

BAB IV
ANALISIS UNDANG-UNDANG NO. 13 TAHUN 2003 TENTANG
KETENAGAKERJAAN

A. Implementasi Pengupahan Undang-Undang No. 13 Tahun 2003 Tentang Ketenagakerjaan

Ketenagakerjaan adalah segala hal yang berhubungan dengan tenaga kerja pada waktu sebelum, selama, sesudah masa kerja. Tenaga kerja adalah setiap orang yang mampu melakukan pekerjaan guna menghasilkan barang/jasa baik memenuhi kebutuhan sendiri maupun untuk masyarakat. Adapun pekerja/buruh adalah setiap orang yang bekerja dengan menerima upah atau imbalan dalam bentuk lain. Sedangkan pemberi kerja adalah orang perseorangan, pengusaha badan hukum, atau badan-badan lainnya yang mempekerjakan tenaga kerja dengan upah atau imbalan dalam bentuk lain. Semua penjelasan ini tertuang dalam peraturan Undang-Undang No. 3 Tahun 2013 tentang Ketenagakerjaan.

Lahirnya undang-undang ketenagakerjaan menjadi bukti bahwa pemerintah sangat memperhatikan nasib para buruh, juga pengusaha tanpa membedakan kepentingan antara buruh dan pengusaha. Karena menyadari bahwa upah merupakan persoalan mendasar dalam bidang ketenagakerjaan yang sampai saat ini tidak ada habisnya jika membahas tentang permasalahan pengupahan.

Pengupahan merupakan masalah sensitif dalam bidang ketenagakerjaan, apabila tidak profesional dalam menangani pengupahan, tidak jarang menjadi potensi perselisihan serta mendorong aksi mogok kerja serta unjuk rasa.

Karenanya upah menjadi tuntutan teratas dalam berbagai aksi mogok kerja dan unjuk rasa pekerja/buruh.

Sebagai pedoman dalam melakukan hal ketenagakerjaan di Indonesia, pemerintah telah melakukan berbagai banyak pertimbangan dalam menentukan aturan-aturan tersebut, tidak lain tujuan dari di buatnya undang-undang ini adalah, agar seluruh pekerja/buruh ataupun pengusaha dapat melakukan kewajiban mereka masing-masing tanpa harus mengurangi hak wajib yang sesuai dengan posisinya masing-masing, tanpa adanya diskriminasi dari pihak yang kuat kepada pihak yang lemah, khususnya dalam hal pengupahan.

Aspek hukum pengupahan meliputi proses dan kewenangan penetapan upah, pelaksanaan upah, perhitungan dan pembayaran upah, penundaan upah, pengenaan denda dan pemotongan upah, sanksi administratif dan ketentuan pidana serta pengawasan pelaksanaan ketentuan pengupahan. Semuanya merupakan isi dari kandungan Undang-Undang No. 13 Tahun 2003 tentang ketenagakerjaan dan khususnya pada Bab X tentang pengupahan. Serta di didukung oleh Peraturan Pemerintah No 78 Tahun 2015 tentang Pengupahan.

Pengertian upah menurut Undang-undang Ketenagakerjaan dalam Pasal 1 ayat (1) No. 13 Tahun 2003 dan Peraturan Pemerintah Republik Indonesia Nomor 78 Tahun 2015 tentang Pengupahan bahwa “Upah adalah hak pekerja/buruh yang diterima dan dinyatakan dalam bentuk uang sebagai imbalan dari pengusaha atau pemberi kerja kepada pekerja/buruh yang ditetapkan dan dibayar menurut suatu perjanjian kerja, kesepakatan, atau peraturan perundang-undangan, termasuk

tunjangan bagi pekerja/buruh dan keluarganya atas suatu pekerjaan dan/jasa yang telah atau akan dilakukan”.

Ketentuan Pasal 88 ayat (1), (2) dan (3) Undang-undang No.13 Tahun 2003 tentang Ketenagakerjaan, menyatakan bahwa:

- 1) Setiap pekerja/buruh berhak memperoleh penghasilan yang memenuhi penghidupan yang layak bagi kemanusiaan.
- 2) Untuk mewujudkan penghasilan yang memenuhi penghidupan yang layak bagi kemanusiaan sebagaimana dimaksud dalam ayat 1 pemerintah menetapkan kebijakan pengupahan yang melindungi pekerja/buruh.
- 3) Kebijakan pengupahan yang meliputi pekerja/buruh sebagaimana dimaksud dalam ayat 2 meliputi :
 - a. Upah minimum
 - b.dst.

Undang-undang ketenagakerjaan merupakan pengakuan hak konstitusional masyarakat oleh pemerintah untuk bekerja sebagaimana diatur dalam UUD 1945:

- 1) Pasal 28E ayat (1) bahwa setiap orang bebas memilih pekerjaan untuk mendapatkan penghidupan yang layak demi kesejahteraan.
- 2) Pasal 27 ayat (2) bahwa tiap-tiap warga pemerintah berhak atas pekerjaan dan penghidupan yang layak bagi kemanusiaan.
- 3) Pasal 28D ayat (2) setiap orang berhak untuk bekerja serta mendapat imbalan dan perlakuan yang adil dan layak dalam hubungan kerja.

Berdasarkan pasal Undang-Undang Dasar 1945 disebutkan bahwa upah harus memenuhi penghidupan yang layak bagi kemanusiaan. Dengan demikian, pemenuhan yang layak bagi penghidupan dan kemanusiaan, merupakan konsep pengupahan yang berlaku di Indonesia secara konstitusional. Oleh karena itu, undang-undang di atas menjadi landasan utama dalam pembentukan undang-undang No 13 tahun 2003 tentang ketenagakerjaan dengan memaknai upah sebagai hak dasar pekerja yang harus di penuhi pengusaha dan harus di utamakan.

Sistem pengupahan yang diterapkan di indonesia sampai saat ini adalah, merupakan hasil dari dari perundingan oleh pemerintah sehingga lahirlah sebuah kebijakan dengan disebut upah minimum, yang mana di jelaskan pada pasal 89 ayat (2) Undang-undang No. 13 Tahun 2003 tentang Ketenagakerjaan dinyatakan bahwa: “upah minimum sebagaimana dimaksud dalam ayat (1) diarahkan kepada pencapaian hidup layak”. Atau dalam konsep pengupahan Islam (*ijârah*) di sebut dengan *ajru misli*, yaitu upah yang diberikan kepada pekerja/buruh dengan upah pada umumnya.

Sebelum adanya pemberian upah tersebut sudah pasti antara pengusaha dan pekerja telah terjadi kesepakatan atau perjanjian Perjanjian kerja yang dibuat antara pekerja dan perusahaan menyebabkan adanya hubungan kerja antara keduanya. Perjanjian kerja adalah “perjanjian pekerja dengan pengusaha/pemberi kerja yang memuat syarat-syarat kerja, hak dan kewajiban para pihak”. perjanjian kerja dapat di buat secara tertulis ataupun lisan.

Selanjutnya di sebutkan juga pada pasal 3 ayat (1) Peraturan Pemerintah Nomo 78 Tahun 2015 tentang pengupahan menyatakan bahwa : “kebijakan

pengupahan diarahkan untuk pencapaian penghasilan yang memenuhi penghasilan yang layak bagi pekerja/buruh.”

Berdasarkan dari isi beberapa pasal di atas merupakan hasil dari menjelaskan bahwa tujuan di buatnya undang-undang agar setiap tenaga kerja menerima upah guna memenuhi dan mencapai suatu penghidupan yang layak. Penghidupan layak yang di maksud dalam undang-undang ini salah satunya adalah dengan memberikan upah minimum untuk para pekerja agar tercapainya pemerataan pemberian upah terhadap seluruh pekerja/buruh.

Pasal (1) angka (1) Peraturan Menteri Tenaga Kerja Dan Transmigrasi Nomor 7 Tahun 2013 tentang upah minimum ditegaskan bahwa “upah minimum adalah upah bulanan terendah yang terdiri atas upah pokok termasuk tunjangan tetap yang di tetapkan oleh gubernur sebagai jaring pengaman”.

Jadi, penghidupan layak salah satunya dengan pemberian Upah pokok minimum secara merata sebagaimana diatur juga dalam Peraturan Menteri Tenaga Kerja Republik Indonesia Nomor : PER-01 / MEN/1999 Tentang Upah Minimum adalah upah pokok sudah termasuk didalamnya tunjangan-tunjangan yang bersifat tetap.

Beberapa jenis upah pokok minimum adalah sebagai berikut :

1. Upah Minimum Sektoral Provinsi (UMS Provinsi) yaitu upah minimum yang berlaku secara sektoral di seluruh Kabupaten / Kota di satu Provinsi.
2. Upah Minimum Sektoral Kabupaten (UMS Kabupaten/Kota) secara sektoral di daerah Kabupaten/Kota.

3. Upah Minimum Kabupaten/Kota, yaitu upah minimum yang berlaku di daerah Kabupaten/ Kota.

a) Upah minimum Regional/Upah Minimum Propinsi

Upah minimum yang berlaku untuk semua seluruh Kabupaten/kota di satu Provinsi. Upah minimum regional (UMR)/UMP ditiap-tiap daerah besarnya berbeda-beda. Besarnya UMR/UMP didasarkan pada indeks harga konsumen, kebutuhan fisik minimum, perluasan kesempatan kerja, upah pada umumnya yang berlaku secara regional, kelangsungan dan perkembangan perusahaan, tingkat perkembangan perekonomian regional dan nasional.

Dengan memperhatikan komponen-komponen dan jenis KHL dalam jangka waktu lima tahun sebagaimana yang di sebutkan dalam pasal 43 ayat 5¹ peraturan pemerintah Nomor 78 Tahun 2015 tentang pengupahan.

1. Pedoman Penetapan upah minimum diatur berdasarkan ketentuan sebagai berikut:

a) Upah Minimum Provinsi (UMP)

- 1) Gubernur wajib menetapkan upah minimum provinsi (pasal 45 ayat PP 78 Tahun 2015).
- 2) Penetapan UMP dihitung berdasarkan formula perhitungan upah minimum sebagaimana dimaksud pada pasal 44 ayat (2) pasal 45 ayat 2 PP 78 Tahun 2015).
- 3) Dalam hal telah dilakukan peninjauan kebutuhan hidupa layak, gubernur metepakan UMP dengan memerhatikan rekomendasi

¹ Pasal 43 ayat (5) “ komponen sebagaimana dimaksud pada ayat (3) dan jenis kebutuhan hidup sebagaimana dimaksud pada ayat (4) ditinjau dalam jangka waktu 5 (lima) Tahun.

dengan pengupahan provinsi (pasal 45 ayat (3) PP Nomor 78 Tahun 2015).

- 4) Kebutuhan hidup layak komponen dan sejenisnya ditetapkan oleh materi dan dengan memerhatikan produktivitas dan pertumbuhan ekonomi (pasal 45 ayat (4) ayat PP 78 Tahun 2015).
- 5) UMP ditetapkan dan diumumkan oleh masing-masing gubernur secara serentak setiap tanggal Nopember Pasal 6 ayat (2) permenakertrans 7 Tahun 2013).
- 6) Upah minimum yang ditetapkan gubernur berlaku terhitung mulai tanggal 1 Januari tahun berikutnya. (Pasal Kayat Permenakertrans 7 Tahun 2013).

1. Upah Minimum Kabupaten/Kota(UMK)

- 1) Gubernur dapat menetapkan UMK Pasal 46 ayat d) PP m Tahun 2015).
- 2) UMK harus lebih besar dari UMI di provinsi yang bersangkutan Pasal 46 ayat 2) PP Tahun 2015).
- 3) Penetapan UMK dihitung berdasarkan formula perhitungan upah minimum 3) Penetapan sebagaimana dimaksud pada pasal ayat (pasal 47 ayat PP 78 Tahun 2015).
- 4) Dalam hal telah dilakukan peninjauan kebutuhan hidup layak, gubernur menetapkan UMP dengan memerhatikan rekomendasi dewan pengupahan provinsi (Pasal 47 ayat(2) PP 78 Tahun 2015).

- 5) Rekomendasi bupati/walikota berdasarkan saran dan pertimbangan dewan pengupahan kabupaten/kota (pasal 47 ayat 4) PP 78 2015).
- 6) Rekomendasi bupati/walikota serta saran dan pertimbangan dewan pengupahan provinsi dan saran dan pertimbangan dewan pengupahan kabupaten Kota didasarkan pada hasil peninjauan kebutuhan hidup layak yang komponen dan sejenisnya ditetapkan oleh menteri dan dengan memerhatikan produktivitas dan pertumbuhan ekonomi (pasal 47 ayat(4) PP78 tahun 2015).
- 7) UMK ditetapkan dan di umumkan oleh gubernur selambat-lambatnya tanggal 21Nopember setelah penetapan UMP (pasal 7 ayat (2) permenkertas 7 tahun 2013).
- 8) Upah minimum yang ditetapkan gubernur berlaku terhitung mulai tanggal 1 januari tahun berikutnya (pasal 8 ayat (1) pemenkertas 7 tahun 2013).

