

PASAR UANG
DALAM PERSPEKTIF HUKUM ISLAM

SKRIPSI

Diajukan Untuk Memenuhi Tugas dan Syarat-Syarat Akhir
Guna Mencapai Sarjana S-1
Jurusan Syariah

Oleh :

EKA PUTRA
NIM: I 000 020 023

JURUSAN SYARIAH
FAKULTAS AGAMA ISLAM
UNIVERSITAS MUHAMMADIYAH SURAKARTA

2007

NOTA PEMBIMBING

Kepada Yth.

Surakarta, 27 September 2006

Dekan Fakultas Agama Islam-UMS
di Surakarta

Assalamu'alaikum wr. wb.

Sesudah melakukan beberapa kali bimbingan, baik dari segi isi, bahasa maupun teknik penulisan, dan setelah membaca skripsi mahasiswa tersebut dibawah ini:

Nama Mahasiswa : Eka Putra
NIM : I 000 020 023
Jurusan : Syari'ah
Judul Skripsi : Pasar Uang Dalam Perspektif Hukum Islam

Maka selaku Pembimbing kami berpendapat bahwa skripsi tersebut sudah layak diajukan untuk dimunaqasyahkan.

Wassalamu'alaikum wr. wb.

Pembimbing I

Pembimbing II

Supawi Pawenang, S.E, M.M

M. Muhtarom, S.H, M.H

UNIVERSITAS MUHAMMADIYAH SURAKARTA
FAKULTAS AGAMA ISLAM
JURUSAN SYARI'AH

Alamat: Jl. A. Yani Tromol Pos I Telp. 719483-717417 Surakarta 57164

PENGESAHAN

Skripsi Saudara : Eka Putra
No. Induk : I 000 020 023
NIMKO :
Jurusan : Syari'ah
Judul : Pasar Uang Dalam Perspektif Hukum Islam

Telah dimunaqasyahkan dalam Sidang Ujian Munaqasyah Skripsi Fakultas Agama Islam Jurusan Syari'ah pada tanggal 30 Januari 2007 dan dapat diterima sebagai kelengkapan akhir dalam menyelesaikan Studi Program Strata Satu (S1) guna memperoleh gelar Sarjana Hukum Islam (S.H.I) pada jurusan Syariah.

Surakarta, 30 Januari 2007

Dekan

Dra. Hj. Chusniatun, M.Ag

Panitia Ujian

Penguji I

Penguji II

Supawi Pawenang, S.E, M.M

M. Muhtarom, S.H, M.H

Penguji III

Drs. Ramelan

MOTTO

“Hai Orang-orang yang beriman, janganlah kamu memakan riba dengan berlipat ganda dan bertakwalah kamu kepada Allah supaya kamu mendapat keberuntungan”

(Ali Imran: 130)

Takutlah kepada yang haram niscaya kita menjadi manusia yang paling banyak ibadat, dan ridholah terhadap apa yang diberikan Allah pada kita, niscaya kita akan menjadi manusia yang terkaya.

(Djamalus Djohan)

Berjanji artinya berhutang. Tiap-tiap hutang wajib dibayar. Orang kaya bukanlah orang yang banyak harta melainkan orang yang tidak memiliki hutang.

(Penulis)

PERSEMBAHAN

Sebuah karya kecil yang sangat berarti dalam hidupku, kupersembahkan kepada:

- Allah SWT, sebagai rasa syukurku
- Bapak ku (Alm) Sofyan dan Ibu ku Hapsah yang tercinta.
- Pak Cik dan Mak Cik, terima kasih atas segala bantuan yang telah diberikan. Semoga segala amal kebaikan yang telah diperbuat diterima Allah SWT. Amien
- Kakak-kakakku tercinta Hapas, Ernawati, Azza, Yuk Yeni, Yuk Mimi, Yuk As beserta keluarga.
- Jaka Indrawan, thanks atas kebersamaannya.
- Neri Diana yang selalu memberikan dorongan, perhatian dan mendo'a kan
- Teman-temanku di Perumahan Bumi Singkil Permai II, Mas Rahman, Joko, Tesa, Haris, Fauzi, Unggul, Guntur dan Bayu.
- Syufi'i dan Alfian, thanks ya atas segala bantuannya. Sukses aja buat kalian berdua.
- Sahabatku, Andi (lontong), Memet, Dhanar, Anggoro, Pujianto, Lilik, Bashor dan semua sahabatku di FAI, dan maaf jika tidak bisa disebutkan satu persatu yang telah memberikan arti sebuah persahabatan baik suka maupun duka.
- Almamaterku tercinta

KATA PENGANTAR

Assalamualaikum wr wb.

