
Daftar Pustaka

Amirullah. 2002. Perilaku Konsumen. Yigyakarta: Graha Ilmu.

Amirullah.2002. PerilakuKonsumen. Yigyakarta: Graha Ilmu.

Angipora , Marius P. 1999. Dasar-Dasr Pemasaran, Ed 1, Cet. 1, Jakarta : PT

RajaGrafindo Persada.

Antonio, Syafi`i. 2001. BaNK Syari`ah dari Teori ke Praktek. Jakarta:Gema

Insani Press.

Arifin, Zainul. 2000. Memahami Bank Syari`ah. Jakarta : Alvabet.

Arikunto. 2006. Prosedur Penelitian: Suatu Pendekatan Praktek. Edisi Kedua,

Jakarta: PT Raja Grafindo Persada.

Assauri, Sofyan. 2007. Manajemen Pemasaran, Jakarta : PT Grafindo

Persada.

BPS Kabupaten Tulungagung.2012. Tulungagung Dalam Angka

2012.Tulungagung:BPS Kabupaten Tulungagung.

BTM Mentari,3013, Laporan RAT 2013, Tulungagung: BTM Mentari.

Malayu S.P. Hasibuan. 2006. Dasar-dasar Perbankan. Jakarta : PT Bumi

Aksara.

Antonsiswa, Prosedur Pemberian Nisbah atau Bagi Hasil, dalam
elib.unikom.ac.id/download.php?id=156, diakses senin 16 Juni 2014

Fajar Laksana. 2008. Manajemen Pemasaran. Yogyakarta: Graha Ilmu.

Fandy Tjiptono. 2004. Manajemen Jasa, Yogyakarta: Andi Offset.

. .2006. Manajemen Jasa. Yogyakarta:Edisi Keempat, Andi Offset.

Ghozali, Imam. 2005. Analisis Mltifariate SPSS. Semarang: Badan Penerbit

Universitas Diponegoro.

Hafinudin, Didin dan Hendri Tanjung. 2003. Manajemen Syariah dalam

Praktik. Jakarta : Gema Insani.

Hasan,Ali. 2008. Marketing.cetakan pertama. Yogyakarta: Medpress.

Chaidir harry anza, makalah perbankan Syari'ah dalam http://makalah-
perbankan.blogspot.com/2013_01_01_archive.html, diakses senin 16
Juni 2014

Bank Indonesia, Statistik perbankan syariah, dalam
http://www.bi.go.id/id/statistik/perbankan/syariah/Documents/SPS_O
kt%2013.pdf diakses 26/04/2014

http://makalah-perbankan.blogspot.com/2013_01_01_archive.html
http://makalah-perbankan.blogspot.com/2013_01_01_archive.html
http://www.bi.go.id/id/statistik/perbankan/syariah/Documents/SPS_Okt 13.pdf
http://www.bi.go.id/id/statistik/perbankan/syariah/Documents/SPS_Okt 13.pdf

Karim, Adiwarman, Bank Islam Analisis Fiqih dan Keuangan edisi II. Jakarta

PT. Raja Grafindo Persada

Kotler,Philip. 2002. manajemen pemasaran. Edisi Milinium, diterjemahkan

oleh Hendar Teguh & Roony A. Rusli Jakarta:Prenhallindo.

; Kelvin L. Keller. 2009. Manajemen Pemasaran. Edisi Bahasa

Indonesia. Jakarta: Pearson Education Asia Pte. Ltd Dan PT

Prenhallindo.

Muhammad. 2000. Lembaga Lembaga keuangan umat Kontemporer. cet.1

Yogyakarta:UII Pers.

. 2002. Manajemen Bank Syari`ah. Jogjakarta, (UPP) AMP YKPN.

. 2004. Teknik Penghitungan Bagi Hasil dan Profit Margin pada Bank

Syari`ah. Yogyakarta: UII Press.

.2001. Teknik Penghitungan Bagi Hasil di Bank Syari`ah.

Yogyakarta:UII Press

Purnama, Nursya`bani. 2006. Manajemen Kualitas Prespektif Global.