Jika dalam pengupahan menurut undang-undang, pengusaha diwajibkan mengikuti aturan pemerintah dengan membayar upah kepada pekerja/buruh, berdasarkan ketentuan upah minimum agar tercapainya keadilan dan kehidupan yang layak bagi para pekerja/buruh, lain halnya konsep pengupahan dalam Islam (*ijârah*) yang berlandaskan kepada Al-qur'an dan hadis Nabi Muhammad Saw. Yang mengutamakan nilai-nilai dan moral yang sesuai prinsip-prinsip bermuamalah khususnya dalam kegiatan pengupahan.

Islam mengakui adanya perbedaan di antara berbagai tingkatan pekerja, karena adanya perbedaan kemampuan serta bakat yang mengakibatkan perbedaan

penghasilan dan hasil materi. Upah didefinisikan dengan sejumlah uang yang dibayar oleh orang yang memberi pekerjaan kepada seseorang pekerja atas jasanya sesuai perjanjian. Penetapan upah atau gaji dalam Islam berdasarkan jasa kerja atau kegunaan atau manfaat tenaga kerja seseorang dan mengutamakan keadilan, serta tidak hanya berorientasi kepada keperluan dunia saja, tetapi juga akhirat. Pemahaman upah dicantumkan dalam bentuk pemaknaan tersirat, seperti Q.S at Taubah/9: 105).

وَقُلِ اعْمَلُوا فَسَيَرَى اللَّهُ عَمَلَكُمْ وَرَسُولُهُ وَالْمُؤْمِنُونَ وَسَتُرَدُّونَ إِلَىٰ عِلْمِ
الْغَيْبِ وَالشَّهَادَةِ فَيُنَبِّئُكُمْ بِمَا كُنْتُمْ تَعْمَلُونَ ﴿١٠٥﴾

Tafsiran surah At Taubah ayat 105 ini, menurut Quraisy Shihab dijelaskan dalam kitabnya Tafsir Al Misbah sebagai berikut:

“Bekerjalah kamu, demi karena Allah semata dengan aneka amal yang shaleh dan bermanfaat, baik untuk diri kamu maupun untuk masyarakat umum, maka Allah akan melihat yakni menilai dan memberi ganjaran amal kamu itu”.²

Penjelasan yang diungkapkan Quraish Shihab yaitu bahwa Allah memerintahkan bekerja dengan baik dan manfaat, karena sesungguhnya Allah akan melihat apa yang kita kerjakan lalu diberikan-Nya kepada kita apa yang kita kerjakan. Pemahaman yang bisa diambil dari ungkapan tersebut adalah Allah akan memberikan ganjaran atas apa yang dikerjakan manusia di bumi. Pemberian

² Quraish Shihab, Tafsir Al-Misbah tafsir kesan dan keserasian Al-qur'an (Vol 5), (Jakarta: Lentera Hati,2002), h.670

ganjaran ini tidak ada bedanya dengan sistem upah yang ada dalam kehidupan sehari-hari.

Ayat di atas menjelaskan bahwa upah dalam Al Qur'an juga melalui pesan-pesan yang juga ada kaitannya dengan perintah dan imbalan. Setidaknya manusia diperintahkan untuk beribadah dengan Allah karena ada imbalan pahala dari Allah dalam kehidupan sosial.

Berbeda dengan pandangan kapitalis dalam menentukan upah, pemerintah memberikan perhitungan upah kepada pekerja/buruh dengan menyesuaikan biaya hidup dalam batas minimum. Bagi pengusaha/majikan upah merupakan salah satu unsur pokok dalam perhitungan biaya produksi dan merupakan komponen harga pokok yang sangat menentukan kehidupan perusahaan. Bagi buruh upah merupakan penghasilan yang akan diinginkan untuk memenuhi segala kebutuhan hidupnya serta keluarganya dan pendorong bagi terlaksananya kegiatan kerja. Sedang bagi pemerintah upah merupakan indikator kemakmuran masyarakat, di mana kemakmuran masyarakat menjadi tujuannya yang terpenting.

Di masa sekarang, proporsioanlitas tersebut terbahasakan dengan sistem UMR (Upah Minimum Regional). Lebih dari itu, Islam juga mengajarkan agar pihak yang mempekerjakan orang lain mengindahkan akad atau kesepakatan mengenai sistem kerja dan sistem pengupahan, antara pengusaha/majikan dengan pekerja/buruh. Jika adil dimaknai sebagai kejelasan serta proporsionalitas, maka kelayakan berbicara besaran upah yang diterima haruslah cukup dari segi kebutuhan pokok manusia, yaitu pangan, sandang serta papan. Didalam Islam

profesional sangatlah dihargai sehingga upah seorang pekerja benar-benar disadari pada keahlian dan manfaat yang diberikan oleh si pekerja/buruh.

Upah merupakan hak buruh sebagai perwujudan dari hasil kerjanya atau hasil keringatnya, oleh karena itu seorang buruh berhak menerima upah yang adil yaitu upah yang sebanding dengan tenaga yang digunakan dalam bentuk hasil kerja dan tidak ada perlakuan diskriminatif bagi kemanusiaan serta diberikan pada waktu yang telah ditentukan sesuai dengan perjanjian.

Dalam undang-undang ketenagakerjaan, upah dapat di golongan berdasarkan ketentuan pengupahan, digolongkan dengan beberapa jenis upah, dan dikelompokkan dengan beberapa komponen upah, bahkan masalah denda administratif dalam ketenagakerjaan pun, telah ditentukan dengan memepertimbangkan berbagai sudut pandang antara para pihak, agar terjadi pemerataan hak. Namun dalam penerapan pengupahan yang dilakukan oleh majikan/pengusaha terkadang tidak sesuai dengan aturan, sehingga tujuan pemerataan hak masih dirasa minim. Maka, dalam konsep pengupahan Islam menawarkan suatu penyelesaian yang sangat baik atas masalah upah dan menyelamatkan kepentingan kedua belah pihak, kelas pekerja dan para pengusaha/majikan tanpa melanggar hak-hak yang sah dari pengusaha/majikan. Seorang pengusaha/majikan tidak dibenarkan bertindak kejam terhadap kelompok pekerja dengan menghilangkan hak sepenuhnya dari bagian mereka. Yang paling utama yaitu upah, upah ditetapkan dengan cara yang paling tepat tanpa harus menindas pihak manapun.

Setiap pihak memperoleh bagian yang sah dari hasil kerjasama terhadap semua makhluk tercantum dalam Q.S Al-baqarah/2:279

..... لَا تَظْلِمُونَ وَلَا تُظْلَمُونَ

Dalam perjanjian tentang upah kedua belah pihak pekerja (pengusaha dan majikan) diwajibkan untuk bersikap jujur dan adil dalam semua urusannya dengan mereka, sehingga tidak terjadi aniaya terhadap orang lain. Juga tidak merugikan kepentingannya sendiri. Penganiayaan terhadap pekerja berarti bahwa mereka tidak dibayar secara adil dan bagian yang sah. Dari hasil kerjasama sebagai jatah dari hasil kerja mereka tidak mereka peroleh. Sedangkan penganiayaan terhadap majikan ialah mereka di paksa oleh kekuatan industri untuk membayar upah para pekerja melebihi dari kemampuan mereka.

Ternyata hal ini terdapat keseuaian dengan ketentuan dalam Undang-undang Ketenagakerjaan, yang di sebutkan dalam pasal 90 ayat 1 dan 2 yang bunyinya sebagai berikut :

- 1) Pengusaha dilarang lebih rendah membayar upah lebih rendah dari upah minimum sebagaimana yang di maksud dalam pasal sebelumnya.
- 2) Bagi pengusaha yang tidak mampu membayar upah minimum dapat dilakukan penangguhan dapat dilakukan penangguhan.

Oleh karena itu al-Qur'an memerintahkan kepada majikan untuk membayar para pekerja dengan bagian yang seharusnya mereka terima sesuai jenis pekerjaan mereka. Dan pada saat yang sama dia telah menyelamatkan kepentingannya sendiri. Dan jika pengusaha/majikan tidak mau mengikuti anjuran al-Qur'an ini, maka mereka akan di anggap sebagai penindasan atau pelaku penganiayaan dan akan di hukum di dunia oleh pemerintah dan di hari kemudian oleh Allah.

Demikian pula para pekerja akan di anggap penindas jika dengan memaksa majikan untuk membayar melebihi kemampuannya. Prinsip keadilan yang sama tecantum dalam Q.S al-Jaatsiyah/45: 22

وَخَلَقَ اللَّهُ السَّمَوَاتِ وَالْأَرْضَ بِالْحَقِّ وَلِتُجْزَىٰ كُلُّ نَفْسٍ بِمَا كَسَبَتْ وَهُمْ لَا

يُظَلَّمُونَ ﴿٢٢﴾

Prinsip dasar ini mengatur kegiatan manusia karena mereka akan diberi balasan didunia dan di akhirat. Setiap manusia akan mendapat imbalan dari apa yang dikerjakannya dan masing-masing tidak akan dirugikan. Jadi ayat ini menjamin tentang upah yang layak kepada setiap pekerja sesuai dengan apa yang telah disumbangkan dalam proses produksi jika ada pengurangan dalam upah mereka tanpa diikuti oleh berkurangnya sumbangsih mereka hal itu dianggap ketidak adilan dan penganiayaan. Ayat ini memperjelas bahwa upah setiap orang harus ditentukan berdasarkan kerjanya dan sumbangsihnya dalam kerjasama

produksi dan untuk itu harus dibayar tidak kurang, juga tidak lebih dari apa yang telah dikerjakannya.

Q.S Ali Imran/3:161

ثُمَّ تُوَفَّىٰ كُلُّ نَفْسٍ مَّا كَسَبَتْ وَهُمْ لَا يُظْلَمُونَ ﴿١٦١﴾

Meskipun dalam ayat ini terdapat keterangan tentang balasan terhadap manusia di akhirat kelak terhadap pekerjaan mereka didunia, akan tetapi prinsip keadilan yang disebutkan disini dapat pula diterapkan kepada manusia dalam memperoleh imbalannya di dunia ini. Oleh karena itu, setiap orang harus diberi imbalan penuh sesuai hasil kerjanya dan tidak seorangpun yang harus diperlakukan secara tidak adil. Pekerja harus memperoleh upahnya sesuai sumbangsuhnya dalam produksi, sementara majikan harus menerima keuntungannya sesuai dengan modal dan sumbangsuhnya terhadap produksi. Dengan demikian setiap orang memperoleh bagiannya dan tidak seorangpun yang dirugikan.

Sebagaimana hadis Nabi yang menjadi dasar hukum dalam pemberian upah (*Ijârah*).

حَدَّثَنَا الْعَبَّاسُ بْنُ الْوَلِيدِ الدَّمَشَقِيُّ، حَدَّثَنَا وَهْبُ بْنُ سَعِيدِ بْنِ عَطِيَّةِ السُّلَمِيِّ، حَدَّثَنَا عَبْدُ الرَّحْمَنِ بْنُ زَيْدِ بْنِ أَسْلَمَ، عَنْ أَبِيهِ، عَنْ عَبْدِ اللَّهِ بْنِ عُمَرَ، قَالَ قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ " أَعْطُوا الْأَجِيرَ أَجْرَهُ قَبْلَ أَنْ يَجِفَّ عَرْفُهُ³

³ Ibnu Mâjah , *Sunan Ibnu Majâh vol 2*, (Beirut: Dâr al-Fikr, 1995), h.20

Tingkatan upah dalam Islam berdasarkan prinsip keadilan, upah dalam masyarakat Islam juga ditetapkan melalui negosiasi antara pekerja, majikan dan pemerintah. Dalam pengambilan keputusan tentang upah maka kepentingan pencari nafkah dan majikan akan di pertimbangkan secara adil. Untuk mempertimbangkan tingkat upah yang ditetapkan agar tidak terlalu rendah sehingga mencukupi biaya kebutuhan pokok para pekerja juga tidak terlalu tinggi sehingga majikan kehilangan bagian yang sesungguhnya dari hasil kerjasama itu.

