

DAFTAR PUSTAKA

Al-Qur'an Al-Karim

Departemen Agama RI. *Al-Qur'an Terjemahnya*. Surabaya: Karya Agung Surabaya.2006.

BUKU

A, Maslow. *Motivation and Personality*. New York: Harper and Row, 1954.

Abdulsyani. *Sosiologi : Skematika, Teori dan Terapan*. Jakarta: PT Bumi Aksara.2012.

A karim, Adiwarmam, Ir. *Bank Islam Analisis Fiqih dan Keuangan*. Jakarta: PT.Raja Grafindo Persada. 2009.

Alisuf, M. Sabri. *Pengantar Psikologi Umum dan Perkembangan*, Jakarta: CV.Pedoman Ilmu Jaya. 2001.

Antonio, M. Syafi'I. *Bank Syari'ah (dari Teori ke Praktik)*. Jakarta: Gema Insani Press. 2001.

Bank Indonesia.UU No.10 tahun 1998, Tentang Perubahan Terhadap UU No. 7 tahun 1992, Jakarta.1998.

Basrowi dan Suwandi. *Memahami Penelitian Kualitatif*. Jakarta: PT.Rineka Cipta.2008.

Departemen Pendidikan Nasional. *Kamus Besar Bahasa Indonesia*, Jakarta: Balai Pustaka. 2005

Enizar. *Hadis Ekonomi*. Jakarta: PT Raja Grafindo Persada.2015.

H. M. Alisuf Sabri. *Psikologi Pendidikan*, Jakarta : Pedoman Ilmu Jaya. 1996.

- Manan, Abdul. *Teori Dan Praktek Ekonomi Islam*. Yogyakarta : PT. Dana Bakti Prima Yasa. 1997.
- Marzuki. *Metodologi Riset* Yogyakarta: hanindita offised. 1983.
- Muhammad. *Sistem dan Prosedur Operasional Bank Syari'ah*. Cet. I; Yogyakarta: UUI Press. 2000.
- Muhibbinsyah. *Psikologi Pendidikan dengan Pendekatan Baru*, Bandung: Remaja Rosdakarya. 2002.
- Muhibbinsyah. *Psikologi Pendidikan dalam Pendekatan Baru*, Bandung: Remaja Rosdakarya. 2002.
- Nasution, S. *Teknologi Pendidikan*, Bandung: CV Jammers. 1999.
- Purwanto, Ngalm. *Psikologi Pendidikan*. Jakarta: Raja Grafindo. 2007.
- Purwanto, Ngalm. *Prinsip-Prinsip dan Teknik Evaluasi Pengajaran*, Bandung: Remaja Rosda Karya. 2010
- Rahman, A. Shaleh dan Abdul, M. Wahab. *Psikologi Suatu Pengantar (Dalam Perspektif Islam)*. Jakarta: Prenada Media. 2004.
- Sardiman A.M. *Intrakasi dan Motivasi Belajar Mengajar*, Jakarta: PT .Raja Grafindo Persada. 2010
- Sardiman A.M. *Intrakasi dan Motivasi Belajar Mengajar*, Jakarta: Rajawali. 2003.
- Sujanto, Agus. *Psikologi Umum*, Jakarta: Bumi Aksara. 2008
- Susanto, Ahmad. *Teori Belajar dan Pembelajaran Di Sekolah Dasar*, Jakarta: Kencana Prenada Media Group. 2013
- Sudijono, Anas. *Pengantar Evaluasi Pendidikan*, Jakarta: Rajawali Pers. 2011.

