

**MENINGKATKAN LITERASI PEMBERDAYAAN MASYARAKAT
MELALUI PROGRAM KERJA ADMINISTRASI PEMERINTAHAN
DESA PANGKALAN LUNANG KECAMATAN KUALUH LEIDONG
KABUPATEN LABUHANBATU UTARA**

Skripsi

*Diajukan Untuk Memperoleh Gelar Sarjana Pada Program Studi Ilmu
Administrasi Negara Fakultas Ilmu Sosial Dan Ilmu Politik Universitas Islam*

Sumatera Utara

Diajukan oleh :

SRI WULAN DARI

71190611044

PROGRAM STUDI ILMU ADMINISTRASI NEGARA

FAKULTAS ILMU SOSIAL DAN ILMU POLITIK

UNIVERSITAS ISLAM SUMATERA UTARA

MEDAN

T.A 2022/2023

DAFTAR ISI

Daftar isi	i-ii
Daftar Tabel.....	iii
Daftar Gambar	iv
Daftar Lampiran	v
BAB I PENDAHULUAN.....	1
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah	3
C. Tujuan Dan Manfaat Penelitian.....	3
D. Kerangka Teori.....	5
E. Kerangka Konsep.....	8
F. Metodologi Penelitian.....	9
F.1. Metode Penelitian	9
F.2. Lokasi Penelitian	9
F.3. Informan Penelitian	9
F.4. Teknik Pengumpulan.....	11
F.4. 1. Primer	11
F.4.2. Skunder	11
G. Sistematika Penulisan.....	11
BAB II URAIAN TEORITIS	13
A. Literasi.....	13
B. Pemberdayaan Masyarakat.....	14
C. Program Kerja Administrasi Dan Kebijakan Pemerintahan Desa.....	18
BAB III DESKRIPSI LOKASI PENELITIAN.....	21
A. Sejarah dan kondisi Desa Pangkalan Lunang	21
B. daftar kepemimpinan didesa pangkalan lunang	23
C. Keadaan letak Geografis Desa Pangkalan Lunang.....	24
D. Keadaan Demografis (Penduduk) Desa Pangkalan Lunang	24
D.1. kegiatan ekonomi masyarakat	24

D.2. Sumber Daya Manusia	24
D.2. Pendidikan	24
D.2. Kesehatan	26
D.3. jumlah penduduk desa	26
E. Kondisi Sosial Masyarakat	29
E.1. Agama	29
E.2. Budaya	29
BAB IV : HASIL PENELITIAN	30
A. Kurang Nya Litrase Pemberdayaan Masyarakat Dalam Program Kerja Administrasi Pemerintahan Desa Pangkalan Lunang Kecamatan Kualuh Leidong Kabupaten Labuhanbatu Utara.....	30
B. Belum Terpenuhinya Literasi Pemberdayaan Masyarakat Melalui Program Kerja Administrasi Pemerintahan Desa Pangkalan Lunang Kecamatan Kualuh Leidong Kabupaten Labuhanbatu Utara	32
C. Apa Faktor-Faktor Yang Membuat Literasi Pemberdayaan Masyarakat Tidak Berjalan Dengan Baik?.....	34
D Hasil Wawancara Dengan Para Narasumber terkait	35
D.1 hasil wawancara dengan kasi kesejahteraan desa.....	35
D.2 hasil wawancara dengan kepala desa	36
D.3 hasil wawancara dengan DPD	37
D.4 hasil wawancara dengan masyarakat.....	38
D.5 hasil kesimpulan wawancara	39
BAB V : PENUTUP	41
A. Kesimpulan	41
B. Saran	41
DAFTAR PUSTAKA	43
LAMPIRAN	48
DAFTAR PERTANYAAN	48

DAFTAR TABEL

Tabel 1 data informan penelitian	10
Tabel 2 daftar kepemimpinan desa pangkalan lunang.....	23
Tabel 3 sarana pendidikan di desa pangkalan lunang.....	25
Tabel 4 sarana pelayanan kesehatan desa pangkalan lunang.....	26
Tabel 5 jumlah penduduk desa pada awal september 2022.....	27
Tabel 6 jumlah penduduk desa pada akhir september 2022	28
Tabel 7 hasil wawancara dengan informan kunci.....	48
Tabel 8 hasil wawancara dengan informan utama.....	55
Tabel 9 hasil wawancara dengan informan utama.....	61
Tabel 10 hasil wawancara dengan informan tambahan	66

