
TINJAUAN EKONOMI ISLAM TERHADAP DESAIN DAN PENGELOLAAN

PELATIHAN KERJA PADA BALAI LATIHAN KERJA (BLK) MAKASSAR

DALAM MENCIPTAKAN WIRAUSAHAWAN

Skripsi

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Ekonomi Islam

(S.E) Jurusan Ekonomi Islam Pada Fakultas Ekonomi dan Bisnis Islam

UIN Alauddin Makassar

Oleh

AWALUDDIN R

NIM. 10200113068

JURUSAN EKONOMI ISLAM

FAKULTAS EKONOMI DAN BISNIS ISLAM

UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

2017

ii

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini:

Nama : Awaluddin R

NIM : 10200113068

Tempat/Tgl. Lahir : Atapange, 02 Februari 1995

Jurusan : Ekonomi Islam

Fakultas : Ekonomi dan Bisnis Islam

Alamat : Samata, Gowa

Judul : Tinjauan Ekonomi Islam terhadap Desain dan Pengelolaan

Pelatihan Kerja pada Balai Latihan Kerja (BLK) Makassar

dalam Menciptakan Wirausahawan

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini

benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ini merupakan

duplikat, tiruan atau dibuat dan dibantu orang lain, sebagian atau keseluruhnya, maka

skripsi dan gelar yang diperoleh karenanya batal demi hukum.

 Makassar, November 2017

 Penyusun,

 Awaluddin R

 NIM: 10200113068

iii

iv

KATA PENGANTAR

Assalamu’alaikum Wr. Wb.

Tak henti-hentinya penulis panjatkan puji dan syukur kehadirat Allah Swt.,

karena atas berkat rahmat dan hidayah-Nya sehingga penulis diberi limpahan

perlindungan, kesehatan, dan kesempatan sehingga penulis dapat menyusun skripsi

yang berjudul “Tinjauan Ekonomi Islam terhadap Desain dan Pengelolaan

Pelatihan Kerja pada Balai Latihan Kerja (BLK) Makassar dalam Menciptakan

Wirausahawan”. Salawat dan Salam atas baginda Rasulullah Saw.. Nabi yang

menjadi rahmat bagi seluruh alam serta merupakan teladan yang paling baik bagi

seluruh umat manusia.

Penulis sangat menyadari bahwa keberhasilan dalam perkuliahan dan juga

dalam penyelesaian skripsi ini, selain karena ketekunan penulis dan juga atas

bimbingan dan bantuan dari berbagai pihak. Untuk itu penulis patut menghaturkan

ucapan terimakasih yang setulus-tulusnya, terutama kepada kedua orang tua penulis,

ayahanda Rokeng dan Ibunda Hj. Seriwati, yang telah berkorban dengan kesabaran

dan keikhlasan mencurahkan perhatian, membimbing dan mendidik serta meberikan

nasihat dan doa restu kepada penulis sejak kecil hingga menjadi manusia yang

dewasa. Tak lupa pula terimakasih saya ucapkan kepada saudara tercinta Sitti

Rasyida dan Nur Ainun Assahra yang telah memberi dukungan berupa kasih

sayang dan semangat hingga tercapainya keberhasilan ini.

Secara khusus penulis ingin penyampaikan terimakasih dan penghargaan yang

setinggi-tingginya kepada :

1. Bapak Prof. Dr. Musafir Pababari, M. Si,. Selaku Rektor Universitas Islam

Negeri Alauddin Makassar beserta Wakil Rektor Universitas Islam Negeri

Alauddin Makassar.

2. Bapak Prof. Dr. H. Ambo Asse, M. Ag,. Selaku Dekan Fakultas Ekonomi dan

Bisnis Islam Universitas Islam Negeri Alauddin Makassar beserta Wakil Dekan

Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar.

v

3. Bapak Drs. Abd. Rasyid E., MH. Selaku Dosen di Fakultas Ekonomi dan Bisnis

Islam Universitas Islam Negeri Alauddin Makassar, sekaligus sebagai

Pembimbing I, yang telah membantu dan membimbing penulis untuk

menyelesaikan skripsi ini hingga akhir dan tidak menemukan kesulitan.

4. Bapak M. Akil Rahman, SE., M.Si. Selaku Dosen di Fakultas Ekonomi dan

Bisnis Islam Universitas Islam Negeri Alauddin Makassar, sekaligus sebagai

Pembimbing II, yang telah membantu dan membimbing penulis untuk

menyelesaikan skripsi ini hingga akhir dan tidak menemukan kesulitan.

5. Ibu Dr. Hj. Rahmwati Muin, M, Ag,. Selaku Ketua Jurusan Ekonomi Islam

Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar,

sekaligus sebagai Pembimbing II, yang telah mendidik dan memberikan arahan

yang tulus dan ikhlas sehingga penulis dapat menyelesaikan skripsi ini dengan

lancar.

6. Bapak Drs. Thamrin Logawali, M. H,. Selaku Sekertaris Jurusan Ekonomi

Islam Fakultas Ekonomi Dan Bisnis Islam Universitas Islam Negeri Alauddin

Makassar.

7. Seluruh dosen Universitas Islam Negeri Alauddin Makassar yang telah berkenan

memberi kesempatan, membina, serta memberikan kemudahan kepada penulis

dalam menimba ilmu pengetahuan sejak awal kuliah sampai dengan penyelesaian

skripsi ini.

8. Seluruh staf akademik dan tata usaha Fakultas Ekonomi dan Bisnis Islam

Universitas Islam Negeri Alauddin Makassar beserta staf jurusan Ekonomi Islam,

terimakasih atas kesabarannya dalam memberikan pelayanan.

9. Para sahabat Salwia, Alan Hidayat, Ade Kurnia FS, Ihsan Hidayat, Imam

Yuliansah, Sulfiandira, Nur Adina, Hadi, yang selalu memberikan semangat

pada saat kuliah hingga penyelesaian skripsi.

10. Kepada Keluarga KKN angkatan ke-55 Desa Garing Kec. Tompobulu Kab.

Gowa. Abdul Malik, Agusanjaya, Arlansyah, Muhammad Qurays, Ismail,

Halmawati, Sri Wahyuni, Asrina, Rahmawati, Nur Rahmah Gunawang,

vi

Kurnia Arini Putri, dan Annisa Mulyono MS, telah berperan dalam episode

KKN selama dua bulan. Walaupun sangat singkat, tapi memberikan kesan yang

sangat dalam kepada penulis khususnya.

11. Kepada teman-teman Diklat Ekonomi Syariah 5 Forum Kajian Ekonomi Syariah,

Wia, Alan, Ihsan, Ade, Ramli, Erzan, Rafi, Asni, Oji, Eno, Mega, Dina, Hadi,

dan yang tak bisa disebutkan namanya satu persatu, setidaknya kita pernah

berjuang bersama dalam mendakwahkan ekonomi Islam.

12. Terimakasih kepada teman-teman dan adik-adik Forum Kajian Ekonomi Syari’ah

(FORKEIS), dan Kakanda yang telah membantu dan mensupport dalam

peneyelesaian skripsi ini. Karena kalianlah yang menjadi inspirasi penulis.

13. Teman-teman kelas Ekonomi Islam B angkatan 2013 yang telah menemani

selama empat tahun lebih dalam menyelesaikan perkuliahan. Semoga perjuangan

kita dalam menyelesaikan perkuliahan dapat berkah serta bermanfaat bagi diri

kita maupun kepada orang lain.

14. Teman-teman jurusan Ekonomi Islam angkatan 2013 dan teman-teman yang lain

yang tidak bisa penulis sebutkan namanya satu persatu, terimakasih atas

keceriaannya.

15. Teman-teman diseluruh Fakultas Ekonomi dan Bisnis Islam Universitas Islam

Negeri Alauddin Makassar, terimakasih atas doa dan nasehat yang kalian berikan

kepada penulis dalam penyelesaian skripsi ini.

Segala usaha dan upaya telah dilakukan penulis untuk menyelesaikan skripsi ini

dengan sebaik mungkin. Namun apabila terdapat kesalahan atau kekurangan dalam

skripsi ini, saran dan kritik penulis akan terima dengan baik. Semoga Allah Swt.

memberikan rahmat dan karunianya kepada orang-orang yang telah mendoakan dan

membantu penulis dalam menyelesaikan skripsi ini.

vii

Semoga karya yang sederhana ini dapat bermanfaat bagi kita semua. Amin Ya

Robbal Alamin.

Wassalamu’alaikum Wr. Wb.

 Makassar, November 2017

 Penyusun,

 Awaluddin R

 NIM: 10200113068

viii

DAFTAR ISI

JUDUL ... i

PERNYATAAN KEASLIAN SKRIPSI .. ii

PENGESAHAN ... iii

KATA PENGANTAR ... iv-vii

DAFTAR ISI .. viii-ix

DAFTAR TABEL .. x

DAFTAR GAMBAR ... xi

ABSTRAK ... xii

BAB I PENDAHULUAN .. 1-10

A. Latar Belakang Masalah .. 1

B. Fokus penelitian dan deskripsi fokus .. 6

C. Rumusan Masalah ... 7

D. Kajian Pustaka ... 7

E. Tujuan dan Kegunaan Penulisan ... 10

BAB II TINJAUAN TEORITIS .. 11-33

A. Etos Kerja Islam .. 11

B. Etika Bisnis Islam ... 13

C. Kewirausahaan .. 15

1. Pengertian Kewirausahaan ... 15

2. Peran dan Fungsi Kewirausahaan ... 18

3. Kewirausahaan Menurut Agama Islam .. 20

D. Pelatihan .. 23

1. Pengertian Pelatihan ... 23

2. Manfaat Pelatihan ... 24

3. Tujuan Pelatihan .. 26

E. Balai Latihan Kerja ... 30

F. Kerangka Konseptual .. 32

BAB III METODOLOGI PENELITIAN... 34-40

A. Jenis dan Lokasi Penelitian ... 34

B. Pendekatan Penelitian ... 34

C. Sumber Data .. 35

ix

D. Metode Pengumpulan Data ... 35

E. Instrumen Penelitian.. 37

F. Teknik Pengolahan dan Analisis Data .. 38

G. Pengujian Keabsahan Data .. 39

BAB IV HASIL PENELITIAN DAN PEMBAHASAN 41-68

A. Gambaran Umum Balai Latihan Kerja (BLK) Makasar 41

B. Tinjauan Ekonomi Islam terhadap Desain dan Pengelolaan Pelatihan

Kerja Balai Latihan Kerja Makassar dalam Menciptakan

Wirausahawan .. 50

BAB V PENUTUP ... 69-70

A. Kesimpulan .. 69

B. Implikasi Penelitian .. 69

KEPUSTAKAAN .. 71-73

LAMPIRAN ... 74-84

DAFTAR RIWAYAT HIDUP ... 85

x

DAFTAR TABEL

No Teks Halaman

Tabel 1.1 Tenaga Kerja Indonesia ... 2

Tabel 4.1 Kejuruan dan Sub Kejuruan di Balai Latihan Kerja (BLK)

 Makassar ... 47

Tabel 4.2 Jumlah peserta yang telah mengikuti pelatihan di BLK

Makassar tahun 2013-2017 ... 48

Tabel 4.3 Kurikulum Pelatihan Berbasis Kompetensi 57

xi

DAFTAR GAMBAR

Gambar 2.1 Kerangka Konseptual ... 32

Gambar 4.1 Struktur Organisasi Balai Latihan Kerja (BLK) Makassar 44

xii

ABSTRAK

Nama : Awaluddin R

NIM : 10200113068

Jurusan : Ekonomi Islam

Judul : Tinjauan Ekonomi Islam terhadap Desain dan Pengelolaan

Pelatihan Kerja pada Balai Latihan Kerja (BLK) Makassar dalam

Menciptakan Wirausahawan

Tujuan penelitian ini adalah untuk menganalisis desain dan pengelolaan

pelatihan kerja pada lembaga Balai Latihan Kerja (BLK) Makassar dalam

menciptakan wirausahawan. Kemudian pelatihan yang diselenggarakan oleh BLK

akan ditinjau menurut ekonomi Islam.

Jenis penelitian ini adalah jenis penelitian kualitatif yang bersifat dekriptif dan

cenderung menggunakan analisis dengan pendekatan induktif. Sifat dari jenis

penelitian ini adalah penelitian dan penjelajahan terbuka berakhir dilakukan dalam

jumlah relatif kelompok kecil yang diwawancarai secara mendalam.

Dari hasil penelitian menunjukkan bahwa pengelolaan pelatihan kerja pada

Balai Latihan Kerja (BLK) Makassar berupaya untuk menciptakan wirausahawan.

Balai latihan kerja Makassar dalam memberikan pelatihan, memasukkan kelompok

unit softskill pada setiap kurikulum sub kejuruan. Salah satu materi kelompok unit

softskill yaitu memberikan pelatihan kepada peserta berupa motivasi untuk

mendirikan usaha mandiri setelah keluar dari BLK berbekal pengetahuan dan

keterampilan yang didapat selama mengikuti pelatihan. Ditinjau dari perspektif

ekonomi Islam, pelatihan pada BLK sesuai dengan prinsip ekonomi Islam, yaitu

pelatihan yang diselenggarakan BLK akan menciptakan sumber daya manusia yang

kompeten pada bidangnya, dan salah satu materi pada kelompok unit softskill yaitu

mengajarkan kepada peserta pelatihan untuk menerapkan etika bisnis dalam bekerja.

1

BAB I

PENDAHULUAN

A. Latar Belakang

Zaman globalisasi sekarang ini, penduduk dunia sudah tidak memiliki

dinding penghalang untuk berinteraksi dengan yang lainnya. Globalisasi merupakan

proses intergrasi internasional yang terjadi karena pertukaran pandangan dunia,

produk, pemikiran, dan aspek-aspek kebudayaan lainnya.
1
 Faktor utama terjadinya

globalisasi adalah perkembangan ilmu pengetahuan manusia khususnya pada bidang

teknologi.

Salah satu dampak dari era globalisasi ini yaitu terjadinya persaingan yang

sangat ketat masyarakat dunia dalam mencari pekerjaan. Masyarakat Indonesia tidak

hanya bersaing dengan sesama warga Indonesia akan tetapi juga bersaing dengan

masayarakat dunia lainnya.

Persaingan tenaga kerja di Indonesia diperparah dengan terbentuknya

Masyarakat Ekonomi Asean (MEA), masyarakat ekonomi asean merupakan suatu

pasar dimana negara-negara yang ada di Asia Tenggara bebas melakukan transaksi.

Masyarakat ekonomi asean tidak hanya membuka jalur perdagangan barang dan jasa,

tetapi juga perdagangan tenaga kerja, sehingga ketika masyarakat Indonesia tidak

mampu bersaing dengan tenaga kerja dari negara lain, maka kemungkinan besar

tenaga kerja yang ada di Indonesia akan di dominasi oleh tenaga kerja dari negara

lain.

1
“globalisasi”, https://id.wikipedia.org/wiki/globalisasi (17 Juni 2017).

2

Apabila tenaga kerja di Indonesia tidak mampu bersaing dengan tenaga

kerja asing, maka pengangguran di Indonesia akan semakin bertambah. Ketika

pengangguran meningkat maka pertumbuhan ekonomi Indonesia akan menurun serta

jumlah kemiskinan akan bertambah.

Pengangguran berhubungan dengan ketersediaan lapangan kerja,

ketersediaan lapangan kerja berhubungan dengan investasi, sedangkan investasi

didapat dari akumulasi tabungan, tabungan adalah sisa dari pendapatan yang tidak

dikonsumsi. Semakin tinggi pendapatan nasional maka semakin besarlah harapan

untuk pembukaan kapasitas produksi baru yang tentu saja akan menyerap tenaga

kerja baru. Pendapatan nasional yang tinggi tercermin dari tingginya pendapatan

perkapita dan tumbuh secara positif secara berarti. Dengan demikian secara relatif

makin baik pertumbuhan ekonomi, maka makin besarlah harapan untuk tidak

menganggur, sebaliknya bila pertumbuhan ekonomi turun (apalagi negatif), maka

semakin besarlah tingkat pengangguran.
2
 Berikut jumlah pengangguran yang ada di

Indonesia:

Tabel 1.1

Tenaga kerja Indonesia

Dalam juta 2010 2011 2012 2013 2014 2015 2016

Tenaga Kerja 116,5 119,4 120,3 120,2 121,9 122,4 127,8

Bekerja 108,2 111,3 113,0 112,8 114,8 114,8 120,8

Menganggur 8,3 8,1 7,3 7,4 7,2 7,6 7,0

(sumber: https://www.indonesia-investments.com. Diakses pada17 Juni 2017)

2
Iskandar Putong dan Nuring Dyah Andjaswati, Pengantar Ekonomi Makro, (Jakarta: Mitra

Wacana Media, 2010), h. 144.

3

Berdasarkan tabel di atas dapat disimpulkan bahwa jumlah pengangguran

yang ada di Indonesia sangat tinggi, meskipun jumlahnya selalu menurun dari tahun

2010 sampai tahun 2016. Pengangguran merupakan salah satu masalah besar yang

selalu dihadapi dalam pemerintahan suatu negara, karena dapat mengganggu

stabilitas perekonomian negara.

Kesulitan dalam mencari kerja tidak hanya dialami oleh orang yang tidak

memiliki pendidikan, akan tetapi orang yang berpendidikan tinggi pun masih banyak

yang dijumpai tidak memiliki pekerjaan (pengangguran). Pendidikan yang tinggi

bukanlah suatu jaminan untuk mendapatkan pekerjaan setelah menyelesaikan

pendidikan. Hal ini diakibatkan karena persaingan yang sangat ketat serta kurangnya

lapangan kerja yang tersedia sedangkan jumlah angkatan kerja semakin bertambah.

Salah satu solusi untuk menanggulangi pengangguran yang ada di Indonesia

adalah menciptakan wirausahawan. Menurut Thomas W. Zimmerer dan Norman M.

Scarbrough, wirausahawan adalah orang yang menciptakan bisnis baru dengan

mengambil risiko dan ketidakpastian demi mencapai keuntungan dan pertumbuhan

dengan cara mengidentifikasi peluang dan menggabungkan sumber daya yang

diperlukan untuk mendirikannya.
3

Wirausahawaan merupakan orang yang berani bertindak untuk menciptakan

suatu lapangan kerja dengan mengamati peluang yang ada dengan risiko

kemungkinan rugi di masa yang akan datang. Semakin banyak orang yang

berwirausaha, maka akan menambah lapangan pekerjaan. Inti dari kewirausahaan

adalah kemampuan untuk menciptakan sesuatu yang baru dan berbeda melalui

3
Irham Fahmi, Kewirausahaan Teori, Kasus dan Solusi, (Bandung: Alfabeta, 2014), h. 2.

4

berpikir kreatif dan bertindak inovatif untuk menciptakan peluang dalam menghadapi

tantangan hidup.
4

Orang yang berwirausaha, selain memberikan manfaat bagi diri

wirausahawan tersebut, karena akan meningkatkan kesejahteraan hidupnya, juga akan

bermanfaat bagi negara. Semakin banyak orang yang berwirausaha dalam suatu

negara, maka semakin banyak lapangan pekerjaan yang akan tersedia, sehingga

mampu mengurangi jumlah pengangguran.

Ada dua darma bakti wirausaha terhadap pembangunan bangsa, yaitu
5
:

1. Sebagai pengusaha, membeikan darma baktinya melancarkan proses produksi,

distribusi, dan konsumsi. Wirausaha membantu mengatasi kesulitan mencari

lapangan pekerjaan, serta meningkatkan pendapatan masyarakat.

