

SOCIAL TRANSFORMATION

TOWARD SUSTAINABLE COMMUNITY


Social Transformation toward Sustainable Society

The International-Conference Proceeding Papers

Collaboration works of

- ▶ Indonesia Student Association at Universiti Utara Malaysia
- ▶ International Student Society at Universiti Utara Malaysia
- ▶ Centre for International Affair and Cooperation, Universiti Utara Malaysia
- ▶ Centre for Business and Industrial Study, Universitas Surabaya Indonesia
- ▶ Indonesia Embassy in Kuala Lumpur, Malaysia

Social Transformation toward Sustainable Society

This book is proceeding report from international conference titled Social Transformation toward Sustainable Society, held by Indonesia Student Association in Universiti Utara Malaysia in associate with International Student Society, Centre for International Affair and Cooperation Universiti Utara Malaysia, Indonesia Embassy in Malaysia, Centre for Business and Industrial Studies Universitas Surabaya. The activities was held at EDC Hotel seminar room, Kedah Malaysia on December 16, 2013.

Cover photograph: Canglun by Hery Pratono

ISBN: 978-602-14714-3-2

Published by Ubaya Press, Surabaya Indonesia.

Printed in Indonesia

Preface

This book is compilation papers from an International Conference on Social Transforming Towards Sustainable Society, which was held in December 2013. This conference addresses International Conference on Social Transforming Towards Sustainable Society (ICSTTS) 2013. This conference was organized by the Indonesian Students Association Universiti Utara Malaysia period of 2013, in cooperation with the Embassy of the Republic of Indonesia in Kuala Lumpur, Consulate General of Indonesia in Penang, UUM International Student Society (ISS) and the University of Surabaya (UBAYA).

As the chair of the 1st ICSTTS 2013, it gives me great pleasure to extend my warm welcome to all the 1st ICSTTS 2013 delegates. I would like to express my utmost appreciation and sincere thanks for your support. Without the tremendous support, this special event would not have materialized. On behalf of the organizing committee, I would like also to acknowledge our gratefulness and appreciation to all the sponsors and partners who have been supportive in ensuring the success of this event.

The main aim of organizing this event is to offer a platform for researcher, academics, and students to present, share and promote their research and development strengths, particularly issues in science, economic, social, and all three major areas in UUM. This conference theme has attracted Indonesian students and international participants from 9 (nine) countries including China, France, Indonesia, Jordan, Kurdistan, Iraq, Libya, Malaysia, Netherlands, and Thailand.

Following the double-blind peer-reviewing process, a total of 38 abstracts and a total of 30 papers were accepted for publication and oral presentations. Authors of accepted papers also encouraged to submit extended version of their papers to be published in the proceeding.

Overall, the articles raise many concepts with aim to meet questions regarding the global order at the social transformation and sustainable society. It considers thousands of alternative ways toward sustainable society, though discussion of conceptual papers, case study and empirical research. This volume is an important addition to the literature on social transformation, political sociology, globalization, and sustainable development studies. It may also be valuable to an audie: a interested in business and social studies.

Last but not least, I would like to express my gratitude and credit to all members of the organizing committee for their full assistance and hard work throughout the years of 2013 and 2014. This event would not have been possible without the help of them and their devotion to work in making this conference a success is greatly appreciated.

Ihwana As'ad

Chair of the ICSTTSS 2013

Reviewers

Ruswiati Suryasaputra

Professor and resident faculty of Othman Yeop Abdullah Graduate School of Business, Universiti Utara Malaysia. She possesses vast experience with more than 30 years as a lecturer and researcher in strategic management; more than 5 years in human rights issues and more than 20 years in mining management. She receives the Gold Award named Satyalencana Karya Satya from The President of The Republic Indonesia for her service in higher educational development area.

Hijatullah Abduljabar

Associate professor at College of Business and director of Centre for International Affairs and Cooperation, Universiti Utara Malaysia. He gets PhD in accounting from Curtin University, Australia. His interest is in accounting, tax compliance attitude, tax compliance cost, compliance issues.

