27

BAB I
PENDAHULUAN
A. LATAR BELAKANG MASALAH
Kesejahteraan sosial (social walfere) sering kali diartikan sebagai : “institusi dan pelayanan yang mempunyai tujuan utama untuk memelihara dan mengembangkan atau meningkatkan kualitas fisik, sosial dan intelektual maupun emosional masyarakat” cakupan arti dari istilah terus berkembang selaras dengan perkembangan waktu dan meluas kepada lembaga-lembaga atau kegiatan seperti sosial security, keluarga berencana, kesehatan lingkungan, sampai akhirnya sampai pada akhirnya masalah pendidikan masuk dalam lingkup kesejahteraan sosial.

Pemerintah sejak tahun 1960-an telah melaksanakan program penaggulangan kemiskinan melalui strategi pemenuhan kebutuhan pokok rakyat. Pada tahun 1970-an menggulirkan kembali program kemiskinan yang di tempuh secara reguler melalui program sektoral dan regional. Pada akhir tahun 1980-an, pemerintah melaksanakan kembali program penanggulangan kemiskinan dengan strategi khusus mengentaskan masalah kesenjangan sosial-ekonomi.

Selanjutnya akibat krisis pada tahun 1997, pemerintah mengeluarkan Sistem Jaring Pengamanan (JPS) yang di Kordinasikan melalui keppres no 190 tahun 1998. Pelaksanaan berbagai kebijakan penanggulangan kemiskinan dan kendala pelaksanaannya selama 40 tahun terakhir meyakinkan pemerintah bahwa upaya penanggulangan kemiskinan dianggap melalui mencapai harapan.

Program penaggulangan kemiskinan yang pernah dilaksanakan antara lain : P4K (Proyek Peningkatan Pendapatan Petani dan Nelayan Kecil), KUBE (kelompok Usaha Bersama), TPSP-KUD (Tempat Pelayanan Simpan Pinjam – Koperasi Unit Desa), UEDSP (Usaha Ekonomi Desa Simpan Pinjam) PKT (Pengembangan Kawasan Terpadu), IDT (Inpres Desa Tertinggal), PPK (Program Pengembangan Kecamatan), P2KP (Program Penanggulangan Kemiskinan Perkotaan), PDMDKE (Pemberdayaan Bangunan Mengatasi Dampak Krisis Ekonomi) P2MPD (Proyek Pembangunan Masyarakat dan Pemerintah Daerah), dan Program Pembangunan Sektoral telah berhasil memperkecil dampak krisis ekonomi dan mengurangi kemiskinan.

Namun penurunan kemiskinan ini sangat rentan terhadap perubahan kondisi sosial, ekonomi dan politik nasional, konflik sosial dan bencana alam yang terjadi di berbagai daerah. Oleh karenanya, penanggulangan kemiskinan memerlukan penanganan secara sungguh-sungguh untuk menghindari kemungkinan merosotnya mutu genarasi muda (Lost Generation) dan menjamin kelangsungan pembangunan (Sustainable Development) dimasa yang akan datang.

Program penanggulangan kemiskinan juga dilakukan oleh Bank Indonesia melalui berbagai Program Keuangan Mikro (Mikro Financing) berusaha Bank Pembangunan Daerah (BPD) dan Bank Pengkreditan Rakyat (BPR) yang bekerjasama dengan lembaga-lembaga keuangan milik masyarakat, seperti Lembaga Keuangan dan Pengkreditan Pedesaan (LKDP) dan Kelompok Swadaya Masyarakat (KSM). Selain itu juga beberapa lembaga keuangan milik pemerintah BUMN (Badan Usaha Milik Negara) maupun milik swasta menyelenggarakan pula Program Keuangan Mikro. Demikian pula kalangan usaha nasional non lembaga keuangan, baik BUMN maupun milik swasta telah mengambil inisiatif melakukan penanggulangan kemiskinan melalui berbagai program, mulai dari bantuan sosial hingga bantuan ekonomi.

Berbagai pelaksanaan penanggulangan memiskinan tersebut dalam implementasinya kadang-kadang belum bersinergi dan tumpang tindih satu sama lain serta kurang fokus dalam menetapkan sasaran program. Berdasarkan pemikiraan tersebut maka Presiden Republik Indonesia membentuk sebuah Komite Penanggulangan Kemiskinan (KPK) melalui kepres 124 tahun 2001 jo. No. 8 tahun 2002 yang secara khusus menyelenggarakan upaya penanggulangan kemiskinan di Indonesia yang dilakukan melalui forum yang bertujuan meningkatkan pendapatan rakyat miskin dan menurunkan populasi penduduk miskin secara signifikan.

KPK berupaya menggalang kordinasi, integrasi, strategi dan singkronisasi berbagai program penaggulangan kemiskinan. Dengan lembaga swadaya masyarakat atau kemiskinan. Dengan lembaga swadaya Masyarakat/Organisasi Non Pemerintah (ORNOP), Organisasi Kemasyarakatan (ORMAS), Organisasi Politik (ORPOL) dalam menggalang kontribusi gagasan dan saran implementasi yang kostruktif dan maju.

Paradigma baru tentang penaggulangan masyarakat adalah berdasarkan prinsip adil dan merata, partisipatif, demokratis mekanisme pasar, tertib hukum dan saling percaya yang menciptakan rasa aman. Berdasarkan prinsip tersebut pendekatan yang harus digunakan dalam penanggulangan kemiskianan adalah pemberdayaan masyarakat yang menempatkan masyarakat sebagai pelaku utama dan pemerintah sebagai fasilitator dan motifator dalam pembangunan. Selain itu perlu adanya dampingan kepada kelompok masyarakat miskin dengan berbagai kegiatan yang dilakukanya.

