

**KKN
ANGK.
54**

Surga di Kampung Bambu

Editor:
Dra. Kasmawati, MM.

Tim Penyusun:
Mahasiswa KKN Angk 54
Desa Rumbia

**CATATAN PERJALANAN TIM KKN REGULER UINAM ANGGKATAN KE-54
DI DESA RUMBIA KECAMATAN RUMBIA KABUPATEN JENEPONTO**

**Pusaka Almailda
2017**

Seri Laporan KKN Angk. Ke- 54 UINAM 2017

Surga di Kampung Bambu

Editor:

Dra.Kasmawati, MM

Tim Penyusun :

Tri Imam Fachrurrazi M
Nurfaizah Divia Maharani
Sri Mustika
Afrilian Cahaya Putri
Hasrullah
Aswina
Berlian
Herianti
M. Akbar Rahman
Pujianti
Suardi
Muhammad Faisal

PUSAKA ALMAIDA

2017

Surga di Kampung Bambu / Dra.Kasmawati, MM

xii + 116 hlm. : 16 X 23 cm

Cetakan I 2017

ISBN : 978-602-6253-67-5

Desain Sampul: Tri Imam Fachrurrazi M

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 tanpa 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 tanpa seizin dari penulis

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 keilmiah 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.

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 referensi 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

**SAMBUTAN KETUA LEMBAGA PENELITIAN
DAN PENGABDIAN KEPADA MASYARAKAT (LP2M) UIN
ALAUDDIN**

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 mengabdikan ke daerah-daerah lokasi pelaksanaan KKN, tetapi harus tetap diletakkan dalam bingkai sebagai sebuah kegiatan ilmiah. Dalam perspektif ini, maka KKN harus dirancang, dilaksanakan, dan dilaporkan 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 dilaporkan dengan baik dan dapat terukur pencapaiannya, sehingga KKN 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

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 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

KATA PENGANTAR

Assalamu Alaikum Warahmatullahi Wabarakatuh

Segala puji dan syukur tim penulis haturkan kehadiran Allah Swt., yang telah memberikan limpahan rahmat dan karunia-Nya, sehingga buku perjalanan Tim KKN UINAM Angkatan ke-54 yang berjudul **“Surga di Kampung Bambu”** ini dapat diselesaikan. Salawat serta salam senantiasa tercurahkan kepada sang jurnalis sejati, Rasulullah umat Islam, Nabi Muhammad Saw., yang tak pernah surut dalam membela kebenaran melalui petunjuk-Nya.

Buku ini merupakan hasil laporan dari mahasiswa KKN Angkatan ke-54 UIN Alauddin Makassar tahun 2017, yang ditugaskan di Desa Rumbia Kecamatan Rumbia Kabupaten Jeneponto, yang terbagi atas lima Dusun, yaitu; Dusun Pa’baeng-baeng, Lassang Te’ne, Ramba, Bonto Panno dan Dusun Bonto Loe. Buku ini juga merupakan bentuk laporan pertanggungjawaban mahasiswa KKN atas program kerja yang telah dilakukan selama dua bulan ber-KKN.

Adapun, judul buku ini dibuat sesuai Sumber Daya Alam (SDM) yang kaya di Rumbia bahkan Kecamatan Rumbia, yakni pohon bambu. Di Desa Rumbia, Sumber Daya Alam Sehingga kekayaan bambu inilah yang membuat mahasiswa Posko 1 Desa Rumbia memanfaatkan bambu sebagai bahan utama dalam mengerjakan program kerja fisik. Bahkan, di Rumbia, tidak sedikit masyarakat yang memanfaatkan bambu untuk membuat usaha, yakni anyaman bambu, yang dimanfaatkan warga untuk membuat dinding rumah, warung, gapura, jendela, dan lain sebagainya. Warga Rumbia juga kebanyakan menggunakan pagar rumah yang terbuat dari bambu, sehingga terjejer di sepanjang jalan indahnya Rumbia dengan berbagai karya dari bahan dasar bamboo, dengan dibumbui bunga-bunga berwarna warni. Selain itu potensi besar Destinasi Wisata Bukit Bossolo dan indahnya Air Terjun Tama’lulua menjadi salah satu surge di tanah subur Rumbia, membuat pendapat orang mengenai Jeneponto yang “kering”, berubah menjadi *gammara* dengan adanya Rumbia. Itulah alasan mengapa buku laporan ini berjudul **Surga di Kampung Bambu**.

Dalam proses penyusunan buku ini, tim penulis sadar mendapat banyak partisipasi, kontribusi, bimbingan, dan arahan dari berbagai pihak. Oleh sebab itu dalam kesempatan ini tim penulis ingin menyampaikan ucapan terima kasih yang tulus ikhlas kepada;

1. Prof. Dr. H. Musafir Pababbari, M.Si., selaku Rektor UIN Alauddin Makassar, serta Prof. Dr. Mardan selaku Wakil Rektor 1, Prof. Dr.

- H. Lomba Sultan, M.A selaku Wakil Rektor II dan Prof. Siti Aisyah, M.A.,Ph.D selaku Wakil Rektor III.
2. Drs. H. M. Gazali Suyuti, M.HI, selaku Ketua Lembaga Penelitian dan Pengabdian kepada Masyarakat (LP2M) yang telah amanah untuk melaksanakan KKN di Kecamatan Rumbia Kabupaten Jeneponto.
 3. Dr. Muhammad Shuhufi, M.Ag., selaku Badan Pelaksana (BP) KKN yang telah bersedia untuk membantu mulai dari awal pendaftaran hingga pelaporan akhir KKN.
 4. Dra. Kasmawati, MM dan Alim Syariati, SE., M.Si, selaku pembimbing dalam pelaksanaan KKN Angkatan ke-54 ini di Kecamatan Rumbia. Arahan serta dukungan beliau sangat membantu mahasiswa KKN selama masa bakti.
 5. Terimakasih pula kepada Bapak Rahman Mas'ud, SE, selaku Camat Rumbia yang telah bersedia menerima mahasiswa KKN untuk menjadi wilayah Kecamatan Rumbia sebagai wadah pengaplikasian ilmu pengetahuan yang diterima selama berada di bangku perkuliahan.
 6. Kepada bapak/ ibu Kepala Desa Rumbia, para tokoh masyarakat, tokoh agama, serta tokoh pemuda yang telah membantu dalam mengsucceskan program kerja selama ber-KKN.
 7. Kepada bapak/ibu posko yang telah menerima dan memperlakukan mahasiswa KKN sebagaimana anak kandung sendiri. Terimakasih atas curahan kasih sayang kepada mahasiswa KKN.
 8. Terimakasih kepada segenap masyarakat Desa Rumbia dan masyarakat Kecamatan Rumbia atas sambutan dan dukungannya kepada mahasiswa KKN.
 9. Kawan-kawan seperjuangan selama ber-KKN di Desa Rumbia dan kawan-kawan se-Kecamatan Rumbia, yang telah memberikan arti sebuah pertemanan.

Terimakasih atas suka dan duka yang telah dibagi bersama. Semoga dengan berakhirnya KKN Angkatan. ke-54 ini, hubungan persahabatan akan tetap ada.

Permohonan maaf kami hanturkan kepada semua pihak, apabila selama ini pelaksanaan Kuliah Kerja Nyata (KKN) ada tutur kata tak terjaga, prilaku dan karakter kami yang tak terkontrol dan perbuatan kami yang tidak berkenan di hati bapak, ibu dan seluruh warga Desa Rumbia, mohon kiranya dimaafkan karena kami sebagai mahasiswa tidak pernah luput dari yang namanya kesalahan dan kekhilafan.

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. Tim penulis berharap semoga buku ini bermanfaat bagi penulis sendiri serta dapat dijadikan sebagai sumbangan pikiran untuk perkembangan pendidikan khususnya.

Wassalamualaikum Warahmatullahi Wabarakatuh

Rumbia,.....2017

Tim Penulis

DAFTAR ISI

SAMBUTAN REKTOR	iii
SAMBUTAN KETUA LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT (LP2M) UIN ALAUDDIN	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. Gambaran Umum Desa Rumbia.....	3
C. Permasalahan	4
D. Kompetensi Mahasiswa.....	5
E. Fokus dan Prioritas Program	8
F. Sasaran dan Target	10
G. Jadwal Pelaksanaan Program	14
H. Pendanaan dan Sumbangan	15
BAB II METODE PELAKSANAAN PROGRAM	16
A. Metode Intervensi Sosial	16
B. Pendekatan dalam Pemberdayaan Masyarakat	18
BAB III KONDISI DESA RUMBIA.....	20
A. Letak Geografis	21
B. Struktur Penduduk	22
C. Sarana dan Prasarana	23
BAB IV DESKRIPSI DAN HASIL PELAYANAN DAN PEMBERDAYAAN DESA RUMBIA	24
A. Kerangka Pemecahan Masalah	24
B. Faktor-Faktor Pencapaian Hasil	39
BAB V TESTIMONI	41
A. Testimoni Masyarakat	41
B. Testimoni Mahasiswa	48
KEPUSTAKAAN	90
LAMPIRAN	91
TENTANG PENULIS	114

BAB I

PENDAHULUAN

A. Dasar Pemikiran

Kuliah Kerja Nyata (KKN) Reguler angkatan ke-54 tahun 2017 merupakan program mata kuliah mahasiswa semester VIII (delapan), khususnya angkatan 2012 dan 2013, dimana pelaksanaan tugas dan program kerjanya berbaur dengan masyarakat serta integrasi ilmunya dapat bermanfaat bagi mahasiswa.

Kuliah Kerja Nyata (KKN) adalah bentuk kegiatan pengabdian kepada masyarakat oleh mahasiswa dengan pendekatan lintas keilmuan dan sektoral pada waktu dan daerah tertentu. Pelaksanaan kegiatan KKN biasanya berlangsung antara satu sampai dua bulan dan bertempat di daerah setingkat desa. Khususnya UIN Alauddin Makassar ini, KKN angkatan ke-54 berlangsung selama 60 hari atau dua bulan. Bertempat di 12 Kabupaten yang diisi kurang lebih 3000 mahasiswa, yakni Kabupaten Bulukumba, Sinjai, Selayar, Jeneponto, Bantaeng, Soppeng, Giwa, Maros, Pangkep, Sidrap, Pinrang dan Enrekang. Khususnya dalam buku ini, kami tim Mahasiswa KKN UINAM angkatan ke-54 Desa Rumbia Kecamatan Rumbia Kabupaten Jeneponto akan melaporkan hasil yang kami dapat selama ber-KKN.

Kuliah Kerja Nyata (KKN) merupakan bentuk pengabdian mahasiswa kepada masyarakat sehubungan pelaksanaan “Tri Dharma Perguruan Tinggi”. KKN memberikan pengalaman belajar kepada mahasiswa untuk hidup ditengah-tengah masyarakat di luar kampus, dan secara langsung mengidentifikasi serta menangani masalah-masalah pembangunan yang dihadapi oleh masyarakat. KKN dilaksanakan oleh Perguruan Tinggi dalam upayanya meningkatkan isi dan bobot pendidikan bagi mahasiswa dan untuk mendapatkan nilai tambah yang lebih besar pada pendidikan tinggi. Oleh karena itu sistem penyelenggaraannya memerlukan landasan idiil secara filosofis akan memberikan gambaran serta pengertian yang utuh tentang apa? Bagaimana? Serta untuk apa KKN itu diselenggarakan?. Landasan idiil ini secara filosofis akan memberikan petunjuk serta mengendalikan pola fikir dan pola tindakan dalam setiap proses penyelenggaraan KKN yang pada gilirannya akan membedakan dari bentuk-bentuk kegiatan lain yang bukan KKN.

KKN sekurang-kurangnya mengandung lima aspek bernilai fundamental dan berwawasan filosofis yang tidak dapat dipisahkan satu sama lainnya, yaitu meliputi;

1. Keterpaduan pelaksanaan Tri Dharma Perguruan Tinggi.
2. Pendekatan interdisipliner dan lintas sektoral.
3. Komprehensif dan berdimensi yang luas.
4. Realistis dan pragmatis.
5. Sasaran masyarakat dan masyarakat terlibat secara aktif.

KKN dilaksanakan oleh mahasiswa di dalam masyarakat di luar kampus dengan maksud meningkatkan relevansi pendidikan tinggi dengan perkembangan dan kebutuhan masyarakat akan ilmu pengetahuan dan teknologi (IPTEK) untuk melaksanakan pembangunan yang semakin meningkat, serta meningkatkan persepsi mahasiswa tentang relevansi antara materi kurikulum yang mereka pelajari di kampus dengan realita pembangunan ditengah masyarakat.

Dengan demikian Kuliah Kerja Nyata (KKN) merupakan suatu bentuk kegiatan intrakurikuler bagi mahasiswa program sarjana (S1) yang dilaksanakan dalam jangka waktu tertentu. Jadi KKN merupakan keterpaduan antara kegiatan Pendidikan, Penelitian dan Pengabdian pada Masyarakat dalam bentuk pengamalan IPTEK (Ilmu Pengetahuan dan Teknologi) untuk pembelajaran dan pemberdayaan masyarakat.

Dalam pelaksanaannya, setiap daerah yang dijadikan tempat untuk mahasiswa melakukan KKN terdiri dari utusan masing-masing jurusan dari berbagai fakultas di UIN Alauddin Makassar. Setiap Mahasiswa dari masing-masing fakultas diwajibkan untuk menyusun suatu program yang berkaitan dengan disiplin ilmu yang didalamnya selama kuliah untuk dipraktekkan di lapangan.

Dalam mengaplikasikan ilmu sains dan social yang telah diperoleh selama di bangku perkuliahan tentunya banyak hal yang bisa dilakukan di daerah lokasi KKN. Karena pada dasarnya segala sesuatu yang ada di alamini bisa dimanfaatkan bagi kehidupan kita.

Adapun ttjuan utama dari Program KKN adalah untuk memberikan pengalaman kepada mahasiswa dalam keikutsertaannya dalam proses pembangunan. Kegiatan ini diharapkan akan membuka wawasan mahasiswa serta dapat dijadikan sebagai wahana dalam proses pematangan berpikir, bertindak dan mengambil keputusan terhadap sesuatu yang akan atau telah direncanakan.

Dengan demikian KKN disamping akan memberikan manfaat terhadap masyarakat, namun juga memberikan manfaat yang sangat besar bagi mahasiswa itu sendiri. Secara eksplisit, tujuan yang hendak dicapai dengan dilaksanakannya program KKN adalah sebagai berikut;

1. Agar UIN Alauddin Makassar menghasilkan sarjana yang lebih memahami dan menghayati permasalahan pembangunan yang dihadapi oleh masyarakat dan pemerintah. Mahasiswa

diharapkan dapat belajar dan menanggulangi setiap permasalahan secara pragmatis dan interdisipliner.

2. Memberi pengalaman belajar tentang kehidupan sosial masyarakat nagari dan pengalaman dalam kerja nyata pembangunan.
3. Meningkatkan wawasan dan proses pendewasaan kepribadian mahasiswa.
4. Memacu pembangunan nagari dengan menumbuhkan motivasi masyarakat untuk berpartisipasi dalam pembangunan.
5. Menumbuhkan kepercayaan masyarakat akan kemampuan mahasiswa serta sarjana UINAM, sehingga akan lebih mendekatkan UINAM pada masyarakat.

Disini KKN juga bermanfaat dan dapat; Diperolehnya bantuan pemikiran dan tenaga serta IPTEKS dalam merencanakan dan melaksanakan pembangunan. Diperolehnya cara-cara baru yang dibutuhkan untuk memecahkan, merumuskan dan melaksanakan pembangunan. Didapatkannya pengalaman dalam mengolah serta menumbuhkan potensi swadaya masyarakat, sehingga mampu berpartisipasi aktif dalam pembangunan. Terbentuknya kader-kader penerus di dalam masyarakat, sehingga terjamin kelanjutan upaya pembangunan.

Diperolehnya manfaat dari bantuan tenaga, fikiran dan gagasan mahasiswa dalam melaksanakan program dan proyek pembangunan yang berada di bawah tanggung jawabnya. Dalam melaksanakan program KKN, mahasiswa UINAM diberikan kebebasan untuk menyusun berbagai program yang berorientasi pada masyarakat. Program-program ini disusun berdasarkan atas pengamatan yang kami lakukan di lapangan. Selain itu juga dikombinasikan dengan program yang digali dari pertemuan dengan Bapak Kepala Desa, Kepala Dusun, Imam Desa dan Dusun, beserta pemuda-pemudi di Desa Rumbia. Berbagai program kegiatan tersebut dicanangkan dan sekaligus telah dilaksanakan selama lebih kurang 60 hari di lokasi KKN oleh kelompok mahasiswa KKN UINAM Desa Rumbia Kecamatan Rumbia Kabupaten Jeneponto Provinsi Sulawesi Selatan.

B. Gambaran Umum Desa Rumbia

Desa Rumbia merupakan salah satu dari 12 desa yang terletak di Kecamatan Rumbia Kabupaten Jeneponto Provinsi Sulawesi Selatan. Nama Desa Rumbia sendiri diambil dari seorang karaeng yang bernama *Karaeng* Rumbia. Selama Sembilan (9) tahun lamanya Desa Rumbia pernah dalam masa tidak dipimpin oleh seorang raja (*karaeng*) atau pun

sekarang di sebut Kepala Desa,. Akhirnya Desa Rumbia dipegang oleh Kecamatan Rumbia, karena pertentangan raja dan masyarakat. Bahkan Kecamatan Rumbia pun pernah tidak diakui bahwa bagian dari Kabupaten Jeneponto, hingga kepemimpinan beralih kepada *Karaeng Binamu* barulah Kecamatan Rumbia resmi masuk dalam bagian kabupaten Jeneponto.

Saat ini, Desa Rumbia adalah Desa pertama di Kecamatan Rumbia setelah Kecamatan Kelara, berbatasan dengan Desa Lebang Manai, Lebang Manai Utara, Pallantikang, dan Desa Bontomanai di Kecamatan Rumbia.

Desa Rumbia terdiri dari lima Dusun, yakni; Dusun Pa'baeng-baeng, Dusun Lassang Te'ne, Dusun Ramba, Dusu Bonto Panno, dan Dusun Bonto Loe.

Kecamatan Rumbia juga dikenal derah subur dan dingin, karena berada di kaki salah satu gunung tertinggi di Sulawesi Selatan, yakni gunung Lompo Battang.

Adapun potensi Sumber Daya Alam (SDA) Desa Rumbia sangatlah banyak. Mulai dari pertanian, perkebunan, peternakan, dan lainnya. Desa Rumbia atau Kecamatan Rumbia juga memiliki pepohonan bambu sebagai SDM yang sangat banyak. Seperti di beberapa titik Lokasi di Dusun Pa'baeng-baeng, Bonto Panno, Bonto Loe, dan Lassang Te'ne tepatnya di Air Terjun Tama'lulua sebagai destinasi wisata alam yang diunggulkan Desa Rumbia, bahkan Kabupaten Jeneponto.

Desa Rumbia terdiri dari lima dusun, dengan luas wilayah 6,25 km² atau berjumlah 10,72 persen dari 58,30 km² luas Kecamatan Rumbia.

C. Permasalahan

Berdasarkan hasil survei yang dilakukan selama tujuh hari, ditemukan beberapa masalah yang memungkinkan untuk diselesaikan selama masa Kuliah Kerja Nyata (KKN) di Desa Rumbia, di antaranya;

1. Kurangnya perlengkapan masjid, termasuk identitas masjid dan musala, dalam hal ini papan nama masjid yang tidak ada di beberapa masjid. Begitupun masjid yang memiliki papan nama namun sudah rusak dan kurang bagus lagi.
2. Kurangnya kepedulian masyarakat akan pentingnya tempat pembuangan sampah di halaman rumah. Karena halaman rumah adalah salah satu tempat di mana sampah mudah berserakan, baik itu sampah plastik maupun organik.

3. Tidak adanya pembuatan dan publikasi Denah Desa Rumbia dalam bentuk digital maupun cetak. Sedangkan hal ini perlu dilakukan agar memudahkan pemerintah Desa untuk mengontrol atau melihat kondisi Desa, begitupun berguna bagi masyarakat yang ingin mengetahui letak Dusun, bangunan, wisata, dan lainnya yang ada di Desa Rumbia.
4. Potensi wisata yang cukup besar di Desa Rumbia, khususnya Bukit Bossolo dan Air Terjun Tama'lulua, namun untuk ke tempat wisata tersebut, masih belum ada gerbang masuk yang memudahkan masyarakat untuk mengetahui lokasinya. Sehingga dibutuhkan gerbang masuk sebagai salah satu identitas wisata.
5. Masih butuhnya bantuan mengajar di TPA masjid dan musala, karena kurangnya tenaga pengajar di beberapa masjid.
6. Kurangnya pengurus masjid dan musala di beberapa dusun, sehingga kebersihan tempat ibadah sangat kurang, belum ada agenda rutin untuk kebersihan tempat ibadah, membuat masjid dan musala kurang bersih.
7. Kurangnya tanaman obat di Desa Rumbia, sehingga sangat dibutuhkan pembuatan tanaman obat keluarga, apalagi akses ke rumah sakit cukup jauh, dan dokter tidak setiap hari hadir di puskesmas Rumbia.
8. Adanya beberapa pos kamling namun belum difungsikan dengan baik. Sehingga dibutuhkan papan jadwal pos kamling, sehingga masyarakat bisa sadar dan punya rasa tanggung jawab untuk menjaga keamanan Desa.
9. Masyarakat membutuhkan pembelajaran terkait keagamaan, sehingga dalam hal ini dibutuhkan berbagai lomba khususnya bagi anak-anak dalam mengembangkan minat dan bakat yang islami.
10. Kantor kepala desa masih belum ada, sehingga identitas seperti struktur organisasi dan papan nama desa butuh dilengkapi. Sehingga memudahkan masyarakat untuk mengetahui identitas pemerintah desa.
11. Kurangnya tenaga pengajar di beberapa sekolah, seperti di SMAN 14 Jeneponto dan SDN Rumbia.
12. Butuhnya sekolah-sekolah terkait pembelajaran tambahan, seperti kegiatan ekstrakurikuler.

