

BUGIS-MAKASSAR CULTURE AND ISLAMIC ACCULTURATION IN THE MOSLEM'S BUILDING OF TALLO VILLAGE

Wasilah¹, Mohammad Sabri²

¹The Lecturer of Architecture Department of Science and
Technology Faculty of UIN Alauddin Makassar
Email: wasilah@uin-alauddin.ac.id

²The Lecturer of Islamic Philosophy of Syariah and Law Faculty of
UIN Alauddin Email: mohdsabriar@yahoo.co.id

**THE 16th ANNUAL INTERNATIONAL CONFERENCE
ON ISLAMIC STUDIES (AICIS) 2016**

**MINISTRY OF RELIGIOUS AFFAIRS
GENERAL DIRECTORATE OF ISLAMIC EDUCATION
DIRECTORATE OF ISLAMIC HIGHER EDUCATION
IAIN RADEN INTAN LAMPUNG
NOVEMBER 1-4, 2016**

CONTENTS

Abstract	1
I. Introduction.....	2
1. The Religiosity Value and Region Location	2
2. The philosophy of Bugis-Makassar.....	2
a. Bugis-Makassar Perspective about a house.....	2
b. Islamic Cosmology	2
II. Research Method	Error! Bookmark not defined. 0
1. The Procedure of Collecting Data	11
2. The Method of Data Analysis	11
III. Discussion	Error! Bookmark not defined. 1
a. Moslem of Tallo Village History.....	11
b. Tallo Settlement Patterns.....	13
c. The Structure & Spatial of Tallo Region.....	14
d. Awaluddin Mosque	16
e. The Tombs of Tallo Kings.....	17
IV. Conclusion	17
V. References	18
Aknowledgment.	18
Autobiography.....	18

BUGIS-MAKASSAR CULTURE AND ISLAMIC ACCULTURATION IN THE MOSLEM'S BUILDING OF TALLO VILLAGE

Wasilah¹, Mohammad Sabri²

¹The Lecturer of Architecture Department of Science and Technology Faculty of UIN
Alauddin Makassar
Email: wasilah@uin-alauddin.ac.id

²The Lecturer of Islamic Philosophy of Syariah and Law Faculty of UIN Alauddin Email:
mohdsabriar@yahoo.co.id

Abstract

The face of Islamic Archipelago has a long track record in the history. One of them was the twin kingdom of Gowa-Tallo that embraced and made Islam as the "official religion" in 1605. Since then, the dialogue between the universal Islamic ideas and locality-temporal of cultural tradition of Bugis-Makassar was intensely continued. The Moslems' Tallo village in Tallo sub district, Tallo District has been moslems' village since 1605 AD with a population of 8.017 consisting of 3.898 men and 4.119 women. The number of pre-prosperous family in Tallo sub district is 1.043, 100% are Moslems. Bugis-Islam culture acculturations are displayed in many aspects, especially in architecture. The different thing from the other villages is that Tallo society still maintains their cultures and customs. The philosophy which has been preserved there is Mappaenre' bola or building the house which is a strong connection between the local tradition and the Islamic value. The pattern of Moslem's settlement in Tallo has a linear characteristic and spreads following the road network. The village architecture and Moslem's house of Tallo clearly seems as the encounter of Bugis-Makassar culture and Islam, especially in the building of pillars, roof, doors, and windows.

Keywords: *Acculturation, Bugis-Makassar culture, world view, Moslems' village*

I. Introduction

The pattern of Moslem's settlement in Tallo which covers the area location, architecture philosophy, concept, and cosmos space order of traditional house shows a special and typical worldview, the result of the bond between Bugis-Makassar tradition and universal Islamic ideas.

1. The Religiosity Value and Region Location

Tallo is a village which has high historical value, due to being the first place to convert to Islam. That is why, the Islamic insight strongly influences on the cosmology affairs and their house architecture building. Tallo is located in the coastal areas of Makassar, so it is no wonder why the majority community livelihood as fishermen from the past until now. Along with the time being, this area becomes the warehousing area and industrial factory, so some of its societies are also as factory workers for their livelihood.

Most of its people still use the traditional house of Bugis-Makassar. It is classified as slum settlement in Makassar city so its area distribution is irregular formed the linear pattern following the street.

2. The philosophy of Bugis-Makassar

a. Bugis-Makassar perspectives about a house

Buginese-Makassarese perspectives about a house is influenced with cosmology concept entails; cosmos structures, cosmos patterns, and social stratification.

