
1 

 

BAB  I 

PENDAHULUAN 

A. Latar Belakang Masalah 

Salah satu indikator keberhasilan pembangunan ekonomi suatu negara 

adalah pertumbuhan ekonomi. Pertumbuhan ekonomi menggambarkan 

perkembangan kegiatan ekonomi yang berlaku dalam satu tahun tertentu. 

Dalam hal ini untuk mempercepat pertumbuhan ekonomi ada banyak hal yang 

menjadi jalan keluar agar dapat memacu percepatan tersebut, mulai dari 

melakukan pembenahan internal kondisi perekonomian di suatu negara 

bahkan sampai melakukan kerjasama internasioanal dalam segala bidang 

untuk dapat memberikan kontribusi positif demi percepatan pertumbuhan 

ekonomi.
1
 Salah satu untuk  mengembangkan perekonomian Indonesia yaitu  

bersainng di era MEA.  

Masyarakat Ekonomi ASEAN (MEA) merupakan sebuah organisasi geo-

politik dan ekonomi dari negara-negara kawasan Asia Tenggara yang 

didirikan di Bangkok, 8 Agustus 1967 melalui Deklarasi Bangkok oleh 

Indonesia, Filipina, Singapura, Thailand, Malaysia, Brunei Darussalam, 

Vietnam, Laos, Myanmar, dan Kamboja. Organisasi ini bertujuan untuk 

meningkatkan pertumbuhan ekonomi, kemajuan sosial dan pengembangan 

kebudayaan negara-negara anggotanya serta memajukan perdamaian di

                                                           
1
 Muhammad Rahmatsyah, Kesiapan PT. BRI, Tbk Dan PT. BRI Syariah Cab. 

Banjarmasiin Dalam Menghadapi MEA 2015, (skripsi tidak diterbitkan UIN Antasari 

2015), hlm. 1 


2 

 

 

 tingkat regionalnya, untuk meningkatkan pertumbuhan ekonomi tersebut 

maka salah satunya didirikanlah ASEAN Economic Community sebagai bentuk 

integrasi ekonomi.
2
 

Berdasarkan pertemuan ASEAN bulan Januari 2007 di Cebu Filipina, para 

pemimpin ASEAN menyetujui untuk melakukan pengintegrasian 

perekonomian mereka dan mulai mendirikan Masyarakat Ekonomi Asean 

(MEA) yang akan diberlakukan pada akhir tahun 2015. MEA merupakan 

bentuk realisasi dari tujuan akhir integrasi ekonomi di kawasan Asia 

Tenggara.
3
 

Asean Economic Community (AEC) sudah diberlakukan pada tahun 2015, 

kawasan ASEAN selanjutnya akan menjadi pasar tunggal dan kesatuan yang 

berbasis produksi, di antaranya mobilitas arus barang, jasa, investasi, modal, 

dan tenaga kerja yang terampil akan bergerak bebas antar negara-negara yang 

tergabung dalam negara ASEAN. Indonesia sebagai salah satu negara anggota 

ASEAN yang memiliki tingkat integritas yang tinggi di bidang elektronik, dan 

keunggulan komparatif pada sektor yang berbasis sumber daya alam. 

Permasalahan yang muncul adalah masih lemahnya kesiapan Indonesia, antara 

lain ialah dalam bidang infrastruktur daya saing barang dan jasa, belum 

                                                           
2
 Samsul Arifin, Masyarakat Ekonomi ASEAN 2015, Memperkuat Sinergi 

ASEAN Ditengah Kompetisi Global, (Jakarta: PT. Elex Media Komputindo, 2008), hlm. 

