

PROGRAM PENGUATAN CABANG DAN RANTING MUHAMMADIYAH DI SUKABUMI

Andri Moewashi Idharoel Haq¹⁾, Sistiana Windyariani²⁾

andrialafghani@yahoo.co.id, windyariani@gmail.com

¹⁾Pusat Studi Al-Islam dan Kemuhammadiyah, UMMI

²⁾ Fakultas Keguruan dan Ilmu Pendidikan UMMI

ABSTRAK

Kegiatan ini merupakan implementasi kerjasama program dengan Lembaga Pengembangan Cabang dan Ranting (LPCR) Pimpinan Pusat (PP) Muhammadiyah dengan perguruan tinggi, dalam hal ini program diadaptasi oleh Universitas Muhammadiyah Sukabumi (UMMI). Kegiatan ini bertujuan untuk meningkatkan pemahaman Pimpinan Cabang Muhammadiyah (PCM) dan Pimpinan Ranting Muhammadiyah (PRM) di Desa Sukamaju dalam hal pengelolaan administrasi dan organisasi secara terpadu. Sasaran kegiatan adalah pengurus PCM dan PRM di 3 dusun di Desa Sukamaju Kecamatan Kadudampit. Metode pelaksanaan program dengan menggunakan teknik ceramah, tanya jawab dan diskusi serta pelatihan. Hasil yang diperoleh adalah ; 1) unsur Pimpinan PCM dan PRM beserta anggotanya lebih paham tata cara berorganisasi di Muhammadiyah, 2) meningkatnya kemampuan PCM dan PRM dalam mengelola arsip dan administrasi organisasi Muhammadiyah sesuai pedoman di Muhammadiyah, serta 3) terselenggaranya pendampingan pelatihan dalam melaksanakan Musyawarah Cabang dan Ranting sebagai dasar pelaksanaan kegiatan tersebut selanjutnya. Pelaksanaan kegiatan ini memiliki arti yang strategis bagi PCM dan PRM, mahasiswa peserta KKN, tim pelaksana pengabdian kepada masyarakat UMMI dalam melaksanakan kegiatan pengembangan cabang dan ranting Muhammadiyah di Kabupaten Sukabumi.

Kata kunci : Pelatihan, Penguatan, Cabang dan Ranting, Muhammadiyah, Sukabumi.

Abstract

Muhammadiyah Programme Enforcement aims to improve PCM and PRM competence to run the organization is Memorandum of Understanding (MoU) between LPCR PP Muhammadiyah and Muhammadiyah Universities. UMMI is one of which adopted the Muhammadiyah Programme Enforcement and did in Desa Sukamaju, Kecamatan Kadudampit in Sukabumi. The programme has run some trainings and used some technique are like ; oral presentation, questions and answers, discussion, and practises. The results of programme are ; 1) PCM and PRM known how organize Muhammadiyah more better, 2) PCM and PRM has competences in administrations and archives arrangement, 3) PCM and PRM did Musycab and Musyran training as well as possible. There were strategic for Muhammadiyah Programme Enforcement and Development in Sukabumi.

Keywords : PCM, PRM, Enforcement, Muhammadiyah, Training, Sukabumi.

PENDAHULUAN

Rumah utama gerakan Muhammadiyah sebagai organisasi dakwah kemasyarakatan sesungguhnya berada di Cabang dan Ranting (Nashir, 2013). Menurut Anggaran Dasar dan Anggaran Rumah Tangga Pimpinan Pusat Muhammadiyah, Cabang dan Ranting merupakan basis pembinaan dan pemberdayaan anggota dan oleh karena itu Cabang dan Ranting merupakan akar gerakan Muhammadiyah dengan seluruh komponennya yaitu ‘Aisyiyah,

Nasyiatul 'Aisyiyah, Pemuda Muhammadiyah dan lainnya.

