

BANJIR BANDANG DI KODYA SEMARANG TAHUN 1990

SKRIPSI

Oleh

**Eko Hari Priyanto
NIM. 090110301023**

**JURUSAN ILMU SEJARAH
FAKULTAS SASTRA
UNIVERSITAS JEMBER
2015**

BANJIR BANDANG DI KODYA SEMARANG TAHUN 1990

SKRIPSI

Diajukan guna melengkapi dan memenuhi salah satu syarat untuk menyelesaikan studi pada Jurusan Sejarah (S1) dan mencapai gelar Sarjana Sastra.

Oleh

Eko Hari Priyanto
NIM. 090110301023

JURUSAN ILMU SEJARAH
FAKULTAS SASTRA
UNIVERSITAS JEMBER
2015

PERSETUJUAN

Saya yang bertanda tangan di bawah ini:

Nama : Eko Hari Priyanto

NIM : 090110301023

Menyatakan dengan sesungguhnya bahwa karya ilmiah yang berjudul “Banjir Bandang di Kodya Semarang tahun 1990” adalah benar-benar hasil karya sendiri, kecuali kutipan yang sudah saya sebutkan sumbernya, belum pernah diajukan pada institusi mana pun dan bukan karya jiplakan. Saya bertanggung jawab atas keabsahan dan kebenaran isinya sesuai dengan sikap ilmiah yang harus dijunjung tinggi.

Demikian pernyataan ini saya buat dengan sebenarnya, tanpa ada tekanan dan paksaan dari pihak mana pun serta bersedia mendapat sanksi akademik apabila ternyata di kemudian hari pernyataan ini tidak benar.

Jember, 06 Februari 2015

Yang menyatakan,

Eko Hari Priyanto

NIM. 090110301023

PERSETUJUAN

Skripsi ini telah disetujui untuk diujikan oleh:

Dosen Pembimbing

Drs. Nawiyanto M.A. Ph.D
NIP. 196612211992011001

PENGESAHAN

Diterima dan disahkan oleh

Panitia penguji Skripsi Program Strata 1 Jurusan Sejarah Fakultas Sastra
Universitas Jember

Pada hari : Jum'at

Tanggal : 6 Februari 2015

Ketua,

Drs. Nawiyanto M.A. Ph.D
NIP. 196612211992011001

Anggota 1,

Anggota 2,

Dra. Dewi Salindri M.Si.
NIP.196211061988022001

Dr. Retno Winarni M.Hum.
NIP. 195906281987022001

Mengesahkan

Dekan Fakultas Sastra Universitas Jember,

Dr. Hairus Salikin, M.Ed
NIP. 196310151989021001

PERSEMBAHAN

Skripsi ini penulis persembahkan untuk:

1. Kepada Allah SWT, terima kasih karena sampai saat ini penulis masih dalam lindungan-Nya,
2. Ayahanda (Alm) Bapak Fadli, Kakak (Alm) Ti'is,
3. Ayahanda Abdul Kholim dan Ibunda Kusnawiyah yang tak henti-hentinya memberikan limpahan doa dan cinta kasih yang senantiasa mengiringi setiap langkah demi keberhasilan, serta menyediakan segala kemudahan. Semoga Allah SWT memberikan hidayah-nya kepada penulis agar mampu membalas kebaikannya.,
4. Mbah Kakung Saekan dan Mbah Uti Sunariyem terima kasih telah merawat dan membimbingku sampai saat ini,
5. Kepada Ibu angkat Buk Mah (Tuan Ratu) dan Ayah Budi. Terima kasih selalu ngasih arahan dan selalu menuntun saya untuk menjadi anak yang patuh dan berbakti kepada orang tua,
6. Adikku tercinta Dwi Rahayu Ningsih, yang telah memberikan dorongan dan semangat selama ini. Keponakanku tercinta Muhammad Ulinuha, Laura Nafisa Eka Safitri, Firda Kusnia, Aulia Febi Ariani, Anta Maskurin, Laila Nuril Hikmah yang selalu memberi keceriaan disaat aku sedih dan lelah,
7. Keluarga Besar di Sumberejo dan Keluarga Besar di Semboro,
8. Kepada Bapak dan Ibu Guru yang senantiasa mengajariku dengan ketelatenan dan kasih sayang dari mulai TK (Taman Kanank-kanak), SD (Sekolah Dasar), SMP (Sekolah Menengah Pertama), SMA (Sekolah Menengah Atas) sampai Perguruan Tinggi. Engkau akan kukenang sepanjang hidupku.
9. Kepada Keluarga Besar Blok Agung yang selalu memberikan arahan dan dukungan, supaya saya menjadi anak yang selalu ta'at pada perintah Allah. Beserta rombongan Sholawat Nabi yang selalu hadir. Terima kasih untuk semuanya.
10. Teman-teman KKN Gelombang 1 2013 Desa Sumberanget, terima kasih atas kebersamaanya,

11. Almamater Fakultas Sastra Universitas Jember tercinta,
12. Seluruh masyarakat Semarang dan keluarga di Demak yang telah meluangkan waktunya membantu memberikan informasi baik secara lisan maupun sumber tertulis dan terima kasih atas pinjaman kendaraan sepeda motor selama penulis melakukan penelitian.

