

**APLIKASI ANALISIS CLUSTER
DALAM MENGELOMPOKKAN KECAMATAN
BERDASARKAN FAKTOR PENYEBAB PENDUDUK BUTA AKSARA
DI KABUPATEN JENEPONTO**

Skripsi

**Diajukan untuk Memenuhi Salah Satu Syarat Meraih
Gelara Sarjana Sains (S1) Jurusan Matematika
Fakultas Sains dan Teknologi
UIN Alauddin Makassar**

Oleh

SUPIATI

NIM: 60600106027

**FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN
MAKASSAR
2010**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, Agustus 2010,

Penyusun,

S u p i a t i

NIM: 60600106027

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Aplikasi Analisis Cluster dalam Mengelompokkan Kecamatan Berdasarkan Faktor Penyebab Penduduk Buta Aksara di Kabupaten Jeneponto”, yang disusun oleh saudari **Supiati**, Nim: **60600106027**, Mahasiswa Jurusan Matematika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Jumat tanggal **27 Agustus 2010 M**, bertepatan dengan **17 Ramadhan 1431 H**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Sains (S.Si.).

Makassar, 27 Agustus 2010 M
17 Ramadhan 1431 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Bahaking Rama, M.S.	(.....)
Sekretaris	: Ir. Syarif Beddu, M.T.	(.....)
Munaqisy I	: Sudarmin, S.Si., M.Si.	(.....)
Munaqisy II	: Ahmad Zaki, S.Si., M.Si.	(.....)
Munaqisy III	: Drs. M. Arif Alim, M.A.	(.....)
Pembimbing I	: Irwan, S.Si., M.Si.	(.....)
Pembimbing II	: Nursalam, S.Pd., M.Si.	(.....)

Diketahui oleh:

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Dr. H. Bahaking Rama, M.S.
Nip. 19520709 198103 1 001

MOTTO DAN PERSEMBAHAN

Motto:

*“Selama dunia ini ada, selama itu pula masih ada
kemungkinan di
dalam ketidakmungkinan”*

*”Jangan jadikan kemiskinan menghalangi cita-citamu
melainkan jadikanlah
semangat bagimu untuk wujudkan semua yang engkau
dambakan”*

*“Kesuksesan tidak diukur atas apa yang kita peroleh
tetapi diukur
dari seberapa kita berguna bagi orang lain”*

PERSEMBAHAN

Karya ini kupersembahkan untuk :

Otong tuaku tercinta

*Terima kasih untuk cinta, kasih sayang, pengorbanan,
dukungan, nasihat, dan do'a
yang tiada pernah henti dan hanya karena semangat
hidupmu*

ananda bisa selesaikan kuliah ini.

*Bapak, H. Manrajuni Kulle, dan H. Sahari
yang aku hormati*

*Terima kasih untuk cinta, kasih sayang, pengorbanan,
dukungan, nasihat, dan do'a
yang tiada pernah henti. Semoga ananda bisa
membalasnya.*

Saudara-saudaraku

*Terima kasih untuk kasih sayang, kebahagiaan,
persaudaraan, do'a, dan motivasi
yang selama ini kalian berikan. Aku sangat bersyukur
menjadi saudara kalian.*

*Teman-teman seperjuanganku matematika 2006 dan
anak-anak pondokan.*

*Terima kasih untuk motivasi, kerjasama, dan
persaudaraan yang terjalin selama ini.*

ABSTRAK

Nama penyusun : Supiati
Nim : 60600106027
Judul : **Aplikasi Analisis Cluster Dalam Mengelompokkan Kecamatan Berdasarkan Faktor Penyebab Penduduk Buta Aksara di Kabupaten Jeneponto**

Penulisan ini merupakan aplikasi analisis cluster. Tujuan penelitian ini untuk mengetahui aplikasi analisis cluster dalam mengelompokkan kecamatan berdasarkan faktor penyebab penduduk buta aksara di kabupaten Jeneponto. Penelitian dilaksanakan di Kabupaten Jeneponto dengan 11 Kecamatan pada tanggal 7 Juni -14 Juli 2010 yang bertujuan untuk mengelompokkan kecamatan berdasarkan faktor penyebab penduduk buta aksara di Kabupaten Jeneponto. Jenis faktor yang mempengaruhi penduduk buta aksara yakni faktor ekonomi, budaya dan geografis.

Jenis penelitian ini adalah penelitian secara *survey analitik* berupa data primer dan sekunder dengan mengumpulkan data menggunakan *kuesioner* sebagai instrument penelitian. Jumlah sampel dalam penelitian ini adalah 200 orang dengan teknik pengambilan sampelnya *Proporsional Random Sampling*. Dengan analisis data menggunakan teknik *Hierarchical*.

Hasil penelitian menunjukkan bahwa faktor yang menyebabkan penduduk buta aksara yang paling banyak di Kabupaten Jeneponto yaitu faktor ekonomi di antara sebelas kecamatan. Adapun kecamatan yang paling banyak penduduk buta aksaranya yang disebabkan dari faktor ekonomi yakni kecamatan Binamu.

Kata kunci: Analisis Cluster, metode Hierarchical, jarak eukledian dan Pautan Tunggal (Single Linkage)

KATA PENGANTAR

Puji Syukur kita panjatkan kehadirat Allah SWT atas segala rahmat dan hidayah-Nya, sehingga penulis dapat menyelesaikan skripsi ini. Shalawat dan salam senantiasa kita sampaikan atas junjungan kita Nabiyullah Muhammad SAW, juga kepada keluarga, sahabat serta orang-orang yang senantiasa istiqamah menjalankan sunnahnya.

Sebagai hamba, kita hanyalah berusaha senantiasa ada ujian dan hambatannya. Begitu pula dengan penulisan skripsi yang berjudul **“Aplikasi Analisis Cluster Dalam Mengelompokkan Kecamatan Berdasarkan Faktor-Faktor Penyebab Penduduk Buta Aksara di Kabupaten Jeneponto”** yang tidak lepas dari hambatan dan rintangan yang akhirnya dapat dilewati oleh penulis. Oleh karena itu perkenankanlah penulis menyampaikan ucapan terima kasih dan penghargaan yang setinggi-tingginya kepada Ayahanda dan Ibunda tercinta, serta seluruh keluarga yang telah memberikan perhatian, harapan, kasih sayang, dan do’a mereka dalam kehidupan penulis. Hal ini yang menjadi pendorong untuk tetap melangkah melanjutkan pendidikan, walaupun penulis menyadari bahwa persembahan

penyelesaian tugas akhir ini tidak sebanding dengan pengorbanan mereka, namun semoga ini menjadi bekal untuk hari esok dan dapat menjadi kebanggaan dan kebahagiaan bagi mereka.

Kemudian penulis juga menyampaikan penghargaan yang setinggi-tingginya kepada bapak pembimbing, Bapak Irwan S.Si., M.Si, selaku pembimbing I dan Nursalam S.Pd., M.Si, selaku pembimbing II, yang dengan penuh ketulusan hati meluangkan waktu, tenaga dan pikiran untuk membimbing, mengarahkan penulis agar bisa berkarya sebatas kemampuan dan menghasilkan karya yang baik.

Terselesaikannya penulisan skripsi ini juga tidak lepas dari bantuan dan kerja sama dari berbagai pihak. Oleh karena itu, pada kesempatan ini penulis mengucapkan terima kasih kepada:

1. Bapak Prof. DR. H. Azhar Arsyad, M.A, Rektor Universitas Islam Negeri Alauddin Makassar.
2. Bapak Prof. DR. H. Bahaking Rama, MS, Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar.
3. Bapak Irwan S.Si., M.Si, Ketua jurusan matematika Sains dan Teknologi UIN Alauddin Makassar.
4. Bapak penguji Sudarmin S.Pd, M.Si, penguji I, dan Ahmad Zaki S.Si., M.Si penguji II, serta Drs. M. Arif Alim, MA, penguji III.
5. Bapak dan Ibu Dosen Fakultas Sains dan Teknologi UIN Alauddin Makassar yang telah menyumbangkan ilmu pengetahuannya kepada penulis.

6. Bapak Drs. Djumsudir Sanre selaku Kabid Manajemen PNF & Pra Kabupaten Jeneponto yang telah memberikan izin untuk mengambil data penelitian buta Aksara penduduk Jeneponto serta seluruh amil dan relawan.
7. Ayahanda Sideng Dg. Ledeng dan Ibunda Rabaintan Dg. Romba serta kakanda Jumrianti S.Pd, Abd. Azis dan Adinda ahamad dan Subaedah yang memberikan bantuan dukungan baik meteril maupun moral.
8. Kepada sahabat penulis Muh.Kafrawi ,Yuli Hastuti mereka *My friends is the best* yang tidak bisa penulis lupakan serta teman-teman jurusan matematika 2006 Susilawati Mansur, Eny, Fitriani, Gemy, Oshin, Fitri Lesvira, Yaya,Eviolet, Bulkisniati,mini, Ihsan, fa'li, faisal, Pandi, dan Irsyad.
9. Dan semua pihak yang tidak bisa penulis sebutkan satu persatu yang telah memberikan dukungan dan motivasi kepada penulis.

Penulis menyadari sepenuhnya bahwa penulisan ini masih jauh dari kesempurnaan. Oleh karena itu, segala kritik, saran dan ide yang bersifat konstruktif sangat penulis harapkan demi kesempurnaan tulisan ini.

Akhirnya, hanya kepada Allah SWT penulis bersimpuh dan berdoa semoga amal ibadah kita disertai niat yang ikhlas, terutama mereka yang telah membantu penulis mendapat balasan yang berlipat ganda dan semoga tulisan ini bermanfaat bagi pembaca pada umumnya dan bagi penulis khususnya. Amin Yaa Rabbal Aa'lamin.

Makassar, Agustus 2010

DAFTAR ISI

HALAMAN JUDUL.....	i
LEMBAR PERNYATAAN KEASLIAN SKRIPSI	ii
LEMBAR PENGESAHAN SKRIPSI	iii
MOTTO DAN PERSEMBAHAN	iv
ABSTRAK	vi
KATA PENGANTAR	vii
DAFTAR ISI	x
DAFTAR GAMBAR	xii
DAFTAR TABEL	xiii
BAB I PENDAHULUAN	
A. Latar Belakang masalah	1
B. Rumusan Masalah	4
C. Tujuan Penelitian	4
D. Manfaat Penulisan	4
E. Batasan Masalah	5
F. Sistematik Penulisan	6
BAB II TINJAUAN PUSTAKA	
A. Analisis Multivariat	8
B. Cluster Analisis	9
C. Pengertian Pendidikan dan Pemberantasan Penduduk Buta Aksara	33
D. Profil Kabupaten Jeneponto	35
BAB III METODE PENELITIAN	

A. Lokasi dan Waktu Penelitian	38
B. Bahan dan Alat	38
C. Variabel	38
D. Populasi dan Sampel	38
E. Pengumpulan Data	
F. Prosedur Penelitian	39
BAB IV PEMBAHASAN	
A. Deskripsi Data	42
B. Hasil Analisis Cluster	48
C. Pembahasan	50
BAB V PENUTUP	
A. Kesimpulan	58
B. Saran.....	58
DAFTAR PUSTAKA	
LAMPIRAN	
DAFTAR RIWAYAT HIDUP	

DAFTAR GAMBAR

	Halaman
Gambar 1.1 Ilustrasi Clustering	10
Gambar 1.2 Ilustrasi Algoritma Hierarchical Clustering	24
Gambar 1.3 Ilustrasi Single Linkage	27
Gambar 1.4 Ilustrasi Complete Linkage	29
Gambar 1.5 Ilustrasi Average Linkage	30
Gambar 1.6 Ilustrasi Centroid Linkage	32
Gambar 4.1 Jumlah penduduk buta aksara berdasarkan faktor ekonomi	44
Gambar 4.2 Jumlah penduduk buta aksara berdasarkan faktor budaya	45
Gambar 4.3 Jumlah penduduk buta aksara berdasarkan faktor geografis	46
Gambar 4.4 faktor-faktor penyebab penduduk buta aksara secara simultan	47

DAFTAR TABEL

	Halaman
Tabel 4.5 Rekapitulasi Pengelohan Kasus (<i>Cases Processing Summary(a)</i>)	48
Tabel 4.6 Daftar Agglomerasi (<i>Agglomeration Schedule</i>)	48
Tabel 4.7 Matriks kedekatan (<i>proximity matrix</i>)	49

BAB I PENDAHULUAN

A. Latar Belakang

Perkembangan ilmu pengetahuan dan teknologi saat ini ditunjang dengan kemampuan dan perkembangan ilmu eksakta. Diantara ilmu eksakta yang mempunyai peranan penting adalah ilmu pengetahuan statistik dan matematika. Ilmu statistik merupakan bagian dari ilmu eksakta yang merupakan salah satu cabang ilmu matematika. Di era sekarang ini ilmu statistik banyak mendapat perhatian dikalangan ilmuan dan memiliki banyak metode dan langkah-langkah, sehingga segala sesuatu yang dipelajari berdasarkan atas aturan atau ukuran statistik¹. Dalam Al-qur'an menjelaskan tentang ukuran-ukuran tersebut:

إِنَّا كُلَّ شَيْءٍ خَلَقْنَاهُ بِقَدَرٍ ﴿٤٩﴾

Terjemahan:

“Sesungguhnya kami menciptakan segala sesuatu menurut ukuran” Q.S. Al-Qamar:49

¹ Alimi Bado, 2006, *Konsep Dasar Statistik Multivariat (Pelatihan menggunakan SPSS, MINITAB, dan SAS bagi Dosen PTN kawasan Timur Indonesia)*, Makassar: Departemen Pendidikan Nasional Direktorat Jenderal Pendidikan Tinggi dengan Fakultas MIPA UNHAS, hal. 74.

