
61

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan data yang saya sajikan yang kemudian di analisis, dapatlah

ditarik kesimpulan yang akan di paparkan di bawah ini:

1. Pendapat Imam Sya>fi’i> mengenai makna fi> sabi>lillah pada zakat

bahwa maksud fi> sabi>lillah adalah orang yang berperang, tidak

memandang apakah ia kaya atau miskin. Imam Sya>fi’i> mengatakan

sebagai berikut:

1 من غََ من ِ رَ نِ اصلَّدَقَةِ فَقِ رً كان أو غَنِ ًّاَ ْ ِ َ ِ يِ اللَّوِ َ يلَّ وََ لَّ وَيُ عْطَى من

‚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 اصلَّدَقَةُ : أن ر ول لله صلى لله ل و و ل , ن طاءبن يسار
َ ا، أَوْ اَِ ارمٍِ، أَوْ اِرَُ يٍ : اَِ نِ يٍّ ِ لَلَّ اَِ ْ سَةٍ اَِ ازٍ فِ َ ِ يِ اللَّوِ، أَوْ اِعَامِيٍ َ لَ ْ

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

62

 شْتَ رَ ىَا بَِ ااِوِ، أَوْ اِرَُ يٍ كَانَ اَوُ َ ارٌ مِسْكِ نٌ فَ تُصُدِّقَ َ لَى اِْ سْكِ نِ،
 2(رو ه أبود ود)فأََىْدَ 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‛.

2. Pendapat Yu>suf Qarad{a>wi> mengenai makna fi> sabi>lillah pada zakat

dan argumentasi yang dikemukakan

a. 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

2
Abu Daud Sulaiman bin Al-Asy’ats, Sunan Abi Daud, (Beirut: Maktabah Ashriyah,

1990), hlm. 1635.

63

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 kamu

sekalian melawan orang–orang musyrik, deangan harta kamu,

dari kamu dan lidah kamu.
3

b. Kedua, apa yang kami sebutkan atas baermacam jihad dan

kebangkitan Islam kalau tidak termasuk ke dalam jihad

dengan nash maka wajib menyertakannya dengan qiyas ,

3
 Yusuf Qardawi, Hukum Zakat,trj. Salman Harun, Hafidhuddin dan Hasanuddin,

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

64

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.‛

3. Persamaaan dan perbedaan pendapat Imam Sya>fi’i dan Yu>suf

Qarad{a>wi mengenai makna fi> sabi>lillah pada zakat adalah:

a. Persamaan

Kata fi> sabil>illah pada Q.S at-Taubah/9:60 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.

b. Perbedaan

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.

65

B. Saran

Saran yang diberikan penulis berkaitan dengan hasil analisis dan

pembahasan pada penelitian ini adalah sebagai berikut:

1. Karena masih banyak hal-hal seperti yang penulis bahas tidak

tersampaikan ke masyarakat maka penulis harap dengan karya ini bisa

menjadi pertimbangan bagi yang berwenang untuk memberitahukan

tentang bolehnya zakat kepada ashna>f fi> sabi>lillah dengan menjelaskan

pengertian yang luas.

2. Bagi para peneliti berikutnya dapat melakukan penelitian mengenai zakat

fi> sabi>lillah namun lebih kepada metode penelitian secara mendalam atau

dapat juga meneliti objek yang sama namun dilihat dari sudut pandang

yang berbeda seperti dilihat dari sudut pandang para Ulama zaman

sekarang.