MOTTO

Butuh perjuangan, kerja keras, bersabar dan berdo'a

(Eko Hari Priyanto)

“ Man Jadda Wajada ”

Siapa yang bersungguh-sungguh akan berhasil

Dan janganlah kamu membuat kerusakan di muka bumi sesudah Tuhan memperbaikinya. Yang demikian itu lebih baik bagimu jika betul-betul kamu orang-orang yang beriman”

(QS. al-A'rāf (7))

PRAKATA

Puji syukur ke hadirat Allah SWT atas segala rahmat, nikmat dan karunia-Nya sehingga penulis dapat menyelesaikan skripsi ini dengan baik walau banyak liku cobaan yang mendera. Skripsi ini mengkaji tentang bencana *Banjir Bandang di Kodya Semarang Tahun 1990*. Banjir yang meluluh-lantakkan pemukiman warga Semarang, sampai menelan puluhan korban jiwa.

Dalam penyusunan karya ilmiah ini, penulis tidak terlepas dari bimbingan para dosen dan rekan mahasiswa, akhirnya menetapkan dampak banjir tersebut sebagai judul. Kerja keras dalam penyusunan skripsi ini ialah untuk memenuhi salah satu syarat mendapat gelar sarjana strata satu (S1) pada Jurusan Sejarah Fakultas Sastra Universitas Jember.

Penyusunan sampai terselesaikannya penulisan karya ilmiah ini tidak lepas dari bantuan berbagai pihak. Oleh karena itu, dengan kerendahan hati penulis mengucapkan banyak terima kasih kepada:

1. Dr. Hairus Salikin, M.Ed., Dekan Fakultas Sastra Universitas Jember,
2. Drs. Nawiyanto, M A, Ph.D., Ketua Jurusan Sejarah,
3. Drs. Nawiyanto, MA, Ph.D., Dosen pembimbing yang dengan sepenuh hati telah mengarahkan secara cermat dan meluangkan waktu, pikiran serta perhatian dalam penulisan skripsi ini,
4. Drs. IG. Krisnadi, M.Hum., selaku Dosen Pembimbing Akademik yang telah mengarahkan dan meluangkan waktunya selama ini sebagai Dosen Pembimbing Akademik penulis,
5. Ibunda Khusnawiyah dan Ayahanda Abdul Kholim, Kedua orang tua yang tidak pernah berhenti mendo'akan, mendukung serta mencari nafkah sehingga penulis dapat menyelesaikan studi dengan baik,
6. Bpk dan Ibu Dosen Fakultas sastra khususnya Jurusan Ilmu Sejarah, yang telah memberikan bimbingan dan ilmu pengetahuan kepada penulis selama menempuh kuliah.

7. Seluruh Keluarga Besar PORSA & BKMS Terima kasih atas kebersamaanya.
8. Seluruh karyawan dan staf Fakultas Sastra Universitas Jember, terima kasih atas segala bantuan, informasi dan pelayanan selama ini,
9. Terima kasih kepada instansi yang terkait dengan penelitian penulis,
10. Seluruh sahabat-sahabatku dimanapun berada yang tidak bisa disebutkan namanya satu persatu, baik sahabat di rumah, SMA, sahabat kampus, teman kerja dan lain-lain, kalian luar biasa,
11. Keluarga Besar Ilmu Sejarah angkatan 2009 yang telah memberikan bantuan, semangat, kebersamaan selama menjadi Mahasiswa baru sampai masa-masa perkuliahan dan juga motivasi beserta kasih sayangnya dalam menyelesaikan skripsi ini. Ingat! apa yang kita lakukan saat ini pasti suatu saat akan kita saksikan sebagai sejarah. Semoga semuanya sukses dunia dan diakhirat. Amin,

Semoga atas bantuan, pengarahan, dukungan dan bimbingannya, mudah mudahan mendapatkan balasan yang sesuai dari Allah SWT. Untuk kesempurnaan karya ilmiah ini penulis berharap dan membuka ruang seluas-luasnya terhadap kritik dan saran dari semua pihak, karena penulis menyadari bahwa skripsi ini masih banyak kekurangan dan jauh dari kesempurnaan. Semoga skripsi ini dapat bermanfaat.

