

**PERAN BAITUL MAAL WATTAMWIL DALAM MENINGKATKAN
KESEJAHTERAAN PELAKU USAHA MIKRO
(Studi Pada Bmt Fastabiqul Khaerat Muhammadiyah Kota Makassar)**

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

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Guna Memeperoleh Gelar
Sarjana Ekonomi Islam (S.E) Pada Jurusan Ekonomi Islam
Pada Fakultas Ekonomi Dan Bisnis Islam
UIN Alauddin Makassar

Oleh :

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

WINDA

NIM: 90100116069

**FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR**

2020

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini:

Nama : Winda
NIM : 90100116069
Tempat/Tgl. Lahir : Takalar, 15 September 1999
Jur/Prodi : Ekonomi Islam
Fakultas/Program : Ekonomi dan Bisnis Islam
Alamat : Borongkaramasa Desa Barugya Kec. Polut Kab. Takalar
Judul : Peran Baitul Maal Wattamwil Dalam Meningkatkan Kesejahteraan Pelaku Usaha Mikro (Studi Pada BMT Fastabiqul Khaerat Muhammadiyah Kota Makassar)

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

Samata, 02September 2020

Penyusun

Winda

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I: Jl. Sultan Alauddin No. 61 Makassar ☎ (0411) 864924 Fax 864973
Kampus II: H. H. M. Yasin Lampa Remangpolong – Gowa ☎ 424835, Fax 424816

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Peran Baitul Maal Wat Tamwil Dalam Meningkatkan Kesejahteraan Pelaku Usaha Mikro (Studi pada BMT Fastabiqul Khaerat Muhammadiyah Kota Makassar)” yang disusun oleh Winda, NIM 90100116069, Mahasiswa Jurusan Ekonomi Islam pada Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada hari senin tanggal 23 November 2020, bertepatan dengan 7 Rabi’ul Akhir 1442 H, dan dinyatakan telah diterima sebagai salah satu syarat memperoleh gelar Sarjana Ekonomi Islam pada Fakultas Ekonomi dan Bisnis Islam, Jurusan Ekonomi Islam.

Samata-Gowa, 23 November 2020

DEWAN PENGUJI

Ketua	Prof. Dr. H. Abustani Ilyas, M.Ag.
Sekretaris	Dr. Hj. Rahmawati Munin, M.Ag.
Pembimbing I	Dr. Muhi. Wahyuddin Abdullah, SE., M.Si., Ak.
Pembimbing II	Dr. Ir. H. Idris Parakkasi, MM.
Penguji I	Dr. Amiruddin K., M.EI.
Penguji II	Almad Effendi, SE., MM.

Diketahui Oleh :

Dekan Fakultas Ekonomi dan Bisnis Islam
UN Alauddin Makassar

Prof. Dr. H. Abustani Ilyas, M.Ag.
NIP. 1966130 199303 1 003

KATA PENGANTAR

Bismillahirrohmanirrahimm

Alhamdulillah puji syukur saya panjatkan kepada Allah SWT yang dengan atas izinnya sehingga skripsi yang berjudul : **PERAN BAITUL MAAL WATTAMWIL DALAM MENINGKATKAN KESEJAHTERAAN PELAKU USAHA MIKRO (STUDI PADA BMT FASTABIQUL KHAERAT MUHAMMADIYAH KOTA MAKASSAR)** dapat penulis selesaikan. Begitu juga, shalawat serta salam semoga senantiasa kita sampaikan kepada Nabi Muhammad SAW, kepada keluarga, sahabat dan orang-orang yang senantiasa mengikuti beliau hingga datangnya hari akhir nanti. Penulis menyadari sepenuhnya bahwa penulisan suatu karya ilmiah tidaklah mudah, oleh karena itu tidak menuntut kemungkinan dalam penyusunan skripsi ini terdapat kekurangan, sehingga penulis sangat mengharapkan masukan, saran dan kritikan yang bersifat membangun guna kesempurnaan skripsi ini.

Proses penyusunan skripsi ini tidak terlepas dari berbagai rintangan, mulai dari pengumpulan literatur, pengumpulan data sampai dengan pengolahan data maupun dalam tahap penulisan. Mengingat keterbatasan kemampuan dan pengetahuan penulis serta kendala-kendala yang ada maka penulis menyadari bahwa penyusunan skripsi ini tidak akan selesai tanpa adanya bantuan dan bimbingan dari berbagai pihak. Pada kesempatan ini penulis ingin menyampaikan banyak ucapan terima kasih kepada pihak yang sudah memberikan bantuan, dukungan, semangat untuk bimbingan dan saran-saran sehingga skripsi ini dapat terselesaikan. Khususnya kepada kedua orangtua yang menjadi motivasi terbesar dalam menyelesaikan skripsi ini, meskipun bentuk kebaktian saya hanya

sebatas ini. Rasa terima kasih dan juga penghargaan tertinggi ingin penulis sampaikan terutama kepada :

1. Allah SWT. yang selalu memberikan kemudahan dan kesabaran kepada penyusun sehingga sripsi ini dapat terselesaikan.
2. Bapak Prof. Dr.Hamdan Juhannis, M.A., Ph.d., Selaku Rektor UIN Alauddin Makassar dan para pembantu Rektor serta seluruh jajaran yang senantiasa memberikan dedikasinya dengan penuh keikhlasan dalam rangka pengembangan mutu dan kualitas UIN Alauddin Makassar.
3. Bapak Prof. Dr.H.Abustani Ilyas, M.Ag selaku Dekan Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar.
4. Bapak Ahmad Efendi, SE., M.Si selaku Ketua Jurusan Ekonomi Islam dan bapak Akramunas,SE., M.M. selaku Sekretaris Jurusan Ekonomi Islam Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar.
5. Bapak Dr. Muhammad Wahyudin Abdullah SE.,M.Si.,Ak selaku Dosen Pembimbing I, danBapak DrDr. Idris Parakasi, MM. selaku Dosen Pembimbing II, yang telah meluangkan waktu ditengah kesibukannya untuk memberikan bimbingan, petunjuk, dan arahan dalam penyusunan skripsi ini.
6. Bapak Dr. Amiruddin K, M.E.I. selaku penguji I danBapak Ahmad Efendi, SE., M.Siselaku penguji II, yang juga telah memberikan saran dan masukan dalam penyelesaian skripsi ini.
7. Untuk Penguji Konprehensif Bapak Akramunnas, SE.,M.Si,Ibu Dr. Hj. Rahmawati Muin, M. Ag. dan Bapak Dr. Syaharuddin, SE., M.SI. yang telah

mengajarkan saya bahwa dalam proses pembelajaran ketekunan merupakan landasan utama seseorang dalam menghadapi dan menjalaninya.

8. Seluruh Dosen, Staf Akademik, Staf Jurusan Ekonomi Islam, Staf Perpustakaan, Pengajar Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar yang telah memberikan penulis ilmu pengetahuan yang sangat berharga dan selalu siap membantu kebutuhan mahasiswa dalam hal pengurusan yang berkaitan dengan perkuliahan.
9. Terima kasih juga tak terhingga kepada kedua orang tua saya Bapak Syaharuddin dan Ibu Takima Dg Ngai yang selalu mendukung, membiayai dan mendoakan saya. dan juga kepada adik saya Tasya yang selalu memberikan saya semangat, sehingga saya dapat menyelesaikan skripsi ini.
10. Terima kasih juga kepada Suami saya Ripaldi yang selalu memberikan semangat, selalu mendoakan dan menafkahi sehingga saya dapat menyelesaikan skripsi ini.
11. Terima kasih untuk teman-teman Ekonomi Islam 2016 khususnya teman-teman yang juga merupakan motivasi saya untuk menyelesaikan skripsi ini.
12. Untuk teman seperjuangan yang selalu berpacu dengan waktu dalam membantu dari segi pemikiran maupun materi dan juga merupakan salah satu dari sekian motivasi saya yakni Rezky Nur Fauziah, Jihan Sahrani Muhadjir dan Monica Zulfikar.
13. Untuk semua teman dan semua pihak yang tidak dapat saya sebutkan satu-persatu yang turut memberikan bantuan, semangat dan pengertian secara tulus dalam menyelesaikan skripsi ini.

Semoga skripsi ini bermanfaat untuk meningkatkan mutu pendidikan di Negara yang kita cintai ini. Tidak lupa kami ucapkan terima kasih kepada semua pihak yang membantu terselesaikannya skripsi ini. Sebagai hamba yang penuh keterbatasan, kami menyadari bahwa dalam penyusunan skripsi ini masih terdapat kekurangan dan kelemahan. Untuk itu, segala kerendahan hati kami membuka diri atas saran dan kritikan dari pembaca yang budiman untuk penyempurnaan skripsi berikutnya. Penulis menyadari bahwa masih banyak terdapat kekurangan dalam penulisan skripsi ini. Oleh karena itu saran dan kritik yang membangun sangat diharapkan guna menyempurnakan skripsi ini.

Wassalamu ‘alaikum warahmatullahi wabarakatuh.

Samata, 01 November 2020

Penulis,

Winda

NIM: 90100116069

DAFTAR ISI

SAMPUL	i
PERNYATAAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	ix
ABSTRAK	viii
BAB I PENDAHULUAN	1-15
A. Latar Belakang	1
B. Fokus Penelitian dan Deskripsi Fokus	9
C. Rumusan Masalah	12
D. Kajian Pustaka.....	13
E. Tujuan dan Kegunaan Penelitian	15
F. Manfaat Penelitian	15
BAB II TINJAUAN TEORITIS	17-37
A. Konsep Kesejahteraan.....	18
B. Konsep Baitul Maal Wat Tamwil	24
C. Usaha Mikro.....	30
D. Teori Peran (<i>Role theory</i>).....	33
E. Teori Relasi	34
F. Strategi Pemberdayaan Usaha Mikro dalam Pengentasan Kemiskinan	35
G. Rerangka Pikir.....	37
BAB III METODOLOGI PENELITIAN	40-45
A. Jenis dan Lokasi Penelitian	40
B. Pendekatan Penelitian	41
C. Jenis dan Sumber Data	41
D. Teknik Pengumpulan Data.....	42
E. Instrumen Penelitian.....	43
F. Teknik Pengolahan dan Analisis Data	44
G. Uji Keabsahan Data.....	45
BAB IV HASIL DAN PEMBAHASAN	47
A. Gambaran Umum BMT Fastabiqul Khaerat Muhammadiyah	47
B. Sistem Operasional BMT Fastabiqul Khaerat Muhammadiyah	56
C. Relasi BMT Fastabiqul Khaerat Dengan Pelaku Usaha Mikro.....	59
D. Peran BMT Fastabiqul Khaerat Muhammadiyah Dalam Meningkatkan Kesejahteraan Pelaku Usaha Mikro	63

BAB V PENUTUP	76
A. Kesimpulan.....	76
B. Saran.....	77
DAFTAR PUSTAKA	79
LAMPIRAN	

ABSTRAK

Nama Penyusun : Winda
Nim : 90100116069
Judul Skripsi : Peran Baitul Maal Wattamwil Dalam Meningkatkan Kesejahteraan Pelaku Usaha Mikro (Studi Pada BMT Fastabiqul Khaerat Muhammadiyah Kota Makassar)

Skripsi ini membahas tentang Peran BMT Fastabiqul Khaerat dalam Meningkatkan Kesejahteraan Pelaku Usaha Mikro. Meningkatnya usaha mikro memiliki hubungan yang sangat erat dengan upaya pemberdayaan masyarakat miskin yang merupakan pelaku utama usaha tersebut. Pokok masalah pada penelitian kali ini adalah bagaimana peran bmt fastabiqul khaerat muhammadiyah kota Makassar dalam meningkatkan kesejahteraan pelaku usaha mikro. BMT fastabiqul khaerat sebagai salah satu lembaga keuangan syariah yang hadir sebagai wujud perkembangan aspirasi masyarakat yang menginginkan kegiatan perekonomian dengan prinsip operasional berdasarkan prinsip syariah yang memiliki tujuan yaitu mengeluarkan masyarakat kecil dari kemiskinan dan dari jeratan rentenir serta meningkatkan kesejahteraan anggota. Pokok masalah pada penelitian kali ini adalah bagaimana peran bmt fastabiqul khaerat muhammadiyah kota Makassar dalam meningkatkan kesejahteraan pelaku usaha mikro. Keberadaan BMT fastabiqul khaerat ini memberikan manfaat yang besar bagi masyarakat khususnya pengusaha kecil, antara lain adanya modal yang berasal dari BMT dapat digunakan oleh pemohon untuk meningkatkan produktivitas usahanya, sehingga mampu untuk meningkatkan kesejahteraan hidupnya baik dari segi pendapatan maupun peningkatan usaha.

Teknik penelitian yang digunakan peneliti dalam penelitian ini adalah kualitatif dengan pendekatan fenomenologi, dengan sumber data primer (Informan penelitian) dan sumber data sekunder (literatur, misalnya buku, majalah ilmiah, serta website-website yang dapat memberikan informasi terkait). Pengumpulan data pada penelitian ini dilakukan melalui kegiatan observasi, wawancara dan dokumentasi. Informan dalam penelitian ini adalah Manager bmt, sekretaris bmt dan pelaku usaha mikro (nasabah). Pengolahan data yang digunakan metode deduktif, adapun langkah-langkah yang digunakan dalam analisis data yaitu, reduksi data, penyajian data dan kemudian penarikan kesimpulan.

Hasil penelitian dan analisis data menunjukkan bahwa keberadaan BMT fastabiqul khaerat akan berperan dengan baik dan maksimal karena terdapat kerjasama yang baik antara pihak BMT dengan masyarakat terutama anggota nasabah. Tanpa kerjasama dengan masyarakat yang merupakan objek dari kegiatan BMT maka sistem operasional BMT tidak dapat berjalan secaramaksimal. Dengan kerjasama yang baik, maka masyarakat terutama pengusaha kecil akan mampu meningkatkan kesejahteraan anggota dan pada akhirnya BMT dapat mencapai tujuannya.

Kata Kunci : Baitul Maal Wattmwil, Kesejahteraan, Usaha Mikro

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Lembaga keuangan syariah bukan merupakan hal asing lagi di dunia, baik Negara islam maupun non-islam. Di Indonesia lembaga keuangan syariah saat ini mengalami perkembangan yang cukup pesat, hal ini di tandai dengan semakin banyaknya lembaga-lembaga keuangan islam yang berdiri di Indonesia. Telah banyak lembaga keuangan islam, salah satunya Bank Muamalat Indonesia yang merupakan bank muamalat pertama di Indonesia yang sampai saat ini berbagai bank islam telah muncul. Selain itu juga, telah muncul lembaga keuangan islam lainnya seperti Asuransi Syariah, Pegadaian Syariah, dan Lembaga keuangan Mikro Islam.¹

Perekonomian memainkan peran yang sangat penting dalam menjaga stabilitas negara dan kehidupannya. Dari indikator ekonomi, kita bisa melihat tingkat pertumbuhan dan perkembangan suatu negara. Pertumbuhan dan pembangunan ekonomi dapat berasal dari peserta komersial di perusahaan besar, multinasional, kecil dan menengah. Indonesia memiliki jumlah pelaku usaha yang besar, bukan berarti semua perusahaan tersebut dapat bertahan dari krisis global. Kontribusi usaha mikro, kecil dan menengah adalah mampu menyerap tenaga kerja. Kemampuan tersebut turut berperan dalam mengurangi pengangguran di Indonesia yang artinya dapat meningkatkan pendapatan perkapita masyarakat

¹Ernanda Kusuma Dewi dan Ayu Astari, "Peran Pembiayaan Mudharabah Dalam Pengembangan Usaha Mikro Pada BMT (Baitul Maal Wat Tamwil)", *Jurnal Law and Justice*, vol.2 no.2 (Oktober 2017); h.113.

Indonesia. Namun di sisi lain, kemampuan pengusaha kecil juga memiliki banyak kelemahan terutama pada tiga aspek yaitu manajemen, keterampilan dan keuangan. Lembaga keuangan mikro syariah dinilai dapat membantu mengatasi permasalahan financial. salah satu lembaga yang berupaya mengatasi masalah tersebut adalah Baitul Maal Wat Tamwil (BMT).²

BMT merupakan salah satu jenis lembaga keuangan bukan bank yang bergerak dalam skala mikro seperti koperasi simpan pinjam (KSP). Baitul maal wat tamwil (BMT) terdiri dari dua pengertian yaitu baitul maal dan baitul tamwil. Baitul maal adalah lembaga keuangan yang mengelolah dana bersifat nirlaba (sosial) seperti zakat, infaq, shadaqah, maupun wakaf serta mengatur distribusinya sesuai dengan yang telah di amanahkan serta di syariatkan dalam islam. Sedangkan baitul tamwil adalah lembaga keuangan yang berfungsi sebagai intermediasi keuangan untuk menghimpun dan menyalurkan dana masyarakat dengan berlandaskan profit motive (motif keuntungan).³

Sejarah BMT ada di Indonesia, dimulai tahun 1984 dikembangkan mahasiswa ITB di Masjid Salmanyang mencoba menggulirkan lembaga pembiayaan berdasarkan syariah bagi usaha kecil. Kemudian BMT lebih diberdayakan oleh ICMI (Ikatan Cendekiawan Muslim) sebagai sebuah gerakan yang secara operasional di tindaklanjuti oleh Pusat Inkubasi bisnis Usaha Kecil

²Fitriani Prastiawati dan Emile Satia Darma, "Peran Pembiayaan Baitul Maal Wat Tamwil Terhadap Perkembangan Usaha dan peningkatan Kesejahteraan Anggotanya dari Sektor Mikro Pedagang Pasar Tradisional", *Jurnal Akuntansi dan Investasi*, vol.17 no.2 (Juli 2016); h.197.

³ R.A Y Prasetya dan S. Herianingrum "Peran Baitul Maal Wat Tamwil Meningkatkan Usaha Mikro Melalui Pembiayaan Mudharabah", *Jurnal Syarikah*, vol.2 no.2 (Desember 2016); h.254.

(PINBUK).⁴ Perkembangan BMT mengalami peningkatan yang signifikan pada tahun 1995 yang saat itu mulai didirikan PINBUK (Pusat Inkubasi Bisnis Usaha Kecil) oleh ketua umum MUI, ketua ikatan ICMI (Ikatan Cendekiawan Muslim) dan direktur Bank Muamalat Indonesia. Pinbuk pada saat itu memperkenalkan dan mempopulerkan istilah BMT yang disertai dengan bantuan teknis dalam pengetahuan BMT. Keberadaan lembaga keuangan mikro sangat dibutuhkan untuk membantu masyarakat dalam memanfaatkannya. Contohnya adalah lembaga keuangan mikro syariah yaitu Baitul Maal Wattamwil. BMT dinilai mampu membantu masyarakat kelas menengah ke bawah, karena secara umum peran BMT adalah memberikan pembinaan dan pendanaan berdasarkan sistem syariah. Peran ini menekankan pentingnya prinsip Islam dalam BMT masyarakat. BMT tidak hanya berperan membantu masyarakat, tetapi juga membantu masyarakat lolos dari sistem kepentingan larangan bunga (riba).⁵ Allah Berfirman dalam QS. Al-Baqarah/2: 275.⁶

الَّذِينَ يَأْكُلُونَ الرِّبَا لَا يَقُومُونَ إِلَّا كَمَا يَقُومُ الَّذِي يَتَخَبَّطُهُ الشَّيْطَانُ مِنَ الْمَسِّ ذَلِكَ بِأَنَّهُمْ قَالُوا إِنَّمَا الْبَيْعُ مِثْلُ الرِّبَا وَأَحَلَّ اللَّهُ الْبَيْعَ وَحَرَّمَ الرِّبَا فَمَنْ جَاءَهُ مَوْعِظَةٌ مِنْ رَبِّهِ فَانْتَهَى فَلَهُ مَا سَلَفَ وَأَمْرُهُ إِلَى اللَّهِ وَمَنْ عَادَ فَأُولَئِكَ أَصْحَابُ النَّارِ هُمْ فِيهَا خَالِدُونَ

Terjemahnya:

Orang-orang yang memakan riba tidak dapat berdiri melainkan seperti berdirinya orang yang kemasukan setan karena gila. yang demikian itu karena mereka berkata bahwa jual beli itu sama dengan riba. padahal Allah telah menghalalkan jual beli dan mengharamkan riba. Barang siapa yang mendapat peringatan dari tuhan, lalu dia berhenti, maka apa yang

⁴ M. Nasyah Agus Syaputra, "Optimalisasi Peran Baitulmaal pada BMT untuk Pemberdayaan Usaha Mikro di Jawa Timur", *Jurnal Masharif al-Syariah*, vol.1 no.2 (November 2016); h.118.

