
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

 Remaja adalah calon generasi penerus dan merupakan kekuatan utama

dalam melaksanakan pembangunan bangsa dan negara. Oleh karena itu para

remaja perlu pendidikan dan pembinaan serta diarahkan kepada kegiatan-

kegiatan positif agar kelak menjadi manusia yang memiliki dasar jiwa yang

baik dan berbudi pekerti luhur.

 Usia remaja dalam fase perkembangannya sering mengalami perubahan

drastis yang sebelumnya tidak pernah dialami dalam hidupnya. Misalnya

pertumbuhan jasmani yang terlalu cepat, emosi yang tidak stabil, tidak aneh di

dalam menghadapi berbagai hal mereka sering mengalami kebingungan atau

kegoncangan. Jika terjadi keadaan seperti itu dibiarkan dalam kebingungannya

dan tidak mendapatkan perhatian khusus dari berbagai pihak khusunya pihak

keluarga maka tidak sedikit dari mereka yang melakukan penyimpangan, rusak

akhlaknya dan kepribadiannya.

 Keluarga mempunyai peranan yang sangat penting sekali dalam

pendidikan akhlak untuk anak-anak sebagai institusi yang pertama untuk

berinteraksi dengannya, oleh sebab itu mereka mendapat pengaruh dari atas

segala tingkah lakunya.

 Dengan adanya pendidikan akhlak yang ditanamkan sejak dini di

lingkungan keluarga serta pembinaannya secara berkelanjutan akan

2

berpengaruh terhadap perkembangan anak sehingga akan terbentuk pribadi

manusia yang tidak merusak bangsa. Keberhasilan dalam membina akhlak

remaja tentu akan sedikit mengalami kesulitan tanpa adanya dukungan dari

lingkungan tempat tinggalnya yang juga memperngaruhi akhlak remaja

tersebut.

 Akhlak yang baik harus ditanamkan sejak dini dan bagi para orang tua,

anak adalah amanah yang ditipkan oleh Allah. Amanah artinya kepercayaan,

anak sebagai amanah Allah artinya adalah kepercayaan yang diberikan kepada

kedua orang tuanya yang dititipi untuk menjalankan tugas-tugas dari pemberi

amanah. Oleh sebab itu kedua orang tuanya harus menjalankan ketentuan dari

pemberi amanah dalam memberlakukan anak-anaknya.
1

 Berkenaan dengan anak sebagai amanah ini, Allah menegaskan dengan

firman-Nya dalam Q.S. an-Nahl ayat 72:

وََٰجِكُم بنَِيَن ۡ أزَ ۡ ا وَجَعَلَ لَكُم مِّنوََٰج ۡ أزَ ۡ أنَفُسِكُم ۡ مِّن ۡ وَٱللَّهُ جَعَلَ لَكُم
 ۡ مَتِ ٱللَّهِ هُمۡ مِنُونَ وَبنِِعۡ بََٰطِلِ يؤُۡ أفَبَِٱل ۡ وَرَزَقَكُم مِّنَ ٱلطَّيِّبََٰتِ وَحَفَدَة

 (٢٧)فُ رُونَ ۡ يَك

 Ayat tersebut menjelaskan proses amanah Allah kepada kedua orang tua

semenjak anak masih janin, anak lahir, dan anak menjelang dewasa. Sepanjang

proses perjalanan amanah itulah anak perlu pendidikan yang merupakan

barometer untuk mencapai nilai-nilai kehidupan. Ketika melihat dari salah satu

aspek tujuan pendidikan nasional sebagaimana yang tercantum dalam UU RI

1
Kamrani Buseri, Pendidikan Keluarga Dalam Islam dan Gagasan Implementasi,

(Banjarmasin: Lanting Media Aksara, 2010), h. 21.

3

SISDIKNAS No. 20 Tahun 2003, tentang membentuk manusia yang berbudi

pekerti luhur melalui proses pembentukan kepribadian, kemandirian dan

norma-norma tentang baik dan buruk, isinya berbunyi:

 Pendidikan Nasional berfungsi mengembangkan kemampuan

membentuk watak serta peradaban bangsa yang bermartabat dalam

rangka mencerdaskan kehidupan bangsa, bertujuan untuk

berkembangnya potensi peserta didik agar menjadi manusia yang berilmu

dan bertaqwa kepada Tuhan Yang Maha Esa berakhlak mulia, sehat,

berilmu, cukup, kreatif, mandiri dan menjadi warga negara yang

demokratis serta bertanggung jawab.
2

 Keberhasilan dalam membina akhlak remaja tentu akan sedikit

mengalami kesulitan tanpa adanya dukungan dari lingkungan tempat tinggal

untuk mendukung ke arah pembinaan akhlak yang mulia.

