
BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Islam adalah agama yang diturunkan oleh Allah Swt untuk manusia melalui

perantaraan Nabi Muhammad Saw. Sumber-sumber agama Islam terdapat dalam Al

Qur’an dan As Sunnah. Tujuan utama diturunkannya Al Qur’an tidak lain adalah agar

dijadikan sebagai petunjuk bagi kehidupan manusia di muka bumi ini. Hal itu telah

disampaikan Allah Swt melalui QS. Al Baqarah: 185, yaitu:

   

   

  

    

    

    

     

    

 

  

   

 

Artinya :

(Beberapa hari yang ditentukan itu ialah) bulan Ramadhan, bulan yang di dalamnya

diturunkan (permulaan) Al Quran sebagai petunjuk bagi manusia dan penjelasan-

penjelasan mengenai petunjuk itu dan pembeda (antara yang hak dan yang bathil).

karena itu, Barangsiapa di antara kamu hadir (di negeri tempat tinggalnya) di bulan itu,

Maka hendaklah ia berpuasa pada bulan itu, dan Barangsiapa sakit atau dalam

perjalanan (lalu ia berbuka), Maka (wajiblah baginya berpuasa), sebanyak hari yang

ditinggalkannya itu, pada hari-hari yang lain. Allah menghendaki kemudahan bagimu,

dan tidak menghendaki kesukaran bagimu. dan hendaklah kamu mencukupkan

bilangannya dan hendaklah kamu mengagungkan Allah atas petunjuk-Nya yang

diberikan kepadamu, supaya kamu bersyukur.
1
 (Q.S. Al-Baqarah: 185)

Petunjuk yang diberikan Allah dalam Al Qur’an adalah petunjuk yang lengkap

dan sempurna. Semua masalah kehidupan yang akan dihadapi manusia telah ada

penjelasan dan solusinya dalam Al Qur’an maupun As Sunnah. Hal itu telah dinyatakan

oleh Allah Swt melalui firman-Nya:

…  

   

  

Artinya :

“Dan Kami turunkan kepadamu Al Kitab (Al Qur'an) untuk menjelaskan segala sesuatu

dan petunjuk serta rahmat dan kabar gembira bagi orang-orang yang berserah diri” (QS.

An-Nahl: 89).

Jadi dapat disimpulkan bahwa Islam adalah suatu sistem hidup (way of life), selain itu

Islam juga merupakan sebuah agama yang sempurna yang bersifat komprehensif dan

universal.
2
 Islam bersifat komprehensif, karena di dalamnya diatur mengenai seluruh

aspek kehidupan, baik mengenai persoalan muamalah (hubungan dengan sesama

manusia) maupun dalam hal ibadah (hubungan dengan Allah) dan bersifat universal

karena bisa diterapkan dalam setiap waktu dan tempat. Mengenai hal ini telah

disebutkan dalam Al-Qur’an:

1
Departemen Agama RI, Al-Qur’an dan Terjemahnya, (Jakarta: CV. Kathoda, 2005), h. 35.

2
Adiwarman A. Karim, Sejarah Pemikiran Ekonomi Islam, (Jakarta: PT RajaGrafindo Persada,

2006), Edisi Ketiga, h. 5.

   

 

Artinya :

Dan Tiadalah Kami mengutus kamu, melainkan untuk (menjadi) rahmat bagi semesta

alam.
3
 (Q.S. Al-Anbiya : 107)

 Ekonomi adalah salah satu aspek kehidupan, sedangkan Islam adalah agama

yang sempurna. Sebagai agama yang sempurna mustahil Islam tidak dilengkapi dengan

sistem dan konsep ekonomi, karena itu mengenai permasalahan ekonomi tentu juga

sudah diatur di dalam Islam.

Dalam Islam, ekonomi bertujuan untuk membawa kepada konsep al-falah

(kejayaan) di dunia dan di akhirat, selain itu ekonomi Islam juga menempatkan manusia

sebagai khalifah di muka bumi ini, semua bahan-bahan yang ada di langit dan di bumi

telah diperuntukkan untuk manusia.
4
 Hal inilah yang membedakan sistem ekonomi

Islam dengan sistem ekonomi lainnya, karena di dalam sistem ekonomi selain Islam

bertujuan hanya untuk kepuasan dan kejayaan di dunia saja.

Dalam ekonomi Islam riba dilarang, sebagaimana yang diterangkan Al Qur’an

dalam berbagai ayat.
5
 Pada perkembangan selanjutnya bunga bank menurut pandangan

fikih adalah riba, oleh karena bunga bank secara fikih dikategorikan sebagai riba yang

3
Departemen Agama RI, op.cit., h. 461.

4
Mustafa Edwin Nasution, et. Al., Pengenalan Eksklusif Ekonomi Islam, (Jakarta: Kencana, 2007),

Edisi Pertama, Jilid 1, h. 9.

