PEMBERDAYAAN KOMUNITAS ADAT TERPENCIL

 DI JAWA TENGAH

· Studi Kasus Dukuh Kaligintung dan Brujulan

Oleh Agus Maladi Irianto

A. Latar Belakang

Masyarakat pedesaan di Indonesia dapat dikelompokkan ke dalam setidaknya empat kategori besar yaitu: (1) masyarakat yang tinggal di desa-desa terpencil dengan struktur sosial yang sangat sederhana, penduduknya hidup dari berkebun ubi dan keladi yang dikombinasikan dengan berburu dan meramu. Masyarakatnya tidak pernah mendapat pengaruh kebudayaan perunggu, Hindu, dan Islam. Pengaruh luar terutama datang melalui missi dan zending Kristen. Contoh dari tipe ini ialah sebagian dari masyarakat dan kebudayaan yang ada di Nias, Mentawai, dan Irian Jaya. (2) Masyarakat yang hidup di desa-desa yang mempunyai hubungan dengan kota-kota kecil yang dibangun kolonial Belanda, dengan struktur sosial yang mulai agak kompleks. Penduduk hidup dari bercocok tanam padi di ladang atau sawah. Di sini pengaruh Hindu dan Islam tidak dialami, sehingga hubungan dengan dunia luar lebih banyak dibuka oleh missi dan zending Kristen. Contoh dari masyarakat tipe ini ialah masyarakat dan kebudayaan Batak, Dayak, Minahasa, Flores, dan Ambon. (3) Tipe masyarakat pedesaan yang hidup dari bercocok tanam padi di sawah atau ladang, dengan struktur sosial yang agak kompleks, dan mempunyai hubungan dengan kota-kota kecil yang pernah menjadi pusat pemerintahan kolonial Belanda. Pengaruh Hindu hampir tidak ada, sebaliknya pengaruh Islam sangat kuat. Contoh masyarakat seperti ini ialah Aceh, Minangkabau, dan Makasar. Sedang tipe masyarakat keempat (4) ialah masyarakat pedesaan yang hidup dari bercocok tanam padi di sawah, dengan struktur sosial yang agak kompleks. Masyarakat desa ini mempunyai hubungan dengan kota-kota bekas pusat kerajaan pribumi dan administrasi kolonial Belanda.

Masyarakat ini mengalami gelombang pengaruh Hindu, Islam (kecuali masyarakat Bali) dan kolonial Belanda. Tipe masyarakat ini ialah masyarakat-masyarakat yang tinggal di pedesaan di Sunda, Bali, dan Jawa.

Dari ciri-ciri masyarakat pedesaan sebagaimana yang terurai di atas, sebetulnya dewasa ini sudah mengalami cukup banyak perubahan sehubungan dengan berbagai pembangunan yang telah berjalan dan di jalankan di desa-desa. Dengan kata lain, dewasa ini sebetulnya telah terjadi perubahan yang cukup besar, yaitu yang dahulunya dikategorikan sebagai desa, dewasa ini telah berubah menjadi kota-kota kecil, seperti kota kecamatan, sehingga muncul istilah urbanized village (desa perkotaan) dan unurbanized village (desa pedesaan).

Perubahan itu jika dilacak, terkait dengan banyak hal di antaranya kebijakan-kebijakan pemerintah, seperti perluasan daerah perkotaan yang diikuti dengan perluasan pembangunan fisik dan sarana prasarana dalam kerangka pembangunan komunikasi dan teknologi guna menunjang ekonomi dan peningkatan kesejahteraan rakyat; serta oleh adanya pasar bebas atau ekonomi global; termasuk kemajuan teknologi informasi dsb.

