
i 
 

AKTIVITAS DAKWAH ISLAM PENYULUH AGAMA 

HONORER (PAH) DI KECAMATAN TABUNGANEN 

KABUPATEN BARITO KUALA 
 

 
 

 

 

 

SKRIPSI 
 

Diajukan Kepada Fakultas Dakwah dan Komunikasi 

Untuk Memenuhi Salah Satu Persyaratan 

Menyelesaikan Program Strata Satu 

Bimbingan dan Penyuluhan Islam 

 

 

 

 

 

 

 

 

Oleh: 

Muhammad Sayuti 

0801349452 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

INSTITUT AGAMA ISLAM NEGERI ANTASARI 
FAKULTAS DAKWAH DAN KOMUNIKASI 

BIMBINGAN PENYULUHAN ISLAM 

BANJARMASIN 

2016 M/1437 H 


ii 
 

PERNYATAAN KEASLIAN TULISAN 

 

 

Saya yang bertanda tangan di bawah ini: 

Nama    : Muhammad Sayuti 

NIM   : 0801349452 

Tempat/Tgl. Lahir : Tabunganen Karya Baru, 28 Agustus 1989 

Jurusan/Prodi  : Bimbingan Penyuluhan Islam /S1 (Strata Satu) 

Fakultas  : Dakwah dan Komunikasi 

 

Menyatakan dengan sebenarnya bahwa skripsi saya yang berjudul “Aktivitas 

Dakwah Islam Penyuluh Agama Honorer (PAH) di Kecamatan Tabunganen 

Kabupaten Barito Kuala” adalah benar-benar merupakan hasil karya saya, kecuali 

kutipan yang disebut sumbernya. Apabila di kemudian hari terbukti bahwa skripsi 

ini bukan hasil karya asli saya atau merupakan hasil plagiasi, saya bersedia 

menerima sanksi akademik sesuai ketentuan yang berlaku. 

 

 Banjarmasin,  25  Mei 2016 

 Yang Membuat Pernyataan, 

 

 

 Muhammad Sayuti 

 

 

     


iii 
 

PERSETUJUAN 
 

 

Skripsi yang berjudul : Aktivitas Dakwah Islam Penyuluh Agama Honorer 

(PAH) di Kecamatan Tabunganen Kabupaten Barito 

Kuala 

Ditulis oleh : Muhammad Sayuti 

NIM : 0801349452 

Jurusan/ Prodi : Bimbingan Penyuluhan Islam / S I (Strata Satu) 

Fakultas : Dakwah 

 

Setelah diteliti dan diadakan perbaikan seperlunya, kami dapat menyetujuinya 

untuk dipertahankan di depan Sidang Tim Penguji Skripsi Fakultas Dakwah dan 

Komunikasi IAIN Antasari Banjarmasin. 

 

Banjarmasin, 10  Mei 2016 M 

     02 Ramadan 1437 H  

 
Pembimbing I, Pembimbing II, 

 

 

 

 

Drs. Syarifuddin, M.Ag 

NIP: 196208021991031004 

 

 

 

 

Hj. Mariyatul NR. S.Ag, M.Si 
NIP. 197008031998032001 

 

 

 

Mengetahui: 

Ketua Jurusan/ Program Studi BPI 

Fakultas Dakwah dan Komunikasi 

IAIN Antasari Banjarmasin 

 

 

 

Raden Yani Gusriani, SE, MM 

NIP. 197108281999032005  


iv 
 

PENGESAHAN 

 

 Skripsi yang berjudul Aktivitas Dakwah Islam Penyuluh Agama Honorer 

(PAH) di Kecamatan Tabunganen Kabupaten Barito Kuala, ditulis oleh 

Muhammad Sayuti telah diujikan dalam Sidang Tim Penguji Skripsi Fakultas 

Dakwah dan Komunikasi IAIN Antasari Banjarmasin pada: 

 Hari   : Senin 

Tanggal : 25 Juli 2006  

dan dinyatakan LULUS dengan Predikat: A (Amat Baik) 

 

 Dekan Fakultas Dakwah dan Komunikasi 

 IAIN Antasari Banjarmasin 

 

 

 

     DR. Akhmad Sagir, M.Ag 

NIP. 197112171996031001 

 

TIM PENGUJI: 

Nama Tanda Tangan 

1. Dr. Ahmad Sagir, M.Ag 

    Ketua 
1.  

