

Jauh Massaile i

Seri Laporan KKN Angk. 54 UINAM 2017

Editor :

H. M. Juhannis, S.Sos., MM.

Kontributor:

Fahrijal

Nurul Huda

Mia Indriani Namma

Munawir Anas

Arga Galianzah

Wahyuni

Nurfadillah

PUSAKA ALMAIDA

2017

Jauh Massaile ii

JEJAK ALMAMATER HIJAU
H. M. Juhannis, S.Sos., MM.

Makassar: Pusaka Almaida, 2017
 xiv + 130 hlm : 16 X 23 cm
 ISBN: 978-602-5574-64-1
Cetakan Pertama : 2017
Desain Sampul : Arga Galianzah
Penerbit Pusaka Almaida

Jl. Tun Abdul Razak 1, Pao-Pao Permai, G5/18,
Gowa

Sanksi Pelanggaran Pasal 44 Undang-undang Nomor 12 Tahun 1997
Tentang Perubahan atas Undang-undang No. 6 Tahun 1982 Tentang
Hak Cipta sebagaimana telah diubah dengan Undang-undang Nomor
7Tahun 1987.

1. Barang siapa dengan sengaja dan tanpa hak
mengumumkan atau memperbanyak suatu ciptaan atau
memberikan izin untuk itu, dipidana dengan pidana
penjara paling lama 7 (tujuh) tahun dan/atau denda paling
banyak Rp. 100.000.000.,- (seratus juta rupiah)

2. Barang siapa yang dengan sengajamenyiarkan,
memamerkan, mengedarkan atau menjual kepada umum
suatu ciptaan atau baranghasil pelanggaran Hak Cipta
sebagaimana dimaksud pada 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 mengutip atas memperbanyak
Sebagian atau seluruh isi buku ini dalam
Bentuk apapun tanpa seizin dari Penulis

Jauh Massaile iii

SAMBUTAN REKTOR

 Pelaksanaan KULIAH KERJA NYATA (KKN) merupakan

agenda rutin dalam bidang pengabdian kepada masyarakat yang

dilakukan oleh mahasiswa UIN Alauddin Makassar di bawah bimbingan

Dosen Pembimbing KKN yang didampingi oleh Badan Pelaksana

KKN. Pelaksanaannya melibatkan seluruh mahasiswa dari berbagai

fakultas dan jurusan dengan asumsi bahwa pelaksanaan KKN ini dalam

melakukan program-program kerjanya dilakukan dengan multi disipliner

approach, sehingga program kerja KKN bisa dilaksanakan dalam berbagai

pendekatan sesuai dengan disiplin ilmu mahasiswa yang ditempatkan di

posko-posko KKN.

 KULIAH KERJA NYATA (KKN) tentu diharapkan mampu

mendekatkan teori-teori ilmu pengetahuan yang diperoleh di bangku

kuliah dengan berbagai problematika yang dihadapi oleh masyarakat.

Dalam menjalankan tugas-tugas pengabdian ini, pihak universitas

memberikan tugas pokok kepada Lembaga Penelitian dan Pengabdian

kepada Masyarakat (LP2M), khususnya pada Pusat Pengabdian kepada

Masyarakat (PPM). Dalam pelaksanaannya, Rektor UIN Alauddin

Makassar berharap agar pelaksanaan KKN bisa berjalan dengan baik dan

dilaksanakan sesuai dengan kaidah-kaidah keilmiahan dalam arti bahwa

program yang dilakukan di lokasi KKN adalah program yang diangkat

dari sebuah analisis ilmiah (hasil survey) dan dilaksanakan dengan

langkah-langkah ilmiah serta dapat dipertanggungjawabkan secara

ilmiah.

Jauh Massaile iv

 Atas nama pimpinan UIN Alauddin Makassar, Rektor

menghaturkan banyak terima kasih dan penghargaan kepada Ketua

LP2M saudara Prof. Dr. Muhammad Saleh Tajuddin, M.A., Ph.D.

terkhusus kepada Kepala PPM saudara Drs. H.M. Gazali Suyuti, M.HI

atas inisiatifnya untuk mempublikasikan dan mengabadikan karya-karya

KKN dalam bentuk sebuah buku, sehingga proses dan hasil pelaksanaan

KKN akan menjadi refrensi pengabdian pada masa-masa yang akan

datang.

Makassar, 1 Agustus 2017

Rektor UIN Alauddin Makassar

Prof. Dr. H. Musafir, M.Si.

NIP. 19560717 198603 1 003

Jauh Massaile v

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 mengabdi ke

dearah-dearah lokasi pelaksanaan KKN, tetapi harus tetap diletakkan

dalam bingkai sebagai sebuah kegiatan ilmiah. Dalam perspektif ini,

maka KKN harus dirancang, dilaksanakan, dan terlaporkan secara ilmiah

sehingga dapat terukur pencapaiannya. Pada kerangka ini, LP2M UIN

Alauddin Makassar berupaya semaksimal mungkin untuk dapat

mencapai tujuan pelaksanaan KKN ini.

Olehnya itu, LP2M UIN Alauddin Makassar menginisiasi untuk

mempublikasikan rancangan, pelaksanaan, dan pelaporan KKN dengan

melakukan analisis ilmiah terhadap setiap program-program kerja KKN

yang dilakukan selama ber-KKN. Hal ini dilakukan agar segala capaian

Jauh Massaile vi

pelaksanaan KKN dapat terlaporkan 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

Jauh Massaile vii

KATA PENGANTAR

KEPALA PUSAT PENGABDIAN KEPADA MASYARAKAT
(PPM)

UIN ALAUDDIN MAKASSAR

Sebagai ujung tombak pelaksanaan pengabdian kepada

masyarakat, PUSAT PENGABDIAN KEPADA MASYARAKAT

(PPM) UIN Alauddin Makassar senantiasa berusaha melakukan

terobosan dan langkah-langkah inovatif untuk mewujudkan kegiatan-

kegiatan pengabdian kepada masyarakat yang semakin baik dan inovatif.

Upaya ini adalah wujud tanggung jawab pengabdian terhadap masyarakat

dan UIN Alauddin Makassar, sehingga kegiatan pengabdian masyarakat

bisa semakin mendekatkan pihak civitas akademika UIN Alauddin

dengan masyarakat dan mewujudkan keterlibatan langsung dalam

pembangunan masyarakat.

 Upaya membukukan dan publikasi laporan pelaksanaan KKN

ini merupakan inovasi yang telah dilakukan oleh PPM UIN Alauddin

sebagai upaya memudahkan kepada semua pihak untuk dapat mengakses

hasil-hasil pengabdian yang telah dilakukan oleh mahasiswa KKN di

bawah bimbingan dosen pembimbing. Dengan adanya publikasi ini,

program-program KKN dapat diukur capaiannya dan jika suatu saat

nanti lokasi yang yang ditempati ber-KKN itu kembali ditempati oleh

mahasiswa angkatan berikutnya, maka akan mudah untuk menganalisis

capaian yang telah ada untuk selanjutnya dibuatkan program-program

yang berkesinambungan.

Jauh Massaile viii

 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

Jauh Massaile ix

PENGANTAR PENULIS

Alhamdulillah, segala puja dan puji hanya untuk Allah. Shalawat
dan salam senan tiasa tercurah kepada junjungan Nabiyullah Muhammad
saw. Atas rahmat, petunjuk dan risalah yang mengiringi kehadirat
Rasulullah saw. di bumi, sebagai juru selamat ummat manusia.

 Buku ini adalah laporan akhir KKN UIN Alauddin Makassar
Tahun 2017 di Kelurahan Je’nebatu sebagai bentuk laporan
pertanggung-jawaban. Akan tetapi, kami menyadari bahwa buku laporan
akhir KKN ini tentu tidak bisa terwujud tanpa partisipasi dari berbagai
pihak. Oleh karena itu, penulis akan menyampaikan penghargaan yang
tinggi dan ucapan terima kasih yang sebanyak-banyaknya kepada:

1. Prof. Dr. H. Musafir, M.Si., selaku Rektor UIN Alauddin
Makassar yang telah memberikan kesempatan kepada kami
untuk mengikuti Kuliah Kerja Nyata (KKN) di Kelurahan
Je’nebatu.

2. Prof. Dr. Saleh Tajuddin, M.Ag., selaku Ketua Lembaga
Penelitian dan Pengabdian kepada Masyarakat (LP2M) yang
telah memberikan peluang untuk melaksanakan KKN di
Kelurahan Je’nebatu.

3. Drs. H. M. Gazali Suyuti, M.HI., selaku Ketua Lembaga
Pengabdian kepada Masyarakat (P2M) yang telah memberikan
pembekalan dan membantu dalam proses penyelesaian KKN di
Kelurahan Je’nebatu.

4. Dr. Muhammad Shuhufi, M.Ag., selaku Badan Pelaksana (BP)
KKN yang turut disibukkan untuk memfasilitasi kami dalam
pelaporan akhir KKN.

5. H.M. Juhanis, S.Sos., MM, selaku Dosen Pembimbing yang
telah membimbing kami dan tetap sabar meski kadang
direpotkan dengan berbagai masalah yang dihadapi di lokasi
KKN.

6. Niswa, selaku Kepala Desa Massaile yang banyak diganggu
aktifitasnya untuk kelancaran program kerja KKN di desa
Massaile

7. Seluruh Kepala Dusun dan Imam di Desa Massaile yang telah
bersedia meluangkan waktu membantu kami dalam
merampungkan program KKN di kampung masing-masing.

Jauh Massaile x

8. Seluruh masyarakat Desa Massaaile yang telah berpartisipasi
dalam pelaksanaan program KKN di desa Massaile

9. Kawan-kawan mahasiswa KKN UIN Alauddin Angkatan ke-54
yang mau berbagi dalam suka dan duka selama ber-KKN di
desa Massaile.

Semoga buku ini dapat memberi manfaat untuk kita semua, khususnya
kepada kampus tercinta “Kampus Peradaban” UIN Alauddin dan diri
kami semua. Saran dan kritik senantiasa penulis harapkan dari para
pembaca.

…………………………

TIM PENYUSUN

Jauh Massaile xi

KERANGKA ISI LAPORAN AKHIR

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
PENGANTAR PENULIS ………………………….................... ix
DAFTAR ISI ………………………………………… ………..xi
MUQADDIMAH .. xiii
BAB I : PENDAHULUAN

A. Dasar Pemikiran .. 1
B. Gambaran Umum Desa Massaile ... 2
C. Permasalahan ... 2
D. Kompetensi Mahasiswa KKN Angk. 54 5
E. Fokus atau Prioritas Program ... 6
F. Sasaran dan Target ... 7
G. Jadwal Pelaksanaan Program .. 9
H. Pendanaan dan Sumbangan .. 11

BAB II. : METODE PELAKSANAAN PROGRAM
A.Metode Intervensi Sosial. .. 12
B.Pendekatan dalam Pemberdayaan Masyarakat 13

BAB III. : KONDISI DESA MASSAILE
A. Sejarah Singkat Desa .. 16
B. Desa Massaile ... 17
 1) Letak Wilayah ... 17
 2) Luas Wilayah ... 17
 3) Demografi ... 17
 4) Pendidikan .. 19
 5) Perekonomian Desa .. 21
 6) Kesehatan .. 22
 7) Keagamaan .. 23
 8) Kesejahteraan Sosial .. 26
 9) Prasarana dan Sarana ... 27
 10) Fungsi-fungsi Struktur Desa .. 28
 11) Organisasi Kemasyarakatan.. 31
 12) Isu-isu Pembangunan Desa .. 35

Jauh Massaile xii

 13) Sarana dan Prasarana ... 35
 14) Rencana Pembangunan Desa ... 36
 15) Strategi Pembangunan Desa Massaile 41
 16) Arah Kebijakan Desa .. 42
 17) Kebijakan Umum Desa ... 43
 18) Program Pembangunan Desa .. 45

BAB IV. : DESKRIPSI HASIL PELAYANAN DAN
PEMBERDAYAAN DESA MASSAILE

A. Kerangka Pemecahan Masalah ... 84
B. Bentuk dan Hasil Kegiatan Pelayanan & Pengabdian
 Masyarakat .. 85
C. Faktor-faktor Pencapaian Hasil .. 99

BAB V. : PENUTUP
A.Kesimpulan ... 102
B. Rekomendasi .. 103

TESTIMONI
A. Testimoni Masyarakat Desa Massaile 105
B. Testimoni Mahasiswa KKN Angkatan ke-54 106

LAMPIRAN

Jauh Massaile xiii

MUQADDIMAH

Universitas Islam Negeri Alauddin Makassar sebagai
perguruantinggimemiliki tugas dan fungsi melaksanakan Tri Dharma
PerguruanTinggi,yakni pendidikan dan pengajaran, penelitian, dan
pengabdian kepadamasyarakat. Bentuk pengabdian kepada masyarakat
yang dilakukanmahasiswa berupa Kuliah Kerja Nyata (KKN). KKN
merupakan sebuahkegiatan pembelajaran lapangan yang dilakukan oleh
mahasiswa, dan diharapkandapat memberikan solusi tentang persoalan
yang ada didalammasyarakat,mengembangkan potensi–potensi dan
mengetahui kelebihanmaupunkekurangan masyarakat setempat.
Kegiatan ini juga diharapkandapatmeningkatkan kreativitas mahasiswa,
memberikan pembelajaran untukmahasiswa dalam berinteraksi dengan
masyarakat.

KKN adalah suatu bentuk pendidikan dengan cara
memberikanpengalaman belajar kepada mahasiswa untuk hidup di
tengah-tengah masyarakat,secara terstruktur melalui beberapa tahap
diantaranya persiapan, pembekalan,observasi sampai pada tahap evalusi.
Persiapan merupakantahap awal sebelumKKN dilaksanakan, persiapan
dilakukan agar kegiatandapat terlaksana denganterstruktur dan terarah
sesuai rencana. Persiapantelah dilakukan baik olehpihak Lembaga Pusat
Pengabdian kepada Masyarakat (LP2M) selaku koordinator dan
mahasiswasebagai peserta KKN. Dalampelaksanaan KKN di
masyarakat, mahasiswadiharapkan dapat memberikanbantuan pemikiran,
tenaga, dan ilmupengetahuan dalam merencanakan danmelaksanakan
programpengembangan Desa atau kelurahan.Pembekalan KKN
diselenggarakan olehpihak LP2M pada tanggal 15 – 17 Maret 2017 di
Ruang Auditorium danmembekali mahasiswa dengan
materipemberdayaan masyarakat melaluiKKN dan materiyang terkait
dengan teknis kegiatan KKN. Melakukan koordinasi dengan
DosenPembimbing KKN kelompok secara efektif.Rombongan KKN
Universitas Islam Negeri Alauddin Makassar denganjumlah siswa 80
mahasiswa dibagi menjadi 11 kelompokdengan masing - masing
kelompok beranggotakan 7 sampai 8 orang mahasiswa.Masing-

Jauh Massaile xiv

masingkelompok ini tersebar ke dalam 11 desa ataupun kelurahan di
Kecamatan Tellulimpoe Kabupaten Gowa.

Pada tahun ajaran 2016/2017 ini penulis laporan ditempatkan di
Desa Massaile, Kecamatan Tellulimpoe Kabupaten Sinjai sebagaiwilayah
kegiatan Studi Lapangan. Pada kesempatan ini penulis laporaningin
mengabdikan diri pada masyarakat untuk berbagi ilmu
pengetahuantentang apa yang telah diperoleh selama dibangku
perkuliahan. Di sinipenulis laporan mencoba memberikan solusi
terhadap permasalahan yangada di Desa Massaile, Kecamatan
Tellulimpoe, Kabupaten Sinjai, dalambidang keagamaan dan bidang
lainnya.

Jauh MASSAILE merupakan judul buku dari mahasiswa KKN
Posko Massaile. Sebagaimana yang kita ketahui bahwa laporan KKN
pada tahun ajaran ini telah dalam bentuk buku. Sehingga isinya tak lepas
dari pembahasan mengenai program kerja mahasiswa KKN Posko Je’ne
Batu kepada masyarakat yang memiliki adat yang berbeda merupakan
suatu kebanggaan bagi kami karena mampu menunjukkan bahwa kami
bekerja untuk membangun dan mengabdi disuatu desa atau kelurahan
dengan penuh kebiasaan.

Desa Massaile adalah salah satu desa yang terletak di Kecamatan
Tellulimpoe Kabupaten Sinjai. Secara Topografi, Desa Massaile dapat
dibagi dalam 2 wilayah, yaitu wilayah Dataran Rendah dan Wilayah
Dataran Tinggi . Luas lahan yang ada terbagi dalam beberapa
peruntukan, dapat dikelompokan seperti untuk fasilitas umum,
pemukiman, Perkebunan ,Persawahan kegiatan ekonomi dan lain-lain

Sebagai bagian dari sivitas akademik, baik secara pribadi
maupunkelompok, secara langsung maupun tidak langsung, mahasiswa
harusmampu menjaga citra institusi. Oleh karena itu, dalam upaya
membantumemecahkan permasalahan yang ada, perlu mengedepankan
etikaakademik, nilai dan norma serta etika sosial di masyarakat.
Menjunjungtinggi pluralitas dan toleransi terhadap berbagai perbedaan
di lokasi KKN.Mengedepankan kebersamaan dan kerukunan dalam
setiap upayaperbaikan yang dilakukan.

H.M. Juhanis, S.Sos., MM

Jauh Massaile 1

BAB I
PENDAHULUAN

A. Dasar Pemikiran

Kuliah Kerja Nyata (KKN) adalah bentuk kegiatan
pengabdian kepada masyarakat oleh mahasiswa dengan pendekatan
multi disipliner. Pelaksanaan kegiatan KKN berlangsung selama 2
bulan yang bertempat di daerah setingkat desa/Desa. Direktorat
Jenderal Pendidikan Tinggi di Indonesia telah mewajibkan setiap
perguruan tinggi untuk melaksanakan KKN sebagai kegiatan
intrakurikuler yang memadukan Tri Dharma Perguruan Tinggi yaitu :
Pendidikan, penelitian, dan pengabdian kepada masyarakat.

Kuliah kerja nyata dilaksanakan secara melembaga dan
terstruktur sebagai bagian dari pelaksanaan kurikulum pendidikan
tinggi, yang wajib diikuti oleh setiap mahasiswa.

Melalui KKN mahasiswa mengenal persoalan masyarakat
yang bersifat “cross sectoral” serta belajar memecahkan masalah dengan
pendekatan ilmu (interdisipliner). Mahasiswa perlu menelaah dan
merumuskan masalah yang dihadapi masyarakat serta memberikan
alternatif pemecahannya (penelitian), kemudian membantu
memecahkan dan menanggulangi masalah tersebut. Tujuan besar
yang didapatkan oleh mahasiswa dari program Kuliah Kerja Nyata
adalah untuk mengoptimalkan pencapaian maksud dan tujuan
perguruan tinggi, yakni menghasilkan sarjana yang menghayati
permasalahan masyarakat dan mampu memberi solusi permasalahan
secara pragmatis, dan membentuk kepribadian mahasiswa sebagai
kader pembangunan dengan wawasan berfikir yang komprehensif.

Sedang, manfaat Kuliah Kerja Nyata yang diharapkan
sebagai modal besar bagi mahasiswa dari program wajib ini antara
lain agar mahasiswa mendapatkan pemaknaan dan penghayatan
mengenai manfaat ilmu, teknologi, dan seni bagi pelaksanaan
pembangunan, mahasiswa memiliki skill untuk merumuskan serta
memecahkan persoalan yang bersifat “cross sectoral” secara pragmatis
ilmiah dengan pendekatan interdisipliner, serta tumbuhnya
kepedulian sosial dalam masyakarat.

Bagi masyarakat dan pemerintah program Kuliah Kerja
Nyata adalah bagian dari kerja kreatif mahasiswa dalam memberikan
bantuan pemikiran dan tenaga dalam pemecahan masalah
pembangunan daerah setempat, dalam memperbaiki pola pikir dalam

2 Jauh Massaile

merencanakan, merumuskan, melaksanakan berbagai program
pembangunan, khususnya di pedesaan yang kemungkinan masih
dianggap baru bagi masyarakat setempat, serta menumbuhkan
potensi dan inovasi dikalangan anggota masyarakat setempat dalam
upaya memenuhi kebutuhan lewat pemanfaatan ilmu dan teknologi.

B. Gambaran Umum Desa Massaile

Desa Massaile Terbentuk pada Tahun 1989 yang di tandai
dengan pelantikan Bapak Ma,mun sebagai Kepala Desa Persiapan
yang Di lantik pada Tahun 1989.

Desa Massaile adalah Desa Pemekaran dari Desa Saotengah
menjadi Desa Persiapan pada Tahun 1989 yang membawahi Desa 2 (
Dua) Dusun yakni :

 Dusun Boddi

 Dusun Korong
Ke dua Dusun Tersebut di atas masing-masing di pimpin

oleh seorang Kepala Dusun yakni Dusun Boddi di pimpin Abd
Hamid dan Dusun Korong di pimpin oleh Kamaruddin.Kemudian
pada Tahun 1992 Desa Massaile menjadi Desa Definif dan
membawahi 5 (Lima) Dusun yakni Dusun Lembang-lembang,
Dusun Boddi, Dusun Urangah, Dusun Lappajene dan Dusun
Korong sampai pada Tahun 2005 di mekarkan menjadi 4 Dusun
yakni Dusun Lembang-lembang dan Dusun Urangah pecahan dari
Dusun Boddi,pecahan Dusun Lappajene dari Dusun
Korong.Kemudian pada Tahun 2011 kembali di mekarkan menjadi 5
(Lima) Dusun yakni Dusun Lappaanni pecahan dari Dusun
Lembang-lembang hingga Sekarang.

