
BAB I

PENDAHULUAN

A. Latar belakang masalah

Dalam Islam, prinsip utama dalam kehidupan umat manusia adalah Allah SWT

yang merupakan Zat Maha Esa. Ia adalah satu-satunya Tuhan dan Pencipta seluruh alam

semesta, sekaligus Pemilik, Penguasa serta Pemelihara Tunggal Hidup dan kehidupan

seluruh makhluk yang tiada bandingan dan tandingan, baik di dunia maupun di akhirat.
1

Manusia sebagai khalifah dimuka bumi dituntut untuk menjaga alam semesta

termasuk didalamnya adalah diri mereka sendiri, karena kalau bukan manusia itu sendiri

siapa lagi yang akan menjaganya. Seperti firman Allah dalam Q.S Al-Qashash (28): 77

��������	
 ��ִ☺��� ������	� ����

	������� �������ִ�� � !	
 �☯#$�

ִ%�%&�'�(���) �	��(�*��� �
+�,-.
/	
 ��ִ☺ 0 �+1,-.
/ ����

��2�$�34 � !	
 ���%$� ִ&�1,62���

738 9:���;�� � <=34 >��� ! ?@���A

�8B�*�,26C☺2��� 9DDE

Artinya:

1
H. Adiwarman Azwar Karim, Sejarah Pemikiran Ekonomi Islam Edisi Ketiga (Jakarta: PT. Raja

Grapindo Persada, 2008) h.3

“Dan carilah pada apa yang telah dianugerahkan Allah kepadamu

(kebahagiaan) negeri akhirat, dan janganlah kamu melupakan bahagianmu dari

(kenikmatan) duniawi dan berbuat baiklah (kepada orang lain) sebagaimana Allah

telah berbuat baik, kepadamu, dan janganlah kamu berbuat kerusakan di (muka) bumi.

Sesungguhnya Allah tidak menyukai orang-orang yang berbuat kerusakan”2

Dari ayat diatas sudah jelas tentang pentingnya menjaga alam semesta, tak

terkecuali diri kita sendiri. Manusia sebagai makhluk hidup dimuka bumi ini dituntut

untuk menjaga dirinya untuk terus dapat bertahan hidup salah satunya adalah

pemenuhan kadar air dalam diri manusia. Seluruh makhluk hidup yang ada di bumi pasti

membutuhkan air. Air bisa dikatakan sebagai sumber kehidupan, banyak manfaat yang

diberikan air untuk manusia. Air dibutuhkan untuk minum, memasak, mencuci, mandi,

dan lain-lain. Secara umum orang dewasa yang sehat membutuhkan sekitar 2 liter air

minum setiap hari, jumlah tersebut setara dengan 8-12 gelas air minum.

Tahun 1400 an, pada masa itu air yang merupakan minuman sehari-sehari

dialirkan dari gunung mengalir ke rumah-rumah penduduk dengan pipa bambu, tahun

1600 air minum disalurkan langsung ke istana-istana sedangkan sumur hanya

diperuntukkan bagi daerah yang jauh dari sungai. Pada tahun 1817 penduduk mulai

memasak air terlebih dulu dan diminum hangat-hangat untuk menjamin kebersihan,

kesehatan, dan kebiasaan ini diikuti oleh orang Belanda. Di tahun 1882 tercatat

keberadaan air minum yang mempunyai kualitas jernih dan baik, kemudian dijual oleh

2
Departemen RI, Al-hikmah, Al-Qur’an dan terjemahnya, (Bandung: Diponegoro, 2006) h. 394

pemiliknya dengan harga F 1,5 perdrum sedangkan untuk air sungai dijual 2-3 sen

perpikul (isi dua kaleng minyak tanah).