Yogyakarta: EKONISIA.

Ratminto. 2005. Anajemen Pelayanan.Yogyakarta: Pustaka Pelajar.

Ridwan, Muhammad. 2004. ManajemenBaitulMaalWaTamwil (BMT).

Yogyakarta:UII Press.

Saeed, Abdullah. 2004. Islamic Banking and Interst: A Study Of Riba and Its

Contemporary Interpretation. Terj. Arif Maftuhin, Menyoal Bank

Syariah. Jakarta: Paramadina.

Salusu,I, 2003. Pengambilan Keputusan Stratejik untuk Organisasi Publik dan

Organisasi Nonprofit. Jakarta:Grasindo.

.2003.

PengambilanKeputusanStratejikuntukOrganisasiPublikdanOrganisai

Nonprofit. Jakarta:Grasindo.

Sekaran, Uma. 2006. Metodologi Penelitian untuk Bisnis. Jakarta: Edisi

Pertama ,Salemba Empat.

Simamora , Bilson. 2001. Memenangkan Pasar Dagang Pemasaran Efektif dan

Profitabel. Jakarta :PT Gramedia Pustaka Utama.

Sudarsono , Heri. 2003. Bank & Lembaga Keuangan Syari`ah Deskripsi dan

Ilustrasi. Jakarta: EKONISIA.

. 2003. Heri, Bank & Lembaga Keuangan Syari`ah Deskripsi dan

Ilustrasi. Jakarta: EKONISIA.

Sugiono. 2011. Metode Penelitian Kuantitatif, dan R & D. Bndung: Alfabeta.

.2004. Metodologo Penelitian Bisnis.Bandung: Alfabeta,

Sujianto,Agus Eko. 2009. Aplikasi Statistik dengan SPSS 16.0. Jakarta: PT

Prestasi Pustakaraya.

Sunarto. 2007. Manajemen 1, Yogyakarta: Amus.

Supardi. 2005. Meodologi Penelitian Ekonomi dam Bisnis. Cetakan Pertama,

Yogyakarta: UII Press.

Tatik Suryani. 2008. Prilaku Konsumen: Implikasi Pada Strategi Pemasaran.

Yogyakarta: Edisi Pertama, Graha Ilmu.

Tika , Pabundu. 2006. Metodologi Riset Bisnis. Jakarta: PT Bumi Aksara.

Umar , Husein.2005. Metode Penelitian Untuk Skripsi dan Tesis. Jakarta:

Edisi Baru, PT Raja Grafindo Persada.

Wiyono, Slamet. 2005. Cara Mudah Memahami Akuntansi Perbankan Syariah

Berdasarkan PSAK dan PAPSI, Jakarta ;Grasindo.

Slamet,2005. Cara mudah memahami akuntansi perbankan

syariah..Jakarta :PT Grasindo.

Lampiran 1

INSTRUMEN PENELITIAN (ANGKET)

Yth. Bapak/ Ibu/ Sdr

Nasabah BTM Mentari Ngunut Tulungagung

Assalamualaikum,

 Saya ucapkan selamat menjalankan aktivitas. Semoga, kesuksesan selalu

menyertai anda. Ditengah aktifitas yang anda laksanakan, saya memohon

kesediaan dan bantuan anda untuk mengisi angket terlampir, dalam rangka

penulisan skripsi yang berjudul “Pengaruh Nisbah Bagi Hasil dan Kualitas

Pelayanan Terhadap Keputusan Nasabah Memilih Pembiayaan Musyarakah”.

Sebagai syarat untuk gelar kesarjanaan di Jurusan Perbankan Syariah, Fakultas

Ekonomi dan Bisnis Islam, Institut Agama Islam Negeri (IAIN) Tulungagung.

Petunjuk Pengisian Angket

1. Tulislah identitas anda pada tempat yang tersedia.

2. Bacalah pernyataan-pernyataan dalam angket dibawah ini secara teliti dan

cermat.

