
BAB I

PROFIL WILAYAH

A. Deskripsi Wilayah

Data dibawah ini dicantumkan sesuai dengan data monografi Desa atau

Kelurahan Banjarejo pada bulan Juli sampai Desember tahun 2008.

1. Profil Desa/Kelurahan

a. Letak dan Luas Wilayah

 Kelurahan Banjarejo adalah salah satu kelurahan yang termasuk dalam

Kecamatan Tanjungsari, Kabupaten Gunung Kidul, Propinsi Daerah

Istimewa Yogyakarta. Desa Banjarejo memiliki luas wilayah 11693.5810 ha,

tanah perorangan; pekarangan 117.3525 ha, tegal 1359.4790 ha, sawah

12.0650 ha. Tanah lungguh; tegal 86.4080 ha, sawah 2.6050 ha. Tanah

progamorem; tegal 1.6150 ha. Tanah khasdesa; tegal 36.7030 ha, pasardesa

1000 ha, jalandesa 10.200 ha.Sebelah utara berbatasan dengan Desa

Banjarejo, sebelah selatan berbatasan dengan samudra Hindia, sebalah barat

berbatasan dengan Desa Kemiri, dan sebelah timur berbatasan dengan Desa

Ngestirejo.

b. Keadaan Geografis

 Desa Banjarejo terdiri dari 11 dukuh, 11RW dan 44 RT yang terdapat

posko mahasiswa KKN. Jarak antara kelurahan dari pusat pemerintahan desa

adalah 6 km, jarak dari Ibukota Kabupaten adalah 22 km, dan jarak dari

1

kelurahan ke Ibukota Provinsi 61 km. Kelurahan Banjarejo terletak pada

ketinggian tanah dari permukaan laut 350 M.

 Di Desa Banjarejo terdapat transportasi umum yang bisa digunakan oleh

masyarakat untuk ke pasar dan ke pantai. Kondisi Prasarana di Desa

Banjarejo sudah beraspal. Kondisi jaringan listrik sudah terjangkau seluruh

masyarakat sedesa Banjarejo. Kondisi jaringan telekomunikasi sudah bagus

dimana terdapat pemancar di Dusun Padangan. Daerah ini juga memiliki

lapangan olahraga yang terletak di dusun Padangan. Daerah ini juga memiliki

lapangan olahraga dengan total luas 6.000 ha dan tanah pemakaman seluas

11.550 ha. Desa Banjarejo memiliki potensi sumber daya alam seperti

pertanian (ketela, jagung, kacang, palawija dan kedelai), perternakan (sapi

dan kambing).

c. Keadaan Demografi

1) Jumlah Penduduk

Desa Banajarejo memiliki 21 dusun dengan jumlah penduduk 1367

kk (laki-laki 1223 dan perempuan144) jumlah jiwa 5685 orang (laki-laki

2749 orang dan perempuan 2936 orang)

2) Mata pencaharian

Matapencaharian masyarakat Desa Banjarejo meliputi pegawai

negeri sipil, petani, wiraswasta dan nelayan.

3) Kehidupan Beragama

Desa banjarejo memiliki masyarakat yang beragam Islam dan

Kristen. Akan tetapi masyarakat Desa Banjarejo beragam Islam.

2

4) Jumlah Tempat Ibadah

Desa Banjarejo memiliki beberapa tempat ibadah diantaranya: 11

Masjid dan 1 Gereja yang terletak di Dusun Padangan.

5) Lembaga Pendidikan

Ada beberapa lembaga pendidikan yang berlokasi di Desa

Banjarejo diantaranya : PAUD Permata Bunda 2, PAUD Permata Bunda

5, TK ABA Wonosobo, MI Muhammadiyah Wonosobo dan SD

BOPKRI.

6) Sarana Kesehatan

Terdapat satu sarana kesehatan berupa Puskesdes (pusat kesehatan

daerah).

7) Sarana Olahraga/Kesenian Kebudayaan dan Sosial

Desa Banjarejo memiliki sarana olahraga, kesenian,

kebudayaandan social berupa: lapangan bola yang terletak di Dusun

Padangan, 3 lapangan volly yang terletak di Dusun Wonosobo 1, Dusun

Klepu 1 dan Dusun Wuluh. lapangan badminton yang terletak di SD

BOPKRI Padangan. Terdapat pula karawitan di balai Desa Banjarejo.

d. Kondisi Budaya

Di Desa Banjarejo memiliki budaya lokal yang saat ini masih dilakukan

seperti jatilan, campur sari, wayangan dan karawitan. Budaya lokal tersebut

masih dilakukan pada saat acara-acara besar sebagai bentuk pelestarian

budaya yang akan terus dikembangkan di Desa Banjarejo.

