

BAB 1

PENDAHULUAN

A. Latar Belakang Masalah

Perekonomian yang manusia lakukan adalah dibenarkan oleh Allah SWT selama tidak menyalahi hukum syar'i. Allah SWT menyeru kepada hamba-Nya untuk mencari rezeki di muka bumi-Nya yang telah Dia ciptakan kemanapun manusia suka, karena bumi ini sangat luas diciptakan bagi manusia, dan dimanapun manusia berada di sanalah Allah SWT. Adakala penghidupan manusia itu kembali kepada Sang Pencipta setelah dibangkitkan pada hari akhir.¹

Hukum Islam sebagai suatu masalah manusiawi merupakan suatu permasalahan yang senantiasa dihadapi oleh kaum muslimin dimana pun dan dalam waktu kapan pun juga. Hal ini terlihat dari bagaimana hukum merupakan suatu faktor yang memegang peranan penting dalam mengatur kehidupan kaum muslimin. Di Indonesia selain hukum Islam, hukum positif dan hukum adat juga memiliki pengaruh dalam mengatur kehidupan masyarakat, khususnya yang beragama Islam. Dalam memenuhi kebutuhan hidupnya, manusia sebagai makhluk sosial tidak lepas dari berhubungan dengan yang lain. Pergaulan hidup tempat setiap orang melakukan perbuatan dalam hubungannya dengan orang lain disebut muamalat.²

¹Suhradi K. Lubis. *Hukum Ekonomi Islam*, (Jakarta: Sinar Grafika, 2000), cet. Ke-2, hlm.1.

²Ahmad Azhar Basyir, *Azas-azas Hukum Muamalat* (Hukum Perdata Islam), Edisi revisi (Yogyakarta: Perpustakaan Fakultas Hukum UII, 1993)hlm. 17.

Kegiatan ekonomi dalam pandangan Islam merupakan tuntunan kehidupan. Di samping itu juga anjuran yang memiliki dimensi ibadah. Pada dasarnya semua bentuk kegiatan bisnis menurut syariat Islam termasuk dalam kategori muamalat yang hukumnya sah. Dalam hal tersebut manusia diuntut untuk bertanggung jawab atas apa yang ia emban, senada dengan seruan Islam pada Surah al-Anfal/surah ke 8 ayat 27 yang berbunyi:

تَعْلَمُونَ ﴿٢٧﴾ وَأَنْتُمْ أَمْنَتِكُمْ وَتَخُونُوا وَالرَّسُولَ اللَّهُ تَخُونُوا أَلَاءَ الْمُؤْمِنِينَ يَنْتَهِبُوا

“Hai orang-orang yang beriman, janganlah kamu mengkhianati Allah dan Rasul (Muhammad) dan (juga) janganlah kamu mengkhianati amanat-amanat yang dipercayakan kepadamu, sedang kamu mengetahui”.³

Ayat di atas menjelaskan tentang berhati-hatilah agar tidak berkhianat kepada Allah dan Rasul-Nya, dan agar jangan sampai tidak menunaikan amanah yang diembannya. Manusia akan menanggung akibatnya apabila ia tidak menunaikan amanah atau berkhianat atas tanggung jawab yang ia emban, seperti dalam Surah Yaasin/surah ke 36 ayat 12, yang berbunyi:

﴿١٢﴾ شَيْءٌ وَّكُلُّ وَاَثَرُهُمْ قَدْ مُوَأْمَا وَنَكَتُبُ

“Sesungguhnya Kami menghidupkan orang-orang mati dan Kami menuliskan apa yang telah mereka kerjakan dan bekas-bekas yang mereka tinggalkan. dan segala sesuatu Kami kumpulkan dalam kitab Induk yang nyata”.⁴

³Departemen Agama RI. *Al-Qur'an dan Terjemahan*, (Bandung:Pustaka Alfatih, 2011), hlm. 180.

⁴*Ibid.*, hlm. 440.

Ayat ini menegaskan bahwa tanggung jawab itu bukan saja apa yang diperbuatnya, tapi melebar sampai semua akibat dan berbagai akses dari perbuatan tersebut, apalagi dalam hal kemajuan perekonomian harus disertakan dengan tanggung jawab.

