

Seri Laporan KKN Angk. Ke-55 UINAM 2017

MERAJUT SENYUM DI DESA BELLAPUNRANGA

OLEH:

Nila Sastrawati

Nur Aliyah Zainal

Kontributor :

Ilhamsyah, Nur Azwinsyah, Janauri, Nurul Fakhri, Reski

Paramita, Yuni Komalasari, Sayuti, Nurhidayah, Ismiati

Pratiwi, Fitriani, Awal Alyuhian, Fitra, Sudirman, Nuraeni,

Siska, Lilis Sunarti, Mauliyana Kahar, Kartika, Syamsuriati,

Tria Nur Rahmah, Muh. Nur Fitrawan, Hardiman Albar, Wisnu

Agung Pancora, Maqfirah, Suarni, Nurhikmayanti R, Kamariah,

Iriene Mourine R, Zulfaizah Nurdin, Irna Maya Paralla, Heriani,

Sahraeni, Sri Haerani, Rosdiana, Ikrimah Aulia, Maqrifah, Andi

Evie Desiana Ishak, M. Wawan Dermawan, Jasman Jalil,

Zainal Abidin

PUSAKA ALMAIDA

2017

ii

Merajut Senyum di Desa Bellapunranga/ Nila Sastrawati

Nur Aliyah Zainal

xiv + 204 hlm. : 16 X 23 cm

Cetakan I - Mei 2017

ISBN : 978-602-6253-40-8

Penerbit Pusaka Almaida

 Jl. Tun Abdul Razak 1, Pao-Pao

 Permai, G5/18, Gowa

Sanksi pelanggaran pasal 44 Undang-undang Nomor 12 Tahun 1987
tentang perubahan atas undang-undang No.6 Tahun 1982 tentang hak
cipta sebagaimana telah diubah dengan Undang-undang Nomor 7
Tahun 1987.

1. Barang siapa dengan sengaja dan tampa hak mengumumkan
atau memperbanyak suatu ciptaan atau memberi izin untuk itu,
dipidana dengan pidana penjara paling lama 7 (tujuh) Tahun dan
/atau denda paling banyak Rp.100.000.000,- (Seratus jutah
rupiah).

2. Barang siapa dengan sengaja menyiarkan, memamerkan,
mengedarkan atau menjual kepada umum suatu ciptaan atau
barang hasil pelanggaran hak cipta sebagaimana di maksud
dalam ayat (1), dipidana dengan pidana penjara paling lama 5
(lima) tahun dan /atau denda paling banyak Rp.50.000.000,-
(lima puluh juta rupiah).

Hak Cipta dilindungi Undang-undang.
Dilarang menguti atau memperbanyak
Sebagian atau seluruh isi buku ini dalam
Bentuk apapun tampa seizin dari penulis

iii

SAMBUTAN REKTOR

 Pelaksanaan KULIAH KERJA NYATA (KKN)
merupakan agenda rutin dalam bidang pengabdian kepada
masyarakat yang dilakukan oleh mahasiswa UIN Alauddin
Makassar di bawah bimbingan Dosen Pembimbing KKN yang
didampingi oleh Badan Pelaksana KKN. Pelaksanaannya
melibatkan seluruh mahasiswa dari berbagai fakultas dan jurusan
dengan asumsi bahwa pelaksanaan KKN ini dalam melakukan
program-program kerjanya dilakukan dengan multi disipliner
approach, sehingga program kerja KKN bisa dilaksanakan dalam
berbagai pendekatan sesuai dengan disiplin ilmu mahasiswa yang
ditempatkan di posko-posko KKN.

 KULIAH KERJA NYATA (KKN) tentu diharapkan
mampu mendekatkan teori-teori ilmu pengetahuan yang diperoleh
di bangku kuliah dengan berbagai problematika yang dihadapi oleh
masyarakat. Dalam menjalankan tugas-tugas pengabdian ini, pihak
universitas memberikan tugas pokok kepada Lembaga Penelitian
dan Pengabdian kepada Masyarakat (LP2M), khususnya pada
Pusat Pengabdian kepada Masyarakat (PPM). Dalam
pelaksanaannya, Rektor UIN Alauddin Makassar berharap agar
pelaksanaan KKN bisa berjalan dengan baik dan dilaksanakan
sesuai dengan kaidah-kaidah keilmiahan dalam arti bahwa program
yang dilakukan di lokasi KKN adalah program yang diangkat dari
sebuah analisis ilmiah (hasil survey) dan dilaksanakan dengan
langkah-langkah ilmiah serta dapat dipertanggungjawabkan secara
ilmiah.

iv

 Atas nama pimpinan UIN Alauddin Makassar, Rektor
menghaturkan banyak terima kasih dan penghargaan kepada
Ketua LP2M saudara Prof. Dr. Muhammad Saleh Tajuddin, M.A.,
Ph.D. terkhusus kepada Kepala PPM saudara Drs. H.M. Gazali
Suyuti, M.HI atas inisiatifnya untuk mempublikasikan dan
mengabadikan karya-karya KKN dalam bentuk sebuah buku,
sehingga proses dan hasil pelaksanaan KKN akan menjadi refrensi
pengabdian pada masa-masa yang akan datang.

Makassar, 1 Agustus 2017
Rektor UIN Alauddin Makassar

Prof. Dr. H. Musafir, M.Si.
NIP. 19560717 198603 1 003

v

SAMBUTAN
KETUA LEMBAGA PENELITIAN

DAN PENGABDIAN KEPADA MASYARAKAT (LP2M)
UIN ALAUDDIN MAKASSAR

Lembaga Penelitian dan Pengabdian kepada Masyarakat
(LP2M) memiliki tugas pokok untuk menyelenggarakan dan
mengkoordinir pelaksanaan penelitian dan pengabdian masyarakat,
baik yang dilakukan oleh dosen maupun mahasiswa. Dalam hal
pengabdian kepada masyarakat yang dilakukan oleh mahasiswa,
KKN merupakan wadah pengabdian yang diharapkan
memberikan bekal dan peluang kepada mahasiswa untuk
mengimplementasikan kajian-kajian ilmiah yang dilakukan di
kampus.

KULIAH KERJA NYATA (KKN) merupakan salah satu
mata kuliah wajib bagi mahasiswa UIN Alauddin Makassar
sebelum memperoleh gelar sarjana dalam bidang disiplin ilmu
masing-masing. Pelaksanaan KKN ini tidak hanya sekedar datang
dan mengabdi ke dearah-dearah lokasi pelaksanaan KKN, tetapi
harus tetap diletakkan dalam bingkai sebagai sebuah kegiatan
ilmiah. Dalam perspektif ini, maka KKN harus dirancang,
dilaksanakan, dan terlaporkan secara ilmiah sehingga dapat terukur
pencapaiannya. Pada kerangka ini, LP2M UIN Alauddin Makassar
berupaya semaksimal mungkin untuk dapat mencapai tujuan
pelaksanaan KKN ini.

Olehnya itu, LP2M UIN Alauddin Makassar menginisiasi
untuk mempublikasikan rancangan, pelaksanaan, dan pelaporan
KKN dengan melakukan analisis ilmiah terhadap setiap program-
program kerja KKN yang dilakukan selama ber-KKN. Hal ini
dilakukan agar segala capaian pelaksanaan KKN dapat terlaporkan
dengan baik dan dapat terukur pencapaiannya, sehingga KKN

vi

yang merupakan kegiatan rutin dan wajib bagi mahasiswa dapat
dilakukan secara sistematis dari masa ke masa.

Adanya upaya mengabadikan dalam bentuk publikasi hasil-
hasil KKN ini tidak terlepas dari upaya maksimal yang dilakukan
oleh segala pihak yang terlibat dalam pelaksanaan KKN ini,
olehnya itu, Ketua LP2M menghaturkan penghargaan dan terima
kasih kepada Kepala Pusat Pengabdian kepada Masyarakat (PPM),
Drs. H.M. Gazali Suyuti, M.HI., yang telah mengawal upaya
publikasi laporan pelaksanaan KKN, serta apresiasi tinggi atas
upaya yang tak kenal lelah untuk melakukan inovasi di PPM, baik
secara internal maupun terbangunnya jaringan antar PPM sesama
PTKAIN

Makassar, 1 Agustus 2017
Ketua LP2M UIN Alauddin Makassar

Prof. Dr. Muhammad Saleh Tajuddin, M.A., Ph.D.
NIP. 19681110 1993031 006

vii

KATA PENGANTAR
KEPALA PUSAT PENGABDIAN
KEPADA MASYARAKAT (PPM)
UIN ALAUDDIN MAKASSAR

 Sebagai ujung tombak pelaksanaan pengabdian kepada
masyarakat, PUSAT PENGABDIAN KEPADA
MASYARAKAT (PPM) UIN Alauddin Makassar senantiasa
berusaha melakukan terobosan dan langkah-langkah inovatif
untuk mewujudkan kegiatan-kegiatan pengabdian kepada
masyarakat yang semakin baik dan inovatif. Upaya ini adalah
wujud tanggung jawab pengabdian terhadap masyarakat dan UIN
Alauddin Makassar, sehingga kegiatan pengabdian masyarakat bisa
semakin mendekatkan pihak civitas akademika UIN Alauddin
dengan masyarakat dan mewujudkan keterlibatan langsung dalam
pembangunan masyarakat.
 Upaya membukukan dan publikasi laporan pelaksanaan
KKN ini merupakan inovasi yang telah dilakukan oleh PPM UIN
Alauddin sebagai upaya memudahkan kepada semua pihak untuk
dapat mengakses hasil-hasil pengabdian yang telah dilakukan oleh
mahasiswa KKN di bawah bimbingan dosen pembimbing.
Dengan adanya publikasi ini, program-program KKN dapat
diukur capaiannya dan jika suatu saat nanti lokasi yang yang
ditempati ber-KKN itu kembali ditempati oleh mahasiswa
angkatan berikutnya, maka akan mudah untuk menganalisis
capaian yang telah ada untuk selanjutnya dibuatkan program-
program yang berkesinambungan.
 Publikasi laporan KKN ini diinspirasi dari hasil ‘kunjungan
pendalaman’ ke beberapa PTKIN (Jakarta, Bandung, dan Cirebon)
serta bisa terlaksana dengan baik berkat dukungan dan bimbingan
Bapak Rektor, Ketua dan Sekretaris LP2M, serta seluruh staf

viii

LP2M. Terkhusus kepada seluruh dosen pembimbing dan anggota
Badan Pelaksana KKN UIN Alauddin Makassar saya
mengucapkan terima kasih yang tak terhingga, berkat ketekunan
dan kerjasamanya sehingga program publikasi laporan KKN ini
bisa terlaksana. Penghargaan dan ucapan terima kasih juga saya
haturkan kepada seluruh mahasiswa KKN Angkatan ke-54 dan 55
atas segala upaya pengabdian yang dilakukan dan menjadi
kontributor utama penulisan buku laporan ini.

Makassar, 1 Agustus 2017
Kepala PPM UIN Alauddin
Makassar

Drs. H.M. Gazali Suyuti, M.HI.
NIP. 19560603 198703 1 003

ix

KATA PENGANTAR

Assalamu Alaikum wr. wb

Segala puji dan rasa syukur penulis haturkan kehadirat

Allah swt., yang telah memberikan limpahan rahmat dan

karunia-Nya, sehingga penulis dapat menyelesaikan buku yang

berjudul “Merajut Senyum di Desa Bellapunranga”.

Shalawat serta salam senantiasa tercurahkan kepada sang

jurnalis sejati, Rasulullah Muhammad saw., yang tak pernah

surut dalam membela kebenaran.

Buku ini merupakan kumpulan hasil laporan dari

mahasiswa KKN Angk. Ke-55 UIN Alauddin Makassar,

periode 2016/2017 yang ditugaskan di kawasan Kecamatan

Parangloe, yang terbagi atas lima desa yaitu : Desa Bella Bori,

Desa Bellapunranga, Desa Bonto Kassi, Desa Lonjo Boko,

Desa Bori Sallo, dan dua Kelurahan yakni Kelurahan Bonto

Parang dan Kelurahan Lanna. Buku ini juga merupakan bentuk

pertanggungjawaban mahasiswa KKN atas program kerja yang

telah dilakukan selama ber-KKN.

Dalam proses penyusunan buku ini, sangat disadari

keterbatasan penulis tetapi dengan partisipasi, kontribusi,

bimbingan, dan arahan dari berbagai pihak sehingga buku ini

dapat diterbitkan. Oleh sebab itu dalam kesempatan ini penulis

ingin menyampaikan ucapan terima kasih yang tulus kepada :

1. Bapak Prof. Dr. H. Musafir, M.Si., selaku Rektor UIN

Alauddin Makassar. Prof.Dr.H.Mardan.,M.Ag selaku

Wakil Rektor I, Prof.Dr.H.Lomba Sultan.,MA selaku

x

Wakil Rektor II, dan Prof.Dr.Hj.St Aisyah.,Ph.D selaku

Wakil Rektor III, yang telah memberikan kesempatan

kepada kami untuk mengikuti Kuliah Kerja Nyata

(KKN) di Desa Bellapunranga.

2. Prof. Dr. Saleh Tajuddin, M.Ag., selaku Ketua Lembaga

Penelitian dan Pengabdian kepada Masyarakat (LP2M)

yang telah memberikan peluang untuk melaksanakan

KKN di Desa Bellapunranga

3. Drs. H. M. Gazali Suyuti, M.HI., selaku Ketua Lembaga

Pengabdian kepada Masyarakat (P2M) yang telah

memberikan pembekalan dan membantu dalam proses

penyelesaian KKN di Desa Bellapunranga

4. Dr. Muhammad Shuhufi, M.Ag., selaku Badan

Pelaksana (BP) KKN yang telah bersedia untuk

membantu mulai dari awal pendaftaran hingga

pelaporan akhir KKN

5. Dra.Hj.Nuraeni Gani.,MM dan dr. Nadya., selaku Badan

Pelaksana (BP) KKN yang mendampingi Dosen

Pembimbing

6. Dra.Nila Sastrawati.,M.Si dan Nur Aliyah

Zainal.,S.IP.,MA selaku selaku pembimbing dalam

pelaksanaan KKN ke-55 ini di Kecamatan Parangloe.

Arahan serta dukungan beliau sangat membantu

mahasiswa KKN selama masa bakti

7. Bapak H.M. Guntur selaku Camat Kecamatan Parangloe

yang telah bersedia menerima mahasiswa KKN untuk

menjadikan wilayah Kecamatan Parangloe sebagai

wadah pengaplikasian materi perkuliahan selama berada

dibangku perkuliahan.

xi

8. Bapak M. Jafar selaku Kepala Desa Bellapunranga yang

dengan kerelaan hati membantu memberikan fasilitas

yang dibutuhkan dalam pelaksanaan program kerja

mahasiswa KKN, bersama jajaran Kepala Dusun

Allukeke, Pappareang, Sunggumanai, dan Kasimpurang.

9. Kepada bapak/ibu posko yang telah menerima dan

memperlakukan mahasiswa KKN sebagaimana anak

kandung sendiri. Terimakasih atas curahan kasih sayang

kepada mahasiswa KKN.

10. Masyarakat Desa Bellapunranga yang dengan tangan

terbuka menerima mahasiswa KKN sekaligus

bergandeng tangan menyelesaikan program kegiatan

mahasiswa.

11. Kawan-kawan seperjuangan selama ber-KKN di

Kecamatan Parangloe, yang telah memberikan arti

sebuah pertemanan. Terimakasih atas suka dan duka

yang telah dibagi bersama. Semoga dengan berakhirnya

KKN Angk. Ke-55 ini, hubungan persahabatan akan

tetap ada.

Semoga arahan, motivasi, dan bantuan yang telah

diberikan menjadi amal ibadah bagi keluarga, bapak/ibu, dan

rekan-rekan yang tidak sempat tercantum namanya, sehingga

memperoleh balasan yang lebih baik dari Allah swt. Penulis

berharap semoga buku ini bermanfaat bagi penulis sendiri serta

dapat dijadikan sebagai sumbangan pikiran untuk

perkembangan pendidikan. Wassalamualaikum wr. Wb. .

 Bellapunranga, Mei 2017

 Tim Penyusun

xii

DAFTAR ISI

SAMBUTAN REKTOR ...iii

SAMBUTAN
Ketua Lembaga Penelitian dan Pengabdian Kepada
Masyarakat (LP2M) UIN Alauddin Makassar v

KATA PENGANTAR
Kepala Pusat Pengabdian Kepada Masyarakat (PPM)
UIN Alauddin Makassar .. vii

KATA PENGANTAR……………………………………. ix

DAFTAR ISI …………………………………………… xii

BAB I. PENDAHULUAN …………………………… 1

A. Dasar Pemikiran ……………………………….. 1

B. Lokasi Pelaksanaan Kegiatan ……………….. 2

C. Sasaran Umum ………………………………… 3

D. Permasalahan …………………………………. 4

E. Fokus atau Prioritas Program …………………. 5

F. Sasaran dan Target …………………………… 15

G. Jadwal Pelaksanaan Program …………………. 18

H. Pendanaan dan Sumbangan ………………….. 23

I. Pendanaan dan Sumbangan…………………… 24

BAB II. METODE PELAKSANAAN PROGRAM

A. Metode Intervensi Sosial ……………………… 26

B. Pendekatan Dalam Pemberdayaan Masyarakat .. 27

xiii

BAB III. KONDISI UMUM WILAYAH DESA

BELLAPUNRANGA

KECAMATAN PARANGLOE KABUPATEN GOWA

A. Wilayah Kabupaten Gowa ……………………. 31

B. Wilayah Kec Parangloe ………………….. 37

C. Wilayah Desa Bellapunranga …………………. 40

BAB IV. DESKRIPSI DAN HASIL PELAYANAN DAN

 PEMBERDAYAAN DESA BELLAPUNRANGA

A. Kerangka Pemecahan Masalah ……………….. 47

B. Bentuk dan Hasil Kegiatan Pelayanan &

Pengabdian Masyarakat …………………….. 65

C. Faktor-Faktor Pencapaian Hasil ………………..77

BAB V. PENUTUP

A. Kesimpulan ………………………………… 79

B. Rekomendasi ………………………………. 80

TESTIMONI

A. Testimoni masyarakat Desa Bellapunranga …. 82

B. Testimoni mahasiswa KKN Angkatan ke-55 .. 97

SERBA SERBI….…………………………………………201

1

BAB I

PENDAHULUAN

A. Dasar Pemikiran

Undang-Undang Nomor 20 tahun 2003 tentang Sistem

Pendidikan Nasional Pasal 20 Ayat 2, mengungkapkan, Perguruan

Tinggi berkewajiban menyelenggarakan pendidikan, penelitian dan

pengabdian kepada masyarakat. Ketiga kewajiban tersebut

terformulasikan menjadi konsep Tri Darma Perguruan Tinggi. Amanat

dalam undang undang tersebut menunjukkan bahwa perguruan tinggi

harus menjalankan tri darmanya untuk mewujudkan kecerdasan bangsa

yang berkualitas dan berperadaban.

Pengabdian kepada masyarakat merupakan pelaksanaan

pengamalan ilmu pengetahuan dan teknologi langsung pada masyarakat

Tujuan pengabdian masyarakat dapat dilihat dari dua aspek yakni;

pertama, pengabdian masyarakat bertujuan sebagai upaya pengembangan

masyarakat ke arah terbinanya masyarakat yang dinamis serta mampu

menghadapi permasalahan yang terjadi dalam masyarakat. Kedua, sebagai

sarana memperoleh umpan balik dan masukan bagi pengembangan

institusi (Perguruan Tinggi, Fakultas, dan Jurusan/Program Studi).

Berdasarkan tujuan dan sasaran yang akan dicapai, implementasi

Tri Darma Perguruan Tinggi bidang pengabdian dapat dicermati pada

bentuk kegiatan aspek Pendidikan, merupakan bentuk kegiatan yang

berhubungan dengan penanaman nilai dan norma social keagamaan.

Pelaksanaan kegiatan dapat dilakukan daam berbagai bentuk antara lain,

penyuluhan/pengajaran berbasis kompetensi, narasumber pada kegiatan

seminar, dan ceramah keagamaan. Aspek Pelayanan, merupakan

pemberian pelayanan secara profesional yang dilaksanakan sivitas

2

akademika kepada masyarakat yang membutuhkan. Bentuk konkrit dari

kegiatan pelayanan ini melalui keterlibatan sebagai konsultan dan

pembimbingan atau pendampingan masyarakat.

Penjabaran dari kedua aspek ini dapat dicermati dalam

pelaksanaan Kuliah Kerja Nyata (KKN) yang melibatkan mahasiswa dan

dosen sebagai pembimbing kegiatan. Kegiatan Kuliah Kerja Nyata

merupakan miniature sosial bagi mahasiswa. Melalui kegiatan ini

mahasiswa akan menemukan berbagai kompleksitas sosial masyarakat

sekaligus belajar untuk menyikapi konsekuensi dari kompleksitas

tersebut.

Di bawah bimbingan dosen pendamping, program kerja yang

dilaksanakan mahasiswa Kuliah Kerja Nyata pada Kecamatan Parangloe

berbasis masyarakat (bootom up). Mekanisme penentuan program kerja

yang berbasis masyarakat ini bertujuan agar program kerja yang

dilaksanakan adalah sesuatu yang sangat dibutuhkan masyarakat. Selain

itu, kegiatan mahasiswa Kuliah Kerja Nyata diharapkan

berkesinambungan meskipun mahasiswa tidak lagi menjadi bagian dari

program tersebut.

B. Lokasi Pelaksanaan Kegiatan

UIN Alauddin Makassar menempatkan mahasiswa Kuliah Kerja

Nyata (KKN) Angkatan ke-55 pada berbagai wilayah kecamatan

termasuk Kecamatan Parangloe di Kabupaten Gowa. Khusus untuk

Desa Bellapungranga, dibagi ke dalam 4 (empat) dusun yakni dusun

Allukeke, Pappareang, Sunggumanai, dan Kasimburang dengan berbagai

latar belakang keilmuan atau fakultas. Pelaksanaan kegiatan Kuliah Kerja

Nyata di Desa Bellapunranga berlangsung selama dua bulan yakni 23

Maret sampai dengan 23 Mei 2017.

3

C. Sasaran Umum

1. Mahasiswa

a. Memperdalam pengertian dan penghayatan mahasiswa

tentang cara berfikir dan bekerja secara interdisipliner atau

cross sectoral.

b. Kesulitan yang dihadapi oleh masyarakat desa dalam

pembangunan.

c. Konteks keseluruhan dari masalah pembangunan dan

pengembangan daerah pedesaan.

d. Mendewasakan alam pikiran mahasiswa untuk

melaksanakan setiap penelaahan dan pemecahan masalah

yang ada didalam masyarakat secara pragmatis ilmiah.

e. Memberikan ketrampilan kepada mahasiswa untuk

melaksanakan program-program pengembangan dan

pembangunan desa.

f. Melatih mahasiswa untuk menjadi seorang motivator dan

prolem solver.

g. Memberikan pengalaman dan ketrampilan kepada

mahasiswa sebagai kader pembangunan, disamping

diharapkan terbentuknya sikap dan rasa cinta serta

tanggung jawab terhadap kemajuan masyarakat pedesaan,

sehingga bila telah menjadi sarjana kelak, sanggup

ditempatkan dimana saja.

2. Perguruan Tinggi

a. Penjabaran Tri Darma Perguruan Tinggi

b. Tenaga Pengajar (Dosen) memperoleh berbagai kasus

berharga yang dapat digunakan sebagai contoh dalam

proses pendidikan.

4

c. Mempererat dan meningkatkan kerjasama antara Perguruan

Tinggi sebagai pusat ilmu dan teknologi dan kerjasama

dengan instansi/lembaga atau departemen lainnya dalam

pelaksanaan pembangunan.

3. Masyarakat

a. Memperoleh bantuan tenaga dan pikiran mulai dari

perencanaan sampai dengan pelaksanaan sesuai yang

disepakati dengan pemerintah setempat.

b. Cara berfikir, bersikap dan bertindak akan lebih

tertingkatkan sesuai dengan perencanaan/program

pembangunan.

c. Memperoleh ide-ide pembaharuan yang diperlukan dalam

menggerakkan pembangunan.

d. Terbentuknya kader-kader pembangunan dalam

masyarakat, sehingga terjamin dengan adanya penerus

pembangunan.

D. Permasalahan

Berdasarkan hasil survei yang dilakukan, ditemukan beberapa

masalah yang memungkinkan untuk diselesaikan selama masa

Kuliah Kerja Nyata, di antaranya:

A. Tingkat kesadaran masyarakat terkait pentingnya

pendidikan masih rendah, dan adanya perepsi bahwa

sekolah hanya sekedar formlitas saja. Hal ini berkosekuensi

pada rendahnya kualitas sumber daya manusia

B. Terbatasnya jumlah tenaga kesehatan dan penyuluh

kesehatan. Ini berbanding lurus dengan rendahnya

kesadaran masyarakat dalam menjaga kebersihan. Hal ini

dapat juga dilihat dari keberadaan masjid yang tidak terawat.

5

C. Sarana kesehatan yang masih kurang. Kalaupun ada, tidak

semua warga masyarakat mudah menjangkaunya.

E. Kompetensi Mahasiswa KKN Angk. Ke-55

Kuliah Kerja Nyata (KKN), merupakan suatu studi lapangan

yang harus dilalui oleh seorang mahasiswa, dengan cara berbaur secara

langsung dengan kehidupan masyarakat di pedesaan. Maka dari itu

diperlukan berbagai macam keterampilan dalam pelaksanaannya. Dalam

hal ini, mahasiswa dituntut untuk memiliki keterampilan, seperti mengaji,

berdakwah (Ceramah/Khutbah Jumat), memasak, dan menjahit. Selain

itu, mahasiswa juga harus memiliki keterampilan di beberapa bidang,

yaitu: Bidang Sosial, Bidang Pertukangan, Bidang Pertanian, dsb.

Dari ketentuan keterampilan tersebut maka, diperlukan

kerjasama antar mahasiswa yang memiliki keterampilan dan konsentrasi

jurusan yang berbeda-beda, untuk melahirkan sebuah kolaborasi yang

sempurna dalam pelaksanaan KKN tersebut. Kompetensi yang dimiliki

tiap mahasiswa, pastilah berbeda-beda. Maka pembagian lokasi KKN

ditentukan berdasarkan kompetensi yang mencakup keterampilan dan

konsentrasi jurusan yang digeluti.

Terdapat 8 (delapan) fakultas yang terlibat dalam pelaksanaan

KKN ini, antara lain :

1. Fakultas Tarbiyah dan Keguruan

2. Fakutas Adab dan Humaniora

3. Fakultas Dakwah dan Komunikasi

4. Fakultas Syariah dan Hukum

5. Fakultas Ekonomi dan Bisnis Islam

6. Fakultas Kedokteran dan Ilmu Kesehatan

6

7. Fakultas Ushuluddin, Filsafat, dan Politik

8. Fakultas Sains dan Teknologi.

Perpaduan ke-8 fakultas itulah yang menjadikan suatu kerjasama

yang mampu menghadirkan kemampuan mahasiswa dari tiap-tiap

jurusan, untuk membentuk suatu program kerja selama ber-KKN yang

dianggap mampu memberikan bantuan untuk mengembangkan potensi

sumber daya manusia dipedesan.

Mahasiswa pada KKN Angkatan ke-55 yang ditempatkan di

desa Bellapunranga kali ini berasal dari berbagai kompetensi keilmuan,

sebagai berikut :

NO NAMA ASAL

FAKULTAS

JURUSAN ALAMAT

1 Ilhamsyah Syariah &

Hukum

HPK Jl. RSI. Faizal

6 No. 12

2 Nur

Azwinsyah

Adab &

Humaniora

IP Dg. Tata 1

3 Janauri Ushuluddin Sosiologi

Agama

Pattallassang

4 Nurul Fakhri Sainstek Tek.

Informatika

Jl. Mustafa

Dg. Bunga

5 Reski

Paramita

Tarbiyah P. Biologi Villa Samata

7

6 Yuni

Komalasari

Tarbiyah PMTK Mannuruki II

7 Sayuti FEBI Akuntansi Jl. Minasa Upa

8 Nurhidayah Sainstek Biologi Puri Samata

9 Ismiati Pratiwi FEBI Ilmu

Ekonomi

Jl. Sultan

Abdullah

10 Fitriani Dakwah Ilmu

Komunikas

i

Patri Abdullah

Permai

11 Awal Alyuhian Dakwah Il.

Komunikas

i

Gantarang

12 Fitra Ushuluddin Ilmu

Alquran

Tamalate

13 Sudirman FEBI Akuntansi Pakatto

14 Nuraeni Tarbiyah PAI BTN. Mega

Rizki, Gowa

15 Siska FEBI Ilmu

Ekonomi

Hertasning

Baru

16 Lilis Sunarti Sainstek Biologi Samata

8

17 Mauliyana

Kahar

Syariah &

Hukum

HPK Jl. Dirgantara

Lr. 2

18 Kartika Adab &

Humaniora

B. Inggris Samata

19 Syamsuriati Sainstek Sistem

Informatika

Samata

20 Tria Nur

Rahmah

Tarbiyah Pend. Bhs.

Inggris

Samata

21 Muh. Nur

Fitrawan

Dakwah Ilmu

Komunikas

i

Minasa Upa

22 Hardiman

Albar

Sainstek Biologi Samata

23 Wisnu Agung

Pancora

Syariah &

Hukum

HPK Jl. Sultan

Abdullah

24 Maqfirah Ilmu

Kesehatan

Kesmas Jl. Poros

Malino

25 Suarni Ushuluddin Sosiologi

Agama

Samata

26 Nurhikmayant

i R

Tarbiyah PAI Jl. Kacang Dg.

Lelang

9

27 Kamariah Tarbiyah PMTK Jl. Mannuruki

II

28 Iriene

Mourine R

Sainstek Sistem

Informatika

Jl. Tidung 9

STP 14 / 130

29 Zulfaizah

Nurdin

Syariah &

Hukum

HPK Samata

30 Irna Maya

Paralla

Adab &

Humaniora

SKI Mannuruki II

Lrg. III

31 Heriani FEBI Ilmu

Ekonomi

Samata

32 Sahraeni Ushuluddin Ilmu

Aqidah

Samata

33 Sri Haerani FEBI Ilmu

Ekonomi

Paccinnongan

g

34 Rosdiana Dakwah Jurnalistik Samata

35 Ikrimah Aulia Sainstek Tek. PWK BTN. Bosowa

Minasaupa

36 Maqrifah Kesehatan Kesmas BTN Bumi

Batara

Mawang

10

37 Andi Evie

Desiana Ishak

FEBI Ilmu

Ekonomi

Jl. Sultan

Hasanuddin

38 M. Wawan

Dermawan

Syariah &

Hukum

HPK Jl. Karunrung

Raya I

39 Jasman Jalil Tarbiyah MPI Jl. Mustafa

Dg. Bunga

40 Zainal Abidin Tarbiyah PBA Samata

M. Wawan Dermawan, merupakan mahasiswa jurusan

Hukum Pidana dan Ketatenegaraan Fakultas Syariah dan Hukum.

Mahasiswa ini memiliki kompetensi dibidang Olahraga terutama di

bidang Sepak Bola.

 Zainal Abidin, merupakan mahasiswa jurusan Pendidikan

Bahasa Arab, Fakultas Tarbiyah dan Keguruan. Kompetensi keilmuan

yang dimiliki ialah bidang Keagamaan. Ia juga mahir bercakap

menggunakan Bahasa arab dan tilawah Serta terampil dalam hal

berdakwah.

Jasman Jalil, mahasiswa Jurusan Manajemen Pendidikan Islam

Fakultas Tarbiyah dan Keguruan. Kompetensi keilmuan yang dimiliki

ialah di bidang dakwah.

Ikrimah Aulia, merupakan mahasiswi jurusan Teknik

Perencanaan Wilayah dan Kota Fakultas Sains dan Teknologi.

Kompetensi keilmuan yang dimiliki ialah di bidang perencanaan dan

mahir menggambar peta.

11

Maqrifah, merupakan mahasiswi jurusan Kesehatan

Masyarakat Fakultas Kedokteran dan Ilmu Kesehatan. Kompetensi

keilmuan yang dimiliki ialah di bidang penyuluhan kesehatan. Mahasiswi

ini juga berkompetensi di bidang olahraga bola volly dan memiliki

keterampilan memasak .

Andi Evie Desiana Ishak, merupakan mahasiswi Jurusan Ilmu

Ekonomi Fakultas Ekonomi dan Bisnis Islam. Kompetensi Keilmuan

yang ia miliki dibidang Keuangan dan memiliki keterampilan

memenejemen keuangan.

 Rosdiana, merupakan mahasiswi Jurusan Jurnalistik, Fakultas

Dakwah dan Komunikasi. Ia memiliki kompetensi di bidang public

speaking dan suka melawak.

Heriani AM, merupakan mahasiswi dari Jurusan Ilmu

Ekonomi, Fakultas Ekonomi dan Bisnis Islam. Ia memiliki kompetensi

akademik tentang Perbankan . Selain itu ia juga memiliki keterampilan

menjadi MC (Pembawa Acara).

 Sahraeni, merupakan mahasiswi jurusan Ilmu Aqidah, Fakultas

ushuluddin dan Filsafat. Kompetensi keilmuan yang dimiliki ialah

Akhlak. Ia juga berbakat dalam bersosialisasi.

 Sri Haerani, merupakan mahasiswi jurusan Ilmu Ekonomi,

Fakultas Akonomi dan Bisnis Islam. Kompetensi keilmuan yang dimiliki

ialah di bidang Akuntan. Ia juga berbakat dalam bersosialisasi.

 Wisnu Agung Pancoro merupakan mahasiswa jurusan Hukum

Pidana dan Ketatanegaraan, Fakultas Syariah dan Hukum.

 Muhammad Fitrawan merupakan mahasiswa Jurusan Ilmu

Komunikasi Fakultas Dakwah dan Komunikasi.

12

 Hardiman Albar merupakan mahasiswa Jurusan Sains Biologi

Fakultas Sains dan Teknologi.

 Iriene Mourine R. merupakan mahasiswi Jurusan Sistem

Informasi Fakultas Sains dan Teknologi. Keilmuan yang dimiliki adalah

dibidang pembuatan program aplikasi berupa WEB dan Android.

 Maqfirah merupakan mahasiswi Jurusan Kesehatan Masyarakat

Fakultas Kedokteran dan Ilmu Kesehatan Peminatan Kesehatan

Lingkungan. keilmuan yang dimiliki ialah lebih kepada bagaimana

mengetahui kondisi lingkungan disekitar kita, dan bagaimana cara agar

menjaga lingkungan supaya tetap bersih dan sehat.

 Kamariah merupakan mahasiswi Jurusan Pendidikan

Matematika Fakultas Tarbiyah dan Keguruan. keilmuan yang dimiliki

ialah

 Suarni Marsuki merupakan mahasiswi Jurusan Sosiologi

Agama Fakultas Ushuluddin Filsafat dan Politik. Keilmuan yang dimiliki

lebih mengarah kepada tentang masyarakat bagaimana bergaul dengan

baik dan bagaimana memposisikan diri ketika terjun dimasyarakat secara

langsung.

 Irna Maya Paralla merupakan mahasiswi Jurusan Sejarah

Peradaban Islam Fakultas Adab Dan Humaniora. keilmuan yang dimiliki

ialah dibidang sejarah perkembangan islam di dunia termasuk di

Indonesia.

 Zulfaizah Nurdin merupakan mahasiswi Jurusan Hukum

Pidana dan Ketatanegaraan Fakultas Syariah dan Hukum. Keilmuan

yang dimiliki ialah dibidang hukum.

 Nurhikmayanti R. merupakan mahasiswi Jurusan Pendidikan

Agama Islam Fakultas tarbiyah dan Keguruan. Keilmuan yang dimiliki

13

ialah dibidang keguruan. Bagaimana menjadi seorang guru yang

profesional.

 Ilhamsyah, merupakan mahasiswa jurusan Hukum Pidana dan

Ketatanegaraan. Kompetensi keilmuan yang dimiliki ialah dibidang

Hukum. Ia juga gemar dalam kesusastraan.

 Nur Azwin Syah, mahasiswa jurusan ilmu perpustakaan

fakultas adab dan humaniora. Mahasiswa ini berkompetensi menyangkut

masalah kepustakaan, selain itu senang berpetualang.

Nurul Fakhri, mahasiswa Jurusan Teknik Informatika Fakultas

Sains dan Teknologi. Mahasiswa ini berkompetensi dalam bidang ilmu

komputer, menyukai musik dan suka berwisata kuliner.

Reski Paramita, mahasiswa Jurusan Pendidikan Biologi

Fakultas Tarbiyah dan Keguruan . Mahasiswa ini berkompetensi dalam

bidang pendidikan khususnya mengajar dalam mata pelajaran biologi,

dan menyukai musik dan senang mencari suasana yang baru.

Fitriana, mahasiswa Jurusan Ilmu Komunikasi Fakultas

Dakwah dan Komunikasi. Mahasiswa ini berkompetensi di bidang

Komunikasi selain itu mahir dalam memasak dan senang dalam

berpetualang.

Nurhidayah, mahasiswa Jurusan Biologi Fakultas Sains dan

Teknologi. Mahasiswa ini berkompetensi dalam bidang sains khususnya

penelitian yang menyangkut tentang mikrobiologi dan suka meneliti

tentang sesuatu hal yang baru. Selain itu senang membaca novel dan

menyukai musik.

Sayuti. Mahasiswi Jurusan Akuntansi Fakultas Ekonomi dan

Bisnis Islam . Mahasiswi ini berkopetensi dalam bidang Akuntansi

Khususnya dalam Perhitungan tentang siklus dan jurnal – jurnal serta

14

mahir dalam membuat laporan keuangan selain itu menyukai

pemandangan hijau dan mendengar musik dan menyukai penjelajahan di

tempat – tempat wisata.

Januari. Mahasiswa Jurusan Sosiologi Agama Fakultas

Ushuluddin Filsafat. Mahasiswa ini berkompetensi dalam bidang Sosial

dan Kebudayaan selain itu Mahasiswa ini memiliki kemampuan dalam

bidang seni tari tradisi,kontemporer, modern dance, merias, makeup,

tutorial hijab dan telah meraih banyak penghargaan baik dalam tingkat

Nasional samapai ke tingkat internasional dalam bidang seni tari.

Yuli Komalasari mahasiswa Jurusan Pendidikan Matematika

Fakultas Tarbiyah dan Keguruan . Mahasiswa ini berkompetensi dalam

bidang perhitungan khususnya mengajar dalam mata pelajaran

matematika, dan mahir dalam masak memasak.

Ismiati pratiwi Mahasiswi Jurusan Ilmu Ekonomi Fakultas

Ekonomi dan Bisnis Islam . Mahasiswi ini berkopetensi dalam bidang

bisnis. Khususnya dalam bidang perdagangan, menyukai music dan suka

berpetualang.

Fitra Faisal, salah satu mahasiswa jurusan tafsir hadits,

kompetensi yang dimiliki ialah dibidang keagamaan.

 Sudirman, merupakan mahasiswa jurusan Akuntansi yang

bergelut juga di HMJ Akuntansi, kompetensi yang ia miliki adalah

dibidang perhitungan atau matematika.

 Syamsuriati, merupakan mahasiswa jurusan teknik sistem

informasi, kompetensi yang ia dimiliki ada di bidang IT seperti aplikasi

komputer,

15

 Kartika, salah satu mahasiswa jurusan bahasa dan sastra inggris

di fakultas adab dan humaniora, salah satu kompetensi yang ia miliki

adalah dibidang keilmuan yakni bahasa inggris.

 Mauliyana Kahar, mahasiswa jurusan hukum pidana &

Ketatanegaraan yang memiliki kompetensi di bidang keagamaan seperti

Qori Dll.

 Awal Alyuhian, merupakan mahasiswa di jurusan ilmu

komunikasi, salah satu kompetensinya ialah dibidang komunikasi dan

fotografi.

 Nuraeni, mahasiswa jurusan pendidikan agama Islam yang

memiliki kompetensi dibidang keagamaan dan sekretariat.

 Siska, merupakan mahasiswa jurusan ilmu ekonomi,

kompetensi yang dimiliki yaitu dibidang keilmuan.

 Tria Nurrahmah, mahasiswa jurusan pendidikan bahasa

Inggris, memiliki kompetensi yaitu dibidang keilmuan, keagaaman, dan

Humas.

 Lilis Sunarti, merupakan mahasiswa jurusan biologi yang

memiliki kompetensi di bidang keilmuan.

F. Fokus atau Prioritas Program

Program kegiatan Kuliah Kerja Nyata (KKN) Angkatan ke-55

Tahun 2017 merupakan KKN yang tidak biasa seperti pada umumnya.