Pemerintah melalui KEMSOS tepatnya pada tahun 2007 meluncurkan salah satu program andalan pengentasan kemiskinan yaitu Program Keluarga Harapan (PKH) sebagai program yang di tunjuk oleh pemerintah pusat dalam menangani kemiskinan yang ada di tengah-tengah masyarakat.

Program keluarga Harapan (PKH) adalah program yang memberikan bantuan tunai bersyarat kepada Keluarga Penerima Manfaat (KPM). Sejak tahun 2007 Pemerintah Indonesia melaksanankan Program Keluarga Harapan (PKH). Tujuan utama PKH adalah untuk meningkatkan kualitas sumber daya Manusia (SDM) terutama bidang pendidikan dan kesehatan pada kelompok Keluarga Penerima Manfaat (KPM).

PKH bukanlah kelanjutan dari Bantuan Langsung Tunai (BLT) yang merupakan salah satu ‘cash program’ untuk mengatasi dampak akibat kebijakan kenaikan harga BBM dan dirancang hanya untuk 1 tahun. PKH merupakan salah satu strategi penanggulangan kemiskinan yang dirancang untuk membantu Keluarga Penerima Manfaat (KPM). Pada sisi beban pengeluaran khususnya terkait dengan upaya peningkatan SDM untuk jangka pendek, dan memperbaiki pola pikir serta mengubah perilaku yang dapat membawa pada pemutusan rantai kemiskinan rumah tangga tersebut untuk jangka yang lebih panjang.

PKH merupakan program lintas Kementerian dan Lembaga, karena aktor utamanya adalah dari Badan Perencanaan Pembangunan Nasional, Departemen Sosial, Departemen Kesehatan, Departemen Pendidikan Nasional, Departemen Agama, Departemen Komunikasi dan lnformatika, dan Badan Pusat Statistik. Untuk mensukseskan program tersebut, maka dibantu oleh Tim Tenaga ahli PKH dan konsultan World Bank. Program Keluarga Harapan (PKH) sebenarnya telah dilaksanakan di berbagai negara, khususnya negara-negara Amerika Latin dengan nama program yang bervariasi.

Pendamping merupakan pihak kunci yang menjembatani penerima manfaat dengan pihak​-pihak lain yang terlibat di tingkat kecamatan maupun dengan program di tingkat kabupaten/kota. Tugas Pendamping termasuk di dalamnya melakukan sosialisasi, pengawasan dan mendampingi para penerima manfaat dalam memenuhi komitmennya.

Pada tahun 2011 Program Keluarga Harapan telah berjalan di Provinsi Lampung yaitu dikota Bandar lampung, Lampung Tengah dan Lampung Selatan. Sampai bulan Juni 2018 semua kabupaten di Lampung sudah mendapatkan program Keluarga Harapan. Program Keluarga Harapan di Lampung Selatan sudah berjalan selama 9 tahun dan setiap tahunnya menunjukan lebih baik lagi, seperti PKH Lamsel untuk verifikasi sudah ada verifikasi mandiri dikarenakan verifikasi yang dari pusat selalu terjadi keterlambatan.

Kabupaten Lampung Selatan adalah salah satu kabupaten di Provinsi Lampung ibukota kabupaten ini terletak di Kalianda. Saat ini Kabupaten Lampung Selatan dengan jumlah penduduk 923.002 jiwa (LSDA 2007) yang terbagi dalam 17 kecamatan dan terdiri dari 284 desa dan 3 kelurahan.

Kecamatan Natar merupakan salah satu dari 17 kecamatan yang terdapat di Lampung Selatan. Natar merupakan kecamatan yang paling luas di bandingkan kecamatan lain yang berada di Lampung Selatan yang terdiri dari 26 desa yang di pimpin oleh seorang camat.

Untuk Kecamatan Natar jumlah warga yang menerima bantuan Program Keluargan Harapan (PKH) adalah 3.478 KPM dengan mempunyai 9 pendamping pada awal pelaksanaan. Per Desember 2016 masih terdapat 2.350 KPM dengan 12 pendamping dan terdapat penambahan 383 KPM. Dan per Januari 2018 terdapat penambahan 5063 KPM. Hingga Juni 2018 terdapat 7867 KPM di Kecamatan Natar dengan 35 Pendamping. Setiap pendamping di bagi sesuai jumlah KPM yang menerima dengan jumlah pendamping yang ada dikecamatan Natar.

Kecamatan Natar Kabupaten Lampung Selatan merupakan lokasi yang dijadikan objek dalam tulisan ini. Adapun sasaran pelaksanaan Program Keluarga Harapan meliputi Kecamatan Natar Kabupaten Lampung Selatan yang sebagian besar penduduknya bermata pencaharian sebagai petani, dan buruh yang merupakan ciri khas kehidupan masyarakatnya dan masih banyak terdapat keluarga miskin yang tidak mampu menyekolahkan anak-anak mereka dan kurang memperhatikan kesehatan ibu hamil dan anak-anak. Di Kecamatan natar terdapat 7867 keluarga penerima bantuan yang terdaftar sebagai peserta PKH, dimana keluarga tersebut memiliki anggota keluarga antara lain ibu hamil, anak usia balita, anak yang bersekolah di sekolah dasar dan sekolah menengah pertama.

