
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Lembaga Keuangan adalah “Setiap perusahaan yang bergerak di bidang

keuangan, menghimpun dana, menyalurkan dana atau kedua-duanya”. Dalam

praktiknya lembaga keuangan digolongkan ke dalam dua golongan besar yaitu:

pertama lembaga keuangan bank dan yang kedua, lembaga keuangan lainnya

(lembaga pembiayaan). Ada beberapa definisi megenai lembaga keuangan antara

lain ialah lembaga keuangan yang merupakan kegiatan utamanya melakukan

kegiatan ekonomi finansial. Definisi lain yaitu mengatakan lembaga keuangan

sebagai suatu badan usaha yang utamanya berbentuk aset keuangan (finansial

asset) maupun tagihan-tagihan (claims) yang dapat berupa saham (stock) obligasi

(bonds) dan pinjaman (loans), dibandingkan dengan aset non-keuangan

(nonfinansial). Lembaga keuangan terutama memberikan kredit dan menanamkan

dananya pada surat-surat berharga, disamping itu lembaga keuangan menawarkan

secara luas berbagai jenis jasa keuangan, antara lain: simpanan kredit, proteksi

asuransi, program pensiun, penyediaan mekanisme pembayaran, dan mekanisme

transfer dana. (Muktar, 2016 hal 24).

Pada saat ini, lembaga keuangan tidak hanya melakukan kegiatan berupa

pembiayaan investasi perusahaan, namun telah berkembang menjadi pembiayaan

untuk sektor konsumsi, distribusi, modal kerja dan jasa lainnya.

2

Seperti penjelasan diatas lembaga keuangan salah satunya yaitu dalam

bentuk bank, menurut Undang-Undang No. 10 Tahun 1998 bank adalah “badan

usaha yang menghimpun dana dari masyarakat dalam bentuk simpanan dan

menyalurkannya kepada masyarakat dalam bentuk kredit dan/atau bentuk-bentuk

lainnya dalam rangka meningkatkan taraf hidup masyarakat banyak”. (Rivai 2012,

hal 6)

Dalam dunia perbankan terbagi menjadi dua yaitu bank konvensional dan

bank syariah. Bank konvensional seperti yang kita ketahui saat ini banyak

berkembang di Indonesia seperti Bank Negara Indonesia (BNI), Bank Rakyat

Indonesia (BRI), Bank Tabungan Negara (BTN), Bank Central Asia (BCA), Bank

Mandiri, dan lain-lainnya. Kian berkembangnya bank konvensional maka

mayoritas masyarakat yang kini mempercayakan sebagian hartanya untuk

ditabungkan atau disimpan pada Bank, sehingga keamanan terjamin. Selain bank

konvensional ada pula bank syariah yang tentu saja saat ini mulai berkembang

untuk kebutuhan masyarakat seperti Bank Negara Indonesia Syariah (BNI

Syariah), Bank Mualmat, Bank Syariah Mandiri (BSM),Bank Rakyat Indonesia

(BRI Syaraiah), Bank Tabungan Negara Syariah (BTN Syariah). Kedua bank

tersebut memiliki perbedaan antara lain ialah operasionalnya.

Bank konvensional beroperasi dengan sistem pemberian atau pembebanan

bunga sedangkan bank syariah beroperasi berdasarkan sistem bagi hasil.

(Lasmana, 2009,). Bank Syariah biasa disebut islamic banking atau Interest fee

banking yaitu suatu sistem perbankan dalam pelaksanaan operasionalnya tidak

menggunakan sistem bunga (riba), spekulasi (maisir), dan ketidakpastian atau

ketidakjelasan (gharar).

