

Siriq in Qur'anic Perspective

(The Thematic Analysis of Qur'anic Verses)

A Thesis

Submitted in Partial Fulfillment of the Requirements for the Degree of
Sarjana Agama (S.Ag.) in Qur'anic Exegesis of the Faculty of
Ushuluddin, Philosophy and Politics of
UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI

By

ALAUDDIN

DARUL MA'ARIF ASRY

Reg. Number: 30300113006

THE FACULTY OF USHULUDDIN, PHILOSOPHY AND POLITICS
UIN ALAUDDIN MAKASSAR

2017

THESIS AUTHENTICITY STATEMENT

The student signing below is:

Name : Darul Ma'arif Asry
Reg. Number : 30300113006
Place/Date of Birth : Ujungpandang/December 31st, 1994
Department : Qur'anic Exegesis
Faculty : Ushuluddin, Philosophy and Politics
Address : Jalan Jend. Ahmad Yani Watampone
Title : *Siriq* in Qur'anic Perspective (The Thematic Analysis of Qur'anic Verses)

Hereby declares in real and full of awareness that this thesis is writer's work it self. If later proven that it is a duplicate, imitation, plagiarism, or created by others, in part or in whole. The thesis and the earned degree are null and void.

Samata, January 31st, 2017

Writer,

Darul Ma'arif Asry

Reg. Number : 30300113006

EXAMINER COUNCIL APPROVAL

Examiner council of Darul Ma'arif Asry, Reg. Number: 30300113006, the student of Qur'anic Exegesis Department of The Faculty of Ushuluddin, Philosophy and Politics of UIN Alauddin Makassar, after carefully examined and corrected this thesis, *Siriq* in Qur'anic Perspective (The Thematic Analysis of Qur'anic Verses), in the research report seminar on Thursday, March 23rd, 2017 CE/ Jumadil Akhir 24th, 1438 AH, consider that this thesis has been fulfilled the requirements for the next seminar (*munāqasyah*).

Thus, this approval is given for further processing.

Samata, March 27th, 2017 CE
Jumadil Akhir 28th, 1438 AH

EXAMINER COUNCIL

Chairman : Dr. H. Mahmuddin, M.Ag.
Secretary : Dr. H. Aan Parhani, Lc., M.Ag.
Examiner I : Dr. H. Muh. Sadik Sabry, M.Ag.
Examiner II : Dr. H. A. Darussalam, M.Ag.
Adviser I : Dr. Muhsin Mahfudz, M.Th.I.
Adviser II : A. Muh. Ali Amiruddin, S.Ag., MA.

(.....)

Secretary : Dr. H. Aan Parhani, Lc., M.Ag.

(.....)

Examiner I : Dr. H. Muh. Sadik Sabry, M.Ag.

(.....)

Examiner II : Dr. H. A. Darussalam, M.Ag.

(.....)

Adviser I : Dr. Muhsin Mahfudz, M.Th.I.

(.....)

Adviser II : A. Muh. Ali Amiruddin, S.Ag., MA.

(.....)

THESIS ATTESTATION

This thesis, *Siriq* in Qur'anic Perspective (The Thematic Analysis of Qur'anic Verses), written by Darul Ma'arif Asry, Reg.Number: 30300113006, the student of Qur'anic Exegesis Department of The Faculty of Ushuluddin, Philosophy and Politics of UIN Alauddin Makassar, has been examined and maintained in the seminar of *munāqasyah* which was held on Thursday, March 30th, 2017 CE/Rajab 2nd 1438 AH. This thesis is accepted as one of the requirements of getting academic degree *Sarjana Agama* (S.Ag.) of Qur'anic Exegesis Department (with some corrections).

Samata, March 30th, 2017 CE
Rajab 2nd, 1438 AH

EXAMINER COUNCIL

Chairman : Dr. H. Mahmuddin, M.Ag.
Secretary : Dr. H. Aan Parhani, Lc., M.Ag.
Examiner I : Dr. H. Muh. Sadik Sabry, M.Ag.
Examiner II : Dr. H. A. Darussalam, M.Ag.
Adviser I : Dr. Muhsin Mahfudz, M.Th.I.
Adviser II : A. Muh. Ali Amiruddin, S.Ag., MA.

(.....)
(.....)
(.....)
(.....)
(.....)
(.....)

Knowing:
Dean of Faculty of Ushuluddin,
Phiosophy and Politics
State Islamic University (UIN) of
Alauddin Makassar

Prof. Dr. H. Muh. Natsir, M.A.
Reg.Number: 195907041989031003

PREFACE

بسم الله الرحمن الرحيم

الحمد لله الذي علم بالقلم , علم الإنسان ما لم يعلم , أشهد ألا إله إلا الله وحده لا شريك له خالق الأرض والسموات وأشهد أن محمدا عبده ورسوله الذي أمر أمته بفعل الخيرات وترك المنكرات . اللهم صل وسلم علي أشرف المخلوقات سيدنا محمد وعلي آله وصحبه السابقين إلي الخيرات . أما بعد.

After going through so exhausting process and effort, this thesis finally be completed. By fully of awareness, the writer thanks to all who actively or passively participated in the process of the completion of this thesis, thanks profusely to those who helped, who has been guiding, directing, providing guidance and motivation, so that the obstacles which were faced by the writer can be resolved.

Firstly, thank you very much to writer's parent. Writer's father, *Almarḥūm* M. Asry Akkas and writer's mother, Rosmiati Nur. Both who had taken care the writer since in the womb until today, who always pray for the successful of the writer. Special for writer's father, may Allah swt. gives you the best place on His side. And special for writer's mother, thanks for all her efforts, thanks for all her supports, thanks for all her struggles in bringing up her children lonely, thanks for the best example that she provided to her children, to be the strong woman, the lovely mother, and the obedient servant of Allah swt.

Secondly, the writer thanks to Prof. Dr. H. Musafir Pababbari, M.Si., as the rector of State Islamic University of Alauddin Makassar and Prof. Dr. Mardan, M. Ag., Prof. Dr. H. Lomba Sultan, MA., Prof. Dr. Hj. Siti Aisyah, MA. and Prof. Hamdan, M. Ag. as the vice I, II, III and IV of Rector of University which is writer's place in seeking for knowledge. And special for Prof. Dr. Hj. Siti Aisyah,

MA., thanks for her support in motivating the writer to keep studying, writing, and be useful for many people.

Then, the writer thanks to Prof. Dr. H. Muh. Natsir, M.A. as dean of Faculty of Ushuluddin, Philosophy and Politics, and Dr. Tasmin Tangngareng, M.Ag., Dr. H. Mahmuddin, M.Ag. and Dr. Abdullah, M. Ag. as vice I, II and III of dean of Faculty of Ushuluddin, Philosophy and Politics, those who always guiding the writer for the academic process.

And then, the writer thanks to Dr. H. Muh. Sadik Sabry, M. Ag. and Dr. H. Aan Parhani, Lc. M. Ag., as the chairman and secretary of Department of Qur'anic Exegesis, for all their guidance, counsel and pray since the first time writer studied in this holy department.

Next, the writer also thanks to Dr. Muhsin Mahfudz, M.Th.I. and A. Muh. Ali Amiruddin, S. Ag., MA. as adviser I and II of the writer, for their time, critics and suggestions during the writing process of this thesis.

Then, the writer thanks to Dr. H. Muh. Sadik Sabry, M. Ag. and Dr. A. Darussalam, M.Ag. as examiner I and II of the writer, for their time, critics and suggestions during the examination of this thesis.

The writer also thanks to all lecturers, staff and employees of Faculty of Ushuluddin, Philosophy and Politics for all lessons, help and guidance in completing writer's academic process.

The writer does not forget also thanks to Dr. Abdul Gaffar, S.Th.I., M.Th.I., and his wife, Fauziyah Achmad, S.Th.I., M.Th.I., for their time, guidance and counsel since the first time writer came in Ma'had Aly. And the same greeting

also to Ismail, S. Th. I., M. Th. I. and his wife, Nurul Amaliah Syarif, SQ. as the *musyrif* of Ma'had Aly instead of Dr. Abdul Gaffar, S.Th.I., M.Th.I.

Thanks also to all of members of Student and Alumnus Department (SANAD) Tafsir Hadis Khusus Makassar for the sharing and the togetherness. Special for writer's friend in the ninth generation of SANAD, thanks for the friendship and kinship for about last four years. Keep togetherness! Keep spirit! in completing the study, making happy the parents, proud of SANAD and maintaining Islam. "Because of the difference, We Unite" (*Karena Berbeda Kita Bersama*)

Next, the writer thanks to all writer's friends from the ninth generation of Al-Ikhlas-Ujung Islamic Boarding School (ANGKASA). Thanks for the friendship and kinship for about six years and more. Keep togetherness! Keep spirit! in completing the study, making happy the parents, proud of Al-Ikhlas and maintaining Islam. "A Moment Together, Best Friends Forever" (*Sesaat Bersama, Sahabat Selamanya*)

Then, the writer thanks to Mr. Fadhly Dg. Manai S. Sos, his wife, their lovely children, Irhamsyah, Jumiati, Khairunnisa, Zulinayatillah and Rabiatul Adawiah as writer's housemates during the program of the 53rd Kuliah Kerja Nyata in Panciro Village, Bajeng Sub-district, District of Gowa.

The writer also thanks to awardee of Student Mobility Program (SM-Pro) 2015 Perth-Australia (Mufi, Aini, Dzia, Fikry, Alan, Ayis, Rahmah, Shima, Zuzu, Icha, Anis, Ichsan, Kamalia, Vee, Aly, Novi, Rizka, Kasmila, Ano, Irma, Iffah, Habibi, Dika dan A'yun) which was held by Ministry of Religion Affairs of Republic of Indonesia by Mr. Mastuki,

Mr. Mizan, Mr. Jarot, Mrs. Yeni, Mrs. Efin and Mrs. Evi. Thanks for the experience and the unforgettable memories.

The writer then thanks to all man whom writer can not mention its one by one, may your goodness are seen valuable and get the best reward by Allah swt.

Finally, although this thesis supported by many parties and written as the best as writer can, the reader may find some mistakes within. Therefore, writer hopes of your critics, corrections or suggestions about it. In order that, this thesis hopefully will become an useful work for the humanity and the muslim.

والله الهادي إلى سبيل الرشاد, والسلام عليكم ورحمة الله وبركاته

Samata, March 14th, 2017

Writer,

Darul Ma'arif Asry

Reg. Number: 30300113006

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

CONTENT

TITLE PAGE	i
THESIS AUTHENTICITY STATEMENT	ii
EXAMINER COUNCIL APPROVAL.....	iii
THESIS ATTESTATION	iv
PREFACE	v
CONTENT	ix
TRANSLITERATION	xi
ABSTRACT.....	xvii
CHAPTER I INTRODUCTION.....	1
A. Background	1
B. Problem Statements.....	9
C. Operational Definition and Research Scope	9
D. Literature Review	12
E. Research Methodology	14
F. The Aims and Significances of Research.....	19
CHAPTER II THE ESSENCE OF <i>SIRIQ</i>	21
A. <i>Siriq</i>	21
B. Shame in Islam	42
CHAPTER III THE ANALYSIS OF <i>SIRIQ</i> RELATED VERSES.....	53
A. Qur'anic Terms on <i>Siriq</i>	53
B. The Classification of <i>Siriq</i> Related Verses	58
CHAPTER IV <i>SIRIQ</i> IN QUR'ANIC PERSPECTIVE.....	68
A. The Essence of <i>Siriq</i> in Al-Qur'an	68
B. The Forms of <i>Siriq</i> in Al-Qur'an	90
C. The Significances of <i>Siriq</i> in Human Life.....	106

CHAPTER V CLOSING	120
A. Conclusions	120
B. Implications and Suggestions.....	122
BIBLIOGRAPHY	124
APPENDIX.....	131

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

TRANSLITERATION GUIDELINES AND ABBREVIATION

A. *Transliteration of Arab-Latin*

The list of Arabic Language and its transliteration in Latin as table below.

1. Consonant

Arabic	Name	Latin	Name
ا	Alif	No symbol	No symbol
ب	Ba	b	be
ت	Ta	t	te
ث	ṡa	ṡ	es (with a point above)
ج	Jim	j	je
ح	ḥa	ḥ	ha (with a point below)
خ	Kha	kh	ka dan ha
د	Dal	d	de
ذ	ḏal	ḏ	zet (with a point above)
ر	Ra	r	er
ز	Zai	z	zet
س	Sin	s	es
ش	Syin	sy	es and ye
ص	ṡad	ṡ	es (with a point below)
ض	ḏad	ḏ	de (with a point below)
ط	ṡa	ṡ	te (with a point below)
ظ	ḏa	ḏ	zet (with a point below)
ع	‘ain	‘	flip over apostrophe
غ	gain	g	ge
ف	Fa	f	ef
ق	Qaf	q	qi
ك	Kaf	K	ka
ل	Lam	L	el
م	Mim	M	em
ن	Nun	N	en
و	Wau	W	we
هـ	Ha	H	ha
ء	hamzah	’	apostrophe
ي	Ya	Y	ye

2. Vocal

Arabic vocal is like bahasa Indonesia, it contains of monophthong and diphthong.

The transliteration of monophthong as follows.

Sign	Name	Latin	Name
اَ	<i>fathah</i>	a	a
اِ	<i>kasrah</i>	i	i
اُ	<i>ḍammah</i>	u	u

The transliteration of diphthong as follows.

Sign	Name	Latin	Name
اِي	<i>fathah and yā'</i>	ai	a and i
اُو	<i>fathah and wau</i>	au	a and u

Example:

كَيْفَ : *kaifa*
 هَوْلٌ : *haulā*

3. Maddah

Maddah or long vocal symbolizing as vowel and letter, the transliteration are letters and signs as follows.

Wowel and Letter	Name	Wowel and Signs	Name
اَ... اِ... اُ...	<i>fathah and alif' or yā'</i>	ā	a and line above
ي	<i>Kasrah and yā'</i>	ī	i and line above
و	<i>ḍammah and wau</i>	ū	u and line above

Example:

مَاتَ	: māta
رَمِيَ	: ramā
قِيلَ	: qīla
يَمُوتُ	: yamūtu

4. *Tā marbūṭah* (ة)

Tā marbūṭah transliterated by (t), but if it is in the end of word, it will be transliterated by (h), for example;

الرسالة للمدرسة = *al-risālah li al-mudarrisah.*

If a word ended by *tā marbūṭah* leaning on *lafẓ al-jalālah*, it will be transliterated by (t), for example;

في رحمة الله = *fī Raḥmatillāh.*

5. *Tasydid*

Syaddah or *tasydīd* in Arabic language symbolizes as (ّ), it will be transliterated by double consonant.

Example:

رَبَّنَا	= <i>rabbānā</i>
الْحَقُّ	= <i>al-ḥaqq</i>
نُعِمْ	= <i>nu''ima</i>

If letter *yi tasydīd* at the end of a word and preceded by *kasrah*, it will be transliterated as *maddah*.

Example:

عَلِيّ	= 'Alī (not 'Aliyy or 'Aly)
عَرَبِيّ	= 'Arabī (not 'Arabiyy or 'Araby)

6. *Kata Sandang*

Kata Sandang in Arabic is symbolized by ال (*alif lam ma'rifah*). On this guidelines, *kata sandang* is transliterated by al-, it is *syamsiyah* or *qamariyah*. For example:

الشَّمْسُ = *al-syamsu* (not *asy-syamsu*)
الزَّلْزَلَةُ = *al-zalزالah* (not *az-zalزالah*)

7. Hamzah

Hamzah (ء) in the early word following it's vocal without any sign. If it is at the middle or in the end of the word, it will be written by sign (◌).

Example:

تَأْمُرُونَ = *ta'murūna*
شَيْءٌ = *syai'un*
أُمِرْتُ = *umirtu*

8. The Common Arabic Word Used in Indonesian

Word, term or Arabic sentence transliterated in to Indonesia are those include yet in Indonesian official words. The common words of academic writing are not written based on the guidelines above. Such as, al-Qur'an (from *al-Qur'ān*), alhamdulillah and munaqasyah. But, if those words are a part of a sentence, it must be transliterated. For example:

Fī Zilāl al-Qur'ān

Al-Sunnah Qabla al-Tadwīn

9. *Lafz al-Jalālah* (الله)

Word "Allah" preceded by *ḥarf al-jarr* or others or as *muḍāf 'ilaih* will transliterated without letter *hamzah*. Example:

دِينُ اللَّهِ = *dīnullāh*

And *tā marbūtah* at the end of leaning word to *lafẓ al-jalālah*, transliterated by letter [t]. Example:

هُمْ فِي رَحْمَةِ اللَّهِ = *hum fī raḥmatillāh*

10. Capital

Although there is not capital in Arabic writing. The capital system is used based on Indonesia official word guidelines (*Ejaan Yang Disempurnakan*). Capital letters, for example is used in writing of name (person, place, month) and first letter of the beginning of sentence. If name of a person is begun by (al-), the capital applies to the first letter of it name, not (al-). But, if it is at the beginning of sentence, the letter A applies the capital (Al-). This guidelines also apply at the title of references. Example:

Wa mā Muḥammadun illā rasūl
Inna awwala baitin wuḍi‘a linnāsi lallaẓī bi Bakkata mubārakan
Syahru Ramaḍān al-laẓī unzila fīh al-Qur‘ān
Naṣīr al-Dīn al-Ṭūsī
Abū Naṣr al-Farābī
Al-Gazālī
Al-Munqiz min al-Ḍalāl

If the name of person is begun by word Ibnu (son of) and Abū (father of) as the two last name, both will be mentioned as last name in bibliography or references list. Example:

Abū al-Walīd Muḥammad ibn Rusyd, written: Ibnu Rusyd, Abū al-Walīd Muḥammad (not: Rusyd, Abū al-Walīd Muḥammad Ibnu)
Naṣr Ḥāmid Abū Zaīd, written: Abū Zaīd, Naṣr Ḥāmid (not: Zaīd, Naṣr Ḥāmid Abū)

B. Abbreviation

Ed.	= Edition (<i>Cetakan</i>)
p.b.u.h.	= Peace be Upon Him (<i>Ṣallallāhu ‘Alaihi wa Sallam</i>)
swt.	= <i>Subḥānahū wa Ta‘āla</i>
a.s.	= <i>Alaih al-Salām</i>
QS.../...: 4	= QS al-Baqarah/2: 4 or QS Āli ‘Imrān/3: 4
n.p.	= No Place of Publication or No Publisher
n.d.	= No Date of Publication or No Data
CE	= Common Era (<i>Maschi</i>)
AH	= After Hijrah (<i>Hijriah</i>)
p.	= Page
Vol.	= Volume (<i>Jilid</i>)

C. Transliteration of Bugis-Latin¹

⚡ : ka	^ : ta	⚡ : ya	’ - : i
⚡ : ga	∨ : da	⚡ : ra	’ - : u
λ : nga	^ : na	⚡ : la	← - : é
⚡ : ngka	⚡ : nra	⚡ : wa	- ^ : o
⚡ : pa	⚡ : ca	⚡ : sa	← - : e
⚡ : ba	⚡ : ja	⚡ : a	Glottal Stop : ...q ²
∨ : ma	⚡ : nya	⚡ : ha	Example: <i>sureq, indoq</i>
⚡ : mpa	⚡ : nca		

¹Nurhayati Rahman, *Cinta, Laut dan Kekuasaan dalam Epos La Galigo: Episode Pelayaran Sawerigading ke Tanah Cina: Perspektif Filologi dan Semiotik* (1st Ed; Makassar: La Galigo Press, 2006 CE), p. 24.

²Nurhayati Rahman, *Cinta, Laut dan Kekuasaan dalam Epos La Galigo: Episode Pelayaran Sawerigading ke Tanah Cina: Perspektif Filologi dan Semiotik*, p. 116.

ABSTRACT

Name : **Darul Ma'arif Asry**
Reg. Number : 30300113006
Title : *Siriq* in Qur'anic Perspective (The Thematic Analysis of Qur'anic Verses)

Al-Qur'an is a scripture containing exposition of everything (QS al-Nahl/16: 89). Human beings as the mandated leaders on earth (QS al-Baqarah/2: 30) with Al-Qur'an on their hands are hoped to fix all problems among human beings. One of the conflict sources is dignity. Human dignity among Bugis people is called *siriq*. *Siriq* is a concept that contains dignity and shame at the same time. In a certain condition, this term is used to mention a person who is ashamed (*ripakasiriq*). While in other conditions, the term relates to people dignities. Defending *siriq* by killing others is reflected from a *Lontaraq* poem: "*mate rigollai, mate risantangi*". It means, someone dies in laudability. Therefore, it is not surprising if *Siriq* is the prominent reason of criminal cases among Bugis People. Eventhough murder is a crime in law's perspective, many people apparently still believe that killing others because of *Siriq* is a properness or tradition's duty. In Islamic thought, one of the best learned attitudes is shame/*al-Hayā* (QS al-Qaşaş/28: 25 and QS al-Hijr/15: 68). As Rasulullah p.b.u.h. said "All shame is good" or "No shame but for goodness". Islam as a religion believed by majority of Bugis People should give a solution for this dilemma. Therefore, this thesis will try to know the essence of *siriq*, the forms of *siriq* in Qur'anic words and the significances of *siriq* in Qur'anic perspective.

Answering the dilemma comprehensively, this research used the thematic analysis method of the library research. The method began by collecting the related verses on *Siriq*, classified those verses, then next to the analysis of the collected verses. After that, the writer completed the explanation by using the prophet tradition or the other related references on the theme. To make the discussion objectively answers the problem, this research used four approach methods, i.e. the historical approach, anthropological approach, language approach and exegesis approach. The first two approach methods were used in observing the essence of *siriq* as a apart of the culture. And the two others of the approach methods were used in analyzing the essence of *al-istiḥyā'*/*al-faḍḥ* of the spreading verses in Al-Qur'an. The two essences (*siriq* and *al-istiḥyā'*) then writer used to made the conclusion on Qur'anic perspective about *siriq*.

This research finds that; 1) the essence of *siriq* in Qur'anic perspective are; a) *siriq* is the same with faith (*al-īmān*) in muslims (QS al-Mu'minūn/23: 5), b) *Siriq* as dignity in the world and in the hereafter (QS al-Nahl/16: 97), 2) the forms of *siriq* in Qur'anic words are *al-istiḥyā'* and *al-faḍḥ*. Both terms talking about the meanings of allowing the life and the meaning of shame, 3) the significances of *siriq* in al-Qur'an is as motivation of doing the good deeds and as the shield of doing the bad deeds. *Siriq* is the base of the five principles (*lima akkatennengeng*) which are suitable with some of Islamic behaviors: *ada tongeng* and *lempuq* are the same as *al-ṣidq* (QS Āli 'Imrān/3: 167), *getteng* is the same as *istiḳamah* (QS Fuṣṣilat/41: 30), *sipakatau* is the same as *ḥabl[un] min al-nās* (QS Āli 'Imrān/3: 112) and *mappésona ri déwata séuwaé* is the same as *tawakkal* (QS al-A'rāf/7: 89).

ABSTRAK

Nama : Darul Ma'arif Asry
NIM : 30300113006
Judul : *Siriq* dalam Perspektif Al-Qur'an (Sebuah Analisis Tafsir Tematik)

Al-Qur'an adalah sebuah kitab yang berisi penjelasan atas segala sesuatu (QS al-Nahl/16: 89). Manusia sebagai khalifah di atas bumi (QS al-Baqarah/2: 30) dengan Al-Qur'an di tangannya diharapkan mampu menyelesaikan semua masalah yang terjadi di antara umat manusia. Satu dari sumber konflik tersebut adalah perkara harga diri. Harga diri di dalam masyarakat bugis disebut dengan istilah *siriq*. *Siriq* adalah sebuah konsep yang berisi harga diri dan rasa malu pada saat yang bersamaan. Pada kondisi tertentu, istilah ini digunakan untuk menyebut seorang manusia yang sedang dipermalukan (*ripakasiriq*). Sementara pada kondisi yang lain, istilah ini behubungan dengan harga diri orang lain. Mempertahankan *siriq* dengan cara membunuh orang lain terinspirasi dari sebuah syair *Lontaraq*: "*mate rigollai, mate risantangi*". Artinya, Seorang yang meninggal dalam keadaan terhormat. Oleh karena itu, tidak mengherankan jika *siriq* menjadi motif paling dominan dari kasus kriminal di antara orang-orang Bugis. Meskipun pembunuhan adalah sebuah kriminal dalam perspektif hukum, banyak orang yang rupanya masih mempercayai bahwa membunuh orang lain karena *siriq* adalah sebuah kewajiban atau kewajiban tradisi. Di dalam ajaran Islam, salah satu akhlak terbaik yang diajarkan adalah malu/*al-ḥayā* (QS al-Qaṣaṣ/28: 25 dan QS al-Hijr/15: 68). Sebagaimana Rasulullah saw. bersabda "semua rasa malu adalah kebaikan" atau "Tidaklah ada rasa malu kecuali mendatangkan kebaikan". Oleh karena itu, maka skripsi ini berusaha mencari tahu esensi dari *siriq*, bentuk-bentuk *siriq* dalam term al-Qur'an dan signifikansi *siriq* dalam perspektif al-Qur'an.

Untuk menjawab permasalahan ini secara komprehensif, penelitian ini menggunakan metode analisis tematik dengan analisis pustaka. Metode ini dimulai dengan mengumpulkan ayat-ayat yang terkait dengan *siriq*, lalu mengklasifikasikan ayat-ayat tersebut kemudian menganalisis ayat-ayat tersebut. Setelah itu, penulis melengkapi penjelasan tersebut dengan menggunakan hadis Nabi saw. atau referensi lain yang berkaitan dengan tema ini. Agar pembahasan dapat menjawab permasalahan secara objektif, penelitian ini menggunakan empat macam pendekatan, yaitu pendekatan sejarah, pendekatan antropologi, pendekatan bahasa dan pendekatan tafsir. Dua pendekatan pertama digunakan untuk mengobservasi esensi dari *siriq* satu bagian dari budaya Bugis. Adapun dua pendekatan berikutnya digunakan untuk menganalisis esensi dari kata *al-istiḥyā'*/*al-faḍḥ* yang tersebar di dalam ayat-ayat Al-Qur'an. Dua esensi (*siriq* dan *al-istiḥyā'*) ini kemudian penulis gunakan untuk membuat kesimpulan tentang perspektif Al-Qur'an mengenai *siriq*.

Penelitian ini menemukan bahwa; 1) esensi *siriq* dalam al-Qur'an adalah; a) *siriq* sama dengan iman dalam diri seorang muslim (QS al-Mu'minūn/23: 5), b) *Siriq* adalah harga diri di dunia dan akhirat (QS al-Nahl/16: 97), 2) bentuk-bentuk *siriq* dalam term al-Qur'an adalah *al-istiḥyā'* dan *al-faḍḥ*, 3) signifikansi dari *siriq* dalam al-Qur'an adalah sebagai motivasi untuk melakukan kebaikan dan menghindari keburukan. *Siriq* adalah dasar dari *lima akkateningeng* yang sejalan dengan ajaran Islam: *ada tongeng* dan *lempuq* sama dengan *al-ṣidq*, *getteng* sama dengan *istiqamah*, *sipakatau* sama dengan *ḥabl[un] min al-nās* dan *mappésona ri déwata séuwaé* sama dengan *tawakkal*.

CHAPTER I

INTRODUCTION

A. *Background*

Rasulullah p.b.u.h. said as transmitted by Imām Mālik:

تَرَكْتُ فِيكُمْ أَمْرَيْنِ لَنْ تَضِلُّوا مَا تَمَسَّكْتُمْ بِهِمَا: كِتَابَ اللَّهِ وَسُنَّةَ نَبِيِّهِ¹

The translation:

I had left behind me for you two things, when you hold on both, you will not go astray forever; al-Qur'an and prophet tradition.

Al-Qur'an is the scripture in which there is no alteration, distortion, interpolation and pollution over the last one thousand and four hundred years.² Al-Qur'an by its function as human beings life guidance consists of explanations of everything. As Allah swt. word's in QS al-Nahl/16: 89 as follows.

... وَنَزَّلْنَا عَلَيْكَ الْكِتَابَ تَبْيَانًا لِكُلِّ شَيْءٍ وَهُدًى وَرَحْمَةً وَبُشْرَى لِلْمُسْلِمِينَ

The meaning:

...and We have sent down to you the Book (the Qur'an) as an exposition of everything, a guidance, a mercy, and glad tidings for those who have submitted themselves (to Allah as Muslims).³

Everything is within al-Qur'an. In spite of its considerable volume, it does not exhibit a single contradiction. It anticipates a number of scientific discoveries. Moreover, it has been asserted that al-Qur'an contains a number of correct

¹Mālik bin Anas bin Mālik bin 'Āmir Al-Aṣḥabīy Al-Madīni, *Al-Muwatta'*, Vol. V (1st Ed; n.p.: Muassasah Zaid bin Sulṭān, 1425 AH/2004 CE), p. 1323. Compare with: Abū 'Isā Muḥammad bin 'Isā al-Turmūziy, *Sunan al-Turmūziy*, Vol. VI (Beirūt: Dār al-Garb al-Islāmīy, 1998 CE), p. 133.

²Thameem Ushama, *Methodologies of The Qur'anic Exegesis* (1st Ed; Kuala Lumpur: A.S. NOORDEEN, 1995 CE), p. 175.

³Muhammad Muhsin Khan and Muhammad Taqiuddin al-Hilali, *Interpretation of the Meanings of the Noble Qur'an in the English Language* (Riyadh: Darussalam, 2005 CE), p. 277. The next meaning of the verses are quoted from this reference.

prophecies of future events.⁴ But, it should be noted that al-Qur'an is not a science book that contains of many science theories or social thought theories. Al-Qur'an was sent down with the principal mission as a guidance to human beings (QS al-Baqarah/2: 185) in order that human beings can reach their felicities on earth and in hereafter. By this principal mission, al-Qur'an frequently gives some signals of science or social theories within. The verses tested along the time, as long as human beings still use their brains.

Many verses in al-Qur'an encourage human beings to use their brains to think and contemplate Allah's greatness. Verbal signs (*al-āyāt al-qauliyah*) as in *muṣḥaf* or universe signs (*al-āyāt al-kauniyah*) which are spreading visibly interact with human beings physics.

Afalā yatadabbanūna al-Qur'ān/ "Do they not then think deeply in the Qur'an, or are their hearts locked up (from understanding it)?" (as in QS Muhammad/47: 24), *Afalā ta'qilūn/* "...will you not then reflect?" (as in QS al-Şaffāt/37: 138), *la'allahum yatafakkarūn/* "... and that they may give thought" (as in QS al-Naḥl/16: 44) and other similar verses make explicit signs about using brains or human beings thoughts. Human beings which had been mandated as the leaders on earth (QS al-Baqarah/2: 30) with a package of potentials (QS al-Ṭīn/95: 4) to support their magnificent duty will be too contemptible if they do not use their brains (QS al-A'rāf/7: 179).

By this prestigious position, human beings with al-Qur'an on their hands are hoped to be able to fix all appeared problems on earth, including social problems

⁴Helmut Gätje, *Koran und Koranexegese*. Translated by. Alford T. Welch, *The Qur'an and Its Exegesis: Selected Texts with Classical and Modern Muslim Interpretations* (England: Oneworld Publications, 1996 CE), p. 31.

which are caused by horizontal interactions among human beings. Allah swt. said in QS al-Baqarah/2: 213 and QS al-Nisa'/4: 59 as follows.

كَانَ النَّاسُ أُمَّةً وَاحِدَةً فَبَعَثَ اللَّهُ النَّبِيِّينَ مُبَشِّرِينَ وَمُنذِرِينَ وَأَنْزَلَ مَعَهُمُ الْكِتَابَ بِالْحَقِّ لِيَحْكُمَ بَيْنَ
النَّاسِ فِي مَا اختلفوا فيه...

The meaning:

Mankind was one community and Allâh sent Prophets with glad tidings and warnings, and with them He sent down the Scripture in truth to judge between people in matters wherein they differed. Mankind was one community and Allâh sent Prophets with glad tidings and warnings, and with them He sent down the Scripture in truth to judge between people in matters wherein they differed...

يَا أَيُّهَا الَّذِينَ آمَنُوا أَطِيعُوا اللَّهَ وَأَطِيعُوا الرَّسُولَ وَأُولِي الْأَمْرِ مِنْكُمْ فَإِن تَنَازَعْتُمْ فِي شَيْءٍ فَرُدُّوهُ إِلَى
اللَّهِ وَالرَّسُولِ إِن كُنتُمْ تُؤْمِنُونَ بِاللَّهِ وَالْيَوْمِ الْآخِرِ ذَلِكَ خَيْرٌ وَأَحْسَنُ تَأْوِيلًا

The meaning:

O you who believe! Obey Allâh and obey the Messenger (Muhammad [sal-Allâhu 'alayhi wa sallam]), and those of you (Muslims) who are in authority. (And) if you differ in anything amongst yourselves, refer it to Allâh and His Messenger [sal-Allâhu 'alayhi wa sallam], if you believe in Allâh and in the Last Day. That is better and more suitable for final determination.

Thus, *Baldat[un] Ṭayyib[un] wa Rabb[un] Gafūr*“...a fair land and an Oft-Forgiving Lord” (QS Saba'/34: 15)⁵ can be built well by human beings as the leader on earth.

One of the conflict source among human beings is dignity. An apparatus of Polres Pinrang, Brigpol Suriyanto for example, he had been arrested by Propam Polres Pinrang after stabbing Adiwijaya's stomach (25th) at Taman Lasinrang Park, Monday (July 27th 2015). The incident began when Brigpol Suriyanto with his wife dropped in a cafe located in Lasinrang Park. The victim and his peers immediately laughed when they were seeing Brigpol Suriyanto's wife getting belch. Because of

⁵See: Appendix page.

that, Brigpol Suriyanto felt offended, he quarreled with Adiwijaya (victim), and the incidence finally ended by a stabbing. Kabid Humas Polda Sulsel, Kombes Pol. F.Barung Mangera explained that the stabbing incident by Brigpol Suriyanto was caused by his wife's shame/*siriq* which had been disturbed.⁶

Long time before this incidence, there was a historical manuscript –as quoted by Nurman Said from Laica Marzuki- said that The 8th King of Gowa Kingdom, I Pakere Tau had been killed by his own slave with a sharp spear (*passukki*) because the slave had been felt ashamed by him (*napakasiriki*). By the same reason, King I Pakere Tau was entitled as *Tunijallo ri Pasukki* (killed by a spear). Other case from a public official who had been killed by mass murder because of *siriq* was Asman Pasauri, BA Kepala Wilayah Kecamatan Tompobulu Kabupaten Bantaeng in 1985. Assuredly, he had fornicated with a female, Busrah Laila. She got die also after Asman Pasauri's death.⁷

Siriq is a concept that contains dignity and shame at the same time. Shame as beginning of dignity. In a certain condition, this term is used to mentions a person who is ashamed (*ripakasiriq*). While in other conditions, it term relates to shame because of ignoring others dignities.⁸ Defending *siriq* by disappearing others is reflected from a *Lontaraq* poem: *mate rigollai, mate risantangi*. It means, he dies in laudability. Therefore, it is not surprised if murder cases because of *siriq* is the

⁶“Gara-Gara *Siri*’, Brigpol Suriyanto Tikam Warga Hingga Tewas”, *Turateanews.com*, <http://www.turateanews.com/index.php/news/hukum-kriminal/1620-gara-gara-siri-brigpol-suriyanto-tikam-warga-hingga-tewas> (June 21st 2016 CE).

⁷Nurman Said, *Religiusitas Orang Bugis* (1st Ed; Yogyakarta: Cakrawala Media Yogyakarta, 2009 CE), p. 24-25.

⁸Ahmadin, *Kapitalisme Bugis: Aspek Sosio-Kultural dalam Etika Bisnis Orang Bugis* (1st Ed; Makassar: Pustaka Refleksi, 2008 CE), p. 47.

prominent reason of all criminal cases. Although murder is a criminal in law's perspective, many people apparently still believe that disappear others because of *siriq* is a properness or tradition's duty.⁹

It has been proven, young generations today misinterpret *siriq*. Honestly, this is too disappointed for me. Students burn their own campuses, attack each others, even kill each others. Yet motorcycle criminal group by some adolescents. These are the real evidences showed the damage of education's institutions in Makassar. Burning campuses and fighting one and others precisely break the *siriq*. Sometimes i laugh when i was listening the student's motives to fight. Most of them take *siriq*/dignity as the reason. Would you like to be the looser?. What is the victory for? What do you get from the dispute? What kind of generations they are?¹⁰

Thus, Anhar Gonggong¹¹ said about *siriq*'s realization today. The evidences of life order destructions because of disappearing *siriq*/shame are obviously shown. We may look the several cases such as a child killing his parent, father raping his own daughter, a girl getting pregnant without marriage, house assistance killing his employer's boy, students innocently cheating on his examinations, teachers neglecting their students, a wife betraying her husband or a husband fornicating with his neighbor's wife. The social order of society is very terrible also. Looking to the residences figures of representative betraying the residences, the leaders of country robbing country's cashes. Law's official breaking the laws, religion's scholars

⁹Nurman Said, *Religiusitas Orang Bugis*, p. 27.

¹⁰Rina Atmasari, "Anhar Gonggong: Makassar Salah Menafsirkan Siri", *Makassar Today* <http://makassartoday.com/2015/11/05/anhar-gonggong-makassar-salah-menafsirkan-siri/> (June 21st 2016 CE).

¹¹Anhar Gonggong was born at Pinrang, Sulawesi Selatan, August 14th 1943 CE. His bachelor (1976 CE) at Universitas Gadjah Mada, Yogyakarta, and his magister at Universiteit Leiden, Netherland, and Historical Studies doctoral at Faculty of Cultural Studies Universitas Indonesia (1990 CE). For full information, see: "Anhar Gonggong", *Prisma Resource Center*, <http://www.prismajurnal.com/biodata.php?id=0f0a3e52-53a0-11e3-a6cc-429e1b0bc2fa> (June 21st 2016 CE).

misleading the people, human rights volunteers breaking others rights, or the protectors of citizens doing some evils.¹²

One of the reasons to hold a special seminar about *siriq* at Ujungpandang in 1977 was those realities. Those realities showed the negative sides of *siriq* beside its positives. It can appear social's problems as the motives of some criminal cases.¹³ Should be also noticed as Andi Zainal Abidin Farid noted from one of his respondent that *siriq* does not only appear by insulting. Bugis people can feel shy (*masiri*) because of self or family's condition which is in poverty, stupidity, underdeveloped, doing immoral deeds etc. In other word, *siriq* from their own selves. *Siriq* or *masiriq* -in this context- which encourages people to vigorously work in recovering their *siriq*.¹⁴

Islam as a peaceful religion under a general mission of *Rahmat[an] li al-‘alamīn*/as a mercy for all that exists (QS al-Anbiyā’/21: 107) should give a solution for this dilemma of *siriq* phenomena. Sulawesi Selatan societies as the natives of this *siriq*'s concept had believed in Islam since 1603 CE/1013 AH.¹⁵ According to

¹²M. Husnaini, "Hilang Malu, Hancurlah Kehidupan", *Khazanah-Republika Online*, <http://www.republika.co.id/berita/dunia-islam/hikmah/13/03/16/mjq92h-hilang-malu-hancurlah-kehidupan> (June 22nd 2016).

¹³H.A. Rahman Rahim, *Nilai-nilai Utama Kebudayaan Bugis* (Yogyakarta, Penerbit Ombak, 2011 CE), p. 138.

¹⁴Andi Zainal Abidin Farid, "Siri', Pesse' dan Were' Pandangan Hidup Orang Bugis" in Moh. Yahya Mustafa et al, ed, *Siri dan Pesse: Harga Diri Orang Bugis, Makassar, Mandar, Toraja*, (1st Ed; Makassar: Pustaka Refleksi, 2003 CE), p. 23-24.

