

BAB II

PROFIL WILAYAH

A. Deskripsi Wilayah

1. Desa Panjangrejo

Desa Panjangrejo berada di Kecamatan Pundong, Kabupaten Bantul, Provinsi Daerah Istimewa Yogyakarta. Luas wilayah desa Panjangrejo kurang lebih 528.3580 Hektar dengan batas-batas wilayah :

Sebelah Utara : Desa Srihardono

Sebelah Selatan : Desa Seloharjo dan Desa Donotirto

Sebelah Timur : Desa Srihardono

Sebelah Barat : Desa Mulyodadi dan Desa Sidomulyo

Secara geografis wilayah Desa Panjangrejo merupakan dataran rendah dan relatif subur, namun merupakan wilayah rawan banjir utamanya krapyak kulon, Pedukuhan Semampir, Pedukuhan Krapyak Wetan dan Pedukuhan Gunung puyuh. Dan juga sebagai tempat Rawan Gempa Bumi di tahun 2006 terpusat di Pundong

2. Daftar Aparat Desa Panjangrejo

No.	Nama	Jabatan
1.	Daru Kiswara	Lurah/Kades
2.	Joko Irianto, S.E	Carik desa
3.	Edy Purwanto	Kepala UR TU BPD
4.	Wakijan, S.IP.	Kepala Bagian Keuangan
5.	Hidayat Setiawan, S.Pd	Pj. Ka. Bag. Pemerintahan
6.	Agus Dwiantara, S.IP.	Ka. Bag. Ek. Bang
7.	Suparjo	Ka. Bag. Kes. Ra
8.	Hidayat Setiawan, S.Pd	Ka. Bag. Pelayanan
9.	Sukirdal, S.E.	Dukuh Grudo
10.	H. Kamilah	Dukuh Jamprit
11.	H. Mastur Ali	Dukuh Nglembu
12.	Wagiyo	Dukuh Panjang
13.	Samiranto	Dukuh Watu
14.	Waluyo	Dukuh Gedangan
15.	Iskandar	Dukuh Soronanggan
16.	Sudirman	Dukuh Badan
17.	Waluyo	Dukuh Gedong

18.	Suryanto	Dukuh Tarungan
19.	Ashadi M. Huda	Dukuh Semampir
20.	Wardiyono	Dukuh Nglorong
21.	Jumirah	Dukuh Jetis
22.	Tujiman	Dukuh Krapyak Wetan
23.	Samsudi	Dukuh Gunung Puyuh
24.	Wasiyat	Dukuh Krapyak Kulon

3. Potensi Sumber Daya Manusia

Jumlah laki-laki	4281 orang
Jumlah perempuan	4374 orang
Jumlah total	8655 orang
Jumlah kepala keluarga	2780 orang
Kepadatan penduduk	1342 per Km

Tenaga Kerja

Tenaga Kerja	Laki-laki	Perempuan
Penduduk usia 18-56 tahun	1062	1124
Penduduk usia 18-56 tahun yang bekerja	561	474
Penduduk usia 18-56 tahun yang belum bekerja	141	240
Penduduk usia 0-6 tahun	68	69
Penduduk sekolah usia 7-18 tahun	821	845
Penduduk usia 56 tahun keatas	153	122
Jumlah	2806	2874
Jumlah Total	5680	

Mata Pencaharian

Mata Pencaharian	Jumlah
Petani	5 orang
Buruh tani	12.004 orang
Pengusaha	2.045 orang
Buruh industri dan lain-lain	2.972 orang
Pengrajin	437 orang
Pengangkutan	0 orang
Pegawai Negeri	1.510 orang
TNI/Polri	176 orang
Peternak	4.786 orang
Buruh bangunan	227 orang
Buruh pertambangan	511 orang
Nelayan	30 orang

