

BAB IV

LAPORAN PENELITIAN DAN ANALISIS DATA

A. Penyajian Data

Status IAIN Antasari Banjarmasin diubah menjadi UIN Antasari Banjarmasin berdasarkan Keputusan Presiden Nomor 36 Tahun 2017 tentang Universitas Islam Negeri Antasari Banjarmasin, yang dikeluarkan pada 3 April 2017. Fakultas Ekonomi dan Bisnis Islam dibentuk bersamaan dengan perubahan kedudukan ini.

FEBI memiliki komitmen yang jelas untuk keunggulan dalam belajar mengajar dan meningkatkan pengalaman mahasiswa, untuk memastikan bahwa Fakultas mempertahankan pengalaman mahasiswa berkualitas tinggi, jadi penting bagi semua mahasiswa untuk memiliki kesempatan selama studi mereka untuk merenungkan dan mengevaluasi pengalaman kehidupan akademik mereka dan penawaran layanan yang lebih luas. Untuk tujuan ini Fakultas terlibat dengan mahasiswanya melalui berbagai mekanisme dengan maksud untuk belajar dari menanggapi suara mahasiswa secara individu, kolektif, atau melalui perwakilan mereka.

Melalui Surat Keputusan Direktur Jenderal Pendidikan Islam Nomor 33 Tahun 2012 tanggal 22 Februari 2009, Program Studi Perbankan Syariah, Fakultas Ekonomi dan Bisnis Islam UIN Antasari mulai berlaku pada bulan Mei 2009. Berfungsinya program studi Perbankan Syariah merupakan pelengkap program studi Ekonomi

Syariah dan Asuransi Syariah yang sudah beroperasi.

Program Studi Perbankan Syariah Fakultas Ekonomi dan Bisnis Islam UIN Antasari Banjarmasin, memiliki visi yaitu “Memiliki keunggulan dan keunikan dalam pengembangan dan pengintegrasikan ilmu perbankan dan keuangan syariah dan keindonesiaan.”

1. Faktor-Faktor Yang Memengaruhi Keputusan Mahasiswa Menabung di Bank Syariah

Berdasarkan hasil observasi dan wawancara dengan berbagai informan mahasiswa perbankan syariah mengenai faktor-faktor yang mempengaruhi pilihan mahasiswa untuk menabung di bank syariah, disebutkan sebagai berikut:

a. Faktor Religiusitas (Agama)

Berikut hasil wawancara dengan beberapa mahasiswa perbankan syariah yang memilih menabung di bank syariah karena faktor religiusitas (agama).

Berdasarkan wawancara yang dilakukan kepada responden Ainun Jariah (angkatan 2019) sebagai berikut:

“Faktor saya memilih tabungan syariah karena saya sebagai mahasiswa perbankan syariah yang sudah tahu tentang bank syariah jadi saya lebih memilih menggunakan tabungan Syariah karena mengandung prinsip syariah dan tidak mengandung riba yang dilarang dalam islam.”

Wawancara dengan responden Siti Rahmah (angkatan 2021) sebagai berikut:

"Faktor saya menggunakan tabungan syariah karena bank syariah berjalan sesuai prinsip islam dan tidak mengandung riba, jadi saya sebagai mahasiswa perbankan syariah sudah pasti tahu tentang hukum riba yang dilarang dan saya juga banyak mengenal tentang bank syariah melalui mata kuliah tentang bank syariah."

Jadi dari hasil wawancara berdasarkan faktor religiusitas (agama) yaitu bahwa mahasiswa memilih menabung di bank syariah karena bank syariah sudah pasti sesuai dengan prinsip syariah dan tidak mengandung riba yang dilarang dalam islam.

b. Faktor Pelayanan

Berikut hasil wawancara dengan beberapa mahasiswa perbankan syariah yang memilih menabung di bank syariah karena faktor pelayanan.

Berdasarkan wawancara yang dilakukan dengan responden Nor Maulida (angkatan 2019) sebagai berikut:

"Alasan saya menggunakan tabungan syariah, karena itu mempermudah saya dalam bertransaksi, apalagi bank syariah juga mempunyai produk seperti mobile banking, jadi itu memudahkan kita lagi apalagi khususnya mahasiswa, dengan mobile banking mahasiswa tidak perlu lagi ke tempat bank nya untuk bayar uang kuliah tunggal (ukt) untuk mengantri², cukup lewat mobile banking aja, kita bisa tf kapanpun bisa tidak harus hari dan jam kerja, bukan hal nya kalau pembayaran ke tempat bank nya kita harus mengambil no antrian dulu, baru setelah itu ngantri, dan ngantri nya itu lumayan lama juga."

Responden Putri Maulidiya (angkatan 2019) juga mengatakan:

"Faktor yang menyebabkan saya memilih menggunakan tabungan syariah karena saya sangat tertarik dengan tabungan bank syariah dibandingkan Bank konvensional dikarenakan tentunya sangat memudahkan untuk membayarkan UKT, dan bank syariah juga bekerja sama dengan UIN Antasari Banjarmasin, dan tentunya BSI ialah salah satu Bank yang dimana sudah bepegang pada prinsip syariah sesuai ketentuan OJK yang mempunyai nilai prinsip keislaman dan mempunyai akad yang jelas sesuai dengan prinsip syariah."

Menurut pendapat dari responden Muhammad Arsyad (angkatan 2019) mengatakan:

"Saya lebih memilih menggunakan tabungan BSI karena mudah dan nyaman terlebih lagi di kampus telah disediakan mesin Atm bank syariah dan penarikannya dapat dilakukan minimal 20 ribu, jadi saya sering menarik uang sesuai keperluan saja."

Dan Herda (angkatan 2021) mengatakan:

"Sekarang saya memakai tabungan bank syariah karena menurut saya lebih bagus aja pelayanannya seperti fasilitas aplikasi mobile banking dan produknya seperti ada produk tabungan wadiah yang sangat hemat karena tidak ada potongan perbulannya."

