
34

BAB IV

PENYAJIAN DATA DAN ANALISIS DATA

A. Penyajian Data

1. Gambaran umum Pegadaian Syariah Cabang Kebun Bunga Banjarmasin

a. Sejarah singkat berdirinya Pegadaian Syariah

Pegadaian dimulai pada saat Pemerintahan Belanda (VOC)

mendirikan Bank Van Leening. Yaitu lembaga keuangan memberikan kredit

dengan sistem gadai. Lembaga ini pertama kali didirikan di Batavia pada 20

Agustus 1746.

Ketika inggris mengambil alih kekuasaan Indonesia dari tangan

Belanda (1811-1816). Bank Van Leening milik pemerintah di bubarkan dan

masyarakat diberi keleluasaan untuk mendirikan usaha pegadaian asal

mendapat lisensi dari pemerintah daerah setempat. Namun metode yang

dipakai menjalankan praktek rentenir atau lintah darat. Hal ini dirasakan

kurang menguntungkan pemerintah setempat sehingga pendirian pegadaian

diberikan kepada pihak umum yang mampu membayarkan pajak yang tinggi

kepada pemerintah.

Selanjutnya pegadaian milik pemerintah tetap diberi fasilitas

monopoli atas kegiatan pegadaian di Indonesia. Dalam perkembangannya

pegadaian sudah beberapa kali berubah status, yaitu sebagai Perusahaan

Negara (PN) sejak 1 Januari 1961, kemudian berdasarkan PP NO.10/1990

35

(yang diperbaharui dengan PP NO.103/2000) berubah lagi menjadi

Perusahaan Umum (PERUM) hingga sampai sekarang.

Keberadaan Pegadaian Syariah pada awalnya didorong 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.

Pegadaian Syariah Dewi Sartika Jakarta merupakan salah satu Pegadaian

Syariah yang pertama kali beroperasi di Indonesia. Sehingga hadirnya

merupakan hal yang memgembirakan, karena Pegadaian Syariah

menyalurkan pinjaman dalam bentuk pemberian uang kepada masyarakat

berdasarkan hukum gadai syariah.

Pegadaian Syariah Cabang Kebun Bunga merupakan bagian dari

Perum pegadaian yang beroperasi di provinsi Kalimantan Selatan yakni di

kota Banjarmasin. Selama kurang lebih empat belas tahun beroperasi sejak

tanggal 19 Juli 2004 sampai sekarang Pegadaian Syariah memiliki banyak

nasabah. Adapun misi Pegadaian Syariah pada umumnya yaitu turut

meningkatkan kesejahteraan masyarakat (nasabah) dari praktek gadai gelap,

praktek riba dan pinjam yang tidak wajar serta bertujuan dalam rangka

pemenuhan atau untuk menjawab kebutuhan sebagian masyarakat muslim di

Indonesia yang menginginkan transaksi pinjam-meminjam yang sesuai

dengan syariat Islam.

36

b. Visi dan Misi

1) Visi PT. Pegadaian (Persero)

Sebagai solusi bisnis terpadu terutama berbasis gadai yang menjadi

Market Leader dan Mikro Berbasis Fidusia selalu menjadi yang terbaik

untuk masyarakat menengah ke bawah.

2) Misi PT. Pegadaian (Persero)

a) Memberikan pembiayaan yang tercepat, termudah, aman dan selalu

memberikan pembinaan terhadap usaha golongan menengah kebawah

untuk mendorong pertumbuhan ekonomi.

b) Memastikan pemerataan pelayanan dan infasktruktur yang

memberikan kemudahan dan kenyaman diseluruh pegadaian dalam

mempersiapkan diri menjadi pemain regional dan tetap menjadi pilihan

utama masyarakat.

c) Membantu Pemerintah dalam meningkatkan kesejahteraan masyarakat

golongan menegah bawah dan melaksanakan usaha lain dalam rangka

optimalisasi sumber daya perusahaan.

c. Idetintas responden

Adapun idetintas didasarkan pada nama, usia, jenis kelamin, dan

pekerjaan. Adapun rinciannya dapat dilihat pada tabel berikut:

37

1) Nama dan alamat responden

TABEL 4.1 Nama Dan Alamat Responden

No. Nama Alamat

1. Radiannor Jln. Sultan Adam Gg.

HusadaIndah

2. Istiqomah Hayati Jln. Sungai Andai

3. Mariah Jln. Sultan Adam Komp.

H.Andil

4. Ferizah Riska Jln. Purna Sakti

5. Santi Banjarmasin

6. Fitriah Rahmaila Jln. Pramuka Komp. Smanda

7. Mastanniah Jln. Zahri saleh Komp. Bunga

Barabai

8. Devi Ariani Jln. Melati 4 Gg.Angsoka III

9. Aris Halimi Jln. Jend. B Rahmat Asmil

Kipon Yong 21

10. Riche Purnomo Jln. Veteran Km 5,5

11. Elly Puspita Agri Jln. A. yani Km. 4,5

12. Muhammad Firdaus Jln. Cengkeh No. 49 Gatot

Subroto

13. Yetty Eka Pujianti Komp. K.H Dewantara Gg. 1

No. 58

14. Isfi Annor, SE. H Jln. Bumi Mas Raya No.1

15. Dewi Krisna Jln. S.Parman Gg. Kalimantan

Sumber: Diolah dari data primer (2019)

Tabel di atas adalah keterangan atau idetintas responden. Data

tersebut didapatkan setelah dilakukan wawancara dengan pihak responden

dan mendapat izin dari bersangkutan.

