

82

BAB V

PENUTUP

A. Simpulan

Dari uraian dalam penelitian yang penulis lakukan ini, dapat ditarik

beberapa kesimpulan sebagai berikut:

1. a. Mazhab Hanafi

1) Mazhab Hanafi berpendapat bahwa mengeluarkan zakat perdagangan,

seseorang boleh memilih dengan mengeluarkan ‘ain (barang) atau qi>mah

(uang) sebagaimana dianalogikan kepada zakat seluruh harta selain zakat

perdagangan yang menurut mazhab Hanafi bisa dikeluarkan dengan

barangnya atau nilainya.

2) Metode istinba>t} yang digunakan oleh mazhab Hanafi yaitu qiya>s, mazhab

Hanafi menganalogikan kepada zakat harta-harta yang lain selain zakat

harta dagangan.

b. Mazhab Syafi’i

1) Mazhab Syafi’i berpendapat bahwa mengeluarkan zakat perdagangan

wajib dengan nilainya bukan dengan ‘ain (barang) dagangan itu sendiri

karena nis}a>bnya diukur dengan harganya (nilai) maka wajib dengan

nilainya.

2) Metode istinba>t} yang digunakan mazhab Syafi’i juga menggunakan qiya>s,

mazhab Syafi’i menganalogikannya lebih kepada dengan apa nis}a>b zakat

perdagangan dan zakat harta-harta yang lain itu diukur.

83

Menurut analisis penulis mengeluarkan zakat perdagangan dengan nilai

atau uang lebih relevan pada saat ekonomi yang sulit seperti sekarang ini karena

hampir semua orang menggunakan uang sebagai sarana transaksi muamalah.

Untuk itu, si fakir bisa mempergunakan uang tersebut untuk memenuhi

kebutuhannya sehari-hari. Inilah yang lebih kuat ditinjau dari segi kepentingan

fakir miskin, dikarenakan dengan demikian mereka dapat membeli apa yang

mereka butuhkan dengan uang tersebut. Sedangkan barang kadang-kadang tidak

diperlukannya, lalu dijualnya dengan harga yang rendah dan kalau mengeluarkan

zakat perdagangan dengan mengeluarkan nilai atau uang maka akan tercapailah

maqs}ad asy-syari>’ah (tujuan hukum Islam) karena pada dasarnya tujuan zakat

adalah untuk memenuhi kebutuhan fakir dan miskin.

2. Persamaan pendapat mazhab Hanafi dan mazhab Syafi’i terletak pada nilai

yang dikeluarkan yaitu 2,5% dan sama-sama dapat dikeluarkan dengan nilai

atau uang, tetapi menurut mazhab Hanafi dapat memilih antara barang atau

uang sedangkan mazhab Hanafi wajib dengan uang. Perbedaan pendapatnya

terletak pada dasar hukum yang digunakan oleh kedua mazhab dan walaupun

mazhab Hanafi dan mazhab Syafi’i sama-sama mengambil qiya>s dalam hal

mengeluarkan zakat perdagangan tetapi mekanismenya berbeda. Mazhab

Hanafi menganalogikan kepada zakat harta-harta yang lain selain zakat

perdagangan sedangkan mazhab Syafi’i menganalogikan lebih kepada nis}a>b

dengan kadar zakat pada semua zakat harta yang lain.

84

B. Saran-saran

Setelah penulis menguraikan pembahasan skripsi ini dai awal hingga

akhir, maka penulis menyampaikan saran-saran sebagai berikut :

1. Perbedaan pendapat adalah suatu hal yang wajar dalam dunia hukum

khususnya hukum Islam, karenanya kita hendaknya menempatkan

perbedaan itu pada posisinya sehingga kita dapat secara objektif

menilai suatu pendapat.

2. Hendaklah para pedagang yang ingin mengeluarkan zakat harta

dagangannya memperhatikan terlebih dahulu kebutuhan para mustahik

zakat. Apabila pada keadaan dimana barang yang dijual oleh pedagang

lebih diperlukan sekaligus lebih bermanfaat bagi penerima zakat maka

lebih baik dikeluarkan dengan barang dagangannya dengan syarat

barang yang dikeluarkan layak digunakan oleh penerima zakat.

Sedangkan apabila zakat harta dagangan dengan mengeluarkan uang

lebih bermanfaat maka sebaiknya dikeluarkan dengan uang karena

lebih diperlukan pada masa sekarang dimana ekonomi semakin sulit

dan lebih relevan untuk masa sekarang.

DAFTAR PUSTAKA

Abdurrahman As Suyuthi, Al Asybah Wa Al Nazhair. Beirut: Dar Al-Kutub Al-

Islamiyah, 1996.

Abdurrahman Al-Jaziri,Al-Fiqh ‘Ala Madzhahib Al-Arba’ah, Beirut: Dar Ibn

Hazm,2010.
Abu Abdillah Muhammad bin Ismail Al-Bukhori,Ensiklopedia Hadits; Shahih al-

Bukhari, terj. Masyhar dan Muhammad Suhadi, Jakarta Timur: Almahira,2011.

