

MEKANISME PENJUALAN BUKU DALAM PERSPEKTIF
EKONOMI ISLAM PADA TOKO BUKU DI MAKASSAR
(Studi kasus pada toko buku Toha Putra)

SKRIPSI

*Diajukan untuk memenuhi salah satu syarat meraih gelar Sarjana Ekonomi Islam
(S.E) pada Jurusan Ekonomi Islam Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar*

Oleh

WAHYUDDIN
NIM. 10200112083

**FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR
2016**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertandatangan di bawah ini:

Nama : Wahyuddin
NIM : 10200112083
Tempat/TanggalLahir : Siwa 23 Maret 1994
Jenjang Pendidikan : Strata Satu (S-1)
Program : Sarjana
Jurusan : Ekonomi Islam
Fakultas : Ekonomi dan Bisnis Islam UIN Alauddin Makassar
Alamat : Bolabakka Kecamatan Pitumpanua Kabupaten Wajo.
Judul : Mekanisme Penjualan Buku dalam Perspektif Ekonomi Islam pada Toko Buku di Makassar (*Studi Kasus Pada Toko Buku Toha Putra*).

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa Skripsi ini adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa karya ini merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebahagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Demikian surat pernyataan ini saya buat dengan sebenarnya.

Makassar, 18 November 2016

Yang Menyatakan,

Wahyuddin
NIM: 10200112083

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Mekanisme Penjualan Buku dalam Perspektif Ekonomi Islam pada Toko Buku di Makassar (Studi Kasus di Toko Buku Toha Putra)”, yang disusun oleh Wahyuddin, Nim: 10200112083, mahasiswa Jurusan Ekonomi Islam pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Senin, tanggal 21 November 2016 M, bertepatan dengan 22 Safar 1438 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Ekonomi, dengan beberapa perbaikan.

Samata, 05 Desember 2016 M
07 Rabiul Awwal 1438 H

Dewan Penguji

Ketua	: Prof. Dr. H. Muslimin Kara, M.Ag.	(.....)
Sekretaris	: Dr. H. Abdul Wahab, SE., M.Si.	(.....)
Munaqisy I	: Prof. Dr. Mukhtar Lutfi, M.Pd.	(.....)
Munaqisy II	: Hasbiullah, SE., M.Si.	(.....)
Pembimbing I	: Prof. Dr. H. Ambo Asse, M.Ag.	(.....)
Pembimbing II	: Drs. Thamrin Logawali., MH.	(.....)

UNIVERSITAS ISLAM NEGERI
Diketahui Oleh
ALA UDDIN
/Dekan Fakultas Ekonomi Dan Bisnis Islam
UIN Alauddin Makassar
M A K A S S A R

Prof. Dr. H. Ambo Asse, M.Ag
NIP.19581022 198703 1 002

KATA PENGANTAR

Assalamu'alaikum Wr. Wb.

Tak henti-hentinya penulis panjatkan puji dan syukur kehadiran Allah SWT karena atas berkat rahmat dan hidayah-Nyalah sehingga penulis dapat menyusun skripsi ini yang berjudul “**Mekanisme Penjualan Buku dalam Perspektif Ekonomi Islam pada Toko Buku di Makassar (Studi Kasus Pada Toko Buku Toha Putra)**”, sebagai salah satu syarat dalam memperoleh gelar sarjana pada jurusan Ekonomi Islam UIN Alauddin Makassar.

Penyelesaian skripsi ini tidak terlepas dari doa serta pengorbanan besar kedua orang tua, penulis menyampaikan penghargaan dan terima kasih yang tak terhingga kepada Ayahanda **Sahlan** dan Ibunda **Nijah** tercinta yang telah membesarkan, mendidik dan mengorbankan segalanya demi kepentingan penulis dalam menuntut ilmu serta memberikan dukungan, nasihat dan doa restu sehingga penulis dapat menyelesaikan pendidikan ini. Saudaraku tersayang **Awaluddin** dan **Firmansyah** terima kasih atas doa dan dukungannya selama ini.

Penulis juga mengucapkan banyak-banyak terima kasih kepada pembimbing atas bimbingan, arahan, bantuan yang tulus ikhlas dan penuh kesabaran dari bapak **Prof. Dr. H. Ambo Asse, M.Ag** selaku pembimbing pertama sekaligus Dekan Fakultas Ekonomi dan Bisnis Islam dan Bapak **Drs. Thamrin Logawali, MH** selaku pembimbing kedua sekaligus sekertaris Jurusan Ekonomi Islam. Semoga Allah SWT

memberikan perlindungan, kesehatan dan pahala yang berlipat ganda atas segala kebaikan yang telah dicurahkan kepada penulis selama ini.

Secara khusus penulis ingin menyampaikan terima kasih dan penghargaan yang setinggi-tingginya kepada:

1. Bapak **Prof. Dr. Musafir Pabbabari M.S** selaku Rektor UIN Alauddin Makassar.
2. Bapak **Prof. Dr. H. Ambo Asse, M.Ag.**, selaku Dekan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
3. Ibu **Rahmawati Muin, S.Ag.,M.Ag** selaku Ketua Jurusan Ekonomi Islam Fakultas Ekonomi dan Bisnis Islam.
4. Seluruh dosen UIN Alauddin Makassar yang telah berkenan memberi kesempatan, membina, serta memberikan kemudahan kepada penulis dalam menimba ilmu pengetahuan sejak awal kuliah sampai dengan penyelesaian skripsi ini.
5. Seluruh staf tata usaha Fakultas Ekonomi dan Bisnis Islam, terima kasih atas kesabarannya dalam memberikan pelayanan.
6. Pimpinan dan Staf PT. Karya Toha Putra Makassar yang telah memberikan izin untuk mengadakan penelitian dan banyak membantu dalam pemberian data yang berhubungan dengan penyelesaian skripsi ini.
7. Terima kasih sahabat-sahabatku seluruh teman-teman sejurusan Ekonomi Islam angkatan 2012 dan para mantan Keti EKIS 3,4 Nasrullah, Slamet Riyadi Hamid dan Jamaluddin.

8. Terima kasih juga kepada teman-teman KKN Se-Kec. Bulukumpa Kab. Bulukumba yang telah memberikan kenangan yang tak terlupakan, terima kasih kepada pejabat kepala Desa Jojjolo dan keluarga yang telah bersedia mengijinkan kami untuk tinggal dan melakukan pengabdian kurang lebih 2 bulan. Dan telah membimbing kami selama KKN kami di desa Jojjolo.
9. Terima kasih kepada teman-teman pejuang skripsi saudara(i) Fahri, Hasbi, Andi Faisal, Andi Ahmad Aras, Maziah, Marni, Rasmi, St. Marfuah S, Hamsinar, Sri Rahayu Badawi, Khaerunnisa, Munawwarah dan Nismawati yang selalu menemani saat penantian panjang dalam menempuh kerasnya pengurusan, dan kepada saudari kita Hikmah Pratiwi Hafid, S.Ei yang telah lebih dahulu meninggalkan kita (duluan sarjana maksudnya). Dan teman-teman yang tidak dapat penulis sebutkan satu-persatu, terima kasih atas support dan semangat yang kalian berikan dikala penulis lelah dalam menyusun skripsi ini. Kalian yang terindah dalam pertentangan, perjuangan dan persahabatan.

Segala usaha dan upaya telah dilakukan penulis untuk menyelesaikan skripsi ini dengan sebaik mungkin. Namun penulis menyadari sepenuhnya bahwa skripsi ini tidak luput dari berbagai kekurangan sebagai akibat keterbatasan kemampuan. Olehnya itu, saran dan kritik serta koreksi dari berbagai pihak demi perbaikan dan penyempurnaan skripsi ini akan penulis terima dengan baik.

Semoga karya yang sederhana ini dapat bermanfaat bagi kita semua. Amin Ya
Rabbal Alamin.
Wassalamu'alaikum Wr. Wb.

Makassar, 18 November 2016

Wahyuddin

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	viii
DAFTAR GAMBAR	ix
DAFTAR TABEL	x
ABSTRAK	xi
BAB I. PENDAHULUAN	1
A. Latar Belakang	1
B. Deskripsi Fokus	6
C. Rumusan Masalah	8
D. Kajian Pustaka	8
E. Tujuan dan Kegunaan Penelitian	9
BAB II. TINJAUAN PUSTAKA	10
A. Jual Beli dalam Islam	10
B. Etika Jual Beli dalam Islam	23
C. Konsep Gharar dalam Fiqh	28
D. Alur Transaksi Jual Beli di Toko Buku	37
BAB III. METODE PENELITIAN	38
A. Jenis dan Pendekatan Penelitian	38
B. Lokasi dan Waktu Penelitian	38
C. Sumber Data	39
D. Teknik Pengumpulan Data	39
E. Instrumen Penelitian	40
F. Teknik Pengolahan dan Analisis Data	41
G. Pengujian Keabsahan Data	42
BAB IV. HASIL PENELITIAN DAN PEMBAHASAN	43
A. Gambaran Umum PT. Karya Toha Putra	43
B. Sistem Jual Beli di Toko Buku Toha Putra	55
C. Jual Beli yang Tersejahtera dalam Perspektif Islam	61
BAB V. PENUTUP	65
A. Kesimpulan	65
B. Saran	66
DAFTAR PUSTAKA	67

DAFTAR GAMBAR

Gambar 3.1 Model Analisis Interaktif Miles dan Huberman.....	28
--	----

DAFTAR TABEL

Tabel 4.1 Perwakilan atau cabang PT. Karya Toha Putra	44
---	----

ABSTRAK

Nama Penyusun : WAHYUDDIN
NIM : 10200112083
Judul Skripsi : Mekanisme Penjualan Buku dalam Perspektif Ekonomi Islam pada Toko Buku di Makassar (*Studi Kasus Pada Toko Buku Toha Putra*)

Permasalahan dalam penelitian ini adalah adanya penerapan sistem jual beli buku yang disegel di toko buku. Sistem ini membuat para pembeli tidak mampu melihat atau mengetahui dengan jelas isi dan kandungan dari buku-buku yang disegel, sehingga menimbulkan keraguan mengenai sistem ini sesuai dengan jual beli dalam Islam.

Metode yang digunakan dalam penelitian ini yaitu metode deskriptif kualitatif dengan menggunakan pendekatan ekonomi Islam yang memuat tentang pembahasan mengenai jual beli dalam Islam dan pendekatan psikologis yaitu pendekatan dengan masalah yang akan diteliti. Teknik pengumpulan data yang digunakan adalah observasi, wawancara dan dokumentasi. Jenis data yang digunakan adalah data primer dan sekunder.

Berdasarkan hasil penelitian, maka penulis menemukan bahwa sistem jual beli buku yang disegel tidak sesuai dengan jual beli dalam Islam, karena sistem ini mengandung unsur *gharar* dalam prosesnya. Alasannya karena tidak adanya sarana yang disediakan oleh pihak toko untuk para pembeli agar bisa mendapatkan informasi mengenai buku-buku yang disegel, sementara dalam Islam menuntut kejelasan baik dalam prosesnya maupun barang yang akan diperjualbelikan.

Implikasi penelitian ini adalah perlunya peningkatan kesadaran bagi para pemilik toko buku untuk memperhatikan penerapan sistem yang mereka gunakan agar tidak menimbulkan kerugian bagi para pelanggannya.

Kata Kunci : Penjualan Buku dalam Perspektif Ekonomi Islam

BAB I

PENDAHULUAN

A. Latar Belakang

Islam sebagai agama telah diyakini oleh umat manusia hampir separuh dari penduduk bumi, di mana mereka meyakini adanya Tuhan yang esa dengan mentauhidkan Allah SWT. Sebagai Tuhan yang tidak beranak dan tidak diperanakan serta tidak membutuhkan bantuan dari makhluknya dan dapat melakukan kekuasaannya tanpa adanya campur tangan dari yang selain-Nya. Oleh Karena itu, umat Islam kemudian melakukan ritual untuk menghambakan diri kepada Allah sebagai kewajiban spiritual agar dapat masuk kedalam golongan orang yang saleh. Di sisi lain Islam sebagai suatu norma moral, pada tatanan bermasyarakat dalam pranata sosial terkadang terlepas dari pola pikir dan pola tindak umatnya. Islam masih dianggap sebuah ajaran yang hanya mengajarkan dan bahkan memerintahkan umatnya untuk beribadah secara vertikal belaka, belum masuk ke dalam relung hati kaum muslimin untuk dilaksanakan secara kaffah dalam segala lini kehidupan, yang bukan hanya spiritual namun aktual sosial kemasyarakatan atau bermuamalah.

Selama ini banyak orang memahami bisnis adalah bisnis, yang tujuan utamanya memperoleh keuntungan sebanyak-banyaknya. Hukum ekonomi klasik yang mengendalikan modal sekecil mungkin dan mengeruk keuntungan sebesar mungkin telah menjadikan para pelaku bisnis menghalalkan segala cara untuk meraih keuntungan, mulai dari cara memperoleh bahan baku, bahan yang digunakan, tempat

produksi, tenaga kerja, pengelolaannya, dan pemasarannya dilakukan seefektif dan seefisien mungkin. Hal ini tidak mengherankan jika para pelaku bisnis jarang memperhatikan tanggung jawab sosial dan mengabaikan etika bisnis.

Bisnis erat kaitannya dengan kegiatan jual beli. Jual beli merupakan suatu sarana umat manusia untuk saling memenuhi kebutuhan masing-masing, di satu sisi penjual dapat menjadi pembeli, sementara disisi lainnya pembeli dapat menjadi penjual, hingga bertemu dengan pembeli yang terakhir yang bertindak sebagai konsumen. Dengan demikian, jual beli dapat sangat rentan terjadi manipulasi kepada sesuatu yang diinginkan oleh satu pihak agar dia mendapatkan keuntungan yang bahkan di luar hitungan rasional. Oleh karena itu, jual beli dalam Islam tidak dapat terlepas dari etika yang mesti dipegang oleh semua pihak demi menjaga kemashlahatan bagi semua kalangan.

Jual beli merupakan kegiatan yang sangat penting dalam kehidupan manusia. Jual beli memiliki ruang lingkup yang sangat luas sehingga Islam sangat menganjurkan untuk melakukan kegiatan muamalah, selain sebagai sarana dalam pemenuhan kebutuhan juga sebagai suatu kegiatan untuk berinteraksi dengan sesama. Pada jaman dahulu penyiaran agama Islam dilakukan melalui proses jual beli, yaitu melalui pedagang-pedagang muslim yang melakukan perdagangan sekaligus menyiarkan Islam.

