

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Wanprestasi adalah tidak terpenuhinya atau lalai dalam melaksanakan kewajiban sebagaimana yang ditentukan dalam perjanjian yang dibuat oleh dua belah pihak.¹ Sesuai dengan ketentuan Pasal 1234 KUHPerdara, maka prestasi dari suatu perjanjian terdiri dari: memberi sesuatu, berbuat sesuatu, dan tidak berbuat sesuatu.² Yang dimaksud berbuat sesuatu merupakan menyerahkan hak milik atau memberikan manfaat atas sesuatu benda.³

Wanprestasi atau yang juga dikenal dengan cedera janji adalah suatu kondisi tidak dilaksanakannya suatu kewajiban sebagaimana mestinya.⁴

Bentuk-bentuk maupun model wanprestasi adalah:

1. Wanprestasi berupa tidak memenuhi prestasi.
2. Wanprestasi berupa terlambat memenuhi prestasi.
3. Wanprestasi berupa keliru atau tidak sempurna memenuhi prestasi.⁵

¹Salmin, *Pengantar Hukum Perdata Tertulis (BW)*, (Jakarta Timur: Sinar Grafika, 2011). Hlm. 187.

²Munir Fuadi, *Konsep hukum perdata*, (Jakarta: PT RajaGrafindo Persada, 2014).Hlm. 207.

³Yahman, *Karakteristik Wanprestasi & Tindak Pidana Penipuan*, (Jakarta: Kencana, 2014). Hllm. 52.

⁴Nanda Amalia, *Hukum Perikatan*, (Nanggroe Aceh Darussalam: UnimalPress, 2012). Hlm. 7.

Wanprestasi atau yang dikenal dengan ingkar janji ini termasuk dalam ciri-ciri orang yang munafik. Ini sesuai dengan hadis Nabi Muhammad SAW yang berbunyi:

عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ ﷺ - قَالَ آيَةُ الْمُنَافِقِ ثَلَاثٌ إِذَا حَدَّثَ كَذَبَ ، وَإِذَا وَعَدَ أَخْلَفَ ، وَإِذَا

أُؤْتِيَ حَانَ⁶

Dari Abu Hurairah, bahwa Nabi SAW bersabda, Tanda-tanda orang munafik ada tiga: jika berbicara dia berdusta, jika berjanji dia mengingkari, dan jika diberi amanah dia berkhianat (HR. Al- Bukhari).⁷

Terminologi dari Perbuatan Melawan Hukum merupakan terjemahan dari kata *onrechtmatigedaad*, yang diatur dalam Kitab Undang-Undang Hukum Perdata Buku III tentang Perikatan, Pasal 1365 sampai dengan Pasal 1380.⁸

Perbuatan melawan hukum diatur dalam Pasal 1365 KUHPerdara mengenai perikatan-perikatan yang dilahirkan dari undang-undang, dimana dalam pasal tersebut disebutkan bahwa: “tiap perbuatan melanggar hukum, yang membawa kerugian kepada orang lain, mewajibkan orang yang karena salahnya menerbitkan kerugian itu, mengganti kerugian tersebut”⁹

⁵Wawan Muhwan Hariri, *Hukum Perikatan Dilengkapi Hukum Perikatan dalam Islam*, (Bandung: CV Pustaka Setia, 2011). Hlm. 103.

⁶Hafizh Al-Faqih Abi Zakariya Muhyiddin Yahya An-Nawawi, *Riyadhush-shalihiin*. (Sanqapura : Al-harmain, 676 H). Hlm. 115.

