

1

BAB I

PENDAHULUAN

A. Latar Belakang

Zakat sebagai rukun Islam dan bagian dari ibadah mahdhah kepada

Allah SWT, juga ibadah maliyah ijtima’iyah yang memiliki berbagai fungsi

sosial yang sangat strategis dalam rangka meningkatkan kesejahteraan umat.

Secara empirik, hal ini pernah terbukti dalam sejarah pada masa Khalifah Umar

bin Abdul Azis. Ketika itu, zakat dikelola oleh para petugas (amil zakat) yang

amanah dan profesional, di bawah kendali pemerintah yang adil dan

bertanggung jawab, ternyata telah mampu meningkatkan kesejahteraan umat

dan meminimalisir hal-hal yang berkaitan dengan kemiskinan dalam waktu

yang relatif tidak lama.
1

Zakat merupakan ibadah yang memiliki sisi dua deminsi, satu sisi zakat

adalah ibadah yang berfungsi sebagai mensucikan diri terhadap harta dan

pemiliknya. Zakat dipandang oleh umat Islam sebagai sarana pemurnian dan

bukan hanya kewajiban.
2
 Hal tersebut berhubungan dengan pengertian zakat

secara bahasa dan pengertian istilah, yaitu bahwa harta yang dikeluarkan zakatnya

akan menjadi berkah, suci dan baik.

1
 Didin Hafidhuddin, “Peran Strategis Organisasi Zakat Dalam Menguatkan Zakat Di

Dunia,” Al-Infaq: Jurnal Ekonomi Islam 2, no. 1 (5 Januari 2019): hlm. 5.

2
 Saidurrahman Saidurrahman, “The Politics Of Zakat Management In Indonesia: The

Tension Between BAZ and LAZ,” Journal Of Indonesian Islam 7, no. 2 (1 Desember 2013): hlm.

371.

2

Hal ini sebagaimana dinyatakan dalam Q.S At-Taubah/09:103

                       

        

“Ambillah zakat dari sebagian harta mereka, dengan zakat itu kamu

membersihkan dan mensucikan mereka dan mendoalah untuk mereka.

Sesungguhnya doa kamu itu (menjadi) ketenteraman jiwa bagi mereka. dan

Allah Maha mendengar lagi Maha mengetahui.”

Dan pada sisi lain pula memiliki sisi arti sosial yang tinggi. Hal ini dapat

dilihat dari penyaluran distribusi zakat yang mencakup delapan golongan (ashnaf

tsamaniyyah).

Q.S At-Taubah ayat/09:60

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

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

 

“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.”

Mereka itulah yang pertama diberi harta zakat dari Allah. Ini

menunjukkan, sasaran zakat pertama adalah hendak menghapuskan kemiskinan

dan kemelaratan dalam masyarakat Islam.
3
 Fakir dan miskin, yaitu orang yang

tidak berharta serta kemampuan untuk mencari nafkah hidupnya, sedang orang

3
Yusuf Qardawi, Hukum Zakat. 1988. Lintera antar Nusa. Hlm. 512.

3

yang menanggungnya (menjaminnya hidupnya) tidak ada.
4
 Amil, yaitu mereka

(panitia atau organisasi) yang melaksanakan segala kegiatan urusan zakat, baik

pengumpulan, membagikan (kepada para mustahik) maupun mengelolanya.
5

Muallaf, muallaf pada umumnya difahami sebagai orang yang masuk agama

Islam.

Riqab, dalam sejarahnya jauh sebelum Islam datang riqab terjadi karena

sebab tawanan perang. Oleh karena itu, ada beberapa cara yang digunakan untuk

membantu memerdekakan budak, seperti sebagai saksi dari beberapa pelanggaran

terhadap aturan Islam. Harta zakat pun diperuntukan bagi budak yang masuk

Islam untuk mendapatkan hak kemerdekaannya sebagai manusia. Gharimin,

dalam sebagian besar literatur tafsir atau fikih dibatasi pada orang punya utang

untuk keperluan sendiri dan dana dari zakat diberikan kepadanya untuk

membebaskan utang.

Fī sabīlilah, artinya adalah orang-orang yang melaksanakan jihad

(peperangan membela agama Allah SWT) yang tidak mendapatkan harta fai'

sekalipun mereka kaya. Ibn Sabil, difahami sebagai orang yang kehabisan bekal

atau biaya dalam perjalanan ke suatu tempat bukan untuk maksiat. Tujuan

memberikan zakat untuk mengatsi ketelantaran, meskipun dalam kampung

halamanya ia termasuk mampu.