38

2) Usia responden

Dari hasil wawancara, usia responden yang termuda yaitu 25 tahun

sedangkan yang tertua 45 tahun, untuk lebih jelasnya mengenai usia

responden dapat dilihat pada tabel berikut:

TABEL 4.2 Usia Responden

No. Keterangan F %

1. 21-30 Tahun 6 40

2. 31-40 Tahun 6 40

3. 41-50 Tahun 3 20

Jumlah 15 orang 100 %

Sumber: Diolah dari data primer (2019)

Tabel di atas, menunjukkan bahwa responden yang berusia usia

21-30 Tahun berjumlah 6 orang responden dengan presentase 40% dan

masuk ke dalam kategori sedang, yang berusia 31-40 Tahun berjumlah 6

orang responden dengan persentase 40% dan masuk ke dalam kategori

sedang, yang berusia 41- 50 Tahun berjumlah 3 orang responden dengan

persentase 20% dan masuk ke dalam kategori rendah. Dari tabel di atas

menunjukkan bahwa mayoritas responden tergolong usia matang dan

sudah memiliki pekerjaan yang pasti sehingga seorang individu sudah

memiliki investasi barang berharga dan dituntut untuk memikikrkan masa

depan dan tujuan hidup dengan lebih terfokus, sehingga mereka lebih

cermat dalam menyimpan barang-barang berharganya.

39

3) Jenis kelamin

Adapun jenis kelamin responden lebih banyak perempuan dari

pada laki-laki, untuk lebih jelasnya dapat dilihat pada tabel berikut:

TABEL 4.3 Jenis Kelamin Responden

No. Jenis Kelamin F %

1. Laki-laki 6 40

2. Perempuan 9 60

Jumlah 15 Orang 100%

 Sumber : diolah dari data primer (2019)

Tabel di atas, menunjukkan bahwa responden berjenis kelamin

laki-laki 6 orang responden dengan persentase 40% dan masuk ke dalam

kategori sedang. Sedangkan responden yang berjenis kelamin perempuan

berjumlah 9 orang responden dengan persentase 60% dan masuk ke

dalam kategori sedang.

4) Pendidikan Terakhir Responden

TABEL 4.4 Pendidikan Terakhir Responden

No. Lulusan F %

1. SMA Sederajat 7 46,7

2. D3 3 20

3. S1 4 26,7

4. S2 1 6,7

Jumlah 15 orang 100%

Sumber: diolah dari data primer (2019)

Tabel di atas, menunjukkan bahwa pendidikan responden yang

menjadi nasabah amanah di Pegadaian Syariah Cabang Kebun Bunga

yaitu dari tingkat pendidikan SMA Sederajat berjumlah 7 orang

40

responden dengan persentase 46,7% dan masuk ke dalam kategori

sedang. Selanjutnya jumlah responden lulusan D3 berjumlah 3 orang

responden dengan persentase 20% dan masuk ke dalam rendah.

Kemudian jumlah responden lulusan dari S1berjumlah 4 orang responden

dengan persentase 26,7% dan masuk ke dalam kategori rendah. Dan

terakhir jumlah responden lulusan S2 berjumlah 1 orang responden

dengan persentase 6,7% dan masuk ke dalam kategori rendah.

5) Pekerjaan responden

Adapun jenis pekerjaan respoden dapat dilihat pada tabel berikut:

TABEL 4. 5 Pekerjaan Responden

No. Pekerjaan F %

1. PNS 3 20

2. Swasta 10 66,7

3. Ibu rumah tangga 2 13,3

Jumlah 15 orang 100 %

Sumber : Diolah dari data primer (2019)

Tabel di atas, menunjukkan bahwa pekerjaan responden yaitu

tingkat Pekerjaan golongan PNS berjumlah 3 orang responden persentase

20% dan masuk ke dalam kategori rendah. Selanjutnya jumlah responden

dengan pekerjaan golongan swasta berjumlah 10 orang responden dengan

persentase 66,7% dan masuk ke dalam kategori sedang. Selanjutnya

jumlah responden dengan pekerjaan ibu rumah tangga berjumlah 2 orang

responden dengan persentase 13,3% dan masuk ke dalam rendah.

41

6) Deskripsi data minat nasabah dan faktor yang mempengaruhinya terhadap

jasa titipan di Pegadaian Syariah Cabang Kebun Bunga Banjarmasin

hasil wawancara yang dilakukan oleh penulis dengan cara kebetulan bertemu

dengan responden, bila dipandang orang yang kebetulan ditemui cocok sebagai

sumber data yaitu responden yang menjadi nasabah amanah di Pegadaian Syariah

Cabang Kebun Bunga Banjarmasin terhadap 15 responden, data-data yang berhasil

penulis dapatkan kemudian dideskripsikan dan kemudian dibuat dalam bentuk tabel

untuk mengelompokkan pendapat atau anggapan responden yang memiliki persepsi

yang sama.

Setelah mengetahui tentang indentitas responden diatas, selanjutnya penulis

akan memaparkan tentang gambaran minat nasabah terhadap jasa titipan di Pegadaian

Syariah Cabang Kebun Bunga Banjarmasin. Bagaimana tingkat pengetahuan

responden sehingga memutuskan untuk berminat atau tidak berminat menggunakan

produk jasa titpan.

Nasabah 1

Nama : Radiannor

Jenis kelamin : Laki-laki

Alamat : Jl. Sultan Adam Gg. Husada Indah

Pendidikan Terakhir : SMA

Usia : 33 Tahun

Pekerjaan : Karyawan Swasta

42

 Bapak Radiannor adalah seorang pekerja dengan golongan swasta. Beliau

sudah menjadi nasabah selama kurang lebih satu tahun setengah pada Pegadaian

Syariah Cabang Kebun Bunga Banjarmasin. Beliau mengetahui tentang adanya

produk jasa titipan pada Pegadaian Syariah Cabang Kebun bunga Banjarmasin.

Menurut Bapak Radiannor produk jasa titipan merupakan produk yang dapat

menjamin keamanan barang dan membantu nasabah dalam menyimpan barang

berharga. Tetapi beliau belum menggunakan produk jasa titipan. Dan beliau berminat

menggunakan produk jasa titipan untuk ke depannya dengan alasan keamaaan

barang-barang terjamin.