3

Sejak digagaskannya sebuah bank syariah yang berdalih dari sistem riba,

maka tentu bank menghendaki pula tersedianya sumber daya manusia yang

berkualitas, setiap perusahaan pastinya ingin memiliki karyawan yang sesuai

dengan posisi dan porsinya agar tepernuhinya tercapainnya tujuan yang

diinginkan oleh perusahaan. Usaha mencetak sumber daya manusia yang

berkualitas demikian hanya dapat dicapai dengan pengelohan skill sesuai dengan

tujuan yang ingin dicapai. Hal ini sesuai dengan firman Allah SWT:

اَ الأجَلَيِْْ قَضَيْتُ فَلا عُدْوَانَ عَلَيم وَاللمهُ عَلَى مَا نَ قُولُ وكَِيلٌ) نَكَ أيَّم (٨٢قَالَ ذَلِكَ بَ يْنِِ وَبَ ي ْ
Artinya: Salah seorang dari kedua wanita itu berkata: “Ya bapakku

ambillah ia sebagai orang yang bekerja (pada kita), karena sesungguhnya

orang yang paling baik yang kamu ambil untuk bekerja (pada kita) ialah

orang yang kuat lagi dapat dipercaya.” (QS.Al-Qashash 28:26).

Sumber daya manusia yang berkualitas akan menentukan keberhasilan

perusahaan suatu perbankan dalam menyusun, melaksanakan kegiatan operasional

dan mengendalikan jalannya perusahaan guna mencapai tujuan yang telah

ditetapkan oleh perbankan.

Menurut Yusuf Suit-Almasdi sumber daya manusia adalah kekuatan daya

fikir dan berkarya manusia yang masih tersimpan dalam dirinya yang perlu digali,

dibina serta dikembangkan untuk dimanfaatkan sebaik-baiknya bagi kesejahteraan

kehidupan manusia. (Yusuf, 1996 hal, 35)

Sumber daya manusia adalah kemampuan potensial yang dimiliki oleh

manusia yang terdiri dari kemampuan berfikir, berkomunikasi, bertindak, dan

bermoral untuk melaksanakan suatu kegiatan baik bersifat teknis maupun

4

manajerial. Kemampuan yang dimiliki tersebut akan dapat mempengaruhi sikap

dan prilaku manusia dalam mencapai tujuan hidup baik individual maupun

bersama.(Mujiati, 2012 hal 5).

Untuk meningkatkan sumber daya manusia yang diinginkan diperlukan

manajemen yang dapat mengatur dan berjalannya perusahaan atau perbankan

dengan baik. MSDM (Manajemen Sumber Daya Manusia) adalah proses

pendayagunaan manusia sebagai tenaga kerja secara manusiawi, agar semua

potensi fisik dan psikis yang dimilikinya befungsi maksimal untuk mencapai

tujuan. (Mujiati, 2012 hal 5).

Ada beberapa paradigma manajemen sumber daya manusia yaitu:

1. Manusia memerlukan organisasi dan sebaliknya organisasi memerlukan

manusia sebagai motor penggerak agar organisasi dapat berfungsi untuk

mencapai tujuan.

2. Potensi psikologis seorang karyawan dalam melaksanakan pekerjaan

bersifat abstrak dan tidak jelas batas-batasnya sehingga berkewajiban

menggali, menyalurkan, membina dan mengembangkan potensi yang

dimiliki karyawan dalam rangka peningaktan produktivitas.

3. Sumber daya finansial perlu disediakan dan dipergunakan dalam jumlah

yang cukup untuk keperluan mengelola SDM dan untuk meningkatkan

kualita Sumber Daya Manusia.

4. Memperlakukan karyawan secara manusiawi untuk mendoronng

partisipasi dalam mencapai tujuan perusahaan. Perlakuan secara

manusiawi juga berarti bahwa karyawan harus dihormati, dihargai, dan

5

diperlakukan sesuai dengan hak asasi manusia (HAM) sehingga akan

berkembang perasaan ikut memiliki, perasaan ikut bertanggung jawab, dan

kemauan untuk bekerjasama demi kemajuan perusahaan. (Mujiati 2012

hal, 5-6).