1) Cosmos structures: they are divided into three levels, upper nature called as *bottinglangi'* (he top of sky) as a holy place of Dewata SeuwaE (the only god) dwells; middle nature called as *paratiwi* where bad and good life occur; and the lower nature namely *uri'liu* as a dark place. Furthermore the traditional Bugis-Makassar house buildings are built on the poles (stilt house) consisting of those three items as cosmos divisions as follows:

- a) *Rakkeang* (Bugis language) or *parapara* (Makassar language), the upper house is shown on the roof (as an attic). This part is usually used to store grains and any other food supplies. Likewise the special parts are provided as places to keep family heirlooms that are considered to be holy and sacred and for the looms as well.
- b) *Ale bola* or *watangpola* (Bugis language) and *kale balla'* (Makassar language), is rooms which consists of specific rooms

for the people to live, to do their activities, for instance the living room, the bedroom, the dining room and the kitchen.

- c) *Awasio* or *awa bola* (Bugis language) and *siring* (Makassar language), is the lower part or under the stilt house, which is used to store farming tools, chicken coop, goats or the other livestock, or agriculture tools for farmers or fishing equipment for fishermen family.

The divisions are also found in ancient buildings in Indonesia such as temples and graveyards.

- 2) **Cosmos patterns:** Bugisnese-Makassarnese believes that this nature is square. This square concept dominantly affects Bugisnese-Makassarnese ways of life, which has become the philosophy and views of life namely *sulappa eppa* (Bugis language) or *sulapa appaka* (Makassar language) that is life balance measurement. In this context, Prof. Mr. Andi Zainal Abidin Farid (1969) stated that the view of life of Bugisnese-Makassarnese shows their efforts to enhance themselves taught hereditary orally.

- 3) **Social stratification** in the structure of Bugis-Makassar society is influenced with cosmos knowledge. They think that Batara Guru is the son of god yang who was descended from the sky to the earth to arrange life. The he was married to his first cousin, We Nyili'timo from the lower nature (uri'liu, Toddang toja – under the water). The belief of those two distinctions cause the social stratification which are arranged into three levels as follows:

- a. *Anakarung* or *ana'karaeng*, is the social layer of the noble men.
- b. *Tomaradeka*, is the social layer of most of people in the society.
- c. The social layer which are known as *ata* (the lowest level). Mattualada (1985) stated that *ata* cannot be inferred as the slaves, because the connotation terminology includes in exploitation system of human power for economic and political affairs. While the connotation meaning of *ata* is the labor who devotes himself or herself to an institution or someone because he or she realizes that he o she has broken the rule, in debt or lost in the war in which it is

redeemed with devotion or let him or her free.

The type of building house for every social stratification is different one another. The house building of the lowest social level may not be the same with the upper social level's house. Breaking the rule means breaking the cosmos regulations and it will cause disaster for the violators.

b. Islamic Cosmology

One of the Islamic cosmology perspectives can be parsed in the tradition scale of *philosophia perennis*, an ancient wisdom which presupposes the primordial man as the *pontifex* or "bridge" between the sky-world and the earth-world. Therefore, in the perspective of *philosophia perennis*, man lives in two worlds: the "origin" and "center" as well. Throughout his life, the primordial man lives in a cyclical and keeps trying to reach the center of self-consciousness. Here, a *pontifex* person lives in a consciousness of infinitum (infinity reality) that makes him beyond the area of "the world."

This lately, the *perennialist* is more vigorous digging and reintroducing the concept of primordial-being as an alternative solution to the modern human crisis. Therefore, one of the most serious crises faced by modern humans that they have lost the true meaning and life purpose.

"Modern humans have burnt their hands with the fire that they fire by themselves," wrote a wise guy, "Because they failed to find their authentic selves." However, it does not mean that the modern humans have lost their horizon, but it is rather that modern humans in *perennial* perspective, "they have been bounced to the outermost of their existence circle." The modern humans see everything "just" from the viewpoint of the existence periphery rather than from their spirituality central.

Modernity Perspective tends to assume the human as the "creation of this world-earth" (a creature of this world). Therefore, he/she can endure to stay on the Earth with his/her own artificial view, charming, and lead to: rejecting the God and spiritual reality in his/her consciousness. Presumably, the *logiko-positivism*, as the crossbar of the modern civilization, has successfully confirmed the man as a human-earth and tore the veil of the holy sky. The beginning and end of modern civilization is the material: the world is unwilling to discuss the meaning, ontology, metaphysics, and spiritual that in fact it has been blamed as the runaway of the lost humans. But, later, modern humans were besieged by various anxieties. They missed the "Holy" and gathered it in the 1001 ways to dispel their depression by reading psychology novels, X-Files, until the pseudo mystical

practices. The phenomena are viewed by the enthusiasts of religious studies and philosophy as a 'New Age' that characterizes modern humans toward the world spirituality.

