

BAB I

PENDAHULUAN

Bab pertama yang merupakan pendahuluan ini memuat beberapa penjelasan yang terdiri atas: (a) Latar Belakang Masalah, (b) Fokus Penelitian, (c) Tujuan Penelitian, (d) Kegunaan Penelitian, (e) Definisi Operasional, (f) Penelitian Terdahulu, dan (g) Sistematika Penulisan.

A. Latar Belakang Masalah

Pendidikan merupakan hal yang sangat penting bagi manusia karena pendidikan dapat menjadi sebuah upaya untuk menjamin kehidupan manusia. Pendidikan juga merupakan sarana mencerdaskan kehidupan bangsa dan mewujudkan tujuan pembangunan nasional yaitu masyarakat yang adil, makmur, dan sejahtera. Undang-undang pendidikan No.20 Tahun 2003 tentang Sistem Pendidikan Nasional Pasal 3 menyebutkan bahwa pendidikan nasional berfungsi mengembangkan kemampuan dan membentuk watak serta peradaban bangsa yang bermartabat dalam rangka mencerdaskan kehidupan bangsa, bertujuan untuk mengembangkan potensi peserta didik agar menjadi manusia yang beriman dan bertaqwa kepada Tuhan yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri, dan menjadi warga Negara yang demokratis serta bertanggung jawab.¹ Pendidikan dapat dilaksanakan secara sistematis untuk mencapai tujuannya jika telah memenuhi standar pendidikan yang ditetapkan oleh pemerintah sebagaimana tercantum dalam peraturan pemerintah No.19 tahun 2005 tentang standar pendidikan nasional yang meliputi: 1) standar isi, 2) standar

¹Republik Indonesia, “Undang-undang RI No. 20 Tahun 2003” *Tentang Sistem Pendidikan Nasional* (Bandung: Citra Umbara, 2003), h. 7

kompetensi lulusan, 3) standar proses, 4) standar pendidik dan tenaga kependidikan, 5) standar sarana dan prasarana, 6) standar pengelolaan, 7) standar pembiayaan, dan 8) standar penilaian pendidikan.

Pendidikan diupayakan terlaksana dengan memenuhi standarnya dan hal ini merupakan tanggung jawab dari semua pihak yaitu pemerintah, masyarakat, dan keluarga sehingga diperlukan wadah penyelenggaraan pendidikan agar semua pihak dapat bekerjasama melaksanakan amanat undang-undang. Salah satu bentuk wadah penyelenggaraan pendidikan terdapat pada jenjang pendidikan dasar sebagai titik awal dari pendidikan formal yang berbentuk sekolah dasar. Sekolah dasar merupakan lembaga pendidikan formal paling rendah yang diperuntukan bagi anak-anak usia 7-14 tahun.² Era modern telah membentuk perpaduan menarik pendidikan Indonesia, sebagai sebuah Negara berpenduduk mayoritas muslim namun mengikuti paradigma pendidikan global yang bercermin pada dunia Barat menyebabkan adanya perpaduan keilmuan umum dan ilmu agama dalam satu wadah. Awalnya perpaduan hanya terjadi di sekolah-sekolah dibawah kementrian agama namun kini hadir pada sekolah-sekolah dibawah Departemen Pendidikan Nasional termasuk jenjang sekolah dasar. Perpaduan ini terwujud dalam bentuk Sekolah Dasar Islam Terpadu (SDIT) yang berusaha mewujudkan tujuan pendidikan nasional secara umum dengan tujuan pendidikan Islam secara khusus.

Tujuan pendidikan Islam sendiri memiliki kekhususan yang berbeda dari tujuan pendidikan umum. Menurut Naquib al-Attas hal terpenting yang harus

