

**PEMIKIRAN ASY-SYAFI'I DAN WAHBAH AZ-ZUHAILY
TERHADAP HUKUM JUAL BELI EMAS
SECARA KREDIT**

TESIS

Oleh:

**IRHAMI
NIM: 1402531378**

**UNIVERSITAS ISLAM NEGERI (UIN) ANTASARI
PASCASARJANA
BANJARMASIN
1438 H/2017 M**

**PEMIKIRAN ASY-SYAFI'I DAN WAHBAH AZ-
ZUHAILY TERHADAP HUKUM JUAL BELI
EMAS SECARA KREDIT**

TESIS

**Diajukan kepada Universitas Islam Negeri Antasari
Untuk Memenuhi Salah Satu Persyaratan
Menyelesaikan Program Magister
Ilmu Hukum Ekonomi Syari'ah**

**Oleh:
Irhami
NIM: 1402541254**

**UNIVERSITAS ISLAM NEGERI (UIN) ANTASARI
PASCASARJANA
PROGRAM STUDI HUKUM EKONOMI SYARI'AH
BANJARMASIN
1438 H/2017 M**

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan di bawah ini:

Nama : Irhami
NIM : 1402541254
Tempat/Tgl. Lahir : Banjarmasin, 20 September 1988
Program Studi : Hukum Ekonomi Syari'ah

Menyatakan dengan sebenarnya bahwa tesis saya yang berjudul: **"Pemikiran Asy-syafi'i Dan Wahbah Az-Zuhailly Terhadap Hukum Jual Beli Emas Secara Kredit"** adalah benar-benar hasil karya saya, kecuali kutipan yang disebutkan sumbernya. Apabila di kemudian hari terbukti bahwa tesis ini bukan hasil karya asli saya atau merupakan hasil plagiasi, saya bersedia menerima sanksi akademik sesuai ketentuan yang berlaku.

Demikian surat pernyataan ini saya buat dengan sesungguhnya.

Banjarmasin, Oktober 2017

Yang membuat pernyataan

Irhami

PERSETUJUAN TESIS

**PEMIKIRAN ASY-SYAFT'I DAN WAHBAH AZ-ZUHAILY
TERHADAP HUKUM JUAL BELI EMAS
SECARA KREDIT**

Yang dipersembahkan dan disusun oleh:

**Irhami
NIM: 1402541254**

Telah disetujui oleh Dosen Pembimbing untuk dapat
Diajukan kepada Dewan Penguji

Pembimbing I

Dr. H. Faturrahman Azhari, M.Hi

Tanggal, 20-10-2017

Pembimbing II

Dr. H. Sukarni, M.Ag

Tanggal, 9-10-2017

PENGESAHAN TESIS

**PEMIKIRAN ASY-SYAFI'I DAN WAHBAH AZ-ZUHAILY
TERHADAP HUKUM JUAL BELI EMAS
SECARA KREDIT**

DIPERSEMBAHKAN DAN DISUSUN OLEH

Irhami
NIM: 1402541254

Telah Diujikan pada Dewan Penguji
Pada: Hari Selasa, Tanggal 21 November 2017

Dewan Penguji

Nama

1. Dr. Muhaimin, S.Ag., MA

(Ketua)

2. Dr. H. Faturrahman Azhari, M.H.I

(Anggota)

3. Dr. H. Sukarni, M. Ag

(Anggota)

4. Dr. Hj. Hayatun Na'imah, MH

(Sekretaris/Anggota)

Tanda Tangan

1.

2.

3.

4.

Mengetahui,

Direktur

Prof. Dr. H. Syaifuddin Sabda, M.Ag

NIP. 193806211986031001

ABSTRAK

Irhami, S.H.I : *PEMIKIRAN ASY-SYAFI'I DAN WAHBAH AZ-ZUHAILY TERHADAP HUKUM JUAL BELI EMAS SECARA KREDIT*. Di bawah bimbingan I: Dr H. Faturrahman Azhari, M.HI. dan bimbingan II Dr. H. Sukarni, M.Ag. Tesis Pada Pascasarjana, Program Studi Hukum Ekonomi Syari'ah, UIN Antasari Banjarmasin (2017).