Indeed, the human awareness to always cleanse his/her spiritual finally can bear a strong motion instinct "return to the origin". In the book of 'Knowledge and Sacred' (1992), Seyyed Hossein Nasr states that the awareness to "return to the origin" is not only in humans but the entire cosmic. Cosmic instinct to "return to the origin" to the Lord causes the cyclical motion like *tawaf*. The whole cosmic move cyclically: moon goes around the earth, the earth orbits the sun, the sun circulates around the galaxy, and the galaxy circles a set of the bigger galaxies, and so on. The cyclical movement "centered-circular" and "bump-clockwise" finally arrives at the center of "Awareness of the existence" that in the theology is known as the God. Here, the sublime message of Islamic tradition: *Inna lillahi wa inna ilaihi raji'un*, "Surely we all come from the God, and to Him we are "back," increasingly finds its foundation.

The above acknowledgement implies the existence of the cosmic hierarchy (the levels of reality) and human (the levels of selfhood) that ontologically relates to each other. Huston Smith describes the relationship in 'The Forgotten Truth'

(1992), by presenting the following illustration:

Figure 1: The Hierarchy of existence, (E.F. Schumacker, 1992)

Meanwhile, E.F. Schumacher calls that illustration as the hierarchy of existence: from the Infinitum God to humans and creatures/ objects "under" humans or vice versa: from inanimate objects (terrestrial) in the 'lowest' level to the Supreme and Infinitum God in the highest level.

From this perspective then was born the doctrine of "cosmic brotherhood" between the universal (macrocosmic) and human (microcosmic) that in the order gave birth to "compound" ontological chemistry between them: the earth (terrestrial) compounds the body; the horizon (intermediate) with the mind (mind); sky (celestial) with spirit (soul), and "the Infinitum" fused with *ruh* (spirit) or human *Hafidh*.

Human-spirit or *Hafidh* is self-authentic that is ontologically immersed in the Ocean of His Supreme Light: all behavior, thought, and His words reflect the

authenticity, brightness, peace, and salvation, because the whole existence is the "reflection" of the God. In other words: the human-soul is "divine image" (*imago dei*) on the earth. He is the *pontifex* human; the human that faithfully tied his/her heart "to the sky" while carrying strong awareness: that he undoubtedly will "return" because on his feet, "in the earth," facing the pinch of the mandate that must be fulfilled. This cosmological insight, later greatly influences the architectural idea of Islamic culture, including the conception of "spatial cosmos" of Bugis-Makassar house.

c. The Procedures for the Establishment and Occupy New House

Establishing a house is commonly called as *mappatettong bola* (Bugis) or *mappaenteng balla'* (Makassar). When building a house, Buginese-Macassarese really consider about three things, namely: (1) a site to build, (2) good facing direction (3) determining where to put the central pillar (*sokoguru*), because those three things will attract good luck for the owner dwelling there.

Determining where the house should face takes into account three principles based on the local wisdom of Buginese-Macassarese, namely:

1. Facing the direction where the sun rises. Following this way means that is the beginning of birth or new life in which is in line with the characteristic of the sun that always rises and inferred as the source of life.
2. Facing the plateau, the hill, or the mountain. It means that it can dignify one's dignity, the spiritual, and the material symbolized with the plateau, the hill, and the mountain.
3. Facing one of wind direction, north, east, south and west by following the direction of where the great dragon faces (*rajalul gaib*) which goes around the earth from top to bottom and from bottom to top based on the concept of the square nature.

Meanwhile in Islam, the good perfect house is facing the Qiblah. The facing direction of the house can be analyzed as follows:

1. The sun light is vitamin D which has high advantage for human's health. The house that faces where the sun rises, directly gets the light. Hence the house is good and fresh. The scientists agree the primary energy of the earth life comes from the sun. Therefore Buginese-Macassarese had understood well about it, even it is connected with the cosmos theory.

2. By facing the plateau, the hill, or the mountain, the wall of the house can be protected from the exposure to high winds. Similarly in terms of sewage will be efficient, owing to the sewage space and the kitchen are in the back of the house.
3. Facing one of wind direction is much safer, which means that likely to be felled by the wind as been avoided, because the house does not across with the wind direction.

Furthermore there are some ways of choosing and determining where to put the central pillar (in the middle) of the house, such as:

1. Dig the soil an inch, then smell the soil. If it smells good or tastes sweet, it means that the place is deemed good, then give the stakes as a sign.
2. Planting three earthenware (*uring tana* or *uring butta*) containing water or perfumes into the ground and covered with leaves, carrying it out at the time of sunset. In the morning of the next day, the three jars are checked again and the earthenware that has not diminished its contents can be determined as where is deemed better to put the central pillar (*alliri tengnga*), then give the stakes as a sign.

After doing the three things mentioned above, the next step is the establishment. In the creation of the house, all family members and the surrounding community take each role (working together). As described above, that the main areas of the first set is the central pillar (*alliri tengnga*), following with the pole where the banisters take place. At the center pole, a white cloth (*kaci'*) is tied as the holy symbol, while under the pole variety of objects are planted, such as *kaluku* (coconut), *golla cella'* (brown sugar), *aju cennig* (cinnamon ,nutmeg and a pinch of rice).

