

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Perusahaan merupakan salah satu bentuk organisasi yang bertujuan untuk memperoleh suatu profit, dimana setiap perkembangannya cukup mempengaruhi bagi perekonomian nasional. Namun kemajuan ataupun kemunduran suatu perusahaan sangat ditentukan oleh komponen-komponen yang ada didalamnya, baik itu hubungan manusiawi dan gaya kepemimpinan yang terjadi antara pemimpin terhadap karyawannya.

Pemimpin dan karyawan merupakan bagian dari proses pengembangan Sumber Daya Manusia (SDM), dimana SDM merupakan asset dari sebuah organisasi atau perusahaan yang apabila dikelola secara tepat maka akan memberikan nilai tambah bagi perusahaannya. Dan pemimpin memegang peran kunci dalam memformasikan strategi organisasi, sehingga peranannya akan memengaruhi keberhasilan organisasi, sehingga perlu adanya hubungan manusiawi yang baik agar setiap arahan yang diberikan dapat dilakukan dengan baik oleh karyawannya. Menurut Cowley (1928), pemimpin adalah individu yang memiliki program atau rencana dan bersama-sama dengan anggota kelompok bergerak untuk mencapai tujuan dengan cara yang pasti.¹

Allah memberikan amanat kepada pemimpin untuk mengatur urusan

¹ Mar'at, *Pemimpin dan Kepemimpinan*, (Jakarta: Ghalia Indonesia, 1983), h. 15.

orang yang dipimpinnya, mengarahkan perjalanan sekelompok manusia yang dipimpinnya guna mencapai tujuan bersama dan juga untuk menjaga serta melindungi kepentingan yang dipimpinnya.² Hal ini tidak terkecuali pengaruh hubungan manusiawi dan gaya kepemimpinan pada Persero Pegadaian khususnya Pegadaian Syariah. Dimana sama halnya dengan perusahaan pada umumnya di dalam Pegadaian Syariah sendiri pengaruh hubungan manusiawi dan gaya kepemimpinan sangatlah menentukan didalam arah perkembangan perusahaan.

Keberadaan pegadaian syariah sendiri pada awalnya di dorong oleh perkembangan dan keberhasilan lembaga-lembaga keuangan syariah. Di samping itu, juga dilandasi oleh kebutuhan masyarakat Indonesia terhadap hadirnya sebuah pegadaian yang menerapkan prinsip-prinsip syariah. Hadirnya pegadaian syariah sebagai sebuah lembaga keuangan formal yang berbentuk unit dari perum pegadaian di Indonesia merupakan hal yang menggembirakan. Pegadaian syariah bertugas menyalurkan pembiayaan dalam bentuk pemberian uang pinjaman kepada masyarakat yang membutuhkan berdasarkan hukum gadai syariah.³

Dalam fikih muamalat, perjanjian gadai di sebut “*Rahn*”. Landasan hukum Rahn atau landasan pinjam meminjam dengan jaminan (barang) adalah firman Allah:

² Imam Moedjiono, *Kepemimpinan dan Keorganisasian*, (Yogyakarta: UII Press, 2002), h. 11.

³ Galeh Priyo Atmojo, “Sejarah Pegadaian”, <http://www.scribd.com/doc/23372530/.htm>, 22-01-2011.

“Jika kamu dalam perjalanan (dan bermu'amalah tidak secara tunai) sedang kamu tidak memperoleh seorang penulis, Maka hendaklah ada barang tanggungan yang dipegang(oleh yang berpiutang). akan tetapi jika sebagian kamu mempercayai sebagian yang lain, Maka hendaklah yang dipercayai itu menunaikan amanatnya (hutangnya) dan hendaklah ia bertakwa kepada Allah Tuhannya; dan janganlah kamu (para saksi) Menyembunyikan persaksian. dan Barangsiapa yang menyembunyikannya, Maka Sesungguhnya ia adalah orang yang berdosa hatinya; dan Allah Maha mengetahui apa yang kamu kerjakan.” (Al-Baqarah : 283)

Dan hadits dari Aisyah ra.

