

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN NOTA PERSETUJUAN PEMBIMBING	ii
HALAMAN PENGESAHAN SKRIPSI	iii
HALAMAN PERNYATAAN.....	iv
HALAMAN MOTTO	v
HALAMAN PERSEMBAHAN	vi
KATA PENGANTAR.....	vii
ABSTRAK	ix
DAFTAR ISI.....	x
BAB I: PENDAHULUAN	
A. Latar Belakang Masalah.....	1
B. Fokus Penelitian	9
C. Rumusan Masalah	9
D. Tujuan Penelitian	9
E. Manfaat Penelitian	9
BAB II: LANDASAN TEORI	
A. Deskripsi Teori.....	11
1. Pengertian Jual Beli Mata Uang (<i>al-sharf</i>)	11
2. Landasan Syariah <i>Sharf</i>	15
3. Jenis Transaksi Valas	17
4. Rukun <i>Sharf</i>	20
5. Syarat-Syarat <i>Sharf</i>	20
6. Pengakuan dan Penerapan <i>Sharf</i>	24
7. Norma-Norma Syariah dalam Pasar Valuta Asing	27
8. Risiko Nilai Tukar Valuta Asing	31
9. Fungsi Pasar Valuta Asing	31
10. Pelaku Pasar Valuta Asing	32
11. Penentuan Nilai Tukar	34
12. <i>Hadging</i> Syariah	35

B. Hasil Penelitian Terdahulu.....	36
C. Kerangka Berpikir Berpikir	41
BAB III: METODE PENELITIAN	
A. Jenis dan Pendekatan Penelitian.....	42
B. Jenis dan Pendekatan Sumber Data	42
C. Lokasi Penelitian.....	43
D. Metode Pengumpulan Data.....	43
1. Wawancara	43
2. Dokumentasi.....	44
E. Uji Keabsahan Data.....	45
F. Teknik Analisis Data.....	45
1. <i>Data Reduction</i> (Reduksi Data).....	46
2. <i>Data Display</i> (Penyajian Data).....	46
3. <i>Verification</i>	47
BAB IV : HASIL PENELITIAN DAN PEMBAHASAN	
A. Gambaran Umum Bank Mandiri Syariah Cabang Pati	48
1. Letak Bank Syariah Mandiri Cabang Pati.....	48
2. Sejarah ringkas Bank Syariah Mandiri Cabang Pati.....	48
3. Visi dan Misi Bank Syariah Mandiri Cabang Pati	51
4. Struktur Organisasi dan Logo Bank Syariah Mandiri Cabang Pati.....	51
5. Tugas dan Tanggungjawab Struktur Organisasi Pada Bank Syariah Mandiri Cabang Pati.....	53
6. Jenis kegiatan Bank Syariah Mandiri Cabang Pati.....	57
a. Bidang Operasional Pasif	57
b. Bidang Operasional aktif	65
7. Operasional Perbankan Syariah	66

B. Deskripsi Data Penelitian	67
1. Mekanisme Jual Beli Mata Uang (<i>al-sharf</i>) di Bank Syariah Mandiri Cabang Pati	67
2. Penentuan Kurs di Bank Syariah Mandiri Cabang Pati	74
C. Analisis dan pembahasan	78
1. Analisis tentang Mekanisme Jual Beli Mata Uang (<i>al-sharf</i>) di Bank Syariah Mandiri cabang Pati	79
2. Analisis tentang Penentuan Kurs di Bank Syariah Mandiri Cabang Pati	86
BAB V: PENUTUP	
A. Kesimpulan	93
B. Saran.....	94
C. Penutup.....	95
DAFTAR PUSTAKA	
RIWAYAT PENDIDIKAN	
LAMPIRAN-LAMPIRAN	

DAFTAR GAMBAR

Gambar 2.1 : Kerangka Berfikir.....	41
Gambar 4.1 : Struktur Organisasi BSM	52
Gambar 4.2 : Struktur Organisasi BSM cabang Pati	52
Gambar 4.3 : Logo Bank Syariah Mandiri.....	53
Gambar 4.4 : Pendapatan Sharf.....	82
Bagan 4.5 : mekanism jual beli.....	86
Table 4.6 : Kurs Valas.....	88
Gambar 4.7 : Info Seputar Kurs.....	91
Bagan 4.8 : kurs.....	92

