

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pesatnya perkembangan dunia usaha di era globalisasi sekarang yang

semakin banyak dan beragam, persaingan antara pengusaha juga semakin pesat.

Demi menarik pelanggan atau konsumen dan menguasai pangsa pasar yang ada,

produsen harus bersaing dalam menghasilkan suatu barang dan jasa yang sesuai

dengan kebutuhan konsumen dan menarik konsumen untuk membeli barang atau

jasa yang dihasilkan oleh produsen. Selain harus bersaing dalam menghasilkan

barang dan jasa, produsen juga harus menawarkan produk mereka ke pasar yaitu

dengan cara pemasaran. Karena adanya perkembangan teknologi yang canggih,

masyarakat dengan mudah memakai alat komunikasi karena praktis dan cepat.

Pemasaran yang dilakukan oleh perusahaan juga semakin mudah, selain

dari kemudahan produsen dalam memasarkan produknya, konsumen juga

dimudahkan dalam melakukan transaksi pembelian produk yang mereka

butuhkan. strategi pemasaran yang tepat akan dengan mudah dapat mempengaruhi

calon konsumen untuk membuat suatu keputusan pembelian. Keputusan

konsumen dalam melakukan pembelian dipengaruhi oleh akal pemikiran atas

informasi yang mereka dapatkan (Zulaicha & Irawati, 2016, hlm. 123–124).

Keputusan merupakan proses penelusuran masalah yang berawal dari adanya latar

belakang masalah, teridentifikasinya masalah, hingga terbentuknya suatu

2

kesimpulan atau rekomendasi, rekomendasi inilah yang selanjutnya digunakan

dalam pengambilan keputusan (Kholidah & Arifiyanto, 2020, hlm. 7).

Proses pengambilan keputusan ini dipengaruhi oleh perilaku konsumen

atau pembeli, karena menurut Setiadi pengambilan keputusan konsumen adalah

proses integrasi yang menggabungkan pengetahuan untuk mengevaluasi dua atau

lebih alternatif dan salah satu diantaranya akan dipilih (Bancin, 2019, hlm. 21–

22). Menurut Pride dan Ferrel dalam John Budiman Bancin, ada beberapa faktor

yang dapat mempengaruhi konsumen dalam mengambil keputusan pembelian

yaitu Pertama, ada faktor sosial yang meliputi kelompok acuan/referensi. Kedua,

Faktor Pribadi yang meliputi gaya hidup. Ketiga, ada faktor psikologis yang

meliputi persepsi.

Kelompok acuan adalah salah satu faktor sosial yang dapat mempengaruhi

perilaku konsumen dalam pengambilan keputusan pembelian yang mana

didefinisikan oleh para ahli salah satunya pendapat menurut Schiffman dan Kanuk

yang mengatakan kelompok acuan yaitu adalah orang atau kelompok yang

diperlakukan atau dianggap sebagai perbandingan (referensi) bagi seseorang

untuk membentuk nilai umum atau khusus dalam perilaku mereka. Kelompok

acuan adalah referensi untuk seseorang dalam mengambil keputusan konsumsi

atau pembelian. Kelompok acuan juga sebagai perbandingan dan sebagai sumber

informasi bagi individu atau kelompok yang akan melakukan pembelian suatu

produk.

Gaya hidup atau disebut dengan lifestyle juga salah satu faktor pribadi

yang dapat mempengaruhi perilaku konsumen dalam pengambilan keputusan

3

pembelian, menurut KBBI gaya hidup diartikan sebagai pola atau bentuk tingkah

laku sehari-hari manusia di dalam suatu masyarakat. Gaya hidup disebut juga

dengan lifestyle, yang dapat juga diartikan sebagai bagian dari kebutuhan

sekunder manusia dan bisa diubah sesuai zaman atau keinginan seseorang

tersebut untuk mengubah gaya hidupnya. Kemudian Persepsi, persepsi merupakan

faktor psikologis manusia yang dapat mempengaruhi perilaku konsumen atau

pembeli dalam pengambilan keputusan pembelian, persepsi ini berkaitan dengan

adanya proses pemilihan, pengorganisasian dan penginterpretasian masukan

informasi untuk menghasilkan makna. Persepsi adalah kesan yang diperoleh

seseorang atau individu melalui panca indera mereka kemudian dianalisa

(diorganisir), diintepretasi dan kemudian dievaluasi, sehingga seseorang tersebut

memperoleh makna (Alim dkk., 2018, hlm. 129-130).

