
47

BAB IV

PENYAJIAN DAN ANALISIS DATA

A. Penyajian Data

1. Sejarah Singkat Koperasi Syariah Arrahmah.

Koperasi Syariah Arrahmah berdiri tanggal 01 Januari 2012. Transaksi

pertama di bulan Februari 2012 dengan modal awal adalah Rp.

45.825.000,00.Koperasi Syariah Arrahmah ini adalah koperasi yang berlandaskan

pancasila dan undang- undang dasar 1945.Koperasi Syariah Arrahmah berdiri

secara legal berdasarkan : Ketetapan atas nama Menteri Negara Koperasi dan

UKM yang di wakili dan ditandatangani gubernur Kalimantan Selatan H. Sahbirin

Noor, tanggal 28 Maret 2016, dengan nomor: No. 06/BH/XIX/III/2016.1

Pendirian Koperasi Syariah muncul di pertengahan tahun 2011 setelah

kedatangan Dr. Muhammad Arifin Badri, MA. Ketika itu dia diundang Yayasan

Al-Umm ke Banjarmasin pada bulan Mei 2011 menyampaikan materi muamalah

syariah dan dosa riba.Kebutuhan mendesak kaum muslimin agar ada solusi bagi

mereka untuk berlepas diri dari dosa besar riba, membuat munculnya gagasan

pendirian koperasi syari’ah ini.Diantara kaum muslimin, terdapat muhsinin yang

memiliki kelebihan harta yang bersedia mempercayakan uangnya untuk dikelola

oleh muslimin yang bisa dipercaya.

Visi dan misi dari koperasi ini adalah:

a. Visi: “Terwujudnya koperasi syariah yang professional dan bermuamalah

1Syaharrahmah dalam http://kopsyaharrahmah.co.id/about.us/landasan-syari/ (12

September 2017)

http://kopsyaharrahmah.co.id/about.us/landasan-syari/

48

sesuai dengan ajaran al-qur’an dan assunnah serta pemahaman sahabat

radiyallahu ‘anhum ‘ajmain.”

b. Misi :

1) Memberikan solusi bagi kaum muslimin untuk bertransaksi halal bebas

riba.

2) Menciptakan pengusaha muslim yang tangguh dan berilmu sebagai bekal

utk berusaha dan bermuamalah syariah. 2

Adapun Struktur Organisasi yang ada di dalam Koperasi Syariah

Arrahmah antara lain terdiri dari:

a. Dewan Pembina diketuai oleh H. Muhammad Yaqdan yang beranggotakan:

Rahmat Dwi Bakti, H. Muhyar Aseri, Harsani Abu Bakar, dan Muhlis Ridha.

b. Dewan Pengawas Syariah diketuai oleh Hasbi Ridhani, Lc yang

beranggotakan: Febriansyah Riza, S. HI, Ahmad Zainuddin, Lc, Khairullah

Anwar Luthfi, Lc, Aiman Abdullah, Lc.

c. Dewan Pengawas Keungan yang terdiri dari:

1) Bidang Internal Audit: Muhammad Nahdi Safarin dan Abdurrahman Idris,

S.H sebagai ketua dan anggota.

2) Bidang Keuangan: Abdul Gani, S.E sebagai ketua, Wahyu Tasmin dan

H. M. Soedjatmiko, S. E, MA, AK, CA sebagai anggota.

3) Pengurus: Sutjipto sebagai ketua, Nanang Suriyana sebagai sekrtaris I,

Bambang Oktoprianoto sebagai sekrtaris II, Hernadi Setiawan sebagai

bendahara I, dan Abdul Ma’ruf sebagai Bendahara II.

2Dokumentasi ,Koperasi Konsumen Syariah Arrahmah tahun 2017

49

4) Divisi Usaha & Investasi: Muhammadin sebagai ketua merangkap bidang

elektronik dan perabotan rumah tangga, Dinal Rifiansyah Bidang Property,

Ahmad Priadi Bidang Otomotif, dan Didit Kurnia Bidang Ritail. 3

2. Mekanisme akad murābahah dan salam di Koperasi Syariah

Arrahmah

a. Pembiyaan di Koperasi Syariah Arrahmah

Pembiayaan di Koperasi Syariah Arrahmah dilakukan dengan proses

sebagai berikut.

1). Penilaian/Analisis Terhadap Permohonan Kredit.

Sebelum menentukan diterima tidaknya permohonan pembiayaan di

Koperasi Syariah, permohonan yang diajukan oleh calon anggota pengguna jasa

harus dinilai secara seksama oleh pejabat Koperasi Syariah Arrahmah. Dalam

penilaian pembiayaan itu, harus diperhatikan prinsip 6C+1S, yaitu:

a). Character atau watak anggota pengguna jasa. Untuk mengetahui character

seseorang itu tidak mudah. Oleh karena itu, penilaian atas character anggota

pengguna jasa perlu dilakukan secara hati-hati dan secermat mungkin.

Informasi dari keluarga, teman-teman dekat dari anggota pengguna jasa

sangat penting. Usaha-usaha yang dilakukan aantara lain: melakukan

interview langsung terhadap calon anggota pengguna jasa, meneliti daftar

riwayat hidupnya, mengetahui reputasinya berdasarkan informasi dari

‘lingkungan’ usahanya, dan meneliti kegiatan maupun pengalaman-

pengalaman usahanya.

3Data Kepegawaian Koperasi Konsumen Syariah Arrahmah tahun 2017

50

b). Capacity atau kemampuan calon anggota pengguna jasa dalam mengelola

usahanya. Unsur-unsur yang dinilai untuk mengetahui kemampuan calon

anggota pengguna jasa antara lain: (1) Proyeksi arus kas; (2) Proyeksi

laporan keuangan; (3) Pusat informasi kredit; (4) Kemampuan manajemen;

(5) Kemampuan pemasaran; (6) Kemampuan teknis; (7) Kewajiban-

kewajiban pada pihak lainnya.

c). Capital, yaitu informasi tentang besar kecilnya modal (capital) calon anggota

pengguna jasa. Yang dimaksudkan dengan modal adalah modal sendiri atau

nilai kekayaan bersih yang dimiliki, yang merupakan selisih antara total

aktiva dengan total kewajiban (utang). Semakin besar modal yang dimiliki

perusahaan merupakan cerminan keberhasilan perusahaan di masa lalu, dan

ini tentunya semakin baik dihadapan Koperasi Syariah Arrahmah. Posisi

modal dapat dianalisis dari laporan keuangan perusahaan selama paling tidak

tiga tahun periode akuntansi sebelumnya.

d). Collateral, yaitu setiap aktiva atau barang-barang yang diserahkan anggota

pengguna jasa sebagai jaminan atas pembiayaan yang diperoleh dari Koperasi

Syariah Arrahmah. Tujuan adanya jaminan adalah agar Koperasi Syariah

Arrahmah dapat memperoleh pelunasan kembali atas pembiayaan yang

diberikan kepada anggota pengguna jasa, apabila kelak anggota pengguna

jasa tidak mampu melunasinya atau pun ingkar janji.

e). Conditions adalah keadaan perekonomian secara umum tempat perusahaan

tersebut beroperasi. Kondisi perekonomian sangat menentukan keberhasilan

51

maupun kegagalan suatu perusahaan. Oleh karena itu, Koperasi Syariah

Arrahmah harus mempertimbangkan keadaan perekonomian, dan proyeksi

perekonomian selama jangka waktu pembiayaan yang diberikan.

f). Constraint adalah mengetahui dan mempertimbangkan hambatan (constraint)

yang mungkin muncul di lapangan. Sebagai contoh, seorang anggota

pengguna jasa mengajukan pembiayaan untuk membangun sebuah

peternakan kambing misalnya. Pihak Koperasi Syariah Arrahmah perlu

mengetahui bagaimana tanggapan masyarakat setempat, apakah menerima

atau menolak kehadiran peternakan tersebut.

g). Syariah adalah penilaian ini dilakukan untuk menegaskan bahwa usaha yang

akan dibiayai ialah benar-benar usaha yang tidak melanggar syariah sesuai

dengan hukum Islam dan peraturan pemerintah.4

2). Pemantauan penggunaan pembiayaan yang disetuju.

