

IsHeC 2021

Cawangan Melaka

47th INTERNATIONAL ISLAMIC HERITAGE CONFERENCE 2021

e-proceeding

2 Sept 2021

Virtual Conference
Melaka, Malaysia

Organized by:

Academy of Contemporary Islamic Studies
(ACIS), Universiti Teknologi MARA, Melaka,
Malaysia

in Collaboration with:

Research, Industry, Community & Alumni
Networking Division, Universiti Teknologi MARA
Melaka

PROCEEDING
4TH INTERNATIONAL ISLAMIC HERITAGE CONFERENCE
2021 (ISHEC '21)

**“ISLAMIC HERITAGE: STRENGTHENING THE KNOWLEDGE,
EMPOWERING THE ACHIEVEMENT”**

Organized by:

Academy of Contemporary Islamic Studies (ACIS), Universiti Teknologi MARA,
Melaka, Malaysia

in Collaboration with:

Research, Industry, Community & Alumni Networking Division, Universiti
Teknologi MARA Melaka

Copyright Page

e-Proceedings of International Islamic Heritage Conference 2021 (IsHeC '21)
02 September 2021
Academy of Contemporary Islamic Studies (ACIS),
Universiti Teknologi MARA, Melaka, Malaysia

The editorial board would like to express their heartfelt appreciation for the contributions made by the authors, co-authors and all who were involved in the publication of this e-proceedings.

Published by:
Academy of Contemporary Islamic Studies (ACIS)
Universiti Teknologi MARA, Melaka, Malaysia

Published date: 23 August 2021

Copyright © 2021, Academy of Contemporary Islamic Studies (ACIS), Universiti Teknologi MARA, Melaka Branch
e-ISBN: 978-967-2846-07-9

All rights reserved. No part of this publication may be reproduced, copied, stored, distributed, or transmitted in any form or by any means, including photocopying, recording, digital scanning, or other electronic or mechanical methods without prior written permission from the publisher.

The views, opinions, and technical recommendations expressed by the contributor and authors are entirely their own and do not necessarily reflect the views of the editors, the publisher and the university.

**INTERNATIONAL ISLAMIC HERITAGE CONFERENCE 2021
EDITORIAL BOARD**

Patron

Y. Bhg. Prof. Dr Abd Halim Mohd Noor

Advisor 1

Prof. Ts Dr Shafinar Ismail

Advisor II

Prof. Madya Dr S Salahudin Suyurno

Chairman

Dr Mohd Zaid Mustafar

Deputy Chairman

Mr Mohd Khairul Nizam Mohd Aziz

Chief of Publication

Dr Khairul Azhar Meerangani

Dr Izzah Nur Aida Zur Raffar

Dr Asma Wardah Surtahman

Editors

Dr Khairul Azhar Meerangani

Dr Mohammad Fahmi Abdul Hamid

Mr Abdul Qayuum Abdul Razak

SOROTAN AWAL TERHADAP AMALAN PENGURUSAN HARTA PUSAKA DI BAITULMAL MAJLIS AGAMA ISLAM NEGERI (MAIN)

¹Nor Azlina Abd Wahab & ²Mohd Zamro Muda

¹Akademi Pengajian Islam Kontemporari (ACIS), Universiti Teknologi MARA Cawangan Melaka

²Pusat Kajian Syariah, Fakulti Pengajian Islam, Universiti Kebangsaan Malaysia

ABSTRAK

Para fuqaha telah berselisih pandangan mengenai harta pusaka si mati yang tidak berwaris atau ada waris tetapi masih terdapat lebih setelah diberikan kepada waris yang berhak menurut hukum syarak. Sama ada harta pusaka tersebut akan diserahkan kepada baitulmal atau dikembalikan kepada waris mengikut kaedah *al-Radd* atau diwariskan kepada waris *dhawi arham*. Namun begitu, menurut pandangan mazhab Syafie harta pusaka tersebut hendaklah diserahkan kepada baitulmal. Walau bagaimanapun, fuqaha mutaakhir mazhab Syafie mensyaratkan baitulmal perlu diurus secara teratur oleh pemimpin yang adil supaya harta pusaka milik baitulmal dapat ditadbir secara baik dan sistematik. Namun timbul isu dan persoalan mengenai status baitulmal dalam mewarisi harta pusaka di Malaysia. Hal ini menimbulkan kekeliruan dan perselisihan dalam menentukan pandangan yang perlu diikuti dalam membuat sesuatu keputusan, sama ada perlu mengikut pandangan awal mazhab Syafie atau pandangan mutaakhir. Kertas kerja ini akan membincangkan sejarah perkembangan dan peranan baitulmal di Malaysia. Selain itu, pewarisan baitulmal dan amalan pengurusan harta pusaka turut dibincangkan. Kajian ini menggunakan pendekatan kualitatif menerusi analisis terhadap sumber primer dan sekunder. Kajian dokumen dianalisis secara deduktif dan induktif bagi memastikan kesahihan setiap maklumat yang dikemukakan serta menilai fakta yang ada. Hasil kajian mendapati bahawa tiada pendirian yang kukuh dan tiada satu garis panduan khusus yang meletakkan pandangan mana dari mazhab Syafie ini perlu diikuti. Tambahan pula pandangan mazhab Syafie diterima pakai dalam proses pengurusan dan pembahagian harta pusaka di Malaysia.

Kata Kunci: Harta Pusaka, Waris, Baitulmal, Amalan Pengurusan, Mazhab Syafie