3

1. Profil Dusun Wonosobo 2 dan Profil RT

 Dusun Wonosobo 2 adalah dusun yang berada di Desa Banjarejo,

Kecamatan Tanjungsari, Kabupaten Gunung Kidul, Propinsi Daerah Istimewa

Yogyakarta. Dusun ini dikepalai oleh Ibu Surahyem dan mempunyai 82 KK.

Dusun ini terletak di dekat Pantai Drini.

 Cakupan wilayah Kuliah Kerja Nyata Reguler Universitas Ahmad Dahlan

Devisi V.A.2 di Dusun Wonosobo 2 meliputi RT 05, RT 06, RT 07, RT 08 dan

RW 02.

a) Profil RT 05

1. Letak Wilayah

 RT 05 merupakan salah satu RT yang termasuk dalam Dusun

Wonosobo 2, Desa Banjarejo, Kecamatan Tanjungsari, Kabupaten Gunung

Kidul, Propinsi Daerah Istimewa Yogyakarta.

2. Kondisi Geografis

a) Keadaan Tanah

Keadaan tanah pada RT 05 adalah jenis tanah yang basah/ subur.

Sebagian besar digunakan sebagai pemukiman dan sisanya dimanfaatkan

sebagai lahan pertanian yaitu ladang jagung.

b) Keadaan Air

4

Sumber air di RT 05 sudah memadai, air yang digunakan untuk

kebutuhan sehari-hari menggunakan Tengki ketika musim kemarau yang

disediakan untuk satu dusun. Akan tetapi ketika musim hujan air yang

digunakan untuk kehidupan sehari-hari adalah air hujan.

3. Kondisi Demografis

a) Jumlah Penduduk

RT 05 Dusun Wonosobo 2 mempunyai 20 KK.

b) Agama dan Kehidupan Beragama

Agama yang dianut oleh sebagian besar masyarakat di RT 05

dusun Wonosobo 2 adalah agama Islam.

c) Mata Pencaharian

Mata pencaharian sebagian besar penduduk RT 05 adalah petani,

nelayan dan pedagang di pantai.

d) Pendidikan

Rincian pendidikan dari penduduk RT 05 Dusun Wonosobo 2

dapat dilihat dari tabel berikut ini:

Pendidikan Jumlah

PAUD/TK 1

SD 3

SMP 3

SMA -

SI -

Tidak/Belum Sekolah -

5

b) Profil RT 06

1. Letak Wilayah

 RT 06 merupakan salah satu RT yang termasuk dalam Dusun

Wonosobo 2, Desa Banjarejo, Kecamatan Tanjungsari, Kabupaten Gunung

Kidul, Propinsi Daerah Istimewa Yogyakarta.

2. Kondisi Geografis

a) Keadaan Tanah

Keadaan tanah pada RT 06 adalah jenis tanah yang basah/ subur.

Sebagian besar digunakan sebagai pemukiman dan sisanya dimanfaatkan

sebagai lahan pertanian yaitu ladang singkong dan kacang.

b) Keadaan Air

Sumber air di RT 06 sudah memadai, air yang digunakan untuk

kebutuhan sehari-hari menggunakan Tengki ketika musim kemarau yang

disediakan untuk satu dusun. Akan tetapi ketika musim hujan air yang

digunakan untuk kehidupan sehari-hari adalah air hujan.

3. Kondisi Demografis

a) Jumlah Penduduk

RT 06 mempunyai 14 KK.

b) Agama dan Kehidupan Beragama

Agama yang dianut oleh sebagian besar masyarakat di RT 06

Dusun Wonosobo 2 adalah agama Islam.

c) Mata Pencaharian

6

Mata pencaharian sebagian besar penduduk RT 06 Dusun

Wonosobo 2 adalah petani, nelayan dan pedagang di pantai.

d) Pendidikan

Rincian pendidikan dari penduduk RT 06 Dusun Wonosobo 2

dapat dilihat dari tabel berikut ini:

Pendidikan Jumlah

PAUD/TK 2

SD 1

SMP 2

SMA 1

SI -

Tidak/Belum Sekolah -

c) Profil RT 07

1. Letak Wilayah

 RT 07 merupakan salah satu RT yang termasuk dalam Dusun

Wonosobo 2, Desa Banjarejo, Kecamatan Tanjungsari, Kabupaten Gunung

Kidul, Propinsi Daerah Istimewa Yogyakarta.

