
ANALISIS PENYERAPAN TENAGA KERJA INDUSTRI BATIK KAYU
DI KABUPATEN BANTUL TAHUN 2018

SKRIPSI

DIAJUKAN KEPADA FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA YOGYAKARTA

SEBAGAI SALAH SATU SYARAT MEMPEROLEH GELAR SARJANA
STRATA SATU DALAM ILMU EKONOMI ISLAM

OLEH:

SURYO ANGGORO

NIM. 13810064

PROGRAM STUDI EKONOMI SYARI’AH
FAKULTAS EKONOMI DAN BISNIS ISLAM

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA
YOGYAKARTA

2019

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

ANALISIS PENYERAPAN TENAGA KERJA INDUSTRI BATIK KAYU
DI KABUPATEN BANTUL TAHUN 2018

SKRIPSI

DIAJUKAN KEPADA FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA YOGYAKARTA

SEBAGAI SALAH SATU SYARAT MEMPEROLEH GELAR SARJANA
STRATA SATU DALAM ILMU EKONOMI ISLAM

OLEH:

SURYO ANGGORO

NIM. 13810064

PEMBIMBING:

LAILATIS SYARIFAH, L.C., M.A.

NIP. 19820709 201503 2 002

PROGRAM STUDI EKONOMI SYARI’AH

FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA
2019

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

 Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

 Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

vi

HALAMAN MOTTO

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

vii

HALAMAN PERSEMBAHAN

Bismillahirrahmanirrahim,

Alhamdulillah kupanjatkan kepada Allah SWT atas segala rahmat dan

kesempatan untuk menyelesaikan tugas akhir dengan segala kekuranganku.

Segala syukur ku ucapkan kepadaMu karena telah menghadirkan mereka yang

selalu memberi semangat dan doa. KarenaMu lah mereka ada, dan karenaMu lah

tugas akhir ini terselesaikan. Oleh karena itu, dengan rasa bangga dan bahagia

saya khaturkan rasa syukur dan terimakasih kepada:

Kedua orang tuaku, yang telah memberikan dukungan moril maupun materi serta

doa yang tiada henti untuk kesuksesan saya. Kakek,nenekku yang senantiasa

mendoakan yang terbaik untuk cucu-cucunya. Kakakku yang selalu mendukung

segala sesuatau yang saya lakukan. Sepupu, teman-temanku yang turut serta

mendampingi hingga tugas ini dapat terselesaikan.

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

viii

PEDOMAN TRANSLITERASI

Transliterasi huruf arab yang digunakan dalam skripsi ini berpedoman

pada surat keputusan bersama Menteri Agama dan Menteri Pendidikan dan

Kebudayaan Republik Indonesia Nomor: 158/1987 dan 05936/U/1987.

A. Konsonan Tunggal

Huruf Arab

Nama

Huruf Latin

Keterangan

 ا

 ب

 ت

 ث

 ج

 ح

 خ

 د

 ذ

 ر

Alif

Bā‟

Tā‟

Ṡā‟

Jīm

Ḥā‟

Khā‟

Dāl

Żāl

Rā‟

Tidak dilambangkan

b

t

ṡ

j

ḥ

kh

d

ż

r

Tidak dilambangkan

be

te

es (dengan titik di atas)

je

ha (dengan titik di bawah)

ka dan ha

de

zet (dengan titik di atas)

er

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

ix

 ز

 س

 ش

 ص

 ض

 ط

 ظ

 ع

 غ

 ف

 ق

 ك

 ل

 م

 ن

 و

هـ

Zāi

Sīn

Syīn

Ṣād

Ḍād

Ṭā‟

Ẓā‟

„Ain

Gain

Fāʼ

Qāf

Kāf

Lām

Mīm

Nūn

Wāwu

Hā‟

z

s

sy

ṣ

ḍ

ṭ

ẓ

ʻ

g

f

q

k

l

m

n

w

h

zet

es

es dan ye

es (dengan titik di bawah)

de (dengan titik di bawah)

te (dengan titik di bawah)

zet (dengan titik di bawah)

koma terbalik di atas

ge

ef

qi

ka

el

em

en

w

ha

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

x

 ء

 ي

Hamzah

Yāʼ

ˋ

Y

apostrof

Ye

B. Konsonan Rangkap karena Syaddah Ditulis Rangkap

C. Ta’marbūtah di Akhir Kata

a. Bila dimatikan ditulis h

Ketentuan ini tidak diperlukan bagi kata-kata Arab yang sudah

diserap dalam bahasa Indonesia, seperti salat, zakat dan sebagainya kecuali

bila dikehendaki lafal aslinya.

b. Bila diikuti dengan kata sandang “al” serta kedua bacaan itu terpisah,

maka ditulis h

c. Bila ta’marbūtah hidup atau dengan harakat, fatḥah, kasrah dan ḍammah

ditulis t atau h

 Ditulis Zakāh al-fiṭri زكبةانفطر

 متعدّدة
 عدّة

Ditulis

Ditulis

Muta’addidah

„iddah

ة حكم

 جسية
Ditulis

Ditulis

Ḥikmah

jizyah

 Ditulis كرامةالاونيبء

Karāmah al-auliyā’

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

xi

D. Vokal Pendek

_ َ ___

_ َ __

_ َ ___

Fatḥah

Kasrah

Ḍammah

Ditulis

Ditulis

Ditulis

a

i

u

E. Vokal Panjang

1

2

3

4

Fathah + alif جبھهية

Fathah + ya‟ mati تىسى

Kasrah + ya‟ mati كريم

Dammah + wawu mati فروض

Ditulis

Ditulis

Ditulis

Ditulis

Jāhiliyyah

Tansā

Karīm

furūd

F. Vokal Rangkap

1

2

Fathah ya mati

 بيىكم

Fathah wawu mati

 قول

Ditulis

Ditulis

Ditulis

Ditulis

ai

bainakum

au

qaul

G. Vokal Pendek yang Berurutan dalam Satu Kata Dipisahkan dengan Apostrof

 أأوتم
 أعدّ ت

 نئه شكرتم

Ditulis

Ditulis

Ditulis

a’antum

u’iddat

la’in syakartum

H. Kata sandang Alif + Lam

a. Bila diikuti huruf Qomariyyah ditulis dengan menggunakan “l”

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

xii

b. Bila diikuti huruf Syamsiyah ditulis dengan menggunakan huruf

Syamsiyah yang mengikutinya, serta menghilangkan huruf l (el)nya.

 انسمبء
 انشمص

Ditulis

Ditulis

as-Samā’

asy-Syams

I. Penyusunan Kata-kata dalam Rangkaian Kalimat

 انقران
شانقيب

Ditulis

Ditulis

Al-Qur’ān

al-Qiyās

 ذوي انفروض
م انسىة أھ

Ditulis

Ditulis

Zawi al-Furūd

Ahl as-Sunnah

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

xiii

KATA PENGANTAR

Alhamdulillahi rabbil ‘alamin, terucap syukur yang tiada tara kepada

Allah SWT atas limpahan nikmatnya berupa Iman, Islam, kesehatan serta

kesempatan kepada penyusun sehingga penyusun dapat menyelesaikan tugas akhir

ini dengan baik. Tidak lupa shalawat serta salam penyusun haturkan kepada

Rasulullah Nabi Muhammad SAW yang telah memberikan petunjuk dan

membimbing umatnya ke jalan yang di ridhai Allah AWT.

Skripsi dengan judul “Analisis Penyerapan Tenaga Kerja Industri Batik

Kayu Di Kabupaten Bantul Tahun 2018” ini disusun dalam rangka memenuhi

salah satu syarat untuk mencapai derajat Sarjana Strata I Program Studi Ekonomi

Syariah pada Fakultas Ekonomi dan Bisnis Islam UIN Sunan Kalijaga

Yogyakarta. Penyusun menyadari bahwa penulisan tugas akhir/skripsi ini masih

jauh dari sempurna, baik dari segi penulisan, penyusunan, dan pengalaman yang

penyusun miliki. Oleh karena itu, kritik dan saran sangat penyusun harapkan.

Tugas akhir/skripsi ini tidak akan selesai dengan baik tanpa bantuan dari

berbagai pihak. Oleh karena itu, penyusun ucapkan terimakasih kepada pihak-

pihak yang telah membantu dalam proses penyelesaian tugas akhir/skripsi,

diantaranya kepada:

1. Bapak Prof. Drs. K.H. Yudian Wahyudi, M.A., Ph.D., selaku Rektor

Universitas Islam Negeri Sunan Kalijaga Yogyakarta.

2. Bapak Dr. H. Syafiq Mahmadah Hanafi, S.Ag., M.Ag., selaku Dekan

Fakutas Ekonomi dan Bisnis Islam beserta jajarannya.

3. Ibu Dr. Sunaryati, S.E., M.Si., selaku Kaprodi Ekonomi Syariah

Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Sunan

Kalijaga Yogyakarta.

4. Ibu Lailatis Syarifah, L.C., M.A. selaku Dosen Pembimbing skripsi

yang telah meluangkan waktu, tenaga, dan pikiran untuk membimbing

dan memberikan arahan bagi penyusun selama proses penyusunan

skripsi.

