' roa'na, nampa pole se'reji pa'pasarang. Apa saba'na? Kulle kapang sala se'rena iamintu:

- Injo pa'pasaranga nalalloi oto, jari anre' sessa tau anggeranga balu'na na lante ri pasaraya.

- Ambani pa'balukang juku' hasaya.

Mingka punna ri pasaraya kamunnina (Ta'rongkolang) anre' oto a'ra' nai' angngerang pabalau', iami injo rajjingi nasa'ring pabalau'a ka tala na'kulle naerang balu' mange ri pasaraya ri Ta'rongkolang. Ante'i annimporong kunjo to'mi nabalu' punna rie'mo pahalli. Iami injo na lohe goppo-goppo pasara.

Sikurang bulangmi lohe nahaju tau ri sesena pammileang kapala daera, manna ri Bulukumba kampongta, manna ri sibatuna Indonesia nagarata. Lohe kareso na lohe todo' doi' nipansulu' ri taunna massing calong bupati siurang pa'sambena sollanna a'kullei niangka' anjari calong, na sollanna todo' iangase' rajja'a a'kulle angngisse'i angkuia inai sirattang nipile. Yayasang Bulu' Kuuppa annulung to'i ampasadiangi brosur lompo nukiittea ri massing-massing kantoro na masigi' na antere'-tere'. Pa'tujungna nipa'nassai kariekang calong bupati nulimaya siurang pa'sambena sollanna a'kulle kipile battu pangngisse'ta, tania gara-gara nipassaki ri doi' iareka tau.

Ilalang bulang annang inni la'roa'-roa' isse' taua ri hattu *kampanye*. Amminahang to'maki situru' a'ra'ta, mingka a'kaati-atimaki sollanna anre' nanjari kacilakaang. Nakke tau battu pantarangga, na kukalereii pa'roa'-roakang ka a'bugga ba'laloa na anre' kungai nirumung ri tabbala tau. Manna kamua injo a'ra' to'a angngisse'i inai ri limaya calong bupati kaminang sirattang anjari pammarentata ri sibatu Bulukumba.

Gitte tau ma'kamponga angngisse' kariekangna pa'rasangengta. Kiisse'i angkuia rie' lohe pasikapanggang punna a'ra'ki a'kreso. Kiisse' to'i angkuia rie' tau anggaukang nutala

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 maengnaga ga'ra sikura hattu nampa nipa'se're niajara ri sesena antere' pakua bateta a'karang. langase' 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' pasikapanggang nipagaji sallo'.

A'pikatumaki sura' mange ri kantoro cama'ta na kipau arengta na pamman-tangangta, na apa kasabbiangta iareka pa'tujungta a'karang. A'basa Konjomaki.

Kassi'

Punna niitte-itte tarrusu pakunjo, kulle kapang rugi pammarenta a'bau pa'pasarang ri Ta'rongkolang, anre' na nipayek, jappo' bahangi sallo'. Haji' i kapang nihajaang akkala ante'i pakua na'kulle injo pa'pasaranga ri Ta'rongkolang nipammatu-matu na anre' narugi bahang pammarenta, a'kullei kapang nicoba pa'kunni:

Injo oto paluranga nulamangea ri labuanga nipamma'rung annorang ri Cappia, na tarrusui mange ri pasara ri Ta'rongkolang. Maengpi napanaung lurangna ri pasaraya nampa a'tarrusu mange ri labuanga. Amminropi battu ri labuanga nanampa a'marung ri ampi'na masigi' lompoa.

Rie' upa'na nisaremi papageo' tu-koasaya nancoba, punna antama'ji ri akkala, naare' nata'kaluppa, nasaba' sannangmi nasa'ring papasaraya kamunnina, ka rie'ja tanana H. Baharuddin nagoppoi rolo' papasara. Mingka parallu niur'angi angkuia se're hattu na lanapake to'mo tanana patanna, angngurami isse' papasaraya?

Pakua'mi injo pangnguppana tau caddia.

Lepaduli, Kajang

Battu ri Jannang Karebaya

sirattang na numpakarugi rajja'a. Nakke kulangngere'naja kareba. Kuallei kasampangang iareka kasaheang inni ampansulu'i pangnguppana, na rupa'na a'ra'i kilangngere.

Ri sesena pammileang, manna tau tinggi pangka'na, manna tau niare' tau caddi iareka tau kaasi-asi na anre' kale anjampai, pada ngase'jaki ri sesena pammileang kapala daerata. Massing annijo'ki ta'sikali, na massing a'kulle annijo' battu ri ati caddita na anre' naitte tau maraeng. Massing a'kulle annijo' manna anre' kiisse' ambaca angngukiri nasaba' rie' lamoro'na siurang gambara'na massing-massing calong.

Punna rie' tau ammaeki battu ri taunna se'rea calong ampaleceki na lohe janji ballo, aramaki tappa' antarimai. Kiparessai rolo' pangngitte lerena (*visi*) siurang apa lanagaukang (*misi*) nurie'a ri sura' kareba inni. Nampa kikuta'nangi punna rie' anre' nasanna' nassa iareka punna riekija a'ra' kiisse'. Ante' pakua sintoje'na batena anjampai rajja'a?

Kulle kapang kiu'rangi kasabbiang maraeng ri sesena tau a'ra' nipile na lohe najanjiangki. Apa assele'na ri maengnomo nipile? Iareka rie' nahaju sollanna kiare'i tau haji', gaci'na ampakahaji' annorang ri ampi' ballo'ta iareka

Patanggong:

Yayasang Bulu' Kuuppa
Kotak Pos 1419
Makassar 90014

Pammanralang:

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

Ohang nupimbalia

Pa'bura-buraang

Rie' se're pa'rongo pangnguppana ri sesena saba'na na'compa' bura-bura ri tallasa'na tau; appa' buangangna na a'kulle to'ji rateangna.

—gara-gara malla'
—gara-gara tampo
—gara-gara anda ta'seleng-seleng
—gara-gara andai a'dabbung arengna Ebara'na pungkahaya anggaukang nusala iareka nukodi nutala sirattang kedde' ri ia. Manna nagaukang injo sumpae'a anre' naakui ka punna kamua injo a'dabbungi arengna.

Ebara'na se're anrong la'lampai a'pasara iareka maraenga nalampai, a'bura-burai ri ana'na nulamminahanga ka andai ta'seleng-seleng.

Ebara'na pole tau biasa anggaukang nusala numbaliang ada' iareka numbaliang pammarenta, punna nipayekka ri pulisi andai naakui pangngaukang lantarang malla'na.

Ebara'na isse' tau ta'kapau-pauang haji'na nangngaukang kodi, anre' naakui ka tampoi lanri ia tau ta'kapau-pauang.

Inni ri lino sukka ttau ampahang angkuia injo bura-bura maraeng caddi manna lompo padaji doraka na massing rie' pa'balasa'na. Saba'na ka iangase' rupa tau rie' bura-bura maraeng caddi manna lompo.

Punna nihojai, antere'i kedde' battu injo bura-bura maraeng caddi.

Pangnguppana tau maraeng

Apaji ri tallasa'na nangngaukang nusala na kodi parallu niakui, kuddeka gitte tau lompo pangka' iareka tau biasa padaji. Ka punna anre' niakui ma'nassa a'bura-bura maraeng.

Injo bura-bura anre' nammile tau. Tau lompo pangka' iareka tau biasa, padaji. Assalang rupa taui rie' bura-bura maraeng caddi.

Situru' pangnguppana nakke, assala'na bura-bura maraeng caddi.

a'bau lete palappara. Sikurang juta rupia nauppa ri kalenna? Sikurang bulang ri maengna nihaju na panra' iangase'? Calong bupati anterea rie' kasabbiang angkuia tau kuntu tojenga toje', iareka tau anjampai toje'i rajja'a? Iami kipile kedde'!

Punna napaleceki na doi', battuangna lanahallii pa'tijjo'ta. Punna doi'ji kihaja na talia pangngisse' larugiki sallo'. Punna doi' napake ampaleceki battuangna kamua injo batena ri iangase' nunahau. Anre'mo nasare doi' ri tau punna rie' nakaa'raki, injoka doi'mi nahoja ri sesena kalenna ri iangase' nunagaukanga. Maka kiisse'i tau nu'pakunjoa? Anterea calong bupati nukamase-mase na nummake doi'na pammarenta iareka doi'na to'ji ri sesena rajja'a? Iami kipile kedde'!

E iangase' tau nurie'a tolinna, allangngeremak!

E iangase' tau nurie'a akkala'na, a'pikkirimaki rolo'!

Aramaki tappa' amminahangji ri nunasuroangaki pammarenta caddita iareka nunakuangang sambarang tau.

Gitte to'ji a'pikkiri!

Gitte to'ji ammile!

Ara lalomaki ta'kaririki ri doi'ji!

A'nassami larugiki sallo'!

Pakua'mi injo pangnguppana tau pantarang kamponga.

Battu ri daeng Langkasa siurang daeng Sinara

ri setang. Rie' caritanna pakunni; hattunna nabi Adam a'rurung Sitti Hawa rie' ri suruga nibura-burai ri setangga ri sesena bua kaju (*bua khuldi*) angkuia injo ballo nikanre na a'sipa'. Injoka injo lapung bua kaju nipa'piranggaang Alla-taala nikanre. Anre' kukulle ampasimmaraengang bura-buraya angkuia sikura buangang. Iaji niare' bura-bura punna anre' kiakui pangngaukangta manna nuhaj'i manna nukodi kuddeka rie' angkuta'nangki. Saba'na tampo iareka malla' iareka apaji anre' kupa'tantui.

Sintoje'na iangase' rupa tau rie' ati caddina ampataru'rangi ri sesena nulanagaukanga iareka numaenga naganaukang nasalas.

Ebara'na palukka' nubiasaya a'jugara ri kamponga, rie' ati caddina ampataru'rangi ri sesena pangngaukangna mingka andai nalangngere iami injo na'tallasa a'bura-bura maraeng.

Injo bura-buraya punna a'aka'mi ri tallasaya sukkara nihubbu'. Ka anjarimi kabisaaga.

Se'reji a'kulle ampa'tanre'i aka'na bura-buraya ri talasa'na rupa taua iamintu punna rie'mo katara'rangi ri tallasa'na ri sesena Alla-taala Puang papa'jarina. Na rie' to'mo pa'pis'ring angngali' na malla' ri Alla-taala.

Apa pangnguppana gitte pabaca? Maka napasimmaraengi Alla-taala bura-bura katallasang na bura-bura toje'?

Ebara'na ri sesena bura-bura katallasang: Rie' tau maeng anggandeng tau (oje') na'dabbung lapung gandeng namate. Lampami a'sobbu lapung pagandeng ri balla'na tau nanapasang angkuia punna rie' anghojaa jako pauia di'. Battu toje'mi pulisi anghojai lapung pagandeng sumpae'a na injo patanna balla' a'bura-bura angkuia: "Anre' kungngitte tau onjongpa isse' turie' salanna mae ri balla'ku." Injo pangngare'na pata balla' nunapa'sobbuia lapung pagandeng bura-bura katallasang ka natallasii tau. Angngurai pangnguppana gitte?

Ir. Andi Mahfud Mansyur Sultan
CALONG BUPATI

A'SE'REKI NA KIKASSA' A'RURUNGKI AMBANGUNGI KAMPONGA

Drs SH.A. Abd. Mannan Syamsuddin, Apt, MSI
CALONG PA'SAMBE BUPATI

SAJARANA TAU NULANIPILEA ANJARI BUPATI NA PA'SAMBE (WAKIL) BUPATI RI KABUPATENG BULUKUMBA

Rie' se're pasangang calong bupati na pa'sambe bupati ri Bulukumba, Ir. Andi Mahfud Mansyur Sultan siurangang Drs SH. A. Abd. Mannan Syamsuddin, Apt, MSI, arengna, iami inni nummakea lamoro lima sallo' ri pammileanga punna narapi'i tanggal 27 bulang annang. Naia injo nikuaya Andi Mahfud nianakang ri Bulukumba ri tanggal 28 bulang rua 1962, ana'na A. Mansyur Sulthan ampunna A. Sultan Dg. Raja Karaeng Gantareng, anjari *sarjana* se're taung 1989 ri pa'kulliang Universitas Tri Sakti Jakarta, ri hattunnamu injo a'kullia maengi anjari pungkaha pa'se're-se'reangna mahasiswa pagambara bangungangna Universitas Tri Sakti (Ketua BPM Fakultas Arsitektur Landscape Universitas Tri Sakti) sanna' lohena pa'se're-se'reang maeng napatantang. Naia pangalamang jama-jamaangna lohe todo' nasaba' lohei parusahaang maeng napungkaha. Lalang politi' anjari pungkaha pa'tujung pa'kakkasa na apa-apanna pa'se'reang pungkaha wilayah Partai Amanat Nasional (PAN) taung 1999-2000. Inni hattua, anjari pungkaha daera Partai Amanat Nasional (PAN) Bulukumba taung 2000-2005.

Pasangangna Andi Mahfud niarengi A. Mannan Syamsuddin nianakang ri Bulukumba tanggal 20 bulang annang 1950, ana'na Syamsuddin Daeng Opu Daeng Manangkasi, tautoa bahinena niarengi Hj.

SABA'NA TAU LOHEA NA A'RA' NAPILEI ANDI MAHFUD – ANDI MANNAN (LAMORO 5)

Lohe tau nikuta'nang na sanna' lohena tau allante mange ri pa'se'reang pambetaang (*Posko Pemenangan*) Andi Mahfud na Andi Mannan, angkuang angngurai pangnguppata injo calong lamoro lima, lohei pangnguppa mingka inni nu-niukiria harupu' bungasa'naji arengna (*inisial*):

1. RS Bontobahari: "Kuittei A. Mahfud taunna a'tarima pau, macca pikkirangna, nampa pole Andi Mannan alusu geo' na paunna."

2. BC Bontotiro: "Nakke nubattua ri paratai jari ka partaiku natungkului. Inni lamoro lima, na memang balloji inni pasanganga, anre'pa gau' salana."

3. AW Herlang: "Injo nikuaya ammile, katojekangna ngase' rajja'a, anre' passaang, lohei nipasitimbang punna lammileki, nasaba' bija, singkampong, urang, kamaccaang. Mingka parallumi nipikkiri angkuang aandaki ammile nasaba' niittei tau maraenga. Nakke malling ku-pikkiri nampa kupile lamoro lima kamunnina."

4. MN Kajang: "Lamoro lima gampangji niurang a'carita punna nibattui balla'na, jari kulle kapang sallo' punna a'ra'i nimangei kantoro'na, anre'ja nalohe reme'-reme'na."

5. JK Ujungloe: "Nakke a'ra'a ampabotti pikkirangku lambangungi Bulukumba, nasaba' inni lamoro lima nasareji tau lohe antama' a'pikkiri, nakke a'ra' to'maa amminahang."

Andi Subaedah, kamanakangna Karaeng Dg. Matasa' Maengnga, ammarenta ri Kajang na maeng to'i anjari pungkaha ada' Kabupaten Bulukumba. Anjari *sarjana* se're taung 1977, *sarjana* rua (*Master*) taung 1999. Maengi anjari pungkaha bageang pa'bajuang ile (*farmasi*) Dinas Kagassingang Gowa 1979, kapala sub-dinas pa'pakaloloang pajama na bahang-bahang pa'pakalomo jama-jamaang kagassingang dinas kagassingang (*Ka Subdin pengembangan tenaga dan sarana dan teknologi Kanwil Kesehatan Propinsi Sulsel*) 2001-2005. Lohe to'i pangalamang pa'se're-se'reangna (*organisasi*) nasaba' anjari pungkaha lompo (*Ketua Umum*) pasisekkokang *sarjana* pa'bajuang ile Indonesia (*Ikatan Sarjana Farmasi Seluruh Indonesia*) Sulawesi Selatan 2002 sanggenna kamunnina.

Nasaba' ballo batena najama jamaangna ri panjamaangna siurang balloi sippa'na mange ri urang panjamaangna maengi nisare tanra jasa panghargaang niarena Satya Lencana Karya Satya 20 taung 1999. Bakti Karya Husada Dwiwindu taung 1989, Geladi Bakortransa Sulawesi Wirabuana taung 1998, perak pemerhati Narkoba taung 2004. Kamaccaangna Andi Mannan na maengmi nikiring ansulu' ri pantarang kampung (*luar negeri*), iamintu ri Malaysia (Penang dan Kuala Lumpur), Australia (Sydney) na ri Singapura lannambai pa'pilajarangna.

6. AS Pa'rongo: "Injo Andi Mahfud gammara taunna, natala tinggi ati mae ri gitte ngase'."

7. GA Ujungbulu: "Urang-urangna calong lamoro lima anre' nanrenje punna geo'i na anre' to' pole nammassa."

8. WH Bulukumba Kota: "Anre'pa na ku'kulle ampa'tantui pileangku, mingka a'bojaa tau lambusu."

9. HN Kindang: "Kupettai Bulukumbata gitte ngase'."

10. LM Gantarang: "Ballo ada'na Andi Mannang, nampa sombere taunna, talia angkuang ri antama'napi calong pa'sambena Andi Mahfud."

11. DN Bulukumpa: "Ammile'a nunsareea hattu lampikkirii Bulukumbaku, na inni kuittei Andi Mahfud, Andi Mannan nasarejaki kasam-pangang lanjama injo jama-jamaanga."

12. ZB Rilau Ale: "Nakke rajja'a caddia na anre'pa kupisa'ringii katojekangku numaenga nijanjiang, jari a'ra'a mae kunni nulangsareaa katojekangku. Ebara'na: katojekang a'bicara, a'pikkiri, na ngase'-ngase'na katojekangna rajja'a."

13. MY Mahasiswa: "Punna a'ra'ki a'paenteng pammarentaang ballo mange lambangungi Bulukumba, ia inni lamoro lima parallu nitimbang kaballoangna."

A'SE'REKI NA KIKASSA' A'RURUNGKIAMBANGUNGI KAMPONGA (Berastu Kita Kuat Bersama Kita Membangun)

Saba'na antama'na Ir. Andi Mahfud Mansyur Sultan calong bupati Bulukumba taung 2005-2010.

Andi Mahfud napaui angkuang tallu saba'na naantama' calong bupati ri Bulukumba iamintu:

1. Niparalluangmi lampakanai'i poko' pangnguppaang ballo lamange ri katallasang rajja' ri kampong-kamponga nubattua ri lino na nipanai' to'i kamaccaangna rajja'a lamange ri pa'pasarang pa'danggangang loloasaya.
2. Pammarentaang tangkasa, macca, nampa a'kullei nitappa'.
3. Nierangi Bulukumba anjari panjampaingan (*pelayanan*) nunijaminga ri sesena pa'kokongan, pa'galungang, katallasang rajja' ri biring tamparang, panggalleang assele battu ri tamparanga na pabere lompo (*industri unggulan*).
4. Ia inni raha pa'mia'na Andi Mahfud, assele pa'kuta'nang mange ri kalenna.