3. Pilih jawaban yang sesuai dengan keadaan anda yang sebenarnya, dengan

cara memberi tanda cek (√) pada kolom pilihan.

4. Jawablah sesuai dengan kenyataan yang anda alami, sehingga kesimpulan

yang diambil dari data ini bisa benar.

5. Periksa kembali nomor pernyataan, jangan sampai ada yang terlewatkan.

Keterangan:

SS : Sangat Setuju

S : Setuju

N : Netral

TS : Tidak setuju

STS : Sangat Tidak Setuju

Isilah Identitas Anda

Nama :.............................

Jenis Kelamin : (L/P)

Jenis Pembiayaan :.............................

1. Deskripsi Responden berdasarkan Umur

()≥ 20

()21-30

()31-40

()41-50

()≥50

2. Deskripsi responden berdasarkan pendidikan terakhir

() SD

() SLTP

() SLTA

() D3

() Sarjana

3. Deskripsi responden berdasarkan Pekerjaan

() PNS

() Swasta

() Wiraswasta

() Ibu Rumahtangga

() Lainnya

N
O

Pernyataan SS S N TS ST
S Variabel Nisbah bagi hasil (X1)

1 Nisbah bagi hasil ditentukan dalam bentuk prosentase,
sebesar (60:40)

2 Nisbah bagi hasil (60:40) di BTM Mentari lebih
menguntungkan daripada Nsbah bagi hasil di lemnaga
keuangan syariah yang lain

3 Besarnya pembagian nisbah bagi hasil diaplikasikan pada
pendapatan yang diperoleh bukan dari pokok pinjaman

4 Prosentase Nisbah bagi hasil tidak menjadi dasar
penghitungan kerugian jika terjadi kerugian.

5 Nisbah bagihasil ditentukan atas dasar kesepakatan

6 Penghitungan pembagian bagi hasil menggunakan revenue
sharing.

7 penghitungan besarnya nisbah bagi hasil berdasarkan
modal yang dimiliki

 Variabel kualitas layanan (X2)

1 BTM Mentari telah menerapkan ketentuan dan layanan dan
produk Islami (bebas dari riba)

2 Karyawan mempunyai pengetahuan yang memadai seputar
produk yang ditawarkan

3 Karyawan tidak pernah salah dalam melakukan pencatatan

4 Fasilitas yang dimiliki BTM membuat nasabah nyaman
dalam bertransaksi

5 Menjamin keamanan dan kenyamanan nasabah pada saat
bertransaksi

6 Cepat dalam melayani kepentingan nasabah

7 Siap membsntu nasabah bila mengalami keslitan

Variabel keputusan nasabah (Y)

