
43

BAB IV

PENYAJIAN DAN ANALISIS DATA

A. Hasil Penelitian

Berdasarkan hasil riset yang penulis lakukan dengan cara melakukan

observasi dan wawancara langsung kepada responden dan informan, maka dapat

diuraikan hasil penelitian dalam beberapa kasus sebagai berikut:

1. Kasus I

a. Identitas Responden I (penjual)

Nama : ARN

Umur : 22

Pekerjaan : Asisten Apoteker

Bisnis Jual Beli : Pakaian, Kerudung, dan Sendal

Pendidikan : D3

Alamat : Jl. A. Yani Km 5,8 kec. Banjarmasin Timur

b. Identitas Responden II (pembeli)

Nama : AML

Umur : 20

Pekerjaan : Penyanyi Dangdut

Pendidikan : SMA

Alamat : Jl. Mendawai Palangkaraya

44

c. Gambaran Bisnis

Bisnis ini menggunakan handphone BlackBerry melalui layanan

BlackBerry messenger (BBM) yang saling terhubung antara teman-teman yang

terdapat dalam suatu group BlackBerry messenger (BBM). Bisnis ini biasanya

disebut online shop. Barang-barang yang dijual bisa bermacam-macam tergantung

apa yang diinginkan penjual.

Pada awalnya ARN mengetahui bisnis (BBM) ini melalui seorang teman,

kemudian ARN mulai menawarkan barang-barang dagangan seperti pakaian,

kerudung dan sendal. Kurang lebih 10 bulan ARN menjalankan bisnis melalui

BlackBerry messenger (BBM). Pelayanan yang diberikan ARN pun dibilang

memuaskan pembeli yang datang kepadanya karena biasanya ARN

mengurangkan harga barang apabila ada pembeli yang membeli barang melebihi

dari tiga pacs. 1

Selain itu menurut AML, pelayanan yang diberikan ARN bagus, karena

ARN segera merespon jika ada hal yang ditanyakan AML berhubungan dengan

barang yang ingin dibeli. AML sudah melakukan transaksi tujuh sampai delapan

kali dengan ARN.2

Harga produk barang yang ditawarakan ARN ada yang lebih mahal dari

harga dipasaran, tetapi ada juga barang yang harganya lebih murah daripada toko-

1
ARN, Penjual, Wawancara Pribadi, Banjarmasin, 08 Januari 2013

2
AML, Pembeli, Wawancara Pribadi, via telp, 09 Januari 2013

45

toko butik. Hanya saja menurut AML, tidak semua produk barang yang

ditawarkan di online shop ini ada terdapat di pasaran atau di toko-toko butik.

Alasan konsumen dalam membeli barang dalam bisnis online ini karena barang

yang ditawarkan sangat terbatas (limited), motifnya pun bermacam-macam, sangat

jarang ditemukan di pasaran atau di toko-toko, dan barangnya pun tidak langsung

didistribusikan ke pasaran melainkan melalui BlackBerry Messenger (BBM)

sejauh ini harga produk barang-barangnya sesuai dengan kualitas yang ada.

Menurut ARN, kendala yang dihadapi dalam bisnis ini ada saat pembeli

banyak bertanya, terkadang ARN kesal dan enggan mengirim sms untuk

menjelaskannya. Tetapi menurut ARN itulah resiko penjual yang harus bisa

melayani konsumennya dengan baik dan sabar. Sedangkan kendala yang dihadapi

AML saat membeli produk barang kepada ARN, yaitu terjadi pada saat

pengirimannya, kadang barang yang dipesan lama datangnya. ARN pun

mensiasatinya dengan menjelaskan kepada AML bahwa menurut ARN

keterlambatan datangnya produk barang tergatung dari jasa kurir. Jasa kurir yang

digunakan bisa melalui TIKI/JNE.

d. Jual Beli Sistem Pesanan

AML membeli produk (pakaian) kepada ARN dengan memesan barang

yang diinginkan, sesuai dengan kriteria yang terlihat pada gambar di group

BlackBerry messenger (BBM). Setelah mengetahui kriterianya, maka AML

memesannya dan barang siap diantarkan. Bagi AML belanja melalui BlackBerry

messenger (BBM) atau yang biasa disebut dengan online shop, adalah

46

memudahkan pembeli karena tidak perlu susah-susah mencari barang yang

diinginkan untuk pergi ke pasar atau ke toko-toko butik dikarenakan barang yang

dijual melalui BlackBerry messenger ini tidak langsung didistribusikan kepasaran

melainkan melewati online shop dulu.

Untuk meneguhkan akad pembelian dan menghindari penipuan, maka

sistem transaksi yang ARN sepakati dengan AML adalah pembeli membayar

terlebih dahulu dengan transfer uang ke nomor rekening penjual sebelum barang

dikirim. Sikap berhati-hati ini dilakukan karena sebelumnya ARN pernah

mengalami kejadian pembatalan secara sepihak oleh calon pembeli dan

menyisakan kerugian pada pihak penjual, karena ARN sudah pesan barang yang

diinginkan pembeli kesuplier, tiba-tiba ARN harus menanggung semua biayanya,

tetapi kata ARN semua bisa diatasi.

Untuk setiap barang yang tersisa, biasanya ARN memberi diskon 5-10

ribu rupiah. Barang tersisa itu karena ada beberapa pembeli yang membatalkan

pesanannya secara sepihak. sedangkan nomor handphone mereka tidak aktif,

kontak di BlackBerry pun juga sudah dihapus dari pertemanan.

2. Kasus II

a. Identitas Responden I (penjual)

Nama : WF

Umur : 25

Pekerjaan : Dagang

47

Bisnis Jual Beli : Pakaian Muslim

Pendidikan : S1

Alamat : Kuripan Gg. 11 kec. Banjarmasin Timur

b. Identitas Responden II (pembeli)

Nama : FH

Umur : 22

Pekerjaan : Mahasiswi

Pendidikan : S1

Alamat : Jl. Kemiri Dalam Gatot Subroto

c. Gambaran Bisnis

Penjualan dilakukan melalui layanan BlackBerry messenger (BBM),

dengan membuat beberapa group. Dalam group tersebut WF menampilkan foto-

foto dagangannya kepada calon pembeli, apabila ada yang beminat mereka bisa

melakukan transaksi dengan menyebutkan kriteria barang sesuai dengan

keinginan konsumen.3

WF mengetahui bisnis ini dari suplier ketika WF membeli produk barang

melalui jaringan sosial facebook (FB), dan WF diberi saran untuk berjualan

menggunakan layanan BlackBerry messenger (BBM). Sudah 2 tahun WF

menjalankan bisnis tersebut.

Sebagai pembeli FH merasa pelayanan yang diberikan WF kurang bagus,

kadang ada juga barang yang tidak sesuai dengan harganya, ataupun ada

3
WF, Penjual, Wawancara Pribadi, Banjarmasin, Jum’at, 11 januari 2013

48

kecacatan dalam produk barang yang dibelinya. Tetapi FH masih membeli barang

kepada WF karena barang yang dibelinya itu jumlahnya terbatas dan FH sudah

empat kali bertransaksi dengan WF.
4

Menurut WF kendala yang dihadapi dalam bisnis ini saat ada pembeli

yang membatalkan barang pesanannya, WF harus rugi ongkos kirim, tetapi untuk

mangatasi hal ini WF kurangkan harga produk barang tersebut beberapa persen.

Kendala yang dihadapi FH yaitu terjadi pada saat membeli produk barang kepada

WF pada saat pengirimannya, kadang barang yang dipesan lama datangnya, selain

itu FH merasa si WF sangat lambat merespon sehingga barang yang diinginkan

FH sudah dibeli oleh konsumen lain.

d. Jual Beli sistem pesanan

FH membeli produk (pakaian) kepada WF dengan memesan barang yang

diinginkan, sesuai dengan kriteria yang terlihat pada gambar BlackBerry

messenger (BBM). Bagi FH belanja melalui BlackBerry messenger (BBM) ini

mudah dan tidak perlu susah-susah mencari barang yang diinginkan untuk pergi

kepasar atau ketoko-toko butik.