Martino Luis

Senior lecturer in Othman Yeop Abdullah Graduate School of Business Universiti Utara Malaysia. He holds a PhD in operational research from Kent Business School, University of Kent, UK. His research focuses on production planning and control, location analysis, heuristics techniques for optimization problems. He has published some of his works in national and international journals and also participated in national and international conferences. At the moment, he is also a referee for some SCOPUS international journals

Adrian M. Budiman

Senior lecturer at College of Art and Social Science, Universiti Utara Malaysia. He earns PhD in media studies from Ohio University USA. His research interest are social science, communication engineering, global studies, international affairs, telecommunication engineering.

Abubakar Ebyhara

Senior lecturer at College of Law, Government and International Studies (COLGIS) Universiti Utara Malaysia. His PhD from Australia National University with research interest in ASEAN cooperation, international relations, Indonesian politics and foreign policy, politics in Southeast Asia.

Table of Content

1	Business and Social Transformation Toward Sustainable Society: An Introduction Ruswiati Suryasaputra	1
2	Free Trade and Income Gap Fabian Schönthaler	7
3	Organization Transformation in China Stated Owned Enterprises Yinfa Xing	17
4	Tourism Industry Transformation in Developing Countries Juliet de Haas	23
5	ASEAN and its partnership with the US and the EU Lisanne Frankema	31
6	Myanmar and ASEAN: An unequal collaboration.39 Olivia Francois and Ahmad Zafrullah	39
7	Middle Income Trap in Asia Wieke Smith and Firman Rosdjadi	49
8	Free Trade Agreement in East Asia Ivy Yang and Yohanes Joko Handayanto	57
9	SME Transformation: the Mediating Effect of Marketing Capability on the Relationship among Entrepreneurial Orientation, Social Capital and Firm Performance.65 Aluisius Hery Pratono and Rosli Mahmood	65
10	The Factors Influencing Customer Selection Islamic Banking Andi Reni	75

11	The moderating effect of interactive control system and diagnostic control system in the relationship between budget participation and budget slack.89 Masnawaty Sangkala	89
12	Online-Shopping Customer Satisfaction.101 Sambas Ade Kesuma, Risanty, Zikro Maulida	101
13	Harmonization of Unwritten Laws as a Cornerstone for Justice Court Judge's Decision Based on One Supreme Divinity Kamri Ahmad	111
14	Social Media and Social Transformation: It's Role in Changing Malaysia Voters' Behavior Nur Aslamiah Supli	119
15	Understanding Teacher's Curriculum 2013 in Banda Aceh Fadhilah Razali	129
16	The Black Woman: Aspects of Slavery and Exploitation in Richard Wright's Native Son Aspalila Shapii, Faisal Lafee Alobeythab, Shamsa Ali Bani Khaled, Sharifah F.S. Ismail	139
17	Gender Differences in the Awareness of Metacognitive Reading Strategies Deployment Haval Abdulrahman Hamada and Norma Bt. Saad	153
18	A Comparison of USO Management in Indonesia and USP in Malaysia Ihwana As'ad and Khairudin Kasiran	167
19	Determination of Based Transceiver Location Taufiq	177
20	Counter - Colonialist English Acquisition in Child's Education Ipung Sri Purwanti Hery	187
21	The Role of Teacher Competence in Indonesia Education Abdul Haris	207

22	The Role of English in Developing Tourism in Indonesia Azhar Aziz Lubis and Dedi Sanjaya Hasibuan	217
23	Globalization and National Identity in Sharia Village Bulukumba Abd. Kadir Ahmad and Syamsurijal	225
24	Relationships Gender: from Feminism to Gender Djusmarlinar	235
25	Cooperative Leadership Competency in Aceh Muhammad Hanafiah	245
26	Parenting Styles of Single Mothers Ika Indrawaty Hamzah and Hanafi Zahyah	257
27	The Impact of Emotional Intelligence Factor on Academic Achievement Ngu Leh Seng and Hanafi Zahyah	263
28	The Murder Because of Siri: Indonesian Criminal Code Nur Fadhilah Mappaselleng	271
29	The Tradition of Reading Tulkiyamat as Media of Da'wah in Makasar Nur Setiawati	281
30	Religiosity and Adolescents Attitudes Towards Sexual Behavior in Aceh Besar.291 Nurhidayati and Neli Ulfiati	291
31	New Perspectives of The Spread of Islam in Bone Makasar Rahmawati Harisa Sahrul	301
32	Zakat Distribution for Entrepreneurship Activities Syarifa Raehana and Ismail bin Hj Ishak	311

