

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Hukum Islam mengatur kehidupan manusia secara menyeluruh, mencakup segala macam aspeknya. Hubungan manusia dengan Allah diatur dalam bidang ibadah dan hubungan manusia dengan sesamanya diatur dalam bidang Muamalat dalam arti luas, baik yang bersifat perorangan maupun yang bersifat umum, seperti perkawinan perwarisan, perjanjian-perjanjian hukum, ketatanegaraan, hubungan antar negara, kepidanaan, peradilan dan sebagainya.¹

Manusia dikenal sebagai makhluk sosial. Yaitu makhluk yang ditakdirkan hidup bermasyarakat. Tentunya sebagai makhluk sosial manusia selalu berinteraksi antara satu individu dengan individu yang lain. Untuk memenuhi kebutuhan hidup manusia memerlukan orang lain. Aktivitas interaksi antara seseorang dengan orang lain adalah hubungan yang disebut dengan muamalah.²

Secara etimologi muamalah berasal dari kata : **عَمَلًا - يُعَامِلُ - مُعَامَلَةٌ**

berarti saling bertindak, saling berbuat, dan saling mengamalkan. Sedangkan secara terminologi pengertian muamalah secara luas dan muamalah secara sempit.

¹ KH Ahmad Azhar Basyir, MA, *Asas-asas Hukum Muamalat (Hukum Perdata Islam)*, (Yogyakarta: UII Press, 2000) hlm. 6.

² *Ibid*, hlm. 11.

Pengertian muamalah secara luas, al-Dimyati memberikan rumusan :

الْحَصِيلُ الدُّنْيَوِيُّ لِيَكُونَ سَبَبًا لِآخِرٍ.

“Menghasilkan duniawi, supaya menjadi sebab suksesnya masalah ukhrawi.”³

Adapun pengertian muamalah secara sempit, Hudhri Bek memberikan rumusan pengertian yaitu:

الْمُعَامَلَاتُ جَمِيعُ الْعُقُودَاتِ بِهَا يَتَبَادَلُ مَنَفَعُهُمْ.

“Muamalah adalah semua akad yang membolehkan manusia saling menukar manfaat.”⁴

Dari pengertian Muamalah seperti yang telah di uraikan di atas, maka jelaslah bahwa Muamalah mempunyai ruang lingkup yang sangat luas, sebab dapat mengenai segala aspek kehidupan manusia. Misalnya bidang Agama, Politik, Hukum, Ekonomi, Pendidikan, Sosial-Budaya dan sebagainya.⁵ Hal ini sesuai dengan firman Allah tersebut dalam QS. An-Naḥl (16) : 89

وَنَزَّلْنَا عَلَيْكَ الْكِتَابَ تِبْيَانًا لِّكُلِّ شَيْءٍ وَهُدًى وَرَحْمَةً وَبُشْرَىٰ لِلْمُسْلِمِينَ ﴿٨٩﴾

³ Dr. H. Fathurrahman Azhari, MHI, *Qawaid Fiqhiyyah Muamalah* (Banjarmasin: Lembaga Pengembangan Kualitas Ummat Banjarmasin, 2015) hlm. 151.

⁴ *Ibid*, hlm. 153.

⁵ Prof. Drs. H. Masjfuk Zuhdi, *Studi Islam Jilid III : Muamalah* (Jakarta: PT Raja Grafindo Persada, 1993), hlm. 3

“Dan kami turunkan kitab (Al-Qur’an) kepadamu untuk menjelaskan segala sesuatu, sebagai petunjuk, serta rahmat dan kabar gembira bagi orang yang berserah diri (muslim)”⁶

Dan juga firman Allah dalam QS. Al-An’ām (6) : 38

مَا فَرَّطْنَا فِي الْكِتَابِ مِنْ شَيْءٍ

“Tidak ada suatu pun yang kami luputkan di dalam kitab”⁷

Islam menghalalkan yang baik.⁸ Pada dasarnya setiap sesuatu itu halal dimakan atau diminum oleh seorang muslim kecuali ada larangan yang mengatakan tidak boleh.⁹ Oleh karena itu Islam kemudian mengumandangkan kepada segenap umat manusia dalam firman Allah pada QS. Al-Baqarah (2) : 168

