
Hakcipta © tesis ini adalah milik pengarang dan/atau pemilik hakcipta lain. Salinan

boleh dimuat turun untuk kegunaan penyelidikan bukan komersil ataupun

pembelajaran individu tanpa kebenaran terlebih dahulu ataupun caj. Tesis ini tidak

boleh dihasilkan semula ataupun dipetik secara menyeluruh tanpa memperolehi

kebenaran bertulis daripada pemilik hakcipta. Kandungannya tidak boleh diubah

dalam format lain tanpa kebenaran rasmi pemilik hakcipta.

KEUSAHAWANAN BERASASKAN SUNNAH

RASULULLAH S.A.W: KAJIAN PENGAMALAN DALAM

KALANGAN USAHAWAN MELAYU MARA KEDAH

HAZIRAH BINTI OMAR

SARJANA SASTERA (PENGAJIAN ISLAM)

UNIVERSITI UTARA MALAYSIA

2017

Awang Had Salleh
Graduate School
of A,rts And Sciences

Universiti Utara I'talaysia

PERAKUAN KERJA TESIS / DTSERTASI
(Ceftification of thesis / dissertation)

Kami, yang bertandatangan, memperakukan bahawa
(We, the undersigned, ceftify that)

HMIRAH OMAR

calon untuk ljazah SARJANA
(candidate for the degree of)

telah mengemukakan tesis / disertasi yang bertajuk:
(has presented his/her thesis / dissefiation of the following title):

..KEUSAHAWANAN BERASASKAN SUNNAH MSULULLAH S,A.W: KAJIAN PENGAMALAN

DALAM KALANGAN USAHAWAN MELAYU MARA KEDAH"

seperti yang tercatat di muka surat tajuk dan kulit tesis / disertasi.

(as it appears on the title page and front cover of the thesis / disseftation).

Bahawa tesis/disertasi tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi t ;Jang

ilmu dengan memuaskan, sebagaimana yang ditunjukkan oleh calon dalam ujian lisan yang diadakan
pada: 11 Oktober2016.
That the sard fhesrVdlssertation is acceptable in form and content and displays a satisfactory knowledge

of the field of study as demonstrated by the candidate through an oral examination held on:

October 11,2016.

Pengerusi Viva:

(Chai:man fcr VIVA)

Perneriksa L.uar:

(Exlernal Exaniner)

Pemeriksa Dalam:

(lnternal E,:aminer)

Nama Penyelia/Penyelia-penyelia:
(Name of Supervisor/Superuisors)

Tarikh:

(Date))ctober11,2016

Assoc. Prof. Dr. Ruzlan Md Ali

Dr. Mohd Shukri Hanapi

Tandatangan
(Signature)

Tandatangan
(Signature) _

Dr. Mohd Nizho Abd Rahman Tandatangan rL-
(Signature) ' ' :

Tandatangan
(Signature)

o

Dr. Solahuddin Abdul Hamid

ii

Kebenaran Mengguna

Dalam membentangkan tesis ini sebagai memenuhi keperluan untuk ijazah sarjana

Universiti Utara Malaysia, saya bersetuju bahawa Perpustakaan Universiti boleh

memilikinya secara percuma untuk pemeriksaan. Saya juga bersetuju bahawa

kebenaran untuk penyalinan karya ini dalam apa-apa cara, secara keseluruhan atau

sebahagiannya, bagi tujuan akademik mestilah mendapat kebenaran daripada

penyelia saya atau Dekan Awang Had Salleh Graduate School of Arts and Scienses.

Difahamkan bahawa sebarang penyalinan atau penerbitan atau penggunaan karya ini

atau sebahagian daripadanya untuk keuntungan kewangan tidak dibenarkan tanpa

kebenaran bertulis daripada saya. Ia juga difahami bahawa pengiktirafan yang

sewajarnya diberikan kepada saya dan Universiti Utara Malaysia untuk sebarang

penggunaan ilmiah yang boleh dibuat daripada apa-apa bahan yang terdapat dalam

tesis saya.

Permintaan untuk kebenaran untuk menyalin atau menggunakan bahan-bahan lain

dalam tesis ini, secara keseluruhan atau sebahagiannya, hendaklah dialamatkan

kepada:

Dekan Awang Had Salleh Graduate School of Arts and Sciences

UUM College of Arts and Sciences

Universiti Utara Malaysia

06010 UUM Sintok

iii

Abstrak

Pembangunan keusahawanan di kalangan orang Melayu kini semakin
memberangsangkan hasil dorongan oleh pelbagai bantuan daripada agensi-agensi
kerajaan berkaitan seperti Majlis Amanah Rakyat (MARA). Pembangunan tersebut
juga dikatakan telah dipengaruhi oleh teori Max Weber dan McClelland yang
mengaitkan nilai keagamaan dengan keinginan pencapaian dengan ciri-ciri
keusahawanan. Namun begitu, kajian tentang bagaimana tasawur Islam melihat
aktiviti komersial ini dengan ciri-ciri keusahawanan yang dijalankan oleh Rasulullah
S.A.W masih kurang dilakukan. Tambahan pula, tahap pengamalan keusahawanan
yang berasaskan sunnah baginda dalam kalangan usahawan Melayu masih belum
diterokai. Justeru, kajian ini bertujuan mengenal pasti tasawur Islam terhadap aktiviti
keusahawanan, menerangkan elemen-elemen yang terdapat dalam keusahawanan
berasaskan sunnah Rasulullah S.A.W dan menganalisa tahap pengamalannya dalam
kalangan usahawan Melayu. Kajian ini hanya memfokuskan kepada tiga konsep iaitu
konsep akidah, syariah dan akhlak. Kajian ini juga melibatkan 268 orang usahawan
kecil dan sederhana MARA yang mendapat pembiayaan tidak lebih daripada
RM10,000. Kajian yang berbentuk kuantitatif dan kualitatif ini menggunakan
pendekatan kajian kes. Data-data diperoleh melalui soal selidik dan kajian literatur.
Hasil kajian mendapati, tahap pengamalan keusahawanan yang berasaskan sunnah
Rasulullah S.A.W dalam kalangan usahawan Melayu adalah tinggi dan semakin
menjadi ikutan. Hasil kajian ini diharapkan dapat menjadi sumber rujukan yang
berautoriti kepada semua pihak, khususnya usahawan Melayu dan dapat membantu
MARA serta agensi kerajaan berkaitan dalam merangka pelan pembangunan
keusahawanan yang lebih efisyen dan bersifat holistik. Selain itu, inisiatif ini
diharapkan dapat membentuk identiti usahawan yang selari dengan sunnah
Rasulullah S.A.W, bukan sahaja dalam pelaksanaan aktiviti komersial, bahkan dalam
pelaksanaan keusahawanan sosial yang berasaskan kepada tasawur Islam.

