

BAB II

GAMBARAN UMUM LOKASI PENELITIAN

A. Geografis dan Demografis Desa Sawah

1. Geografis

Desa Sawah Kecamatan Kampar Utara adalah salah satu Desa yang ada di kecamatan Kampar Utara yang luas wilayahnya 23.959, 75 Ha.

Adapun batas-batas wilayah desa sawah:

1. Sebelah Utara berbatasan dengan Desa Kayu Aro
2. Sebelah Timur berbatasan dengan Desa Naga Beralih
3. Sebelah Selatan berbatasan dengan Desa Tanjung Berulak
4. Sebelah Barat berbatasan dengan Desa Sungai Jalau

Jarak ke Ibu kota Bangkinang 12 Km², jarak ke Ibu kota kabupaten 12 Km², jarak ke Ibu kota provinsi Riau 62 km², Desa sawah ini terbagi dari 4 dusun, yaitu Dusun Sawah, Dusun Tanjung, Dusun Pulau Tengah, dan Dusun Sangkar Puyuh.¹

2. Demografis

Berdasarkan pendataan, jumlah penduduk yang ada di desa Sawah berjumlah 3053 jiwa, dengan kepala keluarga 760 KK, pada akhir tahun 2013 untuk lebih jelasnya dapat kita lihat pada tabel berikut ini:

¹Data Potensi Desa/Kelurahan, (*Potensi Umum*) tahun 2013 h.2

TABEL II.1
JUMLAH PENDUDUK MENURUT JENIS KELAMIN

NO	Jenis kelamin	Jumlah	Persentase (%)
1	Laki-laki	1532	50,1%
2	Perempuan	1521	49,9%
	Jumlah	3053	100%

Sumber: Rincian Data dan Statistik Desa Sawah, Desember 2013

Dari tabel di atas hanya merupakan gambaran jumlah penduduk Desa Sawah secara umum, bahwa jumlah laki-laki sebanyak 1532 atau 50,1 % dan jumlah perempuan sebanyak 1521 atau 49,9%.Maka untuk mendapatkan gambaran yang lebih terperinci dapat dilihat pada tabel berikut yang akan menjelaskan jumlah penduduk menurut umur atau usia.

TABEL II.2
JUMLAH PENDUDUK MENURUT USIA/UMUR

NO	Umur	Jumlah	Persentase (%)
1	0-12 Bulan	121	4%
2	1-12 Tahun	1228	40%
3	13-40 Tahun	951	31%
4	41-60 Tahun	491	16%
5	61-80 Tahun	212	7%
6	< 80 Tahun	50	2%
	Jumlah	3053	100%

Sumber: Rincian Data dan Statistik Desa Sawah, Desember 2013

3. Pendidikan dan Kehidupan Beragama

a. Pendidikan

Pendidikan merupakan faktor penting dalam menciptakan manusia yang berkualitas, apalagi dalam menjalani kehidupan era globalisasi sekarang ini. Dalam hubungan ini kita melihat perkembangan manusia seutuhnya dari aspek pendidikan yang ada dalam masyarakat Desa Sawah menunjukkan ketinggalan jika

dibandingkan dengan Desa-desa yang terdapat diwilayah kecamatan Kampar utara. Kenyataan ini terbukti dari sarana pendidikan yang tersedia di Desa sawah. Untuk lebih jelasnya dapat dilihat pada tabel berikut:

TABEL II.3
JUMLAH PENDUDUK MENURUT TINGKAT PENDIDIKAN

NO	Pendidikan	Jumlah	Persentase(%)
1	Taman kanak-kanak	120	8%
2	Sekolah Dasar	492	31%
3	SMP/SMA	698	45%
4	Akademik (D1-D3)	160	10%
5	Sarjana (S1-S3)	93	6%
	Jumlah	1563	100%

Sumber: Rincian Data dan Statistik Desa, Desember 2013

Berdasarkan tabel di atas menggambarkan bahwa jumlah pendidikan secara keseluruhan berjumlah 1563 orang, bila dibandingkan dengan jumlah penduduk menurut usia yang jumlahnya 3053, maka tidak sejalan dikarenakan dari jumlah penduduk yang tidak termasuk kedalam katagori jumlah penduduk menurut pendidikan berjumlah 1490 orang.

