
BAB I

PENDAHULUAN

A. Latar Belakang Masalah

 Dalam era globalisasi saat ini persaingan bisnis tidak dapat terelakkan. Pemasar yang

akan menjual produknya, baik berupa barang ataupun jasa harus mampu memenuhi apa yang

dibutuhkan dan diinginkan para konsumen, sehingga bisa memberikan nilai yang lebih baik dari

pada pesaingnya. Pemasar harus mencoba memengaruhi konsumen dengan segala cara agar

konsumen membeli produk yang ditawarkannya, bahkan yang semula tidak ingin menjadi ingin

membeli. Karena pada prinsipnya konsumen yang menolak hari ini belum tentu menolak pada

hari berikutnya, akibatnya timbul persaingan dalam menawarkan produk-produk yang

berkualitas dengan harga yang mampu bersaing dipasaran (Supranto, 2011:54).

Islam sebagai risalah samawi yang universal, datang untuk menangani kehiduapan

manusia di berbagai aspek, baik dalam aspek spiritual maupun aspek material. Artinya Islam

tidak hanya tentang akidah, tetapi juga mencakup sistem sosial, budaya, politik, dan

perekonomian yang ditujukan untuk seluruh manusia. Sebagai agama yang sempurna, islam

dilengkapi dengan sistem dam konsep ekonomi. Sistem ini dapat dipakai sebagai panduan bagi

manusia dalam melakukan kegiatan ekonomi islam. (Rozalinda, 2014:1)

Orang yang memilih terjun dibidang usaha jual beli tentu harus mengetahui hukum jual

beli agar dalam bertransaksi tidak ada yang dirugikan , baik dari pihak penjual maupun pihak

pembeli. Allah berfirman :

(Qs An-Nisa/4 : 29)

ٰٓايَُّهَا مَنوُْا الَّذِيْنَ ي ا لَ ا ٰٓ باِلْباَطِلِ بيَْنَكُمْ امَْوَالَكُمْ تأَكْلُوُْٰٓ نْكُمْ ترََاض عَنْ تجَِارَة تكَُوْنَ انَْ الَِّ ا وَلَ ۗم ِ ا بِكُمْ كَانَ اٰللَّ انَِّ ۗانَْفسَُكُمْ تقَْتلُوُْٰٓ رَحِيْم

Artinya ::”hai orang-orang yang beriman, janganlah kamu saling memakan harta sesamamu

dengan jalan yang bathil, kecuali dengan jalan perdagangan yang berlaku dengan rasa suka sama

suka diantara kamau” (Departemen Agama RI, 2000, hal 576).

(Q.S Al-Baqarah/2 : 198)

ب ِكُم نْ رَّليَْسَ عَليَْكُمْ جُناَحٌ انَْ تبَْتغَوُْا فضَْلً مِ

Artinya: “tidak berdosa bagimu yang mencari karunia (rezeki hasil perniagaan) dari Tuhanmu”.

(Mustofa, 2018:23)

Indonesia merupakan suatu negara yang memiliki berbagai macam pulau dan beragam suku

dan budaya yang berbeda-beda serta kesenian yang tersebar disekuh Indonesia dari Sabang

sampai Merauke. Beragam kesenian di Indonesia dilatarbelakangi oleh budaya yang terdapat di

setiap daerah, kesenian yang beragam tersebut bisa berupa corak, tema, bahan, teknik, dan

bentuk karyanya. Dari beragam kebudayaan dan kesenian yang ada di Negara indonesia,

mempunyai salah satu seni yang sangat khas juga unik yaitu kain sasirangan atau pada zaman

dulu disebut dengan kain pamintan. Dalam bahasa Banjar kain pamintan atau disebut juga kain

sasirangan memiliki arti permintaan. Menurut Annisa (2014: 25) arti dari kata sasirangan diambil

dari kata “sa” yang berarti “satu” dan “sirang” yang berarti “jelujur”. Nama ini sesuai saja

dengan tatacaranya yang berarti proses oembuatannya di “jelujur” dan disimpul jelujurnya,

kemudian dicelupkan untuk pewarnaan.

