

**PENGARUH PENGETAHUAN NASABAH MENGENAI AKAD BAGI
HASIL (MUDHARABAH) DEPOSITO SYARI'AH TERHADAP
KEPUTUSAN MENABUNG PADA PT. BANK SULSELBAR UUS
MAKASSAR**

Skripsi

**Diajukan Untuk Memenuhi Salah Satu Syarat Meraih
Gelar Sarjana Ekonomi Islam (S.EI) Jurusan Ekonomi Islam
Pada Fakultas Ekonomi dan Bisnis Islam**

UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

Oleh :

KHAERUDDIN
NIM. 10200109029

FAKULTAS EKONOMI DAN BISNIS ISLAM

UIN ALAUDDIN MAKASSAR

2013

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika di kemudian hari bahwa ia merupakan duplikat, tiruan, plagiat atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 26 juli 2013

Penyusun,

Khaeruddin

UNIVERSITAS ISLAM NEGERI **Nim : 10200109029**

ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi ini berjudul “**Pengaruh pengetahuan Nasabah Mengenai Akad Bagi Hasil (Mudharabah) Deposito Syari’ah Terhadap Keputusan Menabung pada PT. Bank Sulselbar UUS Makassar**” yang disusun oleh saudara Khaeruddin, Nim 10200109029, mahasiswa Jurusan Ekonomi Islam, Fakultas Ekonomi dan Bisnis Islam, UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diseleggarakan pada hari Rabu, 31 Juli 2013, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Ekonomi Islam (S.Ei), dengan beberapa perbaikan.

Samata, 29 Oktober 2013 M
24 Dzulhijjah 1434 H

DEWAN PENGUJI

Ketua : Prof. Dr. H. Ambo Asse., M.Ag. (.....)

Sekretaris : Dr. Amiruddin. M.Ag. (.....)

Munaqisy I : Drs. Syamsuddin Ranja., MH. (.....)

Munaqisy II : Dr. Abbas Padil., MM (.....)

Pembimbing I : Dr. H. Muslimin Kara, M.Ag. (.....)

Pembimbing II : Dr. Siradjuddin, S.E., M.Si. (.....)

Disahkan Oleh:
Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

Prof. Dr. H. Ambo Asse, M.Ag.
NIP. 19581022 198703 1 002

PENGESAHAN SKRIPSI

Skripsi ini berjudul “**Analisis Efektivitas Penyaluran dan Pengembalian Pembiayaan Murabahah di PT. Bank BNI Syariah Cabang Makassar**” yang disusun oleh saudari Rahman Salam, Nim 10200109043, mahasiswa Jurusan Ekonomi Islam, Fakultas Syariah dan Hukum, UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Senin, 22 Juli 2013 M, 13 Ramadhan 1434 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Ekonomi Islam (S. Ei), dengan beberapa perbaikan.

Samata, 20 September 2013 M
11 Dzulqaidah 1434 H

DEWAN PENGUJI

Ketua : Prof. Dr. H. Ali Parman, MA. (.....)

Sekretaris : Dra. Sohrah, M.Ag (.....)

Munaqisy I : Dr.Thamrin Logowali, M.H. (.....)

Munaqisy II : Rahmawati Muin, S.Ag., M.Ag. (.....)

Pembimbing I : Dr. H. Muslimin Kara, M.Ag. (.....)

Pembimbing II : Dr. Siradjuddin, S.E., M.Si. (.....)

Disahkan Oleh:
Dekan Fakultas Syariah dan Hukum
UIN Alauddin Makassar

Prof. Dr. H. Ali Parman, MA.
NIP. 19581022 198703 1 002

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

KATA PENGANTAR

Assalamu'alaikum Wr. Wb.

Tak henti-hentinya penulis panjatkan puji dan syukur kehadirat Allah SWT karena atas berkat rahmat dan hidayah-Nyalah sehingga penulis dapat menyusun skripsi ini yang berjudul **“Pengaruh Pengetahuan Nasabah Mengenai Akad Bagi Hasil (Mudharabah) Deposito Syari’ah Terhadap Keputusan Menabung pada PT. Bank Sulselbar UUS Makassar”**, sebagai salah satu syarat dalam memperoleh gelar sarjana pada jurusan Ekonomi Islam UIN Alauddin Makassar.

Dalam penyelesaian skripsi ini tidak terlepas dari bimbingan, arahan, bantuan yang tulus ikhlas dan penuh kesabaran dari bapak **Dr.H.Muslimin Kara.S.Ag. M.Ag.**, selaku pembimbing pertama sekaligus ketua jurusan Ekonomi Islam dan Bapak **Dr. Siradjuddin, SE., M.Si.**, selaku pembimbing kedua. Oleh karena itu pada kesempatan ini penulis menyampaikan rasa terima kasih yang sebesar-besarnya semoga Allah SWT memberikan perlindungan, kesehatan dan pahala yang berlipat ganda atas segala kebaikan yang telah dicurahkan kepada penulis selama ini.

Secara khusus penulis ingin menyampaikan terima kasih dan penghargaan yang setinggi-tingginya kepada:

1. Bapak **Prof. Dr. H. A. Qadir Gassing, HT., MS.**, selaku Rektor UIN Alauddin Makassar.

2. Bapak **Prof. Dr. H. Ambo Asse, M.Ag.**, selaku Dekan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
3. Bapak **Dr. H. Muslimin Kara, S.Ag., M.Ag.**, selaku Ketua Jurusan Ekonomi Islam Fakultas Ekonomi dan Bisnis Islam.
4. Seluruh dosen UIN Alauddin Makassar yang telah berkenan memberi kesempatan, membina, serta memberikan kemudahan kepada penulis dalam menimba ilmu pengetahuan sejak awal kuliah sampai dengan penyelesaian skripsi ini.
5. Seluruh staf tata usaha Fakultas Ekonomi dan Bisnis Islam, terima kasih atas kesabarannya dalam memberikan pelayanan.
6. Pimpinan dan Staf PT. Bank Sulselbar UUS Makassar yang telah memberikan izin untuk mengadakan penelitian dan banyak membantu dalam pemberian data yang berhubungan dengan penyelesaian skripsi ini.
7. Sahabat-sahabatku seluruh teman-teman sejurusan Ekonomi Islam angkatan 2009 yang tidak dapat penulis sebutkan satu-persatu, terima kasih atas support dan semangat yang kalian berikan dikala penulis lelah dalam menyusun skripsi ini. Kalian yang terindah dalam persahabatan.
8. Teman-teman di PB UKM Olahraga UIN Alauddin Makassar, terima kasih atas doa dan nasehat-nasehat yang kalian berikan kepada penulis dalam penyelesaian skripsi ini.

Teristimewa penulis menyampaikan penghargaan dan terima kasih yang tak terhingga kepada Ayahanda **Tajuddin** dan Ibunda **Nurhidayah** tercinta yang telah membesarkan, mendidik dan mengorbankan segalanya demi kepentingan

penulis dalam menuntut ilmu serta memberikan dukungan, nasihat dan doa restu sehingga penulis dapat menyelesaikan pendidikan ini. Saudaraku tersayang **Sirajuddin** dan **M. Sudarpi** terima kasih atas doa dan dukungannya selama ini.

Segala usaha dan upaya telah dilakukan penulis untuk menyelesaikan skripsi ini dengan sebaik mungkin. Namun penulis menyadari sepenuhnya bahwa skripsi ini tidak luput dari berbagai kekurangan sebagai akibat keterbatasan kemampuan. Olehnya itu, saran dan kritik serta koreksi dari berbagai pihak demi perbaikan dan penyempurnaan skripsi ini akan penulis terima dengan baik.

Semoga karya yang sederhana ini dapat bermanfaat bagi kita semua. Amin
Ya Rabbal Alamin.

Wassalamu'alaikum Wr. Wb.

UNIVERSITAS ISLAM ALAUDDIN
Makassar, 26 Juli 2013
ALAUDDIN
M A K A S S A R

Penulis

DAFTAR ISI

	Halaman
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	i
HALAMAN PERSETUJUAN PEMBIMBING	ii
KATA PENGANTAR	iii
DAFTAR ISI	vi
ABSTRAK	viii
BAB I PENDAHULUAN	1-11
A. Latar Belakang	1
B. Rumusan Masalah	5
C. Definisi Operasional.	6
D. Tinjauan Pustaka	7
E. Tujuan dan kegunaan	9
F. Kerangka Isi Penelitian	10
BAB II TINJAUAN PUSTAKA	12-40
A. Definisi Perbankan Syari'ah.....	12
B. Ciri-ciri dan Keistimewaan Perbankan Syari'ah.....	14
C. Prinsip-prinsip Dasar Perbankan Syari'ah.....	21
D. Sistem penghimpunan Dana.....	25
E. Sistem Bagi Hasil.....	29
F. Prilaku Konsumen.....	34
G. Pengetahuan.....	37
H. Definisi Pengambilan Keputusan.....	38
BAB III METODE PENELITIAN	41-47
A. Jenis Penelitian	41
B. Tempat dan Waktu Penelitian	41
C. Populasi dan Sampel	41
D. Jenis dan Sumber Data	42
E. Teknik Pengumpulan Data	43
F. Teknik Analisis Data.....	44
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	48-76
A. Gambaran Umum Perusahaan.....	48
B. Produk Bank Sulselbar UUS Makassar.....	49
C. Visi, Misi, dan Motto Perusahaan	55
D. Pembahasan Hasil Penelitian	76

BAB V	PENUTUP	76-78
	A. Kesimpulan	77
	B. Saran-Saran	77
	DAFTAR PUSTAKA	79

ABSTRAK

Nama Penyusun : KHAERUDDIN
NIM : 10200109029
Judul Skripsi : Pengaruh pengetahuan Nasabah Mengenai Akad Bagi Hasil (Mudharabah) Deposito Syari'ah Terhadap Keputusan Menabung pada PT. Bank Sulselbar UUS Makassar.

Deposito syariah Bank Sulselbar UUS Makassar adalah simpanan berjangka menggunakan prinsip *Mudharabah* (Bagi Hasil) dengan porsi Bagi Hasil yang berbeda tergantung dari jangka waktu penempatan deposito. Pilihan jangka waktu deposito 1, 3, 6 atau 12 bulan. Tujuan dilakukannya penelitian ini adalah untuk mengetahui apakah pengetahuan yang dimiliki oleh nasabah mempunyai pengaruh terhadap pengambil keputusan membuka tabungan Deposito Syari'ah pada Bank Sulselbar UUS Makassar.

Metode analisa data yang digunakan adalah analisa deskriptif kuantitatif, berupa pengolahan data yang menghendaki teknik analisis dalam bentuk data statistik. Sedangkan sumber data yang digunakan untuk mendukung penelitian ini adalah data primer berupa wawancara, observasi langsung pada perusahaan sebagai objek penelitian, dan pembagian angket (kuesioner).

Hasil penelitian ini menunjukkan bahwa pengetahuan yang dimiliki oleh nasabah mengenai akad bagi hasil (mudharabah) deposito syari'ah memang mempunyai pengaruh terhadap keputusan untuk menabung pada bank, karna pengetahuan yang dimilikinya bisa mengantarnya menjadi tau dan mengambil keputusan mengenai membuka tabungan atau berinvestasi pada bank tersebut.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

BAB I

PENDAHULUAN

A. Latar Belakang

Bank syari'ah merupakan suatu lembaga keuangan yang berfungsi sebagai organisasi perantara antara yang berkelebihan dana dan yang kekurangan dana yang dalam menjalankan aktivitasnya harus sesuai dengan prinsip-prinsip Islam. Bank syariah atau bank Islam, berfungsi sebagai suatu lembaga intermediasi (*intermediary institution*) yaitu mengerahkan dana dari masyarakat dan menyalurkan kembali dana-dana tersebut dalam bentuk pembiayaan.¹ Perbankan syariah juga merespon permintaan nasabah dalam rangka memajukan perusahaan investasi atau bisnis pengusaha, selama aktivitas perusahaan tersebut tidak dilarang oleh Islam.

Bagi keuntungan atau bagi hasil merupakan ciri utama bagi lembaga keuangan tanpa bunga/Bank Islam. Dinamakan lembaga keuangan bagi hasil oleh karena sesungguhnya lembaga ini memperoleh keuntungan dari apa yang dihasilkan dari upayanya mengelola dana pihak ketiga. Nisbah bagi hasil merupakan faktor penting dalam menentukan bagi hasil di bank syari'ah. Sebab aspek nisbah merupakan aspek yang disepakati bersama antara kedua belah pihak yang melakukan transaksi.²

¹ Dawam M. Rahardjo, *Islam dan Transformasi Sosial-Ekonomi*, Lembaga Studi Agama dan Filsafat, (LSAF), Jakarta, 1999, hlm. 410.

² Muhammad, *Manajemen Dana Bank Syari'ah*, (Yogyakarta: Ekonesia, 2004), hal. 123.

Secara umum prinsip bagi hasil dalam perbankan syari'ah dapat dilakukan dalam empat akad utama, yaitu *al musyarakah*, *al mudharabah*, *al muzara'ah*, dan *al musaqah*.³ Sungguhpun demikian, prinsip paling banyak dipakai adalah *al musyarakah* dan *al mudharabah*, sementara *al muzara'ah* dan *al musaqah* dipergunakan khusus *plantation financing* atau pembiayaan pertanian oleh beberapa bank Islam.

Deposito syariah adalah simpanan berjangka menggunakan prinsip *Mudharabah* (Bagi Hasil) dengan porsi bagi hasil yang berbeda tergantung dari jangka waktu penempatan deposito. Pilihan jangka waktu deposito 1, 3, 6 atau 12 bulan.

Dalam hal melakukan pengelolaan dana milik nasabah Deposito, Dewan Syari'ah Nasional MUI telah mengeluarkan fatwa bahwa deposito yang dibenarkan adalah deposito yang berdasarkan prinsip *mudharabah*.⁴ Di mana Bank Syari'ah bertindak sebagai *mudharib* (pengelola dana) sedangkan nasabah bertindak sebagai *shahibul mall* (pemilik dana), dalam kapasitasnya sebagai *mudharib* bank syari'ah dapat melakukan berbagai macam usaha yang tidak bertentangan dengan prinsip syari'ah serta mengembangkannya, termasuk melakukan akad *mudharabah* pada dana dari pihak ketiga.

Deposito merupakan *investment account* atau salah satu instrument keuangan utama bank Islam dalam mengerahkan dana masyarakat, *investment account* juga dianggap sebagai instrument keuangan yang utama untuk menarik

³Muhammad Syafi'I Antonio, *Bank Syari'ah Suatu Pengenalan Umum*, (Cet. I; Jakarta Tazkia Institute, 1999) h. 129.

⁴Fatwa Dewan Syari'ah Nasional, No. 03/DSN-MUI/IV/2000.

dana pihak ketiga bagi sistem perbankan Islam.⁵ Oleh karena itu bank harus lebih giat untuk mengembangkan kegiatan operasionalnya dalam hal untuk menarik minat masyarakat agar dapat menginvestasikan dananya berupa deposito yang dalam hal ini merupakan *investment account*.

Dalam menginvestasikan dana depositonya pada bank syari'ah nasabah, nasabah memiliki beragam motif dan tujuan. Seperti untuk berjaga-jaga terhadap ketidak pastian yang akan datang, untuk persiapan pembelian suatu barang konsumsi di masa depan, ataupun untuk mengakumulasikan kekayaannya.

Menabung adalah tindakan yang dianjurkan oleh Islam, karena dengan menabung berarti seorang muslim mempersiapkan diri untuk pelaksanaan perencanaan masa yang akan datang sekaligus untuk menghadapi hal-hal yang tidak diinginkan. Dalam Al-Qur'an terdapat ayat-ayat yang secara tidak langsung telah memerintahkan kaum muslimin untuk mempersiapkan hari esok secara lebih baik, misalnya:

أَيُّودٌ أَحَدُكُمْ أَنْ تَكُونَ لَهُ جَنَّةٌ مِّن نَّخِيلٍ وَأَعْنَابٍ

تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ لَهُ فِيهَا مِنْ كُلِّ الثَّمَرَاتِ وَأَصَابَهُ

⁵Sjahdeini Sutan Remy, *Perbankan Islam (kedudukan dalam tata hukum Indonesia)*, (Jakarta: PT. Pustaka UtamaGrafiti. 1999), hal. 108.

الْكِبْرُ وَلَهُ ذُرِّيَّةٌ ضِعْفَاءُ فَأَصَابَهَا إِعْصَارٌ فِيهِ نَارٌ فَاحْتَرَقَتْ^٦

كَذَلِكَ يُبَيِّنُ اللَّهُ لَكُمْ الْآيَاتِ لَعَلَّكُمْ تَتَفَكَّرُونَ

Terjemahannya :

Apakah ada salah seorang di antaramu yang ingin mempunyai kebun kurma dan anggur yang mengalir di bawahnya sungai-sungai; Dia mempunyai dalam kebun itu segala macam buah-buahan, kemudian datanglah masa tua pada orang itu sedang dia mempunyai keturunan yang masih kecil-kecil. Maka kebun itu ditiup angin keras yang mengandung api, lalu terbakarlah.⁶

Dengan investasi atau menabung maka seseorang akan mendapatkan hasil atau (*return*) di masa datang. Demikian pula, seseorang akan mengalokasikan sebagian dari anggarannya untuk investasi, yaitu menanamkan modalnya pada sektor produktif.

Keputusan adalah pemilihan di antara alternatif-alternatif yang mengandung tiga pengertian, yaitu: (1) Ada pilihan atas dasar logika atau pertimbangan; (2) Ada beberapa alternatif yang harus dan dipilih salah satu yang terbaik; dan (3) Ada tujuan yang ingin dicapai, dan keputusan ini makin mendekati pada tujuan tersebut. Lebih lanjut, keputusan adalah suatu pengakhiran daripada proses pemikiran tentang suatu masalah atau problema untuk menjawab pertanyaan apa yang harus diperbuat guna mengatasi masalah tersebut, dengan menjatuhkan pilihan pada suatu alternatif.

⁶ Departemen Agama R.I., *Al-Qur'an dan Terjemahannya*.

