
1

BAB I

PENDAHULUAN

A. Latar Belakang Maslah

Dalam Islam kegiatan muamalah merupakan salah satu kegiatan yang

disyari‟atkan oleh Allah Swt. Demi untuk memudahkan manusia dalam memenuhi

berbagai kebutuhan hidup sehari-hari. Melalui kegiatan muamlah ini pula mereka

saling membantu dan tolong-menolong untuk meringankan beban hidup sesamanya.
1

Salah satu kegiatan dalam bermuamalah adalah jual beli, jual beli merupakan

salah satu transaksi yang paling sering dilakukan dalam masyarakat. Jual beli adalalah

hubungan timbal balik, dimana pihak yang satu (si penjual) berjanji untuk

menyerahkan hak atas suatu barang atau benda sedangkan pihak yang lain (si

pembeli) berjanji untuk membayar sejumlah uang sebagai imbalan dari perolehan dari

hak milik atas barang atau benda tersebut. Acapkali kebutuhan manusia bergantung

pada apa yang ada ditangan orang lain, sedangkan orang itu terkadang tidak rela

memberikannya. Pada pensyariatan jual beli terdapat media untuk memiliki apa yang

diinginkan tanpa harus bersusah payah.
2

Jual beli merupakan sesuatu yang diperbolehkan selama tidak bertentangan

dengan hukum syara‟, misalnya barang yang diperjualbelikan masih utuh tidak rusak

serta barangnya halal diperjualbelikan.

1
 A. Rahman I Doi, Syariah III: Terjemah Zainudin dan Rusdi Sulaiman (Jakarta. Rajagrafindo

Persada, 1997), .hal. 9.

2
 Muhammad bin Ismail Al-Amir Ash-Shan‟ani. Subūlus Salām, Jilid 2 (Jakarta: Darus Sunah,

2007), hal. 306.

2

Islam juga memberikan dasar-dasar pokok yang diambil dari al-Qur‟ān dan

hadis yang landasan hukum perbuatan manusia yang taat kepada-Nya tentang cara-

cara memenuhi kebutuhannya tersebut, karena tidak semua cara itu di benarkan oleh

syari‟at Islam, sebagaimana firman Allah SWT:

   
  

    
     

     
 

“Hai orang-orang yang beriman, janganlah kamu saling memakan harta

sesamamu dengan jalan yang bathil, kecuali dengan jalan perniagaan yang

berlaku dengan suka sama-suka di antara kamu. Dan janganlah kamu

membunuh dirimu, sesungguhnya Allah adalah Maha Penyayang kepadamu”.

(Q.S. an-Nisa : 29)
3

Terkait dengan jual beli boneka berbentuk manusia dan hewan sudah banyak

dijadikan ajang bisnis di masyarakat. Sebagian besar masyarakat kita berusaha dengan

jual beli boneka berbentuk manusia dan hewan.

Islam mengharamkan patung atau boneka dan semua gambar bertubuh seperti

patung atau boneka berbentuk manusia dan hewan, karena menyerupai ciptaan Allah

yaitu terbuat dari makhluk yang mempunyai ruh.

Nabi Saw. Bersabda:

ثَ نَا الَْْعْمَشُ عَنْ مُسْلِمٍ قاَلَ كُنَّا مَعَ مَسْرُوقٍ فِ دَارِ يَسَارِ بْنِ نُُيٍَْْ ثَ نَا الُْْمَيْدِيُّ سُفْيَانُ حَدَّ حَدَّ
فَ رأََى فِ صُفَّتِوِ تََاَثيِلَ فَ قَالَ سََِعْتُ عَبْدَ اللَّوِ قاَلَ سََِعْتُ النَّبَِّ صَلَّى اللَّوُ عَلَيْوِ وَسَلَّمَ يَ قُولُ إِنَّ

 أَشَدَّ النَّاسِ عَذَاباً عِنْدَ اللَّوِ يَ وْمَ الْقِيَامَةِ الْمُصَوِّرُون
Artinya; Telah menceritakan kepada kita Humaidi telah menceritakan kepada

kita al-A‟masy dari muslim berkata: “Aku suatu ketika berada bersama Masruq di

rumah Yasar bin Numair, maka Masruq melihat di serambi rumah beberapa buah

3
 Tim Penerjemah Departemen Agama RI, Al-Qur‟an dan Terjemahnya, (Jakarta: Proyek

Pengadaan Kitab Suci Al-Qur‟an Departemen Agama, 1982), h. 122.

3

patung, lalu Masruq berkata:”Aku mendengar dari Abdullah sabda nabi kepadanya:

“Bahwa sesungguhnya manusia yang paling keras diadzab pada hari kiamat ialah

pembuat sesuatu rupa.”(HR.Bukhari)

Para ulama seperti Imam Ibnu al-Arabi, Imam Nawawi, dan Imam Qasthalani

meriwayatkan adanya kesepakatan (ijma‟) ulama mengenai keharaman membuat

gambar/patung dari makhluk bernyawa.

 Dalilnya antara lain sabda Nabi SAW:

هَا أبَدًا فٌخَ فِيْهاَ الرُّوحَ وَليَْسَ بنَِا فِخِ فِي ْ مَنْ صَورةً كُلِّفَ يَوم الْْقِيَامَةِ أنْ يَ ن ْ

Artinya: “Orang yang membuat patung, pada hari kiamat nanti akan dibebani untuk

meniupkan ruh ke dalamnya, padahal dia tidak meniupkannya.” (HR.Bukhari)
4

Imam Taqiyuddin An-Nabhani menyatakan hadis ini mengandung arti umum,

yaitu haram membuat gambar/patung dari makhluk bernyawa bagaimanapun

bentuknya, baik punya bayangan atau tidak, baik bentukny autuh yang bisa hidup,

atau tak utuh yang tak bisa hidup. (Gambar/patung ini tak hanya haram dibuat, namun

juga haram dijualbelikan, sesuai kaidah fiqih :

 إَِ ا حَرَّم شّيْااً حَرَّمَ َ نََوُ إِنَّ الله

“Sesungguhnya Allah jika mengharamkan sesuatu, maka juga mengharamkan

harganya.”
5

4
 Ali Ahmad Thahthawi. Hukum at-Tashijir min Manzhur Islam, hal. 12.

5
 Yusuf al-Qaradhawi. Halal Haram Dalam Islam, hal. 319.

4

Dan dalam hadis lain Nabi Saw bersabda:

حَدَّ ثنَاأَبوُبَكْرِ بْنُ أبِ شَيْبَةَ حَدَّ ثنَاَ حَا لِدُ بْنُ مََْلَدٍ عَنْ سُلَيْمَا نَ بْنِ بلَِِ لٍ عَنْ سُهَيْلٍ عَنْ
 أبَيِْوِ عَنْ أَبِ ىُرَ يْ رَةَ قاَلَ قاَلَ رسول الله صل الله عليو و سلّم لََ تَدْ خُل الملَِْاكَِةُ بَ يْتًا فِيوِ تََاَ

 ثيِْلُ أوْ تَصَا وِيْ رُ

Artinya: “Abu bakar dan Abu Syaiban telah memberitahukan kepada kami,

Khalid bin Makhlad telah memberitahukan telah memberitahukan kepada kami, dari

Sulaim dan bin Bilal, dari Suhail, dari ayahnya, dari Abu Hurairah Radhiyallahu

Anhu berkata,” Rasulullah Shallallahu Alaih Wassalam bersabda,” Malaikat tidak

akan memasuki rumah yang padanya terdapat patung – patung atau gambar-

gambar.”(HR. Muslim nomor 5509)
6

Namun ada pengecualian untuk boneka bagi anak-anak, berdasarkan hadis-

hadis sahih. Aisyah radhiyallahu „anha, di mana ia berkata:

وكََانَ لِِ صَوَاحِبُ يَ لْعَبَْْ مَعِى ، – صلى الله عليو وسلم – كُنْتُ ألَْعَبُ باِلْبَ نَاتِ عِنْدَ النَّبِِّ
صلى الله عليو وسلم إَِ ا دَخَلَ يَ تَ قَمَّعْنَ مِنْوُ ، فَ يُسَرِّبُ هُنَّ إِلََِّ فَ يَ لْعَبَْْ مَعِى– فَكَانَ رَسُولُ اللَّوِ

Artinya:“Aku dahulu pernah bermain boneka perempuan di sisi Nabi

shallallahu „alaihi wa salam. Aku memiliki beberapa sahabat yang biasa bermain

bersamaku. Ketika Rasululah shallallahu „alaihi wa salam masuk dalam rumah,

mereka pun bersembunyi dari beliau. Lalu beliau menyerahkan mainan padaku satu

demi satu lantas mereka pun bermain bersamaku” (HR. Bukhari no. 6130).
7

Jika boneka dimanfaatkan untuk perempuan dewasa, ada khilāfiyah.

Sebagian ulama seperti Syekh Abdul Aziz bin Baz menyatakan itu tidak boleh, karena

6
 Imam An-Nawawi. Al-Minhaj Syarah Shahih Muslim ibn Al- Hajjaj, hal. 169

7 Al Hafizh Ahmad bin „Ali bin Hajar Al „Asqolani, Fathul Bari bi Syarh Shahih Al Bukhari,

(Dar Thiybah, cetakan keempat :1432) H.hal. 527

5

boneka itu khusus untuk anak perempuan. Namun ada yang membolehkan, seperti

Imam Nasa`i yang membolehkan seorang suami membeli boneka untuk isterinya.
8

Jadi orang yang memanfaatkan patung-patung atau boneka tersebut untuk

dibuat dan dijualbelikan haram kalau bentuk boneka orang yang diagungkan,dan

bahkan di negara lain ada yang persis seperti manusia dan dijadikannya teman tidur

pemuas nafsu, yang pada intinya dibuat dari makhluk yang bernyawa, sesuai kaidah

fiqh “ Setiap sesuatu diharamkan atas hamba, menjualbelikannya haram.
9

Menurut salah seorang ulama Banjarmasin yang bernama Sarmiji Asri, S.Ag,

M.Ag, beliau berpendapat bahwa jual beli boneka berbentuk manusia dan hewan

boleh, selama statusnya dianggap benda mati, bukan benda hidup dan dia tidak bisa

melakukan apa yang dilakukan manusia,dan selama tidak ada dampak buruk seperti

untuk memujanya dan teman tidur pemuas nafsu, kata beliau, maka tidak haram

menjual-belikannya.
10

Sedangkan ulama lain yang bernama H. Zainal Hakim, Lc. Beliau

mengemukakan bahwa jual beli patung, boneka yang dibuatnya berbentuk makhluk

yang bernyawa tidak diperbolehkan secara mutlak dengan dasar hadis Rasulullah saw:

 ”.إنَّ الَله وَرَسُوْ لَوُ حَرَّمَ بَ يّعَ ااْمَْرِ والْمَيْتَةِ وااْنِِْ يْرِ وَالَْ صْنامَِ

8
 Ibid, hal. 180.

9
 Yusuf Qardhawi. Fatwa-Fatwa Kontemporer, Jilid 1 (Jakarta: Gema Insan Press 1996)hal. 876-

877.

10
Sarmiji Asri, S.Ag, M.Ag, Wawancara Pribadi,Banjarmasin , 17 Januari 2013.

6

Artinya: “ Sesungguhnya Allah dan Rasul-Nya mengharamkan jual beli

khamar, bngkai, babi dan patung “(Muttafaqun „alaih, dari Jabir bin Abdillah).

