
1 

 

BAB I 

PENDAHULUAN 

 

A.  Latar belakang Masalah 

Manusia disebut sebagai makhluk sosial, karena pada hakikatnya manusia 

tidak bisa hidup sendiri. Baik itu dalam kehidupan sehari-hari maupun dalam 

bermasyarakat manusia saling membutuhkan dengan manusia yang lain. Manusia 

tidak akan terlepas dari kebutuhan dengan manusia yang lain. Manusia tidak akan 

lepas dari kebutuhan akan sesama. 

Islam memandang bahwa bumi dengan segala isinya merupakan amanah 

Allah SWT kepada sang khalifah agar dipergunakan sebaik-baiknya bagi 

kesejahteraan bersama. Adapun muamalah diturunkan menjadi rules of the game 

atau aturan main manusia dalam kehidupan sosial.
1
 

Untuk memenuhi hajat hidup manusia saling bermuamalah, dengan begitu 

diperlukan kerjasama dan saling tolong menolong antar sesama manusia, 

sebagaimana disebutkan dalam Alquran: 

   

   

   

  

Artinya: “Dan tolong menolonglah kamu dalam (mengerjakan) kebajikan dan 

taqwa dan jangan tolong menolong dalam berbuat dosa dan 

pelanggaran”. (QS. Al Maidah: 2) 

                                                 
1
M. Syafi’i, Bank Syari’ah: dari Teori ke Praktik, (Jakarta: Mizan, 2004)  h. 3-4. 

 

1 


2 

 

Ajaran Islam tidak hanya terbatas pada masalah hubungan pribadi antara 

seorang individu dengan penciptanya (Hablumminallah) namun mencakup juga 

hubungan sesama manusia (hablummninnas). 

Islam juga mendorong pemeluknya untuk bekerja. Hal tersebut disertai 

jaminan Allah bahwa ia telah menetapkan rezeki serta makhluk yang diciptakan-

Nya.
2
 

Usaha yang sesuai dengan syariat Islam adalah yang tidak menyalahi 

syariah.  Orang Islam yang melakukan kegiatan ekonomi harus mengetahui hal-

hal yang sah dan yang tidak sah, juga hal-hal yang diharamkan dan dihalalkan 

sehingga tidak menimbulkan kerugian dan kerusakan bagi orang lain.
3
 

Seorang muslim yang baik adalah mereka yang memperhatikan faktor 

dunia dan akhirat secara seimbang. Bukanlah muslim yang baik mereka yang 

meninggalkan usaha dunia demi kepentingan akhirat, juga yang meninggalkan 

akhirat untuk urusan dunia.
4
 

   

   

    

   

   

Artinya: “Apabila telah ditunaikan sholat, maka bertebaranlah kamu dimuka 

bumi; dan carilah karunia Allah dan ingatkanlah Allah banyak-banyak 

supaya kamu beruntung”. (Al-jum’ah:10) 

                                                 
2
  Ibid., h. 12. 

 
3
 Sayyid Sabiq, Fikih Sunnah, (Bandung: Al-Ma’arif, t.th.) h. 46. 

 
4
 M. Syafi’i, loc. cit, h. 12. 

 


3 

 

Dalam bermuamalah, sesungguhnya Alquran dan As-Sunnah memiliki 

kaidah-kaidah yang lengkap, tak terkecuali tentang kegiatan jual beli. 

Jual beli sendiri memilki arti, ialah suatu perjanjian tukar-menukar benda 

atau barang yang mempunyai nilai secara suka rela diantara kedua belah pihak, 

yang satu menerima barang/benda dan pihak lain menerimanya sesuai dengan 

perjanjian atau ketentuan yang telah ditentukan syara’ dan disepakati.
5
 

Jual beli dapat diartikan sebagai peristiwa pertukaran harta atas dasar 

saling rela. Atau kepemilikan dengan ganti rugi yang dibenarkan yaitu berupa alat 

tukar yang diakui sah dalam lalu lintas perdagangan.
6
 

Firman Allah SWT mengenai jual beli sebagai berikut: 

   

   

Artinya: “Padahal Allah telah menghalalkan jual beli dan mengharamkan riba”. 