Ante'i pakua pangnguppana rajja' lohea saba'na antama'ta calong batu?

Tau lohea nutala naa'rakia pa'pakahajikang kampung na katallasang kulle kapang tala sanna'i napasilolongang, mingka nua'ra'a ballo katallasanga ri Butta Panrita Lopi tantumi natungkulua na napilei lamoro lima lomoro'ku punna pammileang bupati saldo'.

Apa-apa panggaukang lakihaju nulanaitte mata lampakanai'i katallasanga rajja'ta nulakipungkahaia?

1. Nipakalabba'i pasisambungang pasara ansulu' kampung (*ekspor*) na pasara lalang kampung.

2. Niatori pa'se're-se'reangna tau lohea na nipakakaddoro pa'doikangna rajja' caddia, pasiatorang haji' lalang pa'se're-se'reangna tau lohea, nipakei pa'kakkasa pa'pakalomo jama-jamaang, pa'pakaloheang bibi' lamung-lamung, pa'pakahajikang assele lamung-lamung punna maengi nialle assele koko na galunga.

3. Nipasiurangi pambangungang katallasanga rajja' a'napamakeang pa'kakkasa pa'pakaloloang assele iapa nanai'

PA'PASANGNA PASANGANG LAMORO LIMA:

1. Injo rajja'a tala a'kullei lompo siurang a'bakka' punna sangnging lanisuro kaleji annuru' a'tarru'-tarrusu punna anre' na nisarei kasampangang angnguppai katojekangna. Parallui kuisse' ngase' angkuang gitte inni rajja'a rie' katojekangta lampikkirii kamponga (Bulukumba). Jari maeki, na kimassing a'rurung-rurung.

2. Pa'painga'ji a'kullei lakusa-reangki nasaba' sikali jaki ammile bupati na pa'sambe bupati lalang limang taung pamma-rentaang, aki ammilei punna talia a'ra' ati lambusu, aki to' ammilei nasaba' kasannangang sihantu, anre' sassa' lalang riolo, mingka ribokopi. Anre' to'mo matu-matunna paua angkuang, angngurai na kupilei ianu na nukodi.

3. Sa'ra rajja' iamintu katojekang rajja' (*suara rakyat adalah hak rakyat*) siurang aki a'raki niukkuru ri lino.

4. Mae saki katutui, lambangungi Bulukumba, punna nakanreja akkala haji' napa'mai' ballo kitijjo'mi lamoro lima sallo' punna ammilei bupati na pa'sambe bupati.

5. Iami inni lamoro lakipilea.

(SDM) nurie'a, jari niparalluangti pa'tujung ballo lalang ambangung sagala-galana nulampangan'i pa'kulleangna rajja'a. Assele lamoro se're nijamai na pahakka' ammake kamaccaang pa'pilajarang na pa'kakkasa pa'pakalomo jama-jamaang (IPTEK) nusirattanga."

Andi Mannan, a'ra'i napapinahanang ngase' tau lohea ri pa'tujung pambangungang nunipa'kulle-kullei pangnguppaang maraengang, ebara'na: pa'tulung battu ri pantarang kampung (*luar negeri*), na anre' ta'lalo nirannuangi pa'paruntukang pangnguppanang nabalanja daera (*Anggaran pendapatan dan belanja daerah*).

Iami inni pasangang calong bupati na pa'sambe bupati naa'raki ampakanajui Bulukumba "A'TIMBO, A'BAKKA', NAPAKULLEI KALE SITUJU ATORANGNA AGAMAYA NA UNDANG-UNDANGA". Iami inni anjari pangngitte lerena (*Visi*) pasangang Andi Mahfud na Andi Mannan. Ri sesena lanrapi'i injo rate pangngitte lerena naparalluangti anggaukang (*misi*) iamintu:

1. Nipatarrusi a'linrungh rahang angna syariat Islam na nigaukangi lalang tallasa allo-allo, nampa pole rajja'a nikellaengi nagaukang na anre' nanipassa.

2. Nipanai'i pa'kulleang battu ri lino na pa'kulleang battu ri kale nuanre'apa nipakei mingka anjarii assele lamoro se're, lalang ri jama-jamaang rajja' ri pa'jukanga, pa'tamparangang, pa'kokoang na pa'galunganga.

3. Nipakanai'i pa'kulleang nunijamayamo anjarii pa'kulleang lamoro se're, ammakei bate beru (*inovasi*), pammakeang pa'kakkasa pa'pakalomo jama-jamaang (*teknologi*), jari a'kullei a'panai' pa'kulleang lalang tallasa'na tau lohea, na nipapinahanagi rajja'a ri desaya nipanji oloango lamoro se're pambangungang.

4. Nipahakka'i pikkirang pa'kulleang battu ri lino (pa'sikolaang na kagassingang).

5. Nipanai'i pa'kulleang tallasa'na rajja'a battu ri pa'kulleang battu ri lino (pa'kulleang battu ri taua

Bainang tanning/bintoeng

(nialle battu ri sura'na ECHO)

Inni bainanga sibija bainang nucaddia na kacci, mingka lompoi na nikua bainang bintoeng/tanning ka tanningi na a'tanja' bintoeng punna napolongi.

Lohe nilamung ri Asia Tonggara, antama' to'i Maluku ri Indonesia, manna ri Afrika na America Sallatang, mingka kurang niitte ri Sulawesi. Na sintoje'na bua inni sanna' ballo ri sesena kagassingang na sanna' lohe assele'na.

Gara-gara anre' nasanna' lompo poko'na a'kullei nilamung antere'-tere', na inni pole lomo nialle buana. A'kulle nikanre memangji buana, tala parallui nisoro' na kurang lidde'na. Gaggai poko'na na ballo todo' la'langna raungna.

Ballo nilamung poko' kaju bainang bintoeng nasaba' tinggi pa'pakagassingna nikuaya *vitamin C*. Ruang taungji iareka tallung taung ri maengna kilamung lidde'na narie'mo buana, nampa pole ambuai annang bulang sanggenna karua bulang ilalang sitaung, narie' todo' ambua a'tarrusu sitaung punna lohe bosi. Assele'na sipoko' narapi'mi labbi sibilangang kilo buana.

Punna lakilamungi lidde'na kipile rolo'tana co'mo' nuanre'ja narapi' balobo. Nangai ga'ra sampulo metere alla'na battu ri poko' kaju lompo maraenga. Punna lompo lompoi haji' punna kitetasai cappa' tangke-tangkena, na kipuppulu raungna sollanna ambuai pole manna tania hattunna.

Buana nudidia a'kulle nikanre memang. Punna anre'pa nasanna' didi akacci-kaccii, na a'kulle nipake a'baju acara iareka sele bua. Ri Cina bede' napake bua kaccia na'baju inungang kacci pa'pada ile punna pa'risi kallong iareka apassang taua. Rie' todo' tau ampahajui ri dumpi iareka roti tanning, na sipa'i bede'.

Kamuami haji'na bainang bintoeng inni, na a'kulle niare'i bintoeng lima. Punna a'ra'ki a'kulleang allamung kierai lidde'na iareka bibi'na battu ri **Bulu' Kuuppa**.

Kareba battu ri pangnguluang sikola SD125 Salibang, Borong Herlang

Ri bulang rya nipiikatuung sura' panggerana pangnguluang sikolaya Salibang mange ri kapala pa'sikolaanga (*kepala dinas pendidikan*) kabupaten Bulukumba, ri pa'upati, kapala DPRD Bulukumba, na ri pungkahana sikolaya ri Herlang, nitiekeng ri limang pulo tau angnganakang ana'.

Rie' pau-pau battu ri gurua angku kapalana sikolaya a'sassalai, a'tunrai punna ia todo' a'suro palentai iAsia, pungkahana sikolaya a'sassala to'i, inakke paukiria angku: Maleka' apa angngerangi mange ri kapala pa'sikolaanga, nahajil' naisse'na iAsia ballo nipaletanta? Gitte ngase' tau bacaya sura' karebaya inni, nakanre akkala'ata?

Rie' rya palakara maraeng pole ri desa Borong. Maka se'rea, kapala dusung Sappang a'jallo'i ri pambageang berasaya ri bulang rya 2005 nasaba' anre' nisarei taunna. Pa'pauna kapala dusung Sappang (Jariadi Rid) rie' sura' battu ri kapala desaya angku: "Taunna dusung Sappang tette' se'repi nanampa rie' battu a'tarima berasa." Sikalinna nabagei desaya ri ele'na labbusui. Inakke a'kuta'hang bageang taunna dusung Sappang: antere'i mae? a'lampa ante'i? Anre'

Rumpu' Lau' ri Bonto Bahari

Rumpu' lau'a punna lanibattuangii lanikua kedde' ruku' tamparang. Tutoaya nakua sango-sango. Mingka nusamaraya napau taua rumpu' lau'. Iami injo na ri nukuukiria inni arenga kupakea rumpu' lau'.

Kamunnina a'lomba-lombaengi taua a'tanang rumpu' lau'. Na'lumba-lumbaeng nasaba' lohemai naitte tungnguppa assele lohe. Rie' nungnguppa a'juta, rie' todo' tungnguppa a'pulo juta. Battu ri dalle'naji taua, na lohena lamungang napanauung.

Napa'tanangi rumpu' lau' pa'karammulai ri tamparangna Bampang sanggenna Munte. Battu ri Bampang sanggenna mange ri kotana Tana Beru sikidipi na anre'mo a'sau a'rungang lopi.

Kaballoangna rumpu' lau'a nijama, punna maengmi nitanang a'tajangmaki kunjo mae patang pulo allima allonna. Punna narapi'mi injo niallemi nipanai' niallooi nipakarangko. Lohenaja soso' punna rangkomi. Mingka kajjala to'i ballinna. Punna hasaiji ta'sisabuji sikilo, punna rangkoi, limang sabbu antallu sikilo.

A'tananga rumpu' lau' nugassinga ammanraki, lopiaji punna nalappoi. Ka injo rumpu' lau'a nusanna' ropo. Pammatte ropona manna bombangja punna karringi apolong-polongji. Sitoje'na juku' angnganrei rumpu' lau'. Mingka ka lohei rumpu' lau' jari anre' ja na'bugga. Punna sikidiji rumpu' lau' a'buggai kedde'. Iami injo na ri hattunna iZainul a'tanang, sikidiji assele nauppa, ka kale-kalenna a'tanang na sikidiji.

Rie'na jamaang nikua a'rumpu' lau', rie' haji'na, rie' todo' kodina. Mingka punna nihojai, labbi sannakangi lohe haji'na na kodina. Kahajikangna katambaangi pangnguppaang doi'na taua, na pilalohi to'i tungnguppa doi'. Sanggenna lohe tukatambaang pangnguppaangna, lohe to'i tungnguppamo doi', na manna ana'-ana'.

Kakodiangna gassingi rie' tusisala-sala. A'beserei kanara a'rungang lopinna naare' njempang, iareka nakua: "Ka boko balla'ku jari nakke pata. Manna kau riolo a'tanang, palette'i ka la'tanang to'a." Mingka ballona pamma-renta ka naatoromi. Parumpu' lau'a parallu napa'sauang a'rungangna lopia, palopia atutu to'i kuddeka na angngumbasa rumpu' lau'.

Pammate ballona a'tananga rumpu' lau', manna turie' jamaang a'tantuna najama to'ji, mingka ammakei pajama. Pada iZubair, kapala sikolai. Nakua: "Ballo minto'i rumpu' lau'a. Kaminang mallingna patang pulo anlima allonna angngittemaki assele. Punna pangngempang, ta'tallung bulang nampamaki angnguppa assele." Lanipa'toje' minto'i nunapaua iZubair, ka jamaangna sambilangna riolo a'pangngempang, na kamunnina nasalaii namange a'rumpu' lau'.

Mingka manna mamo nakua ngase' taua ballo a'rumpu' lau'a, araki kapina'pinahang punna anre' pangngisse'ta. Na punna nua'ra' manto'ki anjamai inni jamaanga Kipilajarii rolo' haji'-haji', kuddeka kissassala kalenta.

Muh. Arif T., Bonto Bahari

Pangngempang ri dusung Bontoa

Punna langngolo timoroi, samarai taua ampakahaji' ngase'i amminro pangngempang. Lanri a'ra'na isse' ampanaungii palangnga' doang. Hattunna bulang annang sanggenna bulang salapang. Injomi hattunna tau nubiasaya napa'panaungang palangnga'.

Injo pangngempang lohe buangang bonena juku'. Iami injo na nisuro raoi ri taua, nampa nipakaesa' tittiri erena. Nampa pole niracungi juku' salana. Sollanna anre' ampaseleng-selengi iareka angkanrei lapung palangnga' doang. Racung nubiasaya napake tau iamintu *racung Akodan*. Iami anghuno ngase'i juku' salana.

Ri anre'napa' nipa'naungii palangnga' labbi riolo nipa'kahaji' deppo'na na solong-angna lapung pangngempang.

Batena taua a'boja palangnga'

Punna bulang annang sanggenna bulang salapang, iami hattu pa'bojaang palangnga' ri binangaya. Batena taua a'baju pa'se'reang palangnga' ri binangaya, iamintu anggaliki kaju-kaju iareka tangke parring nipa'nting naung ri erea (binangaya). Nampa angngalle to'ki batang cinagori numaenga nipa'rangko nampa nigentung kunjo ri kaju-

tallung pulo rupia sikaju. Mingka kunnikunnina anre'pa niisse'i ballinna ka tingang rie' tau maeng battu ammalli. Lompona palangnga' doanga pa'pada bulu mata. Punna nihallii ri paraoa, a'bua'-buangang ballinna. Battu ri lompona lapung doang. Punna pada kaningking ballinna sibilangang rupia sikaju. Mingka punna nihallii ri pasari'a (padoang-doang arengna) tallung pulo rupia sikaju.

Batena taua a'paraka pangngempang doang

Nikammi'i

Saba'na na nikammi'i ka biasa rie' deppo'na cobbolo. Alleangna manyu'i nerang ere palangnga'a. Biasai pole naliangi ere deppo'na. Punna niitte lanaliang ere deppo'na nitimba'i solongangna nakunjo a'colo' erea. Iami injo na anre' nata'pela' palangnga'a.

Nipakanrei

Ele' karahie' nipa'kanre' palangnga'a. Rie' kanreangna nihallii ri tokoa arengna *Pakam*. Biasa to' kanreji nisareangi. Punna a'palluki kanreang doang nilau'i tarasi sollanna nangai nakanre. Punna balloi kanrena doanga ita'i a'bakka'.

Niracungi isse'

Injo naniracungi isse' pangngempanga, sollanna matei juku' salaya. Naia doanga anre' namate manna niracung juku'a. Na punna matemi juku' salaya anre'mo ampaseleng-selengi doanga iareka na angkanrei.

Mallingna nampa nipahua' doanga

Punna balloi batena a'paraka taua doang na gassing, tallung bulangji a'kullemi nipahua'. Biasa todo' rie' doang manna ganna'mo tallung bulang anre'pa nalombo. Saba'na injo, gara-gara seppangi pammantangangna iareka kurang kanrei. Iareka pole rie' garringna.

Punna kamuai injo doangna taua, hussangi nyahana patanna nangkua lanikurami inni kodong na ballo to'ji bateku a'paraka. Kugaukang to'ji nunapaua tau. Iami injo nabiasa rugi tau a'pangngempanga. Taung allalloa anre' najari doanga. Anre' napada taung kunjoangna. Na rupa'na ballomi inni taunga.

Pakua'mi injo batena a'pangngempang tau nuri dusung Bontoa. Biasai rugi bisa to' a'sahala.

Hamsia, Bontoa, Lembanna, Kajang

(pa'tarrusang SD125 battu ri lahra 4) banyarang sima tana, sima pambangungang. A'se'rei doi'na rajja'a ri pammarenta.

Ri Indonesia ruang buangangji katallasangna taua. Lomoro se're pajama; lomoro rua pagabepagabea a'pansulu' to'i sima battu ri gajina. A'bajumi atorang pammarenta situru' pa'sambeta rajja'a (DPRD) angku parallui doi'a nipake ambangung saggenna rie' pa'nassaang. Saggenna pammarenta nabangungi annoranga natere'i (butasa), a'bajui lete (palappara) punna rie' kaloro. Ambangungi kantoro, balla' garring surangang sikola. Kabolloangna pammarenta mange ri rajja'a napainroi doi'na rajja'a leteang pambangungang na'kulle massing napisar'ingi assele doi'na.

Iangase' nabangunga pammarenta, naparalluang ngase'i rajja'a, mingka kaminang naparallunga palakara pangngissengang. Pikkirangna pammarenta nukaminang parallu: lamoro se're sikola, lamoro rua balla' garring. Nakuomo rajja'a: "Tarima kasi, pammarentaku. Rie'mo kusiurang massing a'sare sima tana, sima pambangungang na ri pantarangna pangngerana pammarenta. Macama a'baca, macca angngukiri, ana'ku anjari gurumi, anjarimi pagabe na padanggang. Lomoi jamaangna, na ballo katallasangna. Punna

Saba'na nikua Hila-hila

Lohe sikali kampong nisare areng nasaba' battu ri tannang-tannangna injo kamponga iareka battu ri poko'-poko' kaju rie'a ri injo kamponga. Singkamua to'mi injo kamponga ri Tabbing Sitoa', konjo rua tabbing pimbali-bali napake ttau riolo sitoa'. Iareka punna massing ratei ri bahonna tabbinga ammenteng haji'i siittena. Kamua to'mi injo pole ri Sattulua, konjo ri kamponga injo lohe sikali poko' sattulu. Ri maraengangnaya na injo sumpae' loheiji a'kulle nialle rapang, ebara'na battu ri binanganna sanggenna rie'mo kampong nikua Binanga Keke. A'battuang angku konjo ri kamponga rie' binanga caddi-caddi. Rie' todo' battu ri buhungna, ebara'na Buhung Lantang. Na niarengi Buhung Lantang ka lantangi buhunga. Na niareng kampong Buhung Runtung nasaba' injo buhunga niuppai battu ri butta runtunga.

Mingka inni kamponga ri Hila-hila anre' na'pakua injo. Maraeng to' isse' ia na niarengi angku Hila-hila. Iamintu, riolo ri tala battunapa Dato' Tiro ri Hila-hila borong kabbakiji. Jari nauaija ttau ri Puanga, na iapa na ta'pinra arengna nipa'kampong. Naia anghajuai pa'kampong iamintu Dato' Tiro ri taung 1603 masehi.

Nakua tau a'caritaya boheku ri tallasa'na angku, ri beru battuna Dato' Tiro ri Tiro, anre'pa nammantang ri Tiro. A'dukkuiji konjo ri katinroang jangang-janganga. Na injo katinroang jangang-jangang antama'i ri parentana kacamatang Herlang. Iapa na'boja pa'kampong ang ri Tiro haji'napa singaina karaenga ri Tiro. Injo karaenga ri Tiro nikua Launru' daeng Biasa. Naia a'ra'namo a'pasiara agama Dato' Tiro ammiti'mi a'boja pa'kampong nunarekenga kaminang haji'. Na iami inni kamponga kaminang napuji ka saba'na maka se're ammantang tangngai, maka rua haji'i buttanna ka butta le'leng, na maka tallu tala kaesakangi ri ere buhungna manna battu parallo kalling-kallinga.