2. Drs. H. Syarifuddin, M.Ag 

    Anggota 
2. 

3. Dr. Hj. Halimatus Sakdiah, S.Ag, M.Si 

    Anggota 
3. 

4. Hj. Mariyatul NR, S.Ag, M.Si 

    Anggota 
4. 

  


v 
 

ABSTRAK 

 

Muhammad Sayuti. 2016, Aktivitas Dakwah Islam Penyuluh Agama Honorer 

(PAH) di Kecamatan Tabunganen Kabupaten Barito Kuala. Skripsi, 

Jurusan Bimbingan Penyuluhan Islam, Fakultas Dakwah dan Komunikasi. 

Pembimbing: (I) Drs. Syarifuddin, M. Ag (II) Hj. Mariyatul NR. S.Ag, 

M.Si 

 

 Penelitian ini berlatarbelakang masalah terkait pemilihan para Penyuluh 

Agama Honorer (PAH) yang hanya dikhususkan kepada para pengajar Taman 

Pendidikan Al-Qur‟an dan para pemangku Majelis Ta‟lim pada Kecamatan 

Tabunganen Kabupaten Barito Kuala. 

Tujuan dari penelitian ini adalah untuk mengetahui tentang aktivitas, hasil 

dan metode yang digunakan Penyuluh Agama Honorer (PAH) di Kecamatan 

Tabunganen Kabupaten Barito Kuala. 

Subyek dalam penelitian ini adalah Penyuluh Agama Honorer (PAH) di 

Kecamatan Tabunganen Kabupaten Barito Kuala yang berjumlah 19 orang, 

sedangkan yang menjadi obyek penelitian ini adalah aktivitas dakwah Islam 

Penyuluh Agama Honorer (PAH) di Kecamatan Tabunganen Kabupaten Barito 

Kuala. Adapun teknik pengumpulan data yang digunakan adalah observasi, 

interview dan dokumenter. Pengolahan data dilakukan dengan teknik koleksi data, 

editing data, klasifikasi data serta interpretasi data, sedangkan teknik analisis data 

menggunakan metode deskriptif kualitatif yang bertujuan melengkapi uraian 

dengan membuat deskripsi dan analisis secara kualitatif tentang aktivitas, hasil 

dan metode yang digunakan Penyuluh Agama Honorer (PAH) di Kecamatan 

Tabunganen Kabupaten Barito Kuala. 

Dari hasil penelitian ini dapat disimpulkan bahwa aktivitas dakwah Islam 

Penyuluh Agama Honorer (PAH) di Kecamatan Tabunganen Kabupaten Barito 

Kuala adalah mengajar di Taman Pendidikan Al-Qur‟an, membina majelis ta‟lim, 

ceramah agama serta khutbah jumat dan hari raya. Adapun hasil yang dicapai 

adalah anak-anak mampu baca tulis Al-Qur‟an dengan baik dan benar, mampu 

mempraktikkan bacaan dan gerakan shalat dengan baik dan benar, mampu 

mempraktikkan bacaan dan gerakan wudhu dengan baik dan benar, mampu 

menghafal surah pendek dengan baik dan benar, mampu menghafal dan 

mempraktikkan doa sehari-hari dengan baik dan benar, pengetahuan jamaah 

tentang keteladanan-keteladanan yang tercermin dari manaqib para tokoh besar 

Islam, jamaah menjadi terbiasa dalam menyenandungkan Shalawat Rasulullah, 

tumbuhnya kecintaan terhadap Rasulullah dan seluruh keturunan Rasulullah SAW 

(para habaib) serta jamaah bisa membersihkan hati mereka dari penyakit-penyakit 

hati. Metode yang digunakan Penyuluh Agama Honorer adalah metode ceramah, 

demonstrasi, drill dan metode tanya jawab. 

 

 


vi 
 

KATA PENGANTAR 
 

حِيْنِ  حْويِ الرَّ  بسِْنِ اللهِ الرَّ

ًْبيِاَءِ وَالْوُرْسَليِْيَ  َْ شْرَفِ اْلاَ َْ لاةَُ وَالسَّلامَُ عَلىَ اَ ىَ وَالصَّ ْْ الَْحَوْدُ لله رَبِّ الْعَالوَيِ

جْوَعِيْيَ  َْ دٍ وَ عَلىَ الهِِ وَصَحْبهِِ اَ  سَيِّدًِاَ هُحَوَّ
  

Segala puji bagi Allah Tuhan sekalian alam, serta shalawat dan salam 

kepada Nabi Muhammad SAW beserta seluruh keluarga dan pengikut-pengikut 

beliau.  

