
284 | Journal of Research and Multidisciplinary, Volume, 3 Issue 1, Maret 2020

Journal of Research and Multidisciplinary
ISSN: 2622-9536 Print
ISSN: 2622-9544 Online
http://journal.alhikam.net/index.php/jrm
Volume 3, Issue 1, Maret 2020, Pages 284-295

Massempe’ Traditional Bugis Game on Islamic Education and Islamic Law

Perspective

Sarifa Suhra1, A. Mustika Abid2
1Institut Agama Islam Negeri (IAIN) Bone, Indonesia
2Institut Agama Islam Negeri (IAIN) Bone, Indonesia

Email: syarifah_suhra@yahoo.com

Abstract

This study examines the traditional massempe game 'in the perspective of education
and Islamic law. Massempe 'game was originally a special game for the royal family (kings).
Massempe 'was a game played by the ata (slaves) owned by the nobility in South Sulawesi.
Now, massempe' has become a special game held for traditional ceremonies or to welcome
guests of honor in South Sulawesi. Players who will compete in the arena consists of two
adult men. Among those who will compete, there are two people who act as arbiters or
referees called the pallape’. This massempe game is a physical sport that has core movements
in the legs like kicking. This research uses a sociological and phenomenological approach.
Performed in 2 different places, namely in the Village of Melle, District Dua Boccoe, and
in the Village of Mattoanging, District of Tellusiattinge, Bone Regency. The data consists
of primary and secondary. To collect the data, the author uses instruments in the form of
observation guides, interview guidelines, and documentation tools. The results showed that
this game is loaded with character values that support the application of Islamic educational
values to the public such as; teya lara ’(never give up), malempu (honest / sportsmanship)
and warrants (brave) even the value of unity, brotherhood also does not appear in it.
Meanwhile, in the aspect of Islamic law, this game can be included in the category of
violation of the law because it contains elements of violence. Still, until now, it has been
preserved because it upholds the principle of benefits and customary law, namely the law
"mate naella tedong".

Keywords: Traditional Games, Massemp ', Islamic Education, Islamic Law

Introduction

The implementation of education has experienced a very alarming degradation,
where the values of local wisdom have been encased by the strong currents of global
education, intellectual, personal intelligence becomes a more dominant measure to
determine success in pursuing education, and efforts to uniform capabilities have shackled
the growth and development of a diversity of capabilities as a reflection of the diversity of
national cultural wealth. As a result, the depletion of manners, ethics, and creativity of the

mailto:syarifah_suhra@yahoo.com

Massempe’ Traditional Bugis Game on Islamic Education and Islamic Law Perspective, Sarifa Suhra | 285

nation's children is a phenomenon that needs serious attention in managing education in
the future. (Yaumi, 2014)

That's why traditional games can be one of the alternative solutions in
implementing character education in the community. Traditional games are usually made
directly by the players. They use items, objects, or plants that are around the players. This
encourages them to be more creative in creating game tools. In addition, traditional games
do not have written rules. Usually, the rules that apply, in addition to the rules that are
commonly used, are added with rules that are adjusted to the agreement of the players. It
also shows that the players are required to be creative in creating rules that are appropriate
to their circumstances. Traditional games are almost marginalized and replaced by modern
games. This happens especially in big cities. Traditional games aim to introduce and
preserve traditional games. Because, these games have a great influence on the development
of the child's mental, physical, and mental as well as the child's character. Even most of the
traditional games are played in groups that allow interaction and communication. This
shows how strong the nuances of togetherness and unity in society due to this traditional
game. (Wibisono, 2015).

