

A'dakka haji' pammileang kapala daera Nilanti'mi A.M. Sukri A. Sappewali

Nubiasaya anjari hattunna tau a'tajang kareba katappukang pammileang ...

Amminromi taua battu ri pammileang bupati, allo sanneng tanggala ruang pulo antuju bulang annang 2005. A'sengka cidong-cidong tummilea ri TPSI Bonto Rannu Kajang. Sikobbi-kobbi' a'bisi'-bisi' sikuta' nang angkua: "Lamoro sikura nutijjo'?" A'pihali nakua: "Anre' na'kulle nipau-pau, harasia, mingka tuKonjo kutijjo'."

Kukua: "Bija batu tallangko, bija lahu monangko."

Ammakkala ngase' tau allangngereki, ta'leke-leke kakkalana. Nabali bicara: "Teako tangnga rannu, keddeka bunga kaju cimpagaji aroa', anre' nanjari buana. Inakke kutijjo' tuBugisi, tupore todo'," pa'pauna sitau tuJannaya: "Anre' namaeng siitte rupa."

Narapi' bangngi salasa tette' sampulo, na battumi kareba sisambe-sambe, battu lau' battu raja, battu raha Bulukumba. A'gora, lamoro se're lanai', ri maraengang a'gora lamoro tallu lanai'. Rungka ngase'mi tau allangngereki; kukua: "Toje'ja."

Tangnga nisanna-sanna rie'mi tau battu raja amotoro a'talipong ri pa'talipongang Jannaya Bonto Rannu, ammarrang lompo napau: "Lamoro appa' nai'! Kaminang lohe sa'ranna annang pulo sabbu labbi"

Arengna AM Sukri A. Sappewali, tuhuseng A. Sultan

daeng Raja, tau allakarai kama-radekaanga ri hattu panjaja.

Kukua: "Naba toje' bunga kaju cimpaga aroa' anre' buana. Sannang ngase'mako, rajja', teako halang nyahanu, tuKonjo, tuBugisi padaji. Lanajamaya punna ammentai limang taung ri dallekang (visi) napasialongang allo-allo, bulang-bulang katallasangna rajja' Bulukumba (misi). Lanaputtai bedede' tunggalle sala doi' pammarenta (korupsi). Lanasuro jakkala nampa niparessa ri pangngadelang. Maeng kubaca ri sura' kareba *Informan* tau nikasirikang (*berwibawa*) na a'kuntu tojeng ri jama-jamaang, tappu bicara ri pangngaukang. Tantara jamaangna AKABRI taung 1976, katappusang BEKANG SAM VII WBR."

"Sura' kareba lohe bedede' tu jekko (*korupsi*)? Kareba!"

"E, teako piti pau-pau, natabako kalongkong. Ka rie' nikua pa'kapang pangngatorang haking."

"Malla' inakke langngerei!"

"Angngurai na ikau malla'? Rajja'ko anre' pangngisse'nu. Upa' lalomaki ammentai ri Bulukumba, kilabbu amuru nisare kagassingang."

Naliang bombang, nalua juku' lohe!

Abdullah Gau, Jannaya, Kajang

Karua lingka pa'pakaheruang pammarenta daera

A.M. Sukri siurang Padasi ampa'nassai apa lanahaju sollanna nitappa' toje' ri rajja' Bulukumba. Pa'bungasangna rie' nikua karua lingka pa'pakaheruang pangngatorangna pagabe siruang kantorona pammarenta kabupateng Bulukumba. A'nassami punna lanarapi'i pa'pakaheruanga injo sirattangi iangase'na pammarenta angngatoro poleangi kalenna sollanna sijulu ati na a'samaturu' ngase'i ampakahaji' Bulukumba. Iangase' pagabe parallu antarimai pa'pakaheruanga injo na angngatoro poleang toje'i kalenna situru' nulanjaria.

Pasilalongang nurie'a iamintu lohe pagabe anre' naatoroi kalenna (*disiplin*) na injo a'kulle niitte battu ri batena anjama, iamintu kuttui, kurang batena nitimbang gau'-gau'na ri nuhaji'a (*profesional*), kurang haji' batena a'pikkiri, sala batena napake katojekangna, na inni pole kurang nakanre akkala batena angngalle katappukang.

Nulanahajua bupati beru Sukri siurang pa'sambe beru Padasi napa'nassa ri karua lingka:

1. Pa'bakkakang pagabe:

Allo-allo niparessa massing-massing pagabe sollanna a'nassa rie'i ri kantorona ri hattu panjamaangna. Kapala kantorona a'tanggong ri sesena pangngisse' siurang pammahangang jamaangna pagabena, sollanna massing-massing anjama nusirattanga na anre' naphattalii urang kantorona.

2. Pangngatorang kantorona pammarenta:

Situru' atorang nurie'amo ri sesena Bulukumba, niparessa kaparalluang daera na niatoro amminro. Nipinra nuanre'mo nasirattang na nipakahaji' sollanna situru' kaparalluang daera na talia situru' a'ra'haji tau, nulohe anjari kunni-kunnina.

3. Katangkasang rambang jamaang:

Situru' nukiisse'ami: "pa'tangkasang sibageang battu ri katappakangta," lanitangkasai na ampakaballoi iangse' ri rambang jamaang sollanna haji' nasa'ring tau anjama jamaangna.

Ri tanggala ruang pulo antuju bulang annang taung 2005 iamintu ri allo sanneng, nipammileang bupati na pa'sambe bupati ri Bulukumba.

Ri maengna napalabbang KPU (*Komisi Pemilihan Umum*) iareka katua pammileang nuni-sarea jama-jamaang ampa'se're ngase'i assele'na karattasa numaenga nitijjo', e battumi taunna lomoro tallu ri dallekangna kantorona KPUa nakua: "Sintoje'-toje'na lomoro tallu nai' iareka ambeta, nasaba' rie' kaceccengang ri taunna KPU, labbipa pole rie' todo' tau battu ri Bantaeng ammile todo' na natijjo'i iamintu lomoro appa'."

Sanggenna injo pallantikangna anunai'a iamintu A. Sukri na Drs. Padasi, tala nitarimai rolo' ri pammarenta poropensi, na nisuroi ampa'maengi ri pangngadelang poropensi.

4. Assele haji' pajama honoro:

Niminasai lanapassai kalenna sollanna labbi nitimbang gau'-gau'na ri nuhaji'a. Niparessa poleangi massing-massing sollanna nunahajua situru' toje' nunaparallua kantorona.

5. Panjampainna doi'na Bulukumba:

Nihaju kalompo' sikuntu tau (*tim*) nulamparessai pammakeang doi' ri pa'banyarang jamaang.

6. Angngatoro kalenna massing kantorona:

Panjampainna ri sesena massing-massing kantorona lanjari situru' katimbangang gau'-gau' ri nuhaji'a na atorang kantorona na atorang doi' todo'.

7. Panjampainna siurang pammakeangna apa-apanna daera:

Iangase' apa-apanna daera parallu niparessa poleangi na nidattara ri se're *tim* sollanna a'kulle naisse'i nurie'amo na batena nipake.

8. Panjampaiang mange ri tau tabbalaya nukaminang poka'a:

Pokokang panjampaiang sollanna a'nassa hattu, ongkoso'na, pammantangangna, na batena pole punna anre' nijumpai tau tabbala ri se'rea kaparalluang.

Punna kinanna'i na kipahangi pa'geo'na pammarenta nunamulai ampa'bakka' Sukri siurang Padasi, kulle kapang ambua'mi panrannuang ri atinta angkua lanjari toje' pa'pakaheruang siurang pa'pinraang ri pammarenta daera. Punna lanjari toje'i, gitte iangase' parallu anjama sarring na araki kuttui.

[Nialle na nipakabodoi battu ri Sura' Kareba Panrita Lopi X 10/05]

Biasa gitte tuKonjo, kitjanggi angngitte rolo' assele'na nuberua. Mingka a'nassami taniaji pammarenta beru nu'kullea ampinrai numallingamo anjari. Gitte ngase' tuKonjo parallu todo' a'geo', angngatoroi kalenta siurang a'samaturu' angngaukang nuballoa. (nipa'tarrusu ri lahara 4)

Pallantikang bupati beru

Apa-apa injo sumpae' nutala natarimaya assele'na pa'palab-bangangna katua KPUa, a'pammula ngase'mi nicarita ilalang, na massing rie'mi ansabbii iamintu ri sesena tau nipalakaraanga, na tau nu'palakaraya siurang todo' pole taunna KPU.

Mingka ri tangnga ganna' sihulang napa'palakaraya ri pangngadelang kaminang rate iamintu ri poropensi, manna se're napa'pitina' anre' apa-apa rie' a'compa' iareka a'botti ri sesna tunipalakaraia.

Sanggenna ri allo salasaya tanggala annang bulang salapang na kajariang nilanti' iamintu A.M. Sukri A. Sappewali na Drs. Padasi anjari bupati pa'sambe bupati 2005 allante 2010, battu ri pammarenta poropensi Sulawesi Selatan Drs. H. Muhammad Amin Syam.

Apa nakua bupati ri hattunna

maeng nilanti': "Kuerai ri iangase'na taungku ilalang kabupateng Bulukumba angkua punna ammukoang embarang rie' kasalaangku iareka kalingu-angku ri jama-jamaangku, a'kulle ngase'ki ampainga'a, nasaba' inakke inni tania tau labbiang battu ri gitte ngase' intu mange, mingka pa'pada-padajaki a'punnai kalabbiang na tangnga gannakang. Siurang pole massing maemaki a'se're-se're ambangungi inni kampongta, nasaba' inai lambangungi punna talia massing gitte, na tala a'kullei tau pantarang lambangungi kampongta." Na kaminang ri boko nakua: "Akimo sirempe siurang sinaha-naha kodii nasaba' anre' matu-matunna punna sisa'la'-sa'laki. Nakua pasanga A'se'reki battuangna aterasaki, mingka punna sisa'la'-sa'la' battuangna siancurangki." Nursalam KJ

Battu ri Jannang Karebaya ri sesena PILKADA

Bulang annang nullalloa rie' pammileang bupati (na pa'sambena) ri Bulukumba. Manna kirannu ri pa'dibokongna, manna colo, rie' pungkaha beruta, iamintu bupati A.M. Sukri A. Sappewali na pa'sambena Drs. H. Padasi, M.Si.

Kunre mae Sura' Kareba **Bulu' Kuuppa** ampa'nassaangki ta'sikurana nauppa massing-massing calong ri massing-massing kacamatang. Hojai rahangang susungang calong, kacamatang, sikura sa'ra siurang sikura taha sibilangang massing-massing.

Battu ri nukihojaya kunjo na rie' todo' pa'pilajarang ri seseta ngase':

1. Manna rie' toje' lima calong, sintoje' na pa'pada rie' annang. Pammarenta beruta Sukri-Padasi lamoro se're battu ri calong limaya, iajia lamoro ruaji battu ri calong annanga. Inai injo calong maka annangna? Anre' arengna, mingka ia ambetai pammarenta beruta, angnguppa 59.225 sa'ra (iareka a'kulle nikuaya tala a'sa'ra) a'bali 56.135 sa'ra. Battuangku, loheang tau tala annijjo' naia numpileai Sukri-Padasi.

Manna inai-inai, manna pole calong maka limaya, a'kulle pabeta assalang nauppai iangase' sa'ra nutala annijjo'a.

PA'PILAJARANG MAKA SE'RE:

ribokopi inai-nai a'ra' pabeta, a'katto kedde' ri sikuntuna tau tala annijjo'a.

2. Pabeta toje' lamoro se're (Sukri-Padasi), na pabeta lamoro rua pole (Syafuruddin-Kahar), na manna pabeta lamoro tallu todo' (Mappigau-Muttamar), massing-massing ambeta ri tallu kacamatang. Battuangna massing-massing nibeta ri calong maraeng ri tuju kacamatang.

PA'PILAJARANG MAKA RUA:

ribokopi inai-nai a'ra' pabeta rie' kedde' lohe papinahangna ri labbiang na tallu kacamatang, antama' to'i rambangna to'ji.

3. Manna iangase' calong tau haji', tala pada ngase'. Ma'nassa rie' calong sirattang anjari bupati lanri kasabbiang mallingna ammentara iareka na kamaccaangna. Ia tau gau'-gau'na sanna' ballona. Rie' todo'

calong maraeng nu'sippa' a'ra'naji anjari pungkaha. Ambahoji kasabbiangna na gau'-gau'na anre'pa na'nassa.

Naia calong bupati sumpae' maka se'rena iareka maka ruana iareka maka talluna iareka maka limana, hajikang a'kulle sipasangang rua tau sirattang anjari bupati na talia tau a'ra'naji anjari pungkaha. (Ebara'na Mappigau sipasangang Syafuruddin, iareka Syahrir sipasangang Mahfud.) Kedde' rua calonga kamua injo, a'nassami ia pabeta. Pasilalongangna, anterea calong bupati lantunai kalenna anjari calong pa'sambe bupati? Gitte ngase' rajja' ri Bulukumba pabeta toje' punna a'kulle rua tau kaddoro sipasangang.

PA'PILAJARANG MAKA TALLU:

kedde' rua calong bupati, rua-ruanna a'sippa' pungkaha toje', a'kulle sipasangang, lomoangi pabeta.

4. Bonto Bahari kodong sukku' sikiddi taunna numa'ringa annijjo' (16.094). Nusanna'a ampakata'bangkaki, iamintu

biringmi se're tahana tallu rajja'na anre' na'geo' a'lampa annijjo', iamintu 31,4% (tallung pulo anse're koma appa' bagena sibilangang) iareka 5.048 tau. Sibalekangna, ri Ujung Loe na ri Gantarang rateangna appa' tahana lima rajja'na annijjo', iamintu rateangna 80%.

Pasialana calong lamoro se're (Sukri-Padasi, 56.135 sa'ra) na calong lamoro rua (Syafuruddin-Kahar, 52.700 sa'ra) sikiddiji, iamintu 3.435 sa'ra. E rajja' Bonto Bahari nusikiddiaji, taunta nutala annijjo'a a'kulle kedde' ampinrai assele'na pammileanga.

PA'PILAJARANG MAKA APPA':

sa'ranta massing-massing sanna' parallu. Manna sikiddi sa'ra, a'kullei napadabbung situ ri pammileanga na panai' pole situanga.

Gitte rajja' ri Bulukumba satia nipapinang ri pammarenta beru. Manna mamu kamua injo, hajikang todo' a'pilajarak ri sesena kakaddorang se're sa'ra.

Battu ri inakke Ting, PhD

[pa'nassaang battu ri KPU Bulukumba]

NO	ARENG CALONG BUPATI NA PA'SAMBENA	UJUNG BULU'	UJUNG LOE	BONTO BAHARI	BONTO TIRO	HERLANG	KAJANG	BULUKUMPA	RILAUALE	GANTARANG	KINDANG	IANGASE'NA
1	DR ANDI SYAHRIR SAHIB, S.Pd,MM dan Drs. MOHAMMAD ARIFIN, MM, MBA	4.041 19,1%	4.780 24,3%	2.366 21,4%	2.754 21,8%	3.744 28,5%	8.259 36,7%	5.850 21,4%	5.638 27,6%	2.444 6,4%	993 6,6%	40.869 20,3%
2	Drs. H. MAPPIGAU SAMMA, M.Si dan Drs. ANDI MUTTAMAR MATTOTORANG	3.966 18,8%	6.181 31,4%	2.871 26,0%	3.727 29,4%	5.524 42,1%	5.584 24,8%	6.276 23,0%	4.543 22,3%	3.112 8,2%	1.669 11,0%	43.453 21,6%
3	Drs. H. A. SYAFRUDDIN AMJAR dan ABDUL KAHAR MUSLIM	4.553 21,6%	4.297 21,9%	3.250 29,4%	2.739 21,6%	2.580 19,7%	6.613 29,4%	11.448 41,9%	6.341 31,1%	7.346 19,3%	3.533 23,4%	52.700 26,2%
4	A.M. SUKRI A. SAPPEWALI dan Drs. H. PADASI, M.Si	7.231 34,3%	3.690 18,8%	1.944 17,6%	3.061 24,2%	754 5,7%	1.517 6,8%	3.188 11,7%	3.365 16,5%	23.337 61,2%	8.048 53,2%	56.135 27,9%
5	Ir. ANDI MAHFUD MANSYUR SULTHAN dan Drs. H.A.ABD. MANNAN SYAMSUDDIN,APT,MSi	1.313 6,2%	703 3,6%	615 5,6%	374 3,0%	520 3,9%	512 2,3%	552 2,0%	526 2,6%	1.882 4,9%	869 5,8%	7.866 3,9%
	LOHENA NUNNIJJO'A: LOHENA NUTALA ANNIJJO'A:	21.104 7.859	19.651 4.647	11.046 5.048	12.655 3.843	13.122 3.805	22.485 7.371	27.314 6.968	20.413 5852	38.121 9.358	15.112 4.474	201.023 59.225
	LOHENA NUNNIJJO'A KEDDE': TAHANA SIBILANGANG NUNNIJJO'A:	28.963 72,8%	24.298 80,9%	16.094 68,6%	16.498 76,7%	16.927 77,5%	29.856 75,3%	34.292 79,6%	26.265 77,7%	47.479 80,3%	19.586 77,2%	260.248 77,2%

Mange ri Jannang Karebaya

21 bulang sampulo 2005

Tu'karang bicara Konjo

Kicoba sai a'karang bicara Konjo, bicaranta to'ji lakiukiri kipantama'. Kiisse'mi intu salana annabana bicaranta. Teaki a'pasilau'-lau' bicara Malaju na bicara Konjo. Punna kiisse'mi bicaranta tuKonjomaki tojeng-tojeng. Konjo Kajang, Konjo Herlang, Konjo tuBonto Tiro, Konjo Bira. Ta'se're kampong rie' toje' Konjona sisala pauangna pada battuang.

