

BAB IV

PENYAJIAN DATA ANALISIS

A. Gambaran Umum Kota Banjarmasin

Kota Banjarmasin secara geografis terletak antara 3°16'46'' sampai dengan 3°22'54'' lintang selatan dan 114°31'40'' sampai dengan 114°39'55'' bujur timur. Berada pada ketinggian rata-rata 0,16 m di bawah permukaan laut dengan kondisi daerah berpaya-paya dan relatif datar. Pada waktu air pasang hampir seluruh wilayah digenangi air⁶⁷.

Sesuai dengan kondisinya Kota Banjarmasin mempunyai banyak anak sungai yang dimanfaatkan oleh masyarakat sebagai sarana transportasi selain dari jalan darat yang sudah ada.

Kota Banjarmasin terletak dekat muara Sungai Barito dan dibelah dua oleh Sungai Martapura. Sehingga seolah olah Kota Banjarmasin menjadi 2 bagian. Kemiringan tanah antara 0.13% dengan susunan geologi terutama bagian bawahnya didominasi oleh lempung dengan sisipan pasir halus dan endapan aluvium yang terdiri dari lempung hitam keabuan dan lunak. Luas Kota Banjarmasin 98,46 km persegi atau 0,26% dari luas wilayah Provinsi Kalimantan Selatan. Kota Banjarmasin terdiri dari 5 kecamatan dengan 52 kelurahan

⁶⁷ <https://www.google.com/amp/s/www.tribunnewswiki.com/amp/2019/08/27/kota-banjarmasin>

B. Penyajian Data

1. Persepsi ulama kota Banjarmasin tentang akad jual beli makanan dengan tambahan pajak restoran.

Berdasarkan hasil penelitian yang dilakukan penulis dilapangan dengan melakukan wawancara langsung kepada para ulama sebagai informan yang berada di wilayah kota Banjarmasin, maka dapat diuraikan sebagai berikut:

- a. Informan pertama

Nama : Sarmiji Asri, S. Ag., MHI

Umur : 56 tahun

Agama : Islam

Jabatan : Dosen UIN Antasari

Pendidikan Terakhir : S.2

Pekerjaan : PNS

Alamat : Jl. Belitung Darat RT. 35 No.27 Gang Inayah

Menurut informan yang pertama akad jual beli dengan tambahan pajak terpisah dengan akad makanan yang dibeli, adanya tambahan pajak sudah tertera pada struk. Beliau menganggap bahwa hal ini secara keseluruhan sudah sesuai dengan ketentuan hukum yang berlaku, dalam akad jual beli makna akad tersebut terbagi menjadi 3 bagian yang pertama *al-kitabah*, yang kedua redaksi, yang ketiga secara *ta' thi*.. Kita sebagai

konsumen juga menikmati semua layanan yang disediakan, dan pihak restoran juga memberikan pelayanan yang terbaik dan mereka transparan.

Maka akad dengan tambahan pajak sah- sah saja, karena sudah terlihat pada struk pembayaran, disamping itu juga pajak dilihat dari pemanfaatannya untuk kita menikmati fasilitas umum seperti penerangan lampu jalanan, jembatan, dan fasilitas-fasilitas lainnya yang disediakan oleh pemerintah. Pihak restoran juga tidak bisa memanipulasi karena pemerintah juga memasang alat untuk mendeteksi setiap transaksi yang terjadi.⁶⁸

Dalam praktiknya akad dilihat dari segi makna sudah tercukupi syarat dan rukun akad tersebut, sehingga tidak ada yang bertentangan dengan akad jual beli dengan tambahan pajak restoran tersebut. Yang termaktub dalam surah An-Nisa ayat 29

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

Artinya: 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. (Q.S. An-Nisa:29)

⁶⁸ Sarmiji Asri, S. Ag., MHI, Dosen UIN Antasari, Wawancara Pribadi, 19 Desember 2022,

Tidak ada hal yang bertentangan dengan akad jual beli tersebut, dan ini juga merupakan sebuah kebiasaan yang sebagian bisa menerima dengan keadaan tersebut, yang tidak menimbulkan rasa kekecewaan samasekali.