DAFTAR GAMBAR

1. Kerangka Konsep.....	8
-------------------------	---

DAFTAR LAMPIRAN

1. Daftar Wawancara Dengan Para Narasumber	48
2. Dokumentasi	72

DAFTAR PUSTAKA

- Kantor Kepala Desa Pangkalan Lunang Kecamatan Kualuh Leidong Kabupaten Labuhanbatu Utara, Pada 5 Januari 2023 Pukul 09.30
- Mardikanto, Totok. Poerwoko Soebianto. Januari 2021. *Pemberdayaan Masyarakat Dalam Perspektif Kebijakan Publik*. Bandung: Cv Alfabeta.
- Mei 2017. *Peraturan Lengkap Desa (Uu Ri No. 6 Tahun 2014)*. Jakarta Timur: Sinar Grafika
- Panduan Tata Cara Menyusun Proposal Seminar Dan Skripsi*, Fakultas Ilmu Sosial & Ilmu Politik, Universitas Islam Sumatera Utara.
- Rosidin, Utang. 2019. *Pemberdayaan Desa Dalam Sistem Pemerintahan Daerah*. Bandung: Cv Pustaka Setia
- Sugiyono. 2010. *Metode Penelitian Kuantitatif, Kualitatif, Dan R&D*. Bandung: Cv Alfabeta.
- Zulkarnain, Raharjo. 2022. *Pemberdayaan Masyarakat Dalam Pengorganisasian Pengelola Desa Wisata*. Kabupaten Madiun: Cv. Bayfa Cendikia Indonesia.

Sumber Jurnal, Skripsi Dan E-Book :

Administrasi Fisip. *Bahan Ajar Kebijakan Pemerintahan*. Universitas Pattimura, 2019. Hal.6

Agus Triawan, Skripsi:” *Pemberdayaan Masyarakat Melalui Gerakan Literasi Taman Baca Masyarakat (Tbm) Multi Ilmu Pekon Padang Tambak Kecamatan Way Tenong Lampung Barat*”(Lampung:Universitas Islam Negeri Raden Intan, 2016), Hal.3.

Almasri, Devi Deswimar, 2014.”*Peran Program Pemberdayaan Masyarakat Desa Dalam Pembangunan Pedesaan*” Jurnal El-Riyasah, Vol 5 No 1 (Hal.42). Uin Sultan Syarif Kasim Riau.

Aprilia, Theresia. Krishnas Andini, Dkk. 2014: *Pembangunan Berbasis Masyarakat*, Alfabeta: Bandung.

Buku Ajar Bagi Mahasiswa Semester Vii 2012-2013 Prodi Ilmu Pemerintahan. (Ambon: Universitas Pattimura. 2012), Hal.6

Erniyati. Skripsi.” *Strategi Pemberdayaan Masyarakat Melalui Program Pemberdayaan Masyarakat Kelurahan (Ppmk) Di Kelurahan Semper Barat Jakarta Utara*”(Jakarta:Universitas Islam Negeri Syarif Hidayatullah Jakarta. 2010), Hal.28

Indriyanto, Mukharromah Rahayu. Weni Rosdiana. Skripsi.” *Pemberdayaan Masyarakat Melalui Program Desa Percontohan (Studi Pada Desa Duduk Sampeyan Kecamatan Dudusampeyan Kabupaten Gresik)*”(Surabaya:Universitas Negeri Surabaya.), Hal.3-6

Irianto, Putri Oviliolanda, Lifia Yola Febrianti. 2017” *Pentingnya Penguasaan Literasi Bagi Generasi Muda Dalam Menghadapi Mea*: Bandung, Universitas Pendidikan

Indonesia.

Kessa, Wahyudin. Maret 2015. “ *Perencanaan Pembangunan Desa*”, Jakarta Pusat 10110. Kementerian Desa, Pembangunan Daerah Tertinggal, Dan Transmigrasi Republik Indonesia.

Khumaidi, Nelli Fitri. Skripsi. ” *Pelaksanaan Administrasi Pemerintahan Desa Di Desa Tamangede Kecamatan Gemuh Kabupaten Kendal*” (Semarang: Universitas Negeri Semarang, 2020). Hal. 17-18

Menteri Dalam Negeri Republik Indonesia. (2016). *Peraturan Mendagri Tentang Administrasi Pemerintahan Desa (Permendagri Nomor 47 Tahun 2016)*. Jakarta: Penulis.

Nasdian tonny fredian. 2014. *pengembangan masyarakat*. jakarta: pustaka obor indonesia.

Ndraha, Taliziduhu. 1985. *Pembangunan Desa Dan Administrasi Pemerintahan Desa*. Jakarta: Yayasan Karya Dharma.

Sumber Internet:

Bab II Kajian Teori. (Oktober 2018). Etheses.Iainkediri.Ac.Id , Diakses Pada Tanggal 6 Januari 2023 Dari [Http://Etheses.Iainkediri.Ac.Id/6692/3/92500819019_Bab2.Pdf](http://Etheses.Iainkediri.Ac.Id/6692/3/92500819019_Bab2.Pdf)

[Http://Jurnal.Unissula.Ac.Id/Index.Php/Elic/Article/View/1282](http://Jurnal.Unissula.Ac.Id/Index.Php/Elic/Article/View/1282) Diakses Pada 25

November 2022 Pukul 17.00

[Http://Lib.Unnes.Ac.Id/42588/1/Nelli%20fitri%20khumaidi.Pdf](http://Lib.Unnes.Ac.Id/42588/1/Nelli%20fitri%20khumaidi.Pdf)

[df](http://Lib.Unnes.Ac.Id/42588/1/Nelli%20fitri%20khumaidi.Pdf)

[Http://Repository.Radenintan.Ac.Id/11149/1/Cover%20-%20bab%20i%20-%20ii%20-%20dapus.Pdf](http://Repository.Radenintan.Ac.Id/11149/1/Cover%20-%20bab%20i%20-%20ii%20-%20dapus.Pdf) Diakses Pada 25 Desember 2022 Pukul 15.15.