Alhamdulillah dengan limpahan rahmat dan taufik-Nya penulis dapat 

menyelesaikan skripsi ini untuk dijadikan sebagai salah satu syarat mendapatkan 

gelar Sarjana Sosial Islam pada Fakulas Dakwah IAIN Antasari Banjarmasin. 

Dalam menyelesaikan skripsi yang berjudul “Aktivitas Dakwah Islam 

Penyuluh Agama Honorer (PAH) di Kecamatan Tabunganen Kabupaten 

Barito Kuala”, penulis telah cukup banyak mendapat bantuan dari berbagai 

pihak, baik berupa pikiran, motivasi dan bimbingan maupun yang lainnya. Untuk 

itu, penulis sepantasnya menyampaikan penghargaan dan ucapan terima kasih 

kepada yang terhormat: 

1. Bapak DR. Akhmad Sagir, M.Ag, Dekan Fakultas Dakwah dan Komunikasi 

IAIN Antasari Banjarmasin, yang telah menyetujui Desain Operasional 

Skripsi ini dan menyetujui skripsi ini untuk diajukan dan dipertahankan di 

depan Sidang Tim Penguji Skripsi Fakultas Dakwah dan Komunikasi IAIN 

Antasari Banjarmasin. 

2. Ketua dan Sekretaris Jurusan Bimbingan Penyuluhan Islam, yang telah 

memberikan bantuan dalam prosedur penyusunan skripsi ini. 

3. Drs. Syarifuddin, M.Ag, Pembimbing I dan Hj. Mariyatul NR. S.Ag, M.Si, 

Pembimbing II yang banyak memberikan bimbingan, arahan, dan koreksi 

dalam penulisan skripsi ini. 

4. Bapak DR. Ahmad Juhaidi, S.Ag, M.Pd.I Kepala Perpustakaan Institut Agama 

Islam Negeri IAIN Antasari Banjarmasin beserta seluruh staf yang telah 

membantu penulis dalam mengumpulkan bahan skripsi. 


vii 
 

5. Bapak dan Ibu Dosen yang telah memberikan ilmu pengetahuan yang sangat 

berharga kepada penulis selama menuntut ilmu di Fakultas Dakwah dan 

Komunikasi IAIN Antasari Banjarmasin. 

6. Seluruh Responden yang telah banyak memberikan data dan informasi yang 

berhubungan dengan permasalahan yang di teliti. 

7. Seluruh rekan-rekan yang memotivasi penulis dalam penyelesaian skripsi ini. 

Penulis sudah berusaha menyusun skripsi ini, namun jika masih terdapat 

kekurangan, segala kritik dan saran yang membangun akan selalu penulis 

perhatikan dan pertimbangkan demi sempurnanya skripsi ini. 

Akhirnya, penulis hanya berdo‟a semoga Allah SWT berkenan membalas 

segala bantuan, bimbingan, dorongan dari semua pihak dengan ganjaran yang 

berlipat ganda dan akan dicatat-Nya sebagai amal shaleh bagi mereka. Penulis 

berharap skripsi ini dapat bermanfa‟at bagi kita semua, khususnya penulis sendiri. 

Amin ya Rabbal „alamin. 

 

Banjarmasin,  02  Ramadhan 1437 H 

                       10        Mei    2016 M 

 

 

        Penulis 

 

 

 

 

 

 

 

 

 

 

 

TRANSLITERASI 

 

Sesuai dengan Lampiran Keputusan Bersama Menteri Agama dan Menteri 

Pendidikan dan Kebudayaan Republik Indonesia Nomor: 158 Tahun 2000 dan 


viii 
 

Nomor: 0543 b/u/2000 tanggal 10 September 2000 tentang Pembakuan Pedoman 

Transliterasi Arab-Latin 

1. Konsonan 

Fonem konsonan bahasa Arab yang dalam sistem tulisan Arab 

dilambangkan dengan huruf, dalam transliterasi ini sebagian dilambangkan 

dengan huruf dan sebagian dilambangkan dengan tanda, dan sebagian lain lagi 

dilambangkan dengan huruf dan tanda sekaligus. 

Di bawah ini daftar huruf Arab itu dan transliterasinya dengan huruf Latin. 

