
31

BAB IV

LAPORAN HASIL PENELITIAN DAN ANALISA DATA

A. Gambaran Umum Desa Sukaramah

Desa Sukaramah merupakan salah satu desa di Kecamatan Panyipatan

Kabupaten Tanah Laut. Dari sekian banyak jenis tanaman pangan, jagung adalah

terluas yang di tanam oleh petani (557 Ha) diikuti padi sawah (320 Ha), kacang

kedelai dan tanaman pangan lainnya
1
.

1. Keadaan Geografis

Secara geografis Desa Sukaramah Kecamatan Panyipatan Kabupaten Tanah

Laut dapat dideskripsikan sebagaimana berikut:

- Sebelah Utara : Panyipatan

- Sebelah Selatan : Ds. Sabuhur

- Sebelah Barat : Ds. Batu Mulya

- Sebelah Timur : Ds. Tajau Pecah

Adapun suhu udaranya rata-rata adalah 28 – 30 °C

2. Orbitasi (jarak antara pusat pemerintahan)

Desa Sukaramah termasuk wilayah yang jauh dari pusat pemerintahan, hal ini

dapat dilihat dari data berikut ini:

a. Jarak dari pusat Pemerintahan Kecamatan : 8 KM

b. Jarak dari Ibu Kota Kabupaten : 28 KM

1
 Profil Desa Sukaramah tahun 2013

32

c. Jarak dari Ibu Kota Provinsi : 90 KM

d. Jarak dari Ibu Kota Negara : - KM

Desa Sukaramah Kecamatan Panyipatan Kabupaten Tanah Laut merupakan

daerah agraris, dimana hamparan wilayahnya berupa tanah pertanian. Tanah

pertaniannya mayoritas berupa ladang dan sawah. Untuk mengetahui lebih jelasnya

penggunaan tanah sebagai berikut
2
:

Luas Wilayah Desa Sukaramah

dan Fungsinya

Luas Pemukiman 185 Ha

Luas Persawahan 350 Ha

Luas Perkebunan 230 Ha

Luas Pekarangan 60 Ha

Luas Kuburan 2 Ha

Luas Perkantoran 0,50 H a

Luas prasarana umum lainnya 4 Ha

3. Keadaan Demografis

Berdasarkan data hasil sensus yang telah dilakukan aparat Desa bersangkutan,

data yang diperoleh berkait dengan keadaan Demografi dideskripsikan sebagai

berikut:

2
 Ibid

33

Secara keseluruhan Jumlah Penduduk Desa Sukaramah berjumlah 2.340 jiwa,

terdiri dari 1.202 laki-laki dan 1.138 perempuan yang keseluruhannya terdiri atas 668

kepala keluarga
3
.

4. Agama

Mayoritas penduduk Desa Sukaramah meganut agama Islam, sehingga

keadaan sosial keagamaan dalam kehidupan sehari-hari sangat berpegang teguh pada

ajaran agama Islam atau syari’at Islam sebagai agama yang dianutnya. Penerapan

terhadap ajaran agama Islam sendiri oleh masyarakat Desa Sukaramah pada

umumnya secara tradisi atau turun temurun yang diajarkan orang tua kepada anaknya

dengan dibantu oleh guru agama, sehingga aktivitas yang ada dalam masyarakat

setempat sangat mencerminkan nilai-nilai Islami, namun ada juga yang memeluk

agama lain. Untuk mengetahui lebih jelasnya mengenai jumlah penduduk menurut

agama yang dianut dapat dilihat pada tabel berikut ini
4
:

Jumlah Penduduk Menurut Agama

Islam 2.213

Kristen 27

Katolik 0

Hindu 0

Budha 0

3
 Ibid

4
 Ibid.

34

Konghucu 0

Aliran Kepercayaan 0

Kepercayaan kepada tuhan YME 0

5. Pendidikan

Keadaan pendidikan masyarakat Desa Sukaramah tergolong cukup baik,

karena masyarakat Desa Sukaramah mengerti betapa pentingnya dunia pendidikan

bagi generasi penerusnya. Dari generasi ke generasi mengalami kemajuan yang

sangat bagus. Hal ini dapat diketahui dari banyaknya generasi muda yang

mengenyam pendidikan, bahkan ada yang sampai menempuh pendidikan sampai di

luar kota kabupaten dan bahkan sampai keluar daerah. Tapi sebagian besar generasi

tuanya (umumnya) adalah petani yang pendidikannya rendah. Dari sini kita dapat

mengetahui terjadinya kesadaran orang tua terhadap pendidikan anaknya

sebagaimana dijelaskan pada tabel berikut ini
5
:

Pendidikan Laki- Laki Perempuan

Tamat SD / sederajat 235 orang 257 orang

Jumlah usia 12 - 56 tahun tidak tamat SLTP 48 orang 67 orang

Jumlah usia 18 - 56 tahun tidak tamat SLTA 225 orang 224 orang

Tamat SMP / sederajat 209 orang 188 orang

Tamat SMA / sederajat 112 orang 97 orang

5
 Ibid

35

Tamat D -1 / sederajat 12 orang 11 orang

Tamat D -2 / sederajat 6 orang 6 orang

Tamat D -3 / sederajat 5 orang 4 orang

Tamat S -1 / sederajat 4 orang 3 orang

Tamat S -2 / sederajat 0 orang 0 orang

Tamat S -3 / sederajat 0 orang 0 orang

Tamat SLB A 0 orang 0 orang

Tamat SLB B 4 orang 3 orang

Tamat SLB C 2 orang 2 orang

6. Ekonomi

Dilihat dari segi ekonomi masyarakat Desa Sukaramah pada umumnya mata

pencahariannya di sektor pertanian sesuai dengan kemampuan yang dimilikinya

untuk memenuhi kebutuhan sehari-hari. Karena sebagian besar wilayah Desa

Sukaramah adalah lahan pertanian. Untuk lebih jelasnya dapat dilihat pada tabel di

bawah ini
6
:

Jumlah Mata Pencaharian Penduduk

Mata Pencaharian Pokok

JENIS PEKERJAAN LAKI-LAKI PEREMPUAN

Petani 632 534

Buruh tani 82 45

Pegawai Negeri Sipil 21 14

6
 Ibid.

36

Pedagang keliling 8 15

Peternak 17 0

Montir 6 0

Pembantu rumah tanga 0 7

TNI 2 0

POLRI 1 0

Pensiunan PNS / TNI / POLRI 3 0

Pengusaha kecil dan menengah 15 4

Karyawan perusahaan swasta 59 23

Karyawan perusahaan pemerintah 2 0

7. Tata Pemerintahan

a) Jumlah Aparat Desa

- Kepala Desa : 1 Orang

- Sekretaris Desa : 1 Orang

- Kepala Urusan (Kaur) : 5 Orang

- Kepala Dusun (Kasun) : 4 Orang

- Staf : - Orang

- Jumlah Dusun : 4 Dusun

b) Badan Perwakilan

- Jumlah Anggota BPD : 7 Orang

c) Pembinaan RT/RW

- Jumlah RT : 16 Unit

37

- Jumlah RW : 3 Unit

B. Deskripsi Kasus

1. Praktik Utang Piutang

Dalam bab ini, penulis menguraikan hasil penelitian yang terdiri dari identitas

responden dan uraian kasus yang terdiri dari beberapa kasus. Masing-masing kasus

diuraikan sebagai berikut:

Kasus I

a. Identitas Responden

Nama : Tukijo

Umur : 52 tahun

Agama : Islam

Pekerjaan : Tani

Alamat : RT. 08 RW. 02 DS. Sukaramah

b. Uraian Kasus

Bapak Tukijo adalah salah satu anak buah (tenaga buruh) dari seorang

tengkulak yang ada di Desa Sukaramah. Pada suatu hari bapak Tukijo disuruh

menggarapkan tanah milik tengkulak itu untuk ditanami jagung. Bapak Tukijo

dipercaya untuk mengelola tanah tersebut untuk ditanami jagung dengan ketentuan

tengkulak meminta sebuah jaminan berupa sertifikat tanah pekarangan milik bapak

Tukijo dan jagung apabila panen nanti harus dijual kepada tengkulak. Segala biaya

baik dari dana penggarapan lahan, pengolahan tanah, bibit, pupuk, perawatan hingga

38

pemanenan, tengkulak jagung yang akan memberi pinjaman, karena membutuhkan

dana ia pun menyetujuinya.

Musim pertama panen jagung tiba, bapak Tukijo masih dapat menikmati jerih

payahnya dengan begitu memuaskan, begitupun pada musim kedua. Memasuki

musim panen jagung berikutnya bapak Tukijo mulai menyisakan hutang dan berharap

pada musim selanjutnya mampu melunasinya, tetapi gagal lagi hingga musim kelima

utang bapak Tukijo makin bertambah hingga puluhan juta. Menurut bapak Tukijo

penyebab utangnya makin bertambah pada tiap musin penen jagung tiba dikarenakan

ada beberapa faktor: harga jagung murah sedangkan harga pupuk meningkat, bibit

obatan dan kebutuhan tani lainnya agak tinggi saat itu, ditambah tengkulak membeli

jagung di bawah standar harga pasaran, dan menjual pupuk serta kebutuhan bertanam

lainnya agak ditinggikan kepada para petani, serta faktor cuaca kurang

menguntungkan dan adanya tambahan bunga 15 persen ketika musim panen telah

tiba.

Kasus II

a. Identitas Responden

Nama : Safrudin

Umur : 37 tahun

Agama : Islam

Pekerjaan : Tani

Alamat : Ds. Batu Berajang

39

b. Uraian Kasus

Karena ingin merubah kelangsungan hidupnya yang lebih baik, bapak

Safrudin mencoba memberanikan diri untuk meminjam dana kepada seorang bos

jagung (tengkulak). Bapak Safrudin mula-mula datang kepada tengkulak yang

berinisial SD mengutarakan keinginannya untuk bertanam jagung, kemudian bapak

SD menyanggupi untuk memberikan biaya penggarapan lahan, pemupukan,

penanaman, perawatan hingga pemanenan dengan syarat jagung harus dijual kepada

bapak SD serta meminta sebuah jaminan berupa surat tanah (sertifikat tanah), mereka

pun sepakat untuk bekerja sama.

