

49

BAB IV

PRAKTIK GADAI KEBUN KARET

A. Praktik Gadai Kebun Karet (Studi Kasus di Desa Batu Ampar Kecamatan

Piani Kabupaten Tapin)

Faktor yang mendorong masyarakat memilih gadai adalah kebutuhan

ekonomi seperti keperluan-keperluan mendesak, dimana disaat keadaan

masyarakat terkena musibah dan kebutuhan keluarga yang membutuhkan uang

yang cepat dan salah satu masyarakat untuk mendapatkan uang tersebut dengan

menggadaikan barang berharga mereka. Menggadaikan barang berharga seperti

lahan perkebunan karet dan sebagainya. Menjadi pilihan karena jika melakukan

peminjaman dilembaga penggadaian atau lembaga bank susah dan banyak

prosedur serta lama dalam pencairan pinjamannya dan jika mencari pinjaman

orang-orang pun jarang yang memberikan pinjaman secara cuma-cuma. Selain

itu, pihak murtahin menerima gadai karena niat menolong melihat tetangganya

atau orang sekitar yang membutuhkan dana atau sedang kesulitan ekonominya.

Biasanya, rahin adalah tergolong ekonomi yang rendah tetapi tidak menutup

kemungkinan rahin adalah orang yang berkecukupan namun pada saat itu

butuh dan yang mendesak dan akhirnya menggadaikan barang berharga seperti

lahan perkebunan karet. Sedangkan murtahin biasanya orang yang bisa

dikatakan berada dan berkecukupan.

Gadai dilakukan sebagai cara untuk mempermudah mendapatkan

pinjaman hutang. Gadai sebenarnya sah dilakukan asalkan kedua belah pihak

saling rela, rela dalam artian setuju dan tidak keberatan terhadap gadai tersebut

50

dan adil antara pihak rahin dan murtahin. Selain itu niatnya juga harus baik

yaitu tolong-menolong. Jika pelaksanaan gadai niatnya mencari keuntungan

sedangkan gadai adalah akad tolong menolong maka harus ada peninjauan

kembali apakah gadai tersebut sah atau tidak, dikarenakan pelaksanaan gadai di

katakan sah bila tidak ada pihak yang merasa terbebani apalagi dirugikan.

mereka biasa melakukan praktek gadai dengan cara yang sangat sederhana

yang dilakukan antara kerabat dekat, tetangga, ataupun orang yang dapat

dipercaya. Mereka menganggap bahwa proses gadai tersebut lebih mudah dan

cepat untuk mendapat pinjaman dibandingkan mereka harus meminjam kepada

pegadaian ataupun bank. Meski begitu mereka menganggap bahwa barang

gadai tersebut adalah sebagai antisipasi bila hutang atau pinjamannya jika tidak

dibayar, maka barang gadai tersebutlah yang digunakan untuk menutupi

hutangnya. Dan merekapun tahu bahwa hutang adalah hak semua orang yang

harus dibayar sebelum mati.

Menurut masyarakat Desa Batu Ampar gadai adalah sama dengan

jaminan pinjaman atas utang yang mana suatu barang yang dijadikan peneguh

atau penguat kepercayaan dalam utang piutang. Barang tersebut boleh diambil

atau dijual jika utang tak dapat dibayar, hanya penjualan hendaknya dengan

keadilan (dengan harga yang berlaku pada waktu itu). Biasanya masyarakat

Desa Batu Ampar Kecamatan Piani Kabupaten Tapin melakukan transaksi

gadai dengan cara mereka datang kerumah saudara, tetangga untuk meminjam

uang dan sebagai jaminannya adalah barang-barang berharga yang bernilai

tinggi yang mereka miliki seperti tanah perkebunan karet, sertifikat

51

tanah,rumah dan barang lainnya. Dari hasil penelitian dilapangan yang telah

penulis lakukan melalui wawancara kepada para responden dan informan,

maka diperoleh 2 (dua) kasus tentang praktik gadai tanah kebun karet di Desa

Batu Ampar Kecamatan Piani Kabupaten Tapin.

