

**SISTEM PENGUPAHAN BURUH
DALAM UNDANG-UNDANG NO.13 TAHUN 2003
TENTANG KETENAGAKERJAAN
DITINJAU DARI HUKUM EKONOMI SYARI'AH**

TESIS

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

Oleh:

**Randa Agustina
NIM: 1402541435**

**INSTITUT AGAMA ISLAM NEGERI (IAIN) ANTASARI
PASCASARJANA
PROGRAM STUDI HUKUM EKONOMI SYARIAH
BANJARMASIN
2017**

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةُ وَالسَّلَامُ عَلَى أَشْرَفِ الْأَنْبِيَاءِ وَالْمُرْسَلِينَ سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ وَعَلَى
آلِهِ وَصَحْبِهِ أَجْمَعِينَ أَمَّا بَعْدُ

Puji dan syukur penulis panjatkan kehadiran Allah Swt, yang dengan rahmat serta karunia-Nya penulis dapat menyelesaikan karya tulis yang berjudul “Sistem Pengupahan Buruh Dalam Undang-Undang No.13 Tahun 2003 Tentang Ketenagakerjaan Ditinjau Dari Hukum Ekonomi Syari’ah”

Shalawat dan salam semoga selalu tercurah kepada junjungan kita Nabi besar Muhammad Saw. yang telah menunjukkan kepada kita jalan keselamatan di dunia dan akhirat dan syafaatnya senantiasa kita harapkan serta salawat dan salam atas para kerabat, sahabat dan pengikut beliau hingga akhir zaman. Amin.

Dalam kesempatan ini, tidak ada kata yang terucap, dan tidak ada kata yang tertulis selain ucapan terima kasih yang tak terhingga atas segala bantuan, bimbingan serta perhatian yang diberikan kepada penulis selama dalam pembuatan karya ilmiah ini. Ucapan terimakasih ini terutama penulis haturkan kepada:

1. Bapak Prof. Dr. H. Mahyuddin Barni, M.Ag. selaku Direktur Pascasarjana IAIN Antasari Banjarmasin yang telah menerima tesis ini dan menyetujuinya untuk dimunaqasyahkan.

2. Bapak Dr. H.M. Hanafiah, M.Hum. Selaku Dosen Pembimbing 1, yang telah berjasa membimbing, memberikan arahan dan pengajaran kepada penulis sehingga dapat menyelesaikan tesis ini.
3. Bapak Dr. Syaugi Mubarak Seff, M.A, M.H. Selaku Dosen Pembimbing 2, yang juga telah banyak berjasa membimbing, memberikan masukan, dan arahan membangun sehingga penulis dapat menyelesaikan tesis ini.
4. Bapak Dr. Muhaimin, S.Ag, M.A. selaku Ketua Program Studi Hukum Ekonomi Syariah dan Ibu Hj. Zulpa Makiyah, M.Ag. selaku Sekretaris Program Studi Hukum Ekonomi Syariah IAIN Antasari Banjarmasin.
5. Seluruh dosen dan asisten dosen yang telah banyak memberikan penulis ilmu pengetahuan serta wawasan selama perkuliahan di Program Studi Hukum Ekonomi Syariah Pascasarjana IAIN Antasari Banjarmasin.
6. Perpustakaan Pascasarjana, Perpustakaan Fakultas Syariah dan Ekonomi Islam, dan Perpustakaan Pusat IAIN Antasari Banjarmasin beserta karyawan dan karyawatnya yang telah banyak membantu penulis mencari buku/literatur dalam upaya penyelesaian penulisan tesis ini.
7. kepada Ibunda tercinta Idaramatasia dan Ayahanda tercinta Syahran, serta keluarga yang selalu memberikan semangat dan motivasi dalam setiap langkah penulis untuk menyelesaikan tesis ini.
11. Seluruh sahabat penulis pada prodi Hukum Ekonomi Syariah yang telah banyak membantu dan memotivasi penulis.
12. Seluruh pihak, baik langsung maupun tidak langsung, yang telah membantu dan mendukung penulis dalam menyelesaikan tesis ini.

