

Kacinnaang balla' anjari palakara lompo

Rannui siloheang tau gara-gara sangnging rie' sura' kareba a'basa Konjo, na sangnging naera nubera. Lohe kamua ana'-ana' sikola SMP maeng a'karang. Rie'mi kantoro na tunjama komputere kunjo mange. Lohemi tau a'pantama' kareba kampong iareka caritanna tuKonjo iareka pangnguppana, na pila' ballomo sura' karebaya. Mingka kulle kapang innimi bulang tappusu'na. Apa saba'na? Nangaiangi tau amminahang ri nungngancanga naia a'boja kannabaang.

Gara-gara pa'mae' haji'na puang Halim salamang pa' desa na pata tana todo' ri taung 1989, natekeng sura' janji angkua a'kulle a'paenteng balla' Dr. Ting ri tanana na ammantang sampulo allima taung, nampa punna nibalul' balla' sallo' nibage rua ballinna. Ri maengnamo sampulo allima taung na gara-gara pa'mae' haji'na H natekeng isse' sura' janji angkua a'kulle ammantang tarrusu sanggenna anre'mo naa'ra' ampakei lapung balla' injo.

Iami injo na T ampakahaji' i lapung balla', nasambeii gantengna ata'na, a'baju se're kamara anjari kantoro ri sesena sura' kareba, na naparada todo'. Sangnging nai'i T ri sesena sura' kareba na kunjoi a'bangngi ri balla'. Haji' ngase' turampi' balla'na antunrangii, najagai balla' punna anre'i. Rie' se're allo namange puang P angkua: "Nakke pata tana inni, paralluki ansulu' baturu ri balla'." Pa'tujungna kapang lanalle balla' na ambanyara ga'ra lima

juta rupiah, nunaare' bage ruana ongkoso'na balla'a hattunna nipaenteng sampulo antuju taung riolo.

Nakua T: "Sabbaramaki rolo'. A'se'reki rolo' gitte sibija na ampa'tappu'i ante' pakua nampa kipauanga."

Lingui T ka naare' H pata balla' na S pata sura' assa ri sesena tana. Ri anre'napa nasampang asiitte H nimaie T isse' ri P a'nyaong-nyaong malling pantarang balla'. Anre' nasanna' ampahangi T apa nakua P ka pada tupongoro angngariu', manna ia kapala sikola. Mingka nu'nassaya nakua P: "Ansulu'maki baturu ri tanaku. Punna anre' kisare-anga balla'a intu lakuhongkarai."

Pila' lingui T mingka sukkara asiitte tau nu'tanggonga. Nisuro a'dalle' ri pa' desa, mingka anre' tau. Sangnging anre' nasampang siitte H, mingka maengi siitte sinampe' na

nakua H: "Nakke a'tanggong ri sesena balla'."

Anre' nasanna-sanna na rie' pa'keo'na pulisi bede'. A'lampai T a'kuta'na ri Kapolsek.

Naparessa sura'na T nampa nakua: "Tala rie' pasilalongang pulisi inni. Gitte to'ji a'rurung H ampa'tappu'i." Takkana ammuko namminro naung T ri Mangkasara.

Injo memang bangngia rie' antalipongi T baturu ri Kajang angkua: "Rie' sura' pa'keo'na pulisi. Nai'maki mae a'dalle' embara." Ta'bangkai T na nasuro kiringi sura' naung ri Mangkasara. Ri natarimana injo lapung sura' na nabaca pila' ta'bangkai ka nakua "pidana penipuan" baturu'na T niare' tau kaminang kodi nu'tungkai amboce tau ri sesena apa-apanna. Wa! Injo T sanna' nakangngalikingi Puang Alla-taala na a'tunru' ri iangase' parentana, na kunni niare' i tu'tungkai amboce.

Iami injo na passami nai' isse' ri Kajang andalleki pulisi. Naare' ri dallekangna pulisi lanisare kasampang ampa'nassai iangase'na, onjongpa isse' ka maengi nitungku [nipatarrusu caritaya ri lahora 2]

kark smš> prœA NpTbo,
NPar Sk^w tÿ San rja R
æ•b. nsb tn l o poA
psmš> kt Get Šæ• bw
k dorok R Ayqesn l Nb„ q.

Pangngugi lanjari pagabe

Ri allonna sattu tanggala sampulo anse're bulang rua taung 2006 nakasamarang tau niugi lanjari pagabe iareka na guru na tu'paraka tau garring ri iangase'na taua lalang Indonesia.

Pa'pada ri Bulukumba, a'pamura ri tanggala ruang pulo antuju bulang se're allante ri tanggala appa' bulang rua napan-dattarang sikuntu tau a'ra'a anjari pagabe. Sanggenna tanggala tuju allante tanggala salapang nipa'nassami tula'kullea amminahang laniugi na naalle karattu ugiangna. Nasaba' tanggala sampulo anse're bulang rua sikaliji laniugi ngase' bajung pagabea ri iangase'na kampong-kamponga.

Pangngare'na kapala pa'tarima bajung pagabe sipili daerah Drs. H. Muhsin, M.M. nakua: "Tau andattara inni taunga ta'liba' lohena naia taung riolo, nasaba' iangase'na rie'i kulle kapang sampulo sabu padattara, na tallu bujang pammantangan na iamintu: tulanggajara, pajama balla' garring iareka na doktoro siurangang pagabe kantoro."

Lohena pa'pangngugiang nipake, a'nassami angkua iangase'na sikola lalang kota Bulukumba na rie'ja allante pole mange ri sikola Ujung Loe siurang Gantarang, nasaba' ta'liba' lohename injo padattara.

Sikura tau lanitarima? Rie' to'mo tau angkua lanitarimaya iamintu (*kontra*) tallung bilangang tau, na tutabbala ruang

bilangang tau, mingka anre'pa nahaji' a'nassana nasaba' taliapa pammarenta angkua.

Sinungka'na pandattaranga anre' mangkaja narie' kasusaang heggang/ladda'. Ia bahang injo ri hattunna lanipa'nassamo tau a'kullea amminahang niugi iamintu tanggala tuju, na anre' nanjari nasaba' loheji tingang maeng najama pagabe pa'tarimaya. Na rie' tau andattara baturu ri kampong lere, a'jallo' nakua: "Angngurai na tala anjari nipa'nassamo, na gitte inni tau battuki lere sikura memang karugianga, te'mi jama-jamaanga riboko tala anjari to'mi."

Mingka apa pa'pialinna tau anjamaya? Nakua: "Sabbaramaki, tanreka ammontongang nakua ammuko rie'mi intu pa'nassanga."

Sanggenna narapi'mi allo pangngugiang ri allo sattu tanggala sampulo anse're bulang rua, anre'ja rie' kajariang mara'maraeng. Mingka ri allonna san-neng lohe tau LSM (*Lembaga Swadaya Masyarakat*=pa'se'reang rajja' nummenteng kalenna) ampansulu' bicarana ri dallekangna kantoro Bupati. Pangguppna anre' na'kulle nitarima assele'na injo ugiang lantarang lohe pasilolongang hatu dakkana ugiang.

Nakua Mulyadi se're papageo' LSM: "Araki minasai lanalulusu rajja' tala rie' bijanna ilalang. Kuitte rie' tanra angkua natungkai pagabe angngajara tau niugi." Nursalam KJ

Tupantara nataba bala

Ri bangnginna salasa tanggala tallung pulo bulang se're taung 2006 tette' sampulo anse're ri bangngia rie' kajariang ri dusung Balla' Tinggia desa Bonto Minasa, Bulukumpa. Iamintu se're oto Panther ta'bale' allurang karua tau, se're mate ri kajarianga na tuju loko'. Numate a niare' Togi Simanjuntak baturu ri Yayasan Tifa Jakarta. Nuloko'a iamintu Hasbi Abdul-lah, Azis, Yurhanuddin baturu ri LBH (*Lembaga Bantuan Hukum*=kantoro annunrang ri sesena hukkung) Mangkasara na Mappasomba, Hamsah Libya, Lolo, Rusli baturu ri SPK (*Serikat petani Kajang*= pa'se'reang pakoko Kajang) Bulukumba. Nu'palaria oto iamintu Yurhanuddin (Wawan), rie' todo' angkua nu'palaria oto injo iTogi.

Pangngare'na taua angkua kancang ba'laloi larinna otoa, jari hattunna amassa bang ri dallekang anre' na'kulle nakoasai ag-genna ta'sessere rie' annang pulo metere nampa ta'bale'. Mingka hattunnamo ta'bale' talia se'reji bangna a'lappo mingka tallung batu, ri dallekang palling kanang na riboko rua-ruana. Angngura na'kulle kamua a'lappo bangna tallung batu padaang.

Kariekangna Togi ri Bulukumba lampa'nassai pasilolongangna patuntu' tanaya mange ri PT Lonsom. Jari hattunna

maengmo siitte patuntu'a ri Kajang la'pa'tujungmi amminro naung ri Bulukumba la'bangngi alleang ta'bale' otona ri tangnga annorang.

Mingka rie' todo' kareba baturu ri "Pedoman Rakyat" tanggala rua bulang rua taung 2006 angkua pulisi Bulukumba lanapa'nassa-poleangi saba'na angkua ante' pakua na'kulle ta'bale', ka lohe kajariang tala biasa niuppa. Ibara'na punna Togi ampaddakai otoa angngurai ri palling kiri ri palapong otoa rie' rara na palling kanang anre' rara niuppa.

Bakkena iTogi ia memanggi injo banggia nierang naung ri Bulukumba laniparessa ri anre'napa nierangi mange ri Jakarta.

Manna salama', mingka Hasbi ladda' i loko'na, rie'i tallung pulu panjai'na ulungna, pangngare'na kalenna a'padai nuni-balandere (nigocang-gocang) ka ta'guling-gulingi rate oto.

M. Carda P., Makassar

Pa'se'reang Bupati siurang tau Herlang

Bupati Bulukumba Andi M Sukri A Sappewali siurang urang-urangna lante ri Tanuntung Herlang tette' salapang tanggala salapang bulang rua taung 2006, naniruppai ganrang bulo namminahang kucapinna.

Niruppai todo' ri kapala Pa'pakedo Kasannangang Pasibijaang (PKK) Herlang siurang urangna, cama', kapala desa na lura, kapala pulisi Herlang, kapala tantara, pa'toa rajja', pa'toa agama na rajja' Tanuntung.

Hattunna lante antama' namulai pa'bicaraanga, pa'bicara maka se'rena cama' Herlang, maka ruana bupati Bulukumba. Lohe buangngna napalante cama' Herlang mange ri bupati, mingka ruai kaminang pokoi iamintu: "Iangase'rajja' Herlang nalinrungi na naurangang pammarenta bupati Bulukumba, manna ri anre'napa najari bupati, apamo isse' kamunnina ka ia memangmo ampatantangi botingna jalaya ri Bulukumba. Apa saba'na? Gantarang, Kindang na Herlang anre' na'kulle nipasisa'la' mata putena namata le'lengna."

Maka rua kaminang pokoi napalante cama' Herlang, iamintu pambangngang a'matu-matu mange ri rajja' sinungka' Drs. Andi Muh Tayeb cama' Herlang, kasabbiang mange ri tau lohea massing ri desana iareka kalurahang. Napalantei pole mange ri tunilabbiri' ta bupati Bulukumba kaparalluang rajja'a ri Herlang pambangngang simpada ri

kacamatang maraenganga, na punna rie' a'kulleangna Herlang labbi maju naia allalloa.

Pau-pau napalante bupati Bulukumba, tallu kaminang pokoi ri sesena iamintu:

1. Kaa'rakang samaturu' parallui nipa'timbo, nipiara singkamua tau siana' rajja'a ri Bulukumba. Nasaba' punna lompoi pa'samaturukangta gitte tuBulukumbanya kaddoroki ri iangase'na lanibanganga.

2. Nunapalantea cama' Herlang anre' sisalana, lanri kamuanami injo nangku bupati, kakaddorang ambangung massing rie'i ri limanna rajja'a, ri desaya na massing cama' ri Bulukumba. Pangguppnaang daerah Bulukumba anre' nasigannakang pambangngang nulanibanganga pa'kalebarang balanja taung 2005. Iami injo na massing kinaha-nahami apa lakibangung ri desaya, a'bajumaki pangngera mange ri pammarenta daerah, nampa pammarenta daerah ampalantei pangngera lampa nai' ri pammarenta poropensi Sulawesi Selatan, taung balanja 2006.

3. Pammarenta daerah a'pansulu' balanja pa'pakahajikang sikola, balla' garring, pa'pakaterasa batattana. Na ri pantarangang-naya pambangngang kaparalluang rajja' balajana baturu ri rajja'a natabai pammarenta poropensi siurang pammarenta Jakarta. Naha-nahanna pammarenta daerah inni nidalle-

kanga anre'mo balanja pa'pakaterasa batattana, ia mami lanagaukang pammarenta balanja batattana tere'/sapala'.

Ri maengnamo a'bicara bupati rie'mo ambumba pa'kuta'na. A'bu'bu' buangngi pa'kuta'na tauga. Rie' a'kuta'na: "Sikura laniangka' pagabe?"

Pa'pialinna: "Pagabe laniangka'a 578 tau, rie' ngase'mi konjo iangase'na buanganga."

Rie' a'kuta'na: "Angngurai pammarenta na anre' nasarei palappara ri Pattonga, naballo pasisambuang baturu ri Pataro mange ri desa Tugondeng?"

Rie' todo' napa'kuta'na: "Angngurai pajama ri PosYandua na anre' nisarei pa'rannurannu ri pammarenta?" Iangase'na pa'kuta'na ngapihali ngase' bupati, narannu pa'pisa'ringna tau a'kuta'na.

Maeng injo bupati siurang urangna a'lampami a'paresa batattana numaenga nipakaterasa, buhung ri kalurahang Bonto Kamase, kalurahang Tanuntung, desa Gunturu, desa Pataro, desa Karassing na desa Singa na desa Tugondeng. Sintoje'na injo alloa rie' pa'toa rajja' tappa' allangngere ri bupati Bulukumba kaparalluang tau lohe kaminang parallu iamintu ere inung tangkasa baturu ri buhung nikeke. Pa'toa rajja' inni ammantang ri Sappang Borong, mingka rie' Hajji silalo rie' baturu ri Makka nupagabe kagassiang.

Andi Mattaisseng

Battu ri Jannang Karebaya

Gitte ngase' a'ra'ta a'tallasa sannang, andaki sessa. A'kulle-kulleangki a'sambajang na a'gau' haji' na a'kuntu-tojeng sollanna anre' natora'ki kakodiang. Injoka biasa rie' todo' anjari na anre' kisanna-sannai. Pakua'mi injo kasabbiangku nakke nuberu anjaria.

A'llengi kulanggere na kungkua todo': "Pa'mae' haji'ku nibalasa kodi." Rie' tau angkua: "Punna rie' angkakodiiki iareka ampanrakii areng haji'ta, passangmi kibalasa siri'ta. Punna anre', lata'pela' siri'ki." Siri' anjarai kabiyaang ri kampong Konjo nu'nassaya na ri kampong Sulawesi Selatan nuta'kapau-pauanga.

Situru' nunakiria guru lombo (*Profesor*) Dr. A. Zainal Abiden SH ri karangangna ri sesena siri', lere pasialana battuangna siri' kunni-kunni na nuri bungasa'na. Riolo naare'i siri' karaenga punna anre' nakahajiki rajja'na sollanna a'kulle ngase' i a'tallasa sannang. Punna a'ra'ri karaenga niare' tulompo, tupore, tuhaji' areng, ia to'ji anjagai kariekangna tutabbalaya. Punna anre' nahaji' tallasa'na tutabbalaya, battuangna karaengami asiri'.

Kunni-kunnina lingui tau ri sesena apa niare' siri'. Sintoje'na pangngare' siri'-siri' kunni-kunnina anjarimi siri' lombo. Riolo rie' toje' tau napakasiri' bijanna, ebara'na bahine nilariang. Kunni-kunnina assalang nabanyarai niare'mi ta'tongko' siri'na ri bijanna. Punna naakui dorakanna lapung tau ri Alla-taala na angngera popporo pole ri bijanna, niare'i a'lonarami siri'na iareka ta'pela' siri'na. Ta'bale' sintoje'na.

Pila' nipokokang siri' na pa'balasa'na pila' sukkara ngase'ki. Punna rie' ampakasiri'ki, biasa kihaja annorang na ki'kulle a'balasa. Mingka paralluki atutu, bakaya gitte to'i ampakasiri' tau maraeng na gitte todo' nibalasa. Manna sangnging kijagai areng haji'ta na gitte tau nikangngalikang ri siloheang tau, punna rie' kihaju nuniare' sala, a'kulleki naancang tau na ampanrakii areng haji'ta. Manna lohe tau ampakaiaki ri dallekangta, mingka nabicara kodijaki ri bokoangta.

Nakke punna rie' kasalaangku, kuakui na ku'kulle-kulleang ampakahaji'i bateku sollanna anre'mo kugaukang nu'pakunjoa. Tania battuangna anre' siri'ku. Mingka nakke kusa'ring siri'ku a'kulle nibalasa ri Puang Alla-taala na taliama nakke to'ji la'balasa. Punna rie' ampanrakii areng haji'ku ri dallekangna tau maraeng, anre' kupasialangngangi, lantaranang kuisse'mi nuparallua tania pangnguppana tau ri sesena areng haji'ku, mingka pangnguppanami Puang Alla-taala. I ami angngisse'i iangase'-ngase'na ri atingku. Naisse'i anterea annaba na anterea sala. I ami injo na anre' kusessa sangnging anjagai siri'ku iareka areng haji'ku.

Nukupokokanga nakke iamintu parentana Alla-taala nukaminang poko'a: "Tunru'mako ri Alla-taala, na nupakahaji' pasisambungangna na parannu tau." Alla-taalami kaminang lombo, na talia gitte rupa tau. Na inni pole: "Pa'mae' haji'na na paranta, manna nukodina, mae kibalasa haji'mi."

Punna pangnguppaku sisala anunta, kipantama' to'i pikkirangta ri sura' kareba Bulu' Kuuppa na a'kulle iangase' daeng Langkasa siurang daeng Sinar

Kacinnaang balla'

ri Kapolsek. Mingka apa anjari? Kunjo ri kantoro'na pulisi anre' nisare kasampang a'bicara haji'. Rie' tabbala tau a'boja-boja, na rie' todo' P angngariu' ampitina'i T. Injo pulisi niareng Y kurang haji' todo' batena bicara mange ri T na sangnging naalleangngi P. Injo T anre' nasanna' ita' bicara, nangai a'pikkiri rolo' nampa a'pansulu' pa'pau. Mingka injo hattua anre' kale na'kulle a'pikkiri ka kodi batena tau a'bicara na anre' nisarei kasampangng.

Nisarei T pileang ri Y angkua: "A'ra'ki nipa-ressa kunni-kunnina iareka a'ra'ki a'rurung pangngacara?"

A'naha-nahami T anre' na'kulle a'bicara punna pa'kunjo batena pulisia, iami injo nakua: "Laku'keo' pangngacara." Sessai T a'boja pangngacara, ka manna a'nassami angkua palakara tala adele na anre' salanna T lohepi nabanyara nampa rie' pangngacara haji' anjama. Iami injo na naera tulunggang battu ri urangna ri Bulukumba na napa'boja-angi pangngacara haji' bede' battu kunjo.

Nai' isse' T andalleki pulisi a'rurung pangngacara ri tanggal sampulo allima bulang rua 2006. Naare'i T lanitulungi ri injo pangngacaraya, mingka anre' na'mia', tala rie' nacata', a'cidongnaji allangngere. Lohe pa'kuta' nangna pulisi mange ri T, mingka pada nasa'ring T sangnging ia niare' sala na P nialle-angng ri pulisia. Sintoje'na ri Indonesia (na a'nassami ri kampongna T) niparessa rolo' palakarana tau nampa nialle katappukang, mingka kunjo ri pulisi Kajang napa'salai rolo'

Anre'pa nantama' listiri' ri Jojjolo

Se're desa ri Bulukumba rua pa'keoang tangnga nakulle napalante ri kampongna, nasaba' manna lammalli massing lan-aerang mae ri balla'na tangnga nakullei napalante, manna lanamanang-manangi nasompo anre' sompoangna, iamintu pa'pakasinara balla' na pa'pakaballo annorang.

Ri tanggal sampulo antuju bulang rua taung 2006 siitte se're pungkaha rajja' ri desa Jojjolo Bulukumba arengna puang Baharuddin nungku: "Mallingmi maradeka taunna Indonesia ri pammarentana Balandaya siurangng Jepang, napisa'-ringimi parangku rajja' ammantanga ri desaya sibatu Indonesia ri ruaya passala irate, pa'sangadinna rajja'na desa Jojjolo pa'risi atinna."

Battuangna a'sa'ra pamasse nyaha rajja' si'raka ia to'ji a'ra' ammake sulo a'le'-lere ri tulu' le'lenga siurangng annorang le'leng battu ri kotaya. Sikura kapala desa konjo ri Jojjolo maeng ngase' angngera ri pammarenta, Panjamaang Sulo Nagara (PLN), anre'pa bottina agenna kamunni.

Labbi kurang salapang bilangng balla' ri Jojjolo, masigi' salapang, kantoro se're. Maeng kapala desa a'pantama' sura' pangngera dattara areng rajja' ri Jojjolo, tunggala a'tekeng.

nampa andai allangngere sabbina tau nunjo'jo'a. Tappusu'na nikuta'nangi T angkua: "Anre' nahesso'ki pulisi kisa'ring ri nikuta-nangta?"

Napihali na terasa T angkua: "Ambaa, kurang ajara batena, nipabbiangi P angngalle-angngi kalenna, anre' nisare kasampang-anga ampa'nassai nutoje'a ri sesena palakaraya, sura' maka ruana battu ri H nisambe na sura' koasa maraeng, lohe salanna." Mingka ri naparessa sura' nunansulu'a battu ri komputere'na pulisia ri sesena iangase' pa'kuta'nanga, ta'ukiri "Anre'" ri nutappusua.

