

45

BAB IV

PENYAJIAN DATA DAN ANALISIS DATA

A. Gambaran Umum Lokasi Penelitian

Kelurahan Gambut dengan luas wilayah 17,94km2, sedangkan jumlah

penduduk sebanyak 14.602 orang. Kelurahan Gambut terletak di Kecamataan

Gambut Kabupaten Banjar, yaitu daerah penyangga untuk Kota Banjarbaru dan Kota

Banjarmasin yang merupakan ibukota dari Provinsi Kalimantan Selatan. Kecamatan

Gambut berbatasan untuk wilayah utara dengan Kecamatan Sungai Tabuk, wilayah

timur dengan Kecamatan Landasan Ulin, wilayah selatan dengan Kecamatan Aluh-

Aluh, dan wilayah barat dengan Kecamatan Kertak Hanyar. Lahan pertanian di

Kecamatan Gambut seluas 8.913(Ha) dengan jumlah hasil panen 18.550 (kuintal).1

Setiap desa/kelurahan yang ada di Kecamatan Gambut memiliki beberapa kelompok

tani. Jumlah kelompok tani di Kelurahan Gambut sendiri sebanyak 9 kelompok yang

terdiri dari:

1. Kelompok Tani Handil Sampurna : 30 orang

2. Kelompok Tani Sinar Kupang : 31 orang

3. Kelompok Tani Berkat Mufakat : 30 orang

4. Kelompok Tani Tambah Maju : 26 orang

5. Kelompok Tani Al-Falah : 16 orang

1
Badan Pusat Statistik Kab.Banjar, Kecamatan Gambut Dalam Angka, 2016/09/26,

https://banjarkab.bps.go.id/publication.html (25 desember 2017)

46

6. Kelompok Tani Pemajatan Indah : 25 orang

7. Kelompok Tani Usaha Tani : 25 orang

8. Kelompok Tani Membangun : 30 orang

9. Kelompok Tani Biturrahman : 22 orang.2

B. Penyajian Data

Dari 9 kelompok tani hanya 2 kelompok tani yang memenuhi unsur kriteria

informan yang ditentukan oleh peneliti yaitu Kelompok Tani Handil Sampurna dan

Kelompok Tani Sinar Kupang.

1. Informan ke-1

a). Identitas informan

Nama : Basran

Umur : 50 tahun

Kelompok Tani : Sinar Kupang

Luas lahan : 14 x 140m2

b). Uraian

Pak Basran sudah menjadi petani selama 25 tahun.Jenis padi yang ditanam

adalah jenis lokal atau yang hanya dapat dipanen dalam 1 periode bertani saja, karena

masih menggunakan sistem perairan tadah hujan. Bertani adalah satu-satunya

pekerjaan beliau saat ini. Dalam permodalan untuk bertani beliau masih

2
Dokumen Balai Penyuluhan Pertanian, Perikanan, dan Kehutanan Kecamatan Gambut,

Kabupaten Banjar. 2017.

47

menggunakan modal sendiri, misalnya untuk membeli pupuk atau obat pembasmi

hama dan lain-lain, karena tidak mendapatkan bantuan dari pemerintah. Jika

kekurangan modal beliau mengaku meminjam uang kepada tetangga dan tidak

meminjam pada lembaga keuangan seperti bank. Beliau mengaku pernah ditawari

oleh pihak Bank BRI Unit Gambut untuk melakukan pembiayaan KUR. Namun,

beliau menolaknya dengan alasan takut tidak bisa membayar angsuran karena tidak

memiliki penghasilan yang tetap, walaupun akan sangat membantu dalam hal

pendanaan. Harapan beliau agar kiranya lembaga perbankan memberikan kebijakan

yang dapat meringankan angsuran pembiayaan, misalnya meringankan angsuran tiap

bulannya dengan memperpanjang tempo pembayaran angsuran.3

2. Informan ke-2

a). Identitas informan

Nama : Sahran

Umur : 50 tahun

Kelompok Tani : Sinar Kupang

Luas lahan : 14 x 140m2

b). Uraian

Pak Sahran merupakan seorang yang banyak mempunyai pengalaman dalam

hal pertanian. Karena hanya bertanilah pekerjaan yang bisa beliau lakukan. Jenis padi

yang ditanam adalah jenis lokal. Hal itu sudah dijalani beliau sejak sekitar 30 tahun

3Basran, Kelompok Tani Sinar Kupang, Wawancara Pribadi, Kelurahan Gambut, 10

November 2017.