Puji dan syukur senantiasa kita panjatkan ke hadirat Allah SWT atas segala nikmat dan karunia-Nya. Shalawat dan salam semoga tercurah kepada Rasulullah SAW, keluarga, sahabat, dan para pengikutnya. Amin.

Berkat rahmat, hidayah dan inayah dari Allah SWT, akhirnya penulis dapat menyelesaikan karya ini. terselesaikannya karya ini tidak terlepas dari dukungan semua pihak, oleh karena itu penulis menyampaikan rasa terima kasih yang tak terhingga bagi semua pihak yang telah berjasa serta kepada mereka yang telah memberikan bimbingan, petunjuk, maupun motivasi:

1. Ibu Dra. Hj. Chusniatun, M.Ag. selaku Dekan Fakultas Agama Islam Universitas Muhammadiyah Surakarta, beserta Dosen dan Staf Akademika.
2. Bapak Supawi Pawenang, S.E, M.M dan Bapak M. Muhtarom, S.H, M.H, selaku dosen pembimbing dalam penyusunan skripsi ini, yang telah banyak mencurahkan perhatian dan memberikan bimbingan kepada penulis.
3. Segenap keluarga besarku, yang selalu mendo'a kan dan memberi dorongan.
4. Pak Cik dan Mak Cik yang selalu mendidik, dan memberikan dukungan baik secara materil maupun moril.

5. Jaka Indrawan yang selalu mendampingi dalam keadaan susah maupun senang dalam hidup bersama selama di Boyolali.
6. Neri Diana yang sering memberi perhatian dan kasih sayang.
7. Semua teman-temanku yang ada di FAI Jurusan Syariah khususnya angkatan 2002.

Berkat bantuan, didikan, arahan dan dorongan dari berbagai pihak, skripsi yang berjudul “Pasar Uang Dalam Perspektif Hukum Islam” ini dapat terselesaikan.

Kami sangat mengharapkan kritik dan saran yang membangun demi kebaikan pada masa yang akan datang. Akhirnya semoga skripsi ini dapat bermanfaat bagi penulis dan pembaca.

Surakarta, 27 September 2006

Penulis

Eka Putra

DAFTAR ISI

	Halaman
HALAMAN JUDUL.....	i
NOTA PEMBIMBING.....	ii
NOTA PENGESAHAN.....	iii
MOTTO.....	iv
PERSEMBAHAN.....	v
KATA PENGANTAR.....	vi
ABSTRAKSI.....	viii
DAFTAR ISI.....	ix
BAB I. PENDAHULUAN	
A. Latar Belakang Masalah.....	1
B. Penegasan Istilah.....	5
C. Pembatasan Masalah.....	6
D. Perumusan Masalah.....	6
F. Tujuan Dan Manfaat Penelitian.....	7
F. Tinjauan Pustaka.....	7
G. Metode Penelitian.....	9
H. Sistematika Pembahasan.....	11
BAB II. UANG DAN TRANSAKSINYA DALAM HUKUM ISLAM	
A. Tinjauan Umum Tentang Uang.....	13
1 Jenis Uang.....	15
2 Fungsi Uang.....	20

3	Uang Dalam Ekonomi Islam vs Konvensional.....	23
4	Peringatan Ibnu Taimiyah Akibat Menjadikan Uang Sebagai Komoditi.....	24
B.	Tinjauan Umum Tentang Jual Beli.....	26
1	Pengertian Jual Beli.....	26
2	Dasar Hukum Jual Beli.....	26
3	Hukum Jual Beli.....	27
4	Rukun Jual Beli.....	27
5	Syarat-syarat Jual Beli.....	30
6	Bentuk-bentuk Jual Beli.....	31
C.	Tinjauan Umum Tentang Pinjam Meminjam.....	34
1	Pengertian Pinjam Meminjam.....	34
2	Rukun Dan Syarat Pinjam Meminjam.....	35
3	Jenis-jenis Pinjaman.....	36
4	Kelebihan Pembayaran Dalam Pinjam Meminjam.....	37