Dari hasil wawancara berdasarkan faktor fasilitas dan pelayanan yaitu mahasiswa lebih memilih menggunakan tabungan syariah

karena dari fasilitas dan pelayanannya yang cukup baik dan memudahkan seperti mesin ATM yang tersedia di kampus dan aplikasi mobile banking yang cukup bagus dan mudah digunakan.

c. Faktor Biaya

Berikut hasil wawancara dengan beberapa mahasiswa perbankan syariah yang memilih menabung di bank syariah karena faktor biaya.

Berikut wawancara dengan responden yang bernama Nur Firza Soraya (angkatan 2019) juga mengatakan:

"Saya memakai tabungan BSI karena cukup memudahkan bagi saya, saldo yang ada di tabungan nya juga tidak berkurang untuk tabungan wadiah, jadi sama sekali bebas biaya admin perbulan."

Menurut Dhita Julianty (angkatan 2020) juga mengatakan:

"Faktor yang membuat saya menggunakan tabungan bank syariah karena untuk mempermudah bayar UKT, tapi yang sangat cocok menurut saya pakai BSI lebih murah juga kalau menggunakan produk tabungan wadiah karena transaksi nya dan tidak ada potongan perbulan sehingga saldonya tidak berkurang sama sekali kalau menabung di bank konvensional akan ada biaya admin perbulan."

Dan Nur Sifa (angkatan 2020) juga mengatakan:

"Alasan saya memakai tabungan bank syariah karena kemarin memang belum ada punya rekening bank apapun, jadi saya membuka tabungan bank syariah yang dimana lebih efektif untuk saya karena dari segi administrasi cukup murah dan transfer dari

BSI ke semua rekening juga murah apalagi tidak ada potongan perbulannya seperti tabungan wadiah, jadi cukup bagus kelebihanannya."

Jadi dari hasil wawancara terhadap mahasiswa mengenai faktor biaya yang sangat memengaruhi mahasiswa menabung di bank syariah karena biayanya cukup efektif dan murah seperti tabungan wadiah yang tidak biaya potongan perbulannya.

d. Faktor Kebutuhan

Berikut hasil wawancara dengan beberapa mahasiswa perbankan syariah yang memilih menabung di bank syariah karena faktor kebutuhan.

Berdasarkan wawancara dengan responden Winda Safitri (angkatan 2019) mengatakan:

"Faktor yang menyebabkan saya menggunakan tabungan syariah yaitu untuk keperluan membayar UKT. Jadi agar lebih memudahkan untuk membayar UKT melalui aplikasi mobile banking jadi saya tidak perlu ke bank lagi untuk mengantri, cukup melalui aplikasi yang dapat digunakan kapan pun dan dimanapun."

Wawancara dengan responden Fatimah (angkatan 2019) mengatakan:

"Saya memiliki dua tabungan BSI dan konvensional tapi kalau BSI saya gunakan untuk membayar UKT saja"

Dan responden Dea Agnia Safarissa (angkatan 2019) juga mengatakan hal yang sama:

“Saya memiliki dua tabungan BSI dan konvensional tapi kalau BSI saya gunakan untuk keperluan membayar UKT saja”

Dari wawancara diatas menyatakan bahwa mereka menggunakan tabungan bank syariah karena untuk keperluan membayar UKT agar lebih mudah dan efisien melalui aplikasi mobile banking.

e. Faktor Pengetahuan

Berikut hasil wawancara dengan beberapa mahasiswa perbankan syariah yang memilih menabung di bank syariah karena faktor pengetahuan.

Berikut wawancara dengan responden Sabrina Salsabila (angkatan 2019) mengatakan:

"Alasan saya menggunakan produk tabungan bank syariah karena dulu saya magang di bank syariah jadi saya lebih banyak mengenal tentang bank syariah dan awalnya saya sering menabung di bank konvensional karena masih belum tahu tentang bank syariah, juga disana produknya juga banyak dan bagus, jadi saya sampai sekarang terus menggunakannya."

Dari hasil wawancara dengan Sabrina Salsabila bahwa faktor yang memengaruhinya menabung di bank syariah adalah faktor pengetahuan yang dimana awalnya belum mengenal banyak tentang bank syariah akhirnya lebih tahu tentang bank syariah seperti dari pengalaman magang di bank syariah.

Jadi dari hasil beberapa wawancara diatas dapat disimpulkan

tentang faktor-faktor yang memengaruhi keputusan mahasiswa menabung di bank syariah adalah faktor religiusitas (agama), faktor pelayanan, faktor biaya, faktor pengetahuan, dan faktor kebutuhan.

2. Faktor-Faktor Yang Memengaruhi Keputusan Mahasiswa Menabung di Bank Konvensional

Berdasarkan hasil observasi dan wawancara yang telah dilakukan tentang faktor-faktor yang memengaruhi keputusan mahasiswa menabung di bank konvensional kepada beberapa informan (mahasiswa) perbankan syariah, yaitu sebagai berikut:

a. Faktor Pelayanan

Berikut hasil wawancara dengan beberapa mahasiswa perbankan syariah yang memilih menabung di bank konvensional karena faktor fasilitas/pelayanan.

Wawancara dengan responden Fatimah (angkatan 2019) sebagai berikut:

"Saya memiliki dua tabungan BSI dan Konvensional, tapi saya lebih sering menggunakan tabungan konvensional karena di lingkungan sekitar banyak pakai bank konven biasanya saya pakai untuk transfer dan isi saldo, juga biaya transfer sesama bank nya tidak ada biaya admin, dan lebih mudah untuk tarik tunai karena atm terdapat dimana-mana, kalau tabungan BSI saya gunakan hanya untuk membayar UKT."

