

IDENTITAS ARTIKEL KKN
KULIAH KERJA NYATA ALTERNATIF
UNIVERSITAS AHMAD DAHLAN
Periode LXI Tahun Akademik 2018/2019

Judul	PEMBERDAYAAN MASYARAKAT TEGAL SENGGOTAN, TIRTONIRMOLO, KEC.KASIHAN, KAB. BANTUL MELALUI SERANGKAIAN PROGRAM PERINGATAN MAULID NABI MUHAMMAD SAW.
Divisi	VI D 3
Periode/Tahun Akademik	Ke-61 / Tahun Akademik 2018/2019
Lokasi	Dusun Tegal Senggotan, Tirtonirmolo, Kasihan Bantul Yogyakarta
Jumlah Mahasiswa	1 unit 9 orang
Dana	Rp. 4.905.000
Sumber Dana	Internal PT
Nama Anggota Unit	<ol style="list-style-type: none"> 1. Bayu Setyawan (A) 2. Iftiha Hikmatuzzahi (B) 3. Atika Aprilia Pratiwi (C) 4. Orchid Walinda Nur (D) 5. Mohammad Bagas Pamungkas (E) 6. Dewi Ayu Lestari (F) 7. Suci Hari Utami Aprilianti (G) 8. Angger Prasetyo Nugroho (H) 9. Kharisma Noor Latifatul M (I)
Nama dosen pembimbing	Drs. Tedy Setiadi, M.T.
NIY	60030475

**PEMBERDAYAAN MASYARAKAT TEGAL SENGGOTAN, TIRTONIRMOLO,
KEC.KASIHAN, KAB. BANTUL MELALUI SERANGKAIAN PROGRAM
PERINGATAN MAULID NABI MUHAMMAD SAW**

Oleh :

Mahasiswa KKN Alternatif Divisi VI.D.3
Universitas Ahmad Dahlan Yogyakarta

RINGKASAN

Dalam rangka memperingati maulid Nabi Muhammad saw pada tanggal 20 November 2018 atau 12 Rabi'ul awal 1440 H, mahasiswa KKN alternatif UAD divisi VI.D.3 menyelenggarakan beberapa program kegiatan di Masjid Nur Achmad yang beralamat di Dusun Tegal Senggotan, Tirtonirmolo, Kec.Kasih, Kab. Bantul, Yogyakarta. Tujuan dari program tersebut ialah untuk memberdayakan masyarakat Tegal Senggotan dan meneladani Nabi Muhammad saw agar hidup mulia dunia-akhirat. Adapun metode yang dilaksanakan yaitu pemberdayaan kesehatan, pengajian, dan praktek (lomba & bazar). Manfaat dari kegiatan tersebut, yaitu: 1) Terbentuknya pribadi masyarakat yang cinta Nabi Muhammad melalui kajian malam selasa dan pengajian akbar, 2) Timbul semangat memberdayakan diri bagi masyarakat melalui kegiatan bazar, 3) Terbentuknya semangat berakhlakul karimah bagi anak-anak melalui kegiatan festival santri sholeh, 4) Terbentuknya kesadaran masyarakat untuk menjaga kesehatan melalui jalan dan senam pagi.

Kata kunci: Maulid Nabi Muhammad, Pemberdayaan Masyarakat, Tegal Senggotan, KKN Alternatif UAD

PENDAHULUAN

Tegal Senggotan merupakan salah satu Dusun di Desa/Kelurahan Tirtonirmolo, Kecamatan Kasihan, Kabupaten Bantul, D.I Yogyakarta. Batas wilayah Kelurahan Tirtonirmolo yaitu :

Sebelah Barat	: Desa Bangunjiwo
Sebelah Timur	: Desa Panggunharjo
Sebelah Selatan	: Desa Pendowoharjo
Sebelah Utara	: Desa Ngestiharjo

