

1

BAB I

PENDAHULUAN

A. Latar Belakang

Pembangunan ekonomi pada suatu negara bisa dilihat dari beberapa

indikator perekonomian. Salah satunya adalah tingkat pengangguran dan

kemiskinan. Kemiskinan merupakan masalah yang sangat kompleks dan bersifat

multimensional, yang mana kemiskinan berkaitan dengan aspek sosial, ekonomi,

budaya, dan lain-lain. Kemiskinan juga merupakan bentuk permasalahan yang

sangat fenomenal di dunia, khususnya negara berkembang seperti Indonesia

(Agung, 2018 : hal. 1).

Indonesia merupakan negara yang menempati posisi negara termiskin yang

ke-9 di dunia. Persentase penduduk miskin di Indonesia pada Maret 2020 sebesar

9,78% atau 26,42 juta orang. Apabila dibandingkan dengan September 2019,

angka kemiskinan meningkat sebesar 0,56% atau 1,63 juta orang.

Saat membahas kemiskinan kita perlu menjelaskan siapa orang miskin itu.

Menurut Bank Dunia, poor as the case of deprivation in well-being that includes

being lack of shelter and clothing, being sick and not cared for, being illiterate

and having no education (Ilmiawan, 2009 : hal. 338). Artinya, miskin adalah

sebagai kasus perampasan dalam kesejahteraan termasuk keberadaan lapar,

kekurangan tempat berlindung dan pakaian, sakit dan tidak dirawat, buta huruf

dan tidak memiliki pendidikan.

 Kemiskinan merupakan satu hal yang dapat membahayakan akhlak,

kelogisan berpikir, keluarga, hingga masyarakat. Kemiskinan dalam agama Islam

2

dianggap sebagai bencana dan musibah yang seharusnya memohon kepada Allah

untuk atas kejahatan yang sudah tersembunyi di dalamnya. Apabila kemiskinan

sudah semakin merajalela, maka kemiskinan ini bisa membuatnya lupa dengan

Allah serta rasa sosialnya terhadap sesama. Orang kaya jika terlalu menjadi

seperti raja, maka kekayaannya akan menjadikannya seperti seseorang yang

dzalim, baik dzalim kepada Allah maupun dzalim kepada manusia lainnya (Nurul

Huda, 2017 : 23-24).

The Success of economic development is inseparable from the role of the

community. Human resources is the basis of the nation wealth, because humans

are one factors of production which are actively raising capital, exploiting

natural resources, building social organization, economic, political and also

implementing national development. Artinya, keberhasilan pembangunan ekonomi

tidak bisa terlepas dari peran masyarakat. Sumber daya manusia termasuk dasar

kekayaan bangsa, karenanya manusia juga salah satu faktor produksi yang secara

aktif ikut menggalang modal, memanfaatkan sumber daya alam, membangun

organisasi kemasyarakatan, ekonomi, politik, dan pembangunan nasional

(Syamsurijal Abdul Kadir, dkk, 2018: 323)

Sangat banyak konsep akademik, kebijakan, maupun hasil dari analisis

para pakar politik yang sudah diutarakan atau diterapkan untuk dapat

mengentaskan kemiskinan, baik dalam cakupan negara, regional, maupun dalam

konteks global. Namun, hingga saat ini hasilnya tidak sesuai dengan yang

diharapkan, kemiskinan terus menjadi permasalahan yang menakutkan bagi

seluruh bangsa di dunia ini termasuk Indonesia. Zakat merupakan instrumen yang

3

bisa berperan dalam mengentaskan kemiskinan. Zakat pun bisa mejadi instrumen

keuangan Islam yang sangat andal pada masa keberhasilan Islam. Sejarah pun

sudah mencatat, ketika Umar bin Abdul Aziz menjadi seorang khalifah pada

masanya sangat sulit mencari mustahik atau penerima zakat, pada awalnya semua

masyarakat yang menjadi mustahik. Namun, setelah diadakannya pemberdayaan

zakat yang merata dan pada tahun berikutnya status yang awalnya mustahik

berubah menjadi muzakki. Zakat tersebut juga dapat digunakan sebagai modal

kerja atau untuk modal berproduksi sesuai keahlian dan keterampilan masing-

masing yang ditopang oleh peningkatan kualitas. Indonesia merupakan salah satu

negara yang melakukan peranan penting dalam pengembangan potensi

masyarakat baik dalam penerimaan, penyaluran, dan pemberdayaan zakat adalah

Rumah Zakat, BAZ, BAZNAS, dan sebagainya (Nurul Huda dkk, 2017 : 135-

136).