48

yang lalu. Oleh sebab itu beliau dipercaya beberapa orang untuk mengelola lahan

pertaniannya. Selain memiliki lahan sendiri seluas 14x140m3, beliau juga mengelola

lahan 2 kali lipat lebih luas dari yang beliau miliki yang diberikan kepercayaan oleh

orang lain. Hal itu tentu saja akan memerlukan dana yang tidak sedikit untuk

memperoleh hasil panen yang maksimal. Karena tidak mendapatkan bantuan dari

pemerintah, beliau mengatakan dana untuk bertani tersebut menggunakan dana

sendiri dan meminjam kepada tetangga jika merasa kekurangan. Saat pihak Bank BRI

Unit Gambut menawaripembiayaan KUR beliau menolak untuk melakukan

pembiayaan tersebut.Saat ditanya alasannya beliau menjawab, masih kurang paham

bagaimana pembiayaan tersebut sehingga tidak berani dan berharap adanya sosialisasi

pihak bank di kampung ini tentang pembiayaan KUR untuk pembiayaan pertaniaan.4

3. Informan ke-3

a). Identitas informan

Nama : Abdurrahman Sidiq

Umur : 46 tahun

Kelompok Tani : Sinar Kupang

Luas lahan : 35x140m2

b). Uraian

Pak Abdurrahman hanya bekerja sebagai petani. Jenis padi yang ditanam adalah

jenis lokal. Beliau memiliki lahan pertanian seluas 35x140m2. Oleh karena itu, pupuk

4Sahran, Kelompok Tani Sinar Kupang, Wawancara Pribadi, Kelurahan Gambut, 10

November 2017.

49

serta bahan penunjang lainnya seperti obat anti hama dan lain-lain sangat dibutuhkan,

sehingga memerlukan modal tidak sedikit. Namun selama 20 tahun bertani beliau

mengaku tidak pernah melakukaan pembiayaan KUR untuk pertanian baik itu di

Bank BRI Unit Gambut maupun dilembaga keuangan lain. Beliau mengatakan tidak

memerlukan pembiayaan untuk bertani karena akan menambah beban saja, dan hasil

yang diharapkan seadanya saja. Bagi beliau banyak atau tidaknya hasil panen tidaklah

masalah. Oleh karena itu, beliau tidak menerima adanya tawaran yang dilakukan oleh

pihak Bank BRI Unit Gambut. Beliau mengatakan tidak berharap pada pembiayaan

bank. Beliau hanya berharap akan adanya bantuan dari Pemerintah, karena selama ini

beliau mengaku tidak pernah mendapatkannya.5

4. Informan ke-4

a). Identitas informan

Nama : Herman

Umur : 47 tahun

Kelompok Tani : Sinar Kupang

Luas lahan : 14x140m2

b). Uraian

Pak Herman merupakan salah satu pengurus kelompok tani Sinar Kupang.

Sehari-hari pekerjaan beliau hanyalah bergelut dibidang pertanian. Dalam kurun

waktu selama 20 tahun bertani menggunakan jenis padi lokal. Beliau mengaku tidak

5Abdurrahman Sidiq, Kelompok Tani Sinar Kupang, Wawancara Pribadi, Kelurahan

Gambut, 10 November 2017.

50

tertarik akan pembiayaan KUR yang ditawarkan oleh pihak Bank BRI Unit Gambut.

Walaupun mengetahui tentang prosedur pengajuan pembiayaan tersebut, beliau ridak

tertarik menerimanya. Menurut beliau melakukan pembiayaan pada bank hanya akan

menambah peluang kerugian saja. Walaupun bisa dikatakan meringankan beban

modal pada awalnya tetapi hasil yang didapat saat masa panen akan berkurang karena

membayar angsuran dan ditakutkan akan rugi. Hanya bantuan dari Pemeritah yang

beliau harapkan untuk modal bertani, yang tidak beliau dapatkan selama ini.6

5. Informan ke-5

a). Identitas informan

Nama : Ismail

Umur : 55 tahun

Kelompok Tani : Sinar Kupang

Luas lahan : 14x140m2

b). Uraian

Pak Ismail sudah bekerja sebagai petani sejak umur sekitar 15 tahun. Jika

dilihat dari umur beliau, maka beliau sudah bertani selama 40 tahun. Tentunya beliau

mendapatkan segudang pengalaman dalam hal pertanian berbegai jenis padi,

khususnya jenis padi lokal yang ditanam beliau saait ini, karena bertani sajalah

sebagai pekerjaan beliau. Dari hasil panen yang melimpah sampai gagal panenpun

beliau pernah mengalaminya. Saat ditanya masalah permodalan beliau mengaku tidak

6Herman, Kelompok Tani Cahaya Kupang, Wawancara Pribadi, Kelurahan Gambut, 10

November 2017.