[Https://Ejournal.Uinsuska.Ac.Id/Index.Php/Elriyasah/Article/View/657.Wikipedia](https://Ejournal.Uinsuska.Ac.Id/Index.Php/Elriyasah/Article/View/657.Wikipedia), Diakses Pada 2 Januari 2023 Pukul 09.00.

[Https://Ejournal.Unesa.Ac.Id/Index.Php/Publika/Article/Download/32575/2938](https://Ejournal.Unesa.Ac.Id/Index.Php/Publika/Article/Download/32575/29387/)

[7/](https://Ejournal.Unesa.Ac.Id/Index.Php/Publika/Article/Download/32575/29387/)

[Https://Labuhanbatuutarakab.Bps.Go.Id/](https://Labuhanbatuutarakab.Bps.Go.Id/) Diakses Pada 8 Januari 2023 Pukul 16.38.

[Https://Onesearch.Id/Record/Ios3558.Slims-6791](https://Onesearch.Id/Record/Ios3558.Slims-6791) Diakses Pada 20 November 2022 Pukul 14.25

[Https://Www.Dpr.Go.Id/Dokblog/Dokumen/F_20150410_7169.Pdf](https://Www.Dpr.Go.Id/Dokblog/Dokumen/F_20150410_7169.Pdf) Diakses Pada 26

November 2022 Pukul 20.30

<Content/Uploads/2019/10/Bahan-Ajar-Kebijakan-Pemerintahan-Dikonversi.Pdf>

Https://Adm.Fisip.Unpatti.Ac.Id/Wp-Content/Uploads/2019/10/Bahan-Ajar_Kebijakan-

[Pemerintahan-Dikonversi.Pdf](#) Diakses Pada 28 Desember 2022 Pukul 23.00

Diakses Pada Repository.Uinjkt.Ac.Id 8 Januari 2023 Pukul 09.30

<Https://Repository.Uinjkt.Ac.Id/Dspace/Bitstream/123456789/625/1/Erniyati-Fdk.Pdf>

<Https://Infoasn.Id/> 8 Januari 2023 Pukul 13.45

Diakses Pada 8 Januari 2023 Pukul 15.49: <Https://Adm.Fisip.Unpatti.Ac.Id/Wp->

LAMPIRAN

A. Daftar Hasil Dan Wawancara Dengan Para Narasumber

Tabel 7

Hasil wawancara dengan informan kunci A1 :

Kasi (Kepala Seksi) Kesejahteraan Desa Pangkalan Lunang

Bapak M. AMRI NASUTION

No	Pertanyaan	Tanggapan/jawaban
1	Sebelumnya mohon maaf pak untuk mengawali wawancara ini, apakah bapak mengerti apa yang dimaksud dengan literasi?	Ya bukannya literasi itu adalah prihal membaca dan menuliskan, literasi ya sekarang sudah jarang sekali ada yang membahas dan peduli tentang ini.
2	Ya bukannya literasi itu adalah prihal membaca dan menuliskan, literasi ya sekarang sudah jarang sekali ada yang membahas dan peduli tentang ini.	Oh begitu, bagus itu dikarenakan pemberdayaan masyarakat itu memanglah hal yang penting, kalau bicara mengenai program pemberdayaan masyarakat didesa ini ada namun sangat minim, banyak faktor yang membuat program pemberdayaan didesa ini bisa dibilang tidak ada, minimnya dana dan tidak adanya usulan yang diajukan baik

		<p>dari masyarakat maupun BPD juga salah satu nya, jadi program pemberdayaan yang ada hanya sebatas dana inflasi yang tetap diadakan atau dilanjutkan. salah satunya ada BLT,BLTDD. Dimana BLT inflasi ini terbagi menjadi 4 kategori yaitu:</p> <p>menangani penyakit rentan (stunting) difabel. miskin ekstrim kk tunggal.</p> <p>Selain melanjutkan program dana inflasi ini kita juga melanjutkan program bupati cegah stunting dengan membagikan asupan makanan,posyandu, dan melengkapi alat-alat pendataan. Hanya sebatas itu saja tapi kalau program yang asli dari desa itu tidak ada.</p>
3.	<p>Oh jadi program pemberdayaan untuk mengembangkan masyarakat didesa ini hanya sebatas bantuan langsung tunai yang terbagi dari beberapa jenis tadi ya pak?</p>	<p>Iya benar, memang kalau saya maunya juga ada program-program seperti yang adik jelaskan ini, bahkan saya juga berkeinginan untuk memfasilitasi anak- anak penghafal al-quran agar lebih baik kedepannya Soal</p>

