
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Sejauh ini pokok-pokok ajaran Islam telah banyak dibahas dengan

ringkas. Dari beberapa jabaran tersebut dapat diketahui bahwa Islam adalah suatu

pandangan atau cara hidup yang mengatur semua sisi kehidupan manusia, maka

tidak ada satu aspek kehidupan manusia yang terlepas dari ajaran Islam, termasuk

aspek ekonomi.
1

Dalam mengatur masalah perekonomian, bank mempunyai fungsi

yang besar. Dalam Islam fungsi bank dapat diatur oleh bait al-mal atau bank yang

sekarang disesuaikan dengan ajaran Islam.
2
 Keunggulan konsep perbankan Islam

atas perbankan modern terletak dalam kenyataan bahwa bank Islam telah

melenyapkan kezaliman bunga. Islam melarang bunga, karena tidak berpengaruh

pada volume tabungan, dan bunga dapat menyebabkan depresi kronik juga

memperlambat pemulihan, karena ia memperburuk masalah pengangguran dan

akhirnya mendorong pembagian kekayaan yang tidak merata. Demikian Alquran

juga merupakan sumber pokok hukum Islam melarang keras adanya bunga karena

kezaliman.
3
 Berkenaan dengan hal ini Allah swt. telah berfirman dalam Alquran

surat al-Baqarah ayat 275 yang berbunyi:

1
 Adiwarman A Karim,., Bank Islam: Analisis Fiqh dan Keuangan, (Jakarta: PT. Raja

Grafindo Persada, 2006), Cet. 3, h.14.

2
 Ibrahim Lubis, Ekonomi Islam: Suatu Pengantar II, (Jakarta: Kalam Mulis, 1995), Cet. 1,

h.477.

3
 M. Abdul Manan, Teori dan Praktek Ekonomi Islam, (Yogyakarta: PT. Dana Bhakti

wakaf, 1995), h.182.

2

 

   

  

  

   

  

   

  

   

  

   

    

  

   

 

Artinya : "Orang-orang yang makan (mengambil) riba tidak dapat berdiri

melainkan seperti berdirinya orang yang kemasukan syaitan lantaran

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

disebabkan mereka berkata (berpendapat), sesungguhnya jual beli itu

sama dengan riba, padahal Allah telah menghalalkan jual beli dan

mengharamkan riba. Orang-orang yang telah sampai kepadanya

larangan dari Tuhannya, lalu terus berhenti (dari mengambil riba),

maka baginya apa yang telah diambilnya dahulu (sebelum datang

larangan); dan urusannya (terserah) kepada Allah. Orang yang

kembali (mengambil riba), maka orang itu adalah penghuni-penghuni

neraka; mereka kekal di dalamnya".
4

Setelah satu dasawarsa perbankan Islam eksis di Indonesia. Apa yang

kini menjadi kendala potensial penghambat pertumbuhannya? Banyak kalangan

menyebut modal sebagai batu sandung paling riil. Ini tidak salah, kenyataannya

modal yang dimiliki perbankan syariah tidak ada satu persennya dari akumulasi

modal perbankan konvensional.
5
 Perbankan syariah jelas memiliki kode etik dan

4
 Departemen Agama Republik Indonesia, Al-Quran dan Tafsirnya, (Jakarta: CV. Ferlina

Citra Utama, 1993), h. 501-502.

5
 M. Luthfi Hamidi, Jejek-jejak Ekonomi Syariah, (Jakarta: CV. Ferlia Citra Utama, 1993),

h.53.

