
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Dalam pandangan manajemen modern, manusia sekarang tidak hanya

diposisikan sebagai sumber daya utama dalam organisasi, namun sudah lebih dari

itu, yaitu manusia menjadi aset organisasi di masa depan atau lebih dikenal

dengan konsep human capital.
1
 “Training and development have an important

role to improve employee performance to improve higher quality human

resources”.
2
 Karyawan dapat dikatakan paling berharga karena dari semua

sumber yang terdapat dalam suatu organisasi, hanya sumber daya manusialah

yang memiliki harkat & martabat yang harus dihargai dan dijunjung tinggi.
3

Namun ada satu hal yang jauh lebih penting daripada kedudukan karyawan yaitu

pelatihan dan pengembangan karir terhadap kinerja karyawan. Dengan demikian,

maka pencapaian tujuan organisasi sangat tergantung pada kinerja karyawannya.

Apabila sebuah perusahaan menginginkan sebuah keunggulan bersaing

melalui sumber daya manusia (SDM), maka harus membuat konsep pelatihan dan

1
Lijan Poltak Sinambela, Kinerja Pegawai Teori Pengukuran dan Implikasi (Yogyakarta:

Graha Ilmu, 2012).

2

Wiley, “Training and Development,” This journal is available online at wiley online 26,

no. 4 (2022).

3
Melvin Grady Lolowang, Adolfina, dan G. Lumintang, “Pengaruh Pelatihan dan

Pengembangan Sumber Daya Manusia Terhadap Kinerja Karyawan Pada PT. Berlian Kharisma

Pasifik Manado,” EMBA 4, no. 2 (2016): 177–186.

2

pengembangan secara berkesinambungan.
4

Manajemen puncak perlu menyadari

betapa pentingnya investasi dalam program pelatihan dan pengembangan dalam

rangka peningkatan kinerja karyawannya. Pelatihan karyawan merupakan suatu

proses yang bertujuan agar keahlian tenaga kerja dapat dikembangkan sesuai

dengan bakat & kemampuannya sehingga bisa berfungsi dengan baik dan optimal

bagi instansi. Sedangkan pengembangan karir karyawan yaitu sebagai suatu usaha

guna meningkatkan kemampuan teknis, teoritis, konseptual dan moral karyawan

sesuai dengan kebutuhan pekerjaan atau jabatan.

Dilaksanakannya pelatihan karyawan bertujuan untuk keahlian tenaga

kerja agar dapat dikembangkan sesuai dengan bakat & kemampuannya sehingga

bisa berfungsi dengan baik dan optimal bagi instansi. Instansi harus memenuhi

hal-hal tersebut apabila memang karyawan tersebut layak untuk menerimanya.

Apabila tidak dipenuhi, tentunya akan menjadi bumerang bagi instansi, maka

instansi harus siap kehilangan aset terbaiknya dan secara tidak langsung akan

berdampak negatif pada instansi.
5

Program pelatihan tidak hanya dapat mengembangkan kinerja karyawan

saja, namun juga membantu instansi Badan Narkotika Nasional Provinsi (BNNP)

Kalimantan Selatan dalam mendukung keunggulan kompetitif dari instansi yang

lainnya. Salah satu keunggulan kompetitif yang bisa dikembangkan adalah upaya

pencegahan kejahatan penggunaan narkotika di masyarakat yang dalam istilah

4
Reza Winanda Rahman, “Evaluasi Pelatihan dan Pengembangan Sumber Daya Manusia

pada Disiplin Kerja Dan Kinerja Karyawan,” JBTI 6, no. 2 (2015): 120–141.

5
A Sudrajat, “Pengaruh Pelatihan dan Pengembangan Karir Terhadap Kinerja Karyawan

Di Arthindo Utama”, Akrab Juara 5, no. 1 (2020): 150–159.

3

agama Islam dikenal dengan sebutan nahi munkar. Upaya pencegahan kejahatan

narkotika memiliki kesamaan nilai dasar semangat nahi munkar haruslah dimulai

dengan penciptaan pengetahuan dan keahlian para personel BNNP Kalimantan

Selatan melalui pelatihan dan pengembangan karir, sehingga nantinya petugas

tersebut memiliki keahlian dan kualifikasi yang sesuai dengan tujuan organisasi.

Badan Narkotika Nasional Provinsi (BNNP) Kalimantan Selatan juga memiliki

kewajiban untuk melaksanakan suatu program pelatihan serta pengembangan karir

bagi karyawannya untuk meningkatkan kemampuan dan kompetensi mereka yang

dibutuhkan di tempat kerja. Dengan demikian, Badan Narkotika Nasional Provinsi

(BNNP) Kalimantan Selatan juga berperan sebagai aktivitas pelaksana tugas nahi

munkar yaitu sebagai pencegah kemungkaran.

