
1

 BAB I

PENDAHULUAN

A. Latar Belakang Masalah

 Perbankan sebagai salah satu lembaga keuangan mempunyai peranan

yang sangat penting dalam kehidupan suatu negara, apalagi negara yang sedang

berkembang seperti Indonesia. Peran strategis bank tersebut terutama disebabkan

oleh fungsi utama bank sebagai lembaga yang dapat menghimpun dan

menyalurkan dana masyarakat secara efektif dan efisien. Dengan berperan sebagai

perantara antara pihak yang kelebihan dana dengan pihak yang kekurangan dana,

sehingga dana tersebut diharapkan dapat memberikan kemanfaatan yang besar

bagi masyarakat, serta diberi kebebasan untuk memilih antara bank syari’ah atau

bank konvensional. Bagi mereka yang mempunyai kekhawatiran adanya bunga

bank (riba) maka bank syari’ah bisa menjadi alternatif yang lebih inovatif sebagai

sarana peminjaman modal ataupun menginvestasikan dana. 2

 Salah satu kegiatan yang paling dominan dan sangat dibutuhkan

keberadaannya di dunia ekonomi dewasa ini adalah kegiatan usaha lembaga

keuangan perbankan, oleh karena fungsinya sebagai pengumpul dana yang sangat

berperan demi menunjang pertumbuhan ekonomi suatu bangsa.

2
 Heri Sudarsono, Bank dan Lembaga Keuangan Syari’ah, cet. III (Yogyakarta: Ekonomi,

2005), h. 82.

2

Bank adalah sebuah lembaga perantara dan penyalur dana antar pihak yang

kelebihan dengan pihak yang kekurangan dana. 3 Peran ini disebut financial

intermediary. Dengan perkataan lain, pada dasarnya tugas bank adalah menerima

simpanan dan memberi pinjaman sesuai dengan kebutuhan manusia yang begitu

kompleks. Namun untuk dapat mengakses sumber pendanaan dari bank, bagi

masyarakat menengah ke bawah dan pengusaha mikro mengalami kesulitan, hal

ini disebabkan karena terbentur pada sistem dan prosedur perbankan yang berlaku

dan terkesan rumit, sehingga mereka tidak mampu untuk memenuhi prosedur

perbankan tersebut. Melihat fenomena tersebut PINBUK (Pusat Inkubasi Bisnis

Usaha Kecil) merasa prihatin terhadap kondisi usaha kecil dan menengah,

sehingga mulai merumuskan sistem keuangan yang lebih sesuai dengan kondisi

usaha kecil dan sesuai dengan prinsip syari’ah Islam, alternatif tersebut adalah

dengan terealisasinya BMT (Baitul Maal wat Tamwil) di kalangan masyarakat.4

 Sejak krisis ekonomi yang terjadi di Indonesia tahun 1997, BMT telah

mulai tumbuh menjadi altrenatif pemulihan kondisi perekonomian di Indonesia.

Istilah- istilah itu biasanya dipakai oleh sebuah lembaga khusus (dalam sebuah

perusahaan atau instansi) yang bertugas menghimpun dan menyalurkan ZIS

(zakat, infaq, shadaqah) dari para pegawai atau karyawannya. Kadang istilah

tersebut dipakai pula untuk sebuah lembaga ekonomi berbentuk koperasi serba

usaha yang bergerak di berbagai lini kegiatan ekonomi umat, yakni dalam

kegiatan sosial, keuangan (simpan-pinjam), dan usaha pada sektor riil.

 3

 Muhammad Zuhri, Riba Dalam Al-Qur’an dan Masalah Perbankan , (Jakarta: PT.

RajaGrafindo Persada, 1996), h. 144.

4
 Heri Sudarsono, Bank dan Lembaga Keuangan Syari’ah ..., h. 96.

3

 BMT merupakan lembaga keuangan syari’ah, bukan bank yang berdiri

bardasarkan syari’ah Islam dan bergerak dalam upaya memberdayakan umat.

Dengan demikian perlu ditegaskan bahwa untuk bisa disebut BMT, sebuah

lembaga keuangan harus memiliki 2 unit usaha sekaligus dalam bidang

pengelolaan ZIS (zakat, infaq, shadaqah) dan perbankan syariah.5 Dari segi

namanya “Baitul Maal” berarti lembaga sosial yang bergerak dalam bidang

penggalangan zakat, infaq, shadaqah, dan dana sosial lainnya, serta

mentasyarufkannya untuk kepentingan sosial secara terpola dan kesinambungan.