⁷[https://banjarnegara.kemenag.go.id/hadis-nabi-yang-menjelaskan-ciriciri-orangmunafik/#:~:text=Ciri%2Dciri%20orang%20munafik%20di,\(HR%20Bukhari%20dan%20M uslim\)](https://banjarnegara.kemenag.go.id/hadis-nabi-yang-menjelaskan-ciriciri-orangmunafik/#:~:text=Ciri%2Dciri%20orang%20munafik%20di,(HR%20Bukhari%20dan%20M uslim).). Diakses pada Selasa, 13 September 2022

⁸Sedyo Prayogo, “Penerapan Batas-Batas Wanprestasi Dan Perbuatan Melawan Hukum Dalam Perjanjian”, Jurnal Pembaharuan Hukum, Vol III, No. 02, Mei-Agustus 2016. Hlm. 281.

⁹Evalina Yesica, “Karakteristik Dan Kaitan Antara Perbuatan Melawan Hukum Dan Wanprestasi”, Vol I, No.2, Universitas Sebelas Maret Surakarta, November 2014. Hlm. 51.

Berdasarkan pengertian tersebut, perbuatan melawan hukum adalah perbuatan yang memenuhi kriteria:

1. Harus ada perbuatan.
2. Perbuatan tersebut bersifat melawan hukum.
3. Pelaku harus mempunyai kesalahan.
4. Perbuatan tersebut menimbulkan kerugian.
5. Ada hubungan kausal antara perbuatan dengan kerugian.¹⁰

Dalam suatu Putusan Pengaduan Agama Banjarmasin yaitu Putusan Nomor 227/Pdt.G/2018/PA.Bjm terdapat suatu perkara gugatan perbuatan melawan hukum. Dalam gugatannya menerangkan, bahwa tergugat telah melakukan perbuatan melawan hukum dengan tidak membayarkan secara keseluruhan fasilitas kredit *murabahah* serta menahan uang tersebut terhadap penggugat dan oleh karena itu tergugat wajib memberikan ganti rugi kepada penggugat, dengan tuntutan dari penggugat yaitu:

Bahwa rincian penggantian biaya, rugi dan bunga yang harus diberikan oleh TERGUGAT adalah sebagai berikut:

- **Kerugian Materiil**, total yang harus dibayar/dilunasi adalah sebesar Rp. 4.500.000.000,- (empat milyar lima ratus juta rupiah) berdasarkan jumlah biaya yang belum dipenuhi oleh TERGUGAT;
- **Kerugian Imateriil**, Bahwa PENGGUGAT dapat menggunakan dana yang belum di penuhi kewajibannya oleh TERGUGAT untuk usaha PENGGUGAT dan untuk berbagai kegiatan permodalan lainnya yang bila di taksir PENGGUGAT akan bisa mendapat keuntungan yaitu sebesar Rp.1.200.000.000.000 (satu triliun dua ratus milyar rupiah) yang

¹⁰Syukron Salam, "Perkembangan Doktrin Perbuatan Melawan Hukum Penguasa", Nurani Hukum, Vol. 1. No. 1. Semarang: Fakultas Hukum Universitas Negeri Semarang, Desember 2018. Hlm. 34.

sebenarnya adalah Kerugian Imaterill, tercemarnya nama baik Penggugat dan Kerugian Lainnya yang tak terhingga;¹¹

Pada awalnya pencairan dana *murabahah* ini berjalan lancar selama dua kali pencairan oleh tergugat, dan pembayaran angsuran pun juga lancar dilakukan oleh penggugat. Menuju kepencairan yang terakhir, si tergugat tidak lagi mencairkan dana yang tersisa tersebut kepada penggugat. Akibat tidak cairnya pendanaan, maka berdampak pada produktifitas usaha si penggugat, yang mana dana tersebut apabila dicairkan maka dapat digunakan untuk permodalan usahanya. Kemudian apabila ditaksir oleh si penggugat diperkirakan akan mendapatkan keuntungan yang besar, dari situlah nanti akan dilaksanakan proses angsuran seperti sebelumnya. Dikarenakan tidak dicairkan dana itu maka bukan hanya keuntungan besar yang tidak didapatkan bahkan untuk melakukan angsuran pun tidak dapat dilakukan.