Jember, 06 Februari 2015

Eko Hari Priyano

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN TESIS	ii
LEMBAR PERSETUJUAN	iii
LEMBAR PENGESAHAN	iv
PERSEMBAHAN	v
MOTTO	vii
PRAKATA	viii
DAFTAR ISI	x
DAFTAR SINGKATAN	xii
DAFTAR ISTILAH	xv
DAFTAR TABEL	xix
DAFTAR GAMBAR	xx
DAFTAR LAMPIRAN	xxi
ABSTRAK	xxiv
ABSTRACT	xxv
RINGKASAN	xxvi
BAB. 1 PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	7
1.3 Tujuan dan Manfaat	8
1.3.1 Tujuan	8
1.3.2 Manfaat	8
1.4 Ruang Lingkup	8
1.5 Tinjauan Pustaka	10
1.6 Pendekatan dan Kerangka Teori	13
1.7 Metode Penelitian	16
1.8 Sistematika Penulisan	19

BAB. 2 KONDISI EKOLOGIS DAN SOSIO-EKONOMIS	
KOTA SEMARANG	20
2.1 Kondisi Ekologis	20
2.2 Kondisi Demografis	29
2.3 Kondisi Sosial Ekonomi	33
2.4 Kondisi Sosial Budaya	35
BAB. 3 BANJIR SEMARANG BESERTA DAMPAKNYA	39
3.1 Proses Terjadinya Banjir	39
3.2 Dampak Banjir terhadap Masyarakat Semarang	45
3.2.1 Dampak Ekonomi	45
3.2.2 Dampak Sosial	49
3.3 Respons Terhadap Banjir	55
3.3.1 Respons Pemerintah	55
3.3.2 Respons Masyarakat	62
BAB 4 KESIMPULAN	68
DAFTAR PUSTAKA	73
LAMPIRAN	81

DAFTAR SINGKATAN

AMDAL	: Analisis Mengenai Dampak Lingkungan
AMPI	: Angkatan Muda Pembaharuan Indonesia
ABRI	: Angkatan Bersenjata Republik Indonesia
AK	: Angkatan Kerja
BNPB	: Badan Nasional Penanggulangan Bencana
BPBD	: Badan Penanggulangan Bencana Daerah
BPKB	: Buku Pemilik Kendaraan Bermotor
BL	: Barat Laut
BAK	: Bukan Angkatan Kerja
BT	: Bujur Timur
BKB	: Banjir Kanal Barat
BKT	: Banjir Kanal Timur
BPS	: Badan Pusat Statistik
CBR	: Crude Birth Rate
CDR	: Crude Death Rate
DAS	: Daerah Aliran Sungai
DPU	: Dinas Pekerjaan Umum
DPD	: Dewan Perwakilan Daerah
DPC	: Dewan Pimpinan Cabang
DEPKES	: Departemen Kesehatan
DK	: Dinas Kesehatan
FKP	: Fraksi Karya Pembangunan
GLS	: Gedung Lawang Sewu
GB	: Gereja Blendhuk

HIMPI	: Himpunan Pengusaha Muda Indonesia
HWK	: Himpunan Wanita Karya
HA	: Hektare
HUT	: Hari Ulang Tahun
IDI	: Ikatan Dokter Indonesia
INI	: Ikatan Naturopatis Indonesia
KPD	: Kepala Pusat Data
LU	: Lintang Utara
LSM	: Lembaga Swadaya Masyarakat
LS	: Lintang Selatan
MUI	: Majelis Ulama Indonesia
MURI	: Museum Rekor Indonesia
PLN	: Pembangkit Listrik Negara
PSAI	: Persatuan Sarjana Arsitektur Indonesia
PAM	: Pipa Air Minum
PDAM	: Perusahaan Daerah Air Minum
PT	: Perseroan Terbatas
PDRB	: Produk Domestik Regional Bruto
PAD	: Pendapatan Asli Daerah
PADS	: Pendapatan Asli Daerah Sendiri
PVC	: Polyvinyl Chloride
PII	: Persatuan Insinyur Indonesia
PIII	: Persatuan Isteri Insinyur Indonesia
PKK	: Pembinaan Kesejahteraan Keluarga
RD	: Retribusi Daerah
RTRK	: Rencana Tata Ruang Kota