Sedangkan “Baitul Tamwil” berarti lembaga bisnis yang menjadi penyangga

operasional BMT, Baitul Tamwil ini bergerak dalam penggalangan dana

masyarakat dalam bentuk simpanan serta menyalurkannya dalam bentuk pinjaman

atau pembiayaan usaha dengan sistem jual beli, bagi hasil maupun jasa.6

 Salah satu lembaga keuangan syariah yang menitik beratkan pada

pemberdayaan ekonomi kelas bawah adalah BMT Bina Ihsanul Fikri (BIF) yang

didirikan pada tahun 1996 didaerah Gedong Kuning Yogyakarta. 7

 Munculnya ide untuk mendirikan BMT BIF ini karena melihat banyak

pengusaha kecil potensial tetapi tidak terjangkau oleh bank, selain itu juga karena

selama ini dakwah Islam belum mampu menyentuh kebutuhan ekonomi umat.

Sehingga seringkali kebutuhan modalnya dicukupi oleh rentenir dan lintah darat

 5

 Makhulul Ilmi, Teori dan Praktek Lembaga Mikro Keuangan Syariah , cet. I

(Yogyakarta: UII Press Yogyakarta, 2002), h. 67.

 6

 Muhammad Ridwan, Manajemen Baitul Maal Wat Tamwil (BMT), cet. I

(Yogyakarta:UUI Press, 2005), h. 126.

7
 http://bmt-bif.co.id, di akses tanggal 20/04/2015, pukul 12.18 Wita.

http://bmt-bif.co.id/

4

yang suku bunganya sangat besardan juga merupakan praktek riba serta sangat

memberatkan masyarakat, karena masyarakat diharuskan membayar bunga

tambahan dari dana yang dipinjam. Keperihatinan ini mendorong untuk berdirinya

BMT BIF.8

 Pembentukan BMT BIF di awali dengan dibentuknya panitia kecil yang

diketuai oleh Ir. Meidi Syaflan (ketua ICMI gedong kuning), dan beranggotakan

M. Ridwan dan Irfan, panitia ini berfungsi mempersiapkan segala sesuatunya

sampai BMT BIF ini dapat berdiri, salah satu tugas awalnya adalah survey tempat

dan lokasi pasar gedong kuning sebagai bahan untuk di teliti, kemudian untuk

dijadikan alternatif tempat atau lokasi BMT BIF.9

 Pada tanggal 1 Maret 1996 ditetapkan sebagai tanggal operasional BMT

BIF, tetapi pada tanggal tersebut ternyata BMT BIF belum dapat beroperasi

seperti yang telah direncanakan, karena adanya sebab tertentu. Akhirnya BMT

BIF mendeklarasikan diri berdiri dan mulai beroperasi pada tanggal 11 Maret

1996 dengan aset awal Rp 500.000.000 (Lima Ratus Juta Rupiah), sampai dengan

tahun 2015 total aset BMT BIF Yogyakarta mencapai Rp 23.200.000.000 (Dua

Puluh Tiga Milyar Dua Ratus Juta Rupiah) kemudian pada tanggal 15 Mei 1997,

lembaga keuangan syariah ini memperoleh badan hukum Nomor.

159/BH/KWK.12/V/1997.10 Kemudian BMT BIF membuka 10 kantor cabang

yang tersebar di kota-kota yang ada di Indonesia.

8
 Ibid.

9
 Ibid.

10

 Ibid.

5

 Pada prinsipnya usaha BMT BIF dibagi menjadi dua yaitu Baitul Maal

(usaha sosial) dan Baitul Tamwil (usaha bisnis). Usaha sosial ini bergerak dalam

penghimpunan dana zakat, infak, dan shadaqah (ZIS) serta menstasyarufkannya

kepada delapan ashnaf. Skala proritasnya dimaksud untuk mengentaskan

kemiskinan melalui program ekonomi produktif dan meningkatkan kesadaran

masyarakat tentang etika bisnis serta bantuan sosial, seperti beasiswa anak asuh,