2. Sebagai pejuang bangsa dalam bidang ekonomi, meningkatkan ketahanan

nasional, mengurangi ketergantungan pada bangsa asing.

Melihat pentingnya untuk berwirausaha, bahkan dalam Islam pun

berwirausaha juga sangat dianjurkan untuk setiap manusia. Rasulullah Saw. pernah

ditanya oleh para sahabat, “pekerjaan apakah yang paling baik wahai Rasulullah?

Rasulullah menjawab, seseorang bekerja dengan tangannya sendiri dan setiap jual

beli yang bersih”. (H.R. Al-Bazzar).

Bekerja dengan tangan sendiri serta jual beli yang bersih merupakan bagian

dari berwirausaha. Seorang wirausahawan harus mampu melihat peluang barang atau

jasa yang akan diproduksi serta mampu mendistribusikan barang atau jasa yang

dihasilkan melalui jual beli.

4
D. Made Dharmawati, Kewirausahaan, (Jakarta: Rajawali Pers, 2016), h. 13.

5
Buchari Alma, Kewirausahaan untuk Mahasiswa dan Umum, (Bandung: Alfabeta, 2013), h.

2.

5

Menciptakan wirausahawan, dapat ditempuh melalui pendidikan. Di

Indonesia, ada dua bentuk pendidikan yaitu: pertama, pendidikan formal, pendidikan

formal merupakan pendidikan yang didapat dari bangku sekolah mulai sekolah dasar

sampai perguruan tinggi. Biasanya pada pendidikan formal, yang dipelajari lebih

banyak bersifat teori. Kedua, pendidikan nonformal, pendidikan nonformal

merupakan pendidikan yang didapat dari selain pendidikan formal, seperti kursus dan

pelatihan. Pendidikan nonformal biasanya lebih banyak praktik di lapangan, seperti

kursus menjahit, latihan kerja otomotif dan sebagainya.

Pelatihan dilakukan sebagai upaya untuk meningkatkan keterampilan dan

pengetahuan yang dimiliki sumber daya manusia, terutama dalam menghadapi

kondisi yang baru. Pelatihan yang diberikan kepada calon wirausahawan juga akan

memberikan motivasi untuk dapat memulai berwirausaha.

Hal Mengenai pelatihan kerja diperjelas pada Undang-Undang Republik

Indonesia Nomor 13 Tahun 2003 tentang Ketenagakerjaan pasal 9, yang berbunyi:

”Pelatihan kerja diselenggarakan dan diarahkan untuk membekali, meningkatkan, dan

mengembangkan kompetensi kerja guna meningkatkan kemampuan, produktivitas,

dan kesejahteraan.”
 6

Salah satu lembaga yang menyediakan wadah atau memberikan fasilitas

untuk mengembangkan keterampilan sumber daya manusia melalui pelatihan adalah

Balai Latihan Kerja (BLK). BLK merupakan sebuah wadah yang menampung

kegiatan pelatihan yang fungsinya untuk memberikan, memperoleh, meningkatkan

6
Republik Indonesia,”Undang-Undang Republik Indonesia Nomor 13 Tahun 2003 tentang

Ketenagakerjaan Pasal 9”.

6

serta mengembangkan keterampilan, produktivitas, disiplin, sikap kerja dan etos kerja

yang pelaksanaannya lebih mengutamakan praktek daripada teori.
7

Berdasarkan uraian tersebut, penulis tertarik untuk meneliti penelitian yang

berjudul “TINJAUAN EKONOMI ISLAM TERHADAP DESAIN DAN

PENGELOLAAN PELATIHAN KERJA PADA BALAI LATIHAN KERJA (BLK)

MAKASSAR DALAM MENCIPTAKAN WIRAUSAHAWAN.”

B. Fokus Penelitian Dan Deskripsi Fokus

1. Fokus Penelitian

Fokus penelitian bertujuan untuk memperjelas maksud dari penulis pada

sebuah karya ilmiah yang terkandung dalam judul karya ilmiah tersebut, agar tidak

terjadi kekeliruan dalam memahaminya. Fokus penelitian ini adalah sebagai berikut.

Desain dan pengelolaan pelatihan kerja pada Balai Latihan Kerja (BLK)

Makassar dalam menciptakan wirausahawan. Selanjutnya desain dan pengelolaan

kerja pada BLK akan ditinjau menurut ekonomi Islam.

Pelatihan merupakan salah satu cara untuk menambah pengetahuan dan

keterampilan sumber daya manusia agar dapat bersaing dengan sesama

wirausahawan. Pelatihan yang diikuti oleh seorang calon wirausahawan, akan sangat

bermanfaat bagi individu tersebut, karena ilmu dan pengalaman yang didapatkan

selama pelatihan sangat berguna untuk menghadapi tantangan dalam berwirausaha,

karena dalam dunia wirausaha sangat diperlukan ide-ide kreatif untuk memproduksi

barang atau jasa serta mendistribusikaannya.

7
“Pengertian-tugas-pokok-dan-fungsi-bk”, Artifungsimacam. blogspot. co. id/2016/05

pengertian-tugas-pokok-dan-fungsi-bk.html (02 Februari 2017).

7

2. Deskripsi Fokus

Balai Latihan Kerja (BLK) Makassar merupakan salah satu lembaga yang

menyediakan sarana dan prasarana bagi siapapun yang ingin meningkatkan

keterampilan dan lebih berkompeten dalam bekerja melalui pelatihan kerja berbasis

kompetensi dan sertifikasi.

Balai Latihan Kerja (BLK) Makassar yang dulunya balai latihan kerja

industri, kini berganti nama menjadi Balai Latihan Kerja dengan menghilangkan kata

industri, dengan hilangnya kata industri, BLK sekarang lebih fokus untuk

menyediakan sarana dan prasarana latihan kerja dengan harapan sumber daya

manusia yang telah selesai mengikuti pelatihan mampu menciptakan lapangan

pekerjaan.

C. Rumusan Masalah

Berdasarkan uraian tersebut, penulis menarik rumusan masalah yaitu

bagaimanakah tinjauan ekonomi Islam terhadap desain dan pengelolaan pelatihan

kerja pada Balai Latihan Kerja (BLK) Makassar dalam menciptakan wirausahawan ?

D. Kajian Pustaka

Kajian pustaka tentang penelitian terdahulu bertujuan untuk mengetahui

hubungan antara penelitian yang pernah dilakukan sebelumnya dengan yang akan

dilakukan. Di bawah ini peneliti akan memberikan kesimpulan hasil penelitian yang

pernah dilakukan.

Penelitian tentang kewirausahaan sebelumnya pernah dilakukan oleh

Rachmawati Slamet (2016) dengan judul “Membangun Motivasi Kewirausahaan

Mahasiswa untuk Meningkatkan Kemandirian di Studentpreneur Academy

Yogyakarta”. Hasil penelitian ini menunjukkan bahwa proses program

8

studentpreneur academy dapat membangun motivasi kewirausahaan mahasiswa

terdapat lima proses program studentpreneur academy, yaitu pertama, Class Bisnis

ini diadakan dua minggu sekali untuk menambah wawasan wirausaha dan praktek

wirausaha sesuai bidangnya. Kedua, Sharing usaha ini mahasiswa dapat sharing

dengan pengusaha langsung yang sudah memiliki usaha. Ketiga, Kunjungan usaha ini

bertujuan berkunjung di tempat pengusaha. Keempat, Pelatihan kewirausahaan disini

melatih mereka skill (keterampilan) sesuai bidang yang diinginkan mahasiswa.

Kelima, Seminar enterpreneur dan workshop forum bertemu langsung dengan

pengusaha-pengusaha besar yang berkompetensi di bidangnya. Dampak membangun

motivasi kewirausahaan mahasiswa di studentpreneur academy yaitu menciptakan

lapangan pekerjaan, serta menghasilkan pendapatan ekonomi bagi mahasiswa yang

berwirausaha.

Selanjutnya penelitian yang dilakukan oleh Mega Yunina Sari (2012)

dengan judul “Analisis Pemahaman Kewirausahaan terhadap Motivasi Mahasiswa

untuk menjadi Young Entrepreneur (Studi Kasus Pada Mahasiswa Program Studi

Manajemen Ekstensi Fakultas Ekonomi Universitas Sumatera Utara)”. Hasil

penelitian menunjukkan bahwa (1) secara serempak ilmu pengetahuan (knowledge),

kepribadian atau sikap, skill atau keterampilan berpengahruh signifikan terhadap

motivasi mahasiswa untuk menjadi young entrepreneur pada mahasiswa mahasiswa

program studi manajemen ekstensi fakultas ekonomi universitas sumatera utara; (2)

secara parsial ilmu pengetahuan (knowledge), kepribadian atau sikap, skill atau

keterampilan berpengaruh positif dan signifikan terhadap motivasi mahasiswa untuk

menjadi young entrepreneur pada mahasiswa program studi manajemen ekstensi

Fakultas Ekonomi Universitas Sumatera Utara. Ilmu pengetahuan (knowledge)

9

mempunyai pengaruh yang paling dominan terhadap motivasi mahasiswa untuk

menjadi young entrepreneur pada mahasiswa program studi manajemen ekstensi

Fakultas Ekonomi Universitas Sumatera Utara.

Selanjutnya penelitian yang dilakukan oleh Adelina Citradewi (2015)

dengan judul “Pengaruh Kepribadian, Pendidikan Kewirausahaan, dan Lingkungan

keluarga terhadap Aktivitas Berwirausaha Mahasiswa Universitas Negeri Semarang”.

Berdasarkan hasil penelitian, maka dapat disimpulkan bahwa kepribadian, pendidikan

kewirausahaan, dan lingkungan keluarga secara simultan berpengaruh positif dan

signifikan terhadap aktivitas berwirausaha mahasiswa. Secara parsial kepribadian

berpengaruh positif dan signifikan terhadap aktivitas berwirausaha mahasiswa,

sedangkan pendidikan kewirausahaan dan lingkungan keluarga berpengaruh positif

namun tidak signifikan terhadap aktifitas berwirausaha mahasiswa. Saran yang

dibrikan, mahasiswa hendaknya lebih aktif dalam mencari sumber belajar

kewirausahaan yang lebih relevan apabila pendidikan kewirausahaan yang

diterimanya dirasa belum mampu mempengaruhi aktivitas berwirausaha yang

dijalankannya, sehingga dengan pendidikan kewirausahaan yang lebih relevan dapat

mendorong perkembangan usaha yang dijalankannya.

Selanjutnya penelitian yang dilakukan oleh Yunita Widyaning Astiti (2014)

dengan judul “Pengaruh Pendidikan Kewirausahaan Terhadap Motivasi Berwirausaha

dan Keterampilan Berwirausaha Mahasiswa Pendidikan Ekonomi Universitas Negeri

Yogyakarta”. Hasil penelitian ini menunjukkan bahwa (1) pendidikan kewirausahaan

berpengaruh positif dan signifikan terhadap motivasi bewirausaha ditunjukkan oleh

nilai f hitung 4,619 dengan nilai signifikansi 0,035 dan R2 0,053. (2) pendidikan

kewirausahaan berpengaruh positif dan signifikan terhadap keterampilan

10

berwirausaha dengan ditunjukkan oleh nilai f hitung 13,124 dengan nilai signifikan

0,001 dan R2 0,137.

E. Tujuan Dan Kegunaan Penelitian Penulisan

1. Tujuan Penelitian

Tujuan penelitian ini adalah untuk menganalisis tinjauan ekonomi Islam

terhadap desain dan pengelolaan pelatihan kerja pada lembaga Balai Latihan Kerja

(BLK) Makassar dalam menciptakan wirausahawan.

2. Kegunaan Penelitian

a. Memberikan sumbangan referensi bagi pengembangan ilmu ekonmi Islam dan

ilmu manajemen khususnya dalam ranah pelatihan kewirausahaan.

b. Memberi masukan bagi kegiatan penelitian yang akan dilakukan peneliti lain

mengenai desain dan pengelolaan pelatihan kerja pada Balai Latihan Kerja

(BLK).

c. Memberikan motivasi kepada penulis untuk meningkatkan keterampilan yang

dimiliki melalui pelatihan atau dengan cara lainnya.

d. Memberikan sumbangsih pemikiran bagi Universitas Islam Negeri Alauddin

Makassar sebagai salah satu upaya untuk memotivasi mahasiswanya untuk

meningkatkan keterampilan yang dimiliki melalui pelatihan atau dengan cara

lainnya.

11

BAB II

TINJAUAN TEORITIS

A. Etos Kerja Islam

Pengertian kamus bagi perkataan etos menyebutkan bahwa ia berasal dari

bahasa Yunani (ethos) yang bermakna watak atau karakter. Secara lengkapnya,

pengertian etos ialah karakteristik dan sikap, kebiasaan serta kepercayaan, dan

seterusnya, yang bersifat khusus tentang seorang individu atau sekelompok manusia.
8

Kerja adalah sesuatu yang dilakukan dengan tujuan untuk mencari nafkah,

mata pencaharian; aktifitas untuk melakukan sesuatu. Sedangkan pekerjaan adalah

sesuatu yang dikerjakan, kesibukan, mata pencaharian, tugas dan kewajiban, tentang

bekerjanya (berfungsi sesuatu).
9

Menurut Majid, etos kerja Islam adalah akhlak dalam bekerja sesuai dengan

nilai-nilai Islam sehingga dalam melaksanakannya tidak perlu lagi dipikir-pikir

karena jiwanya sudah meyakini sebagai sesuatu yang baik dan benar. Dari perkataan

etos terambil pula perkataan etika dan etis yang merujuk kepada makna akhlak atau

bersifat akhlaqi.
10

Etos kerja Islam merupakan sifat dan sikap seorang muslim dalam bekerja

dengan berlandaskan ajaran Islam yang telah dicontohkan oleh Nabi Muhammad

8
Mohammad Irham, “Etos Kerja dalam Perspektif Islam”, Jurnal Substantia 14, No. 1 (April

2012): h. 12.

9
Annidjatus Zahra, “Pengaruh Etos Kerja Islami terhadap Kinerja Karyawan di CV. Sidiq

Manajemen Yogyakarta”, Skripsi (Yogyakarta: Fak. Dakwah dan Komunikasi UIN Sunan Kalijaga,

2015), h. 15.

10
Afiatun Nadipah, “Analisis Pengaruh Etos Kerja Islam, Motivasi Kerja dan Budaya

Organisasi terhadap Kinerja Karyawan pada Lembaga Keuangan Mikro Syariah di Kota Salatiga dan

Sekitarnya”, Skripsi (Salatiga: Fak. Ekonomi dan Bisnis Islam IAIN Salatiga, 2016), h. 19

12

Saw. yang menjadi teladan bagi umat manusia. Etos kerja juga bisa diartikan sebagai

semangat yang ada dalam diri seorang muslim untuk bekerja.

Sebagai agama yang menekankan arti penting amal dan kerja, Islam

mengajarkan bahwa kerja itu harus dilaksanakan berdasarkan beberapa prinsip

berikut:
11

1. Bahwa pekerjaan itu dilakukan berdasarkan pengetahuan.

2. Pekerjaan harus dilaksanakan berdasarkan keahlian.

3. Berorientasi kepada mutu dan hasil yang baik.

4. Pekerjaan itu diawasi oleh Allah, rasul, dan masyarakat, oleh karena itu harus

dilaksanakan dengan penuh tanggung jawab.

5. Pekerjaan dilakukan dengan semangat dan etos kerja yang tinggi.

6. Orang berhak mendapat imbalan atas apa yang telah ia kerjakan.

7. Berusaha menangkap makna sedalam-dalamnya sabda Nabi Saw. yang amat

terkenal bahwa nilai setiap bentuk kerja itu tergantung kepada niat-niat yang

dipunyai pelakunya.

8. Ajaran Islam menunjukkan bahwa kerja atau amal adalah bentuk keberadaan

manusia. Artinya, manusia ada karena kerja, dan kerja itulah yang membuat

atau mengisi keberadaan kemanusiaan.

9. Menangkap pesan dasar dari sebuah hadits shahih yang menuturkan sabda

Rasulullah Saw. yang berbunyi “orang mukmin yang kuat lebih disukai

Allah”. Dengan demikian, untuk membuat kuatnya seorang mukmin seperti

dimaksudkan oleh Nabi Saw. manusia beriman harus bekerja dan aktif.

11

Mohammad Irham, “Etos Kerja dalam Perspektif Islam”, Jurnal Substantia 14, No. 1 (April

2012): h. 16.

13

B. Etika Bisnis Islam

Etika berasal dari bahasa latin ethos yang berarti kebiasaan, sinonimnya

adalah moral yang juga berasal dari bahasa latin mores yang berarti kebiasaan. Dalam

bahasa Arab disebut dengan akhlak, bentuk jamak dari khuluk yang berarti budi

pekerti. Baik etika maupun moral bisa diartikan sebagai kebiasaan atau adat istiadat,

yang menunjuk kepada perilaku manusia itu sendiri, tindakan atau sikap yang

dianggap benar atau tidak.
12

Menurut Imam Al-Gazali dalam bukunya Ihya’ Ulumuddin mendefinisikan

etika sebagai sifat yang tetap dalam jiwa, yang dari padanya timbul perbuatan-

perbuatan dengan mudah dan tidak membutuhkan pikiran.
13

Etika merupakan suatu alat yang dipakai untuk mengukur benar atau baik

perbuatan manusia yang dilandasi oleh akal pikiran atau aturan yang berlaku. Etika

bisnis Islam tidak hanya dilandasi oleh akal pikiran saja, namun berlandaskan Al-

Qur’an dan Hadits, yang tercermin pada sifat-sifat Nabi Muhammad Saw..

Konsep etika bisnis Islam dilatarbelakangi oleh ajaran Islam. Nabi

Muhammad diutus oleh Allah untuk menyempurnakan akhlak, sebagaimana

sabdanya yang diriwayatkan oleh Malik ibn Anas, yang artinya “Dari Yahya Al-

Laitsi dari Malik bahwasanya telah sampai kepadanya (berita) bahwa Rasulullah Saw.

bersabda, aku diutus untuk menyempurnakan akhlak yang baik”.
14

Ketika pada masa peradaban Arab jahiliyah sebelum Nabi Muhammad Saw.

diutus ke muka bumi, perilaku masyarakat Arab sangat buruk, seperti melakukan

12

Idri, Hadis Ekonomi, (Jakarta: Prenadamedia Group, 2015), h. 323.

13
Ali Hasan, Managemen Bisnis Syariah, (Yogyakarta: Pustaka Belajar, 2009), h. 171.

14
 Idri, Hadis Ekonomi, h. 328.

14

usaha bisnis yang curang, sering melakukan pembunuhan, bayi perempuan

merupakan aib bagi orang tuanya sehingga harus dibunuh, dan perbuatan-perbuatan

buruk lainnya. Sehingga ketika Nabi Muhammad Saw. diutus, perilaku dan perbuatan

Nabi Muhammad Saw. menjadi landasan etika atau akhlak yang paling baik.

Sejumlah aksioma dasar (hal yang sudah menjadi umum dan jelas

kebenarannya) sudah dirumuskan dan dikembangkan oleh para sarjana muslim.