Saat ini jual beli hanya dilakukan untuk pemenuhan kebutuhan. Misalnya saja jual beli makanan, pakaian, bahan-bahan pokok untuk kebutuhan sehari-hari. Selain itu, jual beli juga dilakukan untuk pemenuhan kebutuhan untuk pendidikan, yaitu

dengan jual beli buku. Buku merupakan salah satu prasyarat bagi tercapainya tujuan pendidikan. Berdasarkan konteks undang-undang Nomor 2 Tahun 2003 tentang Sistem Pendidikan Nasional dijelaskan bahwa:

Pendidikan adalah usaha sadar dan terencana untuk mewujudkan suasana belajar dan proses pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spiritual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta keterampilan yang diperlukan dirinya, masyarakat, bangsa dan negara.¹

Proses pendidikan membutuhkan alat praga sebagai upaya untuk mencapai tujuan pendidikan. Salah satu alat praga yang diperlukan adalah buku. Buku sebagai alat praga menyediakan berbagai materi pembelajaran tertulis yang berkaitan dengan mata pelajaran tertentu. Dengan ketersediaan buku dapat mempermudah guru dalam menyampaikan materi pelajaran, dan bagi siswa dapat mempermudah dalam memahami materi pelajaran dan sekaligus dapat menambah ilmu pengetahuan yang dapat menunjang tercapainya tujuan pendidikan. Karena pentingnya fungsi buku bagi institusi pendidikan, dalam hal ini guru dan siswa, maka diperlukan jaminan atas tersedianya buku. Salah satu upaya pemerintah untuk menjamin ketersediaan buku panduan pelajaran yang bermutu sesuai pasal 43 ayat (5) peraturan pemerintah Nomor 19 Tahun 2005 tentang Standar Nasional Pendidikan, Badan Standar Nasional Pendidikan (BSNP) dan Pusat Perbukuan telah melakukan penilaian buku teks pelajaran pada satuan pendidikan sekolah dasar, sekolah menengah pertama, dan sekolah menengah atas.²

¹ Undang-Undang SISDIKNAS no.2 tahun 2003

² <http://puskurbuk.net/web/bse.html> diakses pada 29/12/2015

Depdiknas meluncurkan program Situs Buku Sekolah Elektronik (BSE) atau *E-Book*. Tujuan diluncurkannya BSE adalah dapat menyediakan sumber belajar alternative bagi siswa, dapat memacu siswa untuk berpikir kreatif dengan bantuan teknologi informasi dan komunikasi, memberi peluang kebebasan untuk menggandakan, mencetak, memfotocopy, mengalihmediakan, dan/atau memperdagangkan BSE tanpa prosedur perijinan, dan bebas biaya royalti, dan memberi peluang bisnis bagi siapa saja untuk menggandakan dan memperdagangkan dengan proyeksi keuntungan 15% sesuai dengan ketentuan yang diberlakukan Menteri.³ Dengan diluncurkannya program Situs Buku Sekolah Elektronik (BSE) atau *E-Book* tersebut diharapkan setiap sekolah mampu memenuhi kebutuhan buku pelajaran untuk memperlancar kegiatan belajar mengajar.

Melihat betapa pentingnya buku dalam proses belajar mengajar dan dukungan pemerintah dalam peningkatan pendidikan dengan penyediaan sarana alternatif buku, maka patutlah disadari bahwa hal ini bisa dijadikan sebagai lahan bisnis bagi orang-orang tertentu untuk mencari keuntungan melalui penyediaan buku-buku yang dapat dibeli oleh para pelajar. Selanjutnya dalam persoalan bisnis buku ini menyebabkan banyaknya bermunculan toko-toko buku yang menyediakan berbagai jenis buku baik itu buku pelajaran, cerpen, novel, biografi, komik dan lain sebagainya.

Kejadian ini menarik perhatian sebagian besar kalangan untuk datang berkunjung baik itu untuk membeli buku atau hanya sekedar membaca. Maka dari itu, terkadang ada beberapa pihak pemilik toko menerapkan aturan demi menjaga kondisi

³ <http://puskurbuk.net/web/bse.html> Diakses pada Tanggal 25 Januari 2016 Pukul 22.19

buku-buku tetap utuh. Oleh karenanya, sering kali kita temui toko buku yang menyegel buku-bukunya sehingga kita tidak dapat melihat isi buku tersebut.

Penyegelan barang dalam hal ini buku menimbulkan efek yang berbeda bagi pihak toko dengan pembeli, dimana pihak toko dapat menjaga keutuhan bukunya sementara pihak pembeli tidak dapat mengetahui dengan pasti buku yang akan dibelinya.

Kejadian tersebut sering kali merugikan konsumen atau pengguna buku jika buku yang dibeli tidak sesuai yang diharapkan. Sementara tidak ada sistem pengembalian barang yang telah dibeli, sehingga mau tidak mau buku tersebut tetap harus diterima. Meskipun menimbulkan adanya keluhan dari pelanggan namun sistem ini masih tetap diterapkan sampai sekarang. Hal ini menunjukkan kurangnya kepedulian terhadap pemenuhan kebutuhan pelanggan/konsumen dalam memilih barang yang diinginkan. Padahal sudah dijelaskan dalam undang-undang perlindungan konsumen bahwa konsumen berhak atas informasi yang benar, jelas dan jujur terhadap kondisi barang tersebut.⁴ Dan tujuan dari perlindungan terhadap konsumen ini agar menumbuhkan kesadaran pelaku usaha mengenai pentingnya perlindungan konsumen sehingga tumbuh sikap yang jujur dan bertanggung jawab dalam berusaha.⁵

Ada banyak toko buku yang tersebar di Makassar dan memiliki aturannya masing-masing dalam menjalankan usahanya, salah satunya toko buku Toha Putra.

⁴ Ahmadi Miru & Sutarman Yodo, *Hukum Perlindungan Konsumen*, (Jakarta: Rajawali Pers, 2004), h. 38-47

⁵ C.S.T. Kansil, *Hukum Dagang Indonesia*, (Jakarta: Sinar Grafika, 2002), h. 217

Toko buku ini menerapkan segel terhadap buku yang dijualnya, sementara mereka tidak menyediakan contoh atau daftar rinci mengenai buku yang disegel ini. Penerapan aturan memang hak dari pihak toko, akan tetapi jika kita melihat dilapangan ada beberapa toko buku yang menerapkan sistem yang sama tapi mereka menyediakan contoh dari buku yang mereka segel, sehingga pembeli dapat memperoleh informasi mengenai buku yang akan dibelinya. Dan ada juga yang menerapkan segel buku tetapi masih bisa dibuka segelnya jika meminta kepada penjaga untuk dibukakan.

Persoalan ini menimbulkan pertanyaan besar terutama bagi masyarakat muslim, apakah jual beli ini sesuai syariat Islam dan apakah aturan tersebut tidak melanggar hak-hak konsumen sebagai pembeli buku. Hal inilah yang akan menjadi sorotan utama dalam pembahasan peneliti sehingga mengangkat judul: *Mekanisme Penjualan Buku dalam Perspektif Ekonomi Islam pada Toko Buku di Makassar (Studi Kasus Pada Toko Buku Toha Putra)*.

B. Deskripsi Fokus

Agar tidak terjadi kesalahpahaman dalam memahami judul dan permasalahan yang akan diteliti, maka perlu adanya penegasan istilah dari kata-kata yang digunakan dalam judul ini sebagaimana akan dijelaskan sebagai berikut:

1. Definisi mekanisme menurut KBBI yaitu cara kerja suatu organisasi (perkumpulan dsb)

2. Definisi Toko Buku dalam KBBI yaitu bangunan rumah atau ruang tempat penjualan buku. Sedangkan menurut istilah toko buku adalah sebuah tempat dapat berupa bangunan atau ruang yang didalamnya menjual berbagai jenis buku yang tersusun rapi di rak-rak buku dan alat-alat yang terkait dengan buku itu sendiri. Saat ini berkembang pula toko buku daring yang tidak mempunyai bangunan, toko buku diskon, dan toko buku dalam bentuk lain.
3. Penjualan, Menurut Basu Swastha dalam bukunya *Azas-azas Marketing*, adalah Penjualan adalah ilmu dan seni mempengaruhi pribadi yang dilakukan oleh penjual, untuk mengajak orang lain bersedia membeli barang atau jasa yang ditawarkan.⁶ sedangkan pengertian penjualan menurut Moekijat dalam bukunya *Kamus Manajemen* cetakan kelima, adalah Melakukan penjualan adalah suatu kegiatan yang ditujukan untuk mencari pembeli, mempengaruhi, dan memberi petunjuk agar pembelian dapat menyesuaikan kebutuhannya dengan produksi yang ditawarkan serta mengadakan perjanjian mengenai harga yang menguntungkan kedua belah pihak dari penjelasan diatas penulis dapat menarik kesimpulan bahwa penjualan adalah suatu kegiatan dan cara untuk mempengaruhi pribadi agar terjadi pembelian (penyerahan) barang atau jasa yang ditawarkan,

⁶ Basu Swastha, *Azas-azas Marketing*, (1998) h. 48

berdasarkan harga yang telah disepakati oleh kedua belah pihak dalam kegiatan tersebut.⁷

C. Fokus Masalah

Adapun rumusan masalah dalam penelitian ini yaitu:

1. Bagaimana sistem jual beli di Toko Buku Toha Putra menurut prinsip Ekonomi Islam?
2. Apakah jual beli yang tersebel mengandung unsur gharar dalam perspektif Ekonomi Islam?

D. Kajian Pustaka

Ada beberapa penelitian terdahulu yang berkaitan dengan toko buku, yaitu:

1. Penelitian yang dilakukan oleh saudara Jaman pada tahun 2014 dengan judul *Sistem Informasi Penjualan Buku pada Toko Buku Ganesha Purwokerto Menggunakan Metode Object Oriented Programming*. Penelitian ini berfokus pada sistem informasi yang diterapkan di toko buku Ganesha.
2. Penelitian yang dilakukan oleh Muhammad Fuad dengan judul *Store Atmosphere dan Perilaku Pembelian Konsumen di Toko Buku Gramedia Malang*. Penelitian yang dilakukan oleh saudara Fuad mengenai pengaturan suasana dalam toko untuk kenyamanan pembeli dan perilaku yang dilakukan konsumen pada saat melakukan pembelian buku.

⁷ Moekijat, *Kamus Manajemen cet. kelima*, (2000) h. 48

E. Tujuan dan Kegunaan Penelitian

Berdasarkan rumusan masalah yang ada pada latar belakang, maka penelitian ini bertujuan untuk:

1. Untuk mengetahui sistem jual beli yang diterapkan di Toko Buku Toha Putra sudah sesuai prinsip Ekonomi Islam atau belum
2. Untuk mengetahui jual beli yang tersegel mengandung unsur gharar atau tidak

Adapun kegunaan dari penelitian ini yaitu:

1. Kegunaan ilmiah: dengan adanya penelitian tersebut semoga dapat menambah wawasan pembaca mengenai jual beli dalam Islam, terutama dalam proses jual beli buku di toko-toko buku.
2. Kegunaan praktisi: dengan adanya penelitian ini, diharapkan para pelajar dan masyarakat sebagai konsumen dapat mengetahui pelaksanaan jual beli dalam Islam yang mencakup kehidupan sehari-hari.

BAB II

TINJAUAN PUSTAKA

A. *Jual Beli dalam Islam*

Jual beli merupakan salah satu aktivitas bisnis yang sudah berlangsung cukup lama dalam masyarakat. Namun demikian, tidak ada catatan yang pasti kapan awal mulanya aktivitas bisnis secara formal. Ketentuan yang jelas ada dalam masyarakat adalah jual beli telah mengalami perkembangan dari pola tradisional sampai pada pola modern. Dahulu, masyarakat melakukan aktivitas jual beli dalam bentuk tukar menukar barang dengan barang lain. Misalnya, padi ditukar dengan jagung, atau ditukar dengan garam, bawang dan lain-lain. Di daerah-daerah suku terasing atau pedalaman, praktek aktivitas bisnis seperti ini masih berlaku.

1. Pengertian jual beli

Jual beli dalam bahasa Arabnya disebut dengan *al-bay'*, *al-Tijarah* dan *al-Mubadalah* artinya tukar menukar atau saling menukar.¹⁵ Syaikh Muhammad ash-Shalih al-'Utsaimin *Rahimahullah* berpendapat bahwa definisi *bai'* secara etimologi lebih umum dari definisinya secara terminologis. Definisi *bai'* secara etimologis adalah mengambil sesuatu dan memberi sesuatu meskipun dalam bentuk *'ariyah* (sewa) dan *wadiah* (penitipan). Jika saya menyodorkan sesuatu kepada Anda untuk saya sewakan, maka hal seperti ini secara etimologis disebut *bai'*. Karena kata *bai'*

¹⁵Hendi Suhendi, *Fiqh Muamalah*, (Jakarta: RajaGrafindo Persada, 2010), h. 67

diambil dari kata *ba'* (satu depa, sepanjang dua tangan): masing-masing dari dua belah pihak memanjangkan tangannya kepada rekannya.¹⁶

Menurut terminologi adalah menukar barang dengan barang atau barang dengan uang dengan jalan melepaskan hak milik dari yang satu kepada yang lain atas dasar saling merelakan.¹⁷ Menurut Ibn Qudamah yang dikutip oleh Rahmat Syafei pengertian jual beli adalah tukar menukar harta untuk saling dijadikan hak milik. Dapat disimpulkan bahwa, pengertian jual beli menurut bisnis syariah adalah tukar menukar barang antara dua orang atau lebih dengan dasar suka sama suka, untuk saling memiliki. Dengan jual beli, penjual berhak memiliki uang secara sah. Pihak pembeli berhak memiliki barang yang dia terima dari penjual. Kepemilikan masing-masing pihak dilindungi oleh hukum.¹⁸

Secara etimologi, jual beli adalah proses tukar menukar barang dengan barang.¹⁹ Secara terminologi terdapat beberapa pengertian dari jual beli:

- a. Menurut Hanafi, jual beli adalah tukar menukar barang atau harta dengan barang atau harta milik orang lain yang dilakukan dengan cara tertentu. Atau tukar menukar barang yang bernilai dengan semacamnya dengan cara yang sah yakni ijab qabul.
- b. Menurut imam Nawawi, jual beli adalah tukar menukar barang dengan barang yang bertujuan memberi kepemilikan.²⁰

¹⁶ Abdullah bin Muhammad Ath-Thayyar, dkk, *Ensiklopedi Fiqih Muamalah dalam Pandangan 4 Madzhab*, (Yogyakarta: Maktabah Al-Hanif, 2015), h. 2.