Koperasi Syariah Arrahmah senantiasa harus memantau pembiayaan yang

telah disalurkannya. Apakah anggota pengguna jasa benar-benar menggunakanya

sesuai dengan permohonan semula, atau digunakan untuk keperluan lain?;

Bagaimana perkembangan dan prospek usaha anggota pengguna jasa?; Apakah

keadaan perekonomian nasional secara keseluruhan, kondusif atau tidak bagi

perkembangan usaha anggota pengguna jasa? Pertanyaan-pertanyaan ini penting

dijawab dalam rangka mengantisipasi kemungkinan tersendat atau macetnya

pembiayaan yang telah disalurkan.

4Wawancara Pribadi Athif Raihan, S. IP, M. A, Manager Operasional, tanggal 12

September 2017

52

3). Collateral atau agunan.

 Collateral atau agunan pembiayaan yang disalurkan Koperasi Konsumen

Syariah Arrahmah. Di samping itu, pengikatan jaminan ini harus sesuai dengan

ketentuan syariat dan hukum yang berlaku. Hal ini terkait dengan eksekusi

jaminan, apabila kelak anggota pengguna jasa ingkar janji (wan prestasi) atau

tidak mampu melunasinya.

Setiap penyaluran pembiayaan tentu mengandung risiko, karena adanya

keterbatasan kemampuan manusia dalam memprediksi masa yang akan datang.

Apalagi dalam situasi dan kondisi lingkungan yang cepat berubah dan penuh

ketidakpastian seperti sekarang ini. Beberapa hal penting yang harus dilakukan

sebagaimana paparan di atas untuk menekan atau mengurangi seminimal mungkin

risiko pemberian pembiayaan.

b. Persyaratan mengajukan pembiayaan

Syarat-syarat permohonan murābahah: 1) Berkelakukan baik, jujur,

amanah; 2) Berdomisili di Banjarmasin dan sekitarnya, hal ini dibuktikan dengan

Kartu Tanda Penduduk (KTP)/Kartu Keluarga (KK) ; 3) Punya usaha atau

pekerjaan tetap; d) Bersedia di survey ke rumah maupun tempat usaha; 4)

 Bersedia menyerahkan jaminan untuk harga di atas 5 (lima) juta rupiah; 5)

 Bila untuk usaha, maka jenis usaha tidak bertentangan dengan agama atau

peraturan pemerintah; 6) Foto copy (KTP, KK, surat nikah, slip gaji terakhir,

jaminan); 7) Menjadi Anggota di Koperasi Syariah Arrahmah.

Syarat-syarat permohonan salam: 1) Berkelakukan baik, jujur, amanah;

53

2) mengisi form pengajuan; 3) Foto copy (KTP, KK, surat nikah); 4) menjadi

anggota koperasi syariah Arrahmah.

Sedang tambahan berkas khusus bagi Pegawai: 1) Foto copy SK

Pengangkatan menjadi PNS/Pegawai Tetap; 2) Foto copy slip gaji terbaru (untuk

pegawai swasta minimal 3 bulan terakhir); 3) Foto copy print out rekening

tabungan/rekening penampungan gaji minimal 3 bulan terakhir.

Sementara itu, tambahan berkas khusus bagi profesional (dokter, bidan,

perawat): 1) Foto copy surat ijin praktek yang masih berlaku; 2) Laporan

keuangan praktek (pendapatan & pengeluaran) minimal 3 bulan terakhir; 3) Foto

copy data kunjungan pasien minimal 3 bulan terakhir; 4) Foto copy print out

rekening tabungan/giro untuk perputaran usaha minimal 6 bulan terakhir.

Selanjutnya, tambahan berkas khusus bagi wiraswasta adalah: 1) Foto

copy Surat Ijin Usaha Lengkap (SIUP, TDP, Akta Badan Usaha, NPWP Badan

Usaha), (Ijin Usaha sudah berjalan minimal 2 tahun); 2) Laporan keuangan usaha

(neraca & rugi–laba) periode 2 tahun terakhir; 3) Foto copy print out rekening

tabungan/giro perputaran usaha minimal 6 bulan terakhir.5

Persyaratan di atas berlaku bagi anggota yang mengajukan pembiayaan

dengan akad murābahah dan akad salam.

c. Keuntungan yang diterima oleh koperasi syari’ah

Menurut informasi pengurus Koperasi Syariah Arrahmah, koperasi

mengambil keuntungan dari anggota yang mengajukan pembiayaan adalah 1%

5Wawancara dengan Muhammad Ramadhani, Bidang Admin Publishing dan Customer

Service Koperasi Syariah Arrahmah pada tanggal 20 September 2017

54

dari harga sebuah barang untuk pembiayaan sebesar di atas Rp.20.000.000 (Dua

Puluh Juta Rupiah).

Bila pembiayaan itu berkisar antara Rp.10.000.000,- s/d Rp.20.000.000,-

untuk sebuah barang, maka keuntungan yang didapat koperasi adalah sebesar

Rp.250.000,- (Dua Ratus Lima Puluh Ribu Rupiah). Pembiayaan yang besarnya

berkisar antara Rp.5.000.000,- s/d Rp.10.000.000,- untuk sebuah barang, maka

keuntungan yang didapat koperasi adalah sebesar Rp.200.000,- (Dua Ratus Ribu

Rupiah). Khusus untuk pembiyaan yang besarannya di atas Rp.5.000.000,-,

koperasi mensyaratkan ada barang yang menjadi jaminan atas kelancaran

pembayaran angsuran atau penjamin dari salah satu pengurus koperasi yang

mengenal anggota tersebut (kafalah). Apabila si penjamin tidak bisa membayar

angsuran tersebut maka pihak koperasi Syariah Arrahmah akan melelang barang

si anggota dengan harga yang ditentukan oleh koperasi untuk melunasi angsuran

yang tertunggak total.

Adapun pembiayaan yang besarnya berkisar antara Rp.1.000.000,- s/d

Rp.5.000.000,- untuk sebuah barang, maka keuntungan yang didapat koperasi

adalah sebesar Rp.100.000,- (Seratus Ribu Rupiah). Sedangkan untuk

pembiayaan yang besarnya di bawah Rp.1.000.000,- untuk sebuah barang, maka

keuntungan yang didapat koperasi adalah sebesar Rp.50.000,- (Lima Puluh Ribu

Rupiah).

 Besaran keuntungan di atas berlaku untuk akad murābahah dan akad

salam. Keuntungan ini menjadi pemasukan tambahan koperasi, selain sumbangan

sukarela para anggota. Selanjutnya, nanti di akhir tahun pada rapat anggota

55

tahunan (RAT), keuntungan koperasi dibagi kepada seluruh anggota sesuai

dengan posisi masing-masing.

Anggota yang mengajukan pembiyaan adalah keluarga atau teman

anggota Koperasi Syariah Arrahmah yang diajak untuk mengajukan pembiayaan

dari koperasi. Karena itu, yang mengajukan pembiayaan, baik akad Murābahah

maupun akad salam secara otomatis menjadi anggota koperasi.6

Di koperasi Syariah Arrahmah tidak ada batasan mengenai barang yang

diterima untuk pembiayaan konsumtif, tetapi mereka member batasan harga

barang tersebut, yaitu tidak melebihi Rp. 200.000.000.