يَا أَيُّهَا النَّاسُ كُلُوا مِمَّا فِي الْأَرْضِ حَلَالًا طَيِّبًا وَلَا تَتَّبِعُوا خُطَوَاتِ الشَّيْطَانِ إِنَّهُ

لَكُمْ عَدُوٌّ مُبِينٌ ﴿١٦٨﴾

“Wahai Manusia ! Makanlah dari (makanan) yang halal dan baik yang terdapat di bumi, dan janganlah kamu mengikuti langkah-langkah setan. Sungguh, setan itu musuh yang nyata bagimu.”¹⁰

⁶ Departemen Agama RI, *Al-Qur’an dan Terjemahnya*, (Jakarta: Darus Sunnah, 2002) hlm. 278

⁷ Departemen Agama RI, *Al-Qur’an dan Terjemahnya*, (Jakarta: Darus Sunnah, 2002) hlm. 132

⁸ Syekh Muhammad Yusuf Qardhawi, *Halal dan Haram dalam Islam*, terj. H. Mu’ammal Hamidy (Surabaya: PT Bina Ilmu, 1982) hlm 53.

⁹ Drs. Helmi Karim, M.A. *Fiqih Muamalah* (Jakarta: PT RajaGrafindo Persada, 2002), hlm. 123.

¹⁰ Departemen Agama RI, *Al-Qur’an dan Terjemahnya*, (Jakarta: Darus Sunnah, 2002) hlm.26

Perubahan dan perkembangan zaman yang terjadi dewasa ini menunjukkan pada kecenderungan yang cukup memprihatinkan, namun sangat menarik untuk di kritisi. Praktek atau aktivitas hidup yang dijalani umat manusia di dunia pada umumnya dan di Indonesia pada khususnya, menunjukkan kecenderungan pada aktivitas yang banyak menanggalkan nilai-nilai atau etika keIslaman, terutama dalam dunia bisnis.¹¹

Di zaman global ini banyak hal yang dilakukan seseorang untuk mendapatkan sesuatu yang diinginkannya, bahkan kadang ada yang menghalalkan yang haram. Misalnya dalam bidang bisnis dan perdagangan para pedagang atau pengusaha yang menggunakan strategi pemasarannya yang bermacam-macam, seperti dengan pemasangan spanduk besar di sembarang tempat, menyebar isu-isu agar membuat saingannya bangkrut, meninggikan harga jual dan mendustakan harga modal, membuat produk unik dalam bentuk kemasan, bahan-bahan, nama yang tidak sesuai dengan etika dan norma yang berlaku.

Di Kota Banjarmasin misalnya. Maraknya penjualan produk dengan nama yang tidak lazim seperti di Jalan Jafri Zam Zam Kota Banjarmasin di sana dapat di temukan kedai Mie Setan sadis bukan hanya nama tempatnya yang tidak lazim, namun juga produk makanan yang di tawarkan di sana bahkan menjadi menu andalan di sana yaitu mie setan. Selain di kedai tadi juga terdapat produk dengan nama yang tidak lazim pada pedagang kaki lima seperti Ceker Setan dan Keripik Setan.

¹¹ Muhammad, *Etika Bisnis Islami* (Yogyakarta: UPP AMP YKPN ,2004), hlm. 25.

Hal seperti ini membuat penulis penasaran apakah penggunaan nama yang tidak lazim itu di perbolehkan oleh Islam karena sekilas mendengar beberapa nama produk tersebut terdapat nama-nama yang kontras dengan Islam, dan juga nama tadi tidak biasa dipakai/digunakan. Namun ironisnya banyak produk seperti ini yang bermunculan di Kota Banjarmasin karena di anggap dapat menarik masa yang lebih banyak dari pada dengan penamaan produk yang biasa-biasa saja. Dan untuk mencari kejelasan dari kebolehan produk-produk dengan nama tidak lazim tersebut penulis melakukan penelitian terhadap pendapat ulama Kota Banjarmasin.