Sejalan dengan perilaku konsumen, maka pengambilan keputusan konsumen dapat didefinisikan sebagai suatu proses dimana konsumen melakukan penilaian terhadap berbagai alternatif pilihan, dan memilih salah satu atau lebih alternatif yang diperlukan berdasarkan pertimbangan-pertimbangan tertentu.

Pemahaman yang rendah terhadap perbankan syariah salah satunya diakibatkan kurang dan masih bersifat parsialnya sosialisasi yang dilakukan terhadap prinsip dan sistem ekonomi syariah. Dengan demikian hal tersebut mempengaruhi persepsi dan sikap masyarakat terhadap bank syariah. Maka tugas penting yang harus dilakukan oleh pengelola bank syariah adalah meningkatkan sosialisasi sistem bank syariah melalui media massa yang efektif, sehingga pengetahuan masyarakat mengenai bank syariah tidak hanya terbatas pada bank yang menggunakan sistem bagi hasil.

Secara umum calon nasabah yang akan menabung tentu memilih bank yang dapat memberikan keuntungan dan kemudahan. Setiap nasabah akan memperhatikan dan mempertimbangkan faktor tertentu untuk memutuskan menabung. Selain itu nasabah juga memperhatikan kualitas pelayanan serta produk yang ditawarkan sehingga nasabah termotivasi untuk menggunakannya.

B. Rumusan Masalah

Berdasarkan latar belakang masalah yang telah di uraikan maka penulis mengangkat rumusan masalah dalam skripsi ini adalah :

Apakah pengetahuan nasabah mempunyai pengaruh terhadap keputusan nasabah menabung pada tabungan Deposito Syari'ah Bank Sulselbar UUS Cabang Makassar ?

C. Definisi Operasional

Agar tidak terjadi kesalah pahaman dalam memahami skripsi ini, terlebih dahulu penulis mengetengahkan beberapa pengertian kata yang terdapat pada judul skripsi ini. Adapun judul skripsi ini yaitu : **“Pengaruh Pengetahuan Nasabah Mengenai Aqad Bagi Hasil (Mudharabah) Deposito Syari'ah Terhadap Keputusan Menabung pada PT. Bank Sulselbar UUS Makassar”**.

Pengetahuan adalah pengalaman actual yang tersimpan dalam kesadaran manusia. Pengetahuan nasabah adalah semua informasi yang dimiliki nasabah mengenai aqad bagi hasil deposito syari'ah. Pengetahuan nasabah juga merupakan salah satu faktor dalam unsur psikologis yang mempengaruhi keputusan nasabah.

Bagi hasil menurut terminologi asing dikenal dengan *profit sharing*. Profit dalam kamus ekonomi diartikan sebagai pembagian laba. Secara definisi profit sharing diartikan “distribusi beberapa bagian dari laba pada pegawai dari suatu perusahaan”.⁷

Deposito Syariah adalah simpanan berjangka menggunakan prinsip *Mudharabah* (Bagi Hasil) dengan porsi bagi hasil yang berbeda tergantung dari jangka waktu penempatan deposito. Pilihan jangka waktu deposito 1, 3, 6 atau 12 bulan.

⁷ Muhammad, *Teknik Perhitungan Bagi Hasil Di Bank Syari'ah* (Yogyakarta : UII Press, 2001), h. 124.

Keputusan adalah hasil pemecahan masalah yang dihadapinya dengan tegas. Hal itu berkaitan dengan jawaban atas pertanyaan-pertanyaan mengenai apa yang harus dilakukan dan seterusnya mengenai unsur-unsur perencanaan.⁸ Keputusan juga merupakan sebuah proses pendekatan penyelesaian masalah yang terdiri dari pengenalan masalah, mencari informasi, beberapa penilaian alternatif, membuat keputusan membeli dan perilaku setelah membeli yang dilalui konsumen.

Berdasarkan beberapa pengertian istilah yang terdapat dalam judul skripsi ini adalah penyelidikan tentang pengaruh pengetahuan nasabah mengenai akad bagi hasil deposito syari'ah terhadap keputusan menabung pada PT. Bank Sulselbar UUS Makassar.

D. Tinjauan Pustaka

Adapun literatur-literatur yang digunakan dalam pembahasan ini adalah :

1. Muhammad, dalam bukunya Manajemen Bank Syari'ah, fungsi bank syari'ah mengumpulkan dana dan menyalurkan dana kembali kepada masyarakat, maka bank syari'ah berfungsi sebagai perantara keuangan (*financial intermediary*) antara pihak surplus kepada pihak minus. Manajemen dana bank syari'ah adalah upaya yang dilakukan oleh lembaga bank syari'ah dalam mengelola atau mengatur posisi dana yang diterima dari aktivitas *funding* untuk disalurkan kepada aktivitas financing, dengan harapan bank yang bersangkutan tetap mampu memenuhi kriteria-kriteria likuiditas, rentabilitas, dan solvabilitasnya.

⁸ Philip Kotler, Manajemen Pemasaran, Ed. 13 (Jakarta: Erlangga, 2009), h. 166-181.

2. *Bank Syariah; Dari Teori Ke Praktek* oleh Muhammad Syafi'i Antonio yang membahas tentang perkembangan bank Syariah di Indonesia, prinsip-prinsip dasar perbankan Syariah di Indonesia, sistem operasional, dan kebijakan pemerintah dalam pengembangan perbankan Syariah di Indonesia.
3. Wirdyaningsih, dalam bukunya *Bank dan Asuransi Islam di Indonesia*, dari beberapa permasalahan hukum tersendiri tentang perbankan syari'ah, maka masih di rasakan pentingnya dikeluarkan ketentuan tersendiri tentang sistem Perbanka Syari'ah, untuk itulah maka diupayakan pembuatan rancangan Undang-Undang tersendiri tentang Perbankan syari'ah yang diharapkan sudah dapat disahkan sekitar tahun 2006. Demikian pula perlu dipikirkan kedudukan perbankan syari'ah dalam pengaturan tentang Otoritas Jasa Keuangan (OJK) yang akan datang, sehingga jelas sistem pengawasan yang akan diterapkan untuk lembaga keuangan syari'ah, khususnya bank Islam. Hal ini berkaitan dengan pengawasan terhadap kesesuaian operasional bank Islam dengan ketentuan hukum Islam yang menjadi dasar operasionalnya.
4. Warkum Sumitro, dalam bukunya *Asas-Asas Perbankan Islam dan Lembaga-Lembaga yang terkait*, Bank Islam selain berfungsi menjembatangi antara pihak yang kelebihan dana dengan pihak yang membutuhkan dana, juga secara khusus mempunyai fungsi amanah, untuk menjaga fungsi amanah tersebut perlu adanya pengawasan yang melekat pada setiap orang yang terlibat di dalam aktivitas perbankan berupa

motivasi keagamaan maupun pengawasan melalui kelembagaan. Hal penting yang membedakan Bank Islam dengan Bank Konvensional di dalam menjalankan fungsi kelembagaan agar operasional Bank Islam tidak menyimpang dari tuntutan syari'ah Islam, maka diadakan “Dewan Pengawas Syari'ah” yang terdapat di dalam bank-bank Konvensional untuk mengawasi jalannya bank Islam agar di dalam operasionalnya tidak menyimpang dari prinsip-prinsip muamalah menurut islam.

5. *Principles Of Marketing* oleh Philip Kotler Dan Gary Armstrong yang diterjemahkan oleh Wilhelmus W. Bakowatun dengan judul *Dasar-Dasar Pemasaran* yang membahas tentang kepuasan pelanggan atau nasabah dan hubungan dengan pelanggan dalam satu hubungan kerja. Selain itu, *Pemasaran Jasa, Konsep Implementasi* oleh Yazid juga membahas tentang kepuasan konsumen atau nasabah.

E. Tujuan dan Kegunaan

1. Tujuan penelitian

Dalam pembahasan skripsi ini bertujuan :

Untuk mengetahui pengetahuan nasabah mengenai sistem bagi hasil deposito syari'ah terhadap keputusan menabung pada PT. Bank Sulselbar UUS Makassar.

2. Kegunaan penelitian

Adapun sumber dalam penulisan skripsi ini, yaitu :

- a. Kegunaan Praktis.

Hasil penelitian ini dapat dijadikan sebagai acuan bagi pihak manajemen PT. Bank Sulselbar UUS Makassar untuk mengetahui pengetahuan yang dimiliki nasabah mengenai sistem bagi hasil deposito syari'ah terhadap keputusan untuk menabung. Selain itu, untuk memberikan sumbangan pemikiran yang bermanfaat bagi perusahaan dalam mengevaluasi atau memperbaiki kinerjanya guna memperluas pengetahuan tentang hal-hal yang mempengaruhi nasabah untuk menabung, sehingga dapat dijadikan sebagai masukan untuk memahami dan memenuhi kebutuhan nasabah.

b. Kegunaan Akademis.

Sebagai bahan referensi yang diharapkan dapat menambah wawasan pengetahuan bagi pembaca terutama tentang pengetahuan nasabah mengenai sistem bagi hasil deposito syari'ah terhadap keputusan menabung.

F. Kerangka Isi Penelitian

Bab pertama merupakan bab pendahuluan, terdiri dari latar belakang yang menguraikan hal-hal yang melatar belakangi timbulnya permasalahan. Selanjutnya rumusan masalah yang berisi pokok-pokok yang akan diteliti dalam penelitian ini. Kemudian menjelaskan tentang definisi operasional, tinjauan pustaka, tujuan dan kegunaan penelitian, dan kerangka isi penelitian.

Bab kedua mengemukakan tentang landasan teori yang membahas beberapa pokok permasalahan. *Pertama*, membahas tentang definisi, cirri-ciri, dan keistimewaan bank syariah. *Kedua*, membahas tentang prinsip dasar perbankan

syariah dan sistem penghimpunan dana. *Ketiga*, membahas tentang sistem bagi hasil dan perilaku konsumen. *Terakhir*, membahas tentang pengetahuan dan definisi pengambilan keputusan.

Bab ketiga mengemukakan tentang metode yang terdiri dari : jenis penelitian, tempat dan waktu penelitian, kemudian dibahas mengenai populasi dan sampel, jenis dan sumber data, teknik pengumpulan data, serta teknik analisis data.

Bab keempat berisi tentang gambaran umum perusahaan yang terdiri dari: sejarah berdirinya Bank Sulselbar Syariah Cabang Makassar, dan produk-produk Bank Sulselbar Syariah Cabang Makassar. Selain itu dalam bab ini dibahas pula pengaruh pengetahuan nasabah mengenai akad bagi hasil (mudharabah) deposito syari'ah terhadap keputusan menabung pada PT. Bank Sulselbar Syariah Cabang Makassar.

Bab kelima berisi kesimpulan dan saran.

BAB II

KAJIAN PUSTAKA

A. Definisi Perbankan Syari'ah

Berbagai kesulitan intensif sangat mengkwatirkan yang di hadapi oleh Bank-bank Islam dan/atau para deposannya ini di pandang dari segi teori intermediasi keuangan konvensional menimbulkan tanda Tanya mengenai apakah sistem tersebut dapat berjalan atau tidak, dengan demikian mereka secara efektif merumuskan hal-hal yang perlu kita perhatikan ketika operasi yang sesungguhnya dari Bank-bank Islam di bahas dalam bab-bab yang mengkaji analisis konseptual ini. Namun dalam keadaan serius ini di perlukan sejumlah observasi.¹

Istilah lain yang di gunakan untuk Perbankan Islam adalah Perbankan Syari'ah, istilah Perbankan islam dan Bank Syari'ah. Secara akademik, istilah Islam dan Syari'ah memang mempunyai pengertian yang berbeda. Namun secara teknis untuk penyebutan Perbankan Islam dan perbankan Syari'ah mempunyai pengertian yang sama.

Perbankan Syari'ah terdiri dari dua kata yaitu *Perbankan* dan *Syari'ah*. Perbankan berasal dari kata bank yaitu lembaga keuangan yang usaha pokoknya memberikan kredit dan usaha dalam lalu lintas pembayaran dan peredaran uang.² Sedangkan Syari'ah adalah peraturan dan ketentuan yang di turunkan Allah SWT kepada Nabi Muhammad SAW untuk mengatur kehidupan ini dan menciptakan

¹ Marvyn K. Lewis & Latifa M. Algaoud, *Perbankan Syari'ah Prinsip Praktik dan Prospek*, (Jakarta: P.T Serambi Ilmu Semesta, 2001), h. 125-126.

² Iwardono, *Uang dan Bank*, (Ed.IV; Yogyakarta: BPFE, 1999), h. 50.

masyarakat yang madani dan diridhai Allah SWT.³ Jadi perbankan syari'ah adalah segala sesuatu tentang atau mengenai Bank Syari'ah.

Perbankan Syari'ah adalah suatu sistem perbankan yang di kembangkan berdasarkan Syari'ah (hukum) Islam.⁴

Perbankan Syari'ah adalah segala sesuatu yang menyangkut tentang Bank Syari'ah dan Unit Usaha Syari'ah mencakup kelembagaan, kegiatan usaha, serta cara, dan proses dalam melaksanakan kegiatan usahanya.⁵

Definisi Perbankan Syari'ah yang berarti, Perbankan Syari'ah adalah segala sesuatu yang menyangkut tentang Bank Syari'ah dan Unit Usaha Syari'ah mencakup kelembagaan, kegiatan usaha, serta cara dan proses dalam melaksanakan kegiatan usahanya atau ada juga yang bermakna Perbankan Syari'ah adalah suatu sistem perbankan yang dikembangkan berdasarkan syariat Islam seperti telah dipaparkan di atas. Maksudnya di sini, usaha pembentukan sistem ini di dasari larangan dalam agama Islam untuk memungut maupun meminjam dengan bunga atau yang di sebut dengan riba serta larangan investasi untuk usaha-usaha yang dikategorikan haram (misal : usaha yang berkaitan dengan produksi makanan/minuman haram, usaha media yang tidak islami, dll), di mana hal ini tidak dapat dijamin oleh sistem perbankan konvensional.

³ Dewan Redaksi Ensiklopedi Islam, *Ensiklopedi Islam*, (cet. I; Jakarta: Ichtiar Baru Van Hoeve, 1993), h. 345.

⁴ Sutan Remy Sjahdeini, *Perbankan Islam dan Kedudukannya Dalam Tata Hukum Perbankan Indonesia* (Jakarta: Grafiti, 1999), h. 4.

⁵ Indonesia Legal Center Publishing, *Himpunan Peraturan Perundang-undangan Tentang Perbankan Syari'ah*, (Cet. 1; Jakarta: Karya Gemilang, 2009), h. 2.

B. Ciri-Ciri dan Keistimewaan Perbankan Syari'ah

1. Ciri-ciri perbankan syari'ah

Perbankan syari'ah sebagai bank yang beroperasi berdasarkan prinsip-prinsip syari'ah menurut ketentuan Al-Qur'an dan Al-Hadits, memiliki ciri-ciri yang berbeda dengan bank-bank yang ada (bank konvensional), ciri-cirinya yaitu :

- a. Beban biaya yang di sepakati bersama pada waktu akad perjanjian di wujudkan dalam bentuk jumlah nominal, yang besarnya tidak kaku (tidak rigid) dan dapat di lakukan dengan kebebasan untuk tawar-menawar dan batas wajar. Beban biaya tersebut hanya sampai batas waktu yang sesuai dengan kesepakatan dalam kontrak. Untuk sisa utang setelah masa kontrak berakhir di lakukan kontak baru untuk menyelesaikannya.⁶
- b. Penggunaan persentase dalam hal kewajiban untuk melakukan pembayaran selalu di hindarkan, karena persentase bersifat melekat pada sisa utang meskipun batas waktu perjanjian telah berakhir.
- c. Di dalam kontrak-kontrak pembiayaan proyek, bank Islam tidak menerapkan perhitungan berdasarkan keuntungan yang pasti (*fixed return*) yang di tetapkan dimuka, karena pada hakikatnya yang mengetahui ruginya suatu proyek yang dibiayai bank hanyalah Allah semata, manusia sama sekali tidak mampu meamalkannya.⁷
- d. Pengerahan dana masyarakat dalam bentuk deposito tabungan, oleh penyimpan di anggap sebagai titipan (*al-wadiah*) sedangkan bagi bank

⁶ Warkum Sumitro, *Asas-Asas Perbankan Islam dan Lembaga-Lembaga yang Terkait (BAMUI & TAKAFUL di Indonesia)*, (Cet.II; Jakarta: PT. Raja Grafindo Persada, 1997), h. 19.

⁷ *Ibid*, h. 19-20.

dianggap sebagai titipan yang di amanatkan sebagai penyertaan dana pada proyek-proyek yang di biayai bank yang beroperasi sesuai dengan prinsip syari'ah Islam sehingga kepada penyimpan tidak di janjikan imbalan yang pasti (*fixed return*). Namun demikian apabila proyek-proyek yang dibiayai bank untung, maka penyimpan uang akan memperoleh bagian keuntungan yang mungkin lebih besar dari tingkat bunga deposito / tabungan yang berlaku pada bank konvensional. Bentuk lainnya yang berupa giro dianggap sebagai titipan murni (*al-wadiah murni*) karena sewaktu-waktu dapat di tarik kembali, dapat diberikan bonus simpanan atas izin penggunaan simpanan itu dalam operasi bank dan dapat juga dikenakan biaya penitipan.⁸

- e. Bank Islam tidak menerapkan jual-beli atau sewa-menyewa uang dari mata uang yang sama, misalnya rupiah dengan rupiah, dolar dengan dolar, yang dari transaksi itu dapat menghasilkan keuntungan. Jadi mata uang yang sama tidak dapat dijadikan sebagai barang (komoditi).
- f. Adanya pos pendapatan berupa "Rekening Pendapatan Non Halal" sebagai hasil dari transaksi dari bank konvensional yang tentunya menerapkan sistem bunga, pos ini biasanya dipergunakan untuk menyantuni masyarakat miskin yang terkena musibah dan untuk kepentingan kaum muslimin yang bersifat sosial.
- g. Adanya dewan pengawas syari'ah yang bertugas mengawasi operasionalisasi bank dari sudut syari'ahnya. Selain itu manajer dan

⁸ *Ibid*, h. 20.

pimpinan bank Islam yang di angkat harus menguasai dasar-dasar mu'amalah Islam. Ciri inilah yang di harapkan dapat menjamin bahwa operasionalisasi bank Islam tidak menyimpang dari tuntutan syari'ah Islam.