57 

3
 Muhammad Rahmatsyah, Op. cit. hlm. 2 


3 

 

optimalnya diplomasi dalam bidang ekonomi dan perdagangan yang belum 

mendukung untuk menghadapi masyarakat Ekonomi ASEAN tersebut, 

sehingga membuat para pelaku industri baik itu perbankan maupun lembaga 

keuangan lainnya mulai berbenah.
4
  

Masalah yang perlu lebih difokuskan oleh Indonesia untuk mempersiapkan 

diri dalam menghadapi Masyarakat Ekonomi ASEAN (MEA) diataranya 

adalah meningkatkan sumber daya manusia (SDM), dan bekerjasama dengan 

perguruan tinggi dalam mengembangkan pengetahuan mahasiswa tentang 

MEA. Persiapan untuk peningkatan Sumber Daya Manusia (SDM) salah 

satunnya yaitu bekerjasama dengan Perguruan Tinggi maka Sumber Daya 

Manusia (SDM) yang handal, tangguh, berkualitas dan kreativitas nya yang 

tinggi akan sangat dibutuhkan untuk menghadapi MEA 2016.
5
 

perguruan tinggi sebagai sarana pemerintah untuk menciptakan SDM yang 

berkualitas dan dapat  bersaing dalam menghadapi MEA, yaitu dengan 

memberikan pendidikan yang intensif, kurikulum yang efektif untuk 

mengembangkan pengetahuan mahasiswa, serta mengadakan seminar-seminar 

yang berhubungan dengan MEA agar dapat menunjang pengetahuan 

mahasiswa mengenai MEA. Dengan adanya rencana kegiatan tersebut, pihak 

Perguruan Tinggi tentunya harus bekerjasama dengan lembaga Otoritas Jasa 

Keuangan (OJK) dan Bank Indonesia (BI) agar mahasiswa dapat memahami 

                                                           
4
 Muhammad Rahmatsyah, Op. cit. hlm. 3 

5
 Chici Andriani, Mahasiswa Dan Perguruan Tinggi Dalam Era ASEAN 

Economic Community 2015 ,(skripsi tidak diterbitkan, UIN Padang, 2015), hal. 285  


4 

 

tentang MEA secara mendalam, dan dapat membuat kreativitas mahasiswa 

berkembang,
6
 serta dapat membantu untuk mengembangkan soft skill 

mahasiswa dengan cepat. 

Seperti yang telah kita ketahui Masyarakat Ekonomi ASEAN yang telah di 

mulai pada tanggal 31 Desember 2015 dan rencananya yang akan 

direalisasikan pada tahun 2020 merupakan salah satu tantangan bagi 

pemerintah Indonesia untuk meningkatkan kualitas pendidikannya khususnya 

meningkatkan kualitas pendidikan mahasiswa agar dapat bersaing termasuk 

meningkatkan soft skill mahasiswa diseluruh Perguruan Tinggi. 

pengembangan soft skiil mahasiswa sangat penting karena mahasiswa 

Lulusan Perguruan Tinggi dituntut harus memiliki hard skill dan sekaligus soft 

skill (karakter). Kemampuan hard skill merupakan kemampuan penguasaan 

pada aspek teknis dan pengetahuan yang harus dimiliki sesuai dengan 

kepakaran ilmunya. Soft skill adalah keterampilan seseorang dalam 

berhubungan dengan orang lain (interpersonal skill) dan keterampilan dalam 

mengatur dirinya sendiri (intrapersonal skill) yang mampu mengembangkan 

unjuk kerja secara maksimal. Jadi soft skill merupakan keterampilan dan 

kecakapan hidup, baik untuk mengelola diri sendiri maupun kecakapan 

dengan orang lain. Hard skills dan soft skill merupakan satu kesatuan yang 

tidak bisa dipisahkan di dalam implementasi kehidupan yang saling 

beriringan. Sehingga terjadi keseimbangan dalam mencapai tujuan hidup. 

                                                           
6
 Muhammad Rahmatsyah, Op. cit. hlm. 6-8 


5 

 

Oleh karena itu, pengemabangan soft skill mahasiswa perlu dikembangkan dan 

dikuatkan.
7
 

Karena Dunia kerja menyatakan bahwa seberapa tangguh seorang lulusan 

Perguruan Tinggi untuk memiliki komitmen atas perjanjian yang telah 

dibuatnya pada pekerjaan pertama. Oleh karena itu, setiap lulusan Perguruan 

Tinggi harus dibekali dengan pengembangan soft skill yang terintegrasi untuk 

menghadapi MEA.
8
 Di era MEA dunia kerja lebih membutuhkan pekerja yang 

mempunyai soft skill yang tinggi, karena kemampuan mengelola diri dan 

orang lain itu termsuk penting bagi dunia kerja. 

