
1

BAB I

PENDAHULUAN

A. Latar Belakang

Bank adalah suatu badan usaha yang menghimpun dana dari masyarakat

dalam bentuk simpanan dan menyalurkannya kepada masyarakat kembali dalam

rangka meningkatkan taraf hidup rakyat banyak, hal ini sesuai dengan Undang-

undang Perbankan Nomor 7 tahun 1992 tentang Perbankan yang telah diubah

menjadi Undang-undang Nomor 10 tahun 1998.1 Bank berfungsi sebagai

perantara antara pemberi pinjaman dengan memberikan pinjaman dan menerima

setoran.2

Perkembangan perbankan di Indonesia tidak terlepas dari era zaman

penjajahan Hindia Belanda tempo dulu. Terlihat dari banyaknya bank yang berdiri

saat itu yaitu salah satunya De Javasche Bank serta bank-bank milik pribumi,

China, Jepang dan Eropa seperti Bank Nasional Indonesia dan lainnya.3

Seiring berkembangnya bank konvensional, berkembang pula bank sesuai

prinsip syariah di Indonesia. Perkembangannya berawal dari tahun 1980

munculnya ide dan gagasan konsep lembaga keuangan syariah, uji coba BMT

Salman di Bandung dan Koperasi Ridho Gusti. Dilanjutkan pada tahun 1990

1Ikatan Bankir Indonesia, Memahami Bisnis Bank, cet. III (Jakarta: Gramedia Pustaka

Utama, 2014), hlm. 6.

2Heinz Riehl, Managing Risk in The Foreign Exchange, Money, and Derivative Markets

(New York: McGraw-Hill, 1998), hlm. 11.

3Andri Soemitra, Bank & Lembaga Keuangan Syariah, cet. III (Jakarta: Kencana Prenada

Media Group, 2012), hlm. 62-63.

2

lokakarya MUI di mana para peserta sepakat mendirikan bank syariah dan pada

tanggal 1 Mei 1992 bank syariah pertama bernama Bank Muamalat Indonesia

mulai beroperasi. Dari sini lah lahirnya bank umum maupun BPRS dengan prinsip

bagi hasil.4

Seiring berjalannya waktu, perbankan syariah mengalami perkembangan

dan pencapaiannyapun tidaklah mudah yaitu dengan melewati berbagai fase-fase.

Keberadaanyapun sudah diakui terbukti dengan dikeluarkan Undang-undang

Nomor 21 tahun 2008 tentang Perbankan Syariah. Dalam menjalankan

kegiatannya bank syariah sama dengan bank konvensional yaitu menghimpun,

menyalurkan, dan jasa-jasa lainnya. Adapun perbedaannya ialah bank syariah

harus berdasarkan prinsip syariah yaitu tidak boleh menggunakan transaksi yang

tidak sesuai dengan prinsip syariah seperti penipuan, rekayasa pasar, dan riba.5

Perusahaan-perusahaan fokus pada memaksimalkan volume penjualan dan

mengabaikan nilai individual dari setiap pelanggan dalam proses, tidak

memahami ekstensi penuh dari fungsi profitabilitas,6 sedangkan bank syariah

tidak hanya fokus kepada keuntungan tetapi juga falah oriented.

Perbedaan lainnya antara bank syariah dan bank konvensional dapat dilihat

dari fungsi sosial bank. Di bank konvensional fungsi ini biasanya dilakukan oleh

individu-individu yang mempunyai perhatian dengan hal sosial tersebut, tetapi

dalam bank syariah fungsi sosial merupakan salah satu fungsi yang tidak dapat

4Ibid., hlm. 63-64.

5Adiwarman A. Karim, Bank Islam: Analisis Fiqih dan Keuangan (Jakarta: PT

RajaGrafindo Persada, 2014), hlm. 30.

6Abaete De Azevedo and Ricardo Pomeranz, Costumer Obsession (New York: McGraw-

Hill, 2008), hlm. 14.

3

dipisahkan dengan fungsi-fungsi yang lain. Dalam konsep perbankan syariah

mengharuskan bank-bank memberikan pelayanan sosial apakah dari dana qard{

(pinjaman kebajikan) atau zakat dan dana sumbangan sesuai prinsip-prinsip Islam.