Hal ini di contohkan oleh *Umar Radhiallahu anhu*, ketika ingin menentukan upah untuk dirinya, maka beliau bermusyawarah dengan kaum muslimin dalam hal tersebut, seraya mengatakan, “Apa yang halal bagi pejabat negara dari harta (baitul mal) ini?. Mereka menajwab, “adapun bagi pejabat khusus, maka kebutuhan pokoknya dan kebutuhan pokok keluarganya, tidak kurang dan tidak lebih, pakaiannya dan pakaian mereka, dua kendaraan untuk jihadnya dan kebutuhan-kebutuhannya, dan untuk membawanya menunaikan haji dan umrah.” Dan didetengah-tengah mereka terdapat *Ali Radhiallahu anhu* yang diam. Maka *umar* berkata, “ Apa pendapatmu, wahai Abu Hasan?” Ia berkata, “Apa yang layak bagimu dan layak bagi keluargamu dengan yang telah maklum (lazim)”⁴

Pembagian kebutuhan-kebutuhan pokok disebutkan dalam ayat berikut in QS. Thaahaa/20:118-119.

إِنَّ لَكَ أَلَّا تَجُوعَ فِيهَا وَلَا تَعْرَىٰ ﴿١١٨﴾ وَأَنَّكَ لَا تَظْمَأُ فِيهَا وَلَا تَصْحَىٰ ﴿١١٩﴾

⁴ Jaribah Al-Haritsi , *Fiqh Umar Bin Al-Khathab*, (Jakarta: Pustaka Al-Kautsar Grup, 2006), h.236.

Kata “*tadzmau*” tidak hanya mengandung pengertian yang sederhana yaitu dahaga terhadap air tetapi dahaga (kebutuhan) terhadap pendidikan dan pengobatan. Dengan demikian sudah menjadi tanggung jawab pemerintah untuk memenuhinya agar rakyat terpelihara hidupnya atau menetapkan upah minimum pada tingkat tertentu yang dapat memenuhi semua kebutuhan mereka. Mereka akan memperoleh makanan dan pakaian yang cukup serta tempat tinggal yang layak. Selaian itu anak-anak mereka berkesempatan memperoleh pendidikan dan tersedianya fasilitas pengobatan bagi keluarga mereka.

Pada Masa Rasulullah, Rasulullah Saw menetapkan beberapa prinsip dasar dalam penentuan upah pegawai kerajaan. Diriwayatkan bahwa Rasulullah saw telah bersabda:

حَدَّثَنَا مُوسَى بْنُ مَرْوَانَ الرَّقِّيُّ، حَدَّثَنَا الْمُعَاوِيُّ، حَدَّثَنَا الْأَوْزَاعِيُّ، عَنِ الْحَارِثِ بْنِ يَزِيدَ، عَنْ جُبَيْرِ بْنِ نُفَيْرٍ، عَنِ الْمُسْتَوْرِدِ بْنِ شَدَّادٍ، قَالَ سَمِعْتُ النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يَقُولُ " مَنْ كَانَ لَنَا عَامِلًا فَلْيُكْتَسَبْ زَوْجَهُ فَإِنْ لَمْ يَكُنْ لَهُ خَادِمٌ فَلْيُكْتَسَبْ خَادِمًا فَإِنْ لَمْ يَكُنْ لَهُ مَسْكَنٌ فَلْيُكْتَسَبْ مَسْكَنًا " . قَالَ قَالَ أَبُو بَكْرٍ أُخْبِرْتُ أَنَّ النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ " مَنْ اتَّخَذَ غَيْرَ ذَلِكَ فَهُوَ غَالٌ أَوْ سَارِقٌ " ⁵

Hadits ini memberikan 2 (dua) prinsip pengaturan upah:

1. Pemerintah bertanggung jawab untuk memenuhi kebutuhan-kebutuhan nyata dan praktis dari para pegawainya.

⁵ Cd-Room, *Mausu'ah Al Hadits Asy Syarif Kutubus Sittah Sunan Abi Dawud* , *Kitab Kharaj Wal Imarah Wal Fi'*, *bâb arzâqilummal*, No. 2945

2. Tidak patut bagi para pekerja untuk menuntut lebih kepada badan keuangan negara dari kebutuhan-kebutuhan yang sebenarnya.

Jika upah pegawai pemerintah ditentukan berdasarkan prinsip ini, maka tidak akan pernah timbul perbedaan yang tidak adil dan tidak wajar dalam penentuan upah para pejabat tertinggi dan pejabat terendah dalam kerajaan.

Islam tidak akan pernah membolehkan pemberian upah yang berada di bawah tingkat minimum agar pekerja dapat memenuhi kebutuhan pokoknya. Rasulullah Saw senantiasa menasehati para sahabat beliau agar memberlakukan pelayan-pelayan mereka dengan baik dan memberi mereka upah yang cukup dan layak. Demikian perlu ditegaskan bahwa diperingatkan kepada orang-orang yang beriman yang berbuat kebajikan dan keadilan agar tidak mengharapkan imbalan uang kecuali mencari ridha Allah semata-mata.

Diharapkan setiap majikan dari kalangan kaum muslimin dapat memberi upah yang sesuai kepada para pekerjanya karena Allah semata-mata dan tidak ada majikan yang beragama Islam yang akan membayar upah rendah kepada pekerjanya sehingga tidak dapat membeli sekalipun kebutuhan pokok hidupnya. Seorang majikan yang beragama Islam akan merasa bangga dan senang apabila memberi upah yang baik dan sesuai, kepada para pekerjanya.

Jika Sistem pengupahan di Indonesia pada umumnya didasarkan kepada tiga fungsi upah yaitu:

1. Menjamin kehidupan yang layak bagi pekerja/buruh dan keluarganya
2. Mencerminkan imbalan atas hasil
3. Menyediakan insentif untuk mendorong peningkatan produktifitas kerja

Maka lain halnya dengan penentuan pengupahan dalam Islam, pemberian upah lebih memerhatikan kepada, *Pertama*: tujuan kerja dan bentuk kerja. Dalam menentukan bentuk dan jenis pekerjaan sekaligus menentukan siapa pekerja yang akan melakukan pekerjaan merupakan hal yang penting. Karena hal tersebut agar dapat diketahui seberapa besar kadar pengorbanan atau tenaga yang dilakukan oleh pekerja untuk menyelesaikan pekerjaannya.

Dalam hadis Rasulullah telah memberikan petunjuk, agar majikan terlebih dahulu memberikan informasi tentang besarnya upah yang akan diterima oleh pekerja sebelum ia mulai melakukan pekerjaannya. Dengan adanya informasi besaran upah yang diterima, diharapkan dapat memberikan dorongan semangat bekerja serta memberikan kenyamanan dalam pekerjaan. Persyaratan ini ditetapkan berdasarkan sabda Nabi yang artinya: “Barang siapa memperkerjakan buruh hendaknya menjelaskan upahnya”. Memperkerjakan orang dengan upah maka merupakan contoh upah yang tidak jelas karena mengandung unsur jahala (ketidak pastian)

Dalam surat Az Zumar ayat 34 yang berbunyi:

لَهُمْ مَا يَشَاءُونَ عِنْدَ رَبِّهِمْ ذَلِكَ جِزَاءَ الْمُحْسِنِينَ

Artinya: “mereka memperoleh apa yang mereka kehendaki pada sisi tuhan mereka. Demikianlah balasan orang-orang yang berbuat baik” menggambarkan adanya balasan bagi orang-orang yang berbuat baik (muhsinin).

Quraish Shihab menjelaskan dalam kitabnya tafsir Al Misbah yang artinya:

Kata “*muhsinin*” terambil dari kata “*ihsan*”. Rasulullah Saw. menjelaskan makna *ihsan* sebagai “menyembah Allah seakan-akan engkau melihat-Nya dan bila tidak tercapai maka yakinlah bahwa Dia melihatmu”. Dengan demikian perintah *ihsan* bermakna perintah melakukan segala aktivitas positif seakan-akan anda melihat Allah atau paling tidak selalu merasa dilihat dan diawasi oleh-Nya. Kesadaran akan pengawasan melekat itu menjadikan seseorang selalu ingin berbuat sebaik mungkin dan memperlakukan pihak lain lebih baik dari perlakuannya terhadap anda.⁶

Islam juga menekankan adanya keseimbangan antara duniawi dan ukhrawi, dalam surat Al Jumu’ah yang berbunyi. Allah berfirman dalam surat Q.S Al Jumu’ah/62: 9

يَتَأْتِيهَا الَّذِينَ ءَامَنُوا إِذَا نُودِيَكَ لِلصَّلَاةِ مِنْ يَوْمِ الْجُمُعَةِ فَاسْعَوْا إِلَىٰ ذِكْرِ اللَّهِ وَذَرُوا

الْبَيْعِ ذَٰلِكُمْ خَيْرٌ لَّكُمْ إِن كُنْتُمْ تَعْلَمُونَ ﴿٩﴾

Makna yang terkandung dalam surat tersebut adalah perintah adanya keseimbangan antara duniawi dan kebutuhan ukhrawi. Kewajiban seorang untuk meninggalkan jual beli merupakan perintah umat untuk meninggalkan sejenak pekerjaan mereka kemudian melakukan perintah Allah yaitu shalat. Titik tekan yang bisa diambil pada makna ayat tersebut adalah adanya keseimbangan dalam bekerja, yaitu mencari kebahagiaan dunia dan akhirat. Hal ini semakin memperjelas bahwa Islam mengenal dua dimensi dalam bekerja yaitu dunia dan akhirat.

⁶ Quraish Shihab, Tafsir Al-Misbah ...h. 670.

Kedua, Menjunjung tinggi nilai kemanusiaan, Islam memandang upah tidak sebatas imbalan yang diberikan kepada pekerja, melainkan terdapat nilai-nilai moralitas yang merujuk pada konsep kemanusiaan. Transaksi *Ijarah* diberlakukan bagi seorang ajir (pekerja) atau jasa yang mereka lakukan. Sementara upahnya ditakar berdasarkan jasanya dan besarnya tanggung jawab. Takaran minimal yang diberikan kepada buruh juga harus mampu mencukupi kebutuhan hidup sehari-hari, apa yang menjadi kebutuhan buruh merupakan tanggung jawab selaku pihak yang berada diatas buruh (majikan). Hal ini sesuai dengan hadits yang diriwayatkan oleh Bukhari dan Muslim.

حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ، حَدَّثَنَا وَكِيعٌ، حَدَّثَنَا الْأَعْمَشُ، عَنِ الْمَعْرُورِ بْنِ سُوَيْدٍ، قَالَ مَرَزْنَا بِأَبِي ذَرٍّ بِالرَّبَذَةِ وَعَلَيْهِ بُرْدٌ وَعَلَى غُلَامِهِ مِثْلُهُ فَقُلْنَا يَا أَبَا ذَرٍّ لَوْ جَمَعْتَ بَيْنَهُمَا كَانَتْ حَلَّةً . فَقَالَ إِنَّهُ كَانَ بَيْنِي وَبَيْنَ رَجُلٍ مِنْ إِخْوَانِي كَلَامٌ وَكَانَتْ أُمُّهُ أَعْجَمِيَّةً فَعَمَّرْتُهُ بِأُمِّهِ فَشَكَانِي إِلَى النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ فَلَقِيْتُ النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ فَقَالَ " يَا أَبَا ذَرٍّ إِنَّكَ امْرُؤٌ فِيكَ جَاهِلِيَّةٌ " . قُلْتُ يَا رَسُولَ اللَّهِ مَنْ سَبَّ الرَّجَالَ سُبُوا أَبَاهُ وَأُمُّهُ . قَالَ " يَا أَبَا ذَرٍّ إِنَّكَ امْرُؤٌ فِيكَ جَاهِلِيَّةٌ هُمْ إِخْوَانُكُمْ جَعَلَهُمُ اللَّهُ تَحْتَ أَيْدِيكُمْ فَأَطِعْمُوهُمْ مِمَّا تَأْكُلُونَ وَالسِّبْؤُهُمْ مِمَّا تَلْبَسُونَ وَلَا تُكَلِّفُوهُمْ مَا يَغْلِبُهُمْ فَإِنْ كَلَّفْتُمُوهُمْ فَأَعِينُوهُمْ"⁷

Dari hadits di atas dapat dipahami bahwa kebutuhan kaum buruh selayaknya menjadi tanggung jawab pengusaha. Dari ungkapan tersebut tersirat makna bahwa perusahaan juga harus memperlakukan pekerja seperti mereka memperlakukan dirinya

⁷ Cd-Room, *Mausu'ah Al Hadits Asy Syarif Kutubus Sittah Shahih Muslim Kitab Al Aiman* Bab 10 Hadits ke 4403

sendiri. Realitas ini nantinya akan mewujudkan adanya kelayakan yang seharusnya diterima pekerja/buruh untuk memenuhi seluruh kebutuhan sesuai dengan standar biaya hidup mereka sehari-hari. Sebagaimana yang dilakukan para sahabat dalam menentukan upah yang layak untuk Umar. “Apa yang layak bagimu dan layak bagi keluargamu dengan yang telah maklum (lazim)”⁸. Lazim dalam artian pada umumnya.