KKN angkatan ke-55 merupakan angkatan ke-3 dari KKN Tematik

yang diadakan oleh Univeritas Membangun Desa (UMD) bekerja sama

dengan Kolaborasi Masyarakat dan Pelayanan untuk Kesejahteraan

(KOMPAK).

16

Desa Belapunranga sendiri merupakan desa Binaan yang terpilih

dan memiliki tema yaitu tentang Kesehatan Ibu dan Anak. Disini kami

mendapatkan program kerja utama yang merupkan program lanjutan

dari angkatan sebelumnya yang belum terlaksana. Selain program kerja

KOMPAK yang terfokus pada bidang kesehatan, kami juga membuat

berbagai program kerja meliputi bidang Sosial Kemasyarakatan, bidang

Keagamaan, bidang Kesehatan dan bidang Pembangunan sesuai hasil

survei yang dilakukan di Dusun Kasimburang. Program kerja yang

dilaksanakan merujuk dari hasil observasi yang ditindaklanjuti dalam

seminar desa.

Program kegiatan Kuliah Kerja Nyata (KKN) Angkatan ke-55 Tahun

2017 meliputi bidang Sosial Kemasyarakatan, bidang Keagamaan, bidang

Kesehatan, dan bidang Pembangunan.

Fokus dan prioritas bidang pendidikan terdiri dari :

1. Kegiatan mengajar di sekolah-sekolah

2. Kegiatan Mengajar di rumah baca

3. Mengadakan bimbingan belajar bagi anak sekolah dasar

Kegiatan ini diharapkan dapat menambah motivasi belajar bagi peserta

didik atau anak murid pada daerah tersebut. Diharapkan dengan metode

bermain dan pendekatan yang maksimal, akan tumbuh kesadaran belajar

dan ikut mempengaruhi orang tuanya tentang pentingnya pendidikan.

Kegiatan ini juga sekaligus membantu tenaga pengajar yang masih

minim selama dua bulan.

 Fokus dan prioritas bidang pembangunan terdiri dari :

1. Pembuatan Tempat Sampah

2. Pembuatan Kaligrafi

17

3. Perintisan Undang-Undang Desa Pembuatan Papan Nama

Masjid

Kegiatan ini diharapkan dapat menjadikan desa Bellapunranga sebagai

desa dengan penataan administrasi dan pembangunan yang tertata rapi.

Fokus dan prioritas bidang Sosial terdiri dari :

1. Kerja bakti bersih mesjid dan kantor desa

2. Senam Sore

3. Pekan olah raga dan seni

Kegiatan ini diharapkan dapat memperkuat jiwa gotong royong dan

kekeluargaan dalam masyarakat Desa Bellapunranga.

Fokus dan prioritas bidang keagamaan terdiri dari :

1. Pengajaran Mengaji

2. Pembinaan TKA/TPA

3. Penyelengaraan sholat jenazah

4. Festival anak soleh

5. Bimbingan pelatihan Qasidah

6. Memperingati Isra Mi’raj

Kegiatan ini diharapkan dapat menambah jiwa religiusitas dikalangan

masyarakat Desa Bellapunranga.

Fokus dan prioritas bidang kesehatan terdiri dari :

1. Penyuluhan Kesehatan Ibu dan Anak

2. Pelatihan Suami Siaga

3. Workshop Gizi Keluarga

4. Koperasi Bumil

5. Desain dan Manfaat Toga

18

6. Penyuluhan Penyakit Menular Seksual

7. Penyuluhan PHBS

8. Dakwah Inklusif

9. Pelatihan Pijat Bayi

10. Penyuluhan IPM (indeks pengaduan masyarakat

Kegiatan ini diharapkan dapat menumbuhkan kesadaran masyarakat

tentang pentingnya menjaga keseimbangan hidup dengan menjaga

kesehatan dan memanfaatkan potensi tumbuhan yang ada di desa

tersebut.

G. Sasaran dan Target

 Setiap program kerja yang dilaksanakan di lokasi KKN memiliki

sasaran dan target, yaitu :

No. Program/Kegiatan Sasaran Target

Bidang Sosial dan Kemasyarakatan

1 Bersih-bersih masjid

setiap minggu pagi

Lingkungan

Masjid Nurul

Iman dan

Babul

Rahmah

Menumbuhkan

rasa kepedulian

terhadap

kebersihan masjid

2 Kerja bakti di kantor

desa

Kantor desa

Belapunranga

Membiasakan

Masyarakat hidup

bersih

19

3 Senam sore setiap

sabtu dan minggu

Masyarakat

dusun

Kasimburang

Menjaga kesehatan

Dan mempererat

rasa

Kebersamaan

4 Silaturahmi dengan

warga

Masyarakat

dusun

Kasimburang

Menjalin

keakraban

dengan masyarakat

Bidang Keagamaan

5 Mengajar Mengaji Santri

TKA/TPA

Bertambahnya

pengetahuan

tentang ilmu

agama dan bacaan

Al-Qur’an.

Anak-anak mampu

membaca Al-

Qur’an dan

hafalan ayat-ayat

suci Al-Qur’an

6 Bimbingan pelatihan

Qasidah

Santri

TKA/TPA

Anak-anak dan

remaja Dusun

20

dan Remaja

dusun

Kasimburang

Kasimburang

melatih bakat

sekaligus

berdakwah dengan

media seni

7 Pembinaan

TKA/TPA

santri

TK/TPA

yang ada di

dusun

Kasimburang

Anak-anak

dapamelakukan

adzan secara baik

dan benar,

mengetahui bacaan

dalam shalat,

hapalan doa harian

serta menghafal

surah-surah

pendek

8 Penyelenggaraan

shalat Jenazah

Masyarakat

Belapunranga

Masyarakat

dapat

memahami

praktek

penyelenggaraan

jenazah dengan

benar

9 Memperingati Isra

Mi’raj

Masyarakat

Dusun

Kasimburang

Mempererat tali

silaturahmi dan

ukhuwah

21

Islamiyah

Bidang Kesehatan

10 Senam PGRI &

Maumere

Mayarakat

Dusun

Kasimburang

Membiasakan

masyarakat hidup

sehat

11 Penyuluhan

Kesehatan Ibu dan

Anak

Masyarakat

Desa

Belapunranga

Masyarakat dapat

memahami

pentingnya

menjaga kesehatan

bagi ibu hamil dan

anak

Bidang Pembangunan

12 Pelatihan Suami

Siaga

Masyarakat

Desa

Belapunranga

Memberikan

pemahaman

kepada suami

tentang cara

bersikap dan ikut

andil mulai saat

istri hamil,

melahirkan serta

mengasuh anak.

13 Wokshop Gizi

Keluarga

Masyarakat

Desa

Memberikan

pemahaman dan

22

Belapunranga pelatihan tentang

pentingnya

mengkomsumsi

makanan sehat

sehat dan bergizi

tinggi

14 Koperasi Bumil Masyarakat

Desa

Belapunranga

Memberikan

pemahaman dan

tata cara

menabung saat

masa kehamilan

sebagai persiapan

untuk masa depan

anak

15 Desain dan Manfaat

Tanaman Obat

Keluarga (TOGA)

Masyarakat

Dusun

Kasimburang

Lingkungan bersih

dan asri serta

memudahkan

masyarakat

memperoleh obat

tradisional

16 Penyuluhan PMS Masyarakat

Desa

Belapunranga

Memberikan

pemahaman

kepada masyarakat

tentang penyakit

menular seksual

dan cara

mencegahnya

23

17 Penyuluhan PHBS Masyarakat

Desa

Belapunranga

Memberikan

pemahaman

kepada masyarakat

tentang bahaya

rokok dan cara

cuci tangan yang

baik dan benar

18 Dakwah Inkslusif Masyarakat

Desa

Belapunranga

Melatih

masyarakat tentang

cara berdakwah

perihal Kesehatan

Ibu dan Anak

19 Pelatihan Pijat Bayi Masyarakat

Desa

Belapunranga

Melatih

masyarakat cara

memijat bayi

dengan benar

20 Penyuluhan Indeks

Pengaduan

Masyarakat (IPM)

Masyarakat

Desa

Belapunranga

Agar masyarakat

dapat

mengemukakan

keluhan-keluhan

terhadap

pelayanan PUSTU

dan curah

pendapat serta

perbaikan

24

Bidang Pembangunan

21 Pembuatan Tempat

Sampah

Dusun

Kasimburang

Membantu

masyarakat

menjaga

kebersihan dan

kesehatan

22 Pembuatan Kaligrafi Masjid Nurul

Iman

Kasimburang

Memperindah

bagunan masjid

23 Perintisan Undang-

Undang Desa

Pemerintah

Desa

Belapunranga

Mengetahui

konstitusi yang ada

pada pemerintah

Desa

H. Jadwal Pelaksanaan Program

 Pra-KKN (Maret 2017)

No. Uraian Kegiatan Waktu

1
Pembekalan KKN Angkatan 55 18-19 Maret 2017

2
Pembagian Lokasi KKN 19 Maret 2017

3
Pertemuan Pembimbing dan

pembagian kelompok

20 Maret 2017

4
Pelepasan 23 Maret 2017

Pelaksanaan program di lokasi KKN (Maret-Mei 2017)

25

I. Pendanaan dan Sumbangan

Atas bantuan berupa dari donatur, masyarakat, dan Kolaborasi

Masyarakat dan Pelayanan untuk Kesejahteraan (KOMPAK), kegiatan

ini berjalan lancar dengan apa yang diharapkan. Adapun laporannya,

yaitu :

No Sumber

Dana

Jumlah

(Rp)

Sasaran Pembiayaan Ket

1 Donatur 1.000.000,- Konsumsi

Cat

Tiner

Spanduk

N

o.

Uraian Kegiatan Waktu

1
Penerimaan di Kantor Desa

Belapunranga

23 Maret 2017

2
Kunjungan Dosen

Pembimbing

23 Maret 2017

3
Observasi dan survey lokasi 24-27 Maret 2017

5
Implementasi Program Kerja 27 Maret- 19 Mei

2017

6
Kunjungan Pimpinan UIN

Alauddin Makassar dan

Dosen Pembimbing

21 Mei 2017

7
Penarikan Mahasiswa KKN 22 Mei 2017

26

ATK

Baterei

Sertifikat

2 PPM LP2M

UIN Alauddin

300.000,- Piala

3 KOMPAK - Konsumsi

ATK

 Donatur - Jahe 10 pohon

Serai 5 batang

Kencur 5 pohon

Langoti 4 pohon

Daun miana 5 pohon

Sambiroto 5 pohon

Lidah buaya 5 pohon

Kunyit kuning pohon

Kunyit putih 4 pohon

Kumis kucing 5 pohon

Mahkota dewa 4 pohon

4 Donatur 10 Batang Bambu & 5

buah Papan

27

BAB II

METODE PELAKSANAAN PROGRAM

A. Metode Intervensi Sosial

Intervensi sosial dapat diartikan sebagai cara atau strategi

memberikan bantuan kepada masyarakat (individu, kelompok,

komunitas). Intervensi sosial merupakan metode yang digunakan dalam

praktik di lapangan pada bidang pekerjaan sosial dan kesejahteraan

sosial. Pekerjaan sosial dan kesejahteraan sosial adalah dua bidang yang

bertujuan meningkatkan kesejahteraan melalui upaya memfungsikan

kembali fungsi sosialnya. Intervensi sosial adalah upaya perubahan

terencana terhadap individu, kelompok, maupun komunitas.

 Dikatakan perubahan terencana agar upaya bantuan yang diberikan

dapat dievaluasi dan diukur keberhasilannya. Intervensi sosial dapat pula

diartikan sebagai suatu upaya untuk memperbaiki keberfungsian sosial

dari kelompok sasaran perubahan, dalam hal ini individu, keluarga, dan

kelompok. Keberhasilan sosial menunjuk pada kondisi di mana

seseorang dapat berperan sebagaimana seharusnya sesuai dengan

harapan lingkungan dan peran yang dimilikinya. Penggunaan metode

yang diterapkan adalah metode kerja sama, gotong royong dan

membangun relasi jaringan kepada warga masyarakat desa yang berada di

Kecamatan Bellapunranga yang di susun dan direncanakan oleh

mahasiswa melalui program-program yang telah direncanakan.

Posisi mahasiswa adalah sebagai motor penggerak yang berada di

tengah-tengah masyarakat yang berfungsi sebagai akademisi dan

masyarakat bertindak sebagai praktisi dari program kegiatan mahasiswa

KKN dalam menjawab tantangan problematika kehidupan masyarakat

desa di Kecamatan Bellapunranga. Proses pelaksanaan intervensi sosial

tidak sepenuhnya dilakukan oleh masyarakat desa, melainkan

28

membutuhkan sumbangsih pemikiran mahasiswa untuk menjawab

tantangan permasalahan yang ada. Mahasiswa dalam hal ini tak hanya

memberi kebebasan semata kepada masyarakat desa, melainkan tetap

mengontrol segala kegiatan yang telah dilakukan oleh masyarakat demi

tercapainya tujuan program-program yang telah dicanangkan oleh

mahasiswa KKN sejak awal.

B. Pendekatan dalam Pemberdayaan Masyarakat

Pemberdayaan masyarakat yang dilakukan di Kecamatan

Bellapunranga oleh mahasiswa KKN adalah dengan menggunakan

beberapa pendekatan pemecahan masalah (the problem-solving approach).

Pendekatan komunitas dalam pemecahan masalah menekankan pada tiga

elemen penting yakni kolektifitas masyarakat, lokasi geografis dan

pelembagaan yang memberikan identitas khusus pada komunitas.

Asumsi-asumsi dalam pendekatan pemecahan masalah dalam

pengembangan komunitas, meliputi (1) pendekatan pemecahan masalah

sebagai makhluk rasional, (2) manusia dan komunitasnya mampu

menggabungkan masalah dan solusinya untuk kepentingan warga

komunitas, (3) keberhasilan pendekatan ini bergantung kepada

ketersediaan dan kemampuan pelaku di lapangan, penyebaran informasi,

keahlian, dan kemampaun organisasi.

 Mencermati kondisi masyarakat desa yang berada di Kecamatan

Parangloe timbul beberapa permasalahan yang cukup rumit dan

membutuhkan sumbangsih pemikiran dalam pemecahan masalah

tersebut. Metode pendekatan pemecahan masalah dipilih karena ada

keinginan untuk merangkul semua golongan elemen masyarakat desa

yang berada di Kecamatan Bellapunranga untuk bersama-sama

menemukan solusinya. Permasalah yang paling mendasar di Kecamatan

Bellapunranga ini adalah permasalahan pendidikan, sebab rata- rata

29

warga desa yang berada di pelosok-pelosok gunung hanya mengenyam

pendidikan sampai SD atau SMP dan hanya sedikit yang merasakan

bangku pendidikan sampai SMA apalagi bangku perkuliahan.

Kedatangan mahasiswa KKN di Kecamatan Parangloe adalah

menawarkan bantuan jasa untuk membantu tenaga pengajar yang ada di

sana. Bukan hanya sekedar mengajar tapi juga menawarkan solusi untuk

permasalahan yang dihadapi. Permasalahan yang ditemukan bukan

hanya dari sektor pendidikan saja, melainkan juga berbagai fenomena

perilaku menyimpang baik dari agama, maupun sosial kemasyarakatan.

Ditambah lagi kurangnya sarana pendidikan keagamaan berupa

TK/TPA, serta keterbatasan tenaga pengajar TK/TPA yang berada di

Kecamatan Bellapunranga.

Kondisi alam yang berbukit, menanjak dan menurun tak terlepas

dari kondisi akses jalan yang cenderung berbahaya. Hal yang sama juga

adalah papan batas jalan dan batas desa yang mulai tidak teratur serta

sulit mengenali rumah warga, maka mahasiswa menyampaikan niat baik

kepada aparat desa dan warga untuk melakukan pengecetan,

pemasangan batas dusun serta pemasangan nomor rumah. Hal positif

ini disambut baik oleh warga dan mahasisawa KKN segera

mengalokasikan dana dan waktu untuk pengerjaannya Sikap warga Desa

Kecamatan Parangloe sudah sesuai dengan variabel-variabel pendekatan

pemecahan masalah untuk pengembangan masyarakat. Adapun variabel-

variabel tersebut adalah:

1) keberhasilan dan kegagalan program pengembangan masyarakat

dipengaruhi kepekaan dan kepentingan warga komunitas terhadap

ruang lingkup, serta ketersediaan sumber daya alam yang

memungkinkan situasi kerja,

30

2) peran serta warga komunitas adalah faktor penting dalam

keberhasilan pemecahan masalah dalam bentuk, jumlah dan

jangka waktu aktifitas yang dilakukan,

3) ketersediaan sumber daya alam (Internal/Eksternal) merupakan

variabel penting dalam pemecahan masalah,

4) ketepatan waktu, pendugaan waktu yang buruk dapat menunda

pengetahuan, menciptakan ketimpangan, dan mempengaruhi

keberhasilan pemecahan masala,

5) sifat dan ruang lingkup masalah menentukan kesejahteraan dan

sebagai kebutuhan melakukan tindakan ketimbang penerapan

solusinya.

31

BAB III

KONDISI UMUM WILAYAH DESA BELLAPUNRANGA

KECAMATAN PARANGLOE KABUPATEN GOWA

A. Wilayah Kabupaten Gowa

Data Badan Pusat Statistik Kabupaten Gowa Tahun 2013

menunjukkan bahwa, Kabupaten Gowa sebagai lokasi atau latar

diadakannya penelitian ini berada pada 119.3773° Bujur Barat dan

120.0317° Bujur Timur. 5.0829342862° Lintang Utara dan 5.577305437°

Lintang Selatan. Kabupaten yang berada di daerah selatan dari Sulawesi

Selatan merupakan daerah otonom yang berbatasan wilayah sebelah

Utara berbatasan Kota Makassar dan Kabupaten Maros. Di sebel;ah

Timur berbatasan dengan Kabupaten Sinjai, Bulukumba, dan Bantaeng.

Pada bagian selatan, Kabupaten Gowa berbatasan dengan Kabupaten

Takalar dan Jeneponto, sedangkan di bagian Barat berbatasan dengan

Kota Makassar dan Takalar.

Posisi Kabupaten Gowa pada Peta Sulawesi Selatan

32

Wilayah administrasi Kabupaten Gowa terdiri dari 18 kecamatan

dan 167 desa/kelurahan dengan luas sekitar 1.883,33 kilometer

persegi atau setara dengan 3,01 persen dari luas wilayah Propinsi

Sulawesi Selatan. Wilayah Kabupaten Gowa sebagian besar

merupakan dataran tinggi yaitu sekitar 72,26 persen.

Peta Wilayah Kabupaten Gowa

Berkaitan dengan jumlah penduduk, laju pertumbuhan penduduk di

Kabupaten Gowa cukup signifikan. Data tahun 2010 menujukan

bahwa laju pertumbuhan penduduk berada pada angka 2,10 persen

selama sepuluh tahun atau sepanjang tahun 2010 – 2010. Laju

pertumbuhan penduduk terbesar pada Kecamatan Somba Opu

sebesar 4,07%, sedangkan terrendah di Kecamatan Bontolempangan

sebesar 1,18% (lihat, BPS tahun 2010).

Perkembangan Kabupaten Gowa tidak terlepas dari sejarah panjang

keterlibatan pemerintahan kerajaan Gowa. Dalam situs Kementrian

Dalam Negeri Republik Indonesia dijelaskan bahwa sebelum

Kerajaan Gowa terbentuk terdapat 9 (Sembilan) negeri atau daerah

atau Kasuwiang Salapanga yang masing-masing dikepalai seorang

33

penguasa yang bergelar Raja Kecil atau Gallarang yang memerintah

di wilayah Tombolo, Lakiung, Samata, Parang-Parang, Data, Agang

Je’ne, Bisei, Kalling, dan Sero. (http;//kemendagri.go.id/profil

daerah/kemendagri.id. lihat pula Iswary; 2010,3).

Kasuwiang Salapangan kemudian dibentuk menjadi pemerintahan

gabungan (federasi) dan menunjuk seorang pemimpin untuk

menghimpun wilayah-wilayah di bawah kepemimpinan Paccalaya

(Ketua Dewan Hakim Pemisah). Kehadiran Paccalaya ternyata tidak

mampu menghalau perang saudara antara Gowa Utara dan Gowa

Selatan. Kehadiran To Manurung akhirnya mampu mempersatukan

wilayah-wilayah, bersatu dan bergabung dalam sebuah kerajaan

yakni Kerajaan Gowa yang merupakan simbol persatuan orang

Makassar saat itu.

Dalam sejarah berdirinya Kerajaan Gowa, mulai dari To Manurung

sampai setelah era Raja Sultan Hasanuddin telah mengalami 36 kali

pergantian Raja (somba) sebagaimana terlihat berikut ini:

Nama – Nama Raja Kerajaan Gowa dari Tahun 1320 s/d 1957

NO NAMA RAJA PERIODE

1 Tumanurung Bainea -

2 Tamasalangga Baraya 1320 –

1345

3 I Puang Loe Lembang 1345 –

1370

4 I Tuniata Banri 1370 –

1395

5 Karampang Ri Gowa 1395 –

1420

6 Tunatangka Lopi 1420 –

34

1445

7 Batara Gowa Tuniawangang Ri

Paralakenna

1445 –

1460

8 I Pakereo Tau Tunijallo Ri Pasukki 1460

9 Dg Matanre Krg Mangungtungi

Tumaparrisi Kallonna

1460 –

1510

10 I Manriawagau Daeng Bonto Karaeng

Lakiung Tunipallangga Ulaweng

1510 –

1546

11 I Tajibarani Daeng Marompa Karaeng

Data Tunibatta

1546 –

1565

12 I Manggorai Daeng Mammeta

Karaeng Bontolangkasa Tunijallo

1565/40

hari

13 I Tepu Karaeng Daeng Parabbung

Karaeng Bontolangkasa Tunipasulu

Tumenangna Ri Butung

1565 –

1590

14 I Mangerangi Daeng Manrabbia Sultan

Alauddin Tumenanga Ri Gaukanna

1590 –

1593

15 I Manuntungi Daeng Mattola Karaeng

Lakiung Sultan Malikussaid

Tumenanga Ri Papan Batuna

1593 –

1639

16 I Mallombasi Daeng Mattawang

Muhammad Basir Karaeng

Bontomangape Sultan Hasanuddin

Tumenanga Ri Ballapangka

1639 –

1653

17 I Mappasomba Daeng Nguraga

Karaeng Lakiung Sultan Amir

Hamzah Tumammalianga Ri Allu

1653 –

1669

18 I Mappaossong Daeng Mangewai

Karaeng Bisei Sultan Muhammad Ali

1669 –

1674

35

Tumenanga Ri Jakattara

19 I Mappadulung Daeng Mattimung

Karaeng Sanro Bone Sultan Abdul Jalil

Tumenanga Ri Lakiung

1674 –

1677

20 La Pareppa Tu Sappewalia Karaeng

Ana Moncong Sultan Ismail

Tumenanga Ri Somba Opu

1677 –

1709

21 I Mappaurangi Karaeng Boddia Sultan

Sirajuddin Tumenanga Ri Passiringana

1709 –

1711

22 I Manrabia Karaeng Kanjilo Sultan

Najamuddin Tumenanga Ri Jawayya

1711 –

1724

23 I Mappaurangi Karaeng Boddia Sultan

Sirajuddin Tumenanga Ri Passiringana

1724 –

1729

24 I Mallawagau Karaeng Lempangang

Sultan Abdul Khair Al Mansyur

Tumenanga Ri Gowa

1729 –

1735

25 I Mappababbasa Sultan Abdul Kudus

Tumenanga Ri Bontoparang

1735 –

1742

26 Amas Madina Batara Gowa Sultan

Usman

1742 –

1753

27 I Malisu Jawa Daeng Riboko Karaeng

Tompobalang Sultan Maduddin

Tumenanga Ri Tompobalang

1753 –

1767

28 I Temmasongeng / I Makkaraeng

Karaeng Katangka Sultan Zainuddin

Tumenanga Ri Mattoanging

1767 –

1769

29 I Mannawarri/I Sumaela Karaeng

Bontolangkasa Karaeng Mangasa

Sultan Abdul Hadi Tumenanga Ri

1769 –

1778

36

Sambung Jawa

30 I Mappatunru/I Manginyarang Krg

Lembangparang Sultan Abdul Rauf

Tumenanga Ri Katangka

1778 –

1810

31 La Oddang Daeng Mangeppe Karaeng

Katangka Sultan Muhammad Zaenal

Abidin Abd Rahman Amiril Mukminin

Tumenanga Ri Suangga

1825 –

1826

32 I Kumala Daeng Parani Karaeng

Lembangparang Sultan Abdul Kadir

Aididin Tumenanga Ri Kakuasanna

1826 -

1893

33 I Mallingkaan Daeng Nyonri Karaeng

Katangka Sultan Muhammad Idris

Tumenanga Ri Kalabiranna

1893 –

1895

34 I Makkulau Daeng Serang Karaeng

Lembangparang Sultan Muhammad

Husein Tumenanga Ri Bunduna

1895 –

1906

35 I Mangngi-mangngi Daeng Mattutu

Karaeng Bontonompo Sultan

Muhammad Tahir Muhibuddin

Karaeng Ilanga Tumenanga Ri

Sungguminasa

1906 -

1946

36 Andi Idjo Daeng Mattawang Karaeng

Lalolang Sultan Muhammad Abdul

Kadir Aiduddin Tumenanga Ri

Jongaya

1946 -

1957

Sumber ; http;//kemendagri.go.id/profil daerah/kemendagri.id.

37

Dalam sejarah pemerintahan dan pembangunan Kabupaten Gowa, sejak

1957 sampai saat ini telah mengalami 12 (dua belas) pergantian Bupati

Kepala Daerah, sebagai berikut :

Nama – Nama Bupati Gowa dan Periodisasi Kepemimpinan

NO NAMA PERIODE

1 Andi Idjo Karaeng Laloang 1957 – 1960

2 Andi Tau 1960 – 1967

3 H.M. Yasin Limpo Karetaker

4 Andi Bachtiar Karetaker

5 K.S. Masud 1967 – 1976

6 H.Muhammad Arief

Siradjuddin

1976 – 1984

7 H.A. Kadir Dalle 1984 – 1989

8 H.A.Azis Umar 1989 – 1994

9 H.Syahrul Yasin Limpo 1994 – 2002

10 Drs.H.Hasbullah Jabbar 2002 – 2004

11 H Andi Baso Mahmud Karetaker

12 H.Ihsan Yasin Limpo.,SH 2005 sampai sekarang

Sumber Badan Pusat Statistik Kabupaten Gowa.Tahun 2013

B. Kecamatan Parangloe

Kecamatan Parangloe dengan Ibu Kota Kecamatan Lanna memiliki

luas wilayah 221,26 km2atau sebesar 11,75% Dari total wilayah

Kabupaten Gowa. Wilayah terluas adalah desa Lonjoboko yaitu 50,77

km2 (22,95%) sedangkan wilayah terkecil adalah kelurahan Lanna yaitu

18.75 km2 (8,47%). Sebaagian besar kondisi topografi desa/kelurahan

merupakan daerah bukan pantai berupa dataran.

38

Kecamatan Parangloe berbatasan dengan Sebelah Utara Kabupaten

Maros, sebelah Selatan Kecamatan Manuju, Sebelah Barat Kabupaten

Takalar dan di Sebelah Timur Kecamatan Tinggimoncong. Kecamatan

Parangloe terletak dengan wilayah pergunungan,bukit dan dataran. Jarak

antar desa dan kelurahan ke Ibukota kecamatan berbeda-beda.

Pemerintahan Kecamatan Parangloe terdiri dari 2 kelurahan dan 5

desa. Wilayah yang berstatus kelurahan adalah Lanna dengan

Bontoparang. Sedangkan wilayah yang masih berstatus desa adalah

Lonjoboko, Borissallo, Belapunranga, Bontokassi, dan Belabori. Satuan

lingkungan setempat terdiri atas 3 jenjang yaitu dusun/lingkungan,

RW/RK, dan RT. Banyaknya satuan lingkungan setempat dari masing-

masing jenjang antara lain, 21 dusun/lingkungan, 49 RW/RK serta 107

RT. Jumlah ini relatif tetap kecuali jumlah RW/RK, terdapat penurunan

dari tahun 2009

Proporsi Daerah Administrasi Terhadap Luas Wilayah Kecamatan

Parangloe jumlah penduduk Kecamatan Parangloe pada Tahun 2015

sebanyak 18.118 jiwa, yang terdiri dari penduduk laki-laki 8.847 jiwa

proporsi 49,12% penduduk perempuan 9.271 jiwa dan 50,82%. Terdapat

selisih yang kecil antara jumlah penduduk laki-laki dan perempuan. Hal

ini didukung oleh besarnya angka rasio jenis kelamin, yaitu 97 yang

berarti terdapat 97 penduduk laki-laki di antara 100 penduduk

perempuan. Dan laju pertumbuhan penduduk di kecamatan Parangloe

dari tahun 2011-2015 berkisar 2.00 dan meningkat laju pertumbuhan

penduduk dari tahun 2010-2014. Kecamatan Parangloe mengandalkan

tanaman padi sebagai produksi utama. Terjadi kenaikan jumlah produksi

sebesar 6.21% antara tahun 2014 dan 2015. Tidak hanya jagung,

tanaman padi sawah menempati posisi teratas dalam jumlah produksinya

pada tahun 2015 yaitu sebanyak 8074 ton naik sebesar 24,82%

dibandingkan tahun 2014. Peningkatan jumlah produksi yang cukup

39

signifikan karena banyaknya bantuan dari pemerintah utamanya bantuan

bibit dan pupuk dibandingkan jenis tanaman lainnya.

Selain produksi tanaman padi dan palawija, Kecamatan Parangloe

juga menghasilkan produksi tanaman perkebunan.Produksi tertinggi

adalah 132,13 ton, untuk jenis tanaman Jambu Mente.Sedangkan

produksi yang paling rendah adalah jenis tanaman Panili yaitu hanya 0.70

ton. Disamping itu juga menghasilkan Tanaman Palawija dan

hortikultura yaitu; ubi kayu 4295 ton, ubi jalar 291 ton, dan kacang tanah

268 ton. Jenis lapangan usaha yang paling banyak digeluti masyarakat

Kecamatan Parangloe adalah perdagangan. Hal ini ditunjukkan dengan

banyaknya jumlah perusahaan yang bergerak di bidang perdagangan,

baik perdagangan besar maupun eceran. Jumlah perusahaan yang

mengelola perdagangan besar/eceran adalah 402 unit untuk lokasi

permanen, dan 805 unit untuk lokasi tidak permanen.

Lapangan usaha di bidang Transportasi, pergudangan dan

komunikasi juga merupakan bidang pekerjaan lain yang diminati

masyarakat Parangloe. Sedikitnya terdapat 180 perusahaan pada lokasi

non-permanen dan 31 perusahaan pada lokasi permanen yang bergerak

di bidang ini.

Lapangan usaha dibidang penggalian dan pertambangan banyak

menyerap tenaga kerja khususnya penggalian pasir dan batu kali yang

menggunakan tenaga manusia,juga di pabrik pemecah batu (cruisher).

Lapangan usaha dibidang Industri yaitu industri gula merah dimana

industri gula merah banyak menyerap tenaga kerja disetiap

desa/kelurahan sehingga produksi gula merah banyak di kecamatan

Parangloe utamanya di desa Bontokassi dan Borisallo. Sarana jalan dan

alat transportasi di Kecamatan Parangloe sebagian besar sudah memadai.

Sebagian besar jenis permukaan jalan terluas yang menghubungkan antar

40

desa/kelurahan merupakan aspal khususnya di desa/kelurahan

Lonjoboko dan Belabori.

Sementara Desa/Kelurahan lainnya lebih banyak menggunakan

Ojek Sepeda motor. Kondisi jalan di Kecamatan Parangloe hampir

semua desa memiliki kerusakan di jalan utama. Utamanya di Desa

Borissallo yang hampir sepanjang jalan mengalami kerusakan. Karena

kondisi ini, jenis angkutan umum yang paling sering digunakan di

wilayah ini adalah ojek. Kondisi jalan di Kecamatan Parangloe dari tahun

ke tahun semakin rusak karena adanya tambang disepanjang sungai

Je’neberang juga disebabkan karena muatan mobil yang mengangkut

tambang melebihi dari ketentuan. Disamping perbaikan jalan belum

sesuai dengan anggaran yang ada.

C. Gambaran Umum Desa Bellapunranga

Desa Belapunranga adalah sebuah Desa hasil pemekaran dari

Desa induk Desa Borisallo yang dimekarkan pada Tahun 1989 dan

merupakan Desa Persiapan yang pada waktu itu dipimpin oleh Bapak

Marzuki Ruddin.

Pada tahun 1994, status desa persiapan Belapunranga berubah

menjadi Desa Definitif. Hasil PILKADES pada waktu itu menempatkan

Bapak Abdul Rasyid Naba T sebagai Kepala Desa terpilih periode 1994-

2003. Selanjutnya pada tahun 2004 Desa Belapunranga dipimpin oleh

Bapak Sudirman SH sampai pada tahun 2013 (memimpin selama dua

periode) dan pada tahun 2013 menempatkan Bapak Muhammad Jafar

sebagai Kepala Desa terpilih sampai saat ini.

1. Keadaan Geografis dan Topogragfi Desa

Secara geografis Desa Belapunranga terletak disebelah utara ibu

kota Kecamatan Parangloe dan berada pada ketinggian 75 sampai 250

41

meter dari permukaan laut dengan suhu Udara 18-35 ºC dengan

kelembaban udara relative mencapai 35% dan terendah 20% dengan

curah hujan rata-rata 562 mm/tahun. Kondisi tanah 65% dataran dan

35% terdiri dari bukit dan pegunungan.

Tabel Pembagian Wilayah Dusun

No Nama Dusun Jumlah RK Jumlah RT

1 Kasimburang 2 4

2 Sunggumanai 2 4

3 Allukeke 2 4

4 Pappareang 2 4

Desa Belapunranga memiliki jarak tempuh dari pusat

pemerintahan yaitu sebagai berikut:

a. Jarak dari Ibu Kota Kecamatan : ± 15 KM

b. Jarak dari Ibu Kota kabupaten : ± 35 KM

c. Jarak daru Ibu Kota Provinsi : ± 45 KM

d. Waktu tempuh ke ibu kota kecamatan : ± 15 – 25 Menit

e. Waktu tempuh ke ibu kota kabupaten : ± 60 menit

f. Waktu tempuh ke ibu kota provensi : ± 90 menit

 Desa Belapunranga memiliki iklim tropis dan dua musim yaitu

musim hujan dan musim kemarau. Pada aspek Hidrologi dan Tata Air,

Sebagian besar masyarakat Desa Belapunranga menggunakan air sungai

dari penggunungan yang disalurkan dengan menggunakan pipa namun

sebagian warga masih menggunakan sumur gali, untuk memahami

kebutuhan air bersih dan keperluan hidup sehari-hari.

42

2. Keadaan Demografi

Berdasarkan data Sensus penduduk tahun 2016 maka jumlah

penduduk Desa Belapunranga adalah sebagai berikut :

a. Jumlah Penduduk

Jumlah penduduk Desa Belapunranga menurut jenis kelamin

dapat di jabarkan dalam tabel jumlah per dusun berdasarkan data yang

ada di desa adalah sebagai berikut:

Tabel Jumlah Penduduk Berdasarkan Jenis Kelamin.

N

O
DUSUN

JUMLAH PENDUDUK

L P JML

1 Kasimburang 471 490 961

2 Sunggumanai 443 446 889

3 Allukeke 171 169 340

4 Pappareang 183 187 370

TOTAL 1.268 1.302 2.570

 Sumber data : LKPJ Desa Belapunranga

b. Tingkat Pendidikan Masyarakat

Pendidikan adalah salah satu hal penting dalam memajukan

tingkat kesejahteraan pada umumnya dan tingkat perekonomian pada

khususnya. Dengan tingkat pendidikan yang tinggi, maka akan

mendongkrak tingkat kecakapan. Tingkat kecakapan juga akan

mendorong tumbuhnya keterampilan kewirausahaan dan pada

43

gilirannya akan mendorong munculnya lapangan pekerjaan baru.

Dengan demikian akan membantu program pemerintah untuk

pembukaan lapangan kerja baru guna mengatasi pengangguran.

 Pendidikan biasanya mempermudah menerima informasi yang

lebih maju. Pendidikan masyarakat merupakan salah satu indikator

kesejahteraan dan keberhasilan pembangunan suatu daerah. Tingkat

pendidikan masyarakat mempengaruhi cara berpikir seseorang,

terutama dalam menganalisis suatu masalah.

Tingginya tingkat pendidikan masyarakat memungkinkan

masyarakat lebih cepat menerima dan memberikan respon terhadap

hal-hal yang membutuhkan kemampuan berpikir dari inovasi-inovasi

baru yang dianjurkan kepadanya. Kecenderungan yang ada, semakin

tinggi tingkat pendidikan seseorang, maka semakin responsif orang

tersebut terhadap perubahan–perubahan. Berdasarkan hasil penelitian

diketahui bahwa tingkat pendidikan masyarakat di Desa Borisallo masih

rendah. Rendahnya tingkat pendidikan perlu mendapatkan perhatian

khusus.

Namun demikian, hal ini dapat diatasi dengan kegiatan

penyuluhan dan pelatihan secara intensif sehingga tercipta kesamaan visi

dan persepsi terhadap kegiatan yang akan dilakukan dalam masyarakat

khususnya pelaksanaan pembangunan Desa.

Tabel Tingkat pendidikan masyarakat Desa Belapunranga

Belum

Sekolah

Tidak

Tamat SD

TK SD SMP SMA D2/D4 S1

292
310 54 913 458 484 6 51

44

3. Dinamika Politik Desa Belapunranga

Seiring dengan perkembangan demokrasi politik dikabupaten

Gowa pada umumnya khususnya di Kecamatan Parangloe dan lebih

khusus lagi di Desa Belapunranga, telah banyak memberikan pengaruh

kepada masyarakat untuk menjalankan sistem politik yang lebih

demokratis.

Pola kepemimpinan di tingkat Desa Belapunranga dalam

pengambilan keputusan berada ditangan kepala Desa namun semua

dilakukan dengan mekanisme yang melibatkan pertimbangan dari

masyarakat melalui Badan Permusyawaratan Desa (BPD) yang berfungsi

sebagai badan perwakilan masyarakat untuk menyampaikan aspirasinya.

4. Keadaan Sosial Ekonomi Masyarakat

Secara umum mata pencaharian masyarakat Desa Belapunranga

masih didominasi oleh bidang pertanian dan peternakan. Untuk bidang

pertanian didominasi oleh tanaman pangan berupa padi, jagung kuning

dan kacang tanah. Selain itu didesa belapunranga untuk tahun anggaran

2016 ini telah dikembangkan tanaman Singkong ±220 Ha untuk

komsumsi industri namun masih didominasi oleh petani dari luar desa

Belapunranga dan juga dikembangkan tanaman holtikultura seperti

rambutan dll. Selain petani, masyarakat Desa Belapunranga ada juga

yang berprofesi lain seperti Buruh harian, tukang batu, tukang kayu,

wirasasta dan PNS dengan uraian sebagai berikut:

Tabel Jenis Pekerjaan Masyarakat

No Jenis Pekerjaan Jumlah

1 Petani/peternak 1.208

2 PNS 12

45

3 Wiraswasta 66

4 Karyawan Swasta (Non PNS) 18

5 Buruh 156

6 Perbengkelan 8

7 Pensiunan 7

8 Lain-lain 41

9 Belum dan tidak bekerja 1.044

Dari gambaran mata pencaharian masyarakat diatas, jelas bahwa

peternak dan petani berada pada jumlah yang terbanyak. Selain dibidang

pertanian tanaman pangan dibidang peternakan didominasi oleh ternak

besar yaitu sapi bali, kambing dan kuda dengan uraian sebagai berikut:

- Sapi : 975 ekor

- Kuda : 15 ekor

- Kambing : 85 ekor

5. Kondisi Sosial Budaya dan Agama

Sosial budaya masyarakat Desa Belapunranga berdasarkan data

yang ada, penduduk Desa Belapunranga 99,76%(2.539) orang memeluk

agama islam dan selebihnya yaitu 0,234% (6) orang memeluk agama

katolik. Berdasarkan etnis, Desa Belapunranga didominasi oleh Suku

Makassar yang menjunjung tinggi Budaya Siri’ na Pacce, Sipassiriki,

46

Sipappaccei, Sipakatau dan Sipakalabbiri sebagai akar budaya orang

makassar.