Atas segala bantuan, dukungan dan partisipasi dari semua pihak, penulis hanya dapat berdoa semoga Allah Swt. memberikan ganjaran dan mencatat amal kebaikan mereka serta mendapatkan pahala yang berlipat ganda dari Allah Swt.

Akhirnya dengan mengharap ridha dan karunia-Nya. Semoga Allah Swt. senantiasa melimpahkan keselamatan dan kesejahteraan dunia akhirat serta semoga tulisan ini bermanfaat dan tercatat sebagai amal ibadah disisi-Nya dan kepada kita semua. *Amin Ya Rabbal 'Alamin.*

Banjarmasin, 15 Maret 2017

Penulis

PEDOMAN TRANSLITERASI ARAB-INDONESIA

Transliterasi yang dipakai dalam pedoman penulisan tesis ini adalah pedoman transliterasi Arab-Indonesia berdasarkan Pedoman Penulisan Tesis Program Pascasarjana IAIN Antasari Banjarmasin Tahun 2016 yang merujuk pada Surat Keputusan bersama Menteri Agama dan Menteri Pendidikan dan Kebudayaan Republik Indonesia tanggal 22 Januari 1988.

1. ا : A	16. ط : Th
2. ب : B	17. ظ : Zh
3. ت : T	18. ع : ‘
4. ث : Ts	19. غ : Gh
5. ج : J	20. ف : F
6. ح : <u>H</u>	21. ق : Q
7. خ : Kh	22. ك : K
8. د : D	23. ل : L
9. ذ : Dz	24. م : M
10. ر : R	25. ن : N
11. ز : Z	26. و : W
12. س : S	27. ه : H
13. ش : Sy	28. ء : ‘
14. ص : Sh	29. ي : Y
15. ض : Dh	

Mad dan Diftong:

- | | | | |
|--------------------|-------|-------|------|
| 1. Fathah Panjang | : Â/â | 4. أو | : Aw |
| 2. Kasrah Panjang | : Î/î | 5. أي | : Ay |
| 3. Dhammah Panjang | : Û/û | | |

Catatan:

1. Konsonan yang bersyaddah ditulis dengan rangkap
Misalnya; ربنا ditulis *rabbânâ*
2. Vokal panjang (*mad*);
Fathah (baris di atas) ditulis *â*, *kasrah* (baris di bawah) ditulis *î*, serta *dhammah* (baris di depan) ditulis dengan *û*. Misalnya; القارعة ditulis *al-qâri'ah*, المساكين ditulis *al-masâkîn*, المفلحون ditulis *al-muflihûn*.
3. Kata sandang *alif+lam* (ال)
Bila diikuti oleh huruf qamariyah ditulis *al*, misalnya; الكافرون ditulis *al-kâfîrun*. Sedangkan bila diikuti oleh huruf syamsiyah, huruf *lam* diganti dengan huruf yang mengikutinya, misalnya; الرجال ditulis *ar-rijâl*.
4. Ta'*marbûthah* (ة)
Bila terletak diakhir kalimat, ditulis *h*, misalnya; البقرة ditulis *al-baqarah*. Bila ditengah kalimat ditulis *t*, misalnya; زكاة المال ditulis *zakât al-mâl*, atau سورة النساء ditulis *sûrat al-Nisâ*.
5. Penulisan kata dalam kalimat dilakukan menurut tulisannya, misalnya; وهو خير الرازيقن ditulis *wa huwa khair ar-Râziqîn*.