Tu'karanga a'ra' toje' naisse' bicara Konjoa lomo, sukkara todo' kaannabangna bicaraya. Se're pa'pilajarang, anterea bicara Konjo, bicara Mangkasara na a'bicara Malaju, a'kulleki sipa'nassaang.

Ballo kapang lakuerai ri pagaukang Bulu' Kuuppa nipa'nassaangmi paissengang ri tuma'kamponga matu-matunna karanganga bicara Konjo. Nampa nipantama' ri sura' karebaya ka lohe tuKonjo tala naisse' a'bacu bicara Konjo ilalang sura' kareba Bulu' Kuuppa.

Nakua caddi pole harupu'na, anrenreng pangngittena. Ballo punna nipakalompoi sikidi, ballo todo' kapang punna nikua kareba rie' gambara'na maenga nikoda' nipantama' ri sikuntu kajariang kareba ri kamponga.

A'kullei cinna ngase' tau a'bacu, nahojai sura' kareba Bulu' Kuuppa, apa kareba? Tu'karang a'kullei todo' katambaang lohena, nipanassa ta'se're kampong inai arengna. Bara' a'kullei ansulu' sikali sihulang nasirenreng tupa'bacaya. Kamuai kapang na ballo pangngerana na nikodoi.

Toje'-toje'ji!

Abdullah Gau, Jannaya Kajang

Kasampangang anjama: paukiri

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

A'pikatumaki sura' mange ri kantor cama'ta na kipau arengta na pammantangangta, na apa kasabbiangta iareka pa'tujungta a'karang. A'basa Konjomaki.

Kareba kapala kantor agama (KUA) Herlang

Ri tanggala rua bulang karua 2005 kumange ri KUA Herlang a'kattaku pasiitteang bija nasaba' labbi kurangi patang bulang niangka' anjari kapala kantor anre'pa na kumaeng siitte. Nurie'a kubattui iamintu Abd. Hamid, PPN (*pembantu pencatat nikah*) desa Tugandeng, pajama kantor agama rua tau.

Kapala KUA Herlang a'kuta'nang: "Angngurai nasukkara kamua pangngaukang pa'buntinganga ri desa Borong? Anre' mantodo' tau bunting ri desa Borong? Saba'na na kukuta'nang nasaba' sinungka' inakke KUA ri Herlang anre'pa pau jamma'na (*laporan*) battu ri PPN desa Borong tau bunting."

Ata'kubannya'a sinampe' allangngerei bicaranna kapala KUA Herlang. Kunahanahai na nataba pikkirang. "Kulle kapang anre' mantodo' tau bunting, iareka rie' atorang sisala ri sesena PPN. Punna anreka saba' a'kulleki nitulung, Insy Allah, nasaba' anre' issengangna bahangi kajariang pinruang ri taung 1987/1988 anjari palakara pa'buntingang ri kantor *Inspektorat Kabupateng Bulukumba*. Punna toje' rie' kajariang kamua injo, araki ammakei tau ammanraki nagara, siurangang ammanraki tau maeng bunting. Kareba nipanuung mange ri tau lohea nasaba' kaparalluang pammarenta."

Andi Mattaisseng, Herlang

Patanggong:

Yayasang Bulu' Kuuppa
Kotak Pos 1419
Makassar 90014

Pammanralang:

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

Ri sesena roa'na pasara na tukaasi-asi

Tu'dakka lalang pasara silappo-lappo, tu'cidong a'balu' sieppa-eppa napakua seppang palalo roa' na panno tau mange a'pasara. Allo juma' kaminang roa'na padanna sumpae' ri tanggala ruang pulo anse're bulang sampulo.

Pabalu'-balu' tubattu pantarang kampong, battu raja, battu lau', rie' ngase' tangnga nipauja tau ilalang kampong tuKajang rie' battu mae a'balanja. Tu'dongko' oto, tu'motoro ampannoi annorang lompoa sanggenna kajempang-tangnga kullei nipasilalongang.

Lanri kamuanami injo, angkuaa ilalang atingku: "Sikurrayapi pammarenta napasialongangi napakahaji' pasara Kalimporo? Ruang taung tallung taung ri dallekang tau katambaang, pasara tala rie' pinra. Jammang pole punna maengi bosi padanna tuantama' a'galung."

Na apa gau' kajariang igitte tau rie' a'ra'na, tu'kullea a'pau angngoloangi kampongta ri pammarenta ratea? Kihoya sai, pantarang pasara. Pabalu' cakaraya nasisorong-sorong pammallia.

Kampong Kajang hattu riolo nipangngareki butta kamase-masea. Ri hattu rontana kamponga nasisambe-sambe a'parenta gurillaya na tantaraya, anre'

kasannangang rajja'a. Kaasi-asi tau, na pa'risi anre' pake-pakeang simpada baju, saloara, lipa' tampeng makki tampeng. Ana'-ana' sikolaya a'bida'ji lipa' kekke a'cidong ri bangko parring a'pilajara. Ipuang Mappigau' guru paajara ammantang ri Kalimporo.

Kamunnina ballo ngase'mi pakeangta. Upa'na tau ribokoa sangka' pake-pakeangna. Mingka loheji taukaasi-asi nipangngareki pammarenta nisare pa'sambe (*kompensasi*) BBM 300.000 rupiah. Lohe todo' tau a'ra' nikua kaasi-asi sollanna nipauppai doi'. Hatang pammantangan ri lino. Rie' todo' tukaasi-asi toje' anre' nipauppai ka sala ukiri kapang pangngukiria? Anre' nasala ukiri, sala atoroi ri karattasaya. Kipasialongangi kodong padanna iMulo kamase-mase toje' ri Lembanna. IBERU anrongna iDanggang ammantang ri Bonto Rannu, Jannaya naa'lu' mami iloro'na a'ra' todo' nipauppai doi' pa'sambe BBM.

Mingka teaki sala rekeng, bicara turiolo nakua:

"Tau taha, tunitahai, nampa tahana tutahaya. Sala kapang intu batenu a'bage. Sirattangmi, sannangmakol!" ILangoa.

Abdullah Gau, Jannaya Kajang

SMPN1 Bonto Tiro antiroi mange ri dallekang

"Ampa'rumpai tau haji' pore ilalang kamaccaangna ballo ampe-ampena tuli ammantang ri asala'na tau Indonesia." Iami injo anjari todo', poko' gau', poko' bicarana sikonjo guru na pagahea ri SMPN1 Bonto Tiro. Ilalang ampa'jaria injo todo' nurie'a sumpae' apaji na nihajumo annorang malannyng iamintu nikellai ana' gurua a'kulle anggaungangi sambajanga na ambaca Korang, iami injo kamunnina baca Korang anjarii se're pa'pilajarang. Maraengangna injo iamintu ampakatinggi assele sikonjo ugiangna.

"Punna niittei, nugampang, mingka sanna' sukkara'na." Nakua kapalana SMPN 1 Bonto Tiro Muh. Bakri Akhmad, S.Pd. Punna a'ra'i niitte sumpae' panjarina todo' na pa'rupana ilalang angngajarii ana' sikolaya, parallui anghojai na ki'pilajara ri numaenga nahaju kapala-kapala sikola nullalloa. Nasaba' panjariangna ana' sikolaya tau haji' nakua tumaccaya tallu tampa'na. Uru-uruna ri kamponga. Ri kamponga ana' sikolaya angngittei geo'-geo' na ampe-ampe. Punna injo sumpae' gau' iareka geo' haji'ji ana' sikolaya na naturuki haji' to'ji. Punna nukodi, a'kullei ana' sikolaya kodi to'i. Konnini inni paralluna pangngajarinna tau toaya, ampakalerei battu ri tau hujaya, tau angnginunga iareka ammakea *narkoba*.

Na maka ruana ri balla'a. Punna ri balla' angnguppai pa'pilajarang haji' a'pilajara punna banggi. A'sambajang ri masigi'a iareka ri balla'a salamami intu ana' sikolaya.

Maka talluna iamintu ri sikolaya. Nu'pa'tantua iamintu guru, na pa'kakkasa sikolaya. Manna lohe guru punna anre' bangko, anre' bo'-bo', anre' balla' sikola tala a'kulleji isse' anjari. Ilalang catakangna ri sikolaya ri SMPN 1 Bonto Tiro niittei pa'tambaangna gurua, pagahea, ana' gurua. Ri taung 1962 ri pammulaangna nitimba' sikolaya guruna 1, ana' sikolana 47 tau, pagahe rua, kapala sikolana Karsila Azros. Sanggenna taung 2004

Muh. Bakri Akhmad kapala sikola, na rie' 27 guru, 6 pagahe, 213 ana' sikola. Kurangna ana' sikolaya ka rie'mo SMPN beru ri Caramming ri 1995. Kamunni punna nirekengi lohena ana' sikola nuna-patamma'amo iamintu 4661 tau.

Na lanri a'tojeng-tojengna sikontu guru na pagahena SMPN 1 Bonto Tiro tallu taung kalabbusangna lohe nauppa kaporeang. Ri taung 2002 anjarii tupore maka se're a'karang ri pa'tanding a'karang sibatu Bulukumba ri sesena bahinea. Naia buru'nea anjarii tupore maka rua. Ri taung 2003 anjarii pore maka tallu MIPA. Ri pammileang ana' sikola tucaradde'a taung 2004 anjarii pore maka se're ana' sikola kaminang caradde' ri Bulukumba. Ri taung 2005 anjarii tupore maka rua ana' sikola kaminang macca.

Ta'ti'lai ri nyahata ammumba ri atinta pa'kuta'ngang: Antere'mi kamua allo ri hattu-hattu labattua? Apai salibanrang ampakatala anjarii a'ra'na tau lohea angngittei kabakkakangna sikolaya sallo'?

Nakua kapalana SMPN 1 Bonto Tiro: "Nukaminang sanna' parallui iamintu bo'-bo'. Tau toana ana' sikolaya lohei tala a'kulle ammalli bo'-bo'. Punna nipassai, lammarii a'sikola. Pa'tulungna pammarenta battu ri doi' DBL arra-arrai kedde' ka tala ganna'pi. Apai pole taung inni lanipakarammulai angngajara atoje'-toje' na bate beruna nikua KBK. Ia injo rie'pa bo'-bo'. Punna pammarentana Bulukumba antulungi doi' iareka bo'-bo', tantu sanna' sukkuru'na tuma'kamponga ri Bulukumba, kaminang sikidina tuma'kamponga ri Bonto Tiro. Ri maraengangna injo pole balla' sikolaya rie' apanra'. *Laboratorium* sanna'mi panra'na. Pa'tulung battu ri sikonjo tunitimba'a nyahana ri Alla-tala sanna' nikaparalluang.

M. Bakri Akhmad., Bonto Tiro 4/2005

[Ri maengna angngukiri nurateanga, kapala sikola Bakri nipalette' ri SMP2 ri Bonto Tangnga. Kapala sikola beru ri SMP1 Hila-hila iamintu Hasnawati, SPd.]

Pintujung

Maengji kilangngere iareka maengji kiitte kampong niarenga Pintujung?

Caritanna kulangngerea kamua inni. Konjo kamponga niarenga Pintujung nasaba' kaloro se're na pintujung nilimbang nampaki allante mange ri Limbang Menang.

Punna konjo ri Lembang Menang silantei annoranga mange ri Pa'langisang. Riolo annoranga mange ri Pintujung labbi balloi na kunni-kunnina. Anre'pa batattana, a'dakkai tubattua ri Herlang iareka a'jarangi antama' ri Pintujung najama kokonna.

Kareba battu ri Pintujung tanggala rua bulang karua 2005 angkua annoranga mange ri Pintujung maengi nihaju batattana labbi kurangi lima kilometere mulai ri Dalipung pa'baeng-baeng desa Bonto Barua Bonto Tiro saggenna lante ri Lembang Menang. Batattana numaenga napakaterasa pammarenta. Annorang

desaya nampami saggenna pa'baeng-baeng desa Bonto Barua Bonto Tiro.

Sitoje'na kamponga ri Pintujung desa Balleanging Ujung Loe parallui nipakahaji' annoranga, nasaba' pangngasselang labbi tinggi naia kampong maraenga ri desa Balleanging battu ri pungkahana taua anjore'. Lantarang nakua taua: "Mannamo nihaju batattana na tarrusui ammalli motoro taunna Pintujung."

Lohe motoro beru tallung bulangji nakeppo, rie' todo' nikuburu kareba nipanaung. Parallui nahajuang kahajikangna rajja'na pammarenta.

Nakke a'bicara tappa' ri rajja'na Pintujung: "Kuhojai annorang pangngasselang, mingka gammarai pa'pisa'ringa punna annoranga napakahaji' pammarenta. Angngurai natinro pa' desa Balleanging? Ambaungki hebbere punna subui na kimbang pambanggang kaparalluang tau tabbala."

Andi Mattaisseng, Herlang

Pa'lappasa 1 syawala 1426 H

Punna kuitte umma' sallanga a'taungtaung anre' napinra pa'geokangna punna la'lappasaki. Manna lohe pa'geokangna annangkasi jera' ri tau a'lampa rioloa bija tangnga bija nabattasa ngase'i. Sollanna ballo nabattui bija-bijanna ansiarai jera'na tutoana iareka na bijanna na nabacaangi pa'doanggang.

A'siaraya jera' toje' hukungna sunna', battuangna rie' *pahala*, labbi rie' kahajikangna nasaba' niu'rangii tumatea. Sibale'na labbi kodipa niuppa punna antama'ki ri jera'a na kimmake sandala iareka sapatu, a'cidongki iareka nilisa'i jera'na tau maraenga lompoangi dorakaya naia *pahalana* baca pa'doanganga.

Battasa jera', rie' andami, pangnguppuna anre'mo sambungangna tau tallasaya. **Antere' pakua' pangnguppata, gitte'?** Kibalasai ri sura' karebaya inni. Nakke a'kuta'ngang ri gitte ngase' tau ambacayai sura' karebaya inni. Passala pangnguppuna taua irate:

- Lomoro se're, battasa jera' baca pa'doanggang hukungna sunna', battuanna rie' assele'na.
- Lomoro rua, anre' kima'ring ammake sandala/sapatu.
- Anre' kima'ring a'battasa, a'siara jera' (iangase' iareka gitte panritaku kipa'se'rei pangnguppata)

Andi Mattaisseng, Herlang

Ampe-ampena bania

Bani antama'i ri pa'rappungangna jangang-janganga, lompoi sikidi na katingaloo, caddii na bongo'a. Tallasa'na a'rappungangi, na ta'bage-bage jama-jamaangna, na sanna'pa to'na ri atorang maenga nisareangi ri pungkahana. Ta'bage-bagei jama-jamaangna, rie' nikua *Ratu*, iami injo anjari pungkaha lompo. Jama-jamaangna angngatoro pammarenta. Rie' nikua *Pajama*, jama-jamaangna a'lampa a'boja kanre. Rie' todo' nikua *Tantara*, jama-jamaangna a'jagai kassannangangna iangase' ru'munga. Naia jama-jamaang maenga nipa'tantuangai massingpa to'i najama na tala a'ra' najama jama-jamaangna numaraenganga.

Naia ampe-ampena bania nukullea naitte mata iamintu:

Maka se'rena: anre' naa'ra' a'sara'-saraeng.

Maka ruana: anre' naa'ra' angnganre punna talia nuballo na tangkasa, punna balloji bahang, mingka anre' natangkasa andai nakanre. Naia kanrena bania iamintu ere bunga-bunga, mingka manna bunga-bunga punna panno peo' (ru'musu) teai nakanre.

Maka talluna: punna rie' tangke kaju napa'ru'mungi manna caddi anre' napolong.

Maka appa'na: taina a'kullei anjari ile, kaminang ballo iamintu niare'a cani'.

Maka limana: punna nikajamalii, ammehai na ampaenteng siri'na, na

naeha balinna sanggenna labbusu nyahana.

Iami injo ampe-ampena bania nuballo, na a'kulle naturuki rupa taua, ballopa isse' ia punna pungkahaya a'kulle angngalle pa'pilajarang mange ri ampe-ampena bania iamintu:

Maka se'rena: sangnging a'se're-se'rena, na tea a'sara'-saraeng.

Maka ruana: anre' naa'ra' angnganre punna talia nutangkasa na nuhallala kabattuangna, talia nubattu ri jekkoa.

Maka talluna: punna rie' jama-jamaang napungkahai, balloi lampa-lampana anre' na'pasisala-sala, kamua to'i punna rie' kampong napantamaki sannang ngase' papisa'ringna tuma'kamponga, nanjari ile ri sikuntu tutabbalaya.

Maka appa'na: Punna rie' ampa'sala-salaangi numaeng napa'tantu, anre'i nakamateang, battuangna najamai tarrusu manna mammo lanakamateang.