Dea Agnia Safarisa (angkatan 2019) mengatakan:

"Saya mempunyai dua tabungan BSI dan konvensional tapi yang sering saya gunakan adalah tabungan konvensional, karena dulu

waktu saya bekerja gaji nya di transfer lewat bank konven jadi saya memakai bank konven agar tidak sulit mengambilnya.”

Begitu juga dengan Nadita Aisyah (angkatan 2019) mengatakan:

"Alasan saya menggunakan bank konvensional karena fitur mobile banking nya lebih praktis dan mudah juga mesin ATM nya lebih banyak tersebar di tempat pedalaman sehingga mudah ditemukan."

Aldi Suryanata (angkatan 2019) mengatakan:

"Saya menggunakan tabungan konvensional karena menurut saya lebih nyaman saja sudah memakai nya dari dulu sampai sekarang dan bisa melakukan transaksi luar negeri, uang yang disimpan mudah diambil seperti di kasir indomaret bisa menarik lewat situ, begitupun juga dengan tabungan BSI tapi untuk sekarang saya belum ada rencana untuk membuka rekening nya."

Dan Herdayani (angkatan 2021) juga mengatakan:

"Saya memiliki tabungan bank syariah dan tabungan konvensional, tapi saya lebih sering menggunakan bank konvensional karena saya sudah lama dan terbiasa menggunakannya untuk keperluan seperti menabung, menerima kiriman uang, mentransfer, dan mengisi saldo. Kalau bank syariah saya hanya untuk keperluan membayar UKT saja."

Jadi dari hasil wawancara diatas dapat disimpulkan bahwa mahasiswa perbankan syariah memilih menabung di bank konvensional karena faktor fasilitas/pelayanannya yang cukup baik, mudah, dan efisien. Sehingga dari segi transaksinya, sistem aplikasinya, dan mesin ATM nya yang dapat ditemukan dimana

saja sehingga cukup memudahkan bagi penggunanya.

b. Faktor lokasi

Berikut hasil wawancara dengan beberapa mahasiswa perbankan syariah yang memilih menabung di bank konvensional karena faktor lokasi.

Wawancara dengan responden Saadah (angkatan 2019) mengatakan:

"Saya menggunakan bank konvensional karena cukup dekat dengan tempat tinggal saya kalau bank syariah jauh dan jarang ditemukan di daerah saya."

Emilda Ariani (angkatan 2019) mengatakan:

"Faktor-faktor yang membuat saya menggunakan bank konvensional karena dimana lingkungan sekitar saya yang masih banyak menggunakan bank konvensional, selain itu di wilayah tempat tinggal saya pengetahuan mengenai bank syariah masih minim dan atm serta akses ke perbankan syariah masih sulit. Hal itu membuat saya mempertimbangkan penggunaan bank konvensional dibanding bank syariah."

Ahmad Maulana (angkatan 2019) mengatakan:

"Saya menggunakan tabungan konvensional karena sudah lama saya memakainya dan juga ditempat saya perkampungan jadi bank konvensional yang ada disana kalau Bank syariah cukup jauh dari lokasi tempat tinggal saya."

Nor Hayatun Ni'mah (angkatan 2020) juga mengatakan:

"Saat ini saya menggunakan tabungan konvensional karena lokasi tempat tinggal saya dekat bank konvensional jadi saya tidak perlu

jauh menemukannya.”

Risda Risidiana (angkatan 2020) mengatakan:

"Saya memilih menggunakan bank konvensional karena bank konvensional banyak ditemui di desa saya, sedangkan bank syariah itu tidak ada di desa saya, jadi cukup sulit apabila saya ingin melakukan transaksi."

Dan Enggar Desta Safitri (angkatan 2020) mengatakan:

"Saya menggunakan tabungan konvensional karena banknya banyak atmnya dimana-mana dan dekat dengan rumah, kalau bank syariah tempat atmnya jauh cuma ada satu aja jadi kalau mau mengambil uang agak susah."

Jadi dari hasil wawancara yang dilakukan terhadap mahasiswa perbankan syariah berdasarkan faktor lokasi yang cukup banyak memengaruhi dalam memilih tabungan, seperti lokasi bank yang tidak jauh dari tempat tinggal, jadi agar lebih mudah dijangkau dimana saja khususnya yang tinggal dipedesaan atau pedalaman.

c. Faktor sosial

Berikut hasil wawancara dengan beberapa mahasiswa perbankan syariah yang memilih menabung di bank konvensional karena faktor sosial

Dari wawancara dengan responden Syaputri Nur Ladila (angkatan 2019) mengatakan:

"Saya menggunakan bank konvensional karena dari awal orang tua

saya sudah memakai tabungan konvensional agar lebih memudahkan saya untuk menerima kiriman uang."

Wahyu Setyawati (angkatan 2019) mengatakan:

"Faktor yang menyebabkan saya memakai tabungan bank konvensional karena bank yang saya gunakan tersebut adalah bank daerah kalimantan selatan jadi alasannya yaitu mendukung kerja pemerintah daerah serta turut membantu dalam peningkatan perekonomian daerah."

Dari perolehan wawancara yang dilakukan dapat disimpulkan bahwa faktor yang memengaruhi mahasiswa menabung di bank konvensional juga disebabkan oleh faktor sosial terutama keluarga, khususnya orang tua yang lebih kebanyakan menggunakan tabungan konvensional jadi agar lebih memudahkan dalam mengirim dan menerima uang.

d. Faktor psikologis

Berikut hasil wawancara dengan beberapa mahasiswa perbankan syariah yang memilih menabung di bank konvensional karena faktor psikologis.

Dari hasil wawancara dengan responden Faisal Firdaus (angkatan 2019) mengatakan:

"Saya menggunakan tabungan konvensional karena saya sudah lama memakainya dan sekarang saya belum ada keinginan untuk membuka yg baru."

