

1

BAB I

PENDAHULUAN

A. Latar Belakang

Islam memandang bahwa bumi dan isinya merupakan amanah Allah

kepada sang khalifah agar dipergunakan sebaik-baiknya bagi kesejahteraan

manusia.1 Salah satu yang menjadi tujuan hidup seorang muslim adalah falah.

Kata falah berasal dari bahasa Arab dari kata kerja aflaha-yuflihu yang berarti

kesuksesan, kemuliaan atau kemenangan. Istilah falah menurut Islam diambil dari

kata-kata Alquran, yang sering dimaknai sebagai keberuntungan jangka panjang,

dunia dan akhirat, sehingga tidak hanya memandang aspek material namun justru

lebih ditekankan pada aspek spiritual. Falah mencakup aspek menyeluruh bagi

kehidupan manusia. Aspek ini secara pokok meliputi spiritual dan moralitas,

ekonomi, sosial dan budaya, serta politik. Misalnya, untuk memperoleh suatu

kelangsungan hidup, falah mengandung makna kondisi maksimum dalam

kebahagiaan di dunia dan akhirat, falah dapat terwujud apabila terpenuhinya

kebutuhan-kebutuhan manusia secara seimbang.2

Kesejahteraan dunia dapat diartikan sebagai segala sesuatu yang

memberikan kenikmatan dunia. Sedangkan kesejahteraan di akhirat dapat

diartikan dengan kenikmatan yang akan diperoleh setelah kematian.

1Muhamad Syafi’I Antonio, Bank Syariah dari Teori ke Praktik (Jakarta: Gema Insani,

2001), hlm. 3.

2M. Nur Rianto Al Arif, Teori Makroekonomi Islam, (Bandung: Alfabeta, 2010), hlm. 8-

11.

2

 Sebagaimana firman Allah swt yang menjelaskan tentang khalifah, (Q.S.Al-

Baqarah/2: 30)

                             

                         

     

“Ingatlah ketika Tuhanmu berfirman kepada para malaikat: “Sesungguhnya

Aku hendak menjadikan seorang khalifah di muka bumi”. Mengapa Engkau

hendak menjadikan (khalifah) di bumi itu orang yang akan membuat

kerusakan padanya dan menumpahkan darah, padahal kami senantiasa

bertasbih dengan memuji Engkau dan mensucikan Engkau?” Tuhan

Berfirman: “Sesungguhnya Aku mengetahui apa yang tidak kamu ketahui”.3

Ayat di atas telah menjelaskan bahwa sudah semastinya sifat alamiahnya

manusia hidup saling tolong-menolong dan berjiwa sosial. Yang kuat membantu

yang lemah, yang lapang membantu yang dalam kesusahan, dan yang kaya

membantu yang miskin.

Selama kita berbuat baik dan tolong-menolong kepada sesamanya atau

saudaranya, Allah swt juga akan menolong hambanya tersebut dengan ganjaran

pahala. Itulah makna dari indahnya saling tolong-menolong.

Sebuah kesejahteraan tentunya akan tercapai apabila terpenuhinya

kebutuhan manusia, baik itu kebutuhan primer maupun kebutuhan sekunder.

Dalam Islam melalui nash-nash Alquran dan Sunnah, Allah menganjurkan

3Yayasan Penyelenggaraan Penterjemah/Pentafsir Al-Qur’an, Al-Qur’an dan

Terjemahnya, (Semarang: CV.ASY SYIFA’,1992), hlm. 13.

3

manusia untuk melakukan usaha demi memenuhi kebutuhan hidupnya.4

Sebagaimana dijelaskan dalam Q.S Al-Jumu’ah/ 62: 10.

                       

      

 “Apabila telah ditunaikan shalat, maka bertebaranlah kamu dimuka bumi;

dan carilah karunia Allah banyak-banyak supaya kamu beruntung”.5

Ayat di atas menjelaskan bahwa apabila telah ditunaikan shalat maka

segeralah mencari karunia Allah, kembali kepada kegiatan masing-masing untuk

mencari rezeki yang halal dan baik yang salah satu bentuknya adalah dengan cara

mendirikan bisnis.