Aksioma-aksioma ini merupakan turunan dari hasil penerjamahan kontemporer akan

konsep-konsep fundamental dari nilai moral islami. Dengan begitu, aspek etika dalam

bahasan ini sudah di insert dan diinternalisasi dalam pengembangan sistem etika

bisnis. Aksioma-aksioma tersebut adalah sebagai berikut:
15

1. Unity (Persatuan)

Alam semesta, termasuk manusia, adalah milik Allah, yang memiliki

kemahakuaaan (kedaulatan) sempurna atas makhluk-makhluknya. Konsep

tauhid (dimensi vertikal) berarti Allah sebagai tuhan yang maha esa

menetapkan batas-batas tertentu atas perilaku manusia sebagai khalifah, untuk

memberikan manfaat pada individu tanpa mengorbankan hak-hak individu

lainnya.

2. Equilibrium (Keseimbangan)

Dalam beraktivitas di dunia kerja dan bisnis, Islam mengharuskan

untuk berbuat adil, tak terkecuali kepada pihak yang tidak disukai. Pengertian

adil dalam Islam diarahkan agar hak orang lain, hak lingkungan sosial, hak

alam semesta dan hak Allah dan Rasulnya berlaku sebagi stakholder dari

15

 Faisal Badroen, dkk., Etika Bisnis dalm Islam, (Jakarta: Kencana Prenada Media Group,

2012), h. 88-89

15

perilaku adil seseorang. Semua hak-hak tersebut harus ditempatkan

sebagaimana mestinya (sesuai aturan syariah).

3. Free Will (Kehendak Bebas)

Konsep Islam memahami bahwa institusi ekonomi seperti pasar

dapat berperan efektif dalam kehidupan ekonomi. Hal ini dapat berlaku bila

prinsip persaingan bebas dapat berlaku secara efektif, dimana pasar tidak

mengharapkan adanya intervensi dari pihak manapun, tak terkecuali negara

dengan otoritas penentuan harga atau private sektor dengan kegiatan

monopolistik.

4. Responsibility (Tanggung Jawab)

Aksioma tanggung jawab individu begitu mendasar dalam ajaran-

ajaran Islam. Terutama jika dikaitkan dengan kebebasan ekonomi.

Penerimaan pada prinsip tanggung jawab individu ini berarti setiap orang

akan diadili secara personal di hari kiamat kelak.

5. Benevolence (Ihsan)

Ihsan (benevolence), artinya melaksanakan perbuatan baik yang

dapat memberikan kemanfaatan kepada orang lain, tanpa adanya kewajiban

tertentu yang mengharuskan perbuatan tersebut atau dengan kata lain

beribadah dan berbuat baik seakan-akan melihat Allah, jika tidak mampu,

maka yakinlah Allah melihat.

C. Kewirausahaan

1. Pengertian Kewirausahaan

Kewirausahaan berasal dari kata wira dan usaha. Wira berarti pejuang,

pahlawan, manusia unggul, teladan, berbudi luhur, gagah berani dan berwatak agung.

16

Usaha berarti perbuatan amal, bekerja dan berbuat sesuatu. Jadi wirausaha dari segi

etimologi adalah pejuang atau pahlawan yang berbuat sesuatu.
16

Menurut lampiran Keputusan Menteri Koperasi dan Pembinaan Usaha Kecil

Nomor 961/KEP/M/XI/1995, dicantumkan bahwa:

a. Wirausaha adalah orang yang mempunyai semangat, sikap, perilaku dan

kemampuan kewirausahaan.

b. Kewirausahaan adalah semangat, sikap, perilaku, dan kemampuan seseorang

dalam menangani usaha atau kegiatan yang mengarah pada upaya mencari,

menciptakan serta menerapkan cara kerja, teknologi dan produk baru dengan

meningkatkan efisiensi dalam rangka memberikan pelayanan yang lebih baik dan

atau memperoleh keuntungan yang lebih besar.

Menurut Susanto, bahwa kewirausahaan didefinisikan sebagai proses

menciptakan sesuatu yang berbeda nilainya, menggunakan usaha dan waktu yang

diperlukan, memikul resiko financial, psikologi, dan sosial, menerima balas jasa dan

kepuasan pribadi.
17

Menurut Jeffrey A. Timmons, wirausahawan adalah orang yang bertindak

kreatif membentuk nilai terhadap sesuatu secara praktis. Wirausahawan menciptakan

berbagai peluang dari sumber-sumber atau dari sumber-sumber yang langka. Hal ini

memerlukan visi, memiliki keinginan besar, dan komitmen untuk mencapai visinya

dan bersedia untuk menghadapi risiko yang telah diperhitungkan.
18

16

Muslimin H. Kara dan Jamaluddin, Pengantar Kewirausahaan, (Makassar: Alaudddin

Press, 2010), h. 1.

17
Syam’un, Manajemen Kewirausahaan, (Makassar: Alauddin University Press, 2012), h. 16.

18
Suryana, Kewirausahaan Kiat dan Proses Menuju Sukses, (Jakarta: Salemba Empat, 2013),

h. 14.

17

Menurut Prawirokusumo, wirausahawan adalah mereka yang melakukan

upaya-upaya kreatif dan inovatif dengan jalan mengembangkan ide, dan meramu

sumber daya untuk menemukan peluang (opportunity) dan perbaikan (preparation)

hidup.
19

Secara sederhana arti wirausahawan (entrepeneur) adalah orang yang

berjiwa berani mengambil risiko untuk membuka usaha dalam berbagai kesempatan.

Berjiwa berani mengambil resiko artinya bermental mandiri dan berani memulai

usaha, tanpa diliputi rasa takut atau cemas sekalipun dalam kondisi tidak pasti.
20

Tingkat kemandirian atau kemampuan untuk berdiri sendiri erat hubungannya dengan

tingkat kepercayaan diri seseorang. Seseorang yang mempunyai kepercayaan diri

yang tinggi relatif akan mampu menghadapi dan menyelesaikan suatu pekerjaan

tanpa harus menunggu perintah atau bantuan orang lain.
21

Beberapa pendapat mengenai arti dari wirausaha, maka dapat disimpulkan

bahwa wirausaha merupakan sikap seseorang yang berani mengambil tindakan untuk

menciptakan suatu produk barang atau jasa dengan melihat peluang yang ada dengan

tujuan memperoleh keuntungan dengan sebanyak-banyaknya, tetapi tidak terlepas

dari risiko kerugian, karena kegiatan berwirausaha merupakan kegiatan yang tidak

pasti keuntungannya, bahkan wirausahawan sering mengalami kerugian.

19

Muh. Yunus, Islam dan Kewirausahaan Inovatif, (Malang: UIN-MALANG PRESS, 2008),

h. 30.

20
Kasmir, Kewirausahaan, (Jakarta: Rajawali Pers, 2009), h. 16.

21
Soesarsono Wijandi, Pengantar Kewirausahaan, (Bandung: Sinar Baru Algensindo, 2004),

h. 37.

18

2. Peran dan Fungsi Kewirausahaan

Suatu pernyataan yang bersumber dari PBB menyatakan bahwa suatu

negara akan mampu membangun apabila memiliki wirausahawan sebanyak 2% dari

jumlah penduduknya. Jadi, jika negara kita berpenduduk 200 juta jiwa, maka

wirausahawannya harus lebih kurang sebanyak 4 juta. Katakanlah jika kita hitung

semua wirausahawan Indonesia mulai dari pedagang kecil sampai perusahaan besar

ada sebanyak 3 juta, tentu bagian terbesarnya adalah kelompok kecil-kecil yang

belum terjamin mutunya dan belum terjamin kelangsungan hidupnya.
22

Ada beberapa peran dan fungsi kewirausahaan, yaitu antara lain
23

:

a. Mampu memberi pengaruh semangat atau motivasi pada diri seseorang untuk bisa

melakukan sesuatu yang selama ini sulit untuk ia wujudkan namun menjadi

kenyataan. Memiliki perusahaan sendiri memberikan kebebasan dan peluang bagi

para wirausahawan untuk mencapai apa yang penting baginya. Para

wirausahawan ingin mencoba memenangkan hidup mereka, dan mereka

menggunakan bisnis mereka untuk mewujudkan keinginan itu.
24

b. Ilmu kewirausahaan memiliki peran dan fungsi untuk mengarahkan seseorang

bekerja secara lebih teratur serta sistematis dan juga terfokus dalam mewujudkan

mimpi-mimpinya.

22

Buchari Alma, Kewirausahaan untuk Mahasiswa dan Umum, h. 4-5.

23
Irham Fahmi, Kewirausahaan Teori, Kasus dan Solusi, h. 3.

24
Thomas W. Zimmerer dan Norman M. Scarborough, Kewirausahaan dan Manajemen

Usaha Kecil, (Jakarta: Salemba Empat, 2008), h. 11.

19

c. Mampu memberi inspirasi pada banyak orang bahwa setiap menemukan masalah

maka disana akan ditemukan peluang bisnis untuk dikembangkan. Artinya setiap

orang diajarkan untuk membentuk semangat “solving problem”.

d. Nilai positif yang tertinggi dari peran dan fungsi ilmu kewirausahaan pada saat

dipraktekkan oleh banyak orang maka angka pengangguran akan terjadi

penurunan. dan ini bisa memperingan beban negara dalam usaha menciptakan

lapangan pekerjaan.

Dari segi sosial, kewirausahaan memiliki empat manfaat sosial
25

:

a. Memperkuat pertumbuhan ekonomi: menyediakan pekerjaan baru dalam

ekonomi. Ekonomi saat ini adalah tanah yang subur bagi wirausahawan misalnya:

permintaan pelayanan sektor jasa meledak.

b. Meningkatkan produktifitas: kemampuan untuk menghasilkan lebih banyak

barang dan jasa dengan tenaga kerja dan input lain yang lebih sedikit.

c. Menciptakan teknologi, produk dan jasa baru: komputer digital, mesin foto copi,

laser, power steering.

d. Mengubah dan meremajakan persaingan pasar: pasar internasional menyediakan

peluang kewirausahaan.

Beberapa penjelasan diatas mengenai peran dan fungsi kewirausahaan,

dapat disimpulkan bahwa kewirausahaan sangat bermanfaat, baik untuk

wirausahawan sendiri, untuk orang lain, maupun untuk negara. Orang yang

berwirausaha akan menciptakan lapangan pekerjaan sendiri, sehingga mampu

memperoleh penghasilan untuk memenuhi kebutuhan hidupnya. Lapangan kerja yang

telah diciptakan akan menyerap tenaga kerja sehingga memberikan peluang kerja

25

Muslimin H. Kara dan Jamaluddin, Pengantar Kewirausahaan, h. 3.

20

bagi orang lain. Semakin banyak orang yang berwirausaha, maka semakin banyak

lapangan kerja yang tersedia, sehingga sangat membantu bagi negara untuk

mengurangi jumlah pengangguran.

3. Kewirausahaan Menurut Agama Islam

Agama Islam merupakan agama yang sempurna yang dibawa oleh Nabi

Muhammad Saw.. Islam tidak hanya mengajarkan manusia cara berhubungan dengan

sang pencipta yaitu Allah Swt., akan tetapi juga mengajarkan segala hal yang

berhubungan dengan duniawi, termasuk dalam hal berwirausaha.

Menurut sejarah, Rasulullah Saw. pun adalah seorang wirausahawan. Beliau

tidak hanya melakukan perdagangan di daerah Mekkah saja, tetapi beliau juga

berdagang di luar kota Mekkah. Rasulullah Saw. bisa mengenal istri pertamanya yaitu

Khadijah melalui perdagangan, pada saat itu Khadijah merupakan saudagar kaya

tempat Rasulullah Saw. mengambil barang untuk diperdagangkan.

Melalui literatur yang membahas masuknya Islam di Indonesia, tidak dapat

dipungkiri bahwa muballig yang sekaligus berprofesi sebagai pedagang memiliki

peranan yang sangat penting dalam penyebaran Islam di Indonesia. Para saudagar

yang berasal dari Timur Tengah, di samping melakukan perdagangan juga

mendakwahkan ajaran agama Islam.

Allah Swt. Berfirman dalam QS. Al-Jumuah/62: 10

                      

     

21

Terjemahnya: Apabila telah ditunaikan shalat, maka bertebaranlah kamu di

muka bumi; dan carilah karunia Allah dan ingatlah Allah banyak-banyak

supaya kamu beruntung.
26

Motivasi wirausahawan muslim bersifat vertikal dan horizontal. Secara

horizontal terlihat pada dorongannya untuk mengembangkan potensi dirinya dan

keinginannya untuk selalu mencari manfaat sebesar mungkin bagi orang lain.

Sementara secara vertikal dimaksudkan untuk mengabdikan diri kepada Allah Swt..

Motivasi disini berfungsi sebagai pendorong, penentu arah dan penetapan skala

prioritas. Orang harus bekerja untuk kebahagiaan dirinya sendiri dan keluarganya

serta untuk orang lain.
27

Menurut ajaran Islam, Allah Swt. tidak memerintahkan umat manusia hanya

untuk beribadah kepadanya, akan tetapi selain memerintahkan untuk beribadah, juga

memerintahkan untuk mencari karunia atau rezki dari Allah Swt. dengan cara bekerja

apapun selama tidak melanggar aturan yang telah ditetapkan.

Allah Swt. Berfirman dalam QS. Al-Baqarah/2 : 275

                          

                                     

                               

          

Terjemahnya: Orang-orang yang makan (mengambil) riba, tidak dapat

berdiri melainkan seperti berdirinya orang yang kemasukan setan lantaran

(tekanan) penyakit gila. Keadaan mereka yang demikian itu adalah

26

Departemen Agama RI, Al-Quran Dan Terjemahnya, (Bandung: CV Penerbit J-Art, 2005),

h. 555.

27
Muh. Yunus, Islam dan Kewirausahaan Inovatif, h. 55.

22

disebabkan mereka berkata (berpendapat), sesungguhnya jual beli itu sama

dengan riba, padahal Allah telah menghalalkan jual beli dan

mengharamkan riba. Orang-orang yang telah sampai kepadanya larangan

dari tuhannya, lalu terus berhenti (dari mengambil riba), maka baginya

baginya apa yang telah diambilnya dahulu (sebelum datang larangan); dan

urusannya (terserah) kepada Allah. Orang yang mengulangi (mengambil

riba), maka orang itu adalah penghuni-penghuni neraka; mereka kekal di

dalamnya.
28

Penjelasan ayat di atas dapat dipahami bahwa Allah Swt. mengharamkan

riba dan menghalalkan jual beli yang merupakan bagian dari berwirausaha. Kegiatan

berwirausaha, selain dihalalkan oleh Allah Swt. juga sangat dianjurkan dalam agama

Islam. Orang yang berwirausaha merupakan orang yang memiliki sifat kerja keras

karena berani mengambil resiko dengan berusaha memanfaatkan peluang untuk

mendapatkan keuntungan.

Berusaha dan bekerja keras sangat ditekankan oleh Rasulullah Saw.,

manusia tidak boleh berpangku tangan, mengharap rizki hanya dengan berdoa saja.

Berdoa tanpa usaha tidak ada gunanya. Diriwayatkan bahwa Umar bin Khattab

selesai shalat menjumpai sekelompok orang yang membenamkan dirinya di mesjid,

dengan alasan tawakkal dan berdoa kepada Allah, maka beliau memperingatkan:

“Janganlah sekali-kali diantara kalian ada yang duduk-duduk malas mencari rizki dan

membaca doa ya Allah limpahkanlah rizki kepadaku, padahal mereka mengetahui

bahwa dari langit tidak akan turun hujan emas dan perak”.
29

Menurut Imam Al-Ghazali ada enam sifat perilaku yang terpuji dilakukan

dalam perdagangan, yaitu
30

:

28

Departemen Agama RI, Al-Quran Dan Terjemahnya, h. 48.

29
Buchari Alma, Kewirausahaan untuk Mahasiswa dan Umum, h. 256.

30
Muslimin H. Kara dan Jamaluddin, Pengantar Kewirausahaan, h. 244-245.

23

a. Tidak mengambil laba lebih banyak, seperti yang lazim dalam dunia dagang.

b. Membayar harga agak lebih mahal kepada pedagang miskin, ini adalah amal yang

lebih baik daripada sedekah biasa.

c. Memurahkan harga atau memberi potongan kepada pembeli yang miskin, ini akan

memberi pahala yang berlipat ganda.

d. Bila membayar utang, pembayarannya dipercepat dari waktu yang telah

ditentukan, jika di utang berupa barang, maka diusahakan dibayar dengan barang

yang lebih baik, dan yang berutang dagang datang sendiri kepada yang berpiutang

pada waktu membayarnya.

e. Membatalkan jual beli, jika pembeli menginginkannya. Ini sejalan dengan prinsip

“costumer is king” dalam ilmu marketing. Pembeli adalah raja, jadi apa

kemauannya dituruti, sebab penjual harus tetap menjaga hati langganan, sampai

langganan merasa puas.

f. Bila menjual bahan pangan kepada orang miskin secara cicilan, maka jangan

ditagih bila orang miskin itu tidak mampu untuk membayarnya, dan

membebaskan mereka dari utang jika meninggal dunia.

D. Pelatihan

1. Pengertian Pelatihan

Menurut Anwar Prabu Mangkunegara (2001), penggunaan istilah pelatihan

dan pengembangan dikemukakan para ahli, yaitu Dele Yoder menggunakan istilah

pelatihan untuk pegawai pelaksana dan pengawas. Sedangkan istilah pengembangan

ditunjukkan untuk pegawai tingkat manajemen.
31

31

Akhmad Subekhi dan Mohammad Jauhar, Pengantar Manajemen Sumber Daya Manusia

(MSDM), (Jakarta: Prestasi Pustaka Karya, 2012), h. 70.

24

As’ad (2001), mengemukakan pelatihan menyangkut usaha-usaha yang

berencana diselenggarakan agar dicapai penguasaan akan keterampilan, pengetahuan

dan sikap-sikap yang relevan terhadap pekerjaan.
32

 Pelatihan adalah jantung dari

upaya berkelanjutan untuk meningkatkan kompetensi karyawan dan kinerja

organisasi. Pelatihan memberi para pembelajar pengetahuan dan keterampilan yang

dibutuhkan untuk pekerjaan mereka saat ini.
33

Menurut Hadari Nawawi (2005), pelatihan adalah program-program untuk

memperbaiki kemampuan melaksanakan pekerjaan secara individual, kelompok

dan/atau berdasarkan jenjang jabatan dalam organisasi/perusahaan. Pelatihan juga

merupakan proses melengkapi para pekerja dengan keterampilan khusus atau

kegiatan membantu para pekerja dalam memperbaiki pelaksanaan pekerja yang tidak

efisien.
34

Pelatihan merupakan suatu rangkaian program yang disusun berupa praktik

langsung kepada sumber daya manusia sesuai dengan bidang yang diinginkannya

yang bertujuan untuk meningkatkan kualitas sumber daya manusia tersebut serta

memberikan pengalaman yang sangat berharga dalam menghadapi tantangan-

tantangan pada saat bekerja atau berusaha.

2. Manfaat Pelatihan

Sasaran atau manfaat dari pelatihan adalah sebagai berikut
35

:

a. Meningkatkan produktivitas kerja

32

Edy Sutrisno, Manajemen Sumber Daya Manusia, (Jakarta: KENCANA, 2009), h. 67.

33
R. Wayne Mondy, Manajemen Sumber Daya Manusia, (Jakarta: Erlangga, 2008), h. 210.

34
Akhmad Subekhi dan Mohammad Jauhar, Pengantar Manajemen Sumber Daya Manusia

(MSDM), h. 70.