Tradisi budaya makassar Desa Belapunranga masih tetap dianut

dan dipertahankan oleh sebagian besar masyarakat sebagai contoh tradisi

dibidang agama yaitu perayaan maulid umumnya dilakukan dengan

tradisi Baku Maudu dengan A’rate/barasanji dan dibidang budaya

lainnya yaitu pesta panen juga masih tetap dilakukan oleh sebagian besar

petani pada saat selesai panen dalam satu tahun yaitu Addengka Aselolo,

dll.

47

BAB IV

DESKRIPSI DAN HASIL PELAYANAN DAN

PEMBERDAYAAN DESA BELLAPUNRANGA

A. Kerangka Pemecahan Masalah

 Dalam mempermudah analisis terhadap satu per satu

permasalahan desa dapat dilakukan dengan menggunakan metode

Analisis SWOT (Strengths, Weakness, Opportunities, and Threats).

Metode analisis SWOT adalah metode praktis yang digunakan untuk

mencari tahu kekuatan, kelemahan, kesempatan dan hambatan dari

setiap permasalahan. Dalam suatu permasalahan, dapat digali kekuatan

atau potensi yang sudah dimiliki, kemudian dicari kelemahan yang ada

sehingga hal tersebut menjadi suatu permasalahan. Lebih jauh lagi, upaya

pemecahan masalah digali melalui kesempatan atau dukungan suportif

yang dimiliki serta meluruskan hambatan yang ada.

1. Dusun Kasimburang

Tabel 4.1 Matrik SWOT

Matrik SWOT 01 Bidang Sosial dan Kemasyarakatan

Strenghts Weakness Opportunities Threats

Warga

sangat

antusias

dalam

berpartisi

pasi di

bidang

Kondisi

masyarakat

dalam

bergotong

royong sudah

hampir hilang

di wilayah ini.

- Dengan

antusianya

mahasiswa

KKN untuk

kerja bakti

sehingga

masyarakat

Kurangnya

antusiasme

masyarakat dalam

gotong royong

apalagi masyarakat

sibuk dengan

mencari mata

48

sosial

Secara umum

masyarakat

kurang peduli

pada

lingkungannya,

sehingga

kondisi

masyarakat

hampir seperti

masyarakat

perkotaan.

yang melihat

terpancing

untuk ikut

berpartisipasi

dalam

kegiatan

bersih-bersih

tersebut

- Adat dan

tradisi yang

masih terjaga

pencahariannya

masing-masing.

Dari matrik SWOT diatas, maka kelompok kami menyusun program

program sebagai berikut:

1. Kerja bakti di Kantor Desa Belapunranga

2. Kerja bakti di Masjid Nurul Iman dan Babul Rahmah

Matrik SWOT 02 Bidang Keagamaan

Strenghts Weakness Opportunities Threats

Antusias

warga

terkhusus

anak anak

sangatlah

besar dalam

proses

pembinaan

Kurangnya tenaga

pengajar sehingga

proses kegiatan

berlangsung

kurang efektif

- Tersedianya

SDM

mahasiswa

yang

berkompeten

si dalam

membantu

melakukan

pembinaan

kurangnya

ketersediaan

Al-Qur’an dan

buku Iqro’

yang bisa

dibaca oleh

anak-anak TK-

TPA

49

keagamaan dan melatih

anak-anak

TK-TPA

- Antusiasm

anak-anak

sangat besar

dalam

mempelajari

Al-Qur’an.

Dari matrik SWOT diatas, maka kelompok kami menyusun program

program sebagai berikut:

- Mengajar TK-TPA

Matrik SWOT 03 Bidang Kagamaan

Strenghts Weakness
Opportunitie

s
Threats

Besarnya

semangat

belajar

masyarakat

Kasimburang

terutama

anak-anak dan

remajah untuk

bimbingan

pelatihan

Kurangnya

keseriusan dan

tenaga pegajar

sehingga anak-anak

di Dusun

Kasimburang

cenderung kurang

menerima kritikan

Antusiasme

anak-anak

dan remaja

Dusun

Kasimburang

terhadap

bimbingan

pelatihan

Qasidah yang

dilakukan

Mahasiswa

Kurang

disiplinnya

masyarakat

dalam

mengikuti

rutinitas

pelatihan

50

Qasidah KKN

Dari matrik SWOT diatas, maka kelompok kami menyusun program

sebagai berikut :

- Bimbingan Pelatihan Qasidah.

Matrik SWOT 04 Bidang Pembangunan

Strenghts Weakness
Opportunitie

s
Threats

Beberapa tokoh

masyarakat

sangat mendu-

kung adanya

pembuatan

tempat sampah

Kurangnya kesadaran

masyarakat untuk

membuang sampah

pada rempatnya dan

menjaga kebersihan

Bantuan

pembuatan

tempat

sampah

mendapat

respon baik

dari pihak

masyarakat

Dusun

Kasimburang

Kurangnya

tenaga kerja

yang akan

membuat

tempat

sampah

Dari matrik SWOT diatas, maka kelompok kami menyusun program

sebagai berikut :

- Pengadaan tempat sampah

Matrik SWOT 05 Bidang Kesehatan

Strenghts Weakness Opportunities Threats

51

Masyarakat

Dusun

Kasimburang

sangat

antusias dalam

mengikuti

senam

kesehatan

jasmani yang

dilakukan

secara rutin

Pengeras suara yang

digunakan kurang

greget sehingga

tidak menarik

perhatian

Senam kese-

hatan jasmani

memiliki

banyak manfaat

seperti mening-

katkan fungsi

jantung,

meningkatkan

kinerja paru-

paru,

membantu

menurunkan

berat badan,

serta membia-

sakan hidup

sehat

Lapangan

yang kurang

memadai

dalam

pelaksanaan

kegiatan

senam

kesehatan

jasmani

Dari matrik SWOT diatas, maka kelompok kami menyusun program

sebagai berikut:

- Senam PGRI dan Maumere

Matrik SWOT 06 Bidang Kesehatan

Masyarakat

dusun

kasimburan

g sangat

antusias

Kurangnya

pemahaman

tentang cara

menjaga

kesehatan

Penyuluhan

kesehatan

membantu

masyarakat

untuk

mengetahui

Masyarakat sulit

membagi waktu

antara pekerjaan dan

partisipasi

penyuluhan

52

berpartisipa

si dalam

pembangun

an desa

hal-hak yang

membahayakan

kesehatan dan

tata cara

mencegah dan

menaggulangin

ya

Dari matrik SWOT diatas, maka kelompok kamimenyusun program

sebagai berikut:

- Penyuluhan Kesehatan Ibu dan Anak

- Penyuluhan Perilaku Hidup Bersih dan Sehat

2. Dusun Allukeke

Tabel 4.2 Matrik SWOT

Matrik SWOT 01 Bidang Sosial dan Kemasyarakatan

Strenghts Weakness Opportunitie

s

Threats

Antusiasme

masyarakat

dalam

berpartisipasi di

bidang sosial

sangat tinggi

(pengumpulan

Kondisi

masyarakat yang

masing-masing

memiliki

kesibukan,

sehingga

membutuhkan

- Norma

sosial yang

masih

sangat

kental,

sehingga

masyaraka

Adanya

kesibukan

masyarakat

dalam mencari

mata

pencahariannya

yang terkadang

53

massa)

penggerak dalam

berbagai kegiatan

sosial

t akan

merasa

terpanggil

dalam

berbagai

kegiatan

yang

dilakukan

oleh

mahasiswa

KKN

melebihi batas

wajar.

Dari matrik SWOT diatas, maka kelompok kami menyusun program

program sebagai berikut:

3. Kerja bakti di Kantor Desa Belapunranga

4. Kerja bakti di Masjid Nurul Falah

Matrik SWOT 02 Bidang Keagamaan, Pendidikan, dan Teknologi

Strenghts Weakness
Opportunitie

s
Threats

Antusiasme serta

minat belajar

yang tinggi oleh

masyarakat

dusun Allukeke,

khususnya anak-

Kurangnya

tenaga pengajar,

serta wadah

sehingga proses

belajar mengajar

berlangsung

Tersedianya

SDM

mahasiswa

KKN UIN

Alauddin

Makassar

Hilangnya

semangat

belajar para

anak-anak di

dusun Allukeke

sebagai

54

anak. kurang efektif generasi

penerus,

disebabkan

oleh tidak

adanya wadah

sebagai ajang

penyaluran

bakat dan

minat

Dari matrik SWOT diatas, maka kelompok kami menyusun program

program sebagai berikut:

- Mengajar TK-TPA

- Qasidah

- Mengajar PAUD

- Pengenalan Aplikasi Komputer

Matrik SWOT 03 Bidang Kesenian

Strenghts Weakness
Opportunit

ies
Threats

Minat belajar

yang tinggi

Tidak adanya tenaga

pengajar yang

berkompeten

dibidang kesenian

Adanya

SDM oleh

Mahasiswa

KKN UIN

Alauddin

Makassar

Penentuan

waktu

pelaksanaan

kegiatan dalam

rangka

optimalisasi

kehadiran

55

masyarakat

Dari matrik SWOT diatas, maka kelompok kami menyusun program

sebagai berikut :

- Pelatihan Merawis Jilbab, Tutorial Hijab, dan Make Up

- Pelatihan Menari

Matrik SWOT 04 Bidang Kesehatan

Strenghts Weakness
Opportunit

ies
Threats

Minat Belajar

serta jiwa sosial

yang sangat

tinggi

Kurangnya

pemahaman tentang

pentingnya perilaku

hidup bersih dan

sehat

Adanya

SDM oleh

Mahasiswa

KKN UIN

Alauddin

Makassar

sebagai

motor

penggerak

Penentuan

waktu

pelaksanaan

kegiatan dalam

rangka

optimalisasi

kehadiran

masyarakat

Dari matrik SWOT diatas, maka kelompok kami menyusun program

sebagai berikut:

- Senam PGRI dan Maumere

- Penyuluhan Kesehatan Ibu dan Anak

- TOGA (Tanaman Obat Keluarga)

- PHBS (Perilaku Hidup Bersih dan Sehat)

56

3. Dusun Sunggumanai

Tabel 4.3 Matrik SWOT

Matrik SWOT 01 Bidang Edukasi

Strenghts Weakness Opportunities Threats

Masyarakat Dusun

Sunggumanai

sangat mendukung

kegiatan Mengajar

TK yang

dilaksanakan di TK

Karunia

Labbakkang

Tempat

proses belajar

mengajar

tidak terlalu

layak untuk

dijadikan

sebagai

sekolah

Mahasiswa sebagai

pelaksana kegiatan

Belajar Mengajar

merasa senang

karena dapat

berpartisipasi

sehingga minat

siswa untuk datang

kesekolah lebih

tinggi serta

meningkatkan

keakraban anak-

anak kepada

mahasiswa KKN

Pemerintah

desa kurang

perhatian

terhadap

fasilitas

sekolah TK.

Dari matrik SWOT diatas, maka kelompok kami menyusun program-

program sebagai berikut

- Kegiatan Belajar Mengajar di TK Karunia Labbakkang

57

Matrik SWOT 02 Bidang Sosial dan Kemasyarakatan

Strenghts Weakness Opportunities Threats

Warga sangat

antusias dalam

berpartisipasi di

bidang sosial

Masyarakat kurang

menyadari

pentingnya

bergotong royong

dan masyarakat

kurang peduli

terhadap

kebersihan

lingkungannya.

Dengan

antusiasnya

mahasiswa KKN

untuk kerja bakti

sehingga

masyarakat yang

melihat terpancing

untuk ikut

berpartisipasi

dalam kegiatan

bersih-bersih

tersebut

Kurangn

ya

antusias

me

masyara

kat

dalam

gotong

royong.

Dari matrik SWOT diatas, maka kelompok kami menyusun program

program sebagai berikut: Minggu bersih

58

Matrik SWOT 03 Bidang Keagamaan

Strenghts Weakness Opportunities Threats

Antusias warga

terkhusus anak

anak dan remaja

sangatlah besar

dalam proses

pembinaan

keagamaan

Kurangya

kemauan dari

santri dan

santriwati

untuk datang

mengaji

- Tersedianya

SDM

mahasiswa

yang

berkompetensi

dalam

membantu

melakukan

pembinaan dan

melatih anak-

anak TK-TPA

serta remaja

masjid.

Terdapat

dukungan

dan

bimbingan

dari imam

dusun dan

tokoh

masyarakat

terhadap

semua

kegiatan yang

dilakukan di

masjid

Dari matrik SWOT diatas, maka kelompok kami menyusun program

program sebagai berikut:

- Mengajar TK-TPA

- Tadarrus

- Yasinan

- Tahfidz

- Tarbiyah

59

- Latiahan ceramah

- Latihan protokol

Matrik SWOT 04 Bidang Kesehatan

Strenghts Weakness Opportunities Threats

Antusias

warga

terutama ibu-

ibu ingin

mengetahui

kondisi

kesehatan

dimasyarakat

Kurangnya

kesadaran

masyarakat

tentang

pentingnya

kesehatan

- Tersedianya

SDM seperti

kader posyandu,

bidan desa yang

berkompetensi

dalam membantu

melakukan

kegiatan yang

berhubungan

dengan

kesehatan

Adanya kerjasama

antara pihak

Kampus UIN

Alauddin Makassar

dengan pihak

Kompak yang

mengadakan

program kerja

dengan tema

peningkatan

kesehatan Ibu dan

Anak (KIA)

sebagai berikut:

- Dakwah inklusif

- Koperasi ibu hamil

- Pelatihan Suami Siaga

60

- Pelatihan Pijat Bayi

- Penyuluhan Penyakit Menular Seksual

- Penyuluhan Kesehatan Ibu dan Anak

- Perilaku Hidup Bersih dan Sehat

- Pembuatan TOGA (Tanaman Obat Keluarga)

- Workshop Gizi Keluarga

- Indeks Pengaduan Masyarakat

4. Dusun Pappareang

 Tabel 4.4 Matrik SWOT

Matrik SWOT 01 Bidang Edukasi

Strenghts Weakness Opportunities Threats

Masyarakat

Dusun

Pappareang

sangat

mendukung

kegiatan

Mengajar yang

dilaksanakan di

SD Inpres 1

Pappareang

oleh Mahasiswa

Kurangya

fasilitas yang

mendukung

proses

pembelajaranS

D Inpres 1

Pappareang

Mahasiswa

sebagai pelaksana

kegiatan Belajar

Mengajar merasa

senang karena

partisipasi anak-

anak sekolah

dasar yang

menunjukkan

keseriusan

belajar yang

Anak-anak

sekolah dasar

masih kurang

mmiliki

skemampuan

khusus

terutama

dalam bidang

seni sehingga

mereka hanya

fokus pada

61

KKN

tinggi serta

keakraban anak-

anak kepada

mahasiswa KKN

kegiatan

pembelajaran

yang

monoton.

Dari matrik SWOT diatas, maka kelompok kami menyusun program-

program sebagai berikut

- Kegiatan Belajar dan Berlatih Seni Tari kreasi Daerah

yang berlokasi di halaman posko Pappareang

Matrik SWOT 02 Bidang Sosial dan Kemasyarakatan

Strenghts Weakness Opportunities Threats

Warga sangat

antusias dalam

berpartisipasi

di bidang sosial

Kondisi

masyarakat

dalam

bergotong

royong masih

kurang di

wilayah

Pappareang ini.

Sehingga

meskipun

jumlah warga

di wilayah ini

lumayan

banyak, tetpi

kesadaran

- Dengan

antusianya

mahasiswa

KKN untuk

kerja bakti

sehingga

masyarakat yang

melihat

terpancing untuk

ikut

berpartisipasi

dalam kegiatan

bersih-bersih

tersebut

Kurangnya

antusiasme

masyarakat

dalam

gotong

royong

apalagi

masyarakat

sibuk

dengan

mencari

mata

pencaharian

nya masing-

62

mereka masih

kurang.

- Adat dan

tradisi yang

masih

terjaga

masing.

Dari matrik SWOT diatas, maka kelompok kami menyusun

program program sebagai berikut:

1. Kerja bakti di Mesjid Nurul Jannah

2. Kerja bakti di Lapangan Dusun Pappareang

Matrik SWOT 03 Bidang Keagamaan

Strenghts Weakness Opportunities Threats

Antusias

warga

terkhusus

anak anak

sangatlah

besar dalam

proses

pembinaan

keagamaan

Kurangnya

tenaga

pengajar

sehingga

proses

kegiatan

berlangsung

kurang efektif

- Tersedianya SDM

mahasiswa yang

berkompetensi

dalam membantu

melakukan

pembinaan dan

melatih anak-anak

TPA

- Antusiasm anak-

anak sangat besar

dalam

mempelajari Al-

Qur’an.

Tidak

terdapatnya

jadwal yang

tetap dalam

implementasi

kegiatan dan

kurangnya

tenaga

pengajar

dalam hal ini

guru

melakukan

pembinaan

atau yang

63

,ngajarkan

AL-Qur’an

kepada anak-

anak di

wilayah

dusun

Pappareang

ini,

Dari matrik SWOT diatas, maka kelompok kami menyusun program

program sebagai berikut:

- Mengajar TPA

Matrik SWOT 04 Bidang Kagamaan

Strenghts Weakness Opportunities Threats

Besarnya tali

silaturahim

terhadap ibu-

ibu majelis

taklim Dusun

Pappareang

Tidak adanya

pelatihan tilawah

yang terjadwal di

dusun Pappareang

ini, Selain itu ibu-

ibu ataupun warga

di dusun ini sangat

membutuhkan

petihan ini.

Antusiasme ibu-

ibu majelis

taklim yang

tinggi untuk

mengikuti

pengajian

bersama

mahasiswa KKN

Kurang

disiplinnya

masyarakat

dalam

mengikuti

rutinitas

pelatihan

tilawah.

Dari matrik SWOT diatas, maka kelompok kami menyusun program

sebagai berikut :

64

- Pelatihan Tilawah Setiap Hari Kamis di Mesjid Nurul Jannah

Matrik SWOT 05 Bidang Pembangunan

Strenghts Weakness Opportunities Threats

Beberapa tokoh

masyarakat sangat

mendu-kung

adanya pembuatan

papan nama

larangan

membuang

sampah

sembarangan

Kurangnya

kesadaran

masyarakat

untuk

membuang

sampah pada

tempatnya.

Bantuan

pembuatan

papan larangan

membuang

sampah pada

tempatnya

mendapat

respon baik

darimasyarakat

Dusun

Pappareang

Bantuan

pembuatan

papan nama

sekolah

terkendala

oleh

terbatasnya

bantuan

dari pihak

masyarakat

dalam

proses

pembuatan

papan

tersebut.

Dari matrik SWOT diatas, maka kelompok kami menyusun program

sebagai berikut :Pembuatan papan larangan membuang sampah

sembarangan

Matrik SWOT 05 Bidang Kesehatan

Strenghts Weakness Opportunities Threats

Masyarakat Dusun Masih Penyuluhan Masih

65

Pappareang sangat

antusias dalam

mengikuti

pelatihan

Kesehatan Ibu dan

Anak (KIA)

kurangnya

kesadaran

masyarakat

Dusun

Pappareang

akan

pentingnya

mengenai

Keseatan Ibu

dan Anak

(KIA).

Kesehatan Ibu

dan Anak

memiliki begitu

banyak manfaat

bagi

masyarakat

Dusun

Pappareang

ini. Sehingga

masyarakat

dapat hidup

sehat bersama

anak-anak

mereka di

dusun ini.

kurangnya

kesadaran

masyarakat

Dusun

Pappareang

yang kurang

memadai

dalam

pelaksanaan

kegiatan

senam

kesehatan

jasmani

Dari matrik SWOT diatas, maka kelompok kami menyusun program

sebagai berikut:

- Senam Kesehatan Jasmani

B. Bentuk Kegiatan Pelayanan & Pengabdian Masyarakat

Bentuk dan hasil kegiatan pelayanan dan pengabdian masyarakat

mahasiswa Kuliah Kerja Nyata Angkatan 55 di Desa Bellapunranga

merujuk pada permasalahan yang dihadapi masyarakat Desa

Bellapunranga yang terjabarkan dalam analisis SWOT (Strengths,

Weakness, Opportunities, and Threats). Hal ini penting sebagai rujukan

66

dalam pelaksanaan kegiatan mahasiswa KKN selama dua bulan

berada di desa tersebut.

Tahapan Pelaksanaan KKN :

- Pertemuan dan Pembagian Kelompok/Lokasi

- Penerimaan di kantor Kecamatan Parangloe

67

- Seminar Dusun

- Seminar Desa Bellapunranga

-

Bentuk – Bentuk Kegiatan

SOSIAL KEMASYARAKATAN

1. Kerja bakti desa

68

2. Olah Raga dan Pekan Olah Raga dan Seni

KEAGAMAAN

1. TKA/TPA

69

2. Peyelenggaraan Jenazah

3. Festival anak sholeh

70

4. Pengajaran Mengaji

71

KESEHATAN

1. Penyuluhan Kesehatan Ibu dan Anak

72

2. Penyuluhan Penyakit Menular Seksual

3. Pelatihan Pijat Bayi

73

4. Desain dan Manfaat Toga

74

5. Dakwah Inklusif

6. Penyuluhan PHBS

75

7. Penyuluhan IPM (indeks pengaduan masyarakat)

8. Pelatihan Suami Siaga

76

Selain kegiatan tersebut, juga dilakukan kegiatan :

- Koperasi ibu hamil

- Penyuluhan Penyakit Menular Seksual

PEMBANGUNAN

1. Pembuatan tempat sampah

2. Pembuatan Kaligrafi

3. Perintisan Undang-Undang Desa

77

C. Faktor-Faktor Pencapaian Hasil

Dari seluruh kegiatan yang telah dilaksanakan terdapat beberapa

faktor yang mempengaruhi keberhasilan kegiatan. Terdapat faktor

pendorong dan penghambat jalannya program pelayanan dan

pemberdayaan masyarakat. Di antaranya :

1. Faktor Pendorong

a. Dana dari iuran mahasiwa KKN dan sumbangan para donatur

b. Antusiasme masyarakat Desa Belapunranga yang tinggi

c. Kurangnya aktifitas keagamaan di Desa Belapunranga

d. Budaya masyarakat yang mengetahui agama, meski masih

kurang mengamalkannya

e. Kebersamaan yang tinggi dari masyarakat jika terdapat kegiatan

tertentu

f. Masih rendahnya keinginan masyarakat untuk menyekolahkan

anak- anak mereka ke jenjang yang lebih tinggi

2. Faktor Penghambat

Dalam menjalankan beberapa program kerja selama ber KKN, ada

beberapa hambatan mendasar yang kami hadapi, antara lain :

a. Kurangnya koordinasi dengan setiap RT dari masing-masing-

masing RK. Sebagian besar masyarakat terkesan sangat cuek

dengan kegiatan-kegiatan kemasyarakatan.

b. Kurangnya sosialisasi dalam setiap kegiatan antara RK dan RK

serta kepala desa

c. Kurangnya partisipasi masyarakat, khususnya pemuda dalam

pelaksanaan program kerja KKN

d. Masih kurangnya kesadaran masyarakat untuk merawat dan

menjaga fasilitas yang ada

78

e. Masih rendahnya kesadaran masyarakat untuk terus

melanjutkan program pembinaan keagamaan kepada anak-anak

mereka

f. Kurangnya perhatian orangtua kepada anak-anak mereka terkait

pentingnya pendidikan bagi anak-anaknya.

g. Masih sangat kurangnya sumber daya manusia (SDM) tenaga

pengajar keagamaan.

Penyelesaian dari kendala-kendala di atas yaitu mahasiswa KKN

Angkatan ke-55 berupaya berpartisipasi aktif dengan menjadikan

beberapa masalah itu menjadi sebuah program kerja. Meski disadari

keterbatasan waktu dan kemampuan kami dalam menyelesaikan semua

masalah yang ada. Keaktifan dan keikutsertaan membantu program kerja

Kepala Desa Belapunranga juga merupakan bagian dari upaya kami

melibatkan diri untuk menanamkan karya-karya yang akan dikenang oleh

masyarakat. Beberapa program kerja yang telah disebutkan secara umum

terlaksana dengan baik, berkat dukungan semua pihak.

79

BAB V

PENUTUP

A. Kesimpulan

Kuliah Kerja Nyata (KKN) Merupakan bentuk pengabdian

yang dilakukan oleh mahasiswa Universitas Islam Negeri (UIN)

Alauddin Makassar kepada masyarakat Desa Belapunranga, Kecamatan

Parangloe, Kabupaten Gowa. Sebanyak 40 Mahasiswa yang terbagi 4

posko yang masing-masing memiliki area kerjanya, yaitu Dusun

Kasimburang, Dusun Sunggumanai, Dusun Allukeke dan Dusun

Pappareang.

Program-program yang dilaksanakan merupakan kegiatan yang

berdasarkan hasil survei dan potensi serta permasalahan yang ada di

lokasi KKN. Program tersebut berkontribusi aktif dalam penyelesaian

masalah desa mencakup meningkatkan mutu pendidikian, kesehatan,

sosial dan keagamaan. Mahasiswa KKN telah memberi dampak positif

terhadap masyarakat sesuai dengan kebutuhan dan masalah yang telah

diidentifikasi.

Adapun program utama yang telah dilaksanakan adalah program

kerja lanjutan dari KOMPAK yang merupakan program kerja lanjutan

dari KKN Angkatan 53 yang meliputi Penyuluhan Kesehatan Ibu dan

Anak (KIA), Pelatihan suami siaga, workshop gizi keluarga, koperasi

bumil, desain dan manfaat TOGA, penyuluhan PMS, penyuluhan

PHBS, Dakwah Inkslusif, Pelatihan pijat bayi, dan penyuluhan IPM,

serta beberapa program kerja tambahan dari setiap masing-masing dusun

se-Desa Belapunranga.

80

B. Rekomendasi

Berdasarkan kegiatan mahaiswa KKN yang telah dilakukan

maka kami telah merekomendasikan beberapa hal terhadap pihak-

pihak tertentu.

1. Rekomendasi untuk pemerintah setempat

 Pemerintah Desa lebih memperhatikan masyarakat desa

terutama pada dusun yang terletak di wilayah terpencil

yang masih sangat membutuhkan pelayanan masyarakat

seperti posyandu dan PUSTU.

 Masih dibutuhkannya lembaga-lembaga pendidikan di

luar sekolah maka direkomendasikan kepada pemeritah

untuk mengadakan rumah baca.

 Disarankan kepada pemegang kebijakan untuk

memberdayakan masyarakat lokal terkhusus di bidang

pekerjaan

 Pemerintah Desa seharusnya mampu membuka

paradigma masyarakat tentang pentingnya wajib belajar

12 tahun. Pemerintah harus memfasilitasi masyarakat

kurang mampu untuk dapat mengenyam bangku

pendidikan

2. Rekomendasi untuk Lembaga Penelitian dan Pengembangan

Masyarakat (LP2M)

 Masih terdapat beberapa yang ingin dibenahi dan jadi

bahan pembelajaran bagi mahasiswa maka kami

merekomendasikan agar desa ini tetap menjadi desa

binaan UIN Alauddin Makassar.

 Untuk kegiatan KKN selanjutnya diharapkan pemilihan

lokasi sesuai dengan tujuan yaitu mengabdi di daerah

81

pelosok dalam hal ini penempatan tidak lagi didaerah

yang terbilang maju.

3. Rekomendasi Untuk Pengabdi Selanjutnya

 Desa Belapunranga masih membutuhkan perhatian dalam

hal pendidikan dan kesehatan.

 Desa Belapunranga masih sangat membutuhkan tenaga

pengajar TPA/TPQ, karena ada beberapa TPA/TPQ

yang kemudian tidak lagi aktif setelah mahasiswa KKN

meninggalkan lokasi.

 Beberapa lembaga pendidikan masih membutuhkan

inventaris dalam hal ini direkomendasikan kepada peneliti

selanjutnya untuk melengkapi buku di sekolah dan Al-

Qur’an di beberapa masjid.

82

TESTIMONI MASYARAKAT

A. Testimoni Masyarakat Desa Belapunranga

Muhammad Jafar (Kepala Desa

Belapunranga)

Saya selaku Kepala Desa Belapunranga

sangat gembira dengan kedatangan

mahasiswa KKN UIN Alauddin Makassar

karena telah membantu melaksanakan

program-program kerja desa dengan

memberdayakan kompetensi-kompetensi

yang ada di masyarakat. Saya sebagai Kepala

Desa Belapunranga bersedia menerima mahasiswa KKN UIN Alauddin

Makassar kapan pun, karena semakin banyak orang yang berinteraksi

maka semakin banyak pula pembelajaran atau ilmu yang dapat diperoleh.

Saya mengucapkan terima kasih kepada anak-anakku mahasiswa KKN

UIN Alauddin Makassar angkatan ke-55 karena telah membantu dan

memberikan kontribusi untuk kemajuan Desa Belapunranga. Saya

berharap semoga anak-anakku bisa memaksimalkan proses berKKN di

Desa Belapunranga.

Bahtiar S.Ip Dg. Sijaya (Sekretaris

Desa Belapunranga)

Assalamualaikum....

Pertama-tama kehadiran KKN

sangat memberikan dampak positif

terhadap masyarakat di desa Belapunranga,

dikarenakan program-program yang

dijalankan oleh mahasiswa KKN

83

mendapatkan respon positif dari masyarakat desa Belapunranga, selama

kurang lebih 2 bulan mahasiswa KKN berada di desa Belapunranga

banyak hal yang telah dilakukan oleh mahasiswa KKN UIN seperti

bekerjasama dengan masyarakat, meningkatkan kesehatan khususnya ibu

dan anak melalui program KOMPAK, dan gotong royong dengan

masyarakat, saya berharap agar kedepan desa Belapunranga sebagai desa

binaan masih tetap menjadi tempat untuk mahasiswa UIN melaksanakan

KKN karena kehadiran mahasiswa KKN sangat mendorong aktifitas

masyarakat di desa Belapunranga, terima kasih atas kerjasama dengan

pemerintah desa Belapunranga, semoga kedepan mahasiswa KKN UIN

angkatan 55 ini bisa kembali kesini suatu saat untuk membangun desa

Belapunranga.

Padja Dg. Nombong (Kepala Dusun Kasimburang)

Saya selaku kepala dusun Kasimburanga sangat berterimakasih

kepada mahasiswa KKN UIN Alauddin Makassar angkatan 55 yang

telah berpartisipasi dalam mengembangkan dusun Kasimburang baik

dalam ruang lingkup wilayah sosial dan pendidikan dengan program

kerjanya seperti bakti sosial, mengajar mengaji serta program KKN

Tematik di dusun Kasimburang ini, saya berharap mahasiswa KKN

UIN Alauddin yang akan datang dan mendapatkan tugas di Dusun

Kasimburang ini agar menjadi lebih baik dan memiliki banyak ide kreatif

lagi dari yang setelahnya untuk mengembangkan dusun Kasimburang

menjadi lebih baik, dan sekali lagi terimakasih banyak kepada mahasiswa

KKN UIN Alauddin angk.55 semoga apa yang telah kalian berikan bias

bernilai ibadah di sisi Allah SWT..

Abd. Rasyid Dg (Kepala RK I Dusun Kasimburang)

 Assalamu alaikum wr wb, Mahasiswa KKN angkatan 55

merupakan mahasiswa KKN yang menyenangkan, banyak melakukan

84

kegiatan yang positif, ramah, baik hati, rajin bersilaturahmi, pokoknya

banyak deh kesan terhadap mahasiswa KKN yang ada didusun kami.

Pesannya jangan pernah melupakan semua kisah yang pernah dilalui

disini, jangan lupakan warga dan jika sudah penarikan nanti jangan

sunggkan untuk datang kembali agar silaturahmi tetap jalan dan tidak

teputus. Saya berdoa untuk semua mahasiswa KKN-ku agar cepat

menyelesaikan kuliahnya dan mendapatkan pekerjaan. Wassalamu

alaikum wr wb.

Syamsuddin Dg. Ngunjung (Imam Dusun Kasimburang)

Sebelumnya saya berterimakasih kepada mahasiswa KKN UIN

Alauddin angk. 55 yang telah mengambdikan dirinya untuk membantu

dan mengabdikan diri kepada masyarakat khususnya di dusun

Kasimburang ini, seperti menjadi imam ketika sholat, menjadi muadzin

dan belajar mengaji bersama anak – anak TPQ di dusun Kasimburang,

saya berharap mahasiswa KKN UIN Alauddin Makassar angk.55 untuk

jangan berhenti mengabdikan dirinya kepada masyarakat khususnya

berkaitan dengan keagamaan, semoga apa yang mereka kerjakan selama

KKN Di Dusun Kasimburang menjadi pengalaman yang berharga bagi

mereka.

Usman Dg. Laja (Kepala BPD)

Kehadiran adek-adek mahasiswa KKN di Desa Belapunranga

khususnya di Dusun Kasimburang sangat membantu, baik di bidang

pemerintahan maupun membantu masyarakat baik di bidang keagamaan

maupun bidang sosial. Yang membedakannya dengan mahasiswa KKN

yang lalu-lalu, yaitu mahasiswa KKN UIN di naungi oleh Universitas

Membangun Desa dan Kompak. Pesannya untuk adek mahasiswa KKN

jadilah diri pribadi sendiri jangan jadi orang lain, karena tiap manusia

memiliki potensinya masing-masing. Mudah-mudahan sepeninggalnya

85

adek-adek mahasiswa dari Dusun Kasimburang, bisa termotivasi dengan

apa yang adek dapatkan di Dusun Kasimburang. Jadikanlah hambatan

atau kegagalan yang adek dapati selama mengabdi sebagai dasar acuan

untuk lebih meningkatkan kreatifitas dan dapat berkompetesi khususnya

di bidang adek masing-masing. Saya menitip harapan kepada mahasiswa

yang akan datang nantinya, lebih potensial dan lebih kreatif di dalam

melaksanakan program kerja. Dan melihat potensi desa yang ada baik di

bidang pertanian, pemerintahan dan agama. Karena masyarakat disini

komplit, ada Sumber Daya Manusianya ada Sumber Daya Alamnya, yang

dibutuhkan adalah pendamping, mendampingi dalam mengelola pola

pikirnya.

Mardiah Dg. Jime (Ibu PKK)

Assalamu alaikum wr.wb kesan saya kepada mahasiswa KKN

UIN Alauddin Makassar bahwa saya sebagai warga disini sangat

berapresiasi dengan kedatangan KKN

saat ini, dan saya selaku ketua core group

memberikan banyak terima kasih atas

kerja samanya dalam menjalankan

program-program dari KOMPAK.

Mahasiswan KKN UIN angkatan 55

yang ada di Dusun Kasimburang sagat

baik dalam hal bersikap dan berperilaku,

mereka sangat akrab dengan masyarakat,

mulai anak kecil hingga orang tua.

Harapan saya jikalau nanti ada anak

KKN UINAM yang ditempatkan kembali di Dusun ini, saya berharap

mereka dapat berperilaku sama atau bahkan lebih baik dari KKN yang

sekarang. Assalamu alaikum wr.wb.

86

Muhammad Ansyar Dg. Ribani (Ketua Karang Taruna

Ilapunranga)

Saya selaku ketua Karang Taruna sangat

mengapresiasi datangnya mahasiswa

KKN angkatan 55. Kesan terhadap

mahasiswa KKN yang ada di dusun

Kasimburang cukup baik terutama

dalam bersosialisaasi dengan

masyarakat, berinteraksi dengan

masyarakat, berbaur, menyesuaikan

dengan kondisi masyarakat yang

didatangi. Namun, saya melihat

mahasiswa KKN kurang siap menerima

dan menjalankan program kerja yang

ditawarkan oleh KOMPAK, akan tetapi

dapat diminimalisir dengan baik. Jelas

saya sangat salut dengan keramahan dan keaktifan baik dalam kegiatan

keagamaan, sosial dan budaya yang ada di Dusun Kasimburang. Jadikan

tempat KKN sebagai keluarga ke-2, warga masyarakat Kasimburang

adalah keluarga ke-2 setelah keluarga sendiri, dan KKN bukan hasil

melainkan sebuah proses. Jadi jangan menganggap selepas KKN

perjuangan telah usai, melainkan sebuah awal untuk memulai

perjuangan yang sebenarnya. Dan cepat selesai! Lagi, saya harap ada

mahasiswa KKN yang menjadi warga lokal hahaha.

87

Muhammad Rizal Dg. Gading

(Tokoh Masyarakat Dusun

Kasimburang)

KKN UINAM angkatan 55 menurut

saya sebagai salah satu tokoh

masyarakat melihat bahwa terdapat

keikhlasan mahasiswa KKN dalam

bekerja, saya juga merasakan bahwa

mahasiswa KKN datang di Dusun

kami betul-betul untuk mengabdikan

diri dan ilmunya kepada Dusun kami.

Saya juga terkesan kepada mahasiswa

KKN dalam menjalankan program kerja yang telah diseminarkan

maupun program kerja yang tidak terencana sebelumnya. Luar biasanya

lagi, terdapat sentuhan yang berbeda pada mahasiswa KKN kali ini,

terlihat dari kegiatan-kegiatan yang telah di lakukan oleh mahasiswa

KKN sebelumnya, dan dilakukan kembali oleh mahasiswa KKN kali ini,

lebih memberikan antusias kepada masyarakat dan lebih inovatif. Itulah

yang sekiranya saya rasakan selama mahasiswa KKN berada kurang

lebih dua bulan ini di Dusun kami. Pesan untuk mahasiswa KKN, lebih

percaya diri terhadap profesinya masing-masing, dan dapat memberikan

sesuatu kepada Desa Belapunranga jika ilmunya sudah mantap dan

sukses dengan profesinya. Harapan saya untuk mahasiswa KKN

selanjutnya semoga mahasiswa KKN yang akan datang lebih baik lagi,

sehingga kesan mahasiswa yang berkkn di dusun maupun desa kami

meliki grafik yang terus meningkat tiap tahunnya.

88

Aisyah Dg. Ni’ning (Ketua Majelis Ta’lim Desa Belapunranga)

Walaupun program kerja yang ditawarkan anak-anaku mahasiswa KKN

belum tuntas semua saya selaku Ketua

Majelis Ta’lim Belapunranga tetap

mengacungi jempol karena bisa

mempersatukan silaturahim diantara kita

dan sampai saat ini alhamdulillah tetap

terjalin dengan baik. Dan program kerja

yang dilaksanakan ada kerjasama dengan

kami dan memberikan dampak yang positif

bagi masyarakat, dan adek mahasiswa

sangat bersahabat dengan warga Dusun

Kasimburang, dari anak kecil hingga orang

tua yang memberikan nilai tambah terhadap mahasiswa KKN tahun ini.

Pesan saya sekiranya anak-anakku jika sudah kembali dari Dusun

Kasimburang, kejelakan yang di dapatkan disini di simpan di sini jangan

dibawa ke kampus apalagi kampung halaman anak-anakku mahasiswa

KKN, dan kebaikan yg di dapat di sini bisa di amalkan serta ilmu yang di

dapat di kampus bisa di implementasikan di kampungnya. Dan pesan

saya juga jangan cepat merasa puas karena kita ini manusia tiada yang

sempurna. Harapan saya untuk mahasiswa KKN selanjutnya bisa

memberikan contoh seperti apa yang kalian laksanakan dan bersahabat

seperti yg anda lakukan, dan semoga yang akan datang tidak akan kalah

dibandingkan dengan anak-anakku yang akan meninggalkan kita nanti.

Dan semoga bisa membuatkan program kerja gebrakan baru dan

meninggalkan program kerja yang dapat bertahan walaupun adek-adek

mahasiswa sudah meninggalkan tempat pengabdiannya.

89

Daeng Guning (Pemerhati Dusun Kasimburang)

Sebelum saya masuk mengenai kesan saya terhadap anak-

anakku yang KKN khususnya yang

perempuan namun tidak terlepas juga pada

anak-anakku yang laki-laki jangan sekali-

kali melupakan pengorbanan orang tua

kalian, mungkin kalian sering mengeluh

mengenai masalah yang kalian hadapi

setiap harinya, itu belum seberapa

pengorbanan tetes keringat orang tua

untuk menyekolahkan kalian hingga

sampai pada jenjang mahasiswa dan pada

akhirnya kalian menjalani yang namanya

KKN yang berlangsung sekarang ini. Mulai

dari angkatan pertama yang memasuki Desa Belapunranga khususnya

Dusun Kasimburang hal yang menyangkut orang tua selalu menjadi

prioritas pertama yang saya sampaikan, jangan pernah melupakan orang

tua kalian mulai bangkit dari tidur hingga terlelap kembali serta selalu

selipkan doa untuk kedua orang tua kalian setiap sholat, itulah pesan

saya.

 Saat pertama kalian menginjak dusun Kasimburang pada saat

itulah kalian semua menjadi anak-anak saya selama dua bulan. Namun,

kata anak itu akan melekat selamanya ketika kalian masih menganggap

saya orang tua, bukan hanya selama dua bulan terakhir. Siapa pun kalian,

berasal darimana pun darah kalian, mulai dari angkatan pertama hingga

sekarang kesanya akan tetap sama kalian semua anak-anak saya.