عَنْ عَائِشَةَ رَضِيَ اللَّهُ عَنْهَا اشْتَرَى النَّبِيُّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ مِنْ يَهُودِيٍّ طَعَامًا إِلَى أَجْلِ وَرَمَنَهُ دَرْعَهُ.

“Dari Aisyah ra dia berkata: Rasulullah saw. membeli makanan dari orang yahudi dengan tidak secara tunai, lalu beliau menggadaikan baju besi miliknya kepada si yahudi itu”,⁴

Pada saat ini Pegadaian Syariah sudah berbentuk sebagai sebuah lembaga. Ide pembentukan Pegadaian Syariah selain karena tuntutan idealisme juga dikarenakan keberhasilan terlembaganya Bank dan Asuransi Syariah. Setelah terbentuknya Bank, Baitul Maal wa Tamwil (BMT), Bank Perkreditan Rakyat (BPR), dan Asuransi Syariah, maka Pegadaian Syariah mendapat perhatian oleh beberapa praktisi dan akademisi untuk dibentuk dibawah suatu lembaga sendiri.

⁴ Ahmad Sunarto, *Terjemahan Sahih Bukhari*, (Semarang: CV. Asy-sifa', 1991) , Cet. ke-3, h. 538.

Melihat hal ini maka sangat diperlukan adanya sinergisitas dalam hubungan manusiawi dan gaya kepemimpinan seorang pemimpin dengan karyawan guna memajukan perusahaan atau lembaga keuangan yang dipimpinnya. Karena dalam suatu perusahaan tidak hanya produk ataupun jaminan fatwa saja yang menentukan, melainkan juga dari kualitas pelayanan, profesionalitas dan kinerja dari karyawan perusahaan tersebut. Kinerja tentunya tidak akan dapat terbentuk apabila tidak adanya semangat didalam suatu tugas dan pekerjaan.

Untuk itu pengaruh dari hubungan manusiawi dan gaya kepemimpinan sangat penting didalam memberikan semangat dan motivasi terhadap karyawan, karena akibat dari hubungan manusiawi dan gaya kepemimpinan yang buruk adalah penurunan kinerja karyawan yang akan membawa dampak pada penurunan kinerja total karyawan. Di samping itu kedua hal tersebut juga harus memiliki pengaruh yang cukup kuat terhadap bawahannya guna tercapainya tujuan dari perusahaan tersebut. Dalam hal tersebut diperlukan adanya hubungan manusiawi yang efektif karena cara seorang pemimpin dalam memperlakukan orang yang dipimpinnya, yang akan memberikan tanggapan berupa kegiatan-kegiatan yang menunjang atau tidak bagi pencapaian tujuan kelompok atau organisasinya. Dengan adanya hubungan manusiawi ini khususnya dalam hubungannya dengan kehidupan nyata yang terjadi interaksi antara seseorang dengan orang lain membutuhkan rasa saling memahami, saling menyayangi, dan saling

menghormati dengan prinsip utama adanya musyawarah.⁵ Serta gaya kepemimpinan juga memiliki suatu pengaruh terhadap iklim kerja perusahaan. Dimana kepemimpinan dapat berjalan dengan efektif bila komponen yang ada di dalam perusahaan tersebut mampu merasa nyaman dengan perusahaannya tersebut. Sehingga dapat memaksimalkan produktivitas, kepuasan kerja, dan mudah menyesuaikan dengan segala situasi.