Kondisi di Badan Narkotika Nasional Provinsi (BNNP) Kalimantan

Selatan yang berkaitan dengan penerapan sistem pelatihan dan pengembangan

karir serta tingkat kinerja karyawan hampir sama dengan instansi lain pada

umumnya. Namun dalam penelitian ini, peneliti lebih menyorot apakah ada

pengaruhnya pelatihan dan pengembangan karir terhadap kinerja karyawan di

Badan Narkotika Nasional Provinsi (BNNP) Kalimantan Selatan (Dalam

perspektif nahi munkar). Berdasarkan uraian-uraian tersebut, peneliti tertarik

untuk melakukan penelitian tentang “Pengaruh pelatihan dan pengembangan karir

terhadap kinerja karyawan di Badan Narkotika Nasional Provinsi (BNNP)

Kalimantan Selatan (Dalam perspektif nahi munkar)”.

4

B. Rumusan Masalah

Berdasarkan latar belakang masalah tersebut maka permasalahan yang

dibahas dalam penelitian ini yaitu:

1. Apakah terdapat pengaruh pelatihan dan pengembangan karir terhadap

kinerja karyawan di Badan Narkotika Nasional Provinsi (BNNP)

Kalimantan Selatan (Dalam perspektif nahi munkar)?

2. Apakah terdapat pengaruh pelatihan dan pengembangan karir secara

simultan terhadap kinerja karyawan di Badan Narkotika Nasional Provinsi

(BNNP) Kalimantan Selatan (Dalam perspektif nahi munkar)?

C. Tujuan Penelitian

Berdasarkan rumusan masalah yang telah dikemukakan di atas, maka

tujuan penelitian ini adalah untuk mengetahui;

1. Apakah ada pengaruh pelatihan dan pengembangan karir terhadap kinerja

karyawan di Badan Narkotika Nasional Provinsi (BNNP) Kalimantan

Selatan (Dalam perspektif nahi munkar).

2. Apakah ada pengaruh pelatihan dan pengembangan karir secara simultan

terhadap kinerja karyawan di Badan Narkotika Nasional Provinsi (BNNP)

Kalimantan Selatan (Dalam perspektif nahi munkar).

D. Hipotesis Penelitian

Hipotesis merupakan jawaban sementara terhadap rumusan masalah

penelitian, dimana rumusan masalah peneliti telah dinyatakan dalam bentuk

5

kalimat pertanyaan.Dikatakan sementara,
6

karena jawaban yang diberikan baru

didasarkan pada teori yang relevan, belum didasarkan pada fakta-fakta empiris

yang diperoleh melalui pengumpulan data. Untuk menguji hipotesis, yaitu

rumusan hipotesis nol (H0), hipotesis (H1) dan hipotesis alternatif (H0) dan (H1):

 (H0) = Tidak ada pengaruh pelatihan dan pengembangan karir BNNP Kalsel

terhadap kinerja karyawan.

(H1) = Terdapat pengaruh pelatihan dan pengembangan karir BNNP Kalsel

terhadap kinerja karyawan.

 (H0) = Tidak ada pengaruh secara simultan pelatihan dan pengembangan karir

BNNP Kalsel terhadap kinerja karyawan.

 (H1) = Terdapat pengaruh secara simultan pelatihan dan pengembangan karir

BNNP Kalsel terhadap kinerja karyawan.

E. Kegunaan Penelitian

Melalui penelitian ini diharapkan akan dapat diperoleh beberapa manfaat,

yaitu;

1. Secara Teoritis

Hasil penelitian ini diharapkan mampu memberikan sumbangsih

pemikiran dan pengetahuan mengenai “Pengaruh Pelatihan dan Pengembangan

karir terhadap Kinerja Karyawan kepada Jurusan Manajemen Dakwah Khususnya

Konsentrasi Jurusan Manajemen Kelembagaan Islam”.

6
Burhan Bungin, Metodologi Penelitian Kuantitatif – Komunikasi, Ekonomi dan Kebijakan

Publik Serta Ilmu-Ilmu Sosial Lainnya Edisi Kedua (Jakarta: Kencana, 2005).

