

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Desa Sari Gadung Kecamatan Simpang Empat Kabupaten Tanah Bumbu

Menurut cerita para tokoh (tetuha) yang ada di Desa Sari Gadung, pada masa dulu Desa Sari Gadung masih menjadi satu kesatuan dengan Kabupaten Kota Baru dengan kecamatan yang bernama BATULICIN. Desa ini banyak terdapat sungai-sungai, karena disebelah utara dari desa ini adalah daerah pegunungan (dataran tinggi) maka sungai-sungai inipun mengalir dengan indahny. Lantaran sungai-sungai ini mengalir dengan lancarya maka tak heran bila tumbuhan disinipun tumbuh dengan suburnya. Salah satu yaitu tumbuhan Gadung, atau sejenis tumbuhan rambat yang berbuah umbi-umbian. Namun tumbuhan ini atau buah dari umbinya mengandung racun atau memabukkan. Karena jenis tumbuhan ini “beracun” istilah orang dulu maka Gadung pun tumbuh dengan lebatnya tanpa ada yang mengganggu. Konon dari situlah maka para tatuha yang memang pada saat itu banyak bertempat tinggal dekat dengan sungai-sungai memakai kata Gadung sebagai nama dari tempat mereka berdiam. Tentu saja nama ini tidak langsung menjadi nama desa, atau langsung tertulis sebagai nama sebuah tempat. Proses penamaan ini memang sudah membudaya dikalangan para tetuha kita dulu.

Bila disuatu tempat ada barang atau benda atau apa saja yang lebih dominan dimasyarakat pada saat itu, maka tak segan nama barang atau benda atau apapun itu akan menjadi nama suatu tempat atau daerah, tentu saja hal ini sangat beralasan dikarenakan supaya nama tersebut mudah diingat dan mudah dikenal. Demikian pula dengan nama Sari Gadung, hal ini dikarenakan banyaknya tumbuhan gadung yang tumbuh disekitar sungai-sungai di daerah ini pada masanya. Karena desakan waktu pada saat itu untuk membentuk suatu daerah pemerintahan maka nama daerah diambil berdasarkan nama dominan atau teknis pada pembentukan pemerintah. Akhirnya pilihan nama Sari Gadung diambil pada masa itu karena desa ini mempunyai Gadung yang lumayan banyak, lalu dinamakan Sari Gadung yang artinya daerah yang mempunyai banyak tumbuhan Gadung dan tersebar dipesisir sungai-sungai kecil yang mengitari daerah ini.

Karena berkembangnya daerah pada Tahun 2004 terjadi pemekaran Kabupaten, dimana pada saat itu daerah ini masih jadi satu kesatuan dengan Kabupaten Kotabaru maka pada tahun itu daerah ini telah menjadi daerah baru dengan kabupaten baru yaitu Kabupaten Tanah Bumbu. Pemekaran tidak hanya berhenti pada Kabupaten itu saja, tapi tuntutan pemerintah lagi-lagi menuntut pemekaran wilayah menjadi 2 (dua) wilayah kecamatan, yaitu Kecamatan Batulicin dan Kecamatan Simpang Empat. Wilayah Desa Sari Gadung termasuk dalam wilayah kecamatan baru, yaitu Kecamatan Simpang Empat. Hingga pada masa pemerintahan Bupati pertama Bapak H. Zairullah Azhar, pemekarann wilayah desa juga bertambah. Dulu desa

Sarigadung berbatasan dengan Desa Kampung Baru, sekarang dimekarkan menjadi berbatasan dengan Desa Barokah.

1. Nama – nama Demang/Lurah/Kepala Desa Sebelum dan Sesudah Berdirinya Desa Sari Gadung.

No	Periode Tahun	Nama Kepala Desa	Keterangan
1	1968 – 1996	IDRIS	-
2	1996 – 1999	MASRANSYAH	-
3	1999 – 2007	AKHMAD JUBAIDI	-
4	2007 – 2013	M. SAHLAN UTAR	-
5	2013 – sekarang	AKHAMD JUBAIDI	-

2. Demografi

Saat ini Desa Sari Gadung telah menjadi wilayah tetap dari 10 desa dan 2 kelurahan yang ada di Kecamatan Simpang Empat. Kemajuan zaman dan terus bertambahnya jumlah penduduk mempengaruhi perkembangan Desa Sari Gadung. Yang mana pada saat itu penduduk lebih banyak berdiam di desa atau wilayah dekat pasar, maka saat ini Desa Sari Gadung mengalami pertambahan penduduk dengan pesat. Berbatasan dengan beberapa wilayah desa, yaitu:

Sebelah Utara Desa Sungai Dua.

