

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

TIP MELANGSAIKAN HUTANG

Mukadimah

Alhamdulillah, pada ruangan Bayan Linnas pada kali ini, saya terpanggil untuk membincangkan satu tajuk yang menjadi bualan hangat masyarakat umum di Malaysia iaitu berkenaan hutang. Setiap orang mempunyai alasan tersendiri mengapa mereka berhutang. Ada golongan yang berhutang untuk tujuan peribadi. Ada pula yang berhutang untuk tujuan perniagaan. Sesetengah golongan pula berhutang kerana keadaan yang memaksa. Apa yang penting adalah, kaedah penyelesaiannya yang menepati syarak.

Hutang Di Sisi Islam

Abu Hurairah RA berkata: "Bahawa Rasulullah SAW bersabda:

نَفْسُ الْمُؤْمِنِ مُعَلَّقَةٌ بِدَيْنِهِ حَتَّى يُقْضَى عَنْهُ

Maksudnya: "Jiwa seseorang yang beriman tergantung dengan hutangnya sehingga dia melunaskannya."

Riwayat al-Tirmizi (1079).

Dihukumkan hasan oleh al-Tirmizi

Syarah Hadis

• Imam al-Suyuti berkata: "Maksud hadis ini bahawa jiwa atau roh orang yang beriman akan terhalang dari kedudukannya yang mulia."

• Al-Iraqi pula berpendapat: "Urusannya terhenti tiada hukum baginya dengan keselamatan dan kebinasaan sehingga dilangsaikan hutangnya dahulu sama ada digunakan harta si mati untuk membayarnya atau orang lain sebagaimana telah dinyatakan oleh jumhur ashab kami."

• Al-Syaukani dalam Nail al-Autar berkata: "Hadis ini menunjukkan galakan dan gesaan kepada si waris untuk menunaikan hutang si mati. Pengkhabaran yang menunjukkan rohnya tergantung dengan sebab hutang sehingga dilangsaikan bersifat muqayyad bagi siapa yang mempunyai harta."

Pada suatu hari, dibawa jenazah kepada Rasulullah SAW untuk disolatkan. Baginda terus bertanya: "Adakah dia meninggalkan hutang?" Sahabat menjawab: "Ya, sebanyak tiga dinar." Baginda bersabda: "Kamu semua solatlah untuk jenazah ini."

Lalu Abu Qatadah berkata: Wahai Rasulullah, imamkanlah solat ke atas jenazah ini, saya akan bayar hutangnya." Maka, Baginda kembali tampil ke depan dan mengimamkan solat jenazah tersebut. (Riwayat al-Bukhari).

Ibn Hajar al-Asqalani menyatakan bahawa hadis ini memberi isyarat betapa beratnya kesan hutang ke atas seseorang dan galakkan supaya mengelakkan berhutang kecuali dalam keadaan terpaksa.

Rasulullah SAW sendiri amat kerap berdoa agar dirinya dijauhkan daripada bebanan hutang. Apabila ditanya sebabnya, Baginda menjawab:

إِنَّ الرَّجُلَ إِذَا عَرِمَ حَدَّثَ فَكَذَبَ ، وَوَعَدَ فَأَخْلَفَ

“Sesungguhnya seseorang banyak berhutang, dia akan bercakap lalu berbohong, dia akan banyak berjanji lalu mengingkari.”

Riwayat al-Bukhari (2397) dan Muslim (589)

Definisi Hutang

Dari segi bahasa (*dayn*) hutang ialah sebarang liabiliti (tanggungjawab) masa hadapan yang dipertanggungjawabkan ke atas seseorang sama ada dalam bentuk wang atau sebagainya.

Dari segi istilah, ulama membahagikan hutang kepada dua jenis:

1. Umum: iaitu hak/tanggungjawab yang wajib ditunaikan oleh seseorang yang menanggung beban di masa hadapan.
2. Khusus: Menurut jumhur ulama, iaitu sebarang kewajipan dalam bentuk kewangan ke atas seseorang yang terjadi kesan daripada pertukaran transaksi, kerosakan harta benda, kecederaan, ataupun untuk melunaskan hak-hak Allah seperti zakat.

