
51

 BAB IV

DATA DAN ANALISIS DATA >

A. Data

1. Pendapat Imam Sya>fi’i> tentang Makna Fi> Sabi>lillah pada Zakat dan

Argumentasi yang Dikemukakan

Menurut Abu Yu>suf bahwa arti ‚Sabi>lillah‛ adalah sukarelawan yang

terputus bekalnya, karena itu yang dipahami dari kemutlakan lafaz ini.
1

Menurut Imam Sya}>fi’i> mengatakan dalam ‚al-Umm‛, bahwa maksud fi>

sabi>lillah adalah orang yang berperang, tidak memandang apakah ia kaya atau

miskin. Imam Sya>fi’i> mengatakan sebagai berikut:

 2غَنِ ًّا أو كان فَقِ يً اللََّ َ ِ ِ يَ نِ من غََ من وََ لَّ َ يلَّ اللَّوِ َ ِ يِ َ ْ ِ من وَيُ عْطَى

‚Diberikan bagian kelompok fi> sabi>lillah azza wa jalla kepada orang yang

berperang dari harta zakat, apakah ia fakir atau kaya.‛

Adapun yang menjadi dasar hukum dan alasan Imam Sya}>fi’i> adalah

bersumber dari hadis Nabi saw. yang berbunyi:

لََ تَحِيُّ اللََّ َ ُ : أن ر ول لله صلى لله ل و و ل , ن طاءبن يسار
َ ا، أَوْ اَِ ارمٍِ، أَوْ اِيَُ يٍ : اَِ نِ يٍّ ِ لَلَّ اَِ ْ سَ ٍ اَِ ازٍ فِ َ ِ يِ اللَّوِ، أَوْ اِعَامِيٍ َ لَ ْ

1
Yusuf Qardhawi, Hukum Zakat, terj. Salman Harun, (PT. Pustaka Litera AntarNusa:

1996), cet. 3, hlm. 631.

2
 Imam Sya>fi’i>., Al-Umm, (Beirut: Dar El-Fikri, 1990), Juz 1, hlm. 78.

52

 شْتَ يَ ىَا بَِ ااِوِ، أَوْ اِيَُ يٍ كَانَ اَوُ َ ارٌ مِسْكِ نٌ فَ تُلُ ِّقَ َ لَى اِْ سْكِ نِ،
 3(ود رو ه أبود) فََ ىَْ ىَا اِْ سْكِ نُ الَِْ نِ ِّ

Nabi Muhammad saw bersabda: Tidak halal harta zakat yang dimakan

oleh si kaya, kecuali lima bagi si kaya, yaitu: amil, seseorang yang

membeli zakat itu dengan \\hartanya, orang yang berutang, orang yang

berperang fi sabilillah, orang kaya yang yang diberi hadiah oleh si miskin

yang menerima zakat‛.

Dalam hadis tersebut ‚orang yang berperang fi> sabi>lillah‛ lebih

memperjelas bahwa ayat zakat tersebut adalah orang yang berperang fi> sabi>lillah,

bukan setiap perkerjaan yang baik.

Begitu juga di kalangan mazhab Sya>fi’i>, Imam Nawawi> dalam syarah

Minhaj menjelaskan: ‛bahwa mereka itu para sukarelawan yang tidak

mendapatkan tunjangan tetap dari pemerintah. menurut al-Haitami, mereka yang

tidak mendapat bagian dalam daftar gaji, tetapi mereka semata-mata

sukarelawan, mereka berperang bila sehat dan kuat, dan bila tidak mereka

kembali ke pekerjaan asalnya‛.
4

2. Pendapat Yu>suf Qarad{a>wi > tentang Makna Fi> Sabi>lillah pada Zakat dan

Argumentasi yang Dikemukakan

 Yu>suf Qarad{a>wi> menyebutkan bahwa asnaf fi> sabi>lillah, selain jihad

secara fisik, juga termasuk di antaranya adalah membangun pusat-pusat dakwah

(al-markaz al-isla>mi>) yang menunjang program dakwah Islam di wilayah

3
Abu Daud Sulaiman bin Al-Asy‟ats, Sunan Abi> Da>ud, (Beirut: Maktabah Ashriyah,

1990), hlm. 1635.

4
Yusuf Qardawi, Hukum Zakat, op. cit., hlm. 614

53

minoritas, dan menyampaikan risalah Islam kepada nonmuslim di berbagai benua

merupakan jihad fi> sabi>lillah.