b. Informan kedua

Nama : Ahmad, M. Fil. I

Umur : 46 tahun

Agama : Islam

Jabatan : Ketua Prodi Studi Agama/ Ketua Bid Fatwa

Pendidikan Terakhir : S3 Pemikiran Islam

Pekerjaan : Dosen

Alamat : Jl. Bumi Mas Raya Pemurus Baru

Pendapat informan kedua, beliau merasa ada unsur ketidak jelasan dalam akad pajak ini, karena pihak restoran hanya mencantumkan pada struk saja, tidak ada himbauan yang terpasang jelas dari pemerintah mengenai pajak pada restoran, dan pihak restoran tidak terbuka mengenai pajak restoran tersebut, sedangkan dalam hukum islam pun dalam jual beli akad harus jelas sehingga tidak merugikan salahsatu pihak, dengan adanya pajak ini dapat menimbulkan ada rasa kekecewaan terhadap pajak tersebut, dan merasa keberatan. Lain halnya dengan harga makanan yang tertera pada menu

tersebut sudah termasuk pajak, maka dapat kita maklumi dengan adanya hal itu, sehingga adanya kejelasan pada harga tersebut.⁶⁹

Menurut informan kedua mengatakan bahwa akad jual beli ini termasuk hal yang merugikan dan dapat merusak salah satu rukun dalam akad akibat adanya ketidakjelasan mengenai harga yang tertera dengan harga yang telah dibayar. Adanya ketidak terbukaan pihak restoran, dan tidak ada himbauan yang terpajang jelas di restoran, hanya tertera pada struk pembayaran⁷⁰. Dasar hukum yang digunakan adalah firman Allah SWT:

يَا أَيُّهَا الَّذِينَ ءَامَنُوا أَوْفُوا بِالْعُقُودِ ۗ

Artinya:“Hai orang-orang yang beriman, penuhilah aqad-aqad itu.” (Al-Maidah: 1)

c. Informan ketiga

Nama : H. Ismail Sani, S. Ag.
 Umur : 51 tahun
 Agama : Islam
 Jabatan : Anggota MUI Kota Banjarmasin
 Pendidikan Terakhir : S1
 Pekerjaan : PNS

⁶⁹ Ahmad, M. Fil. I, Ketua Bidang Fatwa MUI Kota Banjarmasin, Wawancara Pribadi, 20 Desember 2022, Pukul 14.30 WITA.

⁷⁰ Ahmad, M.Fil., I, *Loc. Cit.*

Alamat : Jl. Sultan Adam Komp. Mahligai

Menurut informan ketiga, dengan adanya tambahan pajak restoran beliau merasa ada tindakan merugikan. Perlu diketahui bahwa dengan adanya tambahan pajak pada restoran tidak dapat kita hindari, karena kita sudah membeli makanan yang telah disajikan mau tidak mau suka tidak suka juga harus membayar pajak sebesar 10%. Menurut beliau restoran sebagai pelaku usaha mereka sebagai wajib pajak, maka pihak restoran yang berhak atas pajak tersebut bukan dikenakan kepada pembeli sebagai konsumen. Jadi ada sebagian pihak pembeli yang mereka merasa dirugikan dengan adanya tambahan pajak tersebut, namun ia tidak bisa memprotes atas pengenaan tambahan pajak, karena pembeli juga menikmati apa yang telah disajikan oleh pihak restoran. Alangkah baiknya pihak restoran ataupun pihak kasir memberitahukan bahwa harga makanan yang tertera pada menu belum termasuk biaya tambahan pajak sebesar 10%.⁷¹

Akad jual beli dengan tambahan pajak restoran merupakan hal yang menimbulkan rasa kekecewaan pembeli terhadap ketidak terbukaannya mengenai harga yang mengandung kerusakan dalam rukun akad menurut fiqh, maka jika dilihat pada hukum akad jual beli seperti ini wajib disampaikan harga yang telah tertera dengan harga yang telah dibayar ketika membayar dengan tambahan pajak, sehingga tidak ada kekecewaan. Misal

⁷¹ H. Ismail Sani, S. Ag. Anggota MUI Kota Banjarmasin, Wawancara Pribadi, 23 Desember 2022, Pukul 10.00 WITA

menu A bernilai Rp. 30.000, jika ditambahkan pajak 10% maka harga tersebut senilai Rp. 33.000, Uang yang senilai Rp. 3.000.- tersebut pajak restoran. Sehingga jelas harga yang telah dibayarkan, dan tidak ada rasa kekecewaan⁷².