²Suharsismi Arikunto dan Lia Yuliana, *Manajemen Pendidikan* (Yogyakarta: Aditya Media, 2008), h.20

diambil dari pandangan hidup (*philosophy of life*), jika pandangan hidup itu Islam maka tujuannya adalah membentuk manusia sempurna (*insan kamil*) menurut Islam. Sedangkan Athiyah al-Abrasy merumuskan tujuan pendidikan Islam untuk membentuk akhlak mulia, persiapan menghadapi kehidupan dunia dan akhirat, persiapan untuk mencari rizki, menumbuhkan semangat ilmiah, dan menyiapkan profesionalisme subyek didik. Dari lima tujuan pendidikan tersebut semuanya harus menuju titik kesempurnaan yang salah satu indikatornya adalah adanya nilai tambah secara kualitatif dan kuantitatif.³ Tujuan pendidikan Islam berdasarkan pendapat yang dikemukakan diatas menjadikan Islam sebagai panduan mendasar bagi setiap sisi kehidupan tidak hanya sebagai agama ritual namun pandangan hidup yang mendasari seluruh bidang dalam kehidupan umat Islam. Pendidikan Islam juga menjadi sarana untuk membentuk peserta didik yang berkepribadian Islam sehingga terlihat adanya nilai tambah secara kualitatif dan kuantitatif. Nilai kualitatif menunjukkan kualitas kepribadian yang dicapai oleh pendidikan Islam adalah kualitas manusia yang unggul berkarakter baik menurut standar nilai-nilai kehidupan duniawi maupun standar nilai kehidupan ukhrawi dengan filosofi Islam sebagai standar acuan penilaian kualitatif. Nilai tambah kuantitatif diharapkan pendidikan Islam akan menjadikan manusia-manusia yang memiliki keahlian dalam banyak bidang tanpa meninggalkan nilai-nilai ruhiah dalam setiap sisinya.

Lembaga pendidikan nonformal dalam dunia Islam sebenarnya telah berkembang sebelum munculnya lembaga pendidikan formal (sekolah dan universitas). Lembaga tersebut diantaranya *kuttab, masjid dan jami; duwarul hikmah dan duwarul ilmi, madrasah alkhawanik, azzawaya dan arrabath, al-*

³Moh. Roqib, *Ilmu Pendidikan Islam* (Yogyakarta: LKIS, 2009), h. 28

*bimaristan, halaqatud dars dan al-ijtima'at al-ilmiyah, dan duwarul kutub.*⁴ *Kuttab* misalnya merupakan salah satu lembaga yang pada awalnya hanya berupa ruangan dirumah seorang guru tetapi dengan meluasnya wilayah kekuasaan Islam maka jumlah penduduk juga semakin bertambah sehingga *kuttab* dikembangkan menjadi bentuk madrasah yang memiliki gedung sendiri dan memiliki ribuan murid.⁵ Pada akhir abad pertama hijriah mulai muncul jenis *kuttab* yang disamping memberikan pelajaran menulis dan membaca, juga mengajarkan membaca al-Qur'an dan pokok-pokok ajaran agama juga pengetahuan dasar lainnya sehingga *kuttab* berkembang menjadi lembaga pendidikan formal yang pendidikan dasarnya berfokus pada pengajaran pengetahuan agama.⁶ Lembaga pendidikan ini menjadikan Islam sebagai unsur utama dan tolak ukur dalam pengajaran ilmu lainnya.

Sekolah Dasar Islam Terpadu (SDIT) dengan perpaduan dua tujuan pendidikan di atas memerlukan *need assessment* (penilaian kebutuhan) yang baik dalam pelaksanaan manajemen pendidikannya sehingga sekolah dapat mencapai tujuan yang diharapkan dengan lebih sistematis dan praktis. Setiap permasalahan yang muncul dalam pengelolaan sekolah termasuk antisipasi terhadap setiap perubahan dalam pendidikan tentunya akan menimbulkan sesuatu yang disebut kebutuhan (*needs*) yang berarti kesenjangan antara apa yang ada sekarang dengan bagaimana hal yang seharusnya, atau kesenjangan antara “*what is*” dengan “*what*

⁴Suwito dan Fauzan, ed., *Sejarah Sosial Pendidikan Islam* (Jakarta: Putra Grafika, 2008), h.260-268