 Adapun kondisi akhlak remaja pada siswa-siswi di sekolah sehari-hari

sudah cukup baik hal ini terlihat dari sedikitnya pelanggaran tata tertib sekolah

serta kedisiplinan siswa mentaati peraturan tersebut dan untuk meningkatkan

keimanan dan ketakwaan para remaja, telah diadakan pesantren kilat yang

pelaksanaannya pada liburan bulan Ramadhan, hal ini tentunya penting bagi

pembinaan akhlak remaja.

 Di pesantren kilat, perkembangan kognitif tidak perlu terlalu banyak

diperhatikan, sebab dalam kegiatan pesantren kilat ini lebih ditekankan pada

aspek afektif dan psikomotorik. Aspek afektif ini dapat dilihat dari cara

bersikap terhadap temannya, sedangkan aspek psikomotorik dapat dilihat dari

kemampuan peserta dalam praktek ibadah di samping ilmu agama yang telah

diberikan.

2
Departemen Agama, Undang-Undang dan Peraturan Pemerintah RI Tentang Sistem

Pendidikan, (Direktorat Jenderal Pendidikan Islam Departemen Agama RI, 2006), h. 8-9.

4

 Melalui pesantren kilat ini setidaknya dapat membantu mengurangi rasa

kekhawatiran para orang tua terhadap perkembangan akhlak anaknya. Sudah

banyak gejala kenakalan remaja seperti tawuran, minum-minuman keras,

mengkonsumsi narkoba, dan lain sebagainya.

 Orang tua tidak ingin anaknya berbuat demikian. Dalam hal ini mereka

memasukkan anaknya ke pesantren kilat tujuannya agar anak mereka tidak

melakukan pebuatan buruk seperti gambaran di atas.

 Mengantisipasi hal tersebut di atas, maka alangkah baiknya jika anak usia

remaja diarahkan untuk melakukan kegiatan-kegiatan positif yang bermanfaat

seperti mengikuti kegiatan pesantren kilat sebagai upaya untuk pemanfaatan

waktu luang. Hal ini sebagaimana Firman Allah SWT dalam Q.S al-Ashr ayat

1-3:

نَ لَفِي خُسۡ إِنَّ ٱل (١)رِ ۡ عَصۡ وَٱل تِ (٧)رٍ ۡ إِنسََٰ لِحََٰ إِلََّّ ٱلَّذِينَ ءَامَنُواْ وَعَمِلُواْ ٱلصََّٰ

 (٣)رِ ۡ اْ بٱِلصَّبۡ حَقِّ وَتَ وَاصَوۡ اْ بٱِلۡ وَتَ وَاصَو

 Ayat lain yang juga berkaitan dengan pemanfaatan waktu luang yaitu Q.S

al-Insyirah ayat 7-8:

 (٨)غَب ۡ وَإِلَََٰ رَبِّكَ فٱَر (٢) ۡ تَ فٱَنصَبۡ فإَِذَا فَ رغَ

 Kedua surah tersebut merupakan sebagian dasar pelaksanaan pesantren

kilat, dengan maksud agar remaja bisa menggunakan waktu luangnya dengan

hal atau kegiatan yang bermanfaat selama libur sekolah di bulan Ramadhan.

5

 Berdasarkan pengalaman, kegiatan pesantren kilat seriap tahun selalu

diadakan di sekolah selama libur bulan Ramadhan yaitu 4-7 hari dan

kegiatannya pun diisi oleh para guru di sekolah yang tentunya sangat minim

bagi para siswa untuk mendapatkan ilmu agama yang cukup yang tidak mereka

dapatkan selama pembelajaran agama yang ada di sekolah.

