
 TINJAUAN EKONOMI ISLAM TERHADAP AKAD PENYEWAAN

KOLAM PANCING

(Studi Kasus Pemancingan Ikan Pannampu Park Makassar)

Skripsi

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Ekonomi

 (S.E) Jurusan Ekonomi Islam Pada Fakultas Ekonomi dan Bisnis Islam Universitas

Islam Negeri Alauddin Makassar

Oleh:

TITI PUSPA

10200113090

FAKULTAS EKONOMI DAN BISNIS ISLAM

UNIVERSITAS ISLAM NEGERI ALAUDDIN

MAKASSAR

2018

ii

PERNYATAAN KEASLIAN SKRIPSI

 Mahasiswa yang bertanda tangan di bawah ini:

Nama : TITI PUSPA

NIM : 10200113090

Tempat/Tgl.Lahir : Bulukumba, 27, agustus 1996

Jurusan : Ekonomi Islam

Fakultas : Ekonomidan Bisnis Islam UIN Alauddin Makassar

Alamat : kecamatan bulukumpa, kabupaten bulukumba

Judul :TINJAUAN EKONOMI ISLAM TERHADAP AKAD

PENYEWAAN KOLAM PANCING (Studi Kasus

Pemancingan Ikan Pannampu Park Makassar).

 Menyatakan dengan sesungguhnya dan penuh kesadaran skripsi ini benar

adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa merupakan

duplikat tiruan, plagiat atau dibuat oleh orang lain, sebagian atau seluruhnya,

maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

 Makassar, 14 Maret 2018

 Penulis,

TITI PUSPA

NIM:10200113090

iii

KATA PENGANTAR

    

Assalamu’alaikumWarohmatullahiWabarokatuh.

Puji syukur penulis panjatkan kepada Allah Swt. Dengan kehendakNyalah

sehingga penulis dapat menyelesaikan Skripsi, sebagai wujud rencana dan rancangan

penelitian yang akan dilaksanakan guna meraih gelar strata satu (S1) di Fakultas

Ekonomi dan Bisnis Islam, Universitas Islam Negeri Alauddin Makassar. Seiring

dengan itu, penulis tidak lupa mengirimkan salam dan salawat kepada nabi

Muhammad SAW yang telah membawa kita dari alam gelap gulita menuju alam

terang benderang seperti sekarang ini.Skripsi dengan judul: “Tinjauan Ekonomi

Islam Terhadap Akad Penyewaan Kolam Pancing (Studi Kasus Pemancingan Ikan

Pannampu Park Makassar)” penulis hadirkan sebagai salah satu syarat untuk meraih

gelar sarjana Ekonomi Islam di Universitas Islam Negeri (UIN) Alauddin Makassar.

Penulis menyadari bahwa memulai hingga mengakhiri proses peembuatan

skripsi bukanlah hal yang mudah. Ada banyak rintangan, hambatan dan cobaan yang

selalu menyertainya. Hanya dengan ketekunan dan kerja keraslah yang menjadi

penggerak penulis dalam menyelesaikan semua proses tersebut. Jugakarena adanya

berbagai bantuan baik berupa moril dan materil dari berbagai pihak yang telah

membantu memudahkan langkah penulis.

iv

Kesempatan ini penulis secara khusus ingin menyampaikan ucapan terima

kasih dan penghargaan kepada orang tua tercinta ayahanda Abd. Muin (Al-Marhum)

dan Ibunda Hasna, dan juga semua pihak yang telah membantu dan membimbing

penulis dalam menempuh pendidikan sampai pada tahap penyelesaian skripsi/tugas

akhir ini. Ucapan terima kasih sebanyak-banyaknya penulis sampaikan kepada:

1. Bapak Prof Dr. H. Musafir Pababbari, M.Si, selaku Rektor Universitas Islam

Negeri (UIN) Alauddin Makassar.

2. Prof. DR. H. Ambo Asse, M.Ag, selaku Dekan Fakultas Ekonomi dan Bisnis

Islam Universitas Islam Negeri (UIN) Alauddin Makassar.

3. Ibu Dr. Hj. Rahmawati Muin, M.Ag selaku ketua jurusan Manajemen

Universitas Islam Negeri (UIN) Alauddin Makassar

4. Bapak Dr. Syaharuddin.,M.SI, sebagai pembimbing I dan bapak Sirajuddin,

S.EI., ME., selaku pembimbingke II yang telah bersedia meluangkan waktu

dan tenaganya dalam membimbing dan memberikan pengarahan tentang

penulisan skripsi. Terima kasih atas ilmu yang di berikan selama ini.

5. Kepada segenap Dosen Fakultas Ekonomi dan Bisnis Islam Universitas

Negeri (UIN) Alauddin Makassar yang telah banyak memberikan bekal

pengetahuan bagi penulis selama menjalani proses perkuliahan terima kasih

atas ilmu dan pengetahuan yang diberikan.

6. Segenap Dosen dan Staf Fakultas Ekonomi dan Bisnis Islam Universitas

Negeri (UIN) Alauddin Makassar.

v

7. Keluarga, teman, dan semua orang-orang yang mengenal saya danpeduli

dengan saya terima kasih. Penulis menyadari bahwa rancangan skripsi

penelitian ini masih memiliki banyak kekurangan. Oleh karena itu, penulis

sangat mengharapkan kritik andan saran-saran yang sifatnya membangun dari

pembimbing, demi kesempurnaan laporan ilmiah yang berikutnya. Harapan

penulis, semoga rancangan Skripsi penelitian ini dapat bermanfaat bagi

masyarakat luas sesuai tujuan penelitian yang akan penulis capai.

Samata, Februari 2018

Penulis,

TITI PUSPA

10200113090

vi

DAFTAR ISI

JUDUL ... i

PERNYATAAN KEASLIAN SKRIPSI .. ii

HALAMAN PENGESAHAN .. iii

KATA PENGANTAR ... iv

DAFTAR ISI .. vi

ABSTRAK ... viii

BAB I PENDAHULUAN ..

A. Latar Belakang Masalah ... 1

B. Fokus Penelitian ... 6

C. Rumusan Masalah .. 7

D. Kajian Pustaka/Penelitian Terdahulu ... 7

E. Tujuan dan Kegunaan Penelitian ... 9

BAB II PEMBAHASAN ...

A. Pengertian Ijarah ... 11

B. Dasar Hukum Ijarah .. 13

C. Rukun dan Syarat ... 16

D. Sifat dan Prinsip Akad Ijarah ... 23

E. Kerangka Konseptual ... 26

BAB III METODOLOGI PENELITIAN...

A. Jenis dan Lokasi Penelitian .. 28

B. Pendekatan Penelitian .. 28

C. Jenis dan Sumber Data ... 28

D. Teknik Pengumpulan Data ... 29

E. Instrumen Penelitian... 29

F. Teknik Pengolahan Dan Analisis Data .. 31

BAB 1V PEMBAHASAN DAN HASIL PENELITIAN

A. Gambaran Umum lokasi Penelitian ... 35

B. Sistem Penyewaan Kolam Pancing Pannampu Park Makassar 47

C. Tinjauan Ekonomi Islam terhadap sistem penyewaan kolam

vii

 pancing Pannampu Park Makassar.. 51

BAB V PENUTUP ...

A. Kesimpulan .. 62

B. Saran .. 63

DAFTAR PUSTAKA .. 64

LAMPIRAN ... 66

DAFTAR RIWAYAT HIDUP

viii

NAMA :TITI PUSPA

NIM :10200113090

JUDUL :Tinjauan Ekonomi Islam Terhadap Akad Penyewaan Kolam

Pancing (Studi Kasus Pemancingan Ikan Pannampu Park

Makassar)

Penelitian ini bertujuan untuk mengetahui bagaimana akad penyewaan kolam

pancing harian dan lomba pada Pemancingan Pannampu Park Makassar. Kemudian

untuk mengetahui bagaimana tinjauan Ekonomi Islam terhadap akad penyewaan

kolam pancing harian dan lomba di tempat Pemancingan Pannampu Park Makassar.

Jenis penelitian yang digunakan adalah jenis kualitatif field research, yaitu

peneliti harus terjun kelapanganmuntuk menemukan dan melakukan observasi,

sehingga dapat menghayati langsung keadaan Penelitian yang ingin mendeskripsikan

secara kritis atau menggambarkan suatu kejadian peristiwa interaksi social dalam

masyarakat.yang sebenarnya sehingga dapat menghayati langsung keadaan yang

sebenarnya, penelitian yang ingin mendeskripsikan secara kritis atau

menggambarkan suatu kejadian peristiwa interaksi social dalam

masyarakat.Penelitian ini berlokasikan di Pannampu Park Makassar. Adapun Teknik

pengumpulan data yang gunakan adalah observasi, yaitu dengan cara melakukan

pengamatan secara langsung dilokasi penelitian yang terkait dengan judul penelitian

ini kemudian, wawancara yaitu dengan melakukan wawancara atau memberikan

pertanyaan kepada subjek peneliti yang terkait dengan judul penelitian ini, teknik

wawancara yang dilakukan adalah wawancara sistematik yaitu wawancara yang

dilakukan dengan terlebih dahulu pewancara mempersiapkan pedoman (giude)

tertulis tentang apa yang hendak ditanyakan kepada informan.Peneliti akan

melakukan wawancara dengan salah satu pengelolah kolam pancing dan beberapa

pengunjung.

Dari hasil penelitian yang dilakukan dapat disimpulkan bahwa sistem

penyewaan kolam pancing harian dan sistem penyewaan kolam pancing galatama

(perlombaan) menggunakan akad ijarah atau sewa-menyewa, objek yang disewa

dalam akad adalah alat pancing. Sedangkan berdasarkan tinjauan ekonomi islam dapat

disimpulkan bahwa, sistem akad pelaksanaan sewa-menyewa pada kolam

pemancingan Pannampu Park Makassar sesuai dengan Syariat Islam atau Ekonomi

Islam karena, pada kolam pemancingan harian telah memenuhi rukun dan syarat sah

ijarah kemudian pada kolam pemancingan galatama (perlombaan) juga telah sesuai

dengan syariat islam karena hadiah yang diperoleh oleh pemenang bukan berasal dari

uang pendaftaran lomba secara keseluruhan, tetapi juga berasal dari sponsor.

Kata kunci: Ekonomi Islam, Akad Penyewaan Kolam Pancing.

1

 BAB I

PENDAHULUAN

A. Latar Belakang

Islam adalah agama yang mempunyai aturan universal mengatur segala aspek

kehidupan umat manusia baik dalam bidang ibadah maupun muamalah.
1
 Hal ini

menunjukan bahwa ajaran Islam selalu dapat berkembang sesuai dengan kondisi dan

situasi masyarakat. Islam selalu mengajarkan kepada pemeluknya agar dalam

menempuh hidupnya mereka dapat menyesuaikan dengan aturan-aturan syariat.

semua itu dalam rangka mendapatkan kebahagaian dunia dan akhirat dengan tetap

berpedoman pada al-Qur’an dan as-Sunnah.

Konsekuensi seseorang memeluk Islam adalah menjadikan aqidah Islam

sebagai standar berfikir dan standar berperilaku, terikat pula seluruh perbuatanya

dengan hukum Islam. Disamping itu, mereka juga harus memahami Islam sebagai

agama yang dapat memecahkan seluruh masalah kehidupan, sehingga mereka

mempunyai keyakinan seperti yang dikehendaki oleh agamanya. kehidupan sehari-

hari, manusia sebagai makhluk sosial, yaitu makhluk yang memiliki kodrat hidup

bermasyarakat maka sudah semestinya jika mereka akan saling membutuhkan antara

satu dengan lainya dalam bentuk hubungan guna mencukupi segala kebutuhanya.

Sejarah dunia telah membuktikan, bahwa manusia tidak akan pernah bisa lepas dari

1
Faturahman Djamil, Fikih Mu’amalah, (Jakarta: Rajawali Pers, 1997), h. 40.

2

pergaulan yang mangatur hubungan antara sesamanya di dalam segala keperluanya

karena sejak dilahirkan sampai meninggal dunia manusia selalu mengadakan

hubungan dengan manusia lain. Hubungan itu timbul berkenaan dengan pemenuhan

kebutuhan jasmani dan rohaninya.

Untuk memenuhi kebutuhan jasmani dan rohani manusia selalu mewujudkan

dalam suatu kegiatan yang lazim disebut sebagai ‘tingkah laku’. Tingkah laku yang

kelihatan sehari-hari terjadi sebagai hasil proses dari adanya minat yang diniatkan

dalam suatu gerak untuk pemenuhan kebutuhan saat tertentu. Kegiatan itulah pada

umumnya manusia melakukan kontak dengan manusia lain.
2
 Perkembangan

kebutuhan dalam kehidupan sangat beragam selain tempat tinggal, pangan, dan

pakaian. Manusia juga membutuhkan proses transaksi dengan orang lain, dizaman

sekarang ini transaksi merupakan hal yang sangat dibutuhkan untuk menunjang

kebutuhan manusia salah satunya adalah transaksi dalam bentuk ijarah.

Ijarah merupakan suatu akad muamalah yang berguna atau bertujuan

mendapatkan manfaat dari orang lain. Sekarang ini sewa-menyewa (ijarah) yang

bersifat manfaat tidak hanya rumah, toko, dan lahan pertanian akan tetapi juga

penyewaan lahan untuk liburan. Salah satu tempat penyewaan lahan yang dapat

digunakan untuk liburan adalah wisata tempat pemancingan ikan. Pemancingan ikan

adalah tempat yang biasanya dijadikan tempat penyaluran hobi dan olahraga

2
Amir Syarifuddin, Ilmu Fikih, (Semarang: PT.Karya Thoha Putra,2003), h. 176.

3

terutama bagi kaum adam. Selain dapat menyalurkan hobi dan berolahraga

memancing ikan juga dapat melatih kesabaran, yang sesuai dengan ajaran islam

bahwa kesabaran itu sangat penting dalam menghadapi sesuatu.

Indonesia merupakan salah satu negara dengan wilayah perairan lebih luas

dari pada daratan dan merupakan negara kepulauan yang memiliki keanekaragaman

spesies ikan. Setiap jenis ikan di Indonesia memiliki bentuk, ukuran, dan warna yang

berbeda-beda dengan nama-nama yang unik pula. Wilayah perairan yang luas dan

berbagai macam spesies ikan, menjadikan Indonesia sebagai sarana yang baik untuk

kegiatan memancing sebagai gaya hidup masyarakat yang ingin keluar dari rutinitas

sehari-hari. Memancing, saat ini merupakan kegiatan yang kian marak berkembang

di Indonesia. Ini lebih mudah dilihat pada saat hari-hari libur. Antara lain dipinggiran

sungai, empang, kolam, dan tempat pemancingan khusus. Bahkan digenangan-

genangan yang bersifat sementara, bisa kita jumpai orang yang hobi memancing.