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

xiv

5. Seluruh Staf dan Dosen Fakultas Ekonomi dan Bisnis Islam

Universitas Islam Negeri Sunan Kalijaga Yogyakarta yang selalu

melayani kebutuhan penyusun dengan sebaik-baiknya.

6. Ayah dan Ibu (Paijo dan Suhatmi) orang tua tersayang yang telah

memberikan doa, nasehat, dukungan, dan semangat untuk

menyelesaikan studi ini.

7. Kakakku Hannoko dan Dian Tri Gustina yang selalu memberikan

semangat kepada penyusun.

8. Sahabat dekatku Teri, Gilang, Dika, Ryan, Akmal, Rizal, Antok,
Andre, Bimo, Ibnu yang selalu memberikan dukungan kepada
penyusun.

9. Sahabat Pejuang Skripsi (Teri, Fera, Amri, Fajar, Sapta, Faris,

Kengkeng, Bunaya, Wendra, dll) yang telah banyak membantu

penyusun.

10. Teman-teman KKN angkatan 93 kelompok Dusun Pule yang telah

banyak memberi pelajaran hidup bagi penyusun.

11. Teman-teman Pemuda Bangkid yang saya banggakan

12. Semua pihak yang telah membantu penyusun dalam penyusunan tugas

akhir serta menempuh studi yang tidak dapat penulis sebutkan satu

persatu.

Semoga semua yang telah diberikan menjadi amal saleh dan diberi balasan

melebihi apa yang telah diberikan oleh Allah SWT, dan semoga skripsi ini

bermanfaat bagi penyusun khususnya, serta bagi para pembaca pada umumnya.

Amin Ya Rabbal’Alamiin.

Yogyakarta, 4 Februari 2019

Penyusun,

Suryo Anggoro
13810064

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

xv

DAFTAR ISI

HALAMAN JUDUL……………………………………………………….. i
HALAMAN PENGESAHAN SKRIPSI…………………………………… ii
HALAMAN PERSETUJUAN SKRIPSI…………………………………… iii
HALAMAN PERNYATAAN KEASLIAN……………………………….. iv
HALAMAN PERSETUJUAN PUBLIKASI……………………………….. v
HALAMAN MOTTO……………………………………………………..... vi
HALAMAN PERSEMBAHAN…………………………………………..... vii
PEDOMAN TRANSLITERASI…………………………………………..... viii
KATA PENGANTAR…………………………………………………….... xiii
DAFTAR ISI……………………………………………………………....... xv
DAFTAR TABEL………………………………………………………....... xviii
DAFTAR GAMBAR……………………………………………………….. xix
DAFTAR LAMPIRAN……………………………………………………... xx
ABSTRAK………………………………………………………………….. xx
ABSTRACT………………………………………………………………….. xxi
BAB I PENDAHULUAN…………………………………………………... 1
 A. Latar Belakang…………………………………………………….. 1
 B. Rumusan Masalah…………………………………………………. 11
 C. Tujuan dan Kegunaan……………………………………………... 11
 D. Sistematika Pembahasan…………………………………………... 12

BAB II LANDASAN TEORI……………………………………………… 14
 A. Landasan Teori………………………………………………….... 14
 1. Industri………………………………………………………...... 14
 2. Tenaga Kerja……………………………………………………. 21
 3. Permintaan Tenaga Kerja……………………………………….. 23
 4. Konsep Upah……………………………………………………. 28
 5. Konsep Modal Usaha………………………………………….... 33
 6. Konsep Produksi………………………………………………... 35
 7. Konsep Usia Usaha……………………………………………... 40
 8. Tinjauan Keislaman…………………………………………...... 40
 B. Telaah Pustaka……………………………………………………. 47
 C. Kerangka Pemikiran……………………………………………… 56
 D. Hipotesis Penelitian………………………………………………. 57

BAB III METODE PENELITIAN………………………………………… 61
 A. Metode Penelitian………………………………………………… 61

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

xvi

 1. Jenis Penelitian………………………………………………….. 61
 2. Jenis dan Metode Pengumpulan Data…………………………... 61
 a. Jenis dan Sumber Data……………………………………….. 61
 b. Metode Pengumpulan Data…………………………………... 62
 3. Populasi dan Sampel…………………………………………….. 63
 4. Definisi Operasional Variabel…………………………………... 64
 a. Variabel Dependen…………………………………………... 64
 b. Variabel Independen………………………………………..... 65
 5. Metode Analisis Data………………………………………….... 66
 a. Uji Normalitas Data………………………………………...... 66
 b. Uji Multikolinearitas Data………………………………….... 67
 c. Uji Heterokedastisitas Data…………………………………... 67
 d. Analisis Regresi Linier Berganda……………………………. 68
 e. Pengujian Hipotesis…………….…………………………...... 69
 f. Koefisien Determinasi (Adjusted R2)……………………....... 70

BAB IV HASIL DAN PEMBAHASAN………………………………….... 71
 A. Deskripsi Objek Penelitian………………………………………... 71
 1. Gambaran Umum Kabupaten Bantul………………………….... 71
 2. Gambaran Umum Sentra Industri Batik Kayu………………...... 73
 B. Analisis Data Penelitian………………………………………….... 81
 1. Analisis Deskriptif Variabel…………………………………...... 80
 a. Modal………………………………………………………..... 81
 b. Upah………………………………………………………....... 82
 c. Nilai Produksi……………………………………………….... 83
 d. Usia Usaha…………………………………………………..... 84
 e. Penyerapan Tenaga Kerja…………………………………..... 85
 2. Hasil Pengujian Data…………………………………………...... 86
 a. Uji Normalitas……………………………………………….... 86
 b. Uji Multikolinearitas………………………………………...... 87
 c. Uji Heterokedastisitas………………………………………... 88
 3. Pengujian Hipotesis…………………………………………….... 89
 a. Analisis Regresi Linier Berganda…………………………..... 89
 b. Uji Simultan (Uji F)…………………………………………... 92
 c. Uji Parsial (Uji T)…………………………………………...... 93
 d. Koefisien Determinasi (Adjusted R2)……………………….... 95
 C. Pembahasan Hasil Penelitian…………………………………….... 96
 1. Pengaruh Modal Terhadap Penyerapan Tenaga Kerja………....... 96
 2. Pengaruh Upah Terhadap Penyerapan Tenaga Kerja…………..... 98
 3. Pengaruh Nilai Produksi Terhadap Penyerapan Tenaga Kerja...... 100

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

xvii

 4. Pengaruh Usia Usaha Terhadap Penyerapan Tenaga Kerja…....... 102
 5. Pengaruh Variabel Bebas Terhadap Penyerapan Tenaga Kerja..... 103

BAB V PENUTUP………………………………………………………..... 104
 A. Kesimpulan……………………………………………………....... 104
 B. Saran……………………………………………………………..... 105
DAFTAR PUSTAKA……………………………………………………..... 107
LAMPIRAN………………………………………………………………... i

