

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Indonesia sebagai sebuah negara yang terus tumbuh tentu memiliki

banyak tantangan dan permasalahan yang dihadapi, salah satunya adalah

ketimpangan sosial serta kemiskinan yang terjadi di masyarakat. Tahun 2020

jumlah penduduk di Indonesia mencapai 280 juta jiwa dan terus bertambah

berdasarkan survei Badan Pusat Statistik Indonesia. Hal tersebut menjadikan

Indonesia sebagai negara dengan jumlah penduduk terbesar keempat di dunia.

Dengan permasalahan dan jumlah penduduk yang terus meningkat pemerintah

harus mengoptimalkan seluruh sumber daya yang dimiliki demi meningkatkan

kesejahteraan seluruh rakyat Indonesia. Salah satu tujuan setiap negara di dunia

di dalam Sustainable Development Goals atau disingkat SDGs poin nomor

delapan adalah meningkatkan perekonomian masyarakat yang merata dan

berkelanjutan, serta kesempatan kerja yang layak dan mendukung

perkembangan ekonomi berkelanjutan yang produktif.1

1
 Trimulato dan Rahmatia, “Ekonomi Islam dan Sustainable Development Goals (SDGs),”

Al-Buhuts 16, no. 1 (2020): h. 107–32.

2

Kalimantan Selatan merupakan Provinsi dengan mayoritas muslim

tertinggi di Indonesia, menurut Badan Statistik Indonesia penduduk Provinsi

Kalimantan Selatan pada bulan September tahun 2019 memiliki taraf

ketimpangan pengeluaran sebesar 0,334 angka tersebut merupakan terendah

kedua di Indonesia,2 tetapi tidak menutup masih banyak permasalahan ekonomi

masyarakat Kalimantan Selatan yang harus diselesaikan. Tingginya angka

kebutuhan hidup dan sedikitnya lapangan pekerjaan membuat hal tersebut

terjadi dan meningkatkan angka kemiskinan di Kalimantan Selatan. Di masa

sekarang setiap orang menginginkan pekerjaan yang layak dan pertumbuhan

ekonomi secara signifikan dalam memenuhi kebutuhan sehari-hari. Dalam

agama Islam sendiri sudah membuat sebuah sistem yang dapat mengatasi hal

itu semua sejak 1400 tahun yang lalu yaitu melalui penyaluran zakat.

BAZNAS atau Badan Amil Zakat Nasional merupakan lembaga

penghimpun dana umat dibentuk resmi oleh pemerintah menjadi fasilitator serta

penyalur dana zakat kepada masyarakat yang berhak mendapatkan bantuan

tersebut, akan tetapi dalam menghimpun dana dan pemanfaatannya masih

belum optimal sedangkan jumlah muslim di Indonesia 84,7% di tahun 2021,

bahwa potensi zakat tahun 2021 yang bisa didapatkan adalah sebagai berikut:3

2
 Badan Statistik Indonesia, “Badan Statistik Indonesia tingkat ketimpangan pengeluaran

penduduk Provinsi Kalimantan Selatan,” 2019, https://kalsel.bps.go.id/.

3
 Pusat Kajian Strategis - Badan Amil Zakat Nasional, Indeks Zakat Nasional 2020

(JAKARTA: Puskas BAZNAS, 2020).

3

TABEL 1.1 JUMLAH SERTA PERSENTASE MASING-MASING GRUP

ZAKAT

Kapasitas Zakat Informasi zakat Persentase

Rp 115,89 triliun Potensi Zakat Industri

Swasta

1,70%

Rp 85,7 triliun Potensi Zakat Rumah

Tangga

2,30%

Rp 27 triliun Potensi Zakat Tabungan 0,38%

Rp 5,4 triliun Potensi Zakat BUMN 0,15%

Rp 207 triliun Total Potensi Zakat

Nasional

4,5%

Sumber: Riset BAZNAS (2020)

Dari informasi di atas kita bisa mendeskripsikan tingginya potensi dana

zakat. Jumlah tersebut akan semakin meningkat seiring peningkatan jumlah

PDB. Pengelolaan zakat dilakukan dengan cara konsumtif, dan produktif.