(QS. Al-Baqarah: 275) 

Dalam jual beli terdapat jual beli yang disebutkan sifat-sifatnya dalam 

perjanjian ialah jual beli salam (pesanan).
7
 

Bai’ al-salam adalah merupakan suatu jasa pembayaran yang berkaitan 

dengan jual beli barang, sedang pembayaran barangnya dilakukan dimuka 

sebelum barang diserahkan kepada pembeli. Jual beli ini bukan dilakukan 

                                                 
5
  Hendi Suhendi, Fiqih Muamalah, (Jakarta: PT. Raja Grafindo Persada, 2002), h. 68-69. 

 
6
  Chairuman Pasaribu dan Suhrawardi, Hukum Perjanjian dan Islam, (Jakarta: Sinar 

Grafika, 1992), h. 33. 

 
7
  Hendi Suhendi, op. cit, h. 26. 

 


4 

 

berdasarkan fee melainkan berdasarkan keuntungan (margin). Dengan kata lain 

Bai’ al-salam adalah suatu jasa pre-paid purchase of good.
8
 

Dalam pengertian sederhana, bai’ al-salam berarti pemberian barang yang 

diserahkan dikemudian hari, sedangk€an pembayaran dilakukan dimuka.
9
 

Menurut kebiasaan para pedagang, salam adalah jual beli yang tidak tunai 

(kontan). Salam pada awalnya berarti meminjamkan barang atau sesuatu yang 

seimbang dengan harga tertentu, maksudnya ialah perjanjian yang penyerahan 

barang-barangnya ditangguhkan hingga masa tertentu, sebagai imbalan harga 

yang tidak ditetapkan ketika akad.
10

 

Namun pada umumnya para pedagang tidak mengenal istilah “Bai’ al-

salam” hanya mengenal Bai’ al-salam dengan istilah pesanan. Seperti halnya 

dalam transaksi perdagangan kain di Pasar Ujung Murung Banjarmasin, yang 

sudah sejak lama menggunakan transaksi perdagangan dengan jual beli salam 

(pesanan) sebagai alternatif jual beli. Karena jual beli pesanan dianggap lebih 

menguntungkan dibanding dengan jual beli biasa. Dalam jual beli pesanan, 

biasanya para pedagang melayani pembelian dalam jumlah besar, sehingga 

keuntungan yang diharapkan bisa lebih besar dibanding jual beli biasa.  

Kalau dalam jual beli biasa para pembeli cenderung membeli untuk 

keperluan pribadi, maka dalam jual beli pesanan para pembeli cenderung membeli 

untuk keperluan kelompok atau organisasi, sebagian besar lainnya untuk dijual 

                                                 
8
  Habib Najir dan Muhammad Hasanuddin, Ensiklopedi Ekonomi dan Perbankan 

Syari’ah.  (Bandung: Kaki Langit, 2004), h. 315. 

 
9
    M. Syafi’i, op. cit,  h. 108. 

 
10

  Hendi Suhendi, op. cit, h. 26. 

 


5 

 

kembali. Dengan begitu keuntungan para pedagang kain bisa berlipat ganda dan 

mendapat untung dalam waktu yang relatif tidak terlalu lama. Walaupun resiko 

kerugian yang didapat juga lebih besar dibanding jual beli biasa. 

Pada kenyataannya, istilah bai’ al-salam (pesanan) masih asing 

dikalangan para pedagang kain dan pembeli, seperti pengertian apa itu bai’ al-

salam dan tata cara bai’ al-salam yang benar. Padahal tanpa disadari para 

pedagang kain dan pembeli kain telah banyak menerapkan transaksi jual beli kain 

dalam bentuk jual beli pesanan (bai’ al-salam) karena dianggap mampu 

meningkatkan kesejahteraan dan meningkatkan perekonomian masyarakat. 