Menurut Ganie (2014:4) dalam Sahibul Hikayat atau disebut cerita rakyat, pada abad XIII

sampai XIV di masa kerajaan Dipa di Kalimantan Selatan, kain sasirangan pertama kali dibuat,

pada saat Patih Lambung Mangkurat bertapa selama 40 hari 40 malam di atas lanting balarut

banyu yang mengikuti arus sungai. Menjelang hari akhir bertapa, Patih Lambung Mangkurat tiba

di daerah Rantau Kota Bagantung. Dilihatnya ada seonggok buih yang terlihat didalamnya

terdengar suara seorang wanita, sosok itu adalah Putri Junjung Buih . Patih Lambung Mangkurat

terbesit dihatinya, untuk menjadikan Putri Junjung Buih sebagai putri di Kerajaan Negara Dipa,

namun Putri Junjung Buih hanya akan muncul apabila syarat-syarat yang ia ajukan terpenuhi,

yaitu membuatkan sebuah istana batung megah yang harus diselesaikan dalam tempo waktu satu

hari yang dikerjakan oleh 40 orang pria yang masih perjaka serta membuatkannsehelai kain

langgundi berwarna kuning yang disebutjuga sebagai kain sasirangan yang harus selesai dalam

tenggat waktu satu hari dan ditenun oleh 40 orang wanita yang masih gadis dengan motif

padiwaringin, menurut cerita setempat motif padiwaringin merupakan motif pertama sasirangan .

Pada waktu yang telah ditentukan tersebut , naiklah putri Junjung Buih ke alam manusia

meninggalkan tempat persemayamannya selama ini yang terletak di dasar sungai Tabalong, saat

itulah kerajaan Dipa melihat Putri Junjung Buih tambil dengan anggun. Pakaian kebesaarannya

yang dikenakan saat itu ialah kain langgundi atau kain sasirangan berwarna kuning yang ditenun

oleh 40 wanita yang masih gadis.

Menurut Winarsih (2015: 50-52) kain sasirangan adalah salah satu kerajinan yang unik

serta memiliki berbagai unsur nilai, seperti halnya nilai keyakinan, nilai budaya, juga nilai

ekonomis. Dengat menilik sejarah yang ada, kain sasirangan diketahui memiliki pola

perkembangan nilai keyakinan, nilai budaya, juga nilai ekonomis masyarakat Kalimantan

Selatan. Seperti yang dipaparkan di atas, bahwa nilai keyakinan terlihat saat masyarakat percaya

bahwa kain tersebut dibuat pertamankali oleh Patih Lambung Mangkurat untuk memenuhi

persyaratan yanh diajukan oleh Putri Junjung Buih agar menampakkan diri, hal ini menunjukkan

bahwa kain sasirangan memiliki nilai supranatural. Masyarakat Kalimantan Selatan menyakini

kain tersebut daoat mengusir roh-roh jahat dari keyakinan ini secara jelas menunjukkan bentuk

nyata dari kenyakinan masyarakat Kalimantan Selatan. Yang kedua sebagai nilai budaya, kain

sasirangan sebagai bentuk nyata pencapaian kebudayaan masyarakat Kalimantan Selatan.

Pemilihan warna, bahan yang digunakan, proses pembuatan bentukvdan nmotifnya adalah

bentuk nyata dari hasil melihat serta memahami alam sekitar serta fenomena atau gejala alam

dan sosial yang terjadi di masyarakat Kalimantan Selatan. Dengan kata lain, kain sasirangan

merupakan hasil nyata karya seni yang turun temurun yang memiliki nilai kultural tinhhi di

masyarakat Kalimantan Selatan. Nilai terakhir, yaitu nilai ekonomis, seiring berjalannya waktu

sesuai perkembangan zaman, masyarakat Kalimantan Selatan menyadari adanya potensi

ekonomi yang terdapat pada kain sasirangan, dimana awalnya kain ini dijadikan alat untuk

mengusir roh jahat, kini beralih menjadi berbagai aneka produk yang daoat dijual, seperti gaun

pesta, tas, dan sendal dan dompet. Hal ini daoat dilihat dari semakin banyaknya industri kain

sasirangan yang berkembang pesat di Kalimantan Selatan.