BAB III. TINJAUAN UMUM TENTANG PASAR UANG

A.	Pengertian Pasar Uang.....	38
B.	Perkembangan Pasar Uang Di Indonesia.....	39
C.	Peserta Pasar Uang.....	41
D.	Tujuan Pasar Uang.....	41
E.	Peminjam dan Pemberi Pinjaman Dalam Pasar Uang.....	43
F.	Mekanisme Transaksi Pasar Uang.....	43
G.	Instrumen Pasar Uang.....	45

1	Sertifikat Bank Indonesia.....	45
2	Surat Berharga Pasar Uang.....	48
3	Sertifikat Deposito.....	51
4	Pasar Uang Antar Bank.....	53
5	Commercial Paper.....	57
6	Banker's Acceptance.....	62
7	Repurchase Agreement.....	64
H.	Jenis-jenis Resiko Investasi di Pasar Uang.....	67
BAB IV. ANALISIS HUKUM ISLAM TERHADAP PASAR UANG		
A.	Pasar Uang Dalam Perspektif Hukum Islam.....	69
B.	Spekulasi Dalam Pasar Uang.....	76
C.	Dampak Dari Pasar Uang.....	80
a	Dampak Positif Dari Pasar Uang.....	80
b	Dampak Negatif Dari Pasar Uang.....	82
BAB V. PENUTUP		
A.	Kesimpulan.....	86
B.	Saran dan Kritik.....	87
C.	Penutup.....	87
DAFTAR PUSTAKA		
LAMPIRAN		

ABSTRAKSI

Pada masa ini terjadi perkembangan yang sangat pesat di bidang perekonomian dan perdagangan. Pada masa tersebut, uang dan kredit menjadi unsur yang sangat penting dalam masyarakat. Pasar uang perlahan-lahan mulai terbentuk, proses tersebut mendorong terwujudnya suku bunga.

Pasar uang itu sendiri merupakan suatu kelompok pasar dimana instrumen kredit jangka pendek yang umumnya berkualitas tinggi diperjual-belikan. Jangka waktu instrumen pasar uang biasanya jatuh tempo dalam waktu satu tahun atau kurang seperti, Sertifikat Bank Indonesia, Surat Berharga Pasar Uang, Sertifikat Deposito, Commercial Paper, dll.

Hingga kini proses penerapan dan pelaksanaan pasar uang dalam transaksi perdagangan sudah semakin luas di kalangan masyarakat, bahkan hal ini tidak hanya dilakukan oleh orang-orang Non-muslim, akan tetapi masyarakat muslim pun banyak yang melakukannya. Karena di antara mereka banyak yang terjun ke dunia perdagangan. Untuk itu umat Islam sendiri perlu adanya sebuah ketentuan yang mengatur tentang pasar uang yang sesuai dengan norma-norma hukum Islam.

Beranjak dari kenyataan yang ada maka penelitian tentang pasar uang yang ditinjau dari segi norma hukum Islam mencoba untuk mengetahui apakah mekanisme transaksi di pasar uang sekarang sudah sesuai dengan norma-norma hukum Islam.

Penelitian ini adalah jenis penelitian kepustakaan yang menggunakan sumber-sumber literatur kepustakaan yakni berupa buku-buku, artikel, majalah, koran dan ketentuan-ketentuan aturan yang berhubungan dengan pasar uang. Sedangkan analisis datanya yakni dengan cara meneliti dan menganalisa setepat-tepatnya tentang hubungan dan berbagai pengaruh yang ada antara satu variabel dengan variabel lainnya yang berbeda dengan menggunakan metode induksi dan deduksi. Metode induksi di gunakan untuk mengambil sebuah kesimpulan tentang pembahasan masalah seputar uang, jual-beli, pinjam-meminjam dalam hukum Islam dan tentang pasar uang. Sedangkan metode deduksi untuk menjelaskan hukum, dalil-dalil dari Al-qur'an, Al-hadist dan ijtihad ulama yang berhubungan dengan berbagai permasalahan di atas.

Kesimpulan singkat dari skripsi ini adalah bunga yang terdapat pada pasar uang tidak termasuk riba, sebab bunga pada pasar uang hanya menutup nilai tukar yang setara di waktu mendatang. Sedangkan adanya spekulasi dalam pasar uang masih bisa dieliminir dengan menerapkan suatu aturan yang telah ada, sehingga mekanisme transaksi pasar uang bisa terlihat lebih realistis dan rasional dan tidak bertentangan dengan hukum Islam.