Huruf Arab Nama Huruf Latin Nama 

 alif tidak dilambangkan tidak dilambangkan ا

 bā' b Be ب

 tā' t Te ت

 tsā' ts es (dengan titik di atas) ث

 jim j Je ج

 hā' h ha (dengan titik di bawah) ح

 khā' kh ka dan ha خ

 dāl d De د

 dzāl dz zet (dengan titik di atas) ذ

 rā' r Er ر

 zāi z Zet ز

 sin s Es س

 syin sy es dan ye ش

 shād sh es (dengan titik di bawah) ص

 dhād dh de (dengan titik di bawah) ض

 thā' th te (dengan titik di bawah) ط

 zhā' zh zet (dengan titik di bawah) ظ

 ain …„… koma terbalik di atas„ ع


ix 
 

 gain g ge غ

 fā' f Ef ف

 qāf q Ki ق

 kāf k Ka ك

 lām l El ل

 mim m Em م

 nūn n En ن

 wāu w We و

 hā' h Ha ه

 hamzah ...'... Apostrof ء

 yā' y Ye ي

2. Vokal 

Vokal bahasa Arab, seperti vokal bahasa Indonesia, terdiri dari vokal 

tunggal atau monoftong dan vokal rangkap atau diftong. 

1) Vokal Tunggal 

Vokal tunggal bahasa Arab yang lambangnya berupa tanda atau harkat, 

transliterasinya sebagai berikut: 

Tanda Nama Huruf Latin Nama 

— ََ— Fathah A A 

— َِ— Kasrah I I 

— َُ— Dhammah U U 

Contoh: 

فَ عَلَ   yadzhabu – يذَْىَبُ  kataba – كَتَبَ   – fa„ala  

ذكُِرَ   su'ila – سُئِلَ   – dzukira 

2) Vokal Rangkap 


x 
 

Vokal rangkap bahasa Arab yang lambangnya berupa gabungan antara harkat 

dan huruf, transliterasinya gabungan huruf, yaitu: 

Tanda dan Huruf Nama Gabungan Huruf Nama 

 fathah dan yā' ai a dan i ىْ َ…… 

 fathah dan wāu au a dan u وْ َ…… 

Contoh: 

 haula – ىَوْلَ  kaifa – كَيْفَ 

3. Maddah 

Maddah atau vokal panjang yang lambangnya berupa harkat dan huruf, 

transliterasinya berupa huruf dan tanda, yaitu: 

Harkat dan 

Huruf 
Nama 

Huruf dan 

Tanda 
Nama 

 fathah dan alif atau yā' ā a dan garis di atas ى… ا  … 

 kasrah dan yā' i i dan garis di atas ىِ…… 

 dhammah dan wāu ū u dan garis di atas وُ…… 

Contoh: 

 qila – قِيْلَ  qāla – قاَلَ 

 yaqūlu – يَ قُوْلُ  ramā – رَمَى

4. Tā' Marbūthah 

Transliterasi untuk tā' marbūthah ada dua. 

1) Tā' Marbūthah Hidup 

Tā' marbūthah yang hidup atau mendapat harkat fathah, kasrah dan dhammah, 

transliterasinya adalah /t/. 

2) Tā' Marbūthah Mati 

Tā' marbūthah yang mati atau mendapat harkat sukūn, transliterasinya adalah 

/h/. 


xi 
 

3) Kalau pada suatu kata yang akhir katanya tā' marbūthah diikuti oleh kata yang 

menggunakan kata sandang ”al”, serta bacaan kedua kata itu terpisah maka tā' 

marbūthah itu ditransliterasikan dengan ha (h). 

Contoh: 

الَْمَدِيْ نَةُ الْمُنَ وَّرةَْ   raudhah al-athfāl – رَوْضَةُ اْلَأطْفَالْ    –

 al-Madinah al-Munawwarah 

 raudhatul-athfāl al-Madinatul-Munawwarah 

 thalhah  –  طلَْحَةْ 

5. Syaddah (Tasydid) 

Syaddah atau tasydid yang dalam sistem tulisan Arab dilambangkan 

dengan sebuah tanda, tanda syaddah atau tanda tasydid. Dalam transliterasi ini 

tanda syaddah tersebut dilambangkan dengan huruf, yaitu huruf yang sama 

dengan huruf yang diberi tanda syaddah itu. 

