

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Manusia merupakan ciptaan Allah yang paling sempurna. Salah satu unsur kesempurnaan manusia adalah dapat membedakan antara benar atau salah, unsur ini dinamakan nurani. Nurani adalah kelanjutan dari fitrah atau kejadian asal yang suci pada manusia, nurani yang memberikan kemampuan bawaan dari lahir dan intuisi untuk mengetahui benar dan salah, sejati dan palsu, dengan begitu manusia dapat merasakan kehadiran Tuhan dan keesaan-Nya (Sudarsono, 2004, hal. 3)

Allah telah menjadikan manusia sebagai *khalifah* di muka bumi ini dan Allah telah menundukkan alam semesta ini untuk kepentingan manusia. Peran manusia sebagai khalifah adalah untuk membangun dunia ini dan untuk mengeksploitasi sumber-sumber alamnya dengan cara melakukan pekerjaan dan pemeliharaan hewan ternak. Hal tersebut tidaklah mengejutkan karena Islam menganjurkan umatnya untuk melakukan kegiatan dan bekerja baik berbisnis dan mengembalikan ternak. Hal ini juga diatur dalam Al-Qur'an suatu konsep yang sangat komprehensif, sehingga tolak ukurnya tidak hanya menyangkut dunia, tetapi menyangkut akhirat (Alma, 2009, hal. 1). Sebagaimana dalam firman Allah Swt dalam Q.S Al-An'am ayat /6 : 142.

Artinya:

“dan di antara hewan ternak itu ada yang dijadikan untuk pengangkutan dan ada yang untuk disembelih. makanlah dari rezki yang telah diberikan Allah kepadamu, dan janganlah kamu mengikuti langkah-langkah syaitan. Sesungguhnya syaitan itu musuh yang nyata bagimu”.

Berkurban merupakan bagian dari syariat Islam yang sudah ada semenjak manusia ada. Kedua anak Adam (Habil dan Qabil) telah berkorban dengan barang yang sejenis dan dengan barang cara yang sama. Akan tetapi ternyata tidak setiap yang dinamakan kurban diterima Allah karena nilai suatu pengorbanan tidak ditentukan atau diukur dengan harganya, bentuk barangnya, atau jumlahnya, tetapi pengurbanan dinilai berdasarkan niat, keikhlasan, kelayakan yang berimbang dengan kemampuannya, dan semata-mata melaksanakan takwa kepada Allah Swt (Abdurahman, 1990, hal.2).

Kurban yang disyari’atkan kepada Nabi Muhammad Saw. ini untuk mengingatkan kembali nikmat Allah kepada Nabi Ibrahim As karena taat dan patuhnya kepada Allah Tuhan Yang Maha Esa dan untuk *bertaqarrub* (mendekatkan diri) kepada Allah, maka hendaklah memilih binatang ternak yang baik untuk dijadikan hewan kurban (Rifa’i, 1978, hal. 445).

Kurban yang disyari’atkan kepada Nabi Muhammad Saw. ini untuk mengingatkan kembali nikmat Allah kepada Nabi Ibrahim As karena taat dan patuhnya kepada Allah Tuhan Yang Maha Esa dan untuk *bertaqarrub* (mendekatkan diri) kepada Allah, maka binatang ternak yang akan dijadikan kurban itu hendaklah dipilih yang baik.

Disyariatkan kurban untuk disedekahkan kepada yang berhak, yaitu orang yang layak untuk menerimanya, yang tentunya bukanlah orang kaya. Orang yang berkurban boleh ikut makan daging kurbannya, kecuali bila ia *bernadzar* akan berkurban serta akan menyedekah semuanya. Tentang berapa banyak yang dapat dimakannya beserta ahli rumahnya tidak ada keterangan yang memastikan (Abdurrahman, 1990, hal. 12)

Perintah memakan, menyedekahkan, dan menyimpan daging kurban di sini menurut jumbuh ulama adalah sunnah bukan wajib, sehingga disunnahkan bagi orang yang berkurban untuk memakan daging hewan kurbannya. Menyimpannya untuk keperluan konsumsinya dan memberikan sebagiannya kepada fakir miskin. Mayoritas mereka berpendapat *sunnah* hukumnya bersedekah dengan sepertiga daging kurban, memberi makan fakir miskin dengan sepertiga, dan memakan sendiri sepertiga sisanya bersama keluarganya, tapi bagaimanapun orang yang berkurban berhak membagi sesukanya. Seandainya ia menyedekahkan semuanya kepada fakir miskin, maka hal itu diperbolehkan.

