[bookmark: _GoBack]PEMIKIRAN SYEIKH MUHAMMAD ARSYAD AL-BANJARI
BERKAITAN ISU LOKALITI DAN PEMINDAHAN ZAKAT:
ANALISIS TERHADAP KITAB SABIL AL-MUHTADIN

Muhd Imran Abd Razak[footnoteRef:1] [1: 1Pensyarah, Akademi Pengajian Islam Kontemporari, Universiti Teknologi MARA Perak, imranrazak@perak.uitm.edu.my.]

Prof. Dr. Rahimin Afandi Abd Rahim
Muhammad Yusri Yusof @ Salleh[footnoteRef:2] [2: Pensyarah, Akademi Pengajian Islam Kontemporari, Universiti Teknologi MARA Perak, yusri613@perak.uitm.edu.my.]

Paiz Hassan[footnoteRef:3] [3: Pensyarah, Akademi Pengajian Islam Kontemporari, Universiti Teknologi MARA Perak, paiz4286@perak.uitm.edu.my.]

Mohd Zahirwan Halim Zainal Abidin[footnoteRef:4] [4: Pensyarah, Akademi Pengajian Islam Kontemporari, Universiti Teknologi MARA Perak, mohdz560@perak.uitm.edu.my.]

 ABSTRAK

Syeikh Muhammad Arsyad al-Banjari adalah seorang sarjana Islam yang berasal daripada Martapura, Banjarmasin. Antara karya beliau yang popular adalah kitab Sabil al-Muhtadin yang menjadi rujukan utama kepada pengajian fiqh syafi‘i di Nusantara. Penulisan kertas kerja ini memfokuskan kepada pemikiran Syeikh Muhammad Arsyad al-Banjari dalam beberapa isu zakat semasa terutamanya isu lokaliti dan pemindahan hasil zakat. Kajian ini menggunakan metodologi kualitatif sepenuhnya dengan menggunakan kajian kepustakaan dan kajian teks sebagai instrumen utama. Kajian kepustakaan menumpukan kepada kajian-kajian lepas yang pernah dijalankan berkaitan tokoh ini samada dalam bentuk jurnal, buku dan kertas kerja persidangan. Kajian kepustakaan juga turut digunakan bagi memperincikan perbincangan fiqh terhadap isu yang dikaji. Pendekatan kajian teks (matan) juga dilakukan terhadap kitab Sabil al-Muhtadin terutamanya ketika meneliti pemikiran Syeikh Muhammad Arsyad al-Banjari dalam isu lokaliti dan pemindahan zakat dan membandingkannya dengan pandangan sarjana Islam silam dan kontemporari. Kertas kerja ini akan memberi nilai tambah terhadap isu yang dikaji dan mencadangkan penambaikan terhadap sistem sedia ada terutamanya dalam isu pemindahan hasil zakat antara wilayah dan negeri di Malaysia.

Keywords: Syeikh Muhammad Arsyad al-Banjari, lokaliti, zakat, Sabil al-Muhtadin

PENDAHULUAN

Syeikh Muhammad Arsyad al-Banjari adalah seorang ulama tersohor di rantau Alam Melayu. Beliau bukan sahaja seorang pakar rujuk dalam bidang keagamaan bahkan seorang penulis yang sangat prolifik dengan karya-karyanya dalam pelbagai bidang. Antara karya beliau yang termasyhur adalah kitab Sabil al-Muhtadin yang mengupas aspek-aspek fiqh yang bersifat praktikal dan semasa serta menjadi rujukan dan panduan bagi pelajar dan sarjana Islam di Nusantara. Nama penuh kitab ini adalah Sabil al-Muhtadin li al-Tafaqquh fi Amr al-Din, yang ertinya adalah “jalan bagi orang-orang yang mendapat petunjuk untuk mendalami urusan-urusan agama”. Oleh kerana kitab ini telah dihasilkan di Banjar, penulisan di dalamnya mempunyai unsur dan elemen tempatan kerana sasaran pembacanya adalah khalayak masyarakat Melayu Nusantara. Kertas kerja ini memfokuskan pandangan Syeikh Muhammad Arsyad al-Banjari berkaitan isu dalam fiqh al-zakah, khususnya berkaitan lokaliti dan pemindahan hasil zakat disamping membandingkannya dengan pandangan-pandangan sarjana hukum dalam isu berkenaan. Kajian yang mendalam terhadap pandangan-pandangan fiqh yang pelbagai dalam isu lokaliti dan pemindahan zakat begitu signifikan khususnya dalam berhadapan masalah ketidakseimbangan jumlah kutipan dan pemindahan hasil zakat kepada golongan asnaf yang berhak untuk memilikinya.