Harus adanya keterbukaan antara pihak penjual dan pembeli terhadap harga makanan yang diperjualbelikan, Firman Allah SWT:

﴿أَوْفُوا الْكَيْلَ وَلَا تَكُونُوا مِنَ الْمُخْسِرِينَ ۝ ١٨١ وَزِنُوا بِالْقِسْطَاسِ الْمُسْتَقِيمِ ۝ ١٨٢ وَلَا تَبْخَسُوا
النَّاسَ أَشْيَاءَهُمْ وَلَا تَعْتُوا فِي الْأَرْضِ مُفْسِدِينَ ۝ ٧٣﴾⁷³

Artinya: “Sempurnakanlah takaran dan janganlah kamu termasuk orang-orang yang merugikan. Dan timbanglah dengan timbangan yang lurus. Dan janganlah kamu merugikan manusia pada hak-haknya dan janganlah kamu merajalela di muka bumi dengan membuat kerusakan” (Asy-syu’ara: 181-183)

d. Informan keempat

Nama : Muhlidi Sulaiman, S. Ag., MA.
 Umur : 52 tahun
 Agama : Islam
 Jabatan : Sekretaris Umum MUI Kota Banjarmasin
 Pendidikan Terakhir : S2
 Pekerjaan : Penghulu/ Penceramah

⁷² H. Ismail Sani, *Loc. Cit.*

⁷³ Departemen Agama RI. *Op. Cit.*, hlm. 374

Alamat : Jl. Sutoyo S Komp. Garuda

Pendapat informan keempat, beliau merasa ada kekecewaan sebagai pihak pembeli dengan adanya pajak restoran tersebut, namun kekecewaan tersebut tidak dapat kita komplain, karena kita sudah menikmati apa yang pihak restoran sediakan, seharusnya pihak restoran harus terbuka dengan pembeli sehingga tidak ada rasa kekecewaan, yang mana akan merusak rukun dalam akad tersebut tidak terpenuhi, maka akadnya tidak sah, karena ada mengandung unsur ketidak jelasan, yang menimbulkan kebathilan antara sipenjual dengan sipembeli.⁷⁴

Akad jual beli adanya unsur ketidak jelasan harga makanan antara pihak restoran dengan pembeli, sehingga pembeli merasa kecewa dengan harga yang tertera pada menu dengan harga yang telah dibayar pada struk pembayaran⁷⁵. Dasar hukum yang digunakan adalah firman Allah SWT:

الَّذِينَ يَأْكُلُونَ الرِّبَا لَا يَقُومُونَ إِلَّا كَمَا يَقُومُ الَّذِي يَتَخَبَّطُهُ الشَّيْطَانُ مِنَ الْمَسِّ

Artinya: “Orang-orang yang makan (mengambil) riba tidak dapat berdiri melainkan seperti berdirinya orang yang kemasukan syaitan lantaran (tekanan) penyakit gila” (Al- Baqarah:275)

⁷⁴ Muhlidi Sulaiman, S. Ag., MA. Sekretaris MUI Kota Banjarmasin, Wawancara Pribadi, 28 Desember 2022, Pukul 11.00 Wita

⁷⁵ Muhlidi Sulaiman, *Loc. Cit.*

4.1 Matrik Ringkasan Data

Persepsi Ulama Kota Banjarmasin Terhadap Akad Jual Beli Makanan Dengan Tambahan Pajak Restoran