<p>Bukankah harusnya mengembangkan kemampuan masyarakat juga penting dan harus diperhatikan pak? Misalnya diadakan nya fasilitas yang mampu mengasah kemampuan masyarakat pelatihan - pelatihan untuk mengembangkan masyarakat, dan adanya sosialisasi dari pihak pemerintahan desa yang mana jika dilakukan secara efektif dan efisien mampu membawa dampak bagi kemajuan sumber daya manusia, kesejahteraan masyarakat, dan bahkan mampu membangun desa yang mandiri pak.</p>	<p>pelatihan atau semacam bimbingan teknis terakhir ada itu ditahun 2021 desa mengirimkan 2 perwakilan masyarakat untuk mengikuti bimbingan teknis pelatihan kemampuan life skill nya diberastagi agar mampu berbagi ilmu ke masyarakat lainnya. Untuk tahun 2022-2023 ini sepertinya kita tidak ada, tetapi kalau pemberdayaan kelembagaan itu masih ada dan ini kita bakal mengirimkan pak kades dan ketua pkk mengikuti bimtek keluar daerah, dan itu juga memakan anggaran yang besar makanya tidak semua bisa kita kirimkan. Sulit sekali membuat program dan menjalankannya dikarenakan terbentur beberapa hal yang sudah bapak jelaskan tadi, kita sudah berusaha agar masyarakat bisa terberdayakan tetapi terkadang masyarakat nya sulit untuk diterapkan seperti itu, masyarakat kita minim edukasi</p>
---	---

		<p>sehingga program yang kita buat kerap kali masyarakat menganggap itu untuk kepentingan pribadi pemerintahan desa, walaupun begitu kita tetap usahakan yang terbaik untuk memberdayakan masyarakat kita agar mampu bersaing didunia kerja dan masyarakat desa lainnya.</p>
--	--	--

4	<p>Mengapa tidak ada program dari administrasi pemerintahan desa dalam upaya mengembangkan potensi SDM didesa ini? Lalu dana APBDES dialirkan kemana pak?</p>	<p>Nah, untuk menjalankan suatu program kita tidak bisa sembarangan, ide atau usulan program baik dari masyarakat ataupun BPD haruslah melalui musdes dan musrembang, dimana musdes bisa diadakan 5-6 kali dalam setahun sedangkan musrembang itu diadakan biasanya diawal tahun. nah dan dalam itu ada anggaran jangka panjang dan jangka pendek. Jadi program yang kita jalankan ya yang ditetapkan bersama melalui dua musyawarah besar yang ada didesa itu. Jadi tidak bisa sembarangan. Bicara mengenai dana APBDES acuan nya itu diadakan nya dana hampa namanya, atau dana hibah yang dibagikan ke pada kelompok tani dan panojam (bibit).</p>
5	<p>Apakah sebenarnya program kerja bapak selama menanggung jabatan ini?</p>	<p>Kalau ditanya program saya sendiri tentu seperti yang sudah bapak jelaskan dari tadi, maunya sih bapak buat program yang seperti kamu usulkan saya juga memikirkan</p>

		itu, namun itu harus ditunda dahulu dikarenakan beberapa pertimbangan tadi, seharusnya program yang akan dijalankan dan tersusun dalam program kerja wajib melalui pilkades lalu diperdeskan dahulu melalui BPD yang mengusulkan, dan BPD tidak ada mengusulkan itu. Sementara di desa apa yang sudah disusun itulah yang menjadi acuan kerja untuk diselesaikan.
6	Apakah bapak tau seberapa pentingnya menerapkan literasi pemberdayaan masyarakat desa?	Sangat tau cuman dikarenakan keterbatasan tadi jadi kita tidak bisa menerapkan program pemberdayaan masyarakat yang lebih seperti tadi, memang benar yang kamu bilang masyarakat perlu kita berdayakan melalui asah kemampuan mereka, cuman lagi keterbatasan membuat semuanya jadi terhambat.
7	Apa hambatan yang mungkin akan bapak alami jika menjalankan program kerja administrasi	Sudah pasti yang pertama usulan BPD dan masyarakat karena itu yang akan disahkan untuk dikerjakan dalam program kerja saya

	pemberdayaan masyarakat?	sebagai kasi kesejahteraan, kedua pasti keterbatasan anggaran desa kita. Dan yang ketiga sudah pasti masyarakat kita sendiri karena minimnya pengetahuan selama ini.
8	Menurut bapak apakah masyarakat desa ini sudah bisa dibilang terberdayakan?	Oh jelas belum, karena kita masih serba keterbatasan banyak hal. Masih banyak tugas yang wajib dilakukan didesa ini bidang pemberdayaan masyarakat
9	Lalu pak program sejahteraan apa yang akan ada ditahun 2023 ini?	Sepertinya kita tetap melanjutkan program dana inflasi dan dana hibbah itu, untuk tahun ini hanya itu yang sudah disahkan dan belum ada usulan lain.
10	Jika ditahun ini program terhambat dikarenakan dana dan tidak adanya usulan dari BPD atau masyarakat,apa yang akan bapak lakukan Sebagai kasi bidang kesejahteraan	Ya ujung-ujung nya kembali lagi fokus kita hanya ke bidang dana inplasi dan hibah serta paling melanjutkan program bupati, untuk menjalankan program saya sendiri itu sulit dengan dana kita yang minim.
11	Apakah menurut bapak program kerja administrasi pemerintahan	Memang harus diakui kita masih jauh dari kata efektif dan efisien bahkan kita