Bengkel	61 orang
Toko	282 orang
Sablon	4 orang
Pedagang	4.786ang

4. Wilayah Desa Panjangrejo

No.	Nama Dusun
1.	Pedukuhan Grudo
2.	Pedukuhan Jamprit
3.	Pedukuhan Nglembu
4.	Pedukuhan Tarungan
5.	Pedukuhan Gedangan
6.	Pedukuhan Badan
7.	Pedukuhan Panjang
8.	Pedukuhan Soronanggan
9.	Pedukuhan Gedong
10.	Pedukuhan Watu
11.	Pedukuhan Jetis
12.	Pedukuhan Nglorong
13.	Pedukuhan Semampir
14.	Pedukuhan Krapyak Wetan
15.	Pedukuhan Krapyak Kulon
16.	Pedukuhan Gunungpuyuh
17.	Pedukuhan Grudo

5. Prasarana Kesehatan

No	Prasarana	Jumlah
1.	Posyandu	1
2.	Puskesmas Pembantu	1
3.	UPT Puskesmas	1

6. Dusun Soronanggan

Dusun Soronanggan merupakan salah satu Dusun di Desa Panjangrejo, Kecamatan Pundong, Kabupaten Bantul, Daerah Istimewa Yogyakarta.

Dusun Soronanggan di batasi oleh :

Sebelah Utara : Dusun Nglembu

Sebelah Selatan : Dusun Watu

Sebelah Barat : Dusun Tarungan

Sebelah Timur : Dusun Gedong

Dusun Soronanggan terdiri dari 4 RT yaitu RT 01, RT 02, RT 03, RT 04. Dusun Soronanggan terletak pada bagian selatan yang berjarak \pm 50 meter dari Balai Desa Panjangrejo, berjarak \pm 2 km dari Kecamatan Pundong, berjarak sekitar \pm 5 km dari kota Kabupaten Bantul. Keadaan jalan utama di Dusun Mendang I belum semuanya sudah beraspal. Seluruh penduduk Dusun Soronanggan sudah memiliki jaringan listrik. Sarana telekomunikasi belum semuanya memiliki jaringan telekomunikasi sehingga untuk mengumpulkan warga masih dengan alat komunikasi tradisional yaitu dengan penyiaran melalui speaker di masjid, kentongan atau dengan undangan.

7. Data Kondisi Lingkungan dan Budaya

Masyarakat Dusun Soronanggan memiliki kependudukan sebanyak 162 KK (Kepala Keluarga) yang tersebar di 4 RT yang sebagian besar bermata pencaharian sebagai petani, buruh dan juga pengrajin gerabah. Dalam satu dusun terdapat 3 Mushola yang tersebar di RT 02, 03, 04, memiliki 1 Sekolah Kelompok Bermain dengan nama KB Kemuning, masih memiliki tradisi budaya lokal yang masih berkembang yaitu Rasulan, Hadrohan, Bersih-bersih Dusun dan kerajinan Gerabah. Nilai tradisi yang dominan yang masih dijunjung tinggi oleh masyarakat di Dusun Soronanggan yaitu, gotong royong, tradisi keagamaan berupa pengajian tiap malam jumat dan malam minggu, kekeluargaan, arisan, adat istiadat dan solidaritas tinggi.

8. Tokoh Masyarakat

Tokoh masyarakat yang ada di Dusun Soronanggan antara lain :

Nama	Jabatan / Pekerjaan
Rajiman	Ketua RT 01
Ngatijan	Ketua RT 02
Sukadi	Ketua RT 03
Adam	Ketua RT 04

Iskandar	Kepala Dusun
----------	--------------

9. Tokoh Agama

Tokoh agama yang ada di Dusun Soronanggan antara lain :

Nama	Jabatan
Sagiman	Ustadz

B. Rencana Pembangunan Wilayah

Berdasarkan survei yang kami lakukan di Dusun Soronanggan, Panjanglejo, Pundong, Bantul. Kami menemukan beberapa masalah yang ada di Dusun Soronanggan. Temuan masalah tersebut nanti akan kami gunakan sebagai landasan dalam menyusun rencana program kegiatan KKN sehingga kegiatan yang akan berjalan dapat bermanfaat bagi masyarakat di Dusun Soronanggan. Di bawah ini adalah tabel temuan masalah dan yang kami dapati dan rencana kegiatan yang akan di laksanakan di Dusun Soronanggan.