Sebelah Selatan Desa Kusambi Kecamatan Kuranji.

Sebelah Barat	Desa Karang Bintang dan Desa Mekarsari Kecamatan Simpang Empat.
Sebelah Timur	Desa Gunung Besar, Desa Gunung Antasari, dan Desa Barokah.

Desa Sari Gadung terdiri dari 14 Ruku Tetangga (RT), 3 Rukun Warga (RW), dan 2 Dusun dengan topografi berada pada wilayah dataran rendah dan suhu rata-rata 25 – 30 oC. Adapun luas wilayah Desa Sari Gadung menurut penggunaan lahan antara lain sebagai berikut:

Sarana Lahan Pertanian	Luas Lahan (Ha)
1	2
A. Lahan Pertanian Sawah	500 Ha
01. Lahan Sawah Berpengairan Teknis	400 Ha
02. Lahan Sawah Berpengairan Non Teknis	300 Ha
03. Lahan Sawah Tidak Berpengairan	400 Ha
B. Lahan Bukan Sawah	474 Ha
01. Lahan digunakan untuk Ladang	723, 44 Ha

02. Lahan digunakan untuk Tambak	10 Ha
03. Lahan digunakan untuk Kebun	550 Ha
04. Lahan digunakan untuk Hutan Rakyat	500 Ha
05. Lahan digunakan untuk Peternakan.	50 Ha

Sumber: Kantor Desa Sari Gadung Kecamatan Simpang Empat

Jarak tempuh Desa Sari Gadung ke Kecamatan Simpang Empat berjarak ± 6 km, dengan lama tempuh ± 5 menit. Sedangkan jarak tempuh ke ibu Kota Kabupaten Tanah Bumbu ± 23 km dengan lama tempuh ± 30 Menit. Secara geografis Desa Sarigadung dengan luasan $\pm 5.123,44$ Km² terdiri dari dataran 100% dari luas wilayah.

Pemanfaatan wilayah Desa Sarigadung menurut topografinya adalah untuk lahan pertanian, ternak, pedagang, perumahan penduduk, jalan raya dan jalan lingkungan. Untuk pendapatan mata pencaharian masyarakat Desa Sari Gadung mayoritas dari hasil pertanian, ternak, dan pedagang.

Adapun juga penduduk di Desa Sari Gadung menurut data setempat pada tahun 2006 terdiri dari kurang lebih 7.332 jiwa, terdiri dari laki-laki 3.743 jiwa dan perempuan 3.589 jiwa. Dari data tersebut didapat keterangan jumlah kepala keluarga 2.206 kepala keluarga.

Ditinjau dari segi agama dan kepercayaan masyarakat Desa Sari Gadung, mayoritas beragama Islam dengan rincian data sebagai berikut:

- Islam : 7.003 orang
- Kristen : 204 orang
- Khatolik : 105 orang
- Hindu : 20 orang

Penduduk Desa Sari Gadung cukup beragam dilihat dari suku atau etnis. Adapun banyaknya penduduk dirinci menurut suku atau etnis yaitu terdiri dari

Suku/Etnis	Rumah Tangga	Penduduk
Suku Banjar	994 KK	3.276 Jiwa
Suku Bugis	406 KK	1.432 Jiwa
Suku Jawa	723 KK	2.292 Jiwa
Suku Madura	66 KK	289 Jiwa
Suku Dayak	17 KK	43 Jiwa

Sumber: Kantor Desa Sari Gadung Kecamatan Simpang Empat Kabupaten Tanah Bumbu

Mayoritas mata pencarian penduduk Desa Sari Gadung bergerak dibidang pertanian. Permasalahan yang sering muncul berkaitan dengan mata pencaharian penduduk adalah tersedianya lapangan pekerjaan yang

kurang memadai dengan perkembangan penduduk sebagaimana tertuang dalam perencanaan pembangunan daerah Kabupaten Tanah Bumbu.

