

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI
IMPOR CABAI DI INDONESIA TAHUN 2000-2014**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Ekonomi
Jurusan Ilmu Ekonomi pada Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R *Oleh:*

DEWI RETNO SARI

10700112204

**FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN
MAKASSAR**

2016

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Dewi Retno Sari
NIM : 10700112204
Tempat/Tgl. Lahir : Maros, 30 Maret 1994
Jurusan : Ilmu Ekonomi
Fakultas : Ekonomi dan Bisnis Islam
Alamat : Jl. Kakatua 2 Lr. 4, No. 4
Judul : Analisis Faktor- Faktor Yang Mempengaruhi Impor Cabai
di Indonesia Tahun 2000-2014

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar dan hasil karya sendiri. Jika kemudian hari bahwa ia merupakan duplikat, tiruan atau dibuat orang lain sebagian atau seluruhnya, maka skripsi ini dan gelar yang diperoleh karenanya batal demi hukum.

Gowa, 21 November 2016
Penyusun,

Dewi Retno Sari

NIM: 10700112204

KATA PENGANTAR

Assalamu 'alaikum wa rahmatullahi wa barakatuh

Puji dan syukur penulis panjatkan kehadiran Allah SWT, karena dengan berkah dan limpahan rahmat serta hidayah-Nya. Sehingga penulis dapat menyusun dan menyelesaikan skripsi ini dan salawat serta doa tercurahkan kepada Baginda Muhammad SAW umat beliau yang senantiasa istiqamah dalam menjalankan ajarannya kepada seluruh umatnya. Atas izin dan kehendak Allah SWT skripsi sebagai salah satu pesyaratan untuk menyelesaikan Program Sarjana (S1) Jurusan Ilmu Ekonomi Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar Skripsi ini berjudul "Analisis Faktor- Faktor Yang Mempengaruhi Impor Cabai di Indonesia Tahun 2000-2014" telah diselesaikan sesuai dengan waktu yang telah direncanakan.

Penulis menyadari bahwa terselesaikannya skripsi ini adalah atas izin Allah SWT sebagai pemegang kendali dan penulis sadar bahwa dalam proses penulisan skripsi ini banyak mengalami kendala, namun berkat bantuan, bimbingan, kerjasama, dari berbagai pihak dan sehingga kendala-kendala yang dihadapi tersebut dapat diatasi dan tidak lepas dari doa dan dukungan dari segenap keluarga besar penulis yang selalu percaya bahwa segala sesuatu yang dilakukan dengan ikhlas dan tulus akan membuahkan hasil yang indah.

Untuk itu pada kesempatan ini penulis ingin mengucapkan terima kasih kepada:

1. Kedua orang tua saya tercinta Ayahanda Sularto dan Ibunda Hj. Sunarmi sebagai motivator yang selalu menyertai penulis dengan ketulusan doa dan restu serta dukungan moril tanpa henti kepada penulis untuk selalu optimis dan tetap semangat dalam menjalani kehidupan.
2. Kakak dan adik saya tercinta dan terkasih, Ikawati Puspita Sari, S.Farm, dr. Sigit Dwi Pramono, Tri Hardani, S.Pd serta adik saya Sugiyanto dan Puji Astuti, hanya ini yang bisa mewakili tanda sayang, dan rasa terima kasih yang tak terhingga, kupersembahkan karya kecil ini sebagai kado yang dapat anakmu persembahkan untuk membuat kalian tersenyum bangga dihari tua dan sebagai balasan atas kerja keras kalian selama ini.
3. Bapak Prof. Dr. Musafir Pababbari, M.Si, sebagai Rektor UIN Alauddin Makassar dan para Wakil Rektor serta seluruh jajarannya.
4. Bapak Prof. Dr. H. Ambo Asse, M.Ag selaku Dekan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dan para Wakil Dekan.
5. Bapak Dr. Siradjuddin, SE, M.Si dan Hasbiullah, SE., M.Si. selaku Ketua dan Sekretaris Jurusan Ilmu Ekonomi Fakultas Ekonomi dan Bisnis Islam atas segala kontribusi, bantuan dan bimbingannya selama ini.
6. Bapak Dr. H. Abdul Wahab, S.E., M.Si selaku penguji I dan Memen Suwandi. S.E., M.Si. selaku penguji II, serta Dr. Amiruddin K, M.Ei selaku pembimbing I dan Hasbiullah, S.E., M.Si selaku pembimbing II yang telah meluangkan waktu ditengah kesibukannya untuk memberikan bimbingan, petunjuk dan arahan dalam penyusunan skripsi ini.

7. Bapak dan Ibu Dosen Jurusan Ilmu Ekonomi yang telah memberikan ilmu pengetahuan kepada penulis selama menuntut ilmu di Universitas Islam Negeri Alauddin Makassar.
8. Seluruh Pegawai, Staf akademik, Staf perpustakaan, Staf jurusan Ilmu Ekonomi Fakultas Ekonomi dan Bisnis Islam yang memberikan bantuan dalam penulisan skripsi ini.
9. Kepala Badan Pusat Statistik Prov. Sulawesi Selatan dan para staf BPS yang telah memberikan bantuan dan informasi kepada penulis dalam penyusunan skripsi ini.
10. Terima kasih teman-teman seangkatan Ilmu Ekonomi 2012, angkatan kita yang tersolid dan terhebat semoga semuanya tidak terlupakan dan menjadi kenangan yang indah untuk dikenang nanti.
11. Untuk sahabat saya A. Fitri Suryaningsih yang juga menempuh S1 di UNM dengan setia mendengarkan keluh kesah saya selama penyusunan skripsi ini.

Dengan segenap kerendahan hati, penulis berharap semoga kekurangan yang ada pada skripsi ini dapat dijadikan bahan pembelajaran untuk penelitian yang lebih baik di masa yang akan datang, dan semoga skripsi ini dapat bermanfaat bagi penulis khususnya dan pembaca pada umumnya.

Gowa, 21 November 2016
Penulis

Dewi Retno Sari
NIM. 10700112204

DAFTAR ISI

HALAMAN SAMPUL	i
HALAMAN PENGESAHAN	ii
PERNYATAAN KEASLIAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI.....	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR.....	x
ABSTRAK.....	xi
BAB I PENDAHULUAN.....	1
A. Latar Belakang.....	1
B. Rumusan Masalah.....	8
C. Tujuan Penelitian	8
D. Manfaat Penelitian.....	9
BAB II TINJAUAN PUSTAKA.....	10
A. Teori Perdagangan Internasional.....	10
B. Teori Produksi.....	19
C. Teori Harga.....	22
D. Teori Konsumsi.....	24
E. Kurs (Nilai Tukar).....	29
F. Konsep dan Pandangan Islam Tentang Produksi dan Perdagangan	34
G. Penelitian Terdahulu.....	41
H. Kerangka Pikir	43
I. Hipotesis.....	45
BAB III METODOLOGI PENELITIAN	47
A. Jenis dan Lokasi Penelitian	47
B. Pendekatan Penelitian.....	48
C. Jenis dan Sumber Data	48
D. Metode Analisis Data	48
E. Defenisi Oprasional Variabel Penelitian.....	56

BAB IV HASIL PENELITIAN DAN PEMBAHASAN	57
A. Gambaran Umum Lokasi Penelitian	57
B. Perkembangan Produksi Cabai Dalam Negeri.....	62
C. Perkembangan Harga Cabai Domestik	64
D. Perkembangan Konsumsi Cabai Dalam Negeri.....	66
E. Perkembangan Kurs Rupiah di Indonesia	68
F. Perkembangan Impor Cabai di Indonesia.....	70
G. Hasil Analisis Data	71
H. Pembahasan Hasil Penelitian.....	81
BAB V PENUTUP.....	89
A. Kesimpulan.....	89
B. Saran.....	89
DAFTAR PUSTAKA	91
LAMPIRAN	

DAFTAR TABEL

Tabel 1	Data Perkembangan Impor Cabai Indonesia tahun 2000-2004..	3
Tabel 2	Data Produksi Cabai di Indonesia tahun 2000-2004.....	4
Tabel 3	Data Konsumsi Cabai di Indonesia tahun 2000-2004.....	5
Tabel 4	Luas Wilayah Provinsi Terhadap Persentase Luas Indonesia.....	59
Tabel 5	Data Produksi Cabai di Indonesia tahun 2000-2014.....	63
Tabel 6	Data Harga Cabai Domestik Tahun 2000-2014.....	65
Tabel 7	Data Konsumsi Cabai di Indonesia Tahun 2000-2014.....	67
Tabel 8	Nilai Kurs Rupiah terhadap Dollar di Indonesia Tahun 2000- 2014.....	69
Tabel 9	Volume Impor cabai di Indonesia Tahun 2000-2014.....	70
Tabel 10	Uji Multikolinieritas.....	74
Tabel 11	Rekapitulasi Hasil Analisis Model Regresi.....	76
Tabel 12	Uji Parsial (uji t).....	79

DAFTAR GAMBAR

Gambar 1 Perbandingan Harga Domestik dan Internaional Cabai.....	6
Gambar 2 Model Penelitian.....	45
Gambar 3 Grafik Histogram.....	72
Gambar 4 Grafik Normal P - Plot.....	73
Gambar 5 Grafik Scatterplot.....	75

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

BAB I

PENDAHULUAN

A. Latar Belakang

Era global ini setiap negara melakukan kerjasama internasional baik itu untuk memenuhi kebutuhan negaranya ataupun untuk kepentingan lainnya. Kerjasama antar negara adalah terjalinnya hubungan antara satu negara dengan negara lainnya melalui kesepakatan untuk mencapai tujuan. Indonesia merupakan salah satu negara yang melakukan kerjasama dengan negara lain. Indonesia merupakan negara berkembang yang memiliki jumlah penduduk yang banyak. Pertumbuhan penduduk yang setiap tahunnya semakin meningkat menyebabkan meningkatnya pula akan kebutuhan penduduknya. Salah satu bentuk kerjasama yang dilakukan Indonesia adalah dibidang perdagangan atau yang juga disebut sebagai perdagangan internasional.

Beberapa organisasi perdagangan internasional dimana Indonesia memiliki andil didalamnya, yaitu WTO (*World Trade Organization*), AFTA (*Asean Free trade Area*), APEC (*Asia Pacific Economic Cooperation*), OPEC (*Pragnazation of Petroleum Exporting Countries*) dan ASEAN (*Association of South Asian Nations*). Dimana kerjasama ekonomi Cina dan ASEAN terjalin lebih erat melalui pembentukan ACFTA (*Asean Cina Free Trade Area*).¹

Kondisi globalisasi sendiri ditandai dengan adanya keterbukaan, keterkaitan, ketergantungan dan persaingan antar negara khususnya dibidang ekonomi. Sejak

¹ "Macam-Macam Organisasi Internasional", *Artikelsiana*. <http://www.artikelsiana.com> (Diakses 04/2015)

Indonesia menandatangani kesepakatan kerjasama antara ASEAN dengan Cina untuk menjadikan Cina-ASEAN *Six Free Trade Area* pada tahun 2010 dan Cina-ASEAN *Four Free Trade Area* pada tahun 2015, menyebabkan membanjirnya produk-produk impor berbagai komoditas di Indonesia, khususnya komoditas pangan seperti komoditas hortikultura.

Sebagai negara tropis, Indonesia memiliki kekayaan sumberdaya untuk menghasilkan berbagai produk hortikultura. Diantara berbagai komoditas pertanian yang potensial untuk dikembangkan di Indonesia adalah tanaman cabai. Cabai termasuk dari sekian banyak komoditas pertanian yang menjadi perhatian. Hal ini karena cabai merupakan komoditas unggulan yang mempunyai nilai ekonomi, sehingga banyak dibudidayakan di Indonesia. Permintaan dan konsumsi cabai masyarakat Indonesia setiap tahunnya diperkirakan mengalami peningkatan. Untuk mengimbangi laju peningkatan konsumsi cabai masyarakat Indonesia, pemerintah melakukan impor cabai yang jumlah maupun nilainya semakin meningkat setiap tahun. Salah satu faktor yang menyebabkan meningkatnya kebutuhan cabai adalah konsumsi yang terus meningkat mengikuti pertumbuhan jumlah penduduk.

Impor dalam kaitannya terhadap pertumbuhan ekonomi, ketika pertumbuhan ekonomi meningkat maka permintaan dalam negeri meningkat sehingga untuk memenuhi kebutuhan dalam negeri maka dilakukan impor dari negara lain, makin besar kemungkinan impor maka makin besar pula permintaan akan valuta asing yang menyebabkan kurs valuta asing cenderung meningkat harganya sehingga mata uang domestik melemah terhadap mata uang asing. Karena pembelian barang impor

meningkat maka cadangan devisa pun berkurang sebab cadangan devisa berfungsi untuk membiayai transaksi luar negeri dan untuk berjaga-jaga, termasuk impor.

Realisasi impor juga ditentukan oleh kemampuan negara tersebut membiayai impornya. Keynes mengemukakan bahwa besar kecilnya impor lebih dipengaruhi oleh pendapatan negara tersebut. Analisis makro ekonomi menganggap bahwa makin besar pendapatan nasional suatu negara maka semakin besar pula impornya.²

Berikut di bawah ini adalah perkembangan impor cabai Indonesia tahun 2000-2012.

Tabel 1. Data Perkembangan Impor Cabai Indonesia tahun 2000-2004

Tahun	Volume Ekspor (kg)	Pertumbuhan (%)	Volume Impor (kg)	Pertumbuhan (%)
2000	434.270		158.981	
2001	1.004.537	131,32	193.022	21,41
2002	1.457.269	45,07	25.275	-86,91
2003	1.002.261	-29,85	33.693	33,31
2004	485.316	-16,43	111.863	232,01

Sumber: BPS 2000-2012, diolah

Berdasarkan tabel 1 menunjukkan bahwa volume ekspor cabai pada tahun 2002 merupakan yang tertinggi yaitu sekitar 1.457.269 kilogram tetapi pada tahun 2004 mengalami penurunan menjadi 485.316 kilogram. Impor cabai tertinggi pada tahun 2001 yaitu sekitar 193.022 kilogram, sedangkan pada tahun berikutnya terjadi penurunan. Dilihat dari data di atas, usahatani cabai dalam negeri masih mempunyai peluang pasar yang cukup besar, sehingga perlu peningkatan produksi baik melalui

² Endang Suswati, "Faktor-Faktor Yang Mempengaruhi Permintaan Impor Di Indonesia Periode 1992-2009", *Tesis*. Fak. Ekonomi, Jur. Ilmu Ekonomi, Universitas Hasanuddin, Makassar, 2011, hal. 15-16.

intensifikasi maupun ekstensifikasi guna memenuhi kebutuhan cabai dalam negeri dan meningkatkan ekspor.

Peningkatan volume impor cabai di Indonesia yang terjadi setiap tahunnya disebabkan harga cabai dalam negeri yang terus melonjak dan tidak adanya pembatasan kuota impor untuk cabai. Selain itu, menurut Sukoco, penyebabnya karena produktivitas, daya saing yang rendah dan kondisi iklim Indonesia yang kurang mendukung untuk menanam cabai yang berimbas pada menurunnya produksi cabai.³

Tabel 2. Data Produksi Cabai di Indonesia tahun 2000-2004

Tahun	Produksi (kg)	Petumbuhan (%)
2000	727.747.000	-
2001	580.464.000	-20,24
2002	635.089.000	9,41
2003	1.066.722.000	67,96
2004	1.100.514.000	3,17

Sumber: BPS 2000-2012, diolah

Berdasarkan tabel 2 menunjukkan produksi cabai dalam negeri cenderung meningkat. Meskipun pada tahun 2001 mengalami penurunan yaitu sekitar 580.464.000 kilogram dan pada tahun setelahnya terus mengalami peningkatan. Artinya, dapat diperkirakan bahwa produksi cabai dalam negeri akan terus mengalami peningkatan.

Penurunan produksi cabai dalam negeri disebabkan oleh beberapa hal diantaranya ketersediaan lahan pertanian yang semakin terbatas akibat aktivitas

³ Ferdynan Harahap, "Efisiensi Penggunaan Faktor Produksi Usahatani Cabai Di Kecamatan Sumowono Kabupaten Semarang". *Jurnal. EDAJ* 2 (4): 447. Semarang: Jurusan Ekonomi Pembangunan Fak. Ekonomi Universitas Negeri Semarang. 2013.

pembangunan yang semakin gencar dilakukan oleh pemerintah. Selain itu kondisi tanah di Indonesia juga sudah mulai tercemar sehingga tanaman kurang subur. Kondisi ini yang mengakibatkan produktivitas dan hasil panen cabai menurun.

Tabel 3. Data Konsumsi Cabai di Indonesia tahun 2000-2004

Tahun	Konsumsi (kg)	Petumbuhan (%)
2000	546.170.785	-
2001	570.012.949	4,36
2002	586.531.509	2,89
2003	595.404.363	1,51
2004	588.762.572	-1,12

Sumber: BPS 2000-2012, diolah

Berdasarkan tabel 3 menunjukkan bahwa konsumsi cabai dalam negeri cenderung meningkat yaitu pada tahun 2000 sampai 2003 meskipun pada tahun 2004 mengalami penurunan yaitu sekitar 1,12 persen. Jadi, kebutuhan masyarakat Indonesia terhadap cabai setiap tahunnya akan meningkat. Hal ini juga dapat dilihat dari tabel 1 dan tabel 2, jika dilihat dari kedua tabel tersebut dimana produksi cabai dalam negeri lebih besar daripada konsumsinya.

Artinya, meskipun produksi cabai dalam negeri mampu memenuhi kebutuhan masyarakat Indonesia, tetapi pemerintah tetap melakukan impor cabai. Ada banyak faktor yang menyebabkan pemerintah Indonesia mengimpor cabai. Selain untuk menutupi kekurangan produksi cabai yang terjadi di dalam negeri, dilihat juga dari segi harga.

Berikut di bawah ini adalah perbandingan harga domestik dan internasional cabai tahun 2008-2011.

Gambar 1
Perbandingan Harga Domestik dan Internaional Cabai

Sumber: PDN dan Bursa India NCDEX (National Commodity Derivatives Exchanged Limited)

Jika dilihat grafik di atas harga cabai domestik lebih fluktuatif dibandingkan dengan harga cabai internasional. Puncak kenaikan harga cabai domestik terjadi pada bulan Januari 2011, sedangkan puncak kenaikan harga cabai internasional terjadi pada bulan Januari dan April. Harga cabai internasional cenderung lebih stabil pada tahun 2008-2010, kenaikan harga secara ekstrim terjadi diakhir tahun 2010 sampai pertengahan tahun 2011.

Harga domestik cenderung berfluktuatif karena cabai sangat tergantung pada banyak sedikitnya curah hujan yang turun. Faktor utama yang mengakibatkan harga cabai melonjak yaitu akibat cuaca yang sangat ekstrim dan tidak dapat diprediksi, akibatnya sangat berpengaruh kepada perkembangan pertanian, dan akibat itu para petani mengakibatkan gagal panen terus menerus dan para petani pun mengalami

kerugian yang sangat besar. Harga cabai domestik juga sangat dipengaruhi oleh adanya Hari Besar Keagamaan. Sedangkan harga cabai internasional tidak terlalu dipengaruhi oleh Hari Besar Keagamaan.⁴

Harga merupakan salah satu faktor pendukung dalam permintaan suatu barang, sesuai bunyi hukum permintaan, semakin rendah harga suatu barang maka permintaan akan barang tersebut semakin tinggi, demikian sebaliknya jika semakin tinggi harga suatu barang, maka permintaan akan barang tersebut semakin rendah, dengan asumsi *ceteris paribus*. Kaitannya dengan harga, kecenderungan untuk mengimpor akan terjadi apabila barang dan jasa produksi luar negeri lebih baik mutunya serta harganya lebih murah di bandingkan di dalam negeri.⁵

Komoditi cabai selain harga juga menjanjikan memiliki nilai gizi yang cukup tinggi, juga mempunyai nilai ekonomi tinggi. Pemanfaatannya sebagai bumbu masak atau sebagai bahan baku berbagai industri makanan, minuman dan obat-obatan membuat cabai merah semakin menarik untuk diusahakan sebagai usaha agribisnis yang memiliki prospek. Menurut Badan Pusat Statistik cabai banyak dikonsumsi oleh rumah tangga dan industri yang bahan olahannya cabai.