Sebagaimana firman Allah dalam (Q.S Ash-Shaff/61: 2 ) sebagai berikut: 

َٰٓأيَُّهاَ     ٢ءَامَنوُاْ لمَِ تقَوُلوُنَ مَا لََ تفَۡعَلوُنَ  ٱلَّذِينَ يَ 

 “Ha orang-orang beriman, mengapa kamu mengatakan, apa yang tidak 

kamu perbuat”
9
 

Ayat ini dijadikan sebagai landasan bagi ulama salaf yang berpendapat 

mengharuskan pemenuhan janji itu secara mutlak, baik janji tersebut adalah 

sesuatu yang harus dilaksanakan ataupun tidak.
10

 Sebenarnya ayat ini juga 

sekaligus menyinggung tentang integritas, karena integritas menimbulkan 

sebuah kepercayaan. Oleh sebab itu, dalam dunia bisnis dan dunia kerja, 

integritas dan kepercayaan adalah dua hal penting yang harus selalu dijaga. 

                                                           
7
 Setuju, Penguatan Karatkter Mahasiswa Dalam Menghadapi MEA, (skripsi 

tidak diterbitkan, UIN Sarjanawaiyata Tamansiswa, 2015), hlm. 3 

8
 Ibid. Hal. 5   

9
 Abdullah Bin Muhammad Alu Syaikh, Penerjemah: M. Abdul Ghoffar, Tafsir 

Ibnu Katsir Jilid 9, (jakarta: Pustaka Imam Asya-Syafi’i, 2008), hal. 509 

10
 Ibid , hal. 510 


6 

 

Menurut penelitian di Harvard Seminar dan Call For Paper, Dies Natalis 

Universitas Sarjanawiyata Tamansiswa ke 60 University Amerika Serikat, 

ternyata kesuksesan seseorang tidak ditentukan semata-mata oleh 

pengetahuan dan kemampuan teknis (hard skill) saja, tetapi yang lebih 

menentukan adalah kemampuan mengelola diri dan orang lain (soft skill). 

Penelitian ini mengungkapkan, kesusksesan hanya ditentukan sekitar 20 % 

oleh hard skill dan sisanya 80 % ditentukann oleh soft skill.
11

 

Jadi pada era Masyarakat Ekonomi Asean (MEA) mahasiswa mempunyai 

sebuah tantangan berat, dan tantangan tersebut tentu terdapat persiapan untuk 

mengahadapinya, dan persiapan ini juga sekaligus sebagai tantangan 

khususnya bagi mahasiswa untuk mengembangkan soft skill nya. Yang harus 

mahasiswa persiapkan utuk mengembangkan soft skill nya, diantaranya 

adalah negosiasi dan mediasi, public speaking, rendah hati, rasa ingin tahu 

yang tinggi dan berpikir kritis, networking (bersosial), leadership (sifat 

kepemimpinan), project management (mengatur yang sudah dirancang), 

profesional (pekerja keras), serta openness (keterbukaan).
12

  

Persiapan untuk mengembangkan soft skill tersebut harus wajib dimiliki 

oleh mahasiswa, agar mahasiswa siap untuk menghadapi MEA. Karena 

                                                           
11

 Setuju, Op. cit. hal. 5 

12
 Thomas J. Neff dan James M. Citrin, Lesson Form The Top, (New York: 

Doubleday Business, 1999), hal. 12 


7 

 

mahasiswa adalah salah satu investasi SDM yang berkualitas bagi pemerintah 

agar nantinnya dapat bersaing di ASEAN.  