Bisnis e-warong memegang peran yang cukup penting dalam meningkatkan

pendapatan untuk mengurangi angka kemiskinan atau memutus rantai kemiskinan,

karena tujuan yang ingin dicapai pihak PKH (Program Keluarga Harapan) dinas

sosial adalah untuk meningkatkan taraf kehidupan kearah yang lebih baik yaitu

dengan menyediakan lapangan pekerjaan dan kebutuhan pokok sehari-hari bagi

keluarga yang kurang mampu yang menerima bantuan PKH (Program Keluarga

Harapan) untuk memudahkan masyarakat dalam pemenuhan kebutuhan pangan

seperti beras, tepung, minyak goreng, gula dan lain-lain dengan harga yang lebih

murah dari pasaran. Dalam penyediaan bahan pokok, e-warong bekerja sama

dengan perum bulog, sedangkan sistem penyaluran bantuan sosial bekerja sama

dengan bank BRI.

4Muhammad Yusuf Qardhawi, Halal dan Haram dalam Islam, alih bahasa Muhammad

Humaidy (Surabaya: Bina Ilmu, 2003) hlm. 184.

5Mardani, Ayat-Ayat dan Hadis Ekonomi Syariah, (Jakarta: PT RajaGrafindo Persada,

2011), hlm. 87-88.

4

Pada masa sekarang ini bisnis e-warong sangat menarik untuk diteliti karena

e-warong merupakan bisnis yang diprogramkan pemerintah (Presiden Joko

Widodo) melalui dinas sosial PKH (Program Keluarga Harapan) yang di mana

pengelolanya (peserta kelompok) merupakan masyarakat dari keluarga yang

kurang mampu penerima bantuan PKH (Program Keluarga Harapan) yang dipilih

berjumlah 10 orang untuk menjalankan 1 bisnis e-warong dan dengan

pendamping, yang mana pendampingnya itu merupakan karyawan yang bekerja di

dinas sosial PKH (Program Keluarga Harapan) Banjarmasin. Perkembangan ini

dikarenakan banyaknya masyarakat yang kurang mampu yang sebagian besar

tidak memiliki pekerjaan, dengan adanya e-warong maka sebagian besar

masyarakat yang kurang mampu memiliki pekerjaan dan penghasilan untuk

memenuhi kebutuhan hidup.

Sesuai arahan Presiden RI (Joko Widodo) bahwa untuk menyalurkan semua

bantuan sosial dan subsidi secara non tunai melalui perbankan. Tujuannya

mengurangi penyimpangan, mudah dikontrol, dan memperluas inklusi keuangan.6

Sebagai Bank persepsi yang ditunjuk oleh pemerintah untuk menyalurkan bantuan

dan subsidi, BRI telah menerbitkan kartu KKS (Kartu Keluarga Sejahtera).

Nantinya KKS akan berfungsi sebagai sarana penampung bantuan dan subsidi

pemerintah kepada para penerima bantuan.7

Berbagai bantuan sosial yang akan disalurkan melalui kartu debit BRI

masyarakat Indonesia sejahtera ini antara lain penerima PKH (Program Keluarga

6http://m.metrotvnews.com/news/peristiwa/VNnJ2yjN-kenapa-bansos-rastra-dan-bantuan-

non-tunai

7http://pkhkecwonosalam.blogspot.com/2017/02/mekanisme-e-warong-pkh-dengan-

bri.html?m=1

5

Harapan) yang bisa dicairkan pemegang kartu melalui agen BRILing dan e-

warong.

Pengoperasian e-warong PKH (Program Keluarga Harapan) di dinas sosial

Kota Banjarmasin dimulai pada bulan Agustus 2017. Berdasarkan observasi awal

pada tanggal 5 September 2018 yang dilakukan penulis, e-warong buka setiap hari

senin sampai hari sabtu mulai pukul 11.00 sampai pukul 16.00. E-warong cukup

ramai didatangi oleh konsumen terutama pihak penerima PKH (Program Keluarga

Harapan).

Berdasarkan uraian di atas penulis tertarik untuk meneliti lebih mendalam

bagaimana sebenarnya peran e-warong dalam meningkatan perekonomian serta

bagaimana mengurangi angka kemiskinan. Hasil penelitian tersebut akan

dituangkan dalam sebuah karya tulis ilmiah berbentuk sebuah skripsi dengan

judul: Peran Bisnis E-warong Terhadap Perekonomian Masyarakat di Kelayan

Dalam Kota Banjarmasin

B. Rumusan Masalah

 Berdasarkan latar belakang masalah tersebut, maka yang menjadi rumusan

masalah dalam penelitian ini adalah:

1. Bagaimana tingkat perekonomian masyarakat sebelum dan sesudah

adanya bisnis e-warong di Kelayan Dalam Kota Banjarmasin?