Kata Kunci: *Hukum, Jual Beli Emas, Kredit.*

Penelitian ini beranjak dari observasi awal peneliti menemukan adanya fatwa dari DSN-MUI yang mengatakan bahwa jual beli emas secara kredit hukumnya adalah boleh berdasarkan pendapat dari beberapa ulama kontemporer, salah satu diantaranya adalah Wahbah Az-Zuhaily. Menurut fatwa DSN-MUI tersebut, Wahbah Az-Zuhaily membolehkan jual beli emas secara angsuran jika pembeliannya tidak dari pengrajin langsung, karena emas dan perak yang sudah dibentuk menjadi perhiasan yang menyebabkannya telah keluar dari fungsi sebagai *tsaman* (harga atau uang). Selanjutnya penulis mencoba melakukan observasi kepada beberapa karya Wahbah Az-Zuhaily dan tidak menemukan satu kalimat secara jelas yang menyatakan bahwa Wahbah Az-Zuhaily membolehkan jual beli emas secara kredit. Selain itu, penulis mengkonfirmasi ke MUI Kalimantan Selatan dan ternyata mereka tidak mengetahui hal tersebut, bahkan tidak setuju dengan adanya fatwa yang membolehkan dilakukannya jual beli emas secara kredit, sehingga perlu dilakukan penelitian mendalam yang bersifat komparatif deskriptif mengenai perbandingan pendapat antara pemikiran Asy-Syafi'i dan pendapat Wahbah Az-Zuhaily.

Jenis penelitian ini adalah penelitian hukum normatif, yaitu mengkaji bahan pustaka yang berkaitan dengan pendapat serta sumber hukum yang di jadikan dalil oleh Asy-Syafi'i dan Wahbah Az-Zuhaily terhadap hukum jual beli emas secara kredit. Sedangkan sifat penelitian ini adalah deskriptif analitis, yaitu menggambarkan dan menjelaskan serta menganalisis hal-hal yang berkaitan dengan masalah yang diteliti. Permasalahn dalam penelitian ini adalah meliputi bagaimana pemikiran Asy-Syafi'i dan Wahbah Az-Zuhaily terhadap hukum jual beli emas secara kredit, dan apa saja dalil-dalil hukum yang mereka gunakan. Data diperoleh melalui editing, kategorisasi, interpretasi dengan menggunakan sumber data yaitu bahan hukum primer, yaitu *al-Umm, al-Mu'amalah Maliyah al-Mu'ashirah, ushul al-fiqh ar-Risalah, ushul al-fiqh al-Islamiy*, ditambah dengan bahan hukum sekunder dan tersier.

Hasil penelitian ini menunjukkan bahwa 1). Hukum jual beli emas secara kredit menurut pemikiran Asy-Syafi'i dan Wahbah Az-Zuhaily adalah haram. Kedua ulama tersebut sependapat atas mengharamkan jual beli emas secara kredit dengan menggunakan dalil al-Qur'an dan hadits. 2) Sedangkan yang menjadi perbedaan antara Asy-Syafi'i dan Wahbah Az-Zuhaily terletak pada sumber hukum yang mereka gunakan dalam menetapkan hukum jual beli kredit, Asy-Syafi'i berpendapat berdasarkan hadits yang diriwayatkan dari Aliyah binti Anfa', sedangkan Wahbah Az-Zuhaily berpendapat berdasarkan nash al-Qur'an surah Al-Baqarah ayat 275, surah An-Nisaa ayat 29, surah Al-Baqarah ayat 282.

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ. وَالصَّلَاةُ وَالسَّلَامُ عَلَى أَشْرَفِ الْأَنْبِيَاءِ وَالْمُرْسَلِينَ سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ وَعَلَى آلِهِ وَصَحْبِهِ أَجْمَعِينَ أَمَّا بَعْدُ.

Alhamdulillah, segala puji dan syukur penulis panjatkan kepada Allah SWT. yang telah melimpahkan karunia, rahmat, dan petunjuk-Nya, sehingga tesis yang berjudul **“Pemikiran Asy-Syafi’i Dan Wahbah Az-Zuhaily Terhadap Hukum Jual Beli Emas Secara Kredit”** dapat disusun dan diselesaikan dengan baik dalam rangka memenuhi sebagian kewajiban akademik guna memperoleh gelar magister dalam Hukum Ekonomi Syari’ah pada Pascasarjana UIN Antasari Banjarmasin. Shalawat dan salam semoga tercurah kepada beliau Rasulullah Muhammad Saw, keluarga, sahabat, dan para pengikut hingga akhir zaman. Aamiin.