¹⁷ Idris Ahmad, *Fiqh al-Syafi'iyah*, (Jakarta: Karya Indah, 1986), h. 5

¹⁸ *Jurnal*, Jual Beli dalam Perspektif Islam : Salam dan Istisna' 19/01/2016 11:46

¹⁹ Rahmat Syafei, *Fidhi Muamalah* (Bandung: Pustaka Setia, 2006), h. 91

- c. Menurut Ibnu Qudama, jual beli adalah tukar menukar barang dengan barang yang bertujuan memberi kepemilikan dan menerima hak milik.²¹

2. Dasar Hukum Jual Beli

Semua jual beli hukumnya boleh jika dilakukan oleh kedua belah pihak yang mempunyai kelayakan untuk melakukan transaksi, kecuali jual beli yang dilarang. Selain itu maka jual beli boleh hukumnya selama tidak dilarang oleh Allah SWT. Terdapat beberapa ayat dalam al-qur'an yang menjadi dasar hukum jual beli, yaitu

Telah dijelaskan dalam Q,S An-Nisa' ayat 29

يَا أَيُّهَا الَّذِينَ ءَامَنُوا لَا تَأْكُلُوا أَمْوَالَكُمْ بَيْنَكُمْ بِالْبَاطِلِ إِلَّا أَنْ تَكُونَ تِجْرَةً عَنْ تَرَاضٍ مِّنْكُمْ
وَلَا تَقْتُلُوا أَنْفُسَكُمْ إِنَّ اللَّهَ كَانَ بِكُمْ رَحِيمًا ٢٩

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; sesungguhnya Allah adalah Maha Penyayang kepadamu²²

Ayat ini menjelaskan jalan yang *batil* adalah jalan yang haram menurut agama yaitu jual beli yang rukun dan syaratnya tidak terpenuhi.²³ Seperti halnya jual beli benda najis, rukun dari benda tersebut tidak terpenuhi. Karena najis adalah sesuatu yang berwujud benda padat atau cair yang keluar dari dua lubang pada manusia, yaitu

²⁰ Andi Intan Cahyani, *FIqh Muamalah*, (Makassar: Alauddin University Press, 2013), h. 49

²¹ Wahbah Az-Zuhailiy, *Fiqh Islam wa Adillatuhu*, juz 5, (Jakarta: Gema Insani, 2011), h. 25-

26

²² Departemen Agama Republik Indonesia, *al- Qur'an dan Terjemahannya*, (Bandung: CV Penerbit Diponegoro), h. 83

²³ Imam jalaluddin, *Tafsir Jalalain buku 1*, (Bandung : Sinar Baru Algensindo, 2006), 328

dubur dan qubul, adapun najis yang berasal dari hewan yaitu bangkai, babi kotoran dan jilatan anjing.²⁴ Seperti dalam Q,S al-Maidah ayat 90

يَأْتِيهَا الَّذِينَ ءَامَنُوا إِنَّمَا الْخَمْرُ وَالْمَيْسِرُ وَالْأَنْصَابُ وَالْأَزْلُمُ رِجْسٌ مِّنْ عَمَلِ الشَّيْطَانِ
فَاجْتَنِبُوهُ لَعَلَّكُمْ تُفْلِحُونَ ٩٠

Terjemahnya:

Hai orang-orang yang beriman, sesungguhnya (meminum) khamar, berjudi, (berkorban untuk) berhala, mengundi nasib dengan panah, adalah termasuk perbuatan syaitan. Maka jauhilah perbuatan-perbuatan itu agar kamu mendapat keberuntungan²⁵

Firman Allah diatas terkandung perintah untuk menjauhi najis, maka memanfaatkan benda najis adalah haram. Sebab Allah telah memerintahkan kepada kita untuk menjauhi najis. Dan tidak sah jual beli benda najis seperti bangkai, darah, babi, khamer, dan sebagainya.²⁶

Proses kegiatan jual beli Q,SAI-Baqarah ayat 275

الَّذِينَ يَأْكُلُونَ الرِّبَا لَا يَقُومُونَ إِلَّا كَمَا يَقُومُ الَّذِي يَتَخَبَّطُهُ الشَّيْطَانُ مِنَ الْمَسِّ ذَلِكَ بِأَنَّهُمْ
قَالُوا إِنَّمَا الْبَيْعُ مِثْلُ الرِّبَا وَأَحَلَّ اللَّهُ الْبَيْعَ وَحَرَّمَ الرِّبَا فَمَنْ جَاءَهُ مَوْعِظَةٌ مِّن رَّبِّهِ
فَأَنْتَهَى فَلَهُ مَا سَلَفَ وَأَمْرُهُ إِلَى اللَّهِ وَمَنْ عَادَ فَأُولَٰئِكَ أَصْحَابُ النَّارِ هُمْ فِيهَا خَالِدُونَ
٢٧٥

Terjemahnya:

Orang-orang yang makan (mengambil) riba tidak dapat berdiri melainkan seperti berdirinya orang yang kemasukan syaitan lantaran (tekanan) penyakit gila. Keadaan mereka yang demikian itu, adalah disebabkan mereka berkata (berpendapat), sesungguhnya jual beli itu sama dengan riba, padahal Allah telah menghalalkan jual beli dan mengharamkan riba. Orang-orang yang telah sampai kepadanya larangan dari Tuhannya, lalu terus berhenti (dari mengambil riba), maka baginya apa yang telah diambilnya dahulu (sebelum datang larangan); dan

²⁴ Hasan Saleh, *Kajian fiqh Nabawi dan Kontemporer*, Jakarta: Rajawali Pers, 2008

²⁵ Departemen Agama Republik Indonesia, *al- Qur'an dan Terjemahannya*, (Bandung: CV Penerbit Diponegoro), h. 123

²⁶ Zainuddin bin Abdul Aziz al Makbary, *Fath al Mu'in Syarh Qurratul 'ain*, (Surabaya: Al-Hidayah) h. 67

urusannya (terserah) kepada Allah. Orang yang kembali (mengambil riba), maka orang itu adalah penghuni-penghuni neraka; mereka kekal di dalamnya²⁷

Ayat diatas menjelaskan bahwa orang-orang yang mengambil riba atau tambahan dengan uang atau bahan makanan baik itu mengambil tambahan dari jumlahnya maupun mengenai waktunya, untuk jual beli bentuk kredit. Maka akan dibangkitkan dari kubur dengan keadaan yang buruk, tetapi jika mereka bisa menghentikan memakan riba maka Allah akan menghalalkan jual belinya.²⁸

Q,SAli 'Imran ayat 130

يَا أَيُّهَا الَّذِينَ ءَامَنُوا لَا تَأْكُلُوا الرِّبَا أَضْعَافًا مُّضَاعَفَةً وَاتَّقُوا اللَّهَ لَعَلَّكُمْ تُفْلِحُونَ ۱۳۰

Terjemahnya:

Hai orang-orang yang beriman, janganlah kamu memakan riba dengan berlipat ganda dan bertakwalah kamu kepada Allah supaya kamu mendapat keberuntungan²⁹

Ayat tersebut menegaskan kepada orang-orang yang beriman. Penegasan perintah dan larangan untuk tidak memakan riba, terlebih lagi apabila riba itu berlipat ganda. Oleh karena itu, Allah memberi perintah kepada orang-orang yang beriman supaya bertakwa dengan jalan meninggalkan riba tersebut, dengan begitu mereka yang taat akan mendapat keberuntungan.

Ayat lain yang membahas tentang jual beli adalah Q,S Al-Jumu'ah ayat 9

يَا أَيُّهَا الَّذِينَ ءَامَنُوا إِذَا نُودِيَ لِلصَّلَاةِ مِنْ يَوْمِ الْجُمُعَةِ فَاسْعَوْا إِلَىٰ ذِكْرِ اللَّهِ وَذَرُوا الْبَيْعَ
ذَلِكُمْ خَيْرٌ لَّكُمْ إِن كُنْتُمْ تَعْلَمُونَ ۙ ۹

²⁷Departemen Agama Republik Indonesia, *al- Qur'an dan Terjemahannya*, (Bandung: CV Penerbit Diponegoro), h. 47

²⁸ Tafsir Jalalain, 153-154

²⁹Departemen Agama Republik Indonesia, *al- Qur'an dan Terjemahannya*, h. 66

Terjemahnya:

Hai orang-orang beriman, apabila diseru untuk menunaikan shalat Jum'at, maka bersegeralah kamu kepada mengingat Allah dan tinggalkanlah jual beli. Yang demikian itu lebih baik bagimu jika kamu mengetahui³⁰

Ayat ini sedikit berbeda dengan ayat sebelumnya, yang dimana pada ayat sebelumnya menjelaskan tentang larangan mengambil riba dan menganjurkan jual beli. Dalam ayat ini dijelaskan meskipun jual beli merupakan kegiatan yang penting dan dibolehkan oleh Allah SWT, akan tetapi tidak boleh sampai meninggalkan shalat.

Mendapatkan rezki melalui usaha sendiri merupakan sesuatu yang sangat dianjurkan agar orang-orang dapat berusaha dengan tangannya sendiri. Dalam suatu riwayat Nabi menjelaskan bahwa usaha yang baik adalah hasil tangan sendiri. Salah satu usaha yang sering dilakukan oleh manusia adalah jual beli (berdagang), karena dalam berdagang manusia dapat memenuhi kebutuhannya. Maksud dari hadis diatas adalah usaha yang jujur, tidak menipu dan berbohong. Sesuai dengan yang diperaktekkan Rasulullah Saw dalam berdagang dimana beliau adalah pedagang yang jujur.³¹

Adanya jual beli karena kebutuhan manusia yang harus dipenuhi, karena manusia adalah makhluk sosial, yaitu makhluk yang saling membutuhkan satu dengan yang lainnya. Seorang manusia membutuhkan sesuatu yang dimiliki oleh manusia yang lainnya, baik itu berupa uang atau barang, hal itu dapat diperoleh setelah adanya penyerahan yang bersifat timbal balik berupa kompensasi sesuai dengan syari'at Islam.

³⁰Departemen Agama Republik Indonesia, *al- Qur'an dan Terjemahannya*, h. 554

³¹ Sayyid Sabiq, *Fiqh Sunnah*, h. 233

3. Rukun dan syarat jual beli

Rukun jual beli menurut Hanafi adalah sesuatu yang menjadi tempat ketergantungan dan menjadi bagian yang tidak terpisahkan. Sedangkan rukun menurut mayoritas ahli fiqh adalah sesuatu yang menjadi tempat bergantung adanya sesuatu dan bisa dicerna logika. Terlepas dari apakah itu menjadi bagian yang tidak terpisahkan atau tidak.

Rukun dalam jual beli ada 4, yaitu:

- a. Penjual
- b. Pembeli
- c. Ijab qabul (serah terima)
- d. Barang yang diperjualbelikan

Syarat adalah sesuatu yang harus ada dalam jual beli, yang bertujuan untuk menghindarkan sengketa, melindungi kedua belah pihak, menghindari terjadinya manipulasi dan kerugian.

Adapun syarat jual beli yaitu:

- a. Syarat penjual dan pembeli
 - 1) Syarat pelaku akad hendaknya *mumayyiz*, memiliki kemampuan mengatur hartanya, karena jual beli orang gila, anak kecil dan orang mabuk tidak sah.
 - 2) Jual beli tersebut atas kehendak sendiri, bukan karena paksaan
 - 3) Baligh, karena jual beli yang dilakukan anak kecil dianggap tidak sah

- 4) Bukan orang pemborosan, karena harta seseorang yang boros berada ditangan walinya³²

b. Syarat ijab qabul

Ijab menurut mayoritas ulama adalah pernyataan dari penjual walaupun pernyataan itu dinyatakan di akhir, sedangkan qabul adalah pernyataan dari pembeli walaupun pernyataan itu dinyatakan di awal. Syarat ijab qabul:

- 1) Pelaku harus *mumayyiz*

Menurut pendapat Hanafi, Maliki, dan Hanbali jual beli dilakukan anak-anak yang sudah *mumayyiz* hakumnya sah, sedangkan menurut Syafi'i dianggap tidak sah karena tidak layak.

- 2) Pernyataan qabul harus sesuai pernyataan ijab

Penjual menjawab sesuai dengan yang dikatakan pembeli

- 3) Transaksi dilakukan satu majlis

Menurut Syafi'i dan Hanbali pernyataan qabul sebaiknya diucapkan setelah ijab tanpa dipisahkan oleh sesuatu yang lain.

c. Syarat barang yang diperjualbelikan

Syarat barang diperjualbelikan ada 4, yaitu:

- 1) Barang harus ada

Penjual dan pembeli harus mengetahui keadaan barang, dari zat, sifat, bentuk dan kadarnya agar tidak terjadi kesalahpahaman

³² Sulaiman Rasyid, *Fiqih Islam*, (Jakarta: Attahiriyah, 1954) h. 270

2) Barang adalah harta yang bernilai

Harta yang bernilai adalah segala sesuatu yang disukai manusia, dapat disimpan sampai waktu yang dibutuhkan, dapat dimanfaatkan dan memiliki nilai materi bagi kebanyakan orang. Tidak sah jual beli barang yang tidak bernilai, seperti bangkai, kotoran, khamer, babi dan berhala. Bagi sebagian orang bangkai dan kotoran adalah benda yang tidak bernilai, tetapi bagi orang yang bisa mengolahnya atau memanfaatkannya maka kotoran itu dapat dijadikan pupuk dan bangkai dapat dimanfaatkan jika telah disucikan.

3) Barang tersebut milik sendiri

Tidak sah jual beli yang bukan milik sendiri, kecuali milik yang diwakilkan

4) Barang diserahkan pada saat transaksi

Tidak sah jual beli yang tidak bisa diserahkan seperti jual beli ikan dilaut.

Beberapa pendapat para ahli fiqhi mengenai syarat jual beli:

a. Syarat-syarat jual beli menurut Hanafi

Syarat-syarat jual beli menurut Hanafi ada 4, yaitu syarat terjadinya transaksi, syarat sah, syarat berlaku, dan syarat *luzum*.

b. Syarat-syarat jual beli menurut Madzhab Maliki

Maliki memiliki syarat pelaku transaksi dan ijab qabul sama dengan Hanafi, bedanya pada syarat barang yaitu, barang yang diperjual belikan adalah diperbolehkan oleh syara', barang tersebut harus suci, bisa dimanfaatkan secara

agama, harus bisa diketahui oleh kedua belah pihak, dan harus bisa diserahkan saat terjadi transaksi.

Jumhur ulama memiliki beberapa perbedaan pendapat mengenai sifat jual beli yang dilarang, yaitu:

- a. Jual beli barang yang tidak ada atau beresiko, misalnya menjual barang yang tidak ada pada saat transaksi terjadi
- b. Jual beli barang yang tidak bisa diserahkan, maksudnya penjual tidak memiliki barang yang akan diserahkan pada saat akad
- c. Jual beli yang mengandung unsur penipuan (*gharar*), jual beli yang baik barangnya atau prosesnya mengandung ketidakjelasan
- d. Jual beli sesuatu yang tidak diketahui
- e. Jual beli air
- f. Jual beli utang dengan *nasiah* (tidak tunai)
- g. Jual beli sesuatu yang najis, misalnya memperjualbelikan barang-barang yang tergolong barang najis menurut Islam
- h. Jual beli sesuatu yang tidak ada ditempat transaksi
- i. Jual beli sesuatu sebelum adanya serah terima
- j. Jual beli tanaman atau buah-buahan, misalnya menjual buah-buahan yang masih berada di pohonnya atau belum matang.³³

³³*Jurnal, Konsep Jual Beli dalam Islam, 27/12/2015 07:58*

4. Penjualan

Penjualan merupakan salah satu fungsi pemasaran yang sangat penting dan menentukan bagi perusahaan dalam mencapai tujuan perusahaan, memperoleh laba untuk kelangsungan hidup perusahaan.

Tujuan Penjualan, pada umumnya perusahaan memiliki tiga tujuan umum dalam penjualan seperti yang dirumuskan oleh Basu Swastha, adalah sebagai berikut:

- a. Berusaha mencapai volume penjualan
- b. Berusaha mendapatkan laba tertentu
- c. Menunjang pertumbuhan perusahaan

Usaha untuk mencapai ketiga tujuan tersebut, tidak sepenuhnya hanya dilakukan oleh pelaksana penjualan atau para ahli penjualan. Dalam hal ini perlu adanya kerjasama yang baik didalam perusahaan.

Adapun faktor-faktor yang mempengaruhi kegiatan penjualan antar lain:

1. Kondisi dan kemampuan Pasar

Penjual harus dapat meyakinkan pembeli agar berhasil mencapai sasaran penjualan yang diharapkan untuk maksud tersebut, penjual harus dapat memahami beberapa masalah yang cukup penting:

- a. Jenis dan karakteristik ybarang atau jasa yang ditawarkan
- b. Harga produk
- c. Syarat penjualan, seperti ; pembayaran, pengantaran, garansi dan sebagainya.