Asa Nur Karnila (angkatan 2019) juga mengatakan:

"Saya sekarang menggunakan tabungan konvensional karena dulu saya belum mengenal banyak dengan tabungan syariah, dan bank konvensional dekat dengan lokasi tempat tinggal saya dan keluarga semua juga sama menggunakan tabungan konvensional. Tapi nanti saya akan membuka tabungan syariah karena saya sekarang sudah banyak mengetahui tentang bank syariah"

Dan Febriani Azizah (angkatan 2020) juga mengatakan:

"Saya memilih bank konvensional karena dulu saya belum tahu kalau ada bank syariah dan orang tua juga tidak tahu juga yang tahu cuma bank konven jadi saya mengikuti orang tua saja memilih bank konven, tapi saya tertarik untuk membuka tabungan syariah nanti."

Begitu juga dengan Jauhar (angkatan 2020) mengatakan:

"Saya menggunakan tabungan konvensional, karena ada alasan pribadi yg membuat saya mengharuskan untuk memakai bank konvensional"

Berdasarkan hasil wawancara yang dilakukan terhadap mahasiswa perbankan syariah bahwa faktor yang menyebabkan mahasiswa memilih menabung di bank konvensional ialah faktor psikologis yaitu berpengaruh terhadap motivasi, pola pikir dan pemahaman dalam menentukan suatu keputusan.

e. Faktor kebutuhan

Berikut hasil wawancara dengan beberapa mahasiswa perbankan syariah yang memilih menabung di bank konvensional

karena faktor kebutuhan.

Wawancara dengan responden Dea Agnia Safarisa (angkatan 2019) sebagai berikut:

"Saya mempunyai dua tabungan BSI dan konvensional tapi yang sering saya gunakan adalah tabungan konvensional, karena dulu waktu saya bekerja gajinya di transfer lewat bank konvensional jadi saya memakai bank konvensional agar tidak sulit mengambilnya, dan kalau tabungan BSI untuk membayar UKT."

Maulida (angkatan 2019) mengatakan:

"Saya menggunakan bank konvensional karena saya mendapatkan beasiswa dari pemerintah melalui bank konvensional jadi dengan beasiswa itu saya langsung diberikan Atm oleh bank konvensional."

Dan Normailati (angkatan 2020) mengatakan:

"Saya sekarang menggunakan tabungan konvensional karena saya ikut beasiswa bantuan pemerintah, jadi bantuannya itu masuknya lewat bank konvensional, tapi kalau untuk menabung saya tidak gunakan jadi hanya untuk beasiswa saja, padahal saya tertarik nanti ingin membuka rekening BSI."

Eva Marlina (angkatan 2021) juga mengatakan:

"Saya menggunakan tabungan konvensional karena pada saat sekolah SMA saya mendapatkan beasiswa dan beasiswa saya itu bisa diambil di bank konvensional, sehingga saya harus membuat tabungan di bank konvensional tersebut."

Berdasarkan hasil wawancara di atas faktor yang memengaruhi keputusan mahasiswa menabung di bank konvensional adalah faktor

kebutuhan seperti mendapatkan beasiswa dari pemerintah jadi otomatis untuk mengambil uangnya di bank konvensional dan harus memiliki tabungan konvensional.

f. Faktor pengetahuan

Berikut hasil wawancara dengan beberapa mahasiswa perbankan syariah yang memilih menabung di bank konvensional karena faktor pengetahuan.

Berdasarkan wawancara dengan responden Najwa Karamah (angkatan 2019) mengatakan:

"Faktor yang menyebabkan saya menabung di bank konvensional adalah karena dulu cuma bank konvensional yang dominan saya kenal dan Sangat mudah untuk bertransaksi karena ATM nya sekarang sangat mudah ditemukan dimana saja. Dan alasan saya tidak menabung di bank syariah karena saya sudah terbiasa dengan bank konvensional dan keluarga saya juga hanya tahu bank konvensional."

Yeni Tamara (angkatan 2020) mengatakan:

"Alasan saya menabung di bank konvensional dulu saya masih belum tahu tentang bank syariah, menurut saya dulu karena bank konvensional produknya lebih banyak macamnya, dapat bunga juga kalau menabung disana dan nabung disana juga karena kebanyakan orang menggunakan bank konvensional dan ATM nya ditemukan dimana-mana juga bank konvensional lebih terkenal dikalangan masyarakat. Tapi sekarang saya sudah tahu tentang tabungan bank syariah jadi nanti saya akan mencoba membukanya."

Jadi dari hasil wawancara diatas dapat disimpulkan bahwa faktor yang memengaruhi keputusan mahasiswa adalah faktor pengetahuan yang dimana sebagian mahasiswa belum terlalu mengenal bank syariah, Sehingga menjadi minim tingkat pengetahuan masyarakat tentang bank syariah oleh karena itu perlu ditingkatkan lagi pengetahuan masyarakat tentang bank syariah.

Jadi dari hasil wawancara terhadap beberapa mahasiswa perbankan syariah mengenai faktor-faktor yang memengaruhi keputusan mahasiswa menabung di bank konvensional adalah faktor fasilitas/pelayanan, faktor lokasi, faktor sosial, faktor psikologis, faktor kebutuhan dan faktor pengetahuan.

3. Perbandingan faktor-faktor mahasiswa menabung di Bank Syariah dan Bank Konvensional

Berdasarkan hasil wawancara diatas terhadap mahasiswa perbankan syariah terdapat beberapa faktor-faktor yang memengaruhi keputusan mahasiswa menabung di bank syariah dan bank konvensional, selanjutnya dikemukakan wawancara tentang perbandingan faktor-faktor yang memengaruhi mahasiswa menabung di bank syariah dan bank konvensional yaitu sebagai berikut:

a. Faktor Religiusitas (agama)

Berikut wawancara yang dilakukan terhadap responden Latiful Amin (angkatan 2021) sebagai berikut:

"Saya menggunakan tabungan syariah karena sistem nya tidak mengandung riba dan akad nya sesuai syariat islam sedangkan

bank konvensional sudah jelas mengandung riba yang dilarang dalam islam.”