This is reinforced by Haerani Nur's study, that traditional games view noble values
and certain moral messages such as the values of togetherness, honesty, responsibility, grace
(if losing), encouragement of achievement, and obedience to the rules. (Cahyono, 2013)

Games' massempe is a traditional game native of South Sulawesi, known by a variety
of terms. People in the Makassar area call it ma'ssempak or ma'bbatte. Ma'bbatte means to
collide. In Tanah Toraja people call the term massempe ' by the name of massemba while in
the Polewali Mandar area known as malanja'. game Massempe'is a special game for adults
because it uses physical fights in the play.game Massempe'was originally a special game for
the noble families (kings). Massempe ' was a game played by the ata (slaves) owned by the
nobility in South Sulawesi. Now, massempe ' has become a special game held for traditional
ceremonies or to welcome guests of honor in South Sulawesi (Wibisono, 2015).
Hasaruddin, et al.that StatingMassempe tradition is done by kicking each other's legs between
participant who is mediated by two referees. This activity is done without any anger and resentment
even though his legs could have been swollen, sprained, and injured because it is concidered as
entertainment. (Hasanuddin et al. T.th)

Game Massempe ' can be done on a yard or field. The time of this game is quite
flexible because it can be held in the morning until the afternoon. The shape of the arena
massempe is a circle made of fine chalk. The size of the arena of the game does not have a
standard size, but the game adjusts to the broad arena of the game. Players who will compete
in the arena consists of two men. Of the two people who will compete, there are 2 people
who act as arbiters or referees called by the term pallape '.

Game Massempe ' is a physical sport that has a core motion in the legs that is kicking
each other / players must kick the opponent. Because this game contains violence and uses
direct physical contact, then there are some rules that must be obeyed by each player,
namely;

1. The players are only allowed to wear clothes, shorts, and gloves wrapped tightly
around the waist.

286 | Journal of Research and Multidisciplinary, Volume, 3 Issue 1, Maret 2020

2. The carrying part of the sarong is slung at the groin, and the upper roll of the
sarong is rolled at the waist of the player.

3. During the game, you cannot step on and touch the opposing player
4. Leg movements should only hit the center to the top, other parts should not
5. The highest score will be obtained if a player is able to direct his kick towards the

opponent's neck. (Wibisono, 2015)

Before the game massempe ' begins, the referee (pallape) enters the arena and then
the two players will play. There are two referees in this game; one person is in charge of
leading the game while another person evaluates the game. Before competing, the two
players shook hands with each other in front of the referee. After that, the referee signaled
that the game massempe would start soon.game is Massempe ' divided into two rounds. The
first round is a round that shows the players massempe' movements consisting of small
jogging and then the players jumping up and down while tapping their thighs. Besides, in
this first round, the player tries to find a gap to attack the opponent, then one of the players
makes an attack movement and another player fends off the attack. The movement was
repeated until the pallape shouted "ki" as a sign that the game of massempe the first round
was over.

The second half of the game massempe ' started with the same moves in the first
round. This round is the deciding round to determine the winner of the game massempe '
if before the paltry shouted "ki" one of the players had surrendered, then the player had to
make a move mappale, a movement to raise both palms up. (Wibisono, 2015) The
phenomenon of child abuse is indeed like the phenomenon of the iceberg and is very
worrying for children's mental development. Therefore, children must be protected and
kept away from these acts of violence. Every child has the right to receive protection from
parents, family, community, and the state. The protection of children has been regulated
in Law No. 35 of 2014. (Yustisia, 2016) Islam strongly condemns all forms of violence.
(Jamiliah Susanti, 2019) Islam requires the protection of children. Protection, in this case,
means showing what is bestowed by God in the hearts of both parents in the form of love
for children by fulfilling all the basic rights of children so that children can live, grow and
develop optimally and protect them from violent criminal acts that reflect injustice behavior
to children as a mandate from God. (Anshori, 2007) Tedy Sudrajat stated: Humans have
the opportunity to obtain the right to reasonable health, let alone adequate and not in
accordance with the Principle of the Implementation of the Rights of the Child namely
non-discrimination, which is best for children, children's survival and development, respect
for children's opinions, and attention to religion, customs, social and cultural community.
Child protection can be implemented if it is in accordance with the provisions of its
provisions in the Constitution, Islamic law, and Customary law (Sudrajat, 2011).

