

BAB I

PENDAHULUAN

A. Latar Belakang

Dalam kehidupan sehari-hari, manusia selalu terkait dengan aktivitas ekonomi. Hal itu dilakukan karena setiap manusia sebagai makhluk sosial memiliki kebutuhan yang tidak dapat dipenuhi melalui diri sendiri, sehingga mesti selalu terjalin dan terhubung dengan manusia yang lain. Salah satu faktor pendukung terwujudnya aktifitas ekonomi yang sehat adalah letarasi ekonomi bagi masyarakat. Tingginya tingkat literasi ekonomi (termasuk keuangan) dapat menjamin kecerdasan masyarakat dalam menjalankan aktifitas ekonomi yang pada gilirannya dapat meminimalisir maraknya penipuan dalam ekonomi, seperti investasi dan pengelolaan jasa keuangan bodong.

Hal tersebut tidak akan terjadi apabila masyarakat mengerti dan paham tentang ilmu ekonomi (literasi ekonomi/ *economic literacy*). Pemahaman ilmu ekonomi sama vitalnya seperti kemampuan membaca dan menulis. Literasi ekonomi mulai dianggap menarik sejak tahun 1990, dan disejajarkan dengan melek huruf dan melek teknologi.

Literasi ekonomi adalah konsep pemahaman ekonomi yang lebih luas sejalan dengan pendapat Piprek dkk (2004) dalam jurnal Harsoyo dkk (2017) yang mengatakan literasi ekonomi adalah multi dimensional konsep. Hal itu menyebabkan literasi ekonomi sering tumpang tindih dengan beragai konsep ekonomi lainnya seperti literasi

konsumen, literasi finansial dan juga pengetahuan konsep keuangan yang lebih luas (Harsoyo dkk., 2017, hlm. 74) .

Pelaksanaan edukasi dalam meningkatkan pemahaman tentang keuangan dimasyarakat sangat diperlukan. Dengan semakin pesatnya pembangunan dan pertumbuhan ekonomi, lembaga keuangan mempunyai peran yang penting dalam kehidupan dimasyarakat luas. Dengan adanya berbagai lembaga keuangan yang bervariasi menjadikan tiap lembaga berupaya untuk menyalurkan berbagai produk dan jasa keuangan kepada masyarakat secara menyeluruh. Agar masyarakat luas dapat menentukan produk dan layanan jasa keuangan yang sesuai dengan kebutuhan, masyarakat harus memahami dengan benar manfaat dan resiko, mengetahui hak dan kewajiban serta meyakini bahwa produk dan layanan jasa keuangan yang dipilih dapat meningkatkan kesejahteraan masyarakat.

Salah satu cara dalam menyikapi keuangan adalah bagaimana individu mengontrol pengeluaran keuangan pribadinya. Ketika pengeluaran terus menerus dan tidak terbatas jumlahnya yang mengakibatkan individu sulit atau tidak mampu mengendalikan keuangan, hal ini menunjukkan bahwa individu memiliki tingkat literasi keuangan yang buruk.

Literasi keuangan sangat berkaitan dengan kesejahteraan individu. Pengetahuan keuangan dan keterampilan dalam mengelola keuangan pribadi sangat penting dalam kehidupan sehari-hari. Misi penting dari program literasi keuangan adalah untuk melakukan edukasi dibidang keuangan kepada masyarakat agar dapat mengelola keuangan secara cerdas, sehingga rendahnya pengetahuan tentang industri

keuangan dapat diatasi dan masyarakat tidak tertipu pada produk-produk investasi yang menawarkan keuntungan tinggi dalam jangka pendek tanpa mempertimbangkan risikonya.

Literasi keuangan merupakan salah satu ilmu ekonomi. Ilmu ekonomi adalah suatu bidang ilmu pengetahuan yang sangat luas liputannya. Oleh sebab itu sangatlah sukar untuk membuat definisi yang akan memberikan gambaran yang tepat mengenai analisis-analisis yang diliputi oleh ilmu ekonomi.

