

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Syariat Islam memerintahkan umatnya untuk saling tolong menolong,

salah satunya dalam bentuk pinjam-meminjam dengan jaminan, atau biasa

disebut pinjaman gadai. Hukum Islam menjaga kepentingan murtahin agar

tidak dirugikan. Oleh sebab itu, diperbolehkan meminta agunan sebagai

jaminan utang. Apabila r hin tidak dapat melunasi pinjaman, maka agunan

tersebut dapat dijual. Kosep tersebut dalam fikih Islam dikenal dengan istilah

ar-Rahn (gadai).
1

Ar-Rahn (gadai) merupakan suatu akad perjanjian utang-piutang dengan

jaminan barang sebagai penguat kepercayaan utang-piutang tersebut. Nilai

barang yang digadaikan lebih rendah dari yang semestinya, sehingga apabila

utang itu tidak terbayar maka bisa dijadikan sebagai tebusannya. Penjualannya

sesuai dengan harga yang berlaku saat itu, dan kalau ada kelebihan dari jumlah

utang supaya dikembalikan kepada pemilik (penggadai) barang tersebut.
2

Pinjaman dengan menggadaikan marh n sebagai jaminan marh n ih

dalam bentuk rahn itu dibolehkan dengan ketentuan bahwa murtahin

mempunyai hak menahan marh n sampai semua marh n bih dilunasi r hin

dan manfaatnya tetap menjadi milik r hin, yang pada prinsipnya tidak boleh

1
M. Sulaeman Jaluli, “Kepastian Hukum Gadai Tanah dalam Hukum Islam di Kabupaten

Bogor”, Ahkam vol.XV, 2 (2015), hlm. 221.
2
Sohari Sahrani, Ru‟fah Abdullah, Fiqh Muamalah, (Bogor: Ghalia Indonesia, 2011),

hlm. 158.

2

dimanfaatkan murtahin kecuali dengan izin r hin, tanpa mengurangi nilainya,

serta sekedar sebagai pengganti biaya pemeliharaan dan perawatannya.
3

Ulama Mazhab Maliki mendefinisikan gadai dengan “harta yang

dijadikan pemiliknya sebagai jaminan utang yang bersifat mengikat” menurut

mereka, yang dijadikan agunan bukan saja harta yang bersifat materi, tetapi

juga harta yang mempunyai manfaat tertentu. Harta tersebut tidak harus

diserahkan secara aktual, tetapi bisa juga penyerahannya secara hukum, seperti

menjadikan sawah sebagai agunan, maka yang diserahkan itu adalah

sertifikatnya.
4

Ulama Mazhab Hanafi mendefinisikan rahn dengan “menjadikan

sesuatu (barang) sebagai jaminan terhadap hak (piutang) yang mungkin

dijadikan sebagai pembayar hak (piutang) tersebut, baik seluruhnya maupun

sebagiannya. Sementara itu, ulama Mazhab Syafi‟i dan Mazhab Hanbali

mendefinisikan rahn dalam arti akad, “menjadikan materi (barang) sebagai

jaminan utang yang dijadikan pembayar utang apabila orang yang berutang

tidak bisa membayar utangnya”.
5

Definisi yang dikemukakan Ulama Mazhab Syafi‟i dan Mazhab

Hanbali ini mengandung pengertian bahwa barang yang bisa dijadikan agunan

utang tersebut hanyalah harta yang bersifat materi, tidak termasuk manfaat

sebagaimana yang dikemukakan ulama Mazhab Maliki, sekalipun sebenarnya

3
Indah Suwarni, “Dampak Finansial Sistem Terhadap Gadai Tanah Sawah di Tinjau dari

Perspektif Hukum Islam pada Masyarakat Bima”, Kordinat Vol. XIX, 1, (2020), hlm 148.
4
Agus Salim Nst. “Pemanfaatan Barang Gadai Menurut Hukum Islam”, jurnal

Ushuluddin Vol. XVII, 2 (2012), hlm 157.
5
Ibid,. 157-158

3

manfaat tersebut, menurut mereka (ulama Mazhab Syafi‟I dan Mazhab

Hanbali) termasuk dalam pengertian harta.
6

Fungsi gadai sebenarnya memberikan kepastian hukum yang jelas

dengan adanya porsi lebih besar dengan menaikan status jaminan dari tingkat

minimal ke level maksimal. Kedudukan lahan yang seharusnya sekunder

menjadi primer, sebab tanah yang digadaikan tidak akan terealisasi tanpa ada

jaminan. Tanah produktif sangat berarti dan menjadi incaran utama murtahin

sehingga jika jaminan merupakan sesuatu yang tidak berharga dan tidak

bermanfaat maka dapat dipastikan perjanjian gadai tanah tidak pernah ada.
7

Akad gadai bertujuan untuk meminta kepercayaan dan menjamin utang

bukan mencari keuntungan hasil. Selama hal itu keadaannya demikian, maka

orang yang memegang gadai (murtahin) dapat memanfaatkan barang yang

digadaikan, sekalipun diizinkan oleh orang yang menggadaikan (r hin).