Tappa' nagaratta'i pulisia iT angkua: "Angngurai na kipinrai pa'pialingku? Anre' kutarimai inni." Lohe napakahaji' nurie'a ri sura'a rolo' nampa a'ra'i T antekengi.

Asiitte poleang pangngacarana T nampa lohe nakuta'nangngi, mingka pada anre' akkala'na ri sesena apa isse' lanahaju, a'ra'naji antajang angngitte apa lanjari. Mingka pa'tujungna T nipakahaji' arengna nusanna' nipa'sala. Situ' pangngacara punna nipainroi pa'jo'jo'na pulisia, arengna *menuduh balik*. T to'ji a'baju sura' mange ri Kapolres ampa'nassa ngase'i nunaare' sala ri sesena palakara na batena pulisi ri Kajang. Lohe kamua napan-tama' pangnginyarangna, nampa naera nipa'tanre'i palakara injo na pangngera popporang pole battu ri pulisi Kajang.

Nai'i rolo' angngera pa'pangngajarang ri kantoro bupati, nampa anta'le ri Kapolres a'sare lapung sura' *menuduh balik*. Natarima Kapolres sura'na nampa nasuro tajang pa'pialinna. Nai'i T isse' ri Kajang ka ammu'kuna

Nakua puang Uddin: "Kulle kapang anre' natarima sura'na gara-gara anre' narekeng sikura benteng naparalluang, anterei lannyambung, sikurai pammeng-kaeng, sikurai balla', sikura kilo. A'kulleja kapang angngera tulung pa'kalerapang na'kulle kugaukang iareka na ri pantar-angngku anggaugangi."

Iami injo na kutulungi a'baju gambara. Kukua: "Ri maengmi niukkuru, nigam-bara a'bajumaki sura' pangngera mange ri bupati na kapala PLN Bulukumba, niparakti'mi dattara tau lammakea na gambaraya pole."

Maka rua nakacinnai rajja' Jojjolo batattana le'leng. Kukua: "A'bajumaki sura' pangngera mange ri bupati na kapala jamaang samara (*kepala dinas PU*), na kisare to'i pa'sambena rajja'a, niparakti' gambara'na batattanaya sikura kilo naia ngase'."

Kupanaung ri tau lohea barang a'kullei massing nitulung ampalantei karebana rajja'a ri Jojjolo apa a'ra'na tau konjo mange ri pammarenta na'kulleang sipole-ang minasanna. Punna sibatu Bulukumba rajja'a samaturu' ampanngeraangi ri pammarenta, tantu pammarenta daera hebberei nasare ruaya nakaa'raki tau Jojjoloa. AM Herlang

rie' pa'keo' andalleki pulisi Kajang. Ri anre'-napa nanjari nuuppa kareba angkua palakara nipalette' naung ri Bulukumba. Lanteri T ri kantoro pulisi Bulukumba niko'i rolo' ri *Intel*. Haji' batena a'kuta'nang, na T ampa-nassa toje'i kariekangna. Ri naurang bicara kunjo rie' paboja kareba antama' ampotoi T na allangngere palakarana. Nipekkai ri T, ka andai nipantama' palakara nuanre'a naannaba ri sura' kareba.

Maengmi T ri *Intel*, a'dalle' pole ri tu'kuta'-nang ri Kapolres. Haji' kalea batena a'kuta'-nang, na langngere to'ji Y tubattu ri Kajang. Nakua taunna Kapolres: "Talia niare palakara *pidana*, manna *perdata*. Nitappu' kaleji patana balla' siurang patana tana." Amminro memangmi T ri Mangkasara.

Takana ammu'ko rie' antalipongi T angkua: "Rie' potota ri Fajar na carita ri sesena palakara balla'." Kodi nasa'ring T, ka ia tusabbara, anre' nangai nijampaangi ri tau. Caritanna anre' nasanna' kodi, rie' haji', rie' sala, mingka lanikurami pale'? Numpakakaleme'i nyahana T, niare' 42 taung amuru'na, nasintoje'na 59. A'nassami ia tugagga na rongo nitte, mingka sintoje'na tutoami.

Kulle kapang a'nassami inai ampaka-hombangi tau sollanna palakara nusintoje'na talia palakara pila' a'kombong. Sampang ruang allo rie' isse' karangng ri Fajar na Tribun Timur pole, na rua-ruana se're assala'na tau nikuya Ridwan, se're pungkaha caddi ri Laskar Jundullah. Sambarangji napau, manna nusala, manna nuniare' sanna' ampakasiri'na tau haji', manna nu'kulle amminro bala ri kalenna punna a'ra'i tau a'balasa. Mingka sabbara toje'i T, andai a'balasa. Apa saba'na? Nakua T: "A'ra'ku nakke angkahajiki tau, andaa angkakodii. Puang Alla-taalaku angngisse'; iami lambalasa."

Bulang ri bokopi na nipa'tarrusu caritaya. MA

Patanggong:

Yayasang Bulu' Kuuppa
Kotak Pos 1419
Makassar 90014

Pammanralang:

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

Kasampangng anjama: paukiri

Sura' kareba **Bulu' Kuuppa** a'boja tau angngukiri na basa Konjo. Kasampangngna tau antama' iamintu napalantei pa'pau ri sesena nunjaria ri desana agenna kacama-tangna iareka pantarang pole.

Nunihojaya iamintu taliagi tau macca a'karang, mingka tau nusadia a'kulleang na a'pilajara a'karang. Ri maengnapa ga'ra sikura hatu nampa nipa'se're niagara ri sesena antere' pakua bateta a'karang. langase' tau nu'kulleanga a'karang lanisarei pa'rannu-rannu sikiddi iamintu doi'. Na ri sesena tau numacca a'karang iareka a'kulleang na ballo, rie' pasikapangng nipagaji sallo'.

A'pikatunaki sura' mange ri kantoro **Bulu' Kuuppa** na kipau arengta na pammantangngta, na apa kasabbiangngta iareka pa'tujungta a'karang. A'basa Konjomaki.

Assele'na simanta

Taliama sikidi batattana nipakahajiki ilalang Bulukumba. Na'kulle ri iangase'na kacamatang nataba, pa'pada ri dusung Harapan Jaya desa Paku Balaho, Bonto Tiro batattana nisapala' labbuna se're kilometere, na labba'na tallu metere sitangnga.

Ammula-mula nijama iamintu ri bulang salapang na hatu nakatappusanga bulang bulang sampulo anrua taung 2005. Poko' nunjamaya niare' CV Indah Jaya; lohena banyara'na iamintu 163.288.000 rupiah.

Sintoje'-toje'na injo doi' nipakea anjama batattana nubattu to'ji ri rajja'a iamintu niare' sima (*pajak*), napa'se're pammarenta ta'sikidi alleang a'goppo.

A'pakuami injo massing kibanyarami simata mange ri pammarenta sollanna rie' isse' a'se're na'kulle lanipambuangng mange ri kampong-kampongta.

Punna nipikkirii talia angkua igitte a'banyara sima na kampong maraeng lanipakahajikiang annorangna. Na se're pole nakasukkurang tau ri desa Paku Balaho, lantaranang rie' todo' annorang beru nihaju battuangna annorang pa'polongng sollanna ambani, iamintu ri kampong Caramming. Nursalam KJ

Pangnggeraku mange ri pammarenta lompoa

Kaissengangi sibatu Bulukumba angkua bupati Bulukumba nanaha-nahai rua kajariang pammarentaang cama' iamintu: la'pasisambe lima kacamatang na lannyambe lima kacamatang.

Kareba sangnging nabicara taua ri tutabbalaya nulanipasisambeanga, cama' Herlang, cama' Bonto Tiro, cama' Bonto Bahari, cama' Rilau' Ale, na cama' Bulukumba. Kareba nulanisambeia, cama' Ujung Loe, cama' Ujung Bulu', cama' Gantarang, cama' Kindang, na cama' Kajang.

Pasiitte-siitteangku, situru' pungkaha rajja', pungkaha ada' se're kacamatang Herlang, angngera tulung ri pammarenta lompoa (bupati Bulukumba), punna toje' lanipasisambe cama'a, kaminang ballo ri sesena pammarenta sannangi rajja'a punna cama' Bonto Bahari nipamange ri Herlang, nasaba' labbi sitinajai naia tau maraenganga. Battuangna Andi Ramli SH, ana'nai tau Herlanga, lo'lorangna

battu rate tau nilabbiri, sossorang pammantangng Ambaii Barumbunga.

Maka rua lanisambe Puang Karaeng (cama' Herlang) kamunni, ballo pammarenta, sannangi rajja'a punna pa'sambena Andi Agung BA bin Andi Mappiwali, saba' mana' sossorang pammarentaang ampatantangi kapala ka'karaenganga ri Lange-lange Herlang.

Tallui ana' bulaangku, se're kaminang kukamaseang. Inai injo? Kikuta'nangi tau nilabbiri'ta H. Andi Muh Syukri A. Sappewali, nasaba' se're ada'na ruai, pasang tangnga a'tappu,

Para ati sinaha-naha, sierang mange ri gau', sirattang tangnga amminra pasijanjang para bohe.

Tojengi ri ada'a, annabai ri rajja'a. Rie' upa kamua toje' nikahuri berasa didi, nirara-rara jangng bangkengna.

Andi Mattaiseng, Herlang

Lohe kamua karangang batu ri ana'-ana' SMP numminahang ri pa'tandingan a'karang na basa Konjo

Puritii guru *bahasa daerah* ri sampulo allima SMP ri tana Konjo anngajara ana' guruna anngukiri na basa Konjo. Iangase' atoranga pa'tandingan, onjongpa isse' ri sesena labbuna karangang. Manna haji', manna kurang, iangase' kantoro **Bulu' Kuuppa** rate ri Jannaya Kajang. Maengpi iangase'na nipantama' lanisare karangang nululusua mange ri sikura panre anngukiri basa Konjo iammile nukaminang haji' lamoro se're, lamoro rua, na lamoro tallu ri massing tallu buangang.

Numpakarannua iamintu rie' karangang na manna anre' naganna' pa'pauna ri sesena pa'tandingan, mingka ballo batena a'karang kareba kampung. Iami injo antama' kunni mae ri sura' kareba, na a'kulle kibaca todo' gitte.

Tau silappo ri motoro

Ri allonna juma' tanggala salapang bulang sampulo anrua taung 2005, ri pangkana Tombolo Bonto Tiro rie' tau silappo motoro, iamintu arengna tau nigan-deng Ahmad battua ri Salobundang na arengna tau a'gandenga iamintu Abd. Gaffar amuru'na ruang pulo taung.

Pangngare'na tau anngittea'i injo ri pa'kajarianga angka: “Injo motoro battua ri Herlang nulassiri, na injo motoro nubattua ri Babalohe numi'miliji.”

Na injo kapang iGaffar nilappoi ri motoro battua ri Herlang, ka apolongi bangkeng kanangna, na ulunna pue na ta'-kahuru oto' caddina, na matanna injo ri kiri loko'i, na mate memangi. Na se're pole taua battu ri Herlang, amate to'i pole se're-a injo na tau battua ri Herlang tala niittepi.

Na injo iAhmad niurangmi mange ri balla' garringa ri Hila-hila. Na injo balinna niurang to'mi mange ri balla' garringa ri Mangkasara nasaba' nusanna' ia, ka nuhujami injo kapang ka nubattu annginung tua'.

Na injo motoro napakea iGaffar iamintu motoro'na urangna nuniarenga iWiwi. Nakua Wiwi nuandaji injo nipiinrangi motoro iGaffar, mingka kamase-masei injo naitte iGaffar angka: “La'lampaa a'jaga a'rurung urangku,” jari nipiinrangimi injo motoro.

Injo kedde' iGaffar lanibule'ji aminro ri balla'na, mingka rie' todo' purinanna nurie' otona ampadongko' otoi, na lohe pole tau anngurungi battu ri pa'dappo-kang sanggenna lante ri balla'na.

Injo urangna iGaffar lippui na nakua: “Anre'mo urangku, matei, nuhaji' anre' singhaji'na injo tau matea.”

Sanggenna nakuamo anrongna urangna injo iGaffar: “A'doa mamako ilalang sambajangu, na nusangnging anngurungi pole.”

Injo tau lanikahangana nierangji bede' ri bangngina, mingka injo tau matea laniparessai ri doktoroa. Tette' sampulo narie' injo doktoroa a'rurung pulisia amparessai injo tumatea na injo pole tau tala matea ri balla' garringa.

Nini Fitriani, III3, SMP1 Bonto Tiro

Allo bala

Allo aha' tanggala anang bulang sampulo anse're rie' balla' a'kanre ri Kalumpang, iamintu balla'na Suleman. Hattunna a'kanre injo balla'na anre' tau rie' rate ri balla' nasaba' a'lampai ri Bulukumba ri balla'na kamanakangna ka nahakekai ampunna.

Mingka se're dalle'na anre'a nakanrei motoro'na, ka rie' tau toa niarengi Jafar antama' ansalamakangi injo motoroa.

Mingka anre' tau antama' ansalamakangi apa-apa nuratea ri balla'na, iamintu doi'na, baju-bajunna, telepisina na sura'-sura' kantoro'na na numaraeng-angnaya pole. Nasaba' malla'-malla' i nakanre api. Iami injo na anre' kodong apa-apanna Suleman nauppa, maraeng-angnaya motoro'na.

Tabbalami tau pantarang kampung a'kuta' nang angka: “Apa saba'na injo na'kanre balla'na Suleman?” Rie' todo' tau angka: “Rie' napallu na nakaluppai nahuno *gasna*,” rie' todo' tau angka: “Maengi a'pasang sattarika nampa a'lampai ri Bulukumba.”

Hattu injo a'kanrena balla'a tallu oto pa'pa'rang api rie' mingka anre' nakullei injo apia ta'pa'rang na lapuppumo injo

Oto a'kanre

Ri hattunna allo kammisi tanggala se're bulang sampulo anrua taung 2005, ele' ri hattungku la'lampa a'sikola. Injo ele'na mallinga a'tajang oto ri balla'ku. Mallinki a'tajang nampa rie' otona *dua putra*. Nai' ngase'maki injo ri otoa a'lampa. Mallinki mae a'oto rie' tabbing punna allantemaki ri Ere Lebu, kunjo otoa ammogo'i. Mallingi mae sopiri'na a'pakahajiki, rie' tau nikua daeng Suja ka injo macca todo' a'pakahaji' oto, saba'na injo tau supiri todo'. Mallingi mae nipakahajiki nakke rate ri otoa a'kala'-kalajjuja. Injo sitangnga urangku rie'mo tunaung, ka injo urangku a'cidong ri pattia, ka nunarie' na naalle, jari kunjo naung injo mallingi mae nipakahajiki tappa' rie' api caddi-caddi na injo sopiri otoa nikua iJasman nauppai nahubbu' salang bensinga, na injo apia a'bakka'i. Nakua sopiria: “Naung ngase'ko, rie' api.”

Injo apia pila' mae pila' bakka'i. Sopiria injo natorongi otoa, na kubalii anyorong. Punna tala napagilingi otoa daeng Suja a'dappo'i kedde' naung ri sikola SD 135 Ere Lebu. Nipalolo'mi injo otoa sanggenna ri ampi'na lokaya. Injo sumpae' tau nu'pagilingi sikidi nakanre api ri bokona. Coba tala lassiri a'lette' nakanrei kedde'. Mallingi mae a'kanre nakke a'lampaa angngalle ere siampi'na masigi'na Ma'jangka lerekunamo angngalle ere na sanna' poso'. Coba kuisse'i angka niteaya ere supiri oto kanrea tala lampaji manggang-manggang angngalle ere siampi' masigi' Ma'jangka. Angngalle-maki tarrusu ere sanggenna mate apia. Nitolosomi ere pila' sanna' injo apia.

Mallingi mae pakunjo labbusumi ere ri kollanga, jari a'lampaki angngalle ere ri balla'na taua. Rie' kodong batang loka natabbangan lampai napantama' narie' todo', rie' todo' ruku'na naalle a'lampa napantama'. Iami injo tau tabbala'na. Mallingi mae sangnging nitolosomi ere, rie' tau angka: “A'lampako angngalle kassi.” Silereangmi injo angngalle kassi' saggenna angnguppami naerangmi mange ri oto a'kanrea nampa napantama'. Coba tala labbusupi bensingna tala ammaripi kedde' a'kanre.

Urangku sitangnga rie'mo tu'lampa ri sikolaya niojeki. Mallingi mae amhari-mari rie' oto kosong, alleangna nai'ma nakke siurang urangku. Injo ratema ri oto rie' tu'pauanga: “Injo sumpae' ri hattunna a'toloso oto, rie' tau naebba' bassi, arengna Yahya guru pangngaji.” Nakke maeng to'ja naajari angngaji.

Mallinki mae a'oto lantemaki ri sikolaya. Inakke a'turung songo' jari nakuta'nanga urangku: “Nai oto a'kanre.” Kukua: “Otona daeng Jasman.” Mallingi mae lante ri sikolaya, sitangngana karua antama'maki a'pilajara.

Pera Ferdian, III3, SMP1 Bonto Tiro

balla'a. Anre'mo kodong naittei balla'na injo Suleman saba' puppusumi nakanre api.

Hattunna injo puppusu'namo balla'na labiringmo amate apinna, tabbalami tau bakka' siurang ana'-ana', antama' a'boja apa-apa nu'kulleija nipake ebara'na doi' seng-seng, paku. Lohe ana'-ana' mange a'rappung doi' punna aminromi ri sikolana, mangemi anrappung doi' seng-seng.

Sulkifli, III3, SMP1 Bonto Tiro

Tau a'dappo' ri motoro

Ri hattunna allo salasa, tanggala sampulo antallu bulang sampulo anrua taung 2005, rie' se're kajariang nutala nisanna-sanna, iamintu tau a'dappo' ri motoro. Injo tau tu'lampa a'jaga ri Bonto Rita. Lima motoro a'lampa. Pamangena anre'ja kajariang apa-apa, salama' ngase'ji ri pa'jagaang nulana-lampaia.

Ri lantemo kunjo ri balla'a a'rurung-rurung ngase'mi antama' ri balla' buntinga la'solo' siurang langnganre. Maeng injo a'lampa ngase'mi ri se'rea balla' tuniarenga iHalo. Balla'na bijanna. Mallingi mae narapi' tette' lima situru' ngase'mi lamminro.

Mingka tangnga annorang nuniarenga kampung Sappang, rie' se're motoro lallambung, mingka tala a'kullei ka rie' oto tere' ri dallekangna. Gassing lanacobai allambung mingka tala a'kullei. Sanggenna mange ri dallekangna motoro'na urangna nukancang larina.

Apaji nalannasa injo taua nunilambung sanggenna sikidi to'ji nalappo motoro'na urangna nullambung. Mingka tappa' anngurungi na tappa' nareng passa sanggenna ta'rembasa ngase'i rua tau nurie'a irate ri motoroa injo antama' ri tangnga annoranga.

Mingka tanra kakoasaangna karaeng Alla-tala tala sanna'ji loko'na. Kulantu'naji pimbalia a'rara na motoro'na ta'rembasa mange ri biring annoranga. Mallingi maea haji'-haji' ngase'mi nyahana. A'motoro haji'mi aminro saba' labangngimi. Nallantena ri balla'na a'turung ngase'mi bijabijanna antoa'i tau a'dappo'a ri motoro. Lampahassai sanna' loko'na iareka anre'.

Apaji nanacarita ngase'mo injo uru-uruna kajariangna ante'i kamua na'kulle a'dappo' ri motoro. Na injo tau nibicaraanga sannang ngase'mi ampilangerii. Mallingi mae injo tau turunga aminro ngase'mi ri balla'na saba' bangngimi. Injo tau a'dappo'a ri tangnga bangngina nampami a'pisa'ring pa'risi aja'na na kulantu'na ka ia injo turung naung ri sapala'a.

Sarniati III3, SMP1 Bonto Tiro

Ri tamparangna Samboang

Ri hattunna allo aha' tanggala appa' bulang sampulo anrua taung 2005, a'lampaa ammekang na annganganrenganre a'rurung urang sipa'sikolaangku ri tamparangna Samboang. Hattungku a'lampa inakke sigandenga urangku Jusbar na urangku numaraenga a'otoi. Ri hattungku allantemo kupasilolong-angi rolo' bajungku na kusambe'i to'mo pole. Ri hattungku maeng anyambe'i baju kupakahaji'mi na kupasang to'mo pekangku ri tasi' numaraenga kusekko' ri buloa. Hattunna maeng kupakahaji' a'bojama eppang iami injo arengna kalomang a'rurung timpoi. Ri hattunna maengmi injo ansulu'ma ri tamparanga ammekang a'rurung urang buru'neku, na urangku bahinea a'pallu kanre na a'tunu juku' numaenga nahalli ri tau maenga a'rompong.

Ri allanteku ansulu' ri tamparanga kupasangmi eppang ri pekangku nampa kuparembasami lere-lere. Mallingi a'pakunjo kurui'na rie' to'mo juku' ankanrei injo eppang nata'sai' injo ri pekanga juku'a. Ri hattunna tarangka'mo kupa'putarai nampa kuparessami injo juku'a, na juku' nuku'uppaya arengna juku' tinro allo. Ri hattunna maeng kuparessa, kupasalami injo juku'a ri pekanga nampa kupanaung ri pamoneangna nampa kupasangi eppang. Ri hattunna maeng

A'dabung ri jammu mente'

Ri allonna juma' tanggala salapang bulang sampulo anrua taung 2005, nakke a'lampaa angngalle jammu ri kokongku ri Salobundang Bonto Tiro. Ri hattungku allante ri kokongku, lohe kuitte buana ata'doeng, jari nai'ma anngambi' ri jammu mente'ku, na inakke nutala sanna'a macca angngambi'. Na kunai'ja anngambi' na kunapiranggai toje'ja amma'ku na ammanngu, na nakua: “Aramako naiki angngambi', ka a'dabungako, rie'ja pa'-su'ru'.” Mingka inakke anre' na kulangngerei pa'pirangana tutoaku. Na injo jammua nusanna' tinggi na anre' nalohe tangke-tangkenna.