BIODATA SYEIKH MUHAMMAD ARSYAD AL-BANJARI

Menurut Wan Mohd Shaghir Abdullah (2004), Syeikh Muhammad Arsyad al-Banjari merupakan ulama yang paling terkenal dari kalangan para ulama yang berasal dari Borneo atau Kalimantan. Nama penuh beliau ialah Syeikh Muhammad Arsyad bin Abdullah bin Abdur Rahman al-Banjari bin Saiyid Abu Bakar bin Saiyid Abdullah al-Aidrus bin Saiyid Abu Bakar as-Sakran bin Saiyid Abdur Rahman as-Saqaf bin Saiyid Muhammad Maula ad-Dawilah al-Aidrus dan nasabnya sampai kepada Saidina Ali bin Abi Thalib dan Saidatina Fatimah bin Nabi Muhammad S.A.W. (Wan Mohd Shaghir Abdullah, 2005). Kedatangan datuk nenek Syeikh Muhammad Arsyad ke Alam Melayu telah menjadi pertikaian. Ada riwayat mengatakan bahawa Saiyid Abdullah bin Saiyid Abu Bakar as-Sakran adalah orang yang pertama datang ke Alam Melayu. Beliau telah datang ke Filipina, dan berjaya mendirikan Kerajaan Mindanao. Saiyid Abu Bakar adalah datuk kepada Syeikh Muhammad Arsyad yang merupakan Sultan Mindanao yang juga dikenali dengan Kesultanan Islam Kebuntatalan Sulu (Husnul Yaqin, 2011; Wan Mohd Shaghir Abdullah, 2009).
Syeikh Muhammad Arsyad al-Banjari telah dilahirkan pada malam Khamis, pukul 3.00 (waktu sahur), 15 Safar 1122 H/17 Mac 1710 M (Wan Mohd Shaghir Abdullah, 2005). Beliau dilahirkan di Kampung Lok Gabang, Martapura, Banjarmasin. Bapanya Abdullah merupakan seorang pemuda yang dikasihi sultan pada masa itu, Sultan Hamidullah atau Tahmidullah bin Sultan Tahlilullah (1700‑1734 M). Bapanya bukan asal orang Banjar, tetapi datang dari India untuk menyebarkan dakwah dan merupakan seorang ahli seni ukiran kayu. (Dewan Agama, Mei 2005).
Semasa kecil, Syeikh Muhammad Arsyad al‑Banjari seorang yang cerdas serta mempunyai akhlak yang baik dan terpuji. Kehebatan beliau sejak kecil ialah dalam bidang seni lukis dan seni tulis. Pada suatu ketika, sultan mengadakan kunjungan ke kampung‑kampung. Apabila baginda sultan sampai ke kampung Lok Gabang, baginda berkesempatan melihat hasil karya lukisan Muhammad Arsyad yang indah dan memukau. Justeru itu, sultan berhajat untuk memelihara dan mendidik Syeikh Muhammad Arsyad yang ketika itu baru berusia 7 tahun. Syeikh Muhammad Arsyad al‑Banjari mendapat pendidikan penuh di istana sehingga usianya mencapai 30 tahun. Kemudian, beliau dikahwinkan dengan seorang perempuan yang solehah bernama Tuan Bajut. Hasil perkahwinan, beliau memperoleh seorang puteri yang diberi nama Syarifah (Dewan Agama, Mei 2005). Sheikh Muhammad Arsyad al-Banjari berkahwin sebanyak 11 kali. Daripada enam orang isterinya beliau mendapat zuriat yang sangat ramai. Antara yang pernah menjadi mufti ialah Haji Jamaluddin bin Syeikh Muhd. Arsyad al Banjari dan Haji Ahmad bin Syeikh Muhd. Arsyad al Banjari (Wan Mohd Shaghir Abdullah, 2008).
Syeikh Muhammad Arsyad al-Banjari telah meneruskan pengajiannya di Mekah dan Madinah. Semua perbelanjaannya ditanggung oleh Sultan Tamjidillah (1745‑1778M) dan pengganti baginda Sultan Tahmidillah (1778‑1808M) (Dewan Agama, Mei 2005). Beliau belajar di kota Mekah sekitar tiga puluh tahun dan di Madinah sekitar lima tahun. Sahabatnya yang paling rapat dan penting ialah Syeikh Abdul Samad al-Falimbani, Syeikh Abdur Rahman al-Mashri al-Batawi, Syeikh Daud bin Abdullah al‑Fatani, Syeikh Abdul Wahab Sadengreng (Bugis), Syeikh Muhammad Salih bin Umar al‑Samarani atau 'Semarang' dan Syeikh Abdul Wahab Bugis yang akhirnya menjadi menantu beliau. Guru-gurunya pula ialah Syeikh Muhammad bin Sulaiman al-Kurdi, Syeikh Athaullah atau Ataillah bin Ahmad al-Misriy, Syeikh Muhammad bin Abd Karim al‑Qadiri, Syeikh Ahmad bin Abd Mun‘im al‑Damanhuri, Syeikh Hasan bin Ahmad Akisy al‑Yamani, Sheikh Salim bin Abdullah al-Basri dan Syeikh Muhammad bin Abdul Karim as-Sammani al-Madani. Ketika belajar di Mekah beliau tinggal di sebuah rumah yang dibeli oleh Sultan Banjar. Rumah tersebut terletak di kampung Samiyah yang disebut juga dengan Barhat Banjar. Syeikh Muhammad Arsyad al-Banjari dan kawan-kawannya selain belajar kepada ulama-ulama bangsa Arab, juga belajar kepada ulama-ulama yang berasal dari dunia Melayu. Di antara guru mereka yang berasal dari dunia Melayu ialah Syeikh Abdur Rahman bin Abdul Mubin Pauh Bok al-Fathani, Syeikh Muhammad Zain bin Faqih Jalaluddin Aceh dan Syeikh Muhammad ‘Aqib bin Hasanuddin al-Falimbani (Wan Mohd Shaghir Abdullah, 2009).
Setelah berada selama tiga puluh tahun di Makkah dan lima tahun di Madinah, Syeikh Muhammad Arsyad al‑Banjari pulang ke tanah air untuk menyebarkan Islam. Setibanya beliau ke kampung halamannya, beliau membuka pusat pengajian untuk memudahkan masyarakat Islam menimba ilmu pengetahuan (Dewan Agama, Mei 2005). Pusat pengajiannya dinamakan ” Dalam Pagar ” dan beliau mengajar di situ selama 20 tahun. Para muridnya datang dari seluruh pelusuk kerajaan Banjar dan apabila tamat pengajian mereka menyebarkan ilmu yang diperolehi di daerah masing-masing sehingga Islam berkembang dengan pesat di jajahan kerajaan Banjar. (H. M. Asywadie Syukur, 1987). Selain itu, Syeikh Muhammad Arsyad turut membiasakan diri bersama orang kampung berkebun, bersawah, dan bertani. Di samping aktif mengajar dan mendidik masyarakat Islam yang datang dari pelbagai pelosok daerah, beliau turut turun berdakwah ke segenap lapisan masyarakat yang terdiri daripada rakyat biasa hinggalah kepada golongan pembesar dan bangsawan. Dalam menyampaikan dakwah, Syeikh Muhammad Arsyad menggunakan pelbagai kaedah pendekatan iaitu Dakwah bil Hal (dakwah yang menggunakan pendekatan contoh dan akhlak yang dipamerkan oleh beliau), Dakwah bil Lisan (dakwah dengan menggunakan pendekatan lidah iaitu mengajak dan menyeru) dan Dakwah bil Kitabah (dakwah dengan menggunakan pendekatan penulisan buku dan risalah) (Dewan Agama, Mei 2005).
Syeikh Muhammad Arsyad al-Banjari akhirnya menjadi seorang ulama besar tanah Jawi atau dunia Melayu kerana banyak ilmu keislaman telah dipelajarinya semasa belajar di kota Mekah dan Madinah daripada para guru dan ulama yang diiktiraf kepakarannya.. Kealiman beliau diakui oleh ulama-ulama yang datang kemudian daripada beliau kerana banyak bukti-bukti keilmuannya berupa karya-karyanya terutama melalui karangannya yang paling terkenal Sabil al-Muhtadin. Selain itu keturunan beliau sangat ramai yang menjadi ulama. Ini sebagai bukti bahawa Syeikh Muhammad Arsyad al-Banjari telah berhasil menyebarkan ilmu selain untuk dirinya, keturunannya dan masyarakat Banjar malah pengaruhnya juga dirasakan di seluruh dunia Melayu. Hal ini dikeranakan memang hampir tidak ada ulama dunia Melayu yang tidak kenal dengan karyanya Sabil al-Muhtadin. (Wan Mohd Shaghir Abdullah, 2005)
Walaupun Syeikh Muhammad Arsyad al-Banjari dipercayai pernah mengajar di Mekah, namun karya yang dihasilkannya ditulis di Banjar. Beliau banyak mencurahkan khidmatnya di tempat kelahirannya sendiri. Ketika pulang ke Banjar, beliau sangat sibuk mengajar dan menyusun perkara yang bersangkut-paut dengan dakwah, pendidikan dan pentadbiran Islam. Walaupun begitu beliau masih sempat menghasilkan beberapa buah karangan. Antaranya ialah Tuhfah ar-Raghibin fi Bayani Haqiqah Iman al-Mu’minin wa ma Yufsiduhu Riddah ar-Murtaddin,(1188H/1774M), Luqtah al-‘Ajlan fi al-Haidhi wa al-Istihadhah wa an-Nifas an-Nis-yan,(1192H/1778M), Sabil al-Muhtadin li at-Tafaqquhi fi Amri ad-Din, (1195H/1780M), Risalah Qaul al-Mukhtashar,(1196H/1781M), Kitab Bab an-Nikah, Bidayah al-Mubtadi wa ‘Umdah al-Auladi, Kanzu al-Ma‘rifah, Kitab al-Faraid, Bulugh al-Maram, Fat-h ar-Rahman, Arkanu Ta‘lim as-Shibyan, Hasyiyah Fat-h al-Wahhab dan Mushhaf al-Quran al-Karim. (Mujiburrahman, 2014; Wan Mohd Shaghir Abdullah, 2005). Karyanya yang paling terkenal di alam Melayu ialah Sabil al-Muhtadin yang membicarakan fiqh ibadah mazhab Syafie.
Beliau meninggal dunia pada malam Selasa iaitu di antara waktu Maghrib dan Isyak, pada 6 Syawal 1227 Hijrah bersamaan 13 Oktober 1812 Masihi (Wan Mohd Shaghir Abdullah, 2005). Beliau meninggal dunia pada usia 105 tahun dengan meninggalkan sumbangan yang besar terhadap masyarakat Islam di Nusantara.