Indonesia Sebagai Negara yang mayoritas penduduknya adalah beragama

islam, karena itu kehalalan akan suatu produk sangat penting bagi setiap muslim

karena merupakan sebuah anjuran atau perintah dari Allah Swt untuk selalu

mengkonsumsi barang atau produk yang halal lagi baik dan tidak memudharatkan

atau membahayakan. Sebuah produk yang mencantumkan label halal bertujuan

untuk memberikan kepastian status kehalalannya untuk menenangkan batin atau

hati konsumen muslim akan bahan baku, prosedur dan pengolahan dari produk

tersebut sehingga masyarakat tidak akan ragu dalam memutuskan melakukan

pembelian. Kemudian Ciptono menjelaskan bahwa label ini adalah suatu bagian

dari produk yang mana untuk menyampaikan informasi tentang produk dan

penjualnya. Dari pengertian umum mengenai label tersebut, maka label halal

4

sendiri adalah informasi akan suatu produk yang telah diizinkan, dibolehkan

untuk dikonsumsi menurut ajaran Islam (Alim dkk., 2018, hlm. 128).

Sebagaimana Firman Allah dalam Al-Qur‟an yang mana sebagai seorang

muslim diperintahkan untuk mengkonsumsi produk atau barang yang halal lagi

baik, yang mana terdapat dalam Qur‟an Surah Al-Baqarah pada ayat 168.

لَْ باا ۖوَّ ا فِِ الَْْرْضِ حَلٓلًا طَيِّ اَ النَّاسُ كُُُوْا مِمَّ َيُّه بِيْن يٰٓٓ َّهٗ لكَُُْ عدَُوٌّ مه يْطٓنِِۗ اِه َّبِعُوْا خُطُوٓتِ الش َّ تتَ
Artinya : “Hai sekalian manusia, makanlah yang halal lagi baik dari apa yang

terdapat di bumi, dan janganlah kamu mengikuti langkah-langkah setan; karena

sesungguhnya setan itu adalah musuh yang nyata bagimu.”

bagi masyarakat umum, terutama masyarakat yang beragama islam, pengetahuan

akan suatu produk yang halal atau tidak adalah hal yang sangat penting karena

halal atau tidaknya suatu produk merupakan dasar keamanan dalam

mengkonsumsi bagi umat islam. Label halal dapat dicantumkan suatu perusahaan

jika telah memperoleh sertifikat halal, sertifikat halal adalah fatwa MUI yang

telah menyatakan akan kehalalan suatu produk yang mana sesuai dengan syariat

islam (Ratna, 2018, hlm. 526).

Konsumen yang beragama islam cenderung memilih produk yang telah

dinyatakaan halal oleh lembaga yang berwenang dikarenakan adanya prinsip

kehati-hatian dalam individu tersebut. Hal ini dikarenakan produk yang telah

dinyatakan kehalalannya lebih aman dan terhindar dari kandungan zat yang

berbahaya. Dengan demikian pengetahuan ini akan menjadi persepsi yang kuat

dibenak masyarakat muslim di Indonesia (Alim dkk., 2018, hlm. 128). Salah satu

produk yang berlabel halal adalah Skincare Wardah, skincare merupakan bentuk

perawatan untuk kulit agar menjadi cantik, bersih, bagus dipandang atau membuat

kulit menjadi kencang dan awet muda. Skincare tidak hanya untuk wajah saja

5

namun juga bisa di area lain seperti bibir, rambut, tangan dan kaki. Skincare juga

harus dikaitkan dengan syariat dan harus memperhatikan hukum yang berlaku,

adapun diperbolehkannya skincare dalam islam yaitu Allah Swt menyukai

keindahan, mempercantik diri adalah ibadah, dan ketika laki-laki ingin menikah

seorang perempuan dituntut untuk menjaga kecantikannya sejak sebelum menikah

dan diikuti dengan agamanya yang baik (Makeup dan Skin Care dalam Islam |

Universitas Islam Indonesia, t.t.).