- h. Produk-produk bank Islam selalu menggunakan sebutan-sebutan yang berasal dari istilah arab, misalnya al-murabahah, al-mudharabah, al-ba-iu bithaman ajil, al-ijarah, al-qardhul hasan, dan sebagainya, di mana istilah-istilah tersebut telah dicantumkan di dalam kitab-kitab Fiqhi Islam.
- i. Adanya produk khusus yang tidak terdapat di dalam bank konvensional, yaitu kredit tanpa beban yang murni bersifat sosial, di mana nasabah tidak ada kewajiban untuk mengembalikannya. Produk ini diperuntukkan khusus untuk orang-orang yang miskin / sangat membutuhkan dan untuk kegiatan-kegiatan sosial keagamaan yang urgen. Sumber dana untuk fasilitas sosial ini berasal dari zakat, infaq, shadaqah.
- j. Fungsi kelembagaan bank Islam selain menjembatangi antara pihak pemilik modal/memiliki kelebihan dana dengan pihak yang membutuhkan dana, juga mempunyai fungsi khusus yaitu fungsi amanah, artinya berkewajiban menjaga dan bertanggung jawab atas keamanan dana yang disimpan dan siap sewaktu-waktu apabila dana tersebut ditarik kembali sesuai dengan perjanjian.

Ciri-ciri bank Islam seperti tersebut di atas bersifat universal dan kumulatif. Artinya bank Islam yang beroperasi di mana saja harus terdapat kesemua ciri tersebut, apabila tidak maka hilanglah identitas sebagai bank Islam.⁹

2. Keistimewaan Perbankan Syari'ah

Keistimewaan bank syari'ah yaitu sebagai alternatif bagi bank-bank konvensional yang dianggap kurang berhasil di dalam mengembang misi utamanya, bank syari'ah juga bukan hanya sekedar bank bebas bunga, tetapi juga memiliki orientasi pencapaian kesejahteraan. Secara fundamental terdapat beberapa keistimewaan-keistimewaan dan karakteristik yang juga merupakan perbedaan jika dibandingkan dengan bank konvensional. Dan fungsi bank syari'ah secara garis besar tidak berbeda dengan bank konvensional, yakni sebagai lembaga intermediasi yang mengerahkan dana dari masyarakat dan menyalurkan kembali dana-dana tersebut kepada masyarakat yang membutuhkannya dalam bentuk fasilitas pembiayaan. Perbedaan pokoknya terletak dalam jenis keuntungan yang diambil bank dari transaksi-transaksi yang dilakukannya. Bila bank konvensional mendasarkan keuntungannya dari pengambilan bunga, maka bank syari'ah dari apa yang disebut imbalan, baik berupa jasa (*fee-base income*) maupun mark-up atau profil margin, serta bagi hasil (*loss and profit sharing*).¹⁰

Keistimewaan-keistimewaan bank islam tersebut adalah:¹¹

- a. Adanya kesamaan ikatan emosional yang kuat antara pemegang saham, pengelola bank dan nasabahnya. Kuatnya ikatan emosional keagamaan

⁹ *Ibid*, h. 22.

¹⁰ Salmawati, *Kumpulan Makalah Ekonomi Syari'ah Fakultas Syari'ah dan Hukum*, Makassar: 2008, h. 7.

¹¹ Warkum Sumitro, *op. Cit.*, h. 22.

ini akan menimbulkan akibat-akibat: kebersamaan dalam menghadapi resiko usaha dan membagi keuntungan secara jujur dan adil, semua pihak yang terlibat dalam bank Islam akan memiliki tanggung jawab usaha yang sama sesuai dengan ajaran agamanya, sehingga semua pihak akan menerima perolehannya dengan ikhlas.

- b. Diterapkannya sistem bagi hasil sebagai pengganti bunga akan menimbulkan akibat-akibat yang positif.
- c. Di dalam bank Islam, tersedia fasilitas kredit kebaikan (*al-Qardhul Hasan*) yang diberikan secara Cuma-Cuma, nasabah hanya berkewajiban menanggung biaya materai, biaya notaris, dan biaya studi kelayakan. Keistimewaan biaya fasilitas ini, selain tanpa beban juga tampak nasabah tanpa memandang tingkat ekonominya. Bank memperlakukan nasabah sebagai mitra usaha yang tidak hanya pertimbangan-pertimbangan bisnis semata, tetapi juga pertimbangan kemanusiaan.
- d. Keistimewaan yang paling menonjol dari bank Islam adalah yang melekat pada konsep (*build in concept*) dengan berorientasi pada kebersamaan dalam hal :
 - 1) Penghapusan riba.
 - 2) Pelayanan kepada kepentingan publik dan merealisasikan sasaran sosioekonomi Islam.
 - 3) Bank syari'ah bersifat universal yang merupakan galangan dari bank komersial dan bank investasi.

- 4) Bagi hasil cenderung mempererat hubungan antara bank syari'ah dan pengusaha.
- 5) Kerangka yang di bangun dalam membantu bank mengatasi kesulitan likuiditasnya dengan memanfaatkan instrumen bank sentral berbasis ayari'ah.¹²
- 6) Mendorong kegiatan investasi dan menghambat simpanan yang tidak produktif melalui sistem operasi *profit and loss sharing* sebagai pengganti bunga, baik yang diterapkan kepada nasabah al-mudharabah dan al-musyarakah, maupun yang di terapkan kepada banknya sendiri. Dengan sistem ini penyimpan dana diberikan motivasi untuk melakukan investasi yang menguntungkan.
- 7) Memerangi kemiskinan dengan membina golongan ekonomi lemah dan tertindas (*dhu'afa* dan *mustadh'afin*) melalui bantuan hibah yang diarahkan oleh bank secara produktif. Dananya dapat di peroleh dari Zakat, Infak, dan Sedekah.
- 8) Mengembangkan produksi, menggalakkan perdagangan dan memperluas kesempatan kerja melalui kegiatan kredit pemilikan barang/peralatan modal dengan pembayaran tangguh (*al-mudharabah*) dan pembayaran cicilan (*al-bai'u bithaman ajil*) yang di salurkan kepada pengusaha produsen, pengusaha pedagang perantara, dan konsumen dari barang yang dihasilkan pengusaha produsen. Dana untuk pengembangan industri, perdagangan, dan kesempatan kerja ini

¹² Andri Soemitra, *op. Cit.*, h. 67.

dipeoleh dari penyimpanan dana baik dalam bentuk giro, deposito, maupun tabungan.

9) Meratakan pendapatan melalui sistem bagi hasil dan kerugian (*profit and loss sharing*) baik yang diberlakukan kepada banknya sendiri selaku mudharib atau pemegang amanah maupun kepada mudharib atau pemegang amanah maupun kepada peminjam dalam operasi mudharabah di musyawarah.

e. Keistimewaan lain bank Islam adalah dengan penerapan bagi hasil berarti tidak membebani biaya di luar kemampuan nasabah dan akan terjamin adanya “keterbukaan”. Dikatakan tidak membebani biaya kepada nasabah di luar kemampuannya karena bank Islam tidak menetapkan beban biaya di muka. Apa yang menjadi kewajiban nasabah adalah membagi hasil dari perolehan usaha secara nyata yang sebagian atau seluruhnya dibiayai oleh bank. Dan akan terjamin keterbukaan, karena nasabah selalu dapat mengetahui perkembangan perolehan bank dari sistem bagi hasilnya. Sehingga bank akan tidak bisa menyembunyikan pendapatannya.

f. Adanya kenyataan bahwa dalam kehidupan ekonomi masyarakat modern cenderung menimbulkan pengeksploitasian kelompok kuat (kuat ekonomi plus politik) terhadap kelompok lemah. Kenyataan ini menimbulkan reaksi balik dari kelompok yang merupakan mayoritas untuk berkreasi bagi munculnya kehidupan ekonomi yang berkeadilan. Di sinilah bank

Islam dengan sistem bagi hasilnya menawarkan alternatif terhadap kehidupan ekonomi yang berkeadilan itu.

C. Prinsip-Prinsip Dasar Perbankan Syari'ah

Visi perbankan Islam umumnya adalah menjadi wadah terpercaya bagi masyarakat yang ingin melakukan *investasi* dengan sistem bagi hasil secara adil sesuai dengan prinsip syari'ah. Memenuhi rasa keadilan bagi semua pihak dan memberikan maslahat bagi masyarakat luas adalah misi utama perbankan Islam.¹³ Dengan landasan falsafah dasar dan visi misi tersebut di atas, dan secara garis besar, hubungan ekonomi berdasarkan syari'ah Islam tersebut di tentukan oleh hubungan *aqad* maka setiap kelembagaan keuangan syari'ah akan menerapkan ketentuan-ketentuan sebagai berikut :

1. Menjauhkan diri dari kemungkinan adanya unsur riba
 - a. Menghindarkan penggunaan sistem yang menetapkan di muka suatu bagi hasil usaha, seperti penetapan bunga simpanan atau pinjaman yang dilakukan pada bank konvensional.
 - b. Menghindari penggunaan sistem presentasi biaya terhadap utang atau imbalan terhadap simpanan yang mengandung unsur melipat gandakan secara otomatis utang atau simpanan tersebut hanya karena berjalannya waktu. Sebagaimana yang dijelaskan dalam QS. Ali imran (3) : 130,

¹³ Wirnyaningsih, *Bank dan Asuransi Islam di Indonesia*, (cet. I; Jakarta: Kencana, 2005), h. 17

يَأْتِيهَا الَّذِينَ ءَامَنُوا لَا تَأْكُلُوا الرِّبَا أَضْعَافًا مُّضَاعَفَةً^{١٤}

وَاتَّقُوا اللَّهَ لَعَلَّكُمْ تُفْلِحُونَ

Terjemahannya :

Hai orang-orang yang beriman, janganlah kamu memakan Riba dengan berlipat ganda dan bertakwalah kamu kepada Allah supaya kamu mendapat keberuntungan.¹⁴

Yang intinya Allah SWT melarang memakan riba berlipat ganda.¹⁵

- c. Menghindari penggunaan sistem perdagangan atau penyewaan barang ribawi dengan imbalan barang ribawi lainnya (barang yang sama dengan sejenis), seperti uang rupiah yang masih berlaku dengan memperoleh kelebihan baik kuantitas maupun kualitas. Mengapa? Periksa hadits shahih Muslim Bab riba No. 1551 s/d 1567. Intinya memperdagangkan atau menyewakan barang ribawi dengan imbalan barang yang sama dan sejenis dalam jumlah atau kuantitas yang lebih adalah hukumnya riba.¹⁶
- d. Menghindari penggunaan sistem yang menetapkan di muka tambahan atas utang yang bukan atas prakarsa yang mempunyai utang secara sukarela, seperti penetapan bunga pada bank konvensional. Mengapa? Sebagaimana yang dijelaskan pada terjemahan hadits shahih Muslim oleh Ma'mur daud Bab riba No. 1569 s/d 1572. Intinya: membayar utang

¹⁴ Departemen Agama R.I., *Al-Qur'an dan Terjemahannya*.

¹⁵ *Ibid*, h.17-18.

¹⁶ *Ibid*.

dengan lebih baik (yaitu diberikan tambahan) seperti yang di contohkan dalam hadits, harus atas dasar sukarela dan prakarsanya harus datang dari yang punya utang pada saat jatuh tempo.¹⁷

2. Prinsip simpanan murni (*al-wadi'ah*)

Prinsip simpanan murni merupakan fasilitas yang diberikan oleh bank syari'ah untuk memberikan kesempatan pihak yang kelebihan dana untuk menyimpan dananya dalam bentuk *al-wadi'ah* biasa di berikan untuk tujuan investasi guna mendapatkan keuntungan seperti halnya giro dan tabungan. Dalam dunia perbankan konvensional *al-wadi'ah* identik dengan giro.¹⁸

3. Menerapkan prinsip sistem bagi hasil (*syirkah*)

Secara umum, prinsip bagi hasil dalam perbankan syari'ah dapat dilakukan dalam empat akad utama, yaitu *al-musyarakah*, *al-mudharabah*, *al-muzara'ah*, dan *al-musaqah*.¹⁹

Sistem bagi hasil ini adalah suatu yang meliputi tata cara pembagian hasil usaha antara penyedia dana dengan pengelola dana. Pembagian hasil usaha ini dapat terjadi antar bank dengan nasabah penerima dana. Bentuk produk yang berdasarkan prinsip ini adalah *mudharabah* dan *musyarakah*. Lebih jauh prinsip *mudharabah* dapat dipergunakan sebagai dasar baik untuk produk pendanaan (tabungan dan deposito) maupun pembiayaan, sedangkan *musyarakah* lebih banyak untuk pembiayaan atau penyertaan.²⁰

¹⁷ *ibid.*

¹⁸ Muhammad, *op.Cit.*, h. 87.

¹⁹ M.S Antonio, *Bank Syai'ah dari Teori ke Praktek* (Cet. 1; Jakarta): Gema Insani Press, 2001), h. 90.

²⁰ Muhammad, *op. cit.*

4. Prinsip Jual-beli (*At-Tijarah*)

Prinsip ini merupakan suatu sistem yang menerapkan tata cara jual beli, di mana bank akan membeli terlebih dahulu barang yang dibutuhkan atau mengangkat nasabah sebagai agen bank melakukan pembelian atas nama bank, kemudian bank menjual barang tersebut kepada nasabah dengan harga sejumlah harga beli ditambah keuntungan (*margin*).

Bentuk-bentuk akad jual beli yang telah dibahas para ulama dalam fiqhi muamalah islamiah terbilang sangat banyak. Jumlahnya bisa mencapai belasan jika tidak puluhan. Sungguhpun demikian, dari sekian banyak itu, ada tiga jenis jual beli yang telah banyak dikembangkan sebagai sandaran pokok dalam pembiayaan modal kerja dan investasi dalam perbankan syari'ah, yaitu *bai' al-murabahah*, *bai' as salam*, dan *bai' al istishna*.²¹

5. Prinsip sewa (*Al-Ijarah*)

Prinsip ini secara garis besar terbagi kepada 2 jenis yaitu:²²

- a. *Ijarah*, sewa murni, seperti halnya penyewaan traktor dan alat-alat produk lainnya (*operating lease*). Dalam teknis perbankan, bank dapat membeli dahulu *equipment* yang di butuhkan nasabah kemudian menyewakan dalam waktu dan hanya yang telah disepakati kepada nasabah.
- b. *Bai al takriji* atau *ijarah al-muntahiya bit tamlik* merupakan penggabungan sewa dan beli, di mana si penyewa mempunyai hak untuk memiliki barang pada akhir masa sewa (*financial lease*).

6. Prinsip jasa/*fee-based services* (*al-ajr walumullah*)

²¹ Muhammad Syafi'i Antonio, *op. Cit*, h. 101.

²² Muhammad, *op. Cit*.

Prinsip ini meliputi seluruh layanan non bank yang diberikan bank. Bentuk produk yang berdasarkan prinsip ini antara lain Bank Garasi, Kliring, Inkaso, Jasa, Transfer, dll. Secara syari'ah prinsip ini didasarkan pada konsep al ajr wal umullah. Dan prinsip jasa / fee in meliputi:²³

- a. Al-wakalah²⁴ (*Deputyship*)
- b. Al-kafalah²⁵ (*guaranty*)
- c. Al-hawalah²⁶ (*Transfer Service*)
- d. Ar-rahn²⁷ (*mortgage*)
- e. Al-qardh²⁸ (*Soft and Benevolent Loan*)

D. Sistem Penghimpunan Dana Bank Syari'ah

Pada dasarnya, dilihat dari sumbernya, dana bank syari'ah terdiri atas :
Modal, Titipan, dan Investasi.

1. Modal

Modal adalah dana yang diserahkan oleh para pemilik (*owner*). Pada akhir priode tahun buku, setelah dihitung keuntungan yang didapat pada tahun

²³ Muhammad Syafi'i Antonio, *op. Cit.*, h. 120-134.

²⁴ *Wakalah* atau *wikalah* berarti penyerahan, pendelegasian atau emberian mandat.

²⁵ *Kafalah* adalah merupakan jaminan yang diberikan oleh penanggung (*kafil*) kepada pihak ketiga untuk memenuhi kewajiban pihak kedua atau yang di tanggung , *kafalah* juga berarti mengalihkan tanggung jawab seseorang yang dijamin dengan berpegang pada tanggung jawab orang lain sebagai penjamin.

²⁶ Adalah pengalihan utang dari orang yang berutang kepada orang lain yang wajib menanggungnya. Dalam istilah para ulama, hal ini merupakan pemindahan beban utang dari *muhil* (orang yang berutang) menjadi tanggungan *muhal 'alaih* atau orang yang berkewajiban membayar utang.

²⁷ *Ar-rahn* adalah menahan salah satu harta milik si peminjam sebagai jaminan atas pinjaman yang diterimanya. Barang yang ditahan tersebut memiliki nilai ekonomis. Dengan demikian, pihak yang menahan memperoleh jaminan untuk dapat mengambil kembali seluruh atau sebagian piutangnya. Secara sederhana dapat dijelaskan bahwa *rahn* adalah semacam jaminan utang atau gadai.