Setelah waktu jagung penen tiba, bapak Safrudin kemudian mengabarkan

kepada tengkulak bahwasanya jagung telah siap dipanen untuk dirontok, kemudian

tengkulak memberikan uang untuk biaya pemanenan. Setelah jagung terkumpul,

tengkulak mengambil jagung hasil panen tersebut dan di letakan disuatu tempat oleh

tengkulak. Setelah menunggu seminggu dua minggu hingga hampir satu bulan, petani

belum juga menerima informasi kapan jagung dia akan dirontok dan ditimbang untuk

mengetahui hasil jerih payahnya selama beberapa bulan yang telah lalu. Alasan

tengkulak lagi menunggu giliran karena jagung lagi banyak menumpuk. Bapak

Safrudin yang menunggu kurang lebih satu bulan akhirnya bisa melihat hasil

panennya, tetapi hasilnya sangat mengecewakan setelah dihitung utang segala biaya

dari pengolahan lahan, pemupukan, penanaman benih jagung hingga biaya pemanen

tidak mencukupi, bahkan mendapatkan utang baru dari tengkulak kurang lebih setelah

ditotal Rp. 3.000.000,00. Ini, dikarenakan sebagian hasil panen jagungnya mengalami

40

berjamur dan busuk disebabkan keterlambatan tengkulak dalam merontok hasil

panennya. Kerugian yang dialami oleh bapak Safrudin bukan hanya semata-mata

karena keterlambatan tengkulak merontok jagung tetapi, setiap uang yang

dikeluarkan oleh tengkulak kepada bapak Safrudin dikenakan bunga 10 % terkecuali

biaya pemanenan.

Kasus III

a. Identitas Responden

Nama : Mardiotomo

Umur : 49 tahun

Agama : Islam

Pekerjaan : Tani

Alamat : RT. 12 RW. 02 Desa Sukaramah Kec. Panyipatan

b. Uraian Kasus

Karena ketertarikannya untuk bertanam jagung, bapak Mardiotomo

memberanikan diri untuk berutang kepada tengkulak. Beliau berutang kepada salah

seorang tengkulak yang berdekatan dengan rumahnya. Pada suatu ketika bapak

Mardiotomo datang kepada tengkulak dan mengutarakan keinginannya meminjan

biaya-biaya selama penanaman jagung. Tengkulak pun menyetujuinya dengan syarat

hasil panen jagung harus dijual kepada tengkulak, selain itu setiap biaya kebutuhan

yang diperlukan oleh petani baik biaya peminjaman uang, penggarapan dan

pengolahan lahan, bibit, pupuk, obat-obatan dan lainnya dikenakan suku bunga dan

harganya ditinggikan. Tengkulak akan mengenakan bunga setiap kali petani

41

membutuhkan peminjaman dalam bentuk uang sebesar kurang lebih 20 % dan

meninggikan harga apabila petani mengambil kebutuhan tanam baik berupa bibit

jagung, obat-obatan gulma maupun hama, pupuk dan lain sebagainya sebesar

Rp.10.000,_ sampai Rp. 15.000,_. Setelah mengalami penen jagung pertama bapak

Mardiotomo masih mampu membayar hutang dari hasil panennya, begitupun pada

panen kedua, ketika memasuki panen ketiga mulai menyisakan hutang, panen jagung

keempat utangnya mulai berkurang setelah memasuki musim panen kelima

hutangnya meningkat lagi hingga dia jera berutang dengan mengorbankan seekor sapi

untuk menutupi membayar hutang dan memilih berhenti meminjam dana kepada

tengkulak.

Kasus IV

a. Identitas responden

Nama : Sugiarwan

Umur : 49 tahun

Agama : Islam

Pekerjaan : Tani

Alamat : RT 03. RW 01 Desa Sukaramah Kec. Panyipatan

b. Uraian Kasus

Bapak Sugiarwan merupakan petani jagung yang hampir tiap musimnya

bercocok tanam jagung. Untuk memenuhi kebutuhanya tersebut dia memerlukan

donatur, dari itu dia mendatangi seorang tengkulak yang mungkin bisa membantu.