Para ulama berbeda pendapat tentang makna Fī sabīlillah . Pendapat

pertama, Malikiyah Syafi‟iyah, Hanabilah dan sebagian Hanafiah berpendapat

4
Al- Ghazali, Rahasia Puasa dan Zakat (Bandung: KARISMA, 1993), hlm. 95–96.

5
 Ibid. hlm. 99.

4

bahwa adalah jihad (peperangan), tidak boleh disalurkan untuk aktifitas kebaikan

dan aktfitas publik seperti jalan, rumah sakit,dan fasilitas pendidikan.
6
 Tidak

heran jika praktik tersebut terjadi karena dari delapan golongan Fī sabīlillah ini

termasuk golongan yang menjadi obyek perbedaan pendapat dalam pemaknaanya,

baik pada ulama madzhab maupun ulama kontemporer, dimana ada yang

memaknai secara khusus dengan jihad dan memaknai secara umum dengan

kemaslahatan umat

Namun saat ini ada pergeseran konsep mustahik dari konsep kontemporer.

Konsep mustahik yang telah dikemukakan oleh para ulama dan Imam terdahulu

berbenturan dengan realitas yang terjadi di Indonesia pada era modern saat ini.

Terutama apabila dikaitkan dengan pengelolaan zakat yang akan dilakukan oleh

pemerintah dalam mendistribusikan pendapatan zakat.

Dalam Al-Qur‟an telah ditetapkan bahwa yang berhak menerima zakat ada

delapan kelompok yang disebut dengan asnaf tsamaniyah, dengan perkembangan

maka mengakibatkan terjadinya pergeseran makna pada kata “Fī sabīlillah ”,

yang mana menurut ulama klasik hanya untuk orang yang berjihad (berperang) di

jalan Allah, namun melihat keadaan sekarang makna tersebut tentu harus fleksibel

agar sesuai dengan sasaran zakat dan tidak keluar pada konteks mustahik zakat.

Meskipun klasifiasinya sudah jelas, akan tetapi terdapat sejumlah

penafsiran yang berbeda tentang makna masing-masing mustahik, khususnya Fī

sabīlillah. Adanya berpedaan makna menjadikan implementasinyapun menjadi

berbeda. Sebagian pendapat membolehkan pendistribusian untuk mendirikan

6
 Oni Sahroni, dkk, Fikih zakat Kontemporer, PT Rajagrafindo Persada, 2018. Depok,

hlm. 197.

5

mesjid, madrasah, dan tempat kesehatan. Dengan kata lain apakah hal tersebut

sebagai contoh distribusi zakat untuk pembangunan mesjid dan kemaslahatan

lainnya adalah termasuk cakupan Fī sabīlilah?

Selain itu pemanfaatan zakat harus sedini mungkin dikelola dan disaluran

secara efektif, khusus mengenai penyaluran dana zakat dimana ada lembaga yang

akan meyaluran dana zakat berdasaran pedoman yang ditetapkan atas dasar yang

jelas maka penyaluran dana harus mengenai sasaran yang tepat. Jika zakat

disalurkan dengan baik dan bertangung jawab, maka dapat mengatasi atau

memperkecil masalah kemisinan, dalam penyaluran kedelapan golongan

penerima.

Aspek penyaluran zakat memiliki peran yang sangat strategis dalam

pembagunan zakat nasional, satu sisi merupakan ujung tombak dalam upaya

peningatan kualitas kehidupan para mustahik. Namun masalah pendistribusian

zakat akan sangat mempengaruhi oleh kinerja penyaluran zakat yang dilakuan

oleh lembaga zakat resmi. Salah satunya yaitu Badan Amil Zakat Nasional

(BAZNAS), dalam salah satu misi Badan Amil Zakat Nasional (BAZNAS) yaitu

pendistribusian dan pendayagunaan yang akurat, karena pada Badan Amil Zakat

Nasional (BAZNAS) sebagai intuisi zakat yang berperan penting dalam

menetukan golongan delapan, dan mendistribusikan dengan tepat sasaran hingga

bisa terlaksana dengan baik sesuai tujuan.

Dalam menyalurkan zakat kepada para mustahik, Badan Amil Zakat

Nasional (BAZNAS) sebagai contoh membuat klasifikasi penyaluran melalui

lima program, yang kesemuanya untuk para mustahik. Apakah yang dilakukan

6

Badan Zakat Amil Nasional (BAZNAS) Kalimantan Selatan dalam program

penyalurannya sesuai dengan konsep Fī sabīlillah pada zaman sekarang.

