

**PENDAPAT K. H. SALIM MA'RUF TENTANG JUAL
BELI DALAM *RISALAH MU'AMALAH***

TESIS

**Diajukan Kepada Institut Agama Islam Negeri (IAIN) Antasari
Untuk Memenuhi Salah Satu Persyaratan
Menyelesaikan Program Magister
Hukum Ekonomi Syari'ah**

**Oleh:
ADI, S.H.I
NIM: 14.0254.1263**

**INSTITUT AGAMA ISLAM NEGERI (IAIN) ANTASARI
PASCASARJANA
PROGRAM STUDI HUKUM EKONOMI SYARI'AH
BANJARMASIN
Tahun 2016**

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan dibawah ini :

Nama : Adi
NIM : 14.0254.1263
Tempat/Tgl.Lahir : Martapura, 26 Desember 1989
Program Studi : Hukum Ekonomi Syari'ah

Menyatakan dengan sebenarnya bahwa tesis saya yang berjudul: **“Pendapat K. H. Salim Ma'ruf Tentang Jual Beli Dalam *Risalah Mu'amalah*”** adalah benar-benar karya saya, kecuali kutipan yang disebut sumbernya. Apabila dikemudian hari terbukti bahwa tesis ini bukan hasil karya asli saya atau merupakan hasil plagiasi, saya bersedia menerima sanksi akademik sesuai ketentuan yang berlaku.

Demikian surat pernyataan ini saya buat dengan sesungguhnya.

Banjarmasin, 13 Agustus 2016

Yang Membuat Pernyataan,

The image shows a yellow 5000 Rupiah Indonesian postage stamp. The stamp features the Garuda Pancasila emblem and the text 'PETERAI TEMPEL', '38ADF734284995', and '5000 RIBURUPIAH'. A handwritten signature is written over the stamp.

Adi, S.H.I

- PERSETUJUAN TESIS

**PENDAPAT K. H. SALIM MA'RUF TENTANG JUAL BELI
DALAM RISALAH MU'AMALAH**

Yang dipersembahkan dan disusun oleh:

ADI, S.H.I
NIM: 14.0254.1263

Telah disetujui oleh Dosen Pembimbing untuk
dapat diajukan kepada Dewan Penguji

Pembimbing I

Prof. Dr. H.M. Fahmi Al Amruzi, M.Hum.

Tanggal 13 Agustus 2016

Pembimbing II

Dr. H. Fathurrahman Azhari, M.H.I.

Tanggal 13 Agustus 2016

PENGESAHAN TESIS

**PENDAPAT K. H. SALIM MA'RUF TENTANG JUAL BELI
DALAM RISALAH MU'AMALAH**

DIPERSEMBAHKAN DAN DISUSUN OLEH:

ADI, S.H.I
NIM: 14.0254.1263

Telah Diajukan pada Dewan Penguji

Pada: Hari Selasa, Tanggal 23 Agustus 2016

Dewan Penguji

	Nama	Tanda Tangan
1	Dr. Muhaimin, S. Ag, MA Ketua/Anggota	1.
2	Prof. Dr. H. M. Fahmi Al-Amruzi, M. Hum Anggota	2.
3	Dr. H. Fathurrahman Azhari, M.H.I Anggota	3.
4	Dr. Hj. Hayatun Na'imah, MH Sekretaris/Anggota	4.

Mengetahui,

Direktur

Prof. Dr. H. Mahmuddin Barni, M. Ag.
NIP. 1962111 198903 1 004

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Segala puji milik Allah yang telah memberikan rahmat, taufik dan hidayah-Nya serta ‘inayah-Nya sehingga penulis dapat menyelesaikan tesis ini yang berjudul ‘Pendapat K. H. Salim Ma’ruf Tentang Jual Beli Dalam *Risalah Mu’amalah*’. Shalawat dan salam semoga selalu tercurah kepada Nabi besar Muhammad saw beserta keluarga sahabat dan para pengikut beliau dari dulu, sekarang hingga akhir zaman.