Adapun uraian ke-2 (dua) kasus tersebut adalah sebagai berikut:

1. Kasus 1

a. Identitas informan

Pemilik Tanah (Rahin)

1) Nama Pihak 1

2) Umur

3) Pendidikan Terakhir

4) Alamat

:

:

:

:

Herman

54 Tahun

SMPN

Desa Batu Ampar RT. 03 RW. 02

Kecamatan Piani Kabupaten Tapin

Penerima Gadai 1 (Murtahin)

1) Nama Pihak 2

2) Umur

3) Pendidikan Terakhir

4) Alamat

:

:

:

:

Syahdan

38 Tahun

MA

Desa Batu Ampar RT. 03 RW. 02

Kecamatan Piani Kabupaten Tapin

Penerima Gadai 2 (Murtahin)

1) Nama Pihak 3

2) Umur

3) Pendidikan Terakhir

:

:

:

Pudin

42 Tahun

SMP

52

4) Alamat : Desa Batu Ampar RT. 04 RW. 02

Kecamatan Piani Kabupaten Tapin

b. Uraian Kasus 1

Bapak Herman memiliki tanah perkebunan karet seluas kurang

lebih 2 hektar dan apabila memanen karet dalam satu minggu dapat

menghasilkan karet kurang lebih sebanyak 200 kg, karena tanah

perkebunan karet ini tidak dipakai oleh Bapak Herman maka Bapak

Herman menawarkan kepada Bapak Syahdan ingin menggadaikan

tanahnya tersebut dengan akad sanda atau gadai pakai seharga Rp.

25.000.000, yang mana di Desa Batu Ampar ini sudah kebiasaan

apabila menggadaikan lahan perkebunan yang si penerima gadai boleh

memakai atau memanennya selama masih belum ditebus oleh pihak

penggadai. Kemudian setelah mendengar tawaran dan penjelasan dari

Bapak Herman lalu Bapak Syahdan menerima tawaran tersebut dengan

membayar uang sebesar Rp. 25.000.000 untuk tanah gadai perkebunan

karet milik Bapak Herman. Setelah Bapak Syahdan membayar uang

gadai sebesar Rp.25.000.000 kepada Bapak Herman, kemudian Bapak

Herman menyerahkan tanah perkebunan karet yang digadaikan kepada

Bapak Syahdan dengan akad sanda atau gadai pakai. Lalu Bapak

Syahdan memakai tanah perkebunan karet tersebut untuk di sadap

karetnya agar dapat dijual hasilnya. Namun, berselang beberapa kali

memanen karet tersebut tanpa sepengetahuan Bapak Syahdan kebun

karet itu sudah di jual oleh Bapak Herman ke salah satu warga Desa

53

Batu Ampar sekaligus ketua RT yang bernama Pudin dengan harga Rp.

100.000.000. hal tersebut dikarenakan Bapak Herman memerlukan uang

untuk membayar biaya kuliah anaknya, ketika anak Bapak Herman

diterima menjadi mahasiswi disaat itulah Bapak Herman memerlukan

uang banyak sehingga berkeinginan untuk menjual perkebunan karetnya

tersebut. Pada saat itu Bapak Herman mendatangi Bapak Pudin

kerumahnya untuk menawarkan tanah perkebunan karet yang

dimilikinya untuk dijual seharga Rp.100.000.000 dengan alasan untuk

biaya anaknya kuliah, kemudian setelah mendengar penjelasan dari

Bapak Herman tersebut. Bapak Pudin menerima tawaran dengan

maksud ingin menolong sekaligus ingin mempunyai tanah perkebunan

karet. Lalu setelah menerima tawaran tersebut Bapak Pudin membayar

uang sebesar Rp.100.000.000. kepada Bapak Herman untuk membeli

tanah perkebunan karet tersebut dan setelah dilakukan pembayaran oleh

Bapak Pudin, Bapak Herman juga menyerahkan sertifikat tanah

perkebunan karetnya. Setelah melakukan penjualan tanah perkebunan

karet kemudian Bapak Herman menemui Bapak Syahdan untuk

mengembalikan uang gadai sebesar Rp. 25.000.000 untuk menebus

tanah perkebunan karet yang telah digadaikan kepada Bapak Syahdan

tersebut. Sebelum Bapak Herman menemui Bapak Syahdan untuk

menebus tanah perkebunan karet miliknya, Bapak Syahdan sudah

berencana ingin membeli kebun karet tersebut apabila Bapak Herman

54

ingin menjualnya namun Bapak Herman sudah menjualnya terlebih

dahulu kepada Bapak Pudin tanpa sepengetahuannya.
89

Tabel diagram 1. Kasus gadai 1

 Mendatangi dan menawarkan untuk digadaikan

 kemudian mendatangi

 uang gadai

 Melakukan pembayaran gadaikepada Bapak Herman

 Menerima tawaran gadai

 Mendatangi dan menawarkan untuk dijual

 Menyetujui tawaran bapak Herman dan melakukan pembayaran

 Bapak Herman menyerahkan

Dalam melakukan praktik gadai seperti ini, tidak ada dampak

yang merugikan antara kedua pihak karena uang pinjaman dari Bapak

Syahdan juga dikembalikan atau dilunasi.