Jadi sesuatu yang dilarang dalam Islam maka jual belinya juga dilarang. Dan

apabila lebih banyak moderatnya dari pada manfaat jelas dilarang. Kita lihat bersama

zaman sekarang berbagai macam boneka dipasarkan dan dengan membelikan mainan

boneka seakan-akan membuatnya seperti boleh, padahal dari boneka secara tidak

langsung mengajarkan budaya barat dan kita tidak sadar serta menganggap biasa-

biasa saja padahal dari boneka itu ada pesan tersembunyi yang akan merusak umat

Islam. Jadi kita harus bisa menilai bahwa itu lebih banyak mudarat yang akan

menghancurkan kehidupan dan harus dihindarinya karenana segala bentuk

kemudaratan mesti di hilangkan, maka kalau melihat realita jelas tidak boleh.
11

Melihat adanya perbedaan pendapat ulama Banjarmasin mengenai jual beli

boneka berbetuk manusia dan hewan yang pada dasarnya dibuat dari makhluk yang

bernyawa. Maka saya selaku penulis merasa tertarik mengangkat tema ini untuk

dijadikan atau dituangkan dalam bentuk karya ilmiah yaitu Skripsi dengan judul “

Pandangan Ulama Kota Banjarmasin Terhadap Jual beli Boneka Berbentuk

Manusia dan Hewan”

B. Rumusan Masalah

1. Bagaimana pandangan hukum Ulama Kota Banjarmasin terhadap jual beli

boneka berbentuk manusia dan hewan?

2. Apa alasan dan dasar hukum pandangan Ulama Kota Banjarmasin terhadap

jual beli boneka berbentuk manusia dan hewan?

11

 H. Zainal Hakim, Lc, Wawancara Pribadi, Banjarmasin, 24 Februari 2013.

7

C. Tujuan Penelitian

Berdasarkan latar belakang masalah diatas, maka penelitian ini bertujuan :

1. Untuk mengetahui bagaimana pandangan hukum Ulama Kota Banjarmasin

terhadap jual beli boneka berbentuk manusia dan hewan.

2. Untuk mengetahui apa alasan dan dasar hukum dari pandangan hukum Ulama

Kota Banjarmasin terhadap jual beli boneka berbentuk manusia dan hewan.

D. Signifikansi Penelitian

Hasil penelitian ini sangat diharapkan berguna sebagai :

1. Menamambah pengetahuan dan wawasan penulis pada khususnya dan

pembaca pada umumnya yang ingin mengetahui permasalahan ini secara lebih

mendalam.

2. Bahan informasi ilmiah bagi yang ingin melakukan penelitian selanjutnya dari

sudut pandang yang berbeda.

3. Menambah bahan kepustakaan bagi Fakultas Syariah dan Ekonomi Islam serta

perpustakaan IAIN Antasari Banjarmasin dan bagi pihak lain yang

berkepentingan dengan hasil penelitian ini.

E. Definisi Operasional

Untuk menghindari adanya kesalahpahaman dalam menginterpretasikan

judul yang akan diteliti dan kekeliruan dalam memahami tujuan penelitian ini, maka

perlu adanya definisi operasional agar lebih terarahnya penelitian ini:

8

Pertama Pandangan hukum ulama kota Banjarmasin adalah pikiran, anggapan,

kesimpulan.
12

 Sepuluh ulama yang akan diminta pendapatnya adalah ulama yang

terdaftar di Kementerian Agama Kota Banjarmasin dan memenuhi kriteria-kriteria

yang ditentukan untuk menjadi responden.

Ulama adalah orang yang ahli dalam hal pengetahuan agama Islam.
13

Sedangkan Ulama yang dimaksud dalam penelitian ini ialah mereka yang dapat

memberikan penjelasan tentang persoalan yang diteliti, dihormati, dan dijadikan

panutan oleh masyarakat yang terdaftar di Kementerian Agama Kota Banjarmasin.

Jual beli adalah kegiatan menjual atau membeli dengan menukar barang

dengan uang yang disepakati oleh kedua belah pihak.

Boneka adalah tiruan berbentuk manusia dan hewan, gambar tiga dimensi

biasa dipakai untuk mainan anak-anak dan pajangan. Sedangkan boneka yang

dimaksud disini adalah segala jenis boneka yang berbentuk manusia dan hewan serta

penggunaannya.

Jadi yang penulis maksudkan dengan judul penelitian ini adalah hukum jual

beli boneka berbentuk manusia dan hewan ditinjau dari pandangan para ulama kota

Banjarmasin.

F. Kajian Pustaka

Berdasarkan yang penulis lakukan terhadap penelitian terdahulu yang menurut

data penulis kumpukan, ada yang menyerupai yaitu Haji Jahran NIM: 0801148926

dalam skripsinya yang berjudul “ Pendapat Hukum Ulama Kota Banjarmasin Tentang

12

 Departemen Pendidikan Nasional. Kamus Besar Bahasa Indonesia (Jakarta: Balai Pustaka,

2005) hal. 821

13

 Departemen Pendidikan Nasional, Kamus Besar Bahasa Indonesia, op. cit. h.1239

9

Jual Beli Anjing.” Terdapat kesamaan mengenai masalah ingin diteliti penulis, yakni

tempat atau lokasi penelitian yang sama, juga langsung melakukan penelitian dengan

wawancara terhadap para ulama yang ada di kota Banjarmasin. Meskipun adanya

kesamaan antara penulis dengan Haji Jahran tetapi dari segi sumber datanya penulis

meneliti ulama yang terdaftar di Kementerian Agama Kota Banjarmasin sedangkan

data penelitian Haji Jahran bersumber dari Ulama MUI kota Banjarmasin dan juga

dari segi objek jual belinya berbeda.

Penulis juga menelaah buku yang berjudul Fatwa-Fatwa Kontemporer

karangan Yusuf Qardhawi. Mengenai permasalahan yang diungkapkan oleh Yusuf

Qardhawi dalam bukunya yang berjudul Fatwa-Fatwa Kontemporer hampir mirip

dengan perihal yang penulis teliti, namun pada intinya berbeda meskipun dalam

bahasannya membahas mengenai patung/boneka manusia dan hewan, tetapi

permasalahan yang penulis tekankan dalam penulisan ini adalah menitikberatkan pada

pandangan hukum ulama Kota Banjarmasin terhadap permasalahan jual-beli boneka

berbentuk manusia dan hewan, sedangkan permasalahan yang disampaikan Yusuf

Qardhawi lebih menekankan keharaman patung dan semua gambar yang bertubuh,

seperti patung/boneka manusia dan binatang, oleh karena itu penulis menganggap

permasalahan ini layak untuk diteliti.

G. Kerangka Teoritik

Jual beli adalah suatu bentuk perhubungan antara manusia yang satu dengan

manusia yang lain untuk memenuhi kebutuhan hidupnya. Pembeli hanya akan

membeli barang-barang yang dihajatkannya dan penjual karena sifatnya hanya

sebagai pelayan pembeli, maka dia juga hanya akan menjual barang-barang yang

10

dibutuhkan pembeli. Akan tetapi tidak semua barang boleh diperjualbelikan, sebab

syariat Islam telah memberikan peraturan-peraturan yang berhubungan dengan urusan

jual beli, seperti halalnya pedagang perantara, haramnya mengurangi timbangan,

haramnya menjual patung dan lain-lain.

Mengenai jual beli boneka, tidak ada nash yang yang secara tegas mengharamkan,

akan tetapi ada hadis tentang larangan membuat gambar, patung dan boneka

berbentuk tiga dimensi yang menyerupai ciptaan Allah, dibuat dari makhluk yang

bernyawa.

Karena hadirnya hadis-hadis itulah para mujtahidin kemudian ber-istimbath

mencari status hukum membuat gambar patung, boneka dan jual belinya. Hasil

ijtihad para mujtahidin itu ternyata berbeda-beda ada yang mengatakan haram secara

mutlak, boleh secara mutlak, dan ada pula yang membolehkan boneka jenis tertentu.

Mengingat persoalan di atas terjadi karena perbedaan pendapat dikalangan

para ulama yang dikarenakan perbedaan dalil yang menjadi pegangan Imam mazhab,

berbeda persepsi dalam memahami hadis dan berbeda latar belakangnya. Maka dalam

pembahasan skripsi ini penulis akan berusaha mencari jawaban dengan men-jama'

dan men-taufiq dengan cara taqyid dari yang mutlak. Apabila tidak bisa dilakukan

demikian maka penyusun akan berusaha men-tarjih menurut jalan-jalan yang telah

ditetapkan. Apabila dalam mencari jawaban dengan cara tersebut tidak didapatkan

juga maka penyusun akan berusaha mencari mana yang lebih dahulu wurud-nya dan

mana yang kemudian, dan yang kemudian dinyatakan nasikh dan yang dahulu

dinyatakan mansukh.
14

14

Proyek Pembinaan Sarana dan Prasarana Perguruan Tinggi Agama, Ushul Fiqh, (Jakarta:

Direktorat Jendral Pembinaan Kelembagaan Agama Islam Departemen Agama, 1986), h. 174-175.

11

Jika tidak mungkin di-jama' dan di-taufiq-kan antara kedua sunnah yang

berbeda itu dan tidak mungkin di-tarjih-kan yang satu kepada yang satu lagi serta

tidak diketahui tanggal datangnya kedua sunnah itu. Maka terhentilah dalil-dalil yang

dikemukakan. Diperhatikan dalam hal ini dalil hukum terhadap suatu peristiwa yang

di dalamnya ada pertentangan dengan dalil yang bukan dari keduanya. Seakan-akan

peristiwa itu tidak ada nash.
15

Di samping pembahasan dari penulis mengenai jama' dan taufiq dari dalil-dalil

yang ada, yang dipegangi para fukaha juga akan diadakan pendekatan dengan kaidah

fiqhiyah:

16ىا يم الَّ ان يدل الدليل على تحرةملة الإباحاالْصل فِ المع

"Pada dasarnya semua praktek muamalah boleh, kecuali ada dalil yang

mengharamkannya".

Serta kitab fikih lainnya yang mendukung dalam memecahkan persoalan yang

sedang penulis bahas. Sehingga dengan demikian penulis akan lebih mendalami

sekaligus menemukan jawaban mengenai pendapat ulama tentang hukum jual beli

boneka berbentuk manusia.

H. Sistematika Penulisan

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

dimana masing-masing bab akan membahas persoalan sendiri-sendiri namun dalam

pembahasan keseluruhan saling berkaitan, dan tiap-tiap bab akan terdiri dari sub bab.

15

Abdu al-Wahab Khalaf, „Ilmu Ushul al-Fiqh, (ttp: Maktabah ad-Dakwah al-Islamiyah

Syabab Al-Azhar, 1407 H / 1987 M), h. 231.

16
 http://azharliqoh.blogspot.com/2010/02/mengenal-fikih-muamalat-kontemporer.html.

Diakses 27 Oktober 2013

http://azharliqoh.blogspot.com/2010/02/mengenal-fikih-muamalat-kontemporer.html

12

Bab pertama Pendahuluan merupakan karangka dasar penelitian, terdiri dari

latar belakang masalah yang menguraikan gambaran permasalahan sehingga

penelitian ini layak untuk dilakukan, rumusan masalah berisi rumusan dalam bentuk

pertanyaan yang akan dijawab dalam hasil penelitian, tujuan penelitian merupakan

arah yang akan dicapai dari penelitian, signifikasi penelitian merupakan manfaat yang

diinginkan dari hasil penelitian, definisi operasional sebagai pembatasan istilah agar

tadak terjadi banyak pengertian dan kajian pustaka meruakan bahan perbandingan

hasil penelitian ilmiah mahasiswa sehingga tidak terjadi kesamaan dalam menentukan

masalah yang akan diteliti, kerangka teoritik serta sistematika penulisan sebagai

kerangka acuan dalam penulisan skipsi ini.

Bab kedua berisi landasan teori, berisi tentang hal-hal yang berkenaan dengan

definisi jual beli, dasar hukum jual beli, hukum-hukum jual beli, syarat dan rukun jual

beli, klasifikasi jual beli.

Bab ketiga metode penelitian, yakni tentang jenis, sifat penelitian, populasi

dan sampel, data dan sumber data, teknik pengumpulan data, teknik pengolahan dan

analisis data, dan prosedur penelitian.

Bab keempat laporan hasil penelitian dan analisa data, memuat tentang

gambaran umum lokasi penelitian, penyajian data, dan analisis data

Bab kelima penutup, berisikan simpulan dari penelitian dan saran-saran untuk

pihak-pihak terkait.