Dengan perubahan-perubahan itu, memungkinkan terjadinya mobilitas vertikal dan horizontal warga masyarakat itu sendiri, sehingga orang yang tinggal di suatu desa pedesaan sekalipun, sudah mulai bisa mengakses informasi-informasi lewat berbagai mass media baik cetak maupun elektronik, seperti televisi. Namun demikian, tidak lalu berarti tidak ada lagi masyarakat yang tinggal di desa-desa yang terpencil. Masih saja ada beberapa desa terpencil yang karena (1) alasan geografisnya yang terhalang untuk dihubungkan dengan desa-desa lain atau kota-kota kecil lain sehingga warganya tidak bisa mengakses berbagai fasilitas modern; atau karena (2) masyarakat yang tinggal di desa-desa terpencil itu sendiri yang justru mengisolir diri dari pengaruh kebudayaan luar seperti masyarakat Kalang, masyarakat Samin; atau (3) kendati satuan kewilayahannya sebenarnya mudah terjangkau tetapi karena warga masyarakatnya sendiri yang tidak mau berinteraksi dengan masyarakat di luarnya karena alasan-alasan menjaga adat-isitiadatnya yang asli atau karena alasan lain seperti kecewa kepada pemerintah; atau justru sebaliknya yaitu adanya keengganan para pejabat pemerintah untuk memikirkan dan menjadikan masyarakat tertentu sebagai subyek atau sasaran pembangunan oleh berbagai alasan yang tidak selamanya jelas seperti adanya mitos-mitos yang ditafsirkan akan mencelakakan bagi pejabat jika mendatangi daerah tersebut.

Sementara itu, Keppres no. 111 Tahun 1999. Keppres no. 111 tahun 1999 menyebutkan bahwa masyarakat terpencil itu dengan istilah Komunitas Adat Terpencil (KAT) adalah kelompok orang yang hidup dalam kesatuan-kesatuan wilayah yang bersifat lokal dan terpencar serta kurang atau belum terlibat dalam jaringan dan pelayanan, baik sosial, ekonomi, maupun politik. Karena itu, menurut Keppres tersebut, KAT berciri: (1) Berbentuk komunitas kecil, tertutup dan homogen; (2) pranata sosialnya bertumpu pada hubungan kekerabatan; (3) pada umumnya terpencil secara geografis dan relatif sulit dijangkau; (4) pada umumnya masih hidup dalam sistem ekonomi subsisten; (5) peralatan dan teknologi sederhana; (6) ketergantungan pada lingkungan hidp dan sumber daya alam setempat relatif tinggi; dan (7) terbatasnya akses pelayanan sosial, ekonomi, dan politik.

Ciri-ciri sebagaimana tersebut di atas, dalam hal-hal tertentu bisa dipakai untuk menandai batas-batas pengertian mengenai masyarakat adat terpencil (terpencil) atau setidak-tidaknya menjadi salah satu unsur yang menandai sebagai daerah yang terisolir yang dibedakan dengan masyarakat pedesaan yang selama ini kita kenal. Akan tetapi, ukuran terpencil bagi masyarakat tentu diperlukan suatu tersendiri mengingat mobilitas dan dinamika masayrakat justru jauh dari ukuran KAT seperti yang sesuai dengan Keppres 111/1999. Untuk itu, ukuran mengenai masyarakat terpencil di Jawa Tengah untuk sementara, dapat ditangarai tiga item yang bisa berdiri sendiri atau terkait, yaitu: Pertama, tempat hunian masyarakat yang bersangkutan yang terisolir dari daerah sekitarnya sehingga di dalam kehidupan masyarakat tersebut masih sangat sederhana karena tidak memiliki kemampuan mengakses berbagai kemajuan masyarakat di sekitarnya. Kedua, masyarakat yang memiliki sistem kepercayaan, sistem nilai, dan norma tersendiri yang belum dipengaruhi oleh sistem kepercayaan atau agama-agama yang ada seperti Islam, Kristen, Katolik, Hindu, atau Budha. Ketiga, masyarakat yang tinggal dalam suatu kawasan, yang secara geografis terisolir sehingga pola hidup warga masyarakat itu masih sangat sederhana karena mereka belum bisa mengakses atau menghindar untuk mengases kebudayaan luar.

Bertolak dari gambaran tersebutlah maka terpilihnya komunitas Dukuh Kaligintung dan Brujulan Desa Duren, Kabupaten Semarang, Jawa Tengah menjadi relevan untuk dijadikan ranah kajian atau studi kelayakan pemberdayaan komunitas adat terpencil (PKAT). Asumsi bahwa komunitas tersebut dijadikan wilayah kajian ada dua pertimbangan, yakni sebagai berikut: (1) secara geografis lokasi kajian tergolong terpencil, dan sulit dijangkau melalui transportasi darat, dan (2) lokasi tersebut belum terlayani akses sosial -- baik pelayanan kesehatan maupun pendidikan-- dan ekonomi.

