

**DAMPAK KONDISI EKONOMI, KONDISI POLITIK, DAN
RELIGIUSITAS TERHADAP KETIMPANGAN DISTRIBUSI
PENDAPATAN DI PULAU JAWA**

SKRIPSI

**DIAJUKAN KEPADA FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA YOGYAKARTA
SEBAGAI SALAH SATU SYARAT MEMPEROLEH GELAR
SARJANA STRATA SATU DALAM ILMU EKONOMI ISLAM**

OLEH:

DEGA CIPTA ERANEKA DIRGANTARA

NIM. 14810097

PEMBIMBING:

MUH. RUDI NUGROHO, S.E. M.Sc

NIP. 198202192 01503 1 002

**PROGRAM STUDI EKONOMI SYARI'AH
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA
YOGYAKARTA**

2018

PENGESAHAN TUGAS AKHIR

Nomor : B-1815.26/Un.02/DEB/PP.00.9/05/2018

Tugas Akhir dengan judul: Dampak Kondisi Ekonomi, Kondisi Politik, dan Religiusitas terhadap Ketimpangan Distribusi Pendapatan di Pulau Jawa

yang dipersiapkan dan disusun oleh:

Nama : Dega Cipta Eraneka Dirgantara
NIM : 14810097
Telah diujikan pada : 16 Mei 2018
Nilai : A

dinyatakan telah diterima oleh Fakultas Ekonomi dan Bisnis UIN Sunan Kalijaga Yogyakarta.

Tim Ujian Tugas Akhir

Ketua Sidang,

Muh. Rudi Nugroho, S.E., M. Sc.
NIP. 19820219 201503 1 002

Penguji I

Penguji II

Abdul Qoyum, S.E.I., M.Sc.Fin
NIP. 19850630 201503 1 007

Lailatis Syarifah, Lc., M.A
NIP. 19820709 000000 2 301

Yogyakarta, 16 Mei 2018
UIN Sunan Kalijaga Yogyakarta
Fakultas Ekonomi dan Bisnis Islam
Dekan

Dr. H. Syafiq Mahmadah Hanafi, M. Ag.
NIP. 19670518 199703 1 003

SURAT PERSETUJUAN SKRIPSI

Hal : Skripsi Saudari Dega Cipta Eraneka Dirgantara

Kepada
Yth. Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Sunan Kalijaga Yogyakarta
Di Yogyakarta

Assalamu'alaikum Wr. Wb.

Setelah membaca, meneliti, memberikan petunjuk dan mengoreksi serta mengadakan perbaikan seperlunya, maka kami selaku pembimbing berpendapat bahwa skripsi saudara:

Nama : Dega Cipta Eraneka Dirgantara
NIM : 14810097
Judul Skripsi : **“Dampak Kondisi Ekonomi, Kondisi Politik, dan Religiusitas terhadap Ketimpangan Distribusi Pendapatan di Pulau Jawa”**

Sudah dapat diajukan kepada Fakultas Ekonomi dan Bisnis Islam Jurusan/Program Studi Perbankan Syariah UIN Sunan Kalijaga Yogyakarta sebagai salah satu syarat untuk memperoleh gelar Sarjana Strata Satu dalam Ilmu Ekonomi Islam.

Dengan ini kami mengharap agar skripsi saudara tersebut dapat segera dimunaqasyahkan. Untuk itu kami ucapkan terima kasih.

Wassalamu'alaikum Wr. Wb.

Yogyakarta, 11 Mei 2018

Pembimbing,

Muh. Rudi Nugroho, S.E. M.Sc
NIP. 198202192 01503 1 002

SURAT PERNYATAAN KEASLIAN

Saya yang bertanda tangan di bawah ini:

Nama : Dega Cipta Eraneka Dirgantara

NIM : 14810097

Prodi : Ekonomi Syariah

Menyatakan Bahwa Skripsi yang Berjudul **“Dampak Kondisi Ekonomi, Kondisi Politik, dan Religiusitas terhadap Ketimpangan Distribusi Pendapatan di Pulau Jawa”** adalah benar-benar merupakan hasil karya penyusun sendiri, bukan duplikasi ataupun saduran dari karya orang lain kecuali pada bagian yang telah dirujuk dan disebut dalam *body note* dan daftar pustaka. Apabila di lain waktu terbukti adanya penyimpangan dalam karya ini, maka tanggung jawab sepenuhnya ada pada penyusun.

Demikian surat pernyataan ini saya buat agar dapat dimaklumi.

Yogyakarta, 11 Mei 2018

Penyusun

Dega Cipta Eraneka Dirgantara
NIM. 14810097

**HALAMAN PERSETUJUAN PUBLIKASI UNTUK KEPENTINGAN
AKADEMIK**

Sebagai civitas akademik UIN Sunan Kalijaga Yogyakarta, saya yang bertanda tangan di bawah ini:

Nama : Dega Cipta Eraneka Dirgantara
NIM : 14810097
Program Studi : Ekonomi Syariah
Fakultas : Ekonomi dan Bisnis Islam
Jenis Karya : Skripsi

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada UIN Sunan Kalijaga Yogyakarta Hak Bebas Royalti Noneksklusif (*non-exclusive royalty free right*) atas karya ilmiah saya yang berjudul:

**“Dampak Kondisi Ekonomi, Kondisi Politik, dan Religiusitas terhadap
Ketimpangan Distribusi Pendapatan di Pulau Jawa”**

Beserta perangkat yang ada (jika diperlukan). Dengan hak bebas Royalti Non Eksklusif ini, UIN Sunan Kalijaga Yogyakarta berhak menyimpan, mengalihmedia/formatkan, mengelola dalam bentuk pangkalan data (*database*), merawat, dan mempublikasikan tugas akhir saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik hak cipta.

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di : Yogyakarta

Pada tanggal : 11 Mei 2018

Yang menyatakan

(Dega Cipta Eraneka Dirgantara)

HALAMAN MOTTO

**“Jangan bandingkan prosesmu dengan orang lain, karena tak semua bunga
tumbuh dan mekar bersamaan”**

HALAMAN PERSEMBAHAN

Skripsi ini saya persembahkan untuk kedua motivator terbesar dalam hidup saya, Ayahanda Subardi dan Ibunda Yous Yati yang sangat berjasa dalam mendidik dan membimbing saya, yang tidak pernah lelah memberikan saya arahan dalam pendidikan sejak taman kanak-kanak hingga saya kuliah, yang selalu mengajarkan saya tentang arti berbagi, bekerja sama, dan menolong tanpa pamrih, sekaligus yang telah mengajarkan saya untuk terus berusaha, tetap yakin dengan pertolongan Allah, dan selalu percaya diri sekalipun dalam keadaan sesulit apa pun, dan yang tak pernah luput mendoakan saya sehingga saya dapat sampai pada titik ini.

Serta kepada Keluarga besar di rumah dan sahabat-sahabat terbaikku yang telah Allah kirimkan untuk selalu mengiringi disetiap proses kehidupan yang memberikan banyak sekali pelajaran yang harus dimanfaatkan

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

PEDOMAN TRANSLITERASI

Transliterasi kata-kata arab yang dipakai dalam penyusunan skripsi ini berpedoman pada Surat Keputusan Bersama Menteri Agama dan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor: 158/1987 dan 0543b/U/1987.

A. Konsonan Tunggal

Huruf Arab	Nama	Huruf Latin	Nama
ا	Alif	Tidak dilambangkan	tidak dilambangkan
ب	Bā'	b	Be
ت	Tā'	t	Te
ث	Šā'	š	es (dengan titik di atas)
ج	Jim	j	Je
ح	Ĥā'	ĥ	ha (dengan titik di bawah)
خ	Khā'	kh	Ka dan ha
د	Dāl	d	De
ذ	Žāl	ž	zet (dengan titik di atas)
ر	Rā'	r	Er
ز	Zai	z	Zet
س	Sin	s	Es
ش	Syin	sy	Es dan ye
ص	Šād	š	es (dengan titik di bawah)
ض	Ḍad	ḍ	de (dengan titik di bawah)
ط	Ṭā'	ṭ	te (dengan titik di bawah)
ظ	Ẓā'	ẓ	zet (dengan titik di bawah)
ع	'Ain	'	koma terbalik di atas
غ	Gain	G	Ge
ف	Fā'	f	Ef
ق	Qāf	q	Qi
ك	Kāf	k	Ka
ل	Lām	l	El
م	Mim	m	Em

Nūn	n	En
Waw	w	W
Hā'	h	Ha
Hamzah	‘	Apostrof
Ya	Y	Ye

B. Konsonan Rangkap karena *Syaddah* Ditulis Rangkap

متعددة عدّة	Ditulis Ditulis	Muta'addidah ‘iddah
----------------	--------------------	------------------------

C. *Ta'marbūtah*

Semua *Ta'marbūtah* ditulis dengan h, baik berada pada akhir kata tunggal ataupun berada di tengah penggabungan kata (kata yang dikutip oleh kata sandang “al”). Ketentuan ini tidak diperlukan bagi kata-kata Arab yang sudah terserap dalam bahasa Indonesia, seperti shalat, zakat, dan sebagainya kecuali dikehendaki kata aslinya.