C. Permasalahan

Pelaksanaan Kuliah Kerja Nyata (KKN) Universitas Islam
Negeri Alauddin Makassar Angkatan ke 55 Tahun 2017, berkhusus di
Kecamatan Tellulimpoe Kabupaten Sinjai berlangsung selama ± 60
hari yang dimulai dari tanggal 27 Maret 2017 hingga 24 Mei 2017.
Tepatnya berlokasi di Desa Massaile, survei dan observasi langsung
ke lapangan telah dilakukan selama 7 hari berturut, yaitu terhitung
mulai Selasa, 28 Maret 2017 – Senin, 3 April 2017.

Jauh Massaile 3

(Foto-Foto Pelaksanaan Seminar Desa Massaile)

(Mahasiswa KKN)

(Peserta Seminar)

(Koordinator Desa – Koordinator Kecamatan – Moderator Seminar)

Survei dan observasi sendiri dilakukan sebelum program

kerja untuk lebih tahu ataupun mengidentifikasi masalah-masalah
yang ada didalam masyarakat Desa Massaile dengan cara

4 Jauh Massaile

berhubungan langsung dengan masyarakat, tokoh-tokoh masyarakat
terkemuka, aparat pemerintahan setempat, seperti kepala Desa
bahkan ketua RT/RW, tokoh adat dan juga tokoh pemuda setempat.

Selanjutnya, hasil identifikasi masalah yang ada didalam
masyarakat ditampung untuk dipertimbangkan dan disepakati
bersama dalam kegiatan seminar Desa. Seminar Desa Massaile sendiri
diadakan pada Selasa, 04 April 2017. Berikut ini beberapa masalah
yang memungkinkan untuk diselesaikan selama masa Kuliah Kerja
Nyata, di antaranya :

1. Bidang Pendidikan

 Masih kurangnya tenaga pengajar di SD Negeri 49
Sompong dalam beberapa mata pelajaran khususnya
PAI

 Kurangnya kegiatan belajar mengajar yang bersifat
kreatif dan komunikatif bagi siswa-siswi Sekolah Dasar

 Kurangnya Pengajaran Baris-berbaris kepada siswa-
siswa yang sebenarnya cukup penting bagi siswa

 Tidak adanya ekstrakulikulir bagi para siswa khususnya
untuk pendidikan tari

 Masih kurang maksimalnya pengelolaan perpustakaan
sekolah

2. Bidang Sosial dan Kemasyarakatan

 Masih minimnya perhatian warga masyarakat tentang
pentingnya menjaga kebersihan lingkungan.

 Minimnya partisipasi warga masyarakat dalam
bergotong-royong membersihkan dilingkungan sekitar.

 Kurangnya kesadaran masyarakat dan staf Desa untuk
merawat dan membersihkan Kantor Desa

 Kurangnya kesadaran masyarakat dan staf Desa untuk
memperhatikan kelengkapan fasilitas umum Kantor
Desa

 Kurangnya kesadaran dan perhatian masyarakat akan
pentingnya merawat dan menjaga kebersihan masjid

 Kurangnya kesadaran dan perhatian masyarakat akan
pentingnya untuk memperhatikan kelengkapan fasilitas
masjid

Jauh Massaile 5

3. Bidang Keagamaan

 Minimnya kesadaran masyarakat sekitar akan
pentingnya memaksimalkan pengaktifan mengajar
TPA

 Kurangnya pengetahuan siswa akan pengetahuan
Adab dan Do’a Sehari-hari

D. Kompetensi Mahasiswa KKN Desa Massaile
Mahasiswa-mahasiswi KKN berasal dari berbagai macam

kompeten si keilmuan seseuai dengan beragam jurusan yang
dimilikinya masing-masing, diantaranya yaitu:

1. Arga Galianzah
Lahir di Makassar 30 Juni 1994 seorang mahasiswa Jurusan
Pendidikan Agama Islam di Fakultas Tarbiyah. Berkecimpung di
pembinaan TPA dan Remaja Masjid. Aktif dalam berbagai
organisasi kepemudaan dan keagamaan seperti; BKPRMI
Kecamatan dan Kota, KNPI Kecamatan, Pemuda
Muhammadiyah Kecamatan, Forum Pemuda Islam Makassar
dan Koordinator Alumni ROHIS IRMAJI SMAN 12 Makassar.
Telah Demisioner pula sebagai pengurus Forum Komunikasi
Kajian Pelajar Islam dan MPM UINAM.

2. Munawir Anas
Lahir di Tabang 25 Oktober 1994 seorang mahasiswa jurusan
Pendidikan Guru MI Fakultas Tarbiyah. Banyak berkecimpung
di dalam dan di luar kampus. Salah

3. Fahrijal
Lahir di Watampone 19 Februari 1995 seorang mahasiswa
jurusan teknik Perencanaan Wilayah Kota.

4. Wahyuni
Lahir di Sinjai 10 Desember 1993 seorang mahasiswi jurusan
Ilmu Perpustakaan Fakultas Adab dan Humaniora

5. Nurul Huda

6 Jauh Massaile

lahir di Ponre 13 Agustus 1994 seorang mahasiswi jurusan
Kimia Fakultas Sains dan Teknologi

6. Mia Andriani Namma
Lahir di Ambon 14 April 1993 seorang mahasiswi jurusan
Ekonomi Islam fakultas Ekonimi dan Bisnis Islam.

7. Nurfadilla
Lahir di Gowa 30 Agustus 1995 seorang mahasiswi jurusan
Ilmu Hukum Fakultas Syariah dan Hukum.

E. Fokus atau Prioritas Program

Program kegiatan Kuliah Kerja Nyata (KKN) Angkatan
ke-54 Tahun 2017 pada Desa Massaile, pada saat melaksanakan
seminar Desa pada hari Selasa tanggal 04 April 2017 di kantor Desa
Massaile meliputi 3 bidang, diantaranya bidang Pendidikan, bidang
Sosial Kemasyarakatan dan bidang Keagamaan.

Fokus

Permasalahan
Prioritas Program dan Kegiatan

Bidang Pendidikan

- Bantuan tenaga pengajar di SD Negeri
49 Sompong

- Pembinaan Ekstrakulikuler

- Bantuan Pengelolaan Perpustakaan
sekolah

- Pelatihan dan Tenaga Administrasi
(Komputer) untuk staf kantor Desa

Bidang Sosial dan

Kemasyarakatan

- Kerja Bakti di Kantor Desa Massaile

- Pembuatan Tempat parkir kantor desa

- Pembuatan taman kantor desa

- Pembuatan perlengkapan dan fasilitas
masjid

- Kerja Bakti Dusun

Bidang

Keagamaan

- Pembinaan dan Pengembangan TPA

- Wisuda Santri

- Pengajian Majelis Ta’lim Masing-
masing Dusun

Jauh Massaile 7

F. Sasaran dan Target

Setiap program kerja yang dilaksanakan di lokasi KKN
memiliki sasaran dan target, yaitu :

No. Program/Kegiatan Sasaran Target

Bidang Pendidikan

1.

Bantuan tenaga

pengajar di SD Negeri

49 Sompong

Pengajaran di SD

Negeri 49

Sompong

Membantu Guru

SD di Desa Massaile

2.
Pembinaan

Ekstrakulikuler

Pelatihan pekanan

siswa

Ekstrakulikuler

“Tari tradisional”

Anak-anak SD di

Desa Massaile (

disekitaran Posko

KKN)

3
Bantuan Pengelolaan

Perpustakaan sekolah

Penataan dan

penataan sistem

pelayanan

perpustakaan yang

lebih optimal

Perpustakaan SD

Negeri 49 Sompong

Desa Massaile

4

Pelatihan dan Tenaga

Administrasi

(Komputer) untuk

staf Kantor Desa

Mendampingi staf

Desa dalam

berbagai kegiatan

keadministrasian/

yang berhubungan

dengan komputer

Staf Kantor Desa

Massaile

Bidang Sosial dan Kemasyarakatan

5.
Kerja Bakti di Kantor

Desa Massaile
Pekarangan dan

sekitaran kantor

Menanamkan

pentingnya hidup

8 Jauh Massaile

Desa Massaile bersih, sehat serta

pentingnya

keindahan

6.
Pembuatan Tempat

parkir kantor desa

Pekarangan Kantor

Desa

Membuat rapi dan

teraturnya fasilitas

umum

pemerintahan serta

menumbuhkan rasa

pentingnya

keteraturan.

7.
Pembuatan taman

kantor desa

Kantor Desa

Massaile

Menumbuhkan rasa

perhatian akan

keindahan dan

keasrian lingkungan

sekitar khususnya

kantor Desa

8.

Pembuatan

perlengkapan dan

fasilitas masjid

Masjid Nurul Khair

Dusun Boddi Desa

Massaile

Memberikan dan

memudahkan

pengadaan fasilitar

masjid guna

kebaikan jama’ah.

9. Kerja Bakti Dusun Dusun Boddi

Menumbuhkan

kesadaran

masyarakat akan

pentingnya gotong

royong dan

memelihara

kebersihan

lingkungan bersama

Jauh Massaile 9

Bidang Keagamaan

10.
Pembinaan dan

Pengembangan TPA

TPA Nurul Khair

Dusun Boddi

Penataan

managemen dan

kurikulum

pengajaran TPA dan

pembinaan santri

TPA secara insentif

11. Wisuda Santri
Santri TPA se-Desa

Massaile

Menjadi seremonial

motifasi anak dan

orang tua akan

pentingnya

melakukan

pembinaan anak

khususnya pada

bidang keagamaan.

12.

Pengajian Majelis

Ta’lim Masing-masing

Dusun

Kelompok majelis

taklim di Desa

Massaile

Menumbuhkan

kesadaran

masyarakat

khususnya para ibu

akan pentingnya

mempelajari ilmu

agama untuk

kehidupan sehari-

hari.

G. Jadwal Pelaksanaan Program

Kegiatan ini dilaksanakan selama kurang lebih 60 hari pada
:

 Tanggal : 27 Maret – 24 Mei 2017

10 Jauh Massaile

Tempat : Desa Massaile, Kecamatan Tellulimpoe
Kabupaten Sinjai

 Secara spesisifik 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 18 – 19Maret 2017

2. Pembagian Lokasi KKN 19 Maret 2017

3.
Pertemuan Pembimbing dan

pembagian kelompok
21 Maret 2017

4. Pelepasan 24 Maret 2017

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

No. Uraian Kegiatan Waktu

1.
Penerimaan di Kantor Kecamatan

Tellulimpoe
24 Maret 2017

3. Observasi dan survey lokasi
25 Maret – 3 April

2017

4. Pelaksanaan Seminar Desa 4 April 2017

5.
Kunjungan LP2M UIN Alauddin

Makassar
29 Maret 2017

6. Implementasi Program Kerja 5 April – 23 Mei 2017

7. Penarikan Mahasiswa KKN 24 Mei 2017

3. Laporan dan Hasil Evaluasi Program

No. Uraian Kegiatan Waktu

Jauh Massaile 11

1.
Penyusunan buku laporan akhir

KKN
16 Mei – 2 Juni 2017

2. Penyelesaian buku laporan 16 Mei - 1 Juni 2017

3.
Pengesahan dan penerbitan buku

laporan
2 Juni Mei 2017

4.
Penyerahan buku laporan akhir

KKN ke LP2M
5 Juni 2017

5. Penyerahan buku laporan akhir

KKN ke Kepala Desa dan

Seluruh Mahasiswa KKN

10 Juni 2017

H. Pendanaan dan Sumbangan

No. Uraian Asal Dana Jumlah

1.
Kontribusi Mahasiswa Rp. 500.000,-

x 7 orang x 2 Bulan

Rp. 7.000.000

2.

Dana Penyertaan Program

Pengabdian Masyarakat oleh LP2M

berupa Piala

Rp. 75.000,-

12 Jauh Massaile

BAB II

METODE PELAKSANAAN PROGRAM

A. Metode Observasi dan Inventarisasi Masalah

 Metode observasi merupakan metode pengamatan secara
sistematik terhadap gejala-gejala yang tampak pada suatu subyek
penelitian. Dalam hal ini metode observasi dilakukan sebagai langkah
awal pengamatan terhadap permasalahan-permasalahan apa saja yang
terjadi ditengah-tengah masyarakat. Melalui metode ini dapat diketahui
bagaimana kemampuan, kebutuhan dan permasalahan masyarakat Desa
Massaile.

Metode observasi ini dilakukan dengan dua cara yakni dengan
survei langsung ke lapangan dan metode interview, dengan
mewawancarai masyarakat secara langsung. Survei dan interview ini
dilakukan dengan cara berbaur, mengamati terlebih dahulu dan bahkan
mendengarkan segala keluh kesah mereka. Menanyakan informasi
tentang kondisi ekonomi, pendidikan, serta sosial dan masyarakat Desa.
Dari beberapa survey dan interview ini kemudian didapatkanlah yang
berisikan apa saja hal-hal yang dibutuhkan oleh masyarakat yang
mungkin dapat dikembangkan. Setelah itu, informasi-informasi tersebut
kemudian direalisasikan dengan membuat program kerja yang berkaitan
dengan hal-hal yang dibutuhkan tersebut.

1. Tujuan Metode Observasi

 Menurut Irwin & Bushnell,1984, metode observasi memiliki
beberapa tujuan, diantaranya yaitu observasi adalah sarana untuk
menggeneralisasi hipotesis atau ide, kedua observasi dapat
digunakan sebagai sarana untuk menjawab suatu pertanyaan yang
khusus atau spesifik. Ketiga, observasi juga dapat digunakan untuk
memberikan gambaran yang lebih realistik tentang suatu peristiwa
atau masalah, dibandingkan metode pengumpulan informasi lainnya.
Selain itu dengan metode observasi, suatu masalah dapat lebih
dipahami. Sebagai suatu metode yang kami pilih untuk
mengidentifikasi masalah yang ada di Desa Massaile, metode
observasi ini berkontribusi besar sebai langkah awal dalam
mengetahui kebutuhan warga masyarakat di Desa Massaile, untuk
mengetahui segala sesuatu yang berhubungan dengan Desa Massaile
dengan jelas tanpa perlu mengira-ngira.

Jauh Massaile 13

2. Manfaat Metode Observasi

Beberapa manfaat observasi, diantaranya yaitu :
a. Deskripsi sebagai suatu hasil dari gambaran dunia nyata
b. Kronologi peristiwa atau suatu masalah yang ditemukan

dapat dicatat dengan berurutan
c. Mencatat situasi yang tidak dapat direplikasikan dalam

eksperimen
3. Tahapan Metode Observasi

a. Menentukan objek apa yang akan diobservasi
b. Membuat pedoman observasi sesuai dengan lingkup objek

yang akan diobservasi
c. Menentukan secara jelas data-data apa yang perlu

diobservasi, baik primer maupun sekunder
d. Menentukan di mana tempat objek yang akan diobservasi
e. Menentukan secara jelas bagaimana observasi akan

dilakukan untuk mengumpulkan data agar berjalan mudah
dan lancer

f. Menentukan cara dan melakukan pencatatan atas hasil
observasi , seperti menggunakan buku catatan, kamera, tape
recorder, video perekam, dan alat-alat tulis lainnya.

Setelah metode observasi dilakukan, langkah selanjutnya adalah
inventarisasi masalah. Inventarisasi masalah adalah pendataan atau
pencatatan masalah, dengan cara mengumpulkan semua hasil masalah
yang telah dikumpulkan di metode observasi.

B. Metode Pendekatan Sosial untuk Pemberdayaan Masyarakat

 Kuliah Kerja Nyata (KKN) adala suatu upaya dari Perguruan
Tinggi untuk membuat mahasiswa mengintegrasikan diri
(meleburkan diri) ke tengah-tengah masyarakat. Untuk upaya
keberhasilan pelaksanaan KKN, sangat dibutuhkan pendekatan-
pendekatan sosial terhadap masyarakat dalam upaya perencanaan dan
pelaksanaan program kerja. Dikarenakan partisipasi dan keaktifan
masyarakat sangat dibutuhkan dalam pengidentifikasian masalah-
masalah yang diupayakan untuk diselesaikan dan diprogramkan
dalam program kerja. Dengan melibatkan masyarakat dalam
masyarakat mengidentifikasi berbagai ekspektasi, kebutuhan dan
permasalahan nyata yang dihadapi masyarakat, mahasiswa KKN

14 Jauh Massaile

Desa Massaile dapat menyusun rencana dan bahkan program kerja
yang tepad dan realistis.

 Pada tahap pelaksanaan program kerja, keterlibatan masyarakat
juga masih sangat dibtuhkan dalam membangun komunikasi dan
hubungan sosial yang harmonis untuk secara – secara bersama
mengimplementasikan setiap rencana yang telah disusun. Apabila
keterlibatan masyarakat kurang, maka dapat dipastikan jika
pelaksanaan program kerja yang telah direncanakan sebelumnya akan
mengalami kegagalan. Sehingga, pendekatan social pada masyarakan
utamanya dalam tahap pelaksanaan memegang peranan penting dan
harus banyak dilakukan oleh para peserta KKN Desa Massaile.
Kegagalan dalam melakukan pendekatan sosial dapat berdampak
terhadap kegagalan penyelenggaraan KKN itu sendiri. Sebagus
apapun program yang dirancang, jika tanpa didukung pendekatan
sosial yang memadai maka hanya akan menghasilkan kesia-sian. Oleh
karena itu, betapa pentingnya penguasaan tentang pendekatan sosial
dari setiap mahasiswa KKN di Desa Massaile.

 Dalam upaya pemberdayaan masyarakat, pendekatan social
terhadap masyarakat juga sangat penting untuk dilakukan,
dikarenakan tujuan utama pada KKN sebenarnya hanyalah
bagaimana keterlibatan mahasiswa dalam masyarakat untuk
memberdayakan masyarakat itu sendiri. Kontribusi mahasiswa KKN
haruslah berperan besar dalam pemberdayaan masyarakat
disekitarnya.

 Pendekatan sosial mahasiswa KKN Desa Massaile merupakan
interaksi sosial yang didalamnya terdapat beberapa peran yang
seharusnya dijalankan oleh setiap mahasiswa KKN, diantaranya yaitu
:

1. Komunikator
Mahasiswa KKN Desa Massaile berperan dalam

mengkomunikasikan segenap program KKN yang akan
dilaksanakan kepada masyarakat setempat, agar masyarakat yakin
dan mau dalam berpartisipasi aktif dalam seluruh kegiatan dan
program kerja KKN. Sebagai komunikator, mahasiswa KKN Desa
Massaile seharusnya memiliki dan menguasai berbagai teknik

Jauh Massaile 15

komunikasi, diantaranya yaitu menguasai teknik persuasif, instruksi,
dan teknik informatif.

2. Fasilitator
Sebagai fasilitator, mahasiswa KKN bertugas membantu,

serta memberi kemudahan kepada masyarakat untuk dapat
memberdayakan dan mengembangkan dirinya. Mahasiswa KKN
seharusnya sebagai fasilitator berupaya dalam memecahkan masalah-
masalah yang ada ditengah-tengah masyarakat.

3. Motivator
Bertugas untuk memberikan dorongan kepada masyarakat

agar dapat berpartisipasi aktif dalam proses pembangunan di
daerahnya sendiri merupakan peran mahasiswa dalam melakukan
pendekatan sosial kepada masyarakat.

4. Inovator

Mahasiswa KKN Desa Massaile sebagai innovator berperan
penting dalam berbagai proses pembaharuan untuk kepentingan dan
kemajuan warga masyarakat. Karena pada dasarnya mahasiswa
adalah agen perubahan.

5. Mediator

Sebagai mediator yang berperan dalam menghubungkan
kepentingan masyarakat dengan pihak ketiga. Pada dasarnya biasanya
terdapat masalah-masalah yang mungkin menghadirkan penghubung
antara masyarakat dan pihak ketiga tersebut. Oleh karena itu, keberadaan
mahasiswa KKN Desa Massaile sangan berperan besar sebagai
penghubung.

 Kelima peran penting mahasiswa KKN Desa Massaile tersebut
haruslah dilakukan secara bersama-sama agar terciptanya
keberhasilan pendekatan sosial ke masyarakat, yang pastinya juga
akan berdampak pada kesuksesan KKN Desa Massaile sendiri.

16 Jauh Massaile

BAB III
KONDISI DESA MASSAILE

A. Sejarah Desa Massaile
Desa Massaile Terbentuk pada Tahun 1989 yang di tandai

dengan pelantikan Bapak Ma,mun sebagai Kepala Desa Persiapan
yang Di lantik pada Tahun 1989.

Desa Massaile adalah Desa Pemekaran dari Desa Saotengah
menjadi Desa Persiapan pada Tahun 1989 yang membawahi Desa 2
(Dua) Dusun yakni :

 Dusun Boddi

 Dusun Korong
Ke dua Dusun Tersebut di atas masing-masing di pimpin

oleh seorang Kepala Dusun yakni Dusun Boddi di pimpin Abd
Hamid dan Dusun Korong di pimpin oleh Kamaruddin.Kemudian
pada Tahun 1992 Desa Massaile menjadi Desa Definif dan
membawahi 5 (Lima) Dusun yakni Dusun Lembang-
lembang,Dusun Boddi,Dusun Urangah,Dusun Lappajene,dan
Dusun Korong sampai pada Tahun 2005 di mekarkan menjadi 4
Dusun yakni Dusun Lembang-lembang dan Dusun Urangah
pecahan dari Dusun Boddi,pecahan Dusun Lappajene dari Dusun
Korong.Kemudian pada Tahun 2011 kembali di mekarkan menjadi
5 (Lima) Dusun yakni Dusun Lappaanni pecahan dari Dusun
Lembang-lembang hingga Sekarang.