Konni-konni maemaki na nipa-mange caritaya ri poko'na, apa saba'na na nikua Hila-hila. Nakua boheku saba'i bede' na nikua Hila-hila rie' rua carita. Iamintu maka se're, injo Dato' Tiro ri antama'na ri boronga a'bajumi buhung tunggalan, na nasare areng angku

rie' tau garring, rie' dottoro, rie' ilena, rie' balla'na, rie' ranjangna lanapammeneii tau garringa. Sangka'mi napa'rie' pammarenta sikonjona katallasangna iareka kasannangangna rajja'."

la mami napikkiri pammarenta ri kamunnia a'pakahaji'a bangungang punna rie' panra', annambai balanja ri gurua, ri pagabea taung-taung. A'sarei berasa ri tau kaasi-asia ballinna 1000 rupia sikilo. A'bua'-buangang batena kapala desaya a'sare. Rie' a'sare sikarung sitau, rie' sampulo panteng sitau, ballinna 1100 rupia sipanteng. la injo pole loheiji tau pa'risi anre' nasarei.

Palakara maka ruaya ri sesena pambangungang ri SD 125 Salibang. Taung-taung pamminta pansulu' doi' pa'pakahaji' sikola panggannaki kakurangangna. Mingka rie' se're sikola kapala sikolana anre' namaeng sakka' a'trima taung-taung. Taung 2000 sanggenna 2005 iangase' nunatarimaya iamintu annang pulo anse're juta rupia, na anre' pangngisse' pangnguluangna sikola. ANTERE'I MAE? LAMPA ANTE'! Apa botti balanjana kapala sikola anjore ri sikola? Iami inni napa'kuta'nanggang pangnguluangna sikola SD 125 Salibang mange ri Bupati Bulukumba sura'na tanggala 13 bulang appa' 2005, nunisareang todo' ri katua DPRD Bulukumba na katua Dewan Pandidikang Bulukumba. Punna

Sanjabila. Mingka tau ma'kamponga naarenga Buhung Barania. Battuangna buhung nahajua tau barania. Maka rua buhung nahajua Dato' Tiro iamintu buhung labbau ri bangkeng bulu'a nasuro keke napakalu' nampa nasare bangkeng a'lampa naung ri tamarangga. Na nasare areng angku Salsabila. Battu ri pasisambungangnami inni arengna ruaya buhung sumpae' angku Sanjabila na Salsabila napanjari bohe-bohena tau Tiro angku Bila-bila ta'pinra angku Hila-hila.

Carita maka rua, injo ri tepunamo buhunga (Salsabila) langngajarami Dato' Tiro angngalle ere sambajang. Mingka rioloang tala niajarinnapa ttau angngalle ere sambajang labbi rioloi macca rolo' ampaui ruaya kalima' Sahada'a. Iamintu *asyhadu anlailaha illallah wa asyhadu anna muhammadan rusalullah*. Naia naisse'na tau tabbalaya angku laniajarimi ttau macca ampaui sara'na Sallanga para battu ngase'mi tau tabbalaya mange ri balla'na Dato' Tiro a'pilajara.

Bungasa nipakamaccaya iamintu Karaeng Tiro (Launru' daeng Biasa) nampa sulehatanna nigallaraya Karaeng Tombolo (Khalipana Dato' Tiro). Na maccanapa Karaeng Tiro siurang sulehatanna na nampa niajari tau tabbalaya. Iami inni tau tabbalaya sanna' susana niajara nasaba' tojoi lilana. Nakua boheku anre' niisse'i angku sikura malling-na nampami rie' tau macca a'pau injo Sahada'a. Mingka manna injo namacca mamo ttau a'pau kalima' Sahada'. Sangnging nauaija ttau lamangea *a'lailaha illallah*, battuangna lamangea a'pilajara a'pau kalima' Sahada'. Na battu ri kalima' *la'ilaha illallahmi* inni sanggenna nilambusi angku Hila-hila.

Jari nanikua Hila-hila arengna kunni kamponga battui ri ruaya saba': 1) Battu ri pasisambungangna arengna ruaya buhung nahajua Dato' Tiro, iamintu Sanjabila na Salsabila nipa'sialle nikua Bila-bila sanggenna anjari Hila-hila. 2) Battu ri kalima' *la'ilaha illallah*. Saba' katojoangna lilana sanggenna nakua *lahia-hila-hila*, nipa'kampong. Iaji inni ruaya saba' maeng kupalangngerea ri boheku riolo, na nikua Hila-hila.

Hasan M. 10-1990

Hila-hila, Bontotiro, Bontobahari

Caradde'i kapala sikolaya punna rie' guru bantuna a'pau-pau doi' pa'sare pammarenta napalentai. Bungasa napalentaya H. Mappasulle, maka rua Hj. Halwasiah, maka tallunna iSitti Asia. Langase' inni tau ningai ri tutoana ana'-ana'a na ri pangnguluang sikolaya. Kamunnina kapala sikolaya a'tunui sulo sagenna nasinari batang kalenna. Iami inni irate nakamallakang pangnguluang sikolaya bakangai niare' situru' kapala sikolaya punna riboko mae nakaissengang.

Paukiri: Andi Mattaisseng, Herlang

Buru'nenna guru annobo' guru

Ri allonna araba tanggala annang bulang lima 2005, ri Sa'larieng ri ampi'na sikolana SD 284 ri balla' guru napammantangia guru bahine niarengang Badda', ri kulle kapang tette' tallu maengmi na'besere ajangna tungguru M. Amir na ibuguru Badda'. Na ilalang pa'bese-rangna injo antama' to'i massing buru'ne, iamintu itungguru Amir na Risman (buru'nenna iBadda'). Nanitobo'mo battangna itungguru Amir ri Risman sikali, mingka anre'ja nasanna' ba'lalo.

Upa'na injo hattua situjuanggi allallona pulisi Abdul Karim, naniallemo iRisman nierang mange ri kantoro pulisia. Sanggenna kamunnina palakarana mangemi ri jassaya na nitahangmi Risman ri jassaya, a'tajang nipamange ri pangngadelang.

Besere bahine napantamaki buru'ne jarimi rie' nitobo'. Lapaduli, Kajang

Pa'roa'-roakang na pasara bangngi

Nabungasa rie' pa'roa'-roakang siurang pasara bangngi ri Batu Asang desa Singa Herlang ri bangnginna sattu tanggala sampulo anse're bulang rua taung 2005. Na ilalang ri Bulukumba pintallungmi a'lette' pa'roakang, iamintu bungasa'na ri Bonto Tiro, na maengi a'lette' ri kota Bulukumba, na nampa mae ri Batu Asang.

Na'lette' isse' ri Bonto Bahari ri kalurahang Tana Lemo na mulai a'karena kunjo mange tanggala sampulo angngappa' bulang appa' taung 2005 sanggenna tanggala karua bulang lima.

Tunggerangi pasara bangngi niarengna Syarifuddin battu ri Bone na bahinenna niarengna Salma battu ri Bonto Tangnga, Bonto Tiro. Sangka' rupai kare'-karenaang nunaeranga iamintu *motor maut, kincir karanjeng, kincir golo'*.

Naia ta'se'rea pa'kare'-kareanaang nuri limaya buangangna nibanyarai ta'tallu sabbu rupia. Nakua se're pajamana injo pajaga tau nai'a a'mata-mata tau a'bala' nakua: "Ilalang ta'sibangngi nangaiji niuppa pangngasselang kaminang lohena rua juta rupia, na kaminang sikiddina iamintu se're juta rupia."

Na lohe todo' pole pa'pabal' balu' a'sangka' rupa buangangna siurang pa'pa'karenaang, na punna dalle'ta a'kuliki angnguppa pa'rannu-rannu. Singkamua lola-lola nibuang antama' ri nomoroa, punna tappa' nauppa nomoroa angnguppaki pa'rannu-rannu nu'padaya todo' injo nomoro nunapantamakia.

Lohe todo' pole tau a'bala' *tarang bulang na martaba'*, gamba'-gambarang, baju, sarabba, ba'so, kase', sidi (CD), na maraengangna pole. Injo ri sesena kaballoangna pasara bangngia, iamintu asempoi balu'-balu'na nunaeranga mange ri lapangang singkamua pancia. Punna ri toko biasaya a'bala' sibilangang sabbu, na punna ri pasara bangngia niuppa biasa limang pulo sabbu.

Ri rie'na pasara bangngia rie' ri Tana Lemo anre'mo ana'-ana' ammantang ri balla'na a'pilajara, nasaba' punna lakarhie'mo masing-masing nasalaimi balla'na na anggerai doi' ri anrongna. Na punna tala nisarei doi' angngarrangi singkamua tau kamateang. Iami inni kakodiangna punna sangnging rie' pasara bangngi ri kampong.

Na ri hattunamo a'lampa pasara bangngia asino-sinomi lapanganga, anre'mo narungkai taua ri lapangang. Na injo ruku'a anre'mo nutimbo nasaba' nalisa'-lisai' taua ri hattunna pasara bangngi.

Nursalam,Kajang 2/2005
Amiluddin, Tana Lemo 5/2005

Caritanna kamponga ri Tombolo riolo

Sitojeng-tojengna kamponga ri Tombolo inni mae riolo kurang sikali balla'. A'kulieji nirekeng iareka nibilang manna tala niukiri. Anre'ja na kimmisi' mange-mange ambilangi. Nasaba' tala sikurang batui balla'. Injo na kuisse'i ancaritai nasaba' maeng to'a napauang boheku riolo, jari kulle to'i kucarita. Na inakke kurapikang sipolong to'ji pole anre' to'pa na ta'lalo lohe balla', batattana anre' to'pa, sabangji bahang naa'rungi tau siurang olo'-olo'.

Na injo mae ri caddi-caddikuja ri hattunna gurilla anre' kali apa kamajuangna kamponga ri Tombolo nasaba' anre'pa nalohe tau a'sikola. Aloheji a'dongo'-dongo' nasaba' sikola anre' sangnging amallakiji ttau ri gurilla. Nasaba' injo gurillaya ta'sikidi ammepe'ji iareka ammonoi punna maengi battu lalang ttau ri kotaya. Jari injo kodong rajja'a sanna' malla'na ri gurilla injo hattua. Anre' namalling gurillaya ammarenta battumi tantaraya angngodangi antama' ri boronga sanggenna gurillaya a'dukku. Tala mallingi amminromi mannyarai ri taung 1960 nasaba' tangnga nakullemi sangnging a'dukku ri boronga.

Sanggenna injo tantaraya a'bajumi pammarenta kampong. A'suro bajumi pammarentaya sikola ri Tombolo, iamintu sikolaya kunni-kunni. Nisuro ngase'mi ana'-ana'a amane a'sikola ia nunrapi'a amuru'ha. Nasaba' balla'a maeng to'mi nibarri si pammarentaya a'suro bajumi battattana napaentengmi kamponga ri Tombolo. Nihajumi se're desa nikua desa Tombolo ri taung 1962. Ia anu'jaria kapala desa ri hattua niare' Karaeng Tamarjaya. Mallingna a'jari kapala desa tallung taungi.

Sanggenna injo hattu ri taung 1965 nipa'se'rei desaya nipa'se'rei a'jari desa Bonto Tangnga. Kunni-kunni kamponga ri Tombolo nipa'kampong. Iamintu nikua desa Bontobaru. Ia anu'jaria kapala desa nikua Andi Makkara. Na injo kapala desaya kunni-kunni nahojai kahajikangna kamponga siurang tau tabbalaya iareka na rajja'a. Anre' nakellai taua sipa'dongo'-dongo' iareka sisula-sula, paralluki situru'-turu' mange ri gau' kannabaanga. Nasaba' gitte inni desata anre'pa bangungangna jari paralluki ambangung apa ia anunikullemo rolo'. Iamintu la'baju batattana na ballo todo' pasisambungangta mange ri ta'se'rea dusung iareka kaparalluang ri ilalang desata ri Bontobaru.

Andi Mappanyompa, Tombolo, Bontobaru, Bontotiro, 10-90

Kasampangang angngukiri carita

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

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

TuKonjo Herlang Beru Bunting

Undangang (pa'keo' ri sesena tau la'pa'buntinga) mulai ri bulang Sappara saggenna antama' bulang Maudu ria Rabiu Alehiri 1426M, taung 2005. Lohe sura' pa'keo' pa'buntingang. Rie' todo' pa'keo' pa'buntingang sa'raji silantei, rie' sura' pa'keo' naerangi pagabena pos giro, na rie' todo' napake telepong.

A'nassami anre' ki'kulle allampai iangase' pa'buntingang, onjongpa isse' nulerea ri kampong maraeng. Rie' nikua bunting kodi, rie' todo' nikua bunting haji'. Rie' pa'buntingang biasaji, rie' todo' nusanna' lompo na roa'. Rua pa'buntingang beru anjari na a'nassami sanna' lohe undangang na tau allampai pole:

¶ Ana'na Dr. H.A. Syahrir Sahib SPP MSc niarenga Andi Buyung Saputra sibali Andi Andriang Tahir, anjari ri allonna aha' tanggala karua bulang lima 2005 ri Gedung Sawerigading Bulukumba.

¶ Ana'na Drs. H. Muh. Darwis MG (Hj. Rosmiati Gau), arengna Andi Ardiansyas Darwis SE sibali ana'na Drs. H. Andi Makkasau, arengna Andi Herlawati Makkasau SIP. Kajariangna tanggala lima bulang annang 2005 ri Gedung Sawerigading Bulukumba. Kajariangna pa'jagaangna ri bahine a tanggala appa' bulang annang 2005 allonna Sattu ri balla' lompoa ri Tanuntung, pa'nassaangna ri balla'na Karaeng Langnge-Langnge Andi Mappiwali/Karaeng Ago. Pa'buntingangna inni napangngarekii tau toaya baji' makuntung, nasaba' nisu'ru'i, ri tangngana alloa nipa'tangngari pau haji', battui ri tutoana buru'ne. Natarimai ada' situru' bija pammanakeng.

Megawati, AM, Herlang

Kareba nutojeng-tojenga niminasai tunggala battu ri gitte, ibara'na kareba ri sesena kalassukang ana', pa'bakekaang, pa'sunnakang, pa'kalombaang, pa'buntingang, kamateang. Punna rie' karebanta, kipari karattasa nampa kipakunjo ri kantoro cama'ta. Kareba nunitarimaya iamintu nunjaria ilalang tallung bulang nullalloa.

Tau sara ri pa'buntingangna

Kajariang pa'buntingangna ana'na iLahya Ruki, sikali napa'bunting rua, iamintu sitau buru'ne arengna Ilyas Lahya, SH, Qnunabuntingia niarengi Verawati, na sitauanga bahine arengna Faisah Lahya SE, Qnumbuntingia arengna Yuri Sakaputra Marud Dani SE. Allo kajariang rie' ri tanggala tuju bulang rua 2005.

Injo bija-bijanna iLahya siurangang bija-bijanna bahinenna niare' iSonra Sase Lahya. Sanna' pammujina mange ri Karaeng Alla-taala, nasaba' anre' mangkaja kajariang anjama riolo, a'baca doang ri boko, battuangna a'pakasiri' bija, na'pammana' pau-pau ri batang kalenna.

Na injo ri alloa a'cidong bunting lohe tau angngarrang, taliaji bija-bijanna, manna tau battua ri Herlang. Punna nikuta'nang angkuang angngurai na

Narapi'mi Ajjala'na Drs. Hajji Patajai Bin Benda

Sitoje'-toje'na battuki ri Alla-taala, na amminroki mange ri ia; tallasaya lammatei; tunggalamaki nyaha lamatei. Kamateanga ri lino rahasiana Alla-taala. Tojengi bicaraya ri Alla-taala, napallabbangi nusikidia mange ri atanna. Singkamuami injo na kajarianga Drs. Hajji Patajai Bin Benda, ri hattunna memang a'sikola ri SMP, naisse'i napahang bicaraya irate, saggenna naroko' memang kalenna.

Apa narokokangi kalenna? Pa'roko' lomoro se're pangngissengang. Pa'roko' lomoro rua gau'haji', ampe haji', tarima pau (*sopan*) mange ri paranna nipakatau. Pa'roko' maka tallu sambajang, puasa, sakka pitara, sakka apa-apa siurangang amala hajjina. Pa'roko' maka appa' napa'kigunai pangngissengangna mange ri paranna rupa tau, napa'sareang dalle'na sitangngna mange ri Alla-taala, napanjarii ana'na ana' shaleh. Pa'roko' maka lima, naerangi pangngaa'rakangna iangase' guruwa ri kabupateng Bulukumba (*ketua PGRI*).

Patajai Bin Benda mallingi angngajara bajung guru ri Bulukumba (SPG), nampa anjarii *guru bantu* ri SMKN1 Bulukumba. Riboko mae niangka'i anjari kapala SMAN Herlang. Anjoremi injo, niangka'i isse' anjari *pengawas* ri singkonjona sikola SMA kabupateng Bulukumba.

A'nassami naisse'i Patajai Bin Benda angkuang naia kajariangku rua pa'sabakeng. Pa'sabakeng maka se're, rie' ammangku rie' anrongku. Pa'sabakeng maka rua, rie' a'panjari.

Patajai maccai nahaju pa'kaluman-nyanganga. Barang-barang katallasangna hapa'julii bahinenna, ana'na, naitte mata tau lohe, nasabbi pammarenta siurangang ada'. Apa saba'na nasangnging napau ri dallekangna tau lohea kunjo ri masigi'a

sikarrang-karrangi taua, pa'pihalinna: "Masai nyahana angngittei ana'na cidong bunting na ammanna kodong matemi. Here-herena to'i isse' battu ri Alla-taala, ana'na tangngan nirapi' ri ammanna ampa'buntingi."

ILahya Ruki BA, ta'lalo nipujina ri rajja'a hattunna cama' ri Herlang, pangngerang nyahana situru' bahinenna, sirattangi angka' paunna ada' pa'bicarana mange ri taua, tangngan napasimmaraeng tau lompo ana'-ana'. Lohe kamajuang pambangungang a'jari mata-mata annanro pangngu'rangi ri sesena tuma'kamponga ri Herlang. Anjarii cama' ri Herlang ri taung 1984 saggenna taung 1989. Garring nasabaki mate naarengi dottoroa rarana tinggi. Mate kodong ri bulang annang 2004.

Andi Mattaisseng, Herlang

angkuang: "Barang-barang singkamuana tana, oto na ri maraengangnaya talia nakke pata, injoka Karaeng Alla-taala." Nakua ngase' taua: "Memang sirattangi bicaranna siurangang panggaukangna, saba' antere' rie' masigi' nibangung rie' to'i anjore, rie'i ri tau kaasi-asia, rie'i ri ana' kukanga."