 Peran remaja masjid juga penting dalam menyikapi hal tersebut, mereka

juga turut aktif melaksanakan kegiatan yang positif selama libur Ramadhan

yaitu mengadakan kegiatan pesantren Ramadhan yang kegiatannya rutin

dilaksanakan setiap tahunnya. Kegiatannya pun tidak sama dengan yang

dilakukan pesantren kilat di sekolah. Remaja masjid melaksanakan kegiatannya

lebih lama serta bentuk kegiatannya pun banyak dan tidak hanya diberi muatan

ilmu agama saja namun juga ilmu umum yang lainnya.

 Organisasi Remaja Masjid yang menjadi tempat penelitian penulis adalah

Angkatan Muda Sabilal Muhtadin yang berada di bawah naungan Masjid Raya

Sabilal Muhtadin, yang berkedudukan di Komplek Masjid Raya Sabilal

Muhtadin Jalan Jenderal Sudirman No. 1, (Islamic Centre Lantai 3), Kelurahan

Antasan Besar, Kecamatan Banjarmasin Tengah, Kota Banjarmasin merupakan

organisasi Remaja Masjid yang memfokuskan gerakannya pada bidang

keagamaan dan sosial. Angkatan Muda Sabilal Muhtadin atau sering disingkat

AMSM merupakan organisasi Remaja Masjid yang paling banyak kegiatannya

dibandingkan dengan organisasi Remaja Masjid lainnya yang ada di Kota

Banjarmasin, dan anggotanya pun juga banyak yaitu dari kalangan pelajar,

mahasiswa maupun yang sudah bekerja.

6

 Maka dari itu penulis ingin lebih jauh lagi mengetahui tentang bagaimana

peran AMSM melakukan kegiatan pesantren kilat selama mengisi libur

Ramadhan, baik itu untuk peserta jenjang SD/MI maupun umum (SMP/MTs,

SMA/SMK/MA dan juga mahasiswa). Dengan adanya pelaksanaan pesntren

kilat diharapkan para remaja dapat mengimplementasikan ilmu-ilmu yang

didapat selama mengikuti kegiatan pesantren kilat, agar nantinya terbentuk

generasi bangsa yang unggul dan religius.

 Berdasarkan paparan latar belakang di atas, maka peneliti tertarik untuk

meneliti secara mendalam dan menyeluruh. Oleh karena itu peneliti

mengangkat karya ilmiah ini dengan judul “Eksistensi Pesantren Kilat

Angkatan Muda Sabilal Muhtadin dalam Rangka Pembinaan Akhlak

Remaja di Kota Banjarmasin”.

B. Definisi Operasional

 Menghindari adanya kesalah pahaman dan kekeliruan tentang pengertian

judul penelitian ini, maka peneliti akan memberikan penjelasan beberapa

istilah, yaitu:

1. Eksistensi

Kata “eksistensi” dalam Kamus Besar Bahasa Indonesia diartikan dengan

“keberadaan”.
3
 Sedangkan yang dimaksud penulis, eksistensi adalah

keberadaan atau keikutsertaan seseorang dalam rangkaian kegiatan pesantren

kilat agar bisa memberikan perubahan dalam melaksanakan kegiatan ibadah di

3
Dendy Sugono, Kamus Bahasa Indonesia, (Jakarta: Pusat Bahasa, Departemen

Pendidikan Nasional, 2008), h. 378.

7

kehidupan sehari-hari. Misalnya ketika sebelum mengikuti kegiatan pesantren

kilat orang tersebut malas untuk beribadah, namun setelah mengikuti pesantren

kilat orang tersebut menjadi rajin untuk beribadah kepada Allah Swt.

2. Pesantren Kilat

“Pesntren Kilat” merupakan dua suku kata yang memiliki arti masing-

masing, namun jika dibaca dengan tidak memisahkan suku katanya maka juga

memiliki arti tersendiri. Menurut Zamakhsari Dhofier, perkataan pesantren

berasal dari kata santri, dengan awalan “pe” dan akhiran “an” yang berarti

tempat tinggal santri.
4
 Soegarda Poerkabawatja juga menjelaskan pesantren

berasal dari kata santri, yaitu seseorang yang belajar agama Islam,
5
 dan

menurut Leonardo D. Marsan kata “kilat” berarti “cepat sekali”.
6

Sedangkan pesantren kilat menurut penulis adalah suatu tempat seseorang

untuk menimba ilmu agama dalam bentuk kegiatan keagamaan untuk mengisi

waktu luang pada saat libur di bulan Ramadhan, guna untuk mengisi

kekosongan waktu agar bisa digunakan untuk hal-hal yang baik, positif dan

juga bermanfaat.