Berdasarkan hal tersebut penulis berniat melakukan penelitian yang berjudul **PENDAPAT ULAMA TENTANG PENAMAAN PRODUK YANG TIDAK LAZIM DI KOTA BANJARMASIN.**

B. Rumusan Masalah

Berdasarkan latar belakang masalah tersebut, maka dirumuskanlah permasalahan penelitian ini, yaitu:

1. Bagaimana pendapat ulama di Kota Banjarmasin, tentang penamaan produk yang tidak lazim?
2. Apa yang menjadi alasan dan dasar hukum pendapat ulama tentang penamaan produk yang tidak lazim?

C. Tujuan Penelitian.

1. Untuk mengetahui pendapat ulama di Kota Banjarmasin tentang penamaan produk yang tidak lazim.
2. Untuk mengetahui alasan dan dasar hukum pendapat ulama tentang penamaan produk yang tidak lazim.

D. Signifikansi Penelitian

Dari penelitian yang dilakukan ini, diharapkan dapat berguna sebagai :

1. Bahan informasi ilmiah dalam ilmu kesyariahan.
2. Kajian ilmiah untuk menambah khazanah pengembangan keilmuan pada kepustakaan IAIN Antasari Banjarmasin.
3. Bahan informasi bagi peneliti yang lain berkeinginan meneliti masalah ini dari aspek yang berbeda.

E. Definisi Operasional.

1. Pendapat adalah sebuah pikiran, tanggapan atau penerimaan langsung dari sesuatu hal, kesimpulan (sesudah mempertimbangkan, menyelidiki).¹²
Pendapat yang ingin penulis ketahui dalam penelitian ini meliputi pendapat ulama yang ada di Kota Banjarmasin tentang penamaan produk yang tidak lazim.

¹² Tim Penyusun Kamus Pusat Bahasa, *Kamus Besar Bahasa Indonesia*, (Jakarta: Balai Pustaka, 2001) hlm. 236.

2. Ulama adalah pemuka atau pemimpin agama yang bertugas untuk mengayomi, membimbing umat Islam baik dalam masalah-masalah Agama maupun sosial kemasyarakatan.¹³ Ulama yang dimaksudkan di sini yaitu :
 - a. Ulama yang terdaftar di Kementrian Agama dan Majelis Ulama Indonesia (MUI) Kota Banjarmasin.
 - b. Ulama yang berlatar belakang sarjana hukum/hukum Islam dan mengerti tentang hukum ekonomi syariah.
 - c. Ulama yang bertempat tinggal di Kota Banjarmasin.
 - d. Ulama yang bersedia di wawancara.
3. Lazim adalah telah biasa atau umum (dipakai atau dilakukan)¹⁴ Penamaan produk yang tidak lazim, yang di maksud di sini adalah produk makanan dengan nama-nama yang tidak biasa digunakan seperti produk dengan nama Mie Setan, Ceker Setan, Keripik Setan yang sedang marak di Kota Banjarmasin.

F. Kajian Pustaka

Untuk menghindari kesalahan dan untuk memperjelas permasalahan yang penulis angkat, maka diperlukan kajian pustaka untuk membedakan penelitian ini dengan penelitian yang telah ada, kajian pustaka penulis di antaranya :

¹³ Depdikbud RI, *Kamus Besar Bahasa Indonesia*, (Jakarta : Balai Pustaka, 1990), hlm. 209.

¹⁴ Tim Penyusun Kamus Pusat Bahasa, *op. cit*, hlm 676.