Kebetulan tengkulak mengajak bergabung dengan bapak Sugiarwan untuk

42

memberikan pinjaman dengan syarat surat tanah milik bapak Sugiarwan menjadi

jaminan serta apabila panen nanti hasilnya harus dijual kepada tengkulak, dan bapak

Sugiarwan juga disuruh mengajak petani lainnya bergabung bersama tengkulak

tersebut. Setelah menyetujuinya, kemudian bapak Sugiarwan tidak langsung

mendapatkan dana melainkan menunggu beberapa minggu hingga berbulan-bulan

dulu barulah dana keluar. Bukan hanya itu saja tengkulak ini terlalu mengawasi

kondisi penggunaan dana yang akan digunalan petani benar-benar buat bercocok

tanam jagung atau digunakan untuk kebutuhan lain, padahal para petani mempunyai

anak dan istri buat kebutuhan sehari-hari. Peminjaman dalam bentuk uang juga terlalu

dibatasi yaitu hanya cukup buat penggarapan, pengolahan dan biaya jasa tanam saja,

yaitu kurang lebih sekitar 2-3 juta plus bunga 10 persen, sisanya petani diberi

pinjaman berupa keperluan tanam baik berupa: bibit jagung, pupuk-pupuk, obat-

obatan (hama/gulma) dan lainnya dengan harga ditinggikan sekitar 5-30 ribu,

misalnya: pupuk kandang dihargai Rp. 18.000,_ yang harga sebenarnya adalah Rp.

13.000,_ per sak, begitu juga harga pupuk nonorganic (orea) harganya Rp. 120.000,_

per sak harganya adalah Rp. 90.000,_.

Karena bapak Sugiarwan seorang petani yang ulet dan penggunaan pinjaman

biaya untuk bertanam jagung digunakan dengan benar, pada saat penen jagung tiba

setelah jagung dijual kepada tengkulak, dia langsung melunasi total hutang yang

dipinjamnya baik berupa uang+bungnya dan kebutuhan bercocok tanam lainnya

bapak Sugiarwan masih bisa mendapatkan keuntungan 2-4 juta per musim.

43

Walaupun, dari syarat yang diberikan tengkulak tersebut, ia merasa dirugikan, tetapi

berutang kepada tengkulak merupakan cara yang termudah untuk dia dapatkan.

Kasus V

a. Identitas responden

Nama : Samsuri

Umur : 42 tahun

Agama : Islam

Pekerjaan : Tani

Alamat : RT 01 RW 01 Desa Sabuhur

b. Uraian Kasus

Bapak Samsuri merupakan seorang warga Desa Sabuhur yang memiliki

sebidang tanah yang berlokasi di Desa Sukaramah. Karena mendengar kabar bahwa

di Desa Sukaramah waganya ramai bercocok tanam jagung dan hasilnya sangat

menjanjikan bapak Samsuri pun tertarik untuk ikut bertanam jagung di desa tersebut.

Berdasarkan informasi yang diterima dari warga Desa Sukaramah kalau

menginginkan modal untuk bertanam jagung tinggal datang langsung ke salah satu

tengkulak yang ada di desa tersebut. Kebetulan bapak Samsuri sangat membutuhkan

modal untuk membuka lahannya tersebut. Pada suatu hari bapak Samsuri mendatangi

kediaman salah seorang tengkulak di Desa Sukaramah dan mengutarakan

keinginannya untuk bertanam jagung, tengkulak pun menerimanya dan memberikan

syarat bahwa jika panen jagung nanti hasilnya wajib dijual kepada tengkulak. Segala

kebutuhan dana akan dipinjami oleh tengkulak baik berupa biaya-biaya pengolahan

44

lahan, bibit jagung, pupuk, obat-obatan (gulma dan hama) hingga pemanenan.

Pembayaran akan dilakukan ketika jagung panen tiba, dengan ketentuan setiap

peminjaman dana berupa uang dikenakan tambahan 15 persen setiap kali penen dan

segala harga kebutuhan tanam (bibit, pupuk, obat-obatan dan lain) dijual dengan

harga agak lebih mahal dari harga pasaran, misalkan: harga pupuk orea Rp. 90.000,-

menjadi Rp. 120.000,- per 50 kg, itu karena dibayar ketika panen tiba.

Setelah mengalami pemanenan dan jagung dijual kepada tengkulak, hasilnya

baru kelihatan, menurut bapak Samsuri semua bentuk peminjaman baik berupa uang

serta bahan kebutuhan untuk bercocok tanam setelah ditotal dari keseluruhan

pinjaman utang beliau tersebut masih ada sisa hasil jualnya sekitar kurang lebih

2.000.000,00. Ketika panen jagung memang bapak Samsuri tidak rugi, tetapi dalam

kurun waktu 3 bulan lebih hasil yang diharapkan kurang memuaskan dia dan pada

musim berikutnya beliau memilih untuk mencari modal sendiri di bandingkan

meminjam hutang kepada tengkulak. Karena, kalau memakai uang sendiri tidak

dikenakan tambahan bunga di samping itu biaya untuk membeli kebutuhan berupa

pupuk-pupuk dan obat-obatan bisa agak murah dibandingkan dengan membeli di

tempat tengkulak serta petani bisa menjual harga jagung lebih tinggi dan ke mana

saja.