Sejak dahulu, memancing ikan merupakan salah satu mata pencaharian

masyarakat Indonesia. Hanya bermodalkan joran bambu, kenur, dan mata kail,

seorang pemancing pada zaman dahulu bukan melakukan atas dasar hobi tetapi suatu

kebutuhan. Namun seiring dengan perkembangan zaman, memancing kemudian

masuk dalam kegiatan berolahraga lalu masuk ke dalam kegiatan wisata dan

akhirnya menjadi gaya hidup tersendiri. Banyak pula orang yang menganggap

memancing sebagai bentuk olahraga demi menghilangkan kesan ketidakseriusan

seperti yang biasa tertangkap dari sebuah hobi. Bahkan demi meningkatkan harkat

4

dan martabat memancing, tidak sedikit yang rela mengeluarkan banyak uang dan

waktu. Hal inilah yang menginspirasi beberapa orang untuk mendirikan usaha tempat

pemancingan yang menggabungkan dengan unsur wisata.

Sehubungan dengan hal tersebut Islam menekankan agar dalam bertransaksi

harus didasari dengan i’tikad yang baik, karena hal ini memberikan pedoman kepada

umatnya untuk selalu berupaya semaksimal mungkin dalam usahanya, sehingga di

antara kedua pihak tidak ada yang merasa dirugikan baik itu dalam bentuk barang

maupun jasa. Seperti halnya dalam prinsip sewa (Ijarah) yaitu dengan mengambil

manfaat dengan jalan penggantian.

Allah Swt. melarang mencampurkan hak dan batil dalam semua perkara,

terdapat batas yang jelas terhadap keduanya. Sesungguhnya segala yang halal dan

haram telah dijelaskan-Nya, serta sesuatu yang ada di antara keduanya (subhat) yang

mana kebanyakan manusia tidak mengetahuinya. Prinsip pokok dalam Islam adalah

mengerjakan kedua hal yang ada (dunia dan akhirat), kecuali segala sesuatau yang

telah diharamkan dalam al-Qur’an dan hadis Nabi. Larangan tersebut sangatlah

terbatas jumlahnya, baik berupa barang maupun perbuatan. Allah Swt. telah

memerintahkan umat manusia untuk selalu mencari kemaslahatan termasuk juga

dalam hal sewa-menyewa (ijarah) dalam QS. Al - Baqarah/2:278.

                       

Terjemahnya:

5

Hai orang-orang yang beriman, bertakwalah kepada Allah dan tinggalkan sisa

Riba (yang belum dipungut) jika kamu orang-orang yang beriman.

Kandungan dari ayat tersebut yaitu, seruan untuk semua orang beriman tanpa

pandang suku, ras, warna kulit dan bangsa. Bahwa yang betul-betul beriman adalah

orang yang mengimani semua yang wajib diimani dengan ucapan lisan keyakinan

dengan hati dan pengalaman dengan anggota tubuh, iman bisa bertambah dengan

ketakwaan kepada Allah Swt. dan iman bisa berkurang karena kedhurakaan

kepadanya. Allah swt. melarang orang-orang yang beriman dari bermuamalah atau

bertransaksi dengan cara riba. Karena orang yang benar-benar beriman adalah orang

yang mau mendengarkan nasehat dan tunduk pada aturan Allah Swt.

Sesunggunya Allah Swt. memerintahkan bertakwa dengan mengerjakan

perintahnya dan menjauhi larangannya. Kita dianjurkan untuk selalu bertakwa

kepadanya, oleh karena itu diharapkan kepada para manusia yang terjun kedunia

usaha berkewajiban mengetahui hal-hal yang dapat mengakibatkan rusaknya akad

sewa-menyewa agar muamalah berjalan sah dan segala sikap dan tindakannya jauh

dari kerusakan yang tidak dibenarkan namun banyak kaum muslim yang

mengabaikan untuk mempelajari muamalah. Kebanyakan dari mereka melalaikan

aspek ini. Diera perkembangan dunia usaha sekarang ini telah banyak usaha-usaha

pemancingan yang berkembang, salah satunya adalah usaha penyewaan kolam

pancing Pannampu Park yang terletak di Kompleks TNI Al- Lembo, Jl. Lembo kota

Makassar. Obyek dalam penyewaan ini adalah akad penyewaan kolam pancing

harian, lomba (galatama), dan kiloan. Manusia tidak pernah kehilangan ide-ide dalam

6

memenuhi kebutuhan hidupnya yakni dengan membuka sebuah usaha penyewaan

kolam pancing selain dijadikan sebuah usaha juga dapat membuka lapangan

pekerjaan bagi masyarakat sekelilingnya, kolam pancingyang biasanya digunakan

sebagai tempat untuk melepaskan stres selama seharian penuh bekerja yaitu salah

satunya dengan memancing berbagai jenis ikan dalam kolam seperti, ikan mujair,

patin, lele, mujair dan nila. Ada tiga sistem akad pemancingan yang digunakan yaitu

Sistem galatama (perlombaan), Sistem harian, Sistem kiloan.

Karena semakin berkembangnya usaha tempat pemancingan dan hampir setiap

usaha pemancingan menyediakan sistem pemancingan harian dan sistem

pemancingan galatama (perlombaan). Maka dari itu peneliti ingin mengetahui

bagaimana hukum akad dalam islam tentang kedua sistem pemancingan tersebut, dan

peneliti mengambil sampel tempat Pemancingan Pannampu Park Makassar sebagai

objek penelitian. Berdasarkan observasi dan wawancara yang dilakukan oleh penulis

kepada seorang pengunjung pannampu park, ada dua sistem yang biasanya

ditawarkan kepada para pengunjung yaitu harian dan galatama (perlombaan).
3

Permasalahan yang timbul diataranya, pada kolam pemancingan harian manfaat yang

diperoleh para pengunjung tidak dapat dipastikan antara yang satu dengan yang lain

padahal bayaranya sama, sedangkan pada pemancingan lomba timbul permasalahan

karena uang hadiah berasal dari uang pendaftaran lomba tersebut. Dari uraian latar

belakang, maka perlu dilakukan penelitian untuk membahas secara mendalam agar

3
Wawancara dengan Andis, Pengunjung, Pannampu Park Makassar, 9 Desember 2017.

7

memperoleh kejelasan hukum tentang: “Tinjauan Ekonomi Islam Terhadap Akad

Penyewaan Kolam Pancing (Studi kasus pemancingan ikan Pannampu Park Di

Kota Makasar)”

B. Fokus Penelitian dan Deskripsi Fokus

1. Fokus Penelitian

Fokus dalam penelitian ini adalah meneliti bagaimana sistem akad yang

diberlakukan pada tempat pemancingan Pannampu Park kemudian peneliti

membandingkan dengan akad yang berlaku atau sesuai dalam tinjauan ekonomi

Islam pada tempat pemancingan Pannampu Park mengenai akad penyewaan kolam

pancing.

2. Deskripsi Fokus

a. Tinjauan adalah pemeriksaan yang teliti, penyelidikan, pengumpulan data,

pengolahan, analisa dan penyajian data, yang dilakukan secara sistematis dan

objektif untuk memecahkan suatu persoalan.

b. Ekonomi Islam merupakan ilmu yang mempelajari perilaku ekonomi manusia

yang perilakunya diatur berdasarkan aturan agama Islam yang telah ditetapkan

dalam al-Qur’an dan as-Sunnah.

c. Akad sewa (ijarah) yaitu, akad atas manfaat dengan imbalan. Obyek sewa-

menyewa adalah manfaat atas suatu barang (bukan barang).

C. Rumusan Masalah

8

Berdasarkan uraian latar belakang tersebut maka dapat dirumuskan rumusan

masalah sebagai berikut:

1. Bagaimana Mekanisme akad penyewaan kolam pancing harian, galatama

(perlombaan) pada tempat pemancingan Pannampu Park?

2. Bagaimana Mekanisme tinjauan Ekonomi Islam terhadap akad penyewaan

kolam pancing harian, galatama (perlombaan) pada tempat pemancingan

Pannampu Park?

D. Kajian Pustaka/Penelitian Terdahulu

Sebagai bahan pertimbangan dalam penelitian ini akan dicantumkan beberapa

penelitian terdahulu oleh beberapa peneliti yang sebelumnya mengangkat judul

obyek, dan subyek yang berhubungan dengan penelitian yang dilakukan oleh peneliti

dalam skripsi ini, yaitu:

1. Penelitian yang dilakukan oleh Slamet Widodo, tahun 2011 Fakultas Syariah

dan Ilmu Hukum UIN Sultan Syarif Kasim Riau Pekanbaru, sebuah skripsi

dengan judul“Potensi Taman Pancing Menurut Perspektif Ekonomi Islam

(Studi Kasus Sistem Sewa (Ijarah) pada Taman Pancing Alam Mayang

Kelurahan Tangkerang Timur Pekanbaru)” menyatakan bahwaJika dilihat

dari perspektif Ekonomi Islam akad sistem sewa menyewa yang dilakukan

pada Taman Pancing Alam Mayang sudah memenuhi rukun dan syarat sesuai

dengan Syar’iat Islam dan tidak terdapat kecurangan atau unsur penipuan

9

didalamnya. Sehingga potensi sistem sewa di Taman Pancing Alam Mayang

tidak bertentangan dengan hukum Islam.

2. Penelitian yang dilakukan olehEka Fathul Hasanah, tahun 2017, Fakultas

Syariah UIN Maulana Malik Ibrahim Malang, sebuah skripsi dengan judul

“akad sewa menyewa kolam pancing dengan akad galatama dan master

ditinjau dari kompilasi hukum ekonomi syariah(studi kasus dipemancingan

galatama bawal dan pemancingan putu raden yogyakata)”. Menyatakan

bahwa akad yang digunakan pada pemancingan galatama dan master murni

hanya sewa tanpa ada kepemilikan diakhir sewa. Dalam pelaksanaanya

pemancingan galatama dan master hanya digunakan untuk kompetisi atau

perlombaan karena sistem yang digunakan berbeda dengan tempat

pemancingan yang lain. Namun disis lain pda sistem ini penyewa mndapat

keuntungan lebih karena dapat menyalurkan hobi dan mendapatkan uang jika

beruntung.

3. Penelitian yang dilakukan olehMuh. Pungkas Abdullah, tahun 2012 jurusan

Muamalat Uin Sunan Kalijaga Yogyakarta, sebuah skripsi dengan judul “Jual

Beli Ikan dengan Sistem Harian Berhadiah Tijauan Sosiologi Hukum Islam

(studi kasus pemancingan Moro Seneng Pugeran Maguwoharjo Sleman)”,

skripsi ini membahas jual beli ikan dengan sistem harian berhadiah yang

menggunakan akad sewa menyewa, yang berakhir dengan kepemilikan yaitu

pemancing membeli ikan hasil tangkapan.

10

Dari beberapa penelitian yang terdahulu yang dijelaskan tersebut menegaskan

bahwa penelitian yang dilakukan oleh peneliti terkait dengan (judul skripsi) diteliti

oleh peneliti dengan mengangkat masalah yang baru perbedaan pada subyek dan

kerangka teori yang berbeda.

E. Tujuan dan Kegunaan Penelitian

Berdasarkan uraian rumusan masalah tersebut maka dapat dirumuskan tujuan

dan kegunaan penelitian sebagai berikut:

1. Tujuan

a. Untuk mengetahui bagaimana akad penyewaan kolam pancing harian, lomba di

tempat pemancingan Pannampu Park.

b. Untuk mengetahui bagaimana tinjauan Ekonomi Islam terhadap akad penyewaan

kolam pancing harian, lombadi tempat pemancingan Pannampu Park.

2. Kegunaan

a. Untuk menambah keilmuan tentang tinjauan Ekonomi Islam terhadap akad

penyewaan kolam pancing ikan.

b. Dapat membandingkan sistem akad sewa menurut Islam dengan sistem akad sewa

yang diberlakukan ditempat pemancingan tersebut.

c. Sebagai referensi tambahan bagi orang yang membutuhkan informasi yang

berkaitan dengan judul ini.

11

 BAB II

TINJAUAN TEORITIS

A. Pengertian Ijarah

Ijarah artinya upah, sewa, jasa atau imbalan. Bentuk kegiatan manusia dalam

muamalah adalah sewa menyewa, kontrak, menjual jasa dalam ekonomi Islam jasa

dikaitkan dengan sewa-menyewa ijarah yaitu kegiatan pemindahan hak pemanfaatan

barang objek dari kegiatannya dalah jasa, baik jasa yang dihasilkan dari tenaga

manusia maupun jasa yang diperoleh dari pemanfaatan barang.
1
 Sebenarnya konsep

ijarah sama dengan konsep jual-beli hanya saja objek yang diperjual-belikan dalam

ijarah adalah jasa sedangkan dalam jual beli adalah memperjual-belikan barang atau

benda.

Sewa-menyewa atau upah-mengupah (ijarah) merupakan bentuk muamalah

yang dibenarkan.Ijarah dapat didefinisikan sebagai akad pemindahan hak guna

(manfaat) suatu barang atau jasa, dalam waktu tertentu dengan pembayaran upah

sewa (ujrah), tanpa diikuti dengan pemindahan kepemilikan atas barang itu sendiri.

Ijarah sejenis dengan akad jual beli namun yang dipindahkan bukan hak

kepemilikannya tapi hak guna atau manfaat, manfaat dari suatu aset atau dari

jasa/pekerjaan.
2
 Menurut syara’ sewa-menyewa adalah suatu jenis akad untuk

mengambil manfaat dengan jalan pengganti, manakala akad sewa-menyewa telah

1
Ascarya, Akad dan Produk Bank Syariah, (Jakarta: PT RajaGrafindo Persada , 2007), h 75.

2
Sri Nurhayti-Wasilah, AkuntansiSyariah Diindonesia,(Jakarta: Salemba Empat, 2014), h.

228.

12

berlangsung, penyewa sudah berhak mengambil manfaat dan orang yang

menyewakan berhak pula mengambil upah. Ensiklopedia mendefinisikan ijarah

yaitu, akad penukaran terhadap manfaat suatu barang dengan harga atau barang

tertentu. Sementara itu kompilasi hukum ekonomi syariah (KHES) pasal 20

mendefinisikan ijarah adalah sewa barang dalam jangka waktu tertentu dengan

pembayaran.