The objects are typically included in a container (earthen pot) or coconut shell. It is intended to facilitate the provision, made in an orderly and peaceful household for the owner. Then at the center pole is placed jars of water containing of the intended, so the homeowner and his family even citizens as a whole always in a good atmosphere that means away from danger. The objects are considered as citizens (the content) of the house (*lise' bola* or *bone balla'*).

The establishment of the house poles can be done in two ways. The first way is the oldest technique; the pole is established by planting one by one, as it was done in Malino. Secondly, the poles that exist nailed then erected in parallel, which can also be done in two ways, namely the pole nailed

extends from front to back, and then set up sideways, as it was is done in Bone, Soppeng, Wajo, Sidrap and Pinrang. The second pillar is nailed on the left or right side to raise it from front to back and vice versa, from back to front, as it was done in Makassar and its surroundings.

After all poles established, usually five or four are laterally put side to side and four on the front and back. It is followed with the construction of the roof and then the installation of floors and staircases. The number of the staircase steps is always odd, such as 7, 9, 11, 13 and 15. Similarly, the other parts are always odd number, because the odd number is inferred as belonging to the dead. Besides the even numbers deemed as the sustainable livelihood gained are always mediocre, cannot be excessive. However the number of poles in this case is exceptional, inasmuch as the shape of the cosmos according to the philosophy is *sulapa eppa or sulapa appaka* (rectangular). The total number 16 means four times meet the perfection or number 10 means 5 times meet perfection.

d. The type of Bugis-Makassar house

The traditional Bugis-Makassar houses are belonging to the profane building, i.e. the dwelling houses and palaces. They are closed and single shaped, made of bamboo and wood, but there are certain parts are considered sacred, such as

the central pillar (*posi*) and attic (*rakkeang*). The art design created by certain hereditary people that the so-called "Custom-house", without noticing the owner's social status or class. Yet in this context, the notion of Custom-house is restricted to the home or the former palace of the king and nobles, owing to being able to survive up to now and associated with a historical event. Besides it can survive because it has a high quality both from the aspect of technology and quality of materials used.

The type of Bugis-Makassar Custom-house stilt house that stands on a wooden post. The roof is saddle-shaped to facilitate the flow of rainwater; due to the area of South Sulawesi has a high rainfall intensity. According to Manguwijaya (1980), the shape of the building houses on stilts and the roof is very common and spread from Bima to Hawaii, Indonesia and Japan. Bugis-Makassar house type is an outgrowth of the original purpose as a shelter from rain and heat, wild beasts and the human attack (from another tribe).

Seemingly the type of stilt houses give reasonably good physical effect which is suitable with tropical and humid climatic conditions in Indonesia, so the occupants feel comfortable, safe, secure and healthy. In addition, the materials used for its construction is designed elastically, thus this

kind of house is resistant to earthquake and capable enough of withstanding the strong winds.

The house of Bugis-Makassar is classified according to the owner's social layer. Based on that, there are three types of houses, namely:

1. *Sao raja* in Bugis language or *balla' lompo* in Makassar language is a large house inhabited by a family of nobility. The house is usually a discrete, among others; It has five or seven *timpa 'laja* (ridge) which contains of five pins for the king in power and three-layered for other nobles. It also has *sapana*, the terraced stairs at the bottom with a roof on it. In Bugis, the sao king's big royal residence has over seven terraced stairs called *Salassa'*.
2. *Sao piti'* in Bugis language or *tarata'* in Makassar language, smaller than *sao raja*, is the no more than four terraced house residence, without *sapana* and has one or three-layered ridges . It is usually inhabited by good people, the rich or the noble, and respected in the community.
3. *Bola to sama'* or *barumppurung* in Bugis language or *balla'* in Makassar language, is a house dwelled by the ordinary people. It mostly has three terraced houses, with two layered

ridges without *sapana*. All of Bugis-Makassar custom house-shaped which has one *panggu* in front of the door called *tamping* is a place for the waiting guests bore being pleased by the owner of the house to enter the living room.

4. *Sao piti'* is not used anymore in Bugis-Makassar vocabularies, while the popular one is *sao raja* or *balla' lompo* and *bola* or *balla'* terms. *sao raja* or *balla' lompo* terms is used not only for the king home centers but also the vassal king (*arung lili'*) and the other nobilities.