RAPI	: Radio Antar Penduduk Indonesia
RTRW	: Rencana Tata Ruang Wilayah
SDA	: Sumber Daya Alam
SAR	: Search And Rescue
UPTD	: Unit Pelaksana Tekhnis Daerah
KPH	: Kesatuan Pemangkuan Hutan
NSI	: Niciren Syosyo Indonesia

DAFTAR ISTILAH

Adaptasi	: Penyesuaian diri (dengan lingkungan/kondisi),
Agrobisnis	: Usaha yang berhubungan dengan (tanah) pertanian,
Adaptasi	: Penyesuaian terhadap lingkungan, pekerjaan, dan pelajaran,
Banjir	: Air yang banyak dan mengalir deras; air bah: pada musim hujan, daerah itu sering dilanda,
Banjir bandang	: Banjir yang datang secara tiba-tiba yang disebabkan oleh tersumbatnya sungai maupun karena penggundulan hutan di sepanjang sungai sehingga merusak rumah-rumah penduduk maupun menimbulkan korban jiwa.
Distribusi	: Penyaluran (pembagian, pengiriman) kepada beberapa orang atau ke beberapa tempat,
Demografi	: Ilmu tentang susunan, jumlah, dan perkembangan penduduk; ilmu yang memberikan uraian atau gambaran statistik mengenai suatu bangsa dilihat dari sudut sosial politik; ilmu kependudukan,
Defortasi	: Masalah global yang terus meningkat dengan konsekuensi konsekuensi lingkungan dan ekonomi, termasuk beberapa yang mungkin tidak sepenuhnya dipahami sampai terlalu terlambat untuk mencegah,
Donatur	: Orang yang secara tetap memberikan sumbangan berupa uang kepada suatu perkumpulan dan sebagainya,
Deskriptif analitis	: Analisis yang paling mendasar untuk menggambarkan keadaan secara umum, yang meliputi distribusi frekuensi, pengukuran tendensi sentral, dan pengukuran variabilitas,
Drainase	: 1. Penyaluran air; 2. Saluran air;
Diversifikasi	: Penganekaan usaha untuk menghindari ketergantungan pada ketunggalan kegiatan, produk, jasa, atau investasi;
Ekosistem	: Cabang biologi yang mempelajari hubungan timbal balik antara makhluk hidup dengan lingkungan,
Erosi	: Pengikisan permukaan bumi oleh tenaga yang melibatkan pengangkatan benda-benda, seperti air mengalir, es, angin, dan gelombang atau arus,

Ekologi	: Menjamurnya gerakan-gerakan yang bermakna- merupakan kendala bagi laju pertumbuhan ekonomi,
Geografi	: Cabang ilmu geografi yang menaruh perhatian khusus pada ilmu geografi yang menaruh perhatian khusus pada persoalan bagaimana berbagai karakteristik lingkungan dan mempengaruhi kehidupan manusia,
Geofisika	: Ilmu tentang sifat-sifat alami bumi (panas, magnetisme, dan sebagainya) dan gejala-gejalanya (mencakupi bidang- bidang meteorologi, oseanografi, seismologi, vulkanologi, magnetisme, dan geodesi)
Hutan	: Tanah luas yang ditumbuhi pohon-pohon (biasanya tidak dipelihara orang),
Hidrograf	: Alat untuk merekam kelembaban udara,
Hidrologis	: Suatu ilmu yang mempelajari air di bumi.
Hidrolois	: Penebangan hutan,
Heterogenitas	: Keanekaragaman,
Hilir	: Bagian sungai sebelah muara: <i>sampai ke sungai</i> ,
Hortikultura	: Seluk-beluk kegiatan atau seni bercocok tanam sayur- sayuran, buah-buahan, atau tanaman hias
Hilir	: Bagian sungai sebelah muara,
Indikator	: Sesuatu yang dapat memberikan (menjadi) petunjuk atau keterangan: seseorang yang akan melakukan suatu pekerjaan sebaiknya menggunakan yang sudah ada; kenaikan harga dapat menjadi adanya inflasi,
Industri	: Kegiatan memproses atau mengolah barang dengan menggunakan sarana dan peralatan, misal: mesin;
Intensifikasi	: Perihal meningkatkan kegiatan yang lebih hebat; Pengintensifan,
Komponen	: Bagian (yang menjadi rangkaian yang utuh); onderdil,
Kapasitas	: Ruang yang tersedia; daya tampung;
Komprehensif	: Memperlihatkan wawasan yang luas,
Konversi	: Perubahan dari satu sistem pengetahuan ke sistem yang lain, misalnya sering dipakai dalam konteks peralihan hutan menjadi pemukiman, pertanian, perkebunan atau