Jumhur ulama fiqih berpendapat bahwa ijarah adalah menjual manfaat dan

yang boleh disewakan adalah manfaatnya bukan bendanya.
3
 Oleh karena itu mereka

melarang menyewakan pohon untuk diambil buahnya, domba untuk diambil susunya,

sumur untuk diambil airnya, dan lain–lain, sebab semua itu bukan manfaatnya, tetapi

bendanya. Berbagai pernyataan tersebut intinya memberikan pemahaman bahwa

ijarah adalah akad untuk memberikan pengganti atas penggunaan manfaat suatu

barang. Untuk lebih jelasnya berikut pendapat para ulama:

1. Ulama Hanafiyah

Mengatakan bahwa ijarah adalah,ijarah adalah transaksi terhadap suatu

manfaat dengan imbalan.

2. Ulama Syafi’iyah

Mengemukakan bahwa ijarah adalah transaksi terhadap suatu manfaat yang

dituju, tertentu, bersifat mubah dan boleh dimanfaatkan dengan imbalan

tertentu.

3
Rachmat Syafei,Fiqih Muamalah, (Bandung: Pustaka Setia, 2001), h. 122.

13

3. Syaikh Syihab Al-Din dan Syaikh Umairah

Berpendapat bahwa ijarah ialah akad atas manfaat yang diketahui dan

disengajauntuk memberi dan membolehkan dengan imbalan yang diketahui

ketika itu.

4. Ulama Mallikiyah

Mengatakan bahwa ijarah adalah pemilikan manfaat suatu yang dibolehkan

dalam waktu tertentu dengan suatu imbalan.

5. Hasbi Ash-Shiddiqie

Akad yang objeknya ialah penukaran manfaat untuk masa tertentu, yaitu

pemilikan manfaat dengan imbalan, sama dengan menjual manfaat.

6. Muhammad Al-Syarbini al-Khatib

pemilikanmanfaat dengan adanya imbalan dan syarat-syarat.
4

Berdasarkan defenisi-defenisi tersebut kiranya dapat dipahami bahwa ijarah

adalah menukar sesuatu dengan imbalannya, yang biasa disebut sewa-

menyewa atau upah-mengupah.

B. Dasar Hukum Ijarah

Hampir semua ulama ahli fiqh bersepakat bahwa ijarah disyari’atkan dalam

Islam. Adapun golongan yang tidak menyepakatinya, seperti Abu bakar Al-Asham,

Ismail Ibn Aliah, Hasan Al-Bashri, Al-Qasyani, Nahrawi, dan Ibn Kaisan. Dengan

alasan bahwa ijarah adalah jual beli kemanfaatannya, yang tidak dapat dipegang

4
Nasrun Haroen, Fiqh Muamalah, (Jakarta: Gaya Media Pratama, 2007), h. 228.

14

(tidak ada), untuk menjawab pandangan ulama yang tidak menyepakati ijarah

tersebut, Ibn Rusyd mengatakan bahwa, kemanfaatan walaupun tidak berbentuk,

tetapi dapat dijadikan sebagai alat pembayaran menurut kebiasaan (adat). Sedangkan

jumhur ulama berpendapat bahwa, Ijarah disyari’atkan berdasarkan al-Qur’an, as-

Sunah, dan Ijma’. Berikut penjelasan tentang dasar-dasar hukum dalam ijarah yaitu

sebagai berikut: QS.Al – Baqarah/2:233.

                                      

                                

                             

                         

                    

Terjemahnya:

Para ibu hendaklah menyusukan anak-anaknya selama dua tahun penuh, Yaitu

bagi yang ingin menyempurnakan penyusuan. dan kewajiban ayah memberi

Makan dan pakaian kepada Para ibu dengan cara ma'ruf. seseorang tidak

dibebani melainkan menurut kadar kesanggupannya. janganlah seorang ibu

menderita kesengsaraan karena anaknya dan seorang ayah karena anaknya, dan

warispun berkewajiban demikian. apabila keduanya ingin menyapih (sebelum

dua tahun) dengan kerelaan keduanya dan permusyawaratan, Maka tidak ada

dosa atas keduanya. dan jika kamu ingin anakmu disusukan oleh orang lain,

Maka tidak ada dosa bagimu apabila kamu memberikan pembayaran menurut

yang patut. bertakwalah kamu kepada Allah dan ketahuilah bahwa Allah Maha

melihat apa yang kamu kerjakan.

15

Kandungan dari ayat tersebut yaitu,menjelaskanbahwa apabila kamu memberi

pembayaran yang patut, ungkapan tersebut menunjukkan adanya jasa yang diberikan

berkat kewajiban membayar upah secara patut.

QS. Al-Qashash/28:26

                         

Terjemahnya:

Salah seorang dari kedua wanita itu berkata: "Ya bapakku ambillah ia sebagai

orang yang bekerja (pada kita), karena Sesungguhnya orang yang paling baik

yang kamu ambil untuk bekerja (pada kita) ialah orang yang kuat lagi dapat

dipercaya".

QS. Az – Zukhruf/43: 32.

                     

                         

  

Terjemahnya:

Apakah mereka yang membagi-bagi rahmat Tuhanmu? Kami telah menentukan

antara mereka penghidupan mereka dalam kehidupan dunia, dan Kami telah

meninggikan sebahagian mereka atas sebagian yang lain beberapa derajat, agar

sebagian mereka dapat mempergunakan sebagian yang lain. dan rahmat

Tuhanmu lebih baik dari apa yang mereka kumpulkan.
5

5
Departemen agama R.I, Al-Qur’an dan Terjemahnya, h. 443.

16

Kandungan dari ayat tersebut yaitu, menjelaskan bahwa terjadinya perbedaan

antara orang kaya dengan orang miskin dalam hal harta yang mereka miliki beserta

segala fasilitasnya termasuk juga derajat mereka yang berbeda, semua itu merupakan

ketentuan atau takdir allah Swt. agar mereka saling membutuhkan antara satu dengan

yang lain.

Landasan ijma’nya ialah semua umat bersepakat, tidak ada seorang ulama

pun yang membantah kesepakatan (ijma’) ini, sekalipun ada beberapa orang diantara

mereka yang berbeda pendapat, tetapi hal itu tidak dianggap. Para ulama Islam pada

masa sahabat telah berijma’ bahwa Ijarah dibolehkan sebab bermanfaat bagi

manusia. Sewa- menyewa (ijarah) banyak dilakukan oleh orang-orang, Maka dari itu

sangat perlu untuk diketahui baik dalam bentuk sewa menyewa maupun dalam

bentuk upah-mengupah itu merupakan muamalah yang telah disyari’atkan dalam

Islam. Hukum asalnya adalah boleh atau mubah bila dilakukan sesuai dengan yang

ditetapkan Islam.
6

Adapun tujuan disyari’atkannya sewa-menyewa (ijarah) yaitu, untuk memberi

keringanan dalam pergaulan hidup. Misalnya seseorang yang mempunyai uang tetapi

tidak dapat bekerja, disisi lain ada yang punya tenaga untuk bekerja dan

membutuhkan uang. Kemudian seseorang yang tidak punya mobil tetapi

memerlukan, disisi lain orang punya mobil dan membutuhkan uang, dengan transaksi

ijarahkedua belah pihak dapat memperoleh manfaat.

6
Amir Syarifuddin, Garis-garis Besar Fiqih, (Jakarta: Kencana,2003), h. 216.

17

C. Rukun dan Syarat Ijarah

Agar interaksi sewa-menyewa (ijarah) menjadi sah harus terpenuhi rukun dan

syaratnya. adapun yang menjadi rukun dan syarat Ijarah yaitu:

1. Rukun Ijarah

Rukun dari ijarah sebagai sesuatu transaksi adalah akad atau perjanjian kedua

belah pihak, yang menunjukkan bahwa transaksi itu telah berjalan secara suka sama

suka. Rukun sewa-menyewa dalam kitab Fiqh Nabawi ada empat diantaranya:

a. Orang yang menyewakan

b. Orang yang menyewa

c. Barang atau sesuatu yang disewakan

d. Harga atau nilai sewa.
7

Adapun Pendapat jumhur ulama tentang rukun ijarah yaitu:

a. Aqid yaitu mu’jir (orang yang menyewakan) dan musta’jir (orang yang

menyewa).

b. Shighat akad, yaitu ijab dan kabul yaitu, ijab adalah ucapan dari orang yang

menyewakan (mu’jir) yang secara jelas menunjukkan atas penyerahan manfaat

(suatu barang) dengan suatu imbalan tertentu baik dalam bentuk kalimat langsung

maupun tidak langsung. Sedangkan kabul adalah ucapan dari orang yang

menyewa (musta’jir) yang secara jelas menujukkan atas kerelaannya menerima

manfaat (suatu barang).

7
M. Thalib, Fikih Nabawi, (Surabaya: Al-Ikhlas, tth), Cet. Ke-2, h. 193.

18

c. Ujrah (uang sewa atau upah)syarat upah dalam sewa-menyewa sama dengan

syarat harga dalam jual beli, karena pada hakikatnya upah sewa ini adalah harga

dari manfaat yang dikuasai dengan akad sewa (ijarah).

d. Manfaat, yaitu baik manfaat dari suatu barang yang disewa atau jasa dan tenaga

dari orang yang bekerja.
8

Adapun manfaat ijarah mencangkup hal-hal sebagai berikut:

1. Dapat ditaksi, rmaksudnya manfaat (dari barang yang disewa) dapat

ditetapkan secara jelas, baik berdasarkan syari’at maupun adat agar harta

penggantinya layak diserahkan.

2. Orang yang menyewakan (mu’jir) sanggup menyerahkan manfaat (benda

disewakan), sehingga bisa dimanfaatkan oleh orang yang menyewa.

3. Manfaat harus dirasakan oleh penyewa (musta’jir), bukan hanya yang

menyewakan (mu’jir) dan hendaklah manfaat itu menuntut keseriusan dan

tidak main-main.

4. Tidak boleh secara sengaja mengambil sebagian barang (‘ain) yang disewa.

5. Hendaknya, kedua pihak yang melakukan transaksi mengetahui bentuk, sifat,

dan ukuran yang akan disewa. Ini merupakan syarat sahnya Ijarah.

Menurut ulama hanafiyah mengatakan, bahwa rukun al-ijarah hanya satu,

yaitu ijab (ungkapan menyewakan) dan qabul (persetujuan terhadap sewa menyewa).

Secara umum, dapat bahwa para pihak yang melakukan ijarah itu mestilah orang

8
Ahmad Wardi Muslich, Fiqih Muamalah, (Jakarta : Amzah, 2013), h. 321.

19

yang sudah memiliki kecakapan bertindak yang sempurna, sehingga segala perbuatan

yang dilakukannya dapat dipertanggung jawabkan secara hukum. Beberapa defenisi

yang disampaikan di awal, dapat digaris bawahi bahwa ijarah merupakan sebuah

transaksi atas suatu manfaat. Namun tidak semua harta benda boleh diakadkan

kecuali harta benda yang memenuhi persyaratan.

2. Syarat Ijarah

Syarat akad dalam sewa menyewa hampir sama dengan akad jual beli yaitu

syarat al-inqad (terjadinya akad), syarat an-nafadz (syarat pelaksanaan akad), syarat

sah dan syarat lazim.

a. Syarat terjadinnya akad (al-inqad)

Yaitu berkaitan dengan zat akad dan tempat akad. Yang menyewakan dan

penyewa harus orang dewasa, berakal sehat, dan tidak cacat.

b. Syarat pelaksanaan akad

Agar Ijarah terlaksana, barang harus dimiliki oleh penyewa atau ia memiliki

kekuasaan penuh untuk akad, dengan demikian Ijarah al-fudhul (ijarah yang

dilakukan oleh orang yang tidak memiliki kekuasaan atau tidak diizinkan oleh

pemiliknya) tidak dapat dijadikan Ijarah.
9

c. Syarat sah Ijarah

Syarat sahnya Ijarah sangat berkaitan dengan orang yang melakukan akad,

barang yang menjadi objek akad,upah dan syarat-syarat akad yaitu:

9
Ayyid Sabiq, Fiqh As-Sunnah, (Bandung: PT. Al-Ma’arif, 1998), h. 19-20.

20

1. Adanya keridhaan dari kedua pihak yang melakukan akad syarat ini didasarkan

pada firman Allah Swt. dalam QS. An – Nisa/4:29.

                            

                    

Terjemahnya:

Hai orang-orang yang beriman, janganlah kamu saling memakan harta

sesamamu dengan jalan yang batil, kecuali dengan jalan perniagaan yang

Berlaku dengan suka sama-suka di antara kamu. dan janganlah kamu

membunuh dirimu[287]; Sesungguhnya Allah adalah Maha Penyayang

kepadamu.

Kandungan ayat tersebut yaitu wahai orang yang beriman janganlah

kamumemakan harta sesamamu dengan jalan yang haram menurut agama seperti

riba, gasab/merampas, maka hendaklah harta tersebut berasal dari hasil perniagaan

yang berlaku dan suka sama suka diantara kamu.

2. Barangberrmanfaat dengan jelas, kejelasan pada barang menghilangkan

pertentangan pada kedua kedua pihak. Adapun kejelasan barang yang

dimaksud yaitu:

a. kejelasan manfaat

b. kejelasan waktu

c. kejelasan jenis pekerjaan

d. kejelasan waktu kerja

3. barang harus sesuai dengan syari’at

21

4. kemanfaatan benda harus sesuai dengan syari’at.

d. Syarat barang sewaan

Syarat barang sewaan ini memiliki sifat yang dapat dipegang atau dikuasai.