Menurut Sayyid Sabiq, tindakan memanfaatkan barang gadaian tidak ubahnya

qiradh yang mengalirkan manfaat adalah riba.
8

Pendapat jumhur Ulama, selain Hanabilah, menegaskan bahwa

pemegang barang agunan tidak boleh memanfaatkan barang agunan tersebut

karena barang tersebut bukan miliknya secara penuh. Hak pemegang agunan

terhadap barang itu hanyalah sebagai agunan piutang yang ia berikan, apabila

6
Ibid,. 158

7
M. Sulaeman Jaluli, “Kepastian Hukum Gadai Tanah dalam Hukum Islam di Ka upaten

Bogor”, Ahkam vol.XV, 2 (2015), hlm. 223.
8
Sohari Sahrani, Ru‟fah Abdullah, Fikih Muamalah (Bogor:Ghalia Indonesia, 2011) hlm.

180.

4

orang yang berhutang wanprestasi (tidak mampu melunasi hutangnya), maka ia

boleh menjual barang tersebut untuk melunasi piutangnya.9

Barang jaminan adalah amanah yang tidak boleh diganggu gugat oleh

pemegang gadai. Sedang biaya pemeliharaannya boleh diambil dari manfaat

barang itu sejumlah biaya yang diperlukan.10

Dalam masalah gadai, Islam telah mengaturnya seperti yang telah

diungkapkan oleh Ulama fiqih, baik mengenai rukun, syarat, dasar hukum

maupun tentang pemanfaatan barang gadai oleh penerima gadai. Namun dalam

pelaksanaannya sendiri, tidak menutup kemungkinan akan adanya

penyimpangan dalam akad maupun pemanfaatan barang jaminan dari aturan

yang telah ada dalam hukum Islam.11 Hal ini terlihat dari praktik gadai dalam

masyarakat yang penerima gadai memanfaatkan barang gadai tersebut.

Gadai yang banyak terjadi di Desa Batu Ampar Kecamatan Piani

Kabupaten Tapin ini adalah gadai kebun karet dengan adanya keterdesakan

ekonomi dalam keluarga di Desa Batu Ampar ini menjadi salah satu faktor

mengapa banyak kebun karet yang dijadikan jaminan gadai (marh n).

Rasa kekeluargaan yang erat mendorong masyarakat untuk

bermuamalah dengan sesama warga desa. Salah satunya yaitu muamalah gadai

tanah yang dilakukan antara satu individu dengan individu lainnya di desa ini.

9
Miftahul Ulum, “Fikih Legal Opinion (Reinterprestasi Hukum Gadai dalam Perspektif

Hukum Perdata dan Hukum Islam”, Syaikhuna Volume 10, 1, (2019), hlm. 30.
10

Samsul Karmaen, Antoni, “Pemanfaatan Barang Jaminan oleh Murtahin dalam

Perspektif Islam”, El-hikam:Jurnal Pendidikan dan Kajian Keislaman, Volume XIII, 1, (2020),

hlm. 46.
11

Indah Suwarni, “Dampak Financial Sistem terhadap Gadai Tanah Sawah di Tinjau

dari Perspektif Hukum Islam pada Masyarakat Bima”, Kordinat Vol.XIX, 1, (2020) hlm. 147.

5

Seluruh proses gadai tanah di Desa Batu Ampar Kecamatan Piani

Kabupaten Tapin ini dilakukan oleh penerima gadai dan pemberi gadai.

Penaksiran harga tanah gadai yang menjadi langkah awal dalam proses gadai

dilakukan oleh penerima gadai dengan melihat sertifikat tanah yang akan

dijadikan jaminan. Salah satu kasus yang peneliti temukan saat penjajakan

awal yaitu ada perkebunan karet yang dimiliki oleh bapak Herman. Ketika

Bapak Herman memerlukan uang kemudian kebun karet ini digadaikan ke

Bapak Syahdan dengan harga sebesar Rp. 25.000.000. Mereka berakad dengan

sanda pakai, karena di Desa Batu Ampar sudah terbiasa kalau kebun karet yang

digadaikan si penerima gadai boleh memanennya dengan akad sanda pakai.

