
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Hubungan muamalah ialah hubungan yang menyangkut kepentingan

seseorang dengan orang lain, dengan memandang kelanjutan hidup seseorang

seperti jual beli, tukar-menukar, pinjam-meminjam, utang-piutang, dan lain-

lainnya.1

Mengenai kegiatan jual beli, maka untuk mengatur dan menghindari

terjadinya kesewenangan yang dapat terjadi, maka dalam agama Islam

mengatur sebaik-baiknya dimana manusia haruslah saling-meridhai, jujur, adil

bebas penipuan, pemalsuan dan tidak sewenang-wenang terhadap pihak

lainnya. 2

Kenyataan dalam hidup sehari-hari manusia, kebutuhan yang

diperlukan tidak cukup hanya keperluan rohani saja. manusia juga

membutuhkan keperluan jamani, seperti makan, minum, pakaian, tempat

tinggal dan sebagainya, namun terkadang terkendala masalah keuangan karena

tidak memiliki uang kontan untuk membeli suatu barang, seperti sepeda motor.

Untuk memenuhi kebutuhan jamaninya, dia harus berhubungan dengan

sesamanya, salah satu yang dilakukan dengan dengan cara pembelian sepeda

motor secara kredit melalui lembaga pembiayaan yang sengaja menjual sepeda

1
 A. Zainuddin dan Muhammad Jamhari, Al-Islam 2: Muamalah dan Akhlaq,

(Bandung: Pustaka Setia, 1999), h.11.
2
 Hendi Suhendi, Fiqh Muamalah, (Jakarta: Raja Grafindo Persada, 2005), h.5.

2

motor secara kredit dengan lama waktu pembayaran cicilan yang disepakati

bersama.

Islam sendiri menganggap bahwa hukum memberi keringanan dalam

jual beli termasuk dengan cara kredit adalah disunahkan karena mangandung

suatu kebaikan, yaitu menolong orang yang sedang ditimpa kesusahan dalam

memperoleh suatu barang. Menolong orang dalam keadaan demikian adalah

sangat dianjurkan oleh Islam.3

Pentingnya memahami aturan tersebut karena dalam kegiatan jual beli

secara kredit sering kali terjadi permasalahan dalam pembayarannya, sebab

orang berhutang seringkali tidak mampu membayarnya secara tepat waktu atau

yang terhutang malah sengaja melakukan berbagai cara untuk menghindari

membayar utangnya.

Kenyataan yang terjadi adalah dalam praktiknya sering kali ditemukan

dalam pembayaran utang piutang ini terdapat permasalahan karena pihak yang

membeli secara kredit (debitur) tidak mampu membayarnya, sehingga sering

kali terjadi permasalahan. Seperti, orang yang membeli sepeda motor secara

kredit melalui lembaga pembiayaan harus membayar sekian bulan untuk

melunasinya, misalnya jangka waktu 12 bulan, 24 bulan, 36 bulan, 48 bulan

atau 60 bulan. Dalam kesepakatan yang dibuat saat transaksi si pembeli harus

membayarnya secara kredit sesuai dengan jangka waktu pelunasan

pembayaran yang telah disepakati dengan lembaga pembiayaan yang telah

3
 Ibnu Mas’ud dan Zainal Abidin S, Fiqih Madzhab Syafi’i : Buku 2, Muamalah,

Munakahat, Jinayat, (Bandung : Pustaka Setia, 2000), h. 65.

3

menjual kepadanya secara kredit, jelas jumlah pembayarannya, lama waktu

angsuran (cicilan) pembayarannya, dan ada tanda serah terimanya. Berarti

dalam urusan jual beli kredit itu harus bebas dari segala bentuk manipulasi,

baik dari pihak penjual sebagai krediturnya maupun dari pihak pembeli

sebagai debitur. Aturan ini sesuai dengan sabda Nabi saw. :

ان رجلا ذكر للنبى صلى الله عليو وسلم : عن عبدالله ابن عمررضى الله عنهما
 4 .(رواه مسلم) .انو يخدع فى البيوع فقال إذا بايعت فقل لا خلابة

Artinya: "Dari Abdullah bin Umar ra. bahwasanya seseorang laki-laki

menceritakan kepada Nabi saw. bahwa ia ditipu dalam jual beli,

maka beliau menjawab:"apabila kamu telah mengadakan persetujuan

dalam jual beli, maka katakanlah tidak boleh ada tipuan. (HR.