Allantea nai' ri jammu mente'ku, mallingja rate anyu'ru' nampa ku'dabung. Bagangku a'lisa' ri batangna jammu mente' matea. Mingka ri hattungku allante ri batang jammu mente' matea, a'biring toje'ma a'dabung na kunnyu'ru' to'ja pole ka lohe kuitte ta'doeng jammu ri ampi'ku. Kunjoma injo a'dabung ka sangnging ansulu'-sulu'a ri cappa'na injo jammu mente'a, na tappa' polongi injo batang jammu mente'a. Mingka ri hattunna polong injo batangna jammu mente'a na anre' kutappa' a'dabung naung ri buttaya, ka ta'sangkejae rolo' ri tangke se're-se'rena. Ka se're-se'reji tangkenna injo jammua ri hattungku ata'sangke kunjo ri batangna jammua.

Na are'ma kodi kusa'ring tutoaku, ka anre' na ku'kodidi, anre' to'na kusuro allei kalengku. Ri hattungku a'dabung baganna malling-mallingma ata'sangke nampa ageo' nampa ku'kodidi, ka ri hattungku a'dabung anre' na kungngisse' a'mia', jari niare'ma kodi kusa'ring ri amma'ku na ammanngu. Ri hattungku pole ata'sangke nampama pole a'dabung ri buttaya ka bagangku ageo' rate ri batang jammu mente'a, tappa'a a'lumpa' ri buttaya. Tutoaku anre' napa'maeng ngase'i narappung jammu mente'na, ka sanna'i alannasa ka naare'a apolong, ka anre' na kukullei sanna' kupageo' kalengku.

Ammoli'maa ri balla'ku. Ri hattungku allante ri balla'ku, nisuro uru'ma ri amma'ku, boheku to'ji annguru'a. Limang allojaa nauru' boheku nampa tala sanna' a'ngia.

Nini Amriani, III3, SMP1 Bonto Tiro

kupasangi kuparembasami isse' lere-lere, kupakamaling-mallingi raha ri erea. Ri hattunna rie' juku' ambessoki, kuhesso'mi, mingka injo juku'a terasa batena a'besso' na ta'turakupa na tarangka' injo juku'a. Ri hattungku ta'tura nakakkalia urangku mingka nakke aminahang to'a numakkala. Na a'kulle to'mi injo juku'a kupasala ri pekangku. Juku' nuku'uppaya rua a'pempeng, arengna juku' tonrang na juku' pago. Kukua lalang ri kalengku: siganra kaddoro ka nurua a'pempeng.

Ri hattunna lohemi kuuppa aminroma a'rurung urangku. Ri tangngana pa'dakkaanga anrappunga biri-biri, arengna bede' injo biri-biria tedong-tedong, rie' todo' arengna meong-meong. Mallingi a'pakunjo allantema ri balla'-balla'na kupakea amhari-ari. Injo arengna balla'-balla'a *villa sattu*. Ri allantekumo injo kusolorimi kalengku ere lalo nampa kusambe'i to'mi bajungku.

Arya Prawira, II2, SMP1 Bontotiro

Sipoleang minasanku

Riolopa na riolo tullallo riolota, sangnging a'minasa rie' pa'lappasang ri Jatia Salibang desa Borong Herlang, anre' namaeng nisare ri Pu' Galla'.

Ri taung 1961 napalante ngase'i pammarenta balla'na taua mange a'biring batattana sollanna balloi pasisambungangna rajja' para rajja', pammarenta siurangang rajja', nasaba' riekija pammarenta gurilla ri boronga.

Riboko mae nipinrai anjari se're desa, desa Borong, desa Salibang, desa Batuasang and desa Tuhulolo anjari desa Singa.

Ialang ammentana Karaeng Massarappi ri desa Singa, pingngappa'i naera pa'lappasanga ri Jatia Salibang, mingka anre' nisareangi.

Taung 1986 desa Singa nibage ruai anjari desa Borong. Hattunna nipa'saraeng Singa na Borong anjarii desa Bala-bala (desa persiapan) mallingna ruang taung.

Simmaraengi kapala desa kamunnia H. Muh. Yamin, nakua bede': "Rajjingi pasilolongangna lampa nai' ri cama'a siurangang rajjingi jama-jamaangna."

Kucobai a'baju sura' panggera mange ri pa' cama' na ri pa' KUA Herlang. Alhamdulillah rie' babang. Nakua Puang Karaeng Andi Muh. Tayeb, cama' Herlang: "A'kullei, nasaba' a'lampa salai karekanga sikura mallingna."

Andi Mattaiseng, Herlang

Punna rie' kikaa'raki na nusituru' a'ra'na Alla-talla, ki'kulle-kulleang tarrusu sanggenna kiuppa.

Nibetaji batta'na Erekeke

Rie' se're kampong, arengna injo kampong Erekeke, kacamatang Bonto Tiro, Bulukumba. Hattunna allo rabai tanggala sampulo angngappa' bulang sampulo anrua taung 2005, rie' tau niareng iBaso' a'lampa ri Erekeke a'boja pa'sisalaang, mingka rie' todo' nikua Kalumang batta'na Erekeke.

Nakua iBaso' ri Kalumang: "O Kalumang, punna ammeha minto'ko tannangi kalennu na kupangngalleangko bassi batta'ku nubattua ri Mappijalang nukupa-guruanga ri Mappijalang nutallung puloa bangngi tallung pulo allo, antallung jang.

Apa nakua iKalumang: "He Baso', ia todo' injo bassinnu nu'lampaya nuerang ri Mappijalang nutallung puloa bangngi tallung pulo allo antallung jang tala se'reja a'kamase, a'ra'nuji intu, nuerang mae ri nakke ka saba'na bassi intu bate pa'pilarangku riolo, mingka punna tala tappa'ko mae to'mako kuta'nangi Mappijalang."

Apa nakua iBaso': "Manna pole maeng nupake tala malla'ja, taliaa Baso' battu ri Kajang punna tala kuhunoko ammakea bassi inni, kau minto'mi intu nukuhojaya mange ri kampong-kampongna taua ka saba'na arengnu sanna' nikamallakang ri kampong maraenganga, punna ammeha minto'ko maeko na kisitamba'."

Baso' na iKalumang a'lagami, nunibetaya arengna iKalumang, numbetaya arengna iBaso' battu ri Kajang. Iami injo kaborroangna iKalumang kaissengangmi ri tau tabbalaya kamaengangna tau Erekeke angkua: "IKalumang paborrona Erekeke."

Jusmirayanti, II2, SMP1 Bonto Tiro

PA' PANGNGAJARA Tala a'kulleki aborro. Punna amnehaki, a'nassami rie' ambaliangki

Tu'kelong a'lumpa' battu ri nubalaya

Ri allonna salasa tanggala tallung pulo anse're bulang se're taung 2006 na nijakkalai buru'ne niare'i DK, amuru'na ruang pulo antuju taung.

Saba'na nanijakkala nitappui la'gau' sala ri se're pakeleng elekton niare'i Ani battu ri Mangkasara.

Mula-mulanna kajarianga iamintu ri hattunna a'lampa a'kelong ri se're kampong ri Kajang bangnginna sanneng, na kunjo asiisse' buru'ne niare' DK. Ri siisse'nami injo bangngia, naurangmi a'lampa a'dakka-dakka na nagandeng motoro, pangngare'na bahinea ri hattunna nikuta'ngang ri kantor pulisia.

Mingka ri ruang bilanganga metere battu ri pa'jagaanga napa'kelongia nipalekkomi na sampangji pole nihau.

Sukku' nipannyassalanga lantaranang ri maengnami injomo lanaerangi pole a'lampa lere. Mingka injo bahinea nabattuimo amalla', sanggenna nakua: "Akomo urangia, punna nuuranga intu lakubuangi kalengku." Mingka kamuaji naurangna sanggenna a'lumpa'i bahinea.

Nursalam KJ 1/06

Ile tupa'risi giginna

Ammarrang-marrang, moli-moli ri pameneangna a'colo' ere matanna na pakua karrang, ka pa'risi giginna na amboro babana. Nakeo' anrongna angkua: "Amma', Amma', pa'risi gigingku kodong!" Mangemi anrongna nasapu ulunna ana'na angkua: "Makkangmako," nampa nipangngalleang ile pa'risi gigi raung kaju bote' na kaju rampe, nipallu rere erena, nipa'kalimo' morang.

Rie' todo' angkua: "Mangeko ri balla' garringa a'tarile."

Na'pihali: "Anre' doi' pa'banyara." Inakke nampa riolo na raung kaju rampe sangnging kupake. Ia to'ji a'tuhuseng, kupa'tarileang sanggengku toa kunni-kunni. A'nassami riolo ka anre' ile dottor, amma! Kunni-kunni punna talia ile dottor nipake nipa'tarileang mallingki agarring.

Kamua injo ka garring pa'risi gigi tala a'panjari sikuntu lohena jamaang, a'cidong, ammene, ammenteng tangnga haji' ngase' pa'pisa'ring. Iangase' tau ri linoa malla' pa'risi giginna, turie' pangka'na, tukalu-mannyang, tukaasi-asi nataba ngase' punna narapi' hattu.

Rie' pammole pa'risi gigi lakupauangki, punna rie' nakanre akkala'ta ri sesena turongo-rongoaji a'kulle nagaukang buru'ne na bahine. Kilangngerei pauangna!

Punna ambaungki ele' ri pameneangna nipintalai lipa'ta nampa kikokko' sanggenna sirapakang gigi rateta na gigi rahata. Nigaukang ele' -ele', rua bulang tallu bulang ri hattu rongota. Battuangna anre' nammonang aka'na giginna. Mingka punna toamaki allalomi hattunna a'tarile, dottor mami tahata. Injo giginta parallu nikatutui, ka ia a'kareso allo bangngi angngokko' kanre hambang angnginung ere dinging kipisa'ring ngilu giginta.

Maraengang pole pa'tarile gigi boroboro. Rutusu tangeng-tangeng kialle ele'-ele' nampa kisapuung antama' purassinta, kabusu parallui nalabbang ngase' na kamua antama' ri aka'na gigia na purassia. Mingka inni ile pannyambung kapa'risangji ile kampong. Na a'kuling-kulingi napake nigaukang nampami rie' pammolena. Pangngisse' turiolo, lohe tau tangnga tappa', nabattuipaki garring nampa mange kihaja ngase' sikuntu napau tau sikuntu kipake tarile garring.

Iami injo nikua tunarapi' bosibosi, kalari-lari boja sanro. Langkara sanro pa'risi gigi, anre' pasidakkana.

Abdulla Gau, Lembanna KJ 12/05

La'lappasa Kaleraja

Anjari minto'mi kabiasaang angkua punna a'ra'ki a'lappasa, nipisa'ringimi karoakanga ri kampong-kampong, battuangna rie'mo tau ta'repa-repa a'pallu burasa, katupa', na rie' to'mo tau ta'repa-repa a'baju dumpi.

Taliaji injo, mingka manna ri pasaraya sanna'ji roa'na. Pa'pada ri pasara Kalimporo desa Tambangang Kajang, iamintu ri allonna sanneng tanggala salapang bulang se're 2006. Talia sikidi-kidi tau a'lampa a'pasara, nasaba' biasanna kunjo ri annorang otoa sanna' sieppa'-eppa'na oto na motoroa. Pangngare'na pangngatoro pammantangan oto na motoro oje'a lccang na Anjar nakua: "Malling-mallingmo anjama kunni mingka assalang ambani allo pa'lappasanga anre'mo ampada-padai sessana taua angngatoro, mingka haji'na nasaba' lohe todo' niuppa doi' pa'banyara."

Apa saba'na na liba' kamua lohe tau? Niisse'mi angkua injo pasaraya ri Kalimporo battuangna pa'se'reang tau battu lere, nasaba' manna battu ri Bulukumba rie' ngase' mae a'balu'. Na taliaji injo pole mingka pa'pasaranga mintodo' aseppang.

Nampa pole pa'balu'-balukang sanna' minto'i ballona. Pangngare'na Ayo pabalu' aralobi battu ri Bulukumba nakua: "Manna mintodo' anre' pahalli lola' beru mingka nangngisse' rie' tau a'suro pakahaji' lola'na, ia to'ka na'suro sambei baterena, ia to'ka na masinanna nasuro pakahajiki."

Nursalam KJ

Pa'tarimaang doi', Pa'sare pammarenta

Sikura lohena aya' Kurang siurangang Hadis ambicarai angkua: Pa'sareangi apa-pannu sitangnga ia nuballoa mange ri tau kaasi-asia, ana' kukanga iareka na ri pantarangangna ri sesena Alla-taala. Parasiden Indonesia nauppami nabaca rupa ri Indonesia angkua: "Tau kalumanyangna ri Indonesia sikidiji. Tau rie'a sikidi to'ji. Punna nirekengi loheangng to'ji tau kaasi-asi. Battuangna anre' nakullei tau kalumanyangna na tau rie'a lanasare ngase' tau kaasi-asia."

Palakara pambangungang kaminang parallu iamintu ambangungi tau kaasi-asia na ri pantarangangna gau' haji' ri sesena Alla-taala. Kaminang ballo niannori langnguppa doi' iamintu nipanai' ballinna bensinga, solaraya, minnya' pa'pakalaccu masina and minnya' gas (BBM)."

Lohe kareba antama' ri sura' kareba Bulu' Kuuppa angkua rupa'na pammarenta napa-naikiji ballinna minnya'a, tantu lanapanai' to'i pa'sarena sallo' ri tau kaasi-asia."

Ri maenga lohe pagabe iareka na guru a'larro-larro nakua: "Gajiku ganna' pammalli minnya' lalangna sibulang." Sikalinna nipanai' gajina ri pammarenta, anre'mo sa'ranna."

Parasiden Susilo Bambang Yudoyono-Yusuf Kalla a'sare bicara terasa angkua: "Anre' sikali na'kulle nipolong doi'na tu'tarimaya, punna pagabe, gubernur, bupati, cama', sanggenna naung ri desaya, nipammarii pagabe, nipammarii gubernur sanggenna lampa naung ri desaya."

Toje anre' pammolongang doi' tukaasi-asi pakarammula ri cama' a'lampa nai'. Pambanyarang KTP, anre' nipabanyarai ri kantor daera, mingka ri desaya nipabanyarai limang pulo sabbu rupia se're tau.

Iangase' kapala desa parallui angngu'rangi pasang-pasangna kapala karaenga niareng Makkaraseng daeng Manompo:

Jako lalo ammolongi hajja annappu panrannuang.

Manna songkolo na bongga jangang punna lammengoi, jako kanreii.

Taliapa intu ke'ngang boro battang na nikua tau busung.

Manna malling ri mallingna nuhuru'a tantu la'rasai.

Andi Mattaiseng

Aramaki tala angngisse' kedde' ambaca. A'pilajaramaki pale'! Mulaimaki inni.

u a
cu pa
cup pang
pu ca

cuppang

Pa'sikolaang beru ri Ekatiro

Ri lingkungan Pa'tiroang kalurahang Ekatiro Bonto Tiro rie' sikola beru limpo ana' caddi-caddi (*Taman kanak-kanak TK*) niare' TK Sukma Bangsa. Mingka anre'pa sikolanna maeng nihaungangi ri pamma-renta, battuangna injo nunapangngajaria tuju balla'ji rolo'.

Arengna inni nu'paentenga pa'sikolaang niare' Hajji Mahung, arinna pa'sambe bupati Padasi, jamaangna kapala to'i ri Yayasan Mohammadiyah Mangkasara.

Hattu ammulai nipa'sikolai ri bulang annang 2005. Ruang pulo ana'-ana'na na rua tau a'pa'guru, maka se'rena niare' Ibu Suhartina, maeng a'pa'guru di SD135 Ere Lebu, mingka a'lette'i anngajara mange ri TK, manna mamu anre'pa parentana battu ri kapala pa'sikolaang.

Pa'tujungna pa'sambe bupati Padasi, kalenna a'ra' lampakaassai sikolaya inni

Kajariang ri taung beru 2006

Ri tanggal se're bulang se're taung 2006 lohe kare'-karenaang nipa'rie' ri tamparang Samboang, iamintu pa'bittaeng sampang, polli kassi' tamparang na a'pa'bittaeng jarang. Iami injo nalohe tau a'lampa annontong pa'bittaenga injo. Narie' se're tau nulere kampongna a'lampa ri Samboang nurang jarangna lanapa'bittaeng. Mingka ri battunamo raha ri Samboang, anre'pa nanimulai injo pa'bittaenga. Apaji na nallemo natambang injo jarangna iraha ri poko' kalukua, mingka injo taua anre' na naisse' angkua konjo ri ampi'na batang kalukua, rie' kunjo ta'sai' tuha peppe' nunibone ri kantong-kantong. Ri maengnamo natambang injo jarangna, a'lampami injo taua a'boja kareba angkua sikurayapa na nimulalai injo pa'bittaenga.

Na ri annguppanamo kareba a'lampami naalle jarangna. Mingka inni jarangna a'lukkungmi ka pa'risimi battangna. Mingka inni patanna jarang holangmi nyahana nasaba' a'lukkungmi jarangna. Na anre' naisse'i apa saba'na. Lohenapa tau a'rurung na naitte'i injo kantong-kantong pammoneang tuha peppe' injo. Apaji nalannasa injo patanna jarang ka naisse'mi angkua tappa' nakanrei tuha peppe'a jarangna. Na injo jaranga bakka'na mamu na nuberu nahalli. Apaji nasanna'mo passena nyahana na'parauramo injo patanna jarang.

Mingka injo jaranga niuppaji nialle nisamballe na nihalliji pole ri padanggang-a. Sannakiji rugina injo taua kodong. Na nikamaseangmo pole ri pa'sambe bupati, iamintu Padasi, na nisaremo pole doi'.

Injo taua nutangnga napauang bahinenna angkua: "La'lampaa pa'bittaeng

naera janji lanapambaung sallo' sikola, sollanna haji'i mange ri ana'-ana' sikolaya siurangang pole ri tau anngajara.

Ri hattunna bungasa nipaenteng anre' apa-apa pa'sare battu ri rajja'a, labbipa pole nabattu ri pammarenta. Iami injo na doi' kale-kalennaji rolo' napake, sanggen-na ri hattunna antarima ana'-ana' beru la'-sikola anre' nangngalle doi' iareka na pa'-banyara battu ri ana'-ana' beru antama'a.

Lohenapa doi' napake iamintu:

1. Bangko pa'cidongang se're juta rupia.
2. Pa'toeng-toengang se're juta tuju bilangngana allimang pulo sabbu rupia.
3. Pannembo' dapara limang bilang sabbu rupia, siurang balliang numaraenganga.

Na nijanji to'i pole ri kapala kantoro lanihalang pa'dungge'-dunggekang siurang seng punna rie' maeng nahaung pa'kare'-karenaang ana'-ana'.

Naa'ra' kedde' injo gurunna Suhartina bara' na'kulle inni pa'sikolaanga, nasaba' sanna' lereana ana' nampa rie' sikola TK maraeng. Nipaumi angkua simata ri kalurahang Ekatiro tala rie' apa-apa pa'limpoang ana' caddi-caddi narupa nasaremi pammarenta iamintu pa'baungang sikola siurang nunikaparalluanga.

Nursalam KJ 1/06

jarang raha ri Samboang." Apaji bahinenna nalannasamo ri annguppana kareba angkua matei jarangana nunaeranga buru'nenna. Sanna' injo kodong rugina taua, tala pa'bittaeng to'mi jarang na mate to'mi pole jarangna.

Na injo pole alloa rie' kajariang ri pa'parang tamparang Ara, iamintu oto pete'-pete' battu ri Kalumpang, allurang tau Ara naung ri tamparang Ara. Ri panaungna tala anngura-nguraji, mingka panai' mae asoro' injo otoa ri tabbinga. Injo otoa sikidipa na'dabbung naung ri tehe'a, mingka bajin'aji nata'sai' ri batang kaju caddi, na injo otoa ta'bale'i, bangna rateangi. Mingka injo luranga, anre'ja tungngura-ngura, otoajia apue kacana riolo riboko na riboko a'kacampe'i.

Na injo otoa sopiri'na nukua O'lang tau Kalumpang. Injo sopiri'na tala taru'rangi napuliangannasa. Apaji nalohe tau a'rumung konjo mange, nalannasa ngase'-mo taua ka rateangi bangna injo otoa, na lohemo tau a'lampa anngalle tulu', ka lanapanai' injo otoa ri tabbinga.

Na injo sopiri otoa niurangmi mange ri balla'na ri Kalumpang. Apaji na'parau-raumo anrongna a'rurung arinna injo sopiria, na nakuamo pole anrongna: "Kuare' kuparanggai memangjako, jako a'lurangi tau naung ri tamparang Ara, konjomako ri Samboang."

Nasamaturungmo mae limbo-limbona, narie' se're limbona a'carita angkua: "Sumpae' ri subuna rie' kuitte pa'pada tau a'baju pute rate ri oto nunaeranga. Iami injo kapang maleka'na otoa."

Dasniar, IIIa, SMP2 Bonto Bahari

Pannyepengang

Ri allonna salasa tanggal sampulo anngappa' bulang rua taung 2006, naniparentaang pulisi *lalulintas polres* Bulukumba ansulu' ammaressa tu'motoro siurang paerang oto ri sikuntuna nuanre'a nasangka' ri batang kalenna ia to'ka nari oto na motoro'na.

Sikuntu pulisi nuansulu'a nakua: "Sinungka'ja ansulu' ri kantoroa na kummiti'-miti' allante kunni ri kilo tuju Kajang, taliama sikiddi kuuppa tutala annaba ri pangngatorang, sanggenna lohe kusare tilang (*bukti pelanggaran*). Nasaba' kunni-kunnina rie' pangngatorang beru iamintu anre' na'kulle taua ammake heleng punna tania heleng

standar, battuangna kora-kora, na loheji tu'motoro tala ammake heleng, rie'ja isse' ammake mingka tania nunisuroangai."

