
1 
 

BAB I 

PENDAHULUAN 

 

A. Latar Belakang Masalah 

Banjarmasin merupakan kota yang banyak memiliki Kampus/Universitas 

untuk mahasiswa/i melanjutakan pendidikan keperguruan tinggi. Mulai dari 

ekonomi, keguruan, hukum, kesehatan, dan lain-lainnya, mulai dari kampus 

Umum, Kesehatan sampai kampus yang bermuatan Islami. 

Pada saat penerimaan mahasiswa baru banyak diantara mahasiswa merupakan 

anak rantauan yang berada diberbagai wilayah untuk melanjutukan pendidikan ke 

Banjarmasin. Dan disaat sudah dinyatakn lulus atau diterima di kampus yang 

diinginkan dengan jurusan yang sesuai dengan dipilih, disaat yang bersamaan 

mereka pun mulai mencari tempat kos-kost an atau rumah sewaan atau ikut 

dengan keluarga yang berada di Banjarmasin.  

Ketika mereka sudah menemukan tempat yang pas untuk mereka tinggali 

selama masa perkuliahan, orangtua pun ikut menyiapkan keperluan anak-anaknya 

untuk kuliah dan keperluan sehari-hari ditempat kost-kost an, rumah sewaan atau 

ikut dengan keluarga. Mulai dari pakaian, peralatan memasak, peralatan mandi, 

dan lain-lainnya. Dan mereka juga sering mengirimkan makanan pokok atau 

makanan yang siap saji untuk anak mereka yang berada diperantauan dan tidak 

lupa mereka juga mengirimkan mie instan. 

 


2  
 

 
 

Kegiatan mahasiswa/i yang baru masuk kampus atau Mahasiswa baru (Maba) 

sangat banyak, mulai dari mereka harus mengikuti ospek, mengikuti perkuliahan 

pagi, bahkan ada yang harus mengikuti program asrama terlebih dahulu sesuai 

dengan ketetentuan kampus masing- masing. Pada saat seperti itu mie instan 

menjadi pilihan yang tepat bagian sebagian mahasiswa untuk dimakan di pagi hari 

untuk mengisi perut yang kosong dan mempersingkat waktu karena harus 

mengikuti kegiatan kampus pada hari pertama menjadi Mahasiswa baru (Maba).  

Makanan yang berbahan dasar tepung terigu ini memang menjadi pilihan 

masyarakat karena pengolahannya yang relatif mudah dan dapat menggantikan 

nasi. Tidak heran jika produk mie instan sebagaimana diketahui adalah salah satu 

produk makanan cepat saji yang semakin lama semakin banyak digemari 

masyarakat karena kemudahan dalam hal penyajiannya. Demikian juga bagi 

kalangan mahasiswa yang sebagian besar berdomisili jauh dari orang tua, produk 

ini merupakan makanan cepat saji yang biasa dikonsumsi karena harganya yang 

terjangkau, mudah didapatkan dan sifatnya yang tahan lama. 

Mie instan merupakan salah satu makanan yang digemari masyarakat. 

Produknya yang praktis, cara pengolahan sekaligus penyajiannya sederhana, harga 

terjangkau, terjamin ketersediaannya, cukup mengenyangkan, serta rasanya yang 

diterima oleh masyarakat dan mie juga banyak mengandung karbohidrat yang 

banyak menyumbang energi pada tubuh, merupakan faktor yang mendorong 

sebagian orang menjadikan produk ini sebagai produk alternatif pengganti nasi.  

Mie instan, merupakan makanan cepat saji yang cukup populer didunia. 

Selain harganya yang terjangkau, mie instant juga mudah didapatkan, karena 


3  
 

 
 

hampir semua minimarket dan supermarket menjual berbagai merk mie instant, 

mulai dari yang terkenal hingga merk-merk yang baru muncul.  Mie instan juga 

sangat terkenal karena rasanya yang enak walaupun dengan harga yang tidak 

mahal. Makanan ini dikonsumsi semua kalangan, dari kalangan bawah sampai 

kalangan atas, dari anak-anak sampai orang dewasa menyukai mie instan. Tidak 

heran jika produk mie instan ini  sangat digemari oleh masyarakat.  