Pesantren yang dimaksud penulis tidak sama dengan pesantren yang ada

di pondok pesantren biasanya. Dilihat dari waktu kegiatannya, pesantren kilat

cenderung lebih sedikit yaitu kurang lebih 3 minggu dalam bulan Ramadhan

dan dibagi dalam 16 hari pertemuan. Kemudian dilihat dari materi keagamaan

4
Zamakhsari Dhofier, Tradisi Pesantren, (Jakarta: LP3ES, 1984), h. 18.

5
Soegarda Poerkabawatja, Ensiklopedi Pendidikan, (Jakarta: Gunung Agung, 1996),

h. 223.

6
Leonardo D.Marsan, Kamus Praktisi Bahasa Indonesia, (Surabaya: CV. Karya

Utama, 1983), h. 211.

8

yang diberikan dalam pesantren kilat hanya berupa pembelajaran ilmu Fiqih,

Aqidah, Akhlak, dan sejarah Islam yang dibai dalam 1 materi perhari. Adapun

kegiatan keagamaan dalam pesantren kilat hampir sama dengan kegiatan

keagamaan yang ada di pondok pesantren, seperti sholat dhuha berjamaah,

tadarus al-Qur‟an, pembacaan „Aqidatul Awam dan Asmaul Husna.

Pada kegiatan pesantren kilat tersebut diharapkan bahwa nantinya setelah

seluruh rangkaian kegiatan berakhir, santri dapat mengamalkan ilmu

pengetahun tentang agama ataupun ilmu umum yang telah diperoleh dalam

kegiatan pesantren kilat tersebut.

3. Angkatan Muda Sabilal Muhtadin

 Angkatan Muda Sabilal Muhtadin atau yang disingkat menjadi AMSM

adalah sebuah organisasi pemuda remaja yang merupakan badan semi otonom

dari Badan Pengelola Masjid Raya Sabilal Muhtadin. Organisasi yang

berazaskan kepada Al-Qur‟an, Hadits, Ijma‟ dan Qiyash serta Pancasila dan

UUD NKRI 1945. Adanya organisasi Angkatan Muda Sabilal Muhtadin

diharapkan dapat memberikan kontribusi terhadap pembinaan umat, khususnya

bagi remaja yang ada di Kota Banjarmasin.

4. Pembinaan

Pembinaan berasal dari kata “bina” yang berarti membangun atau

mendirikan. Pembinaan secara etimilogis adalah usaha, tindakan atau kegiatan

9

yang dilakukan secara berdaya guna dan berhasil guna memperoleh hasil yang

baik.
7

Sedangkan pembinaan menurut penulis adalah pembangunan akhlak

remaja melalui kegiatan pesantren kilat yang diharapkan setelah mengikuti

kegiatan pesantren kilat para remaja bisa menerapkan ilmu-ilmu yang

didapatkan di dalam kehidupan sehari-hari untuk diri sendiri maupun untuk

orang lain di masyarakat.

5. Akhlak

Kata akhlak berasal dari kata bahasa Arab, jama‟ dari kata khuluqun yang

menurut bahasa berarti perangat atau budi pekerti.
8
 Choruddin Hadhiri dalam

bukunya Akhlak dan Adab Islami, mengutip pengertian akhlak menurut Imam

Ghazali dalam Ihya’ Ulumiddin, menyatakan bahwa akhlak merupakan sifat

yang tertanam dalam jiwa yang timbul dari perbuatan-perbuatan dengan mudah

tanpa memerlukan pikiran, sehingga keadaan itu menjadi kebiasaan.
9

 Menurut peneliti, akhlak adalah suatu perbuatan yang baik yang bisa

dilakukan oleh remaja setelah selesai mengikuti serangkaian kegiatan pesantren

kilat yang bisa diamalkan tidak hanya untuk diri sendiri namun juga bisa

diajarkan untuk orang lain.

7
Departemen Pendidikan dan Kebudayaan, Kamus Besar Bahasa Indonesia, Edisi

Kedua (Jakarta: Balai Pustaka, 1994), h. 134.

8
Ahmad Warson Munawir, Al Munawir Kamus Arab-Indonesia, (Yogyakarta: Unit

Pengadaan Ilmiah Pon-Pes, Al-Munawir Krapyak 1984), h. 12.