Dengan demikian, berdasarkan latar belakang diatas, peneliti tertarik

melakukan sebuah penelitian yang mendalam dan peneliti lebih berfokus pada

implementasi Konsep Fī sabīlillah dalam distribusi zakat. Maka dari itu peneliti

tertarik untuk mengangkat skripsi yang berjudul “Implementasi Konsep Fī

sabīlillah dalam Distribusi Zakat Perspektif Badan Zakat Amil Nasional

(BAZNAS) Provinsi Kalimantan Selatan”

B. Rumusan Masalah

Berdasarkan latar belakang tersebut diatas, maka yang menjadi rumusan

masalah dalam penelitian ini adalah sebagai berikut:

1. Bagaimana konsep Fī sabīlillah sebagai mustahik Perspektif Badan Amil

Zakat Nasional (BAZNAS) Provinsi Kalimantan Selatan?

2. Bagaimana Implementasi Konsep Fī sabīlillah Perspektif Badan Amil

Zakat Nasional (BAZNAS) Provinsi Kalimantan Selatan?

C. Tujuan Penelitian

Setiap penelitian mempunyai tujuan agar aspek-aspek yang ingin diperoleh

dalam melakukan penelitian tidak menyimpang dari apa yang dikehendaki oleh

peneliti. Maka dari itu, tujuan dari peneliti adalah:

7

1. Untuk mengetahui dan menganalisa konsep Fī sabīlillah sebagai

mustahik zakat perspektif Badan Amil Zakat Nasional (BAZNAS)

Provinsi Kalimantan Selatan.

2. Untuk mengetahui dan dapat mendeskripsikan implementasi Konsep Fī

sabīlillah pada Badan Amil Zakat Nasional (BAZNAS) Provinsi

Kalimantan Selatan.

D. Signifikansi Penelitian

 Adapun signifikansi dari penelitian ini diharapkan dapat memberikan

signifikansi berupa manfaat antara lain sebagai berikut:

1. Manfaat teoritis

a. Diharapkan penelitian ini dapat memberikan sumbangan pemikiran

bagi perkembangan ilmu syariah khusus nya bidang muamallah.

b. Diharapkan penelitian ini dapat menjadi bahan studi komparatif

ataupun studi lanjutan bagi pihak-pihak yang ingin mendalami lebih.

c. Memperkaya khazanah kepustakaan UIN Antasari Banjarmasin

khususnya Fakultas Syariah dan bermanfaat sebagai sarana informasi

pada pihak yang lain yang ingin melakukan penelitian selanjutnya

dari sudut pandang yang berbeda.

2. Manfaat Praktis

a. Untuk mengembangkan penalaran dan membentuk polapikir untuk

mengaplikasikan ilmu yang diperoleh peneliti selama mengenyam

bangku kuliah di program studi Hukum Ekonomi Syariah.

8

b. Untuk lembaga zakat terkait, yang dalam hal ini adalah Badan Amil

Zakat Nasional (BAZNAS) Provisi Kalimantan Selatan, maka hasil

penelitian ini dapat dijadikan sebagai bahan sebagai kontribusi dapat

memberikan masukan atau saran bahan pertimbangan dalam upaya

meningkatkan pendistribusian dana zakat dalam merealisasikan

kebijakan selanjutnya.

c. Untuk rekomendasi sebagai rujukan lembaga amil Zakat lainnya

sebagai bahan pertimbangan atau masukan.

E. Defenisi Operasional

Untuk menghindari kesalahfahaman dalam menginterpretasi judul yang

akan diteliti dan kekeliruan dalam memahami tujuan penelitian ini, peneliti akan

membuat defenisi opersional sebagai berikut:

1. Implementasi

 Penerapan atau pelaksanaan sebagai tindakan untuk menjalankan

rencana yang telah dibuat. Secara umum implementasi dalam kamus besar

Indonesia berarti pelaksanaan atau penerapan. Istilah suatu implementasi

biasanya dikaitkan dengan suatu kegiatan yang dilaksanakan untuk

mencapai tujuan tertentu.
7
 Implementasi yang di maksud peneliti adalah

implementasi konsep Fī sabīlillah sebagai mustahik zakat pada Badan

Amil Zakat (BAZNAS) Provinsi Kalimantan Selatan.

7
 Dunn, William N., 2003, Pengantar Analisis Kebijakan Publik, Edisi Kedua,

Yogyakarta, Gadjah Mada University Press, hlm. 109.

