

BAB IV

GAMBARAN UMUM LOKASI PENELITIAN

A. Sejarah Ringkas Kabupaten Kuantan Singingi

Kabupaten Kuantan Singingi (Kuansing) adalah salah satu kabupaten di Provinsi Riau, Indonesia. Kabupaten Kuansing disebut pula dengan rantau Kuantan atau sebagai daerah perantauan orang-orang Minangkabau (Rantau nan Tigo Jurai). Dalam kehidupan sehari-hari, masyarakat Kuansing menggunakan adat istiadat serta bahasa Minangkabau.

Kabupaten Kuantan Singingi pada awalnya merupakan bagian dari Kabupaten Indragiri Hulu, namun setelah dikeluarkannya Undang-undang Nomor 53 tahun 1999, Kabupaten Indragiri Hulu dimekarkan menjadi 2 (dua) kabupaten yaitu Kabupaten Indragiri Hulu dan Kabupaten Kuantan Singingi dengan Ibu Kotanya berkedudukan di Teluk Kuantan.

Kecamatan di Kabupaten Kuantan Singingi sebelum diterbitkannya Peraturan Daerah Nomor 24 Tahun 2012 sebanyak 12 kecamatan, setelah terbitnya peraturan daerah tersebut kecamatan di Kuantan Singingi bertambah 3 kecamatan sehingga sampai saat ini kecamatan di Kabupaten Kuantan Singingi sebanyak 15 kecamatan terdapat 218 desa dan 11 kelurahan, untuk penyebarannya disetiap kecamatan dapat dilihat pada Tabel berikut ini:

Tabel 4.1**Kecamatan di Kabupaten Kuantan Singingi**

NO	KECAMATAN	DESA	KELURAHAN
1	Kuantan Mudik	23	1
2	Hulu Kuantan	11	-
3	Gunung Toar	14	-
4	Singingi	13	1
5	Singingi Hilir	12	-
6	Kuantan Tengah	20	3
7	Benai	15	1
8	Kuantan Hilir	14	2
9	Pangean	17	-
10	Logas Tanah Darat	15	-
11	Cerenti	11	2
12	Inuman	14	-
13	Kuantan Hilir Seberang	14	-
14	Sentajo Raya	15	-
15	Pucuk Rantau	10	-
TOTAL		218	11

Sumber : www.kuansing.go.id

1. Pemerintahan

Untuk Pemerintahan di Kabupaten Kuantan Singingi hingga sekarang pejabat Bupati Kuantan Singingi sudah mengalami beberapa kali pergantian, yaitu bisa dilihat pada tabel berikut:

Tabel 4.2

Pejabat Bupati Kuantan Singingi

NO	Nama	Periode	Keputusan Pemilihan
1	Drs. H. Rusdji S Abrus	2000-2001	Surat Keputusan Mendagri No 131.24.133 dan 131.24.134
2	Drs. H. Asrul Ja'far	2001-2006	Surat Keputusan Mendagri No 131.24.316
3	H. Sukarmis	2006-2016	
4	H. Mursini	2016-2021	

Sumber : www.kuansing.go.id

Dari tabel diatas bisa dilihat bahwa sudah 4 orang Bupati yang menjabat di Kabupaten Kuantan Singingi, dan bisa diketahui visi dan misi Kabupaten Kuantan Singingi sebagai berikut.

1. Visi

“Terwujudnya Kabupaten Kuantan Singingi yang bersih, efektif, religius, cepat, aman, harmonis, agamis, berbudaya dan sejahtera” (KUANSING BERCAHAYA).

2. Misi

- a. Peningkatan upaya pemerintahan yang bersih sebagai langkah mewujudkan terciptanya pemerintahan yang baik di Kabupaten Kuantan Singingi.
- b. Mengefektifkan dan mengoptimalkan kualitas pendidikan dan kesehatan masyarakat Kabupaten Kuantan Singingi.

- c. Mempercepat pertumbuhan dan perkembangan ekonomi daerah yang berkualitas dan berimbang serta mendorong berbagai lapangan usaha/usaha baru yang bermanfaat sumber daya manusia lokal/daerah.
- d. Membangun hubungan yang harmonis sekaligus meningkatkan respon dan kepekaan aparat pemerintah kabupaten kuantan singingi terhadap lapisan masyarakat.
- e. Meningkatkan keamanan dan ketertiban, menciptakan iklim yang kondusif bagi investor dalam menjalankan usahanya di kabupaten kuantan singingi.
- f. Penanggulangan kemiskinan dan kesenjangan dalam masyarakat dalam penduduk maupun antar wilayah.
- g. Peningkatan pembangunan infrastruktur yang memadai.
- h. Peningkatan pemanfaatan sumberdaya alam melalui optimalisasi agrobisnis dan agroindustri dengan tetap memperhatikan kelestarian lingkungan sekitar secara berkesinambungan.
- i. Peningkatan implementasi desentralisasi dan otonomi di daerah melalui reformasi birokrasi dan peningkatan pelayanan publik.
- j. Meningkatkan stabilitas kerukunan beragama dan melestarikan adat serta budaya daerah dan budaya nasional di lingkungan masyarakat kabupaten kuantan singingi.