	desa dalam meningkatkan literasi pemberdayaan masyarakat sudah efektif dan efisien?	tertinggal beberapa dari desa sebelah. Miris memang tapi begitulah kondisi desa kita ini.
12	Apa harapan bapak untuk masyarakat didesa ini?	Harapan saya masyarakat mampu terberdayakan dan mampu mengembangkan kemampuan nya lewat program-program kerja administrasi pemerintahan desa ini. Dan desa kita menjadi desa yang unggul dan mampu memberikan contoh yang baik untuk desa lain.

Tabel 8

Hasil wawancara dengan informan utama B1 :

Kepala Desa Pangkalan Lunang

Bapak Pj. Sujianto.

No	Pertanyaan	Jawaban/tanggapan
1	Sebelumnya mohon maaf pak untuk mengawali wawancara ini, apakah bapak mengerti apa yang dimaksud dengan literasi?	Bapak pernah dengar memang, itu kalau gak salah tentang baca tulis gitu. Ya jaman sekolah bapak pernah dengar.

2	Benar pak, tetapi literasi yang saya maksud disini pak adalah kemampuan masyarakatnya dalam memberdayakan kehidupannya, jadi pak didesa ini apakah ada program pemberdayaan masyarakat ya pak?	Oh kalau soal pemberdayaan desa kita ada, untuk lebih jelasnya nanti bisa tanyakan saja ke kasi kesejahteraan karena beliau yang lebih paha mengenai inikan.
3	Oh baik pak, lalu menurut bapak apakah administrasi pemerintahan desa ini sudah menjalankan program pemberdayaan?	Sudah, kita ada program bimbingan kelembagaan dan melanjutkan dana implasi saat ini serta melanjutkan kembali program dan arahan bupati.
4	Kalau bimbingan masyarakatnya apakah ada pak? Jikalau ada fasilitas apa yang disediakan oleh administrasi pemerintah desa?	Kalau bimbingan atau semacam bimtek lah saya bilang untuk masyarakat ditahun 2022-2023 kemungkinan belum ada kembali. terakhir ada itu ditahun 2021 kita kirimkan masyarakat untuk mengasah skill diberastagi, tapi 2 tahun belakangan ini kita belum ada dikarenakan dana kita yang minim dan beberapa program acuan dari bupati itu yang kita kerjakan. Untuk

		fasilitas kita belum ada namun hanya semacam program dari ibu-ibu pkk yang banyak melakukan pelatihan misalnya seperti mereka menanam rempah-rempah dipekarangan belakang dan samping kantor desa begitu.
5	Oh begitu ya pak, kalau programasli dari pemerintahan desa itu tidak ada ya pak?	Ya benar tidak ada, selain minimnya dana hambatan kita dibidang pemberdayaan masyarakat ini juga datang dari faktor lingkungan dan masyarakat itu sendiri, sekarang ini masyarakat kita sangat sulit untuk diberdayakan akibat pola dan kebiasaan yang terjadi didesa ini, perkembangan politik didesa inilah yang sangat tinggi sehingga pengaruh money politik dan monopoli itu mempengaruhi pemikiran masyarakat kita.
6	Oh begitu ya pak, seberapa besar Hambatan yang terjadi dimasyarakat pak bila pemerintah menerapkan	dimasyarakat, masyarakat kita sekarang lebih senang menyampaikan aspirasi nya di media sosial daripada menyaampaikan

	program-program bidang pemberdayaan?	langsung kekita, masyarakat sekarang bahkan bertegur sapa itu dimedia sosial ketimbang menjalin silaturahmi dengan tetangganya. Jadi ketika kita adakan program itu dan ada oknum masyarakat yang keberatan mereka lebih suka memprovokasi lewat media sosial ketimbang berdiskusi duduk disini.
7	Begitu ya pak, bukankah itu seharusnya menjadi tantangan yang harus diselesaikan ya pak? Bisa jadi tidak adanya fasilitas dan minimnya pengetahuan literasi masyarakat itulah membuat masyarakat kita salah dalam menyalurkan aspirasinya.	Benar itu juga hal yang sangat penting yang kita pikirkan untuk masyarakat ini, dan memang masyarakat kita ini sekarang sudah sangat kritis disegala hal. Dan kita juga memang harus memberikan semacam sosialisasi untuk bisa merubah masyarakat ini agar lebih memiliki kemampuan yang berdampak untuk kemajuan desa
8	Jika masyarakat kritis itu baik pak? Artinya literasi dan daya tanggap masyarakat disini masih ada, memang lagi seperti yang bapak	Iya benar, tapi jika kita menjalankan atau memberi suatu bimbingan kemasyarakat, masyarakat menganggap itu hanya akan menguntungkan pemerintahan desa dan

