

**PENERAPAN KONSEP *SADDU ŻARI’AH* TERHADAP
PRODUK MAKANAN KEMASAN YANG TIDAK
MENCANTUMKAN TANGGAL KADALUWARSA
(Studi Kasus Pada Industri Rumah Tangga Roti Acong di Desa Purwokerto
Kecamatan Brangsong Kabupaten Kendal)**

SKRIPSI

**Diajukan Untuk Memenuhi Tugas dan Melengkapi Syarat
Guna Memperoleh Gelar Sarjana Strata 1
dalam Ilmu Syari’ah**

Oleh:

NISA’U ROHMAH

NIM: 102311055

**JURUSAN MUAMALAH
FAKULTAS SYARI’AH
UNIVERSITAS ISLAM NEGERI WALISONGO
SEMARANG**

2014

Drs. H. Muhyiddin, M.Ag.

Jl. Kanguru III/15 A Semarang

Afif Noor, S.Ag., S.H., M.Hum.

Bangetayu Regency No. A 16 Rt. 9/1 Bangetayu Wetan Genuk Semarang

PERSETUJUAN PEMBIMBING

Lamp : 4 (empat) eksemplar

Hal : Naskah Skripsi

An. Sdr. Nisa'U Rohmah

Kepada Yth.

Dekan Fakultas Syari'ah

UIN Walisongo

di Semarang

Assalamu'alaikum Wr.Wb.

Setelah saya meneliti dan mengadakan perbaikan seperlunya bersama ini saya kirim naskah skripsi Saudara

Nama : Nisa'U Rohmah

NIM : 102311055

Jurusan : Muammalah

Judul Skripsi : **PENERAPAN KONSEP SADDU ŻARI'AH TERHADAP PRODUK MAKANAN KEMASAN YANG TIDAK MENCANTUMKAN TANGGAL KADALUWARSA (Studi Kasus Pada Industri Rumah Tangga Roti Acong di Desa Purwokerto Kecamatan Brangsong Kabupaten Kendal)**

Dengan ini saya mohon kiranya skripsi Saudara tersebut dapat segera dimunaqasyahkan.

Demikian atas perhatiannya, harap menjadi maklum adanya dan kami ucapkan terimakasih.

Wassalamu'alaikum Wr.Wb.

Semarang, 17 November 2014

Pembimbing I,

Pembimbing II

Drs. H. Muhyiddin, M.Ag.

Afif Noor, S.Ag., S.H., M.Hum.

NIP.19550228 198303 1003

NIP.19760615 200501 1005

PENGESAHAN

Nama : Nisa'U Rohmah
N I M : 102311055
Fakultas / Jurusan : Syari'ah / Program Studi Muamalah
Judul : **PENERAPAN KONSEP *SADDU ZARI'AH* TERHADAP
PRODUK MAKANAN KEMASAN YANG TIDAK
MENCANTUMKAN TANGGAL KADALUWARSA
(Studi Kasus Pada Industri Rumah Tangga Roti Acong di
Desa Purwokerto Kecamatan Brangsong Kabupaten
Kendal)**

Telah dimunaqosahkan oleh Dewan Penguji Fakultas Syari'ah Universitas Islam Negeri Walisongo Semarang, dan dinyatakan **lulus**, dengan predikat cumlaude/ baik/ cukup, pada tanggal :

04 Desember 2014

dan dapat diterima sebagai kelengkapan ujian akhir dalam rangka menyelesaikan studi Program Sarjana Strata 1 (S.1) tahun akademik 2014/2015 guna memperoleh gelar Sarjana dalam Ilmu Syari'ah.

Semarang, 17 Desember 2014

Dewan Penguji

Ketua Sidang

Sekretaris Sidang

Sri Isyani Setyaningrum., S.Ag., M.Hum.

NIP. 19711012 199703 1 002

Penguji I

Afif Noor, S.Ag., S.H., M.Hum.

NIP. 19760615 200501 1 005

Penguji II

H. Tolkah, MA.

NIP. 19690507 199603 1 005

Pembimbing I

Drs. H. Muhyiddin, M.Ag.

NIP. 19550228 198303 1 003

Dr. H. Mashudi, M.Ag.

NIP. 19690121 200501 1 002

Pembimbing II

Afif Noor, S.Ag., S.H., M.Hum.