Dalam proses penelitian dan penyelesaian tesis ini, penulis menyadari keterlibatan berbagai pihak yang ikut memberikan bantuan, baik moril maupun materiil. Oleh karena itu, penulis mengucapkan terima kasih yang sebesar-besarnya dan penghargaan yang setinggi-tingginya kepada yang terhormat:

1. Bapak Prof. Dr. H. Mujiburrahman, S.Ag, MA, selaku rektor UIN Antasari Banjarmasin.
2. Bapak Prof. Dr. H. Syaifuddin Sabda, M.Ag selaku Direktur Pascasarjana UIN Antasari Banjarmasin.
3. Dr. Muhaimin, S.Ag, MA selaku ketua program studi Hukum Ekonomi Syari’ah pada Pascasarjana UIN Antasari Banjarmasin.

4. Pembimbing I Dr. H. Faturrahman Azhari, M.H dan Pembimbing II Dr. H. Sukarni, M.Ag yang telah memberikan arahan bimbingan dan motivasi kepada penulis dalam menyelesaikan tesis ini.
5. Bapak dan ibu dosen, serta guru besar yang dengan sepenuh hati telah memberikan ilmunya kepada kami mahasiswa Pascasarjana UIN Antasari Banjarmasin.
6. Seluruh karyawan dan staf Tata Usaha Pascasarjana UIN Antasari Banjarmasin yang telah banyak membantu kami dalam keperluan akademik dan administrasi beserta pimpinan dan karyawan perpustakaan Pascasarjana dan pusat UIN Antasari Banjarmasin yang telah berkenan memberikan pelayanan peminjaman buku dan literatur untuk kepentingan studi.
7. Seluruh teman kelas eksekutif Program Studi Hukum Ekonomi Syari'ah (HES B) angkatan 2014 yang telah memberikan bantuan, motivasi, dan pengalaman terbaik selama studi di Pascasarjana UIN Antasari Banjarmasin.
8. Berbagai pihak yang telah membantu penulisan dalam menyusun dan menyelesaikan tesis ini, yang tidak dapat penulis sebutkan satu persatu.

Akhirnya penulis berharap semoga tesis ini bermanfaat bagi kita semua, atas segala partisipasi dan bantuan semua pihak semoga Allah Swt memberikan balasan yang berlipat ganda. Aamiin.

Banjarmasin, Oktober 2017

Penulis

penulis

PEDOMAN TRANSLITERASI ARAB – INDONESIA

Transliterasi yang dipakai dalam pedoman penulisan tesis ini adalah pedoman Transliterasi Arab-Indonesia berdasarkan Surat Keputusan bersama Menteri Agama dan Menteri Pendidikan dan Kebudayaan Republik Indonesia tanggal 22 Januari 1988.

A. Konsonan Tunggal

No	Huruf Arab	Nama Huruf	Transliterasi	Keterangan
01	ا	Alif	Tidak dilambangkan
02	ب	Ba	B	
03	ت	Ta	T	
04	ث	Tsa	Ts	
05	ج	Jim	J	
06	ح	Ha	H	
07	خ	Kha	Kh	
08	د	Dal	D	
09	ذ	Dzal	Dz	
10	ر	Ra	R	
11	ز	Zai	Z	
12	س	Sin	S	
13	ش	Syin	Sy	
14	ص	Shad	Sh	
15	ض	Dhad	Dh	
16	ط	Tha	Th	
17	ظ	Zha	Zh	
18	ع	'ain	...'	Koma terbalik di atas
19	غ	Ghain	Gh	
20	ف	Fa	F	
21	ق	Qaf	Q	
22	ك	Kaf	K	
23	ل	Lam	L	
24	م	Mim	M	
25	ن	Nun	N	
26	و	Waw	W	

27	هـ	Ha	H	
28	ء	Hamzah	...'	Apostrop
29	ي	Ya	Y	

B. Konsonan Rangkap karena *Tasydid* ditulis Rangkap

متعقدين ditulis *muta' aqqidîn*

عدة ditulis *'iddah*

C. *Ta' marbutah* di Akhir Kata

1. Bila dimatikan ditulis h

هبة ditulis *hibah*

جزية ditulis *jizyah*

(ketentuan ini tidak berlaku terhadap kata-kata Arab yang sudah terserap ke dalam bahasa Indonesia, seperti salat, zakat dan sebagainya, kecuali bila dikehendaki lafal aslinya)

2. Bila dihidupkan karena berangkai dengan kata lain, di tulis t

زكاة المال ditulis *zakât al-mâl*

D. Vokal Pendek

1. Fathah ditulis a, contoh شرح ditulis *syaraha*
2. Kasrah ditulis i, contoh فهم ditulis *fahima*
3. Dhammah ditulis u, contoh شعر ditulis *Sya 'ura*

E. Vokal Panjang

1. Fathah + alif, ditulis â contohnya مقارنة ditulis *muqâranah*
2. Kasrah + yâ' mati, ditulis î contohnya صحيح ditulis *shahîh*
3. Dhammah + wâw mati, ditulis û contohnya ورود ditulis *wurûd*

F. Kata Sandang Alif + Lam

Pada dasarnya setiap kata, baik *fi'il*, *ism*, maupun *harf* ditulis saling terpisah. Hanya kata-kata atau istilah tertentu yang penulisannya dengan huruf Arab.