²⁸ Adalah pemberian harta kepada orang lain yang dapat di tagih atau di minta kembali atau dengan kata lain meminjamkan tanpa mengharapkan imbalan. Dalam literatur fiqhi klasik, *qardh* dikategorikan dalam aqad *tathawwui* atau akaq saling membantu dan bukan transaksi komersial.

tersebut, pemilik modal akan memperoleh bagian dari hasil usaha yang biasa dikenal dengan *deviden*. Dana modal dapat di gunakan untuk pembelian gedung, tanah, perlengkapan, dan sebagainya yang secara langsung tidak menghasilkan (*fixed assed/non earning assed*). Selain itu, modal juga dapat digunakan untuk hal-hal yang produktif, yaitu disalurkan menjadi pembiayaan. Pembiayaan yang berasal dari modal, hasilnya tentu saja bagi pemilik modal, tidak di bagikan kepada pemilik dana lainnya.²⁹

Dalam perbankan syari'ah, mekanisme penyertaan modal pemegang saham dapat dilakukan melalui *musyarakah fi sahm asy-syarikah* atau *equity participation* pada saham perseroan bank. Salah satu sumber dana bank berasal dari pemegang saham dengan setoran modal, kemudian disalurkan menjadi pembiayaan. Dalam satu periode pembukuan, sesuai hasil Rapat Umum Pemegang Saham, investor akan mendapatkan hasil dalam bentuk *deviden*.³⁰

2. Titipan

Salah satu prinsip yang digunakan bank syari'ah dalam memobilisasi dana adalah menggunakan prinsip titipan. Adapun akad yang sesuai dengan prinsip ini ialah *al-wadiah*. *Al-wadiah* dalam segi bahasa dapat diartikan sebagai meninggalkan atau meletakkan sesuatu kepada orang lain untuk dipelihara dan dijaga. Dari aspek teknis, *wadiah* dapat diartikan sebagai titipan murni dari satu pihak ke pihak lain, baik individu maupun badan

²⁹ Muhammad Syafi'i Antonio, *op. Cit.*, h. 147.

³⁰ *Ibid.*

hukum, yang harus dijaga dan dikembangkan kapan saja sipenitip menghendaki.³¹

Secara umum terdapat dua jenis wadiah yaitu:

a. *Wadi'ah Yad al-Amanah (trustee Depositori)*

Wadi'ah jenis ini memiliki karakteristik sebagai berikut:

- 1) Harta atau barang yang dititipkan tidak boleh dimanfaatkan oleh penerima titipan.
- 2) Penerima titipan hanya berfungsi sebagai penerima amanah yang bertugas dan berkewajiban untuk menjaga barang yang dititipkan tanpa boleh memanfaatkannya.
- 3) Sebagai kompensasi, penerima titipan diperkenankan untuk membebankan biaya kepada yang menitipkan.
- 4) Mengingat barang atau harta yang dititipkan tidak boleh dimanfaatkan oleh penerima titipan, aplikasi perbankan yang memungkinkan untuk jenis ini adalah jasa penitipan atau *safe deposit box*.³²

Dengan konsep *al-wadi'ah yad al-amanah*, pihak yang menerima titipan tidak boleh menggunakan dan memanfaatkan uang atau barang yang dititipkan. Pihak penerima titipan dapat membebankan biaya kepada penitip sebagai biaya penitipan.

b. *Wadi'ah yad adh-Dhamanah (Guarantee Depository)*

Sedangkan dalam hal *wadiah dhamanah* pihak yang dititipi (bank) bertanggung jawab atas keutuhan harta titipan sehingga ia boleh memanfaatkan

³¹ Heri Sudarsono, *Bank & lembaga Keuangan Syari'ah Deskripsi dan Ilustrasi*, (Ed. II; Yogyakarta: Ekonisia Kampus Fakultas Ekonomi UII, 2004), h. 57.

³² Muhammad syafi'i Antonio, *op. Cit.*, h. 148.

harta titipan tersebut. Karena *wadi'ah* yang diterapkan dalam produk giro perbankan ini juga di sifati dengan *yad dhamanah*, maka implikasi hukumnya sama dengan *qardh*, di mana nasabah bertindak sebagai yang dipinjami.³³

Dengan konsep *al-wadi'ah yad al-amanah* ini pihak yang menerima titipan boleh memanfaatkan uang atau barang yang ditiptkan. Tentu, pihak bank dalam hal ini mendapatkan hasil dari penggunaan dana. Bank dapat memberikan insentif dalam bentuk bonus.

3. Investasi

Prinsip lain yang digunakan adalah prinsip investasi. Akad yang sesuai dengan prinsip ini adalah *mudharabah*. Tujuan dari *mudharabah* adalah kerja sama antara pemilik dana (*shahibul mall*) dan pengelola dana (*mudharib*), dalam hal ini adalah bank.

Dalam mengaplikasikan *mudharabah*, penyimpan atau deposan bertindak sebagai *shahibul mall* (pemilik modal) dan bank sebagai *mudharib* (pengelola). Dana tersebut digunakan bank untuk melakukan pembiayaan *mudharabah* atau *ijarah* seperti yang telah dijelaskan terdahulu. Dapat pula dana tersebut digunakan bank untuk melakukan pembiayaan *mudharabah*. Hasil usaha ini akan dibagi berdasarkan *nisbah* yang telah di sepakati. Bila bank menggunakannya untuk melakukan pembiayaan *mudharabah*, maka bank bertanggung jawab atas kerugian yang terjadi.³⁴

³³ Lihat Heri Sudarso, *op. Cit.*, h. 58.

³⁴ *Ibid*, h. 59.

E. Sistem Bagi Hasil

1. Pengertian Bagi hasil

Bagi hasil menurut terminologi asing dikenal dengan *profit sharing*. Profit dalam kamus ekonomi diartikan sebagai pembagian laba. Secara definisi profit sharing diartikan “distribusi beberapa bagian dari laba pada pegawai dari suatu perusahaan”.³⁵

Bagi hasil juga dapat diartikan suatu system pengolahan dana dalam perekonomian islam yakni pembagian hasil usaha antara pemilik modal (*Shahibul Mall*) dan pengelola (Mudharib).³⁶

Dengan demikian dari kedua pendapat tersebut dapat disimpulkan bahwa bagi hasil adalah suatu system pengelolaan dana dalam pembagian hasil usaha dapat terjadi antara bank dan penyimpang dana.

2. Sistem bagi hasil (*Profit Sharing*)

Prinsip bagi hasil (*Profit Sharing*) merupakan karakteristik umum dan landasan dasar operasional bank syari’ah secara keseluruhan secara prinsip dalam perbankan syari’ah yang paling banyak dipakai adalah akad utama al-musyarakah dan al-mudharabah, sedangkan al-muzara’ah dan al-musakah dipergunakan khusus untuk *plantation financing* atau pembiayaan oleh beberapa bank islam. Produk bank yang menggunakan prinsip bagi hasil adalah :

³⁵ Muhammad, *Teknik perhitungan bagi hasil di bank syari’ah* (Yogyakarta : UII Press, 2001), h. 124

³⁶ Muhammad Syafi’I Antonio, *op. cit.*, h. 90.

a. *Mudharabah*

Mudharabah berasal dari kata *dharb*, artinya memukul atau berjalan. Pengertian memukul atau berjalan ini lebih tepatnya adalah proses seseorang memukulkan kakinya dalam menjalankan usaha.

Secara teknis *mudharabah* adalah, *al mudharabah* adalah akad kerja sama usaha antara dua pihak di mana pihak pertama (*shahibul mall*) menyediakan seluruh atau (100%) modal, sedangkan pihak lainnya menjadi pengelola. Keuntungan usaha secara *mudharabah* dibagi menurut kesepakatan yang dituangkan dalam kontrak, sedangkan apabila rugi di tanggung oleh pemilik modal selama kerugian itu bukan akibat kelalaian si pengelola. Seandainya kelalaian itu diakibatkan karena kecurangan atau kelalaian si pengelola, maka si pengelola harus bertanggung jawab atas kerugian tersebut.

Secara garis besar, *mudharabah* terbagi menjadi dua jenis yaitu sebagai berikut:

1. *Mudharabah muthlaqah*

Penerapan *mudharabah muthlaqah* dapat berupa tabungan dan deposito sehingga terdapat dua jenis himpunan dana yaitu tabungan *mudharabah* dan deposito *mudharabah*. Berdasarkan prinsip ini tidak ada pembatasan bagi bank dalam menggunakan dana yang dihimpun.³⁷

a) *Shahibul mall* tidak memberikan batasan-batasan (*restriction*) atas dana yang diinvestasikannya. *Mudharib* diberi wewenang penuh

³⁷ *Ibid.*

mengelola dana tersebut tanpa terikat waktu, tempat, jenis usaha, dan jenis pelayanannya.

- b) Aplikasi perbankan yang sesuai dengan aqad ini ialah *time deposit* biasa.³⁸

2. *Mudharabah Muqayyadah*

- a) *Shahibul mall* memberikan batasan atas dana yang diinvestasikannya.

Mudharib hanya bisa mengelola dana tersebut sesuai dengan batasan yang diberikan oleh *shahibul mall*. Misalnya hanya untuk jenis usaha tertentu saja, tempat tertentu, waktu tertentu, dan lain-lain.

- b) Aplikasi perbankan yang sesuai dengan akad ini ialah *special investment*.³⁹

Dalam investasi dengan menggunakan konsep *mudharabah muqayyadah*, yaitu pihak bank terikat dengan ketentuan-ketentuan yang ditetapkan oleh *shahibul mall*, misalnya: jenis investasi, waktu, dan tempat.

b. Al-Musarakah

Menurut Antonio, al-musarakah adalah akad kerja sama antara dua pihak atau lebih untuk suatu tujuan tertentu di mana masing-masing pihak memberikan kontribusi dana dengan kesepakatan bahwa keuntungan dan resiko akan ditanggung bersama sesuai dengan kesepakatan.⁴⁰ Manan mengatakan, *Musarakah* adalah hubungan kemitraan antara bank dengan konsumen untuk suatu masa terbatas pada suatu proyek baik bank maupun

³⁸ Muhammad Syafi'i Antonio, *op. Cit.*, h. 150.

³⁹ *Ibid*, h. 151-152.

⁴⁰ *Ibid*.

konsumen memasukkan modal dalam perbandingan yang berbeda dan menyetujui suatu laba yang ditetapkan sebelumnya, Lebih lanjut Manan mengatakan bahwa system ini juga di dasarkan atas prinsip untuk mengurangi kemungkinan partisipasi yang menjerumus kepada kemitraan akhir oleh konsumen dengan diberikannya hak pada bank kepada mitra usaha untuk membayar kembali saham bank secara sekaligus ataupun secara berangsur-angsur dari sebagian pendapatan bersih operasinya.⁴¹

Menurut Muhammad, *musyarakah* adalah suatu perkongsian antara dua pihak atau lebih dalam suatu objek di mana masing-masing pihak berhak atas segala keuntungan dan tanggung jawab akan segala kerugian yang terjadi sesuai dengan penyertaan masing-masing.⁴² Sudarsono, *musyarakah* adalah kerjasama antarakedua pihak atau lebih untuk suatu usaha tertentu di mana masing-masing pihak atau memberikan kontribusi dana dengan keuntungan dan resiko akan ditanggung bersama sesuai dengan kesepakatan.⁴³

Keempat pendapat tersebut mendefinisikan *musyarakah* sama, sehingga dapat diambil kesimpulan *musyarakah* adalah akad kerja sama antara dua pihak atau lebih untuk usaha tertentu dimana masing-masing pihak memberikan kontribusi dana dengan kesepakatan bahwa keuntungan dan

⁴¹ Abdul Manan, *Teori Dan Praktek Ekonomi Islam* (Yogyakarta : PT. Dana Bakti Prima Yasa 1997), h. 204.

⁴² Muhammad, *Sistem dan Prosedur Operasional Bank Syari'ah* (Cet. I; Yogyakarta: UUI press, 2000), h. 9-10.

⁴³ Heri Sudarsono, *Bank dan Lembaga Keuangan Syari'ah Deskripsi dan Ilustrasi* (Yogyakarta: Ekonesia, 2003), h. 52-54.

resiko akan ditanggung bersama sesuai dengan kesepakatan, kesepakatan yang ditentukan di awal perjanjian.

c. *Pembiayaan Proyek*

Al-mudharabah biasanya diaplikasikan untuk pembiayaan proyek di mana konsumen dan bank menyediakan untuk pembiayaan proyek tersebut. Setelah proyek itu selesai, konsumen mengembalikan dana proyek tersebut bersama bagi hasil yang telah disepakati oleh bank.

d. *Al-muzara'ah*

Al-muzara'ah adalah kerja sama pengelola pertanian antara pemilik lahan dan penggarap, di mana pemilik lahan memberikan lahan pertanian kepada si penggarap untuk di Tanami dan dipelihara dengan imbalan bagian tertentu (prosentase) dari hasil panen. Dalam konteks lembaga keuangan Islam dapat memberikan pembiayaan bagi konsumen yang bergerak dalam bidang *plantation* atau pertanian atas dasar prinsip bagi hasil dari panen.

e. *Al-Musaqah*

Al-Musaqah adalah bentuk yang lebih sederhana dari *muzaro'ah* di mana si penggarap hanya bertanggung jawab atas penyiraman dan pemeliharaan sebagai imbalan, si penggarap berhak atas nisbah tersebut dari hasil panen. Dari pendapat-pendapat tersebut dapat disimpulkan bahwa secara umum prinsip-prinsip bagi hasil yang digunakan dalam perbankan adalah *mudharabah* dan *musyarakah*. *Mudharabah* adalah kerjasama antara dua pihak atau lebih dimana salah satu pihak menyediakan dana seluruhnya dan pihak lain menjadi pengelola dan apabila terjadi kerugian di tanggung

oleh pihak yang mempunyai modal selama kerugian bukan kelalaian atau disengaja oleh pengelola, *Musyarakah* adalah akad kerjasama antara dua pihak atau lebih untuk usaha tertentu di mana masing-masing pihak memberikan kontribusi dana dengan kesepakatan. Keuntungan dan resiko akan ditanggung bersama sesuai dengan kesepakatan di tentukan diawal perjanjian.

F. Perilaku konsumen

Menurut the American Marketing Association, yang dikutip Nugroho J Setiadi, perilaku konsumen merupakan interaksi dinamis antara afeksi dan kognisi, perilaku, dan lingkungannya di mana manusia melakukan kegiatan pertukaran dalam hidup mereka.⁴⁴

Menurut Kotler, factor-faktor yang mempengaruhi perilaku konsumen yaitu :

1. Faktor Budaya

a. Budaya

Adalah determinan dasar keinginan dan perilaku seseorang.

b. Subbudaya

Budaya yang lebih kecil yang memberikan identifikasi dan sosialisasi yang lebih spesifik untuk anggota mereka.

⁴⁴ Nugroho J. Setiadi, *Perilaku Konsumen* (Jakarta, Prenada Media, 2005), h. 3.

c. Kelas social

Divisi yang relatif homogeny dan bertahan lama dalam sebuah masyarakat, tersusun secara hierarki dan mempunyai anggota yang berbagi nilai, minat, dan perilaku yang sama.

2. Faktor Sosial

a. Kelompok referensi

Merupakan semua kelompok yang mempunyai pengaruh langsung (tatap muka) atau tidak langsung terhadap sikap atau perilaku orang tersebut.

b. Keluarga

Adalah organisasi pembelian konsumen yang paling penting dalam masyarakat, dan anggota keluarga mempresentasikan kelompok referensi utama yang paling berpengaruh.

c. Peran dan status

Orang berpartisipasi dalam banyak kelompok, keluarga, klub, organisasi. Kelompok sering menjadi sumber informasi penting dan membantu mendefinisikan norma perilaku. Kita dapat mendefinisikan posisi seseorang dalam tip kelompok di mana ia menjadi anggota berdasarkan peran dan status.

3. Faktor Pribadi

a. Usia dan tahap siklus hidup

Selera kita dalam makanan, pakaian, perabot, dan rekreasi sering berhubungan dengan usia kita. Konsumsi juga dibentuk oleh siklus

hidup keluarga, dan jumlah usia, serta jenis kelamin orang dalam rumah tangga pada saat waktu tertentu.

b. Pekerjaan dan keadaan ekonomi

Pekerjaan juga mempengaruhi pola konsumsi. Pemasar berusaha mengidentifikasi kelompok pekerjaan yang mempunyai minat di atas rata-rata terhadap produk dan jasa mereka dan bahkan menghantarkan produk khusus untuk kelompok pekerjaan tertentu.

c. Kepribadian dan konsep diri

Setiap orang mempunyai karakteristik pribadi yang mempengaruhi perilaku pembelinya. Yang dimaksudkan dengan kepribadian (personality), adalah sekumpulan sifat psikologis manusia yang menyebabkan respons yang relatif konsisten dan tahan lama terhadap rangsangan lingkungan (termasuk perilaku pembelian).

d. Gaya hidup dan nilai

Orang-orang dari subbudaya, kelas social, dan pekerjaan yang sama mungkin mempunyai gaya hidup yang cukup berbeda.

4. Faktor Psikologis

a. Motivasi

Kebutuhan yang timbul dari keadaan tekanan psikologis seperti kebutuhan akan pengakuan, penghargaan, atau rasa memiliki. Kebutuhan menjadi motif ketika kebutuhan itu meningkat sampai tingkat intensitas yang cukup sehingga mendorong kita bertindak.

b. Persepsi

Adalah proses di mana kita memilih, mengatur, dan menerjemahkan masukan informasi untuk menciptakan gambaran dunia yang berarti. Persepsi tidak hanya bergantung pada rangsangan fisik, tetapi juga pada hubungan rangsangan terhadap bidang yang mengelilinginya dan kondisi dalam setiap diri kita.

c. Memori

Semua informasi dan pengalaman yang kita hadapi ketika kita menjalani hidup dapat berakhir di memori jangka panjang kita.⁴⁵

G. Pengetahuan

Pengalaman aktual yang tersimpan dalam kesadaran manusia. Pengalaman merupakan bahan yang penting bagi ilmu, tetapi bukan ilmu itu sendiri. Berulang ulangnya pengalaman dapat membentuk pengetahuan dan firasat.

Pengetahuan dapat menjelaskan korelasi antara suatu peristiwa atau gejala lainnya, misalnya, bila muncul awan jenis tertentu maka sebentar lagi akan turun hujan. Akan tetapi pengetahuan tidak akan dapat menjawab pertanyaan “apakah sebabnya” suatu peristiwa atau gejala itu merupakan akibat dari peristiwa atau gejala lainnya. Pengetahuan yang menghasilkan firasat tidak dapat menjawab pertanyaan apakah sebabnya munculnya jenis awan tertentu *menyebabkan* turunnya hujan. Pertanyaan “apakah sebabnya” atau “mengapa” hanya dapat dijawab oleh ilmu karena ilmulah yang selalu bekerja berdasarkan logika.

