
10 Jun 2007 1 

TARIKH : 10 JUN 2007 

MASA : 8.30 PG HINGGA 5.00 PTG 

DISAMPAIKAN OLEH: 

USTAZ ABDULLAAH BIN JALIL 

PENSYARAH FAKULTI EKONOMI DAN MUAMALAT 


10 Jun 2007 2 

Kursus Pengurusan 
Ekonomi Masjid 

Dibentangkan oleh: 
Al-Haqir wa al-Faqir Ila Allah al-Ghaniyy 

Abdullaah Jalil 
Fakulti Ekonomi dan Muamalat 
Universiti Sains Islam Malaysia 

Sesi III: Penggunaan Dana Masjid (3/3) 


3 10 Jun 2007 

Isi Kandungan 

 Kepentingan Perbelanjaan atau Infaq 
 (الإنفاق)

 Perbelanjaan Idari 

 Perbelanjaan Ijtima’ie 

 Perbelanjaan Tijari 

 Kaedah Membuat Keputusan dalam 
Pengurusan Ekonomi Masjid 


4 10 Jun 2007 

Kepentingan al-Infaq / Perbelanjaan 

 Syariat Islam bukan sahaja memberi penekanan 
kepada aspek pencarian hasil/pulangan (الكسب). 
Namun, aspek perbelanjaan atau infaq (الإنفاق) 
juga diberi perhatian yang banyak. 

 

 Begitu banyak perkataan yang berkaitan dengan 
infaq disebut di dalam al-Quran dan Hadis 
dengan pelbagai makna. 

 


5 10 Jun 2007 

Kepentingan al-Infaq / Perbelanjaan 

 Dalam konteks pengurusan ekonomi masjid, 
pihak pengurusan adalah bertanggungjawab 
untuk melaksanakan infaq dengan jalan yang 
terbaik bagi kemaslahatan (kebajikan) masjid 
dan ahli kariah. 

 

 Perkara yang menjadi isu di dalam perbelanjaan 
harta masjid adalah pengagihan di antara tiga 
kategori tersebut: idari,ijtima’i dan tijari. 


6 10 Jun 2007 

Kepentingan al-Infaq / Perbelanjaan 

 Tiada garis panduan khusus yang menentukan 
nisbah di antara ketiga-tiga kategori tersebut. 
Ianya adalah bergantung kepada kebijaksanaan 
pihak pengurusan masjid. 

 

 Bagi aspek tijari [yang mungkin sedikit asing 
kepada kebanyakan kawasan], pihak 
pengurusan masjid perlu bertindak lebih kreatif. 


7 10 Jun 2007 

Kepentingan al-Infaq / Perbelanjaan 

 Pada hemat pembentang yang dha’if ini, aktiviti 
tijari sesebuah masjid mestilah berlandaskan 
ihsan (الإحسان). 

 Keuntungan yang maksimum dengan harga 
atau sewaan yang tinggi bukanlah satu bentuk 
ihsan walaupun ianya mungkin ‘adil. 

 Maka, konsep ihsan dalam perniagaan [seperti 
mana yang telah diterangkan oleh Imam Ghazali 
di dalam kitabnya Ihya’ Ulumiddin] perlulah 
dihayati dan difahami. 


8 10 Jun 2007 

Pengurusan Ekonomi Masjid 
Pengurusan 

Ekonomi 
Masjid 

Pendapatan Perbelanjaan 

Ijtima’ie Tijari Umum Khusus Idari 


9 10 Jun 2007 

Pengurusan Ekonomi Masjid 
Perbelanjaan 

Ijtima’ie Tijari 

Kelas Agama/ 
Tafaqquh 

Pendidikan 

Wakaf Aset 

Bantuan Masyarakat 

Pendidikan 

Pertanian 

Sewaan 

Pelaburan 

Idari 

Upah/Elaun 

Pembangunan 

Penyelenggaraan 

Air & Elektrik 

Koperasi 

Perpustakaan 

Penerbitan Jualan 

Perubatan Majlis Sambutan Islam 

Zakat, cukai?? 


10 10 Jun 2007 

Perbelanjaan Idari 

 Elaun bagi imam, bilal, 
siak, dll. 

 Pembayaran bil air dan 
elektrik. 

 Pembangunan masjid. 
 Penyelenggaraan dan 

baik pulih masjid. 
 Perbersihan kawasan 

masjid. 
 Lanskap masjid. 

 Pembinaan dewan masjid. 

 Kursus dan bengkel bagi 
jawatankuasa. 