51

pernah mendapatkannya dari pemerintah. Tetapi beliau mengaku hanya pernah

meminjam dana kepada KUD (Koperasi unit Desa) setempat, tidak pernah

mengambil pembiayaan KUR di Bank BRI Unit Gambut, meskipun pernah ditawari

oleh pihak bank tersebut. Beliau beralasan takut akan tidak mampu membayarnya.

Menurut beliau meminjam modal pada KUD lebih mudah dan lebih murah

angsurannya, sedangkan pembiayaan di bank terasa berat karena syarat serta

pembayaran angsurannya yang dirasa tinggi. Harapan beliau agar kiranya pihak bank

dapat mengurangi suku bunga dan lamanya angsuran pembayaran cicilan yang

dibebankan kepada nasabah, agar masyarakat tertarik melakukan pembiayan KUR di

Bank BRI Unit Gambut.7

6. Informan ke-6

a). Identitas informan

Nama : M. Jaini

Umur : 41 tahun

Kelompok Tani : Sinar Kupang

Luas lahan : 14x140m2

b). Uraian

Pak Jaini yang hanya berprofesi sebagai petani mengatakan bahwa dalam

usahataninya sampai saat ini masih sama seperti yang dulu-dulu yaitu berharap hasil

seadanya saja. Jenis padi yang ditanam pada lahan seluas 14x140m2 adalah jenis

7Ismail, Kelompok Tani Sinar Kupang, Wawancara Pribadi, Kelurahan Gambut, 11

November 2017.

52

lokal. M. Jaini sudah bertani selama 26 tahun lamanya. Menurut beliau jika ingin

hasil yang banyak haruslah memerlukan dana yang banyak juga, namun beliau tidak

mempunyai modal sebanyak itu. Bantuan dari pemerintahpun tidak ada. Untuk modal

yang sekarang saja masih berharap kepada tetangga yang bisa meminjamkan

uangnya. Beliau mengaku tidak tertarik melakukan pembiayaan KUR di Bank BRI

unit Gambut. Saat ditanya mengapa menolak tawaran pihak bank untuk melakukan

pembiayaan KUR pertanian, beliau beralasan jika melakukan pembiayaan pada bank

umum maka terdapat riba padanya, sehingga beliau enggan untuk melakukan

pembiayaan tersebut. Beliau berharap adanya bank syariah diwilayah ini agar mudah

diakses, karena jika ke Kota Banjarmasin atau Banjarbaru beliau merasa kerepotan.8

7. Informan ke-7

a). Identitas informan

Nama : Mastuniah

Umur : 49 tahun

Kelompok Tani : Handil Sampurna

Luas lahan : 28x140m2

b). Uraian

Ibu Mastuniah ini memiliki lahan pertanian yang cukup luas yaitu 28x140m2.

Lahan tersebut didapat dari warisan keluarga sejak 25 tahun yang lalu dan dikelola

bersama suaminya. Namun sekarang dikelola sendiri sejak ditinggal oleh almarhum

8M. Jaini, Kelompok Tani Sinar Kupang, Wawancara Pribadi, Kelurahan Gambut, 11

November 2017.

53

suaminya. Jenis padi yang ditanam adalah jenis padi lokal. Sepeninggal suami ibu ini

bekerja sebagai petani dengan dana seadanya. Beliau hanya berharap adanya bantuan

dari Pemerintah. Oleh karena itu, hasil yang didapatpun kurang maksimal. Lahan

sawah banyak terdapat rumput-rumput liar yang sulit untuk diatasi. Karena

membutuhkan dana yang cukup banyak untuk dapat membeli cairan anti hama dan itu

pun masih memerlukan jasa orang lain, dengan upah yang lumayan mahal. Namun

demikian, beliau tetap menolak tawaran pembiayaan KUR untuk pertanian dari pihak

Bank BRI Unit Gambut. Meskipun pada dasarnya pembiayaan tersebut menurut

beliau akan sangat membantu untuk mendapatkan hasil pertanian yang diinginkan.