Dari penjelasan diatas sangat bekaitan dengan yang peneliti angkat, dan 

dapat peneliti simpulkan bahwa, pengembangan soft skill mahasiswa 

merupakan salah satu faktor penting agar mahasiswa nantinya dapat bersaing 

di era MEA khususnya pengembangan soft skill mahasiswa perbankan 

syariah UIN Antasari Banjarmasin Alasan peneliti menjadikan mahasiswa 

perbankan syariah sebagai subjek  penelitian adalah  karena di jurusan 

perbankan syariah terdapat mata kuliah interpersonal skill dan public 

speaking yang dapat mengembangkan soft skill mahasiswanya. Peneliti 

menganggap bahwa mahasiswa perbankan syariah sudah memiliki bekal 

untuk mengembangkan soft skill nya. Sehingga akan memepermudah peneliti 

dalam melakukan penelitian. 

Persiapan sekaligus tantangan tersebut sebenarnya adalah salah satu 

strategi  untuk  mengembangkan soft skill mahasiswa perbankan syariah 

untuk menghadapi MEA. Karena dalam dunia kerja soft skill lebih berperan 

penting daripada hard skill, apalagi ketika menyongsong MEA kualtitas soft 

skill mahasiswa haruslah benar-benar baik. Misalnya seperti skill bagaimana 

mengelola diri, memanajemen waktu, mudah bersosialisasi kepada orang lain 

dan mudah bekerjasama. Hal tersebut dianggap penting oleh dunia kerja 

untuk menghadapi MEA, akan tetapi untuk mencapai hal  tersebut mahasiswa 

perbankan syariah harus mengetahui soft skill apa yang dimilikinya sekarang, 

kemudian dilakukanlah pelatihan soft skill nya tersebut serta mengikuti 


8 

 

kegiatan organisasi baik didalam kampus maupun diluar kampus agar dapat 

mengembangkan soft skill mahasiswa tersebut lebih cepat. 

Jadi diharapkan dengan adanya persiapan sekaligus tantangan, pelatihan 

serta dengan mengikuti kegiatan ekstra kurikuler tersebut, mahasiswa 

perbankan syariah UIN Antasari Banjarmasin dapat memperhatikan dan lebih 

fokus untuk mengembangkan soft skill nya, karena di dunia kerja mahasiswa 

menjadi salah satu tujuan utama bagi pemerintah untuk memajukan sektor 

ekonomi, bisnis, dan industri, khususnya disektor perbankan syariah maupun 

konvensional. Namun, belum diketahui apakah strategi pengembangan soft 

skill mahasiswa Perbankan Syariah UIN Antasari Banjarmasin ini sudah 

cukup baik atau tidak. Selain itu perlu diketahui juga apa saja kendala atau 

tantangan yang dihadapi mahasiswa Perbankan Syariah UIN Antasari 

Banjarmasin untuk mengembangkan soft skill nya. 

Berdasarkan uraian diatas, penulis tertarik untuk melakukan penelitian 

yang mendalam dan hasilnya akan dituangkan dalam karya ilmiah yang 

berbentuk sebuah skripsi dengan judul “Pengembangan Soft Skill 

Mahasiswa (Study Kasus Mahasiswa Perbankan Syariah Universitas 

Islam Negri Antasari 2013)”. 

 

 

B. Rumusan Masalah 


9 

 

Setiap penelitian tentunya harus dirumuskan masalahnya, sehingga dalam 

pembahasannya tidak menyimpang dan dapat fokus serta akurat, sehingga apa 

yang menjadi harapan dari penelitian ini dapat dicapai sesuai dengan yang 

diinginkan. Rumusan masalah dalam penelitian ini adalah: 

1. Apa saja tantangan yang dihadapi mahasiswa Perbankan Syariah untuk 

mengembangkan soft skill nya ? 

2. Bagaimana strategi mahasiswa perbankan syariah untuk 

mengembangkan soft skill nya ? 

C. Tujuan Penelitian 

Seusai dengan rumusan masalah yang telah dipaparkan diatas, maka tujuan 

dari penelitian ini adalah: 

1. Untuk mengetahui beragam tantangan yang dihadapi oleh mahasiswa 

perbankan syarah untuk mengembangkan soft skill nya. 

2. Untuk mengetahui dan menggambarkan strategi  mahasiswa perbankan 

syariah untuk mengembangkan  soft skill nya. 