حكمة	Ditulis	<i>Ḥikmah</i>
جزية	Ditulis	<i>Jizyah</i>
كرامة الاولياء	Ditulis	<i>Karāmah al-auliā'</i>

D. Vokal Pendek dan Penerapannya

ـَ	Fathah	Ditulis	A
ـِ	Kasrah	Ditulis	i
ـُ	Dammah	Ditulis	u

E. Vokal Panjang

1	Fathah + alif	جاهلية	Ditulis	<i>jāhiliyyah</i>
2	Fathah + ya' mati	تنسى	Ditulis	<i>tansā</i>
3	Kasrah + ya' mati	كريم	Ditulis	<i>karīm</i>
4	Dammah + wawu mati	فروض	Ditulis	<i>furūd</i>

F. Vokal Rangkap

1	Fathah + ya mati		Ditulis	<i>ai</i>
2	Dammah + wawumati	بينكم	Ditulis	<i>bainakum</i>
			Ditulis	<i>au</i>
		قول	Ditulis	<i>qaul</i>

G. Vokal Pendek Berurutan dalam Satu Kata yang Dipisahkan dengan Apostrof

أنتم	Ditulis	<i>a'antum</i>
أعدت	Ditulis	<i>u'iddat</i>
لئن شكرتم	Ditulis	<i>la'in syakartum</i>

H. Kata sandang Alif + Lam

1. Bila diikuti huruf *Qomariyyah* maka ditulis dengan menggunakan huruf awal "al"

القران	Ditulis	<i>Al-Qur'ān</i>
القياس	Ditulis	<i>Al-Qiyās</i>

2. Bila diikuti oleh huruf *Syamsiyah* ditulis dengan huruf pertama *Syamsiyah* tersebut.

السماء	Ditulis	<i>As-Samā'</i>
الشمس	Ditulis	<i>Asy-Syams</i>

I. Penyusunan kata-kata dalam rangkaian kalimat

Ditulis menurut penulisannya

ذوي الفروض	Ditulis	<i>Zawi al-Furūd</i>
أهل السنة	Ditulis	<i>Ahl as-Sunnah</i>

KATA PENGANTAR

Dengan menyebut nama Allah Yang Maha Pengasih lagi Maha Penyayang. Alhamdulillah, segala puji dan syukur kepada Allah SWT atas segala rahmat dan kemudahan yang diberikan oleh-Nya sehingga penulis dapat menyelesaikan tugas akhir ini. Shalawat dan salam selalu tercurahkan kepada Nabi Muhammad SAW, kepada sahabat serta pengikutnya yang selalu istiqomah mengikuti ajarannya.

Skripsi ini disusun dalam rangka memenuhi salah satu syarat untuk mencapai derajat Sarjana Strata I Program Studi Ekonomi Syariah pada Fakultas Ekonomi dan Bisnis Islam UIN Sunan Kalijaga Yogyakarta. Segala upaya yang telah dilakukan tentunya tidak terlepas dari bimbingan, bantuan serta dorongan dari berbagai pihak. Oleh karena itu penulis menyampaikan penghargaan dan terima kasih yang sebesar-besarnya kepada semua pihak yang membantu hingga terselesaikannya skripsi ini. Terima kasih kepada:

1. Bapak Prof. Dr. KH. Yudian Wahyudi, Ph. D, selaku Rektor Universitas Islam Negeri Sunan Kalijaga Yogyakarta.
2. Bapak Dr. H. Syafiq Mahmadah Hanafi, M. Ag, selaku Dekan Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Sunan Kalijaga Yogyakarta.
3. Ibu Dr. Sunaryati, S.E. M. Si., selaku Ketua Program Studi Perbankan Syariah Fakultas Ekonomi dan Bisnis Islam Universtas Islam Negeri Sunan Kalijaga Yogyakarta sekaligus selaku Dosen Pembimbing Akademik.

4. Bapak Muh. Rudi Nugroho, S.E. M. Sc., selaku Dosen Pembimbing Skripsi yang telah memberikan banyak arahan, masukan dan saran yang sangat bermanfaat bagi saya sehingga tugas akhir ini dapat selesai dengan baik.
5. Seluruh dosen Fakultas Ekonomi dan Bisnis Islam, terutama dosen pogram studi Ekonomi Syariah yang telah membagikan ilmunya selama masa perkuliahan.
6. Kedua orang tua tercinta, Bapak Subardi dan Ibu Yous Yati motivator terbaik yang saya miliki, terimakasih telah mendidik saya, menguatkan saya, dan memberikan kepercayaan sepenuhnya kepada saya untuk menuntut ilmu dan meraih cita-cita, selalu mendoakan saya, memberikan dukungan, serta kasih sayang yang penuh tanpa kurang sedikitpun. Semoga Allah senantiasa menyayangi dan mengasihi kita dimanapun tempat kita berada.
7. Meixko Verrous Setiawan, Reixko Exgie Danasakti, Reval Galang Samudra, Ika Ayu Apriliani, Arixqa Firgi Soufa, dan Zorra Asha Zahira, selaku kakak dan saudara yang selalu memberikan nasihat, semangat, kasih sayang dan dukungan baik secara langsung maupun tidak langsung sampai saat ini.
8. Keluarga besar Kakek Subarjo Kismodiharjo. Terimakasih telah menjaga dan merawat saya dengan ikhlas selama di Jogja, menyediakan apapun yang saya butuhkan, dan memberikan tempat bagi saya untuk pulang.
9. Anisa Istiqomah selaku sahabat pertama ketika saya berada di Jogja, selalu mengenalkan saya dengan hal-hal baru dan menarik, menjadi orang yang mau berbagi ilmu dalam hal agama dan lainnya, terimakasih sudah menjadi sahabat sekaligus kakak yang mau mendengarkan keluh kesah saya dari sejak pertama

kali memulai langkah di Kota Istimewa ini hingga saya berada pada titik akhir menyelesaikan *study* saya di kota tercinta ini.

10. Sahabat terbaikku Mesty Aisyah, Selfira Permada, Muhammad Ansyari yang selalu ada baik dalam keadaan bahagia maupun dalam keadaan sulit saat melaksanakan skripsi, selalu memberi motivasi, nasihat, dan dukungan yang membuat semangat dan keyakinanmu kembali lagi.
11. Sahabat seperjuanganku Ridwannulloh yang telah bersama-sama melalui lika-liku perjalanan sejak awal perkuliahan sampai selesai, menjadi teman belajar, teman bermain, teman yang selalu membersamai dalam keadaan susah hingga senang, teman berbagi cerita tentang perkuliahan hingga urusan pribadi sampai pada akhirnya menjadi teman seperjuangan dalam menyelesaikan skripsi yang menjadi titik akhir perjuangan di perkuliahan selama 3 tahun 9 bulan.
12. Sahabat-sahabat terbaik sejak zaman SMA Syakira Maulida, Tita Chintya, Aulia Claudya, Rizky Mulyasari, Annisa Novalia, Helmy Mustafida, Siti Fatimah Azzahra, Imam Huzein, Wedi Pratama, dan Aldy Lahardi yang selalu mengirimkan do'a dan dukungan dari kejauhan.
13. Imam Khoerurrohman, Heru Hermawan, Azzam Faras Wijdan, dan Falid Ikhwan selaku teman-teman yang pernah memberikan bantuan kepada saya juga menjadi teman pertama yang mengajak saya muncak ke beberapa gunung, juga teman *camping* di pantai. Terimakasih sudah memberikan pengalaman baru serta pelajaran berupa rasa syukur kepada Allah *subhanahu wa ta'ala*.
14. Nova P. Anggraini selaku sahabat sekaligus kakak yang selalu membimbing, memberi semangat, dan perhatian kepada saya selama skripsi. Kakak yang

memberi contoh untuk selalu giat belajar, berusaha, ceria, dan tidak mudah menyerah dalam menjalani setiap pilihan yang sudah diambil.

15. Keluarga besar kos Zaida khususnya Bapak Ari dan Ibu Micke yang selalu menjaga saya, merawat kondisi kesehatan saya, dan juga selalu berbagi dalam hal materi maupun kasih sayang.

16. Keluarga besar TPA Noor Islam yang telah memberikan kesempatan kepada saya untuk mengaplikasikan ilmu yang saya miliki, serta memberikan pengalaman berorganisasi, kebersamaan, dan kekeluargaan.