Selain itu juga untuk mengembangkan sumber daya manusia dan memberikan

kontribusi bagi perlindungan dan pengembangan lingkungan.7 Fungsi sosial

tersebut sudah dijelaskan dalam Undang-undang Nomor 21 tahun 2008 tentang

Perbankan Syariah pasal 4 ayat (2), (3), dan (4).

Fungsi sosial bank syariah diterapkan melalui produk dengan akad yang

khusus bertujuan untuk tolong-menolong dalam rangka berbuat kebaikan (tabarru‘

berasal dari kata birr dalam bahasa Arab, yang artinya kebaikan). Dalam akad

tabarru‘, pihak yang berbuat kebaikan tersebut tidak berhak mensyaratkan

imbalan apa pun kepada pihak lainnya. Imbalan dari akad tabarru‘’ adalah dari

Allah swt, bukan dari manusia.8 Qard{ maupun qard{ul h{asan masuk dalam kategori

akad ini selain daripada waka>lah, hawa>lah, kafa>lah, dan lain-lain. Firman Allah

dalam Q.S. al-Maidah/5: 2 tentang tolong-menolong:

...                           

        

“...Dan tolong-menolonglah kamu dalam (mengerjakan) kebajikan dan

takwa, dan jangan tolong-menolong dalam berbuat dosa dan pelanggaran.

dan bertakwalah kamu kepada Allah, sesungguhnya Allah amat berat siksa-

Nya.”9

7Wiroso, Produk Perbankan Syariah (Jakarta: LPFE Usakti, 2009), hlm. 83.

8Adimarwan A. Karim, op. cit., hlm. 66.

9Departemen Agama RI, Al-Qur’an dan Tafsirnya, juz VI (Jakarta: Lentera Abadi, 2010),

hlm. 349.

4

Qard{ul h}asan merupakan turunan dari qard{. Qard} adalah akad pinjaman

dari bank (muqrid}) kepada pihak tertentu (muqtarid}) yang wajid dikembalikan

dengan jumlah yang sama sesuai pinjaman, sedangkan qard}ul h}asan adalah akad

pinjaman dari bank (muqrid}) kepada pihak tertentu (muqtarid}) untuk tujuan sosial

yang wajib dikembalikan dengan jumlah yang sama sesuai pinjaman. 10 Perbedaan

qard{ dan qard{ul h{asan yaitu qard{ diterapkan pada produk pendanaan dan

pembiayaan, sedangkan qard{ul h}asan pada produk sosial yaitu pinjaman kebajikan

dalam bentuk pembiayaan atau sumbangan.

Qard{ul h}asan bermanfaat sekali untuk membantu masyarakat yang tidak

mampu melakukan pembiayaan dalam jumlah banyak dan ditambah tidak

memiliki barang yang dapat dijadikan agunan. Kegiatan ini tentu memberi

dampak positif maupun negatif untuk bank syariah. Jika dikelola dengan baik

maka akan berdampak positif untuk membantu mengetaskan kemiskinan dan

mengembangkan perekonomian Islam, karena ketika bank syariah meminjamkan

dana ke nasabah untuk melakukan usaha dan usahanya berjalan lancar sehingga

nasabah tersebut dapat mengembalikan pinjamannya dan bahkan berubah menjadi

investor di bank syariah, selain itu untuk membangun kepercayaan masyarakat

agar bertransaksi di bank syariah. Adapun dampak negatifnya adalah

keterlambatan membayar oleh nasabah karena pinjaman ini tidak diikat dengan

jaminan sehingga khawatir nasabah sengaja menunda-nunda pembayaran.

Penelitian sebelumnya banyak yang mengangkat judul mengenai qard{ul

h{asan di BMT. Berdasarkan penelitian tersebut, artinya produk dana kebajikan

10Totok Budisantoso dan Sigit Triandaru, Bank dan Lembaga Keuangan Lain (Jakarta:

Salemba Empat, 2011), hlm. 161.