Kepala desa yang pernah memimpin di Desa Massaile
berturut-turut adalah :

No Nama Jabatan Periode Keterangan

1 Ma,mun Kepala Desa 1989-1997

2 Ma,mun Kepala Desa 1998-2002

3 Jamaluddin Kepala Desa 2003-2007

4
Drs.Muh

Ramli
Pjs.Kepala

Desa 2008-2010

Jauh Massaile 17

B. Desa Massaile
1) Letak Wilayah

 Desa Massaile berbatasan :

 Sebelah utara : Berbatasan dengan Desa Aska

 Sebelah Timur : Berbatasan Dengan Desa Lembang
Lohe

 Sebelah Selatan : Berbatasan Dengan Desa Saotengah

 Sebelah Barat : Berbatasan Dengan Desa Alenangka

2) Luas Wilayah
Secara Topografi, Desa Massaile dapat dibagi dalam

2 wilayah, yaitu wilayah Dataran Rendah dan Wilayah Dataran
Tinggi . Luas lahan yang ada terbagi dalam beberapa
peruntukan, dapat dikelompokan seperti untuk fasilitas umum,
pemukiman, Perkebunan ,Persawahan kegiatan ekonomi dan
lain-lain yang terdiri dari :

Perkebunan : 1.842,00 Ha

Persawahan : 824,00 Ha

Pekarangan : 390,00 Ha

 Pemukiman : 160.00 Ha

Kuburan : 3.00 Ha

Perasarana Umum Lainnya : 14.00 Ha

3) Demografi
Jumlah penduduk Desa Massaile secara

administrasi tercatat berjumla 3215 Jiwa dengan jumlah
Kepala Keluarga 746 KK di tahun 2016, adapuan rinciannya
dapat dilihat pada tabel berikut.

18 Jauh Massaile

Tabel 1

Jumlah Penduduk Berdasarkan Jenis Kelamin

Tahun 2017

No

Jenis Kelamin

Jumlah Keterangan
Laki-

Laki
Perempuan

1 1.615 1.600 3.215

 Sumber: profil desa

 Seperti terlihat dalam tabel di atas, menunjukan bahwa
jenis kelamin laki-laki lebih banyak sekitar 1.615 Jiwa dari
pada jenis kelamin perempuan sekitar 1.600 jiwa dengan
jumlah 3215.

 Agar dapat mendiskripsikan lebih lengkap tentang
informasi keadaan kependudukan di Desa Massaile dilakukan
identifikasi jumlah penduduk dengan menitik beratkan pada
klasifikasi usia dan jenis kelamin. Sehingga akan diperoleh
gambaran tentang kependudukan Desa Massaile yang lebih
komprehensif. Untuk memperoleh informasi yang berkaitan
dengan deskripsi tentang jumlah penduduk di Desa Massaile
berdasarkan pada usia dan jenis kelamin secara detail dapat
dilihat dalam lampiran tabel berikut ini:

 Tabel 2
Jumlah Penduduk Berdasarkan Stuktur Usia

Tahun 2014.

No Kelompok Usia L P Jumlah Ket

1 0 – 15 tahun 247 263 510

2 16– 65 tahun 1.152 1.118 2270

3 66 tahun keatas 216 219 345

JUMLAH 1.615 1.600 3.215

Sumber : profil desa

Jauh Massaile 19

 Dari total jumlah penduduk Desa Massaile., yang dapat
dikategorikan kelompok rentan dari sisi kesehatan mengingat
usia yaitu penduduk yang berusia >66 tahun keatas , jumlahnya
mencapai 345 orang.

4) Pendidikan
Pendidikan adalah satu hal penting dalam memajukan

tingkat kesadaranan masyarakat pada umumnya dan tingkat
perekonomian pada khususnya, Dengan tingkat pendidikan
yang tinggi maka akan mendongkrak tingkat kecakapan.
Tingkat kecakapan juga akan mendorong tumbuhnya
ketrampilan kewirausahaan. Dan pada gilirannya mendorong
munculnya lapangan pekerjaan baru. Dengan sendirinya akan
membantu program pemerintah untuk pembukaan lapangan
kerja baru guna mengatasi pengangguran. Pendidikan biasanya
akan dapat mempertajam sistimatika pikir atau pola pikir
individu, selain itu mudah menerima informasi yang lebih
maju.

Dalam rangka memajukan pendidikan, Desa Massaile
akan secara bertahap merencanakan dan mengganggarkan
bidang pendidikan baik melalui ADD, swadaya masyarakat
dan sumber-sumber dana yang sah lainnya, guna mendukung
program pemerintah yang termuat dalam RPJM Daerah
Kabupaten Sinjai.

Untuk melihat taraf/tingkat pendidikan penduduk
Desa Massaile, jumlah angka putus sekolah serta jumlah
sekolah dan siswa menurut jenjang pendidikan, dapat dilihat di
tabel di bawah ini

20 Jauh Massaile

Tabel 3
PERKEMBANGAN PENDUDUK DESA MASSAILE

MENURUT PENDIDIKAN TERAKHIR
TAHUN 2014

No Keterangan
Jumlah penduduk

Laki-Laki Perempuan Jumlah

1
Belum
TK/Sekolah usia
3-6 tahun

20 18 38

Sedang TK usia
3-6 tahun

8 4 12

2
Tidak Pernah
Sekolah usia 7-
18 tahun

3 1 4

Sedang SD usia
7-18

78 63 141

Usia 18-56 tahun
tidak perna
sekolah

12
15 27

3
Tidak Tamat SD
usia 18-56 tahun

18 19 37

Tamat SD/
sederajat

142
143 285

4
TAMAT SLTP/
sederajat

38 27 65

5
Sedang SLTA/
sederajat

22 26 48

5
Sedang Diploma
I/ sederajat

0 1 1

6
Tamat Diploma
II/sederajat

3 3 6

7
Tamat S1/
sederajat

7 3 10

 Jumlah 351 323 674

Sumber : Profil Desa

Jauh Massaile 21

Tabel 4

JUMLAH SEKOLAH DAN SISWA MENURUT
JENJANGAN PENDIDIKAN

 Permasalahan pendidikan secara umum antara lain masih
rendahnya kualitas pendidikan, rendahnya tingkat partisipasi
masyarakat dalam pendidikan, terbatasnya sarana dan prasarana
pendidikan, rendahnya kualitas tenaga pengajar dan tingginya
angka putus sekolah.

5) Perekonomian Desa

 Secara umum kondisi perekonomian Desa Massaile di topang
oleh beberapa mata pencaharian warga masyarakat dan dapat
teridentifikasi kedalam beberapa bidang mata pencaharian, seperti:
PNS/TNI/Polri, Nelayan, Guru swasta, Guru Honor, karyawan
swasta, pedagang, wirausaha, pensiunan, tukang kayu, perakitan
kapal dan lain-lain. Jumlah penduduk berdasarkan mata
pencaharian dapat dilihat pada tabel berikut :

No
TINGKATAN

SEKOLAH

SISWA
JUMLAH

SISWA Laki-
laki

Perempuan

1.

Pendidikan Anak Usia
Dini
1. PAUD Cinta kasih
2. PAUD Kasih
sayang

13
18

14
16

 Siswa

2.

Sekolah Dasar
1. SDN 49 Sompong
2. MTS Al-Aksa
3. MA Al-Aksa

92
68
30

81
52
26

 Siswa

22 Jauh Massaile

Tabel 4

JUMLAH PENDUDUK DESA MASSAILE
MENURUT MATA PENCAHARIAN

TAHUN 2015

N0 PEKERJAAN

JUMLAH

Laki-

Laki

Peremp

uan
Jumlah

1 Pegawai Negeri Sipil 8 5 12

2 Pedagang Barang Kelontong 0 1 1

3
Penguseha kecil, menengah, dan

besar
0 1 1

4 Guru swasta 3 4 7

5 Pedagang keliling 2 0 2

6 Tukang Batu 12 0 12

7 Pembantu Rumah tangga 0 8 8

8 Notaris 0 1 1

9 Belum Bekerja 77 77 154

10 Pelajar 231 212 443

11 Ibu Rumah Tangga 0 813 813

12 Tukang jahit 0 2 2

13 Pialang 1 0 1

14 Petani 1.120 67 1.187

15 Kariawan perusahaan swasta 1 1 2

16 Kariwan perusahaan pemerinta 0 1 1

17 Wiraswasta 1 0 1 1

JUMLAH 1.456 1.193 2.649

Sumber : Profil Desa

6) Kesehatan
Sarana dan prasarana Kesehatan yang ada di Desa

Massaile dapat disajikan dalam tabel sebagai berikut :

Jauh Massaile 23

Tabel 5

SARANA DAN PRASARANA KESEHATAN
DESA MASSAILE

No Uraian
Tahun

2015

Tahun

2016

Tahun

2017

1 Puskesmas 0 0 0

2
Puskesmas

Pembantu/PKD
1 1 1

3 Tenaga medis di pustu 0 0 0

4
Tenaga Non Medis di

puskesmas
0 0 0

5 Toko obat dan Jamu 0 0 0

6 Apotik 0 0 0

7 Dokter umum 0 0 0

8 Dokter Gigi 0 0 0

9 Dokter spesialis 0 0 0

10 Mantri kesehatan 0 0 0

11 Bidan 2 3 3

12 Dukun bayi berijazah 0 1 1

14 Posyandu 3 3 4

Sumber : Profil Desa

 Adapun jarak tempuh terjauh warga Desa Massaile ke
puskesmas/Puskesmas pembantu terdekat adalah 0,5 km atau 5
menit apabila ditempuh dengan berjalan kaki.

7) Keagamaan
Dilihat dari penduduknya, Desa Massaile mempunyai

penduduk yang heterogen dilihat dari agama dan keyakinan

24 Jauh Massaile

mereka. Perkembangan pembangunan di bidang spiritual dapat
diliha vc t dari banyaknya sarana peribadatan masing-masing
agama. Dari hasil pendataan penduduk yang beragama islam,
Kristen, Katholik, Budha, Hindu, Konghucu sebagaimana terlihat
pada tabel sbb :

Tabel 6

JUMLAH PEMELUK AGAMA DAN TEMPAT IBADAH
TAHUN 2014

No Agama
Tahun 2014

Ket
Pemeluk Tempat Ibadah

1. Islam 3.215 14

2. Kristen 0

3. Protestan 0 0

4. Budha 0 0

5. Hindu 0 0

6. Konghucu 0 0

 Sumber : Profil Desa

 Sarana Ibadah

 Sarana ibadah di Desa Massaile terdiri dari :

 Musholla : 0 buah

 Masjid : 14 buah

Jauh Massaile 25

 Masjid-Masjid yang ada di Desa Massaile

No Nama Masjid Lokasi
Ketua

Takmir

Status
/Luas
Tanah

Berdiri
Tahun

Ket

1.
Nurul
Hasanah

Dusun
Boddi

Jumaing Hibah 2011

2. Nurul khair
Dusun
Boddi

Jamalud
din

Hibah 1985

3. Nurul Jihad
Dusun
Boddi

Bamban
g

Hibah 2005

4. Nurul Akhlak
Dusun
Lappa
jene

Rahman Hibah 1987

5.
Nurul
Thaharan

Dusun
Lappa
jene

Syamsu
ddin

Hibah 2000

6. Nurul Aksah
Dusun
Urangah

Udding Hibah 2001

7. Darul Sakinah
Dusun
Lappa
jene

Burhan
uddin

Hibah 2009

8. Arrahman
Dusun
Boddi

Alkab Hibah 2014

9. Miftahuljanna
Dusun
Lappaani

M.Nukr
i

Hibah 2013

10. Nurul Falah
Dusun
Lappaani

Abd
Halim

Hibah 1990

11. Nurul Muslim
Dusun
Lembang-
Lembang

Rahman Hibah 1995

12. Nurul Dusun Abidin Hibah 2014

26 Jauh Massaile

Muttakin Urangah

13. Nurul Yakin
Dusun
Urangah

M.
Syakir

Hibah 2002

14. Al-Fitrah
Dusun
Lappajen
e

M.Aris Hibah 2015

8) Kesejahteraan Sosial.
 Masalah kemiskinan dan pengangguran tetap merupakan

salah satu masalah di Kabupaten Sinjai pada umumnya. Demikian
juga dengan Penyandang masalah kesejahteraan Sosial (PMKS)
lainnya di Desa Massaile

Berikut data PMKS di Desa Massaile.

Tabel 7

PENYANDANG MASALAH KESEJAHTERAAN SOSIAL
TAHUN 2015

NO URAIAN

TAHUN 2015
JUML

AH
KET. Laki-

Laki
Perempuan

1.
Lanjut Usia
terlantar

0 0
0

2. Anak terlantar 0 0 0

3. Anak Yatim/Piatu 7 6

13

3. Keluarga Miskin 105 112 117

4 JKN APBN / PBI 91 84 175

5
JKN APBD / PBI
DA

151 134
285

Jauh Massaile 27

6 JAMKESMASDA 0 0 0

7. Tuna Netra 0 1 1

8. Tuna Rungu 0 0 0

9 Tuna Wicara 0 2 2

10
Tuna Rungu-
Wicara

0 1
1

11 Tuna Daksa/tubuh 0 0 0

12
Tuna
Grahita/mental

0 0
0

13
Tuna Laras/eks
jiwa

0 0
0

14 Cacat eks kusta 0 0 0

Sumber : Profil Desa

9) Prasarana dan Sarana Desa
 Pembangunan Infrastruktur akan dihadapkan pada

terbatasnya kemampuan Pemerintah Desa untuk
menyediakannya. Pada sebagian infrastruktur, pihak Desa telah
berhasil menghimpun swadaya masyarakat murni yang
terkoordinir di masing-masing RT dan RW.

Tabel 8

JUMLAH PRASARANA DAN SARANA DESA
TAHUN 2016

No
Jenis prasarana &

sarana desa
Tahun 2016 Tahun 2017

1. Jalan Ber aspal 0 0

2. Jalan Rabat Beton 740 m 720 m

3. Jalan berbatu/Tanah 2 km 620 m

4. Jembatan Sedang/Besar 1 0

28 Jauh Massaile

5. Bendungan 0 0

6. Jaringan Irigasi 0 0

7. Talut 300 m 0

 Sumber : Profil Desa

Beberapa masalah infrastruktur yang perlu mendapat
perhatian dan merupakan kebutuhan bagi masyarakat desa
antara lain :

1. Pembanguan jalan lingkar antar dusun

2. Perbaikan dermaga

3. Saluran / Jaringan Irigasi

4. Pembangunan jalan desa termasuk setapak

5. Pembangunan Drainase

6. Perbaikan Gedung Pendidikan dan posyandu

7. Kelanjutan Pembangunan Gedung Serbaguna

10) Fungsi-fungsi Struktural Desa

 Untuk memberikan pelayanan kepada masyarakat, khususnya
di sektor pemerintahan umum, Desa Massaile. telah sejak lama
memberikan pelayanan antara lain berupa : pencatatan sipil/surat-
surat keterangan perkawinan yang telah teradministrasi dengan
baik. Selain itu guna memenuhi persyaratan administrasi perijinan,
juga telah secara rutin memberikan surat keterangan usaha kepada
warga masyarakat desa maupun pihak lain yang akan membuka
usaha di Desa Massaile Peng-administrasian perijinan juga telah
dilakukan dengan baik, meskipun diperlukan
penyempurnaan/perbaikan demi kepentingan kearsipan.

 Dalam hal melayani masyarakat untuk memenuhi kebutuhan
sehari-hari, di desa Massaile, telah/belum tersedia pasar desa

Jauh Massaile 29

 Ketentraman dan ketertiban desa menjadi prioritas Desa
Massaile. Hal itu dikarenakan dengan terjaminnya ketentraman dan
ketertiban wilayah akan berdampak pula dengan kondisi
perekonomian masyarakat, kerukunan/kegotong royongan, dan
kehidupan yang layak bagi masyarakat Desa Massaile dan
sekitarnya. Kesemuanya itu akan berdampak positif terhadap
perencanaan, pelaksanaan dan evaluasi pembangunan di Desa
Massaile

 Desa Massaile terdiri dari 3 Wilayah dusun yakni
Dusun I, Dusun II, Dusun III dan RT. 12 dan RW. 6 Dapat
dilihat pada tabel berikut:

Tabel 9

NAMA PEJABAT WILAYAH ADMINISTRASI PEMERINTAH
DESA MASSAILE

TAHUN 2016

No N a m a Jabatan

1. NISWA Kepala Desa

2 HUSNI Sekretaris Desa

3 MUHAMMAD HATTA Bendahara

4 MAWAR
Kepala Urusan

Umum

5 M.NUKRI
Kepala Urusan
Pemerintahan

6 ASRI
Kepala Urusan
Pembanguan

7 TAWIL
Kepala Dusun

Lappanni

8 MAPPIASSE
Kepala Dusun

Lembang-Lembang

9 ABIDIN
Kepala Dusun

Urangah

10 ALKAB Kepala Dusun Boddi

11 M.ARIS
Kepala Dusun

Lappajene

30 Jauh Massaile

Tabel 10

NAMA KETUA RW SE DESA MASSAILE

No Nama Jabatan Dusun

1 Syamsuddin Ketua Dusun Lappaanni

2 Kasman Ketua Dusun Lembang-Lembang

3 Abd Tahir Ketua Dusun Boddi

4 Abd. Kadir Ketua Dusun Urangah

5 Mansyur Ketua Dusun Lappajene

Tabel 11

NAMA KETUA RT SE DESA MASSAILE

No Nama Jabatan Dusun

1 Katong Ketua Dusun Lappanni

2 Dinda Ketua Dusun Lappanni

3 Marsuki Ketua Dusun Lappanni

4 Ambo Malla Ketua Dusun Lembang-Lembang

5 Sammeng Ketua Dusun Lembang-Lembang

6 Rahim Ketua Dusun Boddi

7 Jubing Ketua Dusun Boddi

8 Ambo Rappe Ketua Dusun Boddi

9 Abidin Ketua Dusun Urangah

10 Syukri Ketua Dusun Urangah

Jauh Massaile 31

11 Saking Ketua Dusun Urangah

12 Sannudding Ketua Dusun Lappajene

13 Ruslan Ketua Dusun Lappajene

14 Syamsuddin Ketua Dusun Lappajene

11) Organisasi Kemasyarakatan

 Organisasi Kemasyarakatan atau
disingkat Orkemas adalah suatu istilah yang digunakan
di Indonesia untuk bentuk organisasi berbasis
kemasyarakatan yang tidak bertujuan politis, istilah semula
adalah "organisasi Massa" yang disingkat "Ormas". Namun
sejak dikeluarkannya Permendagri nomor 33 tahun 2012
istilahnya diganti menjadi "organisasi Kemasyarakatan" dan
disingkan "Orkemas", dalam BAB I pasal 1 ayat 1.
Orkemas dapat dibentuk berdasarkan beberapa kesamaan
atau tujuan, misalnya: agama, pendidikan, sosial, dll.

 Beberapa Organisasi atau Lembaga Kemasyarakatan yang
ada di Desa Massaile diantaranya:

 1. Badan Permusyawaratan Desa (BPD)
Merupakan lembaga perwujudan demokrasi dalam

penyelenggaraan pemerintahan desa. BPD dapat dianggap
sebagai "parlemen"-nya desa. BPD merupakan lembaga
baru di desa pada era otonomi daerah di Indonesia.

Anggota BPD adalah wakil dari penduduk desa
bersangkutan berdasarkan keterwakilan wilayah yang
ditetapkan dengan cara musyawarah dan mufakat. Anggota
BPD terdiri dari Ketua Rukun Warga, pemangku adat,
golongan profesi, pemuka agama dan tokoh atau pemuka
masyarakat lainnya. Masa jabatan anggota BPD adalah 6
tahun dan dapat diangkat/diusulkan kembali untuk 1 kali
masa jabatan berikutnya. Pimpinan dan Anggota BPD
tidak diperbolehkan merangkap jabatan sebagai Kepala
Desa dan Perangkat Desa.

http://id.wikipedia.org/wiki/Indonesia
http://id.wikipedia.org/wiki/Organisasi
http://id.wikipedia.org/wiki/Politik
http://id.wikipedia.org/wiki/Agama
http://id.wikipedia.org/wiki/Pendidikan
http://id.wikipedia.org/wiki/Sosial
http://id.wikipedia.org/wiki/Desa
http://id.wikipedia.org/wiki/Rukun_Warga

32 Jauh Massaile

Peresmian anggota BPD ditetapkan dengan
Keputusan Bupati/Walikota, dimana sebelum memangku
jabatannya mengucapkan sumpah/janji secara bersama-
sama dihadapan masyarakat dan dipandu oleh Bupati/
Walikota.

Ketua BPD dipilih dari dan oleh anggota BPD
secara langsung dalam Rapat BPD yang diadakan secara
khusus. BPD berfungsi menetapkan Peraturan
Desa bersama Kepala Desa, menampung dan menyalurkan
aspirasi masyarakat.

2. Lembaga Kemasyarakatan Desa/ LPM Massaile
 Pembentukan

 1. Di desa dapat dibentuk Lembaga Kemasyarakatan.

 2. Lembaga Kemasyarakatan sebagaimana dimaksud dapat
dibentuk atas prakarsa yang difasilitasi Pemerintah melalui
musyawarah dan mufakat.

 3. Pembentukan Lembaga Kemasyarakatan Desa ditetapkan
dalam Peraturan Desa (Perdes).

 4. Pembentukan Lembaga Kemasyarakatan Desa ditetapkan
oleh Kepala Desa.

 Maksud :

 Maksud dibentuknya lembaga kemasyarakatan adalah :

 a. Sebagai upaya memelihara dan melestarikan nilai-nilai
kehidupan masyarakat yang berasaskan gotong royong dan
kekeluargaan;

 b. Sebagai upaya meningkatkan kelancaran pelaksanaan tugas
pemerintahan, pembangunan dan kemasyarakatan;

 c. Sebagai upaya menggalakkan partisipasi seluruh potensi
swadaya masyarakat yang dapat melibatkan seluruh
komponen yang ada dalam usaha mensejahterakan
masyarakat;

http://id.wikipedia.org/wiki/Bupati
http://id.wikipedia.org/wiki/Walikota
http://id.wikipedia.org/wiki/Peraturan_Desa
http://id.wikipedia.org/wiki/Peraturan_Desa
http://id.wikipedia.org/wiki/Kepala_Desa

Jauh Massaile 33

 d. Sebagai upaya perencanaan, pelaksanaan dan pengendalian
pembangunan yang bertumpu pada masyarakat.