2. Kondisi Pasar

Kondisi pasar harus diperhatikan oleh para pedagang terutama jika ingin menentukan harga, agar tidak menimbulkan kerusakan harga dipasaran. Hal yang harus diperhatikan pada kondisi pasar antara lain :

- a. Jenis pasarnya, apakah pasar konsumen, pasar industri, pasar pemerintahan atau pasar Internasional
- b. Kelompok pembeli dan segmen pasarnya
- c. Daya beli
- d. Frekuensi pembeliannya
- e. Keinginan dan kebutuhan

3. Modal

Apakah modal kerja perusahaan mampu untuk mencapai target penjualan yang dianggarkan seperti untuk :

- a. Kemampuan untuk membiayai penelitian pasar yang dilakukan
- b. Kemampuan membiayai usaha – usaha untuk mencapai target penjualan
- c. Kemampuan membeli bahan mentah untuk dapat memenuhi target penjualan

4. Kondisi organisasi perusahaan

Pada perusahaan besar, biasanya masalah penjualan ditangani oleh bagian penjualan. Lain halnya dengan perusahaan kecil, dimana masalah penjualan ditangani oleh orang yang juga melakukan fungsi – fungsi lain.

Jenis-jenis penjualan:

Terdapat beberapa jenis penjualan yang biasa dikenal dalam masyarakat, diantaranya adalah :

1. Trade selling

Penjualan yang dapat terjadi bilamana produsen dan pedagang besar mempersilahkan pengecer untuk berusaha memperbaiki distribusi produk mereka

2. Missionary Selling

Penjualan berusaha ditingkatkan dengan mendorong pembeli untuk membeli barang - barang dari penyalur perusahaan.

3. Technical Selling

Berusaha meningkatkan penjualan dengan pemberian saran dan nasehat kepada pembeli akhir dari barang dan jasa.

4. New Businies Selling

Berusaha membuka transaksi baru dengan membuat calon pembeli seperti halnya yang dilakukan perusahaan asuransi.

5. Responsive Selling

Setiap tenaga kerja penjual dapat memberikan reaksi terhadap permintaan pembeli melalui route driving and retailing.³⁴

Jual beli dalam Islam sangatlah luas yang mencakup segala hal yang bersangkutan paut dengannya. Etika Islam mengatur perpindahan barang dari tangan

³⁴ Basu Swastha, *Manajemen Penjualan*, (Yogyakarta: BPF, 1998), h. 11

satu ke tangan lainnya secara sah dan halal serta baik bagi pihak yang bertransaksi. Islam tidak melarang adanya inovasi dan kreasi di segala lini dalam jual beli, namun Islam memberikan sinyal-sinyal yang harus diikuti agar tidak merusak tatanan bermasyarakat, sehingga silaturahmi di antara manusia sesuai dengan tujuan.

B. Etika Jual Beli dalam Islam

Konsep sosial Islam sangat jelas memberikan kebebasan kepada manusia untuk berekspresi dan berinovasi selama tidak keluar dari norma etika moral yang dikenal dengan istilah akhlak karimah yang juga di dalamnya berhubungan dengan bagaimana umat manusia itu menjalankan sistem kemasyarakatannya yang disebut dengan bermuamalah. Dalam bermuamalah ini kemudian secara mikro mengatur tentang perpindahan kepemilikan yang disebut dengan jual beli. Seorang pengusaha muslim tidak akan mencekik konsumen dengan mengambil laba sebanyak-banyaknya.³⁵ Demikian pula semestinya jika seseorang memiliki kemampuan untuk membeli suatu barang tentu tidak harus menawarnya sampai hilang batas rasionalitas terhadap keuntungan yang akan diperoleh pedagang. Oleh karena itu, keseimbangan sangat diperlukan oleh masing-masing orang yang berperan hingga terjadinya proses jual beli tersebut.

Etika berbisnis telah dicontohkan oleh Rasulullah Saw. di mana sewaktu beliau masih muda ia berbisnis dengan memperhatikan kejujuran, kepercayaan, dan

³⁵ Yusuf Qordhawi, *Norma dan Etika Ekonomi Islam*, (Jakarta: Gema Insani, 1997), h. 36

keramahan. Sifat-sifat beliau dapat diteladani sebagai landasan dalam menjalankan bisnis yang adil dan sehat.

Sekarang ini masih terdapat kecenderungan berbisnis yang kurang sehat antar sesama pengusaha muslim atau bahkan dengan yang lainnya, sebagai contoh misalnya, pengusaha yang menjatuhkan dan menjelek-jelekkan rekan maupun produk dari apa yang mereka usahakan, sehingga jika tidak diatasi, tentu akan menimbulkan persoalan di kalangan dunia usaha yang tidak sehat. Islam mengajarkan segala akhlak yang mulia (*mahmudah*) merupakan sifat yang sebenarnya itu pula yang mesti diterapkan oleh para pengusaha produsen maupun konsumen atau baik penjual maupun pembeli sifat-sifat seperti ‘berlaku jujur (*al-amānah*), berbuat baik kepada kedua orang tua (*birr al-wālidain*), memelihara kesucian diri (*al-iffah*), kasih sayang (*al-rahmān dan al-barrī*), berlaku hemat (*al-iqtisād*), menerima apa adanya dan sederhana (*qanā’ah dan zuhud*), perikelakuan baik (*Iḥsān*), kebenaran (*ṣiddīq*), pemaaf (*‘afu*), keadilan (*‘adl*), keberanian (*ayajā’ah*), malu (*hayā’*), kesabaran (*ṣabr*), berterima kasih (*Syukūr*), penyantun (*hindun*), rasa sepenanggungan (*muwāsaṭ*), kuat (*quwwah*)” adalah sifat yang mesti ditetapkan oleh umat Islam secara umum di masyarakat, dan sifat itu pula yang menjadikan Nabi Muhammad sebagai seorang pedagang yang berhasil tatkala melakukan perjalanan perniagaan baik untuk barang bawaan pamannya ataupun Khadijah sebelum menjadi istrinya.³⁶

³⁶ Lihat Syaifullah, M. S, Etika Jual Beli dalam Islam, *Jurnal Studia Islamika* Volume 11 No. 2, Desember 2014

Sifat-sifat tersebut jika dapat diterapkan dalam kehidupan akan menjadikan keberhasilan bagi kemajuan Islam di kemudian hari yang berimbas pada kehidupan ekonomi. Sifat yang melekat itu dijadikan kode etik bagi umat Islam dan diterapkan dalam hal jual beli.

Adapun sifat-sifat itu dapat disebutkan diantaranya:

1. Kejujuran. Cakupan jujur sangat luas, seperti tidak melakukan penipuan, tidak menyembunyikan cacat pada barang yang diperdagangkan, tidak menimbang barang dengan sembarangan dan lain sebagainya.
2. Tidak bersumpah palsu. Sumpah palsu sangat tidak dibenarkan dalam Islam, apalagi dengan maksud agar barang jualannya cepat laku dan habis terjual. Islam sangat mengecam hal itu karena termasuk pekerjaan yang tidak disukai dalam Islam.
3. Amānah. Amānah adalah bentuk maṣḍar dari amuna, ya'munu yang artinya bisa dipercaya. Ia juga memiliki arti pesan, perintah atau wejangan. Dalam konteks fiqh, amānah memiliki arti kepercayaan yang diberikan kepada seseorang berkaitan dengan harta benda.
4. Takaran yang benar. Menakar yang benar dan sesuai dianggap tidak mengambil hak dari orang lain, karena nilai timbangan dan ukuran yang tepat serta standar benar-benar harus diutamakan dan ini adalah perintah Alquran yang terdapat dalam
5. Gharar. Gharar menurut bahasa berarti al-khatar yaitu sesuatu yang tidak diketahui pasti benar atau tidaknya, atau biasa disebut belum pasti yang

dapat merugikan pihak-pihak yang bertransaksi diantara mereka atau yang biasa disebut dengan spekulatif. Selain itu ada bentukan spekulatif yang diebsut dengan istilah Juzaf yaitu jual beli yang biasanya suatu barang ditakar tetapi kemudian tidak dilakukan dengan takaran.

6. Tidak melakukan judi dalam jual beli semisal dengan caramelemparkan kepada suatu barang yang akan dibeli jika kenamaka jadi pembelian jika tidak maka pembelian tidak terjadi namun ongkos dari harga telah terbayarkan kepada penjual.
7. Tidak melakukan al-ghab (penipuan) dan tadlīs menyembunyikan kondisi utuh dari barang baik secara kualitas maupun kuantitas).
8. Menjauhi Ikhtikar atau penimbunan barang. Penimbunan ini tidak diperbolehkan karena akan menimbulkan kemadharatan bagi masyarakat karena barang yang dibutuhkan tidak ada di pasar. Tujuan penimbunan dilakukan dengan sengaja sampai dengan batas waktu untuk menunggu tingginya harga barangbarang tersebut.
9. Saling menguntungkan. Prinsip ini mengajarkan bahwa dalam bisnis para pihak harus merasa untung dan puas. Etika ini pada dasarnya mengakomodasi hakikat dan tujuan bisnis. Seorang produsen ingin memperoleh keuntungan, dan seorang konsumen ingin memperoleh barang yang bagus dan memuaskan, maka sebaiknya bisnis dijalankan dengan saling menguntungkan.

10. Larangan Menjual Barang yang Haram, Islam melarang menjual barang yang memeang karena haram secara zatnya. Hal itu dikarenakan akanberdampak kepada umat manusia yang tidak akan mendapatkan berkah dari jual beli atau bahkan berbahaya pada diri manusia itu.
11. Larangan mengambil Riba. Riba dengan segala jenisnya yang mengambil kelebihan dari keuntungan yang tidak sah atau selisih dari pertukaran komoditi yang berbeda takaran dan jenisnya diharamkan dalam Islam.
12. Larangan menawar barang yang sedang ditawarkan oleh orang lain yaitu ketika suatu barang yang telah disepakati harganya antara penjual dan pembeli yang pertama tiba-tiba datang pembeli yang kedua menawar dengan harga yang lebih mahal, lalu penyerahan barang diberikan kepada pembeli yangkedua.
13. Larangan berjualan ketika dikumandangkan azan Jumat. Hal ini berdasarkan Alquran pada surah Al Jumuah ayat 9, yang memberikan batasan ketika telah berkumandang azan Jumat haruslah perniagaan dihentikan untuk menghargai masuknya Ibadah Jumat.

Penjelasan dari sifat-sifat di atas, dapat dilihat bahwa Islam begitu teliti dalam mengatur sistem etika yang akan menjaga hak dan kewajiban dari penjual dan pembeli, bahkan ini mungkin baru sebagian kecil yang dapat diungkapkan dari sekian banyak sistem etika yang diberlakukan oleh Islam untuk mengatur agar terlindunginya hak dan kewajiban atas dasar kesepakatan melakukan jual beli antara satu dengan yang lainnya.

C. Konsep Gharar dalam Fiqh

1. Pengertian *Gharar*

Pengertian *gharar* secara literal berarti resiko atau bahaya. *Gharar* dalam bahasa Arab adalah *al-khathr* (pertaruhan). *Gharar* dalam istilah dinyatakan sebagai sesuatu yang mengandung ketidakjelasan, keraguan, tipuan atau tindakan yang merugikan orang lain. *Gharar* pada istilah para fuqaha, antara lain Al- Sarkhasi dari mazhab Hanafi berpendapat *gharar* ialah barang yang tersembunyi dan tidak diketahui akibatnya. Al-Qarafi dari mahzhab Maliki berpendapat asal *gharar* ialah barang yang tidak diketahui apakah bisa didapatkan atau tidak ,seperti burung di udara atau ikan di laut.³⁷ Bahkan secara lebih jelas, Hashim Kamali menyebutnya dengan “*khid’ah*, yang berarti penipuan.”³⁸

Gharar dalam terminologi dapat memiliki arti yang berbeda-beda, hal itu dapat dilihat dalam penjelasan berikut: Pertama, *gharar* yang hanya terkait dengan kasus yang meragukan atau ketidakpastian, misalnya saja keraguan apakah sesuatu itu akan terjadi atau tidak, ketidakpastian tentang adanya objek transaksi. Jadi di sini tidak mencakup batasan atau pengertian tentang sesuatu yang tidak diketahui, jadi hanya eksklusif pada hal-hal yang tidak pasti atau meragukan. Pendapat ini sejalan dengan pernyataan Ibnu Abidin; Kedua, *gharar* dapat diterapkan pada sesuatu yang tidak diketahui, bukannya yang meragukan, pendapat ini dianut oleh mazhab Zahiri,

³⁷Lihat Akhmad Nur Zaroni, .Jual Beli Gharar – Tinjauan terhadap Proses dan Obyek Transaksi Jual Beli, *Mazahib*. Vol IV.Samarinda, 2007

³⁸Lihat Agus Triyanta, Gharar; Konsep dan Penghindarannya pada Regulasi terkait Screening Criteria di JII,dalam *Jurnal Hukum* No. 4 Volume 17 Oktober 2010

misalnya saja pernyataan Ibnu Hazm yang menyatakan bahwa *gharar* dalam jual beli itu terjadi apabila pembeli tidak tahu apa yang dia beli dan penjual tidak tahu apa yang dia jual; Ketiga, *gharar* yang merupakan kombinasi dari dua kategori, yakni baik yang tidak diketahui maupun yang meragukan sebagaimana yang didefinisikan oleh As Sarahasi yang berkata *gharar* akan didapati apabila konsekuensi atau akibatnya itu tidak terungkap dan definisi yang ketiga ini yang banyak diminati di dalam hukum Islam.³⁹

Hashim Kamali, dalam *Islamic Commercial Law* menjelaskan bahwa untuk dapat memiliki akibat hukum, *gharar* ada empat syarat. Pertama, tingkatan *gharar* tersebut sangat tinggi (eksessif), bukannya *gharar* yang ringan. Kedua, harus terjadi pada kontrak yang bersifat kumulatif (mu'awadhat), bukannya semacam pemberian (tabarru'at). Ketiga, kesamaran itu terjadi pada objek utama, bukan objek pelengkap, misalnya jika jual beli pada sapi betina yang hamil, objek utamanya bukan pada janin sapi tersebut, tapi pada induknya. Keempat, bahwa objek dalam kontrak tersebut bukan suatu barang yang sedang dalam kebutuhan mendesak.⁴⁰

Berdasarkan empat syarat di atas, meski *gharar* itu dapat berbagai macam, namun keempat syarat *gharar* tersebut dengan jelas memberikan batasan bahwa tidak setiap *gharar* berperan sebagai faktor yang dapat melarang suatu transaksi. Hanya *gharar* yang sangat tinggi yang akan dipertimbangkan, ialah *gharar* yang tinggi

³⁹Lihat Agus Triyanta, Gharar; Konsep dan Penghindarannya pada Regulasi terkait Screening Criteria di JII, dalam *Jurnal Hukum* No. 4 Volume 17 Oktober 2010

⁴⁰ Muhammad Hashim Kamali, *Islamic Commercial Law; an Analysis of Futures and Options*, Ilmiah Publisher, (Kuala Lumpur: 2002), h. 55

tingkatannya yang pada gilirannya jika sebuah kontrak terlibat hal ini akan menjadikan kerugian di salah satu pihak, bukannya *gharar* tingkat rendah yang sudah umum terjadi dan sulit dihindari serta biasanya diterima oleh para pihak. Misalnya saja bahwa barang yang menjadi objek transaksi akan dikirimkan dari kota yang satu ke kota lain dengan kendaraan, sudah jelas, ada potensi kecelakaan, barang sedikit rusak kemasannya, dan seterusnya.