Dengan tujuan memenuhi kebutuhan dasar mustahik dan pemberian bantuan

melalui program usaha dengan memberi bantuan modal, dan training terhadap

mustahik.

BAZNAS Provinsi Kalimantan Selatan membuat sebuah program

dalam penyaluran dana zakat bergulir yang produktif, untuk para mustahik atau

penerima zakat melalui salah satu programnya yang diberi nama “Program

Pedagang”, bertujuan untuk membantu para mustahik dalam berdagang serta

mampu meningkatkan perekonomian dan menjadikan mustahik menjadi

seorang muzaki atau pemberi zakat.

4

BAZNAS Kalsel sebagai sebuah lembaga yang mengajak umat untuk

hidup lebih baik dan benar dari aspek ekonomi perlu melihat apakah Program

Pedagang zakat produktif sudah benar-benar memberikan dampak perubahan

pada aspek pendapatan, sehingga bisa menjadi bahan pertimbangan pada

perencanaan selanjutnya, dalam pelaksanaan program Pedagang terdapat

beberapa permasalahan seperti, ada mustahik yang berhasil dan mengalami

keterhambatan dalam memajukan usahanya berkaitan dengan konsentrasi

peneliti yaitu Manajemen Filantropi Islam pada jurusan Manajemen Dakwah,

karena hal tersebut peneliti mencoba menjelaskan permasalahan tersebut dalam

bentuk tulisan berupa skripsi dengan judul “Pengaruh Zakat Produktif

BAZNAS Provinsi Kalimantan Selatan Pada Program Pedagang terhadap

Peningkatan Pendapatan Mustahik” penelitian ini bertujuan untuk mengurangi

dan memperbaiki permasalahan yang terjadi, sehingga dapat membantu

mustahik dalam meningkatkan usaha dan taraf hidup yang sejahtera.4

Penelitian ini menganalisis pengaruh zakat produktif pada program

pedagang BAZNAS Provinsi Kalimantan selatan dalam meningkatkan

pendapatan ekonomi mustahik. Peneliti menganalisis bagaimana pengaruh

zakat produktif program Pedagang terhadap peningkatan pendapatan mustahik.

Dan melihat sejauh mana mustahik mampu memanajemen dana zakat produktif

dalam berwirausaha yaitu usaha dagang, sehingga mampu meningkatkan

4
 Badan Amil Zakat Nasional Provinsi Kalimantan Selatan, “Observasi Kepada Staff Divisi

Pendistribusian dan Pendayagunaan Zakat” (Banjarmasin, 2021).

5

perekonomian keluarga dengan mandiri dan diharapkan dapat merubah

mustahik menjadi seorang muzaki.

B. Rumusan Masalah

Berdasarkan latar belakang masalah tersebut bahwa permasalahan yang

dibahas dalam penelitian ini sebagai berikut:

1. Apakah ada pengaruh zakat produktif di BAZNAS Provinsi Kalsel Pada

Program Pedagang terhadap Peningkatan Pendapatan Mustahik?

2. Apakah ada pengaruh secara simultan zakat produktif zakat produktif di

BAZNAS Provinsi Kalsel Pada Program Pedagang terhadap Peningkatan

Pendapatan Mustahik?

C. Tujuan Penelitian

Tujuan penelitian ini adalah untuk mengetahui:

1. Apakah ada pengaruh zakat produktif di BAZNAS Provinsi Kalsel Pada

Program Pedagang terhadap Peningkatan Pendapatan Mustahik?

2. Apakah ada pengaruh secara simultan zakat produktif di BAZNAS

Provinsi Kalsel Pada Program Pedagang terhadap Peningkatan Pendapatan

Mustahik?