Penulis menyadari bahwa dalam penulisan tesis ini banyak mendapatkan bantuan dari berbagai pihak. Hal ini tentunya tidak terlepas dari keterbatasan kemampuan penulis, namun besar harapan penulis semoga tesis ini dapat membawa manfaat untuk orang banyak. Oleh karena itu, pada kesempatan ini penulis menyampaikan terima kasih yang sebesar-besarnya kepada semua pihak yang telah membantu kelancaran penulisan tesis ini, yaitu:

1. Bapak Prof. Dr. H. Mahyuddin Barni, M.Ag selaku Direktur Pascasarjana IAIN Antasari Banjarmasin atas persetujuan yang diberikan kepada penulis.
2. Bapak Dr. Muhaimin, S.Ag, MA selaku Ketua Program Magister Hukum Ekonomi Syari’ah sekaligus dosen pengajar di Program Studi Magister Hukum Ekonomi Syari’ah yang telah banyak memberikan bimbingan dan pengarahan kepada penulis dalam perkuliahan.
3. Bapak Prof. Dr. H. M. Fahmi Al Amruzi, M. Hum, selaku dosen pembimbing I dan Bapak Dr. H. Fathurrahman Azhari, M.H.I, selaku dosen pembimbing II sekaligus keduanya dosen pengajar di Program Studi

Magister Hukum Ekonomi Syari'ah yang telah banyak memberikan bimbingan dan pengarahan kepada penulis dalam perkuliahan maupun penulisan tesis ini.

4. Para Dosen Program Studi Magister Hukum Ekonomi Syari'ah IAIN Antasari Banjarmasin yang ikhlas membantu dan memberikan ilmu pengetahuan yang bermanfaat, sehingga penulis dapat menyelesaikan studi di Program Studi Magister Hukum Ekonomi Syari'ah IAIN Antasari Banjarmasin.
5. Kepala Perpustakaan Pascasarjana IAIN Antasari Banjarmasin beserta seluruh karyawan yang telah memberikan pelayanan yang baik dalam meminjamkan buku-buku demi kelancaran penulisan tesis ini. Para karyawan administrasi Pascasarjana IAIN Antasari Banjarmasin yang telah memberikan pelayanan administrasi yang baik dalam membantu kelancaran penulis, baik dalam perkuliahan maupun saat penyelesaian tesis ini.
6. Kedua orangtua dan kedua saudara penulis yang telah mendidik, mendukung dan bantuan kepada penulis
7. Semua guru-guru penulis yang telah mengajarkan ilmu kepada penulis, sehingga dengan ilmu yang diajarkan mereka penulis dapat menyelesaikan tesis ini dengan baik.
8. Semua pihak yang turut berpartisipasi memberikan dukungan, bantuan dan saran sehingga tesis ini dapat terselesaikan dengan baik.

Akhirnya penulis berdo'a semoga segala bantuan, bimbingan dan pengarahan yang diberikan oleh semua pihak, Allah akan menggantinya dengan pahala yang berlipat ganda. Semoga tesis ini bermanfaat, baik bagi penulis maupun para pembaca serta untuk pengembangan ilmu pengetahuan dalam dunia Hukum Ekonomi Syari'ah. Âmîn..