9
Choiruddin Hadhiri SP, Akhlak dan Adab Islami, (Jakarta: Bhuana Ilmu Populer,

2015), h. 14.

10

6. Remaja

Menurut Papalia dan Olds mendeginisikan masa remaja adalah masa

transisi perkembangan antara masa kanak-kanak dan dewasa yang pada

umumnya dimulai pada usia 12 atau 13 tahun dan berakhir pada usia belasan

tahun atau awal dua puluhan tahun.
10

Sedangkan remaja menurut penulis pada penelitian ini adalah laki-laki

atau perempuan dengan rentang usia sekitar 13 sampai 21 tahun, atau usia

siswa pelajar pada jenjang SMP/MTs, SMA/SMK/MA hingga yang berstatus

mahasiswa.

 Jadi, yang dimaksud eksistensi pesantren kilat Angkatan Muda Sabilal

Muhtadin dalam rangka pembinaan akhlak remaja di Kota Banjarmasin pada

penelitian ini meliputi bentuk-bentuk kegiatan pesantren kilat, peranan dalam

pelaksanaan pesantren kilat serta pembinaan akhlak yang dilakukan pada tata

tertib pelaksanaan pesantren kilat Angkatan Muda Sabilal Muhtadin dalam

rangka pembinaan akhlak remaja di Kota Banjarmasin.

C. Fokus Penelitian

 Fokus penelitian disini akan dikemukakan dalam bentuk pertanyaan

dasar yang akan dicari jawabannya dalam penelitian, berdasarkan latar

belakang masalah di atas, maka perumusan masalah adalah sebagai berikut:

1. Bagaimana bentuk kegiatan pesantren kilat Angkatan Muda Sabilal

Muhtadin?

10
Jahja Yudrik, Psikologi Perkembangan, (Jakarta: Kencana Prenada Media Group,

2011), h. 219.

11

2. Bagaimana pembinaan akhlak pada tata tertib kegiatan pesantren kilat

Angkatan Muda Sabilal Muhtadin?

3. Bagaimana peranan dalam pelaksanaan kegiatan pesantren kilat Angkatan

Muda Sabilal Muhtadin?

D. Alasan Memilih Judul

 Adapun alasan penulis untuk mengangkat dan melakukan penelitian

terhadap judul tersebut adalah:

1. Tujuan historis, membuktikan bahwa sampai saat ini pesantren kilat masih

 dilaksanakan di sekolah pada saat mengisi libur bulan Ramadhan, namun

 biasanya dilaksanakan oleh dewan guru di sekolah.

2. Kegiatan pesantren kilat juga perlu dikembangkan tidak hanya dilaksankan

 di sekolah-sekolah, sebab hal ini sangat bermanfaat mengingat kurangnya

 jam pelajaran Pendidikan Agama Islam di sekolah, khususnya pada

 sekolah umum.

3. Melihat akhlak remaja yang sekarang makin merosot. Hal ini tentu

 membuat kekhawatiran bagi para orang tua. Akibat kemajuan sains dan

 teknologi, remaja seringkali terbuai tanpa menyaring mana yang baik dan

 mana yang buruk terlebih dahulu. Lingkungan pergaulan mereka juga

 perlu diperhatikan dan jangan sampai lengah sehingga mereka dapat

 terjerumus ke dalam pergaulan bebas yang tanpa batas, untuk itu perlu

 adanya pembinaan akhlak sedini mungkin agar hal-hal buruk tersebut

 dapat dihindari, dan melalui kegiatan pesantren kilat ini diharapkan dapat

12

 membantu walaupun belum dapat semaksimal mungkin, dan

 keberhasilannyapun tentunya tidak terlepas dari dukungan semua pihak.

E. Tujuan Penelitian

 Berdasarkan uraian di atas, pada dasarnya penelitian ini bertujuan untuk:

1. Mengetahui bentuk kegiatan pesantren kilat Angkatan Muda Sabilal

Muhtadin.

2. Mengetahui pembinaan akhlak pada tata tertib kegiatan pesantren kilat

Angkatan Muda Sabilal Muhtadin.

3. Mengetahui peranan dalam pelaksanaan kegiatan pesantren kilat Angkatan

Muda Sabilal Muhtadin.