35
Edy Sutrisno, Manajemen Sumber Daya Manusia, h. 69.

25

Pelatihan dapat meningkatkan performance kerja pada posisi jabatan yang

sekarang, kalau level of performance-nya naik/meningkat, maka berakibat

peningkatan dari produktivitas dan peningkatan keuntungan bagi perusahaan.

b. Meningkatkan mutu kerja

Peningkatan baik kualitas maupun kuantitas, tenaga kerja yang berpengetahuan

jelas akan lebih baik dan akan lebih sedikit berbuat kesalahan dalam organisasi.

Diharapkan setelah mengikuti pelatihan keahlian mereka bertambah atau

meningkat sehingga mereka siap untuk dipekerjakan.
36

c. Meningkatkan ketepatan dalam perencanaan SDM

Pelatihan yang baik bisa mempersiapkan tenaga kerja untuk keperluan di masa

yang akan datang, apabila ada lowongan-lowongan, maka secara pasti akan diisi

oleh tenaga-tenaga dari dalam perusahaan sendiri.

d. Meningkatkan moral kerja

Suatu perusahaan menyelenggarakan program pelatihan yang tepat, maka iklim

dan suasana organisasi pada umumnya akan menjadi lebih baik, dengan iklim

kerja yang sehat, maka moral kerja juga akan meningkat.

e. Menjaga kesehatan dan keselamatan

Suatu pelatihan yang tepat dapat membantu menghindari timbulnya kecelakaan-

kecelakaan akibat kerja. Selain daripada itu lingkungan kerja akan menjadi lebih

aman dan tenteram.

f. Menunjang pertumbuhan pribadi

Dimaksudkan bahwa program pelatihan yang tepat sebenarnya memberi

keuntungan kedua belah pihak yaitu perusahaan dan tenaga kerja itu sendiri. Bagi

36

Daryanto, Pengantar Kewirausahaan, (Jakarta: Prestasi Pustaka, 2013), h. 83.

26

tenaga kerja, jelas dengan mengikuti program pelatihan akan lebih memasakkan

dalam bidang kepribadian, intelektual dan keterampilan.

Sedangkan menurut Henry Simamora (1995) manfaat dari program

pelatihan dan pengembangan yaitu
37

:

a. Meningkatkan kualitas dan kuantitas produktivitas.

b. Mengurangi waktu belajar yang diperlukan karyawan untuk mencapai standar-

standar kinerja yang dapat diterima.

c. Menciptakan sikap, loyalitas dan kerjasama yang lebih menguntungkan.

d. Memenuhi persyaratan-persyaratan perencanaan sumber daya manusia.

e. Mengurangi jumlah dan biaya kecelakaan kerja.

f. Membantu karyawan dalam peningkatan dan pengembangan pribadi mereka.

3. Tujuan Pelatihan

Tujuan umum pelatihan dan pengembangan yaitu untuk meningkatkan

produktivitas organisasi melalui kegiatan antara lain menurut Sedarmayanti (2010)
38

:

a. Mengembangkan pengetahuan, sehingga pekerjaan dapat diselesaikan secara

rasional.

b. Mengembangkan keterampilan/keahlian, sehingga pekerjaan dapat diselesaikan

lebih cepat dan efektif. Pelatihan berkaitan dengan peningkatan kemampuan atau

keterampilan karyawan yang sudah menduduki suatu pekerjaan atau tugas

37

Suwatno dan Donni Juni Priansa, Manajemen SDM dalam Organisasi Publik dan Bisnis,

(Bandung: Alfabeta, 2016), h. 124.

38
Reza Julfani Nur, “Pelaksanaan Tugas dan Fungsi Balai Latihan Kerja Samarinda dalam

Meningkatkan Keterampilan Tenaga Kerja di Samarinda”, ejournal Administrasi Negara 4, no. 3

(2016): h. 4203.

27

tertentu. Dalam suatu pelatihan orientasi atau penekanannya pada tugas yang

harus dilaksanakan.
39

c. Mengembangkan/merubah sikap atau karakter, sehingga menimbulkan kemauan

kerjasama dengan sesama karyawan dan manajemen (pimpinan).

Tujuan pelatihan dilakukan untuk kepentingan karyawan, perusahaan dan

konsumen.
40

Bagi karyawan:

a. Memberikan keterampilan dan pengetahuan yang diperlukan karyawan.

b. Meningkatkan moral karyawan, dengan keterampilan dan keahlian yang sesuai

dengan pekerjaannya mereka akan antusias untuk menyelesaikan pekerjaannya

dengan baik

c. Memperbaiki kinerja. Karyawan yang bekerja secara tidak memuaskan karena

kekurangan keterampilan dapat diminimalkan melalui program pelatihan dan

pengembangan.

d. Membantu karyawan dalam menghadapi perubahan-perubahan, baik perubahan

struktur organisasi, teknologi maupun sumber daya manusianya.

e. Peningkatan karir karyawan, dengan pelatihan dan pengembangan kesempatan

untuk meningkatkan karir menjadi besar karena keahlian, keterampilan dan

prestasi kerja lebih baik.

f. Meningkatkan jumlah balas jasa yang dapat diterima karyawan, dengan pelatihan

dan pengembangan, maka keterampilan semakin meningkat dan prestasi kerja

39

Abbas Padil, Manajemen Sumber Daya Manusia, (Makassar: Alauddin University Press,

2014), h. 86.

40
Mutiara S. Panggabean, Manajemen Sumber Daya Manusia, (Bogor Selatan: Ghia

Indonesia, 2004), h. 41

28

semakin baik dan gaji juga akan meningkat karena kenaikan gaji didasarkan

prestasi.

Bagi perusahaan:

a. Memenuhi kebutuhan-kebutuhan perencanaan sumber daya manusia, dengan

pelatihan dan pengembangan perusahaan melakukan upaya bersama untuk secara

benar mendapatkan sumber daya manusia yang memenuhi kebutuhan perusahaan.

b. Penghematan. Pelatihan dan pengembangan dapat mengurangi biaya produksi

karena pelatihan dan pengembangan dimaksudkan untuk meningkatkan

keterampilan karyawan, jika karyawan lebih terampil, maka bekerjanya lebih

cepat selesai, penggunaan bahan baku lebih hemat dan bisa menggunakan mesin-

mesin lebih baik sehingga tidak cepat rusak.

c. Mengurangi tingkat kerusakan dan kecelakaan, dengan pelatihan dan

pengembangan dapat dikurangi kerusakan barang, produksi, mesin-mesin dan

tingkat kecelakaan karyawan karena keterampilan karyawan telah meningkat.

d. Memperkuat komitmen karyawan. Organisasi yang gagal menyediakan pelatihan

dan pengembangan akan kehilangan karyawan yang berorientasi pencapaian yang

merasa frustasi karena merasa tidak ada kesempatan untuk promosi dan akhirnya

memilih keluar untuk mencari perusahaan lain yang menyediakan pelatihan bagi

kemajuan karir mereka.

Bagi konsumen:

a. Konsumen akan memperoleh produk yang lebih baik dalam hal kualitas dan

kuantitas.

b. Meningkatkan pelayanan karena pemberian pelayanan yang baik merupakan daya

tarik yang sangat penting bagi rekanan perusahaan yang bersangkutan.

29

Beberapa pendidikan atau pelatihan kewirausahaan yang diberikan

bertujuan antara lain
41

:

a. Mengerti apa peranan perusahaan dalam sistem perekonomian.

b. Mengetahui keuntungan dan kelemahan berbagai bentuk perusahaan, dengan

pelatihan yang diikuti, calon wirausahawan akan mampu berkompetisi atau

bersaing dalam dunia wirausaha dengan mengidentifikasi keuntungan/kekuatan

dan kelemahan berbagai bentuk perusahaan.

c. Mengetahui karakteristik dan proses kewirausahaan.

d. Mengerti perencanaan produk dan proses pengembangan produk. Pelatihan

kewirausahaan yang diikuti akan sangat bermanfaat bagi calon wirausahawan,

karena mampu mengetahui perencanaan produk dan cara mengembangkan suatu

produk, sehingga pada saat terjun di dunia kewirausahaan mampu bekerja secara

konstributif atau bekerja dengan memaksimalkan hasil yang akan diperoleh.

e. Mampu mengidentifikasi peluang bisnis dan menciptakan kreativitas serta

membentuk organisasi kerjsama. Wirausahawan yang memiliki kreatifitas dan

mampu mengidentifikasi peluang bisnis akan gampang mengembangkan suatu

usaha, sehingga akan mudah dipercaya oleh orang lain untuk menjadi mitra dalam

berwirausaha. Wirausahawan yang memiliki koneksitas atau jaringan yang luas

akan mudah mengembangkan usahanya, karena suatu pekerjaan yang dikerjakan

secara bersama akan lebih cepat selesai dibandingkan dengan yang dikerjakan

oleh satu orang, tidak terkecuali dalam dunia wirausaha.

f. Mampu mengidentifikasi dan mencari sumber-sumber.

g. Mengerti dasar-dasar: marketing, financial, organisasi, produksi.

41

Buchari Alma, Kewirausahaan untuk Mahasiswa dan Umum, h. 6.

30

h. Mampu memimpin bisnis, menghadapi tantangan masa depan. Pelatihan

kewirausahaan yang diikuti, akan memberikan gambaran tentang tantangan-

tantangan yang akan dihadapi dalam dunia wirausaha. Berdasarkan kemampuan

mengetahui kesulitan-kesulitan yang akan dihadapi dalam dunia wirausaha,

wirausahawan akan mempersiapkan diri untuk menghadapi tantangan-tantangan

sehingga bisa konsisten atau istiqamah dalam mengembangkan usaha.

Melaksanakan program pelatihan dan pengembangan, manajemen

hendaknya melakukan analisis tentang kebutuhan, tujuan, sasaran, serta isi dan

prinsip belajar terlebih dahulu agar pelaksanaan program pelatihan tidaklah sia-sia.
42

Pelatihan yang tidak direncanakan dengan baik, akan berdampak buruk bagi usaha

atau perusahaan, karena biaya yang dikeluarkan oleh perusahaan tidak sebanding

dengan produktivitas perusahaan dari hasil pelatihan.

E. Balai Latihan Kerja

Balai Latihan Kerja atau sering disebut dengan singkatan BLK adalah

prasarana dan sarana tempat pelatihan untuk mendapatkan keterampilan atau yang

ingin mendalami keahlian dibidangnya masing-masing. Secara umum keberadaan

BLK adalah membuka beberapa bidang kejuruan seperti, Kejuruan Teknik Sepeda

Motor, Kejuruan Operator Komputer, Kejuruan Tata Busana, Kejuruan Teknik

Pendingin, Kejuruan Tata Graha, Kejuruan Tata Boga, dan lain sebagainya.

Keberadaan BLK juga bisa menfasilitasi untuk keahlian dalam bidang bahasa asing

seperti, Bahasa Inggris, Bahasa Jepang, dan Bahasa Korea.
43

42

Triton PB, Manajemen Sumber Daya Manusia Perspektif Partnership dan Kolektivitas,

(Jakarta Selatan: Oryza, 2010), h. 104.

43
“Balai Latihan Kerja”, http:/id.m.wikipedia.org/wiki/balai_latihan_kerja (23 januari 2017).

31

Asal muasal Balai Latihan Kerja (BLK) berawal dari ide awal pembentukan

Pusat Latihan Kerja Program Pelatihan (PPKP) bidang industri pada tahun 1953 dan

pada tahun 1960. PPKP diarahkan menjadi Pelatihan Pencari Kerja Pegawai instansi

agar menjadi tenaga kerja yang memiliki keterampilan.
44

Pada tahun 1970, seiring dengan perkembangan zaman, terjadi perubahan

dari Pusat Latihan Program Kerja menjadi Balai Latihan Kerja dibawah pembinaan

Menteri Tenaga Kerja Republik Indonesia, dan sejak otonomi daerah Balai Latihan

Kerja (BLK) berubah menjadi Balai Latihan Kerja Daerah (BLKD) berada dibawah

naungan Unit Pelaksana Teknis (UPT) Dinas Tenaga Kerja di masing-masing daerah

di Indonesia.
45

BLK atau Balai latihan kerja merupakan sebuah wadah yang menampung

kegiatan pelatihan yang fungsinya untuk memberikan, memperoleh, meningkatkan

serta mengembangkan keterampilan, produktifitas, disiplin, sikap kerja, dan etos kerja

yang pelaksanaannya lebih mengutamakan praktek daripada teori. BLK berfungsi

untuk merumuskan kebijakan teknis di bidang pelatihan tenaga kerja, pelaksanaan

pelayanan umum bidang pelatihan tenaga kerja dan pemberian pelayanaan penunjang

penyelenggaraan pemerintah daerah.
46

44

“Balai Latihan Kerja”, http:/id.m.wikipedia.org/wiki/balai_latihan _kerja (23 januari 2017).

45
“Balai Latihan Kerja”, http:/id.m.wikipedia.org/wiki/balai_latihan _kerja (23 januari 2017).

46
“Pengertian, tugas pokok dan fungsi BLK”,

http://artifungsimacam.blogspot.co.id/2016/05pengertian-tugas-pokok-dan-fungsi-blk.html?m=1 (23

januari 2017).

32

F. Kerangka Konseptual

Gambar 2.1

Kerangka Konseptual

Balai Latihan Kerja (BLK) Makassar merupakan salah satu wadah yang

memberikan fasilitas pelatihan kerja dengan berbagai macam kejuruan, seperti

kejuruan teknik sepeda motor, kejuruan operator komputer, dan lain sebagainya.

Balai latihan kerja yang dulunya bernama Balai Latihan Kerja Industri berganti nama

dengan melepas kata industri, dengan tujuan bahwa pelatihan kerja yang diadakan

akan mampu mengeluarkan sumber daya manusia yang mampu menciptakan

lapangan kerja sendiri (wirausahawan).

Menurut ajaran Islam, wirausaha merupakan profesi yang sangat mulia,

karena manfaat yang dihasilkan oleh wirausahawan untuk dirinya dan keluarga

maupun untuk orang lain. Memberikan pemahaman tentang nilai-nilai Islam dalam

berwirausaha, seperti bersikap jujur, konsistensi/istiqamah, dan lain-lain kepada

Balai Latihan Kerja

(BLK) Makassar

Desain dan pengelolaan

pelatihan kerja

Tinjauan ekonomi

Islam

Wirausahawan

33

peserta pelatihan, merupakan hal yang sangat penting. Wirausahawan yang tidak

memahami nilai-nilai Islam dalam berwirausaha, memungkinkan tidak memberikan

manfaat untuk orang lain maupun negara, dengan tidak melaksanakan kewajiban

sebagai warga negara dan sebagai seorang muslim. Menciptakan wirausahawan yang

memahami nilai-nilai Islam dalam berwirausaha, maka diperlukan pengelolaan

pelatihan yang baik.

34

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

Jenis penelitian yang peneliti pakai adalah jenis penelitian kualitatif.

Penelitian kualitatif adalah riset yang bersifat dekriptif dan cenderung menggunakan

analisis dengan pendekatan induktif. Proses dan makna (prespektif subyek) lebih

ditonjolkan dalam penelitian kualitatif. Landasan teori dimanfaatkan sebagai

pemandu agar fokus penelitian sesuai dengan fakta di lapangan.
47

Sifat dari jenis penelitian ini adalah penelitian dan penjelajahan terbuka

berakhir dilakukan dalam jumlah relatif kelompok kecil yang diwawancarai secara

mendalam. Responden diminta untuk menjawab pertanyaan umum, dan menentukan

persepsi, pendapat dan perasaan tentang gagasan atau topik yang dibahas dan untuk

menentukan arah penelitian. Kualitas hasil temuan dari penelitian kualitatif secara

langsung tergantung pada kemampuan, pengalaman dan kesepakatan dari interview

atau responden.

Penelitian ini dilakukan di kota Makassar, provinsi Sulawesi Selatan.

Penelitian akan dilaksanakan pada bulan Oktober-November 2017.

B. Pendekatan Penelitian

Pendekatan penelitian yang dilakukan peneliti adalah deskriptif analitis,

yaitu penelitian yang didasarkan pada pemecahan masalah berdasarkan fakta-fakta

dan kenyataan-kenyataan yang ada pada saat sekarang, serta memusatkan pada

masalah aktual yang terjadi pada saat penelitian.

47

Burhan Bungin, Penelitian Kualitatif, (Jakarta: Kencana, 2009), h. 4.

35

Menurut Sugiyono (2009) metode deskriptif analitis merupakan metode

yang bertujuan mendeskripsikan atau memberi gambaran terhadap suatu obyek

penelitian yang diteliti melalui sampel atau data yang telah terkumpul dan membuat

kesimpulan yang berlaku umum.

C. Sumber Data

1. Data Primer

Data primer merupakan data yang dikumpulkan secara langsung oleh

peneliti untuk menjawab masalah atau tujuan penelitian.
48

 Data primer biasanya

diperoleh melalui metode survey, observasi atau dengan eksperimen. Adapun data

primer yang digunakan dalam penelitian ini diperoleh dengan melakukan wawancara

langsung kepada responden dengan menggunakan pedoman wawancara yang memuat

variabel-variabel terkait.

2. Data Sekunder

Data sekunder merupakan data yang diperoleh secara tidak langsung untuk

memperoleh informasi dari objek yang diteliti. Data sekunder yang digunakan dalam

penelitian ini yaitu arsip-arsip Balai Latihan Kerja (BLK) Makassar dan foto

pendukung yang sudah ada, maupun foto yang dihasilkan sendiri, serta data yang

terkait dalam penelitian ini.

D. Metode Pengumpulan Data

Pengumpulan data adalah prosedur yang sistematis dan standar untuk

memperoleh data yang diperlukan.
49

 Pengumpulan data dilakukan untuk memperoleh

48

 Asep Hermawan, Penenlitian Bisnis Paradigma Kuantitatif, (Jakarta: PT. Grasindo, 2005),

h. 168.

49
Moh. Natsir, Metode Penelitian, (Jakarta: Ghia Indonesia, 2003), h. 174.

36

informasi yang dibutuhkan dalam rangka mencapai tujuan penelitan, untuk

memudahkan pembahasan yang dirumuskan dalam skripsi ini dibutuhkan suatu

metode penelitian, dalam rangka memenuhi kebutuhan tersebut penulis menggunakan

metode pengumpulan data sebagai berikut:

1. Wawancara

Adapun yang dimaksud dengan wawancara adalah proses memperoleh

keterangan untuk tujuan penelitian dengan cara tanya jawab, sambil bertatap muka

antara sipewawancara dengan responden dengan menggunakan alat yang dinamakan

interview guide (panduan wawancara).
50

Sedangkan menurut Husaini Usman dan Purnomo Setiady Akbar

wawancara adalah tanya jawab lisan antara dua orang atau lebih secara langsung,

sehingga mendapatkan data yang diperlukan.
51

Metode wawancara yang penulis gunakan adalah metode wawancara

terstruktur, yaitu pedoman wawancara yang semuanya telah dirumuskan dengan

cermat sehingga dalam wawancara menjadi lancar dan tidak kaku.
52

 Adapun orang

atau pihak yang akan menjadi objek wawancara yaitu, pengelola Balai Latihan Kerja

(BLK) Makassar, tenaga pelatih BLK Makassar, orang yang telah mengikuti

pelatihan di BLK Makassar.

