
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Islam adalah agama yang sempurna, yang mengatur seluruh aspek dalam

kehidupan manusia, baik aspek ibadah (hubungan manusia dengan Allah SWT)

maupun aspek muamalah (hubungan manusia dengan sesama manusia).

Hubungan muamalah itu sendiri pada dasarnya disyariatkan oleh Allah SWT

adalah untuk memudahkan manusia dalam memenuhi kebutuhan hidupnya sehari-

hari yang semakin hari semakin meningkat. Salah satu cara untuk memenuhi

berbagai kebutuhan hidup tersebut dengan melakukan jual beli.

Jual beli merupakan salah satu bentuk transaksi pemindahan hak yang

dianjurkan dalam Islam yang harus dilakukan atas dasar saling rela tanpa merugikan

salah satu pihak dan diiringi dengan perbuatan-perbuatan yang dilarang oleh agama

Islam. Hal ini ditegaskan oleh Allah SWT dalam Alquran surat an-Nisaa ayat 29

yang berbunyi:

  
  

   
   
   

    
  

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

 2

membunuh dirimu; Sesungguhnya Allah adalah Maha Penyayang

kepadamu”.
1

Ayat ini memberikan syarat boleh dilangsungkan perdagangan dengan dua

hal:

1. Perdagangan itu harus dilakukan atas dasar saling rela antara kedua belah pihak

2. Tidak boleh bermanfaat untuk satu pihak saja dengan merugikan pihak lain.
2

Rasulullah SAW juga menegaskan dalam sabdanya yang berbunyi:

حدثنا عبدالله حدثني ابى ثنايزيدثناالمسعودى عن وائل ابى بكرعن عباية بن رفاعة بن رفع بن خديج

عن جده رافع خديج قال قيل يارسول الله اى الكسب اطب قال عمل الرجل بيده وكل بيْع

 (رواه البذاروصححو الحكم).مبرور

Artinya: “Telah meriwayatkan kepada kami Abdullah, telah meriwayatkan

kepadaku oleh ayah ku telah memberikan kepada kami Yazid, telah

menceritakan kepada kami oleh Mas’ud dari Waa’il Abu Bakar dari

Ubaayah bin Rifa’ah bin Rafi’ bin Khadayij dari kakeknya Rafi’ bin

Khadayij berkata: dikata orang Hai Rasulullah usaha apa yang paling

bagus? Bersabda Rasulullah: Jawab beliau: Usaha seseorang dengan

tangannya sendiri dan setiap jual beli yang mabrur”.

Maksud jual beli yang mabrur dalam hadits di atas adalah jual beli yang

terhindar dari usaha tipu menipu dan merugikan orang lain.
3
 Dalam melakukan jual

beli, setiap orang dituntut untuk selalu bersikap jujur dan benar serta tidak

dibolehkan melakukan penipuan dalam segala bentuk termasuk di dalamnya tidak

1
Departemen Agama RI, Al-Qur`an dan Terjemahnya, (Semarang:CV. Asy-Syifa, 1992),

h.122.
2
 Muhammad Yusuf Qardhawi, Al-Halal wal Haram Fil Islam, diterjemahkan oleh

Mu’ammal Hamidy dengan judul Halal dan Haram dalam Islam, (Surabaya: PT. Bina Ilmu, 2003), h.

361

3
 Rachmat Syafi’i, Fiqih Muamalah, (Bandung: CV. Pustaka Setia, 2006), h. 75

 3

dibolehkan menyembunyikan kecacatan atau keburukan yang ada pada barang yang

dijual. Hal ini sesuai dengan sabda Rasulullah saw:

 ثنا: ثناأبوجعفريعني الرازي عن يزيدبن أبى مالك قال: حذثناعبدالله حدثني أبي ثنا أبو النضر قال

: اشتريت نا قة من دارواثلة بن الاسقع فلماخرجت بهاادركنا واثلة وىو يخررداءه فقال: قال أبوسباع