Program Keluarga Harapan (PKH) di gulirkan di Kecamatan Natar Kabupaten Lampung Selatan untuk merespons permasalahan yang ada, seperti yang terdapat di Kecamatan tersebut. Dengan adanya Program Keluarga Harapan (PKH) ini, diharapkan dapat memberikan kesempatan kepada masyarakat miskin yang ada di Kabupaten Lampung Selatan khususnya yang terdapat di Kecamatan Natar untuk ikut berperan serta terhadap program PKH yang nantinya akan memberikan dampak yang logis bagi kehidupan mereka terutama pada peningkatan kualitas hidup melalui kesehatan dan pendidikan yang nantinya diharapkan dapat menanggulangi kemiskinan yang selama ini menjerat Keluarga Penerima Manfaat (KPM). Dapat disadari sepenuhnya bahwa PKH ini dilakukan melalui pendekatan kesejahteraan bagi keluarga miskin dengan cara memberikan bantuan tunai langsung kepada Keluarga Penerima Manfaat (KPM) dengan persyaratan yang telah ditentukan.
Program Keluarga Harapan di Kecamatan Natar telah berjalan mulai tahun 2011 sampai sekarang, dan selama 9 tahun ini antusias masyarakat peserta PKH ini sangat tinggi dilihat dari semangat para masyarakat untuk menghadiri setiap pertemuan yang dilakukan setiap bulannya yang di dampingi oleh pendamping. Program Keluarga Harapan di Kecamatan Natar telah berjalan mulai tahun 2011 sampai sekarang, dan selama 9 tahun ini antusias masyarakat peserta PKH ini sangat tinggi dilihat dari semangat para masyarakat untuk menghadiri setiap pertemuan yang dilakukan setiap bulannya yang di dampingi oleh pendamping.
Bantuan tersebut diberikan 4 kali dalam setahun atau 3 bulan sekali dan setiap keluarga mendapatkan bantuan yang berbeda karena disesuaikan dengan jumlah anggota keluarga yang masuk dalam kategori penerima bantuan. Penerima bantuan akan mendapatkan bantuannya sesuai dengan ketentuan yang ditetapkan dengan syarat peserta memenuhi kewajibannya yaitu rajin memeriksakan kesehatan ibu hamil dan balita dan bagi anak usia sekolah harus memenuhi kehadiran minimal 85%, ini dapat dilihat dari hasil verifikasi data yang dilakukan pendamping PKH dalam pertemuan yang dilakukan setiap bulannya yang di dampingi oleh Pendamping Sosial tersebut.
Adapun data Keluarga Penerima Bantuan PKH di Kecamatan Natar di Tahun 2018 dalam tabelnya sebagai berikut :

Tabel 1.1

Jumlah Keluarga Penerima PKH di Kecamatan Natar Tahun 2018
	No
	Nama Desa
	Jumlah Keluarga Penerima PKH Kecamatan Natar

	1.
	Tanjung Sari
	370 KK

	2.
	Rulung Helok
	125 KK

	3.
	Purwosari
	96 KK

	4.
	Bandarjo
	158 KK

	5.
	Rulung Sari
	67 KK

	6.
	Muara Putih
	341 KK

	7.
	Bumi Sari
	313 KK

	8.
	Mandah
	237 KK

	9.
	Negara Ratu
	289 KK

	10.
	Branti Raya
	559 KK

	11.
	Wai Sari
	350 KK

	12.
	Rulung Raya
	165 KK

	13.
	Rulung Mulya
	83 KK

	14.
	Sukadamai
	318 KK

	15.
	Krawangsari
	228 KK

	16.
	Haduyang
	455 KK

	17.
	Banjar Negeri
	232 KK

	18.
	Sidosari
	210 KK

	19.
	Candimas
	126 KK

	20.
	Pancasila
	126 KK

	21.
	Natar
	560 KK

	22.
	Merak Batin
	564 KK

	23.
	Hajimena
	223 KK

	24.
	Rejosari
	256 KK

	25.
	Pemanggilan
	271 KK

	26.
	Kalisari
	123 KK

	Jumlah
	7.867 KK

Sumber : Arsip Data Penerima Bantuan PKH Sekecamatan Natar 2018.

Dari tabel diatas, bahwa kegiatan jumlah keluarga miskin di Kecamatan Natar, Kabupaten Lampung Selatan cukup banyak, sehingga di perlukan kordinasi yang baik untuk menyelesaikan permasalahan yang ada.
Anjuran manusia untuk saling tolong-menolong satu sama lain adalah bukan merupakan kewajiban individu akan tetapi adalah tanggungjawab bersama, baik pribadi maupun pemerintah.

Sehubungan dengan masalah tersebut Allah SWT. berfirman :
فَ‍َٔاتِ ذَا ٱلۡقُرۡبَىٰ حَقَّهُۥ وَٱلۡمِسۡكِينَ وَٱبۡنَ ٱلسَّبِيلِۚ ذَٰلِكَ خَيۡرٞ لِّلَّذِينَ يُرِ
يدُونَ وَجۡهَ ٱللَّهِۖ وَأُوْلَٰٓئِكَ هُمُ ٱلۡمُفۡلِحُونَ ٣٨
Artinya :

Maka berikanlah kepada Kerabat yang terdekat akan haknya, demikian (pula) kepada fakir miskin dan orang-orang yang dalam perjalanan. Itulah yang lebih baik bagi orang-orang yang mencari keridhaan Allah; dan mereka Itulah orang-orang beruntung. (Qs. Rum : 38).

Dari ayat diatas menjelaskan bahwa kita sebagai manusia harus saling peduli saling membantu saling berlaku adil terhadap sesama kita sebagai mahluk sosial yaitu dengan memberikan perhatian kepada orang-orang yang hidup berada di bawah garis kemiskinan.

Kemiskinan merupakan masalah multidimensi yang membutuhkan keterkaitan berbagai pihak. Kemiskinan di Indonesia diiringi oleh masalah kesenjangan baik antar golongan penduduk maupun antar wilayah, yang diantaranya di tunjukan oleh buruknya kondisi pendidikan dan kesehatan serta rendahnya tingkat pendapatan dan daya beli, sebagaimana tercermin dari rendahnya angka Indeks Pembangunan Manusia (IPM). Penduduk dikatagorikan miskin apabila memiliki pendapatan berada dibawah garis kemiskinan yang dijadikan sebagai ukuran resmi kondisi kemiskinan di Indonesia.