13

BAB II

KETENTUAN TENTANG JUAL BELI

A. Definisi Jual Beli

Jual beli merupakan kombinasi dari kata jual dan beli. Kata jual menunjukkan

bahwa adanya perbuatan menjual, sedangkan beli adanya perbuatan membeli, dengan

demikian, perkataan jual beli menunjukkan adanya dua perbuatan dalam satu

peristiwa, yaitu satu pihak yang menjual dan pihak yang lain membeli, maka dalam

hal ini terjadilah peristiwa hukum jual beli yang mewajibkan penjual mengeluarkan

barang miliknya, sementara pembeli berhak menjadikan barang itu miliknya dengan

kompensasi pembayaran.
17

Perdagangan atau jual-beli dalam bahasa Arab sering disebut dengan kata al-

bai‟, al-tijārah, atau al-mubādalah, sebagaimana firman Allah SWT.:

 يَ رُْ وْنَ ِ َارَةً لَنْ تَ بُ وْرَ

Artinya: “Mereka mengharapkan tijārah (perdagangan) yang tidak akan rugi”.(QS.

Al-Fathir: 29).18

 Kata jual beli di dalam Bahasa Arab disebut dengan البيع jama‟ nya adalah

:Di dalam kamus al-Munawwir rangkaian katanya .البيوع yang berarti باعََ -يبَِيْعُ - ابَ يْعً

menjual akan sesuatu.19

17

 Suhrawardi K. Lubis, Hukum Ekonomi Islam, (Jakarta: Sinar Grafika, 2000), h. 128
18

 Hendi Suhendi, Fiqh Muamalat, (Jakarta: PT. Raja Grafindo Persada, 2002), h. 67

19 Ahmad Warson Munawir, Kamus al-Munawwir, (Yogyakarta: Pustaka Progresif, 1997), h.

12.

14

 Menurut Kamus Bahasa Indonesia jual beli adalah persetujuan saling

mengikat antara penjual, yakni pihak yang menyerahkan barang, dan pembeli sebagai

pihak yang membayar harga barang yang dijual.20

 Jual beli dapat juga diartikan:

 باِاللَّ اِ اللَّ اِ مُبادََلَةُ

Artinya: “Pertukaran sesuatu dengan sesuatu (yang lain)”
21

Menurut pengertian Syari‟at yang dimaksud dengan jual beli adalah

pertukaran harta atas dasar saling rela atau memindahkan milik dengan mengganti

yang dapat dibenarkan.
22

 Secara terminologi (istilah), para ulama berbeda pendapat

dalam mendefinsikannya, antara lain:

a. Menurut ulama Hanafiyah:

 مُبَادَلَةُ مَالٍ بِاَلٍ عَلَى وَْ وِ مََْصُوْصٍ

Artinya: “Pertukaran harta (benda) dengan harta berdasarkan cara khusus (yang

dibolehkan)”.

b. Menurut Al-Imam An-Nawawi di dalam Al-Majmu' Syārah Al-Muhażzab, jual-

beli adalah:

 مَالٍ بِاَلٍ تََلِْيْكًاباَدَلَةُ مُ

20
 Tim Penyusun Kamus Pusat Pembinaan dan Pengembangan bahasa, Kamus Besar Bahasa

Indonesia, (Jakarta: Balai Pustaka, 1994), cet. ke-3, h.478.

21

 Rachmat Syafei, Fiqih Muamalah, (Bandung: Pustaka Setia, 2006), h. 73

22

 Suhrawardi K. Lubis, Loc.cit

15

Artinya: “Pertukaran harta dengan harta untuk kepemilikan”.
23

 Pengertian jual beli menurut syari‟at agama yaitu kesepakatan tukar-menukar

benda untuk memiliki benda tersebut selamanya.
24

 فيو المأ ون الوَْ وِ عَلَى قَ بُ وْلٍ و بِِ ْ َااٍ للِتَّصَرُّ ِ قاَبلَِْ ِ بِاَلٍ مَالٍ مُقابلةُ اللَّرعِْ ِ لبيعا

Artinya:Menurut istilah jual beli adalah pemberian harta karena menerima harta

dengan ikrar penyerahan dan jawaban (ijab-qabul) dengan cara yang diizinkan.26

Berdasarkan beberapa pengertian di atas, penulis dapat menarik kesimpulan

bahwa jual beli adalah suatu hubungan antara penjual dan pembeli. Yaitu tukar-

menukar sesuatu dengan sesuatu (pertukaran harta) atas dasar kerelaan (suka sama

suka) atau memindahkan milik dengan ganti yang dapat dibenarkan (berupa alat tukar

yang sah) kemudian dilakukan akad (ijab qabul) dengan segala persyaratan yang

diatur syari‟at.

23

 Ibid, h. 74.

24

 Syamsul Rijal Hamid, Buku Pintar Agama Islam, (Jakarta: Penebar Salam, 2000), h. 221

25

 Imam Taqiyuddin Abi Bakar bin Muhammad, Kifaȳatul Akhȳar, (Beirut: Dār al-Kutub al-

„Ilmiah, 1415 H/1995 M), h. 326

26

 Abdul Fatah Idris dan Abu Ahmad, Kiāfȳatul Akhȳar Terjemah Ringkas Fiqh Islam

Lengkap, (Jakarta: Rineka Cipta, 1990), h. 132

16

B. Dasar Hukum Jual Beli

Dasar hukum jual-beli cukuplah sempurna karena berlandaskan Al-Qur‟an,

Hadis, dan ijma‟.

1. Menurut al-Qur‟an surah al-Baqarah ayat 275 .

   
    

  
   
   

   
   

    
   
     
    

  

Artinya: “Orang-orang yang makan (mengambil) riba tidak dapat berdiri melainkan

seperti berdirinya orang yang kemasukan syaitan lantaran (tekanan) penyakit gila.

Keadaan mereka yang demikian itu, adalah disebabkan mereka berkata

(berpendapat), sesungguhnya jual beli itu sama dengan riba, padahal Allah telah

menghalalkan jual beli dan mengharamkan riba. Orang-orang yang telah sampai

kepadanya larangan dari tuhannya, lalu terus berhenti (dari mengambil riba), maka

baginya apa yang telah diambilnya dahulu (sebelum datang larangan); dan

urusannya (terserah) kepada Allah. Orang yang kembali (mengambil riba), maka

orang itu adalah penghuni-penghuni neraka; mereka kekal di dalamnya.”(QS. Al-

Baqarah: 275)
27

Ayat di atas mengandung makna bahwa transaksi jual beli dibolehkan dengan

catatan bahwa orang yang terkait dalam transaksi jual beli ini tidak menyalahi

ketentuan yang telah diatur oleh syara' dan berusaha menjauhkan diri dari hal-hal

yang dapat menimbulkan riba. Kemudian Allah SWT. Menjelaskan bahwa dalam jual

beli itu harus didasari asas kerelaan (suka sama suka), sebagaimana firman-Nya dalam

surah an-Nisa ayat 29 yang berbunyi:

27

 Departemen Agama RI, Al-Qur‟an dan Terjemahnya (Bandung: PT. Sygma Examedia

Arkanleema, 2009) hal. 47

17

   
  

    
     

     
 

Artinya: “Wahai orang-orang yang beriman, janganlah kamu saling memakan harta

sesamamu dengan jalan yang bathil, kecuali dengan jalan perniagaan yang berlaku

dengan suka sama-suka di antara kamu. Dan janganlah kamu membunuh dirimu;

sesungguhnya Allah adalah Maha Penyayang kepadamu.”(QS. an-Nisa: 29)
28

Ayat tersebut di atas mengandung pengertian bahwa di dalam melakukan jual

beli, dalam ayat ini Allah mengharamkan untuk memakan, memanfaatkan,

menggunakan harta orang lain dengan jalan yang batil, yaitu yang tidak dibenarkan

oleh syari‟at. Kita boleh melakukan transaksi dengan orang lain didasari dengan asas

kerelaan (suka sama suka).

2. Hadis

بَ يْعٍ عَمَلُ الَرَُّ لِ بيَِدِهِ وكَُلُّ : أَيُّ الَْكَسْبِ أَْ يَبُ قاَلَ : عَنْ رفِاَعَةَ بْنِ راَفِعٍ أَنَّ الَنَّبَِّ سُِ لَ

رُورٍ مَب ْ

Artinya: Dari Rifa‟ah Ibnu Rafi‟ r.a. bahwa Rasulullah saw. pernah ditanya:

Pekerjaan apakah yang paling baik?. Beliau bersabda: “Pekerjaan seseorang dengan

tangannya dan setiap jual-beli yang mabrur”.

Yang dimaksud dengan jual beli yang mabrur dalam hadiṡ ini adalah jual beli

yang terhindar dari usaha tipu-menipu dan merugikan orang lain.

28

 Ibid, hal. 83
29

 Ibnu Hajar al-atsqalani, Bulūg al-Marām min Adillati al-Ahkām, (Beirūt: Dar al-Fikr,

1997M/1418H), h. 137. Lihat juga Imam Ahmad Ibnu Hanbal, Musnad Ahmad, (Beirut: Dār al-Fikr),

vol.4 h.141.

18

Kemudian, Rasulullah SAW. menganjurkan agar dalam jual beli harus

berbuat jujur dan jangan berlaku curang, menipu, atau mengelabui barang yang akan

diperjualbelikan, baik sengaja atau tidak sengaja, sebagaimana hadiṡ Nabi SAW.:

 كرَ رَُ لٌ لرَِسُوْلِ الِله صَلَى الِله عَلَيْوِ وسلّمَ انوُّ يُُْدعَُ ِ الْبُ يُ وْعِ، فَ قَالَ : عَنْ ابن عُمَرَ يَ قُوْلُ
 (مسلمرواه)لََ خِلِبَةََ : مَنْ باَيَ عْتَ فَ قُلْ : رَسُوْلُ الِله صَلَى الِله عَلَيْوِ وسلّمَ

Artinya: “Bersumber dari Ibnu Umar, ia berkata: Ada seorang lelaki bercerita

kepada Rasulullah SAW Bahwa dia ditipu dalam jual belinya, maka Rasulullah SAW

bersabda: “siapapun yang kamu ajak jual beli katakanlah kepadanya: tidak boleh

ada tipuan”(H.R. Muslim).
31

3. Ijma‟

Para ulama sepakat dan seluruh umat Islam sepakat tentang dibolehkannya jual

beli, karena hal ini sangat dibutuhkan oleh manusia pada umumnya. Dalam kenyataan

dan kehidupan sehari-hari tidak semua orang memiliki apa yang dibutuhkannya. Apa

yang dibutuhkannya kadang-kadang berada ditangan orang lain. Dengan jalan jual

beli, maka manusia saling tolong-menolong untuk memenuhi kebutuhan hidupnya.

Dengan demikian, roda kehidupan ekonomi akan berjalan dengan positif karena apa

yang mereka lakukan akan menguntungkan kedua belah pihak.
32

Berdasarkan uraian di atas jelaslah bahwa jual beli itu dibolehkan menurut al-

Qur‟ān, al-Hadiṡ dan Ijma‟ ulama, selama dilaksanakan sesuai dengan tuntunan

syara‟.

30

 Abu Husein Muslim Ibnu Hajjaj al-Qusyairi an-Naisaburi, Sahih Muslim, (Beirūt: Dār al

Fikr, 1993), jilid 2, h.11

31

 Adib Bisri Musthofa, Tarjamah Sahih Muslim, (Semarang: CV Asy Syifa, 1993), jilid 3,

h.23

32

 Ahmad Wardi Muslich, Fiqh Muamalat, (Jakarta: Amzah, 2010) h. 176

19

C. Hukum-Hukum Jual Beli

a. Haram

Jual beli haram hukumnya jika tidak memenuhi syarat dan rukun jual beli atau

melakukan larangan jual beli, misalnya menjual anjing dan patung.

b. Mubah

Jual beli secara umum hukumnya adalah mubah. Yaitu apabila didasari

dengan keridhaan dari kedua-belah pihak, kecuali jual beli itu dilarang oleh

Rasulullah SAW. atau yang maknanya termasuk yang dilarang Rasulullah

SAW.

c. Wajib

Jual beli menjadi wajib hukumnya tergantung situasi dan kondisi, misalnya

menjual harta anak yatim dalam keadaaan terpaksa.

D. Rukun dan Syarat Jual Beli.

Dalam pelaksanaan jual beli ada beberapa rukun dan syarat, yang harus

dipenuhi supaya jual beli tersebut menjadi sah dan dapat dibenarkan menurut syara'.

