

BAB I

PENDAHULUAN

A. LATAR BELAKANG

Kemiskinan dan kesenjangan sosial ekonomi di sebuah negara yang kaya dengan sumber daya alam dan mayoritas penduduknya beragama Islam seperti Indonesia merupakan suatu keprihatinan. Jumlah penduduk miskin terus meningkat sejak krisis ekonomi tahun 1997 hingga sekarang. Pengabaian atau ketidakseriusan penanganan terhadap nasib dan masa depan puluhan juta kaum dhuafa yang tersebar di seluruh tanah air merupakan sikap yang berlawanan dengan semangat dan komitmen Islam terhadap persaudaraan dan keadilan sosial.¹

Kemiskinan adalah salah satu bentuk ketidaksejahteraan, terciptanya masyarakat yang sejahtera dan baik menjadi tujuan dalam mendirikan negara. Menurut ajaran Islam, kesejahteraan tidak akan terwujud kalau para anggotanya hidup dalam keadaan miskin. Oleh karena itu, kemiskinan harus dikurangi kalau tidak atau belum dapat dihapuskan sama sekali.²

Menurut Yusuf Qardhawi, ada dua cara yang dapat ditempuh untuk mengatasi kemiskinan, yaitu menyantuni mereka dengan cara memberikan dana zakat yang sifatnya konsumtif dan memberikan zakat sebagai modal yang

¹Departemen Agama RI, *Pola Pembinaan Badan Amil Zakat* (Jakarta: Direktorat Pengembangan Zakat dan Wakaf, 2005), h. 1.

²H. Muhammad Daud Ali, *Lembaga-lembaga Islam di Indonesia* (Jakarta: PT Raja Grafindo Persada, 1995), h. 278

produktif untuk diolah dan dikembangkan.³ Seperti halnya zakat, walaupun infak dan sedekah tidak wajib tetapi infak dan sedekah merupakan media pemerataan pendapatan bagi umat Islam yang sangat dianjurkan. Dengan kata lain, infak dan sedekah merupakan media untuk memperbaiki taraf kehidupan, disamping adanya zakat yang diwajibkan kepada orang Islam yang mampu. Dengan demikian dana zakat, infak, dan sedekah bisa diupayakan secara maksimal untuk memberdayakan ekonomi masyarakat.

Membayar zakat merupakan kewajiban dan tuntunan syar'i bagi orang yang mempunyai kelebihan harta agar menginfakkan sebagian hartanya ke jalan Allah dalam bentuk apapun, baik sifatnya secara umum guna kemajuan syiar Islam, maupun secara khusus yang berorientasi guna kemaslahatan umat untuk menyantuni mereka yang kurang mampu terlebih lagi kepada mereka yang tidak mampu sama sekali.

Mengingat bahwa mayoritas penduduk Indonesia khususnya Banjarmasin adalah beragama Islam dengan jumlah penduduk muslim di tahun 2014 mencapai 666.223 penduduk di Banjarmasin⁴ maka peluang untuk melakukan upaya pengentasan kemiskinan dengan menggunakan dana zakat, infak, dan sedekah terbuka lebar. Maka dari itu banyak lembaga-lembaga penghimpun dana zakat, infak, sedekah berdiri di Banjarmasin.

Salah satu pemberdayaan ummat adalah pemberdayaan infak, karena infak memiliki kontribusi yang besar dalam mengatasi masalah kemiskinan yang tengah dihadapi oleh masyarakat. Apalagi mengingat di Kalimantan Selatan daerah

³Yusuf Qardhawi, *Fiqih Zakat*, (Beirut: Daar al Fikr, 1989), h. 110.

⁴ BPS Kota Banjarmasin

Banjarmasin menjadi daerah yang mempunyai penduduk miskin terbanyak dibandingkan daerah lain dengan angka kemiskinan di tahun 2014 mencapai 27.889 orang.⁵ Dalam Islam infak adalah ibadah sunnah. Pengertian infak itu sendiri adalah sesuatu yang diberikan oleh seseorang guna menutupi kebutuhan orang lain, baik berupa makanan, minuman, dan lain sebagainya. Mendermakan atau memberikan sebagian rezeki (karunia) menafkahkan sesuatu kepada orang lain berdasarkan rasa ikhlas karena Allah semata.⁶

Dianjurkan kepada ummat untuk menginfakkan sebagian harta yang dimiliki yang ada di bumi ini kepada orang-orang yang membutuhkan. Karena pemilikan harta itu sendiri bukanlah suatu tujuan melainkan sebagai sarana untuk menikmati perhiasan Allah, yang dikeluarkanNya untuk hamba-hambaNya dan rezeki yang baik serta sarana menuju realisasi kepentingan umum bagi masyarakat, yang tidak akan tercapai kecuali dengan harta yang dijadikan Allah sebagai penegak kehidupan bagi manusia.