Kata kunci: Keusahawanan sunnah, Tasawur Islam, Usahawan Melayu

iv

Abstract

The development of entrepreneurship among Malays is increasingly encouraging due
to driven by numerous forms of assistance from relevant government agencies such
as Majlis Amanah Rakyat (MARA). The development is also said to have been
influenced by theories from Max Weber and McClelland, which relate the religious
values with and the needs for achievement to entrepreneurial characteristics.
However, studies on how Islamic worldview views this commercial activity and the
entrepreneurial characteristics of the Prophet Muhammad S.A.W are still lacking.
Moreover, entrepreneurial practices based on the sunnah among Malay entrepreneurs
is yet to be discovered. Therefore, this study had identified the Islamic worldview
pertaining to entrepreneurial activities, elaborated on the entrepreneurial elements
that are based on the sunnah of the Prophet S.A.W and analyzed the level of its
practices among Malay entrepreneurs. Since the entrepreneurial concept based on the
sunnah is a broad concept, this study is focused on three main concepts, which are
faith (akidah), sharia (syariah) and morals (akhlak). This study has also involved 268
small and medium entrepreneurs who received funding from MARA that amounted
to no more than RM10,000. This quantitative and qualitative research uses a case
study approach. The data were obtained through questionnaires and literature review.
The findings indicate that the level of entrepreneurial practices based on the sunnah
of the Prophet S.A.W among Malay entrepreneurs is high and fast becoming a trend.
Hopefully, the results of this study would become an authoritative reference to all
parties, especially Malay entrepreneurs and it can help MARA and relevant
government agencies in planning more efficient and holistic entrepreneurial
development plans. In addition, this initiative should be able to establish an
entrepreneurial identity similar to the sunnah of the Prophet S.A.W, not only in the
implementation of commercial activities but also in the implementation of social
entrepreneurship based on the Islamic worldview.

Keywords: Sunnah Entrepreneurship, Islamic worldview, Malay entrepreneurs

v

Penghargaan

Alhamdulillah, segala puji dan syukur diucapkan atas limpah kurnia daripada Allah

S.W.T, selawat dan salam ke atas junjungan Nabi Muhammad S.A.W, ahli keluarga,

para sahabat dan pengikut baginda yang terus mempertahankan syariat Islam

sehingga ke akhir zaman. Melalui petunjuk, ketabahan dan kesabaran yang

dikurniakan oleh Allah S.W.T menjadikan saya berkeinginan tinggi dalam

menyelesaikan kajian ini.

Ucapan terima kasih dan penghargaan diucapkan kepada Awang Had Salleh

Graduate School of Arts and Sciences serta Pusat Pengajian Umum (PPU), Kolej

Sastera dan Sains (CAS) Universiti Utara Malaysia kerana banyak membantu

memudahkan proses menyiapkan kajian ini .

Seterusnya, ucapan terima kasih kepada penyelia bagi kajian ini Dr. Solahuddin

Abdul Hamid, pensyarah-pensyarah, ibu bapa serta orang perseorangan yang telah

membantu menjayakan kajian ini sama ada secara langsung atau tidak langsung.

Semoga dianugerahkan barakah dan rahmat oleh Allah S.W.T. Adalah menjadi

harapan saya, sedikit ilmu dan pengalaman yang diperolehi daripada kajian ini akan

memberi manfaat kepada kita semua. Insya Allah.

Terima kasih.

vi

Isi Kandungan

Kebenaran Mengguna ... ii

Abstrak .. iii

Abstract ... iv

Penghargaan .. v

Isi Kandungan ... vi

Senarai Singkatan ... ix

Senarai Rajah .. x

Senarai Jadual ... xi

Senarai Lampiran xii

BAB SATU: PENGENALAN .. 1

1.1 Pendahuluan ... 1

1.2 Latar Belakang Kajian .. 2

1.3 Permasalahan Kajian .. 5

1.4 Persoalan Kajian ... 11

1.5 Objektif Kajian ... 11

1.6 Skop dan Limitasi Kajian ... 12

1.7 Kepentingan Kajian .. 13

1.8 Kerangka Konseptual Kajian ... 14

1.9 Definisi Konsep .. 15

 1.9.1 Keusahawanan ... 15

 1.9.2 Sunnah Rasulullah S.A.W ... 16

 1.9.3 Pengamalan ... 18

 1.9.4 Melayu ... 19

1.10 Kesimpulan .. 20

BAB DUA: ULASAN KARYA .. 21

2.1 Pendahuluan ... 21

2.2 Sejarah Keusahawanan Dalam Islam ... 21

2.3 Tasawur Islam Terhadap Keusahawanan ... 24

2.4 Personaliti Usahawan Muslim .. 28

vii

2.5 Islam dan Keusahawanan Melayu .. 29

2.6 MARA dan Pembangunan Keusahawanan Melayu 31

2.7 Kajian Lepas ... 36

 i. Kajian Keusahawanan dan Pengaruh Agama .. 36

 ii. Kajian Keusahawanan dan Sunnah .. 47

 iii. Kajian Keusahawanan Melayu .. 49

2.8 Kesimpulan ... 52

BAB TIGA: METODOLOGI KAJIAN .. 54

3.1 Pendahuluan ... 54

3.2 Reka Bentuk Kajian ... 54

3.3 Kaedah Pengumpulan Data .. 55

 3.3.1 Soal Selidik ... 55

 3.3.2 Kajian Kepustakaan .. 59

3.4 Sampel Kajian .. 59

3.5 Kajian Rintis ... 60

3.6 Analisis Data .. 62

3.7 Kesimpulan ... 63

BAB EMPAT: ANALISIS KAJIAN .. 64

4.1 Pendahuluan ... 64

4.2 Tasawur Islam Terhadap Aktiviti Keusahawanan 64

 4.2.1 Perspektif al-Quran ... 65

 4.2.2 Perspektif al-Sunah ... 73

4.3 Elemen-Elemen Yang Terdapat Dalam Keusahawanan Yang Berasaskan

Sunnah Rasulullah S.A.W...

83

 4.3.1 Akidah ... 83

 4.3.2 Syariah ... 91

 4.3.3 Akhlak ... 102

4.4 Tahap Pengamalan Keusahawanan Yang Berasaskan Sunnah Dalam

Kalangan Usahawan Melayu ...

107

 4.4.1 Maklumat Deskriptif Responden .. 107

 4.4.2 Hubungan Antara Akidah, Syariah dan Akhlak 112

viii

4.4.3 Tahap Amalan Keusahawanan Yang Berasaskan Sunnah

Rasulullah S.A.W Dalam Kalangan Usahawan Melayu

112

 4.4.4 Perbincangan ... 118

4.5 Kesimpulan .. 119

BAB LIMA: RUMUSAN DAN KESIMPULAN .. 120

5.1 Pendahuluan ... 120

5.2 Implikasi Kajian ... 120

5.3 Cadangan Kajian .. 124

 5.3.1 Cadangan Kepada Usahawan .. 125

 5.3.2 Cadangan Kepada MARA ... 127

 5.3.3 Cadangan Kepada Masyarakat .. 129

 5.3.4 Cadangan Kepada Agamawan .. 130

5.4 Cadangan Usulan Penyelidikan .. 130

5.5 Kesimpulan .. 132

BIBLIOGRAFI ... 133

LAMPIRAN .. 144

ix

Senarai Singkatan

a.s ‘Alaihissalam

BMA Baitul Mal Aceh

DEB Dasar Ekonomi Baru

HDC Halal Industry Development Corporation

IAT Industri Asas Tani

IBS Industrialised Building System

IKS Industri Kecil dan Sederhana

KPI Key Performance Indicator

LPU Latihan Pembentukan Usahawan

MARA Majlis Amanah Rakyat

MTDC Malaysia Technology Development Corporation Sdn. Bhd.