1. Rukun Jual Beli.

Menurut ulama Hanafiyah, rukun jual beli adalah ijab dan qabul yang

menunjukkan pertukaran barang secara ridha, baik dengan ucapan maupun

perbuatan.33

Menurut Abdurrahman al-Jaziry dalam Kitāb al-Fiqh „ala al-Mażzahib al-

Arba'ah bahwa rukun jual beli, yaitu:

لْن العاقد اماأن يكون : وكل منهاقسمان , ومعقودعليو, وعاقد, صيغة:أركان البيع ستة
 .أوقبولَوالصيغة اماأن تكون ا ابا, ومعقودعليو اماان يكون نا, بائعا أوملتريا

33

 Rachmat Syafei, Fiqih Muamalah, (Bandung: Pustaka Setia, 2006), h. 76

20

Artinya: “Rukun Jual beli itu ada enam yaitu: shighat, orang yang berakad dan yang

di akadkan di antaranya terbagi dua, orang yang berakad itu adalah penjual dan

pembeli, dan barang yang diperjualbelikan itu adalah barang maupun barang yang

dihargai, dan shighat itu adalah ijab dan kabul.”

Menurut Sayyid Bakry dalam I‟anatul at-Tālibin rukun jual beli itu ada 3

(tiga) macam, yaitu:

a. عاقد : orang yang berakad. yaitu penjual dan pembeli.

b. معقودة عليو : yang diakadkan atau barang yang diakadkan.

c. صيغة : sigat.
35

 Rukun jual beli menurut Jumhur Ulama ada 4 (empat) macam, yaitu :

a. Bai‟ (penjual).

b. Musytari (pembeli).

c. Ṣigat (ijab dab kabul).

d. Ma‟qud „alaih (benda atau barang)
36

Sedangkan menurut Abu Bakar Jabir al-Jaziri dalarn Minħajul Muslim rukun

jual beli itu ada 5 (lima) macam, yaitu:

a. Penjual, penjual haruslah pemilik harta yang akan dijualnya, atau orang yang

diberi kuasa untuk menjualnya, orang dewasa, dan tidak bodoh.

b. Pembeli, pembeli haruslah orang yang dibolehkan membelanjakan harta tidak

boleh orang bodoh dan anak kecil yang belum diizinkan untuk itu.

34

 Abdurrahman al-Jaziri, Kitāb al-Fiqh „ala al-Mażahib al-Arba‟ah, (Beirūt: Dār al-

Fikr,1972), vol. 2, h.155.

35

 Sayyid Bakri bin Sayyid Muhammad Syatha ad-Dimyathi, I‟anatuth Thālibin, (Beirūt: Dār

al-Fikr, t.th), vol. 3, h. 5.

36

 Rakhmad Syafe‟i, loc. cit.

21

c. Barang, barang yang dijual yang harus mubah (boleh dijual) dan bersih serta

dapat diterima, diketahui, walaupun hanya sifatnya oleh pembeli.

d. Transaksi, transaksi berbentuk ijab (penyerahan) dan kabul (penerimaan)

dengan suatu ungkapan seperti “Juallah kepadaku dengan harga sekian,”

kemudian penjual mengatakan, “Aku jual kepadamu.”

e. Persetujuan kedua belah pihak, tidak sah jual tanpa persetujuan kedua belah

pihak.
37

 Yang dimaksud dengan berakal (tidak bodoh) adalah dapat membedakan atau

memilih mana yang terbaik bagi dirinya. Apabila salah satu pihak tidak berakal maka

jual beli yang diadakan tidak sah.

 Jual beli haruslah atas keinginan sendiri, yang dimaksud dengan kehendak

sendiri, bahwa dalam melakukan perbuatan jual beli salah satu pihak tidak melakukan

tekanan atau paksaan atas pihak lain, sehingga pihak lain tersebut melakukan

perbuatan jual beli bukan disebabkan kemauan sendiri, tapi ada unsur paksaan. Jual

beli yang dilakukan bukan atas dasar “kehendak sendiri” adalah tidak sah.38

 Adapun yang dimaksud dengan bersih barangnya, ialah barang yang diperjual

belikan bukanlah benda yang najis, atau digolongkan benda yang diharamkan.39

37

 Abu Bakar Jabir al-Jaziri, Minhajul Muslim, diterjemahkan oleh: Prof. Dr. H. Rachmat

Djatnika dan Drs. Ahmad Sumpeno, dengan judul: Pola Hidup Muslim, (Jakarta; PT. lnternas. 1996),

h. 40.

38

 Suhrawardi K. Lubis, Hukum Ekonomi Islam, (Jakarta: Sinar Grafika, 2000), h. 130

39

 Ibid, h. 132

22

Dari beberapa pendapat tersebut dapat disimpulkan bahwa jual beli itu harus

terpenuhi beberapa rukun, yaitu adanya penjual, pembeli, barang yang dijual, harga

dan akad.

2. Syarat-syarat jual beli.

Dalam jual beli terdapat empat macam syarat, yaitu syarat terjadinya akad

(in‟iqad), syarat sahnya akad, syarat terlaksananya akad (nafaż), dan syarat luzum.
40

Jika jual beli tidak memenuhi syarat terjadinya akad, akad tersebut batal. Jika

tidak memenuhi syarat sah, menurut Ulama Hanafiyah, akad tersebut fasid. Jika tidak

memenuhi syarat nafaż, maka akad tersebut mauquf yang cenderung boleh, bahkan

menurut Ulama Malikiyah, cenderung kepada kebolehan. Jika tidak memenuhi syarat

luzum, maka akad tersebut mukhayyir (pilih-pilih), baik khiyar untuk menetapkan

maupun membatalkan.
41

a. Syarat-syarat Aqid (penjual dan pembeli):

1) Penjual dan pembeli itu harus cakap melakukan tindakan hukum yaitu:

dewasa/cukup umur (balig) dan berakal, yaitu dapat membedakan atau

memilih mana yang terbaik bagi dirinya. Apabila salah satu pihak tidak

berakal maka jual beli yang diadakan tidak sah. Maka tidak sah jual beli oleh

anak-anak, orang gila dan orang bodoh.

2) Mukhtar (bebas dari paksaan/atas kehendak sendiri), Hal ini berarti para pihak

melakukan transaksi atas kehendaknya sendiri bukan karena paksaan dan

tekanan orang lain. Maka tidak sah jual beli orang yang dipaksa kecuali jika

40

 Rakhmad Syafe‟i . Loc. Cit.

41

 Ibid.

23

dipaksa berdasarkan alasan yang benar, misalnya dipaksa menjual barang

untuk membayar hutangnya.

3) Orang yang melakukan akad itu adalah orang yang berbeda. Artinya,

seseorang tidak dapat bertindak sebagai pembeli dan penjual dalam waktu

yang bersamaan.

4) Keadaan tidak mubazir, maksudnya pihak yang mengikatkan diri dalam

perjanjian jual-beli bukanlah manusia yang boros (mubazir), sebab orang yang

boros di dalam hukum dikategorikan sebagai orang yang tidak cakap

bertindak. Orang boros (mubazir) di dalam perbuatan hukum berada di bawah

pengampuan/perwaliannya, yang melakukan perbuatan hukum untuk

keperluannya adalah pengampu/ walinya.

b. Syarat-syarat barang yang dijual antara lain:

1) Suci dan tidak najis. Maksudnya ialah barang yang diperjual- belikan bukanlah

benda yang diklasifikasikan sebagai benda najis, atau digolongkan sebagai

benda yang diharamkan syara‟. Benda najis termasuk dalam kategori harta

ghair al-mutaqawwim yang dilarang syara‟ diambil manfaatnya. Jadi

memperjualbelikannya merupakan suatu kegiatan yang menghambur-

hamburkan harta yang dilarang oleh syara‟.

2) Tidak dikaitkan atau digantungkan kepada hal-hal lain.

3) Tidak dibatasi waktunya. Karena jual beli merupakan suatu sebab pemilikan

secara penuh yang tidak dibatasi apapun kecuali ketentuan syara‟.

4) Bermanfaat. Apabila pemanfaatan sesuatu hukumnya haram, maka

penjualannya juga haram. Jadi hukum penjualannya mengikuti hukum barang

dan pemanfaatannya atau gambarannya secara umum, apalagi jika ada

24

percampuran antara yang halal dan yang haram maka hukumnya mengikuti

hukum pemanfaatan secara umum.
42

 Dengan kata lain syarat barang yang

bermanfaat dalam jual beli adalah manfaat barang yang terkandung oleh

barang tersebut adalah manfaat yang mubah dalam setiap waktu dan kondisi.

Artinya, barang yang mengandung manfaat yang mubah dalam kondisi-

kondisi tertentu tidak sah jika diperjualbelikan.

5) Dapat dikuasai dan diserahkan. Barang yang diperjual belikan dapat

diserahkan dengan cepat maupun lambat. Tidak sah menjual binatang yang

sudah lari dan tidak dapat ditangkap lagi atau barang-barang yang sudah

hilang dan sulit diperoleh kembali.

6) Barang adalah milik pelaku akad (penjual) atau yang diberikan ijin oleh

pemiliknya.

7) Pembeli dan penjual mengetahui tentang zat, bentuk, kadar dan sifat benda

tersebut.

Sedangkan menurut Sayyid Sabiq didalam Fiqh as-Sunnah, syarat barang

yang diakadkan adalah:

1) Bersihnya barang.

2) Dapat dimanfaatkan.

3) Milik orang yang melakukan akad.

4) Mampu menyerahkannya.

5) Mengetahui.

42

 Ibnu Qayyim al-Jauziyyah, Mukhtasar Zād al-Ma‟ad, diterjemahkan oleh: Kathur Suhardi,

Zaadul Ma‟ad Bekal Perjalanan ke Akhirat, (Pustaka Azzam), h. 428.

25

6) Barang yang diakadkan ada di tangan.
43

c. Syarat-syarat ṣigat (ijab qabul)

Disyaratkan dalam ijab qabul yang keduanya disebut s}igat akad. Para fukaha

mengemukakan bahwa syarat ijab dan qabul itu adalah sebagai berikut:

1) Jalā‟ul ma‟na, yaitu tujuan yang terkandung dalam pernyataan ijab dan qabul

itu jelas, sehingga dapat dipahami jenis akad yang dikehendaki.

2) Tawāfuq, yaitu adanya kesesuaian makna antara ijab dan qabul walaupun

berlainan dari segi lafaznya.

3) Ijab dan kabul itu bersambung, yaitu:

Ijab dan qabul itu dilakukan dalam satu majelis. Artinya, kedua belah pihak

yang melakukan jual beli hadir dan membicarakan topik yang sama.

Kehadiran yang dimaksud dapat berupa kehadiran secara lahir, tetapi juga

dapat diartikan sebagai kehadiran dalam satu situasi dan kondisi yang sama,

sekalipun antara keduanya berjauhan, tetapi topik yang dibicarakan adalah

hal yang sama, yakni jual beli.

a) Tidak diselangi oleh perkataan yang lain ketika akad jual beli.

b) Tidak diselangi oleh diam yang lama di antara ijab dan qabul.

c) Tidak disandarkan pada persyaratan tertentu dan tidak berwaktu.

Tentang kedudukan ijab kabul dalam jual beli ini para ulama masih berbeda

pendapat. Menurut lmam al-Nawawi, ijab dan qabul itu wajib dan tidak sah jual beli

tanpa adanya ijab qabul kecuali pada jual beli yang sudah menjadi adat kebiasaan

tidak menggunakan akad.44 Menurut Sayyid Sabiq, ijab qabul itu wajib, kecuali

43

 Sayyid Sabiq, Fiqh as-Sunnah, (Beirūt: Dār al-Fikr, 1995 M/ 1415 H), vol. 3, h. 95.
44

 Ibid., h. 147.