⁴⁵ Philip Kotler, *Manajemen Pemasaran*, Ed. 13 (Jakarta: Erlangga, 2009), h. 166-181.

Mengetahui sesuatu berarti mengerti sesuatu. Pengetahuan pada jamaknya dianggap sebagai likisan dari benda atau hal yang diketahui. Hal ini berarti, bahwa pengetahuan itu identik dengan benda atau hal yang diketahui oleh subyek (yakni manusia). Pendapat ini menganggap kesadaran manusia itu pasif. Anggapan seperti ini lebih tepat untuk menjelaskan arti “pengalaman” karena pengetahuan itu sebenarnya merupakan bentuk utama dari kegiatan akal manusia. Pandangan yang terakhir ini mengakui, bahwa akal atau kesadaran manusia itu aktif. Namun, berbeda dengan ilmu yang dapat menjawab pertanyaan “apakah sebabnya”, pengetahuan terbatas sampai pada kegiatan akal untuk mengetahui korelasi atau asosiasi atau hubungan antar peristiwa atau antar gejala.

Di dalam pengetahuan terdapat suatu aspek yang tidak dapat tertangkap oleh akal. Aspek esensial itu tampil dalam bentuk sebab-akibat. Oleh sebab itu, pengetahuan berdasarkan pikiran *asosiatif* (yaitu kegiatan kesadaran yang menghubungkan pikiran satu kepada fakta atau pikiran lainnya) bekerja tanpa pengertian terhadap hukum hubungan yang universal dan hakiki. Sedangkan ilmu bekerja berdasarkan penalaran (*reasoning*) yang berjalan dengan perhatian dan analisis aktif untuk menemukan titik-titik hubungan sebab akibat yang hakiki.⁴⁶

H. Definisi Pengambilan Keputusan

Menurut Davis, keputusan adalah hasil pemecahan masalah yang dihadapinya dengan tegas. Hal itu berkaitan dengan jawaban atas pertanyaan-pertanyaan mengenai apa yang harus dilakukan dan seterusnya mengenai unsure-unsur perencanaan. Terutama keputusan itu dibuat untuk menghadapi masalah-

⁴⁶ Komaruddin, Kamus Istilah Karya Tulis Ilmiah, (Jakarta: Bumi Aksara, 2007), hal. 186-187.

masalah atau kesalahan yang terjadi terhadap rencana yang telah digariskan atau penyimpangan serius terhadap rencana yang telah ditetapkan sebelumnya. Adapun hak untuk mengambil keputusan pada hakikatnya sama dengan hak untuk membuat rencana. Tugas pengambilan keputusan tingkatannya sederajat dengan tugas pengambilan rencana dalam organisasi.⁴⁷

Dapat juga dikatakan bahwa keputusan itu sesungguhnya merupakan hasil proses pemikiran yang berupa pemilihan satu di antara beberapa alternatif yang dapat digunakan untuk memecahkan masalah yang dihadapinya.

Dari pengertian-pengertian tentang pengambilan keputusan itu dapat ditarik kesimpulan , bahwa keputusan itu diambil dengan sengaja, sedangkan pemecahannya harus didasarkan pemilihan alternative terbaik dari alternative-alternatif yang disajikan.

Kesimpulan yang diperoleh mengenai pengambilan keputusan adalah tujuan pengambilan keputusan itu bersifat tunggal, dalam arti bahwa sekali diputuskan , tidak akan ada kaitannya dengan masalah lain. Kemungkinan kedua adalah tujuan pengambilan keputusan dapat juga bersifat ganda (*multiple objectives*) dalam arti bahwa satu keputusan yang diambilnya itu sekaligus memecahkan dua masalah atau lebih yang sifatnya kontradiktif ataupun yang tidak kontradiktif.

Hakikat pengambilan keputusan

Pengambilan keputusan merupakan pemilihan di antara beberapa alternative pemecahan masalah. Pada hakikatnya keputusan itu diambil jika

⁴⁷ Ibnu Syamsi, *Pengambilan Keputusan dan Sistem Informasi*, Ed. 2 (Jakarta:PT Bumi Aksara, 2007), hal. 3.

pimpinan menghadapi masalah atau untuk mencegah timbulnya masalah dalam organisasi. Pengertian masalah disini dapat diartikan dalam arti yang luas. Misalnya pembuatan rencana kegiatan, mungkin ada beberapa cara yang dapat di tempuh. Pimpinan harus mengambil keputusan untuk memilih cara mana yang paling tepat yang akan dipergunakan. Ini sudah dianggap ada masalah dalam memilih cara yang akan dipakai pembuatan rencana. Oleh karena itu informasi yang lengkap, terpercaya, dan actual sangat dibutuhkan dalam rangka pengambilan keputusan.

Dalam memecahkan masalah, Wallas menyarankan 4 tingkatan pemikiran kreatif:

1. Tahap Persiapan : meliputi proses perumusan masalah, menganalisis, mengumpulkan informasi yang relevan dan membuat beberapa alternative pemecahan disertai konsekuensi masing-masing.
2. Tahap Iluminasi : bila dalam tahap persiapan tidak menemukan pemecahannya tahap ini untuk menenangkan pikiran dan perasaan.
3. Tahap Inkubasi : tahap peralihan antara tahap persiapan dan iluminasi.
4. Tahap Verifikasi : memeriksa kembali permasalahannya untuk dipecahkan kembali.

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Jenis Penelitian yang digunakan adalah penelitian kuantitatif yaitu penelitian yang dominan menggunakan model-model matematis. Penelitian kuantitatif digunakan untuk menguji suatu teori, untuk menyajikan suatu fakta atau mendeskripsikan statistik, serta untuk menunjukkan hubungan antar variabel yakni pengaruh pengetahuan nasabah mengenai akad bagi hasil (*Mudharabah*) deposito syari'ah terhadap keputusan menabung pada PT. Bank Sulselbar UUS Makassar.

B. Tempat dan Waktu Penelitian

Penelitian ini dilakukan pada Tgl 23 Mei 2013 di Kantor PT. Bank Sulselbar UUS Cabang Makassar yang berlokasi di jalan Dr. Sam Ratulangi No. 16 Makassar, yang bertujuan untuk mengetahui pengaruh pengetahuan nasabah mengenai akad bagi hasil (*Mudharabah*) deposito syari'ah terhadap keputusan menabung pada PT. Bank Sulselbar UUS Makassar. Adapun target waktu penelitian yaitu kurang lebih satu bulan.

C. Populasi dan Sampel

1. Populasi

Populasi adalah jumlah keseluruhan dari subyek penelitian baik berupa daerah, manusia, gejala, dan peristiwa.¹ Adapun populasi dalam penelitian ini

¹ Sutrisno Hadi, *Metodologi Riset*, (Yogyakarta: Andi Opset, 1987), hal. 86.

adalah jumlah nasabah yang menggunakan tabungan deposito syari'ah di bank Sulselbar UUS Makassar.

2. Sampel

Sampel adalah sebagian atau wakil populasi yang diteliti sebagaimana memiliki segala sifat populasi.² Mengingat terlalu banyak subyek penelitian yang akan diambil oleh penyusun yang tidak memungkinkan penyusun untuk meneliti semuanya, maka penyusun tidak mengambil semua sampel, tetapi sebagian saja yang dianggap mewakili populasi yaitu 25 orang nasabah yang menabung pada deposito syari'ah di Bank Sulselbar UUS Makassar.

D. Jenis dan Sumber Data

1. Jenis Data

- a. Data kualitatif adalah data yang diperoleh dengan cara melakukan penelitian yang menghasilkan data deskriptif analisis, yaitu apa yang dinyatakan responden secara tertulis atau lisan mengenai mekanisme pengaruh pengetahuan nasabah mengenai aqad bagi hasil (*Mudharabah*) deposito syari'ah terhadap keputusan menabung.
- b. Data kuantitatif adalah data yang diperoleh berupa angka-angka yang berhubungan dengan penelitian ini.

2. Sumber Data

Sumber data yang digunakan untuk menunjang penelitian ini adalah:

² Suharsimi Arikunto, *Prosedur Penelitian*, (Jakarta: PT. Rineka Cipta, 1993), hal. 107.

- a. Data primer, yaitu data yang diperoleh langsung dari hasil observasi dan wawancara langsung dengan pihak-pihak yang terkait dalam perusahaan.
- b. Data sekunder, yaitu data yang diperoleh dari dokumen-dokumen serta bahan-bahan tertulis lainnya dari perusahaan yang bersangkutan yang erat hubungannya dengan penelitian ini.

E. Teknik Pengumpulan Data

Dalam penelitian ini penulis menggunakan dua macam data, yaitu data primer dan data sekunder. Berikut ini dijelaskan kedua macam data tersebut dan teknik pengumpulan data yang digunakan, yaitu:

1. Data Primer yaitu data yang diperoleh secara langsung dilokasi penelitian melalui:
 - a. *Observasi* (Pengamatan)

Yaitu teknik pengumpulan data yang digunakan dengan mengadakan pengamatan langsung pada obyek penelitian yaitu nasabah PT. Bank Sulselbar UUS Makassar.

- b. *Interview* (Wawancara)

Melalui teknik ini penulis melakukan wawancara langsung terhadap responden yang akan menjawab pertanyaan-pertanyaan lisan yang berkaitan dengan masalah yang akan diteliti. Teknik ini bertujuan untuk melengkapi data pokok.

c. Angket (Kuesioner)

Angket adalah daftar pertanyaan yang diberikan kepada objek penelitian yang mau memberikan respon sesuai dengan permintaan pengguna³. Angket penelitian digunakan untuk mengumpulkan data penelitian yang berupa pertanyaan yang diberikan kepada responden PT. Bank Sulselbar UUS Makassar.

2. Pengumpulan data sekunder dilakukan melalui penelusuran berbagai literatur atau bahan pustaka (dokumentasi) yang erat kaitannya dengan masalah yang diteliti. Dokumentasi adalah suatu metode pengumpulan data yang digunakan untuk menelusuri data historis yang pada intinya memegang peranan penting.

F. Teknik Analisis Data

Untuk mengetahui pengaruh pengetahuan nasabah mengenai aqad bagi hasil (*mudharabah*) deposito syari'ah terhadap keputusan menabung pada PT. Bank Sulselbar UUS Makassar, maka digunakan analisis data dengan metode statistik.

1. Metode analisis deskriptif

Metode analisis deskriptif yang digunakan dalam penelitian ini adalah dengan mengumpulkan, mengolah, mengklasifikasikan, dan menginterpretasikan data penelitian sehingga diperoleh gambaran yang jelas mengenai objek yang diteliti.

2. Metode Analisis Statistik

- a. Analisis Regresi Linear Sederhana

³ M.Iqbal Hasan, *Pokok-Pokok Materi Statistik*, (Cet. I; Jakarta Aksara, 1999), h.7.

Analisis regresi linear sederhana yang digunakan untuk memprediksikan seberapa jauh pengaruh satu atau beberapa variabel bebas (independen) terhadap variabel tidak bebas (dependen).⁴

Rumus :

$$Y = a + bX$$

Dimana :

Y = Keputusan menabung.

X = Pengetahuan nasabah.

b = Angka arah atau koefisien regresi yang menunjukkan angka peningkatan ataupun penurunan variabel dependen yang didasarkan pada variabel independen.

a = Konstanta.

3. Koefisien Determinasi (R^2)

Koefisien determinasi yaitu untuk mengetahui lebih jauh hubungan antar variable. Koefisien determinasi akan menjelaskan seberapa besar perubahan atau variasi suatu variable bisa dijelaskan oleh perubahan atau variasi pada variable yang

⁴Sugiyono, *Statistika Untuk Penelitian*, (Cet X; Bandung : Alfabeta, 2007), h. 244.

lain. Makin besar nilai R^2 menunjukkan adanya tingkat hubungan yang tinggi sebaliknya, makin kecil nilai R^2 menunjukkan tingkat hubungan yang rendah.

4. Uji Parsial (uji - t)

Hasil analisis regresi yang berupa persamaan regresi dengan masing-masing koefisien perlu diuji untuk menentukan signifikansi koefisien. uji ini diperlukan untuk menentukan apakah variable-variabel dalam persamaan regresi secara individu signifikan dalam memproduksi nilai variable devenden. Hipotesis untuk menguji signifikansi koefisien persamaan regresi secara individu dirumuskan sebagai berikut :⁵

a. Merumuskan hipotesis

H_0 : Tidak terdapat pengaruh yang signifikan antara variable pengetahuan (X) dengan variable prestasi kerja (Y).

H_a : Terdapat pengaruh yang signifikan antara variable bonus (X) terhadap variable prestasi kerja (Y).

b. Menghitung nilai t_{hitung} :⁶

Rumus : M A K A S S A R

$$t_h = \frac{r \sqrt{n - 2}}{\sqrt{1 - r^2}}$$

⁵ Lihat: Purbayu Budi Santosa, *Analisis Statistik dengan MS.EXEL dan SPSS*, Ed. 1, Yogyakarta; Andi. h. 127.

⁶ Lihat : Wahid Sulaiman, *op. cit.* h.13.

Di mana :

$$t_h = t_{hitung}$$

r = Koefisien Regresi

n = Jumlah Sampel

Untuk melihat t_{hitung} yaitu dengan menggunakan table koefisien.

c. Membuat keputusan hipotesis

Jika $t_{hitung} > t_{tabel}$ maka H_0 ditolak dan H_a diterima berarti X mempunyai pengaruh terhadap variable terikat (Y). jika $t_{hitung} < t_{tabel}$ maka H_a ditolak dan H_0 diterima berarti X mempunyai pengaruh terhadap variable terikat (Y).

BAB IV

HASIL PENELITIAN

A. Gambaran Umum Perusahaan

1. Sejarah Singkat PT. Bank Sulselbar Makassar

Bank Pembangunan Daerah Sulawesi Selatan didirikan di Makassar pada tanggal 13 Januari 1961 dengan nama PT. Bank Pembangunan Daerah Sulawesi Selatan Tenggara sesuai dengan akta Notaris No. 95 Tanggal 23 Januari 1961. Kemudian berdasarkan Akta Notaris No.67 Tanggal 13 Juli 1961 nama PT. Bank Pembangunan Daerah Sulawesi Selatan Tenggara diubah menjadi Bank Pembangunan Daerah Sulawesi Selatan.

Selanjutnya dalam rangka perubahan status dari Perusahaan Daerah menjadi Perseroan Terbatas diatur dalam Peraturan Daerah No.13 tahun 2003 tentang perubahan status Bentuk Badan Hukum Bank Pembangunan daerah Sulawesi Selatan dari PD menjadi PT dengan modal dasar Rp.650 milyar.

Akte Pendirian PT telah mendapat pengesahan dari Menteri Hukum dan HAM RI berdasarkan SK No. C-31541.HT.01.01 tanggal 29 Desember 2004 tentang Pengesahan Akta Pendirian Perseroan Terbatas Bank Pembangunan Daerah. Perubahan status Bank Sulsel PD menjadi PT juga diikuti dengan perubahan logo pada tanggal 22 Desember 2005.

Dan sejak saat itu dimulailah lembaran baru perjalanan Bank Pembangunan Daerah Sul-Sel yang menampilkan wajah baru dengan Call name Bank Sul-Sel beserta logo baru berupa imajinatif layar terkembang yang sarat makna dan dinamis dalam mengiringi setiap langkah Bank Sul-Sel untuk

senantiasa menjadi Bank Kebanggaan Seluruh Masyarakat Sulawesi Selatan dan Sulawesi Barat.

Unit Usaha Syariah PT. Bank Pembangunan Daerah Sulselbar Cabang Makassar dibentuk pada tanggal 28 April 2007 ditandai dengan pembukaan Kantor Cabang Syariah Sengkang di Kabupaten Wajo oleh Gubernur Sulsel. Dilanjutkan dengan pembukaan KCS (Kantor Cabang Syariah) Maros pada tanggal 28 November 2007 Oleh Bupati Maros. Untuk KCS Makassar diresmikan pada tanggal 30 Desember 2008 yang diresmikan oleh Sekprov Sulsel.

B. Produk Bank Sulselbar UUS Makassar

Produk-produk yang dimiliki oleh Bank Sulselbar Syariah yang dalam hal ini bertujuan untuk menghimpun Dana Pihak Ke-3 (DP-3) ada 4 (Empat) macam, yaitu:

1. Tabungan Syariah

Tabungan syariah BSS menggunakan prinsip *Mudharabah* (Bagi Hasil) dengan porsi Bagi Hasil 22,5 : 77,5 (porsi 22,5 untuk pihak nasabah dan porsi 77,5 untuk pihak bank).

Persyaratan Pembukaan Tabungan Syariah untuk nasabah perorangan:

- a. Mengisi dengan lengkap dan menandatangani Aplikasi Pembukaan Rek. Tabungan yang sudah dipersiapkan oleh bank.
- b. Mengisi dan menandatangani surat akad
- c. Melampirkan foto copy kartu identitas mis.:
KTP/SIM/KITAS/PASSPORT

- d. Bagi nasabah yang memiliki NPWP perorangan lampirkan foto copy
- e. Setoran Awal minimal Rp. 50.000,- (saldo minimum Rp. 20.000,-)

Persyaratan Pembukaan Tabungan Syariah untuk nasabah perusahaan:

- a. Mengisi dengan lengkap dan menandatangani Aplikasi Pembukaan Rek. Tabungan yang sudah dipersiapkan oleh bank.
- b. Mengisi dan menandatangani surat akad
- c. Melampirkan foto copy kartu identitas pengurus misalnya.:
KTP/SIM/KITAS/PASSPORT
- d. Melampirkan foto copy surat-surat izin perusahaan (SITU, SIUP, TDP, NPWP Perusahaan)
- e. Melampirkan foto copy Akta pendirian perusahaan
- f. Setoran Awal minimal Rp. 50.000,- (saldo minimum Rp. 20.000,-)

2. HATAM (Haji dan Umrah Tabungan Masa Depan)

HATAM adalah tabungan haji dengan menggunakan prinsip *Mudharabah* (Bagi Hasil) dengan porsi Bagi Hasil 10:90 (porsi 10 untuk pihak nasabah dan porsi 90 untuk pihak bank) yang kalau disetarakan dengan bunga Bank Konvensional (posisi Maret 2010) sebesar 1,57%

Pilihan Setoran biaya Booking Seat Haji:

BULAN	12	24	36	48	60
Setoran	1.700.000	850.000	560.000	420.000	350.000
(Rp)					

**Biaya booking seat Rp. 20.000.000,-

On-Line SISKOHAT

Booking seat Haji melalui SISKOHAT Departemen Agama pada saat dana cukup.

