

266

Volume: 6 Issues: 39 [September, 2021] pp. 266 - 286]
Journal of Islamic, Social, Economics and Development (JISED)

eISSN: 0128-1755

Journal website: www.jised.com

KEPEMIMPINAN BERTERASKAN ISLAM SAIDINA UMAR

AL-KHATTAB RA

ISLAMIC-BASED LEADERSHIP OF SAIDINA UMAR AL-KHATTAB RA

Suwandi Simangunsong1*

Mohd Syakir Mohd Rosdi2

1*Pusat Kajian Pengurusan Pembangunan Islam (ISDEV), USM, Pulau Pinang,

(E-mail: suwandisimangunsong91@gmail.com)
2 Pusat Kajian Pengurusan Pembangunan Islam (ISDEV), USM, Pulau Pinang, (Email: mohdsyakir@usm.my)

Article history To cite this document:

Received date : 1-8-2021 Simangunsong, S. & Mohd Rosdi, M. S. (2021).

Kepemimpinan Berteraskan Islam Saidina Umar Al-

Khattab RA. Journal of Islamic, Social, Economics

and Development (JISED), 6(39), 266 - 286.

Revised date : 2-8-2021

Accepted date : 22-9-2021

Published date : 26-9-2021

__

Abstract: Kertas kerja ini membincangkan kepemimpinan berteraskan Islam Saidina Umar

al-Khattab r.a. Baginda merupakan seorang tokoh penting dalam sejarah peradaban Islam

kerana telah mewarisi pemerintahan Islam sebagai khalifah kedua. Terdapat pelbagai ijtihad

baharu yang dilakukannya seiring dengan perubahan masa, perluasan wilayah dan keadaan.

Ijtihad-ijtihad ini mendapat tarikan umum kerana kaedah-kaedah yang digunakan dalam

kepemimpinannya sangat memberi kesan kepada kemajuan pemerintahannya. Atas sebab

tersebut kajian ini ingin mengumpulkan kaedah kepemimpinannya. Untuk itu, kertas kerja ini

dilakukan dengan menggunakan kaedah kajian dokumen bagi mendapatkan data-data

sekunder. Data-data ini kemudiannya dianalisis dengan menggunakan kaedah analisis

kandungan. Hasil daripada analisis ini mendapati kepemimpinan Saidina Umar al-Khattab

r.a melingkungi tiga asas iaitu keadilan, keprihatinan dan ketegasan. Menerusi tiga asas ini

pemerintahannya memperoleh jaminan keselamatan dan hak dalam menyampaikan sesuatu

aduan, baik orang Islam mahupun bukan Islam, sekaligus mengelakkan daripada berlakunya

kezaliman. Di sebalik sifat ketegasannya, terdapat sifat prihatin. Pernah suatu ketika Baginda

memaafkan dan membatalkan undang-undang memotong tangan seorang pencuri kerana dia

melakukan perbuatannya kerana terpaksa. Ijtihad Saidina Umar memberi tumpuan kepada

perlunya ilham dalam kepemimpinan berteraskan Islam. Baginda pernah mengirim surat ke

sungai Nil dan memerintahkan mengalirlah kerana takut kepada Allah SWT dan tanpa tradisi

syirik untuk mengorbankan anak dara yang dilemparkan dari ketinggian hingga mati

menitiskan darah ke sungai Nil.

Kata Kunci: Kepemimpinan Islam, Berteraskan Islam, Saidina Umar al-Khattab R.A

Abstract: This paper discusses the Islamic-based leadership of Saidina Umar al-Khattab r.a.

He is an important figure in the history of Islamic civilization because he inherited Islamic

rule as the second caliph. There were various new ijtihads that he performed in line with the

changes of time, the expansion of territories and circumstances. These ijtihads gained general

attraction because the methods used in his leadership greatly affected the progress of his rule.

For that reasons this study would like to collect his leadership methods. For that, this paper is

267

Volume: 6 Issues: 39 [September, 2021] pp. 266 - 286]
Journal of Islamic, Social, Economics and Development (JISED)

eISSN: 0128-1755

Journal website: www.jised.com

done by using document review method to obtain secondary data. These data were then

analyzed using content analysis methods. The results of this analysis found that the leadership

of Saidina Umar al-Khattab r.a encompasses three principles, namely justice, concern and

firmness. Through these three principles, his government obtained security guarantees and

the right to submit a complaint, both Muslims and non-Muslims, while avoiding the

occurrence of tyranny. Behind his assertive nature, there is a caring nature. There was a time

when His Majesty forgave and repealed the law of cutting off the hand of a thief because he

did his deed out of compulsion. Ijtihad of Saidina Umar focuses on the need for inspiration in

Islamic-based leadership. He once sent a letter to the Nile and ordered it to flow out of fear of

Allah SWT and without the tradition of shirk to sacrifice a virgin who was thrown from a

height to death dripping blood into the Nile.

Kata Kunci: Islamic Leadership, Based on Islam, Saidina Umar al-Khattab R.A

Pengenalan

Kaedah kepemimpinan Islam telah diaplikasikan sejak awal-awal Islam lagi. Daripada

banyak-banyak khalifah Islam, Saidina Umar al-Khattab RA mewarisi kepemimpinan

Rasulullah SAW1. Dia dipanggil oleh Rasulullah SAW dengan sebutan al-Farūq, yang

bermaksud pembeza atau pemisah. Allah SWT telah memisahkan dalam dirinya antara yang

betul (haq) dan yang sia-sia (Bathil). Hanya Umar r.a. yang begitu berani meluahkan

pemikiran dan pendapatnya di hadapan Rasulullah SAW (Musthafa Murad, 2009). Kepintaran

dan kehebatan Saidina Umar al-Khattab RA r.a bukan sahaja dapat dilihat dari kelebihannya,

tetapi juga dari keperibadiannya yang hebat. Keadaan fizikal dan kemampuannya sangat

menonjol, menjadikan Saidina Umar al-Khattab RA r.a mampu mempunyai tanggungjawab

yang besar (Husayn Ahmad Amin, 1997).

Di khazanah sirah keilmuan Islam, terutama yang telah terkenal sebagai ulumul Qur'an,

ditemui perbincangan muwafaqat Umar2, yakni persetujuan Allah kepadanya dalam berbagai

perkara atau kes yang berlaku dan kemudian ditetapkan sebagai undang3-undang Islam.

Kesesuaian pendapat Umar dengan ketentuan wahyu menunjukkan bahawa alasan hukum

Umar sangat istimewa. Umar dan pemahamannya tentang agama secara umum telah

mendapat pengakuan langsung dari pemberi undang-undang (syariat), iaitu Allah SWT (Aulia

Rachman, 2021), dan juga pengakuan Rasulullah SAW4. Umar adalah profil pemimpin yang

1 Pertama “dari 'Uqbah bin' Aamir, dia berkata: Telah bersabda Rasulullah Shallallahu 'alaihi wa sallam:

"Sekiranya ada Nabi setelahku, maka dia adalah 'Umar bin Al-Khaththaab" (Riwayat As-Sunan At-Tirmidziy,

No. Hadis 3686), Kedua Bahawa yang terbaik bagi manusia adalah Rasulullah SAW Dan (yang terbaik dari

manusia) setelah Rasulullah SAW adalah Abu Bakar, kemudian 'Umar… ”(Diriwayatkan oleh Ibn Abi' Aashim

dalam As-Sunnah, No. Hadis: 993), Ketiga, dari Yahyaa bin Sa'iid, dari Naafi ', dari Ibn' Umar r.a, dia berkata:

"Kami memilih yang terbaik di antara manusia pada masa Nabi Shallallahu' alaihi wa sallam. Dan kami juga

memilih (yang terbaik) adalah Abu Bakar, kemudian 'Umar bin Al-Khaththaab, kemudian' Uthmaan bin 'Affaan

r.a (Riwayat Bukhari, No. Hadis: 3655).

2 Menurut sebagian ulama, sebagaimana dikatakan al-Suyuthi, jumlahnya sekitar dua puluh ayat. Rujuk Al-

Suyuthi, Tarikh al-Khulafa’, (Kaioro: Dar Saadah, 1980) hal, 109.

4 Pertama, Dari 'Amru bin Al-'Aash r.a bahawa Rasulullah SAW mengirimnya bersama pasukan Dzatus-Sulayil.

Lalu saya ('Amru) bertanya kepadanya: "Siapakah manusia yang paling anda cintai?". Dia menjawab: "' Aisyah".

Saya sekali lagi bertanya: "Jika dari kalangan lelaki?". Dia menjawab: "Ayahnya (yaitu Abu Bakar) ". Saya

kembali bertanya:" Lalu siapa lagi? ". Dia menjawab:" 'Umar bin Al-Khaththab ". Seterusnya dia menyebut

268

Volume: 6 Issues: 39 [September, 2021] pp. 266 - 286]
Journal of Islamic, Social, Economics and Development (JISED)

eISSN: 0128-1755

Journal website: www.jised.com

berjaya, seorang mujtahid yang terkenal dengan sikap tegas dalam menegakkan keadilan.

Umar mempunyai firasat tajam, berpengetahuan dan cerdas dalam memahami (Ibn Abdil

Barr, t.t).

Di pentas sejarah manusia, nama Saidina Umar al-Khattab RA r.a. tidak dapat dipisahkan dari

kegemilangan Islam. Pelbagai pencapaian yang telah dicapai yang tidak pernah diperoleh

pada masa lalu sebelumnya. Adalah sangat wajar jika ketika itu nama khalifah Umar r.a

mempunyai tempat secara khusus dalam sejarah perkembangan Islam sejajar dengan

pemimpin terkenal di suku Quraisy (Marwah, 2018), bahkan seorang penulis bukan Islam

Michael H. Hart meletakkan Saidina Umar al-Khattab RA mengikut urutan 51 daripada 100

orang berpengaruh dalam sejarah manusia.5 Beliau juga mendapat pujian dan mandat dari

Abu Bakar al-Siddiq dan dukungan dari kalangan para sahabat untuk memimpin sebagai

khalifah kedua setelah Abu Bakar al-Siddiq. Perlantikan Abu Bakar al-Siddiq sebagai

khalifah juga merupakan cadangan dari Saidina Umar Al-Khattab r.a.6 Tokoh yang satu ini

seperti tidak pernah kering sebagai sumber inspirasi dan pengetahuan bagi banyak orang,

selalu menjadi objek kajian dan penyelidikan yang menarik minat para ulama, sarjana dan ahli

sains. Khalifah kedua selepas khalifah Abu Bakar r.a. ini, mempunyai potret teladan yang luar

biasa dari segi kepimpinan dan keperibadian (Marwa, 2018).

Kaedah Penyelidikan

Kajian ini dilakukan secara kualitatif kerana melibatkan data sekunder melalui kaedah kajian

dokumen. Kajian dokumen membantu pengkaji mendapatkan data-data daripada penulisan

berbentuk artikel, jurnal, kertas kerja, tesis, buku-buku, laporan. Bagi kajian ini data-data

yang dikumpulkan hanya menggunakan data sekunder (Silverman, 2000; Patton, 2002).

beberapa orang" (Riwayat Bukhari, No. Hadis: 3662), Kedua, Dari Abu Sa'iid Al-Khudriy r.a, dia berkata:

"Ketika tidur saya melihat dalam mimpi semua manusia diperlihatkan kepada saya dan masing-masing memakai

pakaian. Ada yang memakai baju ke dada, ada yang memakai baju di bawah dada. Kemudian saya diperlihatkan

'Umar ketika dia mengenakan pakaian panjang yang diseretnya, "Sahabat-sahabat itu bertanya," Apa takwil

mimpi itu, ya Rasulullah? ". Dia Rasulullah SAW menjawab: "Agamanya" (Riwayat Bukhari, No. Hadis: 3691),

Ketiga, dari Hamzah bin 'Abdillah bin' Umar: Bahwasannya Ibnu Umar berkata: Saya mendengar Rasulullah

SAW bersabda: "Ketika saya sedang tidur, saya bermimpi saya diberi segelas susu dan kemudian saya

meminumnya sehingga saya melihat sesuatu yang indah keluar dari kuku saya, kemudian saya memberikan yang

lain sahabat mulia, 'Umar bin Al- Khaththaab ". Para sahabat bertanya: "Apa ta'wil mimpi itu, ya Rasulullah?".

