
1

BAB I

PENDAHULUAN

A. Latar Belakang

Agama Islam adalah agama yang universal. Segala sesuatunya telah

ditentukan oleh Allah swt. baik dalam masalah ibadah ataupun muamalah.

Agama Islam tentu membedakan antara ibadah dan muamalah ini. Dalam

masalah ibadah misalnya, prinsip dari pelaksanaan ibadah tidak boleh dikerjakan

kecuali dengan berdasarkan apa-apa yang telah diperintahkan oleh Allah Swt.

Sedangkan prinsip dari muamalah adalah boleh melakukan apa saja yang

dianggap baik dan mengandung kemaslahatan bagi umat manusia, kecuali hal-hal

yang telah dilarang dan diharamkan oleh Allah swt.
1

Umat Islam dalam berbagai aktivitasnya harus selalu berpegang dengan

norma-norma ilahiyah, begitu juga dalam muamalah. Kewajiban berpegang pada

norma ilahiyah adalah sebagai upaya untuk melindungi hak masing-masing pihak

dalam bermuamalah.
2

Hubungan muamalah itu sendiri pada dasarnya disyariatkan Allah swt.

adalah demi untuk memudahkan manusia dalam memenuhi kebutuhan sehari-

hari yang semakin hari semakin meningkat. Melalui kegiatan muamalah inilah

1
 Ahmad Muhammad al-Assal dkk, Sistem Prinsip dan Tujuan Ekonomi Islam, alih bahasa H.

Imam Saefudin, cet. Ke-1 (Bandung: Pustaka Setia, 1999), hlm. 153.

2
 Imam Mustofa, Fiqih Muamalah Kontemporer, (Jakarta: Rajawali Pers, 2016), hlm. 9.

2

mereka saling membantu atau tolong-menolong dan meringankan beban hidup

sesamanya.
3

Manusia sebagai hamba Allah Swt. yang statusnya makhluk sosial, dalam

rangka melaksanakan kewajiban untuk memenuhi haknya amat menghajatkan

suatu tatanan hukum yang mampu mengatur dan mengayomi hubungan hak dan

kewajiban masing-masing anggota masyarakat. Tujuannya antara lain, untuk

menghindari berbagai permasalahan dan dampak-dampak negatif yang mungkin

terjadi. Tatanan hukum tersebut lazim disebut hukum muamalah.
4

Muamalah merupakan aktivitas yang lebih pada tataran hubungan manusia

dengan manusia lainnya yang berbeda dengan ibadah mahdah yang merupakan

hubungan vertikal murni antara manusia dengan Allah Swt. Muamalah sebagai

aktivitas sosial lebih longgar untuk dikembangkan melalui inovasi transaksi dan

produk, maka wajar bila al-Syatibi mengatakan: “Muamalah berarti interaksi dan

komunikasi antar-orang atau antar-pihak dalam kehidupan sehari-hari dalam

rangka beraktualisasi atau dalam rangka untuk memenuhi kebutuhan hidup.

Muamalah yang dimaksud dalam kajian di sini adalah kegiatan manusia yang

berkaitan dengan harta dan aktivitas ekonomi atau bisnisnya yang dilakukan

menggunakan akad, baik langsung maupun tidak, seperti jual beli, sewa

menyewa, gadai dan seterusnya. Akad-akad semacam ini secara normatif diatur

3
 A. Rahman I Doi, Syari’ah, Muamalah, terj. Zainuddin dan Rusydi Sulaiman, (Jakarta: Raja

Grafindo Persada, 1997), hlm. 9.

4
 Ahmad Azhar Basyir, Asas-asas Hukum Muamalat, (Yogyakarta: Fakultas Hukum UII,

1993), hlm. 7.

3

oleh hukum Islam yang disebut dengan Fiqh muamalah”.
5
 Fiqih muamalah

adalah aturan-aturan (hukum) Allah swt. yang ditujukan untuk mengatur

kehidupan manusia dalam urusan keduniaan atau urusan yang berkaitan dengan

urusan duniawi dan sosial kemasyarakatan.

Manusia, kapanpun dan dimanapun harus senantiasa mengikuti aturan yang

telah ditetapkan Allah swt. sekalipun dalam perkara yang bersifat duniawi sebab

segala aktivitas manusia akan dimintai pertanggung jawabannya kelak di akhirat.

