

Pelatihan Penggunaan Sistem Informasi Jam'iyyah Ruqyah Aswaja Pengurus Cabang Situbondo Berbasis Website

Akhli Munazilin

Prodi Ilmu Komputer, Fakultas Sains & Teknologi, Universitas Ibrahimiyah

E-mail : akhlismunazilin@gmail.com

Diterima 4 Desember 2020, Disetujui 28 Desember 2020

ABSTRAK

Jam'iyyah Ruqyah Aswaja (JRA) Pengurus Cabang (PC) JRA Situbondo telah dibuatkan sebuah Sistem Informasi. Sistem informasi tersebut diharapkan dapat berguna dan berkelanjutan, oleh karena itu harus ada yang mengurus dan melakukan update data. Perlu diadakan pelatihan agar pengurus dapat mengelola sistem informasi tersebut dengan baik. Persiapan dilakukan dengan *finishing* aplikasi sistem informasi yang telah dibuat, pembuatan tutorial, materi presentasi, dan dokumen pendukung agenda pelatihan. Pelaksanaan pelatihan dilakukan hari Sabtu, tanggal 7 November 2020, jam 19.30 WIB – Selesai. Pelatihan dilakukan sesuai dengan waktu yang telah ditentukan. Adapun susunan acara sebagai berikut: Pembukaan, Sambutan Ketua JRA PC Situbondo, Pelatihan SI JRA Situbondo, Tanya Jawab, Penutup. Evaluasi dilakukan untuk mengetahui apakah pelatihan dapat berjalan dengan baik. Hal ini dilakukan setelah dilaksanakan pelatihan. Pada pelatihan ini didapatkan hasil antara lain: (1). Pelatihan penggunaan sistem informasi JRA berjalan dengan lancar, (2). Hasil evaluasi menunjukkan keberhasilan yang baik. (3). Sistem informasi dapat membantu publikasi kegiatan JRA Situbondo. Beberapa saran yang harus diperhatikan: (1). Evaluasi terus dilakukan agar update informasi dapat berjalan dengan baik dan berkelanjutan, (2). Peningkatan fitur dan kemampuan sistem informasi agar selalu ditingkatkan untuk memenuhi kebutuhan organisasi.

Kata kunci: Pelatihan, Sistem Informasi JRA, JRA PC Situbondo

ABSTRACT

Jam'iyyah Ruqyah Aswaja (JRA) Branch Manager (PC) JRA Situbondo has created an Information System. In order for the information system to be useful and sustainable, someone must take care and update the data. For that, it is necessary to hold training so that administrators can manage the information system properly. Preparation is done by finishing the information system application that has been made, making tutorials, presentation materials, and supporting documents for the training agenda. The training will be held on Saturday, November 7, 2020, at 19.30 WIB - End. The training is carried out according to a predetermined time. The program structure is as follows: Opening, Remarks from the Chairperson of JRA PC Situbondo, SI JRA Situbondo Training, Questions and Answers, Closing. Evaluation is carried out to find out whether the training is going well. This is done after the training is carried out. In this training, the results obtained include: (1). The training on the use of the JRA information system went well, (2). The evaluation results show good success. (3). The information system can help the publication of JRA Situbondo activities. Some suggestions that must be considered: (1). Evaluations are continuously carried out so that information updates can run well and sustainably, (2). Increasing the features and capabilities of information systems so that they are always improved to meet the needs of the organization.

Keywords: Training, JRA Information System, JRA PC Situbondo

PENDAHULUAN

Jamiyyah Ruqyah Aswaja (JRA) Situbondo merupakan cabang dari JRA yang beroperasi di kabupaten Situbondo, Jawa Timur, Indonesia. JRA merupakan organisasi keagamaan yang bergerak dalam bidang pengobatan thibbun nabawi. Pentingnya akan organisasi ini untuk melayani masyarakat, dibutuhkan sebuah sistem yang dapat mengenalkan organisasi ini sehingga

dapat diketahui oleh khalayak umum. (Hertati, 2020)

Jam'iyyah Ruqyah Aswaja (JRA) Pengurus Cabang (PC) JRA Situbondo telah dibuatkan sebuah Sistem Informasi. Agar supaya sistem informasi tersebut dapat berguna dan berkelanjutan, maka harus ada yang mengurus dan melakukan update data. Untuk itu, perlu diadakan pelatihan agar pengurus dapat

mengelola sistem informasi tersebut dengan baik. (Setyawan & Wisnubharda, 2020)

Sistem Informasi JRA PC Situbondo dibuat sebagai sistem informasi dan sarana publikasi. Berbagai macam penelitian sistem informasi berbasis website telah dilakukan oleh berbagai pihak. Hal ini juga dilakukan pada JRA Situbondo sehingga dapat membantu mengenalkan Jam'iyah Ruqyah Aswaja (JRA) Pengurus Cabang (PC) Situbondo. (Manu & Tugil, 2020)

METODE PELAKSANAAN

Pelatihan diberikan kepada Pengurus JRA Cabang Situbondo. Langkah yang dilakukan adalah sebagai berikut:

1. Persiapan
2. Penentuan waktu pelatihan
3. Pelaksanaan Pelatihan
4. Evaluasi

Metode pelatihan dilakukan dengan model ceramah dan praktikum. Narasumber memberikan paparan materi kepada peserta pelatihan. Selanjutnya, peserta dapat melakukan ujicoba (praktek) apa yang telah dipelajari. (Haddar, 2020)

HASIL dan PEMBAHASAN

1. Persiapan

Pada tahap persiapan, dilakukan finishing aplikasi sistem informasi yang telah dibuat. Selain itu, disiapkan beberapa bahan antara lain: tutorial penggunaan, materi presentasi, dan dokumen pendukung lainnya. Hal ini dilakukan agar agenda pelatihan dapat berjalan dengan baik dan dapat mencapai tujuan diadakannya acara ini. (Idris, 2020)

2. Penentuan Waktu Pelatihan

Pada tahap ini, dilakukan musyawarah mufakat waktu pelatihan dengan pengurus JRA cabang Situbondo. Dalam hal ini, dibahas langsung dengan Ketua JRA PC Situbondo yaitu: Ust. H. Yusji. Bertempat di markaz JRA PC Situbondo


Gambar 1. Pertemuan dengan Ketua JRA PC Situbondo, Ust. H. Yusji (tengah)

Hasil musyawarah didapatkan bahwa pelaksanaan pelatihan dilakukan hari sabtu, tanggal 7 nopember 2020, jam 19.30 WIB – Selesai. Waktu ini didasarkan pada waktu

luang para pengurus. Dimana, para pengurus memiliki kegiata di pagi sampai sore hari. Rata-rata pengurus ini menjadi guru/pengajar di madrasah.

3. Pelaksanaan Pelatihan

Pelatihan dilakukan sesuai dengan waktu yang telah ditentukan. Adapun susunan acara sebagai berikut:

- Pembukaan
- Sambutan Ketua JRA PC Situbondo
- Pelatihan SI JRA Situbondo
- Tanya Jawab
- Penutup

Acara demi acara berjalan dengan lancar. Para peserta menyatakan kepuasannya atas agenda pelatihan yang telah dilaksanakan.

4. Evaluasi

Tahap ini digunakan untuk melakukan evaluasi apakah pelatihan dapat berjalan dengan baik. Hal ini dilakukan setelah dilaksanakan pelatihan. (Gai et al., 2020)

Evaluasi dilakukan dengan melakukan cek pada aplikasi sistem informasi secara langsung. Jika konten bertambah dan terisi dengan baik, maka pelatihan ini dapat dikatakan sukses. Apabila tidak ada perubahan pada aplikasi, maka pelatihan dapat diulang kembali atau dilakukan pendalaman. (Hidayat & Muttaqin, 2018)

Pada kesempatan ini, hasil evaluasi menunjukkan hal positif. Konten terisi dengan baik sesuai dengan petunjuk yang telah diberikan. Artinya, pelatihan penggunaan sistem informasi ini berjalan dengan baik dan sukses.

Sekilas JRA PC Situbondo

Jamiyyah Ruqyah Aswaja (JRA) Situbondo merupakan cabang dari JRA yang beroperasi di kabupaten Situbondo, Jawa Timur, Indonesia. JRA merupakan organisasi keagamaan yang bergerak dalam bidang dakwah dengan pengobatan thibbun nabawi. JRA PC Situbondo bergerak melayani masyarakat di wilayah Situbondo.


Gambar 2. Logo JRA PC Situbondo

Tampilan Sistem Informasi JRA Situbondo

Antar muka program merupakan tampilan program yang diimplementasikan, dalam penerapannya antarmuka program ini terdiri dari 2 bagian:

- a. Menu utama
- b. Menu admin

Dalam menu-menu ini dibuat dengan menggunakan tab agar memudahkan pemakai dalam menggunakan program. Penjelasan antar muka program pada tiap menu dapat dijelaskan sebagai berikut:

Antar Muka Menu Utama

Saat pertama membuka program maka akan ditampilkan menu utama, dan menu utama sendiri akan secara otomatis membuka menu home, yang berisi tentang berita-berita terkini yang berhubungan dengan Jam'iyah Ruqyah Aswaja (JRA) Pengurus Cabang (PC) Situbondo. Dari tampilan home diberikan berbagai tombol menu seperti menu user, profil lembaga, hubungi lembaga terkait dan login user yang telah terdaftar. Halaman home merupakan tampilan awal ketika program di jalankan, adapun desain halamannya yaitu :