Manfaat Haji Bagi Ahli Waris

Fasilitas perlindungan bagi nasabah yang meninggal, maka bagi ahli waris akan mendapatkan manfaat haji yang preminya ditanggung Bank, dengan ketentuan:

- a. Usia nasabah 20 s/d 65 tahun.
- b. Meninggal dunia atau cacat tetap mendapatkan senilai 100% dari manfaat asuransi.

Persyaratan Pembukaan HATAM:

- a. Mengisi dengan lengkap dan menandatangani Aplikasi Pembukaan Rek. Deposito yang sudah dipersiapkan oleh bank.
- b. Mengisi dan menandatangani di atas materai surat kuasa pendebitan rek. Bank Sulsel Baik Syariah maupun Konvensional.
- c. Mengisi dan menandatangani surat akad.
- g. Melampirkan foto copy kartu identitas mis.:
KTP/SIM/KITAS/PASSPORT
- d. Setoran awal minimal Rp. 1.000.0000,- dan langsung mendapatkan gimmick HP Esia.

3. Deposito Syariah

Deposito Syari'ah Sulselbar UUS Makassar adalah simpanan berjangka menggunakan prinsip *Mudharabah* (Bagi Hasil) dengan porsi

Bagi Hasil yang berbeda tergantung dari jangka waktu penempatan deposito. Pilihan jangka waktu deposito 1, 3, 6 atau 12 bulan.

Porsi Nisbah Deposito (posisi Maret 2010):

NO.	JANGKA WAKTU	NISBAH	EQ. Bunga Konvensional
1.	1 Bulan	57 : 43	9,76%
2.	3 Bulan	58 : 42	9,91%
3.	6 Bulan	59 : 41	10,07%
4.	12 Bulan	59 : 41	10,07%

Persyaratan Pembukaan Deposito Syariah untuk nasabah perorangan:

- a. Mengisi dengan lengkap dan menandatangani Aplikasi Pembukaan Rek. Deposito yang sudah dipersiapkan oleh bank.
- b. Mengisi dan menandatangani surat akad.
- c. Melampirkan foto copy kartu identitas mis.:
KTP/SIM/KITAS/PASSPORT
- d. Bagi nasabah yang memiliki NPWP perorangan lampirkan foto copy
- e. Setoran awal deposito minimal Rp. 1.000.0000,-

Persyaratan Pembukaan Deposito Syariah untuk nasabah perusahaan:

- a. Mengisi dengan lengkap dan menandatangani Aplikasi Pembukaan Rek. Deposito yang sudah dipersiapkan oleh bank.
- b. Mengisi dan menandatangani surat akad.

- c. Melampirkan foto copy kartu identitas pengurus misalnya:
KTP/SIM/KITAS/PASSPORT
- d. Melampirkan foto copy surat-surat izin perusahaan (SITU, SIUP, TDP, NPWP Perusahaan).
- e. Melampirkan foto copy Akta pendirian perusahaan.
- f. Setoran awal deposito minimal Rp. 1.000.0000,-

Deposito juga dapat dijadikan sebagai jaminan untuk memperoleh fasilitas pembiayaan.

4. Giro Syar'iah

Giro Syari'ah adalah simpanan dengan prinsip Wadi'Ah (titipan)

Kelengkapan berkas untuk pembukaan Giro:

- a. Untuk nasabah perorangan
 - 1. Mengisi dengan lengkap dan menandatangani Aplikasi dan dokumen-dokumen lainnya untuk Pembukaan Rek. Giro yang sudah dipersiapkan oleh bank.
 - 2. Mengisi dan menandatangani surat akad.
 - 3. Melampirkan foto copy kartu identitas mis.:
KTP/SIM/KITAS/PASSPORT.
 - 4. Bagi nasabah yang memiliki NPWP perorangan lampirkan foto copy.
 - 5. Setoran awal Giro minimal Rp. 1.000.0000,- (saldo minimal Rp. 1.000.000,-)

b. Untuk nasabah perusahaan

1. Mengisi dengan lengkap dan menandatangani Aplikasi dan dokumen-dokumen lainnya untuk Pembukaan Rek. Giro yang sudah dipersiapkan oleh bank.
2. Mengisi dan menandatangani surat akad.
3. Melampirkan foto copy kartu identitas pengurus misalnya:
KTP/SIM/KITAS/PASSPORT.
4. Melampirkan foto copy surat-surat izin perusahaan (SITU, SIUP, TDP, NPWP Perusahaan).
5. Melampirkan foto copy Akta Pendirian Perusahaan.
6. Setoran awal Giro minimal Rp. 1.000.0000,- (saldo minimal Rp. 1.000.000,-).

Fasilitas lain dari bank Sulsel Syari'ah adalah ATM

Manfaat ATM Bank Sulsel Syari'ah untuk memudahkan bertransaksi di lebih 13.000 mesin ATM berlogo **ATM BERSAMA** di seluruh Indonesia dan lebih dari 20 ATM Bank Sulsel di seluruh Provinsi Sulawesi Selatan dan Sulawesi Barat.

Fasilitas ATM Bank Sulsel Syari'ah:

1. Penarikan, Informasi Saldo & Penggantian PIN
2. Pembayaran Tagihan Telepon & HP
3. Pengisian ulang pulsa

Transfer sesama rek. Bank Sulsel baik Syariah maupun Konvensional serta rek. antar Bank.

C. Visi, Misi, dan Motto Perusahaan

Unit Usaha Syariah PT. Bank Pembangunan Daerah Sulselbar memiliki Visi, Misi, dan Strategi perusahaan, hal tersebut diuraikan sebagai berikut:

1. Visi Perusahaan

Menjadi Bank yang terbaik di kawasan Indonesia Timur dengan dukungan manajemen dan sumber daya manusia yang professional serta memberikan nilai tambah kepada Pemda dan masyarakat.

2. Misi Perusahaan

- a. Penggerak dan pendorong laju pembangunan ekonomi daerah.
- b. Pemegang Kas Daerah dan atau melaksanakan penyalangan uang daerah.
- c. Salah satu sumber pendapatan asli daerah.

3. Motto Perusahaan

Dalam rangka mengantisipasi perkembangan dunia perbankan saat ini dan akan datang serta persaingan global, Bank Sulsel Syariah memiliki motto “Bersama Meraih Berkah“ artinya Bank Sulsel memiliki tekad untuk secara terus menerus meningkatkan kinerja dan memiliki kemampuan Dalam melaksanakan tugas yang diamanatkan stakeholder dengan penuh rasa tanggungjawab dan dedikasi yang tinggi dalam upaya mencapai keberhasilan bersama-sama.

logo bank sulselbar syariah.

SEJARAH SINGKAT

Bank Pembangunan Daerah Sulawesi Selatan didirikan di Makassar pada tanggal 13 Januari 1961 dengan nama PT Bank Pembangunan Daerah Sulawesi Selatan Tenggara sesuai dengan Akta Notaris Raden Kadiman di Jakarta No. 95 tanggal 23 Januari 1961. Kemudian berdasarkan Akta Notaris Raden Kadiman No. 67 tanggal 13 Juli 1961 nama PT Bank Pembangunan Daerah Sulawesi Selatan Tenggara diubah menjadi Bank Pembangunan Daerah Sulawesi Selatan Tenggara.

Berdasarkan Peraturan Daerah Tingkat I Sulawesi Selatan Tenggara No. 002 tahun 1964 tanggal 12 Februari 1964, nama Bank Pembangunan Daerah Sulawesi Selatan Tenggara diubah menjadi Bank Pembangunan Daerah Tingkat I Sulawesi Selatan Tenggara dengan modal dasar Rp250.000.000. Dengan pemisahan antara Propinsi Daerah Tingkat I Sulawesi Selatan dengan Propinsi Tingkat I Sulawesi Tenggara, maka pada akhirnya Bank berganti nama menjadi Bank Pembangunan Daerah Sulawesi Selatan.

Dengan lahirnya Peraturan Daerah No. 01 tahun 1993 dan penetapan modal dasar menjadi Rp25 milyar, Bank Pembangunan Daerah Sulawesi Selatan dengan sebutan Bank BPD Sulsel dan berstatus Perusahaan Daerah (PD). Selanjutnya dalam rangka perubahan status dari Perusahaan Daerah (PD) menjadi Perseroan Terbatas (PT) diatur dalam Peraturan Daerah No. 13 tahun 2003 tentang Perubahan Status Bentuk Badan Hukum Bank Pembangunan Daerah Sulawesi Selatan dari PD menjadi PT dengan Modal Dasar Rp. 650 milyar.

Akta Pendirian PT telah mendapat pengesahan dari Menteri Hukum dan Hak Asasi Manusia RI berdasarkan Surat Keputusan No. C-31541.HT.01.01 tanggal 29 Desember 2004 tentang Pengesahan Akta Pendirian Perseroan Terbatas Bank Pembangunan Daerah Sulawesi Selatan disingkat Bank Sulsel, dan telah diumumkan pada Berita Negara Republik Indonesia No. 13 tanggal 15 Februari 2005, Tambahan No. 1655/2005.

Pada tanggal 10 Februari 2011, telah dilakukan Rapat Umum Pemegang Saham Luar Biasa (RUPS LB) yang dilakukan secara circular resolution dan Keputusan RUPS LB tersebut telah disetujui secara bulat oleh para pemegang saham. Keputusan RUPS LB tersebut telah dibuatkan aktanya oleh Notaris Rakhmawati Laica Marzuki, SH dengan Akta Pernyataan Tentang Keputusan Para Pemegang Saham sebagai Pengganti Rapat Umum Pemegang Saham Perseroan Terbatas PT. Bank Sulsel, Nomor 16 Tanggal 10 Februari 2011. Dimana dalam Akta tersebut para pemegang saham memutuskan untuk merubah nama PT. Bank Pembangunan Daerah Sulawesi Selatan disingkat PT. Bank Sulsel menjadi PT. Bank Pembangunan Daerah Sulawesi Selatan dan Sulawesi Barat disingkat PT. Bank Sulselbar.

Perubahan ini telah memperoleh persetujuan dari Kementerian Hukum dan Hak Asasi Manusia dengan nomor AHU-11765.AH.01.02. Tahun 2011 Tentang Persetujuan Perubahan Anggaran Dasar Perseroan. Disamping itu, perubahan nama ini juga telah memperoleh Persetujuan Bank Indonesia berdasarkan kepada Keputusan Gubernur Bank Indonesia Nomor: 13/32/KEP. GBI/2011 Tentang Perubahan Penggunaan Izin Usaha Atas nama PT. Bank

Pembangunan Daerah Sulawesi Selatan Disingkat PT. Bank Sulsel Menjadi Izin Usaha Atas Nama PT. Bank Pembangunan Daerah Sulawesi Selatan dan Sulawesi Barat Disingkat PT. Bank Sulselbar.

D. Pembahasan Hasil Penelitian

1. Deskripsi Identitas Responden

Angket/kuesioner disebarakan terhadap 25 responden. Sebelum dilakukan analisis, terlebih dahulu penulis akan menjelaskan mengenai data-data responden sebagai sampel yang diambil dari nasabah deposito syari'ah PT. Bank Sulselbar UUS Makassar berikut :

a. Jenis kelamin

Jenis kelamin adalah kelas atau kelompok yang terbentuk dalam suatu spesies sebagai sarana atau sebagai akibat digunakannya proses reproduksi seksual untuk mempertahankan keberlangsungan spesies itu. Jenis kelamin merupakan suatu akibat dari dimorfisme seksual, yang pada manusia dikenal menjadi laki-laki dan perempuan. Jenis kelamin di perhatikan dalam mengambil sampel karna pada dasarnya perempuan dan laki-laki mempunyai perbedaan dalam hal mengelola keuangannya.

b. Umur

Umur atau usia adalah satuan waktu yang mengukur waktu keberadaan suatu benda atau makhluk, baik yang hidup maupun yang mati. Semisal, umur manusia dikatakan lima belas tahun diukur sejak dia lahir hingga waktu umur itu dihitung. Oleh yang demikian, umur itu diukur dari lahir hingga semasa (masakini). Manakala usia pula diukur dari tarikh kejadian itu bermula sehinggalah tarikh semasa (masa kini). Di perhatikan dalam

sampel penelitian ini karena umur atau usia yang muda dengan yang tua mempunyai perbedaan dalam hal minatnya untuk menabung.

c. Pendidikan

Pendidikan adalah usaha sadar dan terencana untuk mewujudkan suasana belajar dan proses pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spiritual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta keterampilan yang diperlukan dirinya dan masyarakat. Pendidikan dalam penelitian ini juga berpengaruh, karena semakin tinggi pendidikan seseorang maka semakin tinggi pula pengetahuan yang dimilikinya.

d. Pekerjaan

Pekerjaan dalam arti luas adalah aktivitas utama yang dilakukan oleh manusia. Dalam arti sempit, istilah pekerjaan digunakan untuk suatu tugas atau kerja yang menghasilkan uang bagi seseorang. Dalam pembicaraan sehari-hari istilah ini sering dianggap sinonim dengan profesi. Dalam penelitian ini mempunyai pengaruh karena semakin tinggi pekerjaan yang dimiliki seseorang, maka semakin tinggi pula pendapatan yang dimilikinya, jadi pendapatan yang lebih bisa mendorong untuk menyimpang atau menitipkan uangnya di bank dalam bentuk investasi.

e. Lama jadi nasabah

Lama jadi nasabah berarti lama waktu seseorang mempunyai tabungan atau investasi pada suatu bank. Dalam penelitian ini diperhatikan karena semakin lama seseorang menjadi nasabah berarti semakin tinggi pula kepercayaan orang itu pada bank tersebut.

f. Pendapatan

Pendapatan menurut ilmu ekonomi merupakan nilai maksimum yang dapat dikonsumsi oleh seseorang dalam suatu periode dengan mengharapkan keadaan yang sama pada akhir periode seperti keadaan semula. Pengertian tersebut menitikberatkan pada total kuantitatif pengeluaran terhadap konsumsi selama satu periode. Dengan kata lain, pendapatan adalah jumlah harta kekayaan awal periode ditambah keseluruhan hasil yang diperoleh selama satu periode, bukan hanya yang dikonsumsi.

Dalam penelitian ini mempunyai pengaruh karena semakin tinggi pendapatan seseorang maka semakin tinggi pula keinginan untuk menabung atau menyisipkan sisa uang yang dihasilkannya itu.

Tabel 1. Identitas responden berdasarkan Jenis Kelamin

No.	Jenis Kelamin	Frekuensi	Persentase (%)
1.	Laki-laki	20	80
2.	Perempuan	5	20
Jumlah		25	100

Sumber data : Bank Sulselbar UUS Makassar.

Dari tabel di atas dapat dikatakan bahwa dalam penelitian ini kebanyakan yang menjadi subyek atau responden adalah laki-laki yaitu sebanyak 20 orang karena pada dasarnya yang menjadi tumpuhan dalam keluarga mencari nafkah itu adalah laki-laki.

Tabel 2. Identitas responden berdasarkan Umur

No.	Umur	Frekuensi	Persentase (%)
1.	19-30 tahun	2	8
2.	31-60 tahun	21	84
3.	Lebih dari 60 tahun	2	8
Jumlah		25	100

Sumber data : Bank Sulselbar UUS Makassar.

Dari tabel di atas dapat dikatakan bahwa dalam penelitian ini subyek atau responden kebanyakan berumur 31-60, karena pada umur tersebut memang adalah umur-umur yang paling produktif dalam mencari nafkah.

Tabel 3. Identitas responden berdasarkan Pendidikan

No.	Pendidikan	Frekuensi	Persentase (%)
1.	SMA	3	12
2.	D1-D3	0	0
3.	S1	19	76
4.	S2	2	8
5.	S3	1	4
Jumlah		25	100

Sumber data : Bank Sulselbar UUS Makassar.

Dari table di atas dapat dikatakan bahwa dalam penelitian ini yang menjadi subyek atau responden kebanyakan berpendidikan sampai dengan S1. Karena pendidikan pada tingkat tersebut memang kebanyakan cenderung untuk berinvestasi untuk masa tuanya nanti.

Tabel 4. Identitas responden berdasarkan Pekerjaan

No.	Pekerjaan	Frekuensi	Persentase (%)
1.	PNS	3	12
2.	Dosen	1	4
3.	Wiraswasta	17	68
4.	Karyawan swasta	3	12
5.	Ibu Rumah Tangga	0	0
6.	Lain-lain	1	4
Jumlah		25	100

Sumber data : Bank Sulselbar UUS Makassar.

Dari tabel di atas dapat dikatakan bahwa dalam penelitian ini yang menjadi subyek atau responden kebanyakan mempunyai pekerjaan wiraswasta, karena memang wiraswasta sangat identik dengan tabungan, investasi, dan berjiwa-jiwa bisnis.

Tabel 5. Identitas responden berdasarkan Lama Jadi Nasabah

No.	Lama Jadi Nasabah	Frekuensi	Persentase (%)
1.	1-12 bulan	3	12
2.	1-3 tahun	18	72
3.	3-5 tahun	4	16
Jumlah		25	100

Sumber data : Bank Sulselbar UUS Makassar.