- Suwiknyo,Dwi. *Kompilasi Tafsir Ayat-Ayat Ekonomi Islam*. Yogyakarta: Pustaka Pelajar.2010.
- Sudarsono, Heri.*Bank & Lembaga Keuangan Syariah: Deskripsi dan Ilustrasi*. Yogyakarta: EKONISIA.2013.
- Subagyo, Joko. *Metode Penelitian Dalam Teori Praktek*. Jakarta : Rineka Cipta.2006.
- Sujono Suekanto. *Pengantar Pengertian Hukum* Jakarta: UI Press. 1986.
- Sumar'in. *Konsep Kelembagaan Bank Syariah* Yogyakarta: Graha Ilmu. 2012.
- Susilo Rahardjo. *Pemahaman Individu: Teknik Nontes*. Jakarta: Kencana Prenada Media Group. 2013.
- Tim Penyusun Kamus Bahasa, *Kamus Bahasa Indonesia*, Jakarta: Pusat Bahasa Departemen Pendidikan Nasional. 2008.
- Tim penyusun.*Pedoman Penulisan Karya Ilmiah(Makalah dan Skripsi)*. Edisi Revisi Parepare: STAIN Parepare.2013.
- Umam, Khaerul. *Manajemen Perbankan Syariah*. Bandung: Pustaka Setia. 2013
- Usman M. Uzer.*Menjadi Profesional*, Jakarta : Binarupa Aksara, 2001.
- W. Gulo. *Metode Penelitian*. Jakarta: Grasindo.2004
- W.S. Winkel. *Psikologi Pengajaran*, Yogyakarta: Media Abadi. 2009
- Zainuddin Ali. *Metode Penelitian Hukum*. Jakarta: Sinar Grafika.2009.Usman, Rachmadi. *Aspek Hukum Perbankan Syariah Di Indonesia*. Jakarta: Sinar Grafika.2012.

SKRIPSI

- Jouvita Victoria Pattynama. *Pengaruh Motivasi Kerja, Disiplin Kerja, Dan Kepemimpinan Terhadap Prestasi Kerja Pegawai Di Badan Perpustakaan Provinsi Sulawesi Utara*.2016.

Kaharuddin. *Pengaruh Pengetahuan Nasabah Mengenai Akad Bagi Hasil (Mudharabah) Deposito Syari'ah Terhadap Keputusan Menabung Pada PT. Bank Sulselbar Uus Makassar*. Skripsi Sarjana : Fakultas Ekonomi dan Bisnis Islam, Universitas Islam Negeri Alauddin: Makassar.2013.

Maria Ulva. *Pemahaman Masyarakat Tentang Perbankan Syariah (Studi Kasus Di Kampung Adi Jaya Kecamatan Terbanggi Besar Kabupaten Lampung Tengah)*. Skripsi Sarjana: Fakultas Ekonomi dan Bisnis Islam, Institut Agama Islam Negeri Metro: Lampung. 2018.

Septiyan Irwanto. *Analisis Minimnya Tingkat Pemahaman Masyarakat Kampung Welirang Terhadap Produk-Produk Perbankan Syariah dalam Meningkatkan Pendapatan Bank Syariah*. UIN Sunan Ampel : Surabaya.2015.

LAMPIRAN

SURAT IZIN MENELITI DARI PEMDA

PEMERINTAH KABUPATEN PINRANG
DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU PINTU
UNIT PELAYANAN TERPADU SATU PINTU
Jl. Jend. Sukawati Nomor 40. Telp/Fax : (0421)921695 Pinrang 91212

**KEPUTUSAN KEPALA DINAS PENANAMAN MODAL
 DAN PELAYANAN TERPADU SATU PINTU KABUPATEN PINRANG**
 Nomor : 503/0504/PENELITIAN/DPMPPTSP/12/2020

Tentang

REKOMENDASI PENELITIAN

Menimbang : bahwa berdasarkan penelitian terhadap permohonan yang diterima tanggal 01-12-2020 atas nama SITI FATIMA, dianggap telah memenuhi syarat-syarat yang diperlukan sehingga dapat diberikan Rekomendasi Penelitian.

Mengingat : 1. Undang - Undang Nomor 29 Tahun 1959;
 2. Undang - Undang Nomor 18 Tahun 2002;
 3. Undang - Undang Nomor 25 Tahun 2007;
 4. Undang - Undang Nomor 25 Tahun 2009;
 5. Undang - Undang Nomor 23 Tahun 2014;

6. Peraturan Presiden RI Nomor 97 Tahun 2014;
 7. Peraturan Menteri Dalam Negeri Nomor 64 Tahun 2011 sebagaimana telah diubah dengan Peraturan Menteri Dalam Negeri Nomor 7 Tahun 2014;
 8. Peraturan Bupati Pinrang Nomor 48 Tahun 2016; dan
 9. Peraturan Bupati Pinrang Nomor 38 Tahun 2019.