Wardah merupakan salah satu dari sekian banyak merek yang telah

memiliki label halal di Indonesia yang telah lahir dari perusahaan Paragon

Technology And Inovation (PTI). Dan telah didirikan sejak tahun 1995 Wardah

dikenal selalu mengutamakan kualitas prooduknya untuk mendukung wanita agar

tampil cantik sesuai karakternya masing-masing. Wardah juga memiliki berbagai

macam rangkaian produk skincare yang lengkap dan dapat mengatasi berbagai

permasalahan kulit wajah diantaranya dapat mencerahkan kulit wajah,

menghilangkan flek hitam, mengatasi masalah jerawat, dan berbagai

permasalahan kulit wajah lainnya. Terdapat banyak sekali jenis skincare wardah

membuat pembeli harus lebih teliti lagi dalam memilih rangkaian skincare yang

tepat untuk permasalahan kulit wajahnya (Sari, 2020). Adapun produk-produk

dan jenis skincare dari wardah beserta kegunaannya yaitu:

Tabel 1. 1 Produk Skincare Wardah

No

Produk

Skincare

Wardah

Kegunaannya Jenis Skincare

1 Skincare

Acne Series /

Acne Derm

Membantu mengatasi

masalah jerawat

Facial Wash, Toner,

Cleanser, Night & Day

Moisturizer, Serum dan Acne

6

Spot Gel.

2 Lightening Membantu mencerahkan

kulit wajah

Krim siang dan malam,

Serum, Face Mask, Toner,

Facial Wash, Micelar Water

Cleanser, face Scrub dan

Facial Mist.

3 Anti Aging /

Renew You

Membantu melawan tanda-

tanda penuaan dini pada

wajah, melawan garis halus

dan membantu

mengencangkan kulit

wajah menjadi halus dan

lebih elastis.

Krim siang dan malam,

Facial Wash, Eye Cream,

Serum, Essence, Toner dan

Sleeping Mask.

4 Nature Daily Digunakan untuk

perawatan kulit sehari-hari.

Facial Wash, Toner, Face

Scrub, Face Mask,

Moisturizer, Serum, Micellar

Water, Cleanser, Essence,

Exfoliator dan Facial Wash.

5 White Secret Memberikan tampilan kulit

wajah lebih bersinar

Sleeping Mask, Day & Night

Cream, Essence dan

Cleanser.

6 C Defence Membantu melindungi

wajah dari radikal bebas

dan melindungi kulit lebih

sehat dan memiliki banyak

kandungan vitamin c

Serum, Facial Wash,

Moisturizer, Face Mist,

Toner, Essence, Sleeping

Mask dan Waterclay Mask

7 Crystal

Secret

Membantu meratakan

warna kulit & cerahkan

noda hitam bekas jerawat

Micellar Cleansing, Day Gel,

Night & Day Cream, Eye

Cream, Essence, Serum,

Toner dan Facial Wash.

8 Ferfect

Bright

Membantu mencerahkan

kulit

Micellar Water, Moisturizer,

Facial Wash dan Face Mask.

9 Hydra Rose Melawan efek stress dari

lingkungan yang

terakumulasi seharian

dengan meningkatkan

kemampuan lapisan kulit

dalam menjaga hidrasi.

Moisturizer Day & Night

Gel, Serum, Facial Wash dan

Toner.

10 UV Shield

Series

Menjaga kulit darisinar UV

A / UV B serta pancaran

Blue Light berlebih

Sunscreen

Sumber : https://www.wardahbeauty.com/# (Wardah, Beauty Cosmetics

Indonesia., 2021)

Banjarmasin merupakan salah satu kota besar di Provinsi Kalimantan

Selatan dan terdapat banyak kampus yang dapat dijumpai, salah satu kampus

7

Islam terbesar di Kalimantan Selatan yaitu kampus UIN Antasari Banjarmasin

yang beralamat di Jl. Ahmad Yani KM 4,5 Banjarmasin, UIN Antasari

Banjarmasin Merupakan nama baru untuk Institut Agama Islam Negeri (IAIN)

Antasari. Adapun Berdirinya IAIN Antasari Banjarmasin karena diawali oleh

adanya kesadaran mengenai penyempurnaan pendidikan islam yang sudah

menjadi kebutuhan masyarakat di Kalimantan Selatan dan harus segera diatasi

bersama-sama (Sejarah Singkat, 2020). Universitas Islam Negeri Antasari

memiliki lima Fakultas yaitu Fakultas Tarbiyah dan Keguruan, Fakultas Syariah,

Fakultas Dakwah dan Ilmu Komunikasi, Fakultas Ushuluddin dan Humaniora dan

Fakultas Ekonomi dan Bisnis Islam.