إنهالسمينة ظاىرة : و مافيها؟ قال: ىل بين لك مافيها؟ قلت: نعم قال : ياعبدالله اشتريت ؟ قلت

فإن بحفها : بل أردت عليها الحج قال: بهاسفرا أم أردت بها لحما؟ قلت أردت: فقال: الصحة قال

اني سمعت رسول الله صلى الله عليو : اصلحك الله اى ىذ اتفسد على قال: نقباقال فقال صاحبها

 (رواه احمد) .ولايحل لمن يعلم ذلك الا يبينو, لايحل لاحديبيع سيئاألايبين مافيو: وسلم يقول

Artinya: “Telah menceritakan kepada kami Abdullah, telah menceritakan kepadaku

dari ayah ku, telah menceritakan kepada kami Abu Nadr, ia berkata: Telah

menceritakan kepada kami Abu Ja’far yakni ar-Razi, dari Yazid bin Abi

Malik, ia berkata: Telah menceritakan kepada kamu Abu Siba’, ia berkata:

Saya telah membeli onta betina dari rumah Watsilah bin al-Asqo’i ketika

aku keluar membawa onta betina itu, Watsilah menyusul kami sambil

menarik surbannya, ia berkata: Wahai Abdullah kau telah membeli (onta

betina ini)? Aku berkata: Ya, Dia bertanya pula: Apakah telah dijelaskan

orang kepadamu apa yang ada padanya? Aku bertanya: Apa yang ada

padanya? Dia menjawab: Sesungguhnya onta itu gemuk, kelihatan sehat,

Abdullah berkata: Lalu Watsilah berkata pula: Apakah yang kau inginkan

dari onta betina ini, jalannya atau dagingnya? Aku menjawab: Tetapi yang

ku inginkan, atasnya perjalanan haji. Watsilah berkata: Sesungguhnya di

kakinya ada lubang (cacat), ia berkata: Maka berkata pemiliknya: semoga

Allah menjadikan mu baik, maksudnya ini menurutku tidak baik, Watsilah

berkata: Sesungguhnya aku mendengar Rasulullah saw bersabda: Tidak

halal bagi seseorang menjual sesuatu kecuali ia harus menerangkan apa

(cacat) yang ada pada sesuatu itu, dan tidak halal bagi seseorang yang

mengetahui yang demikian itu melainkan ia harus menerangkan

kepadanya”. (HR. Ahmad)
4

4
Al Qadir Hassan, et al., Terjemahan Nailul Authar Himpunan Hadis-hadis Hukum,

(Surabaya: PT. Bina Ilmu, 1993), Jilid 4, h. 1755

 4

Apabila dihubungkan dengan munculnya concumers ignorance yaitu

ketidakmampuan konsumen menerima informasi akibat kemajuan teknologi dan

keberagaman produk yang dipasarkan, sehingga hal ini dapat saja disalahgunakan

oleh para pelaku usaha, maka sudah semestinya hadis Nabi saw di atas,

penafsirannya tidak hanya tertuju pada kewajiban memberitahukan mutu dan cacat

barang yang tersembunyi, namun juga wajib adanya pemberitahuan tentang resiko-

resiko pemakaian suatu produk.
5

Pada dasarnya hukum jual beli adalah mubah (boleh) jika dilakukan dengan

tuntunan syariat Islam, akan tetapi ada beberapa rukun dan syarat yang harus

dipenuhi agar sebuah transaksi jual beli dikatakan sah oleh syara’ (hukum Islam).