Infak adalah manifestasi dari budi pekerti Islam sebagai ibadah, walaupun sebagai amal suka rela, akan tetapi mempunyai pendorong yang kuat sebagai alat jihad Islam, karena kedudukan infak dalam Islam adalah sebagai *ta'awun* atau gotong royong.⁷

Dalam kajian fiqh Islam, tidak terdapat ketentuan mengenai jenis dan jumlah harta yang akan dikeluarkan serta tidak pula ditentukan kepada siapa saja infak itu harus diberikan. Allah SWT memberikan kebebasan kepada pemiliknya

⁵ BPS Kota Banjarmasin

⁶ Abdul Aziz Dahlan, *Ensiklopedi Hukum Islam* (Jakarta: PT Ichtisar Baru Van Hoesve, 1996), h. 111.

⁷ Djamaluddin Ahmad al-Buny, *Problematika Harta dan Zakat* (Surabaya: Bina Ilmu, 1991), h. 30.

untuk menentukan jenis, jumlah, dan waktu pelaksanaan dari dana yang diinfakkan itu. yang terpenting infak itu dilakukan dengan ikhlas.⁸

Sementara itu, infak merupakan ibadah yang berkaitan dengan harta benda dan ibadah yang bercorak sosial ekonomi, bahkan infak merupakan salah satu solusi untuk memecahkan problematika kemiskinan dalam masyarakat, mengatasi kesenjangan sosial yang terjadi antara orang miskin dan kaya, serta dalam rangka pemerataan kesejahteraan masyarakat dan peningkatan kualitas hidup lainnya.

Dalam harta yang dikuasai tiap-tiap orang, ada hak untuk dirinya sendiri dan ada pula hak untuk orang lain yang harus dipergunakan dan diinfakkan. Infak tidak memiliki batasan dalam pengeluarannya. Infak adalah ibadah sukarela yang diberikan oleh orang yang memiliki kelebihan dari harta yang dimiliki kepada orang membutuhkan. Karena apa yang dimiliki manusia adalah titipan dari Allah. Firman Allah dalam Qur'an surah Adz-Dzariyat ayat 19:

وَفِي أَمْوَالِهِمْ حَقٌّ لِّلسَّائِلِ وَالْمَحْرُومِ

*Dan pada harta benda mereka ada hak untuk orang miskin yang meminta dan orang miskin yang tidak meminta.*⁹

Demikian pula jika ditinjau dari segi definisinya, infak adalah mengorbankan sejumlah materi tertentu dan diberikan bagi orang-orang yang membutuhkan. Dengan demikian, infak terlepas dari ketentuan ataupun besarnya ukuran, tetapi tergantung kepada kerelaan masing-masing.¹⁰

⁸Abdul Aziz dahlan, *Ensiklopedi Hukum Islam*, h. 117.

⁹Departemen Agama RI, *Mushaf Al Qur'an dan Terjemah*, h 521.

¹⁰Muhammad, *Zakat Profes; Wacana Pemikiran dalam Fiqih Kontemporer* (Jakarta: Salemba Diniyah, 2002), h. 11.

Agama menganjurkan kepada setiap umat Islam untuk berinfak, agar tujuan Islam dalam pemerataan kesejahteraan hidup dalam bermasyarakat dapat terwujud, sehingga tidak terjadi penumpukan harta dalam satu tempat. Anjuran tersebut ditandai dengan ayat-ayat al-Qur'an serta hadist-hadist Nabi SAW yang memerintahkan kepada umatnya untuk senantiasa berinfak.