Ri natora'na garring na'lampa ri Mangkasara a'tarile ri dottoroa, mingka dottora ri Mangkasara anre' nakullei najama garringna, saggenna a'lampai ri Jakarta. Ilalang balla' garring ri Jakarta nabattuimi ajala ri tette' appa' ri subua allo aha' tanggala ruang pulo bulang lima 2005. Lohe bijanna/bija pa'tappangengna sanna' masse nyahana, nasaba' anre' naittei a'saraeng batang kalenna na nyahana. Allantei ri Bulukumba tette' karua ri bangnginna sanneng niahangangi tette' sampuloi ri allonna sanneng tanggala ruang pulo bulang lima 2005 ri Bira.

Patajai nasalai bahinenna niareng Sitti Sainara siurang ana'na appa', rua buru'ne rua bahine. A'bicarami Mappigau Samma pa'sambena bijaya. Maeng injo tunilabbiri'ta a'bicara Andi Patabai Pabokoi.

Rie' upa', Patajai Bin Benda nisarei pammantanggang ballo masena Alla-taala. Aming! Mattaisseng, Herlang

████████████████████████

Kareba pa'buntingang

Iangase' tau angnganakanga ana' era-erana ri Karaeng Alla-taala: "Rie' upa' napiitteima haji' ana'ku, nasaba' batena kupiara nampami ilalang battang."

A'kuliki a'pilajara anjore ri tutoana ia rua Andi Sulaiman. Nasaba' rua buru'ne ana'na anre' namaeng rie' nilangngere ana'na kodi gau'na. Iaji napau taua kajariangna haji', ajara'na haji', saggenna pau-punna, angka'bangkengna ammakei ada' situru' panggaukangna. Tutoana rua sikalabini anre' todo' namaeng nilangngere a'sa'ra susa ri ana'na.

Tubuntinga ri tanggala sampulo anlima bulang lima taung 2005, arengna Andi Sulaiman Taiyeb A.Md., nulanabuntingia anrengna Harfisiah SH, na pa'buntinganga lanjari ri Bulukumba Kota.

Arengna tutoana buru'nea niarengna Drs. Andi Muh. Taiyeb, jamaangna kapala pammarenta ri kacamatang Herlang. Tutoana bahine a niarengna Andi Rualda Mappiwali, jamaangna anggota DPRD kabupateng Bulukumba. Andi Sulaiman ampu maka rua Andi Mappiwali Karaeng Lange-lange.

Kipammopporanga, Karaeng, anre' kisuroa na ku'gau' kale-kale.

Mattaisseng, Sappang Borong Herlang Herlang:

Kajang-Kajang: Borong

¶ Mansyur ana'na Hamo' siurang Satria battu ri Ere Inung 25-5-2005

Kajang:

??? inaimo bunting iareka narapi' ajjalana ri Kajang???

Ana' Konjo Beru Nianakang

Kajang:

Tambangang: Pa'bentengang

Rahma siurang **Rahmi** 13-2-2005

ana'na Sulfan na Nurmala

Nurhaerani 8-2-2005 ana'na Rabia na Igar

Tambangang: Kalomporo

Musdalifah 9-2-2005 ana'na Shuarni na

Muh. Ikhsan

Tambangang: Kaneka'

Harfia Mawaddah 1-2-2005 ana'na Hasna na Safaruddin

Lembanna: Sumalaya

Indah Suci 20-2-2005 ana'na Nurlina na

Rajamuddin

Kareba Ada' ri Kajang

Lohe buangangna pa'jagaang iareka pa'roa'-roakang, rie' pa'sunnakang, rie' nipasintinggi bulaeng, rie' hakeka' punna ana'-ana' beru nianakang, pangngurukang punna rie' tau bahine tianang bungasa, rie' todo' pa'kalombaang.

Kajariang pa'jagaang kalomba ri ampi'na pasaraya ri Ta'rongkokong Kassi' Kajang ri tanggala sampulo angngappa' bulang lima taung 2005, allonna Salasa tette' 10:00 ri ele'na saggenna maeng. Ana' nikalombaya ana'na niare'a Asri Mahmud na Syamsiah Mancanuri. Naia ana' nikalombaya rua sikali, iamintu **Jahda Mauliana Syam** na **Indra Bayulesmana Syam**.

Pa'pisabbiang ada' pa'kalobaang napacidongi pammarenta pammula kapala desa kalurahang, saggenna RT na napacidongi **pambantu PPN** na saggenna Imang masigi'na naparie'i pungkahana ada' panggaukang pa'kalombaang. Ia angngatoroi romberombena kasangkakangna tunikalombaya sollanna anre'mo napa'karoddai kalarroangna batu-batuna situru' pasang ri Kajang.

Kuittei rie' pa'tapi lompo, dulang lompo sangka' bonena, rie' dumpi cucuru lompo (labba), rie' dumpi bunga-bunga, dumpi laiya lompo (labba), kampalo lompo, kukusu dedde tinggi na ri pantarangangnaya rie' lappa lepa, rie' tau a'solo lipa', rie' todo' tau a'solo tedong, jarang na ri pantarangangnaya pole.

Kukuta'nang ri pungkahana pa'kalombaang angkuang: "Punna anre' na nigaukangi a'kalombaya angngurai?" Pa'pihalinna pungkahaya: "Nagarringi." "Garring apa biasa?" "Ya, sangka' kagarringang napabattui, niarengi pa'kalarro bohe." Nakua pungkahaya: "Nikalombapi nampa gassing."

Megawati, AM, Herlang

Bonto Bahari:

??? inaimo bunting na nianakang iareka narapi' ajjalana ri Bonto Bahari???

Bonto Tiro:

??? inaimo bunting na nianakang iareka narapi' ajjalana ri Bonto Tiro ???

??? Punna tania gitte ampantama' kareba, ante' pakua na'kullei nipallabbang ri paranta tau???

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

Sampang ansulu'i isse' sura' kareba **Bulu' Kuuppa**, niplante 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** kibanyaara memangi 2000 rupia. Ri bokopi mae punna ansulu'mi pinggappa' sihulang **Bulu' Kuuppa**, nampamaki a'banyaara bulang-bulang.

1

H. ANDI SYAHRIR SAHIB, S. Pd
Drs. H. MOHAMMAD ARIFIN, MM

1b. Apa maeng kigaukang nu'matu-matu ri sesena kampong lakiparentaya?

Minasangku tau maraengamo angngittein. Nu'kullea kuisse' iamintu, nakke mallingma anjama ri bageang pammarenta, a'pakarammula anjaria cama' sanggengku anjari pasambe (*waki*) bupati. Ilalangku anjama niare'a tau a'kiassele lanri California University, alleangku nasare pangka' (*Doctor Honoris Causa*).

c. Antere' pakua batena rajja'a angngioiki ri kipanjarina kalenta calong?

Sanna' ballo pangngioinna rajja'a. Kugaukang pasiitteesitteang a'urung Arifin, sanna' lohe tau mae.

d. Kuddeka nipleki battuangna landallekiki a'bua'-buang ang pa'calla ilalangta anjari bupati. Antere' pakua bateta andallekii pa'callaya injo?

Biasaji punna pa'calla. Na a'kulle to'i pa'callaya injo angngaddori, iami injo tala rie'ja pasilalongang.

2. Apa pangngitte lereta (*visi*) na apa lakigaukang (*misi*) na ki'betta-bettaeng anjari bupati kunre ri kamponga?

Pangngitte lere: Lakupaentengi Bulukumba anjari kabupateng nutunru' ri agama na asagena na ammenteng kale-kale.

Panggaukang: —Ampaentengi ajarang Sallang.

—Ampakahaji'i kariekangna SDM (nu'kullea niuppa battu ri tau).

—Ampanjarii kaddoro rajja'a.

—Ampa'sadia pangngatorang pagabe na jamaangna nusirattanga.

—A'paenteng atorang/hukkung anjari kaminang poko' na a'pa'tanre' KKN (a'lukka' doi' pammarenta na a'pokokang bija).

—Ampanjari kariekangna rajja'a sannang.

—Ampaentengi kakaddorangna pammalliang pa'balukang (*ekonomi*).

—Ampanjarii Bulukumba poko' lampakalabba'i ri bageang sallatangna Sulawesi Selatan.

—Antunrangi na ampakahaji'i pa'se'reangna pa'rongo na rajja' pole.

—Angkatutui pa'tarrusangna pa'paentenganga.

3. Antere' pakua na apa lakigaukang ri sesena:

a. Sibolangang allo nubungasa?

—A'boja antere' pakua batena langkaddori na lamparentengi ajarang Sallang.

—A'pa'botti na a'boja ri sesena antere' a'pakua lohena pangngasselang ilalang kampong.

—Ampakahajikii pangngatorang pammarentaang.

—Angkaddorii kariekangna atorang kaminang poko' na a'pa'tanre' KKN

—A'paumba kariekang balloang lamparentengi Bulukumba anjari poko' panjampaing ri bageang sallatangna Sulawesi Selatan.

b. Taung bungasa?

Nigaukangmi se're taha appa'na ri sesena nuniminasai.

c. Limang taung mallingna anjari bupati?

Nigaukangmi iangase' ri sesena nuniminasai.

4. Pa'geokang pammaliang pa'balukang (*ekonomi*)

a. Antere' pakua kariekang pa'geokang pammalliang pa'balukang ri kampong nulakiparentaya?

Kariekang pammalliang pa'balukang ri Bulukumba haji'mi, mingka balloangpa isse' punna nipakahaji'i alleangna pangnguppaangna rajja'a hajikang. Lanri kamuanami injo na sumbangang lamangea ri PAD (pangnguppaang battu ri daera to'ji) pilo' lompoli.

b. Antere' pakua a'kulle-kulleangta lampakahaji'i kasagenangna rajja'a?

Ampageo' na andoikii pa'bakkakangna pammalliang pa'balukang rajja'a na batena ebara'na a'kulle-kulleang a'pa'lappi-lappi, nupoko'a a'patantu na a'pa'bakk'a apa-apa nurie'a ilalang kampong.

c. Apa lompo assele'na ri kamponga inni nu'kullea kipakahajiki isse'?

—Bua-bua kaju na pa'lamung-lamungang

—Assele pangngempang na tamparang

d. Antere' pakua bateta angngittei kariekang pammalliang pa'balukang (*ekonomi*) ri sibatu lino ri sesena pa'geo'na ammali a'balu' nurie'a ilalang kampong kunre mae?

Kipa'sadia kalenta andallekii numpihattaliki ri sesena pammalliang pa'balukang ri sibatu lino. Kariekangna pammalliang pa'balukang kunnii-kunnina anre' kalepa

2

Drs. H. MAPPIGAU SAMMA, M.Si
Drs. MUTTAMAR

1c. Anterepakua batena rajja'a angngioiki ri kipanjarina kalenta calong?

Sanna' nitungkulukku.

d. Kuddeka nipleki battuangna landallekiki a'bua'-buang pa'calla ilalangta anjari bupati. Antere' pakua bateta andallekii pa'callaya injo?

Sikambania nakke pammarenta na kugaukang situru' nusirattanga.

2. Apa pangngitte lereta (*visi*) na apa lakigaukang (*misi*) na ki'betta-bettaeng anjari bupati kunre ri kamponga?

Anre' pangngitteang lereku (*visi*) na panggaukang allo-allo (*misi*) nu'betta-bettaeng, nurie'a iamintu pa'pa'tujung (*program*) na minasa.

kakaddorangna andallekii numpihattalii ri sesena pammalliang pa'balukang ri sibatu lino iami injo na kila'geo' anjampai.

5. Angngalle sala doi' pammarenta (*korupsi*) na a'samatatu' tau a'gau' kodu (*kolusi*) na a'pokokang bija lammuntulu kasampangang (*nepotisme*); nutallua nisabbu' KKN.

a. Sikura lompona kariekang angngalle sala doi' pammarenta na a'samatatu' tau a'gau' kodu na a'pokokang bija lammuntulu kasampangang nunjaria kunre ri kampong nulakiparentaya?

KKN, nupoko'a kunre angngalle sala lohe. Lakihosso'i tau nunjamaya a'paenteng hukkung/atorang sollanna nagaungki jamaangna situru' atorang nurie'a.

b. Pa'pagajita anjari bupati ta'sadiami. Maka ganna'mi kisa'ring la'tallasa situru' pa'pagajita nunipa'sadiaangaki, alleangna anre'mo ki'boja tamaangna?

Ri sesena ganna', anre' na'tantu, mingka ri seseku nu'nassaya anre' kubiasa angngalle nutalia katojekangku. Injo anjari pa'patantanggangku.

c. Apa lakigaukang lanjagaii ianna rieki anjari tungngalle sala doi' pammarenta, a'samatatu' tau a'gau kodu na a'pokokang bija lammuntulu kasampangang ri kampong nulakiparentaya inni, onjongpa isse' pa'geo' panjamaang ri kampong-kamponga?

Hukkung/atorang parallu nigaukang, antama' to'i panggera panjamaang (*proyek*). Ri sesena injo anre'mo na'kulle nipekka.

d. Kuddeka rie' bijanta iareka kai' lantangta anggaukang palakara angngalle sala na nitahang ri jassaya. Naera ri gitte lapung tunggaukang palakara sumpae' sollanna gitte antangongi na anre' nitahang. Apa pale' lakigaukang?

Rie' sara'-sara' surang lingka-lingka ri sesena tanggongang, talia nusabarangang. Rie' atorang ri sesena palakara inni, manna talia bijanta iareka kai' lantangta.

e. Maka situjuki a'tarima sogo' nunisareangi bupati na pungkaha maraenga battu ri pungkaha pajama? Apa pangnguppata?

Anre' doi' pa'sogo'. Nurie'a iamintu honoro ri sesena nurie'a arengna ta'ukiri ri SK (sura' katappukang).

f. Kuddeka rie' bijanta iareka tau maraeng numpakei areng bijanta lammuntulu jamaang battu ri kampongta, apa lakigaukang?

Pa'tujung poko'ku iamintu a'pa'tanre' KKN, ma'nassa antama'na ri sesena a'pokokang bija. Langnguppa jamaang (*proyek*) parallu battu ri nunipa'tantua.

6. Rajja' na ada'na

a. Sikura lantangna pangngisse'ta ri sesena kariekangna rajja'a na ada'na ri kampong nulakiparentaya?

Ri sesena injo sukkarai lakupau/suka', mingka kuisse'mi inni angkuu mallingma Kunre anjama anjampai rajja'a ri a'bua'-buang jamaang.

b. Apa lakigaukang lampakaluarai batena a'tallasa rajja'a na ada'na?

Nubungasaya iamintu lakupa'tantui nurie'amo ri sesena ada'na rajja'a. Nampa kupakaluarai. Batena nipakaluarai ri sesena pa'geo' inni kupasilau'i limanna tau nu'bua'-buang bageang nuparallua ri rajja'a.

c. Antere' pakua bateta angngittei pa'geo'na pa'toa rajja'a na pa'toa ada'a antungkului pa'geo'na pammarenta?

Pa'toana rajja'a na ada'a iami benteng tangnga ri rajja'a. Lohe lanigaukang ri sesena pa'paentengang na iami poko' nisare katojekang.

d. Situru' pangnguppata apa na'punnai rajja'a nusanna paralluna ri sesena pa'geo' lamparentengi Bulukumba?

—Agama (tunru' ri agama)

—Kabaraniang angngalleangang kannabaang.

—A'samatatu' na a'lemo sibatu.

e. Antere' pakua bateta angngittei kabisaang battu pantara antama' ri tallasa'na rajja' nulakiparentaya?

Kabisaang battu pantara rie' to' haji'na. Nuhaji'a injo nitarima na nipa'tarruslu na nipa'tarruslu todo' kabisaangga gitte.

f. Situru' pangnguppata maka rie' nu'kulle anjari poko' pasipekkaang ri sikuntuna rajja'a ri kampong nulakiparentaya, na apa lakigaukang ampa'tanre' i pasipekkaang injo?

Iangase' nulompoa pa'pageo'na la'pa'rie' pasipekkaang. Gara-gara injo naparallu nihaju nula'pa'tanre' pasipekkaang na anggaukang pambangungang nuadele.

g. Apa lakigaukang antungkului pulisi ilalangna anggaukang hukkung na ta'atoro?

Angkaddori pulisi langgaukang pa'geo' haji' na sangnging rie' pasisambungang ri lohe tau/kantoro, nupoko'a pammarenta daera/bupati.

3. Antere' pakua na apa lakigaukang ri sesena:

a. Sibolangang allo nubungasa?

—Niatoro pagabe na jamaangna.

—Nipakunjoi pagabea ri nusirattanga

b. Taung bungasa?

—Ta'atoro jama-jamaang pammarenta

—Pasikambaniang pammarenta/kantoro

—Pa'pa'tujung nusirattang ri massing-massing kantoro pammarenta.

c. Limang taung mallingna anjari bupati?

—Pammalliang pa'balukang rajja'a nusanna' haji'

—Batena pammarentaanga

—A'pakakurang pa'kaasi-asiang

—A'pa'rie' panjamaang

—A'pakasikidi sima na pa'banyarang daera

4. Pa'geokang pammaliang pa'balukang (*ekonomi*)

a. Antere' pakua kariekang pa'geokang pammalliang pa'balukang ri kampong nulakiparentaya?

Nuparallua nigaukang:

—Pa'pakahajikang pammalliang pa'balukang

7. Agama

a. Antere' pakua bateta angngitte batena pa'toa agama antungkului pa'geo'na pammarenta?

Pa'toa agama parallui nisare kasampangang, onjongpa isse' ri Bulukumba inni rajja' sanna' tunru'na. Rajja'a sanna' batena allangngerei pa'toa agamaya.

b. Kunre ri Bulukumba kabenranna nigaukang ampaentengi ajarang Sallang. Angngurai pangnguppata ri sesena pa'geo' ampaentengi ajarang Sallang?

Ri sesena injo anre' na'kulle nipekka, ajarang Sallang parallui nipa'tarrusu na nipa'llabbang.

c. Apa bateta lampapitteangi pa'pakaiai ri agama maraeng ri kampong nulakiparentaya?

Pasisambungangta ri paranta tau numassing ampatantangi agamana parallu nipa'rie', mingka Kunre mae tala rie' pasilalongang. Sipakaia paranta tu'patantang agama maraeng sanna' haji'.

8. Pa'boraang nu'tallasaya (*lingkungan hidup*)

a. Angngurai kariekangna pa'boraang nu'tallasaya ri kampong nulakiparentaya?

Kariekangna pa'boraang nu'tallasaya toje' parallu nijampai a'pakarammula ri kota su'rung ri desa, nupoko'a antere' pakua batena nihukkung tunnabbanga kaju ri borongga.

b. Maka rie'

f. Kuddeka rie' bijanta iareka tau maraeng numpakei areng bijanta lammuntulu jamaang battu ri kampongta, apa lakigaukang?

Anre' kale nitarima bate kamua injo nasaba' sibali-baliang na ajarang *good governance* (pammarentaang nuhaji' kalea).

