

43

BAB IV

PENYAJIAN DATA DAN ANALISIS DATA

Pada bab ini peneliti akan mendeskripkan hasil penelitian dan

menganalisis dengan menggunkan teori yang telah ada. Pembahasan dalam bab

ini menggunkan pendekatan induktif, dengan mengungkapkan fakta atau data

dari lapangan terlebih dahu baru dapat di analisis dengan teori yang telah ada.

Walaupun secara khusus bab ini membahas analisis kurangnya minat masyarakat

muslim menggunakan perbankan syariah (studi kecamatan pelaihari), khususnya

di desa Sumber Mulia dan Serang Halang Kecamatan Pelaihari Kabupaten Tanah

Laut. Sebagai pembuka peneliti menjelaskan gambaran keadaan wilayah yang

menjadi tempat untuk penelitian ini. Langkah ini dilakukan untuk memeberikan

gambaran umum tentang lokasi penelitian kepada pembaca, peneliti akan

mendeskripsikan hasil penelitian yang berkaitan dengan rumusan masalah,

mengkaji menggunakan teori yang ditentukan.

A. Penyajian Data

 1) Gambaran umum kecamatan Pelaihari

 Kecamatan pelaihari adalah sebuah kecamatan dan juga merupakan

pusat pemerintahan dari Kabupaten Tanah Laut, yang berada di provinsi

Kalimantan Selatan, Indonesia. Kecamatan pelaihari terletak di tepi sungai

Taboneo dan berjarak 65 km disebalah selatan kota Banjarmasin, Ibu kota

provinsi Kalimantan Selatan. Kecamatan Pelaihari memiliki luas 379,45

km², terdiri dari 15 desa, 5 kelurahan dan memiliki total penduduk 77.933

jiwa pada tahun 2021.

44

Batas-batas wilayah sebelah Utara dari kecamatan Tambang Ulang,

sebelah timur dari kecamatan Bajuin dan Batu Ampar, sebelah Barat dari

kecamatan Takisung, dan sebelah selatan dari kecamatan Panyipatan.

(Wikipedia, 2022)

Penduduk asli kabupaten Tanah Laut yakni suku banjar dan menjadi

mayoritas termasuk di kecamatan pelaihari. Dan ada beberapa suku

pendatang lain dari berbagai daerah di Indonesia, banyak berasal dari suku

jawa, bugis, Madura, batak, bali dan lainnya. Bahasa yang digunakan bahas

Indonesia dan banjar. Persentase penduduk kecamatan pelaihari berdasarkan

agam yang dianut yakni agama islam 97,02%, Kristen 2,40%, Protestan

1,85% dan katolik 0,55%. Sebagian lagi menganut agama Hindu yakni

0,35%dan Buddha 0,23%. (www.dukcapil.kemendagri.go.id, 2021). Luas

desa yang diteliti sumber mulia 10,50 km² dan Serang Halang 11,00 km².

kecamatan pelaihari sekarang dipimpin oleh seorang camat perempuan yaitu

Ibu Rika Amalia, S.STP.,M.Si. Kecamatan pelaihari secara Astronomis yang

terletak pada 114,642˚-114,872˚ Bujur Timur dan 3,64062˚- 3,99204˚

Lintang Selatan. Tinggi dari permukaan laut 25 meter, dengan temperature

terendah 20,1˚C dan tertinggi 35,0˚C (Kecamatan Pelaihari).

2) Potensi Wilayah

Potensi yang ada di Kabupaten Tanah laut secara fisiografi terletak

pada ujung Barat Daya pegunungan Meratus dan dibagian Selatan Cekungan

Barito dan anak Cekungan Asam-Asam. Pegunungan Meratus terutama

ditempati oleh batuan pra tersier, sedangkan Cekungan Barito dan anak

Cekungan Asam-Asam ditempati oleh dua batuan sediment tersier.

45

Morfologi Kabupaten Tanah Laut dapat dibagi 4 bagian satuan morfologi

daratan, dataran bergelombang, perbukitan dan pegunungan.