NCER Wilayah Ekonomi Koridor Utara

PKEN Perbadanan Kemajuan Ekonomi Negeri

PKS Perusahaan Kecil dan Sederhana

PUNB Perbadanan Usahawan Nasioanal Berhad

PUTEK Pembangunan Pemasaran dan Program Usahawan Teknikal

r.a Rodhiyallahu ‘anhu/’anha

RIDA Lembaga Kemajuan Kampung dan Perusahaan (Rural Industrial

Development Authority

S.A.W Sollallahu ‘alaihi wasallam

S.W.T Subhanahu wa ta’ala

SHTI Syarikat Hindia Timur Inggeris

SKNP Skim Khidmat Nasihat Perniagaan

SME Perusahaan Kecil dan Sederhana Malaysia Berhad

SPiKE Skim Pembiayaan Kontrak Ekspres

SPiM Skim Pembiayaan Mudah Jaya

SPSS Statistical Package for the Social Sciences

TEKUN Tabung Ekonomi Kumpulan Usaha Niaga

UPEN Unit Perancang Ekonomi Negeri

YAB Yang Amat Berhormat

YaPEIM Yayasan Pembangunan Ekonomi Islam Malaysia

x

Senarai Rajah

Rajah 1.1 Kerangka Konseptual Pengamalan Keusahawanan Berasaskan

Sunnah Rasulullah S.A.W...

14

xi

Senarai Jadual

Jadual 3.1 Pembahagian Item-Item Soalan Pengamalan Keusahawanan

Sunnah Usahawan ..

56

Jadual 3.2 Bilangan Responden Mengikut Daerah-daerah di Negeri Kedah

Darul Aman

60

Jadual 3.3 Ujian Kebolehpercayaan Pemboleh Ubah-Kajian Rintis 61

Jadual 4.1 Maklumat Deskriptif Personaliti Responden (n=268) 109

Jadual 4.2 Maklumat Deskriptif Aktiviti Keusahawanan Responden (n=268) . 111

Jadual 4.3 Korelasi Perkara Akidah, Syariah dan Akhlak 112

Jadual 4.4 Peratus Mengikut Item Bagi Gagasan Akidah (n=268) 114

Jadual 4.5 Peratus Mengikut Item Bagi Gagasan Syariah (n=268) 116

Jadual 4.6 Peratus Mengikut Item Bagi Gagasan Akhlak (n=268) 118

xii

Senarai Lampiran

Lampiran A Borang Kaji Selidik .. 144

1

BAB SATU

PENGENALAN

1.1 Pendahuluan

Aktiviti keusahawanan bukan sahaja sebagai nadi kepada pertumbuhan ekonomi,

malahan juga melibatkan pembangunan sosio-ekonomi masyarakat dan individu.

Selain memperkukuh struktur ekonomi dengan perluasan pasaran, keperluan serta

kehendak masyarakat turut dipenuhi melalui penyediaan pelbagai produk dan

perkhidmatan yang diperlukan. Aktiviti komersial ini juga menjadi penyumbang

kepada peningkatan taraf hidup dengan menawarkan peluang pekerjaan kepada

masyarakat. Dalam konteks Islam, aktiviti keusahawanan merupakan satu kerjaya

yang sangat mulia. Nabi Muhammad S.A.W merupakan seorang usahawan sejak awal

remaja. Baginda mengembala kambing untuk penduduk Mekah. Ketika usia 25 tahun,

baginda berniaga untuk Khadijah binti Khuwailid (Mustofa Husni As-Sibaie, 1985).

Sepanjang penglibatan dalam keusahawanan, baginda berniaga dengan penuh komited

dan jujur. Kajian ini mengenal pasti tasawur Islam (Islamic worldview) terhadap

aktiviti keusahawanan. Seterusnya, menganalisis konsep dan pelaksanaannya

berasaskan sunnah Rasulullah S.A.W serta pengamalannya dalam kalangan usahawan

Melayu yang berdaftar dengan Majlis Amanah Rakyat (MARA) di negeri Kedah.

Bab ini akan membincangkan latar belakang kajian, permasalahannya, persoalan,

objektif serta skop dan limitasi kajian. Selain itu, kepentingan kajian kerangka

konseptual dan definisi konsep bagi empat terminologi iaitu keusahawanan, sunnah,

pengamalan dan Melayu akan turut dibincangkan.

The contents of

the thesis is for

internal user

only

133

BIBLIOGRAFI

Al-Quran al-Karim.

Sheikh Abdullah Basmeih. (2001). Tafsir Pimpinan Ar-Rahman Kepada
Pengertian Al-Qur’an. Kuala Terengganu: Percetakan Yayasan Islam
Terengganu Sdn. Bhd.

Abu Daud. (1970). Sunan Abi Daud, Izzat Abid (ed.). Beirut: Dar Al-Kutub Al-
Ilmiah.

Al-Bukhari. (1980). Al-Jami’ Al-Sahih Al-Musnad min Hadis Rasulullah wa
Sunanihi wa Ayyamihi, Muhibbuddin Al-Khatib (ed.). Qaherah: Al-Maktabah
Al-Salafiah.

Al-Tirmizi. (1987). Al-Jami’ Al-Sahih – Sunan Al-Tirmizi, AhmadMuhammad
Shakir (ed.). Beirut: Dar Al-Kutub Al-Ilmiah.

Ibnu Majah. (1998). Sunan Ibnu Majah. Qaherah: Dar al-Hadis.

Muslim. (1954). Al-Musnad Al-Sahih Al-Mukhtasar Min Al-Sunan Binaqli Al-Adl
An Al-Adl An Rasulullah Sallallahu ‘Alaihi Wasallam, Muhammad Fuad
Abdul Baqi (ed.). Qaherah: Dar Ihya’ Al-Kutub Al-Arabiah.

Ab. Aziz Yusof. (2010). Pengenalan kepada keusahawanan Islam. Kuala
Lumpur: Kuala Lumpur Scholarming Publishing

Ab. Mumin Ab Ghani & Suhaili Sarif. (2005). Penerapan budaya keusahawanan
dalam masyarakat Islam. Seminar Keusahawanan Islam Peringkat
Kebangsaan 2005. Kuala Lumpur: Akademi Pengajian Islam Universiti
Malaya.

Abdul Muhaimin Mahmood. (2010). Perkara Haram Dalam Perniagaan. Diakses
pada 22 November 2014 (http://karkunsenawang.blogspot.my/2013/02/riba-
oohh-riba.html).

Abdul Rachman Husein, Lc & Ilhaamie Abdul Ghani Azmi. (2008). Strategi
keusahawanan Islam di Malaysia: Kajian di kalangan peniaga kecil di Kuala
Lumpur. Kertas kerja ini dibentangkan di Seminar Keusahawanan Islam II
Peringkat Kebangsaan 2008 di Akademi Pengajian Islam Universiti Malaya
pada 15 Oktober 2008.

Abdul Sami’ al-Misri. (1993). At-Tijarah fil Islam. Qaherah: Maktabah Wahbah.

Abdullah A. Hanafi & Hamid Sallam. (1995). Business Ethics: An Islamic
Perspective. Dlm. F. R. Faridi (Ed.). Islamic Principles of Business
Organization and Management. New Delhi: Institute of Objective Studies.

134

Abi Ya’la al-Baidhawi. (2005). Jami’ almuqaddimat al-ilmiah limuhimmi al-
musonnifati wa al-kutub al-syar’iah. Diakses pada 28 Oktober 2015
(http://www.almeshkat.net/book/1657)

Abu al-Hasan Ali al-Hasani al-Nadwi. (1985). Fadhlu al-Ba’sat al-
Muhammadiyah ‘ala al-Insaniyyah wa Manhiha al-‘Alamiyyah al-Khalidah.
India: Al-Majma’ al-Islami al-Alami.

Abu Bakar Hamed & Syarifah Md Yusof. (2008). Jaringan Usahawan Holistik:
Strategi Usahawan Menuju Al-Falah. Kertas kerja ini dibentangkan di
Seminar Keusahawanan Islam II peringkat kebangsaan 2008, anjuran Jabatan
Syariah dan Pengurusan, Akademi Pengajian Islam Universiti Malaya, Kuala
Lumpur pada 15 Oktober 2008.