Benarlah bahwasanya Islam tidak membiarkan upah berada dibawah tingkat minimum yang ditetapkan berdasarkan kebutuhan pokok kelompok pekerja dan juga benar tidak membiarkan adanya kenaikan upah melebihi tingkat tertentu yang ditentukan berdasar kan sumbangsuhnya terhadap produksi. Sebagaimana diketahui betapa pentingnya menyediakan upah bagi mereka yang setidaknya dapat memenuhi kebutuhan pokok mereka agar tercipta keadilan dan pemerataan, disamping untuk menunjang efisiensi kerja mereka, juga perlu menjaga upah agar tetap berada pada batas-batas kewajaran agar mereka tidak menjadi pengkonsumsi semua barang-barang produksi. Sebagian karena alasan yang sama yaitu keadilan dan sebagian lagi alasan untuk mendorong serta mempertahankan tingkat investasi pada tingkat yang layak. Oleh karena itu diharapkan bahwa tidak perlu terjadi kenaikan upah melampaui batas tertinggi dalam penentuan batas maksimum upah tersebut.

Ketiga, Kelayakan terhadap pekerja, kelayakan hampir sama dengan moralitas. Namun unsur kelayakannya lebih luas pemahamannya dibanding

⁸ Jaribah Al-Haritsi , *fiqih umar bin al-khathab*,(jakarta: pustaka Al-kautsar grup, 2006), h.236

dengan moralitas. Kelayakan mencakup segala aspek, baik aspek individu atau personal sampai aspek keluarga. Selain itu, kelayakan juga melihat dari aspek norma-norma yang berlaku. Semisal kelayakan jenis pekerjaan dilihat dari aspek gender. Seringkali terjadi salah penempatan, dimana pekerjaan dilihat yang selayaknya dikerjakan oleh pekerja laki-laki, terpaksa dikerjakan oleh pekerja atau pekerja/buruh wanita.

Hal ini untuk menghindari salah penempatan atau terjadinya ketidakadilan terhadap buruh yang merasa teraniaya atas pekerjaan yang mereka lakukan. Kelayakan seorang pekerja/buruh dalam menerima jumlah upah, apakah sudah sesuai dengan standar kehidupan dilingkungannya atau belum, juga menjadi persoalan tersendiri. Kesesuaian jumlah upah dengan standar hidup lingkungan merupakan satu bagian yang harus terpenuhi, karena hal ini berkaitan dengan penghargaan kemanusiaan dan pemberlakuan kelayakan terhadap kaum buruh.

Berbeda dengan unsur moralitas yang hanya menekankan pada aspek individu atau personal dengan kata lain moralitas lebih menekankan pada adanya penghargaan atas pekerjaan yang dilakukan oleh pekerja yang diwujudkan dalam bentuk-bentuk tertentu seperti insentif bulanan, tunjangan dan lain sebagainya. Sedangkan kelayakan lebih menekankan pada aspek tercukupinya kebutuhan pekerja dan keluarganya serta aspek kesesuaian dengan norma-norma yang ada.

Bila menurut pada Al Qur'an surat Az Zumar ayat 35 yang didalamnya terdapat makna "*....membalas mereka dengan upah yang lebih baik dari apa yang telah mereka kerjakan*" sama artinya dengan memberikan ganjaran atau insentif

lebih baik dari apa yang mereka hasilkan. Maksud dari kata “lebih baik” sangatlah luas. Baik itu dari aspek individu maupun sosial. Artinya pemberian upah yang lebih baik berkaitan dengan pemenuhan kebutuhan kesejahteraan pekerja/buruh dan keluarga yang menyangkut kelangsungan hidupnya.

Ketiga, Adanya keadilan. Nilai-nilai ekonomi Islam yang terdapat pada sistem pengupahan selanjutnya yaitu keadilan. Adil dalam mengupah yaitu tidak terjadi tindakan aniaya terhadap orang lain juga tidak merugikan kepentingan sendiri, majikan membayar para pekerja dengan bagian yang seharusnya mereka terima sesuai dengan pekerjaannya.

Adil selain artinya luas juga aspek yang tercakup tidaklah sempit. Hampir semua aspek selalu terkait adanya unsur adil. Karena adil merupakan satu unsur yang sifatnya *crusial* dan sering menjadi pemicu konflik intern perusahaan. Bagi kita menentukan keadilan ketika berbicara mengenai perbedaan upah buruh pekerja/buruh. Seperti yang telah terpapar diatas, bahwa hubungan antara pengusaha dan pekerja/buruh adalah kekeluargaan, kemitraan dan keduanya tercipta simbiosis mutualisme. Maka dari itu, tidak boleh satu pihak menzalimi dan merasa di zalimi oleh pihak lainnya.

Oleh karena itu Al Qur'an memerintahkan kepada majikan untuk membayar para pekerja dengan bagian yang seharusnya mereka terima sesuai kerja mereka, dan pada saat yang sama dia telah menyelamatkan kepentingannya sendiri. Prinsip tersebut tercantum dalam QS. Al Jaatsiyah/45 : 22

وَحَلَقَ اللَّهُ السَّمَوَاتِ وَالْأَرْضَ بِالْحَقِّ وَلِتُجْزَىٰ كُلُّ نَفْسٍ بِمَا كَسَبَتْ وَهُمْ لَا

يُظَلَمُونَ ﴿١١٠﴾

Setiap manusia akan mendapatkan imbalan dari apa yang telah dikerjakannya dan masing-masing tidak akan dirugikan. Ayat diatas menjamin tentang upah yang layak kepada setiap pekerja sesuai dengan tenaga yang dikeluarkan dalam proses produksi. Sementara majikan harus menerima keuntungan sesuai dengan modal dan tenaganya terhadap produksi

Jika para pekerja tidak menerima upah secara adil dan pantas. Maka dampaknya tidak hanya akan mempengaruhi daya beli yang akhirnya juga akan mempengaruhi standar penghidupan pekerja serta keluarganya. Disamping itu, ketidakadilan terhadap golongan pekerja akan menyebabkan rasa tidak senang dan kekacauan dikalangan mereka dan bisa menimbulkan aksi terhadap industri dalam bentuk aksi pemogokan kerja.⁹

Pada Masa Kekhalifahan, setelah Rasulullah menetapkan prinsip-prinsip yang telah dikeluarkan oleh Rasulullah saw dalam penentuan upah para pegawai kerajaan. Berbagai faktor yang diperhitungkan dalam penentuan upah, selain kemampuan pekerja, jenis pekerjaan dan tanggung jawab ekonominya juga ikut dipertimbangkan. Khalifah ke dua, Sayyidina Umar telah menjelaskan tentang prinsip-prinsip ini dalam beberapa pembicaraannya sehubungan dengan

⁹ Wuryanti koentjoro, *upah dalam perspektif islam ,prestasi Vol.8, No.3 (2001),h.8*

pembagian bantuan dan pemberian upah. Perbedaan-perbedaan dalam kemampuan, pelatihan, pengabdian, sifat dan tanggung jawab terhadap pekerjaan dan kebutuhan-kebutuhan ekonomi yang mendasar dan lainnya, tetap memperoleh upah yang sesuai, tapi hanya pada tingkat yang dibenarkan berdasarkan faktor-faktor yang telah disebutkan sebelumnya. Walaupun ada perbedaan-perbedaan dalam pemberian upah terhadap para pegawai kerajaan kerajaan tersebut dapat bertahan, upah yang sangat rendah masih cukup untuk menutupi semua biaya kebutuhan dari pegawai tingkat rendah sehingga mereka dapat menikmati hidup yang layak. Perbedaan upah tertinggi dan terendah itu moderat sifatnya, tetapi tidak terlalu besar sebagaimana yang diketemukan pada saat ini di negara-negara kapitalis.¹⁰

Pada awal masa kekhalifahan ada perbedaan upah antar pejabat yang dibayar dengan upah yang sangat tinggi dengan pekerja, namun tidak menimbulkan adanya kesenjangan antara pegawai tingkat rendah dengan pegawai tingkat tinggi yang biasanya dapat menyebabkan perselisihan ekonomi dan sosial di antara keduanya. Karena ternyata pemberian upah kepada pegawai kerajaan ditetapkan dengan sangat hati-hati sehingga seseorang dengan upah yang terendah mampu memenuhi semua kebutuhan pokoknya, sebaliknya seseorang dengan upah yang tertinggi tidak boleh menuruti keinginannya untuk hidup berlebihan atau bermewah-mewah.

Selain itu sistem ini sangat tidak adil terhadap pegawai golongan rendah yang memperoleh gaji yang sangat rendah, tidak cukup untuk menunjang

¹⁰ *Ibid*

kehidupannya apalagi satu keluarga dalam hidup yang layak. Dan tidak mengherankan bahwa kebanyakan pegawai yang diberi upah rendah seperti ini melakukan korupsi demi memenuhi kebutuhan-kebutuhan pokok keluarga mereka.

Adapun di dalam Islam dikategorikan menjadi dua yaitu:

a) Adil bermakna transparan

Artinya sebelum pekerja dipekerjakan harus dijelaskan dulu bagaimana upah yang akan diterimanya. Hal tersebut meliputi besarnya upah dan tata cara pembayarannya.

b) Adil bermakna proporsional

Adil bermakna proporsional artinya, pekerja seseorang harus dibalas menurut berat pekerjaan tersebut. Berdasarkan prinsip keadilan, upah dalam masyarakat Islam akan ditetapkan melalui negoisasi antara pekerja, majikan dan negara. Dalam pengambilan keputusan tentang upah maka kepentingan pencari nafkah dan majikan akan dipertimbangkan secara adil.

Oleh karena itu, dalam transaksi *Ijarah* harus diperhatikan tenaga yang dicurahkan oleh para pekerja sehingga para pekerja tersebut tidak teras terbebani dengan pekerjaan yang diluar kemampuannya.

Jadi, dalam pandangna ekonomi Islam pengusaha harus membayar upah para pekerja dengan bagian yang sesuai dengan pekerjaannya, terlebih dahulu sebelum membayarkan upahnya dipastikan bahwa upah disebutkan sebelum

pekerjaan di mulai. Rasulullah Saw. memberikan contoh yang harus dijalankan kaum muslimin setelahnya, yakni penentuan upah para pekerja sebelum mereka mulai menjalankan pekerjaannya. Rasulullah Saw. bersabda:

وعن أبي سعيد الخدري رضي الله عنه أن النبي صلى الله عليه وسلم قال: نَهَى رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ
عَنِ اسْتِعْجَارِ الْأَجِيرِ حَتَّى يُبَيَّنَ لَهُ أَجْرُهُ¹¹

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 itu¹²

Dalam hadits tersebut Rasulullah telah memberikan petunjuk, supaya majikan terlebih dahulu memberikan informasi tentang besarnya upah yang akan diterimanya oleh pekerja sebelum ia mulai melakukan pekerjaannya. Dengan adanya informasi besaran upah yang diterima, diharapkan dapat memberikan dorongan semangat untuk bekerja serta memberikan kenyamanan dalam pekerjaan. Mereka akan menjalankan pekerjaan sesuai dengan kesepakatan kontrak kerja dengan majikan.

Di hadits lain yang diriwayatkan oleh Ibnu Umar, menyebutkan bahwa selain dengan menjelaskan terlebih dahulu jenis pekerjaan dan nominal upahnya Rasul juga menyuruh untuk menyetorkan pembayaran upah, sebagai berikut:

Artinya: dari Ibnu Umar ra. berkata: Rasulullah Saw bersabda: “Berikanlah upah pekerja sebelum keringatnya kering”. (HR. Ibnu Majjah). Dan

¹¹ Asy- syekh faizhal bin Abdul Aziz Al-Mubarak, *Bustanul Ahbar , mukhtashar Nailul Authar, jilid 4*(Surabaya: PT. Bina Ilmu, 1993), h. 1923

¹² Abu Bakr Jabir Al-Jazairi, *Ensiklopedi Muslim “Minhajul Muslimin”*, Terj Cet 1, (Jakarta: 2000), h. 523-524

pada bab ini hadits dari Abi Hurairah ra, menurut Abi Ya'la dan Baihaqi, dan hadits dari Jabir menurut Tabrani semuanya Dhaif.¹³

Ketentuan tersebut untuk menghilangkan keraguan pekerja atau kekhawatirannya bahwa upah mereka akan dibayar, atau akan mengalami keterlambatan tanpa adanya alasan yang dibenarkan. Namun, umat Islam diberikan kesempatan kebebasan untuk menentukan waktu pembayaran upah sesuai dengan kesepakatan antara pekerja dengan mempekerjakan.