6

2. Secara Praktis

a. Peneliti

Sebagai bahan masukan bagi peneliti untuk menambah wawasan

pengetahuan dan keterampilan dalam mengaplikasikan ilmu yang sudah diperoleh

di perkuliahan terkait dengan permasalahan penelitian.

b. Lembaga

Bagi Badan Narkotika Nasional Provinsi (BNNP) Kalimantan Selatan,

dapat sebagai bahan informasi dan pertimbangan serta dijadikan bahan evaluasi

bagi karyawan, dengan diketahuinya pengaruh pelatihan dan pegembangan

terhadap kinerja karyawan juga memiliki potensi dalam meningkatkan pelatihan

dan pengembangan karir kinerja karyawan untuk mencapai keunggulan

kompetitif.

c. Masyarakat

Bagi masyarakat, bisa mengetahui bagaimana pengaruh pelatihan dan

pengembangan karir terhadap kinerja karyawan di BNNP Kalimantan Selatan.

d. UIN Antasari

Bagi Jurusan Manajemen Dakwah, dapat menambah kajian pustaka baru,

serta diharapkan nantinya dapat membentuk jalinan kerjasama baik antara jurusan

Manajemen Dakwah dengan Badan Narkotika Nasional Provinsi (BNNP)

Kalimantan Selatan.

7

F. Definisi Operasional

Definisi Operasional pada penelitian ini digunakan untuk menentukan hal-

hal apa saja yang menjadi fokus penelitian sehingga memudahkan dalam

membuat instrumen pengumpulan data.

1. Pengaruh

Menurut Kamus Besar Bahasa Indonesia (KBBI) pengaruh adalah daya

yang ada atau timbul dari sesuatu (orang atau benda) yang ikut membentuk watak,

kepercayaan, atau perbuatan seseorang sehingga menyebabkan suatu perubahan.

Pengaruh yang dimaksud dalam penelitian ini adalah daya yang timbul dari

variabel p pelatihan dan pengembangan karir pada kinerja karyawan (X)

menyebabkan peningkatan kinerja karyawan melalui pelatihan dan pengembangan

karir (Y).

2. Pelatihan

Menurut Simamora pelatihan yaitu serangkaian aktivitas yang dirancang

untuk meningkatkan keahlian-keahlian, pengetahuan, pengalaman ataupun

perubahan sikap seseorang.
7
 Pelatihan adalah upaya pengembangan sistematik

suatu sikap, pengetahuan, keterampilan, pola perilaku yang diperlukan oleh

seseorang untuk memiliki kemampuan agar dapat melakukan tugas atau pekerjaan

dengan tepat.
8

Pelatihan yang dimaksud dalam penelitian ini adalah pelatihan yang

berkaitan dengan faktor-faktor yang mempengaruhinya seperti instruktur, peserta,

materi, metode, dan tujuan pelatihan karyawan di BNNP KalSel. Dalam hal ini,

7
Sinambela, Kinerja Pegawai Teori Pengukuran dan Implikasi.

8
Tim Pengembang Ilmu Pendidikan, Ilmu dan Aplikasi Pendidikan (Jakarta: PT. IMTIMA,

2007).

8

maka pelatihan karyawan sangat penting untuk dilaksanakan di lembaga untuk

meningkatkan kinerja karyawan. Dengan demikian, akan mengetahui faktor-faktor

yang mempengaruhi pelatihan karyawan dari terbesar hingga terkecil terhadap

kinerja karyawan di BNNP KalSel.

3. Pengembangan Karir

Yaitu suatu proses yang dilakukan oleh organisasi dalam menyiapkan

tenaga kerja untuk melakukan perubahan status, posisi, atau kedudukan seseorang

dalam suatu organisasi tersebut.
9

Pengembangan karir yang dimaksud dalam

penelitian ini adalah yang berkaitan dengan faktor-faktor yang mempengaruhinya

seperti perlakuan yang adil dalam berkarir, kepedulian para atasan langsung,

informasi tentang berbagai peluang promosi, adanya minat untuk dipromosikan,

dan tingkat kepuasaan karyawan di BNNP KalSel untuk meningkatkan

kompetensi tenaga kerja.

4. Kinerja Karyawan

Kinerja karyawan adalah kemampuan mencapai persyaratan-persyaratan

pekerjaan, dimana pekerjaan yang dilaksanakan dalam periode waktu tertentu,

sehingga dapat diselesaikan pada waktu yang tepat, dengan indikator-indikator

yaitu kualitas, kuantitas, ketepatan waktu, keefektifan biaya, kebutuhan akan

pengawasan dan interpersonal.
10

 Kinerja karyawan yang dimaksud dalam

penelitian ini adalah yang berkaitan dengan faktor-faktor yang mempengaruhinya

seperti; jumlah dan komposisi kompensasi, penempatan kerja, pelatihan, promosi,

9
Cen Cia Cai, Manajemen Sumber Daya Manusia (Padang Sidempuan: PT. Inovasi Pratama

Internasional, 2022).

