

1

Volume: 4 Issues: 9 [December, 2021] pp. 1 - 7]
Jurnal Penyelidikan Islam dan Kontemporari (JOIRC)

eISSN: 2637 - 0948

Journal website: www.joirc.com

KONSEP DAN APLIKASI NILAI SPIRITUAL DALAM

PENGURUSAN BUDAYA KERJA ISLAM

CONCEPTS AND APPLICATIONS OF SPIRITUAL VALUES IN ISLAMIC

WORK CULTURE MANAGEMENT

Solahuddin Abdul Hamid1

Ahmad Zamil Ahmad Khalid2

Nor Azzuwal Kila3

1 Professor Madya, Pusat Pengajian Bahasa, Tamadun dan Falsafah, Universiti Utara Malaysia.

 Email: solah@uum.edu.my
2 Pensyarah Kanan, Pusat Pengajian Bahasa, Tamadun dan Falsafah, Universiti Utara Malaysia.

 Email: zamil@uum.edu.my
3 Calon Program Doktor Falsafah, Pusat Pengajian Pendidikan dan Bahasa Moden, Universiti Utara Malaysia.

Berkhidmat sebagai guru di Sekolah Kebangsaan Dato’ Wan Kemara Changloon Kedah.

Email: azwakila@yahoo.com

Article history To cite this document:

Received date : 22-9-2021 Hamid, S. A, Khalid, A. Z. A., Kila, N. A. (2021).

Konsep dan Aplikasi Nilai Spiritual Dalam Pengurusan

Budaya Kerja Islam. Jurnal Penyelidikan Islam dan

Kontemporari (JOIRC), 4(9),1 - 7.

Revised date : 22-9-2021

Accepted date : 30-12-2021

Published date : 30-12-2021

Abstrak: Islam membimbing manusia mencapai kebahagiaan di dunia dan akhirat. Kehidupan

dunia merupakan parameter kepada pencapaian di akhirat. Pekerjaan manusia bukan sahaja

dinilai sebagai mekanisme asas untuk menetapkan upah dan pengiktirafan, malahan ia turut

mencakupi pembalasan di akhirat kelak. Budaya kerja merupakan sebahagian daripada

kerangka pembangunan ekonomi Islam yang bersifat komprehensif dan berbilang dimensi.

Artikel ini membincangkan kesepaduan antara elemen spiritual seperti akidah, syariah dan

akhlak dengan pembentukan budaya kerja. Kesepaduan ini berkeupayaan melahirkan

personaliti yang bukan sahaja mengejar kemajuan diri sendiri, malahan turut melindungi

kepentingan manusia dan alam sejagat. Berasaskan analisis terhadap ayat-ayat al-Quran,

Hadith dan pandangan sarjana Islam, nilai spiritual yang difahami dan diamalkan

berdasarkan ilmu yang ditafsirkan dengan cara yang sewajarnya berkeupayaan membentuk

budaya kerja yang cemerlang. Dalam melakukan sebarang pekerjaan, manusia bebas

bertingkahlaku dan membuat pilihan berdasarkan daya taakulan serta ilmu yang dimilikinya

selagi ia tidak terkeluar daripada lingkungan nilai-nilai qat‘i yang ditetapkan oleh Allah S.W.T

Kata kunci: Nilai Spiritual, Budaya Kerja Islam, Akidah, Syariah Dan Akhlak

Abstract: Islam guides the human being to achieve happiness in this world and the hereafter.

The life of the world is a parameter to achievement in the hereafter. Human as an active agent

of development. Their work is not only assessed as a fundamental mechanism for the setting of

wage boundaries and recognition, but it also includes retaliation in the hereafter. Work culture

is part of a comprehensive and multi-dimensional Islamic economic development as well as

qualitative and quantitative. This article discusses integrated between the spiritual elements

such as akidah, syariah and akhlaq thoroughly with the establishment of working culture to

mailto:solah@uum.edu.my
mailto:zamil@uum.edu.my

2

Volume: 4 Issues: 9 [December, 2021] pp. 1 - 7]
Jurnal Penyelidikan Islam dan Kontemporari (JOIRC)

eISSN: 2637 - 0948

Journal website: www.joirc.com

create a personality who not only pursue self-development, but also to protect the interests of

man and the universe. Based on the analysis of the verses of the Quran, Hadith and Islamic

scholars' views, the spiritual values understood and practiced based on knowledge are

interpreted in a manner that is reasonably capable of forming a brilliant work culture. In doing

any work, people are free to behave and make choices based on their reasoning and knowledge

as long as they are not excluded from the environment of qat'i values set by Allah S.W.T

Keywords: Spiritual Values, Islamic Working Culture, Aqeedah, Shariah And Akhlaq

Pengenalan

Allah S.W.T telah mengisi hati manusia dengan sifat gemar bekerja. Fitrah ini adalah bertepatan

dengan saranan agama yang sentiasa selari dengan keperluan dan sifat kejadian mereka.