Contohnya mobil, rumah, dan lain-lain.

e. Syarat ujrah atau upah

para ulama telah menetapkan syarat upah diantaranya:

1. Berupa harta tetap yang dapat diketahui

2. Tidak boleh sejenis dengan barang manfaat dari Ijarah seperti upah menyewa

rumah untuk ditempati.

f. Syarat yang kembali kepada rukun akad

Akad yang disyaratkan terhindar dari syarat-syarat yang tidak diperlukan dalam

akad, atau syarat yang merusak akad. Seperti menyewakan rumah, dengan syarat

tersebut akan ditempati oleh pemiliknya selama sebulan, kemudian diberikan kepada

penyewa.

g. Syarat kelaziman

Syarat kelaziman dalam ijarah ada dua diantaranya:

1. Barang sewaaan terhindar dari cacat

2. Tidak ada udzur yang dapat menbatalkan akad, yang dimaksud dengan udzur

yaitu suatu halangan sehingga menyebabkan perjanjian sewa-menyewa

tersebut tidak mungkin dapat dilaksanakan sebagaimana mestinya seperti tanah

yang menjadi objek sewa-menyewa disita oleh aparat negara karena suatu

22

sebab tertentumaka perjanjian sewa-menyewa tersebut dapat dibatalkan atau

berakhir. Udzur dapat dikategorikan menjadi tiga macam yaitu:

a. Udzur dari pihak penyewa, seperti berpindah-pindah dalam mempekerjakan

sesuatu sehingga tidak menghasilkan sesuatu atau melakukan pekerjaan

yang sia-sia saja.

b. Udzur dari pihak yang disewa, seperti barang yang disewakan harus dijual

untuk membayar utang dan tidak ada jalan lain kecuali menjualnya.

c. Udzur pada barang yang disewa, seperti menyewa sebuah tempat, tetapi

semua penduduk dan penyewa lainnya harus pindah.

Adapun syarat-syarat yang wajib dilakukan oleh mu’jir (orang yang

menyewakan) dan musta’jir (penyewa) ialah sebagai berikut :

a. Sewa, maka yang menyewakan tidak berhak mendapatkan bayaran dari penyewa

tersebut, atau tidak berhak mendapatkan bayaran secarautuh. Orang yang

menyewakan sesuatu wajib berusaha semaksimal mungkin agar penyewa dapat

mengambil manfaat dari apa yang ia sewakan. Misalnya, memperbaiki mobil yang

ia sewakan, melengkapi rumah yang ia sewakan dengan segala perabotnya,

memperbaiki kerusakan-kerusakan di dalamnya, dan mempersiapkan semua yang

diperlukan dalam memanfaatkan rumah tersebut.

b. Penyewa, ketika selesai menyewa, wajib menghilangkan semua yang terjadi

karena perbuatannya (wajib membersihkan rumah yangdisewanya seperti pada

23

waktu awal ia menyewa), kemudian menyerahkan apa yang ia sewa sebagaimana

ketika menyewanya.

c. Ijarah adalah akad yang wajib dipatuhi atas kedua pihak, mu’jir dan musta’jir.

Karena ijarah merupakan salah satu bentuk dari jual beli, maka hukumnya serupa

dengan jual beli. Dan masing-masing pihak tidak boleh membatalkan akad

kecuali dalam persetujuan pihak lain, kecuali jika ada kerusakan yang ketika akad

dilangsungkan penyewa tidak mengetahuinya. Maka, didalam hal ini boleh

membatalkannya.

d. Orang yang menyewakan wajib menyerahkan benda yang disewakan kepada

penyewa dan memberinya keleluasaan untuk memanfaatkannya.

Apabila ia menghalangi penyewa untuk memanfaatkan benda yang

disewakan selama masa sewa atau dalam sebagian masa maka pemilik tidak berhak

mendapatkan bayaran dari penyewa tersebut, atau tidak berhak mendapatkan

bayaran secara utuh.
10

D. Sifat Akad Ijarah

Para ualam fiqh berbeda pendapat tentang sifat perjanjian sewa-menyewa

(ijarah), apakah perjanjian tersebut mengikat kedua belah pihak atau tidak. Menurut

ulama mazhab Hanafi berpendapat, bahwa akad ijarah ini bersifat mengikat kedua

belah pihak, tetapi dapat dibatalkan secara sepihak, apabila terdapat ‘uzur seperti

meninggal dunia atau tidak dapat bertindak secara hukum seperti gila.Jumhur ulama

10

Saleh Al-Fauzan, Fikih Sehari-hari, (Jakarta: Gema Insani, 2005), h. 485.

24

berpendapat, bahwa akad ijarah itu bersifat mengikat, kecuali ada cacat atau barang

itu tidak dapat dimanfaatkan. Akibat yang timbul dari perbedaan pendapat ini

terliahat dalam kasus apabila salah seorang yang berakad meninggal dunia. Menurut

mazhab Hanafi, apabila salah seorang meniggal dunia, maka akad ijarah menjadi

batal, karena manfaat tidak dapat diwariskankepada ahli waris.
11

 Menurut Jumhur

ulama, akad itu tidak menjadi batal karena manfaat menurut mereka dapat

diwariskan kepada ahli waris karena manfaat juga termasuk harta.
12

 Namun pada

dasarnya perjanjian sewa-menyewa adalah perjanjian yang lazim, dimana masing-

masing pihak yang terkait dalam perjanjian itu tidak mempunyai hak untuk

membatalkan perjanjian, karena sewa-menyewa termasuk perjanjian timbal balik

(pertukaran). Bahkan jika salah satu pihak meninggal dunia perjanjian sewa-

menyewa tersebut tidak akan menjadi batal asalkan barang yang menjadi objek sewa-

menyewa tersebut masih ada.
13

Rusaknya sewa meyewa diakibatkan oleh:

1. Meninggalnya salah satu dari orang yang menyewa dan menyewakan, tidak

berakibat batalnya akad sewa menyewa. Akad sewa menyewa dianggap batal,

apabila barang sewaannya rusak dan tidak dapat diambil manfaatnya lagi. Hal ini

kalau barang yang disewa itu tertentu pada waktu akad itu terjadi.

11

Kuat Ismanto, Asuransi Syariah, (Yogyakarta: Pustaka Pelajar, 2009). h. 289-290.

12
Abdul Azis dkk, Ensiklopedia Hukum Islam, (Jakarta: Ichtiar Baru Van Hoeve, 1996). h.

663.

13
Wiku Suryomurti, Super Cerdas Investasi Syariah, (Jakarta: QultumMedia, 2011), h. 30.

25

2. Menyewa barang-barang dalam tanggungan seseorang, seperti menyewa mobil

yang dinaiki itu tidak membatalkan akad sewa menyewa, sebab sewa menyewa

yang demikian pada hakikatnya bukan menyewa zat mobilnya, tetapi mengambil

manfaat dari segi kemampuan mobil tersebut untuk mengangkut orang lain dari

suatu tempat ketempat yang ditentukan.

3. Apabila barang sewaannya sewaktu digunakan tiba-tiba rusak, maka penyewa

tidak harus menggantinya, kecuali karena diakibatkan oleh kelalaian sendiri.
14

Penganut mazhab hanafi menambahkan bahwa adanya udzur juga merupakan

salah satu penyebab putus atau berakhirnya perjanjian sewa-menyewa, sekalipun

udzur tersebut datangnya dari salah satu pihak.
15

Yang dimaksud udzur disini ialah

suatu halangan sehingga menyebabkan perjanjian sewa-menyewa tersebut tidak

mungkin dapat dilaksanakan sebagaimana mestinya seperti tanah yang menjadi

objeksewa-menyewa disita oleh aparat negara karena karen Suatu sebab tertentu

maka perjanjian sewa menyewa tersebut dapat dibatalkan atau berakhir. Menurut

jumhur ulama udzur yang dapat membatalkan perjanjian sewa-menyewa adalah

apabila objek sewa-menyewa tersebut mengandung cacat atau hilangnya manfaat

dari barang yang disewakan seperti kebakaran dan dilanda banjir.

Sifat ijarah dapat dibedakan menjadi dua macam yaitu, ijarah yang bersifat

manfaat dan yang bersifat pekerjaan.

14

Moh. Rifa’i, Ilmu Fiqh Islam Lengkap, (Semarang: PT. Karya Toha Putra, 1978), h. 4.

15
Sayyid Sabiq, Fikih Sunnah, (Beirut: Diar Al-Fikr, 2003), h. 29.

26

a. Ijarah bersifat manfaat, umpamanya, sewa menyewa rumah, toko, kendaraan,

pakaian (penganti), dan perhiasan

b. ijarahyang bersifat pekerjaan, ialah dengan cara mempekerjakan seseorang untuk

melakukan suatu pekerjaan. Ijarah semacam ini diperbolehkan seperti buruh

bangunan, tukang jahit, tukang sepatu, dan lain-lain, yaitu ijarah yang

bersifatkelompok (serikat).Ijarah yang bersifat pribadi juga dapat dibenarkan

seperti mengaji, pembantu rumah tangga, tukang kebun dan satpam.
16

E. Kerangka Konseptual

Ijarah dalam bentuk sewa-menyewa adalah akad atas manfaat dengan

imbalan. Artinya pengambilan manfaat suatu objek, dalam hal ini objek tidak

berkurang sama sekali, dengan perkataan lain terjadinya peristiwa sewa-menyewa,

yang berpindah hanyalah manfaat dari objek yang menyewakan tersebut, pada zaman

sekarang transaksi akad ijarah (sewa-menyewa) semakin banyak di lakukan oleh

masyarakat dalam menjalankan usaha, salah satunya tempat pemancingan Pannampu

Park Makassar. Akad yang digunakan pada tempat pemancingan ini ada tiga sistem

yaitu lomba (galatama), harian, dan kiloan. Jika dipandang dari sisi penilaian

masyarakat (pengunjung) terhadap akad yang digunakan pada pemancingan ini,

terdapat perbedaan terhadap aturan Islam itu sendiri sebagimana orang melakukan

akad ijarah (sewa-menyewa) harus sesuai dengan akad atau perjanjian dan lebih

mengutamakan kemaslahatan.

16

M. Ali Hasan,Berbagai Macam Transaksi Dalam Islam, (Jakarta: PT Raja Grafindo

Persada 2003), h. 236.

27

Sedangkan pada pemancingan Pannampu Park Makassar masih banyak

pengunjung yang merasa kurang puas dan masih banyak berkomentar tentang sistem

akad pemancingan yang ditetapkan. Sehingga akad penyewaan kolam pancing ini

belum berjalan secara optimal dikarenakan pengelolah dan manajemen yang kurang

efektif dan belum memahami tentang akad ijarah (sewa-menyewa) dalam Islam.

Uraian tersebut dapat digambarkan dengan kerangka konseptual sebagai berikut:

kerangka konseptual

28

Pemancingan ikan

pannampu park

makassar

Sistem harian Sistem galatama

(perlombaan)

Akad sewa-menyewa (ijarah)

dalam islam

Model akad penyewaan pemancingan Pannampu Park Makassar

29

BAB III

METODE PENELITIAN

A. Jenis dan Lokasi Penelitian

Penelitian ini merupakan jenis penelitian kualitatif field research, yaitu

peneliti harus terjun kelapangan untuk menemukan dan melakukan observasi,

sehingga dapat menghayati langsung keadaan penelitian yang ingin mendeskripsikan

secara kritis atau menggambarkan suatu kejadian peristiwa interaksi sosial dalam

masyarakat yang sebenarnya, sehingga dapat menghayati langsung keadaan yang

sebenarnya
1
.

Penelitian yang ingin mendeskripsikan secara kritis atau menggambarkan

suatu kejadian peristiwa interaksi social dalam masyarakat. Penelitian ini

berlokasikan di Pannampu Park Makassar.

B. Pendekatan Penelitian

Pendekatan penelitian yang digunakan dalam penelitian ini adalah pendekatan

kualitatif, pendekatan kualitatif adalah prosedur penelitian yang menghasilkan data

deskriptif, berupa kata-kata tertulis atau lisan dari orang-orang dan perilaku yang

dapat diamati.
2

1
A. Muri Yusuf, Metode Penelitian Kuantitatif, kualitatif dan Penelitian Gabungan,

(Jakarta: Kencana , 2014), h. 334.

2
Lexy J. Moleong, Metodologi Penelitian Kualitatif, (Bandung: Remaja Rosdakarya, 2007),

h. 26.

30

C. Jenis dan Sumber Data

Jenis data dalam penelitian ini adalah data primer, Menurut S. Nasution data

primer adalah data yang dapat diperoleh langsung dari lapangan atau tempat

penelitian.
3
 Yang menjadi Sumber dalam penelitian ini adalah pemilik usaha satu

orang pengelolah dan para pengunjung. Pengambilan sampel dalam penelitian ini

menggunakan teknik random sampling yaitu sampling yang diambil secara acak dari

pemancing yang memancing pada tempat Pemancingan Pannampu Park Makassar.

D. Teknik Pengumpulan Data

Untuk memperoleh informasi data sebagai bahan penulisan maka penulis

maka penulis menggunakan metode sebagai berikut:

1. Observasi, yaitu dengan cara melakukan pengamatan secara langsung dilokasi

penelitian yang terkait dengan judul penelitian ini

2. Wawancara yaitu dengan melakukan wawancara atau memberikan pertanyaan

kepada subjek peneliti yang terkait dengan judul penelitian ini, teknik

wawancara yang dilakukan adalah wawancara sistematik yaitu wawancara yang

dilakukan dengan terlebih dahulu pewancara mempersiapkan pedoman (giude)

tertulis tentang apa yang hendak ditanyakan kepada informan.
4
 Peneliti akan

melakukan wawancara dengan salah satu pengelolah kolam pancing dan

beberapa pengunjung.

3
Nasution , M.A. S., Azas-Azas Kurikulum, (Bandung: Terate,1964), h. 34.

4
Burhan Bungin, Metodologi Penelitian Sosial dan Ekonomi, (Jakarta: Kencana, 2013), h.

134.

31

E. Instrumen Penelitian

Instrumen penelitian adalah alat-alat yang diperlukan atau yang dipergunakan

untuk mengumpulkan data. Instrumen utama pengumpulan data adalah manusia,

yaitu peneliti sendiri yang mengumpulkan data dengan cara bertanya, meminta,

mendengar, dan mengambil. Untuk mengumpulkan data dari sumber informasi

(informan), peneliti atau pewancara sebagai instumen bantuan penelitian

memerlukan instrument bantuan.
5
 Ada dua macam instrument bantuan bagi peneliti

atau pewancara yang biasa digunakan:

1. Panduan atau pedoman wawancara mendalam. Ini adalah suatu tulisan

singakt yang berisikan daftaf informasi yang akan atau yang perlu

dikumpulkan. Daftar ini dapat pula dilengkapi dengan pertanyaan-pertanyaan

yang akan diajukan untuk menggali informasi dari para informan.

Pertanyaan-pertanyaan lazimnya bersifat umum yang memerlukan jawaban

panjang, bukan jawaban ya atau tidak. Peneliti menggunakan data tertulis

(berupa data-data) salah satunya yaitu tentang akad pemancingan.