Memperhatikan : 1. Rekomendasi Tim Teknis PTSP : 1045/R/T.Teknis/DPMPPTSP/12/2020, Tanggal : 01-12-2020
 2. Berita Acara Pemeriksaan (BAP) Nomor : 0504/BAP/PENELITIAN/DPMPPTSP/12/2020, Tanggal : 01-12-2020

MEMUTUSKAN

Menetapkan :

KESATU : Memberikan Rekomendasi Penelitian kepada :

1. Nama Lembaga : INSTITUT AGAMA ISLAM NEGERI (IAIN) PAREPARE
2. Alamat Lembaga : JL. AMAL BAKTI NO. 8 SOREANG
3. Nama Peneliti : SITI FATIMA
4. Judul Penelitian : MOTIVASI MASYARAKAT BILA DESA TAPPORANG DALAM MEMAHAMI PRINSIP BAGI HASIL DI PERBANKAN SYARIAH
5. Jangka waktu Penelitian : 2 Bulan
6. Sasaran/target Penelitian : MASYARAKAT DESA TAPPORANG
7. Lokasi Penelitian : Kecamatan Batulappa

KEDUA : Rekomendasi Penelitian ini berlaku selama 6 (enam) bulan atau paling lambat tanggal 01-06-2021.

KETIGA : Peneliti wajib menaati dan melakukan ketentuan dalam Rekomendasi Penelitian ini serta wajib memberikan laporan hasil penelitian kepada Pemerintah Kabupaten Pinrang melalui Unit PTSP selambat-lambatnya 6 (enam) bulan setelah penelitian dilaksanakan.

KEEMPAT : Keputusan ini mulai berlaku pada tanggal ditetapkan, apabila dikemudian hari terdapat kekeliruan, dan akan diadakan perbaikan sebagaimana mestinya.

Diterbitkan di Pinrang Pada Tanggal 02 Desember 2020.

Ditandatangani Secara Elektronik Oleh :
ANDI MIRANI, AP., M.Si
 NIP. 197406031993112001
Kepala Dinas Penanaman Modal dan PTSP
 Selaku Kepala Unit PTSP Kabupaten Pinrang

Biaya : Rp 0,-

Dokumen ini telah ditandatangani secara elektronik menggunakan sertifikat elektronik yang diterbitkan BSR-E

SURAT IZIN MENELITI DARI KAMPUS

**KEMENTERIAN AGAMA REPUBLIK INDONESIA
INSTITUT AGAMA ISLAM NEGERI PAREPARE
FAKULTAS EKONOMI DAN BISNIS ISLAM**

Jalan Amal Bakti No. 8 Soreang, Kota Parepare 91132 Telepon (0421) 21307, Fax. (0421) 24404
PO Box 909 Parepare 91100, website: www.iainpare.ac.id, email: mail@iainpare.ac.id

Nomor : B.2654/In.39.8/PP.00.9/11/2020
Lampiran : -
Hal : Permohonan Izin Pelaksanaan Penelitian

Yth. BUPATI PINRANG
Cq. Dinas Penanaman Modal dan Pelayanan Terpadu Satu Pintu
Di

KABUPATEN PINRANG

Assalamu Alaikum Wr. Wb.

Dengan ini disampaikan bahwa mahasiswa Institut Agama Islam Negeri Parepare :

Nama : SITTI FATIMA
Tempat/ Tgl. Lahir : TEPPPO, 14 MEI 1998
NIM : 16.2300.042
Fakultas/ Program Studi : Ekonomi dan Bisnis Islam / Perbankan Syariah
Semester : IX (Sembilan)
Alamat : BILA II, DESA TAPPORANG, KECAMATAN BATU LAPPA,
KABUPATEN PINRANG

Bermaksud akan mengadakan penelitian di wilayah KABUPATEN PINRANG dalam rangka penyusunan skripsi yang berjudul :

**MOTIVASI MASYARAKAT BILA DESA TAPPORANG DALAM MEMAHAMI PRINSIP
BAGI HASIL DI PERBANKAN SYARIAH**

Pelaksanaan penelitian ini direncanakan pada bulan November sampai selesai.