Suatu sistem ekonomi tidak berdiri sendiri, tetapi berkaitan dengan falsafah, pandangan, dan pola hidup masyarakat tempatnya berpijak. Sistem ekonomi yang ditetapkan di Indonesia atau berlangsung di Indonesia sering menjadi pertanyaan atau perdebatan dalam masyarakat. Saat ini terdapat berbagai sistem ekonomi yang berbeda, tidak hanya untuk memperoleh perhatian, tetapi juga merupakan sumber pertentangan diberbagai negara. Berbagai sistem ekonomi yang berbeda-beda tersebut tumbuh perlahan-lahan diberbagai negara bergantung pada lingkup sejarah dan perkembangan politiknya sehingga muncul sistem ekonomi konvensional dan sistem ekonomi islam (Rianto, 2015, hlm. 63).

Sistem ekonomi konvensional boleh dikatakan sebagai sistem ekonomi yang sudah dipraktikkan secara meluas dalam sebuah masyarakat. Berdasarkan hal tersebut, dapat dikatakan bahwa sistem konvensional dapat ditentukan oleh manusia dalam sebuah masyarakat yang tidak mempunyai kepintaran dan boleh berubah mengikuti ketentuan masyarakat. Sistem ini merupakan sistem manusia yang tidak tetap dan

berbeda dengan sistem Islam yang mempunyai kepiawaian yang tetap yaitu bersumber pada wahyu dalam semua bidang termasuk ekonomi.

Sistem ekonomi syariah atau sistem ekonomi Islam, sebagai suatu sistem yang merujuk pada syari'at, yaitu petunjuk wahyu, diyakini para penganutnya sebagai suatu sistem yang memiliki kekuatan dan kemampuan memakmurkan dan mensejahterakan para pengamalnya, baik muslim maupun nonmuslim (Pradja, 2015, hlm. 74).

Setelah mengetahui garis besar konsep literasi ekonomi dan perannya dalam memberikan pemahaman untuk kesejahteraan kemudian adanya perbedaan antara sistem ekonomi konvensional dan sistem ekonomi Islam, peneliti tertarik untuk mengetahui bagaimana tingkat literasi masyarakat Kecamatan Pulau Sembilan Kabupaten Kotabaru terkhususnya Pulau Marabatuan yang mana penduduknya merupakan umat muslim seluruhnya terhadap ekonomi syariah.

Dipilihnya Pulau Marabatuan Kecamatan Pulau Sembilan Kabupaten Kotabaru sebagai lokasi penelitian didasari oleh pertimbangan bahwa ditempat ini ada terjadi kasus peminjaman uang yang tidak sesuai dengan ekonomi syariah dimana peminjam uang dikenakan bunga atau dalam istilah syariahnya adalah riba (Rentenir). Dalam observasi awal yang dilakukan oleh peneliti kasus ini dikarenakan tidak terdapat adanya lembaga keuangan formal baik bank maupun nonbank pada wilayah tersebut dan kurangnya pemahaman masyarakat tentang literasi keuangan terhadap ekonomi syariah. Sehingga peneliti tertarik untuk melakukan penelitian dengan judul "LITERASI MASYARAKAT TERHADAP EKONOMI SYARIAH (Studi Kasus Masyarakat Pulau Marabatuan Kecamatan Pulau Sembilan Kabupaten Kotabaru)"

B. Rumusan Masalah

Berdasarkan latar belakang masalah yang telah diuraikan tersebut, maka yang menjadi persoalan dalam penelitian ini adalah bagaimana literasi asyarakat Pulau Marabatuan Kecamatan Pulau Sembilan Kabupaten Kotabaru tentang ekonomi syariah?

C. Tujuan Penelitian

Tujuan dari penelitian ini adalah untuk mengetahui tingkat literasi masyarkat Pulau Marabatuan Kecamatan Pulau Sembilan Kabupaten Kotabaru tentang ekonomi syariah.

D. Signifikansi Penelitian

Penelitian ini diharapkan dapat bermanfaat bagi berbagai pihak. Manfaat yang diharapkan dari penelitian ini antara lain:

1. Manfaat Teoritis

Penelitian ini diharapkan dapat digunakan sebagai acuan perkembangan ilmu ekonomi, khususnya ilmu ekonomi syariah. Penelitian ini diharapkan dapat memunculkan ide-ide baru dalam penelitian selanjutnya sehubungan dengan literasi masyarakat terhadap ekonomi syariah.

