

KARYA TULIS ILMIAH

**PEMBERDAYAAN MASYARAKAT KORBAN GEMPA BUMI
YOGYAKARTA DI DUSUN KEDUNG BANTENG, DESA SENGON
KEREK, GUNUNG KIDUL OLEH TIM SYALLOM YAYASAN
GLORIA GRAHA TAHUN 2006-2009**

Disusun oleh : Dinda Anindya Naya Salam

NPM : 04 10 02436

**PROGRAM STUDI SOSIOLOGI
FAKULTAS ILMU SOSIAL DAN ILMU POLITIK
UNIVERSITAS ATMAJAYA YOGYAKARTA**

2011

HALAMAN PERSETUJUAN

KARYA TULIS ILMIAH

**PEMBERDAYAAN MASYARAKAT KORBAN GEMPA BUMI YOGYAKARTA DI
DUSUN KEDUNG BANTENG, DESA SENGON KEREK, GUNUNG KIDUL OLEH TIM
SYALLOM YAYASAN GLORIA GRAHA TAHUN 2006-2009**

**Diajukan untuk Memperoleh Gelar Sarjana Strata 1 Dalam Program Studi Sosiologi
Fakultas Ilmu Sosial dan Ilmu Politik Universitas Atma Jaya Yogyakarta**

Oleh:

Dinda Anindya Naya Salam

04 10 02436/ Sos

MENYETUJUI,

V. Sundari Handoko, S.Sos., M.Si.

DOSEN PEMBIMBING

HALAMAN PENGESAHAN

Telah diuji dan dipertahankan di depan Tim Penguji Studi Sosiologi dalam Sidang Ujian Karya Tulis Ilmiah yang diselenggarakan pada:

Hari/tanggal : Senin, 21 Maret 2011

Pukul : 08.00-09.15 WIB

Tempa : Ruang Ujian Pendadaran II, Fakultas Ilmu Sosial dan Ilmu Politik
Universitas Atma Jaya Yogyakarta

Tim Penguji

Dra. Lucinda, M.Lett.

Penguji Utama

.....

V. Sundari Handoko, S.Sos., M.Si.

Penguji I

.....

St. Nindito, S.Sos., M.Si

Penguji II

.....

PERNYATAAN

Saya yang bertanda tangan di bawah ini,

Nama : Dinda Anindya Naya Salam

Nomer Mahasiswa : 04-10-02436

Program Studi : Sosiologi

Judul Karya Tulis : Pemberdayaan Masyarakat Korban Gempa Bumi Yogyakarta di
Dusun Kedung Banteng, Desa Sengon Kerep, Gunung Kidul oleh
Tim Syallom Yayasan Gloria Graha Tahun 2006-2009

Menyatakan dengan sesungguhnya bahwa karya tulis tugas akhir ini benar-benar saya kerjakan sendiri.

Karya tulis tugas akhir ini bukan merupakan plagiatisme, pencurian hasil karya milik orang lain untuk kepentingan saya karena hubungan material maupun non material, ataupun segala kemungkinan lain yang pada hakikatnya bukan merupakan karya tulis tugas akhir saya secara orisinal dan otentik.

Bila kemudian hari diduga kuat ada ketidaksesuaian antara fakta dengan pernyataan ini, saya bersedia diproses oleh tim Fakultas yang dibentuk untuk melakukan verifikasi, dengan sanksi terberat berupa pembatalan kelulusan / kesarjanaan.

Pernyataan ini saya buat dengan kesadaran sendiri dan tidak atas tekanan ataupun paksaan dari pihak manapun demi menegakkan integritas akademik institusi ini.