2. Alat untuk merekam. Peneliti dapat menggunakan berbagai alat rekaman

seperti, tape recorder, telepon seluler, kamera foto, dan kamera video untuk

merekam hasil wawancara mendalam atau hasil observasi. Alat rekaman

5
Afrizal, Metode Penelitian Kualitatif: Sebuah Upaya Mendukung Penggunaan kualitatif

Dalam Berbagai Disiplin Ilmu, (Jakarta: Rajawali Pers, 2015), h. 134.

32

dipergunakan apabila peneliti atau pewancara megalami kesulitan untuk

mencatat hasil wawancara mendalam.
6

F. Teknik Pengolahan dan Analisis Data

1. Tekhnik Pengolahan

Setelah berbagai macam data terkumpul dari hasil pengumpulan data proses

selanjutnya yaitu mengelolah data. Tujuannya adalah agar memperoleh data yang

terstruktur, baik, dan sistematis. Berikut tahap dalam pengolahan data sebagai

berikut:

a. Editing

Editing merupakan proses penelitian kembali terhadap catatan-catatan,

berkas-berkas, dan informasi-informasi yang dikumpulkan oleh pencari data

(peneliti).
7

Artinya dalam penelititan ini penulis kembali melaksanakan penelitian

terhadap data-data yang diperoleh yang berhubungan dengan data penelitian yang

bertujuan untuk mengetahui apakah data-data sudah lengkap, jelas, dan sesuai

dengan data yang dibutuhkan peneliti sehingga kesalaha dan juga kekurangan data

dapat ditemukan dan diminimalisir.

6
Afrizal, Metode Penelitian Kualitatif: Sebuah Upaya Mendukung Penggunaan kualitatif

Dalam Berbagai Disiplin Ilmu, h. 135.

7
Amiruddin dan Zainal Asikin, Pengantar Metode Penelitian Hukum, (Jakarta: PT. Raja

Grafindo Persada, 2004), h. 168.

33

b. Klarifikasi

Setelah proses editing, maka proses pengolahan selanjutnya adalah

mengklasifikasian atau pengelompokan data, penulis mengelompokkan data yang

diperoleh berdasarkan kategori tertentu sesuai dengan permasalahan yang ada.

Bertujuan untuk mempermudah proses pengolahan data selanjutnya.

c. Verifikasi

Verifikasi data adalah pembuktian kebenaran data untuk menjamin validitas

data yang telah terkumpul,verifikasi ini dilakukan dengan cara bertemu dengan

sumber data (informan) dan memberikan hasil wawancara untuk ditanggapi apakah

data tersebut sesuai dengan yang diinformasikan olehnya atau tidak.

d. Konskulasi

Kesimpulan terhadap data-data yang telah diolah sehingga mampu menarik

menjawab masalah yang terkait dengan objek penelitian yang dilakukan penulis.

2. Analisis Data

Teknik analisis data dalam penelitian inimenggunakan model analisis isi yang

dalam penerapannya harus didasarkan pada dua aspek penting yaitu, data (dokumen,

naskah, dan literatur) adalah produk dari dailektika sejarah dan akibatnya, data tidak

dapat dipisahkan dari konteks kesejahteraahan dimana dan kapan data tersebut

diproduksi.
8

8
Djawahir Hehazziey dkk, Buku Pedoman Penulisan Skripsi, (Jakarta: Universitas islam

Negeri Syarif Hidayatullah Jakarta Fakultas Syariah dan Hukum, 2007), h. 29.

34

Dalam analisis data dilakukan proses pengumpulan data setelah terkumpul

data direduksi (diseleksi). Disederhanakan dipilih, kemudian diambil data yang

relevan dengan penelitian. Selanjutnya diadakan secara sistematis yaitu rakitan

organisasi informasi data sehingga memungkinkan untuk ditarik kesimpulan

berdasarkam kumpulan data tersebut.

35

BAB IV

PEMBAHASAN DAN HASIL PENELITIAN

A. Sejarah Berdirinya Tempat Pemancigan Pannampu Park Makassar

Pannampu Park didirikan oleh bapak Hendra S. Salimin yang diresmikan pada

kamis, 27 Agustus 2015. Di Kompleks TNI Al-Lembo, jl. Lembo Kota Makassar, luas

area sebesar 6 hektar, tempat ini selain memiliki resto yang menawarkan beragam sajian

kuliner, juga menghadirkan tempat pemancingan ikan seluas 128x58 meter,

diperuntukkan bagi pengunjung yang ingin menyalurkan hobby untuk memancing ikan.

Berawal dari kecintaannya pada dunia memancing, mengantarkan Hendra S.

Salimin bersama sang istri Rosalina Darmawi mendirikan tempat wisata Panampu Park

yang dapat menjadi rujukan masyarakat kota Makassar yang ingin berwisata tetapi tidak

punya waktu untuk bepergian terlalu jauh keluar kota.
1
 Jadi, awalnya mereka sangat

menyukai dunia mancing, kemudian mendirikan tempat ini yang dapat menjadi

alternatif bagi seluruh masyarakat yang menyukai dunia mancing maupun ingin

berekreasi dengan lokasi yang mudah dijangkau. Kolam yang ada di tempat wisata

Pannampu park dibagi atas tiga kategori, yakni kolam harian, kolam kiloan, dan kolam

galatama. Kolam harian dengan administrasi tertentu, kemudian kolam kiloan berada di

pinggiran area wisata dikolam ini pemancing dapat bebas memancing ikan air tawar

dengan membayar tarif sewa kemudian membayar per kilo ikan yang berhasil diperoleh,

dan terakhir yakni kolam galatama, yaitu kolam terbesar diarea ini dengan 88 lapak

1
Wawancara dengan Hendra Salimin, pemilik usaha, Pannampu Park Makassar, 8 Desember

2017.

36

tempat pemancing, dimana kolam tersebut diperlombakan kompetisi memancing ikan

yang dapat diikuti oleh masyarakat umum, dengan pencapaian target, yakni memancing

ikan patin dengan bobot terberat, dengan durasi yang telah ditentukan, akan menjadi

pemenang, bagi para pemenang pertama, kedua, dan ketiga, akan memperoleh sejumlah

hadiah persentase dari total biaya pendaftaran, seluruh peserta lomba.

Kegiatan lomba mancing galatama ini telah menjadi agenda rutin bagi

Pannampu park, yang mengagendakan kegiatan lomba ini setiap sabtu dan minggu.

Sekitar satu jam sebelum lomba dimulai para peserta bergantian melakukan proses

registrasi. Fasilitas lain yang diperoleh pengunjung pada saat memancing, yakni mereka

ditemani oleh seorang caddy yang akan membantu mereka menjaring ikan ketika

peserta berhasil memperoleh ikan dari mata pancing mereka, selain itu caddy juga

berfungsi sebagai teman ngobrol untuk mencegah rasa bosan, sembari menunggu kail

dimangsa oleh ikan. Selain wisata mancing, Panampu Park juga menyediakan lintasan

jogging track bagi pencinta olahraga jogging, dan dapat digunakan oleh para

pengunjung. Setiap sabtu dan minggu pagi, panampu park secara rutin mengagendakan

senam aerobik atau zumba yang dipandu oleh instruktur senam. Pada resto food,

Pannampu Park, menyediakan beragam kuliner seafood dan menu yang dijadikan

andalan yakni masakan kepiting dan masakan ikan patin, seperti masakan kepiting

angsio, kepiting saos singapore, dan jenis masakan kepiting lainnya. Sehingga bagi

masyarakat yang ingin menikmati kuliner seafood, dengan suasana yang nyaman untuk

bersantai sambil menyalurkan hobby bagi diri sendiri dan keluarga, Pannampu Park

dapat menjadi salah satu alternatif pilihan di kota Makassar.

37

1. Visi dan Misi

a. Visi

1) Menciptakan kepuasan pelanggan dengan memberikan pelayanan dan fasilitas

lingkungan yang nyaman, aman dan menarik agar selalu dinikmati dan diminati

masyarakat.

2) Menciptakan dan mengusahakan kesempatan untuk melaksanakan kegiatan

olahraga mancing dan rekreasi yang kemudian dikembangkan dengan

kepentingan kepariwisataan.

b. Misi

1) mempererat dan memperluas tali persaudaraan kepada seluruh komunitas

mancing untuk saling berbagi informasi.

2) Restoran dengan nuansa alam dan prodak yang unggul meningkatkan

kesejahteraan sosial bagi masyarakat sekitarnya yang ikut berperan membantu

dalam miningkatkan pariwisata.

2. Struktur Organisasi

Pengorganisasian merupakan pengelopokan kegiatan-kegiatan tujuanya untuk

menata dengan jelas antara tugas, wewenang, dan tanggung jawab.
2
 Berikut adalah

struktur organisasi Pannampu Park makassar:

2
Wawancara dengan Dwi Wulan Ramadhani, pengelolah, Pannampu Park Makassar, 8

Desember 2017.

38

 Struktur Organisasi

 Gambar struktur organisasi Pannampu Park Makassar

Sumber : hasil wawancara dengan Dwi Wulan Ramadhani.

Hendra S Salimin

(Pemilik Usaha)

ket

ke

Dwi Wulan Ramadhani

 (Manajer Keuangan)

Wawan Setiawan

 (Manajer Produksi)

 Al Farida

 (Manajer SDM)

 Kasir

 Bartender

 Waiters

 Helper

 Caddy

39

Berdasarkan struktur organisasi dapat dijelaskan adanya pembagian tugas dan

tanggung jawab sebagai berikut:

a). Pemilik Usaha

Memimpin usaha, bertanggung jawab atas perencanaan, pengkoordinasian,

pengarahan, mengawasi kinerja bagian pembukuan, peningkatan mutu menetapkan

tujuan perusahaan, menetapkan dan membuat segala keputusan yang berhubungan

dengan kegiatan perusahaan, merumuskan program kerja jangka pendek dan jangka

panjang, pengembagan usaha, serta menanggulangi kekurangan dana.

b). Manajer Kauangan

Tugas sehari-hari yang dilakukan oleh seorang manajer keuangan adalah

mengontrol pengendalian kaluar atau masuknya uang pada suatu perusahaan, ia harus

bisa mengelolah uang perusahaan dengan baik dan juga bisa mengelolah secara

maksimal agar perusahaan tidak mendapatkan kerugian. Manajer keuangan juga

bertanggung jawab untuk aliran keuangan yang ada dalam masyarakat dan

memastikannya sesuai dengan rencana yang telah dibuat sebelumnya. Pengaturan uang

yang baik akan membuat kantor menjadi berkembang begitu juga dengan sebaliknya

apabila kantor mempunyai manajer kauangan yang buruk maka kantor tidak akan

mempunyai kontrol uang yang baik. Adapun tugas pokok manejer keuangan dalam

perusahaan yaitu:

1. Mengendalikan kegiatan-kegiatan dibidang kauangan, melakukan evaluasi

dan pengendalian merupakan tugas dan fungsi dari seorang manajer keuangan

40

dalam kantor, hal tersebut dilakukan agar dapat memaksimalkan pengeluaran

dan pemasukan.

2. Pemeriksaan keuangan, merupakan tugas manajer keuangan agar dapat

melakukan audit mengenai pengeluaran yang telah dilakukan oleh kantor.

3. Bertanggung jawab dan mengatur jalannya kas, baik kas masuk maupun kas

keluar, dan bertanggung jawab atas gaji karyawan.

4. Merencanakan dan mengendalikan sumber-sumber pendapatan serta

pembelanjaan dan kekayaan perusahaan.

5. Membuat laporan keuangan pada tiap akhir periode yang ditentukan, seperti

pencatatn hutang dan pajak.

6. Mengurusi segala yang berkaitan dengan pembukuan dan administrasi.

7. Mencatat semua penerimaan barang.

c). Manajer Produksi

Manajer produksi merupakan seorang yang terlibat perencanaan, koordinasi, dan

kontrol dari proses manufaktur dan bertanggung jawab memastikan barang dan jasa

diproduksi secara efisien, jumlah produksi yang benar dan akurat, diproduksi sesuai

dengan anggaran biaya yang tepat dan berkualitas sesuai standar perusahaan. Ruang

lingkup pekerjaan tergantung pada sifat dari sistem produksi banyak perusahaan yang

terlibat dalam beberapa jenis produksi, menambah kompleksitas peran. Kemungkinan

juga manajer produksi juga bertanggung jawab untuk sumber daya manusia dan

material. Adapun tugas manajer produksi mempunyai tanggung jawab sebagai berikut:

41

1. Mengkoordinir, mengawasi, bertanggung jawab atas pelaksanaan produksi agar

dapat terlaksana secara ekonomis dan efisien.

2. Bertanggung jawab atas terjadinya bahan mentah, bahan penolong, yang

dibutuhkan untuk proses produksi maupun produk jadi yang ada.

3. Melakukan pemilihan, pemesanan, dan bahan pembelian.

4. Mengawasi pekerjaan staf junior.

5. Menjadi penghubung dengan pembeli, pemasaran, dan staf penjualan.

6. Memberikan laporan produksi kepada direktur utama.

7. Memotivasi dan mengawasi tim pekerja.

d). Manajer SDM (sumber daya manusia)

Bertanggung jawab pada kepegawaian (kasir, bartender, waiters, caddy),

keamanan kolam, dan rencana pengembangan usaha, adapun tugas dari kasir, bartender,

waiter dan caddy yaitu:

1. Kasir

Yang dimaksud dengan kasir adalah seorang pemegang kas (uang) atau orang

yang bertugas menerima dan membayarkan uang. Selain istilah kasir ada juga istilah

kassa keduanya mempunyai pebedaan yaitu kasir adalah orangnya, sedangkan kassa

adalah tempat. Profesi kasir di toko retail atau minimarket adalah seorang yang

pekerjaannya menerima uang pembayaran saat pembelian produk barang atau jasa dan

melakukan pengembalian uang sisa pembayaran, sekaligus menyerahkan produk barang

atau jasa kepada pelanggan (costumer) di loket-loket kasir atau toko, supermarket, mini

market, hotel, mall, restoran, rumah sakit, ataupun departement store. Selain itu, tugas

42

kasir juga melakukan penghitungan jumlah total penjualan perhari, perminggu, ataupun

per bulan, serta mengenali barang yang paling laris terjual. Berikut tugas dan tanggung

jawab seorang kasir:

a. Menjalankan proses penjualan dan pembayaran

b. Melakukan pencatatan atas semua transakasi

c. Membantu pelanggan dalam memberikan informasi mengenai suatu produk

d. Melakukan proses transaksi pelayanan jual-beli serta melakukan pembungkusan

e. Melakukan pengecekan atas stok bulanan

f. Menerima pekerjaan atau tugas yang telah ditetapkan oleh atasan.