Therefore, despite the traditional games massempe ' highlighting scenes of violence
that appear to be the arena of lawlessness in society. Nevertheless, this game is still
preserved. That is because the community believes that there is an unwritten customary law
but its binding nature in this game is the law of "mate naella 'tedong" meaning "to be crushed
by a buffalo" which means physical violence that can cause injury, fractures and even death
even in traditional games massempe' may not sue in court. The risk must be borne by the
players themselves. However, the committee strives to minimize injuries due togame

Massempe’ Traditional Bugis Game on Islamic Education and Islamic Law Perspective, Sarifa Suhra | 287

massempe ' by preparing massage oil therapy, professional massage workers and reliable
referees and the rhythm of the game is limited to a maximum of 2 rounds provided that
each round will end if it violates 3 conditions namely; touch your opponent with your
hands, fall, and excess emotions. The game will also end if one of the players surrenders by
giving the code mappale' (raising hands and then looking up as if praying). (Observation,
2019)

Empirically the study of the Bugis tradition has been reviewed by several researchers
in the background; Hamid Abdullah in his book "The Bugis Makassar" states that; in the life
of the Bugis Makassar community, customs and traditions are crucial factors. Customary
tradition in this case is a manifestation of the "view of life" of Bugis Makassar people in
their social institutions and occupies the highest position in social norms that govern the
behavior patterns of community life. Every different human being in the circle of customary
life and tradition is an inseparable part of a social unit, or in other words, the mechanism
of social life is imbued and driven by tradition. (Abdullah, 1985). Meanwhile, M. Zubaydi
(2011), in his research, has sought to identify and describe the values of Islamic education
contained in the organization of the massempe ' community of Mattoanging Village, Tellu
Siattinge Subdistrict, Bone District. Identification of the values of Islamic education is done
through an analysis of the forms, processes, and procedures for its implementation. M.
Zubaedy's writings have an element in common with this article because they both discuss
the educational values contained in the traditional Bugis massempe 'game and also the same
location, namely in Mattoanging Village, Tellu Siattinge District, Bone Regency. However,
the difference lies in the timing of the study. M. Zubaedy researched in 2011, while this
research took place in 2019 so that the reconstruction of the game massempewas more
evident in this study, as well as the study was not only viewed from the educational aspect
but also from the aspect of Islamic law.

In Bone Regency,traditional games are massempe ' carried out in a series of harvest
party events. This event is usually held after the midday prayer until late afternoon. In the
harvest party the game begins with mappadendang (pounding mortar) and then continues
by displaying the game massempe ' and closing with agame mattojang. Harvest feast is the
most awaited tradition by hundreds of residents who are willing to jostle in the field in the
hot sun. Although impressed Traditional, but this tradition is actually a place to strengthen
character education in society. But behind the ladder of the values of character education
is not infrequently tucked in the values of violence in it because the traditional game is
massempe ' laden with scenes of physical violence. Massempe 'kicking means each other.
Religion and tradition are almost certainly possible to face the clash between the two.
According to R. Redfild as quoted by Zakiyuddin Baidhawy explaining the term formal
religions with the great tradition is often confronted vis a vis with local culture (little tradition).
(Zakiyuddin Baidhawy, 2002) Departing from this phenomenon, this paper will further
study the traditional game of Bugis massempe ' perspective of education and Islamic law.
The focus of the study is on aspects of Islamic Education values in traditional massempe
games and the reconstruction of games massempe' perspective of Islamic law.

288 | Journal of Research and Multidisciplinary, Volume, 3 Issue 1, Maret 2020

Methodology

This research is included in the type of qualitative field research, namely the
research data procedure that produces descriptive data in the form of words written or
spoken from people and observed behavior. (Margono, 1997) Theoretically, descriptive
research is research that is limited to business reveals a problem and circumstances as they
are so that it is the disclosure of facts by analyzing data. (Muhajir, 1996)

The location of this study was conducted at the place of the harvest party which
featured a variety of traditional games in Bone Regency, which is located in a certain village
that used to hold a harvest party. In this study chose 2 locations namely Mattoanging
Village, Tellu Siatinge Subdistrict, Melle Village, Dua Boccoe District, Bone Regency.

There are 2 types of approaches used in this study, namely the Pedagogical approach
and the sociological approach. The data used in this study consisted of two types, namely
primary data and secondary data. Primary data of this study were obtained directly from
informants in the field consisting of players, community leaders, spectators, officials and
referees. Secondary data is an indirect source of informants, but through the search of
important documents relating to research such as strategic plans, institutional profiles, and
other research support elements through reference books. The data collection techniques
include: Observation, observation and documentation.