Dalam jual beli perdagangan kita sering mengenal dengan namanya harga, Penentuan harga merupakan salah satu aspek penting dalam kegiatan perdagangan. Harga menjadi sangat penting mengingat harga menentukan laku tidaknya suatu produk yang akan dijual. Salah dalam menentukan harga akan berakibat fatal dalam produk yang ditawarkan nantinya. Harga merupakan satu-satunya unsur dalam perdagangan yang menghasilkan keuntungan dan

pendapatan penjualan. Oleh karena itu, harga yang ditetapkan penjual harus sebanding dengan penawaran nilai kepada konsumen (Amstrong, 1989, hal. 12)

Penawaran adalah jumlah barang atau jasa yang tersedia yang dapat dijual oleh penjual pada berbagai tingkat harga dan pada waktu tertentu. Beberapa faktor yang mempengaruhi penawaran.

1. Harga barang itu sendiri
2. Harga sumber produksi
3. Tingkat produksi

Permintaan adalah jumlah barang atau jasa yang ingin dan mampu dibeli oleh konsumen pada berbagai tingkat harga dan pada waktu tertentu. Beberapa faktor mempengaruhi permintaan.

1. Harga barang itu sendiri
2. Harga barang lain yang berkaitan
3. Tingkat pendapatan

Para ahli ekonomi Islam Ibnu Taimiyah mengatakan bahwa harga ditentukan oleh kekuatan permintaan dan penawaran. Ia mengatakan bahwa naik turunnya harga tidak selalu disebabkan oleh tindakan tidak adil dari sebagian orang yang terlibat transaksi. Dalam konsep Islam pertemuan antara pembelian dan penjual tersebut haruslah terjadi rela sama rela tidak ada pihak yang merasa terpaksa untuk melakukan transaksi pada tingkat harga tersebut. Penjual tidak mau menjual barangnya kecuali pada harga yang lebih tinggi, padahal konsumen atau pembeli membutuhkan barang tersebut. Dalam konsep Ekonomi Islam harga ditentukan oleh permintaan dan penawaran.

Pengaturan ini diperlukan bila kondisi pasar tidak menjamin adanya keuntungan disalah satu pihak, tetapi ketika seorang penjual telah menguasai pasar, permainan harga sering kali terjadi. Penjualan akan menaikkan harga untuk menghasilkan keuntungan yang lebih banyak. Setiap perorangan memiliki kebebasan untuk berusaha mendapat harta dan mengembangkannya. Islam mengajak para pemilik harta untuk mengembangkan harta mereka dan menginvestasikannya, sebaliknya melarang mereka untuk membekukan dan tidak memfungsikannya. Maka tidak boleh bagi pemilik tanah melantarkan tanahnya dari pertanian, apabila masyarakat memerlukan apa yang dikeluarkan oleh bumi berupa tanam-tanaman dan buah-buahan. Demikian juga pemilik pabrik di mana manusia memerlukan produknya, karena ini bertentangan dengan prinsip “ *Istiklaf* “ (amanah peminjaman dari Allah). Demikian juga tidak diperbolehkan bagi pemilik uang untuk menimbun dan menahannya dari peredaran, sedangkan umat dalam keadaan membutuhkan untuk memfungsikan uang itu untuk proyek- proyek yang bermanfaat dan dapat membawa dampak berupa terbukanya lapangan kerja bagi para pengangguran dan menggairahkan aktivitas perekonomian (Mujahidin, 2007, hal. 175)

Berkurban merupakan ibadah yang sangat dianjurkan agama islam. Yang bertujuan mendekatkan diri kepada Allah Swt, dan meningkatkan solidaritas sosial dalam ibadah kurban ditunjukkan dengan adanya aturan Islam, bahwa daging hewan qurban yang disembelih dibagi menjadi tiga alokasi, yaitu sepertiga bagian orang yang berkurban, (beserta keluarga dekatnya) sepertiga bagian disedekahkan kepada orang yang tidak mampu, dan sepertiga bagian

lainnya diberikan kepada yang kurang mampu atau yang mampu. Pada umumnya umat islam yang berkorban mengalokasikan dua pertiga bagian atau seluruh daging untuk disediakan dan dihadiahkan kepada kaum Muslimin.