¹⁵Precisely on Ramadhan 15th 1013 AH/February 4th 1603 CE. Islamic Learn which was preached by Khatib Sulaeman/Dato' Patimang -a preacher from Sumatra- believed well by Datuk La Patiware' Daeng Parabung -a King of Luwu at the time-. Two years later (September 22nd 1605 CE/ Jumadil Awal 9th 1014 AH) Tallo Kingdom -by the 6th king, I Mallingkang Daeng Manyonri Karaeng Katangka, Karaeng Kanjilo titled Karaeng Matoaya, with Islamic titled Sultan Abdullah Awwal al-Islam/Karaeng Tumenangnga ri Agamana- and Gowa Kingdom -by the 14th king, I Mangngarangi Daeng Manrabia with Islamic titled Sultan Alauddin/Tumennangnga ri Gaukanna- also converted to Islam as preached by Khatib Tunggal/Dato' ri Bandang and Khatib Bungsu/Dato' ri Tiro. And follow serially by Kingdom of Sidenreng and Soppeng (1609) by the 15th King of Soppeng, Beowe, Wajo

Laica Marzuki, the concept of *siriq* had existed for long time ago as a part of social-culture order of Bugis-Makassar, indeed long time before empire era of Bugis-Makassar. When the kings believed in Islam as a formal religion of the kingdoms.¹⁶ If the concept of *siriq* had existed before Islam, perhaps, *al-Ḥayā'*/shame concept in Islamic thought was to strengthened and accommodated *siriq's* impressions in Bugis-Makassar societies.¹⁷

In Islamic thought, one of the best learned attitude is shame/*al-Ḥayā'*. Allah swt. said about shame, as in QS al-Qaṣaṣ/28: 25 and QS al-Ḥijr/15: 68 as follows.

فَجَاءَتْهُ إِحْدَاهُمَا تَمْشِي عَلَى اسْتِحْيَاءٍ...

The meaning:

Then there came to him one of the two women, walking shyly...

قَالَ إِنَّ هَؤُلَاءِ ضَيْفِي فَلَا تَفْضَحُون

The meaning:

[Lūt (Lot)] said: "Verily, these are my guests, so shame me not.

In the prophet tradition, Rasulullah p.b.u.h said:

حَدَّثَنَا مُحَمَّدُ بْنُ حَسِبِ الْحَاثِمِيُّ، حَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ، عَنْ إِسْحَاقَ وَهَبِ بْنِ سُوَيْدٍ، أَنَّ أَبَا قَتَادَةَ حَدَّثَ، قَالَ: كُنَّا عِنْدَ عِمْرَانَ بْنِ حَصِينٍ فِي رَهْطٍ، وَفِينَا بَشِيرُ بْنُ كَعْبٍ، فَحَدَّثَنَا عِمْرَانُ، يَوْمَئِذٍ،

ALAUDDIN
M A K A S S A R

(1610 CE) and Bone (1611 CE) by the 11th King of Bone, La Tenriruwa. For full information: Edward L. Poelinggomang, et al. eds., *Sejarah Sulawesi Selatan*, Vol. I (1st Ed; Makassar: Balitbangda Propinsi Sulawesi-Selatan, 2004 CE), p. 80-95. See also: M. Laica Marzuki, *Siri': Bagian Kesadaran Hukum Rakyat Bugis-Makassar (Sebuah Telaah Filsafat Hukum)* (1st Ed; Ujung Pandang: Hasanuddin University Press, 1955 CE), p. 101 and Andi Rasdiyanah Amir. ed., *Bugis-Makassar dalam Peta Islamisasi Indonesia: Selayang Pandang tentang Beberapa Aspek* (Ujung Pandang: IAIN "ALAUDDIN" Ujung Pandang, 1401 AH/1982 CE), p. 37.

¹⁶M. Laica Marzuki, *Siri': Bagian Kesadaran Hukum Rakyat Bugis-Makassar (Sebuah Telaah Filsafat Hukum)*, p. 101.

¹⁷H.A. Rahman Rahim, *Nilai-nilai Utama Kebudayaan Bugis*, p. 156.

قَالَ: قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ : «الْحَيَاءُ خَيْرٌ كُلُّهُ» قَالَ: أَوْ قَالَ : «الْحَيَاءُ كُلُّهُ خَيْرٌ».¹⁸

The translation:

Narrated to us Yaḥyā b. Ḥabīb Al-Ḥārīṣī, narrated to us Ḥammād b. Zaid from Ishāq i.e. Ibn Suwaid, that Qatādah narrated, he said: we were in a forum with ‘Imrān b. Ḥuṣain and Busyair b. Ka’b, ‘Imrān narrated that one day Rasulullah said: All ashamedness is good.

Rasulullah p.b.u.h. said also:

حَدَّثَنَا آدَمُ، حَدَّثَنَا شُعْبَةُ، عَنْ قَتَادَةَ، عَنْ أَبِي السَّوَّارِ الْعَدَوِيِّ، قَالَ : سَمِعْتُ عِمْرَانَ بْنَ حَصِينٍ، قَالَ: قَالَ النَّبِيُّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ: «الْحَيَاءُ لَا يَأْتِي إِلَّا بِخَيْرٍ».¹⁹

The translation:

Narrated to us Ādam, narrated to us Syu’bah, from Qatādah, from Abī al-Ssawwār Al-‘Adawīy, he said: I listened ‘Imrān b. Ḥuṣain, said: Prophet p.b.u.h. said: No ashamedness but goodness.

By those verses and traditions of the two primary references in Islam, it can be seen how the concept of *siriq*/shame is honored and praised in Islam. It indicates that *siriq* is a magnificent concept belonging to Bugis-Makassar societies. But, if concepts of *siriq* and *al-Ḥaya*’ are very good on concept, why the realities of both implementations –as shown by some explained examples before- are not the same?

¹⁸Abū al-Ḥusain Muslim bin al-Ḥajjāj al-Naisābūriy, *al-Musnad al-Ṣaḥīḥ al-Mukhtaṣar bi Naql al-‘Adl ‘an al-‘Adl ilā Rasūlillāh Ṣallallāhu ‘Alaihi wa Sallam*, Vol. I (Beirūt: Dār Iḥyā’ al-Turās al-‘Arabī, n.d.), p. 64. Mentioned next as Imam Muslim in *Ṣaḥīḥ Muslim*. See also : Sulaimān bin Asy’ās Abū Dāwud al-Sajistāni Al-‘Azdfī. *Sunan Abū Dāwud*, Vol. IV (Riyāḍ: Maktabah al-Ma’ārif, n.d.), p. 252. Mentioned next as Abu Dāwud in *Sunan Abū Dāwud*.

¹⁹Abū ‘Abdillāh Muḥammad bin Ismā‘īl Al-Bukhāriy, *Al-Jāmi’ al-Musnad al-Ṣaḥīḥ al-Mukhtaṣar min Umūr Rasūlillāh Ṣallallāhu ‘Alaihi wa Sallam wa Sunanihi wa Ayyāmihi*, Vol. VIII (1st Ed; n.p.: Dār Tauq al-Najāh, 1422 AH), p. 29. Mentioned next as Imam Bukhāriy in *Ṣaḥīḥ Bukhārī*. See also: Imam Muslim, *Ṣaḥīḥ Muslim*, Vol. I, p. 64 and Aḥmad ibn Ḥambal Abū ‘Abdullah Al-Syaibānī, *Musnad al-Imām Aḥmad ibn Ḥambal*, Vol. XXXIII (Beirūt: Muassasah Risālah, 1995 CE/1416 AH), p. 64.

Therefore, a comprehensive analysis is needed to be executed for discusses it, by using al-Qur'an's guidance as the resource of solution.

B. Problem Statements

Based on backgrounds above, writer formulates a main problem statement as how is the concept of *siriq* in Qur'anic perspective? By this main problem statement, can be identified some sub-problem statements as follows:

1. How is the essence of *siriq*?
2. How is the forms of *siriq* in Qur'anic words?
3. How is the significances of *siriq* in Qur'anic perspective?

C. Operational Definitions and Research Scope

The title of this thesis is *Siriq* in Qur'anic Perspective (The Thematic Analysis of Qur'anic Verses). As the first step of the writer to begins this thesis, to avoid misunderstanding of the title, the writer presents the definitions of terms as follows.

1. *Siriq*

Etymologically, *siriq* means shy or shame. A shy person is entitled by *tau pasiriq-siriseng* (Bugis), *tau pasirikang* (Makassar).²⁰ In Bugis-Indonesia dictionary, the term of *siriq* is translated in two; name of a plant and ashamed.²¹ While in Bahasa Indonesia dictionary, *siriq* is a personality social-culture value system which is an institution of human dignity defense as a personal or a part of Bugis civil

²⁰M. Laica Marzuki, *Siri': Bagian Kesadaran Hukum Rakyat Bugis-Makassar (Sebuah Telaah Filsafat Hukum)*, p. 97.

²¹M. Ide Said DM, *Kamus Bahasa Bugis-Indonesia*, (Jakarta: Pusat Pembinaan dan Pengembangan Bahasa Departemen Pendidikan dan Kebudayaan, 1977 CE), p. 187.

society, or ashamed or insulted in Bugis-Makassar society.²² That first definition which is given by Kamus Besar Bahasa Indonesia (KBBI) is the determined definition of *siriq* of the seminar held at Ujung Pandang, on July 1977.²³

This is the definition of term that will be used by the writer on this thesis. Although al-Qur'an does not mention the term of *siriq* explicitly, the meanings within *siriq* as will be explained by some scholars later will become writer's basis to discuss Qur'anic perspective of it.

2. Qur'anic Perspective

The term of Qur'anic is an adjective word of al-Qur'an. The term of al-Qur'an is derived from Arabic language قرأ - يقرأ - قرأنا lexically means collecting,²⁴ collecting latter to latter, word to word while reading,²⁵ talking to the written or dictating what is seen, to read,²⁶ to read loudly or reading.²⁷ Al-Qur'an literally is the perfect reading.²⁸ Terminologically, it means miracle words of God, which was sent down to prophet Muhammad p.b.u.h. written on *muṣḥafs*, collectively narrated

²²KBBI offline, version 1.1, Ehta Setiawan (Pusat Bahasa: KBBI Daring Edisi III, 2010 CE).

²³M. Laica Marzuki, *Siri': Bagian Kesadaran Hukum Rakyat Bugis-Makassar*, p. 99.

²⁴Abu Al-Ḥusain Aḥmad bin Fāris bin Zakariya, *Mu'jam Maqāyīs al-Lughah*, Vol. V (n.p.:Dār al-Fikr, 1319 AH/1979 CE), p. 78. See also: Rāḡib Al-Asfahāni, *Al-Mufradāt fī Garīb al-Qur'ān* (1st Ed; Beirut: Dār al-Qalām. 1412 AH), p. 668.

²⁵Mannā' bin Khaḡil Al-Qaṭṭān, *Mabāḡis fī 'Ulūm Al-Qur'ān* (3rd Ed; n.p.; Maktabah Al-Ma'ārif, 1421 AH/ 2000 CE), p. 15.

²⁶Fuād Ifrām Al-Bustānī, *Munjid al-Ṭullāb* (19th Ed; Beirut: Dār al-Masyriq, 1986 CE), p. 463.

²⁷Mona Siddiqui, *How to read The Qur'an* (New York: W.W. Norton & Company, 2008 CE), p. 10. See also: Oxford English Dictionary, Paragon Software Group (Oxford: Oxford University Press, 2005 CE). by keyword "Koran".

²⁸M. Quraish Shihab, *Wawasan Al-Qur'an: Tafsir Mauhu'i atas Pelbagai Persoalan Umat* (3rd Ed; Bandung: Mizan, 1416 AH/1996 CE), p. 3.

(*mutawātir*), and read it is a devotional.²⁹ The term of perspective means look closely, view,³⁰ and viewpoint.³¹

Based on both definitions, this thesis will reveals the concept of *siriq* which is contained in the verses of al-Qur'an. The writer will tries to discovers how is the viewpoint of al-Qur'an concerned *siriq* by using the term of *al-Ḥayā'* and other reflected terms to *siriq*.

3. Thematic Analysis

Etymologically, the term of *maḍū'ī* is derived from *waḍa'a*. It means put down.³² Terminologically, *tafsīr maḍū'ī* according to the scholars is collecting all verses with the same aim and theme, then its will be arranged by its sent down chronologies based on the occasions of revelation. Next step is explaining with the precise theories, in order that *mufassir*/interpreter can presents a comprehensive and a perfect theme. At the same time, the interpreter describes the general purpose by use the easier word to reach even the deepest meaning.³³

Generally, there are two forms of this method. First, the interpreter explains one surah by describes the generals and the spesific purposes completely and comprehensively, explains the connection between some items within. In order that,

²⁹This definition was claimed by Ṣubḥ al-Ṣāleḥ as the agreed definition upon the scholars of *uṣūl, fiqh* and arabic language. Sec: Ṣubḥ al-Ṣāleḥ, *Mabāḥiṣ fī 'Ulūm Al-Qur'ān* (14th Ed; n.p.: Dār al-'Ilm, 2000 CE), p. 21.

³⁰Oxford English Dictionary, Paragon Software Group (Oxford: Oxford University Press, 2005 CE).

³¹KBBI offline, version 1.1, Ehta Setiawan.

³²Ahmad Warson, *Al-Munawwir: Kamus Arab-Indonesia Terlengkap* Edisi Kedua (14th Ed; Surabaya: Pustaka Progresif, 1997 CE), p. 1564.

³³Abdul Hayy al-Farmāwī, *al-Bidāyah fī al-Tafsīr al-Maḍū'ī; Dirāsah Manhajiyah Maḍū'iyah*, translated. Rosihan Anwar, *Metode Tafsīr Maudhu'i dan Cara Pencerpannya* (2nd Ed; Bandung: Pustaka Setia, 1423 AH/ 2002 CE), p. 43-44.

the surah appears precisely. On this case, the interpreter/*mufassir* only conveys the messages of one surah. Second, the interpreter collects some verses from many surahs discussed a same theme, then arranges verses under a discussed topic, and interprets its by thematic method of exegesis/*maudū'i*.³⁴ The writer will apply the second one.

Based on those definitions of the title of this thesis, the research scope is in interpreting *siriq* related verses thematically.

D. Literature Review

After the writer explored some literatures and eruditions related to this research, the writer found many works discussed concept of *siriq* generally, or concept of ashamed in Islam. There is a comprehensive and specific work, there is also only included it as a part of a scientific work only. And there is also only mentioned the connection between concept of *siriq* and Islamic thought slightly. Those literatures related to the title of this thesis are as follows.

“Siri’ dan Pesse: Harga Diri Manusia Bugis, Makassar, Mandar, Toraja”.

This book is a collected book, it contains some papers of a seminar. A seminar was held in 1984. It's documents were kept by Prof. Dr. H. Abu Hamid, a historian and anthropologist expert of Hasanuddin University. A seminar discussed *siriq* and *pesseq* as a way of life of Bugis, Makassar, Mandar, and Toraja people. This seminar was held by Village and Regional Build Research Center-Research Institution of Hasanuddin University/*Pusat Penelitian Pembangunan Pedesaan dan Kawasan Lembaga Penelitian Universitas Hasanuddin*. This book includes only five papers of

³⁴Ahmad Syukri Saleh, *Metodologi Tafsir al-Qur'an Kontemporer dalam Pandangan Fazlur Rahman* in foreword by M. Quraish Shihab (2nd Ed; Jakarta: Sulthan Thaha Press, 2007 CE), p. 52-53.

five experts, which was selected by Pustaka Refleksi publisher team. The suitable topics with those four ethnics. The five experts and scholars of Sulawesi Selatan are Prof. Dr. H. Abu Hamid, Prof. Dr. H. Zainal Abidin, SH, Prof. Dr. H. Mattulada, Prof. Dr. Baharuddin Lopa, SH. and Prof. Dr. C. Salombe.³⁵ There is a book also entitled *Siri': Bagian Kesadaran Hukum Rakyat Bugis-Makassar (Sebuah Telaah Filsafat Hukum)* which is a dissertation work of Dr. Mohammad Laica Marzuki at Universitas Padjadjaran Bandung.³⁶

Both of books elaborate the essence of *siriq* deep enough. But, the both books do not explain relation of *siriq* and Islamic learnt as the majority religion believed by Sulawesi Selatan societies.³⁷ At the first book, actually can be found a small item discussed relation between Islamic learnt and the concept of *siriq*. It is in Prof. Dr. H. Andi Zainal Abidin Farid, SH. works, he quoted Prof. Dr. Hamka's view –as another Indonesian people i.e. not a Bugis person- about *siriq*. But, that explanation is only a few³⁸. So, it gives yet a complete explanation about Islamic perspective on concept of *siriq*.

M. Quraish Shihab, an expert of Qur'anic exegesis studies in Indonesia, on his recent book –*Kumpulan 101 Kultum tentang Islam* published in 2016- gave a

³⁵Publisher, *Siri' dan Pesse': Sebuah Harga Diri* "Foreword by Publisher" in Moh. Yahya Mustafa et al, ed, *Siri dan Pesse: Harga Diri Orang Bugis, Makassar, Mandar, Toraja*, p. vi-vii.

³⁶Publisher, "From Publisher" in M. Laica Marzuki, *Siri': Bagian Kesadaran Hukum Rakyat Bugis-Makassar (Sebuah Telaah Filsafat Hukum)*, p. v.

³⁷In 2015, muslim population in Sulawesi Selatan is 7.416.488 (87.04 %) of 8.520.304 whole population as quoted by Sulawesi Selatan Province in Figures 2016 from Urais Binsyar in Figures 2015 and Indonesia Population Projection 2010-2035. See: BPS-Statistics of Sulawesi Selatan Province, *Sulawesi Selatan Province in Figures 2016* (Makassar: BPS-Statistics of Sulawesi Selatan Province, 2016 CE), p. 56 and 123.

³⁸See: Moh. Yahya Mustafa, A. Wanua Tangke, and Anwar Nasyaruddin, ed. *Siri dan Pesse: Harga Diri Orang Bugis, Makassar, Mandar, Toraja*, p. 20-21.

special space for explained ashamed in Islamic view. This book is a collected book of his preach materials delivered by him on some television channels in five to seven minutes on Ramadhan month for several last years.³⁹ This ashamed material is at the 52nd item of the book. And another book entitled “*Al-Murāqabah, Al-Amānah, Al-Tawāḍu’, Al-Ḥayā’*” written by Abū ’Amar Maḥmūd Al-Miṣrī translated to Bahasa Indonesia by Imtihan Asy-Syafi’i entitled “*Manajemen Akhlak Salaf: Membentuk Akhlak Seorang Muslim dalam Hal Amanah, Tawadhu’, dan Malu*”.

Both of books discussed on concept of ashamed in Islamic view. But, the first book explained ashamed concept by using some transmitted traditions with the applicable explanations –as the author special’s capability- without quoted Qur’anic verses except QS al-Infīṭar/82: 11-12 only. And, it one verse only described the existence of angels around the human beings. In order that, the human beings should be shy to them. While the second book, only quoting many traditions from prophet Muhammad p.b.u.h., his accompanies and the old scholars without providing enough explanation.

Finally, by those literatures, the writer will does this research as well as possible to comprehensively presents the concept of *siriq* belong to Sulawesi Selatan societies as a tradition order in Qur’anic perspective.

E. Research Methodology

To analyze the research object related to exegesis is needed an exegesis research methodology.⁴⁰ The writer will presents the used methodology of this

³⁹M. Quraish Shihab, “Foreword” in M. Quraish Shihab, *Kumpulan 101 Kultum tentang Islam*, (1st Ed; Tangerang: Lentera Hati, 2016 CE), p. vii.

⁴⁰Exegesis research methodology is knowledge about interpreter steps to observe, discuss, and reflect Qur’anic content appreciatively based on certain conceptual framework in order that

research. The methodology which is consisted of; research genre, method approach, collection data method, data processing method and data analyzing method.

1. Research Genre

The genre of this research is a library research. Library research is consisted of two genres. There is a general library, such as text book, encyclopedia, monograph etc. And there is a special library, such as journal, research bulletin, thesis, dissertation, micro film, disk, magnetic tape, cassette etc. or cyber library.⁴¹ This research will uses the both genres of library research.

This research is a qualitative research based on it analysis method used descriptive qualitative analysis⁴². This research will describes the verses contents related to the meaning of *siriq*.

2. Approach Method

The term of approach is defined on dictionary as the process, deed and way to enclose to an object. On anthropology term, approaching is an effort of researching activity to make a connection with people as the object of research. It also means some used methods to reaches the definition of research problem.⁴³

produce a representative exegesis work. See: Abd. Muin Salim, et al., *Metodologi Penelitian Tafsi'r Mauḍū'ī* (Makassar: Pustaka al-Zikra, 1433 AH/ 2011 CE), p. 7.

⁴¹Syahrin Harahap, *Metodologi Studi dan Penelitian Ilmu-ilmu Ushuluddin* (1st Ed; Jakarta: PT. Raja Grafindo Persada, 2000 CE), p. 90. See also : Mestika Zed, *Metode Penelitian Kepustakaan* (3rd Ed; Jakarta: Yayasan Pustaka Obor Indonesia, 2014 CE), p. 5-6.

⁴²Qualitative research is a research which is concerned in quality or the most important thing of a material or service, such as incident, phenomenon or social indication. It indicates the purpose behind of incident that could be taken as valuable lesson for developing a concept of theory. Djam'am Satori and Aan Komariah, *Metodologi Penelitian Kualitatif* (3rd Ed; Bandung: Alfabeta, 2011 CE), p. 22.

⁴³Abd. Muin Salim, et al., *Metodologi Penelitian Tafsi'r Mauḍū'ī*, p. 98.

This research will use multidisciplinary approaches. This is caused by considering the topic. To explore *siriq* in Qur'anic perspective, it is needed some of specific studies, in order to comprehensively reveal it.

Those approaches are; a) historical approach, this approach actually assumes that social reality today is a product of a historical process for several, or hundreds, or thousands years ago.⁴⁴ On this research, historical approach side is to explore the history of *siriq*'s appearing in Sulawesi Selatan societies at the beginning. b) exegesis approach, this approach will be used to analyze data, such as verses of al-Qur'an by classical exegesis books of the scholars, and to analytically criticize or compare⁴⁵ to build a concept of al-Qur'an itself; c) anthropological approach, it is used as a comparative concept to construct a new concept; d) linguistic approach, it is used to analyze data, such as definitions of *siriq* and related Qur'anic words to the essence of *siriq*; e) philosophical approach to elaborate the essence of *siriq* and the values of *siriq* in al-Qur'an.

3. Data Collection Method

The term of collection lexically means process, way, collecting deed, accumulating and directing. Data are the valid and the real information, real matters become the matters of discussion (analysis or conclusion).⁴⁶ Therefore, collection data can be defined as a systematic and standard process to collect necessary data

⁴⁴Sayuthi Ali, *Metode Penelitian Agama: Pendekatan Teori dan Praktek* (1st Ed; Jakarta: PT. Raja Grafindo Persada, 2002 CE), p. 117.

⁴⁵Abd. Muin Salim, et al., *Metodologi Penelitian Tafsi'r Mauḍū'ī*, p. 100.

⁴⁶KBBI offline, version 1.1, Ebita Setiawan.

to reveals research problems and prepares the supported matters of the truth of correspondence theory which will be produced.⁴⁷

Had been known on a qualitative research several collection data methods based on the object of research. Such as; interview, participative research, observation, and library work.⁴⁸ On this research, there are two techniques that will be used. The first is observation and the second is library work.

The term of observation is derived from latin language, it means watch and follow. Watch and follow by meaning of carefully and systematically view to the object's behavior.⁴⁹ Naturally, observation method is systematically watches and records the object phenomena.⁵⁰ On this research, the purpose of observation technique is to watches and to collects the relevance data to the research object.

Library work technique purposes to collects relevance data published as documents. Such as cultural books, exegesis books, published research works, journals, theses, dissertations or another unpublished research works. The writer also will take another literatures as the secondary data related to this research.

4. Data Processing Method and Data Analyzing Method

Because this research is an exegesis research, and an exegesis research is qualitative research (in verbal statements forms), so the necessary method is qualitative analysis data method. Neverthelless, using quantitative analysis data method is possible on this thesis when the writer faces quantitative data (statistical

⁴⁷Abd. Muin Salim, et al., *Metodologi Penelitian Tafsi'r Mauḏū'ī*, p. 109.

⁴⁸Sayuthi Ali, *Metode Penelitian Agama: Pendekatan Teori dan Praktek*, p. 63.

⁴⁹Haris Herdiansyah, *Metodologi Penelitian Kualitatif untuk Ilmu-ilmu Sosial* (3rd Ed; Jakarta: Salemba Humanika, 2012 CE), p. 131.

⁵⁰Sutrisno Hadi, *Metodologi Research* (13th Ed; Yogyakarta, 1994 CE), p. 136.

data).⁵¹ Analysis process of qualitative data actually has been begun from the early step of the research (preliminary)⁵² till the end of the research. A qualitative researcher begins from sorts the theme and categorizes theme step. Both steps are included in qualitative data analysis process stages.⁵³

The research steps that will be executed by writer to analyzes data after collects necessary data as follows.

- a. The early used step is description method in order to describes object situations or materials of the phenomena without decides to takes a conclusion or a general assessment. So, this step is not an analysis process, but to presents data or material information of the problems whatever they are.
- b. The next, at the second step, the researcher will uses comparation method to compares an information with another information. This is meant to reveals more about verses contents directly related to the title of this research.
- c. The third step, the writer will uses verification analysis method, in order to chooses and clears the main of research materials, then projects it as a new concept. That is why, for the effectiveness of this method, the writer will uses an inductive reasoning as analysis point of work.⁵⁴

⁵¹Abd. Muin Salim, et al., *Metodologi Penelitian Taf̄s̄r Mauḏū'ī*, p. 113.

⁵²Preliminary is collecting qualitative data process which is begun before doing research. For full information: Haris Herdiansyah, *Metodologi Penelitian Kualitatif untuk Ilmu-ilmu Sosial*, p. 159.

⁵³Haris Herdiansyah, *Metodologi Penelitian Kualitatif untuk Ilmu-ilmu Sosial*, p. 159.

⁵⁴Inductive logic is presenting special scope and limited statements for arranging argumentation ended by a general statement. Amsal Bakhtiar, *Filsafat Ilmu*, Revision Edition (9th Ed; Jakarta: Raja Grafindo Persada, 2009 CE), p. 203.

However, if the writer needs to use another analyzing methods after collection process on this research, the writer will use additional analyzing methods depending on the research necessity.

Because this research uses thematic analysis method. The details of method's steps as follows.⁵⁵

- a. Determining a topic. The determined topic on this research is *siriq*.
- b. Collecting related verses to the topic. On this research, the writer will use the term of *al-ḥayā'* and *faḍḥ* with all of them derivations in al-Qur'an.
- c. Analyzing every single verse considering its occasions of revelation.
- d. Understanding the relation (*munāsabah*) of each verses in their own surahs.
- e. Arranging the systematic and comprehensive items.
- f. Completing the explanations of verses with Prophet traditions and other related information.
- g. Discussing the related verses based on its classification. Eliminating the representative verses, compromising the general (*'ām*) with the specific (*khās*) verses, *mutlaq* with *muqayyad*, or the verses seen contradictive. So, all verses will be not forced to conclude Qur'anic perspective about *siriq*.

F. *The Aims and The Significances of Research*

Based on some explanations above, the aims of this thesis as follows:

1. To know the essence of *siriq*.
2. To know the forms of *siriq* in Qur'anic words.
3. To know the significances of *siriq* in Qur'anic perspective.

⁵⁵M. Quraish Shihab, *Kaidah Tafsir : Syarat, Ketentuan dan Aturan yang Patut Anda Ketahui dalam Memahami al-Qur'an* (Tangerang : Lentera Hati, 2013 CE) p. 402. Compare with : Abd. Muin Salim, et al., *Metodologi Penelitian Tafsir Mauḍū'ī*, p. 45.

Based on the descriptions of this research's aims above, this research hopefully significances for as follows:

1. Providing thought contribution and enriching intellectual treasure of Islam and Sulawesi Selatan culture.
2. Being a new reference in applying *siriq* as a individual value order based on the tradition and religion.
3. Offering a new perspective in returning the concept of *siriq* to it's true glorious interpretation.

CHAPTER II

THE ESSENCE OF *SIRIQ*

A. *Siriq*

1. Definition

a. Etimologically

Siriq means shy, shame, something related to dignity.¹ According to Dr. L.A. Andaya, *siriq* term contains the meaning of ‘shame’ and ‘dignity’². In the dictionary of Bugis-Indonesia, *siriq* is defined by two; name of a plant and shame.³ *Siri, atakka, talettimperre*, and *araso* are the plants of the upper world which are used to living the corpse. Those plants were brought by *Batara Guru* to the earth or the empty world. *Talettimperre* (the blossom nutmeg) were spread on earth became the land, the horizontal bunds, the lumping mountains, the puddle of wide seas, and the lakes. While *siri* and *attaka* became the wildwood. The taking down phenomenon of *siri* plant symbolize that *siriq* is innate culture from the gods in the sky.⁴

According to B.F. Matthes, *siriq* –in Dutch language- is: 1) *beeschamd*, 2) *schroomvallig*, 3) *Verlegen*, 4) *Schaamte*, 5) *eergevoel*, and 6) *schande*. La Side translated them to; 1) shame/ as condition, 2) fear, 3) shy, 4) shame/abstract, 5)

¹Mas Alim Katu, *Korupsi, Malu Ah!* (1st Ed; Makassar, Refleksi, 2007 CE), p. 27.

²As quoted by Andi Zainal Abidin Farid, ‘Siri’, Pesse’ dan Were’ Pandangan Hidup Orang Bugis” in Moh. Yahya Mustafa et al, ed, *Siri dan Pesse: Harga Diri Orang Bugis, Makassar, Mandar, Toraja*, (1st Ed; Makassar: Pustaka Refleksi, 2003 CE), p. 40.

³M. Ide Said DM, *Kamus Bahasa Bugis-Indonesia*, (Jakarta: Pusat Pembinaan dan Pengembangan Bahasa Departemen Pendidikan dan Kebudayaan, 1977 CE), p. 187.

⁴As quoted by Laiza Marzuki from *Surek Selleang I La Galigo*. For full information, see: M. Laica Marzuki, *Siri’: Bagian Kesadaran Hukum Rakyat Bugis-Makassar (Sebuah Telaah Filsafat Hukum)* (1st Ed; Ujung Pandang: Hasanuddin University Press, 1955 CE), p. 101-103.

feeling of honorary, and 6) disgrace.⁵ While A. Rahman Rahim translated its to; 1) really shy, 2) shyly, 3) shame/attitude or condition, 4) shy because of regretting, 5) feeling of dignity, and 6) stain or disgrace.⁶

In Toraja words, there is also term of *siriq* as noun which could be defined as “feeling of shame” and could be defined as “dignity”. From the two words, both are derived in to adjectives and verb as follows;

- 1) *Masiriq*: feeling of shy (adjective),
- 2) *Umpakasiriq*: embarrass (verb),
- 3) *Umposiriq*: make something into the source of shame (verb),
- 4) *Siposiriq*: make human dignity as their responsibility (verb).⁷

b. Terminologically

- 1) Indonesian Official Dictionary (*Kamus Besar Bahasa Indonesia*)

Siriq is;1) a socio-cultural value system of personality institution which embodies as an human dignity as both personal and part of Bugis society, or ashamed or insulted in Bugis society; 2) condition of feeling embarrassed or feeling insulted in Bugis and Makassar society.⁸

⁵As quoted in: M. Laica Marzuki, *Siri': Bagian Kesadaran Hukum Rakyat Bugis-Makassar (Sebuah Telaah Filsafat Hukum)*, p. 98.

⁶H.A. Rahman Rahim, *Nilai-nilai Utama Kebudayaan Bugis* (Yogyakarta: Penerbit Ombak, 2011 CE), p. 139.

⁷C. Salombe, “Siri’ dalam Masyarakat Toraja” in Moh. Yahya Mustafa et al, ed, *Siri dan Pesse: Harga Diri Orang Bugis, Makassar, Mandar, Toraja*, (1st Ed; Makassar: Pustaka Refleksi, 2003 CE), p. 40.

⁸KBBI offline, version 1.1, Ebita Setiawan (Pusat Bahasa : KBBI Daring Edisi III, 2010 CE). The first definition –without word “in Bugis society”- was formulated by Dr. Mattulada and agreed by all participants of the seminar “Masalah Siri” in 1977. See: Andi Zainal Abidin Farid, “Siri’, Pesse’ dan Were’ Pandangan Hidup Orang Bugis” in Moh. Yahya Mustafa et al, ed, *Siri dan Pesse: Harga Diri Orang Bugis, Makassar, Mandar, Toraja*, (1st Ed; Makassar: Pustaka Refleksi, 2003 CE), p. 40. According to M. Laica Marzuki, this additional word can make misinterpretation, because the value of *siriq* could be also found in Makassar, Mandar and Toraja. He also mentioned this definition in

2) Buya Hamka

Siriq is mores, behavior or character which can be defined as dignity or feeling of shy or *pantang-pantang pejection* –in Minangkabau word- that can not be broken in tribe of Bugis, Makassar, Mandar and Toraja.⁹

3) Anthropology Perspective

Siriq is a value system which organically integrates whole main principal of *Pangngaderreng/Pangngadakkang* (*Adeq*/custom, *Bicara*/procedural law, *Rapang*/jurisprudence, *Wari*/classification and *Sara* 'Islamic law).¹⁰

4) Andi Zainal Abidin Farid

Siriq is view of life that purpose to persisting personal dignity, others dignities or community.

5) Dr. H. Tn. Chabot

Siriq is every deeds purposing to exceeding other humans, greatly or not, illusionly or in reality, which ensue feeling of annoyed of others dignity in the society.

6) Susan Miller

Siriq is social principle differentiating the good deeds and the bad deeds.

cultural meaning of *siriq*. See: M. Laica Marzuki, *Siri': Bagian Kesadaran Hukum Rakyat Bugis-Makassar (Sebuah Telaah Filsafat Hukum)*, p. 100. The last definition that includes Bugis, Makassar, Mandar and Toraja as the subject of *siriq* is the definition which writer stands on it in this thesis. Therefore, if on the next page writer mentions –not quoting- the people of Bugis, Bugis-Makassar or other variations (not mentioning the four ethnics completely), writer actually means the four ethnics.

⁹Hamka, *Ghirah: Cemburu karena Allah* (1st Ed; Jakarta: Gema Insani, 2015 CE), p. 118.

¹⁰Mas Alim Katu, *Korupsi, Malu Ah!*, p. 29.

7) La Side' Daeng Tapala

Siriq is the same with moral of human beings. He said “*Iyanatu Siri q e riaseng tau*”/ *Siri q* is the human beings its selves.

8) Husain Ibrahim

Siri q is dignity and respectability demanding discipline, loyalty, and honesty.¹¹

9) Prof. Dr. Hamid Abdullah

Siri q is problems relating to prestige, dignity and respectability.¹²

10) Busya and Mustaring defined *siri q* by three definitions, i.e.:

- a) *Siri q* is the same with shame or *isin* (Java language).
- b) *Siri q* is booster potential to destroy, alienate, expel, etc. to who insults their dignities. This is custom's duty, i.e. punishment of the tradition.
- c) *Siri q* is booster potential which can be used to awaken of working hard in their efforts.¹³

11) H.D. Mangemba

According to H.D. Mangemba, as quoted by Rahim, *siri q* is dignity. A person without dignity is a person with a low respectability. On this case, he inconsistently maintains the *siri q* and the soul. Therefore, the contradictive incidents with the real meaning of *siri q* can be occur. Husain Ibrahim said –as the additional explanation– that *siri q* demands discipline, loyalty, and honesty. Those who break the discipline, loyalty, and honesty are they who life without *siri q*. They are not embarrassed by

¹¹The item d till h author quotes by: Andi Zainal Abidin Farid, ‘Siri’, Pesse’ dan Were’ Pandangan Hidup Orang Bugis” in Moh. Yahya Mustafa et al, ed, *Siri dan Pesse: Harga Diri Orang Bugis, Makassar, Mandar, Toraja*.

¹²Hamid Abdullah, ‘Siri’, Etos Budaya Sulawesi selatan” in Abdul Muin Achmad et al, ed, *Siri’: Kearifan Budaya Sulawesi Selatan*, (Jakarta: LKSS dan BKKI, n.d.), p. 9.

¹³As quoted by Sugira Wahid. See: Sugira Wahid, *Kearifan Adat Istiadat Makassar*, p. 91.

others. But, they embarrass their own selves, their families, and they throw their own honoraries in society views.¹⁴

12) H.A. Rahman Rahim

Lontaraq said that the perfect of married couple is when one and other give the opinions, one action by one wish, and maintain *siriq* of one and another from all things that can break the *siriq* (*makaqriposiriq*). *Siriq* of the husband must be maintained by the wife and just the opposite, *siriq* of wife must be maintained by the husband. If *siriq* of the king is maintained by the society, so the king must maintain the *siriq* of society. Every part of society must maintain the others *siriq* in other to prevent the disgrace incidents or the embarrassed deeds (*mappasiriq siriq*), feeling of shy (*masiriq*) and being embarrassed (*dipakasiriq*). *Siriq* must be maintained together. It can not be seen as a duty of one side. Because of it reciprocal characteristic, *siriq* is also a relation lining between individual personal (husband-wife), community, kinship relation, village etc. So, *siriq* becomes a couple of *pesseq*. *Pesseq* is an extended *siriq* or the *siriq* of togetherness.¹⁵

The definition of *siriq* in the statements of *Lontaraq* show the *siriq* as consequence. Feeling of shy (*siriq*) appears when one of the primary principles of humanity is insulted, does not it? *Siriq* does not only appear when a person is received an dishonesty attitude or dishonor. *Siriq* also must appear to a personal who do dishonest, betrayal, tyrannical, comfort in stupidity, amoral, inconsistent in

¹⁴H.A. Rahman Rahim, *Nilai-nilai Utama Kebudayaan Bugis* (Yogyakarta, Penerbit Ombak, 2011 CE), p. 154.

¹⁵H.A. Rahman Rahim, *Nilai-nilai Utama Kebudayaan Bugis* (Yogyakarta, Penerbit Ombak, 2011 CE), p. 142-143.

maintaining the tradition and *pangngadareng*, lazing, wasting time, until fall down in to the poverty.¹⁶

Siriq is in one line with good intelligence, because it does not appear by anger, despotism judicature, impolite advisory, disfiguring others. *Siriq* appears by excessive behavior and greediness. It is also said that the most destructive thing of king is his deaf attitude. He refuses the advisories of his mistaken, he do not want to follow the true path, he only listens his heart's voice. This attitude is called by *kasiriq-siriq*, doing amoral deeds.¹⁷

A person without shame (*siriq*) is who bare of morality, and by *lontaraq* he is the same with animal. And the most damage maker of animal is rat. It really annoys and has nasty deeds. The damaged does not only appear in ricefield, but attain what is saved in *rakkiang*. Even the pounded rice and the cooked rice. The rat always dismantles the rice, he urinates and defecates it's residues, and he will eat the falling feces. The rat also makes holes which are used by another animals to enter and make damage. He holes the cases, beating clothes in side, and also defecates in before he come out from the case. Thus, the rat, an animal without shame/*siriq* and brain/*pangile*. *Lontaraq* discusses this case relating to the human lifes without honesty, cleverness, exemplary, firmness and effort, i.e. the values of *adeq* and *pangngadareng*.¹⁸

¹⁶H.A. Rahman Rahim, *Nilai-nilai Utama Kebudayaan Bugis*, p. 143.

¹⁷H.A. Rahman Rahim, *Nilai-nilai Utama Kebudayaan Bugis*, p. 139.

¹⁸H.A. Rahman Rahim, *Nilai-nilai Utama Kebudayaan Bugis*, p. 139-140.