Khususnya perekonomian umat Islam. 

Berdasarkan pengamatan sementara yang dilakukan penulis tentang 

penerapan bai’ al-salam dalam jual beli kain di Pasar Ujung Murung 

Banjarmasin, selain keuntungan yang didapat dalam menjalankan transaksi 

perdagangan dengan menggunakan bai’ al-salam, disana juga terdapat beberapa 

permasalahan yang menyebabkan kerugian baik untuk pihak penjual maupun 

pihak pembeli. 

Salah satunya adalah permasalahan dalam ketidaksesuaian barang pesanan 

yang datang dengan barang yang dipesan pihak pembeli. Contohnya: Pihak 

pembeli ingin membeli  kain dengan merek Biotrend sebanyak 96 meter, no 

kain:13 kepada pihak penjual kain, tetapi kain yang ingin dibeli tersebut tidak 

tersedia dalam jumlah sebanyak itu, sehingga harus dipesan kepada pihak 

produsen (pihak ketiga) dengan membayar lunas, setelah disepakati harga dan 

pelunasan pembayaran pihak pembeli maka ditunggu oleh pihak pembeli dengan 


6 

 

jangka waktu yang telah ditentukan pihak penjual dan disepakati bersama dengan 

pihak pembeli. 

Setelah kain yang dipesan telah datang dan siap diserahkan kepada pihak 

pembeli, terdapat permasalahan pada kain yang datang, yaitu tidak sesuai dengan 

kain yang dipesan Biotrend no 13, ternyata kain yang datang adalah Biotrend no 

15. kesalahan ini terjadi disebabkan kelalaian atau ketidak cermatan dalam 

memesan kain yang ingin dijual atau yang telah dipesan pihak pembeli. 

 Dalam hal ini pihak pembeli boleh membatalkan pembelian, dengan 

kejadian ini pihak penjual mengalami kerugian yang cukup besar, karena pihak 

penjual tidak bisa mengembalikan barang pesanan berupa kain Biotrend no 15 

tersebut kepada pihak produsen, dengan terpaksa pihak penjual kain menyimpan 

kain tersebut dan menunggu pihak konsumen yang lain yang ingin membeli kain 

tersebut.  

Bertolak dari persoalan diatas dan mengingat pentingnya akad jual beli 

khususnya dalam bai’ al-salam, maka penulis merasa tertarik untuk meneliti dan 

menuangkannya dalam bentuk skripsi yang berjudul “Penerapan Bai’ al-salam 

dalam Jual Beli Kain di Pasar Ujung Murung Banjarmasin”. 

 

B. Rumusan Masalah 

Berdasarkan judul dan latar belakang masalah diatas, maka permasalahan 

yang akan diteliti dirumuskan sebagai berikut: 

1. Bagaimana penerapan Bai’ al-salam dalam jual beli kain di Pasar Ujung 

Murung Banjarmasin? 


7 

 

2. Faktor-faktor apa saja yang menjadi penyebab adanya transaksi Bai’ al-

salam dalam jual beli kain di Pasar Ujung Murung Banjarmasin? 

3. Resiko apa saja yang didapat dengan adanya transaksi Bai’ al-salam dalam 

jual beli kain di Pasar Ujung Murung Banjarmasin? 

 

C. Tujuan Penelitian 

Sesuai dengan rumusan masalah diatas, maka tujuan penelitian ini adalah 

sebagai berikut: 

1. Untuk mengetahui penerapan Bai’ al-salam dalam jual beli kain di Pasar 

Ujung Murung Banjarmasin. 

2. Untuk menegetahui faktor apa saja yang menjadi penyebab adanya 

transaksi Bai’ al-salam dalam jual beli kain di Pasar Ujung Murung 

Banjarmasin. 