2. Kondisi Geografis

a) Keadaan Tanah

Keadaan tanah pada RT 07Dusun Wonosobo 2 adalah jenis tanah

yang basah/ subur. Sebagian besar digunakan sebagai pemukiman dan

sisanya dimanfaatkan sebagai lahan pertanian yaitu polowijo, ketela

dan kedelai.

7

b) Keadaan Air

Sama halnya dengan RT 05 dan 06 sumber air yang digunakan di

RT 07 sudah memadai. Air yang digunakan untuk kebutuhan sehari-hari

menggunakan PAM dan Tengki ketika musim kemarau yang disediakan

untuk satu dusun. Akan tetapi ketika musim hujan air yang digunakan

untuk kehidupan sehari-hari adalah air hujan.

3. Kondisi Demografis

a) Jumlah Penduduk

RT 07 Dusun Wonosobo 2 memiliki 21 KK.

b) Agama dan Kehidupan Beragama

Agama yang dianut oleh sebagian besar masyarakat di RT 07

Dusun Wonosobo 2 adalah agama Islam, akan tetapi ada 1 KK yang

beragama Kristen.

c) Mata Pencaharian

Mata pencaharian sebagian besar penduduk RT 07 Dusun

Wonosobo 2 adalah petani, nelayan, buruh, pedagang di pantai dan

pegawai bengkel.

d) Pendidikan

Rincian pendidikan dari penduduk RT 07 Dusun Wonosobo 2

dapat dilihat dari tabel berikut ini:

Pendidikan Jumlah

PAUD/TK 1

SD 1

8

SMP -

SMA 1

SI 1

Tidak/Belum Sekolah -

e) Profil RT 08

1. Letak Wilayah

RT 08 merupakan salah satu RT yang termasuk dalam Dusun

Wonosobo 2, Desa Banjarejo, Kecamatan Tanjungsari, Kabupaten Gunung

Kidul, Propinsi Daerah Istimewa Yogyakarta.

2. Kondisi Geografis

a) Keadaan Tanah

Keadaan tanah pada RT 08Dusun Wonosobo 2 adalah jenis tanah

yang basah/ subur. Sebagian besar digunakan sebagai pemukiman dan

sisanya dimanfaatkan sebagai lahan pertanian yaitu ladang jagung.

b) Keadaan Air

Sumber air di RT 08 Dusun Wonosobo 2 sudah memadai, air yang

digunakan untuk kebutuhan sehari-hari menggunakan PAM dan

Tengki ketika musim kemarau yang disediakan untuk satu dusun.

Akan tetapi ketika musim hujan air yang digunakan untuk kehidupan

sehari-hari adalah air hujan.

9

3. Kondisi Demografis

a) Jumlah Penduduk

Jumlah penduduk RT 08 Dusun Wonosobo 2 sebanyak 26 KK.

b) Agama dan Kehidupan Beragama

Agama yang dianut oleh sebagian besar masyarakat di RT 08

Dusun Wonosobo 2 adalah agama Islam, akan tetapi ada 2 KK yang

beragama Kristen.

c) Mata Pencaharian

Mata pencaharian sebagian besar penduduk RT 08 Dusun

Wonosobo 2 adalah petani, nelayan dan pedagang di pantai. Dari RT

08 ini juga terdapat 1 orang PNS dan 1 orang honorer

d) Pendidikan

Rincian pendidikan dari penduduk RT 08 Dusun Wonosobo 2

dapat dilihat dari tabel berikut ini:

Pendidikan Jumlah

PAUD/TK -

SD 5

SMP 2

SMA 1

SI 2

Tidak/Belum Sekolah 1

10

3. Deskripsi Masjid

a. Identitas Masjid

Masjid Al-Iman terletak di Dusun Wonosobo 2, Desa Banjarejo,

Kecamatan Tanjungsari, Kabupaten Gunung Kidul, Propinsi Daerah Istimewa

Yogyakarta.

b. Fasilitas Masjid dan Kondisinya

1) Ruang Takmir

Masjid Al-Iman tidak memiliki ruang Takmir.

2) Perpustakaan

Masjid Al-Iman memiliki perpustakaan mini yang didirikan oleh KKN

UAD 2017. Perpustakaan tersebut dilengkapi dengan buku bacaan islami,

seperti cerita nabi, novel, lagu-lagu islami, iqra’, Al- Qur’an dan buku-

buku umum lainnya.

3) Rak Mukena

 Masjid Al Iman memiliki rak mukena yang diadakan oleh KKN UAD

2017. Rak mukena tersebut dilengkapi dengan tiga buah mukena.

11

4) Sound Sistem

Masjid Al Iman tidak memiliki sound sistem. Akan tetapi memiliki 1

buah microphone yang digunakan untuk mengumandangkan adzan dan

khotbah.