Untuk meneguhkan akad pembelian dan menghindari pembatalan

sepihak, maka sistem transaksi yang disepakati oleh WF dengan FH yaitu, FH

harus membayar terlebih dahulu kepada si WF sebelum barang sampai ditangan

4
FH, Pembeli, Wawancara Pribadi, Banjarmasin, 12 Januari 2013

49

FH atau FH mentransfer uang ke nomor rekening WF sebelum barang dikirimkan

ketempat yang diinginkan FH. Transaksi ini sesuai saja asal ada akad jual beli.

3. Kasus III

a. Identitas Responden I (penjual)

Nama : YD

Umur : 23

Pekerjaan : Dagang

Bisnis Jual Beli : Pakaian, Kerudung, dan Tas

Pendidikan : S1

Alamat : Jl. Km. 4 Gg. Permata kec. Banjarmasin Timur

b. Identitas Responden II (pembeli)

Nama : NH

Umur : 21

Pekerjaan : -

Pendidikan : SMA

Alamat : Jl. Irigasi Kayu Bawang Gambut

c. Gambaran Bisnis

Bisnis melalui BlackBerry messenger (BBM) ini lebih efektif dan efesien

dari bisnis yang lainnya karena proses bisnis ini lebih cepat, lebih mudah dan bisa

memberikan keuntungan. Melalui group BlackBerry messenger (BBM) ini YD

50

bisa memperjualbelikan produk yang diinginkannya seperti pakaian, kerudung

dan tas.
5

Pada awalnya YD mengetahui bisnis BBM melalui seorang teman, dan

dia telah menjalaninya berkisar 1,5 tahun. Menurut NH, pelayanan yang diberikan

YD kurang bagus, karena lambat merespon, dan kalanya barang yang NH

tanyakan bisa diambil oleh konsumen lain yang membeli barang ke YD

dikarenakan YD tidak melihat pertanyaan dari NH, ketika NH menayakan barang

kepada YD pada saat tekstur, warna atau motifnya kurang jelas, bagi NH bertanya

itu wajar saja tetapi disini NH disuruh membelinya karena menurut YD apabila

menanyakan suatu barang kepada YD itu berarti membelinya NH melakukan

transaksi kepada YD sudah lima kali karena menurut NH produk barang yang

ditawarkan YD bisa dibilang terbatas (limited) dan harga serta kualitasnya bisa

dibilang bagus, terkadang ada juga harga yang lebih murah, YD mengatakan

kepada si NH bahwa barangnya ini bagus, ketika NH sudah membelinya ternyata

barangnya mempunyai kecacatan atau bisa dibilang tidak bagus.
6

Menurut YD kendala yang dihadapi dalam bisnis ini melalui handphone

BlackBerry ini ketika BlackBerry tersebut mengalami gangguan (error), YD

merasa keuntungan yang ia dapat dari keuntungan materi berupa uang, barang,

dan bisa menambah pengetahuan tentang berbisnis sedangkan menurut NH

kendalanya itu apabila kita membeli barang melalui media online atau melalui

5
YD, Penjual, Wawancara Pribadi, Banjarmasin, 16 Januari 2013

6
NH, Pembeli, Wawancara pribadi, Gambut, 13 Desember 2012

51

BlackBerry messenger ini kita tidak bisa melihat dengan jelas bagaimana barang

yang diperjualbelikan YD dan pada saat barang yang dibeli NH datang tidak

sesuai dengan yang diinginkan NH.

d. Jual Beli Sistem Pesanan

NH membeli produk (pakaian) kepada YD dengan pesan barang yang

diinginkan, dan NH tinggal melihat gambar, mengetahui bahannya apa dan

bagaimana secara detail dan bisa bertanya dulu kepada YD bagi NH belanja

melalui BlackBerry messenger (BBM) ini lebih memudahkan untuk berbelanja.

Sitem transaksi yang YD terapkan apabila semua pesanan yang di pesan

NH telah datang si YD menjumlahkan semua harga barang yang dipesan NH, dan

si NH harus membayarnya terlebih dahulu bisa mentransfer dan bisa juga

langsung datang ketempat YD untuk membayar sekaligus mengambil barang

pesanannya tersebut. Dan menurut mereka transaksi ini sah-sah saja karena

adanya perjanjian (akad) diawal.

4. Kasus IV

a. Identitas Responden I (penjual)

Nama : FMW

Umur : 23

Pekerjaan : Ibu Rumah Tangga

Bisnis Jual Beli : Pakaian, dan Tas

Pendidikan : SMP

52

Alamat : JL. Alalak Selatan Banjarmasin Utara

b. Identitas Responden II (pembeli)

Nama : AGS

Umur : 22

Pekerjaan : Mahasiswi

Pendidikan : S1

Alamat : Jl. A. yani km 3,5

c. Gambaran Bisnis

Bisnis melalui handphone BlackBerry ini menggunakan fitur layanan

BlackBerry messenger (BBM) dimana seorang konsumen membeli produk barang

yang diinginkan, dengan hanya melihat gambar secara detail produk barang yang

dijual FMW melalui group BlackBerry messenger (BBM) seperti pakaian dan

tas.
7

FMW mengetahui bisnis ini melalui seorang teman yang mempunyai

handphone BlackBerry, dia memberitahukan kepada FMW bahwa ada aplikasi

yang bisa dijadikan sebagai bisnis jual beli, Kurang lebih 1 tahun FMW menjalani

bisnis ini.

Bagi AGS pelayanan yang diberikan FMW kurang bagus, seperti halnya

barang yang sedikit cacat, kadang FMW bilang harganya dikurangin dari harga

biasanya, dan kadang bisa terajadi pemaksaan. Biasanya AGS bertanya kepada

7
FMW, Penjual, Wawancara pribadi, Banjarmasin, 09 Januari 2013.

53

FMW tentang barang yang ingin dipesannya, dan FMW bilang sudah kehabisan,

dan dikemudian hari ada barang yang ditanyakan AGS, pada saat itu juga FMW

memaksa AGS untuk membeli barangnya, AGS melakukan transaksi dengan

FMW sudah empat kali karena bagi AGS barang yang diperjualbelikan ini sangat

jarang dipasaran karena memiliki motif yang berbeda dari pakaian yang lain.
8

Bagi FMW kendala yang dihadapinya apabila ada pembeli yang

membatalkan barang pesanannya dan fitur layanan BlackBerry messenger (BBM)

mengalami gangguan (lelet), pada saat itu konsumen ingin bertanya mengenai

produk barang yang ingin dibelinya tetapi dilayanan group tidak ada

pemberitahuan karena faktor sinyal yang kurang baik, jadi konsumen mengira

bahwa pertanyaannya tidak direspon oleh FMW. Bagi AGS kendala yang pernah

dia alami ketika keterlambatan pengiriman barang padahal FMW sudah

memastikan kapan barang itu ada ditangan AGS apabila mengirimnya melalui

jasa kurir.

d. Jual beli sistem pesanan

AGS memesan barang melalui BlackBerry messenger (BBM) kepada si

FMW dan FMW memesankan barang yang diinginkan AGS kesuplier, dan

apabila barang yang dipesan sudah datang, harus dibayar terlebih dahulu oleh

AGS bisa melalui transfer atau penyerahan langsung kepada FMW dan barang

pun diserahkan kepada AGS, menurut FMW transaksi ini sah saja karena adanya

akad jual beli.

8
AGS, Pembeli, Wawancara Pribadi, Banjarmasin, 21 Desember 2012

54

Bagi AGS keuntungan membeli barang melalui BlackBerry messenger

(BBM) tidak perlu pergi kepasar untuk membeli barang yang diinginkan, dan

tinggal menunggu barang yang dipesan kepada FMW melalui jasa kurir dan

menurut AGS kadang harganya yang ditawarkan bisa lebih murah, dan kadang

lebih mahal.