5
Q.S. 30:39, Q.S. 3:130, Q.S. 4:161, Q.S. 2:275-280.

berarti haram, di sejumlah negara Islam dan berpenduduk mayoritas muslim mulai

timbul usaha-usaha untuk mendirikan lembaga bank alternatif non-ribawi.
6
 Usaha

mendirikan bank tanpa bunga pertama kali dilakukan di Malaysia, kemudian di

Pakistan. Eksperimen pendirian perbankan syariah yang paling sukses dilakukan di

Mesir, yaitu bank Desa Mit Ghamr.

Sejak pendirian Bank Mit Ghamr pada tahun 1960-an, bank-bank Islam mulai

banyak berdiri. Dari hanya satu bank pada awal tahun 1970-an, meningkat menjadi

sembilan bank pada tahun 1980. Diantaranya Bank Sosial Nasser (1971), Bank

Pembangunan Islam (1975), Bank Islam Dubai (1975), Bank Islam Faisal Mesir (1977),

Bank Islam Faisal Sudan (1977), Lembaga Keuangan Kuwait (1977), Bank Islam

Bahrain (1979), dan Bank Islam Internasional dalam investasi dan pembangunan

(1980).
7
 Bahkan sejak 1997, di Russia pasca keruntuhan Uni Soviet perbankan Islam

juga mulai berkembang ditandai dengan lahirnya Badr Bank di Moskow.
8

Di Indonesia, bank syariah yang pertama didirikan pada tahun 1992 adalah Bank

Muamalat. Walaupun perkembangannya agak terlambat bila dibandingkan dengan

negara-negara Muslim lainnya, perbankan syariah di Indonesia akan terus berkembang.

6
Adiwarman A. Karim, Bank Islam: analisis fiqih dan keuangan, (Jakarta: PT RajaGrafindo

Persada, 2008), h. 72.

7
Abdullah Saeed, Islamic Banking and Interest A Study of The Prohibition of Riba and its

Contemporery Interpretation, diterjemahkan oleh Muhammad Ufuqul Mubin, et.al., dengan judul Bank

Islam dan Bunga: Studi Kritis Larangan Riba dan Interpretasi Kontemporer, (Yogyakarta: Pustaka

Pelajar, 2004), h. 25.

8
Zaim Saidi dan Imran N. Hosein, Tidak Islamnya Bank Islam: Kritik atas Perbankan Syariah,

(Jakarta: Pustaka Adina, 2003), h. 3.

Bila pada tahun 1992-1998 hanya ada satu unit bank syariah di Indonesia, maka pada

1999 jumlahnya bertambah menjadi tiga unit. Pada tahun 2000, bank syariah maupun

bank konvensional yang membuka unit usaha syariah telah meningkat menjadi 6 unit.

Sedangkan jumlah BPRS (Bank Perkreditan Rakyat Syariah) sudah mencapai 86 unit

dan masih akan bertambah. Di tahun-tahun mendatang, jumlah bank syariah ini akan

terus meningkat seiring dengan masuknya pemain-pemain baru, bertambahnya jumlah

kantor cabang bank syariah yang sudah ada, maupun dengan dibukanya Islamic window

di bank-bank konvensional.

Perkembangan bank syari’ah yang begitu pesat tidak lepas dari kritikan para

pemikir Islam. Para pemikir Islam tersebut di antaranya Tarek El Diwany
9
, Umar

Ibrahim Vadillo
10

, Abdur-Razzaq Lubis
11

, dan salah satu tokoh di indonesia yang secara

terang-terangan mengkritik bank syariah, yaitu Zaim Saidi
12

.

Tarek El Diwany dalam bukunya yang berjudul Membongkar Konspirasi Bunga

Bank mengatakan ada institusi dan kekuatan politik berkuasa yang sedang mengorupsi

nama Islam. Wujudnya, mereka mengembangkan berbagai instrumen dan kerangka

kerja keuangan berbasis bunga (riba) namun mengatakannya kepada publik sebagai

9
Doktor alumnus Universitas Lancaster bidang akuntansi dan keuangan, konsultan dan analis di

sebuah lembaga bidang keuangan berbasis syariah di kota London, Inggris yaitu Zest Advisory LLP.

10

Dekan Dallas College Cape Town Afrika Selatan, ketua Dewan Dinar Dunia.