	<p>katakan masyarakat kita hanya kurang fasilitas dan sosialisasi serta program pemberdayaan yang memang efektif dan efisien untuk mereka.</p>	<p>masyarakat selalu bertanya ada uangnya gak? Itu yang menjadi salah satu catatan besar kita didesa ini. Tetapi jika soal kritis memang masyarakat kita yang paling kritis dari desa lain apalagi perihal politik. Perkembangan politik tertinggi itu desa ini yang masih hidup subur.</p>
<p>9</p>	<p>Benar pak memang saya lihat masyarakat kita sudah tanggap namun sangat disayangkan karena kurangnya program desa membuat masyarakat kurangnya edukasi tentang pemberdayaan, sebenarnya apa program kerja bapak tahun 2023 ini?</p>	<p>Memang pasca covid 19 itu kita terpuruk dalam segala hal dan pendanaan, banyak program kita yang terhambat akibat itu. Kalau program kerja ditahun 2023 ini kita pemerintahan desa masih melanjutkan visi-misi kepala desa sebelumnya karena ini masih masa jabatan beliau sampai 2025 nanti. Jadi program nya itu sudah tersusun dalam buku rencana pembangunan jangka menengah desa periode 2019-2025, nanti kamu bisa lihat sama bapak sekdes. Kita hanya melanjutkan program yang ada itu semampu kita agar berhasil sampai</p>

		pemilihan kepala desa berikutnya.
10	Sepengetahuan bapak sudah berapa persen program kepala desa khususnya bidang pemberdayaan masyarakat ini sudah terlaksanakan dengan baik?	Sejak terpilihnya beliau dari tahun 2019-2021 sudah banyak program yang beliau lakukan, melakukan bimbingan kelembagaan dan masyarakat dahulu masih aktif kita. Bahkan beliau membagusi jalan kita bidang infastruktur agar bisa lebih baik dilewati saat musim hujan. Bidang SDM dan SDA sudah beberapa yang dilaksanakan. Namun sejak pertengahan tahun 2021-2023 ini saya menggantikan jabatan beliau banyak sekali program kita yang terhambat dari segi dana, internal dan eksternal.walaupun begitu kita usahakan agar tetap terlaksana dengan baik seluruhnya.
11	Menurut bapak seberapa penting literasi mampu meningkatkan pemberdayaan masyarakat desa melalui program kerja administrasi desa?	Sangat penting sekali karena kita juga menyadari perlunya ada program dalam pengembangan smd di desa ini yang lebih baik dari sekarang

12	Apa harapan bapak untuk masyarakat di desa ini ?	Harapan saya masyarakat lebih bijak kembali dalam bersosial media, dan masyarakat mampu membedakan mana berita hoax dan tidak serta mohon kerjasamanya dalam keberhasilan program di desa ini agar kita dalam membangun desa lebih baik lagi. Membangun desa ini tidak sepenuhnya hanya tugas pemerintahan desa saja, tetapi juga kerjasama dan keterlibatan masyarakat mempengaruhi keberhasilan program yang ada.
-----------	--	---

Tabel 9.

Hasil Wawancara Dengan Informan Utama B2 :

Ketua BPD Desa Pangkalan Lunang.

Bapak Muhammad Taufik Amrullah

No	Pertanyaan	Jawaban/Tanggapan
1	Sebelumnya mohon maaf pak untuk mengawali wawancara ini, apakah	Nah saya suka ini akhirnya ada mahasiswa yang mengajak saya membahas soal ini,

	<p>bapak mengerti apa yang dimaksud dengan literasi?</p>	<p>sebenarnya literasi itu sangat luas dan tergantung konteks pembicaraannya tentang apa, kita berbicara disini diskusi itu sudah sebuah adanya literasi langsung antara saya dan kamu kan. Cuma yang umumnya literasi itu hanya dikenal dengan kemampuan membaca dan menulis saja.</p>
2	<p>Benar pak,tetapi disini saya ingin membahas literasi itu dilihat dari sudut pemberdayaan masyarakat,nah bicara mengenai pemberdayaan, apa program pemberdayaan masyarakat yang sudah bapak usulkan dari aspirasi masyarakat?</p>	<p>Oh begitu, kalau program pemberdayaan masyarakat desa kita ada dukungan pemuda yang kerjanya bidang peternakan, pemberdayaan kelembagaan dimana tujuannya agar pulang kedesa bisa menerapkan ilmunya selama pelatihan. Memang pasca covid kita terhambat dan belum ada dilanjutkan kembali</p>
3	<p>Apa respon masyarakat pak tentang adanya program pemberdayaan masyarakat dari pemerintahan desa?</p>	<p>Respon masyarakat cukup baik, didesa ini masyarakat nya cukup aktif ya dalam keterlibatan bila kita perlukan dalam mensukseskan program kerja, selagi membawa dampak baik masyarakat</p>