5. Kasus V

a. Identitas Responden I (penjual)

Nama : DA

Umur : 28

Pekerjaan : Ibu Rumah Tangga

Bisnis Jual Beli : Pakaian, Tas, Kerudung dan Produk Kecantikan

Pendidikan : SMA

Alamat : JL. Kayutangi 2 jalur 7 kec. Banjarmasin Utara

b. Identitas Responden II (pembeli)

Nama : YL

Umur : 26

Pekerjaan : Swasta

Pendidikan : SMA

Alamat : Jl. Pasirmas No 13

55

c. Gambaran Bisnis

Bisnis ini transaksinya sama dengan bisnis online, perbedaan dari bisnis

ini adalah dimana bisnis dilakukan dengan menggunakan fitur layanan BlackBerry

messenger (BBM) dengan membentuk sebuah group dari sebuah group tersebut

DA bisa memperjualbelikan barang yang akan dijualnya seperti tas, pakaian,

sendal, dan produk kecantikan.
9

Awalnya DA mengetahui bisnis ini melalui seorang teman, Kurang lebih

2 tahun DA menjalankan bisnis melalui BlackBerry messenger (BBM). Pelayanan

yang diberikan DA pun sangat bagus kepada YL yang telah membeli produk

kepadanya.

Sebagai konsumen YL merasa pelayanan yang diberikan DA bagus, dan

menurut YL dia tidak perlu membayar lebih untuk pengiriman jasa kurir dan itu

bisa menghemat belanjaan YL

karena DA siap mengantarkan setiap barang yang

dipesan konsumen apabila konsumen itu berdomisili didaerah Banjarmasin dan

sudah lebih dari tujuh kali YL bertransaksi dengan DA.
10

YL merasa harga yang ditawarkan DA sangat terjangkau dan barangnya

pun berkualitas, serta produk barang yang ditawarkan melalui BlackBerry

messenger ini karena tidak ada dipasaran dan memiliki motif yang berbeda

dengan yang lainnya. DA merasa kendala yang dihadapinya dalam bisnis ini saat

9
DA, Penjual, Wawancara Pribadi, Banjarmasin, 10 Januari 2013

10
YL, Pembeli, Wawancara Pribadi, Banjarmasin, 07 Januari 2013

56

ada pembeli yang membatalkan barang pesanannya, padahal pada perjanjian awal

konsumen tidak boleh membatalkan barang pesanannya terkadang DA kesal tetapi

menurut DA itulah resiko penjual harus bisa sabar. dan kendala yang dihadapi YL

saat membeli produk barang kepada DA barang yang dipesan YL kadang ada

yang terlambat. DA pun menjelaskan kepada YL bahwa keterlambatan datangnya

produk barang tergantung dari supliernya, atau keterbatsan produk sehingga DA

menunggu barang yang kedua.

d. Jual Beli Sistem Pesanan

YL membeli pakaian kepada DA dengan pesan barang yang diinginkan,

dan YL tinggal melihat gambar dengan tekstur, warna dan motif, tinggal pesan

dan siap diantarkan. Bagi YL belanja melalui BlackBerry messenger (BBM)

kepada DA, tidak perlu susah-susah mencari barang yang diinginkan untuk pergi

kepasar atau ketoko-toko.

Untuk mencegah pembatalan barang yang dipesan atau penipuan sistem

transaksi yang DA sepakati dengan YL yaitu jika barang telah datang, YL harus

membayar dahulu uang dengan DA sebelum barang diserahkan, itu apabila YL

tidak mau barangnya dikirimkan melauli jasa kurir, menurut YL mengirim barang

melalui jasa kurir biasanya agak terlambat, tetapi apabila DA ada kesibukan,

terpaksa YL harus mentransfer uangnya terlebih dahulu ke nomor rekening DA

baru DA mengirimkan barangnya ketempat yang diinginkan YL. Transaksi ini

sesuai saja asal ada akad jual beli.

57

Dan setiap barang yang tersisa biasanya DA memberi diskon. Barang

yang tersisa itu karena para pembeli bisa membatalkan barang yang dipesananya,

dan nomor handphone mereka tidak aktif, kontak di BlackBerry pun juga sudah

dihapus dari pertemanan, tentu saja DA merasa dirugikan karena sudah pesan

barang yang diinginkan pembeli kesuplier, tiba-tiba harus menanggung semua

biayanya, tetapi kata DA semua bisa diatasi.

6. Kasus VI

a. Identitas Responden I (penjual)

Nama : DN

Umur : 21

 Pekerjaan : -

Bisnis Jual Beli : Pakaian dan sendal

Pendidikan : SMA

Alamat : JL. Perdagangan Komplek HKSN Permai kec. Banjarmasin

Utara

b. Identitas Responden II (pembeli)

Nama : DW

Umur : 23

Pekerjaan : Honorer Polres

Pendidikan : S1

Alamat : Amuntai

58

c. Gambaran Bisnis

Suatu aktivitas jual beli yang dilakukan melalui handphone BlackBerry

dengan adanya fitur layanan BBM yang menggunakan internet, dengan membuat

sebuah group DN bisa meenjual barang-barang yang akan dijualnya kepada

konsumen seperti pakaian dan sendal. Pada awalnya DN mengetahui bisnis ini

melalui seorang teman, kurang lebih delapan bulan DN menjalankan bisnis

melalui BlackBerry messenger (BBM).
11

Menurut DW pelayanan yang diberikan DN tidak bagus karena DW

merasa setiap dia ingin menanyakan suatu barang kepada, DN sangat lambat

merespon, sehingga DW merasa pelayanan yang diberikan DN tidak baik

kepadanya.
12

DN merasa kendala yang dihadapinya pada saat BlackBerry sedang

mengalami gangguan (error), dan semua aktivitas bisnis dengan menggunakan

group BBM terhenti untuk beberapa saat. Bagi DW ketika dia membeli suatu

barang ke DN terkadang barangnya itu tidak sesuai dengan apa yang dikatakan

DN kepada DW, tetapi DW masih saja bertransaksi kepada DN karena produk

barang yang dijual DN memiliki motif yang bagus dan cocok untuk dirinya, DW

sudah melakukan transaksi sampai empat kali dengan DN.

11

DN, Penjual, Wawancara Pribadi, Banjarmasin, 19 Januari 2013

12
DW, Pembeli, Wawancara Pribadi, via telp, 10 Januari 2013

59

Kerugian yang di alami DN pun ketika konsumen pernah membatalkan

barang pesanan secara sepihak, tetapi DN tidak mau konsumen membatalkan

barang pesanan itu, karena sudah adanya perjanjian diawal barang yang dipesan

tidak boleh dibatalkan lagi. Tetapi ada konsumen yang membatalkan barang

pesanannya dan konsumen tersebut menghapus DN dari kontak BlackBerry, serta

nomor handphone tidak diaktifkan, terpaksa DN menjual barang itu lebih murah

dari harga sebelumnya kepada konsumen yang berminat.

d. Jual beli sistem pesanan

DW memesan barang seperti (pakaian dan sendal) melalui BlackBerry

messenger (BBM) kepada si DN, dengan harga dan kualitas yang bagus walaupun

menurut DW terkadang ada barang yang tidak sesuai, dan apabila barang yang

dipesan sudah datang DW harus membayar terlebih dahulu kepada DN dengan

transfer uang, apabila memesan produk barang seperti (sendal), sendal yang

sudah dipesan DW masih dalam tahap pengolahan, DW harus membayar sebagian

dulu dimuka setelah barang (sendal) itu datang DW harus melunasinya, dan

barang pun diserahkan kepada DW melalui jasa kurir, menurut DN transaksi ini

sah saja karena adanya akad jual beli tetapi menurut DW itu tidak sah karena tidak

memenuhi syarat jual beli.

Menurut DW keuntungan membeli barang melalui BlackBerry messenger

(BBM) tidak perlu pergi kepasar untuk membeli barang yang diinginkan, dan

apabila DW membeli barang dengan jumlah yang banyak, harga barang pun bisa

dikurangkan dari harga sebelumnya beberapa persen.

60

7. Kasus VII

a. Identitas Responden I (penjual)

Nama : VH

Umur : 22

Pekerjaan : Ibu Rumah Tangga

Bisnis Jual Beli : Sendal dan Tas

Pendidikan : SMA

Alamat : Jl. Kelayan A. Antasan Segera kec. Banjarmasin Selatan

b. Identitas Responden II (pembeli)

Nama : RM

Umur : 23

Pekerjaan : -

Pendidikan : S1

Alamat : Jl. Gatot Subroto Gang in.Gub

c. Gambaran Bisnis

Bisnis melalui BlackBerry ini dilakukan dengan menggunakan

BlackBerry messenger (BBM) dan dibentuk lah sebuah group, disitu para

konsumen bisa melihat barang yang ingin dibelinya seperti sendal dan tas.
13

Pada awalnya VH mengetahui bisnis ini melalui seorang teman yang

memperkenalkan bahwa ada aplikasi yang bisa membuat bisnis, kurang lebih 1,5

13

 VH, Penjual, Wawancara Pribadi, Banjarmasin, 25 Januari 2013

61

tahun VH menjalani bisnisnya, VH berusaha memberikan pelayanan yang baik

terhadap pembeli yang datang kepadanya.

