

**ANALISIS TERHADAP ZAKAT HASIL BUMI MENURUT
PENDAPAT IMAM ABU HANIFAH**

Skripsi

Disusun untuk memenuhi tugas dan melengkapi syarat
guna memperoleh gelar sarjana strata S.1 dalam ilmu hukum ekonomi islam

Ida Rahayuningsih
092311026

**FAKULTAS SYARI'AH
INSTITUT AGAMA ISLAM NEGERI WALISONGO
SEMARANG**

2014

**KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI WALISONGO
FAKULTAS SYARI'AH**

*Jl. Prof. Dr. Hamka Kampus III Ngaliyan, Telp/Fax. (024) 7601291 / 7624691 Semarang
50185*

PERSETUJUAN PEMBIMBING

Lamp : 4 (empat) eks
Hal : Naskah Skripsi
A.n. Ida Rahayu Ningsih

Kepada Yth.
Dekan Fakultas Syari'ah
IAIN Walisongo

Assalamu'alaikum Wr. Wb

Setelah saya meneliti dan mengadakan perbaikan seperlunya, maka bersama ini saya kirimkan naskah saudara:

Nama : Ida Rahayu Ningsih
NIM : 092311026
Jurusan : Hukum Ekonomi Islam (Muamalah)
Judul : ANALISIS TERHADAP ZAKAT HASIL BUMI MENURUT
PENDAPAT IMAM ABU HANIFAH

Dengan ini saya mohon kiranya skripsi tersebut dapat segera dimunaqasahkan.

Demikian harap menjadikan maklum.

Wassalamu'alaikum Wr. Wb

Semarang, 9 Januari 2014

Pembimbing I

Drs. Rokhmadi, M. Ag
NIP. 19660318 199403 1 002

Pembimbing II

H. Suwanto, S. Ag, MM
NIP. 19700302 200501 1 003

KEMENTERIAN AGAMA RI
INSTITUT AGAMA ISLAM NEGERI WALISONGO
FAKULTAS SYARI'AH

Jl. Prof. Dr. Hamka Kampus III Ngaliyan, Telp/Fax. (024) 7601291 / 7624691
Semarang 50185

PENGESAHAN

Skripsi Saudara : Ida Rahayu Ningsih
NIM : 092311026
Judul : ANALISIS TENTANG ZAKAT HASIL BUMI
MENURUT PENDAPAT IMAM ABU HANIFAH

Telah dimunaqasahkan oleh Dewan Penguji Fakultas Syari'ah Institut Agama Islam Negeri Walisongo Semarang, dan dinyatakan lulus dengan perdik cumlaude / baik / cukup, pada tanggal:

29 Januari 2014

Dan dapat diterima sebagai syarat guna memperoleh gelar Sarjana Strata 1 tahun akademik 2014/2015

Semarang, 29 Januari 2014

Ketua Sidang,

Dr. H. Abdul Ghofur, M. Ag
19670117 199703 1 001

Sekretaris Sidang,

H. Suwanto, S. Ag M. M
NIP. 19700302 200501 1 003

Penguji I,

Anthin Lathifah, M. Ag
Nip. 19751107 200112 2 002

Penguji II,

Thoikah, M. A
Nip. 19690507 199603 1 005

Pembimbing I

Drs. Rokhmadi, M. Ag
NIP. 19660318 199403 1 002

Pembimbing II

H. Suwanto, S. Ag M. M
NIP. 19700302 200501 1 003

DEKLARASI

Dengan penuh kejujuran dan tanggung jawab, penulis menyatakan bahwa skripsi ini tidak berisi materi yang telah pernah ditulis oleh orang lain atau diterbitkan. Demikian juga skripsi ini tidak berisi satu pun pikiran-pikiran orang lain, kecuali informasi yang terdapat dalam referensi yang dijadikan bahan rujukan.