AbulHasan M. Sadeq. (1990), Entrepreneurship, achievement motivation and
economic development. Light on Islamic Economics, 2.

Adriaan Heijboer. (2013). The relation between entrepreneurship and religion:
Differences in entrepreneurship participation among religions. Kajian
Penyelidikan Peringkat Sarjana, Erasmus University Rotterdam.

Adriaan Heijboer. (2013). The relation between entrepreneurship and religion:
Differences in entrepreneurship participation among religions. Tesis Sarjana.

Afzal-Ur-Rahman (1991), Doktrin Ekonomi Islam. Jilid Satu, Kuala Lumpur,
Dewan Bahasa dan Pustaka.

Ahmad Zahid Hamidi. (2009). Peranan media massa dalam memantapkan
budaya keusahawanan ummah: Gagasan dan cabaran.

Ahmat Adam. (2012). Islam di Malaysia: Sedikit tentang latar belakang
sejarahnya. Kertas kerja ini dibentangkan di Persidangan Pelajar-Pelajar
United Kingdom dan Eire di Universiti Warwick pada 31 Mac 2012.

Aizuddinur Zakaria. (2012). Rahsia Jutawan Islam: Abdul Rahman Bin Auf.
Selangor: PTS Professional Publishing Sdn. Bhd.

Aizuddinur Zakaria. (2013). Rahsia Jutawan IslamAbdul Rahman Bin Auf. Kuala
Lumpur: PTS Publication & Distributors Sdn. Bhd.

Al-‘Ayni. (1972). ‘Umdah al-Qari’ Sharh Sahih al-Bukhari. Mesir: Mustafa al-
Halabi, jil.vii.

Al-Albani. (1988). Sahih Al-Jami’ Al-Saghir Wa Ziyadatihi, Zuhair Al-Shawish
(ed.). Beirut: Al-Maktab A-Islami.

Alauddin Sidal. (2014). Taksonomi Keupayaan Usahawan Wanita Melayu.
Journal of Human Capital Development, 7(2).

Al-Khatib al-Syarbini. (2004). Al-Iqna’ fi Hill Alfaz Abi Syuja’. Beirut: Dar al-
Kutub al-Ilmiyah.

135

Al-Qalsyani, Ahmad Muhammad. (2008). Tahrir al-maqalah fi syarhi al-risalah,
Al-Habib Tahir & Muhammad al-Madanini (eds.). Beirut: Muassasah al-
Ma’arif.

Al-Qurtubi. (2006). al-Jami’ li Ahkam al-Quran wa Mubayyin lima Tadammanah
min al-Sunnah wa Ay al-Furqan, Abdullah bin Muhsin al-Turki (ed.). Beirut:
Muassasah Al-Resalah.

Asyraf Wajdi Dusuki. (2009). Fundamental of Islamic Finance. Kertas kerja ini
dibentangkan di Asian Regional Public Debt Management Forum.

Audretsch, D. B. & Meyer, N. S. (2009). Religion, Culture and Entrepreneurship
in India. Kertas kerja ini dibentangkan di IPAA 2009 International Public
Affairs Conference.

Audretsch, D. B., Grilo, I., & Thurik, A. R. (Eds). 2007. The Handbook of
Research on Entrepreneurship Policy. Cheltenham and Northampton, MA:
Edward Elgar.

Badli Shah Alauddin. (2014). Sejarah Islam dalam konteks perniagaan. Kertas
kerja ini dibentangkan di Siri Ceramah Jati Diri anjuran Akademi JCorp pada
15 Mei 2014 di Persada Johor.

Barro, Robert J & Rachel McCleary. (2003). Religion and economic growth
across countries. American Sociological Review, 68(3).

Bellah, Robert N. (2008). Tokugawa religion: The cultural roots of modern
Japan. New York: Simon and Schuster.

Bernard Shaw, George. (1936). The Genuine Islam, 1(8).

Bharuddin Che Pa, Siti Arni Basir, Raja Hisyamudin Raja Sulong & Mohamad
Zaidi Abdul Rahman. (2008). Prinsip-prinsip Kualiti Usahawan Muslim.
Kertas kerja ini dibentangkan di Prosiding Seminar Keusahawanan Islam II
Peringkat Kebangsaan 2008.

Bowen, Glenn A.. (2009). Document analysis as a qualitative research method.
Qualitative Research Journal, 9(2).

Buerah Tunggak dan Hussin Salamon. (2014). Perubahan sikap keusahawanan
usahawan Melayu di Malaysia. Journal of Social Sciences and Humanities,
6(1).

Buerah Tunggak. 2007. Budaya Niaga Usahawan Bumiputera dan
ImplikasinyaTerhadap Pendidikan dan Pembangunan Keusahawanan Muslim,
Kajian Penyelidikan Peringkat Doktor Falsafah, Fakulti Pendidikan, Universiti
Teknologi Malaysia.

Bulmer, M.: Questionnaires: Sage Benchmarks in Social Science Research
Methods. London: Sage Publications.

Burn, R. B. (1995). Introduction to Research Methods. Melbourne: Longman.

136

Corbin, J. & Strauss, A. (2008). Basics of qualitative research: Techniques and
procedures for developing grounded theory (3rd ed.). Thousand Oaks, CA:
Sage.

Drucker, P. (1964). Managing for results. New York: Harper & Row Publishers.

Dusuki Ahmad. (2009). Memantapkan budaya keusahawanan di kalangan
generasi baru melalui sistem pendidikan nasional dan pengajian agama:
Gagasan dan cabaran merealisasikannya. Amanah Raya Berhad.

Fauziah Arof. (2013, September 12). Agenda bantu usahawan MARA. Utusan
Online. Diakses pada 22 November 2015.
(http://ww1.utusan.com.my/utusan/Rencana/20130912/re_01/Agenda-bantu-
usahawan-Mara#ixzz4OxUHEtl4).

Fraenkel, J.R., & Wallen, N.E. (1996). How to Design and Evaluate Research.
USA: Mc. Fraw-Hill Inc.

Grassel, E. and Schirmer, B., (2006). The use of volunteers to support family
careers of dementia patients: results of a prospective longitudinal study
investigating expectations towards and experience with training and
professional support. Zeitschrift Fur Gerontologie Und Geriatrie 39 (3): 217-
226.

Gulsecen, S. and Kubat, A., (2006). Teaching ICT to teacher candidates using
PBL: A qualitative and quantitative evaluation. Educational Technology &
Society, 9 (2): 96-106.

Hamka. (2005). Tafsir Al-Azhar, Jil I, hlm. 668, Singapura: Pustaka Nasional PTE
LTD.

Hannah Beech. (2006). Renewed Faith. Dlm. The Buddhist Channel: Bringing
Budhha Dharma Home. Diakses pada 22 November 2015
(http://www.buddhistchannel.tv/index.php?id=46,2599,0,0,1,0#.WCgQrLJ97I
U).

Haron Din. (1992). Tasawwur Islam. Shah Alam: Hizbi Sdn. Bhd.

Hart, Michael H. (1992). The 100: A ranking of the most influential persons in
history (2nd ed). United States: Carol Publishing Group.

Hashim Ali al-Ahdal. (2009). Ta’limu Tadabbur al-Quran al-Karim. Mekah:
Markaz al-Dirasat wa al-Maklumat al-Quraniah.

Ibnu Hajar Al-‘Asqalani. (1989). Fath al-Bari bi-Sharh Sahih al-Bukhari. Beirut:
Dar al-Kutub al-‘Ilmiyyah.