RM merasa pelayanan yang diberikan VH bagus, karena RM pernah beli

kepada orang yang berbeda-beda. Dan VH memberikan respon kepada RM

apabila RM bertanya tentang barang yang ingin dia beli.
14

Terkadang RM merasa harga yang ditawarkan VH sesuai dengan barang

dan ada juga yang tidak sesuai, dan harganya pun bisa lebih mahal dari yang lain.

RM merasa membeli melalui Handphone BlackBerry ini karena lebih mudah dan

tidak perlu pergi kepasar, serta barang yang diperjualbelikan jarang didapat

dipasaran karena motif-motifnya bagus dan cocok buat RM, RM sudah

melakukan transaksi tiga kali dengan VH.

Menurut VH kendala yang dihadapi dalam bisnis ini saat sinyal

BlackBerry kurang baik, dan para pembeli pun bisa marah karena lambatnya

respon dari VH, menurut RM barang yang dipesan bisa lama datangnya dan

terkadang barangnya pun tidak sesuai.

d. Jual Beli Sistem Pesanan

RM membeli produk (sendal) kepada VH dengan memesan barang yang

diinginkan, sesuai yang diinginkan RM seperti motifnya, warna. bentuk serta

ukuran, untuk mencegah pembatalan barang yang dipesan atau penipuan Sistem

transaksi yang VH sepakati dengan RM yaitu jika RM memesan barang seperti

14

RM, Pembeli, Wawancara Pribadi, Banjarmasin, 27 Desember 2012.

62

pembuatan (sendal) RM harus membayar uang muka terlebih dahulu ke VH dan

apabila barang sudah selesai dibuat baru RM melunasinya. Transaksi ini sesuai

saja asal ada akad jual beli.

8. Kasus VIII

a. Identitas Responden I (penjual)

Nama : AN

Umur : 23

Pekerjaan : Ibu Rumah Tangga

Bisnis Jual Beli : Pakaian dan Jam Tangan

Pendidikan : SMA

Alamat : Jl. Belitung Darat Gg. Barak kec. Banjarmasin Barat

b. Identitas Responden II (pembeli)

Nama : DK

Umur : 22

Pekerjaan : -

Pendidikan : SMA

Alamat : Jl. Prona I Gg. Indra Jaya

63

c. Gambaran Bisnis

Bisnis melalui handphone BlackBerry ini sama seperti bisnis-bisnis yang

lainnya, tetapi disini cuma menggunakan handphone BlackBerry saja dan

didalamnya terdapat aplikasi BBM, dan dibuat sebuah group, melewati group

tersebut AN bisa menjual barang yang diinginkannya seperti pakaian dan jam

tangan.

AN mengetahui bisnis ini dari seorang teman, sudah 1,5 tahun AN

menjalani bisnisnya. AN berharap pelayanan yang diberikannya bisa memuaskan

para pembeli yang datang kepadanya.
15

DK merasa pelayanan yang diberikan AN bagus, karena AN cepat

merespon tentang barang yang ditanyakan DK. Tetapi terkadang barang yang

dipesan sangat lama datangnya dan barang yang ingin dipesan DK tidak ada, jadi

barang sejenis sebagai gantinya DK bertransaksi dengan AN kurang lebih sepuluh

kali.
16

DK merasa harga produk barang yang ditawarakan AN ada yang sesuai

dengan kualitas tetapi ada juga yang tidak sesuai dengan yang ditawarkan AN

kepadanya, bagi DK membeli barang melalui BlackBerry messenger ini karena

barang tersebut susah dicari dipasaran dan produk barangnya tidak langsung

didistribusikan ke pasaran melainkan terlebih dahulu melalui media online atau

Blackberry messenger.

15

AN, Penjual, Wawancara Pribadi, Banjarmasin, 02 Januari 2013

16
DK, Pembeli, Wawancara Pribadi, Banjarmasin, 28 Desember 2012

64

Menurut AN kendala yang dihadapi dalam bisnis ini saat BlackBerry

mengalami gangguan (error) dan pada saat pembeli menanyakan barang yang

diinginkannya, dan ada pembeli yang membatalkan barang pesannya secara

sepihak, bagi DK terkadang barang yang ditawarkan AN tidak sesuai dengan

tampilan gambarnya.

d. Jual Beli Sistem Pesanan

DK membeli produk (pakaian) kepada AN dengan memesan barang yang

diinginkan, sesuai dengan kriteria yang terlihat pada gambar di BlackBerry

messenger, setelah mengetahui kriterianya maka DK memesan dan barang siap

diantarkan. Bagi DK belanja melalui BlackBerry messenger (BBM), adalah

memudahkan pembeli karena tidak perlu mencari barang yang diinginkan untuk

pergi ke pasar atau ke toko-toko cukup dengan melihat gambar di group

Blackberry messenger (BBM).

Untuk meneguhkan akad pembelian dan menghindari penipuan, maka

sistem transaksi yang AN sepakati dengan DK adalah pembeli membayar terlebih

dahulu dengan transfer uang ke nomor rekening penjual sebelum barang dikirim.

Sikap berhati-hati ini dilakukan karena sebelumnya AN pernah mengalami

kejadian pembatalan secara sepihak oleh calon pembeli dan menyisakan kerugian

pada pihak penjual, karena AN sudah pesan barang yang diinginkan pembeli

kesuplier, tiba-tiba AN harus menanggung semua biayanya, tetapi kata AN semua

bisa diatasi.

65

Untuk setiap barang yang tersisa, biasanya AN memberi diskon, barang

tersisa itu karena ada beberapa pembeli yang membatalkan pesanannya secara

sepihak, padahal AN sudah menetapkan perjanjian diawal jadi bagi para pembeli

tidak boleh membatalkan barang pesannya, tetapi kata AN semua bisa diatasi.

9. Kasus IX

a. Identitas Responden I (penjual)

Nama : WD

Umur : 27

Pekerjaan : Swasta

Bisnis Jual Beli : Kerudung, Pakaian, dan Tas

Pendidikan : SMA

Alamat : Jl. Kelayan A Gg. Sejiran kec. Banjarmasin Tengah

b. Identitas Responden II (pembeli)

Nama : MSY

Umur : 22

Pekerjaan : Swasta

Pendidikan : SMA

Alamat : Birayang

66

c. Gambaran Bisnis

Menjual produk apa saja dengan handphone BlackBerry ini seperti:

pakaian, tas, dan kerudung dengan menggunakan aplikasi BlackBerry messenger

(BBM), disitu WD bisa mempromosikan barang dagangannya.
17

WD mengetahui bisnis ini dari temannya dan sudah 1 tahun WD

berbisnis melalui BlackBerry messenger (BBM), WD berusaha agar pelayanan

yang diberikannya bisa memuaskan konsumen yang datang kepadanya.

Sebagai konsumen MSY merasa pelayanan yang diberikan WD bagus,

karena WD dengan cepat merespon apabila MSY bertanya tentang barang yang

ingin dibelinya, terkadang ada penjual yang marah-marah apabila pembeli banyak

tanya, tetapi bagi MSY, WD sangat sabar terhadap pembeli yang banyak tanya,

karena itu lah MSY bertransaksi dengan WD sekitar sebelas kali dan sampai

sekarang.
18

Menurut MSY tidak semua produk barang yang ditawarkan melalui

sebuah group ini ada di pasar atau di toko-toko. Jadi produk barang yang

ditawarkan bisa dibilang terbatas biasanya produk barang yang dijual melalui

handphone BlackBerry ini memiliki motif yang berbeda dari yang di pasaran dan

sejauh ini harga produk barang-barangnya sesuai dengan kualitas yang ada.