Demikian permohonan ini disampaikan atas perkenaan dan kerjasama diucapkan terima kasih.

Wassalamu Alaikum Wr. Wb.

27 November 2020

Muhammad Kamal Zubair

SURAT KETERANGAN SELESAI MENELITI

PEMERINTAH KABUPATEN PINRANG

KECAMATAN BATULAPPA

DESA TAPPORANG

Alamat : Jalan Poros Bila – Bitajeng, No. Telp. : Kp. 91253

SURAT KETERANGAN

Nomor : 22/DT/2021

Yang bertandatangan dibawah ini Kepala Desa Tapporang Kecamatan Batulappa menerangkan bahwa :

Nama	: SITI FATIMA
N I M	: 16 2300.042
Fakultas	: EKONOMI DAN BISNIS ISLAM
Program Studi	: PERBANKAN SYARIAH
Nama Lembaga	: INSTITUT AGAMA ISLAM NEGERI (IAIN) PAREPARE
Alamat Lembaga	: JL. AMAL BAKTI NOMOR 8 SOREANG
Jangka Waktu Penelitian	: DUA (2) BULAN

Dengan sebenar-benarnya menerangkan bahwa identitas tersebut diatas telah melakukan penelitian di Wilayah Desa Tapporang dengan Judul Penelitian "**Motivasi Masyarakat Bila Desa Tapporang Dalam Memahami Prinsip Bagi Hasil Di Perbankan Syariah**".

Demikian Surat Keterangan ini dibuat untuk dipergunakan sebagaimana mestinya.

Bila, 26 Januari 2021

Hormat Kami,
Kepala Desa Tapporang

DATA NARASUMBER

No	NARASUMBER	STATUS NASABAH
1.	Suardi	Nasabah
2.	Darkum	Nasabah
3.	Mansur	Nasabah
4.	La Namba	Nasabah
5	Nurdin	Bukan Nasabah
6	Edy	Bukan Nasabah
7	Bahtiar	Bukan Nasabah
8	Munira Abdullah	Bukan Nasabah
9	Karim	Bukan Nasabah
10	Abdul Samad	Bukan Nasabah

OUTLINE WAWANCARA

Wawancara ini bertujuan untuk mengambil data terkait dengan judul “Motivasi Masyarakat Dusun Bila Kabupaten Pinrang Dalam Memahami Prinsip Bagi Hasil di Perbankan Syariah. Data yang ditemukan tidak bermaksud merugikan pihak manapun. Berikut pertanyaan-pertanyaan yang diberikan:

1. Apa pekerjaan bapak/ibu?
2. Apakah bapak/ibu memiliki tabungan?
3. Di bank apa bapak/ibu menabung?
4. Apakah bapak/ibu pernah mendengar atau tahu yang namanya Bank Syariah?
5. Apakah bapak/ibu pernah melakukan yang namanya sistem bagi hasil?
6. Apakah bapak/ibu punya keinginan untuk menabung di bank syariah?
7. Bagaimana pendapat bapak/ibu jika Bank Syariah mengadakan sosialisasi untuk masyarakat agar lebih memahami apa itu Bank Syariah?
8. Apakah Bapak/ibu memiliki keinginan untuk ingin lebih memahami apa itu Bank Syariah dan sistem bagi hasil yang ada di bank Syariah?
9. Apa yang memotivasi bapak/ibu untuk memahami apa itu Bank Syariah dan sistem bagi hasil yang ada di bank Syariah?

- Seberapa besar kebutuhan bapak/ibu untuk memahami apa itu Bank Syariah dan sistem bagi hasil yang ada di bank Syariah?
- Apakah pengetahuan bapak/ibu tentang kemajuan diri sendiri mendorong bapak/ibu untuk memahami apa itu Bank Syariah dan sistem bagi hasil yang ada di bank Syariah?
- Apakah bapak/ibu memiliki cita-cita atau keinginan dimasa depan yang ingin ibu capai melalui Bank Syariah dan sistem bagi hasil yang ada di bank Syariah?
- Jika pihak bank syari'ah memberikan sebuah hadiah untuk siapa saja yang ingin bergabung dan bekerjasama dengan Bank syari'ah melalui prinsip bagi hasilnya apakah bapak/ibu tertarik akan hal itu.