No	Nama	Persepsi Ulama	Dasar Hukum
1	Sarmiji Asri, S. Ag., MHI	Sah-sah saja karena kita sebagai pembeli sudah menikmati apa yang telah disajikan oleh pihak restoran dan pihak restoran memberikan pelayanan yang terbaik, sehingga tidak ada keterpaksaan kita dalam membayar pajak tersebut ⁷⁶ .	Dilihat dari makna akad dengan sudah jelas tertera pada struk (<i>Al-Kitabah</i>) senilai 10% dan jelas sudah diatur dalam perda, sehingga tidak ada unsur yang bertentangan dalam jual beli, Firman Allah SWT: لَا تَأْكُلُوا أَمْوَالَكُمْ بَيْنَكُمْ بِالْبَاطِلِ إِلَّا أَنْ تَكُونَ تِجْرَةً عَنْ تَرَاضٍ مِّنْكُمْ ⁷⁷ Artinya: “janganlah kamu saling memakan harta sesamamu dengan jalan yang batil, kecuali

⁷⁶ Sarmiji Asri, *Loc.Cit.*

⁷⁷ Departemen Agama RI. *Op.Cit.*, hlm.83

			dengan jalan perniagaan yang berlaku dengan suka sama-suka di antara kamu”
2	Ahmad, M. Fil. I	Adanya ketidak terbukaan antara penjual dengan pembeli yang dapat menimbulkan salah satu akad dalam jual beli tersebut menjadi tidak terpenuhi, karena adanya ketidak jelasan terhadap harga yang tertera pada menu dengan harga yang telah dibayarkan ⁷⁸ .	Adanya ketidak jelasan terhadap akad dengan tambahan pajak tersebut, pihak restoran harus terbuka dengan adanya pajak, sehingga jelas akad itu, Firman Allah SWT: يَا أَيُّهَا الَّذِينَ ءَامَنُوا أَوْفُوا بِالْعُقُودِ 79
3	H. Ismail Sani, S. Ag.	Pajak pada restoran tidak dapat kita hindari, kita sebagai penikmat	Harus adanya keterbukaan antara pihak penjual dan pembeli terhadap harga

⁷⁸ Ahmad M. Fil, *Loc. Cit*

⁷⁹ Departemen Agama RI. *Op.Cit.*, hlm. 106

		<p>makanan yang telah disediakan mau tidak mau kita juga harus membayar pajak tadi, dan ada ketidakjelasan dengan siapa kita ber akad, karena pajak 10% itu diluar dari harga menu yang telah tertera. sehingga menjadikan akad itu menjadi rusak⁸⁰.</p>	<p>makanan yang diperjualbelikan, Firman Allah SWT: ﴿أَوْفُوا الْكَيْلَ وَلَا تَكُونُوا مِنَ الْمُخْسِرِينَ ۝ ١٨١ وَزِنُوا بِالْقِسْطَاسِ الْمُسْتَقِيمِ ۝ ١٨٢ وَلَا تَبْخَسُوا النَّاسَ أَشْيَاءَهُمْ وَلَا تَعْنُوا فِي الْأَرْضِ مُفْسِدِينَ ۝ ١٨٣﴾⁸¹ Artinya: “Sempurnakanlah takaran dan janganlah kamu termasuk orang-orang yang merugikan. Dan timbanglah dengan timbangan yang lurus. Dan janganlah kamu merugikan manusia pada hak-haknya dan janganlah kamu merajalela di muka bumi dengan membuat kerusakan” (Asy-syu’ara: 181-183)</p>
--	--	---	---

⁸⁰ H. Ismail Sani, *Loc. Cit.*

⁸¹ Departemen Agama RI. *Op. Cit.*, hlm. 374

4	Muhlidi Sulaiman, S. Ag., MA.	Adanya unsur ketidak jelasan harga makanan antara pihak restoran dengan pembeli, sehingga pembeli merasa kecewa dengan harga yang tertera pada menu dengan harga yang telah dibayar pada struk pembayaran ⁸²	Ketidak jelasan harga yang tertera dengan harga yang telah dibayar dapat menimbulkan rasa kekecewaan, Firman Allah SWT: الَّذِينَ يَأْكُلُونَ الرِّبَا لَا يَقُومُونَ إِلَّا كَمَا يَقُومُ الَّذِي يَخْبَئُهُ الشَّيْطَانُ مِنَ الْمَسِّ ⁸³ Artinya: “Orang-orang yang makan (mengambil) riba tidak dapat berdiri melainkan seperti berdirinya orang yang kemasukan syaitan lantaran (tekanan) penyakit gila” (Al- Baqarah 275)
---	-------------------------------------	---	--