17. Keluarga besar PPPA Darul Qur'an yang telah memberikan saya kesempatan untuk menuntut ilmu, mendapatkan pengalaman berorganisasi, mendapatkan banyak teman yang mengajarkan saya dalam bersosialisasi dan membangun kebersamaan.

18. Keluarga besar Sanggar Tari Tradisional Aceh SERAMOE FEBI..

19. Keluarga Besar Ekonomi Syariah C.

20. Teman-teman Prodi Ekonomi Syariah 2014.

21. Teman-teman Prodi Perbankan Syariah 2014.

22. Semua pihak yang secara langsung maupun tidak langsung turut membantu saya.

Semoga Allah senantiasa melindungi dan melimpahkan rahmat kepada semua orang yang telah berjasa dalam hidup saya dalam bentuk apapun. Mohon maaf atas kekhilafan saya yang mungkin luput dalam menuliskan pihak yang pernah berjasa dalam hidup saya.

Hal tersebut merupakan kekurangan, keluputan serta ketidaksengajaan saya sebagai makhluk Allah yang tidak sempurna.

Yogyakarta, 16 Mei 2018

Penyusun

Dega Cipta Eraneka Dirgantara

14810097

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PENGESAHAN SKRIPSI	ii
HALAMAN PERSETUJUAN SKRIPSI	iii
SURAT PERNYATAAN KEASLIAN	iv
HALAMAN PERSETUJUAN PUBLIKASI KARYA ILMIAH	v
HALAMAN MOTTO	vi
HALAMAN PERSEMBAHAN	vii
PEDOMAN TRANSLITERASI	viii
KATA PENGANTAR	xii
DAFTAR ISI	xvii
DAFTAR TABEL	xx
DAFTAR GAMBAR	xxi
DAFTAR LAMPIRAN	xxii
ABSTRAK	xxiii
ABSTRACT	xxiv
BAB I PENDAHULUAN	1
A. Latar Belakang	1
B. Rumusan Masalah	5
C. Tujuan dan Manfaat Penelitian	5
D. Sistematika Pembahasan	6
BAB II LANDASAN TEORI	9
A. Landasan Teori	9
1. Pembangunan Ekonomi.....	9
2. Ketimpangan Distribusi Pendapatan	15
3. Pertumbuhan Ekonomi	27
4. Inflasi.....	30
5. Pertumbuhan Penduduk.....	38
6. Kondisi Politik.....	42
7. Religiusitas.....	43
8. Kriminalitas	47
B. Telaah Pustaka	48
C. Kerangka Teori	58
D. Pengembangan Hipotesis	58
1. Pertumbuhan Penduduk terhadap Ketimpangan Distribusi Pendapatan ..	58
2. Pertumbuhan Ekonomi terhadap Ketimpangan Distribusi Pendapatan ...	59
3. Inflasi terhadap Ketimpangan Distribusi Pendapatan	60
4. Religiusitas.....	61

5. Politik terhadap Ketimpangan Distribusi Pendapatan.....	61
6. Kriminalitas terhadap Ketimpangan Distribusi Pendapatan.....	62
BAB III METODE PENELITIAN	64
A. Jenis Penelitian	64
B. Objek Penelitian	64
C. Populasi dan Sampel	64
D. Definisi Operasional Variabel Penelitian	65
1. Ketimpangan Distribusi Pendapatan	65
2. Pertumbuhan Penduduk.....	66
3. Pertumbuhan Ekonomi	67
4. Inflasi	68
5. Politik	69
6. Religiusitas.....	69
7. Kriminalitas	70
E. Metode Analisis	71
1. Analisis Data Panel	72
2. Teknik Analisis Pemilihan Model.....	74
3. Pengujian Hipotesis	77
BAB IV HASIL DAN PEMBAHASAN.....	79
A. Deskripsi Objek Penelitian	79
1. Keadaan Geografi.....	79
2. Gambaran Perekonomian	80
B. Analisis Statistik Deskriptif.....	90
C. Analisis Data	92
1. Uji Spesifikasi Model	92
2. Hasil Estimasi Fixed Effect Model	94
3. Pengujian Hipotesis	96
D. Pembahasan	99
1. Pengaruh Pertumbuhan Penduduk terhadap Ketimpangan Distribusi Pendapatan di Pulau Jawa	99
2. Pengaruh Pertumbuhan Ekonomi terhadap Ketimpangan Distribusi Pendapatan	101
3. Pengaruh Inflasi terhadap Ketimpangan Distribusi Pendapatan	102
4. Pengaruh Religiusitas terhadap Ketimpangan Distribusi Pendapatan....	105
5. Pengaruh Kondisi Politik terhadap Ketimpangan Distribusi Pendapatan	106
6. Pengaruh Kriminalitas terhadap Ketimpangan Distribusi Pendapatan ..	106
E. Pandangan Islam Terhadap Hasil Penelitian	107
1. Ketimpangan Distribusi Pendapatan	107
2. Pertumbuhan Penduduk.....	108
3. Pertumbuhan Ekonomi	110

4. Inflasi.....	112
5. Politik.....	113
6. Kriminalitas.....	116
BAB V PENUTUP.....	118
A. Kesimpulan.....	118
B. Saran.....	119
DAFTAR PUSTAKA.....	120
LAMPIRAN.....	125

DAFTAR TABEL

Tabel 1.1: Produk Domestik Regional Bruto Per Kapita di Pulau Jawa Tahun 2012-2016.....	2
Tabel 2.1: Skala Penilaian Inflasi.....	36
Tabel 2.2: Telaah Pustaka.....	52
Tabel 4.1: Jumlah Kota, Kabupaten, Luas Wilayah, dan Jumlah Penduduk di Pulau Jawa tahun 2016.....	79
Tabel 4.2: Data Statistik Deskriptif.....	91
Tabel 4.3: Hasil Uji <i>Chow</i>	92
Tabel 4.4: Hasil Uji <i>Hausman</i>	93
Tabel 4.5: Hasil Uji <i>Lagrange Multiplier</i>	94
Tabel 4.6: Hasil Estimasi <i>Fixed effect Model</i>	94

DAFTAR GAMBAR

Gambar 2.1: Konsep Pembangunan.....	14
Gambar 2.2: Kurva Lorenz	20
Gambar 2.3: Perbedaan Garis Lengkung pada Kurva Lorenz	21
Gambar 2.4: Memperkirakan Koefisien Gini.....	22
Gambar 2.5: Kurva Kuznets “U-Terbalik”	23
Gambar 2.6: <i>Demand Pull Inflation</i>	34
Gambar 2.7: <i>Cost Push Inflation</i>	35
Gambar 4.1: Gini Rasio di Pulau Jawa Tahun 2009-2016.....	81
Gambar 4.2: Pertumbuhan Ekonomi di Pulau Jawa tahun 2009-2016	82
Gambar 4.3: Pertumbuhan Penduduk di pulau Jawa Tahun 2009-2016.....	85
Gambar 4.4: Inflasi di Pulau Jawa tahun 2009-2016	86
Gambar 4.5: Jumlah Jamaah Haji di Pulau Jawa Tahun 2009-2016.....	88
Gambar 4.6: Indeks Demokrasi Indonesia di Pulau Jawa Tahun 2009-2016..	89
Gambar 4.7:Perbandingan Inflasi 6 Provinsi di Pulau Jawa dengan Inflasi Nasional Tahun 2009-2016	103

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

DAFTAR LAMPIRAN

Lampiran A: Data-Data.....	126
Lampiran B: Hasil Analisis Deskriptif.....	129
Lampiran C: Hasil Uji <i>Chow</i>	129
Lampiran D: Hasil Uji <i>Hausman</i>	130
Lampiran E: Hasil Regresi <i>Lagrange Multiplier</i>	130
Lampiran F: Hasil Regresi <i>Fixed Effect Model</i>	131

ABSTRAK

Pulau Jawa menjadi pusat kegiatan ekonomi di Indonesia yang memberikan kontribusi sekitar 57 persen dari perekonomian nasional. Tanah yang subur dan ditambah dengan infrastruktur yang relatif lebih lengkap dari pulau lain di Indonesia membuat investor masih lebih menyukai menanamkan modal di Pulau Jawa. Namun masih terdapat permasalahan pemerataan pendapatan pada penduduknya.