Dengan kata lain, dalam Islam, tidak ada pemisahan antara amal dunia dan amal

akhirat, sebab sekecil apapun aktivitas manusia di dunia harus didasarkan pada

ketetapan Allah swt. agar kelak selamat di akhirat.
6

Dari pengertian muamalah di atas, maka jelaslah bahwa muamalah

mempunyai ruang lingkup yang sangat luas, sebab dapat mengenai segala aspek

kehidupan manusia. Misalnya bidang agama, politik, hukum, ekonomi,

pendidikan, sosial-budaya dan sebagainya.
7
 Hal ini sesuai dengan firman Allah

Swt. tersebut dalam Q.S An-Nahl/16 : 89

  …                  



5
 Imam Mustofa, Op.Cit,, hlm. 6.

6
 Rachmat Syafe‟i, Fiqih Muamalah, (Bandung: Pustaka Setia, 2006), hlm. 15.

7
 Masjfuk Zuhdi, Studi Islam Jilid III : Muamalah, (Jakarta: PT Raja Grafindo Persada, 1993),

hlm. 3.

4

“…Dan Kami turunkan kitab (Al-Qur‟an) kepadamu untuk menjelaskan segala

sesuatu sebagai petunjuk, serta rahmat dan kabar gembira bagi orang yang

berserah diri (muslim)”.
8

Salah satu bentuk kegiatan manusia dalam lapangan muamalah ialah arisan.

Arisan merupakan kegiatan mengumpulkan uang atau barang yang bernilai sama

oleh beberapa orang kemudian diundi di antara mereka untuk menentukan siapa

yang memperolehnya, undian dilaksanakan dalam sebuah pertemuan secara

berkala sampai semua anggota memperolehnya.
9
 Selain mendapat uang tanpa

bunga, tujuan dari arisan sendiri adalah untuk menjalin silaturrahmi, keakraban

dan kebersamaan antara masing-masing anggota arisan tersebut.

Kegiatan arisan sekarang sudah semakin canggih, tidak hanya dengan

langsung bertemu muka tetapi bisa menggunakan media sosial, contohnya

instagram. Jadi, hanya dengan memiliki aplikasi instagram sudah bisa mengikuti

arisan secara online yang kekinian. Arisan online yang dimaksud di sini adalah

arisan menurun. Arisan menurun merujuk pada nominal setoran yang tidak sama

antara anggota yang satu dengan yang lain. Nominal setoran ditentukan sesuai

dengan urutannya, yang mana urutan tertinggi nominalnya lebih besar dibanding

dengan urutan di bawahnya.

8
 Departemen Agama RI, Al-Qur’an dan Terjemahnya, (Bandung: Jumānatul „Alī, 2004),

hlm. 277.

9
 Wjs. Poerwadarminta ,Kamus Umum Bahasa Indonesia, (Jakarta: Balai Pustaka, 2003), hlm.

59.

5

Sudah banyak orang melakukan kegiatan arisan menurun ini, baik tua,

muda, remaja, laki-laki dan perempuan. Mereka yang mengikuti arisan tersebut

ada yang mengetahui dan ada yang tidak mengetahui hukum dari arisan menurun

tersebut.

Seperti salah satu kasus arisan menurun yang ada di Kota Banjarmasin.

Dia merasa tertarik dengan sistem arisan ini sebab berbeda dari sistem arisan

yang lainnya, lalu dia mencoba-coba untuk membuat arisan tersebut dengan

membuat akun arisan menurun miliknya sendiri dan menjadi bandar arisan

kemudian memfollow teman-temannya atau orang lain yang tak dia kenal. Dia

membuat kalimat ajakan yang akan di share nantinya agar orang-orang berminat

mengikuti arisan yang dia buat. Setelah ada orang yang merasa tertarik dengan

arisan menurun ini dan dia menjelaskan bagaimana sistem dan lain sebagainya,

sehingga sekarang arisan tersebut sudah diikuti oleh 9 orang dengan urutan

nominal setoran sebagai berikut:

- Admin: Rp. 30.000,-

- Anggota 1: Rp. 40.000,-

- Anggota 2: Rp. 40.000,-

- Anggota 3: Rp. 35.000,-

- Anggota 4: Rp. 30.000,-

- Anggota 5: Rp. 30.000,-

- Anggota 6: Rp. 30.000,-

6

- Anggota 7: Rp. 25.000,-

- Anggota 8: Rp. 20.000,-

Jadi dari urutan tersebut, setiap anggota akan mendapat arisan sebesar Rp.