Dia menjawab: "Ilmu" (Riwayat Bukhari, No. Hadis: 82), Keempat, dari Abu Qilaabah, dari Anas bin Maalik, ia

berkata : Telah bersabda Rasulullah SAW : “Orang yang paling penyayang terhadap orang lain di kalangan

umatku adalah Abu Bakr, yang paling tegas dalam menegakkan urusan Allah (syari’at-Nya) adalah ‘Umar……”

(Riwayat At-Tirmidziy, No. Hadis: 3791), Kelima, Rasulullah SAW bersabda "Saya tidak tahu berapa lama saya

akan hidup. Jadi, tiru dua orang setelah saya, yaitu: Abu Bakar dan Umar " (Diriwayatkan oleh' Abdullah bin

Ahmad dalam Fadlaailush-Shahaabah No. Hadis: 198)
5 Rujuk Michael H. Hart, (1978) atau terjemahan H. Mahbub Djunaidi (1982).
6 Abu Bakar mencadangkan untuk mencalonkan Umar al-Khattab r.a dan Abu Ubaidah bin Jarrah r.a sebagai

calon Khalifah, pengganti Nabi Muhammad Namun, kedua-duanya tidak bersedia untuk dicalonkan. Umar r.a

risau jika cadangan Abu Bakar diterima, ia sebenarnya akan memunculkan perpecahan di kalangan ummah.

Selain itu, Umar merasakan bahawa Abu Bakar mempunyai kelebihan berbanding dirinya. Umar segera

mengambil tangan Abu Bakar dan membai’atnya, kemudian diikuti oleh Abu Ubaidah dan Basyir bin Sa'ad.

Kesetiaan ini mula diketahui dengan ba'iat Saqifah atau ba'iat di dewan pertemuan, kerana persetujuan dan

kenyataan hanya dibuat oleh pemimpin yang hadir di bertemu Saqifa. Rujuk Ah Zakki Fuad. Sejarah Peradaban

Islam Paradigma Teks, Refleksi dan Filosofis. (Surabaya: CV. Indo Pramaha, 2012) hal 48.

269

Volume: 6 Issues: 39 [September, 2021] pp. 266 - 286]
Journal of Islamic, Social, Economics and Development (JISED)

eISSN: 0128-1755

Journal website: www.jised.com

Analisis data yang digunakan dalam kajian ini adalah kaedah analisis kandungan. Analisis ini

digunakan untuk mendapatkan inferensi yang sah dan dapat dikaji semula berdasarkan

konteksnya (Kripendoff, 1993). Dalam analisis ini proses memilih, membandingkan,

menggabungkan dan menyusun pelbagai pandangan untuk mencari yang relevan (Serbaguna,

2005). Dalam kaedah sejarah, perbincangan mengenai analisis kandungan dokumen ini adalah

bahagian penting yang akan mempertaruhkan kebolehpercayaan hasil penyelidikan sejarah.

Hal ini seperti yang dijelaskan oleh Gottschalk (1985) metod sejarah adalah proses memeriksa

dan menganalisis catatan dan peninggalan masa lalu secara kritis. Rekontruksi yang imajinatif

daripada masa lalu ditempuh dengan proses historiografi (penulisan sejarah). Metod sejarah

terdiri daripada empat langkah iaitu heuristik, kritikan, interpretasi, dan pensejarahan.

Teori dan Pemilihan Konsep

Membuka perbincangan berkaitan teori kepemimpinan berteraskan Islam, maka

menghuraikan asas konsep kepemimpinan berteraskan Islam. Mustafa Daud (1988) memetik

pendapat al-Maududi yang menyatakan Islam mengasaskan konsep kepemimpinan

berteraskan Islam berdasarkan tiga prinsip. Pertama, tauhid sebagai titik tolak segala proses

kepemimpinan berteraskan Islam iaitu keEsaan-Nya, sifat-sifat kesempurnaan dan Maha Suci

dari sebarang kekurangan Allah SWT. Justeru, ia menjadi nadi menggerakkan proses

kepemimpinan tersebut. Kedua, risalah adalah hukum Allah SWT. Khususnya kepemimpinan

berteraskan Islam yang diterima melalui wahyu oleh Rasulullah SAW dan tertulis dalam al-

Quran dan Sunnah. Rasulullah SAW menunjukkan contoh dan teladan tentang perlaksanaan

kepemimpinan Islam. Malah, beliau merupakan pemimpin pertama dan pengasas daulah

Islamiyah berasaskan kepemimpinan berteraskan Islam. Ketiga, khalifah merupakan manusia

dan wakil Allah SWT. Manusia diamanahkan dengan tanggungjawab melaksanakan amanah

Allah SWT.

Sehubungan itu, al-Maududi menerangkan ciri-ciri amanah kepada manusia sebagai khalifah-

Nya di dunia iaitu; (a) Amanah daripada Allah SWT dan manusia sekadar pemegang amanah

yang dipertanggungjawabkan menunaikan tuntutan-tuntutannya. Malah, hak milik amanah

tetap kepunyaan mutlak iaitu Allah SWT. (b) Manusia berhak menjaga amanah berdasarkan

ketentuan Allah SWT. (c) Wujud batas-batas membolehkan amanah dilaksanakan (d)

Manusia dikehendaki melaksanakan amanah mengikut kehendak Allah SWT. Dia merupakan

pemilik mutlak amanah (Daud Mustafa 1988).

Di samping itu, Sayyid Qutb meletakkan kepemimpinan berteraskan Islam berdasarkan empat

prinsip: Al-Hakimiyyah iaitu (a) tertakluk kepada Allah SWT (b) keadilan pemimpin (c)

ketaatan rakyat (d) mengamalkan sistem syura’ dan musyawarah (Ab Majid, Mohamad

Kamil, Ab Majid, Norafifah dan Mohamad, 2012). Perkara ini turut diperjelaskan Shukeri

Mohamad (1997) iaitu tertakluk kepada Allah SWT bermaksud kuasa tertinggi dalam

memutuskan sesuatu polisi atau dasar negara ialah Allah SWT. Hal ini bererti keputusan yang

dibuat selaras dengan syariat Islam.

Maka teori kepemimpinan berteraskan Islam yang akan pengkaji gunakan dalam kajian ini

ialah gabungan daripada pendapat al-Maududi dan Sayyid Qutb iaitu kepemimpinan

berteraskan Islam yang bertauhidkan Allah SWT, bersumber hukum al-Qur’an dan al-Hadis,

adil dan amanah dalam menjalankan perintah Allah SWT dan bermusyawarah dalam setiap

keputusan serta berharap Rahmat dan Ridha Allah SWT.

270

Volume: 6 Issues: 39 [September, 2021] pp. 266 - 286]
Journal of Islamic, Social, Economics and Development (JISED)

eISSN: 0128-1755

Journal website: www.jised.com

Dapatan Data: Kepemimpinan Berteraskan Islam Saidina Umar Al-Khattab RA

Kepemimpinan didefinisikan sebagai proses, bukan kedudukan dan akan sangat membantu

untuk menumpukan pada pendekatan situasional kepemimpinan dalam kedua literatur.

Pendekatan situasi cuba memadankan pelbagai gaya kepemimpinan dengan situasi yang

sesuai. Barat memandang kepemimpinan sebagai fokus pada matlamat dan pada masa yang

sama bersikap individualistik (dalam erti kata bahawa pemimpin ingin mencapai

matlamatnya). Kepemimpinan Islam serupa tetapi di samping itu perlu ditumpukan kepada

masyarakat, dalam erti bahawa kebaikan yang dialami oleh orang lebih penting daripada

tujuan peribadi pemimpin) dan yang selaras dengan Al-Quran dan Sunnah. Jabnoun dan

Rasasi (2005) Kesamaan kedua-dua sastera Islam dan konvensional mendekati proses

kepemimpinan sebagai hubungan antara pemimpin dan pengikutnya yang terlibat dalam

aktiviti yang sedar secara aktif untuk mencapai tujuan yang dikongsi bersama. Ditambahkan

oleh Bass dan Stogdill (1990) seperti potensi mempengaruhi orang lain.

Pandangan Beekun (1997) dalam Islam dan juga masyarakat konvensional, pemimpin yang

mempunyai kepakaran dan pengetahuan, banyak menggunakan kekuatan ahli berbanding

pemimpin lain yang kurang berpengetahuan. Perspektif Islam mengenai kekuatan rujukan

serupa dengan perspektif konvensional. Baik dalam Islam dan konvensional, seseorang

mempunyai kekuatan rujukan ketika orang lain ingin mengikutinya kerana dia mempunyai

sifat yang menarik perhatian mereka. Oleh itu, pada kepemimpinan pengaruh, kedua-dua

perspektif Islam dan konvensional mengenali dua jenis kekuatan (kedudukan dan kekuatan

peribadi). Dalam pendekatan pengaruh kuasa, kepemimpinan konvensional mempunyai lima

komponen; a) paksaan, b) kuasa sah, c) rujukan, d) pakar dan e) kuasa ganjaran. Semasa

dalam Islam kelima-lima komponen itu wujud juga.

Dalam pandangan Beekun (2006) dan Khaliq (2009), mereka mengatakan aspek moral

kepemimpinan dalam Islam adalah menjaga dan berorientasikan perkhidmatan. Untuk

melayani Tuhan, pemimpin Muslim adalah bertindak sesuai dengan perintah Allah SWT dan

Rasulullah SAW dan harus mengembangkan akhlak Islam yang kuat. Perwatakan akhlak ini

akan tercermin oleh kepercayaannya yang semakin kuat terhadap Tuhan ketika dia melalui

empat tahap perkembangan kerohanian: Iman (iman), Islam, Taqwa (kesedaran akan takut

kepada Allah) dan Ihsan (keunggulan).

Dalam pandangan M. Al Qautsar Pratama dan Budi Sujati (2018) lebih terlihat sama dengan

pandangan Hamka (1973) dari pada pandangan Muhammad Husain Haekal (2016) yang

berfokus kepada sifat dan perilaku Umar al-Khattab RA. dimana M. Al Qautsar Pratama dan

Budi Sujati (2018) berpandangan bahawa Saidina Umar al-Khattab RA adalah pemimpin

yang berjaya membawa masyarakat Islam membina asas agama yang kuat. Seorang pemimpin

yang taat, demokratik, jujur, adil, dan peduli terhadap bangsanya. Gaya dan pemikiran

kepemimpinan Umar al-Khattab yang handal menjadikannya salah seorang pemimpin hebat

pada zamannya. Umar adalah khalifah yang sangat mengutamakan pekerjaan dan produktiviti

yang tinggi, dia menjadikan pekerjaan sebagai bentuk ibadah tertinggi.

Ada kesamaan pandangan M. Al-Qautsar Pratama dan Budi Sujati (2018) dengan pandangan

Abdurrahman Asy Syarqawi (2010) yang membahaskan tentang 10 tahun kepemimpinan

Saidina Umar al-Khattab RA secara umum, sedangkan Ijtihad Umar memiliki kesamaan

denga pandangan Muhammad Husain Haekal (2016). Dimana Abdurrahman Asy Syarqawi

(2010) mengatakan bahawa, dalam sepuluh tahun pemerintahan Saidina Umar al-Khattab RA,

271

Volume: 6 Issues: 39 [September, 2021] pp. 266 - 286]
Journal of Islamic, Social, Economics and Development (JISED)

eISSN: 0128-1755

Journal website: www.jised.com

Madinah menjelma menjadi pusat negara terbesar pada masanya. Ijtihad dan norma-norma

Islam bak pelita yang menerangi dunia. Kaum muslimin berhimpun dalam satu kesatuan

umat, mewujud dalam kemakmuran di bawah payung keadilan, persamaan, persaudaraan, dan

kemanusiaan.

