

BAB III

DESKRIPSI PARTAI DEMOKRAT

A. Gambaran Umum Kabupaten Lamongan

Kabupaten Lamongan terletak di provinsi Jawa Timur, sekitar 45 kilometer dari Surabaya. Daerah ini dikenal sebagai daerah minus. Luas kabupaten Lamongan 1668,91 kilometer persegi, terbagi atas 22 kecamatan yang meliputi 475 desa. Di utara, kabupaten ini berbatasan dengan laut Jawa, di Timur dengan Kabupaten Gresik, di Selatan dengan Kabupaten Mojokerto dan Jombang, serta di Barat dengan Kabupaten Bojonegoro dan Tuban.⁸⁰

Penduduk Lamongan 1.118.693 jiwa (1987) dengan kepadatan rata-rata 670 jiwa tiap kilometer persegi. Kepadatan penduduk tertinggi terdapat di Kecamatan Lamongan, yaitu 1.284 jiwa tiap kilometer persegi, sedangkan yang terkecil di Kecamatan Sambeng, 309 jiwa tiap kilometer persegi. Sebagian besar penduduk mencari nafkah dengan bertani, beternak ikan, atau pedagang.

Hampir seluruh (97) persen penduduk Kabupaten Lamongan beragama Islam. Sarana peribadatan yang tersedia meliputi 1.278 masjid, 3.776 langgar, 92 musholla, 9 gereja, dan 4 pura.⁸¹

⁸⁰ *Ensiklopedi Nasional Indonesia*, Ibid., 283.

⁸¹ Ibid.,

	Glagah		4	Kadam Mustoko	3.969
			5	Siti Maskamah Mursyid, SE	5.546
			6	Azwar Annas, SH	110
			7	Stevanus Oscar Gautama	191
			8	Dra. Ninies Eryadini	123
			9	Imam Hadi Sumaryono	144
			10	Drs. Siswanto	152
2	Ngimbang Sambeng Mantup Kembangbahu Modo Bluluk Sukorame	41.900	1	Retno Wardhani, S.Kom	15.399
			2	dr. Sanditiya Devis Saputra	5.172
			3	Suriyoto	4.774
			4	Ach. Ferilah Adhita, SH	1.254
			5	Drs. Kiswahyudi	2.660
			6	Leni Mulyati	140
			7	Mulyono	4.762
			8	Udin Purwanto, SH	454
			9	Agustien Rahayu S, SP	52
			10	Tarmono	2.753
3	Babat Pucuk Sugio Kedungpring	25.269	1	Sudjono	3.960
			2	Moh. Amir	5.781
			3	Dra. Noor Fatonah	6.610
			4	Qoiri	259
			5	Alief Abdul Haris	3.460
			6	Etin Dwi Febri Jayanti	144
			7	Drs. Srawi	2.238
			8	Moch. Hambali, S.Ag	43
			9	Armalah, A.Ma	58
			10	Ir.H. Ali prasetyo	32
4	Sukodadi Karanggeneng Kalitengah	19.995	1	Ir. Sugeng Santoso	5.093
			2	Kaswoto	1.157
			3	Nahdliyah Kartika Agustin	7.603
			4	Totok Rudy Suryantoro	236