Hal tersebut tidak lepas dari peran atasan yang bertanggung jawab atas

terlaksananya MSDM tersebut, manajer atau atasan terlibat dalam mengambil

berbagai langkah dan kegiatan manajemen sumber daya manusia, mulai dari

Perencanaan (planning), Pengorganisasian (organizing), Penggerakan (actuating),

Pengawasan (controling). (Sondang, 2015, hal 31)

Dalam perbankan atau perusahaan untuk mencapai target atau tujuan

perusahaan pastinya tidak lepas dari peran atasan atau manajer untuk mengatur

bawahan atau karyawan supaya pekerjaan berjalan sesuai dengan yang

diharapkan, permasalahan terjadi banyaknya calon-calon pekerja maupun

karyawan yang ingin berkerja disuatu lembaga keuangan (perbankan), maka dari

itu pihak perusahaan atau perbankan harus selektif untuk memilih mana yang

pantas untuk berada posisi yang tepat di perusahaan atau perbankan.

Peran atasan atau manajer dalam mengelola kinerja karyawan sangatlah

krusial. Coaching merupakan salah satu tugas seorang manajer atau atasan agar

mampu membangkitkan kedisipilinan dalam bekerja dan mengelola kinerja

karyawannya secara efektif. Coaching terhadap karyawan merupakan bagian dari

aktivias harian seorang atasan, coaching tersebut bisa dalam berbagai

pengetahuan, keterampilan dan pengalaman yang berkaitan dengan pekerjaan

karyawan.

6

Coaching (pembinaan) adalah suatu usaha atau tindakan dan kegiatan yang

dilakukan secara berdaya guna berhasil untuk memperoleh hasil yang lebih baik.

Secara umum coaching (pembinaan) adalah sebuah perbaikan terhadap pola

kehidupan yang direncanakan. Coaching adalah percakapan terstruktur yang

menggunakan informasi tentang kinerja yang nyata antara seorang atasan dengan

seorang individu (atau tim) yang menghasilkan kinerja yang lebih tinggi.(Jaques

dan Clement 1994, hal 195). Coaching (pembinaan) merupakan metode yang

dianggap mudah untuk menjadikan karyawan atau bawahan lebih berdaya guna,

karena dengan coaching peran atasan atau manajer dapat lebih mudah mengetahui

permasalahan yang dialami bawahannya untuk dicarikan jalan pemecahannya.

Melalui coaching juga akan terjalin komunikasi antara atasan dan bawahannya.

Coaching tersebut dapat dilakukan dimana saja dikantor atau dilapangan, sebagai

contoh yaitu tentang kedisiplinan karyawannya terhadap displin ketepatan waktu,

disiplin dalam berpakaian dan beretika, yang telah tertulis dan disepakati sebelum

karyawan memulai pekerjaan dan siap menerima konsekuensi. Disinilah peran

manajer atau atasan untuk membina karyawan tersebut terhadap kedisiplinan

waktu.

Disiplin kerja menurut Alex S. Nitisemito adalah suatu sikap tingkah laku

dan perbuatan yang sesuai dengan peraturan dari perusahaan baik tertulis maupun

tidak tertulis. (Alex S. 1984, hal 199)

Menurut T.Hani (1994:208) disiplin adalah kegiatan manajemen untuk

menjalankan standar-standar organisasional. (T.Hani 1994, hal 208)

7

Dari pendapat beberapa ahli dapat disimpulkan disiplin kerja adalah suatu

usaha dari manajemen organisasi perusahaan untuk menerapkan atau menjalankan

peraturan ataupun ketentuan yang harus dipatuhi oleh setiap karyawan tanpa

terkecuali.