Rukun jual beli tersebut terdiri dari penjual, pembeli, barang yang diperjualbelikan,

harga dan ucapan ijab kabul.
6

Untuk keabsahan transaksi jual beli harus dipenuhi berbagai persyaratannya,

terutama menyangkut barang yang diperjualbelikan yaitu harus memiliki manfaat.
7

Barang yang bermanfaat adalah bahwa pemanfaatan barang tersebut sesuai dengan

ketentuan hukum agama (syariat Islam).
8
 Pemanfaatan barang jangan sampai

5
 Muhammad, Etika Bisnis Islam, (Yogyakarta: UPP-AMPYKPN, 2004), h. 180-181

6
 Muhammad Rifa’i, Ilmu Fiqh Islam Lengkap, (Semarang: PT. Karya Toha Putra, 1978), h.

402

7
 Sudarsono, Pokok-pokok Hukum Islam, (Jakarta: PT. Rineka Cipta, 2001), h. 398

8
 Chairuman Pasaribu dan Suhrawardi K. Lubis, Hukum Perjanjian dalam Islam, (Jakarta:

Sinar Grafika, 1966), h. 39

 5

bertentangan dengan agama, peraturan perundang-undangan, kesusilaan maupun

ketertiban umum yang ada dalam kehidupan bermasyarakat.
9

Pada saat ini produk kosmetik pemutih kulit menjadi pusat produk yang

diminati oleh perempuan yang mengidamkan kulit putih secara cepat.

Kecenderungan memutihkan kulit yang terus mewabah, pasar pun merespon

permintaan ini sehingga banyak produk kosmetik pemutih kulit yang dijual di

pasaran secara bebas, baik produk buatan dalam maupun luar negeri yang

menjanjikan efek instant dengan harga yang relatif murah meriah namun pada label

kemasannya tidak mencantumkan komposisi bahan yang dikandungnya dan tidak

memiliki nomor registerasi dari Badan Pengawas Obat dan Makanan, sehingga ada

sebagian produk-produk kosmetik pemutih kulit tersebut yang tidak diketahui

konsumennya mengandung bahan berbahaya yaitu Merkuri (Hg) dan Hidroquinon.

Merkuri atau yang biasa dikenal dengan air raksa (dalam ilmu Kimia

mempunyai simbol Hg) merupakan salah satu bahan yang termasuk dalam golongan

logam berat. Konsentrasi kecilpun dapat bersifat racun. Pemakaian Merkuri (Hg)

dalam krim pemutih dapat menimbulkan berbagai hal, mulai dari perubahan warna

kulit yang pada akhirnya dapat menyebabkan bintik-bintik hitam pada kulit, alergi,

iritasi kulit, serta pemakaian dengan dosis tinggi dapat menyebabkan kerusakan

permanen otak, ginjal dan gangguan perkembangan janin bahkan paparan jangka

pendek dalam dosis tinggi juga dapat menyebabkan muntah-muntah, diare, dan

kerusakan paru-paru serta merupakan zat karsinogenik (dapat menyebabkan kanker)

pada manusia, sedangkan Hidroquinon termasuk golongan obat keras yang hanya

9
 Abdul Ghofur Anshari, Pokok-pokok Hukum Perjanjian Islam di Indonesia, (Yogyakarta:

Citra Media, 2006), Cet. Ke-1, h. 35

 6

dapat digunakan berdasarkan resep dokter. Bahaya pemakaian obat keras ini tanpa

pengawasan dokter dapat menyebabkan iritasi kulit, kulit menjadi merah dan rasa

terbakar juga dapat menyebabkan kelainan pada ginjal (nephropathy), kanker darah

(leukimia) dan kanker sel hati (hepatocelluler adenoma).
 10

Berdasarkan hasil investigasi dan pengujian laboratorium yang dilakukan

oleh Badan Pengawas Obat dan Makanan (BPOM), telah ditemukan kosmetik tidak

terdaftar yang mengandung Merkuri (Hg), antara lain seperti Cupid Pearl Cream,

Yifuli Meibai Quban Huican Su, Yifuli Texiao Zengbai Qubanwang, Mark Bickh

Cream, QL Cream, dan Good Cream Kuning. Sedangkan yang mengandung

Hidroquinon antara lain seperti Maxi-peel Solution 3 Expoliant dan RDL

Hydroquinone Tretinoin Baby Face Solution 3.
11

Hasil observasi awal yang penulis lakukan di lantai dasar pusat perbelanjaan

Sentra Antasari Banjarmasin, terungkap suatu fakta bahwa di sana terdapat adanya

praktik jual beli kosmetik pemutih yang mengandung Merkuri dan Hidroquinon.