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

xviii

DAFTAR TABEL

Tabel 1.1 PDRB Kabupaten Bantul Menurut Lapangan Usaha……… 3

Tabel 1.2 Persentase Penduduk Berumur 15 Tahun Keatas Yang

Bekerja Menurut Lapangan Usaha………............................ 5

Tabel 2.1 Klasifikasi Industri Menurut Tenaga Kerja………………... 17

Tabel 2.2 Penelitian Terdahulu……………………………………….. 52

Tabel 4.1 Distribusi Frekuensi Umur Pengusaha…………………….. 76

Tabel 4.2 Distribusi Frekuensi Jenis Kelamin………………………... 77

Tabel 4.3 Distribusi Frekuensi Status Pernikahan……………………. 78

Tabel 4.4 Distribusi Frekuensi Pendidikan Terakhir…………………. 78

Tabel 4.5 Distribusi Frekuensi Latar Belakang Usaha………………. 79

Tabel 4.6 Distribusi Frekuensi Asal Ketrampilan……………………. 80

Tabel 4.7 Modal………………………………………………………. 81

Tabel 4.8 Upah……………………………………………………….. 82

Tabel 4.9 Nilai Produksi……………………………………………… 83

Tabel 4.10 Usia Usaha…………………………………………………. 84

Tabel 4.11 Penyerapan Tenaga Kerja………………………………….. 85

Tabel 4.12 Hasil Uji Normalitas……………………………………….. 86

Tabel 4.13 Hasil Uji Mutikolinearitas…………………………………. 87

Tabel 4.14 Hasil Uji Heterokedastisitas……………………………….. 88

Tabel 4.15 Analisis Regresi Linier Berganda………………………….. 90

Tabel 4.16 Hasil Uji Simultan (Uji F)…………………………………. 92

Tabel 4.17 Hasil Uji Parsial (Uji T)…………………………………… 93

Tabel 4.18 Koefisien Determinasi (Adjusted R2)………………………. 95

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

xix

DAFTAR GAMBAR

Gambar 1.1 Lokasi dan Jumlah Pengusaha Batik Kayu………………….. 6

Gambar 1.2 Jumlah Tenaga Kerja Industri Batik Kayu………………….. 8

Gambar 2.1 Permintaan Tenaga Kerja Saat Upah Menurun……………… 24

Gambar 2.2 Skema Perputaran Modal Kerja…………………………....... 35

Gambar 2.3 Kerangka Pemikiran…………………………………………. 57

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

xx

DAFTAR LAMPIRAN

Lampiran 1 Terjemahan dari Bahasa Arab……………………………... i

Lampiran 2 Data Tiap Variabel ………………………………………... ii

Lampiran 3 Hasil Uji Normalitas……………………………………….. iv

Lampiran 4 Hasil Uji Multikolinearitas………………………………… iv

Lampiran 5 Hasil Uji Heterokedastisitas……………………………...... v

Lampiran 6 Koefisien Determinasi (Adjusted R2)………………………. v

Lampiran 7 Hasil Uji Simultan F……………………………………….. v

Lampiran 8 Hasil Uji Parsial T…………………………………………. vi

Lampiran 9 Kuisioner Penelitian……………………………………….. vii

Lampiran 10 Dokumentasi Penelitian……………………………………. xii

Lampiran 11 Surat Rekomendasi Penelitian……………………………... xvi

Lampiran 12 Surat Keterangan Izin Penelitian…………………………... xvii

Lampiran 13 Curriculum Vitae…………………………………………... xviii

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

xxi

ABSTRAK

Penelitian ini bertujuan untuk melakukan analisis faktor-faktor yang
mempengaruhi penyerapan tenaga kerja Industri Batik Kayu di Kabupaten Bantul.
Adapun faktor-faktor yang mempengaruhi adalah modal, upah, nilai produksi, dan
usia usaha. Penelitian ini merupakan penelitian yang menggunakan data crossection
tahun 2018 yang didapatkan secara langsung. Penelitian ini melibatkan pengusaha
batik kayu yang berjumlah 67 responden. Metode analisis yang digunakan adalah
Metode Analisis Regresi Linier Berganda (OLS) dimana bertujuan untuk mengetahui
pengaruh antara variabel bebas terhadap variabel terikat. Hasil penelitian
menunjukkan bahwa variabel modal berpengaruh positif dan signifikan terhadap
penyerapan tenaga kerja industri batik kayu. Sedangkan variabel upah berpengaruh
negatif dan signifikan terhadap penyerapan tenaga kerja. Variabel nilai produksi
berpengaruh positif signifikan dan terhadap penyerapan tenaga kerja. Variabel usia
usaha berpengaruh positif dan tidak signifikan terhadap penyerapan tenaga kerja.
Secara bersama-sama seluruh variabel bebas berpengaruh terhadap penyerapan
tenaga kerja.

Kata Kunci: Penyerapan tenaga kerja, modal, upah, nilai produksi, usia usaha,

Crossection dan Regresi Linier Berganda (OLS)

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

xxii

ABSTRACT

This study aims to analyze the factors that affect the employment of the Batik

Kayu Industry in Bantul Regency. The factors that influence are capital, wages,
production value, and business age. This research is a study that uses 2018 data
crossection which is obtained directly. This study involved 67 wood batik
entrepreneurs. The analytical method used is the Ordinary Least Square (OLS) which
aims to determine the effect of independent variables on the dependent variable. The
results showed that the capital variable had a positive and significant effect on the
employment of the wood batik industry. While the wage variable has a negative and
significant effect on employment. Variable value of production has a significant
positive effect and on employment. The business age variable has a positive and not
significant effect on employment. Taken together, all independent variables have an
effect on employment.

Keywords: Absorption of labor, capital, wages, production value, business age,
crossection and ordinary least square

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

1

BAB I

PENDAHULUAN

A. Latar Belakang

Sebagai negara berkembang Indonesia melakukan pembangunan

ekonomi untuk memakmurkan serta mensejahterakan masyarakatnya. Salah

satu faktor penting yang menentukan kemakmuran suatu masyarakat adalah

tingkat pendapatan. Pendapatan masyarakat akan mencapai maksimum

apabila tingkat penggunaan tenaga kerja penuh dapat diwujudkan.

Pengangguran mengurangi pendapatan masyarakat dan akan mengurangi

tingkat kemakmuran yang mereka capai. Dilihat dari sudut pandang individu,

pengangguran berdampak buruk pada masalah ekonomi dan sosial yang

mengalaminya. Dalam sebuah negara apabila tingkat pengangguran sudah

sangat buruk ditambah dengan kekacauan politik dan sosial akan berdampak

buruk kepada kesejahteraan masyarakat serta prospek pembangunan ekonomi

jangka panjang (Sukirno, 2002: 15, 297). Oleh karena itu masalah

pengangguran adalah masalah yang sangat buruk efeknya bagi perekonomian

dan masyarakat, maka secara terus menerus berbagai usaha harus dilakukan

untuk mengatasinya.

Perencanaan ekonomi komprehensif yang menetapkan target-target

meliputi seluruh aspek atau sektor penting dari perekonomian nasional serta

rencana ekonomi parsial yang meliputi sektor-sektor ekonomi tertentu saja

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

2

(sektor industri, pertanian, sektor publik, sektor luar negeri, dan lainnya)

harus dilakukan oleh pemerintah (Todaro, 2006: 3). Pembangunan sektor

industri dapat dijadikan solusi dalam upaya memperluas kesempatan kerja.

Tidak hanya industri yang berskala besar, industri kecilpun harus selalu

diperhatikan oleh pemerintah agar bisa berkembang dan banyak menyerap

tenaga kerja.

Industrialisasi merupakan proses interaksi antara pengembangan

teknologi, inovasi spesialisasi produk, dan perdagangan internasional yang

pada akhirnya sejalan dengan meningkatnya pendapatan masyarakat sehingga

mendorong perubahan struktur ekonomi dibanyak negara dari basis pertanian

menuju ke basis industri. Adanya proses industrialisasi menyebabkan

pergeseran tenaga kerja dari sektor pertanian menuju sektor industri (Sukirno,

2015: 87). Dalam hal ini negara harus mengarahkan investasi yang ada untuk

pengembagan sektor riil sehingga dapat memperluas lapangan kerja.

Industrialisasi memiliki peran strategis untuk mendukung pertumbuhan

ekonomi secara berkelanjutan dan meningkatkan produksi di masyarakat

melalui perluasan lapangan usaha.

UMKM sangat penting tidak hanya karena kelompok usaha tersebut

menyerap paling banyak tenaga kerja dibandingkan usaha yang berskala

besar, melainkan kontribusinya terhadap pembentukan atau pertumbuhan

Produk Domestik Bruto (PDB) paling besar dibandingkan kontribusi dari

usaha besar (Tambunan, 2012: 49).

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

3

Tabel 1.1
PDRB Kabupaten Bantul

Menurut Lapangan Usaha Atas Dasar Harga Konstan Seri 2010
Tahun 2013-2017 (Juta Rupiah)

Sumber : BPS, PDRB Kabupaten Bantul Tahun 2018 diolah

Sesuai dengan tabel di atas dapat diketahui bahwa industri pengolahan

di Kabupaten Bantul memiliki potensi yang baik dalam menyerap tenaga

kerja. Perubahan nilai yang semakin naik tiap tahunnya dapat dikatakan

bahwa ada peningkatan perkembangan sektor industri di Kabupaten Bantul.

Industri kecil maupun menengah memiliki prospek yang baik untuk

dikembangkan agar menyerap kelebihan tenaga kerja. Mekanisme dalam

mendirikan industri kecil yang tidak terlalu sulit dan tidak perlu

membutuhkan kemampuan yang tinggi, bisa menjadi pilihan masyarakat

untuk mencari penghasilan serta membuka lapangan usaha baru.

Sektor industri di Kabupaten Bantul didominasi oleh industri kecil

dengan jumlah industri kecil tahun 2015 mencapai 18.391 unit usaha,

penyerapan tenaga kerja sebanyak 82.961 orang, total nilai produksi sebesar

Rp829.112.200.000,00 dengan nilai investasi Rp493.801.130.000,00. Industri

Lapangan
Usaha

Tahun
2013 2014 2015 2016 2017

A. Pertanian,
Kehutanan, dan
Perikanan

1964025.87 1912487.87 1952982.72 1982709.13 2032343.99

B. Pertambangan
dan Penggalian 100263.06 101804.83 102422.60 102781.30 102845.15

C. Industri
Pengolahan 2138364.43 2224275.09 2283703.12 2404767.18 2558218.28

D. Pengadaan
Listrik dan Gas 21910.89 23520.23 24243.81 27905.31 29022.88

E. Konstruksi 1368231.21 1447563.98 1506241.26 1567472.49 1660496.63

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

4

kecil banyak tersebar di Kabupaten Bantul dan telah menjadi sentra-sentra

industri seperti Sentra Kerajinan Gerabah Kasongan, Sentra Batik Wijirejo

dan Wukirsari, Sentra Kerajinan Kulit Manding, Sentra Batik Kayu Krebet,

Sentra Tatah Sungging Pucung dan lain-lain. Secara keseluruhan ada 75

sentra industri yang tersebar diseluruh kabupaten. Volume ekspor Kabupaten

Bantul tahun 2014 sebesar 16.078.200,81 kg dengan nilai sebesar

307.100.417,11 USD1. Wakil Bupati Bantul, Abdul Halim Muslih

mengatakan bahwa Kabupaten Bantul memiliki kontribusi terbesar terhadap

ekspor yang ada di Provinsi DIY. Hal tersebut didukung dengan banyaknya

perajin dan beragamnya produk industri UMKM yang bergerak pada industri

kreatif. Wakil Bupati Bantul juga menambahkan bahwa saat ini kontribusi

sektor industri melebihi kontribusi sektor pertanian dalam perekonomian di

Kabupaten Bantul2.