89

Wawancara, Herman. 3 juli (Tapin: Batu Ampar,2022)

Bapak Herman Bapak Syahdan

Kebun karet

Kebun karet

Kebun karet

Bapak Pudin

Sertifikat Tanah

Membayar

55

2. Uraian Kasus 2

a. Identitas informan:

Pemilik Tanah (Rahin)

1) Nama Pihak 1

2) Umur

3) Pendidikan Terakhir

4) Alamat

:

:

:

:

Saji

57 Tahun

SD

Desa Batu Ampar RT. 02 RW. 01

Kecamatan Piani Kabupaten Tapin

Penerima Gadai (Murtahin)

1) Nama Pihak 2

2) Umur

3) Pendidikan Terakhir

4) Alamat

:

:

:

:

Ahmad

50 Tahun

SMP

Desa Batu Ampar RT. 03 RW. 02

Kecamatan Piani Kabupaten Tapin

Penerima Gadai (Murtahin)

1) Nama Pihak 3

2) Umur

3) Pendidikan Terakhir

4) Alamat

:

:

:

:

Heri

59 Tahun

SMP

Desa Batu Ampar RT. 04 RW. 02

Kecamatan Piani Kabupaten Tapin

b. Uraian Kasus

Menurut Bapak Ahmad, Bapak Saji menggadaikan kebunnya

seluas 1 hektar pada tahun 2011. Dengan datangnya Bapak Saji ke rumah

56

pada waktu itu, Bapak Ahmad mengatakan bahwa Bapak Saji bermaksud

ingin meminjam uang dengan jaminan tanah 1 hektar kepada Bapak

Ahmad sebesar Rp.15.000.000 karena kebutuhan mendesak. Bapak Saji

meminjam uang tersebut dengan menjaminkan kebun karet yang

dimilikinya seluas 1 hektar.
90

 Bapak Saji meminjam uang tersebut hanya

karena tidak memiliki uang untuk keperluan rumah tangganya.

Singkatnya setelah berbicara mengenai ingin meminjam uang dan dengan

menjaminkan tanah perkebunan karet tersebut yang disaksikan oleh istri

Bapak Ahmad. Bapak Ahmad menyetujuinya untuk memberikan

pinjaman uang sebesar Rp.15.000.000 kepada Bapak Saji dengan

persyaratan kebun karet yang telah dijanjikan sebagai jaminan atas uang

pinjaman tersebut tanpa adanya tempo pelunasan. seiring berjalannya

waktu anak Bapak Saji mengalami kecelakaan sehingga membutuhkan

uang dengan cepat. Tanpa pemikiran yang panjang akhirnya Bapak Saji

mendatangi dan meminta tolong kepada Bapak Heri untuk meminjam

uang sebesar Rp.25.000.000 dengan jaminan kebun karet miliknya seluas

1 hektar tersebut, Bapak Saji mengatakan kepada Bapak Heri bahwa

uang pinjaman tersebut untuk melakukan pembayaran biaya perawatan

anaknya yang sedang mengalami kecelakaan. Jikalau Bapak Heri

memberikan pinjaman maka tanah kebun karet yang di miliki Bapak Saji

sebagai jaminannya. Bapak Heri pun menyetujuinya untuk memberikan

pertolongan dengan memberikan pinjaman uang sebesar Rp.25.000.000

90

Hasil Wawancara Dengan Informan Respoden 2 juli 2022 di Desa Batu Ampar pukul

14:15 WIB.

57

kepada Bapak Saji dan dengan diberikan uang pinjaman tersebut selama

proses transaksi, Transaksi di lakukan secara pembicaraan antara Bapak

Saji dan Bapak Heri saja, tanpa adanya surat perjanjian. Dan dalam

Pelunasan hutang, tanpa adanya Jangka waktu pembayaran yang

ditentukan, yang mana Bapak Heri tidak mengetahui jaminan kebun karet

milik Bapak Saji tersebut yang notabenenya sudah digadaikan kepada

Bapak Ahmad tanpa sepengetahuan Bapak Heri.