New Perspectives of The Spread of Islam in Bone Makasar

Rahmawati Harisa Sahrul (Universiti Utara Malaysia)

Abstract

This study aims to investigate the history of Islam at the kingdom of Bone in South Sulawesi 1606-1640 which passed on the conquest, resulting in the Islamization of war (Musu Selleng) conducted by the Kingdom of Gowa Bone, using a historical approach (Dirasat tārīkhiyyah / historical research). This study argued that the causes which led to Musu ' Selleng the deployment process of Islam at Kingdom of Bone, namely distinguished between "direct cause" and "indirect causes". In conjunction with the spread of Islam by the Kingdom of Gowa Bone, Musu Selleng a "direct cause" whereas "indirect cause" is the desire of the Kingdom of Gowa, to make the kingdom of Gowa as strong in terms of economics and politics. The study shows that at the end of the war Musu Selleng, Kingdom of Bone defeat must accept the fact that accepted Islam in 1611 and subject to the power of the kingdom of Gowa. Musu Selleng very favorable impact on the spread of Islam in the kingdom of Bone, which is accompanied with the Islamization of the kingdom of King Bone Bone with the entry into Islam on 23 November 1611 M. This study also shows the position of the king's role as Petta Bone Mangkaue "which means the sovereign lord and sit on the throne of the kingdom of Bone, Bone Kingdom of the Islamization process easier. Mangkau the kingdom Bone structure topped pyramid, so it can be said to be the position of the king in the spread of Islam occupies a central position and the starting point in the spread of Islam in the political and social life in the kingdom of Bone.

Keywords: Islam, fortification

Correspondent author: rahmawati.harisa@yahoo.com

Selection and peer-review under responsibility of ICSTTS 2013

Introduction

With a difference of opinion about the history experts exactly when Islam entered the archipelago, but the people of South Sulawesi has long been associated with Islam before Islam became the religion in the region. The sailors and merchants Bugis and Makassar in touch with the trade community in the Muslim majority areas north and west Java coast and along the Strait of Malacca, and the Ternate in the Moluccas (Thosibo, 1984). Even a Muslim Malay community has settled in Makassar since the mid-16th century (Palallo, 1966).

Group bearer of Islam to Indonesia is not just limited to the people who come from outside Indonesia. Banyak evidence that the Muslim nation of Indonesia also did the spread of Islam. Example of this, the first propagator of Islam in South Sulawesi, which is known as Datuk Tellua, Abdul Makmur Tunggal degree Khatib Dato 'Worship, titled Eldest Sulaiman Khatib Dato' Pattimang and youngest Khatib Dato degree Itiro regarded as carriers and spreaders of Islam to Sulawesi (Mattulada, 1983). Ahmad argues that Datuk Tellua Sewang the structural approach to choosing a strategy to approach the royal elite as it takes place in Luwu kingdoms, Gowa Tallo, Wajo, Bone, Balanipa Mandar and other kingdoms in South Sulawesi (Sewang, 2002).

Through structural approach Datuk Tellua it, then the kings of Gowa and Tallo formally converted to Islam on the 22 September 1605 M / H. 4 Jumada Early 1015 After that the preach Islam, a more formal approach is structural in spreading Islam as done by Sultan Alauddin when decreed as the Islamic sultanate of Gowa Kingdom. This decree was announced after the first Friday prayers in Tallo followed by all levels of society (Sewang, 1997). Bone kingdom is one of a number of kingdoms in South Sulawesi who accepts Islam from the Gowa kingdom through war known as musu-selleng (war of Islamization). Therefore, in this paper will reveal and explain the process of

entry and development of Islam in the kingdom of Bone. Which became a new perspectives in the process of dissemination of Islam, where the spread of Islam or Islamization has been in spread peacefully. In this paper the authors use the historical method (historical method), which describes the research issues based on historical perspective. The procedure includes four stages, namely the search and collection of sources (heuristics), source criticism (data selection), interpretation (interpretation), and the presentation or history writing (historiography).

This paper tries to deal with four research questions: (1) How culture and public confidence Bone pre-Islamic? (2) How does the spread of Islam in the kingdom of Bone? (3) Why the spread of Islam in the kingdom of Bone through war? (4) How the influence of the spread of Islam in the socio-political domain in the Kingdom of Bone?