 Harapan saya untuk calon KKN selanjutnya tidak jauh berbeda

dengan yang lalu hingga sekarang prioritaskan orang tua terlebih dahulu

90

dan yang paling penting perjuangan hidup kalian belum dimulai saat

sekarang akan tetapi setelah kalian menyandang status sarjana.

Berinteraksi dengan masyarakat memang hal yang mutlak untuk

menunjang kesuksesan akan tetapi ada batas-batas yang tidak boleh

kalian lupakan dan apa pun itu yang dapat merusak moral dan masa

depan kalian.

Kepala Dusun Pappareang

Saya atas nama Kepala Dusun Pappareang yang ditempati

posko 6 oleh anak-anak KKN Universitas Islam Negeri Alauddin

Makassar angkatan ke-55 mengucapkan terima kasih yang setinngi-

tingginya dan rasa syukru atas terlaksananya bebeuas untuk

melaksanakan beberapa program yang telah direncanakan walaupun

masih ada tempat yag belum dilaksanakan. Harapan saya mudah-

mudahan angkatan berikutnya bias melanjutkan apa yang belum sempat

dilaksanakan.

 Pesan saya kepada adik-adikku semua, janganlah kamu terlalu

cepat merasa puas untuk memberikan yang terbaik kepada semua orang.

Jamaluddin dg. Timung (Kepala Dusun Allukeke)

 Matahari itu indah dipandang ketika di perhadapkan dengan

gerombolan awan-awan, begitupun dengan dusun ini yang kembali

memberi senyuman indah ketika kedatangan anak kkn. Mungkin itu

hanya sedikit gambaran rasa gembira saya terhadap hadirnya anak kkn di

dusun allukeke dan saya selaku pak dusun allukeke sangat berterimah

kasih atas hadirnya mahasiswa kkn di dusun ini karena dengan

kedatangan mereka membuat susana menjadi hangat, ramah kepada

setiap masyarakat yang ada tanpa memandang bulu, mampu mejadi guru

bagi anak-anak di dusun ini dan membuat suasana rumah jadi lebih

ramai dengan sedikit candaan mereka tapi mungkin itulah yang mungkin

91

bisa saya ingat bahwa pernah ada kkn uin alauddin angkatan 55 di dusun

ini. Adapun pesan yang mau saya utarakan kepada anak-anak saya yaitu,

janganlah jadi seperti kacang yang lupa dengan kulitnya. tetaplah seperti

botol yang tak pernah melupakan tutup botol, dan jangan pernah lupa

dengan masyarakat dusun allukeke sekalipun sudah sukses nantinya.

sering-seringlah berkunjung ke sini karena kami sudah menganggap

kalian sebagai keluarga baru.

Imam Dusun Allukeke

Saya selaku imam dusun mengucapkan banyak terimah kasih

buat anak kkn angakatan 55 karena dengan kedangatan kalian di dusun

ini dapat membangkitkan kajaian

keislaman seperti mengajarkan kepada

anak masalah kasidah dan mengajrkan

anak-anak mengaji. Selain itu

meramaikan mesjid karena selama ini

mesjid sangat sunyi dengan

kedatangan kalian menjadi ramai

kembali dengan di adakannya

kegiatan-kegiatan yang positif yang

membuat anak-anak menjadi semakin

rajin datang ke mesjid.

Pesan buat anak-anak kkn uin

alauddin angkatan 55 jangan pernah berhenti untuk membagikan ilmu-

ilmu yang bermanfaat kepada sesama khususnya tentang keagamaan,

karena hal itu nantinya yang merupakan salah satu amal jariyah yang

akan menolong kita kelak di akhirat.

92

Salmawati Dg. Siang (Ibu Dusun Allukeke)

Sebelumnya saya sangat

berterimah kasih kepada uin alauddin

Makassar yang telah menghadirkan anak

kkn angkatan 55 di tengah-tengah kami,

kedatangan mereka di tengah-tengah

kampung ini membawa sedikit perubahan

karena adanya kkn angkatan 55 setidaknya

dapat memberikan pelajaran yang baru bagi

anak-anak kami di sini, menyumbang sedikit

ilmu yang mereka miliki kepada generasi

muda dusun ini sekaligus dapat memecah kesunyian dengan kehadiran

mereka, kedatangan anak kkn memberi dampak positif bagi warga, selain

itu mereka memberi suasana baru dan menambah keramain dalam

keluarga saya. Sedikit pesan buat anak-anak saya (kkn angkatan 55)

jangan pernah menyerah untuk terus mengejar cita-cita kalian semoga

kalian semua cepat sukses dan jadikan tempat ini sebagai batu loncatan

untuk terus menumbuhkan rasa sosial kalian kedepannya tanpa pernah

memandang bulu, jangan lupakan keluarga baru kalian di sini, cepat

wisuda dan semoga cepat dapat jodoh.

Herlina dg te’ne (Ketua Majelis Ta’lim

Dusun Allukeke)

Satu lagi nikmat allah yang tak

terduga dengan hadirnya mahasiswa kkn di

dusun kami, para mahasiswa kkn memberi

dampak atas kehadiran mreka di dusun kami

setidaknyamereka membawa kemeriahan di

dusun kami, menumbuhkan rasa semangat

93

belajar bagi anak-anak, dan mengajarkan kepada kita cara merawis hijab

yang belum saya ketahui sebelumnya.

Harapan saya buat mahasiswa kkn angkatan 55 teruslah

berkarya dimana dan kapan pun itu, jadilah penerus yang bisa di

banggakan, dan yang terpenting jangan lupakan keluarga kedua kalian di

sini, meski kalian cuma dua bulan di dusun kami, akan tetapi kalian

meninggalkan sejuta kisah yang bisa kami kenang dengan hadirnya kalian

di sini. Cobalah mencintai sunyi, karena dalam sunyi kau dapat mengerti

akan luka yang ia goreskan.

Sarina dg layu (Toko Masyarakat Dusun Allukeke)

Selama ada kkn, baru angkatan 55 ini yang paling akrab dengan

masyarakat karena mereka datang ke rumah warga untuk silahturahim.

Sebelumnya juga anak kkn datang ke rumah warga tapi hanya sekedar

mendata. Tapi kkn uin alauddin angkatan 55 ini

beda dari kkn sebelumnya. Semenjak kkn

angkatan 55 datang dusun ini menjadi ramai di

hiasi dengan canda tawa mereka yang membuat

suasana jadi hangat. Pesan buat anak kkn sering-

sering datang untuk saling mempererat

silahturahmi. Cepat wisuda dan tidak ada

hambatan dalam menyelesaikan skripsinya.

Jaelani, (Tokoh Pemuda Dusun Allukeke)

Dengan adanya kkn angkatan 55 di tengah-tengah masyarakat dusun

allukeke memberikan banyak manfaat bagi kami karena semua anak kkn

ramah jadi sangat mudah untuk melakukan diskusi dengan mereka.

Selain itu banyak kegiatan yang mereka lakukan sangat bermanfaat bagi

pemuda khususnya. Pesan buat kkn uin alauddin Makassar angkatan 55

sekalipun sudah selesai kkn di dusun allukeke jangan pernah lupa dengan

94

masyarakat di sini karena kami sangat senang jika kalian datang kembali

suatu saat berkunjung di dusun allukeke ini.

MUHTAR DG. JALLING (Kepala Dusun Sunggumanai)

Saya selaku Kepala Dusun Sunggumanai berterima kasih kepada

mahasiswa KKN yang telah bermasyarakat secara aktif di Dusun

Sunggumanai. Kalimat panjang tidak mampu mewakili terima kasih saya,

hanya sedikit pesan yang akan saya berikan kepada mahasiswa KKN

bahwa banggakanlah orang tua kalian, raihlah cita – cita setinggi

mungkin, jangan menyerah hingga orang lain mengatakan sukses kepada

kalian.

DG NASA (Imam Dususn Sunggumanai)

Saya selaku imam Dusun Sunggumanai merasa sangat senang

dan sangat bersemangat kedatangan Mahasiswa KKN UIN Alauddin

Makassar angkatan 55, karena banyak membantu di bidang keagamaan

sehingga dapat mengoptimalkan proram kerja mereka yang berhubungan

dengan keagamaan, harapan saya untuk anak KKN agar tetap semangat

dalam mengggapai kesuksesan .

MUH. ALI DG SARRO (Pembina Masjid Ansharullah)

Kedatangan KKN di Dusun Sunggumanai sangat membantu

warga disini, terkhusus untuk dibidang keagamaan saya sangat

mengapresiasi setiap program yang telah dilaksanakan, misalnya

mengajar TPA, dan pembinaan program kerja remaja masjid yang

dilaksanakan di Masjid Ansharullah juga perlombaan di bidang

keagamaan untuk meningkatkan semangat religius anak-anak di dusun

kami ini. Saya mengucapkan terimakasih kepada anak KKN yang telah

meluangkan usahanya, semoga apa yang telah dilakukan dapat ridha dari

95

Allah. Semoga pengabdian kalian tetap berlanjut, hingga ia setara dengan

nafasmu.

HAZIS TABA (Tokoh Masyarakat Dusun Sunggumanai)

saya sangat senang dengan kedatangan anak KKN karena

banyak membantu terutama dalam program kerja minggu bersih.

Mahasiswa KKN sangat rajin, semua ikut berpartisipasi dalam

membersihkan masjid. Pesan kami kepada anak-anak KKN, jangan

pernah memutus tali silaturrahmi dengan warga Dusun Sunggumanai.

NURDIN DG SIJARRA (Ketua Core Group Sunggumanai)

KKN UIN Alauddin menurut masyarakat dan khususnya saya

pribadi sangat memberikan banyak kesan kepada warga sekitar. Saya

sangat bersyukur karena tahun ini Dusun Sunggumanai kembali

kedatangan anak KKN yang kami harapkan bisa membantu

mewujudkan harapan-harapan kami sebelumnya yang belum terlaksana

hingga sekarang demi membangun dusun ini menjadi lebih baik. Pada

saat saya menghadiri rapat kerja tentang program-program yang akan

dilaksanakan ke depannya, saya mendengar dan melihat begitu banyak

program yang ingin dilakukan dan itu semua bisa menjadi kritikan bagi

kami sendiri untuk membangun dusun menjadi lebih baik.

KASMAWATI (Kader Posyandu)

Saya sangat senang dengan kedatangan anak-anak KKN di

dusun kami karena bisa membantu di Poyandu melakukan kegiatan

penimbangan bayi dan balita. Antusiasme masyarakat juga “alhamdulillah”

baik dan mereka juga bisa meningkatkan keakraban dengan masyarakat

dengan mengadakan penyuluhan kesehatan dan itu sangat bermanfaat

bagi kami apalagi tentang perilaku hidup bersih dan sehat yang memang

96

sudah menjadi lumrah di masyarakat. Saya sangat berterimakasih kepada

mereka sudah menjadi inspirasi bagi anak-anak.

97

TESTIMONI MAHASISWA

DUSUN KASIMBURANG

M. WAWAN DARMAWAN

KKN (Kuliah Kerja Nyata) merupakan Program yang identik

dengan Desa, Dimana Setiap mahasiswa yang ber KKN ditempatkan di

Desa , Guna untuk mengaplikasikan Ilmu yang telah di dapatkan ketika

berada di bangku Kuliah.

Mahasiswa KKN diharapkan Mengabdi kepada masyarakat Ddn

meningkatkan kualitas SDM DAN SDA yang ada di desa tersebut.

Dalam berKKN itu sendiri, banyak hal yang akan didapatkan selama

berKKN diantaranya ada rasa suka dan duka.

Pada tanggal 23 Maret 2017 merupakan awal Pemberangkatan

Mahasiswa KKN Angkatan 55 Di Kecamatan Parangloe, desa

Belapunranga, dusun Kasimburang. Bagi Saya KKN (kuliah kerja nyata)

bukan sekedar kewajiban yang dilakukan mahasiswa tingkat akhir dari

universitas kepada mahasiswa , bukan hanya pengabdian kepada

masyarakat tapi lebih dari itu. KKN mengajarkan ilmu tentang

kehidupan langsung bermasyarakat memahami masyarakat melihat

masalah yang ada didalam masyarakat dan berusaha untuk

memecahkannya.

Selama 2 (bulan) saya berada di”kampung orang”, maksudnya

bukan kampung saya, saya berada ditengah-tengah masyarakat Desa

Belapunranga tepatnya di Dusun Kasimburang. Ada banyak sekali

pelajaran yang saya dapatkan, pelajaran yang saya tidak temui dibangku

kuliah, yaitu pelajaran tentang arti hidup dan bagaimana hidup dalam

kesederhanaan jauh dari kata modern, dekat dengan masyarakat, dan

selain itu juga saya dapat mengetahui adat istiadat masyarakat setempat.

98

Dengan adanya kegiatan KKN saya mempunyai banyak teman,

karena dalam KKN ini kami dari mahasiswa kampus UNIVERSITAS

ISLAM NEGERI ALAUDDIN MAKASSAR yang tergabung dari

berbagai fakultas dan jurusan, ada dari SAINSTEK, USHULUDDIN,

TARBIYAH, KESEHATAN, ADAB, SYARIAH DAN HUKUM, Dan

saya sendiri dari Fakultas Ekonomi Dan Bisnis Islam , jurusan ILMU

Ekonomi, karena berbagai macam individu-individu yang tergabung saya

merasa bukan hanya sekedar teman, tetapi teman-teman dalam

kelompok KKN ini sudah seperti saudara dan keluarga kedua, karena

hubungan yang begitu intens selama menjalankan program kerja desa

maupun dusun. Bagi saya waktu selama 2(bulan) melakukan kegiatan

KKN bukanlah waktu yang lama, melaikan terasa sangat sebentar, saya

mengatakan demikian karena mungkin saya sudah merasa nyaman

dengan lingkungan desa dan dusun Kasimburang tempat dimana saya

berposko selama KKN. Terlebih lagi dengan masyarakat yang menerima

saya dan teman-teman untuk mengabdikan diri dan ilmu kami di dusun

Kasimburang dengan baik. Awal kami hadir ditengah-tengah masyarakat

memang agak tidak menyenangkan karena ada insiden sedikit yang

membuat situasi agak menegangkan tetapi itu semua dapat terselesaikan

dengan baik dan bijak, Apalagi KKN Saya berbeda dengan pada minggu

pertama saya dan tim saya masih dalam proses berintraksi dengan

masyarakat, kami berbaur dengan warga dusun kami dan mencoba untuk

mengenal mereka lebih dekat lagi agar membantu kami nntinya dalam

menjalankan proses program kerja yang akan kami laksanakan. Dan pada

minggu selanjutnya kami berfokus dengan kegiatan yang telah kami

susun dan akan kami segera laksanakan sesuai jadwal yang telah kami

buat.

Kesan saya selama melaksanakan kuliah kerja nyata di desa

belapunranga, saya mendapatkan teman baru yang sifat dan sikapnya

99

berbagai macam mulai dari yang manja sampai dengan yang mudah

marah, dengan perbedaan itu saya dapat belajar bagaimana cara untuk

berbaur bersama dalam satu atap rumah di kediaman yang baru pula,

masyarakat yang ada di desa ini pun yang awalnya tidak kenal dengan

saya dan saya pun tidak kenal waktu seiring waktu yang berjalan kami

pun dapat menumbuhkan keakraban melalui program dan interaksi

sosial. Mulai dari pak desa belapunranga hingga masyarakat di daerah

terpencil pun dapat saya kenal dengan baik walaupun dengan

keterbatasan akses menuju ketempatnya.

Kesan di dusun kasimburang yaitu keramahan warganya

walaupun disaat program kerja sulit untuk warga dusun ini berbaur

namun saya maklumi dengan aktifitas kerja warganya yang padat,

masyarakat kasimburang sangat antusias disaat program kerja porseni

kami laksanakan karena porseni diadakan di adakan dusun ini.

Kesan di dusun pappareang, dusun pappareang menurut saya

sangat unik karena selain tempatnya yang jauh daripada dusun yang lain,

warga nya pun tidak seperti warga dusun lain, dimana warga dusun

pappareang memiliki ciri khas tersendiri dibandingkan dengan warga

dusun lainnya, sulit dijelaskan namun jika berada di dusun ini dapat saya

rasakan perbedaannya.

Kesan di dusun allukeke, dusun ini sebagai dusun paling dalam

di desa belapunranga, hal yang saya dapat di dusun ini adalah

kebersamaannya yang sangat erat mulai dari kedatangan mahasiswa mega

rezky yang semakin hari semakin akrab dengan mahasiswa UIN sampai

warganya yang sangat baik interaksi sosialnya.

Kesan di dusun sunggumanai, hal pertama yang saya dapat dari

dusun ini adalah mulai anak-anak hingga orang tua di dusun ini sangat

ramah ke saya, pak dusun dan ibu dusunnya pun juga sangat baik ke

100

saya, kebrsamaan yang diciptakan oleh para pemuda di dusun ini

membuat saya senang berada di dusun ini, mulai dari bermain sepakbola,

kumpul bersama hingga nyanyi bersama. Semua kebersamaan ini didasari

dengan sifat apa adanya.

Demikian kesan-kesan saya selama di desa belapunranga

khususnya di dusun kasimburang tempat saya mengabdi.

SAHRAENI

Puji syukur kepada Allah SWT. yang telah membantu kami

didalam mencari ilmu sehingga kami dapat menyelesaikan laporan

kegiatan KKN yang kami laksanakan di Dusun Kasimburang Desa

Belapunranga kecamatan Parangloe kabupaten Gowa dengan baik dan

tepat waktu.

Sebelumnya saya ingin memperkenalkan diri saya terlebih

dahulu perkenalkan Saya Sahraeni atau biasa yang akrab di panggil Eni,

saya dari jurusan Ilmu Aqidah Fakultas Ushuluddin Filsafat dan Politik

Universitas Islam Negeri Alauddin Makassar. Pada semester ini saya dan

teman-teman mendapat tugas mulia dari kampus kami sebuah

pengabdian kepada masyarakat dengan tujuan meningkatkan

kesejateraan masyarakat dan membantu untuk mengembangkan desa

yang akan kami tempati kearah yang lebih baik. Adapun pengabdian

tersebut dikenal dengan sebutan KKN (kuliah kerja nyata). Pada

awalnya, saya menganggap KKN itu akan menjadi pengalaman yang

sangat luar biasa bagi saya, berada jauh dari orang tua dan keluarga dan

berada ditengah-tengah masyarakat yang memiliki adat istiadat yang

berbeda-beda dan saya harus beradaptasi dengan mereka setiap harinya.

Kesan pertama yang saya rasakan pada saat sampai ditempat

KKN yaitu senang karena disambut baik oleh Kepala desa, orang tua

selama dua bulan di lokasi KKN serta warga Dusun Kasimburang.

101

Terdapat 4 posko yang berada di Desa Belapunranga, dan saya

berada di Posko 3. Diposko 3 berjumlah 10 orang yakni Rima, Heri, Sri,

Evie, Ifah, Inces, Wawan, zaenal, Jasman dan saya sendiri. Seminggu

telah berlalu sayapun mulai terbiasa dengan keadaan dan orang-orang di

posko ini. Tapi ada kalanya saya merindukan suasana di rumah dan jalan-

jalan bersama teman-teman saya.

Disini kami mengajar mengaji anak-anak di masjid Nurul Iman

dan Mesjid Babul Rahmah. Kami juga melakukan berbagai program

kerja seperti Pembuatan Tempat Sampah, penyelenggaraan sholat

jenasah, lomba keagamaan dan lomba olaraga. Banyak hal yang kami

lakukan dsini yang tidak pernah kami lakukan sebelumnya ditempat lain,

serta melanjutkan program kerja UMD dan KOMPAK yang telah

dilaksanakan oleh mahasiswa UINAM sebelumnya.

Kegiatan belajar mengajar di masjid Nurul Iman dan Babul

Rahmah Dusun Kasimburang selama 2 bulan lamanya. Senang rasanya

bisa mendidik anak-anak disini bisa memberikan pengalaman hidup

bercerita banyak, tak terasa padahal kami hanya bertemu di masjid

tempat kami mengajar mengaji untuk mereka, tapi juga di posko mereka

sering datang mengunjungi kami dan kami pun merasa senang karna

dengan kehadiran para anak-anak kami jadi merasa tidak kesepian.

Walaupun terkadang saya merindukan sosok orang tua saya di rumah,

merindukan semua hal tentang mereka tapi saya pikir ini hanya 2 bulan

setelahnya pasti akan bertemu mereka. Dan setidaknya disaat saya

pulang nanti ada banyak hal yang akan saya ceritakan kepada mereka dan

kelak akan saya ceritakan kepada anak-anak saya selama melakukan

KKN di desa ini suatu pengalaman yang belum pernah saya rasakan

selama ini.

102

Terimakasih kepada desa Belapunranga terutama dusun

Kasimburang yang sudah menerima kami ditempat ini dan mengabdi

selama 2 bulan semoga desa ini menjadi desa yang semakin maju dalam

semua hal karna kami tahu bahwa “ Sebaik-baik manusia ialah manusia

yang bisa memberikan manfaat untuk orang lain”.

Satu pesan yang saya minta dari kalian semua (teman-teman

KKN) kebersamaan yang telah kita lalui bersama jangan sampai disitu

saja tapi tetaplah jalin komunikasi dan silaturahmi diantara kita semua

walaupun kadang pikiran kita kadang tak sejalan dan walaupun terdapat

badai yang menghadang didepan kita dan janganlah lupa kebersamaan

kita semua selama 2 bulan lamanya. Semoga kita tetap menjalin

silaturrahmi diluar dari KKN ini. Amin.Apabila kita melakukan sesuatu

dengan bersama-sama yakin saja hasilnya akan jauh lebih baik

dibandingkan dengan melakukan sendiri-sendiri.

IKRIMAH AULIA

Assalamu alaikum wr.wb.

Tidak terasa KKN tinggal hitung hari, kali ini, saya ingin

mencurahkan kesan dan pesan saya selama saya berkkn di Dusun

Kasimburang Desa Belapunranga Kabupaten Gowa.

Well, kesan pertama saya bertemu dengan teman hidup saya

selama dua bulan, saya merasa degdegan, canggung dan penuh tanya,

siapakah gerangan yang akan menjadi teman hidupku selama dua bulan,

haha. Awalnya saya mengira teman teman KKN saya itu pendiam,

namun setelah menjalani beberapa hari ternyata mereka kocak.

Dimulai dari memperkenakan orang-orang yang beruntung yang

menjadi teman posko saya. Pertama, M.Wawan Dermawan Jurusan

Hukum Pidana dan Ketatanegaraan yang kebetulan di tunjuk sebagai

103

Kordinator Dusun, Zaenal Abidin Jurusan Pendiidkan Bahasa Arab,

Jasman Jalil jurusan Manajemen Pendidikan Islam, Andi Evie Desiana

Ishak jurusan Ilmu Ekonomi, Maqrifah jurusan Kesehatan Masyarakat,

Rosdiana jurusan Jurnalistik, Heriani Jurusan Ilmu Ekonomi, Sahraeni

jurusan Ilmu Aqidah, Sri Haerani jurusan Ilmu Ekonomi dan saya

sendiri Ikrimah Aulia Jurusan Teknik Perencanaan wilayah dan Kota.

Di Dusun Kasimburang kami bertempat tinggal di rumah

Sekertasi Desa Belapunranga, Ayahanda Bachtiar Dg. Sijaya dan Ibunda

Syamsiah Dg. Te’ne. beliau memiliki 4 orang anak yaitu Suhriati S.Kep,

Suhriana S.Pd, Taufiq Baharsyah dan Nur Intan Ramadhani. Saya sangat

berterima kasih terhadap keluarga baru saya karena mereka telah

membukakan pintunya dan menerima kami dengan baik di rumahnya.

Dan saya berharap hubungan kita bukan hanya sampai disini, melainkan

tetap menjalin silaturahmi kedepannya. Pesan saya untuk ibu bapak dan

saudara-saudara baru saya semoga kita semua diberi kesehatan

keselamatan dunia akhirat dan diberi kesuksesaan. Amin.

Warga Dusun Kasimburang sangat berantusias menerima kami

terutama anak-anak kecil yang sangat senang karena kedatangan Kakak

KKN. Selain anak kecil para pemuda dan pemudi sampai orang tua juga

berantusias menerima kami, terlihat dari semangat mereka yang turut

berpartisipasi dalam program kerja yang dilaksanakan mahasiswa KKN

angkatan 55 UINAM. Dan sayapun berharap semoga antusiasnya dalam

menerima anak KKN selanjutnya bisa dipertahankan.

Selama berada di Dusun Kasimburang saya mengalami banyak

suka maupun duka. Sukanya karena mempunyai keluarga baru, orang tua

baru, saudara baru tetangga baru dan kampung baru serta mendapatkan

pengalaman yang luar biasa. Dukanya karena terpisah dari orang tua

104

serta perselisihan kecil yang kerap terjadi diantara mahasiswa KKN

namun bisa diatasi secara kekeluargaan, Alhamdulillah.

Terakhir, saya secara pribadi berterima kasih kepada Seluruh

Masyarakat Dusun Kasimburang dan Teman-teman Mahasiswa KKN

yang telah menyelesaikan bekerja sama dan bersemangat menyelesaikan

program program kerja yang telah di tawarakan. Dan tidak lupa pula

saya berterima kasih yang sebesar-besarnya dan sebanyak-banyaknya

kepada orang tua saya yang telah mensponsori saya selama berKKN.

Wassalamu alaikum Wr. Wb.

ZAENAL ABIDIN

Kamis, tanggal 23 Maret 2017 adalah hari dimana pertama

KKN angkatan ke-55 di Kecamatan parangloe dimulai. Pada tanggal itu

pulalah, kali pertama saya dan teman-teman menginjakkan kaki di bumi

hijau nan indah di Desa Belapunranga.

KKN bagi saya bukan hanya sekedar kewajiban yang dilakukan

mahasiswa tingkat akhir di universitas kepada mahasiswa, bukan hanya

pengabdian kepada masyarakat tapi lebih dari itu. KKN mengajarkan

ilmu tentang kehidupan langsung bermasyarakat, memahami

masyarakat, melihat masalah yang ada dalam masyarakat dan berusaha

untuk memecahkannya. Selama dua bulan saya berada di “kampung

orang” maksudnya bukan kampung saya, saya berada di tegah – tengah

masyarakat Desa Belapunranga. Ada banyak sekali pelajaran yang saya

dapatkan. Pelajaran yang tidak saya temui di bangku kuliah yaitu

pelajaran tentang arti hidup ini, pelajaran tentang bermasyarakat.

Memang di kampung saya, saya sudah terlibat dalam kegiatan

bermasyarakat, tapi di tempat KKN dengan keadaan adat budaya yang

berbeda saya lebih banyak lagi belajar bermasyarakat.

105

Dengan adanya kegiatan KKN saya mempunyai lebih banyak

teman. Bahkan saya merasa bukan hanya sekedar teman, tapi teman –

teman dalam kelompok KKN ini sudah seperti saudara dan keluarga

kedua, karena hubungan yang begitu intens selama melakukan kegiatan

di Desa Belapunranga. Bagi saya waktu selama dua bulan melakukan

kegiatan KKN bukanlah waktu yang lama, melainkan sebentar. Saya

mengatakan sebentar mungkin karena saya sudah merasa nyaman

dengan keadaan lingkungan desa tempat kami melakukan kegiatan

KKN, terlebih lagi dengan masyarakat yang menerima kedatangan saya

dan kelompok masih dalam proses berinteraksi dengan masyarakat,

mencoba untuk berbaur dengan masyarakat. Dan pada minggu

selanjutnya kami fokus dengan kegiatan – kegiatan atau program kerja

yang telah dibuat oleh saya dan teman – teman.

Di tempat KKN, yaitu di Dusun Kasimburang Desa

Belapunranga Kecamatan Parangloe Kabupaten Gowa. Alhamdulillah

saya mendapatkan tempat tinggal yaitu posko utama dekat dengan bapak

desa sehingga mempermudah untuk urusan surat menyurat dan meminta

tanda tangan beliau. Kebetulan lagi rumah yang kami tempati pun

merupakan rumah sekertaris desa, jadi selama saya dan teman – teman

melakukan kegiatan rumah tersebut di jadikan sebagai rumah

penginapan tempat kami tinggal.

Alhamdulillah selama melakukan kegiatan KKN kegiatan saya

dan teman – teman mendapatkan dukungan dari bapak desa. Beliau

mengatakan: “apapun yang teman – teman lakukan asalkan itu baik

untuk warga Desa Belapunranga, bapak dukung”. Dan baiknya lagi

bapak desa selalu menyempatkan diri untuk hadir ketika kami

mengundangnya walaupun dalam beberapa kegiatan bapak desa jarang

hadir dalam acara – acara kami laksanakan karena kesibukan beliau

sebagai kepala desa.

106

Dan alhamdulillah lagi saya dan teman – teman berada di

lingkungan bersama warga yang selalu berpartisipasi dalam setiap acara

ataupun kegiatan yang kami laksanakan, mulai dari kegiatan mengajar

santri, Pembuatan tempat sampah, penyelenggaraan jenazah, Porseni,

Festifal Anak Soleh hingga program KKN Tematik yang ditawarkan.

Saya juga banyak belajar dari anak – anak kecil yang ada di desa

tempat kami KKN. Saya melihat mereka gemar sekali mengaji. Pada

siang hari mereka belajar mengaji di Masjid Nurul Iman sambil

membawa kitab Iqra’ dan Al-qur’an di tangannya. Semoga kalian

menjadi anak – anak yang soleh dan solehah, serta saya dan teman –

teman juga menjadi anak – anak yang soleh dan solehah (amin). Terima

kasih adik – adik yang secara tidak langsung sudah menginspirasi saya

khususnya dan juga teman – teman. Tiada hari tanpa pembelajaran dan

hikmah yang kita dapat agar hidup ini dapat lebih bernilai. Melalui

kegiatan KKN-lah saya banyak memperoleh pelajaran dan pembelajaran

yang mungkin tidak saya peroleh dari bangku kuliah.

JASMAN JALIL

KKN merupakan suatu wadah perkuliahan yang tidak

mengutamakan teori lagi, akan tetapi lebih mengutamakan praktek kita

dalam mengatasi segala problematika dimasyarakat. KKN kami adalah

angkata ke 55 peirode 2017. KKN kami begitu berbeda dengan KKn di

desa yang lain, karena KKN kami adalah KKNtematik.

Kamis, 23 maret 2017 adalah hari pertama KKn angkatan 55

diberangkatkan ke daerah kabupaten Gowa tepatnya Kecamatan

Parangloe. Selama saya berkkn 2 bulan, saya merasakan ada ditengah-

tengah keluarga dimana itu dalah keluarga yang baru pastinya, perbedaan

dimana maisng-masing individu ingin terlihat menonjol dapat

107

terhapuskan dengan kebersamaan yang tak kunjung usai sehingga KKN

berakhir.

Pengalaman baru dengan lingkungan dan manusia serta cuaca

yang berbeda selama dua bulan menjadikan saya mengerti akan

kehidupan yang dialami orang lain diluar keluarga inti saya. Banyak

pelajaran berharga serta pengalaman yang didapat dari lingkungan serta

orang-orang yang berada disekitar tempat kami tinggal selama KKN.

Di Tempat KKn saya, berada di Dusun Kasimburang Desa

Belapunranga Kecamatan Parangloe Kabupaten Gowa alhamulillah saya

mendapatkan tempat tinggal di rumah sekdes Belapunranga yakni posko

3, dimana posko yang kami tinggali menurut saya adalah surga dunia.

Hahaha, karena semua fasilitas baik akses jaringan, jalanan, sekolah,

warung, masjid, wisata tidakjauh dari posko tempat tinggal yang kami

tempati dibandingkan dusun yang lain.

Kesan dan pengalaman yang tak terlupakan sewaktu KKN

adalah ketika kami mahasiswa disuruh menjadi khotib dan Imam di

masjid, karena ini adalah momok yang sangat menakutkan bagi kami

yang latar basis jurusan yang bukan agamis. Haha

Ini adalah pengalam pertama yang tidak saya dapatkan dikampus,

maupun dilingkungan tempat tinggal kami. Jadi, kami bersyukur karena

Kuliah Kerja Nyata ini adalah sedikit pengalaman kelapk untuk menjadi

Imam yang baik untuk keluarga nantinya. Hahaha Just Kidding.

Terima kasih untuk bapak desa dan sekdes serta masyarakat

yang telah menerima kami di Desa Belapunranga. Terima kasih juga

untuk teman-teman KKN angkatan 55 yang telah menyukseskan segala

proker yang telah dibuat, kalian telah menorehkan sejarah dan warna

baru dalam kehidupan saya selama KKN berlangsung. Tetap jaga

silaturahmi antara kita, jangan lupakan kenangan yang telah kita buat

108

meskipun hanya hitungan bulan. Tak lupa saya memohon maaf jika

selama ini ada kata-kata dan tingkah laku yang tidak berkenan dihati.

KARENA ORANG BENAR ADALAH BUKAN ORANG YANG

TAK PERNAH SALAH, TAPI MAU BELAJAR UNTUK MENJADI

YANG LEBIH BAIK.

ROSDIANA

Tepat jam 12 siang saat mentari persis berada di atas ubun-ubun

dan dengan sedikit senyum aku mengucapkan salam perkenalan dengan

tanah larangan timur. Entah kenapa terbesit dalam benakku di sinilah

aku bakalan membuat sandiwara dalam nyata. Berusaha mengeluarkan

senyum saat berpapasan dengan masyarakat, melangkah dengan pasrah

saat perintah kordes merenget dipinggir telinga tidur malam karena

kebisingan teman yang lagi asik mengocok kartu domino. seperti inikah

perjalan nanti kataku dalam hati.

Haripun kulalui dengan nyata tidur siang terasa nyenyak

mungkin karena perjalanan yang cukup menantang. Rangkaian proker

sudah mulai kami susun dengan jumlah masyarakat yang sejumlah

masyarakat yang sengaja kami kumpulkan untuk kami ajak berbaur lebur

dalam kegiatan KKN, bermacam-macam candaanpun mereka keluarkan

tak pernah ada suasana sunyi selama berkkn. Berjalan dengan cerita dan

sekali celetukan lucu keluar. Aahhh asyik rasanya dengan keluarga

baruku ini.

Nggak terasa sudah hampir 2 bulan disini, enggan rasanya

berpisah dengan masyarakat apalagi dengan saudara-saudariku KKN 55

UINAM. Dihari ini sudah mulau terbayangkan saat nanti kembali pada

tanah kelahiranku, jelas tak ada lagi gelak tawa, kocok domino, masak

nasi di dapur, yang ada hanya sepi, berat rasanya hati ini berpisah dengan

kalian, namun apalah daya disinibukan milik kita tapi milik mereka, ini

109

bukan perpisahan untuk selamanya, tepatnya hanya menggeser pantat

untuk tempat yang luas dan bebas tanpa rasanan masyarakat lagi.. I

LOVE U ALL…. Jangan pernah menyimpan luka, simpanlah canda dan

tawa. Aku selalu merindukanmu di Desa Belapunranga dan kawan-

kawan.

MAQRIFAH

KKN (Kuliah Kerja Nyata) tahun ini merupakan KKN

angkatan ke-55 periode 2016/2017. KKN tahun ini begitu berbeda

dengan KKN sebelumnya, karena KKN periode 2016/2017

memberangkatkan 2 angkatan yang waktunya hampir bersamaan hanya

berselisih beberapa hari saja. Ini di karenakan jumlah mahasiswa

angkatan 2013 sangat banyak.

Pada tanggal 20 Maret 2017, dosen pembimbing mulai

menyebutkan nama-nama mahasiswa yang berada dalam 1 posko yang

sama. Lucunya pada saat nama saya di sebut, dosen pembimbing ibu Ila

bertanya, “kenapa 2 namata dek?”dengan muka yang sedikit tersenyum

saya menjawab “bukan 2 bu, tapi orang yang berbeda ji. Kembarka”, ibu Ila

tersenyum dan berkata “astaga kembar kah”. Sekedar informasi, saya itu

punya kembaran yang namanya Maqfirah dan kebetulan saya

mendapatkan desa yang sama di lokasi KKN tapi tidak 1 posko.

Setidaknya jaraknya tidak jauh karena biasanya kalo orang kembar itu

tidak bisa saling berjauhan karena ikatan batinnya kuat. Kalo satu sakit

kemungkinan hari selanjutnya pasti kembarnya juga sakit, saya sudah

mengalami hal tersebut jadi bisa bercerita sedikit tentang pengalaman

orang kembar heheheheheh.

Lanjut, dan ibu pun menyebutkan lokasi tempat saya. Dalam

pembagian nama-nama tersebut, ternyata untuk KKN angkatan ke-55

110

dari jurusan kesehatan hanya 5 orang saja dikarenakan semua mahasiswa

kesehatan sudah lebih dahulu berangkat KKN pada angkatan ke-53.

Satu persatu nama kami disebut, Sahraeni, M. wawan

Dermawan, Sri Herani, Heriani AM, Ikrimah Aulia, Rosdiana, Zainal

Abidin, Andi Evie Desiana Ishak, Maqrifah, Jasman Jalil.

Disitulahpertemuan pertama kami, perkenalan, tatap muka antara 10

orang yang berbeda dari berbagai jurusan yang tidak saling mengenal

satu sama lain. Kesan pertama, saya memperhatikan raut wajah semua

teman seposko saya. Ada yang cuek-cuek bebek, malu-malu kucing,

senyum-senyum manis, ada yang sibuk main hp sendiri, ada juga yang

sudah mulai bertanya-tanya nama dan mulai saling mengenal satu sama

lain. ”Pertemuan yang sangat indah……”

Kamis, tepatnya tanggal 23 maret 2017 adalah hari dimana kami

mahasiswa KKN angkatan ke-55 diberangkatkan menuju tempat lokasi

KKN yang lokasinya boleh di kata yang paling dekat diantara lokasi

mahasiswa KKN lain angkatan ke-55. Tepatnya di Kabupaten Gowa,

Kecamatan Parangloe, Desa Belapunranga, Dusun Kasimburang.Di

tempat KKN, Alhamdulillah saya mendapatkan tempat tinggal yaitu di

rumah bapak Sekretaris Desa Belapunranga. Pertama kali yang

menyambut kami setiba dirumah tersebut adalah istri dari bapak Sekdes

Ibu Syamsiah Dg. Te’ne, dengan sambutan hangat kami dipersilahkan

masuk dan menunjukkan kamar yang akan kami tempati selama kurang

lebih 2 bulan kedepan.

Kebersamaan diawal bersama teman posko begitu hangat,

walaupun mereka semua adalah teman baru bagi saya. Mulai dari pasang

spanduk, sholat berjamaah, masak seadanya, makan alakadarnya tapi

sangat nikmat, cuci piring bergiliran sampai membersihkan rumah mulai

dari dalam hingga pekarangan rumah. Hari pertama saya dan teman-

111

teman mulai menyusuri setapak jalan kecil, rumah demi rumah kami

lewati sambil menyapa beberapa warga yang kami lewati dan banyak juga

anak kecil yang memanggil-manggil kami dengan sebutan

“Kkeeeeeeennggggg”. Serentak kami yang sedang berjalan merasa

terharu mendengar teriakan itu sambil tersenyum dan melambaikan

tangan kepada mereka.

Hari demi hari saya mendapatkan pengalaman dan pelajaran

yang tidak setiap orang dapat mengalaminya, alhamdulillah bersama

teman seposko kami melalui suka dan duka secara bersama-sama. Mulai

dari jalan bersama menuju mesjid dikarenakan kendaraan yang tidak

cukup, pergi mengambil bambu di sungai untuk dijadikan tempat

sampah, jalan bersama dalam menjalankan program kerja dan semua hal-

hal kecil itu yang membuat keterikatan antara kami menjadi semakin erat

dan merasa sudah menemukan keluarga baru.

Hal yang paling saya sukai pada saat menjalankan program

kegiatan KKN ini yaitu kegiatan senam maumere setiap sabtu dan

minggu. Sebelum kegiatan itu mulai berjalan, saya dan teman-teman yang

lain juga baru mempelajari sekaligus menghafal gerakan tersebut. pada

saat hari pertama senam, antusias warga sangat baik dilihat dari jumlah

peserta senam yang sangat banyak mulai dari ibu-ibu, remaja hingga

anak-anak yang ikut dalam kegiatan senam tersebut. sedangkan hal yang

cukup melelahkan adalah mengajar mengaji. Saya pun tersadar, menjadi

gurumengaji itu sangat sulit karena harus bisa mengenali karakter setiap

murid yang diajar, harus sabar menghadapi anak-anak, memberika

pengertian dengan cara yang paling lembut tapi kadang juga harus di

kerasi karena tidak semua anak sama dalam menerima arahan atau

perintah dari guru atau pengajarnya. Namun kelelahan itu tak terasa saat

melihat semangat adik-adik yang datang ke mesjid untuk belajar mengaji

meskipun beberapa kali sudah mendapat sedikit siraman rohani setelah

112

melakukan sedikit kenakalan-kenakalan yang lumrah dilakukan oleh

seumurannya.