Singkamua todo' paerang motoro na otoa riekija tala ammake sura' ising a'padakka (*SIM*), sanggenna biasa punna rie' kacilakaang nauppa sanna' sessana nataba pangngatorang, ia to'ka na anre' nangnguppa pa'sambe kapanrakang manna ia annaba punna anre' *SIM*na.

Sanggenna motoro nijakkalaya, ninanroi ri kantoro pulisi Kajang, ia to'ka nunijakkalya lalang kacamatang Kajang, nasaba' lohena nijakkala na anre' na'kulle naerang ngase' naung ri kantoro pulisi Bulukumba.

Nursalam KJ

Pa'sunnakang tuhusengna karaeng ri Borong, Herlang

Rurungang kasagenaang umma' Sallanga buru'ne siurangang bahine maeng-pi nisunna' nampa a'nassa kasallangangna. Kasangkakangna umma' Sallanga napa'nassai Sallang punna maengi nisunna', saba' iami inni a'pasimmaraeng naia agama maraenga. Manna mamu ri Kuranga napa'nassai Alla-taala angkua iangase' rupa taua kajariang battu ri ammanna na ri anrongna Sallang toje' nanjari, mingka punna ansulu'mi ri lino maraengmi massing batena anngajara tutoana. Sanggenna suro matappa'na Alla-taala iamintu nabbita, naparenta-angki nisunna'.

Kajariang gau' pa'sunnakang ri dusung Sappang desa Borong Herlang ri tette' sampulo anse're allonna juma' tanggal sampulo antallu 2006 Andi Amin bin Ahmad nisunna' ri Dr. Ruslin anjamaya ri Batang Bonto Tiro, nasabbii Puang Karaeng Tayeb siurang Petta Karaeng Eda (cama' Herlang siurang bahinenna). Lohe rurungang pa'sunnakangna iamintu:

Tette' karua ri bangginna juma' tanggal sampulo anrua bulang se're 2006 a'pasikkiri juma'i na'patamma' ambaca Kurang. Naia numpatamma'i **Andi Amin** siurangang **A. Nani, A. Muh. Darwis**.

Tette' karua ri ele'a allonna juma' a'suro a'bacai pa'doangang **karaeng Gau'**. Gaukangna a'bacai pa'doangang karaenga iamintu: nila'langi tau a'bacaya pa'doangang. Angngatoroi dulang sampulo anrua. Bonena dulanga rie' 12, 11, 10, 9, 8, 7, 6, 5, 4, 3, 2, na se're sempe. Pangnganreangna sampulo anrua pinruang massing nilangga. Pangnginungangna sampulo anrua galasi massing nilangga sempe lombo. Cimbo-kangna sampulo anrua massing nilangga sempe lombo. Nampa massing a'cidongi rua sikalabini, buru'nea ri kanang, bahinea ri

Pa'lappasang beru nihalli ri Erelebu Timoro

Lanri a'samaturu'na pammarentana siurang rajja'na tummantanga ri lingkungan Erelebu Timoro, Ekatiro Bonto Tiro, na'kulle to'mo nipa'rie' pa'lappasang, iamintu ri parallabbua bate sikola SD kokonna niarenga Andi Ahmad pagabe BKKBN ri Bonto Tiro.

Sintoje'na injo tana mallingmi nipa'lappasi mingka nampami inni taunga rie' pa'nassaang nihallinna injo tana ka a'ra'ji nabalukang patanna punna situju ngase'ki ri ballinna. Iami injo nanikeo' ngase'mo pa'toa agamaya, pa'toa rajja'na sikonjo pagabe nummantanga ri Erelebu Timoro ri bangginna aha' tanggal lima bulang sampulo anse're beru allalloa ri balla'na Andi Riu, lingkungan toaya. Kunjomi injo nibica'-bicara ri sesena pammalling tana pa'lappasang. Injo banggia anre'ja namalling sitahari saba' batena a'tan-nang balli Ahmad nusirattang minto'ji lanasompo sikonjo rajja'a ri parallabbua na Hila-Hila Keke Samboang iamintu ruang pulo antuju juta rupia.

Pagabe nummantanga ri Erelebu Timoro antama' to'mi tau pansiunga

kairi, massing bijanna a'cidong naru'ruli battu ri buru'ne na battu ri bahine.

Hattunna lanibaca pa'doanganga iareka panggera tulunganga mange ri Karaeng Alla-taala nipannurungangi ganrang siurangang nipannunrangangi ana' baccing.

A'kuta'nanga: "Gau'-gau' nunigaukanga inni apa pa'tujungna?"

Purinanna Petta Hasmin Karaeng Pajonngai arengna Petta Hajja Mare a'piali angkua: "Baca pa'doangang Karaeng pammihangang ri bohea Petta Lamandong daeng Talanna battu ri Bone, urangna siana' Petta Mangkau niarenga Cella Lamuru ri Bone."

"Ebara'na anre' na kigaukangi apa nagarringiki?"

"Biasaya nagarringiki."

"Garring apa biasa?"

"Punna pa'buntingang, nubuntinga biasa pongoro, biasa a'bagga-baggai singkamua to'ji inni. Nasaba' jaga roa'ki punna anre' nigaukangi rie' pa'karoddana tammakamaka. Battuangna natabaki garring tangnga a'kulle nailei dottor. Ia inni nukua pa'kalarro bohe."

"Anggapapi nammari?"

"Biasaya nigaukangpi a'bacai doang karaenga, nipa'ganrangang na nipannunrangang ana' baccing."

Maka rua pa'kuta'nang: "Angngurai pale' lohe tau pa'bunting, a'sunna' iareka na ri pantarangangnaya pa'jagaang, anre' nagaukangi kamua injoa, anre' to'ja nagarring?"

"Anre' mintodo' na iangase' tau a'kulle anggaukangi pantarangangna nakke todo' situhusenga nubattua ri Mangkau'a ri Bone na Sombaya ri Goa."

Kukuta'nangi: "Sikura sura' pa'keo' napansulu' puang Ahmad? Saba' punna kuitte taunna inni lohei."

Pa'pialinna Petta Mare: "Sisabbu lahara na kurang sibilangang anruang pulo sura' pa'keo'rie'." Andi Mattaiseng, Herlang

Mae para'pikikiriki.
Maka a'kulle nipa'tarrusu
anggaukang ada'a injo?
Tangnga ia gitte ngase'
rupa tau padajaki ri
dallekangna Alla-taala?

labbi sampulo massing naioimi ta'sijutana sitau.

Limang allo maengnamo pasiitteanga nikeo' ngase'mi pole a'se're ri masigi' Hila-Hila Keke tunggala kapala bija na nipauangmo ri pammarentaya ri sesena pammalling tana pa'lappasang. Nibicarami sikura massing lanapa'rie' doi' saba' anre' na'pada-pada pangngasse-langna taua. Rie' tau lohe pangnguppa-angna, rie' sitaba-tabu, na rie' nuanre' pa'samaleang. Mingka balloi batena anngatoro pammarenta na anre' tau a'nganro iareka a'pisa'ring ta'lalo. Kahajikang maraenga pole a'kullei nibanyara ta'sikidi-kidi iareka bulang-bulang iami injo nanitannangmo se're pangnguluang sollanna rie' tau ampa'-se'rei doi'a.

Punna anre' saba' na rie'ja pangngel-lai battu ri Karaeng Alla-taala taung riboko bulang sampulo anse're nipitari-maiangmi doi'na Andi Ahmad patanna tana. Rupa' sangnging nasare ngase'jaki gassing Puang Alla-taala na'kulle a'se're doi'a sanggenna ri hatu nipa'tantua.

Dra Nurmatwati, Bonto Tiro

TuKonjo Beru Bunting

Bonto Tiro:

Eka Tiro:

- Ismai ana'na Barani na Panca ri Hila-Hila sibuntingi Hukmawati ana'na Bonto na Atibo, 9-11-2005. Amir ana'na Saibu na Doi ri Kalerasang sibuntingi Nina Pitriani ana'na Sattu na Bongko, 9-11-2005. Palari Yusuf ana'na Abd Latif na Sitti Marwah ri Ere Lebu sibuntingi Irnawati ana'na Muh. Amri na Sukawati, 18-12-2005. Aswan ana'na Zainuddin na Nursiah ri Ere Lebu sibuntingi Sistawati ana'na Syamsuddin na Rukaedah, 16-1-2006. Mudassir ana'na Maning na Nuriya ri Para-para sibuntingi Surianna ana'na H. Sirajuddin na Rusliah, 11-1-2006. Udin ana'na Konteng na Masiah ri P.Bahia sibuntingi Rana ana'na Uteng na Upa, 14-1-2006. Abrianto ana'na Ambo Elo na Husniati ri Hila-Hila sibuntingi Andi Agustina ana'na Ahmad Nabu na Jusang, 15-1-2006. Syamsul Bahri ana'na Hasan na Suriani ri Hila-Hila sibuntingi Rahmatia ana'na Sambu na Ramliah, 29-1-2006. Dwi Tiro: Basman ana'na Rappi na Naha ri Salu-salu sibuntingi Salma ana'na Lateng na Bungalia, 9-11-2005. Ansar ana'na Abd Muin na Rubaedah ri Salu-salu sibuntingi Risma ana'na Syamsul na Mirda, 24-11-2005. Safro ana'na Tola na Bungalia ri Salu-salu sibuntingi Herlina ana'na Abdul Azis na Eda, 24-11-2005. Muh Iqbal ana'na Reneng na Rosi ri Ere Keke sibuntingi Hardiati ana'na Muh. Tahir na Bacce', 11-1-2006. Sudarso ana'na Mannu na Ninang ri Basokeng sibuntingi Husna ana'na Nanro na Lina, 20-1-2006. Abd Rahman ana'na Muddin na Hj. Munawati ri Basokeng sibuntingi Rina Marlina ana'na Anwar na Nurhaya, 28-1-2006. Muh Amin ana'na Darwis na Aminah ri Basokeng sibuntingi Nurmila ana'na Abd Rahim D na Nahariah, 26-1-2006. Dr Haryani ana'na H. Reha DM na Hj. Maryam ri Kalumpang sibuntingi dr Munandar ana'na Drs Marzuki na Nursiah, 18-1-2006. Sanneni ana'na Raja na Daya ri Kalumpang sibuntingi Marwiyah ana'na Mustan na Nurbaya, 2-11-2005. Batang: Adnan ana'na H. Baso' na H. Masugiang ri Mattoanging sibuntingi Nurpitrawati ana'na Amir Said na Hj. Jawara, 14-1-2006. Samran ana'na Satullah na Marawiyah ri Mattoanging sibuntingi Surmawati ana'na Sampe na Sudarni, 10-1-2006. Palammai ana'na Mading na Gampung ri Mattoanging sibuntingi Jusmiati ana'na Mading na Hasmia, 21-1-2006. Muh Ramli ana'na Jumaring na Bacce' ri Bonto Monro sibuntingi Harlina ana'na Sanne na Nursiah, 17-1-2006. Zainuddin ana'na Upa na Cikko ri Bonto Monro sibuntingi Ernawati ana'na Baharuddin na Jawang, 21-1-2006. Muh Hamdi ana'na Martono na Kamsiri ri Batang sibuntingi Jusniati ana'na Sajuang na Kabia, 21-1-2006.

Pa'buntingang tallu siana' a'pada-pada

Injo ri bulang Syawala iareka ri bulang sampulo anse're taung 2005 sanna' lohena tau abunting na ri iangase'na mintodo' kampong. Mingka sanna' mallingna na nampanna rie' kajariang pa'buntingang tallu siana' na sikaliji allo nakajariang. Naia biasaya iareka nu'mole-molea rie' kajariang iamintu rua siana', injopa pole nangai rie' buru'ne sitau na bahine sitau battuangna a'panai' na'patimporong. Niare' kajariang ri bangnginna juma' tanggala sampulo anse're bulang sampulo anse're ri kampong Marajo desa Bonto Rannu Kajang, iamintu tau toana niare' Sajuang, a'pa'guru iareka angngajara ri SD 311 Luraya, naia ana'na maka se'rena niare' iKamaluddin, jamaangna iamintu pajai' pakeang, nabunting mange ri Mulianai Hakim, S.Ag. ammantang ri Ujung Loe, na jama-jamaangna iamintu angngajara todo' ri SD Ujung Loe Manjalling. Na maka ruaya iamintu niare' iAbriptu Syahiruddin (Satuan III Brimob pelopor kelapa dua Jakarta). Na bahine nabuntingia niare' iNismawati A.Md. ammantang ri Allu Ujung Loe. Na maka tallua iamintu niare' iBriptu Salman, Amd. Kep. (Satuan Brimobda Polda Sulawesi Selatan), naia bahine nabuntingia niare' iAsriani A.Ma. ammantang ri Kalumpang Bonto Tiro. Anre' tau bansa-bansana upa' angnganakang rupa tau na anre' ta'laloja naliba' nasessana tau toana, lantarang ri maengnamo nihojaang jama-jamaang namassing angngnup-pamo jamaang, pulisimi, nupulisia. Napadanggami, nunapadangganga siurangang pole gurumi nugurua. Sanggenna rie'i massing la'kalabini, namassing assele jamaangna to'ji napa'buntingang, manna mamu rie' nitambaiangi mingka anre'mo nalohe. Na se're modala kaminang lompo nasareangai ana'-ana'na iamintu kasabbaranggi bahang, nasaba' punna rie'ki sangnging asabbara ri ta'se'rea jama-jamaang battuangna nakua ladda'ki nakamaseang Puang Alla-taala, na nakua punna rie'ki nakamaseang Puang Alla-taala battuangna nakua lanadahuangki pangngerata siurangang dalle'ta. Nursalam KJ

Pa'buntingang talia pakeangna napake

Kajariang ri dusung Balumbung desa Jojjolo Bulukumpa a'pipakei bunting talia pakeangna. Kareba kupa'se're ri Balumbung angkua: "Kajjalapaya ballinna pakeangna bahinea. Lanri bunting buru'nea ballo sikali. Nampanna rie' tau bunting buru'ne anre' tangnga lomo, biasaya anre' tangnga kajjala pasilalolongangna. Bicara tau riolo rua nitajang se're pabattuna." "Nakua a'pipakei bunting natalia pakeangna battuangna anre' nasitoroi pakeang lanapakea bahinea. Nihunusangi pakeangna buru'nea nasaba' ia nakacinnai bahinea napake." Sikura ballinna pakeangna bahinea? "Pakeang nahu'nusua ri buru'nea ballinna lima juta rupa. Battuangna anre' nasitoroi pakeang lanapakea bahinea, maka se're ukkurangna lere sisalana. Ukkurang battu ri buru'nea sampulo antallu metere, na ukkurang bahinea limang pulo metere, gaci-gaci'na. Araki sala pahangi bicarangku sintoje'na talia ukkurang kaeng, talia todo' ukkurang tulu', iamintu ukkurang amuru. Amuru'na buru'nea sampulo antallu taung, amuru'na bahinea limang pulo taung. Pakeangna buru'nea nihunusang ri bahinea nampa naerang mange bahinea ri pa' dusung Balumbung. Injo ana'-ana'a kodong angngarrangi na numari mange ri balla'na. Lantena mange ri balla'na nikuta'nangi ri amanna

Inni kuera; injo kuhoja Kuddeka rie' koko a'ra' nipa'pitesangang/nipasanra, punna rie' motoro lanibalu' iareka na pete'-pete' lanihalli, punna rie' sopiri oto tere' nihoja iareka kassi' nibalul', sirattangi nipantama' a'ra'na ri Bulu' Kuuppa. Kuddeka rie' tau a'ra' a'parampe tau ri balla'na iareka rie' ana' sikola a'ra' a'rampe, iareka apa-apaji kika'a'raki naisse' tau siloheang, sirattangi nipau ri Bulu' Kuuppa.

Pole sumaja ri Dato' Tiro

Hattunna tianang iMegawati naerangmi karua hulang na'nia' lalang ati angkua: "Pungku mana' na kusalama' na salama' todo' ana'ku lakuerangi kalau' a'siara ri Dato' Tiro." Mingka antama'i umuru'na patang bulang anre'pa na nierangi ansiarai kuburu'na Dato' Tiro saggenna ana'na angngarrang-ngarrang tallung bangngi tallung allo sajallo'-jallo'na. Baganna bohena angngurangi angkua: "Kua're' rie' nie'nu ri Dato'." Nampami nau'rangi nangukamo: "E Puang, punna ia injo pale' kipammariangma ana'ku angngarrang a'jallo' nampa kuerang kalau' ri Dato'." Sukkuruki injo bangngi ra'rai tinrona ana'na. Sinarai tanggala 06-02-2006 tette' rua a'lampami kalau' ri Dato' Tiro dongkokangna oto pete'-pete' a'rurungang sampulo antallu tau. Lanteki antama' ri kantorona a'banyaraki lima sabbu rupa se're tau nampa kiantama' ri kuburu'na a'siara na nibacaang pa'doangang. Maeng injo mangemaki ri panrio-rioanga. A'banyaraki isse' sampulo allima sabbu rupa. Kaleme' nyahaku ka tallung lahara karattisi ukiri'na ta'rua sabbu rupa. Andi Mattaisseng numakkalaji, nasaba' naisse'mi angkua lohe tau pa'risi iareka tau pa're ri Hila-hila. Kareba nipanuang, araki a'nia' kamua injo, nasaba' susa pa'cappakengna ri gitte. Andi Bone 2/06

Ana' Konjo Beru nianakang Herlang:

- Bahine, 26-12-2005 ana'na Amen na Murni ri Bonto Manai'. Buru'ne, 14-1-2006 ana'na Haris na Rosmila ri Saukeng. Buru'ne, 1-2-2006 ana'na M. Arsyad na Kasma ri Saukeng. Buru'ne, 24-1-2006 ana'na Yusuf na Bau ri Batuasang. Narapi'mi ajjala'na Manuara Ri allonna Kammisi tanggala salapang bulang rua taung 2006, tette' 19.15, russana'ta Manuara russana' bidan H. Hasna (kapala balla' kagassinganga ri Kajang, narapiki amminro andallekang ri Karaeng Alla-taala ilalang amuru labbi ri patang pulo taung. Naia jama-jamaanga ri hattu tallasa'na iamintu anjama ri kantorona kacamatang Kajang labbi ri ruang puloa taung. Rie' upa'na nitarimami mala'na ri Karaeng Alla-taala situru' apa maeng nagaukang. Muh. Syurkati, Kajang

Anre' najari a'lampa ri Malaysia iAca

Ri tanggala ruang pulo salapang bulang sampulo anse're 2005, ri kampong Kalikia rie' tau tala nisanna-sanna mate iamintu nikua iAca. Rie' bahinenna nikua iSanneng, rie' todo' ana'na bahine nikua iLilik.

Ri karahie'a a'lampa a'dakka-dakka iAca. Ri amminrona tappa' a'lampai tinro. Ri subunamo tappa' a'dappo'ri ri ranjanga. Tappa' niturungimi ri bahinenna ka niare'i a'bura-buranaja buru'nenna a'dappo' ri ranjang. Ta'kallasai bahinenna ka kodi nasa'ring buru'nenna, saggenna niurangi a'lampa ri balla' garringa. Kunjo ri balla' garringa tala nirapi'ni nikuta'nang namate. Batena angngarrang bahinenna na ana'na tania sikidi-kidi.

Naniurangmo amminro ri kampongna, mingka tala nai'pi ri balla'na tappa' nakua, bahinenna: "Hattunna bede' nai' nasiarai kuburu'na amanna nakua bede' iAca, punna angngura-nguraa sallo', kunni to'-mi nikahangang ri ampi'na ammanngu na aringku. Iami injo bakkena nierangi nai' ri Babalohe, mingka kunniji lanitasia."

Tala ganna'ni sibulang matena buru'nenna a'lampami bahinenna ri Malaysia. Batena masse nyahana bahinenna anre' padanna, ka pa'tujungna buru'nenna embara kedde' na'lampa ri Malaysia. Mingka injo nikua kamateanga anre' niisse'i Puang Alla-taala Koasa lino ahare. Jusmaeni, Ie, SMP4 Balleanging, U. Loe

Narapi'mi ajjala'na Bonto Tiro:

- Hatong bin Sattu, 16-1-2006, 05:00, Kalumpang, Tri Tiro, garring tau toa siurang strok, mate ri balla' garring samara, Mangkasara. Badullu bin Kalla, 28-1-2006, 09:00, Salo Bundang, Buhung Bundang, garring tau toa siurang strok, nikahangang kunjo ri pa'jerakang bijana ri Salo Bundang. Sulaeman, 20-1-2006, 20:00, Sussu, Eka Tiro, garring leper, mate ri balla' garring Labuang Baji', Mangkasara. Nikahangang ri Sussu. MartaWati Upa guru SD, 25-1-2006, 04:00, Kalumpang, Tri Tiro, garring mah sanna', mate ri Kendari SulTeng. Nikahangang ri Kalumpang. Muh Saleh, 28-1-2006, 09:00, Kampangang, Batang, garring peso', Nikahangang ri Batang. Raba, 26-1-2006, 13:00, Hila-hila, garring strok. Nikahangang ri Hila-hila.

Herlang:

- Macing, 7-12-2005, 09:00, Saukeng. Sapueng, 7-12-2005, 17:00, Saukeng. Dawang, 14-12-2005, 14:30, Saukeng. Muhammad, 14-12-2005, 17:00, Tuhalolo. Sultan Hudding, 14-12-2005, 20:00, Saukeng. Hatong, 31-12-2005, 11:00, Saukeng. Ati, 20-12-2005, 07:00, Saukang. Bujang, 29-12-2005, 13:00, Saukeng. Mili, 29-12-2005, 09:00, Tuhalolo. H. Tawang, 23-12-2005, 15:00, Tanuntung. Budong, 29-12-2005, 03:00, Bonto Manai'. Sodding, 10-12-2005, 24:00, Bonto Manai'. Jenuasang, 25-12-2005, 06:00, Bonto Manai'. Balang, 25-12-2005, 09:00, Batuasang.

- 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 kantorona Bulu' Kuuppa ri Lembanna, Kajang. Kareba nunitarimaya iamintu nunjaria ilalang tallung bulang nullalloa.