Data analysis was qualitatively carried out during data collection in the field and
after the data was collected using interactive model analysis techniques. Data analysis takes
place simultaneously which is carried out simultaneously with data processing with the flow
stages: data collection (data collection), data reduction (data reduction), data presentation (data
display), and finally conclusions or verification (conclution drawing & verification). (Sudarsono,
1992). Testing the validity of the data in this study using triangulation techniques, namely;
data validity checking techniques by utilizing something else outside the existing data.
Triangulation is carried out and used to check the validity of the data consisting of sources,
methods and time. (Faisal, 2001)

Research Results and Discussion

Traditional Bugis games still exist despite the emergence of various types of modern
games. The traditional Bugis game is even favored by all walks of life not only groups of
citizens who are already old but including teenagers, and children actively participate in
this game, not infrequently, teens and children come into play. When researchers asked
why this traditional Bugis game was held every year, Muh. Haris explained that:

The traditional Bugis game is held every year so that young people know and are
able to preserve their ancestral traditions well when they grow up. In addition this game
provides many benefits in addition to containing the values of characters that can also
function as an alternative to natural entertainment and be able to become a venue for
friendship that is quite effective in bonding brotherly relations of each circle not only for
local residents but able to bring people from various backgrounds from government circles
such as regents, deputy regents and other officials. Sometimes guests even come from all
regions of Indonesia to Malaysia. (Muh. Haris, interview, 2019)

Massempe’ Traditional Bugis Game on Islamic Education and Islamic Law Perspective, Sarifa Suhra | 289

From this information it can be understood that the traditional Bugis game is held
every year so that in addition to preserving ancestral traditions it is also an opportunity for
local residents to establish friendship with all parties, especially the district government,
heads of offices, members of the DPRD, sub-district and village governments and all groups
because there are so many viewers coming from various regions. Not infrequently attended
by guests and spectators from all over Indonesia to neighboring Malaysia. However,
although these spectators came from afar to neighboring countries, in fact they were the
villagers themselves who were wandering for a living in a neighboring country and then
took the time to go home in touch with family while watching the legendary traditional
staging. This is reinforced by Pessana as follows:

On the day of the implementation of the traditional Bugis game in Melle Village,
Dua Boccoe District, Bone Regency, spectators came from various regions, especially from
neighboring villages. Often also attended by viewers from Malaysia if they happen to go
home to witness the implementation of this traditional Bugis game. Melle Village residents
migrate to Malaysia a lot while the implementation of traditional games here is not every
year but every 4 years waiting for abundant and abundant harvests. This is due to the fact
that this event was funded purely by residents, who were usually willing to contribute fees
ranging from Rp. 200,000 to Rp. 500,000 depending on the class. None of the houses
refuse to pay dues because they believe that this event is part of thanking God for the
farmers in the hope that in the following years God will be pleased to add his harvest. (Mrs.
Watang Melle hamlet Melle Village Dua Dua Boccoe District Bone interview, 2019)

 From this information it can be understood that the traditional Bugis game is
watched by all members of the community including residents who are migrating in
Malaysia looking for work, sometimes they go home to watch the traditional Bugis game,
which is only held once every 4 years in Dususn Watang Melle, Melle Village, Dua Boccoe
District. From this information it is also understood that it turns out that contributions are
stratified depending on the socioeconomic class of the community. For high-economic
groups such as village heads, hamlet heads and other village officials and rich people pay
Rp. 500,000 while for those with moderate economics such as successful farmers pay
between Rp. 300,000 to Rp. 400,000. As for the economically weak only pay Rp. 200,000.
This payment is based on the number of homes without exception. All household heads
eagerly pay dues without coercion because they believe that the harvest feast event is a form
of gratitude to God for the favors given to farmers in the presence of abundant harvests in
the last few years. Grateful for Allah's blessings even though a little will make God's
blessings increase and full of blessings.