2. Dokumentasi

Dokumentasi berasal dari kata dokumen yang artinya barang-barang yang

tertulis. Dokumen adalah rekaman peristiwa yang lebih dekat dengan percakapan,

50

Moh. Natsir,Metode Penlitian, h. 193.

51
Husaini Usman dan Purnomo Setiady Akbar, Metode Peneltian Sosial, (Jakarta: Bumi

Aksara, 2003), h. 57.

52
S. Nasution, Metode Research, (Jakarta: Bumi Aksara, 2003), h. 117.

37

menyangkup persoalan pribadi, dan memerlukan interpretasi yang berhubungan

sangat dekat dengan konteks rekaman tersebut.
53

 Pada pelaksanaan metode

dokumentasi, peneliti menyelidiki benda-benda tertulis seperti buku-buku, majalah,

dokumen, catatan harian, dan sebagainya. Hasil penelitian dari wawancara, akan lebih

kridibel/dapat dipercaya bila didukung dengan dokumentasi.

3. Studi Pustaka

Studi pustaka adalah teknik pengumpulan data dengan menggunakan buku

atau referensi sebagai penunjang penelitian, dan dengan melengkapi atau mencari

data-data yang diperlukan peneliti dari literatur, referensi, majalah, makalah, dan

yang lainnya.

4. Internet

Selain melalui studi pustaka, peneliti juga menggunakan internet sebagai

bahan acuan atau referensi dalam menemukan fakta atau teori yang berkaitan dengan

masalah yang diteliti.

E. Instrumen Penelitian

Instrumen penelitian merupakan suatu unsur yang amat penting dalam suatu

penelitian, karena fungsinya sebagai sarana pengumpul data yang banyak

menentukan keberhasilan suatu penelitian yang dituju. Oleh karena itu, instrumen

penelitian yang digunakan harus sesuai dengan situasi dan kondisi dari penelitian itu

sendiri. Sehingga nantinya dalam merangkum permasalahan. Adapun alat-alat

penelitian yang digunakan peneliti dalam melakukan penelitian sebagai berikut :

53

Burhan Bungin, Metodologi Penelitian Kualitatif, (Jakarta: Rajawali Pers, 2015), h. 142-

143.

38

1. Pedoman wawancara.

2. Handphone yang berfungsi sebagai alat perekam dan mengambil gambar.

F. Teknik Pengolahan dan Analisis Data

Analisis data kualitatif dapat berupa kata-kata, kalimat- kalimat atau narasi-

narasi baik yang diperoleh dari wawancara mendalam maupun observasi. Prosedur

analisis data yakni setelah memperoleh data yang diperlukan dalam penelitian ini,

maka selanjutnya akan dilakukan langkah-langkah sebagai berikut :

1. Mengorganisasikan data : cara ini dilakukan dengan membaca berulang kali

data yang ada sehingga peneliti dapat menemukan data yang sesuai dengan

penelitianya dan membuang data yang tidak sesuai. Menilai data yang

didapatkan untuk dijadikan sebagai bahan laporan penelitian. Ini dilakukan

agar data yang didapatkan sesuai dengan kebutuhan peneliti dan dianggap

relevan untuk dijadikan sebagai hasil laporan penelitian. Data yang diperoleh

kemungkinan tidak sejalan dengan tujuan peneliti sebelumnya, oleh karena itu

penyeleksian data yang dianggap layak sangat dibutuhkan.

2. Membuat kategori, menentukan tema, dan pola: langkah kedua ialah

menentukan kategori yang merupakan proses yang cukup rumit karena

peneliti harus mampu mengelompokkan data yang ada ke dalam suatu

kategori dengan tema masing-masing sehingga pola keteraturan data menjadi

terlihat secara jelas. Mengkategorikan data yang diperoleh berdasarkan

bagian-bagian penelitian yang ditetapkan. Klasifikasi data ini dilakukan untuk

memberikan batasan pembahasan, berusaha untuk menyusun laporannya

secara tersistematis menurut klasifikasinya. Klasifikasi ini juga membantu

penulis dalam memberikan penjelasan secara lebih detail.

39

3. Merumuskan hasil penelitian, yaitu semua data yang diperoleh kemudian

dirumuskan menurut pengklasifikasian data yang telah ditentukan. Rumusan

penelitian memaparkan beragam hasil yang didapat di lapangan dan berusaha

untuk menjelaskannya dalam bentuk laporan yang terarah dan tersistematis.

4. Mencari eksplanasi alternative data: proses berikutnya peneliti memberikan

keterangan yang masuk akal berdasarkan data yang ada dan peneliti harus

mampu menerangkan data tersebut didasarkan pada hubungan logika makna

yang terkandung dalam data tersebut.

5. Menulis laporan, penulisan laporan merupakan bagian analisis kualitatif yang

tidak terpisahkan. Dalam laporan ini peneliti harus mampu menuliskan kata

dan kalimat serta pengertian secara tepat yang dapat digunakan untuk

mendeskripsikan data dan hasil analisisnya.
54

G. Pengujian Keabsahan Data

Dalam pengujian keabsahan data dalam penelitian ini menggunakan teknis

trianggulasi dimana lebih mengutamakan efektifitas proses dan hasil yang diinginkan.

Trianggulasi dilakukan dengan menguji apakah proses dan hasil metode yang

diinginkan sudah berjalan dengan baik. Seperti:

1. Pastikan apakah setiap hari telah terhimpun catatan wawancara dengan

informan serta catatan harian observasi

2. Dilakukan uji silang terhadap materi catatan-catatan harian itu untuk

memastikan apakah tidak ada informasi yang bertentangan antara catatan

54

Muhammad Albar, “Aplikasi Nilai-Nilai Tauhid dalam Comprate Social Responsibility

(CSR) pada Bank Muamalat Cabang Makassar”, Skripsi, (Makassar: Fak. Ekonomi dan Bisnis Islam

UIN Alauddin, 2013), h. 40.

40

wawancara dan catatan observasi. Apabila ternyata ada informasi yang tidak

relevan, peneliti harus mengonfirmasi perbedaan itu.

3. Hasil konfirmasi itu perlu diuji lagi dengan informasi-informasi sebelumnya.

Hal ini dilakukan terus menerus sampai peneliti yakin bahwa tidak ada lagi

yang harus dikonfirmasi kepada informan.

Trianggulasi juga dilakukan dengan menguji pemahaman peneliti dengan

pemahaman informan tentang hal-hal yang diinformasikan kepada peneliti. Hal ini

perlu dilakukan mengingat pemahaman makna suatu hal bisa jadi berbeda antara satu

orang dan lainnya.

Setelah draft laporan selesai, sebelum dipublikasikan peneliti meminta

informan untuk membaca kembali draft laporan penelitian itu. langkah ini untuk

mengonfirmasi berbagai informasi yang peneliti peroleh. Apabila proses ini

dilakukan tanpa complain dan komentar dari informan maka laporan sudah dapat di

publikasikan.

Uji keabsahan melalui trianggulasi ini dilakukan karena dalam penelitian

kualitatif, untuk menguji keabsahan informasi tidak dapat dilakukan dengan alat uji

statistik. Sesuatu yang dianggap benar apabila kebenaran itu mewakili kebenaran

orang banyak atau kebenaran stakeholder. Kebenaran bukan hanya muncul dari

wacana etik, namun juga menjadi wacana etnik dari masyarakat yang diteliti.
55

55

Burhan Bungin, Analisis Data Penelitian Kualitatif (Pemahaman Filosofis dan Metodologis

ke Arah Penguasaan Model Aplikasi), (Depok: PT Raja Grafindo Persada, 2015). h. 203-205.

41

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Balai Latihan Kerja (BLK) Makassar

1. Profil Balai Latihan Kerja (BLK) Makassar

Balai Latihan Kerja (BLK) Makassar yang dulunya bernama Balai Latihan

Kerja Industri (BLKI) Makassar diresmikan pada tanggal 30 Maret 1977 oleh

presiden Republik Indonesia, Bapak Soeharto. Pada awalnya lembaga pelatihan ini

bernama Pusat Latihan Tenaga Kerja (PLTK) yang didirikan atas kerjasama antara

Pemerintah Republik Indonesia dan Pemerintah Jepang.

Pada tanggal 29 April 2011 berdasarkan peraturan Menteri Tenaga Kerja

dan Transmigrasi Republik Indonesia Nomor: PER. 07/MEN/IV/2011 balai latihan

kerja Makassar menjadi Unit Pelaksana Teknis Pusat (UPTP) pada bidang pelatihan

kerja yang berada di bawah naungan Direktorat Jenderal Pembinaan Pelatihan dan

Produktifitas Kementerian Tenaga Kerja dan Transmigrasi Republik Indonesia. balai

latihan kerja Makassar telah disertfikasi ISO 9001:2008 untuk bidang sistem

manajemen mutu.

2. Kebijakan Mutu

Sebagai salah satu unit pelatihan dibawah naungan Kementrian Tenaga

Kerja dan Transmigrasi Republik Indonesia, balai latihan kerja Makassar bertekad

menjadi lembaga pelatihan keterampilan yang mandiri dan tangguh dalam program

pelatihan yang dapat memenuhi kebutuhan pasar tenaga kerja. Untuk mencapai

sasaran tersebut, kami seluruh jajaran manajemen, instruktur dan staf balai latihan

kerja Makassar berkomitmen untuk:

42

a. Memahami dan melaksanakan visi dan misi, yang telah disepakati bersama

dengan penuh kesadaran dan tanggung jawab, sesuai dengan tugas pokok dan

fungsi masing-masing pegawai, dalam rangka meningkatkan mutu pelayanan;

b. Melaksanakan dan mengembangkan sistem, metode pelatihan berbasis

kompetensi, secara konsisten, untuk meningkatkan jaminan mutu pelatihan;

c. Membentuk kepribadian peserta pelatihan yang tangguh, disiplin, mandiri, dan

bertanggung jawab;

d. Meningkatkan kerjasama dengan dunia usaha dan industri, dalam rangka

pemenuhan kebutuhan tenaga kerja kompeten, lulusan balai latihan kerja

Makassar.

3. Tugas, Visi, Misi, Motto, dan Janji Pelayanan

Tugas:

Balai latihan kerja Makassar mempunyai tugas melaksanakan pelatihan, uji

kompetensi, sertifikasi, dan kerjasama kelembagaan pada bidang pelatihan kerja.

Visi:

Terwujudnya tenaga kerja kompeten yang berdaya saing melalui pelatihan berbasis

kompetensi dan sertifikasi.

Misi:

a. Menyelenggarakan dan mengembangkan program pelatihan sesuai kebutuhan

pasar kerja.

b. Penguatan institusi bidang pelatihan dan pengembangan tempat uji kompetensi.

c. Menyelenggarakan dan mengembangkan sistem, metode pelatihan, serta

sertifikasi kompetensi.

d. Membangun jejaring dengan stakeholder bidang ketenagakerjaan.

Motto:

“Menjadikan anda kompeten untuk bekerja”.

Janji Pelayanan:

“Memberikan pelatihan kerja sampai kompeten adalah kewajiban kami”.

43

4. Sturuktur Organisasi Balai latihan Kerja Makassar

Dalam melaksanakan tugas dan fungsi balai latihan kerja Makassar dalam

struktur organisasi sesuai peraturan Menakertrans Nomor: Per.04/MEN/II/2012

tanggal 23 Februari 2012 terdiri atas:

a. Subbagian Tata Usaha

b. Seksi Program dan Evaluasi

c. Seksi Penyelenggaraan

d. Seksi Kerjasama dan Pemasaran

e. Kelompok Jabatan Fungsional

Berikut struktur organisasi Balai Latihan Kerja Makassar:

44

Gambar 4.1

Struktur Organisasi Balai Latihan Kerja (BLK) Makassar

KEPALA BLK MAKASSAR

Herman, S.Pd., M.M.

NIP. 19650529 198603 1 002

KASUB. BAG TATA

USAHA

Hardiansyah, ST, MM

NIP. 19690407 199803 1 002

KASI PEMBERDAYAAN

As’adiya, ST, MT

NIP. 19700516 199803 2 001

KASI

PENYELENGGARAAN

A.Sukmawati, S.T., M.M

NIP. 19841116 200712 2 001

KASI PROGRAM DAN

EVALUASI

Bakhtiar Hammade, ST

NIP. 19660316 199803 1

003

KELOMPOK JABATAN

FUNGSIONAL

45

5. Sarana dan Prasarana Balai Latihan Kerja (BLK) Makassar

Balai latihan kerja Makassar dalam meningkatkan pelayanan pelatihan,

memberikan berbagai fasilitas sarana dan prasarana, yaitu:

a. Sarana Umum

1) Asrama dengan daya tampung 220 orang

2) Masjid

3) Kios 3 in 1 (Web: www.kios3in1.net)

4) Gedung sebaguna dan audio visual room

5) Perpustakaan

6) Lapangan tenis, volly, tenis meja, bulutangkis, dan sepak takraw

7) Kantin

8) Guest house dengan fasilitas 13 kamar

b. Ruang Teori

1) LCD

2) Full AC

3) Laptop

4) White board

c. Workshop

1) Workshop manufaktur

2) Workshop las

3) Workshop otomotif

4) Workshop listrik

5) Workshop elektronika

6) Workshop refrigeration

46

7) Workshop bangunan

8) Workshop bisnis dan manajemen

9) Workshop teknologi informasi dan komunikasi

10) Workshop garmen apparel

11) Workshop tata kecantikan

12) Workshop pariwisata

6. Instruktur

Balai latihan kerja Makassar memiliki 62 orang instruktur yang

berpendidikan sarjana (S-1) dan master (S-2) yang dibekali pendidikan dan bidang

keterampilan khusus, baik teknis maupun metodologi di dalam dan luar negeri,

seperti: Korea Selatan, Jepang, Australia, dan Eropa.

Sebagian besar instruktur balai latihan kerja Makassar merupakan assesor

bersertifikat dari Badan Nasional Sertifikasi Profesi (BNSP) pada bidang otomotif,

refrigrasi, listrik, las listrik, teknologi informasi, mesin perkakas, bisnis dan

manajemen, dan garmen apparel. Balai latihan kerja Makassar juga memakai tenaga

instruktur dari para pelaku industri.

Menurut Ibu Andi Erni selaku salah satu instruktur di Balai Latihan Kerja

Makassar:

Balai latihan kerja Makassar juga sering memakai tenaga instruktur untuk

mengajar kelompok unit softskill berasal dari pelaku industri. Dengan

adanya instruktur dari pelaku industri, diharapkan peserta akan

mendapatkan pengetahuan dan keterampilan yang memadai sesuai dengan

permintaan pasar serta membantu untuk membuat suatu usaha

(berwirausaha).
56

56

Andi Erni, instruktur Balai latihan kerja Makassar, wawancara, kantor BLK Makassar, 16

Oktober 2016.

47

7. Kejuruan dan Sub Kejuruan di Balai Latihan Kerja Makassar

Tabel 4.1

Kejuruan dan Sub Kejuruan di Balai Latihan Kerja (BLK) Makassar

NO KEJURUAN SUB KEJURUAN

1 Teknik Manufaktur

1.1 Mesin produksi

1.2 Kerja pelat

1.3 CNC

2 Teknik Las 2.1 Las industri

3 Teknik Otomotif

3.1 Teknik kendaraan ringan

3.2 Teknik sepeda motor

3.3 Teknik alat berat

4 Teknik Listrik

4.1 Instalasi penerangan

4.2 Instalasi tenaga SCM

4.3 Otomasi industri/PLC

5 Teknik Elektronika

5.1 Telekomunikasi

5.2 Audio Video

6 Refrigeration

6.1 Teknik refrigerasi domestik

6.2 Teknik tata udara

7 Bangunan

7.1 Kontruksi batu dan beton

7.2 Kontruksi kayu

7.3 Gambar bangunan

7.4 Furniture

7.5 Konstruksi baja ringan

7.6 Survei dan pemetaan

8 Bisnis dan Manajemen

8.1 Sekretaris

8.2 Administrasi perkantoran

8.3 ICT for secretary

8.4 Bahasa

9 Teknologi Informasi dan Komunikasi

9.1 Technical support

9.2 Graphic design

9.3 Office tools

10 Garmen Apparel

10.1 Menjahit (knitting, woven)

10.2 Teknik bordir

11 Tata Kecantikan

11.1 Kecantikan kulit

11.2 Kecantikan rambut

12 Pariwisata 12.1 Perhotelan

13 Industri Kreatif 13.1 Sablon

48

8. Jumlah peserta yang telah mengikuti pelatihan kerja di BLK Makassar

Tabel 4.2

Jumlah peserta yang telah mengikuti pelatihan di BLK Makassar tahun

2013-2017

No. Tahun
Peserta Balai Latihan Kerja (BLK) Makassar

Reguler Swadana MTU

1 2013 50 Paket 400 Orang 118 Orang

2 2014 48 Paket 480 Orang 752 Orang

3 2015 65 Paket 480 Orang 528 Orang

4 2016 72 paket 375 Orang 528 Orang

5 2017 74 Paket 320 Orang 256 Orang

9. Kegiatan lain di Balai Latihan Kerja Makassar

Selain memberikan pelatihan-pelatihan bagi para pencari kerja, balai latihan

kerja Makassar juga mengadakan berbagai kegiatan untuk meningkatkan pengetahuan

dan keahlian bagi Sumber Daya Manusia (SDM). Kegiatan tersebut bekerjasama

dengan berbagai pihak, diantaranya adalah instansi pemerintahan, BUMN/BUMD,

swasta/perusahaan, lembaga pendidikan, lembaga masyarakat/LSM, dan sebagainya.

Berikut jenis-jenis kegiatan lain dari balai latihan kerja Makassar:

a. Bimbingan teknis (Bimtek)

b. Peningkatan kualitas/pengetahuan instruktur (upgrading)

c. Seminar dan workshop

d. On the Job Training (OJT) dan In House Training (IHT) untuk instruktur

e. Kompetisi instruktur tingkat regional dan nasional

f. Seleksi ASC tingkat regional provinsi

g. Uji Kompetensi/Sertifikasi LSP

Ditujukan untuk peserta lulusan pelatihan dan perusahaan/industri baik

perorangan maupun kolektif untuk mendapatkan sertifikat profesi keterampilan,

49

apakah sudah/belum kompeten pada bidangnya. Kejuruan yang telah membuka

uji kompetensi (UJK), antara lain: kejuruan otomotif, listrik (refrigerant),

administrasi bisnis, teknologi mekanik, garmen, instalasi, dan teknologi

informasi.

Balai latihan kerja Makassar telah memiliki lisensi sebagai Tempat Uji

Kompetensi (TUK) dari Lembaga Sertifikasi Profesi (LSP)-BNSP untuk

melaksanakan sertifikasi kompetensi bersama LSP-BNSP sesuai standar. Adapun

syarat-syarat mendapatkan sertifikat, yaitu:

1) Mendaftarkan di tempat uji kompetensi masing-masing kejuruan.

2) Mengisi form pengakuan kompetensi terkini (PKT).

3) Tempat Uji Kompetensi (TUK) mengusulkan ke Lembaga Sertifikasi Profesi

(LSP) sesuai dengan sub kejuruan yang telah dipilih.

4) Setelah mendapatkan rekomendasi dari LSP kemudian TUK menentukan

jadwal dan tempat sesuai dengan kesepakatan pemohon.

5) Assesor melaksanakan uji kompetensi berdasarkan surat perintah tugas dari

LSP.