C. Analisis Data

1. Pendapat Ulama Kota Banjarmasin Terhadap Akad Jual Beli Dengan
Tambahan Pajak Restoran

⁸² Muhlidi Sulaiman, *Loc. Cit.*

⁸³ Departemen Agama RI. *Op.Cit.*, hlm. 47

Berdasarkan data yang diperoleh penulis dari hasil wawancara terhadap empat orang informan, penulis menemukan dua variasi persepsi dikalangan Ulama Kota Banjarmasin, kedua variasi persepsi.

Persepsi ulama yang menyatakan bahwa akad jual beli dengan tambahan pajak tidak sah ,karena tidak memenuhi rukun dalam akad jual beli dengan tambahan pajak berjumlah tiga orang yaitu informan kedua, ketiga, keempat, dengan alasan akad jual beli makanan dengan tambahan pajak, dilihat dari segi *shighat* akad yang tidak adanya kejelasan mengenai harga makanan dengan harga yang telah dibayar, sehingga adanya rasa kekecewaan akan hal tersebut. Adapun pajak yang dikenakan yaitu pajak pertambahan nilai barang dan jasa dan pajak penjualan atas barang mewah (PPN). Akan tetapi kekecewaan tersebut tidak dapat kita komplain, karena kita sudah menikmati layanan yang telah disediakan oleh pihak restoran. Sesuai dengan fatwa dewan syariah nasional nomor 110 tahun 2017 mengenai akad jual beli. Harga dalam akad jual beli harus sudah dinyatakan secara pasti pada saat akad, baik ditentukan melalui tawar menawar, lelang, atau tender.

Dari hasil analisis peneliti, akad jual beli dengan tambahan pajak restoran yang dikenakan kepada pembeli, peneliti lebih condong menganggap akad tersebut tidak sah, karena tidak terpenuhinya salah satu rukun akad jual beli. Dikarenakan adanya ketidak terbukaannya mengenai harga makanan, sehingga menimbulkan rasa kekecewaan.

Persepsi ulama yang menganggap akad tersebut sah saja berjumlah satu orang yaitu informan pertama dengan alasan akad jual beli sudah jelas dengan

adanya struk pembayaran tadi, maka akad jual beli tersebut dianggap sah saja dengan alasan akad jual beli sudah jelas tertera pada menu dan dilihat dari segi cara yang ditempuh untuk melakukan akad secara *ta'thi*, maka dari itu akad jual beli makanan dengan tambahan pajak ini merupakan hal yang dapat dimaklumi. Dan himbauan mengenai pajak sudah jelas diatur dalam peraturan daerah itu sendiri, dan dengan adanya pajak akan membantu untuk membangun fasilitas yang dinikmati oleh masyarakat.

Dari hasil wawancara yang dilakukan kepada informan pertama, dengan adanya struk dapat diketahui harga makanan yang dibeli dengan harga makanan setelah dibayar yang ditambahkan pajak.

Perbedaan pendapat ini tentu merupakan hal yang wajar, ulama kota Banjarmasin memberikan persepsi yang berbeda mengenai akad jual beli dengan tambahan pajak restoran dengan alasan dan dasar hukum yang juga berbeda berdasarkan faktor-faktor yang mempengaruhinya yaitu latar belakang dan ilmu pengetahuan ulama dalam memberikan persepsi tersebut. Faktor-faktor itulah yang menjadikan persepsi antar individu berbeda satu sama lain dan akan berpengaruh pada individu dalam mempersepsikan suatu objek yang dikaji. Persepsi seseorang atau kelompok dapat jauh berbeda dengan persepsi seseorang atau kelompok lain walaupun situasi dan kejadian suatu peristiwa itu merupakan suatu peristiwa yang sama.