⁵ Muhammad Hidayatullah, "Peran Pembiayaan Produktif BMT Mandiri Mulia Terhadap Peningkatan Kesejahteraan Anggota Persfektif Maqasid Syariah", *JESTT*, vol.2 no.10 (Oktober 2015); h.799.

⁶ Departemen Agama Republik Indonesia, *Al-Qur'an dan Terjemah*, h.47.

diperolehnya dahulu adalah miliknya dan urusannya (terserah) kepada Allah. Barangsiapa mengulangi, maka mereka itu penghuni neraka mereka kekal didalamnya.

Pada pasal 3 Undang-Undang Nomor 25 tahun 1992 disebutkan bahwa Fungsi koperasi adalah memajukan kesejahteraan anggota dan seluruh lapisan masyarakat pada khususnya, serta berperan serta dalam pembentukan tatanan perekonomian nasional dalam rangka mewujudkan masyarakat adil dan makmur. Menurut undang-undang, secara konseptual BMT adalah lembaga keuangan berbadan hukum koperasi, dan tanggung jawabnya adalah mensejahterakan anggotanya dengan membimbing anggotanya untuk mendirikan usaha. Diharapkan dengan adanya BMT melalui pembiayaan yang dialokasikan dapat membantu anggota dalam hal modal, sehingga bisa meningkatkan atau mengembangkan usaha anggota dan pendapatan anggota yang ujungnya adalah meningkatkan kesejahteraan usaha anggota dari anggota itu sendiri.⁷

Indikator perkembangan sebuah usaha dapat dilihat dari jumlah pendapatan, laba, nilai penjualan, pelanggan, barang yang terjual dan perluasan usaha selama jangka waktu tertentu. Besarnya pendapatan dapat dijadikan indikator keberhasilan atau kesejahteraan usaha. Apabila pendapatan usaha yang didapatkan meningkat yang diikuti dengan meningkatnya keuntungan dan jumlah pelanggan maka dapat dikatakan bahwa usaha tersebut mengalami perkembangan. Pandangan anggota BMT terhadap perkembangan usaha adalah masyarakat atau

⁷Muhammad Hidayatullah, Peran Pembiayaan Produktif BMT Mandiri Mulia Terhadap Peningkatan Kesejahteraan Anggota Perspektif Maqasid Syariah, h. 800.

anggota BMT merasa perkembangan usahanya lebih baik dari sebelumnya yang mengarah pada puncak keuntungan.⁸

Kesejahteraan merupakan tujuan dari ajaran Islam dalam bidang ekonomi. Kesejahteraan merupakan bagian dari rahmatan lil alamin yang diajarkan oleh Agama Islam. Kesejahteraan akan diberikan oleh Allah Swt jika manusia melaksanakan apa yang diperintahkannya dan menjauhi apa yang dilarangnya.⁹ Kesejahteraan dapat di ukur dari terpenuhinya standar kebutuhan, seperti standar fisik minimum, kebutuhan psikis, dan kebutuhan sosialnya sampai masyarakat dapat merasa baik dan aman. Dari kemampuan anggota dalam memenuhi kebutuhan sehari-hari dapat dilihat indikator kesejahteraan anggota, seperti kebutuhan dasar, kebutuhan tambahan, kebutuhan kesehatan, kebutuhan sosial, pendidikan, kesehatan, kerohanian dan kebutuhan investasi. Jika semua indikator tersebut terpenuhi, maka dapat dikatakan anggota sejahtera.¹⁰ Allah Berfirman dalam QS. Al-Qashash/28:77.¹¹

وَابْتَغِ فِيمَا آتَاكَ اللَّهُ الدَّارَ الْآخِرَةَ وَلَا تَنْسَ نَصِيبَكَ مِنَ الدُّنْيَا وَأَحْسِنْ كَمَا أَحْسَنَ اللَّهُ إِلَيْكَ وَلَا تَبْغِ الْفَسَادَ فِي الْأَرْضِ إِنَّ اللَّهَ لَا يُحِبُّ الْمُفْسِدِينَ

Terjemahnya:

Dan carilah (pahala) negeri akhirat dengan apa yang telah dianugerahkan Allah kepadamu, tetapi janganlah kamu lupa bagianmu di dunia dan berbuat baiklah (kepada orang lain) sebagaimana Allah telah berbuat baik kepadamu, dan janganlah kamu berbuat kerusakan di bumi. Sungguh, Allah tidak menyukai orang yang berbuat kerusakan.

⁸ Fitriani Prastiawati dan Emile Satia Darma, Peran Pembiayaan Baitul Maal Wat Tamwil Terhadap Perkembangan Usaha dan peningkatan Kesejahteraan Anggotanya dari Sektor Mikro Pedagang Pasar Tradisional, h.201.

⁹P. Pardomuan Siregar, “Pertumbuhan Ekonomi dan Kesejahteraan dalam Perspektif Islam”, *Jurnal Bisnis*, vol.1 no.1 (2018), h.8.

¹⁰Fitriani Prastiawati dan Emile Satia Darma, Peran Pembiayaan Baitul Maal Wat Tamwil Terhadap Perkembangan Usaha dan peningkatan Kesejahteraan Anggotanya dari Sektor Mikro Pedagang Pasar Tradisional, h.200.

¹¹Departemen Agama Republik Indonesia, *Al-Qur'an dan Terjemah*, h.394.

Ayat diatas menjelaskan tentang pentingnya bagi kita umat muslim untuk berbuat baik kepada sesama, karena setiap manusia pasti menginginkan kebahagiaan yang abadi didalam masa hidupnya maupun di akhirat kelak. Maka dari itu ayat diatas adalah salah satu perintah Allah yang diperuntuhkan untuk manusia senantiasa berbuat baik kepada sesame, baik itu dalam bentuk saling tolong menolong atau bantuan lainnya seperti sedekah.

Objek dalam penelitian ini adalah BMT Fastabiqul Khaerat. Bmt fastabiqul khaerat adalah salah satu bmt yang beroperasi di kota Makassar, didirikan pada tahun 1998 oleh Angkatan Muda Muhammadiyah Kota Makassar yakni Alm. Yahya Rauf, Jamaluddin Sanre dan Zulaifah Wahab. Perkembangan bmt ini setiap tahun mengalami pasang surut yakni di awal berdirinya pernah mengalami kerugian karena pengalaman belum ada. Setelah mendapatkan bantuan dari pihak ketiga bmt mengalami peningkatan. Pada saat pemerintah mengeluarkan dana kur untuk masyarakat kecil, hal ini sangat berpengaruh bagi pendapatan. Namun, masuknya musibah Covid-19 pendapatan yang didapatkan mengalami penurunan drastis karena banyaknya usaha kecil yang tidak beroperasi. Bmt fastabiqul khaerat memiliki anggota kurang lebih 4300 orang, tetapi yang aktif hanya 500 orang saja setiap bulannya. Bmt tidak hanya memberikan bantuan berupa modal saja tetapi juga memeberikan pembinaan cara mendirikan sebuah usaha dengan baik yang juga bekerjasama dengan dinas koperasi masalah kemasn usaha dan mengajarkan cara berjualan secara online sampai menjadi wirausaha yang sukses kedepannya. Ada beberapa kriteria nasabah yang layak diberikan modal usaha yakni pada penerapan prinsip 5C yaitu,

Character (kepribadian nasabah), Capacity (Kemampuan nasabah dalam menjalankan keuangan), Capital (kondisi aset atau usaha nasabah), Collateral (kemampuan nasabah mengembalikan pinjaman), Condition (kondisi perekonomian yang dapat berpengaruh pada usaha yang dijalankan oleh nasabah).¹²

Bmt fastabiqul khaerat pernah mengelolah dana ziswaf, tetapi sejak adanya perubahan nama lembaga dari bmt fastabiqul khaerat menjadi btm baitul tamwil muhammadiyah maka masalah pengelolaan dana zizwaf diserahkan sepenuhnya kepada lembaga pengelola amil zakat yakni lazizmu disetiap cabang, wilayah dan pusat. Bmt fastabiqul khaerat belum resmi berubah secara hukum karena masih berbadan hukum koperasi hanya saja panduan aturan organisainya sudah memakai panduan Btm baitul tamwil muhammadiyah. Dengan mengikuti aturan tersebut maka dari itu bmt fastabiqul khaerat tidak lagi mengelolah dana ziswaf melainkan hanya mengelolah bisnis saja. Jenis usaha yang menjadi sasaran Bmt fastabiqul khaerat untuk diberikan bantuan modal usaha yaitu, penjual sayur, penjual pakaian, penjual ikan dan penjual kebutuhan sandan dan pangan lainnya. Bagi nasabah yang menjual barang-barang yang bertentangan dengan agama seperti penjual miras dan rokok maka nasabah ini tidak akan lagi diberikan pendanaan melainkan pihak bmt menarik kembali dana yang telah diberikan. Cara bmt mengetahui jenis usaha anggota bukan hanya dengan wawancara saja tetapi

¹²Wawancara Online dengan Abdul-Syukur selaku Manajer BMT Fastabiqul-Khairat Makassar, jum'at, 29 Mei 2020, pukul 22:00.

juga melakukan survey lapangan. Pihak bmt selalu memperhatikan laporan keuangan anggotanya untuk memastikan peningkatan usaha yang terjadi.¹³

B. Fokus penelitian & Deskripsi Fokus

Fokus penelitian merupakan suatu objek yang akan digunakan sebagai pedoman dan arahan oleh penulis dalam melakukan penelitian untuk memperoleh dalam proses wawancara dan observasi maupun interview. Selain itu, focus penelitian juga merupakan batasan ruang dalam pembahasan penelitian. Tujuan dari focus penelitian ini agar penelitian yang dilakukan tidak sia-sia karena ketidakjelasan dalam pembahasan. Dengan demikian yang menjadi focus penelitian ini adalah peran baitul maal wattamwil dalam meningkatkan kesejahteraan pelaku usaha mikro.

Untuk menyusun dan menganalisa yang akan ditulis oleh peneliti yang mendekati dengan judul penelitian ini, maka peneliti berupaya mengemukakan deskripsi focus yang berkaitan dengan peran baitul maal wattamwil dalam meningkatkan kesejahteraan pelaku usaha mikro. Kehadiran lembaga keuangan mikro ini sangat diperlukan untuk membantu permodalan masyarakat khususnya bagi masyarakat yang ingin mendirikan sebuah usaha namun modal yang dimiliki sangat minim atau bahkan tidak ada sama sekali. Salah satu peran bmt yaitu membantu masyarakat menengah kebawah untuk memberikan pendanaan dan pembinaan berdasarkan sistem syariah. Pembinaan yang diberikan yaitu dengan mengajarkan bagaimana cara mendirikan usaha dengan baik, baik dalam segi

¹³Wawancara Online dengan Abdul-Syukur selaku Manajer BMT Fastabiquil-Khairat Makassar, jum'at, 16 Juni 2020, pukul 10:00.

keadilan maupun kejujuran. Sehingga besar kemungkinan akan terjadi peningkatan kesejahteraan terhadap pelaku usaha mikro.

Konsep kesejahteraan dikembangkan menjadi lebih luas dibandingkan sekedar mengukur aspek pendapatan nominal. Menurut Brudeseth kesejahteraan sebagai kualitas kepuasan hidup yang bertujuan untuk mengukur posisi anggota masyarakat dalam membangun keseimbangan hidup mencakup antara lain, kesejahteraan materi, kesejahteraan bermasyarakat, kesejahteraan emosi, keamanan. Untuk mengukur kesejahteraan ada dua pendekatan yang digunakan yaitu pendekatan obyektif dan pendekatan Subyektif. Pendekatan obyektif ialah pendekatan dengan menghitung kemampuan keluarga dalam memenuhi kebutuhan dasar, kebutuhan sosial, kebutuhan pengembangan dan kepedulian sosial. Sedangkan pendekatan subyektif ialah pendekatan melalui persepsi masyarakat tentang aspek kesejahteraan dengan mengukur tingkat kebahagiaan dan kepuasan yang dirasakan masyarakat.

Islam mendefinisikan kesejahteraan berdasarkan pandangan yang komprehensif, menjelaskan bahwa kesejahteraan menurut ajaran Islam mencakup dua pengertian. Pertama, kesejahteraan holistik dan seimbang kecukupan materi yang didukung oleh terpenuhinya kebutuhan spiritual individu dan sosial. Manusia merupakan makhluk yang terdiri dari unsure fisik dan jiwa sehingga kebahagiaan haruslah menyeluruh antara kedua hal tersebut. Kedua, kesejahteraan dunia dan akhirat manusia tidak hanya hidup di alam dunia saja, tetapi juga hidup di alam setelah kematian (akhirat). Setiap manusia ingin mendapatkan

kebahagiaan yang abadi atau sepanjang masa hidupnya, tidak hanya di kehidupan ini tetapi di kehidupan kelak.

Tabel 1.1
Fokus Penelitian dan Deskripsi Fokus

NO	Fokus Penelitian	Deskripsi Fokus
1.	Peran Baitul Maal Wat Tamwil	<ul style="list-style-type: none"> - Mengembangkan potensi usaha - Terhindar dari sistem bunga (riba) - Pinjaman modal berdasarkan sistem syariah - Pembinaan usaha
2.	Konsep Kesejahteraan	<ul style="list-style-type: none"> - Pendekatan Objektif (Tercapainya standar kebutuhan masyarakat) - Pendekatan Subjektif (Tingkat kepuasan masyarakat)
3.	Usaha Mikro	<ul style="list-style-type: none"> - Usaha produktif milik orang perorangan - Jenis usaha sewaktu-waktu dapat berubah
4.	Teori Peran	<ul style="list-style-type: none"> - Sebagai pelaku sosial (karyawan/pekerja) - Interaksi sosial - perilaku manusia terhadap sesama.
5.	Strategi Pemberdayaan Usaha Mikro Dalam Pengentasan Kemiskinan	<ul style="list-style-type: none"> - Pertumbuhan Ekonomi - Pengembangan Usaha

--	--	--

C. Rumusan Masalah

Berdasarkan latar belakang masalah yang dikemukakan oleh penulis, maka permasalahan yang akan di analisis diantaranya :

1. Bagaimanakah Operasional BMT Fastabiqul Khaerat Muhammadiyah ?
2. Bagaimanakah Relasi BMT dengan Pelaku Usaha Mikro ?
3. Bagaimanakah BMT Fastabiqul Khaerat Muhammadiyah Meningkatkan Kesejahteraan para Pelaku Usaha Mikro ?

D. Kajian Pustaka

Berbagai hasil penelusuran karya ilmiah berupa hasil penelitian terhadap beberapa literature, penulis belum menemukan kajian yang serupa dengan penelitian penulis, baik dari segi judul masalah yang dibahas. Namun terdapat beberapa rujukan yang memiliki kaitan penelitian lapangan (*field research*) dan literature pustaka (*library research*) berupa jurnal-jurnal yang memiliki kajian terkait dengan masalah yang penulis teliti dan dapat dijadikan sumber inspirasi dan menuangkan ide-ide dan gagasan dalam penelitian ini. Kajian pustaka tentang penelitian terdahulu bertujuan untuk mengetahui hubungan atau perbandingan antara penelitian yang pernah dilakukan sebelumnya dengan yang akan dilakukan. Adapun literature yang dianggap relevan dengan objek penelitian ini di antaranya:

Tabel 1.2
Penelitian Terdahulu

Nama	Metode & Pendekatan Penelitian	Hasil
Rizki Afri Mulia (2019)	Jenis penelitian deskriptif, dengan metode kualitatif	KJKS (Koperasi Jasa Keuangan Syariah) BMT merupakan upaya pemerintah dalam mengentaskan kemiskinan dan pengangguran di Kota Padang. Melalui lembaga simpan pinjam ini diharapkan masyarakat miskin bisa terbantu dengan mendapatkan akses untuk penambahan modal usaha.
Fitriani Prastiawati & Emile Satia Darma (2016)	Metode survey dan teknik analisis data	Hasil penelitian ini menunjukkan bahwa Pembiayaan BMT pada pedagang pasar tradisional yang menjadi anggota BMT di Bantul, sudah memiliki peran positif terhadap perkembangan usaha para pelaku usaha mikro di pasar tradisional dan peningkatan kesejahteraannya, namun pengaruhnya masih kecil atau tidak signifikan.
Nur Syamsiah, dkk (2019)	Jenis penelitian lapangan dengan pendekatan deskriptif kualitatif	Koperasi syariah memiliki potensi dan peranan yang sangat besar dalam upaya mendukung pemberdayaan UKM di Bandar Lampung, dilihat dari data laporan pembiayaan UKM di lokasi penelitian sebelum dan sesudah mendapat pembiayaan dari koperasi syariah BMT yang juga membantu pengembangan UKM dan praktek pemberdayaan UKM yang dilakukan oleh koperasi syariah BMT Bandar Lampung yang memberikan pembiayaan jasa layanan kepada masyarakat yaitu program kredit usaha dengan nisbah bagi hasil yang disepakati 30:70 dengan margin 18% pertahun.

Muhammad Hidayatulloh & Meri Indri Hapsari (2015)	Metode kualitatif deskriptif dengan jenis penelitian studi kasus	Hasil penelitian ini menunjukkan bahwa Pembiayaan Produktif BMT Mandiri Mulia berperan dalam meningkatkan kesejahteraan anggota sesuai kebutuhan maqasid syariah, yang mempunyai pengaruh positif dalam peningkatan pemeliharaan lima hal yaitu agama, jiwa, akal, keturunan, dan harta.
Nonie Afrianty (2015)	Jenis penelitian lapangan dengan metode kualitatif deskriptif	Hasil penelitian ini menunjukkan bahwa terdapat perkembangan usaha mikro sebelum dan sesudah memperoleh pembiayaan murabahah dari BMT mandiri Bengkulu, karena dilihat dari nasabah yang telah memperoleh pembiayaan dari BMT tersebut terdapat peningkatan keuntungan yang diperoleh bagi usaha mikro, modal usahanya pun bertambah sehingga anggota (pelaku usaha mikro) bisa memanfaatkan tambahan modal untuk meningkatkan perkembangan usahanya.

E. Tujuan

Adapun tujuan dilakukannya penelitian ini, yakni sebagai berikut:

1. Untuk mengetahui Kondisi Operasional pada BMT Fastabiqul Khaerat Muhammadiyah.
2. Untuk Mengetahui Antusias Anggota (nasabah) pada BMT Fastabiqul Khaerat Muhammadiyah.
3. Untuk Mengetahui Peran Baitul Maal Wat Tamwil dalam meningkatkan kesejahteraan pelaku usaha mikro pada BMT Fastabiqul Khaerat Muhammadiyah Kota Makassar.

F. Manfaat

1. Manfaat Teoritis

Penelitian ini mencoba untuk mengkaji seberapa besar peran BMT dalam mensejahterahkan pelaku usaha mikro yaitu anggota dari bmt itu sendiri. Merujuk pada tujuan maka peneliti ini dibingkai dengan konsep kesejahteraan, yang dimana untuk mengukur kesejahteraan ada dua pendekatan yang digunakan yaitu pendekatan obyektif dan pendekatan subyektif. Pendekatan obyektif adalah pendekatan dengan menghitung kemampuan keluarga dalam memenuhi kebutuhan dasar, kebutuhan sosial, kebutuhan pengembangan dan kepedulian sosial. sedangkan pendekatan subyektif ialah pendekatan melalui persepsi masyarakat tentang aspek kesejahteraan dengan mengukur tingkat kebahagiaan dan kepuasan yang dirasakan masyarakat.

2. Manfaat Praktis

Secara umum penelitian ini diharapkan dapat memberikan saran atau masukan sebagai pengetahuan dan bahan perbaikan bagi pembaca.

Adapun untuk pihak yang terkait, yaitu:

- a. Bagi BMT , Penelitian ini dapat dijadikan perhatian khususnya bagi BMT yang diharapkan mampu menjalankan perannya dengan sebaik mungkin dengan mengikuti aturan yang sudah ditetapkan, karena BMT adalah lembaga keuangan syariah yang berperan untuk membantu pemodalan masyarakat serta memberikan pembinaan bagaimana memulai sebuah usaha yang baik hingga mencapai titik kesejahteraan.

- b. Bagi pemerintah, penelitian ini dapat dijadikan alat untuk lebih memperhatikan pertumbuhan ekonomi. Karena dengan adanya bantuan pembiayaan dari BMT, dapat membantu dalam hal mengentaskan kemiskinan dan pengangguran sehingga berpengaruh positif bagi pertumbuhan ekonomi.
- c. Bagi Pelaku Usaha Mikro, Penelitian ini dapat membantu pelaku usaha mikro dalam mendirikan sebuah usaha. dengan pengetahuan konsep usaha mikro dan segala aturan yang sudah ditetapkan dalam mendirikan usaha dan juga dapat membantu pelaku untuk mengetahui peran bmt dalam mensejahterahkan anggotanya.