2. Bartender

Bartender merupakan orang yang ahli dalam bidang minuman atau orang yang

bekerja di bar dan ahli dalam pembuatan minuman campuran, menciptakan resep-resep

baru, dapat menghitung harga jual (cost) yang diperlukan serta menciptakan daya tarik

tersendiri pada minuman tersebut. Syarat menjadi seorang bartender yaitu:

a. Mempunyai latar belakang pendidikan umum/perhotelan

b. Memenuhi syarat fisik seperti postur tinggi badan, berpenampilan baik, dan berbadan

sehat untuk bekerja 8 jam 1 hari.

c. Memiliki dedikasi dan kejujuran bagi perusahaan dan mementingkan langganan

selama bekerja.

d. Memiliki pengalaman dan pengetahuan tentang minuman

e. Menguasai tehnik mixology mencampur minuman.

43

3. Waiters

Waiters ialah karyawan restoran atau hotel yang mempunyai tugas dan tanggung

jawab untuk melayani kebutuhan makanan dan minuman bagi para pelanggan secara

profesional. Seorang waiters harus melayani tamu yang makan dan minum direstoran, ia

harus mampu memberikan pelayanan yang memuaskan bagi tamu dan dapat dilakukan

dengan berbagai cara salah satunya adalah dengan cara berpenampilan yang besih dan

menarik. Penampilan diri seorang waiters akan menentukan apakah pelayanan yang

diberikan kepada tamu merupakan pelayanan yang berkualitas dan beretika tau tidak.

Oleh karena itu waiters secara keseluruhan terutama yang memberikan pelayanan secara

langsung kepada tamu, senantiasa dituntut dengan penampilan yang rapi dan menarik.

Adapun tugas dan tanggung jawab seorang waiters yaitu:

a. Membersihkan dan mempersiapkan meja tamu

b. Di atas meja harus disiapkan dengan lengkap

c. Membantu bartender meyiapkan gelas bersih dan membawa minuman dari gudang

d. Menyiapkan snack

e. Melayani tamu dengan sopan dan jangan sekali-kali ikut campur dalam pembicaraan

dengan tamu jika tidak diajak bicara

f. Harus selalu menjaga kejujuran baik kepada perusahaan maupun kepada tamu dan

teman kerja

4. Caddy

Caddy adalah seorang pemandu, Peran caddy dalam sebuah tempat pemancingan

adalah membantu para pemancing dalam proses pelaksanaan memancing, terlebih lagi

44

jika sedang melakukan mancing galatama. Tanpa caddy para pemancing akan kerepotan

dalam memancing galatama bahkan perannya hampir 90% dalam proses mancing

galatama.

Berikut tugas seorang caddy pada pemancingan pannampu park:

a) Caddy adalah mitra pannampu park yang telah lulus training

b) Senantiasa memberikan kemampuan terbaiknya untuk menjaga ketertiban,

kebersihan, sopan santun, dan keamanan selama berada di Pannampu Park

c) Caddy bertanggung jawab atas semua seragam, semua perlengkapan memancing

yang dipinjam dari pannampu park, menjaga kebersihan peralatan dan

mengembalikan pada tempatnya.

d) Caddy dengan sopan mengingatkan pemancing yang tidak mengikuti peraturan atau

tidak fair selama mengikuti pertandingan memancing

e) Caddy dilarang keras mematok tarif tip dari pemancing dan wajib meminta izizn

terlebih dahulu sebelum memesan minuman, makanan, atau rokok (jika pemancing

memesan)

f) Caddy senantiasa mengikuti semua standard operation procedur (SOP) dalam

pembuatan umpan, mata kail, cara memancing dan penanganan ikan sesuai dengan

materi saat training

g) Caddy secara pro aktif memberikan informasi dan menelfon pemancing agar dapat

mengikuti galatama

h) Caddy dilarang meminum minuman keras dan narkoba saat bertugas walaupun

ditawarkan oleh pemancingnya

45

i) Caddy hadir ditempat 30 menit sebelum galatama dimulai, caddy akan mendapatkan

pemancing sesuai urutan kehadiran, kecuali pemancing atau langganan memilih

caddy tertentu

j) Caddy dilarang membuang sampah apapun kedalam kolam dan membuang atau

menyiram air kolam ketanaman, rumput, karena air kolam adalah air payau

k) Selama bertugas caddy bertindak profesional dengan mengenakan seragam dan

membawa semua peralatan mancing beserta umpannya, dan senantiasa menjaga

kebersihan diarea lapaknya.

l) Caddy yang telah hadir ditempat dan menunggu selama 4 jam dan tidak mendapatkan

tamu akan memperoleh uang transport sesuai kebijakan pannampu park.

m) Walau kehadirannya bersifat freelance tetapi diharapkan kehadirannya jika

pannampu park menghubungi karena kekurangan caddy.

n) Caddy yang tidak hadir selama lima hari berturut maka dianggap mengundurkan diri.

B. Mekanisme Penyewaan Kolam Pancing Pannampu Park Makassar

Pannampu Park merupakan tempat pemancingan dengan sistem akad sewa.

Sewa- menyewa merupakan salah satu bentuk kegiatan masyarakat didalam kehidupan

sehari-hari. Kegiatan ini sangat membantu masyarakat dalam memenuhi kebutuhan

hidup mereka sehingga tidak dapat dipungkiri bahwa praktek sewa-menyewa

merupakan suatu bentuk dari kegiatan bermuamalah yang dapat membantu

meningkatkan pendapatan perekonomian masyarakat.

Berdasarkan data yang diperoleh dari lapangan yaitu hasil wawancara dengan

pemilik dan pengelolah kolam pancing dan juga para pengunjung Pannampu Park.

46

Adapun sistem akad sewa yang disediakan pemilik kolam pancing untuk disewakan

kepada pengunjung yaitu sistem sewa harian dan sistem sewa galatama (perlombaan),

berikut penjelasan tentang kedua sistem akad tersebut:

1. Mekanisme Akad Penyewaan Kolam Pancing Harian

Kolam pancing harian adalah tempat khusus yang disediakan untuk memancing

dengan cara pengunjung melakukan transaksi akad sewa yaitu dengan membayar harga

sewa sesuai dengan yang telah ditetapkan oleh pihak yang menyewakan yaitu sebesar

Rp 50.000.00., pengunjung dapat memperoleh satu set alat pancing dan juga gelang

yang harus dipakai saat proses memancing berlansung, gelang tersebut terbuat dari

kertas yang bertuliskan batas waktu pemancingan, jenis ikan yang terdapat dalam kolam

ini adalah jenis ikan air tawar seperti nila, lele, mujair, dan juga patin, ikan hasil

pancingan dapat dibawa pulang tanpa tambahan biaya kecuali ikan patin. Adapun batas

waktu pemancingan pada kolam pancing harian yaitu selama 5 jam.
3
 Untuk semua

penyewa sama meskipun manfaat atau hasil yang diperoleh antara pemancing yang satu

dengan pemancing yang lain berbeda-beda, seperti yang dikatakan oleh bapak Sumarlin

bahwa:

“mengenai perolehan manfaat tentu saja berbeda diantara para pemancing”.
4

 Ikan patin yang didapat pada saat memancing pada kolam ini diberikan

tambahan biaya jika ingin membawanya pulang, seperti yang dikatakan oleh Agus

bahwa:

3
Wawancara dengan Dwi Wulan Ramadhani, pengelolah, Pannapu Park Makassar, 7 Desember

2017

4
Wawancara dengan Sumarlin, Pengunjung, Pannampu Park Makassar, 7 Desember 2017

47

“ikan patin yang didapat harus di timbang kemudian dibayar kembali sebelum dibawa

pulang”.
5

Jangka waktu yang ditetapkan terbatas untuk para pengunjung yang memancing

menurut Sandi:

 “kolam pemancingan ini sudah bagus tapi jangka waktunya dibatasi tapi lumayan

memuaskan”.
6

Pemancingan ini sangat cocok bagi pemancing pemula untuk melatih

keahliannya menurut pak Kasman:

 “pemancingan ini cukup bagus sangat cocok untuk orang pemula seperti saya”.
7

Para pengunjung kolam pemancingan harian pannampu park ini semakin hari

semakin berkurang,seperti yang dikatakan oleh bapak Syamsuddin bahwa:

"dari dulu saya sering kesini dulu tempat pemancingan ini rame tapi seiring

berjalannya waktu pengunjung semakin berkurang”.
8

Diantara 5 orang pemancing harian yang diwawancarai dapat disimpulkan

bahwa sistem yang diterapkan dalam pemancingan ini masih perlu ditingkatkan agar

para pemancing dapat memperoleh kepuasan yang sesungguhnya dalam proses

memancing, dan komunikasi antara penyewa dan yang menyewakan harus dibangun

agar tidak terjadi kesalahpahaman.

2. Mekanisme Akad Penyewaan Kolam Pancing Galatama (Perlombaan)

Kolam pancing galatama merupakan kolam terbesar diarea pemancingan

Pannampu Park, kolam ini dijadikan sebgai tempat perlombaan kompetisi memancing

5
Wawancara dengan Agus, Pengunjung, Pannampu Park Makassar, 7 Desember 2017

6
Wawancara dengan Sandi, Pengunjung, Pannampu Park Makassar, 8 Desember 2017.

7
Wawancara dengan Kasman, Pengunjung, Pannampu Park Makassar, 8 Desember 2017.

8
Wawancara dengan Syamsuddin, Pengunjung, Pannampu Park Makassar, 8 Desember 2017.

48

ikan (ikan patin) yang dapat diikuti oleh masyarakat umum, dengan cara pengunjung

terlebih dahulu melakukan proses transaksi akad sewa yaitu dengan membayar harga

sewa yang telah ditetapkan untuk pemancingan galatama sebesar Rp. 150,000,00,.

Perorang dan para pemancing membawa alat pancing sendiri, jangka waktu yang

ditentukan dalam pemancingan selama 2 jam persesi, lomba ini diadakan setiap sabtu

dan minggu, khusus untuk hari minggu dimoment tertentu lomba mancing bisa sampai

tiga sesi. Adapun target yang ingin dicapai para pemancing dalam lomba ini adalah

memancing ikan patin dengan bobot terberat dalam jangka waktu yang telah ditentukan

akan menjadi pemenangnya. Pemenang pertama sampai pemenang ketiga akan

mendapatkan hadiah dari total biaya pendaftaran seluruh peserta lomba pemancingan

galatama. Lomba dimulai secara bersamaan dan ikan yang didapat tidak bisa dibawa

pulang (dilepas kembali).
9
 Pemancing merasa cukup puas dengan keberadaan kolam

pancing galatama ini karena mereka kebanyakan hobi memncing selain itu mereka juga

bersemangat karena adanya hadiah yang akan didapat jika menang. Berdasarkan

pendapat bapak Ammang :

“saya merasa cukup puas dengan pemancingan ini, karena saya hobi memancing dan

juga ada hadiahnya”.
10

Kebanyakan dari pemancing galatama ini orang-orang yang sudah

berpengalaman seperti yang dikatakan oleh Asri bahwa:

9
Wawancara dengan Dwi Wulan Ramadhani, Pengelolah, Pannampu Park Makassar, 8

Desember 2017

10
Wawancara dengan Ammang, Pengunjung, Pannampu Park Makassar, 9 Desember 2017.

49

“para peserta galatama itu kebanyakan orang-orang yang sudah berpengalaman atau

ahli dalam memancing, termasuk diri saya sendiri, saya sering memancing ditempat

lain salah satunya memancing di laupat”.
11

Keberadaan kolam pancing galatama (lomba) ini sangat menguntungkan bagi

masyarakat Makassar pecinta pancing yang sibuk bekerja dikantor, sesuai yang

dikatakan oleh bapak Ahmad:

“hampir setiap minggu saya kesini karena dari kecil memang saya suka memancing dan

tempat ini sangat cocok untuk saya yang tidak punya waktu banyak untuk mencari

tempat pemancingan yang jauh karena tempat ini mudah dijangkau”.
12

Kolam pemancingan galatama ini sangat bagus karena di lengkapi dengan

gazebo sehingga para pemancing tidak kepanasan saat memancing. Berdasarkan

pendapat Ismail:

“kolam pemancingannya bagu karena ada gazebo sebagai tempat berteduh sehingga

tidak kepanasan”.
13

memancing dan tidak mementingkan berapa hasil ikan yang ditangkapnya tetapi

mereka lebih mengutamakan kepuasan tersendiri dalam memancing. Sesuai pendapat

syamsul:

“meskipun ikannya tidak bisa dibawa pulang tetapi ada kepuasan tersendiri yang

didapat dan kepuasan itu tergantung pribadi masing-masing”.
14

Berdasarkan hasil wawancara diantara 5 0rang yang diwawancari dapat

disimpulkan bahwa pada pemancingan kolam galatama ini sudah cukup memuaskan

bagi para pemancing yang memancing pada kolam tersebut. Adapun peraturan lomba

pemancingan galatama (perlombaan) yaitu:

11

Wawancara dengan Asri, Pengunjung, Pannampu Park Makassar, 9 Desember 2017.

12
Wawancara dengan Ahmad, Pengunjung, Pannampu Park Makassar, 9 Desember 2017.

13
Wawancara dengan Ismail, Pengunjung, Pannampu Park Makassar, 9 Desember 2017.

14
Wawancara dengan Syamsul, Pengunjung, Pannampu Park Makassar, 7 Desember 2017.

50

1. Lomba mancing galatama disebut galatama karena dalam lomba tersebut adu

ketangkasan memancing ikan patin terberat dalam satu durasi waktu tertentu

yang disebut satu sesi.

2. Peserta galatama wajib mematuhi peraturan lomba, keputusan panitia dan selalu

menjunjung tinggi semangat sportifitas selama galatama (lomba).

3. Peserta galatama yang memancing ikan patin terberat I, II, dan III. Akan

mendapatkan hadiah.

4. Peserta galatama bisa mendapatkan hadiah jackpot berupa 1 unit motor yamaha

(off the road) jika berhasil memancing ikan yang berat minimalnya ditentukan

panitia.

5. Peserta yang memancing ikan patin albino akan mendapatkan hadiah menarik

dari sponsor.