2. Dampak Praktik Utang Piutang

Dari uraian beberapa kasus di atas jelas menimbulkan dampak bagi para

petani jagung yaitu: kerugian yang dialami petani dari syarat yang diberikan

45

tengkulak dan efek jera untuk berhutang lagi kepada tengkulak. Dampak yang

dialami oleh petani disebabkan oleh:

a. Harga yang kurang memuaskan dari tengkulak kepada petani

Dari adanya syarat yang diharuskan tengkulak, maka petani merasa sangat

dirugikan dari adanya syarat tersebut. Misalnya saja, yang terjadi pada kasus dialami

oleh bapak Mardiotomo dan bapak Samsuri, mereka jera untuk meminjam hutang lagi

kepada tengkulak disebabkan harga jual jagung yang di bawah harga pasaran.

Sehingga mereka memilih mencari modal degan alternatif lain, walaupun tidak

semudah dan sebesar modal yang diberikan tengkulak.

Perbedaan harga yang ditetapkan oleh tengkulak kepada petani dari harga

pasaran berkisar antara Rp. 500,- hinga Rp. 800,-. Menurut mereka dari harga tesebut

sangat menguntungkan para tengkulak contoh: petani mananam jagung 1 Ha dengan

menghasilkan jagung sekitar 6.000 Kg tengkulak membeli jagung dengan perbedaan/

selisih harga dari pasaran Rp. 600,-. Dari pembelian tersebut tanpa harus bekerja

keras tengkulak telah mendapatkan keuntungan sekitar Rp. 3.600.000,- hampir sama

dengan atau bahkan melebihi penghasilan para petani yang bekerja keras selama

kurun waktu 3 bulan lebih. Perolehan hasil panen jagung para petani bervariasi mulai

dari 2.000 kg sampai dengan 6.000 kg per 1 Ha tanah tergantung kesuburan tanah dan

perawatannya. Namun, rata hasil panen jagung di Desa Sukaramah rata-ratanya

adalah antara 3.000 kg hingga 5.000 kg per musimnya.

46

b. Adanya tambahan pada pengembalian utang pada setiap kali panen jagung tiba.

Adanya tambahan pengembalian utang pada setiap kali musim panen jagung

tiba merupakan salah satu bentuk dampak kerugian yang dialami oleh para petani.

Ketika para petani panen jagung memang sesuatu hal yang sangat menyenangkan

karena disitulah mereka akan bisa memetik hasil serta dapat melunasi hutang mereka.

Itu bagi mereka yang ketika masa panennya tidak mengalami kerugian. Tetapi, bagi

para petani yang mengalami kendala pada tanamannya, baik karena cuaca, hama, dan

kendala lainya akan mersasakan kecewa. Bahkan, pada musim tanam berikutnya

mereka meminjan hutang lagi dan seterusnya hingga beberapa kali. Tetapi, hutang

tersebut tidak berkurang malah bertambah banyak. Misal, kasus yang dialami oleh

bapak Safrudin yang beberapa kali panen jagung masih menyisakan hutang sebesar

sekitar Rp. 3.000.000,- dan bapak Tukijo yang telah mengalami beberapa kali panen

dengan menyisakan utang kepada tengkulak puluhan juta rupiah.

Selain syarat menjual hasil panen kepada tengkulak, para petani juga masih

diharuskan membayar beban tambahan sebesar 10 % hingga 20 % dari utang yang

dipinjam dan dibayar ketika panen jagung tiba. Tambahan ini juga sangat

memberatkan petani serta menjadi dampak kerugian bagi mereka. Para petani yang

mengalami kerugian hutangnya malah bertambah banyak sedangkan para petani yang

mengalami keuntungan uangnya malah berkurang karena potongan dari tambahan

yang diperjanjikan tersebut. Sedangkan bagi tengkulak tambahan tersebut mendatang

keuntungan dari petani, baik bagi petani yang sukses panen maupun yang gagal panen

47

jagunya. Dari paparan kasus praktik utang piutang di atas dapat digambarkan melalui

sebuah matrik berikut ini:

Matrik Praktik Utang Piutang

dan Dampaknya

N

o

Kasus Identitas Responden Alasan

Berutang

Dampak

Utang

Piutang
Nama Umur Pekerjaan Agama Alamat

1 I Tuki-

jo

52 Tani Islam RT. 08

RW. 02

DS.

Sukara-

mah

Memerlu-

kan

modal,

serta

diberi

kepercaya-

an

Kerugian

dan jera

2 II Safru-

din

37 Tani Islam Ds.

Batu

Beraja-

ng

Memenuhi

kebutuhan

hidup

Kerugian

3 III Mard-

otomo

49 Tani Islam RT. 12

RW. 02

Desa

Sukara-

mah

Karena

ketertari-

kan untuk

betanam

jagung

Kerugian

dan mersa

jera

4 IV Sugia-

wan

49 Tani Islam RT 03.

RW 01

Desa

Sukara-

mah

Tidak

memiliki

dana

untuk

bercocok

tanam

jagung

Ada rasa

dirugikan

oleh

tengkulak

5 V Sam-

suri

42 Tani Islam RT 01

RW 01

Desa

Sabu-

hur

Ketertari-

kan untuk

bertanam

dan

ketiadaan

modal

Muncul

efek jera

untuk

meminjam

utang

kembali

kepada

tengkulak

48

C. Analisis Data

1. Praktik Utang Piutang

Berdasarkan hasil penelitian, sebagaimana uraian dari deskripsi kasus

perkasus yang didapat melalui wawancara telah ditemukan data mengenai gambaran

transaksi utang piutang piutang di desa Sukaramah, dari kasus yang penulis teliti

