

BAB II

GAMBARAN UMUM PIMPINAN RANTING MUHAMMADIYAH GUNUNGPRING PERIODE 2011-2016

A. Profil Singkat

Pimpinan Ranting Muhammadiyah Gunungpring adalah ranting Muhammadiyah yang terletak di Desa Gunungpring, Kecamatan Muntilan, Kabupaten Magelang, Provinsi Jawa Tengah. Muntilan adalah suatu kecamatan tempat menggeliatnya agama kristen, di samping itu pergerakan agama islam di sana juga aktif. Sehingga wilayah ini menjadi medan pergerakan dua agama. Gunungpring memiliki 12 dusun, yakni:

1. Wonosari
2. Sabrang
3. Ngadisalam
4. Bumi Permata Harapan
5. Nepen
6. Santren
7. Karaharjan
8. Dukuhan
9. Ngasem
10. Pring Asri
11. Bintaro
12. Mutihan

Jumlah penduduk kabupaten Magelang:

Kecamatan	Jenis Kelamin	Jumlah
-----------	---------------	--------

	Laki-laki	Perempuan	
01. Salaman	30.957	31.203	62.160
02. Borobudur	26.559	26.404	52.963
03. Ngluwar	14.272	14.662	28.934
04. Salam	21.144	20.961	42.105
05. Srumbung	20.421	20.554	40.975
06. Dukun	20.141	20.283	40.424
07. Muntilan	35.217	35.332	70.549
08. Mungkid	31.379	31.545	62.924
09. Sawangan	25.007	25.332	50.339
10. Candimulyo	21.113	21.345	42.458
11. Mertoyudan	47.324	47.691	95.015
12. Tempuran	21.945	21.699	43.644
13. Kajoran	25.674	25.298	50.972
14. Kaliangkrik	24.984	24.782	49.766
15. Bandongan	25.997	25.911	51.908
16. Windusari	21.694	21.037	42.731
17. Secang	33.827	33.582	67.409
18. Tegalrejo	25.786	23.226	49.012
19. Pakis	25.250	25.951	51.201
20. Grabag	39.266	38.589	77.855
21. Ngablak	19.228	19.304	38.532
Jumlah	557.185	554.691	1.111.876

Tabel 3

j

Tabel 4

No	Agama	Jumlah
1	Islam	3.765
2	Kristen	1.887
3	Katholik	101
4	Hindu	34
5	Budha	102

B. Sejarah berdiri

Awal berdirinya Muhammadiyah di Gunungpring adalah pasca bubarnya partai Masyumi pada 1959. Menurut Slamet, tokoh perintis Muhammadiyah Gunungpring

menjelaskan bahwa bubarnya Masyumi menjadi momentum untuk pemuda Gunungpring mendirikan Muhammadiyah, dengan para tokoh Masyumi sebagai pendorong dan penasehat Muhammadiyah pada saat itu. Tokoh Masyumi yang saat itu memicu semangat pemuda Gunungpring untuk mendirikan Muhammadiyah adalah M Tohir, Muji Suwarno, Mulyo Suwarno dan Muhayat [Slamet, Hasil wawancara, 28 November 2016]

Setelah para tokoh Masyumi berhasil mendorong pemuda untuk mendirikan Muhammadiyah, Muhammadiyah Gunungpring resmi lahir dan dilantik pada tahun 1964 dengan jumlah anggota 17 orang. Muhammadiyah Gunungpring merupakan ranting pertama yang dimiliki oleh cabang Muntilan dari 14 desa yang dimiliki oleh kecamatan Muntilan. Alasan kuat berdirinya Muhammadiyah di Gunungpring adalah karena benturan ideologi dan sebagai upaya pencegahan kristenisasi yang pada saat itu marak terjadi di wilayah Gunungpring. Gerak-gerik misionaris menyebarkan ajaran kristen dilakukan melalui pendidikan, sehingga warga muslim Gunungpring Muntilan melalui Muhammadiyah mendirikan sekolah tandingan untuk mencegah kristenisasi yang makin massif.