Yogyakarta, 10 Maret 2011

Saya yang menyatakan

Dinda Anindya Naya Salam

HALAMAN PERSEMBAHAN

Karya Tulis Ilmiah ini, saya persembahkan kepada:

- Papa, Mama dan Adikku tercinta
- Kuku Yudith
- Keluarga Besar Lam

MOTTO

*Apapun yang Anda berikan ke dalam hidup ini
adalah yang akan Anda terima kembali dalam hidup.*

*Berikanlah hal-hal yang positif, Anda menerima yang positif;
berikanlah hal-hal yang negatif, Anda dapatkan kembali yang negatif.*

(Rhonda Byrne)

*Dalam kehidupan sehari-hari kita hampir tidak menyadari
bahwa kita mendapatkan jauh lebih banyak daripada yang kita berikan,
dan hanya dengan bersyukur hidup menjadi kaya-raya*

(Dietrich Bonhoeffer)

KATA PENGANTAR

Puji syukur kehadiran Tuhan Yesus atas segala rahmat, kasih dan berkatnya sehingga penulis berhasil menyelesaikan penulisan Karya Tulis Ilmiah ini.

Adapun maksud dari penulisan Karya Tulis Ilmiah ini adalah untuk memenuhi persyaratan guna memperoleh gelar Sarjana Sosiologi program Strata Satu Fakultas Ilmu Sosial dan Ilmu Politik Universitas Atma Jaya Yogyakarta.

Karya Tulis Ilmiah ini tidak akan tersusun tanpa bantuan dan bimbingan baik secara moril maupun materiil dari banyak pihak. Pada kesempatan ini penulis ingin mengucapkan banyak terima kasih kepada:

1. Tuhan Yesus Kristus dan Bunda Maria. Begitu banyak berkat dan kasihMu yang tak berkesudahan dan yang selalu menyertaiiku. KuasaMu dan mukjizatMu yang luar biasa dimana aku bisa tersenyum dan menangis di hadapanMu dalam perjuanganku ini. Aku tidak pernah berhenti untuk bersyukur.
2. Ibu V. Sundari Handoko, S.Sos., M.Si sebagai dosen pembimbing yang telah memberi bekal ilmu, membimbing dengan sabar selama proses penyusunan Karya Tulis Ilmiah.
3. Ibu Dra. Lucinda, M.Lett. sebagai dosen penguji utama yang telah memberi saran dan masukan yang membangun bagi Karya Tulis Ilmiah.

4. Bapak St. Nindito, S.Sos., M.Si selaku dosen penguji yang telah memberi saran dan masukan yang membangun bagi Karya Tulis Ilmiah.
5. Bapak Drs. Andreas A.Susanto,MS., Ph.D sebagai Ketua Program Studi Sosiologi yang telah banyak memberi ilmu selama proses belajar dan memberi inspirasi buat berpikir kritis.
6. Bapak Y. Kunharibowo, S.Sos., MA yang bersedia meluangkan waktunya untuk mendengar keluh kesahku dan memberi masukan dan solusi.
7. Para Dosen Sosiologi Ibu Tyas, Pak Bambang, Pak Suryo yang sudah banyak memberi ilmu selama proses belajar di Program Studi Sosiologi.
8. Bapak Ign. Agus Putranto,M.Si yang sudah memberi ilmu selama proses belajar dan canda tawanya sewaktu menjabat sebagai PD II. Kapan ya bisa ikut kelas bapak lagi... Kangen ngobrol-ngobrol lagi nih pak....
9. Bu Atik TU terimakasih banyak sudah membantu selama perkuliahan dan untuk persiapan sebelum seminar dan pendadaran.
10. Segenap staf Tata Usaha dan *Cleaning Servis* yang ramah-ramah terimakasih atas kerjasama selama ini.
11. Segenap staf Yayasan Gloria Graha atas kesempatan, kerjasama dan bantuan dalam penyusunan Karya Tulis Ilmiah ini.
12. Teman-teman Tim Syallom, yang sudah banyak membantu dan ga cape-cape saya tanyain terus mengenai topik yang saya angkat. Kapan ya bisa kumpul-kumpul lagi..