D. Signifikasi Penelitian  

Hasil dari penelitian ini diharapkan dapat berguna, baik secara teoritis 

maupun praktis: 

 

1. Secara teoritis, penelitian ini diharapkan dapat berguna sebagai: 


10 

 

a. Bahan informasi ilmiah untuk menambah wawasan pengetahuan 

penulis khususnya dan bagi pembaca pada umumnya seputar 

strategi pengembangan soft skill mahasiswa perbankan syariah. 

b. Sebagai kontribusi pemikiran dan untuk mengisi khazanah ilmu 

pengetahuan khususnya bagi perpustakaan Fakultas Syariah Dan 

Ekonomi Islam dan perpustakaan institut UIN Antasari pada 

umumnya dalam bentuk karya tulis ilmiah. 

c. Sebagai bahan  referensi bagi peneliti berikutnya secara kritis dan 

mendalam lagi tentang hal-hal yang sama dari sudut pandang yang 

berbeda. 

2. Secara praktis, penelitian ini diharapkan berguna: 

a. Bagi peneliti, hasil penelitian ini diharapkan dapat memberikan 

manfaat bagi peneliti berupa peningkatan wawasan tentang kondisi 

mahasiswa dan melatih kemampuan untuk berpikir kritis terhadap 

isu-isu yang ada. Selain itu dengan penelitian ini,  peneliti berlatih 

untuk menentukan solusi atas masalah-masalah dan tantangan di 

masa depan yang terkait dengan strategi pengembangan soft skill 

mahasiswa. 

b. Bagi lembaga pendidikan, hasil dari penelitian ini diharapkan dapat 

memberikan manfaat lembaga pendidikan terkait pengetahuan 

mengenai Strategi Pengembangan Soft Skill Mahasiswa Perbankan 


11 

 

Syariah. Sehingga dapat dijadikan bahan evaluasi dan perbaikan 

pendidikan di Indonesia. 

c. Penelitian ini diharapkan dapat membantu mahasiswa 

mengevaluasi kompetensi diri dalam menghadapi persaingan di 

dunia kerja. Selain itu, penelitian ini diharapkan dapat 

dimanfaatkan mahasiswa untuk mengembangkan penelitian 

selanjutnya. 

E. Definisi Operasional 

Untuk menghindari terjadinya kesalahpahaman dalam 

menginterprestasikan judul yang akan di teliti dan kekeliruan dalam 

memahami judul penelitian ini, maka perlu adanya definisi operasional untuk 

memberikan batasan istilah dan penegasan judul penelitian, yaitu sebagai 

berikut: 

1. Strategi, pada awalnya konsep strategi (strategy) didefinisikan sebagai 

berbagai cara untuk mencapai tujuan (ways to acheve ends). Sejalan 

dengan perkembangan konsep manajemen strategi (strategiic 

management),  strategi tidak didefiniskan hanya semata-mata sebagai 

cara untuk mencapai tujuan karena strategi dalam konsep manajemen 

strategik mencakup juga berbagai tujuan itu sendiri (melalui berbagai 

keputusan strategis (strategic decisions) yang dibuat oleh manajemen 


12 

 

perusahaan) yang diharapkan akan menjamin terpeliharanya 

keunggulan yang kompetitip perusahaan.
13

 

2. Pengembangan, Gouzali mendefinisikan, pengembangan adalah 

kegiatan yang harus dilaksanakan oleh suatu organisasi, agar 

pengetahuan (knowlege), kemampuan (ability, dan keterampilan (skill) 

mereka sesuai dengan tuntutan pekerjaan yang mereka lakukan. 