BAB II

TINJAUAN TEORITIS

A. Konsep Kesejahteraan

Kesejahteraan merupakan kondisi dimana masyarakat sudah terpenuhi standar kebutuhannya, seperti standar fisik minimum, kebutuhan psikis, dan kebutuhan sosialnya sehingga masyarakat dapat merasa baik dan aman. Indikator kesejahteraan anggota dapat dilihat dari kemampuan anggota dalam memenuhi kebutuhan sehari-hari (seperti kebutuhan dasar, kebutuhan tambahan, kebutuhan kesehatan, sosial, spiritual dan investasi). Jika semua indikator tersebut terpenuhi maka anggota dapat dikatakan sejahtera.¹⁴ Untuk mengukur kesejahteraan ada dua pendekatan yang digunakan yaitu pendekatan obyektif dan pendekatan Subyektif. Pendekatan obyektif ialah pendekatan dengan menghitung kemampuan keluarga dalam memenuhi kebutuhan dasar, kebutuhan sosial, kebutuhan pengembangan dan kepedulian sosial. Sedangkan pendekatan subyektif ialah pendekatan melalui persepsi masyarakat tentang aspek kesejahteraan dengan mengukur tingkat kebahagiaan dan kepuasan yang dirasakan masyarakat.¹⁵

Menurut Fahrudin dalam jurnal yang ditulis oleh Widya Gina dan Jaenal Effendi yang berjudul program pembiayaan lembaga keuangan mikro syariah (LKMS) dalam peningkatan kesejahteraan pelaku usaha mikro mengatakan bahwa tujuan dari kesejahteraan sosial yaitu untuk mencapai hidup yang sejahtera dalam

¹⁴ Fitriani Prastiawati dan Emile Satia Darma, "Peran Pembiayaan Baitul Mal Wat Tamwil Terhadap Perkembangan Usaha dan Peningkatan Kesejahteraan Anggotanya dari Sektor Mikro Pedagog Pasar Tradisional", *Jurnal Akuntansi dan Investasi*, vol.17 no.2 (Juli 2016); h.200.

¹⁵ Astuti, dkk, "Pemetaan Tingkat Kesejahteraan keluarga di Kecamatan Banjarmasin Selatan", h. 22.

artian tercapainya standar kehidupan pokok seperti sandang, papan, pangan dan kesehatan serta relasi sosial yang harmonis dengan lingkungannya serta untuk mencapai penyesuaian diri yang baik khususnya dengan masyarakat di lingkungannya, misalnya dengan menggali sumber-sumber, meningkatkan, dan mengembangkan taraf hidup yang memuaskan.¹⁶

Kesejahteraan dalam pandangan islam merupakan bagian dari rahmatan lil alamin yang diajarkan oleh Agama Islam. Dalam pandangan islam kesejahteraan tidak hanya dinilai dari kebutuhan material saja tetapi juga memperhatikan non-materialnya seperti kebutuhan spiritual dan terpeliharanya nial-nilai moral.¹⁷ Kesejahteraan akan diberikan oleh Allah Swt jika manusia melaksanakan apa yang diperintakkannya dan menjauhi apa yang dilarangnya.¹⁸ Allah Berfirman dalam QS. Al-Qashash/28:77.¹⁹

وَابْتَغِ فِيمَا آتَاكَ اللَّهُ الدَّارَ الْآخِرَةَ وَلَا تَنْسَ نَصِيبَكَ مِنَ الدُّنْيَا وَأَحْسِنْ كَمَا أَحْسَنَ اللَّهُ إِلَيْكَ وَلَا تَبْغِ الْفَسَادَ فِي الْأَرْضِ إِنَّ اللَّهَ لَا يُحِبُّ الْمُفْسِدِينَ

Terjemahnya:

Dan carilah (pahala) negeri akhirat dengan apa yang telah dianugerahkan Allah kepadamu, tetapi janganlah kamu lupa bagianmu di dunia dan berbuat baiklah (kepada orang lain) sebagaimana Allah telah berbuat baik kepadamu, dan janganlah kamu berbuat kerusakan di bumi. Sungguh, Allah tidak menyukai orang yang berbuat kerusakan.

Ayat diatas menjelaskan bahwa setiap manusia pasti menginginkan kebahagiaan yang abadi didalam masa hidupnya, dan masa di akhirat kelak, karena manusia tidak hanya hidup di dunia saja tetapi juga hidup di alam

¹⁶ Widya Gina dan Jaenal Effendi, “Pogram Pembiayaan Lembaga Keuangan Mikro Syariah (LKMS) dalam Peningkatan Kesejahteraan Pelaku Usaha Mikro”, *Jurnal Al-Muzara,ah*, vol.3 no.1 (2014); h.36.

¹⁷ Muhammad Hidayatullah, Peran Pembiayaan Produktif BMT Mandiri Mulia Terhadap Peningkatan Kesejahteraan Anggota Persfektif Maqasid Syariah, h.802.

¹⁸P. Pardomuan Siregar, “Pertumbuhan Ekonomi dan Kesejahteraan dalam Perspektif Islam”, *Jurnal Bisnis*, vol.1 no.1 (2018), h.8.

¹⁹Departemen Agama Republik Indonesia, *Al-Qur'an dan Terjemah*, h.394.

kematian (akhirat). Ayat diatas adalah salah satu perintah Allah yang diperuntukkan untuk manusia senantiasa berbuat baik kepada sesama, baik itu dalam bentuk saling tolong menolong, zakat, infaq, maupun sedekah. Kesejahteraan yang hakiki akan lahir melalui proses sinergitas antar pertumbuhan ekonomi dan distribusi. Filosofi kesejahteraan sebagaimana dinyatakan dalam QS. Quraisy/106: 1-4.²⁰

لَا يَلْفُ قُرَيْشٍ الْفُؤْمُ رِحْلَةَ الشِّتَاءِ وَالصَّيْفِ فَلْيَعْبُدُوا رَبَّ هَذَا الْبَيْتِ الَّذِي أَطْعَمَهُمْ مِنْ جُوعٍ وَآمَنَهُمْ مِنْ خَوْفٍ □

Terjemahnya:

1. Karena kebiasaan orang-orang Quraisy². (yaitu) kebiasaan mereka bepergian pada musim dingin dan musim panas. 3. Maka hendaklah mereka menyembah Tuhan Pemilik rumah ini (Ka'bah)⁴. Yang telah memberi makanan kepada mereka untuk menghilangkan lapar dan mengamankan mereka dari ketakutan.

Konsep kesejahteraan memiliki dua indikator utama yaitu:²¹

- 1) Sistem nilai yang Islami, basis dari kesejahteraan adalah ketika nilai ajaran Islam menjadi panglima dalam kehidupan perekonomian suatu bangsa. Kesejahteraan tidak bisa diraih jika kita menentang aturan Allah Swt. Penentangan terhadap Allah Swt justru menjadi penyebab hilangnya keberkahan hidup manusia. Allah Swt berfirman dalam QS. Thaha/20 :124.²²

وَمَنْ أَعْرَضَ عَن ذِكْرِي فَإِنَّ لَهُ مَعِيشَةً ضَنْكًا وَنَحْشُرُهُ يَوْمَ الْقِيَامَةِ أَعْمَى

Terjemahnya:

Dan barangsiapa berpaling dari peringatan-Ku, maka sesungguhnya baginya penghidupan yang sempit, dan Kami akan menghimpunkannya pada hari kiamat dalam keadaan buta.

²⁰ Departemen Agama Republik Indonesia, *Al-Qur'an dan Terjemah*, h.602.

²¹ Irfan Syauqi Beik, *Ekonomi Pembangunan Syariah*, (Jakarta: PT. Raja Grafindo, 2016), h. 28-29

²² Departemen Agama Republik Indonesia, *Al-Qur'an dan Terjemah*, h.320

2) Kekuatan ekonomi industri dan perdagangan, kesejahteraan tidak mungkin diraih ketika kegiatan ekonomi tidak berjalan sama sekali. Inti dari kegiatan ekonomi berada pada sektor riil yaitu bagaimana memperkuat industri dan perdagangan. Sektor inilah yang menyerap tenaga kerja paling banyak dan menjadi inti dari ekonomi Islam. Pemenuhan kebutuhan dasar dan sistem distribusi, suatu masyarakat tidak mungkin dikatakan sejahtera apabila kebutuhan dasar mereka tidak terpenuhi. Demikian pula apabila yang memenuhi kebutuhan dasar hanya sebagian masyarakat. Sistem distribusi memegang peranan penting dalam menentukan kualitas kesejahteraan. Islam mengajarkan bahwa sistem distribusi yang baik adalah sistem yang mampu menjamin perputaran roda perekonomian sehingga perekonomian bisa dinikmati oleh semua masyarakat.

Allah berfirman dalam Q.S Al- hasyar/59 :7.²³

مَا آفَاءَ اللَّهُ عَلَى رَسُولِهِ مِنْ أَهْلِ الْقُرَى فَلِلَّهِ وَلِلرَّسُولِ وَلِذِي الْقُرْبَىٰ وَالْيَتَامَىٰ وَالْمَسْكِينِ وَابْنِ السَّبِيلِ كَيْ لَا يَكُونَ دُولَةً
بَيْنَ الْأَغْنِيَاءِ مِنْكُمْ وَمَا آتَاكُمُ الرَّسُولُ فَخُذُوهُ وَمَا نَهَاكُمْ عَنْهُ فَانْتَهُوا وَاتَّقُوا اللَّهَ إِنَّ اللَّهَ شَدِيدُ الْعِقَابِ

Terjemahnya:

Apa saja harta rampasan (fai-i) yang diberikan Allah kepada Rasul-Nya (dari harta benda) yang berasal dari penduduk kota-kota maka adalah untuk Allah, untuk Rasul, kaum kerabat, anak-anak yatim, orang-orang miskin dan orang-orang yang dalam perjalanan, supaya harta itu jangan beredar di antara orang-orang kaya saja di antara kamu. Apa yang diberikan Rasul kepadamu, maka terimalah. Dan apa yang dilarangnya bagimu, maka tinggalkanlah. Dan bertakwalah kepada Allah. Sesungguhnya Allah amat keras hukumannya.

Kesejahteraan sebagai tujuan utama pembangunan ekonomi dapat diraih apabila aspek kedaulatan ekonomi dan tatakelola perekonomian dapat diwujudkan dengan baik. Dalam pandangan ajaran Islam, kedaulatan ekonomi sangat menentukan kedaulatan bangsa, apakah bangsa itu mudah didikte oleh kepentingan asing atau tidak. Jalan untuk menegakkan kedaulatan ekonomi adalah melalui kebijakan berbasis *maslahah*. Maslahah adalah suatu konsep yang

²³Departemen Agama Republik Indonesia, *Al-Qur'an dan Terjemah*, h.545.

mendasarkan pada aspek manfaat dan berkah. Kemaslahatan akan tercapai ketika muncul sebuah proses kemanfaatan dan keberkahan. Namun tidak semua yang bermanfaat akan memberikan keberkahan, akan tetapi semua keberkahan akan bermanfaat. Masyarakat disebut sejahtera apabila tidak ada konflik antar kelompok dan golongan. Tidak mungkin kesejahteraan timbul apabila masih ada rasa takut dan tidak aman.

Aspek dari terwujudnya kesejahteraan adalah aspek tata kelola ekonomi. Tata kelola ekonomi tidak bisa dipisahkan dari tiga hal yaitu: Transparansi, merupakan hal yang mendasar yang berkaitan erat dengan keterbukaan dan kemudahan kepada publik. Profesionalitas, merupakan prinsip yang mendasar yang menjamin bekerjanya sistem perekonomian. Akuntabilitas atau pertanggungjawaban (*amanah*), setiap orang akan diminta pertanggungjawaban terhadap apa yang dilakukan. Pertanggungjawaban erat kaitannya dengan aspek administratif. Pertanggungjawaban administratif merupakan instrumen yang menjamin setiap rupiah yang dikeluarkan selaras dengan tujuan tanpa terkontaminasi dengan korupsi dan penyalahgunaan wewenang. Profesionalitas akan meningkatkan efisiensi dan efektifitas pengelolaan perekonomian dalam mencapai tujuan.²⁴Hadis Nabi Muhammad Saw :

عَنْ أَبِي هُرَيْرَةَ رَضِيَ اللَّهُ عَنْهُ قَالَ: قَالَ رَسُولُ اللَّهِ عَلَيْهِ وَسَلَّمَ: (إِذَا ضَبِعْتَ أَلَمًا مَا نَأَى فَانْتَظِرِ السَّاعَةَ قَالَ كَيْفَ ضَا عَنْهَا يَا رَسُولَ اللَّهِ قَالَ: إِذَا وَدَّ الْأَمْرُ إِلَى غَيْرِ أَهْلِهِ فَانْتَظِرِ السَّاعَةَ. (رواه البخاري)

Artinya:

Dari Abu Hurairah ra.Berkata: Rasulullah saw. Telah bersabda:apabila orang meletakkan amanah, maka tunggulah kehancurannya, sahabat bertanya: bagaimana orang yang meletakkan amanah itu ya rasulullah?

²⁴P. Pardomuan Siregar, “Pertumbuhan Ekonomi dan Kesejahteraan dalam Perspektif Islam”,h.9.

Beliau bersabda: Apabila seseorang diberi pekerjaan tidak sesuai dengan keahlian atau keterampilannya, tunggu kehancuran-nya. (HR.Bukhari).

Hadis tersebut menerangkan tentang bagaimana seharusnya manusia untuk siap memiliki keterampilan atau profesi yang jelas. Sebab jika tidak, maka Rasulullah mengatakan bahwa pekerjaan yang dikerjakan oleh orang yang bukan pada ahlinya maka tunggulah kehancurannya. Hal ini sesuai dengan kemajuan pekerjaan pada saat sekarang yang diharapkan dilaksanakan oleh orang yang memiliki keahlian.²⁵

B. Konsep Baitul Maal Wat Tamwil

Secara konseptual, BMT memiliki dua fungsi baitul tamwil (Bait = rumah, At tamwil = pengembangan harta). Oleh karena itu, BMT merupakan sebuah pusat usaha mandiri yang komprehensif yang isinya adalah bait al-mal wa al-tamwil yang kegiatannya mengembangkan usaha produksi dan investasi dalam meningkatkan kualitas kegiatan ekonomi pengusaha mikro, kecil, dan menengah dengan mendorong kegiatan menabung dan menunjang pembiayaan kegiatan.²⁶ Baitul maal wat tamwil adalah lembaga keuangan mikro yang dioperasikan dengan prinsip bagi hasil, menumbuh kembangkan bisnis usaha mikro dan kecil dalam rangka mengangkat martabat dan serta membela kepentingan kaum fakir miskin. Tujuan didirikannya BMT adalah agar dapat

²⁵ Ambo Asse, *Hadis Nabi SAW Tentang Ekonomi dan Bisnis*, (Samata-Gowa: Aluuddin University Press, 2014), h.106.

²⁶ Wakum Sumitro, *Asas-Asas Perbankan Islam & Lembaga-Lembaga Terkait*, Jakarta: PT. Raja Grafindo, Cet.4, th. 2004, h.41.

meningkatkan kualitas usaha ekonomi rakyat untuk kesejahteraan anggota pada khususnya dan masyarakat pada umumnya.²⁷

Menurut Sumianto dalam skripsi yang ditulis oleh Diah Ayu Wigati yang berjudul Peranan Pembiayaan Mudharabah Terhadap Perkembangan Usaha Mikro Dari Anggota Dan Calon Anggota Koperasi Bmt Mu'amalah Syari'ah Tebuireng Jombang yang mengatakan bahwa BMT merupakan lembaga keuangan non bank yang beroperasi dalam skala mikro, seperti Koperasi Simpan Pinjam (KSP). BMT adalah singkatan dari "Baitul Mal wa Tamwil". Singkatnya, bait al-mal adalah organisasi pengumpulan dana publik yang tidak menghasilkan keuntungan. Sedangkan bait at-tamwil merupakan penerbit (uang) untuk tujuan keuntungan dan bisnis.²⁸ Berbeda dengan pendapat yang dikemukakan oleh soedarsono dalam jurnal Pengaruh Pembiayaan Dana Baitul Maal Wat Tamwil (Bmt) Teladan Terhadap Kinerja Usaha Mikro. Menurut Soedarsono baitul maal wat tamwil terdiri dari dua istilah yaitu baitul maal dan baitul tamwil. Dari segi bahasa, baitul maal wat tamwil berarti rumah dengan kekayaan (masyarakat) dan bisnis. Secara garis besar merupakan organisasi yang melaksanakan kegiatan untuk kepentingan sosial dan usaha serta bermanfaat bagi kesejahteraan umat, yang dilakukan baik dalam menghimpun dana dari umat/masyarakat dan

²⁷Riana Firda Azis, "Pengembangan Usaha Mikro Kecil Menengah Melalui Peran Koperasi", *Skripsi*, (Jakarta : Fakultas Agama Islam, 2019), h.31.

²⁸Diah Ayu Wigati, "Pembiayaan Mudharabah Terhadap Perkembangan Usaha Mikro Dari Anggota Dan Calon Anggota Koperasi Bmt Mu'amalah Syari'ah Tebuireng Jombang", *Skripsi*, (Semarang : Fakultas Ekonomika Dan Bisnis, 2014), h.18.

melakukan penyaluran/pembiayaan dalam sektor riil (fungsi baitul tamwil) dan penyaluran dana/harta kepada yang berhak (fungsi baitul maal).²⁹

Sejarah BMT ada di Indonesia, dimulai tahun 1984 dikembangkan mahasiswa ITB di Masjid Salmanyang mencoba menggulirkan lembaga pembiayaan berdasarkan syariah bagi usaha kecil. Kemudian BMT lebih diberdayakan oleh ICMI (Ikatan Cendekiawan Muslim) sebagai sebuah gerakan yang secara operasional di tindaklanjuti oleh Pusat Inkubasi bisnis Usaha Kecil (PINBUK).³⁰ Perkembangan BMT mengalami peningkatan yang signifikan pada tahun 1995 yang saat itu mulai didirikan PINBUK (Pusat Inkubasi Bisnis Usaha Kecil) oleh ketua umum MUI, ketua ikatan ICMI (Ikatan Cendekiawan Muslim) dan direktur Bank Muamalat Indonesia. Pinbuk pada saat itu memperkenalkan dan mempopulerkan istilah BMT yang disertai dengan bantuan teknis dalam pengetahuan BMT. Keberadaan lembaga keuangan mikro sangat dibutuhkan untuk membantu masyarakat dalam memanfaatkannya. Contohnya adalah lembaga keuangan mikro syariah yaitu Baitul Maal Wattamwil. BMT diyakini dapat membantu masyarakat menengah ke bawah karena Sudarsono meyakini bahwa peran BMT secara umum adalah memberikan pembinaan dan pendanaan yang sesuai dengan syariat Islam, menjauhkan masyarakat dari praktek ekonomi yang bertentangan dengan syar'I, melepaskan masyarakat dari ketergantungan terhadap rentenir, dan menjaga keadilan ekonomi masyarakat dengan distribusi

²⁹Nurul Farida Damayanti dan Sri Herianingrum, "Pengaruh Pembiayaan Dana Baitul Maal Wat Tamwil (BMT) Teladan Terhadap Kinerja Usaha Mikro Di Pasar Semolowaru Surabaya", *JESTT*, vol.1 no.3 (Maret 2014); h.197.

³⁰ M. Nasyah Agus Syaputra, "Optimalisasi Peran Baitulmaal pada BMT untuk Pemberdayaan Usaha Mikro di Jawa Timur", *Jurnal Masharif al-Syariah*, vol.1 no.2 (November 2016); h.118.

yang merata. Peran ini menegaskan arti penting prinsip-prinsip syariah dalam BMT dalam kehidupan masyarakat. BMT bukan sekedar berperan membantu masyarakat dalam hal permodalan, tapi juga membantu masyarakat agar terlepas dari sistem bunga (Riba) yang dilarang dalam agama.³¹ Seperti yang dijelaskan dalam QS. Al-Baqarah/3:275.

الَّذِينَ يَأْكُلُونَ الرِّبَا لَا يَقُومُونَ إِلَّا كَمَا يَقُومُ الَّذِي يَتَخَبَّطُهُ الشَّيْطَانُ مِنَ الْمَسِّ ذَلِكَ بِأَنَّهُمْ قَالُوا إِنَّمَا الْبَيْعُ مِثْلُ الرِّبَا وَأَحَلَّ اللَّهُ الْبَيْعَ وَحَرَّمَ الرِّبَا فَمَنْ جَاءَهُ مَوْعِظَةٌ مِنْ رَبِّهِ فَانْتَهَى فَلَهُ مَا سَلَفَ وَأَمْرُهُ إِلَى اللَّهِ وَمَنْ عَادَ فَأُولَئِكَ أَصْحَابُ النَّارِ هُمْ فِيهَا خَالِدُونَ

Terjemahnya:

Orang-orang yang memakan riba tidak dapat berdiri, melainkan seperti berdirinya orang yang kemasukan setan karena gila. Yang demikian itu karena mereka berkata bahwa jual beli sama dengan riba. Padahal, Allah telah menghalalkan jual beli dan mengharamkan riba. Barang siapa mendapat peringatan dari tuhan nya, lalu dia berhenti maka apa yang telah diperolehnya dahulu menjadi miliknya dan urusannya (terserah) kepada Allah. Barang siapa mengulangi, maka mereka itu penghuni neraka, mereka kekal didalamnya.