Penulis memilih UIN Antasari Banjarmasin sebagai lokasi penelitian

dikarenakan UIN Antasari Banjarmasin sebagai salah satu Universitas Islam yang

mewadahi pelajar atau mahasiswa sehingga terdapat banyak mahasiswi.

Kemudian penulis memilih Mahasiswi UIN Antasari Banjarmasin sebagai subjek

penelitian dikarenakan adanya perkembangan pengetahuan tentang dunia skincare

dan meningkatnya kebutuhan akan skincare khususnya yang dialami oleh para

wanita atau remaja zaman sekarang, tentunya para mahasiswi UIN Antasari juga

menggunakan produk skincare atau melakukan perawatan kulit wajah untuk

tampil cantik, sehat dan lebih percaya diri.

Penulis melakukan sedikit wawancara pra-penelitian kepada beberapa

mahasiswi UIN Antasari Banjarmasin yang menggunakan skincare wardah.

Berikut hasil wawancara pra-penelitian mengenai jenis skincare Wardah yang

mereka gunakan:

8

Tabel 1. 2 Wawancara Pra-Penelitian

No Nama Fakultas
Jenis Skincare Wardah yang

digunakan

1 Norhayati Syariah Facial Wash dan Sunscreen

2 Nahdya Ekonomi Dan

Bisnis Islam

Facial Wash, Facial Scrub, Masker,

Acne Spot, Night Cream, Day

Cream, Moisturizer dan Serum

3 Farida Ushuluddin Dan

Humaniora

Toner, Serum, Day Cream, Night

Cream, Eye Cream, Brightening

Essence dan Facial Wash.

4 Asrori Dakwah Dan Ilmu

Komunikasi

Micellar Water dan Facial Wash

5 Wulan Tarbiyah Dan

Keguruan

Facial Wash, Toner, Sunscreen,

Cleansing Milk dan Sunscreen

Dari tabel wawancara pra-penelitian kepada beberapa mahasiswi UIN Antasari

dapat disimpulkan bahwa mereka menggunakan skincare dari wardah dan

beberapa dari mereka menggunakan rangkaian skincare yang lengkap.

Berdasarkan latar belakang yang telah penulis uraikan diatas, sehingga

tertarik untuk mengetahui dan menguji bagaimana pengaruh kelompok acuan,

gaya hidup dan persepsi label halal terhadap keputusan pembelian skincare

wardah oleh mahasiswi UIN Antasari Banjarmasin. Sehingga dalam penelitian

skripsi ini penulis memberi judul "Pengaruh Kelompok Acuan, Gaya Hidup

dan Persepsi Label Halal Terhadap Keputusan Pembelian Skincare Wardah

Oleh Mahasiswi UIN Antasari Banjarmasin”

B. Rumusan Masalah

Dari latar belakang yang telah penulis uraikan diatas, maka penulis

dapatkan ada dua rumusan masalah yaitu sebagai berikut:

9

1. Bagaimana pengaruh kelompok acuan, gaya hidup dan persepsi label

halal secara parsial terhadap keputusan pembelian skincare Wardah oleh

mahasiswi UIN Antasari Banjarmasin?

2. Bagaimana Pengaruh kelompok acuan, gaya hidup dan persepsi label

halal secara simultan terhadap keputusan pembelian skincare Wardah

oleh mahasiswi UIN Antasari Banjarmasin?

C. Tujuan Penelitian

Adapun dari latar belakang diatas yang telah penulis uraikan, maka penulis

dapatkan tujuan penelitian tersebut yaitu untuk menjawab rumusan masalah diatas

dan untuk mengetahui:

1. Pengaruh kelompok acuan, gaya hidup dan persepsi label halal secara

parsial terhadap keputusan pembelian skincare Wardah oleh mahasiswi

UIN Antasari Banjarmasin.

2. Pengaruh kelompok acuan, gaya hidup dan persepsi label halal secara

simultan terhadap keputusan pembelian skincare Wardah oleh mahasiswi

UIN Antasari Banjarmasin.

D. Kegunaan Penelitian

Adapun hasil dari penelitian ini penulis harapkan agar dapat memberikan

sebuah manfaat yang baik dan berguna, yaitu sebagai berikut:

1. Secara Teoritis, penelitian ini penulis harap sebagai bahan informasi dan

pengetahuan kedepannya untuk para mahasiswa jurusan Ekonomi Syariah

tentang Pengaruh Kelompok Acuan, Gaya Hidup dan Persepsi Label Halal

10

Terhadap Keputusan Pembelian Skincare Wardah Oleh Mahasiswi UIN

Antasari Banjarmasin.