5) MCK

Masjid Al Iman memiliki MCK yang dapat dikategorikan baik.

Terdapat 2 kamar kecil untuk MCK wanita dan MCK laki-laki serta

kondisinya cukup bersih. MCK terletak disamping masjid dan berdekatan

dengan tempat wudhu. Terdapat 1 buah sikat pembersih MCK dan 1 buah

sapu lidi.

6) Tempat Wudhu

Masjid Al Iman memiliki dua tempat wudhu. Tempat wudhu antara

wanita dan laki-laki terpisah serta kondisinya baik. Sumber air juga sudah

cukup memadai.

7) Penerangan

Masjid Al Iman memiliki penerangan yang cukup baik. Terdapat

beberapa buah lampu dengan kualitas baik yang dapat menerangi ruangan

masjid baik tempat Wudhu, MCK dan serambi masjid.

12

8) Ruang TPA

Masjid Al Iman melaksanakan kegiatan TPA di dalam ruangan

masjid, terdapat 3 buah white board untuk mengajar di TPA tersebut.

Sedangkan untuk meja masih belum memiliki.

9) Karpet/Tikar

Masjid Al-Iman memiliki karpet dan tikar dalam kondisi yang baik

sehingga jamaah/ masyarakat dusun wonosobo 2 merasa nyaman untuk

beribadah.

10) Perlengkapan Jenazah

Masjid Al-Iman tidak memiliki perlengkapan jenazah.

11) Gudang

Masjid Al-Iman memiliki satu buah gudang yang terletak di

samping kanan masjid Al-Iman. Gudang tersebut digunakan untuk

menyimpan beberapa peralatan kebersihan masjid, alat-alat hadroh

yang kondisinya baik.

c. Aktivitas Masjid

Masjid Al-Iman digunakan untuk kegiatan sholat berjama’ah 5 (lima)

waktu dan sholat jum’at berjamaah. Masjid Al-Iman juga digunakan untuk

kegiatan TPA.

13

2. Rencana Pembangunan Wilayah

KKN Reguler UAD periode LXI mempunyai rencana pembangunan

wilayah yaitu program Keistimewaan. UAD bekerjasama dengan pemerintah

kecamatan melaksanakan KKN tematik keistimewaan dimana mahasiswa

melakukan pendataan terhadap warga Wonosobo 2, data yang telah didapatkan

akan diolah sehingga memberikan informasi kepada pemerintah untuk

pembangunan.

UAD bekerjasama dengan pemerintah menawarkan kerjasama untuk

program KKN tematik keistimewaan sebagai dasar mendapatkan informasi

melalui pendataan. Dan juga menawarkan program pemberdayaan masyarakat

dimana mahasiswa memberdayakan masyarakat untuk merangsang pembangunan

melalui pemberdayaan guna membangun budaya penggerak melalui inisiatif dan

kondisi diri pribadi masyakat itu sendiri.

Adapun tujuan utama pelaksanaan tematik keistimewaan dan program

pemberdayaan masyarakat ini adalah untuk :

1. Terciptanya penggerak masyarakat

2. Tersedianya wadah partisipasi masyarakat dalam pembangunan

3. Menelaah kondisi daerah dengan mendata penduduk dan potensi lembaga sosial

sebagai forum pemberdayaan terpadu

4. Pemberdayaan di dusun sebagai jaringan pembangunan SDM

14

5. Lembaga yang ada dikordinasikan dalam wadah untuk kegiatan pemberdayaan

6. Menjadikan pemberdayaan sebagai forum pembinaan modal sosial utk

pemberdayaan keluarga

Adapun beberapa program unggulan dalam tematik keistimewaan dan

program pemberdayaan yang kami lakukan adalah:

1. Pendataan / penyebaran Quesioner

2. Gerakan Sholat Jamaah

3. Permasalahan yang ditemukan di Lokasi

Permasalahan yang ditemukan di Dusun Wonosobo 2 Desa Banjarejo yang

kami dapatkan melalui wawancara singkat dengan tokoh masyarakat, takmir

masjid, dan warga yaitu kurangnya pengajar TPA, karena keterbatasan warga

yang mampu mengajar TPA di dusun tersebut. Selain dari permasalahan

mengenai TPA juga terdapat permasalahan mengenai kesulitan dalam

mengumpulkan warga dan kurang kesadarannya dari warga untuk mendatangi

sholat berjamaah di masjid. Hal ini dikarenakan mayoritas pekerjaan masyarakat

di dusun wonosobo 2 sebagian besar menjadi nelayan dan petani.

15