Muhammadiyah akan tetap hidup jika Cabang dan Rantingnya hidup, sehingga diperlukan usaha untuk tetap mempertahankan sekaligus memberdayakan cabang dan ranting untuk tetap hidup agar mampu menopang pohonnya yakni Muhammadiyah. Namun kondisi seperti demikian belumlah nampak khususnya yang terjadi di Sukabumi.

Keperguruan Muhammadiyah di Sukabumi (Kota dan Kabupaten Sukabumi) masih dipegang oleh satu Pimpinan Daerah Muhammadiyah (PDM). Persoalan yang lainnya adalah persebaran cabang dan ranting yang tidak merata, cenderung tidak aktif dan jumlahnya terus menyusut serta pengelolaan Cabang dan Ranting serta kualitas amal usaha yang masih memprihatinkan (LPPM UMMI, 2014).

Desa Sukamaju merupakan Desa yang terletak di Kecamatan Kadudampit Kabupaten Sukabumi. Desa ini merupakan desa yang sangat potensial untuk mengembangkan organisasi Muhammadiyah di tingkat akar rumput. Berdasarkan data hasil penelitian mengenai pendataan cabang dan ranting terdapat 5 cabang dan 31 ranting atau sebanyak 60 % jumlah cabang dan ranting yang ada di Sukabumi (Siyiyanti dan Suyaman, 2013). Namun banyaknya jumlah Cabang dan Ranting ini ternyata tidak sejalan dengan idealnya keperguruan organisasi Muhammadiyah yang telah ditetapkan dalam Anggaran Dasar dan Anggaran Rumah Tangga Pimpinan Pusat Muhammadiyah.

Berdasarkan hasil observasi di awal kegiatan pengabdian kepada masyarakat diperoleh banyak permasalahan yang ada di Pimpinan Cabang Muhammadiyah (PCM) serta Pimpinan Ranting Muhammadiyah (PRM) di Desa Sukamaju termasuk pengangguran dan pendidikan rendah. Namun dalam kegiatan pengabdian kepada masyarakat ini kegiatan yang dipilih untuk dilaksanakan adalah yang prioritas dan mendesak terkait dengan manajemen organisasi. Masalah mendasar yang ditemukan di hampir seluruh PCM dan PRM adalah: a) Kelengkapan organisasi masih kurang, b) Kurangnya semangat berorganisasi, dan c) Kurangnya pemahaman tentang administrasi organisasi, d) Tidak memiliki program kerja organisasi yang jelas.

Berdasarkan permasalahan yang ditemukan pada PCM dan PRM yang ada di Desa Sukamaju maka dilaksanakan pengabdian kepada masyarakat yang targetnya utamanya adalah penguatan persyarikatan dengan cara

meningkatkan pemahaman pengurus PCM dan PCR terhadap pengadministrasian dan keorganisasian juga pelaksanaan pendampingan Musyawarah Cabang dan Ranting sebagai dasar pengambilan keputusan dan penyusunan program kerja.

Pengabdian Kepada Masyarakat yang dilakukan melibatkan 52 mahasiswa KKN yang ditempatkan pada 3 lokasi yang berbeda yakni Dusun Cipetir, Cipetir Girang dan Lebak Siuh 2 selama 40 hari. Kegiatan Pengabdian ini dikemas dalam bentuk KKN Tematik Lembaga Pengembangan Cabang dan Ranting.

Program KKN Tematik LPCR berfungsi sebagai katalisator dalam melakukan akselerasi pengembangan dan pemberdayaan Cabang dan Ranting. Pelibatan mahasiswa selama 40 hari di lokasi KKN memungkinkan terjadinya koordinasi, komunikasi, sinergi dan kerja kolektif yang melibatkan pengurus PCM dan PRM secara intensif dan terorganisasi untuk memecahkan masalah yang ada.