B. Hasil Penelitian

1. Identitas pemilik tanah (*mu'ir*)

Nama : HM
Umur : 49 Tahun
Pendidikan Terakhir : SMA
Agama : Islam
Pekerjaan : Karyawan Swasta

Ibu HM adalah seorang warga asli dari Kota Batulicin. Beliau merupakan salah satu karyawan di perusahaan di Kota tersebut. Beliau merupakan pemilik dari Komplek Perumahan dan juga merupakan pemilik tanah dalam pinjam-meminjam tanah di desa Sari Gadung Kecamatan Simpang Empat Kabupaten Tanah Bumbu.

Berdasarkan hasil wawancara pada hari Rabu, 21 Desember 2022 dengan pihak pemilik (*mu'ir*), memang benar jika beliau meminjamkan tanahnya kepada ke empat pihak sejak tahun 2019 yang lalu sampai sekarang. Untuk berapa luas tanah yang dipinjamkan, si pemilik HM menyerahkan segala keperluan dan kebutuhan pinjaman tanah semuanya kepada si peminjam tanah tersebut, seperti seberapa luas tanah yang dipinjami oleh si peminjam tanah. Sebelum terjadi proses pinjam-meminjam tanah, pemilik hanya mengatur waktu untuk bertemu kepada si peminjam dan langsung secara bersama-sama pergi ke tempat

tanah tersebut. Di tempat itu mereka merundingkan dan membicarakan keperluan si peminjam tanah seperti membicarakan berapa luas tanah yang mereka ingin pinjam dan untuk apa tanah tersebut digunakan si peminjam. Untuk pelaksanaan akadnya, pemilik dan peminjam membicarakan langsung apakah tanahnya boleh dipakai atau tidak.

Tidak ada saksi ataupun orang lain yang menyaksikan perjanjian tersebut. Biasanya pemilik sebulan sekali datang ke lokasi tanah tersebut untuk memantau bagaimana perkembangan dari para peminjam dan sering bertemu juga dengan pihak yang terkait.

Pada saat praktik pinjam-meminjam tanah, sempat ada konflik yang terjadi dengan salah satu peminjam tanah mengenai masalah tanah yang sudah dibangun oleh si peminjam. Menurut si pemilik tanah, beliau hanya bertemu kepada si peminjam hanya satu kali dan itupun tidak ada komunikasi yang jelas dan lebih lanjut dari si peminjam tanah yang akan dipinjam atau mau digunakan untuk apa. Beberapa hari kemudian tiba-tiba si peminjam langsung membangun warung tersebut tanpa bertanya dengan pemiliknya hingga pada akhirnya pemilik menyuruh peminjam untuk merubuhkan bangunan tersebut karena tanah yang dibangunnya itu merupakan tanah yang sudah dibeli oleh orang lain.⁴³

2. Kasus I

Identitas Peminjam (*musta'ir*)

⁴³ HM, pemilik tanah, *wawancara langsung*, Desa Sari Gadung Kecamatan Simpang Empat Kabupaten Tanah Bumbu, pada Hari Rabu, 21 Desember 2022, Pukul 17.02 WITA.

Nama : NA
Umur : 47 Tahun
Pendidikan Terakhir : SMA
Agama : Islam
Pekerjaan : Wirausaha

NA adalah seorang warga asli dari Kota Batulicin. Beliau merupakan wirausaha di Desa Sari Gadung. Beliau dulu bekerja di sebuah perusahaan swasta dan juga merupakan peminjam tanah di Desa Sari Gadung Kecamatan Simpang Empat Kabupaten Tanah Bumbu.

Berdasarkan hasil wawancara pada hari Rabu, 07 Desember 2022 dengan peminjam (*musta'ir*), pelaksanaan pinjam-meminjam tanah terjadi pada September 2021 antara HM dan NA dimana NA berhenti bekerja dari perusahaan dan NA ingin membangun sebuah toko di pinggir jalan. Akan tetapi, karena beliau tidak memiliki biaya untuk membeli sebuah tanah akhirnya beliau mendatangi HM dengan tujuan ingin meminjam tanah di Desa Sari Gadung Kecamatan Simpang Empat Kabupaten Tanah Bumbu.