Permasalahan yang sering timbul, biasa dalam bentuk yang sangat rumit sehingga membutuhkan penyelesaian yang tidak dapat diselesaikan dengan analisis bivariat dan univariat maka dapat digunakan metode analisis multivariat dimana analisis multivariat ini merupakan analisis data yang menyertakan banyak variabel secara simultan. Analisis multivariat terdiri dari beberapa statistik yang didalamnya terdapat analisis komponen utama yaitu analisis diskriminan, Analisis konjoin, analisis korelasi kanonikal, analisis bilpot, analisis korespondensi, analisis faktor, dan analisis cluster.

Meningkat jumlah penduduk semakin meningkat, maka peluang penduduk untuk menjadi buta huruf (buta aksara) akan semakin meningkat juga dan mengingat pula khususnya di Kabupaten Jeneponto. Karena pendidikan semakin mahal, maka banyak anak-anak yang putus sekolah. Kurangnya pendidikan bagi mereka maka minat untuk membaca semakin berkurang pula². Jadi dengan masalah tersebut dapat menimbulkan buta aksara. Dalam Al-qur'an menjelaskan tentang mengajarkan kepada kaum yang buta huruf yaitu Q.S. Al-jumu'a : 2:

هُوَ الَّذِي بَعَثَ فِي الْأُمِّيِّينَ رَسُولًا مِّنْهُمْ يَتْلُو عَلَيْهِمْ آيَاتِهِ ۖ وَيُزَكِّيهِمْ وَيُعَلِّمُهُم
الْكِتَابَ وَالْحِكْمَةَ وَإِن كَانُوا مِن قَبْلُ لَفِي ضَلَالٍ مُّبِينٍ ﴿٢﴾

Terjemahan:

² Jalal, Fasli, 2009, *Sulit Pemberantasan Buta Aksara (Online)*, Makassar: [Http://www.kompas.com/kompas_Cetak/dikbud.HTML](http://www.kompas.com/kompas_Cetak/dikbud.HTML).

”Dia-lah yang mengutus kepada kaum yang buta huruf seorang Rasul antara mereka, yang membacakan ayat-ayat-Nya kepada mereka, mensucikan mereka dan mengajarkan mereka Kitab dan hikmah (As Sunnah). Dan Sesungguhnya mereka sebelumnya benar-benar dalam kesesatan yang nyata”.

Tingkat buta aksara dapat dilihat berdasarkan beberapa faktor yang menjadi aspek penilaian diantara faktor ekonomi, budaya, dan geografis. Faktor tersebut dapat menjadi variabel dalam tingkat penduduk buta aksara. Dengan adanya faktor-faktor tersebut, maka sangat mempengaruhi kehidupan masyarakat khususnya dalam hal pendidikan. Maka, pemerintah perlu mengetahui daerah-daerah mana saja yang paling banyak penduduk yang buta aksara. Agar nantinya dapat dipertimbangkan selanjutnya, dengan jalan didirikannya sekolah-sekolah bagi mereka baik dari kalangan anak-anak remaja maupun dewasa, oleh karena itu, penulis merasa perlu melakukan pengelompokan desa berdasarkan faktor-faktor penyebab penduduk buta aksara. Untuk melihat kesamaan atau kemiripan suatu daerah berdasarkan faktor penyebab penduduk buta aksara. Penulis menggunakan salah satu metode dalam analisis multivariat, yaitu Cluster Analysis (gerombol). Analisis gerombol merupakan suatu metode dalam analisis peubah ganda yang bertujuan untuk mengelompokkan n satuan pengamatan ke dalam k gerombol dengan ($k < n$) berdasarkan p peubah, sehingga unit-unit pengamatan dalam satu kelompok mempunyai ciri-ciri yang lebih homogen

dibandingkan unit pengamatan dalam kelompok lain. Pada analisis ini terdapat dua metode diantaranya metode *hierarki* dan *nonhierarki*³.

Berdasarkan hal tersebut di atas maka penulis tertarik mengambil sebuah judul dalam penelitian yaitu “*Aplikasi Analisis Cluster Dalam Mengelompokkan Kecamatan Berdasarkan Faktor Penyebab Penduduk Buta Aksara di Kabupaten Jeneponto*”.

B. Rumusan Masalah

Berdasarkan latar belakang di atas, maka rumusan masalah dalam penelitian ini adalah:

Bagaimana mengaplikasikan analisis cluster dalam mengelompokkan kecamatan berdasarkan faktor penyebab penduduk buta aksara di Kabupaten Jeneponto?

C. Tujuan Penelitian

Dengan memperhatikan rumusan masalah di atas maka tujuan yang ingin dicapai adalah

Untuk mengaplikasikan analisis cluster dalam mengelompokkan kecamatan berdasarkan faktor penyebab penduduk buta aksara di Kabupaten Jeneponto.

D. Manfaat Penelitian

Manfaat yang ingin dicapai dalam penulisan ini adalah sebagai berikut.

³ Departemen Statistik FMIPA ITB dengan Rektorat Jenderal Pendidikan Tinggi, Departemen Pendidikan Nasional Aplikasi, 2004, *Pelatihan Analisis Multivaariat (Modul Teori)*, Jakarta:Departemen Pendidikan Nasional, hal.17.

1. Bagi penulis

Dengan melalui karya ini maka penulis dapat mengetahui sejauh mana jumlah penduduk di negara kita khususnya di Kabupaten Jeneponto mengalami buta aksara dan dapat memberikan aspirasi dalam diri penulis untuk ikut membantu dalam pemberantasan buta aksara ke depannya. Selain itu, penulis dapat menambah wawasannya dalam bidang analisis cluster serta mengetahui pengaplikasian Cluster Analysis di dalam kehidupan masyarakat.

2. Bagi jurusan

Agar dapat dijadikan bahan studi kasus bagi pembaca dan acuan bagi mahasiswa serta dapat memberikan bahan referensi bagi pihak perpustakaan sebagai bahan bacaan yang dapat menambah ilmu pengetahuan bagi pembaca dalam hal ini mahasiswa yang lainnya.

3. Bagi pemerintah Kabupaten Jeneponto

Melalui penulisan ini pemerintah Kabupaten Jeneponto dapat mengetahui seberapa besar penduduk buta aksara di Kabupaten Jeneponto khususnya sehingga dapat melakukan program pemberantasan buta aksara dengan membangun sarana dan prasarana baik formal maupun informal.

E. Batasan Masalah

Berdasarkan identifikasi masalah di atas maka batasan masalah yang dapat diambil dalam penelitian ini adalah mencakup pada dua aspek, yaitu:

1. Ruang lingkup penelitian hanya dilakukan pada wilayah di Kabupaten Jeneponto.

2. Analisis cluster ini bersifat bivariat. Dengan berdasar pada beberapa faktor penyebab penduduk buta aksara yang menjadi aspek penilaian yaitu ekonomi, budaya, dan geografis. Dari faktor tersebut maka dapat dijadikan sebagai variabel yang terjadi.
3. *Clustering* menggunakan Ukuran jarak dan Single Linkage Hierarchical Method (SLHM).

F. Sistematik Penulisan

Secara garis besar skripsi ini dibagi menjadi lima bagian yaitu bagian pendahuluan, bagian isi, dan bagian Akhir

1. Bagian Pendahuluan skripsi meliputi halaman judul, abstrak, halaman pengesahan, motto dan persembahan, kata pengantar dan daftar isi, daftar gambar, dan daftar tabel.
2. Bagian Isi Skripsi terdiri dari lima bab, yaitu sebagai berikut.

BAB I Pendahuluan

Bab ini berisikan tentang latar belakang, rumusan masalah, batasan masalah, tujuan dan manfaat penelitian serta sistematika skripsi.

BAB II Tinjauan Pustaka

Bab ini berisikan tentang teori-teori mendasar yang mendukung dalam pelaksanaan penelitian diantaranya analisis multivariat, analisis cluster dengan menggunakan ukuran jarak dan metode *hierarchical*, jarak kuadrat *Euclidian (Squared Euclidian Distance)* dan metode *Pautan Tunggal (Single Linkage)*.

BAB III Metode Penelitian

Bab ini berisikan metode yang digunakan dalam penelitian ini, yaitu bahan dan alat, variabel, dan metode penelitian.

BAB IV Hasil Penelitian

Bab ini berisikan tentang penyelesaian dari permasalahan yang diungkapkan, yaitu mendeskripsikan data, menganalisis data dengan analisis cluster, dan menginterpretasi hasil.

BAB V Kesimpulan dan Saran

Bab ini berisi kesimpulan dan saran.

3. Bagian Akhir Skripsi berisikan daftar pustaka, daftar riwayat hidup dan lampiran.

BAB II

TINJAUAN PUSTAKA

A. Analisis Multivariat

Analisis multivariat (*multivariate analysis*) merupakan salah satu jenis analisis statistik yang digunakan untuk menganalisis data yang terdiri dari banyak variabel bebas (*independent variables*) dan juga banyak variabel tak bebas (*dependent variables*). Data multivariat adalah data yang dikumpulkan dari dua atau lebih observasi dengan mengukur observasi tersebut dengan beberapa variabel kriteria pada setiap individu anggota sama.⁴ Analisis multivariat merupakan suatu metode-metode statistik yang mengolah beberapa pengukuran menyangkut individu atau objek yang sekaligus⁵. Analisis multivariat adalah perluasan dari univariat dan bivariat. Ini berarti jika univariat dan bivariat hanya dapat menghitung lebih dari dua peubah.

⁴ Alimi Bado, dan Anisa, 2006, *Analisis Gerombol (Pelatihan Analisis Data Multivariat menggunakan SPSS, MINITAB, dan SAS bagi Dosen PTN kawasan Timur Indonesia)*, Makassar: Departemen Pendidikan Nasional Direktorat Jenderal Pendidikan Tinggi dengan Fakultas MIPA UNHAS, hal.11.

⁵ Bilson, Simamora, 2005, *Analisis Multivariat Pemasaran*, Jakarta: PT Gramedia Pustaka Utama, hal. 200.

Analisis multivariat sering digunakan untuk memecahkan permasalahan dalam penelitian yang sifatnya sangat kompleks. Analisis ini dikelompokkan dalam dua bentuk yaitu:

1. Analisis Dependensi yakni metode ketergantungan digunakan untuk menjelaskan dan memprediksi satu atau lebih variabel dependen yang didasarkan pada variabel-variabel independen yang digunakan pada analisis dependensi terdiri dari analisis diskriminan, analisis regresi berganda, multivariate analysis of variance (manova), dan korelasi kanonikal.
2. Analisis interdependensi yakni metode saling ketergantungan digunakan untuk mengetahui struktur data sekelompok objek dimensi atau variabel. Metode statistik yang sering digunakan adalah analisis komponen utama (*principal component analysis*), analisis faktor (*factor analysis*), dan analisis kelompok (*cluster analysis*), dan analisis log-linear.

B. Cluster Analysis

Analisis *cluster* (*Gerombol*) yaitu analisis untuk mengelompokkan elemen yang mirip sebagai objek penelitian menjadi kelompok (*cluster*) yang berbeda dan *mutually exclusive*. Analisis *cluster* merupakan teknik multivariate dipergunakan untuk mengklasifikasi objek atau kasus ke dalam kelompok yang relatif homogen, yang disebut *cluster*. Objek dalam setiap kelompok cenderung mirip satu sama lain dan berbeda jauh (tidak sama) dengan objek dari *cluster* lainnya. Cluster Analysis merupakan suatu metode dalam analisis peubah ganda yang bertujuan untuk mengelompokkan n satuan pengamatan ke dalam k

gerombol dengan ($k < n$) berdasar p peubah, sehingga unit-unit pengamatan dalam satu kelompok mempunyai ciri-ciri yang lebih homogen dibandingkan unit pengamatan dalam kelompok lain. Objek yang berada dalam satu grup atau kelompok adalah objek yang lebih mirip satu sama lain dibandingkan dengan objek yang berada pada kelompok lain.

Cluster Analysis juga dilakukan untuk mengelompokkan objek-objek yang didasarkan pada karakteristik yang dimiliki, dengan cluster analysis sekelompok objek dapat dikelompokkan⁶.

Gambar 1.1 Ilustrasi Clustering

Cluster Analysis merupakan teknik multivariat yang mempunyai tujuan utama untuk mengelompokkan objek-objek berdasarkan karakteristik yang dimilikinya. Cluster Analysis mengklasifikasi objek sehingga setiap objek yang

⁶ *Ibid*, hal. 201.

paling dekat kesamaannya dengan objek lain berada dalam cluster yang sama. Cluster-cluster yang terbentuk memiliki homogenitas internal yang tinggi dan heterogenitas eksternal yang tinggi. Berbeda dengan teknik multivariat lainnya, analisis ini tidak mengestimasi set variabel secara empiris sebaliknya menggunakan set variabel yang ditentukan oleh peneliti itu sendiri. Fokus dari Cluster Analysis adalah membandingkan objek berdasarkan set variabel, hal inilah yang menyebabkan para ahli mendefinisikan set variabel sebagai tahap kritis dalam cluster analysis. Set variabel cluster adalah suatu set variabel yang merepresentasikan karakteristik yang dipakai objek-objek. Bedanya dengan analisis faktor adalah bahwa Cluster Analysis terfokus pada pengelompokan objek sedangkan analisis faktor terfokus pada kelompok variabel.