13) Ahmadin

Siriq is an idea including the concept of dignity and shy, and the same time as the resource of dignity's appearing. In one side, this term is used to call someone shamed. And in other side, it is related to shy because of neglecting other's dignities. At the context, a shamed person (*dipakasiriq*) hopefully can do something to recover his dignity. Islam, as the same with others of legal laws, does not permit the disappearing other's lives by dishuman methods, moreover by emotional way to defends the *siriq*. Related to this case, the acceptance of *siriq* as primary values in *pangaddakkang* opens the opportunity in redefining of *siriq*'s in Bugis-Makassar society.¹⁹

If we use the functional theory, *siriq* in functional context will be purposed as the booster of life, including the motivation to bulid, change, fix, and grow the individual and collective destiny. Related to the *siriq* culture, it's meaning are dignity, honour, prestige, and views of life of Bugis man.²⁰ And related to the economic aspect, *siriq* is capitalism motivation of Bugis man. Because of *siriq*, they work hard, and go overseas leaving their comfort zone to maintain the *siriq*.²¹

2. *The Forms of Siriq*

- a. According to Andi Zainal Abidin Farid, based on the substances and the consequences of annoyed *siriq*, Bugis man know three terms:

¹⁹Nurman Said, *Religiusitas Orang Bugis* (1st Ed; Yogyakarta: Cakrawala Media Yogyakarta, 2009 CE), p. 26.

²⁰Ahmadin, *Kapitalisme Bugis: Aspek Sosio-Kultural dalam Etika Bisnis Orang Bugis* (1st Ed; Makassar: Pustaka Refleksi, 2008 CE), p. 47.

²¹Ahmadin, *Kapitalisme Bugis: Aspek Sosio-Kultural dalam Etika Bisnis Orang Bugis* , p. 79-80.

- 1) *Siriq*: honour and dignity
 - 2) *Siriq Masiriq*: feeling of shame and contemptible, as the results of something bad that fall to him. Such as poverty, stupidity, laden with sin and own deeds which annoy others *siriq*. It can appears by own feelings.
 - 3) *Siriq Ripakasiriq*: feeling of shame, so he feels that he is not a human anymore, because of other's insult. Such as slapped face or abused in front of the public, spittled face, clean man but accused as shame doers or his girls are hazed by others man.²²
- b. According to Mattulada, the various essential problems in values indicator related to the meaning of *siriq* can be explained as follows:

- 1) *Siriq* as dignity

Dignity in this context is expediency in the life as human beings who are admit and subjected in equality by all human kinds. Who got unjusticely subjected will feel dishonor. In Makassar language, the person with this status will say “*napakasiriqka*” (“he make me feel dishonor”).

The improper treatment can be as rights infractions, insulting and so on. This can make hard reactions from the shamed person. It can be as murders or others reactions etc. from the temperamental people.

The other form of maintaining *siriq* work (*appenteng siriq*/Makassar) is working hard to reach the prosperous lives, in order to does not feel contemptible by poverty and poor. This attitude of *siriq* is a behavior which appreciating working hard on human lives.

²²Andi Zainal Abidin Farid, ‘Siri’, Pesse’ dan Were’ Pandangan Hidup Orang Bugis” in Moh. Yahya Mustafa et al, ed, *Siri dan Pesse: Harga Diri Orang Bugis, Makassar, Mandar, Toraja*, p. 36.

2) *Siriq* as soul strengthness.²³

A person who can decide his attitude depending on the truth and his consciousness named “*tu tinggi siriq na*” in Makassar language. He will not very easy to change his mind, he will be not influenced by outsiders forces and threats. A person with the strong believe and solid personality is included in this category. Defending *siriq* deed such this one is a laudable behavior. “*tu mate nisantangi*” is a statement in describing a person who is ready to sacrifice his soul in maintaining his *siriq*.

The both of meanings of *siriq* can be expanded in to various contexts and daily activities. Nowadays realities show other sides of *siriq*, i.e. the deeds in the name of defending *siriq*, but substantially against *siriq* and contradict with the soul strengthness. One of the backgrounds of holding seminar about *siriq* in 1977 is this case, i.e. *siriq* make social problems, it takes as backgrounds and motives of oppression and murder cases.²⁴ The degradation of *siriq* structurally and functionally happens. The renovation and reinterpretation of meaning of *siriq* which is suitable with the needs of civilization today can be applied in a nation context as a nation of Indonesia, i.e. “dignity” and “soul strengthness” on the basis of Pancasila. A collective agreement basis of Indonesia society commonly, and Sulawesi Selatan society spesificly. Whatever the backgrounds of their ethnics, like other provinces do.²⁵

²³Mattulada, ‘Siri’ dalam Masyarakat Makassar” in Moh. Yahya Mustafa et al, ed, *Siri dan Pesse: Harga Diri Orang Bugis, Makassar, Mandar, Toraja*, p. 48-49.

²⁴H.A. Rahman Rahim, *Nilai-nilai Utama Kebudayaan Bugis*, p. 138.

²⁵Mattulada, ‘Siri’ dalam Masyarakat Makassar” in Moh. Yahya Mustafa et al, ed, *Siri dan Pesse: Harga Diri Orang Bugis, Makassar, Mandar, Toraja*, p. 50.

c. According to Baharuddin Lopa, *siriq* in Sulawesi Selatan basically is the same. *Siriq* in Bugis, Makassar, Mandar, or Toraja. For example, if a man rapes a girl, the family of girl has right to kill that man before it is taken by the head of tradition. The forms of that *siriq* are as follows.

1) *Siriq dipomate* (Mandar)/*siriq ripoamateng* (Bugis)

The *siriq*/dignity which is admitted that murder is a way of it's dignification. For example: if a man rapes a girl, the family of the girl has right in killing that man before the man report to the head of tradition, or at least, the man had thrown his hat in the yard of tradition's head. If the head of tradition has taken over of this case, the family of the girl can not kill or do anything to that man.

And, if the sexual act because of willingness between the man and the girl (*Tosituruq* or *tosipaindongan* (Mandar), the problem will be taken by the parents of both. But, if the sexual act engages between the forbidden relation of family, moreover in nobility's family, both of them, the man and the girl will be sinked in the deep ocean (*dilawu*), or minimumly they will be chased away from the village and will be forbidden to return in the village (*diselong*). If the man escapes, the father of girl usually will chase away of his own daughter, or the father will directly kill his own daughter.

They do this because of their believe that the immoral doers have contaminate the village, so the disaster will be executed. Such as earthquake and long dray which will effect to the starvation. The higher status, the higher consequence. This kind of *siriq* is the worst *siriq*, i.e. the heaviest punishment. In 1938, the court of Swapraja Sidenreng absolved a man, his name was La Gecong, after he killed his wife and a

man (La Buri). This decision because La gecong did it in the name of maintaining *siriq*.²⁶

The other form of *siriq* is *siriq dipomate*, i.e. *siriq* regarding of virginity of the girl. The test is quietly hold by the bridegroom's people when they suspect that the bride was not virgin anymore. If the bride is not virgin, the continuance of marriage on man's family. This kind of *siriq dipomate* is similar with the case in Egypt. In there, virginity test was hold by seeing blood spots in the white cloth which had spread on the bed before. After sexual act, and there is not spot blood, the bride will be reputed as not virgin. And the parents usually will kill their own daughter because of feeling shamed, adulterating the prestige of the parents and the family. And automatically abort the marriage.²⁷

And the misinterpretation of *siriq dipomate* such as, when someone intuitively trample other's foot or someone willfully wears his hat obliquity (it means challenges everyone) will be demand in mortan combat.

This case had been happen in Tanjung Periok (approximately in 1975), someone from Sulawesi Selatan got trample on his foot, when he wanted to buy cinema's ticket. He directly kill that man until die. In other case, two farmers was in disagreement about the scale of the land which is less than one meter. Both of them do not want to surrender. Because they felt shamed in accusation of expanding more than his right quietly. Finally, they fought by using keris, and the incident ended by death of both farmers.²⁸

²⁶Baharuddin Lopa, "Siri' dalam Masyarakat Mandar" in Moh. Yahya Mustafa et al, ed, *Siri dan Pesse: Harga Diri Orang Bugis, Makassar, Mandar, Toraja*, p. 53.

²⁷Baharuddin Lopa, "Siri' dalam Masyarakat Mandar", p. 53-54.

²⁸Baharuddin Lopa, "Siri' dalam Masyarakat Mandar", p. 58.

This is different with a case, when someone has slapped or scoled in front of the public, revenged by hitting or killing the doer. Public can receive this, remembering the prestige of human face as the symbol of human's dignity in Sulawesi Selatan society. But, when the doer immediately apologize, he will be free from the cultural punishment.

The next misinterpretation is the opinion saying that apologizing –moreover in public forum- is surrendering act. This surrendering is *siriq*, indeed as *siriq dipomate*.

This overlapping matter –a small problem revenged excessively- shows the increasing of *siriq's* misinterpretation. Because, apologizing behavior –in cultural view- is actually a laudable deed. Precisely, those overacts insult the origin of *siriq*. Shame for doing cruel and shame for hitting the weaks are two examples about the real of *siriq*.

2) *Siriq siposiriq* (Bugis: *Siriq masiriq*)

The *siriq* that appears feeling of disgrace to own self. For example, corruption, robbing etc.

3) *Siriq siriq*

The *siriq* in general meaning. Such as shy of using dull clothes and so on.

4) *Siriq lao salah*

The *siriq* because living joblessness in the village.

Based on it's content, *siriq* in Mandar is divided on five classifications as follows;

1) *Kayyang Sirq* (The Great Shame)

The *sirq* that makes someone very careful in his words and his deeds. Moreover, he is very shy to borrow a motorcycle to go to market for a moment. Although, the motorcycle is his friend belong.

2) *Naissang Sirq* (The Knowing Shame)

The *sirq* is lower than *kayyang sirq*. He will borrow his friend's motorcycle in really urgent condition. And, he will return it immediately. He will not use it for other's purposes. He use it only to go to market, so there is not place he will go to except the market.

3) *Kurang Sirq* (The Less Shame)

The people that always asking although had insulted by the neighbours around them.

4) *Andian Sirq* (The Nothing Shame)

The people on this classification are they do not know how separate the good and the bad deeds in their daily activities. On their opinions, good or bad, halal or haram is the same. The importance is reaching the aim. They do not care about their wives and their sons, eating in other's home without invitation, doing corruption, taking bribe. He feels well on other's insulting. The people called "*Toandian sirqna, masirq sirq panggauanna rapanbaitia aluppastau*"²⁹ the people are having not shame and dignity, having disgrace deeds. He is just a social scum."²⁹

5) *Mate Sirq* (The Die Shame)

The person on this *sirq* is who feels die in live body. He feels that his dignity is over. He always be alone, leaving his village eternally, doing suicide, killing others

²⁹Baharuddin Lopa, 'Siri' dalam Masyarakat Mandar', p. 64.

foolhardly, specially to the maker of his *siriq*. Such as a parent with a raped girl, but the parent is weak, and the family can not assume that *siriq*.³⁰

Indeed, there is a statement in Mandar said “*dotaitau mate picera anna de tambai*”/”Die in bleeding is better than die in starvation”. This statement is one backgrounds of criminal incidents. This statement is actually misinterpreted. Most of people interpreted it literally “die in bleeding”. So, it seemingly means that kill or killed because of maintaining *siriq* in defending his rights or his life is the right deed. The statement “die in bleeding” is an allegory. Die in bleeding means that the death because of hard working is better than the death because of starvation without working hard. The allegory is also used in the statement “*sapputai massoppo ayu*”/”shouldering woods till the feces out”. It does not mean that a person shouldering woods till the really feces go out. But, the statement shows how heavy is the woods.³¹

In Mandar also known “*Inditia tommuane banning pute sarana, meloq diwolong meloq dilango-lango*”/ “This I am a man wishing a white yarn, ready for immersing in one colour or some colours many times”. It means that every Mandar person have to keep the moral and seeking for peace. But, when he is annoyed or insulted, he will face all the risks, in the name of maintaining *siriq*.³²

The other messages of the ancestors in Mandar (*kalindadda/pappasang*) shows how valuable is the real *siriq*. They said “*dao pi paule, mua andian namujama, issangngi siri’ diwanuanna tau*”/”Do not leave the village without job over there, be

³⁰Baharuddin Lopa, ‘Siri’ dalam Masyarakat Mandar”, p. 56-57.

³¹Baharuddin Lopa, ‘Siri’ dalam Masyarakat Mandar”, p. 59-60.

³²Baharuddin Lopa, ‘Siri’ dalam Masyarakat Mandar”, p. 58.

the owner of *siriq* in other's village". This message said how the *siriq* becomes a booster in doing positive activities, i.e. hard work. They who leaving the village will be shamed without successful when they back.³³

In the past, government employees were very shy if in their cash notes was founded a dispute, although a half cent. If more, they were shy because it means that they do not know how to manage the notes. And if less, they also were really shy. Indeed, they sometimes felt inner sickness for some weeks because of that incident. That sickness was the effect of the high *siriq* (*mesa siriq/sola siriq*). i.e. feeling of shame that carrying on whole families and adultering the name of parents and the generation.³⁴

Thus, it has been cleared that Mandar people actually are seeking for peace as the priority, including in forgiving to other's falses, a few falses or the disintentionally one. The examples of overacting in *siriq* as have mentioned before are the negative side of the degradation of *siriq*.³⁵

According to Baharuddin Lopa, the dominant causes of degradation of *siriq* are economical, mental, and environmental factors. Economical factor, such as the case of land's broad. Mental factor, i.e. the temperamental character which very easy in anger and offended, as the result of disorder country and the fearness of society in very long era.³⁶ And the environmental factor, where the societies watched one and

³³Baharuddin Lopa, 'Siri' dalam Masyarakat Mandar", p. 62-63.

³⁴Baharuddin Lopa, 'Siri' dalam Masyarakat Mandar", p. 63-64.

³⁵Baharuddin Lopa, 'Siri' dalam Masyarakat Mandar", p. 58-59.

³⁶Baharuddin Lopa, 'Siri' dalam Masyarakat Mandar", p. 60.

another about the wealth of them. In order that, the deeds of ignoring *siriq*—such as robbing and corruption- appear for the sake of materialistic environment.³⁷

d. According to C. Salombe, *siriq* social order in Toraja people which can be classified as follows:

1) *Siriq Tuo*

Basically, *siriq tuo* covers all livelihood aspects of the society as the responsibility and dignity of own self. The example of *siriq tuo* is the marriage between blood brothers, fornicating parents and the sons, fornicating between the high strata's female and the low strata's male (*toulluttu tombang bubun dirangkang, toussenggong balatana panambu bulaan*) and fornicating between a man and other's wife (*to maqpangngan buni*).

The whole mentioned *siriq* are hardly by burning the doers in ember, or the doers will be sinked in the deep river with the bonded stones.

2) *Siriq Mate*

Siriq mate is *siriq* relating to the death of family. *Siriq* in the family, if the corpse is laid without sacrificing one pig or more. The laid corpse without sacrificing ceremony called "*todibaa bongi*", it means, the corpse is laid hiddenly at the night. *Siriq* on Toraja society, when the corpse of their family is laid by *todibaa bongi* ceremony.

The burial ceremony do not appear *siriq* are 1) *Dipasang bongi* (one night ceremony), i.e. sacrificing a carabao and some pigs, 2) *Dipatallung bongi* (three nights ceremony), i.e. sacrificing three carabaos or more and some pigs, 3)

³⁷Baharuddin Lopa, 'Siri' dalam Masyarakat Mandar', p. 65.

Dipallimang bongi (five nights ceremony), i.e. sacrificing six carabaos minimumly, 4) *Dipatitung bongi* (seven nights ceremony), i.e. sacrificing nine carabaos minimumly and some pigs, 5) *Dirapaiq* (two sections ceremony), the first section is in sacrificing six carabaos minimumly, and the second section by sacrificing eighteen carabaos. All spirits of the sacrificed animals become the requirements for the soul to come in to spirit's world (*alam puya/alam Puang Lalondong*). Without the spirits of sacrificed animal, the human soul will be just a meandering soul outside of *alam puya*. Therefore, the case become *siriq mate* of corpse's family.³⁸

e. According to Sugira Wahid, cultural values of *siriq* can be described by some allegorical examples as follows.

1) *Tena Siriqlna* (Do not have *Siriq*)

The term is used to describe someone did a contemptible deeds.

2) *Tau Kurang Siriql* (Person with low *Siriql*)

It means someone who really desire in something (*masarroa erokna rianu nakaerokia, siagang nakku taklalo-laloo*).

3) *Tau Niak Siriqlna* (Person with *Siriqlnya*)

The term is used to describe someone who appreciating his self, without arrogant.

4) *Tau Lompo Siriqlna* (Person with a big *Siriql*)

The person with the laudable morals.

5) *Pakniakkangak Siriqlku* (The seeking *Siriql* person)

“*Passirikia*”, someone who asking for help, because his *siriql* is threatened.

³⁸C. Salombe, “Siri’ dalam Masyarakat Toraja” in Moh. Yahya Mustafa et al, ed, *Siri dan Pesse: Harga Diri Orang Bugis, Makassar, Mandar, Toraja*, p. 70-73.

6) *Abboya Siring* (The Maintaining *Siring*)

The term is used to describe someone *appakasiring* (eloping), he send someone to asking for forgiveness of his mistake to the family of the female. It is usually called *tumasirik* (a shamed man). Only by this way, that people may be free from traditional punishment.³⁹

Based on those allegories, the concept of *siring* in Sugira Wahid's opinion are as follows.

- a) In Makassar culture, *siring* is something high, really prestige for the individu or the society.
- b) *Siring* is struggling moral of individu or society as a part of the society as the human builder.
- c) *Siring* can be used as struggling inspiration source, a booster and a guider for every person and societies in their seves improvement.
- d) The higher *siring*, the higher qulity of the man in human being's perspective and in God's perspective.
- e) *Siring* must be maintained reciprocitly.⁴⁰
- f. According to M. Laica Marzuki, there are two contents in concept of *siring*; content of shame and content of dignity. The explanation as follows.

1) Value of Shame

The content of shameness relates to feeling of shy. Feeling of shy is one value in the livelihood of Bugis-Makassar culture. Remembering that feeling of shy is a

³⁹Sugira Wahid, *Kearifan Adat Istiadat Makassar* (2nd Ed; Makassar: Arus Timur, 2015 CE), p. 89.

⁴⁰Sugira Wahid, *Kearifan Adat Istiadat Makassar*, p. 89-90.

complex concept of idea which occupies their cultural system. Shame value is a part of *siriq* cultural system.⁴¹

Value of shame in *siriq* cultural system contains psychological expression based on the deep feeling of shy to do something forbidden in tradition views. The value of shame especially purposes to bind someone in doing contemptible attitude or forbidden by the tradition principle or morality principle..⁴²

H.J. Friedricy, an aspirant controller in *afdeling Bone* told that on his first day of his work, he came in a hospital located in Bone-Tengah. In one shed, he found twnty four beds which is laid by one injury patient for every beds. The heads, arms, thighs and their chests were bandaged. He got explanation that the people were the victims of an uncontrolled raging incident in a marriage party at Ujung Lamuru. At the end of party, when the lantern had been calmed, and the visitors were ready for sleep. Someone suddenly took flatus loudly, and most of the visitors laughed. Because of the *siriq* of the doer, he uncontrolly raged in the deep of that night. Finally, eight people killed and the others got injury who were laying in that hospital.⁴³

The similar incident also was found at reporting essay of research team of Faculty of Law, Hasanuddin University. The data showed that in Soppeng, a man intuitively took flatus, he was really shy, and immediately drew his kris. But no body rised their faces, all man stayed silent until that man leaved that place. When

⁴¹M. Laica Marzuki, *Siri': Bagian Kesadaran Hukum Rakyat Bugis-Makassar (Sebuah Telaah Filsafat Hukum)*, p. 116.

⁴²M. Laica Marzuki, *Siri': Bagian Kesadaran Hukum Rakyat Bugis-Makassar (Sebuah Telaah Filsafat Hukum)*, p. 117.

⁴³M. Laica Marzuki, *Siri': Bagian Kesadaran Hukum Rakyat Bugis-Makassar (Sebuah Telaah Filsafat Hukum)*, p. 117-118.

he arrived at his home, he loudly shout ”unhappily no one rised his face, if it came, I should kill him!”. So, as the release of his shame, he asked his wife to pounded as much as possible of peppers and he bedraggled it to his anus.⁴⁴

But, according to Hamid Abdullah, the *siriq* explained by definition of shy, make the meaning of *siriq* blurred or floated from it’s real meaning. Because, the present known meaning of shy in todays society does not make make any senses relating to human behaviors in facing world’s realities or their future. Indeed, the term of shame out of the context of *siriq*, precisely causes the human loss of their inisiative to do something. For their selves, or for human interest commonly. Term of shamed that is known by the society does not stimulate individu or society to struggle or bargain their souls simultaneously. If it there, it is just temporary and limited by manifestation of criminal deeds caused by private reverange only. The term of shame on this context does not support human beings to create the great works.

Siriq in Sulawesi Selatan society has a deep view and futuristic perspective. *Siriq* relates to dignity, prestige and honour. The three contents fuse in individual self or families, relative, or the larger social community. The fusing of this feeling stimulates to do something manifesatated in their behaviors. The unique of *siriq* is it can stimulates a collective action, without command, persuasion, moreover compulsion to whole socities in maintaining their disgrace *siriq*.⁴⁵

⁴⁴M. Laica Marzuki, *Siri’: Bagian Kesadaran Hukum Rakyat Bugis-Makassar (Sebuah Telaah Filsafat Hukum)*, p. 118.

⁴⁵Hamid Abdullah, ‘Siri’, Etos Budaya Sulawesi selatan” dalam Abdul Muin Achmad et al, ed, *Siri’: Kearifan Budaya Sulawesi Selatan*, h. 8-9.

2) Value of Dignity

The value of dignity is psychological maintaining institution of disgrace deeds and forbidden by the tradition (*adeq*). The value of dignity makes everyone does not do any amoral deeds and forbidden by *adeq* because the deeds relate to his own dignity as individual and a part of society.⁴⁶

When someone does a disgrace deed or forbidden by the *adeq*, that person will be seem as a person without dignity. A person without dignity is who does not have feeling of shame. A person without dignity and shame make him as a person without *siriq*. In Bugis-Makassar society, a person without *siriq* will not seen as human being, but an animal in human body. He misses his prestige as a real men and as a part of society of Bugis Makassar.⁴⁷

An incident that engaged about a hundred and twenty people of Makassar, in Ayuthia, Capital City of Muangthai Kingdom in 1686, they killed about a thousand people of six thousands of kingdom soldier, three England officer, and sixty 60 soldiers of Perancis, as the consequence of their refusal to face the king by laying their *kris*, apologize to him and mention their mates who wanted to executes the rebellion to the King of Raja Phra Narai,⁴⁸ that is an example of how Bugis-Makassar maintaining their *siriq*.

⁴⁶M. Laica Marzuki, *Siri': Bagian Kesadaran Hukum Rakyat Bugis-Makassar (Sebuah Telaah Filsafat Hukum)*, p. 121.

⁴⁷M. Laica Marzuki, *Siri': Bagian Kesadaran Hukum Rakyat Bugis-Makassar (Sebuah Telaah Filsafat Hukum)*, p. 121.

⁴⁸M. Laica Marzuki, *Siri': Bagian Kesadaran Hukum Rakyat Bugis-Makassar (Sebuah Telaah Filsafat Hukum)*, p. 121-123.

With same reason, unwillingness of laying the *kris* by forty eight of Makassar ship's crews⁴⁹. They felt that that command is a betrayal for him when they were investigated in Bangkok's Bastion. The incident caused their deaths in war when They faced the soldier of Kingdoms on September 12th, 1986.⁵⁰

The values of *siriq* is really required in individual characteristic of Bugis-Makassar. Someone making dignity as his life guidance, will does a good behavior, always clean, firm, and brave. Although he lives in a plain living.⁵¹

B. *Shame in Islam*

Shame commonly is called by *omni mirror syndrome* (OMS). A person with OMS will feel like he is arounded by mirrors which are follow him wherever he goes. As the consequence, he will imagine and spesificly see everything he is doing, or over self awareness. That person will very difficult in doing something freely, because of fearness in showing bad image or false.⁵² In Islam, everything will be related on the vertical relation between human beings and the God. The explanaiton of shame in Islamic perspective is as follows.

⁴⁹As in others regions in Nusantara, the function of keris the life of Bugis-Makassar societies is not only as the mainstay weapon, but also a personification symbol of the owner of keris. In the past, a king's delegation was legitimated by bringing one of his king's keris. It was the same in wedding party, if the bride groom got an obstacle, he would be delegated by his keris. And the bride would sit beside his husband's keris. See: M. Laica Marzuki, *Siri': Bagian Kesadaran Hukum Rakyat Bugis-Makassar (Sebuah Telaah Filsafat Hukum)*, p. 128.

⁵⁰M. Laica Marzuki, *Siri': Bagian Kesadaran Hukum Rakyat Bugis-Makassar (Sebuah Telaah Filsafat Hukum)*, p. 124-25.

⁵¹M. Laica Marzuki, *Siri': Bagian Kesadaran Hukum Rakyat Bugis-Makassar (Sebuah Telaah Filsafat Hukum)*, p. 132.

⁵²Coky Aditya Z., *Berbagai Terapi jitu Atasi Emosi Schari-hari* (1st Ed; Yogyakarta: FlashBooks, 2015 CE), p. 143.

1. Definition of Shame

- a. According to Ibnu Ḥājar Al-‘Asqalāni, shame is personal transformation because concern about disgrace appearing. It is an attitude causing someone to avoid bad deeds and blamable.⁵³
- b. According to Al-‘Aqbarīy, shame is the spirit of movement wherever it is.
- c. According to Al-Ḥarālīy, shame is the perfection of thing. Plants by its growth, it can crawl to completely live. And human beings, they live by their morals and their knowledges.⁵⁴
- d. According to Al-Jurjāni, shame is a characteristic which must be known and watched by the owner. Shame avoids a soul to do something contemptible.
- e. According to Ibnu Maskawaih, shame is self detain in doing something, because of his fearness to does something bad and self control from the excoriation and true objurgation.⁵⁵
- f. According to Al-Bakrīy, shame is an attitude causing someone to leave the bad deeds, enmity or rebellious deeds. It is not the real shame if it cause people leave the *amar ma'rūf nahī munkar*.⁵⁶
- g. According to Ibnu Qayyim Al-Jauziyah, shame is life of heart, less of shame is the death of heart and soul, and the perfect life of heart indicates the perfection of shameness.⁵⁷

⁵³Aḥmad bin ‘Ali bin Ḥajar bin Abū Faḍl Al-‘Asqalānīy Al-Syāfi‘īy, *Fath al-Bārī’ Syarḥ Ṣaḥīḥ al-Bukhārīy*, Vol. I (Beirūt: Dār al-Ma’rifah, 1379 CE), p. 52.

⁵⁴Zainuddīn Muḥammad Al-Ḥaddādīy Al-Qāhirīy, (1st Ed; Kairo: ‘Ālim al-Kutub, 1410 AH/1990 CE), p. 150.

⁵⁵Abū ‘Alīy Aḥmad bin Muḥammad bin Ya’qūb Maskawaih, *Tahzīb al-Akhlāq wa Taḥfīr al-A’rāq* (1st Ed; n.p: Maktabah al-Ṣaqāfah al-Dīniyyah, n.d.), p. 29.

⁵⁶Muḥammad ‘Alī bin Muḥammad Al-Bakrīy Al-Ṣiddīqī Al-Syāfi‘īy, *Dalīl al-Fāliḥīn li Ṭuruq Riyād al-Ṣāliḥīn*, Vol. I (4th Ed.; Beirūt: Dār al-Ma’rifah, 1425 AH/2004 CE), p. 148.

- h. According to Żu al-Nūn Al-Miṣrī, shame is feeling of disinclination with sadness in the heart as what he did to your God.⁵⁸
- i. According to Muḥammad Al-Muqaddam, shame is a moral making someone blocked by laziness in fulfilling his right to the Owner of all rights, Allah swt.⁵⁹ a wise man said: “You must have shame and dignity, if you are shy to be insulted, you will leave those deeds. If you have dignity, no one can beats you in doing beneficence.⁶⁰
- j. According to Al-Junaid, shame is what is emerged by observing all the luxuries and contemplating all the shortages.⁶¹
- k. According to Al-‘Uṣaimin, shame is attitude in the soul stimulating someone to does betterments, beauty, and leaves defacable things which can breaks it. It is not shame, if it causes the owner leaves asking about the duty in religion. Indeed, it is a weakness.⁶²
- l. According to M. Quraish Shihab, shame is feeling of unwell, contemptible, and too short, because of a false or incongruity deed, or doing something different

⁵⁷Muḥammad bin Abī Bakr Ibnu Qayyim Al-Jauziyyah, *Madārij al-Sālikīn*, Vol. II, (3rd Ed; Beirut: Dār al-Kitāb al-‘Arabīy, 1416 AH/1996 CE), p. 249.

⁵⁸Sebagaimana dikutip oleh Ibnu Qayyim Al-Jauziyyah. See: Muḥammad bin Abī Bakr Ibnu Qayyim Al-Jauziyyah, *Madārij al-Sālikīn*, Vol. II, p. 249.

⁵⁹Muḥammad Al-Muqaddam, *Fiqh al-Ḥayā’*. Translated by. Imtihan Asy-Syafi’I, *Malu Kunci Surgamu: Bagaimana Mengelola Rasa Malu Untuk Melejitkan Imanmu* (1st Ed; Solo: Wacana Ilmu Press, 1429 AH/2008 CE), p. 6.

⁶⁰Muḥammad Al-Muqaddam, *Fiqh al-Ḥayā’*. Translated by. Imtihan Asy-Syafi’I, *Malu Kunci Surgamu: Bagaimana Mengelola Rasa Malu Untuk Melejitkan Imanmu* (1st Ed; Solo: Wacana Ilmu Press, 1429 AH/2008 CE), p. 7-8.

⁶¹As quoted by Al-Mubārakfūrī. See: Abu al-‘Alā Muḥammad ‘Abdurrahmān, *Tuḥfāt Aḥwāzīy bi Syarḥ Jāmi’ al-Turmuḏīy*, Vol. VI, (Beirut: Dār al-Kutub al-‘Ilmiyah, n.d.), p. 126.

⁶²Muḥammad bin Ṣāleḥ Al-‘Uṣaimin, *Makārim al-Akhlāq*, Translated by. Abu Hudzaifah Ahmad bin Kadiyat, *Akhlak-akhlak Mulia*, (1st Ed; Surakarta: Pustaka Al-‘Afiyah, 1431 AH/2010 CE), p. 104-105.

from society's tradition. It is only felt by human beings, the adults or the kids. The higher knowledge and awareness about own selves and environments, the higher shame. It is a characteristic stimulating someone to do anything laudable and leave anything bad, based on religion perspective and good tradition. This feeling of shame is human being's booster to apply their duties and respect the laws. At the same time, it is the end of neglecting duties and laws.⁶³

Whole terminology terms could be classified in two. Shame as preventer of the hated deeds by God, and shame as booster of the loved deeds by God, all good deeds in religion view (*al-khair*) and cultural view (*al-ma'rūf*)⁶⁴.

The first classification, when the shame/*al-ḥayā'* as preventer. It can be found such as QS al-Baqarah/2: 26 and QS al-Aḥzāb/33: 53 as follows.

إِنَّ اللَّهَ لَا يَسْتَحْيِي أَنْ يَضْرِبَ مَثَلًا مَا بَعُوضَةٌ فَمَا فَوْقَهَا... (26)

The Meaning:

Verily, Allāh is not ashamed to set forth a parable even of a mosquito or so much more when it is bigger (or less when it is smaller) than it...

Shame has a prelude, i.e. an opinion covering whole the soul as the consequence of feeling worry in others negative perspectives. Or the consequence such as leaving, aborting or avoiding things which can stimulate that feeling. These consequences are desired by God on the term of "Shame", i.e. Allah swt. does not leave to give parable, although as small⁶⁵ louse⁶⁶.

⁶³M. Quraish Shihab, *Kumpulan 101 Kulum tentang Islam*, (1st Ed; Tangerang: Lentera Hati, 2016 CE), p. 323-324.

⁶⁴See: QS Āli 'Imrān/3: 26 and 104.

⁶⁵M. Quraish Shihab, *Tafsir Al-Mishbah : Pesan, Kesan dan Keserasian Al-Qur'an* (Jakarta : Lentera Hati, 1421 AH/ 2000 CE), Vol. I, p. 130.

⁶⁶*Ba'ūḍah* in Tafsīr Jalālain was meant as a singular form of *ba'ūḍ*, i.e. small louse. Al-Khāzin then spesifiely explained that the louse was very small, had six foots, and four wings, with a tail and trunk. Evin small, it's trunk could stab the elephant's skin, buffalo, and camel. It bited until the camel died because of it's bite. See: Jalaluddin Al-Maḥalli and Jalaluddin Al-Suyūṭi, *Tafsīr al-*

Allah did not shy in giving parable about a small louse which is underestimated by the unbelievers and reputed as indigence parable to mentioned by God, even if it is bigger than that louse on its lowness in unbelievers opinion, i.e. even it is lower in quality than the louse, or it is smaller than the louse based on it's body or a part of it's body.⁶⁷

In the same context with that, in QS al-Aḥzāb/33: 53 where no one can blocks Allah swt. to reminds in the truth (*yastahyī min al-ḥaḡ*). Allah swt. said:

﴿إِنَّ ذَلِكَ كَانَ يُؤْذِي النَّبِيَّ فَيَسْتَحْيِي مِنْكُمْ وَاللَّهُ لَا يَسْتَحْيِي مِنَ الْحَقِّ﴾... (53)

Terjemahnya:

...Verily, such (behaviour) annoys the Prophet [sal-Allāhu 'alayhi wa sallam], and he is shy of (asking) you (to go); but Allāh is not shy of (telling you) the truth...

2. The Kinds of Shame

a. Ibnu Qayyim

According to Ibnu Qayyim Al-Jauziyah, shame is classified in ten categories:

1) *Ḥayā' Jināyah* (The Shame Because of Breaking The Law)

The Shame of prophet Adam as. includes in this kind of shame. Prophet Adam as. is shy when he run in the heaven regretting on his sin.⁶⁸

2) *Ḥayā' Taqṣīr* (The Shame Because of Low Seriousness)

Such as the shame of the angels who are glorifying through the morning and night, they never stop.

Jalālain (Kairo: Dār al-Ḥadīṣ, n.d.) p. 7 and 'Alā al-Dīn 'Alīy bin Muḥammad Al-Khāzin, *Lubāb al-Ta'wīl fī Ma'ānīy al-Tanzīl*, Vol. I (1st Ed; Beirut: Dār al-Kutub al-'Ilmiyah, 1415 AH), p. 33.

⁶⁷M. Quraish Shihab, *Tafsir Al-Mishbah : Pesan, Kesan dan Keserasian Al-Qur'an*, Vol. I, p. 131.

⁶⁸Abū Bakar Muḥammad bin Ja'far Al-Kharā'iṭīy, *Makārim al-Akhlāq wa Ma'āliha wa Maḥmūd Tarā'iqihā*, (1st Ed; Kairo: Dār al-Āfāq al-'Arabiyah, 1419 AH/1999 CE), p. 110.

3) *Ḥayā' Ijlāl* (Honorary Shame)

This shame because of *ma'rifah*. The higher *ma'rifah* of someone, the higher shame to the God.

4) *Ḥayā' Karam* (Shame by noble personal)

This shame is such as Nabi saw. shame to his guests in his wedding party with Zainab. When the guests lingery sat with Him. He stood, but he was shy to said “Go to your home”. (QS al-Aḥzāb/33: 53)

5) *Ḥayā' Hisymah* (Kinship Shame)

Such as the shame of ‘Āli bin Abī Ṭālib kw. when he was shy to asked Rasūlullah about *māzi*, because he had married His daughter.

6) *Ḥayā' Istiṣgār li al-Nafs wa Iḥtiqār Lahā* (Shame of feeling contemptible and small)

Such as the shame of slave to his God, when he pray and at the same time he remember his contemptible and his dwarf. This kind of shame may caused by self feeling of small, then he has bigs sins. It also can be caused by feeling of His greatness, i.e. Allah swt.

7) *Ḥayā' Maḥabbah* (Shame by Love)

i.e. the shame of lover to the loved one. The feeling will emerge if he remembers it, when it is not near from him. The feeling rages in the heart and could be seen on his face. While, he does not know the reason. This is the same with if the loved one immediately comes to the lover. He is really amazed, his heart bents down, fully of fear nd worry. The loved more powerful in his heart than his self. While, according

to Al-Harawīy, the shame emerging from glorification and love is the first step of *ahl al-khuṣūṣ*.⁶⁹

8) *Ḥayā' 'Ubūdiyyah* (Shame in Worship)

The shame fuses with love, fear, and feeling of unwell worship to the God. Also because His status is really high and really glory just than him. That kind of worship will always appearing the feeling of shame to Allah swt.

9) *Ḥayā' Syaraf wa 'Izzah* (The Shame Caused by Glory and Dignity)

I.e. the shame that emerges from someone with magnificency, when he does a goodness or gives something not appropriate with his magnificency. Even he gives, he feels shame. He is shy because of his magnificency and his dignity. He also feels shame to the gived one, he feels shame to meet with them, because he feels shame to the shame of the gived one.

10) *Ḥayā' min al-Nafs* (Self Shame)

Self shame is the shame owned by the people with lofty souls. They are lofty because they are sincere to fulfill their own selves with the shortages and fully of contemptibleness. They are shy to their selves like as they are two persons. One person of him feels shame to one person other. This is the most perfect shame. When somebody feels shame to their own selves, he will absolutely feel more shame to someothers.⁷⁰

⁶⁹Abū Ismā'īl 'Abdullāh bin Muḥammad bin 'Alfī bin Al-Anṣārīy Al-Harawīy, *Manāzil al-Sā'irīn* (Beirūt: Dār al-Kutub al-'Ilmiyah, n.d.), p. 54.

⁷⁰Muḥammad bin Abī Bakr Ibnu Qayyim Al-Jauziyyah, *Madārij al-Sālikīn*, Vol. II, p. 250-252.

b. Abu Al-‘Abbās Al-Qurṭubīy

1) *Al-Ḥayā’ al-Garīzīy*

This is the shame brought by human beings congenital. Al-Jurjāni called this kind of shame with shame of *nafsāni*, i.e. the feeling of shame that is created by God in human beings’ souls, such as the feeling of shame because his ‘*aurat* was unveil and or doing sex.⁷¹ Allah swt. said in QS Ṭāha/20: 121.

فَأَكَلَا مِنْهَا فَبَدَتَ لَهُمَا سَوْآتُهُمَا وَطَفِقَا يَخْصِفَانِ عَلَيْهِمَا مِنْ وَرَقِ الْجَنَّةِ وَعَصَى آدَمُ رَبَّهُ فَغَوَى
(121)

The Meaning:

Then they both ate of the tree, and so their private parts became manifest to them, and they began to cover themselves with the leaves of Paradise for their covering. Thus did Adam disobey his Lord, so he went astray.

2) *Al-Ḥayā’ al-Muktasab*

I.e. the shame that could be established by own self. Al-Jurjāni called this by the shame of *īmānīy*, it makes the believers do not make any sins afraidly to Allah swt.⁷² This kind of shame is categorized in “Shame is a part of faith”. This is burden shame. But, the person with his daily attitude on this shame, makes it seems like the shame of *al-garīzīy*. Rasulullah saw. is a person with the both of shames. In shame of *al-garīzīy*, he is really shy so he was shier than seclusion girl. And in shame of *al-muktasab*, he is the best.⁷³

⁷¹‘Ali bin Muḥammad bin ‘Ali Al-Zainī Al-Syarīf Al-Jurjānī, *Kitāb al-Ta’rīfāt* (1st Ed; Beirut: Dār al-Kutub al-‘Ilmiyyah, 1403 AH/1983 CE), p. 94.

⁷²‘Ali bin Muḥammad bin ‘Ali Al-Zainī Al-Syarīf Al-Jurjānī, *Kitāb al-Ta’rīfāt* (1st Ed; Beirut: Dār al-Kutub al-‘Ilmiyyah, 1403 AH/1983 CE), p. 94.