Analisis yang dapat ditarik oleh peneliti mengenai pendapat para Ulama Kota Banjarmasin tentang akad jual beli dengan tambahan pajak ialah, akad tersebut tidak sah, karena tidak ada *shighat* ijab kabul antara penjual dengan

pembeli yang menjadikan akad tersebut tidak terpenuhi salahsatu dari rukun akad dalam jual beli.

2. Alasan Dan Dasar Hukum Yang Mendasari Persepsi Ulama Kota Banjarmasin Tentang Akad Jual Beli Dengan Tambahan Pajak Restoran

Dari hasil wawancara dengan para Ulama, ada beberapa dasar hukum yang dapat digunakan untuk akad jual beli dengan tambahan pajak sebagai beriku:

Dari ulama yang telah diwawancara, mereka memiliki dasar hukum yang berbeda, ada menganggap bahwa akad jual beli dengan tambahan pajak itu tidak sah, dan ada menganggap akad jual beli dengan tambahan pajak itu sah.

Pertama, dilihat dari makna akad dengan sudah jelas tertera pada struk (*Al-Kitabah*) senilai 10% dan jelas sudah diatur dalam perda, sehingga tidak ada unsur yang bertentangan dalam jual beli, Firman Allah SWT:

لَا تَأْكُلُوا أَمْوَالَكُمْ بَيْنَكُمْ بِالْبَاطِلِ إِلَّا أَنْ تَكُونَ تِجَارَةً عَنْ تَرَاضٍ مِّنْكُمْ⁸⁴

Artinya:“janganlah kamu saling memakan harta sesamamu dengan jalan yang bathil, kecuali dengan jalan perniagaan yang berlaku dengan suka sama-suka di antara kamu”

Dari ayat diatas djelaskan bahwa, tidak boleh memakan harta dengan cara yang bathil, kecuali dengan perniagaan yang berlandaskan atas suka sama suka. Dalam prakteknya, akad dengan tambahan pajak sudah

⁸⁴ Departemen Agama RI. *Op.Cit.*, hlm.83

diketahui dan sudah tertera pada struk pembayaran, dan akad makanan dengan akad pajak tersebut terpisah, sehingga adanya kejelasan mengenai harga makanan tersebut.

Kedua, dengan adanya ketidak jelasan terhadap akad dengan tambahan pajak tersebut, sehingga menimbulkan rasa kekecewaan yang harusnya pihak restoran harus terbuka dengan adanya pajak, sehingga jelas akad itu, Firman Allah SWT:

يَا أَيُّهَا الَّذِينَ ءَامَنُوا أَوْفُوا بِالْعُقُودِ⁸⁵

Artinya:“Hai orang-orang yang beriman, penuhilah aqad-aqad itu.” (Al-Maidah: 1)

Dari ayat diatas, kita diperintahkan untuk memenuhi akad yang mana mengikat antara penjual dengan pembeli.

Menurut kompilasi hukum ekonomi syariah, rukun dan syarat akad jual beli harus memenuhi syarat dan rukunnya, syarat benda dan barang yang menjadi objek akad. Objek akad jual beli disini dapat diartikan sebagai sebab terjadinya perjanjian.

Fatwa Dewan Syariah Nasional Nomor 110 tahun 2017, dalam fatwa yang dimaksud dengan akad jual beli ialah, akad jual beli harus dinyatakan secara tegas dan jelas serta dipahami dan dimengerti oleh penjual dan pembeli.⁸⁶

⁸⁵ Departemen Agama RI. *Op.Cit.*, hlm. 106

⁸⁶ Fatwa Dewan Syariah Nasional No: 110/DSN-MUI/IX/2017

Ketiga, harus adanya keterbukaan antara pihak penjual dan pembeli terhadap harga makanan yang diperjualbelikan, Firman Allah SWT:

﴿أَوْفُوا الْكَيْلَ وَلَا تَكُونُوا مِنَ الْمُخْسِرِينَ ۝ ١٨١ وَزِنُوا بِالْقِسْطَاسِ الْمُسْتَقِيمِ ۝ ١٨٢ وَلَا تَبْخَسُوا
النَّاسَ أَشْيَاءَهُمْ وَلَا تَعْتُوا فِي الْأَرْضِ مُفْسِدِينَ ۝ ١٨٣﴾⁸⁷

Artinya: “Sempurnakanlah takaran dan janganlah kamu termasuk orang-orang yang merugikan. Dan timbanglah dengan timbangan yang lurus. Dan janganlah kamu merugikan manusia pada hak-haknya dan janganlah kamu merajalela di muka bumi dengan membuat kerusakan” (Asy-syu’ara: 181-183)

Pada ayat diatas sudah jelas, kita tidak boleh mengurangi takaran, yang mana dapat merugikan orang lain, dan janganlah merugikan manusia pada hak-haknya, termasuk dengan adanya tambahan pajak, yang menimbulkan rasa kekecewaan akibat tidak terbuka mengenai harga yang telah dibayarkan.

Keempat, ketidak jelasan harga yang tertera dengan harga yang telah dibayar dapat menimbulkan rasa kekecewaan, Firman Allah SWT:

﴿الَّذِينَ يَأْكُلُونَ الرِّبَا لَا يَقُومُونَ إِلَّا كَمَا يَقُومُ الَّذِي يَتَخَبَّطُهُ الشَّيْطَانُ مِنَ الْمَسِّ ۝ ٨٨﴾⁸⁸

Artinya: “Orang-orang yang makan (mengambil) riba tidak dapat berdiri melainkan seperti berdirinya orang yang kemasukan syaitan lantaran (tekanan) penyakit gila” (Al- Baqarah 275)

⁸⁷ Departemen Agama RI. *Op.Cit.*, hlm. 374

⁸⁸ Departemen Agama RI. *Op.Cit.*, hlm. 47

Pada ayat diatas sudah jelas, kita tidak boleh mengambil harta dengan cara riba, yang mana orang yang memakan harta riba akan kemasukan syaitan. Dengan adanya ketidak terbukaannya tersebut maka dari dapat merusak rukun dari akad, karena tidak jelas pembeli berakad kepada siapa.

Dengan adanya akad jual beli dengan tambahan pajak yang dilakukan harus sesuai dengan rukun dan syarat dalam akad, sehingga akad tersebut tidak memiliki kekurangan. Berdasarkan hadits Nabi Muhammad SAW, jual beli dilakukan harus atas dasar suka sama suka yang dalam sabda Nabi Muhammad SAW:

نَمَّا الْبَيْعُ عَنْ تَرَاضٍ - رواه البيهقي

“Sesungguhnya jual beli (harus) atas dasar saling ridha (suka sama suka).”

(HR. Al-Baihaqi)

Dari hadits diatas akad jual beli harus dilakukan dengan memenuhi syarat dan rukun dalam akad jual beli, salah satu rukun akad yaitu adanya *shighat* lafazh ijab dan kabul antara penjual dan pembeli.

Setelah dianalisis penulis sependapat dengan ketiga Ulama tersebut yang mana akad jual beli dengan tambahan pajak restoran menimbulkan rasa kekecewaan akibat ketidak terbukaannya mengenai harga yang telah dibayar, dan dapat merusak salah satu rukun dalam akad tersebut.

Harus adanya keterbukaan harga yang telah tertera pada menu dengan harga yang telah dibayarkan, sesuai dengan kaidah akad jual beli dalam fiqh, akad dalam objek jual beli tidak dapat dipastikan pada harga makanan adanya tambahan pajak. Akad jual beli seperti ini disebut akad

tidak shahih karena dalam objek akad tidak dapat dipastikan atau diketahui jumlah harga pada makanan yang harus dibayar oleh pembeli saat melakukan transaksi pembelian makanan adanya tambahan pajak dan tidak ada kejelasan mengenai besar kecil jumlah tambahan pajak pada makanan yang dijual oleh penjual. Dalam hukum Islam akad dalam jual beli yang tidak ada kejelasan dan kepastian itu dilarang.