Dari hasil wawancara singkat dengan salah seorang penjual kosmetik

bernama FW
12

, yang mengaku mengetahui adanya merk kosmetik pemutih kulit

yang ia jual mengandung Merkuri dan Hidroquinon. Sepengatahuan FW, contoh

kosmetik pemutih kulit yang mengandung Merkuri adalah Qian Yan Cream

10

 Public Warning/Peringatan Badan Pengawas Obat dan Makanan, No. KH.001.01.3352,

Tanggal 7 September 2006, Tentang Kosmetik yang Mengandung Bahan dan Zat Warna yang

Dilarang, h. 1

11

 Public Warning/Peringatan Badan Pengawas Obat dan Makanan, Daftar Kosmetik

Mengandung Bahan Berbahaya yang Dilarang Digunakan pada Sediaan Kosmetik, Bidang Serlik

Balai Besar POM di Banjarmasin, h. 1

12

 FW, Pedagang, Wawancara Pribadi Pusat Perbelanjaan Sentra Antasari Banjarmasin, 12

Februari 2007, pukul 11.00 WITA

 7

sedangkan kosmetik pemutih kulit yang mengandung Hidroquinon adalah Maxi-peel

Solution 3 Expoliant.

 Walaupun FW mengetahui bahwa kosmetik pemutih kulit tersebut dilarang

diperjualbelikan dan sering dirazia oleh Badan POM bersama aparat kepolisian

karena mengandung Merkuri dan Hidroquinon yang berbahaya bagi kesehatan serta

merupakan kosmetik yang tidak terdaftar di Badan POM (ilegal) namun FW tetap

saja menjual produk-produk kosmetik pemutih kulit tersebut. Dalam melakukan

praktik jual belinya, FW biasanya tidak memberitahukan kepada pembelinya bahwa

kosmetik pemutih kulit tersebut mengandung bahan berbahaya serta merupakan

kosmetik ilegal, dan tidak terjaring razia kosmetik, FW biasanya menjual kosmetik-

kosmetik pemutih kulit tersebut secara tertutup dari khalayak ramai.

Penulis juga sempat mewawancarai salah seorang yang dulunya sering

membeli kosmetik pemutih kulit di tempat RW, yang bernama MH.
13

 Merk

kosmetik pemutih kulit yang pernah dibeli MH tersebut adalah Maxi-Peel Solution

Expoliant. MH memilih membeli kosmetik dengan merk tersebut disebabkan karena

kosmetik pemutih kulit tersebut dapat memutihkan kulit dan menghilangkan flek-

flek hitam yang ada di wajahnya secara cepat.

MH mengaku tidak mengetahui bahwa kosmetik pemutih kulit yang pernah

dibelinya tersebut mengandung Hidroquinon serta merupakan kosmetik ilegal sebab

FW selaku penjual kosmetik tidak pernah memberitahukan hal tersebutt.

Menurut MH, selama hampir empat bulan memakai kosmetik tersebut, kulit

wajah MH memang tampak putih dan flek-flek hitam di wajahnya menghilang

13

 MH, Pembeli, Wawancara Pribadi, Jalan Pekapuran A Banjarmasin, 13 Februari 2007,

pukul 15.00 WITA

 8

secara cepat namun di samping itu, kulit wajah MH sering mengalami iritasi, kulit

wajahnya terasa panas seperti rasa terbakar, perih, terjadi pengelupasan kulit dan

apabila terkena sentuhan sinar matahari kulit wajah MH tampak memerah, bahkan

apabila pemakaian kosmetik tersebut dihentikan kulit wajah MH kembali hitam

bahkan lebih hitam dari semula dan flek-flek di wajahnya kembali muncul sehingga

akibat dari praktik jual beli kosmetik pemutih kulit tersebut MH merasa sangat

dirugikan.