Iami inni ampe-ampena bania punna rie' tau a'kulle turukii, onjongpa isse' punna pungkaha, sanna' ballona, a'kulle kapang sannang kamponga, tala rie'mo tau angkare'-karenai pangngatoranga, anre' to'mo tau angngalle apa-apanna taua iareka apa-apanna pammarenta punna tala rie' a'rungangna ri pangngatoranga.

Rie' upa'na kikulle mi kituruki manna bage ruannamo. Salama'ki.

Lapaduli 6/05

Pasisalaang ri pa'tandingang a' baca Korang

Ri narapi'namo sampulo anrua puasa ri bulang Rumallaya, ri iangase'na masigi' ilalang kacamatang iamintu se're masigi' ilalang se're desa, anggaukangi pa'beta- engang a' baca Korang siurangang angngapele Korang caddi na a'corama iareka a'palabbang ri sesena anuhaji'a na ri sesena anakodia.

Apa saba'na na nigaukangi inni pa'betaenganga a' baca Korang siurang ri iangase'na?

Maka se'rena: Na nigaukangi inni pa'betaenganga ri pa'tangngaang Rumallaya nasaba' ri bungasa'na bede' Muhammad a'tarima Korang iareka pa'pilajarang iamintu ri se're kalibong batu niare' Guahira kunjo ri Bulu' Nur. Injo Koranga natarima ri bangnginna sanneng bangngi maka sampulona antuju ri bulang Rumallaya taung patang pulo anse're hijeriah.

Maka ruana: Nikellai ngase'i ana'- ana' amacca a' baca Korang.

Nangai todo' rie' tau iareka ana'-ana' a'lampai a'mata-mata tau angngaji, mingka a'lampanaji a'boja pasisalaang.

Pa'pada kajarianga ri desa Bonto Baji' iamintu: Malu-mulanna rie' se're pa'borongang ana'-ana', mingka injo ri ampi'na rie' kaba' *listrik* ta'lambeng battu ri balla'na taua, narie' todo' antoleangi bahine mingka naare' injo tau a'borong- boronga angkua injo niare' iJama' iareka ipara'na pa'desa Bonto Baji' antoleangi.

Sanggenna a'jallo'mi injo ana'-ana' na lanadekka injo iJama'. Narie' todo' ana'- ana' caddi niare' ilmmang, nap'ngarai injo iJama'. Sanggenna nirenreng ansulu' ri pantarang rambangna pa'betaenganga, na sikuta'nang angkua: "A'ra' toje'ko injo sijaguru?" Na massing a'pihali angkua: "A'ra'a," alleang sijaguru toje'.

Nitabanamo panjaguru injo ilmmang na sama lumpa'mi urang-urangna lambor- rongii Jama', mingka naalle upa' nasaba' lohe tau angngalleii sanggenna anre' namalling kajarianga.

Rie'i tallung bangngimo maengna kajarianga, na nampami napau injo ilmmang ri kantor pulisia; sanggenna nijakkalai Jama' na nipantama' ri tarungku.

Nursalam, Kajang

••••• Tu'bojaya pasisalaang, lanahuntulu to'ji kamua injo. •••••

Battuang basa sisala

Bulang tallu allalloa tuang 2005, rie' tau battu lere antama' ri se'rea kampung. Arengna kampung nabattuaia Pale'lengia. Injo tau battua rie' balla' napa'sengkai. Arengna patanna balla' buru'nenna niarengi Le'leng Rara, bahinenna niarengi Jangang. Inni tubattua rannui nasaba' nalangngeri tau numolonga a'kuta'nang ri patanna balla': "Antere'i jangang le'leng rara?"

Nakua Le'leng Rara: "Rie'ji."

Nakua tau battua: "Lompo Baho Karaeng, lompoanggang rannungku nasaba' lohemi kampung kupa'bojai Jangang Le'leng Rarana, anre' kuuppa. Inni tangnga kusanna-sanna tappa' ia kubuntuli."

Nikuta'nangi tubattua: "Battu ri apaki?"

Nakua: "Nakke tubattua ri Jaha."

"Apa parallunta, puang, na kirie' antama' kunni ri kamponga, na balla'ku kisengkai?"

Nakua tubattua: "Tarima kasi, puang. Inakke sitoje'na kabattuangku kunni ri kamponga a'bojaa danggangang."

Patanna balla' a'kuta'nang: "Danggang- ang apa kihoja?"

Nakua tau battua: "Inakke danggang- angku Jangang Le'leng Rara."

Sihojami rua sikalabini nasikode. Buru'nenna a'ribba' ri tuka' ri dallekang, bahinenna a'ribba' ri tuka' ri boko. Nampa nakeo' bahinenna: "Numariko hebbere, amma'na. Lampaki a'dukku. Lanaalleki injo taua lanabalu'. Ecece, bala."

Hattunna numari sipa'rua antama' ri boronga a'dukku, rie' pasiampikangna angngitiei, saggenna nipinhang antama' ri boronga. Nikuta'nangi: "Angngurai na kinumari antama' ri boronga na kislai balla'ta?"

Nakua iLe'leng Rara: "Malla'a nasaba' rie' tau ri balla'ku nakke mantodo' rua sikalabini lanaalle, lanahajua danggang- ang, lanabalukanga bede'."

Injo tubattua kodong holangmi nyahana, atinna a'bicara: "Angngurai patanna balla', nanumari saggenna lannya?"

Pa'sabakeng battuang basa, basa Konjo na Basa Jaha. Palakara karebaya inni paralluki sisambe basa, sollanna anre' na kisisala gara-gara basa.

Andi Mattaisseng, Herlang

Karua Lingka

- ▶ Ri seseta rajja'a, manna pammarenta, kibaca poleangi nunajanjiki pammarenta beru hattunna calongiji, nampa kipasituru'i nunagaukanga, iamintu:
 - ▶ Pa'pakahajikang batena pammarentaya anjampai rajja'a.
 - ▶ Pa'jojokang na nigaukang sikuntu palakara hukkung ri Bulukumba.
 - ▶ A'sare kasampangang ri tau tabbalaya la'palante pikkirang na pangnguppna na batena a'baju pa'se'reang ta'timba' ri iangase' tau, nampa nipalabbiang patti nunipantamakia pangnguppa nuniukiria nampe pole hattu-hattu natarima rajja'a ri balla'na bupati.
 - ▶ A'sare kasampangang tau pantarang Bulukumba angngarang doi' lanipapake ampaenteng jamaang a'lamung-lamung sollanna pangnguppaangna rajja' pila' lohe.

- ▶ A'pasijamaang tau nua'ra' angngarang doi' kunre mae na pa'danggangang nurie'amo kunre mae, ebara'na pabere a'baju kappasa ri Matekko.
- ▶ Anjagai kasannangang na kariekang a'tallasa atoro'na rajja'a.
- ▶ A'sare kasampangang ri rajja'a angkatutuii batena sikuntu pagabe anjama nampa pole sikuntu padanggang ri Bulukumba todo'.
- ▶ Ampapakei ajarang battu ri bohe-bohe ri sikatallasang tau tabbalaya.
- ▶ Pa'geo'na pa'toa rajja'a siurang pa'toa ada'a sanna' parallu lantulung a'pa'geo' pangngaukangna pammarenta.
- ▶ Ganna'mi nasa'ring la'tallasa situru' pa'pagajina nunipa'sadiaangai, alleang- na anre'mo na'boja tambaangna.

Appa' passala parallu nijagai ri Kajang

A. Tabbang kaju: Nai-nai tau tappa' mange annabbang kaju ri borongna Amma Toa ri bataya ri tana sikidi- sikidia na anre' nasolo' mange ri ada'na Amma Toa. Tutoa kamponga mange ampauangi na niu'rangi mange ri ada' buttaya na kunjopi na nipa'salai nikua poko' babbala iareka angga'na doi'na se're juta patang bilangan patang pulo angngappa' sabbu rupia.

B. Tatta' uhe: Injo uhea ri boronga nusukku' lohena, mingka manna kale nai anre' to'jaya na'kulle nialle nipake sambarangang iareka niba- lu'i, nasaba' gau' tangnga ma'ring natabaki pa'pa'sala tangnga babbala iareka lohena doi' nipa'- pa'salaangi taua karua bilanganngna angkarua pulo karua sabbu rupia lohena.

C. Rao doang: Tuju pengka napa'- timboi kaloro ri borongna bohe Amma na anre' niisse'i angkua te'i mae poko'na, nasaba' injo rajang- angna boronga anre' kaloro, apa saba'na na tuju kaloro annusu battu

ri boronga nulompo ngase'. Na kunjomi injo doanga lohe na nu- dukku lompinna, mingka punna rie' labarani/lacapa' angngalle na anre' todo' nasolo' ri ada'a nataba to'i pa'pa'sala cappa' babbala iareka lohena doi' nipa'pa'salaangi patang bilangan patang pulo angngappa' sabbu rupia.

D. Tunu bani: Iangase'na kaju-kaju karrasaya nurie'a ri borongna bohe Amma napadoeki ngase' bani, mingka tala rie' lacapa' mange tunu iareka lanaallei cani'na. Nasaba' punna rie' pangngisse'na bohe Amma iareka ada' tanaya iangase' sibija-bijaya nipappa' babaangi tuka' punna rie' napa'alluang ri bohe Amma. Nasaba' karebanna bania ri hattunna najaja taua Balandaya iami injo bania mange rumungii nakokko' matanna balia na battumi taua antobo'i ta'sitau- tau nagilingmo taua ambeta. Iami injo na rie' caritanna bohe Amma angkua: "Bani tau siana'ko," iami injo gitte kunni na nikatutui bania.

Arifuddin Guri Teteaka, Kajang

Pa'sikolaang beru nuhaji' pa'tujungna

Ri kabupateng Bulukumba rie' to'mo pa'sikolaang tinggi iamintu rie' nikua STKIP (*sekolah tinggi keguruan dan ilmu pendidikan*), rie' todo' nikua UT (*Universitas Terbuka*), mingka nulohea papilajaran iamintu pa'sikolaang tinggi STAI (*Sekolah tinggi agama Islam*) Al Gazali siurang AKPER (*Akademi perawatan*). Tangnga ganna' labbi ri annang taungamo arie'na injo sikola tinggi STAI Al Gazali Bulukumba, battuangna lohe to'mi tau napatamma', rie' to'mo anjari guru.

Pangngare'na injo pa'sambe katua se'rea iamintu niare' Drs. H.A. Syamsul Darma- wan angkua: "Ri bungasa'na nipaenteng inni pa'kulliaanga, sanna' sikiddina tau mange andattara, nasaba' nakua anre' matu-matunna a'kullia kunjo ka tania pammarenta a'paenteng."

A'pakuami injo sanggenna rie' nikua *OtoDa* (*Otonomi Daerah*) battuangna iangase'na pambangunganga ri kabupa- teng naatoro to'ji kabupateng ilalangmi injo punna rie' pa'tarimaang guru iareka pakantoro maraangnganya.

Sanggenna nimulaimi pandattaranga iamintu ri taung 2002, na *Alhamdulillah*, battuangna lohe alululu battu ri pa'guru- ang tinggi Al Gazali. Narapi'na pandat- tarang papilajara beru ri taung ajarang 2005/2006 nidahu hattu ruang bulang.

Mingka nampami sihulanga a'tarimana padattara na rie'mi labbi sisabbu tau andattara; sanggenna nakua katua (iareka *dekana*): "Tongko'mi pandattaranga na pa'tantumi allo pangngugua nasaba' kaminang lohena lanitarima iamintu tuju bilanganngna allimang pulo tau."

Sanggenna niugi ngase' padattaraya. Na pangngare'na pa'sambe katua rua iamintu Drs. H. Irmansyah, M. Pdi nakua: "Inni

hattunna beru nitimba' pa'kulliaanga, igitte tau langajaraya asitangnga mate a'boja tau lanajajara, mingka kunni- kunnina a'gilingi gitte isse' ampekkai tau la'kulliaaya nasaba' kurangiji kamara iareka pa'kulliaang. Kamunnia massing kisuromi ana'-ana'ta andattara manna numallingmo ammarina iareka atamma'na ri SMA. Akimo abata-batai nasaba' lohe todo' angkua inni sallo' punna rie' pandat- tarang bajung pagabe nagara, anre'mo na nitarimai ana'-ana' battua ri pa'guruang tinggi Al Gazali, battuangna lanihojai rolo' ana'-ana' battua ri Mangkasara a'sikola tinggi."

Mingka anre'ja pole narie' a'pakunjo battuangna, inai-nai acaradde' nalululu sallo' ri pangngugua, battuangna iamintu laniangka' anjari bajung pagabe nagara ri pammarenta.

Mingka angngurai narie' kareba angkua anre'mo na lanitarima ana'-ana' battua ri sikola tinggi Al Gazali Bulukumba? Massing haji'mi kisse'na angkua gitte inni ri kampong-kamponga, rie' niare' angkua sipa' iri nyaha, na maka ruana a'ra' to'i pole nahunomo injo sikolaya, sollanna anre'mo tau a'ra' mange a'sikola, nasaba' napikkiri anre' matu-matunna.

Na paralluki kupalabbangang angkua ri sikola tinggi Al Gazali inni, tania angkua se'reji buangng pa'pilajarang mingka rie' tallu, a'kulle lakipile, iamintu:

PGSD/MI (*Pendidikan Guru SD/MI*)

PGPAI (*Pendidikan Guru Pokok Agama Islam*)

PGTK (*Pendidikan Guru TK*)

Injo pa'guruang sikola tinggi agama sallang Al Gazali Bulukumba nipau angkua pa'guruang sempoi na a'paka- sannang pa'mae' ri sesena tau a'sikolaya.

Nursalam Kajang

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

a	i
pa	pi

api

Sikola panra' nipara'ra'

Lohe sikola SD panra' jappo' ri Kajang. Mingka sampuloji nipakahaji' nipara'ra' taung 2005, arengna nikua *rehab ringan*. Nipara'ra' nipahajiki pareha pa'kakkasa panra' jappo', kajunna, sengna, palapong, tembo' siurang dapara'na (*lantai*). Sikola SD nipakahaji'a ia:

SD250 Koli-koli, SD281 Sumalaya, SD282 Tuboga, SD338 Jampang, SD105 Sangkala, SD110 Bunja, SD191 Lembanna, SD106 Labojo, SD101 Kajang, nampa SD312 Sapaya.

Doi' pa'pakahaji' limang pulo juta rupia se're sikola, pintallung nialle ri BNI Bulukumba. Nipa'se're kapala sikola lohena annang pulo annang ri kabupateng Bulukumba angnguppaya doi' pa'pakahaji' sikola SD napau Pimpro (*pemimpin proyek*) Dinas Pendidikan (pungkaha pammarenta ri panggaukanga inni) Drs. Syahiruddin

Agustus bulang allalloa: "Kipamatu-matu laloi doi' pa'pakahaji' sikolata, bara' kamua na anre'ja a'sala-salaang bateta a'pajama. Ka igitte kapala sikola nisare panrannuang na kuntu tojeng siurang pangnguluang sikola. Tania pamborong anjamai." Kamua injo pa'painga'na pungkahaya mange ri kapala sikola nusikolana nijojo'.

Ri se're hattu nakua kapala sikolana SD No. 110 Bunja mange ri urangna kapala sikola, "Tunggala kilangngerei ki'kasirikang battu mange ri pungkahata. Iami intu nataba bicaranna, a'suroko ri ajoa, ammulu ri adahang."

Sanggenna narapi' bulang sampulo anrua 2005 parallumi maeng ngase', laniparessa bateta a'pakahajiki sikolata. Bodona bicara, upa'na anre'ja a'sala-salaang, tangnga nipaujaya punna jamaang sikola tala tepu, doi' labbusu todo'. Sikalipa pole: upa'na ballo ngase'ki ri jamaangta.

Abdullah Gau, Jannaya Kajang

Hoja sai!

Tanggala beru 2006 battu ri Bulu' Kuuppa

Sampulo sabbu rupia anjari ruang pulo? Toje!

Ammallijaki limang bulang sura' kareba Bulu' Kuuppa, iamintu sampulo sabbu rupia, na kiuppa todo' se're tanggala nuballo gambarana (nusintoje'na ballinna sampulo sabbu rupia).

Kunjoki a'kuta'nang ri kantorona Bulu' Kuuppa ri Jannaya Lembanna Kajang iareka ri paukiri/paerang sura' kareba nuambania ri balla'ta.

Karaeng Lange-lange CUP V

Panggatoro panggaukang pa'tandingang golo' se're Sulawesi Selatan bageang sallatang, nipa'rabbukangi piala.

Ri kacamatang Herlang pa'se'reang bija Andi Mappiwali karaeng Lange-lange ri tanggala annang bulang karua 2005 ri tette' 7.30 bangnginna aha' ri balla' lompoa Tanuntung Herlang, rie'i Drs. H. Abd. Rasyid Carehong SH MH paukiri PSSI Sulawesi Selatan (pa'se'reang golo' sibatu Indonesia) siurangang Drs. Samirlang (pungkaha pa'se'reang golo' Tonasa Pangkep) bate pakarena Makassar Utama na PSM Makassar. Tau niare'narie' lohena kurang labbi sibilang tau.