DAFTAR ISI

HALAMAN HALAMAN JUDUL	i
HALAMAN PERNYATAAN KEASLIAN.....	ii
PERNYATAAN PERSETUJUAN TESIS	iii
KATA PENGANTAR.....	iv
ABSTRAK	vii
DAFTAR TRANSLITERASI	x
DAFTAR ISI.....	xii
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah.....	14
B. Rumusan Masalah	16
C. Tujuan Penelitian.....	17
D. Signifikansi Penelitian.....	17
E. Definisi Istilah	18
F. Penelitian Terdahulu.....	19
G. Kerangka Teori.....	21
H. Metode Penelitian.....	25
I. Sistematika Penulisan.....	29
BAB II KONSEP <i>IJÂRAH</i> DALAM ISLAM DAN RUANG	
LINGKUPNYA.....	30
A. Teori <i>Ijârah</i>	30
1. Pengertian <i>Ijârah</i>	31
2. Macam-macam <i>Ijârah</i>	36
3. Dasar Hukum <i>Ijârah</i>	37
4. Rukun dan Syarat <i>Ijârah</i>	40
B. Teori Akad.....	51
1. Pengertian Akad.....	51
2. Dasar Hukum Akad dalam Islam.....	53
3. Rukun Akad	54
C. Teori Riba	56
1. Pengertian Riba	56
2. Macam-Macam Riba	58
3. Kedudukan atau Dasar Hukum Riba dalam Al-Qur'an.....	61
4. Kedudukan atau Dasar Hukum Riba dalam Hadis.....	62
5. Ijma' Para Ulama.....	63
6. Tambahan dalam Pembayaran Hutang	66
D. Teori <i>Ta'zir</i> (dalam Perdata Islam)	72
1. Pengertian <i>Ta'zir</i>	72
2. Macam-Macam <i>Ta'zir</i>	74
3. Hukuman <i>Ta'zir</i> Yang Berhubungan dengan Harta.....	75

BAB III	PENGATURAN PENGUPAHAN MENURUT UNDANG - UNDANG NO. 13 TAHUN 2003 TENTANG KETENAGA KERJAAN.....	80
	A. Pengupahan	80
	1. Pengertian.....	86
	2. Fungsi Upah	86
	3. Perjanjian dalam Hukum Ketenagakerjaan	97
	4. Sistem Pengupahan.....	90
	5. Kewajiban Para Pihak	97
	6. Penetapan Upah Minimum.....	100
	7. Bentuk dan Cara Pembayaran Upah.....	102
	B. Denda atas Keterlambatan Membayar dan/ atau Tidak Membayar Upah	103
BAB IV	ANALISIS DALAM UU NO. 13 TAHUN 2003 TENTANG KETENAGAKERJAAN.....	106
	A. Implementasi Pengupahan Dalam UU No. 13 Tahun 2003 Tentang Ketenagakerjaan	106
	B. Pengupahan Dalam UU No. 13 Tahun 2003 Tentang Ketenaga kerjaan ditinjau dari Hukum Ekonomi Syari'ah.....	136
BAB V	PENUTUP	160
	A. Simpulan	160
	B. Saran.....	161
	DAFTAR PUSTAKA	163
	LAMPIRAN-LAMPIRAN	169