Dari tabel di atas dapat dikatakan bahwa responden dalam penelitian ini kebanyakan lamanya jadi nasabah yaitu dari 1-3 tahun, karena memang kebanyakan nasabah yang ada di Bank Sulselbar UUS Makassar yaitu nasabah 1-3 tahun lama jadi nasabahnya.

Tabel 6. Identitas responden berdasarkan Pendapatan

No.	Lama Jadi Nasabah	Frekuensi	Persentase (%)
1.	1-3 juta/bulan	10	40
2.	3-5 juta/bulan	13	52
3.	Lebih dari 5 juta	2	8
Jumlah		25	100

Sumber data : Bank Sulselbar UUS Makassar.

Hal ini berdasarkan observasi yang dilakukan, nasabah yang lebih banyak menabung yaitu yang berpenghasilan 3-5 juta/bulan, karena mereka bisa menyisihkan sebagian penghasilannya untuk ditabung dibandingkan dengan tingkat penghasilan di bawahnya.

2. Deskripsi Hasil Tanggapan Responden

Agar mengetahui pendapat atau persepsi yang di berikan responden pada masing-masing variabel pengetahuan nasabah dan keputusan menabung, maka dilakukan analisa deskripsi persentase terhadap hasil tanggapan responden pada masing-masing pertanyaan.

Berdasarkan data yang diperoleh dari pelaksanaan penelitian pada Bank Sulselbar UUS Cabang Makassar, maka dalam hal ini peneliti akan menyajikan beberapa data primer yang dibuat dalam bentuk tabel sebagai wujud interpretasi data dan penyederhanaan data dari hasil angket yang telah disebar di Bank Sulselbar UUS Cabang Makassar.

Pengaruh pengetahuan nasabah mengenai akad bagi hasil (*mudharabah*) deposito syari'ah terhadap keputusan menabung pada PT. Bank Sulselbar UUS Makassar dalam penelitian ini terdiri dari dua variabel yaitu variabel independen (X) dan variable dependen (Y).

- a. Variabel X merupakan pengetahuan nasabah
- b. Variable Y merupakan keputusan menabung nasabah.

Variable tersebut diukur berdasarkan skala likert dengan perincian skor Sangat Setuju = 5, Setuju = 4, Kurang Setuju = 3, Tidak Setuju = 2, dan Sangat Tidak Setuju = 1, diuraikan sebagai berikut :

- a. Variabel Pengetahuan (X)

Berdasarkan hasil jawaban kuesioner yang telah diterima dari nasabah deposito syari'ah Bank Sulselbar UUS Makassar sebagai responden, maka hasilnya sebagai berikut :

Tabel 7.

Rekapitulasi frekuensi jawaban responden mengenai saya tahu apa itu aqad bagi hasil *Mudharabah* dalam deposito syari'ah.

No.	Jawaban	Angka	Frekuensi	Persentase (%)
1.	Sangat Setuju	5	7	28
2.	Setuju	4	10	40
3.	Kurang Setuju	3	8	32
4.	Tidak Setuju	2	0	0
5.	Sangat Tidak Setuju	1	0	0
Jumlah			25	100

Sumber data : Bank Sulselbar UUS Makassar.

Berdasarkan tabel di atas menunjukkan bahwa sebagian besar responden memilih jawaban setuju yaitu sebanyak 10 orang dengan persentase 40 %. Hal ini menunjukkan bahwa kebanyakan responden tahu mengenai aqad bagi hasil *Mudharabah* dalam deposito syari'ah Makassar.

Tabel 8.

Rekapitulasi frekuensi jawaban responden mengenai saya tahu nisbah bagi hasil yang diberikan deposito syari'ah Bank Sulselbar UUS Makassar memang kompetitif.

No.	Jawaban	Angka	Frekuensi	Persentase (%)
1.	Sangat Setuju	5	12	48
2.	Setuju	4	10	40
3.	Kurang Setuju	3	3	12
4.	Tidak Setuju	2	0	0
5.	Sangat Tidak Setuju	1	0	0
Jumlah			25	100

Sumber data : Bank Sulselbar UUS Makassar.

Berdasarkan tabel di atas menunjukkan bahwa sebagian besar responden memilih jawaban sangat setuju yaitu sebanyak 12 orang dengan persentase 48 %. Hal ini menunjukkan bahwa kebanyakan responden tau mengenai nisbah bagi hasil deposito syari'ah Bank Sulselbar UUS Makassar memang kompetitif.

Tabel 9.

Rekapitulasi frekuensi jawaban responden mengenai nisbah bagi hasil deposito syari'ah yang diberikan Bank Sulselbar UUS Makassar lumayan tinggi dari bank lain.

No.	Jawaban	Angka	Frekuensi	Persentase (%)
1.	Sangat Setuju	5	16	64
2.	Setuju	4	9	36
3.	Kurang Setuju	3	0	0
4.	Tidak Setuju	2	0	0
5.	Sangat Tidak Setuju	1	0	0
Jumlah			25	100

Sumber data : Bank Sulselbar UUS Makassar.

Berdasarkan tabel di atas menunjukkan bahwa sebagian besar responden memilih jawaban sangat setuju yaitu sebanyak 16 orang dengan persentase 64 %. Hal ini menunjukkan bahwa kebanyakan responden tahu bahwa bank Sulselbar UUS Makassar memberikan bagi hasil yang cukup tinggi.

Tabel 10.

Rekapitulasi frekuensi jawaban responden mengenai saya tau bahwa bunga bank dalam perbankan konvensional itu adalah riba, dan deposito Sulselbar Syari'ah Makassar menggunakan aqad Bagi Hasil yang bebas dari riba.

No.	Jawaban	Angka	Frekuensi	Persentase (%)
1.	Sangat Setuju	5	13	52
2.	Setuju	4	9	36
3.	Kurang Setuju	3	3	12
4.	Tidak Setuju	2	0	0
5.	Sangat Tidak Setuju	1	0	0
Jumlah			25	100

Sumber data : Bank Sulselbar UUS Makassar.

Berdasarkan tabel di atas menunjukkan bahwa sebagian besar responden memilih jawaban sangat setuju yaitu sebanyak 13 orang dengan persentase 52 %. Hal ini menunjukkan bahwa kebanyakan responden tahu tentang bunga bank dalam perbankan konvensional itu adalah riba, dan deposito Sulselbar Syari'ah Makassar menggunakan aqad Bagi Hasil yang bebas dari riba.

Tabel 11.

Rekapitulasi frekuensi jawaban responden mengenai sistem yang diterapkan dalam deposito syari'ah Bank Sulselbar UUS Makassar sudah sesuai dengan prinsip syari'ah.

No.	Jawaban	Angka	Frekuensi	Persentase (%)
1.	Sangat Setuju	5	18	72
2.	Setuju	4	6	24
3.	Kurang Setuju	3	1	4
4.	Tidak Setuju	2	0	0
5.	Sangat Tidak Setuju	1	0	0
Jumlah			25	100

Sumber data : Bank Sulselbar UUS Makassar.

Berdasarkan tabel di atas menunjukkan bahwa sebagian besar responden memilih jawaban Sangat Setuju yaitu sebanyak 18 orang dengan persentase 72 %. Hal ini menunjukkan bahwa kebanyakan responden Sangat Setuju mengenai Sistem yang diterapkan dalam Bank Sulselbar UUS Makassar sudah sesuai dengan prinsip syari'ah.

Variabel Keputusan Menabung (Y)

Berdasarkan hasil jawaban kuesioner yang telah diterima dari nasabah deposito syari'ah Bank Sulselbar UUS Makassar sebagai responden, maka hasilnya sebagai berikut :

Tabel 12.

Rekapitulasi frekuensi jawaban responden mengenai saya menabung karna mengetahui sistem perbankan syari'ah pada deposito bank Sulselbar UUS Makassar sudah sesuai dengan prinsip syari'ah bukan karena ajakan dari orang lain.

No.	Jawaban	Angka	Frekuensi	Persentase (%)
1.	Sangat Setuju	5	16	64
2.	Setuju	4	7	28
3.	Kurang Setuju	3	2	8
4.	Tidak Setuju	2	0	0
5.	Sangat Tidak Setuju	1	0	0
Jumlah			25	100

Sumber data : Bank Sulselbar UUS Makassar.

Berdasarkan tabel di atas menunjukkan bahwa sebagian besar responden memilih jawaban Sangat Setuju yaitu sebanyak 16 orang dengan persentase 64 %. Hal ini menunjukkan bahwa kebanyakan responden menabung karna mengetahui sistem perbankan syari'ah pada deposito bank Sulselbar UUS Makassar sudah sesuai dengan prinsip syari'ah.

Tabel 13. Rekapitulasi frekuensi jawaban responden mengenai informasi tentang deposito Bank Sulselbar Syari'ah Makassar saya tidak dapatkan sendiri tapi dari sumber lain.

No.	Jawaban	Angka	Frekuensi	Persentase (%)
1.	Sangat Setuju	5	13	52
2.	Setuju	4	8	32
3.	Kurang Setuju	3	4	16
4.	Tidak Setuju	2	0	0
5.	Sangat Tidak Setuju	1	0	0
Jumlah			25	100

Sumber data : Bank Sulselbar UUS Makassar.

Berdasarkan tabel di atas menunjukkan bahwa sebagian besar responden memilih jawaban Sangat Setuju yaitu sebanyak 13 orang dengan persentase 52 %. Hal ini menunjukkan bahwa kebanyakan responden mendapatkan informasi tentang deposito syari'ah dari sumber lain.

Tabel 14.

Rekapitulasi frekuensi jawaban responden mengenai tabungan deposito syari'ah saya buka pada Bank Sulselbar UUS Makassar karna ingin mendapatkan bagi hasil yang kompetitif.

No.	Jawaban	Angka	Frekuensi	Persentase (%)
1.	Sangat Setuju	5	16	64
2.	Setuju	4	6	24
3.	Kurang Setuju	3	3	12
4.	Tidak Setuju	2	0	0
5.	Sangat Tidak Setuju	1	0	0
Jumlah			25	100

Sumber data : Bank Sulselbar UUS Makassar.

Berdasarkan tabel di atas menunjukkan bahwa sebagian besar responden memilih jawaban Sangat Setuju yaitu sebanyak 16 orang dengan persentase 64 %. Hal ini menunjukkan bahwa kebanyakan responden membuka tabungan atas dasar ingin mendapatkan bagi hasil yang kompetitif.

Tabel 15.

Rekapitulasi frekuensi jawaban responden mengenai saya membuka tabungan deposito syari'ah di Bank Sulselbar UUS Makassar, sebab saya merasa uang saya aman karena adanya jaminan keamanan yang diberikan.

No.	Jawaban	Angka	Frekuensi	Persentase (%)
1.	Sangat Setuju	5	15	60
2.	Setuju	4	8	32
3.	Kurang Setuju	3	2	8
4.	Tidak Setuju	2	0	0
5.	Sangat Tidak Setuju	1	0	0
Jumlah			25	100

Berdasarkan tabel di atas menunjukkan bahwa sebagian besar responden memilih jawaban Sangat Setuju yaitu sebanyak 15 orang dengan persentase 60 %. Hal ini menunjukkan bahwa kebanyakan responden membuka tabungan deposito syari'ah atas dasar jaminan keamanan yang diberikan bank Sulselbar UUS Makassar kepada nasabahnya.

Tabel 16.

Rekapitulasi frekuensi jawaban responden mengenai citra dari bank Sulselbar UUS Makassar bagi saya mempunyai citra yang cukup bagus dalam hal investasi khususnya pada deposito.

No.	Jawaban	Angka	Frekuensi	Persentase (%)
1.	Sangat Setuju	5	17	68
2.	Setuju	4	6	24
3.	Kurang Setuju	3	2	8
4.	Tidak Setuju	2	0	0
5.	Sangat Tidak Setuju	1	0	0
Jumlah			25	100

Sumber data : Bank Sulselbar UUS Makassar.

Berdasarkan tabel di atas menunjukkan bahwa sebagian besar responden memilih jawaban sangat setuju yaitu sebanyak 17 orang dengan persentase 68 %. Hal ini menunjukkan bahwa kebanyakan responden memilih menabung atas dasar citra bank Sulselbar UUS Makassar yang sudah cukup bagus dalam hal investasi khususnya.

3. Pengujian Instrumen

a. Uji Validitas

Uji validitas digunakan untuk mengukur tingkat kemampuan suatu instrument untuk mengukur sesuatu yang menjadi sasaran pokok pengukuran yang dilakukan dengan instrument tersebut. Suatu instrumen dikatakan valid apabila mampu mencapai tujuan pengukurannya, yaitu mengukur yang ingin diukurnya dan mampu mengungkapkan apa yang ingin diungkapkan.

Uji validitas yang digunakan yaitu analisis scale yang melihat tabel **item-total statistic** dan pada kolom **corrected item-Total Correlation** kemudian dibandingkan dengan r tabel (5%). Dikatakan valid jika nilai **corrected item-Total Correlation** > r tabel = 0,396.

Table 17.
Hasil Uji Validitas Kuesioner

Variabel	r_{hitung}	r_{tabel} (5%)	Keterangan
Pengetahuan (X)			
1	0,752	0,396	Valid
2	0,812	0,396	Valid
3	0,784	0,396	Valid
4	0,727	0,396	Valid
5	0,462	0,396	Valid
Keputusan (Y)			
1	0,543	0,396	Valid
2	0,538	0,396	Valid
3	0,809	0,396	Valid
4	0,587	0,396	Valid
5	0,651	0,396	Valid

Sumber : Data Primer Olahan SPSS 2013

Dari hasil uji validitas yang disajikan pada tabel menunjukkan bahwa semua nilai hitung r lebih besar dari r_{tabel} (**0,396**), artinya tiap pertanyaan berkorelasi dengan skor totalnya dan data yang dikumpulkan dinyatakan valid dan siap untuk dianalisis.

b. Uji Reabilitas

Uji Reabilitas digunakan untuk menunjukkan seberapa jauh suatu instrumen memberikan hasil pengukuran yang konsisten, apabila pengukuran

dilakukan berulang-ulang. Suatu alat ukur atau instrumen dalam hal penelitian ini berbentuk kuesioner harus memenuhi syarat validitas dan reabilitas sehingga data yang diperoleh dari pengukuran yang selanjutnya akan digunakan dalam pengujian hipotesis tidak memberikan hasil yang menyesatkan.

Metode pengukuran reliabilitas yang digunakan adalah metode *alpha cronbach* (α). koefisien *alpha cronbach* menunjukkan sejauh mana kekonsistenan responden dalam menjawab instrument yang dinilai. Koefisien *alpha cronbach* akan diolah dengan menggunakan program SPSS versi 15.0, Reabilitas suatu konstruk variabel dikatakan baik jika memiliki nilai *cronbach's alpha* > dari 0,60.¹

Hasil Uji Reabilitas Kuesioner Variabel Pengetahuan (X)

Reliability Statistics

Cronbach's Alpha	N of Items
.747	5

Hasil Uji Reabilitas Kuesioner Variabel Keputusan (Y)

Reliability Statistics

Cronbach's Alpha	N of Items
.648	5

¹ Lihat: Bhuono Agung Nugroho, *Strategi Jitu Memilih Metode Statistik Penelitian Dengan SPSS*, Yogyakarta: Andi Offset, 2005)., h. 72.

Dari table di atas dapat dilihat dari Cronbach Alpha untuk variabel pengetahuan sebesar 0,747 dan variabel keputusan sebesar 0,712 karena nilai lebih dari 0,60 maka dapat disimpulkan bahwa instrument penelitian telah reliabel dengan kata lain bisa diandalkan atau dipercaya.

C. Analisis Regresi Sederhana

Analisis regresi sederhana untuk menguji Pengaruh pengetahuan Nasabah Mengenai Akad Bagi Hasil (Mudharabah) Deposito Syari'ah Terhadap Keputusan Menabung pada PT. Bank Sulselbar UUS Makassar. Analisis regresi sederhana diperlukan dengan menggunakan bantuan program *SPSS For Windows Release 15.0*. perhitungan selengkapnya dapat dilihat pada lampiran dengan hasil sebagai berikut:

Hasil Analisis Regresi sederhana Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.814(a)	.662	.647	1.31765

a. Predictors: (Constant), variabelX

Hasil Analisis Regresi sederhana Coefficients (a)

Model		Unstandardized Coefficients		Standardized Coefficients	T	Sig.
		B	Std. Error	Beta	B	Std. Error
1	(Constant)	5.394	2.571		2.098.	.047
	variabelX	.779	.116	.814	6.712	.000

b. Dependent Variable: variabelY

Sumber: Data Primer Olahan SPSS 2013

Dari hasil regresi diatas, maka dapat disusun persamaan sebagai berikut:

- a. Constant = 5,394
- b. Pengetahuan = 0,779

$$Y = 5,394 + 0,779$$

Persamaan ini menunjukkan bahwa keputusan nasabah dipengaruhi oleh pengetahuan, nilai konstanta sebesar 5,394 menyatakan jika ada pengetahuan nasabah, maka skor keputusan menabung meningkat sebesar 5,394 satuan. Nilai koefisien pengetahuan sebesar 0,779 menyatakan jika terjadi peningkatan pengetahuan sebesar satu satuan, maka pengambilan keputusan menabung akan mengalami peningkatan sebesar 0,779 satuan.

d. Koefisien Determinasi (R^2)

Koefisien determinasi bertujuan untuk seberapa besar kemampuan variabel independen menjelaskan variabel dependen. Dalam output SPSS, koefisien detrmniasi terletak pada tabel *Model Summary*^b dan tertulis *R Square*.²

Apabila R^2 mendekati 1, ini menunjukkan bahwa variabel dependen dapat dijelaskan oleh variasi variabel independen. Sebaliknya jika nilai R^2 mendekati 0, maka variasi dari variabel dependen tidak dapat dijelaskan oleh variabel independen.