10

Akhmad Fauzi dkk, Manajemen Kinerja (Jawa Timur: Airlangga University Press, 2020).

9

rasa aman di masa depan, dan hubungan dengan rekan kerja karyawan BNNP

KalSel. Dengan demikian, maka pelatihan dan pengembangan karir sangat

penting untuk dilaksanakan untuk meningkatkan kinerja karyawan BNNP KalSel.

Sebab dari faktor-faktor tersebutlah lembaga akan mengetahui pengaruh yang

terbesar hingga terkecil yang mempengaruhi kinerja karyawan dari pelatihan dan

pengembangan karir.

5. Nahi Munkar

Sebagaimana firman Allah dalam QS. Ali Imran: 110 yang berbunyi “Dan

hendaklah diantara kamu ada segolongan orang menyeru kepada kebajikan,

menyuruh berbuat ma'ruf dan mencegah dari yang munkar. Dan mereka itulah

orang-orang yang beruntung”. Maksud dari munkar adalah timbangan syariat

Islam yakni I’tikad (keyakinan/keimanan), perbuatan (amal), ucapan (Qauli), yang

diingkari oleh al-syari yang Maha Bijaksana & harus dijauhi. Nahi Munkar yang

dimaksud dalam penelitian ini sebagai upaya pencegahan kejahatan narkotika

memiliki kesamaan nilai dasar semangat nahi munkar haruslah dimulai dengan

pengetahuan dan keahlian para personil BNNP KalSel, untuk ditingkatkan melalui

pelatihan dan pengembangan karir sehingga nantinya karyawan memiliki keahlian

dan kualifikasi yang sesuai dengan tujuan organisasi. Sebab instansi Badan

Narkotika Nasional Provinsi (BNNP) KalSel dapat disebut sebagai nahi munkar

yaitu sebagai identitas pencegah kemaksiatan.

G. Penelitian Terdahulu

Hasil penelusuran yang dilakukan peneliti, penelitian komprehensif

10

tentang pelatihan dan pengembangan karir terhadap kinerja karyawan masih

kurang, atau bahkan tidak ada. Untuk itu, peneliti memaparkan beberapa

penelitian terdahulu yang terkait dengan penelitian ini, yang akan menjadi

barometer penelitian ini di masa yang akan datang.

1. Suci Septia Ningsih (2019) dari Universitas Agama Islam Perbankan

Syariah Fakultas Ekonomi dan Bisnis Islam dengan judul skripsi Pengaruh

Pelatihan dan Pengembangan Karir Terhadap Kinerja Karyawan pada

Bank BRI Syariah KC Madiun. Hasil penelitian: Pelatihan berpengaruh

secara signifikan terhadap kinerja karyawan (Y) pada BRI Syariah KC

Madiun dengan diperoleh nilai sig. 0,000 < 0,05. Hasil dari penelitian ini

adalah Pelatihan dan pengembangan karir berpengaruh signifikan terhadap

kinerja karyawan pada BRI Syariah KC Madiun dengan diperoleh nilai sig.

0,000 < 0,05.
11

 Persamaan pada penelitian ini pada metode penelitian yang

digunakan yaitu metode kuantitatif. Sedangkan perbedaan penelitian ini

dengan penelitian yang akan peneliti lakukan, yaitu lokasi penelitian dan

variabel yang mempengaruhi penelitian tersebut.

2. Abrar Hanif (2022) dari Universitas Islam Riau Pekanbaru Fakultas

Ekonomi dan Bisnis dengan judul skripsi Pengaruh Pelatihan dan

Pengembangan Karir Terhadap Kinerja Karyawan pada Dinas

Perindustrian dan Tenaga Kerja kabupaten Kampar. Hasil penelitian:

pelatihan berpengaruh terhadap kinerja karyawan Dinas Perindustrian dan

Tenaga Kerja kabupaten Kampar, namun pengembangan karir berpengaruh

11

 Suci Septia Ningsih, Skripsi: Pengaruh Pelatihan dan Pengembangan Karir Terhadap

Kinerja Karyawan pada Bank BRI Syariah KC Madiun, (Ponorogo: IAIN, 2019), h. 52

11

positif tapi tidak signifikan antara pengembangan karir dan kinerja

karyawan.
12

 Persamaan pada penelitian ini pada metode penelitian yang

digunakan yaitu metode kuantitatif. Sedangkan perbedaan penelitian ini

dengan penelitian yang akan peneliti lakukan, yaitu lokasi penelitian dan

variabel yang mempengaruhi penelitian tersebut.