Usaha Pemkab Bantul dalam mendorong perkembangan industri adalah

dengan diadakannya beberapa pameran rutin tahunan salah satunya yaitu

pameran Bantul Expo yang menyuguhkan potensi-potensi daerah di

Kabupaten Bantul. Melalui acara seperti ini diharapkan para pelaku industri

dapat terus berinovasi dan mampu melakukan standarisasi produk. Tujuan

jangka panjang dari kegiatan tersebut yaitu menjadikan produk Kabupaten

Bantul memiliki nilai yang tinggi sehingga dapat menembus pasar nasional

bahkan internasional.

1 https://dpmpt.bantulkab.go.id/potensi_investasi/detail/24-sektor-perindustrian-dan-ekonomi-
kreatif (diakses pada tanggal 2 Oktober 2016)
2 www.wartaekonomi.co.id/read193485/wakil-bupati-bantul-nilai-bantul-berkontribusi-terbesar-
ekspor-industri-diy.html (diakses pada tanggal 2 Oktober 2016)

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

https://dpmpt.bantulkab.go.id/potensi_investasi/detail/24-sektor-perindustrian-dan-ekonomi-kreatif
https://dpmpt.bantulkab.go.id/potensi_investasi/detail/24-sektor-perindustrian-dan-ekonomi-kreatif
http://www.wartaekonomi.co.id/read193485/wakil-bupati-bantul-nilai-bantul-berkontribusi-terbesar-ekspor-industri-diy.html
http://www.wartaekonomi.co.id/read193485/wakil-bupati-bantul-nilai-bantul-berkontribusi-terbesar-ekspor-industri-diy.html

5

Tabel 1.2
Persentase Penduduk Berumur 15 Tahun Keatas yang Bekerja

Menurut Lapangan Usaha di Kabupaten Bantul
Tahun 2013-2017

Sumber : Dinas Kertrans Kabupaten Bantul 2018, diolah

Sesuai dengan tabel di atas sektor industri di Kabupaten Bantul

memiliki kemampuan dalam menyerap tenaga kerja yang cukup tinggi dalam

lima tahun terakhir yaitu tahun 2013 hingga 2017. Persentase penduduk yang

bekerja di sektor industri Kabupaten Bantul selalu bertambah pada tahun

2014, 2015, dan 2017. Hal tersebut menunjukan adanya kenaikan permintaan

tenaga di sektor ini dari tahun ke tahun. Kondisi seperti ini harus diperhatikan

dan dipertahankan oleh pemerintah daerah karena dapat menyerap kelebihan

tenaga kerja yang ada sehingga akan mengurangi pengangguran.. Kabupaten

Bantul memiliki beberapa sentra industri batik tulis serta batik kayu. Masing-

masing sentra tersebut belokasi di Kecamatan Pandak, Imogiri, dan Pajangan.

Batik kayu merupakan sebuah inovasi dalam seni membatik. Menurut

Kurniawati (2012) batik kayu merupakan hasil perkawinan antara kerajinan

kayu dengan seni membatik. Batik kayu adalah salah satu potensi Kabupaten

Bantul dan yang bisa menjadi pilihan pemerintah daerah untuk

dikembangkan.

Lapangan Usaha
Tahun
2013

Tahun
2014

Tahun
2015

Tahun
2016

Tahun
2017

A. Pertanian/Agriculture 15,63 14,41 13,08 - 18,17
B. Industri
Pengolahan/Manufaktur

22,63 20,49 21,77 - 24,78

C. Perdagangan Besar,
Eceran, Rumah Makan, dan
Hotel

25,89 27,85 29,91 - 25,83

D. Jasa-jasa/Services 18,34 18,97 20,29 - 15,30
E. Lainnya/Others 17,51 18,28 14,95 - 15,91

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

6

Batik Kayu memiliki sentra industri di Dusun Krebet, Desa

Sendangsari, Kecamatan Pajangan, Kabupaten Bantul selain itu industri batik

kayu juga terdapat di daerah-daerah sekitar dusun tersebut. Selain menjadi

sentra industri batik kayu, wilayah ini juga menjadi salah satu tujuan wisata

edukasi batik di Kabupaten Bantul. Berikut diagram mengenai jumlah

pengusaha batik kayu di Dusun Krebet dan sekitarnya tahun 2018.

Gambar 1.1
Lokasi Dan Jumlah Pengusaha Batik Kayu

Tahun 2018

 Sumber : Wawancara Ketua Pokdarwis, diolah3

Dusun Krebet sebagai sentra industri batik kayu di Kabupaten Bantul

memiliki 57 pengusaha, sedangkan di luar dusun tersebut terdapat 10

pengusaha sejenis dengan rincian 5 pengusaha di Dusun Kabrokan Wetan, 3

pengusaha di Dusun Dadabong, dan 2 pengusaha di Dusun Pring Gading

3 Wawancara Ketua Pokdarwis Bpk Yuliyanto, tanggal 6 November 2018

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

7

dengan total tenaga kerja pada tahun 2018 mencapai 413 orang4. Dalam segi

pemasaran selain mencakup pasar domestik, semenjak tahun 2016 produk

dari sentra industri ini juga sudah merambah ke pasar internasional. Mulai

dari Asia, Australia, hingga Eropa telah menjadi pangsa pasar tetap kerajinan

batik kayu ini5. Sebuah pencapaian yang membanggakan dari sebuah desa

yang hidup mandiri dapat berkontribusi dalam perdagangan antar negara.

Sentra industri batik kayu di Kabupaten Bantul ini juga memiliki koperasi

(Koperasi Sidokaton) yang sudah berbadan hukum sejak tahun 20086.

Koperasi Sidokaton beranggotakan pengusaha batik kayu yang ada di

sentra industri ini. Koperasi membantu para pengusaha batik kayu dalam

penyediaan bahan baku serta kebutuhan peralatan produksi. Selain itu

koperasi juga aktif dalam pendataan perkembangan usaha batik kayu

khususnya untuk data usaha yang tergabung dalam anggota koperasi.

Pendataan dilakukan setahun sekali ketika acara silaturahmi antar pengusaha

batik kayu serta seluruh tenaga kerjanya7. Berikut data perkembangan jumlah

tenaga kerja di sentra industri batik kayu dan wilayah sekitarnya:

4 Wawancara Ketua Pokdarwis Bpk Yuliyanto, tanggal 6 November 2018
5 https://www.goodnewsfromindonesia.id/2016/08/22/batik-kayu-krebet-tembus-pasar-luar-negeri
(diakses pada tanggal 2 Oktober 2018)
6 Wawancara Ketua Pokdarwis Bpk Yuliyanto, tanggal 6 November 2018
7 Wawancara Ketua Pokdarwis Bpk Yuliyanto, tanggal 9 Januari 2019

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

https://www.goodnewsfromindonesia.id/2016/08/22/batik-kayu-krebet-tembus-pasar-luar-negeri

8

Gambar 1.2
Jumlah Tenaga Kerja Industri Batik Kayu Kabupaten Bantul

Tahun 2011-2018

Sumber : Data Koperasi Sidokaton diolah 2018

Dari grafik di atas dapat diketahui jumlah tenaga kerja batik kayu yang

ada di Kabupaten Bantul pada tahun 2011 hingga tahun 2018. Total tenaga

kerja sentra industri batik kayu saat ini berjumlah 413 orang. Selama kurun

waktu tujuh tahun dapat dilihat adanya perubahan jumlah tenaga kerja dari

tahun ke tahun. Berdasarkan wawancara dengan Ketua Pokdarwis Dusun

Krebet fenomena berkurangnya tenaga kerja tahun 2012 hingga 2014 lalu

disebabkan karena adanya pembukaan perusahaan kayu lapis dan garment di

sekitar sentra industri yang membuat tenaga kerja batik kayu berpindah

menjadi karyawan perusahaan kayu lapis serta garment8.

8 Wawancara Ketua Pokdarwis Bpk Yulianto, tanggal 14 Januari 2019

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

9

Tambunan (2012: 2, 8) menyatakan bahwa usaha mikro, kecil,

menengah atau UMKM bersifat sangat padat karya sehingga mempunyai

potensi pertumbuhan kesempatan kerja sangat besar. Oleh karena itu UMKM

dapat dimasukkan sebagai elemen penting kebijakan nasional untuk

meningkatkan kesempatan kerja dan menciptakan pendapatan bagi

masyarakat. A Lewis menerangkan bahwa kegiatan industri di perdesaan

diharapkan bisa berfungsi sebagai sumber penyerapan dari kelebihan

penawaran tenaga kerja sektor pertanian, sehingga bisa membatasi arus

migrasi ke perkotaan.