Banjarmasin, 13 Agustus 2016

Penulis

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERNYATAAN KEASLIAN TULISAN.....	ii
HALAMAN PERSETUJUAN TESIS.....	iii
HALAMAN PENGESAHAN TESIS.....	iv
KATA PENGANTAR.....	v
DAFTAR ISI.....	viii
DAFTAR TRANSLITERASI	xi
ABSTRAK	xiv
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah.....	1
B. Fokus Penelitian.....	8
C. Tujuan Penelitian.....	8
D. Kegunaan Penelitian.....	9
E. Definisi Istilah.....	9
F. Penelitian Terdahulu	10
G. Kerangka Teori	12
H. Metode Penelitian.....	19
I. Sistematika Penulisan.....	23
BAB II BIOGRAFI K. H. SALIM MA'RUF	25
A. Riwayat Hidup.....	25
B. Pendidikan.....	25
C. Pengalaman Pekerjaan.....	25
D. Karya Tulis	26
E. Wafat.	27
BAB III PENDAPAT K. H. SALIM MA'RUF TENTANG JUAL BELI DALAM RISALAH MU'AMALAH	28
A. Pasal Jual Beli	28
B. Pasal Pada Menyatakan Jual Beli Yang Haram Dan Sah Akadnya.	37
C. Pasal Pada Menyatakan Jual Beli Yang Haram Dan Tiada Sah Akadnya	40
BAB IV ANALISIS PENDAPAT K. H. SALIM MA'RUF TENTANG JUAL BELI DALAM RISALAH MU'AMALAH.....	43
A. Hukum Jual Beli.....	43
B. Definisi Jual Beli.....	47

C. Rukun Jual Beli	52
D. Syarat-Syarat Penjual dan Pembeli	53
E. Jual Beli Anak-Anak	57
F. Jual Beli Orang Gila	59
G. Jual Beli Orang Mabuk	60
H. Jual Beli Dengan Paksaan Yang Tidak Dibenarkan Oleh Agama	65
I. Jual Beli Dengan Paksaan Yang Dibenarkan Oleh Agama.....	69
J. Pelaku Transaksi Jual Beli Disyaratkan Melihat	70
K. Pelaku Transaksi Jual Beli Adalah Orang Buta	71
L. Memperjualbelikan <i>Mashaf</i> Alquran Dan Kitab-Kitab Agama	72
M. Syarat <i>Ma'qud 'Alaih</i> (Komoditi Yang Diperjualbelikan)	74
1. Disyaratkan dalam keadaan suci atau bisa disuci dengan dibasuh.....	74
a. Jual beli anjing	75
b. Jual beli babi	78
c. Jual beli kulit bangkai	82
d. Jual beli kotoran binatang	84
e. Jual beli benda yang tidak dapat disucikan.....	84
2. Memiliki nilai manfaat, meskipun manfaatnya pada masa mendatang.....	85
a. Jual beli benda yang tidak memiliki manfaat	86
b. Jual beli <i>hasyarat</i> (binatang kecil) dan jual beli binatang yang tidak halal dimakan	87
c. Jual beli binatang buas	88
d. Jual beli barang yang manfaatnya tidak diizinkan agama....	89
3. Barang yang dijadikan transaksi dapat diserahkan	91
a. Jual beli barang yang hilang dan dirampas	94
b. Jual beli ikan di dalam air dan burung di udara	95
c. Jual beli barang gadai.....	96
4. Komoditi transaksi jual beli harus milik <i>'aqid</i>	98
a. Memperjualbelikan benda yang bukan miliknya.....	99
b. Memperjualbelikan barang <i>syirkah</i>	101
c. Menjual barang orang lain	102
d. Memperjualbelikan barang wakaf.....	102
5. Diketahui kadar, jenis dan sifatnya	103
a. Jual beli terhadap barang yang tidak dapat ditentukan dan tidak dapat diketahui	104