⁵Ensiklopedi Islam 3, (Jakarta: PT. Ichtiar Baru van Hoeve, 1994), h. 870

⁶Suwito dan Fauzan, ed., *Sejarah...*, h.12

should be". *Needs* tersebut ditentukan berdasarkan proses penilaian (*assessment process*) yang sistematis dan komperhensif agar pemenuhan pendidikan benar-benar sesuai dengan kebutuhan yang sesungguhnya.⁷ *Need assessment* tersebut harus dilaksanakan secara berkala dan berkelanjutan setiap kali melakukan evaluasi pendidikan. Proses *need assessment* yang terlaksana dengan baik akan terlihat dengan berjalannya sekolah dengan standar ideal. *Need assessment* juga dibutuhkan untuk aktualisasi karakter khusus dari sekolah yang dapat digunakan sebagai keunggulan tersendiri untuk ditawarkan ditengah masyarakat Indonesia yang memiliki kecendrungan untuk menyekolahkan anak-anak mereka disekolah yang unggul dalam prestasi akademik tetapi juga memiliki pemahaman agama yang baik. Penilaian kebutuhan (*need assessment*) terutama harus dilakukan pada sumberdaya manajemen pendidikan yang meliputi manajemen kurikulum, manajemen tenaga pendidik dan kependidikan, manajemen kesiswaan, manajemen sarana dan prasarana, manajemen keuangan, manajemen ketatausahaan, dan manajemen hubungan masyarakat.

SDIT Al Firdaus sebagai Sekolah Dasar Islam Terpadu berada dibawah naungan Yayasan Bina Insan Mandiri. SDIT Al Firdaus merupakan *SDIT Islamic Fullday School*. SDIT Al Firdaus mengupayakan terbentuknya generasi yang smart dan berkarakter sedangkan misinya meliputi: mengelola pendidikan dengan sistem pembelajaran yang integrative, interaktif, dan produktif; membiasakan kultur pembelajar (*learner*), kerja keras (*hardworker*), dan kerja cerdas (*smartworker*);memberi pelayanan yang komunikatif, sopan dan santun;

⁷Sudarwan Danim, *Visi Baru Manajemen Sekolah: Dari unit birokrasi ke lembaga akademik* (Jakarta: Bumi Aksara, 2007), cet keII, h.49-50

menyiapkan wadah yang kondusif untuk belajar; serta mendesain model pendidikan Islam yang memiliki daya saing tinggi. Pengamatan pendahuluan di SDIT Al Firdaus Banjarmasin menunjukkan bahwa sekolah ini merupakan sekolah yang baru berjalan selama 4 tahun, selama tiga tahun awal status gedung sekolah adalah ruko sewa di jalan Pangeran Hidayatullah lingkaran dalam utara dengan sarana dan prasarana yang masih terbatas. Sebuah ruko tiga lantai dibagi menjadi ruang untuk kelas dilantai atas, ruang kepala sekolah, guru, karyawan, dan staff yang masih berada dalam satu ruang dengan ruang tamu berada dilantai bawah yang disekat dengan bilik-bilik sederhana sedangkan untuk sarana dan prasarana lain belum terpenuhi dan belum sesuai dengan standar dasar operasional sekolah pada umumnya. Pada tahun keempat barulah sekolah memiliki gedung sendiri yang berlokasi di jalan Teluk Gampa. Bangunan ini baru melengkapi keperluan dalam pemenuhan ruang kelas dan belum terlihat manajemen secara keseluruhan karena baru ditempati sekitar satu semester. Blog SDIT Al Firdaus yang diakses memberikan informasi bahwa sekolah ini adalah sekolah adalah sekolah inklusif, pernah dilakukan seminar pada guru-guru tentang *need assessment* pendidikan, kriteria seleksi penerimaan staf dan pengajar dilakukan dengan menyesuaikan kebutuhan sekolah sesuai dengan visi misinya.

SDIT Al Firdaus sebagai sebuah sekolah yang baru berdiri tentu saja melaksanakan manajemen pendidikan dengan masih sangat sederhana namun antusiasme masyarakat untuk menyekolahkan anak-anak mereka ke SDIT Al Firdaus cukup besar. Hal ini dapat dilihat pada awal berjalannya proses pendidikan disekolah ini sudah memiliki siswa sekitar 48 orang dengan dua rombongan belajar. Dengan segala keterbatasan operasional yang ada ternyata

sekolah ini mampu meraih minat masyarakat. Hal yang menarik adalah apakah sekolah ini melakukan proses *need assessment* sehingga meskipun merupakan sekolah yang tergolong baru dengan keterbatasan operasional, SDIT Al Firdaus tetap mampu meraih minat masyarakat untuk menyekolahkan putra-putri mereka di SDIT Al Firdaus. Sejauh ini belum diketahui dengan rinci bagaimana penerapan *need assessment* dalam manajemen pendidikan SDIT Al Firdaus sehingga penulis tertarik melakukan penelitian tesis untuk mengetahui bagaimana penerapan *need assessment* yang dilakukan oleh SDIT Al Firdaus Banjarmasin dalam manajemen pendidikannya. Judul dari penelitian ini adalah “Implementasi *Need Assessment* dalam Manajemen Pendidikan di SDIT Al Firdaus Banjarmasin”.