D. Hipotesis Penelitian

Hipotesis merupakan jawaban sementara dari pertanyaan di dalam

penelitian hanya berdasarkan teori yang terkait, dan bukan pengumpulan data

6

yang sesuai fakta empiris. Untuk menguji hipotesis, yaitu rumusan hipotesis nol

(H0), hipotesis (H1) dan hipotesis alternatif (H0) dan (H1):

 (H0) = Tidak ada pengaruh Program Pedagang BAZNAS Kalsel terhadap

Peningkatan Pendapatan mustahik.

(H1) = Terdapat pengaruh Program Pedagang BAZNAS Kalsel terhadap

Peningkatan Pendapatan mustahik.

(H0) = Tidak ada pengaruh secara simultan Program Pedagang BAZNAS

Kalsel terhadap Peningkatan Pendapatan mustahik.

(H1) = Terdapat pengaruh secara simultan Program Pedagang BAZNAS

Kalsel terhadap Peningkatan Pendapatan mustahik.

E. Kegunaan penelitian

Manfaat dan kegunaan yang diharapkan dari penelitian ini yaitu:

1. Secara Teoritis

Melalui penelitian ini diharapkan mampu memberikan dedikasi

pemikiran dan pengetahuan mengenai “Dampak Zakat Produktif Program

Pedagang Terhadap Peningkatan Pendapatan Mustahik Kepada Jurusan

Manajemen Dakwah Khususnya Konsentrasi Jurusan Manajemen

Filantropi Islam”.

2. Secara Praktis

a. Peneliti

Bagi peneliti Penelitian ini adalah sarana untuk memperbanyak

7

wawasan pengetahuan dan keterampilan dalam mengaplikasikan ilmu

yang sudah diperoleh di perkuliahan terkait dengan permasalahan

penelitian.

b. Lembaga

Bagi BAZNAS Provinsi Kalimantan Selatan, dapat dijadikan

informasi kepada amil BAZNAS, sebagai bahan evaluasi. Serta dampak

program Pedagang zakat produktif memberikan berpengaruh dan juga

memiliki potensi dalam meningkatkan pertumbuhan ekonomi

masyarakat.

c. Masyarakat

Bagi masyarakat, bisa menjadi dasar dalam memutuskan

peningkatan pemberian zakat melalui BAZNAS Provinsi Kalsel.

d. UIN Antasari

Bagi Jurusan Manajemen Dakwah, peneliti berharap penelitian ini

menjadi topik baru yang dapat dilanjutkan oleh peneliti lainnya serta

meningkatkan silaturahmi dan kerjasama baik antara UIN Antasari

Banjarmasin dengan BAZNAS Provinsi Kalimantan Selatan serta dapat

menambah kajian pustaka baru.

8

F. Definisi Operasional

Dalam penelitian ini definisi operasional membantu peneliti dalam

memfokuskan penelitian sehingga memudahkan dalam menentukan instrumen

pengumpulan data:

1. Pengaruh

Pengaruh yang dimaksud dalam penelitian ini ialah daya yang timbul dari

variabel zakat produktif pada program pedagang (X) terhadap peningkatan

pendapatan mustahik melalui perdagangan (Y).

2. Zakat Produktif Program Pedagang

Peneliti disini meneliti Zakat Produktif yang dihimpun oleh pihak BAZNAS

Kalsel kemudian didistribusikan kepada mustahik dalam bentuk program

andalan BAZNAS Kalsel dalam mengentaskan kemiskinan yang dana nya

diambil dari dana zakat yang didistribusikan melalui program pedagang

berupa bantuan tambahan modal usaha (X1), dan pelatihan kewirausahaan

(X2) yang diberikan kepada mustahik dengan tujuan memberikan hasil dan

manfaat yaitu untuk meningkatkan taraf hidup.