Tujuan kajian ini secara garis besar meliputi sebagai berikut:

1. Sesuai dengan Keppres 111/ 1999, studi kelayakanan di Dukuh Kaligintung dan Brujulan, Desa Duren, Kabupaten Semarang, Jawa Tengah dilakukan untuk mempermudah penerapanan model-model pemberdayaan komunitas adat terpencil oleh Dinas Sosial kabupten dan provinsi.

2. Studi kelayakan di Dukuh Kaligintung dan Brujulan, Desa Duren dilaksanakan untuk menyusun data base keluarga KAT dalam bentuk variabel yang berguna bagi penysunan strategi membuka keterpencilan dan pemcahan masalah KAT di Jawa Tengah, khususnya Kabupaten Semarang.

3. Studi kelayakan di Dukuh Kaligintung dan Brujulan, Desa Duren dilaksanakan untuk membantu penyusunan perangkat lunak (software) demi kepentingan penganalisisan data, yang siap dipakai petugas Dinas Sosial di kabupaten dan dikompilasi dengan tingkat propinsi.
B. Model-model Pemberdayaan di Lokasi Kajian
Suatu pemberdayaan masyarakat dalam konteks pembangunan, hal yang pertama yang perlu dijadikan landasan filosofinya ialah bahwa pembangunan itu harus menguntungkan semua pihak: rakyat, pemerintah, dan para stake-holder. Dengan pijakan filosofi seperti itu maka spirit untuk saling mendialogkan berbagai hal, menyangkut rancangan-rancangan, proses, dan keterlibatan masing-masing pihak menjadi jelas dan terukur. Terlebih dari itu, adalah akan terbentuknya tindakan kolektif yang bisa saling memberi makna.

 Dalam suatu tindakan kolektif itu, yang menentukan suatu kegiatan sosial & ekonomi bukan individu-individu, tetapi seluruh masyarakat di dalam suatu sistem kewilayahan (desa, misalnya). Dalam kondisi seperti ini memang ada kelemahan, di antaranya sulit munculnya inovasi baru dan inisiatif yang datang dari individu. Setiap anggota masyarakat menganggap bahwa sikap kebersamaan lebih utama daripada harus mengambil jalan sendiri-sendiri.

Sikap seperti itu membuat tindakan kolektif berjalan lamban dan cenderung berada tidak maksimal, karena suatu masyarakat sulit mengatasi pembonceng gratis (free rider). Kelemahan yang lain ialah lembaga-lembaga tradisional pedesaan meskipun bisa menjadi sarana yang efektif untuk mengorganisir tindakan kolektif, tetapi tak menjamin adanya sistem distribusi sumber-sumber secara efisien. Bahkan lembaga-lembaga tradisional itu sendiri justru sering menghambat sistem distribusi sumber-sumber ekonomi.

Untuk mengatasi hal tersebut diperlukan jalan keluar sebagai berikut:. Pertama, mengorganisir kelompok-kelompok kecil yang efektif dengan melakukan pemecahan-pemecahan kelompok besar yang kurang efektif dalam mengontrol sikap anggota satu sama lain. Organisasi kecil yang efektif tadi sangat diperlukan agar tindakan kolektif untuk mengatasi masalah-masalah tertentu di pedesaan yang tumbuh sebagai suatu gerakan. Gerakan semacam ini adalah mobilisasi potensi dan daya dinamik masyarakat petani.

Kedua, tindakan kolektif bisa muncul bila dilakukan selektivitas terhadap apa-apa yang yang secara positif bisa dilakukan oleh anggota dan kelompoknya. Bentuk-bentuk peraturan formal yang tegas tetapi positif memainkan peranan penting. Antara hak dan kewajiban menjadi dua sisi yang tak bisa dipisahkan.