Jumlah total penduduk di Kelurahan Tirtonirmolo yaitu 22.983 jiwa, terdiri dari 11.562 laki-laki dan 11.371 perempuan. Sebagian besar penduduknya beragama islam dengan jumlah 21.173 orang. Sedangkan yang lainnya sebanyak 1.385 orang beragama katholik dan 359 orang beragama kristen serta 9 orang Hindhu dan 7 orang memeluk ajaran Budha. Jumlah masjid yang

telah terdata saat ini sebanyak 32 masjid dan 39 musholla, sedangkan tempat ibadah yang lain yang terdata ialah satu bangunan gereja katolik. Data tersebut diperoleh melalui survey data kependudukan di kantor kelurahan Tirtonirmolo pada bulan Oktober 2018 lalu. Meskipun sebagian besar penduduknya beragama islam namun masyarakat antar agama saling menghargai dan toleransi.

Salah satu masjid yang terdata yaitu Masjid Nur Achmad yang berada di Dusun Tegal Senggotan. Masjid Nur Achmad berdiri sejak tahun 1985. Bangunannya terdiri atas dua lantai dan beberapa kali telah mengalami perbaikan. Fasilitasnya dapat dikatakan cukup lengkap dan baik sehingga menambah kenyamanan bagi jamaah yang hendak beribadah.

Masjid Nur Achmad termasuk salah satu masjid yang aktif berkegiatan dalam rangka memupuk keimanan dan ketakwaan jamaah di Dusun Tegal Senggotan yang terdiri dari RT satu sampai empat. Kegiatan tersebut antara lain: tadarus Al-Qur'an, kajian tafsir Al-Qur'an malam selasa dan kajian fiqh malam rabu, sarapan bersama ba'da subuh, dan pengajian ahad wage. Kegiatan tadarus Al-Quran rutin dilaksanakan setiap hari selasa-minggu ba'da maghrib hingga menjelang isya' bagi jamaah ibu-ibu sedangkan jamaah bapak-bapak rutin melaksanakan di malam minggu. Setiap rabu, jumat, dan minggu pagi masyarakat sekitar Masjid Nur Achmad rutin sarapan bersama setelah mendirikan sholat subuh berjamaah. Setiap malam selasa ibu-ibu dusun tegal senggotan mengikuti kajian tafsir Al-Qur'an dan khusus malam rabu bapak-bapak rutin mengikuti kajian fiqh di Masjid Nur Achmad. Selain itu, setiap ahad wage selalu diadakan pengajian yang minimal dihadiri sebanyak 300 jamaah dari Dusun Tegal Senggotan dan sekitarnya dengan penanggung jawab RT satu/dua/tiga/empat secara bergantian.

Jika melihat kegiatan Masjid Nur Achmad yang sudah begitu banyak, sangat wajar jika hampir tidak ada permasalahan yang ditemukan berkaitan dengan kegiatan masyarakat disekitar masjid tersebut. Masjid ini selalu ramai jamaah sholatnya terutama sholat maghrib dan isya'. Pengajian rutin pun cukup banyak jamaah yang hadir. Hanya saja, ketika mahasiswa KKN alternatif UAD Divisi VI.D.3 bersilaturahmi ke kediaman ketua takmir Masjid Nur Achmad diketahui bahwa belum adanya rencana kegiatan dalam rangka memperingati kelahiran Nabi Muhammad saw atau yang biasa disebut Maulid Nabi Muhammad saw. Berdasarkan informasi tersebut, sebagai bentuk cinta kepada Nabi Muhammad saw, mahasiwa KKN alternatif UAD Divisi VI.D.3 menyelenggarakan kegiatan untuk memperingati kelahiran Rasulullah dengan

tujuan untuk memberdayakan masyarakat Tegal Senggotan dengan meneladani Nabi Muhammad saw agar hidup mulia dunia-akhirat.

METODE PELAKSANAAN

Untuk mencapai tujuan yang diharapkan, program peringatan Maulid Nabi Muhammad di Dusun Tegal Senggotan dilakukan dengan pemberdayaan masyarakat melalui kegiatan jalan dan senam pagi, kajian malam selasa, lomba festival santri sholeh, bazar, dan pengajian akbar yang diisi oleh Habib Abdurrahman Al-Athos dan Kang Puji PMJ VO2. Ringkasan metode pelaksanaan beserta jam kerja efektif mahasiswa (JKEM) tersaji pada table I.