Tentang cara memanfaatkan harta kekayaan yang dimiliki oleh seseorang, al-Qur'an juga memberikan beberapa pedoman, antara lain:

1. Tidak boleh boros dan tidak boleh pula kikir (QS. 17 : 26-26, QS. 25 : 67)
2. Harus hati - hati dan bijaksana, selalu menggunakan akal sehat dalam memanfaatkan harta (QS. 17 : 29, QS. 2 : 282)
3. Seyogyanya disalurkan melalui lembaga-lembaga yang telah ditentukan antara lain melalui sedekah, infak, hibah, qurban, zakat, wakaf.¹¹

Pengaturan ini muncul agar manusia selalu ingat bahwa apa yang mereka miliki bukanlah kepemilikan secara mutlak, ada hak orang lain didalam harta yang dimiliki setiap manusia. Segala sesuatu yang ada dimuka bumi adalah milik mutlak Allah SWT. Manusia adalah pengelola barang titipan Allah semata. Sehingga dalam pendistribusiannya serta pembelanjannya harus diatur sesuai dengan apa yang dikehendaki oleh pemilik mutlak yaitu Allah SWT.

Kepemilikan harta yang tidak mutlak, seharusnya menjadikan manusia lebih berhati-hati dalam membelanjakan harta yang dimilikinya. Manusia hanya

¹¹Muhammad Daud Ali, *Sistem Ekonomi Islam Zakat dan Wakaf* (Jakarta: UI Press, 1988), h. 23.

sebagai perantara agar merawat, mengelola, juga mendistribusikan. Salah satunya dengan jalan berinfak, memberikan sebagian harta yang kita miliki kepada orang yang berhak menerimanya. Sehingga kemiskinan yang sedang merajahi negara kita khususnya Banjarmasin akan dapat berkurang.

Bila dana zakat, infak, dan sedekah bisa terkelola dengan efektif, maka angka kemiskinan di Banjarmasin paling tidak bisa diminimalisir, dan kesejahteraan bisa meningkat.

Untuk memberikan layanan terhadap masyarakat muslim, sampai saat ini banyak lembaga dan yayasan yang mendirikan lembaga amil zakat yang salah satunya adalah Rumah Zakat yang didirikan di Bandung yang mana sudah mempunyai kantor cabang hampir diseluruh Indonesia yang salah satunya berdiri di Banjarmasin.

Walaupun infak sangat dianjurkan dan dapat menciptakan pemerataan kesejahteraan namun sayang masih banyak masyarakat yang enggan berinfak, dengan alasan yang beragam mulai dari takut miskin, masih butuh uang, tidak yakin dengan kedahsyatan infak, dan lain sebagainya. Padahal potensi infak sangat besar di Banjarmasin, yang mana potensi ZIS mencapai Rp. 3.000.000.000, namun yang terhimpun hanya sebesar Rp. 44.513.750 atau setara 2,48% dari potensi yang ada¹² yang mana ini sungguh memprihatinkan.

Berawal dari keprihatinan itulah maka berbagai lembaga zakat di Banjarmasin terus menggalang dana ZIS agar terhimpun sesuai potensi yang ada

¹²Muhammad Huda, *Analisis Faktor-faktor Yang Mempengaruhi Pengumpulan Zakat Pada Badan Amil Zakat (BAZ) Kota Banjarmasin*, <http://elib.pdii.lipi.go.id/katalog/index.php/searchkatalog/byId/52854> dikutip tanggal 24/04/2015 pukul 22.45

dengan melakukan berbagai cara salah satunya seperti yang dilakukan Rumah Zakat yaitu dengan mengeluarkan program Beasiswa Juara yang mana ini adalah program dalam pengumpulan dana infak seperti yang dituturkan oleh bapak Sugiannor selaku Branch Manager Rumah Zakat Banjarmasin. Beliau mengatakan bahwa program Beasiswa Juara ini dana yang dihimpunnya hanya bersumber dari infak saja, dimana pihak donatur berakad diawal untuk memberikan infak wajib perbulan untuk menjalankan program Beasiswa Juara tersebut. Dan penyaluran dananya pun hanya disalurkan kepada anak-anak yatim atau kurang mampu yang mendapatkan Beasiswa Juara dari Rumah Zakat tersebut.¹³

Bapak Sugiannor menerangkan bahwa dalam upaya mengoptimalkan dana ZIS Rumah Zakat banyak mengeluarkan program-program khusus seperti program khitanan massal, program penyaluran bantuan kesehatan, program penyediaan ambulance gratis, program bantuan wirausaha, program gizi sang juara, dan program Beasiswa Juara. Namun yang menjadi program unggulan di Banjarmasin yakni program Beasiswa Juara.¹⁴