3

standarisasi yang berbeda dengan bank konvensional.
6

Bank konvensional memberikan kredit modal kerja tersebut dengan

cara memberikan pinjaman sejumlah uang yang dibutuhkan untuk mendanai

seluruh kebutuhan yang merupakan kombinasi dari komponen-komponen modal

kerja tersebut, baik untuk keperluan produksi maupun perdagangan untuk jangka

waktu tertentu dengan imbalan berupa bunga. Bank Syariah dapat membantu

memenuhi seluruh kebutuhan modal kerja tersebut dengan meminjamkan uang,

melainkan dengan menjalin hubungan partnership dengan nasabah, baik bank

bertindak sebagai penyandang dana (shahib al-mal), sedangkan nasabah sebagai

pengusaha (mudharib).
7

Menjalankan prinsip syariah tak hanya mendatangkan berkah,
8
 tetapi

dalam bank syariah, transparansi dan integritas data sangatlah penting untuk

menghindarkan gharar. Yang dipertanggung jawabkan kepada Allah, kepada

pemegang saham, maupun nasabah dalam laporan keuangan adalah sama. Sunnah

Rasul mengajarkan kepada manusia (umat) untuk melakukan yang lebih baik

untuk hari besok, maka tidak mungkin memaksa bank syariah untuk melakukan

kemunduran kinerja dari transparan menjadi kurang transparan, dari prudent

menjadi kurang prudent, serta mengurangi tawadhu-nya.
9

Bank syariah merupakan bank yang menerapkan sistem bagi hasil,

6
 Ibid, hal. 211.

7
 Muhammad Syafi'i Antonio, Bank Syariah dari Teori ke Praktek, (Jakarta: Gema Insani

Press, 2000), h. 161.

8
 M. Luthfi Hamidi, Op.cit, h. 47.

9
 Ibid, h. 223.

4

karena itu perlu kepercayaan yang sangat tinggi diantara bank dan pengusaha.

Kalau pengusaha sudah menanam saham, mereka pasti akan datang dan

mengajukan pembiayaan.
10

 Dalam tataran ini, kondisi pelayanan perbankan

syariah pantas dicermati. Pelayan harus menjadi titik pangkal bagi penarik minat

para nasabah dan bukan lagi mengandalkan pendekatan semata pada pendekatan

agama.
11

 Tidak diragukan lagi bahwa perbankan itu memberikan pelayanan yang

sangat penting dan bermanfaat bagi masyarakat.
12

Suatu perusahaan maupun perbankan syariah harus berusaha untuk

berkomunikasi dengan baik dengan para pelanggan maupun nasabah. Sebagian

komunikasi ini terjadi melalui periklanan dan penjualan. Sejauh didukung oleh

produk dan jasa yang baik, hal ini merupakan komunikasi yang baik. Dengan para

konsumen tidak ada pengganti bagi komunikasi berhadapan muka. Misalnya, para

penjual eceran dapat menarik atau menghalau pelanggan dengan kata dan sikap

mereka yang ramah. Hal ini juga berlaku bagi karyawan perbankan yang

bertransaksi secara langsung dengan nasabahnya. Maka perusahaan hendaknya

mencakup informasi tentang seni komunikasi maupun pengetahuan tentang

produk.
13

10

Ibid,. h. 55

11
 Ibid,. h. 142.

12
 Afzalur Rahman, Doktrin Ekonomi Islam Jilid III, (Yogyakarta: PT. Dana Bhakti Wakaf,

1996), h. 288.

13

 Eugene J. Benge, Pokok-pokok Manajemen Modern, (Jakarta: PT. Djaya Pirusa, 1983),

Cet. 1, h. 107.

5

Menentukan pasar sasaran merupakan langkah awal yang tepat untuk

dapat melakukan pilihan produk atau jasa yang akan diusahakan oleh

perusahaan.
14

 Setiap tahapan dalam proses produksi maupun proses penyediaan

jasa atau pelayanan jasa harus berorientasi pada kualitas. Dalam perbankan

syariah juga harus dibangun sejak awal, perihal tentang proses penyediaan jasa

maupun pelayanan. Secara garis besar kualitas orientasinya adalah kepuasan

pelanggan atau kepuasan nasabah yang merupakan tujuan perusahaan maupun

perbankan.
15

Berbicara mengenai kepuasan nasabah yang berawal dari pelayanan

yang berkualitas, pihak bank Kalsel Kedai Syariah IAIN Antasari Banjarmasin

dengan visinya "Menjadi banknya urang banua yang Islami, Sehat dan profesional

sesuai dengan prinsip-prinsip syariah yang murni dan nyata". Dalam hal ini

melakukan kemudahan bagi masyarakat luas yang belum mengetahui adanya bank

Kalsel yang berbasis syariah. Bagian dari promosi tersebut yakni pihak bank

menyediakan mobil yang beroperasi dengan menjual produk bank tersebut serta

didirikannya kantor dalam bentuk kedai syariah. Mengenai pelayanan tersebut

faktanya apakah sama atau berbeda dengan pelayanan yang diberikan langsung di

kantornya.