⁷³As quoted by Ibnu Ḥajar. See: Aḥmad bin ‘Ali bin Ḥajar bin Abū Faḍl Al-‘Asqlānīy Al-Syāfi’īy, *Fath al-Bārī’ Syarḥ Ṣaḥīḥ al-Bukhārīy*, Vol. X (Beirut: Dār al-Ma’rifah, 1379 AH), p. 522-523.

c. M. Quraish Shihab

1) Shame on Allah

This shame makes the owner to keeps in pious, obedient to Allah swt., be grateful to His comforts, and be shy to breaks His guidances. The shame to Allah swt. makes somebody always keep his body in order to be used in doing His prohibitions, but he uses it for Allah's loving deeds. More than this stage, he never slightly thinks to neglect His orders or does an infraction. He only does what He loves. The top of feeling shame to Allah swt. is keeping the heart clean, there is not any bad aims. One day prophet Muhammad p.b.u.h. said:

حَدَّثَنَا يَحْيَى بْنُ مُوسَى قَالَ: حَدَّثَنَا مُحَمَّدُ بْنُ عَيْدٍ، عَنْ أَبِي بَنِي إِسْحَاقَ، عَنِ الصَّبَّاحِ بْنِ مُحَمَّدٍ، عَنْ مَرَّةَ الْهَمْدَانِيِّ، عَنْ عَبْدِ اللَّهِ بْنِ مَسْعُودٍ، قَالَ: قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ: «اسْتَحْيُوا مِنَ اللَّهِ حَقَّ الْحَيَاءِ». قَالَ: قُلْنَا: يَا رَسُولَ اللَّهِ إِنَّا نَسْتَحْيِي وَالْحَمْدُ لِلَّهِ، قَالَ: «لَيْسَ ذَلِكَ، وَلَكِنَّ الْاسْتَحْيَاءَ مِنَ اللَّهِ حَقَّ الْحَيَاءِ أَنْ تَحْفَظَ الرَّأْسَ وَمَا وَعَى، وَالْبَطْنَ وَمَا حَوَى، وَتَتَذَكَّرَ الْمَوْتَ وَالْبَلِيَّ، وَمَنْ أَرَادَ الْآخِرَةَ تَرَكَ زِينَةَ الدُّنْيَا، فَمَنْ فَعَلَ ذَلِكَ فَقَدْ اسْتَحْيَا مِنَ اللَّهِ حَقَّ الْحَيَاءِ»: «هَذَا حَدِيثٌ غَرِيبٌ إِئْمَا نَعْرِفُهُ مِنْ هَذَا الْوَجْهِ مِنْ حَدِيثِ أَبِي بَنِي إِسْحَاقَ عَنِ الصَّبَّاحِ بْنِ مُحَمَّدٍ»^{٧٤}

The Translation:

Narrated us Yahya bin Musa told us Muhammad bin 'Ubaid from Aban bin Ishaq from Ash Shabbah bin Muhammad from Murrah Al Hamdani from Abdullah bin Mas'ud said: Rasulullah p.b.u.h. said: "Be shy by the real shy." Ibnu Mas'ud said: We said: O Rasulullah, we are shy, *alhamdulillah*. He said: "It is not like that, but the real shame to Allah is when you keep your heads, what it knows, what it understands, and the stomach with it's filling, remembering death and whole obliterations, who wants the hereafter, he leaves the luxury world. Who does its, he is shy to Allah by the real shame" Abu Isa

⁷⁴Abū 'Isā Muḥammad bin 'Isā al-Turmūziy, *Sunan al-Turmūziy*, Vol. IV (Beirut: Dār al-Garb al-Islāmīy, 1998 CE), p. 637 and Aḥmad ibn Ḥambal Abū 'Abdullah Al-Syaibānī, *Musnad al-Imām Aḥmad ibn Ḥambal*, Vol. VI (Beirūt: Muassasah Risālah, 1416 AH/1995 CE), p. 187.

said: This tradition was *garīb*, we know it only by this lane from Abban bin Ishaq from Ash Shabbah bin Muhammad.

2) Shame on Angels

A muslim have to aware that the angels will always stay beside him and note his deeds, As His word in QS al-Infīṭār/82: 10-12 as follows.

وَإِنَّ عَلَيْكُمْ لَحَافِظِينَ (10) كِرَامًا كَاتِبِينَ (11) يَعْلَمُونَ مَا تَفْعَلُونَ (12)

The Meaning:

10) But verily, over you (are appointed angels in charge of mankind) to watch you, 11) Kirâman (honourable) Kâtibîn – writing down (your deeds), 12) They know all that you do.

Therefore, Muhammad p.b.u.h. noticed to be not naked, because the angels are shy to saw that. One day, prophet Muhammad p.b.u.h. unvilly leg sat in His house . Abu Bakar came then Umar ra., and prophet Muhammad p.b.u.h. did not change His position. But, when Usman ra. came in, He changed his position and veiled His leg, Aisyah asked Him, why colud be like that. Prophet Muhammad p.b.u.h. answered:

أَلَا أَسْتَحِي مِنْ رَجُلٍ تَسْتَحِي مِنْهُ الْمَلَائِكَةُ^{٧٥}

The Translation:

“How can I am not shy to whom angels are shy to him?.”

3) Shame on Human Beings

This makes human beings avoiding whole deeds which can embarrass others. Therefore, he will not refuse other’s asking for help by still keeping on the asker’s reputations, and when he admonishes, he softly admonishes him. If should be in public forum, the warning indirectly conveys, moreover directly accuses. When Muhammad p.b.u.h. admonished, he always said “How can somenone does this or that”, and mentioned what warning he meant.

⁷⁵Abū al-Ḥusain Muslim bin al-Ḥajjāj al-Naisābūriy, *al-Musnad al-Ṣaḥīḥ al-Mukhtaṣar bi Naql al-‘Adl ‘an al-‘Adl ilā Rasūlillāh Ṣallallāhu ‘Alaihi wa Sallam*, Vol. IV (Beirut: Dār Iḥyā’ al-Turās al-‘Arabī, n.d.), p. 1866.

One day, when prophet Muhammad p.b.u.h. preached, it was smelt unweel aroma. He wanted to keep the doer's shame, so he said: "Who ate camel's meat, took *wudu*". And some companions ate the meat got up and took *wudu*. So, the shame of flatus taker had been covered. Although that narrative is not founded in hadis collection's books, it contains a valuable lesson which should be taken.

4) Shame on Self

This makes someone feels shame even alone. He feels shy to does not fulfill his plans. One of the consequence of this shame is he will shy to get up mid night to watch without sets aside of time to *zikir* and *tahajjud* several minutes. The feeling of shame emerges from consciousness that Allah swt. and His angels always watch and see on him.

The feeling of shame is jewel of beauty and perfection. The owner is honored by human beings's views, always increase, and his appearance fully of authority. When he see something unwell, he closes his eyes. If he see the beautiful things, he receives and welcomes. If it bad according to him, he will move away from it. He always avoids the terannical and aggression. He keeps watching on the rebellious and godless. Who wear the shame cloth, he should be laudable in public, their hearts leans on love him. While the leavers of shame should be sheered off and he does not has friends even the similiars with him.

CHAPTER III

THE ANALYSIS OF *SIRIQ* RELATED VERSES

A. *Quranic Terms on Siriq*

1. *Al-Istihyā'*

a. Definition of *al-Istihyā'*

Term *istihyā'* (إِسْتِحْيَاء) is the *maṣḍar* form of *istahyā* (إِسْتَحْيَى) with the *hamzah* (ء) after *alif* (ا) instead of *yā* (ي), it's original form is *istihyāya* (إِسْتِحْيَايَا). This term is the form of *fi'l al-sudāsīy*,¹ from *al-ḥayā'* which is derived from حَي (ḥa – ya – wāw/mu'tal letter) which literally means antonym of death² and antonym of shameless³. According to Ibnu Fāris, term *al-ḥayyan* uses on word *maḥar*/rain because rain can living the land. The shame of camel is their genitals, because they came from its and they are shy if their genitals are disclosed.⁴

In Oxford Dictionary, term of shame is a noun which is defined on three; a feeling of humiliation or distress caused by the consciousness of wrong or foolish behavior; dishonor; and regrettable or unfortunate thing.⁵

¹Maḥmūd bin 'Abd Al-Raḥīm Ṣāqī, *Al-Jadwal fi'l-rāb Al-Qur'an Al-Karīm*, Vol. XX (4th Ed; Damaskus: Dār al-Rasyīd, 1418 AH), p. 245.

²According to Ibnu Manẓūr, letter ي and و actually reversed, so the original word is from ح ي و. Written in al-Qur'an by reversing *alif* (ا) with *waw* (و) to densing it when mentioning. See: Muḥammad bin Mukrim bin Manẓūr Al-Afriqī Al-Miṣrī, *Lisān al-'Arab*, Vol. XIV (3rd Ed. ; Beirut: Dārūn Ṣādirun, 1414 AH), p. 211. See also : Fuād Ifrām Al-Bustānī, *Munjid al-Ṭullāb* (19th Ed.; Beirut: Dār al-Masyriq, 1986 CE), p. 151.

³Abu Al-Ḥusain Aḥmad bin Fāris bin Zakariya, *Mu'jam Maqāyīs al-Lughah*, Vol. II (np.:Dār al-Fikr, 1319 AH/1979 CE), p. 122. See also : M.Quraish Shihab, "Menyingkap" *Tabir Ilahi : Asmā al-Ḥusnā dalam Perspektif Al-Qur'an* (6th Ed.; Jakarta : Lentera Hati, 1425 AH/2004 CE) p. 278.

⁴Abu Al-Ḥusain Aḥmad bin Fāris bin Zakariya, *Mu'jam Maqāyīs al-Lughah*, Vol. II, p. 122.

⁵Oxford English Dictionary, paragon software group (Oxford: Oxford University Press, 2005 CE)[CD-ROM].

Based on those definitions, it can be concluded that shame is the prime principle in human life. There is a strong relevancy between life and shame. With ashamed, people will do good behavior, he will make a good interaction with other people. So, he can live well. He knows that he will feel humiliation, distress, regret or dishonor if doing something bad. And finally he will die because of that stress life. A person with shame is a honor figure.

b. Forms of *al-Istiḥyā'*

Term of *al-Istiḥyā'* with all their derivations are mentioned in al-Qur'an 10 times, in 9 verses (3 *madaniyah*, 6 *makkiyah*), in 6 surahs, 2 of them are *madaniyah* surah and 4 others are *makkiyah* surah.⁶ The whole spread terms could be classified by:

1) Verb

a) *Fi'l Muḍāri'*

They are mentioned 8 times in al-Qur'an.

1) Allah does not wish QS al-Baqarah/2: 26 and QS al-Aḥzāb/33: 53.

إِنَّ اللَّهَ لَا يَسْتَحْيِي أَنْ يَضْرِبَ مَثَلًا مَا بَعُوضَةٌ فَمَا فَوْقَهَا فَأَمَّا الَّذِينَ آمَنُوا فَيَعْلَمُونَ أَنَّهُ الْحَقُّ مِنْ رَبِّهِمْ وَأَمَّا الَّذِينَ كَفَرُوا فَيَقُولُونَ مَاذَا أَرَادَ اللَّهُ بِهَذَا مَثَلًا يُضِلُّ بِهِ كَثِيرًا وَيَهْدِي بِهِ كَثِيرًا وَمَا يُضِلُّ بِهِ إِلَّا الْفَاسِقِينَ (26)

The Meaning:

Verily, Allāh is not ashamed to set forth a parable even of a mosquito or so much more when it is bigger (or less when it is smaller) than it. And as for those who believe, they know that it is the Truth from their Lord, but as for those who disbelieve, they say: "What did Allāh intend by this parable?" By it He misleads many, and many He guides thereby. And He misleads thereby only those who are Al-Fāsiqūn (the rebellious, disobedient to Allāh).

⁶Muḥammad Fu'ād 'Abd al-Bāqī, *Al-Mu'jam al-Mufaḥras li Al-Fāz al-Qur'ān* (Indonesia: Maktabah Wiḥdān, n.d.), p. 284 and 286.

يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَدْخُلُوا بَيْتَ النَّبِيِّ إِلَّا أَنْ يُؤْذَنَ لَكُمْ إِلَى طَعَامٍ غَيْرِ نَاطِرِينَ إِنْ نَاهٍ وَلَكِنْ إِذَا دُعِيتُمْ فَادْخُلُوا فَإِذَا طَعَمْتُمْ فَانْتَشِرُوا وَلَا مَسْتَأْنِسِينَ لِحَدِيثٍ إِنَّ ذَلِكُمْ كَانَ يُؤْذِي النَّبِيَّ فَيَسْتَحْيِي مِنْكُمْ وَاللَّهُ لَا يَسْتَحْيِي مِنَ الْحَقِّ وَإِذَا سَأَلْتُمُوهُنَّ مَتَاعًا فَاسْأَلُوهُنَّ مِنْ وَرَاءِ حِجَابٍ ذَلِكُمْ أَطْهَرُ لِقُلُوبِكُمْ وَقُلُوبِهِنَّ وَمَا كَانَ لَكُمْ أَنْ تُؤْذُوا رَسُولَ اللَّهِ وَلَا أَنْ تُنْكَحُوا أَزْوَاجَهُ مِنْ بَعْدِهِ أَبَدًا إِنَّ ذَلِكُمْ كَانَ عِنْدَ اللَّهِ عَظِيمًا (53)

The Meaning:

O you who believe! Enter not the Prophet's [sal-Allâhu 'alayhi wa sallam] houses, unless permission is given to you for a meal, (and then) not (so early as) to wait for its preparation. But when you are invited, enter, and when you have taken your meal, disperse without sitting for a talk. Verily, such (behaviour) annoys the Prophet [sal-Allâhu 'alayhi wa sallam], and he is shy of (asking) you (to go); but Allâh is not shy of (telling you) the truth. And when you ask (his wives) for anything you want, ask them from behind a screen, that is purer for your hearts and for their hearts. And it is not (right) for you that you should annoy Allâh's Messenger [sal-Allâhu 'alayhi wa sallam], nor that you should ever marry his wives after him (his death). Verily, with Allâh that shall be an enormity.

2) Fir'aun "lives" the human, as in QS al-Qaşaş/28: 4.

إِنَّ فِرْعَوْنَ عَلَا فِي الْأَرْضِ وَجَعَلَ أَهْلَهَا شِيَعًا يَسْتَضَعِفُ طَائِفَةٌ مِنْهُمْ يُذَبِّحُونَ أَبْنَاءَهُمْ وَيَسْتَحْيِي نِسَاءَهُمْ إِنَّهُ كَانَ مِنَ الْمُفْسِدِينَ (4)

The Meaning:

Verily, Fir'aun (Pharaoh) exalted himself in the land and made its people sects, weakening (oppressing) a group (i.e. Children of Israel) among them: killing their sons, and letting their females live. Verily, he was of the Mufsidûn (i.e. those who commit great sins and crimes, oppressors, tyrants).

3) Fir'aun's followers let the women lives QS al-Baqarah/2: 49, QS al-A'râf/ 7:

141 and QS Ibrâhîm/14: 6.

وَإِذْ نَجَّيْنَاكُمْ مِنْ آلِ فِرْعَوْنَ يَسُومُونَكُمْ سُوءَ الْعَذَابِ يُذَبِّحُونَ أَبْنَاءَكُمْ وَيَسْتَحْيُونَ نِسَاءَكُمْ وَم فِي ذَلِكُمْ بَلَاءٌ مِنْ رَبِّكُمْ عَظِيمٌ (49)

The Meaning:

And (remember) when We delivered you from Fir'aun's (Pharaoh) people, who were afflicting you with a horrible torment, killing your sons and sparing your women, and therein was a mighty trial from your Lord.

وَإِذْ أَنْجَيْنَاكُمْ مِنْ آلِ فِرْعَوْنَ يَسُومُونَكُمْ سُوءَ الْعَذَابِ يَقْتُلُونَ أَبْنَاءَكُمْ وَيَسْتَحْيُونَ نِسَاءَكُمْ وَفِي ذَلِكَ بَلَاءٌ مِنْ رَبِّكُمْ عَظِيمٌ (141)

The Meaning:

And (remember) when We rescued you from Fir'aun's (Pharaoh) people, who were afflicting you with the worst torment, killing your sons and letting your women live. And in that was a great trial from your Lord.

وَإِذْ قَالَ مُوسَى لِقَوْمِهِ اذْكُرُوا نِعْمَةَ اللَّهِ عَلَيْكُمْ إِذْ أَنْجَاكُمْ مِنْ آلِ فِرْعَوْنَ يَسُومُونَكُمْ سُوءَ الْعَذَابِ وَيَدْبِحُونَ أَبْنَاءَكُمْ وَيَسْتَحْيُونَ نِسَاءَكُمْ وَفِي ذَلِكَ بَلَاءٌ مِنْ رَبِّكُمْ عَظِيمٌ (6)

The Meaning:

And (remember) when Mûsâ (Moses) said to his people: "Call to mind Allâh's Favour to you, when He delivered you from Fir'aun's (Pharaoh) people who were afflicting you with horrible torment, and were slaughtering your sons and letting your women alive; and in it was a tremendous trial from your Lord."

4) Fir'aun and his followers let the women lives, as in QS al-A'râf/7: 127.

وَقَالَ الْمَلَأُ مِنْ قَوْمِ فِرْعَوْنَ أَتَنْذَرُ مُوسَى وَقَوْمَهُ لِيُفْسِدُوا فِي الْأَرْضِ وَيَذُرَكَ وَالْهَتَكَ قَالَ سَنُقَتِّلُ أَبْنَاءَهُمْ وَنَسْتَحْيِي نِسَاءَهُمْ وَإِنَّا فَوْقَهُمْ قَاهِرُونَ (127)

The Meaning:

The chiefs of Fir'aun's (Pharaoh) people said: "Will you leave Mûsâ (Moses) and his people to spread mischief in the land, and to abandon you and your gods?" He said: "We will kill their sons, and let live their women, and we have indeed irresistible power over them."

5) The Prophet Muhammad p.b.u.h. was shy, as in QS al-Aḥzāb/33: 53.

يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَدْخُلُوا بُيُوتَ النَّبِيِّ إِلَّا أَنْ يُؤْذَنَ لَكُمْ إِلَى طَعَامٍ غَيْرِ نَاطِرِينَ إِنَاهُ وَلَكِنْ إِذَا دُعِيتُمْ فَادْخُلُوا فَإِذَا طَعَمْتُمْ فَانْتَشِرُوا وَلَا مَسْتَأْنِسِينَ لِحَدِيثٍ إِنَّ ذَلِكَ كَانَ يُؤْذِي النَّبِيَّ فَيَسْتَحْيِي مِنْكُمْ وَاللَّهُ لَا يَسْتَحْيِي مِنَ الْحَقِّ... (53)

The Meaning:

O you who believe! Enter not the Prophet's [sal-Allâhu 'alayhi wa sallam] houses, unless permission is given to you for a meal, (and then) not (so early

as) to wait for its preparation. But when you are invited, enter, and when you have taken your meal, disperse without sitting for a talk. Verily, such (behaviour) annoys the Prophet [sal-Allâhu 'alayhi wa sallam], and he is shy of (asking) you (to go); but Allâh is not shy of (telling you) the truth...

b) *Fi'l Amr*

There is only one in al-Qur'an i.e. QS Gāfir/40: 25 as follows.

فَلَمَّا جَاءَهُمْ بِالْحَقِّ مِنْ عِنْدِنَا قَالُوا اقْتُلُوا أَبْنَاءَ الَّذِينَ آمَنُوا مَعَهُ وَاسْتَحْيُوا نِسَاءَهُمْ وَمَا كَيْدُ
الْكَافِرِينَ إِلَّا فِي ضَلَالٍ (25)

The Meaning:

Then, when he brought them the Truth from Us, they said: "Kill with him the sons of those who believe and let their women live;" but the plots of disbelievers are nothing but in vain!

2) Noun (*Ism Maṣdar*)

There is only one in al-Qur'an, which is in the meaning of shame, as in QS al-Qaṣaṣ/28: 25 as follows.

فَجَاءَتْهُ إِحْدَاهُمَا تَمْشِي عَلَى اسْتِحْيَاءٍ قَالَتْ إِنَّ أَبِي يَدْعُوكَ لِيَجْزِيَكَ أَجْرَ مَا سَقَيْتَ لَنَا فَلَمَّا جَاءَهُ
وَقَصَّ عَلَيْهِ الْقِصَصَ قَالَ لَا تَخَفْ نَجَوْتَ مِنَ الْقَوْمِ الظَّالِمِينَ (25)

The Meaning:

Then there came to him one of the two women, walking shyly. She said: "Verily, my father calls you that he may reward you for having watered (our flocks) for us." So when he came to him and narrated the story, he said: "Fear you not. You have escaped from the people who are Zālimûn (polytheists, disbelievers, and wrongdoers)."

2. *Al-Faḍḥ*

The term *al-Faḍḥ* is derived from *فضح* (*fa – ḍa – ḥa*) which is literally means exposing something bad and not good colour (grey).⁷ This term is mentioned in al-Qur'an only once i.e. QS al-Ḥijr/15: 68 as follows:

⁷Abu Al-Ḥusain Aḥmad bin Fāris bin Zakariya, *Mu'jam Maqāyīs al-Lughah*, Vol. IV, p. 509. See also: Muḥammad bin Mukrim bin Mandzūr Al-Afriqī Al-Miṣry, *Lisān al-'Arab*, Vol. II, p. 545 and Fuād Ifrām Al-Bustānī, *Munjid al-Ṭullāb*, p. 554.

قَالَ إِنَّ هَؤُلَاءِ ضَيْفِي فَلَا تَفْضَحُون (68)

The Meaning:

[Lūt (Lot)] said: "Verily, these are my guests, so shame me not.

B. *The Classification of Siriq Related Verses*

1. In the meaning of "Allowing the Life"

a. *Makkiyah*, there are in QS al-A'rāf/7: 127 and 141, QS Ibrāhīm/14: 6, QS al-Qaṣaṣ/28: 4 and QS Gāfir/40: 25 as follows.

مَا كَيْدُ
فَلَمَّا جَاءَهُم بِالْحَقِّ مِنْ عِنْدِنَا قَالُوا اقْتُلُوا أَبْنَاءَ الَّذِينَ آمَنُوا مَعَهُ وَاسْتَحْيُوا نِسَاءَهُمْ وَ
الْكَافِرِينَ إِلَّا فِي ضَلَالٍ (25)

The Meaning:

Then, when he brought them the Truth from Us, they said: "Kill with him the sons of those who believe and let their women live;" but the plots of disbelievers are nothing but in vain!

b. *Madaniyah*, there is in QS al-Baqarah/2: 49 as follows.

وَإِذْ نَجَّيْنَاكُمْ مِنْ آلِ فِرْعَوْنَ يَسُومُونَكُمْ سِوَاءَ الْعَذَابِ يَذْبَحُونَ أَبْنَاءَكُمْ وَيَسْتَحْيُونَ نِسَاءَكُمْ...

The Meaning:

And (remember) when We delivered you from Fir'aun's (Pharaoh) people, who were afflicting you with a horrible torment, killing your sons and sparing your women...

The whole verses talking about allowing lives for the women, the verses of *makkiyah* or *madaniyah* are in the context of prophet Musa as. and Fir'aun story. In *makkiyah*'s verses, Fir'aun was talked by his deed in killing the women, especially for the female kids. That deed was one of his stupid deeds. Allah swt. said in QS al-Nahl/16: 85.

وَإِذَا بَشَّرَ أَحَدَهُمْ بِالْأُنْثَىٰ ظَلَّ وَجْهَهُ مَسْوَدًّا وَهُوَ كَظِيمٌ (58)

The Meaning:

And when those who did wrong (the disbelievers) will see the torment, then it will not be lightened to them, nor will they be given respite.

The word *yastahyūna* in the meaning of look into their genitals checking their conditions, are they pregnant or not. According to many experts, this opinion is weak. Fir'aun let the women live to tortures them and insults the women's dignities, it is not because his love to the women.⁸

This letting the women lives is the same time with the command on killing Bani Israil's boys. This was because of Fir'aun's nightmare which described the Egyptian's homes and Qibthi people were burnt from Baitul Maqdis. This nightmare was interpret by Fir'aun's enchanters as the signal of the birthday of one Bani Israil's boy who will destroy the Egyptian. Therefore, the girl kids were let to live, but the boys were killed. If a baby boy was born, the executioner will immediately kill him at the time. According to Ahli Kitab, Fir'aun ordered to killed all boys weakening them if the war occurs between them. This opinion was wrong, the true was Fir'aun ordered this command early as his anticipation of Musa's birth. Thereofere, Bani Israil said to Musa, They said as recorded in QS al-A'rāf/7: 129 as follows.

قَالُوا أُوذِينَا مِنْ قَبْلِ أَنْ تَأْتِنَا وَمِنْ بَعْدِ مَا جِئْتَنَا قَالَ عَسَىٰ رَبُّكُمْ أَنْ يَهْلِكَ عَدُوُّكُمْ وَيَسْتَخْلَفَكُمْ فِي الْأَرْضِ فَيَنْظُرَ كَيْفَ تَعْمَلُونَ (129)

The Meaning:

They said: "We (Children of Israel) had suffered troubles before you came to us, and since you have come to us." He said: "It may be that your Lord will destroy your enemy and make you successors on the earth, so that He may see how you act?".⁹

⁸M. Quraish Shihab, *Tafsir Al-Mishbah : Pesan, Kesan dan Keserasian Al-Qur'an*, Vol. I, p. 186.

⁹Fully explained in: Abu Al-Fidā' Ismā'il bin 'Umar bin Kašīr Al-Dīmasīq, *Qaṣaṣ al-Anbiyā'*, Vol. II, (1st Ed; Kairo: Dār al-Tā'līf, 1388 AH/1968 CE), p. 5-6.

2. In the meaning of “Shame”

Such as in QS al-Qaṣaṣ/28: 25 (*makkiyah*), QS al-Ḥijr/15: 68 (*makkiyah*), QS al-Aḥzāb/33: 53 (*madaniyah*) and QS al-Baqarah/2: 26 (*madaniyah*) as follows:

فَجَاءَتْهُ إِحْدَاهُمَا تَمْشِي عَلَى اسْتِحْيَاءٍ...

The Meaning:

Then there came to him one of the two women, walking shyly...

This verse talks about two females, i.e. prophet Syu'aib's daughters.¹⁰ Both came to invite prophet Musa as. to their house –on both father order- because of his help to the both. He had helped both to fed water both's cattles. Both of daughters very shyly walked, because both were appointed to faced and invited a young man with authority who had helped them.¹¹ The both were shy in two honorary conditions; when both came and how both walkly came. It was not only both's coming. Ibnu 'Abbās narrated that firstly both walked in front of the prophet Musa as. on the way to their house. But, on the middle of way, air blew and both's bodies were clearly framed by both's clothes. Therefore, prophet Musa as. ask both to walked behind him until arrived in their house.¹²

This verse uses word *istihyā'* which is derived by *ḥayā'* with additional letter of *sin* and *ta* to shows how big is that feeling of shy. This word means that both females walked shyly, honorary, not arrogant, not flirt. Sayyid Quthub underlined

¹⁰According to Sayyid Quṭub, the old man here was not prophet Syu'aib. Because if he was prophet Syu'aib as. lifing in the middle of his remaining believing people, after the destroying of the sinners, the believers absolutely will firstly fed water to his daughters's cattles. For full information see: Sayyid Quṭub Ibrāhīm Ḥusain Al-Asyāribīy, *Fi Zilāl Al-Qur'ān*, Vol. V (12th Ed; Kairo : Dār al-Syurūq, 1412 AH), p. 2687.

¹¹M. Quraish Shihab, *Tafsir Al-Mishbah : Pesan, Kesan dan Keserasian Al-Qur'an*, Vol. I, p. 332.

¹²Syihābuddīn Maḥmūd bin 'Abullāh Al-Ḥusainīy Al-Alūsīy, *Rūḥ al-Ma'ānīy fī Tafsīr al-Qur'ān al-'Azīm wa al-Sab' al-Mašānīy*, Vol. X (1st Ed; Beirūt: Dār al-Kutub al-'Ilmiyah, 1415 AH), p. 274.

the both's coming fully of shame, but both could clearly and briefly speak. The shame with the clear and brief words without stammer and panick. That is the condition of figures inspired by the pure character. The pure character girl will be shy in facing or speaking with a young man. But, by her confidence, pure and consistence, she will not fear or panic. The fear inviting desire, persuasion, or stimulation. She clearly speaks as she needs, no additional.¹³ Finally, this verse also indicates that shame/*al-ḥayā'* is the glorious attitude of the human being generally, but it is more elegant as the women's jewel.¹⁴

قَالَ إِنَّ هَؤُلَاءِ ضَيْفِي فَلَا تَفْضَحُون (68)

The Meaning:

[Lūt (Lot)] said: "Verily, these are my guests, so shame me not.

This verse talks about the angles coming as young handsome men, they came to informed prophet Luth as. that his people would destroy at next down time. According to Al-Ṭabari, the angels came to visibly saw their shameful deeds. If there was even just one who believed, they would not be punished. When the angels arrived at Sodom river, they passed a side with prophet Luth's daughters. The old one was Rīṣa, and the young one was Ri'ziyā. Both daughters of Luth as. then called both's father in order that immediately feted them before the people knew them.¹⁵

Those angels were Jibril, Mikail, and Israfil. They came at afternoon.¹⁶ Prophet Luth as. and his family are commanded to go at the night and they were

¹³Sayyid Quṭub Ibrāhīm Ḥusain Al-Asyāribīy, *Fi Zilāl Al-Qur'ān*, Vol. V, p. 2686-2687.

¹⁴M. Quraish Shihab, *Yang Hilang dari Kita: AKHLAK* (1st Ed; Tangerang: PT. Lentera Hati, 2016 CE), p. 208.

¹⁵Muḥammad bin Jarīr bin Yazīd bin Kaṣīr bin Gālib Al-Āmilī Abū Ja'far Al-Ṭabarīy, *Tārīkh al-Ṭabarīy: Tārīkh al-Rusul wa al-Mulūk wa Ṣilat al-Tārīkh al-Ṭabarīy*, Vol. I (2nd Ed; Beirut.: Dār al-Turās, 1387 AH), p. 299-300.

¹⁶Abu Al-Fidā' Ismā'īl bin 'Umar bin Kaṣīr Al-Dimasyq, *Qaṣaṣ al-Anbiyā'*, Vol. I, (1st Ed; Kairo: Dār al-Tā'liḥ, 1388 AH/1968 CE), p. 262.

forbidden to look back, to see how horrified that torment sending to his people. Prophet Luth as. was commanded to be in the last line assuring no body was leaved. Prophet Luth as. wife was the person who told other people that in her house were some males who were really handsome, they never saw before.¹⁷

After informing that message, the people of prophet Luth as. flockly came to his house, they wanted to see the faces of the new young males. Prophet Luth as. admonished them by these verses. But, they did not care, moreover they insisted more. Prophet Luth as. reminded them to be pious and notinsulting. But, they vehemently blamed prophet Luth as., “Did not we ask you to did not receive male guest?” they blamed prophet Luth as. because of their agreement forbidding them to received the male guest silently. If there was a guest, it should be announced to the public. The guest should be give over to them. Prophet Luth as. would be felt insulted if his guests were arrested in front of him. In that crowded, prophet Luth as stood in front of his door, then the angels pulled his hand in to the house. The door was locked, they tried to come in, but they failed, their eyes was blinded by Allah at the time, so they did not know where to come in.¹⁸

Another opinion said that Jibril as. at the time came out and met them. Then he hit them by his wings until they were blind. Other opinion also said that Jibril as. banished them and everything over there. He did not leave anything anymore. Finally they went back groping walls because of their blind eyes.¹⁹ Allah swt. said in QS al-Qamar/54: 37.

¹⁷Abu Al-Fidā' Ismā'īl bin 'Umar bin Kašīr Al-Dimasyq, *Qaṣaṣ al-Anbiyā'*, Vol. I, p. 263.

¹⁸Hamka, *Tafsir Al-Azhar*, Vol. XIII (1st Ed; Jakarta: Pustaka Panjimas, 1988 CE), p. 200-203.

¹⁹Abu Al-Fidā' Ismā'īl bin 'Umar bin Kašīr Al-Dimasyq, *Qaṣaṣ al-Anbiyā'*, Vol. I, p. 266.

وَلَقَدْ رَاودُوهُ عَنْ ضَيْفِهِ فَطَمَسْنَا أَعْيُنَهُمْ فَذُوقُوا عَذَابِي وَنَذِرٌ (37)

The Meaning:

And they indeed sought to shame his guests (by asking to commit sodomy with them). So, We blinded their eyes (saying), "Then taste you My torment and My Warnings."

Therefore, they finally surrendered and turned back one by one. After the condition was lonely, the angels commanded prophet Luth as. and his family to immediately exited. On the way, prophet Luth's wife broke the rules to looking not back. When she looked back, the torment had fallen down. The sharp gravels with sulphur and fire fell down. They could be from the near mountain's explosion. When the gravels fell down and the sky was enlighten by the fire, prophet Luth's wife stupefiedly looked back. Whereas they were forbidden to looked back. Allah swt. said in QS Hūd/11: 81.

قَالُوا يَا لُوطُ إِنَّا رُسُلُ رَبِّكَ لَنْ يَصِلُوا إِلَيْكَ فَأَسْرَبْنَا بِأَهْلِكَ بِقِطْعٍ مِنَ اللَّيْلِ وَلَا يَلْتَفِتْ مِنْكُمْ أَحَدٌ إِلَّا أَمْرَاتُكَ إِنَّهُ مُصِيبُهَا مَا أَصَابَهُمْ إِنَّ مَوْعِدَهُمُ الصُّبْحُ أَلَيْسَ الصُّبْحُ بِقَرِيبٍ (81)

The Meaning:

They (messengers) said: "O Lût (Lot)! Verily, we are the messengers from your Lord! They shall not reach you! So travel with your family in a part of the night, and let not any of you look back; but your wife (will remain behind), verily, the punishment which will afflict them, will afflict her. Indeed, morning is their appointed time. Is not the morning near?"

The wife of Luth as. was Wālihah, she got the punishment because she broke the rule to not looking back and her deeds to be Luth's people's spy. Ibnu Kašîr said that Allah swt. inverted their land, the top became the bottom, the bottom became the top, then they were dropped by gravel's storm which were very hard. Every gravels has a sign, every gravels has the name of its target, on that land or was leaving on other lands.²⁰

²⁰Abu Al-Fidā' Ismā'îl bin 'Umar bin Kašîr Al-Dimasyq, *Qaṣaṣ al-Anbiyā'*, Vol. I, p. 267-269.

Wālihah was dropped by a fire gravel on her head, then all her body was destroyed and became dust. Prophet Luth as. and his kids continued their trips. If a community have overbroken, there will be a dangerous comes, their lands will be demolished, the top will be hit down, and the bottom will be thrown up, their lands will be damage in disorder.²¹

يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَدْخُلُوا بُيُوتَ النَّبِيِّ إِلَّا أَنْ يُؤْذَنَ لَكُمْ إِلَى طَعَامٍ غَيْرِ نَاطِرِينَ إِنَّا نَاهٍ وَأَنْتُمْ إِذَا
 دَعِيتُمْ فَادْخُلُوا فَإِذَا طَعِمْتُمْ فَانْتَشِرُوا وَلَا مُسْتَأْنِسِينَ لِحَدِيثٍ إِنَّ ذَلِكُمْ كَانَ يُؤْذِي النَّبِيَّ فَيَسْتَحْيِي
 مِنْكُمْ وَاللَّهُ لَا يَسْتَحْيِي مِنَ الْحَقِّ وَإِذَا سَأَلْتُمُوهُنَّ مَتَاعًا فَاسْأَلُوهُنَّ مِنْ وَرَاءِ حِجَابٍ ذَلِكُمْ أَطْهَرُ
 لِقُلُوبِكُمْ وَقُلُوبِهِنَّ وَمَا كَانَ لَكُمْ أَنْ تُؤْذُوا رَسُولَ اللَّهِ وَلَا أَنْ تُنْكَحُوا أَزْوَاجَهُ مِنْ بَعْدِهِ أَبَدًا إِنَّ ذَلِكُمْ
 كَانَ عِنْدَ اللَّهِ عَظِيمًا (53)

The Meaning:

O you who believe! Enter not the Prophet's [sal-Allâhu 'alayhi wa sallam] houses, unless permission is given to you for a meal, (and then) not (so early as) to wait for its preparation. But when you are invited, enter, and when you have taken your meal, disperse without sitting for a talk. Verily, such (behaviour) annoys the Prophet [sal-Allâhu 'alayhi wa sallam], and he is shy of (asking) you (to go); but Allâh is not shy of (telling you) the truth. And when you ask (his wives) for anything you want, ask them from behind a screen, that is purer for your hearts and for their hearts. And it is not (right) for you that you should annoy Allâh's Messenger [sal-Allâhu 'alayhi wa sallam], nor that you should ever marry his wives after him (his death). Verily, with Allâh that shall be an enormity.

Anas bin Mālik transmitted that the verse QS al-Aḥzāb/33: 53 sent down when Rasulullah p.b.u.h. married with Zainab binti Jahsy, he invited the people in his repast. After eating, they sat and still discusses. The Prophet pretended to stand, but his guests did not aware. Seeing the condition, he really stood, and the people followed him except three of them. The prophet p.b.u.h. came, while they three still

²¹Hamka, *Tafsir Al-Azhar*, Vol. XIII (1st Ed; Jakarta: Pustaka Panjimas, 1988 CE), p. 200-203.

sat. After that, they went home, and I told him directly. When he came again, he entered and I followed him. After that, he pulled down his net separating him and me. And this verse sent down.²²

The three verses tell about story. The verse QS al-Qaṣaṣ/28: 25 tells about prophet Musa as. and two daughters of prophet Syu'aib, the verse QS al-Ḥijr/15: 68 tells about prophet Lūṭ with his deviated people (homosexual) and the verse QS al-Aḥzāb/33: 53 tells the glory behavior of prophet Muhammad p.b.u.h. who felt shy to admonished his companions. By those points, it could be seen that shame as an attitude is an admitted glory attitude from the preceding prophets, as narrated in the verses of *Makkiyah*. Then, it was completed by the shame attitude of Rasulullah p.b.u.h. as narrated in the verses of *Madaniyah*. This matter is suitable with the tradition of prophet Muhammad p.b.u.h. as follows.

حَدَّثَنَا أَحْمَدُ بْنُ يُونُسَ، عَنْ زُهَيْرٍ، حَدَّثَنَا مَنْصُورٌ، عَنْ رَبِيعِ بْنِ جَرَّاشٍ، حَدَّثَنَا أَبُو مَسْعُودٍ عَقْبَةَ، قَالَ: قَالَ النَّبِيُّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ: «إِنَّ مِمَّا أَدْرَكَ النَّاسَ مِنْ كَلَامِ النَّبِيِّ، إِذَا لَمْ تَسْتَحْيِ فَاَفْعَلْ مَا شِئْتَ»²³

The Translation:

Told us Ahmad bin Yunus from Zuhair, told us Manshur from Rib'iy bin Hirasy, told us Abu Mas'ud 'Uqbah he said; Nabi shallallahu 'alaihi wasallam said: "Actually, one of the admitted word from the prophets is; "If you are not shy, do whatever you want".

²²Abū 'Abdillāh Muḥammad bin Ismā'īl al-Bukhāriy, *Al-Jāmi' al-Musnad al-Ṣaḥīḥ al-Mukhtaṣar min Umūr Rasūlillāh Ṣallallāhu 'Alaihi wa Sallam wa Sunanihi wa Ayyāmihi*, Vol. VI, p. 118. See also: Abū al-Ḥusain Muslim bin al-Ḥajjāj al-Naisābūriy, *al-Musnad al-Ṣaḥīḥ al-Mukhtaṣar bi Naql al-'Adl 'an al-'Adl ilā Rasūlillāh Ṣallallāhu 'Alaihi wa Sallam*, Vol. II, p. 1050.