2. Bagaimana peran e-warong dalam meningkatkan perekonomian

masyarakat di Kelayan Dalam Kota Banjarmasin?

6

C. Tujuan Penelitian

 Sesuai dengan rumusan masalah, maka yang menjadi tujuan dari penelitian

ini adalah:

1. Mengetahui sejauh mana tingkat perekonomian masyarakat sebelum

dan sesudah adanya bisnis e-warong di Kelayan Dalam Kota

Banjarmasin.

2. Mengetahui peran e-warong dalam meningkatkan perekonomian

masyarakat di Kelayan Dalam Kota Banjarmasin.

D. Signifikasi Penelitian

 Penelitian ini diharapkan dapat memberikan kontribusi kepada pihak yang

berkepentingan diantaranya:

1. Secara teoritis penelitian ini diharapkan berguna untuk:

a. Menambah pemahaman dan pengetahuan penulis pada khususnya dan

pembaca pada umumnya yang ingin mengetehui permasalahan yang

penulis teliti secara lebih mendalam.

b. Sumbangan pemikiran dalam mengisi khazanah ilmu pengetahuan,

pengembangan dan penalaran pengetahuan bagi perpustakaan Fakultas

Ekonomi dan Bisnis Islam khususnya dan perpustakaan UIN Antasari

pada umumnya yang dalam bentuk karya tulis ilmiah khususnya

disiplin pengetahuan ekonomi Islam.

7

c. Sebagai bahan referensi dan perbandingan bagi peneliti selanjutnya

dalam permasalahan serupa untuk mengadakan penelitian yang lebih

mendalam.

2. Secara praktis penelitian ini diharapkan bisa berguna sebagai bahan

informasi bagi pihak dinas sosial PKH (Program Keluarga Harapan) Kota

Banjarmasin dalam mengetahui peran bisnis e-warong.

E. Definisi Operasional

 Guna menghindari kekeliruan dan kesalahpahaman dalam penelitian yang

dikehendaki pada penelitian ini penulis berusaha membuat definisi operasional

sebagai berikut:

1. Peran adalah sesuatu yang menjadi bagian atau memegang pimpinan yang

terutama dalam terjadinya sesuatu hal atau peristiwa.8 Peran yang

dimaksud pada penelitian ini adalah bisnis e-warong yang dilakukan oleh

dinas sosial PKH (Program Keluarga Harapan) Kota Banjarmasin dapat

memberikan manfaat bagi masyarakat di Kelayan Dalam Kota

Banjarmasin seperti menjadi sumber pendapatan dan memberikan

lapangan pekerjaan.

2. Bisnis berasal dari bahasa inggris “business” yang berarti usaha,

perdagangan, usaha komersial. Bisnis juga berarti aktivitas guna

meningkatkan nilai tambah barang dan jasa.9 Bisnis adalah kegiatan

8Poerwadarmintol, Kamus Besar Bahasa Indonesi, (Jakarta: Balai Pustaka), hlm. 198.

9Ma’ruf Abdullah, Manajemen Bisnis Syariah, (Yogyakarta: Aswaja persindo, 2014), hlm.

1.

8

dengan menggunakan modal tertentu untuk memperoleh laba, seperti

industri, perdagangan, dan pengangkutan.10 Adapun bisnis yang dimaksud

dalam penelitian ini adalah bisnis e-warong di Kelayan Dalam Kota

Banjarmasin.

3. E-warong adalah kepanjangan dari elektronik warung gotong royong

yang ada di Kelayan Dalam Kota Banjarmasin, e-warong merupakan

warung yang dibentuk untuk dikelola masyarakat yang kurang mampu

adapun yang dijual adalah bahan sembako seperti beras, telur, minyak

goreng dll.

4. Ekonomi adalah ilmu yang mempelajari perilaku manusia di dalam

memenuhi kebutuhannya yang relatif tidak terbatas dengan menggunakan

sumber daya yang terbatas dan masing-masing sumber daya mempunyai

alternatif penggunaan.11 Maksud ekonomi di sini ialah perekonomian

masyarakat di Kelayan Dalam yang sedikit banyaknya dapat membantu

penghasilan masyarakat yang kurang mampu.