The house type is varied, as described below:

- a. *Bola siwali* (Bugis) or *kambara'na* (Makassar), is a room built beside laemier called *tamping* (Bugis) or *jambang* (Makassar). *Bola siwali* only has one room and single roof connected with footbridge or *alleteng* (Bugis) and *tete* (Makassar). This room is special for the noble guests.
- b. *Jongke'* in Bugis language or Makassar language, is smaller than the main house functioned as a kitchen. It is built slightly backwards parallel or transverse to the main house. It looks like *bola simali*, *jongke'* which is connected with footbridge to the main

house. *Jongke* is parallel to the main house called as *bola tonda* (trailer).

In addition between the ground and the body houses, it is connected by stairs with varying terms as well, such as:

1. *Sapana*, is double (two) lined stairs, made of bamboo with an intact bamboo base layer which is given a hole and then inserted in a row.
2. *Coccorang*, is stairs made of wood by using a barrier on the side as a handle. This stairs is used in the noble people's house.
3. *Addeneng*, stairs made of either wood or bamboo for homes of ordinary people, a single stand without a handle called *coccorang* on the sides.

The oldest heritage house of Bugis-Makassar discovered at this time, is the former home Karaeng Buluttana and Gallarang Buluttana each called as Balla '*Jambua* and *Balla' tinggla* in Malino, Gowa regency. According to local villagers, two or more generations do not know when the house was built.

Bugis-Makassar Custom house with the cosmos model is a status symbol that informs us about the social status within the community through the house's patterns.

Bugis-Makassar Custom house, is stilt house with a saddle roof shape, which is suitable with the environmental nature to

meet the health factors. The houses are given symbols to indicate the owner's social status in Bugis-Makassar society, that becomes an affirmation and emphasizing the social stratification and show the character and the attitude of Bugisnese-Makassarnese.

Culture does not solely belong to the past, but also belongs to the present and the future. Therefore from that perspective, the traditional architecture of Bugis-Makassar custom house which contains of the local wisdom comes from cognitive and cultural experience, then it always can be accepted from time to time.

d. Tallo Settlement neighborhood

Tallo settlement is one of the slum residential areas in Makassar. Hence the settlement pattern form is irregular and very dense. Tallo settlements are also located in the warehousing and factory Industry areas in Makassar.

e. The Sacred buildings

As a region which has high historical value, Tallo settlement has "Sultanate Cemetery of Makassar" which becomes sacred in the area.

II. Research Method

The method used in this study is a qualitative research method, as this research is related to Culture and Islamic Bugis-Makassar Acculturation in Tallo Village

Moslem. The studies do not require formulas quantitatively. It is descriptive, in explaining about the culture and Islamic Bugis-Makassar on Moslem Village Tallo. The study also describes how the shape and the function of the building in on Tallo Village Moslem.

1. The procedure of collecting data

The procedure of collecting data was by applying direct survey, observation, and archives. The direct survey and the observation were performed around the residence of Gowa Sultanate cemetery in Tallo district. The archives method was conducted by collecting historical and cultural development archives.

2. The method of data analysis

The data analysis were used by summarizing all direct survey records, observation and study of documents or archives.

III. Discussion

a. Moslem of Tallo Village history

District of Tallo is one of 14 districts in the city of Makassar, which is located in the north of Makassar. From the historical records, Tallo District is a relic fundamental to the existence of Ancient Tomb Kings Tallo where the history of Makassar not separated by the history of the kingdom Tallo where the beginning of Makasar town is located in Tallo estuaries with small

commercial ports in the region at the end of the fifteenth century.

Furthermore Portuguese sources proclaim that Tallo was originally under Siang a kingdom authority around Pangkajene kingdom, but in the mid-sixteenth century, Tallo was united with a small empire named Gowa, and began to break away from the kingdom of Siang, who ever attacked and conquered the surrounding kingdoms. As a result of the more intense agricultural activities in Tallo upstream, resulting in the shallowing of Tallo rivers, so that the town was transferred to the mouth of Jeneberang river, so the construction of the power palace establishment were done by the nobles of Gowa-Tallo then constructed a Somba Opu defense fortress, which for the next one hundred years later became the core of Makassar.

The establishment of Tallo kingdom by Karaeng Loeri Sero occurred in the late 15th century as a result of a dispute with his brother, Batara Gowa (Karaeng Tunangkalopi) (Bulbeck 1992: 401). Regarding the process of formation of Tallo Kingdom and the origin of its name can be seen on the lontara quote script as follows: "some time ago, Karaeng Loeri Bantang and Karaeng Loeri Bira allied to recognize and treated Karaeng Loeri Sero as the higher king psition than theirs. Karaeng Loeri Bira

and Karaeng Loeri Bantang sent his people to cut down a forest named "Toloang", near Bira River where they established a palace for Karaeng Loeri Sero. The place was later named as Tallo.