6) Uji kompetensi dilaksanakan selama dua hari atau lebih, meliputi uji

kompetensi teori dan uji kompetensi praktek.

7) Assesor memutuskan apakah asesinya dapat/belum direkomendasikan ke LSP

untuk mendapatkan sertifikat.

8) Setelah LSP mempertimbangkan rekomendasi dari assesor, maka LSP

memutuskan untuk mengeluarkan sertifikat.

50

B. Tinjauan Ekonomi Islam terhadap Desain dan Pengelolaan Pelatihan Kerja

pada Balai Latihan Kerja (BLK) Makassar dalam Menciptakan Wirausahawan

Balai Latihan Kerja (BLK) Makassar sesuai peraturan Menteri Tenaga Kerja

dan Transmigrasi Nomor: PER. 11/MEN/VI/2012 tanggal 25 Juni tahun 2012,

tentang sertifikasi dan kerjasama kelembagaan pada bidang pelatihan kerja industri.

Balai latihan kerja Makassar dalam hal ini merupakan salah satu instrumen

peningkatan kualitas dalam mentransfer pengetahuan, keterampilan dan etos kerja

yang produktif sehingga dapat menghasilkan tenaga kerja yang kompetitif dan

mempunyai daya saing untuk siap kerja ataupun usaha mandiri (wirausaha).

Hal ini sesuai dengan Undang-Undang Republik Indonesia Nomor 13 Tahun

2003 tentang Ketenagakerjaan, “pelatihan kerja diselenggarakan dan diarahkan untuk

membekali, meningkatkan, dan mengembangkan kompetensi kerja guna

meningkatkan kemampuan, produktifitas, dan kesejahteraan”.

Balai latihan kerja Makassar sebagai Unit Pelaksana Teknik Pusat (UPTP)

di bawah naungan Direktorat Jenderal Pembinaan Pelatihan dan Produktifitas

Kementerian Tenaga Kerja dan Transmigrasi Republik Indonesia mempunyai tugas

melaksanakan pelatihan, uji kompetensi sertifikasi dan kerjasama kelembagaan pada

bidang pelatihan kerja industri.

Balai latihan kerja Makassar dalam melaksanakan tugas dengan baik, harus

mempunyai manajemen yang baik untuk mengelola pelatihan kerja yang

dilakasanakannya sebagai wadah yang melaksanakan pelatihan, uji kompetensi,

sertifikasi dan kerjasama kelembagaan pada bidang pelatihan kerja.

Pengelolaan pelatihan kerja balai latihan kerja Makassar menerapkan sistem

Pelatihan Berbasis Kompetensi (PBK), yaitu pelatihan yang menitikberatkan pada

51

penguasaan kemampuan kerja yang mencakup pengetahuan, keterampilan, dan sikap

sesuai dengan standar yang ditetapkan dan persyaratan di tempat kerja. Hal ini sesuai

dengan amanat UUD Nomor 13 tahun 2003, bahwasanya pelatihan kerja

diselenggarakan berdasarkan program pelatihan yang mengacu pada standar

kompetensi kerja.

Berikut contoh program pelatihan berbasis kompetensi di balai latihan kerja

Makassar:

PROGRAM PELATIHAN BERBASIS KOMPETENSI

1. Judul/Nama Pelatihan : Administrasi Perkantoran

2. Kode Program Pelatihan : -

3. Jenjang Program Pelatihan : Dasar

4. Tujuan Pelatihan :

Setelah mengikuti pelatihan ini, peserta kompeten:

4.1 Dapat menjalankan tugas administrasi seperti membuat dokumen, lembar

kerja dan bahan presentasi melalui pemakaian software yang sesuai.

4.2 Dapat menerima dan meneruskan telepon masuk kepada yang dituju.

4.3 Dapat menggunakan peralatan kantor seperti facsimili, mesin photo copy, dll.

4.4 Dapat menerima dan meneruskan surat/dokumen kepada yang dituju,

menerima dan mengantar tamu.

4.5 Dapat berkomunikasi dengan pelanggan, dengan berpedoman kepada etika

bisnis.

4.6 Dapat melakukan pengarsipan dan memasukkan data dalam lingkup yang

terbatas di bawah pengawasan langsung dan sesuai arahan atasannya.

52

4.7 Dapat mempersiapkan dokumen-dokumen yang diperlukan dalam rangka

pengelolaan kas kecil.

5. Unit Kompetensi yang ditempuh :

5.1 Berkomunikasi melalui telepon

5.2 Menggunakan peralatan kantor

5.3 Memproduksi dokumen di komputer

5.4 Menciptakan dan menggunakan dokumen dan lembar kerja sederhana

5.5 Melakukan prosedur administrasi

5.6 Menangani penerimaan surat/dokumen

5.7 Menangani pengiriman surat/dokumen

5.8 Mengelola dan menjaga sistem kearsipan

5.9 Membaca dalam bahasa Inggris pada tingkat operasional dasar

5.10 Membuat presentasi

5.11 Mempersiapkan kas kecil

5.12 K3 perkantoran

6. Lama Pelatihan : 280 jam pelatihan

7. Persyaratan Peserta Pelatihan :

7.1 Pendidikan : Minimal tamat SMA/SMK

7.2 Pelatihan/Pengalaman kerja : -

7.3 Umur/usia : Minimal 18 tahun

7.4 Jenis kelamin : Pria/Wanita

7.5 Kesehatan : Sehat jasmani

7.6 Test kemampuan : General test

8. Persyaratan Instruktur :

53

8.1 Pendidikan : Minimal S1

8.2 Persyratan Kompetensi :

1. Teknis : Unit kompetensi yang relevan

2. Metodologi : Min. Sertifikat pelatihan instruktur

8.3 Pengalaman Kerja : -

8.4 Kesehatan Kerja : Sehat jasmani

8.5 Persyaratan Khusus : Pengetahuan IT dan bahasa

Pengelolaan pelatihan kerja di balai latihan kerja Makassar mempunyai 3

program pelatihan kerja, yaitu:

1. Program APBN (Reguler)

Program ini diperuntukkan untuk pencari kerja maupun putus sekolah

dengan sumber pembiayaan dari Anggaran Pendapatan Belanja Negara (APBN).

Pelatihan dilaksanakan di dalam ataupun di luar balai latihan kerja Makassar sesuai

dengan program dan kurikulum pelatihan. Waktu pelaksanaan program ini

disesuaikan dengan anggaran APBN.

Sejalan yang dikatakan Bapak Bakhtiar Hammade selaku KASI Program

dan Evaluasi balai latihan kerja Makassar:

Program APBN (reguler) pelatihan kerja pada balai latihan kerja Makassar

memberikan pelatihan kerja kepada masyarakat secara gratis, masyarakat

yang mengikuti pelatihan kerja tidak dikenakan biaya, bahkan, selain

mendapat pelatihan secara gratis, peserta pelatihan juga diberikan uang

transportasi, serta fasilitas lainnya, seperti baju olahraga, baju praktek, dan

sepatu safety untuk beberapa kejuruan tertentu yang membutuhkan sepatu

tersebut.
57

57

Bakhtiar Hammade, KASI Program dan Evaluasi, wawancara, kantor BLK Makassar, 16

Oktober 2017.

54

Sejalan dengan yang dikatakan oleh Muhammad Toyyib, salah seorang

peserta luaran balai latihan kerja Makassar:

Di BLK Makassar, saya mengikuti program pelatihan reguler, peserta

pelatihan tidak dikenakan biaya, pelatihannya diberikan secara gratis,

bahkan peserta diberikan beberapa fasilitas secara gratis, seperti ATK, soft

copy materi pelatihan, baju seragam, serta uang transportasi dan uang

makan, yaitu Rp. 20.000 perhari. Rp. 10.000 untuk uang makan dan RP.

10.000 untuk uang transportasi. uang tersebut kami terima setelah selesai

mengikuti pelatihan.
58

Kuota peserta pelatihan program APBN atau reguler setiap tahunnya

berbeda, tergantung dari anggaran APBN yang cair pada tahun tersebut, untuk tahun

2017, kuota untuk pelatihan kerja program APBN/reguler sebanyak 74 paket, dalam

satu paket terdiri dari 16 peserta. Sehingga pada tahun 2017, balai latihan kerja

Makassar telah memberikan pelatihan kerja secara gratis kepada 1184 masyarakat.

Program APBN (reguler) sangat membantu masyarakat yang kurang

mampu untuk meningkatkan pengetahuan dan keterampilan sesuai bidang kejuruan

yang diinginkan. Adanya program ini memberikan kesempatan kepada semua

kalangan masyarakat khususnya yang tergolong kurang mampu untuk bersaing dalam

pasar tenaga kerja ataupun dalam berwirausaha, berbekal dari pelatihan yang diikuti

pada balai latihan kerja Makassar.

2. Program Pelatihan Swadana

Program pelatihan swadana adalah program pelatihan kerja pada balai

latihan kerja Makassar yang biaya pelatihannya tidak ditanggung oleh pemerintah.

Biaya pelatihan swadana di tanggung oleh peserta pelatihan. Biaya pelatihan kerja

untuk program swadana pada balai latihan kerja Makassar telah diatur melalui

58

Muhammad Toyyib, luaran peserta Balai latihan kerja Makassar, wawancara, Kampus II

UIN Alauddin Makassar, 23 Oktober 2017.

55

Peraturan Pemerintah Republik Indonesia Nomor 65 tahun 2012 tentang jenis dan

tarif atas penerimaan negara bukan pajak yang berlaku pada Kementerian Tenaga

Kerja dan Transmigrasi.

Sejalan dengan pernyataan Bapak Bakhtiar Hammade selaku KASI Program

dan Evaluasi:

Untuk program pelatihan swadana, biaya pelatihan kerja seluruhnya

ditanggung oleh peserta itu sendiri, berbeda dengan program reguler yang

digratiskan. Apabila kuota untuk program APBN/reguler telah habis,

kemudian ada orang atau lembaga yang ingin mengikuti pelatihan kerja,

bisa mengikuti program swadana. Program swadana ini, per paket tidak

harus 16 orang seperti program reguler, meskipun itu hanya satu orang,

pelatihan akan tetap dilaksanakan. Untuk biayanya, tergantung kejuruan

yang dipilih dan telah diatur oleh Peraturan Pemerintah Nomor 65.
59

Program pelatihan swadana diselenggarakan melalui kerjasama individu

(perorangan) maupun kelompok (pihak ketiga baik itu industri, instansi/lembaga

maupun umum),

a. Program pelatihan kerja disusun berdasarkan SKKNI, dan/atau standar khusus.

b. Proglatker disusun secara berjenjang atau tidak berjenjang.

c. Proglatker yang disusun berjenjang mengacu pada jenjang SKKNI.

d. Proglatker yang disusun tidak berjenjang berdasarkan unit kompetensi atau

kelompok unit kompetensi (berbasis pengguna).

3. Program Mobile Training Unit (MTU)

Program Mobile Training Unit (MTU) adalah program pelatihan kerja yang

diselenggarakan atau yang diberikan oleh balai latihan kerja Makassar di luar lokasi

BLK Makassar. Program Mobile Training Unit biasanya dilaksanakan di desa-desa

59

Bakhtiar Hammade, KASI Program dan Evaluasi, wawancara, kantor BLK Makassar, 16

Oktober 2017.

56

atau wilayah yang jauh dari Kota Makassar. Program pelatihan ini diberikan kepada

masyarakat secara gratis seperti program APBN/reguler.

Balai latihan kerja Makassar menyelenggarakan pelatihan program mobile

training unit dengan mendatangi langsung ke lokasi yang meminta pelatihan tersebut.

Instruktur dan alat-alat penunjang pelatihan diangkut menggunakan mobil yang

didesain khusus. Program mobile training unit bertujuan untuk meningkatkan

keterampilan masyarakat sehingga bisa bersaing di pasar tenaga kerja, dan diharapkan

dengan modal pelatihan keterampilan yang diberikan, masyarakat tersebut bisa

memulai usaha mandiri (berwirausaha).

Menurut Bapak Bakhtiar Hammade selaku KASI Program dan Evaluasi

balai latihan kerja Makassar:

Program Mobile Training Unit (MTU) merupakan program pelatihan kerja

yang diberikan kepada masyarakat, dengan mendatangi langsung lokasi

masyarakat tersebut, masyarakat yang ingin mengikuti program pelatihan

mobile training unit hanya memasukkan proposal kepada BLK Makassar,

kemudian BLK akan mengirimkan instruktur dan alat-alat pelatihan ke

lokasi masyarakat tersebut. Program pelatihan ini digratiskan kepada

masyarakat.
60

Balai latihan kerja Makassar mempunyai 13 kejuruan dan 33 sub kejuruan

dan menerapkan pelatihan yang berbasis kompetensi. Setiap sub kejuruan mempunyai

Jam Pelatihan (JP) yang berbeda, mulai dari 160 Jam Pelatihan sampai yang paling

banyak 520 Jam Pelatihan. Satu Jam Pelatihan sama dengan 45 menit. Banyaknya

jumlah Jam Pelatihan tergantung dari jumlah kelompok unit kompetensi dari sub

kejuruan tersebut.

60

Bakhtiar Hammade, KASI Program dan Evaluasi, wawancara, Kantor BLK Makassar, 16

Oktober 2017.

57

Model pelatihan kerja pada balai latihan kerja Makassar lebih

mengutamakan praktek dibandingkan teori, berbeda dengan pelajaran yang didapat

dari sekolah maupun universitas yang lebih banyak menggunakan teori pembelajaran.

Sistem pelatihan pada balai latihan kerja Makassar mengajarkan keterampilan

(praktek) sekitar 75% dan mengajarkan teori hanya sekitar 25%.

Berikut contoh kurikulum pelatihan berbasis kompetensi pada balai latihan

kerja Makassar:

KURIKULUM PELATIHAN BERBASIS KOMPETENSI

Keahlian : Administrasi Perkantoran

Jenis Program : Reguler 2017

Lama Pelatihan : 280 JP

Tabel 4.3

Kurikulum Pelatihan berbasis kompetensi

NO UNIT KOMPETENSI KODE UNIT
JAM PELATIHAN

Peng Ketr Juml

I.
KELOMPOK UNIT

KOMPETENSI

 1.1.K3 Perkantoran ADM.PK03.001.01 2 3 5

 1.2.Berkomunikasi melalui

telepon
ADM.PK01.002.01 4 10 14

 1.3.Bekerjasama dengan kolega

dan pelanggan
ADM.PK02.003.01 4 8 12

 1.4.Menggunakan peralatan

kantor
ADM.PK02.006.01 2 12 14

 1.5.Melakukan prosedur

administrasi
ADM.PK02.007.01 6 16 22

 1.6.Menangani pengiriman

surat/dokumen
ADM.PK02.008.01 2 10 12

 1.7.Menangani penerimaan

surat/dokumen
ADM.PK02.009.01 2 10 12

 1.8.Mengelola dan menjaga

sistem kearsipan
ADM.PK02.013.01 4 20 24

 1.9.Memproduksi dokumen di

komputer
ADM.PK02.004.01 8 22 30

58

 1.10.Menciptakan dan

menggunakan dokumen dan

lembar kerja sederhana

ADM.PK02.003.01 4 22 26

 1.11.Membaca dalam bahasa

inggris pada TOD
ADM.PK02.020.01 6 16 22

 1.12.Mempersiapkan kas kecil ADM.PK02.027.01 4 18 22

 1.13.Membuat presentasi ADM.PK02.033.01 5 20 25

 Jumlah I 53 187 240

II ON THE JOB TRAINING -

 2.1.Pelatihan di tempat kerja - - 1 Bln 1 Bln

 Jumlah II

III
KELOMPOK UNIT

SOFTSKILL

 3.1.Menerapkan konsep diri

untuk meraih kesuksesan
SS.KD.01.01 4 7 11

 3.2.Mengelola diri untuk

meningkatkan etos kerja
SS.MD.01.02 2 2 4

 3.3.Menerapkan sisih, susun,

sasap, sosoh, dan suluh (5S)

di tempat kerja

SS.5S.01.03 1 4 5

 3.4.Menerapkan kesetaraan hak

pekerja perempuan dan

pekerja laki-laki di tempat

kerja

SS.KH.01.06 3 2 5

 3.5.Meningkatkan kualitas

penampilan dan sikap

profesional

SS.KP.01.04 1 3 4

 3.6.Mempersiapkan lamaran

kerja dan tes wawancara
SS.LP.01.05 1 3 4

 3.7.Mengelola keuangan pribadi SS.MK.01.07 1 2 3

 3.8.Mengaplikasikan

keterampilan dasar

komunikasi

N.821100.028.02 2 2 4

 Jumlah III 15 25 40

 Jumlah I s/d III 68 212 280

Melalui contoh kurikulum tersebut, dapat dilihat bahwa dari 280 jam

pelatihan dari sub kejuruan Administrasi Perkantoran, ada 212 jam pelatihan untuk

pelajaran keterampilan (praktek) sedangkan untuk pengetahuan (teori) hanya 68 jam

pelatihan, jika dipersentasekan yaitu sekitar 75% berbanding 25%.

59

Balai latihan kerja Makassar dalam merumuskan kurikulum pelatihan

berbasis kompetensi, salah satu metode yang dipakai adalah Training Net Assessment,

yaitu untuk mengetahui seberapa jauh kebutuhan tenaga kerja pada suatu perusahaan,

sehingga menjadi landasan bagi pengelola balai latihan kerja Makassar untuk

merubah kurikulum pelatihan yang telah dipakai.

Peserta pelatihan yang telah mengikuti pelatihan kerja dari semua unit

kompetensi yang ada dalam kurikulum pelatihan, akan dievaluasi untuk mengetahui

apakah peserta tersebut sudah berkompeten pada bidang kejuruan yang telah

dipilihnya.

Menurut Ibu Andi Erni selaku salah satu instruktur balai latihan kerja

Makassar:

Pada balai latihan kerja Makassar untuk menilai hasil pelatihan dari peserta,

tidak menggunakan kata lulus atau tidak lulus, akan tetapi apakah peserta itu

kompeten atau tidak kompeten.
61

Setiap peserta pelatihan di balai latihan kerja Makassar yang pada saat

evaluasi/ujian, tidak berkompeten pada salah satu unit kompetensi yang ada di

kurikulum pelatihan, maka peserta tersebut tetap mendapatkan sertifikat, namun unit

kompetensi yang peserta tersebut belum kompeten tidak akan dicantumkan dalam

sertifikat.

Setiap peserta yang telah mengikuti pelatihan kerja di balai latihan kerja

Makassar selain mendapat pelatihan berupa pengetahuan dan keterampilan, peserta

diharuskan untuk magang pada suatu perusahaan untuk mempraktekkan pengetahuan

dan keterampilan yang didapat selama mengikuti pelatihan (On the Job Training).

61

Andi Erni, Instruktur Balai latihan kerja Makassar, wawancara, kantor BLK Makassar, 16

Oktober 2017.

60

Peserta yang tidak mengikuti On the Job Training tidak akan mendapatkan sertifkat

dari balai latihan kerja Makassar.

Kegiatan ini bertujuan untuk memberikan pengetahuan tambahan serta

pengalaman kerja kepada peserta untuk mengenali dan terjun langsung dalam dunia

kerja. Unit kompetensi ini juga akan melatih mental peserta pelatihan karena telah

terjun langsung dalam dunia kerja.