6. Rajja' na ada'na

a. Sikura lantangna pangngisse'ta ri sesena kariekangna rajja'a na ada'na ri kampong nulakiparentaya?

Kariekang rajja'a na ada'na ri Bulukumba haji', mingka sanna' parallu nipekka nubattua ri sibatu lino nusippa'na kodi.

b. Apa lakigaukang lampakaluarai batena a'tallasra rajja'a na ada'na?

Naia lampakaluarai batena a'tallasra rajja'a na kabiasa-angna, sanna' nikaddorinna kalo'-kalompo'na rajja'a na ada'na pole na batena nijojo'i nuhaji'a. Manna kamua injo, anre' nipekka pa'pakaheruang battu ri pantarang assalang haji'.

c. Antere' pakua bateta angngittei pa'geo'na pa'toa rajja'a na pa'toa ada' a antungkului pa'geo'na pammarenta?

Paralluji pa'toa rajja'a na pa'toa ada' a'geo' lannulung pa'geokang pa'tujungna pammarenta daera.

d. Situru' pangnguppata apa na'punnai rajja'a nusanna' paralluna ri sesena pa'geo' lamparentengi Bulukumba?

Nurie'a ri rajja'a nusanna' nikaparalluang punna Bulukumba a'lampa ri dalekang iamintu *tudang sipulung* (a'se're sipa'cidongang), siri', sipakatau.

e. Antere' pakua bateta angngittei kabiasaang battu pantara antama' ri tallasa'na rajja' nulakiparentaya?

Pantamakangna kabiasaang battu pantarang ri katallasangna rajja'a na ada'na nijagai kedde' pa'geo'na nukodi na nuhaji'. Nuhaji' niapressa na nipaye, mingka situru' kariekang na katallasang rajja'a siurang ada'na. Nuhaji'a a'kulle annungkulu pambangungang, manna daera, manna pole rajja'a sollanna a'bakk'a.

f. Situru' pangnguppata maka rie' nu'kulue anjari poko' pasipekkaang ri sikuntuna rajja'a ri kampong nulakiparentaya, na apa lakigaukang ampa'tanre' i pasipekkaang injo?

Situru' pangnguppaku battu ri kariekang katallasangna rajja'a kamunna, anre'pa rie' palakara nu'kulue anjari kabattuang pasipekkaangna rajja'a.

g. Apa lakigaukang antungkului pulisi ilalangna anggaukang hukkung na ta'atoro?

Lakujampai na kutungkulu haji'-haji' pulisi ilalang jamaangna anggaukang hukkung na kata'atorangna rajja'a.

7. Agama

a. Antere' pakua bateta angngittei batena pa'toa agama antungkului pa'geo'na pammarenta?

Rie' jamaangna pa'toa agama annulung panggaukangna pa'geo'na pammarenta daera.

b. Kunre ri Bulukumba kabenranna nigaukang ampaentengi ajarang Sallang. Angngurai pangnguppata ri sesena pa'geo' ampaentengi ajarang Sallang?

Pa'paentengangna ajarang Sallang sanna' paralluna.

c. Apa bateta lamp'a'piiteangi pa'pakaiata ri agama maraeng ri kampong nulakiparentaya?

A'pa'jari kariekang nusirattang ri sesena kadameang na pa'se'reang ri sikuntuna papinahang umma' nu'kiagama.

8. Pa'boraang nu'tallasaya (lingkungan hidup)

a. Angngurai kariekangna pa'boraang nu'tallasaya ri kampong nulakiparentaya?

Samara, kariekangna pa'boraangna nu'tallasaya ri kampongta hajikiji, mingka rie' pammantangang nu'tantu maengmi panra' na ru'musu.

b. Maka rie' lakigaukang ri sesena tau nunru'musii pa'boraang nu'tallasaya? Punna kiioi, apa lakigaukang?

Ie'. Pa'geokang nunihajua iamintu angaukang hukkung nuadele, na a'tarrusu lampekkai tummanraki SDA siurang pa'boraangna nu'tallasaya.

c. Apa lakigaukang lampanjarii Bulukumba tangkasa na ballo?

—a'sare koasa ri rajja'a langngatoro SDA (nu'kulue niuppa battu ri tana na ere) siurang pa'boraangna nu'tallasaya sikiddi ta'sikiddi sollanna rajja'amii a'samatru' ri sesena pasilalongang pa'boraangna nu'tallasaya.

—ampanjari kabiasaang pammakeang SDA situru' gambarang a'lamung, ammupulu, a'balu' nulampakalompo kasagenaang rajja'a na pangngittei lere pakunni, pa'boraang nu'tallasaya nipahang ri sesena batena nipa'tarrusu, apa matu-matunna, na ante' pakua pasilehaangna, nampa pa'bakkakang nu'kulue nipa'tarrusu, kaparalluangna pammalliang pa'balukang na kabiasangna rajja' siurang panggatorang pammantangang nunipajama situru' atorang nurie'amo.

9. Pammarentaang

a. Antere' pakua bateta angngittei batena anggaukang pammarenta ri kampong nulakiparentaya?

Ma'nassa a'dakka na haji', mingka paralluji pa'ta'pinraang na lantang batena anjama situru' panranngangna rajja' ri Bulukumba.

b. Antere' pakua bateta angngittei batena pammarenta poropensi (*gubernur*) ri sesena pammarenta ri kabupaten/ kota ilalangna pa'geo'na anggaukang pammarentaangna to'ji (otonomi daera)?

Pa'geo'na pammarenta poropensi parallu tarrusu ilalang situntu palakara anggaukang pammarentaangna to'ji daera.

c. Apa bungasa na nupoko'a lakigaukang ilalangta amparentai Bulukumba?

Nukupakahajikia iamintu batena pagabe angngatoro kalenna na assele'na jamaangna.

d. Anggota DPRD (pa'sambeta ri Bulukumba) pa'tujungna angngera pa'pagaji tinggi, angkekkesi APBD (doi' pangngappaang na pansulukang daera). Apa lakigaukang?

Anre' kusitujui palakara sumpae', nasaba' pangngappaangna taunna DPRD (pa'sambena rajja'a ri Bulukumba) nu'poko' ri atorang parallu to'ji angngitte kariekang na pa'kullena doi'na daera siurang sikura lohena nuniparallua ri rajja'a. Battuangna injo sumpae', kaparalluang samara anjari kedde' poko' nitimbang rolo.

e. Antere' pakua bateta ampilei pagabe tinggi nu'la'cidonga ri massing bageangna ri pammarentaang?

A'poko' ri timbangang pangngisse'na, pa'kullena na assele'na jamaangna siurang gau'-gau'na ri sesena nuhaji'a.

f. Kitappu sai nusanna' parallu lakigaukang ilalangta amparenta.

Kalambusang na a'ra'na tau anjama nunitungkulua ri sikuntu ajarang biasa, nampa pole kannabaang ri sesena nuhaji'a na nukodia, na nulampiittei sippa'na tau na batena a'geo', iamintu katappakang na katunrukang ati, a'tanggong, na nunijamaya anre' ta'sobbu iajia ta'timba', iangase' situru' hukkung, a'pikkirang beru na a'boja a'rungang beru, aggenna rie' pa'ta'pinraang haji' na anre' nammela'-mela' siurang satia ri pammarenta na nagara.

10. Antere' pakua pangnguppata ri sesena ongkosikola battu ri pammarenta nusanna' sikiddina ilalangna nipa'kulle-kullei nipakatinggi bonena pa'sikolaang ri kampong nulakiparentaya?

Punna ongkosikola battu ri pammarenta sanna' sikiddi, anre' kale a'dakka haji' pa'pakatinggiang assele'na pa'sikolaang nusanna' nipayarluanga ri sesena SDM (nu'kulue niuppa battu ri tau) nu'matu-matua. Gara-gara injomi na riboko mae sanna' parallu nitambai ongkosikola battu ri pammarenta sikiddi na ta'sikiddi.

11. Pa'pa'tuju nunjaria

a. Kuddeka rie'ki ri Jakarta ri sesena jamaangta na killanggtere kareba rie' tana illi' na rie' tumate, apa tappa' lakigaukang?

Nubungasa kuhaju iamintu a'boja pa'nassaang nusintoje'nya sollangku angngisse' kannabaangna pa'paua. Nampa pole kutelepong ansuroi pagabea anggaukang nusirattanga na a'geo' lampakasalamai nuta'tora' bala. Nunisuro a'geo' nusirattanga siurang rajja'a sakulle-kullena. Nampa kasampangang bungasa'na na kumminro ri daera.

b. Kuddeka rie' pagabeta niptina' angngalle sala doi' pammarenta. Lohe bottina numpihattalii lapung pagabe mingka anre'pa napa'tappu'i pangngadelangna. Apa lakigaukang ri sesena pagabeta?

Kupammari sinampe' rolo' battu ri jamaangna na ku'tajang katappukang battu ri pangngadelang nu'nassaya.

kanga iamintu pa'danggangang/pabere lompo.

c. Apa lompo assele'na ri kamponga inni nu'kulue kipakahajiki isse'?

Pangngasselang lompo nu'kulue nipayahajiki kure ri Bulukumba iamintu baddo', kapasa na maraengangaya pole.

d. Antere' pakua bateta angngittei kariekang pammalliang pa'balukang (*ekonomi*) ri sibatu lino ri sesena pa'geo'na ammali a'balu' nurie'a ilalang kampong kure ri mae?

Gara-gara kaloloasaang a'danggang kamunnina na pammarenta Bulukumba nusallo'a nipayahajiki kure ri pammalliang nusanna' sukara niuppa ri hattu nularie'a mae. Pa'sabakengna iamintu pa'geokang ammali a'balu' se're kampong lata'kariri' ri pammahangangna rajja'na ri pantarang kampong. Punna ta'timba' rajja'a, pa'dibokoangna ammali a'balu' a'kulie nikoasai ri tau pantarang. Kamua to'mi injo, punna anre' nasanna' ta'timba' rajja'a, sukkrai ammuntulu nuberu/nuhajikang. Nuparallua iamintu:

—nipakahajiki pangngisse'na rajja'a
—a'papinahang sikuntu tu'geo' ammali a'balu' kure mae
—a'abju pangngatorang pammalliang pa'balukang daera
—a'samaturu' siurang kabupateng nuambania lampakakaddoro pasisambungang a'danggang.

5. Angngalle sala doi' pammarenta (*korupsi*) na a'samaturu' tau a'gau' kodi (*kolusi*) na a'pokokang bija lammuntulu kasampangang (*nepotisme*); nutllua nisabbu' KKN.

a. Sikura lompona kariekang angngalle sala doi' pammarenta na a'samaturu' tau a'gau' kodi na a'pokokang bija lammuntulu kasampangang nunjaria kure ri kampong nulakiparentaya?

Palakara KKN nurie'a ri Bulukumba padaji ri sikuntu daera nusala ampatakei atorang 22 (taung 2000). Rie' rua palakara nunjojokangai pungkaha anggota DPRD na pungkaha daera. Iami injo na'nassa KKN ri Bulukumba sanna' lohe.

b. Pa'pagajita anjari bupati ta'sadiami. Maka ganna'mi kisa'ring la'tallasa situru' pa'pagajita nunipa'sadiaangaki, alleangna anre'mo ki'boja tamaangna?

Ganni'mi.

c. Apa lakigaukang lanjagaii ianna rieki anjari tungngalle sala doi' pammarenta, a'samaturu' tau a'gau' kodi na a'pokokang bija lammuntulu kasampangang ri kampong nulakiparentaya inni, onjongpa isse' pa'geo' panjamaang ri kampong-kamponga?

—A'pakahajiki pangngatorang kalenna pagabe pammarenta, mulai ri kantoro lompo ri Bulukumba sanggenna ri desaya pole.

—A'sare kasampangang ri rajja'a angkatutui sikuntu pagabe nunjama, nampa pole sikuntu todo' padanggang ri Bulukumba.

—A'pakakaddoro sikuntu atorang nurie'a pa'pirangginna ri pagabe pammarenta daera langngalle bageang ri panggaukang panjamaang (*proyek*) daera, manna ia to'ji anggaukangi, manna pole napa'suroangnaja.

4

A.M. SUKRI SAPPEWALI

Drs. H. PADASI, M. Si

1b. Apa maeng kigaukang nu'matu-matu ri sesena kampong lakiparentaya?

Pangngare'ku tala rie' lompo pa'sareku mange ri Bulukumba nu'kulue naitte mata kasara. Mingka pa'bakkakang ati na pa'tujung lompo rie' ri nakke tu'Bulukumba na kupa'piiteangi inni bateku iamintu kupa'buangi kalengku na kusatua anjama manna anunna tantara, manna pole anunna antunrangai parangku. Manna pole ilalang tantaraija, manna pole anggaukang pa'keo'na komandangku ri nakke anjari pungkaha ri sikuntu jamaang ri TNI AD (tantara Indonesia nu'puntana).

Bateku anjampai tau, atunru' ri ada'na tau na lambusu na a'kuntu tojeng na a'kunjeng-kunjeng ri a'limbangku mae mane ilalang jamaangku anjampaii parangku tau kampong Indonesia, iami injo na tau Bulukumba ampupatai. Injo nulakipasidallekanga ri kampong panjamaangku. Kunni-kunni kupisa'ringi parallu kupa'tarrusu pa'bakkakangna rajja' Bulukumba na bateku pa'pada kulamungi kasabbiangku ri kampong inni numulai ampisaringi kurang battuangna a'tallasa.

c. Antere' pakua batena rajja'a angngioiki ri kipanjarina kalenta calong?

Nukuitea rajja' Bulukumba sanna' paralluna ampisaringi pa'pinraang, onjonga isse' pa'pinraang pa'suka'. Rajja'a amminasaii nuhaji'a pa'paentengang kampong nitambai, antama' pole pa'paentengang nulomo niitte, manna pole nuanre'a na'kulue niitte. Minasana antama' to'i batena nipayata'atoro pammarenta, manna pole batena pammarenta anjampai rajja'. Nuniparalluanga talia janji assele lohe. Manna sikiddi, assalang ballo. Nunangia rajja'a iamintu anre' napisa'ringi sessa, battuangna anre' nasessa anjama, anre' to' nasessa a'tallasa bija-bijana, anre' pole nasessa gara-gara pasiampikangna. Mingka nakke rie'a mae lampinrai, nasaba' a'tanggong sallo' ri rajja' Bulukumba. Anre' kubata-bata lampinrai pangngatorang, punna rie' nu'pakarugi. Mingka a'hassami kupa'tarrusui apa-apa nuhaji'a.

d. Kuddeka nipleki battuangna landallekiki a'bua'-buangang pa'calla ilalangta anjari bupati. Antere' pakua bateta andallekiki pa'callaya injo?

Pa'calla kuare' biasaji punna sipa'tallasangki. Tau andaya nicalla, nangai tampo na ammenteng kale-kale—anre' nata'timba' ri sesena nuheru. Punta nicalla, kipa'padami punta nisare pangnguppa. Na inni pole, kulle kapang pa'calla annaba!

2. Apa pangngitte lereta (*visi*) na apa lakigaukang (*misi*) na ki'beta-bettaeng anjari bupati kunre ri kamponga?

Pangngitte lere: ampanjari rajja'a ri Bulukumba haji' sippa'na na sagena na batena a'paenteng nu'kulue

- d. **Kuddeka rie' bijanta iareka kai' lantangta anggaukang palakara angngalle sala na nitahang ri jassaya. Naera ri gitte lapung tunggaukang palakara sumpae' sollanna gitte antanggongi na anre' nitahang. Apa pale' lakigaukang?**

Anre' na lakutanggong sollanna anre' nitahang. Laku-pabbiangi pangngadelanga a'geo' situru' nuparallua. Na kuddeka pagabe, lakuhubbu'i battu ri jamaangna bajung lampakalomoi dakkana kaadelanga.

- e. **Maka situjuki a'tarima sogo' nunisareangi bupati na pungkaha maraenga battu ri pungkaha pajama? Apa pangnguppata?**

Anre' kale na kusituju. Nasaba' pa'sogo'na pamboronga iami bageang battu ri KKN numpanrakii areng haji'na pammarentaya. Nampa pole injo panggaukanga sumpae' ampanjari bupati anre'mo kuntu tojengna angngalle katappukang ri sesena jamaangna. Nampa pole panggaukanga sumpae' anre' pasisambungangna na kaparalluangna rajja'a. Onjongpa isse' panggaukang pakunjoa pa'pada nunabalu' katojekangna amparenta rajja'a.

- f. **Kuddeka rie' bijanta iareka tau maraeng numpakei areng bijanta lammuntulu jamaang battu ri kampongta, apa lakigaukang?**

Anre' kupabbiangi amparei arengku iareka kantoro'ku langnguppa jamaang. Mingka lakupa'buangi mange ri kantoro lampajamai na anre' kupassai iareka rie' maraeng kuhanu.

6. Rajja' na ada'na

- a. **Sikura lantangna pangngisse'ta ri sesena kariekangna rajja'na ada'na ri kampong nulakiparentaya?**

Naia rajja'a ri Bulukumba biasai sanna' tunru' ri ajarang agama na sanna' tunru' pole ri nibiasaya, nuniolio ri rajja'a. Batena rajja'a a'samaturu' a'geo' sanna' haji'.

Rajja' Bulukumba sanna' pada-pada, injo gara-gara Bulukumba nipantangi ri sikuntu tau a'kiada'a, antama' to'i tau Bugisi, tau Mangkasara, tau Konjo na tau Cini.

- b. **Apa lakigaukang lampakaluarai batena a'tallasra rajja'a na ada'na?**

Ampapakei ajarang battu ri bohe-bohe ri sesena sipa'tallasang tau tabbalaya.

- c. **Antere' pakua bateta angngittei pa'geo'na pa'toa rajja'a na pa'toa ada'a antungkului pa'geo'na pammarenta?**

Pa'geo'na pa'toa rajja'a siurang pa'toa ada'a sanna' parallu lannulung a'pageo' panggaukangna pammarenta.

- d. **Situru' pangnguppata apa na'punnai rajja'a nusanna' paralluna ri sesena pa'geo' lamparentengi Bulukumba?**

Nuna'punnai rajja'a iamintu a'para anjama (*gotong rojong*) na ammenteng kale-kale.

- e. **Antere' pakua bateta angngittei kabiasaang battu pantara antama' ri tallasa'na rajja' nulakiparentaya?**

Sanna' balana ri sesena ada' ri kamponga.

- f. **Situru' pangnguppata maka rie' nu'kulle anjari poko' pasipekkaang ri sikuntuna rajja'a ri kampong nulakiparentaya, na apa lakigaukang ampa'tanre' pasipekkaang injo?**

Palakara nu'pa'rie' pasipekkaang iamintu punna anre' nasamara ampis'a'ringi assele' pa'paentengangna daera Bulukumba.

- g. **Apa lakigaukang antungkului pulisi ilalangna anggaukang hukkung na ta'atoro?**

Annulungi na tungkului battu ri kantoro'ku.

7. Agama

- a. **Antere' pakua bateta angngittei batena pa'toa agama antungkului pa'geo'na pammarenta?**

Sanna' parallu.