Alasan yang menjadi dasar dalam penelitian ini adalah bahwa sumber daya manusia menduduki peran yang cukup penting di dalam suatu perusahaan. Untuk itu peneliti memilih judul pengaruh hubungan manusiawi dan gaya kepemimpinan terhadap kinerja karyawan. Dimana dalam suatu perusahaan sumber daya manusia yang terdiri dari pemimpin dan karyawan merupakan suatu permasalahan dan penentu yang cukup penting bagi perusahaan. Selain itu pemimpin melalui penerapannya memiliki pengaruh yang sangat besar bagi perusahaan yang dipimpinnya baik dalam hubungan manusiawinya ataupun dari gaya kepemimpinannya akan mempengaruhi kualitas kinerja yang dihasilkan oleh karyawannya. Terkadang seorang pemimpin lupa akan komponen yang ada di sekitarnya, sehingga yang tercipta rasa tidak nyaman di dalam komponen perusahaan tersebut. Hal ini akan berdampak pada perusahaannya, karena suatu perusahaan dapat berkembang semakin maju juga disebabkan dengan adanya sinergisitas yang baik dalam perusahaan itu sendiri.

Pegadaian, kini bukan lagi dipandang tempatnya masyarakat kalangan bawah mencari dana di kala anaknya sakit atau butuh biaya sekolah. Lembaga

⁵ Veithzal Rivai, *Kepemimpinan dan Perilaku Organisasi*, (Jakarta: PT RajaGrafindo Persada, 2004), Cet. Ke-2, h. 45.

pegadaian syariah saat ini juga tempat para pengusaha mencari dana segar untuk kelancaran bisnisnya.⁶ Perkembangan Pegadaian Syariah sekarang ini sangatlah pesat mengingat banyak berdirinya Lembaga Keuangan Syariah lainnya di kota Banjarmasin.

Praktik Gadai Syariah ini sangat strategis mengingat citra Pegadaian memang telah berubah sejak enam sampai tujuh tahun terakhir. Apalagi dalam 3 tahun terakhir ini Pegadaian Syariah terus meningkat dikala lembaga keuangan lainnya mengalami penurunan bahkan Pegadaian Syariah menjadi satu-satunya lembaga yang mampu mencapai target yang dibebankan dan mampu mengalahkan Pegadaian Konvensional yang telah lama berdiri dibanding Pegadaian Syariah⁷.

Hal ini jelas tidak luput dari hubungan manusiawi dan gaya kepemimpinan seorang pemimpin yang merupakan penentu atas keberhasilan dan kemunduran dari perusahaan yang dipimpinnya, sehingga mampu meningkatkan kinerja karyawannya guna mencapai hasil yang maksimal, dimana Pegadaian Syariah sudah sangat berkembang seperti saat ini. Hal tersebut terlihat dari pembukaan unit-unit baru yang tersebar di sekitar Banjarmasin, bahkan salah unit sudah mencapai omzet 1,3M perbulannya.⁸

Berdasarkan hal-hal diatas, peneliti tertarik untuk mengadakan penelitian mengenai: **"Pengaruh Hubungan Manusiawi dan Gaya Kepemimpinan Terhadap Kinerja Karyawan Pada Pegadaian Syariah**

⁶ Zainudin Ali, *Hukum Gadai Syariah*, (Jakarta: Sinar Grafika, 2008), h. 19.

⁷ Muhammad Ichlas, *Pimpinan Pegadaian Syariah*, Wawancara Pribadi, Banjarmasin, 05 Oktober 2011.

⁸ Nur Hikmah, *Karyawan Pegadaian Syariah*, Wawancara Pribadi, Banjarmasin, 07 Desember 2010.

Cabang Kebun Bunga Banjarmasin”

B. Rumusan Masalah

Dari latar belakang yang telah diuraikan diatas, maka dapat dirumuskan permasalahan sebagai berikut:

1. Bagaimana gambaran hubungan manusiawi dan gaya kepemimpinan di Pegadaian Syariah Cabang Kebun Bunga Banjarmasin?
2. Apakah hubungan manusiawi dan gaya kepemimpinan berpengaruh terhadap kinerja karyawan di Pegadaian Syariah Cabang Kebun Bunga Banjarmasin?
3. Faktor apakah yang memiliki pengaruh lebih dominan terhadap kinerja karyawan di Pegadaian Syariah Cabang Kebun Bunga Banjarmasin?
4. Bagaimana hubungan manusiawi dan gaya kepemimpinan di Pegadaian Syariah Cabang Kebun Bunga Banjarmasin menurut perspektif Ekonomi Islam?