Maka kemiskinan ini harus di tangani secara serius bersama-sama agar kemiskinan yang ada makin berkurang dan masyarakat makin baik keadaannya. Sehingga tercipta sebuah masyarakat yang seperti di kisahkan dalam al-quran (baldatun toyyibatun warobbun ghofur).
Allah SWT berfirman dalam surat ar-Ra’d ayat 11:
 إِنَّ ٱللَّهَ لَا يُغَيِّرُ مَا بِقَوۡمٍ حَتَّىٰ يُغَيِّرُواْ مَا بِأَنفُسِهِمۡۗ وَإِذَآ أَرَادَ
 ٱللَّهُ بِقَوۡمٖ سُوٓءٗا فَلَا مَرَدَّ لَهُۥۚ وَمَا لَهُم مِّن دُونِهِۦ مِن وَالٍ ١١
Artinya :

Sesungguhnya Allah tidak merubah Keadaan sesuatu kaum sehingga mereka merubah keadaan yang ada pada diri mereka sendiri. dan apabila Allah menghendaki keburukan terhadap sesuatu kaum, Maka tak ada yang dapat menolaknya; dan sekali-kali tak ada pelindung bagi mereka selain Dia. (Qs : ar-Ra’d : 11).

Kemudian, data tahun 2007 BPS mengumumkan bahwa jumlah penduduk miskin hingga Maret 2007 turun sebanyak 2,13 juta orang, sehingga secara total jumlah penduduk yang hidup di bawah garis kemiskinan sebanyak 37,17 juta orang atau sekitar 16,58 persen dari jumlah penduduk. Kondisi ini sedikit berbeda dengan di Jawa Barat dimana jumlah penduduk miskin pada tahun 2007 mengalamii sedikit kenaikkan. Namun demikian kenaikkan ini perlu diantisipasi, jangan sampai dimasa yang akan datang akan terus meningkat.

Kemiskinan relatif adalah keadaan perbandingan antara kelompok pendapatan dalam masyarakat, yaitu antara kelompok yang mungkin tidak miskin karena mempunyai tingkat pendapatan yang lebih tinggi dari garis kemiskinan, dan kelompok masyarakat yang relatif lebih kaya.

Faktor-faktor yang menyebabkan timbulnya kemiskinan diantaranya, rendahnya tingkat pendidikan, rendahnya derajat kesehatan, terbatasnya lapangan kerja dan kondisi keterisolasian. Dalam laporan yang dikeluarkan dari World Bank diketahui ada lima faktor yang dianggap dapat mempengaruhi terjadinya kemiskinan, yaitu;.

Pertama, kemiskinan selalu dikaitkan dengan ketidakmampuan dalam mencapai pendidikan tinggi, dengan hal ini berkaitan dengan mahalnya biaya pendidikan, walaupun pemerintah Indonesia telah mengeluarkan kebijakan untuk membebaskan uang bayaran di tingkat Sekolah Dasar (SD) dan Sekolah Lanjutan Menengah Pertama (SLTP), namun komponen biaya pendidikan lain yang harus dikeluarkan masih cukup tinggi, seperti uang buku dan seragam sekolah.

Kedua, kemiskinan juga selalu dihubungkan dengan jenis pekerjaan tertentu. Di Indonesia kemiskinan selalu terkait dengan sektor pekerjaan di bidang pertanian untuk daerah pedesaan dan sektor informal di daerah perkotaan.

Ketiga, hubungan antara kemiskinan dengan gender, di Indonesia sangat terasa sekali dimensi gender dalam kemiskinan, yaitu dari beberapa indikator kemiskinan seperti tingkat buta huruf, angka pengangguran, pekerja di sektor informal dan lain-lainnya.

Keempat, hubungan antara kemiskinan dengan kurangnya akses terhadap berbagai pelayanan dasar infrastuktur, sistem infrastruktur yang baik akan meningkatkan pendapatan orang miskin secara langsung dan tidak langsung melalui penyediaan layanan kesehatan.
Kelima, lokasi geografis, ini berkaitan dengan kemiskinan karena ada dua hal. Pertama, kondisi alam yang terukur dalam potensi kesubur- an tanah dan kekayaan alam. Kedua, pemerataan pembangunan, baik yang berhubungan dengan pembangunan desa dan kota, ataupun pembangunan antar povinsi di Indonesia.

Dengan adanya PPKH Kecamatan Natar memebawa angin segar bagi mereka yang berada di bawah garis kemiskinan. Dalam pelaksanaan pengentasan kemiskinan PPKH Kecamatan Natar bahwasanya telah melakukan upaya-upaya antara lain : 1.Melakukan kordinasi yang baik antara pihak satu kepihak yang lain, (BRI, Polsek Natar) baik dari kecamatan sampai kekelurahan 2.Melakukan pembinaan setiap bulannya kepada Keluarga Penerima Manfaat (KPM) 3.Kube/E-Warung, melalui Kube/E-Warung PKH yang juga anggota Kube/E-Warung PKH bisa terbantu kesejahteraan ekonominya. 4.Pameran hasil karya Keluarga Penerima Manfaat (KPM) PKH kemasyarakat.

Kemudian strategi yang digunakan PPKH Kecamatan Natar ialah tindakan membangun kerjasama antara lain : 1.Membangun silaturahmi dan kerja sama dengan Satgas Bansos, polres di Kecamatan Natar.2.Silaturahmi dan kerja sama dengan bansos BRI di Kecamatan Natar.3.Bekerjasama dengan pihak sekolah kecamatan Natar Kabupaten Lampung Selatan.4.Bekerjasama dengan pihak kesehatan Kecamatan Natar Kabupaten Lampung Selatan, 5.Silaturahmi atau terjun langsung ke masyarakat / desa-desa, strategi tersebut yang dinilai sangat efektif dalam mencegah terjadinya gejolak terhadap bantuan sosial di wilayah Kecamatan Natar.