Di lapangan secara tidak langsung penulis menemukan adanya

keluhan dari nasabah yang tidak diberikan penjelasan mengenai produk yang

14

 Heidjrachman Ranupandojo, Dasar-dasar Ekonomi Perusahaan, (Yogyakarta, UPP

AMP YKPN, 1990), h. 219.

15

 Dorothea Wahyu Ariani, Pengendalian Kualitas Statistik, (Pendekatan Kuantitatif dalam

Manajemen Kualitas), (Yogyakarta: ANDI, 2004), h. 4.

6

mereka gunakan. Seperti yang diketahui bank syariah menggunakan prinsip bagi

hasil. Dari nasabah ada yang tidak diberi penjelasan mengenai sistem bagi hasil

yang diterapkan oleh bank Kalsel Kedai Syariah IAIN Antasari Banjarmasin. Pada

saat calon nasabah mengunjungi bank Kalsel Kedai Syariah IAIN Antasari

Banjarmasin untuk melakukan transaksi awal di bank tersebut ada keluhan yakni

tidak mendapat pelayanan serta informasi yang jelas dan akurat tentang produk-

produk yang ditawarkan tersebut.

Adanya calon nasabah yang ingin menggunakan produk

penghimpunan dana dari bank Kalsel Kedai Syariah IAIN Antasari Banjarmasin,

yakni karyawan yang berinteraksi langsung dengan para nasabah, tidak

memberikan informasi mengenai jenis-jenis produk penghimpunan dana.

Pelayanan yang seperti itu dapat membuat tanggapan di kalangan masyarakat

mengenai adanya keterbatasan produk yang ditawarkan pihak bank. Walaupun

pada saat yang bersamaan, pengunjung atau nasabah sedang ramai atau lagi antri,

hal itu bukanlah suatu hambatan untuk memberikan informasi secara optimal

kepada calon nasabahnya.

Karena nasabah yang dimaksud bukanlah pelanggan atau komsumen

yang hanya datang sekali untuk mencoba dan tidak pernah kembali lagi,

melainkan mereka yang datang berulang-ulang untuk menggunakan produk yang

satu dari produk lainnya. Meskipun demikian, nasabah yang baru pertama kali

datang juga harus dilayani sebaik-baiknya, karena kepuasan yang pertama inilah

yang akan membuat nasabah datang dan datang lagi.
16

16

 Ibid, h. 5.

7

Apabila salah satu pihak pada pertama kali menggunakan produk

maupun jasa dari perusahaan maupun perbankan tidak merasakan kepuasan dari

pelayanan. Maka tidak menutup kemungkinan nasabah tersebut tidak akan

menggunakan jasa dari bank itu lagi. Bahkan apabila ia mendapat informasi

tentang penawaran jasa yang lebih baik dari bank yang berbeda. Maka hal

terburuk yang terjadi nasabah tersebut akan berpindah kepada produk jasa dari

bank yang mampu mengutamakan kepuasan nasabah.

Berdasarkan permasalahan yang terjadi di atas, penulis tertarik untuk

melakukan penelitian yang lebih mendalam mengenai kualitas pelayanan bank

Kalsel Kedai Syariah IAIN Antasari Banjarmasin dan hubungannya dengan

kepuasan nasabah. Untuk menjawab permasalahan yang ada dan solusi terbaik

sebagai pemacahannya tentu harus diteliti dalam karya ilmiah yang berbentuk

skripsi yang berjudul "Korelasi Kualitas Pelayanan dengan Kepuasan Nasabah

pada Bank Kalsel Kedai Syariah IAIN Antasari Banjarmasin.