Solusi Cluster Analysis bersifat tidak unik, anggota cluster untuk tiap penyelesaian/solusi tergantung pada beberapa elemen prosedur dan beberapa solusi yang berbeda dapat diperoleh dengan mengubah satu elemen atau lebih. Solusi cluster secara keseluruhan bergantung pada variabel-variabel yang digunakan sebagai dasar untuk menilai kesamaan. Penambahan atau pengurangan variabel-variabel yang relevan dapat mempengaruhi substansi hasil cluster analysis. Secara umum cluster analysis, bisa dikatakan sebagai proses menganalisa baik tidaknya suatu proses pembentukan *cluster*. Analisa cluster bisa diperoleh dari kepadatan cluster yang dibentuk (*cluster density*). Kepadatan

suatu cluster bisa ditentukan dengan *variance within cluster* (V_w) dan *variance between cluster* (V_b)⁷.

Varian tiap tahap pembentukan cluster bisa dihitung dengan rumus

$$V_c^2 = \frac{1}{n_c - 1} \sum_{i=1}^n (y_i - \bar{y}_c)^2 \quad (1.1)$$

Dimana: V_c^2 = varian pada cluster c

$c = 1..k$, dimana k = jumlah cluster

n_c = jumlah data pada cluster c

y_i = data ke- i pada suatu cluster

\bar{y}_c = rata-rata dari data pada suatu cluster

Selanjutnya dari nilai varian di atas, kita bisa menghitung nilai *variance within cluster* (V_w) dengan rumus :

$$V_w = \frac{1}{N - c} \sum_{i=1}^c (n_i - 1) \cdot V_i^2 \quad (1.2)$$

Dimana:

N = Jumlah semua data

n_i = Jumlah data cluster i

V_i = Varian pada cluster i

Dan nilai *variance between cluster* (V_b) dengan rumus :

$$V_b = \frac{1}{c - 1} \sum_{i=1}^c n_i (\bar{y}_i - \bar{y})^2 \quad (1.3)$$

Di mana,

\bar{y} = rata-rata dari \bar{y}_i

⁷ Uci, [http://www.2010.ps./Statistic/stats off/Cluster analysis, pdf, online.](http://www.2010.ps./Statistic/stats%20off/Cluster%20analysis.pdf)

Salah satu metode yang digunakan untuk menentukan cluster yang ideal adalah batasan *variance*, yaitu dengan menghitung kepadatan *cluster* berupa *variance within cluster* (V_w) dan *variance between cluster* (V_b). Cluster yang ideal mempunyai V_w minimum yang merepresentasikan *internal homogenitas* dan maksimum V_b yang menyatakan *external homogenitas*.

$$V = \frac{V_w}{V_b} \quad (1.4)$$

Meskipun minimum V_w menunjukkan nilai cluster yang ideal, tetapi pada beberapa kasus kita tidak bisa menggunakannya secara langsung untuk mencapai *global optimum*. Jika kita paksakan, maka solusi yang dihasilkan akan jatuh pada *local optima*⁸. Adapun ciri Cluster Analysis yang baik adalah cluster yang mempunyai⁹:

- a. Homogenitas (kesamaan) yang tinggi antar anggota dalam satu gerombol (*variance within-cluster*).
- b. Heterogenitas (perbedaan) yang tinggi antar gerombol yang satu dengan gerombol lainnya (*variance betwee- cluster*).

Ada lima tahap dalam melakukan Cluster Analysis yaitu:

1. Melakukan pengumpulan data atau pemilihan peubah untuk suatu analisis gerombol.
2. Menentukan ukuran jarak yang dicapai.
3. Menentukan prosedur atau metode penggerombolan yang digunakan.
4. Menentukan jumlah gerombol.
5. Interpretasikan profil gerombol yang dibentuk.

⁸ Ibid, online.

⁹ Singgih, Santoso, 2002, *Buku Latihan SPSS Statistik Multivariat*, Jakarta: PT Elex Komputindo, hal. 47-48.

1. Cara Kerja Cluster Analysis

Secara garis besar ada tiga hal yang harus terjawab dalam proses kerja Cluster Analysis, yaitu :

a. Bagaimana mengukur kesamaan ?

Ada tiga ukuran untuk mengukur kesamaan antar objek, yaitu ukuran korelasi, ukuran jarak, dan ukuran asosiasi.

b. Bagaimana membentuk cluster ?

Prosedur yang diterapkan harus dapat mengelompokkan objek-objek yang memiliki kesamaan yang tinggi ke dalam suatu cluster yang sama.

c. Berapa banyak cluster/kelompok yang akan dibentuk ?

Pada prinsipnya jika jumlah cluster berkurang maka homogenitas alam cluster secara otomatis akan menurun.

2. Proses Cluster Analysis

Sebagaimana teknik multivariat lain proses Cluster Analysis dapat dijelaskan dalam lima tahap sebagai berikut :

a. Tujuan Analisis Cluster

Tujuan utama Cluster Analysis adalah mempartisi suatu set objek menjadi dua kelompok atau lebih berdasarkan kesamaan karakteristik khusus yang dimilikinya¹⁰. Mengetahui ada tidaknya perbedaan yang nyata antar kelompok yang terbentuk dalam hal ini *cluster* yang dihasilkan.

¹⁰ Bilson, Simamora, *op. cit*, hal. 201.

b. Deskripsi Klasifikasi (*Taxonomy Description*)

Penerapan *Cluster Analysis* secara tradisional bertujuan mengeksplorasi dan membentuk suatu klasifikasi/taksonomi secara empiris karena kemampuan partisinya *Cluster Analysis* dapat diterapkan secara luas. Meskipun secara empiris merupakan teknik eksplorasi *Cluster Analysis* dapat pula digunakan untuk tujuan konfirmasi¹¹.

c. Penyederhanaan Data

Penyederhanaan data merupakan bagian dari suatu taksonomi. Dengan struktur yang terbatas observasi/objek dapat dikelompokkan untuk analisis selanjutnya.

d. Identifikasi Hubungan (*Relationship Identification*)

Hubungan antar objek diidentifikasi secara empiris. Struktur Cluster Analysis yang sederhana dapat menggambarkan adanya hubungan atau kesamaan dan perbedaan yang tidak dinyatakan sebelumnya.

3. Pemilihan pada Pengelompokan Variabel

Tujuan Cluster Analysis tidak dapat dipisahkan dengan pemilihan variabel yang digunakan untuk menggolongkan objek ke dalam cluster-cluster. Cluster yang terbentuk merefleksikan struktur yang melekat pada data seperti yang didefinisikan oleh variabel-variabel. Pemilihan variabel harus sesuai dengan teori dan konsep yang umum digunakan dan harus rasional. Rasionalitas ini

¹¹ Peter J ,A, Shaw, 198, *Multivariate Statistic For the Environmental Sciences*, New York: Oxpord university, hal. 150.

didasarkan pada teori-teori eksplisit atau penelitian sebelumnya. Variabel-variabel yang dipilih hanyalah variabel yang dapat mencirikan objek yang akan dikelompokkan dan secara spesifik harus sesuai dengan tujuan Cluster Analysis¹².

4. Desain Penelitian dalam Cluster analysis

Tiga hal penting dalam tahap ini adalah pendeteksian *outlier*, mengukur kesamaan, dan standarisasi data.

a. Pendeteksian *Outlier*

Outlier adalah suatu objek yang sangat berbeda dengan objek lainnya. *Outlier* dapat digambarkan sebagai observasi yang secara nyata kebiasaan, tidak mewakili populasi umum, dan adanya undersampling dapat pula memunculkan *outlier*. *Outlier* menyebabkan struktur yang tidak benar dan cluster yang terbentuk menjadi tidak representatif. Maka, kehadiran *outlier* perlu dideteksi, sebab akan mengganggu analisis. Caranya adalah dengan menggunakan profil diagram, yaitu dengan menampilkan data karakteristik terpilih secara grafis.

b. Mengukur Kesamaan antar Objek

Konsep kesamaan adalah hal yang fundamental dalam Cluster Analysis. Kesamaan antar objek merupakan ukuran korespondensi antar objek. Ada tiga

¹² Bilson, Simamora, *op. cit*, hal. 203.

metode yang dapat diterapkan, yaitu ukuran korelasi, ukuran jarak, dan ukuran asosiasi¹³.

1. Ukuran Korelasi

Ukuran ini dapat diterapkan pada data dengan skala metrik, namun jarang digunakan karena titik beratnya pada nilai suatu pola tertentu, padahal titik berat Cluster Analysis adalah besarnya objek. Kesamaan antar objek dapat dilihat dari koefisien korelasi antar pasangan objek yang diukur dengan beberapa variabel.

2. Ukuran-ukuran Jarak

Merupakan ukuran yang paling sering digunakan. Diterapkan untuk data berskala metrik. Sebenarnya merupakan ukuran ketidakmiripan, di mana jarak yang besar menunjukkan sedikit kesamaan sebaliknya jarak yang pendek/kecil menunjukkan bahwa suatu objek makin mirip dengan objek lain. Bedanya dengan ukuran korelasi adalah bahwa ukuran jarak fokusnya pada besarnya nilai. Cluster berdasarkan ukuran korelasi bisa saja tidak memiliki kesamaan nilai tapi memiliki kesamaan pola, sedangkan cluster berdasarkan ukuran jarak lebih memiliki kesamaan nilai meskipun polanya berbeda. Adapun ukuran jarak yang sering digunakan dalam analisis gerombol yaitu¹⁴:

a. Jarak *Euclidean*

¹³ Supranto, J, 2004, *Analisis Multivariat Arti dan Interpretas*, Jakarta: Rineka Cipta, hal.142-143.

¹⁴ Bilson, Simamora, *op. cit*, hal. 209-210.

Tipe ini merupakan jarak yang paling umum dipilih. Di mana Jarak *Euclidian* ini merupakan jarak berupa akar dari perbedaan antarobjek yang dikuadratkan. Atau antara dua unit pengamatan dan beberapa peubah didefinisikan sebagai berikut:

$$\text{Jarak } (x,y) = \{\sum_i(x_i - y_i)^2\}^{1/2} \quad (2.1)$$

Perhatikan bahwa jarak *Euclidean* (*kuadrat Euclidean*) biasanya dihitung dan data mentah, dan data standar. Metode ini memiliki beberapa keuntungan antara lain, jarak dari 2 objek apa saja tidak dipengaruhi oleh penambahan dari objek baru untuk dianalisis yang merupakan pencilan. Namun jarak ini biasa menjadi sangat besar.

Dengan adanya perbedaan skala yang cukup besar yang nantinya berakibat pada hasil analisis yang mungkin berbeda pula.

b. Jarak Kuadrat *Euclidean*s

Pada tipe ini kita ingin menguadratkan jarak *Euclidean*s standar untuk menempatkan bobot yang lebih besar secara progresif pada objek yang jaraknya jauh. Jarak perhitungannya sebagai berikut¹⁵:

$$\text{Jarak } (x,y) = \sum_i (x_i - y_i)^2 \quad (2.2)$$

c. Jarak City-Blok (*Manhattan*)

Jarak ini memudahkan jarak rata-rata dimensi-dimensi secara menyilang. Jarak *City-Blok* yaitu berupa jumlah perbedaan absolut

¹⁵ Peter, J, A, Shaw, *op. cit*, hal. 161.

mirip terhadap jarak *Euclidean* sederhana. Bagaimanapun, perhatikan bahwa dalam ukuran ini, efek dari perbedaan besar yang tunggal (*pencilan*) dibuang, karena tidak dikuadratkan.

$$\text{Jarak } (x,y) = \sum_i |x_i - y_i| \quad (2.3)$$

d. Jarak *Chebychev*

Ukuran jarak ini mungkin cocok untuk kasus menentukan 2 objek, sebagai “berbeda” jika mereka berbeda terhadap segala sesuatu pada dimensi atau perbedaan nilai absolut maksimum pada setiap variabel. Jarak *Chebychev* dihitung sebagai berikut:

$$\text{Jarak } (x,y) = \text{maksimum } |x_i - y_i| \quad (2.4)$$

e. Jarak Kuasa

Untuk meningkatkan atau menurunkan bobot progresif yang di tempatkan pada dimensi yang respektif terhadap objek yang berbeda. Bisa dipenuhi oleh jarak kuasa. Jarak kuasa dihitung sebagai berikut :

$$\text{Jarak } (x,y) = (x,y) = \sum_i |x_i - y_i|^{p/r} \quad (2.5)$$

Bobot progresif yang ditempatkan pada perbedaan yang lebih besar antara objek. Jika r dan p bernilai 2, jarak ini sama dengan jarak *Euclidean* Dimana r dan p adalah parameter yang ditentukan.

Beberapa contoh perhitungan akan didemonstrasikan bagaimana mengukur “perilaku”. Parameter p mengontrol¹⁶.

3. Ukuran Asosiasi

Ukuran Asosiasi dipakai untuk mengukur data berskala nonmetrik (nominal atau ordinal)¹⁷.

Standarisasi Data

a. Standarisasi Variabel

Bentuk paling umum dalam Standarisasi Variabel adalah konversi setiap variabel terhadap skor standar (dikenal dengan *Z score*) dengan melakukan substraksi nilai tengah dan membaginya dengan standar deviasi tiap variabel.

b. Standarisasi Data

Berbeda dengan standarisasi variabel, standarisasi data dilakukan terhadap observasi/objek yang akan dikelompokkan.

5. Asumsi-asumsi dalam Cluster Analysis

Seperti hal teknik analisis lain, Cluster Analisis juga menetapkan adanya suatu asumsi¹⁸. Ada dua asumsi dalam Cluster Analysis, yaitu

a. Kecukupan Sampel untuk Merepresentasikan/Mewakili Populasi

¹⁶ Peter, J, A, Shaw, *op. cit*, hal. 161.

¹⁷ Bilson, Simamora, *op, cit*, hal.202.