5

sudah biasa dijalankan di BMT. Namun, tidak menutup kemungkinan bahwa dana

tersebut juga dikelola oleh bank syariah contohnya PT Bank BNI Syariah. Sumber

dana qard{ul h}asan berdasarkan PSAK 101 paragraf 75 diperoleh dari infak,

sedekah, wakaf, pengembalian dana kebajikan produktif, denda, pendapatan

nonhalal, dan sumbangan atau hibah. Penggunaannya untuk dana kabajikan

produktif, sumbangan, dan penggunaan lainnya untuk kepentingan umum,11

sedangkan dalam laporan keuangan PT Bank BNI Syariah dana kebajikan (qard{ul

h}asan) bersumber dari penerimaan infak, sedekah, denda, maupun pendapatan

dana nonhalal. Adapun penggunaannya digunakan untuk kepentingan umum.

Berdasarkan laporan tersebut dapat diketahui bahwa PT Bank BNI Syariah

memiliki dana qard{ul h}asan yang tentunya diperoleh dari transaksi kantor induk,

kantor cabang, atau kantor pembantu dengan nasabah, salah satunya PT Bank BNI

Syariah Kantor Cabang Banjarmasin.

Sumber qard{ul h}asan sebenarnya banyak sekali seperti yang termuat dalam

PSAK 101 dan bukan diperoleh dari investasi pihak ketiga. Namun di PT Bank

BNI Syariah Kantor Cabang Banjarmasin tidak diperoleh dana qard{ul h}asan dari

penerimaan tersebut di atas, sedangkan penggunaannya ada yang diberikan

kepada masyarakat. Lazimnya seperti pembiayaan lain yaitu sebelum

menyalurkan pembiayaan maka dananya dihimpun terlebih dahulu dalam bentuk

simpanan kemudian disalurkan jika sudah terkumpul, begitu juga qard{ul h}asan.

Berdasarkan observasi awal penulis di PT Bank BNI Syariah Kantor Cabang

Banjarmasin, yang dipaparkan oleh pimpinan bahwa sejumlah nasabah di bank

11Rizal Yaya, Aji Erlangga, dan Ahim Abdurahim, Akuntansi Perbankan Syariah: Teori

dan Praktik Kontemporer (Jakarta: Salemba Empat, 2009), hlm. 322-323.

6

tersebut hanya melakukan transaksi komersial dalam bentuk pendanaan maupun

pembiayaan dan tidak untuk tolong-menolong seperti menyisihkan sedikit rezeki

dalam bentuk infak, sedekah, atau wakaf dan penggunaan qard{ul h}asan hanya

digunakan oleh pihak internal bank.12

Penyaluran dana qard{ul h}asan harus adil dan jangan sampai disalah

gunakan untuk kepentingan pribadi. Hal ini seperti yang terjadi di PT Telkom

mengenai program CSR (Corporate Social Responsibility)13 di bank syariah

program CSR ini dikenal dengan qard{ul h}asan. Banyak pihak yang melakukan

aksi terhadap tindak diskriminatif pihak PT Telkom terhadap pembagian dana

CSR perusahaannya. Majelis Ulama Indonesia (MUI) melakukan protes akan hal

ini yang sebelumnya disampaikan juga oleh PBNU. Selain aksi protes dari PBNU

dan MUI, sejumlah massa yang bergabung dalam Masyarakat Peduli Keadilan

(MPK) melakukan aksi di Gedung Kementrian BUMN dan Istana Negara. Mereka

mengatakan PT Telkom telah melakukan diskriminasi dana CSR, mulai dari

perbaikan sarana ibadah, akses air bersih hingga fasilitas pendidikan.14 Dari kasus

ini, timbullah keraguan kalau saja hal serupa terjadi di bank syariah karena

12Muhammad Yunie, Operational Manager, Wawancara Pribadi, Banjarmasin, 14

September 2018.

13CSR (Corporate Social Responsibility) adalah suatu konsep atau tindakan yang

dilakukan oleh perusahaan sebagai rasa tanggung jawab perusahaan terhadap sosial maupun

lingkungan sekitar di mana perusahaan itu berada, seperti melakukan suatu kegiatan yang dapat

meningkatkan kesejahteraan masyarakat sekitar dan menjaga lingkungan, memberikan beasiswa

untuk anak tidak mampu di daerah tersebut, dana untuk pemeliharaan fasilitas umum, sumbangan

untuk membangun desa/fasilitas yang bersifat sosial dan berguna untuk masyarakat, khususnya

masyarakat yang berada di sekitar perusahaan tersebut berada. Pengertian CSR, Manfaat CSR, dan

Perusahaan yang Menerapkan CSR, http://seputar-mahasiswa.blogspot.com/2013/10/pengertian-

csr-manfaat-csr--dan_3763.html?m=1 (4 Mei 2018).

