

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Manusia adalah makhluk sempurna yang diciptakan oleh Allah Swt, dengan diberikan banyak kelebihan dibandingkan dengan makhluk lainnya, di antaranya adalah akal fikiran. Dengan itu manusia diharapkan bisa memelihara serta memanfaatkan alam dan semua ciptaan-Nya dengan baik. Allah tidak menciptakan manusia dengan derajat dan kedudukan yang sama, ada besar ada juga kecil. Adanya perbedaan ini supaya manusia dapat saling membutuhkan satu sama lain, dan Islam sangat menganjurkan untuk saling tolong-menolong dan menghormati sesamanya karena pada hakikatnya semua sama di hadapan Allah Swt.

Dalam kehidupan sehari-hari adalah baik untuk bermasyarakat dan bersosialisasi. Manusia saling membutuhkan dengan manusia lainnya. Manusia tidak akan terlepas dari kebutuhan akan sesamanya dalam pemenuhan kebutuhan hidup sehari-hari. Oleh karena itu manusia dituntut harus berusaha untuk bekerja, baik itu bekerja di tempat orang lain maupun membuka usaha sendiri.

Oleh karena itu, dalam pandangan Islam bekerja dan berusaha merupakan langkah kegiatan ekonomi yang menjadi suatu kewajiban kemanusiaan.¹

¹Musthafa Husni Ash-Shibai, *Kehidupan Sosial Menurut Islam*, terj. M. Abda'i Ritomi, (Semarang: Diponegoro, 1981), h. 20.

Kewajiban untuk memenuhi keperluan ekonomi ini sebagaimana firman Allah dalam surah al-Mulk [67]: 15²

Artinya:

Dialah yang menjadikan bumi itu mudah bagi kamu, Maka berjalanlah di segala penjurunya dan makanlah sebahagian dari rezki-Nya. dan hanya kepada-Nya-lah kamu (kembali setelah) dibangkitkan. QS. Al-Mulk [67]: 15)

Dalam kegiatan ekonomi, faktor produksi merupakan urat nadi utama. Sebab, tidak akan pernah ada kegiatan konsumsi, distribusi, ataupun perdagangan barang dan jasa tanpa diawali oleh proses produksi. Dalam istilah ekonomi, kegiatan produksi merupakan suatu proses (siklus) kegiatan-kegiatan ekonomi untuk menghasilkan barang atau jasa tertentu dengan memanfaatkan faktor-faktor produksi (kerja, modal, tanah) dalam waktu tertentu.

Faktor utama dalam berwirausaha atau berdagang adalah modal, tetapi pada kondisi yang sekarang ini selain modal, pedagang atau pengusaha haruslah memiliki keahlian tersendiri yang dapat menunjang bisnis tersebut. Artinya memiliki kemampuan yang kreatif, mampu membaca peluang usaha yang bisa di produksi, dan mudah dipasarkan kepada masyarakat. Selain itu juga memiliki manajemen pemasaran yang handal dalam menjual produknya, karena saat ini

²Husein Syahatah, *Ekonomi Rumah Tangga Muslim*, terj. Dudung Rahmat Hidayat, (Jakarta: Gema Insani Press, 1998), h. 61.

hampir semua bisnis memiliki persaingan yang ketat. Oleh sebab itu diperlukan pemasaran yang baik, baik itu melalui media cetak maupun elektronik.

Seperti halnya di Kapuas Seberang Kelurahan Dahirang terdapat UD Antik Souvenir yang terdapat perajin Getah Nyatu yang dibuat berbagai cendramata khas Kalimantan Tengah. Getah Nyatu itu sendiri ialah barang-barang yang umumnya dibuat berupa Ukiran *Banama* (perahu/jukung), rumah Betang, Patung Dayak, tugu Bundaran Kota Kuala Kapuas atau miniatur Sandung.³

UD Antik Souvenir ini berdiri tahun 1985 tetapi baru mempunyai Izin usaha pada tahun 1997 dan mempunyai 24 karyawan. Getah Nyatu itu sendiri salah satu kekayaan budaya Kalimantan Tengah. Kerajinan getah kayu Nyatu berasal dari pohon kayu Nyatu. Pohon Nyatu sendiri merupakan tanaman *eksotis*⁴ Kalimantan Tengah yang hanya tumbuh di dua wilayah tertentu di provinsi tersebut, yaitu di Kabupaten Pangkalan Bun dan Kecamatan Bukit Tangkiling Kota Palangkaraya.