NIP. 19760615 200501 1 005

MOTTO

يَتَأْتِيهَا الَّذِينَ ءَامَنُوا لَا تَأْكُلُوا أَمْوَالَكُمْ بَيْنَكُمْ بِالْبَاطِلِ إِلَّا أَنْ
تَكُونَ تِجَارَةً عَنْ تَرَاضٍ مِّنْكُمْ ۚ وَلَا تَقْتُلُوا أَنْفُسَكُمْ ۚ إِنَّ اللَّهَ كَانَ بِكُمْ

رَحِيمًا ﴿٢٩﴾

“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 kepadamu.” (QS. an-Nisa’: 29.)¹

¹ Departemen Agama RI, *Al-Qur’an dan Terjemahnya*, Jakarta: Pustaka Amani, 2005, hlm. 107.

PERSEMBAHAN

Skripsi yang sederhana ini aku persembahkan untuk:

Kedua orang tuaku tercinta Bapak Rusdi dan Ibu Musrifah Do'a dan Restumu menguatkan dan menerangi setiap langkahku, kakakku Syahidurr Rohman, adikku M. Agus Gholib dan Shoimul Karimahi, yang selalu menemaniku dalam suka dan duka serta Almarhumah nenekku tercinta mbah Supatmi nasehatmu akan selalu menjaga setiap langkahku.

Guru-guruku, Keluarga Bapak dan Ibu Agus Salim atas segala dukungan dan bimbingannya yang mampu menghantarkanku hingga sejauh ini. Almamaterku dari TK sampai Perguruan Tinggi dan untuk seseorang yang kelak akan menjadi teman hidupku.

PEDOMAN TRANSLITERASI

Pedoman Transliterasi Arab-Latin ini merujuk pada SKB Menteri Agama dan Menteri Pendidikan dan Kebudayaan RI, tertanggal 22 Januari 1988 No: 158/1987 dan 0543b/U/1987.

I. Konsonan Tunggal

Huruf Arab	Nama	Huruf Latin	Keterangan
أ	Alif	tidak dilambangkan
ب	Bā'	B	Be
ت	Tā'	T	Te
ث	Ṣā'	s	es titik atas
ج	Jīm	J	Je
ح	Ḥā'	ḥ	ha titik bawah
خ	Khā'	Kh	ka dan ha
د	Dal	D	De
ذ	Ḍal	ḏ	zet titik atas
ر	Rā'	R	Er
ز	Zai	Z	Zet

س	Sīn	S	Es
سین	Syīn	Sy	es dan ye
ص	Ṣād	ṣ	es titik bawah
صین	Ḍād	ḍ	de titik bawah
ط	Ṭā'	ṭ	te titik bawah
ظ	Zā'	ẓ	zet titik bawah
ع	'Ayn	...'	koma terbalik di atas
غ	Gayn	G	Ge
ف	Fā'	F	Ef
ق	Qāf	Q	Qi
ك	Kāf	K	Ka
ل	Lām	L	El
م	Mīm	M	Em
ن	Nūn	N	En
و	Waw	W	We
ه	Hā'	H	Ha
ء	Hamzah	...'	Apostrof

ي	Yā'	Y	Ye
---	-----	---	----

II. Konsonan Rangkap karena *Tasydīd* Ditulis Rangkap:

متعقدين	ditulis <i>muta' aqqidīn</i>
عدة	ditulis <i>'iddah</i>

III. *Tā' Marbūṭah* di Akhir Kata

1. Bila dimatikan, ditulis h:

هبة	ditulis <i>hibah</i>
جزية	ditulis <i>jizyah</i>

(ketentuan ini tidak diperlukan terhadap kata-kata Arab yang sudah terserap ke dalam bahasa Indonesia seperti zakat, shalat dan sebagainya, kecuali dikehendaki lafal aslinya).

2. Bila Dihidupkan karena Berangkaian dengan Kata Lain, Ditulis t:

نعمة الله	ditulis <i>ni'matullah</i>
زكاة الفطر	ditulis <i>zakātul-fiṭri</i>

IV. Vokal Pendek

— (fathah) ditulis a contoh	ضَرَبَ	ditulis <i>ḍaraba</i>
— (kasrah) ditulis i contoh	فَهِمَ	ditulis <i>fahima</i>
— (dammah) ditulis u contoh	كُتِبَ	ditulis <i>kutiba</i>