3. Alasan anggota yang menggunakan akad murābahah

Jumlah anggota yang menggunakan akad murābahah pada koperasi

Syariah Arrahmah berjumlah 1002 orang. Dan peneliti telah melakukan

wawancara kepada 5 orang anggota koperasi yang memilih akad murābahah .

Anggota koperasi yang memilih akad murābahah adalah Yusran AR, H. Ahmad

Baihaqi, SE, Herliani, Achmad Yusuf Al Katri, dan Fajriani.

Batasan 5 orang yang memilih akad murabahan adalah berdasarkan

variasi data yang diperoleh. Karena variasi jawaban hanya berkisar pada data yang

diperoleh, maka data yang dicari sudah jenuh.

a. Identitas Informan.

Nama : Yusran AR

Umur : 27 tahun

6Wawancara dengan Muhammad Ramadhani, Bidang Admin Publishing dan Customer

Service Koperasi Syariah Arrahmah pada tanggal 20 September 2017

56

Jenis kelamin : Laki-laki

Tempat, tanggal lahir : Banjarmasin, 07 Januari 1990

 Alamat : Jl Sultan Adam Komplek H. Andir No. 08 Rt. 15

Banjarmasin.

Uraian hasil wawancara adalah sebagai berikut.

Yusran AR adalah seorang anggota Koperasi Syarifah Arrahmah yang

memiliki pekerjaan sebagai karyawan swasta. Dia memiliki keluarga berjumlah 2

orang, yaitu 1 istri dan 1 anak. Penghasilan Yusran AR sebagai seorang karyawan

perbulan sebesar Rp.2.500.000 – 3.000.000.

Yusran bermaksud meminjam di Koperasi Syariah Arrahmah adalah

untuk memenuhi kebutuhan hidup. Dia membutuhkan peralatan elektronik berupa

laptop. Merk laptop ini adalah ASUS A455L. Harganya sebesar Rp.3.600.000,-

dan diangsur selama 9 bulan dengan 9 kali angsuran. Laptop diperlukan untuk

memudahkan pekerjaan dan bisa digunakan mendapatkan informasi.

Yusran AR mengatakan bahwa murābahah adalah jual beli atau akad

jual beli pada lembaga keuangan syariah, seperti bank dan sejenisnya. Pihak

pertama sebagai penjual barang menyebutkan harga perolehan barang ditambah

dengan harga jual ketika akan dijual kepada pihak kedua sebagai pembeli.

Pemahaman ini diketahuinya dari buku-buku yang membahas mengenai banyak

hal yang ada dalam perbankan syariah. Dia juga mengetahuinya dari penjelasan

pihak pengurus Koperasi Syariah Arrahmah, ketika akan mengajukan

pembiayaan.

Yusran AR mengajukan pembiayaan dengan akad murābahah pada

57

Koperasi Syariah Arrahmah, karena akad ini menurutya sesuai dengan prinsip

Islam yaitu terbebas dari riba. Pengurus koperasi menurutnya benar-benar

menerapkan teori-teori yang sesuai syari’ah dalam akad murābahah. Dan tidak

memerlukan barang jaminan saat mengajukan pembiayaan di koperasi tersebut.

Pengajuan pembiayaan ke Koperasi Syariah Arrahmah dia lakukan,

karena dia meyakini bahwa koperasi akan menyetujuinya. Dia mengajukan

pembiayaan itu pada awalnya karena ajakan dari keluarga yang telah lebih dahulu

menjadi anggota koperasi tersebut. Dia wajib membayar angsuran perbulan untuk

barang yang dia beli sebesar Rp.400.000.7

b. Identitas informan.

Nama : H. Ahmad Baihaqi, SE

Umur : 44 tahun

Jenis kelamin : Laki-laki

Tempat, tanggal lahir : Banjarmasin, 20 April 1973

Alamat : Jl Ramin Raya No. 55 Rt 14 Rw. 02

Kelurahan/Desa Pemurus Dalam Kecamatan

Banjarmasin Selatan.

Uraian hasil wawancara sebagai berikut.

H. Ahmad Baihaqi adalah anggota Koperasi Syariah Arrahmah yang

memiliki pekerjaan sebagai seorang kontraktor. Dia memiliki keluarga sebanyak

4 orang, yaitu 1 istri dan 3 anak. Penghasilan H. Ahmad Baihaqi perbulan sebesar

Rp.5.000.000. Dia mengajukan pembiayaan di Koperasi Syariah Arrahmah adalah

7Yusran AR, Anggota Koperasi Syariah Arrahmah Banjarmasin, Wawancara pribadi,

Banjarmasin, 3 Oktober 2017

58

untuk memenuhi kebutuhan sekunder yaitu alat komunikasi berupa handphone

(HP). Telepon seluler ini bermerk VIVO V5 dengan harga Rp.3.300.000,- dan

diangsur selama 8 bulan dengan 8 kali angsuran.

Menurut H. Ahmad Baihaqi akad murābahah adalah akad dalam jual

beli yang sesuai dengan Hukum Islam. Dia mengajukan pembiayaan melalui

akad murābahah pada Koperasi Syariah Arrahmah, karena melalui akad ini,

pembiayaan disetujui diyakini sesuai dengan prinsip Islam dan terhindar dari riba

dan untuk menguatkan ekonomi umat islam. Proses persetujuan pembiayaan, dari

awal sampai terjadinya akad terbilang cukup cepat. Untuk angsuran perbulan

yang sedang dibayarkan H. Ahmad Baihaqi perbulan adalah sebesar

Rp.412.500,-. Menurutnya, soal harga tidak menjadi masalah, karena dia telah

menjadi anggota koperasi. 8

c. Identitas informan.

Nama : Herliani Ir

Umur : 53 tahun

Jenis kelamin : Perempuan

Tempat, tanggal lahir : Barabai, 03 September 1964

Alamat : Jl. Arjuna VIII No. 9 Rt 22 Komplek Bumi

Pemurus Permai, Desa/ Kelurahan Pemurus

Dalam.

Uraian hasil wawancara sebagai berikut.

Herliani adalah seorang anggota Koperasi Syariah Arrahmah yang

8Haji Ahmad Baihaqi, SE, Anggota Koperasi Syariah Arrahmah Banjarmasin,

Wawancara Pribadi, Banjarmasin, 3 Oktober 2017

59

memiliki pekerjaan sebaga ibu rumah tangga, dan sekaligus sebagai pengajar di

salah satu TPA. Dia memiliki keluarga sebanyak 4 orang, yaitu 1 suami dan 3

anak. Penghasilan Herliani ditambah dengan penghasilan suami sebulan sebesar

Rp.5.000.000 – 6.000.000.

Herliani meminjam di Koperasi Syariah Arrahmah adalah untuk

memenuhi kebutuhan hidup sekunder. Kebutuhan hidup sekunder adalah

kebutuhan hidup berupa kendaraan, peralatan rumah tangga, dan alat komunikasi.

Terakhir Herliani menggunakan jasa Koperasi Syariah Arrahmah adalah untuk

membeli kursi yang diletakkan di ruang tamu. Harga kursi ini adalah

Rp.5.000.000,- dan diangsur selama 10 bulan dengan 10 kali angsuran.

Menurut Herliani, akad murābahah adalah akad dalam jual beli yang

harga perolehan barang ditambah dengan harga jual barang kepada anggota yang

menggunakan akad murābahah tersebut. Keuntungan yang didapat Koperasi

Syariah Arrahmah terlebih dahulu diberitahukan oleh pihak koperasi kepada

mereka yang mengajukan pembiayaan. Keuntungan itu menjadi keuntungan

bersama anggota koperasi. Pemahaman ini diketahuinya dari penjelasan para

pengurus, karena dia juga termasuk dari anggota Koperasi Syariah Arrahmah.