Allah berfirman:

Artinya:

“Maka dirikanlah shalat karena Tuhanmu; dan berkorbanlah”.

Waktu menyembelih hewan kurban yaitu mulai dari matahari setinggi tombak pada Hari Raya Idul Adha sampai terbenam matahari tanggal 13 bulan Haji, yang di maksud dengan shalat Hari Raya ialah waktunya, bukan shalatnya, karena mengerjakan shalat tidak menjadi syarat menyembelih kurban. Semua hari *tasyrik* (tanggal 11 samapai 13 haji) adalah waktu menyembelih kurban(Riwayat Ahmad).

Sewaktu menyembelih kurban di sunatkan beberapa perkara dibawah ini:

1. Membaca bismillah.
2. Membaca shalawat nabi saw atau takbir (membaca allah akbar).
3. Berdoa supaya qurban diterima Allah seperti (Ya Allah, ini perbuatan dari perintahmu saya kerjakan terimalah olehmu amal ku ini).
4. Binatang yang di sembelih hendaknya dihadapkan ke kiblat.

Setelah selesai melaksanakan shalat ‘ied, umat Islam dianjurkan untuk menyembelih hewan kurban, tentu saja bagi yang mampu. Anjuran berkorban ini merupakan ibadah *sunnah* yang memiliki nilai-nilai dan makna yang cukup mendalam dalam ajaran Islam. Nilai-nilai dan makna dari ibadah

kurban itu tidak lain adalah kesholehan ritual dan kesholehan sosial. Dua kesholehan yang sebenarnya dalam bentuk aktivitas apapun dan di manapun tidak boleh dipisahkan; jasmani-rohani, dunia-akhirat, vertical-horisontal.

Salah satu pengaruh dari idul kurban bagi umatNya adalah dalam bidang perekonomian yaitu permintaan (*demand*). Permintaan cenderung lebih *inelastic* atau tidak peka dalam jangka pendek dari pada jangka panjang. Semakin banyak waktu yang dimiliki konsumen untuk mereaksi perubahan harga, semakin elastislah permintaan barang itu. Secara konseptual, waktu yang lebih panjang memungkinkan konsumen mencari pengganti barang tersebut. Garam mempunyai sifat tak dapat ditunda. Oleh karena itu, konsumen akan tetap membelinya baik ketika harganya naik maupun turun, sebaliknya, berlian mempunyai sifat dapat ditunda hingga kapanpun, sehingga konsumen memiliki waktu yang lebih dari cukup untuk memikirkan akan membeli atau tidak. Itulah sebabnya permintaan akan berlian akan amat berfluktuasi jika harganya berubah (Rosyidi, 2012, hal. 316).

Mendekati Hari Raya Idul Adha harga sapi potong biasanya mengalami kenaikan sejak satu minggu sebelum Hari Raya Idul Adha. Adapun faktor-faktor yang mempengaruhi permintaan hewan kurban yaitu harga sapi, biaya pengantaran sapi dan ukuran sapi. Berikutnya harga akan merambat naik hingga puncaknya di hari ketujuh, hari ketujuh ini sapi atau kambing kurban biasanya sudah ramai di perdagangkan di pasar, lapak-lapak penjual hewan kurban atau pembeli langsung datang ke tempat peternaknya langsung.

Kondisi tersebut dimanfaatkan oleh para peternak sapi di Desa Tambak

Sarinah Kecamatan Kurau Kabupaten Tanah Laut untuk menjual hewan ternak mereka dengan harga yang tinggi. Dengan meningkatnya harga sapi kurban saat menjelang Hari Raya Idul Adha sehingga berpengaruh terhadap pendapatan peternak di desa tersebut. Namun, sejak adanya pandemi covid-19 yang melanda Indonesia dan dunia dan mengakibatkan terjadinya lockdown, hal ini menyebabkan terjadinya penurunan di sektor perekonomian salah satunya terjadi pada para peternak di Desa Tambak Sarinah yang mengalami perunan permintaan sapi kurban karena adanya kebijakan *social destancing* yang menyebabkan kurangnya minat masyarakat untuk membeli dan melihat langsung sapi kurban ke tempat para peternak. Sulitnya pengantaran sapi kurban ke tempat pembeli karena diterapkannya PSBB dan sulitnya masyarakat untuk menyembelih hewan kurban karena dilarang berkerumun.