a. Game Massempe ' perspective of Islamic Education

Education seeks to foster understanding and awareness that humans have
responsibilities both to the creator and to their fellow creatures. Human quality does not
depend on rank, position or other respectable position, however, what distinguishes one
from another is the level or degree of piety. Education as an effort to develop and shape
human traits, people need to be given knowledge, be trained in their skills, develop their
perceptions of moral values / character education, and form their personalities both
directly and indirectly and be given an understanding of their origin and purpose in life

290 | Journal of Research and Multidisciplinary, Volume, 3 Issue 1, Maret 2020

based on faith in the Oneness of Allah.traditional games Massempe ' can be a means of
growing the value of character education although on the other hand it contains violence
which of course must be reconstructed in order to minimize aspects of physical violence in
its implementation. The Game massempe' Islamic Education perspective contains character
values that can be passed on to the younger generation as explained by Pessana as follows:

Traditional Games massempe' contain many values of kindness or character values
that are in line with Islamic Education values that are moral values that can be emulated
by children and adolescents to be practiced later in their lives. Among these character values
are; teya lara '(never give up), malempu (honest / sportsmanship) and warrants (brave). (Mrs.
Watang Melle hamlet Melle Village Dua Dua Boccoe District Bone Regency interview,
2019)

 The results of the interview explained that there are several character values that
can be emulated in the game. massempe Among these character values are; 1) sumange teya
lara '(unyielding spirit), 2) malempu (honest / sportsmanship) and 3) warrants
(brave).character is Teya Lara '(never give up)seen when aplayer massempehas to use a good
strategy to win the match. This means that the player must also calculate precisely the
strategies used both in attacking, avoiding and defending. In addition, the persistence of
players to win the match must continue to be ignited despite being battered and injured
because of kicks from the opposing players. In such conditions even then must be able to
show unyielding attitude of the opponent. Although there is also an opportunity to
surrender if it is deemed unable to do that by mappale by raising both hands with palms
upward. This is done to prevent acute injury.

But based on observations on the field that before the players competed on the field
for massempe ' first they were covered with special oil that has been injappi-jappi (oil that has
been recited prayers from clever people treating broken bones and the like). In fact, it is
not uncommon to find thisplayer massempe having parimbolo (a type of ability to withstand
pain / invulnerability). But if there are those who suffer sprains, wounds or even broken
bones after competing, they seek treatment from experts so that they recover.

The next character found in the traditional Bugis massempe ' is gamemalempu (honest
/ sportsmanship). This character is reflected in the ability of the player to recognize the
greatness of his opponent if he loses otherwise the winning player must not be arrogant, let
alone look down on the losing opponent. In this game, there can be no revenge solely just
entertainment even though the nature of the match but more importantly is massempe ' is
a free martial arts training event that puts forward elements of entertainment,
introductions, friendship and brotherhood between players and spectators. This game is an
opportunity for the champion to show his greatness so that not infrequently the girls are
fascinated by the toughness of the players, especially to players who win the match.

Other characters are warrants (brave), this attitude is reflected in the winners'
confidence in their ability to win the match. The players usually come from various regions
to show their abilities in massempe '. Massempe ' is a kind of self-defense game which is
needed by men in practicing preparing themselves to defend all family members in the
event of undesirable things such as robbery, kidnapping, fire accident etc.

Massempe’ Traditional Bugis Game on Islamic Education and Islamic Law Perspective, Sarifa Suhra | 291

The brave who has martial skills is very respectable in the structure of the Bugis
society. Bugis society recognizes stratification in society with 3 levels of social strata namely;
1) whitewater (class Starata highest with the nobility of the royal family), 2) know samara 'or
tau same (class strata were composed of merchants, government officials, farmers and the
general public), 3) ata (class low of the messengers). But in the philosophy of life of the
Bugis known paseng who said that tellu "rupanna tau weddinge ritudangeng nenniya sianrengeng
arungnge iyanaritu know tisengeng, know tugi sugi nenniya tau warani"themselves, know tugi sugi
nenniya tau warani means three types of people who can sit and eat with the King or Arung
means that these three people have respect for being able to respect Seated with the king
in various events, especially traditional ceremonies namely Alim Ulama ', rich merchants
and brave men. From this Bugis ancestral message, it was understood that the brave people
were respectable.

