
59

IV. GAMBARAN UMUM DAERAH PENELITIAN

A. Letak Dan Luas Daerah

Kecamatan Natar terdiri dari 24 desa yaitu Desa Banda Rejo, Suka Bandung,

Beranti Raya, Bumi Sari, Candi Mas, Haduyang, Haji Menna, Karang Tani,

Reformasi, Mandah, Merak Batin, Muara Putih, Negara Ratu, Pancasila,

Pemanggilan, Purwosari, Rejosari, Simbar, Titian Rante, Suka Banjar, Suka

Damai, Umbul Jepang, Tanjung Sari dan Umbul Kates

Kecamatan Natar secara administrasif berbatasan dengan:

1. Kecamatan Jati Agung Kabupaten Lampung Selatan di sebelah Timur

2. Kecamatan Tegineneng Kabupaten Pasawaran di sebelah Utara.

3. Kecamatan Negri Katon Dan Kecamatan Tegineneng di sebelah Barat.

4. Kecamatan Raja Basa Kota Bandar Lampung di sebelah Selatan.

Luas wilayah Kecamatan Natar 6.312 hektar, yang terdiri dari lahan basah

dan lahan kering. Pembagian luas wilayah berdasarkan tata guna tanah

disajikan pada tabel 4.

60

Tabel 4. Pembagian luas lahan Kecamatan Natar Kabupaten Lampung Selatan

 berdasarkan tata guna tanah.

No Jenis Tanah Penggunaan Luas (ha) Persentase

1. Lahan Basah higasi teknis 2.550 40,4

2. Lahan Kering Tegalan ladang 1.597 25,3

 Pekarangan 200 3,2

 Perumahan 1.415 22,4

 Lain-lain 550 8,7

Jumlah 6.312 100,00

Sumber : Kantor Kecamatan Natar, 2011.

Pada tabel di atas, dapat dilihat bahwa sebagian besar lahan merupakan lahan

persawahan yaitu seluas 2.550 hektar, kemudian lahan kering yang berupa

perumahan, pekarangan, ladang seluas 3.212 hektar, dan lain-lain seluas 550

hektar yang terdiri dari jalan, rawa-rawa, sungai, dan kolam.

B. Topografi dan lklim

Secara umum kondisi permukaan tanah Kecamatan natar adalah datar dengan

ketinggian 400 meter di atas permukaan laut. Jenis tanah termasuk Podzolik

merah kuning dan berpasir, dengan pH tanah berkisar antara. 5 sampai 6.

Kecamatan Natar termasuk daerah beriklim tropik dengan suhu berkisar 28
o
 –

34°C. Curah hujan rata-rata 2.275 mm per tahun atau 189,583 mm per bulan.

Angin bertiup dari arah Barat Laut ke Tenggara dengan kecepatan rata-rata 5

km/jam.

61

C. Sarana dan prasarana

Keadaan sarana dan prasarana Kecamatan Natar terbagi dalam prasarana

perhubungan, pemasaran, sosial, pendidikan,, kemasyarakatan, lembaga

perekonomian dan saran angkutan serta sarana komunikasi. Secara jelas

keadaan sarana dan prasarana tersaji pada Tabel 5 dan Tabel 6.

Tabel 5. Jenis dan jumlah sarana di Kecamatan Natar.

Sarana Jenis Jumlah (buah)

Angkutan Truk 200

 Mikrolet 5

 Mobil 153

 Sepeda motor 1.049

 Sepeda 1.44

 Becak 25

Komunikasi televisi 2.758

 radio 5.780

Sumber : Kantor Kecamatan natar, 2011.

62

Tabel 6. Jenis dan junilah prasarana di Kecamatan Natar

Prasarana Jenis Jumlah

Perhubungan Jalan Aspal Halus 200 km

 Piper Area 32,8 km

 Jalan Tanah 142 km

 Jembatan Layang 20 km

 Pemasaran Pasar Kota 1

 Toko Saprodi Pertanian 10

 Toko Alat Pertanian 1

 Bank (BRI) 1

 Lembaga Perekonomian KUD 1

Koperasi Pertanian 4

Lembaga Pertanian 1

Pendidikan Sekolah

- TK 20

- SD 40

- SMP 7

- SMA 4

- Masjid 41

- Gereja 60

Sumber : Kantor Kecamatan Natar, 2011.