Satuan morfologi dataran menempati bagian ujung Sealan dan ujung

Barat ketinggian sekitar 0-10 m dpl. Satuan ini berupa endapan alluvium

rawa dan pantai yang tersusun batuan sediment twarter. Satuan morfologi

dataran bergelombang menempati bagian barat dan selatan, yaitu sekitar

jalur jalan raya bati-bati – pelaihari - asam-asam, pelaihari-Batakan dan

pelaihari-Takisung. (Potensi Wilayah Tanah Laut)

Kabupaten Tanah Laut banyak memiliki potensi tempat untuk wisata

yaitu, wisata gunung (Bukit Teletubis, gunung kayangan, Gunung Birah),

wisata pantai (Takisung, Batakan Baru, Asmara, Batu Lima, Tungkaran kiri,

Tanjung Dewa, Tanjung Dewa, Swarangan, Muara Kintap, Karindangan,

THR Papadaan, Tabanio), wisata taman (Taman Mina Tirta, Hutan Kota,

Permana, Bakuang), Wisata air terjun (Air Terjun Bajuin), wisata alam dan

buatan (wisata kerbau rawa). (Dinas Pariwisata, 2020)

Potensi pada Agrobisnis, Subsektor tanaman pangan merupakan

subsector yang berpengaruh besar terhadap perekonomian Kabupaten Tanah

Laut. Pada tahun 2018, subsector ini memberikan kontribusi PDRB sebesar

24,79% kepada keseluruhan PDRB sector pertanian di Kabupaten Tanah

laut. Jumlah tanaman pangan basis per Kecamatan di Kabupaten Tanah laut

ada 8 yaitu padi sawah, padi ladang, jagung, kedelai, kacang tanah, kacang

hijau, ubi kayu dan ubi jalar. Berdasarkan penjelasan dapat dipahami jika

yang relatif dominan diwilayah kecamatan, ada sebanyak 6 dari 11

kecamatan di kabupaten Tanah laut yang memiliki jagung sebagai

46

komoditas tanaman pangan berbasis, yaitu kecamatan Panyipatan, Pelaihari,

Bajuin, Batu Ampar, Jorong dan Kintap. Hal ini sesuai dengan kebijakan

pemerintah Tanah Laut (BAPPEDA) untuk menjadikan jagung komoditas

unggulan yang yang diharapkan mampu jadi penopang ekonomi dan

memajukan pertumbuhan ekonomi wilayah sehingga meningkatkan produksi

jagung di tiap kecamatan selalu diusahakan. (Dian Ayu Lestari, Luki

Anjardiani, Lutfi, 2021) Dikecamatan Pelaihari sendiri komunitas tumbuhan

pangan ada jagung, ubi jalar, dan ubi kayu. Jumlah penduduk masyarat desa

Sumber Mulia 1.680 orang dan desa Serang Halang sebanyak 5.567 orang.

B. Analisis Data

1) Pengumpulan data

Informan yang peneliti wawancara adalah masyarakat muslim yang

ada di desa Sumber Mulia dan desa Serang Halang, alasan saya mengambil

masyarakat muslim dua desa tersebut adalah lokasi desa Serang Halang yang

letaknya sangat dekat dengan kantor-kantor pemerintahan dan tentunya letak

bank syariah itu sendiri. Dan mengapa saya juga mengambil di desa sumber

mulia karena desa tersebut bersebelahan langsung dengan kecamatan lain

yaitu kecamatan Batu Ampar. Dan saya mengambil lokasi itu juga ingin

mengetahui apakah jarak tempuh berpengaruh dengan minat masyarakat

muslim untuk menggunakan bank syariah. Dan ternyata hasil yang peneliti

dapatkan faktor yang paling dominan adalah penghasilan masyarakat desa

yang hanya dari pertanian. Maka hasil dari penelitian saya ini akan

menjawab semua dugaan-dugaan yang saya maksudkan. Proses

pengumpulan data yang peneliti lakukan adalah dengan metode wawancara

47

dan peneliti mewawancara 60 orang dari desa Serang Halang dan Sumber

mulia masing-masing sebanyak 30 orang dari berbagai macam pekerjaan

baik itu petani, buruh, pedagang, aparatur desa, dan bloker. Pengambilan

data wawancara peneliti lakukan selama dua bulan dari 05 Agustus - 05

Oktober 2022. Penelitian ini saya mulai dengan melakukan wawancara

dengan masyarakat muslim yang ada di desa Serang Halang setelah selesai

baru saya melanjutkan ke desa Sumber Mulia.