Herliani mengajukan pembiayaan melalui akad murābahah, karena

menurutnya akad ini sesuai dengan prinsip Islam yaitu terbebas dari riba. Proses

diterimanya pengajuan pembiayaan dari awal sampai terjadinya akad \terbilang

cukup cepat. Dia membayar angsuran perbulan untuk pembiayaan yang telah

disetujui adalah sebesar Rp.500.000. 9

9Herliani Ir, Anggota Koperasi Syariah Arrahmah Banjarmasin, Wawancara Pribadi,

Banjarmasin, 2 Oktober 2017

60

d. Identitas Informan:

Nama : Achmad Yusuf Al Katri

Umur : 25 tahun

Jenis Kelamin : Laki-laki

Tempat, tanggal lahir : Banjarmasin, 07 Oktober 1992

Alamat : Jl. Kelapa Gading No.09 Gatot Subroto VIII Rt.34

Rw.02 Kelurahan Kuripan Banjarmasin.

Uraian hasil wawancara sebagai berikut

Yusuf biasa panggilan untuk Achmad Yusuf Al Katri adalah anggota

Koperasi Syariah Arrahmah. Dia bekerja sebaga seorang karyawan pada sebuah

usaha dagang. Dia belum memiliki keluarga karena masih ikut dengan orang tua.

Penghasilan Yusuf dalam satu bulan sebesar Rp.2.500.000.

Yusuf mengajukan pembiayaan di Koperasi Syariah Arrahmah adalah

untuk memenuhi kebutuhan hidup berupa alat komunikasi atau handphone (HP).

Hp yang dia miliki rusak. Dia mengajukan pembiayaan itu, karena mendapat

informasi dari seorang temannya yang telah menjadi anggota koperasi syariah.

Menurut Yusuf, sebelumnya dia sudah mendapat penjelasan dari pihak

Koperasi Syariah Arrahmah tentang akad murābahah. Dia mengatakan bahwa

akad jual beli adalah harga beli barang ditambah dengan harga jual barang.

Sebelum terjadi kesepakatan, keuntungan yang didapat koperasi telah terlebih

dahulu diberitahukan oleh pihak koperasi kepadanya tentang pertambahan harga

tersebut.

Yusuf mengajukan pembiayaan melalui akad murābahah, karena

61

mendapat saran dari teman yang juga seorang anggota koperasi. Teman itu

memberitahu bahwa proses pembiayaan pada Koperasi Syariah Arrahmah lebih

cepat dibanding koperasi atau bank syariah lain. Proses itu hanya memerlukan

waktu beberapa hari saja. Menurutnya, koperasi ini memberikan pembiayaan yang

yang terbebas dari riba.

Setelah pengajuan pembiayaan berupa handphone (HP) Samsung Galaxy

S7 dengan harga Rp.6.400.00,- dari koperasi disetujui, Yusuf diharuskan

membayar angsuran selama 22 bulan dengan 22 kali angsuran. Angsuran perbulan

sebesar Rp.300.000. 10

e. Identitas informan.

Nama : Fajriani

Umur : 45 tahun

Jenis kelamin : Laki-laki

Tempat, tanggal lahir : Banjarmasin, 08 Agustus 1972

 Alamat : Jl Simpang Wildan Sari VII B Rt. 07 Rw. 001

Banjarmasin.

Uraian hasil wawancara sebagai berikut

Fajriani seorang anggota Koperasi Syariah Arrahmah yang memiliki

pekerjaan sebagai pedagang. Fajriani memiliki keluarga sebanyak 4 orang, yaitu 1

isteri dan 3 anak. Penghasilan Fajriani perbulan adalah sebesar Rp.3.500.000 –

4.000.000. Fajriani meminjam di Koperasi Syariah Arrahmah adalah untuk

memenuhi kebutuhan hidup salah satu anak beliau, yaitu untuk membeli sebuah

10Achmad Yusuf Al Katri, Anggota Koperasi Syariah Arrahmah Banjarmasin,

Wawancara Pribadi, Banjarmasin, 5 Oktober 2017

62

laptop.

Menurut Fajriani akad murābahah adalah akad dalam jual beli, dimana

harga perolehan baran yang didapat pihak penjual ditambah dengan harga jual

barang, tetapi harus terlebih dahulu diberitahukan kepada pembeli. Pemahaman

ini diketahuinya dari penjelasan para pengurus, karena dia juga termasuk dari

anggota Koperasi Syariah Arrahmah.

Fajriani mengajukan pembiayaan melalui akad murābahah, karena akad

ini sesuai dengan prinsip Islam yaitu terbebas dari yang riba dan proses dari awal

sampai terjadinya akad cukup cepat. Dia membeli laptop dengan merk ASUS

N53JQ seharga Rp.4.500.000,-. Untuk angsuran perbulan, Fajriani membayar

sebesar Rp 500.000,- selama 9 bulan dengan 9 kali angsuran. 11

Dari paparan di atas dapat digambarkan secara singkat alasan anggota

memilih akad murabahan dalam pengajuan pembiayaan di Koperasi Syariah

Arrahmah sebagaimana terlihat dalam matriks berikut.

Matriks 4.1 Alasan Anggota Koperasi Syariah Arrahmah memilih akad

murābahah

No Nama Penghasilan Keperluan Alasan Memilih

1 Yusran

AR

Rp. 2,5 - 3

Juta

Laptop

ASUS

A455L

dengan harga

Rp. 3,6 Juta

1. Bebas riba

2. Memenuhi kebutuhan

sekunder alat elektronik

3. Tidak perlu ada barang

jaminan

11Fajriani, Anggota Koperasi Syariah Arrahmah Banjarmasin, Wawancara Pribadi,

Banjarmasin, 5 Oktober 2017

63

2 H. Ahmad

Baihaqi

Rp. 5 Juta. Alat

komunikasi

Handphone

VIVO V5

dengan harga

Rp. 3,3 Juta

1. Bebas dari riba

2. Memenuhi kebutuhan

sekunder alat

komunikasi

3. Menguatkan ekonomi

umat Islam dan

4. Prosesnya cukup cepat

3 Herliani Rp. 5-6 Juta Membeli

kursi tamu

dengan harga

Rp. 5 juta

1. Bebas dari riba

2. Prosesnya cepat

3. Keperluan rumah tangga

4 Achmad

Yusuf Al

Katri

Rp. 2.5 Juta Handphone

Samsung

Galaxy S7

dengan harga

Rp. 6,4 juta

1. Bebas riba.

2. Proses lebih cepat dari

koperasi lain

3. Memenuhi kebutuhan

sekunder

5 Fajriani Rp. 3.5-4

Juta

Laptop

ASUS

N53JQ

dengan harga

Rp. 4,5 Juta

1.Bebas dari riba dan

2. Prosesnya cukup cepat

Sumber: Hasil Wawancara Tahun 2017

4. Alasan anggota yang menggunakan akad Salam

64

Jumlah anggota yang menggunakan akad salam pada koperasi Syariah

Arrahmah berjumlah 80 orang. Dan peneliti telah melakukan wawancara kepada 5

orang anggota koperasi yang memilih akad salam. Anggota koperasi yang

memilih akad salam adalah Bambang Oktoprianto, Muhammad Nahdi

Safarin, Riyadie Noor, Rabiatul Adawiyah, Saefudin bin Nahrowi.

Batasan 5 orang yang memilih akad salam adalah berdasarkan variasi

data yang diperoleh. Karena variasi jawaban hanya berkisar pada data yang

diperoleh, maka data yang dicari sudah jenuh.

a. Identitas informan.