D. Kompetensi Mahasiswa

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/khotbah), masak-memasak, dan menjahit, meletter, berorganisasi, dan atau merangkai bunga. Selain itu, mahasiswa juga harus memiliki keterampilan di beberapa bidang, yaitu: bidang sosial, bidang pertukangan, bidang Pertanian, dan lainnya. 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. Ada 8 (delapan) fakultas yang terlibat dalam pelaksanaan KKN. Namun, khusus di Posko Induk Desa Rumbia Kecamatan Rumbia, ada enam (6) fakultas dan dari berbagai jurusan. Yakni Fakultas Syariah dan Hukum, Adab dan Humaniora, Dakwah dan Komunikasi, Sains dan Teknologi, Tarbiyah dan Keguruan, serta Fakultas Ekonomi dan Bisnis Islam. Adapun terbagi atas sembilan jurusan, yakni Jurusan Ilmu Hukum, Bahasa dan Sastra Inggris, Ilmu Perpustakaan, Ilmu Komunikasi, Jurnalistik, Teknik Informatika, Pendidikan Agama Islam, Akuntansi, dan Jurusan Ekonomi Islam.

Perpaduan ke-6 fakultas dari Sembilan jurusan inilah 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 di Desa Rumbia.

Adapun untuk lebih detailnya, berikut kompetensi mahasiswa yang berada di Posko Induk Kecamatan Rumbia Kabupaten Jenepono.

Pertama, **Hasrullah**, mahasiswa Jurusan Bahasa dan Sastra Inggris Fakultas Adab dan Humaniora. Dia juga merupakan Koordinator Desa (Kordes) Rumbia di Posko Induk. Mahasiswa yang akrab disapa Rul ini memiliki beberapa kompetensi, yakni kepemimpinan, menguasai bahasa Inggris dan mengetahui beberapa bahasa dari Negara lain. Selain itu, dia juga mudah bergaul dengan masyarakat.

Kedua, **Tri Imam Fachrurrazi M**, mahasiswa Jurusan Ilmu Komunikasi Fakultas Dakwah dan Komunikasi. Dia merupakan sekretaris di Posko Induk. Mahasiswa yang akrab di sapa Tri ini memiliki beberapa kompetensi, yaitu tentunya kesekretariatan, berorganisasi, lalu

di bidang fotografi dan videografi, menulis berita, pertukangan, letter-meletter menggunakan komputer, dan desain grafis.

Ketiga, **Berlian**, mahasiswi Jurusan Ekonomi Islam Fakultas Ekonomi dan Bisnis Islam. Dia bertugas sebagai bendahara Posko Induk. Mahasiswa yang kerap disapa Lian ini memiliki kompetensi di bidang pengajaran dan kesenian selama ber-KKN. Selain tugas utamanya sebagai bendahara, dia juga mengajar di sekolah, juga mengajar mengaji dan hafalan doa-doa, serta mengajar qasidah.

Keempat, **Sri Mustika**, mahasiswi Jurusan Ilmu Komunikasi Fakultas Dakwah dan Komunikasi. Dia memiliki kompetensi di bidang public speaking seperti menjadi MC, mengajar, juga memiliki keterampilan di bidang seni, seperti menyanyi.

Kelima, **M Akbar Rahman**, mahasiswa Jurusan Teknik Informatika Fakultas Sains dan Teknologi. Dia memiliki berbagai kompetensi yang sangat membantu program kerja. Seperti tentunya bidang teknologi dan informasi, selain itu di bidang pertukangan, desain grafis, fotografi dan videografi, berorganisasi, dan letter-meletter.

Keenam, **Afrilian Cahaya Putri**, mahasiswa Jurusan Jurnalistik Fakultas Dakwah dan Komunikasi. Dia memiliki berbagai kompetensi juga dalam menunjang program kerja. Dia mampu mengajar di ekskul sekolah terkait dunia jurnalistik, juga majalah dinding. Selain itu dia juga dapat membuat berita.

Ketujuh, **Aswina**, mahasiswi Jurusan Ilmu Perpustakaan Fakultas Adab dan Humaniora. Dia memiliki kompetensi dalam hal kepastakaan.dalam hal masak-memasak, kemampuan berbicara yang cukup baik.

Kedelapan, **Suardi**, mahasiswa Jurusan Ilmu Hukum Fakultas Syariah dan Hukum. Dia memiliki kompetensi di bidang hukum, dia juga yang sangat baik juga dalam bidang pertukangan dan berorganisasi.

Kesembilan, **Pujianti**, mahasiswi Jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan. Dia memiliki kompetensi di bidang Pendidikan Agama Islam tentunya, selain itu dalam hal masak-memasak, mengajar di TPA dan sekolah, serta mengajar Qasidah.

Kesepuluh, **Nurfaizah Divia Maharani**, mahasiswi Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam. Dia mempunyai kompetensi di bidang pengelolaan keuangan serta pembuatan laporan keuangan. Ia juga memiliki keterampilan di bidang seni tari, menyanyi dan melukis. Ia sangat suka melukis dan mewarnai.

Kesebelas, **Herianti**, mahasiswi Jurusan Ilmu Perpustakaan Fakultas Adab dan Humaniora. Dia mempunyai kompetensi di bidang kepastakaan.

Keduabelas, **Muhammad Faisal**, mahasiswa Jurusan Ilmu Hukum Fakultas Syariah dan Hukum. Dia bertugas sebagai Koordinator Kecamatan (Korcama). Dia mempunyai kompetensi di bidang kepemimpinan (organisasi).

E. Fokus dan Prioritas Program

Berdasarkan hasil rumusan di Seminar Program Kerja Desa Rumbia Kecamatan Rumbia, maka program yang di rancang bersama yaitu;

1. Program Kerja Wajib (Hasil Seminar Desa)

NO	PROKER	KET.
1	Pembuatan Papan Nama Masjid	Terlaksana
2	Pembuatan Tempat Sampah	Terlaksana
3	Pembuatan Denah Desa Rumbia	Terlaksana
4	Pembuatan Gerbang Wisata Alam Desa Rumbia	Terlaksana
5	Mengajar Agama dan Bahasa Inggris	Terlaksana
6	Jumat Bersih	Terlaksana
7	Penanaman Bunga dan Obat Keluarga	Terlaksana
8	Pembuatan Papan Jadwal Pos Kamling	Terlaksana
9	Pekan Agama dan Olahraga Desa Rumbia	Terlaksana

2. Program Kerja Tambahan

NO	PROKER	KET.
1	Sabtu Bersih	Terlaksana
2	Pembuatan Papan Struktur Pemerintah Desa Rumbia	Terlaksana
3	Pembuatan Papan Nama Kantor Desa Rumbia	Terlaksana
4	Mengajar	Terlaksana
5	Mengisi Materi Organisasi di Persami	Terlaksana
6	Pembuatan Papan Penunjuk Jalan Wisata Alam Desa	Terlaksana
7	Desain Logo Ekskul dan Organisasi	Terlaksana
8	English Club	Terlaksana
9	Pelatihan Mading 2D	Terlaksana
10	Pelatihan Qasidah	Terlaksana

Keterangan:

Program kerja wajib disusun dan dikerjakan berdasarkan hasil observasi dan wawancara dan telah diseminarkan pada tanggal 1 April 2017 di kediaman Sekretaris Desa Rumbia. Dihadiri oleh Pemerintah Desa, Kepolisian, Anggota BPD, Tokoh Agama, Tokoh Pemuda, dan mahasiswa KKN Angkatan ke-54 dari berbagai posko di Kecamatan Rumbia.

Sedangkan program kerja tambahan disusun dan dikerjakan berdasarkan usulan tambahan dari berbagai pihak selama pelaksanaan KKN berlangsung, yakni; Kepala Desa Rumbia, Sekretaris Desa Rumbia, Kepala SMAN 14 Jeneponto, Kepala SMPN 1 Rumbia, Kaur Perencanaan Desa Rumbia, dan inisiatif mahasiswa KKN Angkatan ke-54 Posko Induk Desa Rumbia.

Fokus Permasalahan	Prioritas Program
Bidang Pendidikan	<ul style="list-style-type: none"> - Kegiatan belajar mengajar di sekolah - Bimbingan belajar bahasa Inggris - Mengisi materi organisasi dan ekstrakurikuler di sekolah - Pembuatan logo organisasi/ ekskul sekolah - English club - Pelatihan majalah dinding 2D
Bidang Sosial dan Masyarakat	<ul style="list-style-type: none"> - Jumat bersih - Sabtu bersih (gotong-royong) - Pekan agama dan olahraga anak desa
Bidang Keagamaan	<ul style="list-style-type: none"> - Mengajar mengaji dan menghafal doa di TPA masjid dan musala dusun - Pelatihan qasidah
Bidang Pembangunan	<ul style="list-style-type: none"> - Pembuatan papan nama masjid dan musala - Pembuatan tempat sampah - Pembuatan denah desa - Pembuatan gerbang wisata alam desa - Pembuatan papan jadwal pos kamling dusun - Pembuatan papan struktur pemerintah desa - Pembuatan papan nama kantor desa - Pembuatan papan penunjuk jalan wisata alam desa

F. Sasaran dan Target

Sasaran dan target pada program kerja Posko Induk Desa Rumbia adalah sebagai berikut;

No.	Program/Kegiatan	Sasaran	Target
Bidang Pendidikan			
1	Kegiatan belajar mengajar di sekolah	SDN Rumbia, SMPN 1 Rumbia dan SMAN 14 Jeneponto	Membantu guru untuk mengajar di kelas yang membutuhkan. Menambah wawasan keilmuan pelajar.
2	Bimbingan belajar bahasa inggris	TPA/ SD Dusun Pa'baeng-baeng	Untuk mengetahui pentingnya belajar bahasa inggris. Dan mengetahui dasar-dasar bahasa inggris
3	Mengisi materi organisasi dan ekstrakurikuler di sekolah	SMAN 14 Jeneponto	Menambah wawasan berorganisasi dan memberikan pengalaman berorganisasi pelajar
4	Pembuatan logo organisasi/ ekskul sekolah	SMAN 14 Jeneponto	Memberikan identitas organisasi/ ekskul sekolah untuk kebutuhan lembaga.
5	<i>English club</i>	SMPN 1 Rumbia	Mengajarkan dasar-dasar bahasa inggris
6	Pelatihan majalah dinding 2D	SMAN 14 Jeneponto	Memberikan pengetahuan tentang pembuatan mading, serta meningkatkan kreativitas pelajar dalam menulis.

Bidang Sosial dan Kemasyarakatan			
7	Jumat bersih	Masjid dan Musala di Dusun Pa'baeng-baeng, Lassang Te'ne, Ramba, dan Dusun Bonto Panno	Menanamkan jiwa cinta kebersihan khususnya kebersihan tempat ibadah. Demi berlangsungnya ibadah yang nyaman.
8	Sabtu bersih (gotong-royong)	Perbatasan kecamatan, Lingkungan Dusun Pa'baeng-baeng dan Lassang' Te'ne	Membiasakan masyarakat hidup bersih agar desa jadi asri.
9	Pekan agama dan olahraga anak desa	TPA/ siswa SD se-Desa Rumbia	Menumbuhkan jiwa kepemimpinan, sportivitas, kreativitas, dan mencerdaskan anak, serta meningkatkan iman dan takwa.
Bidang Keagamaan			
10	Mengajar mengaji dan menghafal doa di TPA masjid dan musala dusun	TPA di masjid dan musala di Desa Rumbia	Menumbuhkan rasa cinta terhadap Alquran, cinta Alquran dan agama Islam. Lebih paham dan lebih banyak menghafal doa-doa.
11	Pelatihan qasidah	Pelajar SDN Rumbia	Meningkatkan jiwa seni dan kreativitas dalam hal seni musik.
Bidang Pembangunan			
12	Pembuatan papan nama masjid dan musala	Masjid dan musala di seluruh dusun di Desa	Sebagai identitas tempat ibadah agar mudah dikenali.

		Rumbia	
13	Pembuatan tempat sampah	Warga dusun Pa'baeng-baeng, Kediaman Kepala Desa dan Kantor Desa Rumbia	Mengerti dampak membuang sampah sembarangan, serta menumbuhkan rasa cinta terhadap lingkungan yang sehat dan bersih.
14	Pembuatan denah desa	Kantor Desa Rumbia	Memudahkan pemerintah dan masyarakat untuk melihat kondisi desa, serta dapat dijadikan alat kontrol.
15	Pembuatan gerbang wisata alam desa	Jalan masuk wisata alam Bukit Bossolo dan Air Terjun Tama'lulua	Menjadi penarik dan identitas wisata alam desa rumbia. Serta memudahkan wisatawan untuk mengetahui jalan masuk wisata.
16	Pembuatan papan jadwal pos kamling dusun	Pos Dusun Pa'baeng-baeng dan Dusun Bonto Loe	Membuat masyarakat untuk lebih sadar dan aktif menjaga keamanan lingkungan.
17	Pembuatan papan struktur pemerintah desa	Kantor Desa Rumbia	Sebagai identitas desa dan memudahkan masyarakat untuk mengetahui pemerintah desa.
18	Pembuatan papan nama kantor desa	Kantor Desa Rumbia	Sebagai identitas kantor pemerintah desa.
19	Pembuatan papan penunjuk jalan wisata alam desa	Pertigaan pertama di Dusun Pa'baeng-	Memudahkan masyarakat dan wisatawan untuk mencari lokasi

		baeng	wisata alam dan jalan menuju kecamatan lain.
--	--	-------	--

G. Jadwal Pelaksanaan Program

Kegiatan ini dilaksanakan selama 61 hari pada;

Tanggal : 23 Maret-22 Mei 2017

Tempat : Desa Rumbia Kecamatan Rumbia Kabupaten
Jeneponto Provinsi Sulawesi Selatan

Secara spesifik waktu implementatif kegiatan KKN reguler angkatan ke-54 ini dapat dirincikan sebagai berikut;

1. Pra-KKN (Maret 2017)

No.	Uraian Kegiatan	Waktu
1	Pembekalan KKN Angkatan 54	15-17 Maret 2017
2	Pembagian Lokasi KKN	19 Maret 2017
3	Pertemuan Pembimbing dan pembagian kelompok	21 Maret 2017
4	Pelepasan dan Pemberangkatan KKN	23 Maret 2017

2. Pelaksanaan program di lokasi KKN (Maret-Mei 2017)

No.	Uraian Kegiatan	Waktu
1	Penerimaan di Kantor Camat Rumbia	23 Maret 2017
2	Observasi dan survei lokasi	24-31 Maret 2017
3	Kunjungan Dosen Pembimbing	22 April 2017
4	Implementasi Program Kerja	02 April - 20 Mei 2017
5	Kunjungan Pimpinan UIN Alauddin Makassar dan Dosen Pembimbing	09 Mei 2017
6	Penarikan Mahasiswa KKN	22 Mei 2017

3. Laporan dan Hasil Evaluasi Program

No.	Uraian Kegiatan	Waktu
1	Penyusunan buku laporan akhir KKN	19 Mei 2017
2	Penyelesaian buku laporan	... Mei 2017
3	Pengesahan dan penerbitan buku laporan	
4	Penyerahan buku laporan akhir KKN ke LP2M	
5	Penyerahan buku laporan akhir KKN ke Kepala Desa dan Seluruh Mahasiswa KKN	

H. Pendanaan dan Sumbangan

Adapun pendanaan dan sumbangan dari setiap program kerja desa dan program kerja khusus posko yang dilaksanakan, yaitu:

No.	Uraian Asal Dana Posko	Jumlah
1	Dana perlengkapan posko dan proker KKN/mahasiswa	100.000 X 12 = Rp. 1.200.000,-
2	Dana pembelian hadiah untuk lomba Parade Rumbia/ mahasiswa	100.000 x 12 = Rp. 1.200.000,-
3	Dana untuk ramah tamah dan perpisahan	150.000 x 12 = Rp. 1.800.000,-
Total		Rp. 4.200.000,-

BAB II

METODE PELAKSANAAN PROGRAM

A. Metode Intervensi Sosial

Intervensi sosial dapat diartikan sebagai cara atau strategi memberikan bantuan kepada masyarakat (individu, kelompok, dan komunitas). Intervensi sosial merupakan metode yang digunakan dalam praktik di lapangan pada bidang pekerjaan sosial dan kesejahteraan sosial. Pekerjaan sosial merupakan metode yang digunakan dalam praktik di lapangan pada bidang pekerjaan sosial dan kesejahteraan sosial dan kesejahteraan sosial adalah dua bidang yang bertujuan meningkatkan kesejahteraan seseorang 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 keberhasilan. Intervensi sosial dapat pula diartikan sebagai suatu upaya untuk memperbaiki keberfungsian sosial dari kelompok sasaran perubahan, dalam hal ini, individu, keluarga, dan kelompok. Keberfungsian sosial menunjuk pada kondisi dimana seseorang dapat berperan sebagaimana seharusnya sesuai dengan harapan lingkungan dan peran yang dimilikinya.

KKN UIN Alauddin Angkatan ke-54 menggunakan metode intervensi sosial dalam melakukan pendekatan kepada warga masyarakat di Desa Rumbia Kecamatan Rumbia sebagai salah satu metode dalam mengatasi masalah sosial dan sumber daya manusia (SDM) di Desa Rumbia. Melalui pendekatan inilah bisa diketahui kemampuan dan kebutuhan masyarakat.

Langkah awal yang dilakukan yaitu dengan melakukan survey ke masyarakat. Berbaur bersama mereka dan mendengarkan segala keluhan kesah mereka. Menanyakan informasi tentang kondisi ekonomi, pendidikan, serta sosial dan masyarakat. Dari informasi tersebut kemudian dapat diketahui kemampuan yang dimiliki dan apa saja yang dibutuhkan oleh masyarakat dapat dikembangkan. Kemudian direalisasikan dengan membuat program kerja mencakup hal-hal yang dibutuhkan dengan menitikberatkan pada program keagamaan. Hal ini dilakukan dengan melihat masih kurangnya kesadaran masyarakat dalam melaksanakan perintah Allah swt. Seperti, mengajar mengaji, melatih da'I, tadarrus, melatih adzan, melakukan pelatihan qasidah dan tari sebagai salah satu bentuk seni Islami, membuat penunjuk arah jalan

ke masjid. Disamping itu, juga bersama-sama masyarakat bekerjasama menyingkirkan pohon-pohon tumbang di tengah jalan, pembinaan di sekolah-sekolah, dan lain sebagainya.

Dari pelaksanaan program-program itulah pendekatan terhadap masyarakat desa dilakukan dan diharapkan mampu memberikan pengetahuan dan kemampuan yang bisa digunakan untuk memperbaiki kesejahteraan dan sumber daya manusia masyarakat.

1. Tujuan Intervensi sosial

Tujuan utama dari intervensi sosial adalah memperbaiki fungsi sosial orang (individu, kelompok, masyarakat) yang merupakan sasaran perubahan ketika fungsi sosial seseorang berfungsi dengan baik, diasumsikan bahwa kondisi kesejahteraan akan, semakin mudah dicapai. Kondisi sejahtera dapat terwujud manakala jarak antara harapan dan kenyataan tidak terlalu lebar. melalui intervensi sosial hambatan-hambatan sosial yang dihadapi kelompok sasaran perubahan akan diatasi. Dengan kata lain, intervensi sosial berupa memperkecil jarak antara harapan lingkungan dengan kondisi riil klien.

2. Fungsi Intervensi

Fungsi dilakukannya dalam pekerjaan sosial, diantaranya:

- a. Mencari penyelesaian dari masalah secara langsung yang tentunya dengan metode pekerjaan sosial.
- b. Menghubungkan kelayan dengan system sumber
- c. Membantu kelayan menghadapi masalahnya
- d. Menggali potensi dari dalam diri kelayan sehingga bisa membantunya untuk menyelesaikan masalahnya

3. Tahapan dalam intervensi

Menurut Pincus dan Minahan, intervensi sosial meliputi tahapan sebagai berikut:

- a. Penggalian masalah, merupakan tahap di mana pekerja sosial mendalami situasi dan masalah klien atau sasaran perubahan. Tujuan dari tahap penggalian masalah adalah membantu pekerja sosial dalam memahami, mengidentifikasi, dan menganalisis factor-faktor relevan terkait situasi dan masalah tersebut, pekerja sosial dapat memutuskan masalah apa yang akan ia selesaikan, tujuan dari upaya perubahan, dan cara mencapai tujuan. Panggilan masalah apa yang akan ia selesaikan, tujuan dari upaya perubahan, dan cara mencapai tujuan. penggalian masalah terdiri dari beberapa konten, di antaranya;
 - Identifikasi dan penentuan masalah
 - Analisis dinamika situasi social

- Menentukan tujuan dan target
 - Menentukan tugas dan strategi
 - Stabilitas upaya perubahan
- b. Pengumpulan data, merupakan tahap di mana pekerja sosial mengumpulkan informasi yang dibutuhkan terkait masalah yang akan diselesaikan. dalam melakukan pengumpulan data, terdapat tiga cara yang dapat dilakukan yaitu: pertanyaan, observasi, penggunaan data tertulis.
 - c. Melakukan kontak awal
 - d. Negosiasi kontrak, merupakan tahap di mana pekerja sosial menyempurnakan tujuan melalui kontrak pelibatan klien atau sasaran perubahan dalam upaya perubahan
 - e. Membentuk sistem aksi, merupakan tahap dimana pekerja sosial menentukan sistem aksi apa saja yang akan terlibat dalam upaya perubahan.
 - f. Menjaga dan mengkoordinasikan sistem aksi, merupakan tahap dimana pekerja sosial melibatkan pihak-pihak yang berpengaruh terhadap tercapainya tujuan perubahan.
 - g. Memberikan pengaruh
 - h. Terminasi
4. Jenis-jenis pelayanan yang diberikan adalah;

Adapun jenis-jenis dalam pelayanan yang diberikan yakni meliputi pelayanan social dan pelayanan fisik;

a. Pelayanan sosial

Pelayanan sosial diberikan kepada klien dalam rangka menciptakan hubungan sosial dan penyusaian sosial secara serasi dan harmonis diantara lansia, lansia dan keluarganya, lansia dan petugas serta masyarakat sekitar.

b. Pelayanan fisik

Pelayanan fisik diberikan kepada klien dalam rangka memperkuat daya tahan fisik pelayanan ini diberikan dalam bentuk pelayanan kesehatan fisioterapi, penyediaan menu makanan tambahan klinik lansia, kebugaran sarana dan prasarana hidup sehari-hari dan sebagainya.