Dari uraian di atas, nampak praktik jual beli kosmetik pemutih yang

mengandung Merkuri dan Hidroquinon tersebut diasumsikan tidak memenuhi syarat

jual beli yang sah, karena produk kosmetik pemutih kulit tersebut mengandung

bahan berbahaya atau memudharatkan, padahal syarat sahnya transaksi jual beli

terutama yang menyangkut barangnya harus bermanfaat. Selain itu, praktik jual beli

ini diduga mengandung unsur ketidakjujuran dalam transaksi jual beli, karena

penjual tidak memberitahukan kepada pembelinya bahwa kosmetik pemutih kulit

yang diperjualbelikan tersebut mengandung bahan yang berbahaya bagi kesehatan

serta merupakan kosmetik yang tidak terdaftar resmi di Badan POM (ilegal).

Berdasarkan hasil observasi awal tersebut, maka penulis tertarik untuk

meneliti lebih jauh tentang jual beli kosmetik pemutih kulit yang mengandung

Merkuri dan Hidroquinon tersebut serta menganalisis perbuatan jual beli kosmetik

tersebut menurut tinjauan hukum Islam. Hasil penelitian ini akan penulis tuangkan

dalam sebuah skripsi dengan judul, “Praktik Jual Beli Kosmetik Pemutih Kulit

yang Mengandung Merkuri dan Hidroquinon (Studi Kasus di Pusat Perbelanjaan

Sentra Antasari Banjarmasin).”

 9

B. Rumusan Masalah

Berdasarkan latar belakang masalah tersebut, maka penulis membuat

rumusan masalah sebagai berikut:

1. Bagaimanakah praktik jual beli kosmetik pemutih kulit yang mengandung

Merkuri dan Hidroquinon di Pusat Perbelanjaan Sentra Antasari Banjarmasin?

2. Apakah alasan yang menyebabkan terjadinya praktik jual beli kosmetik

pemutih kulit yang mengandung Merkuri dan Hidroquinon tersebut di Pusat

Perbelanjaan Sentra Antasari Banjarmasin?

3. Apakah akibat yang ditimbulkan dari praktik jual beli kosmetik pemutih kulit

yang mengandung Merkuri dan Hidroquinon tersebut?

4. Bagaimanakah tinjauan hukum Islam terhadap praktik jual beli kosmetik

pemutih kulit yang mengandung Merkuri dan Hidroquinon di Pusat

Perbelanjaan Sentra Antasari Banjarmasin?

C. Tujuan Penelitian

Adapun tujuan dari penelitian ini sesuai dengan rumusan masalah yang ada,

yaitu penulis ingin mengetahui:

1. Bagaimana praktik jual beli kosmetik pemutih kulit yang mengandung Merkuri

dan Hidroquinon di Pusat Perbelanjaan Sentra Antasari Banjarmasin.

2. Alasan apa yang menyebabkan terjadinya praktik jual beli kosmetik pemutih

kulit yang mengandung Merkuri dan Hidroquinon di Pusat Perbelanjaan Sentra

Antasari Banjarmasin.

 10

3. Akibat apa yang ditimbulkan dari praktik jual beli kosmetik pemutih kulit yang

mengandung Merkuri dan Hidroquinon tersebut

4. Tinjauan hukum Islam terhadap praktik jual beli kosmetik pemutih kulit yang

mengandung Merkuri dan Hidroquinon di Pusat Perbelanjaan Sentra Antasari

Banjarmasin.