Bapak Saji tidak meminta izin terlebih dahulu kepada Bapak

Ahmad bahwa ingin menggadaikan kebun karetnya lagi kepada orang

lain untuk kebutuhan biaya perawatan anaknya. Sekitar kurang lebih dua

bulan Bapak Ahmad mengetahui bahwa kebun tersebut telah digadaikan

kembali kepada orang lain. Setelah Bapak Saji mendengar bahwa Bapak

Ahmad mengetahui kebun karetnnya digadaikan lagi. Akhirnya Bapak

Saji menemui Bapak Ahmad dan mengatakan yang sebenarnya. Bahwa

alasan bapak Saji menggadaikan tanah kebun karetnya lagi kepada orang

lain itu karena ingin membayar biaya perawatan anaknya yang sedang

kecelakaan. dan karena hubungan mereka lumayan dekat Bapak Ahmad

pun memaklumi hal tersebut karena Bapak Saji sangat membutuhkan

uang untuk biaya rumah sakit anaknya.
91

91

 Wawancara, Saji. 9 juli (Tapin: Batu Ampar,2022)

58

Tabel diagram 2. Kasus gadai 2

 Mendatangi dan meminta tolong dengan jaminan

 Melakukan pembayaran peminjaman kepada Bapak Saji kepada

 Menyetujui dengan memberikan pertolongan

 Mendatangi untuk meminta bantuan

 dengan

 untuk membayar perawatan

 dengan jaminan

 kepada lalu

Jadi praktek gadai tanah yang di gadaikan kembali ini dilakukan

oleh rahin ketika rahin membutuhkan uang untuk memenuhi

kebutuhannya saat itu juga. Karena pada dasarnya gadai yang dilakukan

didalam ruang lingkup masyarakat dilakukan atas dasar tolong-

menolong. Tanah sawah atau perkebunan karet yang dijadikan sebagai

jaminan utang oleh rahin dikelola oleh rahin sendiri sesuai perjanjian

awal.

Kebun karet

Meminjam uang

Meminjam uang

Bapak Ahmad

Rumah sakit

Bapak Heri Kebun karet
Memberikan

pinjaman

Bapak Heri

Bapak Saji

59

Transaksi gadai dilakukan karena adanya kebutuhan yang

mendesak, baik itu kebutuhan pokok, pengobatan atau kebutuhan yang

lainnya. Masyarakat Di Desa Batu Ampar Kecamatan Piani Kabupaten

Tapin masih banyak yang belum memahami praktik gadai yang sesuai

dengan ketentuan hukum Islam.

C. ANALISIS DATA

Berdasarkan deskripsi kasus yang telah di jelaskan diatas, terdapat dua

kasus praktik gadai kebun karet oleh masyarakat Desa Batu Ampar

Kecamatan Piani Kabupaten Tapin yang terdiri dari 6 Informan yang terlibat

dalam praktik gadai kebun karet, maka penulis akan melakukan analisis

dengan berdasarkan hukum Islam sebagai berikut:

Di dalam pelaksanaan gadai tersebut terdapat pihak ketiga, pihak

ketiga yaitu pihak yang menerima gadaian kembali dari rahin dengan

meminjamkan sejumlah uang kepada rahin dan pihak ketiga mendapatkan

jaminan tanah tersebut. Sedangkan tanah tersebut sudah digadaikan

sebelumnya kepada murtahin. Dan pelaksanaan gadai menggadaikan ini

dilakukan pada waktu yang hampir bersamaan. Ini artinya masih banyak yang

belum memahami kewajibannya sebagai rahin, seperti yang sudah dijelaskan

pada BAB II bahwa rahin boleh memanfaatkan hasilnya namun kendati

seperti itu, rahin tidak boleh bertindak untuk menjual, mewakafkan atau

menyewakan barang jaminan tesebut, sebelum ada persetujuan dari Murtahin.

60

Sebagaimana telah diketahui bahwa pelaksanaan praktik gadai dapat

dikatakan sah apabila sudah terpenuhi rukun dan syaratnya yang ditentukan

oleh syara, apabila salah satu tidak terpenuhi maka akad tersebut tidak sah.