Contoh: 

الَْبِّ   nazzala – نَ زَّلَ  rabbanā – رَب َّنَا  – al-birr 

نُ عِّمَ   al-hajju – اَلَْْج   – nu„„ima 

6. Kata Sandang 

Kata sandang dalam sistem tulisan Arab dilambangkan dengan huruf, 

yaitu: ال . Namun, dalam transliterasinya kata sandang itu dibedakan antara kata 

sandang yang diikuti oleh huruf syamsiah dengan kata sandang yang diikuti oleh 

huruf qamariah. 

1) Kata sandang yang diikuti oleh huruf syamsiah 

Kata sandang yang diikuti oleh huruf syamsiah ditransliterasikan sesuai 

dengan bunyinya, yaitu huruf /l/ diganti dengan huruf yang sama dengan huruf 

yang langsung mengikuti kata sandang itu. 

 

2) Kata sandang yang diikuti oleh huruf qamariah 

Kata sandang yang diikuti oleh huruf qamariah ditransliterasikan sesuai 

dengan aturan yang digariskan di depan dan sesuai dengan bunyinya. 

Baik diikuti huruf syamsiah maupun huruf qamariah, kata sandang ditulis 

terpisah dari kata yang mengikuti dan dihubungkan dengan tanda 

sambung/hubung. 

Contoh: 

الَشَّمْسُ   as-sayyidatu – الَسَّيِّدَةُ  ar-rajulu –  الَرَّجُلُ   – asy-syamsu 


xii 
 

الَْبَدِيْعُ   al-qalamu – الَْقَلَمُ   – al-badi„u  ُاَلَْْلَال – al-jalālu 

7. Hamzah 

Dinyatakan di depan Daftar Transliterasi Arab-Latin bahwa hamzah 

ditransliterasikan dengan apostrof. Namun, itu hanya terletak di tengah dan di 

akhir kata. Bila hamzah itu terletak di awal kata, ia tidak dilambangkan, karena 

dalam tulisan Arab berupa alif. 

Contoh: 

1) Hamzah di awal: 

 akala – أَكَلَ  umirtu –  أمُِرْتُ 

2) Hamzah di tengah: 

– تأَْكُلُوْنَ  ta'khudzūna – تأَْخُذُوْنَ 

 ta'kulūna 

3) Hamzah di akhir: 

 an-nau'u – الَن َّوْءُ  syai'un – شَيْءٌ 

8. Penulisan Kata 

Pada dasarnya setiap kata, baik fi„il, isim, maupun huruf, ditulis terpisah. 

Bagi kata-kata tertentu penulisannya dengan huruf Arab yang sudah lazim 

dirangkaikan dengan kata lain karena ada huruf atau harakat yang dihilangkan 

maka dalam transliterasi ini penulisan kata tersebut bisa dilakukan dengan dua 

cara; bisa dipisah per kata dan bisa pula dirangkaikan. 

Contoh: 

رُ الرَّازقِِيْ   Wa innallāha lahuwa khair ar-rāziqin – وَإِنَّ الله لََوَُ خَي ْ

 – Wa innallāha lahuwa khairur- rāziqin 

زاَنَ   Fa aufū al-kaila wa al-mizāna – فأََوْفُوا الْكَيْلَ وَالْمِي ْ

 – Fa auful-kaila wal- mizāna 

 Bismillāhi majrehā wa mursāhā – بِسْمِ الله مََْراىَا ومُرْسَاىَا

 Wa lillāhi alā an-nāsi – وَلله عَلَى النَّاسِ حِج  الْبَ يْتِ مَنِ اسْتَطاَعَ إلِيَْوِ سَبِيْلاً 

hijju al-baiti manistathā„a ilaihi sabilā 

 – Wa lillāhi alan-nāsi hijjul-baiti 

  manistathā„a ilaihi sabilā 


xiii 
 

9. Huruf Kapital 

Meskipun dalam sistem tulisan Arab huruf kapital tidak dikenal, dalam 

transliterasi ini huruf tersebut digunakan juga. Penggunaan huruf kapital seperti 

apa yang berlaku dalam EYD, diantaranya huruf kapital digunakan untuk menulis 

huruf awal, nama diri dan permulaan kalimat. Bila nama diri itu didahului oleh 

kata sandang, maka yang ditulis dengan huruf kapital tetap huruf awal nama diri 

tersebut, bukan huruf awal kata sandangnya. 