B. Rumusan Masalah

Berdasarkan latar belakang yang telah diuraikan di atas, maka rumusan masalah dalam penelitian ini adalah:

⁴ Kementerian Perdagangan RI, "Tinjauan Pasar Cabai", *Jurnal*, Jakarta, 2011, hal. 4.

⁵ Anak Agung dan Surya Dewi, "Pengaruh Kurs Dollar Amerika, Harga Impor, Harga Domestik, Jumlah Produksi terhadap Volume Impor Sapi di Indonesia Tahun 1998-2013". *Jurnal*. EP UNUD Vol. 4 No. 9: 1050. Bali: Fakultas Ekonomi dan Bisnis, Universitas Udayana.

1. Apakah produksi cabai dalam negeri berpengaruh negatif terhadap impor cabai di Indonesia tahun 2000-2014?
2. Apakah harga cabai domestik berpengaruh positif terhadap impor cabai di Indonesia tahun 2000-2014?
3. Apakah konsumsi cabai dalam negeri berpengaruh positif terhadap impor cabai di Indonesia tahun 2000-2014?
4. Apakah kurs berpengaruh negatif terhadap impor cabai di Indonesia tahun 2000-2014?

C. Tujuan Penelitian

Adapun yang menjadi tujuan dari penelitian ini adalah sebagai berikut:

1. Untuk mengetahui pengaruh produksi cabai dalam negeri terhadap impor cabai di Indonesia tahun 2000-2014.
2. Untuk mengetahui pengaruh harga cabai domestik terhadap impor cabai di Indonesia tahun 2000-2014.
3. Untuk mengetahui pengaruh konsumsi cabai dalam negeri terhadap impor cabai di Indonesia tahun 2000-2014.
4. Untuk mengetahui pengaruh kurs terhadap impor cabai di Indonesia tahun 2000-2014.

D. Manfaat Penelitian

Dengan melaksanakan penelitian ini, diharapkan dapat memberikan manfaat bagi pihak-pihak terkait diantaranya:

1. Bagi pemerintah, penelitian ini dapat bermanfaat sebagai bahan pertimbangan dalam membuat kebijakan yang berkenaan dengan pengembangan produksi dan tata niaga sayur-sayuran, khususnya cabai.
2. Dapat bermanfaat bagi pengembangan ilmu pengetahuan khususnya mengenai ekonomi internasional.
3. Bagi peneliti berguna untuk menambah pengetahuan dalam bidang perdagangan internasional.
4. Sebagai bahan referensi bagi peneliti selanjutnya mengenai masalah faktor-faktor yang mempengaruhi impor cabai di Indonesia.

BAB II

TINJAUAN PUSTAKA

A. Teori Perdagangan Internasional

Perdagangan internasional merupakan salah satu bentuk kegiatan atau kerjasama yang dilakukan oleh suatu negara dengan negara lainnya dengan tujuan untuk mempererat hubungan antara kedua negara ataupun untuk saling membantu dalam memenuhi kebutuhan masing-masing negara.

Perdagangan internasional atau disebut juga dengan internasional bussines terdiri dari kegiatan-kegiatan perniagaan dari suatu negara asal (*country of origin*) yang dilakukan oleh perusahaan *multinational corporation* (MNC) untuk melakukan perpindahan barang dan jasa, perpindahan modal, perpindahan tenaga kerja, perpindahan teknologi (pabrik) dan merek dagang.⁶

Secara teoritis, perdagangan internasional terjadi karena dua alasan utama. Pertama, negara-negara berdagang karena pada dasarnya mereka berbeda satu sama lain. Kedua, negara-negara melakukan perdagangan dengan tujuan untuk mencapai skala ekonomi dalam produksi.⁷ Untuk lebih lengkapnya, berikut adalah alasan-alasan tersebut adalah:⁸

- a) Tidak semua negara dapat menghasilkan barang yang dibutuhkannya, karena itu tujuan impor adalah memperoleh barang yang tidak diproduksi di dalam negeri.

⁶ Drs. Hary Waluya, *Ekonomi Internasional*, (Jakarta: PT Rineka Cipta, 2003), h. 5.

⁷ Faisal Basri dan haris Munandar, *Dasar-Dasar Ekonomi Internasional*, (Ed.1, Cet. 1, Jakarta: Kencana Perdana Media Group, 2010), h. 32-33.

⁸ Sadono Sukirno, *Makroekonomi Teori Pengantar*, (Ed. 1, Cet. 20 (Ed. 1, Cet. 20, Jakarta: PT RajaGrafindo Persada, 2011), h. 360.

- b) Keuntungan dari spesialisasi. Meskipun suatu negara dapat memproduksi suatu barang yang sama jenisnya dengan barang yang diproduksi oleh negara lain, namun akan lebih baik mengimpor barang tersebut dari negara lain. Hal ini dilakukan untuk mengefisienkan penggunaan faktor-faktor produksi yang terbatas dan lebih meminimalkan biaya produksi.
- c) Pasar-pasar dalam negeri diperluas. Suatu negara dapat memenuhi kebutuhan dalam negeri sebelum alat-alat produksinya digunakan secara optimal, sehingga ekspor ke luar negeri akan mempertinggi keefisienan mesin-mesin yang digunakan dan mengurangi biaya produksi.
- d) Kemungkinan menggunakan teknologi yang modern dan meningkatkan produktivitas. Perdagangan luar negeri memungkinkan suatu negara untuk mempelajari teknik produksi yang lebih efisien.

Di dalam perdagangan internasional terdapat dua kegiatan, yaitu ekspor dan impor. Ekspor adalah kegiatan menjual barang/jasa ke luar negeri, sedangkan impor adalah kegiatan membeli barang/jasa dari luar negeri. Banyak pihak cenderung mengatakan bahwa ekspor lebih penting daripada impor. Padahal impor itu lebih baik karena dapat membantu suatu negara dalam memenuhi kebutuhannya.

Besarnya impor suatu negara dipengaruhi oleh kesanggupan barang-barang yang diproduksi oleh negara-negara untuk bersaing dengan barang dan jasa produksi domestik. Bila barang dan jasa produksi luar negeri lebih baik mutunya atau harga lebih murah, maka kecenderungan untuk mengimpor lebih besar.⁹ Namun hal ini

⁹ Teddy Herlambang dkk, *Ekonomi Makro: Teori, Analisis dan Kebijakan*, Jakarta: Gramedia Pustaka Utama. 2001, h. 267.

membawa dampak semakin besar impor dapat menguras pendapatan negara yang bersangkutan. Kegiatan impor tujuannya dilakukan untuk memenuhi kebutuhan rakyat. Produk impor merupakan barang-barang yang tidak dapat dihasilkan atau negara yang sudah dapat dihasilkan, tetapi tidak dapat mencukupi kebutuhan rakyat.

Perubahan volume impor di Indonesia sangat dipengaruhi oleh situasi dan kondisi sosial politik, pertahanan dan keamanan, inflasi, kurs valuta asing serta tingkat pendapatan dalam negeri yang diperoleh dari sektor-sektor yang mampu memberikan pemasukan selain perdagangan internasional. Besarnya volume impor Indonesia antara lain ditentukan oleh kemampuan Indonesia dalam mengolah dan memanfaatkan sumber yang ada dan juga tingginya permintaan impor dalam negeri.

Impor suatu negara merupakan fungsi dari pendapatan nasionalnya dan cenderung berkorelasi positif. Semakin tinggi pendapatan nasional suatu negara, maka semakin besar pula kebutuhan atau hasratnya akan barang-barang dari luar negeri sehingga nilai impornya semakin besar. Adapun faktor-faktor yang mempengaruhi impor diantaranya adalah:¹⁰

- a) Kekurangan produksi; suatu negara yang memiliki kebutuhan akan suatu barang dan jasa melebihi kemampuan produksi agregatnya akan melakukan impor barang.
- b) Stabilitas harga; suatu perekonomian yang sudah mampu memenuhi kebutuhan sendiri dengan produksi agregatnya, membutuhkan impor ketika terjadi fluktuasi

¹⁰ Wahyu Pratama, "Teori Ekonomi Keynes". *Blog*. <http://soedirmanindonesia.blogspot.co.id/2015/11/teori-ekonomi-kynes.html>. (Diakses: 20/2016)

harga pada barang dan jasa tertentu, terutama produk pertanian yang suplainya tergantung pada musim panen.

- c) Ongkos produksi, suatu perekonomian yang belum memiliki teknologi dan faktor produksinya terbatas akan mengimpor barang dan jasa karena apabila diproduksi di dalam negeri maka ongkos produksinya jauh lebih tinggi daripada impor.
- d) Komponen barang dan jasa; suatu perekonomian yang sedang berkembang, memiliki kebutuhan akan impor barang untuk memproduksi suatu barang yang belum semua komponennya dapat dibuat sendiri, sementara barang tersebut menjadi kebutuhan dalam masyarakat perekonomian tersebut.
- e) Barang modal; terutama untuk perekonomian yang sedang berkembang membutuhkan barang-barang modal untuk menghasilkan produk-produk yang menjadi kebutuhan perekonomian tersebut.

Teori perdagangan internasional merupakan teori yang menunjukkan arah serta komposisi perdagangan antar negara-negara serta bagaimana efeknya terhadap struktur perekonomian suatu negara. Teori ini juga menunjukkan adanya keuntungan yang diperoleh dari perdagangan internasional. Berikut ini di bawah ini teori-teori tentang perdagangan internasional menurut para pakar ekonomi klasik, modern dan mutakhir:

1. Teori Klasik

a) Teori Adam Smith (*Classical Theory Of Absolute Advantage*)

Teori Adam Smith mengajukan teori keunggulan mutlak (*absolute advantage*) yang menyatakan bahwa setiap negara akan memperoleh manfaat perdagangan internasional karena melakukan spesialisasi produksi dan mengekspor barang jika negara tersebut memiliki keunggulan mutlak serta mengimpor barang jika negara tersebut tidak memiliki keunggulan mutlak. Teori ini berdasarkan beberapa asumsi pokok sebagai berikut:

- 1) Faktor produksi yang digunakan hanya tenaga kerja
- 2) Kualitas produksi yang diproduksi kedua negara sama
- 3) Pertukaran dilakukan secara barter atau tanpa uang
- 4) Biaya transportasi diabaikan

Tetapi ada kelemahan dalam teori Adam Smith, yaitu perdagangan hanya terjadi dan menguntungkan kedua negara bila masing-masing negara memiliki keunggulan absolute yang berbeda. Bila hanya satu negara yang mempunyai lebih dari satu keunggulan absolute, maka tidak akan terjadi perdagangan internasional yang menguntungkan.¹¹

b) Teori Ricardian (*Classical Theory Of Comparative Advantage*)

Teori Ricardian atau biasa disebut dengan teori David Ricardo. Kelemahan dari teori Adam Smith ditutupi oleh teori David Ricardo dengan teori keunggulan komparatif atau *comparative advantage*. David Ricardo menyatakan bahwa

¹¹ Peter H. Lindert, *Ekonomi Internasional*, (Ed. 9, Cet. 1, Jakarta: Bumi Aksara, 1994), h.18

keuntungan komperatif timbul karena adanya perbedaan teknologi antara suatu negara.

Atas dasar teori ini, maka perdagangan internasional merupakan fenomena yang dapat membantu dalam meningkatkan kapasitas produksi dan standar hidup dan semua negara. Hal ini merupakan konsekuensi dari kegiatan perdagangan bebas. Adapun beberapa kelemahan dari teori David Ricardo yaitu:

- 1) Akibat perbedaan fungsi produksi (tenaga kerja) menimbulkan perbedaan produktivitas ataupun perbedaan efesiensi di antara negara sehingga terjadilah perbedaan harga.
- 2) Perdagangan internasional tidak akan terjadi jika faktor produksi atau efesiensi pada kedua negara sama, karena harga barang yang sejenis akan menjadi sama pula pada kedua negara tersebut.
- 3) Walaupun fungsi faktor-faktor produksi sama pada kedua negara, ternyata harga barang sejenis dapat berbeda, sehingga perdagangan internasional tetap dapat terjadi. Dalam hal ini, teori klasik tidak dapat menjelaskan mengapa dapat terjadi perbedaan harga pada kedua negara walaupun fungsi faktor produksi sama.¹²

2. Teori Modern

a) Teori Heckscher-Ohlin (*Modern Theory Of Comperative Advantage*)

Teori ini diperkenalkan oleh Eli Hecksher dan Bertil Ohlin. Teori ini mengabaikan perbedaan teknologi dan menyatakan bahwa perbedaan opportunity cost suatu produk antara suatu negara lain dapat terjadi karena adanya perbedaan

¹² Peter H. Lindert, ekonomi Internasional, (Ed. 9, Cet. 1, Jakarta: Bumi Aksara, 1994), h. 24.

jumlah atau proporsi faktor produksi yang dimiliki tiap negara. Negara-negara yang mempunyai faktor produksi yang relatif lebih banyak atau murah akan melakukan spesialisasi dan mengekspor barang yang dihasilkannya, sedangkan negara yang mempunyai faktor produksi yang relatif lebih sedikit atau mahal akan mengimpor barang tertentu. Adapun kesimpulan dari teori H-O adalah:

- 1) Harga atau biaya produksi suatu barang akan ditentukan oleh jumlah atau proporsi faktor produksi di masing-masing negara.
- 2) Keunggulan komparatif dari suatu jenis produk yang dimiliki masing-masing negara akan ditentukan oleh struktur dan proporsi faktor produksi yang dimilikinya.
- 3) Masing-masing negara akan melakukan spesialisasi produksi dan melakukan ekspor karena memiliki faktor produksi yang relatif banyak atau murah.
- 4) Sebaliknya masing-masing negara akan mengimpor barang tertentu jika faktor produksi di negaranya relatif lebih sedikit atau mahal.

Selain itu, teori Heckscher-Ohlin ini juga memiliki beberapa kelemahan. Adapun kelemahannya sebagai berikut:

- 1) Perbedaan harga barang sejenis dapat terjadi jika adanya perbedaan jumlah atau proporsi faktor produksi yang dimiliki masing-masing negara, dengan demikian jumlah atau proporsi faktor produksi yang dimiliki masing-masing negara relatif sama maka tidak akan terjadi perdagangan internasional.
- 2) Meskipun jumlah atau proporsi faktor produksi yang dimiliki masing-masing negara sama sehingga harga barang sejenis pun sama, ternyata

tetap terjadi perdagangan internasional.¹³

b) Teorema Stolper-Samuelson

Teori ini mengemukakan bahwa perdagangan internasional yang bebas menguntungkan faktor produksi yang dimiliki secara relatif lebih kaya dan sebaliknya merugikan faktor produksi yang kurang dimiliki.

c) Rybczynski Theorem

Teori ini mengemukakan bahwa pada harga konstan di pasaran internasional, maka apabila suatu negara mengalami suatu kenaikan dalam jumlah dari satu faktor produksi, negara tersebut akan memproduksi lebih banyak barang yang menggunakan faktor tersebut secara intensif dan lebih sedikit barang lain yang menggunakan faktor lainnya secara intensif.

Pembahasan mengenai perdagangan internasional dan teori perdagangan internasional sangat berkaitan dengan impor cabai di Indonesia karena dengan membahas mengenai perdagangan internasional dan teorinya, dapat diketahui apa yang menyebabkan suatu negara harus melakukan kebijakan impor.

3. Hambatan Perdagangan Internasional (Hambatan Impor)

Penghambat impor (*import barriers*) adalah langkah-langkah pemerintah dalam perpajakan atau peraturan-peraturan impor yang mengurangi kebebasan perdagangan luar negeri. Penghambat impor biasanya dibedakan atas dua jenis, yaitu:

a) Tarif

Tarif adalah pembebanan pajak atau *custom duties* terhadap barang-barang

¹³ Peter H. Lindert, *Ekonomi Internasional*, (Ed. 9, Cet. 1, Jakarta: Bumi Aksara, 1994), h. 35.

yang melewati batas suatu negara. Dilihat dari aspek asal komoditi, ada dua macam tarif, yaitu (Salvator, 1997):

- 1) Tarif impor, yakni pajak yang dikenakan untuk setiap komoditi yang diimpor dari negara lain.
- 2) Tarif ekspor, yakni pajak untuk suatu komoditi yang diekspor.

Sementara bila ditinjau dari mekanisme perhitungannya, ada tiga jenis tarif, yaitu:

- 1) Tarif *ad valorem* adalah pajak yang dikenakan berdasarkan angka persentase tertentu dari nilai barang-barang yang diimpor.
 - 2) Tarif spesifik dikenakan sebagai beban tetap unit barang yang diimpor.
 - 3) Tarif campuran adalah gabungan antara *tarif ad valorem* dengan tarif spesifik.
- b) Penghambat Bukan Tarif

Salah satu bentuk hambatan impor bukan tarif adalah kuota. Kuota adalah pembatasan secara langsung jumlah fisik terhadap barang yang masuk (kuota impor) dan keluar (kuota ekspor). Pemberlakuan kuota impor memberikan dampak-dampak terhadap konsumsi dan produksi seperti yang ditimbulkan oleh penerapan tarif impor yang setara. Penyesuaian terhadap setiap pergeseran dalam kurva permintaan atau kurva penawaran sehubungan dengan adanya kuota impor akan terjadi pada harga-harga domestik. Sedangkan jika yang diberlakukan adalah tarif impor, maka penyesuaian tersebut akan terjadi pada kuantitas impor. Secara umum, kuota impor itu lebih menghambat daripada tarif impor yang setara. Kuota impor biasanya

dikenakan terhadap bahan mentah sebagai barang perdagangan penting serta di bawah suatu pengawasan badan internasional.

Berbagai macam restriksi atau hambatan nontarif itu telah menggantikan peranan tarif di masa sebelumnya, ini merupakan ancaman bagi kelangsungan dan perkembangan perdagangan internasional yang bebas.¹⁴

B. Teori Produksi

Produksi dalam arti luas adalah kegiatan menciptakan nilai. Sedangkan dalam arti sempit, kegiatan produksi berarti menghasilkan suatu komoditi tertentu dengan menggunakan faktor-faktor produksi. Yang dimaksud dengan faktor-faktor produksi adalah input yang dimasukkan ke dalam proses produksi.¹⁵ Dari pernyataan di atas dapat disimpulkan bahwa produksi adalah suatu proses pembuatan barang dan jasa dalam bentuk bahan baku yang memiliki nilai guna yang kecil menjadi bentuk yang memiliki nilai guna lebih besar dan dapat digunakan untuk suatu tujuan yaitu mencapai keuntungan.

Dalam suatu produksi, dikenal sebuah teori yang mengatur dan menjelaskan proses produksi itu sendiri, yaitu teori produksi. Teori produksi dibahas oleh kaum klasik. Hal ini dikarenakan kaum klasik percaya bahwa "*supply creates its own demand*". Pernyataan kaum klasik tersebut menunjukkan bahwa berapapun yang diproduksi oleh produsen (sektor swasta) akan mampu diserap atau dikonsumsi oleh rumah tangga.

¹⁴ Junaidin Zakaria, Pengantar Teori Ekonomi Makro, (Jakarta: Gaung Persada, 2009), h.143-144.

¹⁵ N. Gregory Mankiw, Pengantar Ekonomi Makro, (edisi Ketiga: Jakarta: Salemba Empat, 2006), h. 485.

Teori produksi adalah suatu teori yang mengatur dan menjelaskan suatu proses produksi yang berhubungan dengan faktor perekonomian. Teori ini menjelaskan bahwa untuk terjadinya proses produksi dibutuhkan waktu tertentu, sumber daya berupa barang atau jasa yang memiliki kualitas dan kuantitas tertentu, serta adanya proses distribusi barang atau jasa yang dihasilkan menuju tujuan yang telah ditentukan.