Pada hasil wawancara diatas disebutkan perbandingan mengenai faktor religiusitas antara bank syariah dan bank konvensional yaitu dari dasar hukum yang ada pada bank syariah yaitu berdasarkan prinsip islam dan bebas riba, sedangkan bank konvensional tidak beprinsip islam dan mengandung riba.

b. Faktor Pelayanan

Berdasarkan wawancara dengan responden Fatimah (Angkatan 2019) yaitu:

"Saya memiliki dua tabungan BSI dan Konvensional, tapi saya lebih sering menggunakan tabungan konvensional karena di lingkungan sekitar banyak pakai bank konven biasanya saya pakai untuk transfer dan isi saldo, juga biaya transfer sesama bank nya tidak ada biaya admin, dan lebih mudah untuk tarik tunai karena atm terdapat dimana-mana, kalau tabungan BSI saya gunakan hanya untuk membayar UKT."

Dari hasil wawancara tersebut berdasarkan faktor pelayanan dijelaskan tentang sistem pelayanan dari bank konvensional lebih efisien padahal pelayanan bank syariah juga sama seperti bank konvensional pada umumnya, namun masih belum banyak diketahui masyarakat karena mereka tidak menabung di bank syariah.

c. Faktor Biaya

Berikut wawancara yang dilakukan terhadap responden

bernama Qowiyah (angkatan 2020) sebagai berikut:

"Alasan saya menggunakan bank syariah karena dulu saya sempat makai bank konven tapi ada potongannya setiap bulan, terus saya sekarang sudah jadi mahasiswa perbankan lama-lama saya jadi tahu dan paham tentang ke syariah itu penting, jadi saya mencoba buka rekening BSI dan ternyata dijelaskan kalau BSI itu ada tabungan wadiah yang tidak ada potongan perbulan jadi sangat aman dan bermanfaat menurut saya menggunakan tabungan wadiah."

Dari hasil wawancara diatas mengenai perbandingan faktor biaya antara bank syariah dan bank konvensional disebutkan oleh responden bahwa menggunakan tabungan bank syariah lebih efektif daripada bank konvensional karena di bank syariah terdapat produk tabungan wadiah yang biayanya ringan dan tidak ada potongan admin perbulan, sedangkan bank konvensional terdapat potongan perbulan sehingga cukup membebankan.

d. Faktor Lokasi

Wawancara mengenai faktor lokasi akan disampaikan oleh responden yang bernama Fitria Noviana (angkatan 2021):

"Alasan saya memilih menggunakan tabungan konvensional karena bank konvensional dekat dengan rumah dan ditemuka dimana-mana, kalau bank syariah masih belum ada di kampung saya. Jadi supaya lebih memudahkan saya untuk melakukan transaksi saya memilih menggunakan bank konvensional."

Berdasarkan hasil wawancara diatas disebutkan tentang perbandingan faktor lokasi antara bank syariah dan bank

konvensional yaitu menyatakan bahwa memilih bank konvensional karena lokasinya mudah dijangkau dimana saja dan mudah ditemukan daripada bank syariah yang masih sulit untuk dijangkau dan ditemukan.

e. Faktor Sosial

Berikut wawancara dengan responden yang bernama Nor Novita Sari (angkatan 2020) yaitu:

"Saya menggunakan tabungan konvensional karena saya disarankan oleh orangtua untuk menggunakan bank konvensional agar mudah mengirim uang ke saya melalui Atm, dan juga ditempat saya bank syariah jarang yang menggunakan mungkin banyak yang belum tahu, dan saya pun tahu ada bank syariah cuma waktu kuliah ini."

Dari hasil wawancara dengan responden mengenai perbandingan faktor sosial antara bank syariah dan bank konvensional disebutkan bahwa memilih menabung di bank konvensional daripada bank syariah karena saran dari orang tua yang menyuruh untuk menggunakan tabungan bank konvensional agar lebih memudahkan.

f. Faktor Kebutuhan

Berdasarkan wawancara yang dilakukan pada responden bernama Dea Agnia Safarisa (angkatan 2019) mengatakan:

"Saya mempunyai dua tabungan BSI dan konvensional tapi yang sering saya gunakan adalah tabungan konvensional, karena dulu waktu saya bekerja gajinya di transfer lewat bank konvensional jadi

saya memakai bank konven agar tidak sulit mengambilnya, dan kalau tabungan BSI untuk membayar UKT."

Hasil wawancara diatas mengenai perbandingan faktor kebutuhan menabung bank syariah dan bank konvensional dijelaskan bahwa mahasiswa yang menggunakan tabungan bank syariah hanya untuk membayar UKT (Uang Kuliah Tunggal) kalau tabungan bank konvensional digunakan mahasiswa seperti untuk menerima gaji dan menerima beasiswa dari pemerintah.

g. Faktor Pengetahuan

Berdasarkan wawancara dengan responden bernama Emilda Ariani (angkatan 2019) mengatakan:

"Saya memiliki tabungan syariah dan konvensional tapi saya lebih sering menggunakan tabungan konven, alasannya karena lingkungan sekitar saya yang masih banyak menggunakan bank konvensional, selain itu di wilayah tempat tinggal saya pengetahuan mengenai bank syariah masih minim dan atm serta akses ke perbankan syariah masih sulit. Hal itu membuat saya mempertimbangkan penggunaan bank konvensional dibanding bank syariah."

Pada wawancara diatas dijelaskan perbandingan mengenai faktor pengetahuan yang memengaruhi mahasiswa lebih memilih menabung di bank konvensional daripada bank syariah karena pengetahuan tentang bank syariah masih minim dalam masyarakat, mereka lebih mengenal bank konvensional yang biasa digunakan.