Sebagai khalifah (al-Baqarah (2):30) manusia seharusnya menggunakan kekuatan akal dan

fizikal yang dikurniakan untuk membangun serta memajukan alam hingga ke peringkat

semaksima mungkin manakala sebagai hamba (al-Dhariyat (51):56) kebebasan bertindak

adalah terhad dan tertakluk kepada sempadan dan garis panduan yang telah ditetapkan oleh

Allah S.W.T. Justeru, manusia perlu mengimbangi dualistik peranan dan tanggungjawab besar

tersebut supaya tidak terperangkap dalam belenggu asetisisme mutlak atau terlepas bebas

dengan materialisme sepenuhnya. Untuk itu, manusia memerlukan nilai spiritual yang juga

bersifat dualistik bagi menterjemahkan kedua-dua tanggungjawab tersebut dengan seimbang

dan berkesan dalam kehidupan seharian mereka.

Ulasan Karya

Ibn Khaldun (t.t.) menjelaskan, perolehan keperluan hidup seseorang bergantung kepada

keinginan dan usahanya untuk mendapatkan segala sesuatu yang berasal daripada Allah S.W.T

(al-‘Ankabut (29):17). Walau bagaimanapun, keperluan tersebut hanya diperolehi melalui

usaha. Oleh itu, kerja dianggap sebagai suatu modal tulen yang tidak boleh dicari tetapi

merupakan nilai yang dapat ditimbulkan daripada diri manusia sendiri. Al-Quran juga secara

konsisten telah menggunakan terminologi ‘amal)عمل(dan al-kasb)الكسب(yang merujuk kepada

tema kerja telah sebanyak 371 kali di dalam al-Qur’an melalui 86 surah (Sadiq Mahdi al-

Sa‘id,1983). Aktiviti pekerjaan yang dilakukan adalah bagi memenuhi keperluan manusia

pengguna kerana ia adalah sebagai wasilah manusia untuk memakmurkan bumi dan jalan untuk

memperolehi nikmat Allah S.W.T.

Dalam konteks kerangka pemikiran ekonomi Islam moden, ‘Abd al-Rahman Yusra Ahmad

(2007) mendefinisikan istilah kerja meliputi keseluruhan pekerjaan manusia kerana dunia dan

akhirat. Antaranya aktiviti pengeluaran sama ada yang dilakukan secara individu atau

berkumpulan bagi menghasilkan barangan keperluan dan perkhidmatan bagi memenuhi

keperluan individu atau masyarakat. Manakala al-Qaradhawi (2001) memperincikan aktiviti

tersebut sebagai satu usaha manusia secara sedar sama ada secara individu atau beramai-ramai

bagi menghasilkan barangan atau memberi perkhidmatan. Selain daripada sebagai mekanisme

untuk membasmi kemiskinan, kerja merupakan faktor utama dalam membantu manusia

melaksanakan tugas mereka sebagai khalifah. Sadiq Mahdi al-Sa‘id (1983) pula mendefinisikan

kerja kepada aktiviti spiritual, himpunan tingkahlaku dan aktiviti ekonomi. Manakala dalam

konteks ekonomi Islam, kerja merupakan kesungguhan anggota badan dan akal yang

dicurahkan oleh manusia dengan menggunakan sumber-sumber semulajadi bagi mendapatkan

rezeki melalui penghasilan perkhidmatan atau barangan keperluan untuk memenuhi keperluan

hidup.