SURAT KETERANGAN WAWANCARA

Saya yang bertanda tangan dibawah ini

Nama :

Umur :

Agama :

Pekerjaan :

Alamat :

Menerangkan bahwa benar telah memberikan wawancara kepada saudara yang telah melakukan penelitian yang berkaitan dengan “Motivasi Masyarakat Bila Desa Tapporang Kabupaten Pinrang Dalam Memahami Prinsip Bagi hasil Di Perbankan Syariah”.

Demikian Surat wawancara ini dibuat untuk digunakan sebagaimana mestinya

Pinrang, 16 Desember 2020

Narasumber

Nama : Suardi

1. Apa pekerjaan bapak/ibu? Petani
2. Apakah bapak/ibu memiliki tabungan? Punya
3. Di bank apa bapak/ibu menabung? BRI Teppo
4. Apakah bapak/ibu pernah mendengar atau tahu yang namanya Bank Syariah?
Pernah. Kalau yang saya tahu tentang Bank Syari'ah yah sejenis Bank tapi sistemnya lebih islami, hanya itu.
5. Apakah bapak/ibu pernah melakukan yang namanya sistem bagi hasil? Tidak pernah
6. Apakah bapak/ibu punya keinginan untuk menabung di bank syariah? Mau kalau ada uang
7. Bagaimana pendapat bapak/ibu jika Bank Syariah mengadakan sosialisasi untuk masyarakat agar lebih memahami apa itu Bank Syariah? Kapan mau datang kalau ada waktu boleh saya mau ikut
8. Apakah Bapak/ibu memiliki keinginan untuk ingin lebih memahami apa itu Bank Syariah dan sistem bagi hasil yang ada di bank Syariah? Iya mau
9. Seberapa besar motivasi bapak/ibu untuk ingin memahami apa itu Bank Syariah dan sistem bagi hasil yang ada di bank Syariah?
Lumayan besar karena selama ini Bank syariah saya dengar saja namanya tapi belum tahu apa itu bank syariah dan apa bedanya sama bank yang lain (konvensional)

Nama : Darkum

1. Apa pekerjaan bapak/ibu? Wiraswasta
2. Apakah bapak/ibu memiliki tabungan? Punya
3. Di bank apa bapak/ibu menabung? Bank BRI Teppo
4. Apakah bapak/ibu pernah mendengar atau tahu yang namanya Bank Syariah?

Kalau dengar yah saya pernah dengar tapi kalau tahu bagaimana sistem di dalam Bank Syari'ah saya belum tahu.

5. Apakah bapak/ibu pernah melakukan yang namanya sistem bagi hasil? Tidak pernah
6. Apakah bapak/ibu punya keinginan untuk menabung di bank syariah? Belum kepikiran untuk sekarang ini
7. Bagaimana pendapat bapak/ibu jika Bank Syariah mengadakan sosialisasi untuk masyarakat agar lebih memahami apa itu Bank Syariah? Karna selama ini belum pernah menurut saya tidak masalah kalau ada yang datang sosialisasi
8. Apakah Bapak/ibu memiliki keinginan untuk ingin lebih memahami apa itu Bank Syariah dan sistem bagi hasil yang ada di bank Syariah? Iya punya
9. Seberapa besar motivasi bapak/ibu untuk ingin memahami apa itu Bank Syariah dan sistem bagi hasil yang ada di bank Syariah?

Tentunya sangat besar, karena sebagai masyarakat awam saya belum terlalu memahami apa dan bagaimana itu bank syariah, terlebih lagi bank syariah masih tergolong sulit untuk ditemukan dan di jangkau