6. Galatama menggunakan sistem timbang lepas yang artinya: setiap ikan patin

yang didapat ditimbang dan kemudian dilepaskan kembali ke dalam kolam. Ikan

patin tidak boleh dibawa pulang.

7. Peserta galatama wajib menempati lapak sesuai nomor undian nomor lapaknya

dan memancing dalam areal pemancingannya.

8. Setiap peserta wajib didampingi seorang caddyresmi yang telah menjadi mitra

pannampu park.

9. Galatama menggunakan sistem mancing dasar (tanpa pelampung) dengan 1

joran/stick pancing tiap lapaknya dan 2 mata kail dengan pemberat timah, berat

51

timah dan ukuran mata kail serta cara merangkainya harus sesuai ketentuan

panitia.

10. Ikan yang sah untuk ditimbang adalah ikan patin yang dipancing mengenai mulut

ikan dalam kurun waktu lomba dalam 1 sesi. Peserta tidak dibenarkan dengan

sengaja menggaet ikan, memancing ikan sebelum tanda dimulai atau sesudah

tanda selesai. Dan dilarang menjala ikan yang bukan terkena pancing.

11. Umpan yang boleh digunakan umpan tenggelam (dasar) dengan campuran pelet,

kanji, dan essence.Tidak dibenarkan menggunakan umpan dengan campuran

kroto, roti, cacing, usus, belut dan bahan lainnyayang dapat membahayakan ikan

dan mencemari air kolam. Dilarang menggunakan umpan/ bom yang mengapung

di air.

12. Jika terjadi cuaca buruk (hujan angin) atau keadaan lainnya sehingga panitia

harus menghentikan galatama yang sudah berlangsung dari 90 menit, maka

peserta yang sudah mendapatkan ikan terberat tetap dinyatakan sebagai

pemenang. Jika galatama belum mencapai 90 menit maka dianggap no contest

dan uang pendaftaran akan kembali ke peserta.

13. Peserta galatama wajib menjaga ketertiban dan kebersihan dengan tidak

membuang sampah apapun kedalam kolam.

14. Peserta yang tidak mengikuti peraturan galatama, dan keputusan panitia akan

didiskualifikasikan. Keputusan panitia adalah sah dan tidak dapat diganggu

gugat.

52

3. Keunggulan

Areanya cukup luas dan bebas memilih paket untuk memncing. Dilengkapi

fasilitas play ground untuk anak-anak. Ada fasilitas gazebo dan lesehan bagi Anda yang

ingin santai sambil menunggu ikan hasil tangkapan.

4. Akses

Pannampu Park berjarak tempuh 26 menit (17.5 km) via Jl Tol Ir Sutami dari

bandara Sultan Hasanuddin.

C. Mekanisme Tinjauan Ekonomi Islam Terhadap Akad Penyewaan Kolam Pancing

Pannampu Park

Bgaimana ekonomi Islam memandang mengenai penerapan akad pemancingan

Pannampu Park di jl. Lembo kota Makassar, yang dimana ekonomi Islam merupakan

bagian dari suatu tata kehidupan lengkap yang berdasarkan pada sumber hukum islam,

yaitu al-Quran, as-Sunnah. Sehingga dalam pengambilan hukum Ekonomi islam harus

berbasis minimal kepada kedua hal tersebut, agar hukum yang diambil sesuai dengan

prinsip yang terdapat dalam ekonomi Islam. Bila dikatakan bahwa semua aktivitas

manusia dimuka bumi ini harus berdasarkan pada prinsip yang terdapat dalam ekonomi

Islam, maka salah satunya adalah sewa-menyewa.

Sewa-menyewa termasuk salah satu aspek yang sangat penting perananya dalam

meningkatkan kesejahteraan hidup masyarakat, sewa-menyewa merupakan salah satu

bentuk kegiatan muamalah dalam memenuhi keperluan hidup manusia. Berikut

penjelasan tentang tinjauan ekonomi islam terhadap praktek sewa-menyewa pada

pemancingan Pannampu Park yaitu:

53

1. Mekanisme Tinjauan Ekonomi Islam Terhadap Akad Penyewaan Kolam

Pancing Harian Pada Pemancingan Pannampu Park

Manusia diciptakan dengan suatu sifat yang saling membutuhkan antara yang

satu dengan yang lainnya, tidak seorangpun yang dapat menguasai apa yang diinginkan,

maka Islam sebagai sebuah agama tentu saja mempunyai cara untukberekonomi, yaitu

sesuai dengan hukum-hukum syariat yang diambil dari dalil-dalil terperinci yang terkait

dengan mencari, membelanjakan, dan cara-cara membelanjakan harta.

Begitupun dalam transaksi sewa-menyewa dilarang melakukan suatu tindakan

yang merugikan orang lain. Meskipun dilaksanakan dengan perjanjian saling percaya

tetapi harus tetap menjaga amanah yang telah disepakati bersama, tidak boleh menyalah

gunakan amanah yang telah diberikan. Sewa menyewa tidak lepas dari rukun dan syarat

yang perlu diterapkan sebagai peraturan dalam transaksi, sehingga transaksi tersebut

menjadi sah sesuai dengan yang ditentukan dalam perjanjian.

Sedangkan transaksi sewa-menyewa dalam Islam telah ditentukan oleh para

ulama dengan berpedoman sesuai dalam al-Qur’an dan as-Sunnah. Syarat dan rukun

sewa-menyewa merupakan pokok utama yang perlu diketahui dan diterapkan, agar

pihak penyewa dan yang menyewakan tidak terjerumus dalam transaksi terlarang,

sehingga dalam transaksi terjadi transaksi yang memenuhi syarat. Persyaratan sifat

dalam sewa menyewa itu di bolehkan, oleh karena itu jika sifat yang disyaratkan

memang ada maka sewa-menyewa sah dan jika tidak ada maka sewa-menyewa tidak

sah. Persyaratan mengenai kebolehan menyewakan manfaat yaitu disyaratkan agar

manfaat tersebut menpunyai secara mandiri atau terpisah. Karena itu tidak boleh

54

menyewakan buah apel unntuk diambil buahnya atau dimakan, sebagai penghias saja

karena manfaat ini tidak mempunyai nilai secara mandiri, menyewakan pohon untuk

memanfaatkan buahnya tidak sah, karena pohon bukan sebagai manfaat. Menurut ushul

fiqh kebebasan atau hak untuk memiliki sebuah barang, merupakan sesuatu yang sangat

mendasar bagi manusia, dengan mengutamakan persamaan, karena hal itu termasuk

perbuatan yang diperbolehkan. Dari itulah Nabi Muhammad SAW, mengkhususkan

kebebasan umum dalam muamalah, kebebasan dalam berkontarak tidak serta merta

bebas dari ketentuan syariah, kebebasan tersebut dibatasi dengan adanya prinsip-prinsip

etika ekonomi Islam yaitu sebagai berikut:

1. Prinsip otonomi yaitu kemampuan manusia untuk bertindak berdasarkan

kesadaran tentang apa yang dianggap baik untuk dilakukan.

2. Prinsip kejujuran yaitu sikap terbuka dalam artian bahwa kita selalu muncul

sebagai diri kita sendiri dalam sikap dan tindakan.

3. Prinsip perbuatan baik yaitu berbuat hal yang baik bagi orang lain.

4. Prinsip keadilan yaitu memperlakukan orang lain sesuai dengan haknya.
15

Hal tersebut menjelaskan bahwa kebebasan tidak diperbolehkan jika kebebasan

tersebut adalah kebebasan dalam hal menghalalkan yang haram dan mengharamkan

yang halal. Penyewaan kolam harian di Pannampu Park terdapat unsur gharar dan

ketidak jujuran karena, didalamnya terdapat ketidak adilan dan terdapat unsur memakan

harta secara bathil, yakni kaidah yang menghilangkan keridhaan.

15

Yusuf Qardawi, Norma dan Etika Ekonomi Islam, (Jakarta: Gema Insani Press, 1997), h. 86

55

Sebagimana yang telah kita ketahui bahwa gharar dalah berasal dari bahasa arab

yaitu al-khathr yang artinya pertaruhan, kemudian majhul alaqibah yang artinya tidak

jelas hasilnya. Dilihat dari arti kata tersebut gharar dapat diartikan sebagai semua bentuk

transaksi yang didasari unsur-unsur ketidakjelasan, pertaruhan atau perjudian. Berikut

pendapat para ulama mengenai gharar:

a. Manurut ulama fiqh, gharar adalah ketidaktahuan terhadap akibat suatu perkara,

kejadian/peristiwa dalam transaksi, atau ketidakjelasan antara baik dan buruknya.

b. Manurut mazhab Syafi’i gharar adalah segala sesuatu yang akibatnya tersembunyi

dari pandangan dan sesuatu yang dapat memberikan akibat yang tidak diharapkan.

c. Manurut Ibnu Qoyyim gharar adalah segala sesuatu yang tidak dapat diukur

penerimaannya baik barang tersebut ada ataupun tidak ada, seperti menjual kuda liar

yang belum tentu bisa di tangkap meskipun kuda tersebut wujudnya ada dan

kelihatan.

d. Manurut Imam al-Qarafi gharar adalah suatu akad yang tidak diketahui dengan tegas

apakah efek akad terlaksana atau tidak.

e. Imam as-Sarakhsi dan Ibnu Taimiyah memandang gharar dari segi adanya

ketidakpastian akibat yang timbul dari suatu akad.

Hukum gharar, dasar pengambilan hukum atas segala sesuatu dalam syariat

Islam harus jelas bentuk dan kriterianya, sehingga penetapannya akan mendapatkan

suatu kepastian untuk menempatkan pada tingkatan boleh atau tidaknya untuk

dilakukan, dan dapat dijadikan sandaran hukum. Ibnu Taimiyah menjelaskan bahwa

pelarangan terhadap transaksi gharar didasarkan kepada larangan Allah Swt. atas

56

pengambilan harta/hak milik orang lain dengan cara yang tidak dibenarkan (bathil).

Berkaitan dengan hal ini Ibnu Taimiyah menyandarkan pada firman Allah Swt. dalam

QS. Al - Baqarah/2:188.

                               

         

Terjemahnya:

Dan janganlah sebahagian kamu memakan harta sebahagian yang lain di antara

kamu dengan jalan yang bathil dan (janganlah) kamu membawa (urusan) harta itu

kepada hakim, supaya kamu dapat memakan sebahagian dari pada harta benda

orang lain itu dengan (jalan berbuat) dosa, Padahal kamu mengetahui.

Kandungan dari ayat tersebut yaitu, janganlah kamu memakan harta sesamamu

dengan jalan yang bathil menurut syariat, misalnya dengan mencuri dan lain-lain

sebagainya, dan janganlah kamu ajukan urusan harta kepengadilan dengan menyertakan

uang suap, padahal kamu mengetahui bahwa kamu keliru. Begitupun dalam hadis

Rasulullah SAW melarang adanya transaksi yang mengandung gharar.
16

Berdasarkan pembahasan sebelumnya dapat disimpulkan bahwa sistem akad

penyewaan kolam pancing harian ada unsur gharar yaitu ketidakadilan atau

ketidakpastian mamnfaat yang diperoleh, namun gharar dalam sistem penyewaan ini

tetap sah karena telah memenuhi rukun dan syarat dalam ijarah (sewa-menyewa). Yaitu

telah terjadi kesepakatan dan kerelaan antara kedua belah pihak. Kaidah ushul fiqhi

16

Abdul Hadi bin Awang, “gharar dalam perspektif fiqh al-hadith: analisis terhadap ‘illah dan

prinsip”, Jurnal Ilmiah Berimpak 4, (Disember 2012): h. 63.

57

yang berkaitan dengan hal tersebut adalah: “Mu’amalah itu diperbolehkan sebelum ada

dalil yang melarang”.

2. Mekanisme Tinjauan Ekonomi Islam Terhadap Akad Penyewaan Kolam

Pancing Galatama (Perlombaan) Pada Pemancingan Pannampu Park

Setiap muslim dituntut untuk mencari rezeki dengan jalan yang halal dan sesuai-

dengan syariat Islam. Islam mengajarkan ummatnya bagaimna cara menerima harta

orang lain dengan jalan pertukaran menurut hukum. Sedangkan dengan mengambilnya

dengan cara perjudian termasuk memakan harta dengan jalan yang bathil. Segala

permainan dalam Islam dibolehkan asal tidak tercampur dengan perbuatan yang haram

seperti judi dan hal-hal fitnah lainnya.
17

Adapun yang dimaksud dengan judi adalah berasal dari bahasa arab yaitu al-

maisir yang mempunyai banyak arti diantaranya adalah lunak, tunduk, keharusan,

mudah, gampang, kaya. Ada yang mengatakan bahwa kata al-maisir berasal dari kata

yasara yang artinya keharusan, makna ini mengingatkan kepada kita bahwa adanya

keharusan bahwa siapa yang kalah dalam permainan harus menyerahkan sesuatu yang

dipertaruhkan kepada pihak yang menang. Adapun yang mengatakan bahwa kata al-

maisir berasal dari kata yusrun yang artinya mudah, dengan analisa bahasa karena al-

maisir atau judi merupakan upaya atau cara mendapatkan rejeki dengan mudah tanpa

susah payah. Kemudian al-maisir berasal dari kata yasarun yang artinya kaya, karena

permainan itu akan menyebabkan menjadi kaya. Manurut kamus besar bahasa Indonesia

judi adalah permainan dengan menggunakan uang sebagai taruhan, seperti main dadu,

17

Fakhrudin HS, Ensiklopedi Al-Qur’an, Jilid I, (Jakarta: Rineka Cipta, 1998), h. 569.

58

kartu dan lain-lain. Menurut ulama fiqh segala transaksi yang mengandung riba,

perjudian (maisir), dan ketidak jelasan atau gharar, dilarang. Perjudian diartikan sebagai

permainan dengan salah satu pihak menanggung beban pihak lainnya akibat permainan

tersebut.
18

 Adapun arti judi (al-maisir) menurut istilah yaitu sebagai berikut:

1. Menurut tafsir Al-Shawiy juz I hal 90 bahwa: al-maisir adalah qimar yaitu alat-

alat permainan yang dipermainkan untuk mendapatkan imbalan uang.

2. Tafsir Rawai’ul Bayan juz I hal 279 bahwa: setiap permainan yang

menguntungkan satu pihak dan merugikan pihak lain adalah termasuk maisir atau

judi yang diharamkan.

3. Tafsir Mahasinut Ta’wil Juz III hal 552 bahwa: mujahid berkata, setiap permainan

yang mengandung taruhan didalamnya termasuk maisir/judi termasuk permainan

anak-anak kecil dengan kelereng.