13. Bapak Kiyat dan warga Dusun Kedung Banteng, terimakasih untuk waktu dan kebersamaannya.
14. Mama dan papa...terima kasih untuk doanya, pengorbanan, kesabaran dan cinta padaku sampai aku bisa menyelesaikan pendidikanku.
15. Mamaku kedua kuku Yudit Lam Bik Tjin teman curhatku yang setia sampai tengah malam, yang sudah banyak membantu dari doa dan kasih sayangnya sampai aku bisa menyelesaikan tanggungjawabku. Yang ga pernah lupa bawa oleh-oleh dari luar negri. Heehee.. Mengerjakan segala hal dalam nama Tuhan sungguh luar biasa ya ku! Luv u...
16. Adikku Nadezhda yang rela kamarnya kupake buat ngetik sampai pagi, ayo smangat!! Kuliah yang rajin dan jadi designer yg TOP.
17. Mak dan engkong tersayang yang sudah tiada, akhirnya San-san bisa lulus...
18. Mbah Par, bude Atin, tante Ani, Bayu trimakasih buat dukungannya dan ngopyak-opyak aku buat cepet lulus
19. Bapak DR. M. Rizal Koto, teman papa. Terimakasih buat diskusi dan pencerahannya, sampai pada seminar saya. Sama-sama mahasiswa tapi bapak sudah S3 saya hampiiiiir saja S1. Haahaa...
20. Christian Adi Putra yang sabar jadi tempat uneg-unegku. Berbagi canda dan tawa, sedih dan jengkel bersama. Trimakasih doanya yang menjadi penyemangatku, mewarnai hari-hariku. Ayoo, kamu yang masak-masakin buat aku ya.. Be a great Chef yak..

21. Ci reni, Koh Yusup dan Om yang mendoakan dan menyemangati aku, dan pastinya ngoyak-oyak aku buat datang kerumah selesai wisuda.. hiiihiii..
22. Micha dan Piwee pitbull yang manjaaa, Shiro my Dogo Argentino yang ganteng dan Bonchu tekel yang sukanya ngikut kemana-mana. Kalian bagian dari keluarga yang berikan canda tawa.. Yang sudah menyambut kedatanganku setiap aku pergi meski cuma 1 jam, ngelucu di saat aku suntuk, yang nemenin aku ngetik, bobo, bahkan bangun pagi dibangunin.. Jadi anak yang baik ya. Mmm gemezz aku!! Muuach aku sayang kalian!
23. Teman-teman Sosiologi, ayo rek... selamat berjuang ya... tidak ada perjuangan yang sia-sia betapapun beratnya rintangan... ^____^
24. Teman-teman Max Gym, ga cuma fitnes dan senam yang rajin, tapi kuliah harus!!

Penulis menyadari bahwa Karya Tulis Ilmiah ini masih jauh dari sempurna, oleh karena itu penulis mengharapkan kritik dan saran yang bersifat membangun dari semua pihak. Akhirnya penulis berharap agar Karya Tulis Ilmiah ini dapat memberikan manfaat bagi penulis sendiri khususnya dan bagi semua pihak pada umumnya.

Yogyakarta, 10 Maret 2011

Penulis

DAFTAR ISI

Halaman Judul	i
Halaman Persetujuan	ii
Halaman Pengesahan	iii
Surat Pernyataan	iv
Halaman Persembahan	v
Halaman Motto	vi
Kata Pengantar	vii
Daftar Isi	xi
Daftar Tabel	xv
Daftar Gambar	xvi
Abstraksi	xvii

BAB I. PENDAHULUAN

I. 1. Latar Belakang	1
I. 2. Rumusan Masalah	5
I. 3. Tujuan Penelitian	6
I. 4. Manfaat Penelitian	6
I. 5. Kerangka Konsep	7
I. 5. 1. Pemberdayaan Masyarakat	7
I. 5. 2. Bencana Alam	11