V. Vokal Panjang

1. Fathah+alif ditulis ā (garis di atas)

جاهليّة

ditulis *jāhiliyyah*

2. Fathah+alif maqṣūr, ditulis ā (garis di atas)

يسعى

 ditulis *yas'ā*

3. Kasrah+yā' mati, ditulis ī (garis di atas)

مجيد

 ditulis *majīd*

4. Dammah+wau mati, ditulis ū (garis di atas)

فروض

 ditulis *furūd*

VI. Vokal Rangkap

1. Fathah+yā' mati, ditulis ai

بينكم

 ditulis *bainakum*

2. Fathah+wau mati, ditulis au

قول

 ditulis *qaul*

VII. Vokal-vokal Pendek yang Berurutan dalam Satu Kata, Dipisahkan dengan

Apostrof

أأنتم

 ditulis *a'antum*

اعدت

 ditulis *u'iddat*

لئن شكرتم

 ditulis *la'in syakartum*

VIII. Kata Sandang Alif+Lām

1. Bila diikuti huruf qamariyyah ditulis al-

القران

 ditulis *al-Qur'ān*

القياس

ditulis *al-qiyās*

2. Bila diikuti huruf syamsiyyah, sama dengan huruf qamariyyah

الشمس

ditulis *al-syams*

السماء

ditulis *al-samā'*

IX. Huruf Besar

Huruf besar dalam tulisan latin digunakan sesuai dengan Ejaan Yang Disempurnakan (EYD).

X. Penulisan Kata-kata dalam Rangkaian Kalimat dapat Ditulis Menurut Penulisannya

ذوى الفروض

ditulis *ẓawī al-furūd*

أهل السنة

ditulis *ahl al-sunnah*

DEKLARASI

Dengan penuh kejujuran dan tanggung jawab, penulis menyatakan bahwa skripsi ini tidak berisi materi yang telah pernah ditulis oleh orang lain atau diterbitkan. Demikian juga skripsi ini tidak berisi satu pun pikiran-pikiran orang lain, baik sebagian maupun seluruhnya, kecuali informasi yang terdapat dalam referensi yang dijadikan bahan rujukan.

Semarang, 17 November 2014

Deklarator,

Nisa'U Rohmah
NIM. 102311055

ABSTRAK

Perlindungan konsumen adalah segala upaya yang menjamin kepastian hukum untuk memberikan perlindungan kepada konsumen. Pemerintah mewujudkannya dengan mengeluarkan Undang-Undang No. 8 tahun 1999 tentang Perlindungan Konsumen. Salah satu bentuk perlindungan ini adalah dengan pencantuman tanggal kadaluwarsa dalam label kemasan produk pangan. Namun demikian pencantuman tanggal kadaluwarsa tidak disertakan dalam pada label kemasan roti hasil industri rumah tangga Roti Acong di Desa Purwokerto Kec. Brangsong kab. Kendal. Dari latar belakang tersebut timbul permasalahan antara lain: Mengapa IRT Roti Acong di Desa Purwokerto Kec. Brangsong kab. Kendal tidak mencantumkan tanggal kadaluwarsa pada kemasan roti dan Bagaimana analisis hukum Islam terhadap makanan kemasan hasil produksi IRT Roti Acong yang tidak mencantumkan tanggal kadaluwarsa pada kemasan. Adapun metode penelitian yang penulis gunakan adalah Penelitian lapangan (*field research*) untuk mempelajari secara intensif tentang latar belakang terjadinya masalah dilapangan. Pengumpulan data penelitian ini dengan metode observasi dan wawancara. Metode analisis data yang digunakan dalam penelitian ini adalah deskriptif normatif yaitu menggambarkan keadaan atau sifat yang dijadikan objek penelitian dengan dikaitkan norma dan kaedah hukum yang berlaku.

Hasil penelitian menunjukkan bahwa penyebab atau alasan mengapa produsen tidak mencantumkan tanggal kadaluwarsa pada kemasan adalah kemasannya yang bening, belum pernah mengakibatkan keracunan, produksi dalam jumlah yang tidak banyak dan menambah biaya produksi ini terjadi karena ketidak efektifan penegakan peraturan oleh pemerintah dan lembaga terkait. Berdasarkan konsep *maṣ laḥ ah* sebetulnya pencantuman tanggal kadaluwarsa tidak wajib menurut syari'at namun karena penting sekali dan jika tidak dicantumkan membawa dampak *mafsadah*, maka pencantuman itu menjadi wajib menurut hukum Islam. Dan berdasarkan konsep *saddu żari'ah* perbuatan tidak mencantumkan tanggal kadaluwarsa pada kemasan aslinya tidak dilarang, namun karena kemungkinan membahayakan atau timbul *mafsadah* maka perbuatan tersebut menjadi dilarang menurut hukum Islam. Jadi perbuatan yang dilakukan oleh produsen IRT Roti Acong dalam memproduksi dan memasarkan roti yang tidak mencantumkan tanggal kadaluwarsa dilarang serta mengkonsumsi produk tersebut sebaiknya juga dihindari meskipun dari segi bahan roti tersebut halal.