3. Anandyatama Ryan Gustantya (2018) Jurusan Manajemen, Fakultas

Ekonomi, Universitas Islam Indonesia. Dengan judul skripsi Pengaruh

Pelatihan dan Pengembangan dan kepuasaan karyawan terhadap

kinerja karyawan di Bank Pasar Kulonprogo. Hasil dari penelitian ini

adalah Pelatihan dan pengembangan dan kepuasaan karyawan berpengaruh

signifikan terhadap kinerja karyawan.
13

 Persamaan pada penelitian ini pada

metode penelitian yang digunakan yaitu metode kuantitatif. Sedangkan

perbedaan penelitian ini dengan penelitian yang akan peneliti lakukan, yaitu

lokasi penelitian dan variabel yang mempengaruhi penelitian tersebut.

4. Sulaefi (2017) Jurusan Manajemen, Fakultas Ekonomi dan Bisnis,

Universitas Islam Indonesia. Dengan judul jurnal Pengaruh Pelatihan dan

Pengembangan Terhadap Disiplin Kerja dan Kinerja Karyawan. Hasil

dari penelitian pelatihan dan pengembangan SDM berpengaruh terhadap

disiplin kerja dan kinerja karyawan, disiplin kerja karyawan berpengaruh

terhadap kinerja karyawan Pelatihan SDM berpengaruh langsung terhadap

12

 Abrar Hanif, skripsi: Pengaruh Pelatihan dan Pengembangan Karir Terhadap Kinerja

Karyawan pada Dinas Perindustrian dan Tenaga Kerja kabupaten Kampar, (Pekanbaru: UIR,

2022). h. 52

13

 Anandyatama Ryan Gustantya, skripsi: Pengaruh Pelatihan dan Pengembangan dan

kepuasaan karyawan terhadap kinerja karyawan di Bank Pasar Kulonprogo, (Yogyakarta:UII,

2018). h.95

12

kinerja karyawan tanpa melalui disiplin kerja karyawan dan pengembangan

karyawan berpengaruh terhadap terhadap kinerja melalui disiplin kerja

karyawan STPP Magelang.
14

 Persamaan pada penelitian ini pada metode

penelitian yang digunakan yaitu metode kuantitatif. Sedangkan perbedaan

penelitian ini dengan penelitian yang akan peneliti lakukan, yaitu lokasi

penelitian dan variabel yang mempengaruhi penelitian tersebut.

H. Sistematika Penulisan

Sistematika penulisan dalam penelitian ini ditulis secara sistematis dalam

lima bab, secara rinci sistematika penulisannya sebagai berikut:

BAB I Pendahuluan, Latar Belakang Masalah, Fokus Masalah, Tujuan

Penelitian, Hipotesis Penelitian, Kegunaan Penelitian, Definisi Operasional,

Penelitian Terdahulu Dan Sistematika Penulisan.

BAB II Kajian teori, definisi pelatihan, Tujuan pelatihan, Manfaat

pelatihan, macam-macam pelatihan, jenis-jenis pelatihan, metode pelatihan,

faktor-faktor yang mempengaruhi pelatihan, definisi pengembangan karir, Tujuan

pengembangan karir, Manfaat pengembangan karir, macam-macam

pengembangan karir, Tahapan pengembangan karir, faktor-faktor yang

mempengaruhi pengembangan karir, definisi kinerja karyawan, faktor-faktor yang

mempengaruhi kinerja karyawan, penilaian kinerja, dan dimensi kinerja

karyawan, definisi nahi munkar, syarat nahi munkar, dan tahapan nahi munkar.

14

 Sulaefi, Pengaruh Pelatihan dan Pengembangan Terhadap Disiplin Kerja dan Kinerja

Karyawan, (Yogyakarta:UM, 2017). h. 13

13

BAB III Metode Penelitian, Desain Penelitian, Waktu dan Lokasi

Penelitian, Populasi dan Sampel Penelitian, Variabel dan Indikator penelitian,

Data dan Sumber Data, Teknik Pengumpulan Data, Instrumen Penelitian, Teknik

Analisis Data, Uji alat Ukur, serta Pengolahan Data.

BAB IV Hasil Penelitian dan Pembahasan

BAB V Penutup, kesimpulan, Saran-saran
15

15

UIN Antasari, “ Pedoman Penelitian Karya Ilmiah Skripsi” (Banjarmasin: UIN Antasari,

2021): 23-24.

14