Pasiitteanga nacidongi KaPolSek Herlang dan Ramil Herlang. Acarana ri bangngia, lohe massing napau-pau tau rie'a ri sesena katambaang pa'betaang golo' Andi Mappiwali Cup V nidallekanga.

Andi Bakri Dapti BA napau: "Punna anre' narie' pa'samaturukang gitte sibijaya, bija ambani iareka na bija lere ri Karaeng Bali, anre' na'kulle tamba pa'pada ri kampong maraenga. Maka rua parallui rie' pasiitteang sikali annang bulang, bara' kamuai apa nasangnging niu'rangi pasang-

pasang pasiitteang allalloa."

KaPolSek Herlang nasitujui pangnguppuna Bakri, natambai pole angkua: "Punna gitte sibijaya inni parallui massing nisompo nuhattalaya na'kulle ringang, kaminang parallu balanja panggaukang *turnamen sepak bola* Andi Mappiwali Cup V nidallekanga."

Baso Anjang (*puirawirawan*) pulisi angkua: "Sirattang pangkuangna pa' KaPolSek Herlang, onjongpa isse' ka bijanna Andi Mappiwali, toje' a'kullei anjari ganna' ri sesena balanja lanipakea."

Nakke Andi Mattaisseng julu pangnguppa pa' KaPolSek Herlang Bakri, Baso Anjang, sanggenna a'pau silambusu'na angkua: "Massing a'pantamaki doi' mulai russana'na Puang Karaeng, sampo sikalina, kamanakangna, ampunna, siurangang bija pammanakeng lanri amma lanri anrong, sollanna ringang nuhattalaya."

Sanggenna anjari tappu' bicara na situjui bija-bija pammanakeng. *Alhamdulillah*, rie' a'se're-se're lohena labbi lima juta rupia.

Andi Mattaisseng, Herlang

Pa'golokang ri Tana Lemo

Rie' kampong ri Bonto Bahari ri Tana Lemo maengi rie' pa'golokang iamintu pa'rannu-rannu (*piala*) DanDim 1411 Bulukumba siurangang pa'rannu-rannu pa'sambe Bupati Bulukumba. Nanjari ri pa'golokang Tokambang Tana Lemo, naia tau antimba'i pa'golokanga iamintu pa' Kodim Bulukumba.

Ri sesena sikuntu nurie'a *tim* iamintu sampuloi anse're. Rie' battu ri Bulukumba, rie' battu ri Kajang, rie' battu lalang kotaji, na nibagei appa' bageang (*pool*), ta'se're bageang tallui *tim* lalang.

Na ri hattunnamo nipela' nunibetayamo (*babak panyisihan*) massing-massing pagolo' napaitteangmi kaporeangna iamintu kaporeangna a'pantama' golo' ri kiperea (*gawanga*). Na punna a'pantama'mo golo' ri kiperea massing-massing patontongna a'lumbaimi antama' ri pa'golokanga a'panai' todo' limanna nasaba' rannui katambaang apengna (*poim*).

Na ri sesena patontonga rie' todo' pole tau sielle'-elle' nakua: "Nakke injo tau poreku." Rie' todo' pole tau angkua: "Injo

nakke tau poreku." Iami inni narie'mo tau biasa a'laga nasaba' pa'golokang.

Ri hattunnamo karua lompo massing siuppami pagolo' nu'kullea antama' appa' lompo, na nuantama'a appa' lompo iamintu Warna Utama Tana Beru, Gelora Bahari Tana Lemo, Bahari Muda Sapolohe, Air Kembali Tana Toa Kajang. Na nungnguppaya lomoro se're iamintu Air Kembali Tana Toa Kajang, na lomoro ruaya iamintu Gelora Bahari Tana Lemo.

Ri hattunnamo a'boja lomoro se're na lomoro rua iamintu Gelora Bahari Tana Lemo a'balii Air Kembali Kajang kunnimi inni napaitteang kaporeangna sikuntu tau antama'a a'golo' nasaba' lohe tau battu ansabbiangi annontong ri pa'golokang Tokambang Tana Lemo.

Ri hattunnamo a'tarima pa'rannu-rannu tungnguppaya lomoro se're massing nisaremi katambaang pa'rannu-rannu battu ri pa'sambe Bupati na Komandan Rayon Militer Bulukumba.

Amiluddin Tana Lemo

Kabattuangna tau lompoa ri desa Pantama

Kabattuangna lohe tau tinggi pangka'na ri bulang rua 2005 ri dusung Labojo desa Pantama Kajang iamintu nahojai *Proyek gerakan nasional rehabilitasi hutan dan bakau* (battuangna jamaang pa'geo' lompo tutabbala a'pakahajiki borong na bangko).

Naia luara'na nalamungi iamintu ruang pulo hetto na ruang pa'lamungang. Maka se're iamintu lima hetto ri biring tamparanga ri Balukang, na maka ruaya iamintu ri biring tamparanga ri Pangi' Lombo' luara'na sampulo anlima hetto.

Naia biayana limang pulo anlima juta rupia. Naia pa'tujungna pammarenta na nisuro lamungi biring tamparanga iamintu: 1. bara' a'kullei ere buhunga anre' na ta'lalo apajja; 2. injo sallo' ri aka'-aka'na a'kulle napa'kare'-karenai juku'; 3. najagai biring tamparanga, bara' anre'ja napila' luara tamparanga, battu ri pannappasa'na bombanga; 4. a'kulle napakatangkasa ere pu'la'a nanjari ere ci'nong; 5. punna lompoi, a'kulle a'cari kombenga siurang doang-doanga.

Tanggala a'pammula a'lamung iamintu ruang pulo bulang rua 2005 ri Pangi' Lombo', lohena sampulo angkarua sabbu poko', mingka tarubbu'i napakua ere tallu sabbu poko'.

Naia nu'lamunga iamintu *Kalompo' Tani Merpati* nipungkahi ri Bahruddin, na labbi todo' patang pulo tau amminahang anjama. Nanipangngajari ri Andi Syamsuddin Nur (tau nurie' kamaccangna). Naia tu'lamunga nigaji siallo ruang pulo sabbu rupia.

Jari ri rie'namo inni lamung-lamunga, sanna' nangainna rajja'a labbi riolopa isse' nu'paentenga balla' ri biringna tamparanga. Pangngare'na tutoata ri Pangi' Lombo' iamintu nikua P. Japar nakua:

"Sanna' toje'mi ballona pammarentata kamunnina nasaba' nahojaangmaki kasalamakangta siurang kalomoang dalle'na rajja'a, battuangna anre'mo na kimalla'-malla' sallo' punna battu bombang lompoa."

Na injo punna sanna'mi lompona batangna sallo' na nipa'pigunai bara' a'kulle nibalukang mange ri pantarang kampong, kamua injo mae ri limang taunga sanggenna ri sampulo taung singkamua pangngare'na pungkaha jamaang Ir. Hj. A. Misbawati battu ri Bulukumba.

Narie'i labbi ri annang bulang a'kiassele haji' na sikalina kuni-kunnina tappa' anre'mo naballo timbona iareka anre'mo na'kiassele, sanggenna ammantang mami pa'kakkasa'na iamintu tulu' siurang boto'-botolo palasti'. Lere sisalana naia nurie'a ri kabupateng Bantaeng, battuangna sinungka' ri bungasa'na arie' allante kuni-kunnina loheji pangngasselangna.

Naia to' isse' lamung-lamung bangkoa nurie'a ri desa Pantama, sintoje'na nuballo kedde' timbo-timbona siurang pa'kigunaangna, mingka kamunnina pangngare'na pajamana iamintu niare' Ancang nakua: "Anre'mo namaeng taua a'tarima assele iareka gaji, mingka anre' niisse'i angkua maengi natarima pungkahaya iareka anre' minto'pa."

Jari nakua: "Kuera kedde' bara' a'kullei najampai injo pungkaha lompona (*Pimpro*) iareka a'kullei natunrangi pammarenta ri sesena kahajikang siurang katambaangna."

Nursalam, Kajang

TuKonjo Herlang Beru Bunting

Herlang: Inaimo bunting?

Kajang: Inaimo bunting?

Bonto Tiro: Inaimo bunting?

Bonto Bahari: Inaimo bunting?

Beru nianakang

Mallingmi bunting nampanna rie' ana'
Dusung Sappang Desa Borong Herlang
Andi Imam Mahdi, 06.00 ri allonna aha',
25 bulang salapang 2005
Arengna amman: Andi Mattaiseng
Arengna anrongna: Megawati AM
Pa'buntingangna ri 11 bulang tallu 1996

Tummana' mate memangi ana'na

Kajariang ri Tarik tanggala tallu bulang karua 2005 ri desa Borong Herlang Andi Tenri Lilis binti Karaeng Ponceng mana' ri tette' rua ri allonna araba', bahine naanakang.

Mingka ansulu' ana'na mate memangi ilalang battang. Anrongna a'pisa'ringi lamana' ri ele'a allonna salasa tanggala rua. Nikeokangi sanro tallu bidang se're sanro kampung. Bidang nurie'a iamintu Norma battu ri Pa'tarileang Tanuntung. Irma battu ri Batang Bonto Tiro, Hartatia battu ri Pa'tarileang Tana Beru Bonto Bahari, na Isa sanro kampung battu ri desa Singa Herlang.

Ana'na niahangangi ri tette' appa' asara allonna araba' niparihai ri kuburu'na bohena iamintu Andi Indo Upe binti Andi Makkalhu daeng Mattona ri Jatia dusung Sappang Borong Herlang.

Andi Mattaiseng, Herlang

Mustaming tuHerlang a'dabbung ri motoro'na

Ri ele'a allonna kammisi tanggala se're bulang salapang 2005 rie' pamotoro rua sigandeng battu ri Rengke dusung Batu-asang Desa Singa Herlang, a'dubbungi ri motoro'na ri Dulle Desa Benjala Bonto Bahari arengna **Mustaming**.

Nunakapanrakanga iamintu lima kanangna polong, ulunna ri boko sobbolo. Hattunna a'dabbung anre' tau, ia to'ji sipa'rua nunagandenga.

Anre' namalling rie'mo tau battu niareng Puang Akbar pagabe kantoro cama' Herlang. Iami injo kodong naruaang angngengka'i nai' ri balla'-balla'na taua, na nipangngalleang oto naerang mange ri balla' garringna Tana Beru.

Kareba pamasse nyaha, anre' nakulleai najama dottorona Tana Beru, nierangi

Narapi'mi ajjala'na Andi Mustaring bin Petta Pagi

Tanggala rua bulang salapang 2005 tette' se're allo juma' **Andi Mustaring bin Petta Pagi** matei ri Ulu Tedong desa Balong Ujung Loe.

Garring napa'sabakia namate naerangi doctora atenna panra'. Hattunna nierang nai' ri balla' garring lompoa iamintu Dr. Wahidin Tamalanrea Mangkasara, labbi kurang tallung pulo kantong rara nipantama'. Anre' pinrana garringna saggenna naerai kalenna ri doctora ansulu' a'tarile kampung.

Kareba battu ri Andi Mustaring nanaerai ansulu' ri balla' garringna, nasaba'

Mate tunggal allo ri Kg. Beru, Jannaya, Kajang

iAco', Arabai 21-10-2005, ana'na pg. Callu' na Jai', labbi 30 taung amuru'na. Garring napoleang battu ri Malaysia angngerangi.

iTenggo, Kammisi 22-10-2005, labbi 80 taung amuru'na.

Ana' Konjo Beru nianakang Kajang:

Bonto Rannu: Marajo

Ahli, 4-3-2005 ana'na Anni na Bapol.

Bonto Rannu: Bungaya

Bahine, 10-3-2005 ana'na Saenab na Sukardi.

Bonto Rannu: Batu Lohe

Asfifi, 9-5-2005 ana'na Nani na Bolli.

Tambangang: Kalimporo

Salsakina Mawaddah, 19-7-2005 ana'na Halija na Rahman.

Satriarif, 20-8-2005 ana'na Salma na Pagangsa.

Buru'ne, 9-8-2005 ana'na Marhana na Rifai.

Tambangang: Pa'bentengang

Faisal, 3-5-2005 ana'na Akka na Hasyim.

Kareba nutojeng-tojenga niminasai tunggal 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 kipakunjoi ri kantoro Bulu' Kuuppa ri Jannaya, Kajang. Kareba nunitarimaya iamintu nunjaria ilalang tallung bulang nullalloa.

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

Sampang ansulu'i isse' sura' kareba **Bulu' Kuuppa**, nipalante ri limanta kedde'. Pakunni bateta: pa'nassaangmi raha mae arengta na pammantangangta pole.

Nampa nisare ri paerang sura' karebata

iareka nikiring ri SKBK ri Kotak Pos 1419 Makassar 90014 iareka ninanro ri kantoro **Bulu' Kuuppa** ri Jannaya Lembanna Kajang.

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

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

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

Asse' angkatappuki nyaha

Ri bulang sampulo taung 2005 ri kampung Tana Lemo, rie' tau nakatappuki nyaha ri hattunna dannari. Injo i**Asse'** bahinenna **Kadir** ri maengnamo angnganre dannari angkuami mange ri buru'nenna angkua: "Kialle sai inni ana'ta."

Ri hattunnamo naalle ana'na injo buru'nenna, mangemi bahinenna a'tinro iareka ammene-mene nasaba' mara-maraengi pa'kasia'na. Mingka injo ana'na sangnging angngarrang-ngarrangi alleang naerangmi antama' ri kamara ri ampi'na bahinenna. Lantenamo antama' ata'bangkani nasaba' naittemi bahinenna a'busa babana, mingka anre'pa naisse'i angkua bahinenna nakatappukimo nyaha. Mingka mallingnamo bahinenna anre' na'gilingi nacobami nakambiang bahinenna saggenna nagenggo, mingka pila' ansulu'mi busaya ri babana, saggenna a'keo'mo mange ri limbo-limbona angkuaya: "Turungia, amatemi nakke bahinengku."

Ri hattunnamo turung ngase' taua limbo tangnga limbo massing a'kuta'nanngmi angkua: "Angngurai inni bahinennu?" Saggenna a'pihali angkua: "Inni bahinengku atinggi rarai kapang saggenna nipa'keokangmi doctoro, nangku labbi tinggii raranna."

Ri hattunnamo nierang mange nikahangang bahinenna angngariu'mi buru'nenna angkua: "Kamasena bahinengku, nasalaima nakke." Apa saba' nangngariu' buru'nenna? Nasaba' riekija ana' caddina nuanre'pa na'lingkai siurangang nuanre'pa nangngisse' anara.

Amiluddin Tana Lemo

Ajjala tala ammandang amuru

Punna naa'rangngmi Tau Rie'a A'ra'na gitte rupa taua tala kulleki angngela' manna sikiddi lohe. Pada ibara'na nikua ajjala, punna naa'rangngmi tala nikua tau toa iareka ana'-ana'. Na injo nikua ajjala maeng nipa'tantu nampa kiansulu' battu ri battangna anrongta angkua: "Sikunjoji kau amuru'nu," mingka kamateanga rie' saba' nampa a'kulle anjari, ibara'na garringki, ta'lappoki iareka naalleki sambung tinro.

Siminggu lantama'na bulang Rumalla iamintu tanggala 28-9-2005 ana'na Muh. Carda Patawari na'julul Ratna Bibo amatei ri balla' garring Wahidin Sudiro Husodo Tamalanrea. Kamateangna tala nisanna-sanna ka hambang biasaji. Ri allonna aha' tanggala ruang pulo allima injo lapung ana'-ana' hambangi, mingka hambangna anre'ja naeneangi. Allonna sanneng ri karahie'a nierangmi mange ri paratte'na doctoro na nidahumo ile, maengna nainung ilea anre'mo nahambang. Allonna salasa a'ra'ji a'lampa sikola mingka anre' nikellaengi ri tau toana. Karahie'na allonna salasa nai'i pole hambangna, alleangna nitalipongmi doctoro angkua: "Angngura nahambang pole?"

Nierangmi amminro mange ri doctoro niparessa poleang, nakuamo: "Garring tipese'na amminro pole," ka

maeng minto' nataba tipese ruang taung allalloa. Nakuamo doctoro: "Suro mamii ammari-mari."

Allonna arabai kulle kapang tette sitangngana rua amminromi anrongna battu a'kantoro. Nakuamo ri buru'nenna: "Nipantama'i ana'ta ri balla' garringa," ka runresai naitte. Tette' appa'i naerangmi mange ri balla' garringa, hattunna la'lampa ia to'ji a'baju, nai' ri otoa, a'dakka antama' ri balla' garringa, nai' ri tingka' rua. Iapa nata'bale' garringna kunjo kapang tette' tuju ri bangngia, ka tappa' annettere' nampa nai' hambangna. Tette' karuai kapang namate nampa nakua doctoro garring *deman berdarah*.

Ri hattunnamo mate ta'bangka ngase'i pasiampikang balla'na na bija-bijanna ka anre' naisse'i angkua nugarring pale' inni lapung ana'-ana'. Arengna **Muh. Ansyari Bulan Carda**. Nianakang ri Mangkasara tanggala ruang pulo anse're bulang tallu 1995. Kunjo nikahangang ri pa'jerakang bijanna ri Batuasang Desa Singa Herlang. Tallu siana', ia ana' maka se're, ruapi arinna sangnging buru'ne iamintu nikua Muh. Aldair Mukstafa na Muh. Ariel Arafat. Pa'minasana tau toana na bija-bijanna rupa'na nitarimai haji' ri Tau Rie'a A'ra'na na arinna nutallasaya nidahu kagassingang.