Sedikit ada kesamaan perbahasan antara pandangan Muhammad Husain Haekal (2016) dan

Jaribah bin Ahmad Al-Haritsi (2006) dengan Dr. Musthafa Murad (2012) terkait dengan

bahasan hasil kepemimpinan dan kemampuan Umar secara umum dalam kepemimpinannya,

hanya saja Dr. Musthafa Murad (2012) sedikit lebih terperinci mengenai hasil dan

kemampuan dari kepemimpinan Saidina Umar al-Khattab RA. Dalam pandangan Dr.

Musthafa Murad (2012) kepemimpinan Saidina Umar al-Khattab RA yang dikenal baik dalam

sistem administrasi dan tata negara memberikan banyak kontribusi dalam pengaturan

kekhalifahan. Umar membagi unit-unit negara menjadi iqlim (provinsi) dan distrik. Beberapa

pejabat provinsi seperti gabenor diangkat oleh Umar sendiri. Umar juga memisahkan rangkap

jabatan antara Eksekutif dan Yudikatif dalam pemerintahan Abu Bakar. Dengan prosedur

utama pengambilan keputusan melalui musyawarah, Umar membentuk majelis syuro

bernama Ahl al-Hall wa al-‘Aqd yang berisi ulama dan cendekiawan. Ahl al-Hall wa al-

‘Aqd ini nantinya dibagi-bagi lagi menjadi lembaga-lembaga administratif tersendiri untuk

menangani permasalahan secara spesifik. Umar juga membuka jawatan-jawatan khusus demi

pelayanan masyarakat, diantaranya jawatan dakwah, jawatan keilmuan, jawatan hukum dan

jawatan kesehatan. Kota-kota yang baru ditaklukan juga mendapatkan perhatian dalam bidang

infrastruktur. Beberapa pembangunan infrastruktur utama adalah berkenaan dengan tempat

tinggal, jalan-jalan, penyediaan sumber air dan tempat ibadah.

Dengan arah pandang yang berbeza Abdul Latip Talib (2009), Musthafa Murad (2014), Abdul

Basit Ahmad (2001), Tarikuddin Bin Haji Hassan (2009), Syaikh Muhammad Al-Khudhri

Bik (2012), Mohd Jamil Mukmin (1992), Abdullah Munib El-Basyiry (2017), dalam

pandangan mereka ditemui bahwa Saidina Umar al-Khattab RA adalah pemimpin reformis

dunia Islam, yang membina sejarah negara masa kememasaan Islam yang dihormati dan

diakui sepanjang masa. Sedangkan Abdurrahman Asy Syarqawi (2010) dan Tarik Unal (2013)

dalam pandangannya secara khusus mengatakan kepemimpinan Saidina Umar al-Khattab RA

dikenal dengan menjunjung tinggi keadilan, ia adalah simbol keberanian, kejujuran, dan

kerendahan hati. Dalam sepuluh tahun pemerintahan Saidina Umar al-Khattab RA, Madinah

menjelma menjadi pusat negara terbesar pada masanya. Ijtihad dan norma-norma Islam bak

pelita yang menerangi dunia. Kaum muslimin berhimpun dalam satu kesatuan umat, mewujud

dalam kemakmuran di bawah payung keadilan, persamaan, persaudaraan, dan kemanusiaan”.

Prof Dr Ali Muhammad Ash-Shalabi (2016), Syaikh Khalid Muhammad Khalid (2013), DR.

Ahmad Hatta, MA (2014), Fariq Gasim Anuz (2016), Dr. Musthafa Murad (2012), Abdul

Rohim (2017), membahaskan pula keistimewaan dan kelebihan Saidina Umar al-Khattab RA.

Prof Dr Ali Muhammad Ash-Shalabi (2016) mengatakan Khalifah Umar al-Khathab RA

adalah legenda dari rerimbun sejarah Islam tentang kepemimpinan dan kenegarawanan. Sosok

kepemimpinannya menggabungkan antara kefaqihan syariah dan kezuhudan yang paripurna,

serta ketangguhan militer dan kejeniusan strategi. ditambah dengan kejeniusan dan cara

berpikir yang jauh melompat ke depan. Semua itu ada pada Saidina Umar al-Khathab.

Sosoknya yang tegas dan kuat pendirian berdampak positif di awal keislamannya. Islam yang

kala itu didakwahkan secara sembunyi-sembunyi, perlahan-lahan menyembul ke permukaan

dengan taufiq dari Allah kepada Umar RA. Terkait hal ini simak penuturan Ibnu Abbas,

https://www.goodreads.com/author/show/400689.Abdul_Basit_Ahmad
https://www.goodreads.com/author/show/400689.Abdul_Basit_Ahmad
https://www.belbuk.com/penulis-cari.php?c=Abdullah%20Munib%20El-Basyiry

272

Volume: 6 Issues: 39 [September, 2021] pp. 266 - 286]
Journal of Islamic, Social, Economics and Development (JISED)

eISSN: 0128-1755

Journal website: www.jised.com

beliau berkata, “Orang pertama yang berani menampakkan Islam di makkah adalah Saidina

Umar al-Khattab RA”. Dalam pandangan Prof Dr Ali Muhammad Ash-Shalabi (2016) dan

Syaikh Khalid Muhammad Khalid (2013) keutamaan Saidina Umar al-Khattab RA dapat

dilihat dari riwayat Abu Hurairah yang mengatakan bahwa Rasulullah SAW bersabda;

“Tatkala aku tertidur, aku melihat diriku berada di Surga, tiba-tiba aku melihat

ada seorang wanita sedang berwudhu di samping sebuah istana. Aku

menanyakan milik siapakah istana itu, lalu dikatakan, ‘Milik Umar.’ Maka aku

melihat kecemburuan pada diri Umar hingga aku pun pergi meninggalkannya.”

Kemudian Umar menangis seraya mengatakan, “Pantaskah aku cemburu

kepadamu wahai Rasulullah SAW shalallahu ‘alaihi wa sallam.”

(Riwayat Imam Bukhari, No Hadis: 3070)

Rasulullah SAW shalallahu ‘alaihi wa sallam mengatakan,

“Seandainya ada Nabi setelahku maka ia adalah Saidina Umar al-Khattab RA.”

(Riwayat Imam Tirmidzi, No Hadis: 3686)

Beliau juga bersabda;

“Sungguh ada dari umat-umat sebelum kalian muhaddatsun (orang-orang yang

diberi ilham), dan apabila ada pada umatku ini maka ia adalah Umar.”

(Riwayat Imam Bukhari, No Hadis: 3486)

Hepi Andi Bastoni (2013) dan Abdul Rohim (2017) pula mencerminkan sosok Saidina Umar

al-Khattab RA pada dua sisi yang selalu diperlukan. Untuk melihat dua sisi Umar al-Khattab

yang benar-benar merangkum dua keperibadian 'bertentangan'. Sebagai contoh, di satu sisi

Umar terkenal dengan ketegasan dan keberaniannya, yang juga disokong oleh kekuatan

fizikalnya. Sebaliknya, dia begitu lembut bahkan pernah ada pendapatnya dikalahkan oleh

cadangan wanita tua. Pernah suatu ketika dia memaafkan dan membatalkan undang-undang

memotong tangan seorang pencuri kerana dia melakukan perbuatannya kerana terpaksa. Pada

masa yang lain, dia masih membunuh seorang pencuri yang masih menegaskan bahawa dia

mencuri kerana ia telah ditakdirkan oleh Allah. "Wahai Umar, adakah kamu ingin

bertentangan dengan takdir Allah yang telah menjadikan aku sebagai pencuri?" kata pencuri

itu. Umar dengan tegas menjawab, "Ya, aku menentang takdir Allah untuk melakukan takdir

Allah yang lain, iaitu memotong tanganmu!" Dan, pencuri itu pun dipotong tangannya.

Ringkasnya, Abdul Rohim (2017) menyatakan bahawa Khalifah Umar al-Khatab RA adalah

tokoh yang agung dan mulia, tegas dan penuh lembut.

Mengenai perluasan wilayah didapati dalam pandangan Dr. Musthafa Murad (2012),

Muhammad Mustafa Al-Azami (t.t), Hamka (1981) dan Abdul Aziz Bin Abdullah al-Humaidi

(2015). Umar dalam literatur Barat selalu dijuluki sebagai ‘The Great” kerana penaklukan-

penaklukannya yang fenomenal. Pemerintahan Saidina Umar al-Khattab RA berlangsung dari

634-644 H, selama 10 tahun pemerintahannya dilalui oleh berbagai macam pengembangan

dan penaklukan di luar wilayah semenanjung Arab. Penguasaan Empayar Parsi dan Empayar

Rom adalah puncak kejayaan Umar al-Khattab dalam memimpin orang-orang Arab, yang

jauh dari pengaruh kedua kerajaan sejak Nabi Muhammad diisytiharkan sebagai khatam al-

Anbiya. Kawasan yang ditakluki oleh Umar al-Khattab adalah 1,500,000 km2. Lebih lanjut

Muhammad Mustafa Al-Azami (t.t) dan Hamka (1981) dengan perincian mengenai

pengembangan yang dilakukan oleh Umar al-Khattab, sebagai usaha untuk memberitakan

tentang Islam ke berbagai belahan dunia. Wilayah-wilayah ini adalah: Iraq, Madain, Jazirah,

273

Volume: 6 Issues: 39 [September, 2021] pp. 266 - 286]
Journal of Islamic, Social, Economics and Development (JISED)

eISSN: 0128-1755

Journal website: www.jised.com

Ahwaaz, Raamhurmuzs, Sus, Tustur, Nahwanda, Isfiha, Azerbaijan, Raiy, Albaab, dan

Khurasan. Maka tak heran Abdul Aziz Bin Abdullah al-Humaidi (2015) dalam pandangannya

mengatakan bahawa, Saidina Umar al-Khattab RA adalah pemimpin al-Faruq (sang

penakluk).

Dari kesan kejayaan perluasan wilayah masa kepemimpinan Saidina Umar al-Khattab RA

maka ada perubahan yang bererti yang dibincang oleh Shanaz Taha Ahmed (t.t), At-Tabary

(1879), Ramlah (2011), Alkhateeb (2014), Abdul Aziz (2011). Dalam Shanaz Taha Ahmed

(t.t), beliau mengatakan bahawa perluasan Islam ke pelbagai wilayah di luar semenanjung

Arab pada waktu itu menimbulkan berbagai perubahan yang perlu dilakukan dalam

menentukan dasar yang berlaku di wilayah Saidina Umar al-Khattab RA. Dasar-dasar ini

berkaitan dengan agama dan kepercayaan, kehakiman, ketenteraan dan pentadbiran awam dan

ekonomi.

Salah satu dasar yang berkaitan dengan agama didapati dalam pandangan al-Tabary (1879)

ialah dasar-dasar dalam aspek agama dan kepercayaan dilakukan oleh Saidina Umar al-

Khattab RA ketika dia membuat perjanjian dengan penduduk Aelia (al-Quds, saat ini

Palestin) seperti yang dilakukan oleh Nabi Muhammad dengan penduduk Madinah, yang

diikuti dengan pembukaan kota ini oleh pasukan Islam. Umar al-Khattab berjaya menakluki

kota Aelia tanpa kekerasan dan menjamin perlindungan orang Kristian dari orang Yahudi.

Perjanjian terhadap negara Aelia lebih dikenali sebagai "Piagam Aelia".