Saat ini masalah air bersih merupakan barang yang langka dinegeri kita tercinta

ini, apalagi dikota-kota besar seperti Jakarta, air bersih merupakan barang yang mahal

dan sering diperjual belikan. Tidak seperti halnya beberapa puluh tahun yang lalu, saat

itu air bersih mudah diperoleh bahkan berlimpah mengalir disetiap sudut tanah negeri

kita ini. Karena pada waktu itu belum banyak terjadi polusi air dan udara. Dari rasa dan

warnanya pun saat ini berbeda tidak sealami dulu dikarenakan oleh polusi tersebut.

Untuk itu di zaman sekarang banyaknya perusahaan yang memanfaatkan peluang dalam

hal air bersih untuk dijadikan bisnis mereka.

Dalam agama Islam mengandung ajaran yang vertikal dan horisontal. Vertikal

adalah ajaran yang terkait dengan hubungan antara manusia dengan Allah SWT. Dan

ajaran horisontal terkait dengan ajaran antar sesama manusia. Dua ajaran ini tidak bisa

dipisahkan. Keduanya harus berjalan seiring, mengabaikan satu saja, telah mengurangi

makna keberagaman yang sebenarnya. Diantara ajaran yang horizontal adalah yang

termasuk di dalamnya kemaslahatan perekonomian. Firman Allah SWT pada Q.S Al-

Baqarah (2): 198 sebagai berikut:

FG2&$� �HIJ2��@� Lִ��#M =
/

��N����P$� Q-R$� +�S) �HIJ3��G� T

Artinya:

“Tidak ada dosa bagimu untuk mencari karunia (rezki hasil perniagaan) dari

Tuhanmu”.3

Segala sesuatu yang berhubungan dengan manusia setiap kali akan mengalami

perubahan, baik dalam bidang politik, ekonomi, sosial, budaya, dan juga pengaruh pada

pola perilaku pesaing di dalam menjalankan bisnisnya, karena manusia adalah makhluk

sosial yang tidak bisa hidup tanpa bantuan makhluk lain. Salah satunya adalah dalam

memenuhi kebutuhan sehari-hari yaitu dengan cara membarterkan apa yang kita punya

dengan keperluan kita yang dimiliki orang lain dan zaman semakin berkembang dengan

segala fasilitas yang diberikan tekhnologi.

Hal ini membuat timbulnya persaingan semakin ketat dalam dunia bisnis. Setiap

perusahaan pada umumnya ingin berhasil dalam menjalankan usaha-usahanya.

Sepanjang usaha–usaha tersebut tidak menghalalkan segala cara, tidak melakukan cara-

cara bathil, tidak melakukan penipuan dan kebohongan, dan tidak mendzalimi pihak

lain. Oleh karenanya adalah menjadi keharusan bagi perusahaan untuk melaksanakan

usaha–usaha tersebut untuk tidak menghalalkan segala cara, tidak melakukan cara-cara

bathil, tidak melakukan penipuan dan kebohongan, dan tidak mendzalimi pihak lain.

Selain itu perusahaan juga harus bisa memperhitungkan jumlah dana yang tersedia

3
Ibid, h. 31

dengan besarnya manfaat yang diperoleh karena usaha– usaha yang dijalankan

perusahaan itu. Perusahaan adalah organisasi yang dikembangkan oleh seseorang atau

sekumpulan orang dengan tujuan menghasilkan berbagai jenis barang dan jasa yang

dibutuhkan oleh masyarakat.

Seorang atau sekumpulan orang tersebut dikenal sebagai pengusaha. Mereka

adalah orang yang memiliki keahlian keusahawan dan kegiatan mereka dalam

perekonomian adalah mengorganisasi faktor-faktor produksi secara sedemikian rupa

sehingga berbagai jenis barang dan jasa yang diperlukan rumah tangga dapat diproduksi

dengan cara yang sebaik-baiknya yang bertujuan memperoleh keuntungan dari usaha

mereka. Produksi dan pemasaran merupakan fungsi pokok bagi perusahaan. Semua

perusahaan berusaha memproduksi dan memasarkan produk untuk memenuhi

kebutuhan konsumen.