BAB	Al-Qur'an / Hadist	Lampiran Terjemahan	Hal
I	al-Zukhruf/ 43: 32	Artinya: “Apakah mereka yang membagi-bagi rahmat Tuhanmu? Kami telah menentukan antara mereka penghidupan mereka dalam kehidupan dunia, dan Kami telah meninggikan sebahagian mereka atas sebagian yang lain beberapa derajat, agar sebagian mereka dapat mempergunakan sebagian yang lain. dan rahmat Tuhanmu lebih baik dari apa yang mereka kumpulkan.”	2
I	al-Taubah/9 ayat105	Artinya: “dan Katakanlah: "Bekerjalah kamu, Maka Allah dan Rasul-Nya serta orang-orang mukmin akan melihat pekerjaanmu itu, dan kamu akan dikembalikan kepada (Allah) yang mengetahui akan yang ghaib dan yang nyata, lalu diberitakan-Nya kepada kamu apa yang telah kamu kerjakan”.	3
I	Hadis	Artinya: Diberitakan Abbas bin Waleed Damaskus, diberitakan bin Said bin Attiya salami, diberitakan dari Abdurrahman bin Zaid bin Aslam dari ayahnya, Abdullah Ibnu Umar r.a, bahwa Rasulullah telah bersabda bahwa : “Berikanlah upah kepada orang yang kamu pekerjaan sebelum kering keringat mereka” (HR. Ibnu Mâjah) ¹ .	8
I	Hadis	Artinya: “ Dari Abi Hurairah, ia berkata : Rasulullah saw, bersabda: Allah ta'ala berfirman : Ada Tiga golongan (manusia) yang Aku akan menjadi musuhnya kelak pada hari kiamat, dan barang siapa aku adalah musuhnya maka aku memusuhinya, yaitu: seseorang yang memberi dengan nama-Ku, kemudian berkhianat; seseorang yang menjual orang yang merdeka (bukan budak), kemudian memakan uangnya; dan seseorang yang mempekerjakan pekerja dan telah diselesaikan pekerjaannya, tetapi ia tidak memberikan upahnya.” (HR. Muslim) ²	9
I	at Taubah/9 : 105	Artinya: “Dan katakanlah: bekerjalah kamu, maka Allah dan Rasul-Nya serta orang-orang yang mu'min akan melihat pekerjaanmu itu, dan kamu akan dikembalikan kepada Allah yang mengetahui akan ghaib dan nyata, lalu diberikan-Nya kepada kamu apa yang kamu kerjakan.”	36
II	Al-Qashsh/28: 26	Artinya: “Salah seorang dari kedua wanita itu berkata: "Ya bapakku ambillah ia sebagai orang yang bekerja (pada kita), Karena Sesungguhnya orang yang paling baik yang kamu ambil untuk bekerja (pada kita) ialah orang yang Kuat lagi dapat dipercaya". (QS. Al Qashash: 26).	38

¹ Muhammad Nashiruddin Al-Bani , *Sahih Sunan Ibnu Majah, Vol, 2*, (Jakarta: Pustaka Azzam, 2013), h. 421

² Asy- syekh faizhal bin Abdul Aziz Al-Mubarak, *Bustanul al-Ahbar , Mukhtashar Nailul Authar, jilid 4* (Surabaya: PT. Bina Ilmu, 1993), h. 1923.

II	Q.S Al Baqarah/2 : 233	Artinya: “dan jika kamu ingin anakmu disusukan oleh orang lain, Maka tidak ada dosa bagimu apabila kamu memberikan pembayaran menurut yang patut. bertakwalah kamu kepada Allah dan Ketahuilah bahwa Allah Maha melihat apa yang kamu kerjakan.” (QS. Al Baqarah: 233).	39
II	At Thalaq/65: 6	Artinya: “jika mereka menyusukan (anak-anak)mu untukmu Maka berikanlah imbalannya kepada mereka.” (QS. At Thalaq: 6).	39
II	Hadis	Artinya: Memberitahu Abbas bin Walid Damaskus, dibeitakan bin Said bin Athiya sulami, mengatakan dari Abdul Rahman bin Zaid bin Aslam dari ayahnya, Abdullah Ibnu Umar r.a, bahwa Rasulullah telah bersabda bahwa : “Berilah upah kepada para pekerja sebelum keringatnya kering”. (HR. Ibnu Mâjah). ³	40
II	Hadis	Artinya: Telah menceritakan kepada kami Musaddad telah menceritakan kepada kami Yazid bin Zurai’ dari Khalid dari ‘Ikrimah dari Ibnu ‘Abbas berkata; Nabi Saw berbekam dan memberi upah tukang bekamnya. Seandainya yang demikian itu terlarang, niscaya beliau tidak akan memberinya upah . (HR. Ahmad dan Bukhari). ⁴	40
II	Hadis	Artinya: Dari Abi Said Al Khudri Ra. Sesungguhnya Nabi Saw. bersabda: “Rasulullah Saw. Melarang seorang buruh meminta upah, sehingga lebih dahulu dia harus menerangkan (jenis) upahnya itu ⁵	51
II	Al-maidah/5:1	Hai orang-orang yang beriman, penuhilah aqad-aqad itu. Dihalalkan bagimu binatang ternak, kecuali yang akan dibacakan kepadamu. (yang demikian itu) dengan tidak menghalalkan berburu ketika kamu sedang mengerjakan haji. Sesungguhnya Allah menetapkan hukum-hukum menurut yang dikehendaki-Nya.	54
II	Al-Baqarah/2: 275	Artinya :“Orang-orang yang memakan <i>Ribâ</i> tidak dapat berdiri melainkan seperti berdirinya orang yang kemasukan setan karena (tekanan) penyakit gila. Yang demikian itu karena mereka berkata bahwa jual beli itu sama dengan <i>Ribâ</i> . Padahal Allah telah menghalalkan jual beli dan	63