BMT berlandaskan Pancasila dan UUD 1945, serta berlandaskan hukum Syariah, keimanan, keterpaduan (kaffah), kerabat/koperasi, persatuan, kemandirian dan profesionalisme. Menurut undang-undang, BMT masih berbadan hukum koperasi, karena BMT masih belum jelas status hukumnya, meski sudah mendapat dukungan pemerintah. Solusinya, meski mekanisme kerjanya berbeda, selama ini BMT tetap berdasarkan peraturan perundang-undangan. Sebagai koperasi, BMT harus mematuhi Undang-Undang Nomor 17 Tahun 2012 tentang Perkoperasian dan Peraturan Pemerintah Nomor 9 Tahun 1995 tentang Penyelenggaraan Usaha Simpan Pinjam oleh Koperasi, yang juga telah

³¹ Muhammad Hidayatullah, "Peran Pembiayaan Produktif BMT Mandiri Mulia Terhadap Peningkatan Kesejahteraan Anggota Persfektif Maqasid Syariah", *JESTT*, vol.2 no.10 (Oktober 2015); h.799.

dikukuhkan oleh KEP. MEN No. 91 Tahun 2004 tentang Koperasi Jasa Keuangan Syariah. Undang-undang tersebut untuk membentuk payung BMT (Lembaga keuangan mikro syariah).³²

Mengingat Pasal 3 Undang-Undang Nomor 25 Tahun 1992, fungsi koperasi adalah mensejahterakan anggota pada khususnya dan masyarakat secara keseluruhan, serta turut serta dalam pembentukan tatanan perekonomian nasional guna mewujudkan kesejahteraan masyarakat. kehidupan yang adil dan adil. Masyarakat yang sejahtera. Menurut undang-undang, secara konseptual BMT adalah lembaga keuangan koperasi yang bertanggung jawab atas kesejahteraan anggotanya dengan membimbing anggotanya untuk mendirikan perusahaan. BMT diharapkan dapat membantu anggota dalam hal permodalan melalui adanya pembiayaan yang dialokasikan oleh BMT, sehingga dapat meningkatkan atau mengembangkan usaha anggota dan pendapatan anggota, sehingga pada akhirnya dapat meningkatkan kesejahteraan usaha anggota dari anggota itu sendiri.³³

Bmt sebagai lembaga keuangan mikro syariah, memiliki cirri-ciri yang berbeda dengan lembaga keuangan yang sejenis. Antara koperasi jasa keuangan syariah dan BMT sebenarnya sama saja. Hanya saja ada perbedaan pada lembaganya yaitu pada koperasi syariah hanya terdiri dari satu lembaga saja, yaitu koperasi yang dijalankan dengan sistem syariah. Sedangkan pada BMT terdapat 2 lembaga yaitu diambil dari namanya Baitul Maal Wa Tamwil yang berarti

³²Diah Ayu Wigati, "Pembiayaan Mudharabah Terhadap Perkembangan Usaha Mikro Dari Anggota Dan Calon Anggota Koperasi Bmt Mu'amalah Syari'ah Tebuireng Jombang", *Skripsi*, (Semarang : Fakultas Ekonomika Dan Bisnis, 2014), h. 18.

³³Muhammad Hidayatullah, Peran Pembiayaan Produktif BMT Mandiri Mulia Terhadap Peningkatan Kesejahteraan Anggota Persfektif Maqasid Syariah, h. 800.

lembaga zakat dan lembaga keuangan (syariah). Secara khusus bmt memiliki tiga ciri-ciri. Pertama, berorientasi bisnis mencari laba bersama, meningkatkan pemanfaatan ekonomi paling banyak untuk anggota dan masyarakat. Kedua, bukan lembaga sosial, tetapi bermanfaat untuk mengefektifkan pengumpulan dan pengelolaan dana zakat, infaq dan sedekah bagi kesejahteraan orang banyak. Ketiga, milik bersama masyarakat bawah, dengan bantuan dana dari orang kaya disekitar bmt, bukan milik perseorangan atau orang diluar masyarakat.³⁴ Sedangkan menurut A. Djazuli mengatakan bahwa bmt selain memiliki cirri utama, bmt juga memiliki cirri khas yaitu, staf dan karyawan bmt bertindak aktif, dinamis, berpandangan produktif, tidak menunggu tetpi menjemput nasabah, baik penyeter dana maupun sebagai penerima pembiayaan usaha. Kantor dibuka dalam waktu tertentu dan ditunggu oleh sejumlah staf yang terbatas, karena sebagian staf harus bergerak kelapangan untuk mendapatkan nasabah penyeter dana, memonitor dan mensurpervisi usaha nasabah dan manajemen bmt harus dilaksanakan secara propesional dan islami.³⁵

Menurut Sudarosno bmt mempunyai dua fungsi. pertama, fungsi non profit sebagai landasan historis bahwa baitul maal pada masa islam klasik adalah berfungsi sebagai dana umat dan penyeimbang perekonomian. Kedua, yaitu fungsi profit karena sebagai perpanjangan tangan dari bank syariah. Bmt mempunyai kegiatan mengembangkan usaha yang produktif dalam meningkatkan kualitas ekonomi terutama pengusaha kecil yang berada dipinggiran kota atau

³⁴ Kuat Ismanto, "Pengelolaan Baitul Maal Pada Baitul Maal Wa Tamwil (BMT) Di Kota Pekalongan", *Jurnal Penelitian*, vol.12 no.1 (Mei 2015); h.28.

³⁵ Diah Ayu Wigati, "Pembiayaan Mudharabah Terhadap Perkembangan Usaha Mikro Dari Anggota Dan Calon Anggota Koperasi Bmt Mu'amalah Syari'ah Tebuireng Jombang", h.19.

diluar kota dan dipedesaan. Sistem yang digunakan bmt adalah sistem syariah yang berlandaskan pada Al-Qur'an.³⁶ Selain mempunyai fungsi bmt juga mempunyai beberapa peran sebagai lembaga keuangan syariah. Pertama, bmt berperan mengidentifikasi, memobilisasi, mengorganisis, mendorong dan mengembangkan potensi anggota. Kedua, berperan meningkatkan kualitas sumber daya insane anggota menjadi lebih propesional dalam menjalankan usaha sehingga semakin utuh dan tangguh dalam menghdapi persaingan global. ketiga, berperan sebagai perantara keuangan (financial intermediary) antara aghniya sebagai shohibul maal (Pemilik modal) dengan duaafa sebagai mudharib (Pengelola usaha) terutama untuk dana-dana sosial seperti zakat, infaq, sedekah, wakaf dan hibah serta memobilisir potensi masyarakat dalam rangka meningkatkan kesejahteraan anggota.³⁷

C. Usaha Mikro

Usaha mikro adalah usaha produktif milik orang perorangan atau badan usaha perorangan yang memiliki kriteria usaha mikro sebagaimana di atur dalam UU Nomor 20 tahun 2008 tentang usaha mikro, kecil dan menengah (UMKM).³⁸ Usaha kecil adalah usaha ekonomi produktif yang berdiri sendiri, yang dilakukan oleh orang perorang atau badan usaha yang bukan merupakan badan anak perusahaan atau bukan cabang perusahaan yang dimiliki, dikuasai,

³⁶ Tuty Sariwulan, Baitul Maal Wat Tamwil Dipandang Dari Sudut Agama, Serta Sejarah Berdirinya Di Indonesia, *Jurnal Econosains*, vol.10 no.1 (Maret 2012); h.64.

³⁷ Diah Ayu Wigati, "Pembiayaan Mudharabah Terhadap Perkembangan Usaha Mikro Dari Anggota Dan Calon Anggota Koperasi Bmt Mu'amalah Syari'ah Tebuireng Jombang", h.20

³⁸ Bunga Chairunisa chateradi dan Nurul Hidayah, "Pengembangan Usaha Mikro, Kecil, Menengah (UMKM) Melalui Akad Mudharabah", *Jurnal Edunomika*, vol.1 no.2 (Agustus 2017); h.77.

atau menjadi bagian langsung maupun tidak langsung dari usaha menengah atau usaha besar yang memenuhi kriteria usaha kecil sebagaimana dalam Undang-Undang.³⁹ Adapun kriteria usaha mikro pada Pasal 6 ayat (1), disebutkan bahwa usaha mikro memiliki kekayaan yang bersih paling banyak Rp50.000.000 (lima puluh juta rupiah) tidak termasuk tanah dan bangunan tempat usaha, atau memiliki hasil penjualan tahunan paling banyak Rp300.000.000 (tiga ratus juta rupiah).⁴⁰

UMKM merupakan usaha yang mampu bertahan di tengah krisis ekonomi yang telah melanda sejak tahun 1997 dan memegang peranan yang penting dalam perkembangan perekonomian Indonesia, karena sektor ini di pandang sebagai penyelamat dalam proses pemulihan ekonomi nasional, baik dalam mendorong laju pertumbuhan ekonomi maupun penyerapan tenaga kerja. Berdasarkan data terakhir yang diperoleh, sektor ini sudah memiliki jumlah pelaku usaha yang mencapai 3.668.873 unit usaha, 8,8 juta perkerja serta memiliki nilai output produksi yang sudah mencapai 570 juta rupiah.⁴¹ Menurut Fatich dalam skripsi yang ditulis oleh Rizal Abdul Aziz yang berjudul Pengaruh Pembiayaan Qardhul Hasan BMT Tumang Terhadap Pemberdayaan Usaha Mikro Di Desa Jrasah Kabupaten Boyolali mengatakan bahwa ciri-ciri usaha mikro yaitu, Jenis

³⁹Nur Syamsiah dan Annisa Martina Syahrir, “Peran Koperasi Syariah Baitul Maal Wat Tamwil Muhammadiyah Terhadap Pemberdayaan Usaha Kecil Dan Menengah Di Bandar Lampung”, *Jurnal Kajian Ilmu Dan Budaya Islam*, vol.2 no.1 (2019);h.161.

⁴⁰Ernanda Kusuma dan Ayu Astari, “Peran Pembiayaan Mudharabah dalam Pengembangan Kinerja Usaha Mikro pada BMT”, *Jurnal Law and Justice*, vol.2 no.2 (Oktober 2017); h.115.

⁴¹ M. Paramita dan M.I Zulkarnain, “Peran Lembaga Keuangan Mikro Syariah Terhadap Pemenuhan Kebutuhan Permodalan Usaha Mikro Kecil Dan Menengah”, *Jurnal Syariah*, vol.4 no.1 (Juni 2018); h.73.

barang/komoditi usahanya tidak tetap, sewaktu-waktu dapat berganti, tempat usahanya tidak menetap, sewaktu-waktu dapat pindah tempat, belum melakukan administrasi keuangan yang sederhana sekalipun, dan tidak memisahkan keuangan keluarga dengan keuangan usaha, sumber daya manusianya (pengusahanya) belum memiliki jiwa wirausaha yang memadai, tingkat pendidikan rata-rata relatif sangat rendah, umumnya belum akses kepada perbankan, namun sebagian dari mereka sudah akses ke lembaga keuangan non bank, umumnya tidak memiliki izin usaha atau persyaratan legalitas lainnya termasuk NPWP.⁴²

Dari beberapa pendapat diatas, maka dapat diartikan bahwa usaha mikro adalah usaha yang memiliki peran yang cukup tinggi terutama di Indonesia yang masih tergolong Negara berkembang. Dengan banyaknya jumlah usaha mikro maka akan semakin banyak penciptaan kesempatan kerja bagi para pengangguran. selain itu usaha mikro juga dapat dijadikan sebagai sumber pendapatan khususnya di daerah pedesaan dan rumah tangga yang berpendapatan rendah.

D. Teori Peran (Role Theory)

Terminologi peran (*role*) sebagai sebuah konsep terminologis pertama kali muncul pada tahun 1930-1940 melalui karya-karya pemikir klasik seperti George Herbert Mead, Ralph Linton dan Jacob Moreno. Mead meyakini bahwa melalui pandangan interaksionisme simboliknya memfokuskan pada peran faktor individu, evolusi peran melalui interaksi sosial, dan berbagai konsep kognitif,

⁴² Rizal Abdul Aziz, "Pengaruh Pembiayaan Qardhul Hasan BMT Tumang Terhadap Pemberdayaan Usaha Mikro Di Desa Jrah Kabupaten Boyolali", *Skripsi*, (Surakarta: Fakultas Ekonomi dan Bisnis Islam, 2017); h.17.

melalui konsep kognitif ini, peserta sosial dapat memahami dan menjelaskan diri mereka sendiri dan kode etik bagi orang lain. Sedangkan Linton menggunakan pendekatan terstruktur untuk menjelaskan karakteristik perilaku seseorang yang menempati posisi sosial tertentu dalam sistem sosial yang mapan. Di sisi lain, pemikiran Moreno didasarkan pada hubungan antara peran dan perilaku ekspektasi, kondisi sosial yang membangkitkan ekspektasi tersebut, dan cara seseorang mempersiapkan ekspektasi orang lain dan memahami dampaknya terhadap sesuatu.⁴³

Dari ketiga pendapat di atas dapat diketahui bahwa peran merupakan penekanan sifat individual sebagai pelaku sosial baik dalam pekerjaan maupun diluar itu, yang mempelajari perilaku sesuai dengan posisi yang ditempati dimasyarakat. Selain itu, peran juga memiliki ketidakjelasan peran, konflik peran, dan juga memiliki kelebihan.

Menurut Wolfe dan Snoke mengatakan bahwa Konflik Peran (*role conflict*) timbul karena adanya dua perintah yang berbeda yang diterima secara bersamaan dan pelaksanaan atas salah satu perintah saja akan mengakibatkan diabaikannya perintah yang lain. Selain itu, Ketidakjelasan Peran (*role ambiguity*) yang dikemukakan oleh Kahn adalah tidak adanya informasi yang memadai yang diperlukan seseorang untuk menjalankan peranannya dengan cara memuaskan. Berbeda dengan pendapat yang dikemukakan oleh Rebele dan Michaels menyarankan bahwa ambiguitas peran mengacu pada kurangnya pemahaman

⁴³Made Aristiya Priyadi, "Teori Peran Dan Konsep Expectation-GAP Fungsi Pengawasan Dalam Pengelolaan Keuangan Desa", *Jurnal Ekonomi Dan Keuangan*, vol.2 no.4, (Desember 2018); h.450.

yang jelas tentang ekspektasi pekerjaan, metode untuk memenuhi ekspektasi yang diketahui, atau konsekuensi dari kinerja atau peran tertentu. Sedangkan yang dimaksud dengan Kelebihan Peran (*role overload*) Abraham percaya bahwa ini adalah konflik prioritas, yang muncul dari harapan bahwa seseorang dapat melakukan berbagai tugas, yang tidak mungkin dicapai dalam waktu yang terbatas.⁴⁴ Adapun konflik yang menyebabkan suatu pekerjaan tidak dapat diselesaikan dengan baik, yaitu karena adanya Tekanan Peran (*role stress*) dimana seseorang harus dihadapkan pada tuntutan-tuntutan pekerjaan yang tidak dapat mereka penuhi dalam waktu terbatas. Seperti pendapat yang dikemukakan oleh Collins dan Killough bahwa waktu kerja yang panjang dan keterbatasan waktu untuk menyelesaikannya (*deadline*) juga merupakan salah satu sumber stress bagi para pekerja.⁴⁵

E. Konsep Relasi

Hubungan yang terjadi antar individu yang berlangsung dalam waktu yang relatif lama akan membentuk pola yang disebut juga pola hubungan. Dari perspektif sosiologis, relasi antar manusia disebut relasi. Hubungan juga disebut hubungan sosial dan merupakan hasil interaksi sistematis (serangkaian perilaku) antara dua orang atau lebih. Relasi adalah hubungan timbal balik antara satu orang dengan orang lain, dan saling mempengaruhi. Jika setiap orang dapat secara akurat memprediksi perilaku lain dari yang lain, akan ada hubungan tertentu.

⁴⁴Lidya Agustina, “pengaruh konflik peran, ketidakjelasan peran, dan kelebihan peran terhadap kepuasan kerja dan kinerja auditor”, *Jurnal Akuntansi*, vol.1 no.1, (Mei 2019); h. 42-43

⁴⁵Lidya Agustina, “pengaruh konflik peran, ketidakjelasan peran, dan kelebihan peran terhadap kepuasan kerja dan kinerja auditor”; h.44.

Manusia sebagai makhluk sosial keberadaannya tidak dapat terlepas dari manusia lainnya. Kebutuhan akan hidup bersama-sama menjadikan manusia saling mengenal, mengamati, menghargai dan menerima kelebihan dan kekurangan manusia lain. Berbagai cara dilakukan untuk dapat bersosialisasi dengan pihak lain, mulai dari membangun komunikasi secara lisan maupun komunikasi secara tertulis. Relasi sosial merupakan hubungan yang dibangun oleh seseorang atau sekelompok orang untuk melakukan komunikasi yang dapat menghasilkan komunikasi yang baik yang dapat berhubungan dengan wilayah pekerjaan, persaudaraan, mediasi dan proses belajar mengajar. Dalam Al-Qur'an, relasi sosial yang dilakukan oleh setiap manusia sudah diatur dengan lengkap dan rinci, berbagai ayat menjelaskan tentang pentingnya menghargai dan menciptakan ketenangan dan kedamaian serta aturan mengenai larangan melakukan perbuatan dan perkataan baik yang menyakiti maupun memancing permusuhan.

Terbentuknya pola asosiatif dan diasosiatif dalam sebuah relasi adalah hal yang wajar, mengingat manusia mempunyai kecenderungan berbuat baik dan berbuat buruk. Untuk itu, Al-Qur'an memberikan pesan untuk membangun pola relasi sosial ini dengan isyarat yang disampaikan dalam Al-Qur'an Surat al-Hujurat/49: 13:

يَا أَيُّهَا النَّاسُ إِنَّا خَلَقْنَاكُمْ مِنْ ذَكَرٍ وَأُنْثَىٰ وَجَعَلْنَاكُمْ شُعُوبًا وَقَبَائِلَ لِتَعَارَفُوا ۗ إِنَّ أَكْرَمَكُمْ عِنْدَ اللَّهِ أَتَقْوَمُ ۗ إِنَّ اللَّهَ عَلِيمٌ خَبِيرٌ

Terjemahnya :

Hai manusia, Sesungguhnya kami menciptakan kamu dari seorang laki-laki dan seorang perempuan dan menjadikan kamu berbangsa - bangsa dan bersuku-suku supaya kamu saling kenal-mengenal. Sesungguhnya orang yang paling mulia diantara kamu disisi Allah ialah orang yang paling taqwa diantara kamu. Sesungguhnya Allah Maha mengetahui lagi Maha Mengenal.

Dari tafsir ayat tersebut dijelaskan manusia merupakan ciptaan Allah SWT yang diciptakan bersuku-suku, berbangsa-bangsa tujuannya untuk saling mengenal antar manusia yang satu dengan yang lainnya, sehingga dengan mengenal tersebut manusia saling berinteraksi dan saling melengkapi juga saling membutuhkan, serta bekerjasama dalam berbagai kebutuhan hidup, dan dalam tafsir ayat ini dijelaskan bahwa tidak diperkenankan untuk menghina dan tidak menghargai sesama manusia, karena yang menjadi penilaian di hadapan Allah SWT bukan fisik dan kecerdasan, namun ketakwaannya. Hal ini memberikan pesan dalam melakukan hubungan sosial secara keseluruhan, tidak hanya berbicara dalam satu agama akan tetapi berbicara lintas suku, kabilah, bangsa yang bertujuan untuk saling mengenal. Sehingga ketika sudah terjadi saling mengenal akan menimbulkan kedekatan untuk melakukan hubungan sosial yang lebih bermanfaat.