17

WD, Penjual, Wawancara Pribadi, Banjarmasin, 03 Februari 2013

18
MSY, Pembeli, Wawancara Pribadi, Via Telp, 14 Januari 2013

67

Menurut WD kendala yang dihadapi dalam bisnis ini saat ada pembeli

yang membatalkan barang pesanannya, terkadang WD menjualnya kembali

dengan harga yang lebih murah. Sedangkan kendala yang dihadapi MSY saat

membeli produk barang kepada WD yaitu pada saat pengiriman, terkadang barang

yang dipesan lama datangnya.

d. Jual Beli Sistem Pesanan

MSY membeli produk (pakaian) kepada WD dengan memesan barang

yang diinginkan, dan MSY tinggal melihat gambar, mengetahui bahannya apa dan

bagaimana, dan terkadang MSY bertanya kepada WD apabila ada ketidakjelasan

terhadap gambar tersebut. Bagi MSY belanja melalui BlackBerry messenger

(BBM) atau yang biasa disebut dengan online shop, MSY merasa tidak perlu

susah-susah mencari barang yang diinginkan untuk pergi ke pasar atau ke toko-

toko.

Untuk meneguhkan akad pembelian dan menghindari pembatalan barang

yang dipesan sistem transaksi yang disepakati oleh WD dengan MSY yaitu jika

barang telah datang, MSY harus membayar terlebih dahulu kepada WD sebelum

barang dikirimkan ketempat yang diinginkan MSY. Transaksi ini sesuai saja asal

ada akad jual beli.

10. Kasus X

a. Identitas Responden I (penjual)

Nama : NL

68

Umur : 22

Pekerjaan : Wiraswasta dan Mahasiswi

Bisnis Jual Beli : Tas, Sendal, Pakaian, dan Kerudung

Pendidikan : S1

Alamat : Jl. Cempaka Besar kec. Banjarmasin Tengah

b. Identitas Responden II (pembeli)

Nama : RL

Umur : 20

Pekerjaan : -

Pendidikan : SMA

Alamat : Komplek Mustika Griya Angkasa Banjarbaru

c. Gambaran Bisnis

Bisnis melalui handphone BlackBerry ini berupa jual beli melalui group

Blackberry messenger (BBM), fitur ini lah membantu para supplier ataupun

resseler dalam memasarkan barang jualannya, bagi NL fitur ini memberikan

kenyamanan bagi para pengguna group untuk menjual barang-barang dagangan

dengan harga yang telah ditetapkan, untuk NL sendiri menjual baju wanita, hijab,

tas wanita dan sepatu atau sendal.
19

 NL mengetahui bisnis ini dari teman, kurang

lebih 2 tahun NL menjalankan bisnis ini, NL memberikan pelayanan yang terbaik

bagi para pembelinya.

19

NL, Penjual, Wawancara Pribadi, Banjarmasin, 15 Januari 2013

69

RL merasa pelayanan yang diberikan NL bagus dan harga produk barang

yang ditawarakan kepadanya pun sesuai saja, tetapi kadang ada gambar yang tidak

sesuai dengan barang yang telah datang.
20

 Tetapi menurut RL tidak semua produk

barang yang ditawarkan di group ini ada di pasar atau di toko-toko. Jadi menurut

RL produk barang yang ditawarkan bisa dibilang terbatas (limited) karena produk

barang yang memiliki keunikan serta motif yang bermacam-macam tidak bisa

ditemukan dipasaran, RL sudah bertransaksi dengan NL sekitar delapan kali dan

sampai sekarang.

Menurut NL kendala yang dihadapi dalam bisnis melalui BlackBerry ini

sendiri bisa mengalami gangguan karena faktor kebanyakan group BBM. Dan NL

merasa dirugikan ketika ada konsumen membatalkan barang pesananya, jadi

untuk menyikapinya NL tidak menerima konsumen itu lagi apabila konsumen itu

membeli barang kepada NL. Kendala yang dihadapi RL saat membeli produk

barang kepada NL pada saat pengirimannya, kadang barang yang dipesan lama

datangnya, serta tekstur kadang tidak sesuai.

d. Jual Beli Sistem Pesanan

RL membeli produk (pakaian dan sendal) kepada NL dengan pesan

barang yang diinginkan, RL tinggal melihat gambar, mengetahui bahannya apa

dan bagaimana, pesan sesuai dengan kriteria seperti warna, motif, serta ukuran

sandal, bagi RL belanja melalui BlackBerry messenger (BBM), adalah

20

RL, Pembeli, Wawancara Pribadi, Banjarbaru 30 Januari 2013

70

memudahkan pembeli karena tidak perlu mencari barang yang diinginkan untuk

pergi ke pasar atau ke toko-toko.

Untuk meneguhkan akad pembelian dan menghindari penipuan, maka

sistem transaksi yang NL sepakati dengan RL yaitu jika barang telah datang, RL

harus bayar terlebih dahulu kepada NL dan pembayaran barang pesanan seperti

sendal RL harus bayar sebagian kepada NL agar NL tidak dirugikan apabila RL

membatalkan barang pesanannya dan ketika barang sudah selesai diolah RL harus

melunasi semuanya. Transaksi ini sesuai saja asal ada akad jual beli, Karena

dalam islam jual beli yang sesuai syariah adalah jujur, terbuka dan kepercayaan.

B. Analisis Data

1. Gambaran pelayanan serta produk barang yang ditawarkan melalui

BlackBerry messenger (BBM) terhadap pembeli di kota Banjarmasin

Dalam rangka mencapai tujuan dari kegiatan bisnis yaitu keuntungan,

selalu ada usaha yang dilakukan oleh pelaku bisnis, baik itu usaha perseorangan

maupun kelompok. Kegiatan usaha tersebut akan terus berkembang seiring

dengan kebutuhan manusia dan juga tuntutan zaman, sehingga peluang untuk

menciptakan bisnis-bisnis baru atau melakukan inovasi terhadap bisnis yang

sudah ada akan selalu terbuka lebar asalkan kita selaku pelaku bisnis

mengembangkan kreatifitas dan mampu membaca keadaan bisnis yang dijalankan

dan menyesuaikannya dengan tuntutan zaman serta kebutuhan manusia, salah satu

jenis usaha yang biasa dijalankan oleh pelaku bisnis ialah jual beli. Jual beli

71

menurut syara’ adalah menukar harta dengan harta menurut cara-cara tertentu

atau aqad.
21

Aspek ekonomi sangat penting peranannya dalam meningkatan

kesejahteraan hidup manusia. Seiring dengan perkembangan waktu dan

pertumbuhan masyarakat serta kemajuan di bidang ilmu pengetahuan dan

teknologi, maka hal ini berimbas dalam membentuk dan menjadikan perubahan

terhadap pola kehidupan bermasyarakat tidak terkecuali dalam bidang ekonomi

yang termasuk di dalamnya tentang perdagangan. Perdagangan merupakan salah

satu jenis usaha untuk meningkatkan kesejahteraan hidup.
22

Islam sangat menjujung tinggi nilai usaha baik usaha mandiri (wirausaha)

maupun bekerja pada orang lain agar manusia dapat hidup sejahtera, kata

kuncinya adalah keberkahan. Keberkahan hanya bisa dicapai oleh dua syarat:

1. Niat yang ikhlas.

2. Cara melakukan sesuai dengan tuntunan syari’at Allah, ini pintu

mencapai ridha Allah. 23

Dalam masalah harga, Islam memberi kebebasan pasar, dan

menyerahkannya kepada hukum naluri yang kiranya dapat melaksanakan

fungsinya selaras dengan penawaran dan permintaan. Oleh karenanya, jika

penetapan harga itu mengandung unsur-unsur kedhaliman dan pemaksaan yang

21

Barmawi Umar, Ilmu Fiqih, Ibadat, Muamalat, Munakahat, (Palembang: Ramadhani,

1985), h. 109

22
Ibid., h. 74

23
 Ali Hasan, Manajemen Bisnis Syari’ah, (Yogyakarta: Pustaka Pelajar, 2009), h. 195

72

tidak betul yaitu dengan menetapkan suatu harga yang tidak dapat diterima, atau

melarang sesuatu yang oleh Allah dibenarkan, maka jelas penetapan harga

semacam itu hukumnya haram.
24

Kenyataan yang terjadi dalam kasus ini, terkadang pembeli merasa

pelayanan yang diberikan penjual kepadanya ada yang bagus, dan ada yang tidak

bagus, serta harga produk barang yang ditawarkan bisa lebih mahal dan barang

pesanan pun berbeda dengan yang diterima.