Adapun argumentasi atau alasan yang dikemukakan Yu>suf al-Qarad}a>wi

dalam memperluas makna fi> sabi>lillah adalah sebagai berikut:
5

Pertama, bahwa jihad dalam Islam tidak hanya terbatas pada peperangan

dan pertempuran dengan senjata saja sebab telah terdapat riwayat sahih dari

saw. bahwa ia telah ditanya “ jihad apakah yang paling utama itu ?” Ia

menjawab: ”menanyakan kalimat yang hak pada penguasa yang zalim”.

Sebagaimana pula riwayat Imam Muslim dalam buku sahihnya dari Ibnu

Mas‟ud bahawa Rasulullah saw. telah bersabda: “ Tiada dari seorang Nabi

pun sebelum aku yang di utus oleh Allah kepada suatu umat, kecuali pasti

ada dari umat itu golongan orang yang membelanya, sahabat – sahabat yang

mengikuti sunahnya dan mengikuti perintahnya, kemudian setelah itu datang

pula para penggantinya. Mereka mengatakatan apa yang tidak dilakukannya,

dan mengerjakan apa yang tidak diperintahkannya. Barang siapa yang berjihad

melawan mereka dengan tangannya, maka orang itu adalah orang yang

beriman. Barang siapa yang berjihad melawan maereka dengan lisannya,

maka orang itu adalah orang yang beriman, dan barang siapa yang berjihad

melawan mereka dengan hartanya, maka orang itu adalah yang beriman; dan

Rasulullah, saw. bersabda, “Berjihadlah kamu sekalian melawan orang itu

adalah orang yang beriman; dan tiada setelah itu dari keimanan seseorang

walaupun sebesar biji sawi.” Rasulullah saw. juga bersabda, „‟Berjihadlah

5
Yusuf al-Qaradawi, Fiqhuz Zakat, Juz. II (Beirut: Darul Fikr, 1991), hlm. 658-659

54

kamu sekalian melawan orang–orang musyrik, deangan harta kamu, dari kamu

dan lidah kamu.
6

 Kedua, apa yang kami sebutkan atas baermacam jihad dan kebangkitan

Islam kalau tidak termasuk ke dalam jihad dengan nash maka wajib

menyertakannya dengan qiyas , keduanya adalah perbuatan yang bertujuan

untuk membela Islam, menghancurkan musuh–musuhnya dan menegakkan

kalimat Allah di muka bumi.

 Yu>suf al-Qarad}a>wi juga menambahkan alasannya bahwa

“Kita telah melihat benarnya fukaha kaum muslimin yang

membolehkan maempergunakan zakat bagi setiap orang yang bekarja

demi kemaslahatan bersama kaum muslimin. Ibnu Rusyd berkata: Para

fukaha yang membolehkan mengeluarkan zakat untuk para hakim atau

orang yang mempunyai pekerjaan yang sama dengan itu, yang

bertujuan untuk kemanfaatan bersama kaum muslimin.”
7

B. Analisis Data (Persamaan Pendapat Imam Sya>fi’i> dan Yu>suf al-

Qarad}a>wi>)

Imam Sya>fi’i> dan Yu>suf al-Qarad}a>wi> sesungguhnya sepakat bahwa fi>

sabil>illah merupakan salah satu golongan yang berhak menerima zakat karena

sama-sama merujuk pada Q.S at-Taubah/9:60, yaitu:

6
 Yusuf Qardawi, Hukum Zakat,trj. Salman Harun, Hafidhuddin dan Hasanuddin,

(Jakarta: P.T Pustaka Litera AntarNusa, 1993), cet-3, hlm. 634.

7
Yu>suf al-Qarad}a>wi, Hukum Zakat (Jakarta: Pustaka Litera Antarnusa, 1993), hlm. 634.

55

                     

                        

   

‚Sesungguhnya zakat-zakat itu, hanyalah untuk orang-orang fakir, orang-

orang miskin, pengurus-pengurus zakat, para mu'allaf yang dibujuk

hatinya, untuk (memerdekakan) budak, orang-orang yang berhutang,

untuk jalan Allah dan untuk mereka yang sedang dalam perjalanan,

sebagai suatu ketetapan yang diwajibkan Allah, dan Allah Maha

mengetahui lagi Maha Bijaksana.‛
8

Kata fi> sabil>illah pada ayat di atas sama-sama menjadi rujukan kewajiban

bagi Imam Sya>fi’i dan Yu>suf al-Qarad}a>wi> membayar zakat kepada orang-orang

yang berada dalam sabi>lillah.

Namun, tampaknya, keduanya berbeda pendapat mengenai makna lafaz fi>

sabi>lillah itu, apakah hanya merujuk pada orang yang berperang fi> sabil>illah atau

maknanya dapat diperluas, bukan semata-mata orang yang berperang fi> sabil>illah.