²³Abū 'Abdillāh Muḥammad bin Ismā'īl al-Bukhāriy, *Al-Jāmi' al-Musnad al-Ṣaḥīḥ al-Mukhtaṣar min Umūr Rasūlillāh Ṣallallāhu 'Alaihi wa Sallam wa Sunanihi wa Ayyāmihi*, Vol. IV, p. 177 and Vol. VIII, p. 29. See also: Abū 'Abdullah Muḥammad bin Yazīd Ibnu Mājah, *Sunan Ibnu Mājah*, Vol. II, p. 1400; Sulaimān bin Asy'aṣ Abū Dāwud al-Sajistāni Al-'Azdī. *Sunan Abū Dāwud*, Vol. IV, p. 252 and Aḥmad ibn Ḥambal Abū 'Abdullah Al-Syaibānī, *Musnad al-Imām Aḥmad ibn Ḥambal*, Vol. XXVIII, p. 319.

One of the al-Qur'an's meaning mentioning the term *al-istiḥyā'*, -on this case by term *yastahyī'* is unwilling because of shame. As Allah swt. said in QS al-Baqarah/2: 26 and QS al-Aḥzāb/33: 53.

إِنَّ اللَّهَ لَا يَسْتَحْيِي أَنْ يَضْرِبَ مَثَلًا مَا بَعُوضَةً فَمَا فَوْقَهَا فَأَمَّا الَّذِينَ آمَنُوا فَيَعْلَمُونَ أَنَّهُ الْحَقُّ مِنْ رَبِّهِمْ وَأَمَّا الَّذِينَ كَفَرُوا فَيَقُولُونَ مَاذَا أَرَادَ اللَّهُ بِهَذَا مَثَلًا يُضِلُّ بِهِ كَثِيرًا وَيَهْدِي بِهِ كَثِيرًا وَمَا يُضِلُّ بِهِ إِلَّا الْفَاسِقِينَ (26)

The Meaning:

Verily, Allāh is not ashamed to set forth a parable even of a mosquito or so much more when it is bigger (or less when it is smaller) than it. And as for those who believe, they know that it is the Truth from their Lord, but as for those who disbelieve, they say: "What did Allāh intend by this parable?" By it He misleads many, and many He guides thereby. And He misleads thereby only those who are Al-Fāsiqūn (the rebellious, disobedient to Allāh).

... إِنَّ ذَلِكُمْ كَانَ يُؤْذِي النَّبِيَّ فَيَسْتَحْيِي مِنْكُمْ وَاللَّهُ لَا يَسْتَحْيِي مِنَ الْحَقِّ ...

The Meaning:

...Verily, such (behaviour) annoys the Prophet [sal-Allāhu 'alayhi wa sallam], and he is shy of (asking) you (to go); but Allāh is not shy of (telling you) the truth...

On both verses, the word *yastahyī'* shows that shame can block everyone to doing the bad, which can annoy the other's rights. In QS al-Baqarah/2: 26 was explained how Allah swt. "will not unwilling" on giving the parable. While in QS al-Aḥzāb/33: 53 was explained that Prophet Muhammad p.b.u.h. will not (shame) admonished his companions doing the inappropriate deeds. The Prophet p.b.u.h. was shy to commanded them returned to their homes.²⁴ The Prophet p.b.u.h. was shy to admonished them keeping their feelings. Lest they offended.²⁵ After about three

²⁴Syihābuddīn Maḥmūd bin 'Abullāh Al-Ḥusainīy Al-Alūsīy, *Rūḥ al-Ma'ānīy fī Tafṣīr al-Qur'ān al-'Azīm wa al-Sab' al-Maṣānīy*, Vol. XI, p. 246.

²⁵Hamka, *Tafsir Al-Azhar*, Vol. XXI (1st Ed; Jakarta: Pustaka Panjimas, 1988 CE), p. 81.

hundreds guests returned to their homes, Rasulullah p.b.u.h. saw the three companions still stay sitting. By seeing this condition, Rasulullah p.b.u.h. visited his wife's rooms one by one and returned again, evidently they three were still there. Prophet p.b.u.h. then went again to Aisyah's room, and returned again to Zainab, finally they went homes.²⁶ The Prophet's deed went to his wife's rooms door to door should be understood by the companions as Prophet's admonition, but he was shy to brokes their feeling.

²⁶Hamka, *Tafsir Al-Azhar*, Vol. XXI, p. 78.

CHAPTER IV

SIRIQ IN QUR'ANIC PERSPECTIVE

A. *The Essence of Siriq in Al-Qur'an*

After the discussion on *siriq* in anthropological perspective and the using of term *al-istiḥyā'* and *al-faḍḥ* in al-Qur'an, the writer can resume the essence of *siriq* in Al-Qur'an as follows.

1. *Siriq* is faith (*al-Imān*)

If *siriq* in Bugis is really appreciated, as has been said before that the *siriq* lives someone, without *siriq* someone is just like an animal. La Side' Daeng Tapala said "*Iyanatu siriq é riaseng tau*"¹ because of *siriq* a man is called a man". Someone without shame (*siriq*) is a free person from morality, and in *Lontaraq* he is the same as an animal.² In Bugis-Makassar society, someone not a muslim is the same with someone who has not *siriq*. Someone who has not faith is the same if he breaks his own dignity. This is *saraq* identification, because Islam and the culture are two aspects of *pangngadareng*. The oldman of Bugis-Makassar said that the disbeliever is similiar with animal, it is also for who has not *siriq*. Because animal does not know about *siriq* and it has not religion.³

In *Lontaraq Sukkuqna Wajo* can be found an advice (*paseng*) about *siriq* from their kings relating to *siriq* and the Islamic principle around their life. An advice from *La Tiringeng To Tabaq, Arung Saotanre* in 15th century said "*Asiriq metauq I*

¹Andi Zainal Abidin Farid, 'Siri', Pesse' dan Were' Pandangan Hidup Orang Bugis" in Moh. Yahya Mustafa et al, ed, *Siri dan Pesse: Harga Diri Orang Bugis, Makassar, Mandar, Toraja*.

²H.A. Rahman Rahim, *Nilai-nilai Utama Kebudayaan Bugis*, p. 139-140.

³Abu Hamid as quoted by Wahyuddin G. See: Wahyuddin G., "Pemantapan Ajaran Islam dalam Budaya Bugis-Makassar", *Jurnal Rihlah* 1, no 1 (2013 CE): p. 59.

*Dewata Seuwaé muasiriq toi padammu tau*⁴”Be shy and be afraid to Allah swt., so you will be shy to your self and by the time you will be shy to other human beings”.

Relating to that point, Rasulullah p.b.u.h. said in his tradition that *al-īmān* is the *siriq* it self as follows.

حَدَّثَنَا أَبُو بَكْرِ بْنُ إِسْحَاقَ الْفَقِيه، أَنَا مُحَمَّدُ بْنُ غَالِبٍ، أَنَا مُوسَى بْنُ إِسْمَاعِيلَ، ثنا جَرِيرُ بْنُ حَازِمٍ، عَنِ يَعْلَى بْنِ حَكِيمٍ، عَنِ سَعِيدِ بْنِ جَبْرِ، عَنِ ابْنِ عَمْرِو بْنِ رَضِي اللَّهِ عَنْهُمَا، قَالَ: قَالَ النَّبِيُّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ: الْحَيَاءُ وَالْإِيمَانُ قَرْنَانِ جَمِيعًا، فَإِذَا رَفَعَ أَحَدَهُمَا رَفَعَ الْآخَرَ.

The Translation:

Narrated by Abu Bakar bin Ishāq Al-Faqīh, told by Muḥammad bin Gālib, told by oleh Mūsā bin Ismā’īl, told by Jarīr bin Ḥāzim from Ya’lā bin Ḥākīm, from Sa’īd bin Jubair, from Ibnu ‘Umar ra. he said: Prophet p.b.u.h. said: “Shame and faith (*al-īmān*) are together in one hand, when the one goes, the other goes too”

Togetherhness of faith and shame because both encourage their owners to do goodness and leave the badness. All the *siriq* must implies the positive, it is not *siriq* if it implies the negative things. Prophet Muhammad p.b.u.h. also said:

حَدَّثَنَا أَحْمَدُ بْنُ يُونُسَ، حَدَّثَنَا عَبْدُ الْعَزِيزِ بْنُ أَبِي سَلَمَةَ، حَدَّثَنَا ابْنُ شَهَابٍ، عَنِ سَالِمِ بْنِ عَبْدِ اللَّهِ بْنِ عَمْرِو بْنِ رَضِي اللَّهِ عَنْهُمَا، مَرَّ النَّبِيُّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ عَلَى رَجُلٍ، وَهُوَ يِعْتَابُ أَخَاهُ فِي الْحَيَاءِ، يَقُولُ: إِنَّكَ لَتَسْتَحْيِي، حَتَّى كَأَنَّهُ يَقُولُ: قَدْ أَضْرَبَكَ، فَقَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ: «دَعَهُ، فَإِنَّ الْحَيَاءَ مِنَ الْإِيمَانِ».

⁴As quoted by M. Laica Marzuki from A. Zainal Abidin. See: M. Laica Marzuki, *Siri’: Bagian Kesadaran Hukum Rakyat Bugis-Makassar (Sebuah Telaah Filsafat Hukum)* (1st Ed; Ujung Pandang: Hasanuddin University Press, 1995 CE), p. 43.

⁵According to Al-Ḥākīm, this narrative is valid by the terms of Bukhari and Muslim. See: Abū ‘Abdillāh Al-Ḥākīm Muḥammad bin ‘Abdullāh bin Muḥammad Al-Naisābūrī, *Al-Mustadrak ‘ala al-Ṣaḥīḥain*, Vol. I (1st Ed; Beirut: Dār al-Kutub al-‘Ilmiyah, 1411 AH/1990 CE), p. 73.

⁶Abū ‘Abdillāh Muḥammad bin Ismā’īl al-Bukhāriy, *Al-Jāmi’ al-Musnad al-Ṣaḥīḥ al-Mukhtaṣar min Umūr Rasūlillāh Ṣallallāhu ‘Alaihi wa Sallam wa Sunanihi wa Ayyāmihi*, Vol. VIII (1st Ed; n.p.: Dār Tauq al-Najāh, 1422 AH), p. 29. See also: Abū al-Ḥusain Muslim bin al-Ḥajjāj al-Naisābūrīy, *al-Musnad al-Ṣaḥīḥ al-Mukhtaṣar bi Naql al-‘Adl ‘an al-‘Adl ilā Rasūlillāh Ṣallallāhu ‘Alaihi wa Sallam*, Vol. I (Beirut: Dār Iḥyā’ al-Turās al-‘Arabī, n.d.), p. 63; Sulaimān bin Asy’ās Abū Dāwud al-Sajistāni Al-‘Azdī. *Sunan Abū Dāwud*, Vol. IV (Riyāḍ: Maktabah Al-Ma’ārif. n.d.), p. 252;

The Translation:

Told us Ahmad bin Yunus told us Abdul Aziz bin Abu Salamah told us Ibnu Syihab from Salim from Abdullah bin Umar radliallahu 'anhuma; "Prophet p.b.u.h. had passed a man admonishing his brother because of his shame, the man said; "Indeed you are always shy in order that endangers you" The Rasulullah p.b.u.h. said: "Let him, because the ashamedness is a part of the faith."

As *al-īmān* is the fundamental value of a muslim which effects to whole muslim's deeds, *siriq* is the main core of Bugis-Makassar culture. *Siriq* is the generator of *pangngaderreng* as the totality form of Bugis-Makassar culture. *Siriq* is the base and the dynamist of the five *pangngaderreng*. The five *pangngaderreng* are:

- a. *Adeq*, it is the social rule binding whole societies.
- b. *Bicara*, judicature rule deciding the false and the true, the fair and the unfair.
- c. *Wariq*, the implementation rule managing all about the properness of kinship and family tree.
- d. *Rapang*, the rule of the past incident which can be applied today.
- e. *Sara*, Islamic rules, it became one of the *pangngaderreng* since 1611 CE when Islam was received as the legal religion of the kingdom in Bugis-Makassar societies.⁷

Therefore, *siriq* is like the water in the living things, it lives *adeq*, *bicara*, *wariq*, *rapang* and *saraq*. Related to this item, a myth can be found in a classical

Abū 'Isā Muḥammad bin 'Isā al-Turmūzi, *Sunan al-Turmūzi*, Vol. IV (Beirut: Dār al-Garb al-Islāmiy, 1998 AH), p. 307; Abu 'Abdurrahmān Aḥmad bin Syu'aīb Al-Nasā'I, *al-Sunan al-Kubrā*, Vol. VIII (Beirut: Muassasah al-Risālah, 1421 AH/2001 CE), p. 121; Mālik bin Anas bin Mālik bin 'Āmir Al-Aṣḥabīy Al-Madini, *Al-Muwatṭa'*, Vol. V (1st Ed; n.p.: Muassasah Zaid bin Sulṭān, 1425 AH/2004 CE), p. 1331 and Aḥmad ibn Ḥambal Abū 'Abdullah Al-Syaibānī, *Musnad al-Imām Aḥmad ibn Ḥambal*, Vol. IX (Beirut: Muassasah Risālah, 1416 AH/1995 CE), p. 164.

⁷According to Andi Zainal Abidin, *siriq* was included in *Latoa* after 1611 CE. When The King of Bone, La Tenrirua Sultan Adam *Matinroé ri Bantaeng* converted to Islam. As quoted by M. Laica Marzuki from Mattulada. See: M. Laica Marzuki, *Siri': Bagian Kesadaran Hukum Rakyat Bugis-Makassar (Sebuah Telaah Filsafat Hukum)*, p. 42.

manuscript, *Sureq Selléang I Lagaligo*. This myth said that *siriq* is brought from the sky (*botillangi*). *Siriq* that symbolized by a plant (*sirih* or *bali atakkaq*) was brought by *To Manurung*, *La Togélangi* or *Batara Guru* going down to the earth (*alekawa*), when he was delegated by his father, *Datu Patoto To Palanroé* (the god of sky/the creator of the sky) or *La Patiganna Ajiq Sangkuru Wira* as the commander of the middle world, he asked his son to sowed some plants. One of them is *sirih* (*bali atakka*). *Sirih* (*bali atakka*) will become the forest (*aleq kaleq*) on earth. *Aleq kaleq* which from the seed of *sirih/bali atakka* symbolizes the life.⁸

In al-Qur'an could be found how *al-īmān* in human's life is like the water lives the earth, the water inside of plants, faith (*al-īmān*) inside of the muslims. *Al-īmān* is the indicator of the quality of human life. Allah swt. explained in QS Yūnus/10: 24 the motions of human life as follows.

إِنَّمَا مَثَلُ الْحَيَاةِ الدُّنْيَا كَمَاءٍ أَنْزَلْنَاهُ مِنَ السَّمَاءِ فَاخْتَلَطَ بِهِ نَبَاتُ الْأَرْضِ مِمَّا يَأْكُلُ النَّاسُ وَالْأَنْعَامُ حَتَّىٰ إِذَا أَخَذَتِ الْأَرْضُ زُخْرُفَهَا وَازْبَيَّتْ وَظَنَّ أَهْلِهَا أَنَّهُمْ قَادِرُونَ عَلَيْهَا أَتَاهَا أَمْرًا لَيْلًا أَوْ نَهَارًا فَجَعَلْنَاهَا حَصِيدًا كَأَن لَّمْ تَغْن بِالْأَمْسِ كَذَلِكَ نَفْصَلُ الْآيَاتِ لِقَوْمٍ يَتَفَكَّرُونَ (24)

The Meaning:

Verily, the likeness of (this) worldly life is as the water (rain) which We send down from the sky; so by it arises the intermingled produce of the earth of which men and cattle eat: until when the earth is clad in its adornments and is beautified, and its people think that they have all the powers of disposal over it, Our Command reaches it by night or by day and We make it like a clean-mown harvest, as if it had not flourished yesterday! Thus do We explain the Ayât (proofs, evidences, verses, lessons, signs, revelations, laws, etc.) in detail for a people who reflect.

The word of *masal* is frequently meant as proverb. This meaning is imperfectly true. Proverb is frequently short and popular. But *masal al-Qur'an* is not always like

⁸M. Laica Marzuki, *Siri': Bagian Kesadaran Hukum Rakyat Bugis-Makassar (Sebuah Telaah Filsafat Hukum)*, p. 147.

that, moreover it is long, so it does not only compare one aspect with others. This verse compares the worldly life by its beauty and how fast it ends, not only with the rain, but also to describes what the rain produces after touches the land. And what happen to the land by growing plants, since the plants grow, amend and fruit. It is not enough, but next to the hope of plants owners, and sorrow they felt. Therefore, it is not only compare like in usually, it is amazing comparison.⁹

“The fallen water from the sky” is parable of young human. Because, the person at that time overload with beautiful dreams. The hope happens when the rain falls. Hope about the result of the fallen rain. “Compounding of water and earth’s plants” indicates adolescent phase which emerges various hopes and ideas, seems like the growing of shoot. The letter ‘fa’ ta’ qib indicates the rapidity of growing of the shoot after they receive the fallen rain. It also shows how fast it is at the early phase. “There are eaten by human and cattle” is parable of the difference and various bliss those are gotten and hoped by the humans and the animals in this world, appropriating with each degrees. There who is looking for glorious and useful things as like as the glory man, and there who is similar with the animal, desiring the contemptible and useless things for his eternal life like what is eaten by the animals. Allah swt. said in QS Muḥammad/47: 12.

إِنَّ اللَّهَ يُدْخِلُ الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ جَنَّاتٍ تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ وَالَّذِينَ كَفَرُوا يَتَمَتَّعُونَ وَيَأْكُلُونَ كَمَا تَأْكُلُ الْأَنْعَامُ وَالنَّارُ مَثْوًى لَهُمْ (12)

The Meaning:

Certainly Allāh will admit those who believe (in the Oneness of Allāh – Islāmic Monotheism) and do righteous good deeds, to Gardens under which

⁹M. Quraish Shihab, *Tafsir Al-Mishbah : Pesan, Kesan dan Keserasian Al-Qur’an*, Vol. VI, p. 59.

rivers flow (Paradise); while those who disbelieve enjoy themselves and eat as cattle eat; and the Fire will be their abode.

The people who disavow Allah's dominance and singleness and also disavow His messenger, they are influenced by the temporal comfort of world like the animals eating on the spreading field. They do not think what will they eat for tomorrow, is it enough or not?¹⁰

“Until the earth is perfect by its beauty” is description of the last thing that could be used by the human beings in this world, and their competitions on grabbing it by forgetting their extinct and their next places.¹¹

The shame appears from the seeding faith in the heart, therefore, it is someone's manifestation of faith. It because who believes, his heart will be fulfilled by the God's characteristics which are full of goodness, truth, and beauty. A believed man believes that all Allah's orders are the ways to those three, and His prohibits are to avoid the opponents of those three. And because the believed man always desires to those three things, he will be shy in doing infractions. Moreover he is shy when he does not encourage his self to do the good, true and beautiful things.¹²

The more valuable, the higher degree he can reach. On the contrary, the more of his limit, the more of his limits to reaches. On the muslims, the value directing whole his activities, materially and spiritually, and to all ends of their steps and their tapping hearts, is *tauḥīd*.¹³ “The Singleness of Allah is one comprehensive principle

¹⁰Tim Universitas Islam Indonesia, *Al-Qur'an dan Tafsirnya*, Vol. IX (Yogyakarta: PT. Dana Bhakti Wakaf, n.d.), p. 338.

¹¹Muḥammad Al-Tāhir bin Muḥammad bin Muḥammad Al-Ṭāhir bin 'Āsyūr Al-Tūnisīy, *Al-Taḥrīr wa al-Tanwīr*, Vol. VII (Tūnisia : Dār al-Tūnisīyah, 1984 CE), p. 142.

¹²M. Quraish Shihab, *Kumpulan 101 Kultum tentang Islam*, p. 324-325.

¹³M. Quraish Shihab, *Membumikan Al-Qur'an: Fungsi dan Peran Wahyu dalam Kehidupan Masyarakat*, p. 389.

through all dimensions that manage all human's believes and their actions. The singleness is filled by one core at its middle, and several unicentric orbits are around it. At the orbits, the singleness principle implements it self in the different degrees.¹⁴ From Allah's singleness and to His singleness, sprays the others singleness, such as the unity of the nature on its creations, existences, and aims, the unity of the world and hereafter, the unity of natural and supernatural, the unity of different science and the applications, the unity of faith and ratio, the unity of human being's source and another unities.

In Indonesian Official Dictionary (*Kamus Besar Bahasa Indonesia*), life has thirteen meanings; 1) being present, moving, and working as should be (about human beings, animals, plants, etc.), 2) staying (silent), 3) being life on certain conditions and certain ways, 4) Getting fortune by certain way, 5) being present because of something, 6) keep in existence (not disappear), 7) keep working (about company, community, etc.), 8) keep lighting (about lamp, radio, fire), 9) keep moving continuously, 10) crowded (not quiet etc.), 11) pretend to live or pretend to the should conditions (about painting, picture), 12) like truly happen or experience (about story), 13) exclamation saying the hope in safe. And the life (*kehidupan*) means the way (conditions)of life.¹⁵

Therefore, the term of life actually leans as verbs or adjectives. It can be meant as process happening in a life material, or to explains of that life material, i.e. the characteristic of the life it self. While the term of the life (*kehidupan*) is a noun explaining that life condition. It explains many aspects of life process.

¹⁴M. Quraish Shihab, *Membumikan Al-Qur'an: Fungsi dan Peran Wahyu dalam Kehidupan Masyarakat*, p. 389-390.

¹⁵KBBI offline, version 1.1, Ehta Setiawan (Pusat Bahasa : KBBI Daring Edisi III, 2010 CE).

Al-Qur'an explains that human beings were created from land, and after completing the creation, they were blown by creation spirit of Allah swt., he said in QS Šād/38: 71-72.

إِذْ قَالَ رَبُّكَ لِلْمَلَائِكَةِ إِنِّي خَالِقٌ بَشَرًا مِّن طِينٍ (71) فَإِذَا سَوَّيْتَهُ وَنَفَخْتَ فِيهِ مِن رُّوحِي فَقَعُوا لَهُ سَاجِدِينَ (72)

The Meaning:

71) (Remember) when your Lord said to the angels: "Truly, I am going to create man from clay." 72) So, when I have fashioned him and breathed into him (his) soul created by Me, then you fall down prostrate to him."

Here is the explanation that human beings are contained by two elements, wadding of land and blown spirit. If its are separated, they are not human beings anymore, like the water containing of oxygen and hydrogen at the certain measurement. If one element disappears, it is not water anymore.

The Qur'anic man fulfills his material livelihoods in human beings measurements, not in animals. It is the same in fulfilling his spiritual livelihoods, he fulfills its in human beings standards, not in angels. If he is not like that, he will become animals or angels. The both will bring away the human beings from their humanities.¹⁶

From this point, the most importance in human life is spiritualization of life, not secularization of life. Spiritualization of life does not mean that religion couples human's social-cultural institutions, but, it means that the spiritual values or religion are suitable with the development of human's cultures. For an example, the religion does not decide a world economic forum, because it is creation of human's culture. Religion only mandates the values saying that the social welfare should be

¹⁶M. Quraish Shihab, *Membumikan Al-Qur'an: Fungsi dan Peran Wahyu dalam Kehidupan Masyarakat* (1st Ed; Bandung: Mizan, 2013 CE), p. 363-364.

equity divided, and the wealth is not someone or a group's monopoly, but for the welfare for all. It is the same with another fields.¹⁷

The life's signs are movement, knowing, and feeling. Do not say that the *syuhadā'* do not move, know and feel. They are moving, even more free than on earth. They know more than they who their bloods still flow and their heart still tap . because, in there they know and see the noumena, not only the phenomenon like in the world. Indeed, they live in the unexplainable truth life. Their life are not felt and known by others.¹⁸ In other place, M. Quraish Shihab said that life is movement, feeling, knowing, willing and choice.¹⁹

In QS al-Ḥadīd/57: 20, Allah swt. said:

اعْلَمُوا أَنَّمَا الْحَيَاةُ الدُّنْيَا لَعِبٌ وَلَهُوٌ وَزِينَةٌ وَتَفَاخُرٌ بَيْنَكُمْ وَتَكَاثُرٌ فِي الْأَمْوَالِ وَالْأَوْلَادِ كَمَثَلِ غَيْثٍ
أَعْجَبَ الْكُفَّارَ نَبَاتُهُ ثُمَّ يَهِيَجُ فَتَرَاهُ مَصْفَرًّا ثُمَّ يَكُونُ حُطَامًا وَفِي الْآخِرَةِ عَذَابٌ شَدِيدٌ وَمَغْفِرَةٌ مِنَ
اللَّهِ وَرِضْوَانٌ وَمَا الْحَيَاةُ الدُّنْيَا إِلَّا مَتَاعُ الْغُرُورِ (20)

The Meaning:

Know that the life of this world is only play and amusement, pomp and mutual boasting among you, and rivalry in respect of wealth and children. (It is) as the likeness of vegetation after rain, thereof the growth is pleasing to the tillers; afterwards it dries up and you see it turning yellow; then it becomes straw. But in the Hereafter (there is) a severe torment (for the disbelievers – evildoers), and (there is) forgiveness from Allāh and (His) Good Pleasure (for the believers – good-doers). And the life of this world is only a deceiving enjoyment.

The various activities mentioned in this verse are descriptions of the development of common's inclination of human beings, since baby until the

¹⁷M. Quraish Shihab, *Membumikan Al-Qur'an: Fungsi dan Peran Wahyu dalam Kehidupan Masyarakat*, h. 367.

¹⁸M. Quraish Shihab, *Tafsir Al-Mishbah : Pesan, Kesan dan Keserasian Al-Qur'an*, Vol. I, p. 340-341.

¹⁹M. Quraish Shihab, *Tafsir Al-Mishbah : Pesan, Kesan dan Keserasian Al-Qur'an*, Vol. I, p. 523.

adulthood, ripeness, and old. *La'ib* is description of baby's conditions who feel playing's comfort, even they do without any purposes, just play, just for having fun. It is suitable with the meaning of *la'ib*, i.e. something happening does not in the appropriate place. That is why, baby's dripping saliva named *lu'ab*, because it drips insensibly and it is not in suitable condition.²⁰ Next to *lahw[un]*, i.e. doing the unimportance instead of the importance. He does a temporal useful things, i.e. refusing fidgetiness or sorrow by the unjustified ways. This one only could be executed by who has intelligence, even little only, it is not the same with baby. After that, it is mentioned *zīnah* (jewel), because adorning is adolescent's habit, and next to *tafākhur* (proud), because it is youth's characteristics, and the verse is ended by *takāsur fī al-amwāl wa al-awlād* (enriching wealth and kids), because it is the old man's characteristic.²¹

According to Ibnu 'Asyūr, this verse does not underestimates the world, so the human beings have to curse and neglect it. This verse explains that human beings shall use the world's life as mediums to reach the eternal comfort in hereafter, and the media to leave away from Allah's torment.²² This verse relates to previous verse discussing a tricked man by world's play, so he forgets that world's life is a field to plant the stocks for in the hereafter. He will not let him self under the dominance of world's life. Indeed, he is the holder of the world by using Allah's guidance.²³

²⁰M. Quraish Shihab, *Secercah Cahaya Ilahi : Hidup Bersama Al-Qur'an* (3rd Ed; Bandung: Mizan, 2002 CE), p. 183.

²¹M. Quraish Shihab, *Kumpulan 101 Kultum tentang Islam*, p. 381-382.

²²Muḥammad Al-Tāhir bin Muḥammad bin Muḥammad Al-Ṭāhir bin 'Āsyūr Al-Tūnisīy, *Al-Taḥrīr wa al-Tanwīr*, Vol. XXVII, p. 400.

²³M. Quraish Shihab, *Secercah Cahaya Ilahi : Hidup Bersama Al-Qur'an*, p. 184.

The world is like the plants, its begin green, then yellow, and finally dissolved. It's age is like world's age. The world is place for the pious to get Allah's mercy. But the world becomes a deceit for the sinner unthanking about hereafter.²⁴

Allah swt. said in QS al-Qaṣaṣ/28: 77 as follows.

وَابْتَغِ فِيمَا آتَاكَ اللَّهُ الدَّارَ الْآخِرَةَ وَلَا تَنْسَ نَصِيبَكَ مِنَ الدُّنْيَا وَأَحْسِنْ كَمَا أَحْسَنَ اللَّهُ إِلَيْكَ وَلَا تَبْغِ الْفُسَادَ فِي الْأَرْضِ إِنَّ اللَّهَ لَا يُحِبُّ الْمُفْسِدِينَ (77)

The Meaning:

"But seek, with that (wealth) which Allāh has bestowed on you, the home of the Hereafter, and forget not your portion of lawful enjoyment in this world; and do good as Allāh has been good to you, and seek not mischief in the land. Verily, Allāh likes not the Mufsidūn (those who commit great crimes and sins, oppressors, tyrants, mischief-makers, corrupters)."

This verse reminds that world's life is struggling to reach material and spiritual welfare, in the world and in hereafter. The world is luxurious arena for who uses it to collect money and riches as much as possible. And the world is also luxurious arena for who uses it to collect his stocks in hereafter, and many lessons for who thinks and observes the phenomenon of the world. Rasulullah p.b.u.h. said:

حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ، حَدَّثَنَا عَبْدُ الْعَزِيزِ يَعْنِي الدَّرَّاورِدِيَّ، عَنِ الْعَلَاءِ، عَنِ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ، قَالَ: قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ: «الدُّنْيَا سَجْنُ الْمُؤْمِنِ، وَجَنَّةُ الْكَافِرِ».²⁵

²⁴T.M. Hasbi Ash-Shiddieqy, *Tafsir Al-Bayan*, Vol. IV (Bandung: PT. Al-Ma'arif, n.d.) p. 1436.

²⁵Abū al-Ḥusain Muslim bin al-Ḥajjāj al-Naisābūriy, *al-Musnad al-Ṣaḥīḥ al-Mukhtaṣar bi Naql al-'Adl 'an al-'Adl ilā Rasūlillāh Ṣallallāhu 'Alaihi wa Sallam*, Vol. IV (Beirut: Dār Iḥyā' al-Turās al-'Arabī, n.d.), p. 2272. See also: Abū 'Abdullah Muḥammad bin Yazīd Ibnu Mājah, *Sunan Ibnu Mājah*, Vol. II (n.p.: Dār Iḥyā' al-Kutub al-'Arabiyah, n.d), p. 1378; Abū 'Isā Muḥammad bin 'Isā al-Turmūzi, *Sunan al-Turmūzi*, Vol. IV, p. 140 and Aḥmad ibn Ḥambal Abū 'Abdullah Al-Syaibānī, *Musnad al-Imām Aḥmad ibn Ḥambal*, Vol. VIII (Beirut: Muassasah Risālah, 1416 AH/1995 CE), p. 266.

The Translation:

Told us Qutaibah bin Sa'id told us Abdulaziz Ad Darawardi from Al Alq from his father from Abu Hurairah he said: Rasulullah p.b.u.h. said: "The world is prison for the believers and heaven for the sinners."

Happiness in the world is the comfort place for the disbelievers. They will satisfy their selves by world's jewel without bound by God's law. They do not know which one is right, and which one is false. While, according to the believers, the world is tight prison binding his movement. If he follows his desires to feels all world's comfort, those will block him to reach Allah's love. The comfort of the world only an obstacle turning his glory ideas. Therefore, a muslim will leave the luxurious of world and leave his greatness for reaching the unlimited happiness in other world.²⁶

The world is the serving area for Allah's lover, the place to pray for all angels, sending place of the revelation for the prophets, and the place to get blessing for the pious. Wise man said: "the world and hereafter have sons. Be the son of hereafter, because a son always wish near of his mother, moreover at dangerous condition. Do not be the son world, because the world will destroy, in order that, if you are it's son, you will not get a mother hugging you."²⁷

The people who make this world as resource of livelihood in the next eternal life are the autonomous figures. They are not influenced by "social drugs" in social pious forms, i.e. they get approbations from others man, position, sympathy and whole material things. What the people do in this world shall to their happiness in hereafter. Therefore, they will not focus on looking for worldly happiness, but focus

²⁶Nasaruddin Umar, *Menuai Fadhilah Dunia, Menuai Berkah Akhirat* (Jakarta: PT. Elex Media Komputindo, 2014 CE), p. 6-7.

²⁷M. Quraish Shihab, *Kumpulan 101 Kultum tentang Islam*, p. 382-383.

on making world as their resources of their hereafter's livelihoods. The world is not the end or the final terminal, it is only a transition's place. While who depends his life on except Allah will see this life as the one and only life. Therefore, this life may not to be wasted away by it's whole beauty and comforts. The world must be enjoyed however the ways. This man will always focuses on building his worldly palace prohibition's habits of Allah's laws to reaches worldly happiness, an forgets the eternal happiness in the hereafter.²⁸

Discussing human's life quality as the subjects of life, Al-Qur'an explicitly said two poles of human's life quality; *aḥsan taqwīm* and *asfala sāfilin*. Allah swt. said QS al-Tīn/95: 4-5.

لَقَدْ خَلَقْنَا الْإِنْسَانَ فِي أَحْسَنِ تَقْوِيمٍ (4) ثُمَّ رَدَدْنَاهُ أَسْفَلَ سَافِلِينَ (5)

The Meaning:

4) Verily, We created man in the best stature (mould). 5) Then We reduced him to the lowest of the low.

Whole man were created by Allah from the dusty land and God's spirit. If the fascination of dusty land is bigger than God's spirit, they will become the most contemptible creation. But, if God's spirit is bigger than the dusty land, they will become similar with the angels. Allah wishes not that condition, human beings become angles or animals. Therefore, the element of God's spirit and dusty land shall unite in the process of human's creation to achieve the high quality life which they wish.²⁹

²⁸Nasaruddin Umar, *Menuai Fadhilah Dunia, Menuai Berkah Akhirat*, p. 18-19.

²⁹M. Quraish Shihab, *Lentera Hati : Kisah dan Hikmah Kehidupan* (4th Ed; Bandung: Mizan, 1995 CE), p. 131-132.

By the dusty land and God's spirit, Allah gives human beings four potentials; 1) Potential of body, which makes human beings have physical power, with the complete bodies organs and senses, 2) Potential of life, which makes human beings have capabilities to develop and adapt with their environments and maintain their life facing life's challenges, 3) Potential of mind, which makes human beings have sciences and technologies, 4) Potential of heart, which makes human beings morally live, feel the beauty, the faith's enjoyment, and Allah's existence. By this potential, the next potential appears as the potential of intuition. If the four potential are used and developed well, self quality will achieves it best, i.e. believes and does the good deeds, has the healthy body, tough, smart, creative and has the futuristic views.³⁰ This is the *ḥayāt al-ṭayyibah* which should be completed by the good deeds. Allah swt. said in QS al-Nahl/16: 97.

مَنْ عَمِلَ صَالِحًا مِّنْ ذَكَرٍ أَوْ أُنْثَىٰ وَهُوَ مُؤْمِنٌ فَلَنُحْيِيَنَّهٗ حَيَاةً طَيِّبَةً وَلَنَجْزِيَنَّهُمْ أَجْرَهُمْ بِأَحْسَنِ مَا كَانُوا يَعْمَلُونَ (97)

The Meaning:

Whoever works righteousness – whether male or female – while he (or she) is a true believer (of Islâmic Monotheism) verily, to him We will give a good life (in this world with respect, contentment and lawful provision), and We shall pay them certainly a reward in proportion to the best of what they used to do (i.e. Paradise in the Hereafter).

The believed man is the same with the life it's self, and the disbelieved man is the same with the dead. Allah swt. said in QS Fāṭir/35: 22 as follows.

وَمَا يَسْتَوِي الْأَحْيَاءُ وَلَا الْأَمْوَاتُ إِنَّ اللَّهَ يُسْمِعُ مَن يَشَاءُ وَمَا أَنتَ بِمُسْمِعٍ مَّن فِي الْقُبُورِ (22)

The Meaning:

Nor are (alike) the living (i.e., the believers) and the dead (i.e., the disbelievers). Verily, Allâh makes whom He wills to hear, but you cannot make hear those who are in graves.

³⁰M. Quraish Shihab, *Lentera Hati : Kisah dan Hikmah Kehidupan*, p. 132-133.

The life is base of science and effort, the contrary is death. By the life, someone can achieve successful, but by the death, there is not hope anymore. Thus, the believers always can increase their selves in their knowledge and efforts to achieve their successful. It is difference with the disbelievers –even they are still breathing- but they do not have knowledge and successful. The believed one with his faith still lives even does not breathe. While the disbeliever, he is death, even he is still breathing. It is because of his paganism. As long as the faith does not exist in the heart, he is still dying. But when the faith emerges in his heart, the life touches him at the time.³¹ That man lives as His word in QS al-An'am/6: 122 as follows.

أَوَمَنْ كَانَ مَيِّتًا فَأَحْيَيْنَاهُ وَجَعَلْنَا لَهُ نُورًا يَمْشِي بِهِ فِي النَّاسِ كَمَنْ مَثَلَهُ فِي الظُّلُمَاتِ لَيْسَ بِخَارِجٍ مِنْهَا كَذَلِكَ زُيِّنَ لِلْكَافِرِينَ مَا كَانُوا يَعْمَلُونَ (122)

The Meaning:

Is he who was dead (without Faith by ignorance and disbelief) and We gave him life (by knowledge and Faith) and set for him a light (of Belief) whereby he can walk amongst men – like him who is in the darkness (of disbelief, polytheism and hypocrisy) from which he can never come out? Thus it is made fair-seeming to the disbelievers that which they used to do.

This verse compares the condition of a muslim, which is a disbeliever and lived in the possessed before, with someone who has not usefulness and good deeds with a dead man, living in the dark grave. The dead can not go out from his grave even he is awoken, moreover he does not know the directions because of the dark condition. That is the condition when someone lives in polytheism and possessed. But, when he gets the light of Islam, he lives and knows the directions and will be

³¹M. Quraish Shihab, *Tafsir Al-Mishbah : Pesan, Kesan dan Keserasian Al-Qur'an*, Vol. XI, p. 459.

encouraged to do the good deeds. At the time, he will be guided by Allah's light of guidance wherever he goes.³²

Al-Sya'rāwī said about term of *al-ḥayāt*/life, that life is the existence of something which can perform its. The highest life is the unity of movement, feeling, and knowledge. The three items are there in human beings. The animals have movement and feeling, but they do not have knowledge. But, their instincts are stronger than man's minds. The instinct about everything. Instinct does not make a work, works are in the chosen things. You can agree to do it or not. Based on that opinion, Al-Sya'rāwī sees that everything has their life. Even the life itself.³³

The human beings without values of religion do not live, they die because they can not do their demanded functions. Those values, if those are applied by human beings, will make them live in the perfect life, not only in the world, but also in hereafter. Because the real life is actually in the hereafter. Allah swt. said in QS al-Ankabūt/29: 64.

وَمَا هَذِهِ الْحَيَاةُ الدُّنْيَا إِلَّا لَهُوٌّ وَلَعِبٌ وَإِنَّ الدَّارَ الْآخِرَةَ لَهِيَ الْحَيَوَانُ لَوْ كَانُوا يَعْلَمُونَ (64)

The Meaning:

And this life of the world is only amusement and play! Verily, the home of the Hereafter – that is the life indeed (i.e. the eternal life that will never end), if they but knew.

Ṭabaṭṭabā'ī saw this verse is as not only a parable or comparison between the life of the believers and the disbelievers. But, moreover, this verse explains how the human beings worshiping The One and Only God have eternal life, never end by the

³²M. Quraish Shihab, *Tafsir Al-Mishbah : Pesan, Kesan dan Keserasian Al-Qur'an*, Vol. IV, p. 268.