Nama : Nurdin

1. Apa pekerjaan bapak/ibu? Petani
2. Apakah bapak/ibu memiliki tabungan? Tidak
3. Di bank apa bapak/ibu menabung? Tidak
4. Apakah bapak/ibu pernah mendengar atau tahu yang namanya Bank Syariah?
Pernah dengar lewat berita di TV. Kalau tidak salah seperti bank biasanya cuma lebih islami mungkin karena ada syari'ah di belakangnya. Saya tidak tahu lebih jelasnya apalagi sistem bagi hasilnya.
5. Apakah bapak/ibu pernah melakukan yang namanya sistem bagi hasil? Iya
6. Apakah bapak/ibu punya keinginan untuk menabung di bank syariah? Untuk sementara belum ada
7. Bagaimana pendapat bapak/ibu jika Bank Syariah mengadakan sosialisasi untuk masyarakat agar lebih memahami apa itu Bank Syariah? Inshaallah kalau ada sosialisasi saya mau ikut
8. Apakah Bapak/ibu memiliki keinginan untuk ingin lebih memahami apa itu Bank Syariah dan sistem bagi hasil yang ada di bank Syariah? Iya
9. Seberapa besar motivasi bapak/ibu untuk ingin memahami apa itu Bank Syariah dan sistem bagi hasil yang ada di bank Syariah?
Lumayan besar karena selama ini saya tahunya saja bank bri di teppo ternyata ada juga dibidang bank syariah

Nama : Edy

1. Apa pekerjaan bapak/ibu? Petani
2. Apakah bapak/ibu memiliki tabungan? Tidak ada
3. Di bank apa bapak/ibu menabung? Tidak ada
4. Apakah bapak/ibu pernah mendengar atau tahu yang namanya Bank Syariah?
Iya pernah, cuma saya tidak tahu itu Bank Syari'ah bagaimana.
5. Apakah bapak/ibu pernah melakukan yang namanya sistem bagi hasil? Pernah
6. Apakah bapak/ibu punya keinginan untuk menabung di bank syariah? Inshaallah
7. Bagaimana pendapat bapak/ibu jika Bank Syariah mengadakan sosialisasi untuk masyarakat agar lebih memahami apa itu Bank Syariah? Bagus, inshaallah mau ikut kalau benar ada
8. Apakah Bapak/ibu memiliki keinginan untuk ingin lebih memahami apa itu Bank Syariah dan sistem bagi hasil yang ada di bank Syariah? Mau
9. Seberapa besar motivasi bapak/ibu untuk ingin memahami apa itu Bank Syariah dan sistem bagi hasil yang ada di bank Syariah?
Tidak terlalu besar tapi ada niat sedikit mau pahami. Tapi bukan saat ini, mungkin di lain waktu.

Nama : Bahtiar

1. Apa pekerjaan bapak/ibu? Petani
2. Apakah bapak/ibu memiliki tabungan? Tidak punya, karena pengeluaran ku lebih besar dari pada pemasukanku
3. Di bank apa bapak/ibu menabung? Tidak ada
4. Apakah bapak/ibu pernah mendengar atau tahu yang namanya Bank Syariah?
Saya pernah dengar cuma tidak tahu apa itu. Mungkin sejenis BRI yang di Teppo.
5. Apakah bapak/ibu pernah melakukan yang namanya sistem bagi hasil? Pernah
6. Apakah bapak/ibu punya keinginan untuk menabung di bank syariah? Sebenarnya mau tapi seperti yang saya bilang tadi lebih banyak pengeluaran dari pada pemasukan
7. Bagaimana pendapat bapak/ibu jika Bank Syariah mengadakan sosialisasi untuk masyarakat agar lebih memahami apa itu Bank Syariah? Saya mau ikut kalau ada
8. Apakah Bapak/ibu memiliki keinginan untuk ingin lebih memahami apa itu Bank Syariah dan sistem bagi hasil yang ada di bank Syariah? Iya
9. Seberapa besar motivasi bapak/ibu untuk ingin memahami apa itu Bank Syariah dan sistem bagi hasil yang ada di bank Syariah?
Kayanya tidak terlalu besar juga. Karena umur saya sudah tua juga jadi saya rasa tidak terlalu penting ji untuk saya tahu itu

Nama : Munira Abdullah

1. Apa pekerjaan bapak/ibu? URT
2. Apakah bapak/ibu memiliki tabungan? Tidak
3. Di bank apa bapak/ibu menabung? Tidak ada
4. Apakah bapak/ibu pernah mendengar atau tahu yang namanya Bank Syariah?