9 Musyarakah merupakan produk pembuayaan yang bebas
dari bunga (riba)

10 Memilih pembiayaan musyarakah karena dorongan
keluarga

11 Memilih pembiayaan misyarakah karena faktor lingkungan

12 Memilih pembiayaan musyarakah karena benarbenar
menggunakan sistem bagi hasil sesuai syariat islam

Lampiran 2

Tabulasi hasil kuisioner

Hasil Kuisioner

No
resp

Nisbah Bagi Hasil Kualitas Pelayanan Keputusan Nasabah

Pernyataan Pernyataan Y Pernyataan X2

 1 2 3 4 5 6 7 Jml 1 2 3 4 5 6 7 Jml 1 2 3 4 5 6 7 Jml

1 4 3 4 4 4 4 4 27 4 3 4 5 4 4 4 28 4 4 2 3 3 4 4 24

2 4 4 3 3 5 3 5 27 4 3 4 4 4 4 4 27 4 5 2 4 3 4 4 26

3 4 2 3 3 4 3 4 23 4 4 4 4 4 4 4 28 4 4 3 4 3 4 4 26

4 4 4 3 4 5 4 5 29 3 3 4 4 5 4 4 27 4 4 4 3 3 4 4 26

5 4 4 4 3 4 4 4 27 3 4 4 4 4 4 4 27 5 4 4 4 4 4 4 29

6 4 3 4 4 5 3 5 28 4 5 4 5 5 4 4 31 5 4 4 4 4 4 3 28

7 5 4 4 4 5 4 4 30 4 4 4 4 4 4 4 28 4 5 4 3 3 4 4 27

8 4 4 4 3 4 3 4 26 4 4 4 4 4 4 4 28 4 4 3 3 3 4 3 24

9 5 3 4 3 4 3 4 26 4 4 4 4 4 4 4 28 4 4 3 4 3 4 4 26

10 4 4 3 4 4 3 4 26 4 4 4 4 4 4 4 28 4 4 3 4 4 4 4 27

11 4 4 3 3 4 3 4 25 4 3 4 4 4 4 4 27 4 5 3 4 4 4 4 28

12 4 2 4 4 4 4 4 26 3 3 5 5 4 4 4 28 4 5 3 3 3 4 3 25

13 2 3 3 3 4 3 4 22 4 4 5 4 4 4 4 29 3 4 4 5 4 4 3 27

14 4 4 3 4 4 4 4 27 4 4 5 4 4 4 4 29 3 4 3 4 4 4 3 25

15 4 5 4 4 4 4 4 29 4 4 4 4 3 4 4 27 4 5 3 3 4 4 3 26

16 4 3 4 3 4 4 4 26 3 3 4 4 4 4 4 26 3 4 2 4 4 4 4 25

17 4 4 3 3 4 3 4 25 5 4 4 4 4 4 4 29 4 4 2 4 4 4 4 26

18 3 4 3 2 4 3 4 23 5 3 4 3 3 4 2 24 4 3 3 4 3 2 4 23

19 4 4 4 4 4 4 4 28 4 4 4 4 4 4 4 28 4 4 4 4 4 4 4 28

20 4 4 4 4 4 4 3 27 4 4 3 3 3 3 4 24 4 2 2 3 4 4 3 22

21 4 4 4 3 4 4 4 27 5 5 3 4 4 5 5 31 4 3 3 3 3 3 4 23

22 3 3 4 3 3 4 3 23 4 4 4 4 4 5 5 30 3 3 4 3 3 3 4 23

23 4 4 4 2 4 4 4 26 4 4 4 4 4 4 4 28 4 4 5 4 4 4 4 29

24 4 4 4 5 4 4 5 30 5 5 5 5 5 5 5 35 4 5 2 5 4 4 4 28

25 4 5 4 4 3 4 4 28 4 4 4 5 4 4 4 29 4 3 4 4 4 4 4 27

13 Memilih pembiayaan musyarakah karena sangat
menguntungkan

14 Keuntungan musyarakah ditentukan adil sesuai jumlah
nisbah yang disepakati

15 Krugian pembiayaan musyarakah akan ditanggung
bersama antara nasabah dan BTM sesuai porsi modal
dengan adil.

26 5 5 4 4 5 5 4 32 4 4 5 5 5 5 5 33 4 5 5 5 5 5 5 34

27 4 4 4 4 4 4 4 28 4 4 4 4 4 4 4 28 4 4 4 4 4 4 3 27

28 5 4 5 4 5 3 5 31 4 4 3 5 4 5 5 30 4 4 5 4 4 4 4 29

29 4 4 3 4 4 3 4 26 4 4 4 4 4 3 4 27 3 4 2 3 3 4 4 23

30 4 4 4 4 4 3 4 27 4 3 3 4 4 4 4 26 3 3 4 4 4 4 4 26

31 4 3 4 4 4 3 4 26 3 3 4 4 4 4 4 26 3 5 2 4 3 4 3 24

Lampiran 3

Hasil Uji Validitas

Korelation Nisbah bagi hasil

Correlations

X1.1 X1.2 X1.3 X1.4 X1.5 X1.6 X1.7

nisbah

bagi hasil

X1.1 Pearson Correlation 1 .238 .437* .342 .462** .205 .244 .728**

Sig. (2-tailed)