Dalam kandungan dari kedua hadits tersebut sangatlah jelas dalam memberikan gambaran bahwa jika mempekerjakan seorang pekerja hendaklah dijelaskan terlebih dahulu upah yang akan diterimanya dan membayarkan upahnya sebelum keringat pekerja kering. Sehingga kedua belah pihak sama-sama mengerti atau tidak merasa akan dirugikan.¹⁴

Jika dalam sistem pengupahan menurut undang-undang Perhitungan besaran upah yang akan di terima oleh pekerja/buruh berdasarkan tingkat produktifitas perusahaan, artinya apabila tuntutan produktifitas suatu perusahaan meningkat maka akan mempengaruhi jumlah keuntungan pengusaha/majikan sudah pasti akan berpengaruh juga terhadap jumlah upah yang akan di terima oleh pekerja/buruh, begitu juga sebaliknya, jika produktifitas perusahaan melemah atau sepi, maka akan mendatangkan kerugian bagi pihak pengusaha/majikan, dan dampaknya pula pada besaran upah bagi para buruh/pekerja.

¹³ Kahar Masyhur, *Bulugul Maram*, (Jakarta: PT. Rineka Cipta, 1992), h. 515

¹⁴ Edwin Hadiyan, *Sistem Pengupahan Tenaga Kerja Ditinjau dari Prinsip Fiqih Muamalah*, h. 4

Sebagaimana Abdurrahman al-Maliki , berpendapat dalam bukunya Politik ekonomi islam (As-Siyasatu Al-Iqtishadiyah al-mutsla). Menukar barang yang sebanding dengan dzat barang itu adalah harga, sedang menukar tenaga yang sebanding dengan manfaat tenaga yang dikerahkan manusia disebut upah, bukan harga. Transaksi sewa tidak tergantung pada transaksi jual beli, dan upah tidak tergantung dengan harga. Untuk itu, penentuan upah tidak sama dengan penentuan harga, serta tidak ada hubungan antara yang satu dengan yang lain, sebab harga sebagai pengganti harta yaitu pertukaran harta dengan harta, baik harta itu diukur dengan nilai atau dengan harta.¹⁵

Slanjutnya merupakan suatu kesalahn pula membangun transaksi ijarah berdasarkan transaksi jual beli, dan mebangun transaski jual beli berdasarkan ijarah. Dengan demikian tidak diperbolehkan membangun salah satunya berdasarkan yang lain. Begitu juga , tidak diperbolehkan membangun harga berdasarkan upah, dan sebaliknya, membangun upah berdasarkan harga (barang). Sebab penentuan upah merupakan satu hal, sedang penentuan harga merupakan hal lain. Masing-masing memiliki faktor serta standar tertentu dalam menetukannya.

Berdasarkan penjelasan sebelumnya orang-orang kapitalis dan sosialis telah melakukan kesalahan dalam membuat pijakan yang di jadikan dasar untuk menentukan upah. Orang-orang kapitalis memberikan upah berdasarkan seorang pekerja dengan upah yang wajar. Upah wajar menurut mereka adalah apa yang di

¹⁵ Abdurrahman al-Maliki , Politik ekonomi islam (As-Siyasatu Al-Iqtishadiyah al-mutsla), (Al-Izzah : Bangil 2001), h.141

butuhkan oleh seorang pekerja, yaitu biaya hidup dengan batas minimum.¹⁶ Mereka akan menambah upah tersebut, apabila beban hidup bertambah pada batas paling minimum. Sebaliknya mereka akan menguranginya, apabila beban hidupnya berkurang. Sehingga menurut mereka, upah seorang pekerja ditentukan berdasarkan beban hidupnya, tanpa memperhatikan jasa (manfaat) tenaga yang diberikannya.

Sesungguhnya, mereka melakukan itu semua, karena mereka membangun transaksi ijarah berdasarkan transaksi jual-beli, sehingga hal ini menyebabkan harga kebutuhan-kebutuhan sebagai penentu upah seorang ajir. Untuk itu, semua seorang ajir menurut sistem ini, yakni sistem yang menjadikan standar hidup sebagai dasar dalam menentukan upah seorang ajir, mereka akan selalu membatasi kepemilikan sebatas apa yang mereka butuhkan untuk memenuhi kebutuhan-kebutuhan paling minim pada komunitas mereka. Baik standar hidup itu untuk memenuhi kebutuhan-kebutuhan primer, sekunder, dan tersier sebagaimana para pekerja di negara-negara maju, seperti eropa dan Amerika. Cara ini merupakan suatu kezaliman, sebab bertentangan dengan realitas ajir.

Oleh karena itu, menentukan upah berdasarkan hasil produksi pekerja, yakni menurut harga penjualan barang yang di produksinya di pasar adalah kezaliman, disamping itu, eksistensinya salah karena kontradiksi dengan realitas ajir. Dengan kembali pada realitas ajir, maka tidak didapati bahwa seorang ajir

¹⁶ Inilah yang dikenal dengan UMR atau Upah Minimum regional dimana biasanya para majikan membayar upah buruh sesuai dengan ketentuan pemerintah tentang UMR atau di bawahnya. Kalau gaji buruh di bawah UMR yang di tentukan oleh pemerintah, biasanya para buruh akan melakukan demo menuntut kenaikan gaji dan majikan mengabaikan sampai batas UMR tersebut, padahal dengan gaji berstandar UMR berarti mereka hidup dalam taraf kehidupan minimum.

tidak menukar tenaganya kecuali untuk memperoleh upah, sehingga tenaga yang dicurahkan itulah yang seharusnya dijadikan pijakan.

Dengan demikian dapat penulis simpulkan, Sistem pengupahan yang di terapkan di Indonesia berdasarkan kebijakan pemerintah dalam undang-undang ketenagakerjaan di sebut dengan sistem upah minimum, yaitu upah minimum yang di maksud adalah upah/gaji bulanan terendah yang terdiri atas upah/gaji pokok (wajib) yang di dalamnya termasuk tunjangan tetap yang sudah di tetapkan oleh pemerintah. Atau dalam konsep pengupahan dalam Islam (*ijârah*) di sebut dengan *ajru misli*, yaitu upah yang diberikan kepada pekerja/buruh dengan upah pada umumnya. Beberapa jenis upah pokok minimum adalah, Upah Minimum Sektorak Provinsi (UMSP), Upah Minimum Sektoral Kabupaten/Kota atau (UMR). Tujuan pemberian upah minimum ini dapat mencapai kepada kehidupan yang layak bagi para pekerja/buruh dan juga keluarganya. Upah minimum ini berarti pengusaha/majikan boleh memberikan upah/gaji paling minim sesuai dengan standar yang sudah di tetapkan. Boleh diatas dari standar upah minimum (sangat di anjurkan), di sesuaikan dengan kemampuan pengusaha/majikan dan produktifitas perusahaan. Tetapi tidak boleh memberikan upah/gaji di bawah dari standar upah minimum. Sedangkan dalam menentukan upah sseorang ajir, Para fuqaha menjadikan transaksi bertanggung pada manfaat dan menjadikan kompensasi sebanding dengan manfaat jasa, artinya menjadikan jasa sebagai dasar dalam menentukan upah.

B. Pengupahan Dalam Undang-Undang No. 13 Tahun 2003 Tentang Ketenagakerjaan Ditinjau Dari Hukum Ekonomi Syari'ah

Hukum Islam juga mengatur sejumlah persyaratan yang berkaitan dengan *ujrah* (upah / ongkos sewa) sebagaimana berikut ini: *Pertama*, upah harus berupa *mal mutaqawwim* dan upah berdasarkan sabda Rasulullah yang artinya ”Barang siapa memperkerjakan buruh hendaklah menjelaskan upahnya”. Memperkerjakan orang dengan upah makan, merupakan contoh upah yang tidak jelas karena mengandung unsur *jahalalah* (ketidak jelasan / ketidak pastian). *Kedua*, upah harus berbeda dengan jenis obyeknya. *Ketiga*, Jika *ijârah* itu suatu pekerjaan, maka kewajiban pembayaran upahnya pada waktu berakhirnya, harus menyegerakan dalam pemberian upahnya, sebagaimana hadis Nabi, “*Berikanlah upah kepada orang yang kamu pekerjakan sebelum kering keringat mereka*”.

Jika *ijarah* itu suatu pekerjaan, maka kewajiban pembayaran upahnya pada waktu berakhirnya pekerjaan karena upah merupakan hak seorang pekerja apabila ia telah menyelesaikan pekerjaannya dengan baik, sedangkan kewajiban pengusaha/majikan adalah memberikan upahnya atas hasil kerja pekerja/buruhnya.

Menurut Undang-Undang No. 13 tahun 2003 tentang Ketenagakerjaan, Pasal 93 ayat (1) menyebutkan bahwa “upah tidak di bayar apabila pekerja /buruh tidak melakukan pekerjaan”.

Yusuf Qardawi dalam bukunya *Pesan Nilai dan Moral dalam Perekonomian Islam* menjelaskan ”Sesungguhnya seorang pekerja hanya berhak atas upahnya jika ia telah menunaikan pekerjaannya dengan semestinya dan sesuai dengan kesepakatan, karena umat Islam terikat dengan syarat-syarat antar mereka kecuali syarat yang mengharamkan yang halal atau menghalalkan yang haram.”¹⁷

¹⁷ Yusuf Qardhawi, *Peran Nilai dan Moral dalam Perekonomian Islam*, (Jakarta: Robbani Pers), h.117.

Selanjutnya dalam asas ini Undang-Undang melakukan pengecualian yang di ataur dalam: Pasal 93 ayat (2) mengatur bahwa, “upah tetap di bayarkan kepada pekerja apabila pekerja sakit, sakit karena haid, izin karena keperluan keluarga misalnya menikah, menjalankan kewajiban terhadap negara, melaksanakan ibadah Agamanya, dan pekerja bersedia melakukan pekerjaan tetapi pengusaha/majikan tidak mempekerjakannya”.

Pasal 93 ayat (3) mengatur bahwa, “upah tetap di bayarkan kepada pekerja/buruh apabila pekerja sakit terus menerus selama setahun, dan selanjutnya sampai pengusaha/majikan melakukan pemutusan hubungan kerja”.

Namun, jika pekerja membolos tanpa alasan yang benar atau sengaja menunaikan pekerjaannya dengan tidak semestinya, maka sepatutnya hal itu diperhitungkan atasnya (dipotong upahnya) karena setiap hak dibarengi dengan kewajiban. Selama ia mendapatkan upah secara penuh, maka kewajibannya juga harus dipenuhi. Sepatutnya hal ini dijelaskan secara rinci dalam ”peraturan kerja” yang menjelaskan masing-masing hak dan kewajiban kedua belah pihak .¹⁸

Dari penjelasan tersebut, dapat dilihat bahwa upah merupakan hak pekerja/buruh selama pekerja/buruh tersebut bekerja dengan baik, jika pekerja/buruh tidak benar dalam bekerja, misalnya bolos tanpa alasan yang jelas, maka gajinya dapat dipotong atau disesuaikan. Hal ini menjelaskan bahwa selain hak pekerja/buruh memperoleh upah atas apa yang diusahakannya, juga hak perusahaan untuk memperoleh hasil kerja dari pekerja/buruh dengan baik. Bahkan

¹⁸ Ibid, h.117.

bekerja yang baik merupakan kewajiban pekerja/buruh atas gaji atau upah yang diperolehnya.

Adapun jangka waktu pembayaran upah diatur dalam Pasal 19 Peraturan Pemerintah Republik Indonesia No. 78 Tahun 2015 tentang Pengupahan yang berbunyi “pembayaran upah oleh pengusaha/majikan dilakukan dalam jangka waktu paling cepat seminggu 1 (satu) kali atau paling lambat sebulan 1 (satu) kali kecuali bila perjanjian kerja untuk waktu kurang dari satu minggu”.