Muslim).

Sebagai sarana transportasi, keberadaan sepeda motor saat ini sangat

diperlukan untuk berbagai keperluan sosial masyarakat yang mendesak.

Misalnya, untuk mengantar keluarga yang sedang sakit ke rumah sakit, untuk

mengantar anak ke sekolah, untuk alat transportasi ke tempat kerja yang tidak

ada jalur taksi, atau untuk mengojek demi menghidupi anak dan istri, mengejar

setoran untuk membayar kredit sepeda motor, atau untuk menghadiri undangan

acara keluarga, dan lainnya.

Permasalahan yang terjadi dalam pembelian sepeda motor secara

kredit tersebut adalah karena alasan karena ketidakmampuan pihak pembeli

untuk membayar angsuran kredit setiap bulannya. Kalau pembeli (debitur)

tidak membayar atau meninggal dunia sehingga sampai 3 bulan lamanya,

4
 Muslim bin Hallaj al-Qusyari an-Naisaburi, Shahih Muslim, (Beirut: Darul Fikri,

1993), Juz II, h. 6.

4

pihak penjual (kreditur) melalui kolektornya akan menyita sepeda motor

tersebut. Padahal pihak pembeli tersebut sudah membayar sekian bulan

lamanya bahkan mungkin hampir lunas pembayarannya.

Sebagai antisipasi agar sepeda motor kredit tersebut tidak ditarik oleh

pihak penjual (kreditur), maka pihak pembeli (debitur)melakukan penjualan

sebagian dari sparepart sepeda motor kredit tersebut sehingga uang yang

diperolehnya digunakan untuk membayar kredit sepeda motor tersebut, dan

sebagianya lagi digunakan untuk membeli sparepart yang kualitasnya lebih

rendah atau tidak asli.

Ada juga alasan pihak pembeli yang menjual sparepart tersebut karena

memang tidak punya uang lagi atau tidak mampu bekerja misalnya karena

sakit, sehingga sudah tidak ada harapan untuk membayar kredit sepeda

motornya pada bulan-bulan berikutnya. Hasil penjualan tersebut dianggapnya

sebagai ganti uang muka yang telah dibayarkan ketika pertama kali melakukan

pembelian sepeda motor kredit tersebut.

Akibatnya, terhadap lembaga pembiayaan selaku krediturnya seperti

FIF Finance, BAF Finance, dan Suzuki Finance jelas merasa dirugikan, sebab

barang yang mereka tarik dari para debitur tersebut sudah tidak asli lagi

kualitasnya, bahkan ada yang hanya tinggal kerangkanya saja. Padahal

lembaga pembiayaan tersebut membeli sepeda motor tersebut dari pihak dealer

dengan harga kontan, dan ketika barang tersebut mereka jual kembali maka

harganya sangat jauh di bawah standar sebenarnya.

5

Memperhatikan fenomena yang terjadi di masyarakat terkait penjualan

sparepart sepeda motor kredit tersebut, penulis tertarik untuk meneliti lebih

mendalam lagi dari segi gambaran praktiknya, alasannya, akibat yang

ditimbulkannya terhadap lembaga pembiayaan selaku krediturnya, dan

ditinjaun aspek hukumnya, sehingga akan dapat diketahui berdasarkan analisis

apakah praktik penjualan sparepart sepeda motor kredit itu sebuah bentuk

pelanggaran hukum ataukah tidak?

Dari penelitian lapangan yang telah dilakukan tersebut, hasilnya

kemudian dituangkan dalam sebuah karya tulis ilmiah dalam bentuk sebuah

skripsi yang mengangkan judul: “Praktik Penjualan Sparepart Sepeda

Motor Kredit di Kecamatan Barabai Kabupaten Hulu Sungai Tengah”.

B. Rumsun Masalah

Berdasarkan latar belakang masalah tersebut, dirumuskanlah

permasalahan penelitian ini, yaitu :

1. Bagaimanakah gambaran praktik penjualan sparepart sepeda motor

kredit di Kecamatan Barabai Kabupaten Hulu Sungai Tengah?

2. Apakah alasan yang menyebabkan terjadinya praktik penjualan

sparepart sepeda motor kredit di Kecamatan Barabai Kabupaten Hulu

Sungai Tengah?

3. Bagaimanakah akibat yang ditimbulkan dari praktik penjualan sparepart

sepeda motor kredit di Kecamatan Barabai Kabupaten Hulu Sungai

Tengah?