Menurut Ibu Andi Erni selaku salah satu instruktur di balai latihan kerja

Makassar:

Pengalaman saya dalam mengajar di BLK, yang paling penting yang harus

diajarkan kepada peserta pelatihan adalah mental, sebodoh-bodohnya orang,

tapi kalau mentalnya bagus, akan mudah diajari, begitupun sebaliknya,

meskipun orang itu pintar akan tetapi mentalnya buruk, maka akan susah

diajari.
62

Balai latihan kerja Makassar dalam meningkatkan kinerja dalam

menyelenggarakan pelatihan berbasis kompetensi, membagikan koesiener kepada

peserta pelatihan tentang evaluasi penyelenggaraan pelatihan.

Koesiener yang berisikan lembar evaluasi tentang materi pelatihan, tenaga

pelatih (instruktur), sarana/prasarana dan penyelenggaraan yang ada di balai latihan

kerja Makassar dibagikan kepada peserta bertujuan untuk mengetahui apakah

pengelolaan pelatihan kerja di balai latihan kerja Makassar telah berjalan sesuai

dengan yang telah direncanakan.

Hasil evaluasi yang dibagikan kepada peserta juga akan menjadi bahan

acuan untuk meningkatkan kualitas pelayanan balai latihan kerja Makassar dalam

merencanakan program pelatihan kerja ke depannya.

62

Andi Erni, Instruktur Balai latihan kerja Makassar, wawancara, kantor BLK Makassar, 16

oktober 2017.

61

Peserta pelatihan di balai latihan kerja Makassar, selain mendapatkan

pengetahuan dan keterampilan tentang sub kejuruan yang telah di pilihnya, peserta

pelatihan juga mendapatkan materi kelompok unit softskill. Setiap jam pelatihan pada

sub kejuruan yang ada di balai latihan kerja Makassar, terdapat 40 jam pelatihan

untuk pelatihan unit softskill.

Terdapat 8 unit softskill yang diajarkan kepada peserta pelatihan. Pada unit

softskill, peserta diajarkan tentang etika dalam bekerja, baik itu sebagai tenaga kerja

industri ataupun dalam usaha mandiri (berwirausaha), seperti, kedisiplinan dalam

bekerja, profesional dalam bekerja, mempunyai etos kerja yang baik (kerja keras),

dan kebersihan, hal ini diterapkan ketika memakai workshop/bengkel, keadaan

bengkel harus sama sebelum masuk dan setelah keluar dari workshop.

Pada unit softskill, peserta pelatihan juga diberikan motivasi untuk memiliki

usaha mandiri (berwirausaha) dengan bekal pengetahuan dan keterampilan pada saat

mengikuti pelatihan kerja di balai latihan kerja Makassar. Motivasi berwirausaha ini

diberikan kepada peserta agar setelah selesai mengikuti pelatihan mau mendirikan

usaha mandiri (berwirausaha) tanpa hanya berharap untuk menjadi karyawan.

Hal ini sesuai dengan yang dikatakan oleh Muhammad Toyyib, luaran

peserta balai latihan kerja Makassar:

Sebelum peserta masuk ke materi pelatihan kejuruan, peserta terlebih dahulu

diberikan materi softskill, salah satu materi yang diajarkan yaitu tentang

kewirausahaan, peserta diajarkan cara untuk mendirikan dan mengelola

usaha sendiri. Peserta diharapkan setelah selesai ikut pelatihan, bisa

membuat usaha mandiri.
63

63

Muhammad Toyyib, luaran peserta Balai latihan kerja Makassar, wawancara, Kampus II

UIN Alauddin Makassar, 23 Oktober 2017.

62

Balai latihan kerja Makassar yang seharusnya menempatkan peserta

pelatihan ketika selesai mengikuti pelatihan kerja di balai latihan kerja Makassar,

tidak memungkinkan lagi, hal ini disebabkan karena kurangnya perusahaan yang

membutuhkan tenaga kerja dan semakin banyaknya angkatan kerja yang belum

memiliki pekerjaan (pengangguran). Sehingga materi softskill ini diharapkan

memotivasi peserta pelatihan untuk berusaha mandiri (berwirausaha).

Setiap peserta yang telah mengikuti pelatihan kerja di follow up atau akan

dihubungi oleh pihak balai latihan kerja Makassar untuk menanyakan apakah peserta

tersebut telah mendirikan usaha mandiri atau belum. Usaha ini dilakukan oleh

pengelola BLK agar supaya komunikasi antara luaran peserta BLK dan pengelola

tetap terjaga, serta pengelola BLK bisa memberikan masukan atau solusi kepada

peserta apabila belum mendirikan usaha mandiri.

Usaha dari pengelola balai latihan kerja Makassar dengan menghubungi

setiap luaran peserta pelatihan BLK, merupakan usaha yang sangat bagus, akan

tetapi, usaha untuk menghubungi semua luaran peserta pelatihan BLK belum merata,

karena masih adanya peserta yang belum dihubungi.

Pernyataan oleh Muhammad Toyyib, salah satu luaran peserta balai latihan

kerja Makassar:

Peserta yang telah mengikuti pelatihan di BLK akan di follow up atau

dihubungi oleh pengelola BLK. Pengelola BLK biasanya akan menanyakan

apakah peserta sudah mendirikan usaha mandiri, akan tetapi sampai saat ini,

saya pribadi belum pernah dihubungi oleh pihak BLK. Saya hanya

mendengar dari teman saya. Saya mengikuti pelatihan di BLK pada akhir

tahun 2016.
64

64

Muhammad Toyyib, luaran peserta balai latihan kerja Makassar, wawancara, Kampus II

UIN Alauddin Makassar, 23 Oktober 2017.

63

Usaha untuk menghubungi dari setiap luaran balai latihan kerja Makassar

oleh pengelola BLK diharapkan bisa untuk dimaksimalkan dan secara merata.

Inisiatif follow up dari pengelola BLK akan sangat membantu peningkatan

wirausahawan di Indonesia, khususnya di daerah Makassar.

Menurut pandangan ekonomi Islam, pelatihan tidak diatur secara formal

atau mendetail, akan tetapi salah satu hadits Nabi Muhammad Saw. bisa menjadi

acuan pentingnya suatu pelatihan kerja dalam Islam. Nabi Saw. bersabda, yang

artinya “Jika amanat telah disia-siakan, tunggu saja kehancuran terjadi. Ada seorang

sahabat bertanya, bagaimana maksud amanat disia-siakan? Nabi Saw menjawab: Jika

urusan diserahkan bukan kepada ahlinya, maka tunggulah kehancuran itu.” (H.R.

Bukhari)

Berdasarkan hadits Nabi Saw. yang telah disampaikan, dapat ditarik

kesimpulan bahwa setiap pekerjaan, baik itu sebagai tenaga kerja (karyawan) maupun

usaha mandiri (wirausaha), harus dilakukan oleh orang yang ahli pada bidangnya.

Apabila suatu pekerjaan dilakukan oleh orang yang bukan ahlinya, cepat atau lambat

akan mendatangkan kehancuran (kerugian) baik kepada orang itu sendiri maupun

untuk perusahaannya.

Balai Latihan Kerja (BLK) Makassar merupakan salah satu wadah yang

memberikan fasilitas penyelenggaraan pelatihan kerja kepada masyarakat secara

gratis yang berbasis kompetensi dengan memberikan fasilitas sarana/prasarana yang

memadai, dan instruktur yang profesional pada bidangnya dengan tujuan untuk

menciptakan sumber daya manusia yang berkompeten/ahli pada bidang kejuruan

yang telah diikuti, serta mampu untuk membuka usaha mandiri (berwirausaha)

dengan bekal pengetahuan dan keterampilan selama mengikuti pelatihan.

64

Sumber daya manusia yang telah mengikuti pelatihan kerja akan berbeda

dengan yang belum pernah mengikuti pelatihan. Pelatihan kerja yang diikuti akan

memberikan tambahan pengetahuan dan keterampilan serta pengalaman kerja,

sehingga akan sangat membantu dalam bekerja ataupun dalam menjalankan suatu

usaha mandiri. Orang yang telah mengikuti pelatihan kerja akan memiliki motivasi

untuk bekerja dengan giat.

Rasulullah Saw. menganjurkan kepada umatnya untuk memiliki etos kerja

yang tinggi. Kata etos disini berarti sikap, kepribadian, watak, dan karakter. Etos

kerja manusia biasa dipengaruhi oleh berbagai kebiasaan, pengaruh, budaya, serta

sistem nilai yang diyakininya. Pelatihan kerja yang diadakan oleh balai latihan kerja

merupakan salah satu faktor yang mendukung untuk meningkatkan etos kerja sumber

daya manusia.

Salah satu yang menjadi landasan etos kerja bagi seorang muslim yaitu

hadits Nabi Saw. yang artinya “tangan di atas lebih baik daripada tangan di bawah”.

Seorang muslim yang meyakini bahwa memberi atau bersedekah itu lebih mulia

dibanding dengan meminta-minta, akan memiliki motivasi yang tinggi untuk bekerja

keras. Orang yang meminta-minta mencerminkan orang yang malas bekerja, apalagi

kalau masih mempunyai kemampuan untuk bekerja.

Balai latihan kerja Makassar dalam memberikan pelatihan kepada peserta,

tidak hanya mengajarkan pengetahuan dan keterampilan sesuai bidang kejuruan yang

dipilih peserta. Namun, pengelola BLK juga mengajarkan kepada peserta untuk tetap

mengingat tuhan pada saat bekerja. Hal ini dibuktikan pada saat proses pelatihan,

setiap menjelang waktu shalat dhuhur, peserta pelatihan diistirahatkan, untuk

menunaikan shalat bagi yang beragama Islam.

65

Orang yang mengingat tuhan saat bekerja akan mengurangi resiko untuk

melakukan pelanggaran etika. Di samping itu, Islam tidak melarang manusia untuk

bekerja mencari kebahagiaan di dunia, akan tetapi Islam mengajarkan untuk

menyeimbangkan kehidupan dunia dan akhirat, yaitu dengan cara pada saat bekerja

tetap melaksanakan kewajiban seperti shalat sebagai seorang muslim.

Islam merupakan agama yang menghendaki setiap dari umat muslim tidak

hanya mencapai kebahagiaan di akhirat, tetapi Islam juga menghendaki umat muslim

mencapai kebahagiaan di dunia. Salah satu jalan mencapai kebahagiaan di dunia

adalah dengan memenuhi setiap kebutuhan, baik itu kebutuhan primer, sekunder, dan

tersier. Pemenuhan kebutuhan manusia dapat dilakukan dengan cara bekerja.

Allah Swt. berfirman dalam QS. Al-Qasas/28: 77

                      

                          

Terjemahnya: Dan carilah pada apa yang telah dianugerahkan Allah kepadamu

(kebahagiaan) negeri akhirat, dan janganlah kamu melupakan bagianmu 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.
65

Bekerja itu adalah fitrah manusia dan merupakan salah satu identitas

manusia, sehingga manusia yang tidak mau bekerja atau bermalas-malasan untuk

bekerja dan tidak mau mendayagunakan potensi pada dirinya yang telah diberikan

oleh Allah Swt., berarti dia telah menyalahi fitrahnya sebagai manusia dan

menurunkan derajat identitas dirinya.

65

Departemen Agama RI, Al-Quran Dan Terjemahnya, (Bandung: CV Penerbit J-Art, 2005),

h. 395.

66

Menurut Bapak Abdul Rasyid E., salah satu tenaga pengajar kewirausahaan

menurut Islam:

Kewirausahaan dalam Islam adalah perintah Allah Swt. untuk

memaksimalkan pemberian anugerah dari Allah Swt. untuk beramal atau bekerja,

serta berkreasi dalam bentuk efektif dan fisien.
66

Rasulullah Saw. memerintahkan umatnya rajin bekerja dan berwirausaha,

dan melarang umatnya untuk menjadi lemah, malas, penakut, dan kikir. Sesuai hadits

Nabi Saw. yang artinya “ telah bercerita kepada kami Anas bin Malik, katanya:

Rasulullah Saw. bersabda: Ya Allah sesungguhnya aku berlindung padamu dari

kelemahan, kemalasan, penakut, pikun serta kikir dan aku berlindung padamu dari

siksa kubur dan bencana kehidupan dan kematian”. (HR. Muslim)

Sifat malas, lemah, penakut, dan kikir tidak dimiliki oleh seorang

wirausahawan. Tidak mungkin seseorang akan mampu menjadi wirausahawan sejati

jika dalam dirinya terdapat sifat-sifat negatif tersebut. Karena itu, umat Islam dengan

senantiasa membaca doa tersebut, diharapkan menjadi rajin, kuat fisik dan mentalnya,

pemberani, dan dermawan. Bermodalkan sifat-sifat ini, mereka akan mampu bekerja

dan berwirausaha dengan baik.
67

Menurut ajaran Islam, dalam menjalankan suatu usaha memerintahkan

untuk menerapkan etika bisnis yang islami. Etika ialah teori tentang perilaku

perbuatan manusia, dipandang dari nilai baik dan buruk, sejauh yang dapat ditentukan

oleh akal.
68

66

 Abdul Rasyid E., Tenaga Pengajar kewirausahaan menurut Islam, wawancara, Pondok

Madinah, 10 November 2017.

67
Idri, Hadis Ekonomi, h. 298.

68
A. Kadir, Hukum Bisnis Syariah dalam Al-Qur’an, (Jakarta: Amzah, 2013), h. 47.

67

Menurut syariat Islam, etika bisnis adalah akhlak dalam menjalankan bisnis

sesuai dengan nilai-nilai Islam, sehingga dalam pelaksanaan bisnis itu tidak terjadi

kekhawatiran karena sudah diyakini sebagai sesuatu yang baik dan benar. Etika bisnis

seorang muslim dibentuk oleh iman yang menjadi pandangan hidupnya, yang

memberi norma-norma dasar untuk membangun dan membina segala aktivitas

muamalahnya.
69

Wirausahawan yang menerapkan etika bisnis dalam menjalankan usahanya

akan mendatangkan keuntungan bagi si wirausahawan tersebut. Bisnis yang baik

adalah bisnis yang bisa bertahan lama dan disukai oleh konsumen. Wirausahawan

yang menerapkan etika bisnis akan disukai oleh pelanggan dan bisnisnya akan

mampu bertahan lama.

Balai latihan kerja Makassar dalam memberikan pelatihan kepada peserta,

memasukkan kelompok unit softskill pada semua kurikulum sub kejuruan yang ada di

balai latihan kerja Makassar. Salah satu materi pelatihan kelompok unit softskill yang

diberikan adalah pelatihan berupa pengetahuan dan keterampilan kepada peserta

untuk senantiasa menerapkan etika bisnis dalam bekerja, seperti kedisiplinan,

tanggung jawab (amanah), kebersihan tempat, profesional, dan lain sebagainya yang

menjadi nilai tambah untuk sumber daya manusia tersebut.

Sejalan dengan yang dikatakan oleh Muhammad Toyyib, salah seorang

luaran balai latihan kerja Makassar:

Pada materi softskill, peserta diberikan pelatihan tentang etika bisnis, seperti

kejujuran pada saat bekerja dengan tidak menipu pelanggan, disiplin dalam

bekerja, bertanggung jawab (amanah), serta sikap profesional.
70

69

Idri, Hadis Ekonomi, h. 326-327.

70
Muhammad Toyyib, luaran peserta Balai latihan kerja Makassar, wawancara, Kampus II

UIN Alauddin Makassar, 23 Oktober 2017.

68

Sehingga dengan kurikulum pelatihan yang berbasis kompetensi serta

memberikan pelatihan kepada peserta untuk menerapkan etika bisnis ketika bekerja,

Balai Latihan Kerja (BLK) Makassar tidak bertentangan atau menyalahi aturan dalam

Islam. Menurut kaidah fikih dikatakan bahwa, dalam hal muamalah segala sesuatu itu

boleh kecuali ada dalil yang melarangnya.

Pengelola Balai Latihan Kerja (BLK) Makassar mengharapkan setiap dari

peserta yang telah mengikuti pelatihan kerja di BLK akan mampu untuk menciptakan

usaha mandiri berbekal pengetahuan dan keterampilan yang diterima selama

mengikuti pelatihan, serta menerapkan etika bisnis dalam bekerja.

69

BAB V

PENUTUP

A. Kesimpulan

Setelah melakukan serangkaian pembahasan dan analisis tentang tinjauan

ekonomi Islam terhadap desain dan pengelolaan pelatihan kerja pada Balai Latihan

Kerja (BLK) Makassar dalam menciptakan wirausahawan, maka penulis menarik

kesimpulan bahwa:

Pengelolaan pelatihan kerja pada Balai Latihan Kerja (BLK) Makassar

berupaya untuk menciptakan wirausahawan. Balai latihan kerja Makassar dalam

memberikan pelatihan, memasukkan kelompok unit softskill pada setiap kurikulum

sub kejuruan. Salah satu materi kelompok unit softskill yaitu memberikan pelatihan

kepada peserta berupa motivasi untuk mendirikan usaha mandiri setelah keluar dari

BLK berbekal pengetahuan dan keterampilan yang didapat selama mengikuti

pelatihan. Ditinjau dari perspektif ekonomi Islam, pelatihan pada BLK sesuai dengan

prinsip ekonomi Islam, yaitu pelatihan yang diselenggarakan BLK akan menciptakan

sumber daya manusia yang kompeten atau ahli pada bidangnya, dan salah satu materi

pada kelompok unit softskill yaitu mengajarkan kepada peserta pelatihan untuk

menerapkan etika bisnis dalam bekerja.

B. Saran

Berdasarkan hasil pembahasan dan analisis tentang tinjauan ekonomi Islam

terhadap desain dan pengelolaan pelatihan kerja pada Balai Latihan Kerja (BLK)

Makassar dalam menciptakan wirausahawan, maka saran yang dapat diberikan oleh

peneliti yaitu:

70

1. Pengelola balai latihan kerja Makassar menghubungi atau meng follow up

secara merata kepada setiap luaran BLK, tentang peserta tersebut sudah

mendirikan usaha mandiri atau belum.

2. Pengelola balai latihan kerja Makassar membantu mengarahkan atau

memberikan solusi terhadap kendala yang dihadapi oleh luaran BLK sehingga

belum mendirikan usaha mandiri.

3. Pembaharuan kurikulum pelatihan kerja setiap tahun, khususnya pada materi

motivasi kewirausahaan dan penerapan etika bisnis dalam bekerja, sehingga

peserta benar-benar tertarik menjadi seorang wirausahawan setelah keluar dari

BLK dan mampu menerapkan etika bisnis.

71

KEPUSTAKAAN

Agama, Departemen RI. Al-Qur’an dan Terjemahnya. Bandung: CV. Penerbit J-Art,

2005.

Albar, Muhammad. “Aplikasi Nilai-Nilai Tauhid dalm Comprate Social

Rensponsibility (CSR) pada Bank Muamalat Cabang Makassar”. Skripsi.

Makassar: Fakultas Ekonomi dan Bisnis Islam UIN Alauddin, 2013.

Alma, Buchari. Kewirausahaan untuk Mahasiswa dan Umum. Bandung: Alfabeta,

2013.

Badroen, Faisal, dkk. Etika Bisnis dalam Islam. Jakarta: Kencana Prenada Media

Group, 2012.

Bungin, Burhan. Analisis Data Penelitian Kualitatif (Pemahaman Filosofis dan

Metodologis ke Arah Penguasaan Model Aplikasi). Depok: PT. Raja

Grafindo Persada, 2015.

Bungin, Burhan. Metode Penelitian Kualitatif. Jakarta: Rajawali Pers, 2015.