2) Hasil Analisis Data Wawancara

Dari hasil wawancara yang peneliti lakukan dengan masyarakat

muslim yang ada di desa Sumber Mulia dan Serang Halang tidak sedikit

masyarakat muslim belum mengetahui dengan jelas mengenai tentang

perbankan syariah sehingga mereka merasa binggung ketika akan

menggunakan atau tidak menggunakan fasilitas yang ada pada perbankan

syariah. dalam perbankan syariah produk yang ada di perbankan syariah ada

tiga yaitu penghimpunan dana, produk pembiayaan, dan jasa masih banyak

masyarakat yang belum memahami itu. Banyak dari mereka yang hanya

mengetahu perbankan syariah hanya sebatas untuk peminjaman untuk modal

usaha. Dalam Undang-Undang nomor. 21 tahun 2008 mengenai Perbankan

Syariah mengemukakan pengertian perbankan syariah dan pengertian bank

syariah. Perbankan Syariah yaitu segala sesuatu yang menyangkut bank

syariah dan unit usaha syariah, mencakup kelembagaan, mencakup kegiatan

usaha, serta tata cara dan proses di dalam melaksanakan kegiatan usahanya.

Bank Syariah adalah bank yang menjalankan kegiatan usahanya dengan

didasarkan pada prisnsip syariah dan menurut jenisnya bank syariah terdiri

48

dari BUS (Bank Umum Syariah), UUS (Unit Usaha Syariah) dan BPRS

(Bank Pembiayaan Rakyat Syariah). Dari hasil wawancara penelitian ini ada

pembagian dalam 3 kelompok informan yaitu masyarakat muslim/informan

yang tidak berminat menggunakan perbankan syariah, Mengetahui tentang

perbankan syariah tidak secara rinci dan tidak menggunakan perbankan

syariah, Berpengetahuan luas tentang perbankan syariah tetapi tidak

menggunakan. Penjelasan dari hasil wawancara peneliti sajukan dengan

berupa tabel dan deskripsi sebagai berikut:

Tabel 4.1

Pembagian 3 kelompok wawancara

No Kelompok Desa Nama

1. Masyarakat muslim/informan

yang tidak berminat

menggunakan perbankan

syariah

Sumber Mulia

Serang Halang

-Kasmah

-Basniah

-Arifin

-Budi Setiawan

-Utuh Jumiat

-Sriati

-Anjar Samsul

Bahtiar

-Utami

-Siti Nurhaliza

-Zulia Muniroh

-Ipan

-Radiah

49

 -Jimah

-Saudah

-Yanor

-Risa Apriana

-Mariah

-Ipansyah

-Rania

-Saiful

-Siti Muklisah

2. Mengetahui tentang perbankan

syariah tidak secara rinci dan

tidak menggunakan perbankan

syariah

Sumber Mulia

Serang Halang

-Ahmad Impron

-Gayah

-Jumiati

-Muhammad Aini

-Amiatun

-Adi Riyadi

-Sukoco

-Noor Maulida

-Ika Setiyawati

-Utuh Sabran

-Sukarlan

-Mujiati

-Arifin

-Yuliana

50

 -Rahma Safitri

-Amniah

-Ika Purnama Sari

-Delima Vianti

-Kartika

-Tungki Susanti

-Ayu Lolika

-Dwi Ayu

-Suhailimah

-Rusmiati

-Ravi

-Pahriah

3. Berpengetahuan luas tentang

perbankan syariah tapi tidak

menggunakan

Sumber Mulia

Serang Halang

Sumber Mulia

-Sahrudin

-Siti Nur Hikmah

-Noor Anisa Kamila

-Windiya

-Irwan Resfian

-Askabul amin

-Ella

-Sutikno

-Nenik Andriyani

-Noor Afizah

-M.Syarifudin

51

- Heri Irwansyah

Sumber Data diolah oleh peneliti pada November 2022

Keterangan Tabel:

1.) Masyarakat muslim/informan yang tidak berminat menggunakan

perbankan syariah.