Upaya pemerintah untuk mendorong perkembangan bank Islam didasari bahwa sebagian masyarakat muslim di Indonesia pada saat ini sangat menantikan suatu sistem perbankan yang sehat dan terpercaya untuk mengakomodasi kebutuhan mereka terhadap layanan jasa perbankan yang sesuai dengan prinsip syari'ah, selain untuk meningkatkan mobilisasi dana masyarakat yang selama ini belum terlayani oleh sistem perbankan konvensional. Konsep perbankan syariah adalah hal yang baru dalam dunia perbankan di Indonesia, terutama apabila dibandingkan dengan penerapan konsep perbankan konvensional. Konsep perbankan syariah sendiri di Indonesia mulai diperkenalkan dengan mulai beroperasinya Bank Muamalat Indonesia pada tahun 1992. dan menjadi bank umum syariah pertama di Indonesia, sejalan dengan berlakunya UU no. 7 tahun 1992 tentang pendirian dan pelaksanaan jasa perbankan syariah. Perbankan dengan prinsip syariah pada saat ini diperlukan keberadaannya oleh masyarakat dengan berbagai produk yang ditawarkannya, perbankan syariah menempati posisi tersendiri di mata masyarakat. Undang-undang Nomor 10 tahun 1998 tentang perubahan Undang-undang Nomor 7 tahun 1992 perbankan telah menjadi bukti bahwa pemerintah telah memikirkan potensi perbankan syariah.⁵Dalam

⁵Undang-undang Nomor 10 tahun 1998 tentang pendirian dan pelaksanaan jasa perbankan syariah

menjalankan aktivitas bank, Bank syariah menganut prinsip-prinsip sebagai berikut

:

1. Prinsip keadilan.

Prinsip ini tercermin dari penerapan imbalan atas dasar bagi hasil dan pengambilan margin keuntungan yang disepakati bersama antara bank dengan nasabah.

2. Prinsip kesederajatan.

Bank syariah menempatkan nasabah penyimpan dana, nasabah pengguna dana, maupun bank pada kedudukan yang sama dan sederajat. Hal ini tercermin dalam hak, kewajiban, resiko dan keuntungan yang berimbang antara nasabah penyimpan dana, nasabah pengguna dana maupun bank.

3. Prinsip ketentraman

Produk-produk bank syariah telah sesuai dengan prinsip dan kaidah muamalah Islam, antara lain tidak adanya unsur riba serta penerapan zakat harta.⁶

Perbankan adalah segala sesuatu yang menyangkut tentang bank, mencakup kelembagaan, kegiatan usaha, serta cara dan proses dalam melaksanakan kegiatan usahanya.⁷ Bank merupakan “nyawa” untuk menggerakkan roda perekonomian suatu negara, seperti dalam penciptaan uang, mengedarkan uang,

⁶Dixon, Rob. “*Islamic banking* “. The International Journal of Bank Marketing 10. 1992, hlm. 6

⁷ Muhammad Djumhana, *Asas-Asas Hukum Perbankan Indonesia*, (Bandung: PT Citra Aditya Bakti, 2008), hlm.177.

menyediakan uang untuk menunjang kegiatan usaha, tempat mengamankan uang, tempat melakukan investasi dan jasa keuangan lainnya. Fungsi utama bank adalah memenuhi kehendak ekonomi masyarakat dan muncul bersamaan dengan perkembangan peradaban.⁸ Usaha perbankan dimulai dari zaman Babylonia, dilanjutkan ke zaman Yunani kuno dan Romawi. Pada saat itu, kegiatan utama bank hanya sebagai tempat tukar menukar uang. Selanjutnya, kegiatan bank berkembang menjadi tempat penitipan dan peminjaman uang. Uang yang disimpan oleh masyarakat, oleh bank dipinjamkan kembali ke masyarakat yang membutuhkan.⁹

Menurut Soerjono Soekanto apabila anggota-anggota suatu kelompok, baik kelompok itu besar ataupun kecil, hidup bersama sedemikian rupa sehingga merasakan bahwa kelompok tersebut dapat memenuhi kepetingan-kepentingan hidup yang utama, maka kelompok tadi tersebut disebut masyarakat setempat atau *community*.¹⁰ Dasar-dasar daripada masyarakat setempat adalah lokalitas dan perasaan masyarakat setempat. Dengan demikian suatu *community* atau masyarakat merupakan suatu kelompok sosial yang bertempat tinggal dalam suatu wilayah tertentu dengan batas-batas tertentu pula, dimana kelompok itu dapat memenuhi kebutuhan hidup dan saling mempengaruhi satu sama lain.