Nama : Bambang Oktoprianto

Umur : 37 tahun

Jenis Kelamin : Laki-laki

Tempat, tanggal lahir : Banjarmasin, 09 Oktober 1980

 Alamat : Jl Jahri Saleh Komplek Pandan Arum Blok A/50

Rt. 32 Rw. 1 Desa/Kel Sungai Jingah.

Uraian Hasil Wawancara sebagai berikut

Bambang Oktoprianto adalah seorang anggota Koperasi Syariah

Arrahmah yang memiliki pekerjaan sebagai pegawai swasta. Dia memiliki istri

sebagai keluarga. Penghasilan Bambang Oktoprianto sebulan sebesar

Rp.10.000.000. Dia melakukan akad salam di Koperasi Syari’ah Arrahmah

adalah untuk memenuhi keperluan hidup berupa kasur tidur. Merk kasur ini

AIRLAND dengan harga Rp.1.700.000,-

Menurut Bambang Prianto, akad salam adalah akad dalam jual beli

65

melalui pesanan terlebih dahulu. Selanjutnya, barang itu dikirim dan biaya

pelunasannya dilakukan pada saat akad disepakati sesuai dengan syarat-syarat

tertentu. Pemahaman ini diketahuinya dari penjelasan para pengurus, karena dia

juga termasuk dari anggota Koperasi Syariah Arrahmah.

Bambang Oktoprianto mengajukan pembiayaan melalui akad salam pada

Koperasi Syariah Arrahmah, karena pihak koperasi benar-benar melakukan semua

teori akad salam yang sesuai dengan prinsip Islam, yakni dengan mengadakan

barang pesanan terlebih dahulu. Bambang Oktoprianto mengajukan pembelian

melalui akad salam di Koperasi syariah Arrahmah karena dia ingin memberikan

kontribusi sebagai anggota koperasi itu sendiri.

Bambang tidak mempermasalahkan apakah keuntungan yang didapat

koperasi dari akad itu lebih mahal bila dibandingkan dengan pembiayaan dari

bank atau koperasi lain. Karena menurutnya, keuntungan koperasi merupakan

keuntungan bersama anggota koperasi. 12

b. Identitas Informan.

Nama : Muhammad Nahdi Safarin;

Umur : 47 tahun;

Jenis Kelamin : Laki-laki;

Tempat, tanggal lahir : Banjarmasin, 02 Mei 1970;

Alamat : Jl. Pramuka Gg. Angsana No. 25 Rt. 002 Kel/Desa

Pemurus Luar Kec. Banjarmasin.

Uraian Hasil Wawancara sebagai berikut

12Bambang Oktoprianto, Anggota Koperasi Syariah Arrahmah, Wawancara Pribadi,

Banjarmasin, 3 Oktober 2017

66

Muhammad Nahdi Safarin adalah anggota koperasi yang memiliki

pekerjaan sebagai pedagang pakaian. Dia memiliki keluarga sebanyak 2 orang, 1

istri dan 1 orang anak. Penghasilan Muhammad Nahdi Safarin perbulan sebesar

Rp.5.000.000. Dia mengajukan pembiayaan melalui akad salam di Koperasi

Syariah Arrahmah adalah untuk memenuhi keperluan hidupnya, berupa pembelian

kendaraan bermotor. Kendaraan ini bermerk HONDA SPACY INJEKSI dengan

harga Rp.14.475.000,-

Menurutnya, akad salam adalah jual beli yang dilakukan dengan pesanan

dan pelunasan dilakukan diawal dengan persyaratan tertentu. Pemahaman ini

diketahuinya dari penjelasan para pengurus, karena dia juga termasuk dari

anggota Koperasi Syariah Arrahmah. Muhammad Nahdi Safarin mengajukan

pembiayaan melalui akad salam, karena akad ini sesuai dengan prinsip Islam dan

pihak pengurus koperasi juga menjalan semua apa yang ada pada teori-teori

tentang akad salam. 13

c. Identitas Informan.

Nama : Riyadie Noor

Umur : 47 tahun

Jenis Kelamin : Laki-laki

Tempat, tanggal lahir : Kandangan, 26 Februari 1970

Alamat : Jl Sadewa V No 17 Rt.52 Rw.007 Kelurahan

Pemurus Dalam Kec. Banjarmasin Selatan.

Uraian Hasil Wawancara sebagai berikut

13Muhammad Nahdi Safarin, Anngota Koperasi Syariah Arrahmah Banjarmasin,

Wawancara Pribadi, Banjarmsin, 10 Oktober 2017

67

Riyadie Noor adalah anggota koperasi yang memiliki pekerjaan sebagai

pedagang. Dia memiliki keluarga sebanyak 3 orang, 1 istri dan 2 orang anak.

Penghasilannya perbulan sebesar Rp.6.500.000. Riyadie Noor mengajukan

pembiayaan melalui akad salam di Koperasi Syariah Arrahmah adalah untuk

memenuhi keperluan hidup, yaitu alat elektronik berupa sebuah parabola dan

rotator dengan merk LNBFC seharga Rp.2.100.000,-

Menurut yang dia pahami, akad salam adalah jual beli dalam Islam yang

dilakukan dengan memesan barang terlebih dahulu serta melakukan pelunasan

diawal dengan persyaratan tertentu. Dia mengajukan pembiayaan melalui akad

salam, karena dia adalah salah seorang anggota Koperasi Syariah Arrahmah.

Tujuannya adalah untuk memberikan kontribusi kepada koperasi. Akad ini sesuai

dengan prinsip Islam dan pihak pengurus koperasi juga menjalankan roda

koperasi sesuai dengan teori-teori dalam akad salam.

Selain itu, dia juga bisa memberikan kontriubusi kepada masjid, karena

dari keuntungan koperasi itu, ada sebagian yang disumbangkan untuk

pembangunan masjid. Karena itu, dia juga tidak mempermasalahkan besaran

keuntungan yang didapat koperasi dari transaksi dengan akad salam itu. 14

d. Identitas Informan.

Nama : Rabiatul Adawiyah

Umur : 49 tahun

Jenis Kelamin : Perempuan

Tempat, tanggal lahir : Banjarmasin, 30 April 1968

14Riyadie Noor, Anggota Koperasi Syariah Arrahmah Banjarmasin, Wawancara Pribadi,

Banjarmasin, 8 Oktober 2017

68

Alamat : Jl. Sungai Baru Rt. 3 GG. Keluarga Kel/Desa

Sungai Baru Kec Bjm Tengah.

Uraian Hasil Wawancara sebagai berikut

Rabiatul Adawiyah adalah seorang anggota koperasi yang memiliki

pekerjaan sebagai guru di salah Taman Kanak-kanak di Banjarmasin. Dia

memiliki keluarga sebanyak 3 orang, 1 suami dan 1 orang anak dan 1 orang ibu

yang ikut tinggal di rumahnya. Penghasilan Rabiatul Adawiyah perbulan sebesar

Rp.5.000.000. Dia mengajukan pembiayaan akad salam di Koperasi Syariah

Arrahmah adalah untuk memenuhi keperluan hidupnya, yaitu keperluan alat

elektronik berupa parabola dengan merk LNB F4 seharga Rp.1.700.000.-

Menurut Rabiatul Adawiyah akad salam adalah akad jual beli dalam

Islam. Dia awalnya hanya paham seperti itu ketika akan melakukan transaksi

pada Koperasi Syariah Arrahmah. Kemudian dia menjadi lebih paham maksud

akad salam setelah pihak pengurus koperasi menjelaskan dengan sangat detail

mengenai apa itu akad salam.

Rabiatul Adawiyah mengajukan pembiayaan melalui akad salam, karena

mendapat saran dari salah seorang teman yang juga merupakan anggota koperasi.

Dia juga mengajukan pembiayaan di koperasi syariah dengan tujuan ingin

memberikan kontribusi kepada Koperasi Syariah Arrahmah. 15

e. Identitas Informan.