biaya bantuan kesehatan serta perlindungan kecelakaan diri dengan asuransi,

karena BMT BIF mengadakan kerja sama dengan Asuransi Takaful. 11

 Di Kalimantan Tengah sendiri terdapat 9 BMT.12 Salah satunya BMT

Bina Ihsanul Fikri yang berada di Kabupaten Kuala Kapuas. BMT Bina Ihsanul

Fikri Cabang Kuala Kapuas (BMT BIF) adalah salah satu BMT yang berada di

Kuala Kapuas berdiri pada tanggal 08 Febuari 2012 dan mulai beroperasi pada

tanggal 14 Mei 2012 dengan aset awal senilai Rp 1.000.000.000 (Satu Milyar

Rupiah). Terhitung jumlah nasabah awal 14 orang sampai dengan bulan April

2015 jumlah nasabah terus meningkat hingga mencapai 605 orang.13 Selain itu

lokasi BMT Bina Ihsanul Fikri Cabang Kuala Kapuas sangat strategis yaitu

berada didekat pasar Kuala Kapuas. Dengan lokasi yang strategis ini BMT Bina

Ihsanul Fikri Cabang Kuala Kapuas menjadi salah satu alternatif peminjaman atau

pembiayaan bagi para pedagang pasar. Dalam BMT Bina Ihsanul Fikri Cabang

Kuala Kapuas terdapat beberapa produk seperti deposito Mudhārabah, Tabungan

 11

 Ibid.

 12
 http://kopsyahbmt.co.id, di akses tanggal 20/04/2015, pukul 12.18 Wita.

13

 Purboyo, Branch Manager BMT Bina Ihsanul Fikri Cabang Kuala Kapuas, wawancara

pribadi pada tanggal 15 April 2015, pukul 09.00 Wita.

http://kopsyahbmt.co.id/

6

Idul Fitri (TADURI), Simpanan Idul Qurban, Tabungan Pendidikan Anak

(TADIKA), Pembiayaan Murābahah, Pembiayaan Musyārakah, dan Pembiayaan

Mudhārabah. Adapun salah satu bentuk produk yang cukup mendominasi di

BMT Bina Ihsanul Fikri Cabang Kuala Kapuas adalah pada pembiayaan

murābahah. Murābahah didefinisikan oleh para fuqaha sebagai penjualan barang

seharga biaya atau harga pokok (cost) barang tersebut ditambah keuntungan

(mark-up) yang disepakati. Karakteristik murābahah adalah bahwa penjual harus

memberitahu pembeli mengenai harga pembelian produk dan menyatakan jumlah

keuntungan yang ditambah pada biaya (cost) tersebut.14

 Antara pihak BMT Bina Ihsanul Fikri Cabang Kuala Kapuas dengan

nasabah, sebelum melakukan transaksi pembiayaan selalu membuat kesepakatan

yang disetujui oleh kedua belah pihak, dan kesepakatan tersebut tertuang dalam

sebuah akad pembiayaan, baik untuk pembiayaan murābahah, musyārakah, dan

mudhārabah. Dengan demikian secara otomatis keduanya telah terikat oleh

perjanjian dan hukum yang telah dibuat bersama.15 Akan tetapi dalam prakteknya,

kadang di jumpai cidera janji yang dilakukan oleh pihak anggota tidak

melaksanakan kewajibannya terhadap BMT Bina Ihsanul Fikri Cabang Kuala

Kapuas sesuai perjanjian yang telah disepakati sebelumya, entah karena keadaan

memaksa (overmace) secara sengaja ataupun tidak sengaja.

 Setelah penulis melakukan observasi awal pada BMT Bina Ihsanul

Fikri Cabang Kuala Kapuas ternyata terdapat pembiayaan bermasalah. Dari

jumlah total semua nasabah pembiayaan murābahah dari 185 nasabah

14
 Wiroso, Jual Beli Murabahah, (Yogyakarta : UII Pres, 2005), h.13.

15

 Subekti, Hukum Perjanjian, cet. VI (Jakarta: Intermasa, 1996), h. 1.

7

pembiayaan murābahah terdapat 20 pembiayaan murābahah yang bermasalah.

Dengan adanya pembiayaan murābahah bermasalah pada BMT Bina Ihsanul Fikri

Cabang Kuala Kapuas, maka pihak BMT akan melakukan strategi dalam

mengelola pembiayaan agar bisa meminimalisir pembiayaan bermasalah.