2. Secara Akademik, dalam penelitian ini penulis harap dapat sebagai

rujukan dalam melakukan penelitian yang akan datang. Dan sebagai

wawasan pengetahuan seputar masalah yang diteliti, bagi penulis sendiri

maupun pihak yang lain.

3. Secara Praktis, penelitian ini penulis maksudkan adalah sebagai salah satu

syarat guna memenuhi tugas akhir dan memperoleh gelar S.E. di Fakultas

Ekonomi dan Bisnis Islam UIN Antasari Banjarmasin.

E. Definisi Operasional

Untuk mencegah kesalahpahaman dalam penafsiran yang salah terhadap

pengertian yang dimaksud, sehingga penulis mengemukakan definisi operasional

untuk memperjelas dan membatasi judul penelitian sebagai berikut:

1. Kelompok Acuan atau yang biasa disebut kelompok reference group

(kelompok referensi) adalah suatu kelompok yang melibatkan satu orang

atau lebih dan digunakan oleh pembeli sebagai dasar perbandingan atau

„titik acuan‟ dalam membentuk sebuah tanggapan dan melakukan suatu

perilaku (Cant dkk., 2007, hlm. 88). Sedangkan yang penulis maksud

dalam penelitian ini adalah kelompok media sosial dan kelompok

persahabatan.

2. Gaya Hidup atau yang disebut life style adalah cara hidup seseorang akan

kondisi sosial mereka dalam memenuhi kebutuhannya dan untuk menyatu

11

dan bersosialisasi atau berinteraksi dengan orang lain dan gaya hidup

seseorang ditentukan oleh pengalaman, karakter bawaan, dan situasi saat

ini (Apriyandani dkk., 2017, hlm. 183). Sedangkan yang penulis maksud

dalam penelitian ini yaitu gaya hidup dalam mengkonsumsi produk

kecantikan yaitu produk Wardah.

3. Persepsi adalah kesan atau pandangan yang diperoleh oleh individu

melalui panca indera kemudian dianalisa, diinterpretasi dan dievaluasi

sehingga seseorang tersebut memperoleh makna dan label halal sendiri

merupakan pencantuman sebuah tulisan atau pernyataan halal pada

kemasan produknya untuk menunjukkan produk yang dimaksud itu telah

berstatus sebagai produk halal (Alim dkk., 2018, hlm. 129-130). Persepsi

label halal yang penulis maksud pada penelitian ini adalah kesan individu

mengenai label halal di kemasan produk skincare Wardah.

4. Keputusan Pembelian merupakan proses evaluasi yang dilakukan oleh

calon konsumen atau calon pembeli untuk menggabungkan pengetahuan

yang dimiliki terhadap dua pilihan atau lebih produk dan memilih salah

satu diantaranya (Apriyandani dkk., 2017, hlm. 183). Keputusan

pembelian yang penulis maksud dalam penelitian ini adalah keputusan

dalam membeli skincare Wardah.

5. Skincare merupakan suatu rangkaian kegiatan perawatan kulit yang

mendukung kesehatan dan kecantikan kulit (Aidah, 2020, hlm. 135).

Skincare yang dimaksud dalam penelitian disini yaitu seseorang yang

menggunakan skincare dari rangkaian produk Wardah seperti Facial

12

Cleanser, Facial Wash, Exfoliating Toner, Hydrating Toner, Serum,

Moisturizer, Masker, eye cream, Sunscreen, day cream, night cream dll.

F. Kerangka Pemikiran

Kerangka pemikiran menurut Miles dan Huberman dalam (Tanjung &

Devi, 2018) adalah gambaran akan peta peneliti mengenai batas-batas yang akan

diselidiki dan yang tidak akan tersentuh oleh proses penelitian. Kerangka berpikir

dalam penelitian ini adalah sebagai berikut:

Gambar 1. 1 Kerangka Pemikiran

 = Secara Parsial

 = Secara Simultan

G. Hipotesis Penelitian

Adapun hipotesis penelitian yang diajukan dalam penelitian ini adalah:

1. Secara Parsial

 : Tidak terdapat pengaruh secara parsial antara kelompok acuan, gaya

hidup dan persepsi label halal terhadap keputusan pembelian

skincare wardah oleh mahasiswi UIN Antasari Banjarmasin.