³ Muhammad Nashiruddin Al-Bani, *Shahih Sunan Ibnu Majah*, Buku 2, (Pustaka Azzam, 2013), h.421

⁴ Asy- syekh faizhal bin Abdul Aziz Al-Mubarak, *Bustanul Ahbar , mukhtashar Nailul Authar, jilid 4*, (Surabaya: PT.Bina Ilmu), h.1870

⁵ Abu Bakr Jabir Al-Jazairi, *Ensiklopedi Muslim “Minhajul Muslimin”*, Terj Cet 1, (Jakarta: 2000), h. 523-524

		mengharamkan <i>Ribâ</i> . Barang siapa mendapatkan peringatan dari Tuhannya, lalu dia berhenti, maka apa yang telah diperolehnya dahulu menjadi miliknya, dan urusannya (terserah) kepada Allah. Barang siapa yang mengulangi (mengambil <i>Ribâ</i>), maka mereka itu penghuni neraka, mereka kekal di dalamnya.”	
II	<i>Al-Baqarah/2: 278</i>	Artinya :“ <i>Wahai orang-orang yang beriman! Bertakwalah kepada Allah dan tinggalkan sisa Ribâ (yang belum dipungut) jika kamu orang-orang yang beriman.</i> ”	63
II	Ali Imran : 130	Artinya :“ <i>Wahai orang-orang yang beriman! Janganlah kamu memakan Ribâ dengan berlipat ganda dan bertakwalah kepada Allah agar kamu beruntung.</i> ”	63
II	Hadis	Artinya: Dari ‘Abdullah bin Hanzhalah, yang dimandikan oleh para malaikat, ia berkata; Rasulullah Shallallahu’alaihi wasallam bersabda: “ <i>Satu dirham hasil riba yang dimakan seseorang sementara ia mengetahuinya, itu lebih buruk dari tigapuluh kali berzina.</i> ” (HR. Ahmad). ⁶	64
II	hadis	Artinya: Dari Abu Hurairah RA, ia berkata, “ <i>Rasulullah SAW bersabda “ riba memiliki 70 jenis dosa, dan yang paling rendah (ringan dosanya) adalah layaknya seorang laki-laki mengawini ibunya.</i> ”(HR Ibn Majah). ⁷	64
II	Hadis	Artinya: “ <i>Dari Abdullah bin Mas’ud ra, bahwa Rasulullah Saw melaknat orang yang memakan harta hasil riba, orang yang memberi makan harta riba kepada orang lain, dua saksinya, dan juru catatnya</i> ”. (HR. Abu Daud) ⁸	64
II	<i>Al- Baqarah/2 :275</i>	“ <i>Allah telah menghalalkan jual beli dan mengharamkan Ribâ</i> ”.	68
II	Hadis	“ <i>sesungguhnya Nabi Saw, bersabda : “tidak halal (mengambil) harta seseorang muslim, melainkan dengan niat yang baik,</i> ” (HR. Daraquthni).	80

⁶Muhammad Nashiruddin al-Bani, *Sahih al-Jami al-Shagîr jild 2*, (Beirut: al-Maktab al-Islami, 1885), h. 127.