1. Bila diikuti oleh huruf qamariyah ditulis al-, contohnya القمر ditulis *al-qamar*.
2. Bila diikuti huruf syamsiyah huruf *lam* diganti dengan huruf yang mengikutinya, contohnya الشمس ditulis *asy-syams*.

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
PERNYATAAN KEASLIAN TULISAN	ii
PERSETUJUAN	iii
PENGESAHAN	iv
ABSTRAK	v
MOTTO	vi
KATA PENGANTAR	vii
PEDOMAN TRANSLITERASI	x
DAFTAR ISI	xiv
DAFTAR TABEL	xvi
BAB I : PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Rumusan Penelitian	11
C. Tujuan Penelitian	11
D. Kegunaan Penelitian	11
E. Definisi Operasional	12
F. Penelitian Terdahulu	13
G. Kerangka Teori	16
H. Metode Penelitian	19
I. Sistematika Penulisan	21
BAB II : METODE ISTINBAT ASY-SYAFI'I DAN WAHBAH AZ-ZUHAILY	
A. Biografi Asy-Syafi'i	23
1. Metode Istinbat Asy-Syafi'i	31
2. Pengertian Bayan	33
3. Bayan Pertama	36
4. Bayan Kedua	38
5. Bayan Ketiga	39
6. Bayan Keempat	40
7. Bayan Kelima	41
B. Dalil-Dalil Hukum atau Sumber-Sumber Hukum dan Tingkatannya Menurut Asy-Syafi'i	42
1. Al-Qur'an	42
2. Hadits	45
3. Dalil Tingkat Kedua (Hadits <i>Ahad</i>)	47
4. Dalil Tingkat ketiga <i>Ijma'</i> (Konsensus)	51
5. Dalil Tingkat Keempat <i>Qiyas</i>	56
6. Dalil Atas Kehujjahan <i>Ijma'</i> (Konsensus)	61

7. Dalil Atas Kehujjahan <i>Qiyas</i>	62
C. Biografi Wahbah Az-Zuhaily	63
D. Dalil-Dalil Hukum Dan Tingkatannya Menurut Wahbah Az-Zuhaily	67
1. Al-Qur`an	69
2. Sunnah	73
3. <i>Ijma'</i>	77
4. <i>Qiyas</i>	83
5. <i>Istihsan</i>	89
6. <i>Mashalah Mursalah</i>	94
7. <i>Urf</i> dan Adat	97
8. Syaru Man Qablana	101
9. Madzhab Sahabat	110
10. <i>Istishab</i>	114
11. <i>Dzarai</i>	119
BAB III : PENDAPAT ASY-SYAFI DAN WAHBAH AZ-ZUHAILY TERHADAP HUKUM JUAL BELI EMAS SECARA KREDIT	
A. Pendapat Asy-Syafi`i Terhadap Hukum Jual Beli Emas Secara Kredit	127
B. Pendapat Wahbah Az-Zuhaily Terhadap Hukum Jual Beli Emas Secara Kredit	136
BAB IV : ANALISIS HASIL PENELITIAN	
A. Pemikiran Asy-Syafi`i dan Wahbah Az-Zuhaily Terhadap Hukum Jual Beli Emas Secara Kredit	
1. Pemikiran Asy-Syafi`i Terhadap Hukum Jual Beli Emas Secara Kredit	146
2. Pemikiran Wahbah Az-Zuhaily Terhadap Hukum Jual Beli Emas Secara Kredit	152
B. Sumber Hukum Asy-Syafi`i dan Wahbah Az-Zuhaily	
1. Sumber Hukum Asy-Syafi`i	156
2. Sumber Hukum Wahbah Az-Zuhaily	165
C. Persamaan dan Perbedaan Pemikiran Asy-Syafi`i dan Wahbah Az-Zuhaily Terhadap Hukum Jual Beli Emas Secara Kredit	
1. Persamaan	190
2. Perbedaan	191
BAB V : PENUTUP	
A. Kesimpulan	193
B. Saran-saran	194

DAFTAR PUSTAKA
LAMPIRAN-LAMPIRAN
RIWAYAT HIDUP