Di bawah ini adalah hasil pendapatan peternak sapi di Desa Tambak Sarinah pada tahun 2021 dengan jumlah peternak sapi kurban sebanyak 8 orang dan bersedia untuk diwawancarai.

Tabel 1.1 Hasil Pendapatan Peternak Sapi di Desa Tambak Sarinah

No	Nama	Pendapatan
1	Jumran	Rp. 20.000.000
2	Nasar	Rp. 23.000.000
3	Mujakir	Rp. 15.000.000
4	Parhani	Rp. 9.000.000
5	Aliansah	Rp. 7.500.000
6	Muhtar	Rp. 12.000.000

7	Wahyuni	Rp. 4. 500. 000
8	Ansari	Rp. 6. 000. 000

Sumber: Hasil wawancara tahun 2021

Berdasarkan fenomena di atas penulis tertarik untuk meneliti permasalahan ini dengan judul **“Dampak Permintaan Hewan Kurban Sapi Terhadap Pendapatan Peternak Sapi Di Desa Tambak Sarinah Kecamatan Kurau Kabupaten Tanah Laut”**.

B. Rumusan Masalah

Berdasarkan latar belakang di atas, dan untuk memperjelas arah penelitian, penulis merumuskan beberapa pokok masalah:

1. Bagaimana permintaan hewan kurban di Desa Tambak Sarinah Kecamatan Kurau Kabupaten Tanah Laut ?
2. Bagaimana dampak permintaan hewan kurban terhadap pendapatan peternak sapi di desa Tambak Sarinah Kecamatan Kurau Kabupaten Tanah Laut ?

C. Tujuan Penelitian

1. Mengetahui dan menganalisis permintaan hewan kurban di Desa Tambak Sarinah Kecamatan Kurau Kabupaten Tanah Laut.
2. Mengetahui dan menganalisis dampak penghasilan yang didapat oleh peternak terhadap penjualan hewan kurban di Desa Tambak Sarinah Kecamatan Kurau Kabupaten Tanah Laut.

D. Kegunaan Penelitian

1. Bagi Peneliti

Diharapkan dapat memperluas wawasan berfikir serta pengetahuan penulis dalam mengembangkan ilmu dan pengetahuan yang sudah diperoleh untuk dilaksanakan di lapangan.

2. Bagi Akademik

Untuk menambah khazanah perpustakaan dan masukan bagi penelitian lebih lanjut dengan topik yang sama.

3. Bagi Masyarakat

Penelitian ini sebagai pengetahuan dan menambah pemahaman tentang apa yang mereka baca khususnya tentang pengaruh permintaan hewan kurban terhadap pendapatan peternak.

4. Bagi Pedagang

Penelitian ini sebagai acuan agar para pedagang hewan kurban lebih meningkatkan kinerja dan pemasarannya, sehingga omzet penjualan para pedagang pada hari raya Idul Adha meningkat.

E. Definisi Operasional

1. Dampak menurut Kamus Besar Bahasa Indonesia adalah benturan, pengaruh yang mendatangkan akibat baik positif maupun negatif (Suharno, 2014, hal. 243). Dampak yang dimaksud dalam penelitian ini

adalah pengaruh permintaan sapi kurban terhadap pendapatan peternak saat menjelang hari raya Idul Adha.