Islam menegaskan tentang waktu pembayaran upah agar sangat diperhatikan. Keterlambatan pembayaran upah dikategorikan sebagai perbuatan zhalim dan orang yang tidak membayar upah kepada para pekerjanya termasuk orang yang dimusuhi Allah Swt dan Rasulullah Saw pada hari kiamat, karena dalam hal ini Islam sangat menghargai waktu dan tenaga seorang pekerja. Seperti dalam hadist berikut :

حَدَّثَنَا الْعَبَّاسُ بْنُ الْوَلِيدِ الدَّمَشَقِيُّ، حَدَّثَنَا وَهْبُ بْنُ سَعِيدِ بْنِ عَطِيَّةِ السُّلَمِيِّ، حَدَّثَنَا عَبْدُ الرَّحْمَنِ بْنُ زَيْدِ بْنِ أَسْلَمَ، عَنْ أَبِيهِ، عَنْ عَبْدِ اللَّهِ بْنِ عُمَرَ، قَالَ قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ " أَعْطُوا الْأَجِيرَ أَجْرَهُ قَبْلَ أَنْ يَجِفَّ عَرْفُهُ¹⁹

Kemudian di hadis lainnya,

حَدَّثَنَا سُؤَيْدُ بْنُ سَعِيدٍ حَدَّثَنِي يَحْيَى بْنُ سُلَيْمٍ عَنْ إِسْمَاعِيلَ بْنِ أُمَيَّةَ عَنْ سَعِيدِ بْنِ أَبِي سَعِيدٍ الْمَقْبُرِيِّ ، عَنْ أَبِي هُرَيْرَةَ رَضِيَ اللَّهُ عَنْهُ عَنْ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ قَالَ اللَّهُ تَعَالَى ثَلَاثَةٌ أَنَا خَصْمُهُمْ يَوْمَ الْقِيَامَةِ رَجُلٌ أَعْطَى بِي ثُمَّ عَدَرَ وَرَجُلٌ بَاعَ حُرًّا فَأَكَلَ ثَمَنَهُ وَرَجُلٌ اسْتَأْجَرَ أَجِيرًا فَاسْتَوَى مِنْهُ وَلَمْ يُعْطِهِ أَجْرَهُ²⁰

Selanjutnya dalam Q.S Al-Maidah/5 : 1

¹⁹ Ibnu Mâjah , *Sunan Ibnu Majâh vol 2*, (Beirut: Dâr al-Fikr, 1995), h.20.

²⁰ Al-Shawkani, *Nayl Al-Awthâr* juz.5 (Beirut: Dâr Al-Fikr, 1999), h. 292-29.

يَتَأْتِيهَا الَّذِينَ ءَامَنُوا أَوْفُوا بِالْعُقُودِ ﴿١٧﴾

Q.S Surat Al-Isro'/17: 34

ج.... وَأَوْفُوا بِالْعَهْدِ إِنَّ الْعَهْدَ كَانَ مَسْئُولًا ﴿١٧﴾

Dalil-dalil diatas menunjukkan kepada kita bahwa sebagai orang Islam agar bergegas atau menyegerakan dalam memberikan upah setelah buruh menyelesaikan pekerjaannya dengan baik, jangan sampai menunda pembayaran upah yang menjadi hak buruh apabila kita ingin selamat dari murka Allah Swt.

Para ulama berpendapat, berdasarkan maksud hadits ini,

أَعْطُوا الْأَجِيرَ أَجْرَهُ قَبْلَ أَنْ يَحِفَّ عَرْفُهُ

“upahnya” adalah hasil kerja badannya dan mempercepat manfaatnya. Apabila dia mempercepat pekerjaannya maka harus dipercepat pula upahnya. Dalam istilah jual beli, jika barang sudah diserahkan uang harus segera diberikan. pada masalah upah tenaga kerja ini Islam tidak membenarkan jika seorang pekerja yang telah membanting tulang dan bercucuran keringat, tidak mendapatkan upah dari jerih payahnya itu atau dikurangi atau ditunda pembayarannya. Oleh karena itu, haram menunda pembayaran sedangkan majikan sanggup melunasinya pada saat itu.

Bila tidak ada pekerjaan lain, jika akad sudah berlangsung dan tidak disyaratkan mengenai pembayaran dan tidak ada ketentuan penangguhannya, menurut Abu Hanifah wajib diserahkan upahnya secara berangsur sesuai dengan

manfaat yang diterimanya. Menurut imam Syafi'i dan Ahmad, sesungguhnya ia berhak dengan akad itu sendiri. Jika *mu'jir* menyerahkan zat benda yang disewa kepada *musta'jir*, ia berhak menerima bayarannya karena penyewa (*musta'jir*) sudah menerima kegunaannya.

Menurut mazhab Hanafi bahwa upah tidak dibayarkan hanya dengan adanya akad. Boleh untuk memberikan syarat mempercepat dan menanggihkan upah seperti, mempercepat sebagian upah dan menanggihkan sisanya, sesuai dengan kesepakatan kedua belah pihak. Jika tidak ada kesepakatan saat akad dalam hal mempercepat atau menanggihkan upah, sekiranya upah dikaitkan dengan waktu tertentu, maka wajib dipenuhi sesudah jatuh tempo. Misalnya, orang menyewa sebuah rumah selama satu bulan, setelah habis masa sewa ia wajib membayar uang sewa tersebut.

Apabila sampai terjadi ada seorang pekerja/buruh yang dalam keadaan terpaksa lalu mau menerima upah dibawah sewajarnya diperoleh, maka yang menggajinya itu wajib memberi sebagaimana yang seharusnya seorang pekerja/buruh peroleh. Jadi majikan itu tidak boleh memberi sesukanya asal pekerja mau saja, sekalipun dengan upah yang kecil. Dengan demikian maka tidaklah dibenarkan apabila ada seorang pengusaha/majikan yang tanpa alasan yang bisa diterima oleh seorang pekerja/buruh atau dalam keadaan memaksa, menunda pembayaran upah para tenaga kerjanya/buruhnya.

Pekerja mendapatkan upah jika ia melaksanakan tugas yang diminta dan sesuai dengan kesepakatan dua belah pihak. Namun jika pekerja/buruh mundur tanpa menyelesaikan pekerjaan yang telah disepakati dan tanpa alasan serta

menyelesaikannya tidak sesuai dengan perjanjian, maka pengusaha/majikan berhak tidak memberikan upah.

Sedangkan ketentuan Undang-undang No. 13 Tahun 2003 Pasal 95 ayat (4) mengenai penundaan pembayaran upah dikenakan denda sesuai dengan persentase tertentu dari upah pekerja atau buruh. maka upah dan hak-hak lainnya dari pekerja/buruh merupakan hutang yang didahulukan.

Dari bunyi Pasal tersebut jelas bagi kita bahwa seorang pengusaha/majikan harus membayar pekerja/buruhnya tepat pada waktu yang telah disepakati bersama, apabila pengusaha/majikan sampai tidak menepati kesepakatan tersebut sehingga mengakibatkan keterlambatan pembayaran upah maka akan terkena denda yang harus dipenuhi oleh pengusaha/majikan.

Berdasarkan ketentuan di atas, maka jelas bahwa:

1. Pengenaan denda tidak dapat dilakukan serta-merta atau sembarangan.

Jika belum atau tanpa ada pengaturan terlebih dahulu didalam perjanjian kerja, pengaturan perusahaan, atau perjanjian kerja bersama termasuk pengaturan tentang jenis-jenis pelanggaran yang dapat dikenakan denda, besaran denda, dan penggunaan uang denda.

2. Hasil denda itu hanya digunakan untuk kepentingan pekerja /buruh. Jadi, tidak boleh digunakan untuk kepentingan pengusaha/majikan.

Denda keterlambatan ini dimaksudkan sebagai sanksi atau hukuman, supaya tidak mengulangi perbuatannya kembali. Dalam dunia perbankan Pengertian denda hukuman berupa uang apabila seorang nasabah menunda-nunda dalam membayar utangnya dan telah jatuh tempo maka akan dikenakan sanksi berupa

denda yang telah disepakati oleh kedua belah pihak. Biasanya lembaga atau badan hukum yang nantinya memberikan sanksi ini berupa denda kepada seseorang atau nasabahnya apabila terlambat membayar kewajibannya setelah jatuh tempo. Ini bertujuan untuk memberikan efek jera untuk nasabah supaya tidak mengulangi perbuatannya lagi. Dan dana denda tersebut tidak di jadikan sebagai pendapatan oleh pihak Bank, melainkan akan di salurkan sebagai dana sosial. Dalam masalah denda ini ulama fiqih kontemporer berbeda pendapat ada yang membolehkan dan ada yang mengharamkan.

Di lain pihak Dewan Syari'ah Nasional dalam fatwanya ditulis tidak boleh menimbulkan riba. Jika dalam peraturan perbankan denda keterlambatan (*late charge*) penerbit kartu dapat mengenakan denda keterlambatan pembayaran yang akan diakui sebagai dana social. Maka lain halnya dengan ketentuan Peraturan Pemerintah 78 Tahun 2015 tentang Pengupahan Pasal 55 ayat 1 huruf (a dan b). Dengan denda 5% dan denda 1% di hitung di setiap harinya sampai upah tersebut di bayarkan.

Menurut penulis walaupun denda itu digunakan untuk dana sosial tapi tetap saja itu menimbulkan riba karena sudah jelas bahwa riba betul betul dilarang oleh agama Islam. Allah melarang mengambil harta dengan jalan *bathil*. Riba bisa menyebabkan si penghutang jatuh ke dalam kemelaratan. Praktek semacam ini dianggap sebagai intimidasi, tidak adil dan bertentangan dengan kesejahteraan ekonomi dan sosial. Yang pasti aturan-aturan Islam mendorong orang untuk

memberikan kelonggaran terhadap orang yang berhutang dan Al- Qur'an tidak menetapkan hukuman atas utang yang terlambat membayarnya.²¹

Sedangkan mengenai penggunaan hukuman denda, sebagian fuqaha dari kelompok yang membolehkan penggunaannya, mereka mensyaratkan hukuman denda harus bersifat ancaman, yaitu dengan cara menarik uang terpidana dan menahan darinya sampai keadaan pelaku menjadi baik. Jika sudah menjadi baik, hartanya dikembalikan kepadanya, namun jika tidak menjadi baik, hartanya diinfakkan untuk jalan kebaikan. Seorang hakim boleh menetapkan hukuman denda terhadap suatu tindak pidana *Ta'zir*, apabila menurut pertimbangannya hukuman denda itulah yang tepat diterapkan pada pelaku pidana. Menurut mereka, dalam jarimah *Ta'zir* seorang hakim harus senantiasa berupaya agar hukuman yang ia terapkan benar-benar dapat menghentikan (paling tidak mengurangi) seseorang melakukan tindak pidana yang sama. Oleh sebab itu, dalam menentukan suatu hukuman, seorang hakim harus benar-benar mengetahui pribadi terpidana, serta seluruh lingkungan yang mengitarinya, sehingga dengan tepat ia dapat menetapkan hukumannya. Jika seorang hakim menganggap bahwa hukuman denda itu lebih tepat dan dapat mencapai tujuan hukuman yang dikehendaki syara', maka boleh dilaksanakan.

Sedangkan Imam Syafi'i dan ulama pengikut Imam Syafi'i tidak ada satupun yang membolehkan memungut denda uang. Dalam sebagian fatwa Ibnu 'Alan bahwa pendapat yang membolehkan pemungutan uang tersebut sesuai dengan pendapat Imam Malik. Sebagian dasarnya adalah pengerusakan Khalifah

²¹ Wahab Ibrahim Abu Sulaiman, *Banking Card Syariah*, (Jakarta : PT Raja Grafindo Persada, 2006), h. 48.

Umar terhadap rumah Sa'ad, ketika ia lari bersembunyi dari pengawasannya dan juga pembakaran olehnya terhadap rumah-rumah penjual minuman keras.

Hukuman *Ta'zir* dapat dikelompokkan menjadi empat kelompok.

1. Hukuman fisik, seperti cambuk atau dera.
2. Hukuman psikologis, seperti penjara atau pengasingan.
3. Hukuman finansial, seperti denda atau penyitaan.
4. Hukuman lain yang ditentukan oleh pemerintah demi kemaslahatan umum.

Denda keterlambatan membayar hutang, termasuk kelompok ketiga (*Ta'zir* yang bersifat finansial). Denda semacam ini disebut *syarth jaza'i*. Ada juga yang menyebutnya *al-gharamat al-ta'khiriyah*. Para ulama berbeda pendapat dalam menghukuminya. Sebagian mengharamkan dan sebagian lagi membolehkan. Ulama yang mengharamkan, antara lain, Abu Hanifah, Muhammad Ibn Hasan al-Syaibani, Imam al-Syafi'i, Ahmad Ibn Hanbal, dan sebagian ulama Malikiyah. Sedangkan ulama yang membolehkan antara lain, Abu Yusuf al-Hanafi dan Imam Malik bin Anas. Namun para ulama berbeda pendapat mengenai denda uang.