3. BAZNAS Provinsi Kalimantan Selatan

BAZNAS adalah singkatan Badan Amil Zakat Nasional yang ada di Provinsi

Kalimantan Selatan pada penelitian ini peneliti singkat menjadi BAZNAS

Kalsel, bertugas penyelenggara zakat yang mendistribusi dan

mendayagunakan dana zakat melalui program pedagang berupa tambahan

modal usaha, perbaikan gerobak, pelatihan kewirausahaan, pendampingan

dan pengawasan kepada mustahik.

9

4. Peningkatan pendapatan

Pendapatan adalah hasil kerja (usaha atau sebagainya) yang sudah dikurangi

biaya dalam prosesnya. Peningkatan Pendapatan yang dimaksud peneliti

adalah peningkatan pendapatan (Y) yang didapat seorang mustahik setelah

menerima bantuan modal dan monitoring dari BAZNAS Kalsel kemudian

berjualan, dari hasil yang didapat diperoleh perbedaan pendapatan secara

signifikan. Alat ukur yang digunakan dalam penelitian ini yaitu: Omset

penjualan, Biaya usaha.

5. Mustahik

Mustahik adalah seseorang yang berhak menerima zakat. Penelitian ini

dilakukan pada mustahik di Provinsi Kalimantan Selatan yang secara

administrasi dan syariah telah memenuhi syarat sebagai penerima program

pedagang berupa tambahan modal usaha dan monitoring. Mustahik pada

penelitian ini berjumlah 60 orang yaitu mustahik penerima program

pedagang pada tahun 2018-2021 yang tersebar di wilayah kota Banjarmasin,

kota Banjarbaru dan sekitarnya.

G. Penelitian Terdahulu

Hasil penelusuran yang dilakukan peneliti, penelitian komprehensif

tentang peningkatan pendapatan mustahik penerima bantuan program zakat

penggunaan produktif masih kurang, atau bahkan tidak ada. Untuk itu, peneliti

memaparkan beberapa penelitian terdahulu yang terkait dengan penelitian ini,

yang akan menjadi barometer penelitian ini di masa yang akan datang.

10

TABEL 1.2 PENELITIAN TERDAHULU

N

o

Judul

Penelitian

Dan Peneliti

Rumusan

Masalah

Hasil

Penelitian

Perbedaan Persamaa

n

1 Pengaruh

Pendayaguna

an Zakat

Produktif

Terhadap

Pemberdayaa

n Mustahik

(Study Pada

Lembaga

Amil Zakat

DPUDT

Bandar

Lampung),

Oleh

Suratno,

S UIN Raden

Intan

Lampung

Tahun 2017.

Apa

Pengaruh

Pendayagun

aan Zakat

Produktif

Terhadap

Pemberday

aan

Mustahik

(Studi Pada

Lembaga

Amil Zakat

DPUDT

Bandar

Lampung)

Hasil Dari

Penelitian

Ini Adalah

Secara

Parsial

Pendayagun

aan Zakat

Produktif

Memiliki

Pengaruh

Positif

Terhadap

Pemberdaya

an Mustahik

Sebesar

35,6%,

Serta

Sisanya

Sebesar

64,4%

Dipengaruhi

Oleh

Variabel

Lainnya.

Perbedaan

Penelitian

Ini Dengan

Penelitian

Yang Akan

Peneliti

Lakukan,

Yaitu Lokasi

Penelitian

Dan

Variabel

Yang

Mempengar

uhi

Penelitian

Tersebut.

Persamaan

Pada

Penelitian

Ini Pada

Metode

Penelitian

Yang

Digunakan

Yaitu

Metode

Kuantitatif.

2 Penelitian

Oleh

Wardanti

Murni

Saputri 2018,

Mahasiswi

Jurusan

Perbankan

Syariah

Fakultas

Ekonomi

Dan Bisnis

Islam Institut

Agama Islam

Bagaimana

Analisis

Pedagang

Mustahik

Melalui

Zakat

Produktif

Studi Kasus

Badan Amil

Zakat

Nasional

Boyolali?