14Yuanto, MUI sesalkan dugaan diskriminasi dana CSR yang dilakukan PT Telkom,

http://www.lensaindonesia.com/2018/04/19/mui-sesalkan-dugaan-diskriminasi-dana-csr-yang-

dilakukan-pt-telkom.html (1 Mei 2018).

http://seputar-mahasiswa.blogspot.com/2013/10/pengertian-csr-manfaat-csr--dan_3763.html?m=1
http://seputar-mahasiswa.blogspot.com/2013/10/pengertian-csr-manfaat-csr--dan_3763.html?m=1
http://www.lensaindonesia.com/2018/04/19/mui-sesalkan-dugaan-diskriminasi-dana-csr-yang-dilakukan-pt-telkom.html
http://www.lensaindonesia.com/2018/04/19/mui-sesalkan-dugaan-diskriminasi-dana-csr-yang-dilakukan-pt-telkom.html

7

mengingat bank syariah sangat menjunjung nilai kejujuran, keadilan, juga

tanggung jawab, karena segala sesuatu yang dilakukan akan dipertanggung

jawabkan dihidapan Allah swt kelak. Berdasarkan latar belakang tersebut, penulis

tertarik melakukan penelitian lebih mendalam mengenai qard{ul h}asan dengan

judul Sumber dan Penggunaan Qard{ul H{asan di PT Bank BNI Syariah Kantor

Cabang Banjarmasin.

B. Rumusan Masalah

1. Darimana saja sumber qard{ul h}asan yang diperoleh PT Bank BNI Syariah

Kantor Cabang Banjarmasin?

2. Bagaimana penggunaan qard{ul h}asan di PT Bank BNI Syariah Kantor

Cabang Banjarmasin?

C. Tujuan Penelitian

Adapun tujuan yang ingin dicapai dalam penelitian ini adalah sebagai

berikut:

1. Untuk mengetahui darimana sumber qard{ul h}asan yang diperoleh PT Bank

BNI Syariah Kantor Cabang Banjarmasin.

2. Untuk mengetahui bagaimana penggunaan qard{ul h}asan di PT Bank BNI

Syariah Kantor Cabang Banjarmasin.

8

D. Definisi Operasional

Agar terhindar dari kesalahpahaman dalam mengintepretasikan sekaligus

memperjelas judul yang akan diteliti, maka perlunya batasan istilah agar lebih

terarahnya penelitian ini:

1. Sumber adalah tempat keluar atau asal.15 Asal yang dimaksud ialah mula-

mula darimana PT Bank BNI Syariah Kantor Cabang Banjarmasin

memperoleh dana qard{ul h{asan (dana kebajikan).

2. Penggunaan adalah proses, cara, perbuatan menggunakan sesuatu.16 Proses

atau cara bagaimana dana yang diperoleh digunakan yaitu mulai dari untuk

siapa dan digunakan untuk apa dana qard{ul h}asan di bank syariah terkhusus

di PT Bank BNI Syariah Kantor Cabang Banjarmasin.

3. Qard{ul h}asan adalah pinjaman tanpa imbalan yang memungkinkan

peminjam untuk menggunakan dana tersebut selama jangka waktu tertentu

dan mengembalikan dalam jumlah yang sama pada akhir periode yang

disepakati.17 Qard{ul h}asan bisa disebut dengan dana qard{. Dalam PSAK 59

dan PAPSI menggunakan istilah qard{ bukan istilah qard{ul h}asan. Sedangkan

dalam PSAK 101, istilah ini diganti dengan istilah qard{ul h}asan.18

15Kamus Besar Bahasa Indonesia (KBBI) Online, https://kbbi.web.id/sumber.html (11

Oktober 2018).

16Departemen Pendidikan Nasional, Kamus Besar Bahasa Indonesia, cet. IV (Jakarta:

Balai Pustaka, 2007), hlm. 201.

17Wiroso, op. cit., hlm. 361.