Nama : Saefudin bin Nahrowi

Umur : 43 tahun

15Rabiatul Adawiyah, Anggota Koperasi Syariah Arrahmah Banjarmasin, Wawancara

Pribadi, Banjarmasin, 8 Oktober 2017

69

Jenis Kelamin : Laki-laki

Tempat, tanggal lahir : Pekalongan, 28 Agustus 1974

Alamat : Jl. Pramuka GG. Kenanga Rt. 7 Kel Pemurus Luar

Kec Banjarmasin Selatan.

Uraian Hasil Wawancara sebagai berikut

Saefudin bekerja sebagai seorang karyawan swasta. Dia termasuk salah

seorang anggota Koperasi Syariah Arrahmah. Dia memiliki keluarga sebanyak 3

orang, yang terdiri dari 1 istri dan 2 orang anak. Penghasilannya perbulan sebesar

Rp.4.000.000. Saefudin melakukan transaksi akad salam di Koperasi Syariah

Arrahmah adalah untuk memenuhi keperluan hidupnya, yaitu alat elektronik

berupa parabola dengan merk 4LNB Rp.465.000,-

Menurut Saefudin, akad salam adalah jual beli yang dilakukan dengan

pesanan dan pembayaran dilakukan diawal pesanan. Pemahaman ini diketahuinya

dari penjelasan para pengurus, karena dia juga termasuk dari anggota Koperasi

Syariah Arrahmah. Dia mengajukan pembiayaan melalui akad salam, karena ingin

berkontribusi sebagai anggota pada Koperasi Syariah Arrahmah. Selain itu, dia

juga ingin membantu pembangunan masjid, karena sebagian keuntungan

disedekahkan untuk pembangunan masjid. 16

Dari paparan di atas dapat digambarkan secara singkat alasan anggota

memilih akad salam dalam pengajuan pembiayaan di Koperasi Syariah Arrahmah

sebagaimana terlihat dalam matriks berikut.

16Saefudin Bin Nahrowi, Anggota Koperasi Syariah Arrahmah Banjarmasin, Wawancara

Pribadi, Banjarmasin, 15 Oktober 2017

70

Matriks 4.2 Alasan Anggota Koperasi Syariah Arrahmah memilih akad

salam

No Nama Penghasilan Keperluan Alasan Memilih

1 Bambang

Oktoprianto

Rp. 10 Juta Membeli

kasur tidur

dengsn harga

Rp. 1,7 Juta

1. Memenuhi keperluan

hidup

2. Memberi kontribusi

kepada koperasi

2 Muhammad

Nahdi Safarin

Rp. 5 Juta. Sepeda motor

Spacy injeksi

dengan harga

Rp. 14, 475

Juta

1. Memerlukan alat

transportasi

2. Sesuai prinsip Islam

3 Riyadie Noor Rp. 6.5

Juta

Parabola

LNBFC dan

rotator

dengan harga

Rp. 2,1 Juta

1. Sesuai prinsip Islam.

2. Memberi kontribusi

kepada koperasi

3. Sedekah untuk

pembangunan masjid

4 Rabiatul

Adawiyah

Rp. 5 Juta Parabola

4LNBS

dengan harga

Rp. 1,7 Juta

1. Saran dari teman yang

sudah menjadi

anggota koperasi

Syariah Arrahmah

2. Memberi kontribusi

kepada koperasi

71

5 Saefudin bin

Nahrowi

Rp. 4 Juta Parabola

4LNB

dengan harga

Rp. 465 Ribu

1. Memberi kontribusi

kepada koperasi

2. Sedekah untuk

pembangunan masjid

Sumber: Hasil Wawancara Tahun 2017

B. Analisis Data

Setelah menyajikan beberapa data pada Bab IV, peneliti menganalisa

data tersebut dan menjawab rumusan masalah pada Bab I dan beracuan pada Bab

II sehingga dapat menjawab bagaimana perbandingan pilihan anggota antara akad

murābahah dengan akad salam.

Hasil wawancara peneliti di koperasi syariah Arrahmah, seperti:

1. Mekanisme akad Murābahah dan akad salam.

Pada penyajian data di atas telah dipaparkan, murābahah adalah istilah

jasa pembiayaan dengan mengambil bentuk transaksi jual beli dengan cicilan.

Dalam perjanjian murābahah, penjual menjual barang atau asset yang dibutuhkan

pembeli atau nasabah kepadanya dengan menambahkan suatu mark up atau

keuntungan.17 Murābahah dapat dilakukan berdasarkan pesanan atau tanpa

pesanan. Dalam murābahah berdasarkan pesanan, bank melakukan pembelian

barang setelah ada pemesanan dari nasabah, dan dapat bersifat mengikat atau

tidak mengikat nasabah untuk membeli barang yang dipesannya (bank dapat

72

meminta uang muka pembelian kepada nasabah).18 Penjualan dapat

dilakukan secara tunai maupun kredit, jika secara kredit harus dipisahkan antara

keutungan dan harga perolehan.

Keuntungan tidak boleh berubah sepanjang akad, kalau terjadi kesulitan

bayar dapat dilakukan restrukturisasi. Uang muka juga dapat diterima, tetapi

dianggap sebagai pengurang piutang. Sebagaimana yang terdapat dalam Q. S. Al-

Maidah/5:1

هَا يُّ
َ
َٰٓأ ِينَ ٱ يَ و لَّذ

َ
ْ أ ِ ءَامَنُوٓا ب

ْ ل عُقُودِ ٱفوُا
ُ
ن عََٰمِ ٱ م بهَِيمَةُ ت لَكُ حِلذ أ

َ ا يُت لَََٰ إلَِّذ مَ لۡ
َ مُُلَِِِ ي دِ ٱعَلَي كُم غَيۡ ٌۗ إنِذ لصذ نتُم حُرُم

َ
َ ٱوَأ ١يدُ كُمُ مَا يرُِ يَ للّذ

“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”.

Cara terbaik untuk bermurābahah, yang sesuai syariah, adalah bahwa

pemberi pembiayaan membeli komoditas dan menyimpan dalam kekuasaannya

atau membeli komoditas dan menyimpan melalui orang ketiga sebagai agennya

sebelum menjual kepada anggota, selanjutnya anggota membeli barang tersebut

dari pemberi pembiayaan dengan harga tangguh. Penguasaan atas barang oleh

anggota pada keadaan pertama adalah dalam kepastiannya sebagai agen dari

pemberi pembiayaan. Dalam kapasitas ini, anggota hanyalah sebagai trustee,

sedangkan kepemilikan dari risiko barang tersebut berada ditangan pemberi

pembiayaan. Akan tetapi, ketika anggota membeli barang tersebut dari pembiayaan,

17Sutan Remy Sjahdenini, Perbankan Islam, (Jakarta: afiti, 2007), hlm. 64
18Adiwarman Karim, Bank Islam Analisis Fiqh dan Keuangan, (Jakarta: PT. Raja

Grafindo Persada, 2008), hlm. 115

73

maka kepemilikan dan risiko beralih ketangan anggota.19

Adapun salam adalah suatu jasa pembiayaan yang berkaitan dengan jual

beli barang. Pada akad salam, pembayaran harga barang dilakukan di muka

sebelum barang diserahkan kepada pembeli yang jual beli itu bukan dilakukan

berdasarkan fee, melainkan berdasarkan keuntungan (margin).20

Dan berdasarkan data yang peneliti teliti pada Koperasi Konsumen

Syariah Arrahmah bahwa mekanisme pembiayaan murābahah dan salam sudah

sesuai dengan ketentuan pembiayaan murābahah dan salam menurut Kompilasi

Hukum Ekonomi Syariah (KHES). Koperasi Konsumen Syariah Arrahmah juga

menyaratkan penjamin atau yang didalam perbankan disebut personal guarantee

dalam transaksinya, yang mana penjamin ini di ambil dari pengurus koperasi.