Mengamati berbagai larangan bagi terjadinya *gharar* dalam transaksi menurut syariat Islam, maka sebagaimana disampaikan oleh Dharir, maka *gharar* dapat diklasifikasikan menjadi dua: Pertama, *gharar* terkait dengan kontrak, *gharar* ini muncul dikarenakan adanya kontrak yang memang berimplikasi pada adanya ketidakjelasan atau ketidaktahuan.⁴¹ Ada beberapa kontrak yang mengandung *gharar*, meliputi:

- a. Dua jual beli dalam satu kontrak
- b. Kedua adalah down payment atau arbun
- c. Jual beli yang hanya sekedar menyentuh dan tidak boleh mengecek barang
- d. perdagangan yang disandarkan pada peristiwa tertentu di masa mendatang sebagai syaratnya (*mu'allaq*)
- e. Perdagangan yang di ditunda untuk masa tertentu di waktu yang akan datang (*mudhaf*).

⁴¹ Lihat jurnal, Agus Triyanta, *Gharar; Konsep dan Penghindarannya pada Regulasi terkait Screening Criteria*, h. 621

Kedua adalah gharar yang terkait dengan objek, gharar yang terkait dengan objek ini pada prinsipnya adalah semua ketidakjelasan atau ketidaktahuan akan jenis dari suatu barang, klasifikasi barang serta sifat-sifat termasuk kuantitas, identitas spesifik ataupun karena waktu pembayarannya yang tidak pasti. Termasuk dalam gharar yang terkait dengan objek ini adalah jika objeknya tidak memungkinkan untuk diserahkan atau objeknya tidak eksis atau tidak ada dan terakhir adalah objek yang tidak dapat disaksikan atau dilihat. Secara detail, cakupan gharar jenis ini adalah; ketidaktahuan akan jenis objek, ketidaktahuan akan spesies objek, ketidaktahuan akan sifat (atribut) objek, ketidaktahuan akan kuantitas objek, ketidaktahuan akan esensi objek, ketidaktahuan akan kuantitas objek, ketidakmampuan untuk menyerahkan barang, memperjanjikan objek yang tidak ada, serta, memperjualbelikan barang yang tidak dapat dilihat.

2. Jenis-jenis *Gharar*

Jenis-jenis *gharar* yang dihimpun dari *al-kutub al-sittah* adalah seperti berikut;

a. *Bay' al-Hasah*⁴²

Bay' al-hasah menurut Imam al-Nawawi dalam syarahnya kepada *Sahih Muslim* mempunyai tiga kaedah pelaksanaannya yaitu:⁴³ pertama: Apabila sipenjual berkata, “Aku jual kepada kamu mana-mana baju dari baju-baju ini yang terkena

⁴² Lihat Jurnal Abdul Hadi bin Awang, Gharar dalam perspektif Fiqh al-hadith: Analisis terhadap ‘illah dan Prinsip, dalam *Jurnal Ilmiah Berimpak*. Tahun Kedua, Bil: 4, Safar 1434h, (Desember 2012)

⁴³ Abi Tayyib Muhammad Shams al-Haq al-‘Azim al-Abadi, *‘Awn al-Ma’bud Sharh Sunan Abi Dawud*, Beirut: Dar al-Kutub al-‘Ilmiyyah, j 5, 2007, h 236.

lontaran batu yang aku lontar,” ataupun jika si penjual berkata, “Aku jual kepada kamu tanah ini bermula dari tempat ini hingga sejauh mana lontaran ini jatuh.”

”Kedua: Jika si penjual berkata, “Aku jual kepada kamu dengan kamu boleh membuat pilihan sehingga aku lontar batu ini.”

”Ketiga: Menjadikan lontaran dengan batu itu sendiri sebagai jualan seperti kata penjual, “Jika aku lontar baju ini dengan batu, maka baju ini terjual kepada kamu dengan sekian harga.”

Gharar yang berlaku dalam *bay‘al-hasah*, bukan saja merisikokan pembeli, bahkan penjual juga menanggung risiko kerugian kerana kedua-duanya hanya bergantung dengan lontaran batu.

b. *Bay‘ Habal al-Habalah*

Ulama’ berbeda pendapat dalam menentukan maksud jual beli *habal alhabalah* seperti berikut:

Pendapat pertama: Jual beli dengan bayaran bertanggguh sehingga anak unta yang dilahirkan melahirkan pula anaknya. Imam Muslim menaqalkan pendapat ini dari Ibn ‘Umar dan pendapat ini juga dipegang oleh Imam Malik dan Imam Shafi’i.

Pendapat kedua: Jual beli anak unta yang hamil. Pendapat ini dipegang oleh Abi ‘Ubayd Ma’mar bin al-Muthanna, Abi‘Ubayd al-Qasim bin Salam dan juga pendapat yang dipegang oleh ahli bahasa, Imam Ahmad bin Hanbal dan Ishaq bin Rahawayh.

Pendapat ini lebih dekat kepada maksud hadith dari segi bahasa tetapi perawinya ialah Ibn ‘Umar dan beliau telah mentafsirkan dengan pendapat pertama sedangkan beliau lebih mengetahui mengenai hadith tersebut. Menurut mazhab al-Shafi’i dan *muhaqqiqiy al-usuliyin* pendapat perawi lebih diutamakan sekiranya tidak

bercanggah dengan zahir bahasa. Oleh sebab itu, terdapat penambahan matan hadith dari riwayat Imam al-Bukhari yang disebut dalam ilmu *mustalah al-hadith* sebagai *al-idraj* oleh perawi hadith yaitu Ibn ‘Umar untuk mentafsirkan dan memberi penerangan dengan lebih jelas mengenai *bay’ habal al-habalah*.⁴⁴

Jual beli ini dilarang dalam Islam dari kedua pendapat tadi. Sebab jual beli ini dilarang mengikut pendapat-pendapat di atas adalah seperti berikut: pendapat pertama: Jual beli dengan bayaran bertangguh yang tidak diketahui masanya walaupun tempoh masa yang tidak diketahui tersebut disandarkan kepada sesuatu yang diketahui dengan adat dan kebiasaan. Pendapat kedua: Jual beli barang yang tidak wujud, jual beli barang yang tidak diketahui, tidak dimiliki oleh penjual dan tidak mampu untuk diserahkan barang tersebut.

Jual beli apa yang terkandung dalam perut binatang juga termasuk dalam jual beli *gharar*, tetapi jual beli seperti ini dinamakan oleh Sa’id bin al-Musayyab seperti diriwayatkan dari Imam Malik dalam al-Muwatta’ sebagai jual beli *al-mudamin*. Tetapi setengah pendapat lain menamakannya sebagai jual beli *al-malaqih*.

c. *Bay’ al-Mulamasah*

Ulama’ berbeda pendapat dalam mendefinisikan *bay’ al-mulamasah* kepadatiga pendapat: pendapat pertama: Jual beli berlaku apabila penjual menjual pakaian dengan cara menghimpunkannya semua sekali atau menjual dalam suasana yang gelap kemudian apabila pakaian tersebut disentuh oleh pembeli, maka kata si

⁴⁴ Lihat Jurnal Abdul Hadi bin Awang, *Gharar dalam perspektif Fiqh al-hadith: Analisis terhadap ‘illah dan Prinsip*, h. 72

penjual, “Aku jual pakaian tersebut kepada kamu dengan sekian harga tetapi syaratnya sentuhan kamu itu seumpama pandangan kamu dan tidak ada *khiyar* lagi sekiranya kamu melihatnya.” Pendapat ini lebih bertepatan dengan tafsiran hadith. Pendapat kedua: Menjadikan sentuhan itu sendiri sebagai *sighah* jualan tanpa ada *sighah* tambahan seperti kata penjual, “Jika kamu sentuh pakaian itu, maka ianya terjual kepada kamu.” Pendapat ketiga: Menjadikan sentuhan itu sebagai syarat kepada terputusnya *khiyar majlis* dan selainnya.

Ketiga-tiga pendapat ulama’ mengenai *bay’ al-mulamasah* adalah dilarang sama sekali dalam Islam mengikut pendapat-pendapat di atas seperti berikut: pendapat pertama: Jual beli ini dilarang kerana menafikan pembeli dari melihat barang jualan dan mensyaratkan agar tidak ada *khiyar*. Pendapat kedua: Jual beli ini dilarang kerana menafikan *sighah* dalam akad jualan. Dari sini, ulama’ berpendapat bahawa jual beli *al-mu’atah* (serah-hulur) adalah batil (haram) secara keseluruhannya. Tetapi bagi ulama’ yang mengharuskan jual beli *al-mu’atah*, mereka hanya membenarkannya kepada barang-barang yang kecil atau barang-barang yang telah menjadi adat menggunakan jual beli *al-mu’atah*. Pendapat ketiga: Jual beli ini dilarang kerana mensyaratkan dinafikan *khiyar majlis*.⁴⁵

Adapun hadis yang berkaitan dengan jual beli *gharar* yaitu

عَنْ أَبِي هُرَيْرَةَ رَضِيَ اللَّهُ عَنْهُ أَنَّ النَّبِيَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ نَهَى عَنْ
بَيْعِ الْحَصَاةِ وَعَنْ بَيْعِ الْغَرَرِ

⁴⁵Lihat Jurnal Abdul Hadi bin Awang, *Gharar dalam perspektif Fiqh al-hadith: Analisis terhadap ‘illah dan Prinsip*, h. 73.

Artinya:

Abu Hurairah Radliyallaahu 'anhu berkata: Rasulullah shallallahu 'alaihi wa sallam melarang jual-beli dengan cara melempar batu dan jual-beli al-gharar. (Hr. Muslim).⁴⁶

Banyak permasalahan yang masuk dalam kaidah ini, di antaranya larangan jual-beli buah-buahan sebelum tampak kepastian buahnya dan sejenisnya dari jual-beli yang terdapat gharar di dalamnya, yang tidak jelas hasilnya berkisar antara untung dan buntung, baik gharar-nya terdapat pada akad transaksi, pembayaran, atau tempo pembayaran.

Hadis riwayat Imam Lima kecuali Ibnu Majah. Hadits shahih menurut Tirmidzi.

وَعَنْ جَابِرِ بْنِ عَبْدِ اللَّهِ رَضِيَ اللَّهُ عَنْهُمَا (أَنَّ النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ نَهَى عَنْ
الْمُحَاقَلَةِ وَالْمُزَابَنَةِ وَالْمُخَابَرَةِ وَعَنْ التُّنْيَا، إِلَّا أَنْ تُعْلَمَ) رَوَاهُ الْخَمْسَةُ إِلَّا ابْنَ مَاجَةَ،
وَصَحَّحَهُ التِّرْمِذِيُّ

Artinya:

Dari Jabir Radliyallaahu 'anhu bahwa Nabi Saw melarang jual-beli dengan cara muhaqalah (menjual biji atau tanaman dengan borongan yang masih samar ukurannya), muzabanah (menjual buah yang masih segar dengan yang sudah kering dengan sukatan), mukhobarah (menyewakan tanah untuk ditanami tumbuhan dengan syarat si pemilik tanah mendapat keuntungan setengah atau lebih dari hasilnya), dan tsunaya (penjualan dengan memakai pengecualian), kecuali jika ia jelas.⁴⁷

⁴⁶ Muslim bin al Hajjaj al-Naysaburi (2000), *al-Musnad al-Sahih al-Mukhtasar min al-Sunan bi Naql al-'Adl 'an Rasulillah s. 'a.w* dalam *Mawsu'ah al-Hadith al-Sharif al-Kutub al-Sittah*, al Riyad: Dar al-Salam li al-Nashr wa al-Tawzi', hadith nombor 3808, h 939.

⁴⁷<http://Ayat-Ayat dan Hadis Ekonomi Islam.html> diakses pada 13/3/2016

Hadis diatas menjelaskan tentang jual beli yang dilarang oleh Nabi Saw. Ada banyak jual beli yang mungkin sering dilakukan oleh manusia namun kenyataannya merupakan perilaku yang terlarang. Maka dari itu Nabi memberikan penjelasan bahwa jual beli yang dilakukan harusnya saling menguntungkan bukan merugikan salah satu pihak. Allah SWT juga menjelaskan bahwa jual beli didasarkan atas suka sama suka diantara pembeli dan penjual, sebab jika adasalah satu pihak yang merasa dirugikan hal ini sama saja dengan mengambil harta orang lain dengan cara yang bathil. Padahal Allah sudah jelas-jelas melarang hal tersebut.

D. Alur Transaksi Jual Beli di Toko Buku

Toko buku merupakan salah satu tempat terjadinya proses jual beli. Kegiatan yang dilakukan ditempat ini adalah penjualan alat-alat praga pendidikan berupa buku pelajaran selain itu juga ada penjualan buku-buku cerita fiksi berupa cerpen, novel dan komik.

Salah satu contoh alur transaksi yang biasa terjadi di toko buku dalam proses transaksi penjualan yaitu dimulai dari pelanggan yang hendak memilih barang. Setelah pelanggan memilih dan merasa cocok dengan barang yang dipilih, selanjutnya pelanggan menyerahkan barang yang hendak di beli *keshopkeeper* toko tersebut untuk dibuatkan nota penjualan. Nota penjualan disimpan oleh *shopkeeper* tersebut sedangkan nota penjualan diberikan kepada pelanggan. Selanjutnya pelanggan melakukan pembayaran di kasir dengan menyerahkan nota penjualan. Setelah selesai transaksi pembayaran kasir mengeluarkan bukti

pembayaran untuk diberikan ke pelanggan.Sedangkan nota penjualannya diberikan ke keuangan.Keuangan selanjutnya membuat laporan penjualan.diberikan ke pimpinan, diberikan ke kepala toko dan disimpan oleh keuangan sebagai arsip.⁴⁸

⁴⁸Lihat Fajar Rivai, Sistem Penjualan Buku pada Toko Buku Salemba Berbasis WEB, 19/01/2016, 11:49

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian ini adalah penelitian kualitatif yang bersifat deskriptif kualitatif. Penelitian deskriptif pada umumnya merupakan penelitian non hipotesis, yang memberikan gambaran secara lengkap dan jelas atas keadaan atau fenomena yang terjadi. Penelitian ini adalah studi yang meneliti kualitas hubungan, aktivitas, situasi atau berbagai material.

Pendekatan yang digunakan dalam penelitian ini adalah pendekatan ekonomi Islam yang memuat tentang pembahasan mengenai jual beli dalam Islam dan pendekatan fenomenologi. Menurut Bogdan dan Biklen mengemukakan bahwa fenomenologi merupakan suatu tipe/jenis penelitian kualitatif yang berusaha memahami makna dari suatu peristiwa dan interaksi orang dalam situasi tertentu.⁴²

B. Lokasi dan Waktu Penelitian

Penelitian ini dilakukan di Toko Buku Toha Putra Jl. Sultan Alauddin No. 18-19 Ruko Permatasari, Makassar. Peneliti mengambil obyek penelitian di Makassar karena melihat bahwa, Makassar bisa dikatakan pusat pendidikan di Sulawesi Selatan, dengan melihat banyaknya Universitas dan sekolah-sekolah yang didirikan

⁴² A. Muri Yusuf. *Metode Penelitian Kuantitatif, Kualitatif dan Penelitian Gabungan*. (Jakarta: PRENADAMEDIA GROUP, 2014). h. 351

dibandingkan di daerah Sulawesi Selatan lainnya. Adapun rencana waktu yang digunakan untuk penelitian ini kurang lebih selama 2 bulan, yang dimulai pada bulan Juni.