6

C. Tujuan Penelitian

Untuk menjawab rumusan masalah tersebut, ditetapkanlah tujuan

penelitian ini, yaitu :

1. Mengetahui gambaran praktik penjualan sparepart sepeda motor kredit

di Kecamatan Barabai Kabupaten Hulu Sungai Tengah.

2. Mengetahui alasan yang menyebabkan terjadinya praktik penjualan

sparepart sepeda motor kredit di Kecamatan Barabai Kabupaten Hulu

Sungai Tengah.

3. Mengetahui akibat yang ditimbulkan dari praktik penjualan sparepart

sepeda motor kredit di Kecamatan Barabai Kabupaten Hulu Sungai

Tengah.

D. Signifikansi Penelitian

Dari hasil penelitian yang di lakukan ini, maka diharapkan berguna

sebagai :

1. Bahan informasi ilmiah dalam ilmu kesyari’ahan, khususnya dalam

bidang muamalah yang salah satunya adalah dalam bidang jual beli

secara kredit.

2. Bahan kajian ilmiah untuk menambah khazanah pengembangan

keilmuan pada kepustakaan IAIN Antasari Banjarmasin dan Fakultas

Syari'ah.

3. Bahan informasi bagi peneliti yang lain yang berkeinginan meneliti

masalah ini dari aspek yang berbeda.

7

E. Defenisi Operasional

Untuk menghindari kesalahan dalam memahami maksud dari

penelitian ini, maka perlu diberikan penjelasan sebagai berikut :

1. Praktik, ialah melakukan kegiatan atau melakukan suatu perbuatan.5

Maksudnya ialah melakukan penjualan sparepart sepeda motor kredit.

2. Penjualan, ialah perbuatan (cara, hal) menjual terhadap suatu barang

tertentu.6 Maksudnya ialah pihak pembeli (debitur) sengaja menjual

sparepart sepeda motor yang dibelinya secara kredit.

3. Sparepart, ialah onderdil, atau perabotan sepeda motor, mobil.7

Maksudnya peralatan atau alat yang merupakan bagian dari sebuah

sepeda motor, seperti spion dan pelang.

4. Sepeda motor kredit Sepeda motor kredit, ialah sepeda motor yang

dibeli secara tidak kontan melalui lembaga pembiayaan seperti FIF

Finance, BAF Finance, dan Suzuki Finance dengan pembayaran secara

kredit dan jelas jumlah pembayarannya, lama waktu angsuran (cicilan)

pembayarannya, dan ada tanda serah terimanya.

Dapat disimpulkan bahwa maksud penelitian ini adalah mengangkat

permasalahan melakukan penjualan sparepart sepeda motor kredit yang

dilakukan oleh pihak pembeli (debitur) sengaja menjual onderdil sepeda motor

yang dibelinya secara kredit melalui lembaga pembiayaan seperti FIF Finance,

5
 W.J.S. Poerwadarminta, Kamus Besar Bahasa Indonesia, Diolah kembali oleh

Pusat Bahasa Departemen Pendidikan Nasional, (Jakarta: Balai Pustaka, 2002), h. 767.
6
 Ibid, h. 495.

7
 John M. Echols dan Hassan Shadily, Kamus Inggris Indonesia, (Jakarta: Gremedia

Pustaka Utama, 1996), Cet. XXIII, h. 12.

8

dengan pembayaran secara kredit dan jelas jumlah pembayarannya, lama

waktu angsuran (cicilan) pembayarannya, dan ada tanda serah terimanya, yang

permasalahannya terjadinya di wilayah Kecamatan Barabai Kabupaten Hulu

Sungai Tengah.

F. Kajian Pustaka

Skripsi yang diangkat ini pada dasarnya adalah penelitian empiris,

yaitu berupa penelitian lapangan yang mencari datanya dengan langsung terjun

ke lapangan mengenai praktik penjualan sparepart sepeda motor kredit di

Kecamatan Barabai Kabupaten Hulu Sungai Tengah. Dari hasil penelusuran di

perpustakaan terhadap skripsi-skripsi sebelumnya ternyata belum pernah ada

yang mengangkatkatnya, jadi permasalahan ini masih baru.