Baru beberapa kali Bapak Herman memanen, tanpa sepengetahuan Bapak

Syahdan kebun karet ini dijual oleh Bapak Herman kepada salah satu Ketua RT

di Desa tersebut yaitu Bapak Pudin dengan harga Rp. 100.000.000 karena

memerlukan uang untuk biaya kuliah anak. Setelah penjualan tersebut Bapak

Herman mengembalikan uang gadai sebesar Rp. 25.000.000 kepada Bapak

Syahdan.

Berdasarkan pemaparan dan permasalahan di atas, maka penulis tertarik

untuk mengadakan penelitian dengan judul Praktik Gadai Kebun Karet

(Studi Kasus Di Desa Batu Ampar Kecamatan Piani Kabupaten Tapin)’’.

B. Rumusan Masalah

Berdasarkan latar belakang masalah tersebut dan memudahkan serta

terarahnya penelitian ini, maka penulis merumuskan masalahnya yaitu:

“Bagaimana praktik gadai kebun karet (Studi kasus di Desa Batu Ampar

6

Kecamatan Piani Kabupaten Tapin)?”

C. Tujuan Penelitian

Setelah memperhatikan rumusan masalah di atas, maka dapat diketahui

penelitian ini bertujuan untuk mengetahui dan memahami praktik gadai kebun

karet (Studi kasus Di Desa Batu Ampar Kecamatan Piani Kabupaten Tapin)

D. Signifikasi Penelitian

1. Signifikansi penelitian ini secara teoritis diharapkan memberikan kontribusi

dalam pengembangan teori gadai praktik perkebunan karet, khususnya di

lingkungan masyarakat.

2. Signifikansi penelitian dalam hal praktis, hasil penelitian ini diharapkan

akan memberikan pengetahuan bagi masyarakat Desa Batu Ampar

Kecamatan Piani Kabupaten Tapin.

E. Definisi Operasional

Penulis mencoba memperjelas maksud dari judul penelitian ini, dan

untuk menghindari kesalahpahaman dan kekeliruan dalam memahaminya,

maka penulis merasa perlu mengemukakan penjelasan sebagai berikut:

1. Praktik

Arti kata praktik sendiri menurut KBBI adalah pelaksanaan secara

nyata apa yang disebut dalam teori.
12

 Praktik di sini ialah tentang

pelaksanaan penyerahan barang gadai berupa kebun karet sebagai bentuk

jaminan utang.

12

Tim Penyusunan Kamus Pusat dan Pengembangan Bahasa, Kamus Besar Bahasa

Indonesia (Jakarta:Balai Pustaka,1998), hal. 506.

7

2. Kebun karet

Kebun karet adalah lahan perkebunan yang di tanami pohon karet,

dan kebun karet yang dijadikan barang gadai atau agunan.

3. Gadai

Gadai ialah menjadikan suatu benda bernilai menurut pandangan

syara sebagai tanggungan utang, dengan adanya benda yang menjadi

tanggungan itu seluruh atau sebagian utang dapat diterima.
13

 Gadai yang

dimaksud dalam penelitian ini adalah tanah yang sudah digadaikan kepada

orang lain kemudian kembali dijual kepada pihak ketiga.

F. Kajian Pustaka

Penelitian terdahulu digunakan oleh peneliti sebagai bahan

perbandingan dan acuan. Sekaligus untuk membedakan penelitian ini dengan

penelitian sebelumnya. Selain itu agar nantinya menghindari kesamaan

dengan penelitian sekarang tentang Praktik Gadai Kebun Karet (Studi kasus

Di Desa Batu Ampar Kecamatan Piani Kabupaten Tapin) dengan

menggunakan metode penelitian kualitatif, berbeda dari segi pembahasan dan

pokok permasalahan.

1. Skripsi oleh Heny Purwanti (2021), Jurusan Hukum Ekonomi Syari‟ah

Universitas Islam Negeri Antasari Banjarmasin, dengan judul: “Praktik

Sanda Tanah Sawah Di Desa Pagat, Kecamatan Batu Benawa, Kabupaten

Tapin”.

13

Hendi Suhendi, Fiqh Muamalah (Jakarta: Raja Grafindo Persada, 2014), hal. 106.