3

Volume: 4 Issues: 9 [December, 2021] pp. 1 - 7]
Jurnal Penyelidikan Islam dan Kontemporari (JOIRC)

eISSN: 2637 - 0948

Journal website: www.joirc.com

Justeru, kerja merupakan asas utama bagi setiap individu atau masyarakat untuk mendapatkan

habuan yang lebih atau kurang daripada kadar keperluan hidup mereka. Setiap individu

berkewajipan melaksanakannya sesuai dengan kemampuan diri asalkan ia adalah hasil usaha

sendiri yang sah dan halal menurut Syarak. Tidak terdapat ukuran maksimum atau minimum

yang ditentukan. Islam lebih mementingkan kesederhanaan dalam memenuhi keperluan

tersebut di samping menentang keras budaya pengangguran dan amalan hidup yang hanya

memakan keringat orang lain (Muhammad Baqir al-Sadr, 1968 dan al-Qaradhawi, 2001).

Manakala konsep dan nilai spiritual Islam dipancarkan melalui dua sumber utama iaitu al-

Quran dan Hadith. Dari sudut ontologi, martabat kewujudan kedua-dua sumber ini adalah

terpisah, tetapi dari sudut ilmu pengetahuan kedua-duanya tidak dapat dipisahkan. Sekurang-

kurangnya tiga prinsip asas yang perlu menjadi pedoman kepada setiap ahli hukum Islam dalam

usaha mereka membuat sesuatu kesimpulan berasaskan al-Quran dan Hadith iaitu tidak bersifat

menyusahkan, sentiasa mengambilkira kepentingan dan kebajikan umum serta menegakkan

keadilan (Fathi Ridwan, 1966). Prinsip-prinsip yang berpaksikan kepada agama wahyu ini

menjadikan konsep dan nilai spiritual Islam bersifat holistik, sempurna dan sentiasa sesuai

untuk setiap masa dan tempat.

Metodologi

Artikel ini bertujuan untuk menganalisis mengenai konsep dan aplikasi nilai dalam pengurusan

budaya kerja berdasarkan perspektif Islam. Huraian kerangka pemikiran dan perbincangan

berbentuk teoretikal dan konseptual ini menggunakan data-data sekunder hasil penulisan

intelektual Islam dan Barat dengan meletakkan piawaian yang telah ditetapkan oleh al-Quran

dan Hadith sebagai asas. Data-data berbentuk kualitatif ini dianalisis menggunakan kaedah

analisis kandungan dengan dikumpul, disaring, disusun dan ditafsirkan selari dengan tema dan

objektif kajian yang telah dibentuk.

Perbincangan

Sebagai agama yang syumul, Islam memberi perhatian yang besar kepada kerja (al-Sharh

(94):7). Kerja bukan sahaja merupakan punca pendapatan individu dalam memenuhi keperluan

asas diri, keluarga dan masyarakat sekeliling serta menggerakkan pembangunan. Malahan ia

juga merupakan sebahagian daripada taklif agama serta sebagai jalan mendapatkan perbezaan

kurniaan Allah S.W.T terhadap hamba-hamba-Nya. Manusia yang menyendiri, pemalas dan

tidak bertenaga tidak akan dapat mengambil manfaat daripada kurniaan Allah S.W.T dan

agama, malahan agama juga tidak mendapat manfaat daripadanya. Riyad Salih ‘Awdah (2005)

menyatakan pekerjaan bukan sahaja sebagai mekanisme asas untuk menilai sempadan upah di

dunia, malah ia turut mencakupi pembalasan di akhirat kelak.

Huraian konsep dan nilai spiritual Islam dalam pengurusan budaya kerja ini diklasifikasikan

kepada tiga teras utama iaitu akidah sebagai asas yang menjadi pegangan hidup, syariah sebagai

amalan hidup yang mencorakkan tingkah laku dan akhlak sebagai etika hidup yang juga sebagai

manifestasi daripada akidah yang jelas dan syariah yang mantap.

Akidah Sebagai Asas

Pada prinsipnya, tasawur Islam menetapkan bahawa Allah S.W.T adalah pemilik harta yang

mutlak (al-Baqarah (2):22). Sebagai hamba dan khalifah-Nya, manusia hanya sekadar

pemegang amanah (al-Hadid (57):7) yang perlu berusaha berdasarkan batas kemampuan

tertentu untuk memenuhi keinginan dan keperluan hidup, manakala penggunaannya pula

merupakan satu ujian bagi mereka (al-Hijr (15):19, al-Hadid (57):25, al-Nahl (16):5-18, 68-69

4

Volume: 4 Issues: 9 [December, 2021] pp. 1 - 7]
Jurnal Penyelidikan Islam dan Kontemporari (JOIRC)

eISSN: 2637 - 0948

Journal website: www.joirc.com

dan Yasin (36):71-73). Pembangunan ekonomi dan harta bukan sebagai matlamat utama (al-