Dapat disimpulkan, maksud penelitian ini adalah mengangkat dan

mengetahui mengenai bisnis e-warong yang dijadikan sebagai mata pencaharian

sebagian masyarakat atau peserta kelompok penerima PKH (Program Keluarga

Harapan) di Kelayan Dalam Kota Banjarmasin.

10Ahmad Ilham Sholihin, Buku Pintar Ekonomi Syariah (Jakarta: PT Gramedia Pustaka

Utama, 2010), hlm. 165.

11Naf’an, Ekonomi Makro; Tinjauan Ekonomi Syariah, (Yogyakarta: Graha Ilmu, 2014),

hlm. 14.

9

F. Kajian Pustaka

 Dalam penulisan ini untuk menghindari kesalahpahaman dan memperjelas

permasalahan yang akan penulis angkat, maka diperlukan kajian pustaka untuk

membedakan penelitian yang telah ada. Beberapa kajian pustaka yang dapat saya

dokumentasikan di antaranya adalah:

1. Skripsi penelitian yang dilakukan oleh Mourliani, NIM 1201150122,

Fakultas Syariah dan Ekonomi Islam Jurusan Ekonomi Syariah IAIN

Antasari Banjarmasin, yang berjudul “Peranan Usaha Perkebunan Nanas

untuk Menunjang Perekonomian Masyarakat di Tamban” dalam

penelitian ini dilatarbelakangi dari terkenalnya buah nanas yang berasal

dari Tamban dan kurangnya lapangan pekerjaan bagi masyarakat

membuat sebagian orang kesulitan untuk memenuhi kebutuhan hidupnya.

Perkebunan nanas merupakan suatu kegiatan ekonomi yang dapat

memenuhi kebutuhan hidup.

Penelitian ini bertujuan untuk mengetahui gambaran perkebunan

nanas di Handil Berkat Bersama Desa Mekar Sari dan mengetahui

bagaimana kontribusi usaha perkebunan nanas dalam menunjang

perekonomian masyarakat di Handil Berkat Bersama Desa Mekar Sari.

Penelitian ini merupakan penelitian lapangan (field research) yang

bersifat Deskripsi. Subyek penelitian adalah masyarakat yang tinggal di

Handil Berkat Bersama yang memiliki perkebunan nanas dan pekerjanya.

Untuk menggali datanya dilakukan dengan wawancara, informasi dan

10

dokumentasi kemudian data yang diperoleh diolah teknik editing, setelah

itu dianalisis kualitatif untuk menarik kesimpulannya.

Berdasarkan dari hasil penelitian terhadap peranan usaha

perkebunan nanas di Tamban, penulis menemukan bahwa pendapatan

masyarakat meningkat setelah menggeluti usaha perkebunan nanas.

Dengan perkebunan tersebut masyarakat di sana mempunyai penghasilan

lebih dan tentunya mencukupi kehidupan sehari-hari. 12

Jadi penelitian saudari Mourliani berbeda di mana dalam penelitian

ini menitikberatkan pokok permasalah yang dibahas adalah bagaimana

usaha perkebunan nanas dalam perekonomian di tamban. Merkipun

terdapat persamaan yaitu meneliti peran Bisnis (usaha). Sedangkan

perbedaan penelitian saya dengan saudari Mouliani yaitu saudari

Mourliani meneliti tentang perkebunan nanas sedangkan saya meneliti

tentang e-warong. Berdasarkan dengan hal di atas, permasalahan yang

akan penulis angkat dalam hal ini adalah menekankan bisnis e-warong

terhadap perekonomian masyarakat di Kelayan Dalam Kota Banjarmasin.

2. Skripsi penelitian yang dilakukan oleh Lia Anggriani Lesmana Sari, NIM

1201150116, Fakultas Syariah dan Ekonomi Islam Jurusan Ekonomi

Syariah, yang berjudul “Usaha Air Minum Dalam Kemasan Al-Mursyidul

Amin dan Konstribusinya terhadap Pondok Pesantren” dalam penelitian

ini dilatarbelakangi oleh usaha yang ada di daerah Kalimantan Selatan

12Mourliani, Peran Usaha Perkebunan Nanas Untuk Menunjang Perekonomian

Masyarakat di Tamban (Skripsi diterbitkan, Jurusan Ekonomi Islam, Institut Agama Islam Negeri

Antasari, 2016), hlm.vi.