2. Keadaan Geografis

Kabupaten Kuantan Singingi secara geografis dan geoekonomi terletak pada jalur tengah Sumatera dan berada dibagian selatan Provinsi Riau, yang mempunyai peranan yang cukup strategis sebagai simpul perdagangan untuk

menghubungkan daerah produksi dan pelabuhan, terutama pelabuhan Kuala Enok. Dengan demikian Kabupaten Kuantan Singingi mempunyai peluang mengembangkan sektor-sektor pertanian secara umum, perdagangan barang dan jasa, transportasi dan perbangkan serta pariwisata.

Kabupaten Kuantan Singingi berada pada posisi antara 0000 – 10 00 Lintang Selatan dan 1010 02 – 1010 55 Bujur Timur dengan luas wilayah ±7,656,03 km² yang berbatasan langsung dengan provinsi Sumatera Barat sebelah Barat, Provinsi Jambi sebelah Selatan dan Kabupaten Kampar dan Pelalawan sebelah Utara dan di sebelah Timur berbatasan dengan Kabupaten Indragiri Hulu. Wilayah Kabupaten Kuantan Singingi secara topografi dapat dibagi atas daerah rendah, perbukitan bergelombang, perbukitan tinggi dan pegunungan.

Dengan variasi sebagian besar merupakan satuan perbukitan bergelombang yaitu sekitar 30-150 di atas permukaan laut. Secara struktur Geologi wilayah Kabupaten Kuantan Singingi terdiri dari pertanahan naik, pertanahan mendatar dan lipatan, tersusun dari kelompok batuan sedimen, metamorfosis (malihan), batuan vulkanik dan intrusi serta endapan permukaan.

Disamping itu Kabupaten Kuantan Singingi memiliki potensi sumber daya mineral yang beragam. Kabupaten Kuantan Singingi pada umumnya beriklim tropis dengan suhu udara maksimum berkisar antara 32,60°C – 36,50°C dan suhu minimum berkisar antara 19,20°C – 22,00°C. Curah hujan antara 229,00-1.133,0 mm per tahun dengan keadaan musim berkisar :

1. Musim hujan pada bulan September s/d Februari.
2. Musim kemarau jatuh pada bulan Maret s/d Agustus.

3. Penduduk dan Mata Pencaharian

Berdasarkan data yang dirilis BPS kuantan Singingi, tercatat bahwa dengan luas wilayah $\pm 7.656,03 \text{ KM}^2$ rata-rata kepadatan penduduk tiap 1 KM^2 sebanyak 40 jiwa, untuk lebih mengetahui jumlah penduduk Kabupaten Kuantan Singingi mata pencahariannya, begitu banyak nya jumlah penduduk dikabupaten kuantan singingi baik dari anak-anak, remaja, dewasa, sampai lansian baik laki-laki maupun perempuan yang terdapat di 15 kecamatan kuantan singingi. Mayoritas penduduk bermatapencaharian sebagai petani di sawah, karet dan kelapa sawit dikarenakan iklim dan keadaan geografis kabupaten kuantan singingi merupakan iklim yang cocok untuk pertanian dilihat dari curah hujan dan kelembapan nya. Dari data yang di himpun oleh BPS kuantan singingi bisa dilihat pada tabel berikut:

Tabel 4.3

Jumlah penduduk menurut kecamatan dan jenis kelamin

NO	Kecamatan Penduduk	Laki-laki	Perempuan	Total
1	Kuantan Mudik	17.431	16.321	33.752
2	Hulu Kuantan	4.383	4.179	8.561
3	Gunung Toar	6.803	6.669	13.472
4	Pucuk Rantau	*	*	*
5	Singingi	16.235	14.481	30.717
6	Singingi Hilir	19.577	17.511	37.088
7	Kuantan Tengah	28.601	27.345	55.946
8	Sentajo Raya	*	*	*
9	Benai	17.54	16.834	34.373
10	Kuantan Hilir	13.907	13.713	27.619
11	Pangean	9.079	9.136	18.215
12	Logas Tanah Darat	10.527	9.592	20.119
13	Kuantan Hilir Seberang	*	**	
14	Cerenti	7.607	7.315	14.922
15	Inuman	7.674	7.601	15.275
Total		159.365	150.695	310.06

Sumber : www.kuansing.go.id

B. Sejarah Desa Air Emas

Desa Air Emas adalah desa yang lahir dari transmigrasi angkatan tahun 1991, yang mayoritas penduduknya didatangkan dari pulau Jawa, hanya 20% -nya saja yang berasal dari penduduk asli setempat karena untuk memenuhi kuota transmigrasi local yang juga disebut dengan transmigrasi local.