E ana' sikola SMP na SMA ri sibatu tana Konjo, itte sai kasageang ballo inni!

Rua pa'tandingang a'karang na basa Konjo

Se're ri sesena tu'pilajara ri SMP na se're ri sesena tu'pilajara ri SMA.

Apa niukiri? Anterea lanipile lanukiri battu ri tallu pammile nurahanganga: (*Talia angkua sikaliji a'karang, manna a'llelengi na a'bu'a'-buangang.*)

1. Kasabbiangnu nutala biasa, ebarana:

- pa'lampaangnu ri Bali
- pa'pangngajara'na bohenu ri kau na batenu anturukii
- allo bala na batenu lappasa
- maraengangnaya pole

2. Carita gaci'-gaci' (battu ri kau to'ji na talia nubattu ri bohe-lohenu), ebarana:

- hattunnu tinro na kunjoko annya'ring ri Singapura
- pa'lampaangna iBaco' annyombala la'boja kacucuna lino
- pakokoa kamase-mase numacca sipa'bicara olo'-olo'a
- maraengangnaya pole

3. Battu ri kau to'ji, apa nugaukang kedde' sollanna pa'linoangnu anjari hajikang gara-gara panggaukangnu, ebarana:

- lino allo-allonu, iamintu ri balla' iareka ri sikola
- ri desanu iareka ri kacamatangnu iareka ri Kapubateng Bulukumba

Hattu pa'tandingang: ita'mako mulai anngukiri. Hattu katappusang tappusu'na todo' taung 2005.

Atorangna pa'tandingang: ukirangnu to'ji basa Konjo nunupakea allo-allo

- harupu' nasional nipake
- nipa'nassai ukiranga na lomo nibaca
- karangang rateangna 500 pa'pau
- pantama': arengnu, tanggala nianakangnu, areng sikolanu, areng kapala sikolanu, galasi sikurako, dusung na desa pammantangangnu
- karangang ninanro ri kapala sikolanu
- labbipi ruang pulo tau amminahang pa'tandingang ta'se'rea buangang karangang nampa a'kulle nipile pabeta nulantarima pa'rannu-rannu doi'➤➤

Pammaressaang: Bate haju limannu laniparessa ri sikuntu tau panre anngukiri basa Konjo lammile nukaminang haji' lamoro se're, lamoro rua, na lamoro tallu ri massing tallu buangang irate.

Pangnguppaangna karangang kaminang haji': Lohe! Nusukku' ballo, kasampangang anngukiri na basanu to'ji iamintu basa Konjo.

Nampa pole annguppako pa'rannu-rannu:

- lamoro se're, 65.000 rupia
- lamoro rua, 50.000 rupia
- lamoro tallu, 35.000 rupia

Na inni pole: ukirangna iangase' pabeta lanipantama' ri sura' kareba **Bulu' Kuuppa** siurang arengnu na potonu. Lata'kapau-pauangko ri sibatu tana Konjo.

Mingka kulle kapang kasampangang nuuppa nukaminang ballo, iamintu annguppako kamaccaang anngukiri. Apa saba'na na niare' kaminang ballo? Nasaba' kulle kapang kasabbiang inni anjari lingka maka se'renu anjari paukiri situntung tallasa'nu, manna bo'-bo' nuukiri, manna pole kelong, manna nipanjariko paukiri ri sura' kareba **Bulu' Kuuppa**.

Mae ngase'mako a'kulle-kulleang anngukiri. A'beta-betaengko amparikarattasa pikkirangnu.

Allemako kasampangang inni na a'kulleko annguppa pa'rannu-rannu.

Pa'pakedo: A'rungang pa'kalumannyangang

Bo'-bo' beru **Rahasia menjadi kaya dengan Pappakedo** niukiri ri Safaruddin, S.Pd, Tana Beru beru nihaju ri The Safaruddin Center (TSC) ri Mangkasara inni taung 2005

Nakua paukiri: "Sanna' ballona punna nibaca mange ri gitte ngase' tua'ra'a napakaballo katallasangna, iareka tua'ra'a sannang pa'lino-linoangna ilalang a'rungang malambusua." Paukiri biasa napikkiri gau'-gau' nuballoa nagaukanga tau lohea, sollanna gampangi annguppa jama-jamaang iareka doi' na napake a'tallasa kasaliorang ri tompo'na linoa.

Ri bo'-bo'a maengmi napa'nassa angkuaya: Lohe rupanna a'rungang pa'kalumannyangang nagaukang tau lohea lampakaballoi katallasangna. Rie' tau anjama allo bangngi a'boja dalle', a'boja doi', mingkaka tala pinra katallasangna. Sangnging susaji nyahana, bata-bata pa'mae'na, rajjing annguppa jamaang, nabiasamo a'lampa sala akkala'na. Nagaukang ngase' sikonjo pa'pirangana agamaya, a'pakasusa tau lohe siurang pammarentana.

Rie' todo' tau gampang nasa'ring nyahana a'boja dalle', a'boja doi'. Punna anjamai anre'ja na napassai kalenna a'bangkeng-bangkeng allo bangngi, mingkaka lomo dalle'na lo'loro pada ere ri kaloro, sisambung-sambung tala ammari-mari. Apa najappui ati caddina naallei nagaukang na tala maengi resoalu, iareka assalang-salang assele'na. Nasaba' rie' se're pammentangangna na'pa'sanjengi allo bangngi punna la'lampai a'boja dalle', a'boja doi' iareka anjama se're jamaang maraengangna.

Maeng paunna tupanritaya angkuaya, tallung rupa kabattuangna dalle'na taua. Maka se'rena iamintu nikuaya **tu'boja dalle'** (*mencari rezeki*), maka ruana iamintu nikuaya **anruppai dalle'** (*menjemput rezeki*), na maka talluna iamintu nikuaya **nisare/nierangang dalle' tangnga maka-maka** (*diberi/dibawakan rezeki yang tidak disangka-sangka*).

Tu'boja dalle' nibattuangi angkuaya, salampa-lampanaji a'boja allo bangngi, mingkaka tala naisse'i anterea tujunna dalle' lambattua ri kalenna. Anre' na'pijappui rolo ri kalenna na'lampa anjama terasa, ammera songo' ta'liba'-liba'. Iami inni kabiasaangna a'boja tusamaraya (tau lohea) na anre' na'matu-matu tallasa'na, a'nganro allo bangngi. Lohemi tunapa'sala battu ri pa'sala-salaangna jama-jamaang. Na pa'salami tau lohea, napa'salami pammarentaya, iareka napa'sala to'mi kalenna.

A'rungang lomo maka ruaya lalangna a'boja dalle' nuhallala, nunapaua tupanritaya riolo, iamintu nikuaya tunruppai dalle'na battu ri Alla-taala. Tunaruppaia dalle'na battu ri Alla-taala, iamintu tu'lampaya a'boja mingka ri adde'napa a'lampa, naisse' toje'mi pammantangang dalle'na. Tappa' mami naalle iareka najama jamaang nulanapa'sabakia kabattuang dalle'na. Nasaba' maeng toje'mi najappui ri kalenna ri bangngi la'lampana. Maeng toje'mi angngera Pa'pakedo, iareka Pa'pageo', iareka Pa'pjojjo' a'rungang nulanajamaia.

Pau maka talluna panritaya, iamintu tau tunisarea dalle' iareka tunierangang dalle' tangnga maka-maka battu ri sesena Alla-taala. Punna rie'ki ri kasekekang doi' na parallu sikalimaki la'balanja, biasa battu panggamaseangna Alla-taala, tappa' rie' doi'a, iareka rie' tau sapala-pala nasareki doi' tala niisse' apa saba'na, tala niisse' inai injo tau.

Loheiji kahajikang maraeng maeng naukiri iSafaruddin ri bo'-bo'na, assele pangngittena battu ri tau kalumannyanga, iareka battu ri tau lohea. Anre' maraeng pa'tujungna na nihajui bo'-bo'a nanitangng ri pa'balukang bo'-bo'a, iamintu kahajikangnaji tau lohea.

Nipabattuangi mange ri tau lohea punna a'ra'i naballaki iareka nabaca bo'-bo' "Rahasia menjadi kaya dengan pappakedo", na iareka a'rakiji a'kuta'ngang, a'kulleji nakuta'ngangi iangase' toko bo'-bo'a iareka a'kiring mami sura' mange ri: P.O. BOX 18 BLK.

Tukang Gigi

A'ra'ki, puang, a'pataba gigi? Mangeki ri Borong Herlang a'pau ri Megawati AM. Nakeokangki tukang kaminang balloa batena a'pataba gigi!

Injo tukangna, punna nahubbu'i gigia anre' napa'risi, anre' todo' na'rara. Punna a'ra'ki tappa' mangeki ri Andi **Suhra binti A Sulo'**, ammantanga ri ampi'na kantoro pulisi Herlang.

Tallung alloji maengna nihubbu' giginna sibatu baba, nipataba gigi beru.

Nakua tau maeng nihubbu' giginna: "Anre' kupisa'ringi pa'risi mulai nihubbu' gigingku saggenna nipataba gigi beruku."

Inai parallu? Rupa'na nikeokangi, sirattang kaparalluangta. 10/2005

Mange ri iangase' pa'talipongang samara (WARTEL) ri sibatu tana Konjo

Sadiami sura' kareba **Bulu' Kuuppa** ampalanteangki ruang lahara sura' kareba assalang kiparakki' ri rinring pa'talipongangta bajung bacaang ri inai-nai antama' kunjo.

Kitalipong saa ri 0411-840807 (Mangkasara) na kipa'nassa:

1. areng pa'talipongangta
2. pammantangangna: kacamatang, desa, dusung
3. lamoro talipongta

iareka kinanroi/kipikatuangi ri **Kantoro Bulu' Kuuppa**, Jannaya, Lembanna, Kajang.

I nni 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' nibalu', 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**.

Pa'buntingang rua sikali nanikkai

Ri tanggala ruang pulo antuju bulang tuju 2005 narie' kajariang pa'buntingang rua sikali nanikkai iamintu arengna niare' iBasri Aco' ammantang ri dusung Sumalaya desa Lembanna Kajang, naia bahine nunanikkai niare' iEvi Jaya siurangi Rosmala.

Mula-mulanna injo iMala bungasa niurang a'pau ri tau toana iBasri, nasaba' haji' naisse'na angkua nuliba'ji singainna. Mingka ri boko mae injo iBasri rie' pole baju' angna niare' iEvi. Lantarang injo iEvi sanna' nangainna sanggenna naerangi a'lampa ri kampung Sinjai.

Tangnga ganna' labbi ri siminggua a'lampana rie'mi bija-bijanna bahinea anruntu' mange ri tau toana buru'nea, sanggenna niatoro ri sesena kahajikanga. Tala mallingi maengna niatoro ri' to'ni bahine se'reanga iamintu niare'a iMala, nanruntu' todo' ri tau toana buru'nea, lantaranang rie'na maeng nananro pau.

Sanggenna niatoro todo' ri sesena kahajikanga, mingka nurioloa namangei iamintu iEvi ammantang ri Kalimporo desa Tambangang Kajang, na nampa maka ruaya iamintu iMala ammantang ri Barang desa Batu Lohe Kajang. Punna biasaya rie'ja tau a'pa'maruang mingka nangai numallingmo manna nanikkai se're.

Na rie' pole inni lanakajariang iamintu ri desa Kalumpang Bonto Tiro, mula-mulanna injo buru'nea sanna' todo' singainna injo bahinea, mingka injo bahinea anre' ningai sitoje'-toje'na ri tau toana buru'nea, sanggenna nisuroi a'boja bahine maraeng lanabuntingia.

Angguppuna bahine iamintu ri Bulukumba kota, a'lampami nisisingang ri allonna aha' tanggala annang bulang sampulo anse're 2005 Na assele'na iamintu nitari-mai na naerang balanja sampulo antuju juta angkarua bilanganngna allimang pulo sabbu rupia na anrenreng pole tedong sikaju.

Ri allo battuna a'sissing ri allo ia to' injo narie' bahine se'reanga anruntu' mange ri buru'nea, na tea to'i punna anre' ninikkai siurangangna pole sillohena todo' injo doi' naeranga mange ri bahine numaenga nasissing nierangang to'i.

Nursalam Kajang

Balla' a'kanre, inai anghunoi apia?

Kajariang ri dusung Sappang desa Borong Herlang bangnginna sattu tanggala lima bulang sampulo anse're 2005 kulle kapang ri tette' 02.00. Salu' pasilona ri dellekang balla'na Muh. Rustang bin Mauroso a'kanreii rie' sirappa. Injo salu'na palasti'. Ri tujunna nu'kanrea oto tere', jari a'kanre to'i palang kalasarina siurangang bangna otoa. Se're dalle'na nasaba' anre'ja na'kanre sibatu balla' siurangang sibatu oto.

Nikuta'nangi Rustang: "Inai anghunoi apia namate." Nakua: "Anre' kuisse'i, nasaba' sinara'napa nampa kuite."

Kajarianga inni lohe pangnguppa. Rie' angkua kulle kapang tau numolong a'parembasa colo' kaju, konjo buntulu ri salu'a na'kanre. Rie' angkua kulle kapang rie' maeng naurang sisala, rie' angkua rie' tu'padakkana oto iareka tunjama maraeng anre' nasareangi gajina na masse nyahana.

Anunjarja pikkirang lompoo ri taua, passala a'kanrena banga, saba' injo banga pangngitte matana taua punna nakanrei api biasana puppusupi nampa ammari apia nasaba' gatta. Inai anghunoi api ri banga? Saggenna kamunni nipauang ri sura' kareba anre'pa na'nassa saba' kamateangna apia, na anre' manneng na'kanre ngase' balla' siuranga otoa.

Andi Mattaisseng, Herlang

Kasampangang angngukiri carita
Nunihajaya iamintu tau macca a'carita. Ma'nassami lohe caritana tuKonjo, mingka gara-gara anre'pa naniparibo' -bo', anre' to'pa naisse'i tabbala tau, onjongpa isse' ana'-ana'a. Punna talia gitte macca a'carita mingka kuisse'i tau numaccaya, kimangeii na kingngera allangngere caritana na nakiukiri.
Kisusungi haji'-haji' na kipa'nassai arengta siurang arengna tau ancaritaangi, nampa kipikatuii mange ri kantor Bulu' Kuuppa ri Jannaya, Kajang, iareka ansare ri paukiri kareba ri kampongta.

Kajariang ana' lolo--Tu'kale Bojo'

Kajariang ana' lolo ri tette' annang ele' allonna aha' tanggala 25-9-2005 Masihi, tanggala 21 Sabang 1426 Hijiria. Kajarianga inni anre'pa narie' kajariang simpadanna ia allalloa. Kihojai, pabaca, gambara I hattunna ansulu' ri battangna anrongna, anre' tau naitte. Rua tau anruppaii hattunna ansulu' massing angkua: "O bela, apa intu pale' de?" Rie' todo' angkua: "Ta'pela' siri'i Karaeng Iccong, nasaba' mana' to'i na talia tau."

Injo nuboddonga kaminang rate nupute, nukaminang rahanganga nueja kabusu. Sikalinna nagilingi puang Isa sanrona (hojai irate gambara rua), nampa naitte angkua tauji. Sikalinna puang Isa nahungara pa'roko'na, anre' nakullei, sanggenna nagoncing sintujuna toli kairinna. Napasitangarii taua bukkuleng pa'roko'na kapalai singkamua bukkuleng tedong. Naruppaimi naalle lapung ana'-ana'. Injo pole ere inunga pammantangangna ri tuju ulua. Nampami allappo' ere inunga, entangna ta'kalu' pintujung ri pocci'na, tahuninna nacidongi. Limanna ia rua ri tolina, bangkengna ia rie' ri ulunna. (II)

Ta'bunakarai pa'roko'na lapung ana' lolo (hojai gambara tallu), naangka'mi limanna singkamua tau angngera tulung (patara pala') (III) nampa a'sa-rasara'na pintallung angkua: "A, a, a." lohe tau angngittei siuranga allangngere sa'ranna.

I

II

III

Ia rua tungnganakangna, ansulu'i ere matanna, anre' naisse'i apa saba'na na nabattui masse nyaha, nalangngere'na sa'ranna ana'na.

Nukupanaungi ri sura' kareba Bulu' Kuuppa talia carita bahangi. Tojeng ri kajariang! Kukuta'nang ri sanrona, iamintu puang Isa, ammantang ri dusung Bonto Manai' desa Singa Herlang: "Mallingi kipatangang ana' loloa, tantu haji' kiassainna, tojengi ri gitte entangna ta'kalu' pintujung ri pocci'na tahuninna nacidongi?"

Pa'pihalinna puang Isa anre' salana: "Poko'na hattunna ansulu' arengna Tu'kale bojo'a, nasaba' anre' lengangna/pa'pada bojo' mandikea. Maka rua niarengi Tu'kale Bojo' Patta Cambang nasaba' a'cambang toje'i na'sulu'. Bottina cambangna nalaloi tolina, lasialle toje'i uhu'na naung ri janggo'na battu ri kanang mange ri kairi. Toje' kajariang anre' singkamua ri Bulukumba."