Ramlah (2011) pula menyoroti dalam bidang penghakiman yang salah satu dasar yang

muncul semasa kepemimpinan Umar al-Khattab. Dasarnya adalah dalam bentuk ar-Risalah al-

Qadha7 yang mengandungi beberapa prinsip undang-undang yang merujuk kepada prinsip-

prinsip keadilan, seperti tugas hakim dan sebagainya. ar-Risalah al-Qadha membuktikan

bahawa Islam meninggalkan peradaban yang bernilai tinggi dan juga membuktikan bahawa

intelektual Muslim mempunyai pemikiran yang menjurus ke masa depan.

Dalam pandangan Faris Alkhateeb (2014) pula menyoroti dua perubahan asas atau dasar pada

masa kepemimpinan Umar iaitu bidang ekonomi dan agama. Beliau mengatakan yang

pertama, berkenaan dengan pungutan cukai yang dikenakan pada penduduk yang ditakluki,

terutama yang dikendalikan oleh Kerajaan Byzantine. Cukai ini dikumpulkan di Madinah,

asalnya dikumpulkan di Constantinople dan Ctesiphon. Kedua, berkaitan dengan toleransi

agama dan kepercayaan yang diberikan kepada golongan tertentu. Kumpulan Monoposit

Kristian, diberi kebebasan untuk beribadah di Syria, kumpulan Yahudi diizinkan kembali ke

Yerusalem untuk beribadah, orang Kristian Nestorian diberi kebebasan untuk beribadah

dengan perlindungan dari Umar ibn al-Khattab.

Ditambahkan oleh Abdul Aziz (2011) yang mendedahkan perubahan polisi yang berlaku pada

zaman Umar al-Khattab. Pertama, kemunculan institusi yang dikenali sebagai Diwan al-'Ata '.

Institusi yang menyimpan rekod penerima elaun (tunjangan) yang diperoleh dari

perbendaharaan negara. Jumlah elaun yang akan diterima ditentukan oleh Umar al-Khattab

berdasarkan suku, veteran perang Badar, Muslim yang berhijrah ke Abassania, veteran perang

Uhud, Muslim yang berhijrah sebelum penaklukan Mekah, dan Muslim yang dapat membaca

7Adalah surat yang merupakan arahan dari Khalifah Umar al Khattab RA kepada para hakim, terutama kepada

Abu Musa al-Asy'ari tentang bagaimana beretika di mahkamah dan apa yang harus dilakukan oleh hakim.

Mahmud Abbabas Aqqad, Keagungan Umar bin Khattab, (Jakarta: Pustaka Mantiq, 1993), hal 43-44

274

Volume: 6 Issues: 39 [September, 2021] pp. 266 - 286]
Journal of Islamic, Social, Economics and Development (JISED)

eISSN: 0128-1755

Journal website: www.jised.com

Al-Quran. Kedua, penggunaan gelaran Amir al-Mu'minin diperkenalkan. Gelaran Amir al-

Mu'minin bukanlah kehendak Umar al-Khattab, melainkan seseorang memanggilnya. Gelaran

ini menggantikan panggilan khalifatu atau khalilfati Rasulillah yang diberikan sesuai dengan

perintah pengganti Nabi Muhammad setelah Abu Bakar as-Sidiq. Ketiga, penetapan kalendar

Arab untuk tempoh pra-Islam menjadi kalendar rasmi bagi umat Islam dengan penghijrahan

Nabi ke Madinah sebagai titik permulaan tahun kalendar. Perubahan di wilayah penaklukan

Umar al-Khattab RA, tidak hanya terkait dengan perlindungan kebebasan beragama dan

kepercayaan tetapi juga aspek ekonomi dipertimbangkan. Perubahan yang dilakukan oleh

khalifah kedua setelah Abu Bakar as-Siddiq tidak hanya berkaitan dengan pajak, tetapi juga

pendirian Bait al-Mal.

Mengenai polisi dan aturan harta para pejabat yang bertambah ketika selesai mengurus maka

akan dikembalikan ke Baitul Mal. Hal ini dibincangkan dalam pandangan Abdurrahman al-

Syarqawi (2010) bahawa Umar mencuba menegakkan keadilan dengan memperhatikan rakyat

bawah dan mengawasi ketat para pejabat negara. Umar bahkan sampai harus menghitung

harta kekayaan para pegawai yang akan menduduki sebuah jabatan kemudian diawasi. Jika

setelah menjawat jawatan ternyata hartanya bertambah maka dia akan dipecat dan hartanya

dibagi dua, separuh menjadi milik pejabat tersebut dan separuhnya lagi dikembalikan ke al-

Baitul Mal. Umar juga menuliskan aturan yang ditujukan kepada para pegawainya yang

tersebar di berbagai daerah. “Hati-hatilah kalian dan perhitungkan segala sesuatunya ketika

kalian masih bisa menghitungnya sebelum kalian diminta menghitung pada saat kalian tidak

bisa berbuat apa-apa. Ketahuilah, siapa yang berhati-hati dan mawas diri sebelum hilang

kesempatannya, dia akan bahagia. Namun, siapa yang lalai dan hanya mengikuti hawa

nafsunya, dia akan menyesal dan merugi.” Umar bin Al Khathab adalah pemimpin yang

terbiasa melihat dari dekat keadaan rakyatnya siang dan malam, menghilangkan kesusahan,

menghinakan orang-orang yang sewenang-wenang, dan menolong yang lemah.

Ditemukan dalam pandangan Dwi Hidayatul Firdaus (2013), Sharifah Hayaati Syed Ismail al-

Qudsy dan Asmak Ab Rahman (2011) mengenai perincian institusi-institusi yang muncul

pada masa Saidina Umar al-Khattab RA, yang menerima pengagihan dana dari Bait al-Mal;

Institusi Perkhidmatan Ketenteraan. Kehakiman dan Eksekutif, Institut Pendidikan dan

Pembangunan Islam. Institusi Keselamatan Sosial, Institusi Hisbah iaitu sebuah institusi yang

memiliki fungsi mengawasi penegakan dan penerapan undang-undang di pasar atau kawasan

perdagangan, yang diketuai oleh muhasib. Agensi pengaduan yang bertujuan untuk

memberikan laporan yang berkaitan dengan aduan orang ramai mengenai sesuatu yang

memudaratkan masyarakat itu sendiri.

Secara khusus dan bersendiri pandangan Amru Khalid (2007) membincangkan pos tentera

dimasa Saidina Umar al-Khattab RA. Beliau mengatakan bahawa sejarah mencatat Saidina

Umar al-Khattab RA sebagai yang pertama mendirikan kem tentera tetap. Pos tentera di

kawasan perbatasan mengatur berapa lama seorang suami dibenarkan pergi berjihad

meninggalkan isterinya, yang tidak melebihi 4 bulan. al-Faruq juga merupakan yang pertama

memerintahkan para panglima perang untuk menyerahkan laporan terperinci mengenai

keadaan tentera, dengan membuat buku khas untuk merekodkan tentera dan mengatur gaji

tetap mereka, termasuk doktor, penterjemah, dan penasihat khas yang menyertai pasukan.

275

Volume: 6 Issues: 39 [September, 2021] pp. 266 - 286]
Journal of Islamic, Social, Economics and Development (JISED)

eISSN: 0128-1755

Journal website: www.jised.com

Berbeza dengan Prof. Madya Dr. Marzuki bin Haji Mahmood dan Pro. Dato’ Dr. Mahmood

Zahudi bin Haji Abdul Majid, (2000), begitupun dengan Dr. Jaribah bin Ahmad Al-Haritsi

(2006) turut membahaskan selain bahasan beliau diatas. diamana mereka membahsakan

tentang Fiqh Saidina Umar al-Khattab RA. Ini dimulakan dengan memberi keterangan tentang

perbezaan cara Abu Bakar al-Siddiq dengan Saidina Umar al-Khattab RA berhadapan dengan

kes-kes pendakwaan. Satu perbezaannya ialah, jika saidina Umar tidak menjumpai jawapan

berkenaan dari al-Quran dan Hadis Rasulullah SAW., beliau akan meminta pandangan Abu

Bakar al-Siddiq sebelum membincangkan perihal tersebut dengan golongan terpelajar dan

cerdik. Manakala Abu Bakar al-Siddiq akan terus kemukakan soalan beliau kepada golongan

terpelajar dan cerdik jika beliau tidak menemui jawapan dalam al-Quran dan Hadis. Ada juga

sifat konservatif yang dimiliki oleh Saidina Umar dimana beliau tidak gemar dengan mereka

yang terlalu banyak meriwayatkan Hadis kerana bimbang umat Islam lebih banyak merujuk

Hadis berbanding kitab al-Quran, sumber rujukan utama bagi seluruh umat Islam. Malah,

beliau pernah mengurung beberapa orang kerana mereka terlalu banyak meriwayatkan Hadis.

Namun begitu, tindakan beliau tidak dapat difahami sebagai menolak Hadis, kerana Saidina

Umar menganggap Hadis Rasulullah SAW. sebagai sumber rujukan Islam selepas kitab al-

Quran.

Prof. Madya Dr. Marzuki bin Haji Mahmood dan Pro. Dato’ Dr. Mahmood Zahudi bin Haji

Abdul Majid, (2000). Mengatakan tiga konsep pentadbiran khalifah Umar iaitu, keadilan dan

persamaan hak di samping perlaksanaan syura diutamakan, pentadbiran berbentuk kombinasi

nilai tegas dengan tolak ansur dan yang ketiga, setiap gabenor (amir) diberikan kebebasan

dalam perkara-perkara yang khusus dan terhad. Saidina Umar al-Khattab RA. telah

meletakkan beberapa syarat bagi seseorang calon pentadbir iaitu, mempunyai kekuatan fizikal

(al-Quwwah), bersifat amanah, merendah diri dan memiliki kehebatan (al-Tawadu’ wa al-

Habibah) dan memiliki sifat belas kasihan (al-Rahmah). Pentadbiran Saidina Umar al-

Khattab RA. dari aspek praktikal. Empat prioriti dalam sistem pentadbiran Saidina Umar al-

Khattab RA. ialah mempunyai kepakaran (expertise), sentiasa mengkaji dan berunding,

mempunyai perancangan dan garis panduan dan pelaksanaan peraturan secara sistematik.

sistem yang dipimpin oleh Saidina Umar al-Khattab RA sendiri, iaitu sistem “Pengawasan

Menyuluruh” (al-Raqabah), satu sistem pentadbiran yang meluas semasa zaman

pemerintahan Saidina Umar al-Khattab RA. Badan ini dibahagikan kepada dua bahagian iaitu,

Pengawasan Rakyat (Riqabah Sya’biyyah) dan Pengawasan Pentadbiran.

Masih lagi oleh Prof. Madya Dr. Marzuki bin Haji Mahmood dan Pro. Dato’ Dr. Mahmood

Zahudi bin Haji Abdul Majid (2000) Objektif dan kepentingan asas pentafsiran. Saidina Umar

al-Khattab RA telah mengemaskini beberapa keputusan melalui penghayatan yang teliti dan

kemas terhadap kitab al-Quran. Antara keputusan tersebut ialah menghapuskan bahagian “al-

Mu’allafatu Qulubuhum” daripada senarai penerima zakat, pembahagian harta ghanimah,

menggugurkan hokum hudud terhadap pencuri yang kelaparan, menambah bilangan sebat ke

atas peminum arak, hukuman bunuh ke atas bilangan yang ramai kerana membunuh seorang,

menukarkan qisas dengan diyah sesudah salah seorang wali al-dam memberi maaf, membayar

diyat dengan wang, perubahan kadar pembelian, larangan berkahin dengan wanita kitabiyyah,

dan yang terakhir, talak tiga secara serentak.

Sedangkan Jaribah Ahmad Al-Haritsi (2006) membahaskan Fiqh ekonomi Saidina Umar al-

Khattab RA adalah konsep ekonomi yang diletakkan oleh Saidina Umar al-Khattab RA.