Kemudian tergugat melakukan perlawanan terhadap tuntutan si penggugat. Alasannya tidak mencairkan sisa dana itu karena belum selesainya tiga unit kapal sebagaimana diperjanjikan, dan si penggugat pun pernah berkata kepada si tergugat bahwa “apabila kapal belum selesai 100% maka saya tidak akan meminta pencairan yang terakhir”, karena alasan demikianlah sitergugat tidak mencairkan sisa dananya.

Majelis hakim pun menjatuhkan putusan dengan nomor perkara 227/Pdt.G/2018/PA.Bjm yang amarnya berbunyi:

¹¹<https://putusan3.mahkamahagung.go.id/direktori/putusan/ef6a52f3643845cd8894a2b8884a685e.html>.(diakses pada hari senin, 18 Januari 2021).

MENGADILI

Dalam Eksepsi

1. Mengabulkan eksepsi Tergugat untuk sebagian dan menolak yang selebihnya;
2. Menyatakan eksepsi Tergugat bahwa gugatan Penggugat kabur dan tidak jelas dapat diterima;
3. Menyatakan eksepsi Tergugat bahwa gugatan Penggugat kurang pihak ditolak;
4. Menyatakan eksepsi Tergugat bahwa Penggugat tidak berhak mengajukan gugatan ditolak;

Dalam Pokok Perkara

Dalam Konvensi:

- Menyatakan gugatan Penggugat tidak dapat diterima;

Dalam Rekonvensi:

- Menyatakan gugatan Penggugat tidak dapat diterima;

Dalam Konvensi dan Rekonvensi:

Membebankan kepada Penggugat Konvensi/Tergugat Rekonvensi untuk membayar biaya perkara sejumlah Rp 961.000,00 (sembilan ratus enam puluh satu ribu rupiah).¹²

Akhirnya perkara ini berlanjut sampai tingkat banding. Didalam Putusan Nomor 10/Pdt.G/2019/PTA.Bjm ini peneliti menemukan pertimbangan majelis hakim tingkat banding yang berbunyi:

Menimbang bahwa terhadap dalil eksepsi Tergugat tersebut, Majelis Hakim Tingkat Banding berpendapat bahwa, benar surat gugatan Penggugat dapat dikategorikan sebagai gugatan yang kabur tidak jelas (*obscur libel*), dengan beberapa alasan; Pertama, dalam posita gugatannya Penggugat mendalilkan tentang dasar gugatannya berupa adanya perjanjian antara Penggugat dengan Tergugat, mestinya Penggugat dalam petitumnya meminta agar Tergugat dinyatakan wanprestasi karena telah melanggar isi perjanjian, bukan melakukan perbuatan melawan hukum. Kedua, dalam surat gugatannya Penggugat tidak menyebutkan dengan terang dan jelas perjanjian mana yang merupakan dasar gugatannya. Ketiga, Penggugat tidak

¹²<https://putusan3.mahkamahagung.go.id/direktori/putusan/ef6a52f3643845cd8894a2b8884a685e.html>.(diakses pada hari senin, 18 Januari 2021).

menjelaskan tentang apa hubungan antara dana pribadi Penggugat sejumlah Rp.1.000.000.000.00 dengan gugatan Penggugat tersebut.¹³

Berdasarkan uraian di atas, terdapat kekeliruan menurut pengacara Kharis Maulana Riatno, SH, pada pertimbangan majelis hakim yang bergaris bawah di atas bahwa gugatan yang diajukan oleh penggugat sudah benar dengan perbuatan melawan hukum bukan wanprestasi, berbeda pendapat dengan majelis hakim yang mengkategorikan gugatan si penggugat adalah wanprestasi.