Hasil dari wawancara desa Sumber mulia dan Serang Halang

mendapatan 21 orang informan yang tidak berminat menggunakan

perbankan syariah karena masyarakat muslim di sana tidak menetahui

tentang perbankan syariah. informan ini juga tidak mengetahui bahwa di

kecamatan pelaihari ini ada perbankan syariah yang terletak di tengah kota.

Dan ada beberapa faktor yang membuat mereka tidak menggunakan

perbankan syariah karena pendapatan mereka yang tidak menentu,

kurangnya pengetahuan tentang perbankan, dan sosialisi dari perbankan

syariah yang tidak pernah ditemui oleh mereka. Informan sudah merasa

nyaman untuk menggunkan perbankan konvensinal karena sudah mudah

ditemukan di mana-mana dan juga meraka lebih tahu tentang perbankan

konvensional daripada perbankan syariah. 21 orang informan ini pun

memeberikan saran kepada pihak perbankan syariah untuk lebih

memberikan promosi atau penyuluhan ke desa-desa agar setidaknya mereka

tahu bahwa ada pebankan syariah di kecamatan pelaihari.

Dilihat dari hasil wawancara 21 orang informan ini menjelaskan bahwa

benar adanya yang peneliti paparkan sebelumnya di bab dua tentang

pengetahuan adalah salah satu faktor penyebab kurangnya minat.

Pengetahuan masyarakat adalah semua informasi yang dimiliki oleh

52

masyarakat mengenai bebagai produk dan jasa serta pengetahuan lainya

yang terkait dengan produk dan jasa tersebut dan informasi yang

berhubungan dengan fungsinya sebagai konsumen. Dari pengertian

pengetahuan dapat diartikan bahwa dari 21 orang informan ini tidak

mengetahui adanya perbankan syariah di kecamatan pelaihari jadi pengertian

pengetahuan itu memang benar adanya. Seharusnya dari pihak Bank Syariah

mengenalkan tentang perbankan syariah baik itu produk, sistem, dan

manfaat. Mungkin apabila perbankan syariah melakukan penyuluhan ke

desa-desa bisa membuat masyarakat muslim ingin menggunakan perbankan

syariah. Manfaat menggunakan Perbankan Syariah yaitu terhindar dari riba,

berdasarkan syariat islam, keuntungan dibagikan berdasarkan sistem bagi

hasil, dijamin lebaga penjamin simpanan (LPS), bank syariah sudah

dilengkapi fasilitas Net Banking, sistem bagi hasil lebih adil dan transparan,

memberlakukan saldo tabungan yang rendah, penabung atau nasabah adalah

mitra bank, dana nasabah digunakan sesuai syariah, adanya peringatan dini

tentang bahaya karena sifatnya yang transparan, dana ditujukan untuk

kepentingan kemaslahatan umat.

2.) Mengetahui tentang perbankan syariah tidak secara rinci dan tidak

menggunakan perbankan syariah.

Hasil dari wawancara dengan 26 orang masyarakat muslim/ informan

yang ada di desa Sumber mulia dan Serang Halang. Mereka mengetahui apa

itu perbankan syariah, ada yang menyebutkan perbankan syariah adalah

perbankan yang dijalankan sesuai dengan syariat islam, sistemnya secara

islam, untuk menyimpan uang, untuk pemijaman modal usaha dan tidak

53

adanya riba di dalam perbankan syariah. Beberapa informan ini mengetahui

tentang perbankan syariah dari salah seorang informan yang mendapatkan

informasi tersebut dari salah teman yang sudah pernah memakai bank

syariah, sebagian informan mendapatkan informasi dari informan lainnya

menjawab mengetahui program tersebut dari keluarga dan tetangga.