⁷ Muhammad nashiruddin Al-bani, *Sahih Sunan Ibnu Majah buku 2*, (Jakarta: Pustaka Azzam, 2007), h.346

⁸ Muhammad Nashiruddin Al-Bani , *Sahih Sunan Ibnu Majah Vol, 2*, h. 347

IV	At Taubah/9:105	Artinya: “Dan katakanlah: bekerjalah kamu, maka Allah dan Rasul-Nya serta orang-orang yang mu’min akan melihat pekerjaanmu itu, dan kamu akan dikembalikan kepada Allah yang mengetahui akan ghaib dan nyata, lalu diberikan-Nya kepada kamu apa yang kamu kerjakan.”	119
IV	Al Baqarah/2:279kamu tidak Menganiaya dan tidak (pula) dianiaya...	122
IV	Al-Jaatsiyah/45: 22	“Dan Allah menciptakan langit dan bumi dengan tujuan yang benar dan dibatasi tiap-tiap diri terhadap apa yang dikerjakannya, dan mereka tidak akan dirugikan”	123
IV	Al Imran/ 3 :161kemudian tiap-tiap diri akan diberi pembalasan tentang apa yang ia kerjakan dengan (pembalasan) setimpal, sedang mereka tidak dianiaya.	124
IV	Hadis	Memberitahu Abbas bin Walid Damaskus, diberitakan bin Said bin Athiya sulami, mengatakan dari Abdul Rahman bin Zaid bin Aslam dari ayahnya, Abdullah Ibnu Umar r.a, bahwa Rasulullah telah bersabda bahwa : “Berilah upah kepada para pekerja sebelum keringatnya kering”. (HR. Ibnu Mâjah). ⁹	125
IV	<i>Thaahaa/20 :118-119).</i>	“Sesungguhnya kamu sekalian tidak akan kelaparan didalamnya dan tidak akan telanjang, dan sesungguhnya kamu tidak akan merasa dahaga dan tidak (pula) akan ditimpa panas matahari di dalamnya”.	125
IV	Hadis	“Barangsiapa yang bekerja kepada kami dalam pekerjaan, dan dia tidak memiliki rumah, hendaklah dia mengambil rumah, atau tidak memiliki istri maka hendaklah dia menikah, atau tidak memiliki pembantu, hendaklah dia mengambil pembantu, atau tidak memiliki kendaraan hendaklah dia mengambil kendaraan dan barang siapa yang mendapatkan sesuatu selain hal tersebut, maka dia korupsi.” ¹⁰	126
IV	Al Jumu’ah/62: 9	Artinya: “Hai orang-orang beriman, apabila diseru untuk menunaikan shalat Jum'at, Maka bersegeralah kamu kepada mengingat Allah dan tinggalkanlah jual beli. yang demikian itu lebih baik bagimu jika kamu Mengetahui.”	129

⁹ Muhammad Nashiruddin Al-Bani, *Shahih Sunan Ibnu Majah*, Buku 2, (Pustaka Azzam, 2013), h.421

¹⁰ Jasmuni Solihan Zamarkasy, *Fikih Ekonomi Umar bin Al- Khathab*, (jakarta: Pustaka Al-Kautsar Grup, 2006), h. 238