Namun, krisis ekonomi yang mendera di tahun 1997 silam sempat membuat bidang usaha ini mengalami kemunduran drastis. Harga bahan baku seperti minyak tanah dan getah nyatu melambung tinggi, memaksa banyak pengrajin gulung tikar —bangkrut—, kemudian beralih ke bidang lain, sebagai buruh tani atau pun nelayan.

³<http://www.tribunnews.com/2011/05/09/getah-nyatu-cenderamata-khas-kabupaten-kapuas> Hari Rabu, 30-05-2012 Jam 14.00 WITA

⁴Eksotis ialah memiliki daya tarik khas karena belum banyak dikenal umum. <http://kamusbahasaindonesia.org/eksotis#ixzz28KPGD3g7>, Hari Kamis, 04-10-2012 Jam 19.00 WITA

Hanya sedikit orang yang berani bertahan. Salah seorang diantaranya adalah kakek tua berusia 74 tahun yang kini memiliki puluhan cucu. Dialah Tinga K Jaffar, pemilik ‘UD Souvenir Antik’, sekaligus perajin yang masih eksis memproduksi aneka buah tangan berbahan baku getah Nyatu.

Dari hasil observasi awal, cendramata dari Getah Nyatu ini sering menjadi oleh-oleh orang luar Kapuas, karena keunikan kerajinan dari Getah Nyatu tersebut jarang bisa di jumpai di daerahnya masing-masing. Menurut Bue Pameluh: “satunya penghasil kerajinan Getah Nyatu pada mulanya berasal dari desa dahirang ini, bukan dari tempat lain. Kalau ada, pasti orang sini yang membawanya keluar (kata Bue Pameluh)⁵

Para perajin Getah Nyatu di Kelurahan Dahirang, beberapa tahun belakangan ini dihadapkan dengan permasalahan kelangkaan bahan baku getah. kiriman Getah Nyatu yang di dapat dari Pangkalan Bun dan Palangka Raya. Sebelumnya, harga Getah Nyatu berkisar antara Rp. 50.000,- hingga Rp. 60.000,- per kilogram. Saat ini harganya sudah mencapai Rp. 100.000,- sampai Rp.-200.000,- per kilogram. Itu pun barangnya sulit di dapatkan.⁶

Berpijak dari latar belakang permasalahan di atas penulis tertarik melakukan penelitian dalam bentuk skripsi berjudul: **”Upaya Peningkatan Produksi Kerajinan Getah Nyatu di Kapuas Seberang Kelurahan Dahirang Kecamatan Kapuas Hilir” (Studi Kasus Pada UD Antik Souvenir).**

⁵ Bue Pameluh sapaan masyarakat setempat dalam bahasa dayak

⁶Observasi awal ke lokasi penelitian, wawancara bersama Bue Pameluh (Tinga K. Jaffar). hari, Selasa 12-06-2012 pukul 16.00 WITA

B. Rumusan Masalah

Berdasarkan uraian latar belakang yang telah dikemukakan, maka permasalahan yang dapat dirumuskan adalah sebagai berikut:

1. Bagaimana gambaran produksi kerajinan Getah Nyatu di Kapuas Seberang Kelurahan Dahirang Kecamatan Kapuas Hilir.
2. Bagaimana upaya perajin dalam peningkatan produksi kerajinan Getah Nyatu di Kapuas Seberang Kelurahan Dahirang Kecamatan Kapuas Hilir.
3. Bagaimana tinjauan ekonomi Islam mengenai produksi kerajinan Getah Nyatu di Kapuas Seberang Kelurahan Dahirang Kecamatan Kapuas Hilir.