Beliau beralasan tidak mau bertransaksi dengan bank BRI Unit Gambut yang

menggunakan sistem bunga. Beliau berharap adanya bank yang berbasis syariah di

wilayah ini agar bisa melakukan pembiayaan jika diperlukan.9

8. Informan ke-8

a). Identitas informan

Nama : Taufik Rahman

Umur : 33 tahun

Kelompok Tani : Handil Sampurna

Luas lahan : 28x140m2

9Mastuniah, Kelompok Tani Cahaya Kupang, Wawancara Pribadi, Kelurahan Gambut, 11

November 2017

54

b). Uraian

Pak Taufik seorang yang menjabat ketua kelompok tani Handil Sampurna saat

ini,yang rata-rata anggotanya menanam jenis padi lokal. Beliau baru beberapa tahun

menjalankan usaha taninya secara mandiriyaitu sekitar 6 tahun. Sebelumnya beliau

ikut membantu usaha tani orang tuanya, sehinggaa pengalaman beliau dibidang

pertanian tidak diragukan. Lahan pertanian yang dimiliki Pak Taufik seluas

28x140m2. Menurut beliau modal untuk bertani untuk saat ini memang lumayan

tinggi. Ditambah lagi tidak adanya bantuan dari pemerintah. Bantuan pemerintah

hanya akan diberikan jika petani mau menanam bibit unggul yng didapat dari

pemerintah, sedangkan diwilayah ini tidak bisa menggunakan bibit tersebut.

Ketersediaan bahan penunjang pertanian sangatlah dibutuhkan sesuai tempo

berlangsungnya usahatani agar tidak terjadi gagal panen. Oleh karena itu, beliau

mengatakan pembiayaan dari lembaga keuangan seperti bank memanglah diperlukan

untuk memastikan adanya modal pertanian. Namun saat ditawari oleh pihak Bank

BRI Unit Gambut beliau menolak pembiayaan tersebut dengan alasan nilai agunan

yang diberikan tidak sebanding dengan modal yang diterima. Beliau berharap agar

pihak bank mempunyai kebijakan yang rasional dalam hal agunan/jaminan. Beliau

juga menuturkan diwilayah ini sangat minim sekali adanya sosialisasi pihak bank

dalam hal pembiayaan pertanian.10

10Taufik Rahman,Kelompok Tani Sinar Kupang, Wawancara Pribadi, Kelurahan Gambut, 13

November 2017.

55

9. Informan ke-9

a). Identitas informan

Nama : M. Khairuddin

Umur : 41 tahun

Kelompok Tani : Handil Sampurna

Luas lahan : 28x140m2

b). Uraian

Pak Khairuddin, seorang petani memiliki lahan seluas 28x140m2, terbiasa

menanam jenis padi lokal di sawahnya. Selama 25 tahun bekerja sebagai petani,

beliau mengaku belum pernah melakukan pembiayaan, baik itu di Bank BRI Unit

Gambut maupun di lembaga keuangan lain. Pak Khairuddin memang pernah ditawari

pembiayaan KUR dari Bank BRI Unit Gambut namu, beliau tidak meresponsnya.

Menurut Pak Khairuddin pembiayaan KUR untuk pertanian yang ditawarkan oleh

pihak Bank BRI Unit Gambut menggunakan sistem riba yaitu dengan bunga yang

telah ditentukan. Sementara itu, bantuan dari Pemerintah tidak pernah didapatkan.

Jika kekurangan dana beliau meminjam bahan-bahan bertani seperti pupuk atau

bahan lainnya kepada kelompok tani dan dibayar dikemudian hari jika mendapat

uang. Beliau pun berharap adanya bank syariah di wilayah Gambut. Beliau juga

berpendapat seharusnya bank tidak boleh mau untungnya saja, jika nasabah

56

mendapatkan hasil panen yang sedikit pihak bank juga mengurangi angsurannya serta

bagi hasil yang sesuai.11

10. Informan ke-10

a). Identitas informan

Nama : M. Rasuddin

Umur : 41 tahun

Kelompok Tani : Handil Sampurna

Luas lahan : 56x140m2

b). Uraian

 Pak Rasuddin telah bertani selama 5 tahun terakhir dengan lahan yang sangat

luas yaitu 56x140m2 sebagai warisan dari orang tuanya. Seluruh lahan itu hanya

ditanami jenis padi lokal. Semakin luas lahan semakin banyak dana yang diperlukan,

sehingga beliau tidak mampu untuk mengelolanya sendiri. Keterbatasan dana serta

penghasilan yang tidak menentu karena hanya bekerja sebagai petani, menyebabkan

sebagian dari lahan pertanian beliau serahkan kepada orang lain untuk mengelolanya.