F. Strategi Pemberdayaan Usaha Mikro Dalam Pengentasan Kemiskinan

Kemiskinan seringkali ditandai dengan tingginya tingkat pengangguran dan keterbelakangan. Masyarakat miskin umumnya lemah dalam kemampuan berusaha dan terbatas aksesnya terhadap kegiatan ekonomi sehingga akan tertinggal jauh dari masyarakat lainnya yang mempunyai potensi yang lebih tinggi.⁴⁶ Pentingnya kontribusi UKM terhadap pengentasan kemiskinan telah ditegaskan oleh Amstrong dan Taylor yang menyebutkan 5 argumen yang relevan mengenai peran UKM dalam pembangunan ekonomi regional. Pertama, UKM mampu menciptakan lapangan kerja. Kedua, UKM memiliki kemampuan

⁴⁶Nunung Nurwati, "Kemiskinan: Model Pengukuran, Permasalahan, dan Alternatif Kebijakan", *Jurnal Kependudukan padjadjaran*, vol.10 no.1, (Januari 2006);h.3.

memunculkan industry-industri kecil baru lainnya yang bersifat fleksibel dan bervariasi serta memunculkan entrepreneur baru yang berani menanggung resiko. Ketiga, UKM memiliki kemampuan mendorong terjadinya persaingan secara intensif antar UKM maupun usaha besar serupa, hal ini sangat penting untuk mendorong lingkungan usaha yang kondusif dan berbudaya usaha yang kuat. Keempat, yaitu UKM mampu mendorong inovasi. Dan kelima, UKM mampu meningkatkan hubungan industrial (Misal hubungan industry dengan buruh) dan menyediakan lingkungan kerja yang baik dengan para buruhnya.⁴⁷

Secara teoritis, upaya pengentasan kemiskinan mensyaratkan adanya pertumbuhan ekonomi yang berkualitas. Pertumbuhan ekonomi yang berkualitas dapat diwujudkan dengan kebijakan perluasan kesempatan kerja (mengurangi tingkat pengangguran) dan memaksimalkan investasi yang produktif di berbagai sektor ekonomi. Menurut teori neo klasik, pertumbuhan ekonomi tergantung pada penambahan penyediaan faktor-faktor produksi (penduduk, tenaga kerja, dan akumulasi modal) dan tingkat kemajuan teknologi. Pembentukan modal menghasilkan kemajuan teknik yang menunjang tercapainya ekonomi produksi skala luas dan meningkatkan spesialisasi, Pembentukan modal memberikan mesin, alat dan perlengkapan bagi tenaga kerja yang semakin meningkat.⁴⁸

Alster dan Van Mark menyebutkan bahwa UKM memiliki beberapa keunggulan, sehingga sangat penting dikembangkan untuk mencapai

⁴⁷Erwan Agus Purwanto, "Memngkaji Potensi Usaha Kecil Dan Menengah (UKM) Untuk Pembuatan Kebijakan Anti Kemiskinan Di Indonesia", *Jurnal Ilmu Sosial dan Ilmu Politik*, vol.10 no.3, (Maret 2007);h.307.

⁴⁸Arius Jonaidi, "Analisis Pertumbuhan Ekonomi Dan Kemiskinan Di Indonesia", *Jurnal Kajian Ekonomi*, vol.1 no.1,(April 2012);h.143

pertumbuhan ekonomi yang regional. Keunggulan keunggulan tersebut adalah mampu menampung tenaga kerja yang tidak tertampung di industry besar. Memiliki pengaruh yang kuat dalam mendorong pertumbuhan UKM baru lainnya, karena dengan adanya UKM yang baru dapat juga menciptakan kesempatan kerja baru. UKM mudah memunculkan inovasi karena sifatnya yang fleksibel. Dan Manajemen UKM hanya sederhana sehingga mudah melakukan adaptasi terhadap perubahan pasar, produk, maupun lingkungan bisnis. Teknologi yang digunakannya pun bersifat sederhana sehingga mudah melakukan penyesuaian.⁴⁹

Untuk mencapai keunggulan-keunggulan yang telah dijelaskan sebelumnya perlu diperhatikan strategi dalam pemberdayaan usaha mikro, yang dapat diterapkan dalam meningkatkan kualitas dan kuantitas UMKM serta menanggulangi tingkat kemiskinan di Indonesia. Strategi yang akan dilakukan yaitu. Pertama, Penciptaan iklim usaha yang seluas-luasnya bagi UMKM untuk dapat menjalankan kegiatan usaha, Aspek ini meliputi penyempurnaan sistem perundang-undangan dan kebijakan sektoral. Kedua, Memperluas akses UMKM terhadap sumber daya produktif agar mampu memanfaatkan potensi setempat, terutama sumber daya alam. Ketiga pelayanan lembaga keuangan yang secara khusus mendapatkan tugas memberikan pinjaman modal kepada UMKM. Keempat, yaitu dalam upaya penanggulangan kemiskinan selain penciptaan lapangan kerja produktif secara mandiri, maka program intervensi social juga masih diperlukan bagi kelompok miskin yang rentan terutama kelompok rawan

⁴⁹Nunung Nurwati, "Kemiskinan: Model Pengukuran, Permasalahan, dan Alternatif Kebijakan",h.5.

pangan dan gizi. Terakhir yaitu mengembangkan UMKM yang berdaya saing dalam rangka pengembangan usaha.⁵⁰

G. Rerangka Pikir

Kerangka pemikiran adalah sebuah pemahaman yang melandasi pemahaman-pemahaman yang lainnya, sebuah pemahaman yang paling mendasar dan menjadi pondasi bagi setiap pemikiran. Kerangka pikir biasanya digunakan untuk memudahkan penelitian dalam mengetahui peran bmt yang mana baitul maal wat tamwil (BMT) merupakan lembaga keuangan mikro syariah yang dioperasikan dengan prinsip bagi hasil, menumbuh kembangkan bisnis usaha mikro dan kecil dalam rangka mengangkat martabat dan serta membela kepentingan kaum fakir miskin dengan tujuan agar dapat meningkatkan kualitas usaha ekonomi rakyat untuk kesejahteraan anggota pada khususnya dan masyarakat pada umumnya. Dengan adanya bantuan permodalan dari bmt diharapkan mampu meningkatkan kesejahteraan bagi masyarakat kecil dan diharapkan mampu mengurangi kemiskinan yang terjadi dengan berkurangnya pengangguran. Bmt mempunyai peran menjalankan praktek ekonomi syariah sehingga nasabahnya terhindar dari yang namanya uang riba, maka dari itu bmt hadir untuk memberikan pembiayaan syariah dengan sistem bagi hasil dimana bmt sebagai shahbul maal (Pemilik modal) dan nasabah sebagai mudharib (Pengelola

⁵⁰Prasetio Ariwibowo, "Strategi Pemberdayaan Usaha Mikro Kecil dan Menengah (UMKM) Dalam Pengentasan Kemiskinan dan Pembangunan Perekonomian Di Indonesia", *Journal of Applied Business and Economics*, vol.1 no.3, (April 2013);180.

usaha). Dengan ini diharapkan anggota mampu merasakan kesejahteraan melalui peningkatan usaha yang didirikannya.

Gambar 1.1
Rerangka Fikir

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

Menurut Jenisnya, penelitian ini adalah penelitian kualitatif. Menurut Bogdan dan Biklen S, penelitian kualitatif adalah salah satu prosedur penelitian yang menghasilkan data deskriptif berupa ucapan atau tulisan dan perilaku orang-orang yang diamati. Penelitian kualitatif mempelajari sesuatu pada sudut pandang alamiahnya, menerjemahkannya, dan melihat fenomena dalam hal makna yang dipahami manusia. Dengan kata lain penelitian kualitatif dapat mempelajari sisi nyata dunia, menemukan bagaimana orang mengatasi sesuatu dan berkembang dalam situasi tersebut yang menggambarkan kehidupan manusia.⁵¹

Jenis penelitian deskriptif kualitatif yaitu penelitian yang bertujuan untuk memahami peristiwa yang berkaitan dengan peran yang dimainkan oleh subjek penelitian, akan menghasilkan data deskriptif berupa informasi verbal dari beberapa orang yang dianggap lebih tahu, dan perilaku serta objek yang diamati.

Penelitian ini dilakukan di Baitul Maal Wat Tamwil Fastabiqul Khaerat Muhammadiyah Kota Makassar dan menjadikan Nasabah (Pelaku Usaha) sebagai objek penelitian. Adapun yang menjadi alasan penulis memilih lokasi penelitian ini karena berdasarkan pengamatan calon peneliti bahwa masih banyak usaha kecil yang belum merasakan kesejahteraan sehingga peneliti tertarik ingin

⁵¹ Zul Asmi, dkk, *Memahami Penelitian Kualitatif dalam Akuntansi*, Akuntabilitas XI, no 1 (2018), h. 161.

meneliti seberapa besar Peran Bmt Fastabiqul Khaerat Dalam Meningkatkan Kesejahteraan Usaha Mikro.

B. Pendekatan penelitian

Pendekatan yang digunakan dalam penelitian ini menggunakan model pendekatan fenomenologi. Fenomenologi adalah menjelaskan fenomena dan maknanya bagi individu dengan melakukan wawancara dengan sejumlah individu. Penelitian yang menggunakan pendekatan fenomenologis berusaha untuk memahami makna peristiwa serta interaksi pada orang-orang biasa dalam situasi tertentu. Pendekatan ini menghendaki adanya sejumlah asumsi yang berlainan dengan cara yang digunakan untuk mendekati perilaku orang dengan maksud menemukan “fakta” atau “penyebab”.⁵² Dalam penelitian ini, peneliti akan fokus pada nasabah Bmt fastabiqul khairat sebagai pelaku usaha mikro untuk mengetahui kesejahteraan yang dirasakan setelah mendapat bantuan modal usaha dari pihak BMT.

D. Metode Pengumpulan Data

Pengamatan di tempat dilakukan melalui pengamatan langsung di lokasi penelitian. Pengamatan ini dilakukan sekaligus untuk memperdalam data hasil observasi atau telaah dokumen. Kemudian, karena penulis telah menentukan terlebih dahulu pertanyaan dan pertanyaan yang akan diajukan, maka metode wawancara yang digunakan dalam penelitian ini dibangun. Metode wawancara bertujuan untuk mencapai data primer tentang bagaimana peran bmt dalam meningkatkan kesejahteraan anggota (nasabah). Peneliti menggunakan metode

⁵²Tjipto Subadi, *Penelitian Kualitatif*, (Cet. 1; Surakarta: Muhammadiyah University Press, 2006), h.17.

dokumentasi sebagai sumber data yang dapat digunakan untuk pengujian, interpretasi bahkan prediksi. Dalam tes tersebut, gunakan teknik interpretasi dan analisis isi prediktif, yaitu secara obyektif dan sistematis melaksanakan setiap teknik yang menarik kesimpulan dengan menemukan karakteristik pesan.

E. Instrumen Penelitian

Menurut Suharsimi Arikunto, instrumen penelitian merupakan alat bantu dalam pengumpulan data.⁵³ Instrumen penelitian ini pada dasarnya tidak terlepas dari metode pengumpulan data. Bila metode pengumpulan datanya adalah *depth interview* (wawancara mendalam), instrumennya adalah pedoman wawancara terbuka/tidak terstruktur. Bila metode pengumpulan datanya observasi/pengamatan, instrumennya adalah pedoman observasi atau pedoman pengamatan terbuka/tidak terstruktur. Begitupun pula bila metode pengumpulannya datanya adalah dokumentasi, instrumennya adalah format pustaka atau format dokumen. Adapun instrumen pengumpulan data dalam penelitian ini yakni:

1. Peneliti,
2. Daftar pertanyaan wawancara
3. Handphone sebagai alat dokumentasi dan perekaman.
4. Alat Tulis

⁵³ Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktik* (Edisi revisi; Jakarta: Rineka Cipta, 2006), h.68.

F. Teknik Pengelolaan Data dan Analisis Data

Analisis data dalam suatu penelitian sangat dibutuhkan, bahkan menjadi bagian yang sangat pasti dari langkah-langkah penelitian sebelumnya. Setelah mengumpulkan data dari hasil observasi data, akan dilakukan analisis data untuk mengelola data yang ada. Analisis data adalah proses pengorganisasian dan pengelompokan data menurut pola, kategori, dan unit uraian dasar, sehingga dapat ditemukan tema dan hipotesis yang layak berdasarkan rekomendasi data.

Gambar 1.1: Model Analisis Interaktif Miles dan Huberman

Pada prinsipnya metode analisis data merupakan salah satu langkah yang peneliti gunakan untuk menganalisis data yang ditemukan melalui metode pengumpulan data yang telah ditetapkan. Dalam pengolahan data digunakan metode deduktif, yaitu menganalisis data dari pertanyaan umum dan kemudian menganalisis kesimpulan yang pada dasarnya spesifik. Langkah-langkah yang digunakan dalam analisis data adalah: (1) Mengumpulkan data, dan peneliti secara obyektif mencatat semua data tentang peran BMT dalam kesejahteraan anggota; (2) Mengurangi jumlah data, yaitu memilih konten utama yang sesuai dengan fokus penelitian. Reduksi data merupakan salah satu bentuk analisis yang dapat mempertajam, mengklasifikasikan, memandu, menghapus konten yang tidak perlu

dan mengatur data. Pengurangan data dalam hal ini adalah setelah mengumpulkan data tentang bentuk kesejahteraan usaha mikro, peneliti harus dapat memilih mana yang cocok untuk penelitian atau benar-benar akurat. (3) Penyajian data dalam bentuk kumpulan informasi yang dihimpun, yang memungkinkan masyarakat untuk menarik kesimpulan dan mengambil tindakan. Presentasi yang terlibat mencakup berbagai jenis matriks, grafik, jaringan, dan bagan. Semuanya dirancang untuk menggabungkan informasi yang disusun dalam bentuk yang seragam dan mudah diakses sehingga analis dapat melihat apa yang terjadi dan menentukan apakah akan menarik kesimpulan atau melanjutkan analisis berdasarkan saran yang ditinggalkan oleh penyajian, sebagai suatu yang mungkin berguna. (4) Menarik kesimpulan atau verifikasi dapat dilakukan secara singkat yaitu dengan mengumpulkan data baru. Dalam pengambilan keputusan didasarkan pada reduksi data dan representasi data yang merupakan jawaban atas pertanyaan yang diajukan dalam penelitian.

Keempat komponen tersebut saling berpengaruh dan saling terkait. Berawal dari peneliti, menggunakan wawancara atau observasi untuk melakukan penelitian lapangan disebut tahap pengumpulan data. Karena banyak data yang terkumpul maka reduksi atau pemilihan data akan dipertahankan, setelah reduksi data akan tetap dipertahankan. Ketika ketiga tahap selesai, kesimpulan bisa ditarik.

G. Pengujian Keabsahan Data Penelitian

Teknik pemeriksaan validitas data menggunakan hal-hal selain data yang dikumpulkan untuk memeriksa atau membandingkan dengan data ini. Penelitian ini menggunakan berbagai sumber data untuk menghasilkan data dan informasi yang akurat, sehingga cara yang tepat untuk menggunakannya adalah dengan menggunakan triangulasi. Triangulasi adalah suatu tehnik yang bertujuan untuk menjaga keobjektifan dan keabsahan data dengan cara membandingkan informasi data yang diperoleh dari beberapa sumber sehingga data yang diperoleh, merupakan data yang absah.⁵⁴ Dalam penelitian ini triangulasi yang digunakan yaitu:

1. Triangulasi data

Triangulasi data adalah menggali kebenaran tertentu melalui berbagai metode dan sumber perolehan data. Misalnya, selain wawancara dan observasi, peneliti bisa menggunakan dokumen tertulis, arsip, dokumen pribadi dan gambar maupun foto. Masing-masing cara itu akan menghasilkan bukti atau data yang berbeda, yang selanjutnya akan memberikan pandangan (*insights*) yang berbeda pula mengenai fenomena yang diteliti. Berbagai pandangan itu akan melahirkan keleluasan pengetahuan untuk memperoleh kebenaran yang handal. Sehingga akan memudahkan peneliti dalam memahami fenomena di tempat penelitian.

2. Triangulasi teori

Triangulasi teori, yaitu hasil akhir penelitian kualitatif berupa sebuah rumusan informasi. Informasi tersebut selanjutnya dibandingkan dengan

⁵⁴ Sugiyono, *Metode Penelitian Kuantitatif, Kualitatif, dan R & D*, (Bandung: Alfabeta, 2007), h. 78.

perspektif teori yang relevan dalam hal ini mengenai peran baitul maal wat tamwil dalam meningkatkan kesejahteraan usaha mikro. Triangulasi teori juga dapat meningkatkan kedalaman pemahaman peneliti jika peneliti mampu menggali pengetahuan teori secara mendalam atas hasil analisis data yang telah diperoleh. Triangulasi teori memanfaatkan dua teori atau lebih untuk dipadukan. Untuk itu diperlukan rancangan penelitian dan pengumpulan data yang lebih lengkap, dengan demikian akan dapat memberikan hasil yang lebih komprehensif. Pada triangulasi ini, peneliti akan melihat bagaimana peran bmt dalam mensejahterahkan usaha anggotanya.

BAB IV

HASIL DAN PEMBAHASAN

A. *Gambaran Umum Baitul Maal Wattamwil (BMT) Fastabiqul Khaerat*

Makassar

Lembaga keuangan syariah BMT Fastbiqul Khaerat Kota Makassar diresmikan oleh bapak Prof DR BJ. Habibi pada tanggal 18 Desember 1996 di Makassar dan mulai beroperasi pada tanggal 16 Maret 1997. Ide awal pendirian BMT berasal dari Ikatan Cendekiawan Muslim Indonesia (ICMI) dan Muhammadiyah berdasarkan hasil mukhtamar di Solo tahun 1995 dan pendirian BMT akhirnya dipelopori oleh Angkatan Muda Muhammadiyah (AMM). Hal ini diketahui dari hasil wawancara dengan Bapak Abdul Syukur selaku Manajer BMT fastabiqul khaerat yang mengatakan bahwa :

“Sejarah BMT ini berdiri pada tahun 1997, kantor pertamanya itu bertempat di tinumbu tetapi sekarang sudah bertempat di Jl. Gunung Lompobattang No. 201 Makassar. jumlah awal anggota hanya sekitar seratus orang tetapi saat ini jumlah anggota sudah sebanyak empat ribu tiga ratus orang termasuk yang aktif dan non aktif”. (Wawancara Tanggal 07 September 2020, Pukul 14:20).

Ada 23 orang yang menjadi pendiri pertama BMT Fastabiqul Khaerat, yaitu :

1. Ust. H. M. Razak MT (Muhammadiyah Daerah Makassar)
2. Drs. Amir MR (Pemuda Muhammadiyah)
3. Ir. Zulaifah Wahab (Nasyiatul Aisyiah)
4. Ust. Sirajuddin (Muhammadiyah Layang)
5. Drs. K. H. Baharuddin P
6. Jamaluddin Sanre, S.Ag (IRM)

7. Drs. K. H. Jalaluddin Sanusi
8. Drs. K. H. Dahlan Yusuf
9. Drs. K. H. Djayatun, MA
10. Drs. K. H. Ali Hasan
11. Drs. K. H. Syamsuddin Latif, BA
12. Drs. K. H. Muchtar Waka, BA
13. Ust. Drs. Rahman, SE
14. Ust. Drs. H. Arafah Patau
15. Ust. Ridwan Tadjerin, SE
16. Drs. Mustamin Umar
17. Drs. Nurdin Massi
18. M. Yahya Rauf
19. DR. Baharuddin Abidin
20. DR. Gagaring Pagalung, M.S.,Ak.
21. H. Muh. Ramli Haba, SH
22. KH. Abd. Malik
23. Drs. Ibrahim Mannassai⁵⁵

Pendirian Koperasi Islam Fastabiqul Khaerat BMT ini diinspirasi dari niat dan dedikasi yang tulus dari para pendirinya, sehingga berani membuka layanan simpan pinjam kepada masyarakat dengan uang awal Rp. 5.000.000 (termasuk sarana dan prasarana kantor). Ini dilakukan berdasarkan prinsip berikut: Jika memulai dari yang kecil, semuanya akan lebih baik. Biarlah organisasi ini melalui

⁵⁵Dokumentasi BMT Fastabiqul Khaerat Makassar

proses modal kecil dan bergerak perlahan, namun harus memiliki visi dan misi yang jelas, dengan tetap menjaga komitmennya pada pembangunan secsra alamiah.

Untuk memenuhi persyaratan BMT, Fastabiqul khaerat telah diakui secara hukum oleh pemerintah dan masyarakat karena memiliki izin yakni:

- a. Badan Hukum Koperasi No. 115/BH/KDK.2022/VII/1999
- b. Surat Izin Tempat Usaha (SITU) No.503/2931/SITU-B/PESAT/X/2002
- c. Surat Izin Usaha Perdagangan (SIUP) No. 0604/20-23/PK/X/2000
- d. Tanda Daftar Perusahaan (TDP) No.2022326500357
- e. Nomor Pokok Wajib Pajak (NPWP) No. 2.012.995.3-801

Adapun Visi dan Misi BMT Fastabiqul Khaerat Muhammadiyah Kota Makassar :

“Visi”

Meningkatkan kesejahteraan anggota pada khususnya dan kemajuan lingkungan kerja pada umumnya.

