

BAB V

PENUTUP

A. KESIMPULAN

Berdasarkan data hasil penelitian tentang penetapan harga menurut fikih muamalah terhadap jual beli kopi di kecamatan Gedung Suryan maka dapat penulis simpulkan bahwa:

1. Penetapan harga menurut fikih muamalah ada yang dibolehkan dan ada yang tidak diperbolehkan, praktek yang tidak diperbolehkan oleh syariat Islam adalah yang dapat menimbulkan kezaliman. Penetapan harga yang boleh dilakukan apabila tanpa ada campur tangan dan ulah dari para pedagang, harga seperti ini para pedagang bebas menjual barangnya sesuai dengan harga yang wajar dengan mempertimbangkan keuntungannya. Penetapan harga yang dilakukan dengan cara memaksa penjual menerima harga yang tidak mereka ridai, maka tindakan ini tidak dibenarkan oleh agama. Penetapan harga dapat menimbulkan suatu keadilan bagi seluruh masyarakat apabila menetapkan undang-undang untuk tidak menjual di atas harga resmi, maka hal ini diperbolehkan dan wajib diterapkan.

2. Praktik penetapan harga jual kopi di Kecamatan Gedung Suryan diperoleh dari hasil formulasi dengan menggunakan harga basis luar negeri sebagai acuan. Harga jual kopi di Kecamatan Gedung Suryan Kabupaten Lampung Barat ditetapkan oleh pengepul kopi dengan mempertimbangkan kualitas biji kopi dan di pengaruhi oleh permintaan dan penawaran. Praktik penetapan harga jual beli kopi di Kecamatan Gedung Suryan tidak ada keterkaitan intervensi pemerintah.
3. Penetapan harga menurut fikih muamalah terhadap harga jual kopi di Kecamatan Gedung Suryan tidak sesuai dengan prinsip fikih muamalah karena ada unsur keterpaksaan dalam praktek penetapan harga jual kopi, yang mana petani tidak bisa menawar karena harga sudah ditetapkan pihak pengepul, karena dalam bermuamalah harus menerapkan prinsip kerelaan, prinsip kemaslahatan dan prinsip keadilan.

B. SARAN

Saran yang akan penulis berikan kepada objek penelitian adalah:

1. Bagi penjual dan pembeli, harus saling menghargai hak-hak dan kewajibannya masing-masing, sehingga menghindari hal-hal yang dapat merugikan kedua belah pihak.
2. Bagi mahasiswa dan masyarakat umum, diharapkan penelitian ini menjadi salah satu informasi dan wawasan ilmu. Dan adanya penelitian ini mampu mendorong adanya penelitian yang lebih baru dan bagus.