Mie instan juga merupakan salah satu makanan yang digemari oleh 

masyarakat. Bisa dipastikan setiap orang hampir setiap orang telah mencicipi dan 

memiliki persedian mie instan dirumah, bahkan seringkali orang membawa 

berlibur mie instan baik di dalam maupun diluar negeri sebagai bekal persedian 

terutama jika makanan diluar tidak sesuai selera.  

Sebagai seorang anak kost, pendapatan utama berasal dari kiriman orangtua 

tiap bulannya. Rata-rata dari mereka belum mempunyai penghasilan tetap. Setiap 

anak  tentu dituntut harus mampu mengatur semua anggaran atau uang 

bulanan tersebut agar dapat dipergunakan sebagaimana mestinya agar dapat 

mencukupi hingga tanggal pengiriman selanjutnya. Jika gagal dalam mengatur 

keuangan, maka kamu pun bisa terancam kekurangan ketika di tanggal-

tanggal tua. Jadi disini, perilaku mengkonsumsi mie instan merupakan hal yang 

biasa, mengingat mie instan adalah produk yang harganya cukup terjangkau untuk 

anak-anak kost, praktis, dan cukup mengenyangkan sebagai pengganti nasi, 

akhirnya banyak mahasiswa yang mengkonsumsi mie instan. (Firdaus, 2011). 

Kebiasaan masyarakat dalam mengkonsumsi produk pangan ini juga 

dipengaruhi oleh gaya hidup masyarakat yang sudah semakin dinamis 


4  
 

 
 

dikarenakan tuntutan pekerjaan atau customer yang semakin tinggi. Masyarakat 

lebih memilih makanan yang mudah dan cepat disajikan seperti mie instan untuk 

mendukung mobilitas mereka. Karena hal tersebutlah mie instan di Indonesia 

semakin diminati. 

Kedudukan mie instan dalam persaingan industri makanan dari tahun ke 

tahun semakin meningkat kedudukannya. Hal ini membuktikan bahwa konsumen 

semakin sadar terhadap pentingnya makanan terutama dalam menunjang 

kebutuhan dalam kehidupan manusia. Sehingga hal tersebut menyebabkan minat 

beli terhadap mie instan dapat melonjak demi untuk memenuhi kebutuhan sehari-

hari.  

Hal ini terbukti dengan penjualan mie instan mengacu kepada laporan 

World Instant Noodles Asosiation (WINA), ternyata konsumsi mi instan di 

Indonesia pada tahun 2017 kemarin mencapai jumlah mengejutkan yakni 12,62 

miliar. Hal ini berhasil menempatkan Indonesia sebagai konsumen mi instan 

terbesar kedua di dunia yang melampaui Jepang 5,66 miliar porsi, India 5,42 

miliar porsi dan Vietnam 2,06 miliar porsi. Posisi teratas masih ditempati China 

dengan jumlah konsumsi sebanyak 38,970 miliar porsi. 

Berdasarakan data World Instant Noodles Association (WINA) konsumsi 

mie instan di seluruh dunia pada 2017 mencapai 100 miliar bungkus (porsi) naik 

2,7% dari tahun sebelumnya. Adapun konsumsi mie instan Indonesia pada tahun 

lalu mencapai 12,62 miliar bungkus atau sekitar 12,6% dari total konsumsi dunia 

serta berada di urutan terbesar kedua di dunia. 


5  
 

 
 

Menurut data World Instant Noodles Asosiation (WINA), konsumsi mie 

instan di tanah air pada 2018 mencapai 12,54 miliar bungkus (porsi). Sementara 

konsumsi mi instan dunia pada 2018 justru mencatat pertumbuhan 3,52% menjadi 

103,62 miliar bungkus dibandingkan tahun sebelumnya. Pertumbuhan ini 

membuka ruang untuk meningkatkan ekspor mi instan Indonesia ke pasar global. 