b. Jual beli barang yang tidak dilihat oleh <i>'aqidain</i> (pelaku transaksi)	106
c. Komoditi yang diperjualbelikan hanya dilihat sebagian.....	106
d. Menjual anak binatang yang di dalam perut induknya	108
N. Syarat-Syarat Ijab Kabul	109
O. Jual Beli <i>' Mu'athah</i>	111
P. Jual Beli <i>'Inah</i>	115
Q. Jual Beli <i>Murabahah</i>	120
R. Jual Beli <i>Muhathah</i>	125
S. Jual Beli Yang Haram Dan Sah Akadnya	126
1. Jual beli seseorang terhadap jual beli saudaranya	126
2. Menawar atas tawaran saudaranya	126
3. Jual beli <i>al-hadhir li al-baad</i>	128
4. Jual beli <i>talaqq al-jalb au al-rukban</i>	130
5. Jual beli <i>ihtikar</i>	132
6. Jual beli <i>najasy</i>	136
7. Menjual barang kepada orang yang akan menjadikannya kepada hal-hal yang diharamkan	137
8. Jual beli <i>ghasysyi</i>	138
9. Jual beli kepada orang yang bercampur hartanya antara halal dan haram	141
T. Jual Beli Yang Haram Dan Tidak Sah Akadnya	145
1. Jual beli daging kurban.....	145
2. Jual beli <i>'urbun</i>	148
3. Jual beli <i>munabadzah</i> dan <i>mulamasah</i>	149
4. <i>Bay'atani fi bay'atin</i>	152
5. Jual beli <i>malaqih</i>	153
6. Memisah anak binatang dari induknya	154
7. <i>Bay' al-kali bi al-kali</i>	154
8. Mengambil manfaat dari utang-piutang	156
BAB V PENUTUP	158
A. Kesimpulan	158
B. Saran	161

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN

DAFTAR RIWAYAT HIDUP

PEDOMAN TRANSLITERASI ARAB - INDONESIA

Transliterasi yang dipakai dalam pedoman penulisan tesis ini adalah pedoman Transliterasi Arab-Indonesia berdasarkan Surat Keputusan bersama Menteri Agama dan Menteri Pendidikan dan Kebudayaan Republik Indonesia tanggal 22 Januari 1988.

A. Konsonan Tunggal

No	Huruf Arab	Nama Huruf	Transliterasi	Keterangan
01	ا	Alif	Tidak dilambangkan
02	ب	Ba	B	
03	ت	Ta	T	
04	ث	Tsa	Ts	
05	ج	Jim	J	
06	ح	Ha	H	
07	خ	Kha	Kh	
08	د	Dal	D	
09	ذ	Dzal	Dz	
10	ر	Ra	R	
11	ز	Zai	Z	
12	س	Sin	S	
13	ش	Syin	Sy	
14	ص	Shad	Sh	
15	ض	Dhad	Dh	
16	ط	Tha	Th	
17	ظ	Zha	Zh	
18	ع	‘ain	...‘...	Koma terbalik di atas
19	غ	Ghain	Gh	
20	ف	Fa	F	
21	ق	Qaf	Q	
22	ك	Kaf	K	
23	ل	Lam	L	

24	م	Mim	M	
25	ن	Nun	N	
26	و	Waw	W	
27	هـ	Ha	H	
28	ء	Hamzah	...'	Apostrop
29	ي	Ya	Y	

B. Konsonan Rangkap karena *Tasydid* ditulis Rangkap

متعتقدين ditulis *muta' aqqidîn*

عدة ditulis *'iddah*

C. *Ta' marbutah* di Akhir Kata

1. Bila dimatikan ditulis h

هبة ditulis *hibah*

جزية ditulis *jizyah*

(ketentuan ini tidak berlaku terhadap kata-kata Arab yang sudah terserap ke dalam bahasa Indonesia, seperti salat, zakat dan sebagainya, kecuali bila dikehendaki lafal aslinya)

2. Bila dihidupkan karena berangkai dengan kata lain, di tulis t

زكاة المال ditulis *zakât al-mâl*

D. Vokal Pendek

1. Fathah ditulis a, contoh شرح ditulis *syaraha*
2. Kasrah ditulis i, contoh فهم ditulis *fahima*
3. Dhammah ditulis u, contoh شعر ditulis *Sya'ura*

E. Vokal Panjang

1. Fathah + alif, ditulis â contohnya مقارنة ditulis *muqâranah*
2. Kasrah + yâ' mati, ditulis î contohnya صحيح ditulis *shahîh*
3. Dhammah + wâw mati, ditulis û contohnya ورود ditulis *wurûd*

F. Kata Sandang Alif + Lam

Pada dasarnya setiap kata, baik *fi'il*, *ism*, maupun *harf* ditulis saling terpisah. Hanya kata-kata atau istilah tertentu yang penulisannya dengan huruf Arab.