NA segera mendatangi ke rumah HM dan menyampaikan keinginannya untuk meminjam tanah tersebut. Mereka bersama-sama pergi ke tempat lokasi tanah tersebut dan melakukan akad. Akad yang mereka lakukan hanya secara lisan saja dan tidak ada saksi yang didatangkan untuk menyaksikan proses perjanjian pinjam-meminjam tanah tersebut. Kedua belah pihak akhirnya sepakat dan HM

mempersilahkan NA untuk memilih tanah mana yang akan digunakan untuk membangun toko tersebut.

Adapun dalam perjanjian yang dilaksanakan antara HM dan NA sebenarnya HM menginginkan tanahnya di sewakan saja. Akan tetapi karena NA tidak memiliki biaya untuk sewa tanahnya akhirnya pemilik berniat membantu dengan meminjamkan tanahnya sehingga terjadi kesepakatan pinjam-meminjam tanah antara pemilik HM dan pemilik NA bahwa tanah tersebut dipinjam saja.

Mengenai batas waktu yang disebutkan dalam perjanjian tersebut, pemilik HM tidak membatasi kapan dan berapa lama NA ingin meminjam dan memakai tanahnya tersebut. Apabila HM ingin mengambil tanahnya maka dari itu NA harus mengembalikan tanah milik HM⁴⁴

3. Kasus II

Identitas Peminjam (*musta'ir*)

Nama	: NN
Umur	: 37 Tahun
Pendidikan Terakhir	: SMA
Agama	: Islam
Pekerjaan	: Wirausaha

⁴⁴ NA, peminjam tanah, *wawancara langsung*, Desa Sari Gadung Kecamatan Simpang Empat Kabupaten Tanah Bumbu, Pada hari Rabu, 07 Desember 2022, pukul 10.15 WITA.

NN merupakan seorang warga asli dari Kota Batulicin. Beliau merupakan tetangga dari HM. Beliau merupakan seorang wirausaha dan beliau juga merupakan warga dari Desa Sari Gadung Kecamatan Simpang Empat Kabupaten Tanah Bumbu.

Berdasarkan hasil wawancara pada hari Sabtu, 10 Desember 2022 dengan pihak peminjam (*musta'ir*), pelaksanaan pinjam-meminjam tanah terjadi pada Januari 2022 dimana NN yang ingin meminjam tanah dengan HM alasannya karena beliau ingin membangun bengkel motor. Sebelum meminjam tanah dengan HM, NN sempat mencari bangunan kosong untuk dijadikan bengkel motor. Akan tetapi karena biaya sewa per bulannya mahal dan biaya dimiliki NN tidak mencukupi untuk menyewanya, ada tetangga yang menyarankan meminjam tanah dengan HM.

Setelah NN bertanya dengan tetangganya dan mendapatkan informasi, NN kemudian mencoba untuk menghubungi HM dan HM menyuruhnya untuk bertemu langsung di rumah HM, setelah bertemu, NN menyampaikan keinginannya untuk meminjam tanah HM. Akad dilakukan di rumah HM, yang dilakukan oleh kedua belah pihak. Perjanjian yang dilakukan oleh kedua belah pihak dilakukan secara tertulis di atas materai dimana hanya pemilik dan peminjam yang menyaksikannya.

Di dalam isi perjanjian tersebut, tertulis bahwa pemilik bersedia jika tanahnya dipakai dan dipinjamkan oleh NN untuk membangun bengkel

motor di atas tanahnya. Dengan demikian terjadi akad pinjam-meminjam tanah tersebut. Dalam perjanjian tertulis disebutkan apabila jika tanah tersebut diambil oleh pihak pemilik HM maka NN harus mengembalikan dan harus merubuhkan bangunan bengkel tersebut sesuai dengan isi perjanjian tersebut.⁴⁵

4. Kasus III

Identitas Peminjam (*musta'ir*)

Nama : GN
Umur : 50 Tahun
Pendidikan Terakhir : SMA
Agama : Islam
Pekerjaan : Buruh Sawit

GN merupakan warga dari Kota Batulicin. Beliau merupakan warga dari Desa Sari Gadung Kecamatan Simpang Empat Kabupaten Tanah Bumbu. Beliau bekerja sebagai buruh sawit di perkebunan sawit Jalan Kuranji.

