

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Kehidupan manusia tidak mungkin terlepas dari dunia ekonomi. Setiap manusia selalu berusaha agar kebutuhannya terpenuhi. Allah SWT sangat menganjurkan kepada umat manusia untuk selalu berikhtiar dan berusaha semaksimal mungkin dalam mencari karunia-Nya dengan mengarahkan segala upaya untuk memperbaiki dan meningkatkan kesejahteraan hidupnya selama kegiatan dan jalan yang ditempuh tidak melanggar perintah-Nya yaitu menjauhi segala apa-apa yang dilarang-Nya.

Allah menghalalkan yang baik-baik kepada para hamba-Nya dan mengharamkan bagi mereka yang buruk-buruk.¹ Seorang muslim tentu saja tidak bisa keluar dari bingkai aturan ini, meskipun tampak ada keuntungan dan hal yang menarik dari apa yang ia kerjakan serta menggiurkan baginya. Seorang muslim tidak seharusnya tergelincir hanya karena mengejar keuntungan sehingga membuatnya lari dari yang diharamkan oleh Allah dan mengejar yang diharamkan oleh Allah. Padahal segala yang diharamkan dapat menjadi kompensasi yang baik dan penuh berkah. Segala yang disyariatkan oleh Allah dapat menggantikan apapun yang diharamkan oleh Allah SWT.

¹ Abdullah Al-Mushlih & Shalah Ash-Shawi, *Fiqih Ekonomi Keuangan Islam* (Jakarta: Pustaka Darul Haq, 2004), hlm. 5.

Allah SWT berfirman dalam Q.S.al-Mā'idah/5: 100:

قُلْ لَا يَسْتَوِي الْخَبِيثُ وَالطَّيِّبُ وَلَوْ أَعْجَبَكَ كَثْرَةُ الْخَبِيثِ فَاتَّقُوا اللَّهَ يَأُولِي
الْأَلْبَابِ لَعَلَّكُمْ تُفْلِحُونَ ﴿١٠٠﴾

“Katakanlah: "Tidak sama yang buruk dengan yang baik, meskipun banyaknya yang buruk itu menarik hatimu, maka bertakwalah kepada Allah hai orang-orang berakal, agar kamu mendapat keberuntungan".²

Berdasarkan pada firman Allah tersebut, setiap orang Islam berkewajiban untuk bertingkah laku dalam seluruh hidupnya sesuai dengan ketentuan-ketentuan Alquran dan Sunnah. Oleh karena itu, setiap orang Islam hendaknya memperhatikan tiap langkahnya untuk membedakan antara benar (halal) dan yang salah (haram).

Aktivitas sehari-hari yang sering dilakukan dalam kehidupan manusia di dunia perkonomian ialah transaksi. Beberapa jenis kegiatan transaksi seperti jual-beli, sewa-menyewa, pinjam-meminjam atau utang-piutang dan lain sebagainya yang menyangkut dengan keuangan dan dilakukan oleh dua orang atau lebih. Salah satu lembaga yang paling dominan dan sangat dibutuhkan keberadaannya untuk menjalankan transaksi ialah lembaga keuangan. Lembaga keuangan yang mempunyai tujuan ikut meningkatkan kesejahteraan hidup manusia salah satunya ialah bank.³ Secara sederhana bank dapat diartikan sebagai lembaga keuangan yang kegiatan usahanya adalah menghimpun dana dari masyarakat dan menyalurkannya kembali dana tersebut ke masyarakat serta memberikan jasa-jasa

²Departemen Agama RI, *Al-Quran dan Terjemah* (Jakarta: CV NALADANA, 2004), hlm 101.

³Adiwarman A. Karim, *Bank Islam Analisis Fiqih dan Keuangan* (Jakarta: PT. Raja Grafindo Persada, 2004), hlm. 18.

bank lainnya.⁴ Kemudian menurut Undang-Undang Nomor 21 Tahun 2008 yang dimaksud dengan bank adalah badan usaha yang menghimpun dana dari masyarakat dalam bentuk simpanan dan menyalurkannya ke masyarakat dalam bentuk kredit dan atau bentuk-bentuk lainnya dalam rangka meningkatkan taraf hidup rakyat banyak.⁵ Dalam pembagiannya bank terdiri dari dua jenis yakni bank konvensional dan bank syariah.