Sudarsono (1988) menyatakan bahwa permintaan tenaga kerja berkaitan

dengan jumlah tenaga kerja yang dibutuhkan oleh perusahaan atau instansi

tertentu, permintaan tenaga kerja dipengaruhi oleh perubahan tingkat upah

dan perubahan faktor-faktor lain yang mempengaruhi permintaan hasil

produksi, antara lain: naik turunnya permintaan pasar akan hasil produksi

perusahaan yang tercermin melalui besarnya volume produksi, dan harga-

harga barang-barang modal yaitu nilai mesin atau alat yang digunakan dalam

proses produksi. Simanjuntak (1985) menyatakan bahwa pertambahan

permintaan tenaga kerja yang diakibatkan oleh naiknya permintaan

masyarakat terhadap barang atau jasa yang diproduksi dinamakan derived

demand. Menurut Matz (1990) nilai output suatu daerah yang mengalami

peningkatan ditandai dengan bertambahnya jumlah perusahaan yang

memproduksi barang sejenis kemudian akan mempengaruhi pengusaha dalam

menentukan penggunaan tenaga kerja.

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

10

Penelitian sebelumnya yang dilakukan oleh Amin Budiawan (2012)

dimana penelitian ini bertujuan untuk menganalisis faktor-faktor yang

mempengaruhi penyerapan tenaga kerja di industri tempe. Penelitian ini

dilakukan untuk menganalisis pengaruh modal, upah, serta nilai produksi

terhadap penyerapan tenaga kerja di industri tempe dengan menggunakan

Metode Analisis Linier Berganda atau Ordinary Least Square.

Melalui beberapa uraian di atas menunjukan bahwa sektor industri di

Kabupaten Bantul berpotensi mengalami peningkatan. Batik kayu merupakan

salah satu industri yang dapat didukung perkembangannya oleh Pemerintah

Kabupaten Bantul. Adanya perkembangan industri batik kayu dan tenaga

kerja yang ada di dalamnya, maka penting untuk dilakukan kajian mengenai

faktor-faktor yang mempengaruhi tingkat penyerapan tenaga kerja di industri

tersebut. Berdasarkan latar belakang yang sudah diuraikan peneliti tertarik

untuk melakukan penelitian tentang penyerapan tenaga kerja yang berjudul

“Analisis Penyerapan Tenaga Kerja Industri Batik Kayu Di Kabupaten

Bantul Tahun 2018”

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

11

B. Rumusan Masalah

Berdasarkan fenomena dan uraian dalam latar belakang permasalahan

yang telah dipaparkan maka perumusan masalah dalam penelitian ini adalah

mengenai analisis faktor-faktor yang mempengaruhi tingkat penyerapan

tenaga kerja. Pertanyaan-pertanyaan penelitian sebagai berikut:

1. Bagaimana pengaruh modal terhadap penyerapan tenaga kerja industri

batik kayu?

2. Bagaimana pengaruh upah terhadap penyerapan tenaga kerja industri

batik kayu?

3. Bagaimana pengaruh nilai produksi terhadap penyerapan tenaga kerja

industri batik kayu?

4. Bagaimana pengaruh usia usaha terhadap penyerapan tenaga kerja

industri batik kayu?

5. Bagaimana pengaruh modal, upah, nilai produksi, dan usia usaha

terhadap penyerapan tenaga kerja industri batik kayu?

C. Tujuan dan Kegunaan Penelitian

Berdasarkan rumusan masalah di atas, tujuan dari penelitian ini adalah

sebagai berikut:

1. Untuk menganalisis pengaruh modal terhadap penyerapan tenaga kerja

industri batik kayu.

2. Untuk menganalisis pengaruh upah terhadap penyerapan tenaga kerja

industri batik kayu.

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

12

3. Untuk menganalisis pengaruh nilai produksi terhadap penyerapan tenaga

kerja industri batik kayu.

4. Untuk menganalisis pengaruh usia usaha terhadap penyerapan tenaga

kerja industri batik kayu.

5. Untuk menganalisis secara simultan pengaruh modal, upah, nilai

produksi, dan usia usaha terhadap penyerapan tenaga kerja industri batik

kayu.

Adapun kegunaan dari penelitian ini adalah sebagai berikut:

1. Bagi peneliti, penelitian ini berguna untuk meningkatkan pengetahuan

mengenai faktor-faktor yang mempengaruhi penyerapan tenaga kerja dalam

industri batik kayu.

2. Bagi pemerintah, penelitian ini bisa menjadi rujukan bagi pemerintah

dalam melihat fakta mengenai penyerapan tenaga kerja indusri batik kayu

yang kemudian dapat dijadikan rujukan untuk mengembangkan usaha

tersebut sehingga dapat menyerap tenaga kerja yang lebih besar.

3. Bagi pengusaha batik kayu, penelitian ini berguna untuk memberikan

masukan penting dalam upaya peningkatan usahanya.

D. Sistematika Pembahasan

Pembahasan skripsi ini dibagi menjadi lima bab, setiap bab terdiri dari

sub-bab. Bab I berisi pendahuluan yang menjelaskan gambaran umum dari

penelitian ini, kemudian terdapat rumusan masalah serta tujuan penelitian dan

kegunaan penelitian, dimaksudkan agar para pembaca bisa mengerti secara

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

13

detail apa yang menjadi topik dari penelitian yang dilakukan. Bab ini diakhiri

dengan sistematika pembahasan untuk mengetahui arah penelitian.

Bab II berisi Landasan teori dan pengembangan hipotesis. Bab ini juga

terdapat telaah pustaka yang dijadikan referensi, teori-teori yang mendasari

penelitian. Bab ini ditutup dengan hipotesis yang akan diuji kebenarannya.

Bab III berisi metode penelitian. Bab ini berisi tentang gambaran cara

atau teknik yang akan digunakan dalam proses penelitian. Cara atau teknik ini

meliputi uraian tentang jenis dan sifat penelitian, teknik pengambilan sampel

sumber data, definisi operasional variabel penelitian, dan teknik analisis data

Bab IV berisi analisis data dan pembahasan. Bab ini merupakan inti

penelitian yang berisi intepretasi terhadap hasil pengolahan data yang

meliputi analisis data deskriptif, pengujian asumsi klasik, analisis data

terhadap pengujian hipotesis dan pembahasan.

Bab V berisi kesimpulan serta saran yang dapat digunakan sebagai

bahan pertimbangan baik untuk peneliti, para akademik, pemerintah, dan

pengrajin.

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

104

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dan pembahasan, maka dapat ditarik

kesimpulan sebagai berikut:

1. Dari hasil penelitian yang sudah dilakukan dapat disimpulkan bahwa

variabel modal berpengaruh positif signifikan terhadap penyerapan tenaga

kerja Industri Batik Kayu Di Kabupaten Bantul. Dengan adanya penambahan

modal akan menyebabkan peningkatan jumlah tenaga kerja yang digunakan.

Industri batik kayu adalah industri padat karya dimana tambahan modal untuk

produksi akan meningkatkan penyerapan tenaga kerja.

2. Dari hasil penelitian yang dilakukan dapat disimpulkan bahwa variabel

upah berpengaruh negatif signifikan terhadap penyerapan tenaga kerja

Industri Batik Kayu Di Kabupaten Bantul. Dengan adanya peningkatan upah

akan menyebabkan penurunan penggunaan tenaga kerja di industri batik

kayu.

3. Dari hasil penelitian yang dilakukan dapat disimpulkan bahwa variabel

nilai produksi berpengaruh positif signifikan terhadap penyerapan tenaga

kerja Industri Batik Kayu Di Kabupaten Bantul. Dengan adanya peningkatan

nilai produksi akan menyebabkan peningkatan penggunaan tenaga kerja di

industri batik kayu.

4. Dari hasil penelitian yang dilakukan dapat disimpulkan bahwa variabel

usia usaha berpengaruh positif tidak signifikan terhadap penyerapan tenaga

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

105

kerja Industri Batik Kayu Di Kabupaten Bantul. Merujuk pada hasil kuisioner

yang telah terkumpul dapat diketahui bahwa belum tentu industri yang telah

lama berdiri memiliki jumlah tenaga kerja yang banyak, sebaliknya ada

industri yang belum lama berdiri tetapi memiliki jumlah tenaga kerja yang

banyak.

5. Dari hasil analisis penelitian yang dilakukan menunjukan bahwa terdapat

pengaruh positif signifikan antara variabel modal (X1), upah (X2), nilai

produksi (X3), usia usaha (X4) secara bersama-sama atau simultan terhadap

variabel penyerapan tenaga kerja (Y) Industri Batik Kayu Di Kabupaten

Bantul.

B. Saran

Berdasarkan hasil penelitian yang telah dilakukan pada Industri Batik

Kayu Di Kabupaten Bantul, maka peneliti dapat memberikan saran-saran

sebagai berikut:

1. Pemerintah Kabupaten Bantul perlu memberikan sosialisasi serta

pembekalan pengetahuan berwirausaha bagi pengusaha di Sentra Industri

Batik Kayu Kabupaten Bantul. Hal tersebut dilakukan untuk menambah

wawasan pengusaha mengenai cara untuk mengembangkan atau memperluas

pasar kerajinan batik kayu yang menjadi mata pencaharian mereka.

Berkembangnya pasar industri batik kayu berdampak pada peningkatan

permintaan produknya, karena sifatnya yang padat karya naiknya permintaan

maka akan menyerap tenaga kerja lebih banyak.

