
BAB I

PENDAHULUAN

A. Latar Belakang Masalah

 Perusahaan merupakan suatu organisasi yang menghimpun orang-orang

yang sering disebut sebagai karyawan atau pegawai untuk menjalankan kegiatan

rumah tangga produksi perusahaan. Rata-rata semua perusahaan memiliki tujuan

untuk memaksimalkan keuntungan dan nilai bagi perusahaannya sendiri, serta

meningkatkan kesejahteraan pemilik dan karyawan. Oleh karena itu karyawan

merupakan salah satu modal yang sangat penting keberadaanya dalam setiap sendi

operasional dikarenakan sumber daya manusia adalah salah satu asset utama yang

berfungsi sebagai penggerak operasional perusahaan.

 Di Indonesia peraturan K3 secara khusus diatur dalam Undang-undang No.

03 Tahun 2003 tentang Ketenagakerjaan. Undang-undang tersebut menyebutkan

bahwa setiap perusahaan mengharuskan untuk menerapkan sistem manajemen K3

yang terintegrasi dengan sistem manajemen perusahaan. Dikutip dari buku Walter

B. Cannolly, Jr. & Donald R. Crowell, II dalam bukunya yang berjudul A Practical

Guide To The Occupational Safety and Health Act “The Occupational Safety and

Health Act applics "with respect to employ ment performed in a workplace." (Jr &

Donald R, 2005, hal. 6-3) Pelaksanaan program K3 bagi karyawan wajib hukumnya

dengan tujuan untuk menciptakan sistem K3 dengan melibatkan unsur tenaga kerja,

sistem kerja, kondisi dan lingkungan kerja yang terintegrasi dalam rangka

mengurangi kecelakaan pada saat bekerja.Tingkat kecelakaan kerja di Indonesia

dari Tahun 2015 sampai Tahun 2019 mengalami peningkatan yang signifikan. Pada

2019 terdapat 99.491 kasus atau rata-rata 414 kasus kecelakaan kerja per hari,

sedangkan tahun sebelumnya tahun 2018 hanya 98.711 kasus kecelakaan kerja,

2017 terdapat 96.314 kasus, 2016 terdapat 94.736 kasus, dan 2015 terdapat 83.714

kasus. (Poskotanews, 2019) kecelakaan kerja pada Bank pernah terjadi pada pagi

Senin sekitar jam 06.00 WIB tanggal 25 Maret 2019 oleh keluarga besar bank

BUMN yaitu Bank BNI dan Bank Mandiri karena kehilangan SDM terbaik mereka

yang menewaskan beberapa karyawan bank pada kejadian tersebut. Kejadian ini

terjadi katika mereka dalam perjalanan menuju tempat bekerja, dan tersebut rutin

dilakukan, sehingga dapat dikategorikan sebagai kecelakaan kerja, kata Aris Tri

Saputra, kepala Kantor BPJS Ketenagakerjaan Merangin Bangko Jambi” (Kerja,

2020)

 Rata-rata perusahaan menyadari sumber daya manusia yang professional,

berkompeten, terpercaya dan tekun adalah kunci bagi perusahaan untuk pencapaian

tujuannya. karyawan dengan potensi terbaiknya sangat dibutuhkan setiap

perusahaan untuk meningkatkan produk perusahaannya menjadi lebih baik

Sebuah perusahaan perlu menerapkan Kesehatan dan Keselamatan Kerja

(K3), hal ini di karenakan perusahaan perlu memenuhi peraturan perundang-

undangan maupun peraturan pemerintah yang berlaku, selain itu dengan

menerapkan K3 perusahaan akan mempunyai citra yang baik dimata pembeli,

masyarakat dan pemerintah. Adanya K3 dalam perusahaan tidak hanya diperlukan

bagi perusahaan tapi untuk karyawan juga, dengan adanya K3 karyawan yang

berada di perusahaan tersebut akan merasa haknya terpenuhi karena pada saat

bekerja mereka mendapatkan jaminan.