Natambai puang Isa: "Rie' singkamua bede' situru' bicaranna tutoaku iamintu ana'na Amma Toa maka se're niareng Tu'kale Bojo'a, kajariangna singkamua lebba'."

Jari nakulle kapang Alla-taala napa'rie'i ri linoa, na'kulle anjari botti ri tau ribokoa, angkua tappa'ma rie' mintodo' tau niareng Tu'kale Bojo', nasaba' battu ri kajariangna.

Andi Mattaisseng, Sappang, Herlang

Apa napasialang meonga na balahoa?

Tedonga nisare sura' katappakang (SK) battu rate ri tumalompoa: "Ikau, tedong, ampantai padannu olo'-olo' ri linoa, ka ikau pore na kaddoro nulompo rie' tanru'na."

"Ie', puang lompoo, kutarimami sura'ta."

Sanggenna naerangmi sura'na mange napa'piissengang sikuntu ngase' simpadana olo'-olo'. Mingka sippa' tedong, naungi a'ramme ri kaloroa nakua: "E asu, pa'keo'na tedong, patantangi sura'a ka kekke'i." Naallemi sura' nakongkong ri babana.

Sippa'na asu angngara-ngara' sikuntuna huru-huru nalabbiang sura'a, naalle to' isse' meonga. Naerang nai' ri pa'dukuang tambung parea na sobbu. Rie'mi tedonga battu ramme ri kaloroa a'kuta'nang ri asua: "Ante'i sura'ku, asu?"

Pa'pihalinna nakua: "Naallei meonga."

"Ikau, meong?"

"Naallei balahoa."

"Ikau, balahoa?"

"Kekke'i, ka kuare' sura' anre' matu-matunna."

Iami inni saba' pammula na pasisalaang. Sijojjo'-jojjo' anre' kamaengang; inai annaba, inai sala. Larromi niondang meonga ri asua, niondang to'mi balahoa ri meonga na sikakukuki sihuno-huno, labbang sibatu lino. Naisse' todo' rupa taua larrona.

Meonga nai' ri balla' a'sobbu, balaho antama' ri kalibbonga a'sobbu. Nikamaseangmi meonga ri rupa taua, ka susai nyahana nitajang ri asua raha balla'. Sanggenna nipetta, nisare kanre nisapu-sapu ulunna: "Ammantangmako ri balla'. Manna nalukka' juku' lanikanrea, joko peppekii meonga kodong! Dorakako."

Mingka kamunni bede' maengmi a'dame/singai sobbu-sobbu talluji sipa'cidongang. Anre' rie' angngisse'-ngisse'i, ka tusipammanakeng tusibija nikua olo'-olo' ngase'.

Meong co'mo', balaho cari-cari sitabballang, sinyannyang mami punna sihuntului ri annorangna. Nijakkalami cacca' ri meonga. Cacca' sambe nikakukuki, nakalabbusi kodi ka ia biasa jamma'-jamma' a'pau-pau. Jari nikuamo na pa'toje'i cacca', kullei todo' nikua cacca' nasipi' karatang.

Ie', kamua to'je'i, punna tusibija, sipammanakeng sisala-sala, jagai kalenta. Pa'padako sallo' cacca' na kalabbusi kodi nasipi' karatang. Lohe sikali kajariang ri kamponga. Kamua toje'i???

Abdullah Gau, Jannaya Kajang 6/2005

Jamaangna bahine punna Pa'lappasa

Lohe jamaang sarring pa'geokangna tau punna pa'lappasa. Bahinea, silentai sisanrei, sirungka-rungkai anre' na'danrang pa'cidongangna. Battuangna, punna amminroi battu a'tarahe simangeimi, sikeo'-keo': "Ammuko rie'ki battu antunrangia a'baju dumpti." Anre' na'danrang pa'cidongangna, battuangna rie' tau anre' naisse'i kodong a'baju dumpti beru, saggenna poso a'boja tau macca. Punna rie' nalabasa tau macca a'baju dumpti beru, nijanjii: "Tajangma, maengpi inni jamaangu nampa kumange ri gitte." Mallingi natajang, mangei isse' nahoja. Ia mami injo pa'geokangna nahaju tau maccaya a'baju dumpti beru.

Kareba pa'masse nyaha rie'i tau battua nahoja, anre'i nabattui ri balla'na. Tau anre'a namacca a'baju dumpti beru, nasaba' mangei isse' a'boja tau maraeng nu'kullea hebbere rie' ampa'bajuangi dumpti. Mingka tau nahojaya anre' todo' naisse'i, tau maccaya amminromi ri balla'na. Saggenna napinahang allante ri balla'na anre'i nabattui. Nakua pasampikangna: "Rie' tau angkeo'i a'baju dumpti."

A'cidongmi lapung tau a'padundung ri dallekang tuka'na tau maccaya a'baju dumpti. A'naha-nahami kodong: "Wah ta'pela' siri'ma ri tubattuku sinampe'. Eh! Kedde' natangnga lohe sadiaku, anre' kapang naisse'i tau angkua sadiaku labbu'ku limang pulo kilo, gollaku limang pulo kilo, minnya'ku limang pulo panteng."

Naha-nahanna lapung tau: "Ammuko la'lappasaki, rie'ja hattu sinampe' punna bangngii.

Sampulo panteng labbu', sampulo panteng golla, sampulo panteng minnya' lakuhaju dumpti lisa' meong.

Sampulo panteng labbu', sampulo panteng golla, sampulo panteng minnya' lakuhaju dumpti bua sappung.

Sampulo panteng labbu', sampulo panteng golla, sampulo panteng minnya' lakuhaju dumpti onde-onde.

Sampulo panteng labbu', sampulo panteng golla, sampulo panteng minnya' lakuhaju dumpti Jaha.

Sampulo panteng labbu', sampulo panteng golla, sampulo panteng minnya' lakuhaju cucuru.

Alhamdulillah anre' padanna dumpiku ammuko na anre' todo' sillohena."

Nakuamo: "Kamaccaangu a'baju dumpti beru anre' simpadangku; dumpiku a'massang dumpti beru kuhaju."

Kunjo ri pa'lappasanga a'keo'mi tau: "A'sengka ngase'ki ri balla'ku angnganre dumpti beru." Annabai bicaranna lapung bahine, nasaba' anre' na'bangngi-bangngi dumpina. Andi Mattaisseng, Herlang

Biasa rie' nuanre' na'kulle a'parrang taua. A'ra' kaleai ampansulu' pa'kunrangangna. 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'kunrangang**, na kunni mae sura' na karangang battu ri tau numpa'sala tau maraeng iareka kalenna iareka pammarentana. ARAMAKI TA'SIRIKANG! Kibalasaji sura'na taua; kialleangangi kalenta, na lanipantama' todo'. Nukibacaya ri lahara inni tania pangnguppuna **Bulu' Kuuppa**, napantama'naji nunatarima. A'kunrangangmaki, mingka aramaki sirki punna rie' tau maraeng ampa'sala to'ki.

Inai sala? Ia intu urangku

Ri sesena nakke toje' siurangi tau sala ri panggaukangna. Apa saba'na? Punna rie' tau sala ri panggaukangna na anre' na'kulle napinra gau' salana, parallui niinnyarang ri tau lohea, pa'sabakeng ta'ukirri ri sura' kareba.

Ri taung 2002-2003 niukkurui tanaya nipabanyarai patanna tana ri pammarenta desa, sampulo limang sabbu se're bageang. Jari punna sampulo bageang tanana se'rea tau nabanyarai 150.000 rupia. Ebara'na ri desa Borong Herlang rie' 3000 bageang pangnguppangna desa Borong 45.000.000 rupia.

Apa nabangung puang desa? Parallui nahoja rajja'a apa botti bangungangna puang desa, doi' nauppaya ri pangngukkurang tanaya. Punna anre' bottina bangungangna parallui puang desa napainro doi'na rajja'a.

Palakara pangngukkurang tana talia rajja'a angngera ri pammarenta, mingka pammarenta angngaa'rangki, saggenna balanja paukkurua nubattu ri pammarenta pusa' (*anggaran pemerintah pusat*).

Painroangi doi'na rajja'a, puang. Araki a'pakadongoki pale'. Sikonjo pa'pakalabbiri'ku mange ri tau nilabbiri'ta bupati Bulukumba: araki, puang, kipalaloi kapala desata a'baju kasampangang a'pa'dongo'.

Pangngisse' kaminang ballo punna kierangi amminro doi'a na nampa kisare pambangungang amminro kaminang passala kasagenaang tau tabbala iamintu ere inung battu nihaju (*sumur bor*) ta'se're dusung ri desa Borong.

Pa'se'reang kareba tau lohe (*himpunan informasi masyarakat*) situru' pangngaa'rangangna tau a'banyaraya doi' pangngukkuru tana.

Andi Mattaisseng, Herlang

Batena angngajarai ana'ta alleangna maccai a'basa Malaju, manna pole a'basa Konjo

A'basa iareka a'bicara iamintu pa'geo'ta rupa tau na talia anunna olo'-olo' samara. Toje' rie' sitangnga olo'-olo' nu'kulle a'kode, mingka maraeng injo. Punta a'basa, kipansulu'i pikkirangta. Rie' tau lompo pangngisse'na nungku pikkirang na basa padaji. Battuangna tau macca a'pikkiri macca to'i a'basa na sibalekangna todo'. Gara-gara injo kulle kapang tau pepe sanna' seppangi pikkirangna.

Sukkarai nipahang, mingka toje' angkua ri sibat u lino inni labbi 6000 basa, massing-massing mara'-maraeng. (India nomoro se're, labbi 1600 basa kunjo mange. Ri pulo Sulawesi labbimi sibilangang basa, anre'pa ta'rekeng basa tubattu-battu ebara'na Jaha na Bali.) Rie' toje' tau macca a'basa tallung pulo basa. Nusamaraya rua iareka tallu basa aggenna lima.

Ri kampong-kampong sikambaninta rie' tau a'basa Silajara, rie' todo' a'basa Bugisi iareka na Mangkasara na maraengangnaya pole. Manna rie' angngare'i basata basa Ara iareka basa Tiro iareka basa Kajang areng toje'na basata anre' maraengang naia basa Konjo. Apa sippa' nusukka' poko' ri gitte tau Konjo? Ada'ta kapang? Dumpi ejata? Agamata? Tanata (antama' to'i bonto na katobiri, kaloro na tamarang na taliaji siring balla' na koko na galung)? Manna sanna' kaparalluangna iangase' injo sumpae', nukaminang poko' ri gitte iamintu basata. Punna basa Konjo talia basata, gitte talia todo' tau Konjo.

Kunni ri Indonesia kampong sangkara'ta rie' labbi ruang bilangan juta tau ammantang na kurang labbi 750 basana ngase'. Sukkuruki mange ri Alla-taala ka rie' todo' kunre mae niare' basa *nasional* iamintu basa Malaju. Gara-gara basa Malaju na pa'kulleta ampakei na ki'kulle a'lampa antere'-tere' ri sikuntuna 13.000 pulo na nipahangi pangngerata na pa'kuta'hangta na pa'pauta pole. Sukkuru toje'ki. Talia iaji injo, mingka inni pole: a'kulleki a'sikola mulai TK na SD a'tarru'-tarrusu aggenta sompere. Na gara-gara sikolata na ki'kulle a'tallasa pila' hattu pila' haji'.

A'ra'ta ngase' iamintu sollanna kariekangna ana'ta sallo' hajikang naia anunta kunni-kunni. Iami injo na nisuro sikolai. Ia to'mi injo na hajikang namacca basa Malaju. Pa'tujungta ballo, mingka todo' kurang, iamintu bateta angngajarai a'basa Malaju. Bateta nukujojjokanga iamintu ri sesena tau nurie' pa'kullena ampakei basa Malaju angngurang bicara ana' lolona aggenna lompo.

Batena pakunni: tau nu'kullea a'basa Malaju iami napake siurang ana'na. Rua sikalibini na tutoana todo' na russana'na na purinanna na turampi' balla'na na tubattuna na maraengangnaya pole. Linona injo ana'a niare' a'basa Malaju, manna nipahakka'i ri tangnga-tangnga tau a'basa Konjo.

Pasilalongang pakunni: pa'pada tau ri buhunga anre' itteangna a'tarru'-tarrusui ampalluai embere'na ri maengnapa napanno ere (iajia ammone kedde' embere'na maraeng nukosong), kamua to'mi tau a'bicara Malaju sibat u kampong siurang ana'na. Lajjumi kodong.

Nusirattanga iamintu sitauji tutoana a'basa Malaju siurang ana'na. Tau maraeng anre'. Punna a'ra'i rua-ruanna tutoana, a'lebb'a-lebbesai annang bulang kedde'. Iareka allona aha'pi. Manna anre' nasanna' angngisse' tutoana basa Malaju, a'kulle tutoa na ana'na angngapele pa'pau basa Malaju. (Punna ningai inni pangnguppaku ri gitte pabacaya, a'ra'mi **Sura' Kareba Bulu' Kuuppa** ampasadiaangi dattara 1000 pa'pau basa Malaju nuniare' poko' [nampa 2000 pa'pau na a'tarru'-tarrusui] nu'kullea nipapake ri pabacaya mange ri ana'na).

E pabacaya, kulle kapang a'ra'ki a'kuta'hang pakunni: punna sikiddi basa Malaju niare' ganna' na ballo ri sesena ana'ta, tangnga ia lohe basa Malaju niare' gannakang na balloang? Sintoje'na anre' napakunjo nasaba' kurang kasampangangna ri sesena basa Konjo.

Rie' bedde' ruang buangng pikkirang na basa ri linoa. Nuse'rea niare' pikkirang na basa a'pageo' (*aktif*) na nuse'reanga niare' pikkirang na basa nipa'geo' (*pasif*). Nu'pageo'ami a'bicara na a'kuta'hang na a'caritaimi naung. Na nunipageo'a nibicarai na nikuta'hang na nipau na nibicaraimi naung. Ri sesena ana'ta nusangnging ammake basa Malaju, ri iami basa Konjo anjari basa nipa'geo'ji.

Ri sesena puasa, sambajang na sakka' pittara

Sukkuri na kimmuji tangnga a'tappu' mange ri Karaeng Alla-taala nasaba' massing anrapi'jaki ri bulang puasaya taung 1426 Hijiria iareka 2005 Masihi. Pangngissengangna umma' sallanga sibat u Bulukumba rie'mo pammiraang passala puasaya, nasaba' injo mae taung allalloa loheiji a'puasa tallung allo iareka anre' mintodo' na'puasa. Loheiji tau taung allalloa a'puasa anre' na'sabajang parallu siurangang a'sambajang sunna' tarahe. Lohei to'ja tau a'puasa iareka na anre', anre' na'sambajang parallu, sanna' mingka anre' todo' na'pansulu' sakka' pittara.

Alhamdulillah, inni taunga nagaukang ngase'mi. Ebara'na ri desa Borong Herlang puang Mappi na puang Ambang taung-taung a'puasa tallung allo mingka anre' na'sambajang, anre' todo' na'pansulu' sakka' pittara. Bulang puasa taung inni ganna' puasanna singgannakangi panggaukang haji'na rurungangna puasaya. Angnguppaa karebaya battu ri pasiampikangku. A'pasi-lante kareba tau lohea tu'se're masigi' nakua: "Angngurai injo tu'tarimaya pittara na na'sareki karattisi ruang lahara *impa'* bedde' doi'na sampulo sabbu rupia punna lima sabbu doi' sakka' pittara'ku napamange ri *impa'a'?*"

Rie' todo' angkua: "Nakke a'banyara *impa'* sampulo sabbu rupia anre' karattisinna." Lohe tau napakua botti napabanyaraya bahine mate ammanna mate anrongna anre' buru'nenna, anre' angkatuhoi, anre' apa-apanna. Rie' se're patarima sakka' pittara anre' na'pansulu' ri tau kaasi-asia, ana' kukanga na ri pantarangangnaya nu'kullea nisare sakka' pittara. Parallui kapang pungkahana patarima sakka'a (KUA Herlang) napangngerai botti patarima sakka'a ta'se're masigi', nampa namangei tunsarea a'tarima iareka na anre'.

Andi Mattaisseng, Herlang

Katallasang pajakkala juku'

Kareba battu ri tau ammantang ri biring tamparanga ri Kajang Herlang sukkarai katallasangna nasaba' anre' pasileleang jamaang ilalang kampong. Na'kullea a'pasilelei jamaang na'kulle massing sagena katallasangna iamintu pahoja tamparanga. Ebara'na papekang, pagae, na ri maraengangnaya pajakkala juku'.

A'pase'rea kareba rajja' ammantanga ri biring tamparanga iangase' pajakkala juku'a anre' dalle'na punna amminro battu ri tamparanga. Kukuta'hangi angngurai na anre' dalle'na? Nakua: "Anre'mi mantodo' juku' lanijakkala. Sikurang bulangangmaki inni rugi tarrusu. Allampaki ta'sikali labbi a'jutai onkoso nipake, upa' punna angnguppaki ta'sipatti. Kamunnina lohemi kodong nabalu' bulaengna napahalli solara, berasa iangase'na naparalluanga rate lopi ri tampanranga." Karebaya inni nabicarai kapala lingkungangna Butung Kalurahang Bonto Kamase ri balla'na puang Umar kapala Pa'tarileang Tanuntung allonna sanneng tanggala sampulo antuju bulang sampulo anse're 2005.