C. Sumber Data

Adapun sumber data yang digunakan dalam penelitian ini adalah sumber data primer dan sekunder. Data primer merupakan data yang diperoleh langsung dari pelaku yang melihat dan terlibat dalam penelitian yang dilakukan oleh peneliti. Selain itu, dalam penelitian ini, peneliti juga menggunakan data sekunder, yakni data yang berasal dari buku-buku, kitab, al- qur'an maupun hadits, yang berkaitan dengan masalah yang diteliti.

D. Teknik Pengumpulan Data

Metode pengumpulan data merupakan langkah yang penting dalam suatu penelitian, karena tujuan utama dari penelitian adalah mendapatkan data. Adapun metode pengumpulan data yang digunakan dalam penelitian ini adalah sebagai berikut:

1. Observasi

Observasi adalah metode pengumpulan data yang digunakan untuk menghimpun data penelitian melalui pengamatan dan pengindraan. Observasi merupakan pengamatan dimana peneliti mengamati langsung terhadap gejala-gejala obyek yang diselidiki baik pengamatan itu dilaksanakan dalam situasi sebenarnya

maupun dalam situasi yang diadakan. Observasi sangat perlu guna mendeskripsikan realita pelaksanaan jual beli buku di toko buku.

2. Wawancara

Wawancara merupakan proses tanya jawab dengan informan yang dianggap perlu untuk diambil keterangannya mengenai masalah yang akan dibahas. Wawancara dalam penelitian ini digunakan sebagai teknik pengumpulan data apabila peneliti ingin melakukan studi pendahuluan untuk menemukan permasalahan yang harus diteliti, dan untuk mengetahui hal-hal dari informan yang lebih mendalam..

3. Dokumentasi

Dokumentasi merupakan suatu metode pengumpulan data dengan cara mengambil atau membuat dokumen atau catatan-catatan yang dianggap perlu. Dalam melaksanakan metode dokumentasi, peneliti menyelidiki benda-benda tertulis seperti buku-buku, majalah, dokumen, peraturan-peraturan, catatan harian dan sebagainya. Hasil penelitian dari observasi dan wawancara akan lebih kredibal dan dapat dipercaya jika didukung dengan dokumentasi.

E. Instrumen Penelitian

Instrumen penelitian adalah alat bantu yang digunakan oleh peneliti dalam kegiatannya mengumpulkan data agar kegiatan yang dilakukan menjadi sistematis. Adapun dalam penelitian ini, penulis akan menggunakan instrumen penelitian seperti, pedoman wawancara, pedoman observasi, maupun checklist untuk wawancara yang akan dilakukan, dan alat perekam.

F. Teknik Pengolahan dan Analisis Data

Adapun teknik pengolahan data yang digunakan dalam penelitian ini adalah teknik kualitatif yang lebih menekankan analisisnya pada proses penyimpulan induktif serta pada analisis terhadap dinamika hubungan antar fenomena yang diamati dengan menggunakan logika ilmiah, serta penekannya adalah pada usaha menjawab pertanyaan penelitian melalui cara-cara berfikir dan argumentatif. Dalam rangka menjawab rumusan masalah yang ditetapkan penulis maka analisis data yang menjadi acuan dalam penelitian ini mengacu pada beberapa tahapan yang dijelaskan Miles dan Huberman yang dikutip oleh Sugiyono, sebagai berikut:⁴³

Gambar 3.1.: Model Analisis Interaktif Miles dan Huberman

1. Pengumpulan data baik melalui observasi langsung di lapangan kemudian wawancara mendalam terhadap informan yang compatible terhadap penelitian

⁴³ Sugiyono. *Metode Penelitian Kuantitatif, Kualitatif, dan Kombinasi (Mixed Methods)*. (Bandung: Alfabeta, 2013). h.335

untuk menunjang penelitian yang dilakukan agar memperoleh data sesuai dengan yang diharapkan. ataupun dengan menelaah literatur-literatur yang berhubungan dengan penelitian.

2. Reduksi data adalah proses pemilihan, pemusatan perhatian pada penyederhanaan dari catatan-catatan yang diperoleh dari pengumpulan data.
3. Penyajian data adalah kegiatan mengumpulkan informasi dalam bentuk teks naratif atau grafik jaringan yang bertujuan mempertajam pemahaman penelitian terhadap informasi yang dipilih kemudian disajikan dalam uraian penjelasan.

Pada tahap akhir adalah penarikan kesimpulan. Penarikan kesimpulan dilakukan secara cermat dengan melakukan verifikasi berupa tinjauan ulang pada catatan-catatan data yang didapatkan. Analisis yang digunakan dalam penelitian ini adalah analisis kualitatif deskriptif, yaitu dengan menelaah secara kritis dan mendalam pandangan ekonomi Islam tentang jual beli dengan sistem penyegelan pada buku-buku, sehingga dapat diperoleh kesimpulannya.

G. Pengujian Keabsahan Data

Pengujian keabsahan dalam metode penelitian kualitatif menggunakan validitas interbal pada aspek nilai kebenaran, pada penerapannya ditinjau dari validitas eksternal, dan realibilitas pada aspek konsistensi, serta obyektivitas pada aspek naturalis. Adapun pada penelitian ini, tingkat keabsahan ditekankan pada data yang akan diperoleh pada lapangan tempat meneliti.

BAB IV

HASIL PENELITIAN

A. Gambaran Umum PT. Karya Toha Putra

1. Sejarah dan Perkembangan PT. Karya Toha Putra

PT. Karya Toha putra adalah perusahaan percetakan dan penerbitan yang didirikan pada tahun 1956 oleh Haji Toha. Upaya pendiriannya telah dilakukan sejak tahun 1940. Kondisi yang mendorong Haji Toha untuk mendirikan perusahaan percetakan adalah untuk meneruskan usaha yang telah dilakukan pamannya. Pada awalnya percetakan dengan nama al-Munir ini hanya mempunyai satu mesin cetak manual (hand press) untuk mencetak buku-buku kecil. Pada saat itu terjadi krisis kertas namun al-Munir mendapat dukungan dari IKAPI (Ikatan Penerbit Indonesia). Pada tahun 1962 IKAPI menyarankan al-Munir supaya menggunakan badan usaha CV dengan kepemilikan atas nama H. Toha yang selanjutnya bernama CV.Toha Putra. Melihat jatah kertas yang semakin meningkat dari IKAPI maka CV. Toha Putra memperbanyak cetakkannya dengan mencetak bukunya di beberapa percetakan yang ada di Semarang seperti percetakan milik Suara Merdeka, *Vandorp De Brand*. Kondisi ini dilakukan bertahun-tahun hingga akhirnya CV.Toha Putra membeli 4 mesin cetak bekas dari rekanannya.

Pada mulanya daerah pemasaran CV. Toha Putra terbatas di daerah Semarang. Dengan perkembangan perusahaan yang cukup pesat terbukti dengan banyaknya permintaan dari konsumen maka CV. Toha Putra memperluas daerah pemasarannya

dipasar nasional. Perkembangan ini juga dapat diketahui dari adanya terobosan-terobosan produk baru yang dihasilkan oleh perusahaan lain. Adanya buku-buku bernafaskan Islam dan buku-buku pelajaran. Semakin ketatnya persaingan pasar dibidang percetakan buku- buku Agama Islam membuat H. Toha sebagai pemilik percetakan CV. Toha Putra menerapkan strategi penetrasi pasar, melalui sistem *Direct Selling* yaitu penjualan langsung ke toko-toko yang ditunjuk. Selain melakukan kerja sama dengan beberapa pesantren, CV. Toha Putra juga melakukan pendekatan dengan lembaga pendidikan dan Perguruan Tinggi Islam di Indonesia.

Pada tanggal 27 Februari 1996 CV.Toha Putra yang berbentuk CV berubah menjadi PT. Karya Toha Putra dengan Akta no.9 oleh Notaris Mustawi Sawilin Semarang dan telah memasuki pasar nasional. Perubahan badan hukum CV. menjadi PT. disebabkan karena PT. bersifat lebih terbuka dan pemilik modal bersifat aktif. Sedangkan dalam CV. Pemilik modal bersifat pasif. Pada saat ini terdapat 20 kantor cabang yang telah dikembangkan di beberapa kota di Indonesia. Untuk lebih jelasnya penulis cantumkan data daerah cabang PT. Karya Toha Putra sebagai berikut:

Tabel 4.1

Perwakilan atau cabang PT. Karya Toha Putra

No	Kota	Alamat
1	Semarang	Jl. Kauman No. 1 dan Jl. Raya Jrasah
2	Pekalongan	Jl. Dr. sutomo No. 17A
3	Purwokerto/Jateng	Jl. Pasar Ajibarang No. 26
4	Purwekerto	Jl. Jendral Sudirman No. 218
5	Yogyakarta	Jl. Kh. Ahmad Dahlan No. 83 dan Jl. Kates Komplek Bayeman Permai Blok A No. 21
6	Surabaya	Jl. Sasak No. 26
7	Malang	Jl. Hasyim Asy'ari No. 1A-1B
8	Jember	Jl. S. Parman No. 4
9	Jombang	Jl. Merdeka Komplek Simpang Tiga B3
10	Purwakarta/Jabar	Jl. Ibrahim Singadilaga No. 94 Koncara
11	Bandung	Jl. Mekar Agung No. 34 Komplek Mekar Wangi Estate
12	Jakarta	Jl. Kramat Raya No. 31 kompleks Maya Indah
13	Cirebon	Jl. Panjungan/Basalama No. 59 A
14	Medan	Jl. Sisingamangaraja No. 8B
15	Bukit Tinggi	Jl. Prof. M. Yamin, SH No. 4A/3
16	Makassar	Jl. Sultan Alauddin Komplek Permatasari No. 18-19
17	Pekanbaru	Jl. Sam Ratulangi No. 64 B samping Polres Pekanbaru
18	Palembang	Jl. Jend. Sudirman No. 81/18 Ilir Palembang
19	Banjarmasin	Jl. Dahlia Gg. Budaya No. 3
20	Bandar Lampung	Jl. Pulau Batan No. 25 Jagatdaya II
21	Pontianak	Jl. Pahlawan Komplek Pasar Plamboyan blok B no. 4

2. Visi dan Misi PT. Karya Toha Putra

Visi PT. Karya Toha Putra:

- a. Menyiarkan dan mendakwahkan ajaran Islam melalui percetakan al-Qur'an dan penerbitan buku-buku agama Islam
- b. Memperluas cakrawala pandangan hidup

Misi PT. Karya Toha Putra:

- a. Menunjang pemikiran akhlak masyarakat dan karyawan beserta keluarga
- b. Meningkatkan minat baca masyarakat dan operasinya terhadap buku-buku agama
- c. Menyediakan buku-buku agama Islam yang bermutu tinggi dengan harga bersaing dengan penerbit lain.
- d. Memberikan kontribusi secara aktif terhadap pembangunan ekonomi nasional, khususnya ekonomi perusahaan dan seluruh pihak terkait, yaitu pemilik, manajer, dan karyawan PT. Karya Toha Putra.

3. Tujuan Pendirian PT. Karya Toha Putra

Suatu perusahaan didirikan pasti memiliki tujuan tertentu yang ingin dicapai. Dengan adanya suatu tujuan perusahaan akan lebih memfokuskan proses berfikir untuk mencapainya dengan usaha yang maksimal dengan berorientasi kepada pencapaian suatu tujuan.

Adapun tujuan pendirian PT. Karya Toha Putra adalah sebagai berikut :

- a. Tujuan umum
 - 1) Untuk memperoleh laba. Sebagaimana perusahaan swasta, keuntungan merupakan tujuan utama didirikannya suatu perusahaan. Modal yang ditanam dalam perusahaan diharapkan akan menghasilkan keuntungan yang maksimal.
 - 2) Menciptakan hasil produksi yang berkualitas, baik yang menyangkut fisik maupun isi dari buku itu sendiri agar tetap diminati oleh konsumen.
- b. Tujuan khusus
 - 1) Mencerdaskan kehidupan bangsa. Hal ini dibuktikan dengan hasil produksi perusahaan yang berupa buku-buku pelajaran, buku-buku agama maupun buku-buku ilmiah.

- 2) Menambah minat baca para pelajar, mahasiswa, dan masyarakat melalui buku-buku yang diterbitkan.
- 3) Mencetak dan menerbitkan buku-buku keislaman dan disebarluaskan pada masyarakat.
- 4) Untuk pendidikan
- 5) Untuk berdakwah.

4. Struktur Organisasi PT. Karya Toha Putra

Sebagai faktor inti yang melandasi berjalannya suatu organisasi tidak terkecuali dalam perusahaan, maka disusunlah struktur organisasi secara sistematis, guna menjalankan roda kebijakan dan arah yang hendak dicapai oleh sebuah perusahaan. Selain itu, dibentuknya susunan organisasi ditujukan agar kinerja masing-masing pemangku jabatan dapat berjalan dengan maksimal, sehingga kendali dan target perusahaan dapat dicapai dengan semaksimal mungkin.

Adapun susunan organisasi PT. Karya Toha Putra sebagaimana data yang berhasil didapatkan penulis dari lapangan adalah sebagai berikut:

STRUKTUR ORGANISASI PT. KARYA TOHA PUTRA

Sumber : diambil dari profil Karya Toha Putra

5. Bidang Usaha PT. Karya Toha Putra

PT. Karya Toha Putra bergerak dalam bidang usaha Percetakan dan Penerbitan buku-buku agama Islam. Produk yang dihasilkan dibagi dalam empat jenis yaitu al- Qur'an, sarah kitab kuning, buku agama, buku pelajaran. PT. Karya Toha Putra adalah perusahaan yang mempunyai kegiatan menjual produknya langsung ke toko-toko yang ditunjuk (*Direct Selling*). Daerah pemasarannya meliputi Medan,

Pekan baru, Bandar Lampung, Jakarta, Semarang, Bandung, Cirebon, Purwokerto, (Jateng), Yogyakarta, Jombang, Jember, Malang, Banjarmasin, Pontianak, Makassar, Bukit Tinggi, Palembang, Purwakarta (Jabar), Pekalongan, Surabaya dan lain-lain.

Adapun produk yang dijual oleh PT. Karya Toha Putra adalah:

- a. Al Qur'an
 - 1) Al Qur'an 30 juz
 - 2) Al Qur'an 30 juz dan terjemahannya
- b. Sarah Kitab Kuning
 - 1) Sarah edisi lux (di jilid)
 - 2) Sarah edisi biasa
- c. Buku Agama
 - 1) Pedoman Haji
 - 2) Kisah para Wali
 - 3) Tata cara sholat
 - 4) Pedoman zakat
 - 5) Terjemahan juz Amma, dan lain – lain.
- d. Buku Pelajaran
 - 1) Matematika
 - 2) IPS
 - 3) IPA
 - 4) Bahasa Arab
 - 5) Seputar soal EBTANAS, dan lain – lain.