 Ini termasuklah pembelian 
alatulis, meja, komputer, 
peralatan elektronik, papan 
kenyataan, dan sebagainya. 
[Hampir sama dengan idari, 
tapi kegunaanya lebih luas]. 

 Dll. 

 


11 10 Jun 2007 

Perbelanjaan Ijtima’i 
 Kelas-kelas agama asas (tanpa 

yuran). 

 Kelas-kelas akademik (tanpa 
yuran). 

 Kelas-kelas kemahiran (tanpa 
yuran). 

 Pembelian buku dan 
perpustakaan. 

 Pembelian sejadah dan 
peralatan ibadah bagi masjid. 

 Pengurusan jenazah 
[sebahagiannya]. 

 Penaman hasil pertanian. 

 Pembinaan website. 

 Bantuan anak yatim. 

 Bantuan fakir miskin. 

 Bantuan kecemasan 

 Sumbangan umum seperti 
sumbangan haji, dll. 

 Majlis sambutan dan perayaan 
Islam seperti Ma’al Hijrah, 
Mawlid Nabi, dll. 

 Penerbitan buku kecil dan 
risalah (bukan untuk jualan). 

 Tabung al-Qardh al-Hasan 

 Dll. 

Sebarang bentuk perbelanjaan ijtima’i yang tidak lagi menjadi uruf  perlulah mendapat persetujuan 

ahli kariah dan pihak Majlis Agama Islam Negeri. 


12 10 Jun 2007 

Bagaimana Masjid boleh menjama 
pendapatan melalui aktiviti tijari. 

 Pendidikan: 
Membuka kelas pengajian al-Quran atau apa-apa subjek 

agama yang pengajarannya lebih mendalam dan 
khusus.[dengan yuran] 

Mengadakan kelas-kelas tuisyen bagi subjek akademik, 
kemahiran asas, kemahiran rumahtangga [spt. Kelas 
jahitan, memasak, kemahiran IT dan apa sahaja yang 
diperlukan oleh masyarakat setempat dengan yuran 
yang murah. Contohnya: Perkhemahan Pada Musim 
Cuti Sekolah 

Membuka Pusat Asuhan Kanak-kanak, Taman Bimbingan 
Kanak-kanak, dengan upah yang berpatutan. 


13 10 Jun 2007 

Bagaimana Masjid boleh menjama 
pendapatan melalui aktiviti tijari. 

 Pertanian: 

Menanam sayur-sayuran, buah-buahan, atau 
membela ikan air tawar untuk pasaran tempatan  

 Sewaan: 

Aset-aset seperti pinggan mangkuk, kenderaan 
serbaguna, dewan, kemah, kerusi meja boleh 
disewakan dengan kadar yang sangat 
berpatutan. 

Pihak kami mencadangkan agar kenderaan jenazah dijadikan sebagai kenderaan serbaguna. 


14 10 Jun 2007 

Bagaimana Masjid boleh menjama 
pendapatan melalui aktiviti tijari. 
 Perlaburan: 
 
Sebahagian duit lebihan boleh dilaburkan di dalam instrumen-

instrumen kewangan Islam yang mempunyai pulangan yang 
kompetitif seperti amanah saham, bon Islam dan sukuk, saham 
yang halal, dana berkaitan pelaburan, sekuriti pasaran wang Islam, 
akaun pelaburan, dll. 

 
Mempunyai pemilikan dalam perniagaan-perniagaan tertentu 

berdasarkan konsep musharakah (perkongsian untung rugi) atau 
mudharabah (perkongsian untung). Ini mungkin dapat membantu 
usahawan mikro, kecil dan sederhana Muslim mencari modal 
dengan risiko yang rendah. 


15 10 Jun 2007 

Bagaimana Masjid boleh menjama 
pendapatan melalui aktiviti tijari. 
 Jualan dan Perkhidmatan: 
Menjual barang-barang keperluan masyarakat pada harga yang 

berpatutan. Apatah lagi, sekiranya tiada peniaga Muslim yang 
berniaga di kawasan tersebut.  

Menawarkan perkhidmatan seperti dobi, dsbg. 
 
 Perubatan: 
Membuka klinik atau farmasi kecil di masjid. 
 
 Koperasi: 
Merangkumi seluruh aktiviti di atas dalam bentuk kerjasama koperasi. 


16 10 Jun 2007 

PERLU DIINGAT!! 

 Penggunaan dana perlulah mematuhi prinsip-prinsip 
Shari’ah dan garis panduan yang telah dikeluarkan oleh 
pihak Majlis Agama Islam Negeri dan Majlis Fatwa. 