1. Bila diikuti oleh huruf qamariyah ditulis al-, contohnya القمر ditulis *al-qamar*.
2. Bila diikuti huruf syamsiyah huruf *lam* diganti dengan huruf yang mengikutinya, contohnya الشمس ditulis *asy-syams*.

ABSTRAK

Adi, S.H.I; Pendapat K. H. Salim Ma'ruf Tentang Jual Beli Dalam *Risalah Mu'amalah*, di bawah bimbingan I: Prof. Dr. H. M. Fahmi Al-Amruzi, M. Hum dan II: Dr. H. Fathurrahman Azhari, M.H.I, pada Pascasarjana IAIN Antasari Banjarmasin, (2016).

Kata Kunci: Jual Beli, *Risalah Mu'amalah*

Penelitian terhadap pendapat K. H. Salim Ma'ruf tentang jual beli dipandang perlu karena terkadang bertentangan dengan pendapat ulama lainnya antara lain, dalam masalah jual beli orang mabuk, anak kecil dan jual beli kepada orang yang bercampur hartanya antara halal dan haram. K. H. Salim Ma'ruf mengatakan bahwa jual beli orang mabuk hukumnya sah. K. H. Salim Ma'ruf mengatakan bahwa jual beli anak-anak hukumnya tidak sah sekalipun anak-anak tersebut sudah *mumayyiz* dan diberi izin oleh walinya dan K. H. Salim Ma'ruf juga berpendapat bahwa jual beli kepada orang yang bercampur hartanya antara halal dan haram adalah makruh.

Setiap pendapat yang dimuatnya dalam *Risalah Mu'amalah* tidak menyebutkan dalil dan alasan hukumnya. Berdasarkan kenyataan demikian, maka yang menjadi pokok permasalahan dalam penelitian ini adalah bagaimana pendapat K. H. Salim Ma'ruf tentang jual beli dalam *Risalah Mu'amalah*, apa saja dalil-dalil yang mendasari pendapatnya serta bagaimana metode *istinbath* yang digunakannya.

Jenis penelitian ini adalah penelitian hukum normatif, yaitu mengkaji bahan pustaka yang berkaitan dengan pendapat K. H. Salim Ma'ruf pada jual beli dalam *Risalah Mu'amalah*. Sedangkan sifat penelitian ini adalah deskriptif analitis, yaitu menggambarkan dan menjelaskan serta menganalisis hal-hal yang berkaitan dengan masalah yang diteliti.

Adapun bahan hukum yang menjadi kajian dalam penelitian ini adalah bahan hukum primer, yaitu *Risalah Mu'amalah* ditambah dengan bahan hukum sekunder dan tersier.

Berdasarkan hasil penelitian ditemukan bahwa pendapat K. H. Salim Ma'ruf tentang jual beli dalam *Risalah Mu'amalah* adalah hampir sama dengan pendapat ulama lainnya, tapi memiliki perbedaan yaitu pada masalah jual beli orang mabuk, jual beli anak-anak dan jual beli kepada orang yang bercampur hartanya antara halal dan haram. Selain itu juga ditemukan dalil-dalil yang mendasari pendapatnya, yaitu Alquran dan hadis.

Di samping itu beliau juga mengutip beberapa kitab fiqih yang dijadikan sebagai dasar, yaitu: *Majmu' Syarah al-Muhazzab* karya Imam Nawawi, *Fath al-Wahhab Syarah Manhaj al-Thullab* karya Zakaria Anshari, *Mughni Al-Muhtaj* karya Khotib Syarbini dan *Hasyiyah Qalyubi wa 'Umairah* karya Ahmad Qalyubi dan Ahmad 'Umairah. Adapun metode *istinbath* yang digunakannya adalah metode *bayani*, *ta'lili* dan *istishlahi*.