C. Tujuan Penelitian

Adapun tujuan penelitian yang ingin dicapai dalam penelitian ini adalah :

1. Untuk mengetahui gambaran produksi kerajinan Getah Nyatu di Kapuas Seberang Kelurahan Dahirang Kecamatan Kapuas Hilir.
2. Untuk mengetahui upaya perajin dalam peningkatan produksi kerajinan Getah Nyatu di Kapuas Seberang Kelurahan Dahirang Kecamatan Kapuas Hilir.
3. Untuk mengetahui tinjauan ekonomi Islam mengenai produksi kerajinan Getah Nyatu di Kapuas Seberang Kelurahan Dahirang Kecamatan Kapuas Hilir.

D. Signifikan Penelitian

Penelitian ini, diharapkan dapat berguna sebagai:

1. Bahan informasi bagi mereka yang akan mengadakan penelitian yang lebih mendalam berkenaan dengan permasalahan ini dari sudut pandang yang berbeda.
2. Bahan kajian ilmiah di bidang ekonomi Islam khususnya di bidang Manajemen.
3. Sebagai kontribusi pengetahuan dan penambahan khazanah kepustakaan IAIN Antasari pada umumnya dan Fakultas Syari'ah pada khususnya serta pihak-pihak lain yang berkepentingan dengan hasil penelitian ini.

E. Definisi Operasional

Untuk menghindari kesalah pahaman dan kekeliruan terhadap beberapa istilah yang digunakan dalam penelitian ini, maka penulis membuat definisi operasional sebagai berikut :

1. Upaya ialah usaha; syarat untuk menyampaikan; usaha, ikhtiar.⁷ Maksud dari upaya di sini ialah usaha yang dilakukan perajin Getah Nyatu dalam mempertahankan kerajinan khas Kalimantan Tengah.
2. Produksi ialah hasil, penghasilan barang-barang yang dibuat atau dihasilkan.⁸ Maksud produksi di sini ialah hasil dari pembuatan Getah Nyatu tersebut yang bisa menjadi kerajinan tangan.

⁷Suharso dan Ana Retnoningsih, *Kamus Besar Bahasa Indonesia*, edisi lux. (Semarang: Widya Karya, 201) h.620.

⁸*Ibid*, h.993.

3. Getah Nyatu ialah bahan baku getah dari pohon Nyatu, yang dapat dibuat atau dibentuk menjadi kerajinan tangan seperti; Ukiran Benama, Rumah Betang, Patung Dayak, Tugu Bundaran Kota Kuala Kapuas atau Miniatur Sandung.

F. Kajian Pustaka

Dalam penelitian ini penulis telah mengkaji beberapa hasil penelitian yang ada kaitannya dengan judul yang penulis teliti yaitu:

Skripsi dari Dahliati, Jurusan Ekonomi Islam (0601157363) berjudul: *Manajemen Produksi Pada PT. Sari Kaya Sega Utama Unit Belitung Banjarmasin*. Masalah yang diteliti mengenai manajemen produksi, yaitu lebih menekankan pada produksi rotan yang mana hasil produksinya menghasilkan berupa keranjang, lemari, tempat ikan yang semuanya terbuat dari rotan.

Skripsi dari Hartati, Jurusan Ekonomi Islam (0801158989) berjudul: *Strategi Manajemen Pemasaran Lemari Aluminium Pada UD LA Tahzan Aluminium di muara Tapus*. Hasil penelitian tersebut strategi yang di gunakan UD LA Tahzan tersebut kurang memuaskan para konsumen, karena pelayanan yang kurang serta persediaan yang diperlukan konsumen tidak terpenuhi, dalam pemasaran kurangnya promosi melalui media baik cetak maupun elektronik.