Berdasarkan hasil wawancara pada hari Selasa, 13 Desember 2022 dengan pihak peminjam (*musta'ir*), pelaksanaan pinjam-meminjam terjadi pada November 2019 dimana GN yang merupakan seorang buruh sawit ingin meminjam tanah kepada HM untuk membangun rumah yang

⁴⁵ NN, peminjam tanah, *wawancara langsung*, Desa Sari Gadung Kecamatan Simpang Empat Kabupaten Tanah Bumbu, Pada hari Sabtu, 10 Desember 2022, pukul 11.27 WITA.

ingin ditempatinya karena dekat dengan tempat bekerjanya. GN mencoba menghubungi HM untuk menemuinya dan meminta izin kepada HM untuk dibangun rumah di tanah HM. Akan tetapi pihak HM sangat sulit ditemui dikarenakan pada saat itu HM sedang berada di luar kota. Setelah beberapa hari akhirnya GN dan HM bertemu dan kedua belah pihak melakukan perjanjian.

Pada awalnya pemilik HM sempat menyuruh untuk di beli saja tanahnya tersebut. Akan tetapi karena peminjam GN ingin meminjam saja tanah untuk dibangun rumah sementara karena GN merasa kelelahan jika pulang dari tempatnya bekerja sebagai buruh sawit di Jalan Kuranji.

Adapun dalam perjanjian yang dilaksanakan antara HM dan GN dengan GN mendatangi ke rumah HM melakukan perjanjian pinjam-meminjam dengan bukti tertulis di atas materai dimana dalam perjanjian tersebut kedua belah pihak menuliskan tentang berapa luas tanah yang akan digunakan untuk dibangun rumah tersebut. Mengenai batas waktu yang ditentukan pemilik tidak membatasi berapa lama ingin menggunakan tanahnya tersebut. Apabila pemilik HM ingin mengambil tanahnya maka GN harus mengembalikan dan merubuhkan rumahnya.⁴⁶

⁴⁶ GN, peminjam tanah, *wawancara langsung*, Desa Sari Gadung Kecamatan Simpang Empat Kabupaten Tanah Bumbu, Pada hari Selasa, 13 Desember 2022, pukul 16.27 WITA.

5. Kasus IV

Identitas Peminjam (*musta'ir*)

Nama : IN
Umur : 28 Tahun
Pendidikan Terakhir : SMP
Agama : Islam
Pekerjaan : Wirausaha

IN merupakan seorang warga asli dari Kota Batulicin. Beliau juga merupakan tetangga dari HM. Beliau merupakan seorang wirausaha dan beliau juga merupakan warga dari Desa Sari Gadung Kecamatan Simpang Empat Kabupaten Tanah Bumbu.

Berdasarkan hasil wawancara Minggu, 11 Desember 2022 dengan pihak peminjam (*musta'ir*), pelaksanaan pinjam-meminjam yang terjadi pada tahun 2022 dimana IN yang merupakan seorang penjual sayur keliling di Komplek Perumahan ingin mencari tanah untuk dibangun sebuah warung sayur dan ikan di pinggir jalan. IN mendatangi pemilik HM dan meminta izin membangun warung. Kemudian pemilik HM dan peminjam IN bertemu dan melakukan perjanjian. Akad yang dilakukan secara lisan dengan mendatangi ke rumah pemilik HM dan menyampaikan keinginannya untuk membangun sebuah warung di tanah tersebut.