- b. **Kunre ri Bulukumba kabenranna nigaukang ampaentengi ajarang Sallang. Angngurai pangnguppata ri sesena pa'geo' ampaentengi ajarang Sallang?**

Sanna' haji' na parallu nipa'tarrusu.

- c. **Apa bateta lampaa'piitteangi pa'pakaata ri agama maraeng ri kampong nulakiparentaya?**

Punna rie' kataru'riangin ballo ri sesena ajarang agama maraeng, sipakaia anre' nanjari pasilalongang. Onjongpa isse' sipakaia kamua injo a'kulle annulung pambangungang.

8. Pa'boraang nu'tallasaya (*lingkungan hidup*)

- a. **Angngurai kariekangna pa'boraang nu'tallasaya ri kampong nulakiparentaya?**

Sanna' a'pakamasse, onjongpa isse' ri a'colo' antere'-tere' kaloro. Ambahomi kaloro lompoa gara-gara peo' manyu' sampang pahosii. Pa'dibokoangna anre'mo pa'pa'se'reang ere lanipake' a'galung punna parallo/timoro.

- b. **Maka rie' lakigaukang ri sesena tau nunru'musii pa'boraang nu'tallasaya? Punna kiioi, apa lakigaukang?**

Ie'. Lakupa'buangi ri tau nurie'a katojekangna la'geo' situru' hukkung nurie'a.

- c. **Apa lakigaukang lampanjarii Bulukumba tangkasa na ballo?**

A'baujau pa'lamung-lamungang ilalang kota.

9. Pammarentaang

- a. **Antere' pakua bateta angngittei batena anggaukang pammarenta ri kampong nulakiparentaya?**

Pungkaha nurie'a ri pammarentaang kunni-kunnina sippa'na napabbiang apa-apaji. Massing-massing kantoro anggaukang a'ra'na tau nungkoasai.

- b. **Antere' pakua bateta angngittei batena pammarenta poropensi (*gubernur*) ri sesena pammarenta ri kabupaten/kota ilalangna pa'geo'na anggaukang pammarentaangna to'ji (*otonomi daera*)?**

Pammarenta poropensi rie' bageangna nuarie'a nakulie' nipasisa'la' battu ri pammertengangna ammarenta kale-kale daera. Nupoko'a jamaangna pammarenta poropensi iamintu angngitte haji'-kodina na nipaauan.

- c. **Apa bungasa na nupoko'a lakigaukang ilalangta amparentai Bulukumba?**

Lakupahua' pagabe nungngatoroi kalenna sollanna pammarenta tangkasa na a'koosa.

- d. **Anggota DPRD (pa'sambeta ri Bulukumba) pa'tujungna angngera pa'pagaji tinggi, angkekkesei APBD (doi' pangnguppaang na pansulukang daera). Apa lakigaukang?**

Lakuatoroi na ampakahaji'i batena anjama situru' atorang nusirattanga.

- e. **Antere' pakua bateta ampilei pagabe tinggi nu'la'cidonga ri massing bageangna ri pammarentaangta?**

Lakutimbangi kamaccaangna na batena anjama massing-massing pagabe.

- f. **Kitappu sai nusanna'a parallu lakigaukang ilalangta ammarenta.**

Batena angngatoro kalenna kanto'-kantoro.

10. Antere' pakua pangnguppata ri sesena ongkosikola battu ri pammarenta nusanna' sikiddina ilalangna nipa'kulle-kullei nipakatinggi bonena pa'sikolaang ri kampong nulakiparentaya?

Anre' na'kulle antungkului pa'sikolaang punna anre' doi' nuganna'a. Rupa'na a'geo'a sollanna ongkosikola battu ri pammarenta nipokokang nai riolo.

11. Pa'pa'tuju nunjaria

- a. **Kuddeka rie'ki ri Jakarta ri sesena jamaangta na killangngere kareba rie' tana ili' na rie' tumate, apa tappa' lakigaukang?**

Lakugaukang pasijamaang na kantoro nusirattanga anjampai palakaraya injo.

- b. **Kuddeka rie' pagabeta niptina' angngalle sala doi' pammarenta. Lohe bottina numpihattali lapung pagabe mingka anre'pa napa'tappu'i pangngadelanga. Apa lakigaukang ri sesena pagabeta?**

Lakuhubbu'i battu ri jamaangna na kusambei, nampa kupa'buangi niadeli situru' nusirattanga.

**Ir. ANDI MAHFUD MANSYUR
SULTAN
Drs. H.A. ABD. MANNAN
SYAMSUDDIN, APT, MSI**

- 1c. **Antere' pakua batena rajja'a angngioiki ri kipanjarina kalenta calong?**

Rajja' nuandaya ampis'a'ringi pa'pakaheruang a'tajang kaleji langngit nulanjari, iajia nua'ra'a ampis'a'ringi pa'pakaheruang angngaddori na a'geo'.

- d. **Kuddeka nipleki battuangna landallekiki a'bua'-buangang pa'calla ilalangta anjari bupati. Antere' pakua bateta andallekii pa'callaya injo?**

Pa'painga' nu'paenteng battu ri rajja'a mange ri pammarentana haji' na parallu nipa'nanjari biasa. Pasisambungangna pammarenta na rajja'a sanna' parallu suang anjari sollanna ara'na rajja'a nigaukang, onjongpa isse' sollanna rajja'a anjari sagena na a'kiagama.

2. **Apa pangngitte lereta (*visi*) na apa lakigaukang (*misi*) na ki'betta-bettaeng anjari bupati kunre ri kamponga?**

Numpageo'a iamintu atorang lamoro 22 (taung 1999) na nutaung 2005-a ri sesena nipabbiang daera ammarenta kale-kale. Saba'na iamintu nikatojeki kamponga a'pageo' situru' minasana rajja'na to'ji. Iami injo na nisare kamponga kasampangang la'bakka' na a'timbo na ammenteng sassaa', assalang pa'kulle nurie'a nigaukang na haji'. Tau nunggaukang pammarentaang a'kulle a'pikkirang beru sollanna kaminang haji' assele apa-apanna.

3. Antere' pakua na apa lakigaukang ri sesena:

- a. **Sibilangang allo nubungasa?**

—Nipasidame bage-bageangna rajja' Bulukumba.

—Nipa'se're a'ra'na bage-bageangna rajja'

—Nihaju pa'tujung poko' na nihaju pa'nassaang nuberu ri sesena kabupatenga.

—Nihaju pa'tujung poko' limang taung aggenna ruang pulo allima taung.

—Niatoro amminro na nipajama sirattang kanto'-kantoroa.

—Nipa'nassaang ri rajja'a ri sesena pangngitte lere na panggaukang allo-allo. Na inni pole ri sesena nu'kullea nigaukang siurang pasilalongang na kasampangang sukkara.

- b. **Taung bungasa?**

—Nipa'tarrusui na nitambai pa'geo' ri sesena agamaya.

—Nihaju na nipa'bakka' nu'kullea nihaju ri pa'kokoang na pa'biring tamparanga na ri pa'tamparanga. Nampa pole nihaju na nipa'bakka' ada'na siurang nupakalabbiria ri rajja'a. Nuparallua sikiddi modala bajung ampakatinggi pangnguppaangna rajja'a na pangnguppaang todo' numbu'a battu ri pa'kampong.

- c. **Limang taung mallingna anjari bupati?**

Nipakakaddoro ri sesena assele ri pa'kokoang na nipakei nurie'a ri biring tamparang, na nikoekie nurie'a ri tamparanga na panjakkalang juku' nu'kullea ampackatinggi pa'sahalang. Langase' injo sumpae' nitungkulu ri pa'bakkakang pa'kokoang/pa'galungang siurang pa'bajuang kappala, panjakkalang juku' na pamaeangna tupantarang angngitte-ittei. Injo sumpae' lampanjari Bulukumba pasara panjampai na pa'danggangang.

4. Pa'geokang pammaliang pa'balukang (*ekonomi*)

- a. **Antere' pakua kariekang pa'geokang pammaliang pa'balukang ri kampong nulakiparentaya?**

Sikuntu bageang pammaliang pa'balukang, iamintu, pa'lamung-lamungang, pa'kalahakiang olo'-olo', pa'kokoang, panjakkalang juku', pammakeang biring tamparang na tamparang na pamaeangna tau pantarang mae angngitte-ittei, nuniare'a nu'kulle lohe assale'na mingka anre'pa nijampai haji' ri pammarenta ilalang a'bua'-buangang pa'geo' inni: batena a'patantu doi', atorang, angngaddori kantoro caddi nunjampai pammakeang doi', batena ammandori siurang batena a'pangngasselang na ri pa'pasarang. Pa'bakkakang ammalli a'balu' a'kulle nipa'pageo' assalang pa'kulle nurie'a nigaukang na kaminang haji'.

- b. **Antere' pakua a'kulle-kulleantha lampakahaji'i kasagenangna rajja'a?**

—Nipakaluarai bateta angnguppa pa'nassaang ri sesena bateta a'balu' assele ri pantarang kampong (*ekspor*) iareka ri kampong pasiampikang, iamintu pa'pasarang nurie'a pammaliang pa'balukang nusanna' haji'.

—Niatoro batena rajja'a ri sesena pammakeang doi' sollanna pila' haji', ammandori jamaang, pangngisse' nuberu na nutinggi, panjamaang na pangngatorang assele ri maengna nikatto saggenna nitambung.

—Nipa'se'rei pammaliang pa'balukang nu'poko'a battu ri rajja'a siurang pa'danggangang lompo sollanna ma'tungkami ballina ri sesena pakokoa.

- c. **Apa lompo assele'na ri kamponga inni nu'kullea kipakahajiki isse'?**

—Pa'lamung-lamungang, pa'kalahakiang olo'-olo', pa'kokoang, pa'pallangngakang

—Pa'bajuang kappala, panjakkalang juku', pamaeangna tau battu pantarang angngitte-ittei, pa'lamung-lamungang caddi (nunihaju ta'se'rea bija).

- d. **Antere' pakua bateta angngittei kariekang pammaliang pa'balukang (*ekonomi*) ri sibatu lino ri sesena pa'geo'na ammali a'balu' nurie'a ilalang kamponga inni nu'kullea kipakahajiki isse'?**

Pa'danggangang sibatu lino gau'-gau'na loloasa a'betta-bettaeng. Gara-gara injo ri kamponga sanna' parallu tau sada anjama na numacca na nu'kullea ammake kamaccaang beru, alleangna ongkos a'baju apa-apa a'kulle nipa'pageo' ampackadinggi. Kamaccaang tau nu'kullea anjama na pangngisse' ri Bulukumba sanna' sikiddi alleangna sukkara a'betta-bettaeng ri hattu pa'danggangang loloasaya inni. Sollanna a'kulle andalleki pa'betta-bettaeng loloasa parallu nisorong ri pangngasselang antere'-tere' nu'kullea a'betta-bettaeng. Ebara'na pa'lamung-lamungang, pa'danggangang a'lamung, pa'danggangang anjakkala juku' na pa'bajuang kappala nampa pole nitambai pamaeangna tubattu pantarang angngitte-ittei ri sesena nurie'a kunre ri Bulukumba.

5. Angngalle sala doi' pammarenta (*korupsi*) na a'samaturu' tau a'gau' kodi (*kolusi*) na a'pokokang bija lammuntulu kasampangang (*nepotisme*); nutallua nisabu' KKN.

- a. **Sikura**

katojekangna tunjama-jama anre' nakullei nopolongang punna anre' atorang pa'pirangga nu'nassa.

6. Rajja' na ada'na

a. Sikura lantangna pangngisse'ta ri sesena karikeangna rajja'a na ada'na ri kampong nulakiparentaya?

Pasilalangangna rajja'a nubiasaya iamintu punna rie' tau anre' jamaangna, rie' tau kaasi-asi, rie' tau huja, rie' tau a'lukka olo'-olo', rie' pasibeserang battu ri rua kalompo' maraeng. Nampa pole pasilalangang ada' iamintu ta'soro' bokoi/amolei kabiasaang na ada'na taua, kamaccaang ri nurie'a ri kampongna to'ji, ebara'na pa'samaturukang, siri' (pammahangna nuballoa), bua'-buangang tari-tariang na maraengangnaya pole.

b. Apa lakigaukang lampakaluarai batena a'tallasa rajja'a na ada'na?

A'bojaa na ampahakka'i kabiasaang ri kamponga nurie'a to'ji kunjo. Pasilalangang rajja'a (tau tabbalaya) a'kulle nipa'tanre' punna nipahakka' pammalliang pa'bulukangna rajja'a, punna nipa'nassa hukkunga, na punna ajarang agama nigaukang, na punna pa'geo'na pammarenta situru' kaparalluangna rajja'a.

c. Antere' pakua bateta angngittei pa'geo'na pa'toa rajja'a na pa'toa ada'na antungkului pa'geo'na pammarenta?

Pa'toana rajja'a na pa'toana ada'na sanna' parallu a'boja na anghuntului amminro aka'na kabiasaangna rajja'a nuballo na a'matu-matu. Pa'geo' nutoje'a ri pa'paentenganga sanna' antungkului pa'geo'na rajja'a a'samaturu' anggaukang pa'paentengang a'para anjama.

d. Situru' pangnguppata apa na'punnai rajja'a nusanna' paralluna ri sesena pa'geo' lamparentengi Bulukumba?

—A'samaturu'
—Sipakatau na sipakaia
—Siri' (pammahangna nuhaji' na rie' matu-matunna)
—Manyu' siparampe, anrabba sipaenteng
—A'bulu sibatang.

e. Antere' pakua bateta angngittei kabiasaang battu pantara antama' ri tallasa'na rajja' nulakiparentaya?

Rajja'a parallui napake agamana ampa'sa'la'i kabiasaang pantarang nutala sirattang na kariekang ri kamponga antama' to'i ada'a. Mingka rajja'a anre' napekka kabiasaang nubattua nurie'a matu-matunna na rie' pole pasikapangang a'bakka' ka nipaye pangngisse' na kamaccaang tinggi.

f. Situru' pangnguppata maka rie' nu'kulle anjari poko' pasipekkaang ri sikuntuna rajja'a ri kampong nulakiparentaya, na apa lakigaukang ampa'tanre' i pasipekkaang injo?

Pasipekkaang nu'kullea anjari iamintu:
—Lonsum na rajja'a ri ampi'na. Nuparallua nigaukang iamintu hukkung nigaukang numpakasomperei pangngare'na rua-ruana ri sesena kaadelang.
—Pa'pisa'lakang rajja' Kajang papinahangna Amma Toa. Nuparallua nigaukang iamintu kipari tolili pa'pauna pammarenta na rua-ruana ammaya. Nampa pole nipakakurang kariekang sipekka.

g. Apa lakigaukang antungkului pulisi ilalangna anggaukang hukkung na ta'atoro?

—A'bjau atorang daera numpakalomoi jamaangna pulisi na tau maraeng nunggaukangai iangase' hukung ri sesena atorang.
—Anggaukang atorang nunipa'poko' ri pa'pisa'ring adele ri rajja'a.

7. Agama

a. Antere' pakua bateta angngittei batena pa'toa agama antungkului pa'geo'na pammarenta?

Sanna' a'matu-matunna pa'geo'na pa'toa agama antulungi panggaukangna pammarenta ri sesena a'paenteng agama

na kasagenaangna rajja'a na inni batena ampa'nassaangi pa'tujungna pammarenta. Pa'toa agamatami bageang battu ri rajja'a nu'kullea ampangngajarii pammarenta antere'-tere', manna aggenna ri dusunga.

b. Kunre ri Bulukumba kabenranna nigaukang ampaentengi ajarang Sallang. Angngurai pangnguppata ri sesena pa'geo' ampaentengi ajarang Sallang?

Naia ajarang Sallanga, sanna' angkaddorii batena la'pa'tanre' KKN na pasilalangang maraeng. Nuparallua nipakalohae iamintu panggaukang kahajikang situru' agama nampa pole ampa'tarrusu pa'geo'na pammarenta nurie'amo.

c. Apa bateta lamp'a'piitteangi pa'pakaiata ri agama maraeng ri kampong nulakiparentaya?

A'janjii nagarata sollanta gitte rajja' ri Indonesia ma'ring tunru' ri massing agamata (passala 29 UUD 45). Sipakaia ri sesena agama a'kulle nipa'piitteang punna ballo pasibicaraangna se'rea mange ri se'rea, lanri nipopokangna nupadaya.

8. Pa'boraang nu'tallasaya (lingkungan hidup)

a. Angngurai kariekangna pa'boraang nu'tallasaya ri kampong nulakiparentaya?

Panra'mi pa'boraangna nu'tallasaya (lamung-lamung na olo'-olo') ri Kindang gara-gara nitabangna boronga na anre' nipiiranggai. Alleangna pammakeang pa'colokangna kaloroa anjari paenre' ri sesena pa'lamung-lamungang panra' to'i. Pa'dibokoangna mulaimi napisaringi rajja' kunjoa mange kaasi-asi gara-gara pila' hattu pila' luara galung langi'.
b. Maka rie' lakigaukang ri sesena tau nurnru'musii pa'boraang nu'tallasaya? Punna kiioi, apa lakigaukang?

A'bjau atorang beru ri daera lamp'a'panre' i panru'musia sollanna anre' nallabbang. Ampa'nassaangi rajja' ri sesena pammanrakang pa'boraangna nu'tallasaya nampa pole ri sesena atorang nurie'amo.

c. Apa lakigaukang lampanjarii Bulukumba tangkasa na ballo?

A'bjau atorang daera ri sesena pammelakang garoho na ri sesena parallu rie'na lamung-lamung na pasilehaang tana nuhaji'. Haji' kedde' ttau a'bjau koko-koko massing-massing balla' ri kotaya, nampa pole nihaju koko-koko kota sollanna hambangna kamponga nikurangi na nitambai anging (*sat asam*) nuniiso'a.

9. Pammarentaang

a. Antere' pakua bateta angngittei batena anggaukang pammarenta ri kampong nulakiparentaya?

—Pangngatorangna pammarenta anre'pa nasituru' nu'kullea nigaukang kedde', pasilalangang na pasikapangang a'poko' ri pammarentaangna to'ji daera na pa'danggang loloasa.

—Anjari panra' kanto'-kantoro ri sesena anggaukangi pa'tujungna pammarenta daera pa'pada inni: pagabe a'boja kaparallueng ri kalenna to'ji na pahoja Kareba (*wartawan*) na yayasan numpokokangai rajja'a (LSM) anjari pamborong. Alleangna panjagainna apa-apa anre'mo nahaji'.

b. Antere' pakua bateta angngittei batena pammarenta poropensi (gubernur) ri sesena pammarenta ri kabupaten/kota ilalangna pa'geo'na anggaukang pammarentaangna to'ji (otonomi daera)?