Dengan tinggnya permintaan mie instan di Indonesia munculah beberapa 

jenis mie instan yang dipasarkan seperti mie instan merek Indomie, Mie Sedaap, 

Supermi, Sarimie, dan lain-lainnya. Mereka saling bersaing baik dari segi rasa, 

kemasan, harga, bahkan promosi untuk menarik konsumen dalam melakukan 

keputusan pembelian. 

Di antara bermacam produk mie yang beredar di pasaran, Mie Indome 

merupakan salah satu merek yang mampu mencuri perhatian konsumen dan para 

pesaingnya. Mie Indomie berhasil menggebrak dan berhasil mengambil sebagian 

pangsa pasar mie instan Indonesia. 

Dikutip dari keterbukaan informasi Bursa Efek Indonesia (BEI), produsen 

mi instan ini berhasil membukukan laba bersih pada tahun 2018 sebesar 4,17 

trilun dan margin laba bersih sebesar 5,7% atau senilai 73,39 triliun. Sementara 

pada tahun 2019 sebesar Rp 4,91 triliun, naik dibandingkan periode tahun 2018 

sebesar Rp 4,17 triliun. Perusahaan juga mengumumkan bahwa margin laba 

bersih meningkat menjadi 6,4 persen dari 5,7 persen. Penjualan bersih konsolidasi 

emiten berkode INDF ini menikmati kenaikan sebesar 4 persen, menjadi Rp 76,59 

triliun dari Rp 73,39 triliun pada tahun 2018. 


6  
 

 
 

Dengan melihat dari data penjualan tersebut dan seringnya sebagian besar 

mahasiswa juga menyukai dan membeli produk mie instan merek Indomie. Maka 

dari itu penulis tertarik untuk mengkaji lebih dalam lagi dalam pembahasan ini 

agar penelitian ini dapat bermanfaat bagi penulis sendiri dan untuk orang banyak. 

Penulis tertarik dalam membuat sebuah tulisan karya ilmiah skripsi sebagai tugas 

akhir yang berjudul  “Keputusan Pembelian Mie Instan merek Indomie Pada 

Mahasiswa Fakultas Ekonomi Dan Bisnis Islam UIN Antasari Banjarmasin” 

 

B. Rumusan Masalah 

Berdasarkan latar belakang masalah di atas, maka rumusan masalah yang akan 

diteliti peneliti adalah: 

1. Faktor-faktor apa saja yang mempengaruhi keputusan mahasiswa 

Fakultas Ekonomi dan Bisnis Islam UIN Antasari membeli mie instan 

merek Indomie? 

2. Faktor mana yang paling berpengaruh dominan terhadap keputusan 

Mahasiswa  Fakultas Ekonomi dan Bisnis Islam UIN Antasari 

Banjarmasin membeli produk mie Instan merek Indomie? 

 

 

 

 

 

 


7  
 

 
 

C. Tujuan Penelitian 

Berdasarkan hasil rumusan masalah tersebut, maka didapatkan tujuan 

penelitian yaitu: 

1. Untuk mengetahui faktor-faktor apa saja yang mempengaruhi 

keputusan mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN 

Antasari membeli produk mie instan merek Indomie 

2. Untuk mengetahui faktor mana yang paling berpengaruh dominan 

terhadap keputusan Mahasiswa Fakultas Ekonomi dan Bisnis Islam 

UIN Antasari Banjarmasin membeli produk mie Instan merek Indomie 

 

D. Signifikasi Penelitian 

Penelitian yang akan di lakukan oleh penulis ini, di harapkan dapat berguna 

sebagai: 

1. Penelitian ini diharapkan dapat dijadikan bahan masukan yang 

bermanfaat bagi perusahaan untuk mengetahui faktor domianan yang 

menjadi pertimbangan konsumen untuk mengkonsumsi produk yang 

ditawarkan, sehingga perusahaan akan mudah untuk melakukan 

pengembangan produk dan perusahaan dapat menyusun strategi dalam 

rangka memenuhi harapan konsumen. 

 

2. Bagi penulis penelitian ini berguna untuk menambah dan  

mengembangkan kemampuan penulis dalam berpikir ilmiah sistematis 

ketika melihat suatu fenomena sosial yang ada disekitar. Serta sebagai 


8  
 

 
 

sarana untuk mengaplikasikan teori yang didapatkan selama berada di 

bangku perkuliahan. Menambah pengalaman dan sarana latihan dalam 

memecahkan masalah-masalah yang ada di dalam perusahaan sebelum 

terjun langsung kedalam dunia kerja yang nyata. 