8

Jenis penelitian adalah penelitian lapangan (field research) dengan

pendekatan kualitatif. Hasil penelitian menunjukkan bahwa: 1) praktik

sanda tanah sawah di Desa Pagat Kecamatan Batu Benawa ini sistem sanda

yang terjadi adalah adanya keterlibatan pihak ketiga yaitu si penyewa tanah.

Si rahin yang menyandakan tanahnya tersebut sebagai jaminan kepada si

murtahin saat peminjaman uang, kemudian si murtahin menyewakan

kembali kepada pihak ketiga/penyewa untuk mendapatkan keuntungan dari

hasil tanah tersebut. (2) Dalam perspektif hukum Islam sanda tanah sawah

tersebut dalam akad gadai adalah termasuk dalam akad yang fasid (tidak

terpenuhi syaratnya), kemudian setelah akad yang dilakukan dan dengan

ditindaklanjuti, barang sandaan tersebut dimanfaatkan dengan cara

menyewakan oleh pihak murtahin kepada pihak ke-3, maka praktik ini tidak

diperbolehkan karena mengandung unsur Riba.
14

Persamaan antara penelitian terdahulu dan penelitian ini adalah

sama-sama meneliti tentang praktik gadai. Adapun perbedaannya adalah

penelitian yang ingin dilakukan dengan penelitian terdahulu adalah

penelitian ini berfokus pada praktik gadai kebun karet sedangkan penelitian

terdahulu berfokus pada praktik sanda tanah sawah, serta terdapat perbedaan

pada tujuan penelitian, adapun tujuan penelitian terdahulu adalah untuk

mengetahui praktik sanda tanah sawah di Desa Pagat Kecamatan Batu

Benawa Kabupaten Hulu Sungai Tengah dan untuk mengetahui tinjauan

14

Purwanti, Heny, Praktik Sanda Tanah Sawah Di Desa Pagat Kecamatan Batu

Benawa Kabupaten Hulu Sungai Tengah, [Skripsi Program Studi Hukum Ekonomi Syariah

(Muamalah)], Banjarmasin, Fakultas Syariah Universitas Islam Negeri Antasari Banjarmasin,

2021.

9

hukum Islam terhadap praktik sanda tanah sawah di Desa Pagat Kecamatan

Batu Benawa Kabupaten Hulu Sungai Tengah.

2. Skripsi Oleh Akbar, Abdul Hakim (2009), jurusan Syariah Dan Ekonomi

Islam IAIN Antasari Banjarmasin, dengan judul: Praktik Gadai Tanah Yang

Dimasuki Unsur Sewa di Kecamatan Anjir Pasar Kabupaten Barito Kuala.