Berdasarkan latarbelakang masalah diatas, tujuan dilaksanakan Pengabdian kepada Masyarakat ini adalah:

- (1) Meningkatkan motivasi dan pemahaman pengurus PCM dan PCR di Desa Sukamaju Kecamatan Kadudampit terhadap pengadministrasian dan keorganisasian.
- (2) Meningkatkan kemampuan para PCM dan PRM dalam mengelola arsip dan administrasi organisasi Muhammadiyah sesuai pedoman LPCR PP Muhammadiyah.
- (3) Terselenggaranya pendampingan Musyawarah Cabang dan Ranting.

METODE PELAKSANAAN

1. Sasaran

Sasaran dari kegiatan PkM ini antara lain pengurus PCM dan PRM di Desa Sukamaju, dusun Cipetir (1 cabang 6 ranting), Cipetir Girang (1 cabang dan 5 ranting) dan Lebak Siuh 2 (1 cabang dan 4 ranting).

2. Metode

Kegiatan penguatan persyarikatan yang dilaksanakan di cabang dan ranting di Desa Sukamaju merupakan kegiatan yang terkait dengan manajemen organisasi mendasar yang dianggap prioritas yang mendesak dan harus secepatnya dilaksanakan. Kegiatan ini juga dilaksanakan mengacu pada pedoman LPCR Pimpinan Pusat Muhammadiyah.

Metode yang dilaksanakan dalam kegiatan pengabdian kepada masyarakat, 1) ceramah berupa penjelasan kepada pengurus PCM dan PRM tentang materi terkait konsep dan langkah-langkah pengelolaan administrasi dan keorganisasian. 2) Tanya jawab dan Diskusi, untuk menggali persoalan-persoalan yang berhubungan dengan materi ceramah. Selain itu juga terkait kesulitan dan permasalahan-permasalahan yang sering dihadapi para pengurus dalam penataan administrasi dan keorganisasian Muhammadiyah, 3) Praktik pengelolaan Administrasi, metode ini memberikan kesempatan kepada peserta pelatihan untuk mengelola dan melakukan penataan administrasi serta penguatan terhadap keorganisasian, dan 4) Baitul Arqam berupa pelatihan keorganisasian yang diberikan langsung oleh ketua PDM Sukabumi.

Tahapan kegiatan yang dilakukan terbagi ke dalam tahap persiapan, pelaksanaan, serta hasil dan pembahasan. Penjabaran dari kegiatan pengabdian kepada Masyarakat yang telah dilakukan:

- (1) Persiapan (dilaksanakan pada bulan juli 2015 minggu keempat)

- (2) Perencanaan program pengabdian masyarakat berbasis KKN LPCR
- (3) Pembuatan instrumen pendataan Cabang dan Ranting Muhammadiyah
- (4) Sosialisasi program KKN kepada Kepala Desa pengurus PCM dan PRM.

3. Pelaksanaan

Identifikasi kendala, masalah, dan kebutuhan cabang dan ranting di Desa Sukamaju. Dilaksanakan pada tanggal 13, 14, dan 15 Agustus 2015. Hasil identifikasi selanjutnya dijadikan acuan untuk menyusun program pengabdian kepada masyarakat.

Pendampingan pengadministrasian dan keorganisasian. Dilaksanakan oleh tiga kelompok KKN secara terpisah. Pada tanggal 20 Agustus sampai 1 September 2015.

Mengadakan Musyawarah Cabang. hanya dilakukan oleh kelompok yang berlokasi di Dusun Lebak Siuh 2. Pada tanggal 28 Agustus 2015.

Mengadakan Pelatihan Keorganisasian. Pada tanggal 11 September 2015.

HASIL DAN PEMBAHASAN

Kegiatan pengabdian kepada masyarakat dalam rangka menguatkan persyarikatan Muhammadiyah di tingkat akar rumput yakni cabang dan ranting yang dilakukan selama 40 hari di Desa Sukamaju telah memperoleh hasil sesuai dengan tujuan yang telah ditetapkan. Hasil tersebut diuraikan dalam tabel 1 di bawah ini.