Bapak Muhammad Luthfi Alfin selaku kordinator advisor Rumah Zakat area Kalimantan-Sulawesi menambahkan bahwa program Beasiswa Juara menjadi unggulan karena kepedulian masyarakat terhadap anak kurang mampu di Banjarmasin cukup tinggi, ini menjadi peluang untuk memaksimalkan dana infak

¹³Wawancara dengan Bapak Sugiannor, Branch Manajer, di kantor Rumah Zakat Banjarmasin, tanggal 5 juli 2015.

¹⁴Wawancara dengan Bapak Sugiannor, Branch Manajer, di kantor Rumah Zakat Banjarmasin, tanggal 5 juli 2015.

melalui Beasiswa Juara dalam upaya menciptakan pemerataan kesejahteraan di Banjarmasin.¹⁵

Di Banjarmasin memang banyak berdiri lembaga-lembaga ZIS, namun menurut bapak Sugiannor Rumah Zakat mempunyai perbedaan dengan yang lain yang mana perbedaan ini membuat Rumah Zakat mempunyai nilai lebih dibanding yang lain, yakni di Rumah Zakat khususnya melalui program Beasiswa Juara menerapkan pembinaan terhadap anak kurang mampu yang menerima dana infak tersebut baik itu pembinaan dalam hal agama, kreatifitas, bakat, pendidikan, dan lain-lain.¹⁶

Dana infak melalui program Beasiswa Juara yang didapatkan Rumah Zakat lumayan banyak, ini terlihat dari jumlah penerima Beasiswa Juara (infak) seperti yang dituturkan bapak Sugiannor per tahun 2015 ini mencapai 230 orang di wilayah Banjarmasin, yang mana ketentuan infak dari donatur yakni sebagai berikut:

Anak SD	: Rp. 155.000/orang/bulan
Anak SMP	: Rp. 180.000/orang/bulan
Anak SMA	: Rp. 205.000/orang/bulan
Anak mahasiswa	: Rp. 500.000/orang/bulan

Kita asumsikan saja seandainya dari 230 orang penerima Beasiswa Juara semua hanya dari anak SD maka $\text{Rp. } 155.000 \times 230 \text{ orang} = \text{Rp. } 35.650.000$ per bulan, pada program Beasiswa Juara ini pihak donatur dan pihak Rumah Zakat

¹⁵Wawancara dengan Bapak M. Luthfi Alfin, kordinator advisor Rumah Zakat area Kalimantan-Sulawesi, di kantor Rumah Zakat Banjarmasin, tanggal 5 juli 2015

¹⁶Wawancara dengan Bapak Sugiannor, Branch Manajer, di kantor Rumah Zakat Banjarmasin, tanggal 5 juli 2015.

sudah berakad diawal bahwa donatur harus memberikan Beasiswa Juara minimal selama setahun penuh, jadi bisa dihitung pendapatan dari infak Beasiswa Juara ini sebesar Rp. 35.650.000 x 12 bulan = Rp. 427.800.000 per tahun dana infak yang terkumpul, apalagi nyatanya penerima Beasiswa Juara di Banjarmasin tidak hanya anak SD, melainkan ada juga yang SMP, SMA, Mahasiswa. Tentunya angka khusus dana infak yang dikumpulkan Rumah Zakat jauh lebih besar, dan belum lagi ditambah dana zakat dan sedekah yang dikumpulkan, maka hal ini akan lebih cepat lagi dalam mengoptimalkan potensi pemasukan dana ZIS di Banjarmasin.

Namun demikian, faktanya kalau hanya bisa menghimpun dana dari donatur-donatur yang jumlahnya hanya mampu memberikan dana infak kepada penerima Beasiswa Juara sebanyak 230 orang saja masih belum maksimal mengangkat kaum dhuafa di sudut-sudut kota karena mengingat banyaknya kaum dhuafa di Banjarmasin dan mengingat potensi ZIS yang cukup besar yakni Rp. 3.000.000.000.

Karena Rumah Zakat mempunyai senjata yang hebat dalam mengumpulkan dana ZIS khususnya infak tentunya ini adalah sebuah peluang yang jangan disia-siakan, tapi harus dikembangkan mengingat setiap tahunnya donatur infak Beasiswa Juara selalu terjadi fluktuatif artinya jumlah donatur itu setiap tahunnya turun naik.