.198 .014 .060 .009 .269 .186 .000

N 31 31 31 31 31 31 31 31

X1.2 Pearson Correlation .238 1 .059 .162 .095 .296 .075 .546**

Sig. (2-tailed) .198

.754 .385 .613 .107 .689 .001

N 31 31 31 31 31 31 31 31

X1.3 Pearson Correlation .437* .059 1 .274 .020 .360* -.017 .528**

Sig. (2-tailed) .014 .754

.136 .913 .046 .927 .002

N 31 31 31 31 31 31 31 31

X1.4 Pearson Correlation .342 .162 .274 1 .179 .274 .246 .650**

Sig. (2-tailed) .060 .385 .136

.337 .136 .183 .000

N 31 31 31 31 31 31 31 31

X1.5 Pearson Correlation .462** .095 .020 .179 1 -.038 .651** .545**

Sig. (2-tailed) .009 .613 .913 .337

.839 .000 .002

N 31 31 31 31 31 31 31 31

X1.6 Pearson Correlation .205 .296 .360* .274 -.038 1 -.218 .500**

Sig. (2-tailed) .269 .107 .046 .136 .839

.240 .004

N 31 31 31 31 31 31 31 31

X1.7 Pearson Correlation .244 .075 -.017 .246 .651** -.218 1 .447*

Sig. (2-tailed) .186 .689 .927 .183 .000 .240

.012

N 31 31 31 31 31 31 31 31

nisba

h bagi

hasil

Pearson Correlation .728** .546** .528** .650** .545** .500** .447* 1

Sig. (2-tailed) .000 .001 .002 .000 .002 .004 .012

N 31 31 31 31 31 31 31 31

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

tailed).

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

tailed).

Korelation Kualitas Pelayanan

Correlations

 X2.1 X2.2 X2.3 X2.4 X2.5 X2.6 X2.7 X2

X2.1 Pearson

Correlation
1 .488** -.108 -.098 -.122 .270 .011 .356*

Sig. (2-tailed)
.005 .563 .601 .512 .141 .953 .049

N 31 31 31 31 31 31 31 31

X2.2 Pearson

Correlation
.488** 1 .020 .209 .252 .303 .471** .667**

Sig. (2-tailed) .005

.917 .260 .171 .098 .007 .000

N 31 31 31 31 31 31 31 31

X2.3 Pearson

Correlation
-.108 .020 1 .331 .375* .116 -.011 .400*

Sig. (2-tailed) .563 .917

.069 .037 .533 .953 .026

N 31 31 31 31 31 31 31 31

X2.4 Pearson

Correlation
-.098 .209 .331 1 .640** .474** .535** .707**

Sig. (2-tailed) .601 .260 .069

.000 .007 .002 .000

N 31 31 31 31 31 31 31 31

X2.5 Pearson

Correlation
-.122 .252 .375* .640** 1 .425* .501** .699**

Sig. (2-tailed) .512 .171 .037 .000

.017 .004 .000

N 31 31 31 31 31 31 31 31

X2.6 Pearson

Correlation
.270 .303 .116 .474** .425* 1 .616** .731**

Sig. (2-tailed) .141 .098 .533 .007 .017

.000 .000

N 31 31 31 31 31 31 31 31

X2.7 Pearson

Correlation
.011 .471** -.011 .535** .501** .616** 1 .724**

Sig. (2-tailed) .953 .007 .953 .002 .004 .000

.000

N 31 31 31 31 31 31 31 31

X2 Pearson

Correlation
.356* .667** .400* .707** .699** .731** .724** 1

Sig. (2-tailed) .049 .000 .026 .000 .000 .000 .000

N 31 31 31 31 31 31 31 31

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

tailed).

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

tailed).