 Risiko dan lembaga keuangan syariah adalah dua hal yang tidak dapat

dipisahkan satu sama lainnya, tanpa adanya keberanian untuk mengambil risiko

maka tidak akan pernah ada bank, dalam artian bahwa bank muncul karena berani

mengambil risiko dan bank bahkan mampu bertahan karena berani mengambil

risiko, namun jika risiko tersebut tidak di kelola dengan baik, bank dapat

mengalami kegagalan bahkan pada akhirnya mengalami kebangkrutan. 16

 Untuk dapat menangani pembiayaan yang sudah bermasalah atau

tindakkan pencegahan pembiayaan bermasalah suatu Lembaga Keuangan Syariah

(LKS) haruslah menerapkan analisis 6C, yaitu meliputi: character (karakter),

capacity (kemampuan), capital (modal), condition (kondisi), collateral (jaminan),

dan constraints (batasan dan hambatan).

 Dari uraian latar belakang di atas, penulis tertarik untuk membahasnya

lebih mendalam apakah BMT Bina Ihsanul Fikri Cabang Kuala Kapuas

menerapkan analisis 6C, karena untuk dapat bertahan di tengah-tengah persaingan

lembaga keuangan Islam khususnya BMT, perlu adanya upaya-upaya yang harus

dilakukan BMT Bina Ihsanul Fikri Cabang Kuala Kapuas dalam mengatasi

pembiayaan bermasalah. Upaya tersebut bisa berupa tindakan pencegahan dan

16
 Muhammad Syafi’i Antonio, Bank Syariah Dari Teori Ke Praktik , (Jakarta: Gema

Insani Press, 2001), h 160.

8

penanganan terhadap nasabahnya sebagai debitur atau mitra apabila melakukan

wanpretasi atas perjanjian yang telah disepakati.

B. Rumusan Masalah

 Berdasarkan pada uraian latar belakang masalah di atas, maka masalah

pokok yang akan dibahas dalam skripsi ini adalah:

1. Bagaimana manajemen risiko dalam pembiayaan murābahah yang

dilakukan BMT BIF Cabang Kuala Kapuas?

2. Apa saja faktor- faktor penyebab terjadinya pembiayaan bermasalah di

BMT BIF Cabang Kuala Kapuas?

C. Definisi Operasional

 Untuk menghindari terjadinya kesalahpahaman dalam mengartikan

judul yang akan diteliti dan kekeliruan dalam memahami tujuan penelitian, maka

perlu adanya definisi operasional agar lebih terarahnya penelitian ini, yakni

sebagai berikut:

1. Kata “manajemen” secara bahasa dari bahasa latin, yaitu dari asal kata

manus yang berarti tangan dan agree yang berarti melakukan

pengabunggan kedua kata itu menjadi kata kerja manajer yang artinya

menangani.17 Sedangkan risiko adalah ancaman atau kemungkinan suatu

tindakan atau kejadian yang menimbulkan dampak yang berlawanan

dengan tujuan yang ingin dicapai.18 Manajemen risiko pembiayaan

murābahah yang terdapat di BMT BIF Cabang Kuala Kapuas adalah cara

 17

 Husaini Usman, Manajemen Teori, Praktek dan Riset Penelitian , (Jakarta: PT. Bumi

Aksara, 2006), h. 3.

18

 Sutarno, Serba-Serbi Manajemen Bisnis, (Yogyakarta : Graha Ilmu, 2012), h. 247.

9

mengelola pembiayaan yang sudah bermasalah atau tindakkan

pencegahan pembiayaan bermasalah.

2. Pembiayaan murābahah adalah jual beli pada harga asal dengan tambahan

keuntungan yang di sepakati. Maksudnya adalah transaksi jual beli suatu

barang sebesar harga perolehan barang di tambah dengan margin yang di

sepakati oleh pihak nasabah, dimana penjual menginformasikan terlebih

dahulu harga perolehan kepada nasabah.19

D. Tujuan Penelitian

 Sesuai dengan rumusan masalah di atas, maka tujuan penelitian ini

adalah:

1. Untuk dapat mengetahui manajemen risiko dalam pembiayaan

murābahah yang dilakukan BMT BIF Cabang Kuala Kapuas.