1. Bidang Keilmuan

No	Macam Masalah	Tempat Temuan Masalah	Rencana Kegiatan	Tempat Kegiatan	Ket.
1.	Kurangnya pendampingan belajar untuk siswa SD, SMP, SMA di luar jam sekolah	Dusun Soronanggan	Penyelenggaraan Bimbingan Belajar	Posko KKN	Individu
2.	Kurangnya pengalaman dalam bereksperimen sains dan juga pengetahuan tentang buta warna	Dusun Soronanggan	Pelaksanaan Tes Buta Warna dan Eksperimen Sains	Posko KKN	Individu
3.	Sedikitnya pengetahuan	Dusun Soronanggan	Pengenalan Robotika		Individu

	anak-anak tentang robot				
4.	Kurangnya ilmu mengenai teknologi computer khususnya dalam pengolahan data	Dusun Soronanggan	Pelatihan Ms. Office		Individu
5.	Inventaris mushola yang kurang teratur dan tidak terawat	Dusun Soronanggan	Pembenahan Inventaris musola	Mushola	Individu
6.	Kurangnya pengetahuan tentang mata uang di seluruh negara	Dusun Soronanggan	Pengenalan Mata Uang	Posko KKN	Individu
7.	Anak- anak di Soronanggan masih mengalami kesulitan dalam mempelajari matematika	Dusun Soronanggan	Pengenalan Trik Mudah Belajar Matematika	Posko KKN	Individu
8.	Kurangnya keahlian anak-anak Soronanggan dalam berbahasa inggris	Dusun Soronanggan	Pelatihan <i>Building Writing and Speaking Skill</i>	Posko KKN	Individu
9.	Sedikitnya pengetahuan kesehatan dan keselamatan kerja bagi para petani	Dusun Soronanggan	Penyuluhan Kesehatan dan keselamatan Kerja Bagi petani	Balai dusun	Individu

10.	Sulitnya mengatasi permasalahan psikologi, tingkah laku dan lingkungan anak-anak soronanggan	Dusun Soronanggan	Pengenalan Bimbingan dan Konseling untuk anak-anak di balai dusun	Balai dusun	Individu
-----	--	-------------------	---	-------------	----------

2. Bidang Keagamaan

No	Macam Masalah	Tempat Temuan Masalah	Rencana Kegiatan	Tempat Kegiatan	Ket.
1.	Kurangnya Pengajar TPA di dusun Soronanggan	Dusun Soronanggan	Pendampingan TPA	Mushola Al-Ikhlas	Unit
2.	Antusiasme masyarakat khususnya pemuda masih minim untuk mengikuti pengajian	Dusun Soronanggan	Pengajian bersama warga Soronanggan	Mushola Al-Ikhlas	Unit
3.	Pemuda di dusun Soronanggan masih belum lancar dalam membaca Al-Quran	Dusun Soronanggan	Pelatihan membaca Iqro' Pemuda Karang Taruna	Rumah Pak Dukuh	Unit
4.	Fasilitas Mushola di dusun Soronanggan kurang maksimal dan belum banyak menarik	Dusun Soronanggan	Pembuatan poster islami	Mushola Al-Ikhlas	Individu

	masyarakat untuk datang ke Mushola				
--	------------------------------------	--	--	--	--