Di lain sisi masyarakat mempunyai harapan yang besar terhadap bank syariah. Dalam persepsi tentunya bank syariah adalah bank yang sempurna dan

⁸Muhammad Muslehuddin, *Sistem Perbankan Dalam Islam*, (Jakarta: PT Rineka Cipta, 2009), hlm.10

⁹ Thomas Suyatno, Djuhaepah T.Marala, dkk. *Kelembagaan Perbankan*, (Jakarta: PT Gramedia Pustaka Utam, 2005). hlm.3.

¹⁰Soerjono Soekanto, *Sosiologi Suatu Pengantar*, Jakarta: Raja Grafindo Persada, 2005, hlm. 149

paling ideal, karena bukankah Islam adalah agama yang sempurna. Padahal bank syariah bukanlah Islam itu sendiri, ia sekedar bank yang menerapkan konsep syariah. Tanggapan atau sikap masyarakat terhadap bank syariah cukup beragam, baik mengenai pelayanannya, kemudahan untuk mendapatkan akses pendanaan, maupun mengenai produk yang ditawarkan. Oleh karena itu, perkembangan perbankan syariah perlu mendapatkan perhatian dari pihak yang terkait.

Keberadaan UKM di Indonesia sangat penting karena dapat meningkatkan pertumbuhan perekonomian negara dengan banyaknya tenaga kerja yang diserap oleh sektor tersebut. Atau dapat juga dikatakan bahwa UKM merupakan katalisator perekonomian karena dapat menyelesaikan masalah perekonomian yang sekarang melanda bangsa Indonesia, diantaranya: menciptakan lapangan pekerjaan, meningkatkan pendapatan masyarakat, dan mengentaskan kemiskinan. Namun demikian keberadaan UKM di Indonesia tidak lepas dari berbagai masalah. Masalah terbesar yang dihadapi UKM dalam rangka mengembangkan usahanya adalah keterbatasan modal yang disebabkan oleh sulitnya mencari pinjaman atau kredit kepada lembaga keuangan formal atau perbankan. Dengan demikian, walupun prospek UKM di masa depan sebagai katalisator ekonomi cukup bagus namun jika tidak ditunjang dengan dukungan yang memadai dari sektor perbankan, maka UKM tidak akan bisa maju dan hanya bisa “berjalan di tempat”.

Masyarakat adalah salah satu elemen penting dalam dunia perbankan, hal ini dikarenakan masyarakatlah yang akan menjadi nasabah bagi bank syariah. Oleh karena itu, mengetahui sikap masyarakat terhadap bank syariah menjadi kunci

pertama dalam membuka jalan bagi perkembangan bank syariah dan sekaligus sebagai bahan pertimbangan investasi di dunia perbankan syariah.