Dengan kegiatan pengembangan ini, maka diharapkan dapat 

memperbaiki dan mengatasi kekurangan dalam melaksanakan 

pekerjaan dengan lebih baik, sesuai dengan perkembangan ilmu 

teknologi yang digunakan oleh organisasi.
14

 

3. Soft skill, adalah Ketrampilan seseorang dalam berhubungan dengan 

orang lain (Interpersonal skills) dan ketrampilan dalam mengatur 

dirinya sendiri (Intrapersonal skills) yang mampu mengembangkan 

unjuk kerja secara maksimal. Konsep tentang soft skill sebenarnya 

merupakan pengembangan dari konsep yang selama ini dikenal dengan 

istilah kecerdasan emosional (emotional intelligence).
15

  

                                                           
13

  Ismail Sholihin, Manajemen Strategic, (Jakarta: Erlangga, 2012), hlm. 24-25  

14
 M. Kadarisman, Manajemen Pengembangan SDM, (Surabaya: PT. 

Rajagrapindo Persada, 2012). hlm. 5 

15
 Faizal Alam Islami, Analisis Pengaruh Hard Skill, Soft Skill, Dan Motivasi 

Terhadap Kinerja Tenaga Penjualan (Studi Pada Tenga Kerja Penjualan PT. Bumi 

Putera Wilayah Semarang), (skrispsi tidak diterbitkan, Universitas Poenegoro, 2012), hal. 

30 


13 

 

Intrapersonal adalah keterampilan seseorang untuk mengatur dirinya 

untuk pengembangan kerja secara optimal. Yang termasuk golongan 

intrapersonal adalah:  

a. Manajemen waktu  

b. Manajemen stress 

c. Manajemen perubahan 

d. Berpikir kreatif 

Sedangkan interpersonal adalah keterampilan orang dalam 

hubungannya dengan orang lain untuk mengembangkan kerja secara 

optimal. yang temasuk golongan interpersonal adalah: 

a. Kemampuan memotivasi  

b. Kemampuan memimpin  

c. Kemampuan negosiasi  

d. Kemampuan komunikasi  

e. Kemapuan membuat relasi  

f. Kemampuan bicara di muka umum.
16

 

4. Mahasiswa adalah sebutan bagi orang yang sedang 

menempuh pendidikan tinggi di sebuah perguruan tinggi yang terdiri 

atas sekolah tinggi, akademi, dan yang paling umum adalah 

universitas
17

 Mahasiswa adalah orang yang belajar di Perguruan 

                                                           
16

 Ibid, hal. 31 

17
 Wikipedia  

https://id.wikipedia.org/wiki/Pendidikan_tinggi
https://id.wikipedia.org/wiki/Perguruan_tinggi


14 

 

Tinggi.
18

 Mahasiswa yang dimaksud disini adalah mahasiswa Fakultas 

Syariah dan Ekonomi Islam jurusan Perbankan Syariah.  

F. Kajian Pustaka  

Berdasarkan penelitian terhadap penelitian terdahulu, ada beberapa 

penelitian yang berkaitan denagan apa yang akan penulis teliti: 

Pertama, penelitian yang dilakukan oleh (M. Rahmatsyah 

1201160366) yang berjudul Kesiapan PT. Bank Rakyat Indonesia, Tbk 

dan PT. Bank BRISyariah Cabang Banjarmasin dalam Menghadapi 

Masyarakat Ekonomi Asean (MEA) 2015. Kesimpulan dari skripsi ini 

menjelaskan bahwa Kesiapan PT. Bank Rakyat Indonesia, Tbk dan PT. 

Bank BRISyariah Cabang Banjarmasin dalam Menghadapi Masyarakat 

Ekonomi Asean (MEA) 2015 yaitu, untuk PT. Bank Rakyat Indonesia, 

Tbk memiliki kesiapan dalam Menghadapi Masyarakat Ekonomi Asean 

(MEA) 2015 dan PT. Bank BRISyariah tidak siap dalam menghadapi 

masyarakat ekonomi asean tersebut, BANK BRIsyariah lebih fokus untuk 

meningkatkan pertumbuhan ekonominya. 