B. Pendekatan dalam Pemberdayaan Masyarakat

Problem solving

Problem solving adalah suatu proses mental dan efektif dalam menemukan masalah dan memecahkan berdasarkan data dan informasi yang akurat, sehingga dapat diambil kesimpulan yang tetap dan cermat

(Hamalik,199 : 151). *Problem solving* yaitu suatu pendekatan dengan cara *problem identification* untuk ke tahap sintesis kemudian dianalisis yaitu pemilihan seluruh masalah sehingga mencapai tahap aplikasi selanjutnya *compretion* untuk mendapatkan solution dalam penyelesaian masalah tersebut. Pendapat lain *problem solving* adalah suatu pendekatan dimana langkah-langkah berikutnya sampai penyelesaian akhir lebih bersifat kuantitatif yang umum sedangkan langkah-langkah berikutnya sampai dengan penyelesaian akhir lebih bersifat kuantitatif dan spesifik.

BAB III

KONDISI DESA RUMBIA

Gambar 1.1 Peta Wilayah Desa Rumbia

Sejarah Desa Rumbia

Cerita Versi I

Desa Rumbia merupakan salah satu dari 12 desa yang terletak di Kecamatan Rumbia Kabupaten Jeneponto Provinsi Sulawesi Selatan. Nama Desa Rumbia sendiri diambil dari seorang karaeng yang bernama *Karaeng* Rumbia. Pada tahun 1962 yang memimpin sebuah desa dinamakan “Kepala Bori” hingga pada tahun 2012 barulah berganti menjadi kepala desa sampai saat ini. Selama Sembilan (9) tahun lamanya Desa Rumbia pernah dalam masa tidak dipimpin oleh seorang raja (*karaeng*) atau pun sekarang di sebut Kepala Desa,. Akhirnya Desa Rumbia dipegang oleh Kecamatan Rumbia, karena pertentangan raja dan masyarakat. Bahkan Kecamatan Rumbia pun pernah tidak diakui bahwa bagian dari Kabupaten Jeneponto, hingga kepemimpinan beralih kepada *Karaeng* Binamu barulah Kecamatan Rumbia resmi masuk dalam bagian kabupaten Jeneponto.

Sebelum *Karaeng* Binamu memimpin, masyarakat bebas berpindah tempat tinggal baik itu ke Kabupaten Gowa atau Kabupaten Bantaeng. Namun, pada tahun 1964 *Karaeng* Binamu di bunuh dengan

di tembak oleh Karaeng Bolang disertai pembakaran ratusan rumah di Desa Rumbia. Setelah Karaeng Binamu berhasil dibunuh yang memimpin selanjutnya adalah Karaeng La'lang yang menjabat sebagai Kepala Bori atau Kepala Desa dan disertai Mora' Karaeng Billu menjadi Bupati Jeneponto. Setelah Karaeng La'lang menjabat kepala Bori, selanjutnya adalah Karaeng Rumbia. Semua proses pemilihan Kepala Desa di Desa Rumbia memakai sistem biji jagung dan di lantik oleh Gallarrang keluarga kerajaan tertinggi di Rumbia.

Cerita Versi II

Menurut penuturan ibu dari Kepala Desa Rumbia Supriadi Dg. Lolo, Rumbia pada mulanya berdiri sendiri sebagai sebuah kerajaan. Kemudian Rumbia memutuskan untuk menjadi bagian dari Kerajaan Gowa. Kurang lebih sekitar tahun 1852, Rumbia memutuskan berpindah di Kerajaan Bantaeng karena tidak ingin diperintah oleh kerajaan serumpun, yaitu Kerajaan Gowa.

Ketika berada di Bantaeng, muncul Karaeng Binamu yang kembali ke Jeneponto. Pemegang kerajaan pada saat itu adalah tujuh bersaudara yang kemudian terbagi menjadi kerajaan Arungkeke dan Kerajaan Bangkala.

Pada masanya, Ramba telah lebih dulu dikenal daripada Rumbia. Hal ini dibuktikan dengan keberadaan sebuah nyanyian dalam bahasa Makassar.

“Barang i nakke bunga biraeng (Perumpamaan saya adalah bunga biraeng)

Tea attimbo ri Rumbia (Tidak akan tumbuh di Rumbia)

Ri Ramba tompa ri bangkenna passaukang (Melainkan hanya di Ramba di kaki tanah keramat.)

Dari sinilah kemudian didirikan kerajaan Rumbia oleh Pagorra' Krg. Rumbia Faezah, Krg. Rumbia Mustajab Krg. Rumbia. Pemegang kekuasaan pertama di Rumbia adalah Timungang Dg. Mangka yang kemudian berketurunan di Rumbia yang anaknya dinikahi oleh para karaeng, salah satunya Sampung Krg. Lili dilantik pada waktu itu menjadi Karaeng Kerajaan Rumbia. Setelahnya lahirlah karaeng Sere'. Pada 1857 yang memegang Ramba adalah Tuppu Dg. Nipa' dimana pada saat itu belum ada Kepala Desa. Ramba masih bernama kampung.

A. Letak Geografis

1. Letak Geografis dan Batas Wilayah

Desa Rumbia merupakan salah satu desa dari 12 desa di Kecamatan Rumbia Kabupaten Jeneponto, yang berbatasan dengan

Desa Bontomanai di sebelah utara, Desa Lebang Manai Utara di sebelah timur, Desa Lebang Manai dan Kelurahan Bontojaya Kabupaten Bantaeng di sebelah selatan, dan Kecamatan Kelara di sebelah barat.

Sebanyak lima dusun berada di Desa Rumbia, yang merupakan daerah pusat Kecamatan Rumbia, dan beberapa dusun dengan topografi atau ketinggian dari permukaan laut yang beragam.

Menurut jaraknya, maka letak masing-masing dusun ke dusun lain, dan jarak desa ke desa lain cukup bervariasi. Jarak antar dusun dari ibukota kecamatan kurang lebih sekitar 0-5 km. Untuk jarak terjauh dari pusat ibukota kecamatan adalah Dusun Bonto Loe, kurang lebih sekitar 5 km dari Dusun Ramba (ibukota kecamatan), sedangkan untuk jarak terdekat adalah Dusun Ramba itu sendiri. Adapun Jarak Desa Rumbia dari Bontosunggu (ibukota kabupaten) adalah 23 km.

2. Luas Wilayah

Desa Rumbia terdiri dari lima dusun, dengan luas wilayah 6,25 km² atau berjumlah 10,72 persen dari 58,30 km² luas Kecamatan Rumbia.

B. Struktur Penduduk

Desa Rumbia dari lima Dusun berpenduduk 4212 orang (Sumber: Kepala Desa Rumbia, 2017). Namun data yang ditemukan tahun 2015, Badan Pusat Statistik (BPS) jumlah penduduk yakni 3.073 orang, dengan 1.472 laki-laki, dan 1.601 perempuan, dengan Sex Rasio, 91,94. Berdasarkan kepadatan penduduknya sekitar 492. Ada 725 Rumah Tangga. Penyebaran penduduk 13,20 persen dari 3.073 penduduk (2015).

Penduduk Desa Rumber mata pencaharian tahun 2015 berdasarkan BPS, ada 40 PNS/ ABRI, 962 TB Mkn, 110 Peternak, 167 Pedagan, 66 Industri, 44 Angkutan, dan 38 Jasa.

Adapun berdasarkan data desa tahun 2015, terdapat 1 Kelembagaan Desa, yakni BPD (Sumber Kaurbang Kecamatan Rumbia), terdapat 3 Organisasi Wanita, yakni Wanita Tani (Sumber: Kasi PMD Kecamatan Rumbia), terdapat 12 Organisasi Keagamaan, yakni 5 Remaja Masjid, dan 7 Pondok Pengajian (Kasi Kessos Kecamatan Rumbia).

Jumlah Sekolah, Kelas, Murid dan Guru TK di Desa Rumbia tahun ajaran 2015/2016 adalah, 5 sekolah, 4 kelas, 189 murid, dan 20 guru. Untuk SD, ada 3 SD, 18 kelas, 382 murid, 13 guru, dan 4 honorer. Untuk SMP, 1 sekolah, 16 kelas, 471 murid, dan 34 guru. Dan untuk SMK, 1 sekolah, 15 kelas, 502 murid, dan 37 guru. Namun saat ini bertambah 1 sekolah, yakni 1 SMA, 1 kelas, 34 murid, dan 14 guru/

honorar. Lalu ada Madrasah Tsanawiyah, 1 MTs, 88 murid, dan 26 guru. Madrasah Aliyah, 1 sekolah, 6 kelas, 43 urid, dan 16 guru. (Sumber, Desa Rumbia Tahun Ajaran 2014/2015).

Agama masyarakat di desa Rumbia 100 persen beragama Islam.

C. Sarana dan Prasarana

Desa Rumbia memiliki berbagai sarana dan prasarana, yakni 1 Kantor Desa, 7 Pos Kamling, 1 Puskesmas, 5 Pos yandu, dan 2 Apotek, 8 Masjid, 2 Musala, 1 Lapangan Sepak Bola, 3 Lapangan Sepak Takraw, 1 Lapangan Voli, 1 Lapangan Bulu Tangkis, 1 Lapangan Tenis Meja. Untuk sekolah ada 5 TK, 3 SD, 1 SMP, 1 SMA, 1 SMK, 1 MTs, 1 MA.

Lalu untuk luas lahan di Desa Rumbia, terdapat 99,20 Ha persawahan, 446,10 Ha Tegalan, dan 15,00 Pegalan. Pengairan Setengah Teknis 65 Ha, Perairan Non PU terdapat 34,20 Ha.

Adapun alat komunikasi (2015), 238 radio dan 259 Televisi.

BAB IV DESKRIPSI HASIL PELAYANAN DAN PEMBERDAYAAN DI DESA RUMBIA

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. Penjelasan permasalahan Desa melalui metode analisis SWOT akan diuraikan dalam table berikut;

1. Matrik SWOT

Matrik SWOT 01 Bidang Edukasi			
Strenghts	Weakness	Opportunities	Threats
Masyarakat desa Rumbia sangat mendukung segala kegiatan yang dilaksanakan oleh Mahasiswa KKN.	Agak kurangnya minat belajar anak-anak Sekolah Dasar dan kurangnya tenaga pengajar. Sekolah Menengah Atas (SMA) Negeri di Desa Rumbia merupakan sekolah yang masih baru sehingga logo sekolah pun	Mahasiswa sebagai pelaksana kegiatan bimbingan belajar bahasa inggris dan membantu tenaga pengajar merasa senang karena dapat menarik minat anak-anak untuk berpartisipasi dan menunjukkan keseriusan belajar yang	Anak-anak Sekolah Dasar masih sering ribut disaat proses belajar mengajar berlangsung sehingga belajar bimbingan tersebut menjadi kurang efektif.

	belum ada. Siswa-siswa SMA juga membutuhkan edukasi dalam berorganisasi agar dapat diterapkan pada siswa SMA tahun selanjutnya.	tinggi.	
--	---	---------	--

Dari matrik SWOT diatas, maka kelompok kami menyusun program program sebagai berikut:

- Kegiatan belajar mengajar di sekolah
- Bimbingan belajar bahasa inggris
- Mengisi materi organisasi dan ekstrakurikuler
- Pembuatan logo organisasi dan lembaga ekstrakurikuler sekolah
- *English club*
- Pelatihan majalah dinding 2D

Matrik SWOT 02 Bidang Sosial dan Kemasyarakatan

Strenghts	Weakness	Opportunities	Threats
Warga sangat antusias dalam berpartisipasi di bidang sosial	Kondisi masyarakat dalam bergotong royong agak kurang. Masyarakat Rumbia juga kurang memperhatikan kebersihan masjid dan musala. Ilmu Pengetahuan Agama anak-anak desa	Mahasiswa KKN desa Rumbia sangat antusias dalam melaksanakan gotong royong sabtu bersih dan membersihkan masjid setiap hari jum'at	Kurangnya antusiasme masyarakat dalam gotong royong apalagi masyarakat sibuk dengan mencari mata pencahariannya masing-masing.

	Rumbia juga perlu diasah melalui uji kompetensi.	sehingga diharapkan masyarakat Desa Rumbia mulai sadar akan kebersihan lingkungan. Kemudian dengan adanya lomba pekan olahraga dan agama desa Rumbia, anak-anak menjadi semangat untuk belajar dan ikut berpartisipasi dalam lomba tersebut.	
--	--	--	--

Dari matrik SWOT diatas, maka kelompok kami menyusun program program sebagai berikut:

- Jumat bersih
- Sabtu bersih (gotong-royong)
- Pekan agama dan olahraga anak desa

Matrik SWOT 03 Bidang Keagamaan

Strenghts	Weakness	Opportunities	Threats
Antusias warga terkhusus anak-anak sangatlah	Kurangnya tenaga pengajar sehingga proses	Tersedianya SDM mahasiswa	Tidak terdapatnya jadwal yang tetap

besar dalam proses pembinaan keagamaan	kegiatan berlangsung kurang efektif	a yang berkompetensi dalam membantu melakukan pembinaan dan melatih anak-anak TK-TPA - Antusiasme anak-anak sangat besar dalam mempelajari Alquran dan do'a harian serta qashidah	dalam implementasi kegiatan dan kurangnya ketersediaan Alquran dan buku Iqro' yang bisa dibaca oleh anak-anak TK-TPA
--	-------------------------------------	--	--

Dari matrik SWOT diatas, maka kelompok kami menyusun program program sebagai berikut:

- Mengajar mengaji dan menghafal doa di TPA masjid dan musala dusun
- Pelatihan qashidah

Matrik SWOT 04 Bidang Pembangunan

Strenghts	Weakness	Opportunities	Threats
Beberapa tokoh masyarakat sangat mendukung adanya pengadaan Papan Nama	Kurangnya dana yang terkumpul menyebabkan program kerja dalam bidang	Mahasiswa KKN menjadi lebih bersemangat dalam menyelesaikan	Pekerjaan program kerja fisik sering terkendala oleh cuaca sehingga dalam proses

Masjid dan Mushollah serta papan jadwal pos kamling dusun, sehingga dengan adanya program kerja yang diajukan diharapkan dapat membantu pembangunan desa.	pembangunan sering terhambat.	program kerja karena banyaknya ketersediaan SDM, bantuan tenaga dari masyarakat setempat dan antusiasme masyarakat dalam menghargai kerja keras mahasiswa KKN.	pengecatan dibutuhkan waktu yang lama.
<p>Dari matrik SWOT diatas, maka kelompok kami menyusun program sebagai berikut :</p> <ul style="list-style-type: none"> - Pembuatan papan nama masjid dan musala - Pembuatan tempat sampah - Pembuatan denah desa - Pembuatan gerbang wisata alam desa - Pembuatan papan jadwal pos kamling dusun - Pembuatan papan struktur pemerintah desa - Pembuatan papan nama kantor desa - Pembuatan papan penunjuk jalan wisata alam desa			

2. Rincian Kegiatan

a. Bidang Edukasi

Terdapat satu lembaga pendidikan formal tingkat SD dan tingkat SMA yang para muridnya masih membutuhkan berbagai tambahan disiplin ilmu, seperti pendalaman ilmu pengetahuan tentang agama, bahasa inggris dan pengetahuan dalam berorganisasi.

b. Bidang Keagamaan

Melihat kesadaran anak-anak yang masih sangat kurang mengenai bidang keagamaan mulai dari belajar baca tulis Alquran, menghafal surah pendek dan menghafal do'an harian maka dalam hal ini sangat di butuhkan suatu perhatian khusus yang di berikan kepada anak-anak khususnya dalam bidang ke agamaan.

c. Bidang Pembangunan

Melihat masih banyaknya fasilitas pembangunan di Desa Rumbia yang masih kurang seperti papan nama masjid dan musala, tempat sampah, denah desa, papan kantor desa, struktur desa, gerbang wisata dan tanaman obat keluarga maka program fisik untuk pengadaan fasilitas tersebut perlu dilakukan apalagi masyarakat sangat mendukung program tersebut.

d. Bidang Sosial dan Kemasyarakatan.

Melihat kondisi sosial masyarakat yang semakin lama semakin tercemari dengan kebiasaan kebiasaan masyarakat perkotaan yang masing-masing sibuk dengan urusan pribadi (individualis) sehingga perlunya di ciptakan kembali budaya budaya atau kegiatan kegiatan yang dapat menciptakan rasa pentingnya kebersamaan.

Bidang	Pendidikan
Nomor Kegiatan	01
Nama Kegiatan	Mengajar di Sekolah
Tempat	SDN Rumbia, SMPN 1 Rumbia, SMAN 14 Jeneponto
Lama pelaksanaan	24 hari
Tim Pelaksana	Penanggung Jawab: <ul style="list-style-type: none"> - Nurfaizah Divia Maharani - Berlian - Pujianti - Hasrullah Kontributor: Seluruh Anggota
Tujuan	Untuk membantu para pendidik di SDN Rumbia
Sasaran	Murid SDN Rumbia, SMPN 1 Rumbia, SMAN 14 Jeneponto
Target	Guru Sekolah sangat terbantu dalam proses belajar mengajar. Menambah wawasan keilmuan pelajar.
Deskripsi Kegiatan	Proses belajar mengajar ini dilakukan rutin oleh mahasiswa KKN UINAM Ang. 54 selama 24 hari selama dua bulan dan kegiatan ini membantu tenaga pendidik yang masih kurang
Hasil Kegiatan	Proses belajar mengajar terlaksana selama KKN berlangsung

Bidang	Pendidikan
--------	------------

Nomor Kegiatan	02
Nama Kegiatan	Bimbingan belajar bahasa inggris
Tempat / Tanggal	Posko
Lama pelaksanaan	24 hari
Tim Pelaksana	Penanggung Jawab: <ul style="list-style-type: none"> - Nurfaizah Divia Maharani - Sri Mustika - Hasrullah Kontributor: Seluruh Anggota
Tujuan	Untuk menambah pengetahuan bahasa inggris anak-anak desa Rumbia
Sasaran	SiswaSD/ TPA Dusun Pa'baeng-baeng
Target	Anak-anak Dusun Pa'baeng-baeng Desa Rumbia memiliki pengetahuan dasar bahasa Inggris
Deskripsi Kegiatan	Proses bimbingan belajar ini dilakukan rutin oleh mahasiswa KKN UINAM Ang. 54 24 hari dan kegiatan ini membantu tenaga pendidik yang masih kurang
Hasil Kegiatan	Proses bimbingan bahasa inggris terlaksana.

Bidang	Pendidikan
Nomor Kegiatan	03
Nama Kegiatan	Mengisi materi organisasi dan ekstrakurikuler di sekolah
Tempat / Tanggal	Lassang te'ne/ 24-25 April 2017
Lama pelaksanaan	Dua hari
Tim Pelaksana	Penanggung Jawab : <ul style="list-style-type: none"> - Hasrullah - M. Akbar Rahman - Tri Imam Fachrurrazi - Afrilian Cahaya Putri - Sri Mustika - Muhammad Faisal Kontributor: Seluruh Anggota
Sasaran	Siswa SMAN 14 Jeneponto

Target	Menambah wawasan berorganisasi dan memberikan pengalaman berorganisasi pelajar
Deskripsi Kegiatan	Mengisi materi organisasi pada jadwal yang telah ditentukan. Adapun materinya adalah tentang Keorganisasian, Kepramukaan, PMR, remaja masjid, dan SISPALA
Hasil Kegiatan	Kegiatan ini berlangsung dengan baik.

Bidang	Pendidikan
Nomor Kegiatan	04
Nama Kegiatan	Pembuatan logo organisasi/ ekskul sekolah
Tempat	SMA 14 Jeneponto
Lama pelaksanaan	Tiga hari
Tim Pelaksana	Penanggung Jawab : M. Akbar Rahman Kontributor : Seluruh Anggota
Sasaran	SMAN 14 Jeneponto
Target	Memberikan identitas organisasi/ ekskul sekolah untuk kebutuhan lembaga.
Deskripsi Kegiatan	Membuat desain logo yang telah digambar oleh pihak sekolah. Dibuat dengan menggunakan aplikasi Corel Draw di laptop. Selain membuat, juga mengajarkan desain kepada salah satu siswa SMAN 14 Jeneponto.
Hasil Kegiatan	Terlaksana

Bidang	Pendidikan
Nomor Kegiatan	05
Nama Kegiatan	English Club (mengajar Bahasa Inggris)
Tempat	SMPN 1 Rumbia
Lama pelaksanaan	Satu hari
Tim Pelaksana	Penanggung Jawab : Hasrullah Kontributor : Seluruh Anggota
Sasaran	Siswa SMPN 1 Rumbia
Target	Mengajar dasar-dasar pengetahuan Berbahasa Inggris.
Deskripsi Kegiatan	Mengajar dasar-dasar Berbahasa Inggris kepada siswa SMPN 1 Rumbia

Hasil Kegiatan	Terlaksana walau belum maksimal karena hanya sehari.
----------------	--

Bidang	Keagamaan
Nomor Kegiatan	06
Nama Kegiatan	Pelatihan majalah dinding 2D
Tempat / Tanggal	SMAN 14 Jeneponto, Lassang te'ne
Lama pelaksanaan	Dua kali
Tim Pelaksana	Penanggung Jawab : Afrilian Cahaya putri Kontributor : Seluruh Anggota
Sasaran	Siswa SMAN 14 Jeneponto
Target	Memberikan pengetahuan tentang pembuatan mading, serta meningkatkan kreativitas pelajar dalam menulis.
Deskripsi Kegiatan	Memberikan pengetahuan berupa materi serta praktik pembuatan mading. Hingga peserta membuat dan memasang mading 2D di papan mading sekolah.
Hasil Kegiatan	Terlaksana dengan cukup baik

Bidang	Sosial dan Kemasyarakatan
Nomor Kegiatan	07
Nama Kegiatan	Jumat bersih
Tempat / Tanggal	Masjid dan Musala di Dusun Pa'baeng-baeng, Lassang Te'ne, Ramba, dan Dusun Bonto Panno.
Lama pelaksanaan	4 kali, 1 kali 1 tempat ibadah.
Tim Pelaksana	Penanggung Jawab: - Herianti - Sri Mustika Kontributor: Seluruh Anggota
Sasaran	Masjid dan musala di Desa Rumbia
Target	Menanamkan jiwa cinta kebersihan khususnya kebersihan tempat ibadah. Demi berlangsungnya ibadah yang nyaman.
Deskripsi Kegiatan	Kegiatan ini dilaksanakan oleh mahasiswa KKN UINAM Angkatan 54 selama satu

	hari/ tempat ibadah yakni hari Jumat. Kegiatan ini dapat membantu pekerjaan pengurus masjid/ musala.
Hasil Kegiatan	Masjid dan musala jadi lebih bersih. Kegiatan terlaksana dengan baik.