KEARIFAN TEMPATAN DALAM PEMBINAAN PEMIKIRAN FIQH SYEIKH MUHAMMAD ARSHAD AL-BANJARI

Syeikh Muhammad Arsyad al-Banjari seorang ulama yang sangat tajam pengamatannya terhadap masyarakat. Ini dapat dilihat daripada perbincangan-perbincangan beliau terhadap persoalan-persoalan fiqh terutamanya dalam Kitab Sabil al-Muhtadin. Beberapa keadaan masyarakat diambil kira seperti yang digambarkan oleh Ahmad Dekhoir (2010) dalam Islamica:

” Masyarakat banjar memiliki budaya-budaya yang tradisional. Budaya tersebut umumnya berasimilasi dengan budaya warga asli kalimantan yang beragama animisme, dinamisme dan Hindu Kaharingan. Itu sebabnya mereka masih ada pengaruh budaya luar Islam seperti upacara adat Menyanggar Banua dan Membuang Pasilih. Tingkat perekonomian dan mata pencharian warga banjar saat itu beragam. Pekerjaan seharian bagi para suami biasanya bertani, berkebun dan mencari ikan di sungai-sungai. Sedangkan sebahagian besar para wanita (isteri), bekerja sebagai pengrajin dan berdagang”

Refleksi kepada antara amalan masyarakat yang agak terpesong daripada ajaran Islam; Syeikh Muhammad Arsyad al-Banjari sangat berhati-hati dalam penulisannya terutamanya ketika membincangkan fiqh jenazah. Beliau dilihat menghukumkan makruh dan bida’ah terhadap amalan masyarakat pada ketika itu yang menyediakan makanan bagi orang yang menziarahi jenazah sama ada sebelum atau selepas jenazah itu dikuburkan. Beberapa persoalan masyarakat berkaitan jenazah ini dapat dilihat seperti:

”Dan makruh lagi bidaah bagi segala mereka yang diserunya memperkenankan serunya dan haram menyediakan makanan akan yang menangis dengan menyerak (menangis dengan suara nyaring) kerana yang demikian itu menolong atas berbuat maksiat. (Dan demikian lagi) makruh lagi bidaah menyembelih di atas kubur dan tiada sah wasiat dengan dia. Kata setengah ulama yang demikian itu pekerjaan kafir pada masa jahiliyyah jua. (Dan demikian lagi), makruh lagi bidaah saiyyiahmenyembah atau mengucup atau mencium suatu daripada kubur atau mengucup dan mencium anak tangga tempat ziarah bagi segala kubur auliya dan ulama” (Syeikh Muhammad Arsyad al-Banjari, t.th).

Refleksi kedua adalah dalam isu-isu ekonomi masyarakat. Antara sumbangan besar Syeikh Muhammad Arsyad al-Banjari pengasasan konsep harta sepencarian dalam masyarakat banjar. Harta sepencarian dalam masyarakat banjar dikenali dengan Harta Perpantangan. Penulisan beliau tentang harta perpantangan terdapat dalam Kitab Faraid yang membincangkan tentang harta pusaka. Namun naskah asal tidak dapat di temui. Kitab ini dikatakan disimpan oleh Kiyai Haji Abd al-Rahman Siddiq, Mufti Kesultanan Siak, Inderagiri, Riau (Ahmad Dekhoir, 2010). Pemikiran berasaskan realiti semasa dan setempat juga dapat dilihat ketika beliau membincangkan isu0isu berkaiatan asnaf zakat dan lokaliti zakat.

Refleksi ketiga adalah berkaitan usaha Syeikh Muhammad Arsyad al-Banjari menulis kitab-kitab melayu-arab hasil daripada penelitian beliau terhadap kesukaran masyarakat setempat dalam memahami bahasa arab. Pada asalnya beliau membawa pulang kitab- kitab arab dari Mekah dan menggunakannya dalam pengajarannya di masjid dan rumahnya. Hasil daripada usaha beliau lahir kitab-kitab melayu-arab yang digunakan sehingga kini terutamanya Sabil al-Muhtadin (Ahmad Dekhoir, 2010).