Tabel 1. Pelaksanaan Kegiatan Penguatan Persyarikatan

Kegiatan	Tempat dan waktu	Keterangan	Hasil
Identifikasi kendala, masalah, dan kebutuhan cabang dan ranting di Desa Sukamaju	13, 14, dan 15 Agustus 2015	Dilakukan dengan membagikan kuosioner, observasi dan wawancara kepada pengurus PCM dan PRM di tiga lokasi: Cipetir, Cipetir Girang, dan lebak Siuh 2.	Hasil yang diperoleh berdasarkan kuosioner adalah kurangnya semangat dalam berorganisasi, kelengkapan organisasi masih kurang, kurangnya pemahaman terhadap pengelolaan administrasi dan tidak ada program kerja yang jelas.
Pendampingan pengadministrasian dan keorganisasian	20 Agustus sampai 1 September 2015	Dilakukan dengan membagikan sekaligus membacakan buku mengenai Cabang dan Ranting yang dikeluarkan oleh LPCR PP Muhammadiyah.	Hasil yang diperoleh adalah meningkatnya pemahaman pengurus PCM dan PRM.

		Dilakukan dengan pelatihan untuk mengelola arsip dan administrasi organisasi Muhammadiyah	Tertatanya arsip organisasi, meningkatnya pemahaman dalam pengelolaan administrasi
		Pembuatan struktur organisasi, pembuatan cap dan stempel untuk cabang dan ranting yang ada di Cipetir, Girang Girang dan Lebak Siuh 2.	Tersedianya kelengkapan organisasi
Mengadakan Musyawarah Cabang	28 Agustus 2015	Kegiatan ini hanya dilakukan oleh kelompok yang berlokasi di Dusun Lebak Siuh 2. Pembahasan yang dimusyawarahkan mengenai anggaran pembangunan pesantren Darul Arqam serta membahas masalah yang dihadapi Cabang Lebak Siuh 2.	Pengurus PCM berserta PRM di Lebak Siuh 2 mendapatkan pemahaman tentang pelaksanaan Musyawarah Cabang.
Pelatihan Organisasi	11 September 2015 bertempat di Kantor Kepala Desa Sukamaju	Kegiatan berupa ceramah Tanya jawab dan diskusi mengenai Keorganisasian serta Pencerahan dan Pengkaderisasian Cabang dan Ranting oleh Ketua Pimpinan Daerah Muhammadiyah Serta Rektor Universitas Muhammadiyah Sukabumi.	Meningkatnya motivasi para pengurus PCM dan PRM serta pemahaman dalam berorganisasi Muhammadiyah,

Gambar 1. Kegiatan Sosialisasi dengan PCM dan PRM mengenai program penguatan cabang dan ranting (Sumber : Dokumentasi, 2015)

Kegiatan pengabdian kepada masyarakat sedikitnya telah menambah pemahaman para pengurus Cabang dan Ranting yang ada di 3 lokasi di Desa Sukamaju. Berdasarkan hasil pengamatan, tanya jawab dan wawancara tidak terstruktur yang diperoleh para pengurus PCM dan PRM meyakini dengan adanya kegiatan (Sumber : Dokumentasi, 2015)

Gambar 2. Kegiatan Pelatihan dengan PCM dan PRM mengenai program penguatan cabang dan ranting

PkM berbasis LPCR ini menambah pemahaman serta kemampuan mereka untuk mengelola administrasi, melaksanakan musyawarah cabang sehingga kedepannya dapat melakukan pengelolaan secara sendiri dan mandiri.