Kampung Melayu adalah nama kelurahan penghasil kain sasirangan terbesaryang berada di

Kota Banjarmasin yang letaknya di Provinsi Kalimantan Selatan. Mayoritas warga yang yang

berada di Kampung Melayu dan sekitarnya adalah pengrajin sasirangan, mereka memilih

menjadi pengrajin sekaligus penjual kain sasirangan dikarenakan kain ini menjadiincaran banyak

turis lokal dan mancanegara sebagai souvenir khas Kalimantan Selatan. Oleh sebab itu, di

Kampung Melayu terdapat banyaj industri penghasil kain sasirangan seperti, “Lina Sasirangan”,

“Amay Sasirangan”, “Azza Sasirangan”, “Nida Sasirangan”, “Irma Sasirangan”, dll.

Di berbagai industri penghasil kain sasirangan yang ada di Kampung Melayu, ada satu

Industri penghasil kain sasirangan yang berada di Kampung Melayu, industri tersebut merupakan

industti terbesar yang menhasilkan kain sasirangan, yaitu “Irma Sasirangan”, letaknya di Jl.

Seberang Mesjid, Rt. 6 No. 4, Kelurahan Kampung Melayu, Kecamatan Banjarmasin Tengah,

Kota Banjarmasin, Provinsi Kalimantan Selatan.

“Irma Sasirangan” merupakan sebuah industry usaha yang menjual berbagai kain

tradisional sasirangan dan beraneka ragam oleh-oleh khas Kalimantan. Ada beberapa produk

yang ia jual yaitu, baju, dompet, sandal/sepatu juga gantungan kunci.

Menurut Hj. Lailani Latifah pemilik Irma Sasirangan ketika diwawancara tercatat tanggal

15 Desember 2019, “Irma Sasirangan” sudah lama berdiri sejak tahun 1992 hingga sekarang

masih memproduksi kain tradisional sasirangan, ia memiliki motto yakni “Kualitas tinggi,

terjamin, awet & tahan lama”. “Irma Sasirangan merupakan destinasi utama bagi masyarakat

local hingga turis asing yang bertujuan melihat-lihat serta membeli souvenir berupa oleh-oleh,

membuktikan bahwa merk “Irma Sasirangan” cukup terkenal di kancah domestic hingga di

manca negara. Kelebihan yang dimiliki “Irma Sasirangan” selain menjadi industry terbesar dan

berdiri cukup lama, ialah mempertahankan motif sasirangan yang mereka buat hingga saat ini.

Salah satu strategi yang ada dalam pemasaran adalah harga. Harga merupakan sebuah

nilai yang disebut dalam rupiah atau sen moneter lainnya sebagai alat tukar. (Danang Sunyoto,

2013. Hal. 207) menyatakan bahwa harga merupakan salah satu tolak ukur yang menjadi penentu

dalam memunculkan minat serta keputusan membeli konsumen. Harga merupakan sebuah

pengorbanan yang bernilai ekonomis yang dilakukan konsumen untuk memperoleh produk atau

jasa yang mereka minati.

Kualitas produk juga salah satu faktor penentu keputuasan pembelian konsumen,

perusahaan dituntut untuk mengeluarkan produk yang memiliki kualitas bagus serta bernilai

lebih. Jika perusahaan menawarkan produk yang berkualitas dan bernilai, maka konsumen akan

senantiasa mengingat produk tersebut, dan berani mengeluarkan uang demi produk berkualitas.

Berdasarkan latar belakang penelitian ini, peneliti tertarik mengambil judul sesuai

permasalahan diatas, yaitu “Pengaruh Harga dan Kualitas Produk Terhadap Keputusan

Pembelian pada IRMA SASIRANGAN”.

B. Rumusan Masalah

1. Apakah harga berpengaruh secara parsial terhadap keputusan pembelian pada Irma

Sasirangan?

2. Apakah kualitas produk berpengaruh secara parsial terhadap kepurusan pembelian pada

Irma Sasirangan?

3. Apakah harga dan kualitas berpengaruh secara simultan terhadap keputusan pembelian

pada Irma Sasirangan?

C. Tujuan Penelitian

1. Untuk mengetahui pengaruh harga secara parsial terhadap keputusan pembelian pada

Irma Sasirangan.

2. Untuk mengetahui pengaruh kualitas produk secara parsial terhadap keputusan

pembelian pada Irma Sasirangan.

3. Untuk mengetahui pengaruh harga dan kualitas produk secara simultan terhadap

keputusan pembelian pada Irma Sasirangan.