¹⁸ Youngstatisation, 2009, *Ilmu Analisis Cluster (online)*,

Biasanya suatu penelitian dilakukan terhadap populasi diwakili oleh sekelompok sampel. Sampel yang digunakan dalam Cluster Analisis harus dapat mewakili populasi yang ingin dijelaskan, karena analisis ini baik jika sampel representatif. Jumlah sampel yang diambil tergantung peneliti, seorang peneliti harus yakin bahwa sampel yang diambil representatif terhadap populasi.

b. Pengaruh *Multikolinieritas*

Ada atau tidaknya multikolinieritas antar variabel sangat diperhatikan dalam Cluster Analysis karena hal itu berpengaruh, sehingga variabel-variabel yang bersifat multikolinieritas secara eksplisit dipertimbangkan dengan lebih seksama. Alternatif lain adalah dengan mengkombinasikan kedua metode ini. Pertama, gunakan metode kemudian *hierarchical* dilanjutkan dengan metode *no hierarchical*.

6. Teknik Analisis Cluster

Teknik yang digunakan dalam cluster ini yakni teknik *hierarchical*. Metode ini memulai pengclusteran data dengan dua atau lebih objek yang mempunyai kesamaan paling dekat kemudian dilanjutkan ke objek lain yang mempunyai kedekatan kedua dan seterusnya sampai *cluster* akan membentuk semacam pohon sehingga ada tingkatan yang jelas antar objek, dari yang paling mirip sampai yang paling tidak mirip sehingga pada akhirnya hanya akan terbentuk sebuah *cluster*.

Tipe dasar dalam metode ini adalah agglomerasi dan pemecahan. Dalam metode agglomerasi tiap observasi pada mulanya dianggap sebagai cluster tersendiri sehingga terdapat cluster sebanyak jumlah observasi. Kemudian dua cluster yang terdekat kesamaannya digabung menjadi suatu cluster baru, sehingga jumlah cluster berkurang satu pada tiap tahap¹⁹. Sebaliknya pada metode pemecahan dimulai dari satu cluster besar yang mengandung seluruh observasi, selanjutnya observasi-observasi yang paling tidak sama dipisah dan dibentuk cluster-cluster yang lebih kecil. Proses ini dilakukan hingga tiap observasi menjadi cluster sendiri-sendiri. Hal penting dalam metode *hierarchial* adalah bahwa hasil pada tahap sebelumnya selalu bersarang di dalam hasil pada tahap berikutnya, membentuk sebuah pohon. Atau dengan metode ini, data tidak langsung dikelompokkan ke dalam beberapa cluster dalam 1 tahap, tetapi dimulai dari 1 cluster yang mempunyai kesamaan, dan berjalan seterusnya selama beberapa iterasi, hingga terbentuk beberapa cluster tertentu. Arah *hierarchial* clustering dibagi 2, yaitu :

a. Divisive

1. Dari 1 cluster ke k cluster
2. Pembagian dari atas ke bawah (*top to down division*)

b. Agglomerative

1. Dari N cluster ke k cluster

¹⁹ Singgih, Santoso, *op. cit*, hal. 49-50.

2. Penggabungan dari bawah ke atas (*down to top merge*).

Algoritma *Hierarchical clustering* :

1. Menentukan k sebagai jumlah cluster yang ingin dibentuk
2. Setiap data dianggap sebagai cluster. Kalau $N =$ jumlah data dan $c =$ jumlah cluster, berarti ada $c = N$.
3. Menghitung jarak antar cluster
4. Cari 2 cluster yang mempunyai jarak antar cluster yang paling minimum dan gabungkan (berarti $c = c-1$).
5. Jika $c > k$, kembali ke langkah 3²⁰

Gambar 1.2 Ilustrasi Algoritma Hierarchical Clustering

Penghitungan jarak antar obyek, maupun antar *clusternya* dilakukan dengan *Euclidian distance*, khususnya untuk data numerik. Untuk data 2 dimensi, digunakan persamaan sebagai berikut :

²⁰ Uci, Op.cit, online.

$$d(x,y) = \sqrt{\sum |x_i - y_i|^2} \quad (3.1)$$

Algoritma hierarchical clustering banyak diaplikasikan pada metode peng-*clusteran* berikut :

a. Pautan Tunggal (*Single Linkage Hierarchical Method (SLHM)*)

Single Linkage adalah proses pengclusteran yang didasarkan pada jarak terdekat antar obyeknya (*minimum distance*). Metode SLHM sangat bagus untuk melakukan analisa pada tiap tahap pembentukan cluster. Metode ini juga sangat cocok untuk dipakai pada kasus *shape independent clustering*, karena kemampuannya untuk membentuk *pattern/pola* tertentu dari cluster²¹. Sedangkan untuk kasus *condensed clustering*, metode ini tidak bagus. Dan, Metode ini didasarkan pada jarak minimum. Dimulai dengan dua objek yang dipisahkan dengan jarak paling pendek maka keduanya akan ditempatkan pada cluster pertama, dan seterusnya. Metode ini dikenal pula dengan nama pendekatan tetangga terdekat (*Nearest Neighbor*) dalam gerombol yang berbeda. Pada metode ini tahap pertama yang harus dilakukan adalah menemukan jarak terdekat antara gerombol-gerombol tersebut. Pada setiap tahap, jarak antara dua cluster adalah jarak paling dekat di antara keduanya. Metode ini dinamakan *Nearest Neighbor*. Dalam metode ini, bila ada dua cluster hendak digabungkan atau tidak perlu diperhatikan cukup satu anggota dari masing - masing cluster yang keduanya berhubungan atau berjarak paling

²¹ Uci, op. cit, online.

dekat. Kalau sebuah cluster digabungkan hanya karena paling dekat dengan salah satu anggota maka metode ini bisa menyebabkan interpretasi cluster yang tidak jelas. Dua cluster digabungkan pada setiap tahap yang berdasarkan jarak paling dekat di antara keduanya sehingga proses ini berlanjut terus sampai diperoleh satu cluster sehingga dirumuskan dengan $D=\{d_{ik}\}$. Kemudian menggabungkan objek-objek yang sesuai, misalkan objek tersebut dilambangkan dengan gerombol U dan gerombol V untuk mendapatkan gerombol (UV). Untuk menghitung jarak gerombol (UV) dengan gerombol – gerombol yang lain dapat dirumuskan dengan:

$$d_{(uv)w} = \min \{d_{uw}, d_{vw}\}$$

besaran dan menggambarkan jarak terdekat antara gerombol U dan W serta V dan W. Hasil dari pautan tunggal ini dapat ditampilkan dalam bentuk dendogram atau diagram pohon, dimana dahan atau cabang dan diagram pohon tersebut merupakan gerombolnya.

Algoritma *Single Linkage Hierarchical Method* :

1. Diasumsikan setiap data dianggap sebagai cluster. Kalau n = jumlah data dan c = jumlah cluster, berarti ada $c = n$.
2. Menghitung jarak antar cluster dengan *Euclidian distance*.
3. Mencari 2 cluster yang mempunyai jarak antar cluster yang paling minimal dan digabungkan (*merge*) kedalam cluster baru (sehingga $c=c-1$)
4. Kembali ke langkah 3, dan diulangi sampai dicapai cluster yang diinginkan.

Gambar 1.3 Ilustrasi Single Linkage

b. Pautan Lengkap (*Complete Linkage Hierarchical Method*)

Complete Linkage adalah proses pengclusteran yang didasarkan pada jarak terjauh antar obyeknya (*maksimum distance*). Metode ini baik untuk kasus clustering dengan normal data set distribution. Akan tetapi, metode ini tidak cocok untuk data yang mengandung outlier. Complete Linkage disebut juga pendekatan tetangga terjauh. Dasarnya adalah jarak maksimum. Dalam metode ini seluruh objek dalam suatu cluster dikaitkan satu sama lain pada suatu jarak maksimum atau dengan kesamaan minimum. Dalam metode pautan lengkap, ditentukan dan jarak terjauh antara dua objek pada gerombol yang berbeda (*Furthest Neighbor*). Metode ini dapat pula digunakan dengan baik untuk kasus dimana objek – objek yang ada berasal dan kelompok yang benar – benar berbeda. Pada metode ini tahap pertama yang harus dilakukan adalah menemukan jarak terdekat antara gerombol–gerombol tersebut, dirumuskan dengan $D=\{d_{ik}\}$. Kemudian menggabungkan objek-objek yang sesuai, misalkan objek tersebut dilambangkan dengan gerombol U dan

gerombol V untuk mendapatkan gerombol gabungan (UV). Untuk menghitung jarak gerombol (UV, dengan gerombol-gerombol yang lain dapat dirumuskan dengan:

$$d_{(uv)w} = \max \{d_{uw}, d_{vw}\}$$

besaran d_{uw} dan d_{vw} menggabungkan jarak terjauh antara U dengan W serta V dengan W.

Algoritma Complete Linkage Hierarchical Method :

1. Diasumsikan setiap data dianggap sebagai cluster. Kalau n = jumlah data dan c = jumlah cluster, berarti ada $c = n$.
2. Menghitung jarak antar cluster dengan *Euclidian distance*.
3. Mencari 2 cluster yang mempunyai jarak antar cluster yang paling maksimal/terjauh dan digabungkan (*merge*) kedalam cluster baru (sehingga $c=c-1$)
4. Kembali ke langkah 3, dan diulangi sampai dicapai cluster yang diinginkan.

Gambar 1.4 Ilustrasi Complete Linkage

c. Pautan Rata-rata (*Average Linkage Hierarchical Method*)

Average Linkage adalah proses pengclusteran yang didasarkan pada jarak rata-rata antar obyeknya (*average distance*). Metode ini relatif yang terbaik dari metode-metode hierarchial. Namun, ini harus dibayar dengan waktu komputasi yang paling tinggi dibandingkan dengan metode-metode hierarchial yang lain. Pada dasarnya adalah jarak rata-rata antar observasi. Pengelompokan dimulai dari tengah atau pasangan observasi dengan jarak paling mendekati jarak rata-rata. Jarak antara gerombol pada metode ini ditentukan dan rata-rata jarak seluruh objek suatu gerombol lainnya. Metode ini bertujuan meminimumkan rata-rata jarak semua pasangan pengamatan dan dua gerombol yang digabungkan serta cenderung membentuk gerombol dengan ragam kecil. Pada berbagai keadaan, metode ini dianggap lebih stabil dibandingkan dengan kedua metode sebelumnya. Pada metode ini tahap pertama yang harus dilakukan adalah sama seperti metode-metode sebelumnya yaitu menemukan jarak terkecil dari matriks jarak, kemudian

menggabungkan objek-objek yang sesuai, misalkan objek tersebut dilambangkan dengan gerombol U dilambangkan dan gerombol V untuk mendapatkan gerombol gabungan (UV). Untuk menghitung jarak gerombol (UV) dengan gerombol-gerombol yang lain dapat dirumuskan dengan:

$$d_{(uv)w} = \text{rata-rata } \{d_{uw}, d_{vw}\}$$

Besarnya d_{uw} dan d_{vw} menggambarkan jarak terjauh antara U dengan W serta V dengan W.

Gambar 1.5 Ilustrasi Average Linkage

d. Metode Ward (*Ward's Method*)

Dalam metode ini jarak antara dua cluster adalah jumlah kuadrat antara dua cluster untuk seluruh variabel²². Metode ini cenderung digunakan untuk mengkombinasi cluster-cluster dengan jumlah kecil. Dihubungkan pada centroid methods yang bahwa itu juga mengarah pada sebuah perwakilan geometric yang mana pada cluster centroids memerankan sebuah aturan yang penting. Untuk membentuk cluster-cluster, metode tersebut meminimalisir

²² Singgih, Santoso, *op. cit*, hal. 50.

sebuah fungsi objektif yang dalam masalah ini, persamaan ukuran “squared error” seperti yang digunakan dalam *MANOVA*.

e. *Centroid Linkage Hierarchical Method*

Centroid Linkage adalah proses pengclusteran yang didasarkan pada jarak antar centroidnya. Metode ini bagus untuk memperkecil *variance within cluster* karena melibatkan centroid pada saat penggabungan antar cluster. Metode ini juga baik untuk data yang mengandung *outlier*.

Jarak antara dua cluster adalah jarak antar centroid cluster tersebut. Nilai tengah observasi pada variabel dalam suatu set variabel cluster.

Keuntungannya adalah *outlier* hanya sedikit berpengaruh²³.

Algoritma *Centroid Linkage Hierarchical Method* :

1. Diasumsikan setiap data dianggap sebagai cluster. Kalau n = jumlah data dan c = jumlah cluster, berarti ada $c = n$.
2. Menghitung jarak antar cluster dengan *Euclidian distance*.
3. Mencari 2 cluster yang mempunyai jarak *centroid* antar cluster yang paling minimal dan digabungkan (*merge*) kedalam cluster baru (sehingga $c = c-1$)
4. Kembali ke langkah 3, dan diulangi sampai dicapai cluster yang diinginkan

²³ Singgih, Santoso, *op.cit*, hal. 50.

Jarak cluster 1 ke
cluster 2
=
Jarak centroid
cluster 1 ke centroid
cluster 2

Gambar 1.6 Ilustrasi Centroid Linkage

←

7. Interpretasi terhadap Cluster

Tahap interpretasi meliputi pengujian tiap cluster dalam term untuk menamai dan menandai dengan suatu label yang secara akurat dapat menjelaskan kealamian cluster. Proses ini dimulai dengan suatu ukuran yang sering digunakan yaitu Centroid Cluster. Membuat profil dan interpretasi cluster tidak hanya untuk memperoleh suatu gambaran saja melainkan pertama, menyediakan suatu rata-rata untuk menilai korespondensi pada cluster yang terbentuk, kedua profil cluster memberikan arahan bagi penilaian terhadap signifikansi praktis.