Saat ditanya kenapa tidak meminjam kepada Bank BRI Unit Gambut beliau ini

mengaku anti dengan pembiayaan dari bank meskipun pernah ditawari oleh pihak

Bank BRI Unit Gambut. Alasanya berurusan dengan bank itu sangat repot dan

banyak syarat-syaratnya. Bank seharusnya mempermudah urusan pembiayaan,

misalnya administrasi yang tidak berbelit-belit, angsuran yang ringan, bunga yang

11M. Khairuddin,Kelompok Tani Cahaya Kupang, Wawancara Pribadi, Kelurahan Gambut,

13 November 2017.

57

sangat rendah, dan lain-lain. Oleh karena itu, beliau enggan untuk bertransaksi

pembiayaan KUR di BRI Unit Gambut.12

 Penyajian data selanjutnya berupa ikhtisar dari hasil penelitian yang telah

diuraikan tersebut di atas dalam bentuk matrik. Mengenai identitas informan,

gambaran respons, dan faktor respons petani terhadap pembiayaan perbankan di

Kelurahan Gambut Kecamatan Gambut. Untuk lebih jelasnya dapat dilihat pada

matriks berikut ini:

12M. Rasudin, Kelompok Tani Cahaya Kupang, Wawancara Pribadi, Kelurahan Gambut, 13

November 2017.

58

MATRIKS

Respons Petani di Kelurahan Gambut Kecamatan Gambut Terhadap Pembiayaan Perbankan

No Nama Informan Gambaran Respons Faktor Respons

1 Basran Menolak tawaran dari Bank BRI Unit Gambut
untuk melakukan pembiayaan pertanian

Faktor kekhawatiran akan ketidak
mampuannya untuk membayar
angsuran

2 Sahran Menolak tawaran dari Bank BRI Unit Gambut
untuk melakukan pembiayaan pertanian

Faktor kurangnya pemahaman akan
sistem pembiayaan

3 Abdurrahman Sidiq Menolak tawaran dari Bank BRI Unit Gambut
untuk melakukan pembiayaan pertanian

Faktor tidak memerlukannya atau
menyesuaikan kebutuhan

4 Herman Menolak tawaran dari Bank BRI Unit Gambut
untuk melakukan pembiayaan pertanian

Faktor tidak memerlukannya atau
menyesuaikan kebutuhan

5 Ismail Menolak tawaran dari Bank BRI Unit Gambut
untuk melakukan pembiayaan pertanian

Faktor kekhawatiran akan ketidak-
mampuannya untuk membayar
angsuran

6 M. Jaini Menolak tawaran dari Bank BRI Unit Gambut
untuk melakukan pembiayaan pertanian

Faktor ketidaksyariahan bank yang
menggunakan sistem bunga

7 Mastuniah Menolak tawaran dari Bank BRI Unit Gambut
untuk melakukan pembiayaan pertanian

Faktor ketidaksyariahan bank yang
menggunakan sistem bunga

8 Taufik Rahman Menolak tawaran dari Bank BRI Unit Gambut
untuk melakukan pembiayaan pertanian

Faktor keberatan akan kebijakan bank
dalam menentukan agunan atau jaminan

9 M. Khairuddin Menolak tawaran dari Bank BRI Unit Gambut
untuk melakukan pembiayaan pertanian

Faktor ketidaksyariahan bank yang
menggunakan sistem bunga

10 M. Rasuddin Menolak tawaran dari Bank BRI Unit Gambut
untuk melakukan pembiayaan pertanian

Faktor keberatan dengan prosedur
pembiayaan

59

C. Analisis Data

1. Gambaran Respons Petani

Pembahasan pada bab sebelumnya telah menjelaskan bahwa manusia

memiliki indra untuk mengamati segala sesuatu yang ada dalam lingkungannya. Dari

hasil pengamatan itu tinggallah kesan atau tanggapan. Karena manusia itu makhluk

yang aktif maka terhadap situasi lingkungan itu akan memberikan respons. Respons

sendiri memiliki banyak pengertian.Menurut Kamus Besar Bahasa Indonesia respons

yang berarti tanggapan, reaksi atau jawaban.13 Menurut definisi lain respons adalah

