

PERUBAHAN SOSIAL EKONOMI PENAMBANG EMAS DESA JENDI KECAMATAN SELOGIRI KABUPATEN WONOGIRI TAHUN 1990 - 2011

SKRIPSI

Diajukan untuk Memenuhi sebagian Persyaratan
guna Melengkapi Gelar Sarjana Sastra Jurusan Ilmu Sejarah
Fakultas Sastra dan Seni Rupa
Universitas Sebelas Maret

Disusun Oleh
SUYATMI WIJAYA
C0508049

**FAKULTAS SASTRA DAN SENI RUPA
UNIVERSITAS SEBELAS MARET
SURAKARTA
2013**

**PERUBAHAN SOSIAL EKONOMI PENAMBANG EMAS
DESA JENDI KECAMATAN SELOGIRI
KABUPATEN WONOGIRI TAHUN 1990 - 2011**

Disusun oleh

**SUYATMI WIJAYA
C0508049**

Telah disetujui oleh pembimbing

Pembimbing

Dra. Sawitri Pri-Prabawati, M.Pd
(NIP. 195806011986012001)

Mengetahui
Ketua Jurusan Ilmu Sejarah

Dra. Sawitri Pri-Prabawati, M.Pd
(NIP. 195806011986012001)

**PERUBAHAN SOSIAL EKONOMI PENAMBANG EMAS
DESA JENDI KECAMATAN SELOGIRI
KABUPATEN WONOGIRI TAHUN 1990 - 2011**

Disusun oleh

SUYATMI WJAYA
C0508049

Telah disetujui oleh Tim Penguji Skripsi
Fakultas Sastra dan Seni Rupa Universitas Sebelas Maret
Pada tanggal 27 Juni 2013

Jabatan	Nama	Tanda Tangan
Ketua Penguji	Dra. Sri Wahyuningsih, M.Hum NIP 195402231986012001	(.....)
Sekretaris Penguji	Umi Yulianti SS., M.Hum NIP 197707162003122002	(.....)
Penguji I	Dra. Sawitri Pri, Prabawati M.Pd NIP. 195806011986012001	(.....)
Penguji II	Drs. Tundjung Wahadi Sutirto M.Si NIP 196112251987031003	(.....)

Dekan

Fakultas Sastra dan Seni Rupa
Universitas Sebelas Maret

Drs. Riyadi Santosa, M.Ed, Ph.D
NIP 196003281986011001

PERNYATAAN

Nama : SUYATMI WIJAYA

NIM : C0508049

Menyatakan dengan sesungguhnya bahwa skripsi berjudul *Perubahan Sosial Ekonomi Penambang Emas Desa Jendi, Kecamatan Selogiri Kabupaten Wonogiri Tahun 1990 – 2011* adalah betul-betul karya sendiri, bukan plagiat, dan tidak dibuatkan oleh orang lain. Hal-hal yang bukan karya saya dalam skripsi ini diberi tanda citasi (kutipan) dan ditunjukkan dalam daftar pustaka.

Apabila di kemudian hari terbukti pernyataan ini tidak benar maka saya bersedia menerima sanksi akademik berupa pencabutan skripsi dan gelar yang diperoleh dari skripsi tersebut.

Surakarta, 27 Juni 2013

Yang membuat pernyataan

Suyatmi Wijaya
C0508049

MOTTO

Untuk menang, ada kualitas yang harus dimiliki seseorang,
yaitu kepastian tujuan,
pengetahuan akan apa yang diinginkan
dan
hasrat yang menyala untuk memilikinya.
(Napoleon Hill)

Al Insyirah Ayat 6

“Sesungguhnya bersamaan dengan kesulitan itu ada kemudahan”

PERSEMBAHAN

Skripsi ini dipersembahkan kepada:

1. Orang tuaku terkasih
2. Kakak adikku tersayang

KATA PENGANTAR

Segala puji dan syukur kepada Allah SWT atas segala limpahan rahmat, hidayah dan inayah-Nya, sehingga proses penelitian dan penyusunan skripsi ini berjalan dengan baik. Skripsi ini disusun sebagai salah satu syarat meraih gelar sarjana pada Jurusan Ilmu Sejarah Universitas Sebelas Maret Surakarta.