Nasabah 2

Nama : Istiqomah Hayati

Jenis Kelamin : Perempuan

Alamat : Jl. Sungai Andai

Pendidikan Terakhir : S2

Usia : 39 Tahun

Pekerjaan : PNS

 Ibu Istiqomah Hayati adalah seorang pekerja dengan golongan Pegawai

Negeri Sipil. Beliau sudah menjadi nasabah kurang lebih tiga tahun pada Pegadaian

Syariah Cabang Kebun Bunga Banjarmasin. Beliau mengetahui tentang adanya

produk jasa titipan pada Pegadaian Syariah Cabang Kebun Bunga Banjarmasin.

Menurut Ibu Istiqomah Hayati produk jasa titipan merupakan produk yang tarif biaya

43

ringan dan mudah. Beliau sudah menggunakan produk jasa titipan. Alasan beliau

berminat adalah lebih aman, nyaman dan biaya ringan.

Nasabah 3

Nama : Mariah

Jenis Kelamin : Perempuan

Alamat : Jl. Sultan Adam Komp. H.Andil

Pendidikan Terakhir : S1

Usia : 42 Tahun

Pekerjaan : Ibu Rumah Tangga

 Ibu Mariah adalah seorang ibu rumah tangga. Beliau sudah menjadi nasabah

selama 10 tahun pada Pegadaian Syariah Cabang Kebun Bunga Banjarmasin. Beliau

mengetahui tentang adanya produk jasa titipan pada Pegadaian Syariah Cabang

Kebun Bunga Banjarmasin. Menurut ibu Mariah produk jasa titipan merupakan

produk yang dapat memberi keamaan barang. Tetapi beliau belum menggunakan

produk jasa titipan. Dan beliau berminat untuk ke depannya dengan alasan keamanan

barang-barang terjamin.

Nasabah 4

Nama :Ferizah Riska

Jenis Kelamin : Laki-laki

Alamat : Jl. Purna Sakti

Usia : 42 Tahun

Pendidikan terakhir : SMA

44

Pekerjaan : Karyawan Swasta

Bapak ferizah Riska adalah seorang dengan golongan karyawan swasta.

Beliau sudah menjadi nasabah selama kurang lebih enam tahun pada Pegadaian

Syariah Cabang Kebun Bunga Banjarmasin. Beliau mengetahui tentang adanya

produk jasa titipan pada Pegadaian Syariah Cabang Kebun Bunga Banjarmasin.

Menurut Bapak Ferizah produk jasa titipan merupakan produk yang menjamin

keamanan barang. Dan beliau sudah menggunakan produk jasa titipan. Dan beliau

berminat menggunakan produk jasa titipan dengan alasan biaya tarif ringan.

Nasabah 5

Nama : Santi

Jenis Kelamin : Perempuan

Alamat : Banjarmasin

Pendidikan Terakhir : D3

Usia : 30 Tahun

Pekerjaan :Karyawan Swasta

Ibu santi adalah seorang pekerja dengan golongan swasta. Beliau merupakan

nasabah Pegadaian Syariah Cabang Kebun Bunga Banjarmaisn selama kurang lima

tahun. Beliau mengetahui tentang adanya produk jasa titipan pada Pegadaian Syariah

Cabang Kebun Bunga Banjarmasin. Menurut Ibu Santi produk jasa titipan merupakan

produk yang bagus. Namun beliau tidak berminat untuk menggunakan produk jasa

titipan untuk ke depannya dengan alasan belum membutuhkan produk jasa titipan.

45

Nasabah 6

Nama : Fitriah Rahmaila

Jenis Kelamin : Perempuan

Alamat : Jl. Pramuka Komp. Smanda

Pendidikan Terakhir : S1

Usia : 29

Pekerjaan : PNS

 Ibu Fitriah adalah seorang pekerja dengan pegawai negeri sipil. Beliau sudah

menjadi nasabah Pegadaian Syariah Cabang Kebun Bunga Banjarmasin kurang lebih

lima tahun. Beliau mengetahui produk jasa titipan pada Pegadaian Syariah Cabang

Kebun Bunga Banjarmasin. Menurut Ibu Fitriah produk jasa titipan pada Pegadaian

Syariah Cabang Kebun Bunga Banjarmasin merupakan produk yang bagus. Tetapi

beliau tidak menggunakan produk jasa titipan. dan beliau tidak berminat

menggunakan produk jasa titipan untuk ke depannya dengan alasan masih mudah

menyimpan dirumah.

Nasabah 7

Nama : Aris Halimi

Jenis Kelamin : laki-laki

Alamat : Jl. Jend. B Rahmat asmil kipan yong 21

Pendidikan Terakhir : SMA

Usia : 35 Tahun

Pekerjaan : Karyawan Swasta

46

 Bapak Aris Halimi adalah seorang pekerja dengan golongan swasta. Beliau

sudah menjadi nasabah selama kurang lebih 3 tahun pada Pegadaian Syariah Cabang

Kebun Bunga Banjarmasin. Beliau tidak mengetahui tentang adanya produk jasa

titipan pada Pegadaian Syariah Cabang Kebun Bunga Banjarmasin. Setelah

dijelaskan apa itu jasa titipan, Bapak Aris Halimi memberikan tanggapan, menurut

beliau produk jasa titipan merupakan produk yang dapat menjamin keamanan barang.

Tetapi beliau belum menggunkan produk jasa titipan. Dan beliau berminat untuk

menggunakan produk jasa titipan untuk ke depannya dengan alasan biaya ringan.