3. Hasil penelitian ini diharapkan pula memberikan kontribusi masukan 

positif dan manfaat bagi para pembaca sebagai informasi tambahan 

untuk penelitian yang selanjutnya agar menjadi bahan tambahan 

dengan sudut pandang yang berbeda. 

 

E. Definisi Operasional 

Untuk memberikan arah dan menghindari kesalah pahaman dalam memahami 

penelitian ini.  Maka peneliti akan memperjelas judul serta permasalahan yang 

akan penulis teliti dan sebagai pegangan agar lebih terfokus kajian lebih lanjut, 

penulis membuat denisi operasional keputusan pembelian. Keputusan pembelian 

adalah suatu proses dimana konsumen melakukan penilaian terhadap berbagai 

alternatif pilihan, dan memilih salah satu atau lebih alternatif yang dipetimbangan-

pertimbangan tertentu. Amirullah (2002: 62). Dalam penelitian ini Keputusan 

pembelian yang penulis maksud adalah apa yang mempengaruhi Mahasiswa 

Fakultas Ekonomi dan Bisnis Islam Uin Antasari Banjarmasin dalam membeli 

produk mie instan merek Indomie dalam jangka waktu yang cukup lama dan pada 

masa mendatang melakukan pembeliannya. 

 

 


9  
 

 
 

 

F. Penelitian Terdahulu 

1. Skripsi yang disusun oleh Imroatul Muzayyanah (28241333047), Tahun 2018 

dari IAIN Tulungagung Jurusan Ekonomi Syariah Fakultas  Ekonomi Dan 

Bisnis Islam, dengan judul “ Pengaruh Pengetahuan Konsumen, Labelisasi 

Halal dan Harga Terhadap Keputusan Pembelian Produk Mie Instan Merek 

Sedap Pada Mahasiswa Fakultas Ekonomi dan Bisnis Islam IAIN 

Tulungagung”  

Dalam skripsi ini Permasalahan yang akan diteliti dalam penelitian ini 

adalah pengetahuan konsumen, labelisasi halal dan harga sebagai variable 

independen, dan keputusan pembelian produk mie instan merek Sedap pada 

mahasiswa Fakultas Ekonomi dan Bisnis Islam IAIN Tulungagung sebagai 

variabel dependen. Penelitian ini bersifat kuantitatif dengan jenis penelitian 

asosiatif, dan Sumber data yang digunakan dalam penelitian ini adalah data 

primer yaitu sumber data yang diperoleh langsung dari penyebaran daftar 

pertanyaan atau kuesioner kepada responden terpilih. Adapun lokasi penelitian 

dalam penelitian ini adalah kampus IAIN Tulungagung yang meliputi seluruh 

mahasiswa Fakultas Ekonomi dan Bisnis Islam. Variabel independen: Harga 

(X1), Produk (X2) 

 Variabel dependen:  Keputusan Pembelian (Y). Skala pengukuran dalam 

penelitian ini ialah skala nominal. 

Perhitungannya menggunakan metode statistik yang dibantu dengan program 

SPSS.  Jumlah instrumen penelitian tergantung pada jumlah variabel 


10  
 

 
 

penelitian yang telah ditetapkan untuk diteliti. Adapun alat bantu yang 

digunakan adalah pedoman angket/kuesioner yaitu alat bantu pengumpulan 

data yang berupa daftar pertanyaan yang harus diisi oleh responden.  

Persamaan penelitian penulis adalah variabel defendent terikat (Y) 

keputusan pembelian. Sedangkan variabel bebas (X) adalah (X1) Harga, (X2) 

Produk.  

Perbedaan penelitian penulis adalah terletak pada merek mie instan yang 

akan di teliti, yaitu mie instan merek Indomie. 