Menurut para informan ada beberapa faktor mengapa masyarakat muslim

tidak menggunakan perbankan syariah karena sosialisai dari bank syariah,

pengetahun masyarakat muslim desa, pendapatan, dan tidak adanya fasilitas

ATM di sepanjang jalan desa. Menurut informan ada beberapa upaya yang

dapat di terapkan oleh pihak bank agar meningkatkan minat masyarakat

muslim menggunakan perbankan syariah yaitu, menyosialisasikan ke desa-

desa, memasang iklan di sepanjang jalan desa agar masyarakat meliat dan

lebih tahu tentang perbankan syariah. Informan menggunakan perbankan

konvensional karena mereka sudah nyaman dan memilik jarak tempuh yang

tidak terlalu jauh untuk bertransaksi. Menurut mereka apabila mereka sudah

paham dan lebih mengenal perbankan syariah kemungkinan mereka untuk

beralih menggunakan perbankan syariah ada. Menurut informan

menggunakan perbankan syariah memiliki beberapa manfaat seperti tidak

adanya riba, dapat lebih memahami sistem syariah lebih baik lagi, untuk

peminjaman modal usaha pun lebih gampang karna tidak susah seperti

perbankan konvensional, dan dapat pahala tentunya. Dari hasil wawancara

pada masyarakat muslim desa Suber Mulia dan Serang Halang banyak dari

informan yang belum menggunakan perbankan syariah karena banyak dari

informan yang belum mengetahui tentang perbankan syariah secara jelas dan

54

rinci.

3.) Berpengetahuan luas tentang perbankan syariah tetapi tidak

menggunakan.

Hasil dari wawancara 13 orang masyarakat muslim atau informan di

desa Sumer Mulia dan Serang Halang medapatkan sedikit informan yang

benar-benar memahami tentang perbankan syariah. informan sangat

mengerti dan paham dengan perbankan syariah tetapi mereka masih tidak

menggunakan karena untuk gajih mereka masih menggunakan bank

konvensional, informan sudah nyaman juga karena sudah sejak lama mereka

menggunkan konvensional, sedangkan perbankan syariah menurut informan

baru beberapa tahun ini adanya dan letaknya pun dikota. Menurut informan

perbankan syariah memang sangat bagus dan banyak memiliki manfaat

untuk masyarakat muslim. Menurut mereka mengapa masyarakat muslim

tidak menggunakan perbankan syariah karena memilik faktor yang sangat

dominan yaitu pendapatan, karena pendapatan masyarakat muslim desa

tidak menentu dan banyak dari mereka bekerja sebagai petani, maupun

buruh lepas.

Di dukung dari teori yang ada di bab II tentang teori minat Menurut

Mulyasa adalah kecenderungan seseorang untuk melakukan suatu perbuatan,

misalnya minat untuk mempelajari atau melakukan sesuatu yang diinginkan.

Menurut Tampubolon minat adalah suatu perpaduan keinginan dan kemauan

yang dapat berkembang jika ada motivasi, jadi jika ada motivasi dan keinginan

seseorang akan berkembang sehingga seseorang memiliki minat dan jika

seseorang memiliki minat akan berkembang motivasi dalam kegiatan.

55

Adapun hal-hal yang dapat memengaruhi kurangya minat

a. Pengetahuan

 Pengetahuan masyarakat tentang Bank Syariah adalah semua

informasi yang dimiliki masyarakat mengenai berbagai macam produk

dan jasa perbankan syariah, serta pengetahuan lainnya. Pengetahuan

produk terbagi menjadi 3 yaitu: pengetahuan produk, pengetahuan

pembelian, dan pengetahuan pemakaian.

b. Produk

Menurut Kotler dan Armstrong (2017) produk di definisiakan

sebagai apa pun yang dapat ditawarkan kepasar untuk mendapatkan

perhatian, akuisisi, pengunaan, atau konsumsi yang mungkin

memuaskan keinginan atau kebutuhan.