Haji'mi batena pammarenta poropensi ka maengi napasiara sitangga koasana, mingka parallu niatoro amminro pa'se'reang pa'geo'na pammarenta daera sollanna kamponga a'kulle sipa'bakkakang na sikahajikang na anre' nasipammateang pa'danggangang numaenga nipa'rie'. Punna a'kulle a'samaturu' ampaenteng nu'kullea ballo ri daera, lalohe pangngappaang battu ri daerata.

c. Apa bungasa na nupoko'a lakigaukang ilalangta amparentai Bulukumba?

—Niatoro amminro susungangna pammarenta situru' pasilalangang na nu'kullea nigaukang na pasikapangang a'poko' ri pammarentaangna to'ji daera, na pa'danggang loloasa.

—Nikunjoi pagabe ri kantoro nusituru'a pa'kullena na kamaccaangna, nampa pole nipa'bakkai batena pagabe anjama ballo, na inni pole nipaenteng panjampaiang nutala ammela'-mela' na nurie' matu-matunna (*debirokratisasi*).

—Nihaju pa'tujung nusirattang na nitimbang GBHD (pa'tujung lompo nunaoloia daera) na pa'tujung a'paenteng ri sesena numallinga.

d. Anggota DPRD (pa'sambeta ri Bulukumba) pa'tujungna angngera pa'pagaji tinggi, angkekkesi APBD (doi' pangnguppang na pansulukang daera). Apa lakigaukang?

Injo pangnguppa battu ri kantoro upat na talia battu ri DPRD. Gara-gara injo parallu nipasilleha na niitsei nusirattangna ri sesena katappukang inni sollanna DPRD nunipilea anjari pa'sambe rajja' ri sesena katojekangna, anre' na'sare pammahangang angkuwa anre' najampai kasukkarangna rajja'a.

e. Antere' pakua bateta ampilei pagabe tinggi nu'la'cidonga ri massing bageangna ri pammarentaangta?

—Lakupilajari kasabbiangna anjama massing pagabe ri sesena apa maeng nagaungkang nuhaji'.

—Lakusuro haju ri tau pantarang, nuttinggia pangngisse'na, ugiang langngisse' maka sirattang niangka' na sadia na massing a'ra' anjama?

—Lammilea pagabe nua'ra'na sangnging la'pakahaji' na situu anggaukang pa'pakaheruung.

f. Kitappu sai nusanna'a parallu lakigaukang ilalangta ammarenta.

—Lanigaukang toje' pa'tujung numaenga nipa'tantu.

—Sollanna anre' napanra' hukkunga na sangnging adele.

—Ta'atoro pammarentaanga.

—Tala rie' panggaukang ta'sobbu na a'tanggong iangase'na.

—A'lonara panggaukangku ri iangase'na na a'tanggong.

—Sangnging a'tojeng-tojeng bateku anjama lanjampai rajja'a.

—Anggaukangi iangase' nusirattanga

10. Antere' pakua pangnguppata ri sesena ongkosikola battu ri pammarenta nusanna' sikiddina ilalangna nipa'kulle-kullei nipakatinggi bonena pa'sikolaang ri kampong nulakiparentaya?

Talaiji annambai ongkosikola battu ri pammarenta, mingka parallu nitimbing pa'tujung pa'sikolaang sollanna iangase' situru' pasikapangang kamunnina na hattu riboko pole na situru' pole nu'kullea nigaukang ri daera. Parallu nipopokang kasagenaangna guru na nipakaia panggaukang haji' pa'sikolaang numaenga nigaukang.

11. Pa'pa'tuju nunjaria

a. Kuddeka rie'ki ri Jakarta ri sesena jamaangta na killangngere kareba rie' tana illi' na rie' tumate, apa tappa' lakigaukang?

Ammandorii kanto'-kantoroa nurie' sambungangna lannulung tau nu'pakasalama', nampa pole angngitte-itteimi naung kariekang nunjaria, na kutappa' amminro lannulung tau nunatoria'a bala.

b. Kuddeka rie' pagabeta niptina' angngalle sala doi' pammarenta. Lohe bottina numpihattali lapung pagabe mingka anre'pa napa'tappu'i pangngadelanga. Apa lakigaukang ri sesena pagabeta?

A'sare pangngajarang na kutajang pa'geo'na pangngadelanga.

Pammileang karaeng olo'-olo'

Pa'mae'ji a'ra', kocci' pajanu emu'-emu' pa'jojo'nu!'

Sikali ammarrang lompomi macanga, nammenteng battu ri pa'cidongang kadera batu lompoa, napa'piitteang giginna, naangka' todo' bangkengna, tarang kanukunna, billo'-billi' bulubulunna. Nakua: "Sadia ngase' mako lakukuta'nang?"

"Ie', karaeng," a'pada ngase' a'pihali olo'-olo' rie'a ri dallekangna.

"Langngerei pa'kuta'nangku ta'se're-se're.

Pakatarangi pallangngere'nu."

"Ie', karaeng."

"I kau tedong!" pa'kuta'nangna macanga. "Apa saba'na kukaraeng ammarenta?"

A'pihali bata-batami tedonga: "Ka igitte macang olo'-olo' kaminang tarang giginna ri linoa."

"Caradde'ko, tedong! Cidongko kunni ri ampi'ku lanipileko."

Napanai'mi limanna pulando'a a'ra' a'kuta'nang, anre' njampaangi.

Nijojjo'mi pole jaranga, se'reji pa'kuta'nang.

A'pihali jaranga: "Ka igitte macang olo'-olo' kaminang gammara na billo'-billi' bulu-bulunna."

"Caradde' to'ko, cidongko ri ampi'ku lanipile."

A'kado-kadomi pulando'a lalang atinna: "Lamminroa inakke, teaja antama' lanipile. Pa're to'ma pale', na kutirere, iami inni gau' kalumpa-lumpaya kapina'-pinahang."

Sanggenna lante ri balla'na, rie'mi kuraya a'kuta'nang angkuwa: "Angngurai intu mae pammileang karaenga?"

A'pihali pulando'a: "Anre' panrannuang lantama' bajung karaeng, a'panai'a lima tangnga nijampai, injo kapang caddiku."

Nasambung bicara kuraya: "Pada to'ma inni nakke, maeng napa'dongo' doenga ri hattu didina lokangku, naambi' lanibage labbusu lokaya nakanre, namaea pole battu irate."

Nabali pole bicaraya pulando'a angkuwa: "Paralluki angngu'rangi pa'pasang bohe-bohe: teako kalumpa-lumpa, teako kapina'-pinahang. Cidongko ri tana eso'a, a'pataang ri kaju la'lupang, kalau'ko naalleko buku, anrai'ko naalleko tompong."

"Naba intu batenu bicara, pulando'."

Abdullah Gau, Jannaya Kajang

Kalabbuangna pa'bajuang lopia ri Tana Beru

Ri Tana Beru lohe jamaang najama tuma'kamponga, iamintu padanggang kaju bajang, pabalu' juku', pabalu' bundu'-bundu' ri pasara, iareka pajama pammarenta, jamaang koko, na a'bajua lopi (iareka pau Mangkasara'na *tu'pareka biseang*), pajakkala juku', paerang oto, paerang tallu roda, paerang oje', pajama balla', pajama batu, na loheiji pole maraeng.

Tunjamaya lopi biasa to'i nibattuang tau panrita lopi iareka tupore a'baju lopi. Pakarammula ri hattunna Balandia sanggenna inni alloo loheiji tunjama lopi. Battu ri bohe-bohe na naung ri tutoana sanggenna mange ri ampunna. Jamaang lopiji najama napakatallasa ri katallasangna, napake anggongkosi ri sikolana ana'-ana'na. Lohe tukalumannyang battu ri panjamaang lopia, lalang to'mi intu tubattua ri Ara, ri Munte, na tuBiraya. Onjongpa isse' kunni-kunni lohem pole tubattu pantarang pa'rasangeng (*turis*) ammalli lopi sikajja'-kajjalang ballinna. Nasaba' napake to'i a'danggang a'lurang-lurang, simbansana battu ri Bali ammiti'ri tamarangna Indonesia siuranggang tinggina pa'sehana. Biasa to'i pole tubattua ri Takalara iareka tuGalesong iareka pulo-pulona Pangkep ammalli lopi ti Tana Beru. Maraengangna injo pole biasa to'i tuBulukumba, tuSinjai, na tuBone mae ammalli lopi ti Tana Beru.

Sitoje'-toje'na lohena tau anjama bantilang ri Tana Beru sanna' lohena. Mingkaka sitangnga ansulukang kampongna nasaba' adde'mi sanna' a'matu-matu panjamaang lopia ri Tana Beru. Punna nirekeng-rekengi lohena larie'i kapang labbi sibilangang amma tau. Punna nirekengi iangase' ana'na na bahinenna larie'i kapang tallung bilangang tau. Punna jamaang lopiamo panra' anre' na njampaangi ri pammarentaya, langngurami tau lohea, turie' ia tallung bilangang tau?

Kaju nunapakea anjama lopi riolo iamintu kaju na'nasa na jati battu ri Tana Beru, na battu ri Herlang iareka Kajang siurang todo' pole ri Tiro, nasaba' loheiji kaju na'nasa siurang kaju jati, nampa pole sempoiji balinna sikubi'. Jari sannangiji nyahana tu'bajua lopi. Lohe tubattu ri Mangkasara, Takalara a'suro a'baju lopi punna nai'i juku'a ri bulang kallanganga, nasaba' kajjala ballinna juku'a na sempoiji ballinna lopi ri Tana Beru ta'sibatu lopi. Jari lomba'-lombaengi nai' mae punna maengi a'balu' juku' ri Mangkasara. Punna anre' na'suro anjama ri Tana Beru biasa to'i nakeo' naung ri kampongna lanjamaangi lopinna. Natanggong iangase' ongkoson'a, a'pammula ri ce'lana sanggenna kaluru' Surya Gudang Garamna. Sanggenna lohem pole tuTana Beru a'bunting naung ri Takalara iareka ri pulo-pulona Mangkasara a'palabbang pa'bijaeng pantarang kampong Tana Beru.

Mingka konni-konni anre'mo panrannuang pajama lopia ri Tana Beru. Sanna'mi sisalana riolo nasaba' lohem iareka anjama lopi mingka sanna'mi kurangna tu'suro anjama lopi. Lohe to'mi tau ansalai jamaang lopia mange ri jamaang maraengangna lopia iareka ansulukang kampong anjama lopi ri Batu Licing, Kalimantan iareka ri Kendari iareka ri Sorong iareka ri pulo-pulona Irian Jaya. Lohemi tau a'nganro sikidi pangnguppaangna, anre' naganna' ri panganganre, labbi-labbipa ri pangngongkosi sikolana ana'na.

Apa saba' na a'pakonjo? Nasaba' nai'na ngase' balli-balliang nulanipakea ri lopi siurang pa'kakkasa lopia. Kajjala kajua nasaba' sanna' sikalimi kurangna nibalukang ri Bulukumba. Labbusumi kaju bajung lopia kamuaya kaju na'nasa, kaju jati ri Bonto Bahari, ri Tiro, ri Herlang, iareka ri Kajang, maeng ngase'mi nitabang nampa anre' nalamungii pole amminro. Jari kaju nipakea ri Tana Beru, nubattu pantarang kampong mami. Nampa pole talihami kaju jati iareka kaju na'nasa, mingka kaju nomoro ruaya mami, kamuami kaju kandole. Rie' to'ja kaju nomoro se're mingka ballinna taliapa to' kajjala'na se'rea kubi', onjongangpa pole kaju bassia nisahala nihalli sipappa'.

Maraengangna kajua, rie' pole napa'nganroang pajama lopia, iamintu pa'kakkasa lopia. Kamuaya kancing, gala-gala (*damara*), parada, ongkoson panjama sanna' sikalimi kajjala'na. Onjongpa isse' la'patumbu to'mi rente, battuangna nasima koko (*pajak tanah*), pajama lopia kodong, pila' anre'mo panrannuang ri sesena katallasangna ana'na iareka ri bahinenna. Punna anre'mo najampaangii pammarentaya, kahajikangna pajama lopia sanggenna limang taunga lanidallekang apamo kajariang labattu. Nasaba' anre'mo kasappongang/nausse' napiamu ri kalenna. Sitoje'-toje'na inni pasilolongangna, parallu nalima pammarentaya ri kabupaten nahojaang kahajikangna.

Punna nipikkirii, sitoje'-toje'na inni pasilolongangna, maengmi na'kulle-kulleang pammarentaya ri kabupaten, mingkaka a'rakiji nipikkiri pole kalabbuangna. Ante' pakua na iangase' kasangkakangna pajamata kulle nipa're' ngase', siurang sempa na kulle nahalli pajamaya.

Sitoje'-toje'na sitaung allalloa iamintu taung rua sabbu angngappa', sambe sidongangna bupatina Bulukumba iamintu Dr. H. Andi Syahrir Sahib, M.Sc. battumi ri Irian Jaya nahojaang kalo'morangna kajua antama'ri Tana Beru. Battu to'mi nahoja kampong lohea borongna ri Irian Jaya siurang ri Sulawesi Tonggara, nubiasaya napangngallei kaju bajang padanggang kajua. Maengmi sitappuki bicara siurang pammarentana Irian a'rurung pammarentana Tonggara angkuaya anre' nisukkarii; alleangna kajua ri borongna ngase'. Iareka anre' nipakasusai erangangna antama'ri Tana Beru, assalang rie' ngase'ji sura'-sura'na. Injo riolo ri anre'napa na iSBY, presidengta konni-konnina, ammarenta biasa punna anre' nabuccu'/na'banyara cokko doe' anre' nilappasangi. Mingka konni-konni anre'mo nasanna' ba'lalo terasa. Nasaba' malla mi kapang ri presideng SBY.

Manna kamua injo parallu todo' nipayari haji'i borong jati na borong na'nasa ri Bulukumba, iamintu kacamatang lohea borong jatina siurang borong na'nasa'na riolo. Punna parallui a'samaturu' ngase'i mange ri kampong-kamponga iangase' pammarentata a'sare pau-pau iareka sa'ra-sa'ra haji' mange ri tuma'kamponga. Pammula ri bupatina, pammarenta kapala borong, pammarenta kapala pa'kokoang iareka pa'galungang iareka kapala kacamatang na'rurung kapala desaya. Nakeo' ngase' to'i kedde' tuma'kamponga a'rurung a'samaturu' a'lamung kaju jati na kaju na'nasa.

Kahajikangna punna a'samaturu'ki anjama, a'lamung kaju jati iareka kaju na'nasa iamintu lomo iareka ringangi nisa'ring jama-jamaanga. Nasaba' massing rannuki, anre' tusisala-sala iareka a'bese'-bessere, kamua olo'-olo'a. Kahajikangna maka rua iamintu lohe borong ri Bulukumba a'keo' bosi mae nanjari lamung-lamung bataraya iareka maraengangna. Punna bakka'mi jatia iareka na'nasaya na'kullemi sirakakang lima, a'kulle to'mi nitabang nibalukang nipayari lopi iareka balla'. Haji' ri pammarentaya, ammajiki ri tuma'kamponga, ri pakokoa, iareka ammajiki ri pahaju lopia.

Maraengangna injo pole pammarentaya parallui to'i nipayari ante' kamua batena napa'bojaangi pahalli lopi iareka tulammalli lopi ri Tana Beru. Nasaba' kurangmi pahalli lopi. Punna rie'naja pale' pahalli adde' isse' nabanyara ngase' ballinna lopia. Uppana to'pa injo lopi napa'banyarang, punna pale' rie' nauppa gaena. Manna injo naungpi ri Galesong. Iami injo kedde' nipayari nihaju pasisambungang haji' pajama lopi mange ri sambalu'na, iareka sibalikangna sihajikipi sambalu'na mange ri pajamana.

Sitoje'-toje'na parallui to'i nihaju pasisambungang haji' iareka pa'samaturukang para pammarenta kabupaten Bulukumba a'rurung pammarentana tuperallua ri lopi iareka tulohea borong kajunna.

Pammarentana Bulukumba parallui a'keo' antama' mae padanggang bakka' ri Bulukumba iareka ri Tana Beru la'paenteng pa'danggangang bakka' nu'kullea a'tarima pajama tuTana Beru iareka tuBulukumbaya. Kamua kedde' pa'danggang nu'kullea napa'matu-matu sahu'kalukua ri Bonto Bahari, iareka sesa/karosang, pa'garagajiang (pa'somelanga) a'kulle nipayari mejang pa'pilajarang *merek ligna* napake ana'-ana'a massing ri balla'na. Iareka nipayari ganteng balla', nipayari pupu' a'pakaso'mo' lamung-lamung. Kulle to'i padanggang bakka'a angngongkosi pa'lamungang kaju jati iareka na'nasa. Nampa ia to'mo ambalu'i siurang tuma'kamponga.

Safaruddin, Bonto Bahari, 01/05

Rie' tau battu pantarang pa'rasangeng, iamintu battu ri nagara Parancis, a'paenteng balla' na ammantangmantang ri Tana Beru pa'tujungna a'suro a'baju ruang batu lopi. Langase' pa'kakkasa siurang kaju nunapakea nusanna' ballo na kajjala ballinna. Balla'na bede' balla' situru' balla'na tau Tana Beru, na kaju jati napake sibatu balla'.

Nassami lohe tau rannu ri rie'na tau bansaya injo, nasaba' rie' jamaang lopi isse' najama napa'tallasang. Rie' todo' nauppa tau balu'a battu ri ballinna kaju nunapakea ri lopi ruaya siurang kaju jati nunapakea ri balla'na.

3. Pa'bica'-bicaraang Tallu Basa

Anggarisi

- A: What is the English for "Lante'ko mae?"
 B: In English we say "Where are you going?"
 A: May I say that to just anyone?
 B: Usually in English we only ask a person where he is going if we know him well or have a specific purpose for asking.
 A: Oh, we Konjo like to ask a person where he is going just to be friendly.
 B: Yes, but in English it's not polite.
 A: Thanks for telling me that. I don't want to be considered rude.
 B: Any time. It's always good to learn new things.

Malaju

- A: Apa bahasa Inggrisnya kalau "Lante'ko mae?"
 B: Kalau bahasa Inggris dikatakan "Where are you going?"
 A: Apakah saya dapat bertanya demikian kepada siapa saja?
 B: Biasanya dalam bahasa Inggris kami hanya bertanya begitu kalau kami sudah kenal orangnya dengan baik atau kalau ada maksud tertentu.
 A: Begitu, ya? Kami orang Konjo biasa bertanya supaya dianggap ramah.
 B: Ya, tetapi dalam bahasa Inggris itu dianggap kurang sopan.
 A: Terima kasih atas penjelasan itu. Saya tidak mau dianggap kurang sopan.
 B: Kapan saja. Bagus juga kalau kita belajar sesuatu yang baru.

