

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pada umumnya setiap kehidupan manusia tidak luput dari adanya resiko yang akan menyertainya. Dalam hal ini untuk meminimalisir dari dampak resiko dan ketidakpastian maka manusia melakukan berbagai upaya untuk memproteksi diri dan keluarganya.

Sistem proteksi pertama yang dibuat manusia terhadap tantangan-tantangan dari alam adalah dengan mencari gua atau membuat rumah pohon untuk melindungi diri dan keluarganya dari paparan sinar matahari dan derasnya hujan. Kemudian dari sanalah terbentuknya suku-suku yang saling tolong-menolong untuk melindungi diri.

Sebagaimana yang di jelaskan dalam QS. al-Mā'idah/5:2 yang membahas tentang tolong-menolong terhadap sesama umat muslim.

وَتَعَاوَنُوا عَلَى الْبِرِّ وَالتَّقْوَىٰ ۖ وَلَا تَعَاوَنُوا عَلَى الْإِثْمِ وَالْعُدْوَانِ ۗ وَاتَّقُوا اللَّهَ ۖ إِنَّ اللَّهَ شَدِيدُ الْعِقَابِ ﴿٢﴾

“Dan tolong-menolonglah kamu dalam (mengerjakan) kebajikan dan takwa, dan jangan tolong-menolong dalam berbuat dosa dan pelanggaran. dan bertakwalah kamu kepada Allah, Sesungguhnya Allah Amat berat siksa-Nya.”¹

¹Departemen Agama RI, *Al-qur'an dan Terjemahnya*, (Jakarta:Mekar Surabaya, 2002), hlm. 547.

Terbentuknya konsep asuransi tidak jauh dari adanya sistem proteksi dari manusia pada zaman dahulu. Asuransi merupakan persiapan yang dibuat oleh sekelompok orang dalam menghadapi suatu kerugian yang kedatangannya tidak bisa diprediksi. Apabila terjadinya kerugian itu menimpa salah seorang dari kelompok tersebut maka kerugian ditanggung bersama.

Pada dasarnya dalam menghadapi suatu kejadian berisiko seseorang dapat melakukan setidaknya 5 hal berikut: menghindari, mengurangi, menanggung sendiri, membagi risiko dan mentransfer risiko.² Untuk memenuhi kebutuhan yang belum pasti dimasa yang akan datang tersebut, maka sebagian manusia memerlukan asuransi. Karena asuransi merupakan salah satu buah peradaban manusia dan merupakan suatu hasil evaluasi kebutuhan manusia yang sangat hakiki ialah kebutuhan akan rasa aman dan terlindung, terhadap kemungkinan menderita kerugian asuransi merupakan buah pikiran dan akal budi manusia untuk mencapai suatu keadaan yang dapat memenuhi kebutuhannya, terutama sekali untuk kebutuhan-kebutuhannya yang hakiki sifatnya antara lain rasa aman dan terlindung.

Bagi sebagian masyarakat maka kebutuhan akan jasa perasuransian makin dirasakan, baik oleh perorangan maupun dunia usaha di Indonesia. Asuransi merupakan sarana *financial* dalam tata kehidupan rumah tangga, baik dalam menghadapi risiko mendasar seperti risiko kematian, atau dalam menghadapi risiko atas harta benda yang dimiliki. Demikian pula dunia usaha dalam

²Ai Nur Bayinnah, *et al.* eds. *Akuntansi Asuransi Syariah* (Jakarta Selatan: salemba empat, 2017), hlm. 12.

menjalankan kegiatannya menghadapi berbagai risiko yang mungkin dapat mengganggu kesinambungan usahanya.

Namun Problem yang ditakuti manusia adalah kemungkinan kematian yang terjadi terlalu dini. Kematian ini merupakan hal yang pasti, namun masalah waktu atau kapan kematian itu datang adalah suatu hal yang tidak dapat ditentukan oleh manusia.

Seperti dalam dalil QS.al-Ĥashr/59:18 yang membahas tentang mempersiapkan diri untuk hari esok atau masa depan.