Kemudian, setelah empat bulan Muhammadiyah lahir di Gunungpring, para pengurus dan anggota Muhammadiyah Gunungpring berinisiasi untuk mendirikan Taman Kanak-kanak (TK) sebagai media dakwah dan penguatan Muhammadiyah. TK tersebut bernama TK Nepen yang hingga saat ini masih aktif sebagai lembaga pendidikan.

C. Rincian Kepengurusan 2015-2020

Susunan Pimpinan Ranting Muhammadiyah Gunungpring Periode Muktamar ke-47

tahun 2015-2020

Pengurus Harian:

Ketua : Drs. H. Suryo Sukoco

Wakil Ketua : H. Muhajir

Bendahara : H. Haryono, SE

Sekretaris I : Ahmad Nurtriatmo, S.Pd., M.Hum

Sekretaris II : Drs. H Tranggono Murti

Kegiatan yang telah dilaksanakan oleh Pimpinan Ranting

1. Konsolidasi Organisasi
 - a. Menyelenggarakan pertemuan rutin PRM dengan jama'ah setiap malam Jum'at Pon.
 - b. Menyelenggarakan rapat rutin setiap Ahad Kliwon.
 - c. Sosialisasi pembuatan KTA Muhammadiyah.
 - d. Menyelenggarakan rapat kerja (1 kali).
2. Kesekretariatan
 - a. Membuat kantor sekretariat PRM.
 - b. Melengkapi sarana dan prasarana.
 - c. Melakukan pembinaan administrasi dan kesekretariatan AUM.
3. Pembinaan Organisasi Otonom dan AUM
 - a. Melakukan pembinaan guru dan karyawan AUM setiap 4 bulan sekali.
 - b. Membina kegiatan organisasi otonom secara berkala.
4. Pendanaan Keuangan Organisasi
 - a. Mengoptimalkan penggalangan dana dari berbagai unsur.
 - b. Menyusun RAPB persyarikatan.
 - c. Meningkatkan tertib administrasi.

Kegiatan yang telah dilaksanakan oleh Bidang-bidang:

1. Bidang Kader dan Dakwah

Ketua: Muhammad Hasbi, S.Ag., M.Si

Kegiatan yang telah dilakukan:

- a. Menyelenggarakan pengajian rutin Ahad pagi.
- b. Melakukan pembinaan guru dan karyawan AUM Pendidikan
- c. Mengoptimalkan masjid dan musala sebagai media dakwah
- d. Membina paguyuban mualaf

2. Bidang Pendidikan

Ketua: H. Moh Rofi, M.Pd

Kegiatan yang telah dilakukan:

- a. Penguatan kelembagaan TK/PAUD, SD dan SMP
- b. Pengembangan tenaga pendidik dan tenaga kependidikan
- c. Pengajian rutin guru dan karyawan

3. Bidang Ekonomi dan Kewirausahaan

Ketua: H. Warjono

Kegiatan yang telah dilakukan:

- a. Mengikutsertakan pelatihan budidaya kambing di Muhammadiyah Putra Muntilan.
- b. Mengikuti peresentasi pengolahan kayu di Ranting Keji.

4. Bidang Wakaf dan ZIS

Ketua: M. Antok Listianto, SE

Kegiatan yang telah dilakukan:

- a. Pendataan tanah wakaf di Gunungpring
- b. Penyertifikatan tanah wakaf untuk PAUD dan TK ABA Nepen

5. Bidang Kesehatan dan Kesejahteraan Masyarakat

Ketua: drg. H. Adjhadri Puruhito, M.Kes

Kegiatan yang telah dilakukan:

- a. Mengkoordinir pemeriksaan kesehatan siswa-siswa TK ABA di Gunungpring.
- b. Mengadakan sosialisasi masalah kesehatan melalui forum pengajian Ahad pagi dan pertemuan lain yang diadakan oleh PRM.
- c. Membantu pelaksanaan khitanan massal yang diselenggarakan oleh SMP Muhammadiyah Plus Gunungpring.

Amal Usaha Muhammadiyah Gunungpring

PRM Gunungpring memiliki beberapa Amal Usaha Muhammadiyah, diantaranya terbagi menjadi Amal Usaha Muhammadiyah Pendidikan dan Non Pendidikan.