Pada tahun 2017 berdiri sebuah lembaga yaitu BAZNAS Kabupaten

Banjar. Dikutip dari kanalkalimantan.com, Unit Pengumpul Zakat (UPZ)

BAZNAS Kabupaten Banjar di instansi pemerintahan dan instansi vertikal di

Kabupaten Banjar sejak berdiri dari bulan Maret 2017 terus merealisasikan peran

kontribusi Zakat, Infaq dan Sedekah (ZIS) masyarakat. Menurut H. GT. Rachmadi

Syafri Ssos, sebagai Wakil Ketua I BAZNAS Kabupaten Banjar, BAZNAS

mempunyai tujuan untuk meningkatkan efektivitas serta efesiensi pelayanan

dalam pengelolaan zakat dan meningkatkan manfaat zakat agar tercapainya

kesejahteraan masyarakat serta dapat penanggulangan kemiskinan pada

4

Kabupaten Banjar. BAZNAS Kabupaten Banjar mempunyai 5 program

pendistribusian atau pendayagunaan, yaitu :

1. Program Banjar Taqwa, program ini merupakan bantuan dalam sub

dakwah Islamiyah yang meliputi kegiatan bantuan penunjang kegiatan

keagamaan, dan bantuan fisabilillah.

2. Program Banjar Sehat, program ini merupakan bantuan dalam sub

program santunan kesehatan dari kegiatan santunan dhuafa yang sakit.

3. Program Banjar Cerdas, program ini merupakan bantuan dalam sub

program pendidikan dengan kegiatan bantuan biaya belajar bagi siswa

yang kurang mampu, bantuan pengikatan kualitas lembaga pendidikan

Islam serta bantuan peningkatan kualitas santri dan guru agama.

4. Program Banjar Peduli, program ini merupakan bantuan dalam sub

program pemenuhan kebutuhan hidup, diantaranya kegiatan santunan

ibnu sabil, santunan faqir-miskin, santunan fakir ceria, santunan

gharim, bantuan rehabilitasi rumah bagi kaum dhuafa, dan bantuan

pasca bencana.

5. Program Banjar Makmur, program ini merupakan bantuan dalam sub

program pemberdayaan ekonomi yang meliputi kegiatan bantuan dana

pergulir untuk usaha produktif.

Berdasarkan 5 Program diatas ada salah satu program yang menarik untuk

penulis teliti yaitu program Banjar Makmur. Program ini sistemnya membantu

modal usaha kepada mustahik yaitu orang yang menerima program bantuan

Banjar Makmur untuk membantu permodalan usaha yang dimiliki oleh mustahik

5

dan setiap perbulannya mereka wajib untuk menabung kepada BAZNAS kab.

Banjar. Tujuannya agar BAZNAS kab. Banjar dapat memantau usaha tersebut,

apabila setoran tabungan selalu lancar setiap bulannya maka usaha tersebut bisa

dikatakan berjalan. Program Banjar Makmur dimulai sejak 2017. Selama periode

2017-2020 ada beberapa permasalahan yang dihadapi dalam program ini, yaitu

uang bantuan tersebut digunakan untuk keperluan yang lain bukan untuk

memperbaiki usaha. Selain itu, bantuan ini tidak diadakan pelatihan berwirausaha.

Berdasarkan permasalahan tersebut, penulis menduga bahwa program Banjar

Makmur masih kurang efektif.

Maka dari itu, peneliti tertarik untuk meneliti lebih dalam lagi tentang

dugaan tersebut yang akan dituangkan dalam sebuah skripsi dengan judul

“Efektivitas Program Banjar Makmur Pada Badan Amil Zakat Nasional

(BAZNAS) Kabupaten Banjar Dalam Membantu Perekonomian Masyarakat

Kabupaten Banjar”.

B. Rumusan Masalah

Berdasarkan latar belakang yang telah diuraikan di atas, maka penulis

merumuskan beberapa pokok masalah yang akan menjadi kajian dalam penelitian

ini. Adapun pokok permasalahan tersebut yaitu :

1. Bagaimana efektivitas program “Banjar Makmur” untuk membantu

perekonomian masyarakat Kabupaten Banjar?

2. Bagaimana pendistribusian zakat pada program “Banjar Makmur”

dalam membantu perekonomian masyarakat Kabupaten Banjar?

6

C. Tujuan Penelitian

Berdasarkan permasalahan di atas, maka tujuan yang hendak dicapai dalam

penelitian ini, meliputi :

1. Mengetahui efektivitas program “Banjar Makmur” untuk membantu

perekonomian masyarakat Kabupaten Banjar?

2. Mengetahui pendistribusian program “Banjar Makmur” dalam

membantu perekonomian masyarakat Kabupaten Banjar?