Dari masalah yang ada dan untuk mencapai tingkat optimal dalam pengumpulan dana ZIS khususnya infak maka diperlukan strategi dan kebijakan yang baik agar pada tahun berikutnya dapat mencapai tujuan dan sasaran yang lebih efektif. Sehingga dirasa perlu untuk mengkaji lebih jauh tentang bagaimana

strategi Rumah Zakat melalui program Beasiswa Juara dalam mengumpulkan dana infak. Maka untuk menjawab permasalahan perlu dilakukan penelitian yang dituangkan dalam sebuah skripsi yang berjudul “Strategi Pengumpulan Dana Infak Oleh Rumah Zakat Banjarmasin (Studi Terhadap Program Unggulan Beasiswa Juara).”

B. RUMUSAN MASALAH

Berdasarkan latar belakang diatas, maka dapat dirumuskan permasalahan yang akan dibahas dalam penelitian ini sebagai berikut:

1. Bagaimana strategi pengumpulan dana infak oleh Rumah Zakat Banjarmasin melalui program unggulan Beasiswa Juara?
2. Apa saja kendala yang dihadapi oleh Rumah Zakat Banjarmasin dalam pengumpulan dana infak Beasiswa Juara tersebut?
3. Bagaimana pandangan ekonomi Islam mengenai pengumpulan dana infak melalui program Beasiswa Juara oleh Rumah Zakat Banjarmasin?

C. TUJUAN PENELITIAN

Sesuai dengan permasalahan yang diteliti, maka penelitian ini bertujuan untuk:

1. Mengetahui strategi pengumpulan dana infak Rumah Zakat Banjarmasin melalui program unggulan Beasiswa Juara.
2. Mengetahui kendala yang dihadapi oleh Rumah Zakat Banjarmasin dalam pengumpulan dana infak pada Beasiswa Juara.

3. Mengetahui pandangan ekonomi Islam mengenai pengumpulan dana infak melalui program Beasiswa Juara oleh Rumah Zakat Banjarmasin.

D. SIGNIFIKASI PENELITIAN

Hasil penelitian ini diharapkan berguna untuk:

1. Secara teori penelitian ini bermanfaat untuk menambah pengetahuan tentang strategi pengumpulan dana.
2. Secara praktis penelitian ini berguna bagi Rumah Zakat, karena penelitian ini dapat memberikan informasi dan referensi bagi manajemen Rumah Zakat dalam pengumpulan dana terkhusus pada program Beasiswa Juara.
3. Sebagai informasi bagi mereka yang ingin mengadakan penelitian lebih mendalam tentang masalah ini dari sudut pandang yang berbeda.
4. Dapat dijadikan khazanah kepustakaan bagi IAIN Antasari Banjarmasin.

E. DEFINISI OPERASIONAL

Untuk menghindari kesalah pahaman dalam memahami maksud dan tujuan judul, maka perlu penjelasan melalui batasan istilah yaitu:

1. Strategi adalah rencana apa saja untuk mencapai sasaran atau objektif.¹⁷

Adapun starategi yang dimaksud yaitu rencana yang dilakukan Rumah Zakat melalui program Beasiswa Juara dengan tujuan mengoptimalkan dana infak.

¹⁷Best-Ann Toffer dan Jane Imber, *Kamus Istilah Pemasaran* (Jakarta : PT. Alex Media Komputindo, 2002), h. 1015.

2. Dana dalam kamus bahasa Indonesia adalah uang yang disediakan untuk suatu keperluan, biaya, kesejahteraan; pemberian hadiah, derma, bagi yang berhak menerimanya.¹⁸ Adapun dana yang dimaksud yaitu dana yang diperoleh melalui program Beasiswa Juara yang berasal dari infak.
3. Rumah Zakat adalah sebuah lembaga amil zakat resmi yang tugasnya menghimpun dan meyalurkan dana zakat, infak, dan sedekah.
4. Beasiswa Juara adalah suatu program unggulan Rumah Zakat Banjarmasin dalam menghimpun dana infak dari donatur.