Kata Kunci: Perlindungan Konsumen. Hukum Islam. Tanggal Kadaluwarsa.

KATA PENGANTAR

Segala puji bagi Allah SWT. atas segala rahmat dan hidayah-Nya sehingga penulis dapat menyelesaikan skripsi dengan judul: **ANALISIS HUKUM ISLAM TERHADAP PRODUK MAKANAN KEMASAN YANG TIDAK MENCANTUMKAN TANGGAL KADALUWARSA** (Studi Kasus Pada IRT Roti Aong di Desa Purwokerto Kecamatan Brangsong Kabupaten Kendal). Shalawat dan salam semoga senantiasa terlimpah atas teladan seluruh umat manusia, Nabi Agung Muhammad SAW beserta keluarga, sahabat dan segenap umatnya hingga hari kiamat.

Selanjutnya penulis menyadari bahwa terselesaikannya skripsi ini bukanlah hasil jerih payah penulis sendiri, akan tetapi semua itu merupakan wujud akumulasi dari usaha dan bantuan, pertolongan serta doa dari berbagai pihak yang telah membantu penulis dalam menyelesaikan skripsi tersebut. Oleh karena itu penulis haturkan terimakasih yang sebesar-besarnya, terutama kepada:

1. Kedua orang tua penulis beserta segenap keluarga, atas segala doa, motivasi dan curahan kasih sayangnya yang tidak dapat penulis ungkapkan dalam untaian kata-kata.
2. Kementerian Agama RI melalui Program BIDIK MISI yang telah memberikan kesempatan kepada penulis untuk melanjutkan studi di bangku perkuliahan dengan beasiswa dari awal sampai selesai perkuliahan.

3. Prof. Dr. H. Muhibbin, M.Ag selaku Rektor UIN Walisongo Semarang.
4. Dekan Fakultas Syari'ah UIN Walisongo Semarang dan para pembantu dekan, yang telah memberikan izin kepada penulis untuk menulis skripsi tersebut dan memberikan fasilitas belajar hingga akhir.
5. Drs. H. Muhyiddin, M.Ag dan Afif Noor, S.Ag., S.H., M.Hum. selaku pembimbing, yang telah meluangkan waktu untuk mengarahkan dan membimbing dengan ikhlas hingga skripsi ini bisa diselesaikan dengan baik.
6. Priyono, M.Pd., Muhaimin, M.Ag., Fausin, M.Ag. Beserta jajaran pengelola BIDIK MISI UIN Walisongo Semarang atas bantuan dan kerjasamanya yang tiada henti.
7. Para Kajur, Sekjur, Dosen-dosen dan karyawan Fakultas Syari'ah UIN Walisongo Semarang, atas bantuan dan kerjasamanya.
8. Bapak Syifa'ul Anam, S.HI., M.H. Selaku wali studi yang telah meluangkan waktu untuk mengarahkan dan membimbing penulis selama perkuliahan hingga selesai.
9. Para Staf Akademik Fakultas Syari'ah Ibu Umi dan Pak Malik serta Para pengelola perpustakaan Walisongo atas bantuan dan kerjasamanya.
10. Keluarga Bapak Agus Salim yang telah memberikan dukungan dan kesempatan melanjutkan studi di bangku perkuliahan sehingga penulis dapat menyelesaikan skripsi ini.