D. Signifikansi Penelitian

Penelitian ini diharapkan dapat memberikan kontribusi kepada pihak yang

berkepentingan diantaranya :

1. Bagi BAZNAS Kabupaten Banjar

Penelitian ini dapat menjadi bahan masukan untuk mengoptimalkan

program Banjar Makmur melalui BAZNAS Kabupaten Banjar.

2. Bagi Mahasiswa.

Penelitian ini dapat menjadi bahan referensi menambah ilmu

pengetahuan, serta sebagai bahan tambahan untuk kajian selanjutnya

dalam permasalahan yang serupa untuk pengadaan penelitian yang

mendalam.

3. Bagi Perguruan Tinggi.

7

Sebagai kontribusi dari penulis untuk menambah khazanah keilmuan

dan karya ilmiah perpustakaan UIN Antasari Banjarmasin dan

Perpustakaan Fakultas Ekonomi dan Bisnis Islam.

E. Definisi Operasional

Definisi operasional sebagai pegangan agar lebih fokusnya kajian lebih

lanjut dan agar terhindar dari kesalahpahaman dan kekeliruan dalam

menginterpretasikan judul serta permasalahan yang akan penulis teliti. Definisi

operasional yang akan penulis gunakan sebagai berikut :

1. Efektivitas berasal dari kata dasar efektif. Menurut Kamus Besar

Bahasa Indonesia, efektif adalah ada efeknya (akibatnya, pengaruhnya,

kesannya), manjur atau mujarab, dapat membawa hasil, berhasil guna

(usaha atau tindakan), mulai berlaku (undang-undang, peraturan)

(KBBI, 2019 : 374). Maksud dari peneliti efektivitas di sini adalah

efektivitas program Banjar Makmur yang dibuat oleh BAZNAS

Kabupaten Banjar dalam membantu perekonomian masyarakat

Kabupaten Banjar.

2. Program menurut Kamus Besar Bahasa Indonesia adalah rancangan,

sesuatu yang sudah dirancangkan, rencana, persiapan (KBBI, 2019 :

1164). Maksud dari peneliti program di sini adalah program Banjar

Makmur yang dibuat oleh BAZNAS Kabupaten Banjar.

3. Perekonomian Menurut Kamus Besar Bahasa Indonesia perekonomian

adalah tindakan-tindakan (aturan-aturan atau cara-cara) berekonomi

8

(KBBI, 2019 : 374). Maksud dari peneliti perekonomian di sini adalah

perekonomian masyarakat Kabupaten Banjar.

F. Kajian Pustaka

Berdasarkan penelitian terdahulu yang berkaitan dengan penelitian

efektivitas program “Banjar Makmur” pada BAZNAS Kabupaten Banjar dalam

membantu perekonomian masyarakat Kabupaten Banjar. Penulis menemukan

beberapa tulisan yang berhubungan adalah sebagai berikut :

1. Penelitian yang dilakukan oleh Ari Sri Martini (2016) dengan judul

“Efektivitas Produk Pembiayaan Istishna dalam Pemilikan Rumah pada

Bank Kalsel Cabang Syari’ah Banjarmasin. Penelitian ini membahas

tentang mekanisme produk pembiayaan istishna dalam pemilikan

rumah pada Bank Kalsel Kantor Cabang Syari’ah Banjarmasin dan

efektivitas produk pembiayaan istishna dalam pemilikan rumah pada

Bank Kalsel Cabang Syari’ah Banjarmasin. Penelitian ini menggunakan

metode kualitatif. Hasil dari penelitian ini adalah Produk pembiayaan

istishna dalam pemilikan rumah pada Bank Kalsel Cabang Syari’ah

Banjarmasin sudah efektif, dikarenakan terpenuhinya beberapa

indikator yaitu tentang peramalam produk, ketepatan sasaran, ketepatan

waktu, tercapainya tujuan dan hasil. Persamaan penelitian ini dengan

penulis teliti yaitu menggunakan metode kualitatif dan sama-sama

membahas tentang efektivitas. Dan perbedaannya yaitu penelitian ini

membahas efektivitas produk pembiayaan istishna dalam pemilikan

9

rumah, sedangkan penelitian yang penulis teliti membahas Efektivitas

Program Banjar Makmur Pada BAZNAS) Kabupaten Banjar Dalam

Membantu Perekonomian Masyarakat Kabupaten Banjar.