Kelompok Acuan ()

Gaya Hidup () Keputusan Pembelian (Y)

Persepsi Label Halal ()

13

 : Terdapat pengaruh secara parsial antara kelompok acuan, gaya hidup

dan persepsi label halal terhadap keputusan pembelian skincare

wardah oleh mahasiswi UIN Antasari Banjarmasin.

2. Secara simultan

 : Tidak terdapat pengaruh secara simultan antara kelompok acuan, gaya

hidup dan persepsi label halal terhadap keputusan pembelian

skincare wardah oleh mahasiswi UIN Antasari Banjarmasin.

 : Terdapat pengaruh secara simultan antara kelompok acuan, gaya

hidup dan persepsi label halal terhadap keputusan pembelian

skincare wardah oleh mahasiswi UIN Antasari Banjarmasin.

H. Penelitian Terdahulu

Ada berbagai karya yang hampir mirip dengan skripsi yang penulis susun

ini, antara lain:

Tabel 1. 3 Penelitian Terdahulu

No Nama Judul Hasil
Persamaan &

Perbedaan

1 Meylinda

Fitriani

(2017)

Pengaruh

Kelompok

Rujukan

Terhadap

Keputusan

Pembelian

Kosmetik

Wardah (Studi

Kasus Pada

Mahasiswi

FEBI UIN

Lampung)

Kelompok rujukan

berpengaruh positif

terhadap variabel

keputusan pembelian

produk kosmetik

wardah pada

mahasiswi FEBI

UIN Lampung

(Fitriani, 2017).

Persamaan:

Menggunakan

variabel Independen

yang sama yaitu

Kelompok Acuan

atau kelompok

rujukan dan Variabel

dependen yaitu

Keputusan Pembelian

Perbedaan:

Penelitian ini tidak

memasukkan variabel

independen gaya

14

hidup dan persepsi

label halal dan

tempat/lokasi

penelitian berbeda.

2 Nicky

Oktaviani

(2019)

Pengaruh

Label Halal

Dan Gaya

Hidup

Terhadap

Keputusan

Pembelian

Produk

Makanan

Olahan Impor

(Pada

Mayarakat

Muslim Kota

Metro)

Label halal tidak

berpengaruh secara

parsial terhadap

keputusan pembelian

produk makanan

olahan impor, gaya

hidup secara parsial

berpengaruh positif

terhadap keputusan

pembelian. label

halal dan gaya hidup

secara simultan

berpengaruh

terhadap keputusan

pembelian produk

makanan olahan

impor.

Persamaan:

Menggunakan

variabel Independen

yang sama yaitu gaya

hidup dan tentang

label halal. Variabel

dependen yaitu

Keputusan Pembelian

Perbedaan:

Penelitian ini tidak

memasukkan variabel

independenkelompok

acuan. kemudian

tempat/lokasi

penelitian berbeda

dan subjek objek

penelitian juga

berbeda.

3 Fathya Al

Adawiyah

(2018)

Pengaruh

Lifestyle,

Label Halal

Dan Iklan

Terhadap

Keputusan

Pembelian

Produk

Kosmetik

Wardah Pada

Mahasiswa

FEBI UIN

Raden Fatah

Palembang.

Label Halal dan

Iklan memiliki

pengaruh positif dan

signifikan terhadap

Keputusan

Pembelian,

sedangkan variabel

independen Lifestyle

tidak berpengaruh

terhadap keputusan

pembelian

(Adawiyah, 2018).

Persamaan:

Menggunakan

variabel Independen

yang sama yaitu

Lifestyle atau gaya

hidup kemudian

Variabel dependen

yaitu Keputusan

Pembelian

Perbedaan:

Penelitian ini tidak

memasukkan variabel

independen

kelompok acuan dan

persepsi label halal.

tempat/lokasi

penelitian berbeda,

kemudian subjek

penelitian juga

berbeda.