terdapat dua bentuk variasi syarat yang diberikan tengkulak (kreditur) kepada para

petani jagung mengenai transaksi utang piutang tersebut:

a. Variasi Syarat I

Berdasarkan hasil penelitian dapat diketahui bahwa semua petani pengutang

(debitur) diharuskan menjual hasil panennya kepada tengkulak yang memberikan

utang. Dari hasil penelitian di Desa Sukaramah, dapat diketahui bahwa para petani di

Desa Sukaramah diharuskan menjual hasil panennya kepada tengkulak yang telah

memberikan utang. Hal ini diperbolehkan karena motif petani menjual hasil panennya

kepada yang memberi utang (kreditur) merupakan sebagai balas budi terhadap orang

yang bersedia memberikan pinjaman uang di saat mereka sedang membutuhkan uang.

Dengan petani menjual hasil panen kepada tengkulak yang memberi utang maka akan

memudahkan tengkulak mendapatkan pelanggan. Setiap orang muslim diperboehkan

menetukan syarat-syarat yang mereka perlukan dalam bertransaksi selama syarat

tersebut tidak bertentangan dengan ketetuan hukum Islam.

Hal lain yang membolehkan utang piutang tersebut adalah bahwa menurut

pendapat mereka juga, yang mengatakan bahwa antara para petani dan tangkulak

49

saling membutuhkan, petani membutuhkan uang untuk modal tanam sedangkan

tengkulak membutuhkan pelanggan tetap agar bisnisnya dapat berjalan dengan lancar.

Hal ini sesuai dengan hukum Islam, bahwa ada asas saling memberikan manfaat yang

dapat diperoleh dari praktek utang piutang tersebut. Berdasarkan hasil penelitian

dapat diketahui bahwa semua petani pengutang (debitur) menjawab terdapat

perbedaan harga yang diberikan oleh pihak tengkulak dibandingkan harga pasaran.

Menjual hasil panen dengan harga jual yang lebih rendah dibandingkan harga pasaran

untuk membayar utang menurut pendapat Sayyid Sabiq, jual beli semacam ini

dibenarkan, hanya makruh dan tidak sampai ke tingkat fasakh (tidak sah atau batal)
7
.

b. Variasi Syarat II

Berdasarkan hasil penelitian dia atas, dapat diketahui bahwa tengkulak

(kreditur) telah memberikan kelonggaran kepada petani ketika sedang mengalami

gagal panen dengan menunda pelunasan utangnya sampai masa panen berikutnya.

Selain itu pihak tengkulak juga bersedia memberikan pinjaman uang untuk modal

tanam kembali, jika petani menghendaki berutang lagi. Dalam hal ini tengkulak

(kreditur) seharusnya menunda penagihan utang ketika petani sedang mengalami

gagal panen hingga waktu panen berikutnya dan tidak membebani petani dengan

tambahan jumlah utang atau bunga setiap musim panennya bukan malah menambah

beban. Karena Islam telah menganjurkan para kreditur untuk menunda penagihan dan

menyedekahkan sebagian atau seluruh utang ketika petani sedang mengalami gagal

7
 Sayyid Sabiq, Fiqh Sunnah XII, Of.cit. h. 71.

50

panen. Sebagaimana Firman Allah yang disebutkan dalam al-Qur’a>n surat al-

Baqarah ayat 280.

                     



Artinya : "Dan jika (orang berhutang itu) dalam kesukaran, maka berilah tangguh

sampai dia berkelapangan. Dan menyedekahkan (sebagian atau semua utang)

itu, lebih baik bagimu, jika kamu mengetahui." (Qs. Al Baqarah: 280).

Beban tambahan disetiap musim panennya hal ini dilarang dalam Islam

sebagimana disebutkan dalam ayat di atas bahwa Islam telah menganjurkan

menyedekahkan sebagian atau seluruhnya apabila debitur sedang mengalami

kesulitan untuk membayar utangnya, bukan malah menambah beban tambahan setiap

kali musim panen tiba.

Hadits Nabi Saw, Beliau bersabda:

يُ يُ ظِ بَّ يُ مَ نْ مَ مَ بَّ مَ نْ ً ا فمَ نْ يُ نْ ظِ نْ ظِ لِّ ظِ فظِي بَّ سظِ عنْ مَ يُ ظِ مَ مَ نْ مَ نْ يُ

Artinya: "Barang siapa yang ingin dilindungi Allah dalam lindungan-Nya, hendaklah

ia memberi kemudahan atau membebaskan (hutang) orang yang kesusahan."