Untuk pemuda dan pemudi yang ada di Dusun Kasimburang,

terima kasih sudah membantu sehingga semua kegiatan yang telah kami

lakukan bisa berjalan baik. Antusias dan keramahannya membuat kami

merasa nyaman dan berasa berada di kampung sendiri. Terima kasih juga

saya sampaikan terkhusus kepada Dg. Guning yang dengan ikhlas

membantu kami dalam membuat tempat sampah dan membuat TOGA

{tanaman obat keluarga} yang menjadi salah satu program kerja kami.

Yang setiap pagi mengunjungi posko dan selalu mencari orang yang

paling penting yaitu pak Kordus untuk sekedar berbincang-bincang

ataupun menanyakan kegiatan apa yang akan dilaksanakan selanjutnya.

Dan terima kasih yang paling spesial kami ucapkan kepada ibu dan

bapak Sekdes yang sudah dengan senang hati dan penuh kasih sayang

sudah mengizinkan kami tinggal di rumah yang indah ini dan

menganggap kami sebagai bagian dari keluarga kecilnya. Saya berharap

warga disini tetap ramah dan menerima dengan senang hati mahasiswa

yang akan berKKN selanjutnya sebagaimana halnya kami yang disambut

baik.

Harapan saya selama KKN, semoga jejak kami yang baik-baik

bisa di kenang yang jelek-jelek dibuang saja kebersamaan dan

persaudaraan dalam kesederhanaan hidup ber-KKN yang terjalin kurang

lebih selam 2 bulan ini bisa terjaga walaupun kedepannya kami sudah

larut dalam kesibukan masing-masing. Akhir cerita dari kisah ini, semoga

teman-teman bisa secepatnya menyelesaikan tugas akhir dari kampus

untuk mendapatkan gelar sarjana yang di impikan selama ini dan bisa

mempersembahkan hadiah tersebut kepada kedua orang tua tercinta

yang sudah menanti dengan penuh sukacita.

113

SRI HAERANI

 Saya adalah peserta KKN angkatan 55 tahun 2017. Saya di

pertemukan dengan wajah-wajah baru yang akan di temani dalam waktu

2 bulan. Awalnya sebelum berangkat tanggal 23 Maret 2017 kami

sekelompok ada janji pertemuan anggota. Itu karena kita berbeda

fakultas dan jururan. Jadi kita benar-benar tidak saling kenal satu sama

lain. Waktu itu ada pembagian Almamater di kampus. Dan sebelum

ketemuan, kita ada grup di WA dan kami mulai chating-chatingan.

Setelah jumpa, kami kumpul dan membahas perlengkapan apa-apa saja

yang akan di bawa ke lokasi KKN.

Akhirnya hari pemberangkatkan ke lokasi KKN pada tanggal 23

Maret 2017, tepatnya di dusun Kasimburang Desa Belapunranga

Kecamatan Parangloe yang bertempat di rumah Bapak Sekertaris Desa,

kami di sambut oleh tuan rumah yaitu Bapak Bahtiar dg sijaya bersama

Istrinya Ibu Syamsiah dg Te’ne. Tak terasa kamipun mulai KKN, dan

tidak terasa rasa kekeluargaan mulai terjalin antara kita semua. Setelah itu

saya dan teman-teman istirahat sejenak dan setelah istirahat, saya dan

teman baru saya mulai melakukan observasi, kami berjalan langkah demi

langkah melewati rumah warga. Warga-warga di dusun ini sangat ramah

mulai dari anak-anak kecil sampai orang tua. Dan anak-anak tersebut

sangat senang melihat kami sampai-sampai mereka berteriak KAKAK-

KAKAENG, kamipun tertawa hahaha KAKAK KAKAENG bede.

Saya ikut bahagia melihat melihat keceriaan anak-anak di desa ini.

Layaknya kami seperti artis yang datang ke desa mereka melambai-

lambaikan tangan sambal berlari bersorai-sorai “dadaah… dadaah

kakak”, Lalu mereka berkata “kak ke masjidki sebentar mengajar mengaji

nah, kamipun menjawab “Iye Insya Allah dek”.

114

 Setelah kami terus berjalan kamipun mulai selfie2 bersama

teman baru, selfie bersama teman dekat itu sudah biasa dan kalau selfie

bersama teman baru itu beda rasanya. Setelah itu kamipun kembali ke

posko dan kami mulai makan bersama, makan bersama pasti beda

rasanya di bandingkan makan sendiri di KOST. Meskipun menunya

sederhana tetapi lebih nikmat karena bumbunya kebersamaan dan

kekeluargan.

KKN adalah salah satu cara melatih keterampilan bersosialisasi

dengan lingkungan baru. Kita dituntut untuk cepat belajar lalu

beradaptasi. Dalam waktu yang sangat singkat kita sudah bisa diterima

dengan baik oleh masyarakat. Ini bukanlah hal yang mudah. Salah satu

tujuan Universita Islam Negeri Alauddin Makassar adalah pengabdian

kepada masyarakat. Dalam hal ini Kuliah Kerja Nyata (KKN). Disini

perjalanan panjang selama 2 bulan penuh tantangan. KKN menyimpan

banyak cerita, suka duka dan pengalaman yang begitu berharga.

 Belajar disini tentu saja sangat berbeda dengan proses belajar di

bangku kuliah. Di tempat KKN, kita belajar budaya dan adat setempat

lalu menyesuaikan diri dengannya. Kita belajar bagaimana cara menerima

dan menolak tawaran dengan halus, kita belajar bagaimana mengatur

waktu agar rencana bisa berjalan optimal, mengadakan agenda yang

dirasakan manfaatnya oleh masyarakat dan sebagainya. Singkatnya, kami

belajar untuk menjadi masyarakat setempat. Hehehe

 Di tempat KKN saya mengalami susahnya dapat jaringan

internet, karena jika ingin mendapatkan jaringan yang bagus maka saya

harus ke tempat lain yang tidak jauh dari posko dan akhirnya jarang

update di media sosial, tapi saya bisa cari hiburan lain seperti bermain

bersama anak-anak.

115

 Hari demi hari terlewatkan. Setiap hari kami ke masjid untuk

mengajar dan belajar, mengajar anak-anak mengaji dan saya belajar

sabar untuk menghadapi anak-anak yang tingkah lakunya berbeda-beda.

Sepulang dari masjid saya kelapangan untuk bermain volly bersama

pemuda pemudi yang ada di dusun ini. Dan hari-hari selanjutnya kami

ke sungai dibantu warga mengambil bambu untuk di jadikan sebagai

tempat sampah sebagai salah satu program kerja kami didusun ini. Ya

semua kenangan dan pelajaran ini akan terus kami kenang.

 Saya menyadari bahwa pelaksanaan Kuliah Kerja Nyata tidak

lepas dari bimbingan, dorongan dan bantuan baik materi maupun non

materi dari berbagai pihak, sehingga program-program yang telah

direncanakan dapat terealisasikan dengan baik. Oleh karena itu

perkenankanlah saya mengucapkan terimakasih kepada:

1. Allah SWT, yang selalu ada dalam setiap langkah, atas karunia,

hidayah, kesehatan dan segala kemudahan-Nya.

2. Bapak dan Ibu, terimakasih atas do’anya. Karena setiap doa itu

bisa melindungi setiap langkah saya.

3. Terimakasih kepada kedua Ibu Pembimbing yang telah

membimbing kami.

4. Bapak Ibu posko terimakasih yang sebesar-besarnya telah

menerima kami selama kurang lebih 2 bulan ini, telah menjadi

orang tua kami.

5. Masyarakat kasimburang, terimakasih banyak atas segala

bantuan dan kerjasanya sehingga KKN ini dapat berjalan

dengan lancar.

6. Semua pihak yang sudah berpartisipasi dan memberi dukungan

baik materi maupun non materi yang tidak dapat di tuliskan satu

persatu.

116

HERIANI AM

 Semua berawal dari penempatan Kuliah Kerja Nyata Angkatan

55 di Dusun Kasimburang, Desa Belapunranga, Kecamatan Parangloe,

Gowa, cerita ini dimulai. Mulanya, agak ragu dan sedikit ‘enggan’

ditempatkan di kecamatan paling dekat dari kampus, paradigma liar

karna semuanya akan terasa biasa dan berjalan seperti keseharian pra-

KKN. Jargon don’t jugde by the cover sangat pas. Faktanya terlalu

membenarkan ide adalah kesalahan. Pertama memijakkan kaki di Desa

ini, kesannya sangat diluar ekspektasi. Anak-anak yang meneriaki seolah

kami teman baru, masyarakat memerima kami seolah kami adalah

keluarga baru mereka. Masyarakatnya ramah, sering mengajak kerumah

mereka untuk silaturahmi dan disuguhi teh hangat serta singkong yang

mereka tanam sendiri. Lalu program kerja pun berjalan. Pagi hari di

penuhi dengan program kerja KOMPAK, siang mengajar mengaji, sore

olahraga volli (walaupun tidak bisa dikatakan olahraga karna hanya

menonton) dan malamnya suka nongkrong dirumah warga sekedar

bercerita lepas atau acara makan-makan.

 Posko 3 adalah posko yang kami tempati, Bahtiar Dg Sijaya dan

Syamsiah Dg Te’ne adalah pemilik rumahnya, sekaligus sebagai

Sekretaris dan Ibu Sekretaris Desa Belapunranga. Hal yang sangat

membuat saya pribadi sukar lupa adalah kami selalu diingatkan layaknya

anak sendiri, selalu diajak ikut serta dalam kegiatan yang tidak ada dalam

program kerja, selalu disuguhi makanan enak, Ibu, sapaan sayang kami

seperti bundadari. Ingin makan rujak, dibikinkan, ingin makan palekko

dibuatkan dan kulkas nyaris selalu penuh. Anak-anak ibu pun demikian,

bersahabat baik dengan kami.

 Satu dari banyak hal yang menarik di Dusun Kasimburang ini

adalah Pemuda Karang Taruna Ilapunranga yang diisi oleh wajah-wajah

117

yang cocok menjadi pemain sinetron. Tidak hanya Karang Tarunanya,

anak-anak dan remaja putri juga demikian. Dipadu dengan wajah

rupawan, ramah menawan dan hati dermawan akan membuat mahasiswa

KKN selanjutnya tidak akan pulang dengan cerita membosankan. Tidak

percaya? Sudah, percaya saja!

Terakhir dari cerita lebay ini adalah teman posko! Jumlahnya 9

orang, laki-laki 3 orang dan perempuan 7 orang masing-masing dibagi

dua kamar. Mereka baik, ramah dan penyayang, pada awalnya. Pada

akhirnya mereka lebih baik dan lebih penyayang lagi. Kami tidak pernah

membuat jadwal membersihkan, memasak dll. Segalanya dilakukan

sesuai kesadaran, uniknya kesadaran itu yang membuat kami hidup

rukun selama 2 bulan.

 Kasimburang membuatku menolak lupa, disini tidak ada jalan

pulang. Kasimburang adalah keluarga dan harta yang sangat berharga

adalah keluarga.

ANDI EVIE DESIANA ISHAK

 KKN (Kuliah Kerja Nyata) merupakan Program yang identik

dengan Desa, Dimana Setiap mahasiswa yang ber KKN ditempatkan di

Desa , Guna untuk mengaplikasikan Ilmu yang telah di dapatkan ketika

berada di bangku Kuliah.

 Mahasiswa KKN diharapkan Mengabdi kepada masyarakat Dan

meningkatkan kualitas SDM dan SDA yang ada di desa tersebut. Dalam

berKKN itu sendiri, banyak hal yang akan didapatkan selama berKKN

diantaranya ada rasa suka dan duka.

 Kesan pertama yang muncul di benak saya, ketika saya

mengetahui tempat saya berKKN yaitu di tempatkan di Kabupaten

Gowa, awalnya saya merasa tidak semangat dan merasa tidak terima

karena dekat dari kampung saya sendiri. Namun pas menuju keposko

118

saya penasaran kemana sebenarnya saya dan teman-teman akan dibawah,

terlebih saat melihat jalanan yang begitu menakutkan. Meski pada

awalnya saya kurang senang ditempatkan di maros namun saya mulai

tertarik karena sejak awal saya ingin merasakan atau penasaran dengan

suasana pegunungan, dan hal itu terkabul walaupun melalui banyak

tantangan baik dari jalan yang rusak, bebatuan, dan tanjakan, tapi itu

merupakan tantangan bagi saya dan teman-teman yang ditempatkan di

dusun Kasimburang ini.

Saya sangat bersyukur ditempatkan di dusun ini karena warga-

warga di sini pun sangat ramah, dan yang paling berkesan bagi saya

pribadi yaitu anak-anak di dusun ini. Meskipun mereka agak kurang ajar

dan sayalah yang paling sering memarahi mereka namun mereka tetap

mendekat dan tidak pernah menjauhi saya. Semarah-marahnya saya

mereka tetap ada dan berusaha minta maaf, itulah yang sangat saya suka

dari anak-anak di dusun ini.

Saya berharap warga disini tetap ramah dan menerima dengan

senang hati mahasiswa yang akan berKKN di dusun ini. Sebagaimana

halnya kami yang disambut baik. Dan saya berharap agar warga maupun

anak-anak bertambah semangat, bertambah baik dalam hal akhlak dan

dalam hal apapun terkhusus dalam hal ibadah

DUSUN ALLUKEKE

ILHAMSYAH

Ajari aku cara beranjak dari teduh senyummu...

Tak banyak kata yang mampu menjelaskan,

Tak ada ruang yang mampu menampungnya,

119

Hanya kesyukuran yang mampu terucap,

Sebab senyummu ialah tempat paling baik menidurkan tubuhku.

23 maret menjadi awal cerita ber-KKN saya di Kecamatan

Parangloe Desa Belapunranga, tepatnya di Dusun Allukeke. Siang itu,

kami rombongan mahasiswa KKN sedang diterima secara resmi oleh

Camat Parangloe di Kantor Kecamatan. Selepas penerimaan, tiap-tiap

perangkat desa kemudian menjemput teman-teman mahasiswa KKN,

dan mengantar sampai ke lokasi posko. Saya sendiri ditempatkan di

posko 5 Dusun Allukeke bersama dengan 9 orang lainnya, yang tentu

saja akan menjadi keluarga baru selama ber-KKN.

Selama kurun waktu 2 bulan kedepan, kami akan tinggal di

rumah Bapak Dusun Allukeke (Jamaluddin Dg. Timung) sebagai posko

KKN kami.

Jika ada kata yang mampu menjelaskannya, maka kata yang

paling tepat untuk saya sematkan ialah “kehangatan” kepada keluarga

kecil Bapak Jamaluddin Dg. Timung, dan tentu saja keluarga besar

Dusun Allukeke. Masih teringat dengan jelas, ketika ibu dusun baru saja

tiba dirumah sehabis dari kebun, sambil tersenyum ia berkata kepada

kami “Selamat Datang...”. Tak banyak kata yang terucap, tapi sesuatu yang

begitu berharga, begitu hebat sedang berlangsung diawal sapaan itu.

Sekali lagi : ”hangat senyum” mereka menjadi sapaan awal yang tak

mengakhir.

 Senyum, menjadi awal sapaan mereka (warga Dusun Allukeke)

kepada kami (mahasiswa KKN posko 5). Mereka terlihat senang dengan

kami. Hingga salah satu warga berkata pada saya : “Kami senang jika anak-

anak KKN datang dikampung kami, kalau boleh dikata kehadiran KKN menjadi

120

berkah bagi kami (masyarakat Dusun Allukeke)”. Sekiranya boleh bertanya,

kalimat apa yang mampu menjelaskan semua itu ?

Masih dihari yang sama, saat matahari telah pulang beradu...

Tiba-tiba, riuh anak-anak mengiringi malam kala itu. Dari sudut

jalan yang gelap mereka berbondong-bondong berjalan ke arah posko

kami sambil menenteng buku serta pulpen digenggamannya.

“Ayo belajar kak...!” teriak mereka kepada kami.

Mendengar kalimat itu, rasa menjadi campur aduk, bahagia, haru, sedih,

bangga tengah beradu didalam batin. Pertanyaannya kemudian : Siapa

yang mampu menjelaskan semua ini ? Siapa yang paling bertanggung

jawab untuk semua ini ? bagiku ? bagimu ? Ataukah bagi kita ?

“Meski kami hanyalah manusia biasa, tapi semoga dapat menjadi

cahaya yang dapat menjelaskan dirinya serta hal yang diluar dirinya”

Diminggu pertama, kami menyibukkan diri untuk observasi

lapangan, sekaligus saling bertegur sapa bersama dengan warga setempat.

Cukup sulit untuk beranjak dari rutinitas tersebut, sebab pagi-pagi

berikutnya menjadi sangat berwarna oleh hangat senyum mereka.

Mereka pandai menghafal nama, dan kami tentu merasa sangat

tersanjung akan hal itu.

 Minggu-minggu berikutnya, kami disibukkan dengan berbagai

program kerja yang telah diseminarkan. Berbagai kegiatan keagamaan,

kesenian, dan olahraga kami laksanakan. Baik kegiatan dalam lingkup

dusun maupun dalam lingkup desa. Saya senang dengan interaksinya,

pola sosialisasi dengan teman-teman dari posko lain se-Desa

Belapunranga, teman baru, dan banyak lagi yang lahir dari kegiatan

KKN ini. Semuanya terbingkai dalam balutan kekeluargaan.

121

 Sebagai bagian akhir dari paragraf-paragraf ini, izinkan saya

mengucapkan banyak terima kasih kepada seluruh masyarakat Dusun

Allukeke. Kepada seluruh pemuda-pemudi di Dusun Allukeke, anak-

anak yang begitu semangat dalam belajar, ibu-ibu hebat, anggota core

group, majelis taklim, bapak iman dusun, terima kasih atas semua

bimbingannya selama ini. Dan teristimewa kepada :

Bapak Jamaluddin Dg. Timung (Kepala Dusun Allukeke)

Ibu Salmawati Dg. Siang (Ibu Dusun Allukeke)

Yang telah menerima kami untuk tinggal selama 2 bulan masa ber-KKN,

terima kasih atas segala bimbingannya, untuk segala bantuannya saya

ucapkan banyak terima kasih. Dan untuk masyarakat Dusun Allukeke

pada umumnya, Serta bapak dan ibu Dusun pada khususnya, terimalah

permohonan maaf saya, atas segala kesalahan yang pernah saya lakukan

selama ini, baik sengaja maupun tidak sengaja.

 Satu pesan yang ingin saya titipkan kepada seluruh masyarakat

Dusun Allukeke:

“Jangan kau lenyapkan hangat senyum itu...”

Sebab entah kenapa saya amat yakin, bahwa 2 ataukah 3 tahun yang akan

datang, senyummu akan menjadi harta karun paling dicari nantinya.

Kopi, sepertilah ia keluguanku

Tak pandai berdusta, hadir sebagaimana adanya

Menyerahkan seluruh kediriannya, namun betapapun ia berusaha...

Akan selalu ada ampas yang tersisa di bibir gelas.

Disini : Tak ada jalan pulang

122

FITRIANA

Pada hari kamis tepat pada tgl 23 Februari 2017, rombongan

KKN UINAM Ang. 55 berjmlah 192 diberangkatkan ke Kec. Parangloe.

Pada hari itu pula kami disambut baik oleh masyarakat dan camat

parangloe degnan dirangkaikan acara penerimaan KKN di kantor camat

parangloe. Setelah acara penerimaan KKN, kami berkumpul sesuai

dengan penempatan desa karena kami akan melanjutkan perjalanan. Saya

adalah salah satu mahasiswa yang di tempatkan di Desa Belapunranga

dusun Allukeke. Dalam satu desa terdapat 4 Dusun, yakni dusun

Pappareang, dusun kasimburang, dusun sunggumanai dan dusun

Allukeke, di setiap dusun terdapat posko, dan disetiap posko terdapat 10

mahasiswa.

Hari pertama kami menginjakkan kaki di Kantor desa

belapunranga membuat kami kebingungan karen kami belum

mengetahui arah dan letak Dusun Allukeke yang akan kami tuju.

Beberapa.menit kami di kantor desa, tiba-tiba kami disapa oleh salah

satu masyarakat Desa Belapunranga, dia terlihat ramah dan humoris

namun anehnya dia tidak memperkenalkan diri,dia hanya langsung

mengantar kami ke posko Allukeke dengan menggunakan mobil putih

yang tanpa menggunakan penutup (openKap). sesampai di posko, kami

baru mengetahui bahwa dia adalah bapak posko kami yang bernama

Jamaluddin Dg. Timung, dia menjabat sebagai kepala dusun Allukeke.

Suasana di posko Allukeke sangat cocok untuk orang-orang

yang ingin menenangkan diri dari kebisingan kota maskassar karen

diposko sangat susah mendapatkan Jaringan dan suara-suara kebisingan

kendaraan, yang paling sering di dengar ialah suara-suara alam seperti air

mengalir di sungai kecil yg terdapat di depan posko, dan suara-suara

kicauan dari berbagai macam binatang.

123

Dusun Allukeke termasuk dusun yg paling sedikit

masyarakatnya dibanding 3 dusun lainnya di Desa Belapunranga, krn di

Dusun Allukeke hanya terdapat kurang lebih 60 KK (kartu keluarga).

Dalam beberapa hari kami membiasakan diri untuk mudah bersosialisasi

dengan msyarakat Allukeke, dengan cara melaksanakan proker dan

menghadiri acara-acara yang diadakan oleh masyarakat setempat.

Ditempat KKN ini kami mendapatkan teman baru dari

berbagi Jurusan, ada dari Jurusan Hukum, jurusan pendidikan

matematika, jurusan pendidikan biologi, jurusan sains biologi, jurusan

ekonomi, jurusan ilmu perpustakaan dan jurusan sosiologi Agama. Kami

juga mendapatkan keluarga baru, pengalaman baru, dan pengetahuan

yang belum.prnah diperoleh dalam kampus.

NUR AZWIN SYAH

Assalamualaikumwr.wb puji syukur buat setiap tetesan

rahmatallah. Swt kepada kita semua, serta selawat serta salam kita

tuturkan buat nabi Muhammad saw yang telah mengkafani kezaliman

dan membentangkan sejadah peradaban lewat sajian keagaman yang

telah di sampaikan oleh beliau sampai akhir hayatnya.

Di sini saya akan sedikit berbagi tulisan, karena kita tak akan di

kenang tanpa karya. Ekspektasi saya sebelum ber-kkn sangat berbeda

dengan pengalaman setelah ber-kkn di mana yang ada dalam fikiran saya

bahwa kkn itu hanya sebatas pindah tempat tidur, melaksanakan

kegiatan program kerja lalu penarikan melihat kondisi kkn yang ada di

kampung halaman saya, akan tetapi setelah di jalani kkn itu ternyata asyik

ibaratnya seseorang yang sedang jatuh cinta semua rasa ada, sedih ketika

tidak ada hiburan di posko, senang ketika makanan sudah siap di atas

meja makan, dan galau ketika rokok habis.

124

Kesan pertama bertemu dengan teman posko kkn agak

canggung, ini suatu hal yang wajar karena belum ada pendekatan-

pendekatan sebelumnya karena kita dipilih secara acak dari berbagai

fakultas di kumpulkan dalam satu posko dimana belum ada pertemuan

sebelumnya, tapi seiring berjalanya waktu rasa persaudaraan itu mulai

tumbuh akibat kombinasi antara waktu dan keadaan yang memberi

ruang untuk saling kenal lebih dalam satu sama lain.

Sedikit penjabaran mengenai dusun dimana tempat saya di ber-

kkn yaitu di desa belapunranga, dusun allukeke. Dimana di dusun kami

jaringan kurang memadai hanya ada di beberapa titik dan kalau di posko

kami sendiri jaringan hanya ada di jendela makanya teman-teman sering

mengatakan itu adalah jendela dunia karena di jendela itulah kami dapat

berbagi cerita dengan sanak saudara amelalui telepon ataupun sms, saya

kurang tahu harus mengeluh atau pun bahagia dengan kurangnya

jaringan di posko kami, di satu sisi kita kekurangan informasi dari dunia

luar tapi di sisi lain itu justru memberi manfaat tersendiri karena kita bias

sedikit terlepas dari penjara sosial media dan kita lebih sering berbagi

canda sekaligus saling melempar senyum dan itu yang memberi kesan

tersendiri yang belum sempat aku nalarkan.

Adapun masyarakat di dusun allukeke meski penduduknya

kurang akan tetapi rasa kekeluargaan sangat tinggi bahkan banyak

pelajaran yang bisa di petik dimana disaat bobroknya zaman sekarang,

masyarakat di sini masih menjunjung tinggi rasa simpati dan empati

antara sesama, in bisa di lihat dari hubungan social masyarakat yang

hamper tidak ada perselisihan di antara mereka.

Sedikit pesan saya buat teman-teman jangan pernah lewatkan

momen yang ada, rasakan dan nikmati kalau pun ada benturan di

dalamnya setidaknya itu bias mengarjakan kita betapa mewahnya momen

125

ini. Nikmati sedihnya hayati senangnya selamat ber-kkn, belapunranga

bersatu.

NURHIDAYAH

Assalamualaikum wr.wb puji syukur kita lantunkan atas nikmat

yang telah allah swt riwatkan buat kita semua dan salawat serta salam

kita panjat kan kepada nabi muhammad saw sebagai nahkoda sejati yang

mampu merubah paradigma dan pola fikir kita ke arah yang lebih mulia

lewat al-quran dan as-sunnah

Tepatnya pada tanggal 23 maret 2017 rombongan kami pun

berangkat ke lokasi KKN di Kabupaten Gowa, Kecamatan Parangloe,

Dusun Allukeke. Kami resmi dilepas dan diberangkatkan pada pukul

kurang lebih jam 09:00 WITA dan dilepas di bawah auditorium dengan

jumlah 192 orang yang terdiri dari beberapa fakultas yang berbeda-beda.

Dusun allukeke, yah itulah lokasi kkn dimana saya di

tempatkan, awalnya saya merasa sangat asing dengan nama itu dan

berfikiran bahwa lokasinya sangat jauh. Dalam perjalan menuju kantor

camat yang ada di fikiran saya yaitu apakah betul tidak ada jaringan di

lokasi tersebut. Setelah sampai di kantor kantor desa d situlah awal mula

bertemu dengan bapak dusun. Beliau bertanya siapa yang poskonya di

allukeke dan sambil tersenyum. Bermula dari situlah awal petualangan

saya dan teman-teman. Bapak dusun mengarahkan kami naik ke

mobilnya dan kami naik mobil buka tenda. Rasanya sangat

menyenangkan dan seru bagaikan berada di atas awan. Selama perjalanan

menuju posko hanya pohon-pohon yang dilewati dan rumah warga

berjauhan. Syukur jalannya sudah di aspal dan menurut cerita dari bapak

dusun jalannya baru di aspal dari bulan januari 2017.

Setelah sampai di depan posko masih terasa sangat aneh

dengan suasananya karena baru pertama kali datang ke tempat ini.

126

Rumahnya sangat sunyi tidak ada orang sama sekali kata bapak dusun

sekang musim panen jadi ibu pergi di sawah dan anak-ankanya pergi ke

sekolah. Lama perjalanan membuat perut jadi lapar, untunglah ada sang

penyelamat yang membawa bekal buras dan kami makan bersama di

teras. Setelah itu kami di suruh masuk dalam kamar.

Nah sekarang saya akan cerita tentang keadaan posko dan

seisinya dari pertama datang hingga sekarang. Tak perlu menunggu satu

minggu untuk akrab dengan teman-teman baru seperti posko pada

umumnya, hanya satu hari kami pun sudah akrab, memasak bersama dan

bercerita pengalaman di kampus.Hari pertama datang kami kaget karena

tiba-tiba datang orang-orang yang tidak dikenal mereka memperkenalkan

diri bahwa mereka utusan dari KOMPAK UMD (Universitas

Membangun Desa) dan menjelaskan tentang programnya yang

bekerjasama dengan Kampus UIN. Awalnya kami kaget karena desa ini

merupakan desa binaan UIN yang sudah memiliki program kerja khusus,

dan kami tidak di beritahu sama sekali sebelum pemberangkatan.Dan

memiliki anggota CORE GRUP yang terdiri dari ibu beranggotakan 10

orang.

Seiring dengan berjalannya waktu kamipun semakin akrab

karena di posko 5 ini tidak ada jaringan dan hanya ada di tempat tertentu

yang jaringan dan itu adalah di jendela, bersyukur karena dengan tidak

adanya jaringan kami sering meluangkan waktu untuk duduk bercerita

dan minum teh di teras.Bercerita keluh kesah selama kuliah dan masalah

pribadi.Suasana semakin terjalin akrab pada saat masak memasak dan

makan bersama dengan ibu dan bapak dusun dengan duduk lesehan

berbentuk lingkaran.

Ketika malam hari suasanya sangat sepi hanya suara jangkrik

dan suara serangga malam yang terdengar di sertai dengan suara sungai

127

kecil yang berada tepat di dapan posko. sungguh suasana yang sangat

tenang dan jauh dari kebisingan suara kendaraan yang ada di kota.

karena suasana dan keadaan yang sangat tenang banyak dari posko lain

yang datang bahkan posko kami biasa di sebut posko induk karena

kordes pun sering bermalam di posko Allukeke. selain itu bapak posko

kami juga sangat ramah dan humoris makanya teman-teman dari posko

lain suka sekali datang bahkan hampir setiap malam.

Kecamatan parangloe terkenal dengan permandian air

terjunnya yaitu air terjun Bantimurung. Kebetulan posko kami dekat

dengan air terjun hanya butuh waktu 1 jam untuk bisa sampai di sana.

Pada minggu ke-2 kami seposko dan masyarakat pergi ke sana untuk

melihatnya karena penasaran dengan cerita masyarakat yang mengatakan

air terjunnya bertingkat 7 dan sangat indah. Ternyata memang betul

sangat indah, sungguh maha besar Allah yang telah menciptakan

keindahan yang luar biasa tersebut sampai sulit untuk beranjak dari

tempat tersebut ingin berlama-lama di sana tapi karena hari semakin sore

jadi kami harus kembali ke posko sebelum gelap.

Selama 2 bulan berKKN banyak sekali pengalaman yang baru

di dapat yang tidak pernah di peroleh di bangku kuliah. Misalkan saya

jurusan biologi mengajar anak TK yang dulunya tidak bisa mengajar jadi

tiba-tiba bisa karena suatu tuntutan. Kegiatan kami mulai padat dari pagi

mengajar di TK, siang mengajar ngaji TK TPA, sore melatih senam dan

malamnya melatih qasidah. Terkadang kami mengeluh tapi kami saling

memberi semangat satu sama lain.

Selain kegiatan itu kita juga di tuntut melakukan program kerja

yang di buat oleh tim KOMPAK yang bekerja sama dengan kampus

UIN. Pada bulan april kami di sibukkan dengan program kerja tersebut.

bolak balik kantor desan untuk menghadiri seminar. ada program yang

128

setiap minggu harus dilakukan yaitu menaman tanama obat (TOGA)

dan merawatnya hingga penarikan. pada bulan 5 barulah dimulai

kegiatan desa, misalnya mengadakan Porseni tingkat desa,

penyelenggaraan jenazah, dan Festival Anak Sholeh.

Sungguh luar biasa bisa di tempatkan di dusun Allukeke

karena masyarakatnya sangat ramah. Setiap kali lewat di depan rumah

warga kami selalu di panggil untuk singgah, begitupun dengan anak-anak

kecilnya setiap lewat kami di teriaki “kakak KKeNg”. Semuanya itu nanti

akan kami rindukan setelah penarikan.2 bulan pengabdian yang kami

lakukan, semoga mendatangkan suatu manfaat bagi masyarakat dusun

Allukeke, sekecil apapun itu. Walaupun kontribusi yang kami berikan

masih kurang cukup dengan keterbatasan waktu yang ada, saya harap

semua pelayanan dan pemberdayaan yang kami berikan berdampak

positif bagi kehidupan warga dusun Allukeke.

KKN (Kuliah Kerja Nyata) yaitu suatu kewajiban bagi

mahasiswa tingkat akhir. Banyak orang yang

mengatakanbahwamahasiswa KKN pastiakanmerasakansuatuhal yang

barudanpastinyaadacinloknyajuga alias cintalokasihehe. Semua yang

mereka katakana itubenar. Setelah 2 bulanlamanyaadasalahseorangdari

kami yang cinlok. SemogabisaberlanjutsampaikepelaminanAmiiin.

Terima kasih kepada bapak Desa yang sangat ramah

menyambut kedatangan kami, buat bapak Dusun Allukeke (Bapak

Posko) kami sangat mengucapkan terimakasih yang tidak pernah marah

sekalipun dan sangat humoris membuat kami tertawa terus dan telah

menganggap kami sebagai anak-anaknya, ibu Dusun yang sangat baik

juga tidak pernah marah, segenap masyarakat Allukeke saya

mengucapkan Terima kasih banyak karena selama 2 bulan ini telah di

sambut hangat di tengah-tengah masyarakat. Mohon maaf jika selama

129

keberadaan kami di dusun Allukeke ini pernah membuat jengkel atau

ada sikap kami yang menyinggung perasaan, kami sangat minta maaf

karena kami juga hanya manusia biasa yang tidak lepas dari namanya

kata khilaf.

Pesan untuk teman-teman seposko KKN 55 dusun Allukeke,

jangan jadikan perpisahan sebagai penghalang untuk berkomunikasi

karena zaman sudah canggih coy, sudah banyak sosmed (sosial media)

sekalipun nantinya sudah sibuk dengan dunia skripsi tapi janganlah lupa

dengan keluarga baru kita ini. Kalau misalkan bertemu dijalan jangan

cuek nah.Pokoknya silahturahim harus tetap di jaga yah.

NURUL FAKHRI

 Kuliah Kerja Nyata (KKN) sesuatu yang tidak asing lagi di

telinga semua mahasiswa apalagi bagi mahasiswa tingkat akhir, yah juga

termasuk salah satu hal yang biasa di tunggu-tunggu oleh sebagian

mahasiswa.

 Sebelumnya, perkenalkan nama saya Nurul Fakhri, biasa

dipanggil Fakhri, saya dari Jurusan Teknik Informatika Fakultas Sains

dan Teknologi Universitas Islam Negeri Alauddin Makassar.

Pada hari pengumuman lokasi KKN, jantung berdebar sangat

kencang karena takutnya ditempatkan di tempat yang serba kekurangan

(susah air, listrik, wc) dan lokasi yang jaraknya berbeda sangat jauh

dengan teman-teman yang lain. Dan simsalabim, saya di tempatkan di

Kabupaten Gowa Kecamatan Parangloe. Awalnya saya ingin pindah

lokasi ke daerah Soppeng, karena saya pikir di kecamatan Parangloe itu

udaranya dingin seperti di Malino, karena saya tidak bisa tinggal di

daerah yang dingin sebab sangat sensitive terkena flu dan alasan lainnya

yaitu karena di Soppeng merupakan lokasi KKN teman-teman

terdekatku dan dekat juga dari asal tempat tinggalku (Wajo). Namun dari

130

pihak LP2M tidak mengizinkan untuk penukaran lokasi bagi mahasiswa

KKN, sehingga dengan terpaksa saya pun pasrah menerima takdir. Dan

keesokan harinya tepat pada hari Selasa, 21 Maret 2017, diadakanlah

pertemuan antara pembimbing dengan mahasiswa KKN Kecamatan

Parangloe Kabupaten Gowa di gedung CBP UIN Alauddin Makassar.

Pada pertemuan hari itupun juga dibagikan lokasi-lokasi KKN. Pada saat

pembagian lokasi, sebelum-sebelumnya saya memerhatikan setiap orang

yang namanya telah disebutkan sesuai dengan nama desa dan dusunnya.

Namun entah kenapa rasa malas sayapun muncul untuk memerhatikan

setiap orang yang namanya akan disebutkan, sebab saya pikir nantinya

pun saya juga akan melihat teman-teman poskoku.Dan tibalah saatnya

pembagian lokasi KKN Desa Belapunranga Dusun Allukeke. Nur

Azwin Syah, Ilhamsyah, Januari, Reski Paramita, Nurul Fakhri (sayapun

langsung berdiri mengikuti salah satu teman saya yang masih sedang

berjalan untuk berkumpul), Ismiati Pratiwi, Fitriana, Yuli Kumalasari,

Sayuti, dan Nurhidayah. Yah disitulah pertemuan pertama kami. Pertama

kali bertemu tentu saja masih terasa asing karena tidak ada yang saling

mengenal sebelumnya, namun kami mencoba untuk saling akrab dan

saling kenal satu sama lain. Kamipun membuat grup di WhatsApp agar

saling mengenal lebih dekat lagi.

Tibalah pada hari pemberangkatan ke lokasi KKN, tepatnya

pada hari Kamis, 23 Maret 2017 kami disuruh berkumpul di depan

Auditorium UIN Alauddin Makassar sebelum pukul 08.00 namun saya

sudah tiba di lokasi pada pukul 07.15 karena takut tidak kebagian tempat

duduk di bus. Namun apalah daya seperti biasa orang Indonesia selalu

tidak tepat waktu sehingga bus berangkat pukul 10.00 . Sebelum bus

berangkat, sayapun bertemu kangen dengan teman-teman dan berfoto-

foto sebelum berangkat. Tibalah saatnya bus akan berangkat, kamipun

naik ke bus masing-masing sesuai dengan lokasi KKN.

131

Kamipun tiba di Kantor Kacamatan, disana di hadiri oleh pak

camat, pak desa dan kepala-kepala dusun dalam rangka penyambutan

mahasiswa KKN UIN Alauddin Makassar Kecamatan Parangloe

Kabupaten Gowa. Setelah acara penyambutan, kamipun di jemput oleh

bapak sekertaris Desa Belapunranga dengan mobil terios putihnya, di

dalam mobil kami bersempit-sempitan, di depan ada 3 orang (dengan

bapak sekdes), dan di bagian tengah ada 6 orang, dan bagian belakang

dijadikan sebagai tempat pengumpulan barang. Kamipun akhirnya

sampai di kantor Desa Belapunranga, disana juga diadakan acara

penyambutan mahasiswa KKN Desa Belapunranga. Setelah acara

penyambutan, kami di jemput oleh bapak yang masih sangat asing,

beliau mengarahkan anak KKN Dusun Allukeke untuk ikut bersamanya

dan membawa barang-barang bawaan kami ke atas mobilnya. Perjalanan

untuk pertama kalinya ke Dusun Allukeke terasa sangat jauh namun

selama perjalanan terasa menyenangkan dan seru menaiki mobil pick-up

dan diikuti oleh hembusan angin sepoi-sepoi. Sesampainya di posko,

kami baru mengetahui bahwa ternyata yang menjemput kami itu adalah

bapak dusun dan juga termasuk bapak posko. Kesan pertama bertemu

dengan bapak posko itu, bapak sangat ramah dan sesekali mengajak

kami bercanda. Kamipun duduk di kursi teras rumah, dan salah satu

teman saya yang bernama Januari yang biasa di panggil Jaya membawa

buras dan abon kelapa, karena berhubung kami semua kelaparan jadi

kami menghantam bekal yang dibawa oleh Jaya. Pada sore harinya, kami

dikunjungi oleh pihak dari KOMPAK UMD (Universitas Membangun

Desa) yang menjelaskan tentang kerjasama yang dijalin antara UIN dan

KOMPAK. Sehingga KKN dari Desa Belapunranga dan Desa Belabori

termasuk KKN Tematik dengan tema Kesehatan Ibu dan Anak.

Hari demi haripun berlalu, kamipun seposko sudah semakin

akrab. Dengan beraneka ragam karakter setiap orangnya.Alhamdulillah,

132

saya merasa bersyukur dipertemukan dengan mereka dan merasa

bersyukur ditempatkan di dusun Allukeke ini walaupun di dusun

Allukeke nyaris tidak ada jaringan, hanya di tempat-tempat khusus saja

yang terdapat jaringan seperti di jendela.

Adapun kegiatan kami sehari-hari itu yaitu pada pagi hari kami

pergi mengajar ke TK PAUD, sore harinya kami mengajar anak-anak

mengaji di masjid, setelah itu kami mengajar senam bagi warga dan pada

malam hari kami mengajar qasidah di posko, kami juga mengajar

menghitung dan bahasa inggris bagi anak-anak SD dan SMP. Pada hari

minggu kami melaksanakan TOGA (Tanaman Obat Keluarga).

Kamipun sedikit demi sedikit mulai akrab dengan warga desa dusun

Allukeke, dari anak kecil, anak muda sampai dengan ibu-ibu dan bapak-

bapak. Jujur saja, pada bulan pertama KKN, waktu terasa sangat lama.