 Terkait dengan kesehatan dan keselamatan kerja di dalam Q.S Al-

Baqarah/2:/195 dan Al-An’am/6:/17 sebagai berikut:

َ يحُِبُّ ِ وَلَ تلُْقوُاْ بِأيَْدِيكُمْ إِلىَ التَّهْلكَُةِ وَأحَْسِنوَُاْ إِنَّ اللّه وَأنَفِقوُاْ فِي سَبِيلِ اللّه

 الْمُحْسِنيِنَ

 “ Dan belanjakanlah hartamu dijalan Allah, dan janganlah kamu

menjatuhkan dirimu sendiri kedalam kebinasaan dan berbuat baiklah karena

Allah sesungguhnya menyukai orang-orang yang baik.” (Q.S Al-

Baqarah/2:/195)

ُ بِضُرهٍّ فَلاَ كَاشِفَ لَهُ إلَِّ هُوَ وَإِن يمَْسَسْكَ بِخَيْرٍّ فَهُوَ عَلىَ كُلهِ وَإِن يمَْسَسْكَ اللّه

 شَيْءٍّ قَديُر

“ Dan jika Allah menimpakan sesuatu kemudharatan kepadamu, maka tidak

ada yang menghilangkannya melainkan dia sendiri. Dan jika Dia

mendatangkan kepadamu, Maka Dia Maha Kuasa atas tiap-tiap sesuatu.”

(Q.S Al-An’am/6:/17)

Rasulullah Saw menganjurkan bekerja dengan aman dan selamat agar

terhindar dari bahaya yang menimpa diri pekerja itu sendiri maupun disekitarnya,

sabda Nabi Shallallah ꜥ̒alaihi wasallam dari Ibnu Abbas Radhiyallahu anhu yang di

riwayatkan oleh Imam Ahmad, Ibnu Majjah:

ََ لَ ضَرَارَ وَ لَ ضِرَا

“Tidak boleh (menimbulkan) bahaya dan juga tidak boleh membahayakan

(orang lain).” (HR. Ibnu Majah, kitab al-Ahkam, no. 2340).

Dengan hal ini hindarilah bahaya dengan jangan melakukan sebab yang bisa

membinasakan diri, terutama untuk tidak mengabaikan K3. Dengan

mengedepankan keselamatan dan kesehatan kerja akan menciptakan lingkungan

pekerjaan yang mendukung kemajuan suatu perusahaan itu juga.

Sebagaimana dengan aspek lainnya kesehatan dan keselamatan kerja harus

dikelola dalam perusahaan seperti logistik, operasi, produksi, sumber daya manusia,

pemasaran dan keuangan. Tanpa adanya intervensi dari manajemen, aspek K3 tidak

akan berjalan seperti yang diharapkan. Karena itu sejak awal tahun 1980-an seorang

yang ahli K3 berupaya untuk menyadarkan semua pihak untuk menempatkan aspek

K3 setara dengan unsur lain dalam organisasi. Kepmenaker 05 tahun 1996

mengatakan, sistem dalam manajemen K3 merupakan bagian dari sistem secara

keseluruhan yang meliputi struktur organisasi, perencanaan/desain, tanggung

jawab, prosedur, proses, dan sumber daya yang dibutuhkan bagi pengembangan,

penerapan, pencapaian, pengkajian, dan pemeliharaan kebijakan kesehatan dan

keselamatan kerja dalam pengendalian risiko yang berkaitan dengan kegiatan kerja

untuk terciptanya tempat kerja yang produktif, aman dan efisien

 Berawal dari akuisisi PT. Bank Rakyat Indonesia (Persero), Tbk, terhadap

bank Jasa Arta pada 19 Desember 2007 dan setelah mendapat izin dari Bank

Indonesia pada 16 Oktober 2008 melalui surat o.10/67/KEP.GBI/DpG/2008, maka

pada tanggal 17 November 2008 PT Bank BRISyariah Tbk merubah kegiatan usaha

yang semula beroperasional secara konvensional, kemudian diubah menjadi

kegiatan perbankan berdasarkan prinsip syariah Islam.

 Dengan kehadirannya PT Bank BRISyariah Tbk hadir mempersembahkan

sebuah Bank ritel modern terkemuka dengan layanan finansial sesuai kebutuhan

nasbah dengan jangkauan termudah untuk kehidupan lebih bermakna. Melayani

nasabah dengan pelayanan prima (service excellence) dan menawarkan beragam

produk yang sesuai harapan nasabah dengan prinsip Syariah. (Sejarah Bank BRI

Syariah, 2019)

 Memperhatikan hal tersebut, maka pengaruh program kesehatan dan

keselamatan kerja terhadap produktivitas karyawan menjadi penting untuk dikaji,

karena kedua faktor tersebut dapat mempengaruhi produktivitas perusahaan dalam

tujuannya mencapai visi dan misi perusahaan. Pada penelitian ini bertujuan untuk

menganalisis hubungan antara program K3 dengan produktivitas kerja karyawan

Bank BRISyariah KC Banjarmasin.