Based on observations on the game field massempe ' contains quite a lot of character
values including the following:

1. Unyielding

Persistence of players to win the game even in a state of battered body and injured
because the kick from the opposing player must still be able to show unyielding attitude of
the opponent. Although there is also an opportunity to surrender if it is deemed unable to
do that by mappale by raising both hands with your palms upward.

2. Sports

Movements in the game massempe require stamina, technique and physical players
that are sturdy, healthy and well maintained. A goodplayer massempe ' must have formidable
physical strength.

3. Focus and concentration

Attack the players massempe' must have a high focus and concentration to anticipate
the opponent's attack movements.

4. Sportsmanship

Every Player massempe must uphold sportsmanship values by obeying each game's
rules.

5. Strategy

Players massempe should have a good strategy to win the game. Players must calculate
accurately the strategies used both in attacking, avoiding and defending.

b. game Massempe'' perspective of Islamic law

Traditional game of massempe ' in the view of Islamic law is a violation of the law
because it is full of violent values and even very dangerous. However, this game is still
preserved to this day because there are many enthusiasts and are loved by the audience.
Although in Islamic law it is contradictory because of the scene of violence, the community
upholds the values of local wisdom and customary law which is not written "mate naella
tedong" as the basis of its implementation for generations. This was explained by Pessana
explaining as follows:

292 | Journal of Research and Multidisciplinary, Volume, 3 Issue 1, Maret 2020

Game Massempe' although dangerous but demanded by many people who want to
show their self-defense skills, even massempe' in the Watang Melle hamlet, Melle Village,
Dua Boccoe District, Kab. Bone is competed based on the size of the clothes from the class
of children, adolescents to adults.[1]

Specialgame massempe'at a glance if witnessed there is fear and fear for the audience
because this game contains violence. But for the players precisely it is very exciting and
entertaining because that is until now still preserved. As stated by Ilyas, SE as follows:

game is Massempe ' preserved because people like it in addition to the various values
of local wisdom contained such as; courage, unyielding spirit, also provides motivation for
the younger generation to learn self-defense defending family members from various
dangers and disasters that threaten. Massempe ' also includes types of games that are
challenging, interesting and entertaining.

From the interview information it can be understood that the game massempe
'continues to be preserved to this day for several reasons including; this game contains
various local wisdom values such as; courage, unyielding spirit, also provides motivation for
the younger generation to teach self-defense defending family members from various
dangers and disasters that threaten. Besides massempe ' including the type of game that is
challenging, interesting and entertaining citizens.

Related to the problem of the need to reconstruct the game system massempe'
Bahtiar ... explain as follows:

If the reconstruction is intended to eliminate the violent scenes in this game it will
actually eliminate its appeal. This game is liked because the unique scene of the calf meets
the calf. Even so there have been many changes made to adjust people's lives now for
example; no longer allowed to kick other than the calf when this game was originally
allowed to kick the opponent's neck even high value if able to do that.

 From this information it can be understood that the scene of violence is impossible
to be completely eliminated in this game massempe ' because that is its trademark and appeal.
However, the reconstruction of the game is done by minimizing all forms of danger that
might arise by anticipating injury by preparing massage oil which is first spelled out by
experts so that the oil is applied to the calf before and after playing, otherwise it is no longer
allowed to kick besides the calf when this game was originally allowed to kick the
opponent's neck even high value if able to do it.

If you pay close attention, massempe ' game is a risky game. Collisions caused by an
opponent's attack can cause injury, therefore only people who have been trained and used
up and know the risks and understand this game can play it.

Conclusions

Based on the results of the research and discussion, the following conclusions are
drawn:

1. The traditional game of Bugis massempe ' perspective of Islamic Education contains many
character values including; teya lara '(never give up), malempu (honest / sportsmanship)

Massempe’ Traditional Bugis Game on Islamic Education and Islamic Law Perspective, Sarifa Suhra | 293

and warrants (brave).character is Teya Lara '(never give up) seen when aplayer massempe
has to use a good strategy to win the match.

2. The traditional game of Bugis massempe ' perspective of Islamic law is a violation of the
law because it is loaded with values-violence because it can cause injury, broken bones
and even very dangerous because it can cause death. However, this game is still preserved
to this day because there are many enthusiasts and are loved by the audience. Although
in Islamic law it is contradictory because of the scene of violence, the community
upholds the values of local wisdom and customary law which is not written "mate naella
tedong" as the basis of its implementation for generations.