Kampung Sasirangan adalah tempat pembuatan batik khas Banjarmasin yaitu kain sasirangan dimana pembuatan batik ini masih menggunakan cara tradisional seperti kerajinan batik di pulau jawa. Kampung Sasirangan terletak di Jalan Seberang Masjid Kelurahan Kampung Melayu, sejak 2010 telah dijadikan salah satu obyek wisata souvenir kerajinan kain dan busana sasirangan. Pembentukan kampung sasirangan oleh Dinas Pariwisata Pemkot Banjarmasin ini bertujuan memudahkan pembeli sekaligus sarana pembinaan kepada usaha mikro kecil dan menengah. Pengusaha kampung sasirangan dari observasi awal mempunyai keinginan untuk penambahan modal bagi usaha mereka, namun di antara mereka ada yang merasa belum mampu memenuhi syarat-syarat yang diajukan oleh perbankan, baik itu perbankan syariah ataupun konvensional dalam pemberian modal kepada usaha kecil menengah seperti mereka. Kebanyakan dari mereka menginginkan penambahan modal untuk usaha yang mereka jalankan, agar UKM berjalan cepat dan dapat bersaing dengan UKM lainnya, keinginan mereka tersebut seharusnya di sambut baik oleh lembaga keuangan seperti perbankan syariah, untuk memberikan modal UKM dengan syarat-syarat tidak memberatkan mereka. Pengusaha yang di maksud adalah pemilik usaha kecil dan menengah UKM yang bisa memperkerjakan orang lain dalam usahanya yang berada di kampung sasirangan.

Penelitian "Persepsi Pengusaha Kampung Sasirangan Banjarmasin Terhadap Pemberian Modal UKM oleh Lembaga Perbankan Syariah" dilatar

belakangi: Indonesia adalah negara dengan penduduk yang mayoritas beragama Islam di dunia. Artinya jumlah tersebut seharusnya bisa menjadi basis yang kokoh untuk pengembangan bisnis syariah. Namun apa yang terjadi, polemik pro dan kontra dari beberapa kalangan masyarakat masih terjadi hingga kini. Pada kenyataannya perbankan syariah saat ini memberikan syarat-syarat tertentu untuk pemberian modal kepada masyarakat termasuk juga pemberian modal UKM yang menyebabkan kurangnya minat masyarakat untuk menggunakan jasa perbankan syariah. Berdasarkan latar belakang diatas maka penulis mengambil judul penelitian “PERSEPSI PENGUSAHA KAIN SASIRANGAN TERHADAP PEMBERIAN MODAL USAHA KECIL MENENGAH OLEH LEMBAGA PERBANKAN SYARIAH” (Studi Kasus Pada Kampung Sasirangan Kota Banjarmasin)

B. Rumusan Masalah

Berdasarkan latar belakang masalah diatas, maka permasalahan yang akan diteliti adalah:

1. Bagaimana pengetahuan pengusaha kampung sasirangan tentang pemberian modal UKM oleh lembaga perbankan syariah?
2. Bagaimana persepsi pengusaha kampung sasirangan terhadap pemberian modal UKM oleh lembaga perbankan syariah?

C. Tujuan Penelitian

Adapun tujuan penelitian ini adalah untuk mengetahui:

1. Untuk mengetahui pengetahuan pengusaha kampung sasirang tentang pemberian modal UKM oleh lembaga perbankan syariah.
2. Untuk mengetahui persepsi pengusaha kampung sasirang terhadap pemberian modal UKM oleh lembaga perbankan syariah.

D. Signifikansi Penelitian

Adapun manfaat yang diharapkan dari penelitian ini melalui dua pandangan yaitu sebagai berikut :

1. Manfaat teoritis

Hasil penelitian ini diharapkan dapat memberikan sumbangan yang bernilai ilmiah bagi pengembangan khazanah ilmu pengetahuan tentang persepsi nasabah terhadap pemberian modal UKM di bank Syariah.

2. Manfaat Praktis

Secara praktis hasil penelitian ini diharapkan dapat memberikan manfaat pengetahuan kepada para pembaca pada umumnya mengenai bagaimana persepsi nasabah terhadap pemberian modal di bank Syariah, bahan referensi bagi peneliti lain yang ingin melakukan penelitian lebih kritis, ditinjau dari aspek lain dan sudut pandang yang berbeda, dan sumbangan pemikiran dalam memperkaya literatur kepustakaan.