Pada pelaksanaannya, penulis telah banyak mendapatkan bantuan dan fasilitas, bimbingan maupun kerjasama dari berbagai pihak. Oleh karena itu dengan segala ketulusan dan kerendahan hati, penulis mengucapkan terima kasih kepada:

1. Drs. Riyadi Santosa, M.Ed, Ph.D, selaku Dekan Fakultas Sastra dan Seni Rupa Universitas Sebelas Maret.
2. Dra. Sawitri Pri Prabawati, M.Pd, selaku Ketua Jurusan Ilmu Sejarah, penguji skripsi sekaligus sebagai pembimbing utama dalam penulisan dan penyusunan skripsi ini yang dengan penuh kesabaran dan ketelitian telah memberikan bimbingan dan pengarahan kepada penulis.
3. Drs. Tundjung Wahadi Sutirto, M.Si, selaku Pembimbing Akademik dan penguji skripsi yang telah memberikan bimbingan selama penulis menjalani masa perkuliahan.
4. Dra. Sri Wahyuningsih, M.Hum selaku penguji skripsi yang bersedia dan sabar dalam membimbing penulis.
5. Umi Yuliati SS., M.Hum selaku penguji skripsi yang sabar dalam membimbing penulis.
6. Insiwi Febriary SS. MA, selaku dosen yang selalu memberikan inspirasi dan pengarahan terhadap penulis dalam menyelesaikan skripsi ini.
7. Bapak dan Ibu dosen jurusan Ilmu Sejarah, yang telah memberikan bimbingan dan bekal ilmu yang sangat berguna bagi penulis.
8. Petugas Perpustakaan Pusat Universitas Sebelas Maret, Perpustakaan Fakultas Sastra dan Seni Rupa, Perpustakaan Monumen Pers Surakarta yang telah

memberikan kemudahan kepada penulis dalam penyediaan dan peminjaman buku-buku yang diperlukan.

9. Bapak Sugiyanto, Bapak Juni, dan Bapak Warno, Bapak Suratno, dan Bapak Joko, selaku pihak dari instansi terkait.
10. Bapak dan Ibu, kakakku Suyatno, adikku Sumardi Wijaya, yang senantiasa memberi kasih sayang, doa dan dukungan semangat yang tak terhingga kepada penulis.
11. Kerabatku yang selalu memberi dukungan kepada penulis, Yu Murni, Widodo, Mas Sugi, Mas Sigit, dan Pak Eko Susilo, S.H. yang bersedia menjadi teman debat.
12. Teman-teman Ilmu Sejarah angkatan 2008, Novita, Mayliya, Citriana, Vera, Fele, Tina yang tak bisa saya sebutkan satu persatu, tetap kompak dan cepat menyelesaikan skripsi.
13. Para penambang di bukit Randu Kuning yang tidak bisa saya sebutkan satu persatu, Pak Sarto selaku pengepul yang selalu menerima kehadiran saya.
14. Semua pihak yang telah memberikan bantuan kepada penulis dalam menyelesaikan skripsi ini.

Penulis menyadari bahwa penyusunan skripsi ini tidak luput dari berbagai kekurangan dan kelemahan. Oleh karena itu, segala kritik dan saran yang sifatnya membangun akan penulis perhatikan dengan baik. Semoga skripsi ini bermanfaat bagi semua pembaca.

Surakarta, 27 Juni 2013

Penulis

DAFTAR ISI

HALAMAN JUDUL	i
LEMBAR PERSETUJUAN	ii
LEMBAR PENGESAHAN	iii
PERNYATAAN	iv
MOTTO	v
PERSEMBAHAN	vi
KATA PENGANTAR	vii
DAFTAR ISI	ix
DAFTAR ISTILAH DAN SINGKATAN	xii
DAFTAR TABEL	xiii
DAFTAR GAMBAR	xiv
DAFTAR LAMPIRAN	xv
ABSTRAK	xvi
BAB I PENDAHULUAN	
A. Latar Belakang	1
B. Rumusan Masalah	8
C. Tujuan Penelitian	8
D. Manfaat Penelitian	9
E. Tinjauan Pustaka	9
F. Metode Penelitian	12
1. Heuristik	13
2. Kritik Sumber	15
3. Interpretasi	15
4. Historiografi	16
G. Sistematika Skripsi	17
BAB II GAMBARAN UMUM DESA JENDI	
A. Letak Geografis	18
B. Kependudukan	20
C. Mata Pencaharian	24