Hasil yang diperoleh dengan melakukan uji regresi data panel menunjukkan bahwa secara simultan variabel kondisi ekonomi, kondisi politik, dan religiusitas berpengaruh terhadap ketimpangan distribusi pendapatan di Pulau Jawa. Sedangkan secara parsial kondisi ekonomi berupa pertumbuhan penduduk dan pertumbuhan ekonomi berpengaruh positif terhadap ketimpangan distribusi pendapatan, religiusitas berupa jumlah jamaah haji berpengaruh negatif terhadap ketimpangan distribusi pendapatan, sedangkan kondisi ekonomi berupa inflasi, kondisi politik berupa Indeks Demokrasi Indonesia (IDI), dan religiusitas berupa tingkat kriminalitas tidak berpengaruh terhadap ketimpangan distribusi pendapatan.

Kata kunci: Ketimpangan, Kondisi Ekonomi, Kondisi Politik, dan Religiusitas

ABSTRACT

Java island became the center of economic activity in Indonesia which contributes about 57 percent of the national economy. Prosperous land and added to the relatively complete infrastructure of other islands in Indonesia makes the investors prefer to invest in Java island but there are still problems of equitable income in the population.

The results obtained by conducting a panel data regression test showed that simultaneously variabel condition of economy, politic, and religiosity effect on income distribution inequality in Java island, and while the partial economy conditions in the form of population growth and economic growth have a positive effect on income distribution inequality, the religiosity in the form of number of pilgrims had a negative effect on income distribution inequality while the economic conditions in the form of inflation, political conditions in the form of Indonesian Democracy Index (IDI), and the religiosity in the form of crime rate had no effect to income distribution inequality.

Key words: income distribution inequality, economic condition, politic condition, religiosity

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

BAB I

PENDAHULUAN

A. Latar Belakang

Dalam 15 tahun terakhir, Indonesia mengalami pertumbuhan ekonomi yang kuat. Pencapaian ini telah mengurangi tingkat kemiskinan dan memperbesar jumlah kelas menengah. Namun, manfaat dari pertumbuhan ini lebih dinikmati oleh 20% masyarakat terkaya. Sekitar 80 persen penduduk atau lebih dari 205 juta orang rawan merasa tertinggal. Tingkat ketimpangan di Indonesia relatif tinggi dan naik lebih pesat dibanding negara Asia Timur lain. Antara tahun 2003 hingga 2010, bagian 10 persen terkaya di Indonesia mempertambah konsumsi mereka sebesar 6% per tahun, setelah disesuaikan dengan inflasi. Bagi 40% masyarakat termiskin, tingkat konsumsi mereka tumbuh kurang dari 2% per tahun (World Bank, 2015).

Pada awal periode Orde Baru hingga akhir tahun 1970-an, strategi pembangunan ekonomi yang dianut oleh pemerintahan Soeharto lebih berorientasi kepada pertumbuhan ekonomi yang tinggi. Untuk mencapai tujuan tersebut, maka pusat pembangunan ekonomi nasional dimulai di Pulau Jawa dengan alasan bahwa semua fasilitas-fasilitas yang dibutuhkan, seperti pelabuhan, jalan raya dan kereta api, telekomunikasi, kompleks industri, gedung-gedung pemerintahan/administrasi negara, kantor-kantor perbankan, dan infrastruktur pendukung lainnya lebih tersedia di Jawa (khususnya Jakarta dan sekitarnya) dibandingkan di provinsi-provinsi lain di Indonesia (Tambunan, 2012:182).

Namun sejarah menunjukkan bahwa setelah 40 tahun sejak Pelita I tahun 1969, ternyata efek menetes tersebut kecil (dapat dikatakan sama sekali tidak ada), karena proses mengalir ke bawahnya sangat lambat (Tambunan, 2012:182). Menurut Badan Pusat Statistik (2017) Pertumbuhan ekonomi di Indonesia disinyalir memberikan dampak negatif terhadap kesenjangan pendapatan. Hal ini ditunjukkan dengan pada Tabel 1.1. kondisi perkembangan PDRB per kapita di Pulau Jawa yang terdiri dari 6 Provinsi yang tertinggi terdapat di DKI Jakarta sebagai pusat perekonomian di Pulau Jawa. Sedangkan provinsi lainnya kondisi PDRB per kapita masih menunjukkan angka yang jauh lebih kecil dibandingkan dengan Provinsi DKI Jakarta. Artinya, masih terdapat ketidakmerataan distribusi pendapatan di Pulau Jawa. Meskipun Pulau Jawa merupakan pusat kegiatan, salah satunya adalah pusat perekonomian, nyatanya kondisi ini masih menimbulkan masalah pembangunan bagi provinsi-provinsi tersebut dengan ketidakmerataan distribusi pendapatan yang masih tinggi.

Tabel 1.1 Produk Domestik Regional Bruto Per Kapita Di Pulau Jawa Tahun 2012-2016

Provinsi	Produk Domestik Regional Bruto Per Kapita (Ribu Rupiah)				
	Atas Dasar Harga Berlaku				
	2012	2013	2014	2015	2016
DKI Jakarta	123,962	130,060	136,312	142,892	149,779
Jawa Barat	23,036	24,118	24,967	25,842	26,922
Banten	27,716	28,911	29,847	30,800	31,762
Jawa Tengah	20,951	22,845	22,819	23,887	24,968
DI Yogyakarta	20,184	21,034	21,868	22,688	23,566
Jawa Timur	20,508	31,092	32,703	34,272	35,962

Sumber : BPS 2017, diolah dari data Susenas Modul Konsumsi

Adelman dan Morris dalam Arsyad (2010) mengemukakan beberapa faktor yang menyebabkan ketidakmerataan distribusi pendapatan di negara-negara

sedang berkembang, yaitu: penambahan penduduk yang tinggi yang mengakibatkan menurunnya pendapatan per kapita, inflasi di mana pendapatan uang bertambah tetapi tidak diikuti secara proporsional dengan penambahan produksi barang-barang, dan ketidakmerataan pembangunan antar daerah (Siregar, 2012: 7).

Pertumbuhan jumlah penduduk menjadikan kompetisi dalam memperoleh lapangan kerja menjadi lebih ketat, akibatnya banyak penduduk tidak mampu diserap oleh pasar tenaga kerja, sehingga angka pengangguran akan membumbung tinggi. Peningkatan angka pengangguran secara otomatis akan mengurangi nilai produktifitas masyarakat dan secara agregat regional akan mengoreksi nilai pendapatan perkapita masyarakat menjadi lebih rendah, jadi secara tidak langsung akan mempengaruhi meningkatnya ketimpangan pendapatan (Arif, dan Rossy, 2017: 327).

Faktor lain yang dapat mempengaruhi ketidakmerataan pendapatan adalah inflasi. Inflasi sering terjadi pada negara-negara sedang berkembang seperti halnya di Indonesia dengan stuktur perekonomian bercorak agraris. Inflasi merupakan salah satu indikator penting dalam perekonomian yang tidak bisa diabaikan, karena dapat menimbulkan dampak yang sangat luas baik terhadap perekonomian maupun kesejahteraan masyarakat. Dari sisi kesejahteraan, inflasi yang tinggi menyebabkan turunnya pendapatan riil masyarakat (Rukmana, 2012: 28).

Untuk mengatasi masalah ketimpangan distribusi pendapatan pemerintah harus membuat kebijakan-kebijakan untuk mengimbangi kondisi pertumbuhan ekonomi dengan kesejahteraan masyarakat. Dalam pembuatan kebijakan tersebut tentunya tidak terlepas dari peran anggota politik yang duduk dalam legislatif negara. Kebijakan-kebijakan hukum tersebut harus mampu mengakomodasi kebutuhan negara untuk mensejahterakan warga negaranya (Zakariya, Hermawan, dkk, 2016: 69). Salah satu bukti nyata adanya peran politik dalam mengatasi perekonomian adalah diberlakukannya otonomi daerah.

Sejak tahun 2001 telah diberlakukan otonomi daerah di Indonesia, kebijakan otonomi daerah di bawah Undang-Undang Nomor 32 Tahun 2004 dan Undang-Undang Nomor 33 Tahun 2004 dengan prinsip otonomi daerah yang luas, nyata, dan bertanggung jawab sehingga peranan pemerintah daerah sangat berpengaruh dalam menentukan arah kebijakan pembangunannya. Namun, menurut Huther dan shah (1998) desentralisasi fiskal justru memperlebar antara daerah yang kaya dan yang miskin, *mismanagement macroeconomic* dan meningkatnya kasus korupsi. Lindaman dan thurmaier (2002) juga mengatakan bahwa desentralisasi fiskal dapat menimbulkan ketidakstabilan makro ekonomi, ketimpangan antar daerah dan sebagainya (Adipuryanti, 2015: 21).

Berdasarkan data dan uraian mengenai fenomena ketimpangan dan distribusi pendapatan di Indonesia, maka penulis bermaksud untuk melakukan penelitian yang berjudul **“Dampak Kondisi Ekonomi, Kondisi Politik, dan**

Religiusitas terhadap Ketimpangan dan Distribusi Pendapatan di Pulau Jawa”.