Refleksi keempat, beliau terkenal dengan ulama yang mempunyai bentuk penulisan yang sistematik dan tidak menyalin dan menterjemah secara harfiah. Ketika membincangkan isu-isu makanan halal, penulisan beliau dengan jelas membincangkan isu-isu tempatan dengan mengetengahkan contoh-contoh setempat seperti yang diungkapkan oleh Mohd Anuar Ramli (2012) dalam Jurnal Tamaddun:

“Menurut Syeikh Muhammad Arshad al-Banjari, haiwan akuatik atau lautan adalah haiwan yang tidak hidup di darat atau hidup di darat hanya untuk beberapa ketika kemudian masuk kembali ke dalam air sama ada daripada jenis ikan atau mempunyai bentuk bagaimana pun seperti menyerupai haiwan darat iaitu babi dan anjing dan tidak mempunyai racun serta berbisa. Oleh itu, bagi haiwan seperti babi dan anjing laut tersebut ia adalah halal untuk dimakan. Begitu juga, dihalalkan untuk memakan haiwan krustasia seperti kerang-kerangan, udang dan ketam nipah. Ini kerana haiwan-haiwan ini bernafas menggunakan insang bukan paru-paru.19 Namun begitu, haiwan yang hidupnya dua alam adalah diharamkan kerana ia boleh memberi kemudaratan. Di antara haiwan tersebut seperti ketam batu, katak, ular air, nas-nas, 20 buaya, belangkas, penyu dan memerang. Begitu juga diharamkan memakan haiwan beracun seperti ikan buntal. Akan tetapi, apabila racun tersebut dapat dibuang hukumnya berubah kembali menjadi halal. Berasaskan pemikiran Syeikh Muhammad tersebut, haiwan akuatik atau laut adalah halal dimakan selagi ia tidak dipandang keji, memudaratkan dan beracun. Ini termasuklah haiwan yang ditegah dibunuh seperti katak dan seumpamanya.”

KITAB SABIL AL- MUHTADIN

Pelbagai karya ilmiah telah dikarang oleh para ulama nusantara sebagai sebuah media penting untuk menyampaikan pengetahuan terutamanya berhubung hal ehwal agama Islam. Karya-karya tersebut telah muncul sebagai khazanah warisan yang bernilai tinggi pada abad ini. Ia tetap dipelajari dan dijadikan panduan masyarakat bukan sahaja di Nusantara malah turut dijadikan panduan dan kajian di peringkat antarabangsa. Ini jelas membuktikan bahawa karya-karya tersebut tetap mempunyai pengaruh yang luas dalam bidang intelektual.
Kitab Sabil al‑Muhtadin merupakan kitab Syeikh Muhammad Arsyad al-Banjari yang paling masyhur. Kemasyhuran kitab ini akhirnya menjadi khazanah di beberapa perpustakaan besar iaitu di Makkah, Mesir, Turki, dan Beirut. Kitab ini amat popular di Nusantara yang merangkumi Indonesia, Malaysia, Singapura, Thailand, Kemboja, dan Brunei.
Karya Syeikh Muhammad Arsyad al‑Banjari yang paling terkenal ini merupakan kitab fiqh Melayu yang tersebar luas di seluruh alam Melayu. Terdapat di dalam dua jilid, jilid pertama mempunyai 252 halaman dan jilid kedua 272 halaman. Perbincangan dalam kitab ini meliputi persoalan ibadah yang menyentuh thaharah, solat, puasa, zakat, haji, akikah, korban, makanan yang halal dan haram serta sembelihan.
 	Kitab ini ditulis atas permintaan Sultan Tahmidillah Bin Sultan Tamjidillah. Penulisannya mengambil masa selama dua tahun iaitu dimulai pada 1193H/1779M dan selesai pada 27 Rabiul Akhir 1195H/1780 M. Kitab ini pertama kali dicetak di Istanbul pada tahun 1300H/1882M kemudian diulang cetak di Kaherah dan Makkah (H. M. Asywadie Syukur, 1987).

PERBINCANGAN FIQH BERKAITAN ISU LOKALITI DAN PEMINDAHAN ZAKAT

Para fuqaha sepakat mengatakan zakat ternakan, bijian dan buah-buahan hendaklah diagihkan kepada asnaf zakat di tempat harta itu berada. Panduan asas yang perlu dipatuhi oleh para amil dalam pengurusan harta zakat adalah berdasarkan kaedah (al-Qaradawi, 1973):
ان توزع فى الاقليم الذى تجبى منه
“Harta zakat hendaklah diagihkan di tempat mana ia dikutip”

Bagi zakat wang pula secara umumnya digariskan panduan bagi para amil iaitu (al-Qaradawi, 1973):
انها تتبع المال لا المالك
“Pengagihan zakat mengikut di mana harta itu berada dan bukan mengikut pemilik”

Hukum pemindahan zakat ke negeri lain perlu dilihat berdasarkan keadaan penduduk setempat. Pertama, situasi di mana penduduk setempat tidak memerlukan wang zakat dan menyebabkan harta zakat diagihkan ke negeri lain. Kedua, penduduk setempat amat memerlukan harta zakat tetapi harta tersebut diagihkan ke negeri lain.

Pertama: Penduduk Setempat Tidak Memerlukan Agihan Zakat

Para fuqaha bersepakat mengharuskan harta zakat diagihkan keluar ke negeri lain apabila didapati penduduk setempat tidak memerlukannya seperti penduduk di situ tiada langsung yang termasuk dalam asnaf zakat atau terdapat lebihan harta zakat sesudah diberikan kepada mereka. Menurut Ibn Qudamah harus untuk memindahkan zakat ke tempat lain sekiranya sudah tiada orang yang berhak untuk menerimanya atau berlaku lebihan zakat di tempat tersebut (al-Qaradawi, 1973). Abu ‘Ubaid meriwayatkan daripada ‘Amru Ibn Syu‘aib:
“Muaz bin Jabal terus berada di al-Jund sejak dari mula dia dihantar ke situ oleh Rasulullah SAW sehinggalah Rasulullah SAW dan diikuti dengan kematian khalifah Abu Bakar. Beliau kemudian pergi menemui khalifah Umar tetapi dihantar balik untuk meneruskan tugasannya sebelum itu. Muaz selepas itu menghantar kepada khalifah Umar sejumlah 1/3 dari zakat yang dibayar oleh penduduk Yaman. Saidina Umar membantah tindakan beliau dengan berkata: Aku tidak menghantar kamu untuk menjadi pemungut atau pengambil jizyah, tetapi untuk memungut dari orang kaya untuk diberikan kepada orang miskin di kalangan mereka. Muaz berkata: Aku tidak akan menghantar apa-apa kepada kamu kalau aku dapati ada orang di sini yang akan menerima bahagian itu dari aku. Pada tahun kedua muaz menghantar separuh daripada zakat yang dipungut. Saidina Umar dan beliau berbicara seperti tadi. Pada tahun ketiga beliau menghantar kepada Saidina Umar semua sekali hasil pungutan zakat. Saidina Umar bertanya soalan yang sama kepada Muaz. Muaz menjawab: Tiada seorang pun penduduk di sana yang mahu mengambil apa-apa daripada aku”.