Nasabah 8

Nama : Mastanniah

Jenis Kelamin : Perempuan

Alamat : Jl. Jahri Saleh Komp. Bunga Barabai No. 10

Pendidikan Terakhir : SMA

Usia : 45 Tahun

Pekerjaan : Ibu Rumah Tangga

Ibu Mastanniah adalah seorang ibu rumah tangga. Beliau sudah menjadi

nasabah selama kurang lebih satu tahun pada Pegadaian Syariah Cabang Kebun

Bunga Banjarmasin. Beliau tidak mengetahui tentang adanya produk jasa titipan

Pegadaian Syariah Cabang Kebun Bunga Banjarmasin. Setelah dijelaskan apa itu jasa

titipan, Ibu Mastanniah memberikan tanggapan menurut beliau produk jasa titipan

merupakan produk sangat bagus. Tetapi beliau belum menggunakan produk jasa

47

titipan. Dan beliau berminat untuk ke depannya dengan alasan terjamin keamanan

barang.

Nasabah 9

Nama : Elly Puspita Agri

Jenis Kelamin : Perempuan

Alamat : Jl. A. Yani Km 4,5 Aspol Bina Brata

Pendidikan Terakhir : SMA

Usia : 25 Tahun

Pekerjaan : Karyawan Swasta

 Ibu Elly adalah seorang pekerja dengan golongan swasta. Beliau sudah

menjadi nasabah selama kurang lebih empat tahun pada Pegadaian Syariah Cabang

Kebun Bunga Banjarmasin. Beliau mengetahui tentang adanya produk jasa titipan.

Menurut beliau produk jasa titipan merupakan produk sangat bagus. Tetapi beliau

belum menggunakan produk jasa titipan. Dan beliau tidak berminat saat ini untuk

menggunakan produk jasa titipan untuk ke depannya dengan alasan masih mudah

menyimpan dirumah.

Nasabah 10

Nama : Yetty Eka Pujianti

Jenis Kelamin : Perempuan

Alamat : Komp. K.H Dewantara Gg. 1 No. 58

Pendidikan Terakhir : SMA

Usia : 29 Tahun

48

Pekerjaan : Karyawan Swasta

IbuYetty adalah seorang pekerja dengan golongan swasta. Beliau sudah

menjadi nasabah kurang lebih dua tahun pada Pegadaian Syariah Cabang Kebun

Bunga Banjarmasin. Beliau mengetahui tentang adanya produk jasa titipan. Menurut

Ibu Yetty produk jasa titipan merupakan produk yang menjamin barang. Tetapi beliau

belum menggunakan produk jasa titipan. Dan beliau berminat menggunakan produk

jasa titipan untuk ke depannya dengan alasan biaya ringan.

Nasabah 11

Nama : Riche Pornumo

Jenis Kelamin : Laki-laki

Alamat : Jl. Veteran Km 5,5

Pendidikan Terakhir : S1

Usia : 32 Tahun

Pekerjaan : Karyawan Swasta

Bapak Riche adalah seorang pekerja dengan golongan swasta. Beliau sudah

menjadi nasabah kurang lebih 6 tahun pada Pegadaian Syariah Cabang Kebun Bunga

Banjarmasin. Beliau mengetahui tentang adanya produk jasa tiipan. Menurut Bapak

Riche produk jasa titipan merupakan produk yang sangat bagus. Tetapi beliau belum

menggunakan produk jasa titipan. Dan beliau berminat menggunakan produk jasa

titipan dengan alasan keamanan barang terjamin.

Nasabah 12

Nama : Devi Ariani

49

Jenis Kelamin : Perempuan

Alamat : Jl. Melati Gg. 4 Angsoka III

Pendidikan Terakhir : D3

Usia : 30 Tahun

Pekerjaan : Karyawan Swasta

Ibu devi adalah seorang pekerja golongan dengan swasta. Beliau sudah

menjadi nasabah selama dua tahun pada Pegadaian Syariah Cabang Kebun Bunga

Banjarmasin. Beliau tidak mengetahui tentang adanya produk jasa titipan. Setelah

dijelaskan apa itu jasa titipan beliau memberikan tanggapan, menurut beliau produk

jasa pada Pegadaian Syariah Cabang Kebun Bunga Banjarmasin masih kurang

sosialisasi tentang adanya produk tersebut. Tetapi beliau belum menggunakan produk

jasa titipan. Dan beliau tidak berminat untuk menggunakan produk jasa titipan untuk

ke depannya dengan alasan masih mudah menyimpan dirumah.

Nasabah 13

Nama : Muhammad Firdaus

Jenis Kelamin : Laki-laki

Alamat : Jl. Cengkeh No. 49

Pendidikan Terakhir : D3

Usia : 39 Tahun

Pekerjaan : Karyawan Swasta

Bapak Firdaus adalah seorang pekerja dengan golongan swasta. Beliau sudah

menjadi nasabah kurang lebih empat setengah tahun pada Pegadaian Syariah Cabang

50

Kebun Bunga Banjarmasin. Beliau mengetahui tentang adanya produk jasa titipan.

Menurut Bapak Firdaus produk jasa titipan merupakan produk yang menjamin

barang. Tetapi beliau belum menggunakan produk jasa titipan. Dan beliau berminat

menggunakan produk jasa titipan untuk ke depannya dengan alasan biaya ringan.

Nasabah 14

Nama : Isfiannor SE. H

Jenis Kelamin : laki-laki

Alamat : Jl. Bumi Mas Raya No.1

Pendidikan Terakhir : S1

Usia : 32 Tahun

Pekerjaan : PNS

Bapak Isfi adalahseorang pekerja dengan golongan PNS. Beliau sudah

menjadi nasabah kurang lebih tujuh tahun pada Pegadaian Syariah Cabang Kebun

Bunga Banjarmasin. Beliau mengetahui tentang adanya produk jasa tiipan. Menurut

Bapak Isfi produk jasa titipan merupakan produk yang sangat bagus. Tetapi beliau

belum menggunakan produk jasa titipan. Dan beliau berminat untuk ke depannya

menggunakan produk jasa titipan dengan alasan keamanan barang terjamin.