Kedua, penelitian yang dilakukan oleh (Akhmad Jarkani 1101160265) 

yang berjudul, Minat Mahasiswa Terhadap Penggunaan M-BANKING 

(Studi Pada Mahasiswa UIN Antasari Banjarmasin). Kesimpulan dari 

skripsi ini bahwa mencari tahu apakah mahasiswa UIN Antasari 

                                                           
18

 W.J.S Poerwadarminta, “Kamus Umum Bahasa Indonesia, diolah kembali 

oleh Pusat Departemen Pendidikan Nasiona”  (Jakarta: Balai Pustaka, 2005), hlm. 696 


15 

 

Banjarmasin sudah banyak menggunakan M-Banking, dan sudah bisa 

mempergunakan nya untuk mempermudah mahasiswa dalam bertransaksi 

baik itu jual beli, dan pentransferan. Karena kebanyakan mahasiswa masih 

belum tahu apa itu M-banking dan bagaimana cara menggunakannya. 

Ketiga, penelitian yang dilakukan oleh Yermia Anggraeni (22009019) 

yang berjudul, Kesiapan Indonesia Menghadapi Masyarakat Ekonomi 

Asean MEA. Kesimpulan dari skripsi ini menjelaskan bahwa posisi 

Indonesia yang berada diurutan ke- 4 belum cukup memuaskan karena 

beberapa sektor seperti sektor logistik dan infrastruktur belum efisien dan 

belum mampu menghadapi pasar bebas mendatang. Disamping itu jika 

dilihat dari neraca Indonesia ke ASEAN selama 5 tahun (2008-2012) 

masih mengalami defisit dengan singapora, malasyia, dan thailand. 

Sehigga bisa dilihat bahwa ekspor Indonesia belum bisa bersaing karena 

industri-industri di Indonesia masih bergantung kepada bahan baku impor. 

Dilihat dari beberapa kajian pustaka  yang telah dipaparkan diatas, ada 

beberapa perbedaan antara hasil penelitian terdahulu dengan penelitian 

yang akan peneliti lakukan. Peneliti menganggap perlu mengadakan 

penelitian lebih lanjut dan spesifik tentang Pengembangan Soft Skill 

Mahasiswa (Studi Kasus Mahasiswa Perbankan Syariah UIN Antasari 

2013). Karena belum ditemui subyek dan obyek penelitian yang serupa 

dalam penelitian-penelitian sebelumnya. Maka dari itu peneliti menitik 

beratkan pada Pengembangan Soft Skill Mahasiswa (Studi Kasus 

Mahasiswa Perbankan Syariah UIN Antasari 2013). 


16 

 

G. Sistematika Penulisan 

Penyusunan skripsi ini terdiri dari V (lima) bab, dengan sistematika 

penulisan sebagai berikut: 

BAB I Pendahuluan merupakan bab yang menguraikan mengenai Latar 

Belakang Masalah dari peneliti yang kemudian ditarik secara eksplisit dalam 

rumusan masalah. Sebagai acuan dari keseluruhan penelitian ini akan 

ditegaskan dengan tujuan penelitian yang merupakan hasil dari yang 

diinginkan. Signifikasi Penelitian merupakan pemaparan seacara spesifik 

kegunaan hasil penelitian. Definisi Operasional merupakan batasan istilah 

untuk menghindari kesalahpahaman dalam menginterprestasikan judul. Kajian 

Pustaka dan Sistematika Penulisan yaitu untuk mempermudah penulisan 

skripsi. 

BAB II berisi Landasan Teori, pada bab ini akan dijabarkan masalah-

masalah yang berhubungan dengan objek penelitian melalui teori-teori yang 

mendukung serta relevan dari buku atau literatur yang berkaitan dengan 

masalah yang diteliti dan juga sumber informasi dari peneliti sebelumnya. 

BAB III Metode Penelitian yang menguraikan mengenai jenis, sifat dan 

lokasi penelitian, subjek dan objek penelitian, data dan sumber data, teknik 

pengumpulan data, teknik pengolahan data, dan analisis data, serta tahapan 

penelitian. 


17 

 

BAB IV merupakan hasil data pembahasan, yaitu memuat tentang 

gambaran umum tentang lokasi penelitian, hasil analisis data serta jawaban 

atas rumusan masalah. 

BAB V merupakan penutup dari penelitian yang dilakukan ini, terdiri atas: 

kesimpulan atas hasil penelitiannya dan memberikan saran beradasarkan hasil 

penelitiannya.   

 