D. Keadaan Sosial dan Ekonomi	29
E. Agama dan Kepercayaan	33
F. Sarana dan Prasarana	39
1. Transportasi dan Komunikasi	39
2. Kesehatan	41
3. Pendidikan	42
4. Sarana Lainnya	42
BAB III PERKEMBANGAN PERTAMBANGAN EMAS DI DESA JENDI	
TAHUN 1990-2011	
A. Munculnya Pertambangan Emas di Desa Jendi	45
B. Perkembangan Pertambangan Emas di Desa Jendi Tahun 1990-2011	
1. Dari Tahun 1990 - 1995	49
Proses Penambangan Emas	50
a. Proses Penggalian Bahan Tambang	50
b. Proses Pengolahan Hasil Galian Tambang	52
Proses pengolahan Emas Kadar 65%-85% menjadi Logam Mulia	
a. Pembakaran	55
b. Perebusan	56
2. Izin Eksplorasi dari Tahun 1995-1998.....	58
3. Izin Eksploitasi dan Izin Pengangkutan dan Penjualan	68
4. Selepas Tahun 2003- 2011	73
BAB IV PERUBAHAN SOSIAL EKONOMI PENAMBANG EMAS DI DESA	
JENDI TAHUN 1990-2011	
A. Kehidupan Sosial.....	82
1. Penambang dengan Penambang	83
2. Penambang dengan Pengepul Emas	89
3. Penambang dengan Pemilik Lahan di Bukit	91
4. Penambang dengan Masyarakat Desa Jendi	93
5. Penambang dengan Pihak Pemerintah	96
B. Kehidupan Ekonomi	102
1. Penambahan Jenis Mata Pencaharian.....	102
2. Peningkatan Pendapatan.....	105

BAB V KESIMPULAN	114
DAFTAR PUSTAKA	118
LAMPIRAN	124

DAFTAR ISTILAH DAN SINGKATAN

Istilah

<i>bala</i>	: malapetaka
<i>bawon</i>	: upah buruh
<i>boro</i>	: merantau
<i>drilling</i>	: pemboran
<i>gawe</i>	: hajatan
<i>glundungan</i>	: mesin penghancur tanah
<i>jimpitan</i>	: iuran sukarela
<i>maro</i>	: bagi hasil
<i>piger</i>	: bubuk pengelat
<i>rembug desa</i>	: musyawarah
<i>rewang</i>	: membantu sukarela
<i>up to date</i>	: terbaru

Singkatan

APM	: Alexis Perdana Mineral
BKM	: Badan Keswadayaan Masyarakat
IPAL	: Instalasi Pengolahan Air Limbah
KUD	: Koperasi Unit Desa
PAM	: Perusahaan Air Minum
PDAM	: Perusahaan Daerah Air Minum
PERDA	: Peraturan Daerah
PT	: Perseroan Terbatas
RC drilling	: Reservase Circulation (Pemboran Sirkulasi Terbalik)
SDM	: Sumber Daya Manusia

DAFTAR TABEL

Tabel 1.1 : Jumlah Penduduk Desa Jendi Menurut Jenis Kelamin tahun 1990, 1995, 2000, 2005, 2010, dan 2011	21
Tabel 1.2 : Mata Pencaharian Penduduk Desa Jendi dari Tahun 1990 sampai 2011	28
Tabel 1.3 : Tingkat Pendidikan Warga Desa Jendi dari Tahun 1990 sampai 2011	31
Tabel 2.1 : Jumlah Penambang di Bukit Randu Kuning	73
Tabel 2.2 : Hasil Pendapatan Emas dari Tahun 1991 – 2011	77
Tabel 3.1 : Keberadaan Rumah Warga Desa Jendi menurut Dinding dan Lantai dari Tahun 1990 sampai 2011	106
Tabel 3.2 : Pendidikan Yang Ditamatkan Warga Desa Jendi dari Tahun 1990 sampai 2011	107

DAFTAR GAMBAR

Gambar 1.1 : Penambang emas yang sedang menggali tanah galian di Bukit Randu Kuning	51
Gambar 1.2 : Penambang emas yang sedang menghancurkan bahan galian menjadi bagian yang lebih kecil	51
Gambar 1.3 : Glundungan milik Penambang Dusun Nglenggong	52
Gambar 1.4 : Contoh partikel yang dibakar saat proses peleburan	56
Gambar 1.5 : Proses pembakaran emas yang dicampuri dengan perak dan tembaga dilakukan oleh pengepul	56
Gambar 1.6 : Campuran emas, perak, dan tembaga yang dibilas dengan air hangatsetelah direbus dengan air raksa.....	57
Gambar 1.7 : Logam mulia seberat 457 gr dengan kadar 99,8%	58