TABEL II.4
JUMLAH SARANA PENDIDIKAN

NO	Jenis Sarana Pendidikan	Jumlah	Persentase(%)
1	Play Group	1	20%
2	TK	1	20%
3	SD/ Sederajat	2	40%
4	MTS/ sederajat	1	20%
5	SMA/ Sederajat	-	-
	Jumlah	5	100%

Sumber: Rincian Data dan Statistik Desa Sawah, Desember 2013

Dari tabel di atas, maka dapat dilihat bahwa lembaga pendidikan formal yang ada di Desa sawah Kecamatan Kampar Utara sebagai berikut:

1. Tingkat Play Group berjumlah satu
 - a) Play Group Permata hati
2. TK berjumlah satu
 - a) TK Garuda 005 Sawah
3. SD/Sederajat berjumlah dua
 - a) SD Negeri 001 Sawah
 - b) SD Negeri 010 Sawah
4. MTS/Sederajat yang berjumlah satu
 - a) MTS Desa Sawah Kecamatan Kampar Utara Kabupaten Kampar
5. SMA/Sederajat belum terdapat di Desa Sawah Kecamatan Kampar Utara Kabupaten Kampar.²

b. Kehidupan Beragama

Berdasarkan data yang diperoleh dari kantor kepala desa Sawah yang memiliki jumlah penduduk secara keseluruhan sebanyak 2775 jiwa, mayoritas penduduk yang berada di Desa Sawah Kecamatan Kampar Utara Beragama Islam, hal ini dapat dilihat dari tabel sebagai berikut:

²Supri, (Kepala Desa Sawah), *Wawancara*, 7 Desember 2014

**TABEL II.5
JUMLAH PENGANUT AGAMA**

NO	Agama	Laki-laki	Perempuan
1	Islam	1532 Orang	1521 Orang
2	Kristen	- Orang	- Orang
3	Katholik	- Orang	- Orang
4	Hindu	- Orang	- Orang
5	Budha	- Orang	- Orang
	Jumlah	1532 Orang	1521 Orang

Sumber: Rincian Data dan Statistik Desa Sawah, Desember 2013

Berdasarkan tabel diatas, maka dapat dilihat bahwa di Desa Sawah pada umumnya menganut agama Islam.

**TABEL II.6
JUMLAH SARANA PERIBADATAN DARI MASING-MASING
AGAMA**

NO	Jenis Peribadatan	Jumlah
1	Jumlah Mesjid	5
2	Jumlah Surau/Musholla	7
3	Jumlah Gereja Kristen Protestan	-
4	Jumlah Gareja Khatolik	-
5	Jumlah Wihara	-
6	Jumlah Pura	-
7	Jumlah Klenteng	-

Sumber: Rincian Data dan Statistik Desa Sawah, Desember 2013

Berdasarkan gambar tabel di atas, maka dapat dilihat bahwa di Desa Sawah pada Umumnya tempat sarana ibadah umat Islam.

B. Sosial Ekonomi Masyarakat

Desa Sawah Kecamatan Kampar Utara dihuni oleh berbagai suku, di antaranya adalah suku Piliang, Domo, Bendang, Diliong, Kampai, Pitopang dan lain-lain. Desa Sawah ini juga ada sebagian kecil suku pendatang Jawa, Minang, Melayu dan suku kecil lainnya, jumlah penduduk Desa sawah

Kecamatan Kampar Utara sebanyak 3053 dari jumlah keseluruhan laki-laki dan perempuan.