Menurut sebilangan ulama Maliki pengagihan zakat ke negeri lain adalah wajib sekiranya tidak terdapat langsung asnaf zakat tempatan sedangkan harta zakat masih banyak. Ini ditegaskan oleh al-Dasuqi (al-Dasuqi, t.t.):
 “Sekiranya tidak terdapat penduduk tempatan yang layak untuk menerima zakat di tempat zakat itu dipungut maka kesemua zakat tersebut wajib diagihkan ke tempat lain walaupun tempat itu berada pada jarak had qasar solat”

Yusuf al-Qaradawi berpendapat dibolehkan untuk memindahkan dana zakat dari kawasan agihan sekiranya tiada penduduk setempat yang memerlukan dan keharusan ini merupakan suatu perkara yang diijmakkan oleh semua fuqaha. Pentadbir harta zakat atau individu perseorangan boleh memindahkan dana zakat ke negeri lain jika terdapat kemaslahatan yang patut diutamakan di tempat tersebut (al-Qaradawi, 1973). Al-Bukhari lebih terbuka dalam permasalahan ini dengan mengharuskan secara mutlak perpindahan dana zakat ke negeri lain berdasarkan keumuman ayat 60 surah al-Taubah yang hanya menyebut asnaf yang layak untuk menerima zakat tanpa dikhususkan tempat (Ibn Hajar al-Asqalani, 1986). Allah SWT berfirman yang bermaksud:
“Sesungguhnya sedekah-sedekah (zakat) itu hanyalah untuk orang-orang fakir, dan orang-orang miskin, dan amil-amil yang mengurusnya, dan orang-orang muallaf yang dijinakkan hatinya, dan untuk hamba-hamba yang hendak memerdekakan dirinya, dan orang-orang yang berhutang, dan untuk (dibelanjakan pada) jalan Allah, dan orang-orang musafir (yang keputusan) dalam perjalanan ….”
(al-Taubah: 60)

Kedua: Penduduk Setempat Amat Memerlukan Harta Zakat Tetapi Harta Tersebut Diagihkan Ke Negeri Lain

Para fuqaha berbeza pandangan dalam permasalahan ini. Secara umumnya terdapat 3 pandangan iaitu:

Pandangan pertama: Golongan yang tidak mengharuskan.
Sebahagian mazhab amat ketat pandangannya dalam isu ini di mana bagi mereka tidak harus untuk memindahkan zakat daripada satu negeri ke negeri lain atau memindahkan zakat ke tempat yang jaraknya 2 marhalah walaupun perpindahan harta zakat tersebut kerana ada keperluan (al-Qaradawi, 1973).
Ulama Mazhab Syafie berpandangan zakat tidak boleh dipindahkan dari satu negeri ke negeri yang lain dan wajib diagihkan kepada penduduk setempat sahaja. Pandangan ini turut dipersetujui oleh ulama mazhab Hanbali bahkan menurut mereka sekiranya diagihkan juga kepada penduduk luar sedangkan di kawasan mereka masih terdapat asnaf yang memerlukannya, perbuatan tersebut dianggap berdosa. Walau bagaimanapun pemberian tersebut sah kerana menyerahkan harta zakat kepada golongan yang berhak untuk menerimanya. Terdapat sebilangan ulama mengatakan tidak sah pemberian tersebut kerana perbuatan tersebut dianggap menyalahi nas syarak (al-Qaradawi, 1973). Asas pandangan ini adalah berdasarkan hadis Nabi SAW yang bermaksud:
“Bahawasanya Rasulullah SAW ketika mengutuskan Muaz ke Yaman, Baginda bersabda kepadanya, sesungguhnya engkau akan pergi pada satu kaum daripada ahli kitab maka hendaklah perkara pertama yang engkau seru mereka ialah mengucap bahawa tiada tuhan melainkan Allah dan Muhammad itu pesuruh Allah, dan jika mereka mentaatimu mengenai perkara tersebut maka beritahulah kepada mereka bahawa Allah memfardhukan ke atas mereka sembahyang lima waktu sehari semalam, dan jika mereka mentaati mu mengenai perkara tersebut maka khabarkanlah mereka bahawa Allah telah memfardhukan ke atas mereka zakat yang diambil daripada orang-orang kaya di kalangan mereka dan diberikan kepada golongan fakir di kalangan mereka”.
(Riwayat al-Bukhari)

Hadis di atas jelas menunjukkan Rasulullah SAW meminta kepada Muaz memungut zakat daripada penduduk Yaman dan diagihkan kepada asnaf fakir di kalangan mereka. Bahkan Muaz sendiri membuat ketetapan bahawa zakat harta perlu dibayar di tempat di mana harta itu berada sekalipun tuan punya harta berada di negeri lain (Mahmood Zuhdi, 2003).

Pandangan kedua: Golongan yang mengatakan makruh.
Ulama Hanafi berpandangan makruh memindahkan dana zakat ke tempat lain. Pengecualian hanya diberikan dalam hal-hal di bawah (Syukri Salleh, 2002):
i. Pemberian zakat kepada kaum kerabat yang memerlukannya kerana pemberian tersebut boleh mengeratkan silaturrahim di antara mereka.
ii. Pemberian zakat kepada seseorang atau sekelompok masyarakat yang amat memerlukan berbanding penduduk tempatan.
iii. Pengagihan zakat daripada negara yang memusuhi Islam ke negara Islam. Ini kerana pemberian zakat kepada golongan fakir yang menetap di negara Islam lebih utama untuk diberi bantuan berbanding penduduk tempatan yang tinggal di negara yang memusuhi Islam.
iv. Pemberian zakat kepada orang yang terkenal dengan kewarakkan dan kesolehan.
Pandangan ketiga : Golongan yang mengharuskannya.
Terdapat juga pandangan yang mengharuskan pemindahan harta zakat ke tempat lain. Mereka berpegang kepada keumuman ayat 60 dalam surah al-Taubah yang hanya menyebut asnaf zakat tanpa dikhususkan tempat pengagihan zakat. Fuqaha mengharuskan pengagihan zakat di negeri lain namun keharusannya tidak secara mutlak. Keharusan ini hanya dibolehkan sekiranya terdapat kemaslahatan dan keperluan yang mendesak oleh penduduk di negeri tersebut. Imam Malik berkata (al-Qurtubi, 2006) :
“Zakat tidak boleh dipindahkan kecuali dengan ijtihad pemerintah demi memenuhi keperluan penduduk mana-mana negeri.”