B. Fokus Penelitian

Berdasarkan latar belakang masalah yang telah dikemukakan diatas, maka yang menjadi fokus dalam penelitian ini adalah bagaimana implementasi *need assessment* dalam manajemen pendidikan di SDIT Al Firdaus dengan sub masalah:

1. Bagaimana Implementasi *need assessment* dalam manajemen pendidikan meliputi manajemen kurikulum, tenaga pendidik dan kependidikan, kesiswaan, sarana prasarana, dan keuangan SDIT Al Firdaus Banjarmasin?
2. Bagaimana implementasi *need assessment* terhadap peran sumberdaya manusia di SDIT Al Firdaus Banjarmasin?

C. Tujuan Penelitian

Tujuan penelitian dalam kajian ini adalah untuk mendeskripsikan dan menganalisis:

1. Implementasi *need assessment* dalam manajemen pendidikan meliputi manajemen kurikulum, tenaga pendidik dan kependidikan, kesiswaan, sarana prasarana, dan keuangan SDIT Al Firdaus Banjarmasin
2. Implementasi *need assessment* terhadap peran sumberdaya manusia di SDIT Al Firdaus Banjarmasin

D. Kegunaan Penelitian

Penelitian ini diharapkan dapat berguna secara:

1. Teoritis: sebagai pengembangan keilmuan terutama untuk mengetahui bagaimana menilai kebutuhan pendidikan Islam dan menempatkan kebutuhan tersebut sesuai dengan tujuan pendidikan Islam sehingga dapat mengelola lembaga pendidikan Islam untuk mencapai tujuan pendidikan Islam.
2. Praktis: sebagai pedoman bagi pihak-pihak yang memiliki kepentingan baik langsung maupun tidak langsung dengan *Need Assesment* khususnya *Need Assesment* dalam manajemen pendidikan seperti:
 - a. Dinas Pendidikan kota Banjarmasin, dalam rangka pembinaan dan peningkatan mutu pendidikan bagi sekolah umum berbasis Islam.
 - b. Para supervisor atau pengawas, dalam rangka pembinaan bagi sekolah untuk peningkatan kualitas sekolah binaannya.
 - c. Yayasan sekolah dalam rangka menunjang pengelolaan sekolah.
 - d. Kepala sekolah, wakasek kurikulum, wakasek kesiswaan, wakasek sarana prasarana, bendahara sekolah dalam rangka pengelolaan unit-unit sekolah untuk peningkatan kualitas sekolah.
 - e. Guru, dalam hal ini untuk peningkatan kualitas pembelajaran dan pengelolaan sumberdaya sekolah secara optimal.
 - f. Para peneliti lain tentang *Need Assesment* dalam manajemen pendidikan dalam rangka masukan dan informasi.

E. Definisi Operasional

Menghindari kesalahfahaman tentang tema penelitian ini, maka penulis memberikan batasan operasional sebagai berikut:

1. Implementasi

Implementasi dari bahasa Inggris "*Implementation*" yang berarti pelaksanaan.⁸ Dalam bahasa Indonesia pelaksanaan berasal dari kata "laksana" yang berarti mengerjakan sesuatu, cara melakukan sesuatu.⁹ Jadi yang dimaksud disini adalah perbuatan atau melaksanakan *need assessment* dalam manajemen pendidikan.

2. *Need assessment*,

Need assessment ialah suatu upaya penilaian terhadap kebutuhan sebuah lembaga pendidikan dalam rangka mencapai tujuan pendidikan dengan melihat apa yang sudah dicapai dan apa harusnya yang dicapai.