Perkonomian masyarakat di Desa Sawah berada pada posisi menengah apabila dibandingkan dengan Desa lain yang terdapat di Kecamatan Kampar Utara hal ini berdasarkan observasi penulis lakukan dapat dilihat dari segi tempat tinggal, juga kenyataan yang ditampilkan dari masing-masing keluarga. Adapun rincian mata pencaharian masyarakat Desa Sawah dapat dilihat pada tabel berikut:

TABEL II.7
JENIS MATA PENCAHARIAN

NO	Jenis Pekerjaan Laki-laki dan Perempuan	Laki-laki	Perempuan
1	Petani	896 Orang	277 Orang
2	Buruh Tani	67 Orang	42 Orang
3	Pegawai Negeri Sipil	87 Orang	65 Orang
4	Pengrajin Industri Rumah Tangga	-Orang	61 Orang
5	Pedagang Keliling	73 Orang	48 Orang
6	Peternak	49 Orang	5 Orang
7	Bidan Swasta	-Orang	5 Orang
8	Perawat Swasta	7 Orang	10 Orang
9	TNI	2 Orang	-Orang
10	Pensuinan PNS/TNI/POLRI	5 Orang	1 Orang
11	Dosen Swasta	1 Orang	-
12	Karyawan Perusahaan Pemerintah	2 Orang	1 Orang
	Jumlah	1189 Orang	515 Orang

Sumber: Rincian Data dan Statistik Desa Sawah, Desember 2013

Dari tabel di atas menunjukkan bahwa jumlah masyarakat yang bermata pencaharian sebanyak 1704 orang, bila dibandingkan dengan jumlah penduduk yang jumlahnya 3053 orang maka 1349 orang belum memiliki mata pencaharian. Dapat dipahami sebagian besar masyarakat Desa Sawah menekuni salah satunya sebagai Petani.

C. Adat Istiadat

Masyarakat Desa Sawah Kecamatan Kampar Utara menganut sistem sosial dengan menggunakan sistem adat istiadat yang mengatur tata pergaulan sosial masyarakat desa. Masyarakat desa juga memegang tradisi adat seperti dalam acara pelaksanaan upacara adat perkawinan masih dominan dilakukan sampai sekarang. Selain dari upacara adat perkawinan, masyarakat desa Sawah Kecamatan kampar utara kabupaten kampar juga melakukan upacara syukuran pertanian yang dilakukan sekali dalam setahun. Peran adat istiadat dalam masyarakat desa dilakukan untuk meningkatkan rasa kebersamaan dan kegotong royongan dalam membangun desa.

Adapun pemuka adat yang ada di Desa sawah kecamatan kampar utara berjumlah lima orang yang di angkat sebagai penghulu dari suku-suku yang ada dan di angkat oleh kemenakan mereka dengan sistem pemilihan kepada kemenakan yang memahami adat secara baik dan benar.

Sarana transportasi di Desa sawah kecamatan kampar utara kabupaten kampar juga menggunakan sarana transportasi angkutan umum yakni becak/kendaraan roda tiga dan ojek yang beroperasi setiap harinya. Dalam kesahrian sarana transportasi tersebut dapat digunakan masyarakat untuk pergi kepasar dan juga dapat dipakai untuk mengangkut barang dagang.

Sarana komunikasi di desa sawah kecamatan kampar utara suda menggunakan tetepon seluler untuk berkomunikasi jarak jauh. Masyarakat juga bisa menerima sebagian informasi dan berita-berita melalui sarana Radio dan Televisi dengan memanfaatkan receiver atau parabola.

D. Usaha Sistem Variasi Ikan Keramba di Desa Sawah

Dari segi perairan maka Desa Sawah merupakan salah satu Desa yang sangat potensial untuk mengembangkan usaha keramba, karena mempunyai perairan air tawar yang cukup luas yang terdiri dari sungai yang mana masyarakat menamai sungai tersebut sungai Kampar.

Usaha keramba dimulai sejak tahun 2006 yang pertama kali dilakukan oleh pak Edi, yang mana pak Edi memelihara satu jenis ikan saja dan itu hanya berlangsung dua tahun, karena pendapatannya tidak mengalami kenaikan, namun pada tahun 2008 pak Edi mulai memelihara berbagai jenis ikan yaitu dengan memvariasikan ikan yang dipelihara dalam satu unit keramba. Dan itu membuat hasil pendapatannya meningkat.