

Article

Description of Level Education and Employment of Nagari Gurun Panjang Induk Community, Bayang District, Pesisir Selatan District

Yulizawati¹, Yogi Afritunando, et al²¹ Department of Midwifery, Faculty of Medicine, Universitas Andalas, Indonesia² Department of Chemistry Faculty of Mathematics and Natural Sciences, Universitas Andalas, Indonesia

SUBMISSION TRACK

Received: February 18, 2023

Final Revision: May 25, 2023

Available Online: June 30, 2023

KEYWORDS

Description, Education, employment

CORRESPONDENCE

Phone: 081371863752

E-mail: yulizawati@yahoo.co.idyulizawati@med.unand.ac.id

A B S T R A C T

Population development without being balanced with controls to measure the desired population will only cause social, economic problems with all the high population growth from year to year requiring investment and facilities in the fields of education, health, employment, housing, and so on. This of course will be a quite complicated problem for the government in building and improving the standard of living for the country. Methods this research is study eksploratif with primary and secondary data. Populasi is citizen at nagari gurun panjang induk community. The sample is total sampling. The highest percentage of community work is housewives 23.5%. Te percentage of education in the community is high school 38.6%. In a simple sense, education is a human effort to develop his personality in accordance with the values in society and culture. The level of community education can affect the level of employment, this is evidenced by the percentage of housewives who do not work which is higher than other jobs, while at the level of education, the average community only has education up to high school level.

I. INTRODUCTION

Population growth is a dynamic balance between the forces that increase and the forces that reduce the population. The population will continuously be affected by the number of babies born (fertility), but simultaneously it will be reduced by the number of deaths (mortality) that occur in all age groups, and population movement (mobility) will also affect the increase or decrease in the population in an area or area. A large population will only become an effective basis for national development only if the large population is of good quality. However, with rapid population growth it is difficult to improve the quality of life and welfare in a proper and equitable manner. This means that a large population with a high quality population is difficult to achieve. Population development without being balanced with controls to measure the desired population will only cause social, economic problems with all the high population growth from year to year requiring investment and facilities in the fields of education, health, employment, housing, and so on. This of course will be a quite complicated problem for the government in building and improving the standard of living for the country. Knowledge about education is no less important to be known by the public which can stimulate awareness and foster responsible behavior towards population problems, so that existing problems are handled with full attention and enable any problems to be overcome and prevented or avoided. Education is very important not only to understand and realize this. However, education is also very important to move towards future prospects, such as in matters of livelihoods, especially in the search for jobs for the community. High education will affect their livelihood, the higher the education, the higher the level of work that will be obtained. Work is a demand of life, where work has a purpose as a fulfillment of needs. Fulfillment of this need is done in order to sustain life. This is because living humans need food (food), shelter (boards), clothing (clothing), and other needs such as health, education and so on. The time reference used to assess whether a person is working or looking for work affects the size of the labor force and labor force participation, unemployment, and the balance between sectors of the population belonging to the labor force.

II. METHODS

Methods this research is study eksploratif with primary and secondary data. Populasi is citizen at nagari gurun panjang induk community. The sample is total sampling

III. RESULT

Tabel 1. List of jobs for the people of Nagari Gurun Panjang Induk, Bayang District, Pesisir Selatan District

Occupation	Total	Percentage (%)
Doesn't work	55	21.9
Housewife	59	23.5
Student	55	21.9
Farmer	32	12.7
Traders/Entrepreneurs	15	6.0
Private Employee/Contract	11	4.4
Government employees	3	1.2
Teacher/Lecturer	8	3.2
Army/Police	1	.4
Retired	6	2.4
Another	6	2.4
Total	251	100.0

Based on the table above, the highest percentage of community work is housewives 23.5%, not working 21.9%, students 21.9%, farmers 12.7%, traders 6%, private employees 4.4%, teachers 3.2%, civil servants 1.2%, retirees 2.4%, TNI/Polri 0.4% and others 2.4%


Figure 1. Education level of the people of Nagari Gurun Panjang Induk, Bayang District, Pesisir Selatan District

Based on the figure above, the percentage of education in the community is high school 38.6%, elementary school 29.1%, junior high school 18.3%, not yet/not in school 5.6%, undergraduate 5.2%, diploma 2.4%, masters 0.8%.

IV. DISCUSSION

In a simple sense, education is a human effort to develop his personality in accordance with the values in society and culture. Many experts explain the meaning of education according to their views, including John Dewey: Education is the process of forming fundamental skills intellectually and emotionally towards nature and fellow human beings, Ki Hajar Dewantara: Education is a guide in the life of growing children, while that means, education is guiding all the natural strengths that exist in these children, so that they as human beings and as members of society can achieve the highest safety and happiness. Work in a broad sense is the main activity carried out by humans. In a narrow sense, the term work is used for a task or work that generates money for someone. In everyday speech this term is often considered synonymous with the profession.

V. CONCLUSION

The level of community education can affect the level of employment, this is evidenced by the percentage of housewives who do not work, which is higher than other jobs, while at the level of education, the average community only has education up to high school level.

ACKNOWLEDGEMENT

Thanks are conveyed to the guardian of the Nagari Desert Panjang Main South Coast who has facilitated the real work lecture activities to be carried out properly and the Nagari development program can be supported by this activity.

REFERENCES

- Anto, Hary. 2014. "Tujuan Pendidikan". Dalam <http://staffnew.uny.ac.id/>
- Kurniawan, Aris. 2015. "Pengertian Pendidikan Menurut Para Ahli". Dalam <http://www.gurupendidikan.co.id/>
- Ng, Charlie. 2016. "Pekerjaan Secara Umum". Dalam <https://prezi.com/>
- Wedan, Was. 2016. "Pengertian Pendidikan dan Tujuan Pendidikan Secara Umum". Dalam <http://silabus.org>
- Alzubi, Hasal Ali. 2011. Organizational Citizenship Behavior and Impacts Knowledge Sharing: An Empirical Study. *International Business Research*, 4: pp: 221-227.
- Arikunto, Suharsimi. (2009). *Manajemen Penelitian*. Jakarta : PT RINEKA CIPTA.
- Aziri, Brikend. 2011. Job Satisfaction: A Literature Review. *Management Research And Practice*. Vol.3 Issue 4 (2011). Page 77-86. ISSN : 2067-2462.
- Hassanreza Zeinabadi. 2010. Job Satisfaction and Organizational Commitment As Antecedents Of Organizational Citizenship Behavior (OCB) Of Teachers. *Procedia Social and Behavioral. Sciences* 5, 2010. Page 998-1003. ISSN : 1877-0428.
- Hassanreza Zeinabadi and Keyvan Salehi. 2011. Role Of Procedural Justice, Trust, Job Satisfaction and Organizational Citizenship Behavior (OCB) Of Teacher: Proposing a Modified Social Exchange Model. *Procedia Social and Behavioral Sciences* 29 (2011). Page 1472-1481. ISSN : 1877-0428
- Rahardjo, Susilo. 2012. *Pemahaman Individu Teknik Non Tes*. Kudus: Dita Kurnia.
- Sugiyono. 2009. *Metode Penelitian Pendidikan*. Bandung: Alfabeta