Untuk menggalang partisipasi penduduk, tak cukup hanya melalui komitmen yang tinggi. Di dalam mobilisasi partisipasi penduduk, mereka ditempatkan sebagai pelaku sekaligus instrumen bagi suatu perubahan untuk dirinya sendiri & sekaligus masyarakat secara umum. Untuk itu, perlu membangun kepemimpinan yang kuat di pedesaan, dan melibatkan pemimpin-pemimpin di desa dalam berbagai progam pembangunan, baik yang datang dari inisiatif mereka sendiri maupun yang datang dari atas.

Jadi, partisipasi pada dasarnya bisa digalang kalau manfaat dari suatu pembangunan bisa dirasakan secara massal (mayoritas). Efektivitasnya bergantung pada sejauh mana pemerintah memberi insentif untuk menstimulasi gerak pembangunan di desa, memberi ruang lembaga-lembaga lokal berperanan positif serta tidak membiarkan lembaga-lembaga itu rusak karena adanya lembaga-lembaga baru dari luar.

Jika sejumlah pernyataan tersebut dianalogikan pada masyarakat Dukuh Kaligintung dan Brujulan, maka masyarakat kedua dukuh tersebut masih perlu untuk diperhatikan dan ditingkatkan kualitas hidupnya. Apalagi, berbagai indikator -- seperti tingkat pendapatan, transportasi, fasilitas pendidikan, kesehatan, serta fasilitas sarana dan prasarana jalan—menunjukkan kondisi belum memadai.

Jika kita berbicara soal pembangunan, maka esensinya ialah bahwa setiap warga negara Indonesia yang hidup dalam wilayah kesatuan Indonesia, harus mendapatkan perhatian dan pelayanan yang sama. Ini artinya, perhatian pemerintah terhadap warga negara yang tinggal pada setiap lingkungan atau kawasan dalam suatu kawan terpencil dan dalam kondisi yang memprihatinkan, perlu diutamakan. Pemerintah perlu memberi prioritas pembangunan pada masyarakat dalam lingkungan seperti ini agar mereka bisa hidup dalam kualitas yang lebih baik.

Bagaimana meningkatkan pelayanan dan perhatian kepada masyarakat yang minim kualitas dan fasilitas semacam itu? Ada baiknya, jika pelayanan di sini ditempatkan sebagai "pembangunan", maka model dari penerapan pembangunan jangan sampai "menina-bobokkan", tetapi sebaliknya, harus bisa "membangkitkan" kesadaran, kemauan, ketrampilan, dan akhirnya meningkatkan taraf-hidupnya. Peningkatan taraf hidup, bukan saja diukur dari kecukupan ekonomi semata tetapi juga peningkatan kualitas kehidupan seperti kesehatan, keagamaan, dan sosial.

Agar pembangunan tidak berakibat "meninabobokkan", maka jenis fasilitasi dan proses dari pemberian "fasilitas" tersebut, perlu melibatkan warga masyarakat setempat. Warga masyarakat perlu didengar "apa yang dikeluhkan, apa yang diharapkan, dan apa yang bisa disumbangkan". Ini artinya, kebangkitan suatu masyarakat sebetulnya harus muncul dari internal masyarakat itu sendiri.

Nilai tersirat tersebut menyadarkan bahwa pemerintah hanyalah mengfasilitasi dan bukan "memberi hadiah". Penyadaran demikian menjadi penting untuk menumbuhkan kemauan atau semangat memperbaiki diri. Untuk memperbaiki diri, mempersyaratkan adanya sejumlah ketrampilan terutama dalam kaitannya dengan pilihan pekerjaan atau usaha. Jika usaha yang dipilih adalah pertanian, maka mereka belum cukup kalau hanya tahu bagaimana bertani, tetapi juga harus tahu, jenis-jenis tanaman apa saja yang jika ditanam atau dibudidayakan akan memberi nilai-jual yang tinggi, organisasi-organisasi sosial apa yang perlu dibentuk guna memperjuangkan kepentingan pengembangan usahanya itu. Jika proses-proses seperti itu telah dibentuk maka bagaimana mereka menata dan mengatur rencana-rencana kehidupannya. Ini artinya, peningkatan pendapatan jangan lantas berakibat kepada mentalitas konsumtif.