Dari pengujian yang telah dilakukan menghasilkan nilai koefisien determinasi R^2 sebesar 0,662 artinya ada hubungan yang kuat dan positif antara pengetahuan nasabah dengan keputusan nasabah menabung. Hal ini menunjukkan

² Lihat: Bhuono Agung Nugroho, *op. cit.* h. 50.

bahwa semakin banyak pengetahuan yang dimiliki oleh nasabah akan berpengaruh positif terhadap peningkatan keputusan menabung nasabah. Sehingga dapat dikatakan bahwa hasil pengujian yang dilakukan memberikan hasil yang cukup baik.

e. Uji Parsial (uji t)

Pengujian hipotesis dalam penelitian ini menggunakan uji t. Pengujian ini untuk mengetahui besarnya pengaruh masing-masing variabel independen secara individual (parsial) terhadap variabel dependen. Hasil uji pada output *SPSS for windows release 15.0* dapat dilihat pada tabel *Coefficients^a*. Nilai dari uji t-test dapat dilihat dari *p-value* (pada kolom *Sig.*). Pada variabel independen, jika *p-value* lebih kecil dari *LOS (Level of significant)* yang ditentukan, atau t_{hitung} (pada kolom t) lebih besar pada t_{tabel} (dihitung dari $\alpha = 5\%$ $df = n - k$, n adalah jumlah sampel dan k merupakan jumlah variabel independen),³ maka $\alpha = 5\%$; $df = 25 - 1 = 24$, maka $t_{tabel} = 1,711$.

Adapun hasil uji t dapat dilihat pada tabel 1 berikut:

Variabel	t_{hitung}	t_{tabel}	P-value	Keterangan
Prestasi Kerja	6,712	1,711	000	H_0 ditolak

Sumber: Data primer olahan SPSS 2013

Dari hasil analisis regresi di atas dapat diketahui nilai t_{hitung} 6,712 seperti pada Tabel 1 maka langkah-langkah pengujian sebagai berikut:

1. Menentukan Hipotesis

³ Lihat: Bhuono Agung Nugroho, *op. cit.*, h. 54-55.

2. Menentukan t_{hitung}

Berdasarkan tabel diperoleh t_{hitung} sebesar 6,712

3. Menentukan t_{tabel}

Tabel distribusi t dicari pada $\alpha = 5\%$ dengan derajat kebebasan (df) $n - k = 25 - 1 = 24$ (n adalah jumlah sampel dan k adalah jumlah variabel independen). Dengan pengujian $\alpha = 5\%$ diperoleh hasil untuk t_{tabel} sebesar 1,711.

4. Pengujian

a. $t_{hitung} > t_{tabel} = H_0$ ditolak H_a diterima, (signifikan)

b. $t_{hitung} < t_{tabel} = H_0$ diterima H_a ditolak, (tidak signifikan)

5. Membandingkan t_{hitung} dengan t_{tabel}

Nilai $t_{hitung} > t_{tabel}$ (6,712 > 1,711) maka H_0 ditolak.

6. Kesimpulan

Oleh karena itu Nilai $t_{hitung} > t_{tabel}$ (6,712 > 1,711) maka H_0 ditolak, artinya bahwa ada pengaruh antara pengetahuan nasabah dengan keputusan menabung nasabah. Jadi dalam penelitian ini dapat disimpulkan bahwa pengetahuan nasabah berpengaruh terhadap keputusan menabung pada PT. Bank Sulselbar UUS Cabang Makassar.

f. Pembahasan Hasil Pengujian Hipotesis

Hasil pengujian hipotesis dengan uji t memperoleh nilai $t_{hitung} = 6,712$ diterima pada taraf signifikan 5% (0,05). Artinya pengetahuan berpengaruh signifikan terhadap keputusan menabung nasabah. Semakin tinggi pengetahuan yang dimiliki nasabah, semakin tinggi pula keputusan untuk menabung. Sebaliknya semakin rendah pengetahuan yang dimiliki nasabah, maka semakin rendah pula keputusan untuk menabung.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian bahwa terdapat pengaruh yang signifikan antara pengetahuan nasabah mengenai akad bagi hasil (*mudharabah*) deposito syari'ah terhadap keputusan menabung pada PT. Bank Sulselbar UUS Cabang Makassar. Hal ini bisa dilihat dari hasil uji statistik dengan menggunakan uji t, di mana dapat diketahui signifikan pengaruh dari variabel independen terhadap variabel dependen secara individual. Jadi pengetahuan yang dimiliki nasabah mempunyai pengaruh yang dapat mempengaruhi keputusan nasabah untuk menabung, sehingga dengan begitu mampu mempengaruhi jumlah nasabah dan keuntungan perusahaanpun akan meningkat serta eksistensi perusahaan akan tetap bertahan.

B. Saran

Setelah melakukan penelitian mengenai pengetahuan nasabah mengenai akad bagi hasil (*mudharabah*) deposito syari'ah terhadap keputusan menabung pada PT. Bank Sulselbar UUS Cabang Makassar, maka diajukan beberapa saran sebagai berikut :

1. Sosialisasi produk-produk perbankan khususnya pada tabungan deposito syari'ah lebih ditingkatkan lagi, agar jumlah nasabah bertambah meningkat.
2. Nasabah merupakan salah satu bagian inti atau asset berlangsungnya proses usaha, maka bank harus lebih memelihara dan memperhatikan

nasabah, di antaranya dengan mempertahankan kepercayaan yang diberikan nasabah kepada bank Sulselbar UUS Makassar dengan senantiasa meningkatkan kinerja perusahaan baik dalam kualitas pelayanan, SDM (Sumber Daya Manusia), dan kualitas dari produk bank Sulselbar UUS Makassar itu sendiri.

ANGKET

Bapak/Ibu/Saudara nasabah Bank Sulselbar Syari'ah Makassar yang terhormat.

Assalamu 'alaikum Wr. Wb.

Di tengah kesibukan Bapak/Ibu/Saudara, kami mohon kesediaannya selaku nasabah Bank Sulselbar Kantor Cabang Syari'ah Makassar untuk mengisi angket yang tersedia untuk kepentingan penelitian atau penyusunan skripsi kami. Atas kesediaannya kami ucapkan banyak terima kasih.

Keterangan :

1. Angket ini dimaksudkan untuk memperoleh data objektif dari nasabah dalam penyusunan skripsi.
2. Daftar pertanyaan di bawah ini bertujuan untuk mengumpulkan data tentang hal-hal yang menyangkut tentang **Pengaruh Pengetahuan Nasabah Mengenai Aqad Bagi Hasil (Mudharabah) Deposito Syari'ah Terhadap Keputusan Menabung Pada Bank Sulselbar UUS Makassar.**
3. Dengan mengisi angket ini, berarti telah ikut serta membantu kami dalam penyelesaian studi.

Petunjuk :

1. Sebelum anda menjawab daftar pertanyaan yang telah disiapkan, terlebih dahulu isilah daftar identitas yang telah disediakan.

2. Berilah jawaban pada daftar pertanyaan berikut sesuai dengan pengetahuan anda, dengan cara memberi tanda checklist (\checkmark) pada kolom yang tersedia.
3. Isilah angket ini dengan jujur serta penuh ketelitian sehingga semua pertanyaan dapat dijawab. Dan sebelumnya tak lupa kami ucapkan banyak terima kasih atas segala bantuannya.

Daftar identitas :

Jenis kelamin :

Umur :

Pendidikan :

Pekerjaan :

Lama jadi nasabah :

SS = Sangat Setuju

S = Setuju

KS = Kurang Setuju

TS = Tidak Setuju

STS = Sangat Tidak Setuju

Pertanyaan : Mengenai Pengetahuan nasabah mengenai aqad bagi hasil (mudharabah) deposito syari'ah pada bank Sulselbar syari'ah Makassar. (X)

No	PERTANYAAN	JAWABAN				
		SS	S	KS	TS	STS
1.	Saya tahu apa itu aqad bagi hasil <i>Mudharabah</i> dalam deposito syari'ah.	7	10	8	0	0
2.	Saya tahu mengenai nisbah bagi hasil yang diberikan deposito syari'ah Bank Sulselbar UUS Makassar memang kompetitif.	12	10	3	0	0
3.	Nisbah bagi hasil deposito syari'ah yang diberikan Bank Sulselbar UUS Makassar lumayan tinggi dari bank lain.	16	9	0	0	0
4.	Saya tau bahwa bunga bank dalam perbankan konvensional itu adalah riba, dan deposito Sulselbar Syari'ah Makassar menggunakan aqad Bagi Hasil yang bebas dari riba.	13	9	3	0	0
5.	Sistem yang diterapkan dalam deposito syari'ah Bank Sulselbar UUS Makassar sudah sesuai dengan prinsip syari'ah.	18	6	1	0	0

Pertanyaan : Mengenai Keputusan nasabah untuk menabung. (Y)

No.	PERTANYAAN	JAWABAN				
		SS	S	KS	TS	STS
1.	Saya menabung karna mengetahui sistem perbankan syari'ah pada deposito bank Sulselbar UUS Makassar sudah sesuai dengan prinsip syari'ah bukan karena ajakan dari orang lain.	16	7	2	0	0
2.	Informasi tentang deposito Bank Sulselbar Syari'ah Makassar saya tidak dapatkan sendiri tapi dari sumber lain.	13	8	4	0	0
3.	Tabungan Deposito syari'ah saya buka pada Bank Sulselbar UUS Makassar karna ingin mendapatkan bagi hasil yang kompetitif.	16	6	3	0	0
4.	Saya membuka tabungan deposito syari'ah di Bank Sulselbar UUS Makassar, sebab saya merasa uang saya aman karena adanya jaminan keamanan yang diberikan.	15	8	2	0	0
5.	Citra dari bank Sulselbar UUS Makassar bagi saya mempunyai citra yang cukup bagus dalam hal investasi khususnya pada deposito.	17	6	2	0	0

DAFTAR PUSTAKA

- Antonio, M. Syafii. *Bank Syariah dari Teori ke Praktek*. Cet. 1; Jakarta: Gema Insani Press, 2001.
- Arifin, Zainul. *Dasar-Dasar Manajemen Bank Syariah*. Jakarta: Pustaka Alfabet, Cet.3, 2005.
- Wirnyaningsih, *et. al., eds.* *Bank dan Asuransi Islam di Indonesia*. Cet. II; Jakarta: Kencana Prenada Media, 2005.
- Dendawijaya, Lukman. *Manajemen Perbankan*. Jakarta: Ghalia Indonesia, 2001.
- Departemen Agama RI. *Al-Qur'an dan Terjemahannya*. Semarang: CV Toha Putra Semarang, 1989.
- Alya, Qonita. *Kamus Bahasa Indonesia*. Jakarta: PT. Indah Jaya Adipratama, 2009.
- Fakhrurrazy. *Lembaga Keuangan dan Manajemen Syariah*, sumber: [Http://fakhrurrazypi.wordpress.com/tag/pengertian-lembaga-keuangan](http://fakhrurrazypi.wordpress.com/tag/pengertian-lembaga-keuangan). Diakses: 11 Oktober 2012.
- Aliminsyah dan Padji. *Kamus Istilah Keuangan dan Perbankan*. Cet.ke-II; Bandung: Yrama Widya. 2006.
- Indriantoro, Nur dan Bambang Supomo. *Metodologi Penelitian Bisnis untuk Akuntansi dan manajemen*. Yogyakarta: BPFE-Yogyakarta, 2002.
- Karim, Adiwarmam A. *Bank Islam: Analisis Fiqih dan Keuangan*. Edisi 3-4; Jakarta: PT. Rajagrafindo Persada, 2007.
- Muhammad, *Manajemen Pembiayaan Bank Syariah*. Yogyakarta: Unit Penerbit dan Percetakan, 2005.
- Sugiyono. *Statistika Untuk Penelitian*. Bandung: Alfabeta, 2007.
- Sulhan, M & Ely Siswanto. *Manajemen Bank : Konvensional & Syariah*. Malang: UIN Malang Press, 2008.
- Sumadji, P, Yudha Pratama, Rosita. *Kamus Ekonomi*. Jakarta: Wipress, 2006.
- Sumitro, Warkum. *Asas-Asas Perbankan Islam & Lembaga-Lembaga Terkait*. Jakarta: PT. Raja Grafindo Persada, 2004.
- Suliyanto Sondang, *Manajemen Sumber Daya Manusia*, Ed. 1, Cet. 17, Jakarta: Bumi Aksara, 2009.
- Danang Sunyoto. *Analisis Regresi dan Uji Hipotesis*. Yogyakarta: Media Pressindo, 2009.

Keterangan:

skor 5 menunjukkan Sangat Setuju.

Skor 4 menunjukkan Setuju.

Skor 3 menunjukkan Kurang Setuju.

Skor 2 menunjukkan Tidak Setuju.

Skor 1 menunjukkan Sangat Tidak Setuju.

Uji Validitas variabel X

Correlations

		VAR00001	VAR00002	VAR00003	VAR00004	VAR00005	jumlah
VAR00001	Pearson Correlation	1	.555(**)	.328	.500(*)	.159	.752(**)
	Sig. (2-tailed)		.004	.109	.011	.447	.000
	N	25	25	25	25	25	25
VAR00002	Pearson Correlation	.555(**)	1	.539(**)	.637(**)	.094	.812(**)
	Sig. (2-tailed)	.004		.005	.001	.655	.000
	N	25	25	25	25	25	25
VAR00003	Pearson Correlation	.328	.539(**)	1	.433(*)	.233	.727(**)
	Sig. (2-tailed)	.109	.005		.031	.263	.000
	N	25	25	25	25	25	25
VAR00004	Pearson Correlation	.500(*)	.637(**)	.433(*)	1	.324	.784(**)
	Sig. (2-tailed)	.011	.001	.031		.114	.000
	N	25	25	25	25	25	25
VAR00005	Pearson Correlation	.159	.094	.233	.324	1	.462(*)
	Sig. (2-tailed)	.447	.655	.263	.114		.020
	N	25	25	25	25	25	25
jumlah	Pearson Correlation	.752(**)	.812(**)	.727(**)	.784(**)	.462(*)	1
	Sig. (2-tailed)	.000	.000	.000	.000	.020	
	N	25	25	25	25	25	25

** Correlation is significant at the 0.01 level (2-tailed).

* Correlation is significant at the 0.05 level (2-tailed).

Uji Validitas Variabel Y

Correlations

		VAR00001	VAR00002	VAR00003	VAR00004	VAR00005	jumlah
VAR00001	Pearson Correlation	1	-.021	.557(**)	-.065	.415(*)	.567(**)
	Sig. (2-tailed)		.919	.004	.759	.039	.003
	N	25	25	25	25	25	25
VAR00002	Pearson Correlation	-.021	1	.225	.633(**)	.072	.612(**)
	Sig. (2-tailed)	.919		.278	.001	.731	.001
	N	25	25	25	25	25	25
VAR00003	Pearson Correlation	.557(**)	.225	1	.187	.651(**)	.808(**)
	Sig. (2-tailed)	.004	.278		.371	.000	.000
	N	25	25	25	25	25	25
VAR00004	Pearson Correlation	-.065	.633(**)	.187	1	.036	.576(**)
	Sig. (2-tailed)	.759	.001	.371		.863	.003
	N	25	25	25	25	25	25
VAR00005	Pearson Correlation	.415(*)	.072	.651(**)	.036	1	.657(**)
	Sig. (2-tailed)	.039	.731	.000	.863		.000
	N	25	25	25	25	25	25
jumlah	Pearson Correlation	.567(**)	.612(**)	.808(**)	.576(**)	.657(**)	1
	Sig. (2-tailed)	.003	.001	.000	.003	.000	
	N	25	25	25	25	25	25

** Correlation is significant at the 0.01 level (2-tailed).

* Correlation is significant at the 0.05 level (2-tailed).

Uji Reabilitas X

Case Processing Summary

		N	%
Cases	Valid	25	100.0
	Excluded(a)	0	.0
	Total	25	100.0

a Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.747	5

Uji Reabilitas Y

Case Processing Summary

		N	%
Cases	Valid	25	100.0
	Excluded(a)	0	.0
	Total	25	100.0

a Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.648	5

Regresi

Variables Entered/Removed(b)

Model	Variables Entered	Variables Removed	Method
1	variabelx(a)	.	Enter

a All requested variables entered.

b Dependent Variable: variabely

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.814(a)	.662	.647	1.31765

a Predictors: (Constant), variabelx

ANOVA(b)

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	78.227	1	78.227	45.057	.000(a)
	Residual	39.933	23	1.736		
	Total	118.160	24			

a Predictors: (Constant), variabelx

b Dependent Variable: variabely

Coefficients(a)

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta	B	Std. Error
1	(Constant)	5.394	2.571		2.098	.047
	variabelx	.779	.116	.814	6.712	.000

a Dependent Variable: variabely

Lampiran 2: Rekapitulasi jawaban responden pada variable **Keputusan menabung (Y)**

MASTER TABEL

NO.	Pertanyaan					Jumlah
	Indikator1	Indikator2	Indikator3	Indikator4	Indikator5	
1	4	4	5	4	5	22
2	5	3	3	3	3	17
3	5	5	5	5	5	25
4	4	5	4	5	4	22
5	5	4	5	4	5	23
6	5	5	5	5	5	25
7	5	4	5	4	5	23
8	5	5	5	5	5	25
9	3	5	3	5	3	19
10	5	4	5	4	5	23
11	4	5	4	5	4	22
12	5	3	5	3	5	21
13	4	4	4	4	4	20
14	5	5	5	5	5	25
15	4	5	4	5	4	22
16	5	3	5	4	5	22
17	5	4	5	5	5	24
18	5	5	5	5	5	25
19	5	5	5	5	5	25
20	3	4	3	4	5	19
21	5	5	5	5	4	24
22	4	5	5	5	5	24
23	5	3	4	5	5	22
24	5	5	4	4	5	23
25	4	4	5	5	4	22
Jml	114	109	113	113	115	
R_{Hitung}	0,543	0,538	0,809	0,587	0,651	
R_{Tabel}	0,396	0,396	0,396	0,396	0,396	
Ket	Valid	Valid	Valid	Valid	Valid	

Keterangan:

skor 5 menunjukkan Sangat Setuju.

Skor 4 menunjukkan Setuju.

Skor 3 menunjukkan Kurang Setuju.

Skor 2 menunjukkan Tidak Setuju.

Skor 1 menunjukkan Sangat Tidak Setuju.