Pertama tentang dasar-dasar ekonomi pemerintahan Saidina Umar al-Khattab RA (produksi,

276

Volume: 6 Issues: 39 [September, 2021] pp. 266 - 286]
Journal of Islamic, Social, Economics and Development (JISED)

eISSN: 0128-1755

Journal website: www.jised.com

konsumsi, distribusi, pertukaran wang), perubahan ekonomi dan solusinya dengan studi kasus

krisis tahun ramadah). Kedua, pembangunan ekonomi dan hubungan ekonomi internasional

(makna pembangunan ekonomi dan penanggungjawabnya, tuntutan-tuntutan pembangunan

ekonomi, kendala-kendala dalam pembangunan ekonomi, dan hubungan ekonomi

internasional) Ketiga, pengawasan negara terhadap ekonomi (hisbah dan pengawasan pasar,

pengawasan harta, pengawasan dan pengaturan kerja,serta perlindungan lingkungan).

Analisis Data: Kepemimpinan Berteraskan Islam Saidina Umar Al-Khattab RA

Dalam Islam fokus utama adalah kepercayaan (amanah) yang terdapat dalam kitab Suci al-

Qur’an, (secara harfiah wahyu oleh Tuhan) dan Sunnah, (ucapan dan amalan Rasulullah

SAW). Nilai kepemimpinan yang ditekankan dalam Islam dapat diertikulasikan dalam satu

perkataan tauhid. Ketua (khalifah) yang berjanji untuk nilai-nilai tauhid bermaksud bahawa

dia benar-benar mempercayai Keesaan dan kekuasaan Allah SWT. Jadi, para pemimpin akan

sentiasa memperhatikan pertanggungjawaban kepada Allah SWT dan sesama makhluk atas

segala perbuatan dan tindakannya. Mereka akan selalu berusaha memerintahkan kebaikan dan

melarang kejahatan, (dipandu oleh syari'ah) dan akan mengambil keputusan mengenai asas

perbincangan komunal (syura) sekaligus mewujudkan tahap kepercayaan dan sokongan yang

tinggi di kalangan pengikut, yang diperlukan untuk meningkatkan kewajiban mereka untuk

tujuan menjalankan perintah Allah SWT dan melayani umat manusia. Menurut Islam,

Kepemimpinan adalah soal kepercayaan (amanah) pada pemimpin yang diminta untuk

membimbing, melindungi dan memperlakukan pengikut dengan adil ('adl).

Saidina Umar al-Khattab RA dikenali dalam pemerintahannya telah menjalankan amanah al-

Quran dan hadis. Pada ke Khalifahan Abu Bakar: "Dikatakan bahawa Abu Bakar meneruskan

kehendaknya hingga selesai. (Oleh itu Abu Bakar tidak membantah pilihan Usman).

Kehendak Abu Bakar seperti berikut: "Bismillahirachmanirrachiim. Ini adalah pesan (bukti)

Abu Bakar bin Abi Quhafah pada akhir zamannya keluar dari dunia ini, dan pada awal

waktunya memasuki akhirat; apabila orang-orang kafir menjadi orang yang beriman, orang

yang tidak beradab percaya dan pembohong menjadi benar. Saya melantik pengganti saya

Saidina Umar al-Khattab RA. Taat dan patuh kepadanya. Saya tidak mengabaikan kewajiban

saya kepada Allah, kepada Rasulullah, agama, kepada diri saya dan anda semua. Sekiranya

dia melakukan keadilan itulah harapan dan hanya itu yang saya tahu tentangnya. Tetapi jika

dia berubah, maka setiap orang akan menuai hasil tindakannya sendiri. Apa yang saya

mahukan adalah baik. Saya tidak tahu semua yang ghaib. Dan orang yang zalim akan tahu ke

mana mereka akan kembali. Wassalu'alaikum warahmatullah.

Sehingga ke tahap ini, nampaknya memerlukan sedikit analisis kritikal sebelum beralih

kepada perkara-perkara berikut yang tidak kurang menariknya. Berangkat dari Perjanjian Abu

Bakar sehubungan dengan perubahan kursi pemerintahan khalifah untuk Saidina Umar al-

Khattab RA berbeza dengan penobatan Khalifah Abu Bakar sebelumnya di Saqifah. Di sini

beberapa pihak atau tokoh memainkan peranan penting dengan kenaikan Saidina Umar al-

Khattab RA sebagai khalifah tanpa mengabaikan persetujuan seorang sahabat terkemuka

(Abdurahman bin Auf) walaupun pada akhirnya dia bersetuju dengan pilihan khalifah Abu

Bakar. Tentu saja, rumusan, bahwa pelantikan Saidina Umar al-Khattab RA sebagai

pengganti Abu Bakar berdasarkan metodologi Shura, masih memerlukan data dan bukti yang

tepat dalam berbagai arah. Pesan Abu Bakar sama sekali tidak mengandung ciri-ciri sistem

syura, malah memperkuat wewenang khalifah untuk menentukan siapa yang paling layak

memegang tampuk pemerintahan berikutnya, paling tidak menurut pandangan Abu Bakar.

277

Volume: 6 Issues: 39 [September, 2021] pp. 266 - 286]
Journal of Islamic, Social, Economics and Development (JISED)

eISSN: 0128-1755

Journal website: www.jised.com

Kesaksian Abu Bakar bahawa melantik Saidina Umar al-Khattab RA sebagai penggantinya

bukan hanya cadangan atau buah pendapat biasa.

Selain menjadi pemimpin beramanah, Saidina Umar al-Khattab RA juga merupakan

pemimpin yang biasa dengan musyawarah (perundingan). Setiap kali musim haji tiba, Saidina

Umar al-Khattab RA membincangkan masalah negara secara umum dan menyeluruh. Pada

waktu itu semua pegawai negeri dan gabenor dari semua daerah berkumpul untuk membawa

laporan mengenai pengembangan wilayah masing-masing disertai dengan keluhan dari rakyat

mereka. Sebagai bahan penilaian, selain dari laporan para gabenor, pernyataan dari para

pengawas yang ditugaskan kepada Saidina Umar al-Khattab RA di berbagai wilayah juga

didengar. Ringkasnya, perjumpaan setahun sekali adalah forum negara yang menentukan

perjalanan tempoh pemerintahan berikutnya. Hari ini, perjumpaan ini dapat disamakan

dengan Mesyuarat Kerja Nasional (Rakernas) atau Musyawarah Nasional (Munas). Dalam

pertemuan itu, Saidina Umar al-Khattab RA berunding dengan semua peringkat pemerintahan

baik di pusat dan wilayah untuk menyelesaikan pelbagai masalah umat dan negara.

Selain memberikan beberapa arahan yang dianggap penting dan strategik, dia juga

mendengarkan dan didengarkan oleh semua pegawai negeri. Semua ini dilakukan untuk

memperbaiki semua kesalahan dan kesulitan yang dihadapi serta mencapai kemajuan yang

diinginkan oleh Saidina Umar al-Khattab RA untuk membuka pintu perbincangan bagi setiap

orang yang akan menyatakan pendapatnya. Namun, tidak semua orang dapat menjalankan

musyawarah dengan baik. Tidak semua orang dapat mempertimbangkan keputusan yang tepat

dari pelbagai pendapat orang lain dalam musyawarah. Sebenarnya, tidak jarang orang

menolak pendapat atau tidak menerima pendapat orang lain. Musyawarah adalah seni yang

sukar. Dalam musyawarah, seseorang mesti dapat mengatasi perbezaan pendapat untuk

membuat kesimpulan atau keputusan yang tepat. Dalam hal ini Saidina Umar al-Khattab RA

adalah orang yang sangat mahir (genius) dalam musyawarah menggunakan seninya sendiri

yang tidak dapat ditandingi oleh sesiapa pun. Kemampuan Saidina Umar al-Khattab RA

untuk berunding terbukti dengan sikapnya yang tidak hanya mengakomodasi pendapat dari

pakar dan orang yang berpengalaman tetapi juga dari orang yang menentang dan mempunyai

pendapat yang kuat.

Keadilan juga mencirikan kepemimpinan Saidina Umar al-Khattab RA. Di mana dia datang

ke rumah orang miskin, dia mendengar ada seorang anak menangis kerana lapar. Sementara

itu, ibu kanak-kanak itu berhibur dengan merebus batu. Sebaik sahaja Saidina Umar al-

Khattab RA mengetahuinya, dia membawa makanan dan memasaknya di tempat kanak-kanak

yang menangis kelaparan. Dalam contoh lain, Kes Penentuan Hukum: suatu malam Saidina

Umar al-Khattab RA sedang melakukan rondaan di kota Madinah untuk mengetahui lebih

banyak tentang penderitaan orang-orangnya pada malam yang gelap itu. Di satu tempat dia

mendengar seorang wanita mengeluh sendirian kerana suaminya sudah terlalu lama berada di

barisan hadapan. Wanita itu mengucapkan beberapa ayat puisi yang menyatakan

kesedihannya bahawa suaminya telah lama meninggalkannya. Saidina Umar al-Khattab RA

mendengar keluhan yang ditujukan kepadanya. Pada waktu pagi Saidina Umar al-Khattab RA

memanggil puterinya Hafshah. Dia berkata: "Hafshah, berapa lama seorang isteri dapat

bertahan ditinggalkan oleh suaminya?" "Dia dapat bertahan sebulan, dua bulan atau tiga

bulan, setelah bulan keempat dia tidak dapat bertahan lagi." jawab Hafsa. Sejak itu Saidina

Umar al-Khattab RA membuat satu peraturan, setiap askar hanya bertugas di bahagian depan

278

Volume: 6 Issues: 39 [September, 2021] pp. 266 - 286]
Journal of Islamic, Social, Economics and Development (JISED)

eISSN: 0128-1755

Journal website: www.jised.com

tidak lebih dari empat bulan. Dan suami wanita itu, yang berada di depan, segera dipanggil

pulang.

Peradilan bebas atau terbuka Saidina Umar al-Khattab RA dapat dilihat semasa Perang Badar.

Saidina Umar al-Khattab RA berpendapat bahawa semua tawanan perang harus dihukum mati

kerana mereka sangat memusuhi Islam. Rasulullah SAW bersetuju dengan pendapat Abu

Bakar. Ternyata pada masa yang akan datang Nabi membenarkan pendapat Saidina Umar al-

Khattab RA. Saran dan pendapat Saidina Umar al-Khattab RA yang disampaikan oleh Nabi

Muhammad, telah menjadi alasan dan sokongan untuk turunnya ayat-ayat al-Quran, iaitu: al-

Anfal 67-69; 70-71; Kemudian Rasulullah SAW bersabda: Kita akan dihukum dengan

hukuman yang besar, kerana itu melanggar pendapat Saidina Umar al-Khattab RA al-Khattab,

dan jika hukuman itu dijatuhkan, itu tidak akan terlepas dari hukuman kecuali Saidina Umar

al-Khattab RA sendiri.

Perdamaian bagi Saidina Umar al-Khattab RA itu penting, dia sangat tunduk pada kebenaran,

termasuk dari segi perdamaian dengan musuh-musuh Islam. Tetapi jika musuh-musuh itu

khianat, mereka akan diperangi dengan tegas. Keadilan dan perdamaian, adalah ideal yang

tidak rasional. Walaupun mungkin sangat diperlukan untuk kehendak dan tindakan manusia,

keadilan ini bukanlah objek pengetahuan. Dari sudut pengetahuan rasional, hanya ada

kepentingan, dan oleh itu konflik kepentingan. Penyelesaian konflik kepentingan dapat

dicapai melalui sistem yang memuaskan satu kepentingan dengan mengorbankan kepentingan

yang lain.

Saidina Umar al-Khattab RA sangat mementingkan kesejahteraan penduduk Madinah.