Iangase' pahoja juku'a a'nganro kabusui lantarang rugi a'tarrusu ri jama-jamaangna. Pungkaha pagae, pungkaha papekang biasa inni angkua: "Ulunnaji na pajana ahasa, kalenna arangko." Battuangna ulunnaji lopinna napajana ajija, tangnga pammonang juku'na karangkoang. Allantei ri balla'na tinroi bahinenna. Battuangna bahinenna anre' nasanna' mia'na nasaba' anre' napoleang buru'nenna, na lohena onkoso'na.

Andi Mattaisseng, Herlang

Larie' cama' beru ri Kajang

Ri Bulukumba rie' cama' lanisambe, padai cama' Kajang lanisambeimi, ka cama'na Abdul Wahid Jalil la'pansiungmi. Lohemi kare'-kareba angka lohe tau a'ra lanjari cama'. Punna la'bojaki tau nu'kullea lanjari cama' ri Kajang tala sukkaraji. Pangnguppaku nu'kullea anjari cama' iamintu Andi Sudirman. Angngurai na kukua Sudirman?

1. Sudirman battu minto'i ri sikola pammarentaanga (APDN), maengmi anjari lura, maeng to'mi pa'sambe cama', kamunnina kunjoi anjama ri kantoro pasisambuang (*Dinas Perhubungan*) Bulukumba.
2. Nihojai battu ri tuhsengna ia mintodo' siratang, ka bohena maeng minto'ji anjari karaeng ri Kajang. Tala lo'loro anrai'ji erea ka nunamana' minto'ji.
3. Punna Sudirman anjari cama' a'kullei napainro ada'a ri Kajang, ibara'na Amma Toa napainroi mange ri memangna. Battuanganku tala ma'ringi rua Amma Toa.

Manna injo lohe todo' kakodiangna Sudirman allalloa mingka parallui nidahu kasampangang bara' ta'pinraji geo'-geo' kodina.

Gitte paranta tuKajang paralluki a'samaturu' anre' ki'kulle ampekkai a'ra'na bupatita. Manna naija natorong mange ri Kajang anjari cama', assalang siratanggi parallui nitungkulu. Injo anjaria cama' tala nipilei ri rajja' tabbalaya, mingka nijojjo' ri pammarenta ratea. Kuerai mange ri dallekang malabbiri'na bupatita punna a'tannangki cama' ri Kajang tunaisse'a ada'a na a'kullei nitarima ri tau tabbalaya.

M. Carda, Mangkasara

Bateta nipa'jari ri Alla-taala sanna' ballo. A'kulleki massing-massing a'guru sanggenna lima iareka annang basa simmacca ngase'i, assalang a'geo'ki ri sesena basa numaka se'rea aggenna numaka limaya (iareka rateangna pole). Bottina iami injo ri India. Kunjo mange rie' a'juta-juta tau macca a'basa sanggenna annang basa, na saba'na ri sesena massing-massing a'geo'mi taua. Kurangi tau kunjo mange niare' tau nipageo' ri sesena basa.

Sollanna ana'ta ngase' macca a'basa Konjo na batena a'pageo', maemaki na ki'bicara Konjo ri ana'ta. Mingka rie' maraeng saba'na na anre' na kitunai basata iareka anghokoi, iamintu ka basa Konjo sukkarangi naia basa Malaju. Ri pa'palluang, na ri pa'kokoang na ri pa'galungang pole na ri pa'sanroang na ri ada'ta, ri caritana tau riolo na ri bate ampaenteng balla' na ri ile kampongta pole, rie' pa'pau Konjo nuanre'a pa'padana na basa maraenga, manna basa Malaju iareka basa Mangkasara iareka pole basa Bugisi. Rie' pa'pauta tau Konjo na sipa'pauji tappunna nanu basa maraeng sampulo pa'pau tala ganna' ampa'nussaangi.

Basa Konjomi kakalumanyangangta. Mingka sintoje'na, punna anre'mo basata, taliajaki kaasi-asi. Nusintoje'naya anre'mo na kiniare' tau Konjo. Gitte to'ji ta'pela' punna ta'pela'mi basata. Agamata rie' antere'-tere'. Ada'ta rie' bedde' padana ri Manra' na ri Gorontalo. Rupa'na anre' kalejaki na kipa'tarrusui basata na anre' todo' na kinarroji ri bo'-bo', iajia nipapake allo-allo na nipahakka' sollanna balloangi na gassingang mukoangpi naia kunni-kunni. Maemaki na kipa'pittetangi sibat u lino pikkirangna tau Konjo nuniare' kale Konjo na bateta a'basa Konjo nunjaria carammeng ri tau maraeng kariekangta ngase'.

Jannang Kareba

Pa' bukaang lombo ri bulang puasa

A'kullu nikua ri bulang puasa bangngi-bangngi narie' tau a'buka lombo ri balla'na na naurang a'sambajang siisse'na siurang turampi' balla'na. Pakua' mintodo' kajariang ri balla'na cama' Kajang ri tanggala ruang pulo bulang sampulo 2005.

A'nassami rie' lohe tupammarenta antama' todo' bupati beru siurangang bahinenna na ana'na pole. Lohe nahaju bahinenna pa' cama' sollanna iangase' kanreangna sipa' na tau nurie'a sannang na asukkuru pole mange ri Puang Alla-taala.

Lukkakang olo'-olo'

Rie'mi kapang tallung taung napakatinro tau a'punnaia olo'-olo' lantaran anre'mo palukka' olo'-olo' iareka numaraengangnaya, nasaba' labbusumi. Amate ta'sitau-tau nunitappua a'lukka', rie'mo mate nitemba' rie' todo' mate nakonta' listiri' na rie' todo' mate nahengo kopi.

Mingka kamunnina a'pammula isse' amminro lukkakang iamintu bunga'bungasa'na lukka' caribubbu', battuangna rie' katanrengang ri jangangna, rie' todo' katanrengang ri balu'-balu'na na rie' todo' katanrengang baju iareka saloara.

Pa'pada kajariang bungasaya iamintu ri se'rea bangngi samara garadu pa'balukang nitimba'. Inai katanrengang iamintu maka se'rena niare' iJohan Rukiyah, maengi iCantik lohan, iangase'na ammantang ri Sumalaya desa Lembanna Kajang.

Pangngare'na injo iRukiyah nakua: "Injo katanrengangku na'kulle punna nianggaki doi' tangnga ganna' labbia ri se're juta rupia, nasaba' nuberua angngalle balu'-balukang. Narie' pole sesa tau ammalli mingka anre' niallei doi'na kutarang ninanroji kunjo ri garuda iareka nipa'balukanga."

Na berua inni pole iamintu ri lalang bulang tuju bulang karua kajariang ri desa Lolisang Kajang, battuangna lohe tau anre' jangangna. Rie' todo' tau anre'i baju-bajunna siurangang saloara'na.

Se're tau maenga katanrengang niare' iSudi, naia nunilukka'a iamintu sikaju jangang bangko'na, pannasere ballinna limang bilangang sabbu rupia na nalaburang.

Tau a'dappo' ri motoroa

Siallo ri tingang a'lappasa'na tau iamintu ri allonna arabai tanggala rua bulang sampulo anse're 2005 ri tette' salapang ri ele'a napa'dappokang iSahir bin Badong ri motoroa.

Mula-mulanna caritanna iamintu injo Sahir amuru'na tangnga ganna' labbi ri sampulo allima taung mingka a'ra'mi lanipa'bunting ri tau toana, battuangna rie'mo bahine nipileangi. Mingka na anre' nanipa'jari lassiri nasaba' kamateangi iamintu mate bohena. Sanggenna a'lampa ri pasara Kalimporo iamintu ri allonna arabai, nanigandeng ri sikalina to'ji. Amminronamo battu ri pasara na lamange ri kampongna iamintu ri Sobbu desa Tana Toa se'reji kilo battu ri pasaraya na natabai kacilakaang.

Pangngare'na sabbi tau angngittea nakua: "Injo ri dallekangna balla' KUD Pa'bentengang rie' oto ammanyang battu ri Tanete, sanggenna rie' tau annimporong iamintu nikua puang Ali padanggang jangang ammantang ri Jampang desa Tambangang. Mingka ri hattunna amaengmo a'seha injo Ali ri sopiria tappa' a'limbang to'mi ri bokoangna otoa anta'le. Sanggenna abattumi injo mae motoroa nanilappo ipuang Ali lantaran lassiri'na na anre' nakullei natahang motoro'na. Anjarimi a'dappo' ngase' tau a'motoroa siurang tau nigandeng iamintu iSahir bin Badong."

Mingka sanna' libba'pa isse' pa'risi'na ia, tau nilukkakia olo'-olo'na iamintu kajariang ri nikua ammuko na kilappasa roa'. Bunga'-bungasa katanrengang iamintu niare' iAmpeng ammantang ri Lembang, na tallung kaju capinna anre'. Mingka ruang kajuji a'tarrusu a'lampana nasaba' injo sikajua niuppai ri kampong Baruttunga nitimbang.

Na ri bangnginna salasa tanggala tuju rie' pole tukatanrengang niare' iEkkong ammantang ri Tamma' Dohong desa Lembanna Kajang, iamintu capi ruang kaju. Mula-mulanna injo capia limang kaju siurang nasipan-sulukang ngase', mingka injo tallung kaju nirapikangji ri annoranga.

Na bangngia ammukoangna iamintu ri bangnginna arabai se're tau katanrengang pole niare' iUlo' Paida ammantang ri Sumalaya todo'. Injo bangngia sanggenna ri tette' se'rena a'domeng-domeng ri balla'na tukatanrenganga. Nipa'kapangi hattu naallena injo capia, tangnga sala ri tette' tallu iareka na tette' appa' ri subua. Naisse'namo angkua anre'i capinna, na'pada a'lampami a'tula', mingka sanggenna ri tette' sampulo ri alloa rie'mo tau amminro battu a'tula', mingka toje'_anre' nauppa.

Na punna nipikkiri injo palukka'a nuliba' todo' maccana kapang, lantaran injo ri bangnginna arabai iareka ri bangngi katanrengangna iUlo', iangase'na pulisi nunjamaya ri Kajang, a'lampa ngase'i ansulu' natajai ri annorang biasaya na pannumolongi na nipungkahaya ri Danse' iamintu Iptu Fredy Irawan Saragih.

Nursalam Kajang

Mingka injo tau nilappoa siurang tau a'gandengna iareka tau angngorangai motoroa anre'ja naladda' apanra' battuangna injo Ali loko'na ri lattangnaji sikidi, na injo tau a'gandengna battuangna abe'nu-su'naja limanna siurang bangkengna.

Na angngurai iSahir na'kulle kamua kalenna amate? Nakua tau amparakaya ri pa'tarileanga niare' iMurzaitun: "Injo iSahir battuangna ri hattunna a'dappo' ulunna ri boko atappa iareka abuntulu naung ri sapala'a. Sanggenna nataba niare' trauma kapitis berat battuangna ri tujunna oto' caddina ata'peppe'i naung ri sapala'a na apue."

Sanggenna narapi'i tette' sampulo anrua ri allonna na nasalai to'i nyaha, jari sisalanna kamatengna bohena iamintu patang alloji.

Nursalam Kajang

Nunikuaya *Kompensasi BBM* nibage-bage ri tukaasi-asi. Rie' tau rannu antari-mai, na rie' todo' tau larro lanri anre' natarima, iareka rie' tau antarimai nusintoje'-naya anre' na sirattang. A'kulle kibaca pangnguppuna tallu paukiri iraha inni.

Pamageang pa'sambe (kompensasi) BBM

Rie' ri lingkungan Tokambang kalurahangna Tana Lemo Bonto Bahari iamintu pamageang BBM (*bahan bakar minyak*) na tu'pansulu'a karatu pamageang BBM iamintu battu ri pagabena Kantor Pa'rekengang (BPS; *Badan Pusat Statistik*) na tungkambiangi ri Bonto Bahari iamintu niarenga Pa' Muhsin.

Na ri sesena tau a'dattara massing maeng nipilajari ri sikolana Tarampang SD 160 kunnimi inni nisare batena a'dattara. Mingka lohe tau sala pahang naare' kapang punna maengmo nidattara lansulu' ngase'i karatuna. Lohe laniitteangi balla'na tunidattaraya, singkamua manna janda punna balla'na ballo rie' talipisina, rie' motoro'na iami inni tau tala a'kullei angnguppa karatu BBM.

Na ri hattunnamo a'tarima taua doi' battu ri kantorona ri Bonto Bahari masing maemi tau a'kuta'nang: "Angngura nakke tala karatuku? Nakke janda to'ja a'kulle to'a angnguppa doi'."

Na punna rie' tau tala maengpi nidattara na'kulle mintodo'i angnguppa. Massing-

massing kimangeimi kantor kalurahangna na nidattara, mingka punna adde'ki antama' bageang ri pa'kuta'nangna BPS, adde'ki intu angnguppa, nasaba' BPS lapanra' arengna.

Ri sesena tumatea narie' karatu *Kompensasina* siurangang anre'mo tau ri balla'na, iami inni lanihubbu'mi karatuna singkamua ri kampong Tokambang arengna Demmili. Apa saba' nihubbu'i karatuna? Nasaba' anre'mo tau a'kullei angngallei doi'na ka massing matemi kalabininna. Na ri hattunna nihubbu' karatuna ri Pa' Muhsin anre' todo' tau bijanna alarro, nasaba' naisse'i angkuaya punna matemo patanna anre'mo na'kulle antarimai doi'na.

Na iaji inni a'kulle kupabattuangi mange ri gitte ngase' nasaba' lohe tau sala pahang naare'i nuniatoro pa'dattarang ri Tana Lemo, na sikuntu tau abata-bata a'kullei kibaca sura' karebana basa Konjo nasaba' iami inni basa nukaminang kingaia ri kampongta, sura' kareba a'kullea kipahang ngase'.

Amiluddin Tana Lemo

Pa'sare doi' ri tau kaasi-asia battu ri pammarenta

A'nassami pammarentata Indonesia naturukii a'ra'na Alla-taala.

Alla-taala napaingakangi pammarenta siurang iangase'na taua amminahang ri pangkuanna ri Koranga sura' Al-Imrang. Parasidenga siurangang pa'sambena rajja'a (DPRD) malla'mi nipassa tau a'bura-bura ri agamana Alla-taala.

Ri sesena ana' kukanga, tau kaasi-asi, nasaba' anre' natuju iangase' pa'kulleangna rugi ri allo ri bokona Alla-taala labbipaya, nasaba' anre' nasurung a'sambajang, cilakai iangase'na pa'kulleangna. Saggenna rancana maka se're a'kulle nagaukang iamintu napanai'i ballinna minnya'a sitangnga napa'sareang mange ri tau anre'a napa'kulle ri katallasang alloallo, sitangnga napamange ri pambangngang maraenganga.

Angngeraa a'tarima kasi mange ri puang SBY. A'tarima kasi mange ri puang Yusuf Kalla siurangang DPR nasaba' julu

pangnguppami tupanrita agamaya Indonesia, natulungi tau lammaya pangnguppaangna tau kaasi-asia, a'kulle minto'mi tallasa sitaba-taba katallasangna situru' doi' natarimaya.

Pangngatorangna mulai parasideng saggenna cama'a ballo, mingka pangngatorangna desaya rie'mo sala. Anterea sala? Lohe tau sagena nadattara angnguppa doi', tau rie' balla'na ballo, rie' kokonna, rie' galungna, rie' motoro'na, rie' sapinna, na loheija kaasi-asi anre' nasarei.

Bupati Bulukumba anre' pangngittena ri desaya. Battuangna anre' suro mappana anghojai tau maenga a'tarima. A'pannabaji lapung pa'rekengang haji'haji' battu ri desaya. Angngeraa barang parallui nihoja jamaangna desaya anre' issengangna tau rie' natambai kariekangna, tau kaasi-asi natambai pa'risi ati. Kukamallakang pa'callana Alla-taala nataba ngase' sibatu Bulukumba.

Andi Mattaissing, Herlang

Pa'sarena pammarenta mange ri tau kaasi-asia

Sinungka' anai'na inni *bahang bakaraya* iamintu bensing, solara siurang minnya' tana ri tanggala se're bulang salapang 2005, na napallabangmi pa'sarena pammarenta mange ri iangase'na tau kaasi-asia ri sibatu Indonesia.

Naia pa'sarena pammarenta ta'sere-se're balla'tau kaasi-asi iamintu sihangngana naupai ta'sibilangang sabbu rupia. Na inni doi'a iamintu assele'na niare' *Kompensasi BBM*, battuangna pa'sambena kanaikangna ballinna bensinga. Batena a'banyara pammarenta iamintu sikaliji na tallung bulang, iami injo iangase'na tallung bilangang sabbu rupia.

Singkamua ri desa Lembanna Kajang na annang dusung, pa'se'reangna tau a'tarimaya pa'sare iamintu tangnga ganna' labbi ri ruang bilangang tau. Rie' se're pangnguppa nakua: "Anre' nasirattang inni batena pammarenta a'dahu mange ri tau kaasi-asia, nasaba' nangai tau angnguppaya tala sirattang angnguppa, lantaran talia nuladda' asusa iareka apa'risi."