Teori produksi juga menjabarkan secara jelas bagaimana perilaku sebuah produsen dalam proses untuk menghasilkan barang atau jasa yang memiliki nilai guna lebih besar. Teori produksi dalam ilmu ekonomi membedakan analisisnya kepada dua pendekatan, yaitu teori produksi dengan satu faktor berubah dan teori produksi dengan dua faktor berubah.¹⁶

a. Teori produksi dengan satu faktor berubah

Teori ini menggambarkan tentang hubungan di antara tingkat produksi suatu barang dengan jumlah tenaga kerja yang digunakan untuk menghasilkan berbagai tingkat produksi barang tersebut. Dalam analisis tersebut dimisalkan bahwa faktor-faktor produksi lainnya adalah tetap jumlahnya, yaitu modal, tanah dan teknologi. Sedangkan satu-satunya faktor produksi yang dapat diubah jumlahnya adalah tenaga kerja.

b. Teori produksi dengan dua faktor berubah

Teori ini menggambarkan bagaimana tingkat produksi akan mengalami perubahan apabila dimisalkan satu faktor produksi yaitu tenaga kerja terus menerus

¹⁶ Sadono Sukirno, Pengantar Teori Mikroekonomi, (Ed. 3, Cet. 20, Jakarta: PT Raja Grafindo Persada, 2004), h. 193-197

ditambah tetapi faktor-faktor produksi lainnya dianggap tetap jumlahnya, yaitu tidak dapat diubah lagi. Dalam analisis yang berikut dimisalkan terdapat dua jenis faktor produksi yang dapat diubah jumlahnya. Dimisalkan yang dapat diubah jumlahnya adalah tenaga kerja dan modal. Dimisalkan bahwa kedua faktor ini dapat dipertukarkan penggunaannya, yaitu tenaga kerja dapat menggantikan modal atau sebaliknya.

Pada umumnya, ekonom menggunakan fungsi produksi untuk menggambarkan hubungan antara input dan output serta menunjukkan berapa banyak jumlah maksimum output yang diproduksi apabila sejumlah input yang tertentu dipergunakan dalam proses produksi.

Fungsi produksi adalah suatu persamaan yang menunjukkan hubungan ketergantungan (fungsional) antara tingkat input yang digunakan dalam proses produksi dengan tingkat output yang dihasilkan.¹⁷ Fungsi produksi selalu dinyatakan dalam bentuk rumus, yaitu seperti yang berikut:

$$Q = f(K, L, R, T)$$

Dimana K adalah jumlah stok modal, L adalah jumlah tenaga kerja dan ini meliputi berbagai jenis tenaga kerja dan keahlian keusahawanan, R adalah kekayaan alam dan T adalah tingkat teknologi yang digunakan. Sedangkan Q adalah jumlah produksi tersebut, yaitu secara bersama digunakan untuk memproduksi barang yang sedang dianalisis sifat produksinya. Bentuk dari notasi ini menunjukkan adanya

¹⁷ "Fungsi Produksi", *WordPress Fungsi Ekonomi*. <https://fungsi-produksi.wordpress.com> (Diakses 14 April 2014)

kemungkinan variabel-variabel lain yang mempengaruhi proses produksi. Persamaan tersebut merupakan suatu pernyataan matematik yang pada dasarnya berarti bahwa tingkat produksi suatu barang tergantung kepada jumlah modal, jumlah tenaga kerja, jumlah kekayaan alam dan tingkat teknologi digunakan.¹⁸

Menurut Deliarinov kesanggupan atau kemampuan dalam menghasilkan barang-barang yang mampu bersaing dengan buatan luar negeri. Apabila produksi cabai tidak mampu menutupi kebutuhan dalam negeri maka dilakukan impor. Tingginya bahan-bahan produksi mengakibatkan naiknya harga, sehingga menurunnya permintaan yang secara tidak langsung menyebabkan produsen menurunkan kapasitas produksi yang berdampak pada kenaikan jumlah impor.

C. Teori Harga

Menurut Basu swastha pengertian harga adalah jumlah uang (ditambah beberapa barang kalau mungkin) yang dibutuhkan untuk mendapatkan sejumlah kombinasi dari barang beserta pelayanannya. Harga menurut Kotler dan Amstrong adalah sejumlah uang yang ditukarkan untuk sebuah produk atau jasa.

Dalam hukum permintaan dijelaskan sifat hubungan antara permintaan suatu barang dengan tingkat harganya. Hukum permintaan pada hakikatnya merupakan suatu hipotesis yang menyatakan : makin rendah harga suatu barang maka makin banyak permintaan terhadap barang tersebut. Sebaliknya, makin tinggi harga suatu barang maka makin sedikit permintaan terhadap barang tersebut.

¹⁸ Sadono Sukimo, Pengantar Teori Mikroekonomi, (Ed. 3, Cet. 20, Jakarta: PT Raja Grafindo Persada, 2004), h. 192

Permintaan seseorang atau sesuatu masyarakat kepada sesuatu barang ditentukan oleh banyak faktor. Di antara faktor-faktor tersebut yang terpenting adalah seperti yang dinyatakan di bawah ini:

1. Harga barang itu sendiri,
2. Harga barang lain yang berkaitan erat dengan barang tersebut,
3. Pendapatan rumah tangga dan pendapatan rata-rata masyarakat,
4. Corak distribusi pendapatan dalam masyarakat,
5. Cita rasa masyarakat,
6. Jumlah penduduk,
7. Ramalan mengenai keadaan di masa yang akan datang.¹⁹

Hukum penawaran adalah suatu pernyataan yang menjelaskan tentang sifat hubungan antara harga suatu barang dan jumlah barang tersebut yang ditawarkan penjual untuk menawarkan barangnya apabila harganya tinggi dan bagaimana pula keinginan untuk menawarkan barangnya tersebut apabila harganya rendah. Hukum penawaran pada dasarnya mengatakan bahwa makin tinggi harga sesuatu barang, makin banyak jumlah barang tersebut akan ditawarkan oleh para penjual. Sebaliknya, makin rendah harga sesuatu barang semakin sedikit jumlah barang tersebut yang ditawarkan.

Keinginan para penjual dalam menawarkan harganya pada berbagai tingkat harga ditentukan oleh beberapa faktor. Yang terpenting adalah:

1. Harga barang itu sendiri,

¹⁹ Sadono Sukirno, *Mikroekonomi Teori Pengantar*, (Ed. 3, Cet. 28, Jakarta: PT Raja Grafindo Persada, 2013), h.75-76.

2. Harga barang-barang lain,
3. Biaya produksi,
4. Tujuan-tujuan operasi perusahaan tersebut,
5. Tingkat teknologi yang digunakan.²⁰

Teori harga sangat berkaitan dengan impor cabai di Indonesia. apabila harga cabai domestik lebih mahal dibandingkan cabai impor, maka masyarakat akan memilih untuk membeli cabai impor yang harganya relatif lebih murah. Sementara permintaan cabai impor akan semakin meningkat, sehingga tingkat ketergantungan impor cabai menjadi lebih tinggi.

D. Teori Konsumsi

Dalam pengertian sehari-hari, manusia merupakan bagian dari anggota masyarakat yang memiliki upaya pemenuhan kebutuhan hidupnya sehari-hari. Jadi, dapat dikatakan bahwa konsumsi adalah pembelanjaan atas barang-barang dan jasa-jasa yang dilakukan oleh rumah tangga dengan tujuan untuk memenuhi kebutuhannya.

Teori konsumsi disebut juga sebagai teori konsumsi Keynes. Hal ini dikarenakan teori konsumsi pertama kali diperkenalkan oleh John Maynard Keynes pada saat terjadi great depression tahun 1929-1930.²¹ Teori Keynes bertentangan dengan teori ekonomi klasik yang menyatakan bahwa penawaran akan menciptakan permintaannya sendiri dan tidak ada campur tangan pemerintah. Sedangkan Keynes, pihak swasta tidak sepenuhnya diberikan kekuasaan untuk mengelola perekonomian,

²⁰ Sadono Sukirno, *Mikroekonomi Teori Pengantar*, (Ed. 3, Cet. 28, Jakarta: PT Raja Grafindo Persada, 2013), h. 85.

²¹ Deliamov, *Perkembangan Pemikiran Ekonomi*, (Ed. 3, Cet. 8, Jakarta: PT Rajawali Pers, 2014), h. 164

karena pada umumnya seperti yang dikatakan oleh pemikir beraliran sosialis bahwa pihak swasta memiliki tujuan mencari keuntungan untuk dirinya sendiri. Dan apabila hal tersebut dibiarkan maka perekonomian akan menjadi kondusif secara keseluruhan. Oleh karena itu, agar kegiatan swasta dapat terjamin berada pada jalur yang tepat, maka harus ada satu otoritas yang mengendalikan dan mengatur perekonomian tersebut. Otoritas tersebut adalah pemerintah.

Teori konsumsi Keynes menyatakan bahwa pengeluaran seseorang untuk konsumsi dan tabungan dipengaruhi oleh pendapatannya. Semakin besar pendapatan seseorang maka akan semakin banyak tingkat konsumsinya pula dan tingkat tabungannya akan semakin bertambah. Dan sebaliknya, apabila tingkat pendapatan seseorang semakin kecil, maka seluruh pendapatannya digunakan untuk konsumsi sehingga tingkat tabungannya nol.

Menurut Keynes, ada batas konsumsi minimal yang tidak tergantung dari tingkat pendapatan. Artinya, tingkat konsumsi tersebut harus dipenuhi walaupun tingkat pendapatannya sama dengan nol. Fungsi konsumsi adalah suatu fungsi yang menggambarkan hubungan antara tingkat konsumsi rumah tangga dengan pendapatan nasional dalam perekonomian. Fungsi konsumsi Keynes adalah fungsi konsumsi jangka pendek. Keynes tidak mengeluarkan fungsi konsumsi dalam jangka panjang karena Keynes berpendapat bahwa dalam jangka panjang kita semua akan mati.

Teori konsumsi Keynes terkenal dengan teori konsumsi dengan Hipotesis Pendapatan Absolut (*Absolute Income Hypothesis*) yang pada intinya menjelaskan bahwa konsumsi seseorang dan atau masyarakat secara absolut ditentukan oleh

tingkat pendapatan, kalau ada faktor lain yang juga menentukan, maka menurut Keynes semuanya tidak terlalu berpengaruh. Teori konsumsi Keynes didasarkan pada tiga postulat, yaitu:

- 1) Konsumsi meningkat apabila pendapatan meningkat, akan tetapi besarnya peningkatan konsumsi tidak akan sebesar peningkatan pendapatan, oleh karenanya adanya batasan dari Keynes sendiri yaitu bahwa kecenderungan mengkonsumsi marginal = MPC (*Marginal Propensity to Consume*) adalah antara nol dan satu, dan pula besarnya perubahan konsumsi selalu di atas 50 persen dari besarnya perubahan pendapatan ($0,5 < MPC < 1$).
- 2) Rata-rata kecenderungan mengkonsumsi = APC (*Average Propensity to Consume*), akan turun apabila pendapatan naik. Karena peningkatan pendapatan selalu lebih besar daripada peningkatan konsumsi, sehingga pada setiap naiknya pendapatan pastilah akan memperbesar tabungan. Dengan demikian dapat dibuatkan satu pernyataan lagi bahwa setiap terjadi peningkatan pendapatan maka rata-rata kecenderungan menabung akan semakin tinggi.
- 3) Bahwa pendapatan adalah merupakan determinan (faktor penentu utama) konsumsi yang penting dan tingkat bunga tidak memiliki peran penting atau faktor lain dianggap tidak berarti.²²

Tingkat konsumsi masyarakat dipengaruhi oleh beberapa faktor. Faktor-faktor tersebut diklasifikasikan menjadi tiga besar, yaitu:

- a) Faktor-Faktor Ekonomi

²² N. Gregory Mankiw, *Makroekonomi*, (Ed. 6, Jakarta: Erlangga, 2006), h. 447

Yang termasuk ke dalam faktor-faktor ekonomi adalah pendapatan rumah tangga dan kekayaan, tingkat bunga dan perkiraan tentang masa depan. Berikut di bawah ini adalah penjelasannya.

- 1) Tingkat pendapatan dan kekayaan rumah tangga; makin tinggi tingkat pendapatan, maka tingkat konsumsi makin tinggi. Karena ketika tingkat pendapatan meningkat, kemampuan rumah tangga untuk membeli aneka kebutuhan konsumsi semakin besar. Yang termasuk ke dalam kekayaan rumah tangga adalah kekayaan riil dan finansial. Kekayaan tersebut dapat meningkatkan konsumsi karena menambah pendapatan *disposable* (yang siap dibelanjakan).
- 2) Tingkat bunga; keinginan konsumsi dapat berkurang apabila tingkat bunganya tinggi. Dengan tingkat bunga yang tinggi maka biaya ekonomi dari kegiatan konsumsi akan semakin mahal.
- 3) Perkiraan tentang masa depan; jika masyarakat memperkirakan masa depannya makin baik, maka mereka akan merasa lebih bebas untuk melakukan konsumsi, sehingga pengeluaran konsumsi cenderung meningkat. Begitupun sebaliknya, jika masyarakat memperkirakan masa depannya tidak baik, maka mereka akan berhati-hati dengan menekan konsumsi.

b) Faktor-Faktor Demografi (Kependudukan)

Faktor-faktor demografi meliputi jumlah penduduk dan komposisi penduduk. Berikut di bawah ini adalah penjelasannya.

- 1) Jumlah penduduk; makin banyak jumlah penduduk suatu negara dan pendapatan per kapitanya tinggi, maka akan memperbesar pengeluaran konsumsi suatu negara.
- 2) Komposisi penduduk; usia dan pendidikan merupakan bagian dari komposisi penduduk. Semakin banyak penduduk usia kerja atau produktif, maka semakin besar tingkat konsumsinya. Dan semakin tinggi tingkat pendidikan masyarakat, maka konsumsinya juga semakin tinggi. Karena pada saat pendidikan seseorang tinggi, mereka tidak lagi sekedar memenuhi kebutuhan makan dan minum melainkan juga memenuhi kebutuhan informasi, pergaulan masyarakat yang lebih baik, serta kebutuhan akan pengakuan orang lain terhadap keberadaannya. Seringkali biaya yang dibutuhkan untuk memenuhi kebutuhannya jauh lebih besar dari pada biaya pemenuhan kebutuhan untuk makan/minum.

c) Faktor-Faktor Non Ekonomi

Faktor-faktor non ekonomi yang paling berpengaruh terhadap besarnya konsumsi adalah budaya, gaya hidup, selera konsumen, lingkungan dan media. Setiap orang memiliki keinginan yang berbeda dalam memenuhi kebutuhannya dan mencapai kepuasan. Hal ini mempengaruhi tingkat dan pola konsumsi secara agregat dalam suatu perekonomian.²³

Selain itu, lingkungan dan media juga memiliki pengaruh terhadap selera masyarakat terhadap pola konsumsinya.

²³ H. Abdul Wahab, Pengantar Ekonomi Makro, (Cet. 1, Makassar: Alauddin University Press, 2012), h. 79-85

Teori konsumsi sangat berkaitan dengan impor cabai di Indonesia. Karena dalam teori ini membahas mengenai pola konsumsi terhadap cabai yang semakin meningkat sehingga menyebabkan pemerintah mengambil kebijakan untuk memenuhi kebutuhan dan konsumsi cabai masyarakatnya dengan cara mengimpor cabai dari negara lain yang memiliki pasokan cabai yang banyak.

E. Kurs (Nilai Tukar)

1. Teori Kurs

Kurs (*Exchange Rate*) adalah pertukaran antara dua mata uang yang berbeda, yaitu merupakan perbandingan nilai atau harga antara kedua mata uang tersebut. Perbandingan nilai inilah sering disebut dengan kurs (*exchange rate*). Sedangkan menurut Mankiw, nilai tukar mata uang antara dua negara adalah harga dari mata uang yang digunakan oleh penduduk negara-negara tersebut untuk saling melakukan perdagangan antara satu sama lain.²⁴ Nilai tukar biasanya berubah-ubah, perubahan kurs dapat berupa depresiasi dan apresiasi.

Apresiasi adalah suatu peningkatan nilai tukar mata uang yang dihitung oleh jumlah mata uang yang dihitung oleh asing yang dibelinya. Sedangkan depresiasi adalah suatu penurunan nilai mata uang asing yang dihitung oleh jumlah mata uang asing yang dapat dibelinya. Jika nilai tukar berubah sehingga 1 yen dapat membeli lebih banyak mata uang, perubahan ini disebut apresiasi yen. Jika nilai tukar berubah sedemikian rupa sehingga 1 yen hanya bisa membeli lebih sedikit mata uang mengalami apresiasi, dikatakan bahwa mata uang itu menguat karena dapat membeli

²⁴ N. Gregory Mankiw, *Makroekonomi*, (Ed.6, Jakarta: PT Gelora Aksara Pratama, 2006), h. 128.

lebih banyak uang asing. Demikian pula ketika suatu mata uang mengalami depresiasi dikatakan bahwa mata uang tersebut melemah.²⁵

Kurs rupiah terhadap dollar memainkan peran sentral dalam perdagangan internasional, karena kurs rupiah terhadap dollar memungkinkan kita untuk membandingkan harga semua barang dan jasa yang dihasilkan berbagai negara. Kurs valuta asing dapat diklasifikasikan kedalam kurs jual dan kurs beli. Selisih dari penjualan dan pembelian merupakan pendapatan bagi pedagang valuta asing. Sedangkan bila ditinjau dari waktu yang dibutuhkan dalam menyerahkan valuta asing setelah transaksi kurs dapat diklasifikasikan dalam kurs spot dan kurs berjangka (*forward exchange*).

Semua transaksi valuta asing yang berlangsung seketika atau langsung di mana kedua belah pihak sepakat untuk saling membayar secepatnya saat itu atau paling lambat dua hari setelah transaksi, disebut kurs spot (*spot exchange rata*). Sedangkan kesepakatannya disebut transaksi spot. Beberapa kesepakatan seringkali secara khusus menetapkan tanggal lebih dari dua hari, misalnya 30 hari, 90 hari atau 180 hari atau bahkan beberapa tahun. Kurs yang menjadi dasar bagi transaksi semacam ini disebut kurs berjangka (*forward exchange*).²⁶

Faktor valuta asing merupakan debit dalam neraca pembayaran internasional. Faktor-faktor yang berasal baik dalam atau luar negeri termasuk pendapatan impor periode lalu, tingkat bunga dan harga akan mempengaruhi penawaran dan permintaan

²⁵ N. Gregory Mankiw, Teori Ekonomi Makro, Jakarta: Erlangga. 2003, h. 220-221.

²⁶ Amalia Novianti, "Analisis Pengaruh Perubahan Nilai Tukar Mata Uang Terhadap Kinerja Bank Umum Konvensional di Indonesia Tahun 2002-2008 ". *Skripsi*. Fak. Ekonomi Universitas Indonesia Depok, 2009.

kurs valas. Kurs valas akan cenderung naik (harga mata uang sendiri turun). Inflasi akan menyebabkan kurs valas naik, kenaikan tingkat bunga dalam negeri cenderung menarik modal masuk dalam negeri. Kurs valas akan turun (harga mata uang sendiri naik). Semua kegiatan ekonomi dan pemerintah (fiskal dan moneter) yang mempengaruhi pendapatan, harga dan tingkat bunga juga akan berpengaruh terhadap valuta asing. Kebijakan pemerintah (kenaikan pengeluaran misalnya) akan menaikkan pendapatan dan harga, kenaikan pendapatan dan harga ini akan menyebabkan impor naik dan berarti akan meningkatkan permintaan valuta asing. Akibatnya kurs valuta asing akan naik (terdepresiasi mata uang sendiri).