At that time Tallo kingdom began to stand "The power that had been given by Kareng Tunangkalopi (Batara Gowa) turned out to be unfruitful peace, over the years the two kingdoms involved in a civil war. It was only during the reign of King of Gowa royal IX affiliated in a very close bond (see Iqbal, 2004: 24). Tallo kingdom region included Saumata, Panampu, Snout Loe and Loe Parang. In the reign of King of Gowa IX Karaeng Tumapakrisik Kallonna established Tallo Fort. The fort is the center building marker of Tallo kingdom and had become one of the fortresses that was destroyed by the Agreement of Bungayya occurred in 1667. In the castle area, there was a Tomb Complex of Tallo Kings, Tallo Kings Stone Inauguration, and Bungung Barania which was Tallo monumental kingdom heritage monument. The destroyed region located in and around Tallo was then developed into a settlement of Makassar tribe known as Kampung Tallo.

In the history of the spread of Islamic culture in Bugis-Makassar, Malay traders brought the first knowledge of Islam in South Sulawesi. They consisted of the top traders of Pahang Malay, Pattani, Johor,

Campa, Minangkabau, and Java. Based on Lontara Pattorioloang (Lontara History), during the reign of King of Gowa X Tonipalangga, there was a Moslem village in Makassar. Moslem villagers consisted of the Malay traders. Even during the reign of the next king, Tanijallo (1565-1590 AD), a mosque was established in Manggallekanna, where the merchants lived.

Although there had been Moslem neighborhoods and mosques there, Islam was accepted when Gowa Tallo converted to Islam. According Sewang, the settlers of Malay had initiative to preach Islam to the king. They were three scholars invited from Central City (Minangkabau) to convert the Kingdom of Gowa-Tallo. Three preachers who came from Minangkabau were called as Datuk.

The preachers who came to Makassar were called as Dalto Tallu (Three Dato) or another source named Datuk Tellue (Bugis language) or Datuk Tallua (Makassar language). Three of them were brothers and came from Central City, Minangkabau. They were Dato'ri Bandang (Abdul Makmur or a single preacher). Dato'ri Pattimang (Dato 'Sulaemana or the Eldest preacher), Dato'ri Tiro (or Abdul Jawad Khatib the youngest). Abdul Makmur called Dato'ri Bandang, namely single khatib (Katte Tunggal) who converted the kings of

Gowa and Tallo to Islam. He could be considered as an expert, as evidenced from a news from Java who said he was a disciple of Wali Songo (J.NoorDuyn, 1972: 33). Kahtib or also known as Datuk Sulaiman Pattimang (First born Khatib), the preacher who spread Islam in Luwu, so he understood as people who Islamized Datu Luwu, La Paiware Daeng Parabung, which was then named in Arabic, Sultan Muhammad. Abdul Jawad (Khatib youngest) known as Tiro Dato'ri that the preacher who spread Islam in the south Peninsula of South Sulawesi (Abu Hamid, 1994: 74)

Regarding to the history of the arrival of Dato'ri Bandang in Makassar, he arrived in the port of Tallo in 1605 using a magic boat. Upon arriving at the beach, he directly performed a prayer. Hearing the news of the arrival of Datuk, King Tallo, I Malingkang Daeng Manyomi Karaeng Katangka, immediately came to see him. King Tallo recited the shahada on Friday afternoon, (Jumada Al-Awwal 1014 H or 22 September 1605 AD) then he was later named as Sultan Abdullah. Furthermore, the King of Gowa recited the shahada on Friday, 19 Rajab 1016 H or 9 November 1607 M and officially the king of the kingdom of Gowa-Tallo converted to Islam.

Formerly Tallo area was the residence of the Kings and keluraganyatheir family.

After this empire was collapsed and was destroyed by the Dutch, then the population flocked to build settlements in this area. The first tribe inhabited in this Moslem village was Bugis-Makassar. However referring to the results of the interview, the local people were reluctant to be called as people whose ethnic was Bugis and Makassar, but Tallo.

b. Tallo Settlement patterns

The society in Tallo village earn a livelihood as a fisherman because Tallo area is located in the coastal areas and Tallo river. Some of residents also work as factory workers, because the area of Tallo is also an area of warehousing and factory Industry.

Tallo social life settlements still upholds the cultural values of mutual cooperation, even though the village is located in the city of Makassar, according to an interview of one of the local residents, they still conduct mutual cooperation (work together) while there is private activity. It is different from the city people who are more concerned about their lives which are far from the cultural values of mutual cooperation.

Culture and rituals practiced by Tallo society from the beginning until now is not far from the teachings of Islam and Bugis-Makassar culture as Pannaung Rije'ne, Tammu Taun, Asiarah, Jene-Jene Saffara,

as well as traditional art Gangrang Bulo, Pamancak and traditional cakes named *surabe*.