Skripsi dari Muzdalipah, Jurusan Ekonomi Islam (0801159000) berjudul: *Manajemen Produksi Manufaktur Benny Sasirangan di Banjarmasin, (Perspektif Manajemen Ekonomi Islam)*. Penelitian ini menekankan pada manajemen produksi manufaktur benny sasirangan di Banjarmasin (Perspektif Manajemen

Ekonomi Islam) di mana dengan hasil penelitian tersebut manajemen produksi di sini mereka melakukan produksi hasil kain sasirangan terus menerus karena produksi ini memenuhi kebutuhan konsumen sehingga. Saat pemesanan dan persediaan yang sudah ada serta memuaskan bagi konsumen.

Berdasarkan kajian pustaka di atas walau ada kesamaan dari manajemen tetapi peneliti akan melakukan penelitian yang berbeda dari penelitian sebelumnya di mana penelitian ini lebih menekankan pada upaya meningkatkan produksi yaitu berjudul: **Upaya Peningkatan Produksi Kerajinan Getah Nyatu di Kapuas Sebrang Kelurahan Dahirang, Kecamatan Kapuas Hilir (Studi Kasus Pada UD Antik Souvenir).**

G. Sistematika Penulisan

Penulisan skripsi ini terdiri dari lima bab, dengan sistematika penulisan sebagai berikut:

Bab I berisikan pendahuluan yang terdiri atas latar belakang masalah yakni tentang latar belakang masalah penelitian yang terkait dengan masalah yang terjadi dilapangan, rumusan masalah terdiri dari pernyataan yang mengandung masalah tentang Upaya Meningkatkan Produksi Getah Nyatu, pada tujuan penelitian yang terdiri tentang penegasan apa yang ingin di capai dalam penelitian ini, signifikansi penelitian yakni harapan dalam kegunaan hasil penelitian yang hendak di capai dalam penelitian ini baik, definisi operasional berisi mengenai pengertian yang terkandung dalam judul penelitian sehingga tidak terjadi penafsiran keliru dalam memahami maksud dari judul, kajian pustaka yang

memaparkan tentang hasil penelusuran terhadap bahan yang memuat hasil-hasil penelitian terdahulu, dan sistem penulisan yakni penguraian secara sistematis tentang bagian-bagian yang disusun secara naratif dalam suatu bahasa.

Bab II berisikan landasan teori terdiri dari konsep produksi dalam perspektif konvensional dan perspektif Islam menurut pemikiran ekonomi Islam, tentang definisi produksi, tujuan produksi, jenis produksi dan upaya meningkatkan hasil produksi.

Bab III berisi metode penelitian yang meliputi jenis, sifat dan lokasi penelitian yakni jenis, sifat dan lokasi yang sesuai dengan peneliti gunakan, subjek dan objek penelitian yakni subjek disini ialah perajin sedangkan objek di sini Upaya Meningkatkan Produksi Getah Nyatu, data dan sumber data yakni data di sini menggunakan identitas responden dan menjelaskan gambaran umum penelitian sedangkan sumber data disini berasal dari responden, teknik pengumpulan data yang digunakan disini teknik wawancara dan observasi, sedangkan teknik pengolahan data yang peneliti gunakan di sini editing dan kategorisasi serta interpretasi dan tahapan penelitian di sini yang digunakan yaitu tahapan pendahuluan, persiapan, pengelolaan dan analisis data, penyusunan.

BAB IV berisi data dan analisis yang terdiri dari gambaran umum lokasi penelitian, karakteristik informan dan analisis terhadap objek yang di teliti. Maksudnya di sini menggambarkan bagaimana lokasi penelitian yang akan di teliti dengan observasi terlebih awal dan mengetahui bagaimana karakter informan yang akan memberikan informasi yang akan di teliti setelah itu menganalisis hasil dari penelitian tersebut.

BAB V Penutup dalam bab ini penulis mengemukakan simpulan umum dari penelitian ini secara keseluruhan, hal ini dimaksudkan sebagai penegasan terhadap jawaban atas permasalahan yang telah di paparkan. Setelah itu penulis memberikan saran-saran berdasarkan kesimpulan sebagai rekomendasi kepada pihak-pihak yang terkait dengan permasalahan ini. Dan pada akhir penulisan skripsi ini dilengkapi dengan daftar pustaka sebagai bahan rujukan.