Praktik gadai tanah yang digadaikan kembali Desa Batu Ampar

Kecamatan Piani Kabupaten Tapin dilakukan secara lisan dan tidak ada

penyerahan segel atas kebun karet dari rahin ke murtahin dan dilakukan pada

masyarakat yang memang sudah kenal satu sama lain, dan itu mula nya terjadi

atas dasar tolong menolong.

Tujuan dari rahin menggadaikan kembali tanah nya adalah karna

membutuhkan biaya untuk kebutuhan mendesak, sehingga rahin berani untuk

mengambil langkah secara sepihak dengan menggadaikan tanah miliknya lagi

kepada orang lain. Karena faktor inilah awal mulanya terjadi penggadaian

tanah kepada pihak ketiga tanpa izin dan tidak diketahui oleh murtahin.

Manusia pada dasarnya diciptakan untuk saling tolong menolong.

Manusia juga saling membutuhkan satu sama lainnya. Adakalanya setiap

orang mengalami kesulitan pada suatu ketika. Untuk mengatasi kesulitan itu,

terpaksa meminjam uang pada pihak lain, baik kepada pegadaian maupun

kepada perorangan. Pinjaman tersebut tentunya harus disertai dengan jaminan.

Salah satu bentuk kegiatan muamalah yang biasa dilakukan masyarakat

Desa Batu Ampar adalah dengan akad gadai. Yaitu suatu perjanjian dengan

adanya jaminan tanah. Praktik gadai semacam ini merupakan salah satu solusi

ketika seseorang membutuhkan uang dalam keadaan mendesak. Gadai atau

hak gadai adalah hak atas benda terhadap benda bergerak milik si berhutang

61

(Rahin) yang di serahkan ke tangan si pemiutang (Murtahin) sebagai jaminan

hutang. Gadai diadakan dengan persetujuan dan hak itu hilang jika gadai itu

lepas kekuasaan si pemiutang (Murtahin). Si pemegang gadai berhak

menguasai benda yang di gadaikan kepada nya selama hutang si berhutang

belum lunas, tetapi ia tidak berhak mempergunakan benda itu. Gadai juga

merupakan salah satu cara dalam muamalah yang diperbolehkan dalam Islam.

Adapun menurut Sayyid Sabiq dikemukakan bahwa rahn ialah menjadikan

barang yang mempunyai nilah harta menurut pandangan syara‟ sebagai

jaminan utang, sehingga orang yang bersangkutan boleh mengambil utang

atau bisa mengambil sebagian manfaat dari jaminan tersebut. Pada

pelaksanaannya pihak rahin belum memahami kewajibannya sebagai

murtahin.

Praktik gadai tanah yang digadaikan kembali yang dilakukan

masyarakat di Desa Batu Ampar Kecamatan Piani Kabupaten Tapin dilakukan

untuk kepentingan pribadi rahin. Karena pihak rahin sedang membutuhkan

uang untuk kebutuhannya yang sangat mendesak, sementara tanah yang

mereka miliki sudah digadaikan dan mereka tidak memiliki cara lain selain

menggadaikan kembali tanah nya untuk mendapatkan pinjaman uang.

Adapun proses pengalihan gadai tersebut yakni seorang rahin masih

menggadaikan tanah nya kepada murtahin, dan karena ada kebutuhan

mendesak yang lain, tanah tersebut oleh rahin di jual kepada pihak ketiga

tanpa sepengetahuan dan izin dari murtahin.

62

Dalam kegiatan bermuamalah dalam Islam tidak ada larangan selama

tidak menyalahi aturan syara dan adanya kesepakatan antara kedua belah

pihak. Begitu juga dalam akad gadai, dalam Islam, gadai diperbolehkan

sebagai bentuk dari tolong-menolong antar sesama (tabarru). Sebagaimana

ditegaskan dalam firman Allah SWT Q.S Al-Maidah ayat 2 :

وَلَُالْقَلََئدَُِوَلَُُيآُأيَ هَاُال ذِيْنَُآمَنُ وْاُلَُتََِل وْاُشَعَائرَُِاِللُوَلَُالشَهْرَُالْحرَاَمَُوَلَُالْْدَْيَُ
ُوَلَُ ُفاَصْطَدُوْا ُحَلَلْتُمْ ُوَإِذَا ُوَرِضْوَانً ُر بَِِّمْ ُمِنْ ُفَضْلًَ تَ غُوْنَ ُيَ ب ْ ُالْحرَاَمَ ُالْبَ يْتَ يَْ آمِّ