2. Alasan anggota memilih akad murābahah.

Murābahah adalah penjualan cost-plus, dimana pihak menawar margin

keuntungan atas biaya yang telah diketahui. Penjual harus memberitahukan biaya

yang telah dibayarkannya untuk perolehan barang tersebut dan memberikan

semua informasi yang terkait biaya kepada pembeli.

Ketentuan umum dalam bank yang berdasarkan syariah, yaitu:

a. Bank dan nasabah harus melakukan akad murābahah yang bebas riba.

b. Barang yang diperjualbelikan tidak diharamkan oleh syari'ah Islam.

19Ascarya, Akad dan Produk Bank Syariah, (Jakarta, Rajawali Press, 2007), hlm.

86

20Sutan Remy Sjahdenini, Op. Cit., hlm. 68-69

74

c. Bank membiayai sebagian atau seluruh harga pembelian barang yang

telah disepakati kualifikasinya.

d. Bank membeli barang yang diperlukan nasabah atas nama bank

sendiri, dan pembelian ini harus sah dan bebas riba.

e. Bank harus menyampaikan semua hal yang berkaitan dengan

pembelian, misalnya jika pembelian dilakukan secara utang.

f. Bank kemudian menjual barang tersebut kepada nasabah (pemesan)

dengan harga jual senilai harga beli plus keuntungannya. Dalam kaitan

ini Bank harus memberitahu secara jujur harga pokok barang kepada

nasabah berikut biaya yang diperlukan.

g. Nasabah membayar harga barang yang telah disepakati tersebut pada

jangka waktu tertentu yang telah disepakati.

h. Untuk mencegah terjadinya penyalahgunaan atau kerusakan akad

tersebut, pihak bank dapat mengadakan perjanjian khusus dengan

nasabah.

i. Jika bank hendak mewakilkan kepada nasabah untuk membeli barang

dari pihak ketiga, akad jual beli murābahah harus dilakukan setelah

barang, secara prinsip, menjadi milik bank.21

Alasan memilih akad murābahah bagi seorang anggota Koprasi

Syariah Arrahmah berbeda satu sama lain. Meski demikian, ada di

antaranya memiliki kesamaan. Alasan yang dikemukakan oleh anggota

Koprasi Syariah Arrahmah ketika mengajukan pembiayaan melalui akad

75

murābahah sebagaimana telah diuraikan dalam penyajian data adalah

sebagai berikut:

a. Bebas dari riba karena sesuai dengan prinsip syariah.

b. Prosesnya cepat.

c. Menguatkan ekonomi umat islam

d. Memenuhi kebutuhan sekunder

e. Tidak perlu ada barang jaminan (untuk barang < Rp. 5 Juta)

Bebas dari riba karena sesuai dengan prinsip syariah adalah salah satu

yang menjadi alasan para anggota mengajukan pembiayaan melalui akad

murābahah. Prinsip tersebut sesuai dengan. Firman Allah dalam Q.S. al-

Baqarah/2: 275

حَلذ …
َ
ُ ٱوَأ يَ عَ ٱ للّذ مَ لۡ ْ ٱوحََرذ ا … لرِبَِوَٰ

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

Adapun terkait dengan besaran keuntungan yang didapat koperasi tidak

menjadi masalah bagi anggota. Karena mereka menyadari bahwa keuntungan

koperasi adalah juga keuntungan bersama anggota koperasi. Selain itu, pada

umumnya nasabah yang mengajukan pembiayaan dengan akad murābahah adalah

telah menjadi anggota, dan yang belum menjadi anggota mendapat informasi dan

ajakan dari keluarga atau teman yang juga telah mengajukan pembiayaan dari

Koperasi Syari’ah Arrahmah.

Berdasarkan data yang peneliti teliti pada Koperasi Syariah Arrahmah

bahwa alasan anggota memilih akad pada koperasi Syariah Arrahmah tersebut

21Dewan Syariah Nasional Majelis Ulama Indonesia, Himpunan Fatwa Keuangan Syariah

76

sudah sesuai dengan ketentuan akad murābahah menurut teori yang di paparkan

pada Bab II.

3. Alasan anggota memilih akad salam.

Telah di paparkan pada bab II bahwa secara terminologis para ulama

mendefinisikan salam dengan: “Menjual suatu barang yang penyerahannya

ditunda, atau menjual suatu (barang) yang ciri-cirinya jelas dengan pembayaran

modal lebih awal, sedangkan barangnya diserahkan kemudian hari”.22 Akad

Salam ini bisa diartikan sebagai transaksi atau akad jual beli dimana barang yang

diperjualbelikan belum ada ketika transaksi dilakukan, dan pembeli melakukan

pembayaran dimuka sedangkan penyerahan barang baru dilakukan di kemudian

hari.

Para anggota Koperasi Syariah Arrahmah yang mengajukan pembiayaan

melalui akad salam memberikan alasan yang berbeda. Meski demikian, ada di

antaranya yang memiliki alasan yang bersamaan. Selain itu, pada umumnya para

anggota yang mengajukan pembiayaan akad salam adalah anggota dan pengurus

Koperasi Syariah Arrahmah. Mereka telah memahami dengan baik yang

dimaksud dengan akad salam, yaitu “menjual suatu barang yang penyerahannya

ditunda, atau menjual suatu (barang) yang ciri-cirinya jelas dengan pembayaran

modal lebih awal, sedangkan barangnya diserahkan kemudian hari”.23 Hal ini

(Jakarta: Erlangga, 2014), hlm. 64-65.

22Abd. Hadi, Dasar-Dasar Hukum Ekonomi Islam (Surabaya: Putra Media Nusantara,

2010), hlm.100.

23Ibid, hlm.100

.

77

sesuai dengan dalil dari As-Sunnah, yaitu hadis Abdullah bin Abbas yang

berbunyi,

نَتَيِْْ فَ قَالَ -صلى الله عليه وسلم-قَدِمَ النَّبُِّ نَةَ وَالسَّ الْمَدِينَةَ وَهُمْ يسُْلِفُونَ فِِ الثِّمَارِ السَّ
 24 .فَ فِِ تََرٍْ فَ لْيُسْلِفْ فِِ كَيْلٍ مَعْلُومٍ وَوَزْنٍ مَعْلُومٍ إِلََ أَجَلٍ مَعْلُومٍ مَنْ أَسْلَ

“Ketika Nabi shallallahu ‘alaihi wa sallam tiba di kota Madinah,

sedangkan penduduk Madinah telah biasa memesan buah kurma

dalam tempo waktu dua tahun dan tiga tahun, maka beliau bersabda,

‘Barang siapa yang memesan sesuatu maka hendaknya ia memesan

dalam jumlah takaran yang telah diketahui (oleh kedua belah pihak)

dan dalam timbangan yang telah diketahui (oleh kedua belah pihak),

serta hingga tempo yang telah diketahui (oleh kedua belah pihak)

pula.’” (Muttafaqun ‘alaih). 25

Adapun alasan yang mendasari mereka mengajukan pembiayaan

melalui akad salam adalah sebagai berikut:

a. Sesuai prinsip Islam.

b. Memberi kontribusi kepada koperasi.

c. Sedekah untuk masjid

d. Memenuhi kebutuhan sekunder

e. Saran dari teman

Dari alasan di atas jelas tergambar bahwa ada alasan yang terkait dengan

agama dan alasan yang terkait dengan koperasi sebagai sebuah organisasi. Alasan

mereka yang mengajukan pembiayaan dengan akad salam dikarenakan akad

salam sesuai dengan prinsip Islam adalah alasan yang terkait dengan agama dalam

bertransaksi. Adapun syarat akad Salam adalah sebagai berikut, yaitu:

24 Ahmad bin Ali bin Hajr al-‘Asqalani, Bulug Al-Maram Min Adillah al-Ahkam, (Bairut:

Dar al-Fikr.1989) hlm. 174.