 Ada dua faktor yang menyebabkan kecelakaan kerja pada umumnya, yaitu

manusia dan lingkungan. Faktor manusia yaitu tindakan tidak aman dari manusia

seperti sengaja melakukan pelanggaran peraturan keselamatan kerja yang dilakukan

dan kurang telitinya pekerja itu sendiri. Sedangkan faktor lingkungan yaitu tidak

amannya lingkungan kerja tersebut antara lain perlatan atau mesin-mesin yang

digunakan, tetapi kecelakaan kerja biasanya timbul karena kelalaian manusia itu

sendiri, karena yang paling berperan dalam kegiatan perusahaan yaitu manusia itu

sendiri.

 Seperti yang diungkapkan oleh Ravianto dalam kutipan Daud (2002).

Bahwa jaminan sosial, lingkungan kerja yang baik, dan sarana produksi merupakan

faktor-faktor yang memperngaruhi produktivitas kerja karyawan. Jadi, dengan

adanya pelaksanaan program K3 ini, karyawan akan merasa aman, terlindungi dan

terjamin keselamatannya, sehingga diharapkan dapat mencapai efesiensi baik dari

segi biaya, waktu dan tenaga serta dapat meningkatkan produktivitas kerja bagi

karyawan.

 Berdasarkan apa yang telah dijelaskan pada paragraf-paragraf sebelumnya,

maka penulis tertarik untuk menelusuri secara ilmiah hubungan program K3

terhadap produktivitas kerja karyawan. Oleh karena itu, peneliti mengangkat judul

skripsi yaitu “Pengaruh Keselamatan dan Kesehatan Kerja Terhadap Produktivitas

Kerja Karyawan Bank BRISyariah KC Banjarmasin”.

B. Rumusan Masalah

Berdasarkan latar belakang tersebut, maka permasalahan yang akan

diangkat dalam penelitian ini adalah :

1. Apakah kesehatan dan keselamatan kerja berpengaruh secara simultan

terhadap produktivitas kerja karyawan Bank BRISyariah KC Banjarmasin?

2. Apakah kesehatan dan keselamatan kerja berpengaruh secara parsial

terhadap produktivitas kerja karyawan Bank BRISyariah KC Banjarmasin?

C. Tujuan Penelitian dan Kegunaan Penelitian

1. Tujuan penelitian

Sesuai dengan permasalahan di atas, maka tujuan penelitian skripsi ini

adalah untuk mengetahui :

a. Pengaruh kesehatan dan keselamatan kerja secara simultan terhadap

produktivitas kerja karyawan Bank BRISyariah KC Banjarmasin.

b. Pengaruh kesehatan dan keselamatan kerja secara parsial terhadap

produktivitas kerja karyawan Bank BRISyariah KC Banjarmasin.

2. Manfaat penelitian

Adapun manfaat yang diperoleh dari penelitian ini :

a. Secara teoritis, hasil penelitian ini dapat menambah pengetahuan

mengenai pengaruh program K3 terhadap produktivitas kerja karyawan

beberapa Bank BRISyariahdi Banjarmsin.

b. Menambah pengetahuan dan wawasan seputar permasalahan yang

diteliti, baik bagi penulis maupun pihak yang lain.

c. Sebagai bahan informasi bagi pihak-pihak yang bermaksud melakukan

penelitian berikutnya dari aspek yang berbeda dari penelitian ini, serta

sebagai sumbangan pemikiran dalam rangka menambah Khazanah Ilmu

pengetahuan, baik pihak perpustakaan UIN Antasari Banjarmasin

maupun Perpustakaan Fakultas Ekonomi dan Bisnis Islam.

D. Definisi Operasional

 Untuk memberikan pemahaman yang jelas dari penelitian ini, perlu

dijelaskan beberapadefinisi operasional berikut :

1. Kesehatan kerja secara filosofis: suatu pemikiran dan upaya untuk

menjamin keutuhan dan kesempurnaan baik jasmnani ataupun rokhaniah

tenaga kerja pada khususnya manusia pada umumnya , hasil karya pada

budayanya menuju masyarakat adil dan makmur. Sedangkan secara

keilmuan: ilmu pengetahuan dan penerapannya dalam usaha mencegah

kemungkinan terjadinya kecelakaan dan penyakit akibat kerja (Aeni &

Sriagustini, 2013, hal. 11). Dengan dipengaruhi oleh faktor-faktor

lingkunga kerja secara fisik, lingkungan kerja secara fisiologis, sarana

kesehatan tenaga kerja, dan pemeliharaan kesehatan tenaga kerja.