I. 5. 3. Hal Penting dalam Menyusun Program Paska Bencana	14
I. 6. Metodologi Penelitian	16
I. 6. 1. Jenis Penelitian	16
I. 6. 2. Subyek Penelitian	17
I. 6. 3. Teknik Pengumpulan Data	17
I. 7. Analisis Data	18
I. 8. Teknis Penulisan Laporan Penelitian	19
 BAB II. DESKRIPSI TIM SYALLOM DAN YAYASAN GLORIA	
II. 1. Sejarah Yayasan Gloria Graha	21
II. 1. 2. Karakteristik Lembaga	22
II. 1. 3. Ruang Lingkup Kegiatan dan Pelayanan	23
II. 1. 4. Struktur Lembaga.....	26
 BAB III. KARAKTERISTIK DUSUN KEDUNG BANTENG DESA SENGON KEREP	
III. 1. Letak Wilayah	29
III. 2. Topografi Wilayah dan Sistem Pertanian serta Peternakan	29
III. 3. Profil Masyarakat Kedung Banteng	33
III. 3. 1. Komposisi Penduduk	33

BAB IV. PEMBERDAYAAN MASYARAKAT OLEH TIM SYALLOM

IV. 1. Pemberdayaan Masyarakat oleh Tim Syallom	37
IV. 1. 1. Survei Pemberdayaan Masyarakat	37
IV. 1. 2. Pengenalan ke Tokoh Masyarakat	38
IV. 1. 3. Pengumpulan Masyarakat	39
IV. 1. 4. Sosialisasi Masyarakat	39
IV. 1. 5. Pembuatan Program	40
IV. 1. 6. Penerapan Program Bersama Masyarakat	42
IV. 2. Program Pemberdayaan Masyarakat	43
IV. 2. 1. Pemberdayaan Masyarakat di Bidang Ekonomi	45
IV. 2. 1. 1. Gaduh Sapi	45
IV. 2. 1. 2. Rias Pengantin	51
IV. 2. 1. 3. Wirausaha Makanan Ringan	54
IV. 2. 2. Pemberdayaan Masyarakat di Bidang Pendidikan	57
IV. 2. 2. 1. Bimbingan Belajar untuk anak-anak sekolah	57
IV. 2. 2. 2. Perpustakaan	61
IV. 2. 3. Pemberdayaan Masyarakat di Bidang Sumber Alam	64
IV. 2. 3. 1. Pembangunan Tangki Air	64
IV. 2. 4. Pemberdayaan Masyarakat di Bidang Kesehatan	67
IV. 2. 4. 1. Pembuatan Lantai Rumah	67

IV. 3. Hambatan Pemberdayaan Masyarakat	71
IV. 3. 1. Hambatan Pemberdayaan Masyarakat di Bidang Ekonomi	71
IV. 3. 2. Hambatan Pemberdayaan Masyarakat di Bidang Pendidikan ..	73
IV. 3. 3. Hambatan Pemberdayaan Masyarakat di Bidang Kesehatan	74
IV. 3. 4. Hambatan Pemberdayaan Masyarakat di Bidang Sumber Alam	75
BAB V. ANALISIS ATAS PEMBERDAYAAN MASYARAKAT DAN HAMBATAN DALAM PEMBERDAYAAN MASYARAKAT	76
BAB VI. PENUTUP	
VI. 1. Kesimpulan	88
VI. 2. Saran	90
DAFTAR PUSTAKA	98
LAMPIRAN	

DAFTAR TABEL

BAB III

Tabel III. 1. Jumlah Penduduk Kedung Banteng Berdasarkan Jenis Kelamin	34
Tabel III. 2. Jumlah Penduduk Kedung Banteng Berdasarkan Agama	35
Tabel III. 3. Jumlah Penduduk Kedung Banteng Berdasarkan Tingkat Pendidikan	36