Dalam penyelesaian tesis ini juga, penulis menggunakan teori globalisasi dan teori motivasi, kedua teori tersebut digunakan karena teori tersebut sesuai dengan judul tesis yang sedang dalam proses tahap penyelesaian. Muncul sebagai sebab akibat serangkaian perkembangan internal teori globalisasi. Teori globalisasi yang terjadi dapat secara kultural, ekonomi, politik, atau dalam intitusional. Teori globalisasi sendiri menekankan pentingnya melihat relasi timbal balik antara lokal dan global dalam menganalisis fenomena sosial. Secara garis besar, globalisasi dapat dikategorikan ke dalam tiga dimensi teori: ekonomi, politik dan kultural.
Dimensi ekonomi mengkaji fenomena ekonomi pasar global di era neoliberalisme serta perlawanannya dari perspektif marxian. Dimensi politik globalisasi melihat peran negara bangsa di era globalisasi. Dimensi kultural mengkaji implikasi kultural globalisasi pada tataran lokal dan sebaliknya. Dalam sosiologi, dimensi kultural teori sosiologi globalisasi melahirkan beberapa konsep utama, seperti penyatuan, penyebaran atau hybrid, dan pembedaan kultur antar masyarakat atau negara bangsa.

Kemudian teori motivasi hirarki kebutuhan Abraham Maslow meyakini bahwa pada dasarnya manusia itu baik dan menunjukkan bahwa individu memiliki dorongan yang tumbuh secara terus menerus yang memiliki potensi
besar. Sistem hirarki kebutuhan, dikembangkan oleh Maslow, merupakan pola yang biasa digunakan untuk menggolongkan motif manusia. Sistem hirarki kebutuhan meliputi lima kategori motif yang disusun dari kebutuhan yang paling rendah yang harus dipenuhi terlebih dahulu sebelum memenuhi kebutuhan yang lebih tinggi.
Kelima tingkat kebutuhan sebagaimana diuraikan oleh Hamner dan Organ ditunjukkan dalam tingkatan kebutuhan berikut :

1. Kebutuhan Fisiologis Makanan, air, seks, tempat perlindungan.

2. Kebutuhan Rasa aman Perlindungan terhadap bahaya, ancaman, dan jaminan keamanan. Perilaku yang menimbulkan ketidakpastian berhubungan dengan kelanjutan pekerjaan atau yang merefleksikan sikap dan perbedaan, kebijakan administrasi yang tidak terduga akan menjadi motivator yang sangat kuat dalam hal rasa aman pada setiap tahap hubungan kerja.
3. Kebutuhan Sosial Memberi dan menerima cinta, persahabatan, kasih sayang, harta milik, pergaulan, dukungan. Jika dua tingkat kebutuhan pertama terpenuhi seseorang menjadi sadar akan perlunya kehadiran teman.
4. Kebutuhan Harga Diri, Kebutuhan akan prestasi, kecukupan, kekuasaan, dan kebebasan. Intinya hal ini merupakan kebutuhan untuk kemandirian atau kebebasan. Status, pengakuan, penghargaan, dan martabat. Kebutuhan ini merupakan kebutuhan akan harga diri.
5. Kebutuhan Aktualisasi Diri Kebutuhan untuk menyadari kemampuan seseorang untuk kelanjutan pengembangan diri dan keinginan untuk menjadi lebih dan mampu untuk menjadi orang. (Kondisi kehidupan industri modern hanya memberi sedikit kesempatan untuk kebutuhan mengaktualisasikan diri untuk menemukan pernyataan).

Dua dalil utama dapat disimpulkan dari Teori Hirarki Kebutuhan Maslow yaitu :
1. Kebutuhan kepuasan bukanlah motivator suatu perilaku,
2. Bila kebutuhan yang lebih rendah telah terpenuhi maka, kebutuhan yang lebih tinggi akan menjadi penentu perilakunya.

Para penerima bantuan memang harus di perhatikan secara serius karena menyangkut kehidupan mereka kedepan dan seterusnya. Maka berdasarkan latar belakang masalah diatas maka penulis mengambil tema judul : “Upaya Program Keluarga Harapan Dalam Mengentaskan Kemiskinan Keluarga Penerima Manfaat (KPM) Di Kecamatan Natar Kabupaten Lampung Selatan”.
B. INDENTIFIKASI MASALAH
Berdasarkan latar belakang masalah diatas dapat diuraikan beberapa pembahasan yang diangkat dalam mengidentifikasi permasalahan adalah sebagai berikut :

1. Pengetasan kemiskinan adalah sebuah usaha sangat penting dalam meningkatkan taraf hidup masyarakat guna membangun Sumber Daya Manusia (SDM) yang lebih baik, dengan memberikan motifasi, mengarahkan, serta membangkitkan potensi-potensi yang di miliki oleh masyarakat dalam upaya meningkatkan drajat miskin menjadi masyarakat yang sejahtera merupakan bagian terpenting untuk mencapainya agar masyarakat tersebut bisa bertahan menghadapai tantangan kehidupnya.
2. Terkait kemiskinan merupakan masalah nasional yang harus di pecahkan serta dicarikan solusinya agar pembangunan nasional dapat merata. Maka masyarakat yang tadinya miskin bisa menggubah pola hidupnya secara perlahan-perlahan hingga terbebaskan dari kebodohan. PKH adalah program pemberian bantuan yang merubah pola pikir keluarga penerima manfaat sampai keluarga tersebut dapat bertahan menopang kehidupanya.
3. PKH (Program Keluarga Harapan) merupakan wadah yang mengayomi mereka. Tujuan PKH adalah mengurangi angka kemiskinan dan memutus rantai kemiskinan antar-generasi, meningkatkan kualitas sumber daya manusia serta mengubah perilaku yang kurang mendukung peningkatan kesejahteraan. Secara khusus, tujuan PKH adalah:

a. Meningkatkan akses dan kualitas pelayanan pendidikan dan kesehatan peserta PKH,
b. Meningkatkan taraf pendidikan peserta PKH,
c. Meningkatkan status kesehatan dan gizi peserta PKH.
4. Program Keluarga Harapan (PKH) yang dilakukan di Kecamatan Natar dalam upaya mengentaskan permasalahan sosial adalah hal yang tepat, melalui program ini masyarakat kecil yang berada di bawah sangat terlindungi secara kemampuan, meningkatnya pola pikir dan kehidupan mereka.
C. BATASAN MASALAH
Dari berbagai macam penjabaran identifikasi masalah tarsebut, maka pembahasan ini harus lebih mengkerucut, lebih mengena dan terfokus. Maka dibatasilah batasan masalahnya sebagai berikut :
1. Permasalahan pengentasan kemiskinan yang ada di Kecamatan Natar adalah kurangnya pemanfaatan sumber daya manusia karena terbatasnya kemampuan sumber daya manusia yang hanya mengandalkan penghasilan dari bertaninya saja tanpa memiliki usaha lainnya. Sehingga kurang tersalurkannya kemampuan mereka dan berdampak pada tidak berkembangnya kehidupan mereka.
2. Program Keluarga Harapan sebagai wadah yang menaungi mereka dalam mengubah pola pikir dan mengembangkan wawasan mereka dalam mengatasi masalah yang mereka hadapi secara mandiri melalui peningkatan kapasitas dan kualitas hidup para peserta penerima bantuan PKH dalam meningkatnya kondisi hidup adalah dengan program kerja PKH di Kecamatan tersebut. Dengan menjalankan program sehingga tercapailah tujuan masyarakat yang sejahtara.
D. RUMUSAN MASALAH
Berdasarkan uraian diatas, peneliti mengungkapkan bahwa rumusan masalah yang akan di teliti ialah tentang : “Bagaimana Upaya Program Keluarga Harapan Dalam Mengentaskan Kemiskinan Keluarga Penerima Manfaat (KPM) Di Kecamatan Natar Kabupaten Lampung Selatan”.
E. TUJUAN DAN KEGUNAAN PENELITIAN
1. Tujuan Penelitian
Dari uraian permasalahan diatas maka yang menjadi tujuan penelitian adalah untuk mengungkap dan merumuskan Upaya Program Keluarga Harapan (PKH) Dalam Mengentaskan Kemiskinan Keluarga Penerima Manfaat (KPM) yang ada di Kecamatan Natar Kabupaten Lampung Selatan.
2. Kegunaan Penelitian
Adapun berbagai kegunaan/Manfaat penelitian ini diharapkan dapat membawa manfaat secara teoritis dan praktis, sebagai masukan, pegangan, pertimbangan dan evaluasi bagi peningkatan perbaikan pemerintah, yaitu:

a. Secara Teoritis Hasil dari penelitian ini diharapkan dapat bermanfaat bagi pengembangan ilmu pengetahuan khususnya Ilmu Dakwah Konsentrasi Pengembangan Masyarakat Islam dan dapat dijadikan bahan acuan untuk penelitian serupa secara lebih lanjut.

b. Secara Praktis

1) Bagi penulis, dapat menambah wawasan dan pengetahuan serta digunakan sebagai salah satu syarat untuk memperoleh gelar Megister Sarjana Ilmu Dakwah di Pasca Sarjana Universitas Islam Negeri Raden Intan Lampung khususnya pada konsentrasi Pengembangan Masyarakat Islam.

2) Bagi PPKH Lampung Selatan, sebagai bahan pertimbangan bagi PPKH Lampung Selatan dalam penyusunan program penanggulangan kemiskinan khususnya program penanggulangan kemiskinan perdesaan.

3) Bagi Universitas Islam Negeri Raden Intan, khususnya program studi Ilmu Dakwah konsentrasi Pengembangan Masyarakat Islam. Penelitian ini dapat menambah koleksi pustaka untuk bahan bacaan dan kajian mahasiswa Pasca Sarjana Universitas Islam Negeri Raden Intan Lampung.
F. KERANGKA FIKIR
1. Kerangka Pikir
Dengan adanya kerangka fikir tesis dengan judul : Upaya Program Keluarga Harapan Dalam Mengentaskan Kemiskinan Keluarga Penerima Manfaat (KPM) di Kecamatan Natar Kabupaten Lampung Selatan, adalah untuk mempermudah dan memperjelas alur pikir permasalahan yang terjadi adalah karena masalah kemiskinan di sebagian kecil masyarakat yang ada di kecamatan tersebut belum terselesaikan. Sehingga pemerintah melalui program yang selanjutnya disebut PKH berharapan kemiskinan sebagian kecil yang ada di Kecamatan tersebut dapat terentaskan. PKH sendiri adalah program pemberian bantuan sosial bersyarat kepada Keluarga Penerima Manfaat (KPM) yang ditetapkan sebagai keluarga penerima manfaat PKH sebagai upaya percepatan penanggulangan kemiskinan.
Pemerintah Indonesia telah melaksanakan PKH. Sebagai sebuah program bantuan sosial bersyarat, PKH membuka akses keluarga miskin terutama ibu hamil dan anak untuk memanfaatkan berbagai fasilitas layanan kesehatan (faskes) dan fasilitas layanan pendidikan (fasdik) yang tersedia di sekitar mereka. Manfaat PKH juga mulai didorong untuk mencakup penyandang disabilitas dan lanjut usia dengan mempertahankan taraf kesejahteraan sosialnya sesuai dengan amanat konstitusi dan Nawacita Presiden RI.