Ketika peminjam IN sudah membangun warung dalam beberapa bulan dan memulai berjualan disana, tiba-tiba ada salah satu warga yang

mengatakan bahwa tanah yang dipinjam oleh IN tersebut sudah dibeli oleh orang lain. Ternyata Sebelumnya peminjam IN tidak mengetahui bahwa tanah tersebut sudah dibeli oleh orang lain. Peminjam baru mengetahui ketika sudah mulai berjualan 3 atau 4 bulan lamanya. Hingga pada akhirnya peminjam IN mendatangi pemilik HM dan menanyakan apakah benar jika tanah yang telah dibangun oleh IN sudah menjadi hak milik orang lain. Ternyata tanah yang dipinjam oleh IN memang telah menjadi hak milik orang lain, pemilik HM tidak memberi tahu dan peminjam IN juga tidak bertanya secara jelas ketika ingin membangun warung tersebut hingga terjadi perselisihan antara kedua belah pihak, hingga pada akhirnya peminjam harus mengembalikan tanah tersebut dan merobohkan bangunan warungnya.⁴⁷

Identitas Informan

Nama	Umur	Pendidikan Terakhir	Agama	Pekerjaan	Keterangan
HM	49 Tahun	SMA	Islam	Karyawan	Pemilik (<i>mu'ir</i>)
NA	47 Tahun	SMA	Islam	Wirasaha	Peminjam (<i>musta'ir</i>)
NN	37 Tahun	SMA	Islam	Wirasaha	Peminjam (<i>musta'ir</i>)

⁴⁷ IN, peminjam tanah, *wawancara langsung*, Desa Sari Gadung Kecamatan Simpang Empat Kabupaten Tanah Bumbu, Pada hari Minggu, 11 Desember 2022, pukul 12.27 WITA.

GN	30 Tahun	SMA	Islam	Buruh	Peminjam <i>(musta'ir)</i>
IN	25 Tahun	SMP	Islam	Wirausaha	Peminjam <i>(musta'ir)</i>

Matrix Hasil Penelitian

No	Informan	Praktik	Konsekuensi
1	NA	Akad Perjanjian secara lisan, tidak ada saksi yang menyaksikan dan tidak ada batas waktu yang ditentukan	NA bisa membeli tanah tersebut jika usaha NA berkembang agar tanah yang didirikan NA bangunan toko tidak dirubuhkan oleh HM.
2	NN	Akad Perjanjian tertulis di atas materai tetapi hanya pemilik tanah dan peminjam yang menyaksikan tidak ada batas waktu yang ditentukan	Jika HM ingin mengambil tanahnya tersebut maka NN harus mengembalikan tanah dan merubuhkan bangunannya
3	GN	Perjanjian pinjam-meminjam secara tertulis tidak ada batas waktu yang ditentukan	Apabila HM ingin mengambil tanahnya maka GN harus mengembalikannya.
4	IN	Perjanjian secara lisan dengan IN mendatangi ke rumah HM. tidak ada batas waktu yang ditentukan	Karena tanah yang dipakai IN merupakan tanah yang sudah menjadi milik orang lain, IN merubuhkan bangunannya tersebut.

C. Pembahasan Hasil Penelitian

1. Praktik pinjam-meminjam tanah di Desa Sari Gadung Kecamatan Simpang Empat Kabupaten Tanah Bumbu

Pinjam-meminjam tanah yang dilakukan di Desa Sari Gadung Kecamatan Simpang Empat Kabupaten Tanah Bumbu dalam fiqh muamalah disebut dengan *'ariyah*. Sebagaimana pengertian *'ariyah* ialah kegiatan yang dapat memberikan manfaat, dengan tidak merusak zatnya agar zatnya tetap dapat dikembalikan kepada pemiliknya.

Desa Sari Gadung Kecamatan Simpang Empat Kabupaten Tanah Bumbu melaksanakan pinjam-meminjam tanah diawali warga yang tidak mempunyai tanah untuk membangun toko dan tidak mempunyai biaya untuk membeli tanah maupun menyewa sehingga mereka meminjam tanah dengan salah satu masyarakat Desa Sari Gadung Kecamatan Simpang Empat Kabupaten Tanah Bumbu.

Pelaksanaan pinjam-meminjam tanah di Desa Sari Gadung Kecamatan Simpang Empat Kabupaten Tanah Bumbu dilakukan dengan sesama tetangga karena pada dasarnya pinjam-meminjam tanah dengan tetangga lebih mudah dan cepat serta tidak menggunakan barang jaminan, dengan begitu mereka merasa terbantu dengan adanya pinjam-meminjam tersebut karena pinjam-meminjam merupakan sarana tolong menolong antara orang yang mampu dan orang yang tidak mampu.