9

2. Fī sabīlillah

Fī sabīlillah merupakan salah satu asnaf dari 8 asnaf zakat selain

fakir, miskin, riqab, amil, dan lainnya. Melihat pada ketentuan mustahik

zakat sebagaimana yang disebutkan dalam Q.S at-Taubah/9: 103.
8
 Adapun

Fī sabīlillah yang dimaksud peneliti adalah mustahik yang berhak

menerima zakat berdasarkan program Fī sabīlillah kontemporer dari

Badan Amil Zakat Nasional (BAZNAS) Provinsi Kalimantan Selatan.

3. Distribusi

Menurut Kamus Besar Bahasa Indonesia, distribusi adalah

penyaluran (pembagian, pengiriman) dari yang kelebihan kepada yang

kekurangan ke beberapa orang atau ke beberapa tempat.
9
 Distribusi zakat

adalah penyaluran atau pembagian harta yang kelebihan kepada orang-

orang yang kekurangan harta yaitu mustahik. Jadi pendistribusian zakat

yang dimaksud dalam penelitian ini adalah bentuk penyaluran dana zakat

dari muzaki kepada mustahik Fī sabīlillah dengan melalui Badan Amil

Zakat Nasional (BAZNAS) Provinsi Kalimantan Selatan. Distribusi

maksud peneliti disini adalah yang dilaksanakan pada tahun 2015-2020.

Dalam bentuk dan sifat penyaluran zakat dapat dibedakan dalam dua

bentuk, yakni:

8
 M. Sarbini. STAI Al-Hidayah Bogor. Tafsir Fi Sabilillah dan Implikasinya Bagi

Cakupan Fi Sabilillah Sebagai Mustahik Zakat. Al-Mashlahah jurnal Hukum Islam dan Pranata

Sosial Islam,Volume. 06. hlm. 2.

9
 Pusat Pembinaan dan Pengembangan Bahasa Depdikbud, Kamus Umum Bahasa

Indonesia, Jakarta: Balai Pustaka, 1999, hlm. 209.

10

a) Pertama, Bantuan Sesaat (konsumtif) yaitu bantuan sesaat bukan

berarti bahwa zakat hanya diberikan kepada mustahik hanya satu kali

atau sesaat saja. Namun berarti bahwa penyaluran kepada mustahik

tidak disertai target terjadinya kemandirian ekonomi (pemberdayaan)

dalam diri mustahik. Hal ini dilakukan karena mustahik yang

bersangkutan tidak mungkin lagi mandiri yang dalam aplikasinya

dapat meliputi orang tua yang sudah jompo, orang cacat, pengungsi

yang terlantar, atau korban bencana alam.

b) Pemberdayaan (produktif) pemberdayaan adalah penyaluran zakat

secara produktif, yang diharapkan akan terjadinya kemandirian

ekonomi mustahik. Pada pemberdayaan ini disertai dengan pembinaan

atau pendampingan atas usaha yang dilakukan.

F. Kajian Pustaka

Kajian ini bertujuan untuk memperoleh suatu gambaran yang memiliki

hubungan topik yang akan diteliti dari beberapa penelitian terdahulu yang sejenis

atau yang berkaitan, sehingga tidak ada penggulangan penelitian dan duplikasi.

Untuk menghindari kesalahpahaman dan untuk memperjelas permasalahan

yang peneliti angkat, maka diperlukan kajian pustaka untuk membedakan

penelitian terdahulu dan penelitian yang peneliti teliti, kajian pustaka peneliti

sebagai berikut, yaitu:

1. Skripsi yang disusun oleh Abdussalam mahasiswa Fakultas Syariah dan

Ekonomi Islam, Institut Agama Islam Negeri Antasari dengan judul

11

Konsep Fī sabīlillah Pada Zakat Menurut Imam Syafi‟i dan Yusuf Al-

Qardhawi (2016). Penelitian ini menjelaskan pengertian antara dua

pendapat yaitu Imam Syafi‟i dan Yusuf Qardhawi. Adapun letak

persamaan penelitian ini adalah sama-sama meneliti tentang konsep Fī

sabīlilah, sedangkan letak perbedaannya, jika penelitian sebelumnya

mengkaji konsep Fī sabīlillah secara teori, sedangkan penelitian

peneliti melakukan penelitian implementasi Konsep Fī sabīlillah dalam

distribusi zakat.