Berdasarkan uraian di atas, peneliti tertarik melakukan analisis lebih lanjut terhadap Putusan Nomor 10/Pdt.G/2019/PTA.Bjm mengenai pertimbangan majelis hakim yang mengkategorikan gugatan tersebut sebagai wanprestasi. Apakah memang benar bahwa gugatan tersebut sebagai wanprestasi atau gugatan perbuatan melawan hukum, dengan judul penelitian **“Pertimbangan Majelis Hakim Terhadap Gugatan Perbuatan Melawan Hukum yang dikategorikan Sebagai Gugatan Wanprestasi (Analisis Putusan Nomor 10/Pdt.G/2019/PTA.Bjm)”**

B. Rumusan Masalah

Berdasarkan permasalahan yang terdapat pada latar belakang, maka rumusan masalah yang diteliti sebagai berikut:

¹³<https://putusan3.mahkamahagung.go.id/direktori/putusan/46c8ce66922b8edb4b12e3adc606e8b5.html>. (diakses pada hari senin, 18 Januari 2021).

1. Bagaimana pertimbangan majelis hakim terhadap gugatan perbuatan melawan hukum yang dikategorikan sebagai gugatan wanprestasi di dalam Putusan Nomor 10/Pdt.G/2019/PTA.Bjm?
2. Bagaimana dasar hukum yang dipakai oleh majelis hakim pada pertimbangan di dalam Putusan Nomor 10/Pdt.G/2019/PTA.Bjm?

C. Tujuan Penelitian

Berdasarkan rumusan masalah di atas, maka tujuan penelitian ini adalah:

1. Mengetahui pertimbangan apa saja yang menjadi dasar bagi majelis hakim dalam mengkategorikan gugatan perbuatan melawan hukum sebagai gugatan wanprestasi didalam Putusan Nomor 10/Pdt.G/2019/PTA.Bjm.
2. Mengetahui dasar hukum yang dipakai oleh majelis hakim pada pertimbangan di dalam Putusan Nomor 10/Pdt.G/2019/PTA.Bjm.

D. Signifikansi Penelitian

Adapun penelitian ini diharapkan dapat memberikan signifikansi berupa manfaat penelitian, sebagai berikut:

1. Manfaat akademis.

Sebagai upaya untuk mengembangkan keilmuan tentang Hukum Ekonomi Syariah terutama mengenai gugatan perbuatan melawan hukum (PMH) dan gugatan wanprestasi.

2. Manfaat praktis.

Memperkaya keilmuan kepustakaan UIN Antasari Banjarmasin khususnya untuk Fakultas Syariah mengenai penyelesaian sengketa ekonomi syariah di pengadilan agama.

E. Definisi Operasional

Untuk menghindari terjadinya penafsiran yang lain dalam memahami penelitian ini dan agar lebih terarah, perlu kiranya peneliti membuat definisi operasional sebagai berikut:

1. Pertimbangan adalah pendapat (baik dan buruk).¹⁴ Pertimbangan yang dimaksud dalam penelitian ini adalah pertimbangan dari mejelis hakim di dalam putusan nomor 10/Pdt.G/2019/PTA.Bjm.
2. Majelis adalah dewan yang mengemban tugas tertentu mengenai sesuatu secara terbatas, yang dalam proses persidangan disebut majelis hakim yang berarti dewan atau kelompok yang melakukan proses persidangan (menerima, memeriksa mengadili dan memutus) perkara.¹⁵ Majelis hakim terdiri dari beberapa hakim, minimal tiga dan maksimal sembilan. Majelis Hakim yang dimaksud dalam penelitian ini ialah majelis hakim yang menangani perkara dalam Putusan Nomor 10/Pdt.G/2019/PTA.Bjm.

¹⁴Departemen Pendidikan dan Kebudayaan, Kamus Besar Bahasa Indonesia (Jakarta: Balai Pustaka). Hlm. 1706.