26

dengan saling memberi sesuai dengan adat kebiasaan yang berlaku yang penting

adalah saling rela (suka sama suka).45

 Cara melakukan ijab dan qabul adalah sebagai berikut:

a) Lisan. Para pihak mengungkapkan kehendaknya dalam bentuk perkataan

secara jelas (dengan bertemu langsung).

b) Tulisan. Hal ini dilakukan oleh para pihak yang tidak dapat bertemu langsung

dalam melakukan akad jual beli.

c) Isyarat. Hal ini dimungkinkan bagi orang yang cacat dalam hal ini tuna wicara

atau orang bisu, asalkan para pihak yang melakukan akad tersebut memiliki

pemahaman yang sama.

d) Perbuatan atau yang disebut dengan ta‟ati atau mu‟atah (saling memberi dan

menerima). Hal ini sering terjadi pada proses tawar menawar.

Dengan demikian, jika akad telah berlangsung dan segala rukun serta syarat

telah terpenuhi. Maka penjual menyerahkan barang kepada pembeli dan pembeli pun

membayar harganya sesuai dengan harga yang disepakati. Setelah dilakukan serah-

terima, maka telah halal menggunakan barang tadi karena berdasarkan syari'at.

E. Klasifikasi Jual Beli

 Klasifikasi jual beli adalah sebagai berikut:

1. Berdasarkan Objeknya

Jual beli berdasarkan objek dagangnya terbagi menjadi tiga jenis, yaitu:

a. Jual beli umum, yaitu menukar uang dengan barang.

b. Jual beli as-Sharf (Money Changer), yaitu penukaran uang dengan uang.

45

 Ibid., h. 148

27

c. Jual beli muqāyadah (barter), yaitu menukar barang dengan barang.

2. Berdasarkan sah atau tidaknya:

a. Jual beli yang sah. Yaitu jual beli yang terpenuhi seluruh rukun dan

syaratnya, atau jual beli yang sesuai dengan ketentuan syara‟. Jual beli yang

sah dapat juga dilarang dalam syari‟at bila melanggar ketentuan pokok

berikut:

1) menyakiti si penjual, pembeli, atau orang lain;

2) menyempitkan gerakan pasar;

3) merusak ketentraman umum.

b. Jual beli yang baṭil. Jual beli dikatakan sebagai jual beli yang baṭil atau tidak

sah (batal), apabila salah satu atau seluruh rukunnya tidak terpenuhi, atau jual

beli itu pada dasar dan sifatnya tidak disyari‟atkan.

c. Jual beli yang fasid. Ulama mazhab Hanafi membedakan jual beli fasid dan

jual baṭil. Apabila kerusakan dalam jual beli terkait dengan barang yang

diperjualbelikan, maka hukumnya batal. Misalnya, jual beli benda-benda

haram. Apabila kerusakan pada jual beli itu menyangkut harga barang dan

boleh diperbaiki, maka jual beli dinamakan fasid. Sedangkan jumhur ulama

tidak membedakan jual beli fasid dengan jual beli baṭil. Menurut mereka jual

beli itu terbagi dua, yaitu jual beli yang sah dan jual beli yang baṭil. Apabila

rukun dan syarat jual beli terpenuhi, maka jual beli itu sah.

28

BAB III

METODE PENELITIAN

A. Jenis, Sifat dan Lokasi Penelitian

 Jenis penelitian ini adalah penelitian lapangan (field research) yaitu dengan

terjun ke lapangan untuk melakukan penggalian data kepada sepuluh Ulama yang

terdaftar di Kementerian Agama Kota Banjarmasin Kalimantan Selatan.

Sifat dari penelitian ini adalah deskriptif yaitu penelitian yang berusaha untuk

menggambarkan pemecahan masalah yang ada berdasarkan data-data hasil dari

wawancara dengan responden dan menganalisis dari data tersebut.

 Penelitian ini mengambil lokasi di wilayah Kota Banjarmasin. Pemilihan

lokasi ini dikarenakan ulama yang akan di minta pandangan tentang penelitian ini

adalah berdomisili di kota Banjarmasin. Kota Banjarmasin juga termasuk daerah yang

banyak memperjualbelikan boneka berbentuk manusia dan hewan.

B. Populasi dan Sampel Penelitian

 Populasi penelitian ini adalah seluruh ulama yang terdaftar di Kementerian

Agama Kota Banjarmasin di Propinsi Kalimantan Selatan yang berjumlah 160 orang.

Sampel dari penelitian ini adalah sebanyak 10 orang ulama dari seluruh ulama yang

terdaftar pada Kementerian Agama Kota Banjarmasin Propinsi Kalimantan Selatan.

Sedangkan penarikan sampel dilakukan dengan teknik porpusive sampling

(sampling yang bertujuan).

29

Penarikan sampel didasarkan atas pertimbangan sebagai berikut:

1. Terdaftar sebagai ulama di Kementerian Agama kota Banjarmasin

2. Berdomisili di Kota Banjarmasin.

3. Bersedia menjadi responden dalam penelitian ini.

4. Berkompeten dalam hal permasalahan yang akan diteliti.

Obyek penelitian ini adalah pandangan hukum ulama Kota Banjarmasin

terhadap jual beli boneka berbentuk manusia dan hewan dan dasar hukumnya.

C. Data dan Sumber Data

1. Data

Data yang akan digali dalam penelitian ini meliputi:

a. Identitas responden, meliputi: nama, umur, pendidikan, pekerjaan dan

alamat.

b. Pandangan hukum ulama Kota Banjarmasin terhadap jual beli boneka

berbentuk manusia dan hewan.

c. Alasan yang melatarbelakangi pandangan hukum ulama Kota

Banjarmasin terhadap jual beli boneka berbentuk manusia dan hewan.

d. Informan adalah orang yang mengetahui tentang status hukum jual beli

boneka berbentuk manusia dan hewan.

2. Sumber Data

Sumber data dalam penelitian ini adalah para ulama Kota Banjarmasin yang

berjumlah sepuluh orang, dengan ketentuan bahwa mereka dapat memenuhi syarat-

syarat yang telah dipertimbangkan oleh penulis.

30

D. Teknik Pengumpulan Data

Teknik yang dipergunakan untuk pengumpulan data adalah

1. Wawancara, yaitu tanya jawab antara penulis dengan responden tentang

permasalahan yang diteliti dengan menggunakan pedoman wawancara.

E. Teknik Pengolahan dan Analisis Data

1. Teknik pengolahan data

 Untuk mengolah data yang diperlukan, penulis menggunakan teknik-teknik

sebagai berikut:

a. Editing, yaitu data yang didapat dari para ulama dicek kembali, sehingga

diketahui data yang diperoleh dapat dimasukkan atau tidak dalam proses

penyempurnaan.

b. Kategorisasi, yaitu melakukan pemilahan terhadap data yang sudah

diedit berdasarkan permasalahannya, sehingga tersusun secara

sistematis.

2. Analisis Data

Analisis yang digunakan dalam penelitian ini adalah dengan analisis kualitatif,

analisis ini dilakukan dengan cara menelaah dan mengkaji secara mendalam terhadap

data yang didapat dan membandingkan kesesuain teori jual beli dengan

pengaplikasiannya sehingga diperoleh kesimpulan hukum yang dapat

dipertanggungjawabkan dalam kajian ilmiah.

F. Tahapan Penelitian

Agar penelitian ini dapat tersusun secara sistematis serta mencapai tujuan yang

diinginkan dalam penelitian, penulis menempuh tahapan-tahapan sebagai berikut:

31

a. Tahap Pendahuluan

Pada tahap ini penulis mengamati secara garis besar terhadap permasalahan

yang akan diteliti untuk mendapatkan gambaran umum, kemudian dikonsultasikan

dengan Dosen penasehat untuk meminta arahan dan persetujuan, selanjutnya diajukan

ke pihak Jurusan Hukum Ekonomi Syariah, setelah disetujui baru diajukan ke Biro

Skripsi Fakultas Syariah dan Ekonomi Islam. Setelah diterima dan ditentukan Dosen

Pembimbing oleh Fakultas, diadakan konsultasi untuk pembuatan desain operasional,

setelah diterima lalu diadakan Seminar Desain Operasional Skripsi tanggal 20 Maret

2013.

b. Tahap Pengumpulan Data

Pada tahap ini penulis terjun langsung kelapangan dengan melakukan

penghimpunan data dari para responden, sehingga diperoleh data secara jelas

berkaitan dengan obyek penelitian.

c. Tahap Pengolahan dan Analisis Data

Setelah data hasil penelitian yang diperlukan terkumpul, kemudian diolah

sesuai dengan teknik pengolahan data, untuk memperoleh kesimpulan hukumnya,

maka penulis menganalisis secara obyektif dengan berpedoman pada landasan teoritis

yang telah disusun.

d. Tahap konsultasi

Setelah mengolah data yang terkumpul kemudian dikonsultasikan dengan

dosen pembimbing satu dan dosen pembimbing dua.

e. Tahap penyusunan

Pada tahap ini penulis melakukan penyusunan seluruh data berdasarkan

sistematika yang ada. Untuk kesempurnaannya, maka dikonsultasikan dengan Dosen

32

Pembimbing. Setelah mendapat persetujuan dan dianggap sempurna sehingga menjadi

sebuah karya tulis ilmiah dalam bentuk skripsi dan siap untuk dimunaqasahkan di

hadapan Tim Penguji Skripsi.

33

BAB IV

LAPORAN HASIL PENELITIAN

A. Identitas Responden dan Pandangan Hukum Ulama Kota Banjarmasin

Terhadap Jual Beli Boneka Berbentuk Manusia dan Hewan

Berdasarkan hasil penelitian yang penulis lakukan selama satu bulan terhadap

sepuluh ulama kota Banjarmasin, penulis menemukan adanya variasi pandangan

terhadap jual beli boneka berbentuk manusia dan hewan. Di antara sepuluh orang

responden, empat orang responden membolehkan, tiga orang responden

mengharamkan dan tiga orang responden membolehkan dan mengharamkan.

 Untuk lebih jelasnya, di bawah ini akan disajikan identitas dan pandangan

sepuluh orang ulama kota Banjarmasin,yaitu sebagai berikut:

1. Responden 1

1. Identitas Responden

Nama : Husin Naparin

Usia : 66 Tahun

Pendidikan : S2 Punjap University

Pekerjaan : Dosen STAI Al-Jami Banjarmasin

Alamat : Jl. Mesjid Jami. No. 4

2. Pendapat

Responden pertama mengatakan jual beli boneka itu banyak dan sudah biasa

dijual di kota Banjarmasin. Jual beli itu mengambil kepada manfaat, selama jual beli

boneka berbentuk manusia dan hewan itu tidak menunjukkan maksud mengagungkan,

tidak dianggap sebagai kemewahan dan tidak ada pelanggaran syari‟at maka boleh.

34

Boneka ada yang berbentuk hewan seperti harimau, kucing, panda dan patung yang

akan rusak karena dipakai untuk mainan anak- anak. Jual beli boneka berbentuk

manusia dan hewan ini untuk mainan anak-anak, maka boleh diperjualbelikan.

Adapun dalil yang mendasari pendapat responden pertama adalah hadiṡ

riwayat Bukhari dan Muslim:

Ummul Mukminin Aisyah ra. Berkata :

وكََانَ لِِ صَوَاحِبُ يَ لْعَبَْْ مَعِى ، – صلى الله عليو وسلم – كُنْتُ ألَْعَبُ باِلْبَ نَاتِ عِنْدَ النَّبِِّ
صلى الله عليو وسلم إَِ ا دَخَلَ يَ تَ قَمَّعْنَ مِنْوُ ، فَ يُسَرِّبُ هُنَّ إِلََِّ فَ يَ لْعَبَْْ مَعِى– فَكَانَ رَسُولُ اللَّوِ

Artinya: “Aku dahulu pernah bermain boneka perempuan di sisi Nabi shallallahu

„alaihi wa salam. Aku memiliki beberapa sahabat yang biasa bermain bersamaku.

Ketika Rasululah shallallahu „alaihi wa salam masuk dalam rumah, mereka pun

bersembunyi dari beliau. Lalu beliau menyerahkan mainan padaku satu demi satu

lantas mereka pun bermain bersamaku” (HR. Bukhari no. 6130).