2. Sistem Kurs dan Dasar Pertimbangan Penetapannya

Menurut Kuncoro pada dasarnya terdapat lima jenis sistem kurs utama yang berlaku yaitu:

a. Sistem kurs mengambang (*floating exchange rate*)

Kurs ditentukan oleh mekanisme pasar dengan atau tanpa adanya campur tangan pemerintah dalam upaya stabilisasi melalui kebijakan moneter, apabila ada terdapat campur tangan pemerintah maka sistem termasuk mengambang terkendali (*managed floating exchange rate*).

b. Sistem kurs terlambat (*pegged exchange rate*)

Suatu negara menambatkan nilai mata uangnya dengan sesuatu atau sekelompok mata uang negara lainnya yang merupakan negara mitra dagang utama dari negara yang bersangkutan, ini berarti mata uang negara tersebut bergerak mengikuti mata uang dari negara yang menjadi tambatannya.

c. Sistem kurs terlambat merangkak (*crawling pegs*)

Di mana negara melakukan sedikit perubahan terhadap mata uangnya secara periodik dengan tujuan untuk bergerak ke arah suatu nilai tertentu dalam rentan waktu tertentu. Keuntungan utama dari sistem ini adalah negara dapat mengukur penyelesaian kursnya dalam periode yang lebih lama jika dibandingkan dengan sistem kurs terlambat.

d. Sistem sekeranjang mata uang (*basket of currencies*)

Keuntungannya adalah sistem ini menawarkan stabilisasi mata uang suatu negara karena pergerakan mata uangnya disebar dalam sekeranjang mata uang. Mata uang yang dimasukkan dalam keranjang biasanya ditentukan oleh besarnya peranannya dalam membiayai perdagangan negara tertentu.

e. Sistem kurs tetap (*fixed exchange rate*)

Di mana negara menetapkan dan mengumumkan suatu kurs tertentu atas mata uangnya dan menjaga kurs dengan cara membeli atau menjual valas dalam jumlah yang tidak terbatas dalam kurs tersebut. Bagi negara yang sangat rentan terhadap gangguan eksternal, misalnya memiliki ketergantungan tinggi terhadap sektor luar negeri maupun gangguan internal, seperti sering mengalami gangguan alam, menetapkan kurs tetap merupakan suatu kebijakan yang beresiko tinggi.

Nilai tukar atau kurs antara dua mata uang dari dua negara ditentukan oleh besar kecilnya perdagangan internasional yang berlangsung di antara kedua negara. Jika nilai impor suatu negara lebih besar dari pada nilai eksportnya berarti negara tersebut mengalami defisit perdagangan sehingga nilai kurs mata uangnya akan

mengalami depresiasi atau penurunan nilai tukar dan hal itu akan berlangsung secara cepat dalam sistem kurs mengambang yang berlaku pada saat ini di Indonesia.

Penurunan nilai tukar akan membuat harga dari berbagai barang produk barang dan jasa impor menjadi lebih mahal bagi penduduk domestik. Akibatnya impor akan menurun kenaikan harga-harga umum juga dapat menurunkan nilai tukar. Penurunan nilai tukar akan membuat harga dari produk barang di dalam negeri menjadi lebih mahal jika dibandingkan dengan harga barang produk impor yang lebih murah sehingga penduduk domestik berpaling untuk memilih menggunakan produk impor yang harganya lebih murah, hal ini mengakibatkan kenaikan impor.²⁷

F. Konsep dan Pandangan Islam Tentang Produksi dan Perdagangan

1. Produksi Dalam Pandangan Islam

Al-Qur'an menggunakan konsep produksi barang dalam artian luas. Al Qur'an menekankan manfaat dari barang yang diproduksi. Memproduksi suatu barang harus mempunyai hubungan dengan kebutuhan manusia. Berarti barang itu harus diproduksi untuk memenuhi kebutuhan manusia, bukan untuk memproduksi barang mewah secara berlebihan yang tidak sesuai dengan kebutuhan manusia, karenanya tenaga kerja yang dikeluarkan untuk memproduksi barang tersebut dianggap tidak produktif.

Menurut Afzalur Rahman dalam bukunya Doktrin Ekonomi Islam, konsep kesejahteraan ekonomi Islam terdiri dari bertambahnya pendapatan yang diakibatkan oleh meningkatnya produksi dari hanya barang-barang yang

²⁷ Triyono, "Analisis Perubahan Kurs Rupiah Terhadap Dollar Amerika". *Jurnal*. Vol. 9, No.2. Fakultas Ekonomi. Universitas Muhammadiyah Surakarta, 2008, hal.157-159.

berfaedah melalui pemanfaatan sumber-sumber daya secara maksimum, baik manusia maupun benda. Demikian juga melalui ikut sertanya jumlah maksimum orang dalam proses produksi. Dengan demikian, perbaikan sistem produksi dalam Islam tidak hanya berarti meningkatnya pendapatan, yang dapat diukur dari segi uang, tetapi juga perbaikan dalam memaksimalkan terpenuhinya kebutuhan kita dengan usaha minimal tetapi tetap memerhatikan tuntunan perintah-perintah Islam tentang konsumsi. Oleh karena itu, dalam sebuah negara Islam kenaikan volume produksi saja tidak akan menjamin kesejahteraan rakyat secara maksimum.²⁸

Dalam konsep ekonomi konvensional (kapitalis) produksi dimaksudkan untuk memperoleh laba sebesar besarnya, berbeda dengan tujuan produksi dalam Islam yang bertujuan untuk memberikan *Mashlahah* yang maksimum bagi konsumen. Walaupun dalam ekonomi Islam tujuan utamanya adalah memaksimalkan *mashlahah*, memperoleh laba tidaklah dilarang selama berada dalam bingkai tujuan dan hukum Islam. Secara lebih spesifik, tujuan kegiatan produksi adalah meningkatkan kemashlahatan yang bisa diwujudkan dalam berbagai bentuk diantaranya:

1. Pemenuhan kebutuhan manusia pada tingkat moderat.
2. Menemukan kebutuhan masyarakat dan pemenuhannya.
3. Menyiapkan persediaan barang/jasa dimasa depan.
4. Pemenuhan sarana bagi kegiatan sosial dan ibadah kepada Allah.

²⁸ Raden Bagus, "Teori Produksi Dalam Islam". Wordpress. <https://radenbaguz.wordpress.com/teori-produksi-dalam-islam>. (Diakses: 05/2011)

Pada prinsipnya kegiatan produksi terkait seluruhnya dengan syariat Islam, dimana seluruh kegiatan produksi harus sejalan dengan tujuan dari konsumsi itu sendiri. Konsumsi seorang muslim dilakukan untuk mencari *falah* (kebahagiaan), demikian pula produksi dilakukan untuk menyediakan barang dan jasa guna *falah* tersebut.

Islam pun sesungguhnya menerima motif-motif berproduksi seperti pola pikir ekonomi konvensional. Hanya bedanya, lebih jauh Islam juga menjelaskan nilai-nilai moral di samping utilitas ekonomi. Bahkan sebelum itu, Islam menjelaskan mengapa produksi harus dilakukan.

Bagi Islam, memproduksi sesuatu bukanlah sekedar untuk di konsumsi sendiri atau di jual ke pasar. Dua motivasi itu belum cukup, karena masih terbatas pada fungsi ekonomi. Islam secara khas menekankan bahwa setiap kegiatan produksi harus pula mewujudkan fungsi sosial. Ini tercermin dalam QS. Al-Hadid 57:7,

ءَامِنُوا بِاللّٰهِ وَرَسُوْلِهِۦ ۚ وَاَنْفِقُوْا مِمَّا جَعَلَكُمْ مُّسْتَخْلِفِيْنَ فِيْهِ ۗ فَاَلَّذِيْنَ ءَامَنُوْا مِنْكُمْ وَاَنْفَقُوْا هُمْ اَجْرٌ

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Terjemahannya:

“Berimanlah kamu kepada Allah dan Rasul-Nya dan nafkahkanlah sebagian dari hartamu yang Allah telah menjadikan kamu menguasainya. Maka orang-orang yang beriman di antara kamu dan menafkahkan (sebagian) dari hartanya memperoleh pahala yang besar.”²⁹

²⁹ Universitas Muslim Indonesia, Al-Quran dan Terjemahnya, (Depok: Sabiq, 2010), h. 538.

Kita harus melakukan hal ini karena memang dalam sebagian harta kita melekat hak orang miskin, baik yang meminta maupun tidak meminta. Agar mampu mengemban fungsi sosial seoptimal mungkin, kegiatan produksi harus melampaui surplus untuk mencukupi keperluan konsumtif dan meraih keuntungan finansial, sehingga bisa berkontribusi kehidupan sosial.

Pada prinsipnya Islam juga lebih menekankan berproduksi demi untuk memenuhi kebutuhan orang banyak, bukan hanya sekedar memenuhi segelintir orang yang memiliki uang, sehingga memiliki daya beli yang lebih baik. Karena itu bagi Islam, produksi yang surplus dan berkembang baik secara kuantitatif maupun kualitatif, tidak dengan sendirinya mengindikasikan kesejahteraan bagi masyarakat. Apakah artinya produk yang menggunung jika hanya bisa didistribusikan untuk segelintir orang yang memiliki uang banyak. Sebagai dasar modal berproduksi, Allah telah menyediakan bumi beserta isinya bagi manusia, untuk diolah bagi kemaslahatan bersama seluruh umat manusia. Hal ini terdapat dalam QS. Al-Baqarah 2:22,

الَّذِي جَعَلَ لَكُمُ الْأَرْضَ فِرَاشًا وَالسَّمَاءَ بِنَاءً وَأَنْزَلَ مِنَ السَّمَاءِ مَاءً فَأَخْرَجَ بِهِ

مِنَ الثَّمَرَاتِ رِزْقًا لَّكُمْ فَلَا تَجْعَلُوا لِلَّهِ أُندَادًا وَأَنْتُمْ تَعْلَمُونَ ﴿٢٢﴾

Terjemahannya:

“Dialah yang menjadikan bumi sebagai hamparan bagimu dan langit sebagai atap, dan dia menurunkan air (hujan) dari langit, lalu Dia menghasilkan dengan hujan itu segala buah-buahan sebagai rezeki untukmu, karena itu janganlah kamu mengadakan sekutu-kutu bagi Allah, padahal kamu mengetahui.”³⁰

³⁰ Universitas Muslim Indonesia, Al-Quran dan Terjemahnya, (Depok: Sabiq, 2010), h. 4.

2. Konsep Perdagangan Islam

Perdagangan secara umum berarti kegiatan jual beli barang dan/atau jasa yang dilakukan secara terus menerus dengan tujuan pengalihan hak atas barang dan/atau jasa dengan disertai imbalan atau kompensasi. Dalam Al-quran, perdagangan dijelaskan dalam tiga bentuk, yaitu *tijarah* (perdagangan), *bay'* (menjual) dan *Syira'* (membeli). Selain istilah tersebut masih banyak lagi istilah-istilah lain yang berkaitan dengan perdagangan, seperti *dayn*, *amwal*, *rizq*, *syirkah*, *dharb*, dan sejumlah perintah melakukan perdagangan global.

Islam memang menghalalkan usaha perdagangan, perniagaan dan atau jual beli. Namun, untuk orang yang menjalankan usaha perdagangan secara islam, dituntut menggunakan tata cara khusus, ada hukum Islam yang mengatur bagaimana seharusnya seorang muslim berusaha dibidang perdagangan agar mendapatkan berkah dan ridha allah SWT di dunia dan akhirat.³¹

Dalam pandangan Islam Perdagangan merupakan aspek kehidupan yang dikelompokkan kedalam masalah muamalah, yakni masalah yang berkenaan dengan hubungan yang bersifat horizontal dalam kehidupan manusia. Meskipun demikian, sektor ini mendapatkan penekanan khusus dalam ekonomi Islam, karena keterkaitannya secara langsung dengan sektor riil. Sistem ekonomi Islam memang lebih mengutamakan sektor riil dibandingkan dengan sektor moneter, dan transaksi jual beli memastikan keterkaitan kedua sektor yang dimaksud.

³¹ M. Khairur, "Perdagangan dalam Islam". *Blog*. <http://aganrijal.blogspot.co.id> (Diakses: 05/2014)

Dalam Islam kegiatan perdagangan itu haruslah mengikuti kaidah-kaidah dan ketentuan yang telah ditetapkan oleh Allah. Aktivitas perdagangan yang dilakukan sesuai dengan ketentuan-ketentuan yang digariskan oleh agama mempunyai nilai ibadah. Dengan demikian, selain mendapatkan keuntungan-keuntungan materiil guna memenuhi kebutuhan ekonomi, seseorang tersebut sekaligus dapat mendekatkan diri kepada Allah SWT. Usaha perdagangan yang didalamnya terkandung tujuan-tujuan yang eskatologis seperti ini dengan sendirinya mempunyai watak-watak khusus yang bersumber dari tata nilai samawi. Watak-watak yang khusus itulah merupakan ciri-ciri dari perdagangan yang Islami sifatnya, dan ini tentu saja merupakan pembeda dengan pola-pola perdagangan lainnya yang tidak Islami.³²

Tentang perdagangan di dalam Alquran dengan jelas disebutkan bahwa perdagangan atau perniagaan merupakan jalan yang diperintahkan oleh Allah untuk menghindarkan manusia dari jalan yang bathil dalam pertukaran sesuatu yang menjadi milik di antara sesama manusia. Seperti yang tercantum dalam QS. An-Nisa 5:29,

يَتَأْتِيهَا الَّذِينَ ءَامَنُوا لَا تَأْكُلُوا أَمْوَالِكُمْ بَيْنَكُمْ بِالْبَاطِلِ إِلَّا أَنْ تَكُونَ تِجَارَةً عَنْ تَرَاضٍ مِّنكُمْ
وَلَا تَقْتُلُوا أَنْفُسَكُمْ إِنَّ اللَّهَ كَانَ بِكُمْ رَحِيمًا

Terjemahannya:

“Hai orang-orang yang beriman, janganlah kamu saling memakan harta sesamamu dengan jalan yang bathil, kecuali dengan jalan perniagaan yang berlaku dengan suka sama-suka di antara kamu”.³³

³² Kaizen, “Sistem Perdagangan dalam Al-Quran Dan Hadits”, *Blog*. <http://sistem-perdagangan.blogspot.co.id/2014/11/sistem-perdagangan-dalam-al-quran-dan-hadits.html>. (Diakses: 02/2016)

³³ Universitas Muslim Indonesia, *Al-Quran dan Terjemahnya*, (Depok: Sabiq, 2010), h. 83.

Pada hakikatnya dalam sebuah perdagangan menurut Islam dikenalnya dan landasan dalam perniagaan Islam adalah pasar. Aturan yang paling mendasar untuk menegakkan yang benar dan yang salah dalam perniagaan adalah menurut fiqh yang bersumber dari Al-Qur'an dan sunnah kepada contoh ilmu dan amal dimulai masa Rasurullah SAW dan tiga generasi awal yang terbaik. Pasar adalah tempat dimana terjadi jual beli barang dan jasa, tempat umum bagi khalayak, pasar tidak dimiliki, namun setiap orang yang datang berhak menggunakan lapaknya dan berjual beli sampai malam.

Islam menegaskan bahwa di dalam suatu pasar harus berada diatas prinsip persaingan bebas. Namun bukan berarti kebebasan tersebut berlaku mutlak untuk semua, akan tetapi kebebasan yang di balut oleh nilai-nilai aturan islam. Islam tidak mengharapkan adanya intervensi dari pihak manapun, tanpa terkecuali intervensi dari negara dengan adanya otoritas penentuan harga jual beli di pasar karena pada dasarnya penentu harga di pasar itu adalah pasar itu sendiri dengan melihat bagaimana pasar itu berjalan atau Allah SWT.³⁴

Kebebasan pasar adalah hal pokok dalam membahas perniagaan Islam. Namun pernyataan 'kebebasan pasar' telah dicemari oleh para ekonom ribawi. Perbedaan terpenting pasar bebas Islam dan pasar kapitalistik adalah hal seperti bunga, pasar uang, surat hutang, kredit berbunga, bursa efek dianggap sebagai bagian

³⁴ Rani Haulyaandri, "Ayat Dan Hadist Ekonomi Tentang Mekasnisme Pasar", *Blog*. <http://ranihaulya.blogspot.co.id/2014/05/ayat-dan-hadist-ekonomi-tentang.html>. (Diakses: 05/2014)

kebebasan pasar maka bagi kita umat Islam riba adalah pelanggaran dan ketidakadilan yang dilarang oleh Allah dan rasulnya.

G. Penelitian Terdahulu

Penelitian terdahulu merupakan momentum bagi peneliti untuk mendemonstrasikan hasil bacaannya yang ekstensif terhadap literature-literatur yang berkaitan dengan pokok masalah yang akan diteliti.

Kajian tentang cabai maupun variabel-variabel yang berkaitan dengan impor cabai sudah ada dilakukan oleh peneliti sebelumnya. Diantaranya yaitu penelitian yang pernah dilakukan oleh Rosana pada tahun 2009 dengan judul penelitiannya yaitu analisis permintaan cabai merah di kota Surakarta. Metode yang digunakan dalam penelitian Rosana yaitu deskriptif analisis. Dalam penelitiannya, Rosana menggunakan empat variabel independent. Hasil penelitiannya menyebutkan bahwa semua variabel yaitu harga cabai merah besar, harga cabai merah keriting, jumlah penduduk dan pendapatan perkapita berpengaruh terhadap permintaan cabai merah di Kota Sura Surakarta.³⁵

Penelitian selanjutnya, terkait impor cabai juga pernah dilakukan oleh Evi Silfinda pada tahun 2012 dengan judul yaitu indentifikasi faktor-faktor yang mempengaruhi fluktuasi harga cabai merah berdasarkan penilaian petani di Kabupaten Deli Serdang. Dalam penelitiannya, Evi menggunakan sepuluh variabel independent, diantaranya variabel harga bibit, harga pupuk kimia, harga pestiside, harga mulsa, harga polybag, impor cabai, kondisi cuaca/iklim, perayaan hari-hari

³⁵ Tri Rosana Dewi, "Analisis Permintaan Cabai Merah di Kota Surakarta". *Skripsi*. Surakarta: Fak. Pertanian Universitas Sebelas Maret.

besar keagamaan, hajatan/pesta dan biaya pemasaran. Evi menggunakan Januari 2010 – Desember 2011 sebagai tahun penelitiannya dan data yang dikumpulkan dalam penelitian ini adalah data primer dan sekunder. Data primer diperoleh dari hasil wawancara langsung kepada para petani dan pedagang dengan bantuan kuesioner yang telah disiapkan sebelumnya sedangkan data sekunder diperoleh dari Dinas Pertanian Kabupaten Deli Serdang, Dinas Perindustrian dan Perdagangan Deli Serdang, BPS Kabupaten Deli Serdang, serta lembaga atau instansi lain yang terkait dengan penelitian tersebut. Adapun hasil dari penelitiannya menunjukkan bahwa perkembangan harga cabai di Kabupaten Deli Serdang belfluktuasi, namun cenderung tetap dan semua variabel mempengaruhi fluktuasi harga cabai merah di Kabupaten Deli Serdang.³⁶

Penelitian selanjutnya yang dilakukan oleh Ferdynan dengan variabel terikatnya yaitu produksi cabai dan variabel bebasnya yaitu luas lahan, tenaga kerja, bibit dan pupuk pada tahun 2013 dengan judul penelitian adalah efisiensi penggunaan faktor produksi usahatani cabai di Kecamatan Sumowono Kabupaten Semarang. Alat penelitian yang digunakan yaitu teknik sampling dan pengumpulan data menggunakan angket dan dokumentasi. Hasil penelitiannya menunjukkan bahwa besarnya efisiensi teknis usahatani cabai Kec. Sumowono Kab. Semarang sebesar 93 persen dari produksi maksimal yang dapat dicapai.³⁷

³⁶ Evi Silfinda, “Identifikasi Faktor-Faktor Yang Mempengaruhi Fluktuasi Harga Cabai Merah Berdasarkan Penilaian Petani di Kabupaten Deli Serdang”. *Skripsi*. Universitas Sumatera Utara Medan, 2012.