18Rizal Yaya, Aji Erlangga Martawireja, dan Ahim Abdurahim, op. cit., hlm. 322.

https://kbbi.web.id/sumber.html%20(11

9

E. Signifikansi Penelitian

Peneliti berharap hasil penelitian bisa memberikan manfaat sebagai

berikut:

1. Secara praktis

a. Untuk PT Bank BNI Syariah Kantor Cabang Banjarmasin, penelitian ini

dapat dijadikan sebagai masukkan maupun bahan pertimbangan untuk

meningkatkan kinerja dalam menghimpun maupun menyalurkan qard{ul

h}asan. Jika dihimpun dengan maksimal maka akan memperoleh dana

yang banyak selain daripada dana yang dibagikan oleh pusat. Banyaknya

dana akan menambah jangkauan penyaluran dana, yang awalnya hanya

internal kemudian bisa diperluas ke eksternal bank.

b. Untuk calon nasabah, penelitian ini dapat dijadikan acuan dalam

mengetahui produk qard{ul h}asan itu seperti apa mulai dari sumber hingga

penggunaannya. Hal ini juga menjadi bahan pertimbangan nasabah untuk

percaya tidaknya bertransaksi di bank tersebut.

2. Secara teoritis

a. Untuk Universitas atau Fakultas, penelitian ini dapat menjadi bahan

kajian ilmiah untuk menambah khazanah kepustakaan Universitas Islam

Negeri Antasari Banjarmasin pada umumnya dan Fakultas Ekonomi dan

Bisnis Islam pada khususnya.

b. Untuk penulis, penelitian ini merupakan tugas akhir dalam

menyelesaikan tahap akademik di perguruan tinggi serta sebagai alat

untuk mempraktikkan teori-teori yang didapat dibangku kuliah sehingga

10

menambah pengetahuan praktis mengenai sumber dan penggunaan

qard{ul h}asan.

c. Untuk akademisi, penelitian ini dapat dijadikan referensi untuk penelitian

selanjutnya.

F. Kajian Pustaka

Penelitian ini tidak terlepas dari penelitian yang relevan yaitu penelitian

yang berkaitan dengan penelitian terdahulu mengenai qard{ul h{asan, antara lain:

Tabel 1.1

Pembahasan Penelitian Sebelumnya

No

Peneliti dan

Tahun

Penelitian

Judul Persamaan Perbedaan

1 Nur

Hisamuddin

dan Iva

Hardianti

Sholikha.

2014

Persepsi,

Penyajian

dan

Pengungkap

an Dana

Nonhalal

pada

BAZNAS

dan PKPU

Kabupaten

Lumajang

Pembahasan

mengenai dana

nonhalal dalam
qard{ul h}asan.

Analisis berupa

kualitatif

deskriptif.

Penelitian

sebelumnya

membahas

tentang persepsi,

penyajian, dan

penggungkapan

dana nonhalal.

Sedangkan

penelitian

sekarang

cangkupan

pembahasannya

lebih luas yaitu

mengenai qard{ul
h}asan dari segi

sumber dan

penggunaannya.

Lokasi penelitian

sekarang yaitu di

lembaga

keuangan bank

syariah.

Sedangkan

penelitian

11

terdahulu di

BAZNAS dan

PKPU.

2 Chusnul

Pitaloka

Kusuma

Wijaya.

2017

Analisis

Peran

Pembiayaan

Qard{ul
H{asan

dalam

Peningkatan

Usaha Kecil

Pada

Anggota di

BMT

Muamalat

Jumapolo

Meneliti tentang
qard{ul h}asan

dengan

menggunakan

analisis kualitatif

deskriptif dan

teknik

pengumpulan data

berupa

dokumentasi dan

wawancara.

Penelitian

terdahulu

mengetahui

bagaimana peran

qard{ul h}asan

untuk usaha kecil.

Sedangkan

penelitian

sekarang untuk

mengetahui

darimana sumber

dana diperoleh

sampai pada

tahap penggunaan

untuk siapa dan

untuk apa.

Lokasi penelitian

terdahulu di BMT

Muamalat

Jumapalo,

sedangkan

penelitian

sekarang di Bank

BNI Syariah.

Penelitian

terdahulu juga

menggunakan

pendekatan

kualitatif

fenomenologi.