2. Manfaat Praktis

Penelitian ini diharapkan dapat memberikan gambaran sejauh mana pengetahuan masyarakat terhadap ekonomi syariah, sehingga dimasa mendatang

masyarakat yang mayoritas muslim dapat mengetahui lebih banyak tentang ekonomi syariah.

E. Definisi Operasional

Untuk menghindari kesalahpahaman dan penafsiran yang keliru terhadap judul yang akan diteliti, maka penulis perlu membuat definisi operasional dan lingkup pembahasan untuk memberikan penjelasan tentang pengertian yang terkandung dalam judul penelitian ini.

Hal ini bertujuan agar penelitian lebih terarah dan mudah dipahami, terutama mengenai sasaran dalam judul tersebut.

1. Literasi Ekonomi

Literasi ekonomi adalah konsep pemahaman ekonomi yang lebih luas, seperti pendapat Piprek dkk (2004) dalam jurnal Harsoyo dkk (2017) yang mengatakan literasi ekonomi adalah multi dimensional konsep. Hal itu menyebabkan literasi ekonomi sering tumpang tindih dengan berbagai konsep ekonomi lainnya seperti literasi konsumen, literasi finansial dan juga pengetahuan konsep keuangan yang lebih luas (Harsoyo dkk., 2017, hlm. 74). Yang dimaksud dengan literasi ekonomi dalam penelitian ini adalah pengetahuan masyarakat mengenai istilah-istilah dalam ekonomi syariah khususnya berkaitan dengan perbedaan bank konvensional dan bank Syariah, Riba, asuransi syariah, saham syariah, sukuk, reksadana syariah, pegadaian syariah serta koperasi syariah.

2. Ekonomi Syariah

Ekonomi syariah sebagai suatu sistem adalah suatu konsep yang merujuk pada syari'at, yaitu petunjuk wahyu, diyakini para penganutnya sebagai suatu sistem yang memiliki kekuatan dan kemampuan memakmurkan dan mensejahterakan para pengamalnya, baik muslim maupun nonmuslim (Pradja, 2015, hlm. 74). Yang dimaksud dengan ekonomi syariah dalam penelitian ini adalah kegiatan ekonomi yang berlandaskan prinsip islam khususnya kegiatan atau transaksi yang banyak terjadi dalam kehidupan masyarakat sehari-hari, meliputi: Riba, asuransi syariah, saham syariah, sukuk, reksadana syariah, pegadaian syariah serta koperasi syariah.

F. Kajian Pustaka

Kajian pustaka sangat diperlukan untuk menghindari penelitian yang sama dengan penelitian yang akan dilakukan. Oleh karena itu penulis melakukan penelaahan terhadap penelitian terdahulu.

1. Setyawati & Suroso, 2016 dengan Jurnal berjudul *Sharia Financial Literacy And Effect On Social Economic Factors (Survey On Lecturer in Indonesia)*.

Tujuan penelitian ini adalah untuk menganalisis beberapa faktor kritis dalam variabel sosial ekonomi yang mempengaruhi literasi keuangan syariah. Penelitian ini menggunakan desain deskriptif yang dimaksudkan untuk memperoleh gambaran tentang realitas atau uji kepanggan atas fakta yang sudah ada atau sedang berlangsung pada subjek. Dalam desain ini, peneliti tidak melakukan manipulasi perlakuan atau penempatan subjek. Data diperoleh dengan menyebarkan kuisioner kepada dosen di

Indonesia. Populasi dalam penelitian ini adalah seluruh dosen pada institut yang ada di Jawa. Berdasarkan data yang diperoleh dari PDPT Dikti, jumlah dosen sebanyak 2.611 orang. Untuk menentukan besarnya sampel digunakan rumus Slovin dengan tingkat kesalahan 5%, diperoleh sampel sebesar 347. Karakteristik sosial ekonomi berpengaruh terhadap pengetahuan keuangan, perilaku keuangan dan sikap keuangan. Tingkat pengetahuan keuangan, perilaku keuangan dan sikap keuangan dosen Indonesia ditentukan oleh interaksi karakteristik sosial ekonomi yang dimiliki dosen, yang terdiri dari interaksi antara karakteristik usia, jenis kelamin, tingkat pendidikan, domisili, pengeluaran per bulan dan status perkawinan.