Bank konvensional dalam kehidupan perekonomian modern sudah relatif lama dikenal oleh kalangan masyarakat dengan sistemnya yang sering berkaitan dengan hal riba. Masalah riba inilah yang sering menjadi objek perdebatan antara para ulama dan praktisi perekonomian. Keadaan demikian mendorong para ahli dan praktisi terutama perbankan khususnya yang memiliki komitmen menjunjung tinggi nilai keislaman, memberikan jalan keluar, yaitu berupa mendirikan perbankan syariah.⁶

Dengan lahirnya bank Islam yang beroperasi berdasarkan sistem bagi hasil sebagai alternatif pengganti bunga, merupakan peluang bagi umat Islam untuk memanfaatkan jasa bank seoptimal mungkin dan merupakan peluang karena umat Islam akan berhubungan dengan perbankan secara tenang tanpa keraguan dan didasari oleh motivasi agama yang kuat.⁷

⁴Kasmir, *Dasar-Dasar Perbankan* (Jakarta: Rajawali Pers, 2012), hlm.3-4.

⁵Undang Undang Republik Indonesia Nomor 21 Tahun 2008 tentang Perbankan Syariah.

⁶H.Veithzal Rivai, dan H.Andi Buchari, *Islamic Economics* (Jakarta: PT. Bumi Aksara, 2009), hlm. 552.

⁷Warkum Sumitro, *Asas-asas Perbankan Islam dan Lembaga-lembaga Terkait (BAMUI KAFUL, dan Pasar Modal Syariah) di Indonesia* (Jakarta: PT Raja Grafindo Persada, 2004), hlm. 55.

Dikarenakan hukum dan dosa riba demikian besarnya, maka sudah seharusnya atas setiap orang muslim dengan profesi apapun baik itu pedagang, pegawai negeri sipil, pejabat pemerintahan dan lainnya untuk memahami, mengetahui dan menjalankan aktivitas transaksinya supaya tidak tergolong ke dalam riba dan agar tidak tergelincir dalam perbuatan dosa besar ini. Namun faktanya, hingga pada zaman sekarang masih banyak masyarakat muslim khususnya pedagang-pedagang muslim yang kegiatan perekonomiannya tidak terlepas dengan perbankan belum berminat untuk berpindah dari bank konvensional dan bertransaksi di bank syariah. Padahal bank-bank syariah sekarang sangat mudah ditemui. Bahkan sekarang tak sedikit bank-bank konvensional membuka Unit Usaha Syariah seperti Bank Syariah Mandiri, BNI Syariah, BRI Syariah dan lain sebagainya.

Bank Syariah Mandiri merupakan Unit Usaha Syariah dari Bank Mandiri yang saat ini berjumlah 756 kantor layanan yang tersebar di seluruh Indonesia per desember 2016.⁸ Tidak terkecuali di kota Kuala Kapuas, Provinsi Kalimantan Tengah dan menjadikan Bank Syariah Mandiri ini adalah satu-satunya bank syariah di kota Kuala Kapuas yang beroperasi sejak tahun 2011 silam.

Kehadiran Bank Syariah Mandiri di kota Kuala Kapuas merupakan peluang besar bagi bank tersebut karena letaknya yang strategis yakni berada di ibu kota kabupaten Kapuas dan dekat dengan pusat perbelanjaan (pasar), salah satunya Pasar Sari Mulia Kapuas. Namun, dalam observasi sederhana penulis mendapatkan masalah yang terjadi bahwa pedagang di Pasar Sari Mulia Kapuas

⁸<http://www.syariahmandiri.co.id> (6 Maret 2018).

yang mayoritas beragama muslim, ternyata melakukan transaksi perbankan di bank konvensional padahal keberadaan Bank Mandiri Syariah dengan tempat kegiatan usaha mereka dapat dikatakan dekat karena cukup hanya dengan menempuh perjalanan ± 6 menit mereka sudah bisa bertransaksi di Bank Syariah Mandiri.

