
5 Prinsip Asas Muamalat Islam
dan Kaitannya dengan

Kelansungan dan Kemakmuran
Perniagaan Koperasi

Dibentangkan oleh:
Abdullaah Jalil

Pensyarah Kanan, Fakulti Ekonomi dan Muamalat,
Universiti Sains Islam Malaysia (USIM)

Email: abdullaah.usim@gmail.com

25 Oktober 2016 1

Seminar Kebangsaan Fiqh Muamalat Dalam Gerakan Koperasi 2016

Tarikh : 26 Oktober 2016 (Rabu)

Masa : 8.30 pg - 10.00 pg

Tempat : Aliya Hotel Klang

mailto:abdullaah.usim@gmail.com

Topik Pembentangan

5 Prinsip Umum
Muamalat /

Perniagaan Islam

Kerelaan Pihak
Berkontrak

Kemuliaan Akad

Ketiadaan
Elemen Haram

Keadilan Berlaku
Galakan Berlaku

Ihsan

25 Oktober 2016 2

5 Prinsip Umum Muamalat / Perniagaan

25 Oktober 2016 3

Kerelaan
Pihak

Berkontrak

Kemuliaan
Akad

Ketiadaan
Elemen
Haram

Keadilan
Berlaku

Galakan
Melakukan

Ihsan

Kerelaan Pihak Berkontrak

• Asas hubungan sesama manusia.

• Darah dan harta setiap manusia adalah
dihormati dan tidak boleh diambil melainkan
dengan kerelaan mereka.

• Kerelaan adalah sesuatu yang tersembunyi di
dalam hati, namun dapat dizahirkan dengan
mekanisma tertentu.

• Kerelaan manusia tidak dikira apabila
bertentangan dengan keredaan Shariat.

25 Oktober 2016 4

Kemuliaan Akad

• Akad adalah mekanisma utama bagi menzahirkan
kerelaan pihak yang berurusan dalam pernigaan.

• Ayat pertama surah al-Ma’idah: Tanggungjawab
memenuhi kewajipan yang telah dipersetujui
melalui akad.

• Akad mempunyai kedudukan yang istimewa di
dalam Shariat.

• Urusniaga dan hubungan sesama manusia tidak
akan stabil jika mereka tidak bersetuju untuk
memuliakan akad.

25 Oktober 2016 5

Ketiadaan Elemen Haram

• Setiap perkara yang diharamkan adalah sesuatu yang
diluar lingkup keadilan dan Ihsan.

• Setiap perkara yang boleh membawa kepada
pertelingkahan pihak berkontrak adalah diharamkan.

• Perkara yang haram menghilangkan keberkatan
perniagaan, bahkan keberkatan hidup.

• Perkara yang dipersetujui oleh pihak berkontrak dan
tidak bertentangan dengan Shariat perlulah
dilaksanakan.

• Pihak yang terlibat di dalam sesuatu kontrak perlulah
mumayyiz/ baligh, berakal dan bijaksana.

25 Oktober 2016 6

Empat Elemen Haram

Riba’

Gharar

Darar

Intihak al-Hurmah
al-Shar’iyyah

25 Oktober 2016 7

25 Oktober 2016 8

Empat Faktor
Utama Merosakkan

Akad

Al-Riba

Riba al-Buyu’

Riba al-Qurudh

Jual-beli daging
dengan

haiwan hidup

Jual-beli bijiran dan
minyaknya etc.

Al-Gharar

Al-Qimar & Al-
Maysir

Al-Jahalah,

Jual-beli ikan di air

Jual-beli burung di
udara, dll.

Zalim dan Mudarat

Paksaan

Bantu membantu
Dalam maksiat

Bidaan palsu

Tidak baligh

Harga yang
melampau, dll.

Penghinaan
Maruah Shariat

Barang najis
terlarang

Ketika khatib
berkhutbah

“Muhrim” yang
memburu

Helah perundangan
Dll.

Keadilan dan Ihsan di dalam Muamalat

• Konsep “Adil” dan “Ihsan” di dalam aktiviti muamalat
telah dibangunkan oleh Imam al-Ghazali di dalam
magnum opusnya (Ihya’ cUlum al-Din).

• Setiap urusniaga di dalam perniagaan perlulah
dilakukan sekurang-kurangnya dalam rangka keadilan.

• Kestabilan perniagaan seseorang usahawan adalah
bergantung kepada keadilannya dalam urusniaga.
Namun begitu, kemakmuran perniagaan dalam
jangka masa panjang bagi usahawan sebenarnya
bergantung kepada aplikasi konsep ihsan di dalam
urusniaganya.

25 Oktober 2016 9

Asas Penshariatan Islam

• Ayat ini merupakan salah satu prinsip Shariat yang
utama (Al-Nahl:90)

• Adil dan Ihsan itu berbagai bentuk dan peringkat.

• Namun begitu, fokus pembentangan ialah adil dan
ihsan di dalam aktiviti muamalat.

25 Oktober 2016 10

Adil dan Ihsan di dalam Muamalat

25 Oktober 2016 11

Perundangan dan
Adab Islam

Di Dalam Aktiviti
Muamalat

(Al-’Adl)
Keadilan/Kehendak

Minimum

(Al-Ihsan)
Amalan Terbaik

Imam Al-Ghazali memberi perumpamaan bahawa keadilan adalah seumpama
modal perniagaan dan amalan Ihsan adalah keuntungannya. Peniaga Muslim yang
hanya berlaku adil dan tidak berlaku ihsan seumpama perniagaan yang hanya
mendapat modalnya kembali tanpa keuntungan.