يٰۤاَيُّهَا الَّذِيْنَ ءَامَنُوْا اتَّقُوا اللّٰهَ وَلْتَنْظُرْ نَفْسٌ مَّا قَدَّمَتْ لِغَدٍ ۖ وَاتَّقُوا اللّٰهَ ۚ اِنَّ اللّٰهَ خَبِيْرٌ
بِمَا تَعْمَلُوْنَ ﴿١٨﴾

“Hai orang-orang yang beriman, bertakwalah kepada Allah dan hendaklah Setiap diri memperhatikan apa yang telah diperbuatnya untuk hari esok (akhirat); dan bertakwalah kepada Allah, Sesungguhnya Allah Maha mengetahui apa yang kamu kerjakan.”³

Asuransi adalah sarana proteksi atau perlindungan terhadap risiko yang sudah di kemas secara moderen, dalam artian bahwa perlindungan atau proteksi yang diberikan telah terlepas dari hal-hal mistis yaitu dengan *sharing risk* dalam asuransi syariah maupun *transfer risk* dalam asuransi konvensional.

Salah satu jenis asuransi yang dikenal sekarang ini adalah asuransi jiwa. Asuransi jiwa merupakan alat sosial ekonomi, yang merupakan cara dari sekelompok orang untuk dapat bekerja sama meratakan beban kerugian karena kematian sebelum waktunya dari anggota-anggota kelompok tersebut. Sebuah riwayat dari Ibnu Umar ra. Katanya: “Sesungguhnya Rasulullah SAW. Bersabda: seorang muslim itu adalah bersaudara dengan muslim lainnya. Ia tidak boleh

³ Departemen Agama RI, *Al-Qur'an dan Terjemahnya* (Jakarta: Mekar Surabaya, 2002)., hlm. 909.

menzalimi dan menyusahkannya. Barang siapa yang mau memenuhi kebutuhan saudaranya, maka Allah pun akan berkenan memenuhinya. Barang siapa yang melapangkan satu kesusahan kepada seorang muslim, maka Allah akan melapangkan salah satu kesusahan di antara kesusahan-kesusahan di hari kiamat nanti. Barang siapa yang menutup keaiban seorang muslim, maka Allah akan menutup keaibannya di hari kiamat”⁴.

Asuransi jiwa adalah sebuah perjanjian hukum antara perusahaan asuransi dengan pihak yang menggunakan asuransi. Pihak yang menggunakan asuransi ini adalah orang-orang yang mempunyai resiko yang sama dan sepakat untuk menunjuk sebuah perusahaan asuransi untuk mengcover sebuah resiko yang sewaktu-waktu bisa timbul dalam hidup mereka.

Asuransi yang telah dikemas secara moderen bukannya berarti sudah terlepas dari berbagai masalah, masih banyak persoalan baik teknis, sosial maupun masalah moral yang dihadapi contohnya *moral hazard*, masalah sosial contohnya kesadaran dan kepercayaan masyarakat terhadap asuransi sendiri sedangkan contoh persoalan teknis adalah menerapkan sistem informasi dalam operasional asuransi yang efisien dan aman.

Persoalan teknis dan moral bukanlah persoalan satu-satunya yang dihadapi tetapi ada persoalan lain yang juga harus mendapatkan perhatian yaitu undang-undang, khususnya dalam asuransi syariah yang belum mendapatkan pengesahan mengenai peraturan hukum positif berupa undang-undang yang secara khusus

⁴Zainudin Ali, *Hukum Asuransi Syariah* (Jakarta: Sinar Garfika, 2008), hlm. 27.

mengatur mengenai asuransi syariah karena pada prinsip dan operasionalnya asuransi syariah berbeda dengan asuransi konvensional.⁵

Fatwa-fatwa DSN-MUI ini diharapkan jadi patokan karena sampai saat ini Rancangan Undang-Undang (RUU) asuransi telah mengakomodir asuransi dengan sistem syariah yang belum terakomodir dalam undang-undang nomor: 2 tahun 1992 tentang usaha perasuransian tidak jelas perjalanannya.

Pemetaan permasalahan asuransi syariah menjadi sangat penting untuk dapat menyelesaikan dengan efektif dan efisien. Persoalan-persoalan teknis dapat di serahkan kepada perusahaan itu sendiri dan persoalan-persoalan sosial seperti kesadaran masyarakat untuk berasuransi dapat diserahkan kepada kalangan akademisi dan tokoh-tokoh masyarakat.

Masalah pemahaman masyarakat terhadap asuransi syariah tidak bisa dilepaskan dari permasalahan masing-masing individu dalam memandang aspek hukum dari asuransi, untuk lebih khususnya di pedesaan yang masih kental dengan unsur keagamaannya.