Salah satu pedagang pasar Sari Mulia Kapuas, Ibu Lia Hartati mengungkapkan bahwa “untuk transaksi-transaksi seperti peminjaman uang, menabung untuk sehari-hari, transfer antar sesama pedagang dan transaksi lainnya saya lakukan di bank konvensional, sedangkan untuk menabung berangkat haji ke Tanah Suci baru ibu saya lakukan ke bank syariah”.⁹

Jika ditelaah lebih dalam transaksi-transaksi yang diungkapkan salah satu pedagang Pasar Sari Mulia Kapuas tersebut sebenarnya juga dapat dilakukan di bank syariah. Hal ini terjadi apakah karena minimnya pengetahuan pedagang Pasar Sari Mulia Kapuas terhadap bank syariah tentang produk dan layanan jasa yang ada di bank syariah atau karena kurangnya pemahaman mereka bahwa segala aspek dalam kehidupan ini termasuk bermuamalah seharusnya juga dilakukan sesuai pada lembaga keuangan yang sudah direkomendasikan oleh para mufti, mujtahid, praktisi, akademisi dan ulama-ulama yakni bank syariah. Kasus seperti ini seharusnya menjadi hal yang perlu diperhatikan karena ini dapat mempengaruhi pandangan pedagang/pembeli non muslim terhadap pedagang muslim di pasar Sari Mulia Kapuas yang akan mencoreng keislaman seseorang serta yang sangat dikhawatirkan adalah para pedagang muslim tergelincir ke

⁹Lia Hartati, Pedagang Pasar Sari Mulia Kapuas Blok C, Wawancara Pribadi, Kapuas, 14 Mei 2017.

dalam perbuatan dosa besar yakni tentang haramnya bunga bank yang akan mempengaruhi kehalalan usaha mereka.

Berdasarkan masalah di atas, maka penulis tertarik untuk meneliti dan menganalisis masalah tersebut yang akan dituangkan dalam sebuah penelitian dengan judul “Persepsi Pedagang Pasar Sari Mulia Kapuas Terhadap Bank Syariah”.

B. Rumusan Masalah

Berdasarkan latar belakang masalah yang telah diuraikan, maka dibuatlah rumusan masalah sebagai berikut:

1. Bagaimana persepsi pedagang Pasar Sari Mulia Kapuas terhadap bank syariah?
2. Faktor-faktor apa yang mempengaruhi persepsi pedagang Pasar Sari Mulia Kapuas terhadap bank syariah ?

C. Tujuan Penelitian

Adapun tujuan penelitian ini sesuai dengan rumusan masalah yang ada yaitu untuk mengetahui:

1. Persepsi pedagang Pasar Sari Mulia Kapuas terhadap bank syariah.
2. Faktor-faktor yang mempengaruhi persepsi pedagang Pasar Sari Mulia Kapuas terhadap bank syariah.

D. Signifikansi Penelitian

Hasil dari penelitian ini nantinya diharapkan oleh penulis berguna untuk :

1. Secara teoritis
 - a. Penelitian ini diharapkan menambah wawasan ilmu pengetahuan dan pemahaman tentang persepsi pedagang Pasar Sari Mulia Kapuas terhadap bank syariah.
 - b. Sebagai salah satu sumber bagi kepentingan keilmuan dalam melakukan penelitian pada permasalahan yang sama di masa mendatang terutama di bidang perbankan.
2. Secara Praktis
 - a. Memberikan informasi tentang persepsi pedagang Pasar Sari Mulia Kapuas terhadap bank syariah.
 - b. Sebagai bahan informasi dan masukan bank syariah yang ada di Kapuas (Bank Syariah Mandiri) terhadap persepsi pedagang Pasar Sari Mulia Kapuas terhadap bank syariah, dan juga dapat dijadikan tolok ukur pihak bank dalam rangka meningkatkan kuantitas nasabah bank syariah.