¹⁵[https://pa-purworejo.go.id/berita/artikel-peradilan/157-fenomena-kekurangan-hakim-dan-status-hakim-tunggal#:~:text=Makna%20yang%20tersurat%20dalam%20istilah,memeriksa%20mengadili%20dan%20memutus\)%20perkara.](https://pa-purworejo.go.id/berita/artikel-peradilan/157-fenomena-kekurangan-hakim-dan-status-hakim-tunggal#:~:text=Makna%20yang%20tersurat%20dalam%20istilah,memeriksa%20mengadili%20dan%20memutus)%20perkara.) Diakses pada rabu 9 november 2022.

3. Gugatan adalah tuntutan; celaan; kritikan; sanggahan.¹⁶ Gugatan ialah permasalahan perdata yang mengandung sengketa antara dua pihak atau lebih yang diajukan kepada Ketua Pengadilan Negeri dimana salah satu pihak sebagai penggugat untuk menggugat pihak lain sebagai tergugat¹⁷. Gugatan yang dimaksud dalam penelitian ini adalah yang dibuat oleh penggugat dan ditujukan kepada tergugat dalam sengketa musyarakah.
4. Perbuatan Melawan Hukum adalah berbuat atau tidak berbuat, yang melanggar hak orang lain, atau bertentangan dengan kewajiban hukum orang yang berbuat atau tidak berbuat itu, atau bertentangan, baik dengan kesusilaan maupun dengan sikap berhati-hati.¹⁸ Perbuatan melawan hukum yang dimaksud oleh peneliti adalah perbuatan dari tergugat yang menahan sisa dana dari perjanjian *murabahah* .
5. Wanprestasi adalah tidak terpenuhinya atau lalai dalam melaksanakan kewajiban sebagaimana yang ditentukan dalam perjanjian yang dibuat oleh dua belah pihak.¹⁹ Wanprestasi yang dimaksud dalam peneliti adalah tindakan dari tergugat yang menahan sisa uang dari perjanjian *murabahah*.

¹⁶Departemen Pendidikan dan Kebudayaan, Kamus Besar Bahasa Indonesia. Hlm. 502.

¹⁷<http://p4tkpenjasbk.kemdikbud.go.id/kepegawaian/2019/05/15/perbedaan-prinsip-antara-permohonan-dengan-gugatan/> diakses Pada Kamis, 23-12-2021 pukul 22.20.

¹⁸Sri Soedewi Masjchoen Sofwan, *Hukum Perutangan*,(Yogyakarta: seksi Hukum Perdata Fakultas Hukum Universitas Gadjah Mada, 1980). hlm. 54.

¹⁹Salmin, *Pengantar Hukum Perdata Tertulis (BW)*, (Jakarta Timur: Sinar Grafika, 2011). Hlm. 187.

6. Analisis adalah penyelidikan terhadap suatu peristiwa (karangan, buatan dan sebagainya) untuk mengetahui keadaan yang sebenarnya.²⁰ Jadi, dalam penelitian ini peneliti menganalisis pertimbangan majelis hakim dalam Putusan Nomor 10/Pdt.G/2019/PTA.Bjm dengan menggunakan bahan hukum yang telah dikumpulkan.
7. Putusan adalah keputusan pengadilan atas perkara gugatan berdasarkan adanya sengketa.²¹ Jadi, dalam hal ini yang dimaksud peneliti adalah sebuah Putusan Pengadilan Tinggi Agama Banjarmasin Nomor 10/Pdt.G/2019/PTA.Bjm.

F. Kajian Pustaka

Agar menghindari kesalah pahaman dan memperjelas permasalahan yang penulis angkat, maka diperlukan kajian pustaka untuk membedakan penelitian ini dengan penelitian yang telah ada. Dari hasil penelusuran penulis kajian mengenai analisis putusan memang sudah ada dilakukan diantaranya:

Jurnal yang ditulis oleh Luisa Srihandayani Magister Kenotariatan Fakultas Hukum Universitas Diponegoro yang berjudul: Perspektif Yuridis dan Praktis Pembedaan Wanprestasi dan Perbuatan Melawan Hukum.²² Jurnal ini

²⁰Departemen Pendidikan dan Kebudayaan, Kamus Besar Bahasa Indonesia. Hlm. 37.