ُعَلَُ ُوَتَ عَاوَنُ وْا ُأَنُْتَ عْتَدُوْا ُأَنُْصَد وكُْمُْعَنُْالْمَسْجِدُِالْحرَاَمِ ىُالْبُِِّيََْرمَِن كُمُْشَنَآنُُقَ وْمٍ
ُاَللُشَدِيْدُُالْعِقَابُِ)المآئدة:ُ ُوَالْعُدْوَانُِوَات قُوُْاَللُإِن ثِْ وَالتَ قْوَىُوَلَُتَ عَاوَنُ وْاُعَلَىُالِْْ

3)
Artinya: “Dan tolong-menolong lah kamu dala (mengerjakan) kebajikan dan

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

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

Nya”. QS.Al-Maidah (5) 2.

Jika dilihat dari pelaksanaan praktik gadai tanah yang digadaikan

kembali di dalam masyarakat Desa Batu Ampar berdasarkan hasil wawancara,

pada umumnya dilakukan atas dasar tolong menolong.

Transaksi gadai yang dilaksanakan oleh masyarakat Desa Batu Ampar

sudah memenuhi rukun gadai yaitu :

a. Aqid (orang yang melakukan akad) meliputi :

1) Ar-Rahin (yang menggadaikan) yaitu orang yang telah dewasa, berakal,

bisa dipercaya, dan memiliki barang yang digadaikan.

2) Al-Murtahin (yang menerima gadai) yaitu orang yang dipercaya oleh

rahin untuk mendapatkan modal dengan jaminan barang (gadai).

63

b. Sighat (ijab dan kabul), kesepakatan kedua belah pihak yaitu rahin dan

murtahin

c. Adanya barang jaminan berupa sawah dan perkebunan

d. Utang
92

Proses transaksi gadai yang dilakukan oleh masyarakat di Desa Batu

Ampar Kecamatan Piani Kabupaten Tapin sudah memenuhi rukun-rukun

gadai. Akad yang dilakukan oleh rahin dan murtahin dalam perjanjian sudah

sesuai dengan syariat Islam. Namun ada syarat yang tidak terpenuhi yaitu

rahin menggadaikan kembali tanahnya tanpa izin dari murtahin mengingat

syarat dari barang yang akan digadaikan adalah tidak boleh memberikan dua

marhun bih tanpa dijelaskan utang mana menjadi rahn, sedangkan dalam

masalah gadai tanah yang digadaikan kembali ini terdapat hak dari murtahin

yang pertama.

Oleh karena itu dalam kaitannya dengan rahn permasalahannya yaitu

Masyarakat melakukan gadai karena benar-benar membutuhkan dana untuk

keperluan pribadi maupun keluarganya, mereka menggunakan tanah sebagai

agunan karena untuk lebih meyakinkan dan adanya jaminan yang dipegang

oleh pihak pemilik modal (murtahin).

Adapun Ulama-Ulama Hanafiyah menyatakan pemilik barang boleh

memanfaatkan miliknya yang menjadi barang jaminan itu, jika diizinkan

murtahin. Mereka berprinsip bahwa segala hasil dan resiko dari barang

jaminan menjadi tanggung jawab orang yang memanfaatkannya. Hal ini

92

 Moh. Zuhri, dkk, Fiqih Empat Mazhab (Cet. I; Semarang: CV. Asy-Syifa, 1994), Hal 615

64

sejalan dengan sabda Rasulullah SAW “ pemilik barang jaminan (agunan)

berhak atas segala hasil barang jaminan dan ia juga bertanggung jawab atas

segala biaya barang jaminan itu. (H.R Asy-Syafi‟i dan Ad Daruquthni)”

Oleh sebab itu, apabila kedua belah pihak ingin memanfaatkan barang

itu, haruslah mendapat izin dari pihak lainnya. Apabila barang yang

dimanfaatkan itu rusak, maka orang yang memanfaatkannya bertanggung

jawab membayar ganti ruginya.

Sedangkan Ulama Malikiyah berpendapat hampir sama dengan Ulama

Hanafiyah yang menyatakan,”ar-rahin tidak boleh memanfaatkan marhun.”