Sekiranya terdapat kekurangan makanan kerana musim kemarau yang panjang, dia akan

membawa masuk dari kawasan di luar Madinah, misalnya dari Mesir, Jordan dan kawasan

Islam di luar Madinah. Ahli falsafah bercakap mengenai teori keadilan Plato mengenai

masyarakat yang ideal adalah masyarakat yang sejahtera. Sebagai trend negara moden, negara

selalu memihak kepada kepentingan rakyat, negara sebagai alat biasanya disamakan dengan

bahtera, negara adalah bahtera yang menyangkut penumpangnya ke pelabuhan kesejahteraan.

Makna Negara sebagai bahtera sudah terkandung dalam perkataan "pemerintah". Dari teori

negara berkebajikan, Saidina Umar al-Khattab RA telah meletakkan asas sistem negara

berkebajikan di negara Madinah. Saidina Umar al-Khattab RA tidak akan makan makanan

yang enak, jika orang tidak makan. Apa yang dimakan, digunakan oleh masyarakat, itulah

yang dimakan dan digunakan oleh Saidina Umar al-Khattab RA sebagai pemimpin sebuah

negara Islam. Untuk memenuhi banyak keperluan yang tidak dapat dipenuhi oleh manusia

secara individu, Negara dibentuk. Demikianlah Aristoteles yang berpendapat bahawa negara

itu dibentuk dan dikekalkan kerana negara ini bertujuan untuk mengatur kehidupan yang baik

untuk semua warganegara.

Dari teori negara berkebajikan, Saidina Umar al-Khattab RA telah meletakkan asas sistem

negara berkebajikan di negara Madinah. Saidina Umar al-Khattab RA tidak akan makan

makanan yang enak, jika orang tidak makan. Apa yang orang makan dan pakai, itulah yang

dimakan dan digunakan oleh Saidina Umar al-Khattab RA sebagai pemimpin sebuah negara

Islam.

279

Volume: 6 Issues: 39 [September, 2021] pp. 266 - 286]
Journal of Islamic, Social, Economics and Development (JISED)

eISSN: 0128-1755

Journal website: www.jised.com

Ketaatan dan kepatuhan rakyat terhadap kepemimpinan Saidina Umar al-Khattab RA sangat

diakui, kerana teladannya sebagai sosok dengan semua ciri-cirinya. Kewibawaan dan

ketegasan pendiriannya berdasarkan kebenaran dan keikhlasannya dalam menjalankan

amanah rakyatnya dalam menjalankan pemerintahan. Akhlak yang tinggi dengan menjalani

kehidupan sehari-hari yang sederhana, baik dalam tindakan, kata-kata, dan sikap. Achmad Ali

(2009) menjelaskan prinsip-prinsip moral, sebagai berikut: 1) Peraturan undang-undang yang

mengandungi norma-norma moral dalam bentuk larangan, akan lebih efektif daripada

peraturan perundangan yang bertentangan dengan nilai-nilai moral yang dipatuhi oleh orang-

orang yang adalah sasaran penggubalan peraturan ini. Peraturan undang-undang yang sangat

berkesan, adalah aturan hukum yang melarang dan mengancam sanksi untuk tindakan yang

juga dilarang dan diancam dengan sekatan oleh norma lain, seperti norma moral, norma

agama, norma adat, atau kebiasaan, dan lain-lain. Peraturan undang-undang yang tidak diatur

dan dilarang oleh norma lain, akan lebih tidak efektif; 2) Keberkesanan atau tidaknya aturan

hukum secara umum, juga bergantung pada tahap optimal dan profesionalnya para pejabat

penegak hukum untuk menegakkan penegakan aturan hukum; bermula dari tahap pembuatan,

sosialisasi, proses penegakan hukum yang merangkumi tahap penemuan hukum (penggunaan

penaakulan, penafsiran dan pembinaan hukum), dan penerapannya pada kes konkrit; dan 3)

Keberkesanan suatu peraturan undang-undang pada umumnya juga memerlukan adanya taraf

hidup sosio-ekonomi minimum dalam masyarakat.

Rumusan Konsep

Pemimpin negara-negara majoriti Muslim juga menyedari bahawa kepemimpinan Islam

dicirikan dengan semangat keagamaan dan moral yang menguasai seluruh bidang

pemerintahan dan pentadbiran dengan menggunakan al-Quran, Hadis, sirah Rasulullah SAW

dan sirah Khulafaurrasyidin. Ia dikelaskan sebagai sumber Naqly (Al-Buraey, 1985). Namun,

sejak masa itu dan melalui era revolusi industri pada abad 20-an, peristiwa revolusi berlaku

yang dikuasai oleh barat. Pendekatan rasional (Aqly) bertambah kuat, disokong oleh

penyelidikan dan penyebaran literatur yang luas. Penjanaan pengetahuan dikuasai oleh barat

dan bahkan umat Islam mengubah tujuan mereka untuk mencari ilmu dari pusat-pusat ilmiah

Islam tradisional ke Barat. Ketika mereka akhirnya kembali ke negara masing-masing

(dengan% muslim yang tinggi), banyak yang menjadi pemimpin, berkhotbah dan

mengamalkan sifat kepemimpinan seperti yang dipelajari di Barat. Sumber Naqly entah

bagaimana tidak diberi perhatian sewajarnya dan komponen Aqly mendominasi. Hanya

golongan elit yang mampu dididik di Barat tetapi selebihnya terus menuntut ilmu di pusat

keilmuan Islam tradisional. Majoriti tidak begitu peduli dengan apa yang berlaku di negara

masing-masing selagi pemimpin mereka dapat menyediakan persekitaran yang selesa dari

segi ekonomi. Tetapi seiring dengan berjalannya waktu, keselesaan ini berubah dan peratusan

massa yang menyedari perlunya pemimpin mereka memasukkan nilai Naqly semakin

bertambah. Beberapa pemimpin mengambil petunjuk dan berubah.

Kepemimpinan Saidina Umar al-Khattab RA telah mampu membawa Islam menuju zaman

keemasan. Banyak upaya yang telah berhasil diperoleh di bawah kepemimpinannya yang

patut dijadikan teladan dan tuntunan bagi kehidupan kaum Muslim. Kesederhanaan, lebih

mendahulukan kepentingan umat, penuh perhatian terhadap apa yang dihadapi dan dialami

masyarakat yang hidup miskin. Keteladanannya, telah menjadi inspirasi yang telah menjadi

contoh untuk ditiru bagi pemimpin-pemimpin masa depan. Pemerintahan Saidina Umar al-

Khattab RA telah mewariskan perkembangan Islam hingga saat ini, dalam bidang hukum,

politik, pemerintahan, dan sosiologi. Demokrasi yang diajarkan oleh Saidina Umar al-Khattab

280

Volume: 6 Issues: 39 [September, 2021] pp. 266 - 286]
Journal of Islamic, Social, Economics and Development (JISED)

eISSN: 0128-1755

Journal website: www.jised.com

RA, berupa demokrasi rakyat dengan mendengarkan langsung keluhan masyarakat. Beliau

mengunjungi kampung-kampung dengan cara menyamar, agar mendapat informasi yang

sebenarnya tentang penderitaan rakyatnya. Salah satu penggagas negara hukum Madinah,

adalah Saidina Umar al-Khattab RA dengan wawasan dan pengetahuan berdasarkan prinsip-

prinsip Islam.

Kepemimpinan Saidina Umar al-Khattab RA didapati melalui tiga pendekatan, iaitu ijtihad,

Ilham, dan karamah. ini telah dijalankan oleh Saidina Umar al-Khattab RA dalam kurun satu

waktu. Saidina Umar al-Khattab RA dengan pertimbangan ijtihadnya membatalkan hokum

potong tangan bagi pencuri yang terpaksa melakukannya kerana tuannya tidak

memperhatikan keperluan hidup mereka. Saidina Umar al-Khattab RA dengan pertimbangan

Ilhamnya (muwafaqat Umar) memberikan saran-saran yang berdasarkan agama. Pada waktu

Rasulullah SAW memintakan pendapat Saidina Umar al-Khattab RA dalam penyelesaian

tawanana perang Badr. Saidina Umar al-Khattab RA berpendapat dengan pemikiran

ilhamnya. Karena tawanan jelas-jelas dan keras memerangi umat islam, maka hukumannya

adalah hukuman mati. Meskipun saran Saidina Umar al-Khattab RA tidak diterima Rasulullah

SAW, tapi kemudian dibenarkan oleh Rasulullah SAW. Demikian juga dengan pendekatan

karamahnya Saidina Umar al-Khattab RA salah satu diantara karamahnya ialah Baginda

pernah mengirim surat ke sungai Nil dan memerintahkan mengalirlah kerana takut kepada

Allah SWT dan tanpa tradisi syirik untuk mengorbankan anak dara yang dilemparkan dari

ketinggian hingga mati menitiskan darah ke sungai Nil, kemudian sungan Nil pun mengalir

deras dan tanpa ada tradisi syirik lagi di Mesir.

Khalifah Umar al- Khattab r.a terbukti mempunyai sifat keperibadian yang hebat mampu

membawa kejayaan umat Islam. Kehebatan Saidina Umar mendapat pengiktirafan dari

pelbagai kalangan, baik Muslim atau bukan Islam (Salmah Intan, 2017), (Marwa, 2018).

Kepemimpinan beliau berlaku dalam skop yang kecil sebagai ketua keluarga sehinggalah

dalam skop pemerintahan.

Begitu juga, para sahabat telah terdidik dengan sifat kepemimpinan Rasulullah SAW turut

mempraktikkan kepemimpinan dalam keluarga mereka. Hal ini berlaku dalam kepemimpinan

Umar iaitu beliau pernah ditanya mengenai pembahagian kain untuk membuat jubahnya.

Beliau dituduh tidak adil kerana pengagihan hibah Khalifahan dianggap tidak mencukupi

untuk membuat jubah Umar dengan ukuran badan yang besar daripada orang biasa. Tunjuk

perasaan itu dilakukan oleh orang-orang muda di antara rakan-rakannya, sehingga Umar

memberikan penjelasan mengenai kes yang didakwa.

Dengan sifat khalifah rendah hati dan berakhlak mulia, beliau memberikan kepada anaknya

untuk menjawab masalah tersebut. Abdullah bin Umar kemudian berdiri dan berkata, "Saya

melihat bahawa pakaian ayah saya tidak cukup dengan kain yang dibelah, maka saya berikan

bahagian saya kepadanya untuk mencukupi jubah yang menjadi ukuran ayah saya kerana

jubahnya yang ada terlalu banyak tampalan. Mendengar bahawa pendakwa berkata lalu

bangkit dari tempat duduknya dan berkata, “Sekarang kami akan mendengar dan mentaati

kamu wahai Khalifah (Endrik Safuddin, 2015). Sifat keadilan beliau terlihat dengan satu

ungkapan bahawa, “Kalaulah mati seekor kambing di tebing Sungai Furat dalam keadaan

kehilangan rakan taulannya, nescaya aku merasa Allah SWT akan bertanya kepadaku pada

hari kiamat (Abi Nu’aim, t.t).

281

Volume: 6 Issues: 39 [September, 2021] pp. 266 - 286]
Journal of Islamic, Social, Economics and Development (JISED)

eISSN: 0128-1755

Journal website: www.jised.com

Para sahabat lain juga memenuhi kriteria mengikut kaedah kepemimpinan seperti

kepemimpinan Rasulullah SAW, namun kepemimpinan Saidina Umar lebih menonjol kerana

pelbagai ijtihad kepemimpinan yang dilakukannya lebih banyak berbanding dengan khalifah

yang lain. As-Sa'di mengatakan mengenai ijtihad Umar mengenai budak-budak Hathib bin

Abi Balta'ah telah mencuri unta jantan dari Muzainah. Umar datang kepada mereka dan

mereka mengakui. Kemudian Umar menulis sepucuk surat kepada Abdul Rahman bin Hathib

yang kemudian datang kepada Umar. Umar berkata kepadanya, sesungguhnya budak-budak

Hathib telah mencuri unta seorang lelaki dari Muzainah dan mereka semua mengakuinya.