6. Pelaksanaan *Training Emotional Spiritual Quotient* di PT. Karya Toha Putra

Kegiatan *Training Emotional Spiritual Quotient* untuk karyawan di PT. Karya Toha Putra diadakan rutin tiap satu bulan sekali yang kemudian ditindaklanjuti dengan pengajian, yaitu pada minggu pertama di awal bulan setelah shalat dhuzhur berjamaah. Adapun materi yang disampaikan terkait dengan masalah akidah, syari'ah dan akhlak. Pada kesempatan bulan November kemarin materi yang disampaikan terkait dengan akhlak. Didalam Islam hal-hal yang berhubungan dengan kecakapan emosi dan spiritual adalah kerendahan hati (*tawadhu'*), berusaha dan berserah diri (*tawakal*), keikhlasan, optimis, bersyukur, kejujuran dan lain-lain, semua itu termasuk dalam akhlakul karimah. Akhlakul karimah sendiri memiliki arti perilaku yang senantiasa berada dalam kontrol Illahiyah yang dapat membawa nilai-nilai positif dan kondusif bagi kemaslahatan umat. Seseorang yang memiliki sifat akhlakul karimah, maka kecerdasan emosi-spiritual akan bekerja secara optimal.

Sama halnya pada saat datangnya penyambutan hari idul qurban, para karyawan diharapkan mampu memaknai peristiwa-peristiwa nabi terdahulu, yang mencerminkan adanya keikhlasan dan ketulusan. Nabi Ibrahim menyembelih anaknya Ismail, karena perintah dari Allah. Akibat ketulusan dari Nabi Ismail dan ayahnya, maka Allah mengganti tubuh Nabi Ismail dengan seekor domba. Sifat dari Nabi Ismail dan ayahnya patut dijadikan sebagai *uswatun hasanah* bagi umatnya.

Sesungguhnya pembinaan akhlak dilakukan sejak kecil dan berlangsung secara terus menerus, karena akhlak yang baik tidak dapat dibentuk hanya dengan

pelajaran, interuksi dan larangan, tetapi harus disertai dengan pemberian contoh yang baik dan nyata (*uswatun hasanah*). Apabila sifat-sifat terpuji dilakukan secara berulang-ulang , ini akan menjadi sebuah doktrin yang akan mengisi jiwa baik sadar atau tanpa disadari yang nantinya berujung pada pemilikan tingkat kecerdasan emosi-spiritual yang tinggi atau seseorang yang berakhlak mulia yang merupakan pengasahan got-spot di dalam hati manusia.

Model dari kegiatan di atas dilakukan secara langsung dengan ceramah dan dilanjutkan dengan dialog mengenai materi yang telah disampaikan. Sehingga para karyawan dapat bertanya langsung jika kurang faham dengan materi yang disampaikan.

Selain kegiatan diatas, para karyawan juga diwajibkan melakukan serangkaian kegiatan keagamaan yang lain seperti: shalat sunah dhuha yang dilakukan karyawan sebelum memulai pekerjaan, shalat jama'ah dzuhur dilanjutkan dengah membaca Asmaul Husna sebagai pujian dan do'a untuk Allah SWT, shalat jamaah Ashar, kemudian pada saat bulan ramadhan tiba juga ada kajian kitab kuning serta sima'an al-Qur'an. Adanya kegiatan diatas dapat memberikan pengaruh dan manfaat terhadap perkembangan PT. Karya Toha Putra yakni karyawan dan pimpinan akan sering bertemu dan berkomunikasi, berdo'a bersama untuk mencapai tujuan bersama yaitu kejayaan perusahaan.

7. Mesin Produksi PT. Karya Toha Putra

Kekuatan produksi PT. Karya Toha Putra, yaitu terletak pada mesin- mesin berteknologi tinggi dan mutakhir, serta sumber daya manusia yang terlatih dan profesional di bidangnya. Produksi PT. Karya Toha Putra didominasi oleh Al-Qur'an yang merupakan produk andalan perusahaan. Proses finishing produksi, baik Al-Qur'an maupun produk-produk lain telah dilakukan menggunakan mesin-mesin berteknologi tinggi (sistem otomatis), meskipun sebagian ada yang masih diselesaikan secara manual. Proses finishing secara manual, dilakukan oleh tenaga-tenaga pabrik yang telah terlatih. Sedangkan proses finishing secara otomatis dilakukan oleh mesin mulai dari tahap penjahitan, pengeleman, pemotongan dan pemasangan hard cover. Adapun mesin-mesin unggulan yang dimiliki oleh PT. Karya Toha Putra saat ini diantaranya adalah:

- a. Mesin cetak Goss Community. Mesin ini merupakan mesin cetak *full colour* sehingga dapat digunakan untuk mencetak semua warna sekaligus dalam satu kali proses cetak. Pengoperasian mesin ini telah dikendalikan secara otomatis melalui sistem kontrol monitor. Dengan kecepatan hingga 35.000 putaran per jam, mesin ini biasanya digunakan untuk mencetak Al-Qur'an empat warna dan buku pelajaran warna dengan kecepatan dan akurasi yang tinggi.
- b. Mesin cetak Cromoset. Merupakan mesin cetak dua warna yang didesain untuk memproduksi buku dan Al-Qur'an dengan format output seperti lipatan koran.

Mesin ini memiliki kecepatan maksimal 45.000 putaran per jam. Mesin ini hanya digunakan untuk mencetak Al-Qur'an dan yang memiliki spesifikasi dua warna.

- c. Mesin BDM Universal (*casemaker*) dengan kecepatan maksimal 60 cpm (*cycle per minute*) dan kapasitas maksimal 3600 exemplar / jam. Dengan mesin ini pembuatan cover Al-Qur'an bisa dilakukan dengan mesin.
- d. Mesin jahit Iventa Plus dengan kecepatan maksimal 1200 file per jam. Mesin ini digunakan untuk menjahit kitab dan buku sehingga hasil penjilidan lebih kuat.
- e. Mesin jahit Ventura. Mesin ini digunakan untuk menjahit file-file baik Al-Qur'an, kitab-kitab hadis dan buku bacaan lain yang tebal. Mesin ini memiliki kecepatan maksimal 200 cpm (*cycle per minute*) dan kapasitas maksimal 1200 file per jam.
- f. Mesin Colibri (*back gluing machine*). Merupakan mesin lem otomatis yang memiliki kecepatan maksimal 66 cpm (*cycle per minute*) dan kapasitas maksimal 4000 exemplar per jam. Mesin ini digunakan untuk mengelem dan menyatukan file-file yang telah dijahit.
- g. Mesin potong Merit. Merupakan mesin potong 3 sisi dengan kecepatan maksimal 60 cpm (*cycle per minute*) dan kapasitas maksimal 3600 exemplar per jam. Mesin ini digunakan untuk memotong dan merapikan hasil jilidan secara otomatis sehingga proses finishing menjadi lebih cepat.
- h. Mesin BL 500 Plus (*casing in machine*). Merupakan mesin binding yang memiliki kecepatan maksimal 50 cpm (*cycle per minute*) dan kapasitas maksimal

3000 exemplar per jam. Mesin ini digunakan untuk menyatukan file yang telah dijahit dan dilem dengan cover.

8. Pangsa Pasar PT. Karya Toha Putra

Konsumen produk PT. Karya Toha Putra adalah umat Islam. PT. Karya Toha Putra memprioritaskan produksinya pada produk Al-Qur'an. Hal ini merupakan perwujudan dari semboyan perusahaan yang ingin membentuk pribadi Qur'ani. Saat ini Al-Qur'an produksi PT. Karya Toha Putra telah menguasai pangsa pasar sekitar 30 % dari seluruh penerbit Al-Qur'an yang berada di dalam negeri. Produk PT. Karya Toha Putra tidak hanya dinikmati oleh konsumen dalam negeri saja, akan tetapi juga dinikmati oleh konsumen luar negeri. Hal ini dibuktikan oleh PT. Karya Toha Putra yang pernah mengekspor produknya ke Arab Saudi. Bahkan saat ini PT. Karya Toha Putra telah mempunyai pembeli tetap dari Arab Saudi.

9. Karyawan Toko Toha Putra Cabang Makassar

Tidak hanya di kota-kota besar di pulau Jawa, toko buku Toha Putra juga memiliki cabang yang berada di Makassar. Adapun karyawan yang berada di cabang Makassar berjumlah 10 orang, diantaranya:

- a. Ketua : Wibawa Setiawan, S.E
- b. Kasir 1 : Nirwana Sari
- c. Kasir 2 : Hardianty

- d. Karyawan : Nikmah Said
: Tamzil Dg. Lira
: Rahmawati
: Yuli Muliana
: Nurul Anjani
: Hamsari
: Muhammad Fadly

B. Sistem Jual Beli di Toko Buku Toha Putra

Membaca adalah salah satu sumber pengetahuan. Banyak manfaat yang diperoleh dari membaca, misalnya dengan membaca seseorang akan bertambah ilmu pengetahuannya sehingga dapat menemukan hal-hal baru. Singkatnya, membaca dapat meningkatkan intelektual seseorang.

Meningginya minat baca memicu timbulnya bisnis-bisnis toko buku. Banyak toko buku yang bermunculan sehingga timbul persaingan antara satu toko buku dan lainnya. Dalam persaingan ini, toko-toko buku berlomba-lomba untuk memberikan layanan yang baik pada konsumennya. Karena banyaknya konsumen, demi menjaga barang-barangnya pihak toko sering menetapkan aturan yang ketat di tokonya.

Alur penjualan buku di toko buku Toha Putra sama dengan toko-toko yang lain. Selain itu, dalam penjualan bukunya mereka menggunakan metode grosir dan eceran. Metode grosir merupakan metode dimana pembeli yang ingin membeli buku

dalam jumlah banyak. Metode eceran merupakan salah satu cara pembelian barang dalam jumlah sedikit.

Alur transaksi yang terjadi di toko buku dalam proses transaksi penjualan yaitu dimulai dari pelanggan atau calon pembeli yang hendak membeli barang di toko. Setelah pelanggan memilih dan merasa cocok dengan barang yang dipilih, selanjutnya pelanggan menyerahkan barang yang hendak di beli kepenjaga atau kasir toko tersebut untuk dibayar. Setelah selesai transaksi pembayaran, kasir mengeluarkan bukti pembayaran untuk diberikan ke pelanggan.

Mekanisme transaksi seperti ini diterapkan secara umum di setiap toko. Pelanggan juga bisa langsung menanyakan tentang buku yang ingin dibelinya kepada penjaga toko atau meminta katalog buku yang tersedia di toko. Katalog yang tersedia di toko ada yang berupa buku dan ada juga yang berupa daftar, katalog berupa daftar biasanya dibuat oleh toko Toha Putra sendiri tetapi katalog yang berupa buku disediakan oleh toko buku lain yang bekerjasama dengan toko Toha Putra.

Penjualan buku di toko Toha Putra menggunakan sistem segel pada bukunya. Alasannya agar bukunya tetap terawat dan terpelihara. Sebagaimana yang dikatakan oleh karyawannya:

“iya, dengan tujuan demi perawatan dan pemeliharaan”⁴⁴

Pernyataan karyawan diatas menunjukkan bahwa perawatan dan pemeliharaan lebih diutamakan. Padahal sering kali mereka mendapatkan para pelanggan

⁴⁴ Wawancara dengan Nurul Anjani Karyawan Toko Toha Putra. 28/07/2016

melakukan komplain terhadap peraturan yang diterapkan oleh toko buku. Seperti yang diungkapkan oleh karyawannya

“ada, karena tidak semua buku diketahui spesifikasinya baik secara dasar maupun inti”⁴⁵

Menurut bapak Slamet Riyadi mengatakan bahwa:

Dalam penerapan segel buku di toko Toha Putra merupakan hak setiap toko demi menjaga kualitas agar tidak mudah sobek, begitupun pihak toko harus bisa memberikan informasi yang diinginkan konsumen dan konsumen harus mengerti aturan dan ketetapan penjual buku, dan pada intinya saya setuju.⁴⁶

Berdasarkan penuturan Bapak Slamet, dia tidak keberatan jika sistem segel buku ini diterapkan di toko buku, karena pada dasarnya itu merupakan hak bagi setiap toko untuk menerapkan aturannya sendiri. Akan tetapi, menurutnya pihak toko juga harus mampu menyediakan informasi yang memadai, sesuai keinginan konsumen.

Sejalan dengan pendapat Bapak Slamet, menurut saudara Hasbi dia juga setuju dengan penerapan sistem ini, dia mengatakan bahwa:

Penerapan sistem segel buku itu sangat bagus untuk diterapkan disetiap toko-toko buku karena itu bertujuan untuk menjaga kualitas dari buku supaya tidak kusut.⁴⁷

Pendapat saudara Hasbi tidak jauh beda dengan pendapat Bapak Slamet yang menyetujui penerapan sistem ini , karena dapat menjaga kualitas dari buku yang ada di toko.

Beda lagi dengan pendapat Bapak Jamal, dia mengatakan bahwa:

⁴⁵ Hasil wawancara dengan Nurul Anjani Karyawan Toko Toha Putra. 28/07/2016.

⁴⁶ Hasil wawancara dengan Pak Slamet. 06/08/2016

⁴⁷ Hasil wawancara dengan Pak Hasbi. 06/08/2016

Saya sebagai pelanggan tidak setuju dengan adanya sistem segel buku. Karena dengan hanya melihat judul buku belum tentu isi buku tersebut sesuai dengan yang kita inginkan.⁴⁸

Pak Jamal tidak menyetujui penerapan sistem ini sebab yang dilihat hanya bagian luar bukunya saja, sementara yang dibutuhkan isinya bukan kulitnya. Menyegel buku berarti sama saja menutupi kualitas dan kuantitas isi buku tersebut.

Inti dari permasalahan ini adalah tidak adanya penyediaan daftar atau rincian yang jelas menunjukkan bagaimana isi dari buku yang tersegel inilah yang menimbulkan keluhan dari para pelanggan. Adanya ketidakjelasan (*gharar*) dalam prosesnya sehingga sistem jual beli buku yang tersegel ini tidak sesuai prinsip syariah. Hadis Rasulullah yang melarang langsung jual beli *gharar* dalam kitab Imam Muslim dijelaskan

عَنْ أَبِي هُرَيْرَةَ قَالَ قَالَ نَهَى رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ عَنْ بَيْعِ الْحَصَاةِ وَعَنْ بَيْعِ
الْغَرَرِ

Artinya:

Daripada Abi Hurayrah berkata, Rasulullah Saw telah melarang daripada jual beli *al hasah* dan jual beli *gharar*.⁴⁹

Hadis diatas menunjukkan bahwasanya jual beli *gharar* tidak diperkenankan untuk dilaksanakan dan prakteknya itu dilarang. Memang tidak bisa dipungkiri bahwa penerapan aturan dan ketetapan di toko merupakan hak bagi setiap pemilik toko dalam menjalankan usahanya. Tetapi, bukan berarti dapat melupakan kepentingan

⁴⁸ Hasil wawancara dengan Pak Jamal. 06/08/2016

⁴⁹ Muslim bin al Hajjaj al-Nasysaburi (2000), *al-Musnad al-Shahih al-Mukhtasar min al-Sunan bi Naql al-'Adl 'an Rasulillah Saw* dalam *Mawsu'ah al-Hadith al-Sharif al-Kutub al-Sittah*, al Riyad: Dar al-Salam li al-Nashr wa al-Tawzi', hadis nomor 3808, h. 939.

dari para konsumennya. Sebab toko tidak akan dapat bertahan tanpa adanya konsumen yang bersedia membeli barangnya.