Hasil

Penelitian

Menunjukk

an Bahwa

Dengan

Adanya

Dana Zakat

Mampu

Mempengar

uhi

Mustahik.

Perbedaaan

Penelitian

Ini Terdapat

Pada

Metode

Yang

Digunakan

Metode

Yang

Digunakan

Pada

Penelitian

Ini Adalah

Metode

Persamaan

Penelitian

Ini Dengan

Penelitian

Peneliti

Yaitu Pada

Objek

Penelitian

Ini Yaitu

Mustahik

Yang

Mendapatka

n program

Zakat

11

Negeri

Surakarta

Yang

Berjudul

“Analisis

Pemberdayaa

n Ekonomi

Mustahik

Melalui

Zakat

Produktif

Studi Kasus

Badan Amil

Zakat

Nasional

Boyolali”.

Penelitian

Kualitatif

Dengan

Menggunak

an Desain

Penelitian

Survey

Lapangan,

Sedangkan

Penelitian

Peneliti

Menggunak

an Metode

Penelitian

Kuantitatif

Produktif.

3 Peran Dana

Zakat

Produktif

Terhadap

Pemberdaya

an Ekonomi

Mustahiq

(Studi Kasus

Yayasan

Solo Peduli)

Oleh

Muslih, Adi

Saputra, Dr.,

H. Dwi

Condro

Triono, S.P.,

M.Ag., Ph.D

IAIN

Surakarta

Tahun 2017

Apa Peran

Dana Zakat

Produktif

Terhadap

Pemberday

aan

Ekonomi

Mustahiq

(Studi

Kasus

Yayasan

Solo Peduli)

Hasil Dari

Penelitian

Ini Yaitu

Adanya

Pengaruh

Perekonom

ian

Keluarga

Masing-

Masing

Mustahik

Perbedaann

ya Yaitu

Terdapat

Pada

Lokasi,

Waktu

Penelitian,

Dan

Sampel

Yang

Diambil,

Kemudian

Penggunaa

n Data

Mengguna

kan

Observasi

Persamaan

nya Yaitu

Tentang

Zakat

Produktif

Terhadap

peningkata

n

pendapatan

Ekonomi

Mustahik

4 Efektivitas

Pendayagun

aan Zakat

Produktif

Pada

Pemberdaya

an Ekonomi

Mustahik

(Studi Kasus

Di Badan

Bagaimana

Efektivitas

Pendayagun

aan Zakat

Produktif

Pada

Pemberday

aan

Ekonomi

Mustahik

Hasil Dari

Penelitian

Ini

Diperoleh

Bahwa

Efektivitas

Ketepatan

Sasaran

Program

Yang

Perbedaan

Penelitian

Ini Dengan

Penelitian

Peneliti

Yaitu Pada

Lokasi,

Waktu

Penelitian,

Dan Teknik

Persamaan

nya Yaitu

Tentang

Zakat

Produktif

Terhadap

Pemberday

aan

peningkata

n

https://onesearch.id/Author/Home?author=Muslih%2C+Adi+Saputra
https://onesearch.id/Author/Home?author=Muslih%2C+Adi+Saputra
https://onesearch.id/Author/Home?author=Dr.%2C+H.+Dwi+Condro+Triono%2C+S.P.%2C+M.Ag.%2C++Ph.D
https://onesearch.id/Author/Home?author=Dr.%2C+H.+Dwi+Condro+Triono%2C+S.P.%2C+M.Ag.%2C++Ph.D
https://onesearch.id/Author/Home?author=Dr.%2C+H.+Dwi+Condro+Triono%2C+S.P.%2C+M.Ag.%2C++Ph.D
https://onesearch.id/Author/Home?author=Dr.%2C+H.+Dwi+Condro+Triono%2C+S.P.%2C+M.Ag.%2C++Ph.D
https://onesearch.id/Author/Home?author=Dr.%2C+H.+Dwi+Condro+Triono%2C+S.P.%2C+M.Ag.%2C++Ph.D

12

Amil Zakat

Nasional/

BAZNAS

Kabupaten

Banyumas)

Fajar, Eka

Pratomo IAI

N

Purwokerto

Tahun 2016

(Studi

Kasus Di

Badan Amil

Zakat

Nasional/

BAZNAS

Kabupaten

Banyumas)

?