F. KAJIAN PUSTAKA

Berdasarkan penelaahan terhadap beberapa penelitian terdahulu yang penulis lakukan, maka telah ditemukan penelitian sebelumnya yang juga mengkaji tentang masalah zakat, infak, dan sedekah. Namun demikian ditemukan substansi yang berbeda dengan persoalan yang penulis angkat. Diantara penelitian yang penulis maksud yaitu:

1. Penelitian pertama berjudul “Analisis Pengelolaan Dana Zakat di Baitul Maal Hidayatullah (BMH) kota Balikpapan Tahun 2008/2009” oleh Fachri Zulmi (0601157341) dalam skripsi ini dipaparkan mengenai mekanisme penghimpunan dana zakat di Baitul Maal Hidayatullah (BMH) cabang Balikpapan
2. Penelitian kedua berjudul “Distribusi Zakat, Infak, dan Sedekah (ZIS) Oleh Bank BPD Kalsel Syariah Banjarmasin” oleh Ahmad Barkati

¹⁸Tim Penyusun Kamus Besar Pembinaan dan Pengembangan Bahasa, *kamus Besar Bahasa Indonesia*, (Jakarta: Depdikbud Balai Pustaka, 1999)

(0301155785) dalam skripsi ini dipaparkan mengenai gambaran umum pendistribusian zakat, infak, dan sedekah oleh BPD Kalsel dan faktor-faktor yang menunjang dan menghambat pendistribusian ZIS.

3. Penelitian ketiga berjudul “Strategi Promosi Terhadap Peningkatan Jumlah Muzakki (Studi Terhadap LAZ Dhuafa Tersenym Banjarmasin)” oleh Wiszda Asma (0701158022) dalam skripsi ini dipaparkan mengenai strategi promosi yang digunakan untuk meningkatkan muzakki, dan dampak strategi promosi terhadap peningkatan jumlah muzakki.
4. Penelitian keempat berjudul “Pemberdayaan UMKM Melalui Zakat Produktif Pada Badan Amil Zakat Kota Banjarmasin” oleh Muhammad Noor Najib (0601157352) dalam skripsi ini dipaparkan mengenai pemberdayaan UMKM yang dilaksanakan BAZ kota Banjarmasin dan kendala – kendala yang dihadapi oleh BAZ kota Banjarmasin dalam pemberdayaan UMKM.
5. Penelitian kelima berjudul “Hukum Berzakat Kepada Orang Yang Berhutang (Persepsi Dosen Fakultas Syariah IAIN Antasari Banjarmasin)” oleh Abdurahman Sidik (0801148922) dalam skripsi ini dipaparkan mengenai persepsi dosen fakultas syariah IAIN Antasari Banjarmasin mengenai hukum seseorang yang berzakat kepada orang yang berhutang (orang berzakat) dengan cara hanya mengurangi hutang orang tersebut tanpa memberi zakat dalam bentuk uang dan alasan serta metode penggalan hukum yang digunakan dosen fakultas syariah IAIN Antasari Banjarmasin dalam berpendapat.

6. Penelitian keenam berjudul “Pendistribusian Zakat Menurut Undang-Undang Nomer 38 Tahun 1999 Tentang Pengelolaan Zakat Dalam Tinjauan Hukum Islam” oleh Ahmad Ripani (0401116261). Dalam skripsi ini dipaparkan mengenai pendistribusian zakat menurut undang-undang nomer 38 tahun 1999 dan tinjauan hukum Islam terhadap pendistribusian zakat menurut undang-undang nomer 38 tahun 1999.
7. Penelitian ketujuh berjudul “Efektifitas Penerapan Perda Kabupaten Barito Kuala Nomer 2 Tahun 2007 Tentang Pengelolaan Zakat” oleh Ahmad Fauzi (0701137895). Dalam skripsi ini dipaparkan mengenai efektifitas penerapan perda kabupaten Barito Kuala nomer 2 tahun 2007 tentang pengelolaan zakat dan bentuk-bentuk pelaksanaan perda nomer 2 tahun 2007 tentang pengelolaan zakat yang diterapkan bagi masyarakat di kabupaten Barito Kuala.
8. Penelitian kedelapan berjudul “Praktek Zakat Bersyarat di Desa Sungai Bakung Kecamatan Sungai Tabuk Kabupaten Banjar” oleh Misra (0501116747). Dalam skripsi ini dipaparkan mengenai gambaran praktek zakat bersyarat di desa Sungai Bakung kecamatan Sungai Tabuk kabupaten Banjar dan alasan yang menyebabkan praktek zakat bersyarat di desa Sungai Bakung kecamatan Sungai Tabuk kabupaten Banjar.
9. Penelitian skripsi kesembilan berjudul “Peranan Ulama Kota Banjarmasin Terhadap Pelaksanaan Zakat, Infak, dan Sedekah” oleh Arif Rahman (0301155791). Dalam skripsi ini dipaparkan mengenai peran ulama kota Banjarmasin terhadap pelaksanaan zakat, infak, sedekah dan yang menjadi