Perbedaan pendapat tersebut disebabkan oleh perbedaan kaidah atau prinsip hukum yang dipakai. Ulama yang membolehkan memiliki prinsip, bahwa hukum asal dalam muamalah adalah boleh atau sah, selama tidak ada dalil yang mengharamkan. Dan hadis riwayat Nasa'i dari Syuraid bin Suwaid, Abu Dawud dari Syuraid bin Suwaid, Ibnu Majah dari Syuraid bin Suwaid, dan Ahmad dari Syuraid bin Suwaid:

حَدَّثَنَا يَحْيَى بْنُ يَحْيَى، قَالَ قَرَأْتُ عَلَى مَالِكٍ عَنْ أَبِي الزِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ، . أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ " مَطْلُ الْغَنِيِّ ظُلْمٌ وَإِذَا أُتْبِعَ أَحَدُكُمْ عَلَى مَلِيٍّ فَلْيُتْبِعْ " ²²

Dalil yang menjadi sandaran ulama yang membolehkan, di antaranya:

1. Hadits riwayat Bahz bin Hukaim yang berbicara tentang zakat unta. Dalam hadits tersebut Rasulullah SAW bersabda yang artinya: *”Siapa yang membayar zakat untanya dengan patuh, akan menerima imbalan pahalanya. Dan siapa yang enggan membayarnya, maka aku akan mengambilnya dan mengambil sebagian dari hartanya sebagai denda dan sebagai hukuman dari Tuhan kami....”*. (HR. an-Nasa’i). Menurut mereka hadis ini secara tegas menunjukkan bahwa Rasulullah Saw menegenakan denda terhadap orang yang memebayarkan zakat
2. Hadits riwayat Amr bin Syu’aib bahwa Nabi SAW pernah bersabda yang artinya: *“Jika seseorang mengambil buah-buahan di kebun sekedar untuk dimakan (karena lapar), maka dia tidak dikenakan hukuman. Tetapi jika ia mengambil buah-buahan itu untuk dibawa keluar dari kebun, ia dikenakan denda seharga buah yang diambil, dan dikenakan juga hukuman lain”*.
- 3.

عَنْ أَبِي هُرَيْرَةَ , رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ : مَطْلُ الْغَنِيِّ ظُلْمٌ

²² Abi al-Husayn Muslim , *Sahih Muslim jilid 2* , (Beirut: dar al-fikri, 1414)

Artinya : dari Abi Hurairah sesungguhnya rasulullah saw pernah bersabda ;”Penundaan pembayaran utang oleh orang kaya adalah perbuatan zalim”.²³

4. Hadits shahih dan masyhur tentang penundaan hutang: ”*Tindakan menunda pembayaran hutang oleh orang yang mampu membayar adalah suatu kezaliman.*” (HR Bukhari).²⁴

Jika diamati banyaknya ayat al-Qur'an, hadits, maupun pendapat ulama yang dikutip DSN MUI sebagai rujukan, semuanya masih bersifat global. Baik secara tersurat maupun tersirat, belum ada yang membahas secara jelas jenis dan bentuk denda keterlambatan.²⁵ Demikian halnya dengan pendapat para ulama yang dijadikan rujukan oleh DSN MUI tentang pengenaan denda keterlambatan pembayaran dalam syari'ah. Justru *ijtihad* lah yang paling dominan dijadikan pijakan oleh DSN MUI.

Adapun penjelasan di hadis lainnya adalah orang yang menunda-nunda membayar kewajibannya atau pembayaran oleh orang yang mampu menghalalkan harga dirinya dan pemebrian sanksi kepadanya. Namun tentu saja sanksi tersebut tidak berupa denda yang merupakan penarikan manfaat atau denda yang berkali lipat jumlahnya.

²³ Adib Bisri Mustafa , *Tarjamah Sahih Muslim Jilid 3* , (semarang : CV. As-syifa, t.th).h.80

²⁴ M. Nashiruddin Al-Albani, *Shahih Bukhari*, alih bahasa Abdul Hayyie al-Kattani, (Jakarta: Gema Insani Press, 2008), h.777

²⁵ Asmuni Abdurahman, *Al-Qawaidul al-Fiqhiyah*, (Yogyakarta: Syari'ah IAIN Sunan Kalijaga, 1974) , h. 75.

Menurut ulama yang membolehkan, hadits-hadits tersebut secara tegas menunjukkan kebolehan mengenakan denda pada orang yang enggan membayar zakat maupun hutang. Selain itu, umat Islam juga diperintahkan untuk memenuhi perjanjian, transaksi, persyaratan, dan menunaikan amanah. Jika memenuhi perjanjian adalah perkara yang diperintahkan, maka memberlakukan persyaratan tertentu seperti denda adalah sah. Hal ini berdasarkan hadits masyhur riwayat Abu Hurairah, bahwa Rasulullah Saw bersabda yang artinya: Kaum muslimin berkewajiban melaksanakan persyaratan yang telah mereka sepakati. (HR. Abu Daud dan at-Turmudzi).

Makna kandungan hadits ini didukung oleh berbagai dalil dari al-Quran dan as-Sunnah. Maksud dari persyaratan adalah mewajibkan sesuatu yang pada asalnya tidak wajib, tidak pula haram. Segala sesuatu yang hukumnya mubah akan berubah menjadi wajib jika terdapat persyaratan. Pendapat inilah yang dipilih oleh Syaikhul Islam Ibnu Taimiyah dan muridnya, Ibnul Qayyim. Ibnu Taimiyah mengatakan, *“Segala syarat yang tidak menyelisihi syariat adalah sah, dalam semua bentuk transaksi. Semisal penjual yang diberi syarat agar melakukan sesuatu atau meninggalkan sesuatu dalam transaksi jual-beli, baik maksud pokoknya adalah penjual ataupun barang yang diperdagangkan. Syarat dan transaksi jual-belinya adalah sah.”*²⁶

Oleh karena itu, ulama yang membolehkan denda menetapkan 2 (dua) syarat. *Pertama*, denda tersebut tidak boleh disyaratkan di awal akad, untuk

²⁶ Tengku Muhammad Hasbi As-Shiddiqy, *Koleksi Hadis-Hadis Ahkam IV*, (Semarang: Putra Jaya Mitrajawa 2001), h.33.

membedakannya dengan riba Jahiliyah (*riba nasi'ah*). Kedua, denda hanya diberlakukan bagi orang yang mampu tapi menunda pembayaran. Denda tidak berlaku bagi orang miskin atau orang yang sedang dalam kesulitan (QS Al-Baqarah : 280).

Kesimpulannya, menjatuhkan denda itu diperbolehkan pada semua jenis transaksi, selain transaksi hutang-piutang. Untuk transaksi hutang-piutang, ada sebagian ulama yang membolehkan, asalkan dendanya tidak disyaratkan di awal akad dan hanya berlaku bagi orang yang mampu saja. Nominal denda juga harus wajar dan tidak berlebihan.

Ulama yang melarang menyatakan, hukum asal dalam muamalah adalah haram, kecuali ada dalil yang menghalalkan. Ulama yang mengharamkan berasan bahwa hukuman denda yang berlaku pada masa awal Islam, telah dibatalkan (*naskh*) oleh ayat Al-Qur'an dan Hadits Nabi Saw di antaranya:

Sedangkan ulama yang mengharamkan berasan bahwa hukuman denda yang berlaku pada masa awal Islam, telah dibatalkan (*naskh*) oleh ayat al-Qur'an dan Hadits Nabi Saw yang di sebutkan dalam al-Qur'an surah al-Baqarah 188 yang artinya “*Dan janganlah sebagian kamu memakan harta sebagian yang lain dengan jalan yang batil, dan (janganlah) kamu membawa (urusan) harta itu kepada hakim*” (QS. Al-Baqarah/2 : 188). Dan dalam hadis yang di riwayatkan oleh Anas:

وَعَنْ أَنَسٍ أَنَّ النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ . قَالَ : لَا يَجِلُّ مَالُ امْرِئٍ مُسْلِمٍ إِلَّا بَطِيْبٍ نَفْسِهِ²⁷

Menurut mereka, campur tangan hakim dalam soal harta seseorang, seperti mengenakan hukuman denda disebabkan melakukan tindak pidana *ta'zir*, termasuk kedalam larangan Allah Swt dalam ayat di atas, karena dasar hukum denda itu tidak ada. Ini adalah perbedaan pendapat para ulama tentang hukuman denda. Ulama yang melarangnya berpendapat bahwa hukuman denda yang pernah ada telah dihapus dengan hadis Rasulullah di atas.

Bila pengusaha/majikan tidak membayar atau terlambat membayar upah pekerja yang sudah melakukan tugas maka pengusaha/majikan tersebut dikenakan denda dan sanksi. Walaupun pengusaha/majikan tersebut dikenakan sanksi pidana berupa penjara, kurungan tetapi kewajiban untuk membayar denda keterlambatan maupun ganti rugi tetap harus dilaksanakan.

Sedangkan khusus untuk pengenaan denda atas keterlambatan membayar atau tidak membayar upah sudah di atur dalam Pasal 55 Peraturan Pemerintah Nomor 78 Tahun 2015 tentang pengupahan . Selanjutnya dalam Undang-undang No.13 Tahun 2003 tentang Ketenagakerjaan Pasal 95 ayat 4.

Bahwa penundaan pembayaran upah di anggap sebagai hutang oleh pengusaha/majikan terhadap pekerja/buruh, mengapa demikian? Karena pada undang-undang, kontrak atau kesepakatan kerja di bangun atas akad jual-beli, sebagaimana penjelasan di bahasan sebelumnya, pada umumnya dalam

²⁷ Asy- syekh faizhal bin Abdul Aziz Al-Mubarak, *Bustanul Ahbar* , mukhtashar Nailul Authar, jilid 4 (Surabaya: PT. Bina Ilmu, 1993), h. 1923

pengupahan hukum positif di terapkannya sebuah asas “No work No pay” hal ini sama dengan hal jual beli, tidak ada pemberian jasa/tenaga atau barang/benda oleh pekerja/buruh maka tidak ada kewajiban dari pengusaha/majikan untuk membayar.

Dalam ketentuan jual beli dalam hukum Islam, pihak penjual dan pembeli dapat melakukan kesepakatan di awal dalam hal pembayarannya, namun apabila tidak ada kesepakatan maka transaksi tersebut harus dilakukan sebagaimana pada umumnya, membeli kemudian diiringi dengan membayar. Sama halnya dalam pemberian upah. Ketidak mampuan seseorang dalam melakukan hal kewajiban dikatakakan sebagi hutang.

Singkatnya bahwa upah karyawan dipersamakan dengan hutang yang wajib disegerakan dalam penunaianya. Adapun denda yang di maksud ialah hukuman yang berupa keharusan membayar dalam bentuk uang karena melanggar aturan, undang-undang dan sebagainya.

Jika keterlambatan pengusaha dalam membayarkan upah/ gaji di samakan dengan hutang, maka pekerja/ buruh di posisikan sebagai pihak yang menghutangkan dan pengusaha/majikan di posisikan sebagai pihak yang terhutang, akad atau kesepakatan keduanya terjadi di awal yaitu terdapat pada kontrak kerja, dengan kesepakatan bahwa upah/gaji akan di berikan dalam setiap satu bulan sekali, dan paling lambat empat hari setelah jatuh tempo, sebagaimana penjelasan pada Pasal 55 Peraturan Pemerintah No.78.

Demikian penulis melihat persoalan ini berdasarkan sudut pandang Hukum Ekonomi Syari’ah bahwa, hutang-piutang dalam muamalah dapat diartikan

dengan pengertian yang umum, yaitu utang piutang mencakup transaksi jual-beli dan sewa-menyewa yang dilakukan secara tidak tunai (kontan).

Transaksi seperti ini dalam fikih maumalah dinamakan *mudayanah* atau *tadayun*. memberikan sesuatu pinjaman kepada seseorang dengan perjanjian dia akan membayar yang sama dengan jumlah atau jenis barang yang di pinjam, maka kewajiban yang berhutang adalah harus membayar hutangnya sesuai dengan waktu yang telah di janjikan.

Sebagaimana juga pada Pasal 55 ayat 1 disebutkan "Apabila upah terlambat dibayar, maka mulai dari hari keempat sampai hari kedelapan terhitung dari hari dimana seharusnya upah dibayar, upah tersebut ditambah 5% (lima persen) untuk tiap hari keterlambatan. Sesudah hari kedelapan, tambahan itu menjadi 1% (satu persen) untuk tiap hari keterlambatan, dengan ketentuan bahwa tambahan itu untuk 1 (satu) bulan tidak boleh melebihi 50% (lima puluh persen) dari upah yang seharusnya dibayarkan."

Dapat diketahui bahwa tidaklah semua pembayaran hutang yang berlebih itu termasuk riba yang haram. Namun ada juga yang sunnah dan baik dilakukan. Persoalan dikalangan *fuqaha* ialah pembayaran hutang berlebih dengan perjanjian. Segolongan mengharamkannya karena termasuk riba, dan segolongan lainnya membolehkannya.²⁸

Riba dibedakan kedalam dua macam. Riba *nasi'ah* dan riba *fadl*. Riba nasiyah diharamkan secara ijma', sesuai dengan firman Allah SWT. Qur'an Surat Al-Baqarah/2: 275.