D. Manfaat Penelitian

Dengan adanya penelitian yang peneliti teliti dengan judul “Pengaruh Harga dan Kualitas

Produk Terhadap Keputusan Pembelian pada Irma Sasirangan” amat berharap penelitian ini

dapat memberikan manfaat sebagai berikut:

1. Secara teoritis: penelitian ini tak hanya memenuhi syarat menyelesaikan pendidikan,

namun juga dapat menambah khazanah pengetahuan di bidang ilmu manajemen

pemasaran, serta melatih peneliti agar dapat meimplementasikan teori yang diperoleh

selama masa kuliah.

2. Secara praktis: bagi perusahaan yang peneliti teliti, hasil penelitiannya dapat digunakan

sebagai tambahan informasi dan saran bagi perusahaan untuk dapat mengetahui faktor

dominan yang menjadi pertimbahan bagi konsumen untuk membeli produk yang telah

ditawarkan oleh pihak perusahaan, sehingga perusahaan dapat menyusun strategi dalam

rangka memenuhi harapan konsumen.

E. Definisi Operasional

Sebagai upaya dalam menghindari hal keliru dan kesalahan yang akan terjadi pada

maksud peneliti dalam melakukan penelitian, maka maka perlu peneliti menyelipkan depinisi

operasional sebagai berikut:

1. Pengaruh merupakan suatu daya yang timbul dari sesuatu baik itu orang, benda, dan

lainnya. Yang dimaksud dengan pengaruh disini ialah Pengaruh Harga dan Kualitas

Produk Terhadap Keputusan Pembelian pada Irma Sasirangan.

2. Harga ialah sejumlah uang yang harus dibayar untuk sebuah produk dan jasa. Yang

dimaksud harga disini ialah, harga dari kain sasirangan pada Irma Sasirangan, yang

menawarkan harga sesuai dengan kualitas produk yang diberikan , harga yang bersaing

dari produk lain, dan harga yang sesuai dengan manfaat yang diteriman dan dirasakan

(Kotler dan Amstrong, hlm. 399).

3. Kualitas produk (product quality) adalah salah satu sarana positioning utama pemasar.

Kualitas memiliki dampak secara langsung pada kinerja produk atau jasa oleh karena

itu, kualitas erat hubungannya dengan nilai dan kepuasan pelanggan. Dalam artisempit,

kualitas dapat didefinisikan sebagai “bebas dari kerusakan” (Kotler dan Amstrong, hlm.

272) .

4. Pembelian merupakan suatu proses cara konsumen dalam perbuatan pembeli.

Sedangkan produk ialah sebuah barang atau jasa yang dibuat dan ditambah gunanya

atau nilainya pada proses produksi yang akan menjadi hasil akhir dari proses produksi

itu sendiri. Pembelian produk disini ialah pembelian produk kain sasirangan pada

Industri Irma Sasirangan (KBBI, Hal. 111).Pembelian adalah Proses, cara, perbuatan

pembeli. Produk adalah barang atau jasa yang dibuat dan ditambah gunanya atau

nilainya di proses produksi dan menjadi hasil akhir dari proses produksi itu. Pembelian

produk dalam penelitian ini adalah pembelian produk kain sasirangan pada Irma.

(KBBI, hal 111)

5. Sasirangan merupakan sebuah nama dari kain khas adat suku Banjar yang terletak di

Kalimantan Selatan. Yang dimaksud dengan sasirangan ini ialah kain sasirangan

produksi Irma Sasirangan.

F. Kerangka Pemikiran

Berdasarkan hal tersebut di atas maka dibuatlah kerangka teori sebagai berikut seperti

gambar:

keterangan:

: Simultan

: Parsial

Pada penelitian ini dapat diketahui apakah harga dan kualitas produk memberikan

pengaruhterhadap konsumen dalam keputusan pembeli di Irma Sasirangan Banjarmasin.

G. Kajian Pustaka

 Sebagai upaya peneliti untuk menghindari kesalahan yang mungkin saja terjadi, maka

perbu bagi peneliti memberikan kejelasan dari permasalahan yang peneliti angkat, dengan

menyematkan penelitian terdahulu sebagai pembeda penelitian ini dengan penelitian yang ada.

Berikut ini penelitian terdahulu sebagai review dari penelitian yang diteliti.