4 Shilachul

Alfinul

Pengaruh

Persepsi Label

Persepsi label halal

dan kualitas produk
Persamaan:

Menggunakan

15

Alim, M

Kholid

Mawardi

dan

Aniesa

Samira

Bafadhal

(2018)

Halal dan

Kualitas

Produk

Terhadap

Keputusan

Pembelian

Produk Fesyen

Muslim

(Survei pada

Pelanggan

Produk Zoya

Muslim di

Kota Malang)

secara parsial

berpengaruh

signifikan terhadap

keputusan pembelian

dan secara simultan

persepsi label halal

dan kualitas produk

berpengaruh

signifikan terhadap

keputusan pembelian

produk fesyen

muslim (Alim dkk.,

2018).

variabel Independen

yang sama yaitu

Persepsi Label Halal

kemudian Variabel

dependen yaitu

Keputusan

Pembelian.

Perbedaan:

Penelitian ini tidak

memasukkan variabel

independen

Kelompok acuan dan

gaya hidup.

tempat/lokasi

penelitian berbeda,

kemudian subjek dan

objek penelitian juga

berbeda.

5 Zella

Anggraeni

(2017)

Pengaruh

Label Halal,

Kualitas

Produk dan

Harga

Terhadap

Keputusan

Pembelian

Konsumen

Pada Produk

Kosmetik

Wardah.

Label halal yang

terdapat pada

kemasan produk

kosmetik Wardah

tidak berpengaruh

secara signifikan

terhadap keputusan

pembelian, kualitas

produk berpengaruh

secara signifikan

terhadap keputusan

pembelian dan harga

berpengaruh

signifikan terhadap

keputusan

pembelian. label

halal, kualitas

produk dan harga

secara simultan

berpengaruh

signifikan terhadap

keputusan pembelian

produk kosmetik

Wardah (Anggraeni,

2017).

Persamaan:

Menggunakan

variabel Independen

yang sama yaitu

mengenai Label Halal

kemudian Variabel

dependen yaitu

Keputusan Pembelian

Perbedaan:

Penelitian ini tidak

memasukkan variabel

independen

kelompok acuan dan

gaya hidup dan

tempat/lokasi

penelitian berbeda,

kemudian subjek dan

objek penelitian juga

berbeda.

16

Adapun perbedaan penelitian yang sekarang dengan penelitian yang

terdahulu secara umum berbeda pada objek penelitian dan variabel independen

yang penulis teliti. Objek penelitian terdahulu terdapat perbedaan dari penelitian

sekarang, dimana objek penelitian sekarang yaitu skincare wardah, sedangkan

penelitian terdahulu terdapat pada produk kosmetik dan atau produk lain. Selain

dari itu, variabel bebas yang penulis teliti pada penelitian terdahulu terdapat

perbedaan dengan penelitian yang sekarang. Perbedaan terletak pada salah satu

variabel independen yang peneliti gunakan atau semua variabel independen yang

digunakan.

I. Sistematika Pembahasan

Agar lebih terarahnya pembahasan pada penulisan skripsi ini, maka disini

akan penulis jelaskan sistematika pembahasan yang terbagi menjadi lima bab,

masing-masing bab terdiri dalam beberapa sub bab. Sistematika penulisan tersebut

adalah sebagai berikut:

BAB I Pendahuluan, membahas mengenai latar belakang masalah,

rumusan masalah, tujuan penelitian, Kegunaan penelitian, definisi operasional,

kerangka pemikiran, hipotesis penelitian, penelitian terdahulu dan sistematika

pembahasan.

BAB II Kelompok Acuan, Gaya Hidup, Persepsi Label Halal dan

Keputusan Pembelian, adalah landasan teoritis yang mendukung jalannya

penelitian yang akan dilakukan oleh penulis berkaitan dengan kelompok acuan,

Gaya Hidup, Persepsi Label Halal dan Keputusan Pembelian.

17

BAB III Metode Penelitian, yang di dalamnya terdiri dari jenis dan

pendekatan penelitian, lokasi penelitian, subjek dan objek penelitian, populasi dan

sampel, data dan sumber data, teknik pengambilan data, teknik pengolahan data,

skala pengukuran variabel, instrumen penelitian dan uji instrumen penelitian.

BAB IV Penyajian dan Analisis Data, dalam bab ini menjabarkan

deskripsi objek penelitian, karakteristik responden, deskripsi variabel penelitian,

hasil uji instrumen penelitian, hasil uji asumsi klasik, analisis regresi berganda, uji

hipotesis dan analisis data.

BAB V Penutup, bab ini berisikan kesimpulan yang diperoleh dari hasil

penelitian dan saran-saran yang diberikan atas dasar hasil penelitian.