E. Definisi Operasional

Untuk menjelaskan maksud dan ruang lingkup penelitian ini, maka ditegaskan batasan masalahnya sebagai berikut:

1. Persepsi

Persepsi adalah tanggapan (penerimaan) langsung dari sesuatu.¹⁰ Persepsi yang penulis maksudkan dalam penelitian ini adalah pendapat pedagang Pasar Sari Mulia Kapuas terhadap bank syariah.

2. Pedagang

Pedagang adalah orang yang membeli dan menjual barang dengan niat dagang.¹¹ Pedagang yang dimaksud dalam penelitian ini adalah pedagang Pasar Sari Mulia Kapuas yang beragama muslim maupun non-Muslim, baik yang menjadi nasabah di bank syariah maupun yang belum menjadi nasabah di bank syariah.

3. Bank Syariah

Bank Syariah adalah bank yang menjalankan kegiatan usahanya berdasarkan prinsip syariah dan menurut jenisnya terdiri atas Bank Umum Syariah dan Bank Pembiayaan Rakyat Syariah.¹² Bank Syariah yang penulis maksud dalam penelitian ini adalah Bank Syariah Mandiri, karena Bank Syariah Mandiri merupakan satu-satunya bank syariah yang ada di Kota Kuala Kapuas.

¹⁰Pusat Bahasa Departemen Pendidikan Nasional, *Kamus Besar Bahasa Indonesia* (Jakarta: Balai Pustaka, 2007), hlm. 863.

¹¹Ahmad Ifham Sholihin, *Buku Pintar Ekonomi Syariah* (Jakarta: PT Gramedia Pustaka Utama, 2010), hlm. 587.

¹²Undang Undang Republik Indonesia Nomor 21 Tahun 2008 tentang Perbankan Syariah.

F. Kerangka Pemikiran

Kerangka pemikiran adalah model konseptual bagaimana teori berhubungan dengan variabel yang terdapat dalam sebuah penelitian. Umumnya, variabel dibagi atas 2 jenis yaitu variabel kontinu dan variabel deskrit. Pada penelitian ini variabel yang digunakan adalah variabel deskrit karena variabel ini merupakan variabel kategori.¹³ Sesuai dengan penelitian ini pada hasil akhir nanti akan mengkategorikan persentase masing-masing dari persepsi pedagang Pasar Sari Mulia Kapuas terhadap bank syariah dan faktor-faktor yang mempengaruhi persepsi tersebut.

G. Kajian Pustaka/ Penelitian Terdahulu

Untuk menghindari kesalahpahaman dan memperjelas permasalahan yang penulis angkat, maka diperlukan kajian pustaka untuk membedakan penelitian ini dengan penelitian yang telah ada, berikut penelitian sejenis yang telah diteliti yaitu sebagai berikut:

Penelitian yang dilakukan oleh Novita Sari dengan judul penelitian “Persepsi Nasabah Pada PT. BTN Syariah Cabang Banjarmasin” tahun 2010. Variabel yang digunakan adalah persepsi nasabah terhadap kegiatan operasional dan produk, penggerak dan pendorong motivasi ekonomi masyarakat dan pelayanan jasa. Teknik analisis data yang digunakan adalah teknik analisis deskriptif. Persamaan penelitian yang dilakukan oleh Novita Sari dengan penulis

¹³ Moh. Nazir, *Metode Penelitian* (Jakarta: Ghalia Indonesia, 1988), hlm.150.

adalah sama-sama meneliti tentang persepsi dan pada teknik analisis data. Sedangkan perbedaan penelitian terletak pada objek penelitian.¹⁴