Al-’Adl – Kehendak Minimum

• Keadilan dalam Muamalat: Menunaikan hak yang wajib
ditunaikan kepada pihak lain.

• Pematuhan terhadap rukun (الأركان) dan syarat (الشروط)
akad perniagaan.

• Menghindari faktor-faktor yang boleh merosakkan
(المفسدة العوامل) atau membatalkan akad (المبطلة العوامل).

• Urusniaga yang tidak dapat memenuhi kriteria adil,
maka terdapat unsur zalim di dalamnya.

25 Oktober 2016 12

Pematuhan Rukun dan Syarat

25 Oktober 2016 13

Rukun

Format

Ijab

Qabul

Pihak
Ber”akad”

Penjual/
Pemberi sewa

dll.

Pembeli/
Penyewa dll.

Barang
Pertukaran

Barang jualan/
Perkhidmatan

Harga

Tujuan

Kebaikan

Keburukan

Kelebihan Al-’Adl

• Memastikan keredhaan pihak yang ber”akad”

• Mengelakkan pertelingkahan

• Mengelakkan urusniaga yang tidak memuaskan
mana-mana pihak

• Menghindari kezaliman

• Kestabilan perniagaan

• Keberkatan

• Dll.

25 Oktober 2016 14

Al-Ihsan: Amalan Terbaik

• Al-Ihsan di dalam Muamalat:
– Pemberian sesuatu yang bermanfaat kepada pihak yang

lain walaupun pemberian itu bukanlah satu kewajipan
kontrak.

• Pihak peniaga seharusnya memastikan bahawa
mereka menyediakan “nilai tambah” yang berbentuk
percuma bagi pihak yang lain.

• Melihat strategi perniagaan dari perspektif “ibadah”.

25 Oktober 2016 15

Al-Ihsan: Amalan Terbaik

• Tiada hak maksimum bagi amalan al-Ihsan.

• Bergantung kepada kemampuan dan
kebijaksanaan seseorang individu dan
perniagaannya.

25 Oktober 2016 16

Kelebihan Al-Ihsan

• Rahmat dan kasih sayang Allah SWT
• Keuntungan jangka masa panjang
• Kemakmuran perniagaan
• Pendapatan yang diberkati
• “Network establishment”
• Reputasi yang baik
• Jenama yan baik
• Mampu mewujudkan pelanggan setia dan

berulang
• Dll.

25 Oktober 2016 17

Aplikasi Al-’Adl dan Al-Ihsan

• Tidak menyembunyikan
kerosakan produk atau
kesan sampingan
penggunaan produk.

• Mengelakkan dakwaan
palsu atau pemasaran
yang menipu.

• Memberi penerangan
dan maklumat
tambahan berkaitan
produk. (Cth: Perincian

mengenai isi kandungan, khasiat, dll)

• Memberi khidmat
nasihat berkaitan
produk, bahkan
mendidik pelanggan
secara tidak langsung

25 Oktober 2016 18

• Harga barang dan
keuntungan: Tanpa
unsur-unsur yang
merosakkan dan
membatalkan akad.

• Pembayaran Hutang:
Pada tarikh matang.

• Harga barang dan
keuntungan:
Munasabah dan
mengelakkan
eksploitasi. (Cth: Stok

terdahulu pada harga kos terdahulu)

• Pembayaran hutang:
Lebih awal.

25 Oktober 2016 19

• Layanan kepada fakir
miskin: Sama seperti
yang lain. (Cth: sale on cash)

• Tuntutan hutang: Pada
tarikh matang.

• Layanan kepada fakir
miskin: Bertolak ansur,
belas kasihan dan
rahmat. (Cth: price

discrimination, sale on credit for

them)

• Tuntutan hutang:
Bertimbang rasa. (Cth:

Penstrukturan semula hutang)

25 Oktober 2016 20

• Pembatalan urusniaga:
Berasaskan
perundangan.

• Air muka/layanan:
Seadanya.

• Membayar zakat
perniagaan sahaja.

• Pembatalan urusniaga:
Berasaskan budibicara
dan boleh runding.

• Air muka/layanan: Ceria
dan tersenyum bersama
adab sopan dan
penghormatan.

• Bersama amalan
sedekah.

25 Oktober 2016 21

• Timbangan produk:
Tepat.

• “Worth for money”

• “Product/Service”

• Melihat melalui
kacamata penjual.

• Timbangan produk:
Sedikit terlebih.

• “Beyond expectation”

• “Product/Service ++”

• Melihat melalui
kacamata penjual dan
pelanggan.

25 Oktober 2016 22

• Konsep Adil memastikan kestabilan (stability)
urusniaga dan perniagaan.

• Konsep Ihsan memastikan kemakmuran
(prosperity) perniagaan.

• Kedua-dua konsep ini melihat aktiviti
muamalat dari kacamata “ibadah”.

• Kesan positif Adil dan Ihsan sebenarnya jauh
melampaui keuntungan kewangan sesebuah
perniagaan.

25 Oktober 2016 23

Kesimpulan

25 Oktober 2016 24

Kerelaan
Pihak

Berkontrak

Kemuliaan
Akad

Ketiadaan
Elemen
Haram

Keadilan
Berlaku

Galakan
Berlaku Ihsan

Kelangsungan
Perniagaan

Kemakmuran
& Keberkatan

Perniagaan