B. Rumusan Masalah

Berdasarkan masalah yang telah dipaparkan sebelumnya, maka penulis mendapatkan rumusan masalah sebagai berikut:

1. Bagaimana pengaruh pertumbuhan penduduk terhadap ketimpangan distribusi pendapatan di Pulau Jawa?
2. Bagaimana pengaruh pertumbuhan ekonomi terhadap ketimpangan distribusi pendapatan di Pulau Jawa?
3. Bagaimana pengaruh inflasi terhadap ketimpangan distribusi pendapatan di Pulau Jawa?
4. Bagaimana pengaruh religiusitas terhadap ketimpangan distribusi pendapatan di Pulau Jawa?
5. Bagaimana pengaruh kondisi politik terhadap ketimpangan distribusi pendapatan di Pulau Jawa?
6. Bagaimana pengaruh kriminalitas terhadap ketimpangan distribusi pendapatan di Pulau Jawa?

C. Tujuan dan Manfaat Penelitian

Adapun tujuan dari penelitian ini adalah:

1. Menganalisis seberapa besar pengaruh pertumbuhan penduduk terhadap ketimpangan distribusi pendapatan di Pulau Jawa
2. Menganalisis seberapa besar pertumbuhan ekonomi dapat mempengaruhi ketimpangan distribusi pendapatan di Pulau Jawa

3. Menganalisis seberapa besar pengaruh tingkat inflasi terhadap ketimpangan distribusi pendapatan di Pulau Jawa
4. Menganalisis bagaimana pengaruh religiusitas terhadap ketimpangan distribusi pendapatan di Pulau Jawa
5. Menganalisis bagaimana pengaruh kondisi politik terhadap ketimpangan distribusi pendapatan di Pulau Jawa
6. Menganalisis bagaimana pengaruh kriminalitas terhadap ketimpangan distribusi pendapatan di Pulau Jawa

Hasil dari penelitian ini diharapkan mampu memberikan manfaat baik dari segi aspek teoritis maupun aspek praktis, diantaranya:

1. Manfaat Teoritis
 - a. Hasil penelitian ini diharapkan dapat menambah wacana, informasi, dan kajian tentang ketimpangan distribusi pendapatan di Pulau Jawa
 - b. Menjadi bahan referensi dan memberikan pengetahuan bagi mahasiswa atau pihak lain yang ingin melakukan penelitian sejenis

2. Manfaat Praktis

Dari hasil penelitian ini diharapkan dapat digunakan sebagai sumber informasi tentang ketimpangan distribusi pendapatan di Pulau Jawa serta dapat digunakan sebagai alternatif pertimbangan untuk menyusun kebijakan dalam rangka penanggulangan pemerataan di Pulau Jawa.

D. Sistematika Pembahasan

Kajian dalam penyusunan skripsi ini secara garis besar terdiri dari bab pembahasan yang keseluruhan saling berkaitan. Sistematika pembahasan

merupakan gambaran dari alur pemikiran penyusun dari awal hingga akhir. Berikut ini penjabaran dari kelima bab tersebut:

BAB I: PENDAHULUAN

Bab pertama ini berisi pendahuluan sebagai pengantar skripsi yang berisi latar belakang masalah mengenai topik yang akan diteliti. Latar belakang masalah menguraikan hal-hal yang mendasari dilakukannya penelitian ini. Setelah permasalahan yang perlu dilakukan penelitian diuraikan dalam latar belakang, maka disusunlah rumusan masalah. Rumusan masalah berupa pertanyaan-pertanyaan penelitian yang perlu dicari jawabannya. Tujuan penelitian berisi mengenai hal-hal yang ingin dicapai dari penelitian ini. Kegunaan penelitian berisi tentang manfaat yang dapat diberikan oleh penelitian ini untuk pihak-pihak yang terkait. Selanjutnya yaitu sistematika pembahasan. Sistematika pembahasan berisi tentang uraian singkat dari pembahasan tiap bab dalam penelitian ini.

BAB II: KERANGKA TEORI DAN PENGEMBANGAN HIPOTESIS

Bab ini membahas tentang teori-teori yang relevan berkaitan dengan penelitian, yaitu teori pembangunan ekonomi, teori ketimpangan distribusi pendapatan, konsep pertumbuhan penduduk, teori pertumbuhan ekonomi, teori inflasi, teori haji, politik, dan kriminalitas. Dalam bab ini diuraikan penelitian-penelitian terdahulu yang pernah dilakukan. Berdasarkan teori yang relevan serta penelitian terdahulu maka disusunlah pengembangan hipotesis. Poin

penting dari bab ini adalah untuk memperoleh pemahaman serta kerangka yang menjadi landasan dalam melakukan penelitian.

BAB III: METODE PENELITIAN

Bab ini menjelaskan tentang variabel penelitian dan definisi operasional dari masing-masing variabel yang digunakan dalam penelitian serta penjabaran secara operasional. Obyek penelitian berisi tentang jenis penelitian, sumber data, serta teknik analisis data berupa alat analisis yang digunakan dalam penelitian.

BAB IV: HASIL PENELITIAN DAN PEMBAHASAN

Bab ini menguraikan tentang hasil penelitian yang berupa pembahasan terhadap analisis deskriptif dari data yang telah diperoleh dan diolah sebelumnya. Penyusun juga menginterpretasikan hasil penelitian beserta analisis hubungan antar variabel.

BAB V: KESIMPULAN DAN SARAN

Bab ini berisi kesimpulan dari penelitian, implikasi dari penelitian, dan saran untuk penelitian selanjutnya. Penyusun juga menyampaikan kekurangan penelitian ini untuk melengkapi analisis penelitian dimasa depan.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil analisis yang telah dilakukan pada bab-bab sebelumnya, maka dapat ditarik kesimpulan sebagai berikut:

- a. Pada analisis ketimpangan distribusi pendapatan di Pulau Jawa periode 2009-2016 didapatkan hasil bahwa secara simultan pertumbuhan penduduk, pertumbuhan ekonomi, inflasi, religiusitas, politik, dan kriminalitas berpengaruh terhadap ketimpangan distribusi pendapatan di Pulau Jawa.
- b. Secara parsial, pertumbuhan penduduk berpengaruh signifikan positif terhadap indeks gini. Ini menunjukkan bahwa pertumbuhan penduduk mampu mempengaruhi ketimpangan distribusi pendapatan di Pulau Jawa.
- c. Secara parsial, pertumbuhan ekonomi berpengaruh signifikan positif terhadap indeks gini. Ini menunjukkan bahwa pertumbuhan ekonomi mampu mempengaruhi ketimpangan distribusi pendapatan di Pulau Jawa.
- d. Secara parsial, inflasi tidak berpengaruh signifikan terhadap indeks gini. Ini menunjukkan bahwa besar dan kecilnya tingkat inflasi tidak mempengaruhi ketimpangan distribusi pendapatan di Pulau Jawa.
- e. Secara parsial, jumlah jamaah haji berpengaruh signifikan dan negatif terhadap indeks gini. Hal ini menunjukkan bahwa apabila jumlah jamaah haji semakin meningkat menunjukkan bahwa tingkat religiusitas semakin

meningkat sehingga apabila religiusitas seseorang semakin meningkat, maka ketimpangan distribusi pendapatan di Pulau Jawa akan menurun.

- f. Secara parsial, kondisi politik tidak berpengaruh signifikan terhadap indeks gini. Hal ini menunjukkan bahwa kondisi politik tidak mempengaruhi ketimpangan distribusi pendapatan di Pulau Jawa.
- g. Secara parsial, kriminalitas tidak berpengaruh signifikan terhadap indeks gini. Hal ini menunjukkan bahwa besar kecilnya jumlah kriminalitas yang terjadi di Pulau Jawa tidak mempengaruhi ketimpangan distribusi pendapatan di Pulau Jawa.

B. Saran

- a. Pemerintah harus membuka akses terhadap sarana dan prasarana pendukung ekonomi untuk masyarakat ke bawah.
- b. Pertumbuhan penduduk ekonomi menengah ke bawah yang relatif tinggi harus diiringi dengan dilaksanakannya program untuk masyarakat yang dapat meningkatkan keterampilan, produktivitas, dan akses terhadap modal sehingga kegiatan ekonomi dapat berjalan produktif.
- c. Memberikan perhatian khusus kepada usaha mikro kecil dengan memberikan penguatan berupa teknologi dan informasi, pemasaran dan permodalan serta akses kepada sumber keuangan dan akses pasar yang berkualitas.