 Keuntungan tijari bukanlah matlamat yang utama. Ia 
hanyalah sebagai alat untuk menyempurnakan peranan 
ijtima’i masjid. 

 Aktiviti tijari jua bertujuan untuk mewujudkan kitaran 
pegurusan yang seimbang, yang tidak hanya 
membelanjakan duit. 

 Kemakmuran sesebuah masjid bukan sahaja bergantung 
kepada program ibadah semata, tetapi juga bergantung 
kepada kekuatan ekonominya. 

 Aktiviti ekonomi juga adalah satu bentuk ibadah. 


10 Jun 2007 17 

Panduan Membuat 
Keputusan dalam 
Pengurusan Ekonomi 
Masjid 


18 10 Jun 2007 

Rasulullah SAW Dalam Membuat 
Keputusan 

 Mengikut kajian yang telah dibuat oleh seorang 
tokoh ulama’ di Jordan, Prof. Dr. Mahmud 
Khalidi, terhadap keputusan yang telah dibuat 
oleh Baginda SAW, maka beliau telah 
mendapati bahawa Rasulullah SAW membuat 
keputusan berdasarkan wahyu, kepakaran 
seseorang di dalam bidangnya dan pendapat 
majoriti. 

 

 Ulasan & Perbincangan 


19 10 Jun 2007 

Al-Quran dan Hadis yang berkaitan dengan 
kaedah membuat keputusan 

 Konsep syura: Firman Allah SWT: 

“وشاورهم”  
Dan bermesyuaratlah dengan mereka Wahai Muhammad! 

“وأمرهم شورى بينهم”  
Dan urusan mereka dilakukan dengan mesyuarat di kalangan mereka 

 

Dalam mengulas ayat ini, para ulama’ menyebut: Sekiranya Nabi 
Muhammad SAW yang merupakan sebaik-baik dan sebijak-bijak 
manusia diperintah oleh Allah SAW untuk bermesyuarat, apatalah 
lagi bagi orang-orang seperti kita ini. 


20 10 Jun 2007 

Al-Quran dan Hadis yang berkaitan dengan 
kaedah membuat keputusan 

ُ عَليَْهِ وَسَلهمَ : عَنْ أنََسِ بْنِ مَالكٍِ ، قَالَ  ِ صَلهى اللَّه مَا : " قَالَ رَسُولُ اللَّه
“خَابَ مَنِ اسْتَخَارَ ، وَلا نَدِمَ مَنِ اسْتَشَارَ ، وَلا عَالَ مَنِ اقْتَصَدَ   

 

Daripada Anas Ibn Malik r.a., beliau berkata: Rasulullah 
SAW bersabda: Tidak akan rugi seseorang yang 
beristkharah [kepada Allah SWT], tidak akan menyesal 
seseorang yang bermesyuarat, tidak akan miskin/fakir 
mereka yang bersederhana [di antara bakhil/ kedekut 
dan boros/membazir/melampau].” 


21 10 Jun 2007 

Konsep Maslahah dan Maqasid Shari’ah 
 

Kategori Maslahah 

Pendapat Pertama: 

 Daruriyyat 

 Mukammilatuha 

 Hajiyyat 

 Mukammilatuha 

 Tahsiniyyat 

 Mukammilatuha 

Pendapat kedua 

 Daruriyyat & 
Mukammilatuha 

 Hajiyyat & 
Mukammilatuha 

 Tahsiniyyat & 
Mukammilatuha 


22 10 Jun 2007 

Kategori Maqasid Shariah berdasarkan 
keutamaan 

Jumhur Hanafiyyah 

Agama 

Nyawa 

Akal 

Keturunan 

Harta 

Agama 

Nyawa 

Akal 

Keturunan 

Harta 


23 10 Jun 2007 
A

g
am

a 

N
y
aw

a 

A
k
al

 

K
et

u
ru

n
an

 

H
ar

ta
 

Hubungan di antara Maslahah dan Maqasid 
Shariah 

M
a
sl

a
h

a
h

 

Maqasid Shariah 

Pemeliharaan 

Pemantapan 

Pembaikan 

Hajiyyat 

Dharuriyyat 

Tahsiniyyat 


24 10 Jun 2007 

Kaedah Membuat Keputusan Berdasarkan Maslahah 
dan Maqasid Shariah 


10 Jun 2007 25 

Sekian, terima kasih. 

Sesi Soal Jawab 

Allah Maha Mengetahui 