Nasabah 15

Nama : Dewi Krisna

Jenis Kelamin : perempuan

Alamat : Jl. S.Parman Gg. Kalimantan1 No.2

Pendidikan Terakhir : SMA

51

Usia : 28 Tahun

Pekerjaan : Karyawan Swasta

Ibu Dewi adalah seorang pekerja golongan dengan swasta. Beliau sudah

menjadi nasabah selama dua tahun pada Pegadaian Syariah Cabang Kebun Bunga

Banjarmasin. Beliau tidak mengetahui tentang adanya produk jasa titipan. Setelah

dijelaskan apa itu jasa titipan beliau memberikan tanggapan, menurut beliau produk

jasa pada Pegadaian Syariah Cabang Kebun Bunga Banjarmasin masih kurang

sosialisasi tentang adanya produk tersebut. Tetapi beliau belum menggunakan produk

jasa titipan. Dan beliau tidak berminat untuk menggunakan produk jasa titipan untuk

ke depannya dengan alasan belum membutuhkan produk jasa titipan pada saat ini.

Untuk lebih jelasnya dapat dilihat pada tabel-tabel berikut ini.

a. Tingkat pengetahuan responden produk jasa titipan di Pegadaian Syariah

Cabang Kebun Bunga Banjarmasin

TABEL 4. 6 Pengetahuan Responden Tentang Produk

No. Keterangan F %

1. Mengetahui 11 73,3

2. Tidak Mengetahui 4 26,7

Jumlah 15 orang 100 %

 Sumber: Diolah dari data primer (2019)

Tabel di atas, menunjukkan bahwa jumlah responden yang mengetahui

produk jasa titipan di Pegadaian Syariah Cabang Kebun Bunga Banjarmasin

berjumlah 11 orang reponden dengan persentase 73,3% dan masuk ke dalam

kategri tinggi, kemudian jumlah responden yang tidak mengetahui tentang

52

produk jasa titipan di Pegadaian Syariah Cabang Kebun Bunga Banjarmasin

ada berjumlah 4 orang responden dengan persetanse 26,7% dan masuk ke

dalam kategori rendah.

b. Sikap responden dalam hal penggunaan produk jasa titipan di Pegadaian

Syariah Cabang Kebun Bunga Banjarmasin

Responden yang menggunakan dan tidak menggunakan produk jasa

titipan pada Pegadaian Syariah Cabang Kebun Bunga Banjarmasin dapat

dilihat pada tabel berikut:

TABEL 4.7 Responden Yang Sudah Menggunakan Dan Tidak Menggunakan

No. Keterangan F %

1. Menggunakan 2 13,3

2. Tidak Menggunakan 13 86,7

Jumlah 15 orang 100 %

 Sumber: Diolah dari data primer (2019)

Tabel di atas, menunjukkan bahwa responden yang menggunakan

produk jasa titipan di Pegadaian Syariah Cabang Kebun Bunga Banjarmasin

yaitu 2 orang responden dengan persentase13,3% dan masuk ke dalam

kategori rendah, sedangkan yang tidak menggunakan berjumlah 13 orang

responden dengan persentase 86,7% dan masuk kedalam kategori tinggi.

c. Tanggapan responden terhadap produk jasa titipan pada Pegadaian Syariah

Cabang Kebun Bunga Banjarmasin

Tanggapan merupakan salah satu hal yang dapat mempengaruhi minat

terhadap produk , baik itu respon negatif dari keuntungan atas barang-barang

53

yang mereka simpan atau negatif terhadap produk jasa titipan pada Pegadaian

Syariah Cabang Kebun Bunga Banjarmasin .

Dari hasil wawancara terhadap 15 responden dapat diketahui tanggapan

yang diberikan oleh masing-masing responden pada tabel berikut:

TABEL 4.8 Tanggapan Responden Terhadap Produk

No. Keterangan F %

1. Produk sangat bagus 6 40

2. Menjamin keamanan barang 6 40

3. Tarif biaya ringan 1 6,7

4 Kurang sosialisasi tentang

produk

2 13,3

 Jumlah 15 orang 100 %

Sumber: Diolah dari data primer (2019)

Tabel di atas, tanggapan bahwa hal yang menguntungkan jika

menggunakan produk jasa titipan di Pegadaian Syariah Cabang Kebun Bunga

Banjarmasin yaitu produk jasa titipan merupakan produk sangat bagus

berjumlah 6 orang responden dengan persentase 40% dan ke dalam kategori

sedang. Selanjutnya keuntungan yang menggunakan produk jasa titipan adalah

dari menjamin keamanan barang berjumlah 6 orang responden dengan

persentase 40% dan masuk ke dalam kategori sedang. selanjutnya 1 orang

responden dengan persentase 6,7% dan masuk ke dalam kategori rendah,

berpendapat bahwa hal yang menguntungkan dari produk jasa titipan adalah

karena tarif biaya ringan. Dan 2 orang responden dengan persentase 13,3%

dan masuk ke dalam kategori rendah, berpendapat bahwa kurang adanya

sosialisasi tentang produk jasa titipan.

54

d. Faktor yang memengaruhi responden ingin menggunakan atau tidak ingin

menggunakan produk jasa titipan di Pegadaian Syariah Cabang Kebun Bunga

Banjarmasin

TABEL 4.9 Faktor Yang Memengaruhi Penggunaan Produk

No. Keterangan F %

1. Faktor Emosinal

a. Keamanan barang terjamin

b. Mudah menyimpan dirumah

5

3

33,3

20

2. Faktor Dorongan Diri Dalam

Individu

a. biaya ringan

b. Belum membutuhkkan

produk jasa titipan pada saat

ini

5

2

33,3

13,3

Jumlah 15 orang 100%

Sumber: Diolah dari data primer (2019)

Tabel di atas, menunjukkan bahwa faktor yang memengaruhi minat

nasabah ingin menggunakan produk jasa titipan di Pegadaian Syariah Cabang

Kebun Bunga Banjarmasin yaitu karena keamanan barang terjamin, persepsi

ini berdasarkan 5 orang responden dengan persentase 33,3% dari 100% dan

masuk ke dalam kategori sedang. Selanjuntnya responden lainnya berpendapat

bahwa hal yang mempengaruhi minat terhadap penggunanan produk jasa

titipan adalah lebih mudah dan biaya ringan, persepsi ini berdasarkan 5 orang

responden dengan persentase 33,3% dari 100% dan masuk kategori sedang.