2. Juliana, 2018, Jurusan Ekonomi Syariah Universitas Islam Negeri Raden Intang Lampung dengan judul *Analisis Tingkat Literasi Keuangan Mahasiswa Dalam Prespektif Ekonomi Islam*.

Penelitian ini bertujuan untuk mengetahui bagaimana tingkat literasi keuangan dan bagaimana tingkat implementasi keuangan syariah pada mahasiswa Fakultas Ekonomi dan Bisnis Islam. Dalam penelitian ini yang membedakan dengan peneliti yang sedang lakukan adalah terletak pada praktik yang akan diteliti dan lokasi tempat yang berbeda, penelitian yang dilakukan oleh Juliana memahas tentang literasi keuangan mahasiswa dalam prespektif Ekonomi Islam. Sedangkan persamaan nya sama-sama membahas tentang literasi.

3. Amelia, 2018, Jurusan Pendidikan Ekonomi Fakultas Keguruan dan Ilmu Pendidikan Universitas Sanata Dharma Yogyakarta dengan judul *Tingkat Literasi Ekonomi Di Kalangan Pengusaha Mikro Kecil Di Kecamatan Kota Gede Yogyakarta*.

Penelitian ini bertujuan untuk mengetahui tingkat literasi ekonomi yang ada dikalangan pengusaha mikro kecil Kecamatan Kota Gede Yogyakarta. Dalam penelitian ini yang membedakan adalah praktik yang akan diteliti dan lokasi yang berbeda, penelitian yang dilakukan oleh Povy Amelia lebih membahas literasi ekonomi di kalangan pengusaha mikro kecil. Sedangkan persamaannya yaitu sama-sama membahas tentang literasi ekonomi.

4. Handida, 2019, Jurusan Pendidikan Ekonomi Fakultas Ekonomi Universitas Negeri Yogyakarta dengan Judul *Pengaruh Tingkat Literasi Keuangan Syariah Terhadap Pengambilan Keputusan Masyarakat Muslim Menggunakan Produk Perbankan Syariah*.

Penelitian ini bertujuan untuk mengetahui tingkat pengetahuan, kualitas pelayanan, dan literasi keuangan syariah terhadap keputusan masyarakat Muslim menggunakan produk Perbankan Syariah di DIY, dalam penelitian ini hal yang membedakan dengan peneliti yang sedang lakukan adalah terletak pada praktik yang akan diteliti dan lokasi tempat penelitian yang berbeda, penelitian yang dilakukan oleh Rahmawati Deylla Handida lebih membahas tentang tingkat pengetahuan, kualitas pelayanan, dan literasi keuangan syariah terhadap masyarakat Muslim, sedangkan

persamaan nya adalah sama-sama membahas literasi dan populasinya masyarakat Muslim.

G. Sistematika Penulisan

Untuk memperoleh pemahaman dalam pembahasan ini, maka berikut adalah sistematika penulisan yang dibuat oleh penulis.

BAB I Pendahuluan, meliputi latar belakang masalah, rumusan masalah, tujuan penelitian, signifikansi penelitian, definisi operasional, kajian pustaka, dan sistematika penulisan

BAB II Pembahasan, menguraikan landasan teori tentang literasi ekonomi yang terdiri dari pengertian literasi ekonomi, dan pentingnya literasi ekonomi. Serta pengertian ekonomi syariah, pengertian sistem ekonomi, sistem ekonomi konvensional, dan sistem ekonomi syariah.

BAB III Metode Penelitian, meliputi jenis penelitian, data dan sumber data, teknik pengumpulan data, teknik pengelolaan dan analisis data, dan prosedur penelitian.

BAB IV Laporan Hasil Penelitian, berisi tentang gambaran umum lokasi penelitian, penyajian data, dan analisis data.

BAB V Penutup, meliputi simpulan dan saran.