Pada saat ini kegiatan pemasaran mempunyai peranan yang sangat penting dalam

dunia usaha. Manajemen pemasaran mengenal konsep bauran pemasaran (Marketing

Mix) sebagai variabel-variabel keputusan yang dapat dikendalikan oleh manajemen

untuk mencapai tujuan perusahaan. Di dalam konsep bauran pemasaran (Marketing Mix)

terdapat 7 variabel yaitu produk (product), harga (price), promosi (promotion) dan

tempat (place), proses (process), personil (personil), dan fasilitas fisik (physical

facility).
4

4
Dani Setiawan, Pengertian dalam bauran pemasaran, http://danisetiawanku.com Tanggal 02-

12-2013 Jam 23.39 wita.

Dalam kompetisi global seperti dewasa ini, konsumen cenderung untuk

mempunyai lebih banyak keinginan. Oleh karena itu, perusahaan dituntut untuk selalu

melakukan kreasi dan meningkatkan kualitasnya dalam rangka memenuhi kebutuhan

konsumen. Jika hal ini tidak dilakukan tentunya mempunyai resiko akan kegagalan

mendapatkan laba maksimal dan berpalingnya para konsumen ke kompetitor. Fenomena

seperti ini memaksa perusahaan untuk mengubah paradigma bisnis secara tradisional

dan beralih orientasi kepada kepuasaan konsumen serta mengambil strategi proaktif

demi meningkatkan daya saingnya. Salah satu industri yang dilanda persaingan ketat

dewasa ini adalah industri yang bergerak di kategori fast moving customer product.
5

Jenis barang-barang yang termasuk dalam kategori ini diantaranya adalah makanan,

minuman, sabun, shampo, pasta gigi, rokok, dan barang-barang lain yang sudah menjadi

kebutuhan sehari-hari.

 Kondisi pasar bagi industri fast moving customer product ini adalah buyers

market,
6
 dimana konsumen dihadapkan pada begitu banyak pilihan produk yang variatif

sehingga konsumen memiliki kekuatan yang sangat besar dalam menentukan

pilihannya. Khususnya pada pada lini minuman dalam kemasan botol yang semakin

banyak beredar di pasaran dengan jenis dan merek yang beragam. Konsumen pun

semakin jeli dan kritis dalam memilih air minum dalam kemasan botol, melihat dari sisi

higienis dan kebersihannya. Konsumen akan membeli produk air minum yang menurut

5
Fast moving customer product artinya barang konsumen yang bergerak cepat. Maksudnya

adalah produk-produk yang dapat terjual secara cepat dengan harga yang relatif murah, dan biasanya

merupakan kebutuhan sehari-hari. Addbot, Barang konsumen yang bergerak cepat,

http://id.m.wikepedia.org Tanggal 02-12 2013 jam 22.58 wita.

6
Buyers market yaitu pasar yang dikuasai pembeli. Ibid.

persepsinya terbaik. Oleh karena itu, di dalam memasarkan produknya, setiap

perusahaan senantiasa berusaha untuk menciptakan keunggulan kompetitif agar mampu

bertahan dan sekaligus mampu memenangkan persaingan dengan produk sejenis yang

dimiliki oleh para pesaing.

Peranan merek bukan lagi sekedar sebagai nama ataupun sebagai pembeda

dengan produk-produk pesaing, tetapi sudah menjadi faktor penentu untuk dapat

menjadi “trend setter”
7
 di bidang industri. Banyak perusahaan yang berhasil karena

memiliki reputasi merek, sehingga dapat membuka distribusi di kota-kota lain bahkan

negara-negara lain dengan menarik pelanggan sasaran melalui kekuatan-kekuatan merek

yang mereka miliki.