- a. Amal Usaha Muhammadiyah Pendidikan:

- 1) PAUD 'Aisyiyah Nepen

Ketua: Tantri Wulandari

Data guru dan siswa

Jenjang pendidikan	Jumlah siswa	Jumlah guru
TK	70	10
KB	21	
TPA	18	

Tabel 5

- 2) PAUD 'Aisyiyah Insan Robbani

Ketua: Drs. H. Muh Rofi, M.Pd

Jenjang pendidikan	Jumlah siswa	Jumlah guru
---------------------------	---------------------	--------------------

TK	101	8
KB	35	4
TPA	16	3

Tabel 6

3) TK ABA MUTIHAN

Ketua: Hj. Siti Marsani, S.Pd.I

Jumlah siswa	Jumlah guru	Jumlah tenaga kependidikan
32	3	-

Tabel 7

4) TK ABA WONOSARI

5) SD Muhammadiyah Plus Gunungpring

Berikut data siswa dan guru pada 2015-2016:

Siswa		Guru		Tenaga kependidikan	
Kelas					
1	130	Guru	38	Tata usaha	3
2	123	Guru mengaji dan madin	27	Pustakawan	1
3	143			Psikolog	1
4	106			Penjaga	4
5	91			Driver	18
6	111				

Jumlah	704	65	27
--------	-----	----	----

Tabel 8

6) SMP Muhammadiyah Plus Gunungpring

SMP Muhammadiyah Plus Gunungpring didirikan pada tahun 2007. Sekolah yang berada di bawah naungan ranting Muhammadiyah Gunungpring ini dikenal sebagai sekolah unggulan dengan tagline “Sekolah Para Juara”. Berdasarkan ketentuan Muhammadiyah, Sekolah Menengah Pertama (SMP) secara *de jure* harusnya berada di bawah Pimpinan Daerah Muhammadiyah (PDM), namun sekolah ini berada di bawah Pimpinan Ranting Muhammadiyah (PRM) secara *de facto*. Maka, realita ini menjadi salah satu bukti bahwa Muhammadiyah Gunungpring adalah ranting yang berhasil dan mampu berkiprah di dunia pendidikan.

Berikut data guru dan siswa tahun ajaran 2016-2017:

No	Guru/Karyawan	Jumlah
1	Guru tetap	8
2	Guru tidak tetap	18
3	Guru ekstrakurikuler	27
4	Karyawan	7

Tabel 9

Siswa	Jumlah
Kelas VII	100
Kelas VIII	92
Kelas IX	83
Jumlah	275

Tabel 10

b. Amal Usaha Muhammadiyah Non Pendidikan

Selain unggul dalam bidang Amal Usaha Muhammadiyah bidang pendidikan, PRM Gunungpring juga memiliki amal usaha lainnya yaitu:

1) Pondok Zakat

Ketua: Agus Harsadi

Kegiatan-kegiatan yang sudah dilakukan:

- Pengumpulan zakat, infaq dan sodaqoh dusun Santren, Nepen, Karaharjan, dan sekitarnya.
- Pembagian sembako untuk para mustahik dusun Santren, Nepen, Karaharjan, dan Gatak.
- Pemberian pinjaman tanpa bunga kepada lebih kurang 200 jama'ah.
- Pemberian pinjaman produktif.
- Pemberian tunjangan untuk santri dan mubaligh tiap bulan.
- Pemberian bantuan untuk mualaf.

2) Pelayanan Kematian Sekar Semboja

Koordinator: Yunan Asrofudin

Kegiatan yang sudah terlaksana:

- Perawatan alat-alat penunjang (mobil, keranda)
- Memberikan bantuan/peminjaman peralatan kepada masyarakat.

3) Lembaga Penanggulangan Bencana (LPB)

Koordinator: Wahab Budiman

Kegiatan yang telah dilaksanakan:

- Sosialisasi mitigasi bencana oleh BPBD kabupaten Magelang di SD Muhammadiyah Plus Gunungpring.

- Aktif mengikuti pelatihan-pelatihan mitigasi bencana yang diadakan oleh BPBD maupun MDMC kabupaten Magelang.