F. Signifikansi Penelitian

 Signifikansi yang diharapkan adalah sebagai berikut:

1. Memberikan masukan yang berarti bagi penyelenggara pelaksanaan

pesantren kilat, khusunya Angkatan Muda Sabilal Muhtadin.

2. Sebagai sumbangan pemikiran dalam rangka pembinaan akhlak remaja

melalui kegiatan pesantren kilat, baik yang dilaksanakan di sekolah

maupun organisasi remaja masjid lain.

3. Sebagai bahan bacaan sekaligus memperkaya khazanah perpustakaan

Universitas Islam Negeri (UIN) Antasari Banjarmasin.

4. Sebagai informasi untuk penelitian selanjutnya secara luas.

5. Sebagai sarana untuk memperoleh gelar sarjana (S1).

13

G. Kajian Pustaka

 Dalam kajian pustaka ini penulis akan mendeskripsikan beberapa karya

ilmiah yang dijadikan referensi oleh peneliti. Peneliti menemukan berberapa

skripsi yang mempunyai judul atau obyek yang hampir sama, diantaranya

adalah:

 Skripsi mahasiswa jurusan Tarbiyah Program Studi Pendidikan Agana

Islam STAIN Zawiyah Cot Kala Langsa, dengan judul “Eksistensi Pesantren

Kilat Dalam Memotivasi Pendidikan Agama di SMP Peureulak” oleh Budi

Muliana. Skripsi di atas mempunyai keterkaitan dengan skripsi yang ditulis

yaitu eksistensi pesantren kilat, namun yang membedakan adalah lokasi, objek

yang diteliti karena penulis terfokus pada pembinaan akhlak remaja sedangkan

skripsi di atas lebih kepada memotivasi pembelajaran agama di sekolah.

 Skripsi mahasiswa jurusan Pendidikan Agama Islam Fakultas Tarbiyah

IAIN Sunan Kalijaga Yogyakarta, dengan judul “Bentuk Pelaksanaan

Pesantren Kilat dan Pembinaan Akhlak Siswa di SMU Kolombo Sleman

Yogyakarta” oleh Indah Purwaningsih. Skripsi di atas mempunyai keterkaitan

dengan skripsi yang ditulis yaitu pelaksanaan pesantren kilat dan pembinaan

akhlak siswa, namun yang membedakan adalah lokasi, objek yang diteliti

karena penulis terfokus pada eksistensi pesantren kilat, sedangkan skripsi di

atas lebih kepada bentuk pesantren kilat.

 Skripsi mahasiswa jurusan Pendidikan Agama Islam Fakultas Tarbiyah

UIN Antasari Banjarmasin, dengan judul “Pembinaan Akhlak Remaja Masjid

Pada Angkatan Muda Sabilal Muhtadin (AMSM) Banjarmasin” oleh Anita

14

Yulfiani. Skripsi di atas mempunyai keterkaitan dengan skripsi yang ditulis

yaitu pembinaan akhlak remaja melalui remaja masjid Angkatan Muda Sabilal

Muhtadin, namun yang membedakan adalah objek yang diteliti yaitu kegiatan

dari pelaksanaan pesantren kilat.

H. Sistematika Penulisan

 Skiripsi ini terdiri dari 5 bab dengan sistematika sebagai berikut:

 Bab I: Pendahuluan, berisi latar belakang masalah, definisi operasional,

rumusan masalah, alasan memilih judul, tujuan penelitian, signifikansi

penelitian, kajian pustaka dan sistematika penulisan.

 Bab II: Landasan teori, berisi tentang pengertian pesantren kilat,

pembinaan akhlak, dasar pembinaan akhlak, tujuan pembinaan akhlak,

pendekatan dalam pembinaan akhlak, metode pembinaan akhlak, pengertian

akhlak islami, sumber akhlak Islami, dan ruang lingkup akhlak Islami.

 Bab III: Metode penelitian, terdiri dari jenis dan pendekatan, subjek dan

objek penelitian, data dan sumber data, teknik pengumpulan data, teknik

pengolahan data, analisis data, dan prosedur penelitian.

 Bab IV: Laporan hasil penelitian, berisi gambaran umum lokasi penelitian,

penyajian data dan analisis data.

 Bab V: Penutup, berisi simpulan dan saran-saran.

 Daftar Pustaka.

 Lampiran-lampiran.