Abu Zahrah, Ushul Fiqh, Jakarta: Pustaka Firdaus, 1994.

Ahmad Rofiq, Fiqh Konstektual dari Normatif ke Pemaknaan Sosial, Yogyakarta:

Pustaka Pelajar,2004.

A.Jazuli, Ilmu Fiqh Penggalian, Perkembangan dan Penerapan Hukum Islam,

Jakarta: Kencana,2005.

Amiruddin Inoed, Anatomi Fiqh Zakat, Yogyakarta: Pustaka Pelajar,2005.

Baihaqi, Abu Bakar.Al-Sunan Al-Shagir LilBaihaqi, Pakistan: Universitas Dirasah

Islamiyah,1989.

Bukhori, Abu Abdillah Muhammad. Shahih Al Bukhori, juz I. Beirut: Dar Al Fikr,

1994.

Banjari, Muhammad Arsyad. Sabilal Muhtadin, jilid II. Surabaya: PT Bina

Ilmu,2008.

Buny, Djamaluddin Ahmad. Problematika Harta dan Zakat, Surabaya: PT Bina

Ilmu, 1983.

Barsumi, Abdul Fatah Abdullah, Tarikh Al-Tasyri’ Al-Islami. Beirut: Dar Al-

Fikr,1996.

Basyir, Ahmad Azhar,Hukum Zakat, Yogyakarta: Majelis Pustaka Pimpinan Pusat

Muhammadiyah,1997.

Dahlan, Abdul Aziz. Ensiklopedi Hukum Islam, Jakarta: Ichtiar Baru Van Hove,

1996.

Departemen Agama RI,Al Quran dan Terjemahnya, Jakarta: PT Intermasa, 1993.

Doi, A Rahman I, Karakteristik Hukum Islam dan Perkawinan,terj. Zainuddin dan

Rusydi Sulaiman, Jakarta: Raja Grafindo Persada,1997.

Fakhruddin, Fiqh dan Manajemen Zakat di Indonesia, Malang: UIN-Malang

Press,2008.

Hasbi Ash-Shiddieqy, Sejarah Pertumbuhan dan Perkembangan Hukum Islam,

Jakarta: Bulan Bintang,1971.

Hasbi As-Shiddieqy, Pedoman Zakat, Jakarta: Bulan Bintang,1984.

Hasan, Muhammad Ali.Perbandingan Mazhab Fiqh, Jakarta: PT Raja Grafindo

Persada,1997.

Hasan, Muhammad Ali. Zakat dan Infaq : Salah Satu Solusi Mengatasi Problema

Sosial di Indonesia, Jakarta: Kencana, 2006.

Husain Syahatah, Cara Praktis Menghitung Zakat, Ciputat: Kalam Pustaka, 2005.

Ibrahim Al Bajuri, Hasyiyah Al Bajuri, juz II. Jeddah: Al Haramain,2004.

Ismail Thalib,Imam Syafi’i Mujtahid Tradisional yang Dinamis,Jakarta: Kalam

Mulia,1995.

Kasani, ‘Alauddin Abu Bakar. Badai’u Al-Shanai’Fi Tartib Al-Syarai’, juz II.

Beirut: Dar Al-Fikr, 1996.

Kahar Masyhur,Pemikiran dan Modernisme dalam Islam,Jakarta: kalam

Mulia,1999.
Kamali, Mohammad Hashim,Prinsip dan Teori-Teori Hukum Islam, terj. Noorhaidi

Yogyakarta: Pustaka pelajar, 1996.
Khalaf, Abdul Wahab. Sumber-Sumber Hukum Islam,terj. Bahran Abu Bakar dan

Anwar Rasyidi. Bandung: Risalah, 1972.

Khudari Beik, Tarikh Tasyri’ Al-Islami, Beirut: Dar Al-Fir,1995.

Khalaf, Abdul Wahab.Sejarah Legislasi Islam (Perkembangan Hukum Islam),

terj. A Sinqithy Djamaluddin, Surabaya: Al-Ikhlas,1994.

Kementerian Wakaf dan Urusan KeIslaman Kuwait, Al-Mausu’ah Al-Fiqhiyah.

Kuwait: Kementerian Wakaf dan Urusan KeIslaman Kuwait, 1427H.

Kurdi, Muhammad Amin. Tanwirul Qulub Fi Mu’amalati ‘Ulumil Guyub, Beirut:

Dar Al Fikr,1998.

Manna Al-Qathan, Mabahits Fi Ulum Al-Hadis. Terj. Mifdhol Abdurrahman.

Jakarta: Pustaka Al-Kautsar, tth.

Masyhur, Abu Bakar. Hasyiyah I’anathut Thalibin, juz II. Beirut: Dar Al-

Fikr,2005.

Muhyiddin, Abu Zakaria. Al-Majmu’ Syarh Al-Muhadzdzab, juz VI. Beirut: Dar

Al-Fikr, 1996.

Muhammad, Abu Abdillah. Al-Umm, juz III. Beirut: Dar Al-Makrifah, 1990.