Ibnu Hajar Al-‘Asqalani. (2004). Fath Al-Bari Syarah Sahih Al-Bukhari. Qaherah:
Dar al-Hadis.

Ibnu Kathir. (2000). Tafsir al-Quran al-‘Adzim, Mustafa al-Syed Muhammad et
al. (eds.). Jizah: Muassasah Qurtubah.

137

Ilhaamie Abdul Ghani Azmi & Yazilawati Yaacob. (2012). Entrepreneur’s
Personality From Islamic Perspective; A Study of Succesful Muslim
Entrepreneurs in Malaysia. Kertas Kerja dibentangkan di International
Conference On Economic Business Research. Phnom Penh.

Ishak Yussof, Khairunnisa Mardzuki, Zaimah Darawi, & Mohd Shukri Hajinoor.
(2011). Faktor keusahawanan dan prestasi kejayaan usahawan Melayu di
Pulau Langkawi, Kedah. Prosiding PERKEM vi, 2 (196-207).

Jaribah. (2006). Fikih ekonomi Umar bin Al-Khattab. Khalifa: Pustaka Al-
Kautsar.

Johnson, M.P., (2006). Decision models for the location of community corrections
centers. Environment And Planning B-Planning & Design 33 (3): 393-412.

Joni Tamkin Borhan & Paturohman Asrori. (2011). Hadith-Hadith Muamalat:
Kajian Terhadap Al-Kutub Alsittah (Analisa Terhadap Hukum Al-Rahn
Menurut Ulama Hadith Dan Ulama Fiqh). Dlm. Sunnah Nabi: Realiti dan
Cabaran Semasa, Fauzi Deraman, Ishak Suliaman dan Faisal Ahmad Shah
(eds.). Kuala Lumpur, Universiti Malaya: Jabatan al-Quran dan al-Hadith.

Kamil, N. M, Al-Kahtani, A. H., & Sulaiman, M. (2011). The Components of
Spirituality in The Business Organizational Context; The Case of Malaysia.
Asian Journal of Business and Management Sciences, 1(2): 166-180.

Kamus Dewan. (2010). Kuala Lumpur: Dewan Bahasa dan Pustaka.

Khairul Anwar Mastor, Junaenah Sulehan, Jamilah Mustafa et al.. (2011).
Personality Traits Orientation of University Kebangsaan Malaysia
(UKM). Procedia – Social and Behavioral Sciences, 18.

Khalid Muhammad Khalid. (1964). Rijal Hawl al-Rasul. Cairo: Dar al-Kutub al-
Hadithah.

Khaliq Ahmad & AbulHassan M. Sadeq. (2001). Ethics in Business and
Management: A Summary”. Dlm. Khaliq Ahmad & AbulHassan M. Sadeq
(eds.), Ethics in Business and Management, Islamic and Mainstream
Approach. London: ASEAN Academic Press.

Kilby, Peter. (1971). Entrepreneurship and economic development. New York:
Free Press.

Labid al-Sa'id. (1987). Pekerjaan dan Kaum Buruh (Terj.). Shah Alam: Hizbi
Sdn. Bhd.

Linan, F., Rodriguez-Cohard, J. C., & Rueda-Cantuche, J. M. (2005). Factors
affecting entrepreneurial intention levels. The 45th Congress of the European
Regional Science Association. Amsterdam.

Mahathir Mohamad. (1999). Kebangkitan Semula Asia. Selangor: Pelanduk
Publication.

138

Mahatma Gandhi. (1924). Young India. Dlm. Young India, 1924-1926, S.
Ganesan (1927). Madras: Current Thought Press.

Mahmood Zuhdi Abdul Majid (2012). Maqasid Al-Syariah: Satu Pengenalan,
dalam Mahmood Zuhdi Abdul Majid, Mek Wok Mahmud, dan Akhtarzaite
Abdul Aziz. Maqasid Al-Syariah. Selangor: Universiti Islam Antarabangsa
Malaysia.

Malaysia. (2015). Rancangan Malaysia kesebelas 2016-2020: Pertumbuhan
berpaksikan rakyat.

Manna’ al-Qattan. (2006). Pengantar Studi Ilmu Hadits. Jakarta: Pustaka al-
Kautsar.

MARA. (2013). Laporan tahunan dan penyata kewangan Majlis Amanah Rakyat
(MARA) 2013.

Maruwiah. (2013). Cara Penyebaran Islam di Asia Tenggara. Diakses pada
Oktober 2015 (https://maruwiah.files.wordpress.com/2013/03/cara-
penyebaran-islam-di-asia-tenggara.pdf).

Mat Hassan Esa. (1992). Pelan induk budaya keusahawanan. Dlm. Chamsuri
Siwar, Mohd Yusof Kasim & Abdul Malik Ismail (eds.). Ekonomi Bumiputra
Selepas 1990. Bangi: Penerbit Universiti Kebangsaan Malaysia.

McClelland, David. C. (1961). The achieving society. New York: D. Van
Norstrand Co. Inc..

Merriem, S. B. (1998). Qualitative Research and Case Study Applications in
Education (2nd ed.). San Francisco: Jossey-Bass.

Mohamed Aslam Haneef. (1995). Contemporary Islamic economic thought: A
selected comparative analysis. Kuala Lumpur: Ikraq.

Mohamed Khaled Nordin. (2009). Memantapkan budaya keusahawanan di
kalangan generasi baru melalui sistem pendidikan nasional dan pengajian
agama: Gagasan dan cabaran merealisasikannya”, Kertas kerja dibentangkan
di Kongres Ekonomi Islam Ketiga (KEI-3), Dewan Merdeka, PWTC, Kuala
Lumpur

Mohammad Noorizzuddin dan Wan Rasyidah. (2009). Usahawan muslim: Isu dan
cabaran. Kertas kerja dibentangkan di Seminar pembudayaan & pendidikan
keusahawanan remaja.

Mohammad Zaini Yahaya, Mohd Sukki Othman & Muhammad Adib Samsudin.
(2010). Etika Perniagaan dalam Islam: Mengaut Laba Menggandakan
Pahala. Kajang: Soul Excellent Training & Consultancy.

Mohd Adib Abd Muin, Shuhairimi Abdullah & Azizan Bahari. (2015).
Keusahawanan Sosial Islam: Konsep dan Amalan. Kertas Kerja dibentangkan
di Seminar penyelidikan kebangsaan (SPK2015) di Universiti Pendidikan
Sultan Idris (UPSI).

https://maruwiah.files.wordpress.com/2013/03/cara-penyebaran-islam-di-asia-tenggara.pdf
https://maruwiah.files.wordpress.com/2013/03/cara-penyebaran-islam-di-asia-tenggara.pdf

139

Mohd Adib Abd Muin. (2014). Kajian Usahawan Berjaya dalam Konteks
Keusahawanan Sosial Islam: Isu dan Analisis Kajian. International
Conference on Management & Business Sustainability (ICMBS). 1, 366 - 371.

Mohd Asri Zainal Abidin. (2012). Puasa Mendidik Keikhlasan Jiwa. Diakses pada
11 Januari 2015 (http://drmaza.com/home/?p=1997).

Mohd Faisol Ibrahim, Suhaina Musani & Mohd Zulkifli Muhammad. (2008).
Konsep Pemasaran Islam Dalam Perniagaan Berasaskan Ekonomi Islam
BagiUsahawan Muslim. Islamic Economics and Finance.

Mohd Faisol Ibrahim. (2015). Analisis Sejarah Keusahawanan Islam Dalam
Bisnes di Zaman Rasululllah SAW. Konvensyen Kebangsaan Keusahawanan
Islam (NCIE).