Percepatan perkembangan pertumbuhan industri asuransi syariah di Indonesia yang walaupun tidak di imbangi dengan perhatian dari anggota dewan atau DPR RI dalam hal ini untuk mengesahkan rancangan undang-undang yang mengakomodir asuransi syariah tidak meyorutkan minat sebagian masyarakat terhadap asuransi syariah sendiri, terbukti banyaknya perusahaan asuransi yang membuka divisi syariah dan membuat produk-produk asuransi syariah bahkan ada juga perusahaan yang mengubah bisnisnya secara total menjadi Asuransi syariah

⁵*Ibid.*, hlm. 64.

atau *spin off* bagi perusahaan asuransi yang telah memiliki divisi syariah dan telah memenuhi kriteria untuk *spin off*.

Perkembangan yang cepat bisnis asuransi syariah membuat daya serap dari tenaga kerja meningkat, tetapi hal ini juga perlu mendapat perhatian yaitu masalah sumber daya manusia yang bekerja pada industri asuransi syariah masih banyak diisi oleh orang-orang yang lemah pemahamannya terhadap asuransi syariah, karena hal ini dapat mengurangi kepercayaan masyarakat mengenai kesyariahaan asuransi syariah.

Perkembangan dalam suatu entitas bisnis dalam hal ini industri asuransi syariah tidak terlepas dari sosialisasi yang dilakukan pelbagai pihak baik dari pemerintah, perusahaan itu sendiri, kalangan akademisi dan lain sebagainya. Permasalahannya adalah bagaimana cara sosialisasi tersebut dan seberapa efektif dan efisienkah sosialisasi yang dilakukan sehingga dapat menjangkau seluruh kalangan dan lapisan masyarakat secara luas.

Pemerintah sendiri melakukan suatu program yang dinamakan program *financial inclusion* sebagai alat sosialisasi, program ini dimaksudkan agar masyarakat dapat mengakses lembaga-lembaga keuangan dengan mudah dan memberikan pemahaman bagi masyarakat tentang macam-macam lembaga keuangan termasuk produk-produk yang bisa masyarakat nikmati.⁶

Alat sosialisasi yang digunakan butuh banyak pertimbangan sehingga cocok dan dapat dipahami oleh seluruh lapisan masyarakat yang memiliki tingkat pemahaman yang berbeda di Indonesia ini. Bagi masyarakat yang ada di pedesaan

⁶Otoritas Jasa Keuangan. *Asuransi Mikro Syariah Harus Sempel*, hlm. 3. [Http://internet/ojk/asuransi/mikro/syariah/harus/sempel/_/pebisnis-muslim.com.html](http://internet/ojk/asuransi/mikro/syariah/harus/sempel/_/pebisnis-muslim.com.html) (8 Mei 2018).

dan masyarakat perkotaan keduanya memiliki cara sosialisasi yang berbeda, khususnya bagi masyarakat kota yang mulai sadar dengan asuransi maka sosialisai akan lebih mudah tetapi bagaimana dengan masyarakat di pedesaan yang mayoritas asing dengan istilah asuransi.

Masyarakat pedesaan di Indonesia adalah mayoritas artinya dibandingkan masyarakat kota, masyarakat di pedesaan masih lebih banyak jumlahnya, akan tetapi bagaimana tingkat pemahaman mereka terhadap asuransi khususnya asuransi syariah karena mayoritas masyarakat yang ada di pedesaan di Indonesia adalah beragama Islam.

Namun tidak dapat dipungkiri bahwa asuransi konvensional maupun asuransi syariah dalam perkembangan saat ini sudah tak asing lagi dari masyarakat perkotaan maupun pedesaan tertentu. Berbeda halnya dengan Desa Sinar Baru kebanyakan masyarakatnya masih belum memahami betul tentang asuransi, baik itu asuransi konvensional maupun asuransi syariah. Di Desa Sinar Baru tidak ada sama sekali perusahaan asuransi apabila ingin berasuransi maka harus pergi dengan jarak tempuh Desa Sinar Baru ke Kota sangat jauh. Selain disebabkan karena rendahnya tingkat pengetahuan masyarakat tentang asuransi dan tidak adanya fasilitas perusahaan asuransi, hal ini karena tidak adanya sosialisasi dari pihak lembaga terkait yang berperan penting dalam mensosialisasikan hal tersebut.

Menurut data terbaru jumlah KK (Kepala Keluarga) Desa Sinar Baru 500 KK. Sebagian besar masyarakat Desa Sinar Baru bermata pencaharian sebagai petani dan perkebunan yang tidak menentu dan sebagian kecilnya berprofesi sebagai pegawai negeri dan pegawai swasta. Pemaparan mengenai masalah diatas, terutama tentang pemahaman masyarakat asuransi syariah di Desa Sinar Baru

masih dipertanyakan. Maka, penulis tertarik untuk meneliti tentang “Pemahaman Masyarakat Terhadap Asuransi Syariah di Desa Sinar Baru Kecamatan Rantau Badauh Kota Marabahan Kabupaten Barito Kuala”, karena dinilai merupakan desa yang sedang berkembang ekonominya dan total seluruh penduduknya memeluk agama Islam, akan tetapi kesadaran masyarakat terhadap asuransi syariah masih sangat kurang.