DAFTAR PUSTAKA

- Abbas, Ahmad Sudirman, 2013. *Kekerasan dan Bentuk Kriminal Perspektif Hukum Islam*. Jurnal: Al'adalah Vol. XI No. 1 Sekolah tinggi Islam
- Adipuryanti, Ni Luh Putu Yani dan I Ketut Sudibia. *Analisis Pengaruh Jumlah Penduduk Yang Bekerja Dan Investasi Terhadap Ketimpangan Distribusi Pendapatan Melalui Pertumbuhan Ekonomi Kabupaten/Kota di Provinsi Bali*. Bali: Jurnal Kependudukan dan Pengembangan Sumber Daya Manusia, Vol. XI No. 1:20-28
- Afiatin, Tina. 1998. *Religiusitas Remaja: Studi Tentang Kehidupan Beragama di Daerah Istimewa Yogyakarta*. Jurnal Psikologi Universitas Gadjah Mada
- Agusalim, Lestari. 2016. *Pertumbuhan Ekonomi, Ketimpangan Pendapatan dan Desentralisasi di Indonesia*. Kinerja, Volume 20 No. 1
- Aidar, Nur dan Ramadhan Syahputra. 2015. *Analisis Disparitas Pendapatan Regional di Provinsi Aceh*. Jurnal Ekonomi dan Kebijakan Publik Universitas Syiah Kuala
- Arsyad, Lincolin. 2004. *Ekonomi Pembangunan, edisi 4*. Yogyakarta: STIE YKPN
- Arsyad , Lincolin. 2010. *Ekonomi Pembangunan*. Yogyakarta: Uit Penerbit dan Percetakan STIMYKPN
- Aziz, Abdul. 2008. *Ekonomi Islam Analisis Makro dan Mikro*. Yogyakarta: Graha Ilmu
- Badan Pusat Statistik, 2017
- Bappenas. 2016. *Perekonomian Indonesia Tahun 2016: Prospek dan Kebijakan*
- Beik, Irfan Syauqi. 2009. *Analisis Peran Zakat dalam Mengurangi Kemiskinan: Studi Kasus Dompot Dhuafa Republika*. Jurnal Pemikiran dan Gagasan Vol. II
- Chapra, DR. M. Umer. 2000. *Islam dan Tantangan Ekonomi*. Jakarta: Gema Insani
- Chapra, DR. M. Umer. 2000. *Islam dan Pembangunan Ekonomi*. Jakarta: Gema Insani
- Darise, Nurlan. 2009. *Pengelolaan Keuangan Daerah*. Jakarta: PT Indeks
- Deyshappriya, N. P. Ravindra. 2017. *Impact Of Macroeconomic Factors On Income Inequality And Income Distribution In Asian Countries*. ADBI Working Paper Series

- Direktorat Jenderal Anggaran Kementerian Keuangan. 2015. *Kajian Kependudukan*
- Fahmi, Irham, S.E., M.S. 2013. *Ekonomi Politik: Teori dan Realita*. Bandung: Alfabeta
- Fauzi, Al. 2017. Keluarga Berencana Perspektif Islam dalam Bingkai Keindonesiaan. *Jurnal Lentera: Kajian Keagamaan, Keilmuan, dan Teknologi: UIN Jakarta* Vol. 3 Nomor 1
- Firdaus, Muhammad. 2004. *Ekonometrika Suatu Pendekatan Aplikatif*. Jakarta: PT. Bumi Aksara
- Fitria, Nur Tira. 2016. *Kontribusi Ekonomi Islam Dalam Pembangunan Ekonomi Nasional*. *Jurnal Ilmiah Ekonomi Islam* Vol. 02, No. 03 STIE-AAS Surakarta
- Gujarati, Damodar N. 2010. *Dasar-dasar Ekonometrika*. Jakarta: Salemba Empat
- Harmadi, Dr. Sonny H.B. 2014. *Pengantar Ekonomi Makro*. Banten: Universitas Terbuka
- Hasyim, Ali Ibrahim. 2016. *Ekonomi Makro*. Jakarta: Prenadamedia Group
- Huda, Nurul, dkk. 2015. *Ekonomi Pembangunan Islam*. Jakarta: Prenadamedia Group
- Ismail, Dwi, dan Ahmad. 2014. *Sistem Ekonomi Indonesia: Tafsiran Pancasila dan UUD 1945*. Erlangga
- Jhingan, M.L. 2007. *Ekonomi Pembangunan dan Perencanaan*. Jakarta: PT RajaGrafindo Persada
- Kaasa, Anneli. 2003. *Factors Influencing Income Inequality in Transition Economies*. Tartu. ISSN 1406-5967 ISBN 9985-4-0326-6
- Kian, Lia. 2018. *Political And Religious Contributions in Economic Development*. *Integrated Journal Business and Economics*
- Kuncoro, Mudrajad. 2010. *Masalah, Kebijakan, dan Politik Ekonomika Pembangunan*. Jakarta: Erlangga
- Kuncoro, Mudrajad. 2011. *Metode Kuantitatif: Teori dan Aplikasi Untuk Bisnis dan Ekonomi*. Yogyakarta: Unit Penerbit STIM YKPN
- Kuncoro, Onny K.M. 2015. *Pandangan M. Umer Chapra Tentang Upaya Menekan Inflasi Pada Tingkat Sangat Rendah Perspektif Ekonomi Islam*. Skripsi: Unviversitas Islam Negeri Walisongo Semarang
- Kurniawan, Benedictus R.A.K., dan FX Sugiyanto. 2013. *Pengaruh Petumbuhan Ekonomi, Share Sektor Industri dan Pertanian Serta Tingkat jumlah orang yang Bekerja terhadap Ketimpangan Wilayah Antar Kabupaten/Kota di Jawa*

Tengah Tahun 2002-2010. Diponegoro Journal Of Economics Volume 2 No. 1

- Larasari, Sheila Aulia. 2017. *Pengaruh Kepercayaan, Religiusitas Dan Pendapatan Terhadap Rendahnya Minat Masyarakat Muslim Berzakat Melalui Badan Amil Zakat Nasional (Baznas) Kabupaten LabuhanBatu Selatan*. Skripsi: Universitas Negeri Sumatera Selatan
- Lestari, Susi. *Faktor-Faktor yang Mempengaruhi Ketimpangan Pendapatan di Jawa Timur Tahun 2008-2012*. Jember. Artikel Ilmiah Mahasiswa
- Martono, Nanang. 2010. *Metode Penelitian Kuantitatif Analisis Isi dan Analisis Data Sekunder*. Jakarta: PT RajaGrafindo Persada.
- Munir, Misbahul dan A. Djalaluddin. 2014. *Ekonomi Qur'ani: Doktrin Reformasi Ekonomi dalam Al-Qur'an*. Malang: UIN-Maliki Press
- Musfidar, Ma'mun. 2012. *Faktor-Faktor yang Mempengaruhi Ketimpangan Distribusi Pendapatan di Sulawesi Selatan Tahun 2001-2010*. Skripsi:Universitas Hasanuddin Makassar
- Noris, Era Dabla, dkk. *Causes and Consequences of Income Inequality: A Global Perspective*. International Monetary Fund Discussion Note
- Nurgiyantoro, B., Gunawan dan Marzuki. 2000. *Statistik Terapan Untun Penelitian Ilmu-Ilmu Sosial*. Yogyakarta: Gadjah Mada University Pres
- Parhah, Siti. 2009. *Pengaruh Variabel Makroekonomi Terhadap Ketidakmerataan Distribusi Pendapatan di Indonesia*. Jurnal Pendidikan Ekonomi dan Koperasi ISSN: 1907-1698 Volume 4, Nomor 1
- Pauzi, Ahmad dan Dewa Nyoman. 2016. *Faktor-Faktor Yng Mempengaruhi Secara Langsung maupun Tidak Langsung Ketimpangan Distribusi Pendapatan Provinsi Bali*. E-Jurnal EP Unud Universitas Udayana ISSN: 2303-0178
- Pradiptyo, Dr. Rimawan. 2011. *Penegakkan Hukum dan Pencegahan Tindak Kejahatan dalam Tinjauan Ilmu Ekonomi*. Artikel Dosen: Universitas Gadjah Mada
- Prayetno. 2013. *Kausalitas Kemiskinan terhadap Perbuatan Kriminal (Pencurian)*. Jurnal Media komunikasi FIS, Universitas Negeri Medan Vol. 12 No. 1
- Putri, Ni Putu V.S dan I Ketut. 2014. *Pengaruh Pendapatan Asli daerah, Dana Alokasi Umum, Dan Belanja Modal Terhadap Ketimpangan Distribusi Pendapatan*. Bali. E-Jurnal Ekonomi Pembangunan Universitas Udayana Vol.4, No. 1
- Retnosari, Devi. 2006. *Analisis Pengaruh Ketimpangan Distributions Pendapatan terhadap Pertumbuhan Ekonomi Jawa Barat*. Skripsi Ekonomi dan Manajemen Institut Pertanian Bogor