Rasulullah sangat perhatian terhadap persoalan yang menyangkut

penghasilan dengan cara yang halal. Dia sangat memperhatikan dari mana

seseorang memperoleh harta benda. Umar bin Khaththab adalah khalifah yang

dengan tegas mempraktekkan formula ini untuk para gubernur dan para pejabat di

jajaran pemerintahannya. Di sini ditekankan bahwasanya penggunaan harta

dengan cara yang baik adalah untuk memperoleh ridha Allah dan juga demi

tercapainya distribusi kekayaan yang lebih baik di tengah-tengah masyarakat.

Namun demikian Allah tidak akan menerima penggunaan harta (sedekah, zakat

dan infak) di mana harta-harta itu dihasilkan dari cara yang tidak halal.
25

 Allah

telah berfirman dalam surah Al-Baqa>rah ayat 267 yang berbunyi:

�ִ������	
�
��
֠����

������
���� �����
���� �
�

 	
!#$%& �
� '()*+,-./0

24

Syekh Muhammad Yusuf Qardlaawi, Halal dan Haram Dalam Pandangan Islam,

(Surabaya: Bina Ilmu,1976), h. 97-98

25
http://bisnisislami.net/konsep-halal-dan-haram-dalam-suatu-bisnis hari, kamis, 6-9-

2012 pukul 15.15 WITA

73

��1☺
��� �3456
789�� :�;%< 9�
=�

>?+@*A�� � /B�� ���☺1☺�D%E

ִF$GHִIJ<��)K8�
�
L���
�4ME

:)N'.%<��
K�OD
A�
PGQ RBG� L��

����S
☺J'ME
KD
T U
����☺VW5����� XL�� ����

,Y6[[\$
☺ִK

Artinya:“Hai orang-orang yang beriman, nafkahkanlah (di jalan Allah) sebagian

dari hasil usahamu yang baik-baik dan sebagian dari apa yang kami keluarkan dari

bumi untuk kamu. dan janganlah kamu memilih yang buruk-buruk lalu kamu

menafkahkan daripadanya, padahal kamu sendiri tidak mau mengambilnya

melainkan dengan memincingkan mata terhadapnya. dan Ketahuilah, bahwa Allah

Maha Kaya lagi Maha Terpuji”.
26

Tetapi di dalam kasus ini terkadang penjual cuma memikirkan

keuntungan semata tidak melihat bagaiamana pelayanan yang telah dia berikan

kepada pembeli yang datang kepadanya apakah itu baik atau tidak baik, serta

harga produk itu sendiri.

Sistem muamalah dalam Islam mengenal bahwa segala sesuatu pada

dasarnya boleh dilakukan dengan tujuan kemashlahatan bersama. Demikian pula

dalam halnya perdagangan yang merupakan salah satu dari bentuk muamalah,

tetapi ada beberapa alasan yang dapat mengakibatkan perdagangan itu menjadi

sesuatu yang terlarang, jika seandainya hal tersebut hanya akan menyebabkan

dampak yang tidak baik pada manusia.
27

Seperti yang penulis uraikan dalam beberapa kasus di atas yaitu pada

kasus I yang melibatkan seorang penjual ARN dan pembeli AML. Pelayanan yang

26

Departemen Agama RI, Al-Qur’an Tajwid dan Terjemahnya, (Jakarta: Khairul Bayyan

Sumber Pemikiran Islam, 2005), h. 55

27
Haris Faulidi Asnawi, Op. Cit., h. 86

74

diberikan ARN kepadanya bagus, dan harga produk barang seperti pakaian,

kerudung, dan sendal yang telah ditawarakan kepadanya terkadang ada yang lebih

mahal dari yang ada dipasaran tetapi ada harga yang lebih murah daripada toko-

toko butik. Menurut pembeli tidak semua produk barang yang ditawarkan di

online shop ini ada di pasar atau di toko-toko butik. Jadi AML merasa produk

barang yang ditawarkan bisa dibilang terbatas (limited) dan sejauh ini harga

produk barang-barangnya sesuai dengan kualitas yang ada.

Kasus V yaitu terjadi antara penjual DA dan pembeli YL. Adapun

pelayanan yang diberikan DA kepada YL bagus, YL merasa harga yang

ditawarkan DA sangat terjangkau dan barangnya pun berkualitas seperti produk

barang tas, pakaian, sendal, dan produk kecantikan.

Kasus VII yaitu penjual VH dan pembeli RM, RM merasa pelayanan

yang diberikan VH bagus, karena RM pernah membeli barang kepada orang yang

berbeda-beda, dan harga produk barang yang ditawarkan seperti sendal dan tas,

terkadang sesuai dengan barang dan ada juga yang tidak sesuai, dan harganya pun

bisa lebih mahal dari yang lain.

Kasus VIII yaitu penjual AN dan pembeli DK, DK merasa pelayanan

yang diberikan AN bagus, karena AN cepat merespon tentang barang yang

ditanyakan DK. DK merasa harga produk barang yang ditawarakan AN ada yang

sesuai dengan kualitas tetapi ada juga yang tidak sesuai dengan yang ditawarkan

AN kepadanya seperti produk barang pakaian dan jam tangan.

75

Kasus IX yaitu penjual WD dan pembeli MSY, adapun pelayanan yang

diberikan WD bagus kepadanya, serta harga produk barang yang ditawarkan

seperti kerudung, pakaian, dan tas sesuai dengan kualitas yang ada.

Kasus yang terakhir yaitu kasus X penjual NL dan pembeli RL,

pelayanan yang diberikan NL kepada RL bagus, tetapi terkadang harga produk

barang yang ditawarkan NL seperti tas, sendal atau sepatu, pakaian, dan kerudung

kepada RL terkadang tidak sesuai dengan yang telah dipesannya.

Ada beberapa kasus dibawah ini yang memiliki tingkat ketidak puasan

pelanggan terhadap penjual. Pada Kasus II yaitu penjual WF dan pembeli FH,

pelayanan yang diberikan WF kepada pembelinya kurang bagus, FH merasa

produk barang dan harga nya sesuai saja dengan apa yang ditawarkan penjual

seperti pakaian muslim, tetapi terkadang ada juga barang yang tidak sesuai dengan

harganya. Ataupun ada kecacatan dalam produk. Atau kurangnya respon dari

penjual.

Kasus III yaitu penjual YD dan pembeli NH, adapun pelayanan yang

diberikan YD kepada NH kurang bagus karena keterlambatan respon dari YD, dan

barang yang diinginkan NH bisa diambil oleh konsumen lain, disebabkan YD

tidak melihat pertanyaan dari NH yang terlebih dahulu bertanya, dan terkadang

barang yang ditanyakan NH terlebih dahulu sebelum membelinya karena

spesifikasinya kurang jelas disini NH disuruh membelinya, karena menurut YD

barang yang ditanyakan pembeli berarti membeli. Dan mengenai barang yang

dibeli NH kepada YD dan YD mengatakan kepada NH bahwa barangnya sangat

76

bagus, NH pun tertarik untuk membelinya dan setelah barang datang ternyata

tidak sesuai dengan apa yang dikatakan YD.

Kasus IV yaitu penjual FMW dan pembeli AGS, adapun pelayanan yang

diberikan FMW kepada AGS kurang bagus seperti halnya barang yang sedikit

cacat, produk barang yang ditawarkan FMW kepada calon pembelinya seperti

pakaian dan tas, kadang FMW bilang harganya dikurangi dari harga biasanya, dan

juga kadang bisa terjadi pemaksaan. Biasanya AGS bertanya kepada FMW

tentang barang yang ingin dipesannya, dan FMW bilang sudah kehabisan, dan

dikemudian hari barang yang ditanyakan AGS itu ada pada saat itu juga FMW

memaksa AGS untuk membeli barangnya. Terkadang harga produk barang yang

ditawarkan FMW kepada AGS kurang memuaskan dengan hasil barang yang

datang, dan juga harga barang yang relatif besar dengan yang lain.