11

Aktifis People Againts Interest-Debt (PAID) yang bermukim di Penang, Malaysia

12

Pendiri PIRAC (Public Interest Research and Advocacy Center), pendiri dan pimpinan Wakala

Adina, yang sejak Februari 2008 berubahmenjadi Wakala Induk Nusantara. Sejak 2008 Zaim Saidi juga

bertindak sebagai Direktur Tabung Wakaf Indonesia (TWI) Dompet Dhuafa.

contoh praktik keuangan Islam. Berbagai perusahaan keuangan kemudian serempak

menerapkannya. Pemerintah membuat berbagai peraturan demi melicinkan upaya

implementasi tersebut. Menurut Tareq hal ini merupakan sebuah konspirasi. Berbagai

konferensi bertema perbankan syariah digelar, menghadirkan pembicara yang

mendukung para bankir. Para sarjana muslim fresh graduate yang tidak pernah

bermimpi bisa menjadi staf senior di bank investasi global, dipromosikan menjalankan

departemen-departemen bank Islam dengan gaji berlipat dari gaji standar nasional.

Kondisi kian klop saat media massa gencar memuat artikel dan iklan yang

memproklamirkan kesuksesan industri perbankan dan keuangan Islam. Dengan segala

cara itu, lanjut Tarek, ancaman sistem keuangan Islam yang murni (bebas riba)

sesungguhnya sedang dicegah. Tarek pun menegaskan, praktik keuangan yang

dikembangkan perbankan Islam bukan menjauhkan umat muslim dari riba, sebaliknya,

justru umat tetap berada dalam kungkungan riba.

Dalam kalimat terakhir bukunya, The End of Economic, Umar Ibrahim Vadillo,

pemimpin gerakan Murabitun Internasional, menulis, “’Bank Islam’ adalah kuda troya

yang disusupkan ke dalam Dar al-Islam”. Dengan kata lain Vadillo ingin menyatakan

bahwa perbankan syariah tidak saja bukan solusi bagi kebutuhan akan sistem

pengelolaan sumber daya finansial yang sesuai dengan syariah melainkan bahkan

merupakan sebentuk penghianatan atau musuh dalam selimut.

Motivasi pengembangan perbankan syariah, menurut Vadillo, adalah

mempertahankan posisi agar umat Islam seluruh dunia, yang jumlahnya mencapai

sekitar 2 milyar jiwa, tidak terlepas dari sistem keuangan (kapitalistik) global.

Perbankan syariah adalah bagian dari upaya “Islamisasi ekonomi”. Persoalannya adalah

dengan dikembangkannya perbankan syariah ini upaya untuk membangun sistem

alternatif menjadi terhambat, sebab umat seolah telah mendapatkan jawaban atas

kegelisahan akibat keterlibatan dalam riba. Padahal, demikian kata Vadillo, “kita tidak

ingin meng-Islamkan kapitalisme, kita bermaksud menciptakan alternatif terhadapnya”.

Abdur-razzaq Lubis meluncurkan bulu Tidak Islamnya Bank Islam. Buku ini

melengkapi kritik selanjutnya atas kehadiran perbankan Islam di negeri Malaysia.

Zaim Saidi dalam bukunya Tidak Islamnya Bank Islam: Kritik atas Perbankan

Syariah, memberikan kesimpulan bahwa perbankan dengan label syariah atau bukan,

selama kegiatannya melibatkan sewa-menyewa uang dan penciptaan kredit, tiada lain

adalah sistem ribawi.

Buku ini merupakan upaya untuk mengelaborasi kritik-kritik atas perbankan

syariah yang ada untuk umat Islam di Indonesia. Seperti suara kritis yang datang dari

kelompok Murabitun Internasional, yang menyatakan bahwa “islamisasi ekonomi”,

sebagaimana yang terjadi melalui “ekonomi syariah” bukanlah jalan yang harus

ditempuh untuk mengatasi persoalan umat Islam. Jalan yang seharusnya ditempuh

adalah menemukan alternatif dari sistem kapitalisme yang melahirkan sebuah ideologi,

dan bukan ilmu, yang dikenal sebagai “ilmu ekonomi” saat ini.

Dalam bukunya yang lain, yaitu lawan dolar dengan dinar. Zaim mengatakan

sistem finansial ribawi ditopang oleh segitiga uang kertas, pengenaan bunga, dan

penciptaan kredit. Motor penggerak sistem ribawi ini adalah perbankan. Sistem ini

memungkinkan perbankan menciptakan uang dari ketiadaan dan dengan melakukan itu

perbankan memberikan pemasukan yang luar biasa besarnya bagi pemiliknya. Lebih

lanjut Zaim Saidi mengatakan antara perbankan konvensional dan perbankan syariah

memang tidak seratus persen sama, tapi 99,9% sama saja. Bank syariah mungkin bebas

dari sistem bunga, tapi hampir mustahil terbebas dari sistem ribawi.