B. Rumusan Masalah

Berdasarkan latar belakang masalah di atas, maka yang menjadi pokok permasalahan yang akan diteliti oleh penulis adalah sebagai berikut.

1. Bagaimanakah pemahaman masyarakat Desa Sinar Baru Kecamatan Rantau Badauh Kota Marabahan Kabupaten Barito Kuala terhadap Asuransi Syariah?
2. Apa kendala yang dihadapi oleh masyarakat Desa Sinar Baru Kecamatan Rantau Badauh Kota Marabahan Kabupaten Barito Kuala dalam memahami Asuransi Syariah?

C. Tujuan Penelitian

Sesuai dengan rumusan masalah di atas, maka tujuan yang ingin dicapai dalam penelitian ini adalah.

1. Untuk mengetahui pemahaman masyarakat desa Sinar Baru Kecamatan Rantau Badauh Kota Marabahan Kabupaten Barito Kuala terhadap Asuransi Syariah.

2. Untuk mengetahui kendala yang dihadapi masyarakat Desa Sinar Baru Kecamatan Rantau Badauh Kota Marabahan Kabupaten Barito Kuala dalam memahami Asuransi Syariah.

D. Signifikasi Penelitian

Adapun signifikasi dari hasil penelitian adalah sebagai berikut :

1. Bagi peneliti. Diharapkan peneliti dapat lebih mengetahui Pemahaman Masyarakat di Desa Sinar Baru Kecamatan Rantau Badauh Kota Marabahan Kabupaten Barito Kuala Terhadap Asuransi Syariah.
2. Bagi pihak masyarakat. Hasil penelitian ini diharapkan menjadi masukan dan bahan pertimbangan bagi masyarakat dalam memahami tentang asuransi.
3. Bagi pihak UIN Anatasari Banjarmasin. Penelitian ini diharapkan dapat digunakan sebagai referinsi dan menambah wawasan pengetahuan khusus bagi Mahasiswa Fakultas Ekonomi dan Bisnis Islam.
4. Bagi pihak lain. Diharapkan dapat memberikan informasi dan wawasan tambahan bagi penelitian selanjutnya dan bagi masyarakat desa sinar baru.

E. Definisi Operasional

Untuk menghindari kesalah pahaman yang mungkin terjadi dalam memahami penelitian ini maka penulis merasa perlu memberi batasan istilah dalam penelitian ini yaitu, sebagai berikut:

Pemahaman adalah suatu proses, cara memahami, atau memahamkan.⁷ Yang dimaksud pemahaman dalam penelitian ini adalah pemahaman masyarakat Desa Sinar Baru Kecamatan Rantau Badauh Kota Marabahan Kabupaten Barito Kuala.

Pemahaman masyarakat adalah suatu proses cara berpikir seseorang dalam memahami suatu pengetahuan untuk kehidupannya. Asuransi adalah pertanggung (perjanjian antara dua pihak, pihak yang satu berkewajiban membayar iuran dan pihak yang lain berkewajiban memberikan jaminan sepenuhnya kepada pembayar iuran apabila terjadi sesuatu yang menimpa pertama atau barang miliknya sesuai dengan perjanjian.⁸

Asuransi syariah adalah kumpulan perjanjian yang terdiri atas perjanjian perusahaan asuransi syariah dan pemegang polis, dan perjanjian di antara para pemegang polis dalam rangka pengelolaan kontribusi berdasarkan prinsip syariah.⁹

Desa Sinar Baru adalah desa yang terletak di kota Marabahan kecamatan rantau badauh dengan jumlah penduduk 1678 orang, kepala keluarga 500 orang¹⁰, dengan mayoritas beragama Islam dan termasuk desa yang berkembang maju dalam pengelolaan perkebunannya.

⁷ Tim Penyusun Pusat Bahasa Departemen Pendidikan Nasional, *Kamus Besar Bahasa Indonesia*, Ed. 3, Cet. 3. (Jakarta: Balai Pustaka, 2007), hlm. 714.

⁸ *Ibid.*, hlm. 73.