No. Peneliti Variabel
Metode

Penelitian
Judul dan Hasil

1. NOOR

 HIDAYATI

Produk,

Harga,

Referensi,

Kepribadian,

dan Promosi

Kuantitatif Pengaruh Produk, Harga,

Referensi, Kepribadian,

dan Promosi Terhadap

Keputusan Pembelian Kain

Sasirangan di Kota

Banjarmasin

Keputusan Pembelian pada

Irma Sasirangan Banjarmasin

(Y) Kualitas Produk

(X2)

Harga

(X1)

 Hasil: Produk, Harga,

Referensi dan Promosi

Serempak Mempengaruhi

konsumendalam Keputusan

Pembelian Kain

Sasirangan.

2. Destalianiko

Andikarini

Kualitas

Produk,

Citra Merek,

dan Harga

Kuantitatif Pengaruh Kualitas produk,

Citra Merek, dan Harga

pada Keputusan Pembelian

Untuk Lipstik Wardah

Berdasarkan Karagteristik

Demografis Di yogyakarta.

Hasil : Kualitas Produk dan

Harga berpengaruh positif

sedangkan citra merek

tidak berpengaruh pada

keputusan pembelian

konsumen.

3. Adhila

Ukhtina

Utami

Brand

Image,

Kualitas

Produk,

Persepsi

Harga

Kuantitatif Pengaruh Brand Image,

Kualitas Produk, dan

Persepsi Harga Terhadap

Minat Konsumen pada

Produk Iphone.

Hasil: Brand Image,

Kualitas Produk, dan

Persepsi Harga

berpengaruh terhadap

minat konsumen pada

produk Iphone.

H. Sistematika Penulisan

Sebagai upaya kejelasan mengenai gambaran penelitian yang dilakukan, maka disusunlah

sistematika penulisan yang berisikan informasi tentang materi dan hal yang akan dibahas pada

setiap bab. Adapun sistematika penulisan penelitian ini, sebagai berikut:

Bab I PENDAHULUAN, merupakan penjelasan mengenai latar belakang masalah yang

menguraikan alasan mengapa peneliti memilih judl serta gambaran dari permasalahan yang

diteliti. Permasalahan ini dirumuskan pada rumusan masalah, disusun tujuan dari penelitian ini

untuk menjawab hasil penelitian. untuk memilih judul dan gambaran dari permasalahan yang

diteliti. Sedangkan kegunaan penelitian yang bertujuan untuk dpat memberikan manfaat dari

penelitian tersebut. Adapun definisi operasional sebagai batasan istilah istilah dalam judul

penelitian yang memiliki makna lebih umum dan luas. Kajian pustaka merupakan sebuah

informasi penelitian dari aspek lainnya, dan sistematika penulisan ialah susunan isi secara

menyeluruh.

Bab II LANDASAN TEORI, pada bab ini merupakan landasan teori yang menjadi acuan

untuk menganalisis data yang diperoleh. Berisikan tentang pengertian manajemen, pemasaran,

manajemen pemasaran, perilaku, produk, harga, kualitas produk, dan pengambilan keputusan

pembelian.

BAB III METODE PENELITIAN, bab ini peneliti menggunakan metode penelitian

untuk menghubungkan antara teoritis dengan penelitian yang berisi jenis dan pendekatan

penelitian, lokasi penelitian, teknik pengumpulan data, teknik pengolahan, teknik analisis data

serta tahapan penelitian.

BAB IV LAPORAN HASIL PENELITIAN, bab ini berisi tentang gambaran umum hasil

analisis data yang telah diperoleh dalam penelitian. Analisi data yang dilakukan meliputi analisi

statistik yang digunakan untuk melakukan pengujian terhadap hipotesis penelitian.

BAB V PENUTUP, dalam bab ini merupakan bagian penutup yang berisikan kesimpulan dan

saran-saran. Kesimpulan berisikan simpulan jawaban dari rumusan masalah yang di teliti.

Sedang saran bersifat masuan untuk pihak-pihak terkait.

	PENDAHULUAN
	A. Latar Belakang Masalah
	B. Rumusan Masalah
	C. Tujuan Penelitian
	D. Manfaat Penelitian
	E. Definisi Operasional
	F. Kerangka Pemikiran
	G. Kajian Pustaka
	H. Sistematika Penulisan