 Beranjak dari permasalahan tersebut, penulis sangat tertarik untuk menelitinya

lebih mendalam lagi, khususnya pemikiran zaim saidi dalam bukunya yang berjudul

“Tidak Islamnya Bank Islam : Kritik Atas Perbankan Syariah”.

 Ketertarikan penulis memilih Zaim Saidi, karena beliau seorang pemikir dari

Indonesia yang paling aktif mengkritik perbankan syariah lewat berbagai media, baik

melalui televisi
13

, media cetak
14

 maupun melalui tulisan-tulisan beliau dalam bentuk

buku
15

. Sebagai pemikir Zaim Saidi bukan hanya mengkritik tetapi juga memberikan

solusi mengenai permasalahan dalam perbankan syariah. Zaim menyerukan umat

kembali kepada praktik muamalah yang dicontohkan Rasulullah Saw. Bentuknya,

pertama, penggunaan kembali koin dinar emas dan dirham perak sebagai alat tukar.

13

Pada tahun 2003 hari sabtu 5:30 WIB mengisi pengajian di TPI.

14

Zaim Saidi, direktur PIRAC (Public Interest Research and Advocacy Center, sebuah lembaga

penelitian dan advokasi untuk kepentingan publik, wawancara dengan jawapost dengan judul “bebas

bunga, tak berarti bebas riba”, Kamis, 11 Desember 2003.

15
Beberapa buku Zaim Saidi yang mengkritik bank Syariah adalah, Tidak Islamnya Bank

Islam (Pustaka Adina, 2003), Lawan Dolar dengan Dinar (Pustaka Adina, 2003), Ilusi Demokrasi: Kritik

dan Otokritik Islam (Republika, November 2007), dan Tidak Syar’inya Bank Syariah di Indonesia dan

Jalan Keluarnya Menuju Muamalat (Delokomotif, 2010)

Kedua, kembali pada aturan qirad (pinjaman usaha) dan syirkah (bagi hasil)

sebagaimana ditetapkan Rasulullah Saw. Bukan hasil modifikasi pemikiran ala

perbankan syariah. Permodalan diperoleh tanpa pinjaman uang kertas dari bank,

melainkan berupa koin dinar dirham yang diperoleh melalui kemitraan antara kumpulan

individu yang saling mengenal. Ketiga, terbentuknya pasar terbuka (suq). Pasar ini

berbeda dengan pasar yang dikenal masyarakat modern saat ini. Praktiknya, merujuk

pasar yang dibangun Rasulullah di Madinah. Siapa saja boleh berdagang, tanpa

pungutan pajak, retribusi atau sewa. Tersedianya pasar jenis ini selanjutnya akan

terbentuk pula kumpulan kafilah pedagang dan unit produksi mandiri (paguyuban). Tak

hanya menulis, Zaim juga mendirikan Wakala Adina, sebuah gerai pembelian dinar-

dirham di Depok, Jawa Barat yang bisa diakses publik. Pendirian Wakala ini adalah

langkah nyata dari Zaim untuk menggunakan kembali dinar-dirham.

 Hasil dari penelitian kepustakaan yang penulis lakukan, kemudian dituangkan

dalam sebuah karya tulis ilmiah dalam bentuk skripsi yang berjudul “PANDANGAN

ZAIM SAIDI TENTANG PERBANKAN SYARIAH (Studi Terhadap Buku Tidak

Islamnya Bank Islam: Kritik Atas Perbankan Syariah)”.

B. Rumusan Masalah

Berdasarkan latar belakang masalah yang telah diuraikan di atas, maka rumusan

masalah yang ingin diteliti adalah :

1. Bagaimana pemikiran Zaim Saidi tentang perbankan syariah?

2. Faktor-faktor apa saja yang melatarbelakangi pemikiran Zaim Saidi tentang

perbankan syariah?

C. Tujuan Penelitian

Berdasarkan latar belakang masalah dan tujuan masalah diatas, maka tujuan

penelitian ini adalah :

1. Mengetahui pemikiran Zaim Saidi tentang perbankan syariah.

2. Mengetahui faktor-faktor apa saja yang melatarbelakangi pemikiran Zaim Saidi

tentang perbankan syariah.

D. Signifikansi Penelitian

Peneliti mengharapkan baik sekarang maupun di masa yang akan datang hasil

penelitian ini berguna dalam hal sebagai berikut:

1. Bahan informasi ilmiah dalam ilmu kesyariahan, khususnya dalam bidang

ekonomi Islam yang salah satunya adalah tentang perbankan syairah.

2. Bahan Informasi bagi mereka yang ingin mengadakan penelitian lanjutan tentang

masalah ini namun dari sudut yang berbeda.