⁹ Ai Nur Bayinnah, *et al.* eds. *Akuntansi Asuransi Syariah* (Jakarta Selatan: Salemba Empat, 2017), hlm. 22.

¹⁰ Profil Desa Sinar Baru November Tahun 2018.

F. Kajian Pustaka

Untuk menghindari kesalah pahaman dan mempelajari permasalahan yang penulis angkat, maka di perlukan kajian pustaka untuk membedakan penelitian yng telah ada penelitian ini dimaksud antara lain yaitu:

Pertama: penelitian yang dilakukan oleh saudari Noor Hafizah (2016) tentang Pemahaman Mahasiswa Perbankan Syariah Dan Ekonomi Syariah IAIN Anasari Terhadap Ilmu Akuntansi Syariah. Dalam penelitian saudari Noor Hafizah ini menjelaskan tentang bagaimana mahasiswa perbankan syariah memahami ilmu tentang akuntansi syariah. Persamaan penelitian ini adalah sama-sama ingin mengetahui bagaimana tingkat pemahaman seseorang dan sama-sama menggunakan penelitian kualitatif. Perbedaannya dari segi pembahasan, saudari Noor Hafizah membahas tentang pemahaman mahasiswa terhadap ilmu akuntansi dan penulis meneliti tentang pemahaman masyarakat tentang asuransi.

Kedua: penelitian yang dilakukan oleh saudari Fahriah (2016) tentang pemahaman Masyarakat Handil Gayam Tentang Perbankan. Penelitian ini bertujuan untuk mengetahui tingkat pemahaman Desa Handil Gayam tentang Perbankan. Perbedaannya yaitu dari segi tempat penelitian yang penulis teliti dengan saudari Fahriah dan pembahasan yang penulis teliti tentang asuransi dan saudari Fahriah meneliti tentang perbankan.

Ketiga: penelitian yang dilakukan oleh saudari Elly Hayati (2013) tentang Pemahaman Nasabah Bank BNI Syariah Cabang Banjarmasin dilihat dari segi pendidikan agama dan pendidikan umum mengenai bank syariah. Dalam penelitian saudari Elly Hayati ini menjelaskan tentang pemahaman nasabah terhadap bank BNI syariah bahwa pentingnya untuk mengetahui lebih dalam

mengenai bank BNI syariah. Perbedaannya dari segi tempat yang diteliti, dan dari segi penelitian dimana saudara Elly menggunakan penelitian kuantitatif dengan menggunakan angket.

G. Sistemastika Penulisan

Sesuai dengan pedoman penulisan skripsi, maka penulis akan membagi skripsi ini dalam 5 bab yaitu:

Bab I adalah Pendahuluan. Merupakan penjelasan mengenai latar belakang masalah dari penelitian, yang kemudian ditarik secara eksplisit dalam rumusan masalah sebagai acuan dari keseluruhan penelitian ini akan ditegaskan dengan penelitian secara final agar lebih jelas dan terarah serta manfaat dari penelitian ini akan ditegaskan dengan tujuan penelitian secara final agar lebih jelas dan terarah serta manfaat dari penelitian itu sendiri baik secara teoritis maupun praktis. Sistemastika penelitian yang merujuk pada panduan skripsi yang dan beberapa buku yang mengulas tentang metode riset lainnya.

Bab II adalah landasan teori. Dimana pada bab ini dijabarkan masalah-masalah yang berhubungan dengan objek penelitian melalui teori-teori yang mendukung serta relevan dari buku atau literatur yang berkaitan dengan masalah yang diteliti juga sumber informasi dari referensi media lain.

Bab III adalah metode penelitian. Dalam bab ini akan difokuskan pada pembahasan teknis metode penelitian. Penelusuran objek serta subjek penelitian secara singkat pada bagian yang akan dikaji termasuk dalam pembahasan pada bagian-bagian ini.

Bab IV adalah penyajian dan analisis data. Bab ini berisi tentang hasil penelitian di Desa Sinar Baru kecamatan Rantau Badauh Kota Marabahan Kabupaten Barito Kuala selanjutnya membahas mengenai analisis data dan hasil analisis serta pembahasannya yang disesuaikan dengan metode penelitian pada bab tiga, sehingga ia akan memberikan perbandingan hasil penelitian dengan kriteria yang ada dan pembuktian yang telah disebutkan dalam perumusan masalah.

Bab V adalah penutup. Dalam bab ini penelitian memberikan simpulan terhadap permasalahan yang telah dibahas dalam uraian sebelumnya, selanjutnya akan dikemukakan beberapa saran yang perlu.