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

106

2. Saat ini pemasaran produk industri batik kayu tidak hanya mencakup

pasar domestik tetapi juga sudah mencakup pasar luar negeri, dari fakta di

lapangan diketahui bahwa dalam proses ekspor para pengusaha batik kayu

sering mengalami kendala atau masalah dengan mitra kerja (trader) yang

mereka gunakan. Kendala tersebut seperti telatnya sisi trader dalam

pembayaran atau pengambilan barang dan lainnya. Dalam hal ini koperasi

yang ada di sentra industri harus bisa mencari solusi permasalahan antara

pengusaha dengan trader sehingga kontrak atau kesepakatan kerja yang telah

dibuat tidak terputus ditengah jalan. Koperasi bisa menjadi jembatan

informasi antara pengusaha dengan trader sehingga informasi dari trader ke

pengusaha atau sebaliknya dapat saling diterima dengan jelas. Dari sisi

pemerintah, untuk berkembangnya pemasaran batik kayu di luar negeri perlu

dibuatkan kebijakan seperti penambahan kuota ekspor untuk produk batik

kayu. Selain itu pemerintah perlu memperbaikai sarana atau fasilitas yang

mendukung penjualan produk industri batik kayu di luar negeri.

3. Untuk program yang telah dilaksanakan pemerintah dalam membantu

berkembangnya industri seperti pembuatan katalog produk, video profil

mengenai Sentra Industri Batik Kayu Di Kabupaten Bantul serta

penyelenggaraan kegiatan pameran tahunan harus tetap dipertahankan.

Program tersebut tentu sangat membantu dalam pengenalan kerajinan batik

kayu kepada masyarakat luas.

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

107

DAFTAR PUSTAKA

Buku

Afrida, BR. 2003. Ekonomi Sumber Daya Manusia. Jakarta: Ghalia Indonesia.

Ahmad, Kamarudin. 2004. Dasar-Dasar Menejemen Investasi dan Portofolio.
Jakarta: Rineka Cipta.

Amir, Syukron. 2014. Pengantar Menejemen Industri. Yogyakarta: Graha Ilmu

Asri, Marwan dan John Suprianto. 1986. Menejemen Perusahaan Pendekatan
Operasional. Yogyakarta: BPFE.

Astamoen, Moko P. 2008. Entrepreneurship Dalam Perspektif Kondisi Bangsa
Indonesia. Bandung: Alfabeta.

Bangun, Wilson. 2007. Teori Ekonomi Mikro. Bandung: PT Refika Aditama.

Boediono. 1992. Ekonomi Mikro. Yogyakarta: BPFE.

Boediono. 2002. Pengantar Ilmu Ekonomi Edisi 2. Yogyakarta: BPFE.

Bracha, Anat, Uri Gneezy, dan George Loewenstein . 2015. “Relative Pay and
Labor Supply”. Jurnal: (The Review of Economics Studies, Vol. 79, No.
3)

Budiawan, Amin.2012. “Faktor-Faktor yang Mempengaruhi Penyerapan Tenaga
Kerja Pada Industri Kecil Pengolahan Ikan di Kabupaten Demak”.
Skripsi: Fakultas Ekonomi Universitas Negeri Semarang

Chaudry, Muhammad Sharif. 2012. Sistem Ekonmi Islam; Prinsip Dasar; Jakarta.
Kencana.

Foster B ; Karen R. 2001. Pembinaan Untuk Meningkatkan Kinerja Karyawan;
Jakarta. PPM.

Haris R, Abdul. 2013. “Analisis Penyerapan Tenaga Kerja Industri Tenun Sutera
di Kabupaten Wajo”. Skripsi: Jurusan Ilmu Ekonomi Fakultas Ekonomi
dan Bisnis Universitas Hasanuddin

Haryani, S. 2002. Hubungan Industrial di Indonesia. Yogyakarta: UPP AMP
YKPN.

Hasibuan, Nurimansyah. 1994. Ekonomi Industri. Jakarta: PT. Pustaka LP3S.

https://dpmpt.bantulkab.go.id/potensi_investasi/detail/24-sektor-perindustrian-

dan-ekonomi-kreatif

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

https://dpmpt.bantulkab.go.id/potensi_investasi/detail/24-sektor-perindustrian-dan-ekonomi-kreatif
https://dpmpt.bantulkab.go.id/potensi_investasi/detail/24-sektor-perindustrian-dan-ekonomi-kreatif

108

https://bantulkab.bps.go.id/subject/52/produk-domestik-regional-
bruto.html#subjekViewTab3

http://pelayanan.jakarta.go.id/download/regulasi/undang-undang-nomor-5-tahun-
1984-tentang-perindustrian.pdf

https://www.bps.go.id/subject/9/industri-besar-dan-sedang.html#subjekViewTab1

https://www.goodnewsfromindonesia.id/2016/08/22/batik-kayu-krebet-tembus-
pasar-luar-negeri

Irawan. 1997. Pengantar Ekonomi Perusahaan. Yogyakarta: BPFE.

Kabupaten Bantul Dalam Angka 2014, 2015, 2016, 2017, 2018

Kuncoro, Mudrajad. 2007. Ekonomika Industri Indonesia: Menuju Negara
Industri Baru 2030. Yogyakarta: Andi.

Kurniawati, Dyah Yuni. 2014.”Eksistensi Kerajinan Batik Kayu Di Dusun Krebet,
Desa Sendangsari, Kecamatan Pajangan, Kabupaten Bantul, Yogyakarta
(Kajian Historis dan Estetika)”. Tesis: Institut Seni Indonesia Surakarta

Manululang, Sendjun H. 1998. Pokok-Pokok Hukum Ketenagakerjaan Di
Indonesia. Jakarta: PT Rineka Citra.

Mankiw, Gregory. 2014. Pengantar Ekonomi Mikro. Jakarta: Salemba Empat.

Matz, Milton F Usry ; Hammer. 1990. Akuntansi Biaya: Perencanaan dan
Pengendalian Edisi 5. Jakarta: Erlangga

Michelacci, Claudio dan Josep Pijoan. 2012. “Intertemporan Labor Supply With
Search Friction”. Jurnal: (The Review of Economics Studies, Vol. 79,
No. 3)

Mohammed, Mahad. 2016. “DETERMINANTS OF LABOUR DEMAND, A
CASE OF MOGADISHU CITY, SOMALIA”. Jurnal: American Journal
of Economic (AJE) Vol.1, Issue 2 No.6, pp 86-98, 2016

Porter dan Gujarati. 2010. Dasar-dasar Ekonometrika. Jakarta: Salemba Empat.

Prawirosentono, Suyadi. 2002. Pengantar Bisnis Modern (Studi Kasus Indonesia
dan Analisis Kuantitatif. Jakarta: Bumi Aksara.

Purwanto dan Suharyadi. 2010. Statistika untuk Ekonomi dan Keuangan Modern.
Jakarta: Salemba Empat.

P3EI UII. 2013. Ekonomi Islam. Jakarta. Rajawali Pers.

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

https://bantulkab.bps.go.id/subject/52/produk-domestik-regional-bruto.html#subjekViewTab3
https://bantulkab.bps.go.id/subject/52/produk-domestik-regional-bruto.html#subjekViewTab3
http://pelayanan.jakarta.go.id/download/regulasi/undang-undang-nomor-5-tahun-1984-tentang-perindustrian.pdf
http://pelayanan.jakarta.go.id/download/regulasi/undang-undang-nomor-5-tahun-1984-tentang-perindustrian.pdf
https://www.bps.go.id/subject/9/industri-besar-dan-sedang.html#subjekViewTab1
https://www.goodnewsfromindonesia.id/2016/08/22/batik-kayu-krebet-tembus-pasar-luar-negeri
https://www.goodnewsfromindonesia.id/2016/08/22/batik-kayu-krebet-tembus-pasar-luar-negeri

109

Raharjo dan M. Dawan. 1994. Perekonomian Indonesia Pertumbuhan dan Krisis:
Jakarta: LP3ES.

Ransom, Michael R dan David P. Sims. 2012. “Estimating the Firm’s Labor
Supply Curve in a “New Monopsony” Framework: Schoolteachers in
Missouri”. Jurnal: (Journal of Labor Economics, Vol. 28, No. 2)

Saleh, Irsan Azhari. 1986. Industri Kecil (Sebuah Tinjauan dan Perbandingan).
Jakarta: LP3ES.

Setyaningrum, Tika 2015. “Pengaruh upah, Penerimaan Penjualan dan Modal
Terhadap Penyerapan Tenaga Kerja Industri Genteng di Desa Kebumen,
Kecamatan Pringsurat, Kabupaten Temanggung”. Skripsi: Fakutlas
Ekonomi Universitas Negeri Yogyakarta

Sholeh, Maimun. 2007. Permintaan dan Penawaran Tenaga Kerja Serta Upah:
Teori Serta Beberapa Potretnya Di Indonesia. Yogyakarta: BPFE.

Siburian, Vera Haryani, Nenik Woyanti. 2013. “Analisis Penyerapan Tenaga
Kerja Pada Industri Kecil Dan Menengah (Studi Kasus Pada Industri
Kecil dan Menengah Furniture Kayu di Kabupaten Jepara)”. Jurnal:
Diponegoro Journal Of Economics Volume 2, Nomor 4

Simanjuntak, Payaman J. 1985. Pengantar Ekonomi Sumber Daya Manusia.
Jakarta: Lembaga Penelitian FEUI.