		mendukung itu.
4	Begitu ya pak, lalu apa sih hambatan yang membuat program kerja administrasi desa bidang pemberdayaan masyarakat ini minim?	Yang pertama memang masyarakat kita kurang tereduksi sebab rendahnya pendidikan dan angka putus sekolah didesa ini masih tinggi, diperparah dengan kurangnya fasilitas dan sosialisasi yang disediakan oleh desa.
5	Menurut bapak apa penyebab pemerintahan desa tidak menyediakan fasilitas dan sosialisasi untuk masyarakat? Apakah minim dana?	3 tahun ini minim, keterbatasan anggaran tidak juga tetapi lebih pelit anggaran. Apa susahnya dihilangkan satu titik proyek misalnya dalam bidang infrastruktur, infrastruktur ini dituruti tidak ada habisnya tapi kesejahteraan manusianya atau SDM ini tidak dipikirkan.
6	Benar pak menuju desa yang mandiri tidak terlepas dari keberhasilan dalam SDA nya saja, tetapi SDM nya juga perlu diberi perhatian, jadi apa tanggapan bapak menyikapipermasalahan ini?	Benar, memberdayakan manusia itu tidaklah mudah, banyak sekali pro dan kontra yang akan terjadi terlebih lagi masyarakat didesa ini memang sudah jelas minim fasilitas dan edukasi. Kami selaku BPD juga diberi anggaran yang minim

		<p>tetapi kami usahakan itu untuk keperluan SDM, ini nanti akan dilakukan turnamen sepak bola guna menunjang anak-anak disini melatih kemampuannya serta mengurangi kenakalan remaja dan kejahatan yang ada. Jadi kita akan buat sistem pengembangan potensi masyarakat baik segi teknologi dan non teknologi yang nantinya dapat diekspor dan dicontoh desa lain.</p>
7	<p>Apa tanggapan masyarakat mengenai program bapak ini?</p>	<p>Masyarakat sudah pasti ada yang pro dan kontra, tetapi kita akan meminimalisir kontra yang ada menjadi kebersamaan dalam membangun desa lewat musdes yang melibatkan masyarakat nantinya.</p>
8	<p>Bapak yang terjun langsung dimasyarakat, apa sebenarnya yang diharapkan masyarakat?</p>	<p>Masyarakat kita saat ini sudah cukup pintar dan kritis ya, mereka sudah mampu menyuarakan apa yang baik untuk desa, hanya saja memang balik lagi pemerintahan desa tidak memberikan wadah dan</p>

		<p>dukungan untuk masyarakat berkembang. Masyarakat menginginkan keterlibatan dalam setiap program desa bukan hanya sebatas citra pemerintahan desa saja, mereka mau desa tetap aman dan damai dengan kebersamaan serta mereka mampu bertahan ditengah pesatnya perkembangan teknologi saat ini.</p>
9	<p>Bagaimana cara bapak menampung aspirasi masyarakat?</p>	<p>Kita bisa menampung usulan masyarakat lewat musrembangdes (musyawarah rencana pembangunan desa) yang biasa dilakukan diawal tahun pertengahan bulan satu hingga awal bulan dua, ada juga namanya musdes (musyawarah desa) ini diadakan bisa 5-6 kali setahun tergantung kebutuhan, ada juga musdes rkpdes(musyawarah desa rencana kerja pemerintah desa) ini dilakukan untuk menentukan rencana pembangunan desa jangka waktu satu</p>

		tahun, dan bisa juga masyarakat menemui saya dan berbincang mengenai usulan mereka secara nonformal.
10	Menurut bapak apakah masyarakat sudah terberdayakan didesa ini?	Belum sepenuhnya tetapi akan tetap kita usahakan agar desa ini semakin unggul dari segi SDA dan SDM nya.
11	Menurut bapak sudah sejauh mana bapak sebagai BPD dalam menanggung tugas dan fungsi BPD dengan baik?	Jika bicara dengan baik sudah pasti saya masih banyak kekurangan yang perlu diperbaiki dalam menjalankan tugas dan kewajiban,tetapi saya akan tetap mengusahakan agar masyarakat bisa sejahtera dan terberdayakan sehingga membawa perubahan baik untuk desa ini.
12	Apa harapan bapak untuk masyarakat dan pemerintahan desa ini?	Untuk masyarakat mari sama-sama kita membangun desa ini agar lebih baik kedepan nya dan menjadi contoh untuk desa lain, serta mari kerjasama nya agar program-program yang diberikan desa bisa sukses dan membawa perubahan baik. Untuk pemerintahan desa jangan egois

		<p>dalam membuat program, SDA memang penting tetapi SDM juga perlu dipikirkan.</p> <p>Tidaklah bermanfaat jika suatu desa hanya sukses dalam satu bidang saja.</p>
--	--	--

Tabel 10

Hasil Wawancara Dengan Informan Tambahan C1 :

Masyarakat Desa Pangkalan Lunang.