From the formulation of the main problem and sub-problems above, it can be emphasized that in this paper limits its scope to the period between 1606 - 1640, i.e., during the reign of La Tenri Pela, MatinroE RI Talloq (1606-1631 and La Maddaremmeng, MatinroE Bukaka RI (1631-1640). At the second king, taking into account the nature of the problems posed and the response given the context of the period under review was seen as the most defining periods in the spread and development of Islam in the later period in the kingdom of Bone.

Discussion

The results of the study showed that the worst enemy a selleng accompanying process of Islamisation in the kingdom of Bone, not only backed by the rejection of a solicitation Bone Gowa-Tallo to accept Islam peacefully, but also can not be separated from the political and economic interests in the

context of competition and struggle for hegemony in South Sulawesi. It is the reason for the rejection of Gowa-Tallo to combat Bone, but at the end of the war, Bone defeat must accept the fact that accepting Islam in 1611 and subject to the power of Gowa-Tallo. This is a new perspective in the process of the spread of Islam is happening in the 3 kingdoms including Bone kingdoms of South Sulawesi, where the spread of Islam or Islamization has been in spread peacefully. Having decreed Gowa and Tallo Islamic kingdom and its kings have earned the sultan, the kingdom was also at the center of Islamization in the entire region South Sulawesi. Sultan Alauddin issued a call to other public authorities to accept Islam. The appeal was said to have been based on an agreement (the pit there) before, that any ruler who found a new way, and better, is obliged to notify the authorities other findings (Patunru, 1993). The appeal of Islamization was received by several small kingdoms well that was taken away the Islamization in any places peacefully, but empire Bone refused to do so with loud that Gowa declare war. Wars were named by the Bugis "Musu Selleng" (Islamic religious war).

In 1607 Gowa sent troops into the kingdom Bugis area, but can be defeated by the royal army of Bugis. Despite of this, the upcoming years, namely Bone debuted in 1611 conquered lands (Noorduyn, 1955) With the surrender of Bone in 1611 (Pelras, 1996), the majority of South Sulawesi has embraced Islam, except Tanah Toraja. Kings of Bone who firstly embraced Islam after the king was conquered was the King of Bone XII, La Tenri Pale, Matinroeri Tallo on Tuesday, 23 Ramadhan 1020 H / November 23, 1611 M (Ligtvoet, 1880). Having accepted Islam as a religion in the Kingdom of Bone in 1611 M, the deployment process carried out by the Islamic Bone Kingdom with a formal top-down approach also remains passed as well as has been done in the Kingdom of Gowa. This has advantages, namely the spread of Islam is faster. However, this approach is not without drawbacks. One of the most apparent weakness is the acceptance of Islam became a formality, even though the

population has already accepted Islam, but still there are many violations of the teachings of Islam itself. To overcome these drawbacks, a formal approach is equipped with a set of systems in the governance structure.

Regardless of these shortcomings, it is formalistic and cultural values of Islam has been entered into the system of pangngadereng known as custom systems of Bugis (Rasdiyanah, 1995), which was originally only consisted of four basic elements in building integrated human moral life, namely *ade*, *rapang*, *wari* and *bicara*. Having accepted Islam as a system of public confidence in the kingdom of Bone, then pangngadereng which has four elements that, enriched by the teachings of Islam so that these elements into five, because it receives *Sara*, i.e. Islamic law into public life. *Sara* as an institution in charge of religious matters. Officials then held *Petta Kalie* (Qadhi) and any existing *Palili Bone* was appointed priest in the kingdom, aided by a "Khatib" and a *Bilal* (Mattulada, 1983). Thus began the process of socialization Islamic kingdom into structures and community life. Was here in the context of Islam as a religion as well have become a culture of Indonesian society. On the other hand, the local culture available in the communities, was not automatically eliminated with the advent of Islam. These local cultures was partly continues woken up by the color of Islam. These developments gave birth to "acculturation", between Islamic and local culture, get the format to "Pangngadereng".

Conclusions

New perspectives in the deployment process conducted by the Islamic Kingdom of Gowa to the Bone kingdom through the War of Islamization (Musu Selleng). Based Royal Bone In 1611 successfully conquered, then in the 12th King Pale Bone *latenri* officially accept Islam. Acceptance of Islam as the official religion of the kingdom of the Bone, is the starting point of the

spread of Islam in the constitution of social and political structures. The spread of Islam in the kingdom of Bone does not mean changing all the established political institutions. But in general social and political institutions that have existed retained, then filled and fitted with new institutions that came from Islam, as on Pangadareng.