Jenis penelitian adalah penelitian lapangan (field research) dengan

pendekatan kualitatif. Hasil penelitian menunjukkan bahwa: Dalam praktik

gadai tanah yang dimasuki unsur sewa di Kecamatan Anjir Pasar Kabupaten

Barito Kuala adalah keseluruhan kasus (I, II, III dan IV) si rahin

menggadaikan tanahnya kepada murtahin dengan kesepakatan yang

ditetapkan oleh murtahin, bahwa selama rahin menggarap tanah yang ia

gadaikan itu, ia harus membayar sewa kepada murtahin. Kedua: Faktor

penyebab dari kasus (I, II, III, dan IV) dipengaruhi oleh beberapa hal. Hal

tersebut dikarenakan si pemilik tanah tidak memiliki modal untuk membeli

bibit padi dan pupuk. Ketiga: akibat yang ditimbulkan tidak bersifat negatif,

tapi akibat yang ditimbulkan adalah dampak yang bersifat positif. Dimana

antara rahin dan murtahin tidak merasa rugi, bahkan mereka sama-sama

untung. Walaupun ada tambahan sewa yang harus dibayar rahin kepada

murtahin, tapi sewa tersebut tidak seberapa dibanding penghasilan panen

yang rahin peroleh. Keempat: Ditinjau dari fiqih Islam pada kasus (I, II, III

dan IV) ada beberapa perbedaan pendapat di kalangan Ulama terhadap

praktik gadai tanah yang dimasuki unsur sewa ini. Menurut Imam Hanafi

praktik seperti ini boleh atas izin penggadai (Rahin), menurut Imam Maliki

10

dan Hambali praktik seperti ini tidak boleh dilakukan apabila utang itu

karena pinjaman, menurut Imam Syafi‟i praktik seperti ini tidak boleh

karena akadnya rusak, sedangkan menurut Ahmad Azhar Basyir pada

dasarnya praktik seperti ini tidak boleh dilakukan kecuali atas kesepakatan

bersama. Menurut penulis lebih kepada pendapat Imam Hanafiyah.
15

Persamaan antara penelitian terdahulu dan penelitian ini adalah

sama-sama meneliti tentang praktik gadai. Adapun perbedaannya adalah

penelitian ini dan penelitian terdahulu pada permasalahan yang ingin di

teliti. Pada peneltian terdahulu tanah yang digadaikan tersebut disewakan

oleh pihak penggadai kepada orang lain sedangkan pada peneltian ini

permasalahnnya adalah tanah/kebun karet dijual oleh pemilik tanah/kebun

karet kepada orang lain tanpa sepengetahuan si penggadai.

3. Skripsi Oleh Rahmi, Suhaimi (2015), Fakultas Syariah dan Ekonomi Islam

Institut Agama Islam Negeri Antasari Banjarmasin, dengan judul: Praktik

Pemaanfaatan Barang Gadai Lahan Perkebunan Karet Di Desa Pauh

Kecamatan Limpasu Kabupaten Hulu Sungai Tengah Dalam Perspektif Fiqh

Muamalah.

Jenis penelitian adalah penelitian lapangan (field research) dengan

pendekatan kualitatif. Hasil penelitian menunjukkan bahwa: Pertama: Pada

Kasus II: Masyarakat yang melakukan praktik pemanfaatan barang gadai

lahan perkebunan karet yang mana Murtahin diperbolehkan mengambil

15

Akbar, Abdul Hakim, Praktik Gadai Tanah Yang Dimasuki Unsur Sewa di Kecamatan

Anjir Pasar Kabupaten Barito Kuala [Skripsi Fakultas Syariah dan Ekonomi Islam] Banjarmasin,

IAIN Antasari Banjarmasin, 2009.

11

manfaat dari getah pohon karet dan menjual hasilnya dengan membayar

ganti rugi kepada rahin atas hasil getah karet yang ia ambil manfaatnya dan

ia jual hasilnya. Kedua meliputi kasus I, III, IV, penggadaian tersebut tidak

boleh dan diharamkan karena didalamnya terdapat unsur riba yaitu utang

piutang yang mengandung manfaat.
16

Persamaan antara penelitian terdahulu dan penelitian ini adalah

sama-sama meneliti tentang praktik gadai kebun karet Adapun

perbedaannya adalah terletak pada tujuan penelitian. Penelitin terdahulu

adalah untuk mengetahui gambaran, alasan pemanfaatan dan tinjauan fiqh

muamalah tentang praktik barang gadai lahan perkebunan karet di Desa

Pauh Kecamatan Limpasu Kabupaten Hulu Sungai Tengah.

G. Sistematika Penulisan

Skripsi ini di tulis dalam 5 (lima) bab dengan yang dilakukan secara

sistematis sesuai dengan pola penulisan karya ilmiah dan secara umum

merujuk kepada panduan penulisan skripsi:

1. Bab I Pendahuluan yang memuat Latar Belakang Masalah tentang gadai dan

penggadai perkebunan karet, Perumusan Masalah, Tujuan Penelitian,

Signifikansi Penelitian, Definisi Operasional dan Sistematika Penulisan.

2. Bab II Praktek gadai kebun karet yang berisi : Pengertian Gadai, Dasar

Hukum Gadai, Rukun Gadai, syarat gadai, Akad Dalam Gadai, Pemanfaatan

Mahrun Hak, Kewajiban Murtahin, Hak Dan Kewajiban Rahin.

16

Rahmi, Suhaimi, Praktik Pemaanfaatan Barang Gadai Lahan Perkebunan Karet Di

Desa Pauh Kecamatan Limpasu Kabupaten Hulu Sungai Tengah Dalam Perspektif Fiqh

Muamalah [Skripsi Fakultas Syariah dan Ekonomi Islam] Institut Agama Islam Negeri Antasari

Banjarmasin, 2015.

12

3. Bab III Metode Penelitian yang berisi : Jenis dan pendekatan penelitian,

Desain penelitian, Subjek penelitian, Objek penelitian, Data, sumber data

dan teknik pengumpulan data, Teknik pengolahan data dan analisis data,

Prosedur penelitian.

4. Bab IV Penyajian dan Analisis Data yang berisi : Gambaran umum lokasi

penelitian, Penyajian Data, Analisis Data.

5. Bab V Penutup yang berisi : Simpulan dan Saran-saran.