3. Untuk mengetahui resiko apa saja yang didapat dengan adanya transaksi 

Bai’ al-salam dalam jual beli kain di Pasar Ujung Murung Banjarmasin 

D. Definisi Operasional 

Untuk memberikan kejelasan dan menghindari kekeliruan dalam 

pengertian yang dikehendaki pada penelitian ini, maka penulis berusaha 

memberikan definisi operasional sebagai berikut: 

1. Penerapan, yaitu berusaha menguraikan, melaksanakan dan menjalankan 

sesuatu pada perbuatan tertentu.
11

 Dalam penelitian ini yang dimaksud 

                                                 
11

 Tim Redaksi, Kamus Besar Bahasa Indonesia, Edisi II, (Jakarta: Balai Pustaka, 1989), 

h., 87 


8 

 

adalah penggunaan Bai’ al-salam dalam jual beli kain di Pasar Ujung 

Murung Banjarmasin. 

2. Bai’ al-salam adalah jual beli kain yang tidak tunai (kontan), perjanjian 

yang penyerahan barang-barangnya ditangguhkan hingga masa tertentu, 

sebagai imbalan harga yang telah ditetapkan ketika akad.
12

 Yang dimaksud 

dalam penelitian ini adalah jual beli pesanan yang menggunakan akad Bai’ 

al-salam dalam jual beli kain di Pasar Ujung Murung Banjarmasin. 

3. Jual beli, ialah suatu perjanjian tukar menukar benda atau barang yang 

mempunyai nilai serta ada unsur suka rela diantara kedua belah pihak.
13

 

Yang dimaksud jual beli dalam penelitian ini adalah jual beli kain di Pasar 

Ujung Murung Banjarmasin. 

4. Kain, yaitu suatu barang atau benda yang terlebih dahulu diproduksi atau 

dibuat menjadi barang tertentu seperti pakaian dan lain-lain. 

5. Pasar adalah tempat kegiatan penjualan dan pembelian yang melayani 

transaksi jual beli.
14

 Pasar yang dimaksud dalam penelitian ini adalah salah 

satu pusat perdagangan yang terkenal di kota Banjarmasin yang bernama 

Pasar Ujung Murung.  

E. Kegunaan Penelitian 

Hasil penelitian ini nantinya diharapkan dapat bermanfaat sebagai: 

1. Bahan informasi dan sumbangan pemikiran dan menambah khazanah 

keilmuan Islam terutama dalam bidang fiqih.  

                                                 
12

  Hendi Suhendi, op. cit. h. 76. 

 
13

 Winardi, Kamus Ekonomi, (Bandung: Alumni, 1997), h. 26 
14

Ibid., h. 18  


9 

 

2. Untuk memperluas wawasan ilmu pengetahuan agama bagi penyusun pada 

khususnya dan masyarakat pada umumnya tentang hal-hal yang berkenaan 

dengan pembahasan ini. 

3. Sumbangan pemikiran dalam rangka menambah khazanah kepustakaan di 

IAIN Antasari Banjarmasin, khususnya perpustakaan fakultas syariah.  

F. Kerangka Penelitian 

Penelitian ini adalah penelitian tentang ekonomi Islam dari aspek bisnis, 

dalam penelitian ini konsep teori yang digunakan adalah mengacu kepada Fiqh 

Muamalah, karena yang dibahas dan diteliti adalah tentang jual beli yang 

merupakan kajian dalam Fiqh Muamalah, yakni jual beli salam, yang tentunya 

mempunyai rukun dan syarat-syarat yang lebih khusus dibandingkan dengan jual-

beli biasa pada lazimnya. 