Sebuah merek yang telah mencapai ekuitas tinggi merupakan aset yang berharga

bagi perusahaan. Untuk itu, mempertahankan dan meningkatkan ekuitas merek bukan

pekerjaan mudah, karena yang dihadapi adalah ekspektasi pelanggan. Konsumen akan

merasa “familiar”
8
 dengan nama merek yang pertama masuk ke pasar, sekalipun

merek-merek yang masuk belakangan berkinerja lebih baik. Ini akan mengarah kepada

terciptanya kesetiaan yang lebih besar pada merek pertama dan produsen. Kesetiaan

pelangaan menjadi kunci sukses tidak hanya dalam jangka pendek tetapi keunggulan

bersaing yang berkelanjutan.
9

7
Trend setter adalah sesuatu yang membuatnya menjadi trend atau di turuti oleh orang banyak.

8
Familiar adalah sesuatu yang sering ditemui atau dilihat.

9
Philip kotler, Manajemen Pemasaran, Jilid 2 diterjemahkan oleh Hendra Teguh, Ronny

Antonius Rusli (Jakarta: Prehallindo 1997) h. 65

 Dewasa ini khususnya pada lini minuman dalam kemasan botol yang dihadapkan

kepada berbagai bentuk persaingan yang datang dari para pesaing-pesaingnya, maka

sebagai perusahaan multinasional, bahkan internasional yang ada di Indonesia mulai

berkembang dalam usaha memperluas pasar yang dikuasainya. Para pesaingnya baik itu

yang datang dari pesaing lama maupun pesaing baru merupakan ancaman terhadap

pertumbuhan pangsa pasar produknya. Produk air minuman dalam kemasan botol yang

ada saat ini merupakan perjuangan yang tidak mudah untuk perusahaan–perusahaan

tersebut hingga saat ini tetap dikenal masyarakat luas, dengan berbagai inovasi dan

kreativitas sehingga terciptanya brand atau merek yang selalu melekat di mind-set
10

masyarakat terhadap minuman dalam kemasan botol.

Berdasarkan observasi awal, dari segi merek air mineral yang beredar luas

sekarang ini sangat banyak di pasaran, bahkan berbagai macam jenis dan bentuk

botolnya, ada yang kecil, sedang, besar. Namun dari dulu sampai sekarang mutunya

tetap terjaga rasanya segar dan tidak bau plastik. Soal harga air mineral dalam kemasan

sangat terjangkau harganya. Kepraktisan air mineral dalam kemasan sangat di senangi

masyarakat karena berbentuk botol, ia mudah dibawa kemana-mana dan sangat mudah

dicari untuk dibeli karena hampir semua pedagang makanan dan minuman menjualnya

serta membantu untuk menunjang kegiatan yang dinamis agar terhindar dari dehidrasi.

Hal ini juga terjadi di Kalimantan Selatan khususnya di Kota Banjarmasin, masyarakat

kota Banjarmasin juga lebih senang membeli air mineral kemasan ketimbang

menggunakan air yang langsung dari sungai kemudian dimasak mereka, terlebih lagi

10

Mind-set adalah pemikiran yang ada pada pola pikir kita.

dengan kondisi masyarakat Kota Banjarmasin yang memiliki tipe konsumtif atau lebih

suka sebagai pengguna atau pemakai.

Berdasarkan uraian di atas, penelitian ini menekankan pada daya beli masyarakat

terhadap pembelian air mineral dalam kemasan. Maka perlu dilakukan penelitian

mengenai ekuitas merek terhadap keputusan pembelian air mineral dalam kemasan.

Adapun judul penelitian ini adalah “Ekuitas Merek Terhadap Keputusan Pembelian

Air Mineral Dalam Kemasan di Kota Banjarmasin”.

B. Rumusan Masalah

Agar lebih terarahnya penelitian, maka disusunlah rumusan masalah sebagai

berikut:

1. Apakah ekuitas merek berpengaruh secara simultan terhadap keputusan

pembelian air mineral dalam kemasan di Kota Banjarmasin?

2. Apakah ekuitas merek berpengaruh secara parsial terhadap keputusan pembelian

air mineral dalam kemasan di Kota Banjarmasin?