Menciptakan sumber pembiayaan dan penyediaan modal bagi anggota dengan prinsip syariah.

Mengembangkan sikap hemat dan mendorong kegiatan menyimpan.

Menumbuhkan usaha-usaha produktif anggota.

Memperkuat posisi tawar, sikap amanah dan jaringan komunikasi para anggota.

“Misi”

Mengusahakan pemupuk modal yang berasal dari simpanan-simpanan anggota dengan sistem syariah dan usaha lain yang tidak bertentangan dengan misi koperasi syariah BMT.

Memberikan pelayanan pembiayaan kepada para anggota untuk tujuan-tujuan produktif, dengan sistem pelayanan yang cepat, layak dan tepat sasaran.

Mengusahakan program pendidikan secara intensif dan teratur bagi anggota untuk menambah pengetahuan, keterampilan, para anggota.

Melakukan program pembinaan keagamaan bagi anggota

Adapun beberapa tujuan BMT Fastabiqul Khaerat, yaitu :

1. Tujuan Jangka Pendek
 - a. Terfasilitasinya pedagang kecil dan usaha kecil untuk mendapatkan tambahan modal kerja
 - b. Meningkatkan omset penjualan sehingga dapat menambah pendapatan usaha para anggota
2. Tujuan Jangka Menengah
 - a. Menstabilkan dan mewujudkan perekonomian masyarakat
 - b. Dapat menciptakan lapangan pekerjaan
3. Tujuan Jangka Panjang
 - a. Terbentuknya jaringan usaha mikro dan usaha kecil
 - b. terbentuknya kelompok usaha kecil yang siap melayani pasar⁵⁶

⁵⁶Dokumentasi BMT Fastabiqul Khaerat Makassar

Struktur organisasi masing-masing perusahaan perlu menjelaskan pembagian kerja dan merealisasikan status dan peran masing-masing dalam departemen kerjasama guna mencapai tujuan yang telah ditetapkan. Struktur organisasi juga harus mendukung kegiatan perusahaan agar tertata.

Nama Koperasi : Kopsyah BMT Fastabiqul Khaerat Makassar
Alamat : Jl. Gunung Lompobattang No. 201, 90141,
Kelurahan Pisang Selatan, Kecamatan Ujung
Pandang Kota Makassar, Provinsi Sulawesi Selatan
No. Telepon : 085 240 858 560
Email : fastabiqul_khaerat@gmail.com
Tanggal Berdiri : 16 Maret 1997

Keadaan BMT Fastabiqul Khaerat Makassar hanya terdiri dari satu lantai dimana didalamnya terdiri dari ruang customer service, Teller, Back Office, Ruang Pertemuan/ Ruang Rapat (meeting room), mushola, toilet dan ruang tunggu untuk nasabah.⁵⁷

⁵⁷Dokumentasi BMT Fastabiqul Khaerat Makassar

Struktur Organisasi Baitul Mal Wattamwil (BMT) Fastabiqul Khaerat
Muhammadiyah Kota Makassar.

Adapun tugas masing-masing dari bagian pada BMT Fastabiqul Khaerat, yakni:

1. RAT (Rapat Anggota Tahunan)

RAT (Rapat Anggota Tahunan) merupakan agenda wajib yang diadakan setiap tahun dalam pengurus, dimana pengurus bertanggung jawab kepada anggota terkait selama satu tahun. Pengaturan RAT: Pertama, anggaran dasar, kebijakan

umum organisasi, manajemen dan area bisnis. Kedua, anggaran dasar, kebijakan umum di bidang organisasi, manajemen dan bisnis. Ketiga, pemilihan, pengangkatan, pengurus, dan pengawas. *Keempat*, persetujuan rencana kerja, rencana pendapatan dan pengeluaran, serta laporan keuangan. Kelima, menyetujui pertanggungjawaban pengurus dalam pelaksanaan tugas dan pembagian sisa keuntungan usaha; keenam, RAT juga menetapkan merger, merger, pembagian dan pembubaran koperasi.

2. Pengurus

Fungsi dan tanggung jawab pengelola BMT Fastabiqul Khaerat adalah merumuskan kebijakan umum BMT yang telah dirumuskan dalam RAT, melaksanakan operasional BMT, dan melaporkan perkembangan BMT kepada anggota rapat.

3. Manager

Tugas manajer adalah menetapkan tujuan, rencana jangka pendek, jangka panjang, dan prakiraan keuangan dan non-keuangan. Kemudian mengusulkan rencana jangka pendek dan jangka panjang kepada pengurus dan anggota BMT. Sampai tujuan keseluruhan tercapai. Setelah itu, semua kegiatan dalam rangkaian pencapaian tujuan akan dievaluasi. Merencanakan dan merancang sistem hubungan kerja untuk memotivasi karyawan agar bekerja sama untuk mencapai tujuan organisasi, dan juga tugas manajer untuk menjaga hubungan kerja sama dengan organisasi serupa. Menjaga keamanan dana masyarakat yang terkumpul dan disediakan serta seluruh aset BMT, dan menguasai seluruh harta BMT.

4. Pembiayaan

Tugas pembiayaan yakni memimpin rapat komite, mengambil keputusan atas rekomendasi keuangan, menyetujui / menolak pengeluaran / pengabaian keuangan berdasarkan batasan kewenangan, menyetujui kas kecil dan biaya operasional lainnya yang ada dalam kewenangan, dan menyetujui pengeluaran uang untuk pembelian aktiva tetap sesuai batas wewenang.

5. Pengalangan Dana

Tugas penggalangan dana ini adalah menghimpun dana dan melakukan sosialisasi mengenai tujuan dan produk-produk BMT Fastabiqul Khaerat kepada masyarakat kota Makassar.

6. ADM. Pembukuan

Tugas ADM. Pembukuan yaitu membuat laporan keuangan, membuat laporan keuangan harian termasuk neraca dan laporan laba rugi, membuat laporan keuangan akhir bulan, arus kas dan buku besar, membuat informasi rinci tentang pengeluaran dan pendapatan bulanan, dan mengajukan laporan keuangan dengan menggunakan dokumen-dokumen berikut secara Langsung terkait keuangan.

7. Teller

Tanggung jawab dan fungsi teller antara lain: melengkapi laporan kas harian, menerima dan mengeluarkan transaksi tunai sesuai batasan kewenangan, mengumpulkan bukti transaksi keluar masuk dan memberikan nomor bukti.⁵⁸

⁵⁸Dokumentasi BMT Fastabiqul Khaerat Makassar

Ada banyak produk di BMT Fastabiqul Khaerat Muhammadiyah yang semuanya sudah mendapat persetujuan dari Dewan Syariah Nasional (DSN) dan Majelis Ulama Indonesia (MUI). Produk-produk tersebut yakni:

1. Jenis-jenis Pembiayaan

- a. Sistem bagi hasil murni (mudharabah), yaitu menyediakan dana untuk usaha halal dengan membagi keuntungan sesuai nisbah yang disepakati bersama.
- b. Sistem Ventura/Sharing (Musyarakah), BMT dapat berpartisipasi dalam pembiayaan dana investasi atau modal kerja dalam proses pengelolaannya.
- c. Sistem jual-beli tunai (Murabahah), yaitu akad jual beli dimana anggota harus membayar BMT harga barang setelah pelunasan, harga menjadi harga dasar barang yang dibeli ditambah keuntungan yang disepakati bersama.
- d. Sistem Jasa Sosial Murni (Qard Al-hasan), Dengan kata lain, hanya bila anggota (penerima pembiayaan) tidak diharuskan mengembalikan apapun selain modal, pembiayaan lunak diberikan sesuai dengan kewajiban sosial.
- e. Sistem jual beli cicilan (Al-Bait Bitsaman Ajil), yaitu hubungan akad jual beli (investasi atau pembelian barang) dengan pembayaran secara angsuran atau kredit.

2. Jenis-Jenis Simpanan

- a. Simpanan Wajib Anggota, dijadikan salah satu syarat bagi mereka yang ingin mengajukan pembiayaan.
- b. Simpanan Pembiayaan, Artinya, jenis setoran yang terkait dengan penarikan. Untuk itu, setiap anggota mencicil dana ke BMT harus menabung sesuai kemampuan masing-masing, dan bisa mencairkan dana saat melunasi cicilan.

- c. Simpanan Wadi'ah Dhamanah adalah akad simpanan dalam bentuk dana atau komoditas dan aset lainnya, BMT berkewajiban untuk menjamin dan menjaga keutuhan dan keamanan komoditas / aset, serta mendapatkan imbalan dari deposan sebagai kewajiban penjaminan.
- d. Simpanan Mudharabah, Ini adalah bentuk tabungan bebas, baik dari segi jumlah setoran maupun waktu. Penabung tabungan mudharabah akan mendapatkan pembagian keuntungan dari keuntungan pembagian keuntungan bulanan yang akan disesuaikan dengan jumlah simpanan masing-masing anggota.
- e. Simpanan Mudharabah Berjangka, Merupakan jenis simpanan yang dirancang untuk menarik anggota baru dan beragam. Anggota ini telah berkembang menjadi beberapa bentuk simpanan anggota, seperti simpanan pendidikan, simpanan kesehatan, simpanan walimah, simpanan aqiqah dan qurban, simpanan Idul Fitri, simpanan haji dan umrah dll.

B. Sistem Operasional BMT Fastabiqul Khaerat Muhammadiyah

Munculnya sebuah kesempatan untuk mendirikan dan mengembangkan lembaga keuangan dengan prinsip syariah di Indonesia dimulai sejak lahirnya Bank Muamalat Indonesia (BMI). Karena kurangnya keterjangkauan operasional BMI pada usaha masyarakat kecil dan menengah, maka munculah gagasan dan ide untuk membentuk bank dan lembaga keuangan mikro, seperti Bank Pengkreditan Rakyat Indonesia Syariah dan BMT yang bermaksud untuk memberikan solusi yang berkaitan dengan halangan operasional. Baitul Maal Wattamwil yaitu lembaga keuangan syariah informal

yang didirikan sebagai penunjang dalam memajukan kualitas usaha ekonomi pengusaha mikro atau pengusaha kecil bawah yang berpedoman pada sistem syariah.

BMT *fastabiqul khaerat* dalam operasional kegiatannya hampir sama dengan perbankan yaitu menghimpun dana masyarakat kemudian disalurkan pada masyarakat berupa pembiayaan, dan menyediakan pelayanan jasa ekonomi yang masyarakat butuhkan. Meskipun bmt hampir sama dengan bank, tetapi bmt memiliki lahan operasional kegiatannya sendiri yaitu masyarakat yang kurang terjangkau oleh layanan-layanan perbankan dan masyarakat yang melakukan usaha namun mengalami kendala psikologis jika menjalin hubungan dengan pihak perbankan. BMT *fastabiqul khaerat* memiliki prinsip operasional yang berlandaskan pada prinsip bagi hasil (*mudharabah*), jual beli (*murabahah*), ijarah dan titipan (*wadi'ah*).

Pada akad *mudharabah* (bagi hasil) yaitu dimana BMT sebagai pemilik dana (*shahibul maal*) melakukan kerjasama dengan pihak nasabah (*mudharib*) yang memiliki keahlian untuk mengelola usaha yang produktif dan halal dan pembagian hasil keuntungan dari usaha dilakukan sesuai nisbah yang disepakat bersama. Akad *murabahah* (jual beli) merupakan kegiatan jual beli antara pembeli (nasabah) dan penjual (BMT), dimana BMT membiayai keseluruhan atau sebagian barang yang akan dibeli nasabah dengan menambahkan keuntungan melalui kesepakatan antara kedua pihak dari perolehan harga barang

tersebut.⁵⁹ Akad Ijarah merupakan akat pemindahan hak guna (manfaat) atas suatu barang dalam waktu tertentu dengan pembayaran sewa (ujrah) tanpa diikuti dengan pemindahan kepemilikan atas barang tersebut. Wadiah merupakan prinsip simpanan murni dari pihak yang menyimpan atau menitipkan kepada pihak yang menerima titipan untuk dimanfaatkan atau tidak dimanfaatkan sesuai dengan ketentuan atau kesepakatan dari nasabah dan BMT.

Hasil wawancara yang dilakukan dengan Bapak Abdul Syukur selaku Manajer BMT fastabiqul khaerat beliau mengatakan bahwa :

“Anggota bmt kita ini adalah masyarakat yang tidak dijangkau oleh pihak bank seperti pedagang pasar dan penjual barang campuran, ada juga beberapa pihak bank yang menawarkan kredit tapi kebanyakan pedagang tidak tau cara urus berkasnya, jadi ini mungkin juga yang jadi alasan masyarakat lebih memilih pinjam uang di bmt. ini juga nasabah na suka ambil pinjaman karena tidak diberatkanji dari segi pembayaran maupun jaminan yang penting harus jadi anggota ji saja. Kegiatan operasional kami setiap hari yaitu seluruh karyawan dari bmt pergi kelapangan untuk melakukan penagihan kepada nasabah.” (Wawancara Tanggal 07 September 2020, Pukul 14:50).

Berdasarkan hasil wawancara di atas dapat kita ketahui bahwa hadirnya bmt ini selain membantu perekonomian masyarakat, juga membawa pengaruh yang sangat besar dalam meningkatkan taraf hidup masyarakat bawah sehingga hal ini mampu mengurangi masalah kemiskinan yang terjadi pada masyarakat. Kemiskinan seringkali ditandai dengan tingginya tingkat pengangguran dan keterbelakangan. Masyarakat miskin umumnya lemah dalam kemampuan berusaha dan terbatas aksesnya terhadap kegiatan ekonomi sehingga akan tertinggal jauh dari masyarakat lainnya yang mempunyai potensi yang lebih

⁵⁹Nur Hamdiah, “Penerapan Prinsip Wadiah, Mudharabah, dan Murabahah Pada Lembaga Keuangan Syariah : Studi Pada BMT Al-Hikmah Ungaran Timur”, *Jurisprudence*, Vol.7, No. 2, h. 127.

tinggi.⁶⁰ Salah satu upaya penanggulangan kemiskinan adalah dengan memutuskan mata rantai kemiskinan melalui pemberdayaan kelompok melalui pengembangan lembaga keuangan mikro (LKM), yakni suatu model penyediaan jasa keuangan bagi masyarakat yang memiliki usaha pada sektor pling kecil yang tidak dapat mengakses dunia perbankan karena adanya berbagai macam keterbatasan. Secara khusus Lembaga Keuangan Mikro merupakan jalan efektif dalam upaya pemberdayaan dan pengembangan usaha mikro untuk menanggulangi kemiskinan dan meningkatkan pendapatan.⁶¹

C. Relasi BMT Fastabiqul Khaerat dengan Pelaku Usaha Mikro

Manusia sebagai makhluk sosial keberadaannya tidak dapat terlepas dari manusia lainnya. Kebutuhan akan hidup bersama-sama menjadikan manusia saling mengenal, mengamati, menghargai dan menerima kelebihan dan kekurangan manusia lain. Berbagai cara dilakukan untuk dapat bersosialisasi dengan pihak lain, mulai dari membangun komunikasi secara lisan maupun komunikasi secara tertulis. Relasi sosial merupakan hubungan yang dibangun oleh seseorang atau sekelompok orang untuk melakukan komunikasi yang dapat menghasilkan komunikasi yang baik yang dapat berhubungan dengan wilayah pekerjaan, persaudaraan, mediasi dan proses belajar mengajar.⁶²

⁶⁰Nunung Nurwati, “Kemiskinan: Model Pengukuran, Permasalahan, dan Alternatif Kebijakan”, *Jurnal Kependudukan padjadjaran*, vol.10 no.1, (Januari 2006);h.3.

⁶¹Jka Sriyana dan Fitri Raya, “Peran BMT Dalam Mengatasi Kemiskinan Di Kabupaten Bantul”, *Jurnal Penelitian Sosial Keagamaan*, vol.7 no.1, (Juni 2013); h.31.

⁶²Aas Siti Sholichah, “Konsep Relasi Sosial Dalam Perspektif Al-Qur’an”, *Mumtaz*, Vol. 3, No. 1, h. 190.

BMT Fastabiqul Khaerat dalam membangun relasi pada pelaku usaha mikro dalam hal ini sebagai nasabah pada BMT Fastabiqul Khaerat terbilang cukup baik dengan melihat dari keseharian bmt ketika melakukan penagihan kepada pelaku usaha mikro yang tidak marah kepada nasabah ketika nasabah berkendala dalam melakukan pembayaran, dari sini nasabah merasa di hargai karena tidak adanya paksaan ketika mempunyai kendala saat waktu pembayaran tiba, sehingga hubungan pihak bmt dengan nasabah dapat terjalin dengan baik. Keberadaan BMT fastabiqul khaerat akan berperan dengan baik dan maksimal karena terdapat kerjasama yang baik antara pihak BMT dengan masyarakat terutama anggota nasabah. Kerjasama adalah suatu usaha bersama antara orang perorangan atau kelompok untuk mencapai tujuan bersama. Tanpa kerjasama dengan masyarakat yang menjadi sasaran kegiatan BMT, sistem operasi BMT tidak akan berjalan maksimal. Melalui kerjasama yang baik, masyarakat khususnya para pengusaha kecil akan mampu meningkatkan kesejahteraan anggotanya, dan pada akhirnya BMT dapat mencapai tujuannya.

Untuk itu, Al-Qur'an memberikan pesan untuk membangun pola relasi sosial ini dengan isyarat yang disampaikan dalam Al-Qur'an Surat al-Hujurat/49:

13:

يَا أَيُّهَا النَّاسُ إِنَّا خَلَقْنَاكُمْ مِنْ ذَكَرٍ وَأُنْثَىٰ وَجَعَلْنَاكُمْ شُعُوبًا وَقَبَائِلَ لِتَعَارَفُوا ۗ إِنَّ أَكْرَمَكُمْ عِنْدَ اللَّهِ أَتَقْوَمُ ۗ إِنَّ اللَّهَ عَلِيمٌ خَبِيرٌ

Terjemahnya:

Hai manusia, Sesungguhnya kami menciptakan kamu dari seorang laki-laki dan seorang perempuan dan menjadikan kamu berbangsa - bangsa dan bersuku-suku supaya kamu saling kenal-mengenal. Sesungguhnya orang yang paling mulia diantara kamu disisi Allah ialah orang yang paling taqwa diantara kamu. Sesungguhnya Allah Maha mengetahui lagi Maha Mengenal.

Dari tafsir ayat tersebut dijelaskan manusia merupakan ciptaan Allah SWT yang diciptakan bersuku-suku, berbangsa-bangsa tujuannya untuk saling mengenal antar manusia yang satu dengan yang lainnya, sehingga dengan mengenal tersebut manusia saling berinteraksi dan saling melengkapi juga saling membutuhkan, serta bekerjasama dalam berbagai kebutuhan hidup, dan dalam tafsir ayat ini dijelaskan bahwa tidak diperkenankan untuk menghina dan tidak menghargai sesama manusia, karena yang menjadi penilaian di hadapan Allah SWT bukan fisik dan kecerdasan, namun ketakwaannya. Hal ini memberikan pesan dalam melakukan hubungan sosial secara keseluruhan, tidak hanya berbicara dalam satu agama akan tetapi berbicara lintas suku, kabilah, bangsa yang bertujuan untuk saling mengenal. Sehingga ketika sudah terjadi saling mengenal akan menimbulkan kedekatan untuk melakukan hubungan sosial yang lebih bermanfaat.

Relasi antara pihak bmt dan nasabah juga dapat dilihat dari kepuasan nasabah melalui pelayanan yang diberikan oleh bmt. Dari proses penelitian yang dilakukan oleh peneliti dengan mewawancarai beberapa nasabah BMT fastabiqul khaerat, peneliti menemukan bahwa semua nasabah yang menjadi narasumber mengatakan puas dengan pelayanan BMT fastabiqul khaerat. Mereka merasa apa yang didapatkan sesuai dengan harapan mereka, sehingga selama menjadi nasabah mereka tak pernah merasa kecewa. Selain pelayanannya cepat, pegawai bmt juga memiliki sifat yang ramah, siap membantu segala keperluan nasabah. Seperti hasil wawancara yang dilakukan dengan pak Nasaruddin salah satu nasabah yang mengatakan bahwa:

“Menurut saya karyawan BMT fastabiqul khaerat sangat ramah, sopan dan selalu tersenyum. saya merasa disetiap melakukan transaksi saya selalu diperlakukan sebagai kerabat, jadi meskipun hubungannya antara nasabah dan karyawan akan tetapi tetap selalu tercipta suasana kekeluargaan. hal ini menurut saya sangat special”. (Wawancara Tanggal 07 September 2020, Pukul 11:23).