Sebagai salah satu bentuk transaksi, pinjam-meminjam berlaku pada seluruh jenis tingkatan masyarakat manusia. Pinjam-meminjam tanah terjadi sekitar tahun 2019 dimana pinjam-meminjam tanah ini membantu masyarakat satu sama lain untuk memenuhi kebutuhan. Bagi pihak yang meminjamkan harus membantu dan memberikan pinjaman kepada mereka yang dalam kesusahan sebagaimana dibolehkan dan disunnahkan pinjam-meminjam yang terdapat dalam Q.S Al-Maidah: 2

وَتَعَاوَنُوا عَلَى الْبِرِّ وَالتَّقْوَىٰ وَلَا تَعَاوَنُوا عَلَى الْإِثْمِ وَالْعُدْوَانِ وَاتَّقُوا اللَّهَ إِنَّ اللَّهَ شَدِيدُ الْعِقَابِ

“...Tolong-menolonglah kamu dalam (mengerjakan) kebajikan dan takwa, dan jangan tolong-menolong dalam berbuat dosa dan permusuhan. Bertakwalah kepada Allah, sesungguhnya Allah sangat berat siksaan-Nya.” (QS. Al-Maidah : 2)

Kesepakatan dalam pinjam-meminjam tanah ketika peminjam (musta'ir) datang kepada pemilik (mu'ir) ingin melakukan pinjam-meminjam tanah yang akan digunakan untuk membangun warung dengan akad Ijab dan Qabul. Ijab merupakan perkataan yang diucapkan ketika melakukan akad, pernyataan ini dinyatakan oleh peminjam (musta'ir) dan qabul ialah perkataan yang diucapkan yang mewakili sebagai ekspresi dari kehendaknya berkaitan dengan akad tersebut. Pernyataan ini dinyatakan oleh pemilik (mu'ir). Adapun rukun 'ariyah menurut jumhur ulama ada empat, yaitu:

- 1) Orang yang meminjamkan atau *mu'ir*
- 2) Orang yang meminjam atau *musta'ir*

- 3) Barang yang dipinjam atau *mu'ar*
- 4) Lafal atau shigat pinjaman atau *sighat ariyah*

Sebagaimana hasil penelitian ini dapat disimpulkan bahwa dalam kasus I dan kasus IV peminjam mendatangi pemilik tanah dan melakukan akad dengan perjanjian tidak tertulis yang dilakukan secara lisan, sedangkan pada kasus II dan III peminjam melakukan akad dengan perjanjian tertulis. Dari kasus I, II, III dan IV tidak ada saksi yang menyaksikan perjanjian pinjam-meminjam tanah tersebut. Hanya pihak pemilik tanah dan pihak peminjam tanah saja yang menyaksikan perjanjian tersebut.

Dalam kasus IV peminjam melakukan perjanjian dengan pemilik tetapi pemilik dan peminjam hanya bertemu satu kali. Beberapa hari kemudian si peminjam tanah lalu mendirikan warung tersebut dan setelah beberapa bulan kemudian setelah mendirikan warung tersebut peminjam merubuhkan bangunannya karena tanah yang dibangun warung oleh peminjam merupakan tanah yang sudah dibeli oleh orang lain.

Akibat yang ditimbulkan dari pinjam-meminjam tanah yang mana pihak meminjamkan yang menentukan kapan pinjam-meminjam tanah berakhir. Dalam penelitian ini, pemilik tidak menyebutkan berapa lama peminjam tanah ingin meminjam tanahnya tersebut. Pinjam-meminjam tanah yang terjadi di Desa Sari Gadung Kecamatan Simpang Empat Kabupaten Tanah Bumbu

termasuk kedalam '*ariyah mutlaqah* karena tanpa mengaitkan dengan batas waktu dan pemanfaatannya.

Perlu dibedakan dari pengertian pinjam-meminjam ini adalah pinjam pakai yang satu memberikan sesuatu barang kepada pihak lain untuk dipakai secara Cuma-Cuma, dengan syarat bahwa yang menerima barang ini setelah memakainya atau setelah lewatnya waktu tertentu akan mengembalikannya.