Sesungguhnya arti kalimat ini menurut bahasa aslinya sudah jelas. Sabi>l adalah

t}a>riq atau jalan. Jadi, sabil>illah artinya jalan yang menyampaikan pada ridha

Allah, baik akidah maupun perbuatan.

Pertama, kadang – kadang dengan huruf “fi> sabi>llah” seperti terdapat pada

ayat yang menerangkan sasaran zakat. Cara ini yang terbanyak dalam Alquran ,

kadang pula ia dikasrahkan dengan huruf ‘an (‘an sabi>lillah). Hal ini terdapat

pada tiga belas tempat. Pada tempat-tempat tersebut, ia datang setelah salah satu

8
Departemen Agama RI, Al-Qur’an dan Terjemahnya, (Jakarta: Depag RI, tth), hlm. 288.

56

dari dua kata kerja, yaitu as}-saddu (menghalangi) dan al- id}la>l (menyesatkan)

seperti firman Allah :sesungguhnya orang–orang kafir dan menghalang–halangi

(manusia) dari jalan Allah, benar–benar telah sesat sejauh–jauhnya” (Quran

Surah 4:167).
9

Kedua, ketika kalimat ini dikasrahkan dengan fi -sebagaimana keadaan

sebagian besar ayat ini dalam Alquran- ia datang setelah kata kerja infa>q

(Infakkanlah oleh kamu sekalian di jalan Allah) atau setelah kata kerja hijrah

(dan orang –orang yang berhijhad lah kamu sekalian di jalan Allah) atau setelah

kata kerja jihad (dan berjihadlah kamu sekalian di jalan Allah) atau setelah

kata kerja peperangan (mereka berperang di jalan Allah, mereka membunuh

dan dibunuh), (dan jangan lah k amu sekalian menyatakan terhadap orang

yang dibunuh di jalan Allah itu mati) atau setelah kata kelaparan atau kata

kerja berjalan atau yang serupa dengan itu. Dengan demikian apa yang di

maksud dengan sabi>lillah dalam ayat Alquran? Sabi>l menurut bahasa artinya

adalah jalan. Sabi>lillah, artinya jalan yang akan menyampaikan pada keridhaan

dan pahala dari Allah. Dialah zat yang mengutus para nabi agar memberi

petunjuk kepada makhluk supaya sampai jalan pada jalannya, dan ia

memerintahkan rasul yang terakhir untuk mendakwahkannya (Serulah

olehmu) pada jalan tuhanmu dengan hikmah dan pelajaran yang baik

(Alquran 16: 125) dan diumumkan pada umat manusia (Katakanlah: inilah

9
 Yusuf Qardawi, Hukum Zakat, op. cit, hlm, 627.

57

jalan (agama)ku, aku dan orang–orang yang mengikuti mengajak (kamu)

kepada Allah hujjah yang nyata (Q.S. 4:76)
10

Orang yang memperhatikan kalimat “sabi>lillah “ disertai dengan kata

infak , akan mendapatkan dua arti padanya; semuanya bagi Allah, siya>q

(susunan kalimat), yang membedakan arti yang khusus ini dengan khusus ini

dengan arti yang umum tadi.

Makna yang khusus ini terjadi: ”karena kalimat sabi>lillah terdapat setelah

kata perang dan jihad seperti “berperang di jalan Allah swt.“ dan „‟berjihadlah

kamu sekalian di jalan Allah“. Contoh lain adalah firman Allah setelah ayat

tentang perang yang terdapat dalam surah al–Baqarah; ”dan belanjakanlah

harta bendamu di jalan Allah swt., dan janganlah kamu menjatuhkankan dirimu

sendiri ke dalam kebinasaan, dan berbuat baiklah karena sesungguhnya allah

menyukai orang-orang yang berbuat baik.

 Al-Allamah Ibnu Atsir menyakan bahwa kata sabi>lillah makna aslinya

mencakup segala amal pebuatan ikhlas, yang dipergunakan untuk ber-taqarrub

kepada Allah azza wa jalla, dengan melaksanakan segala perbuatan wajib,

sunat dan bermacam kebaikan lainnya.
11

 Apa kalimat ini bersifat mutlak, maka biasanya dipergunakan untuk

pengertian jihad (berperang), sehingga karena seringnya dipergunakan untuk itu,

seolah olah sabi>lillah hanya khusus untuk jihad. Dari Ibnu Atsir tentang kalimat

sabil>illah, terbagi dua:

10

 Ibid, hlm. 627.

11

 Ibid. hlm. 610.

58

1) Bahwa arti asal kata ini menurut bahasa adalah setiap amal perbuatan

ikhlas yang dipergunakan untuk ber-taqarrub kepada Allah swt.

segala amal perbuatan saleh, baik yang bersifat pribadi maupun yang

bersifat kemasyarakatan.