Sahnun menambah lagi sekiranya pemerintah mendapat perkhabaran terdapat tempat atau negeri lain yang lebih memerlukan harta zakat atau kawasan tersebut ditimpa musibah maka harus bagi pemerintah memindahkan sebahagian harta zakat untuk diagihkan ke tempat tersebut. Menurut Ibn al-Qasim diharuskan memindahkan harta zakat ke negeri lain kerana darurat (al-Qurtubi, 2006).

Abu Ubaid meriwayatkan Rasulullah SAW bersabda kepada Qabisah ibn al-Mukhariq berkaitan dengan pembayaran diyat:
“Tunggu sehingga sampai kepada kita sedekah (zakat). Sama ada kami akan menolong kamu membayarnya atau kami akan menanggung diyat itu bagi pihak kamu.”
(Riwayat Abu Ubaid)

Hadis ini menunjukkan zakat boleh dipindahkan ke tempat lain kerana zakat di atas dipungut di Hijaz sedangkan Qabisah berada di Najd (Mahmud Zuhdi, 2003).
Dalam satu riwayat, Muaz bin Jabal meminta kepada penduduk Yaman untuk menyerahkan kepadanya pakaian atau panah sebagai ganti gandum dan jagung untuk diagihkan kepada orang Muhajirin di Madinah (al-Qurtubi, 2006). Khalifah Umar al-Khattab juga telah mengagihkan zakat kepada penduduk Madinah yang ditimpa musim kemarau.
Ibn Arabi pula mengkategorikan bahagian asnaf zakat kepada dua kategori iaitu bahagian untuk fakir dan miskin serta bahagian untuk baki asnaf lain. Peruntukan untuk asnaf fakir dan miskin hendaklah diagihkan di dalam kawasan pungutan sementara yang lain terserah kepada kebijaksanaan pemerintah (Ibn Arabi, 1984).
Al-Qaradawi ketika mengulas isu ini berpendapat tidak menjadi kesalahan bagi pemerintah untuk memberikan zakat kepada penduduk luar sekiranya pada pandangan pemerintah setelah membuat kajian yang mendalam mendapati adanya keperluan dan kemaslahatan umum bagi masyarakat di kawasan tersebut. Walau bagaimanapun pengagihan hanya merangkumi sebahagian sahaja daripada dana zakat dan bukannya keseluruhannya (al-Qaradawi, 1973).

ANALISIS PEMIKIRAN SYEIKH MUHAMMAD ARSYAD AL-BANJARI BERKAITAN ISU LOKALITI DAN PEMINDAHAN ZAKAT DALAM SABIL Al-MUHTADIN

Syeikh Muhammad Arsyad al-Banjari melalui penulisannya di dalam kitab Sabil al-Muhtadin telah menghuraikan bab berkaitan zakat dengan kupasan yang terperinci berasaskan pandangan mazhab Shafie. Ianya meliputi perbincangan berkaitan zakat binatang ternak, zakat tumbuh-tumbuhan, zakat emas dan perak, zakat ma‘din, rikaz dan perdagangan dan juga zakat fitrah. Selain perbincangan berkaitan jenis-jenis zakat tersebut, Syeikh Muhammad Arsyad al-Banjari turut menyertakan perbincangan berkaitan pembahagian, lokaliti dan pemindahan zakat yang menjadi fokus kertas kerja ini.
Sebelum menjelaskan dengan lebih lanjut, berikut adalah beberapa istilah penting yang digunakan oleh Syeikh Muhammad Arsyad al-Banjari dalam perbincangan berkaitan pemindahan zakat yang berbeza maknanya daripada apa yang difahami dalam bahasa Melayu:

	Istilah dalam Sabil al-Muhtadin
	Maksudnya

	Mustahak
	Asnaf (orang yang berhak menerima zakat)

	Imam / Sultan
	Pemerintah

	Sa‘i
	Amil

	Qadi
	Hakim

	Malik
	Pemilik harta / orang yang wajib zakat

Secara umumnya, pandangan Syeikh Muhammad Arsyad al-Banjari dalam isu lokaliti dan pemindahan boleh dibahagikan kepada kepada dua bahagian, iaitu:

Pemindahan Lokaliti Oleh Pemilik Harta (Orang Yang Wajib Zakat)

Syeikh Muhammad Arsyad al-Banjari (Arsyad, t.t.) menyatakan tidak boleh bagi seseorang pemilik harta ingin memindahkan zakat harta atau zakat fitrah ke negeri lain sedangkan dalam masa yang sama terdapat mustahak atau asnaf di negeri yang sepatutnya zakat itu dikeluarkan. Beliau membawakan hadis:
 “Diambil zakat itu daripada orang kaya dan diberikan kepada semua orang yang fakir di kalangan mereka”
(Riwayat Bukhari dan Muslim)
Berdasarkan hadis tersebut, beliau menyatakan semua asnaf berhajat untuk mendapatkan zakat daripada negeri yang didiaminya. Jika pemindahan tempat berzakat terjadi, ia akan menimbulkan bukan sahaja masalah fizikal, malah masalah rohani di kalangan asnaf. Kata Syeikh Muhammad Arsyad al-Banjari:
“Dan memindahkan zakat daripada tempat membawa kepada melebarkan dan memutuskan pengharapan hati mereka itu”

Mengulas lanjut berkaitan masalah pemindahan tempat berzakat kepada negeri yang terdekat, Syeikh Muhammad Arsyad al-Banjari menyatakan:
“tempat tertegah memindahkan zakat kepada negeri yang lain jika tiada ia hampir adapun jika ada negeri yang lain itu hampir dengan negeri zakat seperti bahawa dibangsakan ia kepada negeri zakat pada uruf sekira-kira negeri yang dibilangkan itu negeri yang satu maka harus dipindahkan zakat kepadanya”