11

yang dikelola langsung oleh pimpinan pondok Pesantren Al-Mursyidul

Amin. Usaha ini berpengaruh terhadap pendapatan pondok pesantren

namun dari sekian banyak ragam usaha yang ada seperti lumbung padi,

butik muslimah, taat rias pengenten, travel dan lainnya, diantara usaha

yang ada di pondok pesantren tersebut sejauh mana peran usaha air

mineral dalam kemasan ini terhadap pendapatan Pondok Pesantren Al-

Mursyidul Amin.

Penelitian ini bertujuan untuk mengetahui bagaimana gambaran

usaha Air Mineral Dalam Kemasan Al-Mursyidul Amin dan kontribusi

usaha tersebut terhadap Pondok Pesantren Al-Mursyidul Amin.

Jenis penelitian ini adalah penelitian lapangan (field research) yang

bersifat deskriptif. Teknik pengumpulan data dilakukan dengan observasi

dan wawancara kemudian penulis analisis secara kualitatif.

Hasil penelitian ini tentang gambaran usaha Air Minum Dalam

Kemasan Al-Mursyidul Amin: a) Masa perkenalan PT Arrizalil Hasan

Sejahtera ini gencar melakukan promosi guna memperkenalkan produk air

minum dalam kemasan kepada konsumen. b) Masa pertumbuhan PT.

Arrizalil Hasan Sejahtera mulai berkembang dengan pesat karena produk

air ini sudah mulai tersebar keberbagai daerah. c) Masa kedewasaan PT.

Arrizalil Hasan Sejahtera memperluas pendistribusiannya mulai

memasuki pasar-pasar modern. d) Masa penurunan PT. Arrizalil Hasan

Sejahtera tidak mengalami masa penurunan. Kontribusi usaha air mineral

dalam kemasan Al-Mursyidul Amin terhadap ekonomi pondok pesantren:

12

bahwa total pendapatan atau keuntungan setiap bulannya dari PT. Arrizail

Hasan Sejahtera ini, dikontribusikan untuk pondok pesantren Al-

Mursyidul Amin yaitu sebesar 40 %.13

Melihat penelitian yang dilakukan, maka penelitian yang akan

peneliti lakukan berbeda di mana dalam penelitian ini menitikberatkan

pokok permasalahan yang dibahas adalah peran bisnis e-warong terhadap

perekonomian masyarakat di Kelayan Dalam Kota Banjarmasin yang

merupakan usaha dalam bidang bisnis meskipun terdapat persamaan yaitu

sama-sama meneliti usahanya.

3. Skripsi penelitian yang dilakukan oleh Juwita Amilia, NIM 1201150133,

Fakultas Syariah dan Ekonomi Islam Jurusan Ekonomi Syariah, yang

berjudul “Bisnis Online Pakaian Muslimah di Kalangan Mahasiswi IAIN

Antasari Banjarmasin (Perspektif Etika Bisnis Islam)” penelitian ini

dilatarbelakangi adanya keluhan-keluhan dari para konsumen mengenai

kualitas barang yang ditawarkan oleh pelaku bisnis Online, seperti warna

pada foto pakaian muslimah berbeda dengan aslinya, informasi bahan dari

pakaian berbeda dengan aslinya, dan ukuran yang dicantumkan berbeda

dengan aslinya.

Penelitian ini bertujuan untuk mengetahui mekanisme bisnis

Online pakaian muslimah di kalangan mahasiswi IAIN Antasari

Banjarmasin, dan untuk mengetahui permasalahan konsumen ketika

13Lia Anggriani Lesmana Sari, Usaha Air Minum Dalam Kemasan Al-Mursyidul Amin

dan Kontribusinya terhadap Pondok Pesantran (Skripsi diterbitkan, Jurusan Ekonomi Islam,

Institut Agama Islam Negeri Antasari, 2016), hlm.vi.

13

melakukan pembelian pakaian muslimah melalui online. Di samping itu

untuk mengetahui bisnis online pakaian muslimah dalam perspektif etika

bisnis Islam.

Jenis penelitian ini adalah penelitian lapangan (field research)

yang bersifat deskriptif kualitatif, dengan mengambil lokasi penelitian di

IAIN Antasari Banjarmasin. Teknik pengumpulan data dilakukan dengan

wawancara, kemudian penulis analisis secara kualitatif.