³³Muḥammad Mutawalliy Al-Asya'rāwīy, *Tafsir Al-Sya'rāwī*, Vol. VII (n.p.: Maṭābī' Akhbār al-Yaum. 1997 CE), p. 3910-3911.

worldly dead. They are in the eternal life, under Allah's cover and His care. So they are not touched by sufferings, weariness and weakness. They will be stocked by Allah's love. They are happy because of their closeness with Allah. They do not see except the good and they do not face something except happiness. They are always in safe and peace, no fear and no danger. The unlimited happiness and the never end comforts they get. Those people can see what the general people do not see, they listen what others do not listen, they know what others do not know, they wish what others do not wish. Even in the reality, their forms and their activities are similar with the mostly people. They have feelings and wishes beyond the others have, so they have special life having not by others. Indeed, the life of the believers are not same with the life of the disbelievers.

Most of people have life which are similar with animal's life, by it's consciousness of life's duty, free acts etc. But, it is not doubt that human beings are higher than whole animals, and the human beings have the better life than the animals. As could be seen in human being's product of thinking and intellectual capabilities. Its also seen by measuring the conditions of animals and plants in many degrees, under the degrees of animals. It is could be say that a believed and knowledgeable man, and takes the appropriated position in spiritual life and pious, and directing all his activities to Allah swt., they absolutely have a quality of life better than others. They have lights to enlighten their ways. It is same with their wishes which do not exist except in their selves, and in their life conditions. That is Ṭabaṭabā'ī opinion as quoted by M. Quraish Shihab.³⁴

³⁴M. Quraish Shihab, *Membumikan Al-Qur'an: Fungsi dan Peran Wahyu dalam Kehidupan Masyarakat*, Vol. IV, p. 268-270.

2. *Siriq* as dignity in the world and in the hereafter

In Islam, there are five points of *maqāṣid al-syarī'ah*³⁵/the meaning or the purposes of Islamic law; 1) *ḥifẓ al-dīn* (maintaining religion), 2) *ḥifẓ al-nafs* (maintaining soul), 3) *ḥifẓ al-'aql* (maintaining mind), 4) *ḥifẓ al-nasl* (maintaining decline) and 5) *ḥifẓ al-māl* (and maintaining wealth). At the fourth point, 'Abdul Wahhāb Khallāf called it by the term of *ḥifẓ al-'ird* (maintaining dignity).³⁶ While, Yūsuf Ḥāmid Al-'Ālim said on his dissertation that some scholars added *ḥifẓ al-'ird* as the sixth point, not as instead of *ḥifẓ al-nasl*. In his opinion, *ḥifẓ al-'ird* in the reality can enter in the principle of *ḥifẓ al-nafs* or *ḥifẓ al-nasl*.³⁷

However those different opinions about the terms and the total of points of *maqāṣid al-syarī'ah*, all those points show how Islam really appreciates human being's dignities and the honorary of the religion, even human being's life. It indicates that maintaining *siriq* in Bugis actually contains also in Islamic law.

By knowing the essence of *siriq* as faith/*al-īmān* in the previous discussion, *siriq* as individual spirit of Bugis societies, is like the water for the earth and plants, and like the faith in the believers souls. This faith is the indicator of how useful and how honor the life of the muslims. Allah swt. said in QS al-Nahl/16: 97.

³⁵This formulation was firstly arranged by Al-Gazālī on his book, *Syifā' al-Galīl*, it was then developed by Abū Ishāq Al-Syaṭībī on his book *Al-Muwāfaqāt*. Yusuf Al-Qaraḍāwī named this formulation by *al-Ḍarūrīyyāt al-Khams* (the five substantive principles), while Yūsuf Ḥāmid Al-'Ālim named it *al-kullīyyāt al-khamsah* (the five common principles). See fully: Muchlis M. Hanafi, et al., eds., *Maqāṣidussy-Syarī'ah: Memahami Tujuan Utama Syariah (Tafsir Al-Qur'an Tematik)*, (2nd Ed; Jakarta: Lajnah Pentashihan Mushaf Al-Qur'an, 1433 AH/2012 CE), p. 23-25.

³⁶'Abd al-Wahhāb Khallāf, *'Ilm Uṣūl al-Fiqh* (n.p.: Maktabah al-Da'wah, n.d.), p. 199.

³⁷As quoted in: Muchlis M. Hanafi, et al., eds., *Maqāṣidussy-Syarī'ah: Memahami Tujuan Utama Syariah (Tafsir Al-Qur'an Tematik)*, p. 23.

مَنْ عَمِلَ صَالِحًا مِنْ ذَكَرٍ أَوْ أُنْثَىٰ وَهُوَ مُؤْمِنٌ فَلَنُحْيِيَنَّهٗ حَيَاةً طَيِّبَةً وَلَنَجْزِيَنَّهُمْ أَجْرَهُمْ بِأَحْسَنِ مَا كَانُوا يَعْمَلُونَ (97)

The Meaning:

Whoever works righteousness – whether male or female – while he (or she) is a true believer (of Islâmic Monotheism) verily, to him We will give a good life (in this world with respect, contentment and lawful provision), and We shall pay them certainly a reward in proportion to the best of what they used to do (i.e. Paradise in the Hereafter).

The values encouraging human's deeds and activities and are felt by the human beings influence and control their physics and souls. They are called *ilah/god* in Al-Qur'an. Therefore, carnal desire can becomes the god/*ilah*, if it directs the people to what that desire wants.³⁸ Allah swt. said in QS al-Furqân/25: 43

أَرَأَيْتَ مَنْ اتَّخَذَ إِلَهَهُ هَوَاهُ أَفَأَنْتَ تَكُونُ عَلَيْهِ وَكِيلًا (43)

The Meaning:

Have you (O Muhammad [sal-Allâhu 'alayhi wa sallam]) seen him who has taken as his *ilâh* (god) his own vain desire? Would you then be a *Wakîl* (a disposer of his affairs or a watcher) over him?

The existence of *siriq/al-îmân* in muslims selves make them be pious in the world. They will obey all His orders and leave all His prohibitions. La Side' quoted an expression reflecting this value, he said: “*Deq ga mumasiriq ri Nabitta, na deq muturusiwi pengngajarengna*”³⁹” Are not you shy to our Prophet p.b.u.h. while you do not obey His guidance?”. Therefore, those are not only the goodness in religion's views (*al-khair*), but also the goodness in local wisdom's views (*al-ma'rūf*).

³⁸M. Quraish Shihab, *Membumikan Al-Qur'an: Fungsi dan Peran Wahyu dalam Kehidupan Masyarakat*, p. 388.

³⁹As quoted by M. Laica Marzuki from La Side. See: M. Laica Marzuki, *Siri': Bagian Kesadaran Hukum Rakyat Bugis-Makassar (Sebuah Telaah Filsafat Hukum)*, p. 98.

Allah swt. said in QS Āli ‘Imrān/3: 104.

وَلْتَكُنْ مِنْكُمْ أُمَّةٌ يَدْعُونَ إِلَى الْخَيْرِ وَيَأْمُرُونَ بِالْمَعْرُوفِ وَيَنْهَوْنَ عَنِ الْمُنْكَرِ وَأُولَئِكَ هُمُ الْمُفْلِحُونَ
(104)

The Meaning:

Let there arise out of you a group of people inviting to all that is good (Islām), enjoining Al-Ma'rūf (i.e. Islāmīc Monotheism and all that Islām orders one to do) and forbidding Al-Munkar (polytheism and disbelief and all that Islām has forbidden). And it is they who are the successful.

One of the local wisdoms believed in Bugis societies is *siriq*. In Prophet p.b.u.h. word, one of its meaning is feeling of shy. It is really appreciated. So, it is not only as a part of the faith, moreover, shame is the faith it self. But, as the manifestation of faith it self, the faith shown on attitudes and behavior of shy will make the owner enter in the paradise later. Prophet Muhammad p.b.u.h. said:

حَدَّثَنَا إِسْمَاعِيلُ بْنُ مُوسَى قَالَ: حَدَّثَنَا هُشَيْمٌ، عَنْ مَنْصُورٍ، عَنِ الْحَسَنِ، عَنْ أَبِي بَكْرَةَ، قَالَ: قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ: «الْحَيَاءُ مِنَ الْإِيمَانِ، وَالْإِيمَانُ فِي الْجَنَّةِ، وَالْبَدَاءُ مِنَ الْجَفَاءِ، وَالْجَفَاءُ فِي النَّارِ».

The Translation:

Told us Isma'il bin Musa told us Husyaim from Manshur from Al Hasan from Abu Bakrah he said, "Rasulullah p.b.u.h. said: "The shame is manifestation of faith, and the faith will be in the paradise. While the bad words are bad deeds, and the bad deeds will be in the hell."

While for the disbelievers, they are same with someone without *siriq* in the world. He is more contemptible than the animals. As Allah's word in QS al-A'rāf/7: 179 as follows.

⁴⁰Abū ‘Abdullah Muḥammad bin Yazīd Ibnu Mājāh, *Sunan Ibnu Mājāh*, Vol. II. (n.p.: Dār Iḥyā al-Kutub al-‘Arabiyah, n.d.), p. 1400. See also: Abū ‘Isā Muḥammad bin ‘Isā al-Turmūzi, *Sunan al-Turmūzi*, Vol. III (Beirut: Dār al-Garb al-Islāmīy, 1998 CE), p. 433; Abū ‘Abdillāh Al-Ḥākīm Muḥammad bin ‘Abdullāh bin Muḥammad Al-Naisābūrī, *Al-Mustadrak ‘ala al-Ṣaḥīḥain*, Vol. I, p. 118 and Mālik bin Anas bin Mālik bin ‘Āmir Al-Aṣḥabīy Al-Madīnī, *Al-Muwaṭṭa’*, Vol. XVI, p. 305.

وَلَقَدْ ذَرَأْنَا لِجَهَنَّمَ كَثِيرًا مِنَ الْجِنَّ وَالْإِنْسِ لَهُمْ قُلُوبٌ لَا يَفْقَهُونَ بِهَا وَلَهُمْ أَعْيُنٌ لَا يُبْصِرُونَ بِهَا
 وَلَهُمْ آذَانٌ لَا يَسْمَعُونَ بِهَا أُولَئِكَ كَالْأَنْعَامِ بَلْ هُمْ أَضَلُّ أُولَئِكَ هُمُ الْغَافِلُونَ (179)

The Meaning:

And surely, We have created many of the jinn and mankind for Hell. They have hearts wherewith they understand not, and they have eyes wherewith they see not, and they have ears wherewith they hear not (the truth). They are like cattle, nay even more astray; those! They are the heedless ones.

Al-Marāgi said that the people who can not use Allah's gifts, such as their senses and minds in reaching faith. Those are the lost disbelievers, they are not grateful by Allah gifts to them. They will not reach the welfare in the world and safe in hereafter. They do not use their hearts to clear their selves and worship Allah as The One and Only God. They also do not make them selves leave away from the contemptible lusts.⁴¹

In *Lontaraq*, a person without shame (*siriq*) is who bares of morality, and by *lontaraq* he is the same with animal. And the most damage maker of animal is rat. It really annoys and has nasty deeds. The damaged does not only appear in rice field, but attain what is saved in *rakkiang*. Even the pounded rice and the cooked rice. The rat always dismantles the rice, he urinates and defecates it's residues, and he will eat the falling feces. The rat also makes holes which are used by another animals to enter and make damage. He holes the cases, beating clothes in side, and also defecates in before he come out from the case. Thus, the rat, an animal without shame/*siriq* and brain/*pangile*. *Lontaraq* discusses this case relating to the human life without honesty, cleverness, exemplary, firmness and effort, i.e. the values of *adeq* and *pangngadareng*.⁴² This point is the same with that verse. Moreover, according to

⁴¹Aḥmad bin Muṣṭafā Al-Marāgī, *Tafsīr Al-Marāgī*, Vol. IX (1st Ed; Mesir: Syirkah Maktabah wa Maṭba'ah Muṣṭafā al-Bābiy al-Ḥalbiy wa Awlādihī, 1365/ 1946), p. 113.

⁴²H.A. Rahman Rahim, *Nilai-nilai Utama Kebudayaan Bugis*, p. 139-140.

this verse, the people who do not have *siriq/al-īmān* are more contemptible than the animals.

While in the hereafter, they will be awoken without dignities. They will be awoken just for receive the tortures. In Bugis-Makassar societies, someone does not have dignity/*siriq* is not seen as the man/*tau*, but he is *oloq koloq marupa tau* (animal in human's body). In order that, he actually does not live, because he can not enjoy his life. Allah swt. said in QS Ṭāha/20: 74 and QS al-A'la'/87: 13.

إِنَّهُ مِنْ يَأْتِ رَبَّهُ مُجْرِمًا فَإِنَّ لَهُ جَهَنَّمَ لَا يَمُوتُ فِيهَا وَلَا يَحْيَىٰ (74)

The Meaning:

Verily, whoever comes to his Lord as a Mujrim (criminal, polytheist, sinner, disbeliever in the Oneness of Allāh and His Messengers), then surely, for him is Hell, wherein he will neither die nor live.

ثُمَّ لَا يَمُوتُ فِيهَا وَلَا يَحْيَىٰ (13)

The Meaning:

There he will neither die (to be in rest) nor live (a good living).

The term *mujrim[an]* was interpret by Wahbah Zuhailī as the disbelievers, they do not have any faith in their souls. They do not die in peace, they also do not live in happiness. They will feel the suffering of *jahannam*'s torture as the suffering which is felt by the body in the worldly life.⁴³ Rasulullah p.b.u.h. said:

حَدَّثَنَا مُوسَى، حَدَّثَنَا وَهَيْبٌ، حَدَّثَنَا عَمْرُو بْنُ يَحْيَى، عَنْ أَبِيهِ، عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ رَضِيَ اللَّهُ عَنْهُ: أَنَّ النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ: " إِذَا دَخَلَ أَهْلُ الْجَنَّةِ الْجَنَّةَ، وَأَهْلُ النَّارِ النَّارَ، يَقُولُ اللَّهُ: مَنْ كَانَ فِي قَلْبِهِ مِثْقَالُ حَبَّةٍ مِنْ خَرْدَلٍ مِنْ إِيْمَانٍ فَأَخْرَجُوهُ، فَيُخْرَجُونَ قَدْ امْتَحَشُوا وَعَادُوا

⁴³Wahbah Al-Zuhailiy, *Al-Tafsīr Al-Munīr fī al-‘Aqīdah wa al-Syari’ah wa al-Manhaj*, Juz. XVI (10th Ed; Damaskus: Dār al-Fikr, 1430 AH/ 2009 CE), p. 246-247.

حمما، فيلقون في نهر الحياة، فينبتون كما تبت الحبة في حميل السيل - أو قال: حمية السيل - " وقال النبي صلى الله عليه وسلم: «ألم تروا أنها تبت صفراء ملتوية»⁴⁴

The Translation:

Told us Musa, told us Wuhaib, told us 'Amru bin yahya from Ayahnya from Abu Sa'id Al Khudzri ra., that Nabi p.b.u.h. said: "If the residents of heaven have entered inside the heaven, and the residents of hell also have entered inside the hell, Allah say; 'who has a piece of faith in his heart, take him out from the hell, ' so they come out from the hell after they had burnt and became dust, then they are thrown to the river of life in order that, they grow as the seeds grow at the river's periphery" or he said by words; "on the surface of river's flow", and Nabi p.b.u.h. said: "Do not you see that the seeds grow, yellow, and circle?"

In this tradition, it is explained again how the honorary life are caused by the faith. It is symbolized by the growing plants caused by water. The dead contemptible man who stays in the hell before, then he is lived by splashing him in the water of life. After that, he becomes a real life man as the seeds grow.

B. The Forms of *Siriq* in Al-Qur'an

1. *Siriq* as the feeling of shy

a. Shy from the inside (*masiriq*)

According to Baharuddin Lopa, one form of *siriq* is *siriq siposiriq* (Mandar) or *masiriq* (Bugis), i.e *siriq* that appears feeling of disgrace to own self. For example, doing corruption, robbing etc.⁴⁵ Allah swt. said in QS al-Aḥzāb/33: 53 as follows.

⁴⁴Abū 'Abdillāh Muḥammad bin Ismā'il al-Bukhāriy, *Al-Jāmi' al-Musnad al-Ṣaḥīḥ al-Mukhtaṣar min Umūr Rasūlillāh Ṣallallāhu 'Alaihi wa Sallam wa Sunanihi wa Ayyāmihi*, Vol. VIII, p. 115. See also: Abū al-Ḥusain Muslim bin al-Ḥajjāj al-Naisābūriy, *al-Musnad al-Ṣaḥīḥ al-Mukhtaṣar bi Naql al-'Adl 'an al-'Adl ilā Rasūlillāh Ṣallallāhu 'Alaihi wa Sallam*, Vol. I, p. 163; Abū 'Abdullah Muḥammad bin Yazīd Ibnu Mājah, *Sunan Ibnu Mājah*, Vol. II, p. 1441; Abu 'Abdurrahman Aḥmad bin Syu'aib Al-Nasā'i, *al-Sunan al-Kubrā*, Vol. II, p. 229 and Aḥmad ibn Ḥambal Abū 'Abdullah Al-Syaibānī, *Musnad al-Imām Aḥmad ibn Ḥambal*, Vol. XVII (Beirut: Muassasah Risalah, 1416 AH /1995 CE), p. 59.

⁴⁵Baharuddin Lopa, "Siri' dalam Masyarakat Mandar", p. 64.

يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَدْخُلُوا بُيُوتَ النَّبِيِّ إِلَّا أَنْ يُؤْذَنَ لَكُمْ إِلَى طَعَامٍ غَيْرِ نَاطِرِينَ إِنَّهُ وَلَكِنْ إِذَا دُعِيتُمْ فَادْخُلُوا فَإِذَا طَعَمْتُمْ فَانْتَشِرُوا وَلَا مَسْتَأْنِسِينَ لِحَدِيثٍ إِنَّ ذَلِكُمْ كَانَ يُؤْذِي النَّبِيَّ فَيَسْتَحْيِي مِنْكُمْ وَاللَّهُ لَا يَسْتَحْيِي مِنَ الْحَقِّ وَإِذَا سَأَلْتُمُوهُنَّ مَتَاعًا فَاسْأَلُوهُنَّ مِنْ وَرَاءِ حِجَابٍ ذَلِكُمْ أَطْهَرُ لِقُلُوبِكُمْ وَقُلُوبِهِنَّ وَمَا كَانَ لَكُمْ أَنْ تُؤْذُوا رَسُولَ اللَّهِ وَلَا أَنْ تُنْكَحُوا أَزْوَاجَهُ مِنْ بَعْدِهِ أَبَدًا إِنَّ ذَلِكُمْ كَانَ عِنْدَ اللَّهِ عَظِيمًا (53)

The Meaning:

O you who believe! Enter not the Prophet's [sal-Allâhu 'alayhi wa sallam] houses, unless permission is given to you for a meal, (and then) not (so early as) to wait for its preparation. But when you are invited, enter, and when you have taken your meal, disperse without sitting for a talk. Verily, such (behaviour) annoys the Prophet [sal-Allâhu 'alayhi wa sallam], and he is shy of (asking) you (to go); but Allâh is not shy of (telling you) the truth. And when you ask (his wives) for anything you want, ask them from behind a screen, that is purer for your hearts and for their hearts. And it is not (right) for you that you should annoy Allâh's Messenger [sal-Allâhu 'alayhi wa sallam], nor that you should ever marry his wives after him (his death). Verily, with Allâh that shall be an enormity.

In this verse, the Prophet p.b.u.h. was shy to commanded them returned to their homes.⁴⁶ The Prophet p.b.u.h. was shy to admonished them keeping their feelings. Lest they offended.⁴⁷ After about three hundreds guests returned to their homes, Rasulullah p.b.u.h. saw the three companions still stay sitting. By seeing this condition, Rasulullah p.b.u.h. visited his wife's rooms one by one and returned again, evidently they three were still there. Prophet p.b.u.h. then went again to Aisyah's room, and returned again to Zainab, finally they went homes.⁴⁸ The Prophet's deed went to his wife's rooms door to door should be understood by the companions as Prophet's admonition, but he was shy to broke their feeling.

⁴⁶Syihābuddīn Maḥmūd bin 'Abullāh Al-Ḥusainīy Al-Alūsīy, *Rūḥ al-Ma'ānīy fī Tafsīr al-Qur'ān al-'Azīm wa al-Sab' al-Mašānīy*, Vol. XI, p. 246.

⁴⁷Hamka, *Tafsir Al-Azhar*, Vol. XXI (1st Ed; Jakarta: Pustaka Panjimas, 1988 CE), p. 81.

⁴⁸Hamka, *Tafsir Al-Azhar*, Vol. XXI, p. 78.

The shame of prophet Muhammad saw. appeared from the inside of the pure soul. It just like *masiriq*, which appears from the inside of the Bugis people. This kind of *siriq* will appear if someone does the bad or the inappropriate deeds. Someone feels shy as the consequence of his own deed. *Siriq masiriq* will appears because of the condition or the own deeds which can make them ashamed. Such as poor life, stupid, becoming a sinner, slander maker or another cases own deeds.⁴⁹ In this case, The Prophet p.b.u.h. was shy to admonished them keeping their feelings. Lest they offended. In prophet Muhammad p.b.u.h. position as the best example of the human beings, making offended another people was not a best behavior.⁵⁰ Allah swt. said the glorious behavior of Muhammad p.b.u.h. in QS al-Qalam/68: 4 as follows.

وَإِنَّكَ لَعَلَىٰ خُلُقٍ عَظِيمٍ (4)

The Meaning:

And verily, you (O Muhammad [sal-Allāhu 'alayhi wa sallam]) are on an exalted (standard of) character.

In the Prophet's tradition below, the description of his shame is founded.

حَدَّثَنَا عَبْدَانُ، أَخْبَرَنَا عَبْدَ اللَّهِ، أَخْبَرَنَا شُعْبَةَ، عَنْ قَتَادَةَ، سَمِعْتُ عَبْدَ اللَّهِ هُوَ ابْنُ أَبِي عَتَبَةَ مَوْلَى أَنَسٍ، عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ، قَالَ: «كَانَ النَّبِيُّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ أَشَدَّ حَيَاءً مِنَ الْعَدْرَاءِ فِي خُدْرِيهَا، فَإِذَا رَأَى شَيْئًا يَكْرَهُهُ عَرَفْنَاهُ فِي وَجْهِهِ».

⁴⁹Andi Zainal Abidin Farid, 'Siri', Pesse' dan Were' Pandangan Hidup Orang Bugis" dalam Moh. Yahya Mustafa et al, ed, *Siri dan Pesse: Harga Diri Orang Bugis, Makassar, Mandar, Toraja*, p. 36.

⁵⁰Hamka, *Tafsir Al-Azhar*, Vol. XXI (1st Ed; Jakarta: Pustaka Panjimas, 1988 CE), p. 81.

⁵¹Abū 'Abdillāh Muḥammad bin Ismā'īl al-Bukhāriy, *Al-Jāmi' al-Musnad al-Ṣaḥīḥ al-Mukhtaṣar min Umūr Rasūlillāh Ṣallallāhu 'Alaihi wa Sallam wa Sunanihi wa Ayyāmihi*, Vol. VIII, p. 26. See also: Abū al-Ḥusain Muslim bin al-Ḥajjāj al-Naisābūriy, *al-Musnad al-Ṣaḥīḥ al-Mukhtaṣar bi Naql al-'Adl 'an al-'Adl ilā Rasūlillāh Ṣallallāhu 'Alaihi wa Sallam*, Vol. IV, p. 1809 and Aḥmad ibn Ḥambal Abū 'Abdullah Al-Syaibānī, *Musnad al-Imām Aḥmad ibn Ḥambal*, Vol. XVIII, p. 217.

The Translation:

Told us Abdan told us Abdullah told us Syu'bah from Qatadah I listened Abdullah i.e. Ibnu Abu 'Utbah, a former slave of Anas, from Abu Sa'id Al Khudri he said; Prophet Muhammad p.b.u.h. was a shier than a seclusion girl in her home, when he saw something which he does not like it, we knew it by seeing his facial expression."

b. Shy from the outside (*dipakasiriq*)

Allah swt. said in QS al-Hijr/15: 68 as follows:

قَالَ إِنَّ هَؤُلَاءِ ضَيْفِي فَلَا تَفْضَحُون (68)

The Meaning:

[Lūt (Lot)] said: "Verily, these are my guests, so shame me not.

This verse talking about admonishing of prophet Luth as. to his male people, who desired to his male guests. Their deeds as homosexual were breaking Allah swt. rule. And, they were breaking their natural character i.e. the male desire to the female and the female desire to the male. Prophet Luth as. ashamed to the angels coming to his home as the guests because of his people attitude. Moreover, the related verse (QS Hūd/11: 81)⁵² said that his wife betrayed him also, by informing Luth's people about the coming of the male guests. Her deed increased prophet Luth as. shame to the angels and absolutely to Allah swt.

What was happening to prophet Luth as. is one kind of *siriq*, i.e. *ripakasiriq*/be ashamed. Andi Zainal Abidin Farid explained the *siriq ripakasiriq* is the feeling of shame because of other's insult or other's deeds. Such as their faces are slapped in front of the public, their faces are spat, accused man as shame doers or his girls are hazed by others man.⁵³ On this case, prophet Luth as. was ashamed by his people deeds and his wife's deed.

⁵²See Appendix page

⁵³Andi Zainal Abidin Farid, 'Siri', Pesse' dan Were' Pandangan Hidup Orang Bugis" dalam Moh. Yahya Mustafa et al, ed, *Siri dan Pesse: Harga Diri Orang Bugis, Makassar, Mandar, Toraja*, p. 36.

Another verses talking the context of *dipakasiriq* in Al-Qur'an are all verses talking about allowing life to the female by Fir'aun, in prophet Musa as. era. They are QS al-A'rāf/7: 127, 141, QS Ibrāhīm/14: 6, QS al-Qaṣaṣ/28: 4, QS Gāfir/40: 25 and QS al-Baqarah/2: 49.

The whole verses talking about allowing lives for the women, the verses of *makkiyah* or *madaniyah* are in the context of prophet Musa as. and Fir'aun story. In *makkiyah*'s verses, Fir'aun was talked by his deed in killing the women, especially for the female kids. That deed was one of his stupid deeds. Allah swt. said in QS al-Nahl/16: 85.

وَإِذَا بَشَّرَ أَحَدَهُمْ بِالْأُنْثَىٰ ظَلَّ وَجْهَهُ مُسْوَدًّا وَهُوَ كَظِيمٌ (58)

The Meaning:

And when those who did wrong (the disbelievers) will see the torment, then it will not be lightened to them, nor will they be given respite.

Fir'aun let the women life to tortures them and insults the women's dignities, it is not because his love to the women.⁵⁴ One of the verses discussing Fir'aun and his follower deeds to the women. How they made the woman lived in dishonor. Allah swt. said in QS al-Baqarah/2: 49 as follows.

وَإِذْ نَجَّيْنَاهُ مِنَ آلِ فِرْعَوْنَ يَسُومُونَكَ سُوءَ الْعَذَابِ يَذْبَحُونَ أَبْنَاءَكُمْ وَيَسْتَحْيُونَ نِسَاءَكُمْ...

The Meaning:

And (remember) when We delivered you from Fir'aun's (Pharaoh) people, who were afflicting you with a horrible torment, killing your sons and sparing your women...

In this verse, it could be find how the female kids were ashamed (*dipakasiriq*) by Fir'aun with allowing them live. They lived without dignities, because the female may be bought and sold by the male. It was not the problem if a male change one

⁵⁴M. Quraish Shihab, *Tafsir Al-Mishbah : Pesan, Kesan dan Keserasian Al-Qur'an*, Vol. I, p. 186.

and other his own wife. This was a *jāhiliyah* culture that will be replaced later by Islamic thought. One of Islamic thought is *al-ḥayā'* as the expression *al-ʿimān* in muslims souls. It is a shame of male if he does not respect the female. The great man is they who respect the female, as Rasulullah p.b.u.h. said:

حَدَّثَنَا أَبُو بَشْرِ بْنِ خَلْفٍ وَمُحَمَّدُ بْنُ يَحْيَى، قَالَا : حَدَّثَنَا أَبُو عَاصِمٍ، عَنْ جَعْفَرِ بْنِ يَحْيَى بْنِ ثَوْبَانَ، عَنْ عَمَّةِ عِمَارَةَ بْنِ ثَوْبَانَ، عَنْ عَطَاءٍ، عَنْ ابْنِ عَبَّاسٍ، عَنِ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ، قَالَ : «خَيْرُكُمْ خَيْرُكُمْ لِأَهْلِهِ، وَأَنَا خَيْرُكُمْ لِأَهْلِي».

The Translation:

Told us Abu Bisyr Bakr bin Khalaf and Muhammad bin Yahya, both said; told us Abu 'Ashim from Ja'far bin Yahya bin Tsauban from his uncle Umarah bin Tsauban from 'Atha from Ibnu Abbas from Prophet p.b.u.h., He said: "The best of you is the kindest one to his wife, and I am the kindest to my wife."

Moreover Allah swt. has stated in QS al-Nisā'/4: 32 about the equality between the male and the female as follows.

وَلَا تَتَمَنَّوْا مَا فَضَّلَ اللَّهُ بِهِ بَعْضَكُمْ عَلَى بَعْضٍ لِّلرِّجَالِ نَصِيبٌ مِّمَّا كَسَبُوا وَلِلنِّسَاءِ نَصِيبٌ مِّمَّا كَسَبْنَ وَسَأَلُوا اللَّهَ مِنْ فَضْلِهِ إِنَّ اللَّهَ كَانَ بِكُلِّ شَيْءٍ عَلِيمًا ﴿٣٢﴾

The Meaning:

And wish not for the things in which Allāh has made some of you to excel others. For men there is reward for what they have earned, (and likewise) for women there is reward for what they have earned, and ask Allāh of His bounty. Surely, Allāh is Ever All-Knower of everything.

c. *Siriq siriq*

Siriq siriq is the *siriq* in general meaning. Such as shy of using dull clothes and so on.⁵⁶ Relating to this topic, Allah swt. said in QS al-Qaṣaṣ/28: 25 as follows.

فَجَاءَهُمَا إِحْدَاهُمَا تَمْشِي عَلَى اسْتِحْيَاءٍ قَالَتْ إِنَّ أَبِي يَدْعُوكَ لِيَجْزِيَكَ أَجْرَ مَا سَقَيْتَ لَنَا فَلَمَّا جَاءَهُ وَقَصَّ عَلَيْهِ الْقِصَصَ قَالَ لَا تَخَفْ نَجَوْتَ مِنَ الْقَوْمِ الظَّالِمِينَ (25)

⁵⁵Abū 'Abdullah Muḥammad bin Yazīd Ibnu Mājah, *Sunan Ibnu Mājah*, Vol. I, p. 636 and Abū 'Isā Muḥammad bin 'Isā al-Turmūzi, *Sunan al-Turmūzi*, Vol. VI, p. 192.

⁵⁶Baharuddin Lopa, 'Siri' dalam Masyarakat Mandar', p. 56.

The Meaning:

Then there came to him one of the two women, walking shyly. She said: "Verily, my father calls you that he may reward you for having watered (our flocks) for us." So when he came to him and narrated the story, he said: "Fear you not. You have escaped from the people who are Zâlimûn (polytheists, disbelievers, and wrongdoers)."

This verse talks about two females, i.e. prophet Syu'aib's daughters⁵⁷ inviting prophet Musa as. to their house –on both father order- because of his help to the both. This verse uses word *istihyā'* which is derived by *ḥayā'* with additional letter of *sin* and *ta* to shows how big is that feeling of shy. This word means that both females walked shyly, honorary, not arrogant, not flirt. Sayyid Quthub underlined the both coming fully of shame, but both could clearly and briefly speak. The shame with the clear and brief words without stammer and panic. That is the condition of figures inspired by the pure character. The pure character girl will be shy in facing or speaking with a young man. But, by her confidence, pure and consistence, she will not fear or panic. The fear inviting desire, persuasion, or stimulation. She clearly speaks as she needs, no additional.⁵⁸

It just like *siriq siriq*, which appears from the inside of the Mandar people. This kind of *siriq* appears in everybody facing the new condition. In this case, both felt shy because the new condition that they face (facing and inviting a foreign man), at the same time they were afraid if prophet Musa as. –seeing their inappropriate attitudes- supposed them as the flirtatious girls, in order that their dignities were broken.

⁵⁷According to Sayyid Quṭub, the old man here was not prophet Syu'aib. Because if he was prophet Syu'aib as. living in the middle of his remaining believing people, after the destroying of the sinners, the believers absolutely will firstly fed water to his daughters's cattles. For full information see: Sayyid Quṭub Ibrāhīm Ḥusain Al-Asyāribīy, *Fi Zilāl Al-Qur'ān*, Vol. V (12th Ed; Kairo : Dār al-Syurūq, 1412 AH), p. 2687.

⁵⁸Sayyid Quṭub Ibrāhīm Ḥusain Al-Asyāribīy, *Fi Zilāl Al-Qur'ān*, Vol. V, p. 2686-2687.

2. *Siriq* as the spirit of honorary life

According to Hamid Abdullah, beside *siriq* is the potential booster to destroy, alienate, expel, etc. to who insults the dignity. *Siriq* is also the potential booster which can be used to awaken of working hard in human beings efforts.⁵⁹ *Siriq* on the first potential is used to maintain the fundamental honorary life, i.e human dignity. But, in the second potential of *siriq*, *siriq* is used to achieve the materialistic honorary life, by working hard to collect the money, build the big and luxurious home, be the owner of mostly lands in the village etc. By these wealth, someone rich will get the honorary life and he will be respected by the societies.

In Al-Qur'an, the desired life is not the materialistic life only, but inclining to the really honorary life, i.e live in peace, respectfully and usefully for others. Even though the life is in the simple life, not in the luxurious life. This lesson could be found in the several verses discussing Fir'aun and his follower deeds to the women. How they made the woman lived in dishonor. Allah swt. said in QS al-Baqarah/2: 49 as follows.

وَإِذْ نَجَّيْنَاهُ مِنْ آلِ فِرْعَوْنَ يَسُومُونَكَ سُوءَ الْعَذَابِ يَذْبَحُونَ أَبْنَاءَكُمْ وَيَسْتَحْيُونَ نِسَاءَكُمْ...

The Meaning:

And (remember) when We delivered you from Fir'aun's (Pharaoh) people, who were afflicting you with a horrible torment, killing your sons and sparing your women...

The word *yastahyūna* in the meaning of look into their genitals checking their conditions, are they pregnant or not. According to many experts, this opinion is

⁵⁹As quoted by Sugira Wahid. See: Sugira Wahid, *Kearifan Adat Istiadat Makassar*, p. 91.

weak. Fir'aun let the women live to tortures them and insults the women's dignities,⁶⁰ it is not because his love to the women.⁶¹

Life and dead are not always in its real meaning. But, its sometimes are meant by its metaphors, it is the dead of life's spirit, or the dead of their existences as an unity people (*ummat*) because of fears covering their souls. Indeed, *ummat* feels the dead because of fear, so, the enemies dominate them and occupy their areas. While *ummat*'s life are with life's spirit bringing to the efforts on reaching their independence and building their lovely countries. That is Muhammad Abduh's interpretation⁶² when explained QS al-Baqarah/2: 243 as follows.

أَلَمْ تَرَ إِلَى الَّذِينَ خَرَجُوا مِنْ دِيَارِهِمْ وَهُمْ أُلُوفٌ حَذِرَ الْمَوْتِ فَقَالَ لَهُمُ اللَّهُ مُوتُوا ثُمَّ أَحْيَاهُمْ إِنَّ اللَّهَ لَذُو فَضْلٍ عَلَى النَّاسِ وَلَكِنَّ أَكْثَرَ النَّاسِ لَا يَشْكُرُونَ (243)

The Meaning:

Did you (O Muhammad [sal-Allâhu 'alayhi wa sallam]) not think of those who went forth from their homes in thousands, fearing death? Allâh said to them, "Die." And then He restored them to life. Truly, Allâh is full of bounty to mankind, but most men thank not.

UNIVERSITAS ISLAM NEGERI

⁶⁰This letting the women lifes is the same time with the command on killing Bani Israil's boys. This was because of Fir'aun's nightmare which described the Egyptian's homes and Qibthi people were burnt from Baitul Maqdis. This nightmare was interpret by Fir'aun's enchanters as the sign of the birthday of one Bani Israil's boy who will destroy Egyptian. That was why, the girls kids were let to life, but the boys were killed. If a baby boy was born, the executioner will immediately kill him at the time. According to Ahli Kitab, Fir'aun ordered to killed all boys weakening them if the war occurs between them. This opinion was wrong, the true was Fir'aun ordered this command early as his anticipation of Musa's birth. Thereofere, Bani Israil said to Musa, They said: "We (Children of Israel) had suffered troubles before you came to us, and since you have come to us." (QS al-A'raf/7: 129). Fully explained in: Abu Al-Fidâ' Ismâ'il bin 'Umar bin Kašîr Al-Dimasyq, *Qaşaş al-Anbiyâ'*, Vol. II, (1st Ed; Kairo: Dâr al-Tâ'liif, 1388 AH/1968 CE), p. 5-6.

⁶¹M. Quraish Shihab, *Tafsir Al-Mishbah : Pesan, Kesan dan Keserasian Al-Qur'an*, Vol. I, p. 186.

⁶²As quoted in Tafsir Al-Manâr. See: Muḥammad Rasyîd bin 'Alî Riḍâ Al-Qalmūniy Al-Ḥusainiy, *Tafsîr Al-Manâr: Tafsîr Al-Qur'ân al-Ḥakîm*, Vol. II (n.p.: Al-Hay'at al-Miṣriyyah, n.d.), p. 363.

Allah swt. said in QS al-Baqarah/2: 179.

وَلَكُمْ فِي الْقِصَاصِ حَيَاةٌ يَا أُولِي الْأَلْبَابِ لَعَلَّكُمْ تَتَّقُونَ (179)

The Meaning:

And there is (a saving of) life for you in Al-Qisās (the Law of Equality in punishment), O men of understanding, that you may become Al-Muttaqûn (the pious).

Qisās means the equality between punishment and the criminal case. By the term, *qisās*, Al-Qur'an means to remind that what the punishment does to the convicts actually only follows what he did before to the victim. Imām Al-Qurtūbi explained four items about this case; 1) If the law of *qisās* is correctly enforced, it can avoid the other people to do the murder. It saves two souls, the soul of potential victims and the soul of potential offenders who will be gotten *qisās*. The *jahiliyah* of Arabian practiced how if one of a nomadic tribe was killed, there will be mass killing each other. After the arrival of Islam, they were satisfied with the rule of *qisās*. 2) The Islamic scholars agree that the *qisās* executor is only the authority, it is not pleased in doing the vigilante. 3) If the offender is the close one or in the authority's responsibility, the *qisās* must be executed also. There is not discrimination in enforcing Allah's law, Prophet Muhammad p.b.u.h. said:

حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ، حَدَّثَنَا لَيْثٌ، عَنْ ابْنِ شَهَابٍ، عَنْ عُرْوَةَ، عَنْ عَائِشَةَ رَضِيَ اللَّهُ عَنْهَا، أَنَّ قُرَيْشًا أَهَمَّهُمْ شَأْنُ الْمَرْأَةِ الْمَخْزُومِيَّةِ الَّتِي سَرَقَتْ، فَقَالُوا: وَمَنْ يَكْتُمُ فِيهَا رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ؟ فَقَالُوا: وَمَنْ يَجْتَرِئُ عَلَيْهِ إِلَّا أُسَامَةُ بْنُ زَيْدٍ، حَبُّ رَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ فَكَلَّمَهُ أُسَامَةُ، فَقَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ: "أَتَشْفَعُ فِي حَدٍّ مِنْ حُدُودِ اللَّهِ، ثُمَّ قَامَ فَاحْتَطَبَ، ثُمَّ قَالَ: إِنَّمَا أَهْلَكَ الَّذِينَ قَبْلَكُمْ، أَنْتُمْ كَانُوا إِذَا سَرَقَ فِيهِمُ الشَّرِيفُ تَرَكَوهُ، وَإِذَا

سَرَقَ فِيهِمُ الضَّعِيفُ أَقَامُوا عَلَيْهِ الْحَدَّ، وَابْتِغَى اللَّهُ لَوْ أَنَّ فَاطِمَةَ بِنْتَ مُحَمَّدٍ سَرَقَتْ لَقَطَعْتَ يَدَهَا
 ٦٣

The Translation:

Told us Qutaibah bin Sa'id, told us Laits from Ibnu Syihab from 'Urwah from 'Aisyah ra. that the Quraisy people was addressing the alarming issue, i.e. about a female from tribe Al Makhzumī who stole, they said; "Who wanted to discussed this problem to Rasulullah p.b.u.h.?" Some of them said; "no one dared enough to face him except Usamah bin Zaid, The Prophet's loved person. Usamah told him the case, and he said: "did you asked a relief of an offense on Allah's law?". Then he stood up preaching and said: "Those before you perished because when someone honorable stole, they let him, but when the commoner did, they enforced the punishment on him. In the name of Allah, if Fathimah binti Muhamamad steal, I will cut her hand".