 Tujuan dibentuknya lembaga kemasyarakatan adalah :

 a. Tercapai dan terpeliharanya nilai-nilai kehidupan masyarakat
desa yang berasaskan gotong royong dan kekeluargaan;

 b. Terwujudnya kelancaran pelaksanaan tugas pemerintahan,
pembangunan dan kemasyarakatan di Desa yang
berdayaguna dan berhasilguna;

 c. Terwujudnya kesejahteraan masyarakat atas dasar dukungan
seluruh potensi swadaya masyarakat;

 d. Terwujudnya keberhasilan pelaksanaan pembangunan
dengan melibatkan seluruh unsur masyarakat dalam
perencanaan, pelaksanaan dan pengendalian pembangunan
yang bertumpu pada masyarakat.

 Fungsi Lembaga Kemasyarakatan :

a. Penampungan dan penyaluran aspirasi masyarakat d alam
pembangunan.

b. Penanaman dan pemupukan rasa Massaile dan kesatuan
masyarakat dalam kerangka memperkokoh Negara Kesatuan
Republik Indonesia;

c. Peningkatan kualitas dan percepatan pelayanan pe merintah
kepada masyarakat;

d. Penyusunan rencana, pelaksana, pengendali, pelestarian dan
pengembangan hasil-hasil pembangunan secara partisipatif;

e. Penumbuhkembangan dan penggerak prakarsa, partisipasi
serta swadaya gotong royong masyarakat;

f. Pemberdayaan dan peningkatan kesejahteraan keluarga;

34 Jauh Massaile

g. Pemberdayaan hak politik masyarakat;

h. Pengembangan kreatifitas, pencegahan kenakalan,
penyalahgunaan obat terlarang (narkoba) bagi remaja; dan

i. Pendukung media komunikasi, informasi, sosialisasi antara
Pemerintah Desa dan masyaraka

3. Pembinaan Kesajahteraan Keluarga

 Dasar Hukum

 Kepmendagri No 53 Tahun 2000 tentang PKK

 Permendagri No. 54 Tahun 2007 tentang Pokjanal Posyandu

 Kesepakatan Bersama BKKBN dengan TP.PKK tentang
Rencana Kegiatan Operasional Pelaksanaan Program
Kependudukan dan Keluarga Berencana Tahun 2011

 Tujuan

 Gerakan PKK Bertujuan memberdayakan keluarga untuk
meningkatkan kesejahteraan menuju terwujudnya keluarga yang
beriman dan bertaqwa kepada Tuhan Yang Maha Esa,
berakhlak mulia dan berbudi luhur, sehat sejahtera, maju dan
mandiri, kesetaraaan dan keadilan gender serta kesadaran
hukum dan lingkungan.

 10 Program Pokok PKK

1. Penghayatan dan Pengamalan Pacasila
2. Gotong royong
3. Pangan
4. Sandang
5. Perumahan dan Tata laksana Rumah Tangga
6. Pendidikan daan ketrampilan
7. Kesehatan
8. Pengembangan Kehidupan Berkoperasi
9. Kelestarian Lingkungan hidup
10. Perencanaan sehat

Jauh Massaile 35

 Pokja I Penghayatan dan Pengamalan Pancasila

 Gotong Royong
 Pokja II Pendidikan daan ketrampilan

 Pengembangan Kehidupan Berkoperasi

Pokja III Sandang, Pangan Perumahan dan Tata laksana
Rumah Tangga

 Pokja IV Kesehatan

 Kelestarian Lingkungan Hidup

 Perencanaan sehat

12) Isu-isu Pembangunan Desa Massaile

Gambaran umum atau potret kondisi daerah yang telah
diuraikan diatas, dijadikan dasar dalam mengidentifikasi isu-isu
strategis pembangunan Desa Massaile dalam menghadapi
permasalahan dan tantangan pembangunan enam tahun kedepan.
Sehingga isu-isu pembangunan yang faktual tersebut akan
menentukan agenda kebijakan, sasaran serta program dan kegiatan
pembangunan yang akan digulirkan selama kurun waktu enam
tahun mendatang.

Berdasarkan hal di atas isu-isu strategis pembangunan Desa
Massaile antara lain sebagai berikut :

1. Pembangunan Sarana perhubungan
2. Pembangunan Ekonomi kerakyatan
3. Peningkatan taraf kesehatan masyarakat
4. Peningkatan taraf pendidikan
5. Pembangunan pertanian dan industry

13) Sarana dan Prasarana Kantor Desa
Desa Massaile memiliki 1 kantor lurah yang terletak di

Lingkungan Tala. Di kantor Desa memiliki 5 ruangan yang terdiri
dari ruangan lurah, ruangan sekretaris, ruangan staf, aula pertemuan
dan toilet.

36 Jauh Massaile

Adapun inventaris kantor Desa antara lain, sebagai berikut
:

a. Komputer : 1 unit
b. Mesin Ketik : 1 unit
c. Meja : 7 buah
d. Kursi Kayu : 7 buah
e. Kursi Plastik : 38 buah
f. Lemari : 3 buah
g. Rak Buku : 2 buah
h. Loker Plastik : 3 buah
i. Wireless : 1 buah

14) Rencana Pembangunan Desa Massaile
1. VISI DAN MISI

Visi
“TERWUJUDNYA TATA KELOLA PEMERINTAHAN

DESA YANG BAIK, MASYARAKAT DESA YANG
AMAN , SEJAHTERA DAN BERAHLAK MULIA’’

Misi
1. Meningkatkan Menejmen Pemerintahan Yang Demokrasi

, Terbuka, Bersih Dan partisipatif.
2. Meningkatkan mutu pelayanan publik
3. Meningkatkan koordinasi dan kerjasama serta partisipasi

masyarakat untuk menciptakan desa yang lebih aman dan
tentram

4. Meningkatkan pendapatan masyarakat melalui kebijakan
ekonomi kerakyatan, peningkatan produksi dan
peningkatan produktifitas serta penyediaan infrastruktur.

5. Meningkatkan kwalitas SDM dan memanfaatkan potensi
sumber daya alam (SDM) , partisipasi perempuan , serta
pembinaan keagamaan masyarakat desa

6. Mewujudkan kemandirian ekonomi melalui peningkatan
dan penyediaan sarana dan prasarana desa.

Jauh Massaile 37

PROGRAM KERJA

A. BIDANG PEMERINTAHAN

 Meningkatkan Pelayanan publik khususnya di

kantor desa dengan sistem pelayanan cepat dan

tepat dengan metode pelayanan 4S (

SENYUM,SALAM,SAPAH,DAN SANTUN).

 PERENCANAAN PEMBANGUNAN secara

partisipatif dan terbuka serta pengelolaan keuangan

desa secara transparan dan bertanggung jawab

 Meningkatkan kerjasama / sinergitas dengan badan

permusyawaratan desa (BPD)

 Meningkatkan peranan serta memberikan

penguatan kepada kelembagaan (yang ada di desa

seperti PKK,LPM,KARANG

TARUNA,RW,RT,KELOMPOK INFORMASI

MASYARAKAT (KIM) , KELOMPOK USAHA

BERSAMA (KUBE) , KELOMPOK TANI

DLL.

B. BIDANG PEMBANGUNAN DAN HASIL

PELESTARIAN HASUL PEMBANGUNAN

 Meningkatkan pembangunan sarana dan prasarana

perkantoran di desa

 Meningkatkan pembangunan infrastruktur jalan

dan jembatan

 Meningkatkan kerja sama dengan PLN untuk

pengadaan jaringan listrik yang masih tersisa

 Melakukan identifikasi terhadap sarana dan

prasarana desa yang mengalami kerusakan yang

merupakan aset desa

 Mengaktifkan kelompok pemelihara dan

pemanfaatan yang ada di desa dan dusun yaitu

kelompok KPP , untuk menjadi motorpenggerak

dalam pemeliharaan sarana dan prasarana desa

38 Jauh Massaile

 Mengfasilitasi rencana kerja pemeliharaan sarana

dan prasarana desa yang akan di perbaiki

C. BIDANG EKON0MI

 Meningkatkan pembangunan prasarana pasar desa.

 Meningkatkan modal usaha BUMDesa melalui

APBDesa, APBD kabupaten dan APBD Provinsi

 Memberdayakan pedagang yang ada di desa ,

kelompok tani , peternak sapi untuk menggunakan

dana BUM DESA guna meningkatkan pendapatan

ekonomi keluarganya.

 Mengfasilitasi kelompok usaha bersama (KUBE)

yang ada untuk mendapatkan pelatihan pelatihan

seperti home industri dan jahit menjahit agar

senantiasa meningkatkan produksi dan

meningkatkan usahanya , serta dapat

memanfaatkan dana pinjaman dari BUM DESA

sebagai tambahan modal usaha untuk dan

kontinyuiitas dari usahanya tetap berjalan dan

terjaga.

 Mengfasilitasi bantuan alat alat produksi home

industri yang potensial di desa dengan melengkapi

proposal bantuan produksi ke SKPD teknis yang

terkait di pemerintahan daerah.

 Menggali potensi sumberdaya alam dengan

memanfaatkan tambang galian C untuk

peningkatan masyarakat

D. BIDANG PERTANIAN DAN PERKEBUNAN

 Peningkatan pembangunan dan pemeliharaan

irigasi baik primer maupun sekunder.

 Peningkatan pebangunan perintisan dan pengersan

jalan tani dan jalan produksi

 Meningkatkan pengadaan alat mesin pertanian (

alsintan), hand traktor dan perontok padi

Jauh Massaile 39

 Meningkatkan penyuluhan baik di bidang pertanian

maupun di bidang perkebunan guna merubah pola

fikir masyarakat dalam mengelolah sawa dan

kebunnya supaya hasil produksinya miningkat

E. BIDANG PENDIDIKAN DAN KEPEMUDAAN

 Meningkatkan pembangunan sarana dan prasarana

pendidik seperti pembangunan sarana dan

prasarana PAUD bagi dusun yang belum memiliki

sekolah PAUD

 Memberikan insentif bagi tenaga pendidik PAUD

melalui / ADD (sesuai aturan)

 Memberikan pembinaan dan dorongan kepada

orang tua agar dapat menyekolahkan anaknya

sampai jenjang pendidikan perguruan tinggi guna

lebih mudah mendapatkan pekerjaan nantinya

 Menfasilitasi kegiatan olahraga (sarana dan

prasarana) dan kegiatan kepemudaan itu lebih

diaktifkan lagi,agar lebih berprestasi dibidang

olahraga seperti sepak bola, bola volli dan takrow

 Mengaktifkan dan melibatkan, kelompok-

kelompok pemuda desa (kar ang taruna, remaja

mesjid dan lain-lain) untuk lebih giat turut berperan

aktif dalam pembangunan desa disemua sektor

 Memfasilitasi kelompok pemuda yang punya skill

dan keterampilan untuk mendapatkan pelatihan

yang dapat meningkatkan keterampilanya agar

dapat menciptakan lapangan kerja yang baru, yaitu

kerjasama dengan SKPD tehnis terkait yaitu balai

latihan kerja kabupaten dan provinsi

F. BIDANG KESEHATAN

 Meningkatkan pembangunan sarana dan prasarana

kesehatan baik pustu maupun posyandu

40 Jauh Massaile

 Pembangunan polindes di dusun yang jauh dari

pustu

 Meningkatkan pelayanan air bersih perpipaan di

desa

 Meningkatkan pelayanan kesehatan dengan akses

pengadaan ambulance desa atau mobil siaga warga

yang diperuntukkan untuk kondisi gawat darurat

dan perlu tindakan cepat pada masyarakat yang

terkena sakit parah, kecelakaan, ibu melahirkan

dengan resiko tinggi dan lain-lain

 Memberikan insentif/biaya operasional bagi kader

posyandu dan kader BKB melalui alokasi dana desa

(sesuai peraturan perundang-undangan)

G. BIDANG KEAMANAN DAN KETERTIBAN

 Meningkatkan koordinasi/kerjasama dengan pihak

yang terkait dalam rangka pembinaan dan

penyuluhan kepada masyarakat tentang keamanan

dan ketertiban lingkungan desa

 Meningkatkan penyuluhan tentang kesadaran

hukum

 Mengaktifkan LINMAS desa serta memberdayakan

dengan memberikan insentif / biaya opersional

melalui alokasi dana desa (sesuai peraturan

perundang-undangan)

H. BIDANG AGAMA

 Meningkatkan peranan pengurus badan kontak

majelis ta’lim (BKMT) desa dan dusun dalam

melaksanakan kegiatan keagamaan seperti

pengajian majelis ta’lim, pelatiha cara memandikan

mayat dan lain lain

 Meningkatkan peranan pembina TK/TPA dan

remaja mesjid dalam melaksanakan kegiatan

pengajian al-Qur’an di mesjid masing-masing

Jauh Massaile 41

 Memberikan insentif/biaya operasional bagi

pembina TK/TPA melalui alokasi dana desa

(sesuai peraturan perundang-undangan)

Membangun sarana dan prasarana pendidikan diniyah non
formal (diniyah takmiliyah) bertujuan untuk melengkapi
pendidikan agama islam yang diperoleh di SD/MI,
SMP/MTS,SMA/MA,SMK, sesuai peraturan perundang-
undangan

15) Strategi Pembangunan Desa Massaile

 Strategi Pembangunan

Untuk mewujudkan visi dan misi Desa Massaile maka ditetapkan
strategi pembangunan Desa Massaile untuk enam tahun kedepan
yaitu :

1. Meningkatkan Kapasitas dan Kualitas pelayanan publik
2. Memacu pemerataan dan pertumbuhan ekonomi
3. Meningkatkan pembangunan dan pengembangan kawasan

perdesaan secara partisipatif
4. Menggali dan meningkatkan seluruh potensi SDA dan SDM

Desa Massaile
5. Meningkatkan kualitas kesejahteraan dan SDM seluruh jajaran

pemerintah Desa dan SeluruhRT, RW di Desa Massaile
6. Aktif mengikuti program-program kemajuan desa dari

Pemerintah Daerah, Propinsi dan Pusat.
7. Mendorong partisipasi masyarakat untuk berperan aktif dalam

kegiatan demi kemajuan dan pembangunan desa.
8. Mensukseskan semua program-program pembangunan yang

dicanangkan oleh pemerintah.

 Faktor-faktor kunci dan asumsi keberhasilan

 Dalam rangka menunjang perwujudan visi dan misi serta
melaksanakan strategi pembangunan Desa Massaile, maka
diperlukan faktor-faktor kunci dan asumsi keberhasilan
pembangunan, sebagai berikut :

42 Jauh Massaile

1. Adanya situasi dan kondisi desa yang kondusif bagi
pelaksanaan pembangunan.

2. Adanya konsistensi aparatur desa, tokoh pemuda dan tokoh
masyarakat yang berpihak pada masyarakat, khususnya
kelompok yang kurang beruntung.

3. Adanya dukungan dan komitmen yang utuh dari segenap
pemangku kepentingan, terkait kebijakan hingga operasional
dalam pengembangan wilayah/desa.

4. Adanya dukungan swadaya masyarakat secara optimal
5. Adanya dukungan anggaran dari pemerintah

16) Arah kebijakan Keuangan Desa Massaile

Dalam struktur anggaran Desa Massaile terdapat 7 pos pendapatan

desa yang merupakan sumber keuangan desa. Dalam rangka

mewujudkan Visi dan Misi desa, maka lima tahun kedepan,

pemerintah Desa Massaile akan berupaya untuk menggali potensi

pendapatan desa, disamping meningkatkan swadaya masyarakat

untuk membangun daerahnya sendiri.

Sumber-sumber pembiayaan desa dalam rangka pelaksanaan

kegiatan pembangunan di Desa Massaile terdiri dari :

a. Pendapatan Asli Desa (PADesa), terdiri dari :

 1. Tanah Kas Desa

 2. Pendapatan lain-lain

b. Bagi Hasil Pajak Kabupaten;

c. Bagian dari Retribusi Kabupaten;

d. Alokasi Dana Desa (ADD);

e. Bantuan Keuangan dari Pemerintah, Pemerintah Provinsi,
Pemerintah Kabupaten dan Desa lainnya;

f. Hibah;

Jauh Massaile 43

g. Sumbangan Pihak Ketiga.

 Secara umum kebijakan keuangan desa diarahkan pada
peningkatan pendapatan desa dan peningkatan swadaya masyarakat
disertai dengan merealisasikan APBdes kedalam kegiatan-kegiatan
pembangunan baik fisik maupun non fisik guna peningkatan taraf
hidup masyarakat Desa Massaile pada khususnya, serta kemajuan
pembangunan Kabupaten Sinjai pada umumnya.

Langkah-langkah dan arah kebijakan keuangan desa adalah :

1. Mengoptimalisasikan sumber-sumber pendapatan desa
terutama pengelolaan BUMDes

2. Mengoptimalkan pemanfaatan Lahan tanah kas desa,
perkebunan dan pertanian

3. Meng-intensifkan komunikasi dan koordinasi dengan lembaga
pemerintah di Kecamatan maupun Kabupaten guna lebih
mengoptimalkan penapatan desa yang bersumber dari APBD
Kab Sinjai, APBD Provinsi Sulawesi Selatan hingga ke Pusat
kementerian yang terkait terutama Kementerian Desa, Daerah
Tertinggal dan Transmigrasi, Kementerian Kelautan dan
kementerian Perikanan.

4. Melakukan rembug desa secara berkala, untuk merusmuskan
swadaya masyarakat dan mengintensifkan pendapatan yang
bersumber dari pelayanan publik, yang tidak bertentangan
dengan per-Undang-undangan.

17) Kebijakan Umum Desa Massaile

 Arah kebijakan umum pembangunan jangka menengah Desa

Massaile akan menentukan agenda, tujuan dan sasaran program

pembangunan enam tahun ke depan. Sebagai upaya pencapaian

pembangunan yang diharapkan maka dirumuskan kebijakan

pembangunan sebagai dasar penetapan pokok-pokok pikiran

dengan mengacu pada strategi, visi dan misi Desa Massaile,

sehingga dalam pelaksanaannya terdapat kesatuan arah yang jelas

terhadap pemecahan masalah yang dihadapi oleh Desa Massaile,

sesuai dinamika masyarakat yang selalu berkembang.

44 Jauh Massaile

 Arah kebijakan umum Desa Massaile juga dapat diartikan

sebagai operasionalisasi dari visi dan misi desa untuk jangka waktu

tertentu. Oleh karena itu arah kebijakan umum desa pada RPJM

Desa ini tetap merujuk pada RPJM Daerah Kabupaten Sinjai tahun

2017-2022.

1. Peningkatan kinerja aparatur desa melalui kursus/pelatihan dan

sosialisasi tentang berbagai macam disiplin ilmu, khususnya yang

berkaitan dengan pemerintahan desa

2. Peningkatan pelayanan dan pemberdayaan masyarakat disegala

bidang

3. Penataan regulasi diberbagai bidang dengan menerbitkan

peraturan desa yang diperlukan dan di rasa mendesak

4. Meningkatkan sumber daya manusia di semua elemen

masyarakat yang berilmu, sehat dan religious melalui kegiatan-

kegiatan yang diselenggarakan di RT, RW, Desa kedamatan

maupun kabupaten

5. Peningkatan moralitas, estika, keimanan dan ketaqwaan kepada

Tuhan Yang Maha Esa, melalui ceramah-ceramah dan atau

kegiatan keagamaan dan dialog interaktif dengan berbagai

elemen masyarakat

6. Peningkatan perab wanita (kesetaraan gender) dalam proses

pembanguan disegala bidang

7. Peningkatan pentingnya toleransi antar umat beragama dengan

menanamkan sikap saling menghormati dan menghargai antar

umat beragama

8. Peningkatann kesadaran mengembangkan ilmu pengetahuan

dan teknologi dengan membentuk, mengembangkan dan

memasyarakatkan perpustakaan desa

Jauh Massaile 45

9. Peningkatan kewaspadaan dan kemapuan semua elemen

masyarakat Desa Massaile untuk menghadapi keadaan

darurat/bencana alam diwilayahnya

10. Peningkatan keamanan dan ketertiban di seluruh wilayah Desa

Massaile

11. Peningkatan kerjasama antara desa tentangga

12. Peningkatan saran dan prasaran kebersihan dan keindahan,

transportasi, penerangan jalan, perumahan tidak layak huni, air

bersih, seni dan olahraga, akses jalan antar RT/RW dan antar

Dusun dan antar desa dan kecamatan.

13. Peningkatan kesadaran hokum di masyarakat melalui sosialisasi-

sosialisasi dan pendekatan-pendekatan kekeluargaan, sehingga

menekan adanya konflik, menurunkan tingkat kriminalitas di

masyarakat yang berdampak pada Massaile dan kesatuan di

Desa Massaile tetap terjaga dengan baik.

18) Program Pembangunan Desa Massaile

Guna menyusun program pembangunan Desa Massaile, perlu

diketahui peta permasalahan dan potensi di wilayah (RT dan RW

dan dusun) Desa Massaile. Dengan diketahuinya Peta permasalahan

dan potensi, maka program pembangunan Desa Massaile disusun

dengan menjabarkan langkah-langkah pelaksanaan visi dan misi

RPJM desa dengan memperhatikan aspirasi masyarakat yang

berkembang, aturan dan regulasi yang berlaku, kondisi, masalah dan

potensi serta kemampuan desa, dan penentuan prioritas program

yang disesuaikan dengan fungsi dan urusan pemerintahan, sehingga

dapat dirumuskan skala prioritas penanganan masalah dan pilihan-

pilihan tindakan.