D. Signifikansi Penelitian

Hasil penelitian ini diharapkan berguna sebagai:

1. Bahan masukan bagi Badan Pengawas Obat dan Makanan (BPOM)

Banjarmasin.

2. Bahan informasi ilmiah untuk menambah wawasan pengetahuan penulis

khususnya dan masyarakat pembaca pada umumnya yang ingin mengetahui

praktik jual beli kosmetik pemutih kulit yang mengandung Merkuri dan

Hidroquinon di Pusat Perbelanjaan Sentra Antasari Banjarmasin.

3. Bahan referensi bagi peneliti lain yang ingin meneliti masalah ini dari sudut

pandang yang berbeda.

4. Bahan pustaka bagi perpustakaan Fakultas Syariah khususnya dan perpustakaan

IAIN Antasari Banjarmasin umumnya.

E. Definisi Operasional

Untuk menghindari kesalahpahaman terhadap beberapa istilah yang dipakai

dalam penelitian ini, terutama terhadap judul penelitian, maka perlu adanya definisi

operasional sebagai berikut:

 11

1. Praktik adalah cara melakukan apa yang disebut dalam teori atau menjalankan

pekerjaan. Praktik yang penulis maksudkan dalam penelitian ini adalah cara

melakukan jual beli kosmetik pemutih kulit yang mengandung Merkuri dan

Hidroquinon.
14

2. Jual beli adalah persetujuan saling mengikat antara penjual, yakni pihak yang

menyerahkan barang dan pembeli sebagai pihak yang membayar harga barang

yang dijual. Jual beli yang penulis maksudkan disini adalah jual beli kosmetik

pemutih kulit yang mengandung Merkuri dan Hidroquinon di Pusat

Perbelanjaan Sentra Antasari Banjarmasin

3. Kosmetik adalah alat-alat kecantikan seperti bedak, krim dan lotion untuk

memperindah wajah, kulit, rambut dan sebagainya. Kosmetik yang penulis

maksudkan disini adalah alat-alat kecantikan yang membantu untuk

memutihkan kulit tetapi mengandung bahan berbahaya bagi kesehatan, seperti

Merkuri dan Hidroquinon.

4. Merkuri atau yang biasa dikenal dengan air raksa (dalam ilmu Kimia

mempunyai simbol Hg), merupakan salah satu bahan kimia yang termasuk

dalam golongan logam berat, berbentuk cair dalam suhu kamar, warnanya

perak mengkilat, mempunyai titik didih yang rendah dan mudah menguap

Merkuri yang penulis maksudkan disini adalah Merkuri yang digunakan

sebagai bahan campuran kosmetik pemutih kulit yang dapat membahayakan

kesehatan pemakainya karena dalam konsentrasi kecilpun bersifat racun.

 12

5. Hidroquinon adalah senyawa dengan formula C6H6(OH)2, yang berbentuk

kristal, berwarna putih, mudah terbakar dan larut dalam eter, air dan alkohol.

Hidroquinon digunakan dalam fotografi, antioksidan dan obat-obatan.

Hidroquinon ini tidak boleh dipakai lagi walaupun oleh dokter karena dianggap

berbahaya.

Simpulan dari definisi operasional judul skripsi tersebut secara keseluruhan

adalah pelaksanaan jual beli alat-alat kecantikan yang dapat membantu untuk

memutihkan kulit, tetapi mengandung bahan berbahaya bagi kesehatan, yaitu

mengandung Merkuri dan Hidroquinon.

F. Kajian Pustaka

Berdasarkan penelaahan terhadap beberapa penelitian terdahulu yang penulis

lakukan berkaitan dengan masalah jual beli maka telah ditemukan juga penelitian

sebelumnya yang juga mengkaji persoalan jual beli barang yang mengandung bahan

berbahaya, namun demikian ditemukan substansi yang berbeda dengan persoalan

yang akan penulis angkat. Penelitan yang dimaksud yaitu: “Praktik Jual Beli

Komoditi Bahan Makanan yang Mengandung Boraks di Kecamatan Banjarmasin

Timur”, diteliti oleh Noor Hidayati (NIM. 0201145114) dan “Persepsi Ulama Kota

Banjarmasin terhadap Jual Beli Komoditi yang Mengandung Formalin”, diteliti

oleh Asmani Wahyudi (NIM. 0201145113).