Awal mula berdirinya desa Air Emas berpenduduk ±370 KK. Kedatangannya dibagi menjadi tiga gelombang. Kedatangan rombongan peserta transmigrasi pada gelombang pertama adalah awal di mana desa Air Emas berdiri yaitu pada tanggal 1 Januari 1992 yang kemudian di namai dengan “Air Emas”.

Penamaan desa Air Emas ini didasarkan atas berbagai pertimbangan oleh pemangku tokoh pada saat itu yang juga sebagai petugas dari dinas transmigrasi salah satunya adalah Sudiatmo. Kata “Air Emas” muncul karena desa ini dikelilingi oleh sungai-sungai yang airnya berkilauan bagaikan emas. Alasan lain yang menjadi dasar penamaannya adalah sungai-sungai yang mengelilingi desa ini banyak mengandung butiran-butiran pasir emas yang dari dulu sampai saat ini pun masih banyak warga yang mendulang emas memakai peralatan konvensional yang warga setempat menamainya dengan “dulang” atau “dola” dalam bahasa minang kabau.

C. Profil Desa Air Emas

1. Batas Wilayah

Batas wilayah desa Air Emas dengan desa-desa di sekelilingnya sebagai berikut:

Tabel 4.4 Batas Wilayah Menurut Desa

Batas	Desa	Kecamatan
Sebelah Utara	Sungai Sirih	Singingi
Sebelah Selatan	Sumber Datar	Singingi
Sebelah Timur	Pasir Emas	Singingi
Sebelah Barat	Sungai Bawang	Singingi

Sumber : Profil Desa Air Emas

1. Iklim

Iklim desa air emas berdasarkan curah hujan, kelembapan, jumlah hujan bulanan, suhu rata-rata harian dan ketinggian dari permukaan laut :

Tabel 4.5 Iklim Menurut Keadaan Geografis Desa

Curah hujan	1.500 – 2.500	Mm
Jumlah bulan hujan	8	Bulan
Kelembapan	--	
Suhu rata-rata harian	24 – 35	°C
Tinggi tempat dari permukaan laut	400	Mdl

Sumber : Profil Desa Air Emas

Dengan tingginya curah hujan didesa Air Emas dapat memungkinkan mayoritas penduduk nya bertani, baik petani palawija maupun berkebun seperti kelapa sawit dan karet.

1. Kependudukan .

Kepadatan penduduk berdasarkan jenis kelamin laki-laki atau perempuan per kepala keluarga:

Tabel 4.6 Jumlah Penduduk Menurut Jenis Kelamin

Jumlah laki-laki	1099	orang
Jumlah perempuan	1049	orang
Jumlah total	2148	orang
Jumlah kepala keluarga	622	KK
Kepadatan Penduduk	--	per km

Sumber : Profil Desa Air Emas

1. Agama

Tabel 4.7 Agama Masyarakat Desa Air Emas

AGAMA	LAKI-LAKI	PEREMPUAN
Islam	1095	1045
Kristen	4	4
Katolik		

Sumber : Profil Desa Air Ema

1. Sarana-Sarana kesehan Desa Air Emas

Sarana prasarana kesehatan merupakan kelancaran pembangunan desa yang bertujuan untuk mensejahterakan masyarakat dan serta untuk menunjang pelayanan kesehatan baik individu maupun masyarakat. Di desa Air Emas terdapat 1 puskesmas dengan 1 1orang dokter 4 perawan 4 bidan dan 3 petugas kebersihan.

1. Sarana-sarana pendidikan Desa Air Emas

Sarana pendidikan ialah semua fasilitas yang diperlukan dalam proses belajar mengajar, baik yang bergerak maupun yang tidak bergerak, agar mencapai tujuan pendidikan tetap berjalan dengan lancar, teratur, efektif dan efisien. Di desa Air Emas ter dapat 1 Sekolah Dasar 1 Madrasah Tsanawiah atau sederajat dengan SLTP dan 1 Madrasah Aliah yang sama atau sederajat dengan SMU.

2. Lembaga pemerintahan Desa Air Emas.

Desa Air Emas secara administrasi dipimpin oleh kepala desa atau Kades yang dipilih melalui pemilukada serempak sekabupaten kuantan singingi. Di Desa Air Emas terdapat dua dusun yang di pimpin oleh seorang kadus seperti bagan organisasi berikut ini:

Dokumen ini adalah Arsip Miik :

Perpustakaan Universitas Islam Riau

BAGAN STRUKTUR ORGANISASI DESA AIR EMAS

KEC. SINGINGI. KAB. KUANTAN SINGINGI

PROV. RIU

PERDA: Nomor 2 Tahun 2009

Sumber : Profil Desa Air Emas