2. Permintaan menurut Ahman (2009:89) Permintaan diartikan sebagai jumlah barang dan jasa yang diminta (mampu dibeli) seseorang atau individu dalam waktu tertentu pada berbagai tingkat harga. Dalam penelitian ini adalah permintaan sapi kurban pada saat harga pasar sedang tinggi.
3. Pendapatan menurut Sukirno (2006:47) adalah pendapatan uang yang diterima yang diberikan pada subjek ekonomi berdasarkan prestasi-prstasi yang diserahkan yaitu berupa pendapatan dari profesi yang dilakukan sendiri atau usah perorangan dan pendaptan dari kekayaan. Pendapatan pada penelitian ini merupakan pengasilan yang diperoleh dari penjualan sapi kurban.
4. Tambak Sarinah Tambak Sarinah adalah salah satu desa di Kecamatan Kurau, Kabupaten Tanah Laut, Kalimantan Selatan, Indonesia.

F. Penelitian Terdahulu

Berikut ini merupakan ulasan hasil pejajakan terhadap beberapa tulisan ilmiah atau laporan penelitian terdahulu yang dianggap relevan dengan kajian dalam penelitian ini, sebagai berikut:

Budiraharjo 2011 Analisis Profitabilitas Usaha Penggemukan Sapi Potong di Kecamatan Gunung Pati Kota Semarang. Penelitian ini mengetahui besarnya pendapatan dan tingkat profitabilitas usaha penggemukan sapi potong

di Kecamatan Gunung Pati Kota Semarang. Metode penelitian yang digunakan adalah metode survey. Rata-rata kepemilikan sapi potong peternak yang menjadi responden adalah 2,89 ST. Pendapatan rata-rata peternak sapi potong pada anggota KTT di Kecamatan Gunungpati Kota Semarang selama enam bulan pemeliharaan adalah sebesar Rp 1.551.538,00. Nilai rata-rata profitabilitas pada usaha penggemukan sapi potong sebesar 7,76%, sehingga usaha penggemukan sapi potong layak untuk dikembangkan karena dapat menghasilkan keuntungan.

Haris Munandar 2018 Pengaruh Permintaan Hewan Kurban Terhadap Omzet Penjualan (Studi Di Jalan Sama'un Bakri Pasar Rau Kota Serang) hasil analisisnya menunjukkan bahwa terdapat variabel permintaan hewan kurban terhadap omzet penjualan memiliki hubungan yang rendah hal ini dapat dilihat dari prolehan nilai koefisien korelasi sebesar 0,278 yang terletak pada interval koefisien 0,200 sampai 0,399.

Berdasarkan hasil penelitian yang dilakukan oleh Ardiansyah Alimuddin 2018 "Analisis Pendapatan Pedagang Ternak Kambing di Kecamatan Tiroang Kabupaten Pinrang", maka dapat diambil kesimpulan pendapatan pedagang ternak kambing berbeda-beda, yaitu di pengaruhi oleh skala kepemilikan ternak. Semakin tinggi skala kepemilikan, maka pendapatan semakin tinggi pula. Pendapatan tertinggi secara berurutan yaitu pada skala kepemilikan >50 ekor (Rp 2.909.053), skala kepemilikan 26-50 ekor (Rp 2.386.583) dan skala kepemilikan 1-25 ekor (Rp 1.672.125).

G. Sistematika Pembahasan

Sistematika pembahasan ini bertujuan untuk memberikan kemudahan dan pemahaman bagi si pembaca. Berikut ini secara garis besar uraian dari masing-masing bab:

1. Bab I Pendahuluan

Bab ini secara garis besar membahas tentang latar belakang pemilihan masalah, rumusan masalah, tujuan penelitian dan kegunaan penelitian, definisi operasional, penelitian terdahulu, dan sistematika pembahasan.

2. Bab II Landasan Teori

Bab ini berisi uraian mengenai landasan teori seperti pengertian teori Permintaan dan teori pendapatan.

3. Bab III Metode Penelitian

Jenis dan sifat penelitian, lokasi penelitian, data dan sumber data, teknik pengumpulan data dan teknik analisis data.

4. Bab IV Analisis Data dan Hasil Penelitian

Gambaran umum Permintaan Hewan Kurban Sapi pada Pendapatan Peternak Sapi di Desa Tambak Sarinah Kecamatan Kurau Kabupaten Tanah Laut, deskripsi hasil wawancara dan hasil analisis data.

5. Bab V Penutup

Pada bab ini berisi simpulan dan saran dari penulis atau peneliti yang memuat gambaran secara singkat tentang hasil yang diperoleh dalam penelitian ini.