Yang dikatakan Aisyah dalam riwayat tadi adalah boneka yang biasa dipakai

untuk mainan anak-anak kecil. Aisyah ra. waktu itu masih sangat muda diawal

perkawinannya dengan Rasulullah saw. Jadi hadiṡ ini adalah dalil yang mendasari

responden pertama membolehkan.
46

46

 Husin Naparin, Wawancara Pribadi, Banjarmasin, 19 September 2013, Jam 17.00 wita

35

2. Responden 2

1. Identitas Responden

Nama : Anang Matsih

Usia : 45 Tahun

Pendidikan : S1 IAIN Antasari Banjarmasin

Pekerjaan : PNS Guru Agama

Alamat : Jl. Ratu Zaleha. Komp. Ar-Raudhah No. 54 Rt. 33

Banjarmasin Timur

2. Pendapat

Responden kedua mengharamkan jual beli ini, karena jangankan boneka

gambar pun tidak boleh disebabkan terbuat dari makhluk yang bernyawa dan orang

yang membuat, menjual, dan memilikinya secara mutlak tidak boleh.

Dalil yang menjadi dasar untuk pendapat responden kedua adalah hadiṡ

riwayat Bukhari bahwa Nabi Muhammad SAW. Memberitakan:

هَا أبَدًا فَخُ فِيْهاَ الرُّوحَ وَليَْسَ بنَِا فِي ْ مَنْ صَورةً كُلِّفَ يَوم الْْقِيَامَةِ أنْ يَ ن ْ

Artinya: “Orang yang membuat patung, pada hari kiamat nanti akan dibebani untuk

meniupkan ruh ke dalamnya, padahal dia tidak meniupkannya.”

 Jadi Allah swt. menuntutnya supaya membuat untuk patung itu kehidupan

yang sebenarnya.
47

47

 Anang Matsih, Wawancara Pribadi, Banjarmasin, 23 September 2013, Jam 16.30 wita.

36

3. Responden 3

1. Identitas Responden

Nama : Humaidi Dahlan

Usia : 77 Tahun

Pendidikan : S1 Al-Azhar, Kairo

Pekerjaan : Pensiunan

Alamat : Jl. Karang Paci. Gg. Pintu Air. Rt. 05 No. 50

2. Pendapat

Responden ketiga mengharamkan jual beli ini, karena boneka itu pada

dasarnya sama dengan patung dibuat dari makhluk yang bernyawa seperti berbentuk

manusia dan hewan. Boneka ini dibuat pun tidak dibolehkan apalagi diperjualbelikan.

 Alasan pengharaman boneka ini karena ketika ada di dalam rumah boneka

atau patung yang pada dasarnya diciptakan dari makhluk bernyawa maka malaikat

rahmat tidak akan memasuki rumah tersebut, dan disarankan untuk menjauhi, tidak

memiliki boneka sejenisnya.

Dalil yang menjadi dasar untuk pendapat responden kedua adalah hadiṡ

riwayat Bukhari dan Muslim:

بوُنَ ، فَ يُ قَالُ َ مُْ أَحْيُوا مَا خَلَقْتُمْ إِنَّ أَصَْ ااَ ىَذِهِ الصُّوَرِ يَ وْمَ الْقِيَامَةِ يُ عَذَّ

Artinya: “Sesungguhnya orang-orang yang membuat patung-patung ini akan disiksa

pada hari kiamat. Dikatakan kepada meraka,‟hidupkan apa yang telah kalian

ciptakan itu.” (HR. Bukhari no. 2105 dan Muslim no. 2107)

37

حَدَّ ثنَاأَبوُبَكْرِ بْنُ أبِ شَيْبَةَ حَدَّ ثنَاَ حَا لِدُ بْنُ مََْلَدٍ عَنْ سُلَيْمَا نَ بْنِ بلَِِ لٍ عَنْ سُهَيْلٍ عَنْ
أبَيِْوِ عَنْ أَبِ ىُرَ يْ رَةَ قاَلَ قاَلَ رسول الله صلئ الله عليو و سلم لََ تَدْ خُل الملَِْاكَِةُ بَ يْتًا فِيوِ تََاَ

 ثيِْلُ أوْ تَصَا وِيْ رُ

Artinya: “Abu bakar dan Abu Syaiban telah memberitahukan kepada kami, Khalid

bin Makhlad telah memberitahukan telah memberitahukan kepada kami, dari Sulaim

dan bin Bilal, dari Suhail, dari ayahnya, dari Abu Hurairah Radhiyallahu Anhu

berkata,” Rasulullah Shallallahu Alaih Wassalam bersabda,” Malaikat tidak akan

memasuki rumah yang padanya terdapat patung-patung atau gambar-gambar.”(HR.

Muslim nomor 5509)
48

4. Responden 4

1. Identitas Responden

Nama : Abdul Kadir Syukur

Usia : 58 Tahun

Pendidikan : S2 IAIN Antasari Banjarmasin

Pekerjaan : PNS

Alamat : Jl. Bumi Mas Raya. Komp. Bumi Putra. Rt. 09 No. 49

2. Pendapat

Responden keempat berpandangan boneka dan patung tidak sama, kalau

boneka adalah hanya sekedar mainan anak-anak bukan untuk dihormati dan

diagungkan, sedangkan patung adalah untuk dihormati dan diagungkan.

Jual beli boneka berbentuk manusia dan hewan ini diperbolehkan karena pada

dasarnya boneka adalah dibuat untuk mainan anak-anak dan maka jual belinya halal.

Tetapi diharamkan menjualbelikan boneka kalau boneka ini dianggap sama seperti

patung yang mempunyai ruh dan untuk diagungkan.

48

 Humaidi Dahlan, Wawancara Pribadi, Banjarmasin, 24 September 2013, Jam 16.30 wita.

38

Ummul Mukminin Aisyah ra. Berkata :

وكََانَ لِِ صَوَاحِبُ يَ لْعَبَْْ مَعِى ، – صلى الله عليو وسلم – كُنْتُ ألَْعَبُ باِلْبَ نَاتِ عِنْدَ النَّبِِّ
صلى الله عليو وسلم إَِ ا دَخَلَ يَ تَ قَمَّعْنَ مِنْوُ ، فَ يُسَرِّبُ هُنَّ إِلََِّ فَ يَ لْعَبَْْ مَعِى– فَكَانَ رَسُولُ اللَّوِ

Artinya:” “Aku dahulu pernah bermain boneka perempuan di sisi Nabi shallallahu

„alaihi wa salam. Aku memiliki beberapa sahabat yang biasa bermain bersamaku.

Ketika Rasululah shallallahu „alaihi wa salam masuk dalam rumah, mereka pun

bersembunyi dari beliau. Lalu beliau menyerahkan mainan padaku satu demi satu

lantas mereka pun bermain bersamaku” (HR. Bukhari no. 6130).

هَا أبَدًا فٌخَ فِيْهاَ الرُّوحَ وَليَْسَ بنَِا فِخِ فِي ْ مَنْ صَورةً كُلِّفَ يَوم الْْقِيَامَةِ أنْ يَ ن ْ

Artinya: “Orang yang membuat patung, pada hari kiamat nanti akan dibebani untuk

meniupkan ruh ke dalamnya, padahal dia tidak meniupkannya.” (HR.Bukhari)

 Kedua hadis ini yang menjadi dasar atas pandangan yang disampaikan oleh

responden, maka kita bisa berpegang kepada hadiṡ ini. Hadiṡ ini juga menjadi dasar

beliau membolehkan dan mengharamkan jual beli boneka berbentuk manusia dan

hewan.
49

5. Responden 5

1. Identitas Responden

Nama : Abdussamad Sulaiman

Usia : 61 Tahun

Pendidikan : S1 UM Al-Qura University. Mekah. Arab Saudi

49

 Abdul Kadir Syukur, Wawancara Pribadi, Banjarmasin, 2 Oktober 2013, Jam 17.00 wita.

39

Pekerjaan : Dosen

Alamat : Jl A. Yani Km 5,5. Komplek Banjar Indah

2. Pendapat

 Responden kelima mutlak mengatakan jual beli ini haram, beliau mengambil

dalil tentang keharaman membuat gambar dan patung manusia serta hewan.

حَدَّ ثنَاأَبوُبَكْرِ بْنُ أبِ شَيْبَةَ حَدَّ ثنَاَ حَا لِدُ بْنُ مََْلَدٍ عَنْ سُلَيْمَا نَ بْنِ بلَِِ لٍ عَنْ سُهَيْلٍ عَنْ
أبَيِْوِ عَنْ أَبِ ىُرَ يْ رَةَ قاَلَ قاَلَ رسول الله صلئ الله عليو و سلم لََ تَدْ خُل الملَِْاكَِةُ بَ يْتًا فِيوِ تََاَ

 ثيِْلُ أوْ تَصَا وِيْ رُ

Artinya: “Abu bakar dan Abu Syaiban telah memberitahukan kepada kami, Khalid

bin Makhlad telah memberitahukan telah memberitahukan kepada kami, dari Sulaim

dan bin Bilal, dari Suhail, dari ayahnya, dari Abu Hurairah Radhiyallahu Anhu

berkata,” Rasulullah Shallallahu Alaih Wassalam bersabda,” Malaikat tidak akan

memasuki rumah yang padanya terdapat patung-patung atau gambar-gambar.”(HR.

Muslim nomor 5509)

 Hadiṡ inilah yang menjadi dasar beliau mengharamkan jual beli ini, karena

jangankan membuat boneka, membuat gambar pun tidak boleh. Oleh karena itu

karena objek jual beli itu haram maka jual belinya juga diharamkan dan kata beliau ini

sesuai dengan kaidah fiqih :

 إَِ ا حَرَّم شّيْااً حَرَّمَ َ نََوُ إِنَّ الله

 artinya ““Sesungguhnya Allah jika mengharamkan sesuatu, maka juga

mengaramkan harganya.” .
50

6. Responden 6

1. Identitas Responden

Nama : Sarmiji Asri

50

 Abdussamad Sulaiman, Wawancara Pribadi, Banjarmasin, 8 Oktober 2013, Jam 04.30 wita.

40

Usia : 47 Tahun

Pendidikan : S2 PPS IAIN Antasari Banjarmasin

Pekerjaan : PNS

Alamat : Jl. Belitung Darat. Gg. Inayah Rt. 35. No. 27

2. Pendapat

 Responden keenam berpandangan bahwa jual beli boneka berbentuk manusia

dan hewan boleh, karena boneka itu statusnya dimanfaatkan untuk mainan anak-anak.

Selama statusnya dianggap benda mati, bukan benda hidup dan dia tidak bisa

melakukan apa yang dilakukan manusia dan selama tidak ada dampak buruk seperti

untuk memujanya dan teman tidur pemuas nafsu, maka tidak haram menjual-

belikannya.

Hadiṡ yang menjadi dasar dari pendapat beliau adalah :

Ummul Mukminin Aisyah ra. Berkata :

وكََانَ لِِ صَوَاحِبُ يَ لْعَبَْْ مَعِى ، – صلى الله عليو وسلم – كُنْتُ ألَْعَبُ باِلْبَ نَاتِ عِنْدَ النَّبِِّ
صلى الله عليو وسلم إَِ ا دَخَلَ يَ تَ قَمَّعْنَ مِنْوُ ، فَ يُسَرِّبُ هُنَّ إِلََِّ فَ يَ لْعَبَْْ مَعِى– فَكَانَ رَسُولُ اللَّوِ

Artinya:” “Aku dahulu pernah bermain boneka perempuan di sisi Nabi shallallahu

„alaihi wa salam. Aku memiliki beberapa sahabat yang biasa bermain bersamaku.

Ketika Rasululah shallallahu „alaihi wa salam masuk dalam rumah, mereka pun

bersembunyi dari beliau. Lalu beliau menyerahkan mainan padaku satu demi satu

lantas mereka pun bermain bersamaku” (HR. Bukhari no. 6130).
51

7. Responden 7

1. Identitas Responden

Nama : Mirhan

Usia : 57 Tahun

51

 Sarmiji Asri, Wawanca Pribadi, Banjarmasin, 17 Januari 2013, Jam 09.00 wita.

41

Pendidikan : S3 UIN Makassar

Pekerjaan : Dosen Fakultas Ushuluddin IAIN Antasari

Alamat : Jl. Manunggal II, Gg. 4, RT.27, NO 81.