C. Tujuan Penelitian

Penelitian ini dimaksudkan untuk mengumpulkan data-data dan informasi yang

berhubungan dengan ekuitas merek terhadap keputusan pembelian air mineral dalam

kemasan di Kota Banjarmasin. Adapun tujuan dari penelitian ini dapat diuraikan sebagai

berikut :

1. Untuk mengetahui pengaruh ekuitas merek secara simultan terhadap keputusan

pembelian air mineral dalam kemasan di Kota Banjarmasin.

2. Untuk mengetahui pengaruh ekuitas merek secara parsial terhadap keputusan

pembelian air mineral dalam kemasan di Kota Banjarmasin.

D. Manfaat Penelitian

1. Manfaat Teoritis

Hasil penelitian digunakan untuk memperdalam pengetahuan dibidang

manajemen pemasaran, khususnya menganalisa ekuitas merek terhadap keputusan

pembelian.

2. Manfaat Praktis

a. Bagi Pihak manajemen, dapat memanfaatkan hasil penelitian ini sebagai

bahan masukan dalam mengambil keputusan dan kebijakan strategi pemasaran

yang berkaitan dengan ekuitas merek dan keputusan pembelian.

b. Bagi Peneliti, untuk memperdalam pengetahuan dibidang manajemen

pemasaran, terutama yang berkaitan dengan ekuitas merek terhadap keputusan

pembelian.

c. Sebagai informasi bagi mereka yang ingin mengadakan penelitian lebih

mendalam tentang masalah ini dari sudut pandang yang berbeda.

d. Dapat dijadikan khazanah kepustakaan bagi IAIN Antasari Banjarmasin.

E. Definisi Operasional

Untuk menghindari kesalahpahaman terhadap penelitian ini maka penulis perlu

memberikan batasan istilah sebagai berikut:

1. Ekuitas merek adalah nilai tambah yang diberikan kepada produk dan jasa. Nilai

ini dicerminkan dengan cara konsumen berpikir, merasa, bertindak terhadap

harga, pangsa pasar dan profibilitas perusahaan. Maksud dari penelitian ini

adalah air mineral dalam kemasan yang bermerek lebih banyak dikenal oleh

konsumen seperti merek Aqua, Club, Vit, Ades dan menurut mereka memiliki

kualitas yang tinggi sehingga membuat masyarakat lebih familiar akan merek

mereka disebabkan oleh:

1. Sikap positif dan perasaan suka seseorang terhadap atribut merek.

2. Kesadaran konsumen terhadap merek.

3. Preferensi perilaku konsumen terhadap merek dibandingkan merek lain.

4. Persepsi konsumen terhadap merek dalam bentuk kesediaan membayar lebih

terhadap merek tertentu.

2. Keputusan Pembelian adalah konsumen membentuk preferensi atas merek-

merek yang ada di dalam kumpulan pilihan,
11

 yang di maksud di penelitian ini

adalah banyak sekali merek-merek air mineral dalam kemasan yang ada di pasar,

toko, warung makan, café, dan restauran di Banjarmasin sehingga menuntut

konsumen dalam memilih dalam membeli produk air mineral dalam kemasan

yang terbaik menurut mereka yang kemudian konsumen memutuskan untuk

membeli merek tersebut.

F. Kajian Pustaka

11

Philip Kotler, Manajemen Pemasaran edisi 2 Jilid 1, (Jakarta: PT. Indeks Gramedia, 2005) h.

227

Berdasarkan penelaahan terhadap penelitian terdahulu yang penulis lakukan

berkaitan dengan masalah perilaku konsumen, maka penulis menemukan penelitian

sebelumnya yang juga mengkaji tentang persoalan merek terhadap keputusan

pembelian. Namun demikian, ditemukan substansi yang berbeda dengan persoalan yang

akan penulis angkat. Penelitian yang dimaksud adalah :

Penelitian yang dilakukan oleh Danang Adhi Putra (C2A007031) Fakultas

Ekonomika dan Bisnis, Universitas Diponegoro Semarang 2011 dengan judul “Analisis