³⁷ Ferdynan Harahap. “Efisiensi Penggunaan Faktor Produksi Usahatani Cabai Di Kecamatan Sumowono Kabupaten Semarang”. *Economics Development Analysis Journal*. EDAJ 2 (4). Jurusan Ekonomi Pembangunan. Fakultas Ekonomi. Universitas Negeri Semarang, 2013.

Selanjutnya penggunaan variabel konsumsi dan produksi pernah dilakukan oleh Nurfahmi pada tahun 2014 dalam penelitiannya yang berjudul analisis faktor-faktor yang mempengaruhi impor bawang putih di Indonesia tahun 2000-2013. Meskipun komoditi yang diteliti berbeda, namun variabel yang digunakan sama. Hasil penelitiannya menunjukkan bahwa produksi bawang putih dalam negeri berpengaruh negatif dan signifikan terhadap impor bawang putih, konsumsi bawang putih dalam negeri berpengaruh positif dan tidak signifikan terhadap impor bawang putih dan jumlah penduduk berpengaruh positif dan signifikan terhadap impor bawang putih.³⁸

H. Kerangka Pikir

Kerangka pikir adalah gambaran tentang keterkaitan antar variabel penelitian yang akan dikaji dan yang akan dibangun oleh peneliti untuk memecahkan masalah atau tujuan penelitian berdasarkan hasil tinjauan pustaka. Ada banyak faktor yang mempengaruhi impor cabai di Indonesia. Tetapi dalam penelitian ini, penulis hanya memasukkan empat variabel, yaitu produksi cabai dalam negeri, harga cabai domestik, konsumsi cabai dalam negeri dan kurs (nilai tukar rupiah terhadap dollar).

Suatu negara berkembang seperti Indonesia yang saat ini memiliki jumlah dan kepadatan penduduk yang sangat banyak, menyebabkan kebutuhan akan konsumsi dari penduduk tersebut semakin tinggi. Dalam hal ini, pemerintah berusaha keras untuk meningkatkan produksi dalam negeri dengan tujuan agar kebutuhan

³⁸ A. Nurfahmi A.K. Solong, "Analisis Faktor-Faktor Yang Mempengaruhi Impor Bawang Putih di Indonesia Tahun 2000-2013". *Skripsi*. Jurusan Ilmu Ekonomi Fak. Ekonomi dan Bisnis Islam UINAM, 2014.

penduduknya bisa terpenuhi. Produktivitas, daya saing yang rendah dan kondisi iklim Indonesia yang kurang mendukung untuk menanam cabai yang berimbas pada menurunnya produksi cabai. sehingga produsen dalam negeri menaikkan harga untuk menutupi kerugian akan menurunnya produksi cabai sedangkan konsumsi masyarakat Indonesia akan cabai terus meningkat mengikuti pertambahan jumlah penduduk. Nilai tukar atau kurs antara dua mata uang dari dua negara ditentukan oleh besar kecilnya perdagangan internasional yang berlangsung di antara kedua negara. Jika nilai impor suatu negara lebih besar dari pada nilai ekspornya berarti negara tersebut mengalami defisit perdagangan sehingga nilai kurs mata uangnya akan mengalami depresiasi, begitupun sebaliknya. Untuk mengatasi beberapa permasalahan diatas maka kebijakan yang diambil oleh pemerintah Indonesia yaitu mengimpor cabai.

Berdasarkan uraian singkat di atas, maka dapat digambarkan dalam suatu model penelitian:

Gambar 2
MODEL PENELITIAN

I. Hipotesis

Hipotesis merupakan dugaan atau jawaban sementara terhadap pertanyaan yang diajukan. Dari permasalahan di atas dapat dikemukakan hipotesis sebagai berikut,:

1. Diduga produksi cabai dalam negeri berpengaruh negatif dan signifikan terhadap impor cabai di Indonesia tahun 2000-2014.
2. Diduga harga cabai domestik berpengaruh positif dan signifikan terhadap impor cabai di Indonesia tahun 2000-2014.

3. Diduga konsumsi cabai dalam negeri berpengaruh positif dan signifikan terhadap impor cabai di Indonesia tahun 2000-2014.
4. Diduga kurs (nilai tukar rupiah terhadap dollar) berpengaruh negatif dan signifikan terhadap impor cabai di Indonesia tahun 2000-2014.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

Jenis penelitian yang digunakan adalah *Kuantitatif*, yaitu metode penelitian pendekatan ilmiah terhadap keputusan ekonomi. Pendekatan metode ini berangkat dari data lalu diproses menjadi informasi yang berharga bagi pengambilan keputusan. Metode ini juga harus menggunakan alat bantu kuantitatif berupa *software* komputer dalam mengolah data tersebut.

Tujuan dari penelitian kuantitatif adalah mengembangkan dan menggunakan model-model matematis, teori-teori dan hipotesis yang berkaitan dengan fenomena alam. Penelitian kuantitatif banyak digunakan dalam ilmu-ilmu alam maupun sosial. Agar penelitian ini lebih spesifik dalam cakupannya, maka peneliti ini menggunakan sistem rentan waktu (*time series*), dimana data yang dikumpulkan dihitung berdasarkan data 15 tahun terakhir (2000-2014).

Dalam penelitian ini, penulis memilih Indonesia sebagai objek penelitian dengan menetapkan data volume impor cabai di Indonesia, produksi cabai dalam negeri, harga cabai domestik di Indonesia, konsumsi cabai di Indonesia dan kurs (nilai tukar rupiah terhadap dollar) yang diperoleh melalui situs resmi Dirjen Tanaman Pangan dan Hortikultura Indonesia dan Badan Pusat Statistik (BPS) Sulawesi Selatan yang ada di Makassar yang berlokasi di Jl. Haji Bau No. 6 Makassar. Waktu penelitian dilakukan terhitung mulai tanggal 25 Juli 2016 sampai tanggal 25 Agustus 2016.

B. Pendekatan Penelitian

Pendekatan penelitian yang dilakukan dalam pembuatan skripsi ini adalah penelitian kepustakaan (*library research*) yaitu pengumpulan data yang dilakukan melalui membaca data-data, laporan, teori atau jurnal yang mempunyai hubungan dengan permasalahan yang akan dibahas.

C. Jenis dan Sumber Data

Jenis data yang digunakan adalah data sekunder (*time series data*) yaitu data yang diperoleh atau dikumpulkan oleh peneliti dari berbagai sumber yang telah ada. Untuk sumber datanya yaitu dari Badan pusat statistik Provinsi Sulawesi Selatan dan website Outlook Cabai, serta berbagai situs dan website yang berhubungan dengan penelitian.

D. Metode Analisis Data

Teknik pengambilan data dalam penelitian ini adalah dengan menggunakan sistem rentang waktu atau sering juga dikatakan data time series. Data time series yaitu data yang sengaja diambil berdasarkan waktu tertentu. Misalkan dalam penelitian ini menggunakan data 15 tahun terakhir yaitu dari tahun 2000-2014. Adapun data-data yang diambil yaitu data volume impor cabai, produksi cabai dalam negeri, harga cabai domestik, konsumsi cabai dalam negeri dan kurs (nilai tukar rupiah terhadap dollar).

Penelitian ini menggunakan metode statistik untuk keperluan estimasi. Dalam metode ini statistika alat analisis yang biasa dipakai dalam penelitian adalah analisis regresi. Analisis regresi pada dasarnya adalah studi atas ketergantungan suatu

variabel yaitu variabel yang tergantung pada variabel yang lain yang disebut dengan variabel bebas dengan tujuan untuk mengestimasi dengan meramalkan nilai populasi berdasarkan nilai tertentu dari variabel yang diketahui.

Model analisis yang akan digunakan dalam penelitian ini adalah model analisis inferensial, yaitu analisis regresi berganda untuk mengetahui pengaruh produksi cabai dalam negeri, harga cabai domestik, konsumsi cabai dalam negeri dan kurs (nilai tukar rupiah terhadap dollar) terhadap impor cabai di Indonesia yang dinyatakan dalam bentuk fungsi sebagai berikut:

Secara eksplisif dapat dinyatakan dalam fungsi Cobb-Dougllass berikut:

$$Y = f(X_1, X_2, X_3, X_4)$$

$$Y = \beta_0 X_1 + \beta_1 X_2 + \beta_2 X_3 + \beta_3 X_4 \mu$$

Untuk mengestimasi koefisien regresi, Feldstein (1998) mengadakan transformasi kebentuk linear dengan menggunakan logaritma natural (Ln) guna mengitung nilai elastisitas dari masing-masing variabel bebas terhadap variabel terikat ke dalam model sehingga diperoleh persamaan sebagai berikut:

$$\text{Ln } Y = \beta_0 + \beta_1 \text{Ln } X_1 + \beta_2 \text{Ln } X_2 + \beta_3 \text{Ln } X_3 + \beta_4 \text{Ln } X_4 + \mu$$

Dimana:

Y	= Impor cabai di Indonesia (2000-2014)
X ₁	= Produksi cabai dalam negeri
X ₂	= Harga cabai domestik
X ₃	= Konsumsi cabai dalam negeri cabai
X ₄	= Kurs (Nilai Tukar Rupiah terhadap Dollar)
β ₀	= Konstanta
β ₁ - β ₂	= Parameter
μ	= Error Term

Sebelum analisis regresi digunakan, maka terlebih dahulu akan dilakukan uji asumsi klasik untuk selanjutnya akan dilakukan uji hipotesis dengan bantuan program SPSS versi 21. Analisis yang digunakan dalam penelitian ini adalah Analisis Koefisien Determinasi (R²), Uji F, Uji t.

1. Pengujian Asumsi Klasik

Uji asumsi klasik adalah suatu pengujian yang digunakan untuk mengetahui validitas analisis regresi. Analisis regresi yang valid memenuhi kaidah *BLUE* (*Best Linier Unbias Estimator*). Uji asumsi klasik pada umumnya mencakup Uji

*Normalitas, Multikolinieritas, Heteroskedisitas dan Uji Autokolerasi.*³⁹ Berikut ini penjelasan dari masing-masing Uji Asumsi Klasik:

a. Uji Normalitas

Model regresi yang baik adalah model yang memiliki data residual terdistribusi normal. Ada beberapa cara untuk menguji apakah data yang dapat dikatakan terdistribusi secara normal atau tidak, salah satunya dengan menghitung nilai D statistik. Uji ini menggunakan uji *Kolmogrov-Smirnov*. Uji ini mula-mula menghitung nilai D statistik yang kemudian dibandingkan dengan D_{tabel} jika $D_{hitung} < D_{tabel}$ maka dikatakan terdistribusi secara normal. Hipotesisnya sebagai berikut:

H_0 = Data berdistribusi normal.

H_1 = Data tidak berdistribusi normal.

Jika $D_{hitung} < D_{tabel} \alpha (n)$ maka H_0 diterima.⁴⁰

b. Uji Multikolinieritas

Uji ini digunakan untuk melihat dimana korelasi antar variabel terikat. Jika ada dua variabel bebas maka dimana variabel tersebut berkorelasi sangat kuat maka secara logika persamaan regresinya diwakili oleh satu variabel saja. Pada pembahasan ini, multikolinieritas dinilai dari *Variance Inflation Factor (VIF)*. Jika nilai $VIF < 10$ maka dinyatakan tidak terjadi multikolinieritas. Kebalikannya jika $VIF < 10$ maka dinyatakan terjadi multikolinieritas.

³⁹ Fridayana Yudiatmaja, *Analisis Regresi Dengan Menggunakan Aplikasi Komputer Statistik SPSS*, (Jakarta: Gramedia Pustaka Utama, 2013) h. 73.

⁴⁰ Fridayana Yudiatmaja, *Analisis Regresi Dengan Menggunakan Aplikasi Komputer Statistik SPSS*, (Jakarta: Gramedia Pustaka Utama, 2013) h. 74-77

c. Uji Heteroskedastisitas

Uji ini digunakan untuk melihat apakah terjadi ketidaksamaan varian dari residual pengamatan yang satu dengan yang lainnya, apabila timbul ketidaksamaan varian maka persamaan yang dihasilkan bukanlah persamaan bersifat BLUE. Pada pembahasan kali ini untuk menguji apakah pada suatu data ada gejala Heteroskedisitas maka dilakukan *Uji Glejser*. Pada prinsipnya Uji Glejser menghitung nilai F dan membandingkan dengan Ftabel untuk melihat apakah ada pengaruh variabel bebas terhadap harga mutlak galatnya $|e|$.

d. Uji Autokorelasi

Uji autokorelasi dimaksudkan untuk menguji apakah pada model regresi linier ada korelasi antara variabel pengganggu pada periode t ke periode t-1 (satu periode sebelumnya). Metode untuk mendeteksi ada tidaknya autokorelasi adalah dengan menggunakan pengujian nilai *Durbin Watson (DW Test)*.

Ketentuan pengujiannya sebagai berikut:

Jika, $dL < dW < 4 - dU$ maka tidak terjadi autokorelasi

2. Pengujian Hipotesis

Sedangkan untuk mengetahui tingkat signifikan dari masing-masing koefisien variabel maka dilakukan pengujian sebagai berikut:

a. Analisis Koefisien Determinasi (R^2)

Menjelaskan seberapa peranan variabel independen terhadap variabel dependen, semakin besar R^2 semakin besar peranan variabel dalam menjelaskan variabel dependen. Nilai R^2 berkisar antara 0 sampai 1. Koefisien determinasi yang disesuaikan atau dilambangkan R^2 (adj) dianjurkan digunakan untuk analisis regresi berganda yang mempunyai lebih dari dua variabel bebas dalam persamaan. R^2 (adj) dalam perhitungannya memperhitungkan n (jumlah sampel) yang digunakan.

$$R^2 \text{ (adj)} = 1 - (1 - R^2) (n - 1) / (n - k)$$

Dimana:

R^2 (adj) = Koefisien Determinasi Yang Disesuaikan

R^2 = Koefisien Determinasi

n = Jumlah Sampel

k = Jumlah Parameter

b. Uji F (Simultan)

Uji F digunakan untuk melihat apakah variabel penjelas secara bersama-sama (secara simultan) berpengaruh atau tidak berpengaruh terhadap variabel dependen dalam persamaan regresi berganda. Uji F dalam skripsi ini dilakukan untuk mengetahui pengaruh produksi cabai dalam negeri, harga cabai domestik, konsumsi cabai dalam negeri dan kurs (nilai tukar rupiah terhadap dollar). Pengujian ini dilakukan dengan program komputer yaitu dengan menggunakan SPSS 21.

Hipotesis yang diuji dalam penelitian ini dengan pengujian statistik uji F yaitu sebagai berikut:

$$H_0 : \beta_1 = \beta_2 = \beta_3 = \beta_4$$

H_1 : minimal ada satu nilai β yang tidak sama dengan nol ($\neq 0$)

$$F_{hitung} = (JKR / (k - 1)) / (JKD / (n - k))$$

Dimana :

JKR = Jumlah Kuadrat Regresi

JKD = Jumlah Kuadrat Residual

n = Jumlah sampel atau data yang digunakan

k = Jumlah variabel

β_1, β_4 = Koefisien Regresi

Kesimpulan :

- 1) Jika $F_{hitung} > F_{tabel}$, maka tolak H_0 terima H_1 , atau jika probabilitas $F_{hitung} <$ tingkat signifikan 0,05 artinya variabel *independent* (produksi cabai dalam negeri, harga cabai domestik, konsumsi cabai dalam negeri dan kurs) secara bersama-sama berpengaruh terhadap impor cabai di Indonesia (variabel *dependent*).
- 2) Jika $F_{hitung} < F_{tabel}$, maka terima H_0 tolak H_1 , atau jika probabilitas $F_{hitung} >$ tingkat signifikan 0,05, artinya variabel *independent* (produksi cabai dalam negeri, harga cabai domestik, konsumsi cabai dalam negeri dan kurs) secara bersama-sama tidak berpengaruh terhadap impor cabai di Indonesia (variabel *dependent*).

c. Uji t (Parsial)

Uji t merupakan suatu pengujian yang bertujuan untuk mengetahui apakah koefisien regresi tersebut signifikan atau tidak. Uji t digunakan dalam pengujian statistik untuk melihat apakah variabel *independent* secara individu berpengaruh terhadap variabel *dependent*. Hipotesis dalam penelitian yang akan diuji adalah sebagai berikut:

$H_0 : \beta_1 = 0$ (tidak ada pengaruh)

$H_1 : \beta_1 \neq 0$ (ada pengaruh)

$$t_{hitung} = (\beta_1 - 0) / S\beta_1$$

Dimana :

$S\beta_1$ = Standar Error Dari β

β_1 = Koefisien Regresi

Kesimpulan :

- a) Jika $t_{hitung} > t_{tabel}$, maka tolak H_0 terima H_1 , atau jika probabilitas $t_{hitung} <$ tingkat signifikan 0,05, artinya salah satu variabel *independent* mempengaruhi variabel dependen secara signifikan.
- b) Jika $t_{hitung} < t_{tabel}$, maka terima H_0 tolak H_1 , atau jika probabilitas $t_{hitung} >$ tingkat signifikan 0,05, artinya salah satu variabel *independent* tidak mempengaruhi variabel dependen secara signifikan.

E. Definisi Operasional dan Ruang Lingkup Penelitian

1. Definisi Operasional

- a. Impor adalah volume impor cabai di Indonesia dalam satuan kilogram.

- b. Produksi adalah jumlah total produksi cabai yang dihasilkan petani di Indonesia, diukur dalam kilogram per tahun per hektar (Kg/Th/Ha).
- c. Harga adalah sejumlah uang yang dibayarkan dalam membeli cabai lokal yaitu berdasarkan harga cabai domestik pada setiap tahunnya yang berlaku di Indonesia, dinyatakan dalam satuan rupiah per kilogram.
- d. Konsumsi adalah jumlah konsumsi cabai masyarakat di Indonesia, dalam satuan kilogram per tahun.
- e. Kurs (Nilai Tukar) adalah harga dari satu mata uang (rupiah) yang diukur dengan mata uang lain (dollar) yang dinyatakan dalam ribu rupiah.

2. Ruang Lingkup Penelitian

Ruang lingkup dalam penelitian ini mencakup objek penelitian dan waktu penelitian. Yang menjadi objek penelitian penulisan adalah impor cabai di Indonesia tahun 2000-2014 dengan menetapkan data produksi cabai dalam negeri, harga cabai domestik, konsumsi cabai dalam negeri dan kurs (nilai tukar rupiah terhadap dollar) tahun 2000-2014 yang diperoleh melalui Badan Pusat Statistik (BPS). Waktu penelitian terhitung mulai tanggal 25 Juli 2016.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Lokasi Penelitian

1. Letak Geografis dan Pembagian Provinsi di Indonesia

Indonesia adalah negara kepulauan di Asia Tenggara yang memiliki 13.487 pulau besar dan kecil, sekitar 6.000 di antaranya tidak berpenghuni, yang menyebar di sekitar khatulistiwa, yang memberikan cuaca tropis. Posisi Indonesia terletak pada koordinat 6° LU - $11^{\circ}08'$ LS dan dari 95° BT - $141^{\circ}45'$ BT serta terletak di antara dua benua yaitu Benua Asia dan Benua Australia/Oseania.

Wilayah Indonesia terbentang sepanjang 3.977 mil di antara Samudra Hindia dan Samudra Pasifik. Luas daratan Indonesia adalah $1.922.570 \text{ km}^2$ dan luas perairannya $3.257.483 \text{ km}^2$. Pulau terpadat penduduknya adalah pulau Jawa, dimana setengah populasi Indonesia bermukim. Indonesia terdiri dari 5 Pulau besar, yaitu: Jawa dengan luas 132.107 km^2 , Sumatera dengan luas 473.606 km^2 , Kalimantan dengan luas 539.460 km^2 , Sulawesi dengan luas 189.216 km^2 dan Papua dengan luas 421.981 km^2 . Batas wilayah Indonesia diukur dari kepulauan dengan menggunakan territorial laut: 12 mil laut serta zona ekonomi eksklusif: 200 mil laut, searah penjuruan mata angin, yaitu:

Utara : Negara Malaysia dengan perbatasan sepanjang 1.782 km,

Singapura, Filipina dan Laut Tiongkok Selatan

Selatan : Negara Australia, Timor Leste dan Samudra Indonesia

Barat : Samudra Indonesia

Timur : Negara Papua Nugini dengan perbatasan sepanjang 820 km, timor Leste dan Samudra Pasifik.