B. Rumusan Masalah

Setiap penelitian tentunya harus dirumuskan masalahnya, sehingga

dalam pembahasannya tidak terlalu jauh menyimpang dan dapat fokus dan akurat,

sehingga apa yang menjadi harapan dari penelitian dapat dicapai sesuai dengan

yang diinginkan. Rumusan masalah dalam penelitian ini adalah:

1. Bagaimana korelasi kualitas pelayanan dengan kepuasan nasabah pada

bank Kalsel Kedai Syariah IAIN Antasari Banjarmasin?

8

2. Apakah dimensi kualitas pelayanan (keandalan, daya tanggap, jaminan,

empati, dan bukti langsung) mempunyai hubungan dengan kepuasan

nasabah pada bank Kalsel Kedai Syariah IAIN Antasari Banjarmasin?

C. Tujuan Penelitian

Sesuai dengan rumusan masalah di atas, maka tujuan penelitian ini :

1. Untuk mengetahui korelasi kualitas pelayanan dengan kepuasan nasabah

pada bank Kalsel Kedai Syariah IAIN Antasari Banjarmasin.

2. Untuk mengetahui dimensi kualitas pelayanan (keandalan, daya tanggap,

jaminan, empati, dan bukti langsung) mempunyai hubungan dengan

kepuasan nasabah pada bank Kalsel Kedai Syariah IAIN Antasari

Banjarmasin.

D. Signifikansi Penelitian

Dari hasil penelitian ini diharapkan dapat memberikan manfaat yaitu :

1. Sebagai bahan informasi dan evaluasi bagi para pihak (terutama bank

Kalsel Kedai Syariah IAIN Antasari Banjarmasin) mengenai kualitas

pelayanan yang sudah diberikan untuk memenuhi kepuasan nasabah.

2. Sebagai bahan informasi bagi semua pihak umumnya dan para nasabah

khususnya, yang ingin mengetahui secara luas mengenai kualitas

pelayanan pada bank Kalsel Kedai Syariah IAIN Antasari Banjarmasin.

3. Sebagai bahan ilmiah dan pengembangan wawasan bagi para pihak yang

mengadakan penelitian lebih lanjut dalam hal yang sama, tetapi dari

9

sudut pandang yang berbeda.

4. Sebagai sumbangan pemikiran dalam memperkaya khazanah

kepustakaan Institut Agama Islam Negeri Antasari pada umumnya dan

Fakultas Syariah pada khususnya, serta pihak-pihak yang berkepentingan

dengan hasil penelitian ini.

E. Definisi Operasional

Untuk menghindari kesalah pahaman dari kekeliruan serta

memperjelas masalah yang akan diteliti, maka penulis merasa perlu memberikan

batasan istilah dalam penulisan ini, yaitu sebagai berikut:

1. Korelasi adalah hubungan timbal-balik atau sebab akibat.
17

 Yang

dimaksud dalam penelitian ini adalah hubungan antara kualitas pelayanan

dengan kepuasan nasabah.

2. Kualitas adalah tingkat baik-buruknya sesuatu.
18

 Yang dimaksud dalam

penelitian ini adalah lima dimensi yang tergabung dalam faktor kualitas

jasa, yakni :

a. Keandalan, yakni kemampuan memberikan pelayanan yang dijanjikan

dengan segera, akurat, dan memuaskan.

b. Daya tanggap, yakni keinginan para staf untuk membantu para

pelanggan dan memberikan pelayanan dengan tanggap.

c. Jaminan, mencakup pengetahuan, kemampuan, kesopanan, dan sifat

17

 Tim Penyusun Kamus Pusat Pembinaan dan Pengembangan Bahasa, Kamus Besar

Bahasa Indonesia, (Jakarta: Balai Pustaka, 1994), Cet. 3, h. 526.

18

 Ibid., h.533.