Pembangunan berwawasan manusia secara berkelanjutan menjadi strategis pada era otonomi daerah seperti saat ini, terutama menyangkut sistem pengetahuan dan teknologi lokal. Sistem pengetahuan dan teknologi lokal yang masih efektif digunakan dalam pembangunan masyrakat lokal perlu dipahami oleh kelompok profesioanl bersama masyarakat lokal. Untuk itu perlu ada proses dialog, penemuan dan pengembangan bersama antara masyrakat lokal dan profesional dalam setiap perencanaan. Proses inilah yang menjadi model penyiapan dan pemantapan KAT. Dengan demikian, pendekatan yang dikembangkan dalam pemberdayaan KAT sebaiknya lebih bertumpu pada pedekatan harmoni daripada pendekatan konflik. Sejalan dengan penyataan tersebut

Bertolak dari kondisi tersebut maka jenis kegiatan yang diharapkan sebagai alternatif pemberdayaan pada masyarakat Kaligintung dan Brujulan meliputi tiga hal: Pertama, meningkatan pendapatan masyarakat dengan diversifikasi usaha di bidang ekonomi yaitu berdasar pada jenis-jenis kegiatan (pekerjaan) yang menjadi pilihan masyarakat itu sendiri. Jika masyarakat kedua dukuh tersebut mayoritas memilih untuk jenis pekerjaan di bidang pertanian, maka kegiatan pemberdayaan yang perlu dilakukan adalah dengan memperkenalkan cara bercocok tanam yang efektif. Selain itu, juga perlu ditawarkan alternatif jenis tanaman yang sekiranya secara ekonomis menguntungkan baik secara ekonomi maupun kelestarian lingkungan alam. Pekerjaan mereka dengan menanam jagung di sawah agaknya masih perlu dipertanyakan tingkat keuntungan yang mereka peroleh untuk mencukupi kebutuhan mereka sehari. Jika mereka masih tetap mempertahankan tanaman jagung, maka jenis jagung apa saja yang secara cepat dapat menghasilkan keuntungan lebih dari yang selama ini mereka dapatkan. Demikian pula dengan pendapatan mereka membuat gula merah, perlu diperkenalkan cara pembuatan yang lebih higienis, bentuk kemasan yang memikat, serta distribusi hasil produksi yang mampu menyejahterakan masyrakat dan mempunyai nilai jual tinggi demi memberi keuntungan bagi mereka. Untuk mencapai sejumlah idealisasi tersebut perlu kiranya dilibatkan sejumlah instasi terkait baik Dinas Kabupaten maupun Propinsi, misalnya Dinas Pertanian dan Dinas Perindustrian, baik dalam bentuk pelatihan ataupun bantuan permodalan.

Kedua, pemberdayaan percepatan pembangunan yang menyangkut sarana dan prasarana yang bersifat fisik seperti prasarana transportasi (jalan), dan alat komunikasi yang selama ini dirasakan masih jauh dari cukup. Transportasi merupakan sarana yang paling dianggap penting bagi kedua dukuh tersebut, karena tidak tersedianya sarana transportasi inilah kedua dukuh tersebut menjadi terisolasi. Dukuh Kaligintung misalnya, sudah sejak puluhan tahun lalu merencanakan pembuatan jalan sepanjang tujuh kilometer dan lebar 2,5 meter untuk mencapai ibu kota kecamatan, namun hingga saat ini belum bisa terealisasi. Belum terealisasinya jalan tersebut disebabkan dukungan dana yang tidak memadai. Padahal secara gotong-royong mereka telah berusaha untuk merintis pembukaan jalan tersebut, yakni dengan mencakuli tanah sepanjang jarak yang mereka inginkan. Akan tetapi, untuk melanjutkan pembangunan berupa makadam dan pengaspalan mereka sudah tidak mampu secara ekonomi. Demikian juga bagi masyarakat Brujulan yang sudah secara bergotong-royong membuka jalan sepanjang dua setengah kilometer lebar 2,5 meter belum mampu melanjutkan pembangunannya.