Keizinan murtahin terhadap rahin untuk memanfaatkan marhun membatalkan

akad rahin. Ada juga pendapat lain yang mengatakan bahwa rahin tidak boleh

memanfaatkan marhun baik diizinkan maupun tidak, karena barang tersebut

bersifat jaminan dan tidak lagi hak pemilik secara penuh.
93

Sementara itu, Ulama Syafi‟iyah mengemukakan pendapat yang lebih

luas dari pendapat ulama-ulama sebelumnya, karena pemilik barang itu ingin

memanfaatkan marhun, tidak perlu ada izin dari pemegang marhun yaitu

murtahin. Alasannya barang itu adalah miliknya dan seorang pemilik tidak

boleh dihalangi untuk memanfaatkan hak miliknya. Akan tetapi, pemanfaatan

marhun tidak boleh merusak barang itu, baik kualitas maupun kuantitasnya,

sebab itu apabila terjadi kerusakan pada barang itu ketika dimanfaatkan

pemiliknya, maka pemilik barang bertanggung jawab untuk hal itu.
94

93

Sayyid Sabiq, Fiqh Sunnah 13,188.
94

Al-Bukhariy, “Sahih al-Bikhariy” di dalam: Barnamij al-Hadis\ asy-Syarif: al-Kutub at-Tis’ah (CD
Program), no. 2229

65

Kendati pemilik barang (Rahin) boleh memanfaatkan hasilnya, tetapi

dalam beberapa hal rahin tidak boleh bertindak untuk menjual, mewakafkan

atau menyewakan barang jaminan tesebut, sebelum ada persetujuan dari

Murtahin (orang yang memberi piutang).

Berdasarkan penjelasan yang dikemukakan di atas, praktik gadai yang

terjadi di Desa Batu Ampar, yaitu gadai yang dilakukan atas dasar tolong

menolong antar tetangga. Pihak rahin menggadaikan tanahnya kepada

murtahin dengan tujuan untuk mendapatkan pinjaman sejumlah uang dengan

jaminan, agar mendapatkan kepercayaan dari murtahin bahwa utang tersebut

akan dibayar. Namun dalam pelaksanaannya ternyata tanah tersebut di jual

oleh rahin tanpa seizin dari murtahin.

Menurut Ulama Hanafiyah dan Syafi‟iyah rahin berhak memanfaatkan

barang jaminan tersebut kecuali atas seizin dari murtahin. Walaupun

diperbolehkan memanfaatkan barang jaminan tersebut, rahin tidak boleh

menjual, mewakafkan dan menyewakan barang jaminan tersebut. Pegadaian

antara rahin dan murtahin itu batal karena rahin tidak memiliki izin dari

murtahin untuk memanfaatkan kembali barang jaminan. Dan pegadaian antara

rahin dan pihak ketiga juga tidak sah karena seperti yang sudah dijelaskan

diatas bahwa pemilik barang tidak boleh memanfaatkan barang jaminan

kecuali atas seizin dari murtahin.

Pada dasarnya yang memiliki hak atas manfaat barang jaminan adalah

rahin. Rahin dan murtahin tidak boleh mengurangi jumlah jaminan tersebut

atau menjualnya, kecuali untuk melunasi utang. Kendati demikian, tetap harus

66

ada kesepakatan antara kedua belah pihak. Maka dapat ditarik kesimpulan

bahwa praktik gadai tanah yang digadaikan kembali yang terjadi di Desa Batu

Ampar tidak dapat dibenarkan karena rahin tidak memiliki izin dari murtahin

karena tidak sesuai dengan hukum syara. Sedangkan syara menetapkan hukum

untuk kemaslahatan umatnya dan seorang mukhalaf dituntut supaya berjalan

sesuai dengan hukum syara dalam segala hal. Apabila seseorang melakukan

kegiatan yang tidak sesuai dengan hukum syara maka orang tersebut telah

melanggar hukum syara.

Dari hasil wawancara peneliti, dapat diketahui bahwa praktik gadai

tanah kebun karet di Desa Batu Ampar Kecamatan Piani Kabupaten dilakukan

dengan transaksi antara penggadai dan penerima gadai, yang mana penggadai

datang kerumah penerima gadai dengan tujuan meminjam uang dengan

jaminan tanah kebun karet, transaksi yang dilakukan secara lisan tanpa adanya

surat perjanjian, tanpa pembatasan waktunya dan ada juga pemanfaatan tanah

kebun karet dimanfaatkan oleh penerima gadai, hasil dari pemanfaatan

tersebut diserahkan kepada murtahin selama tanah gadai belum dilunasi. Dan

untuk hutang gadai dibayar tanpa ada waktu tempo pembayaran yang

ditentukan.