Iya pernah, saya tahu sekedar itu saja semacam Bank tapi dengan aturan islami

5. Apakah bapak/ibu pernah melakukan yang namanya sistem bagi hasil? Tidak pernah
6. Apakah bapak/ibu punya keinginan untuk menabung di bank syariah? Sekarang belum ada keinginan
7. Bagaimana pendapat bapak/ibu jika Bank Syariah mengadakan sosialisasi untuk masyarakat agar lebih memahami apa itu Bank Syariah? kurang tau juga
8. Apakah Bapak/ibu memiliki keinginan untuk ingin lebih memahami apa itu Bank Syariah dan sistem bagi hasil yang ada di bank Syariah? Sementara belum mau

9. Seberapa besar motivasi bapak/ibu untuk ingin memahami apa itu Bank Syariah dan sistem bagi hasil yang ada di bank Syariah?

Yah menurut saya sebagai muslim kita setidaknya harus tahu itu. Kalau ada yang sistem Islami pastilah saya lebih tertarik kesitu, cuma saya memang belum terlalu paham mengenai sistem di Bank Syari'ah.

Nama : Mansur

1. Apa pekerjaan bapak/ibu? Petani
2. Apakah bapak/ibu memiliki tabungan? Punya
3. Di bank apa bapak/ibu menabung? Di Bank BRI tepo
4. Apakah bapak/ibu pernah mendengar atau tahu yang namanya Bank Syariah?
Kalau tidak salah saya pernah dengar, mungkin di TV karena saya suka nonton berita di TV pagi-pagi sebelum ke sawah.
5. Apakah bapak/ibu pernah melakukan yang namanya sistem bagi hasil? Pernah kerja sama orang berikan tanahnya saya yang tanami sawah nanti hasil panennya saya bagi dua sama yang punya tanah
6. Apakah bapak/ibu punya keinginan untuk menabung di bank syariah? Kalau ada rejeki lebih mau
7. Bagaimana pendapat bapak/ibu jika Bank Syariah mengadakan sosialisasi untuk masyarakat agar lebih memahami apa itu Bank Syariah? Bagus kalau ada saya mau ikut
8. Apakah Bapak/ibu memiliki keinginan untuk ingin lebih memahami apa itu Bank Syariah dan sistem bagi hasil yang ada di bank Syariah? iya mau
9. Seberapa besar motivasi bapak/ibu untuk ingin memahami apa itu Bank Syariah dan sistem bagi hasil yang ada di bank Syariah?
Kalau dibilang besar atau tidaknya saya tidak tau juga tapi kalau keinginan untuk lebih pahami apa itu bank syariah pasti ada

Nama : Karim

1. Apa pekerjaan bapak/ibu? Petani
2. Apakah bapak/ibu memiliki tabungan? Tidak punya
3. Di bank apa bapak/ibu menabung? Tidak ada
4. Apakah bapak/ibu pernah mendengar atau tahu yang namanya Bank Syariah?
Belum pernah dengar, mungkin karena jarang nonton TV karena di siang hari lama di sawah jadi tidak pernah dengar. Baru sekarang saya tahu ada Bank Syari'ah.
5. Apakah bapak/ibu pernah melakukan yang namanya sistem bagi hasil? Tidak pernah
6. Apakah bapak/ibu punya keinginan untuk menabung di bank syariah? Kalau ada uang mau
7. Bagaimana pendapat bapak/ibu jika Bank Syariah mengadakan sosialisasi untuk masyarakat agar lebih memahami apa itu Bank Syariah? Kalau betul ada saya mau ikut, kalau tidak ada tidak apa apa
8. Apakah Bapak/ibu memiliki keinginan untuk ingin lebih memahami apa itu Bank Syariah dan sistem bagi hasil yang ada di bank Syariah? Iya
9. Seberapa besar motivasi bapak/ibu untuk ingin memahami apa itu Bank Syariah dan sistem bagi hasil yang ada di bank Syariah?