istilah yang digunakan oleh psikologi untuk menamakan reaksi terhadap rangsang

yang diterima oleh pancaindera. Respons biasanya diwujudkan dalam bentuk perilaku

yang dimunculkan setelah dilakukan perangsangan. Teori Behaviorisme

menggunakan istilah respons yang dipasangkan dengan rangsang dalam menjelaskan

proses terbentuknya perilaku. Respons adalah perilaku yang muncul dikarenakan

adanya rangsang dari lingkungan. Jika rangsangan dan respons dipasangkan atau

dikondisikan maka akan membentuk tingkah laku baru terhadap rangsang yang

dikondisikan.14 Dari definisi tersebut dapat disimpulkan bahwa respons merupakan

kecenderungan seseorang untuk memberikan reaksi ataupun tanggapan dirinya karena

ada stimuli yang mendorong. Tanggapan adalah sambutan terhadap ucapan (kritik,

13Tim Penulis Departemen Pendidikan Nasional, Kamus Besar Bahasa Indonesia, Ed. 3 Cet.

1 (Jakarta: Balai Pustaka, 2001), hlm. 952.

14Wikipedia Ensiklopedia Bebas, https://id.wikipedia.org/wiki/Respons, 2013 (20 Oktober

2017).

60

komentar, dan sebagainya), apa yang diterima oleh pancaindera.15 Tanggapan juga

dapat diartikan sebagai pendapat ataupun reaksi seseorang setelah melihat, mendengar

ataupun merasakan sesuatu. Tanggapan dapat berupa persetujuan, sanggahan,

pertanyaan, atau pendapat. Reaksi merupakan kegiatan (aksi) yang timbul akibat

suatu gejala atau suatu peristiwa, atau tanggapan (respons) terhadap suatu aksi,

perubahan yang terjadi karena bekerjanya suatu unsur.16 Sedangkan jawaban adalah

sahutan, ataupun balasan.17 Jawaban muncul karena adanya interaksi baik berupa

ucapan dan tindakan. Dalam hal ini yang menjadi stimulus atau rangsangan adalah

adanya tawaran pihak Bank BRI Unit Gambut terhadap petani di Kelurahan Gambut

dengan tipe visual dan tipe audit, yaitu stimulus yang diterima berdasarkan apa yang

dilihat dan apa yang telah didengar oleh para petani tentang pembiayaan KUR untuk

pertanian. Mengenai respons petani yang diteliti penulis sudah dapat diketahui bahwa

dari 10 orang petani yang termasuk dalam seleksi sampel yang ditentukan seluruhnya

tidak ada satupun yang bersedia melakukan pembiyaan KUR di bank BRI Unit

Gambut.

2. Faktor Respons Petani

Respons tersebut diberikan oleh petani dengan faktor atau alasan yang

bervariasi. Menurut keterangan informan di atas dapat penulis analisis bahwa suatu

15Tim Penulis Departemen Pendidikan Nasional, op. cit., hlm. 1005.

16Ibid., hlm. 823.

17Ibid., hlm. 405.

61

stimulus yang diberikan akan direspons berbeda berdasarkan perilaku individu atau

berdasarkan kepercayaan, pengetahuan, dan sikap atau yanglainnya.

Informan ke-1 dan ke-5 menolak melakukan pembiyaan KUR di Bank BRI

Unit Gambut dengan faktor kekhawatiran akan ketidakmampuannya untuk membayar

angsurannya atau tidak berani mengambil risiko dikemudian hari terhadap biaya yang

terus bertambah karena kredit macet. Hal tersebut juga berkaitan dengan keputusan

bank sebelum memberikan kredit ataupun pembiayaan kepada tiap nasabahnya

dengan menganalisis kelayakan seseorang mampu atau tidak dipercaya

mengembalikan uang yang sudah disalurkan dapat kembali. Analisis kredit tersebut

bisa menggunakan prinsip pemberian kredit dengan 5C yaitu: character yang

berartisifat atau watak seseorang dalam hal ini calon debitur. Capacity yang

berartimelihat kemampuan calon nasabah dalam membayar kredit. Capital yang

berartibank tidak akan bersedia untuk membiayai suatu usaha 100%. Dengan kata lain,

setiap nasabah yang mengajukan permohonan kredit harus pula menyediakan dana dari

sumber lainnya atau modal sendiri. Collateral yang berarti jaminan yang diberikan

calon nasabah baik yang bersifat fisik maupun nonfisik melebihi jumlah kredit yang

diberikan. Conditions yang berarti dalam menilai kredit hendaknya juga dinilai kondisi

ekonomi sekarang dan untuk di masa yang akan datang sesuai sektor masing-masing.18