2. Pendapat

Responden ketujuh membolehkan jual beli boneka berbentuk manusia dan

hewan, karena boneka dianggap barang halal tidak ada kaitannya dengan

keharamannya. Jual beli yang tidak boleh itu adalah barang yang haram. Boneka itu

dimanfaatkan untuk mainan anak-anak, guna memperkenalkan macam-macam hewan.

Ummul Mukminin Aisyah ra. Berkata :

وكََانَ لِِ صَوَاحِبُ يَ لْعَبَْْ مَعِى ، – صلى الله عليو وسلم – كُنْتُ ألَْعَبُ باِلْبَ نَاتِ عِنْدَ النَّبِِّ
صلى الله عليو وسلم إَِ ا دَخَلَ يَ تَ قَمَّعْنَ مِنْوُ ، فَ يُسَرِّبُ هُنَّ إِلََِّ فَ يَ لْعَبَْْ مَعِى– فَكَانَ رَسُولُ اللَّوِ

 Artinya: “Aku dahulu pernah bermain boneka perempuan di sisi Nabi shallallahu

„alaihi wa salam. Aku memiliki beberapa sahabat yang biasa bermain bersamaku.

Ketika Rasululah shallallahu „alaihi wa salam masuk dalam rumah, mereka pun

bersembunyi dari beliau. Lalu beliau menyerahkan mainan padaku satu demi satu

lantas mereka pun bermain bersamaku” (HR. Bukhari no. 6130).

Dalil inilah yang menjadi dasar pendapat responden ke tujuh, bahwa jual beli

boneka berbentuk manusia dan hewan itu boleh.
52

8. Responden 8

1. Identitas Responden

Nama : Murjani Sani

Usia : 59 Tahun

52

 Mirhan, Wawancara Pribadi, Banjarmasin, 10 Oktober 2013, Jam 13.30 wita.

42

Pendidikan : S2 IAIN Filsafat Islam

Pekerjaan : Dosen dan Ketua MUI Kota Banjarmasin

Alamat : Jl. Pekapuran Raya, RT 17, Gg Seruja, NO 5

2. Pendapat

Responden kedelapan membolehkan jual beli boneka berbentuk manusia dan

hewan karena beranggapan jual beli boneka ini hanya untuk mainan anak-anak.

Hadiṡ yang menjadi dasar pandangan beliau terhadap kebolehan menjualbelikan

boneka, baik berbentuk manusia maupun hewan adalah

Ummul Mukminin Aisyah ra. Berkata :

وكََانَ لِِ صَوَاحِبُ يَ لْعَبَْْ مَعِى ، – صلى الله عليو وسلم – كُنْتُ ألَْعَبُ باِلْبَ نَاتِ عِنْدَ النَّبِِّ
صلى الله عليو وسلم إَِ ا دَخَلَ يَ تَ قَمَّعْنَ مِنْوُ ، فَ يُسَرِّبُ هُنَّ إِلََِّ فَ يَ لْعَبَْْ مَعِى– فَكَانَ رَسُولُ اللَّوِ

Artinya:” “Aku dahulu pernah bermain boneka perempuan di sisi Nabi shallallahu

„alaihi wa salam. Aku memiliki beberapa sahabat yang biasa bermain bersamaku.

Ketika Rasululah shallallahu „alaihi wa salam masuk dalam rumah, mereka pun

bersembunyi dari beliau. Lalu beliau menyerahkan mainan padaku satu demi satu

lantas mereka pun bermain bersamaku” (HR. Bukhari no. 6130).

Tapi beliau mengharamkan jual beli boneka berbentuk manusia dan hewan

jika boneka ini dianggap sama dengan patung dan gambar yang dibuat dari makhluk

serupa dengan ciptaan Allah untuk disembah, dipuja dan dijadikan barang

kemewahan, maka bisa dikatakan haram barang itu, karena asalnya dari barang haram

maka haram juga diperjualbelikan.

ثَ نَا ابِْ راَىِيْمُ بْنُ سَعْدٍ عَنِ ال ُّىْرِ يِّ عَنْ الْقَا حَدَّ ثَ نَا مَنْصُوْرُ بْن أَبِ مُ اَحِمٍ حَدَّ
سِمِ بْنِ مَُُمَّدٍ عَنْ عَااِشَتَ قاَ لَتْ دَخَلَ عَلَ َّ رَسُوْلُ الله صَلَّ الله عَلَيْوِ وَ سَلَّمَ
رَ فَ هَتَكَوُ ثَُُّ قَلَ اِنَّ مِنْ ت ْ فَ تَ لَوَّنَ وَْ هُوُ ثَُُّ تَ نَا وَلَ السِّ وَأنَاَ مُتَسَت ِّرَةُ بِقِراَمٍ فِيْوِ صُورَة ٌ

43

اَسَدِّ النَّا سِ عَذَاباً يَ وْمَ الْقِيَا مَةِ الَّذِ يْنَ يُلَب ِّهُونَ بِِلَْقِ الِله

 Artinya: Manshur bin Abu Muzahim telah memberitahukan kepada

kami, Ibrahim bin Sa‟ad telah memberitahukan kepada kami, dari Az-

Zuhri, dari Al-Qasim bin Muhammad, dari Aisyah Radhiyallahu Anhu

berkata,”Rasulullah Shallallahu Alaihi wa Sallam datang kepadak,,

sedang aku berada dibalik tirai yang padanya terdapat gambar. Maka

wajah beliau memerah, lalu mengambil tirai itu dan merobeknya.

Kemudian beliau bersabda,” sesungguhnya diantara manusia yang palih

pedih siksanya pada hari kiamat adalah orang-orang yang meniru ciptaan

Allah.”(HR.Al Bukhari no. 6109)

Hadiṡ inilah yang mejadi dasar pandangan beliau mengharamkan jual beli

boneka berbentuk manusia dan hewan.

 Responden memberikan solusi atas masalah ini dengan cara kalau membeli

boneka niatkan untuk sekedar maianan anak-anak dan pilihlah boneka yang tidak

serupa persis dengan ciptaan Allah.
53

9. Responden 9

1. Identitas Responden

Nama : Asfiani Norhasani

Usia : 40 Tahun

Pendidikan : S1 Universitas Islam Madinah

Pekerjaan : PNS Penyuluh Agama Islam

Alamat : Jl. Cempaka Raya, RT 42, No 150

2. Pendapat

Responden kesembilan mengatakan hukum jual beli boneka dibolehkan jika

boneka itu tidak utuh, tidak serupa dengan yang aslinya, karena boneka pada zaman

53

 Murjani Sani, Wawancara Pribadi, Banjarmasin, 12 Oktober 2013, Jam 17.00 wita.

44

Rasulullah shallahu alaihi wa sallam yang dimainkan Aisyah bentuknya tidak persis

dengan aslinya. Dengan dasar hadiṡ Rasulullah Shallallahu Alaihi wa Sallah:

Ummul Mukminin Aisyah ra. Berkata :

وكََانَ لِِ صَوَاحِبُ يَ لْعَبَْْ مَعِى ، – صلى الله عليو وسلم – كُنْتُ ألَْعَبُ باِلْبَ نَاتِ عِنْدَ النَّبِِّ
صلى الله عليو وسلم إَِ ا دَخَلَ يَ تَ قَمَّعْنَ مِنْوُ ، فَ يُسَرِّبُ هُنَّ إِلََِّ فَ يَ لْعَبَْْ مَعِى– فَكَانَ رَسُولُ اللَّوِ

Artinya:” “Aku dahulu pernah bermain boneka perempuan di sisi Nabi shallallahu

„alaihi wa salam. Aku memiliki beberapa sahabat yang biasa bermain bersamaku.

Ketika Rasululah shallallahu „alaihi wa salam masuk dalam rumah, mereka pun

bersembunyi dari beliau. Lalu beliau menyerahkan mainan padaku satu demi satu

lantas mereka pun bermain bersamaku” (HR. Bukhari no. 6130).

 Dan beliau juga mengharamkan jual beli boneka berbentuk manusia dan

hewan, kalau boneka diqiaskan kepada patung. Boneka atau patung itu utuh persis

seperti aslinya berbentuk manusia dan hewan maka tidak diperbolehkan membuatnya.

Imam Bukhari meriwayatkan dari Said bin Abil Hasan, ia berkata,” ketika itu saya

berada disamping Ibnu Abbas. Saat itu seseorang datang kepadanya dan berkata,‟

wahai Ibnu Abbas, saya adalah orang yang berpenghidupan dari kerajinan tanganku

sendiri. Sayalah yang membuat gambar-gambar ini.‟ Ibnu Abbas menjawab,‟ saya

tidak akan mengatakan kepadamu kecuali apa yang saya dengar dari Rasulullah saw.

Saya mendengar beliau bersabda:

هَا أبَداً هَا الرُّوح وليَْسَ بنَِا فِخِ فِي ْ فُخَ فِي ْ مَنْ صَوَّرَ صُو رةفاَِنَّ الله يُ عَذَّ بوُُ حَ َّ يَ ن ْ

45

Artinya: “Barangsiapa membuat patung, maka sesungguhnya Allah menyiksanya

hingga ia meniupkan ruh ke dalamnya, padahal ia tidak akan mampu meniupkannya

sama sekali.” (HR.Bukhari)
54

10. Responden 10

1. Identitas Responden

Nama : Saifullah Abdussamad

Usia : 54 Tahun

Pendidikan : S3 Sudan

Pekerjaan : Dosen tetap UNISKA

Alamat : Jl. Bumi Ayu, No. 57

2. Pendapat

Responden kesepuluh atau yang terakhir membolehkan jual beli boneka

berbentuk manusia dan hewan, menurut responden selama boneka itu mainan anak-

anak maka sah untuk dijual belikan. Dengan dasar hukum yaitu hadiṡ riwayat Al

Bukhari dan Muslim.

Ummul Mukminin Aisyah ra. Berkata :

وكََانَ لِِ صَوَاحِبُ يَ لْعَبَْْ مَعِى ، – صلى الله عليو وسلم – كُنْتُ ألَْعَبُ باِلْبَ نَاتِ عِنْدَ النَّبِِّ
صلى الله عليو وسلم إَِ ا دَخَلَ يَ تَ قَمَّعْنَ مِنْوُ ، فَ يُسَرِّبُ هُنَّ إِلََِّ فَ يَ لْعَبَْْ مَعِى– فَكَانَ رَسُولُ اللَّوِ

Artinya:” “Aku dahulu pernah bermain boneka perempuan di sisi Nabi shallallahu

„alaihi wa salam. Aku memiliki beberapa sahabat yang biasa bermain bersamaku.

Ketika Rasululah shallallahu „alaihi wa salam masuk dalam rumah, mereka pun

54

 Asfiani Norhasani, Wawancara Pribadi, Banjarmasin, 14 Oktober 2013, Jam 09.00 wita.

46

bersembunyi dari beliau. Lalu beliau menyerahkan mainan padaku satu demi satu

lantas mereka pun bermain bersamaku” (HR. Bukhari no. 6130).
55

B. Analisis

Berdasarkan data yang penulis peroleh, dapat dilihat bahwa di antara sepuluh

ulama kota Banjarmasin, terdapat tiga pendapat yang berbeda tentang jual beli beli

boneka berbentuk manusia dan hewan. Ketiga pendapat tersebut sebagai berikut:

1. Jual beli boneka berbentuk manusia dan hewan hukumnya boleh.

Ada 4 Responden yang menyatakan bahwa jual beli boneka berbentuk manusia

dan hewan adalah boleh, yaitu responden ke 1-6-7-10 (Husin Naparin, Sarmiji

Asri, Mirhan, Saifullah Abdussamad). Pandangan dan alasan ke empat responden

ini mempunyai kemiripan dalam menyatakan bahwa jual beli boneka berbentuk

manusia dan hewan itu boleh, karena tidak ada sama sekali unsur keharamannya,

selama syarat dan rukun jual beli dipenuhi, boneka itu dimanfaatkan untuk

mainan anak-anak, jadi tidak bisa dikatakan keharaman objeknya.