46 Jauh Massaile

1. POTENSI

 a. Potensi Sumber Daya Alam

 Desa Massaile merupakan salah satu dari 10 desa yang

berada di Kecamatan Tellulimpoe. Desa Massaile merupakan

salah satu desa di kabupaten Sinjai terletak di bagian Timur

Kabupaten Sinjai, secara geografis Desa Massaile dinilai

strategis dan berada didataran rendah dikelilingi

Pengunungan dan Bukit-bukit menjadi salah satu sumber

pengahasil Pertanian dan Perkebunan. Desa Massaile

memiliki potensi di bidang Pertanian yang sangat unggul.

Komoditas hasil padi sangat menjanjikan dan memberikan

manfaat yang besar. Iklim di Desa Massaile terdapat dua

musim yaitu musim hujan dan musim kemarau. Musim hujan

terjadi pada bulan November hingga Mei. Musim kemarau

umumnya terjadi pada bulan Juni sampai Oktober.

 b. Sumber Daya Manusia

 Potensi Sumber Daya Manusia yang ada di Desa

Massaile masih perlu digali, berbagai tenaga trampil di

bidang teknologi dan informasi serta Pertanian sebagai

modal bagi pembanguan ekonomi pertanian, namun potensi

ini belum bias dimaksimalkan. Desa Massaile dengan

populasi jumlah pendudukan yang cukup besar mencapai

3.042 jiwa merupakan potensi sumber daya manusia yang

menguntukan jika di kelola dengan baik.

c. Secara ringkas potensi yang ada di Desa Massaile

sebagai berikut :

 1. Adanya Sarjana lulusan perguruan tinggi.

 Ini merupakan modal SDM yang mumpuni memegang

peranan di berbagai jenis pekerjaan

Jauh Massaile 47

 2. Sumber daya Usia produktif baik laki-laki maupun

perempuan.

 Jumlah penduduk yang besar merupakan potensi yang besar

pula bagi ketersediaan tenaga kerja di Desa Massaile apabila

diiringi dengan peningkatan kualitas SDM, maka akan

menjadi salah satu kekuatan pembangunan.

 3. Adanya berbagai jenis sektor usaha yang berkembang di

Desa Massaile, seperti perdagangan, Pertukangan,

perbengkelan, jasa keuangan dan jasa lainya yang tumbuh di

Desa Massaile.

 4. Adanya kader kesehatan posyandu yang bisa menunjang

tarap dan pelayanan kesehatan warga dan mengurangi resiko

kematian disaat melahirkan.

 5. Unsur kelembagaan yang sudah lengkap mulai dari

Perangkat Desa, BPD, LPM, PKK,RW/RT,

Posyandu/Pustu,BKB/BKL/BKR, Kelompok

Tani,PPKBD,BKMT,Karang Taruna,KUBE, BUMDes.

 6. Hasil pembangunan sebagai modal dasar

 Hasil-hasil pembangunan baik fisik maupun non fisik yang

telah dicapai oleh Pemerintah Desa selama ini dapat

dijadikan sebagai modal dasar bagi tahapan pembangunan

selanjutnya namun masih banyak yang harus diperbaiki

terutama jalanan.

 7. Adanya potensi sumber daya alam dan sumber potensi

ekonomi lainnya.

 Potensi sumber daya alam dan potensi ekonomi yang ada di

Desa Massaile terutama dibidang Pertanian dan perkebunan,

yang dapat dikembangkan untuk pembangunan Desa masa

kini dan masa yang akan datang.

48 Jauh Massaile

 8. Budaya Keterbukaan

 Adanya budaya keterbukaan masyarakat Massaile akan

menjadi bekal kejujuran serta mau menghargai dan pendapat

pihak lain yang bersifat konstruktif.

 9. Rasa Kekeluargaan, persaudaan dan kebersamaan

 Terpeliharanya rasa Massaile kekeluargaan, Massaile dan

kebersamaan masyarakat Massaile baik yang berada di

daerah maupun luar daerah (merantau), menandakan

masyarakat memiliki rasa nasionalisme yang tinggi. Hal ini

sangat penting untuk membangun kekuatan rakyat dalam

rangka mewujudkan pembangunan.

 10.Kehidupan yang religius

 Kehidupan religius yang sudah terbangun dalam diri

masyarakat Desa Massaile dapat menjadi peranan yang

central dalam pembangunan, dan mejadi landasan moral dan

etika dalam penyelenggaraan pemerintahan maupun

kemasyarakatan.

 11.Ketersedian lahan

 Desa Massaile lahan Pertanian dan perkebunan yang cukup

luas yang dapat digunakan untuk mengembangkan ekonomi

dalam rangka mewujudkan kesejahteraan masyarakat. Dan

pegunungan yang luas dan memiliki pepohonan sehingga

kelestarian lingkungan dan keseimbangan iklim dapat terjaga

2. MASALAH

Seiring dengan perkembangannya yang semakin

pesat, di Desa Massaile juga masih terdapat beberapa

permasalahan yang harus segera ditangani. Ada beberapa

gambaran permasalahan yang dihadapi di Desa Massaile dan

perlu penanganan segera. Berdasarkan Penjaringan masalah

yang dilakukan diperoleh data sebagai berikut :

Jauh Massaile 49

Tabel Masalah, lokasi dan volume berdasarkan bidang kegiatan

NO MASALAH LOKASI VOLUME

1 Bidang Pendidikan

 Masih adanya siswa

Putus pendidikan 12

Tahun

Massaile 10 anak

 Peningakatan Banguan

MA/SMK

Masaile 1 Sekolah

 TPA,TK, PAUD,

Ponpes masih

membutuhkan bantuan

perlengkapan belajar

Massaile 2 Sekolah

 Kesejahteraan dan

honor bagi pengajar-

pengajar di pendidikan

sector keagamaan

masih sangat minim

Massaile 15 oranga

2. Bidang Kesehatan

 Sarana dan prasarana

polindes belum

representative

Desa 1 unit

 Perlunya kendaraan

operasional kesehatan

desa

Desa 1 unit

 Tempat pelayanan

posyandu yang belum

4 Dusun 4 unit

50 Jauh Massaile

representative

 Perlengkapan posyandu

yang kurang

Desa 4Paket

 Makanan tambahan

untuk perbaiki gisi

desa 4 paket

 Belum optimalnya

pelaksanaan desa Siaga

Desa 4 paket

 Belum optimalnya

penyuluhan kesehatan

desa

Desa Bidan

 Perlunya intensif bagi

tenaga kader kesehatan

Desa 5 orang

 Masih adanya warga

miskin yang belum

mempunyai BPJS

Desa 50 orang

3 Bidang KB dan

Keluarga Sehat

 Penyuluhan dan

pelayan KB

Dusun 4 Paket

 Penyuluhan kesehatan

keluarag

RT 14 Paket

4 Bidang Sosial

 Menurunnya rasa

kegotong royongan

dansosial masyarakat

Desa

Jauh Massaile 51

 Perlunya Tambahan

bantuan beras raskin

RT Paket

 Bantuan stimulant

rehab rumah yang

kurang layak

Se Desa Massaile 50 Unit

 Jaringan listrik untuk

keluarga miskin

RT 112 paket

5 Bidang pemberdayaan

Masyarakat Desa

 Permodalan untuk

BUMDes, UP2K dan

Koperasi Warga

Desa 1 Paket

 Perbaikan banguan

gedung balai desa

0 0

 Pembanguan bagi [ara

usahawan kecil dan

lemah

Desa 3 Paket

 Pembanguan gedung

Polindes Desa

DEsa 1 Unit

6 Bidang kepemudaan

 Kegiatan karang taruna

yang optimal

Desa 1 Paket

 Pelatihan keterampilan

bagi remaja/pemuda

Desa 1 Paket

 Bantuan Wirausaha Desa 3 Paket

52 Jauh Massaile

pemuda

 Lapangan sepak bola

kurang penataan

Desa 1 Unit

 Belum adanya spor

center Desa

Desa 1 unit

7 Bidang Pekerjaan

Umum

 Jalan desa di Semua RT

belum ada drainase

yang memadai perlu

perbaikan

Desa 1.500m

 Pembanguan sarana

sendaran perahu

Desa 2 paket

 Rehabilitasi Jembatan

penghubung antar RT

Desa 1 paket

 Pembanguan

Tugu/gapura identitas

desa

Desa 4 Unit

 Perbaikan/pembanguan

Pos Kamling di tiap RT

RT 3 Unit

8 Bidang Perhubungan

 Penambahan lkampu

[enerangan jalan desa

3 Rw 3 paket

 Pengadaan alat RT 15 paket

Jauh Massaile 53

komunikasi dan

informasi

9 Bidang Perumahan

 Perbaikan saluran air

limbah

5 RW

 Masih ada rumah yang

tidak layak huni

5 Rw 5 unit

 Mash ada rumah yang

belum dipasang listrik

3 RW 150 unit

11 Bidang UKM

 Bantuan usaha kecil

dan menengah

5 RW 5 Klp

12

 Pelatihan perbengkelan Desa 3 kali

 Pelatihan teknologi

tepat guna

Desa 3 paket

13 Bidang Perdagangan

 Belum kokohnya

koperasi warga

Desa 15 klp

14 Bidang pariwisata

54 Jauh Massaile

15 Bidang seni dan budaya Desa 3 Klp

 Pengadaan alat-alat seni

dan budaya

Desa 3 unit

16 Bidang Kesatuan

Bangsa

 Bantuan perawatan

masjid desa

Desa 5 unit

 Pembanguan perbaikan

pos Kamling

Desa 3 Unit

 Belum ada gapura batas

desa

Desa 4 Unit

 Perlu peningkatan

kesejahteraan hansip

DEsa 9 Orang

17 Bidang Lingkungan

Hidup

 Membuang Sampah

Sembarangan

Desa 5 Paket

 Belum mempunyai Bak

Sampah

DEsa 5 Buah

 Peralatan pengolahan

nSampah

Desa 5 unit

 Peralatan daur ulang

Sampah

Desa 5 Unit

18 Bidang Otonomi

daerah, pemerintahan

Jauh Massaile 55

umum, administrasi

keuangan daerah,

perangkat desa,

kepegawaian dan

persandian

 Perbaikan kantor

pemerintah Desa

Desa 2 Unit

 Perlu peningkatan

kesejahteraan perangkat

desa

Desa 13 Orang

 Perlu peningkatan

kesehateraan lembaga

pemerintahan dan

kemasyarakatan

BPD/LPM/

PKK/RT/

RW/Kader

Posyandu

LPM,BKB/BKR/

BKL,Karang

Taruna,KUBE,BU

MDES LInmas

200

 Dengan melihat dan mengkaji peta masalah dan potensi di

masing-masing wilayah di Desa Massaile, maka telah

dimusyawarahkan penentuan prioritas masalah dan pilihan tindakan

yang dituangkan dalam format program, dan kegiatan indikatif

sebagai berikut :

56 Jauh Massaile

PETA PERMASALAHAN DAN POTENSI

DESA BUHUNG PITUE KECAMATAN TELLULIMPOE

RW 01

No. Bidang Potensi

Wilayah

Permasalahan Ket

 Pekerjaan

umum

1. Ada swadaya
masyarakat

2. Ada Gotong
royong

3. Ada Lokasi
Pekerjaan

1. Ada saluran
yang airnya
meluap ke
jalan kalau
hujan deras

2. Jalan menjadi
licin

3. Banyak
kendaraan
terpeleset

4. Bahu jalan
tergerus erosi
air hujan

 Perumaha

n

1. Ada Swadaya
masyarakat

2. Ada gotong
royong

3. Ada rumah
yang bersedia
di renovasi

4. Masih ada
areal
pengembanga
n

1. Ada rumah
yang tidak
layak huni

2. anggota
kelurga sering
sakit.

3. Belum
menpunyai
MCK sehat

4. Limbah
dialirkan ke
sembarang

 Kesehata

n

1. Ada Kader
Jumantik

2. Ada
Kesadaaran
yang tinggi

1. Masih
terpantau
adanya jentik

2. Kurangnya
dana untuk

Jauh Massaile 57

tentang PSN
3. Pernah juara

program
PSN.

lebih
menggiatkan
program PSN

 Pendidika

n

1. ada siswa
berprestasi
dari keluarga
miskin.

2. Ada semangat
untuk maju

1. Keluarga dari

ekonomi lemah

2. Saudaranya

sudah putus

sekolah

 Pemuda

dan Olah

raga

1. Ada banyak

pemuda.

2. Ada semangat

untuk

berlatih.

3. Ada lokasi

yang siap

digunakan.

4. Ada pelatih

yang siap

melatih.

1. Tidak ada
sarana olah
raga.

2. Pemuda
penganguran

 Lingkung

an hidup

1. Kesadaran

untuk

kebersihan

ada.

2. Ada Swadaya

3. Ada gotong

royong

1. Tidak ada
tempat sampah.

2. Sampah dibuang

di saluran air

58 Jauh Massaile

RW 02

No. Bidang Potensi

Wilayah

Permasalahan Ket

 Pekerjaan

umum

1. Ada swadaya

masyarakat

2. Ada Gotong

royong

3. Ada Lokasi

Pekerjaan

1. Ada saluran
yang airnya
meluap ke
jalan kalau
hujan deras

2. Jalan menjadi
licin

3. Banyak
kendaraan
terpeleset

4. Bahu jalan
tergerus erosi
air hujan

 Perumahan 1. Ada Swadaya
masyarakat

2. Ada gotong
royong

3. Ada rumah
yang bersedia
di renovasi

4. Masih ada
areal
pengembang
an

1. Ada rumah
yang tidak
layak huni

2. anggota
kelurga sering
sakit.

3. Belum
menpunyai
MCK sehat

4. Limbah
dialirkan ke
sembarang

 Pertanian

1. Ada
kelompok
Ternak.

2. Ada
pengembanga
n kandang.

3. Ada gairah
untuk

1. Kurangnya
pengetahuan
para peternak.

2. Ada ternak
yang mati.

Jauh Massaile 59

menambah
pengetahuan

 Kesehatan

1. Ada Kader
Jumantik

2. Ada
Kesadaaran
yang tinggi
tentang PSN

3. Pernah juara
program
PSN.

1 Masih terpantau

adanya jentik

2. Kurangnya dana

untuk lebih

menggiatkan

program PSN

 Pendidikan

1. ada siswa

berprestasi

dari keluarga

miskin.

2. Ada semangat

untuk maju

1. Keluarga dar

ekonomi lemah

2. Saudaranya

sudah putus

sekolah

 Pemuda

dan Olah

raga

1. Ada banyak

pemuda.

2. Ada semangat

untuk

berlatih.

3. Ada lokasi

yang siap

digunakan.

4. Ada pelatih

yang siap

melatih.

1. Kurangnya
sarana olah
raga.

2. Pemuda
penganguran

 Lingkungan

hidup

1. Kesadaran

untuk

kebersihan

1. Tidak ada
tempat sampah.

2. Sampah dibuang

60 Jauh Massaile

ada.

2. Ada Swadaya

3. Ada gotong

royong

di saluran air

 Sosial 1. Ada swadaya
2. Ada lokasi

untuk
pembangunan
.

3. Ada gotong
royong

4. Guna
keperluan
ibadah

1. Dana hanya
sedikit.

2. Dibutuhkan
waktu yang
lama.

RW 03

No. Bidang Potensi

Wilayah

Permasalahan Ket

 Pekerjaan

umum

1. Ada swadaya

masyarakat

2. Ada Gotong

royong

3. Ada Lokasi

Pekerjaan

1. Ada saluran
yang airnya
meluap ke
jalan kalau
hujan deras

2. Jalan menjadi
licin

3. Banyak
kendaraan
terpeleset

4. Bahu jalan

Jauh Massaile 61

tergerus erosi
air hujan

 Perumahan 1. Ada Swadaya
masyarakat

2. Ada gotong
royong

3. Ada rumah
yang bersedia
di renovasi

4. Masih ada
areal
pengembang
an

1. Ada rumah yang

tidak layak

huni

2. anggota kelurga

sering sakit.

3. Belum

menpunyai

MCK sehat

4. Limbah

dialirkan ke

sembarang

 Kesehatan

1. Ada Kader
Jumantik

2. Ada
Kesadaaran
yang tinggi
tentang PSN

3. Pernah juara
program
PSN.

1 Masih terpantau

adanya jentik

2. Kurangnya dana

untuk lebih

menggiatkan

program PSN

 Pendidikan

1. ada siswa

berprestasi

dari keluarga

miskin.

2. Ada semangat

untuk maju

1. Keluarga dar

ekonomi

lemah

2. Saudaranya

sudah putus

sekolah

62 Jauh Massaile

 Pemuda

dan Olah

raga

1. Ada banyak

pemuda.

2. Ada semangat

untuk

berlatih.

3. Ada lokasi

yang siap

digunakan.

4. Ada pelatih

yang siap

melatih.

1. Tidak ada
sarana olah
raga.

2. Pemuda
penganguran

 Lingkungan

hidup

1. Kesadaran

untuk

kebersihan

ada.

2. Ada Swadaya

3. Ada gotong

royong

1. Tidak ada
tempat sampah.

2. Sampah dibuang

di saluran air

 Sosial 5. Ada swadaya
6. Ada lokasi

untuk
pembangunan
.

7. Ada gotong
royong

8. Guna
keperluan
ibadah

1. Dana hanya
sedikit.

2. Dibutuhkan
waktu yang
lama.

 Pemberday

aan

1. Ada lembaga

PKK RT

1. Ada lembaga
PKK yang
tidak aktif

Jauh Massaile 63

perempuan

dan

Perlindunga

n anak

2. Ada

keterampilan

ibu-ibu kaum

putrid

3. Ada keiningan

untuk

mempunyai

lembaga pkk

2. Kehadiran
ibukadang
sedikit

3. Kurang disi
dengan acara
keterampilan

4. Jadi ajng
gerumpi dan
gossip

 Kelompok

Koperasi

dan usaha

kecil

menengah

1. Sudah ada

kelompok

2. masih

terbbuka

pansa pasar

3. Order atau

pesanan

banyak

4. Banyak calon

nasabah

1. Angka
partisipasi
anggota kurang

2. Ada pinjaman
yang macet

3. Kurangnya
pengetahuan
tentang
pengelolaan
usaha

4. Kurang
didukung
dengan
teknologi

RW 04

No. Bidang Potensi

Wilayah

Permasalahan Ket

 Pekerjaan

umum

1. Ada swadaya

masyarakat

2. Ada Gotong

royong

1. Ada saluran

yang airnya

meluap ke jalan

kalau hujan

deras

64 Jauh Massaile

3. Ada Lokasi

Pekerjaan

2. Jalan menjadi

licin

3. Banyak

kendaraan

terpeleset

4. Bahu jalan

tergerus erosi

air hujan

 Perumaha

n

1. Ada
Swadaya
masyarakat

2. Ada gotong
royong

3. Ada rumah
yang
bersedia di
renovasi

4. Masih ada
areal
pengemban
gan

1. Ada rumah yang

tidak layak

huni

2. anggota kelurga

sering sakit.

3. Belum

menpunyai

MCK sehat

4. Limbah

dialirkan ke

sembarang

 Kesehata

n

1. Ada Kader
Jumantik

2. Ada
Kesadaaran
yang tinggi
tentang PSN

3. Pernah juara
program
PSN.

1 Masih terpantau

adanya jentik

2. Kurangnya dana

untuk lebih

menggiatkan

program PSN

 Pendidika1. ada siswa

berprestasi

1. Keluarga dar

ekonomi

Jauh Massaile 65

n

dari keluarga

miskin.

2. Ada semangat

untuk maju

lemah

2. Saudaranya

sudah putus

sekolah

 Pemuda

dan Olah

raga

1. Ada banyak

pemuda.

2. Ada semangat

untuk

berlatih.

3. Ada lokasi

yang siap

digunakan.

4. Ada pelatih

yang siap

melatih.

1. Tidak ada
sarana olah
raga.

2. Pemuda
penganguran

 Lingkung

an hidup

1. Kesadaran

untuk

kebersihan

ada.

2. Ada Swadaya

3. Ada gotong

royong

1. Tidak ada
tempat sampah.

2. Sampah dibuang

di saluran air

 Sosial 9. Ada swadaya
10. Ada lokasi

untuk
pembangun
an.

11. Ada gotong
royong

1. Dana hanya
sedikit.

2. Dibutuhkan
waktu yang
lama.

66 Jauh Massaile

12. Guna
keperluan
ibadah

 Pemberda

yaan

perempua

n dan

Perlindun

gan anak

1. Ada lembaga

PKK RT

2. Ada

keterampilan

ibu-ibu kaum

putrid

3. Ada keiningan

untuk

mempunyai

lembaga pkk

1. Ada lembaga
PKK yang
aktif

2. Kehadiran ibu
kadang sedikit

3. Kurang disi
dengan acara
keterampilan

4. Jadi ajng
gerumpi dan
gossip

 Kelompo

k

Koperasi

dan usaha

kecil

menengah

1. Sudah ada

kelompok

2. masih

terbbuka

pansa pasar

3. Order atau

pesanan

banyak

4. Banyak calon

nasabah

1. Angka
partisipasi
anggota kurang

2. Ada pinjaman
yang macet

3. Kurangnya
pengetahuan
tentang
pengelolaan
usaha

4. Kurang
didukung
dengan
teknologi

RW 05

No. Bidang Potensi

Wilayah

Permasalahan Ket

Jauh Massaile 67

 Pekerjaan

umum

1. Ada swadaya

masyarakat

2. Ada Gotong

royong

3. Ada Lokasi

Pekerjaan

1. Ada saluran

yang airnya

meluap ke jalan

kalau hujan

deras

2. Jalan menjadi

licin

3. Banyak

kendaraan

terpeleset

4. Bahu jalan

tergerus erosi

air hujan

 Perumaha

n

1. Ada Swadaya
masyarakat

2. Ada gotong
royong

3. Ada rumah
yang bersedia
di renovasi

4. Masih ada
areal
pengembang
an

1. Ada rumah yang

tidak layak

huni

2. anggota kelurga

sering sakit.