(mingka se're pammahangang)

Konjo

- A: Apa bicara Anggarisi'na punna "Lante'ko mae?"
 B: Bicara Anggarisi'na iamintu "Where are you going?"
 A: A'kuljeja a'kuta'nang pakunjo ri iangase' tau?
 B: Punna bicara Anggarisi tau nubiasaya nikuta'nang iamintu nukiuranga siisse' iareka punna rie' toje' kaparalluangta angngisse'.
 A: O, pakunjo? Nakke ngase' tuKonjoa biasa a'kuta'nang ri tau allalloa sollanna naisse' angkua asomberea.
 B: Io, mingka niare'i kurang haji' ri tu'bicara Anggarisi.
 A: Lompo rannungku injo ka kipau-anga! Andaa niare' tau kurang ajara.
 B: Tala angnguraji. Haji' todo' punna a'pilajarakni nuberu.

T appu-T appu

- ◆ Punna niu'rangii, anre' nierangi, punna nikaluppai, nierangi amminahang. **Apaya?**
- ◆ Punna bangngii, labbu uhu'na, punna alloi a'kulu-kulu bebbe'i. **Apaya?**
- ◆ Rie' sangnging a'lampana, mingka ri anre'napa na'lampa namae. **Apaya?**

pole ka sanna' todo' nangaina kadienga.

Nibodoi caritaya. Lampama a'rurung kakangku mange ri kadiengna boheku, tarrusuja mange angngambi'. Anre'ja kungngra rolo', ka nunapalaloang minto'ja angngalle punna inakkeja. Inakke angngambi', kakangku nukuranga ia rajaji anrappung. Ka lohe buana adidi na bani-bani pole ri tangkenna, jari tappa' kupupuluji nampa kupilei nudidia kukanre. Ia numata-mataya kubuangangi naung kakangku. Punna nakua kakangku, "Angngura na numata nualle?" Kukuamo, "Anre' adidi." Ganna'mi pintallung taburaku, ka kubura-buraimi pole kakangku ka anre' nakullei angngambi', ka tangnga nikellai angngambi' ri puangku ka bahi'-bahinei.

Lohemi kadieng kukanre, nakuamo kakangku, "Angngallemako nulanierang amminro." Jari a'bojama numban-bania ri ampi'ku nulompolompoa nahaji' didina, ka lakuerangangi kakangku nu'suro angngallea kadieng. Rie'mo sitangke kuitte ambanri ampi'na pangkanna, mingka rajjingi nialle ka rie'pa kedde' pa'su'ru naita' niuppa. Mingka lakualle to'jia ka ballo kaleai kuitte didina. Ri ampi'na tangke kupa'lisakia rie' todo' tangkenna mate. Tala kusa'ring na tappa' kulisa' tangke mate na kudappo'mo naung, anre'mo kungngu'rangi. Iapa isse' kungngu'rangi maengmi ta'lesang alloa, kunjoma ri balla'na boheku pataya kadieng. Kuittemi lohe tau anrumunga, kuitte to'mi amma'ku angngarrang ri ampi'ku. Rie'mo kulanggengere tau angkuwa, "Tallasaji ka nasungkeji matanna."

Nampami kunaha-naha angkuwa angngura kukunni mae, na nungngambi'a kadieng sumpae', kupisa'ringi to'mi pa'risi ri ulungku. A'dappo'a kapang ri kadienga. Anre'pa nahaji' pangngu'rangingku kusa'ringmi nibule'a amminro ri balla'ku. Ammukoangnapa nampa haji' pangngu'rangingku, nipauang to'ma angkuwa a'dappo'a ri kadienga, loko'i lattangku natijjo' poko' sarru-sarreu numaeng nitepasa sikali. Polong to'i pole gigingku sipappa', gigi ri dallekangku. Kukarambang ngase'mi injo nunapauanga taua. Kukuamo naha-nahangku, iami inni balasa'na punna taburai taua, ka lohe ta'lalo tau kubura-burai. Kubura-buraimi gurungku, kubura-burai puangku, kubura-burai to'i pole kakangku. Langase' tau labbiriku, kubura-burai ngase'. Labbi sampulo allo anre'ku'lampa sikola. Lohemi karugiangku, garring toje'ma pole.

Kuukirii caritaya, bara' a'kulje anjari pangngajari ri kalengku, na'kulje todo' naalle tau ambacayai inni caritaya. Punna rie' tau anre' natappa' ri caritangku inni, maemaki angngitte bate loko' ri lattangku. Na gigingku rieki to'ji, anre'pa nasappo.

Sikua'ji injo caritangku numaenga kugaukang natala maeng tangnga kuu'rangi.

Muhammad Syurkati

10-1990, Malleleng, Kajang

Tappu-tappu palang

Lappara:

1. nunigaukang kedde' pillima siallo
2. sibuangang attappere nunipakea punna rie' acara
3. basa malaju angkuwa di
4. anre' nasala
5. basa Mangkasara angkuwa boli'
6. basa Anggarisi angkuwa mango
7. pa'buntingang sibuangangna
8. basa Malaju angkuwa dahi
9. nunikeo' ammaya punna tuhusengna karaeng
10. anunna inru' nunihajua pa'sarring

Naung:

1. nu'kullea anghilo-hiloiki
2. anre' nalere
3. labbi raja
4. tanja'na raung na ruku' (/moncong)
5. Sallang niare' sala se'rena
6. nunipakea punna angnganreki
7. si_____ bua kaluku
8. sibuangang poko' kaju nulohe matu-matunna
9. beras napake tedong iareka capi punna ria anjama
10. nakke niare' _____ ri kakangku
11. nikua ri sesena buru'ne punna sanna' haji'

		2P		4C
	1B	O	3N	T
2S	U	L	A	'
	3L	E	R	E
	A		A	5A
4K	E	K	K	E
	N		A	D
5L	A	G	6O	O
		6P	A	D
		A		A

Pa'phalinna tappu-tappua nurie'a ri sura' kareba rioloa.

		2		3	4		5
	1		6				
		2					
4						8	
		5					
	4						
6				8			11
		9					
					10		
7							
9				10			

Balasa'na Taburaya

Carita lakupaua sinampe' talia bicara nihaju-haju, talia to'i tau maraenga maeng anggaukangi, mingka carita lakupaua maeng minto'i kugaukang. Inakke anggaukangi, inakke todo' ampis'ringi balasa'na. Kajariangna anjarri pangngu'rangi lompo mae ri kalengku. Anre' nama'ring tala kuu'rangi, ka saggenna inni aloa riekiji pa'bate-batena ri kalengku. Anre' ha'kulje ta'sala saggengku mange ri pammaseku.

Injo hattua a'sikolaija ri sikola SR arengna ri Kassi' taung 1952, allo sanneng. Lerena balla'ku mange ri sikolaku, labbi annang kilo, ka sikolaku ri Kassi', na balla'ku ri Tammalaju, Kassibuta dusungna kamunnina. Anre'pa nalohe dongkokang pada kamunnina, jari a'lingkaji taua punna lampai a'sikola, iareka punna lampaki a'pasara ri Kassi'. Kullemi ninaha-naha sikura lerena kulingkai siallo, ante' to'mi pakua mangngangta punna allo-allona nigaukang.

Se're hattu allo aha'i situjuang to'i ambuana kadienga. Lohe pakalahaki mange kare'-karena ri tujunna kadienga. Nakke mange to'ma a'kare'-karena surang pakalahakia, ka ballo kusa'ring a'kare'-karena angngambi'-ambi' kadieng. Ambua'mi ri naha-

nahangku angkuwa ammuko anre'ku'lampa sikola, jari ruang aloa anre'kumangngang a'dakka. Narapi'i karahie' siitema urangku sipa'sikola-laangku ri Kassi', kupauangmi angkuwa, "Ammuko punna nitappu arengku ri sikolaya, pau mami angkuwa garringa. Ka mangngang kaleaa kusa'ring, anre'kukullei a'lampa sikola." Nakuamo urangku, "Io, mingka punna sallo' mangngang to'a pantama' garring to'a."

Ammukoangi narapi'mi allo sanneng, anre' toje' ku'lampa a'sikola. Nakuta'nanga puangku angkuwa, "Angngura na anre' nu'lampa sikola?" Kukuamo, "Maenga a'paramisi." Jari ganna'mi rua bura-buraku. Bungasa'na kusuroi urangku a'bura-bura, nampa maka ruana kubura-burai pole puangku, ka nuanre' kumaeng a'paramisi na kukua maenga a'paramisi. Tinggi-tinggii alloa nakuamo kakangku nutianang bungasaya, "Mange sako pangngalleanga kadieng." Tappa'kukadoimi ka nuia minto'injo kadienga kunaha-naha na anre'ku'lampa sikola, kusuro pantama' garringi kalengku ri urangku. Ka ia minto'injo kunaha-naha, na nisuro minto'ma pole, rannu kaleama kusa'ring. Kukeo'mi kakangku se'reanga arinna injo nutiananga a'lampa angngalle kadieng, rannu to'mi

Pa'phalinna Tappu-tappua irate

- ◆ [Padang-padanga]
- ◆ [Lampu palita/sulo]
- ◆ [mata allo]

A'lila padalle':

Punna rie' tau anre' na'kulje napatantang bicaranna; inni aloa maraeng, ammuko maraeng.

Ringang lima:

1. Punna rie' tau caradde' anjama-jama na hebbere maeng.
2. Punna rie' tau hebbere anrabung iareka anjaguru, iareka nahebbere napitabai lima paranna tau.

Tau nikalassukang rua katauangna

[Amiluddin, Tana Lemo, Bonto Bahari]

Rie' ri kampong Tokambang kalurahang Tana Lemo Bonto Bahari ri bangnginna Juma' tanggala sampulo angkarua bulang rua 2005, na rie' tau nikalassukang ri anrongna iamintu anrongna niarenga Bongko na buru'nenna niarenga Kisman. Na jamaangna Kisman iamintu papekang juku' na babinenna jamaangna iamintu pabalu' juku'.

Naarengna injo ana'na niarenga iAs'o' na injo iAs'o' rie' kalabbiangna na sikuntu tau ana' rie'a ri lino. Na apa injo kalabbiangna? Iamintu rua katauangna, katauang bahine na buru'ne.

Na sungka'namo nilassukang injo iAs'o' anre'mo na'lampa-lampa mange anrongna a'bali' juku' na buru'nenna anre'to'mo na'lampai ammekang juku' nasaba' injo iAs'o' punna a'jambangi sangnging ammarrang-marrangi punna lansulu'mi tainna. Apa injo napakunjoi? Iamintu tala rie' a'rungang tainna.

Ri hattunamo naisse' ngase' taua massing a'lumbaengmi mange anturungi balla'na Kisman na sikuntu tau turunga tala rie' tau tala ta'bangka' angngitte nasaba' nampanna angngitte sungka' taunna na iami inni napangngiteangi kakoasaangna Alla-taala nakua tau sikuntu tau turunga.

**U'rangimaki! Sura' kareba Bulu' Kuuppa
Tu'bacaya tungngukiri'na todo' pole**

Na injo tau turunga rie'todo' pole pagabena kalurahang Tana Lemo na apa injo nakua ri antara'na pagabena? Inni kuliei nipangngeraang sumbangang ri pammarentana Bulukumba, iamintu ri bageang sosial, nasaba' pangngakuangna dottoro'na tumpansulu'i iAs'o' kulleji ballo punna hebberei nitoppa' ri Bulukumba.

Ri sesena tau toana inni ana'anre' na'kulie a'banyara doe' pa'toppakang, na kuerai sikuntu pabacana sura' kareba basa Konjo barang a'kuliei massing nitulung siku'-sikura a'ra' kitulungi inni tau toana.

Na injo iAs'o' saggenna inni bulanga anre'pa nammaengi nipa'toppakang, nasaba' tala ganna'pi doe'na. Punna niittei iAs'o' pila' katambaangi bakka'na na ta'pinahang todo' pole bakka'na katauangna, na anre'pa kuliei a'tompang na ammesu'.

Ri hattuna allo sanneng tanggala rua bulang limaya inni 2005 maeng-

mi nisare sura' pa'nassaang ri pammarentana Tana Lemo. Na nisare pole sura' JPS battu ri balla' garringna Tana Beru, nasaba' injo sura' lanaerang mange ri dottoro'na Bulukumba napiitteang. Tau toana iAs'o' anre' na'kulie a'banyara doe' pa'toppakang ri dottoroa.

[Ri bulang lima nanjari nitoppa' lapung ana' injo ri balla' gerringna Bulukumba. Anre' na'kulie tappa' nipakahaji' iangase' rolo', mingka nunapakahaji' pansulukang tainna, iamintu nikalibbongi battangna nampa nijempangi na pa'kakkasa nu'kullea nitimba' punna la'jambangi. Sukkurui tutoana iAs'o' ka anre'mo nasangnging ammarrang-marrang punna lansulu' tainna. Rie'mo a'rungang tainna.]

Pa'tandingang a'caturu

Ri tanggala salapang allante tanggala sampulo bulang rua taung 2005 na nagaukangi ri Mallombong desa Tugondeng Herlang iamintu a'tanding a'caturu. Na napantamaki tau a'tanding lohena limang pulo tau, nabattu ri lohe todo' kampong.

Na inni panggaukanga natimba' tappa'i kalenna Sekda Bulukumba Drs. H. Mappigau Samma, MBA, MSi, nuiami katua pa'geokang allo jarina Kabupaten Bulukumba.

Naia matu-matunna nigaukanga inni pa'tandinganga iamintu:

1. Amminahangi a'palante na'pakaroa' allo bungasa anjarina kabupaten Bulukumba.
2. A'piite mange ri ana'-ana' pa'rongoa siurang ri tau tabbalaya ilalang pa'pakalompona pa'paka-rengna caturu.

3. A'baju pa'se'reang iareka pasiurangang pa'rongo na tau tabbalaya, manna ilalang kampong manna pantarang kampong.
4. A'baju pa'roa'-roakang nu'-kullea napisa'ringi tau tabbalaya ilalang kampong iareka pantarang kampong.

5. Annambai kalereang iareka katinggiang pangngisse'na ana' pa'rongo ri sesena pa'se'rese'reanga.

Na modala napakea a'balanja ri sikuntuna pa'rannu-rannu na maraengangnaya iamintu labbi tangga ganna'na lima juta rupia, na tallung buangang pa'tandingang. Na sikuntu lohena doi' a'se're bageang lompona nauppa battu ri tau tabbalaya na ri pammarentana.

Na pangngare'na katua pa'kahajuang Sappewali (ruang pulo allima taung amuru'na) nakua: "Anre' ba'laloja kusa'ring asusa jamaangna inni jama-jamaanga allante ri kamaengangna."

Sanggenna ri bangnginna aha' tanggala sampulo anrua, nagaukangi pole iamintu pa'tandingang

a'kelong karoke na pa'tandingang a'domeng. Naia tau a'tandinga rie'i ri labbia sibilangang tau na kabatuangna lohe todo' kampong.

Na narapi'mi ri bangnginna salasa tanggala sampulo angngappa', na napaumi pungkaha pa'kahajuangna Sappewali iamintu iangase'na tupabetaya.

Pa'tandingang caturua:

*Nunomoro se'rea: M. Jufri battu ri Jampang desa Tambangang Kajang.

*Nunomoro ruaya: Andi Opu battu ri Batuasang desa Singa Herlang.

*Nunomoro tallua: Maryang anggota pulisi Herlang.

Pa'tandingang a'kelong:

*Nunomoro se'rea: Hardiman battu ri Mallombong desa Tugondeng Herlang.

*Nunomoro ruaya: Sinar battu ri Mallombong desa Tugondeng Herlang.

*Nunomoro tallua: Erna battu ri Kupang desa Tugondeng Herlang.

Pa'tandingang a'domeng:

*Nunomoro se'rea: Aco' battu ri Mallombong desa Tugondeng Herlang.

*Nunomoro ruaya: Andi Loge battu ri Kilo Tuju desa Bonto Rannu Kajang.

*Nunomoro tallua: Karim battu ri Kupang desa Tugondeng Herlang.

*Nunomoro appa'a: Pudding battu ri Baddoa Herlang.

Na parallu kuisse'na angkuia inni jama-jamaanga numpokokangi iamintu pa'rongoa balla'-balla' GTC (*generasi tidak campur*) battuangangna pa'rongo nutala sambaranga namangei, siurang iangase' tau tabbalaya ilalang kampong.

Nursalam, Kajang

Kabattuangna pa'sambe bupati

A'pihalimi pa'sambe bupati angkuia: "Punna narapi'mi pammileanga, na'kulie a'ra'ki pammarenta nuhaji'a, jari kihaja toje'mi pammareanta balloa nula'tojja'o, bajjaya maengpi nanampa kisassala kalenta."

Siurangang pole pa'sambe bupati a'sare golo' bangkeng mange ri ana' pa'rongoa ri Possi' Tana iamintu lohena ruang batu, na najanji pole sallo' lanasare golo' polli siurang la'pantama'i sumbangang ri masigi'a ri Possi' Tana, lohena se're sitangnga puta rupia. Nasaba' naitte masigi' napa'sambajangia sannakiji kodina, na napau ri rajja'a angkuia:

"Massing kipantama'i sitangnga apa-apanta ri pambaungang masigi'ta, nasaba' inai lampakahaji'i masigi'ta punna talia massing gitte, tala rie' tubattu pantarang kampong lampakahajikiangki. Siurang aki hojai ri sikiddi lohena pannyumbanggang mingka manna ta'sikidintaja, punna tabbalaki anjari lohe."

Na nakua pole pa'sambe bupati: "Ako

angkuai pa' cama'ji iareka pa' hajiji lantama' ri suruga, mingka iangase'na taua a'ra' ngase'i antama' ri suruga. Na apa hojaangna surugaya? Iamintu a'sambajangki siurang sirampe haji'ta mange ri paranta tau, battuangna aki sangnging sirampe-rampe kodii. Na bara' a'kulie angkuia kiu'rangi a'tarrusu pasanga ri taua kamase-masea ri Kajang panrita lopia ri Bulukumba angkuia: Manyu' siparampe, tallang sipahua', a'lemo sibatu, a'bulo sipappa'."

Na katappusang pa'pau iamintu pa'pau battu ri se're kapala dusung ri Possi' Tana, nisabu'mi angkuia kapala dusung Bonto Sunggu Bakri S., angkuia: "Kuerai ri ana' pa'rongoa bara' kamuanapa na'kulie inni pa'rongo-pa'rongoa a'sare sinara panggaukang mange ri tau toaya, na sipainga' ri sesena panggaukang nukodia."

Nursalam, Kajang

Bicarana pa'sambe bupati Syahrir Sahib nakua: "Lohe tau angkuia: 'Antama'a bajung kapala daera Bulukumba,' mingka injo tauaji angkuia, naia inakke nampamo a'pa'tujung. Na iajia punna gitte ngase'mo ansuroa angkuia, 'Antama'maki,' battuangna nampamo lantama'."

Na naphalimi rajja'a angkuia: "Antama'maki, nasaba' nampanna rie' bajung kapala daera tau battu ri Kajang. Akimo a'tajangi angkuia taung 2008pi mingka inni kasampangang lompo mange ri gitte."

Na naphalimi rajja'a angkuia: "Antama'maki, nasaba' nampanna rie' bajung kapala daera tau battu ri Kajang. Akimo a'tajangi angkuia taung 2008pi mingka inni kasampangang lompo mange ri gitte."