Kesehatan kerja yang dimaksud dalam penelitian ini adalah kesehatan kerja

karyawan yang ada di Bank BRISyariah KC Banjarmasin.

2. Keselamatan kerja adalah suatu keadaan dalam lingkungan/tempat kerja

yang menjamin secara maksimal keselamatan orang-orang yang berada di

daerah/tempat tersebut baik orang tersebut pegawai/bukan pegawai dari

organisasi kerja itu. A.S. Moenir, 1983 dalam (Syafi`i, 2008). Dengan

dipengaruhi oleh faktor-faktor lingkungan kerja secara fisik dan lingkungan

kerja sosial fisikologis Keselamatan kerja yang diimaksud dalam penelitian

ini adalah keselamatan kerja yang menyangkut karyawan di Bank

BRISyariah KC Banjarmasin.

3. Produktivitas adalah ukuran yang ditentukan untuk mengetahui seberapa

baik kualitas sumber daya yang dimiliki, serta dimanfaatkan guna

mendapatkan hasil yang optimal (Departemen Pendidikan dan Kebudayaan,

1990, hal. 702). Dengan dipengaruhi oleh faktor-faktor kesehatan jasmani

dan rohani, kualitas dan kemampuan fisik karyawan, sarana pendukung, dan

supra sarana. Produktivitas yang di maksud dari penelitian ini adalah hasil

dari kerja karyawan di Bank BRISyariah KC Banjarmasin

4. Karyawan menurut Kamus Besar Bahasa Indonesia adalah orang yang

bekerja pada suatu lembaga (kantor, perusahaan, dan sebagainya) dengan

mendapatkan gaji (upah) sebagai pegawai atau pekerja (Departemen

Pendidikan dan Kebudayaan, 1990, hal. 393). Karyawan yang dimaksud

adalah seluruh karyawan yang ada di Bank BRISyariah KC Banjarmasin

E. Kerangka Pemikiran

Dalam kerangka pemikiran ini, penulis menggambarkan regresi sistematik

antara variabel bebas X dengan variabel terikat Y.

Diagram hubungan antara Variabel Independen dengan variabel dependen.

Keterangan :

 : Tanda pengaruh simultan

 : Tanda pengaruh parsial

Gambar 1. 1. Diagram Variabel

F. Hipotesis Penelitian

Dalam penelitian, hipotesis diartikan sebagai jawaban sementara terhadap

rumusan masalah penelitian (Sugiono, Statistika Untuk Penelitian, 2016, hal. 84).

Hipotesis merupakan jawaban sementara yang digunakan penulis dalam penelitian

yang masih harus diuji terlebih dahulu kebenarannya. Setelah diuji, maka penulis

akan menarik kesimpulan, apakah hipotesis dapat diterima atau ditolak.

Kesehatan Kerja

(X1)

Keselamatan Kerja

(X2)

Produktivitas Kerja

(Y)

Adapun perumusan Ha dan Ho adalah sebagai berikut:

1. Ha = Kesehatan kerja memiliki pengaruh secara parsial terhadap

produktivitas kerja.

H0 = Kesehatan kerja tidak berpengaruh secara parsial terhadap

produktivitas kerja.

2. Ha = Keselamatan kerja memiliki pengaruh secara parsial terhadap

produktivitas kerja.

H0 = Keselamatan kerja tidak memiliki pengaruh secara parsial terhadap

produktivitas kerja.

3. Ha = Kesehatan dan Keselamatan Kerja memiliki pengaruh secara

simultan terhadap produktivitas kerja.

H0 = Kesehatan dan Keselamatan kerja tidak memiliki pengaruh secara

simultan terhadap produktivitas kerja.

G. Kajian Pustaka

Untuk menghindari plagiatisme dan kesamaan, maka berikut ini penulis

sampaikan beberapa penelitian sebelumnya yang memiliki relefansi dengan

penelitian ini, antara lain sebagai berikut :

1. M. Fauzi Syafi`I (03220063) Jurusan Manajemen Fakultas Ekonomi

Universitas Negeri Malang 2018. “Pengaruh Keselamatan Dan kesehatan

Kerja Karyawan (K3) terhadap produktivitas kerja karyawan di PT. PG.