3. Belum

menpunyai

MCK sehat

4. Limbah

dialirkan ke

sembarang

 Kesehata

n

1. Ada Kader
Jumantik

2. Ada
Kesadaaran

1 Masih terpantau

adanya jentik

2. Kurangnya dana

untuk lebih

68 Jauh Massaile

yang tinggi
tentang PSN

3. Pernah juara
program
PSN.

menggiatkan

program PSN

 Pendidika

n

1. ada siswa

berprestasi

dari keluarga

miskin.

2. Ada semangat

untuk maju

1. Keluarga dar

ekonomi

lemah

2. Saudaranya

sudah putus

sekolah

 Pemuda

dan Olah

raga

1. Ada banyak

pemuda.

2. Ada semangat

untuk

berlatih.

3. Ada lokasi

yang siap

digunakan.

4. Ada pelatih

yang siap

melatih.

1. Tidak ada
sarana olah
raga.

2. Pemuda
penganguran

 Lingkung

an hidup

1. Kesadaran

untuk

kebersihan

ada.

2. Ada Swadaya

3. Ada gotong

1. Tidak ada
tempat sampah.

2. Sampah dibuang

di saluran air

Jauh Massaile 69

royong

 Sosial 1. Ada swadaya

2. Ada lokasi
untuk
pembanguna
n.

3. Ada gotong
royong

4. Guna
keperluan
ibadah

1. Dana hanya
sedikit.

2. Dibutuhkan
waktu yang
lama.

 Pemberda

yaan

perempua

n dan

Perlindun

gan anak

1. Ada lembaga

PKK RT

2. Ada

keterampilan

ibu-ibu kaum

putrid

3. Ada keiningan

untuk

mempunyai

lembaga pkk

1. Ada lembaga
PKK yang
tidak aktif

2. Kehadiran
ibukadang
sedikit

3. Kurang disi
dengan acara
keterampilan

4. Jadi ajng
gerumpi dan
gossip

 Kelompo

k

Koperasi

dan usaha

kecil

menengah

1. Sudah ada

kelompok

2. masih

terbbuka

pansa pasar

3. Order atau

pesanan

1. Angka
partisipasi
anggota kurang

2. Ada pinjaman
yang macet

3. Kurangnya
pengetahuan
tentang
pengelolaan
usaha

70 Jauh Massaile

banyak

4. Banyak calon

nasabah

4. Kurang
didukung
dengan
teknologi

 Kesatuan

Bangsa

dan

Politik

dalam

negeri

1. Sudah

mempunyai

poskamling

2. Ada kader

hansip

1. Poskamling
kurang
perawatan

2. hansip banyak
yang sibuk
bekerja diluar
daerah

3. Bergerak kalau
ada kejadia

 Pemerinta

han

Umum,

administr

asi

perangkat

desa

1. Ada lembaga

yang tidak

punya papan

nama

2. Bersedia

dipasang

papan anama

1. Kurang perduli
terhadap
kelengkapan
organisasi

2. Kadang
perawatan dari
bantuan kurang

RW 06

No. Bidang Potensi

Wilayah

Permasalahan Ket

 Pekerjaan

umum

1. Ada swadaya

masyarakat

2. Ada Gotong

royong

3. Ada Lokasi

1. Ada saluran

yang airnya

meluap ke jalan

kalau hujan

deras

2. Jalan menjadi

Jauh Massaile 71

Pekerjaan

licin

3. Banyak

kendaraan

terpeleset

4. Bahu jalan

tergerus erosi

air hujan

 Perumaha

n

5. Ada Swadaya
masyarakat

6. Ada gotong
royong

7. Ada rumah
yang bersedia
di renovasi

8. Masih ada
areal
pengembang
an

1. Ada rumah yang

tidak layak

huni

2. anggota kelurga

sering sakit.

3. Belum

menpunyai

MCK sehat

4. Limbah

dialirkan ke

sembarang

 Kesehata

n

4. Ada Kader
Jumantik

5. Ada
Kesadaaran
yang tinggi
tentang PSN

6. Pernah juara
program
PSN.

1 Masih terpantau

adanya jentik

2. Kurangnya dana

untuk lebih

menggiatkan

program PSN

72 Jauh Massaile

 Pendidika

n

1. ada siswa

berprestasi

dari keluarga

miskin.

2. Ada semangat

untuk maju

1. Keluarga dar

ekonomi

lemah

2. Saudaranya

sudah putus

sekolah

 Pemuda

dan Olah

raga

1. Ada banyak

pemuda.

2. Ada semangat

untuk

berlatih.

3. Ada lokasi

yang siap

digunakan.

4. Ada pelatih

yang siap

melatih.

1. Tidak ada
sarana olah
raga.

2. Pemuda
penganguran

 Lingkung

an hidup

1. Kesadaran

untuk

kebersihan

ada.

2. Ada Swadaya

3. Ada gotong

royong

1. Tidak ada
tempat sampah.

2. Sampah dibuang

di saluran air

 Sosial 1. Ada swadaya

2. Ada lokasi

untuk

1. Dana hanya
sedikit.

2. Dibutuhkan
waktu yang

Jauh Massaile 73

pembanguna

n.

3. Ada gotong

royong

4. Guna

keperluan

ibadah

lama.

 Pemberda

yaan

perempua

n dan

Perlindun

gan anak

1. Ada lembaga

PKK RT

2. Ada

keterampilan

ibu-ibu kaum

putrid

3. Ada keiningan

untuk

mempunyai

lembaga pkk

1. Ada lembaga
PKK yang
tidak aktif

2. Kehadiran
ibukadang
sedikit

3. Kurang disi
dengan acara
keterampilan

4. Jadi ajng
gerumpi dan
gossip

 Kelompo

k

Koperasi

dan usaha

kecil

menengah

1. Sudah ada

kelompok

2. masih

terbbuka

pansa pasar

3. Order atau

pesanan

banyak

4. Banyak calon

nasabah

1. Angka
partisipasi
anggota kurang

2. Ada pinjaman
yang macet

3. Kurangnya
pengetahuan
tentang
pengelolaan
usaha

4. Kurang
didukung
dengan
teknologi

74 Jauh Massaile

 Kesatuan

Bangsa

dan

Politik

dalam

negeri

1. Sudah

mempunyai

poskamling

2. Ada kader

hansip

1. Poskamling
kurang
perawatan

2. hansip banyak
yang sibuk
bekerja diluar
daerah

3. Bergerak kalau
ada kejadia

 Pemerinta

han

Umum,

administr

asi

perangkat

desa

1. Ada lembaga

yang tidak

punya papan

nama

2. Bersedia

dipasang

papan anama

1. Kurang perduli
terhadap
kelengkapan
organisasi

2. Kadang
perawatan dari
bantuan kurang

 Pariwisata 1. Ada lokasi

pantai yang

masih alami

2. areal yang

masih luas

3. Sudah sering

didatangi para

wisatawan

1. Akses yang
terlalu jauh

2. fasilitas yang
belum tersedia

 Kelautan

dan

perikanan

1. ada kelompok

nelayan

2. ada semangat

untuk maju dan

berkembang

Sudah ada

1. Perlu bantuan
modal kerja

2. Perawatan
fasilitas umum
kurang

Jauh Massaile 75

fasilitas

RW 07

No. Bidang Potensi

Wilayah

Permasalahan Ket

 Pekerjaan

umum

1. Ada swadaya

masyarakat

2. Ada Gotong

royong

3. Ada Lokasi

Pekerjaan

1. Ada saluran

yang airnya

meluap ke jalan

kalau hujan

deras

2. Jalan menjadi

licin

3. Banyak

kendaraan

terpeleset

4. Bahu jalan

tergerus erosi

air hujan

 Perumaha

n

1. Ada Swadaya
masyarakat

2. Ada gotong
royong

3. Ada rumah
yang bersedia
di renovasi

4. Masih ada
areal
pengembang
an

1. Ada rumah yang

tidak layak

huni

2. anggota kelurga

sering sakit.

3. Belum

menpunyai

MCK sehat

76 Jauh Massaile

4. Limbah

dialirkan ke

sembarang

 Kesehata

n

1. Ada Kader
Jumantik

2. Ada
Kesadaaran
yang tinggi
tentang PSN

3. Pernah juara
program
PSN.

1 Masih terpantau

adanya jentik

2. Kurangnya dana

untuk lebih

menggiatkan

program PSN

 Pendidika

n

1. ada siswa

berprestasi

dari keluarga

miskin.

2. Ada semangat

untuk maju

1. Keluarga dar

ekonomi

lemah

2. Saudaranya

sudah putus

sekolah

 Pemuda

dan Olah

raga

1. Ada banyak

pemuda.

2. Ada semangat

untuk

berlatih.

3. Ada lokasi

yang siap

digunakan.

4. Ada pelatih

yang siap

melatih.

1. Tidak ada
sarana olah
raga.

2. Pemuda
penganguran

 Lingkung1. Kesadaran 1. Tidak ada

Jauh Massaile 77

an hidup untuk

kebersihan

ada.

2. Ada Swadaya

3. Ada gotong

royong

tempat sampah.
2. Sampah dibuang

di saluran air

 Sosial 1. Ada swadaya

2. Ada lokasi

untuk

pembanguna

n.

3. Ada gotong

royong

4. Guna

keperluan

ibadah

1. Dana hanya
sedikit.

2. Dibutuhkan
waktu yang
lama.

 Pemberda

yaan

perempua

n dan

Perlindun

gan anak

1. Ada lembaga

PKK RT

2. Ada

keterampilan

ibu-ibu kaum

putrid

3. Ada keiningan

untuk

mempunyai

lembaga pkk

1. Ada lembaga
PKK yang
tidak aktif

2. Kehadiran
ibukadang
sedikit

3. Kurang diisi
dengan acara
keterampilan

4. Jadi ajng
gerumpi dan
gossip

78 Jauh Massaile

 Kelompo

k

Koperasi

dan usaha

kecil

menengah

1. Sudah ada

kelompok

2. masih

terbbuka

pansa pasar

3. Order atau

pesanan

banyak

4. Banyak calon

nasabah

1. Angka
partisipasi
anggota kurang

2. Ada pinjaman
yang macet

3. Kurangnya
pengetahuan
tentang
pengelolaan
usaha

4. Kurang
didukung
dengan
teknologi

 Kesatuan

Bangsa

dan

Politik

dalam

negeri

1. Sudah

mempunyai

poskamling

2. Ada kader

hansip

1. Poskamling
kurang
perawatan

2. hansip banyak
yang sibuk
bekerja diluar
daerah

3. Bergerak kalau
ada kejadian

 Pemerinta

han

Umum,

administr

asi

perangkat

desa

1. Ada lembaga

yang tidak

punya papan

nama

2. Bersedia

dipasang

papan anama

1. Kurang
perduli
terhadap
kelengkapan
organisasi

2. Kadang
perawatan
dari bantuan
kurang

Jauh Massaile 79

RW 08

No. Bidang Potensi

Wilayah

Permasalahan Ket

 Pekerjaan

umum

1. Ada swadaya

masyarakat

2. Ada Gotong

royong

3. Ada Lokasi

Pekerjaan

1. Ada saluran

yang airnya

meluap ke jalan

kalau hujan

deras

2. Jalan menjadi

licin

3. Banyak

kendaraan

terpeleset

4. Bahu jalan

tergerus erosi

air hujan

 Perumaha

n

1.Ada Swadaya

 Masyarakat

2.Ada gotong

royong

3. Ada rumah
yang
bersedia di
renovasi

4. Masih ada
areal
pengemban

1. Ada rumah yang

tidak layak

huni

2. anggota kelurga

sering sakit.

3. Belum

menpunyai

MCK sehat

4. Limbah

dialirkan ke

80 Jauh Massaile

gan sembarang

 Kesehata

n

1.Ada Kader

 Jumantik

2.Ada

Kesadaaran

yang tinggi

tentang PSN

3. Pernah juara
program
PSN.

1 Masih terpantau

adanya jentik

2. Kurangnya dana

untuk lebih

menggiatkan

program PSN

 Pendidika

n

1. ada siswa

berprestasi

dari keluarga

miskin.

2. Ada semangat

untuk maju

1. Keluarga dar

ekonomi

lemah

2. Saudaranya

sudah putus

sekolah

 Pemuda

dan Olah

raga

1. Ada banyak

pemuda.

2. Ada semangat

untuk

berlatih.

3. Ada lokasi

yang siap

digunakan.

4. Ada pelatih

yang siap

melatih.

1. Tidak ada
sarana olah
raga.

2. Pemuda
penganguran

Jauh Massaile 81

 Lingkung

an hidup

1. Kesadaran

untuk

kebersihan

ada.

2. Ada Swadaya

3. Ada gotong

royong

1. Tidak ada
tempat
sampah.

2. Sampah dibuang

di saluran air

 Sosial 1. Ada swadaya

2. Ada lokasi

untuk

pembanguna

n.

3. Ada gotong

royong

4. Guna

keperluan

ibadah

1. Dana hanya
sedikit.

2. Dibutuhkan
waktu yang
lama.

 Pemberda

yaan

perempua

n dan

Perlindun

gan anak

1. Ada lembaga

PKK RT

2. Ada

keterampilan

ibu-ibu kaum

putrid

3. Ada keiningan

untuk

mempunyai

lembaga pkk

1. Ada lembaga
PKK yang
tidak aktif

2. Kehadiran
ibukadang
sedikit

3. Kurang disi
dengan acara
keterampilan

4. Jadi ajng
gerumpi dan
gossip

82 Jauh Massaile

 Kelompo

k

Koperasi

dan usaha

kecil

menengah

1. Sudah ada

kelompok

2. masih

terbbuka

pansa pasar

3. Order atau

pesanan

banyak

4. Banyak calon

nasabah

1. Angka
partisipasi
anggota kurang

2. Ada pinjaman
yang macet

3. Kurangnya
pengetahuan
tentang
pengelolaan
usaha

4. Kurang
didukung
dengan
teknologi

 Kesatuan

Bangsa

dan

Politik

dalam

negeri

1. Sudah

mempunyai

poskamling

2. Ada kader

hansip

1. Poskamling
kurang
perawatan

2. hansip banyak
yang sibuk
bekerja diluar
daerah

3. Bergerak kalau
ada kejadia

 Pemerinta

han

Umum,

administr

asi

perangkat

desa

1. Ada lembaga

yang tidak

punya papan

nama

2. Bersedia

dipasang

papan anama

1. Kurang perduli
terhadap
kelengkapan
organisasi

2. Kadang
perawatan dari
bantuan kurang

 Perdagan

gan

1. Pasar dadakan

yang sudah

menjadi

kebiasaan

1. rawan mendapat
penyuluhan
tentang
teknologi

2. Kurang bantuan
modal

Jauh Massaile 83

2. sudah rame

didatangi

pembeli

3. tempatnya

strategis

84 Jauh Massaile

BAB IV
DESKRIPSI HASIL PELAYANAN DAN PEMBERDAYAAN DI

DESA MASSAILE

A. Kerangka Pemecahan Masalah

 Untuk mempermudah memahami pilihan kami dalam
mengeksekusi banyak permasalah yang telah kami telusuri selama
observasi, berikut kami akan mengutarakannya prinsip yang kami
bangun:

1. Man Jadda wa Jada
 Dalam kegiatan-kegiatan kami selama KKN, bersama
teman-teman seposko kami senantiasa berusaha optimis
dapat membantu masyarakat untuk menyelesaikan ataupun
paling tidak sedikit memberi solusi akan beberapa masalah
yang muncul

2. Optimalisasi
Menjadi syarat penting kelancaran banyak kegiatan

adalah mengoptimalkan segala bentuk potensi yang ada guna
kelancaran kegiatan tersebut. Dengan meletakkan latar
belakang kemampuan masing-masing Mahasiswa kami
berusaha semaksimal mungkin memanfaatkan segala potensi
kami dalam dalam pemecahan masalah yang ditemui

3. Keterbukaan

Selain pengoptimalan akan potensi masing-masing
mahasiswa disini kami juga berusaha jujur terbuka
mengakui keterbatasan mahasiswa KKN dalam pemecahan
masalah muncul. senantiasa berhati-hati agar tidak
menambah kerus suasana permasalahan yang ditemui kami
mengesampingkan kemauan kami untuk ikut campur lebih
dalam dalam permasalahan yang sifatnya sensitif yang
terjadi pada masyarakan Desa Massaile

Jauh Massaile 85

B. Bentuk dan Hasil Kegiatan Pelayanan dan
Pemberdayaan Masyarakat

Nomor Kegiatan 01

Bidang Pendidikan

Nama Kegiatan Bantuan tenaga pengajar di SD

Tempat / Tanggal SD Negeri 49 Sompong

Lama pelaksanaan Rutin 12 x pertemuan x 4 kelas x 2 pertemuan

Tim Pelaksana

Penanggung Jawab : Arga Galianzah

Kontributor : Seluruh Anggota

Kelompok

Tujuan
Untuk membantu para pendidik di SDN

dalam proses belajar mengajar

Sasaran Murid SDN se-Desa Massaile

86 Jauh Massaile

Target
Guru SDN se Desa Massaile Terbantu dalam

kegiatan Belajar Mengajar

Deskripisi Kegiatan

Proses belajar mengajar ini dilakukan rutin

oleh mahasiswa KKN UINAM Ang. 54,

setiap hari selasa dan kamis pda hari mengajar

sekolah

Hasil Kegiatan
96 x proses belajar mengajar terlaksana selama

KKN berlangsung

Keberlanjutan

Program

Program berlanjut

Jauh Massaile 87

Nomor Kegiatan 02

Bidang Pendidikan

Nama Kegiatan
Pembinaan Ekstra Kulikuler siswa SD (Tari

Tradisional)

Tempat / Tanggal Posko Mahasiswa KKN UIN Alauddin

Lama pelaksanaan 2 Jam x 9 hari

Tim Pelaksana

Penanggung Jawab : Nurfadilla

Kontributor : Seluruh Anggota

Kelompok

Tujuan

Menjadi Pengembangan bakat dari siswa

peserta Ekstrakulikuler dan persiapan

beberapa kegiatan

Sasaran
Murid sekolah dasar yang berkediaman

tempat tinggal didekat posko

Target
Dapat menampilkan tari di acara ramah-

tamah KKN Desa dan Kecamatan

Deskripisi Kegiatan Latihan Rutin

Hasil Kegiatan
9 x proses belajar mengajar terlaksana

selama KKN berlangsung

Keberlanjutan

program

Program berlanjut

88 Jauh Massaile

Nomor Kegiatan 03

Bidang Pendidikan

Nama Kegiatan
Pelatihan dan Tenaga Administrasi

(Komputer) untuk staf kantor Desa

Tempat Kantor Desa / disesuaikan

Lama pelaksanaan 13 x pelaksanaan

Tim Pelaksana

Penanggung Jawab : Arga Galianzah

Kontributor : Seluruh Anggota

Kelompok

Tujuan Membantu staf desa

Sasaran Staf Kantor Desa Massaile

Target

Membantu staf desa dalam banyak kegiatan

keadministrasian guna kelancaran keiatan-

kegiatan di kantor Desa

Jauh Massaile 89

Deskripisi Kegiatan

Melakukan pendampingan langsung berupa

pengajaran kekomputeran baik software

maupun hardware. selain itu kadang ada

beberapa file referensi di internet yang

diperlukan untuk kegiatan di kantor desa

yang dibutuhkan untuk kemudian dibantu

mencarinya.

Dalam beberapa kesempatan terkadang ada

perlengkapan komputer yang diperbaiki.

Ada juga pengetikan beberapa berkas seperti

SK.

Hasil Kegiatan 13 x berjalan

Keberlanjutan

program

Program berlanjut

Nomor Kegiatan 04

Bidang Bidang Sosial dan Kemasyarakatan

Nama Kegiatan Kerja Bakti di Kantor Desa Massaile

90 Jauh Massaile

Tempat / Tanggal 9 April / Dusun Boddi

Lama pelaksanaan 60 menit

Tim Pelaksana

Penanggung Jawab : Munawir Anas

Kontributor : Seluruh Anggota

Kelompok

Tujuan
Membersihkan area dusun khususnya

sekitaran masjid, pagar dan jalan.

Sasaran
Pekarangan dan sekitaran kantor Desa

Massaile

Target
Menanamkan pentingnya hidup bersih, sehat

serta pentingnya keindahan

Deskripisi Kegiatan

Berkumpul bersama mahasiswa KKN lain

yang lebetulan berKKN sama dengan lokasi

kami, pada pagi hari menuju kelokasi

pembersihan dengan membawa alat-alat

kebersihan.

Disini juga melibatkan partisipasi masyarakat

walaupun hanya anak-anak saja yang sempat

hadir

Hasil Kegiatan

Rapinya kembali area sekitar dari semak

berukar dan tanaman-tanaman yang

dianggap tidak diperlukan lagi

Keberlanjutan

program

Program berlanjut

Jauh Massaile 91

Nomor Kegiatan 05

Bidang Bidang Sosial dan Kemasyarakatan

Nama Kegiatan Pembuatan taman kantor desa

Tempat Posko Mahasiswa KKN dan Kantor Desa

Lama pelaksanaan 1 x seminggu

Tim Pelaksana

Penanggung Jawab : Mia Indriani

Namma

Kontributor : Seluruh Anggota

92 Jauh Massaile

Kelompok

Tujuan
Menjadikan Kantor Desa lebih indah dan

menarik

Sasaran Kantor Desa Massaile

Target
Mahasiswa KKN membantu Staf desa untuk

memperindah kantor Desa

Deskripisi Kegiatan
kegiatan ini dilaksanakan 1 x seminggu pada

hari yang disesuaikan

Hasil Kegiatan Dilaksanakan 9 kali selama masa KKN

Keberlanjutan

program

Program berlanjut

Nomor Kegiatan 06

Bidang Bidang Sosial dan Kemasyarakatan

Nama Kegiatan Pembuatan perlengkapan dan fasilitas masjid

Jauh Massaile 93

Tempat / Tanggal Masjid Nurul Khair Dusun Boddi

Lama pelaksanaan 1 x seminggu

Tim Pelaksana

Penanggung Jawab : Fahrijal

Kontributor : Seluruh Anggota

Kelompok

Tujuan
Untuk melengkapai dan merawat fasilitas

masjid

Sasaran
Jama’ah danpengurus masjid ikut andil

memperhatikan masjid

Target
Memberikan dan memudahkan pengadaan

fasilitar masjid guna kebaikan jama’ah

Deskripisi Kegiatan

Masjid Dusun atau bisa juga disebut sebagai

masjid Desa karena luas wilayah masjid yang

lumayan pada saat itu sedang melakukan

renovasi besar-besaran dalam menyambut

datangnya Ramadhan. perombakan besar-

besaran tersebut meliputi penggantian tehel

dalam dan pengecetan tembok masjid.