Namun kalau kaitannya dengan jual beli secara umum mamang telah

banyak yang mengangkatnya, tetapi isi dan permasalahannya berbeda dengan

apa yang penulis angkat. Misalnya yang berjudul: "Pengambilan hak pembeli

terhadap hadiah barang dalam jual beli di Kota Banjarmasin", oleh

Masliannor, dan "Praktik penjualan hadiah dari pembelian barang di Kertak

Hanyar", oleh Alpiadi. Kedua skripsi tersebut mengangkat masalah jual beli

dan memang ada hubungannya dengan hadiah barang, namun terjadi

permasalahan dalam transaksinya, karena pihak penjual mengambil barang

yang semestinya menjadi hak pembeli. Jadi pembeli yang merasa dirugikan.

Adapun skripsi lainnya tentang jual beli dan tidak terkait dengan

permasalahan yang penulis teliti ini adalah: "Pengembalian uang kembalian

dalam bentuk barang oleh pedagang di Kab. Tabalong", oleh Nispuani,

9

Persepsi ulama tentang aturan pecah berarti membeli", oleh Jurniah, Praktik

jual beli botol bekas miras di Kota Banjarmasin", oleh Jurniah, Persepsi

ulama Kota Banjarmasin terhadap ATM Kondom, oleh Sri Masrinawati.

Kesemuanya membahas tentang jual beli secara umum dan terjadinya

pelanggaran dalam kegiatannya dan menyinggung permasalahan tentang

undian berhadiah.

Kesemua skripsi tersebut baik dari segi judulnya, dan isinya

masalahnya pada ketentuan jual beli yang harus ditegakkan, dan cara untuk

menghindari perbuatan zalim dalam berjual-beli, sehingga fokus kepada cara

jual-beli yang baik dan benar menurut Islam. Berbeda sekali dengan skripsi

yang penulis angkat ini dimana mengangkat penyimpangan yang terjadi dalam

penjualan sparepart sepeda motor kredit oleh pihak debitut di wilayah di

Kecamatan Barabai Kabupaten Hulu Sungai Tengah yang ternyata merugikan

pihak lembaga pembiayaan selaku kreditur yang menjual secara kredit sepeda

motor tersebut.

G. Sistematika Penulisan

Penulisan skripsi ini terdiri dari lima bab, dengan sistematika sebagai

berikut:

Bab I merupakan pendahuluan, terdiri atas, latar belakang masalah

diangkatnya penelitian ini terkait praktik penjualan sparepart sepeda motor

kredit di Kecamatan Barabai Kabupaten Hulu Sungai Tengah, namun

kemudian dapat dibayar dengan hasil penjualan tersebut, atau melakukan

penjualan karena ingin uang muka yang telah dibayarkannya kembali karena

10

memang tidak ada harapan lagi melunasinya. Kemudian dirumuskanlah

permasalahan dalam penelitian ini dan ditetapkan tujuan penelitiannya. Lalu

disusunlah signifikansi penelitian, defenisi operasional, dan sistematika

penulisan.

Bab II merupakan landasan teoritis yang merupakan bahan untuk

melakukan analisis, berisikan mengenai jual-beli secara kredit dalam hukum

Islam, terdiri dari: pengertian jual-beli, dasar hukum jual-beli, rukun dan syarat

jual beli, bentuk-bentuk jual beli yang dilarang, jual beli secara kredit, hak

kepemilikan dalam jual beli secara kredit, dan hukum kontrak dalam transaksi

jual beli secara kredit..

Bab III merupakan metode penelitian yang merupakan cara yang

digunakan untuk mengumpulkan dan mengolah data yang telah diteliti dari

penelitian lapangan yang telah dilakukan, terdiri atas: jenis dan sifat penelitian,

lokasi dilakukannya penelitian, subjek dan objek penelitian, data dan sumber

data, teknik pengumpulan data, tenik pengolahan dan analisis data, dan

tahapan penelitian.

Bab IV merupakan penyajian data berdasarkan hasil penelitian

lapangan yang telah dilakukan dan analisis, terdiri dari: Pertama; penyajian

data, meliputi: laporan hasil penelitian dari penelitian lapangan yang telah

dilakukan yang dideskripsikan dalam bentuk kasus perkasus, dan rekapitulasi

dalam bentuk matrik, dan Kedua; analisis terhadap hasil penelitian berupa

tinjauan hukum Islam terhadap terjadinya permasalahan praktik penjualan

11

sparepart sepeda motor kredit di Kecamatan Barabai Kabupaten Hulu Sungai

Tengah.

Bab V merupakan penutup dari penelitian ini, terdiri atas: simpulan

dan saran.