Sedangkan menurut Bu Rosnah mengenai pelayanan BMT fastabiqul khaerat, mengatakan bahwa :

“Saat memasuki kantor, karyawan selalu mengucapkan salam dan menanyakan apa keperluan nasabah, terkadang jika nasabah lama tak terlihat maka, karyawan akan menanyakan kabar dan alasan kenapa lama tak terlihat. Perlakuan yang terlihat sepele ini bahkan membuat nasabah merasa lebih nyaman saat bertransaksi. saya sebagai nasabah merasa lebih diperhatikan.”(Wawancara Tanggal 07 September 2020, Pukul 11:32).

Dari pendapat nasabah diatas maka dapat ditarik kesimpulan bahwasanya relasi yang baik tidak hanya dilihat dari seberapa besar kerjasama yang dilakukan antara pihak bmt dengan nasabah, tetapi juga dapat terjalin karena adanya tingkat kepuasan yang dirasakan nasabah melalui pelayanan yang diberikan oleh pihak BMT ke nasabah yang membuat nasabah merasa nyaman dan merasa diperhatikan menjadi anggota di BMT fastabiqul khaerat.

Tabel 4.2
Relasi BMT Fastabiqul Khaerat dengan Pelaku Usaha Mikro

NO	Relasi	Penjelsan
1	Relasi Sosial	Relasi sosial merupakan hubungan yang dibangun oleh seseorang atau sekelompok orang untuk melakukan komunikasi yang dapat menghasilkan komunikasi yang baik yang dapat berhubungan dengan wilayah pekerjaan, persaudaraan, mediasi dan proses belajar mengajar.
2	Hubungan Kerjasama	Kerjasama adalah sutau usaha bersama antara orang perorangan atau kelompok untuk mencapai tujuan bersama. Dengan kerjasama yang baik, maka masyarakat terutama pengusaha kecil akan mampumeningkatkan kesejahteraan anggota dan pada akhirnya BMT dapat mencapai tujuannya.

D. Analisis Peran BMT Fastabiqul Khaerat Muhammadiyah Dalam

Meningkatkan Kesejahteraan Pelaku Usaha Mikro

Perekonomian memiliki tanggung jawab untuk memberikan prinsip-prinsip yang wajar bagi bisnis sebagai kegiatan ekonomi, sehingga kegiatan ekonomi tidak hanya mengarah pada kebutuhan pribadi dan jangka pendek manusia, tetapi juga memberikan surplus bagi kesejahteraan banyak orang di

negara tersebut. Dalam kegiatan pasar akan sangat mempengaruhi optimal tidaknya kegiatan ekonomi. Persaingan pasar juga dapat berdampak negatif pada realisasi ekonomi kesejahteraan. Persaingan pasar membuat lingkungan sosial yang harus diperhatikan dalam mewujudkan ekonomi kesejahteraan semakin sulit dicapai.

Oleh karena itu, dalam membangun kegiatan ekonomi yang dapat memberikan atau menciptakan kondisi kesejahteraan dalam skala sosial atau lingkungan keluarga, diperlukan adanya ilmu kesejahteraan ekonomi. Ada beberapa indikator yang dapat digunakan untuk mengukur kesejahteraan keluarga di suatu wilayah, antara lain:⁶³

a. Tingkat pendapatan keluarga

Keluarga adalah dua orang atau lebih yang dihubungkan oleh darah, perkawinan, dan adopsi dalam suatu keluarga yang berinteraksi dalam berbagai peran dan menciptakan serta memelihara suatu budaya. Keluarga biasanya terdiri dari seorang kepala rumah tangga dan beberapa anggota. Pendapatan keluarga merupakan pendapatan sebenarnya dari seluruh anggota keluarga yang digunakan untuk memenuhi kebutuhan anggota keluarga secara kolektif dan individu. Pendapatan keluarga adalah imbalan atas pekerjaan atau jasa atau imbalan yang diperoleh karena iuran dalam kegiatan produksi.

b. Komposisi pengeluaran rumah tangga dengan membandingkan pengeluaran untuk pangan dengan non-pangan

⁶³Akhmad Zuhdi Amin, "Peranan Baitul Mal Wat Tamwil(BMT) NU Sejahtera Mangkang Dalam Meningkatkan Kesejahteraan Anggota", *Skripsi*, (Semarang: Fakultas Dakwah dan Komunikasi, 2018); h.84.

Konsumsi adalah suatu kegiatan yang bertujuan untuk mengurangi atau mengkonsumsi ketersediaan benda, secara langsung memenuhi permintaan dan kepuasan berupa barang dan jasa. Tentunya dalam kehidupan sehari-hari, setiap komunitas atau keluarga mengonsumsinya. Konsumsi mereka pasti berbeda karena bergantung pada kemampuan mereka untuk memperoleh pendapatan serta tingkat kebutuhan dan kebutuhan mereka.

c. Tingkat pendidikan keluarga

Pendidikan yang semakin mudah dicapai. Dalam hal ini, jarak dan nilai yang harus dibayar masyarakat itu mudah. Pendidikan yang mudah dan murah adalah dambaan setiap orang. Dengan pendidikan yang semurah dan sederhana tersebut, setiap orang dapat dengan mudah memperoleh pendidikan setinggi mungkin. Dengan pendidikan tinggi tersebut maka kualitas sumber daya manusia akan meningkat. Alhasil, peluang kerja yang layak semakin terbuka. Berkat sumber daya manusia yang berkualitas, posisi pembukaan tidak lagi bergantung pada kekuatan otot, tetapi membutuhkan lebih banyak kekuatan otak. Jumlah sekolah banyak dan merata, pada saat yang sama kualitas terus ditingkatkan dan biaya diturunkan. Kesempatan memperoleh pendidikan tidak hanya terbuka bagi mereka yang memiliki kekuatan finansial, tetapi juga bagi mereka yang tergolong pintar. Bagaimanapun, setiap orang harus memiliki tingkat pendidikan tertinggi.

d. Tingkat kesehatan keluarga

Ada hubungan yang sangat penting dan tidak terpisahkan antara ekonomi dan kesehatan. Dalam hal ini, bidang ekonomi akan memberikan penunjang bagi keberhasilan pelayanan kesehatan serta menyediakan sarana dan prasarana yang mutlak diperlukan bagi kemauan bidang kesehatan. Jika pendapatan negara dan keluarga meningkat karena keberhasilan pembangunan ekonomi, maka akan mampu menyediakan dana yang cukup untuk membangun fasilitas sanitasi dan meningkatkan kemampuan untuk membeli layanan sanitasi. Di sisi lain, dengan meningkatnya produktivitas penduduk maka keberhasilan pembangunan bidang kesehatan akan mendukung keberhasilan perekonomian. Sebagaimana kita ketahui bersama, keberhasilan bidang kesehatan akan meningkatkan derajat kesehatan masyarakat yang pada akhirnya akan meningkatkan produktivitas penduduk itu sendiri.

e. Kondisi perumahan serta fasilitas yang dimiliki dalam rumah tangga

Salah satu kebutuhan pokok manusia adalah memperoleh rumah dan lingkungan yang sehat dan nyaman. Pada tanggal 4 April 1992, perumahan dan permukiman mendefinisikan rumah sebagai bangunan yang memiliki fungsi tempat tinggal atau tempat tinggal dan berkeluarga. Dari segi fungsinya sebagai tempat hunian, rumah harus memiliki bentuk fisik dan fasilitas yang memadai. Dengan demikian, fungsi rumah sebagai sarana menghidupi keluarga dapat memberikan pengaruh yang paling besar, yaitu peningkatan kualitas sumber daya manusia. Kesejahteraan ekonomi hukum Islam bertujuan untuk mewujudkan kesejahteraan manusia secara keseluruhan yaitu kesejahteraan material, spiritual dan moral. Konsep ekonomi

kesejahteraan syariah tidak hanya didasarkan pada perwujudan nilai ekonomi, tetapi juga pada nilai moral dan spiritual, nilai sosial, dan nilai politik Islam.

Baitul Maal wat Tamwil adalah lembaga keuangan yang beroperasi sesuai dengan syariat Islam, bisnis utamanya adalah mengumpulkan dana dan menyediakan dana bagi perusahaan yang produktif dan menguntungkan. BMT merupakan gabungan lembaga keuangan baitul maal yang kegiatannya terutama untuk penghimpunan dan penyaluran dana nirlaba, seperti zakat, infaq dan shodaqoh atau makanan halal lainnya. Baitul Tamwil adalah lembaga keuangan yang kegiatannya menghimpun dan menyalurkan dana komersial.

Sebagai salah satu lembaga alternatif untuk meningkatkan kapasitas masyarakat, lembaga keuangan syariah (khususnya BMT) berkembang pesat. Situasi ini merupakan iklim yang kondusif dan membutuhkan dukungan masyarakat agar dapat meningkatkan perannya dalam meningkatkan produktivitas usaha, khususnya pengusaha kecil. Oleh karena itu dalam rangka meningkatkan kesejahteraan anggota BMT *fastabiqul khaerat* memiliki fungsi ganda. Menanggapi hal tersebut, pengelola BMT *fastabiqul khaerat* mengatakan:

“Dalam hal peran, BMT menyediakan bantuan modal serta pembinaan usaha yang ditujukan kepada masyarakat yang konsekuen dalam hal kerjanya yang dapat dimanfaatkan untuk usaha produktif. Selain itu adanya BMT ini dapat memerangi atau setidaknya mengurangi kegiatan para rentenir yang semakin banyak di lingkungan pasar” (Wawancara, 07 september 2020, pukul 15:20).

Peran BMT lainnya adalah membantu masyarakat yang kurang mampu untuk meningkatkan taraf hidupnya agar dapat hidup layak, yaitu mengumpulkan ZIS untuk kemudian disalurkan kepada yang berhak menerima ZIS yaitu dengan memberikan modal usaha. bantuan dengan keringanan. Bentuk modal yang

diberikan oleh bmt dikembalikan. Sejah ini peran BMT fastabiqul khaerat telah memenuhi ketentuan sistem ekonomi Islam. Bukti penggalangan modal dari anggota melalui upaya. BMT fastabiqul khaerat menghimpun dana melalui sistem distribusi keuntungan modal. Dalam sistem pembagian keuntungan, modal yang diberikan merupakan tugas yang harus dijaga yang merupakan bukti dari peneanaan tanggung jawab Islam. Sebagai lembaga keuangan syariah, fastabiqul khaerat BMT memiliki peran ganda dalam membantu meningkatkan kesejahteraan anggota. Peran-peran tersebut adalah sebagai berikut:⁶⁴

Pertama, Islam telah mengurangi kemiskinan dan percaya bahwa kemiskinan akan membahayakan masyarakat dan stabilitasnya. Jika kemiskinan di sekitarnya disebabkan oleh kurangnya sumber pendapatan dan jumlah penduduk yang besar, mungkin masyarakat dapat mentolerirnya. Namun, kemiskinan berbeda karena semua orang tidak memiliki kesetaraan dan keserakahan, dan membuat sekelompok kecil orang menanggung penderitaan rakyat. Dalam hal ini kemiskinan dapat membahayakan kedaulatan, kebebasan, dan kemerdekaan suatu bangsa.⁵⁷ Pemahaman masyarakat tentang perilaku ekonomi sangat penting untuk membangun disiplin sosial dan ekonomi yang mengarah pada kepercayaan diri, yang menjadi dasar untuk menemukan cara untuk mengurangi kemiskinan. BMT fastabiqul khaerat dapat membantu kelompok yang kurang mampu meningkatkan taraf hidupnya agar dapat hidup layak, yaitu dengan menggalang dana dari investor dan ZIS masyarakat, kemudian disalurkan kepada yang berhak

⁶⁴Qardhawi. *Peran Nilai dalam Ekonomi Islam*. (Bandung : Robbani Press 1997) h.30.

mendapatkannya. Upaya ini membuktikan penerapan hukum Islam dalam penanggulangan kemiskinan dan telah berperan dalam tata kelola (yaitu, dalam mengurangi kemiskinan).

Kedua, Meminimalisasi ruang gerak peran rentenir, Masyarakat yang masih tergantung rentenir disebabkan rentenir mampu memenuhi kebutuhan masyarakat dalam masalah pendanaan dengan segera. Ini berarti keberadaan BMT memainkan peranan yang sangat penting dalam rangka memberdayakan ekonomi masyarakat kecil dan melepaskan mereka dari jeratan rentenir. Keberadaan LKMS ini telah mampu menjadi alternatif sumber pendanaan bagi pengusaha kecil yang ada selama ini, khususnya pengusaha kecil yang bersifat informal. BMT memberikan peluang yang cukup besar bagi para pengusaha kecil sektor informal untuk mengembangkan usaha mereka. Salah satu cara yang dilakukan BMT Fastabiqul Khaerat Muhammadiyah untuk menarik masyarakat supaya beralih dari rentenir ke BMT yaitu dengan mencari orang yang masih ketergantungan dengan rentenir dan menawarkan program yang bisa meringankan dalam melakukan pembayaran angsuran. Firman Allah SWT dalam QS. Az- Zukhruf/ 43:32. menyatakan bahwa Allah tidak membiarkan hambanya selalu dalam keadaan sulit, melainkan Allah meninggikan sebagian mereka atas sebagian yang lain beberapa derajat.

جَدَّتْ بَعْضٌ فَوْقَ بَعْضِهِمْ وَرَفَعْنَا لَدُنْيَا الْحَيَاةِ فِي مَعِيشَتِهِمْ بَيْنَهُمْ قَسَمْنَا لَكَ رَبِّكَ رَحْمَةً يَفْسِمُونَ أَهْمًا
 ﴿٤٣﴾ يَجْمَعُونَ مِمَّا خَيْرُ رَبِّكَ وَرَحْمَتُ سُخْرِيًّا بَعْضًا بَعْضُهُمْ لِيَتَّخِذَ دَرَجَاتٍ

Terjemahnya:

Apakah mereka yang membagi-bagi rahmat Tuhanmu? kami Telah menentukan antara mereka penghidupan mereka dalam kehidupan dunia, dan kami Telah meninggikan sebahagian mereka atas sebagian yang lain

beberapa derajat, agar sebagian mereka dapat mempergunakan sebagian yang lain. dan rahmat Tuhanmu lebih baik dari apa yang mereka kumpulkan.

Dari ayat diatas diharapkan bahwa kehadiran BMT ini mampu menanggulangi masalah permodalan yang dialami oleh pengusaha kecil mikro, sehingga distribusi modal dan pendapatan dapat dirasakan masyarakat kecil yang tidak tersentuh oleh kebijakan pemerintah. Sehingga bukan hanya orang-orang mampu yang bisa meningkatkan financial dan kesejahteraan mereka, melainkan sebaliknya.

Menurut pandangan Islam rentenir adalah suatu bentuk riba yang hukumnya haram. Riba telah menimbulkan kerusakan dan kejahatan, tetapi ini tidak tampak dalam bentuk wajah buruk secara merata dalam masyarakat karena telah jelas bahwa sistem ekonomi Islam dan sistem kedua-duanya bertentangan dan tidak akan bertemu dalam satu pandangan hidup, tidk bersatu dalam asas bahwa tidak sejalan dalam mencapai hasil. Dalam hal ini semakin berkembangnya rentenir dalam masyarakat tidak menyitukan lembaga keuangan yang berdasarkan syari'at Islam termasuk BMT fastabiqul khaerat, bahkan menambah semangat untuk mengajak kepada masyarakat sedikit demi sidikit untuk tidak bergantung kepada rentenir dengan cara menawarkan produk-produk BMT sebagai solusi yang di hadapinya.

Ketiga, Memberikan modal serta melakukan pembinaan usaha pada pemohon dana yang dianggap produktif dan konsekuen dalam bekerja. Modal adalah uang yang dipakai sebagai pokok (modal) untuk berdagang atau usaha lainnya, harta benda yang dapat dipergunakan untuk menghasilkan sesuatu

yang menambah kekayaan atau meningkatkan taraf hidup anggota sehingga yang menjadi ukuran kesejahteraan seperti tingkat pendapatan keluarga, komposisi pengeluaran rumah tangga dengan membandingkan pengeluaran untuk pangan dengan non-pangan, tingkat pendidikan, tingkat kesehatan, dan kondisi perumahan serta fasilitas yang dimiliki dalam rumah tangga, bisa terpenuhi.

Selain peran BMT yang sudah dipaparkan diatas, BMT juga dapat melakukan pemberdayaan. Pemberdayaan Usaha Mikro merupakan langkah yang strategis dalam meningkatkan dan memperkuat dasar kehidupan perekonomian khususnya melalui lapangan tenaga kerjadan mengurangi kesenjangan serta mengurangi tingkat kemiskinan. Melakukan pemberdayaan usaha mikro dengan terdapat beberapa indikator, yaitu: Pertama, Pembiayaan Pedagang kecil ataupun masyarakat menengah ke bawah dalam memperoleh dana pembiayaan untuk memperluas usahanya ataupun membangun usaha baru bagi masyarakat menengah ke bawah relative sangat sulit, maka BMT mampu menjangkanya untuk memperoleh pembiayaan yang di berikan oleh BMT tanpa menghilangkan unsure kehati-hatian dalam penyaluran pembiayaannya. Kedua, Pembinaan, Dalam melakukan usahanya dan agar mampu mempertanggung jawabkan pembiayaannya, maka BMT seringkali memberikan pembinaan kewirausahaan maupun pengelolaan keuangan. bentuk pembinaan dengan mengadakan seminar ataupun pelatihan. Hal ini diharapkan mampu meningkatkan keterampilan yang dimiliki oleh penerima pembiayaan. Dengan demikian program pembinaan dapat memberikan peningkatan jumlah penyaluran dana BMT dengan meningkatnya jumlah penerima pembiayaan yang telah mendapatkan pembinaan terlebih dahulu.

Ketiga, Pemasaran Produk/ jasa, Untuk membantu kelancaran usaha nasabah, maka BMT dapat melakukan bantuan kepada pelaku usaha mikro dengan cara menghubungkan antara penjual dan pembeli bahan baku yang tergabung dalam penerima pembiayaan melalui pemasaran produk/jasa.

Dalam salah satu wawancara bersama Hj. Idah (40 tahun) selaku pelaku usaha mikro (nasabah BMT fastabiqul khaerat) ia mengatakan bahwa :

“Semenjak saya menerima bantuan modal dari bmt ini saya merasa sangat terbantu karena awalnya saya hanya penjual mangga di pasar pannampu ini, itupun buah saya hanya sedikit, tetapi Pak Syukur (Manager BMT Fastabiqul Khaerat) datang ketempat jualan saya menawarkan pinjaman modal tanpa jaminan hanya mengisi persyaratan administrasi dan modal kepercayaanji saja dan juga ada pembinaan usahanya yang diberikan kepada nasabah jadi baguski. Dari modal usaha yang saya ambil ini akhirnya saya bisa mengembangkan usaha saya yg awalnya hanya penjual mangga bisa menjual banyak macam buah-buahan dan sekarang saya sudah tidak mengambil pinjaman lagi karena usaha saya sudah mengalami peningkatan dan sudah dapat memenuhi kebutuhan sehari-hari saya bersama keluarga” (Wawancara 07 september 2020, pukul 11:30)

BMT fastabiqul khaerat dalam memberikan modal kepada para pemohon modal yaitu dengan melihat bahwa pemohon dana tersebut telah dianggap produktif dan konsekuen serta bertanggungjawab terhadap usahanya, karena modal adalah faktor produksi yang digunakan untuk membantu mengeluarkan aset lain. Dalam hal ini BMT fastabiqul khaerat memberikan modal dengan syarat-syarat yang sesuai. Sebelum memberikan modal, pihak BMT mengadakan survey (terjun langsung) ke tempat pemohon untuk memastikan keberadaan dari usaha pemohon. Langkah ini dilakukan untuk menghindari terjadinya salah penerapan modal terhadap pemohon karena dalam suatu usaha produktif yang diberi modal agar bisa berkembang. Sebagai persyaratan pemberian modal, antara pemohon dengan BMT fastabiqul khaerat mengadakan perjanjian secara tertulis mengenai bentuk pembiayaan sistem bagi hasil. Setelah kesepakatan tercapai maka

pemohon modal harus melampirkan beberapa berkas yang digunakan untuk syarat administrasi.

Beberapa hasil wawancara dari para nasabah atau para pelaku usaha mikro, yang telah peneliti dapat dari lapangan yakni :

Hasil wawancara dari Bu Nurlia (45 tahun) seorang penjual barang campuran ia mengatakan bahwa: “Saya merasa sangat terbantu dengan adanya bantuan modal dari BMT fastabiqul khaerat ini karena awalnya saya bingung ingin mendirikan sebuah usaha tapi saya tidak punya modal. tapi karena adanya bantuan modal dari bmt saya bisa mendirikan sebuah usaha menjual barang campuran, dan alhamdulillah saya bisa memenuhi kebutuhan keluarga sehari-hari melalui keuntungan yang saya dapatkan.” (Wawancara 07 september 2020 11:00).