Hasil Kegiatan Terlaksana 15 kali selama masa KKN

Keberlanjutan

program

Program berlanjut

94 Jauh Massaile

Nomor Kegiatan 07

Bidang Bidang Sosial dan Kemasyarakatan

Nama Kegiatan Kerja Bakti Dusun

Tempat / Tanggal 1 x

Lama pelaksanaan 90 menit

Tim Pelaksana

Penanggung Jawab : Munawir Anas

Kontributor : Seluruh Anggota

Kelompok

Tujuan
Melatih dan mengembangjkan bakat anak-

anak

Sasaran Jalan Desa dan area sekitar masjid

Target
Mahasiswa KKN membantu masyarakat

desa untuk memperindah kantor Desa

Deskripisi Kegiatan

Berkumpul bersama mahasiswa KKN lain

yang lebetulan berKKN sama dengan lokasi

kami, pada pagi hari menuju kelokasi

pembersihan dengan membawa alat-alat

Jauh Massaile 95

kebersihan.

Disini juga melibatkan partisipasi masyarakat

walaupun hanya anak-anak saja yang sempat

hadir

Hasil Kegiatan Terlaksana 1 x dalam masa KKN

Keberlanjutan

program

Program berlanjut

96 Jauh Massaile

Nomor Kegiatan 08

Bidang Keagamaan

Nama Kegiatan Pembinaan dan Pengembangan TPA

Tempat / Tanggal
Mesjid Nurul Khair Dusun Boddi Desa

Massaile

Lama pelaksanaan 40 menit (Magrib – Isya)

Tim Pelaksana

Penanggung Jawab : Arga Galianzah

Kontributor : Seluruh Anggota

Kelompok

Tujuan
Untuk membiasakan anak-anak mempelajari

Al-Qur’an

Sasaran TPA Nurul Khair Dusun Boddi

Target

Penataan managemen dan kurikulum

pengajaran TPA dan pembinaan santri TPA

secara insentif

Deskripisi Kegiatan

Menyusun managemen sesuai dengan standar

TPA yang layak kemudian mempratekkannya

dalam mengajarkan santri-santri TPA

Jauh Massaile 97

Hasil Kegiatan
Terlaksana 47 x selama masa KKN

berlangsung

Keberlanjutan

program

Program berlanjut

Nomor Kegiatan 09

Bidang Keagamaan

Nama Kegiatan Wisuda Santri

Tempat / Tanggal Masjid Nurul Khair (21 Mei 2017)

Lama pelaksanaan 5 Jam

Tim Pelaksana Penanggung Jawab : Munawir Anas

Kontributor : Seluruh Anggota

Kelompok

98 Jauh Massaile

Tujuan Sebagai wadah silaturrahim perangkat desa,

masyarakat, orang tua santri, guru pengajat

SD dan mahasiswa beberapa hari sebelum

penarikan dan menjadi acara penting bagi

santri wisudawan/wisudawati

Sasaran Santri TPA se-Desa Massaile

Target Menjadi seremonial motifasi anak dan orang

tua akan pentingnya melakukan pembinaan

anak khususnya pada bidang keagamaan

Deskripisi Kegiatan Acara seremonial yang didahuluai dengan

laporan panitia kemudian beberapa

sambutan yang diselingi dengan beberapa

penampilan yang pada acara inti adalah

pengukuhan wisudawan oleh kepala desa.

Hasil Kegiatan Dilaksanakan 1 kali selama masa KKN

Keberlanjutan program Program berlanjut

Jauh Massaile 99

C. Faktor-Faktor Pencapaian Hasil

Dalam pencapaian hasil setiap program yang telah
direncanakan, terdapat beberapa faktor yang mempengaruhi
keberhasilan kegiatan, diantaranya yaitu faktor pendorong dan

Nomor Kegiatan 10

Bidang Keagamaan

Nama Kegiatan
Pengajian Majelis Ta’lim Masing-masing

Dusun

Tempat / Tanggal
5 x di dusun yang berbeda dan 1 kali di dusun

yang sama

Lama pelaksanaan 60 menit

Tim Pelaksana

Penanggung Jawab : Nurul Huda

Kontributor : Seluruh Anggota

Kelompok

Tujuan
Menjalin silaturrahim dengan masyarakat

Desa di masing-masing setiap Dusun

Sasaran Masyarakat Desa

Target
Tersebarnya pemahaman agama yang lurus

pada masyarakat.

Deskripisi Kegiatan
Dilaksanakan di masing-masing dusun waktu

jeda antara magrib dan isya di masjid

Hasil Kegiatan Terlaksana 6 kali selama masa KKN

Keberlanjutan program Program berlanjut

100 Jauh Massaile

penghambat jalannya program pelayanan dan pemberdayaan
masyarakat di DesaMassaile, diantaranya yaitu :

1. Faktor Pendorong
Dalam menjalankan beberapa program kerja yang telah

direncanakan, terdapat beberapa hal-hal yang mendorong
keberhasilan program kerja, diantaranya yaitu :

a. Dana dari iuran mahasiwa KKN
b. Adanya dukungan dari staf Desa
c. Budaya masyarakat yang mengetahui agama
d. Kebersamaan yang tinggi dari masyarakat ditunjukkan

dari beberapa dusun yang jauh dari keramaian
e. Tingginya antusiasme anak-anak untuk belajar dasar-dasar

Agama
2. Faktor Penghambat

Dalam menjalankan beberapa program kerja, juga
terdapat beberapa hambatan yang kami temukan, diantaranya
yaitu :

a. Latar belakang kemampuan peserta KKN yang kurang
memadai bahkan dalam jurusan pendidikan sendiri masih
belum bisa semua mengimplementasikan ilmu yang
didapatkannya untuk masyarakat

b. Kesepahaman dan pengertian antar sesama mahasiswa
KKN akan posisi yang dihadapi masing-masing masih
rendah sehingga terkadang terjadi ketidak searahan
tindakan.

c. Kurang disiplinnya mahasiswa peserta KKN akan jadwal
yang telah disusun sehingga beberapa program sulit
terlaksana

d. Sulitnya menjalin silahturahmi kepada warga setempat
dikarenakan mayoritas warga setempat memiliki pekerjaan
sebagai petani dan kebetulan berada pada masa transisi
panen ke membajak.

e. Kurangnya koordinasi dengan masyarakat, khususnya
pemuda dalam pelaksanaan program kerja KKN

f. Masih kurangnya kesadaran masyarakat untuk merawat
dan menjaga fasilitas yang ada

g. Masih rendahnya kesadaran masyarakat pentingnya terus
melanjutkan program pembinaan keagamaan kepada
anak-anak mereka

Jauh Massaile 101

Faktor-faktor penghambat tersebut diatas menjadi motivasi
untuk mahasiswa KKN Angkatan ke-54 Desa Massaile, Kecamatan
Tellulimpoe, Kabupaten Sinjai untuk tidak menjadikannya beban,
namun mencarikan solusi dan berupaya berpartisipasi aktif dengan
menjadikan beberapa masalah itu menjadi sebuah program kerja.
Keaktifan dan keikutsertaan membantu program kerja Kepala Desa
Massaile serta Puskesmas Kecamatan Tellulimpoe 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

102 Jauh Massaile

BAB V
PENUTUP

A. Kesimpulan

Kuliah Kerja Nyata (KKN) adalah suatu bentuk pendidikan
dengan cara memberikan pengalaman belajar bagi mahasiswa untuk
hidup di tengah-tengah masyarakat di luar kampus, dan secara
langsung mengidentifikasi dan menangani masalah-masalah sosial
yang dihadapi oleh masyarakat. Pengalaman-pengalaman selama
melaksanakan Kuliah Kerja Nyata (KKN) bertujuan melatih dan
membekali mahasiswa untuk menerapkan ilmunya serta belajar
memecahkan berbagai persoalan nyata yang terjadi di masyarakat.

Terkhusus pada program-program kerja KKN Desa
Massaile, Kecamatan Tellulimpoe, Kabupaten Sinjai, didasarkan pada
hasil observasi atau pengamatan yang dilakukan selama 7 hari
berturut-turut setelah kegiatan penyambutan dan penerimaan yang
dilaksanakan di Kecamatan Tellulimpoe. Program-program telah
direncanakan telah berkontribusi aktif dalam sumbangsi Desa,
dengan mencakup meningkatkan mutu pendidikian, gotong-royong
dan keagamaan.

Beberapa program-program kerja yang telah berhasil
dilaksanakan sesuai rencana diantaranya yaitu; Bantuan tenaga
pengajar di SD Negeri 49 Sompong, Pembinaan Ekstrakulikuler,
Bantuan Pengelolaan Perpustakaan sekolah, Pelatihan dan Tenaga
Administrasi (Komputer) untuk staf Kantor Desa, Kerja Bakti di
Kantor Desa Massaile, Pembuatan taman kantor desa, Pembuatan
perlengkapan dan fasilitas masjid, Kerja Bakti Dusun, Pembinaan
dan Pengembangan TPA, Wisuda Santri dan Pengajian Majelis Ta’lim
Masing-masing Dusun.

Jauh Massaile 103

B. Rekomendasi

Setelah melaksanakan kegiatan KKN, beberapa hal yang bisa
kami rekomendasikan ke beberapa pihak-pihak yang terkait,
diantaranya yaitu :

1. Rekomendasi untuk Pemerintah Desa Massaile
a. Dengan adanya masjid dimasing-masing dusun dan masjid

utama yang cukup luas semoga kedepannya lebih aktif lagi
kegiatan keagamaan Islam yang berpusat dimasjid.

b. Sempat tersampaikan oleh sekretaris Desa mengenai dapat
dianggarkannya Dana bantuan pembinaan TPA di Desa
Massaile dengan syarat 14 masjid aktif dalam kegiatan
pembinaan TPA tersebut. Namun menurut kami hal tesebut
dapat disiasati dengan mengoptimalkan anggaran yang ada
dengan membuat 1 TPA dimasing-masing Dusun yang
berjumlah 5 Dusun. Dengan hal tersebut diharapkan
kegiatan pembelajaran Al-Qur’an untuk generasi muda dapat
terlaksana dengan memusatkan tiap Dusun 1 TPA. Anggaran
dapat dialokasikan dalam bentuk tunjangan pengajar, sarana
dan prasarana TPA juga kedepannya bisa dioptimalkan lagi
Wisuda Santri Desa.

c. Sangat mulia penganggaran dana Desa yang didapat yakni
salah satunya untuk pembangunan masjid. Masjid yang
terbilang mewah dan cukup besar untuk ukuran Desa.
Namun sebagai saran dari kami semoga jama’ah masjid bisa
bertambah keuantitas maupun kualitasnya dengan program-
program Desa ang bisa dianggarkan juga untuk menyadarkan
masyarakat pentingnya memakmurkan masjid.
selain itu ketika pengerjaan kami melihat semangat luar biasa
dalam membangun masjid, namun disayangkan sekali karena
saat masuk waktu shalat ternyata pengerjaan tidak direhat
dan malah terus dilanjut sehingga shalat jama’ah tak jarang
sering terganggu karena bisingnya pengerjaan. semoga
prioritas pelaksanaan shalat bisa lebih dipahami.

d. Ketika dikantor Desa kami sangat senang dengan keramahan
pelayanan disana. Belum lagi fasilitas internet bebas untuk
siapa saja yang sangat bermanfaat. Namun untuk fasilitas
lainnya semoga selanjutnya dapat diperhatikan dan ditambah
seperti; Toilet dan lainnya. Termasuk pula pemanfaatan

104 Jauh Massaile

gedung yang ada kiranya dapat di optimalkan melihat ada
beberapat gedung di kawasan kantor Desa yang belum
termanfaatkan dengan maksimal. Termaksud halnya
beberapa alat elektronik seperti; print dan komputer

e. Hal lain yang perlu diperhatikan di kantor Desa adalah lahan
parkir untuk staf dan masyarakat yang datang kiranya dapat
diadakan. Namun sebenarnya diprogram kegiatan kami
sempat direncanakan namun karena eksekusi yang kurang
maksimal sehingga belum terealisasi dengan baik.

2. Rekomendasi untuk Lembaga Penelitian dan Pengembangan

Masyarakat (LP2M)
a. Dalam melakukan pembekalan kiranya dilakukan dengan

maksimal sehingga hal-hal yang penting disampaikan
dapat dipersiapkan mahasiswa KKN yang akan
berangkat.

Jauh Massaile 105

TESTIMONI

A. Warga Masyarakat Desa Massaile
1. Jamaluddin, SH (Ketua I DPRD Sinjai)

Keberadaan mahasiswa KKN UIN Alauddin
Makassar membawa manfaat yang cukup besar.
Kebetulan saya bersama Istri (Kepala Desa) telah
melakukan pembperombakan bangunan masjid
secara besar-besaran. bantuan tenaganya sangat
bermanfaat dan beberapa papan pengumuman
telah diadakan berkat mahasiswa KKN dari

UIN.
 Mahasiswa KKN UIN selanjutnya diharapkan bisa
melanjutkan hal positif yang telah ditinggalkan oleh mahasiswa
sebelumnya.
 kebiasaan buruk tentunya jangan diikuti seperti; tidak
sanggup bangun subuh karena keenakan tidur.

2. Ibu Niswa (Kepala Desa Massaile)

Sebuah kebanggan karena kembali dapat menerima Mahasiswa
KKN dari Kota Makassar yang 5 tahun terakhir tidak menerima
adik-adik dari Mahasiswa makassar. ini juga pertama kalinya
didapatkan mahasiswa KKN dari UIN Alauddin Makassar
selama masa periode saya yan telah hanpi 9 tahun (2 periode).

Sangat dibutuhkan mahasiswa dengan latar belakang
Agama mengingat kondisi masyarakat yang masih kurang dalam
pemahaman agama dan juga dari pemerintah desa sementara
terus menggagas aktifnya majelis-majelis taklim di setiap dusun
di Desa Massaile.
Terima kasih sebesar-besarnya karena telah melakukan
pengabdian di Desa kami semoga dapat memperoleh
pengalaman bermasyarakat untuk kedepannya dapat

diaplikasikan dikehidupan mendatang setelah lulus
perkuliahan.

Kedatangan mahasiswa KKN hususnya dari UIN
Alauddin makassar senantiasa kami tunggu dan pintu senantiasa
terbuka lebar bagi anak-anakku, pengabdianmu takkan
terlupakan selalu.

106 Jauh Massaile

B. Mahasiswa KKN Desa Massaile Kec. Tellulimpoe
1. Arga Galianzah (Koordinator Desa)

Sangat berharga semester ini bagi saya. bukan mengenai
kegiatan-kegiatan yang dilakukan tapi
mengenai hal yang lebih berharga dari
itu. “Pelajaran Hidup” saya dapatkan di
KKN ini.
 Dari awal saya adalah orang yang
tidak terbiasa mukim selain di rumah
sendiri bersama orang tua, bahkan
kuliahpun saya masih tinggal bersama

orang tua karena saya memang aslinya tinggal di Makassar.
Untuk pertama kalinya mukim di rumah orang dan bukan
sama sekali keluarga yang dikenal selama kurang lebih 2
bulan lamanya. berangkat dari makassar saya terus
menerawang bagaimana keseharian di sana dan untuk
pertama kalinya saya melihat dan menginjak langsung
hamparan sawah nan luas tertata rapi dengan terasering
dimana-mana.
 Hidup mandiri dan berusaha bertahan hidup
dengan orang yang sebelumnya sama sekali belum
mengenalnya, saya bersama teman-teman seposko
menjalani hari-hari sebagai keluarga kecil sementara. Ada
yang bagian masak, bagian cupir alias cuci piring, bagian
sapu rumah dan ngepel, bagian sapu pekarangan dan
paling enak bagian jaga bantal alias tidur. kegiatan itu kami
lakukan dengan kemampuan kami masing-masing juga
kesadaran masing-masing. bila anak kost sudah biasa
merasakan hal tersebut saya pribadi merasakannya baru
kali itu. Saya berani berteori KKN sangat cocok bagi
mahasiswa yang selama kuliahnya masih tinggal
dengan orang tua. dengan KKN kita disadarkan
bagaimana menyiapkan kehidupan setelah berkuliah nanti,
ketika tidak tinggal lagi bersama orang tua dan kerja diluar
daerah yang baru dikenal.

Jauh Massaile 107

 Hal yang paling teringat adalah cucian sendiri. di
KKN semua hal pribadi lebih ditekankan lagi untuk dapat
mandiri mengerjakannya sendiri karena sulit bila ingin
meminta bantuan dari teman seposko soalnya mereka juga
merasakan hal yang sama. Jadi untuk mereka yang belum
bisa tinggal selain dirumah sendiri nan nyaman maka
pesanku adalah Berangkatlah kamu ber-KKN.

2. Nurul Huda
Pertama-tama saya ucapkan Alhamdulillah karena

masih diberi kesempatan kepada Allah SWT.

Untuk menuliskan suatu cerita singkat saya lewat

buku ini. Baik perkenalkan nama saya Nurul

Huda biasa dipanggil Nurul, mahasiswa jurusan

kimia semester akhir yang sedang menjalani

KKN (Kuliah Kerja Nyata) di Desa Massile,

Kecamatan Tellulimpoe Kabupaten Sinjai lokasi

dimana saya ditempatkan untuk mengabdi disini.

27 Maret 2017, saya menginjakkan kaki di Desa Massaile. Disini

saya belajar beradaptasi dengan lingkungan baru dan orang

baru.Masyarakat ramah dan lingkungan asri yang saya rasakan.

Ada sebuah cerita juga di SDN 49 Sompong, SD yang termasuk

area proker kami, disini saya belajar mengajar anak SD. Yang

saya ajarkan adalah Matematika. Ternyata untuk membuat

mereka sangat sulit maklum basic saya bukan dari pendidikan.

Minggu pertama ber-KKN, kami melakukan observasi.. Minggu

kedua, kami mengadakan seminar desa untuk membahas

program kerja bersama-sama dengan masyarakat. Minggu ke-3

dan seterusnya adalah waktu tersibuk kami untuk menjalankan

program kerja.

Selama KKN saya banyak mendapatkan pelajaran tentang

kehidupan yang membuatku semakin dewasa. Kebersamaan

108 Jauh Massaile

yang saya lalui dengan teman-teman adalah kebersamaan yang

tidak akan saya lupakan. Ada banyak tawa dan senyuman

disetiap hari-hariku membuatku betah menjalani KKN.

Keramahan dan rasa kekeluargaan yang ditunjukkan oleh

keluarga ibu poskoku dan masyarakat Massaile mengingatkanku

dengan kampung halamanku.

Selama kurang lebih dua bulan disini, saya merasa masyarakat

Desa Massaile seperti keluarga sendiri. Anak-anak yang baik dan

ramah yang selalu menemani kami dan mengisi waktu kami

dengan tawa dan senyuman.Orang tua yang menyayangi kami

seperti anak sendiri. Hal inilah yang membuat saya sulit

melupakan Desa Massaile. Kebersamaan yang kami bangun dan

pertahankan selama kurang lebih dua bulan memberikan tempat

tersendiri dihati saya.

Ucapan terima kasih yang tak terhingga untuk dosen

pembimbing saya, ibu H.M. Juhanis, S.Sos,. MM. ibu Desa, ibu

Sekdes, Bapak Wakil Ketua DPRD Kab. Sinjai, seluruh keluarga

ibu posko dan seluruh masyarakat Massaile atas waktunya dalam

membimbing kami dan mendampingi kami dalam menjalankan

program kerja demi membangun desa Massaile. Untuk adik-adik

ku tercinta, teruslah belajar. Dimana ada kemauan disitu pasti

ada jalan dan ingatlah selalu untuk berbakti kepada kedua orang

tua kalian.

Terakhir untuk teman-teman poskoku tercinta, tiada kata yang
bisa melukiskan kebersamaan kita dalam suka maupun duka.
Semoga pertemanan kita tidak berhenti sampai disini dan apa
yang kalian cita-citakan bisa terwujud. Amiin

3. Mia Indriani Namma
Segala puji kami panjatkan atas kehadirat Allah SWT yang mana

telah memberikan kemudahan bagi kita semua dalam melakukan

Jauh Massaile 109

segala hal.Dalam melaksanakan KKN yang bertempat di Desa

Massaile Kec. Tellulimpoe Kab. Sinjai

Sebelum banyak bercerita tentang KKN ini saya ingin

memperkenalkan diri. Nama saya Mia Indriani Namma, biasa

dipanggil Indri mahasiswa semester 8 Fakultas Ekonomi dan

Bisnis Islam Jurusan Ekonomi Islam. Di semester 8 ini, saya

tidak lagi bergelut dengan pelajaran materi, ketemu dosen,

kekantin dan lain-lain. Tetapi saya akan KKN. KKN adalah

Kuliah Kerja Nyata, kegiatan KKN ini sudah lama saya dengar

dari senior-senior yang lebih dahulu melakasanakan kegiatan ini.

Dimana kami dibagi menjadi 11 kelompok disini saya bertemu

teman-teman baru. awalnya saya berfikir KKN itu adalah hal

yang menakutkan, membosankan dan tak ingin saya ikuti. Tetapi

harus saya jalani. Karena ini adalah salah satu syarat untuk

wisuda. Dan tak ku sangka kalau saya sudah memasuki semester

8.