Informan ke-2 menolak melakukan pembiayaan KUR di Bank BRI Unit

Gambut dengan faktor kurangnya pemahaman akan sistem pembiyaan. Sosialisasi

merupakan hal yang sangat penting agar perkembangan setiap bank bisa

18Kasmir, Manajemen Perbankan (Jakarta: Rajawali Pers, 2014), hlm. 101.

62

meningkatkan keuntungan dari hasil yang didapat. Semakin banyak yang melakukan

pembiayaan maka semakin banyak pula mendapatkan keuntungan. Bunga dan atau

bagi hasil dari nasabah merupakan sumber pendapatan terbesar. Pembiayaan KUR

tersebut juga bisa menguntungkan petani dalam hal dapat memberikan potensi untuk

mengembangkan usaha pertanian, meningkatkan kinerja lahan pertanian, serta salah

satu alternatif pembiayaan usahataninya.19

Informan ke-3 dan ke-4 menolak pembiyaan KUR dari Bank BRI Unit

Gambut tersebut dengan alasan tidak memerlukannya atau tidak membutuhkan.

Keputusan nasabah dalam hal melakukan pembiyaan sangat tergantung akan

pengukuran besaran dana yang harus tersedia. Jika merasa dana yang dmiliki cukup,

maka pembiayaan tidak diperlukan. Hal ini berkaitan dengan teori efek atau

perubahan respons petani terhadap stimulus yang diberikan oleh pihak Bank BRI

Unit Gambut. Efek tersebut bisa berupa: kognitif, afektif, dan behavioral. Efek

kognitif terjadi bila ada perubahan pada apa yang diketahui, dipahami, atau dipersepsi

khalayak. Efek ini berkaitan dengan tranmisi pengetahuan, keterampilan, kepercayaan

atau informasi. Efek afektif timbul bila ada perubahan pada apa yang dirasakan,

disenangi atau dibenci khalayak. Efek ini ada hubungan dengan emosi, sikap, atau

19Veithzal Rivai, et al. eds, Commercial Bank Management: Manajemen Perbankan dari

Teori ke Praktik (Jakarta: Rajawali Pers, 2013), hlm. 199.

63

nilai. Sedangkan efek behavioral merujuk pada perilaku nyata yang dapat diamati

yang meliputi pola-pola tindakan, kegiatan, atau kebiasaan perilaku.20

Informan ke-6, ke-7 dan ke-9 menolak pembiayaan KUR dari bank BRI Unit

Gambut dengan alasan hukum, yakni aspek kesyariahan bank. Karena KUR

merupakan pembiayaan yang berprinsip bunga yang terdapat riba padanya dengan

skema kredit. Firman Allah swt dalam Q.S. AL Imran/3:130.

 
  

 
   

  

“Hai orang-orang yang beriman, janganlah kamu memakan riba dengan berlipat
ganda.Takutlah kepada Allah agar kamu menang (dunia akhirat)”.21

Oleh karena itu para informan tersebut tidak merspons dengan baik pembiayaan

KUR yang ditawarkan Bank BRI Unit Gambut. Para informan tersebut

mengharapkan pembiayaan KUR yang memakai sistem syariahdengan prinsip bagi

hasil dengan skema mudarabah atau musyarakah yang dipakai oleh bank yang

berprinsip syariah. Mudarabah adalah bentuk kerja sama antara dua atau lebih,

dimana pemilik modal (s}a>h}ib al ma>l) mempercayakan sejumlah modal kepada

pengelola (mud}a>rib) dengan suatu perjanjian pembagian keuntungan. Bentuk ini

menegaskan kerja sama dalam paduan kontribusi 100% modal kas dari s}a>hib al

ma>ldan keahlian dari mud}a>rib. Sedangkan musyarakah adalah bentuk usaha yang

20Jalaluddin Rahmat, Psikologi Komunikasi (Bandung: PT. Remaja Rosda Karya, 2004), hlm.