B. Analisis Data

1. Faktor-Faktor Yang Memengaruhi Keputusan Mahasiswa Menabung di Bank Syariah

a. Faktor Reliugisitas (Agama)

Dari hasil analisis faktor-faktor yang memengaruhi keputusan mahasiswa menabung di bank syariah, ada dua faktor yang memengaruhi sikap keagamaan yaitu faktor pendidikan atau pembelajaran dan faktor intelektual.

1) Faktor pendidikan/pengajaran

Faktor tersebut berkaitan dengan faktor sosial dalam keagamaan seperti pendidikan dari orang tua, lingkungan sosial, dan tradisi-tradisi sosial untuk menyesuaikan diri dari berbagai argumentasi dan sikap yang sesuai dengan lingkungan setempat. Faktor keagamaan berperan penting dalam proses pemilihan apalagi yang sudah mengetahui tentang ilmu dan hukum dalam islam. Khusus pembelajaran agama tentang hukum perbankan syariah yang berlandaskan Al-quran dan hadis.

2) Faktor intelektual

Berkaitan dengan proses penalaran secara rasionalisme (akal). Artinya bahwa setiap individu yang berbeda-beda tingkat reliugisitasnya dipengaruhi oleh pengaruh internal dan eksternal. Pengaruh internal seperti adanya pengalaman

emosional agama dan kebutuhan individu seperti akan rasa cinta kasih, harga diri, dan sebagainya. Sedangkan pengaruh eksternal seperti pendidikan agama dalam keluarga, pendidikan formal, tekanan lingkungan sosial dan tradisi sosial mengandung nilai agama.

b. Faktor Pelayanan

Berdasarkan analisis yang memengaruhi faktor pelayanan yaitu berkaitan dengan penyebab dari faktor tersebut sebagai berikut:

- 1) Bank syariah memiliki kualitas pelayanan yang baik, jujur, adil, dan bertanggung jawab. Tetapi masih banyak yang beranggapan bahwa bank syariah belum semodern, selengkap, dan sebagus bank konvensional, baik itu dari segi layanan maupun produknya.
- 2) Aplikasi mobile banking yang cukup efisien digunakan sehingga memudahkan penggunaanya tanpa harus datang ke bank ketika hendak melakukan transaksi seperti membayar UKT langsung melalui aplikasinya
- 3) Mesin ATM bank syariah yang mudah ditemukan seperti di lokasi Kampus, sehingga memudahkan sekali bagi mahasiswa atau masyarakat yang membutuhkannya.

c. Faktor Biaya

Pengaruh faktor biaya yang menjadi alasan membuat

mahasiswa menabung di bank syariah yaitu:

- 1) Biaya transaksi atau administrasi cukup ringan, tidak terlalu membebankan nasabahnya.
- 2) Adanya produk tabungan wadiah yang memiliki kelebihan sehingga banyak digunakan karena tidak ada potongan admin perbulannya dan bebas biaya administrasi untuk tarik tunai di seluruh ATM Bank Mandiri.

d. Faktor Kebutuhan

Faktor kebutuhan menjadi alasan mahasiswa menabung di bank syariah, kebutuhan adalah segala sesuatu yang dibutuhkan seseorang dan harus dipenuhi."

Faktor kebutuhan yang memengaruhi mahasiswa menabung di bank syariah yaitu untuk membayar uang kuliah tunggal (Ukt) jadi agar lebih memudahkan harus memiliki tabungan BSI, karena di kampus UIN Antasari Banjarmasin membayar Ukt harus menggunakan rekening BSI.

e. Faktor Pengetahuan

Adanya faktor pengetahuan begitu penting dalam melakukan pemilihan dalam menabung yang meliputi pengetahuan terhadap ilmu dan pengetahuan yang dimiliki oleh seseorang baik dari pengetahuan agama atau umum. Berdasarkan hasil wawancara mengenai pengetahuan mahasiswa yang bersumber dari:

- 1) Pengetahuan agama yang penting yaitu tahu tentang hukum yang berlandaskan al-quran dan hadis, dan tahu tentang hukum riba yang haram dalam islam.
- 2) Pengetahuan terhadap keuangan syariah melalui pembelajaran atau mata kuliah tentang semua yang berkaitan dengan perbankan syariah
- 3) Pengetahuan dari sebuah pengalaman seperti saat praktik kerja lapangan di bank syariah
- 4) Pengetahuan yang didapat dari sesama pelajar, anggota, kelompok, teman, keluarga, organisasi, dan lainnya.

2. Faktor-Faktor Yang Memengaruhi Keputusan Mahasiswa Menabung di Bank Konvensional

a. Faktor Pelayanan

Pengaruh faktor pelayanan yang menjadi alasan mahasiswa menabung di bank konvensional yaitu

- 1) Kantor cabang yang tersebar di daerah mana saja dari kota sampai ke desa-desa, sehingga mudah ditemukan apabila hendak mendatangi ke bank untuk transaksi dan sebagainya.
- 2) Mesin ATM yang dapat di temukan dimana saja sehingga cukup memudahkan masyarakat karena tidak perlu datang ke bank untuk mengambil uang atau mengecek rekening. ATM sering dijumpai di lokasi yang umum dan strategis seperti pusat perbelanjaan, stasiun, bandara, terminal pasar swalayan,

terutama di kantor bank itu sendiri.

- 3) Aplikasi mobile banking yang memadai dan memudahkan nasabah, seperti ingin melakukan transfer, isi saldo, pembayaran tagihan, tarik tunai tanpa kartu, dan lain-lain.

b. Faktor Lokasi

Dalam perbankan penentuan lokasi merupakan faktor penting terhadap bank yang akan beroperasi. Persaingan dalam menentukan lokasi Sangat berpengaruh dalam menghimpun dana dan meyalurkan refinancing untuk masyarakat. Jadi agar target pencapaian bank tercapai penting dalam menentukan lokasi yang tepat.