Syeikh Muhammad Arsyad al-Banjari berpandangan adalah diharuskan untuk memindahkan lokasi berzakat jika lokasi pemindahan tersebut berdekatan dengan negeri zakat yang lain. Pemilik harta boleh memilih sama ada ingin berzakat di negeri beliau berada atau kepada negeri lain yang lokasinya begitu hampir dengan kawasan tersebut. Bagi menguatkan pendapat yang dipegang, Syeikh Muhammad Arsyad al-Banjari telah menyatakan pandangannya turut dipegang oleh Ibnu Hajar al-Haytami dalam kitabnya Tuhfah al-Muhtaj. Walaubagaimanapun, Syeikh Muhammad Arsyad al-Banjari turut menyatakan pendapat Khatib al-Syarbini dalam Mughni al-Muhtaj yang berpandangan sebaliknya iaitu tidak harus bagi pemilik harta memindahkan lokasi berzakat ke negeri yang walaupun jarak antara dua negeri tersebut begitu hampir.
Selain daripada itu, Syeikh Muhammad Arsyad al-Banjari turut membawakan beberapa pandangan fuqaha mazhab Syafie dalam isu yang berkaitan, iaitu:
i. Abu Syakil: “bahawa tempat tertegah memindahkan zakat itu pada yang lain daripada suatu negeri dan dusunnya adapaun pada suatu negeri dan dusunnya maka tiada tertegah memindahkan zakat kepadanya”.
ii. Abu Hamid: “tiada harus bagi orang yang di dalam negeri yang berkota memberikan zakatnya kepada orang yang di luar kota kerana yang demikian itu memindahkan zakat”.
iii. Zarkasyi menaqalkan daripada Abu Hamid dan Ibnu Sabag: “bahawasanya Syeikh Abi Hamid dan Ibnu Sabag menghubungkan keduanya akan suatu negeri yang kurang daripada dua marhalah dengan segala mereka yang hadir di dalam satu negeri jua yakni mereka yang pada suatu negeri yang kurang daripada dua marhalah seperti hokum yang dalam satu negeri jua pada pihak harus memindahkan zakat kepada mereka itu”.

Walaubagaimanapun, Syeikh Muhammad Arsyad al-Banjari menyatakan semua pendapat tersebut telah didhaifkan oleh Ibnu Hajar al-Haytami dalam kitabnya Tuhfah al-Muhtaj. Kesimpulannya, dalam isu pemindahan lokasi berzakat oleh pemilik harta ke negeri yang lain, Syeikh Muhammad Arsyad al-Banjari telah memilih pandangan yang mengharuskan pemindahan tersebut dengan syarat lokasi negeri tersebut adalah berhampiran.

Pemindahan Lokaliti Harta Zakat Oleh Pemerintah

Berkenaan dengan isu lokaliti dan pemindahan zakat oleh pemerintah, pandangan Syeikh Muhammad Arsyad al-Banjari dalam masalah ini boleh dilihat dengan jelas dalam penulisannya di halaman 123, jil. 2, kitab Sabil al-Muhtadin:
 “Adapun imam yakni sultan maka harus baginya memindahkan zakat mutlaqan dari kerana sekalian zakat orang yang di dalam tangannya seperti hukum satu zakat jua”
.
Kebenaran kepada pemerintah secara mutlak dalam aspek pemindahan harta zakat memperlihatkan bahawa beliau tidak hanya melihat keperluan ekonomi dalam skop yang kecil tetapi lebih mengambil keperluan-keperluan ekonomi semasa sebagai asas kepada pemilihan antara pendapat fuqaha khususnya antara khilaf yang berlaku (Yusri Salleh et. al., 2006).
Mengulas lanjut, Syeikh Muhammad Arshad al-Banjari turut menyatakan Sa‘i atau Amil juga berhak untuk memindahkan harta zakat. Namun, jika pemerintah tidak mengizinkannya, urusan pemindahan diserahkan semula kepada pemerintah. Qadi atau Hakim pula mempunyai hak untuk memindahkan harta zakat jika pemerintah tidak memberikan arahan kepada pihak lain untuk urusan tersebut. Uniknya, pemerintah, Amil atau Hakim masing-masing mempunyai hak untuk memberikan kebenaran kepada pemilik harta untuk memindahkan zakat hartanya ke wilayah-wilayah lain yang berada dalam kekuasaan pemerintah.
Walaubagaimanapun, menurut Syeikh Muhammad Arshad al-Banjari, pemilik harta boleh juga memindahkan zakatnya tanpa keizinan daripada pemerintah jika:
i. Terdapat sebahagian harta yang banyak di negeri-negeri lain.
Contohnya: jika terdapat 20 ekor kambing di satu negeri dan 20 ekor kambing lagi di negeri yang lain, hukumnya harus untuk memilih pengeluaran zakat di mana-mana negeri.
ii. Haul sudah sampai sedangkan tiada asnaf yang berada di sekitar.
Contohnya: jika haul sudah sampai sedangkan harta masih di hutan atau desa yang tiada asnaf zakat sebagai penghuni, hukumnya boleh memindahkan zakat ke tempat terdekat lain yang mempunyai asnaf.
iii. Tinggal di penempatan tidak tetap.
Contohnya: jika mereka tinggal di khemah-khemah yang berpindah-pindah, hukumnya boleh memindahkan zakat kepada asnaf yang berada di sekitar perkhemahan.
iv. Jarak harta zakat di antara dua buah negeri adalah sama.
Hukum kedua-dua negeri itu adalah seperti satu negeri. Ini bermaksud zakat boleh diberikan kepada para asnaf salah satu daripada kedua-dua negeri atau kedua-duanya sekali.

Syeikh Muhammad Arsyad al-Banjari dalam penulisan yang seteruskan turut menyatakan adalah wajib untuk memindahkan lokaliti harta zakat jika tiada keperluan harta zakat di kawasan tersebut. Kata Syeikh Muhammad Arsyad al-Banjari:
“jika tiada maujud sekalian bagi mustahak dalam negeri zakat atau ada lebih daripada kifayah mereka itu suatu daripadanya nescaya wajiblah memindahkan sekalian zakat atau yang lebih itu kepada mustahak yang berhampir kepadanya yang seumpama negeri zakat”
Walaubagaimanapun, Syeikh Muhammad Arsyad al-Banjari menyatakan kewajipan untuk memindahkan zakat tersebut mestilah mengutamakan negeri yang paling hampir terlebih dahulu. Beliau berpendapat haram hukumnya memindahkan zakat ke negeri yang jauh jika masih terdapat keperluan asnaf yang belum dipenuhi di negeri yang terhampir.
	Berdasarkan pandangan Syeikh Muhammad Arsyad al-Banjari dalam kitab Sabil al-Muhtadin berkaitan isu lokaliti dan pemindahan zakat oleh pemerintah, penulis mendapati ianya adalah selari dengan pandangan para ulama syafi‘iyyah dan hanabilah yang membenarkannya (al-Qaradawi, 1973) malah lebih hampir kepada pandangan sebahagian ulama malikiyyah yang menghukumnya wajib dalam keadaan ketiadaan asnaf dan lebihan kifayah (al-Dasuqi, t.t.). Sehubungan itu, menjadi tanggungjawab pemerintah untuk membuat penelitian dan kajian mendalam sebelum memindahkan lokaliti zakat agar keperluan asnaf di negeri tersebut benar-benar dipenuhi sebelum melaksanakan tanggungjawab membantu asnaf di negeri-negeri yang lain.
	