Indonesia merupakan negara kepulauan yang terdiri dari 34 provinsi. Masing-masing provinsi dipimpin oleh seorang Gubernur sebagai Kepala daerah. Pada masa orde baru, provinsi di Indonesia hanya berjumlah 27 provinsi. Tetapi pada masa reformasi, yaitu setelah tahun 1999, rata-rata provinsi yang memiliki luas wilayah yang lebih besar dimekarkan menjadi 2 bagian. Beberapa provinsi yang dimekarkan diantaranya adalah provinsi Riau dan Provinsi Kepulauan Riau, Provinsi Papua Barat yang sebelumnya merupakan bagian dari Provinsi Irian Jaya dan Provinsi Banten yang sebelumnya adalah bagian dari Provinsi Jawa Barat. Tujuan dan maksud dari pemekaran ini adalah untuk meningkatkan efisiensi dalam penerapan dan pemerataan pembangunan. Berikut ini adalah daftar 34 Provinsi di Indonesia beserta luas wilayahnya.⁴¹

⁴¹ Ega Pujawa, “34 Provinsi Beserta Ibukotanya”, *Blog Ega Pujawan*, <http://34provinsi.blogspot.com/2013/08/34-provinsi-beserta-ibukotanya-blog-wacana.html>. 2013. (Diakses: 9 Agustus 2016).

Tabel 4. Luas Wilayah Provinsi Terhadap Persentase Luas Indonesia

No.	Nama Provinsi	Luas Wilayah (km ²)	Persentase Terhadap Luas Indonesia
1	Nanggroe Aceh Darussalam	57.956,00	3.03
2	Sumatera Utara	72.981,23	3.82
3	Sumatera Barat	42.012,89	2.2
4	Riau	87.023,66	4.55
5	Kepulauan Riau	8.201,72	0.43
6	Kepulauan Bangka Belitung	16.424,06	0.86
7	Jambi	50.058,16	2.62
8	Sumatera Selatan	91.592,43	4.79
9	Bengkulu	19.919,33	1.04
10	Lampung	34.623,8	1.81
11	DKI Jakarta	664.01	0.03
12	Jawa Barat	35.377,76	1.85
13	Banten	9.662,92	0.51
14	Jawa Tengah	32.800,69	1.72
15	DI Yogyakarta	3.133,15	0.16
16	Jawa Timur	47.799,75	2.5
17	Bali	5.780,06	0.3
18	Nusa Tenggara Barat	18.572,32	0.97
19	Nusa Tenggara Timur	48.718,10	2.55
20	Kalimantan Barat	147.307,00	7.71
21	Kalimantan Tengah	153.564,50	8.04
22	Kalimantan Selatan	38.744,23	2.03
23	Kalimantan Timur	204.534,34	10.7
24	Kalimantan Utara	71.176,72	0.17
25	Sulawesi Utara	13.851,64	0.72
26	Gorontalo	11.257,07	0.59
27	Sulawesi Tengah	61.841,29	3.24
28	Sulawesi Tenggara	38.067,70	1.99
29	Sulawesi Selatan	46.717,48	2.44
30	Sulawesi Barat	16.787,18	0.88

31	Maluku	46.914,03	2.46
32	Maluku Utara	31.982,50	1.67
33	Papua	319.036,05	16.7
34	Papua Barat	97.024,27	5.08

2. Kondisi Iklim di Indonesia

Indonesia mempunyai karakteristik khusus, baik dilihat dari posisi, maupun keberadaannya, sehingga mempunyai karakteristik iklim yang spesifik. Di Indonesia terdapat tiga jenis iklim yang mempengaruhi iklim di Indonesia, yaitu iklim musim (muson), iklim tropica (iklim panas) dan iklim laut.

a) Iklim Musim (Iklim Muson)

Iklim jenis ini sangat dipengaruhi oleh angin musiman yang berubah-ubah setiap periode tertentu. Biasanya satu periode perubahan angin muson adalah 6 bulan. Iklim musim terdiri dari 2 jenis, yaitu Angin musim barat daya (Muson Barat) dan Angin musim timur laut (Muson Timur). Angin muson barat bertiup sekitar bulan oktober hingga april yang basah sehingga membawa musim hujan/penghujan. Angin muson timur bertiup sekitar bulan april hingga bulan oktober yang sifatnya kering yang mengakibatkan wilayah Indonesia mengalami musim kering/kemarau.

b) Iklim Tropis/Tropika (Iklim Panas)

Wilayah yang berada di sekitar garis khatulistiwa otomatis akan mengalami iklim tropis yang bersifat panas dan hanya memiliki dua musim yaitu musim kemarau dan musim hujan. Umumnya wilayah Asia tenggara memiliki iklim tropis, sedangkan negara Eropa dan Amerika Utara mengalami iklim subtropis. Iklim tropis bersifat

panas sehingga wilayah Indonesia panas yang mengandung banyak curah hujan atau hujan naik tropika.

c) Iklim Laut

Indonesia yang merupakan negara kepulauan yang memiliki banyak wilayah laut mengakibatkan penguapan air laut menjadi udara yang lembab dan curah hujan yang tinggi.

Wilayah Indonesia terletak di daerah tropis Wilayah Indonesia terletak di daerah tropis yang dilintasi oleh garis Khatulistiwa, sehingga dalam setahun matahari melintasi ekuator sebanyak dua kali. Matahari tepat berada di ekuator setiap tanggal 23 Maret dan 22 September. Sekitar April-September, matahari berada di utara ekuator dan pada Oktober-Maret matahari berada di selatan. Pergeseran posisi matahari setiap tahunnya menyebabkan sebagian besar wilayah Indonesia mempunyai dua musim, yaitu musim hujan dan musim kemarau. Pada saat matahari berada di utara ekuator, sebagian wilayah Indonesia mengalami musim kemarau, sedangkan saat matahari ada di selatan, sebagian besar wilayah Indonesia mengalami musim penghujan.

Tidak semua wilayah Indonesia mempunyai pola hujan yang sama. Diantaranya ada yang mempunyai pola musonal, ekuatorial dan lokal. Pola hujan tersebut dapat diuraikan berdasarkan pola masing-masing. Distribusi hujan bulanan dengan pola monsun adalah adanya satu kali hujan minimum. Hujan minimum terjadi saat monsun timur sedangkan saat monsun barat terjadi hujan yang berlimpah.

Monsun timur terjadi pada bulan Juni, Juli dan Agustus yaitu saat matahari berada di garis balik utara.⁴²

Oleh karena matahari berada di garis balik utara maka udara di atas benua Asia mengalami pemanasan yang intensif sehingga Asia mengalami tekanan rendah. Berkebalikan dengan kondisi tersebut di belahan selatan tidak mengalami pemanasan intensif sehingga udara di atas benua Australia mengalami tekanan tinggi. Akibat perbedaan tekanan di kedua benua tersebut maka angin bertiup dari tekanan tinggi (Australia) ke tekanan rendah (Asia) yaitu udara bergerak di atas laut yang jaraknya pendek sehingga uap air yang dibawanya pun sedikit.

B. Perkembangan Produksi Cabai Dalam Negeri

Setiap negara memiliki sumber daya alam, jumlah penduduk, faktor-faktor produksi, letak geografis dan kondisi iklim yang berbeda-beda. Dalam hal ini yang akan dibahas yaitu mengenai cabai. Cabai merupakan tanaman hortikultura yang hampir tiap tahun produksinya meningkat. Meskipun pada tahun tertentu sempat mengalami penurunan produksi cabai. Berikut di bawah ini adalah data produksi cabai dalam negeri:

⁴² MAPI Kementerian Pekerjaan Umum, "Iklim di Indonesia", *Artikel*, <http://mapipu.weebly.com/perubahan-iklim-di-indonesia.html>, (Diakses:09/2016).

Tabel 5. Data Produksi cabai di Indonesia Tahun 2000-2014

Tahun	Produksi (kg)	Petumbuhan (%)
2000	727.747.000	-
2001	580.464.000	-20,24
2002	635.089.000	9,41
2003	1.066.722.000	67,96
2004	1.100.514.000	3,17
2005	1.058.023.000	-3,86
2006	1.185.057.000	12,01
2007	1.128.792.000	-4,75
2008	1.153.060.000	2,15
2009	1.378.727.000	19,57
2010	1.328.864.000	-3,62
2011	1.483.079.000	11,61
2012	1.656.524.000	11,69
2013	1.726.382.000	4,22
2014	1.875.075.000	8,61

Sumber: Badan Pusat Statistik, 2015

Pada tabel di atas menunjukkan jumlah produksi cabai di Indonesia terus meningkat. Meskipun demikian, namun tingkat produksi cabai dalam negeri sempat mengalami penurunan di bebarapa tahun. Di tahun 2001 mengalami penurunan yang drastis yaitu sekitar 20,24 persen. Ada banyak faktor yang menyebabkan produksi cabai dalam negeri mengalami penurunan. Diantaranya yaitu masalah kondisi iklim di Indonesia yang tidak mendukung. Cabai itu sendiri sangat cocok ditanam pada daerah yang sejuk (subtropis). Jika dilihat dari kondisi iklim, Indonesia memiliki iklim tropis dengan curah hujan yang tinggi dan musim kemarau yang berkepanjangan. Kondisi iklim di Indonesia yang seperti ini membuat tanaman cabai sulit untuk dikembangkan. Akibatnya, hasil panen dan produktivitasnya menurun.

Selain kondisi iklim, ada banyak faktor lain yang menyebabkan produksi cabai dalam negeri menurun. Diantaranya yaitu, ketersediaan lahan pertanian yang semakin terbatas akibat aktivitas pembangunan yang semakin gencar dilakukan oleh pemerintah. Selain itu kondisi tanah di Indonesia juga sudah mulai tercemar sehingga tanaman kurang subur, sehingga kondisi tanah di Indonesia pada saat ini tidak sesubur dulu yang mampu memproduksi lebih banyak bahan pangan.

Selain itu, tanaman cabai memerlukan biaya produksi yang tinggi dalam pengerjaannya. Karena mahalnya biaya produksi untuk cabai menyebabkan petani cabai mengeluh dan memilih untuk berhenti menanam cabai dan beralih membeli langsung cabai dari produsen cabai impor yang harganya jauh lebih murah jika dibandingkan memproduksi sendiri. Hal inilah yang menyebabkan produksi cabai dalam negeri menurun.

C. Perkembangan Harga Cabai Domestik

Harga merupakan salah satu faktor yang penting dalam mempertimbangkan suatu produk barang atau jasa yang akan dibeli, semakin murah harganya dan diikuti oleh kualitas yang baik, masyarakat akan cenderung memilih produk tersebut untuk dikonsumsi.

Tabel 6. Data Harga Cabai Domestik Tahun 2000-2014

Tahun	Harga (Rp/Kg)	Petumbuhan (%)
2000	9.285,68	-
2001	11.725,16	26,27
2002	11.608,27	-1,00
2003	10.342,95	-10,90
2004	11.553,65	11,71
2005	11.671,47	1,02
2006	13.158,44	12,74
2007	15.106,08	14,80
2008	21.303,84	41,03
2009	21.187,00	-0,55
2010	31.260,75	47,55
2011	47.669,34	52,49
2012	54.919,00	15,21
2013	52.030,00	-5,26
2014	44.519,00	-14,44

Sumber: Badan Pusat Statistik, 2015

Pada tabel di atas menunjukkan harga cabai di Indonesia setiap tahunnya rata-rata meningkat. Meskipun pada tahun 2002, 2003, 2009, 2013 dan 2014 mengalami penurunan harga. Harga cabai domestik mengalami kenaikan yang sangat pesat sebesar 52,21 persen pada tahun 2011 sebesar Rp. 47.669 dari tahun sebelumnya yang hanya Rp. 21.187. Hal ini disebabkan oleh cuaca yang sangat ekstrim dan tidak dapat di prediksi, akibatnya sangat berpengaruh kepada perkembangan pertanian, dan akibat itu para petani mengakibatkan gagal panen terus menerus dan para petani pun mengalami kerugian yang sangat besar. Sedangkan para petani membutuhkan pemasukan atau modal untuk menjaga tanaman mereka. Menurut Rusman Heriawan (Kepala Badan Pusat Statistik) bahwa kenaikan harga cabai dikarenakan anomali

musim, yang menyebabkan produktifitas cabai menurun, seperti kurangnya sinar matahari, busuk, ada penyakit jamur, kuning, dan patek.

Namun di tahun setelahnya yaitu tahun 2013 dan 2014 secara berturut-turut mengalami penurunan harga cabai domestik yaitu dari Rp. 52.030 menjadi Rp. 44.519. Hal ini terjadi pada saat panen raya. Penurunan harga cabai sudah menjadi hukum pasar, ketika pasokan melimpah di musim panen raya, harga otomatis turun. Jika pada saat yang saat panen raya harga cabai cenderung menurun, maka dengan masuknya cabai impor di saat yang sama menyebabkan makin jatuhnya harga cabai domestik. Impor cabai berasal dari Vietnam, India dan Cina dengan tampilan fisik yang lebih besar dari cabai domestik, meskipun dari kualitas rasa masih unggul cabai domestik.

D. Perkembangan Konsumsi Cabai Dalam Negeri

Konsumsi adalah pembelanjaan atas barang-barang dan jasa-jasa yang dilakukan oleh rumah tangga dengan tujuan untuk memenuhi kebutuhannya.⁴³ Indonesia memiliki jumlah permintaan cabai yang sangat tinggi. Permintaan yang tinggi disebabkan semakin tingginya kebutuhan untuk konsumsi cabai di Indonesia. Peningkatan konsumsi cabai dalam negeri ini bisa dilihat pada tabel di bawah ini:

⁴³ Sadono Sukimo, *Teori Pengantar Mikroekonomi*, (Jakarta: PT Raharja Grafindo Perkasa, 2000), h. 337.

Tabel 7. Data Konsumsi Cabai di Indonesia Tahun 2000-2014

Tahun	Konsumsi (kg)	Petumbuhan (%)
2000	546.170.785	-
2001	570.012.949	4,36
2002	586.531.509	2,89
2003	595.404.363	1,51
2004	588.762.572	-1,12
2005	681.025.035	15,67
2006	620.350.116	-8,90
2007	742.136.538	19,63
2008	744.757.435	0,35
2009	704.520.128	-5,40
2010	732.410.567	3,95
2011	719.858.471	-1,71
2012	798.342.048	10,90
2013	716.046.787	-10,30
2014	740.169.167	3,36

Sumber: Badan Pusat Statistik, 2015

Berdasarkan tabel di atas dapat disimpulkan bahwa perkembangan konsumsi cabai dalam negeri mengalami fluktuasi. Meskipun lebih banyak mengalami peningkatan, tetapi pada beberapa tahun tertentu seperti tahun 2004, 2006, 2009, 2011 dan 2013 konsumsi cabai mengalami penurunan. Penurunan konsumsi cabai pada tahun tersebut diduga disebabkan oleh menurunnya produksi cabai dalam negeri, tetapi dapat juga disebabkan oleh tingginya harga cabai dalam negeri. Data Badan Pusat Statistik menunjukkan bahwa produksi cabai dalam negeri hanya mampu memenuhi kebutuhan untuk konsumsi cabai dalam negeri sebesar 6,09 persen.

Cabai merupakan komoditas hortikultura yang memiliki jumlah permintaan yang cukup tinggi jika dibandingkan tanaman hortikultura lainnya. Di samping karena kegunaannya sebagai bumbu masakan atau rempah, juga banyak digunakan untuk kesehatan. Konsumsi cabai paling banyak dilakukan oleh sektor rumah tangga dan selebihnya oleh sector industri. Tingginya tingkat konsumsi juga terkadang dipengaruhi oleh selera atau kebiasaan masyarakat pada umumnya. Khususnya masyarakat Indonesia, terkadang lebih banyak memilih mengkonsumsi produk impor dibandingkan dengan produksi dalam negeri sendiri.

E. Perkembangan Kurs (Nilai Tukar Rupiah Terhadap Dollar) di Indonesia

Kurs merupakan salah satu variabel yang berpengaruh terhadap perdagangan internasional, kurs mencerminkan harga barang dan jasa dari negara lain. Perkembangan kurs suatu negara tidak terlepas dari kebijakan yang diambil pemerintah dan juga kondisi ekonomi, baik dalam negeri maupun luar negeri. Secara fundamental, tingkat kestabilan dan penguatan nilai tukar rupiah atau kurs dalam hal ini rupiah terhadap dollar AS disebabkan terutama oleh kondisi makro negara yang relatif stabil dan juga oleh situasi politik dan keamanan suatu negara ditengah situasi suku bunga yang cenderung meningkat.

Jenis nilai tukar atau kurs yang digunakan dalam penelitian ini menggunakan kurs tengah yaitu antara kurs jual dan kurs beli. Berikut ini akan dicantumkan data yang memuat perkembangan nilai tukar rupiah terhadap dollar AS.

Tabel 8. Nilai Kurs Rupiah terhadap Dollar di Indonesia Tahun 2000-2014

Tahun	Kurs (Rp/\$)	Petumbuhan (%)
2000	9.595,00	-
2001	10.308,17	7,43
2002	9.315,76	-9,63
2003	8.573,4	-7,97
2004	8.934,65	4,21
2005	9.712,02	8,7
2006	9.166,07	-5,62
2007	9.136,2	-0,33
2008	9.679,55	5,95
2009	10.394,38	7,38
2010	9.083,93	-12,61
2011	8.779,49	-3,35
2012	9.380,39	6,84
2013	10.451,37	11,42
2014	11.878,3	13,65

Sumber: Kurs Bank Indonesia

Berdasarkan tabel di atas, perkembangan nilai kurs rupiah tahun 2000-2014 mengalami fluktuasi. Meskipun, rata-rata mengalami peningkatan kurs. Persentase kenaikan nilai rupiah paling tinggi terjadi pada tahun 2014 yaitu sebesar 13,65 persen. Peningkatan nilai rupiah atau melemahnya rupiah terhadap dollar ini salah satunya disebabkan oleh giro atau neraca pembayaran. Giro suatu negara mencerminkan neraca perdagangan dan pendapatan investasi asing. Ini terdiri dari total jumlah transaksi (termasuk ekspor, impor, utang, dll). Secara sederhana, jika impor cabai lebih banyak dari pada ekspor cabai, hal ini akan menyebabkan depresiasi (penurunan nilai tukar). Neraca pembayaran menyebabkan fluktuasi nilai tukar mata uang domestik.

F. Perkembangan Impor Cabai di Indonesia

Kebijakan impor cabai dilakukan pemerintah untuk memenuhi permintaan konsumsi cabai ditengah produksi terbatas. Permintaan impor cabai yang didasarkan pada tingkat konsumsi yang cukup tinggi juga merupakan pengaruh lanjut adanya peningkatan pendapatan perkapita sehingga ada kecenderungan perubahan pola konsumsi dimana cabai menjadi salah satu kebutuhan pokok.

Permintaan impor cabai yang dilihat dari perkembangan volume impor cabai Indonesia dari tahun 2000 hingga 2014 mengalami fluktuatif yang cenderung meningkat. Peningkatan yang terjadi justru menyebabkan kekhawatiran bagi perkembangan cabai domestik. Apabila impor cabai melebihi permintaan kebutuhan dalam negeri akan mengancam keberlangsungan cabai domestik itu sendiri.