Kasus VI yaitu penjual DN dan pembeli DW, Menurut DW pelayanan

yang diberikan DN kurang bagus karena DW merasa setiap dia ingin menanyakan

suatu barang kepada DN, DN kurang merespon, sehingga DW merasa pelayanan

yang diberikan DN tidak baik kepadanya. Serta produk barang yang ditawarkan

seperti pakaian dan sendal, terkadang barangnya itu tidak sesuai dengan apa yang

dikatakannya kepada DW.

Adapun gambaran pelayanan serta produk barang yang bersifat studi

kasus yang penulis teliti dengan pelayanan yang berbeda-beda maupun tentang

harga produk barang yang ditawarkan berbeda-beda juga.

77

2. Kendala-kendala yang dihadapi dalam bisnis melalui BlackBerry

messenger (BBM) di kota Banjarmasin.

Berdasarkan dengan hasil wawancara yang penulis dapatkan tentang

kendala-kendala dalam bisnis melalui BBM cukup bervariasi yang

dilatarbelakangi masalah yang berbeda-beda sehingga menarik untuk dikaji dan

dibahas.

Pada beberapa penjual mempunyai kendala yang berbeda-beda salah

satunya ada pembeli yang banyak tanya, kondisi Blackberry mendapati gangguan

(error), dan para pembeli yang bisa membatalkan barang pesanannya. Sedangkan

kendala yang dihadapi beberapa pembeli, mempunyai kesamaan yaitu

keterlambatan dating barang pesanan serta tekstur bahan yang terkadang tidak

sama.

Adapun kendala-kendala yang dihadapi dalam bisnis jual beli melalui

Handphone Blackberry tersebut disini penulis telah berusaha untuk menelitinya

semaksimal mungkin di beberapa Kecamatan seperti Kecamatan Banjarmasin

Barat, Utara, Selatan, Timur, dan Tengah di kota Banjarmasin, ternyata berhasil

mengumpulkan sebanyak sepuluh kasus seperti yang telah diuraikan diatas.

Pada kasus pertama yang menjadi kendala dalam bisnis ini yaitu saat ada

pembeli yang banyak tanya. Adapun kendala yang dihadapi pembeli saat membeli

produk barang kepada ARN pada saat pengirimannya, kadang barang yang

dipesan lambat datang. Seperti halnya kasus kedua. Kendala yang dihadapi dalam

bisnis ini saat ada pembeli yang membatalkan barang pesanannya, si WF harus

78

rugi ongkos kirim, dan kendala yang dihadapi pembeli saat membeli produk

barang kepada WF pada saat pengirimannya, kadang barang yang dipesan lama

datangnya. Kasus ketiga kendala yang dihadapi penjual dalam bisnis ini melalui

handphone BlackBerry ini ketika BlackBerry tersebut mengalami gangguan

(error) dan pada kasus ketiga ini pembeli tidak mendapati kendala-kendala. Kasus

keempat kendala yang dihadapi FMW apabila fitur layanan BlackBerry messenger

(BBM) gangguan (lelet), sebagai konsumen AGS merasa lambatnya barang yang

datang, padahal penjual sudah memastikan kapan barang tersebut akan datang.

Kasus kelima kendala yang dihadapi DA dalam bisnis ini saat ada pembeli yang

membatalkan barang pesanannya, dan kendala yang dihadapi YL saat membeli

produk barang kepada penjual, terkadang ada barang yang datang terlambat.

Kasus keenam kendala yang dihadapi DN pada saat BlackBerry sedang

mengalami gangguan (error), dan semua aktivitas bisnis dengan menggunakan

BBM group terhenti untuk beberapa saat. Bagi DW ketika dia membeli suatu

barang ke DN terkadang barangnya itu tidak sesuai dengan apa yang DN katakan

kepadanya. Kasus ketujuh mempunyai beberapa kesamaan pada kasus-kasus

sebelumnnya yaitu bagi VH apabila BlackBerry mengalami gangguan, dan bagi

RM apabila memesan suatu barang pasti barang itu lambat datang. Kasus

kedelapan bagi AN kendala yang dihadapi dalam bisnis ini saat BlackBerry

mengalami gangguan (error) dan pada saat pembeli menanyakan barang yang

diinginkannya, dan ada pembeli yang membatalkan barang pesanan secara

sepihak, bagi DK terkadang barang yang ditawarkan AN tidak sesuai dengan

tampilan gambarnya. Kasus kesembilan ini kendala yang dihadapi WD dalam

79

bisnis ini saat ada pembeli yang membatalkan barang pesanannya. Kendala yang

dihadapi MSY saat membeli produk barang kepada WD pada saat pengirimannya,

kadang barang yang dipesan lambat datang. Dan ini kasus yang terakhir yaitu

kasus kesepuluh bagi NL kendala yang dihadapi dalam bisnis melalui BlackBerry

ini sendiri bisa mengalami gangguan karenanya faktor banyaknya group di BBM,

adapun kendala yang dihadapi RL yaitu pada saat pengiriman, kadang barang

yang dipesan lambat datangnya, serta tekstur terkadang tidak sesuai.

Dari kasus diatas ada yang memiliki kesamaan dan ada juga yang

berbeda-beda dari beberapa kasus tersebut.

Kesamaan kasus dari responden di atas yaitu pada saat konsumen

membatalkan barang pesanannya secara sepihak, dan perbedaannya terkadang

handphone BlackBerry mengalami gangguan (error), sedangkan dari informan

memiliki kesamaan yaitu pada saat pengiriman, terkadang barang yang dipesan

lambat datangnya, serta tekstur yang tidak sesuai.

3. Tinjauan ekonomi Islam terhadap bisnis jual beli tersebut di kota

Banjarmasin.

Berkaitan dengan perdagangan, Allah telah menegaskan dalam

firmannya surah an-Nisa< ayat 29 yang berbunyi:

�ִ������	
�]^�
֠����

����4
���� /B ����MW�0T�%E

:�;%<_��J��� �!348`
Q

ab
c	
!J<��GQ RBG� L��]d��;%E

e3
7	f�
� �
� g?�
7%E +:�;�
=� U /B��

����MW)*J�%E +:�;-.����� U XLG�

����
L֠h +:�;GQ �i☺$
K�@

80

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

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

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

sesungguhnya Allah adalah Maha Penyayang kepadamu”.
28

Dalam hal ini bisnis atau peniagaan, baik barang maupun jasa, terdapat 4

(empat) komponen yang saling berkaitan sehingga tercapailah sebuah kegiatan

bisnis atau jual beli. 4 (empat) komponen tersebut adalah: 1) produsen; 2)

distributor; 3) konsumen; 4) barang/jasa yang diperjualbelikan.

Setelah digambarkan tentang pelayanan serta produk barang dan kendala-

kendala yang dihadapi dalam bisnis jual beli ini, sekarang bagaimana tinjauan

ekonomi islam terhadap bisnis tersebut. Dalam bisnis jual beli melalui handphone

Blackberry ini sama halnya dengan jual beli sala>m dan Istishna>’, demikian

hasil wawancara penulis dapatkan, antara lain:

Pada kasus pertama, kasus kedua, kasus ketiga, kasus keempat, kasus

kelima, kasus kedelapan, dan kasus kesembilan sistem transaksi yang penjual

sepakati dengan pembeli yaitu jika barang telah datang, pembeli harus bayar

terlebih dahulu dengan transfer uang ke nomor rekening penjual sebelum barang

dikirimkan ketempat yang diinginkan sipembeli. Transaksi ini sesuai saja asal ada

akad jual beli.