(HR. Ibnu Majah)

Dari hasil penelitian di Desa Sukaramah, dapat diketahui bahwa para petani di

Desa Sukaramah diharuskan membayar beban tambahan pada jumlah utangnya setiap

51

musim panen jagung tiba yaitu sekitar 10 % sampai 20 % dari jumlah utangnya. Pada

saat pelunasan seharusnya yang wajib dikembalikan hanya sebesar hutang yang

diterima dan tidak dibenarkan perjanjian berisikan tambahan melebihkan dari jumlah

utang yang diterima, maka pengembalianya di larang memberikan penambahan.

Dalam kasus ini, sangat jelas telah merugikan pihak yang berhutang. Karena tujuan

dari utang piutang itu bukanlah mempersulit orang yang sedang dalam kesusahan,

akan tetapi meringankan beban orang yang kesusahan. Dan Allah akan membalas

kebaikan orang yang meminjamkan uangnya kepada orang yang membutuhkan.

Sebagaimana firman Allah SWT surah Al Hadid ayat11.

                    

Artinya: “Siapakah yang mau meminjamkan kepada Allah pinjaman yang baik, Maka

Allah akan melipat-gandakan (balasan) pinjaman itu untuknya, dan Dia akan

memperoleh pahala yang banyak”.

 Sedangkan surah anisa ayat 29

                            

                   

Artinya: “Hai orang-orang yang beriman, janganlah kamu saling memakan harta

sesamamu dengan jalan yang batil, kecuali dengan jalan perniagaan yang

52

Berlaku dengan suka sama-suka di antara kamu. dan janganlah kamu

membunuh dirimu Sesungguhnya Allah adalah Maha Penyayang kepadamu”.

Menurut ayat di atas dalam melakukan utang piutang harus ada kesepakatan

dengan suka sama suka diatara keduanya tanpa ada unsur paksaan dan dalam

menjalankan uang piutang tersebut harus jujur dan jangan sampai memakan harta

yang tidak halal, misalnya dengan meminta tambahan pembayaran karena

dikhawatirkan akan ada riba di dalamnya. Mungkin kreditur dalam memberikan

pinjaman orientasinya hanyalah bisnis bukan tolong-menolong terahadap yang

membutuhkan, jadi yang diinginkan adalah keuntungan dirinya sendiri tanpa

meperdulikan kesulitan orang lain.

2. Dampak Praktik Utang Piutang

Dari beberapa keterangan petani di atas ada dua dampak yang mendasar

dialami oleh oleh petani jagung, pertama kerugian yang dialami petani jagung dan

yang kedua adalah menimbuk efek rasa jera untuk berutang kembali kepada

tengkulak (kreditur). Penyebab dari adanya dampak dari dua hal tersebut adalah:

a. Adanya syarat oleh tengkulak

Pada dasarnya para petani dan tengkulak (kreditur) merupakan sama-sama

bertujuan mencari keuntungan. Dari pihak tengkulak menginginkan usahanya

berkembang, sedangkan dari para petani ingin mencukupi kebutuhan hidupnya

dengan yang lebih layak. Di sini, sebenarnya diantara keduanya merupakan saling

membutuhkan sesama mereka. Mengenai adanya syarat yang mengharuskan petani

jagung untuk menjual jagungnya kepada tengkulak itu merupakan suatu hal yang

53

wajar sebagai balas budi kepada tengkulak yang telah meminjamkan dananya kepada

para petani. Di sisi lain para petani sebenarnya terbantu, karena tanpa harus susah

payah mereka bisa menjual jagung dengan waktu yang singkat dan dengan jumlah

yang sangat banyak. Adanya syarat oleh tengkulak yang mengharuskan menjual hasil

panen jagung kepadanya dapat memperbolehkan, karena dari transaksi praktik utang

piutang tersebut adanya asas saling memberikan manfaat.

Hanya saja dengan adanya syarat dari tengkulak kepada para petani jagung

untuk menjual hasil panennya dengan selisih di bawah harga pasaran, ini merupakan

penyebab kerugian bagi mereka. Selisih harga yang diberikan tengkulak dari harga

pasaran berkisar antara Rp. 500,- hingga Rp. 800,-. Dari selisih harga tersebut

keuntungan yang diperoleh tengkulak sekitar 3,6 juta rupiah per 1 Ha tanah.

Sedangkan rata-rata laba yang diperoleh petani 1 Ha tanah 2 juta hingga 3 juta rupiah

per musimnya.

Dari adanya syarat oleh tengkulak, memang menjadi salah satu dampak

penyebab kerugian yang dialami para petani jagung. Pada dasarnya, bahwa utang

piutang merupaka bentuk muamalah yang bersipat kebaikan (tabarru) untuk saling

menolong (ta’awun) kepada sesama. Memberikan utang hukumnya sunnah, Allah

akan membalas kebaikan orang yang menghutangkan hartanya dengan berlipat gada

sebagaimana firman Allah SWT Qur’an Surah al-Hadid ayat 11:

                    

54

Artinya: “Barang siapa yang menghutangkan (karena Allah) dengan utang yang

baik, maka Allah akan melipatgandakan (balasan) pinjaman itu untuknya dan

ia akan memperoleh pahala yang banyak”.