Kemudian Umar menghantar Kathir bin al-Shalt pergi dan memotong tangan mereka.

Kemudian tiba-tiba Umar menarik keputusannya dan berkata, “Demi Allah, seandainya saja

aku tidak mengetahui apa yang menyebabkan mereka melakukan itu dan kelaparan sehingga

mereka mencuri dan apa yang dilarang menjadi sah bagi mereka, tentu aku akan memotong

tangan-tangan mereka” (Ibn Qayyim al-Jauziyyah, 1996).

Kemudian pencuri itu segera dibebaskan dari hukuman memotong tangannya berdasarkan

pendapat Umar. Dari keterangan ini dapat diketahui bahawa latar belakang pemikiran Umar

dalam hal ini kerana pada waktu itu musim kelaparan dan kemiskinan sehingga orang yang

mencuri tidak semestinya didorong oleh kejahatan jiwa mereka tetapi didorong oleh paksaan

mempertahankan hidup mereka. Dengan kata lain, pencuri itu melakukannya kerana

keperluan makan untuk hidup8. Ijtihad Umar melakukannya untuk memberi faedah penting

kepada tujuan syariat itu sendiri. Pemilihan Saidina Umar sebagai objek kajian ini untuk

melihat kepemimpinan yang dianjurkan Islam dan menjadi asas pembinaan konsep kaedah

kepemimpinan berteraskan Islam berasaskan kepemimpinan Saidina Umar al-Khattab RA r.a.

8 Ada tiga sebab mengapa Khalifah Umar al-Khattab tidak menjatuhkan hukuman potong tangan pencuri, pada

peristiwa di atas. Tiga sebab ia dibina berdasarkan hadis, qiyas, dan syubhat. Dari hadis Rasulullah SAW yang

meriwayatkan Makhul, dari Abu Umamah, dia berkata, Rasulullah bersabda, "Tidak ada yang memotong tangan

pada semasa kelaparan." Rujuk Ilauddin ‘Ali bin Hisamuddin al-Burhan Fauri, Kanz al-’Ummâl fī Sunan al-

Aqwâl wa Af’âl, JIl. 5, (Beirut: Muassasah al-Risâlah, Cet.5, 1401 H), 381; Abdur Rauf al-Munawi, Faiḍ al-

Qadîr, Jil. 6, (Mesir: al-Maktabah al-Tijâriyyah al-Kubrâ, Cet.1, 1356 H), 436. Hadis ini didaifkan oleh al-

Albani. Muhammad Nasiruddin al-Albani, Ṣahîh wa Ḍa’îf al-Jâmi’ al-Ṣaghîr, (Beirut: al-Maktabah al-Islâmiy,

t.t.), 1445. Dari sini, keputusan Umar adalah meperaktikkan isi hadis secara harfiah. Al-Syirazi menjelaskan,

apabila seseorang mencuri pada masa paceklik, maka perlu ada tinjauan (sebelum menghukumnya). Jika stok

makanan ada, maka dijatuhi hukuman, karena dia tidak butuh dengan apa yang ia curi. Demikian juga

sebaliknya. Ini sebagaimana riwayat, bahwa ‘Umar mengatakan, “Aku tidak melaksanakan hukum potong

tangan tahun ini.” Rujuk: Abu Ishaq Ibrahim al-Syirazi, al-Muhadhdhab, (Mesir: ‘Isâ al-Ḥalabî, T.Th.), 282.

Dalam kes yang lain pencuri unta, dia tidak menghukumnya, malah menggugurkan hukuman kedua-duanya.

Kerana pencurian itu dilakukan apabila keperluan itu timbul pokok pada masa itu sukar dicari kerana musim

kemarau. Umar berpendapat pencurian itu disebabkan oleh syarat darurat, bukan kerana bentuk i'tidâ

(pelanggaran). Sebab kedua dilihat dari qiyâs. Ibn Qayyim mengatakan bahawa keputusan Umar batalkan penalti

memotong tangan adalah semata-mata kerana qiyâs dan sesuai dengan peraturan syarak. "Rujuk Ibnu Qayyim al-

Jauziyah, I’lâm al-Muwaqqi’în, Jil. 3, hal 10. Orang yang mencuri dalam keadaan darurat, jangan dipotong

tangan, di qiyas kan dengan firman Allah surah al-Baqarah 2:173 "Tetapi sesiapa yang terpaksa (memakannya),

bukan kerana dia menginginkannya dan tidak (atau) pelanggaran, tidak ada dosa baginya." Al-Qurthubi

menjelaskan bahawa perkataan "al-Iḍṭirâr" dalam ayat ini mempunyai dua makna; keadaan yang dipaksa oleh

orang lain dan keadaan kelaparan yang sangat. Selanjutnya, katanya, majoriti ulama dan fekah menafsirkan ayat

ini dengan keadaan lapar. Rujuk Ibnu Qayyim al-Jauziyah, I’lâm al-Muwaqqi’în, Jil. 2, hal 225. Ibn Qayyim

menjelaskan bahawa "al-Iḍṭirâr" adalah syubhat yang sangat kuat menggugurkan undang-undang memotong

tangan. Rujuk Ibnu Qayyim al-Jauziyah, I’lâm al-Muwaqqi’în, Jil. 3, hal 10.

282

Volume: 6 Issues: 39 [September, 2021] pp. 266 - 286]
Journal of Islamic, Social, Economics and Development (JISED)

eISSN: 0128-1755

Journal website: www.jised.com

Rajah 1: Kerangka Konseptual Kajian

Penghargaan

Jutaan terima kasih diberikan kepada pihak Universiti Sains Malaysia (USM) kerana

memberikan sokongan, dorongan dan kepercayaan kepada para pengkaji untuk memikul

tanggungjawab melaksanakan Geran Bridging bertemakan Survival Pengikut Gerakan Islam

Di Malaysia Pasca-Konflik: Satu Kajian Ekonomi Politik dengan nombor rujukan USM

304/CISDEV/6316210. Artikel yang dikemukakan ini adalah termasuk daripada salah satu

kajian untuk memperdalamkan lagi penyelidikan dalam geran tersebut.

Hadist Al-Qur’an Sirah Rasululah SAW Sirah Khulafaurasyidin

Kepemimpinan Berteraskan Islam

Kepemimpinan Berteraskan Islam

 Khalifah Umar Al-Khattab r.a

Rumusan Kepemimpinan Berteraskan Islam

Khalifah Umar al-Khattab r.a

Aqly Naqly

Ilham

Bukan Islam Umat Islam

Ijtihad

Umar

Karamah

Amalan Umar r.a Do’a Rasulullah SAW

283

Volume: 6 Issues: 39 [September, 2021] pp. 266 - 286]
Journal of Islamic, Social, Economics and Development (JISED)

eISSN: 0128-1755

Journal website: www.jised.com

Bibliografi

Abdul Karim dan Salmah Intan. (2017). Kekhalifaan Umar Ibn Khattab. (13-23 H/ 634-644

M). Jurnal Rihlah Vol. 5 No.2.

Abdul Munib El-Basyiry,. (2017)., Meneladani Kepemimpinan Khalifah; Khulafaur Rasyidin

dan Khalifah Pilihan, Jakarta: Amzah.

Abdullah Ibrahim Al-Kaylany,. (2008). ijtihad Umar fi ardisSAWad. Oman Jordan. (2008).

http://journal.stiei-kayutangi-bjm.ac.id/index.php/jv112/article/view/37. (accessed 27

August 2020).

Adil, H. M. (1992). Letters of Hadrat Umar Farooq. New Delhi: Kitab Bhavan.

Adnan, A. (2006). “A study of Islamic leadership theory and practice in K-12 Islamic school

in Michigan”, available at: http://contentdm.lib.byu.edu/ETD/image/etd1273.pdf.

(accessed 30 January 2021).

Al-Qudsy, Sharifah, and Asmak Ab Rahman. 'Effective Governance in the Era of Caliphate

`Umar Ibn Al-Khattab. (634-644).'. European Journal of Social Sciences 18. (4).:

2011.pp.618. http://kn-ow.com/read/studies/KN-OW-Effective-Governance-in-the-Era-

of-Caliphate-Umar-Ibn-Al-Khattab.pdf. (accessed 27 August 2020).

Al-Salabi, M.R. (2001a). Al-Khulafaa Al-Rashedeen: Abo-Bakr.

http://saaid.net/book/open.php?cat=7danbook=2146, downloaded on December 30, 2020.

Al-Salabi, M.R. (2001b). Al-Khulafaa Al-Rashedeen: Omar ibn Al-Khattab..

Alsharif, M. M. 2005. Sahih Muslim:The Authentic Hadiths of Muslim. by. Imam Muslim Bin

Hajaj Bin Naysaburi. CA: Dar Al Kotob dan Jarir Bookstore.

Al-Suyuthi, Tarikh al-Khulafa’. (1980). Kaioro: Dar Saadah.

Al-Thabari,. (1987). Tarikh al-Umam wa al-Mulk, Beirut: Dar al-Fikr. jilid V.

Amin, Husayn Ahmad. (1997) Seratus Tokoh dalam Sejarah Islam, Bandung: PT. Remaja

Rosda Karya.

Amin, Samsul Munir. 2009. Sejarah Tamadun Islam. Jakarta: Amzah.

Anisuzzaman, M. And Majumder, M. Z. A. (1996). Leadership: Western and Islamic – A

Conceptual and Explorative Study. published by Bangladesh Institute of Islamic Thought.

(BIIT)., Dhaka, PP.6-7, 22-23, 41-45

Anshari. (1993). Wawasan Islam: Pokok-Pokok Pikiran tentang Islam dan Umatnya. Jakarta:

Raja Grafindo Persada.

Aranha, M.C. (2002). A Good Place to Be - A Leadership Guide for Making Your Vision a

Reality. NY: National Professional Resources Inc.

Armstrong, K. (2000). Islam:A short History. NY: Random House.

Arsyianti, L.D. and Beik, I.S. (2007)., “Islamic paradigm on leadership and management: a

conceptual analysis”, paper presented at International Conference, Management from

Islamic Perspective at Hilton Kuala Lumpur, 15-16 May, Organized by KENMS.

 Ashour, A. S. (1973). Further discussion of Fiedler's contingency model of leadership

effectiveness. Organizational Behavior and Human Performance, 9(3)., 369-376.

As-Sallabi, A. M. (2007). ‘Umar Ibn al-Khattab : His life and time. (Translated Nasiruddin

Khattab). Riyadh: International Islamic Publishing House.

As-Souoti, G. (d. 1505). Tarikh al-Kholafaa. The History of Islamic heads of state. Beirut,

Lebanon: Dar Al-Kotub Al-Ilmiah.

Auliya Rachman. 2021. Pemikiran Fikih Umar Dalam Perspektif Humanisme Modern.

Borneo Journal of Islamic Education Vol 1, No 1.

Jaribah Bin Ahmad Al Haritsi,. (2017). Fiqih Ekonomi Umar Bin Al Khattab, Pustaka Al

Kautsar.

http://kn-ow.com/read/studies/KN-OW-Effective-Governance-in-the-Era-of-Caliphate-Umar-Ibn-Al-Khattab.pdf
http://kn-ow.com/read/studies/KN-OW-Effective-Governance-in-the-Era-of-Caliphate-Umar-Ibn-Al-Khattab.pdf

284

Volume: 6 Issues: 39 [September, 2021] pp. 266 - 286]
Journal of Islamic, Social, Economics and Development (JISED)

eISSN: 0128-1755

Journal website: www.jised.com

M. Quraish Shihab. (2011). Membaca Sirah Nabi Muhammad s.a.w. Dalam Sorotan alQur’an

dan Hadits-Hadits Shahih. Jakarta: Lentera Hati.