Sitanggang, Ignatia Rohana dan Nachrowi D. Nachrowi. 2004. “Pengaruh
Struktur Ekonomi pada Penyerapan Tenaga Kerja Sektoral di Indonesia:
Analisis Model Demometrik”. Jurnal: Ekonomi dan Pembangunan
Indonesia, Vol.5 (1), hal 103 133, Juli 2004

Sudarsono. 1988. Ekonomi Sumberdaya Manusia. Jakarta: Kurnia.

Sugiyono. 2007. Metode Penelitian Pendidikan Pendekatan Kuantitatif,
Kualitatif, dan R&D. Bandung: Alfabeta.

Sugiyono. 2011. Metode Penelitian Kuantitatif, Kualitatif, dan R&D. Bandung:
Alfabeta.

Sukirno, Sadono. 2002. Pengantar Teori Makro Ekonomi Edisi ke-2. Jakarta: Raja
Grafindo Persada.

Sukirno, Sadono. 2005. Mikro Ekonomi Teori Pengantar. Jakarta: Raja Grafindo
Persada.

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

110

Sumarsono, Sony. 2003. Ekonomi Manajemen Sumber Daya Manusia dan
Ketenagakerjaan. Yogyakarta: Graha Ilmu.

Sritua, Arief. 1993. Metodologi Penelitian Ekonomi. Jakarta: UI Press.

Suliyano, Dr. 2011. Ekonometrika Terapan: Teori dan Aplikasi dengan SPSS.
Yogyakarta: ANDI

Syah, Afid Nurdian. 2015. “Analisis Variabel - Variabel yang Mempengaruhi
Penyerapan Tenaga Kerja Pada Industri Kecil Tempe (Studi Kasus Sentra
Industri Tempe Sanan Kelurahan Purwantoro Kecamatan Blimbing Kota
Malang)”. Jurnal: Fakultas Ekonomi dan Bisnis Universitas Brawijaya
Malang

Tambunan, Tulus. 2003. Perekonomian Indonesia Beberapa Masalah Penting.
Jakarta Ghalia Indonesia.

Tambunan, Tulus. 2012. Usaha Mikro Kecil dan Menengah di Indonesia ; Isu-Isu
Penting. Jakarta: LP3ES.

Todaro dan Michael P. 2006. Pembagunan Ekonomi. Jakarta: Erlangga.

Wati, Agus Korni Tina 2016. “Analisis Faktor-Faktor Yang Mempengaruhi
Penyerapan Tenaga Kerja Pada Industri Kreatif Batik Di Indonesia”.
Skripsi: Fakultas Ekonomi dan Bisnis Universitas Lampung

Wijaya, Tony. 2013. Metodologi Penelitian Ekonomi dan Bisnis. Yogyakarta:
Graha Ilmu.

www.wartaekonomi.co.id/read193485/wakil-bupati-bantul-nilai-bantul-
berkontribusi-terbesar-ekspor-industri-diy.html

www.kemenperin.go.id/jawaban_attachment.php?id=531&id_t=4640

www.hukumonline.com/pusatdata/downloadfile/lt4c330b45757a6/parent/725

www.krebet.com

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

http://www.wartaekonomi.co.id/read193485/wakil-bupati-bantul-nilai-bantul-berkontribusi-terbesar-ekspor-industri-diy.html
http://www.wartaekonomi.co.id/read193485/wakil-bupati-bantul-nilai-bantul-berkontribusi-terbesar-ekspor-industri-diy.html
http://www.kemenperin.go.id/jawaban_attachment.php?id=531&id_t=4640
http://www.hukumonline.com/pusatdata/downloadfile/lt4c330b45757a6/parent/725

i

LAMPIRAN

Lampiran 1. Terjemahan dari Bahasa Arab

No Halaman Terjemahan

1 39
“dan bahwasanya seorang manusia tiada memperoleh
selain apa yang telah diusahakannya”(QS. An-Najm
ayat 39)

2 42

“Dan, Dia telah menciptakan binatang ternak untuk
kamu; padanya ada (bulu) yang menghangatkan dan
berbagai manfaat, dan sebagiannya kemu makan. Dan
kamu memperoleh pandangan yang indah padanya,
ketika kamu membawanya kembali ke kandang dan
ketika kamu melepaskannya ke tempat pengembalaan.
Dan ia memikul beban-bebanmu ke suatu negeri yang
kamu tidak sanggup sampai kepadannya, melainkan
dengan kesukaran-kesukaran (yang memayahkan) diri.
Dan (Dia telah menciptakan) kuda, baghal, dan keledai
agar kamu menungganginya” (QS. An-Nahl ayat 5-8)

3 44

“Tidak ada dosa bagimu untuk mencari karunia (rezeki
hasil perniagaan) dari Tuhanmu. Maka apabila kamu
telah bertolak dari Arafat, berdzikirlah kepada Allah di
Masy’arilharam. Dan berdzikirlah dengan menyebut
nama Allah sebagaimana yanga ditunjukkan-Nya
kepadamu dan sesungguhnya kamu sebelum itu benar-
benar termasuk orang-orang yang sesat” (QS. Al-
Baqarah ayat 198)

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

ii

Lampiran 2. Data tiap variabel sebelum ditransformasi ke (Ln)

TENAGA
KERJA/Y

(orang)

MODAL/
X1

(Rupiah)

UPAH/
X2

(rupiah)

NILAI
PRODUKSI/X3

(rupiah)

USIA
USAHA/X4

(bulan)
3 7500000 1200000 13000000 144

27 105000000 1200000 55000000 336
4 10000000 1250000 7500000 180
3 6000000 1000000 12000000 144
4 10500000 1100000 8000000 216
5 35000000 910000 6500000 216
3 7000000 700000 3000000 168
2 1300000 750000 3000000 96
6 6200000 800000 7000000 132
3 7000000 800000 5000000 132
2 3200000 1000000 6000000 456
9 32000000 1100000 20000000 216
2 26000000 1100000 7000000 180

22 77500000 1100000 35000000 240
4 16000000 900000 6000000 168
5 20500000 1000000 10000000 276
2 13000000 1200000 9000000 96
2 5200000 1100000 6000000 108
2 3300000 1200000 6000000 120

45 101000000 1200000 125000000 336
10 27000000 1200000 18000000 192
5 7000000 800000 5000000 228
2 6000000 700000 5000000 240
8 6000000 1000000 17000000 168

21 62000000 1200000 50000000 336
2 12000000 1000000 6500000 180

15 25000000 950000 22500000 96
4 15000000 800000 5000000 228
3 31500000 1000000 5000000 168

25 65000000 1200000 60000000 192
5 3000000 850000 6500000 96
4 7000000 1000000 8000000 168
2 4500000 1000000 7000000 84
6 27500000 1000000 10000000 144
4 15000000 1000000 10000000 120
3 10000000 950000 8000000 216
8 25000000 1200000 15000000 276
7 26000000 1100000 16000000 312

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

iii

2 5500000 950000 5000000 96
2 3000000 950000 7000000 168
4 7500000 1100000 13000000 156
6 10000000 1200000 25000000 216
3 7000000 1250000 11000000 156
5 40000000 1250000 12000000 228
7 17500000 1100000 18000000 168
2 5500000 1000000 7000000 252
2 51000000 1200000 7000000 240
5 21500000 800000 8000000 108
3 16000000 1000000 5000000 168

13 20500000 1000000 20000000 300
4 260000000 1200000 6000000 312
5 5500000 900000 10000000 168
4 6000000 1100000 10000000 300
6 80000000 1200000 25000000 192
4 6000000 850000 7000000 84
2 5000000 900000 6500000 120
5 75000000 1200000 15000000 168
4 25000000 900000 6500000 240
3 100000000 1000000 12000000 276
3 35000000 850000 5500000 156
7 45000000 950000 11000000 252
4 32000000 850000 7500000 216
4 25000000 900000 7000000 216
5 28000000 900000 8000000 132
5 26500000 850000 9000000 192
3 20000000 900000 5500000 240
2 17000000 900000 5000000 168

Keterangan: Data yang digunakan merupakan data gabungan dari kuisioner dan
data dari Koperasi Sidokaton.

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

iv

Lampiran 3. Hasil Uji Normalitas

One-Sample Kolmogorov-Smirnov Test

Standardized
Residual

N 67
Normal Parametersa,b Mean .0000000

Std. Deviation .96922337
Most Extreme Differences Absolute .084

Positive .048
Negative -.084

Test Statistic .084
Asymp. Sig. (2-tailed) .200c,d

a. Test distribution is Normal.
b. Calculated from data.
c. Lilliefors Significance Correction.
d. This is a lower bound of the true significance.

Lampiran 4. Hasil Uji Multikolinearitas

Coefficientsa

Model

Unstandardized
Coefficients

Standardize
d

Coefficients

T Sig.