Adab Berhutang

Penulis mengemukakan di sini beberapa adab yang perlu difahami oleh yang ingin berhutang.

Pertama: Merekodkan hutang.

Dalam surah al-Baqarah, Allah SWT berfirman:

يَا أَيُّهَا الَّذِينَ آمَنُوا إِذَا تَدَايَنْتُمْ بِدَيْنٍ إِلَىٰ أَجَلٍ مُّسَمًّى فَاكْتُبُوهُ ۚ وَلْيَكْتُبَ بَيْنَكُمْ كَاتِبٌ بِالْعَدْلِ ۚ

Maksudnya: “Wahai orang-orang yang beriman! Apabila kamu menjalankan sesuatu urusan dengan hutang piutang yang diberi tempoh hingga ke suatu masa yang tertentu maka hendaklah kamu menulis (hutang dan masa bayarannya) itu dan hendaklah seorang penulis di antara kamu menulisnya dengan adil (benar).”

(Surah al-Baqarah: 282)

Ayat di atas membicarakan secara terperinci berkenaan dengan perintah mencatat hutang beserta syarat-syarat saksi iaitu dua orang lelaki yang adil atau seorang lelaki beserta dua orang perempuan..

Para ulama berbeza pandangan tentang perintah tersebut sama ada wajib ataupun sunat. Ibn Kathir menyimpulkan bahawa majoriti ulama menyatakan bahawa ini perintah sunat. Amalan menulis hutang amat berguna terutamanya apabila berlaku kematian kerana boleh menjadi bukti yang menjaga hak pemberi hutang. Selain mengelakkan golongan yang tidak bertanggungjawab, menipu dan mendakwa bahawa si mati berhutang dengannya.

Tulishlah hutang, walaupun nilainya kecil dan hanya melibatkan ahli keluarga. Amalan ini bukan disebabkan ketidakpercayaan kepada penghutang, tetapi kerana mengejar pahala sunat yang digalakkan oleh Allah.

Kedua: Jangan melambatkan bayar hutang.

Rasulullah SAW memberi amaran tegas kepada mereka yang melengahkan membayar hutang sedangkan mereka berkemampuan.

مَطْلُ الْغَيِّ ظُلْمٌ

Maksudnya: "Melambatkan bayaran hutang bagi orang kaya berkemampuan merupakan kezaliman."

Riwayat al-Bukhari (2400)

Penyakit ini juga banyak menular dalam masyarakat Islam disebabkan tiada perasaan bertanggungjawab terhadap hak orang lain sama ada hutang kecil atau jumlah yang besar. Dalam mensyarahkan hadis ini, Ibn Hajar menyatakan bahawa jumhur ulama bersepakat bahawa golongan ini termasuk dalam kategori fasik.

Sikap yang lebih hina, apabila seseorang dengan sengaja tidak mahu membayar hutang. Sengaja mengelak dan merasakan dirinya beruntung apabila berjaya melepaskan diri daripada membayar hutang. Pada hakikatnya, mereka bakal diisytiharkan muflis di akhirat kelak apabila terpaksa membayar kembali segala hutang tersebut dengan segala pahalanya kepada pemberi hutangnya di dunia dahulu. Ketika itu segala penyesalan sudah tidak berguna lagi.

Ketiga: Tambahan masa kepada penghutang.

وَإِنْ كَانَ دُوْ عُسْرَةٍ فَنَظِرَةٌ إِلَىٰ مَيْسَرَةٍ ۚ وَأَنْ تَصَدَّقُوا خَيْرٌ لَّكُمْ ۖ إِنْ كُنْتُمْ تَعْلَمُونَ ﴿٢٨٠﴾

Maksudnya: "Dan jika orang yang berhutang itu sedang mengalami kesempitan hidup, maka berilah tempoh sehingga ia lapang hidupnya dan (sebaliknya) bahawa kamu sedekahkan hutang itu (kepadanya) adalah lebih baik untuk kamu, kalau kamu mengetahui (pahalanya yang besar yang kamu akan dapati kelak)."