10

yang dapat dipercaya yang dimiliki para staf; bebas dari bahaya, risiko

atau keragu-raguan.

d. Empati, yakni kemudahan dalam melakukan hubungan, komunikasi

yang baik, perhatian pribadi, dan memahami kebutuhan pelanggan.

e. Bukti langsung, meliputi fasilitas fisik, perlengkapan, pegawai dan

sarana komunikasi.
19

3. Pelayanan adalah kemudahan yang diberikan sehubungan dengan jual

beli barang atau jasa.
20

 Yang dimaksud dalam penelitian ini adalah

kemudahan yang dilakukan pihak bank kepada nasabah saat melakukan

transaksi.

4. Kepuasan adalah perihal yang bersifat puas, kesenangan, kelegaan.
21

Yang dimaksud dalam penelitian ini adalah penilaian perasaan nasabah

terhadap produk dan pelayanan yang diberikan bank Kalsel Kedai

Syariah IAIN Antasari Banjarmasin.

5. Nasabah adalah orang atau badan yang mempunyai rekening simpanan

atau pinjaman pada bank.
22

 Yang dimaksud dalam penelitian ini adalah

orang yang menggunakan produk tabungan mudharabah di bank Kalsel

Kedai Syariah IAIN Antasari Banjarmasin.

19

 Fandy Tjiptono, Manajemen Jasa, (Yogyakarta: Andi, 1996), h.70.

20
 Tim Penyusun Kamus Pusat Pembinaan dan Pengembangan Bahasa, Op.Cit., h. 571.

21
 Ibid, h.793.

22
 Robert Marshall dan Miranda, Kamus Populer Uang dan Bank, (Jakarta: Ladang Pustaka

dan Intimedia, t.th), h. 82.

11

F. Kajian Pustaka

Berdasarkan penelaahan penulis terhadap beberapa penelitian

terdahulu, ada beberapa penelitian yang berkaitan kualitas pelayanan maupun

kepuasan nasabah. Maka telah ada penelitian yang mengkaji tentang kepuasan

nasabah dan beberapa persoalan pada bank BPD, di antaranya adalah:

"Kepuasan Nasabah terhadap Produk Tabungan Shar-e pada Bank

Muamalat Cabang Banjarmasin (Studi Kasus Mahasiswi Fakultas Syariah IAIN

Antasari Banjarmasin" oleh Mariana Ulfah tahun 2008. Masalah yang diteliti

menitik beratkan pada kepuasan dan ke tidak puasan nasabah terhadap produk

tabungan shar-e. Faktor yang mempengaruhi kepuasan nasabah yakni mutu, harga

dan kecepatan pelayanan yang sangat baik. Faktor yang mempengaruhi ke tidak

puasan nasabah yakni faktor kecepatan transaksi ada sedikit gangguan pada sms

banking dan phone banking.

"Strategi Pemasaran Pembiayaan Murabahah (Studi pada Bank BPD

Kalsel Syariah Cabang Banjarmasin)" oleh Siti Lini Rahmawati tahun 2010.

masalah yang diteliti menekankan pada strategi pemasaran pembiayaan

murabahah yang digunakan bank BPD Kalsel Syariah cabang Banjarmasin sesuai

dengan ketentuan perbankan secara umum, yaitu melalui sosialisasi dengan

melakukan iklan dan keanekaragaman produk murabahah.

“Persepsi Pelanggan terhadap Kualitas Jasa di Pengadaian Syariah

Cabang Kebun Bunga” oleh Khairun Nisa tahun 2009. Masalah yang diteliti

dalam penelitian ini menunjukkan bahwa pemaksimalan dimensi kualitas jasa

12

seperti keandalan, daya tanggap, jaminan, empati dan bukti nyata yang telah

dilakukan pihak pegadaian Syariah cabang Kebun Bunga mempunyai efek yang

positif bagi pegadaian tersebut. Di samping itu pendidikan, pengalaman dan

lingkungan sosial, pelanggan juga sangat berperan penting dalam mempengaruhi

kepuasan pelanggan.