C. Definisi Operasional

Untuk menghindari kesalahpahaman dalam menginterpretasikan judul dan permasalahan yang akan penulis teliti. Sebagai pegangan agar lebih terfokusnya kajian tersebut, maka penulis membuat batasan istilah sebagai berikut:

1. Hubungan Manusiawi adalah kegiatan saling berbagi makna dengan mengirimkan dan menerima isyarat simbolik sehingga terjalin

hubungan yang erat antara seorang dan sekelompok manusia.⁹ Dan dalam penelitian ini hubungan manusiawi merupakan variabel independen (bebas) pertama (X_1).

2. Gaya kepemimpinan adalah pola menyeluruh dari tindakan seorang pemimpin, baik yang tampak ataupun tidak tampak oleh bawahannya. Artinya gaya kepemimpinan adalah perilaku dan strategi, sebagai kombinasi dari falsafah, keterampilan, sifat, sikap, yang sering diterapkan seorang pemimpin ketika ia coba memengaruhi kinerja bawahannya.¹⁰ Dalam penelitian ini gaya kepemimpinan merupakan variabel independen (bebas) kedua (X_2).
3. Kinerja adalah hasil kerja secara kualitas dan kuantitas yang dicapai oleh seseorang pegawai dalam melaksanakan tugasnya sesuai dengan tanggung jawab yang diberikan kepadanya. Dalam penelitian ini kinerja merupakan variabel dependen (terikat) yaitu variabel yang dipengaruhi atau yang menjadi akibat karena adanya variabel bebas. Kinerja (Y) dalam hal ini adalah hasil kerja yang dapat dicapai seseorang dalam melaksanakan tugas-tugas yang dibebankan kepadanya yang didasarkan atas kecakapan, pengalaman dan kesungguhan serta waktu.
4. Karyawan adalah seseorang yang ditugaskan sebagai pekerja dari sebuah perusahaan untuk melakukan operasional perusahaan dan dia bekerja untuk digaji. Berhubungan dengan karyawan pasti takkan

⁹ *Ensiklopedi Umum*, (Yogyakarta : Yayasan Kanisius. 1973), hal 5.

¹⁰ Veithzal Rivai, *op. cit.*, h. 64.

lepas dari kinerja karyawan maka hal tersebutlah yang akan diteliti dan dalam penelitian ini ditujukan untuk karyawan Pegadaian Syariah Cabang Kebun Banjarmasin yang menjadi objek penelitian.

D. Tujuan Penelitian

Sesuai dengan rumusan masalah diatas, maka tujuan yang ingin dicapai dalam penelitian ini adalah:

1. Untuk menjelaskan gambaran hubungan manusiawi dan gaya kepemimpinan di Pegadaian Syariah Cabang Kebun Bunga Banjarmasin.
2. Untuk menganalisis hubungan manusiawi dan gaya kepemimpinan terhadap kinerja karyawan di Pegadaian Syariah Cabang Kebun Bunga Banjarmasin.
3. Untuk mengetahui faktor apakah yang lebih dominan berpengaruh terhadap kinerja karyawan di Pegadaian Syariah Cabang Kebun Bunga Banjarmasin.
4. Untuk mengetahui hubungan manusiawi dan gaya kepemimpinan di Pegadaian Syariah Cabang Kebun Bunga Banjarmasin menurut perspektif Ekonomi Islam.