Dalil yang menjadi hujjah responden, yaitu:

Ummul Mukminin Aisyah ra. Berkata :

وكََانَ لِِ صَوَاحِبُ يَ لْعَبَْْ مَعِى ، – صلى الله عليو وسلم – كُنْتُ ألَْعَبُ باِلْبَ نَاتِ عِنْدَ النَّبِِّ
صلى الله عليو وسلم إَِ ا دَخَلَ يَ تَ قَمَّعْنَ مِنْوُ ، فَ يُسَرِّبُ هُنَّ إِلََِّ فَ يَ لْعَبَْْ مَعِى– فَكَانَ رَسُولُ اللَّوِ

Artinya:” “Aku dahulu pernah bermain boneka perempuan di sisi Nabi shallallahu

„alaihi wa salam. Aku memiliki beberapa sahabat yang biasa bermain bersamaku.

Ketika Rasululah shallallahu „alaihi wa salam masuk dalam rumah, mereka pun

55

 Saifullah Abdussamad, Wawancara Pribadi, Banjarmasin, 15 Oktober 2013, Jam 09.00

wita.

47

bersembunyi dari beliau. Lalu beliau menyerahkan mainan padaku satu demi satu

lantas mereka pun bermain bersamaku” (HR. Bukhari no. 6130).

Hadiṡ ini yang menjadi dasar atas pendapat responden yang membolehkan, boneka

adalah mainan anak-anak dan boneka sebagai objek yang boleh diperjualbelikan.

Penulis lebih cenderung kepada para ulama yang menghramkan dengan

dikuatkan dengan hadiṡ Nabi Muhammad SAW. Bersumber dari Ibnu Abbas ia

berkata,‟ Saya tidak akan mengarakan kepadamu kecuali apa yang saya dengar dari

Rasulullah SAW. Saya mendengar beliau bersabda, “Barangsiapa membuat patung,

maka sesungguhnya Allah menyiksanya hingga ia meniupkan ruh ke dalamnya,

padahal ia tidak akan mampu meniupkan nya sama sekali.

 Dari hadiṡ ini jelas bahwa Nabi Muhammad SAW tidak memperbolehkan

membuat patung yang terbuat dari makhluk bernyawa. Sama halnya dengan boneka,

boneka pun bentuknya seperti manusia dan hewan, artinya terbuat dari makhluk yang

bernyawa, maka jelas objek jual belinya haram.

2. Jual beli boneka berbentuk manusia dan hewan hukumnya tidak boleh (haram)

Ada 3 Responden yang menyatakan bahwa jual beli boneka berbentuk manusia dan

hewan adalah haram yaitu responden ke 2-3-5 (Anang Matsih, Humaidi Dahlan,

Abdussamad Sulaiman) Pendapat dan alasan dari 3 responden ini juga mempunyai

kemiripan dalam menyatakan bahwa jual beli beli boneka berbentuk manusia dan

hewan adalah haram, karena objeknya diharamkan.

 Jual beli mempunyai syarat dan rukun yang harus dipenuhi, syarat yang

berhubungan dengan masalah ini adalah objek jual belinya. Boneka itu sama

48

dengan patung, gambar tiga deminsi dan terbentuk dari makhluk yang mempunyai

ruh dan membuat boneka sama dengan meniru ciptaan Allah

Dalil yang menjadi Hujjah Responden, yaitu:

ثَ نَا ابِْ راَىِيْمُ بْنُ سَعْدٍ عَنِ ال ُّىْرِ يِّ عَنْ الْقَا حَدَّ ثَ نَا مَنْصُوْرُ بْن أَبِ مُ اَحِمٍ حَدَّ
سِمِ بْنِ مَُُمَّدٍ عَنْ عَااِشَتَ قاَ لَتْ دَخَلَ عَلَ َّ رَسُوْلُ الله صَلَّ الله عَلَيْوِ وَ سَلَّمَ
رَ فَ هَتَكَوُ ثَُُّ قَلَ اِنَّ مِنْ ت ْ فَ تَ لَوَّنَ وَْ هُوُ ثَُُّ تَ نَا وَلَ السِّ وَأنَاَ مُتَسَت ِّرَةُ بِقِراَمٍ فِيْوِ صُورَة ٌ

اَسَدِّ النَّا سِ عَذَاباً يَ وْمَ الْقِيَا مَةِ الَّذِ يْنَ يُلَب ِّهُونَ بِِلَْقِ الِله

Artinya: Manshur bin Abu Muzahim telah memberitahukan kepada kami, Ibrahim bin

Sa‟ad telah memberitahukan kepada kami, dari Az-Zuhri, dari Al-Qasim bin

Muhammad, dari Aisyah Radhiyallahu Anhu berkata,”Rasulullah Shallallahu Alaihi

wa Sallam datang kepadaku, sedang, sedang aku berada dibalik tirai yang padanya

terdapat gambar. Maka wajah beliau memerah, lalu beliu mengambil tirai itu dan

merobeknya. Kemudian beliau bersabda,” sesungguhnya diantara manusia yang

paling pedih siksanya pada hari kiamat adalah orang-orang yang meniru ciptaan

Allah.”(HR.Al Bukhari no. 6109)

Hadiṡ ini yang menjadi dasar atas pandangan responden yang mengharamkan.

 Penulis sepakat dengan hadiṡ dari responden yang mengaramkan, karena

boneka berbentuk manusia dan hewan itu adalah terbuat dari makhluk yang bernyawa

dan patung dapat di qiaskan ke boneka, maka dapat dikatakan jual beli-Boneka

berbentuk manusia dan hewan haram. Dan hadiṡ yang menguatkan lagi yaitu,”

Sesungguhnya Allah mengharamkan jual beli khamar, bangkai, babi dan patung. Jadi

patung di qiāskan ke boneka dengan illat nya patung adalah untuk barang yang

diagungkan, untuk kemewahan dan terbuat dari makhluk yang mempunyai ruh.

49

3. Ada 3 Responden menyatakan bahwa jual beli boneka berbentuk manusia dan hewan

hukumnya adalah haram dan boleh, yaitu responden ke 4-8-9 (Abdul Kadir

Syukur, Murjani Sani, Asfiani Norhasani)

. Pendapat serta alasan dari tiga responden ini juga mempunyai kemiripan

dalam alasan kenapa jual beli boneka berbentuk manusia dan hewan itu boleh dan

juga haram (tergantung pemanfatnanya), yaitu:

a. Responden ke 4 (Abdul Kadir Syukur) beralasan bahwa, mengenai hukum

tentang jual beli boneka berbentuk manusia dan hewan selama boneka tidak

sama statusnya dengan patung maka boleh menjualbelikannya karena boneka

itu pada dasarnya dimanfaatkan untuk mainan anak-anak akan tetapi apabila

boneka sama statusnya dengan patung maka mutlak haram menjualbelikannya,

karena patung digunakan untuk diagungkan,

b. Responden ke 8 (Murjani Sani) beralasan bahwa, mengenai huku, tentang jual

beli boneka berbentuk manusia dan hewan, mengenai jual beli boneka

berbentuk manusia dan hewan ini terdapat ikhtilaf antara ulama, ada yang

membolehkan dan ada yang melarang dari segi pembuatannya dan jual beli

boneka berbentuk manusia dan hewan tersebut.

Kalangan ulama yang membolehkan beralasan karena memang boneka

itu hanya mainan anak-anak, dan selama status tidak sama dengan patung

maka boleh dijualbelikan. Tapi kalangan ulama yang melarang dengan jual

beli boneka berbentuk manusia dan hewan, beralasan haram jual beli apabila

objek barang itu diharamkan oleh agama, seperti boneka itukan sama saja

50

dengan patung terbuat dari makhluk yang bernyawa. Kalau mau memiliki

boneka pilihlah boneka yang tidak terbuat dari manusia dan hewan.

c. Responden ke 9 (Asfiani Norhasani) beralasan bahwa, mengenai hukum

tentang jual beli boneka berbentuk manusia dan hewan itu apabila boneka

digunakan untuk mainan anak-anak maka boleh dijual beliakan selama boneka

itu tidak persis bentuknya seperti manusia dan hewan asli dalam artian tidak

utuh, seperti boneka yang dimainkan pada zaman Rasulullah saw, bonekanya

itu tidak persis sama dengan aslinya, maka berpatukan dengan hadis itu boleh.

Tapi kebalikannya jika boneka itu dibuat persis seperti manusia dan hewan

aslinya, dalam artian utuh seperti patung maka haram di buatnya, serta haram

juga diperjaulbelikan. Karena sekarang boneka itu rata- rata persis seperti

manusia dan hewan, dan itu seperti dalam hadis Rasullah saw. Yang mana

Rasulullah melarang membuat patung yang terbuat dari makhluk yang punya

ruh.

“Barangsiapa membuat patung, maka sesungguhnya Allah menyiksanya

hingga ia meniupkan ruh ke dalamnya, padahal ia tidak akan mampu

meniupkannya sama sekali.” (HR.Bukhari

51

BAB V

PENUTUP

A. Simpulan

Berdasarkan hasil penelitian yang dibahas pada Bab IV, maka dapat

disimpulkan sebagai berikut:

1. Pandangan hukum ulama kota Banjarmasin terhadap jual beli boneka berbentuk

manusia dan hewan. Pendapat pertama dikemukakan oleh 4 orang ulama

(responden ke 1-6-7-10) yaitu: (Husin Naparin, Sarmiji Asri, Mirhan Saifullah

Abdussamad) yang menyatakan bahwa jual beli tersebut hukumnya boleh.

Pendapat kedua dikemukakan oleh 3 orang ulama (responden ke 2-3-5) yaitu:

(Anang Matsih, Humaidi Dahlan, Abdussamad Sulaiman) yang menyatakan

bahwa jual beli tersebut hukumnya haram.

Pendapat ketiga dikemukakan oleh 3 orang ulama (responden ke 4-8-9) yaitu:

(Abdul Kadir Syukur, Murjani Sani, Asfiani Norhasani) yang menyatakan bahwa

jual beli tersebut hukumnya bisa boleh dan bisa Haram.

2. Alasan dan dasar hukum yang dikemukakan oleh para ulama kota Banjarmasin

terhadap jual beli boneka berbentuk manusia dan hewan terbagi tiga variasi

pendapat, dapat disimpulkan sebagai berikut:

a. Ulama yang memperbolehkan, menurut mereka boneka itu digunakan dan

dimanfaatkan untuk mainan ana-anak maka boleh menjualbelikanya, inilah

yang menjadi dasar dari pandangan para ulama yang membolehkan jual beli

ini.

52

b. Ulama yang mengharamkan, menurut mereka jual beli ini termasuk yang

dilarang dalam agama karena objeknya sesuatu yang diharamkan karena

Rasulullah bersabda” Sesungguhnya Allah, apabila mengharamkan sesuatu,

maka di haramkan juga harganya. Inilah yang menjadi dasar dari pendapat

para ulama yang mengharamkan jual beli ini.

c. Ulama yang memperbolehkan dan juga mengharamkan, menurut mereka jual

beli ini dilihat dari segi pemanfaatannya, Kalau boneka ini dikiaskan kepatung

maka jelas termasuk yang tidak boleh, karena patung itu diagungkan, barang

sakral, dan membuat boneka sama dengan meniru ciptaan Allah, karena

boneka, patung dan gambar yang dibuat dari bentuk manusia dan hewan itu

adalah terbuat dari makhluk yang bernyawa. Dan apabila boneka patung

sekedar untuk mainan anak-anak, dan bonekanya tidak utuh sepertinya bentuk

manusia dan hewan aslinya maka boleh dijual belikan. Inilah yang menjadi

dasar dari pendapat para ulama yang membolehkan dan juga mengharamkan

dengan berpatokan dua dalil diatas.

B. Saran-saran

1. Pembuat boneka hendaknya tidak membuat boneka yang persis seperti aslinya

dan tidak terbuat dari makhluk yang bernyawa atau memiliki ruh yaitu manusia

dan hewan.

2. Penjual hendaknya berhati-hati memilih barang untuk dijual, selama ada usaha

lain maka jual lah selain boneka yang berbentuk manusia dan hewan.

3. Untuk Mahasiswa yang ingin meneliti lebih dalam lagi tentang masalah ini dalam

sudut pandang yang berbeda diharapkan lebih tahu lagi solosinya.

53