Kesadaran Merek, Persepsi Kualitas, Asosiasi Merek dan Loyalitas Merek yang

Mempengaruhi Ekuitas Merek Produk Sepatu Olahraga Merek Adidas”. Penelitian ini

mengangkat tentang pengaruh dari ekuitas merek dalam membeli sepatu olahraga merek

Adidas. Dalam penelitian ini bahwa ekuitas merek yang terdiri dari kesadaran merek,

persepsi kualitas, asosiasi merek dan loyalitas merek berpengaruh secara simultan dan

parsial terhadap ekuitas merek produk sepatu olahraga merek Adidas.

Penelitian yang dilakukan oleh Makarina Kusumastuti (I0302041) Jurusan

Tekhnik Industri, Fakultas Tekhnik, Universitas Sebelas Maret Surakarta 2006 dengan

judul “Studi Kelayakan Pembangunan Pabrik Air Minum Dalam Kemasan Gelas UD.

Wijaya”. Penelitian ini mengangkat tentang kelayakan pembangunan pabrik air minum

dalam kemasan gelas dalam UD. Wijaya. Dalam penelitian ini bahwa apakah investasi

pada industri air minum dalam kemasan yang dilakukan oleh UD. Wijaya memenuhi

syarat kelayakan. Kelayakan pabrik tersebut meliputi aspek pasar, aspek tekhnis, aspek

yuridis, aspek lingkungan dan aspek finansial.

Penelitian yang dilakukan oleh Evi Novita Sari (0901150090) Fakultas Syariah

dan Ekonomi Islam, jurusan Ekonomi Syariah dengan judul “Pengaruh Citra Merek

Terhadap Keputusan Pembelian Televisi Di Pondok Elektronik Banjarmasin”. Penelitian

ini mengangkat tentang pengaruh dari citra merek dalam membeli sebuah telivisi.

Dalam penelitian ini bahwa citra merek yang terdiri dari atribut, manfaat, nilai,

kepribadian berpengaruh secara simultan dan parsial terhadap keputusan pembelian

televisi di pondok elektonik Banjarmasin.

Kemudian penelitian dilakukan Naila Khalidah (0831159527) Fakultas Syariah

dan Ekonomi Islam, jurusan Ekonomi Syariah yang berjudul “Perilaku Konsumen

Terhadap Layanan Internet Kecamatan Amuntai Tengah Kabupaten Hulu Sungai

Utara”. Penelitian ini lebih memfokuskan bahwa perilaku konsumen terhadap layanan

internet di warung internet kebanyakan hanya mendatangkan kepuasan psikis bagi

konsumen yaitu agar dapat terhibur. Disatu sisi lain hiburan, tetapi disisi lain tidak

mendapatkan berkah dari Allah SWT. Sebagai seorang muslim yang rasional, tentu

mestinya anggaran konsumsi ibadahnya harus lebih banyak dibandingkan anggaran

konsumsi duniawinya.

Kemudian penelitian dari Indriana Winda Sari (0701157990) Fakultas Syariah

dan Ekonomi Islam, jurusan Ekonomi Syariah yang berjudul “Faktor-Faktor Yang

Mempengaruhi Perilaku Konsumen Dalam Memilih Pegadaian Syariah Cabang Kebun

Bunga Banjarmasin”. Penelitian ini menjelaskan tentang bagaimana pengaruh perilaku

konsumen dalam memilih pegadaian syariah yang dilihat dari dimensi harga, produk,

promosi, tempat, dan pelayanannya.

Berkaitan dengan hal tersebut dalam penelitian yang saya teliti, penelitian ini

akan mengkaji lebih dalam khususnya Ekuitas Merek Terhadap Keputusan Pembelian

Air Mineral Dalam Kemasan Di Kota Banjarmasin. Dimana penelitian ini meneliti

tentang apakah variabel ekuitas merek yang terdiri dari kesadaran merek, persepsi

merek, asosiasi merek, dan preference merek berpengaruh secara simultan dan parsial

terhadap keputusan pembelian air mineral dalam kemasan di Kota Banjarmasin. dengan

demikian terdapat pokok masalah berbeda dari penulis kemukakan dan persoalan yang

penulis teliti.