E. Definisi Operasional

1. **Persepsi** adalah tanggapan (penerimaan) langsung.¹¹ Sedangkan persepsi yang penulis maksud adalah tanggapan dan pendapat masyarakat terhadap pemberian modal usaha UKM dari perbankan syariah.
2. **Pemberian Modal UKM** adalah pembiayaan merupakan salah satu tugas pokok bank yaitu pemberian fasilitas penyediaan dana untuk memenuhi kebutuhan pihak-pihak yang merupakan defisit unit.¹² yang dimaksud dalam penelitian ini adalah pemberian modal UKM dari perbankan syariah, syarat-syarat serta ketentuan dalam pemberian modal tersebut.
3. **Perbankan Syariah adalah** sistem perbankan yang mengedepankan moralitas dan etika, maka nilai-nilai yang menjadi dasar dalam pengaturan dan pengembangan serta nilai-nilai yang harus diterapkan dalam operasi perbankan adalah siddiq, istiqomah, tabliq, amanah, fathonah. Selain itu adalah penerapan nilai-nilai kerjasama (*taawun*), pengelolaan yang profesional (*riayah*), dan tanggung jawab

¹¹ E. Pino dan T. Wattermans, Kamus Inggris Indonesia. (Jakarta: Praduya Pramita, 1994)h. 320

¹² Muhammad Syafii Antonio. *Bank Syariah Dari Teori Ke Praktik*. (Jakarta: Gema Insani, 2001)

(masuliyah) dan upaya bersama-sama dan terus menerus untuk melakukan perbaikan (*fastabiqhul khairat*).¹³

4. Pengusaha dalam penelitian ini adalah pemilik usaha kecil dan menengah UKM yang mampu memperkerjakan orang lain dalam usahanya yang ada di kampung sasirangan.

5. Kampung sasirangan adalah tempat pembuatan batik khas Banjarmasin yaitu kain sasirangan dimana pembuatan batik ini masih menggunakan cara tradisional seperti kerajinan batik di pulau Jawa. Menurut cerita rakyat atau sahibul hikayat, kain sasirangan yang pertama dibuat yaitu tatkala Patih Lambung Mangkurat bertapa selama 40 hari 40 malam di atas rakit balarut banyu. Menjelang akhir tapanya rakit Patih tiba di daerah Rantau kota Bagantung. Dilihatnya seonggok buih dan dari dalam buih terdengar suara seorang wanita, wanita itu adalah Putri Junjung Buih yang kelak menjadi Raja di Banua ini. Tetapi ia baru muncul ke permukaan kalau syarat-syarat yang dimintanya dipenuhi, yaitu kain dapat selesai sehari yang ditenun dan dicalap atau diwarnai oleh 40 orang putri dengan motif wadi / padiwaringin. Itulah kain calapan / sasirangan yang pertama kali dibuat¹⁴.

F. Kajian Pustaka

¹³*Ibid* hlm. 31

¹⁴<http://www.banjarmasinkota.go.id/wisata/> akses tgl 02-04-2016 13:30

Sebelum melakukan penelitian lebih lanjut, penulis melakukan penelaahan karya ilmiah yang berhubungan dengan penelitian yang akan diteliti, diantaranya:

Penelitian pertama dilakukan oleh Intan Anami dengan judul “Persepsi Santri Al- Munawwir Krapyak Yogyakarta Terhadap Pemberian Modal oleh Perbankan Syariah”. (Skripsi tidak diterbitkan, Fakultas Ekonomi Dan Bisnis Islam, UIN Sunan Kalijaga, Yogyakarta, tahun 2010). Penelitian ini mendapati bahwa: Bank Syari’ah mempunyai peranan yang sangat penting, yang mana dengan sarana-sarana yang diciptakan dan kemudahan yang diberikan telah berhasil menjadi perantara dalam dunia keuangan. Pada tahun 1991 yang lalu, masyarakat dikenalkan dengan berdirinya bank syari’ah dalam melakukan transaksi keuangan. Di Indonesia yang mayoritas beragama Islam dengan berdirinya bank syari’ah ini berdampak pada masyarakat muslim yang sebagian besar bermuamalah di bank konvensional, hal ini juga terjadi di suatu lembaga yang notabenehnya syari’ah, seperti Pondok Pesantren Al-Munawwir Krapyak Yogyakarta yang masih banyak menggunakan layanan bank konvensional. Sebagai hasil analisa yang telah penyusun lakukan dengan menggunakan questioner sebagai metode penelitian maka didapatkan kesimpulan bahwa persepsi mereka terhadap pemberian modal oleh bank syari’ah mayoritas responden positif. Mereka berpendapat bahwa pemberian modal yang di lakukan oleh perbankan syariah sesuai dengan ketentuan syari’ah tetapi di antara mereka masih menggunakan layanan bank konvensional karena kurangnya informasi dan fasilitas yang disediakan bank syari’ah.