280.000,- secara bergiliran. Giliran pertama adalah pemilik akun arisan menurun

tersebut, kemudian dilanjutkan dengan anggota yang membayar dengan uang

setoran lebih banyak.
10

Syarat yang diperlukan untuk ikut serta dalam arisan secara online yang

menggunakan aplikasi instagram ini adalah mengisi data-data yang sesuai data

diri sesungguhnya seperti nama, alamat lengkap, nomor hp, identitas yang harus

dikirim (fotocopy KTP, kartu keluarga, buku rekening tabungan dan selfi dengan

KTP dan surat perjanjian). Dengan syarat yang sederhana dan mudah maka

sudah dapat untuk mengikuti kegiatan ini tanpa harus bertemu langsung dengan

orang yang mengadakan arisan itu, hanya dengan mengirim uang di bank ke

rekening sang pemilik akun.

Orang-orang yang mengikuti arisan menurun tersebut memiliki

keuntungan dan kerugian masing-masing. Untuk orang yang mendapat kucuran

dana pertama mereka memiliki keuntungan dari sisi manfaat karena mendapatkan

uang terlebih dahulu daripada yang lain dan kerugiannya membayar serta

mengeluarkan dana yang lebih banyak. Sedangkan sebaliknya untuk orang yang

10

 DI, Wawancara Pribadi, Banjarmasin, Selasa 05 Maret 2019.

7

mendapatkan arisan paling akhir, mereka mendapat keuntungan yang besar

dengan jumlah setoran yang lebih sedikit tetapi ada kerugiannya yaitu ditakutkan

orang yang sudah mendapat arisan di urutan pertama dan selanjutnya tidak lagi

mengikuti kegiatan arisan tersebut dan mengakibatkan uang yang didapat tidak

sama.

Pada dasarnya hukum arisan adalah mubah, transaksi yang berlaku di

dalamnya serupa dengan transaksi utang piutang bahkan pada hakikatnya adalah

utang piutang. Sedangkan berutang dalam syariat adalah mubah hukumnya. Hal

ini sesuai dengan fatwa dari al-Hafizh Abu Zur‟ah al-„raqi dan fatwa mayoritas

anggota dewan majlis ulama besar Saudi Arabia, diantara mereka adalah Syaikh

Abdul Aziz bin Baz, Syaikh Muhammad bin Shalih al-Utsaimin dan Syaikh

Abdullah bin Abdurrahman Jibrin. Karena arisan masuk dalam kategori utang

piutang maka syarat yang berlaku diantaranya : seluruh peserta arisan mendapat

hak yang sama, sama dalam jumlah penyetoran dan sama pula dalam jumlah

penerimaan. Tidak boleh ada seorangpun yang mendapat tambahan manfaat dan

juga tidak boleh ada yang dirugikan. Jika aturan ini dilanggar, maka berlakulah

transaksi riba di dalamnya.

Menurut peneliti, kasus yang terjadi di atas tidak sesuai dengan syariat

Islam karena tidak adanya keseimbangan pembayaran antara anggota satu dengan

yang lainnya dan ada orang yang dirugikan. Allah Swt berfirman dalam Q.S Al-

Baqarah/2 : 188 sebagai berikut

8

                            

           

“Dan janganlah sebahagian kamu memakan harta sebahagian yang lain di antara

kamu dengan jalan yang bathil dan (janganlah) kamu membawa (urusan) harta

itu kepada hakim, supaya kamu dapat memakan sebahagian daripada harta benda

orang lain itu dengan (jalan berbuat) dosa, Padahal kamu mengetahui”.
11

Dari latar belakang di atas, penulis tertarik untuk melakukan penelitian

mengenai praktik arisan menurun secara online yang sedang marak terjadi di

Kota Banjarmasin. Hasil penelitian ini penulis tuangkan dalam bentuk skripsi

berjudul “Praktik Arisan Menurun Secara Online Melalui Media Sosial

Instagram (Studi Kasus Di Kota Banjarmasin)”.

B. Rumusan Masalah

Berdasarkan latar belakanng masalah tersebut di atas maka yang menjadi

rumusan masalah dalam penelitian ini adalah:

1. Bagaimana praktik arisan menurun secara online melalui media sosial

instagram di Kota Banjarmasin ?

2. Bagaimana dampak arisan menurun secara online melalui media sosial

instagram di Kota Banjarmasin ?

11

 Departemen Agama RI, Op. Cit, hlm. 29.

9

C. Tujuan Penelitian

Sesuai dengan rumusan masalah tersebut di atas, maka yang menjadi

rumusan masalah dalam penelitian ini adalah:

1. Untuk mengetahui praktik arisan menurun secara online melalui media

sosial instagram di Kota Banjarmasin.