Bidang	Keagamaan
Nomor Kegiatan	08
Nama Kegiatan	Sabtu bersih
Tempat / Tanggal	Dusun Pa'baeng-baeng dan Lassang Te'ne
Lama pelaksanaan	Tiga kali. Seminggu sekali.
Tim Pelaksana	Penanggung Jawab : Seluruh Anggota Kontributor : Seluruh Anggota dan Warga
Sasaran	Warga Desa Rumbia
Target	Membiasakan masyarakat hidup bersih agar desa jadi asri.
Deskripsi Kegiatan	Kegiatan ini merupakan program tambahan mahasiswa KKN UINAM Ang. 54 agar masyarakat desa Rumbia lebih menjaga kebersihan lingkungannya.
Hasil Kegiatan	Desa Rumbia menjadi lebih bersih. Kegiatan terlaksana dengan baik.

Bidang	Keagamaan
Nomor Kegiatan	09
Nama Kegiatan	Pekan Agama dan Olahraga Anak Desa (PARADE) Rumbia
Tempat / Tanggal	Masjid dan Lapangan Desa Rumbia
Lama pelaksanaan	Dua hari.
Tim Pelaksana	Penanggung Jawab: Seluruh Anggota Kontributor: Seluruh Anggota dan OSIS SMAN 14 Jeneponto
Sasaran	Anak-anak TK/TPA dan SD se-Desa Rumbia
Target	Menumbuhkan jiwa kepemimpinan, sportivitas, kreativitas, dan mencerdaskan anak, serta meningkatkan iman dan takwa anak.
Deskripsi Kegiatan	Kegiatan ini berlangsung dua hari. Lomba

	agama yang digelar adalah lomba azan, hafalan doa-doa harian, dan ceramah agama. Sedangkan lomba olahraga adalah Tarik tambang.
Hasil Kegiatan	Berjalan dengan lancar. Kegiatan terlaksana dengan baik.

Bidang	Keagamaan
Nomor Kegiatan	10
Nama Kegiatan	Mengajar mengaji dan menghafal doa di TPA masjid dan musala dusun
Tempat / Tanggal	Masjid Babussalam dan Mushollah Babulrahman, dan Masjid baru.
Lama pelaksanaan	5 x sehari dalam seminggu. Berlangsung 24 hari.
Tim Pelaksana	Penanggung Jawab: <ul style="list-style-type: none"> - Nurfaizah Divia Maharani - Berlian - Pujianti Kontributor: Seluruh Anggota
Sasaran	Anak-anak TK/TPA Desa Rumbia
Target	Mengajarkan baca tulis Alquran dan bacaan do'a harian.
Deskripsi Kegiatan	Kegiatan ini berlangsung 5 kali dalam seminggu yang dilakukan oleh mahasiswa KKN UINAM Ang. 54 guna membantu guru mengaji anak-anak Desa Rumbia dalam mengajarkan ilmu agama.
Hasil Kegiatan	Berjalan dengan lancar. Terlaksana dengan baik.

Bidang	Keagamaan
Nomor Kegiatan	11
Nama Kegiatan	Pelatihan Qasidah
Tempat / Tanggal	Posko dan SDN Rumbia
Lama pelaksanaan	4 hari
Tim Pelaksana	Penanggung Jawab : <ul style="list-style-type: none"> - Pujianti

	- Berlian Kontributor : Seluruh Anggota
Tujuan	Menambah motivasi siswa SD dalam mengembangkan bakatnya dalam bidang seni Qasidah.
Sasaran	Siswa SDN Rumbia
Target	Meningkatkan jiwa seni dan kreativitas dalam hal seni musik, khususnya musik islam.
Deskripsi Kegiatan	Kegiatan ini merupakan program tambahan mahasiswa KKN UINAM Ang. 54 agar siswa SDN Rumbia dapat meningkatkan jiwa seni musiknya.
Hasil Kegiatan	4 x proses pelatihan qashidah terlaksana selama KKN berlangsung

Bidang	Pembangunan
Nomor Kegiatan	12
Nama Kegiatan	Pembuatan papan nama masjid dan musala
Tempat	Posko dan tempat ibadah.
Lama pelaksanaan	7 hari
Tim Pelaksana	Penanggung Jawab : Suardi Kontributor : Seluruh Anggota
Sasaran	Tempat ibadah di seluruh Dusun di Desa Rumbia
Target	Sebagai identitas tempat ibadah.
Deskripsi Kegiatan	Membuat papan nama masjid dari triplek dan les pinggiran. Lalu di cat menggunakan cat hijau tulisan berwarna kuning. Lalu memasang di setiap masjid/ musala.
Hasil Kegiatan	Terlaksana dengan sangat baik.

Bidang	Pembangunan
Nomor Kegiatan	13
Nama Kegiatan	Pembuatan tempat sampah
Tempat / Tanggal	Posko
Lama pelaksanaan	7 hari
Tim Pelaksana	Penanggung Jawab : Tri Imam

	Fachrurrazi M Kontributor : Seluruh Anggota
Sasaran	Posko, dan rumah warga, kantor desa serta kediaman kepala desa
Target	Mengerti dampak membuang sampah sembarangan, serta menumbuhkan rasa cinta lingkungan agar tidak membuang sampah sembarangan.
Deskripsi Kegiatan	Membuat tempat sampah dari bambu (memanfaatkan potensi sumber daya alam Rumbia) sebanyak sepuluh tempat sampah. Ini sebagai percontohan agar warga dapat mengikuti untuk membuat tempat sampah juga di halaman rumah mereka.
Hasil Kegiatan	Terlaksana dengan sangat baik.

Bidang	Pembangunan
Nomor Kegiatan	14
Nama Kegiatan	Pembuatan Denah Desa
Tempat	Posko
Lama pelaksanaan	Dua hari
Tim Pelaksana	Penanggung Jawab : M. Akbar Rahman Kontributor : Seluruh Anggota
Sasaran	Kantor Desa Rumbia
Target	Memudahkan pemerintah dan masyarakat untuk melihat kondisi desa, serta dapat dijadikan alat kontrol.
Deskripsi Kegiatan	Membuat denah desa dalam bentuk digital menggunakan software Corel Draw. Lalu filenya dan hasil cetakan dan diberikan di kantor desa.
Hasil Kegiatan	Terlaksana dengan baik.

Bidang	Pembangunan
Nomor Kegiatan	15
Nama Kegiatan	Pembuatan Gerbang Wisata Alam
Tempat	Posko dan di jalan masuk Wisata Alam Bukit Bossolo dan Air Terjun Tama'lulua
Lama pelaksanaan	10 Hari

Tim Pelaksana	Penanggung Jawab : - M. Akbar Rahman - Suardi - Tri Imam Fachrurrazi - Hasrullah Kontributor : Seluruh Anggota dan warga
Sasaran	Jalan masuk Wisata Alam Bukit Bossolo dan Air Terjun Tama'lulua
Target	Menjadi penarik dan identitas wisata alam desa rumbia. Serta memudahkan wisatawan untuk mengetahui jalan masuk wisata.
Deskripsi Kegiatan	Membuat menggunakan bambu (sumber daya alam desa), untuk tiangnya, serta anyaman bambu untuk tempat penamaan wisata.
Hasil Kegiatan	Terlaksana dengan sangat baik. Masyarakat sangat senang.

Bidang	Pembangunan
Nomor Kegiatan	16
Nama Kegiatan	Pembuatan Papan Jadwal Pos Kamling
Tempat	Posko
Lama pelaksanaan	Dua Hari
Tim Pelaksana	Penanggung Jawab : Suardi Kontributor : Seluruh Anggota
Sasaran	Pos Kamling di Dusun Bonto Loe dan Pa'baeng-baeng
Target	Membuat masyarakat untuk lebih sadar dan aktif menjaga keamanan lingkungan dusun.
Deskripsi Kegiatan	Membuatnya menggunakan tripleks dan diberi warna dasar putih. Lalu menuliskan format jadwal jaga dalam bentuk table dengan menggunakan spidol permanen.
Hasil Kegiatan	Terlaksana dengan baik.

Bidang	Pembangunan
Nomor Kegiatan	17
Nama Kegiatan	Pembuatan Struktur Pemerintah Desa
Tempat	Posko

Lama pelaksanaan	Dua Hari
Tim Pelaksana	Penanggung Jawab : Tri Imam Fachrurrazi M Kontributor : Seluruh Anggota
Sasaran	Kantor Desa Rumbia
Target	Sebagai identitas desa dan memudahkan masyarakat untuk mengetahui pemerintah desa.
Deskripsi Kegiatan	Membuatnya dalam bentuk file menggunakan aplikasi Corel Draw di komputer/ laptop. Lalu mencetak filenya dan di pasang di kantor desa.
Hasil Kegiatan	Terlaksana dengan baik.

Bidang	Pembangunan
Nomor Kegiatan	18
Nama Kegiatan	Pembuatan Papan Nama Kantor Desa
Tempat	Posko
Lama pelaksanaan	Tiga Hari
Tim Pelaksana	Penanggung Jawab : M. Akbar Rahman Kontributor : Seluruh Anggota
Sasaran	Kantor Desa Rumbia
Target	Sebagai identitas kantor pemerintah desa.
Deskripsi Kegiatan	Membuatnya menggunakan triplek. Dan diberi bingkai. Di cat menggunakan warna dasar hijau dan teks kuning.
Hasil Kegiatan	Terlaksana dengan baik.

Bidang	Keagamaan
Nomor Kegiatan	19
Nama Kegiatan	Pembuatan Papan Penunjuk Jalan Wisata Desa
Tempat	Posko
Lama pelaksanaan	Dua Hari
Tim Pelaksana	Penanggung Jawab : M. Akbar Rahman Kontributor : Seluruh Anggota
Sasaran	Pertigaan pertama setelah batas kecamatan.
Target	Memudahkan masyarakat dan wisatawan untuk mencari lokasi Wisata Alam Bukit Bossolo dan Air Terjun Tama'lulua Desa Rumbia.
Deskripsi Kegiatan	Membuat menggunakan papan lalu memasangnya di tempat yang strategis, yakni di

	pertigaan pertama setelah gerbang masuk Kecamatan Rumbia, atau kurang lebih 1 km sebelum tempat wisata.
Hasil Kegiatan	Terlaksana dengan baik.

B. Faktor-Faktor Pencapaian Hasil

Dari seluruh kegiatan yang telah dilaksanakan terdapat beberapa faktor yang mempengaruhi keberhasilan program kerja. Terdapat faktor pendorong dan penghambat jalannya program pelayanan dan pemberdayaan masyarakat di Desa Rumbia Kecamatan Rumbia. Di antaranya :

1. Faktor Pendorong

- a. Hasil observasi mahasiswa KKN,
- b. Potensi Sumber Daya Alam (SDM) Desa Rumbia,
- c. Dana dari iuran mahasiswa KKN dan sumbangan para donator,
- d. Bantuan dari keluarga di Posko yang sangat banyak,
- e. Antusiasme masyarakat Desa Rumbia yang cukup tinggi,
- f. Kebersamaan yang tinggi dari masyarakat beberapa dusun,
- g. Masih kurangnya tenaga pengajar di bidang pendidikan beberapa SD dan SMA
- h. Masih kurangnya tenaga pengajar di TK/TPA di beberapa dusun,
- i. Masih rendahnya keinginan masyarakat untuk menyekolahkan anak-anak mereka ke jenjang yang lebih tinggi
- j. Kurangnya kelengkapan identitas Kantor Desa dan Masjid/Musala.
- k. Akses dalam melengkapi alat dan bahan dalam menjalankan program cukup memudahkan.

2. Faktor Penghambat

Dalam menjalankan beberapa program kerja selama berlangsungnya KKN, ada beberapa hambatan mendasar yang kami hadapi, antara lain;

- a. Kurangnya koordinasi dengan kepala dusun dan imam dusun dalam menjalankan program kerja,
- b. Kurangnya koordinasi dengan antar koordinator dan anggota KKN,
- c. Kurangnya sumbangan berupa dana untuk menjalankan program kerja,

- d. Masih kurangnya kesadaran masyarakat untuk merawat dan menjaga fasilitas yang ada
- e. Masih ada rasa kurang perhatian orangtua kepada anak-anak mereka terkait pentingnya pendidikan bagi anak-anaknya.
- f. Masih kekurangan tenaga pengajar di TK/TPA setiap Dusun.
- g. Kurangnya partisipasi masyarakat kategori dewasa dalam mengikuti lomba olahraga.

Penyelesaian dari kendala-kendala di atas yaitu mahasiswa KKN Angkatan ke-54 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 desa 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.

BAB V TESTIMONI

A. *Testimoni Masyarakat*

SUPRIANTO LOLO
(KEPALA DESA RUMBIA)

Alhamdulillah. Saya sangat berterima kasih kepada Mahasiswa KKN UIN Alauddin Makassar angkatan ke-54 Desa Rumbia. Selama dua bulan di Rumbia, mereka banyak menjalankan program kerja yang memotivasi masyarakat khususnya Desa Rumbia.

Mereka telah bekerja keras. Terlihat seperti perlombaan agama, ada lomba azan, doa-doa harian dan ceramah. Juga lomba olahraga anak, tarik tambang. Selain itu mereka juga membantu dalam gotong-royong setiap sabtu pagi. Mereka berjalan sambil membersihkan dari batas kecamatan sampai di lapangan desa dan wisata alam bukit bossolo dan air terjun tama'lulua. Selain itu yang sangat memuaskan juga adalah pembuatan gerbang wisata alam itu.

Saya berharap kepada warga, untuk melanjutkan program anak-anak KKN. Apa yang telah dikerjakan yang bisa dilanjutkan, sebaiknya dilanjutkan.

Sudah dua kali berturut-turut mahasiswa KKN dari UIN Alauddin Makassar membuat saya terkesan dan bangga terhadap hasil kinerja mereka. Terlebih lagi terhadap mahasiswa KKN angkatan ke-54

ini. Banyak program kerja desa kami yang telah dibantu oleh anak-anak mahasiswa KKN.

Baru kali ini saya melihat mahasiswa KKN yang betul-betul mempengaruhi masyarakat, baik masyarakat yang sudah dewasa maupun yang masih remaja dengan melatih para pemuda dalam menangani sebuah kegiatan agar pemuda di sini mampu mandiri. Saya sangat berterima kasih dengan kegiatan tersebut.

Saya berpesan, atas nama Kepala Desa Rumbia, kami menanti kedatangan mahasiswa UIN Alauddin Makassar selanjutnya.

H. ZAIN TOMPO
(KEPALA DUSUN LASSANG TE'NE)

KKN angkatan KE-54 UIN Alauddin Makassar adalah salah satu KKN yang melaksanakan program-program yang sesuai dengan program yang dilaksanakan oleh Bapak Desa Rumbia. KKN UINAM 54 merupakan KKN lanjutan dari angkatan ke-53. Alhamdulillah semua program dilaksanakan dengan lancar dan selesai, mulai dari tahap perencanaan hingga selesai.

Pesan saya, mudah mudahan kedepannya Desa Rumbia, Kecamatan Rumbia, mendapat giliran lagi untuk dijadikan objek Desa KKN oleh mahasiswa UIN Alauddin. Berdasarkan hasil pengamatan, KKN UIN Alauddin Makassar sudah menyatu ke dalam masyarakat Desa Rumbia.

AZIS TAYANG
(IMAM DESA RUMBIA)

Alhamdulillah, semua program KKN sangat menyentuh masyarakat, khususnya di bidang keagamaan.

Dengan program PARADE RUMBIA (Pekan Agama dan Olahraga Desa) Rumbia, menjadi ajang untuk meningkatkan minat dan bakat terhadap anak-anak kita di sini, baik dari segi agama maupun dari segi olahraga. Terlebih lagi dengan rutusnya melaksanakan TPA di tiap-tiap masjid hingga menyatu ke dalam posko Induk. Sesuai dengan salah satu firman Allah Swt. Yang artinya, “Mari kita sejak dini mempersiapkan untuk kebaikan kita, baik di dunia maupun di akhirat nanti”.

Pesan saya, teruskan perjuangan adik-adik, terutama di tempat adik-adik berasal. Kembangkanlah bakat yang kalian miliki anak KKN Angkatan ke-54 terutama pada pembinaan akhlak dan tingkah laku dalam beragama di tempat asal kalian.

IRWANTO, S. Pd., MM
(KEPALA SMAN 14 JENEPONTO)

Kalian adalah generasi muda yang patut dicontoh karena telah menjadi inspirasi bagi siswa-siswidi SMAN 14 Jenepono. Berkat kalian para pelajar termotivasi untuk melanjutkan pendidikan ke jenjang yang lebih tinggi, banyak juga yang salut dengan kalian Mahasiswa KKN UINAM yang ada di Rumbia, karena kalian adalah contoh mahasiswa yang bisa memberi inspirasi memberi motivasi tidak hanya kepada pelajar, tapi juga kepada masyarakat yang ada di Rumbia. Semoga ke depannya ilmu kalian bisa lebih bermanfaat lagi untuk kemaslahatan orang banyak. Insha Allah

Tetaplah menjadi manusia yang memiliki semangat juang untuk selalu maju, memiliki karakter mencintai budaya local, memegang tradisi, berfikir global dan bertindak dengan selalu melihat dari berbagai sisi sebelum mengambil keputusan, menghargai orang lain dan punya visi untuk selalu meningkatkan kemampuan diri dengan melakukan inovasi tanpa menjiplak, sukses untuk kalian semua nak.

DAHLAN, S.Pd., M.Pd
(GURU SMAN 14 JENEPONTO)

Saya atas nama Dahlan mewakili Kepala Sekolah SMAN 14 Jeneponto mengucapkan banyak terima kasih atas partisipasi mahasiswa KKN UIN Alauddin Makassar Angkatan ke-54, dalam membantu kegiatan dan program kerja. Selanjutnya, saya sangat terkesan dengan kegiatannya karena betul-betul sesuai kebutuhan siswa dan masyarakat.

Apa yang pernah dilakukan pada masyarakat Rumbia, terkhusus pada SMAN 14 Jeneponto mampu ditransformasikan dan direalisasikan ataupun dikembangkan di tempat lain, karena adik-adik KKN mempunyai potensi dan motivasi yang bisa mempengaruhi anak-anak muda pada tempat tempat lain.

MARNI, S. Pd
(GURU SMAN 14 JENEPONTO)

Kami sebagai guru di SMAN 14 Jeneponto merasa sangat terbantu sekali dengan kehadiran teman teman anak KKN 54 UIN Alauddin Makassar dimana selama teman-eman KKN 54 UIN Alauddin Makassar melaksanakan kegiatan, anak-anak kami tersebut merasa sangat termotivasi, baik dari segi pengalaman maupun dalam menuntut ilmu. Tambahan poinnya adalah sesibuk apapun kalian, teman-teman KKN 54 UIN Alauddin itu sangat akrab dengan masyarakat hingga akhirnya dianggap sebagai saudara kami sendiri.

Pesan saya adalah, semoga apa yang teman teman KKN dapatkan di Rumbia, yang baik bisa dikembangkan dan yang buruk ditinggalkan, karena kami di SMAN 14 Jeneponto hanya manusia biasa. Karena, selama teman teman KKN berada di sekolah kami, ada yang kurang puasa atau ada yang membuat teman teman jengkel, kami minta maaf karena hal tersebut lazim terjadi.

B. Testimoni Mahasiswa

HASRULLAH
(Koordinator Desa)
JURUSAN BAHASA DAN SASTRA INGGRIS
FAKULTAS ADAB DAN HUMANIORA
NIM : 40300113052

‘Farewell must be always painful, it’s natural. But, be sure that there is always lesson behind it all which God has planned’ (Khalil Gibran : 2016)

Air terjun tama’lulua merupakan saksi bisu dalam berjalannya waktu, ia terus mengalir dan mengalir seiring berjalannya waktu.

You know what? Berpisah bukanlah sebuah jarak, sebab ada hati kita yang menjembatannya.

*Namun terkadang, kita perlu waktu berpisah, agar kita mampu belajar betapa berharganya saat saat kebersamaan
(Hasrullah : 2016)*

Dua bulan lamanya saya berada di salah satu daerah tertinggal Sulawesi Selatan, Kabupaten Jeneponto. Banyak yang beranggapan bahwa daerah jeneponto merupakan daerah dengan cuaca yang panas. Namun anggapan tersebut terbantahkan dengan hasil pengalaman saya selama berada di sana, tepatnya di Desa Rumbia, Kecamatan Rumbia. Kedinginan di desa tersebut selaras dengan dinginnya keramahan warga

sekitar. Terkhusus pada Bapak dan Ibu posko saya hingga menjalin silaturahmi dan menjadi bagian dari keluarga keluarga mereka. Betapa irinya hati ini melihat kekeluargaan mereka yang begitu akrab.