Gambar 5. Tampilan Muka Halaman Profil


Gambar 6. Tampilan Halaman Hubungi Kami


Gambar 3. Tampilan Muka User umum


Gambar 4. Tampilan Muka Halaman Berita


Gambar 7. Tampilan Login Admin


Gambar 8. Tampilan Admin


Gambar 9. Tampilan Kelola Berita


Gambar 10. Kelola Profil Organisasi

Materi Presentasi Pelatihan

Materi presentasi dibuat untuk mempermudah dilakukan presentasi dan sebagai acuan agar pembahasan tidak melebar dan keluar dari materi yang dibahas. Materi pelatihan diambilkan dari berbagai sumber tentang sistem informasi. Kajian pustaka sistem informasi memuat penjelasan dari berbagai jurnal. (Maryani, 2020) (Yuniar et al., n.d.) (Farida et al., 2019)


Gambar 11. Materi presentasi (1)


Gambar 12. Materi presentasi (2)


Gambar 13. Materi presentasi (3)

Dokumentasi Kegiatan Pelatihan

Pelatihan diikuti oleh perwakilan JRA PC Situbondo. Peserta ini merupakan pengurus harian, dimana mereka adalah orang yang akan berkaitan langsung dengan sistem informasi. Kegiatan yang dilakukan oleh pengurus, dapat diupdate pada Sistem Informasi JRA PC Situbondo.

Berikut beberapa dokumentasi kegiatan yang telah dilakukan:


Gambar 14. Peserta mengikuti pemaparan materi


Gambar 15. Peserta menyimak penjelasan


Gambar 16. Foto bersama setelah acara

Evaluasi Kegiatan

Berikut bukti evaluasi yang dilakukan setelah dilaksanakan pelatihan. Sistem informasi dapat berjalan dengan baik dan data ter-update


Gambar 17. Konten sudah ter-update dengan baik dan benar


Gambar 18. Berita berisi konten yang baru dipublikasikan

KESIMPULAN

1. Pelatihan penggunaan sistem informasi JRA berjalan dengan lancar
2. Hasil evaluasi menunjukkan keberhasilan yang baik
3. Sistem informasi dapat membantu publikasi kegiatan JRA Situbondo

SARAN

1. Evaluasi terus dilakukan agar update informasi dapat berjalan dengan baik dan berkelanjutan
2. Peningkatan fitur dan kemampuan sistem informasi agar selalu ditingkatkan untuk memenuhi kebutuhan organisasi

DAFTAR RUJUKAN

- Farida, N., Suwanti, V., & Kanjuruhan, U. (2019). *Pelatihan penyusunan penelitian tindakan kelas (ptk) dan analisis data bagi guru sd.* 3(1), 54–62.
- Gai, A. M., Artiyani, A., & Soewarni, I. (2020). *PEMBERDAYAAN KELOMPOK NELAYAN SUKOLILO DALAM UPAYA PENINGKATAN SUSTAINABLE LIVELIHOOD , DAN MITIGASI BENCANA.* 2, 35–39.
- Haddar, G. Al. (2020). *WORKSHOP METODE PENELITIAN TINDAKAN KELAS (PTK)*

BAGI GURU DI SEKOLAH DASAR ISLAM TERPADU SUBULUSSALAM SAMARINDA. 2, 40–43.

Hertati, D. (2020). *Model Implementasi Sistem Informasi Pemerintahan Desa Berbasis Web Bagi Pemerintahan Desa Di Kabupaten Sidoarjo.*

Hidayat, T., & Muttaqin, M. (2018). *Pengujian Sistem Informasi Pendaftaran dan Pembayaran Wisuda Online menggunakan Black Box Testing dengan Metode Equivalence Partitioning dan Boundary Value Analysis.* *Jurnal Teknik Informatika UNIS JUTIS*, 6(1), 2252–5351. www.ccssenet.org/cis

Idris, S. (2020). *DIKLAT OPTICAL MARK RECOGNITION EVALUATOR SEBAGAI MEDIA PENINGKATAN EFISIENSI GURU DALAM PEMERIKSAAN DAN ANALISIS HASIL ULANGAN SISWA DI AL-FAJAR ACADEMY MATARAM TAHUN 2020.* 2, 76–79.

Manu, G., & Tugil, H. (2020). *Perancangan Sistem Informasi Manajemen Ekstrakurikuler (Sime) Berbasis Web.* *Jurnal Pendidikan Teknologi Informasi (JUKANTI)*, 3(1), 14–20. <https://doi.org/10.37792/jukanti.v3i1.91>

Maryani, T. (2020). *Pengaruh Partisipasi Pemakai Sistem Informasi, Kemampuan Pemakai Sistem Informasi, Ukuran Organisasi, Program Pelatihan Dan Pendidikan Terhadap Kinerja Sistem Informasi Akuntansi.* *Prisma (Platform Riset Mahasiswa Akuntansi)*, 1(1), 36–46. <https://ojs.stiesia.ac.id/index.php/prisma>

Setyawan, H., & Wisnubharda, I. (2020). *Sistem Informasi Berbasis Web Sebagai Sarana Penyebaran Informasi dan Pengelolaan Pemerintahan Desa Barepan.* c, 14–21.

Yuniar, E., Rahmawati, L. S., Utsalina, D. S., Purnomo, H., & Informasi, S. (n.d.). *Pelatihan pemanfaatan teknologi seo untuk peningkatan traffic promosi dengan sosial media.* 1.