Korelation Keputusan Nasabah Memilih Pembiayaan Musyarakah

Correlations

 Y1 Y2 Y3 Y4 Y5 Y6 Y7 Y

Y1 Pearson

Correlation
1 .098 .217 -.013 .122 .070 .088 .387*

Sig. (2-tailed) .598 .240 .943 .515 .710 .638 .031

N 31 31 31 31 31 31 31 31

Y2 Pearson

Correlation
.098 1 -.058 .232 .031 .478** .022 .470**

Sig. (2-tailed) .598 .757 .210 .870 .007 .905 .008

N 31 31 31 31 31 31 31 31

Y3 Pearson

Correlation
.217 -.058 1 .213 .377* .130 .206 .634**

Sig. (2-tailed) .240 .757 .250 .036 .487 .267 .000

N 31 31 31 31 31 31 31 31

Y4 Pearson

Correlation
-.013 .232 .213 1 .609** .265 .230 .646**

Sig. (2-tailed) .943 .210 .250 .000 .149 .212 .000

N 31 31 31 31 31 31 31 31

Y5 Pearson

Correlation
.122 .031 .377* .609** 1 .485** .105 .684**

Sig. (2-tailed) .515 .870 .036 .000

.006 .575 .000

N 31 31 31 31 31 31 31 31

Y6 Pearson

Correlation
.070 .478** .130 .265 .485** 1 .031 .592**

Sig. (2-tailed) .710 .007 .487 .149 .006

.869 .000

N 31 31 31 31 31 31 31 31

Y7 Pearson

Correlation
.088 .022 .206 .230 .105 .031 1 .407*

Sig. (2-tailed) .638 .905 .267 .212 .575 .869

.023

N 31 31 31 31 31 31 31 31

Y Pearson

Correlation
.387* .470** .634** .646** .684** .592** .407* 1

Sig. (2-tailed) .031 .008 .000 .000 .000 .000 .023

N 31 31 31 31 31 31 31 31

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

tailed).

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

tailed).

Lampiran 4

Hasil Uji Realibilitas

Nisbah Bagi Hasil

Reliability Statistics

Cronbach's

Alpha N of Items

.640 7

Kualitas Layanan

Reliability Statistics

Cronbach's

Alpha N of Items

.714 7

Keputusan Nasabah Memilih Pembiayaan Musyarakah

Reliability Statistics

Cronbach's

Alpha N of Items

.587 7

Lampiran 5

Hasil Uji Asumsi Klasik

Normalitas

Multikolnearitas

Coefficientsa

Model

Collinearity Statistics

Tolerance VIF

1 X1 .836 1.197

X2 .836 1.197

a. Dependent Variable: Y

Heterokedastisitas

Lampiran 6

Hasil Uji Regresi Linear Berganda

Variables Entered/Removedb

Model

Variables

Entered

Variables

Removed Method

1 X2, X1a . Enter

a. All requested variables entered.

b. Dependent Variable: Y

Model Summaryb

Model R R Square

Adjusted R

Square

Std. Error of the

Estimate

1 .612a .375 .330 1.99461

a. Predictors: (Constant), X2, X1

b. Dependent Variable: Y

ANOVAb

Model Sum of Squares df Mean Square F Sig.

1 Regression 66.797 2 33.398 8.395 .001a

Residual 111.397 28 3.978

Total 178.194 30

a. Predictors: (Constant), X2, X1

b. Dependent Variable: Y

Coefficientsa

Model

Unstandardized Coefficients

Standardized

Coefficients

T Sig. B Std. Error Beta

1 (Constant) 4.719 5.263 .896 .378

X1 .404 .173 .382 2.335 .027

X2 .376 .176 .348 2.132 .042

a. Dependent Variable: Y

BIODATA PENELITI

1. Identitas Peneliti

a. Nama : Mujib Daroini

b. Tempat/ Tanggal Lahir : Tulungagung, 26 September 1991

c. Jenis Kelamin : Laki-laki

d. Alamat :Dsn Mbareng 03/03 Desa

Sukorejokulon Kecamatan Kalidawir

Kabupaten Tulungagung

e. No tlp : 085736569975

f. E-mail : mujib.daroini33@gmail.com

2. Pendidikan Formal

a. SDN 3 Sukorejokulon (1998-2004)

b. SMP Negeri 1 Kalidawir (2004-2007)

c. SMA Negeri 1 Ngunut (2007-2010)

d. Institut Agama Islam Negeri (IAIN) Tulungagung (2010-2014)

mailto:mujib.daroini33@gmail.com