Tabel 9. Volume Impor cabai di Indonesia Tahun 2000-2014

Tahun	Volume Impor (Kg)	Petumbuhan (%)
2000	158.981	-
2001	193.022	21,41
2002	25.275	-86,91
2003	33.693	33,31
2004	111.863	232,01
2005	291.447	160,54
2006	14.473	-50,34
2007	309.746	114,02
2008	500.666	61,64
2009	90.485	80,73
2010	1.849.808	104,43
2011	7.501.137	305,51
2012	3.221.684	-57,05
2013	293.926	-90,88
2014	29.500	-89,96

Berdasarkan tabel di atas, tingkat volume impor tertinggi terjadi pada tahun 2011 yang mencapai 3.221.684 kg, sejalan dengan itu peningkatan volume impor pada tahun tersebut merupakan peningkatan yang sangat tajam yang mencapai 4.279.453 kg cabai dari tahun sebelumnya.

Sedangkan penurunan yang cukup signifikan selama periode tersebut terjadi pada tahun 2013 yang penurunannya mencapai 2.927.758 kg cabai dari tahun sebelumnya. Penurunan ini seharusnya pertanda yang cukup baik bagi produksi maupun perdagangan cabai domestik. Dimana pengurangan impor cabai dapat mengindikasikan adanya peningkatan produksi.

Berdasarkan analisa data tersebut, tingginya volume impor cabai Indonesia menunjukkan bahwa tingkat produksi cabai di Indonesia masih belum mampu memenuhi permintaan cabai nasional. Program-program pembangunan sektor pertanian yang telah berlangsung belum terlaksana secara efektif dan maksimal dalam peningkatan produksi cabai.

G. Hasil Analisis Data

Teknik yang digunakan dalam menganalisis variabel-variabel yang mempengaruhi impor cabai di Indonesia adalah dengan menggunakan teknik analisis linear berganda dengan bantuan program SPSS 21. Dalam model analisis regresi linear berganda yang menjadi variabel terikatnya adalah impor cabai di Indonesia, sedangkan variabel bebasnya adalah produksi cabai dalam negeri, harga cabai domestik, konsumsi cabai dalam negeri dan kurs. Sebelum dilakukan analisis regresi linear berganda, maka dilakukan uji asumsi klasik sebagai berikut:

1. Uji Asumsi Klasik

Analisis uji prasyarat dalam penelitian ini menggunakan uji asumsi klasik sebagai salah satu syarat dalam menggunakan analisis korelasi dan regresi berganda yang terdiri atas:

a) Uji Normalitas

Uji normalitas bertujuan untuk menguji apakah dalam model regresi, variabel terikat dan variabel bebas keduanya mempunyai distribusi normal atau tidak. Model regresi yang baik dengan memiliki distribusi data normal atau mendekati normal dan metode untuk mengetahui normal atau tidaknya adalah dengan menggunakan metode analisis grafik secara histogram ataupun dengan melihat secara *Normal Probability Plot*. Normalitas data dapat dilihat dari penyebaran data (titik) pada sumbu diagonal pada grafik normal P-Plot atau dengan melihat histogram dari residualnya dan mengikuti satu garis lurus diagonal jika terdistribusi normal.

Gambar 3
Grafik Histogram

Dari gambar 2 terlihat bahwa pola distribusi mendekati normal, karena data mengikuti arah garis grafik histogramnya.

Gambar 4
Grafik Normal P - Plot

Sumber: Output SPSS 21 (Data Sekunder, Diolah 2016)

Dari gambar 3 *Normal Probability Plot* di atas menunjukkan bahwa data menyebar disekitar garis diagonal dan mengikuti arah garis diagonal dan menunjukkan pola distribusi normal, sehingga dapat disimpulkan bahwa asumsi normalitas telah terpenuhi.

b) Uji Multikolinieritas

Uji ini bertujuan untuk mengetahui apakah dalam model regresi ditemukan adanya korelasi antara variabel bebas. Model yang baik seharusnya tidak terjadi korelasi antara yang tinggi diantara variabel bebas. Tolerance mengukur variabilitas variabel bebas yang terpilih yang tidak dapat dijelaskan oleh variabel bebas lainnya. Jadi, nilai toleransi rendah sama dengan nilai VIF tinggi (karena $VIF = 1/Tolerance$) dan menunjukkan adanya kolinearitas yang tinggi. Berdasarkan aturan *variance inflation factor* (VIF) dan tolerance, jika nilai VIF kurang dari 10 atau tolerance lebih dari 0,10 maka dinyatakan tidak terjadi gejala multikolinieritas.

Tabel 10
Uji Multikolinieritas

Model	Collinearity Statistic	
	Tolerance	VIF
Constant		
Produksi cabai dalam negeri	0.279	3.578
Harga cabai domestik	0.258	3.881
Konsumsi cabai dalam negeri	0.288	3.469
Kurs	0.889	1.125

Sumber: Output SPSS 21 (Data Sekunder, Diolah 2016)

Berdasarkan pengujian multikolinieritas pada tabel 10, maka diperoleh nilai tolerance di atas 0.10 dan VIF di bawah 10, sehingga dapat dikatakan tidak terjadi multikolinieritas. Dengan demikian dapat disimpulkan bahwa berdasarkan nilai tolerance dan VIF dari masing-masing variabel, maka model regresi ini layak dipakai dalam pengujian.

c) Uji Autokorelasi

Uji autokorelasi digunakan untuk mengetahui ada tidaknya penyimpangan asumsi klasik autokorelasi, yaitu residul satu pengamat dengan pengamat lain pada model regresi. Metode untuk mendeteksi ada tidaknya autokorelasi adalah dengan menggunakan pengujian nilai *Durbin Watson (DW Test)*. Berdasarkan ketentuan pengujian Durbin Watson, maka diperoleh nilai dW 1,739 dan $dL < dW < 4 - dU$ ($0,5620 < 1,739 < 1,7802$). maka dapat disimpulkan bahwa tidak terjadi autokorelasi atau penelitian ini bebas dari masalah autokorelasi.

d) Uji Heteroskedastisitas

Uji heteroskedastisitas digunakan untuk mengetahui apakah dalam model regresi terjadi ketidaksamaan variance dan residual suatu pengamatan yang lain atau untuk melihat penyebaran data. Untuk mengetahui adanya heteroskedastisitas dengan melihat ada atau tidaknya pola tertentu pada grafik scatterplot. Dari gambar 4 scatterplot menunjukkan bahwa titik-titik menyebar secara acak dan tidak membentuk suatu pola tertentu yang jelas, serta tersebar baik di atas maupun di bawah angka 0 pada sumbu Y. Hal ini berarti tidak terjadi heteroskedastisitas pada model regresi, sehingga model regresi layak dipakai untuk memprediksi impor cabai di Indonesia berdasar masukan variabel independen-nya.

Gambar 5
Grafik Scatterplot

2. Pengujian Regresi Linear Berganda

Dalam penelitian terdapat empat variabel bebas, Produksi Cabai Dalam Negeri, Harga Cabai Domestik, Konsumsi Cabai Dalam Negeri dan Kurs (Nilai

Tukar Rupiah terhadap Dollar) serta satu variabel terikat, yaitu Impor Cabai di Indonesia. Untuk menguji ada tidaknya pengaruh tiap variabel bebas terhadap variabel terikat maka dilakukan pengujian model regresi dengan bantuan program SPSS 21.

Tabel 11
Rekapitulasi Hasil Analisis Model Regresi

Variabel	Coefisien	Std. Error	t - Statistik	Prob
Constant	4.990	95.017	0.053	0.959
Produksi cabai dalam negeri (X ₁)	-3.724	1.739	-2.141	0.058
Harga cabai domestik (X ₂)	2.462	0.966	2.550	0.029
Konsumsi cabai dalam negeri (X ₃)	7.744	4.937	1.569	0.148
Kurs (X ₄)	-10.577	4.083	-2.586	0.027
R - Squared	0.688	S.E Regression		1.19895
R	0.830	F - Statistik		5.523
Adjusted R - Squared	0.564	Prob. F - Statistik		0.013

Sumber: Output SPSS 21 (Data Sekunder, Diolah 2016)

Dari hasil uji SPSS 21 diperoleh model persamaan regresi sebagai berikut:

$$\ln Y = \ln \beta_0 - \beta_1 \ln X_1 + \beta_2 \ln X_2 + \beta_3 \ln X_3 - \beta_4 \ln X_4 + \mu$$

$$Y = 4,990 - 3,724 X_1 + 2,462 X_2 + 7,744 X_3 - 10,577 X_4 + \mu$$

Koefisien – koefisien pada persamaan regresi linear berganda pada tabel 11 dapat dipahami sebagai berikut:

- a. Jika segala sesuatu variabel bebas dianggap konstan, maka nilai impor cabai di Indonesia adalah sebesar 4,990.
- b. Koefisien regresi X₁ = - 3,724, artinya produksi cabai dalam negeri memiliki arah hubungan yang berbanding terbalik (berlawanan) terhadap impor cabai di

- Indonesia. Hal ini mengandung arti bahwa setiap 1% peningkatan produksi cabai dalam negeri akan menurunkan impor cabai di Indonesia sebesar 3,724.
- c. Koefisien regresi $X_2 = 2,462$, artinya harga cabai domestik memiliki arah hubungan yang berbanding lurus (searah) dengan impor cabai di Indonesia. Hal ini mengandung arti bahwa setiap 1% peningkatan harga cabai domestik akan meningkatkan impor cabai di Indonesia sebesar 2,462.
- d. Koefisien regresi $X_3 = 7,744$, artinya konsumsi cabai dalam negeri memiliki arah hubungan yang berbanding lurus (searah) dengan impor cabai di Indonesia. Hal ini mengandung arti bahwa setiap 1% peningkatan konsumsi cabai dalam negeri akan meningkatkan impor cabai di Indonesia sebesar 7,744.
- e. Koefisien regresi $X_4 = -10,577$, artinya kurs rupiah terhadap dollar memiliki arah hubungan yang berbanding terbalik (berlawanan) terhadap impor cabai di Indonesia. Hal ini mengandung arti bahwa setiap 1% peningkatan produksi cabai dalam negeri akan menurunkan impor cabai di Indonesia sebesar 10,577.

3. Pengujian Hipotesis

Pengujian ini dilakukan untuk mengetahui apakah hipotesis yang telah ditetapkan diterima atau ditolak secara statistik. Pengujian hipotesis penelitian dilakukan dengan menggunakan uji R Square, uji t dan uji F.

a) Koefisien Determinasi (R^2)

Uji R Square dilakukan untuk mengukur seberapa jauh kemampuan model dalam menjelaskan variabel terikat. Dari hasil regresi pada tabel 11 menunjukkan pengaruh variabel X yaitu produksi cabai dalam negeri, harga cabai domestik, konsumsi cabai dalam negeri dan kurs rupiah terhadap dollar terhadap impor cabai di Indonesia (Y) diperoleh nilai R^2 sebesar 0,688 yang menunjukkan bahwa 68,8% dari variasi perubahan impor cabai di Indonesia mampu dijelaskan oleh variabel – variabel produksi cabai dalam negeri (X_1), harga cabai domestik (X_2), konsumsi cabai dalam negeri (X_3) dan kurs rupiah terhadap dollar (X_4). Sedangkan sisanya yaitu sebesar 31,2% dijelaskan oleh variabel–variabel lain yang belum dimasukkan dalam model sehingga R^2 sebesar 0,688 dinyatakan bahwa model valid.

b) Uji Simultan (uji F)

Uji simultan ini dilakukan untuk menguji pengaruh secara bersama–sama variabel bebas terhadap variabel terikat. Berdasarkan pengujian statistik pada tabel 11 diperoleh $F_{hitung} > F_{tabel}$ ($5,523 > 3,48$) dengan tingkat signifikan sebesar 0,013 karena lebih kecil dari 0,05 ($0,003 < 0,05$), maka H_a diterima dan H_0 ditolak. Hal ini berarti bahwa secara simultan atau bersama-sama variabel produksi cabai dalam negeri (X_1), harga cabai domestik (X_2), konsumsi cabai dalam negeri (X_3) dan kurs rupiah terhadap dollar (X_4) berpengaruh terhadap impor cabai di Indonesia (Y).

c) Uji Parsial (uji t)

Uji parsial atau uji t bertujuan untuk mengetahui pengaruh masing-masing variabel bebas terhadap variabel terikat. Proses pengujian dilakukan dengan melihat

pada tabel uji parsial dengan memperhatikan kolom signifikansi dan nilai t_{tabel} dengan t_{hitung} . Adapun dasar pengambilan keputusan yaitu:

- 1) Jika nilai signifikansi $< 0,05$ dan $t_{hitung} > t_{tabel}$, maka H_0 ditolak dan H_a diterima.
- 2) Jika nilai signifikansi $> 0,05$ dan $t_{hitung} < t_{tabel}$, maka H_0 diterima dan H_a ditolak.

Tabel 11 merupakan rekapitulasi hasil dari pengujian variabel bebas yaitu produksi cabai dalam negeri, harga cabai domestik, konsumsi cabai dalam negeri dan kurs rupiah terhadap dollar terhadap variabel terikat yaitu impor cabai di Indonesia secara individual.

Tabel 12
Uji Parsial (uji t)

Model	Uji Statistik (uji t)		
	t-statistik	t-tabel	Sig
Constant	0.053	2.228	0.959
Produksi cabai dalam negeri	-2.141	2.228	0.058
Harga cabai domestik	2.550	2.228	0.029
Konsumsi cabai dalam negeri	1.569	2.228	0.148
Kurs	-2.586	2.228	0.027

Sumber: Output SPSS 21 (Data Sekunder, Diolah 2016)

a) Pengaruh Produksi Cabai dalam Negeri terhadap Impor Cabai di Indonesia

Variabel produksi cabai dalam negeri mempunyai angka signifikan sebesar 0,058 karena nilai signifikan lebih besar dari 0,05 ($0,058 > 0,05$). Hal ini ditunjukkan dengan nilai $t_{hitung} < t_{tabel}$ ($2.141 < 2,228$) dari hasil tersebut dapat disimpulkan bahwa H_a ditolak dan H_0 diterima. Sehingga dapat dikatakan bahwa produksi cabai dalam negeri tidak berpengaruh signifikan terhadap impor cabai di Indonesia.

b) Pengaruh Harga Cabai Domestik terhadap Impor Cabai di Indonesia

Variabel harga cabai domestik mempunyai mempunyai angka signifikan sebesar 0,029 karena nilai signifikan lebih kecil dari 0,05 ($0,029 < 0,05$). Hal ini ditunjukkan dengan nilai $t_{hitung} > t_{tabel}$ ($2,550 > 2,228$) dari hasil tersebut dapat disimpulkan bahwa H_a diterima dan H_o ditolak. Sehingga dapat dikatakan bahwa harga cabai domestik berpengaruh signifikan terhadap impor cabai di Indonesia.

c) Pengaruh Konsumsi Cabai dalam Negeri terhadap Impor Cabai di Indonesia

Variabel konsumsi cabai dalam negeri mempunyai mempunyai angka signifikan sebesar 0,148 karena nilai signifikan lebih besar dari 0,05 ($0,148 > 0,05$). Hal ini ditunjukkan dengan nilai $t_{hitung} < t_{tabel}$ ($1,569 < 2,228$) dari hasil tersebut dapat disimpulkan bahwa H_a ditolak dan H_o diterima. Sehingga dapat dikatakan bahwa konsumsi cabai dalam negeri tidak berpengaruh signifikan terhadap impor cabai di Indonesia.

d) Pengaruh Kurs Rupiah terhadap Dollar terhadap Impor Cabai di Indonesia

Variabel kurs rupiah terhadap dollar mempunyai mempunyai angka signifikan sebesar 0,027 karena nilai signifikan lebih kecil dari 0,05 ($0,027 < 0,05$). Hal ini ditunjukkan dengan nilai $t_{hitung} > t_{tabel}$ ($2,586 > 2,228$) dari hasil tersebut dapat disimpulkan bahwa H_a diterima dan H_o ditolak. Sehingga dapat dikatakan bahwa kurs rupiah terhadap dollar berpengaruh signifikan terhadap impor cabai di Indonesia.

H. Pembahasan Hasil Penelitian

Berdasarkan penelitian yang telah dilakukan maka interpretasi model secara rinci atau spesifik mengenai hasil pengujian dapat dijelaskan sebagai berikut:

a. Pengaruh Produksi Cabai dalam Negeri terhadap Impor Cabai di Indonesia

Berdasarkan hasil pengujian uji parsial (uji t) hipotesis X_1 , maka hasil perhitungan yang didapat adalah probabilitas signifikansi yang lebih besar dari taraf signifikansi yaitu yaitu $0,058 > 0,05$, menyatakan produksi cabai dalam negeri tidak berpengaruh signifikan terhadap impor cabai di Indonesia. Selain itu, $t_{hitung} = -2.141$ sedangkan $t_{tabel} = 2,228$, sehingga $t_{hitung} < t_{tabel}$ ($2.141 < 2,228$). Perbandingan antara t_{hitung} dengan t_{tabel} yang menunjukkan bahwa $t_{hitung} < t_{tabel}$ maka H_0 diterima, sehingga dapat disimpulkan bahwa variabel X_1 tidak memiliki kontribusi terhadap Y. Nilai t_{hitung} negatif (-) menunjukkan variabel X_1 mempunyai hubungan berbanding terbalik (berlawanan) terhadap Y yang menunjukkan bahwa jika produksi cabai dalam negeri meningkat maka impor cabai akan menurun.

Dalam penelitian ini menunjukkan tingkat produksi cabai dalam negeri berpengaruh negatif. Artinya, impor dapat dikurangi dengan meningkatkan jumlah produksi dalam negeri, misalnya dengan menambah luas tanam dan meningkatkan produktivitasnya. Fakta ini berarti semakin tinggi produksi cabai domestik akan berdampak pada berkurangnya impor cabai di Indonesia. Tidak signifikannya produksi cabai dalam negeri terhadap impor cabai di Indonesia, karena produksi cabai dalam negeri cenderung lebih besar daripada total volume impor yang dilakukan dalam kurun waktu 15 tahun tersebut dan ada pada tahun tertentu volume impor

mengalami penurunan yang drastis. Selain itu juga karena kualitas produksi cabai impor dari negara lain sangat baik. Penelitian ini sejalan dengan penelitian Anindya yang variabel produksi kedelai berpengaruh negatif dan tidak signifikan terhadap impor kedelai di Indonesia.⁴⁴

Dalam masyarakat negara-negara berkembang, faktor-faktor produksi yang tersedia relatif terbatas jumlahnya. Kemampuan untuk memproduksi barang dan jasa adalah jauh lebih rendah daripada kebutuhan masyarakat tersebut. Di beberapa negara berkembang seperti Indonesia, hasil pertanian lebih kecil daripada penduduknya. Maka dari itu diperlukan suatu perdagangan dalam mencukupi kebutuhan tersebut.

b. Pengaruh Harga Cabai Domestik terhadap Impor Cabai di Indonesia

Berdasarkan hasil pengujian uji parsial (uji t) hipotesis X_2 diperoleh bahwa harga cabai domestik memiliki pengaruh yang berbanding lurus dan signifikan terhadap impor cabai di Indonesia. Hal ini dapat dilihat dari tabel 9 diketahui bahwa nilai t_{hitung} pada hubungan antara variabel adalah 2.550 dengan probabilitas sebesar 0,029. Untuk mengetahui variabel tersebut berpengaruh atau tidak adalah dengan membandingkan nilai t_{hitung} dengan t_{tabel} pada taraf signifikansi $\alpha = 0,05$. Hasil koefisien korelasi menunjukkan bahwa t_{hitung} lebih besar daripada t_{tabel} ($2.550 > 2,228$) dan nilai t_{hitung} bertanda positif (+) yang menunjukkan bahwa harga cabai domestik memiliki pengaruh yang searah (berbanding lurus) terhadap impor cabai di Indonesia. Probabilitas signifikansi yang lebih kecil dari taraf signifikansi yaitu yaitu

⁴⁴ Anindya Novia Putri, "Faktor-Faktor Yang Mempengaruhi Impor Kedelai di Indonesia Tahun 1981-2011 ", *Jurnal*, Semarang: Fak. Ekonomi, Universitas Negeri Semarang.