An‘am (6):32, Ibrahim (14):3, al-Nahl (16):107, al-Qiyamah (75):20-21 dan al-‘Adiyyat

(100):8). Sebaliknya, jawatan dan harta hanyalah sekadar penolong kepada manusia untuk

berkhidmat kepada akidah dan risalahnya, sebahagian daripada fitrah dan keperluan manusia

untuk meneruskan kelangsungan hidup mereka serta sebagai wasilah mendekatkan diri kepada

Allah S.W.T. Manakala pengabdian kepada-Nya serta memahami konsep dan mengaplikasikan

nilai spiritual Islam akan memandu manusia ke arah mencapai kecemerlangan yang mutlak.

Konsep dan aplikasi nilai spiritual dalam budaya kerja ini juga telah dimanifestasikan secara

konsisten dalam al-Quran apabila terminologi “rizq” dan pecahannya telah diulang lebih

daripada seratus dua puluh kali dengan hampir keseluruhannya menyandarkan kepada Allah

S.W.T sebagai “al-Razzaq” iaitu Pemberi rezeki (al-Nahl (16):81, al-Hud (11):6, al-‘Ankabut

(29):60, al-Mulk (67):15, Taha (20):53-54 dan al-A‘raf (7):10). Kekerapan pengulangan

bersama sandaran secara konsisten ini adalah sebagai peringatan kepada manusia supaya

sentiasa mengambil iktibar bahawa perkara yang menjadi asas dalam kehidupan mereka

sentiasa mempunyai pertalian yang rapat dengan Pencipta alam ini. Memandangkan manusia

bukanlah pemilik mutlak harta yang diusahakan dan dimiliki, maka mereka perlu beriman

kepada Allah S.W.T yang Maha Berkuasa dalam mencipta dan menurunkan bantuan tersebut

tanpa mengira lemah atau kuatnya mereka bekerja (al-‘Ankabut (29):62).

Syariah Sebagai Cara Hidup

Syariah Islam yang syumul mengiktiraf fitrah manusia yang berkeinginan untuk berkerjaya dan

mengumpul harta. Adalah menjadi satu kewajipan ke atas setiap umat Islam yang berusaha

memenuhi pelbagai keinginan mereka dan mencari keperluan hidup mengetahui dan

mengamalkan Syariat dan undang-undang yang mengawal tanpa mengira jenis pekerjaan yang

dilakukan oleh mereka.

Konsep ibadat dalam Islam adalah berbeza dengan agama lain. Apabila tujuan hidup adalah

mengabdikan diri kepada Allah S.W.T secara sukarela, maka seluruh tindakan harus dilakukan

sebagai tindakan pengabdian semata-mata, iaitu dilakukan dengan bersungguh-sungguh selari

dengan sebahagian daripada perancangan universal Allah S.W.T (Muhammad Asad, 1982 dan

Syed Muhammad al-Naquib al-Attas, 1976). Berdasarkan kepada doktrin tersebut, berbakti

kepada manusia bukan penghujung segala-galanya kepada pekerja Islam. Sebagai sistem yang

berpaksikan kepada tauhid, ukuran mutlak kejayaan mereka tidak terbatas kepada tahap

kepuasan diri, majikan dan pelanggan semata-mata, tetapi turut merangkumi keredaan Allah

S.W.T terhadap pekerjaan yang telah dilakukan. Secara umumnya, firman Allah S.W.T yang

bermaksud “serta ingatlah akan Allah banyak-banyak (dalam segala keadaan), supaya kamu

berjaya (di dunia dan di akhirat)” (al-Juma‘ah (62):10) tidak bermaksud menghabiskan masa

dengan ibadat khusus semata-mata, sebaliknya mengamalkan cara hidup yang lebih

bertanggungjawab berdasarkan norma-norma Islam dalam segala urusan kehidupan (Ibn

Kathir, t.t. dan Muhammad Umar Chapra, 1979).

Akhlak Sebagai Etika Hidup

Tanpa etika yang mengawal kehidupan, pembangunan manusia menjadi tidak lengkap.

Walaupun kebanyakan ahli ekonomi konvensional berpendapat persoalan akhlak dan etika

adalah masalah peribadi yang tiada kaitan dengan prestasi ekonomi sesebuah masyarakat atau

negara, namun umat Islam seharusnya mengiktiraf bahawa sedikit sebanyak kegawatan

ekonomi yang berlaku memang ada kaitannya dengan tingkahlaku manusia (Haron Din,1999).