3. Manajemen Pendidikan

Manajemen Pendidikan adalah seni dan ilmu mengelola sumberdaya pendidikan untuk mewujudkan suasana belajar dan proses pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya dalam rangka memiliki kekuatan spiritual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta keterampilan yang diperlukan dirinya, masyarakat dan Negara

Merujuk kepada definisi di atas maka definisi operasional dari penelitian ini adalah pelaksanaan penilaian kebutuhan dalam pengelolaan sumberdaya

⁸John M. Echols dan Hasan Shadilli, *Kamus Inggris Indonesia* (Jakarta: PT. Gramedia, 2006), h.313

⁹Departemen Pendidikan, *kamus Besar Bahasa Indonesia* (Jakarta: Balai Pustaka, 2001), h.788

pendidikan yang meliputi kurikulum, tenaga pendidik dan kependidikan, kesiswaan, sarana dan prasarana serta keuangan di SDIT Al Firdaus.

F. Penelitian Terdahulu

Sejauh penelusuran yang dilakukan bahwa sudah ada penelitian yang berkaitan dengan *need assessment*/ penilaian kebutuhan tetapi belum ditemukan penelitian yang berkaitan dengan permasalahan yang memfokuskan secara khusus tentang: Implementasi *Need assessment* dalam Manajemen di SDIT Al Firdaus Banjarmasin.

Hasil Penelitian yang terdahulu yang relevan untuk pembandingan penelitian ini adalah sebagai berikut:

1. Muhammad Jumaidi (2012)

Penelitian tesis yang dilakukan oleh Muhammad Jumaidi “*Need assessment* Laboratorium Biologi pada Madrasah Aliyah Negeri (MAN) di Kota Banjarmasin” dengan tujuan untuk mengetahui pengelolaan laboratorium Biologi dan langkah-langkah *need assessment* untuk menjadikan laboratorium Biologi yang representatif pada MAN di-kota Banjarmasin. Adapun hasil penelitiannya menunjukkannya bahwa pengelolaan laboratorium Biologi pada MAN di kota Banjarmasin secara umum sudah sesuai dengan dasar pengelolaan organisasi yang meliputi perencanaan, pengorganisasian, pelaksanaan, serta pengendalian, dan pengawasan.¹⁰ Penelitian ini menunjukkan bahwa pelaksanaan *need assessment* dalam pengelolaan laboratorium biologi berimplikasi pada terpenuhinya pengelolaan yang sesuai dengan standar pengelolaan laboratorium.

¹⁰Muhammad Jumaidi, Tesis *Need assessment* laboratorium Biologi pada Madrasah Aliyah Negeri (MAN) di Kota Banjarmasin (Tesis tidak diterbitkan, Banjarmasin: PPS Institut Agama Islam Negeri Antasari, 2012)

2. Ine Rahmawati (2009)

Penelitian tesis yang dilakukan oleh Ine Rahmawati “Peta Kompetensi dan Analisis Kebutuhan Pelatihan bagi Tenaga Perpustakaan Sekolah Dasar Standar Nasional di DKI Jakarta” yang membahas tentang peta kompetensi yang dimiliki oleh tenaga perpustakaan sekolah dasar kategori sekolah standar nasional (SSN) dan analisis kebutuhan pelatihan dengan merujuk pada peraturan Menteri Pendidikan Nasional Nomor 25 Tahun 2008 tentang standar kompetensi tenaga perpustakaan sekolah . Adapun hasil penelitiannya menunjukkannya bahwa ada kesenjangan antara kemampuan aktual dan kemampuan ideal ada pada semua kompetensi guna mengatasi kesenjangan tersebut diperlukan pelatihan dikarenakan kompetensi manajerial, kompetensi pengelolaan informasi, dan kompetensi kependidikan berada pada kuadran tiga yang berarti tenaga perpustakaan sekolah dasar memiliki kebutuhan pelatihan kritis untuk kategori tiga kompetensi tersebut sedangkan kompetensi kepribadian dan kompetensi sosial berada pada kuadran dua yang berarti tenaga perpustakaan sekolah dasar memerlukan pelatihan untuk pengembangan sebagai penguatan dalam menjalankan tugas dan kewajibannya sebagai tenaga perpustakaan sekolah dan untuk kompetensi pengembangan profesi berada pada kuadran satu yang ebrarti bahwa tenaga perpustakaan sekolah dasar memiliki kebutuhan yang cukup.¹¹ Penelitian ini menunjukkan bahwa upaya penilaian kebutuhan dapat mengukur sejauh mana pencapaian standar kemampuan yang dimiliki oleh tenaga perpustakaan sekolah sehingga dapat diketahui bahwa tenaga perpustakaan