PT. Bank Tabungan Negara (Persero) Tbk. Kantor Cabang Syariah

Banjarmasin adalah salah satu perbankan yang berbasis syariah dan perbankan

yang menggunakan coaching untuk disiplin kerja karyawannya, karena di Bank

Tabungan Negara (persero) Tbk, Kantor Cabang Syariah ialah perbankan yang

semua atasannya pasti ingin memiliki karyawan yang mempunyai disiplin kerja

yang baik untuk menunjang keberhasilan tujuan sebuah perbankan, dan di Bank

Tabungan Negara tidak lepas yang namanya tata tertib yang telah diterapkan di

dalamnya dan karyawan sebelum melaksanakan dan melakukan seleksi ada

kontrak yang disetujui untuk dijalankan dengan prosedur dengan baik. Disini

peran atasan sangat penting untuk menunjang kinerja karyawan khususnya

karyawan bank tabungan negara (BTN Syariah), maka dari itu atasan

menggunakan coaching terhadap karyawannya untuk membina, memberikan

arahan, serta memberikan teguran kepada karyawan agar kedisiplinan kerjanya

menjadi lebih baik. Karyawan berhak menerima hal tersebut karena karyawan

harus menaati tata tertib yang telah diberlakukannya di Bank Tabungan Negara

(persero) Tbk, Kantor Cabang Syariah Banjarmasin. Maka dari itu penulis tertarik

untuk mengambil judul”PENGARUH COACHING TERHADAP DISIPLIN

KERJA KARYAWAN PADA PT BANK TABUNGAN NEGARA (Persero)

TBK, KANTOR CABANG SYARIAH BANJARMASIN”.

8

B. Rumusan Masalah

Apakah coaching berpengaruh terhadap disiplin kerja karyawan Pada PT

Bank Tabungan Negara (Persero) Tbk, Kantor Cabang Syariah Banjarmasin?

C. Tujuan Penelitian

Penelitian ini bertujuan untuk:

Untuk mengetahui apakah coaching berpengaruh terhadap disiplin kerja

karyawan pada PT Bank Tabungan Negara (Persero) Tbk, Kantor Cabang Syariah

Banjarmasin.

D. Kegunaan Penelitian

Adapun Kegunaan penelitian disini adalah:

1. Penambah wawasan dan pengetahuan penulis pada khususnya pembaca

pada umumnya tentang pengaruh coaching terhadap disiplin kerja

karyawan pada PT Bank Tabungan Negara (Persero) Tbk, Kantor Cabang

Syariah Banjarmasin.

2. Sebagai bahan informasi untuk ilmu pengetahuan, seputaran Bank Syariah.

3. Sebagai Bahan informasi awal bagi peneliti lain yang ingin meneliti

masalah ini dari aspek ataupun dari sudut pandang yang berbeda.

4. Memperkaya khazanah kepustakaan UIN Antasari, Fakultas Ekonomi dan

Bisnis Islam, dan pihak-pihak yang berkepentingan dengan hasil penelitian

ini.

9

E. Definisi Operasional

Untuk menghindari kekeliruan dalam memahami dan memperjelas judul

penelitian, berikut ini definisi ataupun batasan-batasan istilah dari judul penelitian

yaitu:

1. Pengaruh menurut kamus besar bahasa indonesia adalah daya yang ada

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

kepercayaan atau perbuatan seseorang. Pengaruh adalah kekuatuan yang

muncul dari suatu benda atau orang dan juga gejala dalam yang dapat

memberikan perubahan terhadap apa-apa yang ada disekelilingnya.

(Surakhamd 1982, hal, 7). Yang dimaksud oleh penulis pengaruh ialah

suatu daya yang dapat timbul dari seseorang atau benda dan disini ialah

seorang atasan atau manajer yang memberikan coaching (pembinaan) yang

dapat mempengaruhi disiplin karyawannya.

2. Coaching (pembinaan) adalah suatu usaha atau tindakan dan kegiatan yang

dilakukan secara berdaya guna berhasil untuk memperoleh hasil yang lebih

baik. Secara umum coaching (pembinaan) adalah sebuah perbaikan

terhadap pola kehidupan yang direncanakan. Coaching adalah percakapan

terstruktur yang menggunakan informasi tentang kinerja yang nyata antara

seorang atasan dengan seorang individu (atau tim) yang menghasilkan

kinerja yang lebih baik.(Jaques dan Clement 1994, hal 195). Yang

dimaksud oleh penulis adalah coaching (pembinaan) yang dilakukan oleh

atasan atau manajer untuk memberikan arahan, bimbingan, teguran,

10

pengajaran, kepada karyawannya terutama pada kedisiplinan

karyawannya.