2. Skripsi yang disusun oleh M. Manan Abdul Basith, mahasiswa Fakultas

Syariah Universitas Islam Negeri Maulana Malik Ibrahim Malang

dengan judul Pergeseran Konsep Fī sabīlillah Sebagai Mustahik Zakat

Mal Dari Fiqh Klasik Ke Fiqh Kontemporer (2017). Adapun letak

persamaan penelitian ini adalah sama-sama meneliti tentang konsep Fī

sabīlilah, sedangkan letak perbedaannya ialah jika peneliti sebelumnya

melakukan penelitian pada kitab fiqh Klasik ke kontemporer,

sedangkan penelitian ini peneliti melakukan penelitian langsung pada

Badan Amil Zakat Nasional (BAZNAS).

3. Tesis yang disusun oleh M. Tahfa Zani, mahasiswa Fakultas Syari‟ah

Universitas Islam Negeri Sunan Kalijaga dengan judul “Konsep Fī

sabīlillah sebagai muhstahik Zakat (Studi analis terhadap pemikiran

Yusuf Al-Qardawi) 2018. Adapun letak persamaan penelitian ini adalah

sama-sama meneliti tentang konsep Fī sabīlilah, sedangkan letak

perbedaannya ialah jika penelitian sebelumnya meneliti Konsep Fī

12

sabīlillah sebagai muhstahik Zakat Studi analis terhadap pemikiran

Yusuf Al-Qardawi, sedangkan penelitian peneliti melakukan penelitian

Konsep Fī sabīlillah dalam distribusi Zakat pada Badan Amil Zakat

Nasional (BAZNAS) Kalimantan Selatan.

G. SISTEMATIKA PENELITIAN

 Sistematika penelitian merupakan garis besar penyusun laporan yang

bertujuan untuk memudahkan jalan pikiran dalam memahami keseluruhan isi

laporan. Maka peneliti membagi menjadi V bab:

1. BAB I Pendahuluan, yaitu pendahuluan yang merupakan gambaran

umum tentang permasalahan yang menjadi tulisan dari isi skripsi

meliputi: latar belakang masalah, alasan-alasan yang mendasari

peneliti melakukan penelitian, dilanjutkan dengan rumusan masalah,

berisi tentang pertanyaan-pertanyaan peneliti yang ingin peneliti

temukan pada hasil akhir penelitian nanti. Selanjutnya adalah tujuan

penelitian yaitu maksud dan tujuan peneliti melakukan penelitian ini.

Kemudian dilanjutkan dengan definisi operasional di dalamnya yang

mendifinisikan secara rinci istilah yang digunakan dalam judul skripsi.

Berikutnya yang di dalamnya menjelaskan perbedaan penelitian ini

dengan penelitian sebelumnya, dan terakhir adalah sistematika

penelitian yang merupakan aturan penelitian dalam penelitian ini.

2. BAB II Landasan Teori, yang berfungsi untuk memperjelas teori dalam

penelitian ini nantinya, dan sebagai pendukung untuk menjawab

13

persoalan nantinya yang berkaitan dengan permasalahan yang ingin

diselesaikan dalam penelitian ini. Landasan teori tersebut adalah

mengenai tinjuan umum zakat, mencakup pengertian zakat, hakikat

dan maqasid zakat, dasar hukum, mustahik zakat serta hikmah dan

manfaat zakat, serta konsep Fī sabīlilah.

3. BAB III Metode Penelitian, merupakan bagian bab yang berisikan

metode penelitian yang berfungsi sebagai alat instrumen penggalian

data dalam melaksanakan penelitian yang memuat, jenis dan

pendekatan penelitian, lokasi penelitian, data dan sumber data, teknik

pengumpulan data, teknik pengumpulan data, serta tahapan pengolahan

data tahapan analisis data.

4. BAB IV Hasil Penelitian, merupakan bagian yang berisi laporan hasil

penelitian yang diperoleh sesuai dengan sistematika penelitian,

kemudian dikonsultasikan kembali kepada dosen pembimbing

sekaligus memohon persetujuan. Apabila sudah disetujui dan dianggap

sebagai karya ilmiah yang baik dan layak dalam betuk skripsi,

sehingga siap dimunaqasahkan dihadapan tim penguji skripsi.

5. BAB V Penutup, penutup yang berfungsi untuk menarik suatu

simpulan umum dari analisis penelitian dan untuk memajukan

kesesuaian dengan masalah yang diteliti, yang nantinya untuk

membantu para pembaca, mengetahui hasil penelitian secara cepat.

Selain memuat kesimpulan, bab ini juga memuat saran-saran yang

dirasa perlu untuk meningkatkan hasil yang akan dicapai.