Hasil Penelitiannya adalah Hasil pengujian hipotesis diperoleh bahwa 

pengetahuan konsumen berpengaruh signifikan terhadap keputusan pembelian 

pada mahasiswa FEBI IAIN Tulungagung dan memiliki pengaruh positif atau 

memiliki pengaruh yang searah artinya semakin banyak pengetahuan 

konsumen maka semakin tinggi keputusan pembelian pada mahasiswa FEBI 

IAIN Tulungagung. Hasil pengujian hipotesis diperoleh bahwa labelisasi halal 

berpengaruh signifikan terhadap keputusan pembelian pada mahasiswa FEBI 

IAIN Tulungagung dan memiliki pengaruh positif atau memiliki pengaruh 

yang searah artinya semakin tinggi nilai labelisasi halal maka semakin tinggi 

nilai keputusan pembelian pada mahasiswa FEBI IAIN Tulungagung. Hasil 

pengujian hipotesis diperoleh bahwa harga berpengaruh signifikan terhadap 

keputusan pembelian pada mahasiswa FEBI IAIN Tulungagung dan memiliki 

pengaruh positif atau memiliki pengaruh yang searah artinya semakin tinggi 

nilai harga maka semakin tinggi nilai keputusan pembelian pada mahasiswa 

FEBI IAIN Tulungagung. Hasil pengujian hipotesis diperoleh bahwa 


11  
 

 
 

pengetahuan konsumen, labelisasi halal dan harga secara bersama – sama 

berpengaruh signifikan terhadap keputusan pembelian pada mahasiswa FEBI 

IAIN Tulungagung. 

2. Skripsi yang disususn oleh Agung Nugraha (07408141050), Tahun 2014 dari 

Universitas Negeri Yogyakarta Fakultas Ekonomi, dengan judul “Pengaruh 

Ekuitas Merek Terhadap Keputusan Pembelian Produk Mie instan (Studi Pada 

Mie Sedaap)”.  

Penelitian ini bertujuan untuk mengetahui pengaruh ekuitas merek 

terhadap keputusan pembelian Mie Sedaap. Teknik pengumpulan data 

menggunakan kuesioner yang telah diuji validitas dan reliabilitasnya. Teknik 

analisis data yang digunakan untuk menjawab hipotesis penelitian ini adalah 

uji regresi berganda. Teknik pengambilan sampel menggunakan metode 

purpossive sampling dengan jumlah sampel sebanyak 100 orang. Hasil 

penelitian ini menunjukkan bahwa: (1) Kesadaran Merek berpengaruh positif 

terhadap keputusan pembelian mie instant merek Mie Sedaap, hal ini 

dibuktikan dengan t hitung>t tabel (5,151>1,985), signifikansi 0,000t tabel 

(3,886>1,985), signifikansi 0,000t tabel (2,118>1,985), signifikansi 0,037t 

tabel (3,049>1,985), signifikansi lebih kecil 0,003 F tabel (30,793>3,09) 

dengan nilai signifikansi lebih kecil dari 0,05 (0,000.  

Persamaan penelitian ini dengan penelitian penulis adalah 

menggunakan alat analisis yang sama yaitu analisis regresi linear berganda 

dan teknik sampling Purposive Sampling,  dan keputusan produk mie instan.  

Sedangkan perbedaannya objek yang penulis teliti tidak sama dengan 


12  
 

 
 

penelitian ini berfokus pada mie instan merek Sedap, sedangkan penulis 

berfokus pada mie instan merek Indomie. dari nilai Fhitung > Ftabel sebesar 

28,092 dimana nilai ini lebih besar dari nilai Ftabel sebesar 2,01 (28,092 > 2,01) 

dan nilai signifikansi F sebesar 0,000 nilai tersebut lebih kecil dari tingkat 

nilai signifikansi yang telah ditentukan 0,10 (0,000 < 0,10). Secara parsial 

semua variabel berpengaruh terhadap keputusan pembelian. Dari dua faktor 

variabel tersebut faktor produk yang paling dominan dalam mempengaruhi 

keputusan pembelian. Hal ini ditunjukkan dari hasil nilai thitung > ttabel (4,153 > 

1,290) atau nilai sig < α (0,000 < 0,10). 