3. Disiplin Kerja adalah kemampuan mengendalikan diri dengan tetap taat

walaupun dalam stuasi yang sangat menekan. Orang yang memiliki kerja

sangat berhati-hati dalam mengelola pekerjaannya serta penuh tanggung

jawab memenuhi kebutuhan. Kedisiplinan harus ditegakkan dalam suatu

perbankan karena tanpa dukungan disiplin kerja karyawan yang baik,

maka akan sulit untuk mewujudkan tujuannya dan kedisiplinan adalah

salah satu kunci untuk mencaai tujuan. Disiplin yang dimaksud oleh

penulis ialah bagaimana karyawan melaksanakan dan menaati peraturan

dan tata tertib yang telah di teberlakukan pada PT Bank Tabungan Negara

(Persero) Tbk, Kantor Cabang Syariah Banjarmasin.

F. Hipotesis

Hipotesis adalah dugaan sementara dari suatu masalah dan merupakan

penuntun untuk melakukan penelitian. (Pabunda Tika, 2006: 29-30). Berdasarkan

kerangka pemikiran diatas maka dirumuskan sebagai berikut:

Ho : Tidak ada pengaruh Coaching terhadap Disiplin Kerja Karyawan

H1 : Ada pengaruh Coaching terhadap Disiplin Kerja Karyawan

G. Penelitian Terdahulu

Untuk menghindari kesalahpahaman dan untuk memperjelas permasalahan

yang penulis angkat, maka kajian pustaka untuk membedakan penelitian ini

11

dengan penelitian yang telah ada. Berikut penelitian sejenis yang telah doteliti,

yaitu:

1. Penelitian yang dilakukan oleh Miftachudin, 2016 (12240100) dengan

judul Strategi Meningkatkan Kinerja Karyawan Melalui Pelatihan dan

Pengembangan Di Poliklinik UIN Sunan Kalijaga Yogyakarta 2015-2016,

penelitian tersebut bertujuan untuk meningkatkan kinerja karyawan

melalui pelatihan dan pengembangan. Yang dimaksud dengan pelatihan

disini ialah aktivitas-aktivitas yang dirancang untuk memberi para

pembelajar pengetahuan dan keterampilan yang dibutuhkan untuk

pekerjaan mereka saat ini. Hasil penelitian ini menunjukkan bahwa dalam

pelaksanaanya, pelatihan dan pengembangan dilakukan selain untuk

menambah pengetahuan dan keterampilan dalam meningkatkan kinerja

karyawan juga ada beberapa alasan yaitu sebagai syarat mendapatkan

Surat Izin Praktek (SIP) dan Surat Tanda Registrasi (STR), namun belum

dalam implementasi pelatihan dan pengembangan belum termanage

dengan baik. Sedangkan penelitian yang penulis ambil berjudul Pengaruh

coaching terhadap disiplin kerja karyawan di PT Bank Tabungan Negara

(Persero) Tbk. Kantor Cabang Syariah Banjarmasin, yang dimaksud

coaching (pembinaan) metode atau cara pembinaan yang dilakukan oleh

manajer untuk membina karyawan khusunya terhadap disiplin kerja yang

ada di PT Bank Tabungan Negara (Persero) Tbk Kantor cabang syariah

banjarmasin. Untuk penelitiannya menggunakan metode kuantitaif dimana

12

penulis menggunakan angket untuk mengetahui bagaimana pengaruh

coaching (pembinaan) tersebut terhadap disiplin kerja karyawan.

2. Penelitian yang dilakukan oleh Rany Fitriany, 2019 dengan judul

Pengaruh pelatihan Coaching untuk kinerja supervisor pada divisi

winaniaga di PT.X. penelitian ini bertujuan untuk melihat pengaruh

pelatihan Coaching untuk meningkatkan kinerja supervisor pada divisi

wiraniaga di PT.X. Hasil penelitian ini menunjukkan bahwa ada pengaruh

pelatihan coaching untuk meningkatkan kinerja supervisor pada divisi

wiraniaga di PT.X. (p < 0.05).Dan bentuk pengaruhnya adalah positif.