219.

21Oemar Bakry, Tafsir Rahmat (Jakarta: Mutiara,1984), hlm. 61.

64

melibatkan dua pihak atau lebih dimana mereka secara bersama-sama memadukan

seluruh bentuk sumber daya baik yang berwujud maupun tidak berwujud. Secara

spesifik bentuk kontribusi dari pihak yang bekerjasama dapat berupa dana, barang

perdagangan, kewiraswastaan, kepandaian, kepemilikan, peralatan, hak paten,

kepercayaan atau reputasi, dan barang-barang lainya yangdapat dinilai uang.

Musyarakah dan mudarabah dalam literatur fikih berbentuk perjanjian kepercayaan

(‘uqu>d al ama>nah) yang menurut tingkat kejujuran yang tinggi dan menjunjung

keadilan. Karenanya masing-masing harus menjaga kejujuran untuk kepentingan

bersama dan setiap usaha dari masing-masing pihak untuk melakukan kecurangan

dan ketidakadilan pembagian pendapatan betul-betul akan merusak ajaran Islam.22

Informan ke-8 menolak pembiayaan KUR dari Bank BRI Unit Gambutdengan

alasan keberatan akan kebijakan bank dalam menentukan agunan atau jaminan.Fungsi

jaminan kredit adalah untuk melindungi bank dari kerugian. Dengan adanya jaminan kredit

di mana nilai jaminan biasanya melebihi nilai kredit, maka bank akanaman. Bank dapat

mempergunakan atau menjual jaminan kredit untuk menutupi kredit apabila kredit

yang diberikan yang macet.23 Namun kelebihan nilai jaminan dari nilai kredit tersebut

nasabah merasa terbebani.Karena selisih antara jaminan dengan nilai kredit terlalu

besar.Seharusnya bank bisa memberikan kebijakan nilai agunan yang rendah sesuai

nilai pinjaman yang diberikan kepada petani.

22Adiwarman Karim, Bank Islam: Analisis Fiqih dan Keuangan (Jakarta: PT. RajaGrafindo

Persada, 2008), hlm. 98.

23Kasmir, op. cit., hlm. 89.

65

Informan ke-10 menolak pembiayaan KUR di Bank BRI Unit Gambut

dengan alasan keberatan dengan prosedur pembiyaan. Kerumitan atau berbelit-

belitnya sistem administrasi untuk melakukan pembiyaan menjadi salah satu bahan

pertimbangan nasabah. Jadi, sebaiknya pihak Bank BRI Unit Gambut akan hal itu

bisa diatasi dengan mempermudah syarat-syarat nasabah dalam mengajukan

pembiayan. Misalnya kelengkapan surat-menyurat dan nasabah yang mengawali

usahanya juga bisa melakukan pembiyaan, tidak yang harus menjalani usahanya

beberapa waktu terlebih dahulu.

Semua respons yang diberikan informan bersifat negatif, dengan jenis efek

behavioral yaitu merujuk pada perilaku nyata yang dapat diamati yang meliputi pola-

pola tindakan, kegiatan, atau kebiasaan perilaku.Perubahan yang terjadi setelah

menerima stimulus dari pihak BankBRI Unit Gambut yang berbentuk tawaran

pembiayaan KUR untuk pertanian. Pembiayaan KUR dilihat dari segi kegunaannya

adalah kredit modal kerja, yang merupakan kredit yang digunakan untuk keperluan

meningkatkan produksi dalam operasionalnya. Dilihat dari segi tujuan kredit adalah

kredit produktif, yaitu kredit yang digunakan untuk peningkatan usaha atau produksi atau

investasi. Dilihat dari segi jangka waktu adalah kredit jangka pendek, merupakan kredit

yang memiliki jangka waktu kurang dari satu tahun atau paling lama satu tahun dan

biasanya digunakan untuk keperluan modal kerja.Dilihat dari segi jaminan adalah

kredit dengan jaminan, merupakan kredit yang diberikan dengan suatu jaminan

66

tertentu,dan yang terakhir dilihat dari segi sektor usaha adalah kredit pertanian, yaitu

kredit yang dibiayai untuk sektor perkebunan atau pertanian rakyat.24

24

Ibid., hlm. 85.