Kapala sikola nukuntu-tojeng toje'

Taung balanja riolo SD317 desa Borong Herlang angnguppai doi' balanja pambangungang battu ri pammarenta lohena sibilangang juta rupia. A'lampaa mange ri sikolaya anghojai nunabangunga nakanrei akkala anre' maka niceceangi. Nunajamaya sitinajai kakaddorangna bangunganga. Nakua rajja'a konjo ri kamponga: "A'kullei nipake ruang pulo allima taung nampa nipakahaji' isse'. Kiittei a'pasilau' sumeng tukanga? Kiittei kajunna? Pasileokangna sumeng sikarung, lima iareka annang embere kassi', nampa natamba' sumeng sikarung. Naia kaju najamaya tukanga kaju lomoro se're, kulle kapang jappo'i taua tangnga jappo'pi kajua, pa'sangadinna a'cecepi Alla-taala."

"Pangngakuangta balloi bateta, mingka lakukuta' nangki, lohe karattasa kitekeng ballinna sumenga, kassi'a, kajua, kaca tumbusu, kaca nako, na ri pantarangangnaya, labbi lohe ballinna naia ballinna ri tokoa, ri otoa, ri patanna kaju."

Nakua pajagana: "Kusabbii kapala sikolaya iamintu Burhanuddin, anre' namaeng kamua. Punna rie' pale' kareba battu ri gitte, araki tappaki. Punna a'ra'ki angngitetei bottina, antama'ki ri sikolaya, nasaba' rie'ja bo'-bo' catakangna siurangang botti ri tokoa, botti ri patanna kaju, botti ri sopiria."

"Riekija pa'kuta' nangku. Kareba kapala sikolaya ammallii oto battu ri pa'sahalang bangungang. Sikura nasahala kapala sikolata?"

Pa'pihalinna kapala pangngulu sikola: "Anre' sahalana. Na kungkua anre' sahalana, rie' nabangung nuanre' bede' ri sura' naha-naha lanibangung. Apa injo? Sibatu sikola gaci'-gaci' ukkurangna tuju kali salapang metere rua galasi, ce' pute *palamoro*, ce' le'leng, *cor* gentung, ce' pute palapong, kaca tumbusu tallu lahara, kaca nako pannyambei, *torotoara*, na koseng pannyambei."

Situru'a kapala pangngulu antama' ri sikolaya. Ri rie'na kapala sikolaya, napa'piitteang catakang pa'pansulukang doi' balanja bangungang nabangunga saggenna namaeng bangungangna. Anre' sisalana batena a'pau kapala pangngulu. Lohe kukuta' nangangi kapala silolaya, pakunni.

Pahoja kareba Bulu' Kuuppa (BK):

Riekija lakupa'kuta' nangang, puang. Kareba kupa'se're battu ri taua ana' guruna SD317 Borong 86 tau, napau 112 tau. Anterea annaba?

Kapala sikola (KS):

Kusarengki bottina, bo'-bo' catakang ana'-ana'na jammakang bulang-bulang.

BK: Anre' kumae ri gitte, puang, na lakuhojaangki kapanrakang. Tau panra'a ri kalenna nu'sarea kareba, nasaba' rua botti kipa'piitteang anre' sisalana. Ana' sikolata rie' 86 tau, buru'ne 53 tau, bahine 33 tau.

Rie' to'ja kiuppa doi' pa'sare battu ri pammarenta balanja pa'kedoang sikola iareka anre'? Punna rie', sikura? Apa balanjata?

KS: Doi' pa'sare pammarenta pa'pakedoang sikola lohena karua juta rupia. Balanja ri sikolaya lohe buangangna. Rie' 32 ana' tangnga pa'kulle kusare doi' pa'dakka balla'-sikola 30.000 rupia se're tau, tau toana massing antarimai. Bo'-bo' pa'pilajarang ana' sikola mulai galasi se're saggenna galasi annung 66 batunna ballinna 1.569.500 rupia, meja, bola na pa'peppe'na pimpong, raga limang batu na jalana, golo' limang batu, lamari kantoro sibatu na ri pantarangangna. Anre' kua'ra' a'bicara anging, jari haji' kiittei bottina.

Iangase' balanja napau kapala sikolaya rie' ngase' bottina bo'-bo' catakang, sura' pa'nassaang tau toana ana' tangngapa a'kulle a'tarima doi', bo'-bo' pa'pilajarang 66 batunna pa'nassaang balli toko napangngalleia, sura' pa'nassaang balli mejang, battu ri tu' bajua, golo' limang batu, lamari sibatu, iangase'na nunapau.

Kareba kupanaung ri tau lohea, na angngeraa tarima kasi ri gitte ngase' ampau punna rie' kajariang nulammanraki doi' nagara, doi' rajja', tau tabbala iareka la'pasihuno tau siana' iareka tau maraeng.

Kupau ri gitte ngase' rajja' Konjo angku: inai-nai a'panggaugang sala ia urangku. Araki mallaki a'pau ri pahoja kareba. Mingka punna kigaukang nuhaji' apa-apa kijama ri sikolaya, kupalanteanga mae, na nipantama' ri sura' karebata. Apa saba'na? Punna malla'ki a'pau kajariang kodi ri pahoja kareba iareka ri pulisia, battuangna siurangki tau a'panggaugang salaya. Nijagai kasalamakngta punna a'pauki kajariang nulammanraki.

Andi Mattaisseng

Pa'pihalinna Tappu-tappua battu ri lahara 11

- ◆ battuangna iangase' naitte, na lanaalle na katuru'-turukang.
- ◆ battuangna kabica'-bicara mange ri paranna tau.
- ◆ battuangna kalangnge'-langngere ri bica'-bicara.
- ◆ battuangna nangai angngalle sala.
- ◆ battuangna nangai a'lampa mange-mange.

Bungasa'na rie' karaeng ri Laikang

Rie' se're ana' buru'ne tu'Je'ne'ponto arengna Sugi Mannontong. Arengna kampong pammantanganngana nikua Laikang. Iami injo a'lampa a'dakka-dakka kunni mae ri Kajang, sanggenna angnguppa uhu' sigollo. Lompona gollona pada lemo kanreang nuanre'a namaeng nipasala ahangna. Nacoba-coba nahungkara gollona uhu' nahuntulua Sugi Mannontong. Naittei angku: "Nusilaharaji anjoke' uhu'. Aladda'naja alabbu nalompo gollona."

Iami injo saba' uhu' nuladda'a labbuna sanggenna napa'kuta' nangangi angku: "Inai injo pata uhu' nalabbu kamua?"

Nipihalimi ri tunakuta'nanga angku: "Uhu'na intu bahine niare' Tombong Ratu. Kampong pammantanganngana kunni mae ri Kajang nikua Malakuna."

Tolongji naisse' Sugi Mannontong angku niare' Tombong Ratu pata uhu' nulompoa gollona, anre'mo nara'ra' ri kamponga iareka ri balla'na tutoana ri Laikang Je'ne'ponto, sangnging kunni mae a'jajareng ri Malakuna Kajang. Naia nikua a'jajareng, antere'-tere' balla' napa'cidongi nanrapi' bangngi kunjo isse' a'bangngi.

Iami injo nagaukang Sugi Mannontong siurang ana' buana tuju allo antuju bangngi, sanggenna nauppamo tau nahojaya, iamintu Tombong Ratu bahine tuMalakuna nulabbua uhu'na, ballo-ballo taunna. Nakua pabongabongaya kaballo-balloangna pa'kadaeng, manna a'carammeng taua ri bukkulengna a'kalonarangjaki. Singkamua to'pa pole punna rie' nakanre, niittei a'dappo' ri karro'-karro'na. Iami inni pole tamba anre'mo nara'ra' nyahana Sugi Mannontong.

Nasaba' anre'nama nara'ra' Sugi Mannontong ri balla'na, a'pikkirimi ia rua tungganakangna angku: "Haji'i kapang nipa'bunting mami julu ana'a mange ri bahine nangaia ri Malakuna, ka kunni mae ri kamponga lohe to'ji bahine mingka anre' nangai." Sanggenna situru'mi ammanna siurang anrongna buru'nea (Sugi Mannontong), napa'suroi iareka nasissing Tombong Ratu. Situru'nama bicaranna duta buru'ne siurang duta bahine, nipa'buntingmi Sugi Mannontong mange ri Tombong Ratu.

A'kalabininamo Sugi Mannontong na Tombong Ratu, ammantangmi Sugi Mannontong ri balla'na bahinenna. Anre'pa naganna' sitaung Sugi Mannontong sipammantanganngan bahinenna, na nilanti' anjari karaeng maka se're ri Malakuna. Iami injo na nubungasaya anjari karaeng ri Malakuna tubattu. Malling-mallingnamo Sugi Mannontong ammantang ri Malakuna, rie'mi pa'pisa'ring anaku'a ri kamponga. Anre' ammarina sangnging nau'rangi arengna kamponga ri Je'ne'ponto iamintu ri Laikang. Pa'sabakang iami inni nangngallemo se're gaukang, iamintu Sugi Mannontong angngallei tana sikangkang ri kamponga nampa naerang nai' mae ri Kajang iamintu ri Malakuna, sanggenna napinrami arenga Malakuna anjari Laikang. Iami inni arengna kamponga su'runng kunni-kunnina.

M. Rustan, Kassibuta

Karaeba beru battu ri bijanna Haspina

Ri allonna juma' tette' tallu asara tanggala tallu bulang rua taung 2006 kareba beru battu ri bijanna Haspina binti Goreng ri Batuasang angku sintoje'na kamateangna Haspina numallingmo nanaha-naha Amir Haro. Nakua: "Cobanna Arifin narapiki ajjala'na kalenna kedde' nihuno ri bangnginna araba' tanggala annang bulang sampulo anrua."

Injo bangngia ambanii tette' sampulo anse're narie' rua a'runng massing angngere ngase' mi. Injo se'rea niareng R ammantang ri Simpanga dusung Bonto Manai'. Ia inni tau ruaya angkeo' Arifin a'lampa anjagai bageang utara Batuasang iareka na bageang sallatang Batuasang. Mingka Arifin buru'nenna iPina a'pihali: "Anre' kubiasa ansulu' bangngi nasaba' rie' garringku."

Anre' namalling rie'mo tu'motoro rua sigandeng ammantang ri dallekang balla'na Arifin. Pangngare'na Amir a'lappoi bang motoro'na taua. Nikeo'mi isse' Arifin ri Amir ansulu', nanaku: "Keokang saa Daeng Arifudding, na natempelangi bang motoro'na taua. Punna kau angkeo'i, annya'ringi."

Mingka nakua Arifin: "O, intu nai' tau punna tinromi rajjijngi ronrongangna."

Saggenna a'lampami Amir sirurungang ngase'mi. Nakuamo bede' iPina: "E bapa'na, antama'mako mae na nitongko'i ana'a, anre' issengangna bakangkaki napantamaki mae iMiro nahuno."

Kareba maka rua, ambanii tette' appa' ri asaraya allonna kammisi rie' bahine niareng K ammantang ri Batuasang na'bicara iPina angku: "Ammuko lakummanyara ngase'i inrangku, sinampe' bangnginna juma' lakutarimai doi'ku ri dallekangna kantoro desa Singa." Allonna kammisi tette' lima labbi tallung pulo mani' asara, Amir rie'i ri balla'na iPina angnganre pao a'dakkaji antama' ansulu' anre' na'cidong.

Kareba pamasse nyaha ri Pina, doi' tangnga natarima, kama-teangngi natarima, nihuno ri Amir situru' urangna bangnginna juma', kunjo ri ampi' jera'a nampa naerang mange napanau ng ri buhunga.

Kareba kupanaung ri tau lohea nasaba' pangngare'na bijanna numalling nanaha-naha lammunoa iMiro'. Pa'sabakeng na nihuno Pina anre'pa na'nassa nasaba' anre'pa namaeng nipadalle' ri mejang moncongna. Kitajangmi rurungangna karebaya sallo'. Sipaiinga'ki ri sesena kasalamakngta, kasannangangna kamponga, kisarei kasampangng pammarenta a'pikkiru apa naera kaparalluang tau lohe ta'se'rea dusung. Araki sarei kasampangng pulisia a'boja tau sala panggaugang.

Andi Mattaisseng

Tau maeng kaasi-asi anjari tukalumannyang

Se're hattu rie' tau sipammanakang, naia nikua sipammanakang iamintu rie' amma, rie' anrong siurang rie' todo' ana'. Injo tau kaasi-asia balla'na ambani ri pasara. Takkana ammuko a'lampami bahinenna ri pasara angngereang to'mi doi' lohena se're rupia. Lantenamo ri pasara nabalanjami doi'na iamintu ammalli katupa' sisuku na patang batu; naia nikua sisuku iamintu lohena limang pulo seng. Maengi injo ammalli to'i pole sapiri sipanteng na sitali; naia nikua sitali iamintu ruang pulo allima seng. Labbina doi'na, sitali mami napaing ri balla'na. Lantena ri balla'na nabage-bagemi katupa' nahallia iamintu buru'nenna sibatu, kalenna sibatu, rua ana'na ta'sibatunna todo'.

Maengnamo massing nakanre katupa'na, injo bahinenna naalle mi sapiri maenga nahalli nasulappa. Battuangna nikua nisulappa iamintu nipasala'la'i assinna na sai'na. Maengi injo nadengkami assinna sapirinna siurang kapasa numaeng nipasala batunna. Alusu'namo sapirinna napangngalleangmi parring rangko nampa napolongpolong bodo-bodo silama' ansitangnga labbuna nampa napue caddi-caddi anrenga nikua panra'rasang.

Tepunamo panra'rasangna, nara'rasami sapirinna. Naia nikua nira'rasa iamintu nipica'-picala sapiria numaenga nidengka sumpae' ri panra'rasanga sanggenna anre' nakaitteang panra'rasanga, iami injo nikua sulo. Nasaba' injo hattu anre'pa minnya' tana lanipaerei ri palita, tangnga nipauja nikua listiri'.

Iami injo sulo ra'rasa'na natunu naparerang ta'sibangngi bujuru. Anre' nasanna-sannai tukaasi-asia tappa' rie' padanggang berasa rua a'runng massing a'teke' allambusi mange nataro teke'na ri ampi' balla'na tukaasi-asia nasaba' kale-kalenna balla'na kunjo ri ampi'na pasara a'rinra sulonna. Maengnamo ammari-mari padanggang berasaya napansulu'mi bokongna lanakanre. Kabereangna angnganre na angngere ere inung ri tukaasi-asia.

Apa napa'pihalang patanna balla'? Iamintu nakua: "Ere antuke' kiera, puang, ere toje'ji intu kusarengki ka a'ra' to'jaa kodong a'sare mingka anre' nakke lakupa'sareang pantarangangna area."

Naku padanggang berasaya: "Sabbaraki, puang, ka ere minto'jii kuera, anre'ja maraeng."

Battu ri bicaranna tukaasi-asia nalangngere padanggang berasaya sanggenna nabage rua bokongna, sitangnga nakanre sipa'rua, sitangnga nasareangi tukaasi-asia. Kunjomi injo bungasa sisambung padanggangna na tukaasi-asia.

Nasaba' sanna'na nitappa' tukaasi-asia batena a'balu' berasa, injo padanggang berasaya anre'mo na'balu', ia mami injo jama-jamaangna sangnging amminro ri kamponga angngalle berasa. Punna tarallei berasa'na ta'sitekekang, nabage isse' sahalana sanggenna tukaasi-asia sumpae' anjari to'i tukalumannyang, pada todo' kalumannyangna padanggang berasaya.

Kalumannyangnamo tumaenga kaasi-asi, rie'mo palukka' angngadang-ngadangi a'ra' lanalukka' apa-apanna nurate balla' siurang nuraha tana. Ammolo mangenamo palukka'a ri balla'na tumaenga kaasi-asi na anjari tukalumannyang, nalangngere patanna balla' nacari'-caritai ana'na angku: "Jako nasangnging tinroja nugaukang, ambaungmako nai' na nupikki'-pikkirii jama-jamaang ia nuhallalaya. Nasaba' punna sangnging nuhaji' nigaukang, injo doi' nuniuppa-uppaya manna nibuang naung ri likua, ambua'ji." Injo nikua liku, ere sanna' lantangna biasa ri kaloro ere pajjaya biasa todo' ri kaloro ere lalao.

Iami injo nalangngere palukka'a bicaranna tumaenga kaasi-asi na anjari tukalumannyang angku: "Punna doi' lambusu kabattuangna bede' manna nibuang naung ri likua ambua'ji."

Nicoba sai pale' injo nunakuangngana tukalumannyanga: "Nakke rie' doi'ku nubattu ri boheku nasareang ammanngku sanggenna ammanngku nasareang to'a." Amminromi palukka'a anre' na anjari nalukkaki tukalumannyanga, nacoba nasambi'-sambi' bannang doi'na, ka injo doi'na nuballoji nisambi' ka nudoi' sobbolo tangngana. Maengi nasambi' doi'na, nabuangngi naung ri likua.

Natajang pambuaangngana doi'na palukka'a sanggenna karahie' na anre' nambua'. Ta'pinrami pole naha-nahanna palukka'a angku: "Nusala batena a'bicara tukalumannyanga, nilukkaki toje'i sinampe punna bangngii." Tepu bicaranna ri padanna palukka', a'lampami ri pasara ammalli lammang siurang juku' mingka anre' juku' tasa', sanggenna juku' mataji nahalli. Lante ri balla'na palukka'a nakatta'-katta'ni juku'na nampa napallu. Ri nakatta'-katta'ni injo juku'na na rie' a'sa'ra pada gallang nataba berang sangngenna nahoja, nahuntulumi nua'sa'ra-sa'raya ilalalng ri palompongna juku'na. Napansulu'na kunjo, tappa' nakeo'mi urangna angku: "Nuannaba toje' intu nunakuangngana tukalumannyanga angku punna doi' lambusu kabattuangna, manna nibuang naung ri likua ambua'ji. Inni nuku-uppaya doi'ku toje' ka rieki to'ji pa'sambi'na."

Sanggenna palukka'a anre'mo na'lukka' anre'mo nanahanaha kodii tukalumannyanga. Napuang ngase' kaleji urangna angku: "Ballo kapang injo ammina'-minahang mamaki antunrangii a'balu' berasa tukalumannyanga." Tolongji ammina'-minahang palukka'a, sangnging nisare to'i pa'sahalang ri tukalumannyanga, sanggenna palukka'a sumpae' anjari to'i pole kalumannyang pada todo' kalumannyangna tumaenga kaasi-asi ri bungasa'na.

Tappusu caritaya, maeng to'i. Sufiati, Kassibuta

Assala mulana panjamaang lopia ri Munte Lemo-lemo

[nisambung battu ri bulang riolo] Safaruddin, S.Pd

Batena a'baju lopi

Lohe tutinggi sikolana pore baca Malajuna iareka pore a'basa Balanda, mingka dangngala ulunna simpung pikkirangna angngitte batena nanjama lopi panritaya ri Munte Lemo-lemo. Nasaba' kalebarang (pa'pilajareng) nunapakea ri kalenna sangnging nubattu pantarang kalenna napantama' ri ulunna nahaju toddo' ri atinna. Sisala toje' to'i batena pikkiri batena angngada' tumari-olota nasaba' sangnging napamange ri sara'-sara'. Tupanritata riolo, nusangnging angngalle antama'i ri kalenna a'pisammang punna rie' lanajama. Punna pepa'mi jama-jamaanga nasa'ring, biasami natappakang napake pa'kakkasa ri kalenna nipa'pada' na pa'kakkasa biasaya napake. Ia intu biasami rie' kajariang kaalla'-alla' tala antama' ri akkala.

Tupanritata riolo biasaji naisse' memang lakajariang haji' na iareka lakajariang kodi lopinna ri adde'napa naja iareka napatonrang kalabiseangna. Biasa to'ji pole injo lopia lolo' kalenna rate ri bantilang naung ri tamparang iareka sibalekangna anda a'geo' manna nisorong tabbala tau. Loheji kajariang panrita lopi naparenta lopinna, iareka naparenta anginga, naparenta bombanga, nasaba' pangngisengang battu ri Koranga angkuaya injo tau tojenga tunaisse'a kalenna tau, iamintu tau tunitappa' ri Alla-taala langngatoro inni linoa siurang bonena iareka assinna. Iamintu manna apa nakuangngang panritata riolo jari ngase'.

Situru' tupanritaya, se'rea lopi sintanja' to'ji hajunna se'rea batang kalenna nabbi Adang. Singkamua'ji pammakeangna, batang kale tau siurang batang kale lopi iamintu pangngitte mata pammantangan nyaha. Ballo punna kassa' i ragana iareka kalenna, mingkaka balloangangi punna kassa' ngase'i. Kassa' kale lopi kassa' todo' patanna lopi iareka pajamana iareka tunnyombalangia. Onjongpa isse' punna sanna' sipetta sikamaseang batang kale siurang nyahana, kamua to'mi injo lopi siurang paerangna iareka patanna lopi.

Naallei battu ri paunna Koranga angkuaya: *Assala mula-mulana rupa taua battu ri tanaya nipanjari assi nampa nipanjari buku-buku nampa nilapisi pole assi. Kalea ammake kaloro boko, ammake buku rusu', ammake possi', ammake ura', ammake pasangang*

kalabini. Iami injo lopia na nihajui battu ri pamminahanga mange ri kajariangna rupa taua. Poko' kaju timbo battu ri buttaya nipanjari papang pangngassi lopi. Assinna riolo natannang napa'maeng nampa napasang bukunna iareka gading-gadingna. Singkamua' todo' iangase' sambungang kalabiseang napa'pada' pasisambungang tau sikalabinia. Pangngitte mata anre' nasanna' kassa' pasisambungangna, mingkaka naerangi tappa' pa'kalabiniang sanggenna anre' sajarana sambungang tappusu iareka ta'bungkara kale-kale. Nasaba' iangase' pasisambungang napake pasisambungang kanyamangng ngase'.