8. Proses Validasi dan Pembuatan Profil (*Profiling*) Cluster

a. Proses Validasi Solusi Cluster

Proses validasi bertujuan menjamin bahwa solusi yang dihasilkan dari Cluster Analysis dapat mewakili populasi dan dapat digeneralisasi untuk objek lain. Pendekatan ini membandingkan solusi cluster dan menilai korespondensi hasil. Terkadang tidak dapat dipraktekkan karena adanya kendala waktu dan biaya atau ketidaktersediaan objek untuk Cluster Analysis ganda.

b. Pembuatan Profil (Profiling) Solusi Cluster

Tahap ini menggambarkan karakteristik tiap cluster untuk menjelaskan cluster-cluster tersebut dapat berbeda pada dimensi yang relevan. Titik beratnya pada karakteristik yang secara signifikan berbeda antar cluster dan memprediksi anggota dalam suatu cluster khusus. Secara keseluruhan proses Cluster Analysis berakhir setelah kelima tahap ini dilalui. Hasil Cluster

Analysis dapat digunakan untuk berbagai kepentingan sesuai dengan materi yang dianalisis.

C. Pengertian Pendidikan dan Pemberantasan Penduduk Buta Aksara

Undang-undang No. 20/2003 pasal 1 (1) Mendefinisikan pendidikan sebagai “usaha sadar untuk mewujudkan suasana belajar dan proses pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spiritual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta keterampilan yang diperlukan dirinya, masyarakat, bangsa dan Negara”. Definisi ini membangun paradigma baru praktek pendidikan yang lebih menekankan kepada pembelajaran ahli - ahli kepada proses belajar mengajar.

Pada Undang-undang No. 20/2003 tentang Pendidikan Nasional yakni pendelegasian otonitas pendidikan pada daerah dan mendorong otonomisasi di tingkat sekolah, serta melibatkan masyarakat dalam pengembangan sekolah lainnya. Kewenangan pemerintah kini adalah fasilitas terhadap berbagai usulan pengembangan yang digugus di sekolah. Paradigma baru pengolahan sekolah ini diharapkan dapat menjadi solusi awal dalam mengatasi rendahnya kualitas proses dan hasil pendidikan di Indonesia yang berakibat pada rendahnya rata-rata kualitas sumber daya manusia Indonesia dalam konteks persaingan regional dan global²⁴.

²⁴ Dede, Rosyada, 2004, *Paradigma Demokratis (sebuah model melibatkan masyarakat dalam penyelenggaraan pendidikan)*, Jakarta: kencana, hal. 122.

Reformasi pendidikan merupakan sebuah keharusan dengan perbaikan menyeluruh dalam masa aspeknnya, agar menghasilkan lulusan yang cerdas, kompetitif dan memiliki daya saing yang tinggi dipasar tenaga kerja, dalam level dan jenis apapun profesinya. Pandangan dan analisis tersebut setidaknya merefleksikannya beberapa faktor penting yang mendasari pentingnya reformasi pendidikan, yaitu:

1. Kegagalan pendidikan yang telah dilakukan beberapa tahun silam dengan indikator rendahnya kualitas rata-rata hasil belajar siswa yang akan memasuki jenjang perguruan tinggi.
2. Perkembangan perekonomian dunia yang membuka akses pasar global yang semuanya itu merupakan peluang sekaligus ancaman yang harus dihadapi dengan dengan kesiapan sumber daya manusia yang kompetitif. Sebagai Negara yang berkembang di era globalisasi, di bidang pendidikan Indonesia secara serentak menghadapi masalah yang pelik. Disatu pihak, kenyataan masih adanya warga masyarakat yang belum memperoleh kesempatan mengikuti pendidikan dan tidak dapat menyelesaikan pendidikan dan tidak dapat menyelesaikan dasar (70 % tenaga kerja Indonesia masih belum lulus SD), di samping ada lapisan masyarakat yang faktor ekonomi, geografis, dan budaya, tidak mampu mengirimkan anak-anak usia sekolah untuk mengikuti pendidikan sekolah. Di pihak lain, di era informasi dan penuh perubahan ini, semua anggota masyarakat dituntut untuk belajar terus agar dapat menyesuaikan kemampuan dan sikapnya dengan perkembangan masyarakat

dan zamannya²⁵. Untuk itu perlu dijamin terselenggaranya dan tersedianya pelayanan pendidikan luar sekolah untuk:

- a. Mereka yang tidak mampu mengikuti pendidikan sekolah (keaksaraan dasar).
- b. Mereka yang tidak mampu mengikuti pendidikan sekolah (program kesetaraan).
- c. Mereka yang memerlukan pendidikan tambahan, perluasan, dan pendidikan kejuruan yang diperlukan untuk bekerja dan memperbaiki mutu kehidupan (pendidikan berkelanjutan).

Pemerintah mengakui bahwa buta aksara masih tergolong sulit karena selain kemampuan pemerintah yang terbatas, minat masyarakat untuk membaca juga rendah²⁶. Ada empat faktor menghambat pemberantasan buta aksara, yaitu masih ada anak usia sekolah berusia 6 hingga 7 tahun yang tidak bersekolah karena faktor ekonomi, geografis, dan budaya. Selain itu, 200.000 hingga 300.000 untuk usia sekolah dasar kelas 1, 2, dan 3 putus sekolah setiap tahun. Faktor lain adalah kurangnya intensifnya pemeliharaan kemampuan aksara menyebabkan banyak anak yang selesai mengikuti kelompok belajar program pemberantasan buta aksara beberapa tahun kemudian. Pemerintah juga diberi kewenangan oleh undang-undang sebagaimana dicantumkan bahwa pemerintah pusat dan pemerintah daerah berhak mengarahkan dan membimbing, membantu,

²⁵ *Ibid*, hal. 124.

²⁶ Jalal, Fasli, *op. cit.*,

dan mengawasi penyelenggaraan pendidikan sesuai dengan peraturan perundang-undangan yang berlaku.

C. Profil Kabupaten Jeneponto

Kabupaten Jeneponto secara geografis terletak antara 5023 12 - 5042 1,2 LS dan antara 119029 12 - 119056 44,9 . Kabupaten Jeneponto ini di sebelah utara berbatasan dengan Kabupaten Gowa dan Takalar, sebelah timur berbatasan dengan Kabupaten Bantaeng sedangkan di sebelah barat berbatasan dengan Kabupaten Takalar dan di sebelah selatan berbatasan dengan Laut Flores. Kabupaten Jeneponto seluas 749,79 Km² ini memang kurang subur, bahkan cenderung kering. Dari sebelas kecamatan, hanya Kecamatan Kelara yang berada pada ketinggian 700 meter di atas permukaan laut. Kecamatan ini pun memiliki lima hingga enam bulan basah dan dua hingga empat bulan lembab. Sepuluh kecamatan lainnya, selain berada pada ketinggian 0-500 meter dari permukaan laut, juga hanya memiliki satu bulan basah dalam satu tahun. Selebihnya bulan kering. Kabupaten ini benar-benar merasa dianaktirikan oleh alam jika dibandingkan kabupaten lainnya.

Berdasarkan data statistik tahun 2007 mencatat jumlah penduduk Kabupaten Jeneponto sekitar 331.938 jiwa. Sebanyak 162.204 adalah pria dan sisanya yaitu 169.734 adalah wanita. Mereka yang mengenyam pendidikan tingkat SLTA dan universitas 13 persen, selebihnya hanya berpendidikan rendah.

Seluruh desa di Kabupaten ini berjumlah 111 dengan 42,3 persen tergolong desa miskin. Usaha memerangi "bau kemiskinan" di daerah ini telah diupayakan oleh pejabat pemerintah daerah kabupaten. Maka pemerintah melakukan proyek, baik proyek lahan pertanian maupun proyek dalam bidang peternakan.

Sektor pertanian sampai saat ini masih tetap merupakan sumber utama mata pencaharian masyarakat Kabupaten Jeneponto, sebagian besar berupa komoditas tanaman pangan seperti padi, jagung, ubi kayu, kedelai, kacang tanah, kacang hijau. Pembangunan subsektor peternakan diarahkan untuk meningkatkan populasi pada produksi ternak untuk memenuhi konsumsi masyarakat akan makanan bergizi, disamping itu juga ditunjukan untuk meningkatkan pendapatan peternak. Populasi ternak di kabupaten Jeneponto berupa sapi, kerbau, kuda, kambing, domba serta populasi unggas seperti ayam ras, ayam buras dan itik.

BAB III

METODE PENELITIAN

A. Lokasi dan waktu Penelitian

Lokasi atau daerah yang menjadi tinjauan penelitian adalah Kabupaten Jeneponto pada tanggal 7 juni-14 Juli 2010.

B. Bahan dan Alat

Bahan dan alat yang digunakan dalam penelitian ini adalah sebagai berikut:

1. Jurnal dan buku referensi yang terkait dengan permasalahan.
2. Software yang digunakan adalah SPSS 17 for windows.

C. Variabel

Variabel yang digunakan dalam penyusunan tugas akhir ini adalah variabel faktor ekonomi, budaya, dan geografis. Data tersebut dihitung dengan menggunakan Cluster Analysis dengan memperhatikan ukuran jarak yang terbentuk.

D. Populasi dan Sampel

1. Populasi

Populasi dalam penelitian ini adalah semua penduduk buta aksara yang berdomisili di wilayah Kabupaten Jeneponto.

2. Sampel

Adapun sampel dalam penelitian ini adalah 200 orang yang penduduk buta aksara yang telah dibagikan kuesioner dengan bantuan peneliti untuk mengisi kuesioner.

E. Pengumpulan Data

a. Data Primer

Data primer dalam penelitian ini ini mencakup data kualitatif dan data kuantitatif. Data ini diperoleh melalui wawancara langsung dengan menggunakan kuesioner. Data ini dikumpul sendiri oleh peneliti.

b. Data Sekunder

Data sekunder diperoleh sendiri dari instansi terkait yang berhubungan dengan penelitian ini yaitu di Dinas Pendidikan Kabupaten Jeneponto.

F. Prosedur Penelitian

Metode penelitian yang berkaitan dengan tujuan penelitian adalah sebagai berikut :

a. Menentukan desa berdasarkan faktor penyebab penduduk buta aksara.

Dalam penentuan desa yang berdasarkan atas faktor penyebab penduduk buta aksara, maka langkah-langkah yang harus dilakukan, yaitu:

Langkah 1: Melakukan pendekatan cluster terhadap Kecamatan yang akan diteliti.

Langkah 2: Mengukur kesamaan (*Homogenitas*) antar cluster yang satu dengan cluster yang lain.

Langkah 3: Membentuk cluster, untuk membentuk cluster yang baik dicapai

dengan tiga tujuan yaitu:

- a) Deskripsi Klasifikasi Data
 - b) Penyederhanaan Data
 - c) Identifikasi Hubungan
- b. Menentukan faktor-faktor yang mempengaruhi penduduk buta aksara, maka yang harus dilakukan yaitu:
- a. Membentuk variabel dari data yang terpilih
 - b. Bila variabel terbentuk dengan syarat sudah terpenuhi maka dianalisis dengan menggunakan metode yang terpilih.

Secara umum langkah-langkah dalam metodologi di atas, digambarkan dalam *flowchar* di bawah ini:

BAB IV

HASIL PENELITIAN

Setelah melakukan penelitian dengan menggunakan Kuesioner sebagai instrumen penelitian dan memperoleh data penelitian dari Dinas Pendidikan Kabupaten Jeneponto, maka langkah selanjutnya adalah menganalisis data tersebut dengan menggunakan Analisis Cluster.

berdasarkan metode penelitian pada bab sebelumnya maka harus dilakukan dalam mengelompokkan kecamatan berdasarkan faktor penyebab penduduk buta aksara di Kabupaten Jeneponto yaitu menganalisisnya dengan menggunakan kecamatan berdasarkan faktor-faktor yang mempengaruhi penduduk buta aksara di setiap kecamatan yang ada di Kabupaten Jeneponto.

A. Deskripsi Data

Adapun hasil dari deskripsi datanya yaitu:

1. Jumlah penduduk buta aksara berdasarkan faktor ekonomi

Gambar 4.1 Deskripsi Jumlah Penduduk Buta Aksara Berdasarkan faktor Ekonomi di setiap kecamatan di Kabupaten Jeneponto dapat dilihat pada gambar 4.1 berikut.

Gambar 4.1 Jumlah penduduk buta aksara berdasarkan faktor ekonomi.

Dari Gambar 4.1 di atas diketahui bahwa faktor ekonomi yang tertinggi dari sebelas kecamatan yaitu kecamatan Binamu dengan jumlah 18 orang dan yang paling terendah adalah kecamatan Rumbia dengan jumlah 3 orang.

2. Jumlah penduduk buta aksara berdasarkan faktor budaya

Gambar 4.2 Deskripsi Jumlah Penduduk Buta Aksara Berdasarkan faktor budaya disetiap kecamatan di Kabupaten Jeneponto dapat dilihat pada Gambar 4.2 berikut.

Gambar 4.2 Jumlah penduduk buta aksara berdasarkan faktor budaya.

Dari Gambar 4.2 di atas diketahui bahwa faktor budaya yang tertinggi dari sebelas kecamatan yaitu kecamatan Bangkala dengan jumlah 13 orang dan yang paling terendah adalah kecamatan Batang dengan jumlah 3 orang.