Mohd Nasir Ripin & Nurul Huda Mansur. (2010). Keusahawanan Menurut
Perspektif Al-Quran. Universiti Teknologi Malaysia: Fakulti Pendidikan.

Mohd Radzi Othman, Khoirul Anam Mohamad Sharif & Ahmad Tajuddin Idris.
(2015). Adaptasi Strategi Pemasaran Dari Perjalanan Dakwah Nabi: Sebuah
Tinjauan Awal. Konvensyen Kebangsaan Keusahawanan Islam (NCIE).

Mohd Sanusi Mahmood. (1976). Kamus istilah Islamiah Sanusi. Kota
Bahru: Dian.

Mohd Zain Mubarak, Asyraf Hj Ab. Rahman & Mohd Rafi Yaacob. (2015).
Elemen kerohanian dalam keusahawanan Islam: Kajian terhadap usahawan
berjaya di negeri Kelantan (Spiritual elements in Islamic enterpreneurship: A
research towards successful enterpreneur in Kelantan). Journal of Business
and Social Development, 3(1).

Mohd Zaini Mohd Ariff & Muhd Kamil Ibrahim. (2014). Usahawan akhirat.
Selangor: Galeri Ilmu Sdn. Bhd.

Mohd Zuhdi Ahmad Khasasi. (2015). Dahsyatnya Petaka Kiamat. Selangor: Grup
Buku Karangkraf Sdn. Bhd.

Mohd. Radzi Othman & Ghafarullahhuddin Din. (2005). Ekonomi dalam
perspektif al-Quran dan al-Sunnah. Pulau Pinang: Penerbit Universiti Sains
Malaysia.

Mohd. Salleh Hj Din, Hoe Chee Hee Norashidah Hashim, Ooi Yeng Keat,
Shuhymee Ahmad Habshah Bakar, Norita Deraman, et al.. (2005). Asas
keusahawanan. Australia: Thomson.

Mohsen, N. R. M. (2007). Leadership From the Quran, Operationalization of
Concepts and Empirical Analysis; Relationship Between Taqwa, Trust and
Business Leadership Effectiveness. Tesis Ph.D, Universiti Sains Malaysia,
Malaysia.

Muhamad Asri Abd Ghani dan Zaimah Darawi. (2012). Transformasi dan
Prestasi Perniagaan Usahawan Melayu Perusahaan Kecil dan Sederhana

140

(PKS) di Johor Bahru. Kertas kerja ini dibentangkan di Prosiding Persidangan
Kebangsaan Ekonomi Malaysia Ke VII.

Muhammad Abu Bakar. (1994). Potret masa: Persaingan ideologi dan pemulihan
tradisi. Petaling Jaya: Gateway Publishing House.

Muhammad Al-Buraey. (1985). Administrative development: An Islamic
perspective. London: Kegan Paul.

Muhammad Ali Hashim. (2002, April). Bisness: Satu Cabang Jihad. Kertas kerja
dibentangkan di Seminar memartabatkan ekonomi islam melalui ukhuwah
usahawan muslim, anjuran Dewan Perdagangan Islam Malaysia (DPIM),
Cawangan Johor.

Muhammad Ali Hashim. (2009). Jihad Bisnes - Satu Pendekatanstrategik Ke
Arah Memperkasakan Ekonomi Ummah. Diakses pada 23 Oktober 2014
(http://e-muamalat.islam.gov.my/sites/default/files/TAJUK_1_-
_TAN_SRI_MUHAMMAD_ALI_HASHIM_0.pdf).

Muhammad Haris Riyaldi. (2012). Faktor-Faktor Yang Mempengaruhi Kejayaan
Usahawan Asnaf Baitul Mal Aceh: Satu Analisis. Kertas kerja ini
dibentangkan dalam International Graduate Workshop (INGRAW) 2012 ke-7.

Muhammad Jarir al-Tabari. (2008). Jami’ Al-Bayan fi Ta’wil ai Al-Qur’an
(Abdullah bin Abdul Muhsin, Ed.). Al-Jizah: Dar Hajr li al-Tab’aah wa al-
Nashr.

Muhammad Nejatullah Siddiqi. (2000). The Economic Enterprise in Islam.
Lahore: Lahore Islamic Publications Ltd..

Muhammad Syukri Salleh. (1999). Usahawan Islam; Erti & Strategi. Kertas kerja
ini telah dibentangkan dalam Seminar Usahawan Islam. Universiti Sains
Malaysia.

Muhammad Syukri Salleh. (2001). Konsep dan perkaedahan pengurusan
pembangunan berteraskan Islam. Pemikir (Kuala Lumpur), 26, 1-47.

Mushlih bin Shalih. (t.t). As-Sunnah sebagai sumber hukum Islam. Diakses pada
Mei 1, 2015, dari (www.ashhabulhadits.wordpress.com)

Muslim Kelana. (2009). Menjadi usahawan sehebat Muhammad bin Abdullah.
Selangor: PTS Publications & Distributors Sdn. Bhd.

Mustofa Husni As-Sibaie. (1985). As-sirah an-nabawiyyah: Durus wa ‘ibar.
Beirut: Al-Maktab al-Islami.

Nik Mohd Zaim Ab Rahim & Ishak Hj Suliaman. (2011). Analisis Pendekatan
Ulama Hadith Terhadap Hadith Bay’ Alnasi’ah Dalam Sharh Sahih Al-
Bukhari. Dlm. Sunnah Nabi: Realiti dan Cabaran Semasa, Fauzi Deraman,
Ishak Suliaman dan Faisal Ahmad Shah (eds.). Kuala Lumpur, Universiti
Malaya: Jabatan al-Quran dan al-Hadith.

http://www.ashhabulhadits.wordpress.com/

141

Nor Adila Mohd Noor & Salmiah Ismail. (2008). Teori etika pengurusan
perniagaan berasaskan konsep keimanan bagi usahawan muslim. Kertas kerja
dibentangkan di Seminar keusahawanan Islam II peringkat kebangsaan.

Nor Aini Ali, Nor 'Azzah Kamri & Suhaili Sarif. (2003). Pembudayaan
keusahawanan Islam: Implikasinya terhadap pembangunan ummah sejagat.
Jurnal Usuluddin, (17), 75-90.

Norasmah Hj. Othman, Zaidatol Akmaliah Lope Pihie, Mohd. Ibrahim Nazri &
Rohani Ahmad Tarmizi. (2003). Aplikasi Model Kolb dalam program
keusahawanan remaja. Jurnal Teknologi, 38(E).

Nunnally, J. C. (1978). Psychometric Theory (2nd ed.). New York: McGraw Hill.

Portal Rasmi Majlis Amanah Rakyat 2015, http://www.mara.gov.my/

Rapley, T. (2007). Doing conversation, discourse and document analysis.
London: Sage.

Robbins, P. Stephen dan Judge, Timothy A. (2007). Perilaku organisasi, Buku 1
dan 2. Jakarta: Salemba Empat.

Rohayu Roddin, Noor Sharipah Sultan Sidi, Yusmarwati Yusof, Maziana
Mohamed and Abdul Rasid Abdul Razzaq. (2011). Poverty alleviation among
single mother in Malaysia: Building entrepreneurship capacity. International
Journal of Business and Social Science, 2(17), 92-99.

Ros Hasri Ahmad, Siti Masnah Saringat, Noor Azrin Zainuddin, & Basaruddin
Shah Basri. (2011). Keberkatan dalam perniagaan: Menjana keutuhan
keusahawanan dan kepenggunaan Islam. Kertas kerja ini dibentangkan di
Seminar Keusahawanan Islam II Peringkat Kebangsaan 2008.