2) Bahwa arti yang biasa dipahami pada kata ini apabila bersifat mutlak,

adalah jihad, sehingga karena seringnya dipergunakan untuk itu,

seolah–olah artinya khusus untuk itu (jihad).
12

Dengan biasa diartikannya kata ini pada dua arti itulah yang

menyebabkan adanya perbedaan pendapat fukaha dalam menentukan maksud

sasaran ini. Atas dasar itu pula, maka makna yang kedua ini diprgunakan untuk

sabilllah berdasarkan ijma fukaha akan perbedaan pendapat ulama dalam

maslalah lainnya, yaitu apakah sabil>illah itu hanya diartikan dengan jihad

sebagaimana arti yang dapat diambil ketika ia bersifat mutlak, atau lebih luas

dari pada itu, sehingga mencakup artinya menurut bahasa, dan tidak terpaku

pada batas- batas jihad saja dan bahkan tidak ada satu perbuatan baik pun,

kecuali masuk pada ruang lingkup kaliamat itu?
13

Sebagaimana telah disebutkan bahwa Imam Sya}>fi’i> membatasi makna fi>

sabi>lillah pada zakat hanya pada orang yang berperang, sedangkan Yu>suf al-

Qarad}a>wi> memperluas makna lafaz fi> sabi>lillah secara lebih luas dengan

argumentasi masing-masing.ssssss

12

 Ibid. hlm. 610.

13

 Ibid. hlm. 611.

59

Metode istinbathnya Imam Syafi’i> dalam memaknai lafaz dengan melihat

lafaz tersebut ‚wud}uh‛ atau ‚khafa‛. Adapun uraian kedua term tersebut adalah:

1. Wud}uh, yaitu suatu kalimat yang jelas dalalah (signifikasi)nya sehingga

tidak memerlukan penjelasan lagi serta langsung bisa dijadikan penetapan.

Kalangan Syafi’iyyah membagi menjadi z}ahir dan nas}.

a. Z}ahir, yakni suatu lafaz yang masih bisa menerima kemungkinan

pengertian yang lain dalam muatan dalalahnya.

b. Nas}, yakni suatua lafaz yang sama sekali tidak menerima kemungkinan

pengertian lain di luar muatan dalalahnya.

2. Khafa, yaitu suatu lafaz yang asalnya menunjukkan makna tegas dan jelas

tetapi karena ada lafaz yang lain muncul sehingga menjadi samar. Term ini

terbagi tiga, yaitu: musykil, mujmal dan mutasyabih.

a. Musykil, yakni lafaz yang signifikasi maknanya samar (tak jelas) karena

kekeburannya terletak pada materi lafaz itu sendiri sehingga bias

menimbulkan beberapa pengertian.

b. Mujmal, yakni suatu lafaz yang maknanya masih samar namun dijelaskan

oleh lafaz yang lain. Lafaz yang mujmal hanya bertumpu pada penjelasan

dari Syari’, yakni Allah dan Rasul-Nya.

c. Mutasyabih, yakni lafaz yang signifikasi maknanya yang samar dan sulit

untuk dipahami karena yang mengerti hanya Tuhan dan tidak ada

indikator lain yang menunjukkan makna lafaz tersebut.

60

Maka dilihat dari lafaz fi> sabi>lillah, bahwa lafazh tesebut bermakna z}ahir

yaitu bisa menerima pengertian yang lain yaitu jihad. Yang pada waktu itu jihad

diartikan sebagai orang yang berperang di jalan Allah.

Adapun metode Istinbath Yu>suf al-Qarad}a>wi> dalam memaknai lafaz fi>

sabi>lillah adalah:

a. Metode Bayani (kebahasaan), yaitu memperluas makna secara umum.

b. Metode Ta’lili, yaitu penalaran yang tertumpu pada `illat atau rasio

logis.

c. Metode Istislahi, yaitu pola penalaran yang tertumpu pada dalil-dalil

umum.

Dengan ketiga metode diatas tersebut Yu>suf al-Qarad}a>wi> memperluas

makna fi> sabi>lillah, tidak hanya termasukpada orang yang menyerahkan dirinya

kepada Allah dengan berbagai cara selama itu berada di jalan Allah.

Penulis sependapat dengan Yu>suf al-Qarad}a>wi> karena pendapat Yu>suf al-

Qarad}a>wi> sesuai dengan permasalahan zaman sekarang di mana banyak sekali

orang-orang yang menyerahkan diri ke jalan Allah namun mereka tidak pernah

mendapatkan jerih payah mereka.