Muhammad, Zakat Profesi: Wacana Pemikiran dalam Fiqh Kontemporer,

Jakarta: Salembadiniyah, 2002.

Mughniyah, Muhammad Jawad. Al-Fiqh ‘Ala Madzhahib Al-Khamsah, terj.

Masykur AB, Afif M, Idruss Al Kaff, Jakarta: Basrie Press, 1994.

Mun’im A.Sirry,Sejarah Fikih Islam, Surabaya: Risalah Gusti,1995.

Mursyidi, Akuntansi Zakat Kontemporer, Bandung: Remaja Rosda Karya, 2003.

Muslim An-Naisaburi, Shahih Muslim, juz II. Beirut: Dar Al-Fikr, 2005.

Nasroen Haroen,Ushul Fikih,Jakarta: Logos Wacana Ilmu,1997.

Qazwaini, Abu Abdillah Muhammad.Sunan Ibn Majah, juz I. Beirut: Dar Al

Fikr,1994.

Rachmat Syafi’i, Ilmu Ushul Fiqh, Bandung: Pustaka Setia,2010.

Rahmat Djatmika,Perkembangan Fikih di Dunia Islam,Jakarta: Bumi

Aksara,1992.

Roibin, Sosiologi Hukum Islam; telaah Sosio Hestoris pemikiran Syafi’i. Malang:

UIN Malang, 2008.

Romli, Muqaranah Madzhahib fi Al-Ushul,Jakarta: Gaya Media Pratama,1999.

Sayyid Sabiq, Fiqh Sunnah, juz II, terj. Khairul Amru Harahap dan Masrukhin,

Jakarta: Cakrawala Publishing,2008.

Sayis, Muhammad Ali.Sejarah Pembentukan dan Perkembangan Hukum

Islam,terj. Dedi Junaidi, Jakarta: Akademika Pressindo,1996.

Sijistani, Abu Daud. Sunan Abu Daud, juz II. Beirut : Dar Al-Fikr, 1994.

Sirajuddin Abbas, Sejarah dan Keagungan Mazhab Syafi’i. Jakarta: Pustaka

Tarbiyah, 1994.

Sitanggal, Ansari Umar.Fiqh Syafi’i Sistematis 2, Semarang: CV Asy Syifa, 1987.

Sudirman, Zakat Dalam Pusaran Arus Modernitas, Malang: UIN Malang

Press,2007

Syamsuddin Al-Sarkhasi, Al-Mabshut, juz II. Beirut: Dar Al-Makrifah, 1989.

Syamsul Bahri dkk, Metodologi Hukum Islam, Yogyakarta: Teras, 2008.

Thabari, Abu Ja’far Muhammad.Tafsir Al-Thabari, juz , terj. Ahlan Askan,

Jakarta: Pustaka Azzam2008.

Umrotul Khasanah, Manajemen Zakat Modern Instrumen Pemberdayaan

Ekonomi Umat,Malang: UIN Maliki Press,2010.

Wahbah Al-Zuhaili, Ushul Fiqh Al-Islamiyah. Beirut: Dar Al-Fikr, 1996.

 , Fiqh Imam Syafi’i, terj. Muhammad Afifi dan Abdul Hafiz. Jakarta:

Almahira, 2010.

 , Zakat: Kajian Berbagai Mazhab, terj. Agus Effendi dan Bahruddin

Fanany. Bandung: PT Remaja Rosdakarya Offset,1997.

 , Fiqh Al-Islam Wa Adillatuhu, juz III. Beirut: Dar Al Fikr,2007.

Yanggo, Huzaimah Tahido.Pengantar Perbandingan Mazhab,Jakarta: Logos

Wacana Ilmu,1997.

Yusuf Qardhawi, Fiqh Al-Zakah, Beirut: Muassisah Al-Risalah,1991.

 , Hukum Zakat, terj. Salman Harun. Jakarta: Pustaka Lentera Antar

Nusa,2004.

Zakiah Drajat, Zakat Pembersih Harta dan Jiwa,Bandung: PT Remaja Rosda

Karya Ofsett,1993.

DAFTAR PUSTAKA KAMUS

Ali, Atabik dan Ahmad Zuhdi Muhdhor, Kamus Kontemporer Arab-Indonesia,

Yogyakarta: Multi Karya Grafika,2003.

Departemen Pendidikan Nasional,Kamus Besar Bahasa Indonesia, Jakarta: Balai

Pustaka,2005.

DAFTAR PUSTAKA INTERNET

Arwani Faisal, Membayar Zakat dengan Uang. Jakarta: Lembaga Bahtsul Masail

NU,2007. http://www.nu.or.id/a,public-m,dinamic-s,detail-ids,11-id,10220-lang,id-

c,syariah-t,Membayar+Zakat+dengan+Uang-.phpx

http://www.nu.or.id/a,public-m,dinamic-s,detail-ids,11-id,10220-lang,id-c,syariah-t,Membayar+Zakat+dengan+Uang-.phpx
http://www.nu.or.id/a,public-m,dinamic-s,detail-ids,11-id,10220-lang,id-c,syariah-t,Membayar+Zakat+dengan+Uang-.phpx