Akupun selalu merindukan teman-temanku yang jauh disana. KKN,

kami menyebutnya dengan singkatan Kuliah Kerja Nyantai. Namun

ketika mamasuki bulan kedua KKN, waktu terasa sangat singkat dan

cepat berlalu. Yah bagi pribadi sendiri sebenarnya sudah nyaman berada

di dusun Allukeke, bisa mengenal dengan teman-teman adalah hal yang

luar biasa, begitupun juga bisa mengenal dengan warga di dusun

Allukeke. Banyak pengalaman yang baru yang luar biasa yang terjadi

selama KKN, untuk menceritakannya tidak cukup walau 3 bahkan

sampai 6 halaman sekalipun.

Saya berterimakasih kepada orang – orang yang terlibat dalam

kepanitiaan kepengurusan jalannya KKN UIN Alauddin Angkatan 55 ini

sebab saya di terima oleh mereka dan saya di tempatkan di Desa

BelapunrangaDusun Allukeke Kecamatan Parangloe Kabupaten Gowa

yang tidak ada kata sia – sia saya di tempatkan di lokasi itu dansaya

berterimakasih kepada dosen pembimbing yaitu Nur Aliyah Zaenal,

S.IP., MA. dan Dra. Nila Sastrawati, M.Si.,saya juga berterimakasih

133

kepada masyarakat Desa Belapunranga khususnya Dusun Allukeke yang

telah menerima kami di kampung anda, terimakasih pula untuk teman –

teman posko saya yaitu Jaya, Ilham, Azwin, Ismi, Sayuti, Yuli, Reski,

Yaya, dan Fitri. Semoga kita bisa selalu menjaga tali silaturahmi sampai

kapanpun, semoga di saat nanti keseruan kita bersama akan terulang

kembali untuk menjadi bahan cerita bagi anak cucu kita di hari nanti.

Saya berharap Insya Allah di tahun ini 2017 saya akan bertemu kalian

semua di Auditorium Kampus 2 UIN Alauddin Makassar dengan

bersama – sama mengenakan toga di kepala kita masing – masing.

Mungkin waktu selama 2 bulan tidak cukup rasanya buat saya untuk

bersama kalian selama KKN namun saya berharap 2 bulan itu akan

menjadi kenangan indah dan menjadi bahan cerita ketika kita bertemu

dan berkumpul kembali disuatu saat nanti. Saya meminta maaf atas

segala kesalahan saya yang baik terlihat secara jelas maupun tidak terlihat

sama sekali karena sesungguhnya saya hanyalah manusia biasa yang tak

pernah luput akan dosa dan kekhilafan. Karena aku tak sebaik apa yang

kau pikirkan dan aku juga tak seburuk apa yang terlintas di benakmu.

ISMIATI PRATIWI

 Assalamualaikum, disini saya akan menceritakan kesan-kesan

saya selama ber-KKN kebetulan saya ditempatkan di kecamatan

Parangloe, Desa Belapunranga, Dusun Allukeke. dimana saya sempat

melihat peta kecamatan parangloe di kantor kecamatan saat pembukaan

KKN berlangsung mata saya yang langsung tertuju melihat wilayah Desa

belapunranga yang terdiri dari 4 dusun dan terlihat wilayah Allukeke lah

yang paling luas dan dengar-dengar disana hanya terdapat 60KK (Kartu

keluarga)

 Awal saya menjalani KKN di dusun Allukeke terasa berat

karena sebagai anak sosmed (wkwk) saya belum terbiasa tanpa adanya

134

koneksi jaringan internet :’(hahaa (alay) dimana jaringan bisa terlihat di

tempat dan titik tertentu yaitu di jendela rumah posko kami, tapi

sekarang saya sadar justru tempat KKN yang tanpa jaringanlah yang bisa

lebih membuat kami lebih akrab. Menghabiskan waktu berbincang tanpa

terfokus dengan gadget ditangan kami.

 Untuk warga di dusun Allukeke yang paling berkesan diawal

saya menyusuri jalan menuju posko adalah ada anak kecil yang namanya

Zahra dengan lantang dan semangatnya berteriak “kakak KaKa-

Enggggggggg” sambil melambaikan tangannya. Dari bocah-bocah yg

ada hanya Zahra yang suaranya selantang itu saat melihat kami.

 Untuk pak dusun dan ibu dusun Allukeke yang sekaligus sebagai

bapak dan ibu posko yang sangat welcome menerima kami, memaklumi

keributan kami, memahami kebiasaan buruk kami yang salah satunya

adalah lanjut tidur setelah shalat subuh. Pak dusun kami yang humoris

membuat kita tidak pernah merasa canggung saat berbicara dan

bercanda dengan beliau. Dan ibu dusun kami yang sangat baik

membebaskan kami menguasai dapur dan masak apa saja yang kami

mau, tapi tentunya bukan masak yang saya mau sih karena dalam bidang

ini keahlian saya minim, tapi sekarang sudah jadi banyak tahu setelah

ber-KKN ini.

 Dan terakhir untuk teman-teman KKN angkatan 55 UINAM

khususnya teman seposko saya yang merupakan teman hidup selama dua

bulan yang awalnya terasa panjang hingga berubah menjadi singkat

diminggu terakhir ini. (Ilham, jaya, azwin, fakhri, Yuli, ekki, yaya, fitri,

sayuti) mereka adalah teman sekaligus keluarga baru yang saya dapat

dsri KKN ini yang mau memaklumi kekurangan saya yang cerewet dan

ceplas-ceplos, dan berkenan memaafkan saya yang terkadang khilaf

dengan perkataan saya ketika bercanda di sela-sela kebersamaan kita.

135

Pesan saya setelah penarikan semoga semua kenangan yang telah kita

alami selama 2 bulan ini tidak terlupakan dari awal bertemu kita

digedung cbp dan dihari-hari selanjutnya saat menjalani proker-proker

kita, dan ketika menikmati waktu senggang hingga liburan kecil yang kita

lakukan selama dua bulan ini.

Semoga silaturahmi diantara kita tidak pernah terputus setelah penarikan

yahh 

RESKI PARAMITA

Alhamdulillah , hello guys perkenalkan nama lengkap saya reski

paramita biasa dipanggil dengan nama singkat ekhi, reski, ok lupakan

saja tentang nama panggilan saya , saya berasal dari Kabupaten Pangkep

tepatnya di Kecamatan Bungoro kampung Talappasa, nah itu sedikit

tentang asal-usul saya kalau masalah sifat mungkin saya tidak bisa

utarakan karena tidak ada orang baik yang menganggap dirinya baik.

Masalah pendidikan sekarang saya masih duduk di bangku perkuliahan

di UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR yang

sementara sudah semester 8 .

Semester 8 merupakan semester akhir bagaimana mahasiswa

yang ingin bergelar sarjana, tentunya kita semua tahu di semester 8

seorang mahasiswa diwajibkan mengerjakan tugas akhirnya yang biasa di

sebut dengan skripsi , namun sebelum itu ada salah satu matakuliah yang

biasa disebut dengan kuliah kerja nyata atau yang sering kita dengar

dengan sebutan KKN yang wajib diikuti karena jika tidak diikuti

otomatis kita tidak bias mendapatkan tambahan nama yang diimpikan

seluruh mahasiswa tingkat akhir S1 yaitu sarjana .

Angkatan kkn 55 kecamatan Parangloe diberangkatan pada

tanggal 23 maret, pada hari itu saya dipertemukan untuk yang kedua

kalinya dengan teman seposko karena kami di pertemukan pertama

136

kalinya waktu pembagian desa dalam satu kecamatan, tak satupun

diantara mereka yang kukenali sebelumnya karena meskipun kami satu

kampus namun kami berbeda fakultas dan jurusan sehingga kami tak

saling mengenal dan pada hari itu jua untuk yang pertama kalinya saya

menginjakkan kaki di sebuah desa yang tak pernah saya tahu sebelumya

tepatnya di desa Belapunranga kecamatan Parangloe . Desa

Belapunranga terdiri dari 4 dusunya itu dusun Pappareang, dusun

Allukeke, dusunSunggumanai, dusunKassimburang .kebetulansaya di

tempatkan di dusun Allukeke .

Awal pertama saya kedesa Belapunranga di jemput di kantor

camat parangloe oleh seorang warga yang ternyata adalah sekertaris desa

Belapunranga, kami dijemput dengan kendaraan roda empat , di

pejalanan saya bertanya dalam hati mau dibawa kemanakah kami ini

karena perjalannya sangat lama mungkin karena saya belum tahu tempat

tujuannya jadi perasaan saya agak lama karena kami melewati hutan

hutan tapi Alhamdulillah jalanannya sudah di aspal. Setibanya kami di

kantor desa Belapunranga kami di jemput oleh salah warga Allukeke

yang ternyata adalah bapak dusun allukeke.

Awalnya aku merasa sangat asing di desa ini tepatnya di dusun

Allukeke karena selain bertemu dengan teman baru, saya juga tidak tahu

menahu dengan desa ini hari pertama saya menjalani kkn, saya isi dengan

berkenalan dengan teman baru dan berkenalan dengan bapak posko

serta keluarganya, dan lagi saya masih merasa bingung dengan keadaan

yang baru apalagi di dusun yang saya tempati sangat minim jaringan

sehingga kami sangat kesulitan untuk berbagi cerita dengan keluarga

yang jauh disana maupun dengan teman saya.

Suatu hari ketika ada kegiatan di kantor desa kami pun

kebingungan bagaimana cara kita untuk kekantor desa tersebut karena

137

jarak antara dusun Allukeke dengan kantor desa Belapunranga lumayan

jauh, dan alhamduliilah kami diantar oleh bapak dusun kami dengan

mobil openkap, dengan cara itulah saya menikmati indahnya dusun

Allukeke karena saya dengan leluasa melihat kekiri kenanan ,sepanjang

perjalalan menuju kantor desa kami disuguhkan dengan panorama hutan

yang masih rimbun di dusun Allukeke, di perjalanan menuju kekantor

desa saya melihat ada gunung dengan pematangan sawah yang

terhampar dengan indah serta jauh dari polusi udara. Saya Sangat senang

meskipun kami kepanasan karena tak ada yang menghalangi kepala kami

dari sengat matahari, yah dibawa enjoy sajalah. Bagitulah seterusnya

ketika kami punya kegiatan dikantor desa pasti kami diantar oleh bapak

dusun yang baik hati sebelum teman saya mempunyai kendaraan roda

dua.

Selang beberapa hari kemudian saya sudah saling mengenal

dengan teman seposko dan kami telah bersosialisasi dengan masyarakat

setempat, mereka sangat ramah dengan kami setiap kami lewat di depan

rumah mereka, mereka selalu menyapa kami dengan ramah, terutama

anak kecil di dusun Allukeke sangat senang dengan kedatangan kami

kenapa saya berfikiran seperti itu karena hari pertama kami berada di

dusun tersebut malam harinya mereka berbondong-bondong dating

keposko kami untuk berkenalan dengan kami dan ingin belajar bersama

kami sungguh mereka anak- anak yang semangat belajarnya sangat

tinggi.

Kegiatan kami selama kkn sangat banyak karena proker kami

bukan hanya dari kami tapi khusus di desa Belapunranga kami di beri

proker tambahan dari kompak ,dari proker tambahan tersebut

pengetahuan saya tentang kesehatan lebih bertambah karena kebanyakan

dari proker dari kompak mengenai kesehatan.

138

Mengenai soal kegiatan kami selain mengerjakan proker dari

kompak kami juga punya proker tersendiri seperti mengajar TK -TPA,

merawis jilbab, melatih qasidah , melatih senam maumere , palatihan

aplikasi komputer , mengajar di paud, melatih menari.

Mengajar TK- TPA kami lakukan setiap hari senin sampai

jum’at , mengajar bagi saya merupakan hal yang menyenangkan terlebih

lagi ketika saya mengajar di PAUD saya punya pengalaman baru ternyata

mengajar anak yang masih mengenyam pendidikan di bangku PAUD

lebih susah di banding mengajar dengan mengajar dibangku SMA

namun tak ada yang sulit ketika mengerjakan sesuatu dengan ikhlas

karena melihat tingkah lucu anak tersebut sudah meghilangkan penat

saya, karena bias berbagi ilmu dengan sesame itu akan menambah

wawasan kita.

Waktu begitu cepat berlalu , tak terasa saya dan teman-teman

KKN angkatan 55 sudah mengabdi hamper dua bulan lamanya di desa

Belapunranga tepatnya di dusun Allukeke, rasanya terlalu singkat karena

di dusun ini saya menemukan keluarga baru yang tak pernah saya

temukan diluar sana bayangkan kami tinggal bersama dua bulan lamanya

kami makan bareng, tidur bareng cerita bareng mengerjakan kewajiban

kita datang di tempat ini bareng, dan kami juga sudah sangat akrab

dengan masayarakat setempat , bagi saya mereka adalah pengganti orang

tua saya ketika saya berada didusun ini.

Pesan saya kepada anak-anak yang akan menjadi penerus dusun

ini teruslah belajar agar kalian kelak bias memajukan dusun ini jagalah

silahturrahmi antar sesame karena pekerjaan yang dikerjakan secara

bersamaan akan terasa ringan dibanding dengan bekerja sendiri.

Untuk teman seposko saya (Jaya, Ilham, Aswin,Yuli, Yaya,

Sayuti, Ismi, Fitri dan Fakhri) semoga kita masih bias kumpul bareng

139

setelah penarikan , jangan sampai silahturahim kita terputus seiring

penarikan KKN berlalu, buat kalian ayo semangat kerja skripsinya

semoga kita bias wisuda bareng.

Terimakasih kalian warga desa Belapunranga khususnya warga dusun

Allukeke yang telah menerima saya dan teman-teman saya dengan baik,

semoga kita bisa berjumpa lagi dilain waktu .:)

SAYUTI

Assalamualaikum warahmatullahi wabarakatu puji syukur kita

panjatkan puji syukur atas kehadirat Allah SWT serta salawat kepada

junjungan Nabi Muhammad SAW dengan rahmat dan hidayahnya masih

diberi kesempatan hidup. Dan sebagai salah satu dari tugas dari seorang

mahasiswa dengan melakukan pengabdian kepada masyarakat yang biasa

dikenal dengan sebutan KKN (Kuliah Kerja Nyata). Penyambutan

dilakukan di kantor kecamatan parangloe setelah itu dialihkan ke kantor

Desa Belapunrangasaya mengira orang yang mengantar kami hanya

warga biasa AlluKeke cek per cek ternyata yang mengantar kami Pak

Dusun dari AlluKeke yang gokil dan masih mudah rumahnya sebagai

posko kami. Saya bersyukur karena bapak dan ibu dusun sangat baik,

terutama bagi pak dusun yang dikenal dengan orang gokil dan suka

membuat orang tertawa. Setelah itu kami melakukan observasi kepada

masyarakat setempat.

 Kami termasuk KKN Angkatan 55 khusus TEMATIK karena

adanya program – program kesehatan dari KOMPAK yang bekerja sama

dengan UINAM dengan tema Universitas Membangun Desa dengan

adanya program kompak banyak pengalaman dan ilmu yang didapatkan

dalam program – program tersebut. Saya akan Perkenalkan nama Saya

adalah sayuti biasa dipanggil say oleh teman – teman dalam satu dusun

terdiri dari 10 orang dengan berbagai macam karakter dan terdiri dari 3

140

laki – laki 7 perempuan masing – masing berbeda pula jurusannya

namun tidak membuat kita saling membedakan sama lain saya

bersyukur semua teman seposkosemuanya baik dan kompak dalam

segala hal karena seiring waktu kerjasama dimulai dengan adanya

program kerja yang kita kerjakan bersama – sama .

Posko lain mengatakan bahwa posko yang berada di AlluKeke

mempunyai karakter berbeda – beda dan sangat mudah di tebak saya

akan perkenalkan teman seposko saya pertama yuli komalasari biasa

dipanggil yuli itu baik rajin memasak dengan ala – ala bima, kedua

fitriana biasa di panggil citto dia itu imut kecil suka dibuli tetapi dikenal

sebagai ibu ke 2 karena hanya dia yang rajin masak nasi dan lucu, ketiga

Ismiati Pratiwi di panggil ismi dia orangnya suka membuli gokil lucu juga

baik keempat, Nurul Fakhri dipanggil fahkri dia saleha shalatnya tepat

waktu kelima dengan membangunkan kami shalat dengan suara yang

lembut yang membuat kita susah bangun , Rezki Paramita di panggil

Rezki orangnya itu kalau bicara biasa dibuli tapi lucu kalau lagi nangis ke

enam, Nurhidayah di panggil yaya sikacamata yang baik serta lucu kalau

lagi nyanyi sambil mengekspresikan raut mukanya, ketujuh januari biasa

di panggil jaya itu multi talenta dan berperan ganda dalam proker,

kedelapan Nur Azwin syah di panggil Aswin orangnya baik rajin suka

membantu susah bangun pagi, kesembilanIlhamsyah di panggil Ilham

baik rajin membersihkan tempat tidur dan menyiram

tanaman.Demikianlah karakter dari teman seposko. Dengan banyaknya

program kerja kami Alhamdulillah semua berjalan dengan baik .

Dengan adanya KKN pengalaman yang sangat luar biasa

sedihnya saya belajar jauh dari orang tua belajar mandiri senangnya

karena kami mengenal tempat dan warganya yang ramah – ramah yang

membuat saya betah serta dengan adanya KKN dari STIKIP Mega

Rezki yang berdekatan dengan posko kami. Dan posko kami sangat

141

susah jaringan namun itu tidak membuat kita sedih kami menjalani

dengan apa adanya dengan berbicara berkumpul bersama. Yang paling

membuat kita senang apabila dari salah seorang dari teman seposko

ponselnya berdering karena biasanya teman – teman seposko saya

berlomba mencari jaringan paling menyedihkan ketika dan diejek teman

posko lain saat jaringan menemukan banyak jaringan membuat kita

sibuk dengan ponsel dan merasa sangat senang mendapat jaringan. Dan

kegiatan sehari – hari yang biasa kami lakukan dengan mengajar TK

TPA dan mengajar anak TK PAUD ada kalanya yang membuat saya

senang pada saat mengajar TPA di mesjid disebabkan karena semangat

belajar yang tinggi. Sedihnya karena tidak mengajar mereka lagi.

Selanjutnya yang membuat saya terharu pada saat mengajar di TK

PAUD seorang siswanya bernama Firga yang tuna netra dari lahir tetapi

semangat belajarnya tinggi dengan kekurangannya dia miliki suatu

pelajaran bagi kita yang memiliki kesempurnaan untuk melihat dunia

maka syukurilah kehendak yang telah ditentukan pasrah akan takdirnya.

Masih banyak cerita – cerita yang belum bisa saya siratkan karena

sebagian pengalaman selama ber KKN tersimpan di dalan naluri yang

tak dapat tersirat oleh kata – kata bagi saya semua adalah kenangan

indah.

Terima kasih banyak atas perhatian Pak Desa Belapunranga

selalu baik dan murah senyum serta bantuan – bantuan yang telah

diberikan tak lupa Bapak dan Ibu Dusun AlluKeke yang menganggap

kami anaknya selama 2 bulan kebaikan yang telah diberikan tidak dapat

terbalas oleh kami serta para warga – warga AlluKeke yang sangat

berpartisifasi pada kegiatan – kegiatan yang telah kami lakukan.

AlluKeke best moment…

142

YULI KOMALASARI

Assalammualaikum Wr.Wb,

Tidak banyak kata atau lemparan isi hati yg bisa saya katakan untk

pertemuan ini. Alhamdulillh diawal pertemuan dan perkenalan tidak

seperti saya duga sebelumnya.

 Sebelum pembagian lokasi saya sempat berpikir dan bertanya-

tanya (dimanakah lokasi kkn ku nanti jangan sampai di daerah-daerah

penggunungan yg dingin. Tapi alhamdulillah lokasinya sesuai dengan apa

yang saya harapkan, dan alhamdulillh di tmpatkan di kec parangloe desa

belapunranga dusun allukeke. Dan alhamdulillh dari stulah saya bisa

bertemu dan berkenalan dengan teman-teman baru. Kenapa saya bilang

teman baru karena skami berasal dari kota yang berbeda,bahasa daerah

yang berbeda,fakultas dan jurusan yang beda pula. Walaupun kami

berbeda-beda kami tetap satu dan distulah kami mulai saling mngenal.

Dan bisa saya simpulkan gedung CBP jadi cerita dan saksi awal

pertemuan kami.

Satu hari kemudian saya mulai berkemas dan mngumpulkan

energy Untuk perjalan jauh menuju kecamatan parangloe desa

belapunranga dusun allukeke . Hari keberangkatan sudah tiba dan

sayapun siap bergegas ke kampus tercinta UIN Alauddin Makassar dan

disitupun saya ketemu lagi dengan teman-teman posko yang berlokasi di

dusun allukeke dan disitupun kami langsung melanjutkan perjalanan

menuju kecamatan parangloe.

Setelah dilewatiperjalanan yang lumayan melelahkan akhirnya

kami samapai di kantor camat parangloe dan disitu kami di sambut oleh

bapak camat dan para sataf-stafnya dan tokoh masyarakat setempat.

Selsai penyambutan di kantor camat, kami melanjutkan perjalanan ke

kantor desa masing-masing . Ternyata disana juga kami disambut dengan

143

baik akhirnya kami bisa melanjutkan perjalanan menuju titik akhir yaitu

posko yang kami tempati untuk waktu yang cukup lama yaitu 2 bulan

dan disitulah dimulai kerasnya kehidupan

(Hahaah) sebenarnya disitu belum ditau bahwa yang mengantar

kami dengan mobil pickup itu adalah bapak posko kami mungkin

teman-teman ku yang lain tahu bahwa itu adalah bapak posko tapi saya

saat itu benar-benar tidak tahu, saya kira bapak yang kami naiki mobilnya

itu adalah orang yang membantu kami agar sampai di posko, ternyata ia

adalah kepala dususn sekalian bapak posko kami. Dan kamipun bersiap-

siap untuk menaiki mobil yang kami tumpangi,

Kami mulai mengangkat barang yang begitu berat dan adapun

teman-teman saya yang namanya nurul fakhri dengan Reski Paramita

mereka berdua itu barangnya begitu banyak teman-teman yang lain

membawa koper tetapi fakhri dengan reski membawa sebuah lemari

yang berukuran kecil (koper yang berukuran paling besar), sampai

merekapun tidak bisa mengangkat ke atas mobil pickup yang kita

tumpangi.

Setelah barang-barang dan semua sudah rampung(ahaa'). Kamipun

bergegas naik di mobil dan mobilpun sudah bunyi dan rodanya mulai

berputar disitulah rasa bahagia dan nyaman bersama teman-teman mulai

tumbuh. Karena sudah begitu dekat walaupun masih sungkan-sungkan

dan ragu untuk berbicara .Sepanjang perjalanan kami melewati

persawahan dan gunung-gunung, cuaca yang begitu panas membuat

mata kami selalu takut untuk bertatap dan dahi kamipun berkerut seperti

daging yang dikeringkan (hahaha).

144

JANUARI

Assalamualaikum Warohmatullahi wabarakatu.

Ketika pertama kali saya menginjakkan kaki di Dusun Allukeke

Desa. Belapunranga Kec. Parangloe Kab. Gowa, rasanya air mata ku

menetes melihat jalanan masuk kedusun Allukeke dimana saya hanya

melihat hutan dan tak ada jaringan di Dusun ini tetapi setelah saya

mencoba untuk membiasakan diri dengan keadaan ini alhamdulillah saya

mampu bertahan selaama dua bulan lamanya. Dihari pertama kami turun

kemasyarakat untuk surfay dan memperkealkan diri kepada masyarakat

bahwa kami ini adalah KKN dari UIN ALAUDDIN MAKASSAR A

ANGK. 55 kamipun bertanya kepada masyarakat mengenai situasi dan

keadaan di Dusun Allukeke ini. Alhamdulillah masyarakat yang ramah-

ramah merespon kami dan sangat senang melihat kedatangan kami

bahkan anak-anak kecil berteriak kepada kami dengan memanggil kami

dengan teriakan KKN dan rasa senang terpancarkan di wajah mereka

sehingga kami merasa sangat bahagia karena bukan Cuma kami

diterimah tetapi dengan keberadaan kami di Dusun Allukeke ini kami

dapat membuat mereka tersenyum dan merasa bahagia. Di dusun

Allukeke inilah saya mendpatkan keluarga baru dan rasanya tak ingin

berpisah dengan mereka teman-teman se posko, Bapak dusun, Ibu

dusun beserta masyarakat yang ada di Allukeke ini walaupun dengan

hanya waktu kurang lebih dua bulan lamanya, pengalaman dan ilmu-ilmu

yang mungkin sebelumnya tidak pernah saya dapatkan, di Dusun

Allukeke ini saya mendapatkan itu semua.

Selama saya berada di dusun Allukeke saya mengajarkan baik

ilmu-ilmu ataupun kemampuan yang saya miliki saya ajarkan kepada

masyarakat yang ada di Dusun Allukeke, alhamudillah suatu kebangaan

bagi saya karena saya bisa menjadi inspirator bagi mereka meskipun saya

145

tau bahwa di Allukeke ini tingkat pendidikan mereka kurang tetapi

antusias masyarakat dan keingin tahuannya untuk belajar itu sangat

tinggi, solidaritas masyarakat yang begitu kuat dan kekompakan

masyarakatnya sangat luar biasa meskipun hanya ada 60 kk di dusun ini

tetapi dusun Allukeke ini adalah dusun yang kompak aman dan tentram.

Canda tawa bersama masyarakt yang ada di Allukeke, bunyi nyengyeng,

bunyi air sungai ini akan membuat ku rindu ketika saya kembali nanti.

Dua bulan rasanya tak cukup bagi saya KKN karena disinilah

saya mendapatkan banyak kebahagiaan, ilmu dan pengalam. Masayarakat

Allukeke adalah keluarga baruku yang insyaallah akan aku ingat

selamanya samapai pada suatu saat aku akan menceritakan kepada anak-

anak ku. Dua bulan ber kkn mengajarkan ku begitu pentingnya

pendidikan itu. Dari sini aku terinspirasi untuk membuat lagu perpisahan

untuk mereka semua yang telah banyak memberiku kebahagiaan dan

banyak pengalaman dalam hidupku....

Tak terasa waktu dua bulan lamanya kita bersama di allukeke

Tinggalkan kenangan di allukeke bersama masyarakat yang

tercinta

Begitu banyak kenangan manis yang di tinggalkan di allukeke

tinggalkan kenangan di allukekevbersama masyarakat yang

tercinta

 tinggalkan kengan bersamamu 2x

 slamat tinggal slamat berpisah

 mungkin ini hanya lah sementara 2x

 untuk kita semua

 hoooo...ooooo..hoooo...oooooo

146

 kami ucapakan selamat tinggal

atas kasih mu yang engkau berikan kami ucapkan terimah kasih 2x

rasanya menulis kesan kesan selama saya KKN di Allukeke inimembua

saya meneteskan air mata sama seprti ketika saya baru enginjakkan kaki

di Dusun Allukeke Desa. Belapunranga Kec. Parangloe Kab. Gowa.

Pesan saya.

Pertama untuk bapak Dusun yang tercinta semoga bisa selalu memjadi

pemimpin buat keluarga dan pemimpin untuk masyarakat Allukeke.

Kemudian untuk masyarakat yang ada di Allukeke semoga selalu

menjadi masyarakat yang kompak aman dan tentram dan selalu menjadi

masyarakat yang baik. Buat ibu- ibu majelis taklim, core group jangan

pernah bosan untuk tanggung jawab dan terus belajar supaya bisa

menjadi ibu- ibu yang kreatif dan mampu bersain dengan dusun- dusun

lainnya meskipun Allukeke adalah dusun yang terpencil tapi saya percaya

bahwa semuanya bisa dan mampu. Buat anak –anak jangan pernah

bosan untuk belajar, mengaji, sekolah sampai ke perguruan tinggi dan

harus menjadi kebanggan Allukekek.. dan semoga pemerintah bisa

melitah dan memberikan lampu jalan sepanjang jalan Allukeke dan

masjid yang belum jadi semoga cepat selesai dan nyaman dipakai untuk

beribadah amin.dan terkahiri jagan pernah bosan menerimah kami di

Allukeke

Sekian mungkin kesan dan pesan saya selama di Allukeke semoga ini

dapat menjadikan diri saya menjadi lebih baik kedepannya dan

bermanfaat bagi yang membacanya.

147

DUSUN SUNGGUMANAI

NURHIKMAYANTI R

Nama saya Nurhikmayanti Rachim dari jurusan Pendidikan

Agama Islam fakultas Tarbiyah dan Keguruan Universitas Islam Negeri

Alauddin Makassar. Posko saya terletak di Desa belapunranga

kecamatan Parangloe kabupaten Gowa, tepatnya dusun Sunggumanai

yang merupakan rumah Ibu Sukaena dan Pak Muktar dg Jalling selaku

kepala dusun., desa ini adalah desa binaan UIN yang bekerjasama

dengan kampus UIN, program kerja yang terkhusus dari desa ini adalah

salah satunya membangun desa dalam program peningkatan kesehatan

ibu dan anak. Di desa ini dilakukan KKN Tematik yang program

kerjanya merupakan program kerja lanjutan dari program KKN

sebelumnya yaitu program kerja angkatan 52 dan 53 dimana monitoring

dan evaluasi dari program sebelumnya. Desa belapunranga ini terdapat 4

dusun, yakni dusun sunggumanai, dusun kasimburang, dusun allukeke

dan dusun pappareang. Masing-masing dusun tersebut mempunyai

karang taruna, cord grup, majelis taklim, dan irmas yang berperan

penting disetiap dusun masing-masing.

Pertama kali saya menginjakkaan kaki di dusun Sunggumanai

saya melihat suatu ketenangan, kesejukan udara dan jauh dari kebisingan.

Saya merasakan ada ditengah-tengah keluarga dimana itu adalah keluarga

baru. Perbedaan dimana masing-masing individu ingin terlihat menonjol

dapat terhapuskan dengan kebersamaan yang tak kunjung usai hingga

KKN berakhir. Pengalaman baru dengan lingkungan dan manusia serta

cuaca yang berbeda selama dua bulan menjadikan saya mengerti akan

kehidupan yang dialami orang lain diluar keluarga inti saya. Dusun

Sunggumanai masih berteman dengan kehijauan yang asri dengan air

jernih yang langsung keluar dari sumber-sumber mata air pegunungan.

148

Dimana gunung menjadi tempat yang sangat indah untuk

berlangsungnya kehidupan bagi setiap masyarakat yang menempatinya.

Banyak anak-anak kecil yang hebat dengan cita-cita yang luar biasa ada di

sekitar lingkungan tempat kami bermukim yakni di Desa Belapunranga

Dusun Sunggumanai. keramahan dari warga sekitar lokasi membuat saya

dan teman-teman yang lain merasa nyaman. Mereka membuat kami

seakan-akan bagian dari mereka. Kedekatan kami pun dengan anak-anak

disekitar lingkungan membuat kami dan mereka cukup merasakan

kesedihan ketika KKN akan usai. Waktu terasa sangat berarti di minggu-

minggu terakhir saat KKN akan usai.

Pelaksanaan KKN ini membuat saya belajar banyak hal yakni

kebersamaan, kekeluargaan, kekompakan dan solidaritas. Disini saya juga

belajar untuk bersosialisasi, bagaimana bekerja dalam tim serta belajar

bertanggung jawab dalam suatu hal. Saya dapat belajar bagaimana

saatnya saya menjadi anak kecil, saatnya saya menjadi remaja dan ada

saatnya saya harus belajar menjadi orang dewasa. Ada banyak

pengetahuan dan pengalaman yang saya dapatkan selama KKN.

Bagi saya ini adalah kesan yang luar biasa yang saya dapatkan

selama KKN berlangsung. Dimana pelajaran tentang kehidupan serta

bersosialisasi dengan lingkungan baru yang mungkin tidak akan pernah

saya dapatkan didalam ruang-ruang kelas didalam kampus menjadi ilmu

yang cukup berharga untuk menjadi bekal ketika saya pribadi berada

dilingkungan luar setelah lingkungan kampus berakhir, Setiap pertemuan

akan selalu tergariskan perpisahan, namun kita sebagai muslim diajarkan

untuk tetap menjalin komunikasi yaitu dengan silaturahim dimana kita

bisa berbicara, tertawa, dan berbagi kisah meskipun semua tidak

berlangsung dalam satu atap dengan keadaan dan kondisi bersama

seperti yang kita alami didesa saat KKN berlangsung. Saya merasakan

suasana hangat yang kita jalani dalam jangka waktu yang relatif singkat

149

ini akan terasa sangat dirindukan ketika beberapa tahun kedepan saat

kita membuka kembali berkas, dokumentasi, serta gambar-gambar yang

sempat terekam saat KKN berlangsung.

IRIENE MOURINE R

Assalamu alaikum .wr. wb ….

Puji syukur kepada Allah SWT. yang telah membantu kami di

dalam mencari ilmu sehingga kami dapat menyelesaikan laporan kegiatan

KKN yang kami laksanakan di desa Belapunranga dusun Sunggumanai

kecamatan Parangloe kabupaten Gowa dengan baik dan tepat waktu.

Sebelumnya saya ingin memperkenalkan diri saya terlebih

dahulu perkenalkan Saya Iriene Mourine R atau biasa yang akrab di

panggil Morin, saya dari jurusan Sistem Informasi Fakultas Sains dan

Teknologi Universitas Islam Negeri Alauddin Makassar. Pada semester

ini saya dan teman-teman mendapat tugas mulia dari kampus kami

tercinta kampus peradaban berupa sebuah pengabdian kepada

masyarakat dengan tujuan meningkatkan kesejateraan masyarakat dan

membantu untuk mengembangkan desa yang akan kami tempati kearah

yang lebih baik. Adapun pengabdian tersebut dikenal dengan sebutan

KKN (kuliah kerja nyata). Pada awalnya,saya menganggap KKN itu

akan menjadi pengalaman yang sangat luar biasa bagi saya, berada jauh

dari orang tua dan keluarga dan berada ditengah-tengah masyarakat yang

memiliki adat istiadat yang berbeda-beda dan saya harus beradaptasi

dengan mereka setiap harinya.

Baiklah saya akan bercerita sedikit sehingga saya bisa dapat

mengikuti KKN bulan ini KKN angkatan 55 Uin Alauddin Makassar.

Belum pernah terfikirkan hari yang akan saya lewati selama

berada disana saya akan tinggal bersama orang-orang baru dan sangat

150

jauh dari keluarga tapi saya selalu ingat pesan orang tua saya “ baik-baik

dikampungnya orang, jangan lupa Shalatnya, jaga kesehatan demi masa

depanmu”.

Lokasi KKN…………..

Kesan pertama yang saya rasakan pada saat sampai KKN yaitu

senang tapi juga galaunya yaitu tidak ada jaringan di tempat KKN, itu

pun kalau mau telepon ke orang tua biasa kita ke lapangan atau di

tempat tertentu seperti di tembok.

Bagaimanapun, saya tetap membutuhkan waktu untuk dapat

menyesuaikan diri dengan posko 4 induk, karena semuanya serba baru,

baik itu suasana, kawan-kawan, serta lingkungannya disini. Diposko 4

sekarang telah berjumlah 10 orang yakni Fitra yang sebagai KORDES

kami di dusun Sunggumanai, Wisnu yang juga sebagai KORDUS di

tempat kami, Diman, Arni, Irna, Ria, Ira,Hikma, Ulfa dan saya sendiri.

Seminggu telah berlalu saya pun mulai terbiasa dengan keadaan dan

orang-orang di posko ini. Tapi ada kalanya saya merindukan suasana di

rumah dan jalan-jalan bersama teman-teman saya.

Disini kami mengajar mengaji anak-anak di masjid Ansaharullah

dan Al-badar dusun Sunggumanai dan Mengajar untuk anak-anak TK

Karunia yang ada di dusun Sunggumanai. Kami juga melakukan berbagai

program kerja seperti Festival anak shaleh, penyelenggaraan sholat

jenasah, dan PORSENI. Banyak hal yang kami lakukan dsini yang tidak

pernah kami lakukan sebelumnya ditempat lain.

Kegiatan belajar mengajar di masjid Ansaharullah dan Al-badar

di dusun Sunggumanai dan mengajar anak TK selama 2 bulan lamanya.

Senang rasanya bisa mendidik anak-anak disini bisa memberikan

pengalaman hidup bercerita banyak, tak terasa padahal kami hanya

bertemu di masjid tempat kami mengajar mengaji untuk mereka, tapi

151

juga di posko mereka sering datang mengunjungi kami dan kami pun

merasa senang karna dengan kehadiran para anak-anak kami jadi merasa

tidak kesepian. Walaupun terkadang saya merindukan sosok orang tua

saya di rumah, merindukan semua hal tentang mereka tapi saya pikir ini

hanya 2 bulan setelahnya pasti akan bertemu mereka. Dan setidaknya

disaat saya pulang nanti ada banyak hal yang akan saya ceritakan kepada

mereka dan kelak akan saya ceritakan kepada anak-anak saya selama

melakukan KKN di desa ini suatu pengalaman yang belum pernah saya

rasakan selama ini.

Terima kasih kepada desa Belapunranga terutama dusun

Sunggumanai yang sudah menerima kami ditempat ini dan mengabdi

selama 2 bulan semoga desa ini menjadi desa yang semakin maju dalam

semua hal karna kami tahu bahwa “ Sebaik-baik manusia ialah manusia

yang bisa memberikan manfaat untuk orang lain”.

Satu pesan yang saya minta dari kalian semua (teman-teman

KKN) kebersamaan yang telah kita lalui bersama jangan sampai distu

saja tapi tetaplah jalin komunikasi dan silaturahmi diantara kita semua

walaupun kadang pikiran kita kadang tak sejalan dan walaupun terdapat

badai yang menghadang didepan kita dan janganlah lupa kebersamaan

kita semua selama 2 bulan lamanya. Semoga kita tetap menjalin

silaturrahmi diluar dari KKN ini.

Apabila kita melakukan sesuatu dengan bersama-sama yakin saja

hasilnya akan jauh lebih baik dibandingkan dengan melakukan sendiri-

sendiri.

MAQFIRAH

Assalamualaikum Wr. Wb. Perkenalkan nama saya maqfirah

biasa di panggil ira dari Fakultas Kedokteran dan Ilmu Kesehatan

jurusan Kesehatan Masyarakat peminatan Kesehatan Lingkungan.

152

Pembuatan laporan KKN kali ini berbeda karena kita diminta untuk

bercerita tentang pesan dan kesan kita selama berKKN. Saya akan mulai

bercerita tentang lokasi tempat KKN yaitu Dusun Sunggumanai, Desa

Belapunranga, Kecamatan Parangloe, Kabupaten Gowa.

Desa Belapunranga merupakan Desa binaan yang bekerja sama

dengan pihak Kampus UIN Alauddin Makassar dalam program

Universitas Membangun Desa (UMD) yang lebih berfokus pada

“Peningkatan Kesehatan Ibu dan Anak (KIA). Bagusnya lagi saya yang

berlatar belakang ilmu kesehatan di tempatkan di Desa Belapunranga

jadi ilmu yang saya dapatkan di bangku kuliah bisa di manfaatkan di

tempat lokasi KKN.

KKN yang dilakukan di Desa Belapunranga adalah KKN

tematik yang program kerjanya merupakan program kerja lanjutan dari

KKN sebelumnya yaitu KKN angkatan 52 dan angkatan 53. KKN 55

merupakan angkatan terakhir yang menjalankan program KOMPAK

yang berkaitan tentang monitoring dan evaluasi dari program kerja

UMD dengan tema Peningkatan Kesehatan Ibu dan Anak (KIA).

Berhubung saya tinggal di Dusun Sunggumanai jadi saya akan

bercerita sedikit tentang warga dan lingkungan di Dusun Sunggumanai.

Warga dusun sunggumanai sangat ramah termasuk Bapak dan Ibu

Posko. Lingkungannya juga bersih dan rindang karena rata-rata warga

suka mengoleksi tanaman dan bunga-bunga. Remaja yang ada di dusun

sunggumanai juga sangat baik sehingga saya tidak susah untuk

bergabung dengan mereka. Banyak kegiatan yang mereka lakukan

termasuk dalam kegiatan yang berhubungan dengan masjid.

Oh iya, jumlah mahasiswa yang ditempatkan di dusun

Sunggumanai ini terdiri dari 10 orang dan berasal dari jurusan yang

153

berbeda-beda, karakter yang berbeda, dan mungkin keahliannya pun

berbeda.