1. Skripsi yang disusun oleh Ratna Maulidah, Nim : 0001143768, tahun 2006 dari Institut Agama Islam Negeri Banjarmasin, Fakultas Syariah dan Ekonomi Islam yang berjudul “Persepsi ulama Kota Banjarmasin terhadap ketentuan jual beli peralatan rumah tangga yang didasari aturan ‘Pecah Berarti Membeli’.” Persamaan penelitian terletak pada subjek penelitian yang merupakan ulama yang terdaftar pada MUI Kota Banjarmasin. Perbedaan penelitian terletak pada objek penelitian yang membahas tentang jual beli peralatan rumah tangga yang didasari aturan “pecah berarti membeli”, sedangkan peneliti membahas tentang penamaan produk yang tidak lazim di Kota Banjarmasin
2. Skripsi yang disusun oleh Rosalina Hasanah, Nim : 1001150161 ,tahun 2014 yang berjudul “Tinjauan Ekonomi Islam terhadap Etika Bisnis pengrajin emas di desa habirau tengah kabupaten hulu sungai selatan. Persamaan penelitian terletak pada peneliti mencoba memahami etika bisnis yang dipakai dalam berbisnis sesuai ketentuan Ekonomi Islam. Perbedaan penelitian terletak pada lokasi dan subjek penelitian.
3. Skripsi yang disusun oleh Fathul Jannah Eka Safitri, Nim: 1101150097, tahun 2015 yang berjudul “Strategi Pemasaran Es Krim Miami (Studi pada agen Es Krim Miami PT. Kaltim Houten). Persamaan penelitian terletak pada objek penelitian yang merupakan salah satu dari strategi pemasaran produk dengan menggunakan nama yang unik. Perbedaan penelitian terletak pada lokasi dan subjek penelitian

Dari beberapa penelitian di atas, penulis tidak menemukan hasil penelitian yang mengkaji tentang penamaan produk yang tidak lazim secara umum maupun khusus, pembahasan yang penulis temukan banyak yang mengenai jual beli, akan tetapi secara khusus penamaan produk yang tidak lazim belum ada yang mengangkatnya dalam sebuah penelitian. Sehingga penulis perlu melakukan penelitian tentang penamaan produk yang tidak lazim yang sedang marak di masyarakat.

G. Sistematika Penulisan

Penulisan ini terdiri dari enam bab dengan sistematika penulisan sebagai berikut :

Bab I yaitu pendahuluan yang merupakan gambaran umum tentang permasalahan yang menjadi tulisan dari isi skripsi meliputi : latar belakang masalah, alasan-alasan yang mendasari penulis melakukan penelitian. Dilanjutkan dengan rumusan masalah, berisi tentang pertanyaan-pertanyaan penulis yang ingin penulis temukan pada hasil akhir penelitian nanti. Selanjutnya adalah tujuan penelitian yaitu maksud dan tujuan penulis melakukan penelitian ini. Kemudian dilanjutkan dengan definisi operasional di dalamnya yang mendefinisikan secara rinci istilah yang digunakan dalam judul skripsi ini. Berikutnya kajian pustaka yang di dalamnya menjelaskan perbedaan penelitian ini dengan penelitian sebelumnya, dan terakhir adalah sistematika penulisan yang merupakan aturan penulisan dalam penelitian ini.

Bab II yaitu teori yang berfungsi untuk memperjelas teori hukum Islam tentang ketentuan jual beli dalam Islam, yang selanjutnya akan menjadi bahan acuan untuk bahan analisis pada Bab lima, yang memuat : ketentuan jual beli, dasar hukum jual beli, etika pemasaran dan juga makanan dan minuman yang halal dalam Islam.

Bab III yaitu metode penelitian yang berfungsi sebagai alat instrumen penggalan data dalam melaksanakan penelitian yang memuat, jenis penelitian, sifat penelitian, lokasi penelitian, populasi dan sampel, data dan sumber data, teknik pengumpulan data, teknik pengolahan dan analisis data, serta tahapan-tahapan penelitian.

Bab IV yaitu laporan hasil penelitian yang berfungsi untuk menggambarkan pendapat ulama Kota Banjarmasin tentang penamaan produk yang tidak lazim beserta alasan yang mendasari pendapat tersebut dalam bentuk penyajian data penelitian dan analisis data yang berfungsi untuk mengkaji lebih dalam mengenai hasil penelitian yang telah dikumpulkan tentang pendapat ulama Kota Banjarmasin tentang penamaan produk yang tidak lazim dan alasan yang mendasari persepsi tersebut.

Bab V yaitu penutup yang berfungsi untuk menarik suatu simpulan umum dari analisis penelitian dan untuk menunjukkan kesesuaian dengan masalah yang diteliti, yang nantinya berguna untuk membantu para pembaca, mengetahui hasil penelitian secara cepat. Selain memuat kesimpulan, bab ini juga memuat saran-saran.