c. Lokasi

Menentukan lokasi merupakan keputusan penting dalam bisnis

yang bertujuan untuk membujuk pelanggan agar datang ke tempat

tersebut untuk pemenuhan kebutuhannya. Lokasi mempunyai fungsi

yang strategis karena dapat menentukan tercapainya tujuan badan

usaha.

d. Pendapatan

Pendapatan menjadi salah satu faktor yang melatar belakangi

masyarakat dalam melakukan kegiatan ekonomi, salah satunya ialah

menabung. Tabungan dalam ilmu ekonomi makro didefinisikan

sebagai pendapatan yang tidak habis dibelanjakan.

e. Lingkungan Budaya

56

Lingkungan budaya adalah kelompok sosial budaya yang hidup

dalam batas-batas tertentu yang ditata berdasarkan norma sosial

budaya yang membedakannya dengan lingkungan alam. Lingkungan

sosial adalah semua interaksi sosial yang terjadi antara konsumen

dengan orang sekelilingnya atau antara banyak orang.

f. Religiusitas

Religiusitas diartikan sebagai seberapa jauh pengetahuan, seberapa

kokoh keyakinan, seberapa pelaksana ibadah, kaidah dan seberapa

dalam penghayatan atas agama yang dianutnya. Bagi seorang muslim

religiusitas terpancar dari bagaimana pengetahuan, keyakinan,

pelaksanaan dan penghayatan dalam agama islam.

Dari dugaan yang peneliti sampaikan di bab dua ada 6 faktor, dan dari

hasil wawancara penjelasan di atas yang dapat memengaruhi minat ada 6 faktor

yaitu pengetahuan, produk, lokasi, pendapatan, lingkungan budaya dan

religiusitas. Dari ke enam faktor tersebut yang paling menyebabkan kurangnya

minat masyarakat muslim desa tidak menggunkan perbankan syariah adalah

faktor pendapatan. Karena pendapatan masyarakat muslim yang ada di desa

hampir sama semua yaitu dengan bertani dan buruh jadi untuk pendapatan tidak

menentusetiap harinya.

Perilaku masyarakat 2 desa ini dapat mewakili perilaku masyarakat

muslim desa memilih perbankan syariah kerena masyarakat desa memiliki

karakteristik yang sama di setiap desanya yaitu, pertama di dalam masyarakat

pedesaan diantara warganya mempunyai hubungan yang lebih mendalam dan

erat, kedua sistem kehidupan umumnya berkelompok dengan dasar

57

kekeluargaan, ketiga sebagian besar warga masyarakat pedesaan hidup dari

pertanian, kempat masyarakat tersebut homogen dalam hal mata pencarian,

agama, adat istiadat dan sebagainya. Tetapi Raharjdo (1999) menambahakan

bahwa sejumlah sosilog dalam merumuskan karekteristik masyarakat cenderung

mnegacu pada pola-pola pikiran yang bersifat teoritik, konsep dari Ferdinand

Tonies (1855-1936), Emile Durkheim (1858-1917) dan Charles Horton Cooley

(1864-1929) (2014)

Dari penjelasan di atas dapat di tarik kesimpulan bahwa 2 desa dapat

memengaruhi perilaku masyarakat karena, dilihat dari karakteristik masyarakat

desa bahwa masyarakat desa memiliki perilaku atau ciri kehidupan yang relatif

sama oleh sebab itu pengambilan informan dari dua desa dapat mewakili

perilaku masyarakat untuk menggunakan perbankan syariah.

Jadi hasil dari wawancara yang saya lakukan di desa Sumber Mulia dan

desa Searang halang menyatakan bahwa masih banyak masyarakat muslim tidak

menggunakan perbankan syariah karena 2 faktor yang paling dominan yang

pertama adalah pendapatan, karena mereka miliki pendapatan yang tidak

menentu setiap harinya sebab masyarakat pedesaan masih banayak yang bekerja

sebagai petani dan buruh. Yang kedua adalah letak ATM (Automated Teller

Machine) yang belum ada disepanjang jalan dari pelaihari menuju desa-desa.