- Rohman, Arif. 2016. *Upaya Menekan Angka Kriminalitas dalam Meretas Kejahatan yang Terjadi pada Masyarakat*. Jurnal Perspektif, Universitas Borneo Tarakan Vol XXI No. 2
- Rosa, Yani Del, dan Ingra Sovita. 2016. *Analisis Faktor-Faktor Yang Mempengaruhi Ketimpangan Distribusi Pendapatan di Pulau Jawa*. Menara Ekonomi Vol. II No. 4 ISSN: 2407-8565
- Rose, Sara. 2011. *Income Inequality and Its Contributing Factors in Transition Economies*. Ottawa. An honours essay submitted to Carleton University in fulfillment of the requirements for the course ECON 4908
- Rukmana, Indra. 2012. *Pengaruh Disparitas Pendapatan, Jumlah Penduduk, dan Inflasi terhadap Pertumbuhan Ekonomi di Jawa Tengah Tahun 1984-2009*. Wconomics Development Analysis Journal Universitas Negeri Semarang
- Sarel, Michael. 1997. *How Macroeconomics Factors Affect Income Distribution: The Cross-Country Evidence*. International Monetary Fund Working Paper
- Septiani, Pipit Dwi. 2014. *Pertumbuhan Ekonomi dan Kestabilan Politik di Indonesia*. Skripsi:Universitas Diponegoro
- Simamora, Panji dan Vita Ratnasari. 2014. *Pemodelan persentase Kriminalitas dan Faktor-Faktor yang Mempengaruhi di Jawa Timur dengan Pendekatan Geographically Weighted Reression (GWR)*. Jurnal Sains dan Seni Pomits, Institut Teknologi Sepuluh Nopember Vol. 33 No. 1
- Siregar, Budi Basa. 2012. *Analisis Disparitas Pendapatan dan Faktor-Faktor yang Mempengaruhinya di Provinsi Sumatera Utara*. Tesis
- Statistik Politik. 2017. Jakarta: Badan Pusat Statistik
- Sudarlan. 2015. *Pertumbuhan Ekonomi, Ketimpangan, dan Kemiskinan di Indonesia*. Jurnal Eksis Vol. 11 No. 1, 3036-3213
- Sugiyanto, Catur. 2007. *Ekonometrika*. Jakarta: Universitas Terbuka
- Sukirno, Sadono. 2005. *Pengantar Teori Ekonomi Makro, edisi 2*. Jakarta: PT Raja Grafindo Persada
- Suryanto. 2014. *Uang dan Perbankan*. Banten: Universitas Terbuka
- Syakir, Ahmad. 2015. *Inflasi Dalam Pandangan Islam*. Jurnal IEF Trisakti
- Tambunan, Tulus. 2012. *Perekonomian Indonesia*. Bogor: Ghalia Indonesia
- Todaro, Michael P. 2000. *Pembangunan Ekonomi di Dunia Ketiga*. Jakarta: Erlangga
- Todaro, Michael P. dan Stephen C. Smith. 2006. *Pembangunan Ekonomi*. Jakarta: Erlangga

Ulum, Fahrur. 2015. *Konstruksi Sistem Ekonomi Islam Menuju Kesejahteraan Yang Merata*. Jurnal Tsaqafah Universitas Islam Negeri Sunan Ampel, Surabaya. Vol. 11 No. 1

Widarjono, Agus. 2009. *Ekonometrika Pengantar dan Aplikasinya*. Yogyakarta: Ekonisia

WJP (2014), “*WJP Rule of Law Index 2014*” (“*Laporan Indeks Negara Hukum WJP Tahun 2014*”),

World Justice Project, Washington, D.C.

Zakariya, Hermawan, dkk. 2016. *Pengaruh Hukum dan Politik terhadap Perkembangan Investasi Asing di Indonesia*. Jurnal Serambi Hukum, Universitas Islam Batik Surakarta Vol. 10 No. 02

LAMPIRAN

A. Data-Data

Tahun	Provinsi	Gini	Inflasi	IDI	Haji	Inhaji	Prt_penduduk	Prt_ekonomi	Crime	In_crime
2009	DKI Jakarta	0,37	2,34	73,91	7.279,00	8,89	4,83	5,02	57.041	10,95
2010	DKI Jakarta	0,36	5,95	77,44	7.613,00	8,94	0,20	6,50	60.989	11,02
2011	DKI Jakarta	0,44	3,97	77,81	7.648,00	8,94	(0,30)	6,73	53.324	10,88
2012	DKI Jakarta	0,42	4,52	77,72	7.112,00	8,87	4,31	6,53	52.642	10,87
2013	DKI Jakarta	0,43	8,00	71,18	5.671,00	8,64	(0,22)	6,11	49.498	10,81
2014	DKI Jakarta	0,43	8,95	84,70	5.689,00	8,65	1,06	5,95	44.298	10,70
2015	DKI Jakarta	0,43	3,30	85,32	5.581,00	8,63	1,02	5,82	44.461	10,70
2016	DKI Jakarta	0,41	2,37	70,85	5.649,00	8,64	0,98	5,85	43.842	10,69
2009	Jawa Barat	0,36	2,02	71,07	37.001,00	10,52	1,18	4,19	27.352	10,22
2010	Jawa Barat	0,36	6,62	59,41	37.522,00	10,53	0,84	6,20	16.869	9,73
2011	Jawa Barat	0,41	3,10	66,18	37.810,00	10,54	2,06	6,50	29.296	10,29
2012	Jawa Barat	0,41	3,86	57,05	37.269,00	10,53	1,60	6,50	27.247	10,21
2013	Jawa Barat	0,41	9,15	65,18	30.049,00	10,31	1,56	6,33	24.843	10,12
2014	Jawa Barat	0,41	7,60	71,52	29.915,00	10,31	1,52	5,09	27.058	10,21
2015	Jawa Barat	0,41	2,73	73,04	30.028,00	10,31	1,48	5,04	27.805	10,23
2016	Jawa Barat	0,41	2,75	66,82	30.012,00	10,31	1,43	5,67	29.351	10,29
2009	Banten	0,37	4,57	67,98	8.515,00	9,05	1,88	5,82	2.481	7,82
2010	Banten	0,42	6,18	60,60	8.708,00	9,07	1,49	6,07	3.832	8,25
2011	Banten	0,40	2,78	67,37	8.748,00	9,08	1,27	7,03	3.205	8,07

Tahun	Provinsi	Gini	Inflasi	IDI	Haji	Inhaji	Prt_penduduk	Prt_ekonomi	Crime	In_crime
2012	Banten	0,39	2,09	65,29	8.594,00	9,06	1,75	6,83	22.774	10,03
2013	Banten	0,40	9,65	69,79	6.815,00	8,83	1,81	6,67	4.259	8,36
2014	Banten	0,39	10,20	75,50	6.818,00	8,83	2,20	5,51	5.741	8,66
2015	Banten	0,40	4,29	68,46	6.085,00	8,71	2,14	5,45	5.002	8,52
2016	Banten	0,39	2,94	71,36	6.773,00	8,82	2,07	5,28	4.570	8,43
2009	Jawa Tengah	0,32	3,32	66,45	29.309,00	10,29	0,73	5,14	19.801	9,89
2010	Jawa Tengah	0,34	6,88	63,42	29.546,00	10,29	(1,47)	5,84	15.479	9,65
2011	Jawa Tengah	0,38	2,68	65,59	29.821,00	10,30	1,06	5,30	15.205	9,63
2012	Jawa Tengah	0,38	4,24	63,79	29.518,00	10,29	0,84	5,34	3.804	8,24
2013	Jawa Tengah	0,39	7,99	60,84	23.630,00	10,07	0,81	5,11	14.859	9,61
2014	Jawa Tengah	0,38	8,22	77,44	23.609,00	10,07	0,78	5,27	15.993	9,68
2015	Jawa Tengah	0,38	2,73	69,75	23.638,00	10,07	0,75	5,47	15.958	9,68
2016	Jawa Tengah	0,37	2,36	66,71	23.642,00	10,07	0,73	5,28	14.353	9,57
2009	DI Yogyakarta	0,38	2,93	67,55	3.071,00	8,03	0,99	4,43	6.988	8,85
2010	DI Yogyakarta	0,41	7,38	74,33	3.161,00	8,06	0,90	4,88	17.622	9,78
2011	DI Yogyakarta	0,40	3,88	71,67	3.253,00	8,09	1,52	5,21	6.326	8,75
2012	DI Yogyakarta	0,43	4,31	72,96	3.087,00	8,03	1,21	5,37	11.079	9,31
2013	DI Yogyakarta	0,44	3,88	72,36	2.474,00	7,81	1,19	5,47	6.727	8,81
2014	DI Yogyakarta	0,42	4,31	82,71	2.469,00	7,81	1,18	5,17	7.135	8,87
2015	DI Yogyakarta	0,43	7,32	83,19	2.474,00	7,81	1,16	4,95	9.692	9,18
2016	DI Yogyakarta	0,42	6,59	85,58	2.466,00	7,81	1,13	5,05	8.348	9,03
2009	Jawa Timur	0,32	3,62	62,49	33.688,00	10,42	0,38	5,01	6.988	8,85
2010	Jawa Timur	0,31	6,96	55,12	34.013,00	10,43	0,89	6,68	17.622	9,78
2011	Jawa Timur	0,36	4,09	55,98	34.208,00	10,44	0,32	6,44	6.326	8,75