Terdapat kelebihan atau faktor yang mendukung terlaksananya kegiatan pengabdian pada masyarakat ini yaitu besarnya respon dari para pengurus dan anggota PCM dan PRM

terhadap kegiatan yang dilakukan mahasiswa KKN. Sedangkan kekurangan adalah kegiatan PkM ini adalah banyaknya ranting yang ada tidak memungkinkan semuanya terdampingi serta belum sepenuhnya mengakomodasi tujuan dari program LPCR yang menginginkan Cabang dan ranting yang ideal secara karakter (aktif, kuat, berdaya, mandiri, dinamis, dan selalu berinovasi) serta ideal secara administratif yang menjadi harapan Muhammadiyah dalam mewujudkan masyarakat Islam yang sebenar-benarnya.

SIMPULAN DAN SARAN

Simpulan

Kegiatan pengabdian pada masyarakat telah dilaksanakan sesuai dengan tujuan. Diperoleh hasil meningkatnya pemahaman dan kemampuan para pengurus dan anggota PCM dan PCR di 3 lokasi di Desa Sukamaju Kecamatan Kadudampit terhadap pengadministrasian dan keorganisasian dalam Muhammadiyah sesuai dengan AD/ART serta tuntunan berorganisasi.

Saran

Banyaknya jumlah Cabang dan Ranting di Desa Sukamaju memerlukan perhatian lebih khusus serta Sumber Daya Manusia yang lebih banyak dalam melakukan pendampingan kedepannya. Kegiatan PkM harus terus ditindaklanjuti, perlu adanya pendampingan secara konsisten dan terus menerus, koordinasi dengan pihak Pimpinan Daerah Muhammadiyah Sukabumi dalam upaya penguatan dan mengembangkan Cabang dan Ranting Muhammadiyah di Sukabumi ke depannya.

Peran UMMI sebagai PTM sangat diperlukan untuk penguatan dan pengembangan cabang dan ranting. Melalui Pusat Studi Al-Islam dan Kemuhammadiyah agar dapat berkontribusi untuk membantu persyarikatan

untuk dapat menjalankan organisasi dengan benar, khususnya dalam hal pengembangan SDM pengelolaan persyarikatan di semua tingkatan di Sukabumi.

UCAPAN TERIMAKASIH

Ucapan terimakasih disampaikan kepada Lembaga Penelitian dan pengabdian Masyarakat (LPPM-UMMI) yang telah memfasilitasi pelaksanaan implementasi program KKN Tematik LPCR termasuk mengalokasi pendanaan. Dosen dan mahasiswa yang terlibat dalam KKN Tematik LPCR. serta Pusat Studi Al-Islam dan Kemuhammadiyah yang telah membagi data terkini kondisi Persyarikatan Muhammadiyah di Sukabumi.

DAFTAR PUSTAKA

- PWM Jawa Barat, 2009. *Dasar-Dasar Gerakan Muhammadiyah*, PWM Jawa Barat : Bandung.
- Saprudin, dkk. 2015. *Pedoman Kegiatan KKN Tematik*, Universitas Muhammadiyah Sukabumi, Sukabumi: UMMIPRESS.
- Siwiyanti dan Suyaman, (2013). *Studi Perkembangan Cabang dan Ranting Muhammadiyah di Sukabumi*. Laporan penelitian Dosen Pemula. Tidak diterbitkan. Sukabumi : LPPM UMMI.
- Tim LPCR PP Muhammadiyah.2012. *Pengelolaan Administrasi dan Keuangan Cabang dan Ranting Muhammadiyah*, LPCR PP Muhammadiyah.
- Tim LPCR. (2013). *Pembinaan Ranting Muhammadiyah*. Yogyakarta: Lembaga Pengembangan Cabang dan ranting Pimpinan Pusat Muhammadiyah.
- Tim LPCR. (2013). *Tata Cara Musyawarah Cabang dan Ranting*. Yogyakarta: Lembaga Pengembangan Cabang dan ranting Pimpinan Pusat Muhammadiyah

PELATIHAN BAHASA INGGRIS BAGI WARGA DESA CIWARU