Saifuddin Abdullah. (2009, 29 Julai). Keusahawanan Sosial dalam Penyelidikan.
Akhbar Utusan Malaysia. Diakses pada Oktober 2015
(http://www.umlib.um.edu.my/newscut_details.asp?cutid=382).

Schragger, R. C. (2010). Rethinking the theory and practice of local economic
development. Chicago: The University of Chicago Law Review.

Schumpeter, J. (1934). The theory of economic development. Cambridge,
Massachusetts: Harvard University Press.

Shuhairimi Abdullah. (2011). Aplikasi Nilai-Nilai Murni Dalam Kalangan
Usahawan ke Arah Pembangunan Usahawan Muslim Yang Holistik. Kertas
Kerja Seminar Keusahawanan Islam II Peringkat Kebangsaan.

Siddiq Fadzil. (2009). Jati Diri dan Psikik Melayu. Kajang: Kolej Dar al-Hikmah.

Solahuddin Abdul Hamid dan Che Zarrina Sa’ari. (2011). Reconstructing
entrepreneur’s development based on al-Qur’an and al-Hadith. International
Journal of Business and Social Science, 2(19), 110-116.

http://www.mara.gov.my/

142

Solahuddin Abdul Hamid, Che Zarrina Sa’ari & Nor Azzuwal Kila. (2013).
Meneladani pembangunan keusahawanan zaman Rasulullah S.A.W.: Teori
dan aplikasi. Kertas kerja ini telah dibentangkan di Konferensi Antarabangsa
Islam Borneo vi 2013, Hotel Riverside Majestic, Kuching Serawak. Universiti
Teknologi MARA Serawak.

Solahuddin Abdul Hamid, Mohd Nizho Abd. Rahman, Hydzulkifli Haji Hashim,
Mohd Sobhi Ishak & Mohd Akram Dato’ Dahaman @ Dahalan. (2015).
Penghayatan Agama Dalam Pembangunan Keusahawanan Melayu.

Solahuddin Abdul Hamid. (2012). Penghayatan agama sebagai motivasi
keinginan pencapaian: Kajian terhadap usahawan Melayu MARA, Kedah.
Tesis Doktor Falsafah, Universiti Malaya.

Solahuddin Abdul Hamid. (2013). Merekonstruksi motivasi keinginan
pencapaian: Perspektif Islam. Kertas kerja ini telah dibentangkan di Capacity
Building Workshop for Young Social Science Scholars.

Solahuddin Abdul Hamid. (2014). Melestarikan Pembangunan Budaya Usahawan
Secara Holistik Bagi Melahirkan Graduan Berkompetensi. Kertas kerja ini
dibentangkan di Persidangan Kebangsaan Pembangunan Holistik Pelajar.

Sudin Haron. (1990). Ke arah menjadi usahawan berjaya. Kuala Lumpur: Dewan
Bahasa dan Pustaka.

Suhaimi Mansor. (1991). Jalan Pintas Keusahawanan. Kuala Lumpur: Percetakan
Watan Sdn. Bhd.

Syed Nawab Haider Naqvi. (1981). Ethics and economics: An Islamic synthesis.
Leicester: The Islamic Book Foundation.

Tasbih. (2010). Kedudukan dan fungsi hadis sebagai sumber hukum Islam. Al-
Fikr, 331-341.

Tengku Muhammad Hasbi ash-Shiddieqy. (2001). Sejarah dan Pengantar Ilmu
Hadits, Semarang: Rizki Putra.

Tengku Muhammad Hasbi ash-Shiddieqy. (2009). Ilmu hadits. Semarang: Pustaka
Rizki Putra.

Wan Hussein Azmi. (1940). Islam di Malaysia: Kedatangan dan Perkembangan
(Abad 7-20M) dlm. Melaka dan Sejarahnya. Kuala Lumpur: Persatuan
Sejarah Malaysia.

Wan Liz Ozman Wan Omar & Sulzari Mohamed. (2006). Memperkasakan
usahawan: Panduan Lengkap Pengurusan Perniagaan dan Penjanaan
Usahawan. Kuala Lumpur: Utusan Publications & Distributors Sdn. Bhd.

Wan Liz Ozman Wan Omar. (2000). Mengurus agenda abad 21 cabaran dan
persiapan dalam era globalisasi. Kuala Lumpur: Golden Book Centre Sdn.
Bhd.

143

Wan Mohd Nor Wan Daud. (2001). Pembangunan di Malaysia: Ke arah satu
kefahaman baru yang lebih sempurna. Kuala Lumpur: Institut Antarabangsa
Pemikiran dan Tamadun Islam.

Wan Rafaei Abdul Rahman. (1993). Psikologi dalam konteks: Satu pendekatan.
Bangi: Penerbit Universiti Kebangsaan Malaysia.

Weber, Max. (1930). The Protestant ethic and the spirit of capitalism (Talcott
Parson, Terj.). New York: Charles Scribner's Sons.

Weber, Max. (1958). From Max Weber (H. H. Gerth & C. Wright Mills, Terj. dan
ed.). New York: Galaxy.

Yahaya Ibrahim & Norsiah Ahmad. (2006). Entrepreneurship and competitiveness
of Malay entrepreneurs in tourism sector. Journal of Malay Studies, 17, 16-25.

Yin, R. K. (1994). Case Study Research: Design and Methods (2nd ed.). Thousand
Oaks, Calif: Sage.

Yusuf al-Qaradhawi. (1995). Fi Fiqh al-Awlawiyat: Dirasah Jadidah fi Dhaui al-
Quran wa al-Sunnah. Kaherah: Maktabah Wahbah li al-Taba’ah wa al-Nasyr.

Yusuf al-Qaradhawi. (2009). Bagaimana mengatasi masalah ekonomi dalam
Islam (Nur Habib El-Mehboob & Mohd. Phuzi Usop, Terj.). Kuala Lumpur:
Al-Hidayah Publication.

Yusuf Ismail al-Nabhani. (1994). Al-fadail Al-Muhammadiyah (Mahmud Fakhuri,
Ed.). Halb: Dar al-Qalam al-‘Arabi.

Zafir Mohd Makhbul & Fazilah Mohamad Hasun. (2003). Pengenalan kepada
pengurusan sumber manusia. Petaling Jaya: Leeds Publications.

Zafir Mohd Makhbul & Fazilah Mohamad Hasun. (2005). Menjadi usahawan.
Bentong: PTS Publication & Distributor Sdn. Bhd.

Zaid Ahmad. (2001). A fourteen-centuary historical narrative of sufism: The case
of Ibn Khaldun's muqaddima li-kitab al-Ibar. Jebat: Malaysian Journal of
History, Politics and Strategic Studies, 28, 123-133.

Zaidah Zainal. (2007). Case study as a research method. Jurnal Kemanusiaan (9).

Zuan Ahmad. (1996). McClelland. Jurnal Psikologi Malaysia.

Zulkarnain Kedah & Isa Mohammed Adamu. (2011). Spirituality in
Entrepreneurship from Islamic Perspective. In A. A. M. Osman & M. S. Suhaimi
(eds.), Spirituality In Management From Islamic Perspective. Selangor: IIUM
Press.

LAMPIRAN A

144

Pengamalan Keusahawanan Berasaskan Sunnah Rasulullah s.a.w

Dalam Kalangan Usahawan Melayu

Pengamalan sunnah merujuk kepada penghayatan akidah, syariah dan akhlak dalam
kalangan usahawan Melayu yang selari dengan keperibadian Rasulullah s.a.w.