Tulisan ini saya buat tepat sebelas hari setelah saya mengalami perpisahan. Sengaja saya menulis dibagian akhir karena saya ingin tahu sampai dimana kekuatan saya dalam mengalami perpisahan. Namun pada akhirnya, saya tak mampu mengontrol pikiran saya hingga akhirnya terbaring lemah dan sakit. Tiap bangun dari tidur, barulah saya sadar bahwa saya sudah berada di tempat asal saya. Dan saya harus akui bahwa benar kata salah satu keluarga angkat di sana, ia mengatakan bahwa

“Hati kamu masih di sini, tetapi ragamu sudah berada di sana”

(Anto Sijaya)

Jangan merenung, mengingat momentum bersama merekapun merupakan alasan mengapa air mata ini terus mengalir. Saya siap mengabdikan ilmu saya di sana, di sekolah sana, agar saya mampu belajar mandiri, mampu hidup sederhana demi menjadi bagian dari keluarga mereka. Dengan kata lain, saya ingin menjadi *role model* para pemuda di sana untuk terus menggapai impiannya.

Saya sendiri, saya merasakan kesepian setiap harinya dan saya diajarkan hidup nyaman di luar sana, bukan dengan keluarga sendiri. Untuk berkumpul dalam satu keluarga merupakan hal yang tersulit. Masing masing memiliki jam terbang tersendiri. Lalu, apakah saya anak rumahan? Bukan. Saya anak penjelajah, penjelajah untuk mencari keluarga baru.

Berbicara mengenai kakak kakak dan adik adik di Posko, yakni keluarga baru mahasiswa KKN 54 UIN Alauddin. Saya selaku koordinator desa sangat berterima kasih kepada kalian semua. Kalian selalu ada ketika posko induk menjadi buah bibir kecemburuan terhadap posko lain. Saya sadar, ketika saya dimarahi, itu berarti kalian sayang terhadap saya, kalian perhatian terhadap saya. Itulah sebabnya saya jarang atau bahkan tidak pernah mau melawan.

Ketika saya salah, ada Wina. Ketika saya butuh *reminder*, ada Tri. Ketika saya butuh *critical thinking*, ada bang Akbar, Ketika saya butuh suara suara lembut, ada Berlian. Ketika saya butuh candaan, ada Edi. Ketika saya butuh pelukan, ada Tika. Ketika saya ingin hiburan, ada Ica. Ketika saya ingin mencuci mata, ada Anti dan Afril. Dan ketika saya ingin bernyanyi, ada Puji. Lengkaplah sudah. Saya tidak pernah mengalami kesepian.

Ketika saya jarang tidur di posko, justru malah tidur di tetangga sebelah atau tidur di rumah pemuda dusun lain, semata mata karena saya tidak ingin posko induk angkatan 54 dibanding-bandingkan dengan

KKN angkatan 53. Saya berjuang di luar sana agar nama baik posko induk bisa dikenang lebih dari mereka yang sebelumnya. Dan Alhamdulillah, saya di luarpun tidak sia sia. Banyak teman, nama poskopun harum di mata masyarakat.

TRI IMAM FACHRURRAZI M
(Sekretaris)
JURUSAN ILMU KOMUNIKASI
FAKULTAS DAKWAH DAN KOMUNIKASI
NIM: 50700113033

“Lepaskan segala penat dari ikatan yang membuat kita terbelenggu. Biarkan dirimu bebas, lepas, dan membumbung tinggi mencapai langit, hingga citamu tergapai.

Dengan kebersamaan dan perbedaan yang menyatukan kita. Karena hidup itu indah, maka indahkan hidupmu. Karena memberi itu menguatkan, maka kuatkanlah dirimu, dan karena cinta itu sangatlah hebat, maka buatlah dirimu hebat dengan cinta.,

(Tri: 2017)

Assalamu’alaikum. Puji dan syukurku kepada Allah Swt. Dengan segala kebaikan-Nya untukku, masa-masa indah ini hadir dalam hidup seorang anak dari Kecamatan Camba untuk mengabdikan di Kecamatan Rumbia.

Mahasiswa? Yap, para penggiat edukasi, dengan segala aksi, untuk cita-cita yang tinggi, datang untuk mengabdikan, agar kelak bisa jadi

orang yang berbakti, karena mahasiswa yang sejati, adalah orang yang tau bagaimana cara untuk dicintai.

Sedikit aku akan bercerita mengenai masa indahku selama menjalankan tugas lewat Kuliah Kerja Nyata (KKN). Yap, salah satu yang dinanti-nanti bagi seluruh mahasiswa adalah masa-masa KKN. Kenapa? Karena ada banyak cerita yang akan dibawa pulang dan dikenang hingga akhir masa. Saat-saat melepaskan diri dari kelas yang pengap, tidak ada lagi proses belajar yang formal dalam kelas, meski harus berpisah dengan saudara-saudariku di kelas (Ilmu Komunikasi A 2013) selama dua bulan.

Sebelumnya, aku tak tahu bakal ditempatkan KKN di mana! Harapku ya di tempat yang jauh dari tanah kelahiranku (Camba, Maros). Bahkan aku sangat ingin KKN di Kabupaten Sinjai dengan bahasa dan logat yang sama dengan kampungku, guna untuk mempelajarinya, atau di Kabupaten Sidrap dan Pare-pare yang jarang aku Lewati, bahkan terdengar kabar bervariasi dari teman-temanku yang pernah KKN di sana, atau di Kabupaten Bualukumba dengan segala keindahan destinasi wisatanya, pantai.

Namun tak sangka, Kabupaten Jeneponto adalah takdir aku untuk menggunakan waktuku sebagai mahasiswa untuk mengabdikan kepada masyarakat. Kaget, yah, aku sempat kaget. Tanah Jeneponto yang beredar di masyarakat khususnya di Sulawesi Selatan adalah tanah yang gersang, kering, dengan cuaca yang sangat panas, bahkan terdengar kalimat bahwa hujan pun enggan turun di tanah ini. Tapi, setelah aku melihat lokasi tepatnya, bukannya senang, tapi aku langsung tambah kaget. Rumbia, terbesar di pikiranku adalah salah satu kecamatan yang terletak di daerah pegunungan, dengan suhu yang sangat dingin. Kenapa aku kaget? Karena aku dalam keadaan kurang sehat, dan daerah dingin adalah salah satu pantangan untuk melawan penyakitku. Bahkan lagi aku sempat berpikiran untuk pindah ke lokasi lain.

Kenapa aku tahu Rumbia? Karena tahun 2014 aku pernah datang di tanah subur ini untuk berpartisipasi dalam kegiatan kampus, tepatnya di Lembah Hijau Rumbia (LHR). Saat itulah aku tahu kalau Jeneponto tak semua seperti apa yang orang-orang selama ini dengar. Ternyata Jeneponto punya surga, yah... Surga di Tanah Rumbia. Saat itulah aku mulai kembali berpikir, bahwa Allah selalu memberikan yang terbaik untuk hamba-hamba-Nya. Sehingga aku kemudian memutuskan untuk tetap memilih Rumbia sebagai tempatku ber-KKN.

Saat mulai pembekalan, aku berkumpul dengan ratusan mahasiswa dari berbagai jurusan dan fakultas, hanya beberapa orang saja yang aku kenal, terkecuali 10 pasukan ,KOMA (IKom A 2013), yaitu

teman-teman kelasku yang juga ditempatkan di Kecamatan Rumbia. Sepatah kata dari dua pembimbing pun berlangsung cukup serius, melihat kondisi tempat yang telah diisi KKN sebelumnya yang katanya sedikit bermasalah. Lalu pemilihan Koordinator Kecamatan pun berlangsung. Setelah itu pembimbing mulai menginformasikan pembagian posko.

Desa Rumbia. Yaps, nama desa yang menjadi tempatku tinggal. Dari 12 desa, aku ditempatkan di ibukota kecamatan, yang tandanya adalah poskoku adalah posko induk. Hatiku cukup senang, karena Desa Rumbia adalah salah satu desa yang suhunya cukup hangat ketimbang 11 desa yang lain yang cukup, bahkan ada yang sangat dingin. Nah, satu-persatu nama-nama mahasiswa disebut untuk penempatan di posko induk dan posko lainnya. Setelah itu, barulah diadakan pertemuan sesama posko. Wah, saat itu aku sempat heran, kok aku seposko dengan teman kelasku sendiri, dan malah satu posko juga dengan temanku lagi di jurusan lain tapi sefakultas. Nah, saat itu pula pertama kali kami kumpul dan rapat kecil-kecilan untuk pemilihan pengurus inti di posko induk.

12 orang berkumpul membentuk lingkaran untuk tim posko induk. Kenalin, mereka adalah Korcam si Muhammad Faisal, Kordes si Hasrullah, Sekretaris.... Aku, hehe, Bendahara si Berlian, dan Anggota si Suardi, M. Akbar Rahman, Sri Mustika, Nuraizah Divia Maharani, Afrilian Cahaya Putri, Aswina, Herianti, dan Pujianti. Disinal pertama kali aku bertemu dan bercakap dengan mereka semua.

Kami mulai berkenalan satu sama lain. Tentunya, pikiran saya mulai bermacam-macam tentang mereka semua. Dan aku pun yakin pikiran mereka juga berbeda-beda, saling menilai dalam hati tentang orang-orang yang bakal serumah selama dua bulan. Tak lama setelah pembentukan pengurus, dibahas pula apa-apa yang bakal dipersiapkan untuk kebutuhan posko nantinya, apa saja yang harus dilengkapi, bahkan berencana untuk kumpul keesokan harinya untuk membeli alat dan bahan yang diperlukan. Setelah itu, barulah kami kembali dan pulang. Tapi aku tidak langsung pulang tentunya, aku berkumpul dulu dengan 10 prajurit, KOMA yang siap bertempur di medan Rumbia, haha.

Tibalah hari pelepasan sekaligus pemberangkatan kami dengan mahasiswa dari kabupaten lain, tepatnya Kamis, 23 Maret. Pagi-pagi aku udah diantar keluarga, bersama kakak dan Ibuku tercinta. Sesampai di kampus, aku langsung mencari tempat berkumpul anak Kecamatan Rumbia, tapi sebelumnya aku sapa-menyapa dulu dengan kawan-kawanku yang belum berangkat, dan juga yang ingin berangkat tapi di kabupaten lain, begitupun dengan kawan-kawan yang sudah merasakan

indahya ber-KKN. Dan disinilah aku ditakdirkan untuk bertemu orang yang aku anggap sahabat sejak aku bertemu saat pendaftaran ulang di UINAM, 2013 silam. Untuk melepas rindu, kami saling menyapa walau sedikit cerita, tapi sempat mengabadikan momen dengan ber-*selfie* bareng sebelum berangkat. Hingga akhirnya semua orang yang aku sapa saat itu aku tinggalkan dengan perasaan gembira dan sedikit meninggalkan kerinduan karena mungkin tidak bertemu selama dua bulan, kecuali lewat *social media*.

Perjalanan menuju Rumbia membuatku cukup deg-degan, dalam pikiran aku terus bertanya-tanya tentang tempat tinggalku di Rumbia, suasananya, cuacanya, dan lain sebagainya. Namun semua itu menjadi seru ketika pembahasan mengenai Rumbia dengan segala ketidaktahuan kami (*sotta*) mulai diperbincangkan. Bahkan temanku sempat menegur karena aku keasyikan bercerita, ya wajarlah, aku anaknya susah buat diam, kecuali ada masalah sih. Memasuki Jeneponto, jalan menuju Rumbia membuatku mengingat kembali saat aku pernah berkunjung melwati jalan-jalan indah ini, dan aku masih mengingat betul jalan yang pernah aku lalui, seakan-akan baru kemarin aku melewatinya. Mulai dari jalan masuk di Bontosunggu, lalu memasuki Kecamatan Turatea, salah satu lokasi KKN kawan kami, yang mana tempatnya sangat panas, dengan hamparan sawah yang begitu luas membentang, hingga memasuki Kecamatan Kelara, ditandai dengan suhu yang mulai berubah menjadi lebih hangat, dan sudah banyak lahar perkebunan dan pepohonan rindang, hingga akhirnya memasuki Kecamatan Rumbia, ditandai dengan suhu udara yang tiba-tiba berubah menjadi dingin bersama gerbang masuk berwarna merah dan masjid yang merupakan bangunan pertama yang terlihat saat memasuki Rumbia, hingga akhirnya tiba di kantor camat yang jaraknya sekitar 2 km dari perbatasan.

Penerimaan pun segera berlangsung, terlihat pemerintah kecamatan dan desa sudah menunggu kedatangan 120 prajurit hijau-hijau yang sibuk menurunkan barang dari empat bus yang mengantar kami, dan juga beberapa kawan yang naik motor yang lebih dulu sampai. Lalu kami diarahkan untuk masuk ke salah satu ruangan dan dimulailah acara penerimaan kami. Sepatah kata pun dilontarkan oleh pemerintah daerah dan pembimbing dari kampus, dilanjutkan perkenalan dengan kepada desa masing-masing yang siap mengantarkan mahasiswa di posko sesuai desanya. Setelah acara usai, kami kemudian dihampiri orang tua yang mengenakan songkok haji, yang kemudian menjemput kami untuk mendatangi posko induk. Awalnya kami mengira dialah Kepala Desa, tapi ternyata bukan, tapi dialah orang yang sangat berjasa dengan kehadiran mahasiswa KKN, khususnya KKN UINAM angkatan ke-53

yang baru saa meninggalkan Rumbia. Dia adalah H Tompo, Kepala Dusun Lassang Te'ne, orang yang sangat baik, ramah, gaul dengan pemuda, mudah akrab dengan kami, orang yang rela menjemput kami karena rindu dengan anak-anaknya KKN 53, karena posko mereka di rumah H. Tompo. Dia mengantarkan kami bersama beberawa warga dan anak keluarga di posko kami.

Tibalah kami di posko, rumah batu berwarna kuning, bekas Puskesmas yang tepat terletak di pertigaan pertama Rumbia, yang jaraknya hanya 100 m dari perbatasan, rumah yang cukup strategis. Kemudian kami langsung menurunkan barang bawaan kami dan membawanya ke dalam rumah, saat itulah pertama kali kami ketemu dengan Bapak dan Ibu Posko kami tersayang. Nanti aku perkenalkan lebih jauh. Nah, setelah pertemuan itu, saat itulah kami mulai menjalankan tugas untuk mengabdikan kepada masyarakat Rumbia.

Hari pertama kami mulai observasi, keliling mencari permasalahan apa yang ada di Rumbia untuk bisa kami selesaikan dengan program kerja yang akan kami usung nanti. Observasi berlanjut hingga hari kelima. Kami keliling di tiap Dusun, di sekolah-sekolah, tempat ibadah, wisata, dan tentunya di rumah Kepala Desa. Pertama kali kami bertemu dengan kepala Desa saat malam hari di kediamannya di hari pertama kami di Rumbia. Malam itu kami diantar ke rumah Pakde oleh Bapak Posko. Kami tiba di rumah dengan halaman luas berwarna hijau di samping masjid desa. Kami masuk dengan sopan tentunya, dan didalam sudah disuguhi berbagai macam kue dan minuman hangat, untuk menghangatkan kami yang kedinginan di sana. Bahkan, beberapa teman termasuk aku, hanya jari-jari kaki kami yang menyentuh lantai. Kami belum terbiasa dengan cuaca sedingin itu. Kemudian kami berpikir, kira-kira sedingin apa Desa yang lain? Sedang kami berada di Desa Pertama, yang katanya cukup hangat. Betul, hangat, tapi saat malam hari dinginnya sangat berasa. Disitulah kami mulai berkenalan dengan Pakde kami, Bapak Suprianto Lolo dan Ibu Desa dan keluarganya.

Observasi usai, tibalah saatnya kami melakukan Seminar Desa, setelah melalui observasi dan rapat posko, dan mendengar masukan dari beberawa warga dan pemerintah desa. Tepat tanggal 1 April kami memulainya di kediaman Sekretaris Desa, Al Qadri, atau biasa kami panggil Kak Didi. Puluhan warga beserta teman-teman KKN dari Desa lain menghadiri seminar kami. Berbagai program kami sampaikan dan hasil semua diterima untuk kami jalankan.

Singkat cerita, hari-demi hari kami lewati di Rumbia, kami mulai menjalankan program kerja dengan bantuan warga dan keluarga Bapak

Posko. Kami sangat bersyukur dengan ditempatkannya kami di Posko Induk Kecamatan Rumbia. Khususnya rasa kesyukuran kami bersama keluarga di posko. Banyak bantuan tenaga dan pikiran dalam menjalankan proger, dan tentunya keseharian kami selama hidup di Rumbia. Awalnya memang kami canggung dengan Bapak dan Ibu Posko, begitupun kami sesama teman masih saling canggung. Namun lama kelamaan kami mulai dekat, akrab, hingga jadi saudara bahkan keluarga baru kami. Hingga berkenalan dengan keluarga bapak yang juga bertetangga dengan posko kami. Makan bareng, salat bareng, jalan bareng, bercanda bareng, semuanya dilakukan tak sendiri.

Jujur, aku sangat bahagia dan bersyukur di Rumbia. Dengan segala kekuranganku, aku selalu diberikan kebahagiaan dengan orang-orang sekitarku. Saat subuh hari, aku mulai dibangunkan oleh para Wonder Woman di posko (perempuan), ada Berlian, Puji, Ica, Afril, Wina, Anti, dan Tika yang semuanya bergiliran membangunkanku dan teman cowok lainnya untuk menunaikan salat subuh. Setelah itu biasanya aku duduk-duduk di teras rumah, sambil ngopi atau minum teh, yang dibuat oleh para putri-putri cantik di posko induk, hingga rasanya ikut-ikutan manis, bahkan kopi pahit pun jadi manis, haha. Sesekali suara musik menyemangati pagiku. Selalu begitu. Lalu tibalah jadwal untuk membersihkan, kalau aku sih sukanya membersihkan di halaman depan dan samping rumah, dari minggu pertama hingga minggu terakhir, yaps, itu bagianku. Siang hariku diisi dengan berbagai candaan, serius juga, apalagi saat menjalankan program kerja. Begitupun malam hariku yang selalu ceria dengan segala keributan anak-anak mahasiswa.

Namun tentu saja aku tak hanya menghabiskan waktuku di posko, tentu saja aku ke Desa-desanya lain untuk saling menyapa dan bersilaturahmi. Aku salah satunya yang paling dan emang paling sering berkunjung ke Desa lain, selain sebagai tugas mewakili posko dalam rapat kecamatan, juga bertemu dengan kesepuluh prajurit ,KOMA yang selalu saja ada cerita seru saat bertemu. Selain itu tentu saja bertemu dan berkenalan dengan orang-orang baru, agar kami bisa akrab ketika menjalankan program kecamatan dan tentunya menjadi teman.

Begitu banyak cerita yang ingin aku sampaikan selama dua bulan ber-KKN, tapi aku takut buku laporan ini nantinya bakal jadi novel. So, berikut aku akan menceritakan tentang keluargaku di posko induk.

Pertama, Bapak Sudirman, atau dipanggil Sappari, atau dipanggil pula Om Cambang. Dialah bapak angkat kami selama dua bulan di Rumbia. Wajahnya yang sangar membuat orang yang tak mengenalnya jadi takut, tapi kalau sudah kenal dia, taka da lagi rasa takut, orangnya seru, lucu, sangat perhatian dan peduli, dia juga pekerja keras. Pagi-pagi

bapak biasanya aku temani di teras rumah, cerita sambil menikmati kopi Rumbia, setelah itu keluar dan sibuk mengurus pekerjaannya sebagai Kaur Perencanaan Desa Rumbia, sibuk juga menjadi Ayah dari tiga anaknya, sibuk pula berkebun, dan membantu keluarganya yang membutuhkan. Bahkan sangat sibuk membantu kami menjalankan program kerja fisik maupun non-fisik. Selalu mengantar kami dengan mobilnya, terutama kalau kami mau *refreshing* atau rekreasi. Paling seru waktu kami pertama kali turun ke Air Terjun Tama'lulua, siang itu kami di antar menggunakan mobil *pete'pete'*. Dia bahkan rela turun ke air terjun untuk pertama kalinya hanya untuk menjaga kami. Kami juga pernah di antar ke LHR, permandian, bersama keluarga lainnya. Kami sering di antar saat menjalankan program kerja juga, karena kendaraan kami di posko hanya empat, padahal kami ada 12 orang. Pokoknya, Bapak itu sangat baik kepada kami, dia sudah menganggap kami sebagai anaknya, bahkan tak kusangka dia sangat terharu dan seakan-akan tak rela melepas kami saat perpisahan.

Kedua, Ibu Hajra, atau biasa dipanggil Soppeng. Ibu yang sangat aku sayangi, karena sangat perhatian dengan kami. Khususnya saya, ibu tahu kalau aku tak bisa makan dan minum sembarangan, dia selalu mengingatkanku untuk makan yang bisa aku makan, dia selalu memisahkan makanan yang boleh aku makan, selalu mengingatkanku untuk sholat, makan, dan sebagainya. Seru diajak cerita pula. Dia adalah ibu angkat kami yang sangat memperhatikan anak-anaknya. “Terima kasih untukmu Ibu, aku sehat-sehat selama di Rumbia”, itulah yang aku ucapkan saat memeluknya ketika hari perpisahan.