Selanjutnya responden yang tidak berminat berpendapat bahwa hal yang

berpengaruh terhadap tidak berminat reponden dalam keinginannya dalam

55

menggunakan produk jasa titipan karena faktor belum membutuhkan produk

jasa titipan pada saat ini, persepsi ini berdasarkan 2 orang responden

persentase 13,3% dari 100% dan masuk ke dalam kategori rendah. Kemudian

responden yang lainnya yan tidak berminat dalam menggunakan produk jasa

titipan karena faktor lebih mudah menyimpan dirumah, persepsi ini

berdasarkan 3 orang responden dengan persentase 20% dan masuk ke dalam

kategori rendah.

TABEL 4. 10 Minat Nasabah Terhadap Jasa Titipan Di Pegadaian Syariah

Cabang Kebun Bunga Banjarmasin

RESPONDE

N

BERMINA

T

TIDAK

BERMINA

T

ALASAN

FAKTOR

YANG

MEMPENGA

RUHI MINAT

Responden 1 √ Keamanan

barang

terjamin

Emosional

Responden 2 √ biaya ringan Dorongan dari

dalam diri

individu

Responden 3 √ Keamanan

barang

terjamin

Emosional

Responden 4 √ Lebih

mudah dan

biaya ringan

Dorongan dari

dalam diri

individu

Responden 5 √ Belum

membutuhk

an produk

jasa titipan

pada saat ini

Dorongan dari

dalam diri

individu

Responden 6 √ Masih

mudah

Emosional

56

menyimpan

dirumah

Responden 7 √ biaya ringan Dorongan dari

dalam diri

individu

Responden 8 √ Keamanan

barang

terjamin

Emosional

Responden 9 √ Masih

mudah

menyimpan

dirumah

Emosional

Responden

10

√ biaya ringan Dorongan dari

dalam diri

individu

Responden

11

√ Keamanan

barang

terjamin

Emosional

Responden

12

 √ Masih

mudah

menyimpan

dirumah

Emosional

Responden

13

√ biaya ringan Dorongan dari

dalam diri

individu

Responden

14

√ Keamanan

barang

terjamin

Emosional

Responden

15

 √ Belum

membutuhk

an produk

jasa titipan

pada saat ini

Dorongan dari

dalam diri

individu

Sumber: data wawancara diperoleh tahun (2019)

Keterangan:

√: minat nasabah terhadap jasa titipan di Pegadaian Syariah Cabang

Kebun Bunga Banjarmasin

57

Gambar 4.1 Mekanisme Produk Jasa Titipan Di Pegadaian Syariah Cabang

Kebun Bunga Banjarmasin

B. ANALISIS DATA

Hasil wawancara yang dilakukan peneliti didapatkan 15 orang responden

nasabah Pegadaian Syariah Cabang Kebun Bunga Banjarmasin. Dimana sebagian

besar responden memiliki umur yang bervariatif, dari tabel 4.2 menunjukkan bahwa

responden yang memiliki umur 21-30 Tahun berjumlah 6 orang responden dengan

persentase 40% dan masuk ke dalam kategori sedang, yang berusia 31-40 Tahun

berjumlah 6 orang responden dengan persentase 40% dan masuk ke dalam kategori

sedang, yang berusia 41-50 Tahun berjumlah 3 orang responden dengan persentase

20% dan masuk ke dalam kategori rendah. Melihat dari usia semua responden yang

1. Nasabah

3.Costumer
service 4. Mengisi formulir

5.CS menghitung jumlah
barang yang akan simpan

2. Pegadaian
Syariah

58

menunjukkan usia matang bahwa responden rata-rata meiliki pekerjaan dan juga

matang dalam hal keuangan.

Dari responden tersebut, pada tabel 4.3 menunjukkan bahwa responden

berjenis kelamin perempuan 9 orang responden dengan persentase 60% dan masuk ke

dalam kategori sedang. Sedangkan responden yang berjenis kelamin laki-laki ada 6

orang responden dengan persentase 40% dan masuk ke dalam sedang. Dilihat dari

segi pendidikan 15 orang responden tersebut, dapat dilihat pada tabel 4.4 bahwa

mereka memiliki pendidkan yang rata-rata tinggi, diantaranya pendidikan responden

yang menjadi nasabah amanah di Pegadaian Syariah Cabang Kebun Bunga

Banjarmasin yaitu dari tingkat pendidikan SMA Sederajat berjumlah 7 orang

responden dengan persentase 46,7% dan masuk ke dalam kategori sedang.

Selanjutnya responden lulusan D3 berjumlah 3 orang dengan persentase 20%dan

masuk ke dalam kategori rendah. Kemudian responden lulusan dari S1 berjumlah 4

orang resonden dengan persentase 26,7% dan masuk ke dalam kategori rendah, dan

terakhir jumlah responden lulusan S2 ada berjumlah 1 orang responden dengan

persentase 6,7 % dan masuk ke dalam kategori rendah. Di antara 15 responden pada

tabel 4.5 juga dijelaskan tentang pekerjaan responden yang menunjukkan bahwa

pekerjaan responden untuk yang bergolongan PNS 3 orang responden dengan

persentase 20% dan masuk kedalam kategori rendah. Selanjutnya jumlah responden

dengan golongan swasta berjumlah 10 orang responden dengan persentanse 66,7%

dan masuk kedalam kategori sedang. Dan kemudian responden dengan golongan ibu

59

rumah tangga berjumlah 2 orang responden dengan persentase 13,3% dan masuk ke

dalam kategori rendah.