0,029 < 0,05, menyatakan harga cabai domestik berpengaruh signifikan terhadap impor cabai di Indonesia.

Hasil penelitian ini sesuai dengan hipotesis awal yang mengatakan bahwa harga cabai domestik berpengaruh positif dan signifikan terhadap impor cabai di Indonesia. Artinya, jika harga cabai domestik meningkat, maka impor cabai juga akan meningkat.

Hal ini sesuai dengan teori ekonomi dasar menyatakan bahwa harga suatu komoditi dan kuantitas yang akan diminta berhubungan negatif, dengan faktor lain tetap sama, artinya semakin tinggi harga suatu komoditi maka jumlah yang akan diminta untuk komoditi tersebut akan semakin menurun. Jika diterapkan dalam penelitian ini, apabila harga cabai domestik semakin tinggi maka masyarakat akan memilih cabai impor yang harganya lebih murah. Beralihnya masyarakat memilih cabai impor ini yang akan meningkatkan impor cabai di Indonesia. Mahalnya harga cabai domestik dikarenakan tingginya biaya produksi cabai domestik sehingga petani menjual cabai domestik dengan harga mahal guna menutupi biaya produksi dan memperoleh keuntungan. Hal ini sejalan dengan hasil penelitian Fika Marisa, yang menyatakan bahwa variabel harga bawang putih lokal berpengaruh positif dan signifikan terhadap impor bawang putih di Indonesia.

Hal ini juga sejalan dengan penelitian Wiwin dan Siti, dimana secara parsial harga domestik berpengaruh positif dan signifikan terhadap impor, menunjukkan bahwa faktor lain yang dapat menyebabkan meningkatnya impor cabai adalah jika terjadi kenaikan pada harga cabai yang menyebabkan permintaan cabai lokal

menurun, dikarenakan mahalnya harga cabai lokal ditambah lagi dengan musim kemarau yang terjadi di beberapa daerah.⁴⁵

c. Pengaruh Konsumsi Cabai dalam Negeri terhadap Impor Cabai di Indonesia

Berdasarkan hasil pengujian uji parsial (uji t) hipotesis X_3 , diperoleh bahwa konsumsi cabai dalam negeri memiliki pengaruh yang berbanding lurus dan signifikan terhadap impor cabai di Indonesia. Hal ini dapat dilihat dari tabel 9 diketahui bahwa nilai t_{hitung} pada hubungan antara variabel adalah 1,569 dengan probabilitas sebesar 0.148. Untuk mengetahui variabel tersebut berpengaruh atau tidak adalah dengan membandingkan nilai t_{hitung} dengan t_{tabel} pada taraf signifikan $\alpha = 0,05$. Hasil koefisien korelasi menunjukkan bahwa t_{hitung} lebih kecil daripada t_{tabel} ($1,569 < 2,228$) dan nilai t_{hitung} bertanda positif (+) yang menunjukkan bahwa konsumsi cabai dalam negeri memiliki pengaruh yang searah (berbanding lurus) terhadap impor cabai di Indonesia. Probabilitas signifikansi yang lebih besar dari taraf signifikansi yaitu yaitu $0,148 > 0,05$, menyatakan konsumsi cabai dalam negeri tidak berpengaruh signifikan terhadap impor cabai di Indonesia.

Dalam penelitian ini menunjukkan bahwa meskipun tidak signifikan, pengaruh positif diberikan oleh konsumsi cabai dalam negeri terhadap impor cabai Indonesia. Apabila konsumsi cabai dalam negeri meningkat maka impor cabai Indonesia juga akan meningkat dan sebaliknya apabila konsumsi cabai dalam negeri menurun maka impor cabai Indonesia juga akan mengalami penurunan. Hal ini

⁴⁵ Wiwin Priani dan Siti Ning Farida, "Analisis Beberapa Alasan Kebijakan Impor di Indonesia ", *Jurnal*, Jawa Timur: Fak. Ekonomi dan Bisnis, Universitas Pembangunan Nasional Veteran.

sesuai dengan teori Mankiw, bahwa tingkat konsumsi tergantung pada *disposable income* (pendapatan yang bisa dibelanjakan), semakin tinggi tingkat *disposable income* semakin besar konsumsi, sehingga kecenderungan marjinal (MPC) adalah jumlah perubahan konsumsi ketika pendapatan *disposable* meningkat. Dimana antara pendapatan dengan konsumsi mempunyai hubungan yang positif, artinya apabila pendapatan naik maka konsumsi akan meningkat pula, sebaliknya apabila pendapatan turun maka konsumsi akan menurun pula.⁴⁶

Hal tersebut juga sejalan dengan hasil penelitian Jumini (2008) yang berjudul analisis faktor-faktor yang mempengaruhi impor bawang putih di Indonesia periode 2002-2007 yang menyatakan konsumsi berpengaruh positif dan tidak signifikan terhadap impor. Pengaruh positif dan tidak signifikan karena konsumsi cabai perkapita tidak serta-merta secara langsung mempengaruhi permintaan impor cabai. Pengaruh yang diberikan berkaitan dengan pola perilaku konsumsi dengan tingkat pendapatan maupun adanya pengaruh permintaan cabai yang lain di luar permintaan konsumsi. Misalnya, permintaan untuk bahan baku industri olahan turunan cabai di Indonesia yang akan turut mempengaruhi permintaan impor sebagai dampak lanjut pemenuhan kebutuhan cabai nasional.⁴⁷

⁴⁶ Adlin Imam, "Faktor-Faktor Yang Mempengaruhi Impor Barang Konsumsi di Indonesia". *Jurnal*. Maret 2013. Padang: Fak. Ekonomi, Jur. Ekonomi Pembangunan, Universitas Negeri Padang.

⁴⁷ Jumini, "Analisis Faktor-Faktor Yang Mempengaruhi Permintaan Bawang Putih Impor di Indonesia". *Skripsi*. 2008. Bogor: Fak. Pertanian, Jur. Manajemen Agribisnis, Universitas Institut Pertanian Bogor.

d. Pengaruh Kurs Rupiah terhadap Dollar terhadap Impor Cabai di Indonesia

Berdasarkan hasil pengujian uji parsial (uji t) hipotesis X_4 , diperoleh bahwa kurs (nilai tukar rupiah terhadap dollar) memiliki pengaruh yang berbanding terbalik dan signifikan terhadap impor cabai di Indonesia. Hal ini dapat dilihat dari tabel 9 diketahui bahwa nilai t_{hitung} pada hubungan antara variabel adalah sebesar $-2,586$ dengan probabilitas sebesar $0,027$. Untuk mengetahui variabel tersebut berpengaruh atau tidak adalah dengan membandingkan nilai t_{hitung} dengan t_{tabel} pada taraf signifikan $\alpha = 0,05$. Hasil koefisien korelasi menunjukkan bahwa t_{hitung} lebih besar daripada t_{tabel} ($2,586 > 2,228$) dan t_{hitung} bertanda negatif yang menunjukkan bahwa kurs (nilai tukar rupiah terhadap dollar) memiliki pengaruh yang berbanding terbalik (berlawanan) terhadap impor cabai di Indonesia. Probabilitas signifikansi yang lebih kecil dari taraf signifikansi yaitu $0,027 < 0,05$, menyatakan kurs (nilai tukar rupiah terhadap dollar) berpengaruh signifikan terhadap impor cabai di Indonesia.

Hasil penelitian ini sesuai dengan hipotesis awal yang mengatakan bahwa kurs (nilai tukar rupiah terhadap dollar) berpengaruh negatif dan signifikan terhadap impor cabai di Indonesia. Artinya, semakin tinggi nilai tukar rupiah, perkembangan impor akan menurun. Kurs antara dua mata uang dari dua negara ditentukan oleh besar kecilnya perdagangan internasional yang berlangsung di antara kedua negara. Jika volume impor suatu negara lebih besar dari pada volume ekspornya berarti negara tersebut mengalami defisit perdagangan sehingga nilai kurs mata uangnya akan mengalami depresiasi atau penurunan nilai tukar dan hal itu akan berlangsung secara

cepat dalam sistem kurs mengambang yang berlaku pada saat ini di Indonesia.⁴⁸ Misalnya, penurunan nilai tukar rupiah terhadap dollar akan membuat harga dari barang produksi cabai impor menjadi lebih mahal bagi penduduk Indonesia. Akibatnya impor cabai akan menurun, kenaikan harga-harga umum juga dapat menurunkan nilai tukar. Penurunan nilai tukar akan membuat harga dari produk cabai di dalam negeri menjadi lebih mahal jika dibandingkan dengan harga produk cabai impor yang lebih murah sehingga penduduk Indonesia berpaling untuk memilih menggunakan produk cabai impor yang harganya lebih murah, hal ini mengakibatkan kenaikan impor.

Hasil penelitian ini juga sejalan dengan teori dari *Marshall-Lerner Condition* menjelaskan bahwa volatilitas nilai tukar berpengaruh terhadap kinerja *courrent account* yaitu antara ekspor dan impor. Depresiasi nilai tukar akan mengakibatkan barang impor menjadi lebih mahal dibandingkan dengan barang lokal sehingga dengan melemahnya nilai tukar rupiah akan mengakibatkan impor dari luar negeri. Selain itu menurut Krugman *et al* dan Salvatore, depresiasi mata uang dalam negeri akan menurunkan harga relatif dari ekspor negara tersebut dan meningkatkan harga relatif dari impor negara tersebut. Hubungan yang negatif signifikan antara nilai tukar dengan impor cabai Indonesia ini juga sejalan dengan penelitian empiris dari Galih Satria Permadi.⁴⁹

⁴⁸ Galih Anggaristyadi, "Analisis Pengaruh Pendapatan Perkapita, Nilai Tukar Rupiah Terhadap Dollar, Cadangan Devisa dan Inflasi Terhadap Perkembangan Impor Indonesia Tahun 1985-2008 ", *Skripsi*, Surakarta: Fakultas Ekonomi, Universitas Sebelas Maret.

⁴⁹ Galih Satria Permadi, "Analisis Permintaan Impor Kedelai Indonesia". *Jurnal. EKO-REGIONAL* Vol. 10, No. 1, Maret 2015. Purwokerto: Jurusan Ilmu Ekonomi, Universitas Jenderal Sudirman.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil analisis yang telah diuraikan, maka dapat ditarik beberapa kesimpulan yakni sebagai berikut:

1. Variabel produksi cabai dalam negeri berpengaruh negatif dan tidak signifikan terhadap impor cabai di Indonesia.
2. Variabel harga cabai domestik berpengaruh positif dan signifikan terhadap impor cabai di Indonesia.
3. Variabel konsumsi cabai dalam negeri berpengaruh positif dan tidak signifikan terhadap impor cabai di Indonesia.
4. Variabel kurs (rupiah terhadap dollar) berpengaruh negatif dan signifikan terhadap impor cabai di Indonesia.

B. Saran

Berdasarkan hasil analisis dan simpulan di atas maka dapat diajukan beberapa saran sebagai berikut:

1. Pemerintah sebaiknya melakukan tindakan yang tepat terhadap impor cabai di Indonesia, karena ketika produksi dalam negeri lebih besar dari pada konsumsinya, maka pemerintah seharusnya tidak melakukan impor.
2. Pemerintah harus meningkatkan produktivitas komoditas cabai dengan memberikan program budidaya cabai, memberikan kebijakan harga murah pada

bibit cabai untuk diarahkan pemenuhan industri agar petani mendapatkan kepastian harga sehingga dapat menurunkan impor dan meningkatkan produksi cabai dalam negeri.

3. Diharapkan pemerintah mampu mengatasi masalah kurs, karena selama ini Indonesia cenderung mengalami depresiasi atau penurunan nilai mata uang rupiah terhadap dollar. Supaya rupiah tidak mengalami depresiasi, maka Indonesia harus memperbanyak ekspor dan mengurangi impor.
4. Bagi para peneliti selanjutnya dibidang ini disarankan agar memperluas objek penelitiannya pada variabel-variabel lainnya yang memiliki kaitan dengan volume bawang putih di Indonesia.

DAFTAR PUSTAKA

- _____. “Fungsi Produksi” .WordPress. <https://abdujaelani 78. Wordpress. com>. (Diakses: 04/ 2014).
- _____. “Macam - Macam Organisasi Perdagangan”. *Artikel*. <http://www. artikelsiana. com>. (Diakses: 04/2015).
- Agung, Anak dan Surya Dewi. “Pengaruh Kurs Dollar Amerika, Harga Impor, Harga Domestik, Jumlah Produksi terhadap Volume Impor Sapi di Indonesia Tahun 1998-2013”. *Jurnal*. EP UNUD Vo.4 No.9. Fakultas Ekonomi dan Bisnis, Universitas Udayana Bali, 2015.
- Anggaristyadi, Galih. “Analisis Pengaruh Pendapatan Perkapita, Nilai Tukar Rupiah Terhadap Dollar, Cadangan Devisa dan Inflasi Terhadap Perkembangan Impor Indonesia Tahun 1985-2008”. *Skripsi*. Surakarta. Fakultas Ekonomi. Universitas Sebelas Maret. 2011.
- Bagus, Raden. “Teori Produksi Dalam Islam”. *Wordpress*. <https://raden baguz. wordpress.com/teori-produksi-dalam-islam>. (Diakses: 05/2011)
- Basri, Faisal dan Haris Munandar. *Dasar-Dasar Ekonomi Internasional*. Edisi Pertama. Jakarta: Kencana Perdana Media Group, 2010.
- Deliarnov. *Perkembangan Pemikiran Ekonomi*. Edisi Ketig. Jakarta: PT Rajawali Pers, 2014.
- Dewi, Tria Rosana. “Analisis Permintaan Cabai Merah”. *Skripsi*. Universitas Sebelas Maret, 2009.
- Harahap, Ferdynan. “Efisiensi Penggunaan Faktor Produksi Usahatani Cabai Di Kecamatan Sumowono Kabupaten Semarang”. *Economics Development Analysis Journal*. EDAJ 2 (4). Jurusan Ekonomi Pembangunan. Fakultas Ekonomi. Universitas Negeri Semarang, 2013.
- Haulyandri, Rani. “Ayat Dan Hadist Ekonomi Tentang Mekasnisme Pasar”. *Blog* [.http://ranihaulya.blogspot.co.id/2014/05/ayat-dan-hadist](http://ranihaulya.blogspot.co.id/2014/05/ayat-dan-hadist). html. (Diakses: 05/2014)
- Herlambang, Tedy, dkk. *Ekonomi Makro: Teori, Analisis dan Kebijakan*. Jakarta: PT. Gramedia Pustaka Utama. 2001.
- Imam, Adlin. “Faktor-Faktor Yang Mempengaruhi Impor Barang Konsumsi di Indonesia”. *Jurnal*. Padang. Fak. Ekonomi, Jur. Ekonomi Pembangunan, Universitas Negeri Padang. 2013.

- Jumini. "Analisis Faktor-Faktor Yang Mempengaruhi Permintaan Bawang Putih Impor di Indonesia". *Skripsi*. Bogor: Fak. Pertanian, Jur. Manajemen Agribisnis, Universitas Institut Pertanian Bogor. 2008.
- Kaizen. "Sistem Perdagangan dalam Al-Quran Dan Hadits", *Blog*. <http://sistem-perdagangan.blogspot.co.id/2014/11/sistem-perdagangan-dalam-al-quran-dan-hadits.html>. (Diunduh: 02/2016)
- Kementerian Perdagangan RI. "Tinjauan Pasar Cabai". *Jurnal*. Jakarta. 2011.
- Khairur, Muhammad. "Perdagangan Dalam Islam (Al-Qur'an)". *Blog* <http://aganrijal.blogspot.co.id/2014/05/bab-i-pendahuluan.html>. (Diakses: 05/2014)
- Lindert, Peter H. *Ekonomi Internasional*. Edisi Kesembilan. Jakarta: Bumi Aksara, 1994.
- Mankiw, N. Gregory. *Pengantar Teori Ekonomi Makro*. Jakarta: Erlangga, 2009.
- Mankiw, N. Gregory. *Makroekonomi*. Edisi Keenam. Jakarta: PT. Gelora Aksara Pratama, 2006.
- MAPI Kementerian Pekerjaan Umum. "Iklim di Indonesia". *Artikel*. <http://mapipu.weebly.com/perubahan-iklim-di-indonesia.html>. (Diakses: 09/2016)
- Novianti, Amalia. "Analisis Pengaruh Perubahan Nilai Tukar Mata Uang Terhadap Kinerja Bank Umum Konvensional di Indonesia Tahun 2002 -2008". *Skripsi*. Fak. Ekonomi Universitas Indonesia Depok, 2009.
- Permadi, Galih Satria. "Analisis Permintaan Impor Kedelai Indonesia". *Jurnal*. EKO-REGIONAL Vol. 10, No. 1, Maret 2015. Purwokerto. Jurusan Ilmu Ekonomi. Universitas Jenderal Sudirman. 2015.
- Pratama, Wahyu. "Teori Ekonomi Keynes". *Blog*. <http://soedirmanIndonesia.blogspot.co.id/2015/11/teori-ekonomi-kynes.html>. (Diakses:02/2016)
- Priani, Wiwin dan Siti Ning Farida. "Analisis Beberapa Alasan Kebijakan Impor di Indonesia". *Jurnal*. Jawa Timur. Fak. Ekonomi dan Bisnis. Universitas Pembangunan Nasional Veteran. 2012.
- Pujawa, Ega. "Sistem Perdagangan dalam Al-Quran Dan Hadits". *Blog*. http://34provinsi.beserta.ibukotanya_blog.wacana.htm. 2013 (Diunduh: 09/2016)
- Putri, Anindya Novia. "Faktor-Faktor Yang Mempengaruhi Impor Kedelai di Indonesia Tahun 1981-2011". *Jurnal*. Semarang. Fak. Ekonomi. Universitas Universitas Negeri Semarang. 2015.

- Silfinda, Evi. "Identifikasi Faktor-Faktor Yang Mempengaruhi Fluktuasi Harga Cabai Merah Berdasarkan Penilaian Petani di Kabupaten Deli Serdang". *Skripsi*. Universitas Sumatera Utara Medan, 2012.
- Solong, A. Nurfahmi A.K. "Analisis Faktor-Faktor Yang Mempengaruhi Impor Bawang Putih di Indonesia Tahun 2000-2013". *Skripsi*. Jurusan Ilmu Ekonomi Fak. Ekonomi dan Bisnis Islam UINAM, 2014.
- Sukirno, Sadono. *Pengantar Teori Mikroekonomi*. Edisi Ketiga. Jakarta: PT RajaGrafindo Persada, 2004.
- Suswati, Endang. "Faktor-Faktor Yang Mempengaruhi Permintaan Impor Di Indonesia Periode 1992-2009". *Tesis*. Fakultas Ekonomi, Jurusan Ilmu Ekonomi, UNHAS Makassar. 2014.
- Triyono. "Analisis Perubahan Kurs Rupiah Terhadap Dollar Amerika". *Jurnal*. Vol. 9, No.2 : 157-159. Solo. Fakultas Ekonomi. Universitas Muhamma diyah Surakarta. 2008.
- Universitas Muslim Indonesia. *Al-Quran dan Terjemahnya*. Depok: Sabaq. 2010.
- Wahab, H. Abdul. *Pengantar Ekonomi Makro*. Cet.1. Makassar: Alauddin university Press, 2012.
- Waluya, Drs. Hary. *Ekonomi Internasional*. Jakarta: PT Rineka Cipta, 2003.
- Yudiatmaja, Fridayana. *Analisis Regresi Dengan Menggunakan Aplikasi Komputer Statistik SPSS*. Jakarta: Gramedia Pustaka Utama, 2013.
- Zakaria, Junaidin. *Pengantar Teori Ekonomi Makro*. Jakarta: Gaung Persada. 2009.

LAMPIRAN - LAMPIRAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R