3. Bahan kajian ilmiah untuk menambah khazanah pengembangan keilmuan pada

kepustakaan IAIN Antasari Banjarmasin.

E. Batasan Istilah

Untuk menghindari kekeliruan dan kesalahpahaman dalam penelitian yang

dikehendaki pada penelitian ini penulis memberikan batasan istilah sebagai berikut:

Pandangan, ialah berupa tanggapan, pemikiran, pendapat (paham) ; rancangan hal yang

telah ada di dalam pikiran.
16

 Yang dimaksud disini adalah pandangan Zaim Saidi

tentang perbankan syariah dalam bukunya yang berjudul “Tidak Islamnya Bank Islam :

Kritik Atas Perbankan Syariah”.

Masalah perbankan syariah ini dapat diibaratkan sebuah pohon, karena itu harus

bicara pada tiga tingkat yang berbeda: yaitu Akar, Batang, dan Ranting/Daun.

 Akar dari persoalan yang harus dijernihkan adalah masalah batasan dan praktek

Riba.

 Batang dari persoalan yang harus didudukkan adalah soal posisi uang kertas.

 Ranting/Daun dari persoalan adalah praktek perbankan syariah itu sendiri

Dapat disimpulkan maksud penelitian ini adalah menelaah secara mendalam

mengenai pemahaman (pandangan) dari Zaim Saidi mengenai perbankan syariah dalam

bukunya Tidak Islamnya Bank Islam: Kritik atas Perbankan Syariah.

F. Metode Penelitian

1. Jenis Penelitian

16

W.J.S. Poerwadarminta, Kamus Besar Bahasa Indonesia, diolah kembali oleh Pusat Bahasa

Departemen Pendidikan Nasional, (Jakarta: Balai Pustaka, 2003), Edisi III, h. 633.

 Jenis penelitian ini adalah penelitian kepustakaan (library research), yaitu

dengan mengumpulkan informasi sebanyak-banyaknya dari kepustakaan yang

berhubungan dengan masalah yang diteliti kemudian menelaah dan memanfaatkan

sumber tersebut untuk memperoleh data penelitian tanpa melakukan riset lapangan.

2. Subjek dan Objek Penelitian

 Subjek dari penelitian ini adalah sejumlah literatur yang membahas secara

langsung mengenai masalah pandangan Zaim Saidi tentang perbankan syariah.

 Objek penelitian ini adalah pandangan Zaim Saidi tentang perbankan syariah,

dan faktor-faktor yang melatarbelakangi pemikiran Zaim Saidi tentang perbankan

syariah.

3. Data dan Jenis

a. Data

Data yang digali dalam penelitian ini adalah :

1) Biografi Zaim Saidi, ialah gambaran kehidupan dari Zaim Saidi,

meliputi: latar belakang intelektualnya, pemikiran-pemikirannya, dan

karya-karyanya.

2) Pemikiran Zaim Saidi tentang perbankan syariah.

3) Faktor-faktor apa saja yang melatarbelakangi pemikiran Zaim Saidi

tentang perbankan syariah.

b. Jenis Data

Jenis data penelitian ini adalah data sekunder, yaitu data primer yang telah diolah

lebih lanjut dan disajikan, baik oleh pengumpul data primer atau pihak lain. Data

sekunder dalam penelitian ini bersumber dari buku Tidak Islamnya Bank Islam,

Kritik atas Perbankan Syariah, oleh Zaim Saidi dan Imran N. Hosein dan

beberapa buku lain diantaranya:

a) Lawan Dolar dengan Dinar, oleh Zaim Saidi.

b) Ilusi Demokrasi: Kritik dan Otokritik Islam, oleh Zaim Saidi.

c) Tidak Syar’inya Bank Syariah di Indonesia dan Jalan Keluarnya Menuju

Muamalat, oleh Zaim Saidi.

d) Euforia Emas: Mengupas Kekeliruan dan Cara yang Benar dalam

Mengembangkan Dinar, Dirham dan Fulus agar Sesuai Al Qur'an dan

Sunnah, oleh Zaim Saidi.

e) Membongkar Konspirasi Bunga Bank, oleh Tareq El Diwany.

f) Fatwa on Banking and the Use of Interest Received on Bank Deposit, oleh

Umar Vadillo.

g) Bank Islam: analisis fiqih dan keuangan, oleh Adiwarman Karim.

h) Bank Syariah Dari Teori ke Praktik, oleh Muhammad Syafi’i Antonio.

i) Bank Islam dan Bunga: Studi Kritis Larangan Riba dan Interpretasi

Kontemporer, oleh Abdullah Saeed.