Penguatan PKH dilakukan dengan melakukan penyempurnaan proses bisnis, perluasan target dan penguatan program komplementer. Harus dipastikan bahwa keluarga penerima manfaat (KPM) PKH mendapatkan subsidi BPNT, jaminan sosial KIS, KIP, bantuan RUTILAHU, pemberdayaan melalui E-Warong/KUBE termasuk berbagai program perlindungan dan pemberdayaan sosial lainnya, agar keluarga miskin segera keluar dari kungkungan kemiskinan dan lebih sejahtera. Sehingga dengan pembinaan tersebut masyarakat yang tadinya miskin bisa meningkat dari segi ekonominya dan taraf hidupnya.
2. Bagan Kerangka Pikir

Gambar 1.1 Kerangka Pikir Upaya Program Keluarga Harapan Dalam Mengentaskan Kemiskinan di Kecamatan Natar Kabupaten Lampung Selatan.

Keterangan penjelasan gambar 1.1 diatas sebagai berikut :

1. Program PKH Di Kecamatan Natar Kabupaten Lampung Selatan dalam pelaksanaannya program tersebut banyak mengaitkan instansi lain, berkaitan dengan kordinasi.
2. Penggunaan metode dakwah yang tepat terkait Program Keluarga Harapan adalah dakwah bilhal, melalui pemberdayaan yang dilakuan oleh Program Keluarga Harapan (PKH) dalam Upaya Pengentasan Kemiskinan keluarga penerima manfaat (KPM) di Kecamatan Natar Kabupaten Lampung Selatan.
3. Dalam melakukan Pemberdayaan, peserta penerima bantuan mendapatkan pendampingan serta sosialisasi tentang berkeluarga melalui pemberdayaan intelektual kepada peserta Program Keluarga Harapan tentang pentingnya kehidupan yang baik dalam berkeluarga.
4. Program Keluarga Harapan memiliki upaya kontrol sosial untuk dapat memberikan informasi dan pengetahuan serta ajakan secara terus-menerus kepada peserta Program Keluarga Harapan Di Kecamatan Natar Kabupaten Lampung Selatan terhadap pentingnya kehidupan yang lebih baik dengan terbangunnya perekonomian Keluarga Penerima Manfaat (KPM) yang sejahtera.
5. Terwujudnya Masyarakat di Kecamatan Natar Kabupaten Lampung Selatan terkait pentingnya pengurusan keluarga baik dari kesehatan dan pendidikan masyarakatnya.
G. PENELITIAN TERDAHULU
Dalam penulisan tesis ini penelitian sangatlah penting untuk menjadikan pembeda/pijakan setiap karya ilmiah satu dengan yang lainnya, perbedaan tersebut meliputi : baik di teori yang digunakan dalam pendekatan maupun metode pengumpulan data dan kesimpulan yang hendak di teliti dalam menulis, menggali serta menganalisis maka menentukan beberapa rujukan yang dapat menjadi acuan kajian pustaka, antara lain sebagai berikut :

	1.
	Judul Tesis
	:
	Implementasi Program Keluarga Harapan (PKH) Dalam Rangka Penanggulangan Kemiskinan Di Kelurahan Dago, Kecamatan Coblong, Kota Bandung

	
	Penulis
	:
	Mulia Oktarini

	
	Pembimbing
	:
	Dr. H. Thomas Bustomi, M.SI

	
	Program studi
	:
	Sarjana Program Strata Satu (S1) Pada Program Ilmu Administrasi Negara

	
	Penerbit
	:
	(Yogyakarta) : Universitas Gadjah Mada, 2008

	
	Hasil Review
	:
	Kelurahan dago merupakan salah satu kelurahan yang berada di kota bandung, program PKH ada di desa tersebut sejak tahun 2013. Sehingga pelaksanaan program tersebut berjalan cukup baik, meski masih ditemui hambatan antara lain yakni : tidak tersediannya tempat bagi pendamping dalam melakukan pertemuan bulanan dengan peserta penerima bantuan, keterbatasan jumlah pendamping yang menangani lebih dari satu kelurahan serta sikap dari peserta penerima bantuan Program Keluarga Harapan.

	2.
	Judul Tesis
	:
	Implementasi Program Keluarga Harapan Di
Kelurahan Kranggan Kecamatan Kranggan Kabupaten
Temanggung

	
	Penulis
	:
	Cita Fuzitul Akmala

	
	Pembimbing
	:
	Drs. Latiful Khuluq MA, BSW. Ph.D

	
	Program studi
	:
	SI Ilmu Kesejahteraan Sosial

	
	Penerbit
	:
	(Yogyakarta) : Universitas Islam Negeri Sunan Kalijaga, 2017

	
	Hasil Review
	:
	Proses Implementasi Program Keluarga Harapan Di Kelurahan Kranggan Kecamatan Kranggan Kabupaten Temanggung sudah berjalan dengan baik disamping hak-hak peserta PKH telah di berikan sebagai upaya peningkatan kualitas pendidikan serta kesehatan, dan kesejahteraan sosial dalam mendukung tercapainya kualitas keluarga miskin. PKH di harapkan dapat mengurangi beban keluarga miskin penerima bantuan, meski kurang tepat dalam schedule pelaksanaan program sehingga terjadi kendala terhadap pelaksanaan program, tidak tepat waktunya pemberian bantuan tersebut.