2. Untuk mengetahui dampak arisan menurun secara online melalui media

sosial instagram di Kota Banjarmasin.

D. Signifikansi Penelitian

Adapun signifikansi dari hasil penelitian ini diharapkan dapat memberikan

manfaat antara lain:

1. Untuk menambah dan memperluas wawasan ilmu pengetahuan tentang

hukum ekonomi Islam bagi penulis dan sebagai khazanah keilmuan bagi

pengguna khususnya pengguna akun arisan menurun secara online melalui

media sosial instagram di Kota Banjarmasin.

2. Memperkaya khazanah kepustakaan UIN Antasari Banjarmasin khususnya

Fakultas Syariah dan bermanfaat sebagai sarana bacaan pada pihak lain yang

berkepentingan dengan penelitian ini.

3. Bahan informasi bagi mereka yang mengadakan penelitian yang lebih

mendalam berkenaan dengan permasalahan ini dari sudut pandang yang

berbeda.

10

E. Definisi Operasional

Untuk menghindari kesalahpahaman dan kekeliruan dalam

menginterpretasikan judul serta permasalahan yang akan diteliti dan sebagai

pegangan agar lebih terfokusnya kajian lebih lanjut, maka penelitian membuat

definisi operasional sebagai berikut:

1. Praktik adalah cara melaksanakan secara nyata apa yang disebut teori,

menjalankan pekerjaan, pelaksanaan; perbuatan melakukan teori.
12

 Praktik

yang dimaksud di sini adalah arisan menurun secara online melalui media

sosial instagram (studi kasus di Kota Banjarmasin).

2. Arisan menurun adalah arisan yang pembayaran setiap anggota berbeda

tetapi hasil yang didapat sama. Maksud menurun di sini yaitu menurun

dalam hal pembayaran, semakin akhir mendapatkan uang arisan maka

semakin sedikit dan semakin menurun pula pembayarannya.

3. Online adalah istilah saat kita sedang terhubung dengan internet atau dunia

maya, baik itu terhubung dengan akun media sosial kita, email dan berbagai

jenis akun lainnya yang kita pakai atau gunakan lewat internet. Online yang

dimaksud disini adalah kegiatan arisan menurun yang dilakukan oleh

sekelompok orang didalam suatu perkumpulan secara online melalui media

sosial.

12

 Tim Penyusun Pusat Pembinaan Pengembangan Bahasa, Kamus Besar Bahasa Indonesia,

Cet. III (Jakarta; Balai Pustaka, 1990), hlm. 698.

11

4. Instagram adalah sebuah aplikasi berbagi foto dan video yang

memungkinkan pengguna mengambil foto, mengambil video, menerapkan

filter digital, dan membagikannya ke berbagai layanan. Instagram yang

dimaksud disini yaitu aplikasi yang didalamnya terdapat arisan menurun

secara online.

F. Kajian Pustaka

Kajian pustaka ini bertujuan untuk memperoleh suatu gambaran yang

memiliki hubungan topik yang akan diteliti dari beberapa penelitian terdahulu

yang sejenis atau memiliki keterkaitan, sehingga tidak ada pengulangan

penelitian dan duplikasi. Dalam penelusuran awal, sampai saat ini penulis

menemukan beberapa penelitian yang hampir sama dengan penelitian yang

penyusun kaji tentang arisan menurun. Akan tetapi belum ada sama sekali yang

membahas tentang arisan menurun secara online melalui media sosial instagram

di Kota Banjarmasin. Kajian pustaka penulis di antaranya:

1. Skripsi yang disusun oleh Titis Larasati, Nim 1321030106, tahun 2018 dari

Universitas Islam Negeri Raden Intan Lampung, Fakultas Syariah, jurusan

Muamalah yang berjudul “Tinjaun Hukum Islam Tentang Pelaksanaan

Arisan Menurun (Studi Kasus pada Arisan Amanah di Kelurahan Rumah

Dinas PJKA Kecamatan Lahat Kabupaten Lahat”. Jenis penelitian yang

digunakannya adalah penelitian lapangan (field research) dan penelitian

kepustakaan (library research) serta bersifat deskriptif analisis dengan

12

menggunakan ketentuan hukum Islam yang terfokus pada masalah

pelaksanaan arisan menurun ditinjau dari hukum Islam di Kelurahan Rumah

Dinas PJKA Kecamatan Lahat Kabupaten Lahat. Dari penelitian tersebut

persamaannya adalah sama-sama membahas mengenai arisan menurun

tetapi perbedaannya kalau penelitian ini khusus kepada tinjauan hukum

Islam tentang arisan menurun sedangkan penelitian yang akan penulis teliti

adalah hukum praktik arisan menurun secara online serta dampak yang

meliputi kerugian dan keuntungan bagi pemilik arisan menurun maupun

yang mengikuti arisan menurun.
13

2. Skripsi yang disusun oleh Siti Masithah, Nim 1421030275, tahun 2018 dari

Universitas Islam Negeri Raden Intan Lampung, jurusan Muamalah, yang

berjudul “Tinjauan Hukum Islam Tentang Pelaksanaan Arisan Online

Handphone di Instagram (Studi pada Pemilik Akun Instagram

@Tikashop_bdl)”. Jenis penelitian yang digunakannya adalah penelitian

lapangan (field research), bersifat deskriptif analisis yang berhubungan

dengan sistem arisan online handphone yang ada di media sosial instagram

@Tikashop_bdl dan konsekuensi denda serta cancel bagi yang mengikuti

arisan online itu ditinjau dari hukum Islam. Dari penelitian tersebut terdapat

persamaan yang terletak pada objek yang akan diteliti yaitu tentang arisan di

media sosial instagram sedangkan perbedaannya adalah kalau penelitian ini

13

 Titis Larasati, Nim 1321030106, “Tinjaun Hukum Islam Tentang Pelaksanaan Arisan

Menurun (Studi Kasus pada Arisan Amanah di Kelurahan Rumah Dinas PJKA Kecamatan Lahat

Kabupaten Lahat”, Skripsi (Lampung, Universitas Islam Negeri Raden Intan, 2018).

13

khusus kepada tinjauan hukum Islam mengenai arisan online sedangkan

yang akan penulis teliti memgenai sistem arisan menurun secara online

melalui media sosial instagram beserta dampaknya.
14

G. Sistematika Penulisan

Sistematika penulisan merupakan garis besar penyusun laporan yang

bertujuan untuk memmudahkan jalan pikiran dalam memahami keseluruhan

isi laporan. Maka penulis membagi menjadi V bab :

Bab I yaitu pendahuluan yang merupakan gambaran umum tentang isi

skripsi meliputi : latar belakang masalah, alasan-alasan yang mendasari

penulis melakukan penelitian. Dilanjutkan dengan rumusan masalah, berisi

tentang pertanyaan-pertanyaan penulis yang ingin penulis temukan pada hasil

akhir penelitian nanti. Selanjutnya adalah tujuan penelitian yaitu maksud dan

tujuan penulis melakukan penelitian ini. Kemudian dilanjutkan dengan

definisi operasional di dalamnya yang mendifinisikan secara rinci istilah yang

digunakan dalam judul skripsi. Berikutnya yang di dalamnya menjelaskan

perbedaan penelitian ini dengan penelitian sebelumnya, dan terakhir adalah

sistematika penulisan yang merupakan aturan penulisan dalam penelitian ini.

Bab II yaitu teori yang berfungsi untuk memperjelas teori hukum

Islam tentang arisan menurun secara online melalui media sosial instagram,

14

 Siti Masithah, Nim 1421030275, “Tinjauan Hukum Islam Tentang Pelaksanaan Arisan

Online Handphone di Instagram (Studi pada Pemilik Akun Instagram @Tikashop_bdl)”, Skrispi,

(Lampung, Universitas Islam Negeri Raden Intan, 2018).

14

yang selanjutnya akan menjadi bahan analisis pada Bab lima, yang memuat :

ketentuan tentang arisan, ketentuan tentang utang piutang (qarḍ) dan

ketentuan tentang riba.

Bab III yaitu metode penelitian yang berfungsi sebagai cara

melaksanakan penelitian yang memuat, jenis dan pendekatan penelitian,

lokasi penelitian, data dan sumber data, teknik pengumpulan data, teknik

pengolahan dan analisis data, serta tahapan penelitian.

Bab VI merupakan bagian yang berisi laporan hasil penelitian yang

diperoleh sesuai dengan sistematika penulisan, meliputi: penyajian data,

matriks dan analisis data.

Bab V yaitu penutup yang berfungsi untuk menarik suatu simpulan

umum dari analisis penelitian dan untuk memajukan kesesuaian dengan

masalah yang diteliti, yang nantinya untuk membantu para pembaca,

mengetahui hasil penelitian secara cepat. Selain memuat kesimpulan, bab ini

juga memuat saran-saran yang dirasa perlu.