Berdasarkan penjelasan ayat di atas tengkulak seharusnya tidak memberikan

persyaratan tersebut kepada petani jagung, karena sebenarnya tengkulak telah

mendapat keuntungan dari pengadaan kebutuhan tani (pupuk, bibit obat-obatan gulma

dan hama) yang dijual kepada para petani jagung. Tengkulak seharusnya membatu

warga Desa Sukaramah tapa harus membeli jagung dengan harga di bawah standar

harga pasaran. Walaupun sebenarnya, jual beli tersebut menurut Sayyid Sabiq tidak

bertentangan dengan hukum-hukum Islam.

b. Adanya tambahan yang dibebankan kepada petani

Adanya tambahan yang dibebankan kepada petani jagung setiap kali panen

tiba, ini merupakan penyebab dampak terjadinya kerugian yang dialami oleh petani

jagung. Dalam pengembalian utang tersebut yang seharusnya petani jagung

memperoleh uang ketika panen Rp. 3.000.000,- karena adanya tambahan beban 10

per sen hanya mendapat Rp. 2.700.000,- begitupun jika petani mengalami gagal

panen dan menyisakan utang kepada tengkulak, misalnya sebesar Rp. 3.000.000,-

tambahan beban 20 % menjadi Rp. 3.600.000,-. Tambahan dari tengkulak sebesar 10

% hingga 20 % tersebut jelas menjadi kerugian bagi petani jagung.

55

Al-qardh adalah memberikan sesuatu harta kepada orang lain untuk

dikembalikan tanpa ada tambahan
8
. Tambahan yang dibebankan kepada para petani

jagung oleh tengkulak tidak dibenarkan dalam hukum Islam. Islam menyeru agar

manusia suka mendermakan harta kepada saudaranya dengan baik jika saudaranya itu

membutuhkan harta, bukan untuk mengambil keuntungan dari kerjakeras saudaranya.

Firman Allah Swt:

                                  

               

Artinya: Dan sesuatu riba (tambahan) yang kamu berikan agar dia bertambah pada

harta manusia, Maka Riba itu tidak menambah pada sisi Allah. dan apa yang

kamu berikan berupa zakat yang kamu maksudkan untuk mencapai keridhaan

Allah, Maka (yang berbuat demikian) itulah orang-orang yang melipat

gandakan (pahalanya). (QS. Ar-rum: 39).

Tabahan sebesar 10 % hingga 20 % setiap kali musim panen jagung tiba

dalam transaksi praktik utang piutang di atas jelas menambah beban bagi petani

jagung untuk melunasi utangnya. Tengkulak seharusnya tidak memungut lagi

tambahan tersebut karena dia telah banyak mendapat keuntungan dari hasil penjualan

bahan kebutuhan bercocok tanam (pupuk, bibit serta obat-obatan baik gulma maupun

8
 Dr. Musthafa dib al-bagha. Buku Pintar Transaksi Syariah. (Damakus: Darul Musthafa 2009),

h. 51

56

hama) kepada para petani jagung dan membeli jagung dengan harga di bawah standar

harga pasar.

Dari tambahan praktik utang piutang tersebut mendekatkan para tengkulak

(kreditur) di Desa Sukaramah kepada transaksi riba. Sebagaimana hadits Nabi Saw,

berikut:

ةيُ بنْ يُ ا مَ سمَ
نظِي يُ بمَ مَ ببَّاسٍ قمَالمَ مَخنْ ظِ بنْ ظِ مَبظِي مَزظِ دمَ عمَ نْ ابنْ ظِ عمَ بمَ نْدظِ بَّ مٍ عمَ نْ ابنْ ظِ جيُ مَ نْجٍ عمَ نْ عيُ اصظِ نمَا مَبيُو عمَ بمَ مَ مَخنْ

بمَا فظِي ا دبَّ نْ ظِ ا ا لِّ سمَ بَّممَ قمَالمَ ظِنبَّ مَ يُ عمَ مَ نْ ظِ مَ ظِ صمَ بَّ بَّ سيُولمَ بَّ عنْ مَاايُ ظِ نْ مَممٌ بظِدظِ نْ مَ مَ نْ ظِ . مَ نْدٍ مَ بَّ مَ ظِ مَ بنْد بَّ قمَالمَ عمَ

Artinya:“Telah mengabarkan kepada kami Abu 'Ashim dari Ibnu Juraij dari

'Ubaidullah bin Abu Yazid dari Ibnu Abbas, ia berkata; telah mengabarkan

kepadaku Usamah bin Zaid bahwa Rasulullah shallallahu 'alaihi wasallam

bersabda: "Sesungguhnya riba bisa terjadi dalam hutang piutang." Abdullah

berkata; "Maksudnya adalah satu dirham dengan dua dirham.
9
" (HR. Darimi)

9
 Ad-Darimi , Sunan ad-Darimi, (Bairut: Dar Ibn Hazm, 2002), h. 365.