3. Jumlah penduduk buta aksara berdasarkan faktor geografis

Gambar 4.3 Deskripsi Jumlah Penduduk Buta Aksara Berdasarkan faktor geografis disetiap kecamatan di Kabupaten Jeneponto dapat dilihat pada gambar 4.3 berikut.

Gambar 4.3 Jumlah penduduk buta aksara berdasarkan faktor geografis.

Dari gambar 4.3 di atas diketahui bahwa faktor geografis yang tertinggi dari sebelas kecamatan yaitu kecamatan Rumbia dengan jumlah 6 orang dan dua kecamatan yang tidak memiliki faktor geografis yaitu kecamatan Bangkala Barat dan kecamatan Binamu.

Berdasarkan ketiga faktor penyebab buta aksara tersebut, maka dapat dilihat pada gambar 4.4 digolongan secara simultan, yaitu:

Gambar 4.4 faktor-faktor penyebab penduduk buta aksara secara simultan.

Dari gambar 4.4 diketahui bahwa ketiga faktor yang menyebabkan penduduk buta aksara di kabupaten jenepono dipengaruhi oleh faktor ekonomi

dan faktor yang paling

Case Processing Summary^a

Cases					
Valid		Missing		Total	
N	Percent	N	Percent	N	Percent
11	100.0	0	.0	11	100.0

a. Single Linkage (Between Groups)

sedikit dipengaruhi oleh faktor geografis dari sebelas kecamatan.

B. Hasil Analisis Cluster

Adapun hasil pengelompokan buta aksara yang diolah dengan menggunakan metode hierarki yaitu:

Tabel 4.5 Rekapitulasi Pengelohan Kasus (*Cases Processing Summary(a)*)

Tabel 4.6 Daftar Agglomerasi (Agglomeration Schedule)

Agglomeration Schedule

Stage	Cluster Combined		Coefficients	Stage Cluster First Appears		Next Stage
	Cluster 1	Cluster 2		Cluster 1	Cluster 2	
1	2	10	5.000	0	0	4
2	9	11	6.000	0	0	3
3	6	9	11.000	0	2	6
4	2	7	12.500	1	0	6
5	1	3	14.000	0	0	9
6	2	6	21.333	4	3	7
7	2	8	40.333	6	0	10
8	4	5	56.000	0	0	9
9	1	4	69.000	5	8	10

Agglomeration Schedule

Stage	Cluster Combined		Coefficients	Stage Cluster First Appears		Next Stage
	Cluster 1	Cluster 2		Cluster 1	Cluster 2	
1	2	10	5.000	0	0	4
2	9	11	6.000	0	0	3
3	6	9	11.000	0	2	6
4	2	7	12.500	1	0	6
5	1	3	14.000	0	0	9
6	2	6	21.333	4	3	7
7	2	8	40.333	6	0	10
8	4	5	56.000	0	0	9
9	1	4	69.000	5	8	10
10	1	2	99.429	9	7	0

Tabel 4.7 Matriks kedekatan (*proximity matrix*)

Proximity Matrix

Case	Squared Euclidean Distance										
	1	2	3	4	5	6	7	8	9	10	11
1	.000	89.000	14.000	89.000	93.000	49.000	118.000	114.000	105.000	74.000	89.000
2	89.000	.000	35.000	20.000	100.000	22.000	17.000	85.000	26.000	5.000	46.000
3	14.000	35.000	.000	35.000	59.000	25.000	66.000	98.000	65.000	30.000	65.000
4	89.000	20.000	35.000	.000	56.000	54.000	53.000	137.000	82.000	25.000	102.000
5	93.000	100.000	59.000	56.000	.000	146.000	189.000	297.000	206.000	121.000	230.000
6	49.000	22.000	25.000	54.000	146.000	.000	17.000	29.000	12.000	9.000	10.000
7	118.000	17.000	66.000	53.000	189.000	17.000	.000	36.000	9.000	8.000	19.000
8	114.000	85.000	98.000	137.000	297.000	29.000	36.000	.000	29.000	52.000	11.000
9	105.000	26.000	65.000	82.000	206.000	12.000	9.000	29.000	.000	17.000	6.000
10	74.000	5.000	30.000	25.000	121.000	9.000	8.000	52.000	17.000	.000	27.000
11	89.000	46.000	65.000	102.000	230.000	10.000	19.000	11.000	6.000	27.000	.000

Tabel 4.7 di atas adalah hasil proses cluster (*gerombol*) metode pautan tunggal (*single group linkage*) setelah jarak antara variabel diukur dengan *jarak kuadrat eukledian (Squared Euclidean Distance)*, maka dilakukan pengelompokan variabel secara *hierarki*. Dimana cara ini merupakan pengelompokan dilakukan pelan-pelan jumlah gerombol berkurang sehingga akhirnya semua menjadi satu gerombol saja. Cara pembuatan gerombol yang dimulai dari satu atau lebih variabel yang paling mirip membentuk satu gerombol, kemudian gerombol memasukkan lagi satu variabel yang paling mirip, dinamakan *agglomerasi*, yaitu:

1. Pada tahap atau stage 1 (dilihat baris 1) terbentuk satu gerombol dengan anggota variabel 2 (Desa Bangkala Barat) dengan variabel 10 (Desa Kelara), untuk kolom koefisien yang berisi angka 5.000 yang menyatakan jarak antara variabel dari desa Bangkala Barat dan desa Kelara seperti yang terlihat pada matrix promity sebelumnya. Karena proses matrix promity memperlihatkan jarak kedekatan antara anggota cluster sehingga bisa dilihat anggota yang mana yang paling kecil jumlah koefisiennya berarti menyatakan bahwa anggota tersebut anggota yang terdekat diantara anggota lain. Jadi desa Bangkala Barat dan desa Kelara memperlihatkan jarak antara yang terdekat diantara desa lain. Karena proses agglomerasi dimulai dengan dua variabel yang terdekat dari sekian banyak kombinasi jarak dari 11 variabel yang ada. Kemudian jika dilihat pada kolom terakhir untuk baris 1 tersebut (next stage) angka 4. Hal

ini berarti langkah gerombol selanjutnya dilakukan dengan melihat stage 4 atau baris ke 4.

2. Pada baris ke-2 terlihat variabel 9 (Desa Arungkeke) membentuk gerombol dengan variabel 11 (desa Tarowang). Dengan demikian, sekarang gerombol dari 3 variabel yakni desa Arungkeke, desa Kelara, dan desa Tarowang. Angka pada kolom coefficient jarak antara rata-rata yang terjadi antara variabel terakhir yang bergabung dengan desa Bontoramba dengan dua variabel sebelumnya, yakni variabel 2 (desa Bangkala Barat) dan variabel 10 (desa Kelara).

Demikian selanjutnya dari stage 3 proses dilanjutkan ke stage 4, dari stage 4 proses dilanjutkan ke stage 5 dan selanjutnya sampai ke stage terakhir yakni stage 10.

Pada proses *agglomerasi* tentu bersifat kompleks khususnya perhitungan koefisien yang melibatkan sekian banyak variabel dan terus bertambah. Semakin kecil angka koefisien, semakin anggota gerombol tersebut mempunyai kemiripan satu dengan yang lain demikian pula sebaliknya makin besar koefisien, makin tidak mirip satu dengan yang lain. Proses *agglomerasi* pada akhirnya akan menyatukan semua variabel menjadi satu gerombol.

C. Pembahasan

Dari hasil penelitian yang telah dilakukan dan pengelompokan variabel dengan analisis hierarki dengan metode linkage maka bisa dikelompokkan

dengan melalui *Dendogram*. *Dendogram* merupakan *visualisasi* proses gerombol

yang terjadi, gambar 4.8 adalah *dendogram* hasil output data, yaitu:

Dendogram

**** HIERARCHICAL CLUSTER ANALYSIS ****

Dendrogram using Average Linkage (Between Groups)

Abbreviated	Extended
Name	Name
Arungkek	Arungkeke
Bontoram	Bontoramba
Tamalate	Tamalatea

Analisis Dendogram

Perhatikan bahwa skala yang digunakan bukanlah koefisien yang ada pada tabel *agglomeration schedule*, namun telah dilakukan proses skala ulang (*rescale*), dengan batasan 0 sampai 25. Pengskalaan ulang dilakukan dapat diketahui jarak antara kelompok cluster yang terdekat dapat diperoleh jarak yang paling dekat diantara cluster yang terbentuk.

Proses *agglomerasi* dimulai pada skala 0, dengan ketentuan jika sebuah garis dekat angka 0, maka variabel-variabel yang terwakali dengan garis tersebut semakin mungkin membentuk sebuah gerombol.

Pada hasil dendogram di atas, variabel nomor 2 dan 10 membentuk sebuah cluster tersendiri, karena mereka mempunyai panjang garis yang sama dan tergabung menjadi satu kesatuan, demikian pula variabel nomor 9 dan 11 membentuk cluster tersendiri.

Sebaliknya variabel 7,6,8,1,3,4 dan 5 tidak tergabung dengan variabel lain. Karena mempunyai garis yang lebih panjang dari variabel-variabel yang disebut terdahulu. Dengan demikian, pada proses pertama telah terbentuk sembilan cluster, yakni:

1. 2 cluster yang mempunyai anggota lebih dari satu variabel yaitu, 2,10,9 dan 11 (Bangkala Barat, Kelara, Arungkeke, dan tarowang).
2. 7 cluster yang berdiri sendiri.

Kemudian proses selanjutnya yaitu terlihat variabel nomor 2 dan 10 yang sebelumnya telah tergabung, sekarang bergabung lagi dengan variabel 7 yang sebelumnya juga membentuk satu cluster tersendiri.

Demikian seterusnya, proses *dendogram* berjalan kearah kanan dengan menggunakan petunjuk panjang garis yang semakin ke kanan, hingga pada akhirnya, semua variabel akan tergabung menjadi satu cluster.

Dendogram berguna untuk menunjukkan anggota cluster yang ada jika akan ditentukan berapa cluster yang harusnya terbentuk. Sebagai contoh penulis

menginginkan 4 cluster, maka dari *dendogram* terlihat cluster 1 beranggotakan kecamatan Bontoramba (variabel 4), dan kecamatan Binamu (variabel 5), cluster 2 beranggotakan Kecamatan Bangkala (variabel 1) dan Kecamatan Tamalatea (variabel 3), cluster 3 beranggotakan Kecamatan Rumbia (variabel 8), kecamatan Turatea (variabel 6), kecamatan Batang (variabel 7), kecamatan Kelara (variabel 10) dan kecamatan Baangkala Barat (variabel 2) dan cluster 4 beranggotakan kecamatan Tarowang (variabel 11), dan kecamatan Arungkeke (variabel 9).

Dilihat dari besarnya jumlah penduduk buta aksara disetiap Kecamatan dalam 4 cluster yaitu:

1. Cluster 1 jumlah penduduknya sebesar 50 orang antara lain berdasarkan faktor ekonominya jumlah penduduk buta aksara di kecamatan Bontoramba dan kecamatan Binamu sebesar 32 orang, berdasarkan faktor budayanya jumlah penduduk buta aksara sebesar 16 orang dan berdasarkan faktor geografisnya jumlah penduduk buta aksara di kecamatan Bontoramba 2 orang sedangkan kecamatan Binamu tidak ada. Dari jumlah penduduk yang ada maka dapat disimpulkan bahwa daerah-daerah dalam cluster 1 merupakan daerah yang sedang penduduk buta aksaranya.
2. Cluster 2 jumlah penduduknya sebesar 52 orang, antara lain berdasarkan faktor ekonominya jumlah penduduk buta aksara di kecamatan Bangkala dan kecamatan Tamalatea sebesar 21 orang, berdasarkan faktor budayanya jumlah penduduk buta aksara di kecamatan Bangkala dan kecamatan Tamalatea sebesar 23 orang dan berdasarkan faktor geografisnya jumlah

penduduk buta aksara di kecamatan Bangkala dan kecamatan Tamalatea sebesar 8 orang. Dari jumlah penduduk yang ada maka dapat disimpulkan bahwa daerah-daerah dalam cluster 2 merupakan daerah yang sedang penduduk buta aksaranya.

3. Cluster 3 jumlah penduduk sebesar 74 orang, antara lain berdasarkan faktor ekonominya jumlah penduduk buta aksara di kecamatan Rumbia, kecamatan Turatea, kecamatan Batang, kecamatan Kelara, dan kecamatan Bangkala Barat sebesar 36 orang, berdasarkan faktor budayanya jumlah penduduk buta aksara di kecamatan Rumbia, kecamatan Turatea, kecamatan Batang, kecamatan Kelara, dan kecamatan B.Barat sebesar 25 orang dan berdasarkan faktor geografisnya jumlah penduduk buta aksara di kecamatan Rumbia, kecamatan Turatea, kecamatan Batang, kecamatan Kelara, dan kecamatan sebesar 13 orang sedangkan B.Barat tidak ada. Dari jumlah penduduk yang ada maka dapat disimpulkan bahwa daerah-daerah dalam cluster 3 merupakan daerah yang paling banyak penduduk buta aksaranya.
4. Cluster 4 jumlah penduduknya sebesar 24 orang, antara lain berdasarkan faktor ekonominya jumlah penduduk buta aksara di kecamatan Tarowang dan kecamatan Arungkeke sebesar 9 orang, berdasarkan faktor budayanya jumlah penduduk buta aksara di kecamatan Tarowang dan kecamatan Arungkeke sebesar 11 orang dan berdasarkan faktor geografisnya jumlah penduduk buta aksara di kecamatan Tarowang dan kecamatan Arungkeke sebesar 4 orang. Dari jumlah penduduk yang ada maka dapat disimpulkan bahwa daerah-

daerah dalam cluster 4 merupakan daerah yang paling sedikit penduduk buta aksaranya.