Ketiga, Kifli, Sul dan Alya. Adik-adik kami, anak dari Bapak dan Ibu Posko yang sangat kami sayangi. Ada Kifli, laki-laki hebat yang duduk di kelas X SMAN 14 Jeneponto, walau dia malas datang tepat waktu ke sekolah, tapi dia sangat rajin untuk menemani dan membantu kami. Selalu ada kebutuhan kami yang dia tutupi dengan kemampuan hebatnya dalam bekerja. Ada Sul, adik kami di Rumbia yang duduk di bangku SDN 12 Ramba kelas III. Tiap pagi kami bergiliran mengantarnya ke sekolah, selalu mendampingi kami, menemani kami saat beraktivitas. Anak kecil ini sungguh beat, dia juga sudah mencari rejeki lewat jaga parkir di wisata alam desa, sungguh hebat dia sudah punya penghasilan sekecil itu, sedang kami malah buang-buang uang saat sekecil dia. Yang paling aku ingat permintaan dia adalah, dia ingin dibelikan mobil remot, hehe. Semoga kesampaian yah Sul. Dan yang terakhir adik kami, Alya. Umurnya baru memasuki empat bulan saat kami tiba di Rumbia. Dia sangat cantik, sangat imut, lucu, apalagi kalau dia senyum dan tertawa. Alya kecilku, Alya kami, setiap hari kami bantu

Ibu untuk merawatnya, terutama para gadis posko induk tentunya, kalau laki-laki sih tugasnya sesekali mendiamkan dia saat menangis, mengambilkan botol susunya, membuatnya tertawa, dan tentu saja menciumnya, hehe. Sehat-sehat yah Alya selalu.

Next, terima kasih kepada saudara-saudaraku di Rumbia, Anto, Asri, Bair, Arman, Mahir, Mail, Mia, Putri, Safa, Marwah, Zahra, Kak Adi, dan lainnya yang tidak sempat saya sebutkan. Terima kasih atas segala yang diberikan kepada aku, terima kasih menjadi keluarga baru kami di posko induk. Begitupula atas segala perhatian dari Tante Rannu, Tante Tina, Nenek, dan tante lainnya. Makasih selalu menemani kami, memanggil kami makan, bermalam, petik dan makan markisa, makan kelapa muda, pisang goreng, ubi, dan masih banyak lagi. Terima kasih dan mohon maaf atas segala khilaf aku tentunya selama di Rumbia. Mereka adalah keluarga yang sangat baik.

Tibalah saatnya aku ceritakan saudara seperjuanganku di Posko Induk. Pertama, Hasrullah. Biasa di panggil Wanda, eh, salah, dia dipanggil Rul. Dia adalah Koordinator Desa (Kordes) kami, orangnya terlihat culun, tapi ternyata tidak. Dia sangatlah rapih, bahkan betul-betul rapih. Selalu mengenakan kemeja dan menggunakan dasi, bahkan tidur pun menggunakan kemeja, bekerja mengenakan kemeja, pkoknya selalu rapih. Alasannya, agar orang-orang yang dia temui itu merasa senang berada di dekat Rul, tidak acak-acakan gitu. Juju, orangnya memang masih kekanak-kanakan, tapi dia orangnya pintar, bahkan selalu berbicara bahasa asing saat berbicara. Selalu bercanda juga, alau keliatan serius. Cara berbicaranya juga unik, tapi wajahnya sangat lucu. Pagi-pagi kalau bangun selalu bertanya ke aku, “Tri, sudah makanmi orang?”. Dia gampang lapar, sama kayak saya juga seperti itu, hehe. Dia paling rajin mengajar dan paling dekat dengan anak SMA, paling akrab pula dengan warga, terutama pemuda Rumbia. Dia kordes hebat yang baik dan hebat pokonya.

Sri Mustika, atau biasa dipanggil makan, eh, di panggil Tika, (emang sih dia suka bahas makanan, dan doyan makan tentunya). Tika adalah salah satu teman kelasku di IKom A, dan aku sudah akrab sejak semester awal, walau sebelumnya dia berada di kelas IKom B. Aku juga seorganisasi dengan dia, di Ikatan Mahasiswa Ilmu Komunikasi (MIKI) UINAM, dan di Himpunan Mahasiswa Jurusan (HMJ) IKom. Senang dan nggak senang juga sih bisa seposko dengan Tika. Senangnya karena ada teman yang langsung akrab dalam serumah, kurang senangnya karena ya teman kelas, namanya juga teman sekelas, dia lagi-dia lagi, hehe...canda. So, Tika itu orangnya aku bilang netral, bisa berteman sama siapa aja, mengerti situasi dan kondisi, seru dan cepat nyambung,

cerdas, pintar nyanyi, gemuk, perhatian, suka menolong, dan suka diajak jalan-jalan atau nge-*trip*, dan masih banyak lagi. Apalagi Tika itu adalah teman seperjuanganku mengerjakan skripsi.

Afrilian Cahaya Putri, biasa di panggil liputan, etss..di panggil Afril maksudku. Dia adalah temanku juga, tapi bukan teman sekelas, seperti yang aku bilang tadi, teman satu fakultas. Dia jurusan jurnalistik, dan memang dia adalah seorang jurnalis di kampus peradaban UINAM, nama lembaganya adalah UKM Lima Washilah. Jurnalis kampus yang super kece, *strong*, hebat, dan selalu tampil cantik. Apalagi kalau mau tidur, selalu pakai lipstic biar pas bangun katanya tetap cantik. Dia orangnya Bangkok (ucapanku ke teman cewek yang tinggi dan berisi, karena aku orangnya kecil, hehe). Selalu semangat kalau mau bikin proker juga, bertanggun-jawab dengan tugasnya pula. Tapi ternyata, si Afril juga anaknya manja, namanya juga cewek. Aku juga paling sering pinjam kameranya, bahkan dia sering ngomel kalau tutup dan memori kameranya terpisah, haha. Minyak kayu putihnya pun sering aku abisin. But, dia anaknya hebat pokoknya.

Berlian, dipanggil Lian. Tapi biasa dipanggil untuk dijual, biar dijadiin dana buat kerjain proker, namanya juga berlian, haha. Dia cewek yang paling sering bangunin aku salat, bahkan aku pernah bilang “Kenapa sayaji cowok yang sering di kasi bangun?” haha, katanya aku yang paling rajin dan selalu bangun pagi di posko, dan sekali dibangunin aku langsung bangun, walau kadang sih masih ngantuk. Dia orangnya lembut kalau berbicara, bahan sesekali jadi bahan tertawaan dengan caranya berbicara, apalagi kalau sudah bilang “*Nai lalang?*”, haha. Dia cewek yang paling sering nangis, dan paling sering telfonan sama mamanya dan sahabatnya, bahkan telfonan sampai berjam-jam. Yang paling aku tahu, kalau dia itu orangnya tidak bisa menolak, jika orang lain membutuhkan bantuannya. Dia juga paling rajin menjaga Alya, paling rajin mengajar. Dan salah satu uniknya, dia menggunakan silet untuk memotong kukunya, luar biasa ngeri bagiku dan teman-teman. Berlian, wanita hebat juga.

Aswina, dipanggil masak. Dia adalah ibu kedua di posko, haha. Panggilannya Wina, paling rebut, paling aktif, paling heboh, dan tentunya paling gemuk. Tapi dia adalah perempuan yang luara biasa, serba bisa, apalagi soal masak, apa aja dia tahu. Bersama ibu memperhatikan makananku. Paling mudah akrab, hingga dia pengin dijadiin menantu di keluarga Bapak, hehe. Dia ibu dari para Wonder Woman, selalu memberi masukan, selalu curhat pula, selalu membantu untuk jalannya proker, rajin marah-marah juga, rajin beres-beres, rajin jaga Alya, rajin apa lagi? Dia udah mapan banget jadi ibu. Perempuan

tegar, dan paling cerewet, kecuali saat dia sakit, sepele kata pun tak keluar dari mulutnya. Ekspresinya yang tiap hari ceria malah jadi murung, tapi setelah sembuh, dia kembali seperti semula, haha. Wina andalan kami, hebat.

Suardi, dipanggil Salsa, dan suka dipanggil pijat. Hehe, panggilan sebenarnya adalah Edi. Laki-laki yang selalu bercanda, penuh akan kata-kata mutiara, yang membuat hati para wanita jadi terpesona. Laki-laki yang sangat seru, setiap kata yang dia ucapkan selalu saja mengundang tawa, kalau nggak ada dia ya posko terasa hening, sama halnya dengan Wina tadi. Dia juga jago masak, apalagi *nasu palekeko*. Paling rajin bekerja pula, sering memberi masukan yang luar biasa. Tapi sayangnya dia kurang cocok cuaca di Rumbia, dia juga mudah sakit di Rumbia. Mudah akrab pula dengan orang. Paling dekat dengan perempuan, bahkan sama laki-laki juga, haha. Sering pula telfonan. Pokoknya dia paling lucu, walau saat pertama bertemu dia orangnya pendiam, haha. Hebat kau Edi.

Nurfaizah Divia Maharani, biasa dipanggil nyanyi, alias Ica. Awalnya aku kira dia itu pendiam, ternyata asli orangnya nggak seru, walau mudah baper, dan masih kekanak-kekanakan juga sih. Tapi seru diajak ngobrol, ekspresinya kalau ngomel lucu banget. Dia orangnya sering minta coklat dan es krim. Dia paling suka mentraktir, belanja cemilan. Kadang-kadang dia suka nyanyi dan heboh berdua dengan Tika. Dia juga pernah coba buat masak, tapi lama banget, iyalah, dia nonton di youtube dan nge-*google*. Dia juga anaknya manja sih, tapi hebatnya dia sering bantu aku buat selesaiin laporan harian, bahkan selesaiin papan jadwal proker, kalau di beri tugas cepat diselesaikan, asalkan jangan diganggu, hehe.

M. Akbar Rahman, paling sering dipanggil ngopi. Si Akbar adalah orang yang paling sering berkisah di posko, dan kisah ceritanya itu nggak ada yang nggak menarik. Paling dicari pula sama para Wonder Woman, begitupa dengan keluarga posko induk. Kalau kerjaan pasti selesai, sumbangan pemikirannya sangat banyak dan berguna. Paling sering begadang, jagain cewek-ceweknya, tapi paling lambat bangun. Tempat tidur andalannya yaitu sofa ruang tamu yang udah dipindain di depan kamar cowok. Pas mau perpisahan, dia mengaku merindukan sofanya, haha. Bahkan aku sempat foto. Nah, cara banguninnya itu cuman ada dua, dibuatin kopi, atau dipanggil makan, udah, beres kalau dua itu dipenuhi. Hari-harinya galau kalau nggak ada kopi, dia yang buat aku makin cinta kopi juga. So, kalau ada kopi, pasti ada dia, juga aku. Hehe. Akbar, kata-kata yang paling sering diucapkan itu ada dua, pertama, “Berkelahimo dulu, baru ku videoko”, haha, kata candaan ini

selalu saja diucapkan. Lalu yang kedua, “Bagaimanami hidupmu semua tanpa saya?”, haha, emang sih, keluarga posko induk sangat terbantu dengan kehadirannya. Dia juga suka banget dengan musik, tapi bukan music galau, dia paling anti. Dia suka music rock, punk, tembang kenangan, dan musik yang liriknya itu nggak bahas soal cinta saja. Paling sering kalau pagi-pagi muter lagu “Garuda di Dadaku”. Hebat si Akbar.

Herianti, biasa dipanggil sama Edi. Haha, Anti adalah salah satu perempuan yang hebat juga. Seru diajakin ngobrol, sering ingat mantannya apalagi, banyak temen cowoknya, paling *bolla'* matanya, dan paling horror. Haha, horrornya ya nggak usah aku ceritain, rahasia deh untuk temen-temen posko aja yang tahu. Dia paling rajin ngumpul bareng Afril dan Wina. Dia juga anaknya rajin, selalu bersih juga. Dan menurut temen-temenku yang datang dari posko lain, dia cewek yang paling cantik di posko. Dia paling dekat dengan Edi, ke mana-mana selalu sama Edi, haha. Paling sering keluar jalan sama teman-teman dia, cukup banyak juga yang dating menjenguk dia selama di Posko. Salah satu teman yang tahan dan nggak pernah pulang ke Makassar. Nah, kata-kata yang paling sering aku tanyakan ke dia itu, “Anti, kauji itu kah?”. Haha, keep spirit buat Anti.

Muhammad Faisal, biasa di panggil tidur, hehe, alias dipanggil Faiz. Dia adalah Koordinator Kecamatan (Korcam) kami. Orangnya rajin tidur, sampai-sampai matanya merah terus. Sebulan pertama tinggal di posko induk, bulan berikutnya tinggal di mana-mana, keliling posko, tapi paling suka di Bontomanai. Orangnya cukup serius, lucu juga kalau becanda. Paling sering juga manggil makan kalau di posko. Paling pusing juga, soalnya kan dia Korcam, banyak yang musti diurusin. Awalnya aku sering bantuin dia, tapi aku lebih memilih loyal dan ngurus di Desa ketimbang kecamatan. Tapi setiap ada acara kecamatan aku juga selalu datang.

Pujianti, sering di panggil masak juga anak ini. Namanya Puji, tapi jarang dipuji. Temen ngorbrol di bus saat berangkat, sama dengan Anti, karena dia banyak tahu juga tentang Jenepono, soalnya dia orang Jenepono, walau di kecamatan lain. Dia saingan deh dengan Wina kalau soal masak-memasak. Dia juga paling dekat dengan anak-anak di keluarga, seperti si Arman dan si Mail. Paling sering ke rumah tetangga, apalagi ke rumah Tante Rannu. Dia paling rajin juga mengajar, paling hebat deh ngurus anak-anak SD, apalagi dia ngajar qasidah bareng Berlian, dan paling dicari anak-anak TK/TPA di Dusun tempat kami tinggal. Hebat deh si Puji, so, kali ini aku yang puji kamu, hehe.

Itulah semua keluarga terdekat selama dua bulan aku bersama di Rumbia. Yang nggak aku ceritain bukannya aku lupa, tapi tak cukup

waktu untuk menceritakan segala keindahan masa-masa KKN. Intinya, aku sangat berterima kasih untuk seluruh orang yang berjasa dalam hidupku selama di Rumbia, mulai dari keluarga angkat kami dan masyarakat Rumbia tentunya. Mohon maaf yang sebesar-besarnya jika aku pernah berbuat salah yang melukai. Semoga kita semua selalu menjadi keluarga Rumbia hingga selama-lamanya, karena kami tak boleh dilupakan. Hehe. *Aamiin. Wassalam.*

BERLIAN
(Bendahara)
JURUSAN EKONOMI ISLAM
FAKULTAS EKONOMI DAN BISNIS ISLAM
NIM: 10200113156

Dalam semester delapan dari perkuliahan mahasiswa diwajibkan memprogram mata kuliah yang disebut KKN. KKN yang dimaksud disini adalah kuliah kerja nyata yang merupakan salah satu bentuk pengabdian kepada masyarakat. Dari KKN inilah dilihat bagaimana seorang mahasiswa mengaplikasikan ilmu-ilmu yang diterimanya. Dan saya sendiripun sudah pernah merasakan berKKN.

Sebelum terjun ke lapangan, kami melakukan pembekalan terlebih dahulu di kampus selama dua hari, tujuan utamanya adalah untuk mengajarkan kami bagaimana cara bersikap kepada masyarakat, kemudian ditentukan lokasi dimana kita akan menetap selama dua bulan. Saya ditempatkan di kabupaten Jeneponto kecamatan Rumbia Desa Rumbia. Saya bersama 11 orang teman dan salah satunya ada”lah kordinator kecamatan sehingga posko yang kami tempati disebut posko induk. Berkenaan dengan itu, kami membentuk sebuah struktur organisasi dan saya terpilih sebagai bendahara.

Keesokan harinya tepat pada tanggal 23 Maret 2017, kami siap berangkat. Dengan melalui perjalanan panjang kurang lebih 3 jam, akhirnya kami tiba di lokasi dan langsung menuju kantor camat untuk

dilakukan penyambutan oleh kepala kecamatan beserta jajarannya. Di akhir acara penyambutan itu kepala kecamatan mempersilahkan masing-masing kepala desa yang ada di kecamatan Rumbia untuk memperkenalkan diri.

Seperti yang saya katakan di atas, kami ber12 mendapat bagian lokasi di Desa Rumbia. Selesai acara penyambutan itu kami pun dijemput untuk menuju posko. Kami tinggal di rumah Bapak Safari yang menjabat sebagai kepala pembangunan pada desa itu. Kami mulai saling memperkenalkan diri, kami terdiri dari beberapa fakultas dan jurusan yang berbeda-beda pula. Namun perbedaan itulah yang mengindahkan segala aktivitas kami.

Kami sudah mulai saling mengenal satu sama lain. Kordinator kecamatan bernama Muhammad Faisal dari jurusan ilmu hukum, kordinator desa bernama Hasrullah dari jurusan bahasa dan sastra inggris, sekretaris bernama Tri Imam Fakhurrazi dari jurusan ilmu komunikasi, Afril dari jurusan jurnalistik, Anti dan Wina dari jurusan ilmu perpustakaan, Ica dari jurusan akuntansi, Tika dari jurusan ilmu komunikasi, Puji dari jurusan PAI, Akbar dari jurusan teknik informatika, Edi dari jurusan ilmu hukum. Perkenalan tidak hanya sebatas kepada teman-teman, kami juga mulai memperkenalkan diri kepada Bapak dan Ibu posko, masyarakat-masyarakat sekitar, hingga kami berkunjung di rumah kepala desa serta beberapa dusun-dusun yang ada di desa Rumbia.

Kemudian, kami pun merancang beberapa program kerja yang akan kami jalankan di desa itu dan saya sendiri bergelut di bidang pendidikan, agama dan seni, sesuai dengan kompetensi yang saya miliki. Dari mulai mengajar di sekolah SD. Saya mengajarkan mata pelajaran bahasa indonesia, mengajar TPA, dan melatih qasidah, untuk anak-anak setiap sorenya. Mengenal dan bercengkrama dengan anak-anak adalah salah satu hal yang saya sukai.

Hari demi hari kulalui di tempat ini, saya merasa menemukan keluarga baru. Dari mulai dipertemukannya dengan teman-teman yang sudah saya sebut sebagai saudara, Bapak dan Ibu posko yang sudah saya sebut sebagai orang tua sendiri, orang tua Bapak saya sebut sebagai Nenek dan saudara-saudaranya saya sebut sebagai tante. Yaa..... mereka semua adalah keluargaku. Aku sayang mereka.

Namun seperti inilah ada pertemuan ada juga perpisahan berbagai pengalaman telah saya lalui selama tinggal dan melaksanakan KKN di Desa Rumbia. Terima kasih untuk saudara-saudaraku atas semua kebersamaan dan kerja samanya selama 2 bulan berKKN. Terimakasih juga kepada Bapak, Ibu, Nenek dan Tante yang sudah

menganggap kami sebagai anak-anaknya. Berat rasanya meninggalkan keluarga baruku ini, begitu banyak kenangan yang kami torehkan yang tidak akan pernah terlupakan. Semoga kelak, masi dapat bertemu kembali dan dapat bersilaturahmi kembali serta terima kasih kepada para pembimbing untuk kecamatan Rumbia atas semua arahan, bimbingan, dan nasehat-nasehat yang diberikan. Selama melaksanakan proses KKN, tentunya sangat berpengaruh bagi kami khususnya saya. Terima kasih berkat tuntunan dan bimbingannya, saya bisa sedikitnya berbaur dengan masyarakat setempat dengan baik khususnya masyarkat Desa Rumbia sehingga bisa menjalankan proses berKKN hingga selesai dengan baik.

Salam KKN angkatan 54 UIN Alauddin Makassar..

Wassalamu alaikum warahmatullahi wr wb....

NURFAIZAH DIVIA MAHARANI
JURUSAN AKUNTANSI
FAKULTAS EKONOMI DAN BISNIS ISLAM
NIM: 10800113100

“Kuliah kerja nyata adalah salah satu kegiatan mahasiswa yang bertujuan untuk mengabdikan kepada masyarakat dan merupakan salah satu syarat untuk mahasiswa tingkat akhir dalam penyelesaian studinya.” kurang lebih seperti itulah penafsiran KKN menurut saya pada awalnya. Namun, setelah menjalani kegiatan tersebut dalam kurun waktu kurang lebih dua bulan, ternyata penafsiran KKN bukanlah hal yang sesederhana itu. KKN adalah salah satu cara melatih keterampilan dalam bersosialisasi dengan lingkungan baru. Kita dituntut untuk cepat belajar lalu beradaptasi. Dalam waktu yang sangat singkat, kita harus sudah bisa diterima dengan baik oleh masyarakat. Ini bukanlah hal yang mudah sebab tidak sedikit masyarakat yang susah menerima hal-hal baru. Perlu strategi dan pendekatan khusus. Belum lagi kita harus dihadapkan pada beberapa dari mereka yang menganggap mahasiswa adalah orang yang serba bisa. Berbaur dan mengabdikan kepada masyarakat dan memberikan kontribusi terhadap masyarakat tempat kita berKKN merupakan tujuan utama dari kegiatan KKN yang dijalankan tidak hanya semata-mata tentang tugas sebagai seorang mahasiswa namun harus dijalankan dengan rasa penuh tanggung jawab terhadap apa yang akan dan telah

dikerjakan. Hal ini mengajarkan kepada saya sebagai mahasiswa bahwa pada kenyataannya dalam kehidupan bermasyarakat tidak sesederhana jika kita berteori dalam bangku kuliah. Di desa, kita belajar budaya dan adat setempat lalu menyesuaikan diri dengannya. Kita belajar bagaimana cara menerima dan menolak tawaran dengan halus. Kita belajar bagaimana mengomunikasikan bahasa ilmiah ke dalam bahasa sehari-hari agar mudah dipahami. Kita belajar bagaimana mengatur waktu agar rencana bisa berjalan optimal, mengadakan agenda yang dirasakan manfaatnya oleh masyarakat, mengurus anak-anak yang selalu antusias, dan sebagainya. Singkatnya, kita belajar untuk menjadi masyarakat setempat.