No	Nama	Pertanyaan	Jawaban/ Tanggapan
1	Ibu Triani.	<p>1. apakah ibu tau apa itu literasi?</p> <p>2. nah literasi sebenarnya itu kemampuan baca tulis bu, dan bagaimana ibu bisa mengembangkan kemampuan ibu lebih baik lagi. Apakah ibu pernah tau atau menerima program pelatihan dari desa?</p> <p>3. apa harapan ibu untuk desa ini dibidang pemberdayaan masyarakat?</p>	<p>1. tidak tau sama sekali, ibu tidak memiliki pendidikan yang tinggi. Hanya bisa baca tulis saja sudah alhamdulillah.</p> <p>2. tidak, ibu tidak pernah tau ada pelatihan apapun dibuat desa, yang ada hanya kami ibu pkk yang mengembangkan diri membuat kegiatan-kegiatan berkebun, dan</p>

			<p>banyak ragam.</p> <p>3. harapan saya semoga desa memberikan kami tempat untuk mengembangkan potensi kami atau anak-anak kami.</p>
2	Ibu Suratmi	<p>1.apakah ibu tau apa itu literasi?</p> <p>2.literasi itu kemampuan baca tulis bu,dan kemampuan ibu menyampaikan pendapat. Apa ibu pernah tau atau menerima program pelatihan atau sejenisnya dari desa?</p> <p>3.apa harapan ibu untuk desa ini bidang pemberdayaan masyarakat?</p>	<p>1. Sama sekali tidak tau, ibu saja sd tidak tamat.</p> <p>2. tidak pernah tau, ibu hanya menerima bantuan blt dari desa saja, begitu gitu ibu tidak pernah menerima, mungkin tidak ada desa membuat itu. Hanya bantuan saja yang dibagikan dari desa.</p> <p>3. tidak ada harapan ibu hanya tau mencari rezeki untuk makan keluarga saja, ya mungkin bantuan</p>

			<p>untuk kami ini yang kurang mampu lebih merata saja.</p>
3	Ibu eva	<ol style="list-style-type: none"> 1. apa ibu pernah mendengar apa itu literasi? 2. benar bu,tetapi disini yang ingin saya tanyakan seputar literasi kemampuan berpendapat dan berkembang, apakah ibu tau atau pernah menerima program pemberdayaan dari desa? 3. apakah itu bayar bu? 4. jadi gratis ya bu, lalu apa harapan ibu untuk pemberdayaan masyarakat didesa ini? 	<ol style="list-style-type: none"> 1. kemampuan baca tuliskan,ya semasa sekolah saya tau itu. 2. oh ya kalau saya tiak pernah menerima itu semacam itu tetapi adik saya ditahun 2021 pernah menerima program pelatihan dari desa untuk dikirim ke berastagi kalau gak salah kurang lebih seminggu adik saya mengikuti pelatihan itu. 3. tidak, itu gratis dan adik saya mendapatkan sertifikat dan seperangkat alat menambah kemampuan

			<p>dari pelatihan.</p> <p>4. harapan saya semoga kedepannya ditambah lagi pelatihan-pelatihan seperti itu didesa ini jadi ibu-ibu seperti saya bisa mengikuti dan menambah keahlian, karena kalau harus keluar daerah ibu-ibu seperti saya mana bisa ikut apalagi sampai berhari-hari, memang sejak 2022 - 2023 ini sepengetahuan saya tidak ada lagi program seperti itu.</p>
4	Bapak Leo	<p>1. apakah bapak tau apa itu literasi?</p> <p>2. jadi pak literasi itu biasa dikenal sebagai kemampuan membaca dan menulis, tapi yang</p>	<p>1. tidak tahu , bahkan saya baru mendengar ini.apa itu?</p> <p>2. oh itu artinya saya bahkan baru tau ini, tidak</p>

		<p>ingin saya tanyakan disini literasi yang kemampuan berpendapat dan mengembangkan diri. Apa bapak pernah tau atau menerima program pemberdayaan masyarakat dari desa?</p> <p>3. apakah seperti pelatihan atau semacam bimbingan arahan sosialisasi juga tidak ada?</p> <p>4. baik, apa harapan bapak untuk pemberdayaan masyarakat di desa ini?</p>	<p>saya tidak pernah tau apalagi menerima program semacam itu dari desa. Yang saya tau hanya bantuan beras dan uang yang dikasih desa ke masyarakat.</p> <p>3. tidak ada setau saya, yang ada hanya himbauan protokol kesehatan sewaktu covid melanda. Selebihnya saya tidak tau sama sekali.</p> <p>4. harapan saya pemerintahan desa bisa memberikan bantuan secara adil untuk peternak dan petani di desa ini serta kami buruh pabrik juga diberikan pelatihan atau bantuan juga karena kami juga masyarakat desa ini.</p>
--	--	---	---

B. Dokumentasi

1. Dokumentasi Dengan Kasi Kesejahteraan (Bapak M. Amri Nasution)

2. Dokumentasi Dengan Kepala Desa (Bapak Pj. Sujianto)

3. Dokumentasi Dengan Ketua BPD (Bapak Muhammad Taufik Amrul)

4. Dokumentasi Dengan Perangkat Administrasi Desa

5. Dokumentasi Dengan Masyarakat (Ibu Triani)

6. Dokumentasi Dengan Masyarakat (Ibu Suratmi)

7. Dokumentasi Dengan Masyarakat (Bapak Leo Pradison)

8. Dokumentasi Dengan Masyarakat (Ibu Eva Suryani)

