

BAB II

GAMBARAN UMUM LOKASI PENELITIAN

A. Lokasi Penelitian

Kampung Butuh RW III Gandekan, merupakan salah satu wilayah yang terdapat di Kecamatan Jebres Kota Surakarta dengan batas-batas wilayah sebagai berikut :

Sebelah Utara : Kampung Kadirejo

Sebelah Selatan : Kali Pepe, Kelurahan Sangkrah

Sebelah Barat : Kampung Penjalan, Kampung Kulon Kalen

Sebelah Timur : Lapangan Kampung Sewu, Kelurahan Sewu

Dilihat dari Orbitasi (jarak dari Pusat Pemerintahan Kelurahan), Kampung Butuh RW III terletak ± 500 km dari pusat pemerintahan Kelurahan, ± 5 km dari pusat pemerintahan kecamatan, dan ± 5 km dari Kotamadya Surakarta. Luas wilayah Kampung Butuh RW III Kelurahan Gandekan Kecamatan Jebres Kota Surakarta, yaitu ± 21 Ha, terbagi menjadi 6 Rukun Tetangga (RT).

B. Keadaan Demografi

Demografi mempunyai peranan yang penting yaitu untuk mengetahui keadaan penduduk, tingkat hidup dan perkembangan penduduk. Berikut ini akan dijelaskan keadaan demografi di Kampung Butuh RW III yang meliputi :

1. Jumlah Penduduk

Jumlah penduduk merupakan salah satu aspek yang perlu diperhatikan dalam pengambilan kebijaksanaan atau keputusan yang akan ditempuh pada suatu daerah dalam pembangunan untuk saat ini dan masa yang akan datang,

sehingga perkembangan suatu masyarakat ditentukan oleh tinggi rendahnya jumlah penduduk. Berdasarkan data monografi Kampung Butuh RW III Gandekan Jebres Kota Surakarta tahun 2015 jumlah penduduk berjumlah 600 orang dengan komposisi berdasarkan jenis kelamin pada tabel berikut :

Tabel 1. Komposisi Penduduk Menurut Jenis Kelamin

No	Jenis Kelamin	Jumlah (Jiwa)	%
1	Perempuan	256	42,7
2	Laki-laki	344	57,3
	Jumlah	600	100

Sumber: Data Monografi Kampung Butuh RW III Tahun 2015

Bila ditinjau dari komposisi penduduk menurut usia maka dapat diketahui pada tabel berikut ini :

Tabel 2. Komposisi Penduduk Menurut Usia

No	Usia	Jumlah (Jiwa)	%
1	00 – 05 Tahun	35	5,8
2	06 – 11 Tahun	57	9,5
3	12 – 16 Tahun	65	10,8
4	17– keatas	443	73,8
	Jumlah	600	100

Sumber: Data Monografi Kampung Butuh RW III Tahun 2015.

Ditinjau dari kelompok usia tenaga kerja maka komposisi penduduk dapat dilihat pada tabel berikut ini.

Tabel 3. Komposisi Penduduk Menurut Usia Tenaga Kerja

No	Kelompok Tenaga Kerja	Jumlah (Jiwa)	%
1	15 - 19 tahun	14	2,8
2	20 - 26 tahun	154	30,8
3	27 – 40 tahun	236	47,2
4	41 – 56 tahun	72	14,4
5	57 – keatas	24	4,8
	Jumlah	500	100

Sumber: Data Monografi Kampung Butuh RW III Tahun 2015.

2. Keadaan Sosial Budaya dan Ekonomi

a. Bidang Pendidikan

Tinggi rendahnya tingkat pendidikan penduduk suatu daerah sangat berpengaruh pada kemajuan suatu daerah, sebab dengan pendidikan yang tinggi seseorang diharapkan dapat memiliki ilmu pengetahuan, ketrampilan, serta ide-ide yang cemerlang untuk membangun daerahnya serta meningkatkan taraf hidupnya.

Komposisi penduduk menurut tingkat pendidikan penduduk di Kampung Butuh RW III Kelurahan Gandekan, Kecamatan Jebres Surakarta, meliputi :

Tabel 4. Komposisi Penduduk Menurut Tingkat Pendidikan

No	Tingkat Pendidikan	Jumlah (Jiwa)	%
1	Taman Kanak-kanak	55	9,7
2	Sekolah Dasar	186	32,9
3	SMP	158	28
4	SMA	122	21,6
5	Akademi/D1-D3	17	3
6	Sarjana (S1-S3)	27	4,8
	Jumlah	565	100

Sumber: Data Monografi Kampung Butuh RW III Tahun 2015.

b. Mata Pencaharian Penduduk

Masyarakat di Kampung Butuh RW III Kelurahan Gandekan Kecamatan Jebres penduduknya mempunyai mata pencaharian sebagai Pegawai Negeri Sipil, selain itu juga terdapat penduduk yang bermata pencaharian di sektor lain yaitu swasta, wiraswasta/pedagang dan pensiunan. Untuk lebih jelasnya dapat dilihat pada tabel berikut ini :

Tabel 5. Jenis Mata Pencaharian Penduduk

No	Jenis Mata Pencaharian	Jumlah (Jiwa)	%
1	Pegawai Negeri Sipil	34	8,3
3	Swasta	120	29,2
4	Wiraswasta	241	58,6
5	Pensiunan	16	3,9
	Jumlah	411	100

Sumber: Data Monografi Kampung Butuh RW III Tahun 2015.