2. Untuk dapat mengetahui faktor- faktor penyebab terjadinya pembiayaan

bermasalah di BMT BIF Cabang Kuala Kapuas.

E. Signifikasi Penelitian

 Selanjutnya apabila penelitian ini berhasil dengan baik, diharapkan

dapat berguna bagi pihak-pihak yang berkepentingan, baik kegunaan toritis

maupun praktis. Adapun kegunaan penelitian ini adalah:

1. Kegunaan Teoritis

 Secara teoritis, hasil penelitian ini dapat memberikan sumbang

pemikiran secara teoritik maupun konseptual dalam rangka

pengembangan ilmu pengetahuan di bidang manajemen organisasi Islam,

19
 Muhammad Syafi’i Antonio, Bank Syariah Dari Teori Ke Praktik ..., h 101.

10

terkait dengan masalah strategi dalam menangani pembiayaan

bermasalah, dengan tidak mengesampingkan aturan atau prinsip syari’ah

Islam.

2. Kegunaan Praktis

 Secara praktis, hasil penelitian ini diharapkan dapat memberikan

kontribusi bagi lembaga keuangan syari’ah, dan khususnya bagi BMT

BIF Cabang Kuala Kapuas agar dalam menyelesaikan suatu masalah,

khususnya yang berhubungan dengan manajemen risiko pembiayaan

bermasalah, harus menggunakan strategi yang sesuai dengan kondisi

masyarakat setempat, sehingga dari strategi tersebut pihak BMT dapat

menentukan upaya preventif terhadap pembiayaan bermasalah. Serta

diharapkan penelitian ini menjadi bahan acuan bagi lembaga keuangan

lain, agar dalam mengambil keputusan tentang pembiayaan selalu

menggunakan prinsip kehati-hatian.

3. Dapat dijadikan refrensi perpustakaan IAIN Antasari Banjarmasin.

F. Kajian Pustaka

 Dapat dikatakan bahwa penelitian tentang BMT pada umumnya dan

tentang pembiayaan bermasalah pada khususnya sudah banyak dilakukan

sebelumnya. Upaya untuk melihat posisi penelitian dalam skripsi ini, menjadi

penting untuk dideskripsikan penelitian-penelitian terdahulu yang relevan dengan

penelitian ini.

1. Munaji Najih (0601157337) yang meneliti mengenai. ”Proses

Penyelesaian Pembiayaan Bermasalah Di BPRS Bangun Drajat Warga

11

Bantul, Dalam Perspektif Hukum Islam”. Skripsi tersebut menjelaskan

bahwa upaya penyelamatan dana pembiayaan yang mengalami

permasalahan haruslah didasarkan pada konteks syari’ah, yaitu sesuai

dengan apa yang sudah diakadkan sebelum melakukan transaksi

pembiayaan, baik berupa pembiayaan murābahah, musyārakah,

mudhārabah, dan ijarah.

 Adapun persamaan dari penelitian saudara Munaji Najih dengan

penelitian ini yang dikaji penulis adalah ada sebagian pokok

permasalahan yang sama yang ingin dikaji oleh penulis yaitu masalah

penyelesaian piutang murābahah bermasalah.

2. Naila Sa’adah (0801158985) yang meneliti mengenai “Tinjauan

Terhadap Faktor-Faktor Penyebab Yang Mempengaruhi Pembiayaan

Bermasalah Pada BMT Amratani Group Yogyakarta”, dalam skripsi

tersebut menjelaskan tentang seberapa besar pengaruh faktor internal dari

pihak debitur dan kreditur. Dari hasil analisisnya diungkapkan bahwa

faktor internal debitur mempunyai pengaruh yang signifikan terhadap

timbulnya pembiayaan bermasalah yaitu sebesar 2,479. Sedangkan dari

faktor internal kreditur mempunyai pengaruh yang signifikan terhadap

pembiayaan bermasalah sebesar 2 ,471.

 Adapun persamaan dari penelitian saudari Sa’adah dengan

penelitian yang dikaji penulis adalah membahas masalah pembiayaan.

Perbedaannya adalah tempat penelitian serta pokok pembahasan masalah.