Firman Allah S.W.T yang bermaksud:

5

Volume: 4 Issues: 9 [December, 2021] pp. 1 - 7]
Jurnal Penyelidikan Islam dan Kontemporari (JOIRC)

eISSN: 2637 - 0948

Journal website: www.joirc.com

“(Balasan) yang demikian itu, ialah kerana sesungguhnya Allah tidak akan

mengubah sesuatu nikmat yang telah dikurniakanNya kepada sesuatu kaum

sehingga mereka mengubah apa yang ada pada diri mereka sendiri”

 (al-Anfal (8):53)

Sayyid Qutb (1992) menjelaskan ayat ini adalah gambaran keadilan Allah S.W.T dalam

melayani hamba-hamba-Nya. Segala nikmat yang telah dikurniakan tidak akan dirampas

kembali kecuali sesudah mereka mengubah niat, tingkahlaku dan kedudukan mereka. Tindakan

tersebut mewajarkan Allah S.W.T bertindak mengubah nikmat yang juga merupakan sebagai

ujian kerana mereka tidak bersyukur kepada Allah S.W.T dan memuliakan nikmat tersebut.

Kesepaduan Antara Nilai Spiritual dan Pengurusan Budaya Kerja Islam

Fungsi sebagai hamba dan khalifah Allah S.W.T memerlukan mereka berikhtiar serta

mengimbangi antara memenuhi keperluan fizikal dan rohani dalam kehidupan seharian.

Kesepaduan yang wujud ini merupakan tenaga penggerak dalaman utama yang mencetus dan

menggerakkan kesatuan potensi mental dan fizikal manusia ke arah melaksanakan seluruh

perintah Allah S.W.T. dalam kehidupannya yang merangkumi soal pembinaan diri, masyarakat

dan negara (al-Faruqi, 1992). Dalam erti kata lain, pembentukan budaya kerja cemerlang

seharusnya turut merangkumi proses meninggikan darjat kemuliaan manusia dalam sesebuah

masyarakat secara menyeluruh sama ada dalam aspek kebendaan atau kerohanian. Dalam

konteks kehidupan yang lebih luas pula, manusia juga mampu mencapai tahap kesempurnaan

hidupnya dengan menguruskan segala kemungkinan yang ada. Bagi memudahkan pemahaman,

pengkaji telah meringkaskan huraian penghayatan agama sebagai asas pembentukan budaya

kerja dalam Islam seperti di dalam rajah 1 di sebelah:

Rajah 1: Model Hubungan Antara Spiritual Islam dengan Pembentukan Budaya Kerja

SYARIAH

IBAUAT
(Sebagal Hamb-a)

ISLAM

AKIDAH

MA.lt~-USIA

PEMBENTUKAN

AKlHLAK

IMARAH
(Se.bagai. Khalifah)

BUDAY A KERJA
(Ke.sepa.du.a11 Antaro. Jbadat dan lmarah)

Kesej abteraan
rviais.yMakat

BASIL
Keperluan

Diri
Kemakmman

Alam

6

Volume: 4 Issues: 9 [December, 2021] pp. 1 - 7]
Jurnal Penyelidikan Islam dan Kontemporari (JOIRC)

eISSN: 2637 - 0948

Journal website: www.joirc.com

Umat Islam bekerja bukan sekadar memenuhi keinginan, meningkatkan mobiliti dan taraf hidup

diri, keluarga, masyarakat atau bangsa dan negara, malahan semua elemen tersebut terangkum

sebagai menunaikan amanah Allah S.W.T di bumi. Dorongan bersifat spiritual ini akan

mendorong manusia melakukan sesuatu pekerjaan tanpa dipaksa. Mereka bekerja dengan

dorongan semangat dari dalam, iaitu mempercayai Allah S.W.T dan risalah-Nya serta

memahami tugas dan kewajipan mereka untuk memakmurkan bumi dan menguasai alam.

Budaya kerja Islam yang juga merupakan peningkatan fungsi infaq seharusnya memotivasikan

umat Islam untuk berusaha lebih kuat bagi memperolehi seberapa banyak pendapatan yang

mampu untuk dibelanjakan mengikut keperluan diri, keluarga serta membantu ahli masyarakat

yang kurang bernasib baik melalui zakat dan sedekah dan sebagainya.