Raja Wali Unit PG. Krebet Baru Bulu Lawang Malang”. Penelitian ini

dilatar belakangi salah satu faktor penentu keberhasilan perusahaan, baik

yang bergerak dalam perusahaan. Sehingga seberapa besar perhatian

perusahaan terhadap keselamatan dan kesehatan kerja karyawan menarik

untuk diteliti. Oleh karena itu penelitian ini bertujuan untuk mengetahui

bagaimana perngaruh keselamatan dan kesehatan kerja terhadap

produktivitas kerja karyawan.

Berdasarkan penelitian tentang pengaruh keselamatan dan kesehatan kerja

karyawan (K3) terhadap produktivitas kerja karyawan di PT. PG. Raja

Wali Unit PG. Krebet Baru Bululawang. Ditemukannya bahwasanya

penelitian menunjukan hasil penelitian menunjukan bahwa variabel

keselamatan kerja (X1) dan kesehatan kerja (X2) secara simultan

berpengaruh signifikan terhadap produktivitas kerja karyawan PG. Krebet

Baru Bululawang Malang. Dari perhitungan uji F diperoleh F hitung 25,690 >

F tabel 3,09 dengan nilai p sebesar 0,000 ≤ 0,05. Selain itu nilai Adjusted R

Square yang sebesar 0,362 yang berarti besarnya pengaruh variabel bebas

terhadap variabel terikat adalah 36,2%. Dan uji t diketahui bahwa secara

parsial variabel keselamatan kerja (X1) dan kesehatan kerja (X2)

mempunyai pengaruh signifikan terhadap variabel terikat dengan

perhitungan t hitung variabel keselamatan kerja (X1) sebesar 2,839 > t tabel

1,980 dan keselamatan kerja (X2) sebesar 4,766 > t tabel 1,980 variabel yang

dominan pengaruhnya adalah variabel keselamatan kerja (X2) sebesar

31,80% kemudian variabel kesemalatan kerja (X1) sebesar 20,97%.

Persamaan dengan penelitian M. Fauzi Syafi`I adalah sama melakukan

penelitian tentang pengaruh K3 terhadap produktivitas kerja karyawan.

Adapun perbedaannya adalah penulis melakukan penelitian di beberapa

Bank BRISyariahBanjarmasin, sedangkan M. Fauzi Syafi`I melakukan

penelitian di PG. Krebet Baru Bululawang Malang.

2. Andi Adam Saputra (10600112108) Jurusan Manajemen Fakultas

Ekonomi dan Bisnis Islam UIN Alauddin Makassar 2017. “ Pengaruh

Program K3 Terhadap Produktivitas Kerja Pada PT. PLN (Persero) Cabang

Pinrang “. Penelitian ini dilatarbelakangi oleh program kesehatan dan

keselamatan kerja berpengaruh signifikan terhadap produktivitas kerja

karyawan pada PT. PLN (Persero) Cabang Pinrang dan seberapa besar

pengaruh program keselamatan dan kesehatan kerja terhadap produktivitas

kerja karyawan pada PT. PLN (Persero) Cabang Pinrang.

Berdasarkan penelitian tentang Pengaruh Program K3 Terhadap

Produktivitas Kerja Pada PT. PLN (Persero) Cabang Pinrang ditemukan

bahwasanya membuktikan penelitian ini penulis menggunakan analisis

regresi linier berganda dan uji hipotesis dengan bantuan software SPSS 21.0

for windows. Selanjutnya melakukan pengujian uji F dan uji T, sedangkan

untuk pengujian validitas instrument penelitian menggunakan uji validitas,

uji reliabilitas serta uji normalitas. Sedangkan hasil pengujian koefisien

regresi secara simultan menunjukan bahwa variabel (X1) dan (X2) secara

bersama-sama berpengaruh positif dan signifikan terhadap produktivitas

karyawan. Selanjutnya pada pengujian koefisien regresi secara parsial

menunjukan bahwa variabel (X1) dan (X2) berpengaruh secara positif dan

signifikan terhadap produktivitas karyawan.