1. Analisis minat nasabah terhadap jasa titipan di Pegadaian Syariah Cabang

Kebun Bunga Banjarmasin

Tugas utama dari pegadaian adalah salah satu bentuk lembaga keuangan

bukan bank yang diperuntukkan bagi masyarakat luas berpenghasilan

menengah ke bawah yang membutuhkan dana dalam waktu segera. Dan

Pegadaian Syariah menghadirkan produk jasa untuk masyarakat yang ingin

menyimpan barang berharga di pegadaian.1

Salah satu produk jasa yang ada pada Pegadaian Syariah Cabang Kebun

Bunga Banjarmasin adalah produk jasa titipan. Produk jasa titipan dalam hal

perbankan dikenal dengan Safe Deposit Box, dalam ini sama-sama produk yang

menyimpan barang berharga.

Adapun akad yang digunakan pada produk jasa titipan ini adalah akad

ijarah, sumber dana yang didapatkan dari sewa tempat tersebut dengan tempat-

tempat yang sudah disediakan oleh pihak Pegadaian Syariah Cabang Kebun

Bunga Banjarmasin.

Hal tersebut secara terminologis, pengarang Mughni Al-Muhtaj yang

bermazhab Syafi’iah mendefinisikan ijarah sebagai transaksi atas manfaat dari

sesuatu yang telah diketahui, yang mungkin diserahkan dan dibolehkan, dengan

1Mardani, Aspek Hukum Lembaga Keuangan Syariah di Indonesia Edisi Pertama

(Jakarta:PT.Kharisma Putra Utama, 2017), hlm. 171

60

imbalan yang juga telah diketahui. Sementara itu, Al-Qaduri yang bermazhab

Hanafiah mendefinisikannya sebagai transaksi atas berbagai manfaat (sesuatu)

dengan memberikan imbalan.2

Akad Ijarah juga diperbolehkan dalam syariat islam sesuai dengan

firman Allah SWT pada Q.s.Ath-Thalaq 65:6 sebagai berikut:

            

 “Kemudian jika mereka menyusukan anak-anakmu untukmu maka

berikanlah kepada mereka upahnya”.3

Dengan hadirnya produk jasa titipan pada Pegadaian Syariah, maka

peneliti ingin mengetahui tingkat ukur kriteria minat nasabah pada produk

tersebut. Dengan toeri Slameto minat adalah suatu rasa lebih suka dan rasa

ketertarikan pada suatu hal atau aktivitas, tanpa ada paksaan atau yang

menyuruh.

Dari keseluruhan 15 (lima belas) orang nasabah Pegadaian Syariah

Cabang Kebun Bunga Banjarmasin. Terdapat 10 (sepuluh) orang nasabah

yanag berminat menggunakan produk jasa titipan. Dan 5 (lima) orang nasabah

Pegadaian Syariah Cabang Kebun Bunga Banjarmasin yang tidak berminat

menggunakan produk jasa titipan tersebut. Dari 15 (lima belas) orang nasabah

 2Musthafa Dib Al-bugha, Buku Pintar Transaksi Syariah (Jakarta: PT. Mizan Publika, 2009),

hlm. 145.

3Departemen Agama RI, al-Qur,an dan tafsirnya (edisi yang disempurnakan), (Jakarta:

Lentera Abadi, 2010), hlm. 188.

61

Pegadaian Syariah Cabang Kebun Bunga Banjarmasin tersebut memberikan

alasan yang berbeda-beda baik dari segi berminat maupun tidak berminat. Dari

10 (sepuluh) orang nasabah Pegadaian Syariah Cabang Kebun Bunga

Banjarmasin tersebut mengakui bahwa keinginan dalam menggunakan produk

jasa titipan tersebut tidak karena ada paksaan ataupun suruhan dari orang lain

berdasarkan keinginan sendiri.

Kriteria dari 15 (lima belas) orang minat nasabah Pegadaian Syariah

Cabang Kebun Bunga Banjarmasin yang ingin menggunakan produk jasa

titipan dapat digolongkan menjadi:

a. Rendah, jika seseorang tidak menginginkan objek minat.

b. Sedang, jika seseorang menginginkan objek minat akan tetapi tidak dalam

waktu segera.

c. Tinggi, jika seseorang sangat menginginkan objek minat dalam waktu

segera. 4

Dari penjelasan diatas dapat disimpulkan bahwa kriteria Minat Nasabah

Terhadap Jasa Titipan Di Pegadaian Syariah Cabang Kebun Bunga

Banjarmasin termasuk dalam golongan sedang, karena dilihat dari 10 (sepuluh)

orang responden yang berminat menggunakan produk jasa titipan dalam waktu

segera.

4 Heri Purwanto, Pengatar Perilaku Manusia untuk Keperawatan, Op.cit., hlm 63

62

Sesuai dengan teori yang dikatakan Yudrik Jahja yang mengatakan

bahwa minat memilih sifat dan karakter khusus, sebagai berikut:

a. Minat bersifat pribadi (individual), ada perbedaan antara minat seseorang

dan orang lain

b. Minat menimbulkan efek diskriminatif

c. Erat hubungannya dengan motivasi

d. Minat mempengaruhi yang dipelajari, bukan bawaan lahir dapat berubah

tergantung pada kebutuhan, pengalaman dan mode.5

Teori Yudrik Jahja yang mengatakan “minat bersifat pribadi dan

mempunyai perbedaaan dengan minat orang lain, dan minat mempengaruhi

yang dipelajari, bukan bawaan lahir dan dapat berubah tergantung pada

kebutuhan, pengalaman, dan mode”. Hal tersebut terbukti, dengan adanya

alasan responden yang berbeda-beda baik dari segi berminat ataupun tidak

berminat menggunakan produk jasa titipan.