Penelitian ini menghasilkan: Pertama, mekanisme bisnis online

pakaian muslim yang dilakukan oleh penjual dan konsumen. Cara

promosi yang dilakukan melalui media sosial, seperti BBM, Line,

Facebook, dan Instagram. Untuk cara pembayaran dengan COD (Cash

On Delivery) dan dengan transfer via bank, dan pengiriman barangnya

melalui jasa layanan pengiriman barang. Kedua, permasalahan-

permasalahan yang dialami: ketidaksesuaian warna baju yang asli dengan

warna baju yang ada pada foto, ketidaksesuaian bahan kain yang

diinformasikan dengan aslinya, dan ketidaksesuaian perkiraan model

pakaian muslimah dari konsumen dengan kenyataannya. Ketiga,

perspektif etika bisnis Islam terhadap bisnis online pakaian muslimah

dikalangan mahasiswi IAIN Antasari Banjarmasin: 1) untuk mekanisme

dari bisnis online yang dijadikan sudah sesuai dengan konsep etika bisnis

Islam; 2) pelaku bisnis online dari sudut pandang konsumen, yaitu dilihat

dari permasalahan yang konsumen alami. Untuk ketidaksesuaian warna

dan ketidaksesuaian perkiraan konsumen tentang model pakaian

14

muslimah, bisnis yang dijalankan kurang etis atau kurang sesuai dengan

konsep etika bisnis Islam, dan untuk permasalahan ketidaksesuaian bahan

kain yang diinformasikan dengan aslinya, bisnis yang dijalankan oleh

pelaku bisnis online tersebut tidak sesuai dengan konsep etika bisnis

Islam. 14

Melihat penelitian yang telah dilakukan, maka penelitian yang akan

peneliti lakukan berbeda di mana dalam penelitian ini menitikberatkan

pokok permasalahan yang dibahas adalah peran bisnis e-warong terhadap

perekonomian masyarakat di Kelayan Dalam Kota Banjarmasin yang

merupakan usaha dalam bidang bisnis meskipun terdapat persamaan yaitu

sama-sama meneliti bisnisnya.

G. Sistematika Penulisan

 Penyusunan skripsi ini terdiri dari 5 (lima) bab dengan sistematika sebagai

berikut:

 Bab pertama pendahuluan, merupakan penjelasan mengenai latar belakang

masalah dari penelitian, yang kemudian ditarik secara eksplisit dalam rumusan

masalah. Setelah itu dari rumusan masalah, maka ditetapkan tujuan penelitian

yang merupakan hasil yang diinginkan merupakan kegunaan dari hasil penelitian

Definisi operasional dibuat untuk membatasi istilah-istilah dalam penelitian ini

sehingga tujuan penelitian ini tidak melenceng dari tujuan yang ingin dicapai.

14Juwita Amilia, Bisnis Online Pakaian Muslimah di Kalangan Mahasiswi IAIN Antasari

Banjarmasin (Perspektif Etika Bisbis Islam) (Banjarmasin: Skripsi IAIN Antasari (Skripsi

diterbitkan, Jurusan Ekonomi Islam, Institut Agama Islam Negeri Antasari, 2016), hlm.vi.

15

Kajian pustaka dibuat untuk memberi informasi adanya tulisan atau penelitian dari

aspek lain. Untuk memudahkan dalam penulisan ini, maka juga dibuat sistematika

penulisan.

 Bab kedua adalah landasan teori yang menerangkan, menguraikan, dan

menginformasikan sebagai elemen teori sehingga membentuk suatu format

pikiran teoritis yang utuh, kritis dan sistematis.

 Bab ketiga adalah metode penelitian, yang berisi jenis dan pendekatan yang

digunakan dalam penelitian ini, desain penelitian yang memaparkan bagaimana

proses penelitian ini dilaksanakan, setelah itu maka dibuatlah data dan sumber

data yang berisikan data-data apa saja yang diperlukan dan siapa-siapa saja yang

menjadi sumber datanya, untuk proses bagaimana data itu dikumpulkan maka

dituangkan dalam teknik pengumpulan dan pengolahan data, setelah data

terkumpul kemudian data tersebut dianalisis yang proses analisisnya dituangkan

dalam teknik analisis data.

 Bab keempat adalah laporan hasil penelitian dan analisis data yang terdiri

dari gambaran umum lokasi penelitian, serta penyajian data dan analisis data.

 Bab kelima penutup, yang dalam bab ini penulis memberikan kesimpulan

terhadap permasalahan yang telah dibahas dalam uraian sebelumnya, selanjutnya

akan dikemukakan beberapa saran yang dirasa perlu.