4. Teknik Pengumpulan Data

 Untuk mengumpulkan data yang diperlukan dalam penelitian ini, maka

digunakan teknik sebagai berikut:

a. Survei kepustakaan, yaitu dengan cara mengumpulkan sejumlah literatur

yang diperlukan untuk penyusunan penelitian ini. Literatur tersebut dapat

diperoleh dari: buku, jurnal, majalah, hasil-hasil penelitian (skripsi, tesis dan

disertasi), dan sumber-sumber lainnya yang sesuai (internet, koran dll).

b. Studi literatur, yaitu mempelajari, menelaah serta mengkaji secara intensif

literatur yang telah diperoleh, sehingga diperoleh data yang diperlukan.

5. Teknik Pengolahan Data dan Analisis Data

a. Teknik Pengolahan Data

Data yang diperoleh kemudian diolah dengan teknik berikut:

1) Editing, yaitu dengan melakukan pengecekan dan penyeleksian secara

selektif terhadap data yang telah diperoleh, sehingga diperoleh data

yang benar-benar valid.

2) Kategorisasi, yaitu dengan melakukan pemilihan dan pengelompokan

terhadap data yang diperoleh berdasarkan permasalahannya, sehingga

tersusun sistematis.

3) Interpretasi, yaitu dengan memberikan penjelasan atau penafsiran

seperlunya terhadap data yang dirasakan kurang jelas, sehingga lebih

mudah dimengerti.

b. Analisis Data

Analisis yang digunakan dalam penelitian ini adalah studi dokumen

(document study) dengan pendekatan kualitatif, yaitu dengan menggali

pemikiran Zaim Saidi yang tertuang dalam bukunya yang berjudul, “Tidak

Islamnya Bank Islam: Kritik Atas Perbankan Syariah”, yang dipaparkan secara

kualitatif.

G. Kajian Pustaka

Berdasarkan penelaahan terhadap beberapa penelitian terdahulu yang penulis

lakukan, sampai saat ini telah cukup banyak riset atau kajian yang dilakukan mengenai

perbankan syariah, maka telah ditemukan penelitian sebelumnya yang juga mengkaji

tentang perbankan syariah. Namun substansinya berbeda dengan persoalan yang akan

penulis teliti. Beberapa diantaranya bisa digambarkan sebagai berikut:

Penelitian yang dilakukan Mustaqimah (0101144462)
17

, mengkaji masalah

bagaimana ketentuan murabahah dalam pedoman operasional perbankan syariah,

bagaimana hukum yang menjadi karakteristik murabahah, serta bagaimana sistem

murabahah dalam operasionalisasi perbankan syariah. Penelitian ini merupakan

penelitian literatur, data diperoleh dengan mempelajari dan mengkaji bahan-bahan

pustaka yang berhubungan dengan masalah yang akan diteliti (subjek penelitian), objek

penelitian adalah bagaimana hukum yang menjadi karakteristik murabahah, serta

bagaimana sistem murabahah dalam operasionalisasi perbankan syariah. Mustaqimah

menggunakan teknik survey kepustakaan dan studi pustaka dalam penelitiannya.

Penelitian ini bertujuan untuk mengetahui murabahah dalam pedoman operasional

perbankan syariah, hukum yang menjadi karakteristik murabahah dan sistem murabahah

dalam operasionalisasi perbankan syariah. Hasil dari penelitian ini:

17

Mustaqimah, “ Sistem Murabahah dalam Perbankan Syariah (Suatu Analisis Fiqih Muamalat)”,

Skripsi, (Banjarmasin: Fakultas Syariah IAIN Antasari, 2006), t.d.

 Murabahah adalah jual beli dengan menyebutkan harga pokok ditambah dengan

keuntungan yang disepakati dan dibayar dengan batas waktu yang ditentukan.

 Dasar hukum murabahah adalah Al Qur’an surah An-Nisa: 29, Al-Maidah: 1, Al-

Baqarah: 275 dan 282, hadis-hadis Nabi Saw, UU No.10 tahun 1998 dan fatwa DSN

No. 04/DSN-MUI/IV/2000 tentang murabahah.

 Buku pedoman operasional perbankan syariah telah sesuai dengan fiqih muamalat,

hal ini dapat dilihat dari rukun murabahah, ada 5 yaitu: penjual, pembeli,

barang/objek, harga dan aqad.

 Murabahah ada 2 macam, yaitu murabahah tanpa pesanan dan murabahah

berdasarkan pesanan.

 Perhitungan keuntungan dilakukan dengan 2 pendekatan, yaitu pendekatan tukang

sayur dan pendekatan lending rute bank konvensional (menggunakan persentase).