Rumusan

Berdasarkan perbincangan sebelum ini, jelas bahawa Islam telah menawarkan konsep budaya

kerja yang bersifat holistik konsep dan sifatnya. Pembentukan budaya kerja dalam Islam lebih

menekankan kepada konsep kesejahteraan hidup manusia (al-falah), kehidupan yang baik

(hayat tayyibah), mementingkan persaudaraan (ukhuwwah) dan keadilan sosio-ekonomi

(‘adalah) serta kepuasan yang seimbang (qana‘ah) dalam dimensi kebendaan dan kerohanian.

Maka, syarat utama bagi melaksanakan pembangunan budaya kerja ialah syarat ma‘nawi dan

bukannya madi, tetapi kedua-duanya perlu bergerak secara bersepadu dalam segenap aspek.

Manakala, rangka kerjanya mencakupi skala waktu yang panjang merangkumi kehidupan di

dunia dan di akhirat agar pada kedua-dua waktu itu manusia mencapai kebahagiaan. Selari

dengan itu, Syariat Islam telah mengemukakan satu konsep pencapaian kesempurnaan manusia

di dunia tanpa menafikan keperluan jasmani serta tidak menjanjikan rangkaian kelahiran yang

terus-menerus terhadap kemajuan yang lebih tinggi. Konsep ini tidak bersetuju bahawa

kesempurnaan dan perlindungan hanya dapat dicapai melalui pemusnahan hubungan antara

emosi individu dengan dunia. Islam membimbing manusia mencapai kebahagiaan di dunia dan

akhirat. Walaupun kebahagiaan dunia bersifat sementara, tetapi ia merupakan parameter kepada

pencapaian di akhirat memandangkan dunia adalah ibarat ladang tempat bercucuk tanam untuk

memetik hasilnya di akhirat. Kehidupan dunia tidak bererti tanpa kehidupan akhirat sebab tidak

kekal, namun kehidupan akhirat juga tidak dapat dicapai tanpa melalui kehidupan di dunia

terlebih dahulu.

Rujukan

Ahmad, A. R.Y. (2007). ‘Ilm al-Iqtisad al-Islami. Iskandariah: Dar al Jami‘iyyah.

Asad, M. (1982). Islam at the Crossroad. c. 14, Gibraltar: Dar al-Andalus.

al-Attas, S. M. N. (1976). Islam: Faham Agama dan Asas Akhlak. c. 1. Kuala Lumpur:

Angkatan Belia Islam Malaysia.

Chapra, M. U. (1979). Objectives of the Islamic Economic Order. Leicester: The Islamic

Foundation.

Din, H. (1999). Kegawatan Ekonomi Sekarang Hubungkaitnya Dengan Amalan Bisnes dan

Sistem Ekonomi Yang diamalkan. Dalam Abd Jalal bin Basimi (eds.) Islam

al-Faruqi, I. R. (1992). al-Tawhid: Its Implications for Thought and Life. c. 2. Virginia, U.S.A:

International Institute of Islamic Thought.

Ibn Khaldun (t.t.). al-Muqaddimah. Kaherah: Dar al-Sha‘b.

Ibn Kathir, I. U. K. (t.t.). Tafsir al-Qur’an al-‘Azim. Beirut: Dar Ihya’ al-Turath al-‘Arabi.dan

Bisnes. j. 1. Johor Bahru: Perbadanan Johor.

al-Qaradawi, Y. (2001). Dawr al-Qiyam wa-al-Akhlaq fi al-Iqtisad al-Islami. c. 2. Kaherah:

Maktabah Wahbab.

Qutb, S. (1992). Fi Zilal al-Qur’an. j. 3. c. 17, Beirut: Dar al-Shuruq.

7

Volume: 4 Issues: 9 [December, 2021] pp. 1 - 7]
Jurnal Penyelidikan Islam dan Kontemporari (JOIRC)

eISSN: 2637 - 0948

Journal website: www.joirc.com

Ridwan, F. (1966). Falsafah al-Tashri‘. Kaherah: al-Majlis al-A‘la al-Shu‘un al-Islamiyyah.

al-Sadr, M. B. (1968). Iqtisaduna. Beirut: Dar al-Fikr.

al-Sa‘id, S. M. (1983). Mafhum al-‘Amal wa Ahkamuh al-‘Ammah fi al-Islam. Baghdad:

Matba‘ah Muassasah al-Thaqafah al-‘Amaliyyah.