Bungin, Burhan. Penelitian Kualitatif. Jakarta: Kencana, 2009.

Daryanto. Pengantar Kewirausahaan. Jakarta: Prestasi Pustaka, 2013.

Dharmawati, D. Made. Kewirausahaan. Jakarta: Rajawali Pers, 2016.

Fahmi, Irham. Kewirausahaan Kasus, Teori, dan Solusi. Bandung: Alfabeta, 2013.

Hasan, Ali. Managemen Bisnis Syariah. Yogyakarta: Pustaka Belajar, 2009.

Hermawan, Asep. Penenlitian Bisnis Paradigma Kuantitatif. Jakarta: PT. Grasindo, 2005.

Idri. Hadis Ekonomi. Jakarta: Prenadamedia Group, 2015.

Irham, Mohammad. “Etos Kerja dalam Perspektif Islam”. Jurnal Substantia 14, No. 1

(April 2012): h. 11-24.

Kadir, A.. Hukum Bisnis Syariah dalam Al-Qur’an. Jakarta: Amzah, 2013.

Kara, Muslimin H. dan Jamaluddin. Pengantar Kewirausahaan.Makassar: Alauddin

Press, 2010.

72

Kasmir. Kewirausahaan.Jakarta: Rajawali Pers, 2009.

Mondy, R. Wayne. Manajemen Sumber Daya Manusia. Jakarta: Erlangga, 2008.

Nadipah, Afiatun.“Analisis Pengaruh Etos Kerja Islam, Motivasi Kerja dan Budaya

Organisasi terhadap Kinerja Karyawan pada Lembaga Keuangan Mikro Syariah di

Kota Salatiga dan Sekitarnya”. Skripsi. Salatiga: Fak. Ekonomi dan Bisnis Islam

IAIN Salatiga, 2016.

Nasution, S. Metode Research. Jakarta: Bumi Aksara, 2003.

Natsir, Moh. Metode Penelitian. Jakarta: Ghalia Indonesia, 2003.

Nur, Reza Julfani. “Pelaksanaan Tugas Dan Fungsi Balai Latihan Kerja Samarinda

dalam Meningkatkan Keterampilan Tenaga Kerja di Samarinda”. Ejournal

Administrasi Negara 4. No. 3 (2016): h. 4199-4211.

Padil, Abbas. Manajemen Sumber Daya Manusia. Makassar: Alauddin University

Press, 2014.

Panggabean, Mutiara S. Manajemen Sumber Daya Manusia. Bogor Selatan: Ghalia

Indonesia, 2004.

Putong, Iskandar dan Nuring Dyah Andjaswati. Pengantar Ekonomi Makro. Jakarta:

Mitra Wacana Media, 2010.

Republik Indonesia. “ Undang-Undang Republik Indonesia Nomor 13 Tahun 2003

tentang Ketenagakerjaan Pasal 9”.

Subekhi, Akhmad dan Mohammad Jauhar. Pengantar Manajemen Sumber Daya

Manusia (MSDM). Jakarta: Prestasi Pustaka Karya, 2012.

Suryana. Kewirausahaan Kiat dan Proses Menuju Sukses. Jakarta: Salemba empat,

2013.

Sutrisno, Edy. Manajemen Sumber Daya Manusia. Jakarta: Kencana, 2009.

Suwanto dan Donni Juni Priansa. Manajemen SDM dalam Organisasi Publik dan

Bisnis. Bandung: Alfabeta, 2016.

Syam’un. Manajemen Kewirausahaan. Makassar: Alauddin University Press, 2012.

73

Triton PB. Manajemen Sumber Daya Manusia Perspektif Partnership dan

Kolektivitas. Jakarta Selatan: Oryza, 2010.

Usman, Husaini dan Purnomo Setiady Akbar. Metode Penelitian Sosial. Jakarta:

Bumi Aksara, 2003.

Wijandi, Soesarsono. Pengantar Kewirausahaan. Bandung: Sinar Baru Algensindo,

2004.

Yunus, Muh.. Islam dan Kewirausahaan Inovatif. Malang: UIN-Malang Press, 2008.

Zahra, Annidjatus. “Pengaruh Etos Kerja Islami terhadap Kinerja Karyawan di CV.

Sidiq Manajemen Yogyakarta”. Skripsi. Yogyakarta: Fak. Dakwah dan

Komunikasi UIN Sunan Kalijaga, 2015.

Zimmerer, Thomas W. Dan Norman M. Scarborough. Kewirausahaan dan

Manajemen Usaha Kecil. Jakarta: Salemba Empat, 2008.

“Balai Latihan Kerja”. http:/id.m.wikipedia.org/wiki/balai_latihan_kerja (23 Januari

2017).

“Manajemen Sumber Daya Manusia”.

https://id.wikipedia.org/wiki/manajemen_sumber_daya-manusia (24 Januari

2017).

 “Pengertian, tugas pokok dan fungsi BLK”.

http://artifungsimacam.blogspot.co.id/2016/05pengertian-tugas-pokok-dan-

fungsi-blk.html?m=1 (23 Januari 2017).

74

LAMPIRAN

75

Lampiran I: Pedoman Wawancara

A. Wawancara kepada pengelola Balai Latihan Kerja (BLK) Makassar

1. Kapan Balai latihan Kerja (BLK) didirikan di Kota Makassar ?

2. Apa tujuan didirikan Balai Latihan Kerja (BLK) Makassar ?

3. Berapa macam bidang kejuruan yang ada di Balai Latihan Kerja (BLK)

Makassar ?

4. Bagaimana cara menjadi peserta pelatihan di Balai Latihan Kerja (BLK)

Makassar ?

5. Program-program pelatihan apa saja yang diadakan di Balai Latihan Kerja

(BLK) Makassar ?

6. Apa tujuan yang ingin dicapai dari pelatihan kerja yang diadakan oleh Balai

Latihan Kerja (BLK) Makassar ?

7. Apakah proses pelatihan kerja di Balai Latihan Kerja (BLK) Makassar

memberikan motivasi kepada peserta untuk menjadi wirausahawan ?

8. Bagaimana pendapat anda tentang tenaga pengajar yang profesional yang

dimiliki Balai Latihan Kerja (BLK) Makassar ?

9. Faktor-faktor apa saja yang mendukung program-program pelatihan kerja di

Balai Latihan Kerja (BLK) Makassar ?

10. Faktor-faktor apa saja yang menghambat program-program pelatihan kerja di

Balai Latihan Kerja (BLK) Makassar ?

11. Bagaimana evaluasi pelaksanaan pelatihan kerja di Balai Latihan Kerja (BLK)

Makassar ?

12. Berapa jumlah orang yang telah mengikuti pelatihan kerja di Balai Latihan

Kerja (BLK) Makassar ?

76

13. Apa saja hasil yang telah dicapai Balai Latihan Kerja (BLK) Makassar ?

14. Apakah pelatihan di Balai Latihan Kerja (BLK) Makassar menanamkan etika

kepada peserta dalam bekerja atau berwirausaha ?

15. Pola pikir dan sikap seperti apa yang diberikan selama mengikuti pelatihan di

Balai Latihan Kerja (BLK) Makassar dalam bekerja atau berwirausaha ?

B. Wawancara kepada tenaga pelatih Balai Latihan Kerja (BLK) Makassar

1. Jurusan apakah yang anda ajarkan di Balai Latihan Kerja (BLK) Makassar ?

2. Sudah berapa lama anda menjadi tenaga pengajar di Balai Latihan Kerja

(BLK) Makassar ?

3. Bagaimana pendapat anda tentang program pelatihan kerja di Balai Latihan

Kerja (BLK) Makassar ?

4. Apa tujuan yang ingin dicapai dari pelatihan kerja yang diadakan oleh Balai

Latihan Kerja (BLK) Makassar ?

5. Bagaimana pendapat anda tentang fasilitas yang dimiliki oleh Balai Latihan

Kerja (BLK) Makassar dalam menunjang pelatihan kerja ?

6. Bagaimana evaluasi pelaksanaan pelatihan kerja di Balai Latihan Kerja (BLK)

Makassar ?

7. Apakah program pelatihan di Balai Latihan Kerja (BLK) Makassar mampu

memberikan motivasi kepada peserta untuk menjadi wirausahawan ?

8. Hal-hal apa saja yang perlu dibenahi untuk menciptakan proses pelatihan yang

mendukung ?

9. Apakah pelatihan di Balai Latihan Kerja (BLK) Makassar menanamkan etika

kepada peserta dalam bekerja atau berwirausaha ?

77

10. Pola pikir dan sikap seperti apa yang diberikan selama mengikuti pelatihan di

Balai Latihan Kerja (BLK) Makassar dalam bekerja atau berwirausaha ?

C. Wawancara kepada orang yang telah mengikuti pelatihan di Balai Latihan Kerja

(BLK) Makassar

1. Kenapa anda berminat mengikuti pelatihan kerja di Balai Latihan Kerja

(BLK) Makassar ?

2. Apa tujuan anda mengikuti pelatihan kerja di Balai Latihan Kerja (BLK)

Makassar ?

3. Bidang kejuruan apa yang anda pilih selama mengikuti pelatihan kerja di

Balai Latihan Kerja (BLK) Makassar ?

4. Apa saja program pelatihan kerja yang anda ikuti selama menjadi peserta

pelatihan di Balai Latihan Kerja (BLK) Makassar ?

5. Selama mengikuti program pelatihan kerja di Balai Latihan Kerja (BLK)

Makassar, hasil apa saja yang anda dapat ?

6. Bagaimana evaluasi pelaksanaan pelatihan kerja di Balai Latihan Kerja (BLK)

Makassar ?

7. Hal-hal apa saja yang perlu dibenahi untuk menciptakan proses pelatihan yang

mendukung ?

8. Apakah program pelatihan di Balai Latihan Kerja (BLK) Makassar

memberikan anda motivasi untuk menjadi wirausahawan ?

9. Apakah anda sudah mendirikan suatu usaha ?

10. Apa pekerjaan anda sekarang ? (apabila belum mendirikan usaha)

11. Apakah anda berminat mendirikan suatu usaha ? (apabila belum mendirikan

usaha)

78

12. Apakah pelatihan di Balai Latihan Kerja (BLK) Makassar menanamkan etika

kepada peserta dalam bekerja atau berwirausaha ?

13. Pola pikir dan sikap seperti apa yang diberikan selama mengikuti pelatihan di

Balai Latihan Kerja (BLK) Makassar dalam bekerja atau berwirausaha ?

Lampiran II: Lembar Evaluasi Penyelenggaraan Pelatihan

EVALUASI PENYELENGGARAAN PELATIHAN

Dalam rangka meningkatkan mutu penyelenggaraan pelatihan di masa

mendatang, serta pengukuran kepuasaan pelanggan maka kami mohon kesediaan

anda untuk mengisi koesioner ini dengan memberikan tanda (x) pada kotak yang

sesuai. Penilaian anda dijamin kerahasiaannya. Terimah kasih

Keterangan:

5 : Baik sekali

4 : Baik

3 : Cukup-sedang

2 : Kurang baik

1 : Tidak baik

Nama Pelatihan :.............................

Tanggal pelaksanaan :.............................

Dari mana anda memperoleh informasi tentang pelatihan ini ? (jawaban boleh lebih dari

satu)

o Media cetak (koran, pamflet, brosur, poster)

o Media elektronik (TV, radio. SMS)

o Lainnya, sebutkan

I.Materi pelatihan (kurikulum silabus dan modul)

1 Tulisan di dalam materi pelatihan jelas dan mudah dibaca 5 4 3 2 1

79

2
Kualitas materi pelatihan dapat menambah tingkat keterampilan dan

pengetahuan anda
5 4 3 2 1

3
Tahapan materi pelatihan sudah berurutan dari materi tingkat dasar

sampai dengan materi tingkat lanjutan
5 4 3 2 1

4 Materi pelatihan mudah dipahami dan mudah diterapkan dalam praktek 5 4 3 2 1

5 Materi pelatihan telah sesuai dengan harapan anda 5 4 3 2 1

6 Jumlah jam pelatihan telah sesuai degan harapan anda 5 4 3 2 1

Komentar/saran tentang materi pelatihan :

II. Tenaga Pelatih

A Pengetahuan/pemahaman terhadap topik

1 Tenaga pelatih menguasai materi pelatihan teori 5 4 3 2 1

2 Tenaga pelatih menguasai materi pelatihan praktek 5 4 3 2 1

3
Tenaga pelatih selalu mendemonstrasikan dan menjelaskan jobsheet

sesuai dengan prosedur kerja
5 4 3 2 1

4

Tenaga pelatih selalu menjelaskan, memberikan contoh, dan

mengingatkan peserta pelatihan tentang pentingnya K3 (kesehatan dan

keselamatan kerja) di lingkungan kerja

5 4 3 2 1

B Kemampuan dalam membawakan materi

1
Tenaga pelatih menjelaskan tujuan pelatihan dan gambaran pelatihan

secara umum di awal pelatihan
5 4 3 2 1

2
Tenaga pelatih menyajikan pelajaran dengan jelas dan bahasanya

mudah dimengerti
5 4 3 2 1

3
Tenaga pelatih selalu mendampingi peserta pelatihan selama proses

pelatihan
5 4 3 2 1

4
Tenaga pelatih selalu memberikan materi sesuai dengan tujuan

pembelajaran secara sistematis/berurutan
5 4 3 2 1

5
Tenaga pelatih memberikan kesempatan pada peserta pelatihan untuk

bertanya atau menyampaikan pendapat
5 4 3 2 1

6
Tenaga pelatih mendorong partisipasi peserta pelatihan dalam diskusi

demonstrasi, peragaan dan percobaan
5 4 3 2 1

7
Tenaga pelatih memperhatikan kebersihan lingkungan dan keamanan

peralatan/bahan praktek
5 4 3 2 1

*Bagi tenaga pelatih yang hanya mengajar teori saja, peserta jangan mengisi poin 2a, 3a,

4a, dan 7b

80

C Kemampuan memahami masalah peserta

1
Tenaga pelatih menciptakan suasana belajar yang kondusif (aman dan

nyaman)
5 4 3 2 1

2
Tenaga pelatih mendengarkan dan memperhatikan keluhan, usul dan

saran dari peserta pelatihan
5 4 3 2 1

3
Tenaga pelatih memperlakukan peserta pelatihan secara adil, tidak

memihak atau membeda-bedakan
5 4 3 2 1

D Penampilan Tenaga Pelatih

1 Tenaga pelatih hadir tepat waktu sesuai jadwal 5 4 3 2 1

2 Tenaga pelatih memakai pakaian kerja pada saat mengajar praktek 5 4 3 2 1

3
Tenaga pelatih memberikan keteladanan baik di dalam maupun di luar

kelas/bengkel
5 4 3 2 1

4 Tenaga pelatih tidak merokok pada saat di ruang kelas/bengkel 5 4 3 2 1

Komentar/saran tentang tenaga pelatih :

III.Sarana / Prasarana

A Workshop (bengkel)

1
Bengkel yang ada telah memiliki kelengkapan alat/mesin untuk praktek

dengan jumlah yang cukup
5 4 3 2 1

2 Peralatan dan mesin di bengkel dalam kondisi baik dan siap pakai 5 4 3 2 1

3 Bengkel dilengkapi instruktur dan prosedur cara penggunaan alat/mesin 5 4 3 2 1

4 Kelengkapan P3K di bengkel tersedia 5 4 3 2 1

5 Kelengkapan alat pelindung diri tersedia 5 4 3 2 1

6 Kelengkapan alat kebersihan tersedia dan kondisi baik 5 4 3 2 1

B Ruang Teori

1 Kondisi ruang teori dalam keadaan baik, nyaman dan bersih 5 4 3 2 1

2 Di ruang teori tersedia alat/media pelatihan dalam kondisi baik 5 4 3 2 1

3
Meja dan kursi bagi instruktur dan peserta, tersedia dalam kondisi baik

dan cukup
5 4 3 2 1

81

4 Kelengkapan alat kebersihan tersedia dalam kondisi baik 5 4 3 2 1

C Listrik

1 Sumber listrik untuk peralatan pelatihan dalam keadaan cukup 5 4 3 2 1

2
Penerangan lampu pada ruangan pelatihan dan bengkel dalam kondisi

cukup dan baik
5 4 3 2 1

D Kamar Mandi dan Toilet

1 Air bersih cukup tersedia 5 4 3 2 1

2 Kamar mandi/toilet dalam kondisi bersih, wangi dan tidak licin 5 4 3 2 1

3 Keran yang terpasang kondisinya baik 5 4 3 2 1

4 Perlengkapan kamar mandi dan toilet tersedia 5 4 3 2 1

E Sarana Penunjang

1 Sarana ibadah bersih dan dilengkapi dengan perlengkapan ibadah 5 4 3 2 1

2 Sarana olahraga yang memadai 5 4 3 2 1

3 Layanan kesehatan yang memadai 5 4 3 2 1

4 Perpustakaan berisi buku-buku penunjang pelatihan 5 4 3 2 1

Komentar/saran tentang sarana dan prasarana :

IV.Penyelenggaraan

1
Pelayanan administrasi pelatihan diberikan dengan baik, cepat tanggap,

dan jelas
5 4 3 2 1

2 Kesesuaian program pelatihan dengan biaya pelatihan (swadana/PFLK) 5 4 3 2 1

3 Kelengkapan peserta pelatihan diberikan tepat waktu 5 4 3 2 1

4 Bahan dan modul pelatihan diberikan tepat waktu 5 4 3 2 1

5 Pelaksanaan pelatihan dimonitor dengan baik 5 4 3 2 1

6 Pengecekan kehadiran peserta pelatihan dilakukan setiap hari 5 4 3 2 1

82

Lampiran III: Dokumentasi

Gambar 1: Gedung Balai Latihan Kerja (BLK) Makassar

7 Keluhan peserta pelatihan direspon dengan cepat dan positif 5 4 3 2 1

Komentar / saran tentang pelayanan penyelenggaraan :

83

Gambar 2: Wawancara dengan informan

Gambar 3: Wawancara dengan informan

84

Gambar 4: Wawancara dengan informan

85

DAFTAR RIWAYAT HIDUP

Awaluddin R, biasa di panggil Awal, anak

sulung dari tiga bersaudara pasangan dari

Ayahanda Rokeng dan Ibunda Hj. Seriwati.

Penulis lahir di Atapange, Kec. Majauleng,

Kab. Wajo, Provinsi Sulawesi Selatan pada

tanggal 02 Februari 1995. Penulis

memasuki dunia pendidikan di SD Negeri

254 Tengnga pada tahun 2001. Penulis

menyelesaikan pendidikan sekolah dasar

tahun 2007 dan melanjutkan pendidikan di

MTs. 2 As’adiyah Sengkang, Kab. Wajo, selesai pada tahun 2010. Kemudian

melanjutkan jenjang pendidikan di Madrasah Aliyah As’adiyah Macanang dan

menyelesaikan pendidikan SMA pada tahun 2013.

Pada tahun 2013 penulis di terima di Universitas Islam Negeri Alauddin

Makaassar pada Fakultas Ekonomi dan Bisnis Islam Jurusan Ekonomi Islam,

Program strata (S1). Kemudian penulis juga aktif di berbagai organisasi, antara lain:

Himpunan Mahasiswa Jurusan Ekonomi Islam (HMJ) Tahun 2013-2015, Pengurus

Forum Kajian Ekonomi Syariah (FORKEIS) Tahun 2013-2016.