 Hasil Penelitiannya adalah Kesadaran Merek berpengaruh positif terhadap 

keputusan pembelian mie instant merek Mie Sedaap, hal ini dibuktikan dengan 

hasil statistik uji t untuk variabel kesadaran merek diperoleh uji t untuk 

variabel kesadaran merek diperoleh nilai t hitung sebesar 5,151 dan t tabel 

1,985 (df=99) dengan tingkat signifikansi 0,000 karena t hitung>t tabel 

(5,151>1,985), signifikansi lebih kecil dari 0,05 (0,000<0,05), dan koefisien 

regresi mempunyai nilai positif sebesar 0,314. Asosiasi Merek berpengaruh 

positif terhadap keputusan pembelian mie instant merek Mie Sedaap, hal ini 

dibuktikan dengan koefisien regresi variabel asosiasi merek diperoleh nilai t 

hitung sebesar 3,886 dan t tabel 1,985 (df=99) dengan tingkat signifikansi 

0,000; karena t hitung>t tabel (3,886>1,985), signifikansi lebih kecil dari 0,05 

(0,000<0,05), dan koefisien regresi mempunyai nilai positif sebesar 0,325. 

Persepsi Kualitas berpengaruh positif terhadap keputusan pembelian mie 

instant merek Mie Sedaap, hal ini dibuktikan dengan koefisien regresi variabel 


13  
 

 
 

persepsi kualitas diperoleh nilai t hitung sebesar 2,118 dan t tabel 1,985 

(df=99) dengan tingkat signifikansi 0,037; karena t hitung>t table 

(2,118>1,985), signifikansi lebih kecil dari 0,05 (0,037<0,050, dan koefisien 

regresi mempunyai nilai positif sebesar 0,150.  

Loyalitas Merek berpengaruh positif terhadap keputusan pembelian mie 

instant merek Mie Sedaap, hal ini dibuktikan dengan koefisien regresi variabel 

loyalitas merek diperoleh nilai t hitung sebesar 3,049 dan t tabel 1,985 (df=99) 

dengan tingkat signifikansi 0,003; karena t hitung>t tabel (3,049>1,985), 

signifikansi lebih kecil dari 0,05 (0,003<0,05),dan koefisien regresi 

mempunyai nilai positif sebesar 0,263. Kesadaran Merek, Asosiasi Merek, 

Persepsi Kualitas, Loyalitas Merek secara bersama-sama berpengaruh positif 

terhadap keputusan pembelian mie instant merek Mie Sedaap, hal ini 

dibuktikan dengan nilai F hitung sebesar 30,793 dan F tabel sebesar 3,09 

dengan signifikansi sebesar 0,000. Oleh karena F hitung > F tabel 

(30,793>3,09) dengan nilai signifikansi lebih kecil dari 0,05 (0,000<0,05). 

Hasil uji R2 pada penelitian ini diperoleh nilai R2 sebesar 0,565. Hal ini 

menunjukkan bahwa keputusan pembelian dipengaruhi oleh kesadaran merek, 

asosiasi merek, persepsi kualitas dan loyalitas merek sebesar 56,5%, 

sedangkan sisanya sebesar 43,5% dipengaruhi oleh faktor lain yang tidak 

termasuk dalam penelitian ini. 

3. Skripsi yang disusun oleh Alfian Adi Nugraha (15808147011) tahun 2018, 

dari Universitas Negeri Yogyakarta Jurusan Manajemen Fakultas Ekonomi, 


14  
 

 
 

dengan judul “Pengaruh citra merek, kualitas produk dan daya tarik iklan 

terhadap keputusan pembelian mie sedaap di Yogyakarta”  

Dalam skripsi ini Penelitian ini bertujuan untuk 1) Untuk mengetahui 

pengaruh citra merek terhadap keputusan pembelian mie sedaap di kota 

Yogyakarta. 2) Untuk mengetahui pengaruh kualitas produk terhadap 

keputusan pembelian mie sedaap di kota Yogyakarta. 3) Untuk mengetahui 

pengaruh daya tarik iklan terhadap keputusan pembelian mie sedaap di kota 

Yogyakarta. 4) Untuk mengetahui pengaruh citra merek, kualitas produk dan 

daya tarik iklan secara bersama-sama terhadap keputusan pembelian mie 

sedaap di kota Yogyakarta. Metode penelitian menggunakan jenis penelitian 

survey. Populasi dalam penelitian ini adalah masyarakat Kota Yogyakarta. 