4) Allah's word "in order that you be pious" means that the law of *qīṣāṣ* is in order that you keep yourself from that law. It means, in order that you do not easily kill the others.⁶⁴

There is an opinion in refusing death penalty for the convicts. "Killing as punishment is cruel, it does not deign for the civilized man; the killing by convict eliminates one soul, and the *qīṣāṣ* eliminates one other; the killing of the killer fertilized revenge. Whereas, revenge is something bad and must be scraped by education. Therefore, punishment of murderer can be as imprisonment and forced

⁶³Abū 'Abdillāh Muḥammad bin Ismā'īl al-Bukhāriy, *Al-Jāmi' al-Musnad al-Ṣaḥīḥ al-Mukhtaṣar min Umūr Rasūlillāh Ṣallallāhu 'Alaihi wa Sallam wa Sunanihi wa Ayyāmihi*, Vol. IV, p. 175. See also: Abū al-Ḥusain Muslim bin al-Ḥajjāj al-Naisābūriy, *al-Musnad al-Ṣaḥīḥ al-Mukhtaṣar bi Naql al-'Adl 'an al-'Adl ilā Rasūlillāh Ṣallallāhu 'Alaihi wa Sallam*, Vol. III, p. 1315; Abū 'Abdullah Muḥammad bin Yazīd Ibnu Mājah, *Sunan Ibnu Mājah*, Vol. II, p. 851; Sulaimān bin Asy'aṣ Abū Dāwud al-Sajistāni Al-'Azdī. *Sunan Abū Dāwud*, Vol. IV, p. 132; Abū 'Isā Muḥammad bin 'Isā al-Turmūzi, *Sunan al-Turmūzi*, Vol. III, p. 89; Abu 'Abdurrahmān Aḥmad bin Syu'aib Al-Nasā'i, *al-Sunan al-Kubrā*, Vol. VIII, p. 73 and Abu Muḥammad 'Abdullāh bin 'Abdurrahmān bin Faḍl bin Bahrāmi Al-Dārimi, *Sunan Al-Dārimi*, Vol. III, p. 1482.

⁶⁴Abū 'Abdillah Muḥammad bin Aḥmad bin Abū Bakr bin Farḥ Al-Anṣarīy Al-Khazrajīy Syams al-Dīn Al-Qurtūbiy, *Al-Jāmi' li Aḥkām al-Qur'ān*, Vol. II (2nd Ed.; Kairo : Dār al-Kutub al-Miṣriyah, 1384 AH/1964 CE), p. 257.

labor; the murderer is someone with mental illness, therefore, he is actually treated in hospital.⁶⁵

Those excuses are answered by Al-Qur'an in other verse. Allah swt. said in QS al-Mā'idah/5: 32.

من قَتَلَ نَفْسًا بِغَيْرِ نَفْسٍ أَوْ فَسَادٍ فِي الْأَرْضِ فَكَأَنَّمَا قَتَلَ النَّاسَ جَمِيعًا وَمَنْ أَحْيَاهَا فَكَأَنَّمَا أَحْيَا النَّاسَ جَمِيعًا

The Meaning:

If anyone killed a person not in retaliation of murder, or to spread mischief in the land – it would be as if he killed all mankind, and if anyone saved a life, it would be as if he saved the life of all mankind.

M. Qurasih Shihab explained that all set laws, even those are set by human beings or Allah, those actually for human being's benefit. Human beings here means me, you, him and the other human community. It is impossible to separate the human beings as an individual and a part of society. It is the theory only. But, in social reality, even in psychological reality, the human beings can not be separated by the society. Even he lives in a cave alone. A human being alone in a cave will create others creatures with him, is it a scary ghost or a support angel. That is how human beings need the others. When a man feels the presence of other's human with him, at that moment, a man with thousands of his community have the same rights, all must be appreciated. So, who kill someone without the legitimated reasons, as if he killed the whole human beings.⁶⁶

A man, a society, and whole creatures have instinct in maintaining their life. Even the ant will against if his life in danger. If a bird comes to their anthill, the

⁶⁵M. Quraish Shihab, *Tafsir Al-Mishbah : Pesan, Kesan dan Keserasian Al-Qur'an*, Vol. I, p. 369.

⁶⁶M. Quraish Shihab, *Tafsir Al-Mishbah : Pesan, Kesan dan Keserasian Al-Qur'an*, Vol. I, p. 370.

builder ants direct their abdomens on, in their anthill, and they will spirt acids to that bird. In the anthill, there is a special place with the closeable door if danger comes. The closers are the ant's heads. That heads detected who will come. There is a special rhythm which they know each other. When they do not hear that rhythm they will attack the comers.⁶⁷ Similarly with the electric eels issuing electricity 600 volt as their selves defenses⁶⁸, the squid squirting ink to their enemies⁶⁹ and the king cobra as the most deadly snakes in the world, one bite can kill a healthy adult within 15 minutes, or can kill a big elephant of Africa within 3 hours.⁷⁰ If those are animals defenses, moreover the human beings. Because of that, all legislations⁷¹ tolerate the killing of who defense their souls. In other sides, all society have murder weapons, at least for defense their self. As the same with the country, it has the national defense system.⁷² Why it is that? The answer is: "because the human beings want to maintain their life even by killing". If so, why does not it justified to kill the

⁶⁷M. Quraish Shihab, *Dia Dimana-mana : Tangan Tuhan Dibalik Setiap Fenomena* (4th Ed; Jakarta: Lentera Hati, 2004 CE), p. 305.

⁶⁸"Hewan-hewan yang Memiliki Pertahanan Diri Yang Unik" , *Bibliotika*, http://www.bibliotika.com/2015/04/hewan-hewan-yang-memiliki-pertahanan_11.html (December 6th 2016 CE)

⁶⁹Dricant, "Cumi-cumi menyemprotkan tinta" , *ID Survival: Indonesian Survival Knowledge*, <http://www.idsurvival.com/2012/08/cumi-cumi-menyemprotkan-tinta.html> (December 6th 2016 CE)

⁷⁰Dickson, "10 Hewan Beracun dan Paling Berbahaya di Dunia" , *Ilmu Pengetahuan Umum*, <http://ilmupengetahuanumum.com/10-hewan-yang-paling-beracun-dan-berbisa-di-dunia/>(December 6th 2016 CE)

⁷¹In article 49 KUHP (The book of criminal laws) is said that: 1) It is not a criminal, who does a defense deeds for their selves or others, honor decency, or self's property or others have, because of an attack or close threat. 2) The over acts of defense forced, its directly caused by a great mental turmoil as the response of that attack or threat, its are not criminal. See: Admin, "Syarat-syarat Pembelaan Diri yang Dibenarkan Hukum" , *Hukum Online.com*, <http://www.hukumonline.com/klinik/detail/lt5057343d8ada9/hukum-acara-pidana> (December 14th 2016 CE)

⁷²Constitution Number 3 Year 2002 about Country Defense Article 1 paragraph 1, article 4 and 5. See: Presiden Republik Indonesia, *UU. No. 3 Tahun 2002 Tentang Pertahanan Negara*.

murderer? Does not killing one person is the same with killing a society? By killing him, the others will safe. Moreover, more people can live in safe. Those are some of Al-Qur'an guidance "In *qiṣaṣ*, there is the life".

About the excuse of who refuses *qiṣaṣ*, "killing as punishment is cruel, it does not deign for the civilized man"⁷³, the human beings shall have mercy and compassion". Islamic law experts answered, "it is cruel if it is seen a part only, unseeing the victim and his family". In other side, Al-Qur'an talked how the mercy and compassion shall not bring to the ignoring law. Allah swt. said in QS al-Nūr/24: 2.

الزَّانِيَةُ وَالزَّانِي فَاجْلِدُوا كُلَّ وَاحِدٍ مِنْهُمَا مِائَةَ جَلْدَةٍ وَلَا تَأْخُذْكُمْ بِهِمَا رَأْفَةٌ فِي دِينِ اللَّهِ إِنْ كُنْتُمْ تُؤْمِنُونَ بِاللَّهِ وَالْيَوْمِ الْآخِرِ وَلِيَشْهَدَ عَذَابَهُمَا طَائِفَةٌ مِنَ الْمُؤْمِنِينَ (2)

The Meaning:

The fornicatress and the fornicator, flog each of them with a hundred stripes. Let not pity withhold you in their case, in a punishment prescribed by Allâh, if you believe in Allâh and the Last Day. And let a party of the believers witness their punishment. [This punishment is for unmarried persons guilty of the above crime (illegal sex), but if married persons commit it (illegal sex), the punishment is to stone them to death, according to Allâh's Law].

Grace and compassion have its place, and the firmness has too. That is the craved justice by human beings, i.e. place all things on its appropriate places.

⁷³According to the law's expert of Faculty of Law from Universitas Indonesia, Dr. Maria Farida, said that the application of death penalty is not at all on contrary with UUD 1945, the application of death penalty to the murderer, because in carrying out of their human rights, they break other's human rights. Therefore, the application of death penalty purposes to safes the societies from their worries of the next murdered, by the same person or different person. Article 28J UUD 1945 mentions that in carrying rights and freedoms, everyone must obeys the restrictions ordered by the law. On this case, the talked rights are not only about the murderer's right, but also the fear's right. See: Admin, "Hukuman Mati Senafas dengan Semangat Perlindungan HAM ", *Hukum Online.com*, <http://www.hukumonline.com/berita/baca/hol7484/hukuman-mati-senafas-dengan-semangat-perlindungan-ham> (December 14th 2016 CE)

“The killing by convict eliminates one soul, and the *qiṣaṣ* eliminates one other”. It is seen on surface, but the unseen is the thrill of victim’s family, i.e. the revenge with overacts potential. So, it is not only one other soul, but tens of souls can be the next victims. And at the moment, the common sense will says “instead of tens victims, one soul is enough in doing that unlawful killing”. This opinion had happened in reality. In 2012, Udin alias Agus, a murder convict killed another prisoner, Fadli. Udin hit him by a cement barbell. After earlier he killed someone in Semoi, Kalimantan Timur several years ago.⁷⁴

“The killing of the killer fertilizes revenge. Whereas, revenge is something bad and must be scraped by education,.” This is good excuse, but is the human can completely clean the burning revenge in the soul?

However, Al-Qur’an uses educational ways. While the provision of Allah swt. said in QS al-Isrā’/17: 33

وَلَا تَقْتُلُوا النَّفْسَ الَّتِي حَرَّمَ اللَّهُ إِلَّا بِالْحَقِّ وَمَنْ قُتِلَ مَظْلُومًا فَقَدْ جَعَلْنَا لَوْلِيِّهِ سُلْطَانًا فَلَا يَسْرِفُ فِي الْقَتْلِ إِنَّهُ كَانَ مَنْصُورًا (33)

The Meaning:

And do not kill anyone whose killing Allâh has forbidden, except for a just cause. And whoever is killed wrongfully (Mazlûman intentionally with hostility and oppression and not by mistake), We have given his heir the authority [to demand Qisâs, Law of Equality in punishment – or to forgive, or to take Diah (blood money)]. But let him not exceed limits in the matter of taking life (i.e. he should not kill except the killer). Verily, he is helped (by the Islâmic law).

⁷⁴Hariman Kaimuddin, “Baru Bebas Karena Kasus Pembunuhan, Eh Udin Ditangkap Lagi Karena Habisi Napi”, *Fajar.co.id: National News Network*, <http://fajar.co.id/2016/09/16/baru-bebas-karena-kasus-pembunuhan-ch-udin-ditangkap-lagi-karena-habisi-napi/> (December 6th 2016 CE)

And, “the last excuse, the murderer has mental illness”. This excuse will be the shield of the murderer’s convict. But, if it is scientifically proven, the different punishment will be executed.⁷⁵

This verse gave authority for the victim’s heirs to choose alternatives. Forgiving, receiving compensation, or demand a *qiṣaṣ*. But, the next word instructs to be not in spilling over. Moreover, Al-Qur’an guides in many verses to forgives the offenders, because forgiving in *qiṣaṣ* clears the sins of the killer and makes the better relation in the society. This is how Al-Qur’an educates the people.

On the same line with the guidance of this verse, in Bugis culture, especially in *adeq* regulation of *pangngaderreng*, when a man finds that his sister is hazed by a man. The family of the female is in dead shame condition (*maté siriq*). The cultural system insists them to maintaining their *siriq* by killing that man (*tumanyalla*). But, the victim’s family must stop their pursuing if the hazer man has thrown his hat on king’s yard or tradition functionary’s yard. It means that the authority of maintaining *siriq* is on the hand of the king (*na sekkoni wéwangeng ratu*). On this condition, the family of the victim is forbidden to kill him. And, when the hazer family ask for the forgiveness traditionally in the traditional mediation procedure (*maddeceng, mabbajiq*) to the victim’s family. Their *siriq* will be maintained.⁷⁶

The main points here are 1) the problem solving of *siriq* must be on the hand of an objective authority (the judge or the king) and 2) forgiving is the

⁷⁵M. Quraish Shihab, *Tafsir Al-Mishbah : Pesan, Kesan dan Keserasian Al-Qur’an*, Vol. I, p. 370-371.

⁷⁶M. Laica Marzuki, *Siri’: Bagian Kesadaran Hukum Rakyat Bugis-Makassar (Sebuah Telaah Filsafat Hukum)*, p. 138-139.

recommendation alternative in solving the problems. At the same time, it prevents the over reactions or the endless revenge.

This is the essence of the *siriq* as the spirit of honorary life, i.e. when *siriq* can be maintained in peace for all human beings. Because *siriq* is the power source of *pangngaderreng* (*adeq, bicara, rapang, wariq* and *saraq*), and *pangngaderreng* wants the maintaining of *siriq* in justice and wisdom at the same time.⁷⁷ Rasulullah p.b.u.h. said:

حَدَّثَنَا أَبُو نَعِيمٍ، حَدَّثَنَا زَكَرِيَّا، عَنْ عَامِرٍ، قَالَ: سَمِعْتُ عَبْدِ اللَّهِ بْنَ عَمْرٍو، يَقُولُ: قَالَ النَّبِيُّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ: «الْمُسْلِمُ مَنْ سَلَّمَ الْمُسْلِمُونَ مِنْ لِسَانِهِ وَيَدِهِ، وَالْمُهَاجِرُ مَنْ هَجَرَ مَا نَهَى اللَّهُ عَنْهُ»^{٧٨}

The Translation:

Told us Abu Nu'aim told us Zakaria from Amir said, i listened Abdullah bin Amru said; Rasulullah p.b.u.h. said: "A perfect Muslim is who can make others safe from his tongue and his hand. And the emigrate one is who emigrates leaving Allah swt. prohibitions"

C. The Significances of *Siriq* in Human Life

1. The cases of *siriq* and its solutions in Al-Qur'an

Many expressions of *siriq* those writer has mentioned at part "Forms of *Siriq* in Chapter Two of this scripture are could be classified in two forms; *siriq* implying inside of the owner it's self and *siriq* implying outside of the owner. After knowing

⁷⁷As quoted by M. Laica Marzuki from Mattulada. See: M. Laica Marzuki, *Siri': Bagian Kesadaran Hukum Rakyat Bugis-Makassar (Sebuah Telaah Filsafat Hukum)*, p. 144-145.

⁷⁸Abū 'Abdillāh Muḥammad bin Ismā'īl al-Bukhāriy, *Al-Jāmi' al-Musnad al-Ṣaḥīḥ al-Mukhtaṣar min Umūr Rasūlillāh Ṣallallāhu 'Alaihi wa Sallam wa Sunanihi wa Ayyāmihi*, Vol. VIII, p. 102. See also: Abū al-Ḥusain Muslim bin al-Ḥajjāj al-Naisābūriy, *al-Musnad al-Ṣaḥīḥ al-Mukhtaṣar bi Naql al-'Adl 'an al-'Adl ilā Rasūlillāh Ṣallallāhu 'Alaihi wa Sallam*, Vol. I, p. 65; Sulaimān bin Asy'ās Abū Dāwud al-Sajistāni Al-'Azdī. *Sunan Abū Dāwud*, Vol. III, p. 4; Abū 'Isā Muḥammad bin 'Isā al-Turmūzi, *Sunan al-Turmūzi*, Vol. IV, p. 313; Abu 'Abdurrahmān Aḥmad bin Syu'aib Al-Nasā'I, *al-Sunan al-Kubrā*, Vol. VIII, p. 104 and 105; Aḥmad ibn Ḥambal Abū 'Abdullah Al-Syaibānī, *Musnad al-Imām Aḥmad ibn Ḥambal*, Vol. XI, p. 66 and Abu Muḥammad 'Abdullāh bin 'Abdurrahmān bin Faḍl bin Bahrāmi Al-Dārimi, *Sunan Al-Dārimi*, Vol. III, p. 1785.

the essence and the forms of *siriq* in Al-Qur'an, at this item, writer will explain how is Al-Qur'an's solutions on those many expressions of *siriq*, which are could be suitable or not with the essence of *siriq* in anthropological perspective.

a. *Siriq* implying inside

Buya Hamka told an incident about *siriq* which was ended by a dead. It was not the dead of *siriq* like as usually. If the usually incident on *siriq*'s dead is caused by the shamed person who killed the shame maker, on this case, the dead person is who was shamed.

At the end of 1933, Buya Hamka (from Minangkabau), two people from Java, and one from Makassar are teachers of Muhammadiyah on Jl. Diponegoro Makassar. One day, about 11.00 am, while they were teaching, immediately came a manager of Muhammadiyah, his name was Mansyur Yamani, he hasty came asking the teachers to showed the note of the student's school fee admission. This was caused by a report saying the teachers did not deposit school fee to the management of Muhammadiyah as it should be. Buya explained that the admission was noncurrent income. So, even the teachers did not earn as it should be. Hambali who is a Makassar person of teacher was greatly offended. Hambali said to Buya, "Mr. Mansyur's accusation on us was too heavy, this was *siriq* sir!. If there is not faith to Allah swt. I will did the appropriate revenge to him", he said it with tears.⁷⁹

At Maghrib time, they gathered again to pray together in that school. After that, they continued with meeting discussing the incident at noon. When the meeting was in progress, a child immediately came and informed that Mr. Hambali was just died

⁷⁹Hamka, *Ghirah: Cemburu karena Allah* (1st Ed; Jakarta: Gema Insani, 2015 CE), p. 148-149.

five minutes ago. When the teachers and the managements came to Mr. Hambali's home, his chest was still hot. One of his sister told that when he returned from school, he cried and did not answer their questions. Buya told that at the time he remembered his word at the noon. "This is *siriq*, sir". After that incident, he constantly apologized and pleased the people to hit his face. But, Buya just responded it by smiling, even Buya believed that Mr. Mansyur understood his halfheartedly smile. The next of a month and half Buya returned to his village, Maninjau, Sumatra Barat. And when he invited again to teach at that place. Buya just answered it by saying "Thank You".⁸⁰

On this case, it could be compare with the case of 'Ammār bin Yāsir who was really shy because he had insulted Prophet Muhammad p.b.u.h. and said *Al-Lāta wa al-'Uzza* even under the pressure of Abū Jahl.⁸¹ 'Ammār bin Yāsir was really shy because he was not strong enough like his father in facing torture of Quraisy disbelievers. He faced to Prophet Muhammad p.b.u.h. sobbingly cried regretting of his shamed deed. Then QS al-Naḥl/16: 106 sent down comforting 'Ammār bin Yāsir. Allah swt. said.

من كَفَرَ بِاللَّهِ مِنْ بَعْدِ إِيمَانِهِ إِلَّا مَنْ أُكْرِهَ وَقَلْبُهُ مُطْمَئِنٌّ بِالْإِيمَانِ وَلَكِنْ مَنْ شَرَحَ بِالْكُفْرِ صَدْرًا
فَعَلَيْهِمْ غَضَبٌ مِنَ اللَّهِ وَلَهُمْ عَذَابٌ عَظِيمٌ (106)

The Meaning:

Whoever disbelieved in Allāh after his belief, except him who is forced thereto and whose heart is at rest with Faith; but such as open their breasts to disbelief, on them is wrath from Allāh, and theirs will be a great torment.

⁸⁰Hamka, *Ghirah: Cemburu karena Allah*, p. 149-151.

⁸¹Şafiy al-Raḥmān Al-Mubārakfūrīy, *Al-Raḥīq al-Makhtūm* (1st Ed; Beirūt: Dār al-Hilāl, n.d.), p. 79.

What was happening with Mr. Hambali actually was not necessary if he remembered Allah swt. words in QS al-Mulk/67: 2 and QS al-Baqarah/2: 286 as follows.

الَّذِي خَلَقَ الْمَوْتَ وَالْحَيَاةَ لِيَبْلُوَكُمْ أَيُّكُمْ أَحْسَنُ عَمَلًا وَهُوَ الْعَزِيزُ الْغَفُورُ (2)

The Meaning:

Who has created death and life that He may test you which of you is best in deed. And He is the All-Mighty, the Oft-Forgiving;

لَا يُكَلِّفُ اللَّهُ نَفْسًا إِلَّا وُسْعَهَا لَهَا مَا كَسَبَتْ وَعَلَيْهَا مَا اكْتَسَبَتْ رَبَّنَا لَا تُؤَاخِذْنَا إِنْ نَسِينَا أَوْ أَخْطَأْنَا رَبَّنَا وَلَا تَحْمِلْ عَلَيْنَا إَصْرًا كَمَا حَمَلْتَهُ عَلَى الَّذِينَ مِنْ قَبْلِنَا رَبَّنَا وَلَا تَحْمِلْنَا مَا لَا طَاقَةَ لَنَا بِهِ وَاعْفُ عَنَّا وَارْحَمْنَا أَنْتَ مَوْلَانَا فَانصُرْنَا عَلَى الْقَوْمِ الْكَافِرِينَ (286)

The Meaning:

Allâh burdens not a person beyond his scope. He gets reward for that (good) which he has earned, and he is punished for that (evil) which he has earned. "Our Lord! Punish us not if we forget or fall into error, our Lord! Lay not on us a burden like that which You did lay on those before us (Jews and Christians); our Lord! Put not on us a burden greater than we have strength to bear. Pardon us and grant us forgiveness. Have mercy on us. You are our Maulâ (Patron, Supporter and Protector) and give us victory over the disbelieving people."

The both verses reminded whole muslims that whatever happens in their life, including Mr. Hambali's incident was examination of Allah swt. That case was not necessary to think deeply until he died because of that. As the deep shy feeling of 'Ammār bin Yāsir. Does not Allah swt. gives the examinations to His servants as their own capabilities? How despotic is God if He burdens His servants more then their capabilities. And this is impossible, because Allah swt. is The Only Infinite Justice (*Al'Ādil*).

b. *Siriq* implying outside

A murder case by motive of *siriq* recently occurred. Because of offended by stolen accused, Agustinus (47) darely kill his own niece, Rosa Banne alias Mama Violet (35), when she was cooking in the kitchen. This incident occurred in Dusun

Kawasik, sub-district of Nanggala, District Toraja Utara, about 10.00 am, Monday, 5th November 2016. The victim was killed when she was cooking in the kitchen at death party. The killer, Agustinus came to the kitchen and immediately pulled out a chopper from his sarung on his waist. Then, he cut her back neck one times. The victim felt down and bloody. He said at the time “she accused me a thief”. "When the killer wanted to leaved the location, he was stopped by the villagers. Then they called the policeman in Polsek Tondon," Kabid Humas Polda Sulsel, Kombes Pol Dicky Sondany said. Dicky continued that; “the presumption motive of this murder case is the killer was shame because of the victim shouted him as a thief. The doer and the victim was in family relationship.”⁸²

It was difference with the case in District of Bone. At Tuesday, 29 November 2016, Briпка HER who caught his wife (HAS) fornicating with her neighbor, Akbar S (teacher of MAN 1 Watampone) was able to kept his anger by reporting the incident to his friend in Mapolres Bone, even he was in full uniform with his weapon at the time. The residents around his house who broke Akbar’s home and car. “this is our village’s disgrace, we did not want a depraved person here,” A resident said.⁸³

The both of cases talking about *siriq*’s case. But, there is different respond. The first case ended by the dead of the *siriq* maker. While in the second case, the shamed person submitted the case to the authority. Indeed, his neighbors doing some anarchist because of their collective *siriq*.

⁸²Herman Kambuna, “Sakit Hati Dikatai Pencuri, Leher Rosa Nyaris Putus”, *Makassar Terkini.Com: Lebih Baik!*, <http://www.makassarterkini.com/m/berita/3402/-sakit-hati-dikatai-pencuri-leher-rosa-nyaris-putus> (December 21st 2016 CE)

⁸³“Dianggap “Aib Kampung” Rumah Guru di Bone Dibakar Massa”, *Harian Tribun Timur: Spirit Baru Makassar*, p, 1 and 7 (Thursday edition, December 1st 2016 CE).

According to the writer, to fix this problem, it is a necessary to learn what Prophet Muhammad p.b.u.h. when *ḥadīsat al-ifk* was happening, i.e. a defamation incident of Prophet's wife, Aisyah ra. She was rumored having affair with Ṣafwān bin Al-Mu'atṭal. The respond of Prophet Muhammad p.b.u.h. before the sent down of revelation relating to this incident was not directly believe, angry, scolding or divorcing His wife. Firstly, the Prophet asked for looking the truth, specially to his trust companions, not to all people, moreover to who could make the situation more complicated. He did not accuse Aisyah ra, but aroused her heart to said the truth. And when QS al-Nūr/24: 11-18 sent down explaining the lies of that rumor. Prophet Muhammad p.b.u.h. whacked those who admitted a role in the spreading of that rumor. Took a role in the meaning of discussing the rumor, asking about the rumor, even they did not condone and blame, moreover they did not know that the deed was a sin. Some of them were Miṣṭah bin Uttsah, Hassān bin Ṣābit (the poet of Rasulullah p.b.u.h.), and Himnah binti Jaḥesy. While Abdullah bin Ubay bin Salūl who was the humor maker did not whack. One of the scholar's explanations relating this fact is there was not real evidence that he was the humor maker, and he did not admit it. Whereas, the punishment could be executed if there was evidence or the doer's testimony. That is M. Qurasih Shihab's explanation discussing that rumor which had defiled the honor of Prophet's family.⁸⁴

The important point which is could be taken from *ḥadīsat al-ifk* is how Rasulullah p.b.u.h. provided a model when the *siriq* is disturbed, the first thing is not making any careless deeds, he clarified first by the credible persons. If the case is

⁸⁴M. Quraish Shihab, *Membaca Sirah Nabi Muhammad SAW. dalam Sorortan Al-Qur'an dan Hadits-Hadists Shahih* (4th Ed; Jakarta: Lentera Hati, 2011 CE), p. 734-740.

real, the settlement of case should be submitted to the authority i.e. the law's perspective. As Prophet Muhammad p.b.u.h. only whacked those who took a role based on their own testimonies (the real evidences) as the applied law at the time. Prophet Muhammad p.b.u.h. actually could use his authority as a messenger of God to punished Abdullah bin Ubay bin Salul. But, he did not make it, he applied what the law was saying, i.e. with the real evidence or the doer's testimony.

Indeed, Prophet's companion, Abū Bakar ra. (the most merciful companion) was angry to Miṣṭah by swearing to stopped his help on him. He was reproved by Allah swt. in His words at QS al-Nūr/24: 22 as follows.

وَلَا يَأْتَلِ أُولُو الْفَضْلِ مِنْكُمْ وَالسَّعَةِ أَنْ يُؤْتُوا أُولِي الْقُرْبَى وَالْمَسَاكِينَ وَالْمُهَاجِرِينَ فِي سَبِيلِ اللَّهِ وَلِيَعْفُوا وَيَلِصَفَحُوا أَلَّا تُحِبُّوا أَنْ يَغْفِرَ اللَّهُ لَكُمْ وَاللَّهُ غَفُورٌ رَحِيمٌ (22)

The Meaning:

And let not those among you who are blessed with graces and wealth swear not to give (any sort of help) to their kinsmen, Al-Masâkîn (the needy), and those who left their homes for Allâh's Cause. Let them pardon and forgive. Do you not love that Allâh should forgive you? And Allâh is Oft-Forgiving, Most Merciful.

It indicates that Al-Qur'an always guides us to forgive who ashamed us (disturb our *siriq*). But, if you wanted to replied your pain and the disgrace of your *siriq*, Al-Qur'an guides to joins the applied law. Does not in the deliberate murder still there are choice to forgiving and asking for *diyyat* to the killer? Moreover, those ashamed incidents have some favors and lessons. In incident of *ḥadīsat al-ifk* appeared the hypocrisy of Abdullah bin Ubay bin Salul and the qualities of the companions faiths. While in Bripka HER's incident, it appeared the infidelity of his wife, and at the same time, the infidelity of Akbar S to his wife. And also it was an examination to the residents around them. Allah swt. said in QS al-Nūr/24: 11.

إِنَّ الَّذِينَ جَاءُوا بِالْإِفْكِ عُصْبَةٌ مِّنْكُمْ لَا تَحْسَبُوهُ شَرًّا لَّكُم بَلْ هُوَ خَيْرٌ لَّكُمْ لِكُلِّ امْرِئٍ مِّنْهُمْ مَا
 أَكْتَسَبَ مِنَ الْإِثْمِ وَالَّذِي تَوَلَّى كِبْرَهُ مِنْهُمْ لَهُ عَذَابٌ عَظِيمٌ (11)

The Meaning:

Verily, those who brought forth the slander (against 'Āishah [radhi-yAllāhu 'anhaa] the wife of the Prophet [sal-Allāhu 'alayhi wa sallam]) are a group among you. Consider it not a bad thing for you. Nay, it is good for you. To every man among them will be paid that which he had earned of the sin, and as for him among them who had the greater share therein, his will be a great torment.

The cases of *siriq* about the sexual acts such as writer mentioned its before are really in the same line with the similarity of *siriq* and *īmān*. The glorious *siriq* of the Bugis people is when they can control their genitals or their sexual acts (*faraj*). When the Bugis people misapply their genitals such as in the fornicating case, they actually have broken their *siriq*. On this case, they must be punished based on regulation of *adeq*. Al-Qur'an said that one of the characteristic of someone with the *al-īmān* in his soul is he can control his genital. Allah swt. said in QS al-Mu'minūn/23: 5 and QS al-Ma'ārij/70: 29 as follows.

وَالَّذِينَ هُمْ لِأَفْئَاتِهِمْ حَافِظُونَ (5)

The Meaning:

And those who guard their chastity (i.e. private parts, from illegal sexual acts).

It means that the believed man (*al-mu'min*) is the *siriq* man. Who has faith, he has *siriq*. When he can control his genital from the illegal sexual acts, he maintain his *siriq*, and it indicates that he has *īmān* in his soul. Controlling the genital is the same as controlling *siriq/al-ḥayā'/al-īmān*, as Ibnu Fāris said that the shame of camel is their genitals, because they came from its and they are shy if their genitals are disclosed.⁸⁵ If the animal (camel) is like this, moreover the human beings i.e. the

⁸⁵ Abu Al-Ḥusain Aḥmad bin Fāris bin Zakariya, *Mu'jam Maqāyīs al-Lughah*, Vol. II, p. 122.

caliph on the earth. The human's shame are also their genitals, because they also will be shy when their genitals are disclose.

Therefore, this verse actually discusses about one factor of appearing *siriq*, i.e. doing sexual acts illegally, either in tradition perspective or Islamic perspective. Generally, all deeds obeying Allah orders is maintaining *siriq*, and just the opposite, all deeds breaking Allah orders is breaking *siriq*. And controlling the genitals is one factor in maintaining *siriq*. It means, at the same time in maintaining *īmān* in the soul of muslims.

2. *Siriq* as motivation of doing the good deeds and as the shield of doing the bad deeds

As had told by H.A. Rahman Rahim, that someone's shame does not only appears by treated dishonest, underestimated or taken lightly. *Siriq* must also appears in who does the fraud, treacherous, despotism, pleased the stupidity, inappropriate, inconsistency on holding the tradition and *pangngadareng*, laziness, wasting time, poverty and begging because of nothing efforts.⁸⁶

Ibrahim said that *siriq* actually relates to whole forefathers deeds in *Lontaraq*. It means that a glorious deed will be appeared by a figure maintaining *siriq* in his soul. According to him, a maintaining *siriq* figure is a figure who always maintains the five principles (*lima akkateningeng*). The five principles are:

- a. *Ada tongeng* (The true word), it means that the human beings must do what they said.
- b. *Lempuq* (Honesty), it relates to the honesty on wealth.

⁸⁶H.A. Rahman Rahim, *Nilai-nilai Utama Kebudayaan Bugis*, p. 143.

- c. *Getteng* (The solid belief on the truth), it means when a person stand on the truth, he must stand on it forever without any loose.
- d. *Sipakatau* (Appreciation among human beings), it means the respectful on one and others.
- e. *Mappésona ri Déwata Séuwaé* (Surrender to The Only One God).⁸⁷

Facing to that five principles, they are suitable with some of Islamic behaviors.

- a. *Ada tongeng* and *lempuq* are the same as *al-ṣidq*. Allah swt. said in QS *Āli ‘Imrān/3: 167* as follows.

وَلِيَعْلَمِ الَّذِينَ نَافَقُوا وَقِيلَ لَهُمْ تَعَالَوْا قَاتِلُوا فِي سَبِيلِ اللَّهِ أَوْ ادْفَعُوا قَالُوا لَوْ نَعْلَمُ قِتَالًا لَا تَبْعَنَا كَمَا هُمْ لِلْكَافِرِ يَوْمَئِذٍ أَقْرَبَ مِنْهُمْ لِلْإِيمَانِ يَقُولُونَ بِأَفْوَاهِهِمْ مَا لَيْسَ فِي قُلُوبِهِمْ وَاللَّهُ أَعْلَمُ بِمَا يَكْتُمُونَ (167)

The Meaning:

And that He might test the hypocrites, it was said to them: "Come, fight in the way of Allāh or (at least) defend yourselves." They said: "Had we known that fighting will take place, we would certainly have followed you." They were that day, nearer to disbelief than to Faith, saying with their mouths what was not in their hearts. And Allāh has full knowledge of what they conceal.

- b. *Getteng* is the same as *istiqamah*. Allah swt. said in QS *Fuṣṣilat/41: 30* as follows.

إِنَّ الَّذِينَ قَالُوا رَبُّنَا اللَّهُ ثُمَّ اسْتَقَامُوا تَتَنَزَّلُ عَلَيْهِمُ الْمَلَائِكَةُ أَلَّا تَخَافُوا وَلَا تَحْزَنُوا وَأَبْشُرُوا بِالْجَنَّةِ الَّتِي كُنْتُمْ توعَدُونَ (30)

The Meaning:

Verily, those who say: "Our Lord is Allāh (Alone)," and then they stand firm, on them the angels will descend (at the time of their death) (saying): "Fear not, nor grieve! But receive the glad tidings of Paradise which you have been promised!"

⁸⁷As quoted by M. Laica Marzuki from Ibrahim. See: M. Laica Marzuki, *Siri': Bagian Kesadaran Hukum Rakyat Bugis-Makassar (Sebuah Telaah Filsafat Hukum)*, p. 40.

- c. *Sipakatau* is the same as *ḥabl[un] min al-nās*. Allah swt. said in QS Āli ‘Imrān/3: 112 as follows.

ضَرَبْتُ عَلَيْهِمُ الدَّيْتَةَ أَيَّنَ مَا تُقْفُوا إِلَّا بِحَبْلِ مِنَ اللَّهِ وَحَبْلِ مِنَ النَّاسِ وَبَاءُوا بِغَضَبٍ مِنَ اللَّهِ
 وَضَرَبْتُ عَلَيْهِمُ الْمَسْكَنَةَ ذَلِكَ بِأَنَّهُمْ كَانُوا يَكْفُرُونَ بِآيَاتِ اللَّهِ وَيَقْتُلُونَ الْأَنْبِيَاءَ بِغَيْرِ حَقِّ ذَلِكَ بِمَا
 عَصَوْا وَكَانُوا يَعْتَدُونَ (112)

The Meaning:

Indignity is put over them wherever they may be, except when under a covenant (of protection) from Allāh, and a covenant from men; they have drawn on themselves the Wrath of Allāh, and destitution is put over them. This is because they disbelieved in the Ayāt (proofs, evidences, verses, lessons, signs, revelations, etc.) of Allāh and killed the Prophets without right. This is because they disobeyed (Allāh) and used to transgress beyond bounds (in Allāh's disobedience, crimes and sins).

- d. *Mappésona ri déwata séuwaé* is the same as *tawakkal*. Allah swt. said in QS al-A'rāf/7: 89 as follows.

قَدْ افْتَرَيْنَا عَلَى اللَّهِ كَذِبًا إِنْ عَدْنَا فِي مِثْقَلِ حَبِّ خَلْتُمْ بَعْدَ إِذْ نَجَّانَا اللَّهُ مِنْهَا وَمَا يَكُونُ لَنَا أَنْ نَعُودَ فِيهَا
 إِلَّا أَنْ يَشَاءَ اللَّهُ رَبُّنَا وَسِعَ رَبُّنَا كُلَّ شَيْءٍ عِلْمًا عَلَى اللَّهِ تَوَكَّلْنَا رَبَّنَا افْتَحْ بَيْنَنَا وَبَيْنَ قَوْمِنَا بِالْحَقِّ
 وَأَنْتَ خَيْرُ الْفَاتِحِينَ (89)

The Meaning:

We should have invented a lie against Allāh if we returned to your religion, after Allāh has rescued us from it. And it is not for us to return to it unless Allāh, our Lord, should will. Our Lord comprehends all things in His Knowledge. In Allāh (Alone) we put our trust. Our Lord! Judge between us and our people in truth, for You are the Best of those who give judgment."

Therefore, *siriq* purposed to avoids the bad deeds on the tradition perspective and the same time on the religion perspective.

One of the Al-Qur'an's meaning when mentioning the term *al-ḥayā'*, -on this case by term *yastahyī-* is "unwilling". Allah swt. said in QS al-Baqarah/2: 26 and QS al-Aḥzāb/33: 53 as follows.

إِنَّ اللَّهَ لَا يَسْتَحْيِي أَنْ يَضْرِبَ مَثَلًا مَا بَعُوضَةً فَمَا فَوْقَهَا فَأَمَّا الَّذِينَ آمَنُوا فَيَعْلَمُونَ أَنََّّهُ الْحَقُّ مِنْ رَبِّهِمْ وَأَمَّا الَّذِينَ كَفَرُوا فَيَقُولُونَ مَاذَا أَرَادَ اللَّهُ بِهَذَا مَثَلًا يُضِلُّ بِهِ كَثِيرًا وَيَهْدِي بِهِ كَثِيرًا وَمَا يُضِلُّ بِهِ إِلَّا الْفَاسِقِينَ (26)

The Meaning:

Verily, Allāh is not ashamed to set forth a parable even of a mosquito or so much more when it is bigger (or less when it is smaller) than it. And as for those who believe, they know that it is the Truth from their Lord, but as for those who disbelieve, they say: "What did Allāh intend by this parable?" By it He misleads many, and many He guides thereby. And He misleads thereby only those who are Al-Fâsiqûn (the rebellious, disobedient to Allāh).

يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَدْخُلُوا بُيُوتَ النَّبِيِّ إِلَّا أَنْ يُؤْذَنَ لَكُمْ إِلَى طَعَامٍ غَيْرِ نَظِيرِينَ إِنَّ نَاهٍ وَلَكِنْ إِذَا دُعِيتُمْ فَادْخُلُوا فَإِذَا طَعَمْتُمْ فَانْتَشِرُوا وَلَا مَسْتَأْنِسِينَ لِحَدِيثٍ إِنَّ ذَلِكُمْ كَانَ يُؤْذِي النَّبِيَّ فَيَسْتَحْيِي مِنْكُمْ وَاللَّهُ لَا يَسْتَحْيِي مِنَ الْحَقِّ وَإِذَا سَأَلْتُمُوهُنَّ مَتَاعًا فَاسْأَلُوهُنَّ مِنْ وَرَاءِ حِجَابٍ ذَلِكُمْ أَطْهَرُ لِقُلُوبِكُمْ وَقُلُوبِهِنَّ وَمَا كَانَ لَكُمْ أَنْ تُؤْذُوا رَسُولَ اللَّهِ وَلَا أَنْ تُنْكَحُوا أَزْوَاجَهُ مِنْ بَعْدِهِ أَبَدًا إِنَّ ذَلِكُمْ كَانَ عِنْدَ اللَّهِ عَظِيمًا (53)

The Meaning:

O you who believe! Enter not the Prophet's [sal-Allāhu 'alayhi wa sallam] houses, unless permission is given to you for a meal, (and then) not (so early as) to wait for its preparation. But when you are invited, enter, and when you have taken your meal, disperse without sitting for a talk. Verily, such (behaviour) annoys the Prophet [sal-Allāhu 'alayhi wa sallam], and he is shy of (asking) you (to go); but Allāh is not shy of (telling you) the truth. And when you ask (his wives) for anything you want, ask them from behind a screen, that is purer for your hearts and for their hearts. And it is not (right) for you that you should annoy Allāh's Messenger [sal-Allāhu 'alayhi wa sallam], nor that you should ever marry his wives after him (his death). Verily, with Allāh that shall be an enormity.

In this verse, the word *yastahyī* which is derived from *al-ḥayā'*. It shows that shame/*al-ḥayā'* blocks everyone to doing the bad, which can annoy the other's rights or the other's *siriq*. In QS al-Baqarah/2: 26 was explained how "willing not" on giving the parable. While in QS al-Aḥzāb/33: 53 was explained that Prophet

Muhammad p.b.u.h. will not (shame) admonished his companions doing the inappropriate deeds. The Prophet p.b.u.h. was shy to commanded them returned to their homes.⁸⁸ The Prophet p.b.u.h. was shy to admonished them keeping their feelings. Lest they offended.⁸⁹ After about three hundreds guests returned to their homes, Rasulallah p.b.u.h. saw the three companions still stay sitting. By seeing this condition, Rasulallah p.b.u.h. visited his wife's rooms one by one and returned again, evidently they three were still there. Prophet p.b.u.h. then went again to Aisyah's room, and returned again to Zainab, finally they went homes.⁹⁰ The Prophet's deed went to his wife's rooms door to door should be understood by the companions as Prophet's admonition, but he was shy to broke their feeling.

In the Prophet's tradition below, the description of his shame is founded.

حَدَّثَنَا عَبْدَانُ، أَخْبَرَنَا عَبْدُ اللَّهِ، أَخْبَرَنَا شُعْبَةُ، عَنْ قَتَادَةَ، سَمِعْتُ عَبْدَ اللَّهِ هُوَ ابْنُ أَبِي عَتَبَةَ مَوْلَى أَنَسٍ، عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ، قَالَ: «كَانَ النَّبِيُّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ أَشَدَّ حَيَاءً مِنَ الْعَدْرَاءِ فِي خُدْرَاهَا، فَإِذَا رَأَى شَيْئًا يَكْرَهُهُ عَرَفْنَاهُ فِي وَجْهِهِ».⁹¹

The Translation:

Told us Abdan told us Abdullah told us Syu'bah from Qatadah I listened Abdullah i.e. Ibnu Abu 'Utbah, a former slave of Anas, from Abu Sa'id Al Khudri he said; Prophet Muhammad p.b.u.h. was a shier than a seclusion girl in her home, when he saw something which he does not like it, we knew it by seeing his facial expression."

⁸⁸Syihābuddīn Maḥmūd bin 'Abullāh Al-Ḥusainīy Al-Alūsīy, *Rūḥ al-Ma'ānīy fī Tafsīr al-Qur'ān al-'Azīm wa al-Sab' al-Maṣānīy*, Vol. XI, p. 246.

⁸⁹Hamka, *Tafsir Al-Azhar*, Vol. XXI (1st Ed; Jakarta: Pustaka Panjimas, 1988 CE), p. 81.

⁹⁰Hamka, *Tafsir Al-Azhar*, Vol. XXI, p. 78.

⁹¹Abū 'Abdillāh Muḥammad bin Ismā'il al-Bukhāriy, *Al-Jāmi' al-Musnad al-Ṣaḥīḥ al-Mukhtaṣar min Umūr Rasūlillāh Ṣallallāhu 'Alaihi wa Sallam wa Sunanihi wa Ayyāmihi*, Vol. VIII, p. 26. See also: Abū al-Ḥusain Muslim bin al-Ḥajjāj al-Naisābūriy, *al-Musnad al-Ṣaḥīḥ al-Mukhtaṣar bi Naql al-'Adl 'an al-'Adl ilā Rasūlillāh Ṣallallāhu 'Alaihi wa Sallam*, Vol. IV, p. 1809 and Aḥmad ibn Ḥambal Abū 'Abdullah Al-Syaibānī, *Musnad al-Imām Aḥmad ibn Ḥambal*, Vol. XVIII, p. 217.

If anyone does not has shame, nothing of shield anymore inside his soul which can avoids him from the bad deeds. The shame is really concerned by Rasulullah p.b.u.h. In describing the glory of shame, he compared it with the lessons of the previous prophets by his word as follows.

عَنْ سَلَمَةَ بْنِ صَفْوَانَ بْنِ سَلَمَةَ الزُّرْقِيِّ، عَنْ زَيْدِ بْنِ طَلْحَةَ بْنِ رُكَانَةَ يَرْفَعُهُ إِلَى النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ: قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ: لِكُلِّ دِينٍ خُلُقٌ. وَخُلُقُ الْإِسْلَامِ الْحَيَاءُ.⁹²

The Translation:

Told me Malik dari Salamah bin Shafwan bin Salamah Az Zuraqi from Zaid bin Thalhaf bin Rukanah he was transmitted by Prophet Muhammad p.b.u.h. He said: Rasulullah said: "every religion has character, and Islam's character is shame."

⁹²Mālik bin Anas bin Mālik bin ‘Āmir Al-Aṣḥabīy Al-Madīni, *Al-Muwaṭṭa’*, Vol. V, p. 1330.

CHAPTER V

CLOSING

A. *Conclusion*

Based on the discussions in previous chapters, the writer concludes the conclusions of the research as follows.

1. The essence of *siriq* is the socio-cultural value system of personality institution which embodies as an human dignity as both personal and part of Bugis, Makassar, Mandar and Toraja societies, or ashamed or insulted in those societies. *Siriq* is the same with moral of human beings. “*Iyanatu siriq e riaseng tau*”/*siriq* is the human beings its selves. *Siriq* is not only a booster potential to destroy, alienate, expel, etc. to who insults their dignities as the punishment of the tradition, but also a booster potential which can be used to awakens of work hard in human being’s efforts to achieve their honor life. Generally, *siriq* could be as two; a) the value of dignity or the spirit of the honor life of human beings, b) the value of shame, i.e. the inside or the outside expressions of *siriq*.

In al-Qur’an, the essence of *siriq* are; a) *Siriq* is the same with faith (*al-Īmān*) in muslims (such as QS al-Mu’minūn/23: 5). Prophet p.b.u.h. said: “Shame and faith (*al-Īmān*) are together in one hand, when the one goes, the other goes too” and b) *Siriq* as dignity in the world and in the hereafter. This *siriq*/faith is the indicator of how useful and how honor the life of the muslims (QS al-Nahl/16: 97). The faith shown on attitudes and behavior of shy will make the owner enter in the paradise. While for the disbelievers, they are same with someone without *siriq* in the world. They are more contemptible than the animals (QS al-A’rāf/7: 179). And in the hereafter, they will be awaken without dignities. They will be awaken just for

receive the tortures. In Bugis-Makassar societies, someone does not has dignity/*siriq* is not seen as the man/*tau*, but he is *oloq koloq marupa tau* (animals in human's body). In order that, he actually does not life, because he can not enjoy his life (QS Ṭāha/20: 74).

2. The forms of *siriq* in Qur'anic words are *al-istiḥyā'* and *al-faḍḥ*. Both terms talking about two meanings; a) in the meaning of "Allowing the Life" (QS al-A'rāf/7: 127 and 141, QS Ibrāhīm/14: 6, QS al-Qaṣaṣ/28: 4, QS Gāfir/40: 25 and QS al-Baqarah/2: 49, and b) in the meaning of "Shame" (QS al-Qaṣaṣ/28: 25, QS al-Ḥijr/15: 68, QS al-Aḥzāb/33: 53 and QS al-Baqarah/2: 26). Therefore, The forms of *siriq* in al-Qur'an are; a) *Siriq* as the feeling of shy; 1) Shy from the inside/*masiriq* (QS al-Aḥzāb/33: 53), 2) Shy from the outside/*dipakasiriq* (QS al-Ḥijr/15: 68), 3) The General shame/*siriq siriq* (QS al-Qaṣaṣ/28: 25), and b) *Siriq* as the spirit of honorary life. In al-Qur'an, the desired life is not the materialistic life only, but incline to the honorary life. This lesson could be found in the several verses discussing Fir'aun and his followers deeds to the women (QS al-Baqarah/2: 49) and the life behind the *qiṣaṣ* (QS al-Baqarah/2: 179). On the same line with this, *siriq* is the power source of *panggaderreng* (*adeq, bicara, rapang, wariq* and *saraq*). *Panggaderreng* wants the maintaining of *siriq* in justice and wisdom at the same time. It will imply in the world and in the hereafter. This is the real honorary life.

3. The significances of *siriq* in al-Qur'an is as motivation of doing the good deeds and as the shield of doing the bad deeds. Someone's *siriq*/shame does not only appear by treated dishonest, underestimated or taken lightly. *Siriq* must also appear in who does the fraud, treacherous, despotism, pleased the stupidity, inappropriate, inconsistency on holding the tradition and *panggadareng*, laziness, wasting time,

poverty and begging because of nothing efforts. If anyone does not has shame(*siriq/al-īmān*), nothing of shield anymore inside his soul which can avoid him from the bad deeds. A maintaining *siriq* figure is a figure who always maintains the five principles (*lima akkateningeng*). The five principles which are suitable with some of Islamic behaviors. *Ada tongeng* and *lempuq* are the same as *al-ṣidq* (QS Āli ‘Imrān/3: 167), *getteng* is the same as *istiqamah* (QS Fuṣṣilat/41: 30), *sipakatau* is the same as *ḥabl[un] min al-nās* (QS Āli ‘Imrān/3: 112) and *mappésona ri déwata séuwaé* is the same as *tawakkal* (QS al-A’rāf/7: 89). Therefore, *siriq* and *īmān* purposes to avoids the bad deeds on the tradition perspective and the same time on the religion perspective.

B. Implications and Suggestions

Siriq as the most substantive value culturally in Bugis, Makassar, Mandar and Toraja people is suitable with the shame (*al-ḥayā’*) and *al-īmān* in the muslims souls. Because *al-īmān* is also the most substantive value spiritually of the muslims. Islam as the religion majority believed in the societies of Bugis, Makassar, Mandar and Toraja makes the application of *siriq* is the same with the application of *al-īmān*.

When someone Bugis-muslim applies the value of *siriq* on the right way, at the same time he gets the spiritual reward. The two values must be learnt well by the societies of the four ethnics, especially for the youth. The youth today are living in the modern era which is contained of many global cultures. Maintaining the local-own culture is really urgent. It makes them have the unique characteristic, moreover with the additional guidance of Islam (Al-Qur’an). The result of this research have to be socialized well to the Bugis-muslim societies. In order that, they can apply the value of *siriq* and *al-īmān* at the same time in their daily activities, in their

interactions each others, and in their relations to Allah swt. The application of both values hopefully becomes the new motive on the applicable integration between the religion science and the anthropological science. Especially in the muslims societies of Bugis, Makassar, Mandar and Toraja.

BIBLIOGRAPHY

Al-Qur'an Al-Karim.

'Abd al-Bāqī, Muḥammad Fu'ād. *Al-Mu'jam al-Mufaḥras li Al-Fāz al-Qur'an*. Indonesia: Maktabah Wiḥdān. n.d.

Abdul Muin Achmad et al, ed, *Siri': Kearifan Budaya Sulawesi Selatan*. Jakarta: LKSS dan BKKI. n.d.

'Abdurrahmān, Abu al-'Alā Muḥammad. *Tuḥfat Aḥwāzīy bi Syarḥ Jāmi' al-Turmuḏīy*. Beirut: Dār al-Kutub al-'Ilmiyah, n.d.

Aditya Z., Coky. *Berbagai Terapi jitu Atasi Emosi Sehari-hari*. 1st Ed; Yogyakarta: FlashBooks. 2015 CE.

Admin, "Syarat-syarat Pembelaan Diri yang Dibenarkan Hukum", *Hukum Online.com*, <http://www.hukumonline.com/klinik/detail/lt5057343d8ada9/hukum-acara-pidana> (December 14th, 2016 CE)

Admin, "Hukuman Mati Senafas dengan Semangat Perlindungan HAM ", *Hukum Online.com*, <http://www.hukumonline.com/berita/baca/hol7484/hukuman-mati-senafas-dengan-semangat-perlindungan-ham> (December 14th, 2016 CE)

Ahmadin. *Kapitalisme Bugis: Aspek Sosio-Kultural dalam Etika Bisnis Orang Bugis*. 1st Ed; Makassar: Pustaka Refleksi. 2008 CE.

Ali, Sayuthi. *Metode Penelitian Agama: Pendekatan Teori dan Praktek*. 1st Ed; Jakarta: PT. Raja Grafindo Persada. 2002 CE.

Al-Alūsīy, Syihābuddīn Maḥmūd bin 'Abullāh Al-Ḥusainīy. *Rūḥ al-Ma'ānīy fī Tafsīr al-Qur'an al-'Aẓīm wa al-Sab' al-Masānīy*. 1st Ed; Beirut: Dār al-Kutub al-'Ilmiyah. 1415 AH.

Amir, Andi Rasdiyanah. ed. *Bugis-Makassar dalam Peta Islamisasi Indonesia: Selayang Pandang tentang Beberapa Aspek*. Ujung Pandang: IAIN "ALAUDDIN" Ujung Pandang, 1401 AH/1982 CE.

"Anhar Gonggong", *Prisma Resource Center*, <http://www.prismajurnal.com/biodata.php?id=0f0a3e52-53a0-11e3-a6cc-429e1b0bc2fa>. (June 21st, 2016 CE).

Al-Asfahāni, Rāgib. *Al-Mufradāt fī Garīb al-Qur'an*. Beirut: Dār al-Qalām. 1st Ed; Beirut: Dār al-Qalām. 1412 AH.

Ash-Shiddieqy, T.M. Hasbi. *Tafsir Al-Bayan*. Bandung: PT. Al-Ma'arif. n.d.

- Al-‘Asqalānīy, Aḥmad bin ‘Ali bin Ḥajar bin Abū Faḍl Al-Syāfi‘īy. *Fath al-Bārī’ Syarḥ Ṣaḥīḥ al-Bukhārīy*. Beirut: Dār al-Ma’rifah. 1379 AH.
- Atmasari, Rina. “Anhar Gonggong: Makassar Salah Menafsirkan Siri”, *Makassar Today* <http://makassartoday.com/2015/11/05/anhar-gonggong-makassar-salah-menafsirkan-siri/> (June 21st, 2016 CE).
- Al-‘Azdī. Sulaimān ibn Asy‘aṣ Abū Dāwud al-Sajistāni. *Sunan Abū Dāwud*. Riyāḍ: Maktabah al-Ma’ārif. n.d.
- Bakhtiar, Amsal. *Filsafat Ilmu*. Revision Edition. 9th Ed; Jakarta: Raja Grafindo Persada. 2009 CE.
- BPS-Statistics of Sulawesi Selatan Province, *Sulawesi Selatan Province in Figures 2016*. Makassar: BPS-Statistics of Sulawesi Selatan Province. 2016 CE.
- Al-Bukhārīy, Abū ‘Abdillāh Muḥammad bin Ismā‘īl. *Al-Jāmi’ al-Musnad al-Ṣaḥīḥ al-Mukhtaṣar min Umūr Rasūlillāh Ṣallallāhu ‘Alaihi wa Sallam wa Sunanihi wa Ayyāmihī*. 1st Ed; n.p.: Dār Tauq al-Najāh. 1422 AH.
- Al-Bustānī, Fuād Ifrām *Munjid al-Ṭullāb*. 19th Ed; Beirut: Dār al-Masyriq. 1986 CE.
- Al-Damīrīy, Muḥammad bin Mūsā. *Ḥayāt al-Ḥayawān al-Kubrā’*. 2nd Ed; Beirut: Dār al-Kutub al-‘Ilmiyyah. 1424 AH.
- Al-Dārimi, Abu Muḥammad ‘Abdullāh bin ‘Abdurrahmān bin Faḍl bin Bahrāmi. *Sunan Al-Dārimi*. Riyāḍ: Dār al-Mugnīy, 1421 AH /2000 CE.
- “Dianggap “Aib Kampung” Rumah Guru di Bone Dibakar Massa”, *Harian Tribun Timur: Spirit Baru Makassar*, (Thursday edition, December 1st, 2016 CE).
- Dickson, “10 Hewan Beracun dan Paling Berbahaya di Dunia”, *Ilmu Pengetahuan Umum*, <http://ilmupengetahuanumum.com/10-hewan-yang-paling-beracun-dan-berbisa-di-dunia/> (December 6th, 2016 CE).
- Drieant, “Cumi-cumi menyemprotkan tinta”, *ID Survival: Indonesian Survival Knowledge*, <http://www.idsurvival.com/2012/08/cumi-cumi-menyemprotkan-tinta.html> (December 6th, 2016 CE).
- DM, M. Ide Said. *Kamus Bahasa Bugis-Indonesia*. Jakarta: Pusat Pembinaan dan Pengembangan Bahasa Departemen Pendidikan dan Kebudayaan, 1977 CE.
- Al-Farmāwī, ‘Abdul Hayy. *al-Bidāyah fī al-Tafsīr al-Mauḍū‘ī; Dirāsah Manhajiyyah Mauḍu‘iyyah*, translated. Rosihan Anwar. *Metode Tafsir Maudhu’i dan Cara Penerapannya*. 2nd Ed; Bandung: Pustaka Setia. 1423 AH/2002 CE.
- G, Wahyuddin. “Pemantapan Ajaran Islam dalam Budaya Bugis-Makassar. *Jurnal Rihlah* 1, no. 1 (2013 CE): p. 52-64.

- Gätje, Helmut. *Koran und Koranexegese*. Translated by. Alford T. Welch, *The Qur'ān and Its Exegesis: Selected Texts with Classical and Modern Muslim Interpretations*. England: Oneworld Publications. 1996 CE.
- “Gara-Gara *Siri*’, Brigpol Suriyanto Tikam Warga Hingga Tewas”, *Turateanews.com*, <http://www.turateanews.com/index.php/news/hukum-kriminal/1620-gara-gara-siri-brigpol-suriyanto-tikam-warga-hingga-tewas> (June 21st, 2016 CE).
- Al-Gazālī, Abū Ḥāmid Muḥammad bin Muḥammad Al-Ṭūsīy. *Al-Maqṣad al-Asnā fi Syarḥ Ma’āni Asmā’ Allāh Al-Ḥusnā’*. 1st Ed; Siprus: Al-Jaffāni wa al-Jābi. 1407 AH/1987 CE.
- Hadi, Sutrisno. *Metodologi Research*. 13th Ed; Yogyakarta. 1994 CE.
- Al-Ḥākim, Abū ‘Abdillāh Muḥammad bin ‘Abdullāh bin Muḥammad Al-Naisābūrī, *Al-Mustadrak ‘ala al-Ṣaḥīḥain*. 1st Ed; Beirut: Dār al-Kutub al-‘Ilmiyah. 1411 AH/1990 CE.
- Hamka, *Tafsir Al-Azhar*. 1st Ed; Jakarta: Pustaka Panjimas. 1988 CE.
- , *Ghirah: Cemburu karena Allah*. 1st Ed; Jakarta: Gema Insani. 2015 CE.
- Harahap, Syahrin. *Metodologi Studi dan Penelitian Ilmu-ilmu Ushuluddin*. 1st Ed; Jakarta: PT. Raja Grafindo Persada, 2000 CE.
- Al-Harawīy, Abū Ismā’īl ‘Abdullāh bin Muḥammad bin ‘Alīy bin Al-Anṣārīy. *Manāzil al-Sā’irīn*. Beirut: Dār al-Kutub al-‘Ilmiyah, n.d.
- Herdiansyah, Haris *Metodologi Penelitian Kualitatif untuk Ilmu-ilmu Sosial*. 3rd Ed; Jakarta: Salemba Humanika. 2012 CE.
- “Hewan-hewan yang Memiliki Pertahanan Diri Yang Unik” , *Bibliotika*, http://www.bibliotika.com/2015/04/hewan-hewan-yang-memiliki-pertahanan_11.html (December 6th, 2016 CE).
- Al-Ḥusainīy, Muḥammad Rasyīd bin ‘Alī Riḍā Al-Qalmūnīy. *Tafsīr Al-Manār: Tafsīr Al-Qur’ān al-Ḥakīm*. n.p.: Al-Hay’at al-Miṣriyyah, n.d.
- Husnaini, M. “Hilang Malu, Hancurlah Kehidupan”. *Khazanah-Republika Online*, <http://www.republika.co.id/berita/dunia-islam/hikmah/13/03/16/mjq92h-hilang-malu-hancurlah-kehidupan> (June 22nd, 2016 CE).
- Ibnu Fāris, Abu Al-Ḥusain Aḥmad bin Zakariya. *Mu’jam Maqāyīs al-Lughah*. n.p.: Dār al-Fikr. 1319 AH/1979 CE.
- Ibnu Kaṣīr, Abu Al-Fidā’ Ismā’īl bin ‘Umar Al-Dimasyq, *Qaṣaṣ al-Anbiyā’*. 1st Ed; Kairo: Dār al-Tā’līf, 1388 AH/1968 CE.
- Ibnu Mājah, Abū ‘Abdullah Muḥammad bin Yazīd. *Sunan Ibnu Mājah*. n.p.: Dār Iḥyā al-Kutub al-‘Arabiyah, n.d.

- Ibnu Manẓūr, Muḥammad bin Mukrim Al-Afriqi Al-Miṣry. *Lisān al-'Arab*. 3rd Ed. ; Beirut: Dār al-Ṣādirun. 1414 AH.
- Ibnu Qayyim Al-Jauziyyah, Muḥammad bin Abī Bakr. *Madārij al-Sālikīn*. 3rd Ed; Beirut: Dār al-Kitāb al-'Arabīy. 1416 AH/1996 CE.
- Jalaluddin Al-Maḥalli and Jalaluddin Al-Suyūṭi, *Tafsīr al-Jalālain*. Kairo: Dār al-Ḥadīṣ, n.d.
- Al-Jurjānī, 'Ali bin Muḥammad bin 'Ali Al-Zainī Al-Syarīf. *Kitāb al-Ta'rīfāt*. 1st Ed; Beirut: Dār al-Kutub al-'Ilmiyyah. 1403 AH/1983 CE.
- Kaimuddin, Hariman. "Baru Bebas Karena Kasus Pembunuhan, Eh Udin Ditangkap Lagi Karena Habisi Napi", *Fajar.co.id: National News Network*, <http://fajar.co.id/2016/09/16/baru-bebas-karena-kasus-pembunuhan-eh-udin-ditangkap-lagi-karena-habisi-napi/> (December 6th, 2016 CE)
- Kambuna, Herman. "Sakit Hati Dikatai Pencuri, Leher Rosa Nyaris Putus", *Makassar Terkini.Com: Lebih Baik!*, <http://www.makassarterkini.com/m/berita/3402/-sakit-hati-dikatai-pencuri-leher-rosa-nyaris-putus> (December 21st, 2016 CE)
- Katu, Mas Alim. *Korupsi, Malu Ah!*. 1st Ed; Makassar Refleks. 2007 CE.
- KBBI offline, version 1.1, Ebta Setiawan. Pusat Bahasa : KBBI Daring Edisi III. 2010 CE.
- Khallāf, 'Abd al-Wahhāb. *'Ilm Uṣūl al-Fiqh*. n.p.: Maktabah al-Da'wah. n.d.
- Khan, Muhammad Muhsin and Muhammad Taqiuddin al-Hilali, *Interpretation of the Meanings of the Noble Qur'an in the English Language*. Riyadh: Darussalam, 2005 CE[CD-ROM].
- Al-Kharā'ifīy, Abū Bakar Muḥammad bin Ja'far. *Makārim al-Akhlāq wa Ma'ālīha wa Maḥmūd Tarā'iqihā*. 1st Ed; Kairo: Dār al-Āfāq al-'Arabīyah. 1419 AH/1999 CE.
- Al-Khāzin, 'Alā al-Dīn 'Alīy bin Muḥammad. *Lubāb al-Ta'wīl fī Ma'anīy al-Tanzīl*. 1st Ed; Beirut: Dār al-Kutub al-'Ilmiyyah. 1415 AH.
- Al-Madini, Mālik bin Anas bin Mālik bin 'Āmir Al-Aṣbahīy. *Al-Muwaṭṭa'*. 1st Ed; t.t.: Muassasah Zaid bin Sulṭān. 1425 AH/2004 CE.
- Al-Marāgī, Aḥmad bin Muṣṭafā. *Tafsīr Al-Marāgī*. 1st Ed; Mesir: Syirkah Maktabah wa Maṭba'ah Muṣṭafā al-Bābiy al-Ḥalbīy wa Awlādihī. 1365 AH/1946 CE.
- Marzuki, M. Laica. *Siri': Bagian Kesadaran Hukum Rakyat Bugis-Makassar (Sebuah Telaah Filsafat Hukum)*. 1st Ed; Ujung Pandang: Hasanuddin University Press. 1995 CE.

- Maskawaiḥ, Abū ‘Alīy Aḥmad bin Muḥammad bin Ya’qūb *Tahzīb al-Akhlāq wa Taḥrīr al-A’rāq*. 1st Ed; n.p: Maktabah al-Ṣāqāfah al-Dīniyyah, n.d.
- Al-Mubārakfūrīy, Ṣafiy al-Rahmān. *Al-Raḥīq al-Makhtūm*. 1st Ed; Beirut: Dār al-Hilāl. n.d.
- Muchlis M. Hanafi, et al., eds., *Maqāsidussy-Syarī’ah: Memahami Tujuan Utama Syariah (Tafsir Al-Qur’an Tematik)*. 2nd Ed; Jakarta: Lajnah Pentashihan Mushaf Al-Qur’an. 1433AH/2012 CE.
- Al-Muqaddam, Muḥammad. *Fiqh al-Ḥayā’*. Translated by. Imtihan Asy-Syafi’I, *Malu Kunci Surgamu: Bagaimana Mengelola Rasa Malu Untuk Melejitkan Imanmu*. 1st Ed; Solo: Wacana Ilmu Press, 1429 AH/2008 CE.
- Mustafa, Moh. Yahya. et al, ed. *Siri dan Pesse: Harga Diri Orang Bugis, Makassar, Mandar, Toraja*. 1st Ed; Makassar: Pustaka Refleksi. 2003 CE.
- Al-Naisābūrīy, Abū al-Ḥusain Muslim bin al-Ḥajjāj. *Al-Musnad al-Ṣaḥīḥ al-Mukhtaṣar bi Naql al-‘Adl ‘an al-‘Adl ilā Rasūlillāh Ṣallallāhu ‘Alaihi wa Sallam*. Beirut: Dār Iḥyā’ al-Turās al-‘Arabī. n.d.
- Al-Nasā’I, Abu ‘Abdurrahmān Aḥmad bin Syu’aīb. *al-Sunan al-Kubrā*. Beirut: Muassasah al-Risālah. 142 AH/2001 CE.
- Oxford English Dictionary, Paragon Software Group. Oxford: Oxford University Press. 2005 CE.
- Poelinggomang, Edward L. et al, eds. *Sejarah Sulawesi Selatan*. 1st Ed; Makassar: Balitbangda Propinsi Sulawesi-Selatan. 2004 CE.
- Presiden Republik Indonesia, *UU. No. 3 Tahun 2002 Tentang Pertahanan Negara*.
- Al-Qāhirīy, Zainuddīn Muḥammad Al-Ḥaddādīy. 1st Ed; Kairo: ‘Ālim al-Kutub. 1410 AH/1990 CE.
- Al-Qaṭṭān, Mannā’ bin Khalīl. *Mabāḥiṣ fī ‘Ulūm Al-Qur’ān*. 3rd Ed; n.p.; Maktabah Al-Ma’ārif, 1421 AH/2000 CE.
- Al-Qurṭūbiy, Abū ‘Abdillah Muḥammad bin Aḥmad bin Abū Bakr bin Farḥ Al-Anṣariy Al-Khazrajīy Syams al-Dīn. *Al-Jāmi’ li Aḥkām al-Qur’ān*. 2nd Ed.; Kairo : Dār al-Kutub al-Miṣriyah. 1384 AH/1964 CE.
- Rahim, H.A. Rahman. *Nilai-nilai Utama Kebudayaan Bugis*. Yogyakarta, Penerbit Ombak. 2011 CE.
- Said, Nurman. *Religiusitas Orang Bugis*. 1st Ed; Yogyakarta: Cakrawala Media Yogyakarta, 2009 CE.

- Saleh, Ahmad Syukri. *Metodologi Tafsir al-Qur'an Kontemporer dalam Pandangan Fazlur Rahman* in foreword by M. Quraish Shihab. 2nd Ed; Jakarta: Sulthan Thaha Press. 2007 CE.
- Al-Şāleḥ, Şubḥ. *Mabāḥiṣ fī 'Ulūm Al-Qur'ān*. 14th Ed; n.p.: Dār al-'Ilm. 2000 CE.
- Salim, Abd. Muin, et al. *Metodologi Penelitian Tafsir Maudū'ī*. Makassar: Pustaka al-Zikra, 1433 AH/2011 CE.
- Salombe, C. 'Siri' dalam Masyarakat Toraja” in Moh. Yahya Mustafa et al, ed, *Siri dan Pesse: Harga Diri Orang Bugis, Makassar, Mandar, Toraja*. 1st Ed; Makassar: Pustaka Refleksi, 2003 CE.
- Şāqī, Maḥmūd bin 'Abd Al-Raḥīm. *Al-Jadwal fī I'rāb Al-Qur'ān Al-Karīm*. 4th Ed; Damaskus: Dār al-Rasyīd. 1418 AH.
- Satori, Djam'am and Aan Komariah. *Metodologi Penelitian Kualitatif*. 3rd Ed; Bandung: Alfabeta, 2011 CE.
- Sayyid Quṭub, Ibrāhīm Ḥusain Al-Asyāribīy. *Fi Zilāl Al-Qur'ān*. 12th Ed; Kairo : Dār al-Syurūq. 1412 AH.
- Shihab, M. Quraish. *Lentera Hati : Kisah dan Hikmah Kehidupan*. 4th Ed; Bandung: Mizan. 1995 CE.
- , *Wawasan Al-Qur'an: Tafsir Maudhu'i atas Pelbagai Persoalan Umat*. 3rd Ed; Bandung: Mizan, 1416 AH/1996 CE.
- , *Tafsir Al-Mishbah : Pesan, Kesan dan Keserasian Al-Qur'an*. Jakarta : Lentera Hati. 1421 AH/2000 CE.
- , *Secercah Cahaya Ilahi : Hidup Bersama Al-Qur'an*. 3rd Ed; Bandung: Mizan. 2002 CE.
- , *Dia Dimana-mana: Tangan Tuhan Dibalik Setiap Fenomena*. 4th Ed; Jakarta: Lentera Hati. 2004 CE.
- , *“Menyingkap” Tabir Ilahi : Asmā al-Ḥusnā dalam Perspektif Al-Qur'an*. 6th Ed.; Jakarta: Lentera Hati. 1425 AH/2004 CE.
- , *Membaca Sirah Nabi Muhammad SAW. dalam Sorortan Al-Qur'an dan Hadits-Hadists Shahih*. 4th Ed; Jakarta: Lentera Hati. 2011 CE.
- , *Kaidah Tafsir : Syarat, Ketentuan dan Aturan yang Patut Anda Ketahui dalam Memahami al-Qur'an*. Tangerang: Lentera Hati. 2013 CE.
- , *Membumikan Al-Qur'an: Fungsi dan Peran Wahyu dalam Kehidupan Masyarakat*. 1st Ed; Bandung: Mizan. 2013 CE.
- , *Kumpulan 101 Kultum tentang Islam*. 1st Ed; Tangerang: Lentera Hati. 2016 CE.

- , *Yang Hilang dari Kita: AKHLAK*. 1st Ed; Tangerang: PT. Lentera Hati. 2016 CE.
- Siddiqui, Mona. *How to Read The Qur'an*. New York: W.W. Norton & Company. 2008 CE.
- Al-Şiddiqī Al-Syāfi'īy, Muḥammad 'Alī bin Muḥammad Al-Bakrīy. *Dalīl al-Fāliḥīn li Ṭuruq Riyāḍ al-Şāliḥīn*. 4th Ed.; Beirūt: Dār al-Ma'rifah. 1425 AH/2004 CE.
- Al-Syaibānī, Aḥmad ibn Ḥambal Abū 'Abd Allah. *Musnad al-Imām Aḥmad ibn Ḥambal*. Beirūt: Muassasah Rişālah. 1416 AH/1995 CE.
- Al-Sya'rāwīy, Muḥammad Mutawallīy. *Tafsīr Al-Sya'rāwī*. n.p.: Maṭābi' Akhbār al-Yaum. 1997 CE.
- Al-Ṭabarīy, Muḥammad bin Jarīr bin Yazīd bin Kaşīr bin Gālib Al-Āmilī Abū Ja'far. *Tārīkh al-Ṭabarīy: Tārīkh al-Rusul wa al-Mulūk wa Şilat al-Tārīkh al-Ṭabarīy*. 2nd Ed; Beirūt.: Dār al-Turās. 1387 AH.
- Al-Ṭāhir bin 'Āsyūr, Muḥammad Al-Ṭāhir bin Muḥammad bin Muḥammad Al-Tūnisīy. *Al-Taḥrīr wa al-Tanwīr*. Tūnisia : Dār al-Tūnisīyah. 1984 CE.
- Tim Universitas Islam Indonesia. *Al-Qur'an dan Tafsirnya*. Yogyakarta: PT. Dana Bhakti Wakaf. n.d.
- Al-Turmużiy, Abū 'Īsā Muḥammad bin 'Īsā. *Sunan al-Turmużiy*. Beirut: Dār al-Garb al-Islāmiy. 1998 CE.
- Umar, Nasaruddin. *Menuai Fadhilah Dunia, Menuai Berkah Akhirat*. Jakarta: PT. Elex Media Komputindo. 2014 CE.
- Ushama, Thameem. *Methodologies of The Qur'anic Exegesis*. 1st Ed; Kuala Lumpur: A.S. NOORDEEN. 1995 CE.
- Al-'Uşaimin, Muḥammad bin Şāleḥ. *Makārim al-Akhlāq*, Translated by. Abu Hudzaifah Ahmad bin Kadiyat, *Akhlak-akhlak Mulia*. 1st Ed; Surakarta: Pustaka Al-'Afiyah, 1431 AH/2010 CE.
- Wahid, Sugira. *Kearifan Adat Istiadat Makassar*. 2nd Ed; Makassar: Arus Timur. 2015 CE.
- Al-Wāḥidī Al-Naisabūrīy, Abu Al-Ḥasan 'Ali bin Aḥmad. *Asbāb al-Nuzūl*. Ed. 1st; Jakarta : Dār al-Kutub al-Islāmiyah. 1431 AH/2010 CE.
- Warson, Ahmad. *Al-Munawwir: Kamus Arab-Indonesia Terlengkap Edisi Kedua*. 14th Ed; Surabaya: Pustaka Progresif. 1997 CE.
- Zed, Mestika. *Metode Penelitian Kepustakaan*. 3rd Ed; Jakarta: Yayasan Pustaka Obor Indonesia, 2014 CE.

Al-Zuhailīy, Wahbah. *Al-Tafsīr Al-Munīr fī al-‘Aqīdah wa al-Syari’ah wa al-Manhaj*. 10th Ed; Damaskus: Dār al-Fikr. 1430 AH/2009 CE.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

APPENDIX

QS Muhammad/47: 24.

أَفَلَا يَتَدَبَّرُونَ الْقُرْآنَ أَمْ عَلَى قُلُوبٍ أَقْفَالُهَا

QS al-Şaffāt/37: 138.

وَبِالذِّلِّ أَفَلَا تَعْقِلُونَ

QS al-Nahl/16: 44.

بِالْبَيِّنَاتِ وَالزُّبُرِ وَأَنْزَلْنَا إِلَيْكَ الذِّكْرَ لِتُبَيِّنَ لِلنَّاسِ مَا نُزِّلَ إِلَيْهِمْ وَلَعَلَّهُمْ يَتَفَكَّرُونَ

QS al-Baqarah/2: 30.

وَإِذْ قَالَ رَبُّكَ لِلْمَلَائِكَةِ إِنِّي جَاعِلٌ فِي الْأَرْضِ خَلِيفَةً قَالُوا أَتَجْعَلُ فِيهَا مَنْ يُفْسِدُ فِيهَا وَيَسْفِكُ الدِّمَاءَ وَنَحْنُ نُسَبِّحُ بِحَمْدِكَ وَنُقَدِّسُ لَكَ قَالَ إِنِّي أَعْلَمُ مَا لَا تَعْلَمُونَ

QS al-Ṭīn/95: 4.

لَقَدْ خَلَقْنَا الْإِنْسَانَ فِي أَحْسَنِ تَقْوِيمٍ

QS al-A'rāf/7: 179.

وَلَقَدْ ذَرَأْنَا لِجَهَنَّمَ كَثِيرًا مِنَ الْجِنَّ وَالْإِنْسِ لَهُمْ قُلُوبٌ لَا يَفْقَهُونَ بِهَا وَلَهُمْ أَعْيُنٌ لَا يُبْصِرُونَ بِهَا وَلَهُمْ آذَانٌ لَا يَسْمَعُونَ بِهَا أُولَئِكَ كَالْأَنْعَامِ بَلْ هُمْ أَضَلُّ أُولَئِكَ هُمُ الْغَافِلُونَ

QS Saba'/34: 15

لَقَدْ كَانَ لِسِيَّاءٍ فِي مَسْكَنِهِمْ آيَةٌ جَنَّتَانِ عَنْ يَمِينٍ وَشِمَالٍ كُلُوا مِنْ رِزْقِ رَبِّكُمْ وَاشْكُرُوا لَهُ بَلَدَةٌ طَيِّبَةٌ وَرَبٌّ غَفُورٌ

QS Hūd/11: 81

قَالُوا يَا لَوِطُ إِنَّا رُسُلُ رَبِّكَ لَنْ يَصِلُوا إِلَيْكَ فَأَسْرَبْنَا إِلَيْكَ بِقِطْعٍ مِنَ اللَّيْلِ وَلَا يَلْتَفِتْ مِنْكُمْ أَحَدٌ إِلَّا أَمْرَاتُكَ إِنَّهُ مَصِيبُهَا مَا أَصَابَهُمْ إِنَّ مَوْعِدَهُمُ الصُّبْحُ أَلَيْسَ الصُّبْحُ بِقَرِيبٍ (81)