Dengan mengacu kepada konsep teori ini, nantinya akan dapat diketahui 

apakah objek yang diteliti, yakni tentang penerapan Bai’ al-salam dalam jual beli 

kain dengan analisis yang mengacu kepada jual beli pesanan dalam Islam (Bai’ al-

salam) dalam penelitian ini dapat terpenuhi atau tidak. Sehingga nantinya dapat 

diketahui Faktor-faktor apa saja yang menjadi penyebab adanya transaksi Bai’ al-

salam dalam jual beli kain di Pasar Ujung Murung Banjarmasin 

Adapun untuk menjelaskan dan mempertegas tentang objek yang diteliti, 

serta jalinan dan hubungannya satu dengan yang lain, penulis menjelaskan dalam  

bentuk bagan yang menggambarkan hubungan antar bagian secara sistematis 

sebagai berikut: 

 


10 

 

SKEMA.1.1 KERANGKA PEMIKIRAN 

 

 

 

 

 

 

Jual beli yang disebutkan sifat-sifatnya dalam perjanjian ialah jual beli 

salam (pesanan). Menurut kebiasaan para pedagang, salam pada awalnya berarti 

meminjamkan barang atau sesuatu yang seimbang dengan harga tertentu, 

FAKTOR 

PENYEBAB 

SEBAGAI TRANSAKSI 

ALTERNATIF DAN 

SEBAGAI SARANA 

STRATEGI BISNIS 

ADANYA UNSUR 

SPEKULASI YANG 

TINGGI 

RUKUN DAN SYARAT-SYARATNYA 

TIDAK TERPENUHI 

PENERAPANNYA 

TERPENUHI 

PENERAPANNYA 

JUAL BELI KAIN  

JUAL BELI PESANAN 

(BAI’ AS-SALAM) 


11 

 

maksudnya ialah perjanjian yang penyerahan barang-barangnya ditangguhkan 

hingga masa tertentu, sebagai imbalan harga yang telah ditetapkan ketika akad.
15

  

Jual beli pesanan dalam Islam (Bai’ al-salam) memiliki rukun dan syarat-

syarat yang lebih khusus dari jual beli biasa pada lazimnya, pada dasarnya 

transaksi ini dijadikan sebagai transaksi alternatif dan sebagai strategi dalam 

melakukan perdagangan kain, tetapi transaksi ini juga mempunyai manfaat dan 

risiko, dilihat dari segi risiko dihadapi melebihi jual beli biasa, karena transaksi ini 

memiliki unsur spekulasi yang tinggi.   

G. Kajian Pustaka 

Berdasarkan penelaahan yang penulis lakukan mengenai penelitian-

penelitian yang terdahulu, berkaitan dengan permasalahan yang akan penulis teliti, 

maka didapatkan beberapa penelitian-penelitian diantaranya adalah penelitian 

yang dilakukan oleh Anshar yang berjudul “Praktik Jual Beli Pesanan dalam 

Perdagangan Perhiasan Emas di Pasar Sentra Antasari Banjarmasin”.
16

 Jenis 

penelitian ini adalah penelitian lapangan yang bersifat studi kasus, yakni penulis 

meneliti 6 kasus jual beli pesanan (Bai’ al-ishtishna) yang terjadi di Pasar Sentra 

Antasari Banjarmasin. 

Meskipun dalam penelitian saudara Anshar sama menitikberatkan pada 

“Jual Beli Pesanan” tetapi terdapat perbedaan objek yang diteliti, dimana dalam 

penelitian ini lebih fokus tentang jual beli Ishtisna dan penerapannya di Pasar 

Sentra Antasari Banjarmasin, sedangkan penelitian yang diinginkan penulis 

                                                 
15

 Ibid.  

 
16

 Anshar, “Praktik Juan Beli Pesanan dalam Perdagangan Perhiasan Emas di Pasar 

Sentra Antasari Banjarmasin”. Skripsi, (Banjarmasin: fakultas Syariah IAIN Antasari, 2007), t.d. 


12 

 

lakukan adalah lebih menitikberakan pada jual beli pesanan (Bai’ al-salam) dan 

penerapannya di Pasar Ujung Murung Banjarmasin. 

Selain itu objek yag diteliti oleh saudara Anshar berhubungan dengan 

perdagangan emas di Pasar Sentra Antasari, sedangkan yang penulis teliti adalah 

mengangkat penerapan bai’ al-salam dalam jual beli kain di Pasar ujung Murung 

Banjarmasin. 