Collinearity
Statistics

B Std. Error Beta Tolerance VIF

1 (Constant) 6.604 3.653 1.808 .075

MODAL .117 .044 .173 2.635 .011 .617 1.620

UPAH -1.677 .305 -.357 -5.505 .000 .629 1.590

NILAI
PRODUKSI

.985 .072 .975 13.773 .000 .529 1.889

USIA USAHA .050 .112 .026 .445 .658 .752 1.330

Dependent Variable: TENAGA KERJA

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

v

Lampiran 5. Hasil Uji Heterokedastisitas

Coefficientsa

Model

Unstandardized
Coefficients

Standardized
Coefficients

t Sig. B Std. Error Beta

1 (Constant) -.271 2.099 -.129 .898

MODAL .003 .025 .020 .126 .900

UPAH .070 .175 .063 .399 .692

NILAI PRODUKSI -.043 .041 -.180 -1.041 .302

USIA USAHA .034 .064 .077 .530 .598

a. Dependent Variable: abresid

Lampiran 6. Hasil Koefisien Determinasi Adjusted R2

Model Summary

Model R R Square Adjusted R Square
Std. Error of the
Estimate

1
.914a .836 .825 .29834

a. Predictors: (Constant), USIA USAHA, UPAH, MODAL, NILAI PRODUKSI
Rsquare : 825

Lampiran 7. Hasil Uji Simultan (Uji F)

ANOVAa

Model Sum of Squares df Mean Square F Sig.

1 Regression 28.052 4 7.013 78.790 .000b

Residual 5.519 62 .089
Total 33.571 66

a. Dependent Variable: TENAGA KERJA

b. Predictors: (Constant), USIA USAHA, UPAH, MODAL, NILAI PRODUKSI

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

vi

Lampiran 8. Hasil Uji Parsial (Uji T)

Coefficientsa

Model

Unstandardized
Coefficients

Standardized
Coefficients

t Sig. B Std. Error Beta

1 (Constant) 6.604 3.653 1.808 .075

MODAL .117 .044 .173 2.635 .011

UPAH -1.677 .305 -.357 -5.505 .000

NILAI PRODUKSI .985 .072 .975 13.773 .000

USIA USAHA .050 .112 .026 .445 .658

a. Dependent Variable: TENAGA KERJA

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

vii

Lampiran 9.

KUISIONER PENELITIAN

Kepada Yth

Bapak/ Ibu Responden

Ditempat

Assalamualaikum, wr.wb

Sehubungan dengan tugas penyelesaian karya ilmiah/skripsi, maka saya:

Nama : Suryo Anggoro

Status : Mahasiswa Program Sarjana (S1)

Program Studi Ekonomi Syariah Fakultas Ekonomi dan Bisnis Islam UIN

Sunan Kalijaga Yogyakarta

Mengharapkan bantuan dan partisipasi Bapak/ Ibu untuk mengisi kuisioner

berikut (terlampir) yang berkaitan dengan penelitian tentang “Analisis

Penyerapan Tenaga Kerja Industri Batik Kayu Di Kabupaten Bantul Tahun

2018”

Adapun semua informasi yang terkumpul melalui kuisioner ini hanya

digunakan untuk kepentingan akademis penyusunan skripsi dan dijamin

kerahasiaannya. Keberhasilan penelitian ini sangat tergantung pada kesediaan

Bapak/Ibu dalam menyelesaikan kuisioner. Oleh karena itu mohon Bapak/Ibu

mengisi kuisioner ini dengan lengkap. Tanpa mengurangi rasa hormat, saya

berharap kuisioner yang telah diisi oleh Bapak/Ibu dapat saya terima kembali.

Demikian permohonan saya, atas kesediaan dan bantuan Bapak/Ibu saya

haturkan terimakasih.

Wassalamualaikum, wr. wb

Yogyakarta, Desember 2018

Suryo Anggoro

Penyusun

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

viii

Petunjuk pengisian:

Isilah poin pertanyaan atau berikan tanda silang (X) pada kolom yang disediakan.

A. Identitas Responden

1 Nama pengusaha:
.............................

2 Tempat, tanggal lahir:
.............................

3 Jenis kelamin:

 Laki-laki

 Perempuan

4 Status perkawinan:

 Sudah menikah

 Belum menikah

5 Alamat:

.............................

6 Pendidikan terakhir:

 Tidak bersekolah SMA/SMK

 SD PT

 SMP

B. Tenaga Kerja

1 Berapa jumlah karyawan
yang anda miliki:

a. Laki-laki..................orang

b. Perempuan...............orang

Total............................ orang

2 Berapa jam kerja karyawan
anda:

Dimulai jam.......................wib

Berakhir jam......................wib

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

ix

3 Bagaimana tingkat
pendidikan karyawan anda:

a. SD..........................orang

b. SMP.......................orang

c. SMA.......................orang

d. Sarjana...................orang

4 Usia karyawan yang
dimiliki:

a. Kurang dari 25 tahun.................orang

b. 25 – 35 tahun.............................orang

c. lebih dari 35 tahun.....................orang

C. Modal

1
Bagaimana status kepemilikan
modal dalam memulai usaha
anda:

 Modal sendiri

 Modal pinjaman

2

Berapa modal untuk pembuatan
tempat usaha (bangunan:
showroom, gudang, dan lain-lain)
?

Rp.........................

3

Berapa modal untuk pembelian
peralatan industri (peralatan: alat
ukir kayu/tatah, gergaji, kuas,
pisau, dan lain-lain) ?

Rp.........................

4
Berapa modal produksi yang
diperlukan dalam waktu satu
bulan ?

Rp.........................

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

x

D. Upah

1 Bagaimana sistem pembayaran
upah dalam usaha anda ?

 Perhari

 Perbulan

2
Berapa jumlah upah/gaji yang
diterima pegawai anda tiap
bulannya ?

Rp.............................

3 Adakah tunjangan yang anda
berikan kepada pegawai ?

 Ya

 Tidak

4

Jika ada, tunjangan apa yang
anda berikan kepada karyawan
dan berapa besarannya per
bulan/tahun?

 Tunjangan transportasi Rp.............

 Tunjangan makan Rp............

 Tunjangan kesehatan Rp.............

 Lainnya..................... Rp.............

E. Bahan Baku dan Nilai Produksi

Bahan Baku

No Jenis Bahan Baku Jumlah Penggunaan Satu Bulan

1 Kayu M3

2 Malam Kilogram

3 Cat Kayu Liter

4 Lainya……………………………. ……………………………………..
Nilai/Omzet Produksi dan Jenis Barang Produksi

1

Berapa omzet kotor usaha anda dalam
waktu satu bulan?

Rp…………………………

Perminggu

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

xi

2. Apa saja jenis-jenis barang/kerajinan
yang anda buat?

1.

2.

3.

4.

5.

F. Usia Usaha

1 Apa nama usaha anda ?
.............................

2 Kapan berdirinya usaha yang anda miliki ?
tahun..........................

3 Latar belakang bedirinya usaha :

 Turun-temurun

 Usaha Baru

4 Darimana asal ketrampilan yang anda
miliki dalam membuat batik kayu ?

 Dari keluarga

 Kursus ketrampilan

 Teman

5 Apa yang menjadi alasan utama anda
dalam mendirikan usaha batik kayu ?

 Lapangan kerja

 Memperoleh pendapatan

 Memanfaatkan waktu
luang

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

xii

Lampiran 10. Dokumentasi

Dokumentasi I. Proses pewarnaan/batik diatas media kayu

Dokumentasi II. Proses pewarnaan/batik diatas media kayu

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

xiii

Dokumentasi III. Ruang produksi

Dokumentasi IV. Peralatan dan bahan pewarna batik kayu

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

xiv

Dokumentasi V. Produk sentra industri batik kayu (Wayang)

Dokumentasi VI. Produk sentra industri batik kayu (Topeng)

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

xv

Dokumentasi VII. (Bandsaw) Proses pengolahan bahan dasar batik kayu

Dokumentasi VIII. Proses Pengasahan Gergaji Belah (Bandsaw)

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

xvi

Lampiran 11. Rekomendasi Penelitian

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

xvii

Lampiran 12. Surat Keterangan Izin Penelitian

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

xviii

Lampiran 13.
CURRICULUME VITAE

Data Pribadi

Nama Lengkap : Suryo Anggoro

Tempat, Tanggal Lahir : Bantul, 15 Februari 1994

Jenis Kelamin : Laki-laki

Agama : Islam

Kewarganegaraan : Indonesia

Alamat : Bantulkarang Rt 04/Rw 17, Ringinharjo, Bantul,

Yogyakarta

Telepon : 087734755048

E-mail : suryoanggoro70@gmail.com

Latar Belakang Pendidikan

2000-2006 : SD N Kadirojo

2007-2010 : SMP N 2 Bantul

2010-2013 : SMAN 1 Sewon

Universitas Islam Negeri Sunan Kalijaga (02.04.2019)

	COVER
	Halaman Pengesahan
	Halaman Persetujuan
	Halaman Pernyataan Keaslian
	Halaman Publikasi
	Halaman Motto
	Halaman Persembahan
	Pedoman Transliterasi
	Kata Pengantar
	Daftar Isi
	Daftar Tabel
	Daftar Gambar
	Daftar Lampiran
	Abstrak
	Abstract
	BAB I PENDAHULUAN
	A. Latar Belakang
	B. Rumusan Masalah
	C. Tujuan Penelitian
	D. Sistematika Pembahasan

	BAB V PENUTUP
	A. Kesimpulan
	B. Saran

	Daftar Pustaka
	Lampiran
	Curriculum Vitae