Hal senada juga di ungkapkan oleh salah satu nasabah dari bmt yaitu Bapak Mahmudi (40 tahun) seorang penjual tempe ia mengatakan bahwa:

“ Alhamdulillah berkat bantuan modal dari bmt saya bisa menambah jualan tempe saya yang awalnya jualan saya hanya sedikit tetapi karena adanya bantuan modal jualan tempe saya bisa bertambah, sehingga saya bisa memenuhi kebutuhan sekolah anak saya”(Wawancara 07 september 2020 12:03).

Keberadaan BMT fastabiqul khaerat ini memberikan manfaat yang besar bagi masyarakat khususnya pengusaha kecil, antara lain adanya modal yang berasal dari BMT dapat digunakan oleh pemohon untuk meningkatkan produktivitas usahanya, sehingga mampu untuk meningkatkan kesejahteraan hidupnya baik dari segi pendapatan maupun peningkatan usaha. Seperti hasil wawancara dengan Bapak Baharuddin salah satu nasabah dari BMT fastabiqul Khaerat seorang penjual ayam potong , ia mengatakan bahwa:

“Pinjaman modal yang diberikan oleh pihak bmt sangat membantu perekonomian saya baik dalam memenuhi kebutuhan keluarga dan kebutuhan usaha saya sendiri, kalo masalah peningkatan usaha, saya sangat merasakan karena dari pinjaman modal saya bisa menambah jualan ayam potong saya.” (Wawancara 07 september 2020 12:30).

Dari hasil analisis peranan BMT fastabiqul khaerat di atas, maka dapat diketahui bahwa keberadaan BMT fastabiqul khaerat mempunyai peranan dan manfaat dalam membantu meningkatkan kesejahteraan anggota melalui peningkatan usaha yang dirasakan oleh nasabah. Menghimpun dana dan menyerap dana dari pemodal dan ZIS (Zakat, Infaq, dan Shodaqoh) dari masyarakat dan kemudian disalurkan kepada yang berhak menerimanya dalam rangka mendirikan sebuah usaha dalam pengentasan kemiskinan. Selain itu dengan adanya BMT fastabiqul khaerat mampu meminimalisasi ruang gerak peran rentenir yang keberadaannya sangat merugikan para usaha kecil. Dan juga BMT memberikan modal kepada para pemohon dana yang dianggap produktif sehingga mampu meningkatkan kesejahteraan anggota.

Tabel 4.3

**Analisis Peran BMT Fastabiqul Khaerat Muhammadiyah Dalam
Meningkatkan Kesejahteraan Pelaku Usaha Mikro**

NO	Analisis Peran BMT	Penjelasan
1	Tingkat Kesejahteraan	Kesejahteraan merupakan kondisi dimana masyarakat sudah terpenuhi standar kebutuhannya.. BMT fastabiqul khaerat sebagai lembaga keuangan mikro di kota Makassar ini sudah menjalankan perannya sebagaimana mestinya sehingga memberikan dampak positif bagi nasabah. Dilihat dari beberapa nasabah(pelaku usaha mikro) yang merasakan peningkatan usaha setelah menerima pinjaman modal dari BMT.
2	Pemberdayaan Usaha Mikro	Pemberdayaan Usaha Mikro merupakan langkah yang strategis dalam meningkatkan dan memperkuat dasar kehidupan perekonomian khususnya melalui lapangan tenaga kerjadan mengurangi kesenjangan serta mengurangi tingkat kemiskinan.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dan pembahasan yang telah diuraikan pada bab sebelumnya, maka dalam penelitian skripsi ini dapat ditarik kesimpulan sebagai berikut:

1. Keberadaan BMT fastabiqul khaerat ini memberikan manfaat yang besar bagi masyarakat khususnya pelaku usaha mikro, antara lain adanya modal yang berasal dari BMT dapat digunakan oleh pemohon untuk meningkatkan produktivitas usahanya, sehingga mampu untuk meningkatkan kesejahteraan hidupnya baik dari segi pendapatan maupun peningkatan usaha..BMT fastabiqul khaerat dalam melaksanakan pengenalan suatu lembaga keuangan syariah dan bertransaksi dengan sistem syariah (seperti yang ada di dalam AL Qur'an dimana harus dicatat dan harus ada saksi yang menyaksikan) kepada masyarakat dengan cara sosialisasi, BMT fastabiqul khaerat berperan aktif melakukan sosialisasi di tengah masyarakat tentang arti penting sistem ekonomi Islami.
2. Hasil penelitian dan analisis data menunjukkan bahwa keberadaan BMT fastabiqul khaerat akan berperan dengan baik dan maksimal karena terdapat relasi yang baik antara pihak BMT dengan masyarakat terutama anggota nasabah. Tanpa relasi yang baik dengan masyarakat yang merupakan objek dari kegiatan BMT maka sistem operasional BMT tidak dapat berjalan secaramaksimal. Dengan membangun relasi yang baik,

3. maka masyarakat terutama pelaku usaha mikro akan mampu meningkatkan kesejahteraannya dan pada akhirnya BMT dapat mencapai tujuannya.

B. Implikasi Penelitian

1. Dengan adanya BMT fastabiqul khaerat diharapkan mampu meminimalisasi ruang gerak peran rentenir yang keberadaannya sangat merugikan para usaha kecil. Dan juga BMT fastabiqul khaerat memberikan modal dan kepada para pemohon dana yang dianggap produktif sehingga mampu meningkatkan kesejahteraan anggota.
2. Manusia sebagai makhluk sosial keberadaannya tidak dapat terlepas dari manusia lainnya. Kebutuhan akan hidup bersama-sama menjadikan manusia saling mengenal, mengamati, menghargai dan menerima kelebihan dan kekurangan manusia lain. Maka dari itu sangat penting untuk membangun relasi yang baik kepada sesama.

C. Saran

Berdasarkan kesimpulan hasil penelitian yang peneliti kemukakan diatas, maka saran yang dapat ditimbulkan sebagai berikut:

1. Kepada Pihak BMT Fastabiqul Khaerat

Dari hasil penelitan ini dapat memberikan ide baru yang dapat digunakan sebagai pembaruan bagi BMT agar meningkatkan teknik pemasaran sehingga dapat mensosialisasikan produk-produk BMT diluar masyarakat dimana BMT berada. Penelitian ini dapat membuktikan kepada masyarakat sekitar BMT fastabiqul khaerat terutama para pengusaha kecil bahwa BMT memiliki peran dalam membantu meningkatkan kesejahteraan anggota. Juga memerhatikan anggota yang ingin diberi pembiayaan atau pinjaman modal agar berhati-hati dalam memilih anggota supaya tidak merugikan pihak BMT.

2. Kepada Nasabah BMT Fastabiqul Khaerat

Mengingat keberadaan BMT fastabiqul khaerat memiliki peranan yang besar dalam membantu meningkatkan kesejahteraan anggota, maka hendaknya para nasabah dapat menjalin kerja sama yang baik, yaitu dengan melakukan penyetoran tepat pada waktu yang telah disepakati. Mereka dapat mengatur penghasilan yang diperoleh dengan baik dengan menyisihkan sebagian untuk melakukan tanggungjawab penyetoran pada BMT tepat pada waktunya, sehingga tidak akan ditambah dengan sejumlah denda yang akan memberatkan bagi mereka sendiri.

DAFTAR PUSTAKA

- Agustina, L. (2019). Pengaruh Konflik Peran, Ketidakjelasan Peran, Dan Kelebihan Peran Terhadap Kepuasan Kerja Dan Kinerja Auditor. *Jurnal Akuntansi* , 42-43.
- Ariwibowo, P. (2013). Strategi Pemberdayaan Usaha Mikro Kecil dan Menengah (UMKM) Dalam Pengentasan Kemiskinan dan Pembangunan Perekonomian Di Indonesia. *Journal of Applied Business and Economics* , 180.
- Astari, E. K. (2017). Peran Pembiayaan Mudharabah Dalam Pengembangan Usaha Muikro Pada Bmt. *Law And Justice* , 113.
- Asse, A. (2014). *Hadis Nabi SAW Tentang Ekonomi dan Bisnis*. Samata-Gowa: Alauddin Univercity Press
- Aziz,R.A,(2017),*Pengaruh Pembiayaan Qardhul Hasan BMT Tumang Terhadap Pemberdayaan Usaha Mikro Di Desa Jrasah Kabupaten Boyolali*, Skripsi,Surakarta,Fakultas Ekonomi dan Bisnis Islam.
- Chateradi, B. C., & Hidayah, N. (2017). Pengembangan Usaha Mikro, Kecil, Menengah (UMKM). *Edunomika*.
- Dewi, E. K., & Astari, A. (2018). Peran Pembiayaan Mudharabah dalam Pengembangan Kinerja Usaha Mikro pada BMT (Baitul Maal Wat Tamwil). *Law and Justice*. <https://doi.org/10.23917/laj.v2i2.5142>
- Dewi, N. (2017). Regulasi Keberadaan Baitul Maal Wat Tamwil (Bmt) Dalam Sistem Perekonomian Di Indonesia. *Serambi Hukum*.
- Farida Damayanti, N., & Herianingrum, S. (2014). Pengaruh Pembiayaan Dana Baitul Maal Wat Tamwil (Bmt) Teladan Terhadap Kinerja Usaha Mikro Di Pasar Semolowaru Surabaya Nurul. *JESTT*. <https://doi.org/10.1007/s13398-014-0173-7.2>
- Gina, W., & Effendi, J. (2015). Program Pembiayaan Lembaga Keuangan Mikro Syariah (LKMS) dalam Peningkatan Kesejahteraan Pelaku Usaha Mikro (Studi Kasus BMT Baitul Karim Bekasi). *Al-Muzara'ah*. <https://doi.org/10.29244/jam.3.1.34-43>
- Guruddin,S.R,(2014)*Peran BMT Dalam Pengembangan Usaha Mikro Kecil*,

Skripsi, Makassar, Fakultas Ekonomi Dan Bisnis Islam.

Hidayatulloh, M., & Hapsari, M. I. (2015). Peran Pembiayaan Produktif BMT Mandiri Mulia Terhadap Peningkatan Kesejahteraan Anggota Perspektif Maqashid Syariah. *Jestt*.

Ismanto, K. (2015). Pengelolaan Baitul Maal Pada Baitul Maal Wa Tamwil (BMT) Di Kota Pekalongan. *Jurnal Penelitian* , 28.

Jonaidi, A. (2012). Analisis Pertumbuhan Ekonomi Dan Kemiskinan Di Indonesia. *Jurnal Kajian Ekonomi* , 143.

Kara, M. (2013). Kontribusi Pembiayaan Perbankan Syariah terhadap Pengembangan Usaha Mikro, Kecil, dan Menengah. *AHKAM: Jurnal Ilmu Syariah*. <https://doi.org/10.15408/ajis.v13i2.944>

Kuncoro, M. (2009). Metode Riset untuk Bisnis & Ekonomi. Bagaimana Meneliti & Menulis Tesis? In *Jakarta: Erlangga. Kakabadse*.

Luthfi, M. K., & Asse, A. (2019). Pajak dalam Perspektif Hadis Nabi SAW. *Laa Maisyir*. <https://doi.org/10.1017/CBO9781107415324.004>

Martina, N. S. (2019). Peran Koperasi Syariah Baitul Maal Wat Tamwil Muhammadiyah Terhadap Pemberdayaan Usaha Kecil Dan Menengah Di Bandar Lampung. *Jurnal Kajian Ilmu dan Budaya Islam* , 161.

Masyithoh, N. D. (2016). Analisis Normatif Undang-Undang No. 1 Tahun 2013 Tentang Lembaga Keuangan Mikro (Lkm) Atas Status Badan Hukum Dan Pengawasan Baitul Maal Wat Tamwil (BMT). *Economica: Jurnal Ekonomi Islam*. <https://doi.org/10.21580/economica.2014.5.2.768>

Moleong, L. J. (2017). Metodologi Penelitian Kualitatif (Edisi Revisi). In *PT. Remaja Rosda Karya*.

Muhammad, *Metodologi Penelitian Ekonomi Islam Pendekatan Kualitatif*, (Jakarta: Rajawali Pers, 2008).

Nurwati, N. (2006). Kemiskinan: Model Pengukuran, Permasalahan, dan Alternatif Kebijakan. *Jurnal Kependudukan Padjadjaran* , 3.

Purwanto, E. A. (2007). Memngkaji Potensi Usaha Kecil Dan Menengah (UKM) Untuk Pembuatan Kebijakan Anti Kemiskinan Di Indonesia. *Jurnal Ilmu Sosial dan Ilmu Politik* , 307.

- Prasetya, R. A., & Herianingrum, S. (2016). Peranan Baitul Maal Wa Tamwil Meningkatkan Usaha Mikro Melalui Pembiayaan Mudharabah. *Jurnal Syarikah : Jurnal Ekonomi Islam*. <https://doi.org/10.30997/jsei.v2i2.286>
- Prastiawati, F., & Satya Darma, E. (2016). Peran Pembiayaan Baitul Maal Wat Tamwil Terhadap Perkembangan Usaha dan Peningkatan Kesejahteraan Anggotanya dari Sektor Mikro Pedagang Pasar Tradisional. *Jurnal Akuntansi Dan Investasi*. <https://doi.org/10.18196/jai.2016.0055.197-208>
- Priyadi, M. A. (2018). Teori Peran Dan Konsep Expectation-GAP Fungsi Pengawasan Dalam Pengelolaan Keuangan Desa. *Jurnal Ekonomi dan Keuangan* , 450.
- Sariwulan, T. (2012). Baitul Maal Wat Tamwil Dipandang Dari Sudut Agama, Serta Sejarah Berdirinya Di Indonesia. *Jurnal Econosains* , 64.
- Sugiyono. (2016). Metode Penelitian Kuantitatif Kualitatif dan Kombinasi (Mixed Methods). *Journal of Chemical Information and Modeling*. <https://doi.org/10.1017/CBO9781107415324.004>
- Sumitro, W. (2004). *Asas- Asas Perbankan Islam & Lembaga-Lembaga Terkait*. Jakarta: PT. Raja Grafindo.
- Siregar, P. P. (2018). Pertumbuhan Ekonomi dan Kesejahteraan dalam Perspektif Islam. *Jurnal Bisnis* , 8.
- Syaputra, M. N. (2016). Optimalisasi Peran Baitulmaal pada BMT untuk Pemberdayaan Usaha Mikro di Jawa Timur. *Jurnal Masharif al-Syariah* , 118.
- Wigati, D. A. (2014). *Pembiayaan Mudharabah Terhadap Perkembangan Usaha Mikro Dari Anggota Dan Calon Anggota Koperasi Bmt Mu'amalah Syari'ah Tebuireng Jombang*, Skripsi, Semarang, Fakultas Ekonomika Dan Bisnis.
- Zulkarnain, M. P. (2018). Peran Lembaga Keuangan Mikro Syariah Terhadap Pemenuhan Kebutuhan Permodalan Usaha Mikro Kecil Dan Menengah. *Jurnal Syariah* , 73.

The logo of Universitas Islam Negeri Alauddin Makassar is a large, light green emblem. It features a central shield with Arabic calligraphy, surrounded by stylized arches and geometric shapes. The word "LAMPIRAN" is superimposed in bold black text across the center of the logo.

LAMPIRAN

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

Lampiran 1

Pedoman Wawancara

Daftar pertanyaan untuk pihak BMT Fastabiqul Khaerat Muhammadiyah :

1. Bagaimana peran BMT Fastabiqul Khaerat dalam mengembangkan usaha mikro ?
2. Bagaimana strategi BMT Fastabiqul Khaerat dalam mengembangkan usaha mikro ?
3. Apa saja persyaratan BMT Fastabiqul Khaerat dalam memberikan pinjaman modal untuk usaha mikro ?
4. Sarana dan prasarana apakah yang digunakan BMT Fastabiqul Khaerat sebagai alat pendukung pengembangan usaha mikro ?
5. Apakah ada batasan umur yang ditetapkan oleh BMT Fastabiqul Khaerat dalam peminjaman modal usaha mikro ?
6. Berapa jumlah rata-rata nasabah usaha mikro perhari/perbulan dan pertahun dalam peminjaman modal di BMT Fastabiqul Khaerat ?
7. Siapa saja yang boleh mengajukan pinjaman modal untuk melakukan peminjaman usaha mikro (muslim/nonmuslim) ?
8. Apa keunggulan Usaha Mikro bagi BMT Fastabiqul Khaerat ?
9. Apakah BMT Fastabiqul Khaerat mempunyai target untuk mengembamngkan usaha mikro ?
10. Apa yang melatarbelakangi pelaku usaha mikro untuk meminjam modal di BMT Fastabiqul Khaerat ?
11. Berapa persen yang diperoleh BMT Fastabiqul Khaerat untuk usaha mikro ?
12. Apakah setelah memenuhi seluruh persyaratan nasabah bisa menerima modal dari BMT Fastabiqul Khaerat ?
13. Bagaimana tindakan yang dilakukan pihakBMT Fastabiqul Khaerat apabila usaha mikro mengalami macet atau gagal ?
14. Bagaimana bentuk pengawasan pihak BMT Fastabiqul Khaerat dalam mengawasi usaha mikro ?
15. Berapa minimal modal yang akan dipinjamkan kepada nasabah ?

Daftar pertanyaan untuk Nasabah (Pelaku Usaha Mikro) :

1. Nama Nasabah yang di wawancarai ?
2. Tingkatan Sekolah ?
3. Umur Nasabah ?
4. Siapa yang memberikan informasi mengenai BMT fastabiqul khaerat?
5. Apakah BMT ini sudah berperan dalam pengembangan usaha mikro?
6. Apakah anda kesulitan dalam memenuhi syarat yang di ajukan pihak BMT untuk mendapatkan pinjaman modal?
7. Apakah anda merasa terbantu dengan adanya pinjaman modal yang diberikan oleh BMT?
8. Apa yang melatarbelakangi sehingga anda mengajukan pembiayaan atau modal usaha mikro di BMT Fastabiqul Khaerat ?
9. Apakah anda merasa terbantu dengan adanya pinjaman modal yang diberikan oleh BMT ?
10. Bagaimana peningkatan usaha anda setelah menerima pinjaman modal dari BMT Fastabiqul Khaerat ?
11. Apakah anda merasakan kesejahteraan setelah mendirikan usaha mikro dari pinjaman modal yang diberikan oleh pihak BMT Fastabiqul Khaerat ?

Lampiran 2

DOKUMENTASI

(Pak Abdul Syukur, Senin 07 September 2020, pukul 15:20)
Manager BMT Fastabiqul Khaerat Muhammadiyah

(Hj. Idah, Senin 07 September 2020, pukul 11:30)
Pelaku Usaha Mikro (Penjual Buah)

(Pak Mahmudi, Senin 07 September 2020, pukul 11:40)

Pelaku Usaha Mikro (Penjual Tempe)

(Pak Baharuddin, Senin 07 September 2020, pukul 12:00)

Pelaku Usaha Mikro (Penjual Ayam Potong)

(Bu Nurlia, Senin 07 September 2020, pukul 12:10)
Penjual Barang Campuran

(Bu Rasna, Senin 07 September 2020, pukul 12:30)
Penjual Mainan Anak

Foto Bersama Pihak BMT Fastabiqul Khaerat Muhammadiyah

Peran Baitul Maal Wattamwil dalam Meningkatkan Kesejahteraan Pelaku Usaha Mikro (Studi Pada BMT Fastabiqul Khaerat Muhammadiyah Kota Makassar)

ORIGINALITY REPORT

20%	21%	3%	6%
SIMILARITY INDEX	INTERNET SOURCES	PUBLICATIONS	STUDENT PAPERS

PRIMARY SOURCES

1	repositori.uin-alauddin.ac.id Internet Source	10%
2	eprints.walisongo.ac.id Internet Source	8%
3	e-journal.unair.ac.id Internet Source	1%
4	download.garuda.ristekdikti.go.id Internet Source	1%

Exclude quotes On

Exclude matches < 1%

Exclude bibliography On

M A K A S S A R

RIWAYAT HIDUP

Winda, Lahir di Takalar pada tanggal 15 September 1999, penulis merupakan anak pertama dari dua bersaudara dari pasangan suami istri Bapak Syaharuddin dan IbuTakima.

Penulis memulai jenjang pendidikan sekolah dasar di Inpres Ko'mara 2 pada tahun 2004 dan tamat tahun 2009, kemudian melanjutkan pendidikan Sekolah Menengah Pertama di SMPN 4 Polut pada tahun 2010 dan tamat pada tahun 2013. Selanjutnya penulis melanjutkan Sekolah Menengah Atas di SMAN 2 Polut pada tahun 2014 dan tamat pada tahun 2016. Kemudian melanjutkan pendidikan strata 1 di Universitas Islam Negeri (UIN) Alauddin Makassar Jurusan Ekonomi Islam Fakultas Ekonomi dan Bisnis Islam dan selesai pada tahun 2020.