294 | Journal of Research and Multidisciplinary, Volume, 3 Issue 1, Maret 2020

References

Anshori, Ibnu (2007). Perlindungan Anak Menurut menurut Perspektif Islam, Cet. I; Jakarta:
KPAI.

Baidhawy, Zakiyuddin. dan Mutaharun Jinan (2002). Agama dan Pluralitas Budaya Lokal
Cet. I; Surakarta: PSB-PS UMS.

Hamid Abdullah (1985). Manusia Bugis Makassar Cet. I; Jakarta: Inti Dayu Press.

Arikunto, Suharsimi (1992). Prosedur Penelitian: Suatu Pendekatan Praktik, Edisi revisi Cet.
VIII; Jakarta: Rineka Cipta.

Cahyono dalam Haerani Nur, tahun 2013 melalui Jurnal Pendidikan Karakter yang
diterbitkan oleh Universitas Negeri Yogyakarta Tahun III No. 1 dengan judul
”Membangun Karakter Anak melalui permainan Anak Tradisional”

Faisal, Sanafiah (2001). Metodologi Penelitian Sosial Cet. I; Jakarta: Erlangga.

Muhajir, Noeng (1996). Metode Penelitian Kualitatif Cet. VIII; Yogyakarta: Rake Sarasin.

M. Zubaedy (2011). “Nilai-nilai Pendidikan Islam dalam Penyelenggaraan Tradisi
Massempe’ Masyarakat Desa Mattoanging Kecamatan tellu Siattinge Kabupaten
Bone” tesis, Makassar: Program Pascasarjana Fakultas Tarbiyah dan Keguruan,
Universitas Islam Negeri Alauddin Makassar.

Sudarsono (1992). Beberapa Pendekatan dalam Penelitian Kualitatif Yogyakarta: Gajah Mada
University Press.

Susanti, Jamilia (2016) Tinjauan Hukum Islam Terhadap Undang-Undang No. 23 tahun 2002
Tentang Perlindungan Anak, Tesis Program Pascasarjana Universitas Islam Negeri
Raden Fatah Palembang.

Sudrajat, Tedy (2011). Perlindungan Hukum terhadap Hak Anak sebagai Hak Asasi Manusia,
Kanun Jurnal Ilmu Hukum No. 54, Th. XIII Agustus.

Tim Visi Yustisia (2016). Konsolidasi Undang-Undang Perlindungan Anak UU RI No.23/2002
dan UU RI No. 35/2014, Jakarta; Visi Media, cet. I..

Utami, Penny Naluria. “Pencegahan Kekerasan terhadap Anak dalam perspektif hak atas
atas Rasa Aman di Nusa Tenggara Barat” Jurnal HAM Volume 9, Nomor 1 Juli
2018

Wibisono, Dika Prasetyo. Mengenal Permainan Tradisional Sulawesi Selatan warisan Nilai-nilai-
Luhur yang tak Lekang oleh waktu Cet. I; Makassar: Arus Timur, 2015

Yaumi, Muhammad. Pendidikan Karakter Landasan, pilar dan Implementasi Cet. I; Jakarta:
Kharisma Putra Utama, 2014.

Bahtiar, pemain Massempe wawancara tanggal 17 Nopember 2019 di Desa Mattoanging

Ilyas, SE, Sekertaris Desa Melle Kecamatan Dua Boccoe Kabupaten Bone wawancara di
Melle pada tanggal 12 Agustus 2019

Massempe’ Traditional Bugis Game on Islamic Education and Islamic Law Perspective, Sarifa Suhra | 295

Muh. Haris, sekertaris Desa Mattoanging Kecamatan Tellu Siattinnge Kabupaten Bone
wawancara di kantor Desa Mattoanging pada tanggal 2 Juli 2019

Pessana, Ibu dusun Watang Melle Desa Melle Kecamatan Dua Boccoe Kabupaten Bone
wawancara di Dusun Watang Melle Desa Melle pada tanggal 5 Juli 2019