Permasalahan yang akan penulis teliti adalah lebih menitikberatkan pada

“Praktik Jual Beli Kosmetik Pemutih Kulit yang Mengandung Merkuri dan

Hidroquinon (Studi Kasus di Pusat Perbelanjaan Sentra Antasari Banjarmasin)”.

 13

Dengan demikian terdapat pokok permasalahan yang sangat berbeda antara beberapa

penelitian yang telah penulis kemukakan di atas dengan persoalan yang akan penulis

teliti.

Untuk menunjang penelitian ini penulis menggunakan beberapa referensi di-

antaranya yaitu buku berjudul Fiqh Muamalah yang ditulis oleh Hendi Suhendi,

Pokok-pokok Hukum Islam yang ditulis oleh Sudarsono, Fiqh Islam Lengkap yang

ditulis oleh M. Rifa’i, Fiqh Muamalah Kontekstual yang ditulis oleh Ghufron A.

Mas’adi dan Hukum Perjanjian dalam Islam yang ditulis oleh Chairuman Pasaribu

dan Suhrawardi K. Lubis, yang semuanya membahas masalah jual beli mulai dari

pengertian, dasar hukum, rukun dan syarat serta macam-macam jual beli.

Penulis juga menggunakan beberapa kitab asing yang juga membahas masalah

jual beli seperti Kitabul Fiqh A’la Madzahibil Arba’ah Juz 2 karangan Abdurrahman

al-Jaziri, Fiqh Sunnah Juz 3 karangan Sayyid Sabiq, I’anatuth Thalibin Juz 3

karangan Said Bakri Muhammad Syata ad-Dimyati, Kiyafatul Akhyar karangan

Taqiyuddin dan Tanwirul Qulub karangan Muhammad Amin al-Kurdi. Selain kitab-

kitab asing tersebut, ada juga kitab-kitab hadits seperti Sunan Ibnu Majah Juz 1

karangan al-Hafidz Abi Abdillah Muhammad bin Yazid Qazwini, Sunan at-Tirmidzi

Juz 3 karangan Abi Isa Muhammad bin Isa bin Surah dan Shahih Muslim Juz 2

karangan Imam Abu al-Husaini Muslim bin Hijjaji.

Sedangkan untuk mengetahui kosmetik pemutih kulit apa saja yang

mengandung Merkuri dan Hidroquinon serta bahayanya, penulis menggunakan

Public Warning atau Peringatan Badan Pengawas Obat dan Makanan No:

 14

KH.00.01.3352 tanggal 7 September 2006 tentang Kosmetik yang mengandung

Bahan dan Zat Warna yang Dilarang.

G. Sistematika Penulisan

Penulisan skripsi ini terdiri dari lima bab dengan sistematika penulisan

sebagai berikut:

Bab I: Pendahuluan, yang memuat latar belakang masalah, rumusan masalah,

tujuan penelitian, signifikansi penelitian, definisi operasional, kajian pustaka dan

sistematika penulisan.

Bab II: Landasan teoritis, yang memuat pengertian jual beli, dasar hukum jual

beli, hukum jual beli, rukun dan syarat jual beli dan macam-macam jual beli.

Bab III: Metode penelitian, yang memuat jenis, sifat dan lokasi penelitian,

subjek dan objek penelitian, data dan sumber data, teknik pengumpulan data, teknik

pengolahan dan analisis data serta tahapan penelitian.

Bab IV: Penyajian data dan analisis meliputi deskripsi data dan analisis data.

Bab V: Penutup, yang memuat simpulan dan saran-saran.