12

3. Heni Taslimah (0801158985) yang meneliti mengenai “Tinjauan Hukum

Islam Terhadap Palaksanaan Penerapan Denda Pada Pembiayaan

Bermasalah Di KSU BMT Multazam Yogyakarta”, membahas tentang

sanksi atau denda yang diterapkan di BMT Multazam sudah sesuai

dengan apa yang di syari’ahkan oleh hukum Islam, yaitu jika debitur atau

nasabah yang menunda pembayaran akan tetapi nasabah tersebut mampu

untuk membayarnya dalam hukum Islam wajib dikenakan denda karena

hal itu merupakan bentuk kedzaliman dan juga dapat merugikan pihak

BMT itu sendiri. Selain itu dana denda tersebut digunakan untuk

kemaslahatan.

 Adapun persamaan dari penelitian saudari Sa’adah dengan

penelitian yang dikaji penulis adalah membahas masalah pembiayaan.

Perbedaannya adalah tempat penelitian serta pokok pembahasan masalah.

4. Abdullah Syarif (0501156830) dengan judul “Analisis Laba Pembiayaan

Murābahah Pada Lembaga Keuangan Mikro Agribisnis Baitul Maal Wat

Tamwil Budi Syariah Kabupaten HSU”. Penelitian ini membahas

masalah faktor- faktor apa saja yang mempengaruhi laba pembiayaan

murabahah pada lembaga keuangan mikro Agribisnis Baitul Maal Wat

Tamwil Budi Syariah Kabupaten HSU.

 Adapun persamaan dari penelitian Abdullah Syarif dengan

penelitian yang dikaji penulis adalah sama-sama membahas masalah

tentang pepmbiayaan. Perbedaannya adalah tempat penelitian serta

pokok pembahasan masalah.

13

G. Sistematika Penulisan

 Penyusunan skripsi yang dilakukan ini terdiri dari 5 (lima) bab, dengan

sistematika penulisan sebagai berikut:

 BAB I adalah Pendahuluan. Dalam bab ini memuat latar belakang

masalah yang menguraikan alasan mengangkat judul skripsi dan gambaran atau

pemjelasan dari permasalahan yang akan diteliti. Permasalahan yang sudah

tergambarkan akan dirumuskan dalam bentuk rumusan masalah dan tujuan dari

penelitian tersebut untuk mengetahui apa yang telah dirumuskan dalam rumusan

masalah. Signifikasi/Tujuan Penelitian menguraikan kegunaan dari hasil

penelitian karya ilmiah dalam bentuk skripsi ini. Definisi operasional dirumuskan

untuk membatasi istilah- istilah dalam judul penelitian yang bermakna luas/umum.

Kajian pustaka disajikan sebagai informasi adanya tulisan atau penelitian dari

aspek lain yang mempunyai perbedaan dengan penelitian yang dilakukan.

 BAB II Landasan teoritis. Dalam bab ini berisikan tentang pengertian

manajemen, fungsi manajemen, prinsip manajemen, manajemen risiko, unsur-

unsur dalam manajemen risiko, fungsi- fungsi manajemen risiko, pengertian

murābahah, syarat-syarat murābahah, rukun murābahah, ladasan hukum

murābahah, manfaat pembiayaan murābahah, risiko pembiayaan murābahah,

jenis murābahah. Setelah itu BAB III Metode Penelitian. Dalam bab ini berisikan

jenis dan pendekatan, desain operasional, lokasi penelitian, objek penelitian,

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

analisa data. Kemudian BAB IV Laporan hasil penelitian yang terdiri dari

gambaran umum tentang BMT BIF Cabang Kuala Kapuas dan dalam bab inilah

14

semua hasil penelitian dan analisisnya yang berhubungan langsung dengan

rumusan masalah yang menjadi permasalahan dalam penelitian ini dituangkan,

yang tentunya tidak lepas dengan pembahasan yang ada pada bab satu, dua, dan

tiga yang merupakan tolak ikur pembuatan bab ini. Yang terakhir adalah BAB V

Penutup. Dalam bab ini penulis mengemukakan simpulan umum dari penelitian

ini secara keseluruhan, hal ini dimaksudkan sebagai penegasan terhadap jawaban

atas permasahan yang telah dipaparkan. Setelah itu penulis memberikan saran-

saran berdasarkan kesimpulan tersebut sebagai bahan rekomendasi kepada pihak-

pihak yang terkait dengan permasalahan ini dan pada akhir penulisan skripsi ini

dilengkapi dengan daftar pustaka sebagai bahan rujukan.