Tabel. 5 dan 6, menunjukkan bahwa sarana dan prasarana telah cukup

tersedia. Keberadaan dan kondisi prasarana perhubungan yang baik

terutama, pada jalan-jalan utama memberikan akses transportasi yang

lancar. Kondisi ini didukung oleh sarana transportasi yang memadai

sehingga memudahkan berinteraksi dengan daerah lain. Keberadaan

lembaga perekonomian, lembaga pertanian, sekolah, dan sarana

komunikasi yang baik juga mempercepat proses penyampaian

informasi ke masyarakat khususnya peternak.

63

D. Keadaan Penduduk

1. Keadaan Penduduk berdasarkan mata pencaharian

Kecamatan Natar dengan jumlah penduduk 40.989 jiwa yang terdiri dari

10.152 kepala keluarga dan tersebar dalam berbagai kelompok umur dan

Mata pencaharian seperti yang terlihat pada. Tabel 7 dan Tabel 8.

Tabel 7. Keadaan penduduk Kecamatan Natar berdasarkan golongan umur

dan jenis kelamin pada tahun 2011.

Golongan

Umur (th)

Pria

(jiwa)

Wanita

(jiwa)

Jumlah

(jiwa)

Presentase

(%)

0-4 2.400 1.467 2.876 7,02

5-6 832 866 1.698 4,17

7-15 3.758 3.910 7.436 18,14

16-21 2.272 1.552 3.802 9,28

21-60 10.557 10.992 21.549 52,57

≥ 60 1.254 1.306 2.560 6,25

 Sumber : Kantor Kecamatan Natar, 2011.

Tabel 7 dan Tabel 8 menunjukkan sebagian besar penduduk berada pada

Kisaran umur 21 – 60 tahun, sebanyak 21.549 jiwa atau 52,57% dan

sebagian besar penduduk adalah petani yaitu sebesar 16.379 jiwa atau

67,61% dari total populasi. Usia produktif berkisar 15 sampai 64 tahun

(Munir dan Tjipto Heriyanti, 1986). Kisaran umur 21-60 temasuk dalam

kategori usia poduktif yang akan berdampak kepada produktifitas kerja di

daerah tersebut.

64

Jenis mata

Pencaharian

Jumlah (jiwa) Persentase

Petani 15.379 67,61

Buruh tani 3.575 14,76

Buruh bangunan 204 0,94

Perdagangan 622 2,57

Pegawai negeri 780 3,22

Karyawan swasta 310 1,28

ABRI 12 0,05

Pensiunan 67 0,14

Pertukangan 65 0,27

Lainnya 1.220 5,45

Tidak bekerja 830 3,51

Jumlah 24.224 100,00

Sumber : Kantor Kecamatan Natar, 2011.

2. Keadaan penduduk berdasarkan tingkat pendidikan

Tingkat pendidikan penduduk di Kecamatan Natar sebagian besar sudah

menyelesaikan pendidikan Sekolah Dasar (SD). Keadaan penduduk

Kecamatan Natar berdasarkan tingkat pendidikan tersaji pada Tabel 9.

Tabel 9. Keadaan penduduk Kecamatan Natar berdasarkan tingkat pendidikan

Tingkat pendidikan Jumlah (jiwa) Persentase

Tidak sekolah 658 1,61

Belum sekolah 4.574 11,16

Tidak tamat SD 1.387 3,38

Belum tamat SD 6.014 14,67

Tamat SD 8.193 19,99

Tamat SMP 4.638 11,32

Tamat SMU 14.605 35,63

Akademi 785 1,92

Perguruan tinggi 135 0,33

 Sumber : Kantor Kecamatan Natar, 2011

Tabel 8. Keadaan penduduk Kecamatan Natar berdasarkan

mata pencaharian pada tahun 2011.