Latar belakang, sikap, sifat dan perilaku yang berbeda merupakan tantangan bagi kami yang berjumlah 11 orang dalam menjalankan tugas dan tanggung jawab kami sebagai penyusun program kerja desa. Sebagai orang-orang yang baru bertemu dan tidak saling mengenal tentu saja ada rasa canggung pada awalnya. Namun, seiring berjalannya waktu, perbedaan itu mulai memudar menjadikan kami satu dengan tidak berpegang kepada ego masing-masing melainkan berpegang teguh dan menjaga nama almamater yang kami bawa ke desa tempat kami mengabdikan yaitu sebagai KKN Angkatan 54 UIN Alauddin Makassar. Sebagai seorang manusia yang memiliki latar belakang yang berbeda, selisih paham merupakan hal yang tidak bisa dihindari. Kami sering bertengkar dan saling tegur. Namun pertengkaran itu membuat kami semakin sayang satu sama lain. Pertengkaran membuat kami dewasa dan saling menegur membuat kami merasa diperhatikan. Saya merasa sangat beruntung bertemu dengan wina, tika, anti, berlian, april, puji, kak akbar, rull, kak tri dan edi diantara ribuan mahasiswa KKN dalam posko induk desa Rumbia. Bertemu mereka membuat saya banyak belajar dari sikap dewasa dan kisah hidup mereka yang sangat inspiratif.

Rumbia adalah sebuah desa yang bersuhu dingin di jeneponto. Namun dinginnya suhu rumbia terkalahkan oleh kehangatan warganya yang selalu ramah dan senang akan kehadiran kami. Bapak dan Ibu posko merupakan orang tua angkat yang selalu perhatian terhadap makanan dan kesehatan kami. Mereka selalu mengajak liburan diakhir pekan sehingga kami merasakan betapa indahnya ber-KKN. Mereka juga selalu mengayomi kami bersama kepala desa dalam mengatasi segala kendala terhadap apa yang kami kerjakan dan dapat di bicarakan dan segera diselesaikan dengan baik. Tetangga-tetangga posko juga selalu memberi kami makanan sehingga kami merasa sangat disayangi. Selain itu, respon positif dari masyarakat desa terutama anak-anak desa Rumbia terhadap kami memberikan kami energi positif untuk menjalankan

program kerja yang kami kerjakan. Karena sukses tidaknya program kita kedepannya bergantung kepada bagaimana kita menerima tugas dan tanggung jawab untuk menjalankan program tersebut. Oleh karena itu, kerjasama dan saling menghargai antar team merupakan salah satu pokok keberhasilan dalam menjalankan program kerja yang sudah disusun dan dipaparkan pada seminar program kerja.

Diantara semua program yang dijalankan, program untuk membuat gerbang wisata alam, mengecat papan nama masjid dan mengajar di SD merupakan program yang paling menarik untuk saya. Proses pembuatan gerbang wisata alam membutuhkan banyak waktu dan tenaga, dibutuhkan kerja sama bersama warga agar gerbang wisata alam ini dapat dipasang. Mengecat papan nama masjid merupakan proker fisik yang paling menyenangkan karena saya bisa mewarnai huruf-huruf diatas papan nama masjid. Proker ketiga yang paling menantang adalah mengajar murid SD. Mengajar murid SD merupakan pengalaman pertama untuk saya. Saya tidak pernah membayangkan untuk bisa mengajar murid SD, hal ini dikarenakan menurut saya mengajar adalah pekerjaan yang sangat melelahkan terlebih lagi jika murid yang di ajar tergolong dalam murid yang susah untuk diatur. Namun, tingkah polos dan lucu anak-anak SD dusun Pa'baeng-baeng desa Rumbia membuat saya menjadi bersemangat untuk memberikan ilmu kepada mereka. Anak-anak TK/TPA desa Rumbia juga sangat antusias di ajar oleh kakak-kakak KKN. Hal ini dapat kami ketahui berdasarkan semakin banyaknya jumlah anak yang tertarik untuk belajar agama setiap harinya. Meskipun ketiga program kerja tersebut merupakan yang paling menarik bagi saya, namun program kerja lainnya seperti jum'at bersih, gotong royong, pembuatan tanaman obat keluarga dan PARADE Rumbia membuat kami semakin kompak dan lebih dekat dengan warga.

Ada banyak cerita indah dan pengalaman berharga yang saya dapatkan saat mengikuti kegiatan KKN. Mulai dari awal perkenalan yang masih canggung, ibu posko yang selalu semangat memanggil kami untuk makan dengan panggilan *oyy*, pembagian jadwal membersihkan antara geng cantik dan geng biasa-biasa, anak-anak kecil desa rumbia yang lucu dan imut, rebutan WC untuk mandi, makan mie instan tengah malam, makan es kelapa muda, nonton film bersama, petik tomat, naik turun bukit Bossolo', bikin kue, jalan-jalan bersama warga ke Ermes dan Kayuloe, teman-teman yang begitu perhatian saat saya sakit gigi dan tante-tante tetangga yang tidak pernah absen memberikan kami makanan merupakan kenangan yang tidak akan pernah bisa saya lupakan. Meskipun suatu saat jarak akan membuat kami sibuk dengan urusan

masing-masing dan waktu menggerus ingatan kami tentang masa-masa indah KKN, masing-masing kenangan itu punya tempat tersendiri di hati saya. Terima kasih untuk teman-teman posko Induk Desa Rumbia, Bapak Ibu Posko dan seluruh warga Desa Rumbia atas segala kasih sayang, perhatian dan cinta yang kalian berikan selama 2 bulan ini.

SRI MUSTIKA
JURUSAN ILMU KOMUNIKASI
FAKULTAS DAKWAH DAN KOMUNIKASI
NIM: 50700113041

Tadi pagi, kita masih bukan apa-apa, kaku, malu, kemudian tidak tahu malu. Ah, saya tidak ingin melihat jam dan kita berlalu setelahnya. Sayangnya bahasa kita tidak mengenal penanda kala, kita kalah, kita pisah.

Kita adalah 12 orang yang lebih sering menjadi 11 orang karena banyak hal. Perkenalkan, saya Sri Mustika, mahasiswa Jurusan Ilmu Komunikasi, Fakultas Dakwah dan Komunikasi, Universitas Islam Negeri (UIN) Alauddin Makassar. Saya adalah orang yang suka diam-diam meneliti sekitar, meneliti 12 orang sekaligus; Muhammad Faisal sebagai koordinator Kec. Rumbia, Hasrullah sebagai koordinator Desa Rumbia, Tri Imam Fachrurrazi sebagai sekretaris, Berlian sebagai bendahara, dan anggota; Aswina, Afrilian Cahaya Putri, M. Akbar Rahman, Herianti, Pujianti Karim, Nurfaizah Divia Maharani, Suardi. Ditambah ibu Soppeng dan bapak Sapari sebagai pemilik rumah yang dijadikan Posko Induk di Desa Rumbia, Kec. Rumbia, Kab. Jeneponto untuk KKN Angk. 54, serta anak-anaknya Kifli, Sul, Aliya, dan saudara-saudara ibu dan bapak posko yang rumahnya berdekatan dengan posko kami.

Alhamdulillah, saya dengan mudah mengakrabkan diri dengan orang-orang ini, kecuali Fais. Anggota posko yang satu ini sedikit berbeda. Mimik muka dan bahasa tubuh serba tegang dan kaku. Agak susah memulai pembicaraan karena sejak awal dia hanya mengakrabkan diri dengan Berlian. Dan tentu saja, anggota bahkan pemilik rumah dibuat risih sampai akhirnya pemilik rumah memberi teguran lewat anggota posko lain. Mulailah Fais dan Berlian menjaga jarak. Fais bisa dibilang tidak pernah lagi menginap di posko dengan alasan tidak bisa membagi dirinya antara tugas kecamatan dan menjadi anggota di posko Induk.

Sebuah rumah yang didalamnya ada tujuh orang perempuan dengan latar belakang berbeda tentu tidak terlepas dari adu argumen, baik itu masalah dapur, membersihkan rumah, menjalankan program kerja, bahkan untuk masalah rekreasi di tiap akhir pekan. Sedangkan bagi 4 orang laki-laki yang selalu siap membantu sekaligus menyusahkan kami, masalah tadi adalah lelucon, dan kami selalu menyelesaikan juga menertawakannya bersama-sama.

Sebulan berselang, sebutan posko sudah berganti menjadi rumah. Sangat hangat untuk kami anak rantau yang jarang bertemu keluarga. Bapak dan ibu menjaga dan memberikan kami fasilitas layaknya rumah sendiri. Saudara bapak dan ibu juga memberikan andil yang sangat besar untuk kenyamanan yang kami rasakan selama dua bulan berada disana. Saya tidak bisa menjelaskan panjang lebar apa saja yang sudah kami dapatkan selama berada di lingkungan orang-orang hebat ini, karena untuk mengingatnya saja, saya harus susah payah menyeka air mata.

Kalian diluar sana yang tidak langsung merasakan hawa sejuk Desa Rumbia tidak akan percaya bahwa Kab. Jenepono tidak segersang itu. Saya berterima kasih kepada pihak LP2M UINAM yang menempatkan saya disini, sempat saya berpikiran untuk saling bertukar lokasi dengan teman saya yang ditempatkan di kampung halaman saya di Kab. Kep. Selayar.

Suatu saat, kita tidak lagi saling tahu kabar tapi cukup gengsi untuk menulis pesan rindu, tidak lagi tahu perubahan yang terjadi, masing-masing kita sudah menemukan jalannya. Saya akan rindu menertawakan hal-hal konyol bersama, saya akan terus bercerita tentang kita “kisah manis di Desa Rumbia” meski kita adalah cerita yang tidak mungkin lagi di kemudian hari.

Kita pulang, tapi semoga hati kita tidak benar-benar pulang. Ada saja celah untuk rindu membuncih untuk kembali di waktu-waktu kurang sibuk dan mengulang enam puluh hari lalu. Kembali ke rumah

dan keluarga yang kasihnya begitu membekas. Kembali pada keluarga yang membesarkan hati kita bahwa kedatangan kita memiliki makna. Kembali pada keluarga yang meminta kita pulang kapanpun itu. Mari bertemu lagi disini, di sebuah hari yang selalu dirindukan di penghujung tahun, di suatu hari hujan.

Terima kasih banyak untuk keluarga besar Bapak Sapari.

AFRILIAN CAHAYA PUTRI
JURUSAN JURNALISTIK
FAKULTAS DAKWAH DAN KOMUNIKASI
NIM: 50700113083

Tidak seorang pun orang siap dengan perpisahan, karena setiap pertemuan pasti ada perpisahan. Bukan tentang siapa yang di tinggal dan siapa yang meninggalkan, tapi tentang kenangan yang telah kami ukir bersama yang tak mungkin bisa terulang. Bukannya hati ini tak sakit dan bukannya hati ini tak hancur, bukan hati ini tak perih, hanya kepasrahan yang mengiringi.

Sejak kedua kaki ini saya pijakkan ditanah *Butta Turatea*, di tanah gersang namun penuh dengan keberkahan, saya pikir pendapat orang tentang Jeneponto yang Gersang dan Panas itu tak sepenuhnya benar. Tidak percaya? Mari intip tulisan saya seputar Desa kecil yang berada di pegunungan Jeneponto.

Desa kecil yang dihuni oleh 23. 234 jiwa menurut Badan Pusat Statistik Kabupaten Jeneponto tahun 2014 itu, saat ini menjadi gerbang wisata Alam yang siap memanjakan mata masyarakat Jeneponto dan sekitarnya. Air terjun Tama'lulua dan Bukit Bossolo kini menjadi primadona di desa tersebut. Tak heran jika tiap akhir pekan banyak

sekali masyarakat yang berbondong-bondong berkunjung ke tempat wisata tersebut.

Tanah surga yang Tuhan berikan itu tak sedikitpun di sia-siakan oleh masyarakat, tanaman jagung, cabai, tomat, dan berbagai sayur mayur yang mereka tanam menjadi komoditi utama di Kecamatan Rumbia terkhusus Desa Rumbia. Ada rasa bahagia saat di perkenalkan saya beserta rekan-rekan diajak untuk turut memanen hasil pertanian penduduk sekitar, terutama saat diajak langsung oleh Bapak Posko kami, Bapak Cambang, begitu biasanya ia disapa.

Meninggalkan sedikit cerita tentang kekayaan alam Rumbia, saya akan sedikit bercerita tentang Ibu saya. Ibu kedua saya selama di Posko KKN. Ibuku yang gaul, yang selalu mengerti anak-anaknya, yang selalu peka meskipun kami sering sekali berkelit apalagi berbicara soal hati. Daeng Soppeng, begitu biasa ia disapa. Selain itu Mama Rannu, yang selalu saja menyuguhkan kami makanan jika sesekali kami datang kerumahnya, meskipun hanya sekedar menyapa dan berbicara lepas. Yang selalu bisa diajak kompromi saat ada sesuatu hal jahil yang akan kami lakukan. Dan satu sosok ibu yang sangat berkesan yaitu Tante Tina, tante kami yang satu ini sering sekali membuat kami jus dari buah markisa. Terima kasih tante Tina, ibu, dan Mama ku, kalian adalah alasan dimana kami tak ingin meninggalkan Rumbia.

Selain mereka, izinkan saya menyebutkan laki-laki paling berjasa dan paling kami cintai dibandingkan dengan *odo'-odo'* kami yang tidak pasti itu. Bapak kami tercinta Bapak Cambang. Sosok pendiam namun penuh dengan kehangatan dan perhatian kepada anak-anaknya. Dan yang paling khawatir saat ia tak melihat anak-anaknya meskipun dalam lima menit. Terima kasih bapak, telah mampu menjadi bapak bagi anak-anakmu yang tidak pernah merasakan kasih sayang seorang ayah.

Dan tak pernah saya berhenti bersyukur memiliki murid SD dan SMA sebanyak itu dalam kurun waktu dua bulan. Saya akui kompetensi saya dalam mengajar sangatlah buruk, bahkan bisa dikatakan dibawah rata-rata. Tapi, sebisa mungkin saya keluar dari zona nyaman meskipun setiap kata yang saya sampaikan belum tentu bisa dicerna baik oleh mereka. Tapi satu hal yang bisa saya jamin, apa yang saya sampaikan bukanlah sesuatu yang hanya sekedar bualan, tapi murni dari apa yang saya dapatkan selama empat tahun duduk di bangku kuliah.

Melihat mereka meneteskan air mata saat perpisahan membuat hati saya seketika tertegun. Artinya saya dan kawan-kawan tidak sia-sia berjuang sedemikian rupa, “Kami sangat berarti bagi mereka”.

M. AKBAR RAHMAN
JURUSAN TEKNIK INFORMATIKA
FAKULTAS SAINS DAN TEKNOLOGI
NIM: 60200112128

Pada zaman dahulu kala hiduplah seorang aku yaitu imigran dari sorga yang diselundupkan ke bumi pada malam yang tegang. Kuliah di UIN Alauddin Makassar dengan tujuan mendapat ijazah secara normal dan sah, meskipun demikian aku tidak lupa berdoa untuk orang tua yang telah mengungsikan aku dari sana ke sini.

Secara garis besar, aku yang sejatinya menjadi mahasiswa terindah di Indonesia timur ternyata berubah menjadi hamasiswa yang akhirnya bersemesterkan 10 besar dan menjadi hantu di fakultas. Tiba saatnya aku menyudahi kuliah dengan mengikuti program KKN Reguler angkatan 54.

Ucapan terima kasih kepada dosen pembimbing kami sekaligus koordinator KKN UINAM Ang. 54 tahun 2017 dan tak lupa pula ucapan kepada bapak kepala desa Rumbia yang kebijakannya telah banyak membantu dan memfasilitasi kami selama ber-KKN di wilayahnya. Terkhusus bapak safari selaku bapak posko kami atau orang tua kami selama KKN di desa Rumbia yang dengan senang hati

menerima kami di tengah-tengah keluarganya serta meluangkan waktunya dalam membantu kami menyelesaikan program kerja, dan yang lainnya yang mungkin belum sempat saya sebutkan namanya satu persatu.

Aku ditempatkan di Desa Rumbia Kecamatan Rumbia Kabupaten Jeneponto Provinsi Sulawesi Selatan Negara Indonesia Benua Asia Tenggara Planet Bumi tercinta. Hari pertama aku sampai langsung tidur, tanpa berkenalan, dan aku bangun tiba-tiba sudah bulan depan, begitu pula besoknya, akhirnya dua bulan sudah aku KKN. TAMAT.

ASWINA
JURUSAN ILMU PERPUSTAKAAN
FAKULTAS ADAB DAN HUMANIORA
NIM: 40400113090

Saya senang sekali bisa ikut KKN angkatan 54 yang berlokasikan didesa Rumbia, Kab. Jeneponto. Adapun posko KKN saya yang berlokasikan di Desa Rumbia, Kec. Rumbia, Kab. Jeneponto, Propinsi Sul-Sel. Pada posko ini, kami berjumlah 12 orang peserta KKN, karena posko kami terletak di Kecamatan maka Korcam (Koordinator Kecamatan) Muhammad Faisal (Jurusan Ilmu Hukum) ditempatkan di Posko kami yaitu Posko Satu atau induk), dan yang sebagai Kordes adalah Hasrullah (Jurusan Sastra Inggris), sekertaris Tri imam fachrurrazi (Jurusan Ilmu Komunikasi), Bendahara Berlian (Jurusan Ekonomi Islam), serta yang menjadi anggota ialah 8 orang yaitu saya sendiri bernama Aswina (Jurusan Ilmu Perpustakaan), Herianti (Jurusan Ilmu Perpustakaan), April (Jurusan Jurnalistik), Mustika (Jurusan Komunikasi), Pujianti (Jurusan PAI), Nurzaizah Divia Maharani (Jurusan Aakuntansi), Suardi (Jurusan Ilmu Hukum), M. Akbar Rahman (Jurusan Teknik Informatika).

Dalam hal ini kami telah mengalami begitu banyak pengalaman-pengalaman baru misalnya kita dituntut untuk membuat rencana strategis yang paling dibutuhkan masyarakat itu sendiri bahkan kita sebagai mahasiswa perlu berbaur dengan masyarakat sebagai sarana pendekatan kepada masyarakat secara emosional.

Kegiatan kkn ini sangatlah berkesan buat saya dimana apa yang telah kami dapatkan dibangku kuliah, kami terapkan kepada masyarakat, saya juga merasa beruntung bisa berada didaerah Desa Rumbia, dimana didesa desa ini memiliki hawa yang sangat sejuk dan memiliki penduduk yang sangat ramah tamah yang selalu membantu kami dalam hal apapun, dan hal yang sangat berkesan selama KKN ialah dimana saya sangat merasakan arti persaudaraan itu sangat penting, teruntuk teman-teman yang selama ini begitu berarti buat saya selama 2 bulan kita bersama yang tidak menyombongkan diri dan saling tolong menolong dalam kesulitan apapun, kalian adalah teman, sahabat, dan keluarga baru bagi saya terutama kepada Bapak dan Ibu posko yang telah bersedia menerima kami dengan penuh kasih sayang tanpa ingin melihat kekurangan apapun dalam memberikan kami pelayanan dan menjadikan diri kalian sebagai orang tua angkat kami, terima kasih kepada pembimbing yang senantiasa mengantarkan kami, terima kasih kepada KPL desa yang telah mau menerima kami, terima kasih kepada dusun yang selalu datang untuk kami, terima kasih untuk masyarakat rumbia atas kebaikan dan ramah tama kalian, terima kasih atas pengorbanan kalian semua selama 2 bulan ini **“Perpisahan Bukan Berarti Berhenti Menyatukan Hati Meski Tidak berada Dalam Satu Tempat”**.

Aswina KKN angkatan 54, Desa Rumbia, Kec. Rumbia, Kab. Rumbia, Propinsi Sul-Sel.

SUARDI
JURUSAN ILMU HUKUM
FAKULTAS SYARIAH DAN HUKUM
NIM: 10500113245

KKN merupakan salah satu kegiatan yang sangat tepat bagi mahasiswa. Dilihat dari segi pengertian, kuliah kerja nyata ini menyangkut pembelajaran dan pengabdian kepada masyarakat sehingga mampu meningkatkan kemampuan mahasiswa jika diterjunkan pada sebuah kondisi masyarakat di suatu daerah. Selain itu kkn menunjang profesi mahasiswa secara personal, dan membantu meningkatkan kualitas pengetahuan masyarakat.

Kegiatan KKN ini berlangsung pada tanggal 23 maret sampai 22 mei tahun 2017 dan diikuti 120 orang mahasiswa yang ditempatkan di Kabupaten Jeneponto. Saya ditempatkan di Desa Rumbia, Kecamatan Rumbia, Kabupaten Jeneponto, Sulawesi Selatan.

12 orang mahasiswa berlatar belakang jurusan berbeda ditempatkan di posko ini. Selama masa KKN kami telah mengalami begitu banyak pengalaman. Kami memiliki program kerja, diantaranya pemetaan desa dan pembuatan gerbang pariwisata yang dampaknya dirasakan langsung oleh masyarakat. Kami dituntut mampu membuat

rencana strategis yang paling dibutuhkan oleh masyarakat. Kami sebagai mahasiswa perlu berbaur dengan masyarakat sebagai sarana pendekatan kepada masyarakat secara emosional.