²⁸ Hamzah Ya'qub, *Kode Etik Dagang Menurut Islam*, h. 191

Artinya: “Allah telah menghalalkan jual beli dan mengharamkan riba”.

(QS. Al- Baqarah/2: 275)

Yang dimaksud di sini adalah riba dalam masa jahiliyah. Gambaran riba jenis ini adalah sebagai berikut. Seseorang yang meminjam harta akan mengembalikan setelah beberapa waktu. Dalam masa pembayaran, ia diharuskan untuk menambah nilai dari jumlah pinjaman semula. Tambahan nilai itu sebagai ganti waktu penundaan. Jika tidak mungkin dikembalikan maka keuntungan dari harta pokok akan dilipatgandakan. Kondisi ini terus berlangsung hingga terjadinya pelunasan. Analogi dan gambaran ini menunjukkan adanya tambahan disebabkan karena pembayaran yang tertunda.²⁹

Riba *nasi'ah* yaitu tambahan yang disyaratkan dan diambil oleh orang yang memberi pinjaman dari orang yang meminjam sebagai kompensasi penangguhan waktu.³⁰ Said Muhammad Rasyid Ridha dengan mengkonstatif pendapat Ibnu Qayyum (ahli fiqih terkemuka dan murid Ibnu Taimiyah) mengemukakan tentang ragam riba dengan ungkapan:

“Adapun riba yang terang ialah riba annasiyah ya'ni sebagaimana yang berlaku di zaman jahiliyah. Ditangguhkan piutangnya, dan penundaan tempo ini menentukan pula akan tambahan dari besar jumlah piutangnya itu. Sekian kali ditunda, sekian kali pula piutangnya naik, sehingga seratus menjadi beribu-ribu”.

Para ahli tafsir dan penjelasan para ahli hukum Islam, pada umumnya mereka memandang bahwa riba yang dimaksudkan dalam Al-Qur'an adalah riba

²⁹Abdullah Abdul Husain At-Tariqi, *Ekonomi Islam: Prinsip Dasar, Tujuan*, (Yogyakarta: Magistra Insania Press, 2004), h. 183-184

³⁰Sayyid Sabiq, *Fiqih Sunnah*, Terj. Abdurrahim Dan Masrukhin, *Fikih Sunnah 5*, (Jakarta: Cakrawala Publishing, 2009), h. 227.

nasiah. Yakni bentuk riba yang merajalela pada zaman jahiliah, yaitu berupa kelebihan pembayaran yang dimestikan kepada orang yang berutang sebagai imbalan dari pada tenggang waktu yang diberikan.³¹

Jadi riba jahiliyah adalah hutang yang dibayar melebihi dari pokok pinjaman, karena si peminjam tidak mampu mengembalikan dana pinjaman pada waktu yang telah ditetapkan.³²

Dalam Hukum Ekonomi Syari'ah, pembayaran hutang jika ada tambahan pada waktu mengembalikan hutang itu lebih dari jumlah semestinya yang harus diterima, dan tambahan itu telah menjadi perjanjian sewaktu akad, maka tambahan dari jumlah semestinya, tidak halal atas mengambilnya.³³

Misalkan, jika upah pekerja/buruh per setiap bulannya adalah Rp.1.000.000. dan apabila pengusaha/majikan melakukan penundaan (terlambat), padahal sebagaimana didalam kontrak kerja bahwa pemberian upah/gaji diberikan setiap tanggal 1 setiap bulannya dan paling lambat tanggal 4. maka mulai dari hari keempat sampai hari kedelapan terhitung dari hari dimana seharusnya upah dibayar, upah tersebut ditambah 5% (persen) untuk tiap hari keterlambatan (Rp.1.000.000 + 5% x 8 hari). Sesudah hari kedelapan, tambahan itu menjadi 1% (satu persen) untuk tiap hari keterlambatan, dengan ketentuan bahwa tambahan itu untuk 1 (satu) bulan tidak boleh melebihi 50% (lima puluh persen) dari upah yang seharusnya dibayarkan."

³¹Suhrawardi K. Lubis, *Hukum Ekonomi Islam*, (Jakarta: Sinar Grafika, 2000), h. 29.

³²Adiwarman Azwar Karim, *Bank Islam: Analisis Fiqih Dan Keuangan*, (Jakarta IT Indonesia, 2003), h. 43.

³³ Moh. Rifa'i, *Ilmu Fiqh Islam Lengkap*, (Semarang: Cv. Thoha Putra. 1978), h. 414.

Memanglah jumlah 5% dan tambahan 1% apabila masih belum melakukan pembayaran, anggaplah ini pelunasan hutang majikan/pengusaha kepada pekerja/buruh. Tidak begitu terlalu memberatkan bagi pihak yang terhutang apabila terjadi hanya kepada satu pekerja/buruh saja. Namun bagaimana jika ini terjadi pada pengusaha/majikan yang melakukan penundaan pemberian upah kepada 60 pekerja/buruh bahkan lebih dalam suatu perusahaan? Apakah hal ini nantinya tidak akan sangat menyusahkan dan mezhalmi pengusaha/majikan sebagai pihak terhutang dan mendatangkan keuntungan bagi pihak pekerja/buruh yang tertahan haknya.

Jika melihat dari analisis hukum ekonomi syari'ah hal ini sangatlah tidak dibenarkan dalam syari'at. Selain melanggar prinsip dan norma dalam bermuamalah, ketentuan dari pasal tersebut juga merugikan satu pihak dan menguntungkan satu pihak lainnya, sehingga sebagaimana tujuan pemerintah dengan di buatnya pasal ini dalam Peraturan Pemerintah No.78 Tahun 2015 seolah-olah hanya berpihak kepada hak dan kepentingan para pekerja/buruh semata, bukankah peran pemerintah menetapkan suatu aturan tanpa membedakan para pihak, dan tujuannya adalah demi kemaslahatan antar pengusaha/majikan dan pekerja/buruh.

Selain itu, denda atas keterlambatan membayar hutang itu sama persis dengan riba Jahiliyah (*riba nasi'ah*), yaitu tambahan dari hutang yang muncul karena faktor penundaan. Padahal riba inilah yang diharamkan dalam Al-Qur'an (QS Al-Baqarah : 275). Kemudian, sepanjang sejarah Islam, tak pernah ada qadhi (hakim) atau fuqaha yang menjatuhkan hukuman denda atas keterlambatan membayar

hutang. Sebab, pihak pemberi hutang hanya berhak atas uang yang dipinjamkannya, tidak boleh lebih. Baik ia mendapatkannya tepat waktu atau setelah terjadi penundaan. Tambahan yang diambil sebagai kompensasi dari penundaan, tidak lain adalah riba yang diharamkan, baik diambil dari orang yang mampu atau tidak, baik disyaratkan di awal akad atau tidak.

Bila dikaitkan dengan konsep hukum ekonomi Syari'ah, penjelasan dari Pasal 53 dan 54 Peraturan Pemerintah No.78 Tahun 2015 bahwa "Hasil denda itu hanya digunakan untuk kepentingan pekrja /buruh. Jadi, tidak boleh digunakan untuk kepentingan pengusaha". Maka dengan begitu transaksi tersebut merupakan transaksi yang terlarang untuk dilakukan. Karena utang piutang yang mendatangkan manfaat, merupakan salah satu bentuk transaksi yang mengandung unsur *riba*, yaitu *riba al qardl*. *Riba qardl* adalah meminjam uang kepada seseorang dengan syarat ada kelebihan atau keuntungan yang harus diberikan oleh peminjam kepada pemberi pinjaman.

Kaidah fiqih menyebutkan : *Mâ qâraba al-syai'a u'thiya hukmuhu* (Apa saja yang mendekati/mirip dengan sesuatu, dihukumi sama dengan sesuatu itu)³⁴. Hal ini berdasarkan prinsip fiqih '*Saddudz Dzari'ah*', artinya sikap dan tindakan *preventif* untuk mencegah dari perbuatan dosa. Sebab, hukum pemakan dan pemberi uang riba adalah sama-sama haram berdasarkan riwayat Ibnu Mas'ud yang artinya : "Rasulullah saw melaknat pemakan harta riba, pembayar riba, saksi transaksi ribawi dan penulisnya."(HR. Bukhari, Abu Dawud)

³⁴ Asmuni Abdurrahman, *Al-Qawaidul al-Fiqhiyah* h. 25

Hal itu karena sudah maklum bahwa pemberi utang hanya berhak atas sejumlah uang yang dipinjamkannya, tidak lebih. Baik ia mendapatkannya tepat pada waktunya atau setelah terjadi penundaan. Tambahan berapa pun yang diambilnya sebagai kompensasi dari penundaan pembayaran tiada lain adalah riba yang diharamkan.

Selanjutnya penulis mengutip dari penjelasan menurut KH.Husin naparin, tentang bunga dan riba sama-sama melakukan riba apakah sedikit ataupun berlipat ganda. Menurut KH.Husin Naparin Q.S Al-Imran/4: 130 yang melarang riba yang berlipat ganda harus dihubungkan dengan Q.S Al-Baqarah/2: 278 di atas artinya bahwa yang di maksud dengan riba yang harus di tinggalkan itu adalah tambahan secara mutlak. Yang ditinggalkan itu bukan hanya riba yang berlipat ganda saja, tetapi juga riba yang tidak berlipat ganda. Pendapat K.H Husin naparin di atas diperkuat pendapat Quraisy Syihab, ternayat perndapatnya itu sesuai dengan asbabul nuzul ayat tersebut. Namun dengan demikian, tidak berarti bahwa yang haram itu hanyalah yang berlipat ganda saja. Hal ini dilihat dalam kalimat berikutnya “*wain tubtum falakum ru’usu amwalikum*”. Kalimat ini mengisyaratkan bahwa tambahan berapapun kecilnya harus di tinggalkan. Dengan demikian kata *adl’afan mudla’afah* bukan syarat diharamkannya riba tetapi merupakan penjelasan tentang riba yang biasa dilakukan pada masa jahiliyah.³⁵

³⁵ Taslim, *Hukum Bunga Bank Menurut Kh.M Asywadie Syukur Dan Kh. Husin Naparin (studi Komparasi Pemikiran Hukum Islam)*, Tesis Banjarmasin 2006, h.134

Ketika membahas al-Imran ayat 130, dan kemudian diulang ketika membahas Q.S Al-Baqarah/2: 275-281, Al-Maraghi menjelaskan maksud *adl'afan mudla'afah* dalam ayat ini merupakan sifat dari keuntungan bukan modal. Karena jika dipahami sebagai sifat dari modal, sama atau melebihi besarnya modal. Sebaliknya, jika ia menjadi sifat keuntungan, maka lama sebesar 1% atau 2% sudah dikatakan riba, sebab kalau terjadi penangguhan terus menerus, akhirnya keuntungan riba bisa melebihi modal. Jadi hakikat pengharaman riba bukan lipat gandanya keuntungan tetapi adanya ganti rugi berupa uang dari penangguhan hutang.³⁶

Adanya denda dengan tambahan 5% yang dihitung setiap harinya yang di sebabkan keterlambatan pengusaha dalam pembayaran upah kepada pekerjanya/buruh di katakan sebagai hutang yang harus di dahulukan. Sebagai mana pada Pasal 55 Peraturan Pemerintah No. 78 Tahun 2015, merupakan persoalan yang bertentangan dengan asas-asas dan prinsip syari'ah khususnya dalam hal hutang-piutang. Bahwa dalam hukum Islam mengambil denda tidaklah di larang, ini di buktikan dengan Kompilasi Hukum Ekonomi Syariah Pasal 36. Tetapi lebih tergantung pada latar belakang dan akibat yang ditimbulkan. Perhitungan persen yang di tetapkan akan bertambah setiap harinya jika pengusaha masih tidak membayar denda, hasil dari pembayaran denda dan tambahan tersebut nantinya akan di berikan oleh pihak pekerja/buruh, ini jelas sangat menguntungkan bagi pihak pekerja. Sebaiknya pengusaha cukup

³⁶Khairuddin Nasution, *Riba Dan Poligami Dalam Sebuah Studi Atas Pemikiran Muhammad Abduh*, (Yogyakarta: Pustaka Pelajar Bekerja Sama Dengan Academia 1996) h.52

membayar upah dan denda sebagaimana yang telah di tentukan saja. Tidak perlu adanya tambahan 1% sertiap harinya, hal ini tidak hanya menzhalimi pihak pengusaha/majikan tetapi juga menimbulkan keterpurukan dalam kehidupan ekonominya, karena pengusaha tidak mampu mengembalikan pinjaman pada waktu yang telah ditetapkan. Sebagaimana dalam Islam tidak membiarkan pekerja/buruh menuntut lebih dari kemampuan majikan/pengusaha.