Perbedaan bukan alasan untuk kami tidak kompak bahkan

perbedaan yang membuat kami semakin menyatu dalam posko,

perbedaan fakultas perbedaan jurusan, perbedaan hobi, perbedaan watak

dan karaktek membuat kami semakin merasa menjadi keluaraga yang

saling melengkapi satu dengan yang lainnya.

Hidup di kampung yang baru saja kita kunjungi memang

sesuatu yang sangat baru dalam hidup ini dan penuh dengan ujian saat

akan memulai hidup di lingkungan baru. Tapi KKN, meskipun berawal

dari ketakutan dan kekhawatiran aku tetap sabar toh akhirnya KKN

menjadi sesuatu yang menyenangkan dan berarti dalam hidup ini. Pesan

saya, dunia itu sempit jangan takut untuk berteman, apapun yang terjadi

walau kamu sedih, kecewa, ada teman-teman baru yang dapat

membantumu.

KAMARIAH

Perkenalkan nama saya kamariah sering di panggil riah tapi di

dusun ini nama panggilan saya berganti menjadi cekgu. Bercerita tentang

KKN, mungkin yang sering orang pikirkan KKN merupakan salah satu

tugas akhir seorang mahasiswa setara satu. Tetapi, melainkan KKN

bukan hanya sekedar untuk memenuhi tugas akhir tapi melainkan

sebagai tempat Kehidupan bermasyarakat, diantaranya memahami

masyarakat, melihat masalah yang ada di masyarakat dan berusaha untuk

memecahkannya.

Awal keberangkatan KKN semua mahasiswa sudah pasti

berpikir suasana tempat, bagaimana teman-teman baru, bagaimana

keadaan masyarakatnya dan bisa dikatakan semua pikiran-pikiran negatif

muncul tentang lokasi KKN. Kata orang coba dulu baru tahu.

154

Alhamdulillah, ternyata tidak sesuai dengan apa yang awal saya pikirkan,

ternyata semuanya berbanding terbalik. Saya berlokasi KKN di

kecamatan Parangloe, Desa Belapungranga, Dusun Sunggumanai. Kami

dilettakan di rumah pak Dusun Sunggumanai, alhamdulillah pak Dusun

dan ibu Dusun sangat ramah dan redho mau menerima kami.Dengan

lokasi posko kami di rumah pak Dusun, sedikit memudahkan kami

dalam bersosialisasi dengan masyarakat dan kami dengan cepat bisa

dikenal oleh masyarakat dusun. Dan tak lupa Sunggumanai sangat indah

jauh berbeda dengan kota. Begitu tenang dan langitnya indag sekali

dengan hiasan berjuta-juta bintang dimalam hari, yang tidak pernah kita

dapatkan di kota.

Masyarakat dusun Sunggumanai sangat menerima kami, ramah,

setiap ada rezeki alam mereka dapatkan pasti mereka sedekahkan sedikit

ke kami. Setiap minggu pasti ada acara mereka buat khusus buat kami,

merasa di sayang sekali keberadaan kami di sini.

Alhamdulillah di dusun ini remaja masjidnya aktif-aktif dan

setiap malam pasti ada kegiatan keagamaan. Disini juga saya belajar

bagaimana tampil di depan umum. Bagaimana berinteraksi dengan

masyarakat, karena saya orangnya sedikit terisolasi dengan lingkungan

mungkin karena faktor kesibukan dengan bisnis. Begitu banyak saya

pelajari disinI yang saya tidak dapatkan dibangku perkuliahan.

Tak lupa kepada ibu Dusun dan pak Dusun, orang tua ku di

Dusun ini, terima kasih karena dengan sabar hadapi kami, tak pernah

lelah menasehati kami, dan mengingatkan kami. Kami sangat-saangat

tersanjung dianggap seperti anak sendiri. Dan orang tua kedua kami di

Dusun ini yaitu pak Dg. Sarro dan istri, pasti bapak selalu ada. Dengan

keadaan kami yang masih labil. Kepada pembimbing kami, terima kasih

155

bu. Karena masih sempat-sempatnya mau menjengu kami walaupun

lokasi kami sangat jauh dan jalannya sangat mencabar.

Alhamdulillah, perkataan yang tak putus-putusnya saya ucapkan,

karena bisnis saya disini juga berjalan. Mendapat reseller-reseller baru

dan pelanggan-pelanggan baru. Bukan hanya di Dusun Sunggumanai

tetapi menyebar sampai ke Dusun tetangga.

Diharapkan setelah KKN ini, hubungan kita tidak terbatas

sampai disini saja. Komunikasi harus terus terjalin dan harus kita adakan

reunian-reunian di Dusun ini.

SUARNI MARSUKI

Ass Wr wb.. Hal pertama yang ingin saya sampaikan ketika

pelaksanaan KKN ini telah saya jalani adalah ucapan rasa syukur karena

seluruh program kerja dapat terlaksana dengan cukup baik. Tidak hanya

bermodalkan pengetahuan akademik yang saya dapatkan di bangku

perkuliahan yang di terapakan disini, namun juga pengetahuan hidup kita

sehari-hari.

 Menurut saya pelaksanaan KKN ini sangat berkesan membuat

saya belajar banyak hal yakni kebersamaan, kekeluargaan, kekompakan,

dan solidaritas. Disini saya juga belajar untuk bersosialisasi, bagaimana

bekerja dalam tim serta belajar bertanggung jawab dalam suatu hal.

 Selama saya KKN di Desa Belapunranga Dusun Sunggumanai

Kecamatan Parangloe Kabupaten Gowa, saya merasakan ada di tengah-

tengah keluarga dimana itu adalah keluarga yang baru. Alhamdulillah

saya mendapatkan pengalaman dan pengetahuan yang baru selama KKN

bersama kalian, dapat berbagi cerita, saling mengingatkan jika ada yang

salah. Dan disini saya tahu bagaimana seharusnya memposisikan diri

menjadi lebih baik dan insyAllah jadi lebih dewasa. Dan disini saya

156

banyak menemukan banyak sekali hal – hal baru dari warga sekitar yang

alhmdulillah begitu ramah,serta anak-anak yang lucu dan pintar.

Awal pertama kali bertemu dan hidup bersama kalian semua

teman-teman KKN 55 UIN ALAUDDIN MAKASSAR ada perasaan

senang sekaligus takut jika ada nanti yang tidak suka dengan sifat serta

tingkah laku saya yang sering ceplas ceplos dan cerewet, alhamdulillah

saya menyadari bahwa sifat itu adalah kekurangan saya. Dan di akhir ini

ada rasa sedih karena akan berpisah dengan kalian serta warga Dusun

Sunggumanai. Sedih karena kedepannya akan sulit untuk bertemu dan

bersama kalian lagi seperti saat kita bersama-sama KKN. Terimah kasih

untuk semua warga Dusun Sunggumani dan teman-teman KKN 55.

Karena kalian saya mengerti bagaimana seharusnya kita bisa menjadi

dewasa dan menjaga hubungan agar lebih baik sebagai seorang teman

dan juga saudara.

 Untuk teman-teman KKN 55 semoga perjuangan kita selama

ini tidak sia-sia dan menjadi berkah untuk kita semua. Semoga kita

menjadi orang-orang yang sukses, tetap jaga silaturahmi di antara kita,

dan jangan lupakan kenangan yang telah kita buat meskipun hanya

dalam hitungan hari. Tak lupa saya memohon maaf untuk teman-teman

dan warga desa Belapunranga jika selama ini ada kata-kata maupun

tingkah laku yang tidak berkenan.

 Untuk desa Belapunranga semoga menjadi desa yang lebih

berkembang dan maju tidak menjadi desa terbelakang dari desa yang

lainnya. Tunjukan bahwa generasi muda desa Belapunranga banyak

memiliki kemampuan atau bakat.

Kesan saya selama menjalani proses KKN UIN ALAUDDIN

Angkatan 55 di kecamatan Parangloe desa Belapunranga dusun

Sunggumanai. Dengan adanya KKN selama 2 bulan saya mendapatkan

157

banyak pengetahuan dan pengalaman, teman teman baru yang dulunya

tidak kenal menjadi kenal. Saya merasa memiliki keluarga baru.

Perbedaan dimana masing- masing individu ingin terlihat menonjol

dapat terhapuskan dengan kebersamaan yang tak kunjung usai hingga

KKN berakhir. Didesa ini saya banyak belajar mandiri, hal-hal yang

jarang saya lakukan dirumah seperti mencuci pakaian, tidur bersama

teman-teman dengan kondisi yang sempit, banyak menikmati masakan

teman-teman dari berbagai daerah diantaranya Kalimantan, Selayar,

Manado, dan Sinjai. Banyak pengalaman luar biasa yang belum pernah

dialami setiap mahasiswa/i khususnya saya pribadi, KKN mengajarkan

saya apa itu arti memberi, keikhlasan, kerja keras, kerjasama dan masih

banyak lagi yang tidak bisa diungkapkan melalui tulisan ini. Dengan

adanya KKN ini Saya Semakin Rajin dalam melakukan segala sesuatu

dan belajar bersabar menghadapi teman-teman dengan berbagai karakter

tidak boleh mendahulukan egois tetapi mendahulukan kebersamaan

karena tidak ada warna di antara kita KKN 55 Belapunranga.

Di desa ini banyak anak-anak kecil yang hebat dengan cita-cita

yang luar biasa,yaitu disekitar lingkungan kami yakni di Dusun

Sunggumanai. Keramahan dari warga sekitar lokasi membuat saya dan

teman-teman yang lain merasa nyaman berada disana. Apalagi setiap hari

minggu kami di panggil ke rumah salah satu tokoh masyarakat untuk

melakukan acara makan-makan sekaligus mempererat tali silaturahmi

antara warga dan KKN dan pemuda-pemudi di sekitar dusun

sunggumanai. Mereka membuat kami seakan-akan bagian dari mereka

yang telah mereka kenal dalam jangka waktu yang lama. Hal itu

tergambar dari kedekatan kami. Kedekatan kami pun dengan anak-anak

di lingkungan sekitar membuat kami dan mereka cukup merasakan

kesedihan ketika KKN telah usai. Waktu terasa sangat berarti diminggu-

minggu terakhir saat KKN akan usai. Dimana saya pribadi mencoba

158

untuk lebih dekat dengan kehidupan anak-anak di sekitar dengan

bermain bersama sambil menekankan sedikit motivasi dengan sesekali

bercerita tentang impian dan cita-cita yang sedang saya lakukan dengan

tujuan membuat mereka kembali bersemangat akan cita-cita yang sempat

membuat mereka terkadang pasrah akan cita-citanya karena terkadang

mereka merasa bahwa cita-citanya terlalu tinggi. Dengan suntikan

beberapa pembicaraan yang memotivasi adik-adik, mereka kembali

berusaha untuk menggapai cita-citanya salah satunya dengan

bersemangat ke sekolah.

Terakhir saya ucapkan banyak terima kasih kepada Ibu daeng

Sukaena, Ibu posko saya yang sangat baik diantara ibu-ibu posko yang

lainnya. Haha.. haha, Ibu Sukaena sudah seperti ibu saya sendiri, penuh

perhatian kepada kami, dialah ibu kami yang paling mengerti apa yang

kita inginkan, sabar menghadapi saya dan teman-teman yang penuh

dengan kerusuhan. Dan saya juga mengucapkan banyak terima kasih

kepada ibu pembimbing yang telah membimbing kami dari awal

dimulainya KKN ini sampai berakhirnya KKN, serta kepala desa,

perangkat-perangkatnya dan masyarakat Desa Belapunranga atas

dukungan baik dalam bentuk materi maupun moril agar program kerja

kami berjalan dengan lancar. Tak lupa saya ucapkan terima kasih kepada

teman-teman KKN angkatan 55 atas kerjasamanya dan kekompakan

kalian.

Dengan adanya KKN ini saya berharap masyarakat merasa

terbantu dengan sedikit ilmu yang saya miliki. Dan untuk Desa

Belapunranga semoga kedepannya menjadi desa yang lebih baik. Desa

yang Cuacanya terkadang dingin dan hangat, saling menghargai satu

sama lain. Tetaplah semangat dan ikhlas dalam mengerjakan sesuatu

apapun itu, karna sesuatu yang dijalani dengan penuh keikhlasan itu akan

memberikan kita berkah yang luar biasa.

159

Untuk teman-teman KKN angkatan 55 semoga perjuangan kita

tidak sia-sia dan memberikan manfaat untuk kemajuan Desa

Belapunranga dan semoga kita bisa menjadi orang-orang sukses, orang-

orang yang selalu rendah hati, dan orang yang selalu bermanfaat untuk

orang lain.

Dan kepada mahasiswa yang selanjutnya akan melaksanakan

KKN kedepannya dimana pun itu, “Dont jugde a book by its cover”, jangan

pernah menilai cerita dari orang-orang yang kurang menikmati KKN nya

dan kalian akan tahu jika kalian mengalaminya.

IRNA MAYA PARALLA

Assalamualaikum Wr.Wb

 Sebelum saya menjelaskan tentang pesan dan kesan selama saya

KKN, saya ingin menceritakan secara singkat tentang diri saya. Nama

saya Irna Maya Paralla yang biasa di panggil Irna, mahasiswi UIN

Alauddin Makassar angkatan 2013 jurusan Sejarah dan Peradaban Islam

fakultas Adab dan Humaniora semester 7.

 Semester 7 adalah semester pemantapan untuk mendapat gelar

sarjana dan harus mengikuti satu kegiatan wajib kampus yaitu KKN

(Kuliah Kerja Nyata). Sebelum saya ikut KKN , saya banyak mendengar

isu-isu teantang KKN. Seperti kelulusan saat mendaftar KKN, lokasi

KKN yang di lihat dari kota asal , bahkan tentang lokasi KKN yang

terpencil dll. Alhamdulillah semua isu yang saya dengar itu tidak benar

100%. Saya lulus untuk mengikuti KKN, lokasi KKN saya bisa dibilang

sangat terjangkau dari lingkungan kampus. Saya di tempatkan di Kab.

Gowa, Kecamatan Parangloe, Desa Belapunranga, Dusun Sunggumanai.

 Parangloe, penasaran dengan Kecamatan ini, saya coba telusuri

di internet, dan yang pertama kali muncul yaitu air terjun Parangloe yang

160

sangat terkenal dan indah. Tapi syangnya air terjun itu sudah tidak di

fungsikan lagi.

 Beralih ke Desa Belapunranga, sepanjang jalan memasuki Desa

ini saya melihat banyaknya tanah kosong dan banyak tanaman yang bisa

di mamfaatkan seperti pepaya, jagung,padi dan ubi. Kemudian di Dusun

Sunggumanai mulai dari tuan rumah tempat kami tinggal terlihat sangat

ramah. Kami bertempat tinggal dirumah Bapak Dusun Muhctar

Dg.Jalling dan Ibu Sukaena.

 Setelah melakukan observasi Dusun sangat terlihat jelas bahwa

masyarakat setempat sangat ramah dan murah senyum. Ditambah lagi

teman posko saya yang dari fakultas yang berbeda tapi kami terlihat

sama tanpa adanya perbedaan. Di Dusun tempat saya KKN, saya merasa

nyaman. Banyak hal baru yang saya temukan seperti teman dan

lingkungan. Bergaul dengan remaja masjid dan tokoh masyarakat juga

saling berbagi pengalaman, cerita, bercengkrama dengan mereka, dll.

 Bulan pertama kami menjalankan program kerja dari kompak

yaitu kolaborasi dengan masyarakat. Dimana dengan adanya program

kerja ini kami bisa lebih dekat lagi dengan masyarakat setempat dan

menjadi bagian dari keluarga mereka. Masyarakat Dusun sunggumanai

juga sangat berantusias saat kami menjalankan program kerja dari

kompak. Mereka ikut turut serta dan berpartisipasi dalam kegiatan kami.

Bulan berikutnya inilah kami menyelesaikan program Dusun kami,

seperti Festival anak sholeh tingkat dusun, festival anak sholeh tingkat

Desa dan Porseni.

 Dusun Sunggumanai termasuk Dusun yang strategis lokasinya

dibandingkan dengan 3 Dusun di Desa Belapunranga karena jalannya

yang bagus dan tingkat keramiannya. Kekurangan di Dusun kami itu

yaitu kekurangan jaringan internet dan lampu jalan.

161

 Demikian testimony singkat dari saya, apabila ada kata-kata yang

salah mohon di maafkan dan mohon koreksinya. Terima Kasih 

ZULFAIZAH NURDIN

Assalamualaikum Wr. Wb. perkenalkan nama saya Zulfaizah

Nurdin atau biasa dipanggil Ulfa. Saya merupakan seorang mahasiswi

semester tujuh Jurusan Hukum Pidana dan Ketatanegaraan di

Universitas Islam Negeri (UIN) Alauddin Makassar. Untuk

menyelesaikan suatu studi, seorang mahasiswa harus melewati berbagai

tahap yang cukup rumit salah satunya adalah tahap mengabdi kepada

masyarakat yang kerap disapa dengan nama KKN yang merupakan

singkatan dari Kuliah Kerja Nyata. Saat ini Saya tengah berada di tengah-

tengah masyarakat yang terletak di Dusun Sunggumanai, Desa

Belapunranga.

Sebelum mengikuti KKN sangat banyak yang saya khawatirkan.

Saya harus beradaptasi dengan orang baru, tempat yang baru, harus

terbiasa dengan teman-teman posko yang pastinya memiliki karakter

yang berbeda-beda.

Ketika melihat pengumuman tentang lokasi KKN ku, yang

pertama ku lakukan adalah mencari di Google Maps, saya ingin

mengetahui di mana tepatnya lokasi KKN ku, apakah jauh dari kampus

atau tidak. Dan informasi yang ku dapat ternyata lokasi KKN ku tidak

begitu jauh dari Kampus, walaupun informasi itu masih kurang

meyakinkan bagiku. Tapi ketika sampai dilokasi semakin membenarkan

informasi yang saya dapat bahwa jarak lokasi KKN ku dekat dengan

Kampus, bahkan waktu tempuh dari lokasi KKN ke Kampus kurang

lebih hanya sekitar 35 menit saja, padahal saya sangat berharap

ditempatkan di desa yang jauh dari Kampus. Dan kesan pertama ketika

saya memasuki lokasi KKN sangat jauh berbeda dari yang saya

162

bayangkan, karena kata orang Parangloe itu dekat dengan Malino

sehingga mereka beranggapan kalau di Parangloe itu dingin, namun

ternyata ketika saya tiba di lokasi KKN tepatnya di Dusun Sunggumanai

apa yang saya bayangkan sangat berbeda dengan kenyataan, di lokasi

KKN saya cuaca dan suhunya tidak jauh berbeda dengan di Samata,

bahkan bisa dikatakan di Dusun Sunggumanai lebih panas dari Samata.

Dan juga di lokasi KKN saya jaringan telepon sangat susah, hanya di

tempat-tempat tertentu saja yang ada jaringan telepon seperti di dinding

kamar, teras rumah, dan di depan posko atau di lapangan.

Dan kebetulan Desa yang saya tempati KKN berbeda dengan

lokasi KKN teman-teman yang lain (kecuali Belabori) karena kami

merupakan KKN Tematik yaitu Universitas Membangun Desa

bekerjasama dengan KOMPAK untuk meningkatkan Kesehatan Ibu dan

Anak. Sehingga kami sudah ada daftar program kerja wajib yang sudah

ditentukan oleh KOMPAK dan kampus, namun kami juga tetap

diberikan kesempatan untuk membuat program yang lain di luar dari

program kerjasama dengan KOMPAK.

Hari pertama KKN tidak ada yang menarik. Yang saya lakukan

hanya diam, diam, dan diam di dalam kamar. Mendengarkan teman-

teman yang lain berkenalan. Bahkan setelah sebulan saya berada di sini

di pikiranku masih terbersit keinginan untuk pulang dan agar KKN ini

cepat berlalu. Entah apa yang membuatku tidak betah di sini, mungkin

karena rutinitas yang kami lakukan itu-itu saja. Ke kantor Desa kalau ada

pelatihan, pagi hari ke TK mengajar dan sore harinya mengajar mengaji

di TK/TPA. Benar-benar tidak ada yang spesial dalam 1 bulan.

Awal KKN terasa begitu susah waktu berjalan begitu lambat,

banyak sekali keluhanan diawal KKN mungkin karena belum terbiasa

saja namun semua itu tak berjalan lama, semakin hari kami semakin

163

merasa semakin kompak dalam berbagai hal. Ada banyak sekali

pengalaman selama KKN 60 hari, ada banyak sekali pengetahuan baru

dan pastinya ada banyak sekali pengalaman baru.

Banyak pelajaran yang didapat dari lingkungan serta orang-

orang yang berada disekitar tempat kami tinggal selama KKN.

Penduduk di Dusun Sunggumanai sangat ramah dan baik, mereka sangat

kompak dan mau bekerjasama. Banyak anak-anak kecil yang cerdas dan

mereka sangat antusias jika kami datang untuk mengajar. Dan remaja

masjid di Masjid Ansharullah sangat aktif, hampir setiap malam ada

kegiatan yang mereka lakukan di masjid setelah shalat magrib. Di

kegiatan remaja masjid itu kami saling bertukar pikiran dan saya

mendapat sangat banyak ilmu.

Hal-hal itulah yang membuat waktu terasa sangat berarti

diminggu-minggu terakhir saat KKN akan usai. KKN dua bulan terasa

susah diawalnya saja namun setelah 10 hari berlalu semakin terasa begitu

mengasyikan bahkan statment awal kalau KKN akan membosankan

menjadi sirna seiring berjalannya waktu bahkan ada perasaan tak ingin

KKN ini berakhir, semakin menikmati kebersamaan KKN dan semakin

nyaman berada diposko.

Namun, hidup harus tetap berjalan masih ada banyak cerita-

cerita dan tugas-tugas yang menumpuk setelah KKN, saya berharap

keluarga baru yang saya temukan ditempat KKN menjadi keluarga baru

yang abadi, saling menjaga komunikasi dan tidak saling melupakan.

Sebuah cerita yang sulit untuk saya lupakan. Pengalaman

penting yang membuatku memiliki ilmu baru, teman baru, dan cerita

baru. Di sini aku belajar, kesendirian tak selalu menyenangkan, terkadang

kita butuh teman dalam berbagi, dan itu kalian, teman posko 4 (Posko

Induk).

164

Pesan saya jangan terlalu mencemaskan KKN, jangan mencemaskan

sesuatu yang belum terjadi. KKN adalah kegiatan yang seru,

menyenangkan dan tidak boleh dilewatkan.

WISNU AGUNG PANCORO

Ajari aku kesempurnaan

 KKN "Kuliah Kerja Nyata", Suatu program yang sangat identik

dengan perubahan terhadap suatu wilayah (Desa maksudnya). Banyak

cerita selama ber-KKN bahkan tidak sedikit pengalaman-pengalaman

baru yang diperoleh. Dimana saat ber-KKN adalah waktu untuk

mengaplikasikan suatu bidang ilmu Mahasiswa yang digeluti selama di

Kampus.

Assalamu'alaikum warahmatullahi wabarakatu..

 Saya Wisnu Agung Pancoro, biasa disapa Wisnu. Salah satu

Mahasiswa KKN Angkatan ke-55 UIN Alauddin Makassar yang

berposko di Dusun Sunggumanai (posko 4), Desa Belapunranga,

Kecamatan Parangloe, Kabupaten Gowa. Alhamdulillah suatu nikmat

yang sangat dahsyat saya ber-KKN di Dusun ini, Sebab banyak

pelajaran-pelajaran penting saya peroleh selama ber-KKN, Bagiku adalah

Kampus ke-2 dalam hidupku. yah,, Juga moment untuk mengaplikasikan

bidang keahlian saya (khsusnya rana hukum).

 Satu hari mengawali cerita KKN-ku, Yap,, diawali saat

pemberangkatan kami menuju tempat tujuan (Dusun Sunggumanai),

Saat tiba di lokasi, Sejenak saya terdiam mengamati kondisi di Dusun

tersebut, Bukan hal yang buruk, Hanya sedikit berbeda dengan ekspentasi-

ku, Meskipun saya juga dari Desa sih. Hari itu saya masih sulit

menyesuaikan diri terhadap lingkungan, masyarakat dan bahkan saya

belum begitu akrab dengan teman-teman se-tim di posko, Mengapa

165

demikian? Karena kami bahkan tidak pernah jumpa di kampus. Dalam

satu tim, saya berjumlah 10 orang Mahasiswa di posko 4 Dusun

Sunggumanai, dan saya ditunjuk sebagai kepala rumah tangga oleh

teman-teman (biasa kita sebut "KORDUS" Koordinator Dusun). Seiring

waktu dan tidak membutuhkan waktu lama, Saya dan teman-teman

sudah dapat bersosialisasi dengan sempurna dengan masyarakat Dusun

(hingga bagaikan kami sudah lama tinggal di Dusun itu loh,, ahahaaha

jago). Oh iya, jauh saya bercerita, Sebelumnya perlu pembaca ketahui

bahwa KKN saya bersama teman-teman tidak sama dengan kebanyakan

Mahasiswa yang ber-KKN, yaitu kami adalah kelompok "KKN

TEMATIK" (ada 2 Desa yang termasuk dalam KKN tersebut, termasuk

Desa yang saya tempati). Tidak jauh berbeda dengan KKN pada

umumnya, Hanya perlu kerja keras (program kerja) yang lebih, Dengan

tema "Universitas Membangun Desa" KKN kami bekerja sama dengan

salah satu proyek pengembangan wilayah Desa, Namanya "KOMPAK"

(Dinaungi kerjasama dari Australia). tidak sedikit program kerja yang

dititipkan kepada kami, Semuanya ada 10. belum lagi dengan program

kerja yang saya usung sendiri bersama teman-teman, Semuanya ada 15

sub.Itulah saya katakan "perlu kerja keras" dan ternyata saya bersama

dengan teman-teman mampu mengerjakan dan menyelesaikan semua

program kerja tersebut tanpa ada kendala (suatu apresiasi kan kepada

kami?).

 Selama 2 bulan berada di Dusun Sunggumanai, dengan

keterbatasan jaringan seluler (terlebih dengan jaringan internet) sangat

menjadi tantangan bagi saya sendiri yang notabenenya sangat aktif di

dunia sosialmedia dan sebagai pengguna internet. Namun itu terobati

dengan kondisi masyarakat yang membuatku sangat tertarik dan tak

hentinya bersosialisasi secara langsun, Entah apa yang membuatku dapat

meninggalkan kebiasaan saya hidup bersama gadget. Dari program kerja

166

mengawali keakraban saya dengan masyarakat (anak-anak, remaja,

pemuda, orang tua, dan tokoh agama) sampai sulit untuk kulupakan,

Seakan berat hati untuk meninggalkan tempat tersebut, Sebab "aku

punya keluarga baru".

 Kuawali pagi dengan senyum bahagia, Kusapa matahari terbit

dengan do'a dan panasnya matahari memberiku semangat, Setiap pagiku

slalu begitu. Lanjut dari itu, Program kerja mulai kulakukan hari demi

hari (uhh,, super padat hingga hampir tiap hari ada program kerja,

ahahaha). Sore hari jelang waktu Magrib, saya dan teman-teman beranjat

dari posko menuju masjid untuk beribadah (tak lepas dari itu) setelah

ibadah magrib saya dan teman-teman mengadakan majelis bersama

orang tua (tokoh agama) dan para remaja masjid di Dusun tersebut

(Masjid Ansharullah, Namanya). hingga pukul 20:30 saya dan teman-

teman pulang ke posko untuk melanjutkan aktivitas kami (breafing,

bermain sampai kami terlelap). Namun terkadang saya suka tinggal di

masjid untuk melakukan majelis bersama tokoh agama di Dusun

tersebut (hal itu sangat berkesan bagi saya).

 Tiada perjuangan tanpa pengorbanan, Dalam suka selalu ada

juga duka yang saya rasakan selama 2 bulan berada di Dusun

Sunggumanai. dan semuanya menjadi pelajaran/ ujian yang sangat

berharga bagi saya pribadi. Terimakasih yang melimpah untukmu Dusun

Sunggumanai.

MUH NUR FITRIAWAN

Assalamu'alaikum warahmatullahi wabarakatu..

 Kenalkan namaku Muh Nur Ftrawan Peserta KKN Angkatan

ke-55 UIN Alauddin Makassar yang berposko di Dusun Sunggumanai

(posko 4), Desa Belapunranga, Kecamatan Parangloe, Kabupaten Gowa.

Alhamdulillah suatu nikmat yang sangat dahsyat saya ber-KKN di Dusun

167

ini, Sebab banyak pelajaran-pelajaran penting saya peroleh selama ber-

KKN, Bagiku adalah Kampus ke-2 dalam hidupku. yah,, Juga moment

untuk mengaplikasikan bidang keahlian saya (khsusnya rana

komunikasi).

 Satu hari mengawali cerita KKN-ku, Yap,, diawali saat

pemberangkatan kami menuju tempat tujuan (Dusun Sunggumanai),

Saat tiba di lokasi, Sejenak saya terdiam mengamati kondisi di Dusun

tersebut, Bukan hal yang buruk, Hanya sedikit berbeda dengan ekspentasi-

ku, Meskipun saya juga dari Desa sih. Hari itu saya masih sulit

menyesuaikan diri terhadap lingkungan, masyarakat dan bahkan saya

belum begitu akrab dengan teman-teman se-tim di posko, Mengapa

demikian? Karena kami bahkan tidak pernah jumpa di kampus. Dalam

satu tim, saya berjumlah 10 orang Mahasiswa di posko 4 Dusun

Sunggumanai, dan saya ditunjuk sebagai kepala rumah tangga oleh

teman-teman (biasa kita sebut "KORDUS" Koordinator Dusun). Seiring

waktu dan tidak membutuhkan waktu lama, Saya dan teman-teman

sudah dapat bersosialisasi dengan sempurna dengan masyarakat Dusun

(hingga bagaikan kami sudah lama tinggal di Dusun itu loh,, ahahaaha

jago). Oh iya, jauh saya bercerita, Sebelumnya perlu pembaca ketahui

bahwa KKN saya bersama teman-teman tidak sama dengan kebanyakan

Mahasiswa yang ber-KKN, yaitu kami adalah kelompok "KKN

TEMATIK" (ada 2 Desa yang termasuk dalam KKN tersebut, termasuk

Desa yang saya tempati). Tidak jauh berbeda dengan KKN pada

umumnya, Hanya perlu kerja keras (program kerja) yang lebih, Dengan

tema "Universitas Membangun Desa" KKN kami bekerja sama dengan

salah satu proyek pengembangan wilayah Desa, Namanya "KOMPAK"

(Dinaungi kerjasama dari Australia). tidak sedikit program kerja yang

dititipkan kepada kami, Semuanya ada 10. belum lagi dengan program

kerja yang saya usung sendiri bersama teman-teman, Semuanya ada 15

168

sub.Itulah saya katakan "perlu kerja keras" dan ternyata saya bersama

dengan teman-teman mampu mengerjakan dan menyelesaikan semua

program kerja tersebut tanpa ada kendala (suatu apresiasi kan kepada

kami?).

 Selama 2 bulan berada di Dusun Sunggumanai, dengan

keterbatasan jaringan seluler (terlebih dengan jaringan internet) sangat

menjadi tantangan bagi saya sendiri yang notabenenya sangat aktif di

dunia sosialmedia dan sebagai pengguna internet. Namun itu terobati

dengan kondisi masyarakat yang membuatku sangat tertarik dan tak

hentinya bersosialisasi secara langsun, Entah apa yang membuatku dapat

meninggalkan kebiasaan saya hidup bersama gadget. Dari program kerja

mengawali keakraban saya dengan masyarakat (anak-anak, remaja,

pemuda, orang tua, dan tokoh agama) sampai sulit untuk kulupakan,

Seakan berat hati untuk meninggalkan tempat tersebut, Sebab "aku

punya keluarga baru".

 Kuawali pagi dengan senyum bahagia, Kusapa matahari terbit

dengan do'a dan panasnya matahari memberiku semangat, Setiap pagiku

slalu begitu. Lanjut dari itu, Program kerja mulai kulakukan hari demi

hari (uhh,, super padat hingga hampir tiap hari ada program kerja,

ahahaha). Sore hari jelang waktu Magrib, saya dan teman-teman beranjat

dari posko menuju masjid untuk beribadah (tak lepas dari itu) setelah

ibadah magrib saya dan teman-teman mengadakan majelis bersama

orang tua (tokoh agama) dan para remaja masjid di Dusun tersebut

(Masjid Ansharullah, Namanya). hingga pukul 20:30 saya dan teman-

teman pulang ke posko untuk melanjutkan aktivitas kami (breafing,

bermain sampai kami terlelap). Namun terkadang saya suka tinggal di

masjid untuk melakukan majelis bersama tokoh agama di Dusun

tersebut (hal itu sangat berkesan bagi saya).

169

 Tiada perjuangan tanpa pengorbanan, Dalam suka selalu ada

juga duka yang saya rasakan selama 2 bulan berada di Dusun

Sunggumanai. dan semuanya menjadi pelajaran/ ujian yang sangat

berharga bagi saya pribadi. Terimakasih yang melimpah untukmu Dusun

Sunggumanai.

HARDIMAN ALBAR

Kuliah kerja nyata adalah bagian dari sejumlah mata kuliah yang

harus ditempuh, ruangan, ujaran, ocehan bahkan celotehan bukanlah

bagian dari kuliah kerja nyata. Tentang KKN mengisyaratkan ku

bagaimana hidup memerlukan perjuangan, membuktikan sebahagian

pendapat ilmuan, serta belajar dari alam yang membutuhkan manusia

yang berselisih faham tentang kehidupan.

KKN ini telah memberikan banyak pelajaran kepada saya tentang arti

pentingnya saling menghargai, menjaga, dan menghormati. Bukan hanya

kepada teman-teman KKN 55, namun juga terhadap warga Dusun

Sunggumanai yang menerima kami dengan baik.

 Untuk teman-teman KKN 55 UIN Alauddin Makassar semoga

perjuangan kita bersama tidak sia-sia dan memberikan manfaat buat

kemajuan desa Sunggumanai. Dan kita semua menjadi orang-orang yang

sukses, orang-orang selalu rendah hati, dan orang-orang selalu

bermanfaat untuk orang lain Amin. Selalu ingat perjuangan kita untuk

pengabdian ini. Dan untuk Dusun Sunggumanai semoga kedepannya

menjadi dusun yang lebih baik.

 Jangan pernah lupakan perjuagan kita dalam mengabdi kepada Dusun

Sunggumanai. Jangan pernah lupa akan akan kenangan di posko 4

dengan kenangan manis, maupun kenangan pahit. Bersenanglah karena

hari-hari seperti ini akan kita rindukan. Dengan adanya KKN saya

mendapatkan banyak pengetahuan dan dan pengalaman. Teman-teman

170

yang selalu membimbing saya kearah lebih baik, teman yang selalu

menegur saya ketika saya salah dan teman yang selalu menghibur saya

ketika saya sedih.

Dusun Sunggumanai merupakan dusun yang hebat bagi saya, antusias

masyarakat sangatlah besar terhadap anak KKN. Saya sangat merasa

senang karena saya baru merasakan indahnya mengabdi. Orang yang

benar adalah bukan orang yang tak pernah salah, tapi mau belajar untuk

menjadi yang lebih baik.

DUSUN PAPPAREANG

FITRA

 Hanya rasa syukur yang dapat saya lantunkan karena semua

program kerja dapat terselenggara, meskipun masih ada hambatan yang

menentang kelompok 55 namun dengan persatuan tenaga dan fikiran

kita dapat melewati semua dengan lancer. Sebelumnya sempat tergesit

dibenak saya kita takkan bisa bersatu tapi saya salah,dan dengan adanya

perbedaan justru dapat memberikan warna pada kehidupan kita.

 Dengan adanya KKN saya mendapatkan banyak pengetahuan

dan pengalaman. Teman2 yang slalu membing saya kearah lebih baik,

teman yang selalu menegur saya ketika saya salah dan teman yang selalu

menghibur saya ketika sedih. Dan disini saya dapat belajar bagaimana

saatnya saya menjadi anak kecil, saatnya saya menjadi remaja da nada

saatnya harus belajar menjadi orang dewasa. Desa belapungranga

merupakan desa yang hebat bagi saya, antusias masyarakat sangatlah

besar apalagi anak-anak sekolah yang sangat bersemangat untuk

menggali ilmu, meskupun ilmu saya sedikit tapi dengan

menyampaikannya pada anak desa belapungranga saya merasa sangat

senang karena saya baru merasakan indahnya mengabdi.

171

Jangan pernah lupakan perjuangan kita dalam mengabdi kepada

desa belapungranga. Jangan pernah lupa akan kenangan diangkatan 55

kenangan manis,maupun pahit. Mohon maaf kepada

semuanya.bersenaaglah karena hari-hari seperti ini akan kita

rindukan.maaf buat teman-teman KKN 55 selama KKN saya banyak

salah yang disengaja maupun yang tidak disengaja dan pada malam

perpisahan saya mengecewakan kalian tiada yang lain yang dapat saya

lakukan selain mengucap maaf.

NURAENI

Selama di sini saya banyak mendapatkan pengalaman ber KKN.

Cara berbaur dengan masyarakat dan cerita yang kurang menyenangkan

tentang pribadi teman posko kami masing-masing sudah tercurahkan

dalam hari-hari selama kami ber KKN. KKN ini pun membuat kami

semakin dewasa, serta banyak pribadi dari teman-teman posko dari

teman-teman posko yang membuat kami tegar dan kuat menjalani serta

anak-anak kecil di Pappareang yang membuat kami betah di sini. Tidak

lupa juga dorongan dari ibu dan bapak posko kamiyang membuat

suasana hati kami semakin semangat. Serta tak lupa pula untuk ibu Arni

saudari dari ibu posko kami yang selalu menyemangati kamidikala kami

sedih ataupun capek selama menjalani KKN ini. Wajah-wajah

masyarakat Pappareang yang membuat kami senang melewati hari-hari

KKN ini. Selain itu, dorongan dari orang tua kami yang membuat AMI

senang selama KKN Dusun Pappareang. Terima kasih banyak untuk

masyarakat Pappareang yang telah memberikan pelajaran hidup yang

amat berharga selama dua bulan ini. Terima kasih Pappareang.

SYAMSURIATI

 Selama ber KKN DI Dusun Pappareang Desa Belapunranga,

saya merasa sangat bahagia, sedih, senang dan bercampur aduk. Bahagia

172

karena mendapat teman baru dari berbagai macam jurusa. Kita bias

saling bertukar pikiran satu sama lain dengan segala macam perbedaan,

karakter hingga nantinya kita bias saling menyatukan pendapat masing-

masing. Untuk mencapai satu tujuanuntuk keberhasilan proker kami dan

juga selama ber KKN saya juga banyak merasa senang dari yang

awalnya pendiam, kurang ramah dengan orang sekitarnya. Sedikit

banyaknya di dalam ber KKN ini mengajarkan banyak sekali pelajaran

moral untuk diri saya sendiri. Sya merasakan banyak perubahan dalam

diri saya Alhamdulillah. KKN ini mengajarkan betapa penting dan

berharganya waktu serta kebersamaan dengan teman-teman posko dan

warga sekitar. Semoga pada akhirnya KKN ini sebagai gerbang yang sya

masuki dan mengarahkan saya untuk tetap percaya diri menjaga

kebersamaan , menghargai waktu dan perbedaan masing-masing agar

tetap berpikir positive, disiplin ilmu dan senantiasa mengahargai waktu.

Agar kita tidak tergolong orang – orang merugi karena waktu tak kan

pernah terulang kembali, tetap happy, tetap semangat berkarya dan

menjalain silaturahmi sampai akhir hayat. Barakallahu.

MAULYANA KAHAR

 Alhamdulillah saya dapat teman baru yang begitu baik-baik

semua dan juga warga di Dusun Pappareang sangat ramah dan pertama

kali melakukan survey di Dusun Kami rasanya saya kaget karena terlalu

panas dan banyak kotoran sapi. Jalan ke satu rumah ke rumah yang lain

agak berjauhan, tetapi semua itu terasa nikmat. Karena teman-teman say

a yang humoris dan bias mendinginkan suasana jadi tidak terasa capek.

Dapat pengalaman dan pelajaran baru dari berbagai jenis bidang

ilmu, karena kami berbeda jurusan, jadi menurut saya ini, pengalaman

yang paling berharga dalam hidupku. Yang dulu saya tidak tauk menjadi

173

tauk dari ilmu yang saya miliki dan ilmu yang saya miliki dapat saya

bagikan ke teman-teman dan warga dusun pappareang, maksudnya

berbagi satu sama lain, terlebih saling mendukung dan menyanyangi ibu

dan bapak posko yang begitu peduli dan menganggap kami sebagai

anaknya sendiri.