Dilihat dari jenis faktor yang mempengaruhi penduduk buta aksara di setiap kecamatan dalam 4 cluster yaitu:

1. Jenis faktor yang mempengaruhi penduduk buta aksara di setiap Kecamatan dalam cluster 1 (kecamatan Bontoramba dan kecamatan Binamu) yaitu faktor ekonomi, budaya dan geografis. Meskipun faktor tersebut masuk dalam cluster satu tapi jumlah penduduk buta aksaranya sedang. Hal ini disebabkan karena daerah-daerah sekitarnya termasuk mata pencahariannya sangat besar dan sudah ada sekolah-sekolah didirikan di sekitar daerah tersebut. Sehingga dapat disimpulkan bahwa daerah tersebut sudah dikategorikan berpendidikan.
2. Jenis faktor yang mempengaruhi penduduk buta aksara di setiap Kecamatan dalam cluster 2 (kecamatan Bangkala dan kecamatan Tamalatea) yaitu faktor ekonomi, budaya dan geografis. Meskipun faktor tersebut masuk dalam cluster dua tapi jumlah penduduk buta aksaranya sedang. Hal ini disebabkan karena daerah-daerah sekitarnya termasuk mata pencahariannya sangat besar dan sudah ada sekolah-sekolah didirikan di sekitar daerah tersebut. Sehingga dapat disimpulkan bahwa daerah tersebut sudah dikategorikan berpendidikan, dan mempunyai lembaga latihan kerja yang dipersiapkan bagi anak yang putus sekolah.
3. Jenis faktor yang mempengaruhi penduduk buta aksara di setiap Kecamatan dalam cluster 3 (kecamatan Rumbia, kecamatan Turatea, kecamatan Batang,

kecamatan Kelara, dan kecamatan Bangkala Barat) yaitu faktor ekonomi, budaya dan geografis. Daerah ini merupakan penduduknya masih mengikuti tradisi-tradisi keluarga dan pencahariannya bagus akan tetapi penduduknya masih terlalu dipengaruhi tradisi tempo dulu. Sehingga bias disimpulkan bahwa daerah tersebut pendidikannya masih tergolong rendah dibandingkan dengan daerah-daerah lain.

4. Jenis faktor yang mempengaruhi penduduk buta aksara disetiap Kecamatan dalam cluster 4 (kecamatan Tarowang dan kecamatan Arungkeke) yaitu faktor ekonomi, budaya dan geografis. Daerah tersebut sebagian besar sudah banyak yang mengerti pendidikan dan mata pencaharian sudah sangat besar apalagi sudah banyak sekolah-sekolah yang didirikan. Sehingga disimpulkan bahwa daerah tersebut merupakan daerah yang berpendidikan.

Hasil pengclusteran yang diperoleh dari analisis biasa menjadi bahan pertimbangan bagi pemerintah kabupaten Jenepono dalam mengambil kebijakan. Kecamatan atau daerah yang jumlah penduduk buta aksaranya paling besar dapat menjadi kebijakan pemerintah agar nantinya dapat didirikan sekolah-sekolah bagi mereka. Demikian pula dengan melihat jenis faktor-faktor yang paling mempengaruhi yaitu kurangnya mata pencaharian sehingga banyak penduduk yang keluar kota untuk mencari nafkah untuk menghidupi keluarganya, jadi penduduk kurang menyekolahkan anak-anak mereka disebabkan karena persoalan biaya. Dan banyak penduduk yang secara turun-temurun atau tradisi yang tidak bisa dihilangkan dan

sampai sekarang masih terjadi yang demikian yaitu jika melihat anaknya sudah besar terutama anak perempuan maka akan segera dipingit oleh keluarganya sendiri.

BAB V

PENUTUP

A. Kesimpulan

Pada analisis cluster diaplikasikan kepada pengelompokan kecamatan berdasarkan faktor penyebab penduduk buta aksara di Kabupaten Jeneponto. Maka didapat dari hasil penelitian bahwa faktor yang menyebabkan penduduk buta aksara yang paling banyak di Kabupaten Jeneponto yaitu faktor ekonomi di antara sebelas kecamatan. Adapun kecamatan yang paling banyak penduduk buta aksaranya yang disebabkan dari faktor ekonomi yakni kecamatan Binamu.

B. Saran

1. Penulis mengharapkan kepada peneliti selanjutnya dapat menggunakan metode lain selain metode-metode yang penulis gunakan.
2. Penulis mengharapkan kepada pemerintah khususnya pemerintah Kabupaten Jeneponto supaya memperhatikan dan mengambil kebijakan untuk memperhatikan daerah mana yang banyak penduduk buta aksaranya khususnya di kecamatan Binamu yang terlihat paling banyak yang buta aksaranya dari segi faktor ekonomi. Sekaligus pemerintah Jeneponto mempertahankan dan meningkatkan penanganan pemberantasan buta aksara kepada daerah-daerah yang buta aksaranya paling banyak.

DAFTAR PUSTAKA

- Arnold F. Steven.1944. *The Theory Of Linear Models And Multivariate Analysis*. The United States Of America.
- Bado, Alimi dan Anisa. 2006. *Analisis Gerombol (Pelatihan Analisis Data Multivariat menggunakan SPSS, MINITAB, dan SAS bagi dosen PTN kawasan Timur Indonesia)*. Departemen Pendidikan Nasional Direktorat Jenderal Pendidikan Tinggi dengan Fakultas MIPA UNHAS. Makassar.
- 2006. *Konsep Dasar Statistik Multivariat (Pelatihan Analisis Data Multivariat menggunakan SSPSS, MINITAB, dan SAS bagi Dosen PTN kawasan Timur Indonesia)*. Departemen Pendidikan Nasional Direktorat Jenderal Pendidikan Tinggi dengan Fakultas MIPA UNHAS. Makassar.
- Bhuono, Agung. 2005. *Strategi Jitu Memilih Metode Statistik penelitian dengan SPSS*.PT. Andi. Yogyakarta.
- Departemen Statistik FMIPA ITB dengan Rektorat Jenderal Pendidikan Tinggi. *Departemen Pendidikan Nasional Aplikasi*.2004. Modul teori. *Pelatihan Analisis Multivariat*. Departemen Pendidikan Nasional, Jakarta.
- Ilmu Analisis Cluster*. 2009. (on line). [Http:// www. Youngstatistician.Com](http://www.Youngstatistician.Com). Diakses 28/12/2009
- Jalal, Fasli. 2003. *Sulit pemberantasan Buta Aksara (on line)*. [Http: // www. Kompas Com/ kompas_Cetak / dikbud. Html](http://www.KompasCom/kompas_Cetak/dikbud.html). Diakses 28/12/2009.
- J. A. Shaw Peter. 1987. *Multivariat Statistics for the Enviromental Sciences*. Oxford University Press Inc.. New York.
- Mattjik Ansori Ahmad. 2002. *Analisis Peubah Ganda*. PKSDM-DIKTI DEPDIKNAS Jurusan Statistik FAK MIPA IPB. Bogor.
- Morrison F. Donald. 1967. *Multivariat Statistical Methods*. R. R. Donnelley & Sons Comppany. The United State of America.
- Rosyada, Dede. 2004. *Paradigma Pendidikan Demokratis (sebuah model perlibatan masyarakat dalam penyelenggaraan pendidikan)*. Kencana Jakarta.
- Santoso Singgih. 2002. *SPSS Statistik Multivariat*. PT. Elex media komputindo, Jakarta.
- Simamora, Bilson. 2005. *Analisis Multivariat Pemasaran*. PT Gramedia Pustaka Utama. Jakarta.

Supranto, J. 2004. *Analisis Multivariat Arti dan Interpretasi*. Rineka Cipta. Jakarta.

Uci. 2010. *Cluster Analysis*. [Http://www.pc.Statistic/Statistoff.Pdf](http://www.pc.Statistic/Statistoff.Pdf). Online.

Lampiran I

Jumlah Faktor-faktor Penyebab Penduduk Buta Aksara setiap Kecamatan di Kabupaten Jeneponto.

1. Bangkala

Daftar Jumlah Penduduk Buta Aksara di kecamatan Bangkala Tahun 2010 Sebesar 28 Orang

Kecamatan	No	Nama	JK	Usia	Alamat	Penyebab/ Alasan	Total Buta Aksara
Bangkala	1	Agustian	P	21	Desa Mallasoro	Budaya	28 Orang
	2	Tina	P	29	Desa Mallasoro	Ekonomi	
	3	Irwan	L	32	Desa Mallasoro	Ekonomi	
	4	Eny	P	25	Desa Mallasoro	Budaya	
	5	Dg Ngajang	L	45	Desa Mallasoro	Geografis	
	6	Dg Ngajang	L	48	Desa Mallasoro	Ekonomi	
	7	Dg Domang	L	35	Desa Mallasoro	Budaya	
	8	Dg Sipa	P	20	Desa Punagaya	Budaya	
	9	Arni	P	25	Desa Punagaya	Ekonomi	
	10	Ihsan	L	27	Desa Punagaya	Ekonomi	
	11	Isnawati	P	19	Desa Punagaya	Geografis	
	12	Anti	L	40	Desa Punagaya	Geografis	
	13	Dg. Sanre	L	45	Desa Punagaya	Ekonomi	

14	Dg. Ngintang	P	25	Desa mayaroka	budaya
15	Satting	P	55	Desa mayaroka	budaya
16	Dg Jarre	L	50	Desa mayaroka	budaya
17	Dg Tammu	L	27	Desa mayaroka	Geografis
18	Jusman	L	29	Desa mayaroka	Geografis
19	Dg kanang	P	18	Desa mayaroka	budaya
20	Asmi	P	20	Desa mayaroka	Ekonomi
21	Imma	P	45	Desa mayaroka	Ekonomi
22	Dg Kawang	L	40	Desa kapita	Budaya
23	Dg Nintang	P	27	Desa kapita	Budaya
24	Nurmi	P	21	Desa kapita	Budaya
25	Arman	L	29	Desa kapita	Budaya
26	Isnawati	P	27	Desa kapita	Budaya
27	Sinar	P	21	Desa kapita	Ekonomi
28	Turi	P	39	Desa kapita	Ekonomi

2. Bangkala Barat

Daftar Jumlah Penduduk Buta Aksara di kecamatan Bangkala Barat Tahun 2010 Sebesar
15 Orang

Kecamatan	No	Nama	JK	Usia	Alamat	Penyebab/ Alasan	Total Buta Akasara
Bangkala	1	Duri	P	40	Desa Pappaluang	Ekonomi	15 orang

Barat	2	sanusi	L	35	Desa Pappaluang	Ekonomi
	3	Karimang	L	45	Desa Pappaluang	Ekonomi
	4	Sarintang	P	30	Desa Pappaluang	Budaya
	5	Jusman	L	29	Desa Pappaluang	Ekonomi
	6	Isti	P	22	Desa Pappaluang	Budaya
	7	Dg Ngewa	L	29	Desa Pattiro	Ekonomi
	8	Wawan	L	27	Desa Pattiro	Ekonomi
	9	Jusman	L	46	Desa Pattiro	Ekonomi
	10	Dg Kebo	P	30	Desa Pattiro	Budaya
	11	Mia	P	29	Desa Bulu Jaya	Budaya
	12	Intang	P	21	Desa Bulu Jaya	Budaya
	13	Indah	P	19	Desa Bulu Jaya	Ekonomi
	14	Wandi	L	25	Desa Bulu Jaya	Ekonomi
	15	Dalang	L	15	Desa Bulu Jaya	Ekonomi

3. Tamalatea

Daftar Jumlah Penduduk Buta Aksara di kecamatan Tamalatea Tahun 2010 Sebesar 24 Orang

Kecamatan	No	Nama	JK	Usia	Alamat	Penyebab/ Alasan	Total Buta Aksara
-----------	----	------	----	------	--------	---------------------	-------------------------

Tamalatea	1	Basmi	P	22	Desa Bontojai	budaya
	2	Saparuddin	L	24	Desa Bontojai	Ekonomi
	3	Dg Dingin	P	32	Desa Bontojai	budaya
	4	Luwu'	P	21	Desa Borongtala	budaya
	5	mancu	L	15	Desa Borongtala	Ekonomi
	6	Anto	L	19	Desa Borongtala	budaya
	7	Lia Dg Ngiji	P	20	Desa Borongtala	budaya
	8	Hasnah	P	27	Desa Borongtala	Ekonomi
	9	kaharuddin	L	16	Desa Borongtala	Ekonomi
	10	Kadir	L	19	Desa Borongtala	Ekonomi
	11	Anti	P	23	Desa manjangloe	budaya
	12	Kaharuddin	L	29	Desa manjangloe	Ekonomi
	13	Nurdin	L	19	Desa manjangloe	Ekonomi
	14	Rosdiana	P	20	Desa manjangloe	Ekonomi
	15	Hadasiah	P	35	Desa manjangloe	Ekonomi
	16	Tina	P	24	Desa manjangloe	budaya
	17	Diana	P	21	Desa Bontosunggu	budaya
	18	Poddin	L	30	Desa Bontosunggu	Geografis
	19	Kaco'	L	45	Desa Bontosunggu	Geografis
	20	Satting	P	21	Desa Bontosunggu	budaya
	21	Roddin	L	16	Desa Bontosunggu	Ekonomi
	22	Dg.Layu	P	40	Desa Bontosunggu	Ekonomi
	23	Dg.Ngerang	L	45	Desa Bontosunggu	Geografis