Ketiga pemberdayaan dalam bidang kesehatan dan pendidikan. Dalam bidang kesehatan misalnya, fasilitas akan tenaga medis tingkat desa, obatan-obatan, Puskesmas Pembantu, hingga fasilitas kebutuhan air bersih untuk kebutuhan sehari-hari. Sementara bidang pendidikan, selain tersedianya fasilitas sekolah untuk tingkat perdukuhan juga dibutuhkan bantuan tenaga guru yang dapat difasilitatasi dari sejumlah tokoh setempat yang lebih dahulu mendapat rekomendasi dari instansi terkait.
C. Kesimpulan dan rekomendasi

Masyarakat Dukuh Kaligintung dan Brujulan Desa Duren, Kecamatan Sumowono, Kabupaten Semarang, Provinsi Jawa Tengah, yang dijadikan lokasi sasaran proyek Pemberdayaan Komunitas Adat terpencil (PKAT) sudah selayaknya ditingkatkan, dijaga, diselamatkan, dilindungi sumber daya lingkungan anggota masyarakat demi kemanfaatan generasi sekarang dan mendatang. Dilihat dari catatan sejarah yang ada, Desa Duren termasuk salah satu desa di Kecamatan Sumowono yang paling sering dilanda bencana. Pada tahun 1945 misalnya, salah satu dukuh di desa itu, yakni Dukuh Kali Kuning diterpa bencana tanah longsong yang menelan puluhan jiwa dan menghanyutkan rumah penduduk di sana, akibatnya sejumlah warga di dukuh tersebut harus mengungsi ke Dukuh Brujulan. Kemudian pada tahun 1975, kembali bencana melanda Dukuh Duren yang juga menelan jiwa dan merobohkan puluhan rumah di sana, akibatnya warga harus mengungsi ke Dukuh Kaligintung. Perisitiwa yang sama juga kembali melanda Dukuh Turen dan Duren tahun 1982 dan 1999.

Berdasarkan hasil penelitian lapangan masyarakat Kaligintung dan Brujulan – sejalan dengan kriteria yang ditetapakan Depsos RI, mengenai PKAT -- mempunyai ciri-ciri sebagai berikut:. Bentuk komunitasnya kecil dan untuk berinterakasi dengan masyarakat luar mengalami hambatan karena kondisi alam dan letak geografisnya. Masyarakatnya relatif relatif homogen, baiki menyangkut etnik, maupaun faham keagamaan yang mereka anut.

 Menyangkut pola hidup masyarakatnya memang masih dengan pola hidup subsisten, tetapi telah mengenal ekonomi pasar. Sebagian besar menggunakan peralatan sederhana, tetapi mereka telah mengenal teknologi pertanian modern, meski belum pernah mempergunakannya. Dalam dunia pertanian – yang menjadi mata pencaharian sebagian besar penduduk kedua dukuh tersebut— masih tergantung pada musim. Demikian pula menyangkut akses pelayanan kesehatan dan pendidikan masih kurang memadai, meskipun di antara mereka telah mengenal jaringan komunikasi dan informasi modern.

Dukuh Kaligintung dan Brujulan yang secara admistrasi termasuk wilayah Kabupaten Semarang, masyarakatnya masih sangat tergantung oleh bantuan dan dukungan pemerintah. Pembangunan masyarakat terpencil seperti Kaligintung dan Brujulan, hanya dimungkinkan dapat berhasil kalau agen-agen yang melakukan perubahan itu telah memahami lingkungan fisik, lingkungan sosial, dan kebudayaan masyarakat, beserta dengan karakter masyarakat yang bersangkutan.

Pemahaman itu bisa dikaji dari persepsi dan respons masyarakat terhadap pembangunan. Persepsi dan respons yang kemudian diekspresikan melalui pranata-pranata sosial akan memberi dampak munculnya kelompok-kelompok kecil (komunitas.). Komunitas inilah yang berinisiatif sendiri untuk merencanakan, melaksanakan, melihara suatu kegiatan pembangunan sesuai dengan kebutuhan mereka sendiri. Untuk melaksanakan pembangunan, mereka tidak lagi tergantung pada pemerintah.

Inisiatif dari komuntas itulah yang lazim disebut sebagai partisipasi masyarakat terhadap program pembangunan, jika pembangunan tersebut mampu mengakomodasi kebutuhan dasar warga masyarakat, yakni adanya keadilan, pelaksanaannya melalui proses kebersamaan dan kesetia-kawanan, serta adanya kesinambungan program pembangunan tersebut. Demikian juga menyangkut pemberdayaannya, diharapkan sedapat mungkin dilakukan dengan pendekatan yang adaptif humanitas serta melibatkan warga masyarakat itu sendiri. Dengan demikian, nantinya mereka bisa mandiri dan tidak tergantung lagi.