Tabel I. Metode, Kegiatan, JKEM dan keterlibatan mahasiswa

No	Metode	Kegiatan	JKEM	Jumlah mahasiswa yang terlibat
1	Pemberdayaan kesehatan masyarakat	Menyelenggarakan kegiatan jalan dan senam pagi	1x200'	9
2	Pengajian	Menyelenggarakan kajian malam selasa oleh Ust. Agus Junarto, S.Ag	1x100'	9
		Menyelenggarakan pengajian akbar oleh Habib Abdurrahman Al-Athos dan Kang Puji PMJ VO2	1x200'	9
3	Praktek	Lomba festival santri sholeh		9
		a. Lomba tartil	1x100'	1
		b. Lomba hafalan juz Amma	1x100'	2
		c. Lomba Adzan	1x100'	2
		d. Lomba Mewarnai	1x100'	2
		e. Lomba Fashion Show	1x100'	2
Bazar	1x300'	3		

HASIL, PEMBAHASAN, DAN DAMPAK

a) Profil Desa

Tegal Senggotan merupakan salah satu Dusun di Desa/Kelurahan Tirtonirmolo, Kecamatan Kasihan, Kabupaten Bantul, D.I Yogyakarta. Batas wilayah Kelurahan Tirtonirmolo yaitu :

Sebelah Barat : Desa Bangunjiwo

Sebelah Timur : Desa Panggunharjo

Sebelah Selatan : Desa Pendowoharjo

Sebelah Utara : Desa Ngestiharjo

Jumlah total penduduk di Kelurahan Tirtonirmolo yaitu 22.983 jiwa, terdiri dari 11.562 laki-laki dan 11.371 perempuan. Sebagian besar penduduknya beragama islam dengan jumlah 21.173 orang. Sedangkan yang lainnya sebanyak 1.385 orang beragama katolik dan 359 orang beragama kristen serta 9 orang Hindhu dan 7 orang memeluk ajaran Budha. Jumlah masjid yang telah terdata saat ini sebanyak 32 masjid dan 39 musholla, sedangkan tempat ibadah yang lain yang terdata ialah satu bangunan gereja katolik. Data tersebut diperoleh melalui survey data kependudukan di kantor kelurahan Tirtonirmolo pada bulan Oktober 2018 lalu. Meskipun sebagian besar penduduknya beragama islam namun masyarakat antar agama saling menghargai dan toleransi.

b) Profil Masjid Nur Achmad

Masjid Nur Achmad berdiri sejak tahun 1985. Bangunannya terdiri atas dua lantai dan beberapa kali telah mengalami perbaikan. Di lantai atas terdapat ruang sekretariat dan tempat sholat, sebagaimana dilantai bawah biasa digunakan untuk sholat 5 waktu berjamaah dan pengajian, serta serambi untuk kegiatan TKA & TPA. Selain itu, Masjid Nur Achmad juga dilengkapi dengan fasilitas penunjang seperti tempat wudhu dan kamar mandi yang terpisah bagi wanita dan pria, satu ruang dapur, dan satu pos pelayanan kesehatan masyarakat. Fasilitasnya dapat dikatakan cukup lengkap dan baik sehingga menambah kenyamanan bagi jamaah yang hendak beribadah. Masjid Nur Achmad termasuk salah satu masjid yang aktif berkegiatan dalam rangka memupuk keimanan dan ketakwaan jamaah di Dusun Tegal Senggotan yang terdiri dari RT satu sampai empat. Kegiatan tersebut antara lain: tadarus Al-Qur'an, kajian tafsir Al-Qur'an malam selasa dan kajian fiqh malam rabu, sarapan bersama ba'da subuh, dan pengajian ahad wage.