Toko buku Toha Putra tidak hanya menjual buku-buku yang mereka cetak sendiri, akan tetapi mereka juga menjual buku-buku dari penerbit lain. Mereka melakukan kerjasama dengan penerbit lain dengan metode membeli buku-buku dengan cara kredit. Buku yang mereka ambil tidak langsung mereka bayar, tetapi setelah 1 bulan baru akan ada faktur tagihan dari buku-buku yang mereka ambil. Dengan kata lain, mereka sama saja dengan membeli buku dari penerbit lain untuk dijual kembali di toko.

Penerbit yang mereka ajak kerjasama ada yang menggunakan segel pada buku yang mereka kirim ketoko Toha Putra, ada juga yang tidak dipasang segel. Ketika buku memasuki toko, buku-buku ini akan disegel sendiri oleh pihak toko meskipun sebelumnya buku-buku ini tidak disegel oleh pihak penerbit yang diajak kerjasama. Sebagaimana yang dikatakan oleh saudari Nurul, karyawan toko Toha:

“ada penerbit yang menyegel bukunya ada juga yang tidak, tetapi ketika sudah masuk ketoko kita akan menyegelnya.”⁵⁰

Salah satu penerbit yang bekerjasama dengan toko buku Toha Putra adalah Penerbit Rajawali. Buku-buku yang mereka cetak semuanya disegel sebagaimana yang dikatakan oleh bapak Rusli:

“semua buku yang dicetak dipasang segel, itu instruksi dari pusat.”⁵¹

⁵⁰ Hasil wawancara dengan saudari Nurul Anjani karyawan toko Toha Putra. 13/10/2016.

⁵¹ Wawancara dengan Bapak Rusli, Kepala Cabang Penerbit Rajawali. 13/10/2016.

Mereka menjual buku yang mereka cetak kepada toko-toko yang bekerjasama dengan mereka dalam keadaan tersegel, adapun jika buku yang mereka ingin dilepas segelnya itu terserah dari pihak toko:

Kami memberikan buku ke toko buku dalam bentuk tersegel, Jika buku yang ada di toko ingin dilepas segelnya oleh pelanggan itu sudah menjadi tanggung jawab pihak toko, apakah akan memasang segel kembali atau tidak.⁵²

Kerjasama yang diterapkan toko buku Toha Putra dengan penerbit lain merupakan pembelian buku, sehingga penerbit disini tidak dapat lagi ikut campur dalam kebijakan yang akan ditentukan oleh pihak toko Toha terhadap buku-buku mereka karena telah dibeli oleh pihak toko. Berbeda dengan sistem kerjasama yang diterapkan penerbit Erlangga:

Kami pro terhadap pelanggan, kami menginstruksikan kepada toko buku yang diajak kerjasama untuk menyediakan satu contoh untuk pelanggan. Buku juga bisa dibuka segelnya jika tidak tersedia contoh asalkan tidak merobek atau merusak buku tersebut.⁵³

Mereka bekerjasama dengan toko-toko buku dengan menitipkan buku-buku mereka untuk dijual di toko sehingga penerbit masih memiliki hak untuk memberikan instruksi untuk menyegel buku dan menyediakan masing-masing satu contoh buku untuk pelanggan sebagai sumber informasi jika ingin membeli buku tersebut.

⁵²Wawancara dengan bapak Rusli, Kepala Cabang Penerbit Rajawali. 13/10/2016

⁵³Wawancara dengan Andi Maulana, Marketing Perguruan Tinggi Wilayah Pemasaran. 11/10/2016.

C. Jual Beli yang Tersegel dalam Perspektif Islam

Toko buku Toha Putra merupakan salah satu dari sekian banyak toko buku yang ada di Makassar yang menerapkan sistem segel buku dalam pelaksanaan bisnisnya. Pada dasarnya prinsip jual beli buku yang disegel dianggap sah berdasarkan hukum yang diterapkan di Indonesia, akan tetapi beda ceritanya jika kita mengaitkannya dengan prinsip-prinsip Islam. Jual beli dalam prinsip Islam mengharuskan adanya kejelasan baik pada pelaku transaksi maupun barang transaksinya. Dalam Islam tidak dibenarkan jika ada ketidakjelasan dalam proses transaksi yang dapat merugikan salah satu pihak atau lebih. Hadis yang diriwayatkan oleh Ibn Mas'ud bahwa Rasulullah bersabda:

لَا تَشْتَرُوا السَّمَكَ فِي الْمَاءِ فَإِنَّهُ غَرَرٌ

Artinya:

Jangan kamu membeli ikan yang masih dalam air (yaitu sungai, laut dan seumpamanya) karena ia ada unsur *gharar*.⁵⁴

Perlu diketahui kita dilarang melakukan transaksi jual beli yang dapat menimbulkan kerugian, makanya sangat diperlukan kejujuran dan keadilan dalam praktek jual beli.

Toko buku Toha Putra menyegel buku-bukunya sekitar kurang lebih 80%, buku-buku yang terletak di rak buku semuanya dipasang segel dan larangan membuka segel buku sementara buku yang tidak tersegel diletakkan di depan rak-rak

⁵⁴ al-Baybaqi, *al-Sunan al-Kubrii*, hadis no 1564, jil. 5, Beirut: Dar al-Kutub al- 'Ilmiyyah, 1994, h. 340.

buku. Penyegehan buku juga dilakukan oleh toko buku Dunia Ilmu, Bina Ilmu dan toko buku Andalusia akan tetapi dengan cara yang berbeda, mereka menyegel hampir semua buku-bukunya akan tetapi mereka menyediakan masing-masing satu contoh dari buku yang mereka segel. Berbeda sekali dengan pihak toko buku Toha Putra yang tidak menyediakan contoh dari buku-buku yang disegelnya.

Tujuan dari penyegehan buku yang dilakukan katanya demi menjaga perawatan dan pemeliharaan buku. Adapun syarat yang mereka tentukan untuk menyegel buku-bukunya:

“kertas HVS disegel dan kertas CD/kertas Koran tidak disegel”⁵⁵

Mereka menentukan bahwa buku yang disegel adalah buku-buku yang menggunakan kertas HVS sementara buku yang tidak disegel menggunakan kertas CD. Biasanya penyegehan buku langsung dilakukan oleh penerbit pusat lalu mengirimkannya ke toko-toko buku cabangnya yang tersebar di kota-kota tertentu di seluruh Indonesia. Di toko buku Toha Putra sendiri mereka menetapkan aturan penyegehan, tidak ada ketentuan tertentu tentang jenis buku yang disegel, yang ada hanya jika buku tersebut menggunakan kertas HVS maka buku itu harus disegel.

Penyegehan buku terkadang menyebabkan pembeli salah membeli buku, mereka membeli buku yang tidak sesuai diinginkan sebagaimana yang dikatakan oleh saudari St. Marfuah:

“Iya, karena buku tersebut biasanya cuma judul yang sama dengan yang dicari, tetapi isinya biasa tidak sesuai dan hanya sedikit kesamaan”⁵⁶

⁵⁵ Wawancara dengan Nurul Anjani Karyawan Toko Toha Putra. 03/08/2016.

⁵⁶ Wawancara dengan St. Marfuah Siddik. 09/10/2016

Pihak toko menyediakan katalog yang dapat dilihat oleh pembeli jika ingin mencari buku, akan tetapi katalog tersebut hanya sebatas menunjukkan harga buku-buku yang terdapat di toko bukan katalog yang dapat menjelaskan isi dari buku yang telah disegel oleh pihak toko. Para karyawan toko juga tidak mengetahui secara spesifik tentang buku yang dijual di toko karena tidak semua buku yang dijual berasal dari penerbit Toha Putra, karena pihak toko juga menjual buku dari penerbit lain yang melakukan kerjasama dengan toko buku Toha Putra.

Sistem segel buku yang selama ini diterapkan di toko-toko buku jika dilihat dari segi hukum adalah sah karena pembeli dan penjual melakukan tukar menukar barang, akan tetapi jika ditinjau dari segi hukum Islam maka kegiatan tersebut tidak bisa dikatakan sah. Alasannya, penjualan buku yang disegel pada dasarnya mengandung unsur *gharar* sebab para pembeli yang bermaksud membeli buku tidak dapat mengetahui isi atau kandungan dari buku yang mereka akan beli karena adanya penyegelan buku tersebut.

Ketidaktahuan pembeli terhadap barang yang akan dibeli menyebabkan transaksi jual beli ini tidak sah. Dalam Madzhab Hanafi menjelaskan bahwa syarat barang yang diperjual belikan harus diketahui barang dan harganya agar tidak menimbulkan persengketaan. Sementara menurut Imam Syafi'I syarat barang yang diperjualbelikan harus diketahui jenis, jumlah dan sifatnya oleh kedua pihak yang bertransaksi. Hal ini menunjukkan bahwa buku yang disegel tidak memenuhi syarat, sebab yang terlihat hanya bagian luarnya saja sementara yang paling dibutuhkan oleh pembeli atau pembaca adalah isi dari buku tersebut.

Tidak adanya sumber informasi yang dapat diperoleh menyebabkan sistem ini tidak layak diterapkan. Seandainya pihak toko mampu menyediakan informasi yang dapat diperoleh para pembeli untuk mengetahui secara rinci mengenai buku yang disegel maka transaksi ini bisa saja menjadi sah sesuai prinsip jual beli dalam Islam.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian mengenai Mekanisme Penjualan Buku dalam Perspektif Ekonomi Islam pada Toko Buku di Makassar (*Studi Kasus Pada Toko Buku Toha Putra*), maka dapat disimpulkan bahwa:

1. Jual beli yang diterapkan di Toko Toha Putra mengandung unsur *gharar*, dalam prosesnya ada yang memenuhi syarat dan ada juga yang tidak. Buku yang ada di toko tidak semuanya tersegel, ada juga buku yang tidak disegel oleh pihak toko.
2. Jual beli buku yang disegel itu mengandung *gharar*, karena pembeli tidak mampu mengetahui isi dari buku yang disegel. Selain itu tidak adanya sarana informasi yang disediakan oleh pihak toko kepada pembeli untuk mengetahui isi buku yang disegel atau karyawan yang mampu memberikan informasi sehingga menimbulkan ketidakjelasan terhadap barang yang akan diperjualbelikan.

B. Saran

Setelah melakukan penelitian mengenai Mekanisme Penjualan Buku dalam Perspektif Ekonomi Islam pada Toko Buku di Makassar, maka diajukan beberapa saran bagi pihak toko sebagai berikut :

1. Menyediakan satu buah contoh buku atau semacamnya yang dapat menjelaskan isi dari buku yang disegel oleh pihak toko.
2. Pegawai setidaknya mampu menjelaskan isi dari buku yang disegel jika ada pembeli yang ingin membeli buku yang disegel oleh pihak toko.

DAFTAR PUSTAKA

- Ahmad, Idris. *Fiqh al-Syafi'iyah*. Jakarta: Karya Indah, 1986.
- Al-Abadi, Abi Tayyib Muhammad Shams al-Haq al-'Azim. *'Awn al-Ma'bud Sharh Sunan Abi Dawud*. Beirut: Dar al-Kutub al-'Ilmiyyah, 2007.
- Al-Baybaqi, *al-Sunan al-Kubrii*, Beirut: Dar al-Kutub al-'Ilmiyyah, hadis no. 1564, jil. 5, 1994.
- Arikunto, Suharsimi, *Prosedur Penelitian, Suatu Pendekatan Praktik*, (Jakarta: PT. Rineka.
- Ath-Thayyar, Abdullah bin Muhammad, dkk. *Ensiklopedi Fiqh Muamalah dalam Pandangan 4 Madzhab*. Yogyakarta: Maktabah Al-Hanif, 2015.
- Awang, Abdul Hadi bin. *Gharar dalam perspektif Fiqh al-hadith: Analisis terhadap 'illah dan Prinsip*. dalam jurnal Ilmiah Berimpak. Tahun Kedua, Bil: 4, Safar 1434h, Desember 2012.
- Azhim, Sa'id Abdul. *Jual Beli*. Jakarta: Qisthi Press, 2008.
- Az-Zuhailiy, Wahbah. *Fiqh Islam wa Adillatuhu, juz 5*. Jakarta: Gema Insani, 2011.
- Cahyani, Andi Intan. *FIqh Muamalah*. Makassar: Alauddin University Press, 2013.
- Departemen Agama Republik Indonesia, *al- Qur'an dan Terjemahannya*, Bandung: CV Penerbit Diponegoro, 2013.
- Hendi, Suhendi. *Fiqh Muamalah*. Jakarta: RajaGrafindo Persada, 2010.
- <http://puskurbuk.net/web/bse.html> diakses pada 29/12/2015
- Jalaluddin, Imam. *Tafsir Jalalain buku 1*. Bandung : Sinar Baru Algensindo, 2006.
- Jurnal*, Jual Beli dalam Perspektif Islam : salam dan istisna' 19/01/2016 11:46
- Jurnal*, Konsep Jual Beli dalam Islam, 27/12/2015 07:58.
- Kamali, Muhammad Hashim. *Islamic Commercial Law; an Analysis of Futures and Options*, Ilmiah Publisher. Kuala Lumpur: 2002
- Kansil, C.S.T. *Hukum Dagang Indonesia*. Jakarta: Sinar Grafika, 2002 .
- M. S, Syaifullah. *Etika Jual Beli dalam Islam*. Jurnal Studia Islamika Volume 11 No. 2, Desember 2014.

- Miru, Ahmadi & Sutarman Yodo. *Hukum Perlindungan Konsumen*. Jakarta: Rajawali Pers, 2004.
- Muslim bin al Hajjaj al-Naysaburi. *al-Musnad al-Sahih al-Mukhtasar min al-Sunan bi Naql al-'Adl 'an Rasulillah s.'a.w* dalam *Mawsu'ah al-Hadith al-Sharif al Kutub al-Sittah*, al Riyad: Dar al-Salam li al-Nashr wa al-Tawzi', hadith nombor 3808, 2000.
- Qordhawi, Yusuf. *Norma dan Etika Ekonomi Islam*. Jakarta: Gema Insani, 1997.
- Rivai, Fajar. *Sistem Penjualan Buku pada Toko Buku Salemba Berbasis WEB*, 19/01/2016, 11:49.
- Sabiq, Sayyid. *Fiqh Sunnah*. Al Fath lil I'lam al-'Arobi, Bandung : PT. Alma'arif, 1991.
- Saleh, Hasan. *Kajian fiqh Nabawi dan Kontemporer*. Jakarta: Rajawali Pers, 2008.
- Sugiyono. *Metode Penelitian Kuantitatif, Kualitatif, dan Kombinasi (Mixed Methods)*. Bandung: Alfabeta, 2013.
- Swastha, Basu. *Manajemen Penjualan*. Yogyakarta: BPFE, 1998.
- Syafei, Rahmat. *Fiqhi Muamalah*. Bandung: Pustaka Setia, 2006.
- Tafsir Jalalain, 153-154.
- Triyanta, Agus, *Gharar; Konsep dan Penghindarannya pada Regulasi terkait Screening Criteria di JII*, dalam Jurnal Hukum No. 4 Volume 17 Oktober 2010.
- Yusuf, A. Muri. *Metode Penelitian Kuantitatif, Kualitatif dan Penelitian Gabungan*. Jakarta: PRENADAMEDIA GROUP, 2014.
- Zaroni, Akhmad Nur. *Jual Beli Gharar – Tinjauan terhadap Proses dan Obyek Transaksi Jual Beli*. Mazahib. Vol IV. Samarinda, 2007.