Pangadareng is a constitutional of Bone Kingdom, consisting of four basic elements, integrated in building social and political life of Bone society, namely *ade*, *rapang*, *wari* and *bicara*. After the introduction of Islam, some changes have occurred gradually, this change more apparent at the time Sara 'took for the fifth place. Sara' in addition to providing the change is negated (*ata* / slavery), it also is adding (*qadi*, including priests, and others, mosques and prayer rooms) also *munakahat* application of the law (marriage) and *faraid* law (inheritance), and merge (governance structure) (Rahim, 2011). If the observed changes can be classified into the changes that are needed. All of these changes do not undermine the values that already exist to the contrary even more strengthen.

References

- Abdullah Hamid, 1985. *Humans Bugis Makassar*. Cet. I; Jakarta: Core Idayu Press.
- Abdullah, Taufik, 1985. *Religious and Social Change*. Jakarta: Rajawali.
- Abdurrahim and Ridwan Borahima, 1974. *History of the Kingdom of Tallo (A Transcription Lontara)*. Ujung Pandang: Government Tkt. I collaborated with P3NBS South Sulawesi, South Sulawesi.
- Ali, Andi Muhammad, 1984. *Rupa'na Bone Bone War of 1905*. Watampone: Ministry of Education and Culture of South Sulawesi Province.
- Ali, Andi Muhammad , 1969. *Selajang Bone Pandang*. Watampone: Dikbud Kab. Bone.

- Ali, Mukti, 1970. "Islamic Broadcasting Factors", in Islam, Ulema and Development. Jakarta: Indonesian Islamic Propagation Council.
- Ahmad, A. Kadir, 2003, Basics of Qualitative Research Methodology. Makassar: Indobis.
- Arnold, TW, 1968, The Preaching of Islam. Lahore: Ashraf.
- Atjeh, Aboebakar, 1985. Around The entry of Islam into Indonesia. Cet. IV; Solo: Ramadhani.
- Azra, Azyumardi, 1415 H/1995, Middle East and Scholars Network archipelago seventeenth and eighteenth century. Bandung: Mizan.
- Ministry of Education and Culture, 1981/1982. Ceremonies Traditional South Sulawesi. Ujung Pandang: Inventory and Dokumentasi Culture Project South Sulawesi.
- Ministry of Education and Culture , 1981/1982. Statements of Historical Data Collection in Bone regency, Asylum Penionggalan History and Antiquities of South Sulawesi 1981/1982.
- Enre, Fakhrudin Ambo, 1983. "Ritumpanna Walenrengge: Assessing philological A Bugis Literature Classics Episode Galigo" Dissertation. Jakarta: University of Indonesia.
- Farid, Andi Zainal Abidin, 1970. Lontara as a Source of History Buried (period 1500-1800). Makassar: Faculty of Law Research Institute. UNHAS.
- Farid, Ali Abidin, 1976. Wajo In XIV-XVI Century: A Buried Excavation of South Sulawesi Lontara ", Dissertation. Jakarta: University of Indonesia.
- Gottschalk, Louis, 1985. Understand translated by Nugroho Notosusanto History. Jakarta: UI-Press.
- Graaf, HJ de, 1989. "Islam in Southeast Asia until the 18th century", in Azyumardi Azra (Editors and translators), perfective Islam in Southeast Asia. Jakarta: Indonesian Torch Foundation.
- Hadimuljono, Abd. Muttalib, 1979. Ancient History of South Sulawesi. Ujung Pandang: Regional Office Prop SPSP. Sul-Sel.