Penelitian yang dilakukan Aspihani,
17

 yang berjudul “Jual-beli Salam dan 

Permasalahannya di Pasar Martapura Kabupaten Banjar”. Jenis penelitian ini 

adalah penelitian lapangan yang bersifat studi kasus, yaitu penulis meneliti 6 

kasus jual beli salam yang terjadi di Pasar Martapura Kabupaten Banjar.  

Dalam penelitian yang dilakukan Aspihani adalah penelitian yang 

menitiberatkan pada gambaran, penyebab dan akibat dari jual beli salam dan 

permasalahannya, serta tinjauan hukum Islamnya. Penelitian ini menghasilkan 

temuan bahwa jual beli salam di pasar Martapura pada umumnya bermasalah, 

yaitu tidak sesuainya antara spesifikasi barang yang dipesan dengan barang yang 

diterima (ukuran, kualitas, model dan waktu penyarahan), baik kesalahan dari 

pedagang maupun karena kesalahan pembeli. 

Meskipun dalam penelitian ini sama menitikberatkan tentang jual beli 

pesanan (Bai’ al-salam) tetapi terdapat perbedaan objek yang diteliti, dimana 

dalam penelitian terdahulu ini tentang Jual-beli salam dan Permasalahannya di 

Pasar Martapura Kabupaten Banjar, sedangkan yang ingin penulis teliti adalah 

lebih menitikberatkan pada penelitian bai’ al-salam dalam jual beli kain. 

                                                 
17

  Aspihani, “Jual-beli Salam dan Permasalahannyadi Pasar Martapura Kabupaten 

Banjar”, Skripsi, (Banjarmasin: Fakultas Syariah IAIN Antasari, 2004), t.d. 


13 

 

Bagaimana penerapan bai’ al-salam dalam jual beli kain di Pasar Ujung Murung 

Banjarmasin serta manfaat dan risiko yang akan dirasakan pedagang yang 

menerapkan Bai’ al-salam.    

H. Sistematika Penulisan 

Penyusunan skripsi ini terdiri dari lima bab yang disusun secara sistematis, 

di mana masing-masing bab akan membahas persoalan sendiri-sendiri. Namun 

dalam pembahasan keseluruhan antar bab saling berkaitan dan tiap-tiap bab akan 

terdiri dari beberapa sub bab. Secara garis besar disusunan sebagai berikut:  

Bab pertama Pendahuluan, dalam pendahuluan ini memuat segala sesuatu 

yang bisa mengantarkan penulis kearah tujuan pembahasan penelitian ini, yang 

terdiri dari “latar belakang masalah” yang merupakan awal ditemukanya 

permasalahan yang akan diteliti, barulah setelah itu permasalahan tersebut 

dijadikan sebagai “rumusan masalah” penelitian di mana rumusan masalah inilah 

yang menjadi unsur terpenting dalam penelitian ini. Berbicara tentang “tujuan 

penelitian” tentunya selaras dengan apa yang menjadi rumusan masalah, sebab 

tujuan penelitian ini dapat dicapai apabila yang  menjadi permasalahan dalam 

penelitian ini sudah dapat terjawab/terselesaikan. 

Penulis juga berusaha memberikan pemahaman dan pengertian seperlunya 

mengenai apa yang dikehendaki pada penelitian ini, berupa “definisi operasional” 

yang berkaitan dengan judul penelitian, agar tidak menyimpang dari apa yang 

diinginkan pada penelitian ini. Dan penulis juga berharap nantinya hasil penelitian 

ini dapat berguna dan bermanfaat “kegunaan penelitian” bagi semua pihak yang 


14 

 

memerlukan pengetahuan dan wawasan baik mereka bergelut dibidang akademis, 

pengamat dan pebisnis tentang permasalahan dalam penelitian ini. 