	3.
	Judul Tesis
	:
	Analisis Implementasi Program Keluarga Harapan (PKH) Terhadap Keluarga Miskin (KPM) Penerima Bantuan, Study Kecamatan Gunung Sugih Kabupaten Lampung Tengah

	
	Penulis
	:
	Slamet Riyadi

	
	Pembimbing
	:
	1. Dr. Suwondo MA
2. Dr. Deddy Hermawan M.Si

	
	Program studi
	:
	S2 Ilmu Pemerintahan

	
	Penerbit
	:
	(Lampung) : Universitas Lampung, 2016

	
	Hasil Review
	:
	Pelaksanaan Program Keluarga Harapan di Kecamatan Gunung Sugih Kabupaten Lampung Tengah berlangsung sejak tahun 2011 hingga 2014 telah menunjukan hasil yang positif. Implementasi Program Keluarga Harapan berjalan dengan meningkatnya partisipasi masyarakat terhadap pentingnya pendidikan dan kesehatan yang dapat memutus rantai kemiskinan dalam jangka panjang. Namun dalam pelaksanaanya masih terdapat kendala, kurangnya kordinasi, sumber data yang tidak akurat, keterlambatan pelaksanaan kegiatan verifikasi komitmen, akibat kinerja oknum PKH yang kurang optimal.

DAFTAR PUSTAKA
M. Tolch Hasan, Islam Dalam Perspektif Sosio Kultural, (Jakarta, Lantabora Press, 2001)
Kementrian Sosial, Program Keluarga Harapan : Bimtek (Jakarta, 2016)

Kementrian Sosial, Petunjuk Teknis, Program Keluarga Harapan, (Jakarta, 2018)
Kementrian Sosial, Program Keluarga Harapan (Jakarta, 2014)

Departemen RI, Al-Quran Tajwid dan Terjemah, (Bandung: CV Diponegoro, 2010)
Gunawan Sumodiningrat, Mewujudkan Kesejahteraan Bangsa (Jakarta, Elex Media Komputindo, 2009)
George Ritzer & Dougles j Goodman, Teori Sosiologi Modern, (Jakarta : Kencana 2007 Edisi Ke – 6)

Muhammad zid, Mad Tarmiji Alkhudri, Sosiologi Pedesaan : Teori dan Perkembangan Kajian di Pedesaan,(Jakarta, Rajawali Grafindo, 2016)

Kh. Toto Tasmara, Membudayakan Etos Kerja Islami, (Jakarta, Gema Insani Press, 2002)

M. Tolhah Hasan, Islam dan Masalah Sumber Daya Manusia, (Jakarta, Lantabora Press, 2004)

Sulaiman M. Munandar, Ilmu Sosial Dasar, Teori dan Konsep Ilmu Sosial, (Bandung, Pt. Presco, ,cet.8 1995)

Koentjorodiningrat, Metode-Metode Penelitian Masyarakat, (Jakarta: PT. Gramedia Pustaka, 1993)

Laporan bulanan, PPKH Kecamatan Natar. Bulan Desember 2018

Marzuki, Metodologi Riset (Edisi Ke-2), (Yogyakrta: Ekonisia Kampus Fakultas Ekonomi UII, 2005)
M. Iqbal Hasan, Pokok-pokok Materi Metodologi Penelitian Dan Aplikasinya, (Jakarta: Ghalia Indonesia, 2002)
Suyono, Metode Penelitian Kuantitatif dan Kualitatif, dan R&D (Bandung, Penerbit, Alfabeta Cet-25, 2017)
Suharsimi Arikunto, Prosedur Penelitian : Suatu Pendekatan Praktik (Jakarta, Rineka Cipta, Cet-15, 2014)
Marzuki, Metode Riset, (Yogyakarta, Ekonesia Kampus Fakultas Ekonomi UII, 2005)
Sutrisno Hadi, Metodologi Research Jilid 2, (Yogyakarta: Andi, 2004)
Wiku Adisasmito, MSc, PhD, Analisis Kemiskinan : MDGs dan Kebijakan Kesehatan Nasional.
Tri Andjarwati, JMM17 Jurnal Ilmu Ekonomi & Manajemen April 2015, Vol. 1 No.1.
Ayu Setyo Rini dan Lilik Sugiharti, factor-Faktor Kemiskinan Di Indonesia: Analisis Rumah Tangga.
Yulianto Kadji, Kemiskinan Dan Konsep Teoritisnya, Guru Besar Kebijakan Publik Fakultas Ekonomi dan Bisnis UNG.
Jurnal Ilmu Ekonomi Terapan, Faktor-Faktor Penentu Kemiskinan Di Indonesia : Analisis Rumah Tangga, Desember 2016
Jurnal administrasi public, (JAP) VOL. 2 NO 1
BPS Lampung, Angka Kemiskinan Lampung Maret 2018, 2018-07-20

MENSOS

GUBERNUR

KECAMATAN

BUPATI

WALIKOTA

Pendamping Sosial PKH

Pembinaan Masyarakat

(Program)

Kesejahteraan Umat

� M. Tolchah Hasan, Islam Dalam Perspektif Sosio Kultural, Lantabora Press, Jakarta, h. 124

� Gunawan Sumodiningrat, Mewujudkan Kesejahteraan Bangsa, Elex Media Komputindo, Jakarta, 2009, h. 46

� Ibit h. 47

� Ibid, h 48

� Laporan Bulanan, PPKH Kecamatan Natar. Bulan Desember 2018, h. 1

� Ibit, h 2

� Ibit, h.3

� Arsip Data penerima bantuan PPKH kecamatan Natar Tahun 2018

� Departemen RI, Al-Quran Tajwid dan Terjemah, (Bandung: CV Diponegoro, 2010) h.408

� Op Cit h.5

� Ibid h. 250

� Nunung Nurwati, Jurnal Kependudukan Padjadjaran, Vol. 10, No. 1, Januari 2008. h.6

� George ritzer & dougles j goodman, Teori Sosiologi Modern, Jakarta : Kencana 2007 Edisi ke – 6, h. 587

� Tri Andjarwati, JMM17 Jurnal Ilmu Ekonomi & Manajemen April 2015, Vol. 1 No.1. h. 48