Untuk proker kami menurut saya banyak karena kami bukan

kkn regular tapi kkn timatik, jadi banyak proker yang harus di kerjakan

dari KOMPAK, tetapi tidak menghalangi kami untuk membuat proker

tambahan karena kami semua yang dimiliki skil-skil yang pantas di bagi

untuk masyarkat. Untuk ke-2 orang tuaku yang selalu mendukung dan

memberi dana di setiap keperluanku.

SUDIRMAN

Mengenai kesan saya selama kkn didusun ini yaitu pertama

mengenai teman-teman seposko kkn. Saya sangat senang dan

mempunyai teman-teman yang dimana kondisi posko kami banyak

kekurangan dari diri kami dan kelebihan yang kami miliki itu biasa

menutupi baik dari segi kegiatan yang kami adakan maupun candaan

yang kami bahas atau bicarakan baik yang tidak tau bercanda maupun

yang sangat ahli dalam candaan, dari kondisi tersebut kita bisa mengerti

kondisi dan sifat individu.

mengenai orang tua yang kami tempati (bapak & ibu posko)

saya sangat bahagia mendapat orang tua posko yang sangat mengerti

dengan kondisi kami yang serba terbatas. Bantuan yang diberikan orang

tua posko kami sangat membantu tentang pelaksanaan program-

program dan akhirnya terlaksana, itu sangat membantu kami terima

kasih bapak dan ibu posko (bpk Syaharuddin dg. sijaya & ibu Hasni dg.

Ngipa).

174

mengenai masyarakat dusun pappareang terhadap KKN kami

disini, sangatlah loyal dan terbuka dalam kegiatan-kegiatan yang

dilaksanakan. Mengenai anak-anak dan pemuda masyarakat disini sangat

membantu dalam terlaksananya proker kami.

untuk progress dalam diri saya sendiri selama KKN yaitu

tambah dewasa, lebih bijak dalam mengambil keputusan, belajar berbaur

dengan orang lain yang selama ini saya tidak tau berbaur dengan orang

lain serta tahu bagaimana berbagi kepada orang lain dengan apa yang

kita miliki.

TERIMA KASIH WARGA DUSUN PAPPAREANG.

AWAL ALYUHIAN

 Selama KKN ini cukup berkesan mulai dari teman baru dan

pergaulan baru. Alhamdulillah dari teman baru yang saya kenal selama

KKN ini dapat memberikan saya pandangan baru yang semula

kehidupan social saya cukup tertutup. Dan dengan adanya KKN ini saya

mulai biasa dengan keramaian, keributan, dengan lebih mengenal

banyak teman baru, kehidupan sosial saya mulai terbuka sedikit demi

sedikit.

 Banyak hal yang membuat saya betah KKN salah satunya

masyarakat yang baik, terutama anak mudah yang bisa di bilang tiap

malam datang ke posko menghabiskan kopi guna menemani malam-

malam KKN pappareang. Banyak kesan yang saya dapat dari KKN ini

tapi satu yang paling berkesan yaitu hidup seruma dengan wanita yang

bukan mahram dan memberikan saya pandangan bahwa wanita

sepatutnya menjaga aurat dari laki-laki yang bukan mukhrim.

175

KARTIKA

 Ketika berbicara tentang kesan-kesan saat KKN, mungkin

selembar kertas ini tidak akan cukup untuk mengungkapkannya. Begitu

banyak hal yang berkesan saat KKN. Suka dan duka yang saya alami di

posko 06 dusun Pappareang begitu banyak. Kebersamaan, kegembiraan

dan kesedihan telah tercurah di posko kami ini. KKN mengajarkan

kepada saya bagaimana belajar hidup mandiri dan jauh dari orang tua.

Kami saling mengenal satu sama lain dari berbagai jurusan dan fakultas

yang berbeda. Selama berada di posko, saya juga belajar bagaimana cara

bersosialisasi dengan masyarakat, mengajak masyarakat mengikuti

program kerja kami. Jumlah kami bersepuluh dari berbagai latar

belakang budaya yang berbeda. Persahabatan kami tidak hanya terjalin di

dalam posko, tetapi juga rasa kekeluargaan dengan tuan rumah, yaitu

bapak dan ibu posko. Beliau sudah seperti orang tua kami sendiri. Selain

kebahagiaan, ada juga cobaan-cobaan yang menghampiri kami. Tetapi

berkat rahmat Allah SWT dan dengan dukungan dari bapak dan ibu

posko serta warga setempat yang membuat kami tegar menghadapi

setiap masalah. Saya ucapkan terima kasih kepada teman-teman

seperjuangan selama KKN, tanpa kalian saya bukanlah apa-apa. Serta

para warga yang sangat mendukung dan mengapresiasi kegiatan kami.

Terima kasih kepada bapak dan ibu posko yang juga banyak memberi

sumbangsi kepada kami. Terima kasih pula kepada bapak kepala dusun

yang telah menerima kami dengan baik selama kami disini. Akhir kata

saya mengucapkan permohonan maaf sebesar-besarnya kepada teman-

teman dan seluruh warga dusun Pappareang, jika selama pelaksaan KKN

ini mungkin saya melakukan kesalahan yang disengaja maupun yang

tidak disengaja. I’ll Miss U All :* :* :*

176

SISKA

 Alhamdulillah selama ber KKN begitu banyak kesan yang

dirasakan selama dua bulan, sungguh berat rasanya ketika dua bulan itu

terlewatkan begitu saja dan kami pun harus meninggalkan dusun

Pappareang yang memberikan kami pengalaman dan kenangan. Dalam

waktu yang sangat singkat , kami harus bisa di terima dengan baik oleh

warga. Ini bukanlah hal yang mudah sebab tidak sedikit warga yang

mudah menerima hal-hal baru. Dan Alhamdulillah warga Dusun

Papparean bisa menerima kami. Terutama Ibu dan Bapak posko yang

menerima kami dengan baik dan menganggap kami seperti anakanya

sendiri. Dan selama ber KKN saya mendapatkan pengetahuan

tamabahan yang sebelumnya saya belum tau menjadi tau. Dan KKN ini

berbeda dengan KKN lainnya, di mana KKN ini adalah KKN Tematik

berbeda dengan lainnya. Suka duka kami alami di Dusun ini dari

sebelum mengenal satu sama lain hingga kami merasa menjadi sebuah

keluarga baru di Dusun ini.

Terimakasih untuk seluruh warga Dusun Pappareang yang telah

menerima kami dengan baik terutama Ibu dan Bapak posko beserta

teman-teman posko di Dusun Ppappareang dan mohon maaf jika

banyak meropotkan warga-warga Pappareang ini. Besar harapan untuk

bertemu kembali dengan warga Dusun Pappareang di lain waktu.

TRIA NUR RAHMAH

 KKN UIN Alauddin Makassar angkatan ke-55 tahun 2017

merupakan salah satu kegiatan yang sangat tepat bagi mahasiswa. Karena

jika dilihat dari sei pengertiannya Kuliah Kerja Nyata ini menyangkut

tentang pembelajaran dan pengabdian kepada masyarakat, sehingga

mampu meningkatkan kemampuan mahasiswa jika diterjunkan pada

sebuah kondisi masyarakat di suatu daerah. Saya dan teman-teman

177

ditempatkan di Dusun Pappareang, Desa Belapunranga, Kecamatan

Parangloe Kabupaten Gowa. Di dalam satu dusun terdiri dari sepuluh

orang mahasiswa.. Di Dusun Pappareang terdiri dari tujuh orang

perempuan dan tiga orang laki-laki. Meskipun temn posko saya yang

berjenis kelamin laki-laki hanya berjumlah tiga orang tetapi mereka

sangat amat menyenangkan dan tidak ada yang malas untuk melakkan ini

dan itu. Alhamdulillah saya khususnya sangat bersyukru akan hal itu.

Kemudian teman-teman perempuan sayapun masya Allah sangat baik,

menyenangkan, sangat rajin membersihkan (ini yang terpenting) dan

memiliki tingkat humor yang kurang lebih sama dengan selera humor

saya, sehingga hal ini memudahkan kami untuk dekat satu sama lain

dalam kurun waktu hanya 1-2 hari saja.

 Selain itu, ibu, bapak posko dan warga Dusun Pappareang yang

di luar ekspektasi saya, mereka sangat welcome dengan kedatangan kami.

Warga-warga pappareang itu sendiri memberikan kesan tersendiri untuk

saya pribadi, karena hamper semua warga itu baik dan sangat ramah

dengan saya dn teman-teman saya. Mereka juga sangat aktif dalam

membantu menyukseskan program-program kerja yang kami laksanakan

di dusun mereka. Terkhusus untuk bapak dan ibu posko saya, saya

mengganggap hal ini adalah sebuah berkah karena kami dianggap dan

disayangi bagaikan anak sendiri oleh mereka. KKN UIN Alauddin

Makassar angkatan ke-55 ini yang berlokasi di Dusun Pappareang

kebetulan terletak di desa belapunranga yang telah dinaungi oleh

KOMPAK selama kurang lebih 3 tahun terakhir ini mengenai Kesehatan

Ibu dan Anak. Sehingga kami memiliki program-program wajib

menyangkut kesehatan ibu dan anak.

 Akhir kata, saya sangat bersyukurmengikuti KKN ini, banyak

hal-hal bias dijadikan pembelajaran. Pesan untuk warga Pappareang

178

tetap jaga kekompakan dan semoga bias lebih religious lagi. Syukron

katsiran

LILIS SUNARTI

Banyak hal yang tak terduga dan bisa menjadi sebagai pelajaran

untuk menjadi insan yang baik, sebagai pemimpin saya merasa banyak

menerima pelajaran dan pengalaman yang dapat dijadikan sebagai

langkah awal untuk menjadi pemimpin yang lebih baik

 Untuk teman KKN tetaplah semangat dan tetaplah memiliki

jiwa untuk mengabdi pada negara dan untuk warga pappareang

tingkatkan solidaritas dan juga kekompakan. Pappreang pasti lebih baik

179

BIOGRAFI MAHASISWA KKN DESA BELAPUNRANGA

Dusun Kasimburang

Nama saya M. Wawan

Dermawan, lahir di makassar

tepatnya tanggal 7 desember 1995,

saya beralamat tinggal di Jl.

Karunrung Raya 1 no.17, saya

merupakan anak tunggal dari bapak

dan ibu saya, hobi saya adalah

bermain futsal dan olahraga.

Sekarang saya sedang menempuh

pendidikan di Uniersitas Islam

Negeri Alauddin Makassar Jurusan

Hukum Pidana dan Ketatanegaraan dan termasuk dalam anggota UKM

Olahraga UIN Alauddin Makassar cabang olahraga futsal.

Gadis manis yang satu ini bernama Ikrimah Aulia akrab dipanggil Rima

or Ike’, yang lahir di Bulukumba, 2

februari 1995, anak ketiga dari lima

bersaudara dari dua pasangan H.

Nasrum, SE., M.Kes dan Hj. Irmawati,

S.Pd., MM. Jenjang pendidikan yang

telah ditempuh yaitu, Taman Kanak-

kanak Negeri Pembina Bulukumba

Tahun 2000. Sekolah Dasar Negeri 7

Matajang 2002-2008, SMP Pesantren

Ummul Mukminin selama 3 tahun 2008-2010, SMA Negeri 1

Bulukumba pada tahun 2010-2013, dan sekarang sedang menjalankan

180

pendidikan Sastra 1 di Universitas Islam Negeri Alauddin Makassar

Jurusan Teknik Perencanaan Wilayah dan Kota. Aktif pada bidang

organisasi Himpunan Mahasiswa Jurusan (HMJ) Teknik Perencanaan

Wilayah dan Kota.

Maqrifah biasa disapa Ifa. Mahasiswi

dari jurusan Kesehatan Masyarakat

fakultas Kedokteran dan Ilmu

Kesehatan. Lahir dari pasangan ayah

Juhaefah(Alm) sedangkan ibu bernama

Muhayang, lahir Di Sinjai pada tanggal,

09 Juni 1995 merupakan anak bungsu

dari enam bersaudara. Pernah bersekolah

di SD Negeri No 84 Mangarabombang

pada tahun 2001, SMP Negeri 4 Sinjai

Timur pada tahun 2008, SMA Negeri 1

Sinjai Utara pada tahun 2010 dan masih menempuh pendidikan di

Universitas Islam Negeri Alauddin Makassar tingkat akhir. Mahasiswi ini

mempunyai keahlian dalam bidang olahraga bola volly. Pernah menjuarai

pertandingan bola volly antar SMA sekabupaten Sinjai, dan juara 1

PORKAB pada tahun 2013 dan tahun 2016. Cita-citanya semoga bisa

ikut dalam pertandingan PORDA 2017.

181

 Rosdiana mahasiswi dari fakultas

Dakwah dan Komunikasi Jurusan

Jurnalistik. Lahir di kota Malaysia, 17

Juli 1995. Mahasiswa yang kerap disapa

Ika ini menyukai film dan music india.

karna dia sangat terinspirasi dari film-

film Bollywood dan dia sangat suka

dengan artis yang bernama Sahkrukh

Khan dan Kathrina Kaif, dia sangat

menyukai semua film-filmnya.

Menempuh pendidikan sekolah dasar di SD Negeri No 49 Massaile,

pendidikan menengah pertama di SMP Negeri 4 Lappae, Pendidikan

menengah atas di SMA Negeri 2 Sinjai Selatan dan sekarang sedang

manempuh pendidikan di Universitas Islam Negeri Alauddin Makassar

semester akhir. Sangat mengidolakan Reporter Senandung Nacita dan

bercita-cita ingin menggatikannya suatu saat nanti, Amin

Heriani AM, adalah mahasiswi

jurusan Ilmu Ekonomi Fakultas

Ekonomi dan Bisnis Islam semester 8.

Dia lahir di Sinjai, 2 juli 1995. Heri

adalah sapaan akrabnya, walaupun

sering di sangka laki-laki tapi dia dalah

perempuan tulen yang memiliki sisi

feminim seperti perempuan umumnya.

Heri merupakan anak ketiga yang lahir

dari ayah yang bernama Amiruddin

DM dan ibu bernama A. Masnonong.

Pendidikan menengahnya di habiskan di SMAN 5 Penajam Paser Utara

182

Kalimantan Timur. Ia gemar berorganisasi, zaman SMA dihabiskan

dengan organisasi mulai dari OSIS,PIK-RR dan Mading. Sampai saat

inipun, kegemaran organisasinya tidak luntur dimakan waktu, pernah

menjadi pengurus HMJ Ilmu Ekonomi dan DEMA FEBI dan sekarang

masih aktif di Himpunan Mahasiswa Islam bidang Pemberdayaan

Perempuan. Selain gemar berorganisasi, ia sangat menyukai music dan

drama korea, BTS penyanyi favoritnya. Perempuan berzodiak cancer ini

juga gemar membaca, Fatimah Az Zahrah adalah salah satu dari banyak

tema bacaannya. Walaupun pendek dan kecil, ia bercita-cita sebagai

banker selain menjadi Ibu yang baik untuk anaknya. Prinsipnya, ibu yang

cerdas melahirkan generasi yang berkualitas.

Gadis lugu yang satu ini bernama

Sahraeni sering di panggil Eni lahir di

panaikang pada tanggal 11 agustus

1995, anak ke-3 dari tiga bersaudara

dari pasangan Dg. Kade’ dan Dg.

Sasse. saya menempuh pendidikan di

SD inpres panaikang pada tahun 2001

dan lulus pada tahun 2007. Pernah

bersekolah di tingkat MTs bontote’ne

dan melanjutkan sekolah di MA

bontote’ne. lalu saya melanjutkan pendidikan tinggi di universitas islam

negeri alauddin makassar pada tahun 2013 dan mengambil jurusan

aqidah filsafat, fakultas usuluddin filsafat dan politik. Selain aktif kuliah

saya juga bergelut dalam sebuah organisasi hipma gowa. Hobi

mendengarkan musik, berenang dan bisa menjadi teman terbaik bagi

semua orang.

183

Andi Evie Desiana Ishak atau biasa di

panggil Evi. Ia lahir di Sungguminasa 24

Desember. Gadis Manis dan Lucu ini

tinggal di salah satu bagian Kabupaten

Gowa Tepatnya di Sungguminasa, ia

terkenal dengan gadis yang murah senyum,

ramah, dan penyayang. Kepada teman baru

pun tak sungkan untuk menyapa duluan,ia

tipe orang yang gampang bersosialisasi.

Jenjang pendidikan yang pernah ditempuh

adalah SD Inpres Pandang-Pandang, SMP Aisyiah Sungguminasa, SMA

Negeri 3 Sungguminasa dan sekarang tercatat sebagai mahasiswi UIN

Alauddin Makassar Jurusan Ilmu Ekonomi Fakultas Ekonomi dan

Bisnis Islam semester 8. Hobinya makan dan hangout. Ia tipe

perempuan mandiri, selain berusaha mengejar gelar Sarjana Ekonomi,

gadis yang hobi tertawa ini juga bekerja sebagai staf bagian umum di

PEMDA GOWA. Dengan pembawaan yang ceria, semua orang yang

mengenalnya dijamin ikut tertawa dan orang yang belum mengenalnya

pun tidak akan menyesal untuk berteman dan berbincang ria dengan

gadis berzodiak Aquarius ini. Mottonya, Hidup adalah proses yang harus

dijalani dengan ikhlas dan berproseslah sebaik mungkin karna proses

tidak akan menghianati hasil. Intinya jangan berhenti bersyukur,

Alhamdulillah!

184

Sri Haerani mahasiswi dari Fakultas

Ekonomi dan Bisnis Islam. Lahir di

gowa 12 Agustus 1994. Mahasiswa yang

kerap disapa Sri ia terkenal dengan gadis

yang murah senyum, ramah, dan

penyayang. Dia hoby mendengarkan

lagu dan traveling. Menempuh

pendidikan Sekolah Dasar di SD

Lembang Teko, Pendidikan Menengah

Pertama di SMP Negeri 1 Sinjai Barat, Pendidikan Menengah Atas di

SMA Negeri 1 Sinjai Barat dan sekarang sedang manempuh pendidikan

di Universitas Islam Negeri Alauddin Makassar semester akhir.

Namanya Zainal Abidin, akrab disapa Enal. Lahir di Bima 12 Januari

1995. Jenjang pendidikan mulai dari TK sampai SMA dihabiskan di

Tanah Kelahirannya. Saat ini, ia sedang berjuang menyelesaikan studinya

di Universitas Islam Negeri Alauddi Makassar jurusan Pendidikan

Bahasa Arab Fakultas Tarbiyah dan Keguruan. Saat ini jomblo.

Jasman Jalil, lahir di Romang Polong 27

november 1994, sekarang kuliah di

Universitas Islam Negeri Alauddin Makassar

jurusan Manajemen Pendidikan Islam. Salam

sejahtera untuk kita semua.

185

Iriene Mourine R atau biasa dipanggil

Morin , Lahir di Ujung Pandang 23 Juni

1995, salah satu mahasiswa dari UIN

Alauddin Makassar jurusan Sistem

Informasi Fakultas Sains dan Teknologi

Angkatan 2013 , pernah sekolah di

SMAN 9 Makassar. Hobi dengar music.

Perkenalkan nama saya Maqfirah dari

Fakultas Kedokteran dan Ilmu

Kesehatan Jurusan Kesehatan

Masyarakat. Saya berasal dari Sinjai, lahir

pada 09 Juni 1995 anak ke 5 dari 6

bersaudara. Hobi olahraga dan

mempunyai saudara kembar. Saya mulai

ke jenjang pendidikan dari SD 158

Mangarabombang kemudian

melanjutkan ke SMP Negeri 4 Sinjai

Timur dan SMA Negeri 1 Sinjai Utara. Sekarang saya merupakan

mahasiswa semester akhir di peminatan Kesehatan Lingkungan

Jurusan Kesehatan Masyarakat.

KAMARIAH, lahir di sebatik, 23

Desember 1993. Putri keempat dari lima

bersaudara, dari pasangan Hasan Dg

mappuna dan Sitti Jamilah. Pernah

bersekolah di SDN 010 Sebatik, SMPN 02

Sebatik Barat dan SMAN 1 Sebatik Tengah

186

dan saat ini melanjutkan studi di UIN Alauddin Makassar jurusan

pendidikan matematika, fakultas tarbiyah dan keguruan. Prestasi yang

telah diukir oleh Kamariah salah satunya adalah juara 2 Lomba

Olimpiade Fisika Tingkat Kecamatan, juara 2 Lomba Olimpiade Fisika

Tingkat Kabupaten, mengikuti Lomba Olimpiade Fisika Tingkat

Provinsi Kalimantan Timur, dan juara 1 Lomba Cerdas Cermat Tingkat

Kabupaten.

Perkenalkan Nama saya Suarni Marsuki

sering di panggil arni atau uki, lahir di sinjai

21 juni 1995, anak pertama dari tiga

bersaudara pernah sekolah di SD 164

lamberasa sinjai timur kemudian

melanjutkan SMP negeri 5 kajang

bulukumba dan SMA negeri 1 tellulimpoe

sinjai selatan, kemudian melanjutkan ke

perguruan tinggi di Universitas Islam

Negeri Alauddin Makassar tahun 2013, mengambil jurusan Sosiologi

Agama. Pernah aktif di pengurus HMJ Sosiologi Agama periode

2013/2014. Hobbi saya Travelling dan menyanyi, saya sangat menyukai

musik, karena menurut saya musik merupakan ekspresi jiwa manusia

yang dimana kita dapat meluangkan emosi dan perasaan…salam kenal

my facebook Arni Marsuki

Irna Maya Paralla disapa Irna , lahir 18-

november-1995 di Kabupaten Kepulauan

Selayar yang terlahir dari pasangan Mr.

Demparalla dan Mrs. Rospiati . anak ke 3 dari 3

bersaudara . anak tercantik diantara semua

saudaranya . karena 2 diantara saudaranya

adalah laki-laki. Makasiswi jurusan Sejarah Dan

187

Peradaban Islam ini hobby baca buku dan mendengarkan music .

mengikuti organisasi HMJ di fakultas nya yaitu Adab dan Humaniora.

Zulfaizah Nurdin, mahasiswi jurusan

Hukum Pidana dan Ketatanegaraan di

Fakultas Syari’ah dan Hukum semester 7.

Dia lahir di Sinjai, 13 Agustus 1995. Anak

ke - empat dari lima bersaudara. Alumni

SMAN 1 Sinjai. Sangat hobi menonton.

Nurhikmayanti Rachim, lahir di

Sungguminasa 16 Agustus 1996, dia

adalah anak bungsuh dari 4 bersaudara,

kakaknya 2 perempuan dan 1 laki-laki,

kedua saudara perempuannya sudah

bekerja dan laki-laki masih dalam proses

pendidikan. Kedua orangtuanya

berprofesi sebagai PNS (Pegawai Negeri Sipil). Pernah bersekolah di SD

Inp. Mangasa 1 Katangka tahun 2007, SMP Negeri 4 Sungguminasa

tahun 2010, SMA Negeri 2 Sungguminasa tahun 2013. Semasa SMA ia

pernah menjadi Sekretaris OSIS dan menjadi salah satu pendiri

organisasi SAINTEC (Smadas Informasi dan Teknologi Club)

Kemudian melanjutkan ke perguruan tinggi di Universitas Islam Negeri

Alauddin Makassar tahun 2013, Jurusan Pendidikan Agama Islam,

Fakultas Tarbiyah dan Keguruan. Aktif di organisasi LDK (Lembaga

Dakwah Kampus), dan UKM (Unit Kegiatan Mahasiswa) Bulutangkis.

Pernah mendapatkan juara dalam perlombaan bulutangkis tunggal putri

188

pada Porseni kampus tahun 2015 dan juga pernah mendapatkan juara II

dalam perlombaan Fashion Show pada Porseni tahun 2015. Hobbinya

travelling dan bercita-cita menjadi seorang guru yang professional.

Saya Wisnu Agung Pancoro, biasa disapa Wisnu. Salah satu

Mahasiswa KKN Angkatan ke-55 UIN Alauddin Makassar yang

berposko di Dusun Sunggumanai (posko 4),

Desa Belapunranga, Kecamatan Parangloe,

Kabupaten Gowa. Alhamdulillah suatu nikmat

yang sangat dahsyat saya ber-KKN di Dusun

ini, Sebab banyak pelajaran-pelajaran penting

saya peroleh selama ber-KKN, Bagiku adalah

Kampus ke-2 dalam hidupku. yah,, Juga

moment untuk mengaplikasikan bidang

keahlian saya (khsusnya rana hukum).

Muh Nur Fitrawan atau biasa dipanggil Fitra , Lahir di Engrekang 25

Februari 1995, salah satu mahasiswa dari

UIN Alauddin Makassar jurusan Ilmu

Komunikasi Fakultas Dakwah dan

Komunikasi Angkatan 2013 , pernah

sekolah di SMAN 1 Takalar. Hobi main

sepak bola.

189

Hardiman Albar atau biasa dipanggil

diman , Lahir di Bima 19 Maret 1993,

salah satu mahasiswa dari UIN Alauddin

Makassar jurusan Biologi Fakultas Sains

dan Teknologi Angkatan 2013 , Hobi

Baca Buku.

Ilhamsyah, akrab disapa ilo. Mahasiswa

jurusan Hukum Pidana dan Ketatanegaraan

Fakultas Syari’ah & Hukum. Lahir dari

pasangan ayah bernama Sudarno dan ibu

bernama Darmawati. Lahir di Ujung Pandang

(sekarang Makassar) 08 Oktober 1994.

Merupakan anak ketiga dari empat

bersaudara. Senang di dunia kesusastraan,

gemar membaca novel, senang berdiskusi

tentang hukum, sosial, politik, dan sejarah,

mencintai kopi, lagu indie selalu menjadi

pilihan playlist ditiap waktu senggang. Bacaan,

secangkir kopi, serta playlist indie beradu dalam satu meja kerap menjadi

ritualnya. Berharap menjadi Pakar Hukum Tata Negara, serta menjadi

pemenang Nobel Sastra.

190

Nur Azwin Syah Bin ikrar akrab di sapa aswin lahir di Enrekang, 23

mei 1995 anak dari pasangan ikrar dan

sekaligus anak bungsu dari dua bersaudara,

sekarang masih berstatus mahasiswa tepatnya

jurusan ilmu perpustakaan fakultas adab dan

humaniora. Suka berimajinasi, senang melihat

teman menderita. Rokok menjadi teman setia

di antara beberapa himpitan hidup. Motto

hidup, Jangan sampai kehadiran mu

membuat mawar tetangga layu.

Nurhidayah yang akrab di sapa yaya

lahir di Timur-Timur pada tanggal 6

Februari 1995, tumbuh dan besar

sebuah desa yang berada di

kabupaten Barru tepatnya di Tanete

Riaja Desa Mattirowalie. Anak

pertama dari 3 bersaudara buah hati

dari Bakri dan Hasnah. Pendidikan

Formal di mulai di bangku TK

(Taman Kanak-kanak) di Ralla pada

tahun 2000 dan lanjut di sekolah SD

Komples Ralla sampai kelas 3

kemudian pindah di SD Parenring

dan lulus pada tahun 2007. Pada tahun yang sama gadis ini melanjutkan

pendidikan di SMP Neg. 1 Tanete Riaja dan lulus pada tahun 2010.

Kemudian pada tahun yang sama pula penulis melanjutkan di SMA Neg.

191

1 Tanete Riaja dan lulus pada tahun 2013. Dengan penuh tantangan dan

rintangan penulis kemudian lulus di salah satu Universitas Negeri di

Makassar yaitu di Universitas Islam Negeri Alauddin Makassar dengan

jerih payah. Meskipun tidak lulus pada tes SBMPTN Penulis tidak putus

asah dan kemudian mengikuti tes UMM yang di adakan di UIN

Alauddin Makassar dan akhirnya lulus pada jurusan Biologi Fakultas

Sains Dan Teknologi pada tahun 2013. Sekarang sudah berada di

semester 8 dimana dalam tahapan ini mahasiswa sudah di sibukkan

dengan yang namanya skripsi dan harapannya tahun ini semoga bisa

segera wisuda.

Nurul Fakhri, akrab disapa Fakhri atau Cannu. Lahir di Sengkang, 15

September 1996. Lahir dari pasangan Muh.

Asriadi Mahmud dan St. Rasyidah,

merupakan anak pertama dari lima

bersaudara. Pernah bersekolah di TK

Aisyah Cabang Tempe, kemudian

melanjutkan ke jenjang sekolah dasar di

SDN 235 Watallipue angkatan 2008,

kemudian melanjutkan ke sekolah

menengah pertama di MTs. As’adiyah

Puteri 1 Pusat Sengkang angkatan 2011, kemudian melanjutkan ke

sekolah menengah atas di SMAN 2 Sengkang angkatan 2013, dan

sekarang masih berstatus sebagai seorang mahasiswa di Universitas

Islam Negeri Makassar Jurusan Teknik Informatika Fakultas Sains dan

Teknologi. S.Kom. coming soon 2017, inshaAllah. Aamiin.

192

Reski Paramitalahir di Bungoro, pada 27

April 1995. Putri kedua dari dua bersaudara.

Dari pasangan Abdul Samad, S.Pd dan St.

Baderia. Pernah menempuh pendidikan

sekolah dasar di SDN 21 Bontorannuselama

6 tahundan lulus padatahun 2007 .Lanjut

kejenjang Sekolah Menengah Pertama yaitu di

SMP Negeri 1 Bungoroselama 3 tahundan

lulus padatahun 2010 . Kemudian saya

melanjutkan pendidikan Sekolah Menengah

Atas di SMA Negeri 1 Bungoro dan lulus pada tahun 2013. Kemudian

saya melanjutkan pendidikan tinggi Universitas Islam Negeri Alauddin

Makassar padatahun 2013 dan mengambil jurusan Pendidikan Biologi,

fakultas Tarbiyah dan Keguruan, sampai sekarang masih menjadi

mahasiswa Universitas Islam Negeri Alauddin Makassar dan Insyaalah

saya selesaikan pendidikan di perguruan tinggi tahun 2017 amin…

Sayuti lahir di Makassar pada tanggal

20 Oktober 1995. Putri ketiga Dari

pasangan Ribi dan Rumpang . Pernah

menempuh pendidikan sekolah dasar

di SDN Puri Taman Sari Makassar

selama 6 tahun dan lulus pada tahun

2007. Lanjut kejenjang Sekolah

Menengah Pertama yaitu SMP Negeri

13 Makassar dan lulu pada tahun 2010.

Kemudian saya melanjutkan

pendidikan Sekolah Menengah

Kejuruan di SMK Negeri 7 Makassar

dan lulus tahun 2013. Kemudian saya

193

melanjutkan pendidikan tinggi Universitas Islam Negeri Makassar pada

tahun 2013 dan mengambil jurusan pendidikan Akuntansi Fakultas

Ekonomi dan Bisnis Islam sampai sekarang masih menjadi mahasiswa

dan insyah Allah akan lulus di tahun 2017 amien…………..

Ismiati Pratiwi, akrab disapa ismi. Lahir

di Ujung Pandang, 19 Juni 1995. Lahir

dari pasangan H. Coni dan Hj. Hasinah,

merupakan anak keempat dari lima

bersaudara. Pernah bersekolah di TK

Bayangkara, kemudian melanjutkan ke

jenjang sekolah dasar di SD inpres tallo

lama angkatan 2007, kemudian

melanjutkan ke sekolah menengah

pertama di SMPN 7 Makassar angkatan

2010, kemudian melanjutkan ke sekolah

menengah atas di SMK Muhammadiyah 3

Makassar jurusan akuntansi angkatan

2013, dan karena cita-citanya yang dari dulu ingin memiliki gelar SE

dibelakang namanya setelah PKL semasa SMK maka dari itu sekarang

gadis ini sedang mengambil Jurusan Ilmu Ekonomi Fakultas Ekonomi

dan Bisnis Islam di Universitas Islam Negeri Makassar Jurusan. Yang

insyaallah di tahun 2017 ini gelar tersebut dapat tercapai. Aamiin 

194

Yuli Komalasari atau sering dipanggil yuli

lahir di bima, mengambil jurusan

Pendidikan Matematika di Fakultas

Tarbiyah dan Keguruan Universitas Islam

Negeri Alauddin Makassar (UINAM)

memiliki hoby memasak dan mudah

bersahabat dengan orang yang baru

dikenal.

Fitriana akrab di sapa fitri, lahir di

bulukmba serta tumbuh dewasa di

Bulukmba ia seorang anak yang suka

memasak serta gemar berpetualang.

Sekarang ia lagi menjalankan study di

universitas islam negri alauddin makassar

jurusan ilmu komunikasi fakultas dakwah

dan komunikasi, memiliki faras wajah yang

sedikit imut dan kelebihan manis.

195

Januari atau sering di panggil jaya lahir di

Borong Pa’la’la Kec. Pattallassang Kab.

Gowa pada tanggal 04 – januari – 1994,

berasal dari lulusan sekolah menengah

industri kejuruan (smik/smkn 2 somba

opu) kemudian masuk di Universitas

Islam Negeri Alauddin Makassar

(UINAM), mengambil jurusan Sosiologi

Agama Fakultas Ushuluddin dan Filsafat,

selain itu memiliki hoby berkesenian khususnya dalam bidang Seni tari

dan telah mengikuti dan mendapat pennghargaan dari tingkat Provinsi

SUL-SEL sampai ke tingkat Nasional.

FITRAH FAISAL yang sering

dipanggil Pangeran anak kedua dari tiga

bersaudara pasangan Faisal dan Hasni

Hamid lahir 26 Juni 1995 di desa

Pasa’bu, Kecamatan Tapalang barta

Kabupaten Mamuju. Sekolah Pertama

di SMP Negeri 2 Tapalang barat.

Kemudian melanjutkan pendidikan ke

Sekolah Menengah Atas di MA Putra

DDI AD Mangkoso dan selesai pada

tahun 2012/2013 . Tahun 2013

melanjukan pendidikan pada perguruan tinggi negeri UIN Alauddin

Makassar Fakultas Ushuluddin Filsafat dan Politik jurusan Ilmu Al-

Qur’an dan Tafsir. Hobby saya main bulu tangkis , keseharian saya lebih

banyak meluangkan waktu dalam organisasi ,Pengalaman organisasi

diantaranya aktif dalam organisasi Eksternal kampus seperti organisasi

daerah HIPERMAJU Dan HMI Mahasiswa Tafsir hadist, dll.

sebagainya.

196

SUDIRMAN (sudirr) dia Lahir di

Pakatto Kab.Gowa pada tanggal 11

Januari 1995, seperti judul lagu grup

band gigi. Dia Lahir dari pasangan duet

maut yaitu Jamilah dan Gassing

Dg.Kulle,Dia sosok lelaki yang lemah

lembut nan ayu tinggi kekar tak berdawai

hidupnya penuh dengan kepusingan dan

masalah. Dia bergentayangan di Fakultas

Ekonomi dan Bisnis Islam Jurusan

Akuntansi cocok dengan sifatnya yang

sangat perhitungan dalam segala hal dan asal sekolahnya yaitu SAMK

yapip makassar. Dia sosok yang sering ribut di posko di karenakan

bibirnya seksi dan sangat ribet. Namun, sosoknya yang paling baik itu

karena dia welcome ke semua orang dan gampang bergaul. dia aktif

dalam organisasi internal HMJ di jurusannya.

Syamsuriati gadis manis dari Maros

(Camba) yang lahir pada tanggal 16

Juli 1995. Ia menempuh pendidikan di

Fakultas Sains dan Tekhnonologi

Jurusan Sistem Informasi Universitas

Islam Negeri Alauddin Makassar da

nasal sekolahnya yaitu SMAN 12

Cenrana. Mahasiswi ini gemar jalan-

jalan dan dengar musik. Selain aktif

kuliah, Syamsuriati juga aktif dalam

organisasi di kampusnya, yaitu

Bendahara Umum di Himpunan Jurusan Sistem Informasi HMJ.

Orangnya sedikit julit di dalam setiap perbincangan di posko, anehnya

197

dia mempunyai kumis tipis nan manja dan kumis atris Iis Dahliapun

tersaingi. Saya kagum pada orang ini, karena dalam karirnya dia seorang

pencipta LKH (Laporan Kerja Harian) yang saat ini di gunakan oleh

peserta KKN angkatan 54, 55 dan insyaAllah angkatan seterusnya amin.

Kartika sering disapa Daeng.

Mahasiswa jurusan Bahasa dan Sastra

Inggris fakultas Adab dan Humaniora.

Lahir di sungguminasa pada tanggal,

09 Mei 1994. Mahasiswa ini suka

merangkai bunga.

Mauliyana kahar merupakan

mahasiswi dari fakultas Syariah dan

hukum Jurusan Hukum Pidana dan

ketatanegaraan dan asal sekolahnya

yaitu PONPES DDI/AD

MANGKOSO. Lahir di kota Barru

24 November 1994. Mahasiswi yang

kerap disapa uli ini menyukai film

dan memiliki keahlian dalam tilawah.

Di dalm keseharian di posko dia orangnya cukup rebut dan orangya pun

cukup ribet. Namun di sisi lain dia orangnya sangat mengayomi kepada

teman yang biasa berselisih, di karenakan perbedaan pendapat pada saat

rapat, bincang-bincang dll.

198

Awal Alyuhian lelaki ini sangat kalem pendiam, lebih diam dari pada

batu. Manusia kalem ini sering disapa

Awalone oleh teman-tenan seposko, dan

dilahirkan oleh orang tua yang saya taksir

paling sabar yaitu pak Mansyur dan ibu

Nani, karena awal sangat sabar dalam

menghadapi kehidupannya. Dia lahir di

Gantarang pada tanggal 09 Agustus 1995

dan tinggal di jalan Poros Gantarang

Kab, Gowa. Jurusan si Awalone ini yaitu

Ilmu Komunikasi namun menurut saya

tidak cocok dengan jurusannya karena

apa, sosoknya yang sangat pendiam di

Fakultas Dakwa dan Komunikasi. Sosok manusia kalem ini sangat baik

kepada semua orang dan teman-teman seposko dan hobi dia yaitu foto

graver dan teknik desain.

Nuraeni, (eni), adalah mahasiswi

yang suka melucu tapi tidak lucu

(garing), pelapar, okkots, dan dia

lupah bahwa dia sudah makan dan

akdirnya dia makan lagi. Dia di

lahirkan oleh pasanan yang sangat

romantis yaitu ibu Nur Baya dan

Ahmad Adam, dan lahir dengan

keadaan lucu pada tanggal 13

September 1995 di Bantaeng. Dia orangnya suka menasehati orang,

cocok dengan jurusannya yaitu Pendidikan Agama Islam, Fakultas

Tarbiyah dan Keguruan, Asal sekolahnya yaitu SMKN 1 Bantaeng,

Mengenai hobi teman saya ini yaitu makan sesuai badannya yang cukup

199

besar, jalan-jalan di tempat yang tidak jelas. Mengenai prestasi dia perna

meraih juara 1 di di sekolahnya, pengalaman organisasinya yaitu……?

SISKA lahir pada 29 Agustus 1995 di Watu,

mahasiswi jurusan ilmu Ekonomi faklutas

ekonomi dan bisnis islam. Mahasiswi ini kerap

ditemukan di dapur berkreasi untuk masak-

masak dan juga pandai menjahit.

Tria Nurrahmah atau biasa di panggil

Atri. Ia lahir di makassar 14 mei 1994 dia

berdomisili di maros dengan kedua orang

tuanya tetapi karena kuliah dia koskosan di

dekat kampus. Mahasiswi ini jurusan

pendidikan bahasa inggris fakultas tarbiah

dan keguruan

Lilis Sunarti, biasa di panggil Lilis, dilahirkan di

Bontobiraeng Kabupaten Gowa tanggal 17 Agustus

1995. Pendidikan formal dimulai dari Sekolah

Dasar Madrasah Ibtidaiyah (MIS) Yapit

Bontobiraeng Kab.Gowa dan lulus pada tahun

2007. Pada tahun yang sama, penyusun juga

melanjutkan Pendidikan di Sekolah Menengah

200

Pertama Madrasah Trasanawiyah (MTS) Darussalam Sarappo Kab.

Jeneponto dan Lulus pada tahun 2010 dan pada tahun yang sama pula

penyusun melanjutkan Pendidikan di Sekolah Menengah Atas Madrasah

Aliyah (MA) Nahdlatul Ulum 2 Bontoparang Kab. Jeneponto. Cabang

Pondok Pasentren Nahdlatul Ulum Sorean Maros dan Lulus pada tahun

2013. kemudian melanjutkan Pendidikan di Universitas Islam Negeri

(UIN) Alauddin Makassar Kejenjang S1 Jurusan Biologi Fakultas Sains

dan Teknologi. Hobby saya memasak, Pengalaman organisasi

diantaranya PMII Cab.Gowa dan HIPMA GOWA.

201

SERBA SERBI

Pelatihan menjahit

Musyawarah Dusun

202

Persiapan Kegiatan Festival Anak Sholeh

203

204

205