²¹Abdullah Tri Wahyudi, *Peradilan Agama di Indonesia*, (Yogyakarta: Pustaka Pelajar, 2004), hlm. 167.

²²Luisa Srihandayani, “Perspektif Yuridis dan Praktis Pembedaan Wanprestasi dan Perbuatan Melawan Hukum”, jurnal Kawruh Abiyasa, Vol. 01, No. 2, Surabaya: Cendekia Abiyasa Nusantara, 2021.

membahas tentang kesenjangan antara teoritis dengan praktis berkaitan dengan kerancuan dalam menetapkan kasus yang dikatan wanprestasi sebagai perbuatan melawan hukum maupun sebaliknya. Menggunakan metode penelitian hukum yuridis normatif dengan pendekatan perundang-undangan, pendekatan konsep dan pendekatan kasus. Persamaan penelitian di atas dengan peneliti yaitu sama-sama menganalisis tentang suatu kasus yang berkaitan dengan wanprestasi dan perbuatan melawan hukum. Perbedaaan penelitian di atas dengan peneliti yaitu pada pendekatan penelitian`yang mana penelitian saudari Luisa Srihandayani menggunakan pendekatan perundang-undangan, pendekatan konsep dan pendekatan kasus, sedangkan peneliti menggunakan pendekatan analitis.

Skripsi yang ditulis oleh Ahmad Mirza Cholilulloh (122311016) munaqasah tahun 2019 mahasiswa Universitas Islam Negeri Walisongo Semarang Jurusan Muamalah dengan judul: Penyelesaian Sengketa Ekonomi Syariah (Studi Putusan Nomor: 2984/Pdt.G/2017/PA.Smg).²³ Skripsi ini membahas tentang perkara sengketa ekonomi syariah Nomor 2984/Pdt.G/2017/PA.Smg. yang didaftarkan di Pengadilan Agama Semarang pada tanggal 27 Desember 2017. Perkara ini melibatkan Koperasi Simpan Pinjam Pembiayaan Syari'ah (KSPPS) Hudatama sebagai Penggugat dan Eko Sukris Srihono, Endang Susilowati, Maryono, dan Ngatiyem sebagai Tergugat I, II, III, dan IV dengan gugatan materiil sebesar Rp 68.975.000,00. Perkara ini berakhir dengan kesepakatan damai antar kedua belah pihak, menggunakan metode penelitian kualitatif dengan pendekatan yuridis normatif. Persamaan penelitian di atas dengan penelitian saya

²³Ahmad Mirza Chililulloh, *Penyelesaian Sengketa Ekonomi Syariah (Studi Putusan Nomor 2984/Pdt.G/2017/PA.Smg)*, (Semarang: UIN Walisongo, 2019).

yaitu sama-sama menganalisis pertimbangan majelis hakim dalam suatu putusan tentang perkara ekonomi syariah dan dikaji berdasarkan metode hukum normatif. Perbedaan fokus penelitian di atas dengan fokus penelitian saya yaitu penelitian saudara Ahmad Mirza Choliluloh berfokus kepada mencari tahu bagaimana penyelesaian perkara dalam putusannya, sedangkan peneliti meneliti berkaitan tentang pertimbangan-pertimbangan yang digunakan majelis hakim dalam menetapkan sebuah putusan nomor 10/Pdt.G/2019/PTA.Bjm.