Menurut penulis, penelitian yang dilakukan oleh Mustaqimah tidak mempunyai

permasalahan yang jelas, dimana tidak terdapat kesenjangan yang dapat dijadikan

sebagai sebuah permasalahan, karena penelitian dibuat hanya bertujuan untuk

mengetahui murabahah berdasarkan data yang ada di dalam buku pedoman operasional

perbankan syariah, dan hasil penelitiannya bisa didapat tanpa melakukan penelitian.

Karena mengenai murabahah banyak ditemukan di buku-buku tentang perbankan

syariah, terutama di dalam buku-buku perkuliahan. Mungkin lebih tepat kalau penelitian

bersifat lapangan, dengan meneliti apakah praktek yang dilakukan di perbankan syariah

sudah sesuai dengan buku pedoman operasional perbankan syariah.

 Penelitian yang dilakukan Rusmi Indah Hayati (0401156321)
18

, latar belakang

penelitian ini adalah produk perbankan syariah, secara umum nasabah menggunakan

produk tabungan mudharabah yang menjanjikan bagi hasil. Namun ada sebagian kecil

nasabah memilih produk tabungan wadiah yang sama sekali tidak menjanjikan bagi

hasil. Merupakan penelitian lapangan (field research), bersifat dokumenter, yang

berlokasi di jalan Jenderal Sudirman RT.04 Kelurahan Tibung Raya Kandangan. Subjek

penelitiannya adalah BPD syariah cabang Kandangan. Objek penelitiannya adalah

Preferensi Nasabah Bank BPD Syariah Cabang Kandangan terhadap Produk Wadiah.

Pengumpulan data dilakukan dengan teknik wawancara dan studi dokumenter. Hasil dari

penelitian ini adalah:

 Nasabah BPD syariah cabang Kandangan lebih memilih wadiah karena lebih yakin

kehalalan, sebab mereka mengetahui bahwa pada produk wadiah tidak menjanjikan

bunga atau bagi hasil. Proses transaksi wadiah mudah dan bisa melakukan penarikan

kapan saja.

 Produk wadiah di BPD syariah cabang Kandangan sesuai sistem syariah yaitu

menggunakan prinsip wadiah yad adh dhamanah yang diterapkan pada rekening giro

wadiah.

Pada penelitian Rusmi Indah Hayati, penulis tidak menemukan alasan kenapa

peneliti memilih BPD syariah cabang Kandangan sebagai tempat penelitian dan produk

wadiah sebagai masalah yang diteliti, karena dikatakan peneliti pada bagian saran perlu

18

Rusmi Indah Hayati, “Preferensi Nasabah Bank BPD Syariah Cabang Kandangan terhadap

Produk Wadiah”, Skripsi (Banjarmasin: Fakultas Syariah IAIN Antasari, 2009), t.d.

diadakan sosialisasi sebab masyarakat Kandangan tidak terlalu berminat terhadap BPD

syariah cabang Kandangan dan minimnya nasabah yang memilih produk wadiah.

Penelitian yang dilakukan oleh Jum’atul Alia (0501156835)
19

, latar belakang

penelitian ini adalah mengenai pentingnya bank syariah dalam membantu menigkatkan

usaha mikro dengan memberikan modal, karena perkembangan usaha mikro sering

terkendala masalah permodalan. Tujuan penelitiannya adalah untuk mengetahui

seberapa besar peran BRI syariah cabang Banjarmasin dalam meningkatkan usaha

mikro masyarakat di kota Banjramasin, usaha-usaha apa yang sudah dilakukan dan

usaha apa saja yang sudah dilakukan serta mengetahui faktor-faktor pendukung dan

kendala BRI syariah cabang Banjarmasin dalam meningkatkan usaha mikro masyarakat.

Merupakan penelitian lapangan (field research), yaitu dengan cara survey langsung ke

BRI cabang Banjarmasin. Hasil penelitiannya adalah:

 Peranan BRI syariah cabang Banjarmasin memberikan ketahanan dari sistem

perekonomian yang telah ada pada saat ini. Dengan adanya bantuan dari BRI cabang

Banjarmasin masyarakat mendapatkan kemudahan dalam mendapatkan penjaman

yang dapat digunakan untuk meningkatkan usaha yang dijalankan.

 Usaha yang dilakukan BRI syariah cabang Banjarmasin diantaranya adalah

memberikan modal dengan limit paling banyak, yaitu Rp 50.000.000,-, pembuatan

iklan, keterbukaan terhadap berbagai pihak yang ingin berbisnis dan memberi sarana

19

Jum’atul Alia, ”Peranan PT Bank Syariah BRI Cabang Banjarmasin Dalam Meningkatkan Usaha

Mikro Masyarakat di Kota Banjarmasin”, Skripsi (Banjarmasin: Fakultas Syariah IAIN Antasari, 2010),

t.d.

yang bisa memenuhi kebutuhan masyarakat serta bekerjasama dengan BMT untuk

memperluas jangkauan.