KESIMPULAN
Berdasarkan perbahasan fiqh dan pemilihan pendapat berkaitan isu lokaliti dan pemidahan zakat oleh Syeikh Muhammad Arsyad al-Banjari dalam kitab Sabil al-Muhtadin, dapat dilihat keterbukaan beliau dalam menangani masalah ekonomi khususnya berkaitan zakat yang timbul pada zamannya. Daripada tinjauan umum yang dibuat beliau juga masih bersikap terbuka terhadap penerimaan pandangan fuqaha daripada mazhab lain walaupun kita sedari bahawa Syeikh Muhammad Arsyad al-Banjari telah menggunakan metodologi dan epistemologi syafi‘iyyah ketika menulis kitabnya yang masyhur ini. Selain itu, pandangan Syeikh Muhammad Arsyad al-Banjari yang mengharuskan pemindahan hasil zakat oleh pemerintah secara mutlak dan pemilik harta dengan keizinan pemerintah dan lain-lain dilihat futuristic dan begitu praktikal untuk diamalkan pada masa kini. Ianya bakal membantu badan-badan berkuasa berkaitan mengurangkan masalah lebihan hasil kutipan zakat setiap tahun. Semoga kajian ini akan memberi nilai tambah terhadap isu yang dikaji dan mencadangkan penambaikan terhadap undang-undang dan sistem sedia ada terutamanya dalam isu pemindahan hasil zakat antara wilayah dan negeri di Malaysia.

BIBLIOGRAFI

[bookmark: 8245844499561162461]Ahmad Dakhoir (2010). Pemikiran Fiqih Shaykh Muhammad Arshad al-Banjari dalam ISLAMICA Bil. 4 (2), 230-247.
Al-Asqalani, Ahmad Ali (1986). Fath al-Bari. Dar al-Rayyan.
Al-Dusuqi, Ibrahim Abdul Aziz (t.t.), Hashiyah al-Dusuqi, vol. 1, Kahirah: Dar Ihya’ al-Kutub al-Arabiyyah.
Al-Qaradawi, Muhammad Yusuf (1973), Fiqh al-Zakat, Beirut: Muassasah al-Risalah
Al-Qurtubi, Muhammad Ahmad Abu Bakar (2006), Al-Jami‘ li Ahkam al-Quran, jil 10, Beirut: Muassasah al-Risalah.
Dewan Agama dan Falsafah (Mei 2005), Kuala Lumpur: Karangkraf Sdn. Bhd.
H. M. Asywadie Syukur (alih bahasa)(1987), Kitab Sabil Muhtadin II. Surabaya: PT Bina Ilmu.
Husnul Yaqin (2011). Shaykh Muhammad Arshad al-Banjari Thought on Education dalam Journal of Indonesian Islam Bil. 5 (2), 335-352.
Ibn al-Arabi, Abu Bakar Muhammad bin Abdullah (1984), Ahkam al-Quran, Beirut: Dar al-Fikr.
Mahmood Zuhdi Abdul Majid (2003), Pengurusan Zakat, Kuala Lumpur: Dewan Bahasa dan Pustaka.
Mohamed Naser Katib (2004), Economy, Thomson Asia Pte Ltd: Australia.
Mohammad Taha Hassan (2015), 3 Permata Ulama dari Tanah Banjar, Kuala Lumpur: Green Dome Publication.
Mohd Anuar Ramli & Aizat Jamaludin (2012). Sumbangan Syeikh Muhammad Arshad b. Abdullah al-Banjari dalam Fiqh al-At‘imah (Makanan) di dalam kitab Sabil al-Muhtadin dalam Jurnal Al-Tamaddun Bil. 7 (2), 61-76.
Muhammad Yusri Yusof @ Salleh, Paiz bin Hassan, Mohd Zahirwan Halim bin Zainal Abidin, Hamdi Rahman Mohd Yaacob (2010) “Beberapa Aspek Pemikiran Ekonomi Syeikh Muhammad Arsyad Al-Banjari Berkaitan Zakat: Analisis Terhadap Kitab Sabil Al-Muhtadin”. Kertas Kerja Konferensi Antarabangsa Islam Borneo ke III, Pontianak, Kalimantan Barat pada 8-10 Oktober 2010.
Mujiburrahman (2014). Islamic Theological texts and contexts in Banjarese Society: an Overview of Existing Studies dalam Research Report South East Asian Studies Bil. 4(2), 611-637.
Syeikh Muhammad Arsyad al-Banjari (t.t), Sabil al-Muhtadin li al-Tafaqquh fi Amr al-Din, t.tp.: Percetakan al-Ma’arif Sdn. Bhd.
Syukri Salleh (2002), Lokalisasi Zakat: Satu Cadangan Teoritis, Kertas Kerja Persidangan Muzakarah Pakar Zakat anjuran Fakulti Pengajian Islam, Universiti Kebangsaan Malaysia di Universiti Kebangsaan Malaysia pada 21-22 Disember 2002.
Wan Mohd Shaghir Abdullah (2004), Wawasan Pemikiran Islam Ulama Asia Tenggara, jil. 6, Kuala Lumpur: Persatuan Pengkajian Khazanah Klasik Nusantara & Khazanah Fathaniyah
Wan Mohd Shaghir Abdullah (2008), “Ulama Hasil Perkahwinan Sheikh Muhammad Arsyad al-Banjari “.Utusan Malaysia 3 Februari 2008.
Wan Mohd Shaghir Abdullah (2005), “Syeikh Muhammad Arsyad al-Banjari pengarang Sabil al-Muhtadin”. Utusan Malaysia 25 September 2005.
Wan Mohd Shaghir Abdullah (2009), Koleksi Ulama Nusantara, jil. 2, Kuala Lumpur: Persatuan Pengkajian Khazanah Klasik Nusantara & Khazanah Fathaniyah.