Penelitian yang dilakukan oleh Luqman Santoso dengan judul penelitian “Persepsi Masyarakat Umum Terhadap Bank Syariah” tahun 2016. Variabel dependen yang digunakan adalah pengetahuan, profesi dan bagi hasil. Variabel independen adalah perbankan syariah. Teknik analisis data yang digunakan adalah uji validitas, uji statistik dan uji asumsi klasik. Persamaan penelitian yang dilakukan oleh Luqman Santoso dengan penulis adalah sama-sama meneliti tentang persepsi dan pada pengukuran data menggunakan skala likert. Sedangkan perbedaan penelitian terletak pada variabel penelitian, teknik analisis data, dan objek penelitian.¹⁵

Penelitian yang dilakukan oleh Nur Rifai dengan judul penelitian “Persepsi Masyarakat Non Muslim Terhadap Minat Menjadi Nasabah Bank Syariah di Surakarta” tahun 2017. Variabel dependen yang digunakan adalah persepsi kognitif, persepsi afektif dan persepsi konatif. Variabel independen adalah minat menjadi nasabah perbankan syariah. Teknik analisis data yang digunakan adalah metode analisis deskriptif. Persamaan penelitian yang dilakukan oleh Nur Rifai dengan penulis adalah sama-sama meneliti tentang persepsi dan

¹⁴ Novita Sari, “Persepsi Nasabah pada PT. BTN Syariah Cabang Banjarmasin” (Skripsi diterbitkan, Fakultas Syariah, IAIN Antasari Banjarmasin, 2010).

¹⁵ Luqman Santoso, “Persepsi Masyarakat Umum Terhadap Perbankan Syariah” (Skripsi diterbitkan, Fakultas Ekonomi dan Bisnis Islam, IAIN Salatiga, 2016).

pengukuran data menggunakan skala likert. Sedangkan perbedaan penelitian terletak pada variabel penelitian dan objek penelitian.¹⁶

Penelitian yang dilakukan oleh Yosi Susanti dengan judul penelitian “Persepsi Nasabah Dalam Memilih Produk Bank Syariah Mandiri Belitang” tahun 2017. Variabel yang digunakan adalah persepsi nasabah. Teknik analisis data yang digunakan adalah metode analisis deskriptif kualitatif. Persamaan penelitian yang dilakukan oleh Yosi Susanti dengan penulis adalah sama-sama meneliti tentang persepsi. Sedangkan perbedaan penelitian terletak pada objek penelitian.¹⁷

Dengan demikian, terdapat pokok permasalahan yang berbeda antara beberapa penelitian yang telah dikemukakan di atas dengan persoalan yang akan penulis teliti.

I. Sistematika Penulisan

Penyusunan yang dilakukan ini terdiri dari lima bab, dengan sistematika sebagai berikut :

BAB I merupakan pendahuluan yang menguraikan mengenai latar belakang masalah, rumusan masalah, tujuan penelitian, signifikansi penelitian baik secara teoritis maupun praktis, definisi operasional, kerangka pemikiran, kajian pustaka atau penelitian terdahulu dan sistematika penulisan.

¹⁶ Nur Rifai, “Persepsi Masyarakat Non Muslim Terhadap Minat Menjadi Nasabah Bank Syariah di Surakarta” (Skripsi diterbitkan, Fakultas Ekonomi dan Bisnis Islam, IAIN Surakarta, 2017).

¹⁷ Yosi Susanti, “Persepsi Nasabah Dalam Memilih Produk Bank Syariah Mandiri Belitang” (Skripsi diterbitkan, Fakultas Ekonomi dan Bisnis Islam, UIN Raden Intan Lampung, 2017).

BAB II merupakan landasan teori yang terdiri dari pengertian persepsi, proses persepsi, faktor yang mempengaruhi persepsi dan persepsi dalam pandangan Islam.

BAB III merupakan metode penelitian yang terdiri dari jenis dan pendekatan penelitian, lokasi penelitian, waktu penelitian, populasi dan sampel, data dan sumber data, teknik pengumpulan data, desain pengukuran, teknik pengujian keabsahan data, teknik pengolahan data dan analisis data.

BAB IV merupakan laporan hasil penelitian yang berisi tentang pemaparan mengenai uji keabsahan data, data penelitian dan pembahasan.

BAB V merupakan penutup dari penelitian yang berisikan simpulan dan saran.