Pada penelitian ini penulis juga berusaha menjelaskan tentang pokok-

pokok pikiran dan jalinannya satu dengan yang lain sebagai sebuah sketsa 

pemikiran teoritis dalam sebuah “kerangka pemikiran”, serta disini penulis juga 

memuat “kajian pustaka” yang isinya tentang beberapa penelitian terdahahulu 

yang memiliki kemiripan dengan apa yang ingin diteliti pada penelitian ini dengan 

berusaha menjelaskan aspek-aspek yang membedakan penelitian yang akan 

diteliti dengan penelitian yang sudah ada. Dan tentunya yang terakhir dalam 

pendahuluan ini penulis juga memuat tentang “sistematika penulisan” yang 

bertujuan untuk menjelaskan hubungan antar bab dan antar subtansi pembahasan 

secara umum. 

Bab kedua sebagai pijakan dan landasan teori, yang terdiri dari pengertian 

jual beli pesanan dalam Islam (Bai’ al-salam), landasan, rukun dan syarat-syarat 

jual beli pesanan dalam Islam (Bai’ al-salam), skema dan faktor-faktor yang 

mendukung timbulnya transaksi jual beli pesanan dalam Islam (Bai’ al-isthtisna’) 

serta  perbedaan antara jual beli pesanan dalam Islam (Bai’ al-salam dan bai’ al 

ishtisna). Tentunya bab dua ini akan dijadikan sebagai tolak ukur dan bahan 

penunjang untuk memecahkan serta menyelesaikan permasalahan dalam 

penelitian ini yang nantinya akan dituangkan dan dibahas secara detail dalam bab 

empat  

Bab ketiga metode penelitian, yakni tentang metode penelitian yang 

digunakan dalam penelitian ini, yang terdiri dari “jenis, sifat, pendekatan dan 


15 

 

lokasi penelitian”, yaitu menjelaskan jenis, sifat dan pendekatan penelitian apa 

yang digunakan dalam penelitian ini dan di mana wilayah serta letak lokasi yang 

dipilih dalam penelitian ini. “subjek dan objek penelitian”, yakni yang menjadi 

subjek dalam penelitian ini adalah mereka yang dapat memberikan data mengenai 

objek yang akan diteliti dalam penelitiann ini, “data dan sumber data” dalam 

penelitian ini terdiri dari data primer dan sekunder yang bersumber dari responden 

dan informan. “teknik pengumpulan data”, terdiri dari observasi dan wawancara. 

“teknik pengolahan dan analisis data”, yakni menggunakan editing, kategorisasi, 

dan interprestasi sedangkan “analisis data” secara deskriptif analitis yang 

mengacu kepada Bai’ al-salam dalam bentuk uraian tulisan yang bertolak ukur 

pada landasan teori yaitu bab dua dan tahapan penelitian dilakukan dalam 

beberapa tahapan-tahapan. 

Bab keempat hasil penelitian dan analisis, data terdiri dari “hasil 

penelitian” tentang “deskripsi kasus-perkasus yang terdiri dari nama toko kain, 

identitas responden, profil dan gambaran bisnis jual beli kain, serta jual beli 

sistem pesanan dan contoh kasusnya, dan analisis data yang mengacu kepada bai’ 

al-salam serta memuat tentang praktik jual beli pesanan dan faktor penyebab dan 

resiko dilakukannya transaksi  bai’ al-salam pada jual beli pesanan bagi pedagang 

kain di Pasar Ujung Murung Banjarmasin. 

Dimana bab empat ini merupakan bab yang utama dalam penelitian ini 

karena dalam bab inilah semua hasil penelitian dan analisisnya yang berhubungan 

langsung dengan rumusan masalah yang menjadi permasalahan dalam penelitian 


16 

 

ini dituangkan, yang tentunya tidak terlepas dengan pembahasan yang ada pada 

bab satu, dua dan tiga yang merupakan tolak ukur pembuatan bab empat ini. 

Bab kelima penutup, yaitu merupakan bab terakhir dalam penelitian ini, 

yang terdiri dari simpulan dan saran, yakni memuat tentang hal-hal yang 

dihasilkan dan diperoleh dalam penelitian ini secara singkat, jelas dan padat.   

  

 

 

 