Marwa. (2018). Umar Bin Khattab. Potret Keteladanan Sang Pemimpin Umat journal IAIN

ternate., altadabbur.

 Maudoodi, Sayyid, Abu A’la. 1991. The Islamic Movement: Dynamics of Values, Power and

Change. Edited by Khurram Murad. Leicester, UK: The Islamic Foundation.

Muhammad Nasiruddin al-Albani,. (t.t). Ṣah}îh} wa Ḍa’îf al-Jâmi’ al-Ṣaghîr, Beirut: al-

Maktabah al-Islâmiy, 1445.

Muhammad Rawwas,. (1999). Mausu’ah Fiqhi Umar Ibn al-Khattab RA, terj. M. Abdul

Mujieb AS Eksikloedi Fiqih Umar bin Khattab ra. Jakarta: Raja Grafindo Persada.

Muhammad Syafi’i Antonio. (2007). Muhammad SAW The Super Leader Super Manajer,

PLM, Jakarta. Indonesia.

Munir Fuady, 2007, Dinamika Teori Hukum, Ghalia Indonesia, Bogor.

Murad, Musthafa. 2009. Kisah Umar Ibn Khattab, (ter) Ahmad Ginanjar Sya’ban dan Lulu M.

Sunman, dari judul asli ’Umar ibn al-Khaththậb, Cet. I . Jakarta : Zaman.

Muslim. (2000). Sahih Muslim. Authentic Prophetic traditions as compiled by Imam Muslim.

Vol. 2 .Z.A. Al-Mundhiri, Trans. Riyadh, Saudi Arabia: Darussalam. (Original work

817/874).

Mustafa Faydah,. (1997). ta ' sis Umar bin Khattab. Headquarters Malik Faisal lilbuhus

wadirasatil Islamiya.

Mustafa Murad, Kisah Hidup Abu Bakar as-Siddiq, terj. Ahmad Ginanjar & Lulu M. Sunman,

cet. 4, (Jakarta: Zaman, 2013)

Mustafa Murad. 2013. Kisah Hidup Abu Bakar as-Siddiq, terj. Ahmad Ginanjar & Lulu M.

Sunman, cet. 4. Jakarta. Zaman 2013.

Mustafa Murad. (2007). Kisah Hidup Ali Ibn Abu Thalib, Jakarta: Dar al-Fajr.

Mustafa, K.A. (1996). Leadership Dynamism: Instilling Vision for the Future Century. Teraju

Dinamik Sdn Bhd, Kuala Lumpur.

Nanus, B. (1992). Visionary Leadership. CA: Jossey-Bass Publishers. NJ: Prentice Hall.

Rahmawati, Naili,. (t.t). Kebijakan ekonomi Umar Ibn Kaththab, Mataram, Indonesia:

Fakultas Syariah IAIN Mataram.

Rawwas Muhammad, Umar. (1999). Mausu'ah Fiqhi Ibn al-Khattab RA, trans. M. Abdul

Mujieb US. Fiqh Eksikloedi Umar binAl-Khattab.Jakarta: King Grafindo Persada.

Razwy, A. Ashgar. (1997). “Umar bin al-Khattab, the Second Khalifa of the Muslims.” A

Restatement of the History of Islam dan Muslims C.E. 570 To 661. 1st ed. (accessed 27

August 2020).

Razwy, A. Ashgar. (t.t). “Umar bin al-Khattab, the Second Khalifa of the Muslims.” A

Restatement of the History of Islam dan Muslims C.E. 570 To 661. 1st ed.

Redha, Mohammad. (1999). ‘AI-Farouk Omar Ibn AI-Khattab the Second Caliph.’ 1st ed.

Published by Dar Al-Kotob Al-Ilmiyah, Beirut- Lebanon.

http://www.islamicbulletin.org/free_downloads/companions/the_second%20caliph_omar

_ibn_al_khattab.pdf. (accessed 27 August 2020).

Renre, Abdullah. (2013). Tafsir Ayat-Ayat Sejarah. Makassar: tp.

Ringkasan Siyar A'Lam An-Nubala. 2008. Biografi Sahabat, Tabiin, Tabiut Tabiin, dan

Ulama Muslim 4 /Imam Adz-Dzahabi, Jakarta :Pustaka Azzam. edisi 1.

 Robert K. Greenleaf. 1970. The Servant as Leader. (Indianapolis, IN: Greenleaf Center for

ServantLeadership.

285

Volume: 6 Issues: 39 [September, 2021] pp. 266 - 286]
Journal of Islamic, Social, Economics and Development (JISED)

eISSN: 0128-1755

Journal website: www.jised.com

Robert, F.R. (2009)., “The role of values in servant leadership”, Leadership dan Organization

Development Journal, Vol. 22 No. 2, pp. 76-83, available at: Emerald Database.

(accessed 2 May 2020).

 Rost, J. (1991). Leadership for the twenty-first century: Westport, CT: Praeger.

Rowe, A.J., Mason, R.O., Dickel, K.E., dan Snyder, N.H. (1993). Strategic Management, A

Methodological Approach. NY: Addison-Wesley Publishing Company.

Roy, L. (2009). Website: http://twu.ca/academics/graduate/leadership/servant-

leadership/quotes.html. (accessed 10 June 2020).

Rudiana,. (2015). Islam Sebuah Sistem Kehidupan Bernegara. Cosmogov: Jurnal Ilmu

Pemerintahan, 1. (1).: 188 – 204.

Rumelt, R.P., Schendel, D.E., dan Teece, D.J. 1996. Fundamental Issues in Strategy. Boston:

Harvard Business School Press.

S. Huntington. (1996). The Clash of Civilizations and the Remaking of World Order. New

York: Simon dan Schuster.

S. Mahmood. (2006). ‘Secularism, Hermeneutics, and Empire: The Politics of Islamic

Reformation,’ Public Culture, 18(2)., 323.

S.A.A. Mawduddi. (1977). Capitalism, Socialism and Islam. Kuwait: Islamic Book

Publications.

S.H. Nasr. (1990). Traditional Islam in the Modern World Abingdon. Oxford: Taylor dan

Francis Group.

 Safi, Louay. 1995. Leadership and subordination: An Islamic perspective. American Journal

of Islamic Social Sciences, Summer, vol. 12, 2204-223.

Saloner, G., Shepard, A., dan Podolny, G. (2005). Strategic Management. NY: John Willy

and Sons.

Samuel P. (1993a). ‘The Clash of Civilizations?’ Foreign Affairs. 72(3).: 22-49.

 Sanders, J. E., Hopkins, W. E., dan Geroy, G. D. (2003). From transactional to

transcendental: Toward an integrated theory of leadership. Journal of Leadership dan

Organizational Studies, 9(4)., 21-31.

Sanders, J., Hopkins, W., and Geroy, G. (2002). Transcendental leadership theory: Exploring

the spiritual dimensions of leadership. Paper presented at the Academy of Management.

Denver.

 Sarros, J.C. and Cooper, B.K. (2006). Building Character: a leadership essential. Journal of

Business and Psychology, 21. (1).,1- 22.

Schriescheim, C. A., Tolliver, J. M. and Behling, O. C. 1978. Leadership theory: Some

implications for Managers. MSU Topics, Summer,. (26).: 35.

 Schumpeter, J. A. (2012). Capitalism, socialism and democracy: Routledge.

Sendjaya, S., 2010. “Exploring servant leadership across cultures: Comparative study in

Australia and Indonesia”, The International Journal of Human Resource Management,

21(5)., 754–780.

 Sergiovanni, T. J. (1996). Leadership for the schoolhouse: How is it different? Why is it

important? : Jossey-Bass, Inc. Publishers, 350 Sansome Street, San Francisco, CA 94104.

 Shadid, Anthony. (2001). Legacy of the prophet: despots, democrats, and the new politics of

Islam. Boulder, Co: Westview Press.

Shafiyurrahman Al-Mubarakfuri. (2011). Sirah Nabawiyah., penerj. Agus Suwandi.Al Hamid

al Husaini. Riwayat Kehidupan Nabi Besar Muhammad SAW. Ummul Qura: Jakarta.

Indonesia.

 Shams, R. T. (2008). Merging spirituality and religion: Developing an Islamic leadership

theory. IIUM Journal of Economics and Management. 16(1)., 15-46.

286

Volume: 6 Issues: 39 [September, 2021] pp. 266 - 286]
Journal of Islamic, Social, Economics and Development (JISED)

eISSN: 0128-1755

Journal website: www.jised.com

 Sharfuddin, I. (1987). Toward an Islamic administrative theory. The American Journal of

Islamic Social Science, 4(2)., 229-244.

Shaw, P. (2006). The Four Vs of Leadership: Vision, Values, Value-added and Vitality.

Chichester: Capstone Publishing Limited.

 Shibli-Nu’mani, Shamsul ‘Ulama A. 1957. Omar the Great: The Second Caliph of Islam.

Translated by Maulana Zafar Ali Khan. Pakistan: Lahore, Sh. Muhammad Ashraf

Shihab, Quraisy. (2004). Tafsir Al-Misbah : Pesan, Kesan, dan Keserasian Al-Qur’an,

Tangerang: Lentera Hati.

Siddique, K. 1998. Political dimensions of Seerah. London dan Toronto: ICIT.

Singarimbun, Masri dan Sofian Effendi, Metode Penelitian Survei. Edisi Revisi. Cetakan ke-

19 Jakarta: LP3ES, 2009.

Singarimbun, Masri dan Sofian Effendi. 1989. Metode Penelitian Survai. Jakarta: PT Pustaka

LP3ES

Stacy, R.D. (2003). Strategic Management and Organizational Dynamics. 4th Eition .

London: Pitman Publishing.

Stanmore, Middlesex, U.K.:. (1997). World Federation of K S I Muslim Communities Islamic

Centre. 1997. http://www.al-islam.org/restatement-history-islam-and-muslims-sayyid-ali-

ashgar-razwy/umar-bin-al-khattab-second-khalifa. (accessed 27 August 2020).

Supriyadi, Dedi. 2008. Sejarah Peradaban Islam. Bandung : Pustaka Setia.

Susmihara dan Rahmat. (2013). Sejarah Islam Klasik. Yogyakarta: Ombak, 2013.

Sutherland, J., dan Canwell, D. 2004. Key Concepts in Strategic Management.Palgrave NY:

Macmillan.

Sutherland, J., dan Canwell, D. 2004. Key Concepts in Strategic Management. Palgrave NY:

Macmillan.

Suyūṭī, Jalāl al-Dīn ʻAbd al-Raḥmān ibn Abī Bakr. (1995). The History of the Khalifah’s Who

Took the Right Way. 1st ed. London: Ta-Ha. http://www.bogvaerker.dk/Umar.html.

(accessed 27 August 2020).

Suyūṭī, Jalāl al-Dīn ʻAbd al-Raḥmān ibn Abī Bakr.(1995). The History of the Khalifah’s Who

Took the Right Way. 1st ed. London: Ta-Ha Publishers.1995. Pp. 3- 8.

http://www.bogvaerker.dk/Umar.html. (accessed 27 August 2020).

 Sweedan, T. M. (2000). Ar-Rasoul Al-Qaa’d The leader prophet. Cassette Recording,

Riyadh, Saudi Arabia Qurtubah Corporation.

Syafi’i, Antonio. (2001). Bank Syari’ah Dari Teori dan Praktek. Jakarta:Penerbit Gema

Insani.

UNILA, Naili,. (t.t). Omar Ibn Kaththab economic policy, Mataram: Faculty of Sharia IAIN

Mataram.

Yacoob, Mohammad.(2010). 'Umar Ibn Al Khattab among the Most Influential People in

History'. IslamiCity. 2010. http://www.islamicity.com/articles/Articles.asp?ref=IC1012-

4389#sthash.9Mc7CqpH.dpuf. (accessed 27 August 2020).

Yatim, Badri. 1999. Sejarah Tamadun Islam. Jakarta: RajaGrafindo Persada.