Pelaksanaan program kerja kegiatan KKN diantaranya:

1. Pembuatan gerbang wisata alam air terjun Tama'lulua dan bukit Bossolo
2. Pembuatan tempat sampah
3. Papan nama masjid
4. Mengajar TK/TPA
5. Jum'at bersih
6. Pembuatan jadwal pos kamling,
7. Pekan agama dan olahraga anak desa
8. Pembuatan toga,
9. Pembuatan denah desa

Kegiatan KKN ini sangat berkesan bagi saya terutama dalam pengelolaan waktu secara efektif dan efisien sehingga waktu yang saya gunakan lebih berkualitas dan membawa manfaat yang lebih besar juga, bahkan saya merasa bahwa teori yang saya dapatkan dibangku kuliah jauh lebih bermanfaat karena diterapkan pada masyarakat. Oleh karena itu, kegiatan ini haruslah di lanjutkan pada tahun-tahun berikutnya. Dalam pelaksanaan kegiatan KKN UIN Alauddin Makassar ini dibutuhkan kerja sama yang harus berjalan seimbang melengkapi satu sama lain. Kerja keras, kerja cerdas dan kerja ikhlas senantiasa jadi pedoman yang harus kita pegang untuk bergerak lebih baik lagi kedepannya.

Ucapan terima kasih kepada dosen pembimbing kami sekaligus koordinator KKN UINAM Ang. 54 tahun 2017 dan tak lupa pula ucapan kepada bapak kepala desa Rumbia yang kebijakannya telah banyak membantu dan memfasilitasi kami selama ber-KKN di wilayahnya. Terkhusus bapak safari selaku bapak posko kami atau orang tua kami selama KKN di desa Rumbia yang dengan senang hati menerima kami di tengah-tengah keluarganya serta meluangkan waktunya dalam membantu kami menyukkseskan program kerja, dan yang lainnya yang mungkin belum sempat saya sebutkan namanya satu persatu.

HERIANTI
JURUSAN ILMU PERPUSTAKAAN
FAKULTAS ADAB DAN HUMANIORA
NIM: 40400113080

Sebuah awal pasti akan menjadi akhir karena tak ada pertemuan yang tak berakhir dengan perpisahan namun sejatinya perpisahan hanyalah sebuah perpisahan karena kenangannya tidak akan pernah hilang. Seperti awal pertama kali melangkahkan kaki di desa Rumbia kec. Rumbia kab. Jenepono sambil menikmati keindahan alam yang diciptakan olehnya bersama dengan orang-orang hebat Tri Abang Edi Rull Faiz Wina Afril Tika Ica Berlian dan Puji.

Awalnya kami tak kenal satu sama lain disatukan dalam atap selama 2 bulan perbedaan pasti ada diantara kami tapi bukankah Tuhan telah menunjukkan perbedaan yang indah lewat pelangi, seperti kalian yang menjadikan perbedaan menjadi indah.

Terasa lucu hari pertama dengan mereka rasanya masi janggal sok jaim malu-malu hingga pada akhirnya tidak tau malu, dan rasa nyamanpun hadir kepada mereka suka duka kebersamaan kita lewat bersama, membuat kekonyolan canda tawa yang tak akan pernah terlupakan.

Bahagiaanya mendapatkan ibu dan bapak posko yang menjadi orang tua kami dirumbia yang sosoknya sama seperti ibu bapak dirumah yang menganggap kami seperti anaknya sendiri yang selalu menasehati kami rewel ketika kami keluar dan terlambat pulang, khawatir ketika kami sakit dan selalu memberikan motivasi agar kami lebih baik.

Dan tak terlupakan pakde dan bude yang selalu membantu kami baik berupa moral dan materi serta om dan tante2 disekitaran rumah serta masyarakat rumbia yang baik dan ramah.

Masih terlintas jelas dalam ingatanku kebaikan2 mereka terkhusus kebaikan teman seataipku atau teman posko yang pedulinya mereka terhadapku mulai dari kesehatan terganggu (sakit) hingga pada saat galau merekalah yang selalu ada. Mereka selalu hadir bukan lagi sebatas teman namun sebagai seorang sahabat, keluarga yang selalu siap untuk mendengar keluh kesahku, memberikan pundaknya disaat kubutuh sandaran.

Terima kasih juga kepada kalian wanita2 hebat. wina, puji terima kasih selalu memanjakan lidah setiap harinya dan membuat badan ini semakin lebar, dan buat ica parner cuci piringku dan bersih2 terima kasih atas kerja samanya buat afril yang tak tak pernah bosan mendengar curhatanku buat tika terima kasih selalu menasehati dan berlian yg selalu menemaniku ke wc.

Terima kasih juga buat para lelaki hebat rull tri abang faiz dan terspecial buat edi terima kasih selalu ADA dan tak pernah bosan dengar curhatan basik skali lagi terima kasih telah menjadi penghibur dengan segala macam tingkah konyolmu.

Dalam kedipan do'a selalu kuselipkan nama kalian semoga kita selalu dipertemukan meski ditempat dan suasana yang berbeda. Banyak kenangan yang telah kubingkai bersama kalian walaupun pada akhirnya kita akan saling melangkah yang akan membuat kita saling merindu satu sama lain dan semuanya akan tetap abadi dalam kenangan indah kita. Terima kasih.

PUJIANTI
JURUSAN PENDIDIKAN AGAMA ISLAM
FAKULTAS TARBIYAH DAN KEGURUAN
NIM: 20100113026

Pada tanggal 23 maret hari kamis mahasiswa-mahasiswi Universitas Islam Negeri Alauddin Makassar (UINAM), yang berjumlah 120 orang akan melaksanakan kegiatan Kuliah Kerja Nyata (KKN) di lokasi desa rumbia kecamatan rumbia. Kabupaten Jeneponto. Tiba di lokasi tempat KKN saya di tempatkan di posko induk desa rumbia, awalnya ragu posko yang saya tempati atau pemilik rumah tersebut tidak terbuka atau merespon keberadaan kami, namun keraguan saya ternyata tidak benar, karena pemilik rumah melayani kami dan merespon kami. Posko saya tempati Alhamdulillah tidak ada celaan sama sekali, rumah itu membuat saya nyaman apalagi pemilik rumah menganggap kami sebagai anaknya, dan sebaliknya kami menganggap sebagai orang tua kami selama berada di lokasi KKN, kami sangat bersyukur kepada Allah swt.

Dan paling membuat saya nyaman karena memiliki teman baru yang sama sekali tidak kenal walaupun satu wadah pendidikan di universitas uin alauddin Makassar dengan mereka, kami di pertemukan dengan adanya KKN. Kami sangat berterimakasih kepada kampus UIN ALAUDDIN Makassar telah mengadakan program kuliah kerja nyata,

yang jelas- jelas nyata di lokasi, kuliah kerja nyata salah satu mata kuliah yang paling unggul, KKN mengajarkan keseragaman, kebersamaan dan penyaudaraan yang kokoh. Kami ber-KKN di posko induk berjumlah 11 orang dengan jurusan yang berbeda. Hal itu yang membuat kami saling menutupi dari kekurangan masing-masing.

Saya sangat bersyukur mengenal mereka di posko induk rumbia yang sudah saya anggap sebagai saudara, saya merasa punya segalanya karena dengan adanya mereka di posko. Saya tidak menutupi ketika ada masalah ditempat begitu pula dengan mereka, dan paling saya ingat diantara kami punya masalah pasti kami selesaikan secara bersama, berdiskusi akhirnya melahirkan solusi setiap ada masalah yang terjadi. Kami tidak mengingikan perpecahan arah, pikiran hanya karena masalah pribadi, setiap pekerjaan selalu kami kerja dengan penuh kebersamaan dan persaudaraan senang duka kita arungi bersama. Kami memiliki prinsip, satu tujuan yaitu persaudaraan yang kuat. Saya sangat berat pisah dengan mereka di tempat KKN, apalagi berpisah dengan orang yang sudah menganggap kami sebagai anaknya, tetangga posko sekalian yang sudah menganggap kami keluarganya, adi-adik di sekolah SDN 1 Rumbia, guru-guru di sekolah, adik-adik di TK-TPA dan masyarakat desa rumbia sudah menganggap kami sebagai keluarganya sekaligus di jadikan masyarakat desa rumbia. Selama kami ber-KKN di rumbia inilah momen-momen yang tidak pernah terlupakan semasa hidup kami, walaupun dua bulan tetapi itu, adalah waktu yang lama, sulit berpisah dengan mereka, satu hari sebelum penarikan saya menangis melihat orang-orang yang saya sayangi, saya datanginya satu persatu yang saya jangkau hari itu juga. saya tidak sanggup berpisah dengan mereka, tetapi saya sadar bahwasanya kami hanya di amanahkan selama dua bulan. Di saat hari penarikan hati saya sakit melihat orang-orang disekeliling saya, berat hati ini berpisah dengan mereka, terutama orang tua kami di posko induk.

Saya sangat berterimakasih kepada bapak dan ibu posko sudah membuat saya nyaman tinggal di rumahnya, saya tidak pernah melupakan kebaikan bapak safari yang sering saya panggil bapak cambang, dan ibu yang sering saya panggil dg soppeng. Qifli, sul, dan aliya yang sudah aku anggap sebagai saudara kandungku terimakasih atas kerjasamanya adek.

Terimakasih juga kepada adik-adik yang sudah memberikan hadiah untuk saya, dan terimakasih juga kepada seluruh masyarakat desa rumbia atas kerjasama dan partisipasinya. Alhamdulillah kami diterima baik-baik, dan diantar pulang dengan baik pula. Sekali lagi terimakasih yang sebesar-besarnya seluruh masyarakat desa rumbia. Benah kata

pepatah setiap ada pertemuan pasti aka ada perpisahan. Tapi jangan takut kalau ada umur yang panjang boleh kita berjumpa lagi.

RASANYA PERTEMUAN DENGANMU SEUMPAMA
WAKTU

RASANYA PERPISAHAN DENGANMU SERASA
EMPEDU

PENUH HAYALAN SELALU TERBAYANG
PENUH KENANGAN SELALU TERKENANG.

MUHAMMAD FAISAL
JURUSAN ILMU HUKUM
FAKULTAS SYARIAH DAN HUKUM
NIM: 10500113270

Alhamdulillah, pada akhirnya saya hanya dapat bersyukur dan berterima kasih untuk semua kenangan, pengalaman dan pelajaran selama berada di Kec. Rumbia Kab. Jeneponto bersama kawan-kawan KKN Reguler UIN Alauddin Angkatan ke-54 dan masyarakat desa se-kecamatan Rumbia yang sangat ramah, rendah hati dan selalu terbuka untuk berbaur dan berbagi pemikiran bersama kami.

Meskipun jauh hari sebelum pengumuman lokasi penempatan KKN diumumkan saya sempat berkata bahwa saya siap ditempatkan di daerah manapun kecuali di Kab. Jeneponto dengan alasan yang tidak jauh berbeda dengan alasan mahasiswa(i) lain pada umumnya, yakni perspektif bahwa Kab. Jeneponto adalah kabupaten yang tandus, gersang dan pastinya membosankan. Namun entah mengapa, sejak hari pertama mengetahui bahwa lokasi KKN saya ditempatkan di salah satu kecamatan yang terdapat di Kabupaten Jeneponto, hati saya merasa biasa saja bahkan cenderung ada rasa bahagia berbalut rasa penasaran. Lebih tepatnya disebut sebagai ketidak sabaran untuk melihat dan merasakan secara langsung seperti apa suasana dan keadaan di daerah tersebut. Diawali dengan basmalah, hati dengan penuh kepercayaan diri

berucap “Apa dan bagaimanapun daerah itu, saya siap tuk menghadapinya (mengabdikan)!”

Sehari sebelum pemberangkatan, seperti biasa oleh dosen pembimbing peserta KKN diarahkan tuk memilih ketua Koordinator kecamatannya. Singkat cerita, walaupun saya belum begitu paham akan apa yang menjadi kewajiban dan tanggung jawab utama seorang koordinator kecamatan atau yang disingkat dan dikenal sebagai ‘Korcama’, saya yang saat itu belum banyak dikenal memberanikan diri tuk ikut dalam pencalonan ketua koordinator kecamatan bersama dua orang calon lainnya. Alhasil, dengan wajah tegang, kaki gemetar dan jantung yang terus berdeguk kencang kala memaparkan tujuan pencalonan, dengan total perolehan suara 48 orang dari 120 mahasiswa mengantarkan saya pada amanah besar yang menanti saya terhitung sejak hari itu hingga 2 bulan kedepan.

Berbeda pendapat, sudut pandang dan banyak lagi perbedaan menjadi ‘bumbu penyedap’ kebersamaan kami diawal-awal menjalani KKN. Adanya perspektif bahwa Korcam tidak memiliki kewenangan apapun dalam membuat program kerja dengan pertimbangan bahwa setiap desa yang merupakan bagian dari kesatuan kecamatan sudah memiliki program kerja dan kesibukan masing-masing. Namun disebabkan karena saya tidak tertarik dan cenderung menolak segala bentuk perdebatan, maka saya dengan segenap keyakinan saya bahwa amanah ‘Korcama’ bukanlah sebatas formalitas belaka, bukan sebatas pajangan nama, bahkan bukan sebagai pengawas bagi koordinator desa sebagaimana yang sering saya dengar mengingat kapasitas dan kapabilitas kami selaku mahasiswa pastinya tidaklah jauh berbeda sehingga saya memandang bahwa tak ada satupun dari peserta KKN yang layak memiliki kewenangan untuk saling mengintervensi, mengawasi, menegasi atau apapun namanya. Jikalau pun saya pernah bertanya tentang program kerja desa dan kesiapannya tuk merealisasikan, itu bukan bentuk dari pelaksanaan kewenangan sebagai ‘Korcama’ melainkan murni hanya sebatas kepedulian terhadap kepentingan bersama. Yakni kepentingan untuk senantiasa bersama-sama menyemangati dalam mengabdikan dan yang paling penting adalah bagaimana agar kami selalu mampu untuk menjaga nama baik kampus.

Perbedaan pendapat sehubungan dengan tugas dan kewenangan Korcam sebagaimana yang telah saya bahas di atas tidaklah berhenti sebatas unjuk pendapat semata, tidak sedikit yang mengajukan keberatan/protes dengan keputusan saya tuk menyelenggarakan program tingkat kecamatan. Tanpa bermaksud otoriter, saya dengan sangat siap menerima segala resiko yang ada tetap memprogramkan

beberapa program untuk tingkat kecamatan walaupun tidak sedikit yang menolak.

Gagap dan tak cakap dalam berargumentasi adalah salah satu kekurangan terbesar saya, tak peduli seberapa paham saya akan sesuatu itu, tetap saja saya akan rancu dalam menyampaikannya. Itulah yang mendorong saya untuk tetap bergerak dan terus bergerak demi mensukseskan program kerja kecamatan, dengan sangat sedikit berbicara. Bagi saya, mengingat kegiatan kecamatan tidaklah lepas kaitannya dengan kawan-kawan KKN lainnya, maka saya tetap menyampaikan apapun yang akan dilaksanakan dan bagaimana cara melaksanakannya dalam bentuk rapat kordes. Bagaimanapun juga kebersamaan dan solidaritas kawan-kawan seangkatan sangat perlu untuk dibangun, dijaga dan ditingkatkan. Oleh karena itu, dengan segala keterbatasan saya selalu berusaha untuk membuat seluruh kawan-kawan tanpa terkecuali merasa selalu ingin didengarkan dan dihormati setiap aspirasinya. Alhamdulillah, meskipun di awal-awal banyak yang berselisih paham bahkan cenderung memisahkan diri dari Kegiatan kecamatan namun berkat rahmat Allah Swt. satu persatu kawan-kawan akhirnya mulai simpati dan menunjukkan solidaritas dan loyalitasnya.

Dengan segala kekurangan dan keterbatasan kami dalam dua bulan ber-KKN di Kec. Rumbia Alhamdulillah meskipun tak semua program kerja yang kami seminarkan sukses terlaksana, namun setidaknya acara peringatan Isra' Mi'raj dengan menghadirkan Sekertaris Daerah Jeneponto dan ketua DPRD Jeneponto beserta rombongannya dengan pemateri handal yang didatangkan langsung dari kota Makassar menjadi program awal pembuka yang sangat mengesankan sekaligus menjadi awal terbangunnya persatuan kami. Kemudian disusul dengan seminar hukum yang dibawakan oleh Kasat Narkotika Jeneponto dan dihadiri oleh beberapa aparat kecamatan, aparat desa, tokoh agama, tokoh pemuda dan perwakilan pelajar SMA se-kecamatan Rumbia. Terakhir adalah penyelenggaraan Festival Anak Sholeh Indonesia (FASI) dan Turnamen Takraw se-Kecamatan Rumbia. Empat program non-fisik di atas memang terdengar sangat sederhana, namun mengingat kebanyakan dari kami bukanlah orang yang berpengalaman maka meskipun jumlahnya terdengar sangat sedikit namun persiapan dan pelaksanaan program-program tersebut benar-benar menyita waktu, pikiran, tenaga dan materi kami selama ber-KKN. Alhamdulillah, sangat patut saya syukuri karena pada akhirnya kawan-kawan menjadi mengerti dan sepakat bahwa serumit hal yang kami lakukan/berikan mulai dari musyawarahnya, sensasi berfikirnya, kucuran keringatnya dll adalah apa yang dapat kami sebut sebagai "Bukan apa-apa". Yah, apapun yang telah

kami kerjakan atas nama KKN Reguler UIN Alauddin Makassar angkatan ke-54, baik yang telah kami sebutkan maupun tidak, baik dalam tingkatan kecamatan maupun desa, baik yang membuat kami berfikir ekstra keras, bereringat dan terkadang saling bersitegang antara satu sama lain, namun tetap saja kesemua itu bukanlah apa-apa. Kami bersyukur dan senantiasa ingin total dalam berbuat untuk masyarakat.

Sebelum mengakhiri tulisan ini, izinkan saya tuk berterima kasih kepada seluruh lapisan masyarakat Rumbia tanpa terkecuali dan tentunya juga kepada seluruh kawan-kawan KKN Reguler UIN Alauddin Makassar angkatan ke-54 serta tak lupa pula kepada ibunda Dra. Kasmawati, MM dan kakanda Dr. Alim Syariati, M.Si selaku dosen pembimbing kami.

Sekian, mohon maaf atas segala salah dan khilaf baik yang terjadi selama KKN maupun yang terselip di dalam penulisan ini. Sekali lagi terima kasih atas segalanya

Billahi Fisabililhaq

Wassalamu'alaikeum Warahmatullahi Wabarakatuh.

KEPUSTAKAAN

Laporan Kerja Harian (LKH) Desa Rumbia Kecamatan Rumbia
Bada Pusat Statistik (BPS) Kecamatan Rumbia Tahun 2016

LAMPIRAN

Dokumentasi

Suasana penerimaan mahasiswa KKN Angkatan ke-54 UINAM di kantor camat Rumbia

Suasana saat observasi di Desa Rumbia

Seminar program kerja yang berlangsung di kediaman Sekretaris Desa Rumbia, 1 April

Pembuatan tempat sampah dari bambu

Mengajar Pendidikan Agama Islam, Mengaji, dan Bahasa Inggris bagi anak TK/ TPA

Menjalankan program kerja Jumat Bersih di masjid dan musala Desa Rumbia

Pembuatan dan pemasangan papan nama masjid dan musala di seluruh dusun di Desa Rumbia

Pembuatan papan jadwal jaga pos kamling

Program kerja Pekan agama dan olahraga anak Desa Rumbia

Pembuatan papan nama kantor desa, peta wilayah desa, dan struktur pemerintah desa

Sabtu bersih, bergotong-royoong bersama warga di Desa Rumbia

Persami di SMAN 14 Jenepono, mengajar materi tentang keorganisasian.

Membantu mengajar di Sekolah Dasar Rumbia

Pelatihan qasidah di SDN Rumbia.

Pendampingan peserta lomba Festival Anak Saleh Kecamatan

Berkontribusi dalam acara Isra' Mi'raj Kecamatan

Pendampingan peserta asal Desa Rumbia dalam turnamen sepak takraw

Ramah Tamah Posko Induk Desa Rumbia

Kuliah Kerja Nge-trip
Wisata alam bukit bossolo dan air terjun tama'lulua Desa Rumbia

Permandian Ermes dan Kayu Loe, Bantaeng

Permandian dan *outbond* Lembah Hijau Rumbia (LHR)

Pantai Bara, Bulukumba.

Last day
PERPISAHAN

Masyarakat Desa Rumbia

Keluarga SMAN 14 Jenepono

TENTANG PENULIS

Penulis dalam buku **SURGA DI KAMPUNG BAMBU** ini adalah mahasiswa KKN Angkatan ke-54 UINAM tahun 2017 Desa Rumbia Kecamatan Rumbia.

**Maaf
Rumbia,
Terima Kasih
Rumbia.**

#KKN54UINAM_RUMBIA

Desa Rumbia, salah satu dari 12 desa di Kecamatan Rumbia Kabupaten Jeneponto yang menyimpan banyak kenangan akan potensi alamnya yang subur dan terbentang indah di tanah Jeneponto. Masyarakat yang sangat ramah dengan kearifan lokalnya. Sumber daya alam yang membuat Jeneponto memiliki surga di atas pegunungan indah. Desa ini memiliki anak-anak dan pemuda yang memiliki cita-cita yang tinggi, bahkan semangatnya tak mudah redup, meskipun banyak keterbatasan untuk bisa mengejar mimpi-mimpi mereka. Desa Rumbia juga memiliki potensi wisata alam yang sangat banyak, dan menjadi salah satu unggulan Kabupaten Jeneponto.

Buku ini menceritakan tentang 12 mahasiswa yang sedang mencari arti sebuah pengabdian kepada masyarakat, selama dua bulan hidup bersama warga Rumbia. Pengalaman yang sangat berharga bersama warga dan keluarga posko di Desa Rumbia, hingga air mata tak bisa tertahan, karena dua bulan terasa sangat singkat. Berat untuk meninggalkan tanah subur ini. Begitu banyak pengalaman, pelajaran, dan inspirasi yang menjadi penyemangat hidup yang tak ternilai selama berada di tempat yang kami juluki Kampung Bambu.

Semoga buku ini menjadi sumber inspirasi dan wawasan pembaca untuk membuka realita baru dalam masyarakat di sebagian kecil wilayah di tanah air Indonesia. Karena kita Rumbia dan kita cinta Indonesia.

#KKN54UINAM_RUMBIA

ISBN :978-602-6253-67-5