Pada kasus-kasus di atas sistem yang disepakati antara penjual dengan

pembeli sama halnya dengan jual beli sala>m dalam Islam. Secara sederhana

28

Departemen Agama RI, Op. Cit, h. 105

81

transaksi as-sala>m merupakan pembelian barang yang diserahkan di kemudian

hari, sedangkan pembayaran dilakukan di muka.
29

Dalam pelaksaan Bai’ as-sala>m harus memenuhi sejumlah rukun

berikut ini:
30

a. Muslam ا����� atau pembeli

b. Muslam ilaih �	ا����� ا� atau penjual

c. Modal atau uang

d. Muslam fiihi �	
 atau barang ا�����

e. Sighat ��	
 atau ucapan ا�

As-sala>m dibolehkan berdasarakan al-Qur’an dan as-Sunah. Ibn ‘abbas

berkata “saya bersaksi bahwa salaf yang dijamin untuk waktu tertentu, telah

dihalalkan oleh Allah dalam kitab-Nya dan diizikan-Nya. Kemudian dia membaca

firman Allah surah al-baqa>rah ayat 282 yang berbunyi:

�ִ������	
�]^�
֠����

������
���� �%jG� k�l�
��ִ\%E

m�J�ִ\GQ �nVgG� <bִ6�� @Bo-.��

)V�)H)*p0��%T U
. Artinya: “Hai orang-orang yang beriman, apabila kamu bermu'amalah

tidak secara tunai untuk waktu yang ditentukan, hendaklah kamu

menuliskannya.”31

29

Haris Faulidi Asnawi, Op. Cit., h. 92

30
Muhammad Syafi’i Antonio, Bank Syariah Dari Teori ke Praktek, (Jakarta: Gema

Insani, 2001), h. 109

31
Departemen Agama RI, Al-Qur’an dan Terjemahnya, (Surabaya: Al-Hidayah, 2002), h.

70

82

Transaksi as-sala>m merupakan bagian dari transaksi jual beli biasa,

hanya saja dalam transaksi as-sala>m terdapat persyaratan tambahan yang

menentukan validitas transaksi tersebut. Karena dalam transaksi as-sala>m

produk yang dijadikan objek transaksi tidak ada atau tidak dapat dihadirkan pada

saat transaksi terjadi. Penjual, dalam hal ini, hanya menyebutkan kriteria-kriteria

tertentu pada produk yang akan dijual.
32

Seperti halnya pada kasus III, dan IV pelayanan yang diberikan penjual

kepada pembelinya kurang bagus dikarenakan adanya unsur paksaan, serta barang

yang dikatakan penjual kepada pembeli itu bagus tetapi ketika barang datang,

ternyata tidak sama dengan yang dikatakan penjual. Padahal dalam bisnis

Rasulullah mengajarkan agar setiap pedagang senantiasa berpegang kepada sifat-

sifat yang terpuji. Beliau berkata, “Pedagang yang jujur dan amanah akan berada

disurga bersama para nabi, syuhada dan orang-orang shaleh.

Tetapi didalam bisnis jual beli melalui handphone BlackBerry ini

terkadang para penjual tidak menyebutkan keterangan yang lengkap pada gambar

atau foto-foto barang yang mereka jual, dan kebiasaan bagi para pembeli

menanyakan tekstur barang yang mereka inginkan secara detail, dan didalam

beberapa kasus diatas ada penjual yang mengira barang yang ditanyakan pembeli

terlebih dahulu berarti mereka membeli barang tersebut. Padahal pembeli cuma

menanyakan barang tersebut, dan dalam hukum jual beli menurut Islam ada

beberapa ketentuan:

32

Haris Faulidi Asnawi, Op. Cit., h. 95

83

a. Pada dasarnya hukum jual beli adalah diperbolehkan

b. Dalam jual beli haruslah terlepas dari unsur keterpaksaan baik dari si

penjual maupun dari si pembeli, penipuan, pengurangan timbangan,

pemalsuan dan hal-hal yang dilarang lainnya.

c. Pada saat akan melakukan jual beli hendaknya dilakukan dengan sifat

terbuka, sehingga salah satu pihak tidak ada yang merasa dirugikan, baik

itu mengenai keadaan maupun jumlah barang yang ingin dijualbelikan.

d. Dalam melakukan jual beli tidak boleh dilakukan dengan semaunya dan

seenak hatinya.

Dan pada kasus Keenam, kasus ketujuh, dan kasus kesepuluh pembeli

memesan produk barang seperti pakaian dan sendal melalui BlackBerry

messenger (BBM) kepada si penjual, dengan harga dan kualitas yang bagus, dan

apabila barang yang dipesan sudah datang pembeli harus membayar terlebih

dahulu kepada penjual dengan transfer uang, apabila memesan produk barang

seperti (sendal) yang sudah dipesan dengan hasil yang diinginkan pembeli dengan

menyebutkan kriteria-kriteria yang ditentukan maka pembeli harus membayar

sebagian dulu dimuka setelah produk barang (sendal) itu datang pembeli harus

melunasinya, dan barang pun diserahkan kepada pembeli, menurut mereka

transaksi ini sah saja karena adanya akad jual beli, tetapi pada kasus keenam

menurut si pembeli itu tidak sah karena tidak memenuhi syarat jual beli, padahal

dalam kasus keenam ini sipembeli memiliki pendidikan S1, dimana kurangnya

pengetahuan pembeli didalam kasus keenam ini.

84

Adapun Rukun jual beli ada tiga, yaitu s}ighat ��	ص ialah akad (ijab

Kabul), ‘a>qid ���� ialah orang-orang yang berakad (penjual dan pembeli), dan

.ialah (objek akad) م��� ��	�
33

 Padahal dalam rukun jual beli itu sudah sah, tetapi

bagi pembeli pada kasus keenam mengatakan tidak sah.

Pada kasus-kasus diatas sistem yang mereka sepakati sama halnya

dengan sistem jual beli Istishna>’ dalam pandangan Islam, jual beli berproduksi

(Istishna>’) adalah apabila ada seseorang memperoduksi bejana, mobil, atau apa

saja yang termasuk dalam kategori produksi.
34

Pada prinsip akad istishna>’ menyerupai akad sala>m dimana keduanya

tergolong bai’ al-ma’dum (yakni jual barang yang belum wujud).
35

Tetapi dalam kasus ini para pembeli yang memesan suatu produk

(sendal) kepada penjual maka pembeli harus membayar sebagian kepada penjual

agar penjual tidak dirugikan apabila pembeli membatalkan barang pesanannya dan

ketika barang sudah selesai diolah pembeli harus melunasi semuanya.

Secara umum dapat dilihat bahwa dalam perdagangan secara Islam

menjelaskan adanya transaksi yang bersifat fisik, dengan menghadirkan benda

tersebut sewaktu transaksi, atau tanpa menghadirkan benda yang dipesan, tetapi

dengan ketentuan harus dinyatakan sifat benda kont, baik diserahkan secara

33

Abdurrahman al-Jaziri, Kitabu ‘ala Mazhabil Arba’ah, (Beirut: Darul Fikr, 1969), Jilid.

II, h. 155

34
Taqyuddin An-Nabhani, Membangun Sistem Ekonomi Alternatif Perspektif Islam,

(Surabaya: Risalah Gusti, 2009), h. 151

35
Ghufron A. Mas’adi, Loc. Cit.

85

langsung atau diserahkan kemudian sampai batas waktu tertentu, seperti dalam

transaksi as-sala>m dan transaksi al-istishna>’.
36

Di sisi lain, banyak pula yang salah dalam membedakan bai’ as-sala>m

dengan bai’ al-istishna>’, padahal keduanya mempunyai perbedaan yang jelas,

seperti tertera pada tabel berikut:
37

Perbandingan Antara bai’ as-Sala>m dan Bai’ al-Istishna>’

Subjek Salam Istishna Aturan dan Keterangan

Pokok

kontrak

Muslam fiih Mashnu’ Barang ditangguhkan dengan

spesifikasi

Harga Dibayar

saat kontrak

Bisa saat kontrak,

bisa diangsur,

bisa kemudian

hari

Cara penyelesain pembayaran

merupakan perbedaan utama

antara salam dan istishna’

Sifat kontrak Mengikat

secara asli

Mengikat secara

ikutan

Salam mengikat semua pihak

sejak semula, sedangkan

istishna’ menjadi pengikat

untuk melindungi produsen

sehingga tidak ditinggalkan

begitu saja oleh konsumen

secara tidak bertanggung

jawab

Kontrak

paralel

Salam

paralel

Istishna’ paralel Baik salam paralel maupun

istishna’ paralel sah asalakn

kedua kontrak secara hukum

adalah terpisah

36

 Haris Faulidi Asnawi, Op. Cit., h. 3

37
Muhammad Syafi’i Antonio, Ibid, h. 111-116