kendala ulama kota Banjarmasin dalam melakukan peranan pelaksanaan zakat, infak, dan sedekah.

10. Penelitian kesepuluh berjudul “Zakat Fitrah Dengan Uang Menurut Mahdzab Hanafi dan Mahdzab Syafi’i” oleh Aulia Rahman. Dalam skripsi ini dipaparkan mengenai pendapat mahdzab Hanafi dan mahdzab Syafii tentang zakat fitrah dengan uang dan dasar hukum yang digunakan oleh masing-masing mahdzab dalam menentukan status hukum zakat fitrah dengan uang.
11. Penelitian kesebelas berjudul “Pengaruh Zakat, Infak, dan Sedekah Terhadap Pemberdayaan Ekonomi di Lembaga Manajemen Infak (LMI) Peduli Banua Kalsel” oleh Ika Salawiska (0701157989). Dalam skripsi ini dipaparkan mengenai gambaran program pemberdayaan ekonomi di lembaga manajemen infak (LMI) peduli banua kalsel, pengaruh faktor zakat, infak, sedekah terhadap pemberdayaan ekonomi, faktor yang berpengaruh dominan terhadap pemberdayaan ekonomi pada lembaga manajemen infak (LMI) peduli banua kalsel, serta pandangan ekonomi Islam terhadap pemberdayaan ekonomi tersebut.
12. Penelitian kedua belas berjudul “Konsep Zakat Produktif Sebagai Perangkat meningkatkan Ekonomi Umat” oleh Khairuddin (0901140068). Dalam skripsi ini dipaparkan mengenai konsep zakat produktif yang ditinjau dari hukum Islam, dan ditinjau dari segi undang-undang nomer 23 tahun 2011 dalam meningkatkan perekonomian umat.

13. Penelitian ketiga belas berjudul “Pengaruh Bauran Pemasaran Terhadap Persepsi Masyarakat Tentang Badan Amil Zakat Nasional (BAZNAS) Kota Banjarmasin” oleh Rahmatul Huda (1001150156). Dalam skripsi ini dipaparkan mengenai pengaruh bauran pemasaran terhadap persepsi masyarakat tentang BAZNAS kota Banjarmasin yang dilihat dari dimensi produk, promosi, tempat, dan pelayanan, serta faktor paling dominan dalam mempengaruhi persepsi masyarakat tentang BAZNAS kota Banjarmasin.
14. Penelitian keempat belas berjudul “Zakat Produktif (Kendala Dalam Pengelolaan dan Penyalurannya di Kota Banjarmasin) oleh M. Nur Ihsan (0501116745). Dalam skripsi ini dipaparkan mengenai proses pengelolaan dan penyaluran dana zakat secara produktif di lembaga-lembaga penyalur zakat di kota Banjarmasin, serta hal yang menjadi kendala dalam pengelolaan dan penyaluran dana zakat secara produktif di kota Banjarmasin.
15. Penelitian kelima belas berjudul “Tinjauan Hukum Islam Tentang Pengumpulan Zakat Mal Menurut Undang-Undang Nomer 38 Tahun 1999 Tentang Pengelolaan Zakat” oleh Marita Siswati Ningsih (0201115041). Dalam skripsi ini dipaparkan tentang gambaran umum pengumpulan zakat mal menurut undang – undang nomer 38 tahun 1999 tentang pengelolaan zakat, dan tinjauan hukum Islam terhadap pengumpulan zakat mal menurut undang – undang nomer 38 tahun 1999 tentang pengelolaan zakat.