Tahun	Provinsi	Gini	Inflasi	IDI	Haji	Inhaji	Prt_penduduk	Prt_ekonomi	Crime	In_crime
2012	Jawa Timur	0,36	4,50	54,99	33.619,00	10,42	0,51	6,64	11.079	9,31
2013	Jawa Timur	0,36	7,59	59,32	27.094,00	10,21	1,28	6,08	16.913	9,74
2014	Jawa Timur	0,37	7,77	70,36	27.078,00	10,21	0,64	5,86	14.102	9,55
2015	Jawa Timur	0,42	3,08	76,90	27.151,00	10,21	0,61	5,44	35.437	10,48
2016	Jawa Timur	0,40	2,74	72,24	27.029,00	10,20	0,59	5,55	28.902	10,27

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

B. Hasil Statistik Deskriptif

Variable	Obs	Mean	Std. Dev.	Min	Max
gini	48	.3916667	.0317124	.31	.44
inflasi	48	4.985417	2.341724	2.02	10.2
IDI	48	69.73521	7.8388	54.99	85.58
lnhaji	48	9.426305	.9538281	7.810353	10.54033
prt_ekonomi	48	5.701761	.6687461	4.189275	7.028729
prt_penduduk	48	1.185188	.9785761	-1.466339	4.832804
ln_crime	48	9.610814	.8634504	7.816417	11.01845

C. Hasil Uji Chow

Fixed-effects (within) regression Number of obs = 48
 Group variable: countrysum Number of groups = 6

R-sq: Obs per group:

within = 0.4749	min = 8
between = 0.6477	avg = 8.0
overall = 0.3501	max = 8

corr(u_i, Xb) = -0.9813 F(6,36) = 5.43
 Prob > F = 0.0004

	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
gini						
inflasi	-.001902	.0013622	-1.40	0.171	-.0046647	.0008606
IDI	.0012232	.0006479	1.89	0.067	-.0000909	.0025373
lnhaji	-.1128964	.0298294	-3.78	0.001	-.1733933	-.0523995
prt_ekonomi	.0208619	.0062042	3.36	0.002	.0082792	.0334446
prt_penduduk	.0051304	.0023236	2.21	0.034	.000418	.0098429
ln_crime	.0010788	.00713	0.15	0.881	-.0133815	.0155391
_cons	1.243585	.3060913	4.06	0.000	.6228026	1.864367
sigma_u	.1047538					
sigma_e	.02003749					
rho	.96470277	(fraction of variance due to u_i)				

F test that all u_i=0: F(5, 36) = 5.13 Prob > F = 0.0012

D. Hasil Uji *Hausman*

```
. hausman fe re
```

	Coefficients			
	(b) fe	(B) re	(b-B) Difference	sqrt(diag(V_b-V_B)) S.E.
inflasi	-.001902	-.0002458	-.0016563	.
IDI	.0012232	.0016992	-.000476	.
lnhaji	-.1128964	-.0102357	-.1026607	.0292899
prt_ekonomi	.0208619	.0085978	.0122641	.0013557
prt_penduduk	.0051304	.0038465	.0012839	.
ln_crime	.0010788	.0043929	-.0033141	.0049401

b = consistent under Ho and Ha; obtained from xtreg

B = inconsistent under Ha, efficient under Ho; obtained from xtreg

Test: Ho: difference in coefficients not systematic

$$\begin{aligned} \text{chi2}(6) &= (b-B)' [(V_b-V_B)^{-1}] (b-B) \\ &= 14.62 \end{aligned}$$

Prob>chi2 = 0.0234

(V_b-V_B is not positive definite)

E. Hasil Uji *Lagrange Multiplier (LM Test)*

Breusch and Pagan Lagrangian multiplier test for random effects

$$\text{gini}[\text{countrynum}, t] = Xb + u[\text{countrynum}] + e[\text{countrynum}, t]$$

Estimated results:

	Var	sd = sqrt(Var)
gini	.0010057	.0317124
e	.0004015	.0200375
u	0	0

Test: Var(u) = 0

$$\text{chibar2}(01) = 0.00$$

Prob > chibar2 = 1.0000

F. Hasil Regresi *Fixed Effect Model*

```

Fixed-effects (within) regression Number of obs = 48
Group variable: countrysum Number of groups = 6

R-sq: Obs per group:
  within = 0.4749 min = 8
  between = 0.6477 avg = 8.0
  overall = 0.3501 max = 8

corr(u_i, Xb) = -0.9813 F(6,36) = 5.43
 Prob > F = 0.0004

```

gini	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
inflasi	-.001902	.0013622	-1.40	0.171	-.0046647	.0008606
IDI	.0012232	.0006479	1.89	0.067	-.0000909	.0025373
lnhaji	-.1128964	.0298294	-3.78	0.001	-.1733933	-.0523995
prt_ekonomi	.0208619	.0062042	3.36	0.002	.0082792	.0334446
prt_penduduk	.0051304	.0023236	2.21	0.034	.000418	.0098429
ln_crime	.0010788	.00713	0.15	0.881	-.0133815	.0155391
_cons	1.243585	.3060913	4.06	0.000	.6228026	1.864367
sigma_u	.1047538					
sigma_e	.02003749					
rho	.96470277	(fraction of variance due to u_i)				

F test that all u_i=0: F(5, 36) = 5.13 Prob > F = 0.0012

Curriculum Vitae

Nama : Dega Cipta Eraneka Dirgantara
 Jenis Kelamin : Perempuan
 Agama : Islam
 Kewarganegaraan : Indonesia
 Status : Mahasiswa
 Alamat Domisili : Jl. Wahid Hasyim no. 11 Pringgolayan, Depok,
 Sleman, Yogyakarta
 Alamat Asli : Jl. Setia 1L RT 002 RW 08 No. 20 Jaticempaka,
 Pondok Gede. Bekasi
 T.T.L. : Jakarta, 03 April 1996
 No. Telepon : 08561904304
 Email : degaciptaeraneke@gmail.com

Riwayat Pendidikan Formal

No.	Nama Sekolah	Tahun
1.	SD Negeri Jatiwaringin 09, Bekasi, Jawa Barat	2002-2008
2.	SD Negeri Cipinang Melayu 07 pagi, Makasar, Jakarta Timur	2008-2009
3.	SMP Negeri 80 Halim Perdana Kusuma, Jakarta Timur	2009-2012
4.	SMA Negeri 53, Cipinang Jaya, Jakarta Timur	2012-2014
5.	Universitas Islam Negeri Sunan Kalijaga, Fakultas Ekonomi dan Bisnis Islam, Prodi Ekonomi syari'ah	2014-2018

Riwayat Pendidikan Non-Formal

- 2016, kursus bahasa Inggris di Daffodils, Pare, Kediri

Riwayat Organisasi and Ekstrakurikuler

No.	Nama Organisasi	Periode	Jabatan
1.	Rohani Islam	2012-2013	Bendahara
2.	Paskibra	2012-2013	Bendahara
3.	Palang Merah Remaja	2012-2013	Bendahara
4.	Muslimah pencinta Al-Qur'an	2014-2015	Anggota
5.	PPPA Darul Qur'an	2015-2018	Anggota
6.	Serambi (komunitas tari Aceh)	2015-2018	Anggota

Pengalaman

- Staf pengajar dan koordinator divisi pengembangan sumber daya manusia (PSDM) periode 2015-2017 di TPA Noor Islam, Semaki, Yogyakarta
- Tim pendamping wisuda akbar (penghafal Al-Qur'an) di PPPA Darul Qur'an
- Relawan ramadhan di PPPA Darul Qur'an
- Panitia Pemilihan Umum Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Sunan Kalijaga

Kemampuan yang Dimiliki

1. Komputer
 - Microsoft Word
 - Microsoft Power Point
 - Microsoft Excel
 - Microsoft Office