Injo lopia ammake todo'i kaloro boko niarengi kalabiseang napa'dakkikang papang pangngepe' ura' sikali. Punna maengmi nitangkasi niatoro sulapa' appa'na kalabiseanga, maka ri anre'napa nitatta' parallu nisukka' siurang pa'suka' kasalamakang. Pa'sukakang nipakea iamintu pa'kakkasa ri kalea to'ji nisaraki naerangi nia'. Annang rupanna pa'rekeng biasa napake a'suka', mingka appa'ji biasa napake tupanritata riolo iamintu: *Masalesale; Mangara'maling; mancaru laba; mate ri dara', tallang ri lau', naalle pammusu'*. Punna ballomi bilanna nipa'rie'mi sara'-sara' pannatta'na pa'pada onde-onde, songkolo pute, bajao, loka katingang, kaluku lolo, dupa siurang ana' jangang nulanapa'rara.

Sara'-sara' pannatta' nibattuangi lampakajarre'i pa'tajang battu ri hajunna lopia. Onde-onde iareka umbamba na'kattaang sollanna namumba nai' anre' natallang, songkolo pare pulu' panrannuangna iapa na kassa' nyahana, sidakki pa'pada songkoloa pammettana patanna lopi iareka sahinna. Bajaoa nabattuangi iareka naminasai ballo naitte lopinna battu ri patanna iareka sahinna na ballo todo' ati caddina iareka ati maci'nongna. Pa'pada todo' loka labbu iareka kaluku lolo iapa nalunra' assinna tanning erena.

Punna maengmi nitatta' kalabiseangna niallemi nikalorang sa'ringna nampa nisobbolo bo' iareka pa'katere anjari papang pangngepe'. Punna maengmi nisare pangngepe' nampami nisare papang ura' sikali siurangang nesusungi pole papang ura' maka rua niarengna papang pangngassi uru sangkara, nampa nipasangi sotting riolo riboko. Maengi injo nesusungimi papang

pangngassi maka tallu kairi kanang, maka appa' sanggenna papang pangngassi maka karua punna lopi patorani. Punna lopi pajala lanihaju maka tujung ura'ji papang terasa'na iareka papang pangngassina. Maeng injo nipasangi pole papang kapa-kapa iareka papang lamma. Punna maeng ngase'mi nesusung papang pangngassina sanggenna rata sotting, maka nikuamo jarre' sottingmi lopia.

Mingkaka parallu nipahang angkuaya mulai papang pangngepe', mange ri ura' sikalia sanggenna maka tuju punna pajala iareka terasa maka karua punna patorani tala a'kulle labba' raha papang pangngassina parallui labba' rate. Mulai papang terasa ura' pintallung mange ura' pingngappa' lohena papang nipake iamintu ta'appaki kairi kanang. Ura' maka lima ta'lima kairi kanang sanggenna ura' maka annang na maka tujua massing-massingi ta'annangi sihali kairi kanang. Ura' terasa maka karua tuju lahara kairi kanang, maeng injo nampa nisambungi papang kapa-kapa iareka papang lamma.

Punna tepumi pangngassina iareka jarre' sottingmi, nampami nipasangi tari'-taripang pa'dongkokang gading-gading singkamua buku rusu'na rupa taua. Langkara'na pasimbangengna gading-gading kulle kapang silama' labbunna tarrusu riboko mange riolo. Punna maengmi nipasangimi taju'-taju'na ri sa'ri ri alla'na gading-gadinga, nampa nipasangi to'mi pannyangkara ri tangnga kalang riolo riboko. Punna maengmi nipasangi to'mi bangkeng soloro pa'pilajareng sanggenna kassa' nipasangi bangobango ri dallekang bangkeng soloro. Punna maengmi ri dallekang iareka na ri tangnga nampa nijamami sangkilang raha riboko pa'gulingangna asisambung nai' ri sangkilang rate nampa nipakei tinra' panggulungang sombala. Punna maeng ngase'mi nijama antama' pannyangkara tiling pannye'rokang nampa tepumi se're lopi pajala iareka patorani iareka pinisi. Punna maengmi nigala-gala nisare baru' siurang guling nampa ri anre'-napa nipocci' nampa niallemi niareng injo lopia. Punna nipocci'mi lopia ri tangngana kalabiseanga cappa' ri kanang. Biasami a'pa'sadia kanre-kanre nutanning na lunra', pa'pakasannang nyaha mange ri sikonjo tau labattua annyorong naung ri tamparang. Siurang pa'pakasannang ri nyahana sahinna lopia.

Ri Cappa' Ta'murinu

Ri hattu ta'bajangna bangngia ri laasara'na alloa, linoa nilurang ri sa'ranna uni jangang-janganga, kungngu'rangi ri se'rea rupa anjari pangganjala nahana naku. "Ri muko embara kunakalabbusi nyaha, ma'tantu anre' nasannang tallasa'ku anjorengang. O Baddu, inni garringku na'kulle lanjari garring kalab busangku na'kulle tala lagarringma ri bokoangna inni." Nakua anrongku na nanyannyanga, nampa a'boja nai' ri paraya. Na nasaille mange ri tetta'ku, kamua ku'kuta' nang: "O amma', jako a'boja pakonjo injo kamuaki pole tulamatemo. Kiu'rangi ngase' inni ana'ta, tala battu tau ngase'pi. O amma', rie' pangngeraku barang a'kullei kuerangki antama' ri balla' garringa. Dottoroa caradde'i angngilei tau garring." Nampa kupica'-picalai anrongku, ulunna sanggenna mange ri oro'na.

"Tarima kasi, ana'. Kuittemi inni pangngainnu."

Nata'tila' ri nyahaku nakimbolong ri atingku pa'pasangna anrongku tuju allo lalloa: "O ana', punna la'bojako bahine, kaminang sikiddina appa'i sara' iareka tanra nuparallua nuhoja, iamintu:

Maka se'rena injo bahine nunubuntingia sallo' aballoi tanja'na. Nasaba' punna anre' naballo tanja'na tulu la'bojaijako bahine maraeng. Punna rie' isse' bahine ballo-ballo nuncanringmi isse'. Kamua pa'kalabiniangnu sangnging susaji. Allo bangngiko a'besere. Sala sikiddi nuhaji' bahinennu. Na a'kulle to'i pole injo bahinennu a'kimburui. Ikau sangnging lalarro to'mako pole."

Injo pangngajara'na anrongku antama'i ri akkala'ku. Ka purinangku puang Bate tuli besere'na. Bahinenna kodi tanja'na na puang Bateku gammara. Apalapaya punna lalang lipa' sabbena na nasu'ru uhu anggallung-gallung nai'. Bahine naimo tangnga ta'riri'. Iamo gammara, ia to' pole asagenai. Pintallungmi ta'taba nikka sabbu-sabbu. Bahinenna buku mami na bukuleng. Na nasambungi pole na a'mae sarring: "Maka ruana," nakua anrongku, "hojai pa'tuangna."

"O, amma', kuare' injo sintanja' ngase'ji taua."

"Toje' sintanja'ji, battu ri nabbi Adam ngase'ji."

Nampa kunanyannyang, a'saile mange ri tontonganga. "Baddu! Turungang tuhaji'a iamintu nuballoa ampe-ampena. Anre' natinggi langga, somberei. Kulle kapang antere'mi kamua pa'pisa'ringnu punna amma'nu mange ri balla'nu na tala nauranga a'mia'. A'damantu kamua dato'-dato'. Bija pammanakengna ningai ri taua. Lanri ningaia nitannangi pammarenta, pangngulu agama, nipakalabbiri ri tuma'kamponga. Antere'mi ka-

mua punna injo mataoanu tutala nidaengng? Antere'tere' mae nitunai. Pa'risipaya nyahana bija pammanakengnu. Na tala a'kulleki a'jallo'. Ka a'pakonjo to' isse' a'ra'na ada'a. Jari injo pa'tauanga la'sosorangi. Punna tuhaji' nubuntingi, ana'nu nipakalabbiri ri taua. Punna tukodi nubuntingi, ana'nu nitunai."

Pangngajara'na anrongku antama'i ri akkala'ku. Tantu anre' tau a'ra' nitunai. Apaji kulippumo. Tanringku iHalimah sanna' ballona uhu'na, uhu' anggallung-gallunga, uhu' nusanna'a kungai. Bulu matanna, bela, punna kidde' ta'sikali-kalii nata'muri kalumeng, lanapakatappui nyahaku. Anre'pa injo na bitisi'na pute anre' bate puru-puru. Darana, bela, ana'naji iBalaho, taunna Karaeng Tinggi daeng Ngirate. Nakurui' nappasa'ku, na kutongko' rupangku capele-pele. Anre' nakellaia Turie'a A'ra'na. Angngura injo iHalimah na tala anjari ana'na ipung Lembang? Mingka riboko mae angngu'rangia injo maeng naatoroi Alla-taala. Mingka susai kukaluppai. IHalimah canring maka se'reku. Ia injo bahine ampungngangi nyahaku maeng minto'a sikiddi ta'kaluppa anggaungangi nunapiranggai agamaya. Kajarianga injo sitaung allalloa, ri balla'na purinangku. Anre' tau, nanai' ri balla' iHalimah ta'murina ampungngangi tappaku. Kukua: "O, anre'ja nularro punna anjariko tanringku." "Igitte intu pole. Apa lanakua taua? Bijanta a'kulle tala natarimaa."

Kukambiangi limanna naa'ra' kuhau. Mingka Halimah angngu'rangii nalabbiangi panraka'ku na nakua: "Angngu'rangi, daeng, tala maengpa kibuntingi."

"Pammopporanga, anri, cinnaa ri kau. Latappusui nyahaku punna tala kuitteko." Ia injo kajariang tala a'kullei kukaluppai. Lohe pole kajariangku rua-rua tala a'kulleku lannya' ri nyahaku. Gassing mama punna tinroa a'mau-mau angkeo'i arengna. E, bela, darana. O ada' ...! Anre' paccenu. Angngurai inni pole ri hattu kamajuanga riekiya nupakunni na battu ngase'jaki ri nabbi Adam?"

"O Baddu! Angngu'ari na nutongko'i rupannu? Inungmi intu ere hambangnu dingingaji."

"E, e, ie', ammale'." Na kuangka' galasingku kuinung kopiku ta'sagge-sagge.

"E ana', punna angnguningko, jako parri-parrii." Nanasambung pangngajara'na. "Maka talluna, nunihojaya, punna a'bojaki bahine iamintu pa'kalumannyangangna."

... [lanisambung bulang ribokopi]

Muh. Bakri Akhmad, S.Pd. Hila-Hila, January 2005

Tau uhang, e sikurami amuru'ta?

Tau a'kuta' nang mange ri pa'russanakangna. "E sikurami amuru'ta?"

Napihali angkua: "Limang pulo anlima taung."

"Toamaki. Sikura ampunta?"

Nakua: "Karua, appa' bahine, appa' todo' buru'ne."

"Lohemi jari-jarita ammantang ri linoa."

Nabali bicara angkua: "Rie'mo kusurung pute uhu'ku."

Lohe tau nasassala kalenna pute uhu'na, ammalli sumere a'pakala'leng uhu'. Punna tau rongo pute uhu'na, apa lanikua? Toa to'mi? Anre' natoa, ulunnaji pute. Jaki sala pahang nikua uhang pute uhu'. Bunga biraeng pangngu'rangi lanaungi sallo' lino lanibokoi. Uhu' uhang lanjari sabbi malling ammantang ri lino, sikura gau' kahajikang kipa'se're, sikura todo' gau' kodi kipa'se're. Annaba batenu a'pau, lohena tau tea uhang na sumerei sanggenna antama' anjari garring uso rupanna, gugguru uhu'na na boro-boro.

Apa kukua sassa' lalang kamaengng jamaang? Nakua taua punna putemi uhu'a biringmaki lamate, bodomi amuru'na. Padaji bura' toa, bura' lalo, lajappo' ngase' buanna kalukua irate ta'gentung-gentung; biasai labbi riolo dappo' butitinna kalongkong na buana kalotoroa.

"E! Battuko bede' ri Malaysia?"

"Battua ruang taung kumminro."

"Sikura doi' nuerang amminro."

"Kulle kapang rie' sampulo angngappa' juta lante ri balla'a." "Apa nuhalli-halli?"

A'pihalimi: "Labbunna pa'kuta' nangnu bela!"

"Ka nampanta sihuntulu, mallingmi. Annyambungjako mange ri masigi' Kalimporo?" "Anre'!"

"E, a'ra' nyahanu nukanre kale-kale turung songo'nu.

Tala nasabbiko kampongnu, tala nakarannuangko maleka'a, labbu amuru' lombo boja-boja dalle' katallasang pantarang kampong." Bonga-bongaji, mingka kuntu tojeng battuang bicara: Kisipau'rangi mange ri gau' kahajikanga kurapi' kulallomi isse' kisihuntulu pada todo' inni alloa.

Abdulla Gau, Lembanna 12/05

Biasa rie' nuanre' na'kulle a'parrang taua. A'ra' kaleai ampansulu' pa'kunrarengana. Talia pa'tujungna **Sura' Kareba Bulu' Kuuppa** ampekkai apa-apa, manna nunahajua rajja' manna pammarenta. Mingka biasa rie' tau ampantama' sura' iareka karangang sollanna lohe tau a'kulle angngisse'i nunaare'a sala. Innimi niarengang **Pa'kunrarengang**, na kunni mae sura' na karangang battu ri tau nu'pa'sala tau maraeng iareka kalenna iareka pammarentana. **ARAMAKI TA'STRIKANGI!** Kibalasaji sura'na taua; kialleangangi kalenta, na lanipantama' todo'. Nukibacaya ri lahara inni tania pangnguppana **Bulu' Kuuppa**, napantama'naji nunatarima. A'kunrarengmaki, mingka aramaki sirki punna rie' tau maraeng ampa'sala to'ki.

Lanibage kabupateng Bulukumba?

Tallung bulang allalloa rie' kareba caddi angkua a'ra'i nibage kabupateng Bulukumba anjari rua kabupateng, injo karebaya silelei mange ri tau tabbalaya. Mingka nakke numpauanga iamintu guru battu ratea ri Bulukumba nummantang ri Mangkasara.

Apa kukua? A'kulleji nibage kabupateng Bulukumba, punna rie' sara' iamintu poka'na: lohena tau ammantang; luara'na daerana; lohena pangngasselangna; lohe tau caradde'na.

Iami injo appa'a poka' punna rie'i kasagenaang a'kullemi se'rea kabupateng nibage, mingka punna anre'pa kasagenaang ri appa'a poka', kuerai mange ri padangku tau Bulukumba a'pikki'-pikkiri rolo', araki anggaro-ngaroi, manna mammo injo matu-matunna a'bagea kabupateng iamintu ampakalaccirii parallunna iareka haji'na tau tabbalaya ri se'rea kantor pammarenta.

Appa'i poka' kupau sara'na punna rie'i kasagenaang a'kullei nibage se'rea kabupateng, mingka injo kaminang poka'a iamintu lohena pangngasselangna, nasaba' punna la'paentengi se'rea kabupateng lohe kalea lanipake doi', padayami a'bajua kantor kapala daera siurang ri sikura lohena kantor pannunranginna. Nampa pole punna a'paentengi se'rea kabupateng beru angngangka' to'ki sikura lohena pagabe beru, iami injo lammake ngase' sikura lohena doi'.

Maraengangna pole appa'a poka', punna rie'i se'rea kabupateng lanibage, lohe parallu nirekeng-rekeng ante' pakua batena nibage na adele, na anre'ja na nabaliangi tau tabbalaya. Adele ri sesena: luara'na; pangngasselangna; agamana; sajarana; tuhusengna. Punna rie'i kabupateng lanibage na anre' nahaji' batena a'bage ri sesena poka'na nukupau sumpae', kamaengangna larucca'i pa'pada todo' rucca'na hattunna nibage kabupateng Polmas. Allantea kunni-kunnina biasaji arucca' simusu-musu ri rua kabupateng.

Iami injo kuerai mange ri sikuntu padangku tau Bulukumba, bara' a'kulleki a'samaturu' a'lemo sibatu, a'bulu sipappa', a'labbaki cidong, a'labbi rurung antungkului pammarentata ampakahaji' kabupateng Bulukumba, na anre'ja nalere battu ri kabupateng maraenga ri Sulawesi Selatan.

Punna nakke, tallu poka' poka' parallu nihajiki na'kulle se'rea kabupateng haji' katallasangna tau tabbalaya. Apa injo tallu poka' parallu nihajiki? Iamintu: maka se'rena, jujuru'na pammarentaya; maka ruana, gattangna ada'a; maka talluna, tau tabbalaya a' sallu ri ajoka ammulu ri adahang. Iami inni tallua poka' punna rie'i nigaukeng siurang haji' tau parentaya. Lambusu a'pakarammala dusungta, desata, cama'ta, sanggenna bupatita. Ada'a gattang a'pakarammala pulisia, pangngadelanga, jassaya, pa'sambeta a'se're (DPRD), siurang tau tabbalaya rie'i a'sallu ri ajoka ammulu ri adahang ri sesena nungngeranga kahajikang mange ri tau tabbalaya.

Mingka manna mammo injo kukua anre'pa na'kulle nibage rua kabupateng Bulukumba, nasaba' kurangi pangngasselangna. Mingka punna rie'i se'rea hattu na injo appa'a poka' rie'mi sara'na siurang napa'samaturuki kaa'rakangna pammarenta ratea, a'kullemi nibage.

Abdul Haris daeng Matasa, Gowa

Tau ambai barumbunga ri Kajang

Kubaca sura' kareba Bulu' Kuuuppa napansulu' bulang se're inni, bonena "Atta taung rua sabbu." Rie' tau angkua kodi karebana, rie' todo' angkua balloi karebana. Tau angkua kodi ka siri'-siri' pa'pisa'ringna. Nakua balloi ka lohe tau kapina'-pinahangnaji ri pallangngere'na anre' naisse' anara (pangngamu) nikua pa'bohe-boheang battu rate (sossorang) tuhuseng niattaang.

Atta, andi, karaeng, tania sambarang tau lampakei. Punna hattu riolo, igitte ri kampong Kajang tau *ambaiaji barumbunga*. Mingka kunni-kunni tau ambaiaji cuppanga. Ka rie'mi sarena, na'kulle kalenna (sitangngaji taua). A'jaga, pa'bunting, a'sunna', a'kalomba, ri sura' pa'keo'na (*undang*) ta'ukiri "pa'keo'na Andi ..." (Andi to'mi). Ana'na a'keo' ri amanna: "O Atta," pihali "le", ana!" Teaki salapakapang, tania tau iri, nipallambusu'naji pasang bohe-boheta anku: tangnga malla'nu husung.

Atta battuang tau rie' atanna. Na kamua'nami injo ri hattu a'jagana na'keo'mi tau pa'jama halasuji. Mallingna anjama tallung allonna. Nakuamo: "Rie' atanku anjama halasuji tallung alloji, kadoi nahoja (tania tuniatai)."

Injo kabattuanga bicara *Andi*, battu ri Bone (kalompoangna Ade' Pitue ri Bone) a'rurungang Bate Salapanga ri Gowa. Taung 1943 ri Bone hattunna ammille karaeng lammarenta rua siana' lanipile. Kaminang lohe sa'ranna Andi'na niare' Mappanyukki. Niukirimi ri sura' Andi Mappanyukki karaeng ri Bone. Ballo baten ammentana, sanna' ningaina ri tau tabbalaya. Sannang kampongna, anre' tau sibundu', anjari lamung-lamungna. Anre' nangoa a'parenta, anre' natampo.

Bodona bicara, tanning arengna ansulukang kampong sanggenna ri Kajang. Riolo niare' Karaeng Lembanna kalompoangna Sabbu' Kati. Apa nikua Sabbu' Kasti (*mahkota kerajaan*)? Punna labuntingi tuhusengna karaenga, nipa'pisabbang ri dallekangna ada'a "Sunrang Sabbu' Kati" patang pulo angkarau rella' (*real*). Ia nipake kunni-kunni.

Karaeng ri Kajang, karaeng ri Herlang bajao sibatu na'ruai a'lappo a'bija-bija. Hattu riolo karaenga ri Kajang, karaeng ri Gowa sanna' singaina, sipanai'-naung a'rurung simangei ri kampongna a'karena raja, angngondang jonga. Karaeng battu ri Gowa iMallawakkeng daeng Mattinri na IMario Gau daeng Mametta.

Tabe', igitte pa'pada sura' kareba Bulu' Kuuppa, punna rie' kingai ilalang kareba, a'kullei todo' rie' tala nangai. Mingka talia pau nihaju-haju, bo'-bo' kupihjung *Bungai Rampai* siurang *Gaius Book of Nederland*.

Na ribokopi na nilabbui karebaya na kisiitte labbu amuru.

Boto' daeng Pabeta, Lembanna

Pannabaanga ri salangku

Sura' kareba ansulu'a ri bulang se'ra 2006, palakara sala ukuru tana ri dusung Saukeng Herlang, nakua kapala dusung anre' pangngisse'ku. Napangngarekii angkua nipakakodii arengna ri pahoja karebaya, anre' na nahojai inai a'sare kareba.

Palakara sala ukuru tana annabai, nasaba' kokonna iMallaheri rie' angngalla'i sibatu koko nampa kokonna iMustaming Benda. Se're pa'kuta'nang: Angngurai patanna koko nummantanga ri parallakengna kokonna Mallaheri na kokonna iMustaming Benda tangnga anjamma'? Punna anre' napasiukkurui Suevi na Mallaheri a'nassa kalei batena a'ra' angngalle tana ri russana'na tangnga napau.

Sitinajai ri pammarenta atorang nagaukang Mallaheri punna rie' sura' pa'samaturukang nahaju kapala dusung na massing a'tekeng bate lima rua-rua sabbii kapala dusung, kapala desa na cama' Herlang.

Punna rie' sura' pa'samaturukang, angngurai iMustaming Benda nanjamma' ri pulisia? Punna anre' sura'a, angnguari Mallaheri namacca kamua napalenta ruang pulo anrua are luara'na tananna iMustaming Benda allingkai sibatu koko?