Persamaan dengan penelitian Andi Adam Saputra sama meneliti tentang

pengaruh kesehatan dan keselamatan kerja terhadap produktivitas kerja

karyawan. Adapun perbedaannya adalah penulis melakukan penelitian di

beberapa Bank BRISyariahBanjarmasin sedangkan Andi Adam Saputra

melakukan penelitian di PT. PLN (Persero) Cabang Pinrang.

3. Multazam HT (10600111070) Jurusan Manajemen Fakultan Ekonomi dan

Bisnis Islam Universitas Alauddin Makassar 2015. “ Pengaruh Kesehatan

dan Keselamatan kerja terhadap kinerja Karyawan pada PT. Semen Tonasa

di Kabupaten Pangkep ”.

Berdasarkan penelitian tentang Pengaruh Kesehatan dan Keselamatan kerja

terhadap kinerja Karyawan pada PT. Semen Tonasa di Kabupaten Pangkep

ditemukannya bahwasanya hasil analisis regresi linier berganda

menunjukan bahwa kinerja karyawan dipengaruhi oleh variabel kesehatan

dan variabel keselamatan kerja. Hasil determinasi (R2) menggunakan nilai

adjusted r square, karena menggunakan regresi dengan lebih satu variabel

terikat. Yaitu sebesar 0,685, yang artinya variabel kesehatan dan variabel

keselamatan kerja mampu menjelaskan kinerja karyawan sebesar 69%

sementara sisanya 31% dipengaruhi oleh variabel lain yang tidak diteliti.

Dari hasil perhitungan uji f dan uji t bahwa variabel kesehatan dan variabel

keselamatan kerja secara bersama-sama berpengaruh terhadap kinerja

karyawan dan variabel yang paling dominan adalah variabel keselamatan

kerja.

Persamaan dengan penelitian MultazamHT adalah sama meneliti tentang

pengaruh K3. Adapun perbedaannya adalah penulis meneliti tentang

produktivitas karyawan dengan tempat yang berbeda, sedangkan

MultazamHT meneliti tentang kinerja karyawan dengan tempat yang

berbeda pula.

H. Sistematika Penulisan

Untuk memperoleh pembahasan yang sistematis, maka penulis perlu

menyusun sistematika sedemikian rupa sehingga dapat menunjukkan hasil

penelitiian yang baik dan mudah dipahami. Adapun sistematika tersebut sebagai

berikut:

Bab I adalah pendahuluan, yaitu berisi latar belakang masalah yang

memaparkan tentang kerangka dasar pemikiran yang melatarbelakangi

permasalahan yang akan diteliti. Permasalahan yang telah tergambarkan dari latar

belakang masalah akan diteliti dengan dirumuskannya dalam rumusan masalah.

Setelah itu dari rumusan masalah, maka ditetapkanlah tujuan penelitian dan manfaat

penelitian. Supaya tujuan penelitian ini tidak melenceng dari tujuan yang ingin

dicapai, maka penulis membuat definisi operasional untuk membatasi istilah-istilah

dalam penelitian ini. Untuk memudahkan dalam penelitian ini, maka juga diberi

kajian pustaka, Setelah diberi kajian Pustaka serta terdapat sistematika penulisan.

Bab II merupakan landasan teori yang menerangkan, menguraikan dan

menjabarkan masalah-masalah yang berhubungan dengan objek penelitian melalui

teori-teori yang mendukung serta relevan dari buku atau literatur yang berkaitan

dengan masalah yang diteliti dan juga memberi informasi dari referensi media

lainnya.

Bab III merupakan metode penelitian, yang berisi jenis, sifat, dan lokasi

penelitian, data dan sumber data, teknik pengumpulan data, teknik pengolahan data

dan analisis data.

Bab IV berisi tentang penyajian data dan analisis data. Selanjutnya

membahas mengenai pengujian analisis data dan pembahasan hasil analisis data

yang disesuaikan dengan metode penelitian pada bab III, sehingga akan

memberikan perbandingan hasil penelitian dengan kriteria yang ada dan

pembuktian serta jawaban-jawaban pertanyaan yang disebut dalam rumusan

masalah.

Bab V merupakan penutup, terdiri dari simpulan dan saran. Simpulan

merupakan telaah ringkasan terhadap pembahasan dari analisis sebelumnya.

Adapun saran merupakan gagasan penulisan dan konstribusi pemikiran yang

diberikan agar hasil penelitian ini berdampak positif bagi semua pihak.