4. Yusuf Qardlawy dalam kitabnya Al-Halal Wal-Haram Fil-Islam bahwa: setiap

permainan yang mengandung taruhan adalah haram, judi adalah setiap permainan

yang pemainnya bisa untung dan bisa rugi (untung-untungan).

Al- maisir/judi adalah suatu permainan yang mengandung unsur taruhan yang

dilakukan dengan cara berhadap-hadapan langsung antara dua orang atau lebih.
19

 Dasar

hukum tentang diharamkannya judi dan khamar pada firman Allah Swt. terdapat dalam

QS. Al – Maidah/5:91.

18

Anton M. Moeliono dkk, Kamus Besar Bahasa Indonesia, (Jakarta: Balai Pustaka, 1998), h.

368.

19
 Ibrahim Hosen, Apa Itu Judi ?,(Jakarta: Institud Ilmu al-Qur’an 1986), h 29.

59

                            

             

Terjemahnya:

Sesungguhnya syaitan itu bermaksud hendak menimbulkan permusuhan dan

kebencian di antara kamu lantaran (meminum) khamar dan berjudi itu, dan

menghalangi kamu dari mengingat Allah dan sembahyang; Maka berhentilah

kamu (dari mengerjakan pekerjaan itu).

Kandungan dari ayat tersebut adalah allah swt. menyebutkan Alasan mengapa

khamar dan judi diharamkan bagi orang-orang muslim alasan yang disebutkan dalam

ayat ini ada dua macam diantarannya:

a. Karena dengan perbuatan itu syaitan ingin menimbulkan permusuhan dan rasa saling

benci diantara sesama manusia.

b. Karena perbuatan itu akan membuat mereka melalaikan perintah Allah Swt.

Ada tiga unsur yang mendasari sehingga perbuatan dapat dikatakan sebagai judi

yaitu sebagai berikut:

1. Permainan atau perlombaan

Perbuatan yang biasanya berbentuk permainan atau perlombaan yang dilakukan

hanya untuk semata-mata untuk bersenang-senang untuk mengisi waktu senggang guna

menghibur hati, jadi bersifat rekreatif, namun disini pelaku tidak harus terlibat dalam

permainan bisa saja mereka menjadi penonton atau orang yang ikut bertaruh terhadap

jalannya sebuah permainan atau perlombaan.

2. Untung-untungan

60

Memenangkan permainan atau perlombaan lebih banyak digantungkan kepada

unsur spekulatif atau secara kebetulan atau biasa disebut untung-untungan, atau faktor

kemenangan diperoleh karena kebiasaan atau kepintaran pemain yang sudah sangat

terbiasa atau terlatih.

3. Ada taruhan

Permainan atau perlombaan ini ada taruhan yang dipasang oleh para pihak

pemain atau bandar biasanya dalam bentuk uang dan harta benda lainnya akibat adanya

taruhan maka, tentu saja ada pihak yang diuntungkan dan ada pihak yang rugi.
20

Berdasarkan uraian tersebut maka segala perbuatan yang memenuhi ketiga unsur

tersebut masuk kategori judi meskipun dibungkus dengan nama-nama yang indah

bahkan sepakbola, bulutangkis, volly, catur bisa masuk kategori judi bila prakteknya

memenuhi tiga unsur tersebut.

Perlombaaan untuk mendapatkan sebuah hadiah yang ditawarkan oleh hukum

boleh asalkan hadiah yang ditawarkan berasal dari satu pihak misalnya dari panitia

penyelenggara. Dananya bukan berasal dari uang saweran, dari para peserta lomba

apabila hadiah diambil dari pungutan uang peserta maka itu sebut dengan uang saweran

maka hukumnya tidak berbeda dengan hukum judi, sebab didalam perjudian para

peserta mengeluarkan uang untuk memasang atau untuk taruhan, lalu permainan judi

akan menetapkan bahwa pemenangnya berhak mendapatkan uang tersebut.

Bila diperhatikan dengan saksama transaksi pada perjudian yaitu adanya dua

belah pihak atau lebih masing-masing menyetorkan uang yang dikumpul sebagai

20

Abdul Masduha Rahman, Pengantar Dan Asas-Asas Hukum Perdata Islam , (Yogyakarta:

UII, 1990), h. 44

61

hadiah, lalu mereka mangadakan permainan tertentu baik main kartu, adu ketangkasan

atau media lainnya.
21

 Siapa yang menang, dia berhak atas hadiah yang dananya

dikumpulkan dari kontribusi para pesertanya, itulah hakikat sebuah perjudian. Undang-

undang hukum pidana pasal 303 ayat 3 menyatakan bahwa judi adalah tiap-tiap

permainan yang mendasarkan pengharapan buat menang pada umumnya bergantung

kepada untung-untungan dan pengharapan itu jadi bertambah besar karena kepintaran

dan kebiasaan pemainan.
22

Berdasarkan penjelasan yang telah dibahas sebelumnya dapat dikatakan bahwa

sitem penyewaan kolam pancing galatama (perlombaan) pada pemancingan Pannampu

Park telah sesuai dengan prinsip syariah karena, hadiah yang diterima oleh pemenang

dalam lomba pancing berasal dari sebagian uang pendaftaran peserta lomba dan juga

berasal dari sponsor.

21

Zuhrawardi K. Lubis. Hukum Ekonomi Islam, (Jakarta: Sinar Grafika Offset, 2000), h. 45

22
Adiwarman A. Karim, Ekonomi Islam (Suatu Kajian Kontemporer), (Jakarta: Gema Insane

Press, 2001), h. 129

63

 BAB V

 PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian yang dilakukan pada tempat pemancingan

Pannampu Park Makassar dapat disimpulkan bahwa:

1. Mekanisme akad penyewaan kolam pancing harian dan galatama

(perlombaan) pada pemancingan pannampu park makassar

a. Mekanisme akad Pada kolam pancing harian pengunjung melakukan transaksi

akad sewa yaitu dengan membayar harga sewa sesuai dengan yang telah

ditetapkan oleh pihak yang menyewakan sebesar Rp 50.000.00., pengunjung

dapat memperoleh satu set alat pancing dan juga gelang kertas yang bertuliskan

batas waktu pemancingan, jenis ikan yang terdapat dalam kolam ini adalah jenis

ikan air tawar seperti nila, lele, mujair, dan juga patin, ikan hasil pancingan dapat

dibawa pulang, khusus ikan patin dikenakan biaya tambahan jika ingin dibawa

pulang, batas waktu pemancingan pada kolam pancing harian yaitu selama 5 jam.

b. mekanisme akad pada kolam pancing lomba (galatama) yaitu pengunjung terlebih

dahulu melakukan proses transaksi akad sewa dengan membayar harga sewa yang

telah ditetapkan untuk pemancingan galatama sebesar Rp. 150,000,00,. Perorang,

jangka waktu yang ditentukan dalam pemancingan selama 2 jam persesi, lomba

ini diadakan setiap sabtu dan minggu. Adapun target yang ingin dicapai para

pemancing dalam lomba ini adalah memancing ikan patin dengan bobot terberat

64

dalam jangka waktu yang telah ditentukan akan menjadi pemenangnya. Pemenang

akan mendapatkan hadiah dari sebagian uang pendaftaran seluruh peserta lomba,

dan juga berasal dari sponsor.

2. Mekanisme tinjauan Ekonomi Islam terhadap akad penyewaan kolam

pancing harian dan galatama (perlombaan) pada pemancingan Pannampu

Park Makassar

a. Mekanisme akad penyewaan kolam pancing harian sesuai dengan syariat Islam

karena telah memenuhi syarat dan rukun dalam transaksi sewa menyewa (ijarah)

meskipun ada unsur gharar yaitu ketidakpastian manfaat yang diperoleh

pemancing karena telah terjaadi kerelaan antara kedua belah pihak.

b. Mekanisme akad penyewaan kolam pancing lomba (galatama) sesuai dengan

syariat islam atau ekonomi Islam, karena hadiah yang diterima oleh pemenang

dalam lomba pancing berasal dari sebagian uang pendaftaran peserta lomba bukan

sepenuhnya, dan juga hadiah biasanya berasal dari satu pihak atau sponsor.

B. Saran

1. Kepada pengelolah Pannampu Park Makassar agar lebih meningkatkan

fasilitas dan pelayanan kepada pengunjung kolam pancing harian yaitu

dengan mendirikan gazebo dipinggiran kolam pemancingan agar pengunjung

tidak kepanasan atau kehujanan pada saat memancing.

2. Jumlah jenis ikan pada kolam pancing harian sebaiknya di tambah agar para

pengunjung semakin tertarik untuk memancing.

65

 DAFTAR PUSTAKA

Afrizal. Metode Penelitian Kualitatif. Jakarta: Rajawali Pers, 2015.

Al- Fauzan, Saleh. Fikih Sehari-Hari. Jakarta: Gema Insani, 2005.

Amiruddin dan Azikin Zaenal. Pengantar Metode Penelitian Hukum. Jakarta: PT.

Raja Grafindo Persada, 2004.

Ascarya. Akad dan Produk Bank Syariah. Jakarta: PT. Raja Grafindo Persada, 2007.

Aziz Abdul, dkk. Ensiklopedia Hukum Islam. Jakarta: Ichtiar Baru Van Hoeve, 1996.

Bungin, Burhan. Metodologi Penelitian Sosial dan Ekonomi. Jakarta: Kencana, 2013.

Depertemen Agama R.I al-Qur’an dan Terjemahannya.

Djamil, Faturrahman. Fikih Muamalah. Jakarta: Rajawali Pers, 1997.

Haroen, Nasrun. Fiqh Muamalah. Jakarta: Gaya Media Pratama,2007.

Hasan M. Ali. Berbagai Macam Transaksi Dalam Islam. Jakarta: PT. Raja Grafindo

Persada, 2000.

Hehazzie, Djawahir, dkk. Buku Pedoman Penulisan Skripsi. Jakarta: Universitas

Islam Negeri Syarif Hidayatullah Jakarta Fakultas Syariah dan Hukum, 2017.

Hs, Fakhruddin. Ensiklopedia al-Qur’an. Jakarta: Rineka Cipta,1998.

Ismanto, Kuat. Asuransi Syariah.Yogyakarta: Pustaka Pelajar, 2009.

Karim Adiwarman A. Ekonomi Islam (Suatu Kajian Kontemporer). Jakarta: Gema

Insani Press, 2001.

Lubis Zuhrawardi K. Hukum Ekonomi Islam. Jakarta: Sinar Grafika Offset, 2000.

M. A. S., Nasution. Azas-Azas Kurikulum. Bandung: Terate,1964.

Moleong, Lexy J. Metode Penelitian Kualitatif. Bandung: Remaja Rosdakarya, 2007.

66

Muslich Wardi, Ahmad. Fiqih Muamalah. Jakarta: Amzah, 2013.

Qardawi, Yusuf. Norma dan Etika Ekonomi Islam. Jakarta: Gema Insani Press, 1997.

Rahman Masduha, Abdul. Pengantar dan Azas-Azas Hukum Perdata Islam.

Yogyakarta: UII,1990.

Ramadhani, Dwi Wulan. Visi-misi Pannampu Park. Wawancara. Pannampu Park

Makassar, 8 Desember 2017.

Rifa’i, Moh. Ilmu Fiqh Islam Lengkap. Semarang: PT. Karya Thoha Putra, 1987.

Sabiq, Ayyid. Fiqh As-Sunnah. Bandung: PT. Al-Ma’arif, 1998.

Sabiq, Sayyid. Fikih Sunnah. Beirut: Diar Al-Fiqr, 2003.

Salimin, Hendra. Sejarah Pannampu Park. Wawancara. Pannampu Park Makassar, 8

Desember 2017.

Suryomurti, Wiku. Super Cerdas Investasi Syariah. Jakarta: Qultum Media, 2011.

Syafei, Rahmat. Fiqih Muamalah. Bandung: Pustaka Setia, 2001.

Syarifuddin, Amir. Garis-Garis Besar Fiqih. Jakarta: Kencana, 2003.

Syarifuddin, Amir. Ilmu Fikih. Semarang: PT. Karya Thoha Putra, 2003.

Thalib, M. Fikih Nabawi. Surabaya: Al-Ikhlas, Tth.

Washila dan Nurhayati Sri. Akuntansi Syariah Di Indonesia. Jakarta: Salemba

Empat, 2014.

Yusuf, A. Muri. Metode Penelitian Kuantitatif, Kualitatif dan Penelitian Gabungan.

Jakarta: Kencana, 2014.

67

LAMPIRAN

Gambar lokasi kolam pemancingan Pannampu Park Makassar.

68

DAFTAR RIWAYAT HIDUP

TITI PUSPA lahir pada tanggal 27 agustus 1996, dari

suami-istri Al-Marhum Abd Muin dan Hasna, penulis bertempat

tinggal di kecamatan bulukumpa, kabupaten bulukumba,

selawesi selatan. Menyelesaikan pendidikan dasar atau sekolah

dasar (SD) tepatnya sekolah madrasah ibtidaiyyah (Mi

maroanging) dan lulus pada tahun 2007. Penulis kemudian lulus

dari sekolah menengah pertama (SMP) tahun 2010 di smp

negeri 5 bulukumpa, dan lulus dari sekolah menengah atas pada tahun 2013 di

madrasah aliyah negeri belukumba (Man Bulukumba).

Pada tahun 2013 penulis melanjutkan pendidikan ke jenjang perkuliahan di

Universitas Islam Negeri Alauddin Makassar dan mengambil program S1(Strata satu)

pada jurusan Ekonomi Islam, Fakultas Ekonomi dan Bisnis Islam.

	SAMPUL .1.pdf (p.1)
	PERNYATAAN KEASLIAN SKRIPSI.pdf (p.2)
	BRWD80F9937E3DF_007804.pdf (p.3)
	kata pengantar.pdf (p.4-6)
	DAFTAR ISI TITI.pdf (p.7-8)
	abstrak.pdf (p.9)
	BAB I.pdf (p.10-19)
	BAB 11.pdf (p.20-37)
	BAB III.pdf (p.38-43)
	BAB IV.pdf (p.44-70)
	bab v.pdf (p.71-72)
	DAFTAR PUSTAKA.pdf (p.73-74)
	LAMPIRAN.pdf (p.75-76)
	BRN3C2AF41B9A0B_008811.pdf (p.77-78)
	DAFTAR RIWAYAT HIDUP.pdf (p.79)