Kareba kupanaung ri tau lohea, annabai kapala dusung Saukeng. Kamunnina a'kulleang ngase'maki anggaukang singkamua nunagaukanga iMallaheri, a'kullemaki angngurangi mange ri kantor pangnguppaang sima tana (*dinas pendapatan daerah*), na kabupateng Bulukumba katambaangmi intu luara'na kokonta, kurangmi luara'na kokonna tau maraenga. Nasalami pa'pau kapala dusung, labbipaya kapala desaya.

Apa kajariang ri rajja'a sinampe'? Anre' pangngisse'na kapala dusung.

Lohe tau lasihuno palakara tana. A'rakijaki ammake pakeang jammang?

Andi Mattaiseng, Herlang

Pintujung

Rie' kampong nikua Pintujung ri desa Balleanging Ujung Loe. Annoranga kunjo mange kodi, niare'i nai' na naung. Kunjo mange ri Pintujung, niarengi kampong Pintujung, ka nuse'reji kaloro na pintujungki a'limbang nampa killante ri pasara Bila, ka nubate pasara kunjo mange.

Iamintu taua punna nuberu a'lampa kunjo mange nacalla-callami intu annorang mange ri Pintujung ka nukodi annoanga. Nampa kunjo mange ri Pintujung nusanna' bonto nai'. Punna rateki ri bontona Pintujung, niittemi intu naung Lembang Menang. Kunjo mange niarengi Lembang Menang, ka nulembangji. Iamintu punna baloboi ri kaloroa lompoa biasa nai' ri siringna taua. Iamintu punna niittemi a'biring rassi' kaloroa, massing-massing niangka'mi intu apa-apaya nurie'a raha mae ri siringa, nampa jaranagna taua naerangi nai' ri bontona, na jangangna taua a'langkei ri jammua, ri cokola'a.

Iami intu punna rie' parallunna na'lampa kunjo to'mi intu biasa napaleti kaleji motoro'na. Mingka punna lanipaleti motoro'na ruapaki angkambiangi ka nurajjing. Nuiami intu ka nulete kapo-kapo, ka nuparringji nihaju lete. Injo letea nubiasa manyu' punna nai'i baloboa ri siringna taua. Naahang to'i letea, jari manyu'mi letea punna sanna'mi baloboa.

Kodi annorang mange ri Pintujung, mingka loheji motoro beru kunjo mange. Nakua pa' desana Balleanging ri taua angkua: "Punna bulang se'rei lanihajikimi annoranga."

Kunjo mange ri Pintujung kodong lohe ana'-ana' SD. Punna baloboi intu nasakka' kodong, nielle'-elle'mi ri urangna ka nakua ruanga allo, anre' siallo. Siri'-siri'mi intu kodong. Iami intu urang-uranga sitanganga nutala naisse'a kalenna, ammantang-mantang ambani balla'na.

Sannang to'mi intu nyahana tau toana ana'-ana' nula'sikolaya, punna lanihajikimi annoranga na letea. Rupa'na bulang se're nihajiki to'mi ka sessai ana'-ana' pasikolaya punna baloboi.

Rupa'na anre'ja nara'ra' tinrona desana Balleanging. Rupa'na ambaung-baungmi ita' punna dannarii nasadara lanahajiki annoranga Pintujung.

Nirwati, IIIC, SMP4 Bulukumba

Appa' pa'gentungna tanaya, appa' todo' pa'tungkulu'na langi'a

Injo nakua pasanga ri Kajang. Apa injo pa'gentungna tanaya siurang pa'tungkulu'na langi'a iamintu: karaeng lambusu, ada' gattang, sanro a'pisona, na guru sabbara. Iami injo na appa' sippa' punna rie'i na'punnai ri appa'a passala a'kullei a'leha kamponga siurang haji' katallasangta.

Ia nikua karaeng iamintu iangase'na tau rie'a a'patantang jama-jamaang padaimi kapala dusung, kapala desa, cama' kapala daera, pammarenta propensi (*gubernur*), na parasideng. Iangase'na injo parallu na'punnai sippa' lambusu nasaba' punna iami injo dusung sanggenna parasidenga lambusu malla' ngase'mi pammarenta rahangangna anggaukang jama-jamaang nulanrugiagai tau tabbalaya siurang nagarata. Iamintu saba'na ri Kajang punna la'tannangi iareka lammileki anrong tau padayami kapala desa, cama', amma toa sara' maka se're na'kulle nipile ri tau tabbalaya nasaba' rie'i napunnai sippa' lambusu.

Nai'a nikua ada' punna ri Kajang iamintu ada' limaya siurang ada' buttaya. Antereami injo nikua ada' limaya iamintu: Galla' Pantama, Galla' Lombo, Galla' Kajang, na Galla' Anjuru. Anterea todo' nikua ada' buttaya iareka ada' tanaya iamintu: Galla' Puto, Lompo Karaeng, Lompo Ada', Galla' Kajang, Pua' Kadaha, Sanro Kajang, na Tutoa Sangkala. Iami injo ada' limaya siurang ada' tanaya parallu na'punnai sippa' gattang ri Kajang. Nasaba' iami injo ada' limaya siurang ada' tanaya angngadeli se'rea tau punna rie'i anggaukang kasalahang.

Ada' limaya siurang ada' tanaya, ibara'na apa ri pammarenta kunni-kunnina ri Indonesia? Iamintu jama-jamaang padayami DPRD, jassa, polisi, haking and LBH (*Lembaga Bantuan Hukum*, kantor anulung ri sesena hukkung). Punna iangase'nami injo rie'i gattang anggaukang jamaang anre' nannarima sogo' iareka pa'buccu', balloi dakkana pammarentanga. Iamintu na nakua pasanga ri Kajang,

ikau ada'a, ako angngalepeki jangang mate.

Sanro siurang guru rua jama-jamaang iamintu angngilei tau garring siurang angngajari tau bagga. Na'punnaipi sippa' a'pisona siurang sabbara nampa a'kulle nigaukang na haji'. Ibara'na kunni-kunnina sanro padai dottoro, guru pada guru sikola. Iami injo sanro siurang guru punna rie'i napahang inni pasanga a'kullei nagaukang jamaangna angngilei tau garring siurang angngajari tau bagga anre' ba'lalo angkua doi'pa nampa nailei tau garringa siurang naajari tau baggaya.

Poka'na punna karaeng lambusu, ada' gattang, sanro a'pisona, na guru sabbara nagaukang massing jama-jamaangna ri se'rea kampong iareka nagara salama'i kampongta, haji' katallasangta.

Abdul Haris daeng Matasa, Gowa

Tau tallang ri tamparang

Ri tanggala ruang pulo allima bulang sampulo anrua 2006 ri kampung Kaluku Bodo, Tana Lemo, Bonto Bahari rie' tau tallang ri tamparang niarenga Fahri ana'na Neni siurangang bahinenna niarenga Farida. Jamaangna Neni iamintu pakokoji na bahinenna jamaangna anre', siurangang tallumi ana'na, iami inni ana' maka se'rena amate.

Ri sesena Neni siurangang bahinenna a'lampa a'boja doi' ri Sorong, na injo Fahmi adde' naurangi, nakua la'sikolai ri SD 179 Tana Lemo ka injo Fahmi galasi se'remi nasaba' tuju taungmi umuru'na.

Pakarammulana injo bangngi aha'na Fahri asiampi' mi bohena atinro niarenga Halija siurangang sangnging nakambiangi susunna bohena nampa nakua: "Asiampi' toje'maki, bohe, injo mange amma'ku adde'ma lasiitte." Injo bohena anre' naisse'i angkua inni ampunna lanaka-tappukimi nyaha.

Amukoangna mae iamintu ri allo aha'na injo lapung tumate mangemi a'boja jammu mente' ri koko siurangang purinanna niarenga Syamsuddin ana'na pa' dusing Tokambang. Ri hattunamo allante ri koko a'pa'se'remi batu jammu mente' nampa nakua: "Iami nakke todo' lapata, nakke todo' lambalu'i mange ri pahallia na kuisse' todo' angkua nakke a'balu'."

Ri hattunamo amminro battu ri koko a'boja jammu inni Syamsuddin lamangei ri tamparanga a'boja juku' ka anre' juku', mingka inni lapung kamanakang amminahang todo' pole saggenna nipalece angkua: "Kuhalliangko sapeda," mingka inni lapung kamanakang amminahang to'ji pole siurangang angngarrangna.

Ri hattannamo allante mange ri biring

Garring lantang bangngi

Kareba sikarebai battu ri desa Tugondeng, Herlang angkua Tugondeng kunni-kunni a'lelei garring lantang bangngia. Injo garring a'lelea ri Tugondeng, taunna to'ji a'pantama' garring saggenna lohemo tau napa-rugi. Nakua rajja'a ri Tugondeng: "Garring a'lelea ri Tugondeng tangnga pakasannang batang kale tangnga pakatinro mata. Tangnga pakatinroi tau, anre' issengangna bakangkaki napantamaki garring. Manna nuta'bulu' garringamo anre' bajang singkamua tau rembasa pao anre' natabai dongkengna."

Apa nataba bicarana? Kajariang ri Tugondeng katanrengang lohe buangangna olo'-olo': tedong, sapi, jarang, bembe iareka na jarang. Beru-beru kajariang jarang nilukka' ruang kaju, patana puang Le'leng rurusanana Sulehatang Samma na jaranga puang Lahami. Jarangna puang Le'leng bantu bulu bolong umuru'na patang taung, jarangna puang Lahami hirang bulu bolong.

Kajariang injo bangngi sibangngi tanggala se're bulang rua. Tau nilukkaki injo a'pauji ri pulisia, iami injo namaeng rie' Kapolsek a'rurung urangna ang-hojai pa'lampanna injo jaranga. Rie' ammolo mange ri Bonto Mangiring, rie' ammolo mange ri Dumpu Balo-Balo Kajang.

Inai nikapang-kapang? Nakua rajja'a: "Anre' na'kulle nipa'tantu, mingka rie' tau rua sigandeng ruang allo situru'-turu' battu kunni ri kamponga na nubiasa bede' najama kamua injoa. Tau nabattuia kunni ri Paojokoa arengna RB, tubattuia niarengi SW battu ri Balo-Balo na KK lohe kamponga na nasaba' lohe bahinenna. Injo bede' tau numaeng nitemba' ri pulisia palakara lukkakang. A'bisangi bede' RB na SW."

kassi'a nasorongmi lepa-lepana naung ri tamparanga na rie' tau toa ambalii annyorong lepa-lepa. Inai injo tau toaya? Iamintu niarenga Ece', iami inni tau toa punna rie' tau annyorong lepa-lepa mange todo' nabalii annyorong.

Ri hattunamo ammoha lepa-lepana inni Fahri a'lumpa' todo'mi nai' ri lepa-lepa siurangang Syamsuddin na naerang lanra'na na adde'ji lere ansulu' nabuangmi lanra'na. Tangngai nabuang angkuami inni lapung kamanakang angkua: "Juku' a'dakki' ri lanra'na," Sanggenna inni lapung purina a'lumpa'mi naung napakabeng-kabeng limanna sihali-sihali rateji ri lepa-lepa. Mingka inni adde'i naitte kamanakangna a'dabbung ha'leang lepa-lepa ka rahai matanna ri juku' ia. Mingka ri hattunamo lalante naung sikali naittei kamanakangna siurangang natimangna lima sanggenna nahombolomi nai' ri lepa-lepa, mingka anre'mo nammikkiri taua na nakuamo lapung purina: "Amatemi kamanakangku," sanggenna a'turungmo taua.

Sanggenna allantemo ri balla'na bohena nakuamo inni lapung purina: "Amatemi ampunta, matoang, atallangi ri tamparang," sanggenna injo matoangna alippu nasaba' ata'kindi'i allangngerei.

Na injo alloa nitalipongmi kalau' ri Sorong anrongna angkua: "Inni ana'nu nummantanga amatemi a'dappo' ri lepa-lepa siurangang tallangna," sanggenna anrongna a'pirau siurangang buru'nenna nampa nakua: "Kikahangangmi mange nasaba' anre' na ku'kulle amminro nasaba' anre'pa na kungnguppa doi', adde' berupa a'lampa siurangang pangngajiangi bangngi-bangnginna."

Amiluddin, Tana Lemo

Kajariang ri allo pa'lappasanga

Sanna' lohena kajariang silappo ri allo nipa'lappasa, tanggala sampulo bulang se're taung 2005. Pa'pada ri kajarianga ri Papang Jaya desa Lembanna, Kajang iamintu motoro silappo pada motoro. Mingka anre'ja rie' aladda' loko'na, battuangna massing nakulleji ammenteng na anre'ja a'lampa balla' garring.

Hattu kajariangna, tette' rua ri alloa, pangngare'na iBaso' (sala se're cilaka pa'silappoang) nakua: "Injo motoro se're-anga (nunalappoa) napapalang motoro'na ri tangngana batattanaya, battuangna napalekko'i sanggenna kulappo'i antama'."

Mingka pangngare'na tau angngittea'i kunjo nisabbu'i SL nakua: "Injo iBaso' sanna' mintodo' batena a'palari, nasaba' lereiji kuitte motoro'na na napalekkeoi motoro'na injo taua, na a'kullena narapi' nalappo'."

Sanggenna rie'i kapala desa Lolisang Bahri naerang oto lepa-lepana, na napanai' ngase' motoro'na nasaba' nakua: "Inni rua-ruai massang kamanakangku ngase', jari kunjopi ri balla'a na nampa massing nipakahajiki pa'paunna."

Nursalam KJ

Kareba kupanaung ri tau lohea na kiisse'i angkua rie' pale' kajariang lukkakang olo'-olo' ri Tugondeng paralui massing nijagai olo'-olo'a na nijagai kabattuanga tau nikapanga; araki mallaki a'pau ri pulisia. Gitte tau anjamma'a ri pulisia iareka na ri nakke punna rie' panggaugang sala ri kamponga, nijagai into kasalamakangta. Kipau laloi punna kiittei tulamanrakia iareka la'pa'rugi tau lohe.

Andi Mattaisseng

Tau a'dappo' ri sabboa namate

Ri allonna sanneng tanggala tallung pulo bulang se're taung 2006 tette' appa' na'dappo' Salasi bahinenna Sanniga ri sabboa.

Mula-mulanna ana'na rolo' a'dappo' niare' iMaang amuru'na ruang pulo allima taung buru'nenna niare' iHakim ammantang di dusing Bontoa, desa Lembanna, Kajang.

Saba'na na'dappo' iMaang lantarang injo papang sabboa tala maengi nipaku sanggenna ta'sollai ansulu' alleang a'dappo' naung siurangang korong utangna. Mingka allantena naung tappa' ammentengi, iaji limanna nahabbori ere utang, na ana' caddina amuru labbi ruang taung nakerengi sanggenna tala a'dappo'jia. Mingka manna angngura, punna maengki a'dappo' a'nassami angkua rie' pa'risi'ta.

Nisuro keo' Salasi anrongna nurie'a ri balla'na sikalinna ri Jannaya lantarang beru maeng to'i mate purinanna niare' ipuang Mansa ri allonna sattu, iamintu ruang allo alla'na nakamateanga. Tappa' ambaungmi iSalasi battu ri tinrona na'lampa ri balla'na nigandeng ri paoje'a.

Sanggenna maengi ta'tai ampunna (ana'na iMaang) nakuamo: "Akomo na kau ambissai, na', a'nassami angkua anre' nu'kulle kau; nakkepa ambissai."

Naung nabissai ampunna ri sabboa, nalisa'mi pole injo papang nutala maengi nipaku sanggenna ta'soleang na anjariang sipa'dappokang ampunna naung. Allantena naung naturung ulunna Salasi ri batua,

Tau mate angnginung ile mate

Ri tanggala sampulona allima bulang sampulo anrua taung 2006, rie' tau mate, arengna Sumpu ri Bontoa, desa Balong, Ujung Loe, ammirua' rarai namate. Tappusui ammirua' rara, mate to'i ri tette' appa'na asara.

Suka'na battu ri Malaysia tala nisarei kagassingang ri Puang Alla-taala. Injo nikua garring Malaysia antabai. Nagarring Malaysia antora'ki, upa' to'ki na kimminro ri kamponga na kigassing todo'. Injo Sumpu na'lampa ri Malaysia taung 1993, na rie'mi tallung taung amminrona battu ri Malaysia. Mingka nugarring ta'sikidi-kidi kunjo mange ri Malaysia, ta'giling amminro ri kampongna.

Lampa nipangngalleang ile doktoro ri bahinenna, mingka tala nabanyaraji ka rie' sura'ejana. Mingka injo ilea ile mate nisareangi, ka ngingiri to'mi kapang doktoroa sangnging nisare ile tallasa. Maengna nainung ilea tappa' ta'surame'i ka ile mate nainung. Kunjomi injo maengna nainung ilena, tala ta'tabba'i pirua'na. Ammirua'i tulusu andanaji, manna rie' sampulo panteng pirua'na, sangnging rara batu napirurakang, tappusui ammirua' rara mate to'i.

O, nu'pakua' injo pale' doktoroa, narie' sura' eja nakasarampaijaki, ile matejaki nasareangki. Injo tala maengna nainung ilea, cinggarai annimporong nahobo jangangna, ka rie' pasiampikang balla'na naitte allallo a'lampa lamung loka. Nakeo'i napasengka a'tole'. Nucinggara injo tala maengna nainung ile matea. Puppusu tole'na a'lampami iBudi nagandeng lamungang lokanna lalang embere'na. Tingang lante to'i ri kokonna nalangngere-mi taua a'pirau ri balla'na iSumpu. A'kuta'ngami ri tau a'jaranga angkua: "Nai a'pirau ri balla'na iSumpu?"

Nipihalimi ri tau a'jaranga angkua: "Sumpu mate a'lampai a'paturung ana'na, angkua: 'Mate bapa'ku.'"

Ta'bangkai Budi nangkua: "Napasengkaja a'tole' na a'lampaku a'lamung loka." Nakaluppai nahungkara lokanna ri pa'gandengang sapedana, manna

naia ampunna natanra'i, sanggenna niturungimi ri Hakim mintunna na niangka' nai' ri balla'na. Naia memang injo na tala angngu'rangi.

Sanggenna nipangngalleang oto na nilurang mange ri balla' garringa ri Lembanna, mingka allantena kunjo anre'i dottoro Husain, alleang nipa'tarrusu mange ri balla' garringa ri Bulukumba.

Mingka a'pakua'mi injo punna ajjala'mo, anjariang anre' nallante ri balla' garringa ri Bulukumba, lantarang nampami ri Ulu Tedong lerena tallung pulo kilo battu ri balla'na na mate rate ri oto pete'pete'a.

Pangngare'na sopiri'na Jumattang nakua: "Ri hattunna lamatemo, tappa' ata'kotto'-kotto'ji otoku na alleang amate, na kuare'mi alabbusu bensingna. Sika-linna kukuta' nangi taua, nakuamo iparana Maudu, nasalai tau andeke', alleang kupaharrungi otoku, na tappa' ammarung toje', sanggenna kupainromi ri balla'na."

Injo Salasi nasalai ajangna Sanniga na ana'na appa'. Maka toaya niare' iUmmi kunni-kunnina rie'i ri Malaysia, battuangna anre'i namate tau toana. Maka ruaya niare' iMaang, iami injo nupataya ana' nunauranga a'dappo' bohena. Maka tallunna niare' iRuhayati bahinenna iRisman, a'pa'guru ri SD192 Tupare' Kajang. Na ana' bungkona niare' iIngong ammantang ri Barru. Hattunna amate ruaji ana'na rie' na rua to'i anre'.

Nursalam KJ

embere'na nagandeng, kua' to'mi injo mange nagandeng ta'panrong-panrong a'lampa paturung. Nikakkalimi ri Hj. Hano angkua: "Battu antere'ko mae nungandeng tulusu lamungang lokannu?"

A'pihalimi angkua: "ISumpu mate." Lampami sikariuki a'pirau.

Ana'na caddiiji ruaya nasalai. Massepa nyahanaya nasalai ana'na, tala rie'pa ana'na tau lolo. Injo ana' toanna nampa SD, kunjo a'sikola 223 Banri desa Balong. Arengna ana'na nikua Fira galasi limami, arinna nampa TK, nikua iPian, ruaji siana'.

Injo Itte' bahinennami injo Sumpu, ri matena buru'nenna ka ia umpa nisalepa' ka kodi-kodi nasa'ring. Injo nilullungna buru'nenna, niare' Itte' lallallo todo' ka ia umpa nipakahajiki nyahana. Iami injo a'pirau ngase'mi bija-bijanna, niare' i lallallo todo' bahinenna.

Mingka lanikahangang buru'nenna ka maengmi nirio, tappa' tala taru'rangii bahinenna, lanalumpaki buru'nenna naraka' na'pirau angkua: "Nasalai toje'ma ammanna ana'ku."

Iami injo nibule'na lere-leremi battu ri balla'na, annabami injo hatala'na liba'na pa'pada tau rua tumate nibule', ka nadongkokii setang. Tangnga allo sassa'i alloa na nierangi a'lampa ri Pannyila kahangang. Anre' nipantama'i ri masigi'a nisambajangi nanupasambajang. Injo iSumpu suang a'lampa barajama ri masigi'a. Iami injo kapang na nilerena a'lampa nibule', kunjo mae Pannyila nilamung, dusing Pa'bentengang desa Balong

Rahmiati, Ib, SMP4 Balleang, U. Loe

6. Pa'bica'-bicaraang Tallu Basa

(mingka se're pammahangang)

Konjo

l o t r

Malaju

Anggarisi

A: Ante'ko angguppa bukkuru intu?

a e t k o a , p t • > A Š ?

A: Dari mana Kamu mendapat tekukur itu?

A: Where did you get that wood pigeon?

B: Kunjo ri sikalingku.

• j o R S k L • .

B: Dari sepupu sekali saya.

B: From my cousin.

A: Nadahuangko iareka nuhallii?

n d a w k o A y e r k e h L A ?

A: Dia berikan Kamu atau Kamu membelinya?