Nangai todo' nusirattang angnguppa na a'giling anre' nangnguppa, singkamua nurie'a kajariang ri se're desa na nipansulu'i kapala desana, lantaran nunasarea ia to'ji sibija sipammanakang.

Mingka ilalang desa Lembanna battuangna nakua ngase' taunna: "Ballo batena angngatoro pammarentana iamintu kapala desana niare' A. Monir Tambara na a'rurungi pagabena iareka pa'sambena niare' Arifudding B, nasaba' iangase'na nusirattang nipauppai ngase'."

Sitau ri sikuntuna ruang bilangang tau angkua: "Lere sisalana pammarentaya riolo na kunni-kunnina nasaba' riolo anre'pa nipauppaiki iamintu pa'sambe nai'na bensinga, na a'kullemi silele kariekangna tau kalumannyangna mange ri tau kaasi-asia. Sanggenna anre'mo nita'langngorang angkua rie' taunna Indonesia mate lantaran apa're, na bara' a'kullei a'pakua injo a'tarrusu."

Nursalam Kajang

4. Pa'bica'-bicaraang Tallu Basa

(mingka se're pammahangang)

Anggarisi

A: Does everyone here fast during Ramadan?
 B: Well, there are those that fast and those that don't.
 A: Will you have a breaking-of-the-fast feast at your home?
 B: Yes. We plan to butcher a goat and call all our neighbors and acquaintances to come break the fast at our house.
 A: During Ramadan you are required to give alms, aren't you?
 B: Yes. Giving of alms is when those who are able to give to the poor.
 A: What is usually given as fundamental alms?
 B: Rice or money.
 A: What is done if you can't fast because you are sick?
 B: We can give alms or we can substitute by fasting after Ramadan.
 A: Where will you celebrate your release?
 B: Usually at the field or else in the mosque.
 A: What will you do after you have ended the fast?
 B: After we have ended the fast, we ask forgiveness of our parents, our family, our friends, or we go to visit the graves.
 A: What else?
 B: We also go visiting in the homes and eat cakes and various kinds of rice wrapped in leaves.

Malaju

A: A'puasa ngase'ji taua kunni mae punna bulang Rumalla?
 B: Ie', rie' to' tau puasa, rie' to' anre'.
 A: La'pabuka lompoki ri balla'ta?
 B: Ie'. La'gere'a bembe nampa nikeo' ngase'i ri ampi'-ampi' balla'ku siurang siisse'ku mae a'buka ri balla'a.
 A: Punna bulang Rumalla nikellaiki a'pansulu' sakka', di'?
 B: Ie'. Injo sakka'a nipansulu'i batu ri tusagenaya mange ri tukaasi-asia.
 A: Apai biasa nipansulu' sakka' pittara?
 B: Berasa iareka na doi'.
 A: Ante' pakua punna anre' ki'kulle puasa ka garringki?
 B: A'kulle ngase'ja a'dahuki sakka' iareka nisambe puasangu punna maengma a'lappasa.
 A: Ante'ki la'lappasa?
 B: Biasaya ri padang-padanga iareka ri masigi'a.
 A: Apa lakihaju punna maengmaki a'lappasa?
 B: Punna maeng ngase'ma a'lappasa, sipammopporangma tau toaku, bija-bijangu, na urangku iareka a'lampaa a'bunga pa'jerakang.
 A: Apa pole?
 B: La'lampa to'maki a'siara ri balla'na taua angganre dumpi, gogoso, burasa, legese, kampalo na a'bu'a'-buangang.

Konjo

A: Berpuasa semua orang di sini bila bulan Ramadan?
 B: Ya, ada juga orang yang puasa, ada juga yang tidak.
 A: Apakah Anda akan ada pembukaan di rumah?
 B: Ya. Kami akan memotong kambing, kemudian semua tetangga dan kenalan akan dipanggil datang berbuka di rumah.
 A: Bila bulan Ramadan Anda diwajibkan mengeluarkan zakat, bukan?
 B: Ya. Zakat itu pemberian dari orang berkecukupan kepada yang miskin.
 A: Apa-apa yang biasa dikeluarkan untuk zakat fitrah?
 B: Beras atau uang.
 A: Bagaimana bila orang tidak dapat berpuasa karena sakit?
 B: Kami boleh memberi zakat atau ganti berpuasa sesudah Ramadan.
 A: Di mana Anda akan berlebaran?
 B: Biasa di lapangan atau di mesjid.
 A: Apa yang akan Anda buat sesudah lebaran?
 B: Bila kami sudah berlebaran, kami bermaaf-maafan dengan orang tua kami, keluarga, dan sahabat atau kami pergi ziarah kuburan.
 A: Apa lagi?
 B: Kami juga pergi ziarah di rumah orang makan kue, lempur, buras, leges, lepat Bugis, dan lain-lain.

Tappu-Tappu

- ◆ Ana' lolo toppang na paenteng kulantu'. **Apaya?**
- ◆ Angngurapi tau hutaya nangngitte?
- ◆ Antere'ki kantiang punna ta'gilingi tanaya?
- ◆ Angngurapi tau peso'a na'kulle a'lingka?

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

Lappara:

1. nukihajua ri maengta a'puasa sihang
8. arengna se're sikola tinggi ri Mangkasara
9. basa Anggarisi punna a'tappere
10. ia pata katojengang ri desa, kacamatang siurang kabupateng
14. Sipatuttu' _____ Ali na Aco' ri tembo'a hattunna a'laga.
15. ri balla', nunitongko'a punna bangngi
16. basa Malaju angkua _____ tersebut
17. berasa baddo' biasa niare' _____ punna maeng nipabere
18. olo'-olo' nubiasa niondang na nijakkala tau riolo
20. a'rungang, nuniannori taua
23. nubiasa nahaju punna a'lampa tau
24. nunipake tau a'lampa ri Mangkasara kunni-kunnina
26. _____ haji'
27. nukaminang haji' niinung

Naung:

1. nunahaju iangase' tau Sallang ri pa'lappasa
2. anre' naterasa; _____ nyahana
3. nunahaju lohe tau nummantang ri kotaya punna bulang Rumalla
4. haji'mi loko'a
5. basa Anggarisi punna aming
6. nukupisa'ringi punna haji' iangase'
7. nunatallakangi ammanna ana' sitangnga
11. Malaju: tertumpuk
12. taunna pammarenta, tau tabbala
13. nunahaju tau Sallang ri bangngina punna bulang Rumalla
16. basa Anggarisi: ia, buru'ne
19. nitappu pinruangpi nampa niare' dumpi
21. balinna pa'pau raha
22. basa Anggarisi: a'dosenseng
25. gitte pata; anun _____

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

	1		2	3	4		5	6	7	
			8				9			
	10	11					12			13
	14						15			
16										
17							18	19		
	20					21				
22					23					
24	25									
26								27		

Inai tau bungasa ammonei tappu-tappu saling inni na annaba iangase'i, ia a'kulle angnguppa pa'rannu-rannu batu ri Bulu' Kuuppa punna naerangi assele'na mange ri kantoro'na Bulu' Kuuppa ri Lembana, Jannaya, Kajang, ri ampi'na Pa'talipongang Kartini.

Nakua pa' bupati: "Punna rie' parallunta iareka pangnginnyangta ri sesena bateku ammentara kikiringgi SMS."
 Ri nalangngere'namo iSingka' karebaya injo nakuta'nangi ampunna: "Apa injo niare' esemes do'?" Nakuamo ampunna: "E boheku, turiolo toje'ki! Injo nikua SMS ukirangji nipantama' ri HP, nampa nipikatui mange ri bupatita."
 Mallingmi a'pikkiri iSingka': "Apa nikua HP? O, halukang pute kapang. Punna pakunjoi, lakupantama' ukirang Konjo nampa kuera angkua: Rie' parallungku sampulo juta doi'. Punna a'ra'ki ansarea, Karaeng, manna lombo Baho Karaeng, lompoangi karannuangku ri gitte."
 A'lampami iSingka' a'boja halukang pute na bajung pangngukirang.

Rie' se're tau Konjo mange a'kullia ri Mangkasara. Se're hattu amminroi ri pa'rasangengna nasiitte urangna. Nikuta'nangi ri urangna angkua: "Angngurai pa'nu? Antama' ngase'ji?"
 Napihalimi angkua: "Pa', palu-palu, kattang, garagaji antama' ngase'."
 Nakuamo urangna: "Talia injo kuare'. Pa' battuangna pa'pilajarang, talia pa'kakkasa pajama balla' do'." Adda'

- Pa'phalinna Tappu-tappua irate
- ◆ [Katimbang]
 - ◆ [Asso'napi]
 - ◆ [Konjoki ri panrolia/nangkalaya]
 - ◆ [A'takkangpi]

Ampakaroa'i amminro allo Kamaradekaanga

Lereiji lanigaukang amminro allo Kamaradekaangna taua ri Indonesia, lohe kamua pa'gau'-gaukang rolo' napa'rie' pammarentata, iamintu rie' niare': **a'kema** iamintu a'baju tau *tenda* ri tangngana kokoa iareka ri pa'golokanga, nakunjo to'mo taua a'tinro iamintu ana'-ana' sikolaya na guru numpinhangai.

Rie' todo' **pa'tandingang a'golo' bangkeng**, mingka tania ana'-ana', pa'rongo iareka pa'sambe baturu ri desa-desaya. Nunipa'golokanga iamintu niare' massing-massing *intansi*, battuangna rie' nikua pajama kapulisiang, rie' todo' nikua pajama kagassingang, labbipa pole nikua pajama kacamatang, na loheji pole numaraengangnaya.

Rie' todo' **pa'tandingang a'polli** bahine na buru'ne. Tania pa'sambe baturu ri desaya, mingka rie' niare' *Majelis ta'lim*, iamintu baturu ri desaya, iareka ri dusunga, na rie' ngase' to'i pole battua ri massing-massing kantoro.

Kaminang roa'a punna bangngi iamintu **pa'tandingang a'kasida**. Rie' ana'-ana' SD, SMP, na ana'-ana' iareka tau toaya nuantama' *Majelis ta'lim*.

Se're nu'tandinga iamintu baturu ri SMPN2 Kalimporo Kajang, na niare' Ika Sari Nugraha, ana' bungasa'na Nurman na iBanong, amuru'na sampulo anrua taung, galasi se're SMP. Naia pa'bungasa'na nunakelonganga iamintu niare' "Jilbab putih," battuangna bohong pute.

Naia *jurina* iareka tau *nunnilaia* iamintu tallu tau: iMardiana, iSalma and Nurhaena. Nunapilea nipile anjari lamoro se're iamintu Ika Sari Nugraha.

Sangenna narapi'mi allo Kamaradekaangna taua ri Indonesia iamintu ri allonna arabai tanggala sampulo antuju bulang karua taung rua sabbu lima.

Naia lohena tau a'barrisi ri lapanganga iamintu ri labbi tangnga ganna' tallu sabbu tau, na massing-massing rie' tantara, pulisi, guru-guru, kapala desa, rie' todo' taunna baturu ri kagassingang,

pasikola SMA, SMP na SD, siurangang pajama kantoroa ri lalang kacamatang Kajang.

Naia nunjaria *Inspektur upacara* iamintu kalenna pa' cama' A. Abd. Wahid Jalil. Na nunjaria *kamandang upacara* iamintu taunna Koramil Kajang Serka Muhammed Amir Bolong. Na nu'bacaya *teks Proklamasi* iamintu taunna DPRD (*katua komisi B*) H. Am. Juharta.

Apaji pa'pauna pa' cama'? Pa'pau samara'na pa' Bupati Bulukumba H.A. Patabai Pabokori, nakua: "Ara lalomaki sangnging a'bese'-beseri paranta rupa tau. Massing amminromaki pupu'i pasiana-kangta, nasaba' inni ammantanga ri linoa talia numalling mingka siampe'ji. Aki a'padau tau ri Aceh, ri Poso angkua ia to'ji sihunohuno, nasaba' iangase' injo anre' sikali matu-matunna mingka pa'sessaji pole baturu ri allo ri bokona Puang Alla-taala."

Na katappusang nakua: "Inni ka

anre'mo naganna' sihulanga lammarenta ri Bulukumba. Nasaba' ri tanggala ruang pulo antuju bulang karua punna anrekaja saba' ammolongang na nilanti'mi bupati ta'pilea iamintu pasangangna A. Sukri A. Sappewali na pa'sambena Drs. Padasi. Punna rie' kasalaangku ri hattungku ammarenta kunni ri Bulukumba, iareka kasalaang ku'tungakai iareka talia nuku'tungakai, kipammopporang laloo ammulai ri cappa' bangkengta allante ri cappa' uhu'ta. Na punna haji'i pale' baturu ri seseta bateku ammarenta, battuangna nuhaji'a injo anre' maraeng kabattuangna, baturu ri Karaeng Alla-taala."

Na ri maengnamo nipanai' banderaya, massing ta'siarami taua, la'lampa a'mata-mata tau a'geo' a'dakka.

Naia nuantama'a a'tanding iamintu iangase'na ana'-ana' sikolaya nurie'a ilalang kacamatang Kajang, a'pammula ri SD, SMP, MTS, allante SMA.

Nursalam KJ

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

A'se're sipammopporang tuBulukumba ri Mangkasara

A'bilangangi tau Bulukumba a'se're sipammopporang (*Halal Bi Halal*) ri bangnginna aha'a tanggala sampulo anrua sumpae' ri pangnganreang Mega Suki ri Mangkasara. Pa'se'reanga injo nigaukang ri Pangnguluang Sibija Lompo Bulukumba (*Kerukunan Keluarga Bulukumba-KKB*). Rie' to'i Bupati Bulukumba A. M. Sukri. A.S. siurang pa'sambena Drs. H. Padasi, MSi. Ri anre'napa nata'pile anjari bupati na pa'sambe bupati ia pajama-jama KKB, iamintu Sukri pangnguluang pa'pangngajara KKB na Padasi paukiri samara.

Lalang pa'pauna bupati nakua: "Kaminang parallu nigaukang, gitte tuBulukumbaya nurie'a ri pa'rasangeng maraenga, a'samaturu'ki antungkului pa'geo' nulanagaukanga pammarentata ri dallekang sallo'." Rie'mi labbi ruang bulang maengna nilanti' lohemi nagaukang, ibara'na nukaminang parallua

iamintu angngatoroi pagabea bara' a'kulleji anjama tojeng-tojeng. Ka nakua bupati punna ta'atoromi

pagabea jamaang maraenga a'kullemi nijama haji'. Iami injo saba'na aggenna lohe tau angkua: "Sakkang ba'laloi bupati," mingka lohe todo' tau angkua: "Punna anre' nasakkang tala rie' jama-jamaang a'kulle anjari."

Nakua Drs. H. Sadman, MBA, kapala samara KKB ri Mangkasara: "Suka'na ammenteng inni nikua KKB, gitte paranta tau Bulukumba a'kulleki a'se're-se're ampikiri' angkua ante' pakua pa'rasangengta na'kulle labbi haji'." Sadman maeng anjari pungkaha lompo ri Semen Tonasa, mingka lanipalette'i mange ri Jakarta. Nakua pole: "Mangku ri Jakarta ammantang a'kulleji kupageo' KKB ka loheji tau antunrangia."

Kamunnina KKB rie'mo pa'jerakangna na oto tumatena, rua-ruanna ri Mangkasara. Iami injo na inai-nai tuBulukumba mate ri Mangkasara a'kulleki nikahangang ri pa'jerakangna tuBulukumbaya iamintu ri Bolangi kabupateng Gowa. Iareka punna a'ra'i

nipainro mange ri kamponga a'kulleki nipadongko' oto tumate (*ambulance*). Talipongi: 411-495152 iareka 495934. Lohe to'mi pole tangke-tangke KKB ammenteng ri pa'rasangeng maraenga iamintu ri Bontang, Kolaka, Gowa, Antang, Minasa Upa, Borong. Luwu' Utara na Timur a'ra' to'mi laniassai.

Pa'tandingang angngapele Korang

Ri allonna sattu tanggala sampulo anse're bulang annang taung 2005 ri *taman kanak-kanak pembina* Bulukumba. Injo hatu iangase'na *taman kanak-kanak* nurie'a ri kacamatangna na desaya nipilei labbi riolo, nanampa niurang ri gurunna a'lampa ri Bulukumba.

Naia ana' ta'pilea ri desa Tambangang iamintu niare'a iFarid umuru'na annang taung, ana'na iBasri na'ruaya iMuliani. Naia lohena sipa'tandingang labbi sibilangang tau ri Bulukumba.

Ri allonna kammisi tanggala sampulo angngannang niko' ngase'mi *taman kanak-kanaka* mange ri Bulukumba na pa'se'reangna ri Gedung Juang 45, nasaba' tabbalai baturu lanipatamma'.

Nipasisitujuang to'i pole, na nipa'palab-bangang anu ambetaya ri pa'tandingang angngajia lamoro se're sangenna lamoro tallu. Naia lamoro se'rea iamintu iFarid, naia nunauppaya pa'pakarannu iamintu bakkere sibatu.

Jari punna kurekeng-rekengi pasikolaya ri Kajang, rie' kamajuangna naia allalloa. Bahrum, Jannaya, Kajang 7/05

M. Carda P.