Contoh: 

 .Wa mā Muhammadun illā rasūlun – وَمَامَُُمَّدٌ إِلاَّ رَسُوْلٌ 

وَّلَ بَ يْتٍ وُضِعَ للِنَّاسِ للََّذِيْ ببَِكَّةَ مُبَاركًَاإِنَّ أَ   – Inna awwala baitin wudhi„a 

linnāsi 

  lalladzi bi Bakkata mubārakan. 

 Syahru Ramadhāna al-ladzi unzila – شَهْرُ رَمَضَانَ الَّذِيْ أنُْزلَِ فِيْوِ الْقُرْآنُ 

fihi 

  al-Qur'ānu. 

اْلأفُُقِ الْمُبِيِْ وَلَقَدْ رأَهُ بِ   – Wa laqad ra'āhu bil-ufuqil-mubini. 

 .Al-hamdu lillāhi rabbil-„ālamina – اَلَْْمْدُ لله رَبِّ الْعَالَمِيَْ 

Penggunaan huruf awal kapital untuk Allah hanya berlaku bila dalam 

tulisan Arabnya memang lengkap demikian dan kalau penulisan itu disatukan 

dengan kata lain sehingga ada huruf atau harakat yang hilang, huruf kapital tidak 

dipergunakan. 

Contoh: 

 Nashrum minallāhi wa fathun qarib – نَصْرٌ مِّنَ الله وَفَ تْحٌ قَريِْب

عًا ي ْ  Lillāhi al-amru jami„an – لله اْلَأمْرُ جََِ

 – Lillāhil-amru jami„an 

 Wallāhu bikulli syai'in „alimun – وَالله بِكُلِّ شَيْءٍ عَلِيْمٌ 

10. Tajwid 

Bagi mereka yang menginginkan kefasihan dalam bacaan, pedoman 

transliterasi ini merupakan bagian tak terpisahkan dengan ilmu Tajwid. Karena itu 

peresmian pedoman transliterasi ini perlu disertai dengan pedoman tajwid. 

 

 

 

 

 


xiv 
 

DAFTAR ISI 

 

 

HALAMAN JUDUL ...............................................................................  i 

HALAMAN PERNYATAAN KEASLIAN PENULISAN ....................  ii 

HALAMAN PERSETUJUAN ................................................................  iii  

HALAMAN PENGESAHAN .................................................................  iv 

ABSTRAK ..............................................................................................  v 

KATA PENGANTAR  ...........................................................................  vi  

HALAMAN TRANSLITERASI ............................................................  viii 

DAFTAR ISI  ..........................................................................................  xiii 

DAFTAR TABEL ...................................................................................  xv 

 

BAB I : PENDAHULUAN 

A. Latar Belakang Masalah ...........................................  1 

B. Rumusan Masalah ....................................................  6 

C. Tujuan Penelitian ......................................................  6 

D. Definisi Operasional .................................................  7 

E. Signifikansi Penelitian ..............................................  8 

F. Sistematika Penulisan ...............................................  9 

 

BAB II : LANDASAN TEORETIS 

A. Pengertian Penyuluh Agama dan Aktivitas Dakwah  10 

B. Sejarah Penyuluh Agama .........................................  17 

C. Pengertian Penyuluh Agama Honorer (PAH) ..........  21 

D. Fungsi dan Peranan Penyuluh Agama Honorer (PAH) 24 

E. Kewajiban dan Tujuan Dakwah Islamiyah .............. 31 

F. Tugas Penyuluh Agama Honorer .............................  40 

G. Metode Dakwah Penyuluh Agama Honorer ............  43 
 

BAB III : METODE PENELITIAN 

A. Lokasi, Subjek dan Objek Penelitian.........................  49 

B. Data dan Sumber Data ...............................................  49 

C. Metode dan Teknik Pengumpulan Data ....................  50 

D. Pengolahan dan Analisis Data ...................................  51 

E. Waktu dan Jadwal Penelitian.....................................  52 

 

BAB IV : LAPORAN HASIL PENELITIAN 

A. Gambaran Umum Lokasi Penelitian .........................  53 

B. Penyajian Data ...........................................................  57 

C. Analisis Data .............................................................  71 

 

 

 

 

 


xv 
 

BAB V : PENUTUP 

A. Simpulan ......................................................................  78 

B. Saran-Saran ..................................................................  79 

 

DAFTAR PUSTAKA 

LAMPIRAN 