Menurut reponden yang berminat menggunakan produk jasa titipan

tersebut dikarenakan keamanan barang terjamin dan tarif biaya ringan. Dan

juga mengetahui bahwa produk ini didukung oleh Otoritas Jasa Keuangan

(OJK).

5Yudrik Jahja, Psikologi Perkembangan, Op.cit, hlm 63

63

Adapun responden yang tidak berminat menggunakan produk jasa

titipan tersebut adalah karena responden lebih mudah meyimpan dirumah dari

pada di Pegadaian Syariah.

Minat dibagi menjadi 2 yaitu:

a. Minat primitif atau biologis

b. Minat kultural atau sosial

Minat primitif atau biologis atau minat yang timbul dari kebutuhan-

kebutuhan jasmani berkisar pada soal makanan dan aktivitas. Ketiga hal ini

meliputi kesadaran tentang kebutuhan yang terasa akan sesuatu yang dengan

langsung dapat memuaskan dorongan untuk mempertahankan organisme.

Minat kultural atau sosial minat yang berasal dari perbuatan belajar yang

lebih tinggi tarafnya. Orang yang benar-benar terdidik ditandai dengan adanya

minat yang benar-benar luas terhadap hal-hal bernilai.

Dari hasil penelitian tentang minat nasabah Pegadaian Syariah Cabang

Kebun Bunga Banjarmasin yang ingin menggunakan produk jasa titipan ada

beberapa responden yang berkeinginan dalam menggunakan produk jasa titipan

tersebut termasuk kedalam bagian minat primitif atau biologis. Hal itu terlihat

dari alasan yang timbul dari kebutuhan-kebutuhan jasmani berkisar pada soal

makanan dan aktivitas. Hal ini meliputi kesadaran tentang kebutuhan yang

terasa akan sesuatu yang langsung dapat memuaskan dorongan. Dan responden

lainnya juga termasuk dalam golongan minat kultural atau sosial.

64

Menurut penulis, produk jasa titipan yang terdapat pada Pegadaian

Syariah adalah produk yang sangat bagus. Karena produk jasa titipan

sepenuhnya didukung oleh pihak otoritas jasa keuangan (OJK) serta pihak

Pegadaian Syariah juga memberikan keamanan barang nasabah terjamin. Dan

disisi lain nasabah juga dipermudah dengan biaya yang ringan.

2. Analisis faktor yang mempengaruhi nasabah terhadap jasa titipan di Pegadaian

Syariah Cabang Kebun Bunga Banjarmasin

Faktor- faktor secara umum yang mempengaruhi minat nasabah dari

hasil penelitian penulis terlihat bahwa faktor yang sangat berpengaruh adalah

kemanan, kenyaman, kemudahan dan kepuasan nasabah terhadap pelayanan

Pegadaian Syariah Cabang Kebun Bunga Banjarmasin.

Berdasarkan hasil penelitian dari faktor-faktor yang mempengaruhi

minat responden seperti yang diuraikan di atas dapat di lihat dari tabel berikut.

TABEL 4.11 Kadar Minat Untuk Menggunakan Produk

No Keterangan F %

1. Berminat 10 66,7%

2. Tidak Berminat 5 33,7%

Jumlah 15 Orang 100 %

 Sumber: Diolah dari data primer (2019)

Tabel di atas, menggambarkan kadar minat nasabah terhadap produk

jasa titipan di Pegadaian Syariah Cabang Kebun Banjarmasin masuk dalam

kategori tinggi. Dari 15 orang dengan persentase responden menyatakan

berminat untuk menggunakan produk jasa titipan yaitu 10 orang responden

65

dengan persentase 66,7%. Sebaliknya 5 orang responden dengan persentase

33,7% menyatakan tidak berminat. Dari data di atas, jumlah responden antara

yang berminat dan tidak berminat, lebih banyak yang berminat. Dalam dal ini

dapat dilihat bahwa nasabah Pegadaian Syariah Cabang Kebun Bunga

Banjarmasin berminat terhadap produk jasa titipan. Meski ada sedikit kendala

dalam pemahaman yang menyatakan lebih mudah menyimpan dirumah dan

tidak mikirkan dampak yang terjadi bila adanya kerusakan atau kehilangan dari

barang dan surat-surat berharga.

Terkait dengan pengukuran faktor-faktor yang memengaruhi Minat

Nasabah Terhadap Jasa Titipan Di Pegadaian Syariah Cabang Kebun Bunga

Banjarmasin, penulis membagikan ke beberapa indikator sebagai berikut:

a. Faktor emosional (responden 1,3,6,8,11,12, dan 13)

Faktor emosional, mempunyai hubungan yang erat dengan emosi,

bila seseorang mendapatkan kesuksean pada aktivitas akan menimbulkan

perasaan senang, dan hal tersebut akan memperkuat minat terhadap aktivitas

tersebut, sebaliknya suatu kegagalan akan menghilankan minat terhadap hal

tersebut. Hal ini berdasarkan keterangan dari hasi wawancara penulis dengan

responden l,3,6,8,11,12 dan 13, delapan responden ini ingin menggunakan

produk jasa titipan dengan asalan beda-beda, yang menurut penulis termasuk

dalam kategori emosional.

66

b. Faktor dorongan diri dalam diri individu (responden 2,4,dan 7)

Faktor dorongan diri dalam diri individu, dorongan ini menyebabkan

minat seseorang individu untuk menggunakan produk tersebut. Sesuai

dengan teori tersebut bahwa penulis mengkategorikan responden 2,4, dan 7.

Ketiga responden ini berminat menggunakan produk jasa titipan dengan

alasan berbeda-beda, yang mnurut penulis termasuk dalam kategori faktor

dorongan diri dalam individu.