Lokasi yang menjadi pilihan mahasiswa adalah lokasi yang mudah dijangkau dan dapat ditemukan di dekat daerah tempat tinggal. Apalagi daerah yang jauh dari perkotaan tapi bank konvensional tetap dapat ditemukan seperti di perdesaan atau perkampungan. sehingga untuk memudahkan dalam melakukan transaksi bagi masyarakat desa yang tidak bisa menggunakan aplikasi mobile banking bisa langsung datang ke bank nya.

c. Faktor Sosial

Faktor sosial adalah faktor yang cukup memengaruhi seseorang dalam melakukan pemilihan untuk menabung di bank konvensional yaitu menentukan keputusan berdasarkan faktor dari seseorang atau lingkungan sekitar.

Pengaruh dari keluarga yaitu pengaruh faktor sosial yang paling utama yaitu dari keluarga atau kerabat terdekat. Adanya dorongan dari keluarga terutama orang tua seperti orang tua yang menabung di bank konvensional jadi agar lebih memudahkan anaknya untuk mentransfer jadi orang tua menyarankan agar anaknya juga memiliki tabungan yang sama. Oleh karena itu pengaruh dari keluarga cukup memengaruhi dalam melakukan pemilihan.

d. Faktor Psikologis

Motivasi, persepsi, pembelajaran, sikap, dan kepribadian semuanya merupakan elemen psikologis. Namun, keyakinan dan kekuatan pendorong siswalah yang paling berdampak pada kesejahteraan psikologis mereka ketika mereka memutuskan untuk menabung di bank konvensional.

- 1) Keputusan siswa untuk menabung di bank konvensional dipengaruhi secara psikologis oleh persepsi dan kepercayaan. Sebagian besar dari mereka sudah memiliki rekening tabungan konvensional, dan banyak yang percaya bank konvensional lebih unggul dari bank syariah. Perubahan perilaku seseorang disebabkan pengalaman dan Pembelajaran yang terjadi melalui interaksi dorongan, respon, pertanda, dan penguatan.
- 2) Motivasi juga berpengaruh seperti motivasi dari keluarga, teman, dan lingkungan sekitar dimana dilingkungan tersebut banyak

menggunakan bank konvensional jadi akan mengikuti kebiasaan tersebut.

e. Faktor Kebutuhan

Pengaruh faktor kebutuhan yang menjadi alasan mahasiswa memilih bank konvensional yaitu karena mendapatkan beasiswa dari pemerintah yang mengharuskan untuk memiliki tabungan bank konvensional.

Faktor mengenai beasiswa dalam penggunaan bank konvensional termasuk dalam kebutuhan darurat, tetapi beberapa orang berpendapat bahwa pemikiran akademis juga harus diperhitungkan. Ada sudut pandang ilmiah yang mendukung legalitas aplikasi beasiswa bank konvensional dan mereka yang menentangnya. Beasiswa bank konvensional saat ini sedang dipertimbangkan karena belum ditentukan apakah mereka konsumtif. Akan tetapi semua yang berhubungan dengan bank konvensional hukumnya riba.

f. Faktor Pengetahuan

Adapun pengetahuan yang menjadi alasan responden, perlu diketahui dalam preferensi menabung pada bank konvensional yaitu:

- 1) Pemahaman mengenai konsep bank konvensional dan tentang bunga atau riba yang bertentangan dalam islam. Pentingnya ilmu (pengetahuan) yang mendasari seseorang untuk melakukan

penghayatan dalam pembelajaran dan melakukan perubahan.

- 2) Pemahaman tentang berbagai barang dan jasa, serta informasi tambahan tentang barang dan jasa ini dan detail tentang peran mereka sebagai pelanggan. Pengetahuan konsumen sering disebut sebagai "jumlah pengalaman dan pemahaman yang dimiliki seseorang tentang produk atau layanan tertentu." (Hasanah, 2019:489)

3. Perbandingan faktor-faktor Mahasiswa Menabung di Bank Syariah dan Bank Konvensional

Berdasarkan hasil wawancara diatas terhadap mahasiswa perbankan syariah terdapat beberapa faktor-faktor yang memengaruhi keputusan mahasiswa menabung di bank syariah dan bank konvensional, selanjutnya dikemukakan hasil perbandingan faktor-faktor yang memengaruhinya antara menabung di bank dan bank konvensional yaitu sebagai berikut:

a. Faktor Religiusitas (agama)

Perbandingan faktor-faktor yang memengaruhi mahasiswa menabung di bank syariah dan bank konvensional karena faktor religiusitas (agama) karena menabung di bank syariah semua berlandaskan syariah yang sesuai al-quran dan hadis, juga tidak mengandung riba yang sudah jelas dilarang dalam islam sedangkan menabung di bank konvensional mengandung bunga yang berarti riba. Padahal riba sudah jelas dilarang di dalam al-quran. Walaupun

kebanyakan mahasiswa sudah mengetahui hukum riba yang harus dihindari, tapi mereka tetap mengabaikannya dan mereka masih banyak menabung di bank konvensional.

b. Faktor Pelayanan

Perbandingan faktor-faktor yang memengaruhi mahasiswa menabung di bank syariah dan bank konvensional yaitu adanya faktor pelayanan karena kalau menggunakan produk tabungan bank syariah lebih mudah dan nyaman seperti aplikasi mobile banking yang cukup memadai seperti saat hendak membayar UKT, jadi tidak perlu lagi datang ke bank langsung dapat dilakukan lewat aplikasinya. Sehingga memudahkan sekali, terlebih lagi di kampus juga telah tersedia mesin ATM bank syariah yang penarikannya dapat dilakukan minimal 20 ribu saja jadi dapat menarik uang sesuai keperluan.