Bertolak dari studi kelayakan yang telah dilakukan, warga masyarakat Dukuh Kaligintung dan Brujulan, Desa Duren sudah sepantasnyalah untuk mendapat bantuan dan sejumlah pemberdayaan melaui PKAT yang difasilitasi oleh Depsos RI. Beberapa kegiatan pemberdayaan yang perlu di lakukan antara lain sebagai berikut.

Pertama, pemberdayaan untuk meningkatan pendapatan masyarakat dengan diversifikasi usaha dalm bidang pertanian. Kegiatan pemberdayaan yang perlu dilakukan adalah dengan: (1) memperkenalkan cara bercocok tanam yang efektif, (2) ditawarkan alternatif jenis tanaman yang menguntungkan baik secara ekonomi maupun kelestarian lingkungan alam. Pekerjaan mereka dengan menanam jagung di sawah agaknya masih perlu dipertanyakan tingkat keuntungan yang mereka peroleh untuk mencukupi kebutuhan mereka sehari. Jika mereka masih tetap mempertahankan tanaman jagung, maka jenis jagung apa saja yang secara cepat dapat menghasilkan keuntungan lebih dari yang selama ini mereka dapatkan. Demikian pula dengan pendapatan mereka membuat gula merah, perlu diperkenalkan cara pembuatan yang lebih higienis, bentuk kemasan yang memikat, serta distribusi hasil produksi yang mampu menyejahterakan masyrakat dan mempunyai nilai jual tinggi demi memberi keuntungan bagi mereka. Untuk mencapai sejumlah idealisasi tersebut perlu kiranya dilibatkan sejumlah instasi terkait baik Dinas Kabupaten maupun Propinsi, misalnya Dinas Pertanian dan Dinas Perindustrian, baik dalam bentuk pelatihan ataupun bantuan permodalan.

Kedua, pemberdayaan percepatan pembangunan yang menyangkut sarana dan prasarana yang bersifat fisik seperti prasarana transportasi (jalan), dan alat komunikasi yang selama ini dirasakan masih jauh dari cukup. Transportasi merupakan sarana yang paling dianggap penting bagi kedua dukuh tersebut, karena tidak tersedianya sarana transportasi inilah kedua dukuh tersebut menjadi terisolasi. Dukuh Kaligintung misalnya, merencanakan pembuatan jalan sepanjang tujuh kilometer dan lebar 2,5 meter untuk mencapai ibu kota kecamatan, perlu segera direalisasikan dengan bantuan dana dan tetap melibatkan masyarakat untuk bergotong-royong mendukung pembangunan tersebut. Demikian juga bagi masyarakat Brujulan yang sudah secara bergotong-royong membuka jalan sepanjang dua setengah kilometer lebar 2,5 meter perlu segera ditinfasklanjuti pembangunannya.

Ketiga, pemberdayaan dalam bidang kesehatan dan pendidikan. Dalam bidang kesehatan misalnya, fasilitas akan tenaga medis tingkat desa, obatan-obatan, Puskesmas Pembantu, hingga fasilitas kebutuhan air bersih untuk kebutuhan sehari-hari. Sementara bidang pendidikan, selain tersedianya fasilitas sekolah untuk tingkat perdukuhan juga dibutuhkan bantuan tenaga guru yang dapat difasilitatasi dari sejumlah tokoh setempat yang lebih dahulu mendapat rekomendasi dari instansi terkait.

� Disampaikan dalam “Semiloka Nasional Prioritas Perencanaan Program Pemberdayaan Komunitas Adat Terpencil” di Hotel Dharma DeIi Medan yang diselenggarakan Direktorat Jenderal Pemberdayaan Sosial dan Direktorat Pemberdayaan Komunitas Adat Terpencil Departemen Sosial RI pada tanggal 9-13 Mei 2005

� Staf pengajar Fakultas Sastra Universitas Diponegoro

PAGE
1