Penelitian kedua skripsi yang ditulis oleh Akhmad Fauzimahasiswa IAIN Antasari Banjarmasin dengan judul “Persepsi Nasabah Terhadap Peran Jamkrindo

Sebagai Penjamin Bagi Nasabah Yang kekurangan Agunan Dalam Melakukan Pembiayaan Pada Bank Syariah” (Skripsi tidak diterbitkan, Fakultas Syariah dan Ekonomi Islam, IAIN Antasari Banjarmasin, tahun 2015). Penelitian ini dilatar belakangi, kenyataan bahwa mayoritas nasabahtidak mempunyai agunan yang kuat untuk melakukan peminjaman sehingga merasa kesusahan dalam peminjaman, namun Jamkrindo sebagai alternatif pilihan bagi nasabah untuk mempermudah dalam peminjaman pembiayaan. Penelitian ini adalah penelitian kualitatif, yang terfokus pada kata-kata tertulis atau lisan, Populasi penelitian meliputi seluruh nasabah dari Jamkrindo.

Penelitian yang ketiga yang dilakukan oleh Arifia Nurrahmi dengan judul “Perbandingan Mekanisme Pembiayaan Bank Konvensional dan Syariah Menurut Nasabah”(Skripsi tidak diterbitkan, Fakultas Syariah dan Ekonomi Islam, IAIN Antasari Banjarmasin, tahun 2015). Penelitian ini dilatar belakangi karena penulis ingin mengetahui apakah ada perbedaan yang sangat berpengaruh terhadap minat nasabah dalam mengambil keputusan untuk memilih perbankan syariah ataupun konvensional dalam pembiayaan yang nasabah lakukan, dari penelitian ini akan terungkap perbedaan dalam hal pembiayaan yang dilakukan oleh bank konvensional dengan bank syariah.

Penelitian yang dilakukan oleh peneliti terdahulu memiliki perbedaan, yaitu penelitian yang penulis lakukan adalah persepsi masyarakat terhadap pemberian modal UKM, baik dari segi subjek dan objeknya memiliki perbedaan, dalam penelitian sebelumnya lebih menekankan pada peran penjamin pengganti untuk nasabah yang kekurangan agunan, yang berikutnya menekankan pada

perbandingan mekanisme pembiayaan antara bank konvensional dengan bank syariah.

G. Sistematika Penulisan

Penyusunan skripsi ini secara garis besar dibagi menjadi lima bab yang disusun secara sistematis dengan susunan sebagai berikut:

Bab pertama merupakan pendahuluan, yang terdiri dari latar belakang masalah, kemudian dirumuskanlah permasalahan dalam penelitian ini dan ditetapkan tujuan penelitiannya. Lalu disusunlah signifikansi penelitian, definisi operasional, kajian pustaka, dan sistematika penulisan.

Bab kedua merupakan landasan teori yang merupakan bahan untuk melakukan analisis, yaitu terdiri dari

Bab ketiga merupakan metode penelitian yang merupakan cara yang digunakan untuk mengumpulkan dan mengolah data yang telah diteliti dari penelitian lapangan yang telah dilakukan, terdiri atas jenis dan sifat penelitian, tempat dan waktu penelitian, subjek dan objek penelitian, data dan sumber data, teknik pengumpulan data, teknik pengolahan dan analisis data serta tahapan penelitian.

Bab keempat merupakan penyajian data berdasarkan hasil penelitian lapangan yang telah dilakukan dan analisis, terdiri dari: Pertama penyajian data, meliputi: laporan hasil penelitian dari penelitian lapangan yang telah dilakukan dalam bentuk kasus-perkasus, analisis kasus terhadap hasil penelitian.

Bab kelima merupakan penutup dari penelitian ini, terdiri atas simpulan dan saran