Sampel responden sebanyak 160 responden. Teknik pengumpulan data dalam 

penelitian menggunakan kuesioner pengukuran menggunakan skala likert. 

Teknik Analisis Data menggunakan Analisis Deskriptif, Uji Prasyarat 

Analisis, Analisis Regresi Berganda, Uji t , Uji F, Koefisien Determinasi 

Adjusted R.   

Persamaan penelitian ini adalah metode penelitian ini menggunakan jenis 

penelitian survey, dan teknik pengumpulan data dalam penelitian 

menggunakan kuesioner.   

Sedangkan perbedaannya populasi dalam penelitian ini adalah masyarakat 

kota Yogyakarta, sedangkan perbedaannya adalah populasi penulis adalah 

mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Antasari Banjarnasin 


15  
 

 
 

Hasil Penelitiannya adalah Ada pengaruh signifikan citra merek terhadap 

keputusan pembelian produk Mie Sedaap. Hal ini dibuktikan dengan nilai t 

hitung sebesar 5,891 dengan nilai signifikansi sebesar 0,000 lebih kecil dari 

0,05 (0,0000,05), dan koefisien regresi mempunyai nilai positif sebesar 0,070.  

Ada pengaruh tidak signifikan kualitas produk terhadap keputusan pembelian 

produk Mie Sedaap. Hal ini dibuktikan dengan nilai t hitung sebesar 1,360 

dengan nilai signifikansi sebesar 0,176 lebih besar dari 0,05 (0,176>0,05), dan 

koefisien regresi mempunyai nilai positif sebesar 0,070. Ada pengaruh 

signifikan daya tarik iklan terhadap keputusan pembelian produk Mie Sedaap. 

Hal ini dibuktikan dengan nilai uji t untuk variabel Daya Tarik Iklan diperoleh 

nilai t hitung sebesar 9,088 dengan nilai signifikansi sebesar 0,000 lebih kecil 

dari 0,05 (0,000,0,05), dan koefisien regresi mempunyai nilai positif sebesar 

0,288. Kualitas produk, citra merek, dan daya tarik iklan berpengaruh terhadap 

keputusan pembelian. Hal ini dibuktikan dari nilai F hitung sebesar 80,269 

dengan signifikansi sebesar 0,000 lebih kecil dari 0,05 (0,000<0,05). 

4. Skripsi yang disusun oleh Muhammad Abu Nashir (14510094) Tahun 2018, 

dari Universitas Islam Negeri (UIN) Maulana Malik Ibrahim Malang Fakultas 

Ekonomi Universitas Maulana Malik Ibrahim Malang, dengan judul 

“Pengaruh Iklan Televisi Indomie Terhadap Keputusan Pembelian Mahasiswa 

“  

Dalam skripsi ini penelitian bertujuan untuk mengetahui apakah iklan 

televisi memiliki pengaruh terhadap konsumen dalam keputusan pembelian 

mie instan merek Indomie secara parsial. Populasi dalam penelitian ini adalah 


16  
 

 
 

mahasiswa Universitas Islam Negeri Maulana Malik Ibrahim yang pernah 

melihat iklan televisi dan pernah mengkonsumsi mie instan Indomie, dengan 

sampel yang diambil sebanyak 100 mahasiswa dan pengambilan sampel 

dengan menggunakan analisis linear berganda. Variabel yang digunakan (X1) 

Iklan Televisi dan keputusan pembelian (Y).   

Persamaan  penelitian ini adalah sama sama membahasa masalah 

keputusan pembelian mie instan merek Indomie dikalangan Mahasiswa, dan 

variabel yang digunakan pun sama  variabel defendent terikat (Y) keputusan 

pembelian. Dan menggunakan teknik analisis data linear regresi berganda. 