Kegiatan tadarus Al-Quran rutin dilaksanakan setiap hari Selasa-minggu ba'da maghrib hingga menjelang isya' bagi jamaah ibu-ibu sedangkan jamaah bapak-bapak rutin melaksanakan di malam Sabtu. Setiap Rabu, Jumat, dan Minggu pagi masyarakat sekitar Masjid Nur Achmad rutin sarapan bersama setelah mendirikan sholat subuh berjamaah. Setiap malam Selasa ibu-ibu Dusun Tegal Senggotan mengikuti kajian tafsir Al-Qur'an dan khusus malam Rabu bapak-bapak rutin mengikuti kajian fiqh di Masjid Nur Achmad. Selain itu, setiap Ahad Wage selalu diadakan pengajian yang minimal dihadiri sebanyak 300 jamaah dari Dusun Tegal Senggotan dan sekitarnya dengan penanggung jawab RT satu/dua/tiga/empat secara bergantian.

c) Gambaran Pelaksanaan

Gambar aktivitas mahasiswa KKN Alternatif UAD Divisi VI.D.3 dan masyarakat sekitar Masjid Nur Achmad, Dusun Tegal Senggotan dalam program peringatan Maulid Nabi Muhammad saw tersaji pada gambar 1 dan 2.

Gambar 1. Poster serangkaian kegiatan Maulid Nabi Muhammad SAW

Gambar 2. Aktivitas mahasiswa KKN Alternatif UAD Divisi VI.D.3 dan anak-anak TKA-TPA dalam festival santri sholeh di Masjid Nur Achmad, Dusun Tegal Senggotan

Gambar 3. Aktivitas mahasiswa KKN Alternatif UAD Divisi VI.D.3 dan masyarakat dalam kegiatan jalan-senam pagi, kajian malam Selasa, dan pengajian akbar Ahad Wage di Masjid Nur Achmad, Dusun Tegal Senggotan

Dari gambar 1, 2 dan 3 dapat terlihat serangkaian program dalam peringatan Maulid Nabi Muhammad saw oleh mahasiswa KKN Alternatif UAD Divisi VI.D.3 di Dusun Tegal Senggotan terlaksana dengan baik. Hal itu dapat dilihat dari banyaknya masyarakat yang

berpartisipasi, dengan kata lain mahasiswa KKN Alternatif UAD Divisi VI.D.3 ini dapat memperdayakan masyarakat melalui program yang telah direncanakan. Dampak ataupun manfaat dari kegiatan KKN ini adalah : 1) Terbentuknya pribadi masyarakat yang cinta Nabi Muhammad melalui kajian malam selasa dan pengajian akbar, 2) Timbul semangat memberdayakan diri bagi masyarakat melalui kegiatan bazar, 3) Terbentuknya semangat berakhlakul karimah bagi anak-anak melalui kegiatan festival santri sholeh, 4) Terbentuknya kesadaran masyarakat untuk menjaga kesehatan melalui jalan dan senam pagi.

KESIMPULAN

Dari apa yang telah dijabarkan di atas kesimpulan yang didapatkan diantaranya :

1. Serangkaian program yang diadakan oleh Mahasiswa KKN UAD Divisi VI.D.3 dapat bermanfaat dan berdampak positif pada kehidupan warga selanjutnya.
2. Warga secara mandiri dapat menentukan program-program yang dapat meningkatkan kesejahteraan dirinya, keluarga, dan dusun Tegal Senggotan.

DAFTAR PUSTAKA

- Abdul Majid, Handayani. 2012. *Pendidikan Karakter dalam Prepektif Islam*. Bandung : PT. Remaja Rosdakarya.
- Anggiyana. 2010. *Senam Kesehatan*. Yogyakarta : Nuha Medica.
- Istiqomah, Supriyantini. 2008. Pemberdayaan dalam konteks pengembangan masyarakat islam. *Jurnal Pengembangan Masyarakat Islam*. Vol 4, No. 1 hal 65-78.
- Kaptein, N. 1994. *Perayaan Hari Lahir Nabi Muhammad SAW*. Jakarta : INIS.