The acculturation of the Islamic Bugis-Makassar culture is still preserved by some of Tallo society in establishing a house commonly called as *mappatetong bola* (Bugis language) or *mappaenteng balla'* (Makassar language). Before building a new house, it's important for Buginese-Makassarese to think about three things: a place or location set up, the facing direction toward home and determining the place of establishment of the center pillar, since these three things will determine the success or failure of the owner's life. In terms of material selection Tallo people use and exploit natural resources in its surrounding.

c. The Structure and Spatial of Tallo Region

Tallo Village Tallo districts are administratively located in Tallo district, Makassar City Regional Level II. The geographical position of the village office is located at S 05 06'26,7" and E 119 02'22,9". With boundaries: North: Makassar Strait, South: Tallo River district Tamalaranea, West: Makasar Strait, East: Bulua sub district Tallo

A population of 8,017 inhabitants consisting of as many as 3,898 men and women's lives as much as 4,119 people.

Number of pre-prosperous family in the village of Tallo is as much as 1,043 families.

Tallo residential area is one of the slum areas in the city of Makassar. The structure of the settlement pattern has a linear characteristic and spreads following the roads, so it tends to be in irregular arrangement. The village area is located in the coastal areas of Makassar and Tallo River, and also an area of warehouses and industrial factories.

NOTES:
1. SOCIETY SETTLEMENTS, 2. FACTORIES AND TRADING, 3. PUBLIC SPACE, 3. MOSQUE, 4. TALLO KINGS TOMB, 5. TALLO SUB DISTRICT OFFICE, 7. SCHOOL, 8. MANGROVE TREE AREA

Figure 2: The map of Spatial structure in Tallo village region (Source: Google Earth)

Village of Tallo, Tallo District in Makassar, has 26 neighborhood units (RT) and 5 the pillars of the citizens units (RW). The Condition of roads around the village streets are fairly narrow, and it is a seedy neighborhood. It can be shown in the image that there are disorder settlements pattern and the houses are quite dense.

The houses in the Tallo Village are still dominated by Bugis-Makassar custom houses. In addition from the spatial pattern, there is no kitchen in the custom house, according to its owner that the spatial pattern does not have a kitchen. However, at the top of it there is a room under the roof of the storage of rice and other foodstuffs, such rooms commonly called as *Rakkeang*.

Bugis-Makassar tradition in building a house is also influenced by the social status or the state of their economy level, which is in front of the roof is commonly referred to as *timpa'laja*. When the house this *timpa'laja* levels as uch as 1 or 2 layers so they are ordinary people. The more the number of *timpa, laja* are, the higher the social status are. if the people is capable of in terms of the economy or a public figure, then his *timpa'laja* arrangement are as much as 3 or 4 layers. The composition of the highest between 5 interchanges, show that the society are the descendants of the king. Similarly the house of one resident in Tallo have signaled *timpa'laja* 5 array which shows that the owner of the house has a high social status or a local community leader.

The windows of the house use wood materials and are still visible that the elements of the custom homes, but the material used as the shutters are already included in the glass material modern home.

However, the glass used is very simple, which is not patterned glass.

The door of the house also still uses simple materials, namely wood, and consists of one door only. The layout of the entrance is on the right side of the house, and almost all the residents of Tallo location share the same position of the door. *Rakkeang* is located at the bottom of the roof used as a storage area of rice and other foodstuffs.

There are two stairs in this house, the front and the rear. The front Stairs is the guest access to the owner's house or public access. While the rear stairs is the access to the owner of the house or private access.

Figure 3: Street condition & The Plan of Bugis-Makassar Custom House (Source: private documentation, 2015)

From the results of the survey conducted, there are 3 bedroom's king beds with their ornaments and striking colors, namely red and yellow. There is also a floral

or plant ornament on these beds. There is no room in the kitchen of the house, but at the bottom of the house, it is mixed with modern elements that there is a room with a masonry wall material, which is also functioned as a kitchen. Up to now the people in Tallo have hold their custom house tradition, although nowadays it is influenced by elements of Islamic and modern elements. The Islamic element in building their homes are not too influential, which changed only the ornaments of the house in the form of calligraphy in a frame of image displayed on the walls of their homes. Likewise, the influential elements of Islam that is oriented toward the toilet or closet in their home, should not be faced to the Qibla. The most attractive thing is the modern elements, proven in Tallo that there is a residential modern housing. The most striking one is that although the houses are on stilts, but the bottom of the house is built in the wall patterns and functioned as a bedroom or living room as displayed in the picture of one of Tallo society houses.

The Tallo Moslem Village houses today still use their custom house called stilts house, though the modern elements already exist in their architectures.

One of the modern houses in Moslem's Tallo villages, yet there are a few modern houses like this, the majority of the

population are fond of the custom houses of their called stilt houses.