Semarang, 13 Januari 2014

Deklarator

Ida Rahayuningsih

ABSTRAK

Islam mengajarkan bahwa harta kekayaan itu bukan merupakan tujuan hidup, tetapi sebagai *wasilah* yang saling memberi manfaat dan memenuhi kebutuhan. Salah satu manfaat tersebut adalah mengeluarkan zakat dari harta yang mencapai batas *nisab* yang sudah ditentukan. Begitu juga dengan zakat hasil bumi, Allah menciptakan berbagai tanaman yang dihasilkan oleh bumi dengan jenis dan manfaat yang berbeda-beda. Islam setelah zaman Rasulullah telah berkembang ke seluruh penjuru dunia yang memiliki bermacam-macam jenis hasil bumi, sehingga terjadi perbedaan pendapat ulama tentang jenis-jenis hasil bumi apa saja yang harus dizakati. Imam Abu Hanifah berpendapat bahwa zakat dikenakan terhadap semua hasil bumi. Sedangkan nisab tidak disyaratkan oleh Imam Abu Hanifah, baik sedikit maupun banyak hasil bumi yang dipanen maka dikenai zakat sepersepuluh apabila diairi dengan air hujan, setengah sepersepuluh jika mengeluarkan biaya irigasi.

Adapun tujuan penelitian (1) Untuk mengetahui pendapat Imam Abu Hanifah tentang zakat hasil bumi, (2) Untuk mengetahui *istimbath* hukum Imam Abu Hanifah tentang zakat hasil bumi, (3) Untuk mengetahui *relevansi* pendapat Imam Abu Hanifah tentang zakat hasil bumi pada masa sekarang.

Jenis penelitian yang digunakan dalam penulisan skripsi ini adalah *library research* (1) Pendekatan yang digunakan adalah historis dan filosofis, (2) Sumber data penelitian yang diperoleh adalah sumber data primer dan sekunder, (3) Analisis data yang digunakan adalah *deskriptif* dan *conten analisis*.

Hasil penelitian menunjukkan, pertama, Imam Abu Hanifah berpendapat bahwa semua hasil bumi wajib dikeluarkan zakatnya apabila di tanam oleh manusia dan bertujuan mengeksploitasi tanah, dan bernilai ekonomis. Sedangkan Imam Abu Hanifah tidak mensyaratkan *nisab* alasannya ialah keumuman dari sabda Nabi Saw. “Setiap sesuatu yang disirami dengan air hujan maka zakatnya adalah sepersepuluh”. Juga dalam hadits tersebut tidak terdapat hitungan haul atau waktu satu tahun dan demikian pula halnya dengan *nisab*. Dalam proses *istimbath* hukum Imam Abu Hanifah mengenai zakat hasil bumi, maka akan ditemui di situ bahwa menurut beliau keumuman *nash* itu mempunyai *dalalah* yang *qath’i*. Sehingga jika terdapat *nash* yang masih umum dengan tanpa adanya dalil yang memalingkan atau *mentakhsis* atau menerangkannya, maka *nash* tersebut yang dikehendaki keumumannya.

Kata kunci: zakat, *nisab*, *istimbath*, hasil bumi, *takhsis*.

KATA PENGANTAR

Bismillahirrahmanirrahim

Alhamdulillah senantiasa kami ucapkan sebagai ungkapan rasa syukur kehadirat Allah Swt atas karunia yang telah dilimpahkan kepada kami sehingga skripsi ini dapat terselesaikan. Teriring shalawat dan salam senantiasa tercurah kepada Nabi Muhammad SAW yang telah membawa risalahnya untuk seluruh umat manusia.

Dengan melewati berbagai cobaan dan rintangan, Alhamdulillah penulis dapat menyelesaikan skripsi yang sangat sederhana ini. Awalnya penulis merasa pesimis untuk bisa menganalisa skripsi ini, namun berkat arahan dan bimbingan Bapak Drs.Rokhmadi, M.Ag dan Bapak H.Suwanto, S.Ag, MM. Akhirnya penulis mempunyai semangat untuk menyelesaikan skripsi ini. Meskipun penulisan ini membutuhkan konsentrasi kerja yang serius dan melelahkan, tetapi terasa menyenangkan.

Meski telah berusaha semaksimal mungkin, skripsi ini tidak akan terwujud tanpa bantuan yang terhormat:

1. Bapak DR. H. Imam Yahya, M.Ag., selaku dekan Fakultas Syari'ah IAIN Walisongo Semarang.
2. Bapak Drs. Rokhmadi, M.Ag., selaku wali study sekaligus pembimbing yang telah meluangkan waktunya dan selalu memberikan motivasi belajar kepada penulis.
3. Bapak H. Suwanto, S.Ag, MM. selaku pembimbing yang telah meluangkan waktunya hanya semata-mata untuk membimbing dan mengarahkan penulis dalam menyusun skripsi ini hingga selesai.
4. Dosen dan Civitas Akademik dilingkungan Fakultas Syari'ah.
5. Bapak dan ibu tercinta terimakasih atas pengorbanan yang engkau berikan setiap detiknya hingga saat ini.
6. Adikku yang selalu menghiasi dan memberikan semangat bagi penulis.