24
Orang

	24	Saera	P	24	Desa Bontosunggu	budaya	
--	----	-------	---	----	------------------	--------	--

4. Bontoramba

Daftar Jumlah Penduduk Buta Aksara di kecamatan Bontoramba Tahun 2010 Sebesar 21

Orang

Kecamatan	No	Nama	JK	Usia	Alamat	Penyebab/ Alasan	Total Buta Aksara
Bontoramba	1	Kasma	P	28	Desa Lentu	budaya	21 Orang
	2	Dg lebang	P	28	Desa Lentu	Ekonomi	
	3	Bahar	L	23	Desa Lentu	Ekonomi	
	4	Hasnawati	P	30	Desa Lentu	budaya	
	5	Nurdin	L	31	Desa Lentu	Ekonomi	
	6	Hapsa	P	40	Desa Balumbungan	Ekonomi	
	7	Ayu Andiana	P	21	Desa Balumbungan	Ekonomi	
	8	Azis	L	40	Desa Balumbungan	Ekonomi	
	9	Nanni	P	25	Desa Balumbungan	Ekonomi	
	10	Sugina	P	60	Desa Balumbungan	Geografis	
	11	Nanggu	L	65	Desa Balumbungan	Ekonomi	
	12	Mangnyu	L	50	Desa	Ekonomi	

				Balumbungan	
13	Suhardi	L	24	Desa Balumbungan	Ekonomi
14	Dg Tawang	L	48	Desa Balumbungan	budaya
15	Datu Dg Pale	P	25	Desa Baraya	budaya
16	Kasim	L	30	Desa Baraya	Ekonomi
17	Abd.Hazim	L	27	Desa Baraya	Ekonomi
18	Irnawati	P	20	Desa Baraya	budaya
19	Dg Pale	L	35	Desa Baraya	Geografis
20	Anto	L	18	Desa Baraya	Ekonomi
21	Rabaniah	P	25	Desa Baraya	budaya

5. Binamu

Daftar Jumlah Penduduk Buta Aksara di kecamatan Binamu Tahun 2010 Sebesar 29 Orang

Kecamatan	No	Nama	JK	Usia	Alamat	Penyebab/ Alasan	Total Buta Akasara
Binamu	1	Mali	L	27	Desa Pabiringa	budaya	29 Orang
	2	Norma	P	19	Desa Pabiringa	budaya	
	3	Mariati	P	29	Desa Pabiringa	Ekonomi	
	4	Sanneng	P	52	Desa Pabiringa	Ekonomi	

5	Linda	P	21	Desa Pabiringa	budaya
6	Ani	P	21	Desa Pabiringa	Ekonomi
7	Erni	P	35	Desa Pabiringa	budaya
8	Dg Raga	L	65	Desa Pabiringa	Ekonomi
9	Dg puji	P	30	Desa Sapanang	budaya
10	Ani	P	20	Desa Sapanang	Ekonomi
11	Satting	P	25	Desa Sapanang	Ekonomi
12	Anti	P	20	Desa Sapanang	Ekonomi
13	Mirnawati	P	20	Desa Sapanang	Ekonomi
14	Dg kebo	P	32	Desa Sapanang	Ekonomi
15	Rahma	P	21	Desa Sapanang	budaya
16	Arni	P	17	Desa Sapanang	Ekonomi
17	Suwardi	L	27	Desa Balang Toa	Ekonomi
18	Dg Liwang	L	36	Desa Balang Toa	Ekonomi
19	Tuti	P	21	Desa Balang Toa	budaya
20	Diana	P	19	Desa Balang Toa	Ekonomi
21	Rudianto	L	25	Desa Balang Toa	Ekonomi
22	Dg Kebo	P	40	Desa Balang Toa	Ekonomi
23	Dg Jai	P	27	Desa Balang Toa	budaya
24	Dg Ngawing	L	37	Desa Balang Toa	budaya
25	Satturia	P	30	Desa Bontoa	Ekonomi
26	Dg Ria'	P	35	Desa Bontoa	Ekonomi
27	Serank	L	29	Desa Bontoa	budaya

	28	Sampara	L	25	Desa Bontoa	Ekonomi
	29	Lina	P	21	Desa Bontoa	budaya

6. Turatea

Daftar Jumlah Penduduk Buta Aksara di kecamatan Turatea Tahun 2010 Sebesar 17
Orang

Kecamatan	No	Nama	JK	Usia	Alamat	Penyebab/ Alasan	Total Buta Aksara
	1	Memang	P	19	Desa Kayuloe	budaya	17 orang
	2	Rahman	L	25	Desa Kayuloe	Ekonomi	
	3	Satturia	P	30	Desa Kayuloe	Ekonomi	
	4	Dg Kammu	L	37	Desa Kayuloe	Ekonomi	
	5	Dg Bulaeng	P	40	Desa Kayuloe	Ekonomi	
Turatea	6	Ical	L	27	Desa Jombe	budaya	
	7	Innah	P	19	Desa Jombe	budaya	
	8	Mangngulea ng	L	35	Desa Jombe	Ekonomi	
	9	Mammu	L	65	Desa Jombe	Geografis	
	10	Dg Situju	L	35	Desa Jombe	Geografis	
	11	Ngemba	L	40	Desa Jombe	Ekonomi	
	12	Rabanai	L	30	Desa Kayuloe Timur	Ekonomi	
	13	Fatimah	P	27	Desa Kayuloe	budaya	

				Timur	
14	Suriati	P	26	Desa Kayuloe Timur	budaya
15	Sanusi	L	60	Desa Kayuloe Timur	Geografis
16	Mirah	P	23	Desa Kayuloe Timur	budaya
17	Base Datu	P	65	Desa Kayuloe Timur	budaya

7. Batang

Daftar Jumlah Penduduk Buta Aksara di kecamatan Batang Tahun 2010 Sebesar 12

Orang

Kecamatan	No	Nama	JK	Usia	Alamat	Penyebab/ Alasan	Total Buta Akasara
	1	Banta	L	60	Desa Camba-camba	Ekonomi	
	2	Basir nasir	L	63	Desa Camba-camba	Geografis	
	3	Sinar	P	31	Desa Camba-camba	Ekonomi	
	4	Tanalli	L	50	Desa Camba-camba	Geografis	
	5	Dg Kuasa	P	30	Desa Camba-camba	Ekonomi	
	6	Duri	P	54	Desa Camba-	budaya	

					camba		
Batang	7	Burhan	L	27	Desa Bontoraya	Ekonomi	12 Orang
	8	Sahari	P	45	Desa Bontoraya	budaya	
	9	Iwan	L	22	Desa Bontoraya	budaya	
	10	Hadasiah	P	39	Desa Bontoraya	Ekonomi	
	11	Niar	P	17	Desa Bontoraya	Ekonomi	
	12	Sami	P	35	Desa BontoRaya	Ekonomi	

8. Rumbia

Daftar Jumlah Penduduk Buta Aksara di kecamatan Rumbia Tahun 2010 Sebesar 14

Orang

Kecamatan	No	Nama	JK	Usia	Alamat	Penyebab/ Alasan	Total Buta Akasara
Rumbia	1	Sinar	P	17	Desa Lebang Manai	Ekonomi	14 orang
	2	Angga	L	35	Desa Lebang Manai	Geografis	
	3	Mani	P	21	Desa Lebang Manai	budaya	
	4	Jumani	P	20	Desa Lebang Manai	budaya	
	5	Tamaloe	P	55	Desa Lebang Manai	Geografis	
	6	Nuraeda	P	60	Desa Lebang Manai	Geografis	

7	Jine	P	50	Desa Tompo Bulu	Geografis
8	Karemang	L	35	Desa Tompo Bulu	Geografis
9	Sanaria	P	21	Desa Tompo Bulu	budaya
10	Emmang	L	27	Desa Tompo Bulu	budaya
11	Burhan	L	25	Desa Tompo Bulu	Ekonomi
12	Jannah	P	19	Desa Tompo Bulu	budaya
13	Dg. Sunggu	P	30	Desa Tompo Bulu	Geografis
14	St. Hasna	P	25	Desa Tompo Bulu	Ekonomi

9. Arungkeke

Daftar Jumlah Penduduk Buta Aksara di kecamatan Arungkeke Tahun 2010 Sebesar

11 Orang

Kecamatan	No	Nama	JK	Usia	Alamat	Penyebab/ Alasan	Total Buta Akasara
Arungkeke	1	Surintang	P	50	Desa Arungkeke	budaya	11 Orang
	2	Hasmiati	P	39	Desa Arungkeke	budaya	
	3	Baharuddin	L	50	Desa Arungkeke	budaya	
	4	Mudding	L	51	Desa Arungkeke	Ekonomi	
	5	Iyaeda	P	45	Desa Arungkeke	budaya	
	6	Syamsuddin	L	39	Desa Boronglamu	budaya	
	7	Kasma Dg.Layu	P	37	Desa Boronglamu	Ekonomi	
	8	Jumasiah	P	47	Desa Boronglamu	Ekonomi	

9	Siga	P	45	Desa Boronglamu	Geografis
10	Basma	P	35	Desa Boronglamu	Ekonomi
11	Lia Dg Paleng	P	40	Desa Boronglamu	Ekonomi

10. Kelara

Daftar Jumlah Penduduk Buta Aksara di kecamatan Kelara Tahun 2010 Sebesar 16 Orang

Kecamatan	No	Nama	JK	Usia	Alamat	Penyebab/ Alasan	Total Buta Aksara
Kelara	1	Gantang	L	60	Desa Samataring	Geografis	16 orang
	2	Ruma'	P	50	Desa Samataring	Geografis	
	3	Sangkala	L	40	Desa Samataring	Ekonomi	
	4	Sayu	P	22	Desa Samataring	budaya	
	5	Muhammad	L	50	Desa Samataring	Ekonomi	
	6	Rohani	P	19	Desa Tolo	budaya	
	7	Saputra	L	29	Desa Tolo	Ekonomi	
	8	Safri	L	21	Desa Tolo	budaya	
	9	Marawiya	P	34	Desa Tolo	Ekonomi	
	10	Hasna	P	17	Desa Tolo	budaya	
	11	Ilha	L	23	Desa Tolo	Ekonomi	
	13	Sannawati	P	60	Desa Tombolo	Ekonomi	
	14	Nina	P	34	Desa Tombolo	Ekonomi	

	15	Mujian	P	40	Desa Tombolo	Ekonomi
	16	Hasnawati	P	20	Desa Tombolo	budaya

11. Tarowang

Daftar Jumlah Penduduk Buta Aksara di kecamatan Tarowang Tahun 2010 Sebesar 13

Orang

Kecamatan	No	Nama	JK	Usia	Alamat	Penyebab/ Alasan	Total Buta Akasara
Tarowang	1	Dg. Sunggu	P	30	Bonto Rampo	Geografis	13 Orang
	2	Dg. Jawa	L	34	Bonto Rampo	Geografis	
	3	Surya	P	25	Bonto Rampo	budaya	
	4	Dg Ngondang	L	35	Bonto Rampo	Ekonomi	
	5	Sipa	P	21	Bonto Rampo	budaya	
	6	Tati	P	19	Bonto Rampo	budaya	
	7	Sangkala	L	50	Desa Balang baru	Geografis	
	8	Nasir	L	29	Desa Balang baru	Ekonomi	
	9	Bella	L	32	Desa Balang baru	Ekonomi	
	10	Rampung	L	29	Desa Balang baru	Ekonomi	
	11	Tina	P	20	Desa Balang baru	budaya	
	12	Hasna	P	28	Desa Balang baru	budaya	
	13	Marni	P	22	Desa Balang baru	budaya	

Lampiran II

Secara Umum Jumlah Faktor-faktor Penyebab Penduduk Buta Aksara Setiap Kecamatan di Kabupaten Jeneponto

No.	Kecamatan	Ekonomi	Budaya	Geografis
1	Bangkala	10	13	5
2	Bangkala Barat	10	5	0
3	Tamalatea	11	10	3
4	Bontoramba	14	5	2
5	Binamu	18	11	0
6	Turatea	7	7	3
7	Batang	7	3	2
8	Rumbia	3	5	6
9	Arungkeke	5	5	1
10	Kelara	9	5	2
11	Tarawang	4	6	3
	Jumlah	98	75	27

Lampiran III

Grafik Chart Penduduk untuk Setiap Faktor-faktor Penyebab penduduk Buta Aksara di Kabupaten Jenepono.

1. Faktor Ekonomi

2. Faktor Budaya

3. Faktor Geografis

Lampiran IV

Grafik Chart Penduduk untuk Setiap Faktor-faktor Penyebab penduduk Buta Aksara disetiap Kecamatan di Kabupaten Jeneponto Secara Simultan.

DAFTAR RIWAYAT HIDUP

Supiati, lahir di desa Borongtala Kec. Tamalatea Kab. Jeneponto pada tanggal 18 juli 1987. Mengawali pencarian ilmu di sekolah yang ada di desa tersebut yakni sekolah SD Inpres Baraya No.146. Setelah tamat SD penulis melanjutkan ke sekolah menengah bawah yakni di sekolah SLTP Negeri IV Tamalatea. Dan kembali melanjutkan ke sekolah menengah atas yakni SMA Negeri I Jeneponto.

Pada tahun 2006, penulis dinyatakan lulus dan melanjutkan studi di salah satu Perguruan Tinggi Negeri di Makassar yakni Universitas Islam Negeri (UIN) Fakultas Sains dan Teknologi yang pada saat baru dibuka. Sebagai angkatan pertama, begitu banyak suka dan duka yang penulis lalui di institut ini yang penulis jadikan sebagai pengalaman dan bekal untuk masa depan nantinya.

Selama menempuh perkuliahan, penulis tidak hanya aktif dalam bidang akademik saja, namun juga aktif dalam organisasi intra dan ekstra kampus. Organisasi yang pernah penulis ikuti antara lain HMJ, HPMT, dan SANTIKA PKS.