DAFTAR LAMPIRAN

Lampiran 1: Keputusan Direktorat Jenderal Pertambangan Umum Nomor 418.K/2013/DDJP/1995 tentang Pemberian Kuasa Pertambangan Eksplorasi (DU.321/Jateng)	124
Lampiran 2: Keputusan Menteri Pertambangan dan Energi Nomor: 050.K/2015/MPE/1998 tentang Pemberian Kuasa Pertambangan Pengangkutan dan Penjualan.....	129
Lampiran 3: Keputusan Menteri Pertambangan dan Energi Nomor: 049.K/2014/MPE/1998 tentang Pemberian Kuasa Pertambangan Eksplorasi (KW 96PP0106)	131
Lampiran 4: Keputusan Pengurus KUD Selogiri tentang Peraturan Khusus Unit Pertambangan Emas KUD Selogiri Nomor : 02/KPK/KUD.SLG/VII/94.....	137
Lampiran 5: Laporan Perkembangan Unit Usaha Pertambangan Emas Koperasi Unit Desa Selogiri Tahun 1995	143
Lampiran 6: Laporan Pendapatan Emas KUD s/d 26 Oktober 1995	145
Lampiran 7: Laporan Keadaan Tambang Emas KUD Selogiri Tahun 1999	147
Lampiran 8 : Daftar Penambang Emas Desa Jendi Tahun 2011	148
Lampiran 9 : Peta Desa Jendi	153
Lampiran10 : Koran Solopos Edisi 22 Juni 2011, halaman 1. “Emas Wonogiri Perspektif”	154

ABSTRAK

Suyatmi Wijaya, C0508049, 2013, *Perubahan Sosial Ekonomi Penambang Emas Desa Jendi Kecamatan Selogiri Kabupaten Wonogiri Tahun 1990-2011*, Skripsi, Jurusan Ilmu Sejarah, Fakultas Sastra dan Seni Rupa, Universitas Sebelas Maret Surakarta.

Penelitian ini membahas tentang Perubahan Sosial Ekonomi Penambang Emas di Desa Jendi pada tahun 1990-2011. Rumusan masalah penelitian ini adalah bagaimana perkembangan pertambangan emas di Jendi Kecamatan Selogiri pada tahun 1990-2011 dan bagaimana perubahan sosial ekonomi penambang emas di Desa Jendi, Kecamatan Selogiri tahun 1990-2011.

Penelitian ini menggunakan metode penelitian sejarah dengan teknik pengumpulan data menggunakan metode studi dokumen atau arsip dan studi pustaka. Data yang diperoleh kemudian di kritik secara intern dan ekstern dengan di padukan dengan studi pustaka sehingga menghasilkan fakta-fakta sejarah. Fakta tersebut kemudian dianalisis dan disusun dalam sebuah historiografi.

Hasil penelitian menunjukkan bahwa pertambangan emas di Desa Jendi, Kecamatan Selogiri mulai berlangsung pada tahun 1990 yang awalnya dilakukan oleh penambang tanah merah dari Klaten. Adanya pertambangan emas di Bukit Randu Kuning yang masih berjalan hingga saat ini dan seiring perkembangan zaman pertambangan emas mengalami kemajuan dan kemunduran. Pada tahun 1995 hasil pertambangan emas mengalami kemajuan dengan status illegal maka pihak KUD Selogiri berusaha untuk mendapatkan izin pertambangan hingga tahun 2003. Masa aktif izin pertambangan yang telah berakhir ternyata tidak membuat para penambang berhenti menambang.

Kesimpulan yang dapat diambil bahwa adanya pertambangan emas di Bukit Randu Kuning membuat kehidupan masyarakat Desa Jendi mengalami perubahan di bidang sosial dan ekonomi. Di bidang ekonomi, masyarakat mendapatkan pekerjaan di luar bidang pertanian. Buruh tani menjadi penambang, perantauan menjadi penambang dan kehidupan masyarakat menjadi lebih baik. Di bidang sosial, munculnya lembaga kemasyarakatan yang bergerak di bidang pertambangan, yaitu paguyuban Tambang Emas dan adanya interaksi sosial yang dilakukan oleh penambang (dari dalam/luar Desa Jendi) dengan berbagai kalangan.