G. Kerangka pemikiran

Dalam kerangka pemikiran penulis menggambarkan bahwa keputusan pembelian

dipengaruhi oleh faktor ekuitas merek yang terdiri dari kesadaran merek, asosiasi merek,

persepsi merek, preference merek. Kerangka pemikiran teoritis digambarkan sebagai

berikut:

GAMBAR 1.1: Kerangka Pemikiran

Kesadaran Merek

Persepsi Merek
Keputusan pembelian air

mineral dalam kemasan

(Y)

Asosiasi Merek

Preference Merek

H. Hipotesis penelitian

Hipotesis merupakan dugaan sementara yang kemungkinan benar atau

kemungkinan juga salah. Hipotesis tersebut akan ditolak jika ternyata salah, dan akan

diterima jika fakta-fakta membenarkan. Oleh karena itu, penulis akan mengajukan

hipotesis berdasarkan perumusan masalah dan tujuan penelitian sebagai berikut :

1. Ho = Secara simultan ekuitas merek tidak memberikan pengaruh terhadap

keputusan pembelian air mineral dalam kemasan di Kota Banjarmasin.

Ha = Secara simultan ekuitas merek memberikan pengaruh terhadap keputusan

pembelian air mineral dalam kemasan di Kota Banjarmasin.

2. Ho = Secara parsial ekuitas merek tidak memberikan pengaruh terhadap

keputusan pembelian air mineral dalam kemasan di Kota Banjarmasin.

Ha = Secara parsial ekuitas merek memberikan pengaruh terhadap keputusan

pembelian air mineral dalam kemasan di Kota Banjarmasin.

I. Sistematika Penulisan

Penyusunan skripsi ini terdiri dari 5 bab, dengan sistematika penulisan sebagai

berikut yaitu :

Bab pertama, pendahuluan merupakan bab yang akan menguraikan mengenai

latar belakang masalah yang menguraikan alasan untuk memilih judul dan gambaran

dari permasalahan yang diteliti. Permasalahan yang sudah tergambarkan dirumuskan

dalam rumusan masalah, setelah itu disusun tujuan penelitian yang merupakan hasil

yang diinginkan. Manfaat penelitian merupakan kegunaan hasil penelitian. Definisi

operasional untuk membatasi istilah-istilah dalam judul penelitian yang bermakna

umum atau luas. Hipotesis penelitian digunakan untuk menentukan dugaan sementara.

Kajian pustaka ditampilkan sebagai informasi adanya tulisan atau penelitian dari aspek

lain. Adapun sistematika penulisan yaitu susunan skripsi secara keseluruhan.

Bab kedua, merupakan landasan teori yang menjadi acuan untuk menganalisis

data yang diperoleh.

 Bab ketiga, merupakan metode penelitian untuk menghubungkan antara teoritis

dengan penelitian lapangan, maka dibuatlah metode penelitian yang berisi jenis, sifat

dan lokasi penelitian yang digunakan untuk penulisan skripsi, desain penelitian yang

merupakan reka bentuk penelitian, obyek penelitian yang merupakan sasaran utama

penelitian, populasi dan sampel penelitian, data dan sumber data, teknik pengumpulan

data, kemudian setelah data dikumpulkan data dianalisis dengan teknik analisis data

tertentu, kemudian untuk mengetahui alur penelitian dari awal sampai akhir maka dibuat

tahapan penelitian yang sistematik.

 Bab keempat, merupakan laporan hasil penelitian yang berisi analisis terhadap

beberapa permasalahan yang dibahas pada bab tiga.

 Bab kelima, merupakan bab penutup. Disini akhirnya penulis membuat

simpulan atas hasil penelitiannya dan memberikan saran berdasarkan hasil