2. Penelitian yang dilakukan oleh Fitriah (2016) dengan judul

“Manajemen Pengelolaan Dana Program Infaq Dua Ribu Pada Badan

Amil Zakat Nasional Kota Banjarmasin”. Penelitian ini membahas

tentang manajemen pengelolaan dana program infaq dua ribu pada

Badan Amil Zakat Nasional (BAZNAS) Kota Banjarmasin. Penelitian

ini menggunakan metode kualitatif. Hasil dari penelitian ini adanya

kendala karena belum adanya badan pengawas di BAZNAS dan

BAZNAS kurang dikenal dimasyarakat. Persamaan penelitian ini

dengan penulis teliti yaitu menggunakan metode kualitatif dan memiliki

kesamaan lembaga yang diteliti yaitu Badan Amil Zakat Nasional

(BAZNAS). Dan perbedaannya yaitu penelitian ini membahas tentang

manajemen pengelolaan dana program infaq dua ribu pada Badan Amil

Zakat Nasional (BAZNAS) Kota Banjarmasin, sedangkan penelitian

yang penulis teliti membahas Efektivitas Program Banjar Makmur Pada

BAZNAS Kabupaten Banjar Dalam Membantu Perekonomian

Masyarakat Kabupaten Banjar.

3. Penelitian yang dilakukan oleh Anindya Fenny Tanujaya (2020) dengan

judul “Efektivitas Pemanfataan Zakat Produktif Oleh Mustahik Pada

Baznas Provinsi Kalimantan Selatan Di Kota Banjarmasin”. Penelitian

ini membahas tentang konsep pendayagunaan zakat, infak, dan sedakah,

10

tahap-tahap dalam pemberdayaan ekonomi masyarakat dan efektivitas

program pemberdayaan ekonomi masyarakat yaitu Program Pedagang 2

BAZNAS Provinsi Kalimantan Selatan. Penelitian ini menggunakan

metode kualitatif. Hasil dari penelitian ini diketahui program Pedagang

2 BAZNAS Provinsi Kalimantan Selatan, sudah berjalan efektif, dari

wawancara 6 mustahik yang mewakili terbukti dapat mencapai tujuan

dari program tersebut yaitu untuk kesejahteraan masyarakat,

peningkatan pendapatan mustahik, dan peningkatan dari sosial dan

keagamaan/ruhiyah mustahik. BAZNAS Provinsi Kalimantan sudah

berhasil memberdayakan mustahik di Banjarmasin, dengan memberikan

dana bantuan untuk usaha kecil mustahik. Persamaan penelitian ini

dengan penulis teliti yaitu menggunakan metode kualitatif dan sama-

sama membahas tentang efektivitas. Dan perbedaannya yaitu penelitian

ini mengambil objek BAZNAS Provinsi Kalimantan Selatan sedangkan

penelitian yang penulis teliti mengambil objek BAZNAS Kabupaten

Banjar dan perbedaan lainnya penelitian ini membahas tentang

efektivitas pemanfataan zakat produktif oleh mustahik pada BAZNAS

Provinsi Kalimantan Selatan di Kota Banjarmasin, sedangkan penelitian

yang penulis teliti membahas tentang Efektivitas Program Banjar

Makmur pada BAZNAS Kabupaten Banjar Dalam Membantu

Perekonomian Masyarakat Kabupaten Banjar.

G. Sistematika Penulisan

11

Sistematika dalam penulisan penelitian ini disusun dalam lima bab, sebagai

berikut :

1. BAB I Pendahuluan terdiri dari latar belakang masalah yang

menguraikan alasan untuk memilih judul ini dan gambaran dari

permasalahan yang akan diteliti setelah permasalahan tergambarkan

maka disusunlah rumusan masalah, kemudian disusun tujuan penelitian

yang merupakan hasil yang diinginkan. Signifikansi penelitian

merupakan kegunaan dari hasil penelitian. Definisi Operasional untuk

membatasi teori-teori yang bermakna umum/luas. Kajian pustaka

sebagai informasi adanya tulisan dari aspek lain. Adapun sistematika

penulisan yaitu keseluruhan susunan dari skripsi.

2. BAB II merupakan landasan teori yang menggambarkan secara umum

disertai teori-teori yang akan dibahas tentang Efektivitas Program

Banjar Makmur Pada Badan Amil Zakat Nasional (BAZNAS)

Kabupaten Banjar Dalam Membantu Perekonomian Masyarakat

Kabupaten Banjar yang dijadikan penulis sebagai tolok ukur dari

penyajian data yang ditemukan, pedoman maupun penganalisaan data.

3. BAB III metode penelitian yang memuat tentang jenis, sifat dan lokasi

penelitian, subjek dan objek penelitian, data dan sumber data, teknik

pengumpulan data dan metode penulisan.

4. BAB IV laporan hasil penelitian yang terdiri dari gambaran umum

lokasi penelitian, serta analisa dan pembahasan mengenai Efektivitas

Program Banjar Makmur Pada Badan Amil Zakat Nasional (BAZNAS)

12

Kabupaten Banjar Dalam Membantu Perekonomian Masyarakat

Kabupaten Banjar.

BAB V penutup yang terdiri dari simpulan dan saran.