Maklum balas yang tuan/puan berikan melalui kaji selidik ini amatlah penting. Hasil
kajian ini dijangka dapat memanfaatkan ke arah pembangunan usahawan Melayu serta
organisasi yang berkaitan pada masa hadapan di peringkat negeri Kedah.

Sebarang masalah atau pertanyaan, sila hubungi 019-3141439.

Sekian, terima kasih.

Hazirah Omar (818179)

Kolej Sastera dan Sains
Universiti Utara Malaysia

06010 Sintok Kedah
Tel : 0193141439

LAMPIRAN A

145

BAHAGIAN A

Bahagian ini berkenaan latar belakang tuan/puan. Segala maklumat yang di berikan
adalah SULIT. Tidak ada nama atau identiti yang akan dikenalpasti oleh mana-mana
pihak. Maklumat yang diberikan akan digunakan untuk tujuan statistik sahaja.

Arahan: Sila isikan jawapan atau sila tandakan(/) bagi jawapan yang menggambarkan
diri tuan/puan.

1. Umur : ________ tahun

2. Jantina

 Lelaki
 Perempuan

3. Taraf Perkahwinan

 Belum berkahwin

 Berkahwin

 Berpisah/Bercerai

 Balu atau Duda

4. Taraf Pendidikan Tertinggi

 Pendidikan sekolah rendah

 Lulus PMR/SRP/LCE

 Lulus SPM/MCE

 Lulus STPM/HSC

 Berkelulusan taraf Diploma

 Berkelulusan taraf Sarjana Muda

 Lain-lain (sila nyatakan):

6. Penubuhan syarikat:

 Ditubuhkan sendiri

 Pemindahan milik dari keluarga

 Di bawah akta syarikat Sdn Bhd.

 Lain-lain: __________________

8. Tempoh terlibat dalam aktiviti
keusahawanan: _________tahun.

5. Tahap pendidikan agama

 PMRU/SMRA

 SMU

 STAM/STU

 Syahadah/4 Thanawi

 Universiti

 Pondok

 Surau/Masjid

7. Jenis perniagaan yang diusahakan

 Membaiki kenderaan

 Makanan/minuman

 Tekstil

 Berasaskan kayu/rotan/buluh

 Perdagangan runcit

 Kejuruteraan

 Pertukangan

 Lanskap

 Dobi

 Lain-lain: _________________

LAMPIRAN A

146

BAHAGIAN B

Arahan: Bahagian ini mempunyai 20 item soalan. Sila bulatkan satu pilihan jawapan
sahaja yang dirasakan paling tepat mewakili pendirian tuan/puan berkaitan item yang
diberikan. Pilihan jawapan adalah seperti berikut:

1 : Sangat Tidak Setuju

 2 : Tidak Setuju

 3 : Tidak Pasti

 4 : Setuju

 5 : Sangat Setuju

Aqidah

1. Saya sangat merasakan Allah S.W.T. sentiasa
melihat dan mengawasi perbuatan saya.

2. Saya yakin dengan maksud hadis “9/10 daripada
rezeki datang daripada perniagaan”.

 1 2 3 4 5

1 2 3 4 5

3. Malaikat mencatatkan semua amalan saya sama
ada yang baik mahupun yang buruk.

4. Saya menjadikan isi kandungan Al-Quran sebagai
panduan kehidupan seharian.

5. Setiap amalan dan perbuatan manusia di dunia

akan dihitung pada hari akhirat kelak.

6. Saya amat teliti dalam pengambilan bahan

mentah atau bahan jualan dari pembekal.

7. Saya percaya bahawa untung dan rugi dalam
perniagaan adalah ketentuan Allah.

8. Saya tidak mengeluh dengan pendapatan yang

diperolehi.

9. Saya tahu Allah menilai setiap tindakan yang

dilakukan dalam perniagaan.

 1 2 3 4 5

 1 2 3 4 5

 1 2 3 4 5

 1 2 3 4 5

 1 2 3 4 5

 1 2 3 4 5

 1 2 3 4 5

LAMPIRAN A

147

Syariah

1. Kesibukan berniaga tidak menghalang saya

daripada menunaikan solat.

1 2 3 4 5

2. Berniaga tidak menghalang saya daripada
berpuasa.

 1 2 3 4 5

3. Saya memperuntukkan keuntungan perniagaan
sebagai simpanan mengerjakan haji.

4. Saya memperuntukkan hasil perniagaan untuk
mengerjakan umrah.

 1 2 3 4 5

 1 2 3 4 5

5. Tidak kira keuntungan kecil atau besar, saya tetap
membayar zakat.

 1 2 3 4 5

6. Saya selalu solat bersendirian kerana kesibukan
bekerja.

7. Ada kalanya saya meninggalkan solat kerana
terpaksa melayan pelanggan yang ramai.

8. Ada kalanya saya tidak berlaku jujur demi
melariskan perniagaan.

9. Saya sanggup menerima pembiayaan kewangan
dari pemberi pinjaman tanpa lesen.

Akhlak

 1 2 3 4 5

 1 2 3 4 5

 1 2 3 4 5

 1 2 3 4 5

1. Pembiayaan kewangan yang diperolehi
merupakan satu amanah dan tanggungjawab yang
perlu diuruskan dengan sebaik-baiknya.

 1 2 3 4 5

2. Saya sentiasa berusaha membayar semula wang
pinjaman tepat pada masa yang telah ditetapkan

 1 2 3 4 5

3. Saya berusaha untuk menunaikan apa yang saya
janjikan dalam perniagaan..

 1 2 3 4 5

4. Saya menjaga hubungan baik dengan masyarakat
di kawasan saya berniaga.

 1 2 3 4 5

5. Saya memberikan layanan baik kepada semua
pelanggan.

 1 2 3 4 5

LAMPIRAN A

148

6. Dalam urusan perniagaan, saya sanggup

melakukan apa sahaja untuk meningkatkan
keuntungan.

 1 2 3 4 5

7. Saya menerima rungutan pelanggan dengan hati
yang terbuka.

 1 2 3 4 5

8. Saya menjaga kebersihan persekitaran perniagaan
saya.

 1 2 3 4 5

9. Saya menghalalkan hutang pelanggan saya
sekiranya terdapat pelanggan yang mempunyai
masalah kewangan yang kritikal.

10. Setiap barangan yang dijual dipastikan kualitinya

sentiasa berada dalam keadaan baik.

11. Ada kalanya saya menganggap hutang daripada

pembeli sebagai sedekah.

12. Saya mengambil berat tentang semua peraturan

perniagaan yang ditetapkan.

13. Saya mencadangkan kepada pelanggan agar

membeli dari rakan yang menjual barang seperti
saya.

14. Saya sanggup untuk menjaga premis perniagaan

rakan ketika ketiadaannya.

 1 2 3 4 5

 1 2 3 4 5

 1 2 3 4 5

 1 2 3 4 5

 1 2 3 4 5

 1 2 3 4 5

Terima kasih di atas kerjasama dan perhatian pihak tuan/puan.
Semoga Allah S.W.T akan memberikan sebaik-baik ganjaran dan rahmat serta

keredaan-Nya kepada kita semua.
Insya’Allah.

	Hakcipta
	Tajuk
	Perakuan
	Kebenaran Mengguna
	Abstrak
	Abstract
	Penghargaan
	Isi Kandungan
	Senarai Singkatan
	Senarai Rajah
	Senarai Jadual
	Senarai Lampiran
	BAB SATU: PENGENALAN
	1.1 Pendahuluan

	BIBLIOGRAFI
	LAMPIRAN