D. Koordinasi Pemeliharaan Ranting

PRM Gunungpring yang terdiri dari 12 dusun melakukan pembagian tugas sebagai koordinator jama'ah yang tersebar di desa Gunungpring. Adapun pembagian tugas adalah seperti berikut:

1. Wonosari : Wahyudin
2. Sabrang : H. Rohmad Abdul Gani
3. Ngadisalam : Aunur Rofiq
4. Pring Asri : Muhammad Haris
5. Bumi Permata : dr. Satoto
6. Nepen : Thoriq Haryono
7. Santren : Syahru Rodhi
8. Karaharjan : Sahli Muhibudin
9. Dukuhan : M. Teguh
10. Ngasem : Edi Herwanto
11. Bintaro : Ismail
12. Mutihan : Imron Rosyadi

Kemudian, PRM Gunungpring memiliki 4 masjid dan 4 musala sebagai sarana dakwah warga Gunungpring. Adapun datanya adalah sebagai berikut:

1. Masjid Al Huda Wonosari : H.M. Najib
2. Masjid Nurul Huda Mutihan : R. Tikno Setiawan, SE
3. Masjid Darussalam Sembungan : H. Paryono
4. Masjid Mujahidin Santren : Ahmad Jaiz
5. Musala Nepen : drg. Adjhadri Puruhito, M.Kes

6. Musala Bintaro : Iskandar
7. Musala ICM Pring Asri : Arif Budi Santosa
8. Musala Ngadisalam : Zaenal

Upaya penghidupan dan pengaktifan dakwah Gunungpring juga dilakukan di masjid dan musala yang ada di Gunungpring. Adapun kegiatan jama'ah masjid dan musala yang dikelola Muhammadiyah adalah sebagai berikut:

1. Masjid Mujahidin

Ketua : Agus Harsadi

Kegiatan jamaah yang sudah dilakukan:

- Pengajian Ahad pagi yang pesertanya berjumlah 150 orang.
- Pembelajaran Al-Qur'an untuk mualaf, berjumlah 17 orang.
- Tahfimum Qur'an, berjumlah 80 orang.
- Tadarus anak-anak, remaja, ibu-ibu dan bapak-bapak, berjumlah 150 orang.

2. Musala Nurul Salam, Nepen.

Ketua: drg. H. Adjhadri Puruhito, M.Kes

Kegiatan yang sudah dilaksanakan:

- Pengajian 'Aisyiyah Nepen
- Jama'ah Tarawih dan jaburan
- Tadarus 'Aisyiyah

3. Musala Ar-Rahmah

Ketua: Iskandar

Kegiatan yang sudah dilaksanakan:

- Pengajian selapanan malam Jum'at Legi

- Pengajian mingguan Jum'at pagi dan Ahad malam
- TPA

4. Jama'ah Dusun Ngadisalam

Ketua: Ainur Rofiq

Kegiatan yang sudah dilaksanakan:

- Tadarus Al-Qur'an

5. Jama'ah Dusun Karaharjan

Ketua: Drs. H. Tranggono Murti

Kegiatan yang sudah dilaksanakan:

- Pengajian rutin malam Kamis
- Salat tarawih dan pengajian
- Bingkisan untuk lansia dan warga kurang mampu
- Kunjungan ke warga yang menderita sakit.

E. Problematika Muhammadiyah Gunungpring

Sebagai ranting yang telah mendapat predikat “ranting unggulan” oleh Lembaga Pengembangan Cabang dan Ranting (LPCR) Jawa Tengah, PRM Gunungpring memiliki tugas untuk semakin meningkatkan dan mempertahankan prestasi yang telah diraih. Sedangkan problematika yang ada di Gunungpring meliputi:

1. Sumber daya manusia yang terbatas. Beberapa pengurus ranting Gunungpring adalah kader persyarikatan yang juga aktif di Muhammadiyah cabang maupun daerah, sehingga terkadang pembagian waktu dan fokus masih terpecah.

Pemasukan ranting yang hanya mengandalkan infaq AUM pendidikan yang dimiliki.