11. Ibu Nur Khayati yang telah meluangkan waktu untuk membantu memberikan informasi ketika menulis skripsi ini.
12. Bapak Bambang, dr. Riyanto dan Ibu Novi yang telah bersedia membantu memberikan informasi ketika menulis skripsi ini.
13. Pak Ran sekeluarga terimakasih kalian mengajarku arti persaudaraan.
14. Seluruh kawan-kawan MUB 2010 dan kawan-kawan Bidik Misi 2010 yang telah berjuang bersama selama perkuliahan dalam suka dan duka.
15. Sahabat sahabatku (Mbak Khoir, Nila, Afid, Azizah, Wardah, Nanang, Royan, Zainul, Rohman, Ida, Nanda, Zullfa, Vita, Janah, Rina, Vina, Mbak Yuni, Mbak Alqoh, Mas Sahid Waloyo, Mita, Ovi). Serta teman-teman KKN Posko 48. (Ihwana, Farikha, Tira, Iin, Mas Udin, Mas Jack, Iqbal, dll). Teman-teman Kost Prizty Terimakasih kalian mengajarku banyak hal dalam kebersamaan dan persaudaraan.
16. Mas Aji' Ainul Faqih trimakasih telah menemani setiap langkahku dalam suka maupun duka.
17. Semua pihak yang tidak dapat penulis sebutkan satu persatu, yang secara langsung maupun tidak langsung selalu memberi bantuan, dorongan dan doa kepada penulis selama melaksanakan studi di Fakultas Syari'ah UIN Walisongo Semarang.

Penulis menyadari sepenuhnya bahwa skripsi ini masih jauh dari sempurna, oleh karenanya penulis senantiasa membuka diri dari saran dan kritik demi perbaikan skripsi ini dan kebenaran yang akan dilalui bersama.

Akhirnya atas kebaikan semua pihak yang terlibat dalam pembuatan skripsi ini, penulis hanya mampu berdoa semoga Allah SWT menerima segala amal kebaikan dan membalasnya dengan pahala yang berlipat. Amin.

Semarang, 17 November 2014

Penulis,

Nisa'U Rohmah

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERSETUJUAN PEMBIMBING	ii
HALAMAN PENGESAHAN	iii
HALAMAN MOTTO	iv
HALAMAN PERSEMBAHAN	v
HALAMAN PEDOMAN TRANSLITERASI	vi
HALAMAN DEKLARASI.....	xi
HALAMAN ABSTRAK.....	xii
HALAMAN KATA PENGANTAR	xiii
HALAMAN DAFTAR ISI	xvii
BAB I PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Rumusan Masalah.....	11
C. Tujuan Penelitian	11
D. Manfaat Penelitian	12
E. Tinjauan Pustaka.....	13
F. Metode Penelitian	15
G. Sistematika Penulisan	19
BAB II KONSEP TENTANG MAKANAN DAN SADDU ŻARI’AH	
 DALAM HUKUM ISLAM	
A. Konsep Islam Tentang Makanan	21

1. Pengertian Makanan Halal.....	21
2. Dasar Hukum Makanan Halal.....	22
3. Pengertian Makanan Kadaluwarsa dan Jenis-Jenis Makanan Tidak Sehat.....	28
B. Konsep Islam Tentang <i>Saddu Żari’ah</i>	32
1. Pengertian <i>Saddu Żari’ah</i>	32
2. Dasar Hukum <i>Saddu Żari’ah</i>	33
3. Macam-Macam Tingkatan <i>Saddu Żari’ah</i>	35
4. Kehujjahan <i>Saddu Żari’ah</i>	37
BAB III	GAMBARAN UMUM IRT ROTI ACONG DAN PENDAPAT AHLI TENTANG PRODUK MAKANAN KEMASAN YANG TIDAK MENCANTUMKAN TANGGAL KADALUWARSA
A. Gambaran Umum Industri RumahTangga Roti Acong	40
1. Sejarah Berdirinya Industri Rumah Tangga Roti Acong.	40
2. Proses Produksi Roti Acong.....	44
3. Sistem Pemasaran Roti Acong.....	50
B. Pendapat Ahli Tentang Produk Makanan Kemasan Yang Tidak Mencantumkan Tanggal Kadaluwarsa	51
BAB IV	ANALISIS TERHADAP PRODUK MAKANAN KEMASAN YANG TIDAK MENCANTUMKAN TANGGAL KADALUWARSA MENURUT KONSEP <i>SADDU ŻARI’AH</i>

- A. Analisis Alasan IRT Roti Acong di Desa Purwokerto
Kecamatan Brangsong Kabupaten Kendal Tidak
Mencantumkan Tanggal Kadaluwarsa Pada Kemasan Roti 55
- B. Analisis Terhadap Praktek Memproduksi, Memasarkan
dan Mengkonsumsi Produk Makanan Kemasan Hasil
Produksi IRT Roti Aong Yang Tidak Mencantumkan
Tanggal Kadaluwarsa Menurut Konsep *Saddu Żari'ah* 64

BAB V PENUTUP

- A. Kesimpulan 84
- B. Saran-saran 85
- C. Penutup 86

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN

RIWAYAT PENDIDIKAN