3. Bidang Seni dan Olahraga

No	Macam Masalah	Tempat Temuan Masalah	Rencana Kegiatan	Tempat Kegiatan	Ket.
1.	Kurangnya kegiatan yang mengasah kreativitas anak-anak	Dusun Soronanggan	Perlombaan Menggambar dengan tema "Lingkungan sekitar"	Mushola Soronanggan	Unit
2.	Kurangnya pengetahuan anak-anak tentang permainan tradisional	Dusun Soronanggan	Penyelenggaraan Permainan Tradisional	Lapangan Soronanggan	Unit Individu
3.	Kurangnya kerjasama antar anak-anak	Dusun Soronanggan	Pelaksanaan Outbond	Lapangan Soronanggan	Unit Individu
4.	Kurangnya kemampuan untuk mengasah imajinasi anak-anak	Dusun Soronanggan	Pelatihan Menggambar	Posko KKN	Individu
5.	Masih kurangnya keterampilan tangan untuk anak dan masyarakat	Dusun Soronanggan	Pelatihan ketrampilan tangan	Posko KKN	Individu

4. Bidang Pendukung (Tematik/Nontematik)

No	Macam Masalah	Tempat Temuan Masalah	Rencana Kegiatan	Tempat Kegiatan	Ket.
1.	Kurang sadarnya akan kesehatan warga dusun soronanggan	Dusun soronanggan	Pelaksanaan minggu sehat sejahtera	Dusun	Unit Individu
2.	Keterbatasan takmir masjid/mushola menyebabkan kurang terkelolanya tempat ibadah	Musholla Al-ikhlas	Pembersihan dan Pengelolaan Sarana dan Prasarana Tempat Ibadah	Musholla Al-ikhlas	Unit Individu
3.	Tidak adanya petunjuk dusun dan papan pengumuman	Dusun Soronanggan	Plangisasi dan Perbaikan Sarana Prasarana	Dusun soronanggan	Unit Individu
4.	Kurang Bergeraknya kelompok, satuan pelayanan yang ada di dusun soronanggan	Dusun soronanggan	Pelayanan dan Pendampingan Masyarakat	Posko KKN	Unit Individu
5.	Sensus penduduk yang belum optimal pelaksanaannya	Dusun Soronanggan	Pendataan Keluarga Samara	Dusun soronanggan	Unit Individu
6.	Kurangnya wawasan masyarakat dalam memberdayakan kemampuan individu untuk menciptakan produk	Dusun soronanggan	Pemberian materi dan pemberdayaan masyarakat	Posko KKN	Unit Individu
7.	Kebiasaan	Dusun	Penyuluhan	Sekolah	Unit

	kurang sehat anak-anak yang ada dusun soronanggan	soronanggan	hidup sehat dan bersih untuk anak-anak		
8.	Minimnya pelaksanaan dan perlombaan olahraga untuk masyarakat	Dusun soronanggan	Penyelenggaraan Perlombaan Olahraga dan Seni	Dusun soronanggan	Unit Individu
9.	Pasifnya masyarakat untuk mengagendakan kegiatan gotong royong	Dusun soronanggan	Penyelenggaraan gotong royong	Dusun soronanggan	Unit Individu
10.	Kurangnya minat anak dalam membaca buku	Dusun soronanggan	Penguatan program “gemar membaca”	Posko KKN	Individu
11.	Semakin maraknya penyalahgunaan internet terutama untuk kalangan anak-anak	Dusun soronanggan	Penyuluhan cerdas berinternet	Posko KKN	Individu
12.	Minat anak-anak dalam menari kurang terwadahi	Dusun soronanggan	Pelatihan gerak dan lagu	Posko KKN	Unit Individu
13.	Tidak adanya tong sampah umum untuk dusun	Dusun soronanggan	Pengadaan tong sampah organik dan aorganik	Dusun soronanggan	Individu
14.	Maraknya tontonan kurang mendidik	Dusun soronanggan	Pemutaran film edukasi	Posko KKN	Individu
15.	Kurang mengenalnya kegiatan olahraga baru	Dusun soronanggan	Penyelenggaraan pelatihan tonis	Posko KKN	Unit

16.	Ketidaktahuan masyarakat dalam menggambar teknik	Dusun soronangan	Pelatihan gambar tehnik	Posko KKN	Unit
-----	--	------------------	-------------------------	-----------	------