BAB IV

Tabel IV. 1. Pelaksanaan program Pemberdayaan masyarakat Kedung Banteng oleh tim Syallom tahun 2006-2009.....	56
Tabel IV. 2. Pelaksanaan program Pemberdayaan masyarakat Kedung Banteng Oleh Tim Syallom tahun 2006-2009.....	63
Tabel IV. 3. Pelaksanaan program Pemberdayaan masyarakat Kedung Banteng oleh Tim Syallom tahun 2006-2009.....	70

DAFTAR GAMBAR

Gambar 1. Struktur Organisasi Yayasan Gloria Graha.....	26
Gambar 2. Struktur organisasi pengurus Yayasan Gloria.....	27

ABSTRAKSI

Bencana alam gempa bumi adalah fenomena yang tidak dapat dihindari, usaha yang dapat dilakukan adalah mencegah terjadinya korban jiwa dalam jumlah besar dan ini merupakan sebuah tantangan bagi masyarakat dan pemerintah. Salah satu daerah yang tertimpa musibah bencana alam pada tahun 2006 silam ini adalah Dusun Kedung Banteng, Desa Sengon Kerep, Kabupaten Gunung Kidul. Dalam menjalankan tugas sosial atas penanganan korban gempa bumi di Dusun Sengon Kerep, LSM Gloria Graha melalui Tim Syallom menindak-lanjuti daerah tersebut dengan beberapa upaya pengembangan masyarakat. Rumusan masalah penelitian ini adalah: 1) Bagaimana pengembangan masyarakat korban gempa bumi yang dilakukan Tim Syallom Yayasan Gloria Graha di tahun 2006-2009 terhadap masyarakat Dusun Kedung Banteng, Desa Sengon Kerep, Gunung Kidul? 2) Apa sajakah hambatan yang terjadi dalam pelaksanaan program pemberdayaan masyarakat pada masyarakat Dusun Kedung Banteng? Lokasi penelitian adalah Dusun Kedung Banteng Desa Sengon Kerep Gunung Kidul. Penelitian ini menggunakan metode kualitatif, teknik pengumpulan data dengan wawancara dan observasi. Konsep yang digunakan adalah pemberdayaan masyarakat secara *people-centered development*.

Proses pemberdayaan masyarakat melewati tahapan survei, pengenalan ke tokoh masyarakat, pengumpulan masyarakat, sosialisasi masyarakat, pembuatan program, dan penetapan program. Dari hasil temuan lapangan yang diperoleh, kegiatan pemberdayaan masyarakat mempunyai ciri *bottom-up*, *top-down* maupun campuran keduanya. Program pemberdayaan masyarakat yang dilakukan oleh Tim Syallom ada tujuh, yaitu: gaduh sapi, rias manten, pembuatan tangki air, pembuatan lantai rumah, bimbingan belajar siswa SD dan SMP, wirausaha makanan ringan dan perpustakaan. Program kerja yang diberikan Tim Syallom, ada yang masih berjalan untuk memenuhi kebutuhan hidup warga Kedung Banteng, ada juga program kerja yang berhenti karena telah tercapai ataupun terhenti karena kemunduran. Program gaduh sapi adalah program dengan nilai manfaat paling besar bagi masyarakat dan direspon paling antusias oleh masyarakat bahkan secara mandiri dilanjutkan oleh masyarakat dengan pendampingan dari Tim Syallom. Program pemberdayaan masyarakat ini tepat sasaran karena peran serta aktif dari masyarakat dan menjawab kebutuhan masyarakat. Masyarakat berinisiatif melanjutkan program yang sudah ada secara swadaya dalam kelompok tani yang dibentuknya sendiri. Masyarakat Dusun Kedung Banteng Desa Sengon Kerep, Gunung Kidul membutuhkan pendampingan lebih lanjut untuk pemberdayaan masyarakat dan intensifikasi pertanian.

Kata kunci: pemberdayaan masyarakat, *people-centered development*, korban gempa bumi.