2. Konsekuensi pinjam-meminjam tanah di Desa Sari Gadung Kecamatan Simpang Empat Kabupaten Tanah Bumbu

Berdasarkan hasil penelitian dapat disimpulkan dalam pelaksanaan pinjam-meminjam tanah di Desa Sari Gadung Kecamatan Simpang Empat Kabupaten Tanah Bumbu ialah karena peminjam tidak memiliki tanah kosong untuk dibangun toko dan tidak memiliki biaya yang cukup untuk membeli atau menyewakanya yang pada akhirnya peminjam meminjam tanah kepada pemilik dan melakukan akad perjanjian lisan maupun tertulis.

Dalam pinjam-meminjam tanah di Desa Sari Gadung Kecamatan Simpang Empat Kabupaten Tanah Bumbu, pemilik tanah dan peminjam tanah memiliki kewajiban yang harus dipenuhi. Kewajiban yang harus di penuhi si peminjam ialah menjaga dan memelihara barang yang dipinjamnya dengan sebaik-baiknya serta mengembalikan barang tersebut pada saat jangka waktu

peminjaman telah habis atau barang yang dipinjam diminta kembali oleh pihak pemiliknya. Kewajiban peminjam untuk mengembalikan barang yang dipinjamnya ini didasarkan pada ketentuan hadis yang diriwayatkan oleh Nabi Muhammad Saw. bersabda:

حَدَّثَنَا هِشَامُ بْنُ عَمَّارٍ حَدَّثَنَا إِسْمَاعِيلُ بْنُ عَيَّاشٍ حَدَّثَنَا شَرْحَبِيلُ بْنُ مُسْلِمٍ قَالَ
 سَمِعْتُ أَبَا أُمَامَةَ يَقُولُ قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يَقُولُ الْعَارِيَةُ مُؤَدَّاءٌ وَالْمِنْحَةُ
 مَرْدُودَةٌ سَمِعْتُ رَ

“... Telah menceritakan kepada kami *Hisyam bin Ammar*, telah menceritakan kepada kami *Isma'il bin Ayyasy* berkata, telah menceritakan kepada kami kepada kami *Syurahbil bin Muslim* ia berkata, Aku mendengar *Abu Umamah* berkata, ‘Aku mendengar Rasulullah Saw. bersabda barang pinjaman itu harus dikembalikan, dan pemberian juga dikembalikan.’”

Berdasarkan pada ketentuan hadis di atas bahwa mengembalikan barang yang dipinjam merupakan kewajiban utama si peminjam tanah. Adapun orang-orang yang meminjam tanah di Desa Sari Gadung Kecamatan Simpang Empat Kabupaten Tanah Bumbu ialah orang yang tidak memiliki lahan tanah sama sekali, sehingga mereka meminjam tanah kepada pemilik tanah untuk membangun toko dan rumah. Masyarakat Desa Sari Gadung merasa cukup dimudahkan dalam memenuhi kebutuhannya.

Menurut sebagian ulama, pinjaman itu harus ditanggung meskipun ada catatan pinjaman itu rusak. Inilah pendapat Asyhab dan Imam Syafi’I, pendapat ini disetujui oleh Imam Malik. Sebagian ulama juga berpendapat sebaliknya, yakni bahwa pinjaman tidak

ditanggung sama sekali, inilah pendapat dari Imam Abu Hanafiah. Dan menurut sebagian ulama yang lain, barang yang tidak jelas harus ditanggung kalau tidak ada bukti yang menyatakan bahwa barang itu rusak.

Dalam penelitian ini, tidak disebutkan berapa lama si peminjam meminjam tanahnya tersebut. Konsekuensi bagi para pihak peminjam tanah jika tanah yang dipinjam dari pihak pemilik tanah ialah peminjam tanah harus mengembalikan tanah tersebut kepada pemiliknya dan peminjam tanah harus merubukan bangunan sebab pinjam-meminjam atau 'ariyah adalah akad yang tidak tetap dan pinjam-meminjam adalah amanat ditangan peminjam, dia wajib menjaga dan memulangkan dalam keadaan sediakala. Pinjam-meminjam atau 'ariyah bukan akad yang mengikat, pemilik bisa mengambilnya kapan dia berkehendak selama tidak merugikan peminjam. Lalu bila merugikannya maka tidak boleh mengambilnya kembali.