7. Teman-temanku semua, terimakasih atas bantuan dan saran-saran kalian yang sangat berarti bagi penulis.

Dengan segala kerendahan hati, penulis menyadari bahwa tanpa bantuan dari mereka semua mustahil skripsi ini dapat terselesaikan dengan baik. Tiada yang bisa penulis balas kecuali dengan seuntai do'a. Semoga amal baik mereka dibalas oleh Allah SWT dengan kebaikan yang berlipat ganda. Amin.

Semarang, 13 Januari 2014

Penulis,

Ida RahayuNingsih

PERSEMBAHAN

- ∅ Mama' bapak tercinta, terimakasih atas dukungan dan jerih payah serta ketulusan yang kalian berikan.
- ∅ Adikku M.Abdul Majid, sebagai penyemangat dalam menyelesaikan hasil karya ini.
- ∅ Temen-temenku seperjuangan MUA dan MUB yang telah menemani hari-hariku di kampus
- ∅ Teman-temanku koz pokemon dan adik-adik kelasku trimaksih atas bantuan kalian.
- ∅ Yang paling seperjuangan banget dalam menyusun skripsi ini (ayux, ita', gita, fika) tetap semangat, perjalanan sukses masih panjang.

MOTTO

Artinya: Perumpamaan (nafkah yang dikeluarkan oleh) orang-orang yang menafkahkan hartanya di jalan Allah adalah serupa dengan sebutir benih yang menumbuhkan tujuh bulir, pada tiap-tiap bulir seratus biji. Allah melipat gandakan (ganjaran) bagi siapa yang dia kehendaki, dan Allah Maha luas (karunia-Nya) lagi Maha Mengetahui. (Qs. al-Baqarah 261)¹

¹ Departemen Agama RI, *al-Quran dan Terjemahannya*, Bandung, J-Art, 2004, h.45

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN PEMBIMBING	ii
HALAMAN PENGESAHAN	iii
HALAMAN DEKLARASI	iv
HALAMAN ABSTRAK	v
HALAMAN KATA PENGANTAR.....	vi
HALAMAN PERSEMBAHAN	viii
HALAMAN MOTTO.....	ix
HALAMAN DAFTAR ISI	x
BAB I PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Perumusan Masalah	6
C. Tujuan dan Kegunaan Penelitian	6
D. Telaah Pustaka	7
E. Metode Penelitian	10
F. Sistematika penulisan.....	13
BAB II KETENTUAN TENTANG ZAKAT	
A. Pengertian Zakat	15
B. Dasar Hukum Zakat.....	18
C. Tujuan Disyaratkan Zakat	23
D. Macam-Macam Zakat.....	25
E. Syarat dan Wajib Zakat	27
F. Hikmah dan Fungsi Zakat.....	31

BAB III	PENDAPAT IMAM ABU HANIFAH TENTANG ZAKAT HASIL BUMI	
	A. Biografi Imam Abu Hanifah	33
	B. Karya-Karya Madzhab Hanafi	37
	C. Dasar-Dasar Istimbath Hukum Imam Abu Hanifah.....	43
	D. Pendapat Imam Abu Hanifah Tentang Zakat Hasil Bumi.....	47
	E. Metode Istimbath Hukum Imam Abu Hanifah Tentang Zakat Hasil Bumi..	50
BAB IV	ANALISIS PENDAPAT IMAM ABU HANIFAH TENTANG ZAKAT HASIL BUMI	
	A. Analisis Pendapat Imam Abu Hanifah Tentang Zakat Hasil Bumi	55
	B. Analisis Istimbath Hukum Imam Abu Hanifah Tentang Zakat Hasil Bumi .	62
	C. Analisis Terhadap Relevansi Pendapat Imam Abu Hanifah Tentang Zakat Hasil Bumi	71
BAB V	PENUTUP	
	A. Kesimpulan.....	74
	B. Saran.....	75
	C. Penutup.....	76
	DAFTAR PUSTAKA	
	LAMPIRAN	