 Faktor pendukung BRI syariah cabang Banjarmasin adalah lokasi yang mudah

dijangkau, sistem yang diterapkan sederhana dan para pegawai yang telah di training

terlebih dahulu sebelum melaksanakan tugas masing-masing.

Pada hasil penelitian poin pertama peneliti mengatakan BRI syariah cabang

Banjarmasin memberikan ketahanan dari sistem perekenomian untuk masyarakat. Akan

tetapi di dalam penelitiannya dikatakan jumlah nasabah BRI syariah cabang

Banjarmasin terus menurun, yaitu pada tahun 2006 (1176 nasabah), 2007 (1038

nasabah), 2008 (932 nasabah). Penghasilan masyarakat sebelum dan sesudah

mendapatkan pinjaman juga tidak mendapatkan penambahan yang signifikan hal ini

dapat dilihat dalam tabel berikut.

Jumlah Pinjaman
Penghasilan Sebelum

Pinjaman

Penghasilan Sesudah

Pinjaman

20.000.000

15.000.000

15.000.000

10.000.000

10.000.000

10.000.000

5.000.000

5.000.000

2.000.000

1.200.000

1.150.000

1.000.000

1.000.000

900.000

900.000

850.000

2.500.000

1.400.000

1.350.000

1.370.000

1.200.000

1.000.000

950.000

950.000

Buku yang ditulis oleh Ascarya
20

 menjelaskan mengenai akad dan produk bank

syariah di beberapa Negara. Ia mengatakan, produk-produk bank syariah mempunyai

kemiripan tetapi tidak sama dengan produk bank konvensional karena adanya

20

Ascarya, Akad dan Produk Bank Syariah, (Jakarta: PT RajaGrafindo Persada, 2007) .

pelarangan riba, gharar, dan maysir. Karena itu, produk-produk pendanaan dan

pembiayaan pada bank syariah harus menghindari unsur-unsur yang dilarang tersbut.

Buku yang ditulis Ahmad hasan
21

, berisi tentang berbagai referensi, data dan

pendapat ulama terdahulu sampai ulama sekarang tentang status Uang Kertas dalam

Hukum Islam.

Dari hasil kajian pustaka di atas dapat disimpulkan ada beberapa penelitian

tentang perbankan syariah, tetapi penelitian yang ingin penulis lakukan ini

menitikberatkan dan terfokus pada pemikiran Zaim Saidi tentang perbankan syariah

yang tertuang dalam bukunya yang berjudul Tidak Islamnya Bank Islam: Kritik atas

Perbankan Syariah.

H. Sistematika Penulisan

 Skripsi ini ditulis dengan empat bab dengan sistematika sebagai berikut:

Bab I Pendahuluan, yang terdiri dari latar belakang masalah yang menguraikan

alasan untuk memilih judul dan gambaran umum dari permasalahan yang diteliti.

Permasalahan yang sudah tergambar dirumuskan dalam rumusan masalah. Setelah itu

disusun tujuan penelitian yang merupakan hasil yang diinginkan. Batasan istilah

dirumuskan untuk membatasi istilah yang bermakna luas. Untuk terarahnya penelitian,

maka disusun metode penelitian. Kajian pustaka ditampilkan sebagai informasi adanya

21

Ahmad Hasan, Al-Auraq Al-Naqdiyah fi Al-Iqtishad Al-Islamy (Qimatuha wa Ahkamuha),

diterjemahkan oleh Saifurrahman Barito dan Zulfakar Ali dengan judul, Dr. Ahmad Hasan: Mata Uang

Islami Telaah Komprehensif Sistem Keuangan Islami, (Jakarta: PT RajaGrafindo Persada, 2005)

penelitian atau tulisan yang dari aspek lain memililki perbedaan dengan penelitian yang

akan dilakukan. Adapun sistematika penulisan yaitu susunan skripsi secara keseluruhan.

Bab II merupakan penyajian data, terdiri dari: Pertama; penyajian hasil

penelitian yang dilakukan berisikan mengenai pemikiran Zaim Saidi tentang perbankan

syariah, yang memuat: biografi Zaim Saidi, guru-guru Zaim Saidi dan pemikiran Zaim

Saidi tentang perbankan syariah.

Bab III merupakan analisis secara mendalam terhadap pemikiran Zaim Saidi

tentang perbankan syariah dan faktor yang melatarbelakangi pemikiran Zaim Saidi

tentang perbankan syariah.

Bab IV merupakan penutup terhadap penelitian yang dilakukan, terdiri atas:

kesimpulan dan saran-saran.