IV	Hadis	“ Mereka (para budak dan pelayanmu) adalah saudaramu, Allah menempatkan mereka dibawah asuhmu, sehingga barang siapa mempunyai saudara dibawah asuhnya maka harus diberinya makan seperti apa yang dimakannya sendiri dan memberi pakaian seperti apa yang dipakainya (sendiri) dan tidak membebankan pada mereka dengan tugas yang sangat berat, dan jika kamu membebarkannya dengan tugas seperti itu, maka hendaklah membantu mereka (mengerjakannya). (HR. Muslim). ¹¹	129
IV	Al Jaatsiyah/45 : 22	“Dan Allah menciptakan langit dan bumi dengan tujuan yang benar dan agar dibalasi tiap-tiap diri terhadap apa yang dikerjakannya, dan mereka tidak akan dirugikan.”	134
IV	Hadis	Memberitahu Abbas bin Walid Damaskus, diberitakan bin Said bin Athiya sulami, mengatakan dari Abdul Rahman bin Zaid bin Aslam dari ayahnya, Abdullah Ibnu Umar r.a, bahwa Rasulullah telah bersabda bahwa : “Berilah upah kepada para pekerja sebelum keringatnya kering”. (HR. Ibnu Mâjah). ¹²	144
IV	Hadis	“ Dari Abi Hurairah, ia berkata : Rasulullah saw, bersabda: Allah ta’ala berfirman : Ada Tiga golongan (manusia) yang Aku akan menjadi musuhnya kelak pada hari kiamat, dan barang siapa aku adalah musuhnya maka aku memusuhinya, yaitu: seseorang yang memberi dengan nama-Ku, kemudian berkhianat; seseorang yang menjual orang yang merdeka (bukan budak), kemudian memakan uangnya; dan seseorang yang mempekerjakan pekerja dan telah diselesaikan pekerjaannya, tetapi ia tidak memberikan upahnya.” (HR. Muslim) ¹³	144
IV	Q.S. Al Maidah/5:	”Hai orang-orang yang beriman penuhilah akad-akad itu.”	145
IV	Q.S. Al-Isro’ /17: 34	”Dan penuhilah janji, sesungguhnya janji itu pasti diminta pertanggung jawabannya”	145

¹¹ *Ibid*

¹² Muhammad Nashiruddin Al-Bani, *Shahih Sunan Ibnu Majah*, Buku 2, (Pustaka Azzam, 2013), h.421

¹³ Asy- syekh faizhal bin Abdul Aziz Al-Mubarak, *Bustanul Ahbar , mukhtashar Nailul Authar, jilid 4* (Surabaya: PT. Bina Ilmu, 1993), h. 1923

IV	Hadis	“Dari Asy-Syarid, ia berkata: rasulullah bersabda, “Penundaan orang kaya terhadap pembayaran hutang menghalalkan penghinaan terhadap kehormatan dan penyiksaannya.” ¹⁴	151
IV	<i>Hadis</i>	“ sesungguhnya Nabi Saw, bersabda : “tidak halal (mengambil) harta seseorang muslim, melainkan dengan niat yang baik,” (HR. Daraquthni). ¹⁵	154

¹⁴ Muhammad nashiruddin Al-bani , *Shahih sunan Nasa'i*, (Jakarta: Pustaka Azzam, 2013), h.430

¹⁵ Ibid

DAFTAR RIWAYAT HIDUP

Nama : Randa Agustina
Tempat , Tanggal Lahir : Samarinda , 1 Agustus 1993
Jenis Kelamin : Perempuan
Agama : Islam
Kebangsaan : Indonesia
Status Perkawinan : Belum Kawin
Alamat E-Mail : Agustinarhaandhaa@gmail.Com
No. Kontak : 085345606649

Riwayat Pendidikan

SD/MI(Tahun Dan Tempat)	: SDN 033 Sungai Siring (2005/Samarinda)
SMP/Mts(Tahun Dan Tempat)	: SMP Al-Muhajirin (2008/Kutai Karta Negara)
SMA/MA (Tahun Dan Tempat)	: MAN 2 Model Samarinda (2011/Samarinda)
PT/Fak/Jur	: IAIN Antasari Banjarmasin/Syari'ah Dan Ekonomi Islam/Hukum Keluarga/Ahwal Al-Syakhsiyah (2015/Banjarmasin)

Orang Tua : Syahrhan / buruh
Ayah/pekerjaan : Idaramatasia/IRT
Ibu/Peekrjaan : 1 (satu) dari 3 (Tiga) Bersaudara
Anak ke : Jl. Samarinda Bontang, Rt.01, No.33,
Alamat : Kel.Sungai siring, Kec. Samarinda Utara.
Kalimantan Timur