Ditujukan

Untuk

Mustahik

Melalui

Bantuan

Usaha

Secara

Produktif

Dapat

Dikatakan

Efektif.

Pengumpul

an Data

Dengan

Mengguna

kan Angket

Dan

Observasi

pendapatan

Mustahik

5 Kajian

Pendayagun

aan Zakat

Produktif

Sebagai Alat

Pemberdaya

an Ekonomi

Masyarakat

(Mustahiq)

Pada

LAZISMU

Pdm Di

Kabupaten

Gresik

Syaiful

Suwarno

Universitas

Muhammadi

yah

Semarang

Tahun 2016

Bagaimana

Pendayagun

aan Zakat

Produktif

Sebagai

Alat

Pemberday

aan

Ekonomi

Masyarakat

(Mustahiq)

Pada

LAZISMU

Pdm Di

Kabupaten

Gresik?

Hasil Dari

Penelitian

Ini

Diperoleh

Bahwa

Pemanfaat

an Dana

Zakat

Sudah

Sesuai

Dengan

Sifat Dan

Asal Dari

Dana Zakat

Tersebut.

Perbedaann

ya Yaitu

Terdapat

Pada

Lokasi,

Waktu

Penelitian,

Dan Teknik

Analisis

Data.

Persamaan

nya Yaitu

Tentang

Zakat

Produktif

Terhadap

Pemberday

aan

Ekonomi

Mustahik

Dari hasil Analisa tabel diatas dapat diketahui bahwa Judul yang

diteliti oleh peneliti yaitu “Pengaruh Zakat Produktif di BAZNAS Provinsi

Kalsel Pada Program Pedagang terhadap Peningkatan Pendapatan Mustahik “

masih sangat baru, dan belum banyak para akademis yang meneliti sebelumnya.

Bahwa penelitian ini bisa menjadi sumbangan besar dalam meningkatkan

manfaat dari program zakat produktif untuk kesejahteraan umat Islam.

13

H. Sistematika Penulisan

Secara rinci Sistematika penulisan dalam penelitian ini ditulis secara

sistematis dalam lima bab, sebagai berikut:

BAB I Pendahuluan, Latar Belakang Masalah, Rumusan Masalah, Tujuan

Penelitian, Hipotesis Penelitian, Kegunaan Penelitian, Definisi

Operasional, Penelitian Terdahulu Dan Sistematika Penelitian.

BAB II Kajian Teori, Tinjauan Tentang Zakat, Distribusi Zakat Produktif,

Prosedur dan syarat Pemanfaatan Zakat Pengelolaan Zakat

Produktif BAZNAS Kalsel melalui Program Pedagang,

Pendapatan, Pengertian Pendapatan, Jenis-jenis Pendapatan, Cara

menghitung Pendapatan Pedagang, Peningkatan Pendapatan dari

Penjualan Pedagang dan Hubungan zakat Produktif Pada Program

Pedagang Terhadap Peningkatan Pendapatan Mustahik.

BAB III Metode Penelitian, Desain Penelitian, Populasi dan Sampel

Penelitian, Variabel dan Indikator penelitian, Waktu dan Lokasi

Penelitian, Jenis dan Sumber Data, Metode Pengumpulan Data,

Teknik Analisis Data, Uji Normalitas, Instrumen Penelitian.

BAB IV Hasil Penelitian dan Pembahasan.

BAB V Penutup, Simpulan, Saran-Saran.5

5
 UIN Antasari, Pedoman Penelitian Karya Ilmiah Skripsi (Banjarmasin: UIN Antasari

Banjarmasin, 2012).