A: Did he give it to you or did you buy it?

B: Kuhallii.

• h L A .

B: Saya membelinya.

B: I bought it.

A: Sikura nuhalliangi intu?

S • r e h L a Q A Š ?

A: Berapa Kamu membayarkan itu?

A: How much did you pay?

B: Ruang pulo sabbu rupia.

R w t l o s t > P y .

B: Dua puluh ribu rupiah.

B: Twenty thousand rupiahs.

A: Lohe bukkuru'nu, di'?

l o e h t • > e , D ?

A: Kamu punya banyak tekukur, bukan?

A: You have lots of wood pigeons, don't you?

B: Io, kupiarai.

A y o , • P y r A .

B: Ya, saya memeliharanya.

B: Yes, I raise them.

A: Apa nupa'tujuangna na bukkuru injo?

a p e p Š - a n n t • > A j o ?

A: Apa yang Kamu buat dengan tekukur itu?

A: What do you do with them?

B: Kungai angkanrei, na bajaona todo'.

• q A a k e r A , n b j w o n t o d o .

B: Kami suka memakannya, na kami juga memakan telurnya.

B: We like to eat them, and we eat their eggs as well.

Kipakemi kasampangang haji' inni a'pilajara basa Anggarisi? Maengi kiapele pa'bica'-bicaraang maka se'rea sanggenna maka appa'a? U'rangimaki angkua larie' pa'rannu-rannu nauppa tummuntulua lamoro se're na rua na tallu anggapele sampulo pa'bicaraang basa Anggarisi. Na inni pole, inai-nai anggapele iangase' pa'bicaraanga langnguppa kamaccaang ri sesena basa Anggarisi nusanna' parallua ri sibatu lino.

U'rangi todo', punna rie' pa'bicaraang battu ri gitte iareka na battu ri gurunta, palante sai ri sura' kareba Bulu' Kuuppa na kinanro ri kantoro'na ri Jannaya, Lembanna, Kajang. Maemaki anggapele!

Abu Nawas

Napau patanna carita riolo rie' tau niare' Abu Nawas, sanna' maccana. Rie' se're hattu namange angnginrang cere' bulaeng ri pasiampikangna na nipiinrangimo iAbu Nawas cere' bulaeng. Ammukoangi naerangmi cere' bulaenga mange ri panre bulaenga, na nasuro haju cere' bulaeng caddi-caddi pada todo' tappana injo cere' bulaeng naeranga. Sanggenna nihajuangmi iAbu Nawas cere' bulaeng sistantja' injo cere' naeranga iAbu Nawas.

Tala mallingi tepumi cere' caddi nasuro hajua Abu Nawas, mangemi naalle ri tau nasuroa. Tala mallingi napainromi cere' nainranga iAbu Nawas mange ri patanna, na napapinahang todo' pole cere' bulaeng caddia. Nakuamo patanna cere': "Angngura narie' cere' caddi nupapinahang?"

Nakuamo Abu Nawas: "Intu nucaddia ana'na cere' lompoa. Kialle to'mi, ka ana'na cere'ta." Na naalle toje'mo patanna cere' injo cere' caddi-caddia. Sanggenna amminromi Abu Nawas mange ri balla'na.

Rie' si hulang, a'lampami isse' iAbu Nawas angnginrang cere' bulaeng. Ata'tangnga ri a'rungangna siittemi iAbu Nawas injo patanna cere' bulaeng, nikuta' nangmi iAbu Nawas angkua: "Lante'ko mae, Abu Nawas?"

A'pihalimi Abu Nawas angkua: "La'lampaa angnginrang cere' bulaeng."

Nakuamo patanna cere' bulaeng: "Cere'kumo nuinrang, ia intu maenga nuinrung rioloa."

Nakuamo Abu Nawas: "Riekija do?"

Nakuamo patanna cere': "Io, riekiji."

Nibodoi caritaya, a'lampami Abu Nawas naalle injo cere' nainranga na naerang mange ri balla'na.

A'bulang-bulang cere' nainranga Abu Nawas ri balla'na, na anre' napainroi ri patanna. Sanggenna patanna ngingiri a'tajang, mangemi nasingara iAbu Nawas. Ri a'runganga tulu nanahanami patanna cere' angkua: "Punna mana' cere'ku lompomi kapang, ka malling kaleami ri balla'na Abu Nawas."

Naia lantenamo ri balla'na Abu Nawas, naerami cere'na. Nakuamo iAbu Nawas: "Kipammopporanga, ka injo cere' kuinranga amatei, ka anre' kubonei ere sibangngi iami injo namatemo."

Nakuamo patanna cere': "Ante'ko angngitte cere' mate?"

Nakuamo Abu Nawas: "Injo cere'ta maraeng minto'i, ka nampangku todo' angngitte cere' ammana', iamintu kusareangaki sikarengang."

Ammantang mami patanna cere' na nakua naha-nahanna: "Nabetamaki isse' iAbu Nawas."

Iami injo na punna ammuntuluki numara'-maraeng, teaki tappa' kitappaki, kipikkiri haji' riolo, gassingka lompoang-anggi kakodiangna.

Lappara: Tappu-tappu palang

- 1. A' _____ mi parehana balla'ku nikanre barra'-barra'.
5. basa Anggarisi: pa'pa'se'reang ere/ bendungan
6. nunahajua ana'-ana' sikola punna maengmi ugiang tappusu
10. Anre' na'kulle kalumanyang _____, ka sangnging natulung tau maraeng.
11. biasa nakua taua punna nasalai urangna
12. bua/poko' kaju nulohe ri Palestina; urangna karoma
14. manna nakke
16. basa Malaju: rie'
17. sa'ra meong
18. basa Anggarisi: rate ri
19. olo'-olo' lompo biasa nadongkoki tau ri Makkah
21. basa Anggarisi: karannui
23. basa Anggarisi: Alla-taala
24. balinna seppang
25. pada lamoro 18. irate
27. balinna bangngi
29. sa'ra jangang punna nijakkalai
30. basa Anggarisi: pa'kakkasa

- Naung:
1; 3. Lohe ana'-ana' SMP amminahang ri 1) _____ 3) _____ na basa Konjo.
2. ana'na ana'ta
4. Haji' batena ana'-ana' SMP a'karang na _____ .
7. arengna se're paukiri ri sura' kareba Bulu' Kuuppa
8. basa Malaju angkua dahi
9. basa Anggarisi: anre'
13. basa Anggarisi: mata allo
15. Maengi agarring iAli ka ata' _____ i punna a'dakkai
20. lohe kalea, bansana kalihara iareka kutu
22. biasa nipake ri taua punna a'bunrulu gigi
26. basa Malaju: bilo; anre' apa-apa
27. basa Anggarisi: ri
28. basa Anggarisi nipake allo-allo: raha/balinna tinggi

Grid for the word search puzzle with numbers 1-30 indicating starting points.

Inai-nai tau bungasa amnonei tappu-tappu palang inni na annaba iangase'i, ia langnguppa pa'rannu-rannu battu ri Bulu' Kuuppa punna naerangi assele'na mange ri kantoro'na Bulu' Kuuppa ri Jannaya, Lembanna, Kajang, ri ampi'na pa'talipongang Kartini.

Anggera popporoa! Kulle kapang rie' tau lingu ri najamana tappu-tappu palang bulang riolo. Anre' se're kolong ri tappusu'na. Innimi pa'pihalinna. Rupa'na tala rie' kurang ri sesena tappu-tappu palang beru inni. BAF

Word search grid with letters arranged in a grid.

Tappu-Tappu
Apa battuangna? [pa'pihalinna ri lahara tuju]
♦ tau luara matanna ♦ tau luara babana
♦ tau labba' tolinna ♦ tau labbu limanna
♦ tau labbu bangkengna

Tuka' beru nihaju ri RAOA, Kajang nai' ri pa'jerakang bohe-lohena taua nunikuaya karaeng Jama'. Kunjo mange rie' jera'na karaeng Jama' siurang lohe pole jera'na tuhusengna.

Pa'pangngisse' narkoba

Ri desa Lembanna Kajang, nagaukangi pa'pangngisse' narkoba kunjo ri masigi' Nurul Jihad ri allonna arabai tanggala ruang pulo allima bulang se're taung 2006.

Nurie'a iamintu Kapolres Bulukumba nisambe ri kapala bageang Bina Mitra (pasisambangang rajja') Polres Bulukumba. Kapala pulisi Hajji Muh Arfah, SAg ansare pa'pangngissengang ri sesena apa nikua narkoba. Rie' to'i pole pa'sambe cama' Kajang Hasanuddin, Kapolsek Kajang AKP Muzakkar, doktoro pa'tarileang Lembanna H. Husain Husni, na sikuntu pa'riolo agama na pa'riolo rajja'.

Lohena tau rie' ilalang masigi' kulle kapang ruang bilangang tau, maraengangna ana'-ana' sikola, rie' battu ri SMP Kalimporo na rie' todo' battu ri MIS Guppi Lembanna.

Pangngare'na pa'sambe cama' Kajang Hasanuddin nakua: "Inni pa'pangngisse'a sintoje'-toje'na sanna' nikarannuang nasaba' a'ra' mangkaji pulisi napauang taua apa matu-matunna sintoje'na nikua narkoba."

Pangngare'na H. Arfah nakua: "Injo niare' narkoba battuangna narkotik na ile. Battu ri narkotik nibattuangi angkua narkosis, battuangna a'palannya' pa'risi (bius). Nutala nakellaenga pammarenta siurang pulisia iamintu ammakea na talia nu' matu-matu iareka napa' tujuangna. Ebara'na pele nipam, injo nipama ile pa'pakasannang, battuangna punna rie' tau a'nyuang-nyuang iareka tau apongoro, a'kulle nidahu pele nipam sollanna ammari a'nyuang-nyuang."

Mingka nangai rie' ana'-ana' buru'ne iareka na tau lombo talia nupongoro nangnginung pele nipam, iami injo tala nakellaeng pammarenta lantaran punna maengi angnginung tappa' ammannyangi naung na

anre' na'mia'-mia' manna nikuta'nang.

Rie' todo' pole niare' ganja, iamintu raung ruku' nirangkoi na nampa napasaurang tambakona nakaluru'. Pangngare'na tau ammakea, punna naiso'i bedede' a'kulle nakaluppai ngase' sikuntuna sara-sarana. Na pangngare'na doktoro, inai-nai angngiso' ganja a'kulle napanraki pikkirangna.

Ri kabupateng Bulukumba taung 2005 rie' rua tau niuppa ammake ganja. Sintoje'-toje'na injo jama-jamaanga talia angkua pammarentaji iareka na pulisiaji pata tanggongang, mingka ilalang ngase'maki inni pata tanggongang.

Nammula-mula taua ammake lantaran injo paeranga anre' napahallii rolo', battuangna nasareang bahangiji. Mingka pangngare'na tau maenga ammake nakua: "Punna ta'bulu' maengki ammake sikali sangnging a'rakimi naung, lantaran punna angngiso'ki sipappa' lere haji' na naia a'kaluru' a' sibungkusu Dji Sam Soe, siurangang pole ta'pela'i pa'pisa'ring pa'risi'na."

Lohe kalea kakodiangna ammakea narkoba (ile sala): A'kulle ammanraki tau ri balla'. Punna maengki ammake tantumi nasassala'na kalenna. Pasisambanganga ri taua a'kulle rie' pannyangana, na loheji pole numaraengangnaya. Inni pole, punna niup-paki ri pulisia tau ammakea tantumi nitarrungku pa'tantuang mallingna, naia tau a'palelea kaminang ratea sampulo allima taung.

Iami injo na paralluki atutu, battuangna punna rie' tau lansareki apa-apa nutanja'na a'ra'i a'pada pissing, paralluki paressai na kikuta'nang apa pa'tujungna. Punna anre' toje' napau paralluki a'pau'i mange ri pammarenta iareka ri pulisia.

Nursalam KJ

Tau Kajang a'dalle' ri kantor DPRD

Kulle kapang limang taung sangnging a'lampana rajja' a' ri kantor DPRD Bulukumba, napasialongang tanana nunilamungia gatta' ri PT London Sumatera. Ri allonna sanneng tanggala ruang pulo antallu bulang se're 2006 namange pole rajja' Kajang a'dalle' ri kantor DPRD.

Lohena tau amangea ri kantor kulle kapang sibilangang tau, mingka nu'bangngia kunjo mange bage ruannaji, nasaba' lohe tau a'lampa numana' lolo, rie' todo' a'punnai olo'-olo' na anre' ampainro battu ri pannambangangna.

Apa pa'tujungna rajja' namange ri kantor? Maka se'rena, nasuro painroi tananna rajja' nunalamungia PT Lonsum. Maka ruana, nasuro suka'i amminro tana nunalamungia PT Lonsum. Maka talluna, nasuro paressai amminro nunnemba'a ri tanggala ruang pulo anse're bulang tuju taung 2003.

Pangngare'na Bonggong, amuru'na 63 taung, se're rajja' Kajang nurie'a kunjo nakua: "Sintoje'-toje'na inni pasilalongang a'ra'na minto'ja nipakamalling nasaba' punna toje' a'kaati-ati nipasialongang, manna ri sihulanga a'kulleji nipa'maeng, mingka inni rie'mi biringmi limang taung na anre'pa katappukangna."

Nursalam KJ 1/06

Kamunnina lanrapi' batemi pole maengna a'bangngi rajja' Kajang ri kantor DPRDa, iamintu sihulangi antallung allo, nallante kamunnina a'bangngi pole lantaran anre'pa katappukang nidahu-angi. Pangngare'na sangnging nijanji na anre' nipa'bottiangi.

A'ra'na rajja' a' naerai bara' a'kulle nipasilalongang ita' pa'nassaangna tanana, sollanna anre' nalohe nakarugiang, nasaba' punna a'lampai a'bangngi ri kantor a'nassami angkua anre' namaeng jama-jamaang numaraenganga.

Pangngare'na iSampe, se're tu'kunrang nakua: "Kuerai ri anggota DPRD bara' a'kulle najampai inni pasilalongangku. Ako nangkua a'ra'pi isse' nipile na nampa nahojai taua, mingka punna rie' pasilalongangta anre' najampaiki."

Pambaungang sikola beru

Sanna' lohena pannunranginna pammarenta mange ri rajja' a' antere'mi pa'pakahajikang batattana, sikola na kantoro. Kunjo ri Ganta' desa Bonto Biraeng Kajang, pammarenta a'baju sikola SMP4 Kajang.

Injo nihajua ruang batu lanipa'pilajari na annang kamara, sibatu bajung kantoro, sibatu pa'pa'se'reang bo'-bo' pa'pilajarang, sibatu laboratorium (pangngitteang a'tarrusu ri sesena pa'pilajarang) na sibatu pole pa'sambajang.

Lohena ongkoso'na se're miliara ruang bilangang juta limang bilangang sabbu rupia, na injo doi'a battu ri doi' pangnguppang balanja nagaraya ri taung 2005. Mallingna nijama sibilangang angkarua pulo allonna, battuangna annang bulangi, na KPUSB (=komite pambaungang unit sikola baru; pangngulu pammentengang pa'sikolaang beru) anjamai. Pungkaha panjamana Andi Irwan, ana'na cama' Kajang Abdul Wahid Jalil, na kapala pangnguluan-gna Amir Akhmad salamang pajaga panjama battuangna punna rie' kakodi-kodianga batena lanjama. Kalenna siurang tumaccana a'kulle a'pirangga.

Hattu napammulaia anjama bulang sampulo 2005 na anreka ammontongang bulang appa' taung 2006 na nipa'maengi.

Lohena tau anjama kulle kapang karuang pulo tau, narie' niare' kapala tukang, tukang, na pajama kassara. Pangngasselang nauppa

ta'sialloa. kapala tukang tallung pulo allima sabbu, tukang tallung pulo sabbu, pajama kassara ruang pulo sabbu rupia.

Kaju napakea a'bu'a'-buangangi, koseng siurang tappina kaju bajang, iaji rangkana siurang kasonna battu ri kaju maranti, battuangna kaju galasi rua.

Na iaji kajunna inni maeng rie' tau a'jamma' angkua lohe kaju bangkala siurang tokka', mingka pangngare'na papa'rie' pa'kakkasa (kepala logistik) nakua: "Toje' rie' mintodo' kaju a'pakunjo mingka nipainro memangji, battuangna anre' najari nipake."

Ana'-ana'na kamunnina labbi tallung pulo tau, na kapala sikolana, ia to'ji kapala pangnguluangna Amir Akhmad. Nunapa'-sikolaya iamintu pa'ballakangna sikola SD 251 Ganta'. Hattu napa'pilalaria pa'pada to'ji ana'-ana' sikola biasaya, battuangna antama'i ri tette' sitangnga karua na amminro tette' rua ri allonna. Nursalam KJ

Pa'balle (narkoba) ammanraki ana' sikolaya

Konni-konni lohemi ri paranta ana' sikola ammulai to'mi ammake nunikuaya narkoba. Injo narkobaya sanna' balana ri sesena gitte ngase' ana' sikola. Ako sikali antama' a'pakunjo, ballasai pansulu'na. Battuangna manna sikalija nicoba, nugassing a'ra'ki a'tarru'-tarrusu lammake. Rie' se're carita ri sesena bate kodina ammakea pa'balle [ile] narkoba, iamintu:

Rie' se're ana' bahine pasikola, numaengmo napisa'ringi kodina narkobaya, iNila arengna. Injo iNila nusanna' ningai ri tau toana siurang kakanna, manna konjo ri SMP. Mingka ri hattunnamo antama' ri SMA, konjomi injo ammulai to'mi a'coba-coba narkoba battu ri pasiuurang-urang nusombere. A'bojai urang nuannabaya panggaugangna, angka rie' injo urang nunaerangki mange ri kahajikang, rie' todo' nunaalleki napakapanra'.

Narie'mo se're hattu iNila ammalliang, sidda ri tangnga bangngina, naniitte ri bapa'na, amma'na siurang kakanna, nikuta'nangmi ri bapa'na: "Battu antere'ko intu mae?"

A'pihali to'mi pole iNila: "Kisise' kalepi injo?" Nalarro bapa'na, sikidia na nitampilingi, angka nitahangji ri amma'na, angka injo iNila antama' ri kamara'na napake narkobana. Pakunjo a'tarru'-tarrusu nagaukang, tala maengi ammalliang sikola ampiadde'i tangnga bangngi iareka subu-subu.

Rie' se're hattu ri asara'na a'sidong-sidongi pantarang mae bapa'na, amma'na na kakanna. Sama holang ngase'mi nyahana, angka iNila tingang ammalliangpi.

"Antere'mi inni mae iNila kodong, labbimi limang allo tala ammalliang."

Na nakuamo tutoana: "Ie', angngurami injo a'pakua injo, tala ammalli'maliang todo', sikolana tala haji'mi kapang."

Na'pihali to'mo pole kakanna: "Jari langngurami inni, amma', bapa', ammuko la'lampamaki ri Kandari lansalai injo pole iNila?"

Nakuamo bapa'na: "Hajikang a'lampamako ammuko, akomo tajangia ana' tangnga a'ba'nusua injo." Sanggenna ammuko mae a'lampa ngase'mi tau toana iNila siurang kakanna ri Kandari, angka lenta jamaangi bapa'na.

Labbimi sihulang lampana tau toana siurang kakanna iNila a'lenta mange ri Kandari. Rie'mo se're allo nammaliang iNila mange ri bolana. Ri hattunnamo

ammaliang injo ri bolana ta'tongko'mi anna'na na rappo-rappo. Mangnga'-mangngarai iNila nanirappo-rappomo pole bolaya.

Naallena upa' rie'i limbona ampau-angi: "E Nila, labbimi intu sihulang tau toanu siurang kakanna a'lampa."

Nakuamao iNila: "Antere' mae?" "A'lampai ri Kandari, angka lenta jamaangi bapa'nu."

Ri hattunnamo naisse' angkua a'lampami tau toana siurang kakanna ri Kandari, pila' sanna' i Nila ammake narkoba. Gassing angnginungmi injo naung tua', narkoba tala ammari-mari napake. langase' buangangna narkobaya. Singkamua heroin, sabu-sabu, estasi. Maeng ngase'mi nacoba. Taliiji pole iNila a'pakua injo. Labbimi 65% ana' sikolaya ammake narkoba. Nu'pakamatea siurang ammanraki sikola ana'-ana'a.

Ri hattunnamo naisse' pulisia angkua lohemi ana' sikola ammake narkoba, lampami pulisia nahoja ri pammantang-mantangang ana'-ana' sikolaya singkamua ri pa'balla'-ballakangna. Na sintoje'na iNila na urangna injo bangngia lalangi ri hotele, sama ammake narkoba. Ri hattunna napareasa kamara'na ri hotelea, nauppami pulisia urangna iNila, nijakkala ri pulisia. Mingka injo hattua lalangi Nila ri kamara panrioang. Na rie' se're urangna iNila ampauangi pulisia. "Pa', riekija se're urangku iNila antama' ri kamara panrioang." Lampami pulisia nahoja iNila, na injo hattua rie' todo' paboja kareba (wartawan) mange konjo. Sikalinna niuppami Nila ri kamara panrioang ammonrang, sipakagahu'mi rupanna, nasidengka ta'saddo-saddo tala angngisse'mi ammulegge, narie'mo ansulu' ri babana a'busa-busa pute. Injo niareng tau overdosis iareka ta'lalo ukurangna ilea. Inni kajarianga nipantama'i ri talipisi.

Na injo hattua nitontong to'i ri tau toana siurang kakanna iNila. Na ia tau toana adde' nalabba nyahana angngittei ana'na ta'saddo-saddo naung sanggen-na mate. Ammukoang mae ammalliang ngase'mi tau toana siurang kakanna battu ri Kandari, lanaurusui kamateang-na iNila.

Injo se're pa'pa'tuju ri sesena paranta ana'-ana' sikola angkuaya: narkoba tala angngengang kahajikang mange ri ana' sikola, angka jarinaja setangnu nata-jangang kamateangia.

Mildayanti, IIA, SMP2 Bonto Bahari