Sedangkan perbedaannya adalah penelitian ini berfokus pada Mahasiswa 

Universitas Islam Negeri Maulana Malik Ibrahim yang pernah melihat iklan 

televisi dan pernah mengkonsumsi mie instan Indomie, sedangkan penulis 

berfokus pada Mahasiswa Fakultas Ekonomi  Dan Bisnis Islam UIN Antasari 

Banjarmasin berstatus kos yang pernah membeli dan mengkonsumsi mie 

instan Indomie . 

Hasil Penelitiannya adalah Iklan Televisi yang terdiri dari isi pesan, format 

pesan, dan sumber pesan secara simultan berpengaruh terhadap pembelian mie 

instan Indomie mahasiswa. Hasil tersebut menunjukkan bahwa variable isi, 

format dan sumber pesan berpengaruh signifikan secara Bersama-sama 

terhadap keputusan pembelian. Sehyingga suatu pesan yang disampaikan 

melalui televisi yang diukur melalui isi, format, dan sumber pesan akan 

mendorong konsumen untuk melakukan keputusan pembelian. Iklan telivisi 

terdiri dari isi pesan dan format pesan secara parsial berpengaruh terhadap 


17  
 

 
 

keputusan pembelian mie instan Indomie.  Pada mahasiswa, sedangkan 

variable sumber pesan terbukti tidak memiliki pengaruh signifikan terhadap 

keputusan pembelian mie instan Indomie pada mahasiswa. Hal tersebut 

dikarenakan mahasiswa lebih melihat iklan televisi dari segi isi dan format 

pesan yang digunakan dalam melakukan keputusan pembelian. Variable iklan 

telivisi berupa sumber pesan tidak berpengaruh secara dominan terhadap 

keputusan pembelian mie instan Indomie pada mahasiswa sehingga variable 

yang dominan berpengaruh adalah variable isi pesan karena memiliki nilai 

kontribusi lebih banyak. 

 

 

G.  Sistematika Penulisan 

Dalam penulisan ini peneliti membagi dalam lima bab dengan susunan 

sebagai berikut: 

BAB I :  Pendahuluan merupakan bab yang akan menguraikan latar belakang, 

alasan memilih judul dan gambaran dari permasalahan yang diteliti, Permasalahan 

yang telah tergambarkan dirumuskan dalam rumusan masalah, setelah itu disusun 

tujuan penelitian yang merupakan hasil yang diinginkan. Signifikansi penelitian 

merupakan kegunaan hasil penelitian. Definisi operasional untuk membatasi 

istilah-istilah dalam penelitian yang bermakna umum atau luas. Kajian pustaka 

sebagai informasi atau penelitian dari aspek lain, sistematika penulisan susunan 

skripsi secara keseluruhan.  

 


18  
 

 
 

BAB II : Landasan teori, pada bab ini membahas masalah-masalah yang 

berhubungan dengan objek penelitian melalui teori-teori yang mendukung serta 

relavan dari buku atau literature yang berkaitan dengan masalah yang diteliti. 

BAB III : Metode Penelitian untuk mempermudah dalam penelitian agar tepat 

sasaran apa yang ingin dicapai maka perlu adanya subjek dan objek penelitian. 

Data dan sumber data yang sangat diperlukan agar hasil dari penelitian ini 

menjadi jelas dan valid. Teknik pengumpulan data dan agar data ynag diperoleh 

nantinya dapat terkumpul dengan akurat dan efektif, teknik pengolahan data dan 

analisis data, dalam penelitian ini ada tahapan-tahapan yang dimasukkan dalam 

prosedur penelitian. 

BAB IV : Merupakan penyajian data dan analisis, terdiri dari : pertama, 

penyajian data berupa hasil penelitian berdasarkan landasan teoritis yang telah 

disusun tentang  

BAB V : Merupakan penyajian data dan analisis, terdiri : kesimpulan dan 

saran. Dalam bab ini secara keseluruhan, hal ini dimasudkan sebagai penegasan 

terhadap jawaban atas permasalahan yang telah dipaparkan. Setelah itu penulis 

membuat kesimpulan atas hasil penelitiannya dan memberikan saran berdasarkan 

hasil penelitiannya. 