¹¹Ine Rahmawati, Tesis Peta Kompetensi dan Analisis Kebutuhan Pelatihan bagi Tenaga Perpustakaan Sekolah Dasar Standar Nasional di DKI Jakarta, (Jakarta: Universitas Indonesia, 2009), h. 79-92. <http://lontar.ui.ac.id/file?file=digital/129258-T%2026797-Peta%20kompetisi-HA.pdf> (akses pebruari 2014)

memerlukan pelatihan untuk mencapai standar kemampuan tenaga perpustakaan yang diharapkan.

3. Widianantari (2008)

Penelitian tesis yang dilakukan oleh Widianantari “kebutuhan dan jangkauan pelayanan pendidikan di kecamatan bandongan kabupaten magelang” yang bertujuan untuk mengkaji jangkauan pelayanan SMA Negeri Bandongan sebagai fasilitas pendidikan menengah di pedesaan. Hasil penelitiannya menunjukkan bahwa Angka Partisipasi Kasar (APK) Kecamatan Bandongan sebesar 20,90 %, Angka Partisipasi Murni (APM) Kecamatan Bandongan sebesar 15,40 %, dan Jangkauan pelayanan SMA Negeri Bandongan sebagai fasilitas pendidikan di Kabupaten Magelang sudah dapat menjangkau pelayanan pendidikan di wilayah Kecamatan Bandongan bahkan sampai keluar kecamatan. Dari hasil analisis sebenarnya masih ada 2 SLTP di Kecamatan Bandongan yang belum bisa tertampung.¹² Upaya penilaian kebutuhan dan jangkauan pelayanan pendidikan menunjukkan bahwa fasilitas pendidikan di kecamatan Bandongan tersebut sudah memenuhi angka kebutuhan dan jangkauan pendidikan sehingga kedepannya dapat menjadi bahan pertimbangan pengembangan pendidikan yang harus dilaksanakan oleh pemerintah.

Ketiga penelitian tersebut di atas memiliki relevansi terhadap penelitian ini sebagai pijakan tentang pentingnya *need assessment* dalam pendidikan dan tolak ukur tercapainya tujuan yang diharapkan sehingga diketahui apa yang disebut *needs*. Dengan penilaian kebutuhan dari penelitian tersebut juga diketahui bahwa proses *need assessment* sangat penting untuk dilakukan sehingga dapat diketahui

¹²Widianantari, Tesis Kebutuhan dan Jangkauan Pelayanan Pendidikan di Kecamatan Bandongan (Semarang: Pascasarjana Universitas Diponegoro, 2008), h.89-96. <http://eprints.undip.ac.id/17703/1/WIDIANANTARI.pdf> (akses Pebruari 2014)

sejauh apa pencapaian yang diharapkan dan kekurangan apa saja yang harus diperbaiki.

G. Sistematika Penulisan

Adapun sistematika sekaligus struktur isi tesis ini tersusun sebagai berikut:
Bab I, Pendahuluan terdiri dari Latar Belakang Masalah, Fokus Penelitian,

Tujuan Penelitian, Kegunaan Penelitian Secara Teoritis dan Praktis, Definisi Operasional, Penelitian Terdahulu dan Sistematika Penulisan.

Bab II, Kajian Pustaka, terdiri dari: Pengertian Manajemen Pendidikan, Tujuan dan Fungsi manajemen, Ruang Lingkup Manajemen Pendidikan, Pentingnya *Need assessment* dalam Manajemen Pendidikan, Pengertian *Need assessment*, Langkah dan metode *Need assessment* dalam Manajemen Pendidikan, dan Kerangka Pemikiran.

Bab III, Metode Penelitian terdiri atas Jenis dan Pendekatan Penelitian, Lokasi Penelitian, Subyek dan Obyek Penelitian, Teknik Pengumpulan Data, Analisis Data, Tahapan Penelitian dan Pengecekan Keabsahan Data.

Bab IV, Paparan Data Penelitian dan pembahasan adalah bab yang berisikan paparan data penelitian yang mendiskripsikan secara umum lokasi penelitian, penyajian data dan pembahasan hasil penelitian.

Bab V, Penutup terdiri dari kesimpulan dan saran-saran.