- Hamid, Abu, 1982. "Overview Presentation of Islam and Culture The Bugis-Makassar, in Rasdiyanah Andi Amir (ed.), Bugis-Makassar in Indonesia Islamization Map (Overview of Some Aspects). Ujung Pandang: IAIN Alauddin.
- Hamid, Andi Mansur, 1988/1989. "Musu 'Selleng ri Tana Ugi and Early Islamic Presence in the Land Wajo", in Cultural Potpourri No. Flower basket. 1. Ujung Pandang: YKSS / Cultural Foundation of South Sulawesi.
- Kamaruddin, dkk.1985/1986. Trasliterasi Assessment and Translation Say Lontarak King of Gowa and Tallok. Ujung Pandang: Department of Education and Assessment Research Project Cultural South Sulawesi La Galigo.
- Maknun, Tadjuddin, 2010. "Lontarak: Meaning, Origin and Cultural Values contains". In Kennedi Nurham (ed.) Cultural Industries and Cultural Industries. Jakarta: Indonesian Kemenbudpar.
- Mappanganra, Suriadi and Irwan Abbas, 2003. History Selatan.Cet Sulawesi. I; Makassar: Bureau of Religious Affairs Secretariat KAAP Popinsi South Sulawesi cooperate Lamacca Press.
- Mattulada, 1975, Islam in South Sulawesi. Ujung Pandang: Hasanuddin University.
- Mattulada , 1974. Bugis Makassar, People and Culture. Jakarta: University of Indonesia Fakultas Literature.
- Mattulada , 1982. Along the trail Makassar presence in history. Cet. I; Ujung Pandang: Consecrated New Headlines.
- Mattulada , 1983. "Islam in South Sulawesi", in Taufik Abdullah (ed.), Religion and Social Change. Jakarta: Rajawali Press.
- Mattulada , "Culture Minangkabau in Bugis Makassar in South Sulawesi", in AANavis (ed), Minangkabau Dialectic in Social and Political Crisis Mattulada (Champaign: Genta Singgalang Press, 1983.
- Mattulada , 1985, Latoa: An Anthropological Analysis of the Political Painting The Bugis. Yogyakarta: Gadjah Mada University Press.
- Mattulada , Latoa: A Political Anthropology Painting People Finder to Bugis. Ujung Pandang: Hasanuddin University Press, 1995.

- Nur Azhar, et.al., 2000. *Lontara Manurungnge ri Tompo Tika*. Ujung Pandang: IAIN Alauddin Makassar Research Center.
- Noorduyn, J., 1995. "The history of Islam in South Sulawesi," in Sidjabat WB (ed), *Panggilam We in Indonesia Adult's*. Jakarta: Agency Publisher Christian.
- Nur Azhar, 2009, *Triallianci Tellumpoccoe: Tri Alliance Kingdom of Bone - Soppeng - Wajo*. Cet. I; Yogyakarta: Yogyakarta Flower City.
- Notosusanto, Nugroho, 1978, *Problems of Contemporary History Research: An Experience*. Jakarta: Yayasan Idayu.
- Oeman, A. Moerad, 1982. "Entry of Islam in Indonesia Courant East and Its Relationship with Aceh Darussalam" in Andi Rasdiyanah Amir (ed.), *Bugis-Makassar in Indonesia Islamization Map (Overview of Some Aspects)*. Ujung Pandang: Alauddin.
- Palallo, Abd. Rahman Daeng, 1966. "Introducing Kampung Melayu and inhabitants", the 60 year Makassar City. Makassar: Prosperous Printing.
- Patunru, Abdurrazak Daeng, 1967, *History of Gowa*. Kebudayaan Foundation of South Sulawesi, Makassar.
- Patunru, Abdurrazak Daeng, et. al., 1993. *Historical Bone*. Makassar: South Sulawesi Cultural Foundation.
- Pelras, Christian, 2006, "The Peoples of South-East Asia and the Pacific", translated into Indonesian by Abu Abdul Rahman et. all., with the title *Man Bugis*. Cet. I; Jakarta: Reason in collaboration with the Forum of Jakarta-Paris.
- Rahman, et. all., *Events Historic Years of South Sulawesi XIV century s / d XIX*, Issue I. Ujung Pandang: Center for Research of History and Traditional Values in South Sulawesi, 1985.
- Rahman, Ahmad and Muhammad Salim, *Preservation and Development of Literacy Lontarak in South Sulawesi*. Ujung Pandang: tp, 1996. Rasdiyanah, Andi, "System Integration Pangngaderreng (Indigenous) with Shari'a system as a Way of Life The Bugis in Lontarak Latoa", Dissertation. Yogyakarta: Yogyakarta Kalidjaga PPs IAIN Sunan, 1995.

Rahim, Rahman, Core Values Culture Bugis. Makassar: UNHAS Publishing Institute, 1985.

Rasdiyanah, Andi, 1982. Bugis-Makassar in Indonesia Islamization Map (Overview of Some Aspects). Ujung Pandang: IAIN Alauddin.