E. Kegunaan Penelitian

Adapun hasil penelitian ini diharapkan berguna sebagai:

1. Menambah pengetahuan dan wawasan penulis pada khususnya dan pembaca pada umumnya yang ingin mengetahui permasalahan ini secara lebih mendalam.
2. Bahan informasi ilmiah bagi siapa saja yang ingin melakukan penelitian selanjutnya dari sudut pandang yang berbeda.
3. Praktisi Ekonomi Islam yang terjun dalam Lembaga Keuangan Syariah mampu meningkatkan peranannya dalam Peningkatan Keuntungan dan Produktivitas Kerja Lembaganya.
4. Menambah bahan Kepustakaan bagi Fakultas Syariah serta Perpustakaan IAIN Antasari Banjarmasin dan bagi pihak lain yang berkepentingan dengan hasil penelitian ini.

F. Kajian Pustaka

Dari hasil penelusuran yang penulis lakukan, kajian penelitian yang mengangkat tema tentang Pegadaian Syariah ini memang sudah ada sebelumnya. Seperti yang dilakukan oleh Hairunnisa NIM 051156838 dengan judul “Analisis terhadap Akad Pembiayaan Arrum pada Pegadaian Syariah Cabang Kebun Bunga Banjarmasin”. Dalam skripsi tersebut menggunakan metode kualitatif yang bersifat deskriptif yang mana menguraikan penerapan akad pada Produk Pembiayaan Arrum di Pegadaian Syariah Cabang Kebun Bunga Banjarmasin. Penelitian tersebut menjelaskan tentang Mekanisme Operasional Pembiayaan Arrum mulai dari Persyaratannya, Pemberian Pembiayaannya, Jenis barang yang

dapat di jadikan Agunan, Biaya-biaya (biaya administrasi dan jasa simpan), Analisis Kelayakan Usaha dan Pelunasan Pembiayaan.

Dilihat dari hasil penelitiannya dikatakan bahwa Pembiayaan Arrum menggunakan akad *Rahn* dan *Ijarah* dan dalam operasionalnya usaha yang dijalankan dalam pemberian pembiayaan Arrum mensyaratkan nasabah menyerahkan marhun dengan berdasarkan hukum gadai, namun untuk menunjang usaha nasabah maka Pegadaian Syariah tidak menahan barang fisik melainkan hanya berupa surat-surat kepemilikan atas suatu barang, dalam hal ini berupa BPKB kendaraan bermotor atau mobil. Dalam mekanisme akadnya sendiri sudah sesuai dengan prinsip-prinsip Syariah dan sudah sesuai dengan Fatwa Dewan Syariah Nasional. Namun penerapannya belum sepenuhnya menjelaskan secara mendetail kepada nasabah tentang ketentuan-ketentuan yang termuat pada akad Pembiayaan Arrum sehingga nasabah masih belum memahami keseluruhan isi akad. Oleh Karena itu pihak Pegadaian Syariah hendaknya memberikan arahan-arahan tentang ketentuan-ketentuan dalam akad, dan fasilitas Pembiayaan Arrum sendiri masih belum bisa dinikmati oleh masyarakat secara luas, karena faktor kurangnya sosialisasi dan perlu adanya publikasi, promosi, dan pengenalan produk-produk Pegadaian Syariah kepada Masyarakat.

Berkaitan dengan hal tersebut diatas, Dalam penelitian yang penulis teliti adalah pengaruh hubungan manusiawi dan gaya kepemimpinan terhadap kinerja karyawan pada Pegadaian Syariah Cabang Kebun Bunga Banjarmasin dengan mengambil sifat penelitian berupa kuantitatif, yaitu menekankan analisisnya pada data-data numerikal (angka) yang diolah dengan metode statistika. Dari judul

penelitian di atas baik dari judul, isi, konsep maupun fokus permasalahan berbeda dengan penelitian ini. Sehingga tidak ada kesamaan ataupun kemiripan permasalahan yang penulis angkat.

G. Hipotesis

Berdasarkan perumusan masalah dan tujuan penelitian maka hipotesa yang diajukan adalah :

1. Diduga hubungan manusiawi dan gaya kepemimpinan secara simultan (bersama-sama) dan parsial berpengaruh terhadap kinerja karyawan di Pegadaian Syariah Cabang Kebun Bunga Banjarmasin.
2. Diduga hubungan manusiawi merupakan faktor yang berpengaruh paling dominan terhadap kinerja karyawan di Pegadaian Syariah Cabang Kebun Bunga Banjarmasin.