Sangat besar, karena selama ini saya hanya mendengar sedikit saja tentang bank syariah. hanya sebatas mereka tidak melibatkan riba didalamnya, sisanya saya masih bingung

Nama : Abdul Samad

1. Apa pekerjaan bapak/ibu? Petani
2. Apakah bapak/ibu memiliki tabungan? Tidak ada
3. Di bank apa bapak/ibu menabung? Tidak ada
4. Apakah bapak/ibu pernah mendengar atau tahu yang namanya Bank Syariah?
Belum pernah dengar, mungkin karena jarang nonton TV karena di siang hari lama di sawah jadi tidak pernah dengar, kalau pulang di rumah saya istirahat dan jarang nonton TV makanya baru sekarang saya tahu ada Bank Syari'ah.
5. Apakah bapak/ibu pernah melakukan yang namanya sistem bagi hasil? Tidak pernah
6. Apakah bapak/ibu punya keinginan untuk menabung di bank syariah? Tidak
7. Bagaimana pendapat bapak/ibu jika Bank Syariah mengadakan sosialisasi untuk masyarakat agar lebih memahami apa itu Bank Syariah? Menurut saya bagus
8. Apakah Bapak/ibu memiliki keinginan untuk ingin lebih memahami apa itu Bank Syariah dan sistem bagi hasil yang ada di bank Syariah? Iya mau
9. Seberapa besar motivasi bapak/ibu untuk ingin memahami apa itu Bank Syariah dan sistem bagi hasil yang ada di bank Syariah?

Lumayan besar kalau saya, karena saya juga baru dengar ini dan apalagi ini Bank Syari'ah jadi sebagai muslim saya merasa rugi jika tidak tahu sistem dalam Perbankan Syari'ah ini.

Nama : La namba

1. Apa pekerjaan bapak/ibu? Petani
2. Apakah bapak/ibu memiliki tabungan? Punya
3. Di bank apa bapak/ibu menabung? Bank BRI Teppo
4. Apakah bapak/ibu pernah mendengar atau tahu yang namanya Bank Syariah?
Belum pernah, saya tidak tahu kalau Bank Syari'ah apalagi sistem di dalamnya.
5. Apakah bapak/ibu pernah melakukan yang namanya sistem bagi hasil? Iya pernah saya yang kerja tanahnya orang untuk bertani nanti hasil panennya saya bagi dua sama yang punya tanah
6. Apakah bapak/ibu punya keinginan untuk menabung di bank syariah? Kalau sekarang belum karena sudah menabung di bank BRI Teppo
7. Bagaimana pendapat bapak/ibu jika Bank Syariah mengadakan sosialisasi untuk masyarakat agar lebih memahami apa itu Bank Syariah? Bagus kalau ada
8. Apakah Bapak/ibu memiliki keinginan untuk ingin lebih memahami apa itu Bank Syariah dan sistem bagi hasil yang ada di bank Syariah? Iya
9. Seberapa besar motivasi bapak/ibu untuk ingin memahami apa itu Bank Syariah dan sistem bagi hasil yang ada di bank Syariah?

Lumayan besar karena saya juga belum tahu sama sekali apa itu bank syariah, sekarang baru saya tahu ternyata ada yang namanya bank syariah saya kira Bank semuanya sama saja.

DOKUMENTASI

GAMBAR 1

Wawancara dengan Bapak Darkum, seorang pedagang bakso di Dusun Bila Kabupaten Pinrang pada tanggal 16 Desember 2020

GAMBAR 2

Wawancara dengan Bapak Suardi, seorang petani di Dusun Bila Kabupaten Pinrang pada tanggal 16 Desember 2020

GAMBAR 3

Wawancara dengan Bapak Edi , seorang petani di Dusun Bila Kabupaten Pinrang pada tanggal 16

GAMBAR 4

Wawancara dengan Bapak Abdul Samad, seorang petani di Dusun Bila Kabupaten Pinrang pada tanggal 16

GAMBAR 5

Wawancara dengan Bapak Bahtiar, seorang petani di Dusun Bila Kabupaten Pinrang pada tanggal 16

GAMBAR 6

Wawancara dengan Bapak Karim, seorang petani di Dusun Bila Kabupaten Pinrang pada tanggal 16

GAMBAR 7

Wawancara dengan Ibu
Munira, seorang Ibu Rumah
Tangga di Dusun Bila
Kabupaten Pinrang pada

GAMBAR 8

Wawancara dengan Nurdin,
seorang petani di Dusun Bila
Kabupaten Pinrang pada
tanggal 16 Desember 2020