Wow semester 8? Semester penuh perjuangan, yang menguras

pikiran contohnya proposal dan sekarang berada ditahap KKN

yang harus terjun langsung ke masyarakat, kereeeeennn.

Hemmmm, saya KKN di Kabupaten Sinjai Kec.Tellulimpoe

Desa Massaile.

Aduuuhh hampir saya lupa, memperkenalkan teman-teman

posko.Yang cakep-cakep? Dan yang cantik-cantik ?yang cakep-

cakep dulu yaah, yang pertama itu adalah Arga Galianzah yang

gagah dan religious kordes Massaile (pantasan banyak cewe’

dekati) jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan

Keguruan. Munawir Anas, biasa dipanggil Awi jurusan

Pendidikan Guru Madrasah Ibtidaiyah, Fakultas Tarbiyah dan

Keguruan. Fahrijal Biasa dipanggil Boda’ biasa juga mengklaim

dirinya bahwa dia adalah Reza Rahardian jurusan Teknik

Perencanaan Wilayah dan Kota, Fakultas Sains dan Teknologi.

Dan sekarang yang cantik-cantik? Ada Wahyuni biasa dipanggil

110 Jauh Massaile

Ayu mahasiswi Jurusan ilmu Perpustakaan, Fakultas Adab dan

Humaniora, Nurul Huda dipanggil Nurul merupakan mahasiswi

jurusan Kimia, Fakultas Sains dan Teknologi, Nurfadillah biasa

dipanggil dillah, teman Terkecil yang paling rajin dan baik hati

serta tidak sombong, merupakan mahasiswi Jurusan Ilmu

Hukum, Fakultas Syariah dan Hukum.

Mereka yang menemani saya dalam susah dan senang. Disini

kami berjuang dengan karakter yang berbeda-beda dan ego

masing-masing yaa mau bagaimana lagi kita harus menerima

kekurangan kelebihan masing-masing karna kita dipertemukan

untuk saling memahami dan memberi masukan dan kita harus

memahami teman-teman kita walau begitu kami tetap kompak

mengerjakan tugas-tugas kami dan inilah hal baru yang saya

dapat di KKN ini. Kadang cekcok tetapi sesaat, dan terkadang

ada yang baper dan itu hanya sesaat juga. Yaaa itulah seni

didalam pertemuan karna kita memiliki pribadi yang berbeda

yang terkadang kita tidak bisa menerimanya karna kita merasa

itu tidak sesuai dengan apa yang kita inginkan tapi kita harus

belajar saling menghargai. Sudah yah curhatnya, saya lanjut lagi.

Salah satu program kerja kami adalah mengajar di SDN 49

Sompong. Disinilah hal yang berkesan kedua setelah bertemu

teman-teman posko. Bisa bertemu dengan anak-anak yang lucu,

nakal, tapi seru. Banyak hal yang berharga dan tak bisa

dilupakan bersama mereka. Saya merasa senang karena mereka

selalu menerima keberadaan kami. Jika salah satu diantara kami

tidak ada, pertanyaan mereka segunung.“ mana kakak? Kenapa

tidak ke sekolah? Kenapa tidak mengajar?” dan banyak

pertanyaan lainnya yang mereka lontarkan, sampai-sampai saya

juga pusing menjawabnya.Terkadang kalau saya tidak kesekolah

mereka datang kepokso kami dan mengajak saya kesekolah

untuk mengajar. Banyak sekali alasan yang saya terima dari

mereka sehingga memaksaku untuk kesolah dan tidak ada

pilihan lain selain kesekolah. Dan saya juga sangat senang karena

Jauh Massaile 111

bisa mengajar anak-anak ini, saya kagum terhadap mereka yang

begitu antusias dengan kedatangan kami, anak KKN ke sekolah

mereka. Dan yang paling lucunya juga setiap kami lewat didepan

mereka entah itu pada saat disekolah atau di depan rumah

mereka, meraka selalu berteriak “anak KKN datang” sambil

berlari menuju kearah kami.

Satu pelajaran yang dapat saya ambil dari siswa-siswi SDN 49

Sompong, yaitu jangan pernah menyerah meskipun susah

dijalani. Semangat mencapai cita-cita yang diinginkan karena

mereka adalah anak-anak yang tangguh.

Terima Kasih banyak kepada Ibu Desa Massaile Ibu Niswa yang

telah menerima dan mendidik kami dengan Setulus Hati, kepada

Ibu Sekdes yang juga sebagai Ibu Posko Ibu Husni, yang telah

membimbing dan membantu kami selama kurang lebih 2 bulan

kami berada di desa Massile. Terima kasih banyak juga kepada

Bapak Dosen pembimbing kami yakni Bapak H.M. Juhanis,

S.Sos.,MM yang telah membimbing kami, menasehati kami, dan

mengayomi kami sehingga program kerja kami bisa terlaksana

dengan baik. Dan terima kasih juga untuk masyarakat Desa

Massaile yang ikhlas menerima kami dan rela menyumbangkan

tenaga demi kesuksesan program kami. Kami tidak pernah

melupakan warga Massaile yang begitu ramah terhadap kami

yang selalu menebar senyuman yang manis kepada kami yang

menandakan bahwa kalian ikhlas menerima kami dan senaang

terhadap keberadaan kami.

Kami juga berharap semoga dalam pelaksanaan KKN selama

dua bulan ini bermanfaat bagi warga Desa Massaile. Kami sudah

berusaha melakukan segala hal yang terbaik yang kami bisa.Saya

pribadi sangat bangga dan senang bisa bergabung dengan

kelompok KKN ini termasuk posko Desa Massaile yang selalu

kompak.

112 Jauh Massaile

Semangat untuk kawan-kawan KKN angkatan 54 UIN

Alauddin Makassar, demi cita-cita yang kita impikan selama ini,

jangan pernah melupakan kenangan-kenangan yang pernah

terlukiskan selama KKN ini, meski banyak hambatan, banyak

masalah dan banyak perbedaan pendapat diantara kita, tetapi

seperti kata semboyan bhineka tunggal ika yang mengatakan “

walaupun Berbeda-beda tetapi tetap satu jua”. Yang artinya

meski kita berbeda, tetapi kita satu tujuan.

Berproseslah Kawan Karna Proses Tidak Pernah Mengkhianati

Hasil.

4. Munawir Anas

Terlebih Dahulu Perkenalkan Nama saya

Munawir Anas, Biasa Dipanggil Nawir Alias

Awi... Saya mahasiswa Fakultas Tarbiyah dan

keguruan Jurusan Pendidikan Guru

Madrasah Ibtidiyah Angkatan 2013. Ucapan

terima Kasihku Kepada Seluruh Pihak yang

telah membantu mensukseskan semua

Proker kami selama Ber KKN di Desa

Massaile. Dan terima kasih kepada pemerintah dan seluruh

warga Desa Massaile telah menerima kami dengan sepenuh hati.

Izinkan Saya untuk menuliskan sajak-sajak perpisahan berikut

ini.

Perpisahan itu akan selalu ada, karena kita pernah berjumpa,

bersama, dalam canda tawa dan bahagia. Setiap tetes airmata

yang tertumpah di hari ini, akan menjadi saksi atas jalinan yang

selama ini kita simpul seerat-eratnya.

Tak ada kata yang pantas terucap sahabat….. hanya derai bening

yang selalu bertaburan, mengucap selamat jalan, silakan

lanjutkan perjuanganmu ke arah yang lain, ditempat yang baru,

yang akan menjadi jarak pertemuan kita.

Jauh Massaile 113

Hari ini, jiwa dan naluri kita kembali terluka atas perpisahan

raga. Namun percayalah sahabat….. hati kita akan selalu terikat.

Jalinan persahabatn akan semakin erat, semakin jauh ragamu

melangkah, semakin hatimu mendekat.

Tidak usah terlalu bersedih, sahabat….. berbahagialah, karena

engkau akan menemukan suasana yang baru, bukan disini lagi,

tapi disana. Cukuplah setiap kenangan yang telah kita tanam,

akan menjadi kenangan yang tumbuh subur, menyemaikan

benih-benih cita diantara kita. Karena kita tak harus disini, kita

tak harus selalu bersama, kita harus melanjutkan langkah ini,

mungkin ke tempat yang lain, yang siap untuk kita tapaki.

Perkuat langkahmu sahabat….. yakinkan diri dan hatimu, hari

esok pasti lebih cerah, hari esok adalah harapan yang harus

diraih. Pandang senyumannya yang lebar, tatap wajahnya yang

ceria, hari esok adalah bahagia. Yakinlah sahabat, cinta dan cita

kita selalu bersatu. Kita akan bersatu selamanya, dalam cahaya

persahabatan ini.

Sahabat….. segala rindu yang akan muncul, segala nafas yang

akan berhembus, segala harapan yang akan kita raih, segala

langkah yang akan kita ayunkan, yakinlah disana ada sukses. Di

sana ada keberkahan, dan di sana pasti ada cinta.

Sahabat….. biarkan aliran airmata ini jatuh sesukanya, biarkan

dia mengalir, mengucap kata seindah-indahnya. Biarkan dia,

karena airmata tak berarti sedih, airmata tak berarti duka,

airmata adalah juga lambang bahagianya hati. Biarkan dia

menemani kita di hari ini. Biarkan…..Karena dia memang hadir

untuk ini, untuk sebuah perpisahan.

Sahabat….. selamat melanjutkan langkahmu, selamat berjumpa

lagi di tangga kesuksesan, dalam senyum yang lebih indah.

114 Jauh Massaile

5. Nurfadillah

Kuliah Kerja Nyata, kalian pasti sering mendengan tiga kata

tersebut. Tidak asing tentunya, pembaca yang budiman. Setiap

orang tentunya memiliki alur cerita bukan? Begitupun saya

sendiri sebagai pe-testimoni dari mahasiswa KKN. Selama ber-

KKN banyak hal yang tidak kita jumpai dalam academia kita

dapatkan di lokasi KKN, lelah? Tentu saja, namanya juga

pengabdian yang capek dong, tapi itu semua terbayang dengan

tangis warga yang mengantar kepulangan kami-mereka masih

menginginkan kami dan menyukai keberadaan kami, tak ada

yang lebih indah bagi saya di dunia ini selain dibutuhkan dan

bisa berguna bagi sesame, termasuk masyarakat di Massaile yang

pada awalnya bikin kami pusing dengan bahasa juga sifat

masyarakat yang tak kami temui di academia, bukan saja di

academia, akan tetapi lingkungan masyarakat di kota. Tempat

KKN kami, Desa Massaile Kec. Tellulimpoe Kab. Sinjai.

tepatnya di sekitar posko kami, dusun Boddie – masyarakatnya

benar-benar ramah.

 Kesan pertama saya dari KKN, lebih jelasnya adalah tentang

keakuran kami di posko, yaitu bagaiman kami yang berlatar

belakang focus ilmu berbeda bisa saling bersinergi, tidak seperti

expektasi tentunya – ekspektasinya buruk, yaitu tidak bertegur-

sapa dengan teman posko, hahha. Well, untung ekspektasinya

tak terjadi, karena kami jelas sangat ingin mengabdi, termasuk

saya pribadi yang ingin mengubah atau bisa disebut dengan

mengaktualisasikan kesadaran seseorang akan eksistensinya

didunia ini, yaahhh lewat program kerja begitu. Terlihat jelas

tentunya dari bagaimana masyarakat disana memperlakukan

kami, ramah? Tentu saja.

 Harapan saya untuk desa Massaile; dimasa mendatang atau

setelah kami – tetaplah ramah, kemudian untuk segenap calon

generasi – tinggal di tempat bukan berarti kita akan berkembang

Jauh Massaile 115

dengan melihat tanpa bertindak, karena suatu tindakan akan

disebut tindakan apabila terdapat niat dan realisasi yang nyata

dalam bentuk usaha, banyak saya dapati adik-adik yang pernah

saya ajari ketika ditanya cita-cita kebanyakan bilang tidak tau,

dunia tidak sesempit dinding perbatasan bukan? Berjuang saja,

tentukan target dan cita-cita, wujudkan dengan usaha –

berjuang! Di katakan berjuang apabila mencapai hasil akhir, jika

tidak atau berhenti maka itu putus asa dan tentunya seorang

yang gagal ulung bukan? Tetap semangat!

 Tak lupa tentunya haturan Terimakasih pribadi saya untuk

berbagai pihak yang ikut terlibat dalam program KKN ini;

Terimakasih banyak untuk jajaran pejabat kampus yang ikut

berkontribusi dalam program ini dan untuk Ibu Desa Massaile

serta Masyarakat Massaile yang membantu dan memberi kami

pengalaman juga pelajaran hidup yang berharga.

… Dalam hidup, sebenarnya kita tak takut akan kematian atau

kepergian, kita hanya takut dilupakan oleh dunia dan orang yang

kita tinggalkan. Hidup itu masalah pergi dan datang, yang kita

rindukan bukanlah sosok pencipta kenangan, melainkan

kenangan yang pernah terukir dan tertanam dalam memori

abstrak otak

6. Wahyuni

Hal pertama yang ingin saya sampaikan ketika pelaksaan KKN

ini telah saya jalani adalah ucapan rasa syukur karena seluruh

program kerja dapat terlaksana dengan baik.Menurut saya

pelaksanaan KKN ini sangat berkesan membuat saya belajar

banyak tentang kebersamaan, kekeluargaan, kekompakan, dan

solidaritas. Disini saya juga belajar untuk bersosialisasi, hidup

bermasyarakat, bekerja dalam tim serta belajar bertanggung

jawab dalam suatu hal.

116 Jauh Massaile

Selama saya KKN di Kelurahan desa Massaile kecamatan

Kecamatan Tellulimpoe, saya merasakan ada di tengah- tengah

keluarga dimana itu adalah keluarga yang baru. Alhamdulillah

saya mendapatkan pengalaman dan pengetahuan yang baru

selama KKN bersama kalian, dapat berbagi cerita, saling

mengingatkan jika ada yang salah. Dan disini saya tahu

bagaimana seharusnya memposisikan diri menjadi lebih baik dan

insyAllah menjadi lebih dewasa. Dan disini saya menemukan

banyak sekali hal – hal baru dari warga sekitar yang

alhamdulillah begitu ramah, serta anak-anak yang lucu dan

pintar.

Untuk teman-teman KKN 54 semoga perjuangan kita selama ini

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

menjadi orang-orang yang sukses, tetap jaga silaturahmi di

antara kita, dan jangan lupakan kenangan yang telah kita buat

meskipun hanya dalam hitungan hari. Tak lupa saya memohon

maaf untuk teman-teman dan warga Kelurahan Je’nebatu jika

selama ini ada kata-kata maupun tingkah laku saya yang tidak

berkenan dihati.Untuk kelurahan je’nebatu semoga menjadi

kelurahan yang berkembang. Tunjukan bahwa generasi muda

kelurahan je’nebatu banyak memiliki kemampuan dan bakat.

Kesan saya selama menjalani proses KKN UINAM Angkatan

54 di desa Massaile kecamatan Kecamatan Tellulimpoe adalah

dengan adanya KKN selama 2 bulan saya mendapatkan banyak

pengetahuan dan pengalaman, teman teman baru yang dulunya

tidak kenal menjadi kenal. Saya merasa memiliki keluarga baru.

Perbedaan dimana masing-masing individu ingin terlihat

menonjol dapat terhapuskan dengan kebersamaan yang tak

kunjung usai hingga KKN berakhir. Pengalaman baru dengan

lingkungan serta cuaca yang berbeda menjadikan saya mengerti

akan kehidupan yang dialami orang lain,dimana gunung menjadi

tempat yang sangat indah untuk berlangsungnya kehidupan bagi

setiap masyarakat yang menempatinya. Banyak pengalaman luar

Jauh Massaile 117

biasa yang belum pernah dialami setiap mahasiswa/i khususnya

saya pribadi, KKN mengajarkan saya apa itu arti memberi,

keikhlasan, kerja keras, kerjasama dan masih banyak lagi yang

tidak bisa diungkapkan melalui tulisan ini.

Selama melakukan proses KKN disini terdapat beberapa

program kerja yaitu, pengajian majlis taklim, pembinaan

ekstrakurikuler, mengajar TK/TPA, mengajar di sekolah-

sekolah, pelatihan Komputer aparat desa, bantuan administrasi

di kantor desa, dan kerja bakti d setiap dusun.

Keramahan dari warga sekitar lokasi membuat saya dan teman-

teman yang lain merasa nyaman berada disana. Mereka

membuat kami seakan-akan bagian dari mereka yang telah

mereka kenal dalam jangka waktu yang lama. Hal itu tergambar

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

lingkungansekitar membuat kami dan mereka cukup merasakan

kesedihan ketika KKN telah usai. Waktu terasa sangat berarti

diminggu-minggu terakhir saat KKN akan usai. Dimana saya

pribadi mencoba untuk lebih dekat dengan kehidupan anak-

anak di sekitar dengan bermain bersama sambil menekankan

sedikit motivasi dengan sesekali bercerita tentang impian dan

cita-cita yang sedang saya lakukan dengan tujuan membuat

mereka kembali bersemangat akan cita-cita yang sempat

membuat mereka terkadang pasrah akan cita-citanya karena

terkadang mereka merasa bahwa cita-citanya terlalu tinggi.

Terakhir saya ucapkan banyak terima kasih kepada ibu Desa,

bapak Wakil Ketua DPRD kab. Sinjai, Ibu Sekdes, tokoh

masyarakat, tokoh pemuda, seluruh masyarakat desa Massaile

kecamatan Kecamatan Tellulimpoe dan seluruh keluarga ibu

posko yang telah bersedia meluangkan waktunya untuk

membantu kami menjalankan program kerja. Dan saya juga

mengucapkan banyak terima kasih kepada pembimbing Bapak

Juhanis yang telah membimbing kami dari awal dimulainya

118 Jauh Massaile

KKN ini sampai berakhirnya KKN, Tak lupa saya ucapkan

terima kasih kepada teman-teman KKN Angkatan 54 atas

kerjasamanya dan kekompakan kalian.

Untuk desa Massaile semoga kedepannya menjadi desa yang

lebih baik. desa yang selalu sejuk dan damai, saling menghargai

satu sama lain. Tetaplah semangat dan ikhlas dalam

mengerjakan sesuatu apapun itu, karna sesuatu yang dijalan

dengan penuh keikhlasan itu akan memberikan kita berkah yang

luar biasa.

Untuk teman-teman KKN Aangkatan 54 semoga perjuangan

kita tidak sia-sia dan memberikan manfaat untuk kemajuan desa

Massaile dan semoga kita bisa menjadi orang-orang sukses,

orang-orang yang selalu rendah hati, dan orang yang selalu

bermanfaat untuk orang lain.

Jauh Massaile 119

7. Fahrijal

Saya adalah salah satu utusan dari kampus

UIN (Universitas islam negeri) Alauddin

Makassar Fakultas Sains dan Tekhnologi.

Saya mengambil Jurusan Perencanaan wilayah

dan Kota Semester Delapan. Kurang lebih

dua bulan saya berada di sini di desa Massaile

kecamatan Kecamatan Tellulimpoe,

keberadaan saya selama dua bulan di Desa

Massaile ini untuk dan telah melaksanakan program kampus

yakni melakukan Kuliah kerja nyata atau yang sering di sebut

KKN. KKN adalah salah satu program wajib dari kampus yang

harus diikuti setiap mahasiswa, dimana mahasiswa dilepas atau

diterjunkan langsung di setiap desa/kelurahan yang telah di

tentukan oleh pihak kampus. Seperti yang kita ketahui di dalam

ber-KKN ada suka dan duka yang mungkin kita dapati,

contohnya saya dan teman-teman yang melakukan kuliah kerja

nyata atau KKN di desa Massaile kecamatan Kecamatan

Tellulimpoe. Awalnya kami mendapat kesulitan berada di sini

karena kami belum tahu desa/kelurahan ini dan warga-

warganya, tapi itu hanya masalah waktu, tidak butuh waktu lama

untuk bisa mengenal desa/kelurahan ini serta warga-warga di

sini. Berkat bantuan ibu Niswa beliau adalah desa Massaile

kecamatan Kecamatan Tellulimpoe, kemudian juga ibu Husni

selaku Ibu Posko, yang juga sebagai Sekretaris Desa Massaile

Kecamatan Tellulimpoe yang telah banyak membantu kami, dan

para pemuda-pemudi di sini yang juga turut membantu kami,

sehingga segalanya lebih memudahkan kami. Kesyukuran kami

karna warga di sini orangnya ramah-ramah dan menerima

kedatangan kami dengan baik.Berkat arahan dan bantuan

masyarakat di sini program-program yang kami rencanakan bisa

terlaksana dan terselesaikan dengan baik.

120 Jauh Massaile

Selama disini banyak yang saya dapati, keluarga serta

pengalaman baru saya dapatkan di sini, selain warganya yang

baik.

Waktu dua bulan bagi saya tidak cukup untuk bisa lebih

mengenal desa ini, karena masih banyak yang belum saya

ketahui tentang desa ini, yang saya utarakan di atas hanya

sebagian kecil masih banyak lagi keindahan-keindahan di tempat

ini yang belum saya dapati.

Terima kasih yang tak terhingga dari saya, terima kasih telah

mau menerima dan membantu kami selama dua bulan terakhir

ini, karena di setiap pertemuan pasti ada perpisahan. Harapan

saya mudah-mudahan bisa ke desa ini lagi insya Allah, sekian

dari saya.

“Hidup bukanlah soal seberapa lama melainkan seberapa dalam

memaknainya”

Jauh Massaile 121

LAMPIRAN :

122 Jauh Massaile

Jauh Massaile 123

124 Jauh Massaile

Jauh Massaile 125

126 Jauh Massaile

Jauh Massaile 127

128 Jauh Massaile

Jauh Massaile 129

130 Jauh Massaile