H. Kerangka Pemikiran

Pokok masalah dalam penelitian ini adalah bagaimana pengaruh hubungan manusiawi dan gaya kepemimpinan terhadap terhadap kinerja karyawan dan dimensi mana yang pengaruhnya paling dominan terhadap kinerja karyawan pada Pegadaian Syariah Cabang Kebun Bunga Banjarmasin.

Untuk mengetahui kebenaran hipotesis yang diajukan, perlu diuji terlebih dahulu melalui analisis data yaitu analisis regresi linear berganda dengan alat uji f (simultan) dan uji t (parsial). Pengaruh hubungan manusiawi dan gaya kepemimpinan terhadap kinerja karyawan dengan pengujian secara simultan dan parsial dapat melihat dari gambar berikut ini :

Gambar 1

Keterangan :

- : garis yang berpengaruh secara simultan (uji f) gaya kepemimpinan (hubungan manusiawi dan pola kepemimpinan) terhadap kinerja karyawan.
- : garis yang berpengaruh secara parsial (uji t) gaya kepemimpinan (hubungan manusiawi dan pola kepemimpinan) terhadap kinerja karyawan

I. Sistematika Penulisan

Penyusunan skripsi ini terdiri dari lima bab yang disusun secara sistematis dengan susunan sebagai berikut:

Bab I Pendahuluan. Bab ini memuat latar belakang masalah yang menguraikan alasan untuk memilih judul dan gambaran dari permasalahan yang akan diteliti. Permasalahan yang sudah tergambarakan akan dirumuskan dalam bentuk rumusan masalah. Defenisi operasional dirumuskan untuk membatasi istilah-istilah dalam judul penelitian yang bermakna luas/umum. Setelah itu disusun tujuan dan kegunaan penelitian yang merupakan hasil yang diinginkan. Kajian pustaka disajikan sebagai informasi adanya tulisan atau penelitian dari aspek lain yang mempunyai perbedaan dengan penelitian yang dilakukan.

Kemudian dibuat kerangka pemikiran dengan desain berbentuk gambar sebagai acuan dalam penelitian. Adanya hipotesis penelitian digunakan untuk jawaban sementara terhadap masalah yang diajukan dalam penelitian. Adapun sistematika penulisan yaitu susunan skripsi secara keseluruhan.

Bab II Landasan teoritis. Merupakan acuan untuk menganalisis data yang diperoleh. Berisikan tentang teori pengertian hubungan manusiawi, gaya kepemimpinan, kepemimpinan menurut islam, kinerja karyawan, dan hubungan antara kinerja dengan hubungan manusiawi dan gaya kepemimpinan.

Bab III Metode penelitian. Terdiri dari jenis, sifat dan lokasi penelitian, subjek dan objek penelitian, populasi dan sampel yang diteliti, data dan sumber data untuk mendapatkan hasil, teknik pengumpulan data, teknik pengolahan data, variabel penelitian, instrument penelitian, uji analisis validitas dan reliabilitas, uji asumsi klasik, teknik analisis data, pengujian hipotesis, dan prosedur penelitian.

Bab IV Laporan penelitian. Terdiri dari gambaran umum tentang Pegadaian Syariah Cabang Kebun Bunga Banjarmasin dan dalam bab inilah semua hasil penelitian dan analisisnya yang berhubungan langsung dengan rumusan masalah yang menjadi permasalahan dalam penelitian ini dituangkan, yang tentunya tidak lepas dengan pembahasan yang ada pada bab satu, dua, tiga yang merupakan tolak ukur pembuatan bab ini.

Bab V Penutup yang berisikan kesimpulan hasil dari permasalahan penelitian dan saran-saran.