Skripsi yang ditulis oleh Ilyas Hanafi (214-12-029) munaqasah tahun 2017 mahasiswa Institusi Agama Islam Negeri Salatiga Fakultas Syariah Jurusan Hukum Ekonomi Syariah dengan judul: Analisis Putusan Pengadilan Agama Purbalingga Tentang Wanprestasi Akad *Murabahah* Studi Kasus Putusan Perkara Nomor 0311/Pdt.G/2014/PA.Pbg.²⁴ Skripsi ini membahas tentang pemenuhan kewajiban akad pembiayaan *murabahah* dengan nomor perkara 0311/Pdt.G/2014/PA.Pbg, yang diajukan oleh PT Bank Pembiayaan Rakyat Syariah Buana Mitra Perwira, berlawanan dengan tergugat bernama Kusworo, telah melakukan perbuatan cidera janji/ingkar janji/wanprestasi terhadap Akad *Murabahah* tersebut, dengan menggunakan metode penelitian analisis putusan dengan pendekatan yuridis normatif. Persamaan penelitian ini yaitu mengkaji pertimbangan majelis hakim dalam menetapkan suatu putusan. Perbedaan penelitian di atas dengan peneliti yaitu penelitian saudara Ilyas Hanafi mengkaji pertimbangan majelis hakim wanprestasi pada akad *murabahah* , sedangkan

²⁴Ilyas Hanafi, *Analisis Putusan Pengadilan Agama Purbalingga Tentang Wanprestasi Akad Murabahah Studi Kasus Putusan Perkara Nomor 0311/Pdt.G/2014/PA.Pbg*, (Salatiga: Institut Agama Islam Negeri Salatiga, 2017).

peneliti tidak hanya sebatas pertimbangan yang berkaitan dengan wanprestasi tetapi juga yang berkenaan dengan perbuatan melawan hukum.

G. Metode Penelitian

1. Jenis, Sifat dan Pendekatan

Jenis penelitian adalah penelitian hukum normatif. Adapun penelitian hukum normatif adalah proses penelitian untuk meneliti dan mengkaji tentang hukum berdasarkan norma, aturan, dan undang-undang yang berlaku lainnya untuk menjawab permasalahan hukum yang diteliti.²⁵ Sifat penelitian ini adalah penelitian preskriptif yaitu untuk memberikan argumentasi atas hasil penelitian yang dilakukan.²⁶ Dalam penelitian ini peneliti bermaksud untuk memberikan argumentasi atas penelitian Putusan Pengadilan Tinggi Agama Banjarmasin Nomor 10/Pdt.G/2019/PTA.Bjm.

Pendekatan yang digunakan peneliti dalam penelitian ini adalah pendekatan analitis (*Analytical Approach*), yaitu mengetahui makna yang dikandung oleh istilah-istilah yang digunakan dalam aturan perundang-undangan secara konseptual, sekaligus mengetahui penerapannya dalam praktik dan putusan-putusan hukum.²⁷

²⁵Muhaimin, *Metode Penelitian Hukum*, (Mataram-NTB: Mataram University Press, 2020). Hlm. 48.

²⁶Muhaimin, *Metode Penelitian Hukum*. Hlm. 86.

²⁷Muhaimin, *Metode Penelitian Hukum*. Hlm. 58.

2. Bahan Hukum

Bahan Hukum yang dipakai dalam penelitian ini adalah:

- a. Bahan Hukum Primer, adalah bahan hukum yang mempunyai kekuatan yang mengikat secara umum (peraturan perundang-undangan) atau mempunyai kekuatan yang mengikat bagi pihak-pihak yang berkepentingan (kontrak, konvensi, dokumen hukum, putusan hakim).²⁸ Bahan hukum primer dalam penelitian ini yaitu Putusan Pengadilan Tinggi Agama Banjarmasin Nomor 10/Pdt.G/2019/PTA.Bjm.
- b. Bahan Hukum Sekunder adalah bahan hukum yang memberi penjelasan terhadap bahan hukum primer.²⁹ Bahan hukum sekunder dalam penelitian ini yaitu: jurnal, buku dan literatur lainnya yang terkait.
- c. Bahan Hukum Tersier, adalah bahan hukum yang memberi penjelasan terhadap bahan hukum primer dan sekunder,³⁰ bahan hukum tersier dalam penelitian ini yaitu kamus hukum dan Kamus Besar Bahasa Indonesia (KBBI).