(Surah al-Baqarah: 280)

Jumhur ulama bersepakat bahawa golongan ini termasuk dalam kategori fasik. Sikap

Ayat di atas ditujukan kepada pemberi hutang agar memberi tambahan masa sekiranya mengetahui penghutang masih dalam kesulitan. Dia bakal mendapat pahala yang besar atas kelonggaran yang diberikan. Bahkan ganjaran yang lebih hebat berdasarkan ayat di atas, sekiranya diisytiharkan sebagai sedekah kepada penghutang tersebut. Semoga para penghutang dan pemberi hutang dapat sentiasa menjadikan suluhan Ilahi sebagai pemandu dalam setiap tindakan yang diambil.

Cara Melangsaikan Hutang

Terlalu banyak cara untuk melangsaikan hutang. Penulis memetik satu pandangan penyelesaian isu hutang:

- Mempelajari kesilapan yang lalu antaranya menjauhi riba. Justeru, hendaklah kita berhijrah dari riba kerana ia merupakan perangkap yang cukup bahaya.
- Niat untuk menolong saudara dan umat Islam serta menegakkan syiarnya ini sudah pasti akan mendapat pertolongan daripada Ilahi.
- Bersungguh dalam berusaha dan bekerja. Di samping itu perlu mempunyai strategi dan ilmu.
- Benar dalam percakapan.
- Keyakinan yang kukuh dan kuat bahawa kita mampu menyelesaikan hutang.
- Bacalah sejarah orang kaya yang pernah jatuh dengan hutang, tapi dapat bangkit dengan sendiri sehingga menjadi antara orang yang terkaya.
- Jalinkan hubungan yang kukuh dengan Allah. Memelihara yang fardu dan sunat seperti qiamullail, puasa, solat Dhuha, sedekah dan lain-lain.
- 80% fokus dalam membangunkan usaha dalam pekerjaan sedangkan 20% dalam menangani permasalahan.
- Method *snowballing*. Cara ini dilakukan jika kita masih boleh membayar hutang tetapi perniagaan sedang dilanda kesulitan.
- Sentiasa melakukan kebaikan walaupun dilanda kesempitan. Contohnya sedekah walaupun sedikit pada saat kita memerlukan banyak lagi wang untuk melangsaikan hutang.
- *Cut off*. Ada beberapa jenis bentuk cut off, seperti memberhentikan pembayaran buat sementara kerana meneruskan projek yang ada potensi. Dalam erti kata lain hendaklah berstrategi.

- Hutang dibolehkan tetapi semestinya untuk yang penting dan amat penting sahaja.
- Segala-galanya tidak akan berubah sehingga kita mengubah diri kita sendiri.
- Hendaklah berlaku jujur ketika kita berhutang.
- Selalu menyemak apakah pinjaman yang kita laksanakan satu-satu projek boleh melangsaikan hutang bank.
- Bahagikan pendapatan kepada beberapa bahagian seperti 10% sedekah, 10% simpanan, 10% keluarga dan 30% pembayaran hutang atau sebagainya.

Penulis berpendapat kehendak seseorang menyelesaikan hutang dengan azam dan tekad yang sungguh disamping berusaha dengan gigih yang disulami tawakal kepada yang Maha Esa sudah pasti menatijahkan keputusan yang baik. Bacalah sejarah salaf al-Soleh yang jelas menunjukkan dengan sikap yang bersungguh-sungguh sudah pasti ada jalannya. Justeru sewajarnya tekad kita dapat kita bulatkannya untuk penyelesaian disamping menadah tangan bermunajat kepada-Nya.

Akhukum Fillah


DR. ZULKIFLI MOHAMAD AL-BAKRI
MUFTI WILAYAH PERSEKUTUAN