78

a. Uangnya hendaklah dibayar di tempat akad. Berarti pembayaran

dilakukan lebih dulu.

b. Barangnya menjadi utang bagi si penjual.

c. Barangnya dapat diberikan sesuai waktu yang dijanjikan. Berarti pada

waktu yang dijanjikan barang itu sudah harus ada. Oleh sebab itu,

mensalam buah-buahan yang waktunya ditentukan bukan pada

musimnya tidak sah.

d. Barang tersebut hendaklah jelas ukurannya, baik takaran, timbangan,

ukuran, ataupun bilangannya, menurut kebiasaan cara menjual barang

semacam itu.

e. Diketahui dan disebutkan sifat-sifat barangnya. Dengan sifat itu,

berarti harga dan kemauan orang pada barang tersebut dapat berbeda.

Sifat-sifat ini hendaknya jelas sehingga tidak ada keraguan yang akan

mengakibatkan perselisihan nanti antara kedua belah pihak (si penjual

dan si pembeli). Begitu juga macamny, harus pula disebutkan,

misalnya daging kambing, daging sapi, atau daging kerbau.

f. Disebutkan tempat menerimanya, kalau tempat akad tidak layak buat

menerima barang tersebut. Akad salam mesti terus, berarti tidak ada

khiyar syarat.26

Demikian pula “bersedekah untuk masjid” yang menjadi alasan anggota

yang memilih transaksi melalui akad salam adalah cerminan dari sikap

keagamaan yang ingin mendapatkan pahala di sisi Allah. Sedang alasan para

25Ibnu Hajar al-‘Asqalani, Terjemah Bulughul Maram, Terjemah: abu Ferly
26Sulaiman Rasjid, Fiqh Islam, (Bandung: Sinar baru Algensindo. 2013). hlm. 295-296

79

anggota memilih akad salam karena untuk memberikan kontribusi kepada

koperasi adalah sebagai bentuk kesadaran anggota yang bergabung dalam sebuah

organisasi yang bernama koperasi syariah.

 Semua alasan itu menjadi motif seseorang menentukan pilihan. Karena

“motif manusia merupakan dorongan, keinginan, hasrat, dan tenaga penggerak

lainnya yang berasal dari dalam dirinya, untuk melakukan sesuatu”.27

Dan berdasarkan data yang peneliti teliti pada Koperasi Syariah

Arrahmah bahwa alasan anggota memilih akad salam pada koperasi Syariah

Arrahmah tersebut sudah sesuai dan memahami bagaimana akad salam menurut

teori yang di paparkan pada Bab II.

4. Perbandingan pilihan anggota antara akad murābahah dengan akad

salam pada Koperasi Syariah Arrahmah.

Dari beberapa variasi jawaban para anggota Koperasi Syariah Arrahmah

Banjarmasin dapat dilihat persamaan dan perbedaan alasan mereka memilih salah

satu akad murābahah atau akad salam. Alasan ini didapat dari 5 orang anggota

akad murābahah yang berjumlah 1002 orang dan dari 5 orang anggota akad

salam yang berjumlah 80 orang. Ini dilakukan, karena hanya itu variasi informasi

yang dapat dijaring.28

a. Persamaan alasan anggota memilih akad murābahah dengan akad

salam

Alasan yang sama anggota memilih salah satu dari akad murābahah dan

27Gerungan, Psikologi Sosial, (Bandung: Eresco, 1991), hlm. 141.
28Lexy J. Moleong, Metodologi Penelitian Kualitatif, Cet. Ke-29, (Bandung: Remaja Rosda

Karya, 2011), lm. 225

80

akad salam adalah untuk memenuhi keperluan hidup anggota koperasi Syariah

Arrahmah, melalui saran dari anggota Koperasi Syariah Arrahmah yang lain,

Pengurus Koperasi Syariah Arrahmah, pengurus koperasi benar-benar

menjalankan teori akad murābahah dan salam sesuai ketentuan yang berlaku,

sehingga transaksi ini terhindar dari riba, dan kedua akad tersebut sudah

dijalankan sesuai prinsip Islam.

b. Perbedaan alasan anggota memilih akad murābahah dengan akad

salam

Alasan yang berbeda anggota memilih akad murābahah adalah proses

dalam akad murābahah terbilang cukup cepat, akad murābahah pada koperasi

bebas dari riba , menguatkan ekonomi umat islam, serta tidak ada barang jaminan

untuk pinjaman di bawah 5 juta. Sedangkan alasan yang berbeda anggota memilih

akad salam adalah anggota koperasi ingin memberikan kontribusi sebagai anggota

pada Koperasi Syariah Arrahmah, dan anggota koperasi meniatkan keuntungan

yang diperoleh koperasi sebagai bentuk sedekah dari nasabah untuk pembangunan

masjid

Dari beberapa alasan-alasan anggota koperasi syariah Arrahmah diatas

ternyata sangat erat kaitannya dengan pemenuhan kebutuhan para anggota yang

meminjam di koperasi syariah Arrahmah, wawasan anggota tentang akad

murābahah dan akad salam, serta keinginan para anggota agar bisa berkontribusi

sebagai anggota Koperasi Syariah Arrahmah.

Alasan anggota Koperasi Syariah Arrahmah menggunakan akad

murābahah pada Koperasi Syariah Arrahmah adalah untuk memenuhi kebutuhan

hidup, mengetahui bahwa transaksi di koperasi Syariah Arrahmah bebas dari riba

81

dan sesuai Islam, proses yang cepat, pengurus koperasi melakukan seperti apa

yang ada dalam teori murābahah, serta mendapat saran dari anggota koperasi

yang lain.

Adapun anggota-anggota Koperasi Syariah Arrahmah yang

menggunakan akad salam dalam transaksi di Koperasi Syariah Arrahmah

memiliki alasan-alasan untuk memberikan kontribusi sebagai anggota Koperasi

Syariah Arrahmah agar koperasi bisa tetap eksis dan alasan lain adalah mereka

melakukan transaksi sambil berinfak untuk pembangunan masjid

Apa yang menjadi alasan atau argumen yang dikatakan para anggota

dalam memilih transaksi akad murābahah agar terhindar dari riba, pengurus

koperaasi telah menjalankan akad ini sesuai dengan prinsip Islam, dan ingin

membantu pembangunan masjid merupakan sikap seorang muslim yang ingin

menjalankan keyakinannya. Sikap ini merupakan pendapat, keyakinan seseorang

mengenai objek atau situasi yang relatif ajeg, yang disertai adanya perasaan

tertentu, dan memberikan dasar kepada orang tersebut untuk membuat respons

atau berperilaku dalam cara yang tertentu yang dipilihnya.29

Adapun alasan terkait dengan proses penetapan diterimanya pengajuan

pembiayaan dalam waktu yang cepat merupakan alasan yang bersifat praktis dan

pragmatis. Hal ini terkait dengan pemenuhan kebutuhan hidup. Ini disebut dengan

motif sosiogenetis. Motif ini berasal dari lingkungan kebudayaan tempat

seseorang berada dan berkembang, seperti ingin membaca sejarah Indonesia,

29Bimo Walgito, Psikologi Sosial, (suatu Pengantar), (Yogyakarta: Andi Offset, 1994),

hlm. 109.

82

ingin membeli sepeda motor. 30

30Abu Ahmadi, Psikologi Sosial, (Jakarta: Rineka Cipta, 2002), hlm. 199.