16. Penelitian keenam belas berjudul “Keharusan Menyerahkan Zakat Fitrah Tiga kali Kepada Bidan Kampung Atas Anak Yang Baru lahir Oleh Walinya di Kecamatan Leher Kabupaten Barito Utara” oleh Muarifiani (9601140988). Dalam skripsi ini dipaparkan mengenai gambaran keharusan menyerahkan zakat fitrah tiga kali kepada bidan kampung atas anak yang baru lahir oleh walinya di kecamatan Leher kabupaten Barito Utara, alasan-alasan wali anak dalam menyerahkan zakat fitrah tiga kali kepada bidan kampung, alasan-alasan bidan kampung dalam menerima zakat fitrah tiga kali dari anak yang baru lahir, dan tinjauan hukum Islam mengenai masalah keharusan menyerahkan zakat fitrah tiga kali kepada bidan kampung atas anak yang baru lahir oleh walinya.
17. Penelitian ketujuh belas berjudul “Konsep Zakat Menurut Imam Ja’far Shadiq” oleh Syamsul Khair (020114978). Dalam skripsi ini dipaparkan mengenai konsep zakat menurut Imam Ja’far Shadiq, dalil atau argumen yang digunakan Imam Ja’far Shadiq dalam membuat konsep tentang zakat.
18. Penelitian kedelapan belas berjudul “Praktik Pengeluaran Zakat Perdagangan Oleh Penjual Kain di Pasar Kain Kandangan Kabupaten Hulu Sungai Selatan (Menurut Tinjauan Hukum Islam) oleh M.Yusuf (9801142424). Dalam skripsi ini dipaparkan mengenai gambaran tentang praktik pengeluaran zakat perdagangan oleh penjual kain di pasar kain Kandangan kabupaten Hulu Sungai Selatan, faktor-faktor yang melatarbelakangi, serta tinjauan hukum Islam mengenai praktik pengeluaran zakat perdagangan oleh penjual kain.

19. Penelitian kesembilan belas berjudul “Zakat Saham dan Obligasi Menurut Pemikiran Yusuf Qardhawi” oleh Siti Juhriah (9701141944). Dalam skripsi ini dipaparkan mengenai alasan yang melatarbelakangi zakat saham dan obligasi, dan ketentuan mengenai zakat saham dan obligasi menurut Yusuf Qardhawi.

20. Penelitian kedua puluh berjudul “Persepsi Ulama Terhadap Penundaan Pembiayaan Zakat Padi di Kabupaten Banjar” oleh Raudah (9701141933). Dalam skripsi ini dipaparkan mengenai persepsi ulama terhadap penundaan pembiayaan zakat padi, dan alasan yang melatarbelakangi persepsi ulama terhadap penundaan pembiayaan zakat padi di kabupaten Banjar.

Dari beberapa kajian pustaka diatas terdapat ruang lingkup pembahasan yang berbeda dengan penelitian yang penulis lakukan, meskipun pada dasarnya berhubungan dengan zakat, infak, dan sedekah. Dalam penelitian ini penulis akan meneliti tentang pengumpulan dana infak melalui program Beasiswa Juara yang dilakukan oleh Rumah Zakat Banjarmasin, kendala-kendala dalam mengumpulkan dana infak, dan bagaimana pandangan ekonomi Islam terhadap pengumpulan dana melalui program Beasiswa Juara yang dilakukan Rumah Zakat Banjarmasin tersebut.

G. SISTEMATIKA PENULISAN

Dalam penelitian ini penulis membagi 5 (lima) bab yaitu sebagai berikut:

Bab I Pendahuluan, yang terdiri dari latar belakang masalah, rumusan masalah, tujuan penelitian, signifikansi penelitian, definisi operasional, kajian pustaka, dan sistematika penulisan.

Bab II Landasan Teori, pada bab ini akan dijabarkan masalah-masalah yang akan berhubungan dengan objek penelitian melalui teori-teori yang mendukung serta relevan dari buku atau literature yang berkaitan dengan masalah yang diteliti dan juga sumber informasi dari penelitian sebelumnya.

Bab III Metode Penelitian, yang memuat jenis, sifat dan lokasi penelitian, subjek dan objek penelitian, data dan sumber data, metode pengumpulan data, teknik pengolahan dan analisa data, serta tahapan penelitian.

Bab IV Hasil dan Pembahasan, yaitu berisi tentang hasil dan analisa data serta jawaban atas rumusan masalah.

Bab V Penutup, yaitu berisi kesimpulan dan saran-saran.