Figure 4: In habitat's house and Modern House in Tallo Village (Source: private documentation, 2015)

d. Awaluddin Mosque

The mosque in the village are now following the modern elements, one of the mosque is named as Awaluddin mosque. Referring to the interview, this mosque is the first mosque in the Moslems' Tallo village that has been established to follow the elements of modern Islamic architecture. There is no data about Awaluddin mosque since it was first built, but based on the results of interviews to several local residents, this mosque used to be very simple with woven bamboo wall.

The doors and windows of the mosque use wood and glass materials, which portrays

the acculturation of traditional and modern culture and Islam. Similarly, there is ornamental calligraphy on it the section doors and arches.

e. The Tombs of Tallo Kings

The most powerful historical evidence of Moslem Tallo Village complex is the tombs of the kings and their Tallo relatives. The tomb has a unique and different shapes of tombs in general, resembles a temple which looks like an element of Hindu culture and to the tomb of the king size is large and there is an access to get into the tomb. Moreover there is also a dome-shaped tomb like a dome mosque in the Islamic elements into the tomb.

The Tallo Kings tomb was built around the 17th century, and was used as the tomb of the ruler of Tallo until the 19th century. Is Tunatengkalopi, the King of Gowa VI (1445-1460), who divides the kingdoms of Gowa into two, namely Tallo and Gowa. He then formed an alliance and became the dominant force in this region, until the Dutch colonial army under the command of Speelman ended the dominance of Gowa, assisted by La Tenri Tatta Whitewater Palakka of Bone.

This tomb has a unique ornament of bricks arranged neatly with unique indentations. There are many tombs in the complex of tombs of the kings of Tallo, the

large and the small ones. According to officials of the tomb, the large-sized tombs are for the kings and the small tombs are for Tallo king's relatives.

The large tomb has an access to it, many people bring offerings to it. Furthermore it also becomes a tourism object in this Moslem Tallo village, and many local residents from outside of the area visit it as well.

Figure 5: Awaluddin Mosque and The Tombs of Tallo King's (Source: private documentation, 2015)

IV. Conclusion

Tallo is the name, code, and also the trace of history in general and the relic of Islamic Archipelago face specifically by the Tombs area of Tallo Kings as the mute witness. In the history and culture, Taan Makassar linked: stems from the construction of Makassar harbor in the estuary of Tallo with small commercial harbor in that region at the end of the fifteenth century.

Tallo village is the settlement that has very high historical value because the area is an area that was first embraced Islam. The pattern of Tallo Moslem Village is influenced by the factors religiosity value,

especially the Islamic cosmology, the location of the region, philosophy and world-view (world view) architecture of Bugis-Makassar especially about the concept of traditional house and layout of a traditional township. However, these conditions do not last long, following the fall of Tallo kingdom by the ambush of Dutch colonialism. Even though, with a number of cultural artifacts left behind: traditional houses, mosques and tombs of Tallo kings, left the traces and witnessed about Tallo that was once a very big Islamic Archipelago kingdom in its era.

Tallo village with its architecture style that was a combination of tradition and local culture of Bugis-Makassar and the idea of the Islamic universality is in the coastal areas of Makassar, so the area is also a trading center in South Sulawesi. Currently Tallo village warehousing area and industrial factory of Makassar, so slowly, this settlement is scraped by the modernity.

V. Reference

- Saing, Ama. 2010. *Arsitektur Tradisional Rumah Adat Bugis Makassar*. Makassar: Indhira Art.
- Palemmui, Nadji. Shima. 2006. *Arsitektur Tradisional Rumah Bugis*. Makassar: Badan Penerbit Universitas Negeri Makassar
- Tika M, Zainuddin. Syam, Ridwan. 2007. *Karaeng Pattingalloang*. Makassar: Pustaka Refleksi.

ACKNOWLEDGMENTS

This research is integration between the Science of Architecture and Hadist, particularly in terms of the Islamic Architecture in the village of Tallo .In addition, also discussed about cosmology that existed in the Tallo village.

This research is expected would be develop the science of Hadist with the science of Architecture to the next research.

We thank for assistance and for comments that greatly improved to all, resource persons who involved in the settlement of research.

We would like also to show our gratitude to the committee of AICIS 2016 for the publication to this research.

AUTOBIOGRAPHY

Wasilah: Wasilah is my name. I was born on June 3th 1972 in Polewali.

My last education was a doctor in the fields of architecture from Sepuluh November of Surabaya Technology Institute. My currently position of deputy dean of academic affair in Science and Technology Faculty of Alauddin Makassar. The Third Champion of The National Lecturers in the field of Science and Technology from The Ministry of religious Indonesia Republic was my last award.

Some Sources:

1. <http://panduanwisata.id/> accessed on January 11th 2016 at 09.30 p.m.
2. <http://id.wikipedia.id/> accessed on January 11th 2016 at 09.30 p.m.