Sedangkan menabung atau menggunakan produk tabungan bank konvensional juga cukup efisien apalagi kebanyakan mahasiswa sudah lama mempunyai tabungan bank konvensional jadi sudah terbiasa dan juga mesin atm bank konvensional sudah banyak tersedia dimana-mana yang mudah ditemukan sehingga sangat memudahkan penggunaannya.

c. Faktor Biaya

Perbandingan faktor-faktor yang memengaruhi keputusan mahasiswa perbankan syariah menabung di bank syariah dan bank

konvensional ialah faktor biaya yang cukup membedakan antara tabungan bank syariah dan bank konvensional. Kalau di bank syariah terdapat produk tabungan yang cukup bagus dan memudahkan mahasiswa yaitu tabungan wadiah yang dimana tabungan tersebut tidak terdapat potongan perbulan atau bebas biaya admin perbulan dan saldo yang tersisa pun minimum 10 ribu rupiah saja yang tidak dapat diambil.

Jadi berapapun lama kita menabung tidak akan ada biaya potongan perbulan, sehingga tidak mengurangi saldo kita untuk biaya admin. Oleh karena itu mahasiswa lebih memilih menabung di bank syariah karena produknya yang cocok di kalangan mahasiswa.

Sedangkan menabung di bank konvensional terdapat potongan biaya admin perbulan dari Rp 4.500-Rp 8.500. Jadi tergantung jenis produk tabungan yang digunakan. Namun ada juga sebagian tabungan bank konvensional yang bebas biaya admin, tapi umumnya kebanyakan orang menggunakan tabungan yang memiliki biaya admin perbulan. Dan menabung di bank konvensional dengan minimal saldo 50 ribu rupiah.

d. Faktor Lokasi

Perbandingan faktor-faktor yang memengaruhi keputusan mahasiswa perbankan syariah menabung di bank syariah dan bank konvensional yaitu karena faktor lokasi yang menjadi alasan bagi mahasiswa tidak menabung di bank syariah, karena keterbatasan

lokasi bank syariah yang masih belum terjangkau dimana saja seperti di daerah perdesaan dan pedalaman, juga karena jauh dari tempat tinggal. Jadi cukup menyulitkan apabila hendak melakukan transaksi.

Sedangkan mahasiswa yang memilih menabung di bank konvensional karena lokasinya yang mudah dijangkau dimana saja dan banyak ditemui baik itu di daerah perdesaan maupun lokasinya yang jauh dari kota dan ada juga yang dekat dengan rumah sehingga memudahkan untuk melakukan transaksi. Jadi karena faktor lokasi yang cukup banyak menjadi alasan mahasiswa memilih menabung di bank konvensional.

e. Faktor Sosial

Perbandingan faktor-faktor yang memengaruhi mahasiswa perbankan syariah menabung di bank syariah dan di bank konvensional ialah karena dipengaruhi faktor sosial. Mahasiswa yang menabung di bank disebabkan faktor sosial seperti dari pengaruh teman, keluarga, dan lingkungan sekitar namun tidak ada dorongan yang mengharuskan mereka menabung di bank syariah. Kebanyakan atas kemauan sendiri yang dipengaruhi oleh ilmu dan pengetahuannya.

Sedangkan mahasiswa yang menabung di bank konvensional karena faktor sosial yang paling sering dijumpai yaitu dari pengaruh keluarga (orang tua). Jadi kebanyakan orang tua yang sudah

menggunakan tabungan bank konvensional dan menyarankan agar anaknya juga memiliki tabungan konvensional untuk memudahkan pengiriman uang melalui transfer sesama bank. Oleh sebab itu banyak mahasiswa yang memiliki tabungan bank konvensional karena faktor sosial yaitu lingkungan keluarga.

f. Faktor Kebutuhan

Perbandingan faktor-faktor yang memengaruhi mahasiswa menabung di bank syariah dan bank konvensional adalah yaitu juga dari faktor kebutuhan yang dimana beberapa mahasiswa menggunakan salah satu tabungan berdasarkan kebutuhan yang diinginkan. Mahasiswa yang menabung di bank syariah yaitu untuk membayar Uang Kuliah Tunggal (UKT) jadi dengan menggunakan aplikasi mobile banking itu cukup memudahkan jadi tidak perlu datang ke bank nya untuk melakukan transaksi.

Sedangkan mahasiswa yang menabung di bank konvensional sebagian besar karena kebutuhan pribadi, seperti mendapatkan beasiswa dari pemerintah yang mengharuskan mahasiswa memiliki tabungan bank konvensional karena uang nya dari pemerintah yang otomatis masuk ke rekening tabungan bank konvensional. Dan ada juga mahasiswa yang melakukan pengambilan gaji melalui bank konvensional agar memudahkan karena dari pihak pengirim juga menggunakan bank konvensional.

g. Faktor Pengetahuan

Faktor pengetahuan bertanggung jawab atas perbandingan variabel yang mempengaruhi pilihan siswa antara bank konvensional dan bank syariah saat menabung. Masyarakat umum, terutama mahasiswa perbankan syariah, kurang memiliki kesadaran, yang mempengaruhi keputusan mereka untuk menyimpan uang mereka di bank konvensional. Sebagai mahasiswa perbankan syariah, mereka tidak diragukan lagi memiliki pemahaman yang lebih besar tentang bank syariah, yang mempengaruhi keputusan mereka untuk menabung di bank syariah. karena sudah mengetahui landasan hukum dan konsep panduannya.

Sedangkan faktor pengetahuan yang membuat mereka menabung di bank konvensional karena minimnya tingkat pengetahuan dan kesadaran dalam menggunakan tabungan. Terlebih lagi sebagai mahasiswa perbankan syariah yang ternyata cukup banyak memilih menabung di bank konvensional. Pentingnya ilmu pengetahuan yang harus di amalkan dan dilakukan dalam kehidupan, khususnya dalam menabung di bank syariah yang perlu ditingkatkan lagi pendalaman mengenai pembelajaran selama masa kuliah, yang nanti nya akan menjadi bekal untuk masa depan.