Sedangkan peneltian yang penulis berjudul Pengaruh Coaching terhadap

Disiplin Kerja Karyawan Pada PT. Tabungan Negara (persero) Tbk,

Kantor Cabang Syariah Banjarmasin, Sedangkan penelitian yang penulis

ambil berjudul Pengaruh coaching terhadap disiplin kerja karyawan di PT

Bank Tabungan Negara (Persero) Tbk. Kantor Cabang Syariah

Banjarmasin, yang dimaksud coaching (pembinaan) metode atau cara

pembinaan yang dilakukan oleh manajer untuk membina karyawan

khusunya terhadap disiplin kerja yang ada di PT. Bank Tabungan Negara

(Persero) Tbk Kantor cabang syariah banjarmasin. Untuk penelitiannya

menggunakan metode kuantitaif dimana penulis menggunakan angket

untuk mengetahui bagaimana pengaruh coaching (pembinaan) tersebut

terhadap disiplin kerja karyawan.

3. Penelitian yang dilakukan oleh Malik Abdul Aziz (2018) dengan judul

pengaruh outbound management traing (OMT) dan coaching terhadap

13

kinerja karyawan (Studi pada karyawan PT Bank Tabungan X BUMN

Tbk. Cabang Universitas Brawijaya Malang). Penelitian ini bertujuan

untuk mengetahui untuk mengetahui dan menganalisa pengaruh OMT

coaching secara parsial dan simultan terhadap kinerja karyawan pada Bank

X BUMN cabang Universitas Brawijaya Malang. Hasil penelitian ini

membuktikan bahwa OMT dan coaching berpengaruh terhadap kinerja

karyawan. Sedangkan penelitian yang penulis ambil berjudul Pengaruh

coaching terhadap disiplin kerja karyawan di PT. Bank Tabungan Negara

(Persero) Tbk. Kantor Cabang Syariah Banjarmasin, yang dimaksud

coaching (pembinaan) metode atau cara pembinaan yang dilakukan oleh

manajer untuk membina karyawan khusunya terhadap disiplin kerja yang

ada di PT. bank Tabungan Negara Persero Tbk Kantor cabang syariah

banjarmasin. Untuk penelitiannya menggunakan metode kuantitaif dimana

penulis menggunakan angket untuk mengetahui bagaimana pengaruh

coaching (pembinaan) tersebut terhadap disiplin kerja karyawan.

H. Sistematika Pembahasan

Untuk lebih terarahnya pembahasan dalam penulisan penelitian ini, maka

disini perlu digunakan sistematika yang dibagi menjadi lima bab, masing-masing

bab terdiri dalam beberapa sub bab, yang sistematika tersebut sebagai berikut:

Bab pertama, merupakan pendahuluan yang membahas tentang latar

belakang masalah, rumusan masalah, tujuan masalah penelitian, signifikansi

penelitian, definisi operasional, telaah pustaka, dan sistematika penulisan. Semua

14

disusun sesuai teori serta permasalahan yang ada, dan data yang didapatkan sesuai

dengan data yang ada dilapangan.

Bab kedua, berisi landasan teori pada bab ini dijabarkan masalah-masalah

yang akan berhubungan dengan objek penelitian melalui teori-teori yang

mendukung serta relevan dari buku atau literatur yang berkaitan dengan masalah

yang akan diteliti dan jua sumber informasi dari peneliti sebelumnya.

Bab ketiga, berisi metode penelitian merupakan metode yang digunakan

untuk menggali data yang diperlukan yang terdiri dari jenis, sifat, dan lokasi

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

data, teknik pengolhan serta prosedur penelitian.

Bab keempat, berisi analisis data dan laporan hasil penelitian yang terdiri

dari gambaran umum lokasi penelitian, penyajian data dan analisis data.

Bab kelima, pada bab ini penulis memberikan kesimpulan terhadap

permasalahan yang telah dibahas dalam uraian sebelumnya akan dikemukakan

beberapa saran yang dirasa perlu.