3 Muhammad

Agusni

Salim. 2017

Pengelolaan

Dana

Qard{ul
H{asan
(Studi

Kasus pada

BMT

Ahsanu

Amala

Sekumpul)

Meneliti tentang
pengelolaan

qard{ul h}asan dan

analisis yang

digunakan adalah

analisis kualitatif

deskriptif.

Menitikberatkan

pada problem

serta solusi dalam

pengelolaan

produk qard{ul
h}asan. Penelitian

sekarang

menitikberatkan

pada proses

memperoleh

sumber dana dan

penggunaannya.

Lokasi

12

penelitannya

berbeda,

penelitian

sekarang di Bank

BNI Syariah.

4 Sayid

Hasan. 2014

Efektivitas

Pembiayaan

Produk

Qard{ul
H{asan pada

Bank Kalsel

Syariah

Cabang

Banjarmasi

n

Meneliti tentang

qard{ul h}asan

dengan

lokasi penelitian

sama di lembaga

keuangan bank

syariah dan

analisis yang

digunakan adalah

analisis kualitatif

deskriptif.

Penelitian

terdahulu

membahas

mengenai

mekanisme

pengumpulan dan

penyaluran serta

efektivitas qard{ul
h}asan. Sedangkan

dipenelitian

sekarang

membahas

mengenai sumber

dan penggunaan
qard{ul h}asan.

Perbedaan lain

yaitu lokasi

penelitian,

penelitian

terdahulu pada

Bank Kalsel

Syariah Kantor

Cabang

Banjarmasin.

G. Sistematika Penulisan

Sistematika penulisan dalam penelitian ini ada lima bab sesuai dengan

yang ada dalam pedoman penulisan skripsi yaitu:

Bab I pendahuluan merupakan bagian awal atau sebagai pengantar

sebelum memasuki inti pembahasan yang menguraikan mengenai latar belakang

masalah yaitu alasan mengapa memilih judul dan gambaran mengenai permasalah

yang diteliti. Setelah permasalahan tergambar selanjutnya dirumuskan dalam

13

rumusan masalah, susun pula tujuan dari penelitian yang merupakan hasil yang

diinginkan. Signifikansi penelitian merupakan kegunaan atau manfaat dari hasil

penelitian yang dilakukan. Definisi operasional untuk menghindari kesalah-

pemahaman dalam menginterpretasi sekaligus memperjelas maksud judul yang

akan diteliti. Kajian pustaka untuk menghindari penelitian yang sama antara

penelitian yang pernah dilakukan peneliti sebelumnya dengan penelitian yang

akan diteliti oleh peneliti. Adapun sistematika penulisan yaitu susunan dari

penelitian yang dilakukan secara menyeluruh.

Bab II landasan teori. Landasan teori merupakan tinjauan teoritis yang

berkaitan dengan objek penelitian sekaligus sebagai tolak ukur dalam menentukan

relevan tidaknya antara teori dan aplikasinya di lapangan yang diperoleh dari buku

atau literature dan sumber informasi dari media lain. Teori yang digunakan ialah

tentang fungsi sosial bank syariah dan qard{ul h}asan.

Bab III metode penelitian memuat tentang metode yang digunakan dalam

penelitian seperti menguraikan jenis, pendekatan dan lokasi penelitian, subjek dan

objek penelitian agar penelitian yang dilakukan tepat sasaran, data dan sumber

data juga diperlukan agar data yang diperoleh valid, kemudian teknik

pengumpulan data yang digunakan yaitu dokumentasi dan wawancara agar data

yang terkumpul benar dan akurat. Setelah data terkumpul, selanjutnya tahap

pengolahan dan analisis data yang kemudian dilanjutkan ke tahap penelitian.

Bab IV penyajian data dan analisis data merupakan hasil penelitian berupa

gambaran umum lokasi penelitian. Juga membahas mengenai penyajian dan hasil

analisis data yang disesuaikan dengan metode penelitian, sehingga memberikan

14

perbandingan penelitian terhadap teori yang ada serta jawaban-jawaban dari

pertanyaan yang telah disebutkan dalam rumusan masalah.

Bab V penutup merupakan simpulan terhadap permasalahan yang diteliti

dan saran-saran yang berisi masukan bagi peneliti, objek penelitian, dan lain-lain.