3. Teknik Pengumpulan Bahan Hukum

- a. Studi Dokumen, yaitu mengumpulkan bahan hukum dari dokumen. Hal ini dilakukan dengan mengumpulkan bahan hukum berupa salinan putusan banding Pengadilan Tinggi

²⁸Muhaimin, *Metode Penelitian Hukum*. Hlm. 64.

²⁹Muhaimin, *Metode Penelitian Hukum*. Hlm. 64.

³⁰Muhaimin, *Metode Penelitian Hukum*. Hlm. 64.

Agama Banjarmasin, yaitu Putusan Banding Nomor 10/Pdt.G/2019/PTA.Bjm.

- b. Studi Pustaka, yaitu Penulis melakukan penelusuran, mempelajari dan mengkaji bahan hukum dengan cara membaca, melihat, mendengarkan maupun menghimpun data berupa sejumlah literatur di perpustakaan guna dijadikan bahan penunjang dalam penelitian ini.

4. Teknik Pengolahan Bahan Hukum

Bahan hukum yang terkumpul kemudian diolah. Pengolahan bahan hukum dilakukan dengan cara menyeleksi bahan hukum kemudian di klasifikasikan dan menyusun bahan hukum tersebut secara sistematis, sehingga memudahkan penulis dalam melakukan analisis.

5. Analisis Bahan Hukum

Bahan Hukum yang telah diolah kemudian ditafsirkan dan dianalisis secara preskriptif yakni analisis Putusan Banding Pengadilan Tinggi Agama Banjarmasin Nomor 10/Pdt.G/2019/PTA.Bjm tentang perkara ekonomi syari'ah yang nanti dianalisis dengan menggunakan bahan hukum lainnya untuk mendapat kejelasan.

H. Sistematika Penulisan

Untuk memberikan gambaran yang jelas mengenai penelitian yang dilakukan, disusunlah suatu sistematika penulisan yang berisi informasi mengenai

materi dan hal yang dibahas dalam tiap bab. Adapun sistematika penulisan penelitian adalah sebagai berikut:

1. Bab I Pendahuluan, yang merupakan gambaran umum tentang permasalahan yang diteliti dari isi skripsi meliputi: Latar belakang masalah, alasan-alasan yang mendasari penulis melakukan penelitian. Dilanjutkan dengan rumusan masalah, berisi tentang permasalahan yang ingin peneliti selesaikan. Selanjutnya adalah tujuan penelitian yaitu maksud dan tujuan penulis melakukan penelitian ini. Dilanjutkan dengan Signifikansi penelitian. Kemudian dilanjutkan dengan definisi operasional yang di dalamnya mendefinisikan secara rinci istilah yang digunakan dalam judul skripsi ini. Berikutnya kajian pustaka yang di dalamnya menjelaskan perbedaan penelitian ini dengan penelitian terdahulu. Kemudian selanjutnya metode Penelitian yakni tentang jenis, dan sifat, bahan hukum, teknik pengumpulan bahan hukum, teknik pengolahan bahan hukum dan analisis bahan hukum. Dan yang terakhir adalah sistematika penulisan yang bertujuan untuk mempermudah dalam mengetahui susunan dari skripsi.
2. Bab II Deskripsi Umum, berisi teori-teori yang berkaitan dengan perbuatan melawan hukum dan wanprestasi.
3. Bab III Bahan Hukum dan Analisis, berisi tentang Putusan Banding No 10/Pdt.G/2019/PTA.Bjm dan analisis tentang putusan banding Nomor 10/Pdt.G/2019/PTA.Bjm dikaitkan dengan bahan hukum yang telah dikumpulkan.

4. Bab IV Penutup, berisi kesimpulan dari rangkaian pembahasan pada hasil penelitian. Kesimpulan, yaitu untuk membantu para pembaca mengetahui hasil penelitian secara cepat. Selain kesimpulan bab ini juga memuat saran.