“Mekanisme Pembiayaan Murabahah pada Bank BPD Kalsel Syariah

Kantor Cabang Banjarmasin (dalam Perspektif Ekonomi Islam) oleh Nurul

Qomariatul Awaliyah” tahun 2009. Masalah yang diteliti dalam penelitian ini

menitikberatkan pada mekanisme pembiayaan murabahah. Prosedur pembiayaan

murabahah dilaksanakan sesuai ketentuan bank BPD, yakni diperkenankan uang

muka dan jaminan pada nasabah. Menurut tunjauan ekonomi Islam mekanisme

pembiayaan murabahah pada Bank BPD Kalsel Kantor Cabang Syariah dapat

menguntungkan pihak bank dan nasabah.

Berkaitan dengan hal tersebut di atas, permasalahan yang akan penulis

angkat dalam penelitian ini adalah menitik beratkan pada "Korelasi Kualitas

Pelayanan dengan Kepuasan Nasabah pada Bank Kalsel Kedai Syariah IAIN

Antasari Banjarmasin". Dengan demikian terdapat pokok permasalahan yang

sangat berbeda antara beberapa penelitian yang telah penulis kemukakan di atas

dengan persoalan yang akan penulis teliti.

G. Kerangka Pemikiran

Dalam kerangka pemikiran penulis menggambarkan hubungan secara

sistematik antara variabel X dan variabel Y, yakni kualitas pelayanan dengan

13

kepuasan nasabah pada Bank Kalsel Kedai Syariah IAIN Antasari Banjarmasin

sebagai berikut :

H. Hipotetsis

Hipotesis dapat diartikan sebagai suatu jawaban yang bersifat

sementara terhadap permasalahan penelitian, sampai terbukti melalui data yang

terkumpul.
23

 Berdasarkan pada kerangka pemikiran diatas, maka hipotesis yang

diajukan sebagai berikut :

Ha : Diduga ada hubungan antara kualitas pelayanan (keandalan, daya

tanggap, jaminan, empati, dan bukti langsung) dengan kepuasan nasabah

23

 Prof. DR. Suharsimi Arikunto, Prosedur Penelitian: Suatu Pendekatan Praktek, (Jakarta; PT.

Rineka Cipta,2010), Cet.14,h.110.

Kualitas (X)

Kepuasan Nasabah

pada Bank Kalsel

Kedai Syariah IAIN

Antasari

Banjarmasin (Y)

Keandalan (X1)

Daya Tanggap (X2)

Jaminan (X3)

Empati (X4)

Bukti Langsung (X5)

14

pada bank Kalsel Kedai Syariah IAIN Antasari Banjarmasin.

H0 : Diduga tidak ada hubungan antara kualitas pelayanan (keandalan, daya

tanggap, jaminan, empati, dan bukti langsung) dengan kepuasan nasabah

pada bank Kalsel Kedai Syariah IAIN Antasari Banjarmasin.

I. Sistematika Penulisan

Untuk memudahkan penelitian, maka penulis akan memberikan

sistematika penulisan sebagai berikut:

Pada bab pertama penulis melakukan tahap pendahuluan yang terdiri

dari latar belakang masalah, rumusan masalah, tujuan penelitian, signifikansi

penelitian, definisi operasional, kajian pustaka, kerangka pemikiran, hipotesis dan

sistematika penulisan.

Pada bab kedua penulis memuat landasan teori yang terdiri dari

pengertian kualitas, dimensi kualitas, pelayanan dalam etika Islam, pengertian

kepuasan pelanggan, dan perilaku konsumen.

Pada bab ketiga didalam metode penelitian terdiri dari jenis penelitian,

sifat dan pendekatan penelitian, subjek dan objek penelitian, data dan sumber

data, populasi dan sampel, teknik pengumpulan data, teknik pengukuran data,

identifikasi variabel, teknik analisis data, prosedur penelitian.

Pada bab keempat yakni penyajian data dan analisis penulis memuat

data profil bank Kalsel Kedai Syariah IAIN Antasari Banjarmasin, data identitas

responden, data kualitas pelayanan, data kepuasan nasabah, rekapitulasi kualitas

pelayanan dan kepuasan nasabah, dan analisis data.

Untuk yang terakhir bab lima yakni penutup, penulis kesimpulan dari

15

analisis dan saran-saran.

