
Scientific Research Journal (SCIRJ), Volume II, Issue X, October 2014 1
ISSN 2201-2796

www.scirj.org

© 2014, Scientific Research Journal

Shariah Wage Principle within Industrial Relation

Dian Ferricha

Doctorate Candidate at Law Faculty,

Brawijaya University,

Malang

dianferricha2@gmail.com

Thohir Luth

Professor of Law Faculty,

Brawijaya University.

Research fields: Islamic Law

Abdul Rachmad Budiono

Doctor of Law Faculty,

Brawijaya University.

Research fields: Labour Law

Sihabuddin

Doctor of Law Faculty,

Brawijaya University.

Research fields: Business Law

Abstract- Wage protection was always being spoken by labor

and was one normative demand that until today still left lots of

problems for labor world thus give birth to several legal issues in

industrial relation. Legal issues in wage area would include

unfairness for labor concerning direction and wage policy in

Indonesia. By accomodating shariah wage principle, it may give

solution for lack of principles in wage in Indonesia, in which most

of its labor were Moslem. In addition, shariah wage principle had

several advantage which lies in fairness, appropriateness,

punctuality, responsible, and humanity aspect which is framed in

moral framework. This moral aspect concerning shariah wage, if

being traced back, could be used as main philosophy of labor law

in the world and also labor law in Indonesia. Therefore, shariah

wage principle in industrial relation would consists of three

aspects in which each aspect would hold seven principles such as

follows: 1) theology principle as the representation of faith or

ideological aspects, 2) fairness principle, 3) appropriateness

principle, 4) punctuality principle, 5) nation responsibility

principle, these four as the representation of shariah or

normative aspect, and 6) kinship principle, 7) trust principle,

these both as the representation of moral aspect of shariah.

Index Terms— principle, wage, shariah, industrial relation,

Indonesia

I. INTRODUCTION

In globalization era with advance of knowledge and

technology has pushed industrialization to become the front

line of development in Indonesia. This was meant to realize the

goal of development which is to bring prosperity for all citizen,

one of it would be labor prosperity. Labor prosperity as govern

in Undang-Undang Ketenagakerjaan No 13 Tahun 2003 was

realized in wage component.
1
 Iman Soepomo suggested that

labor is always close with unfairness and discriminative

treatment, thus they would need protection from the nation in

the form of law.
2

Wage protection was always being spoken by labor and

was one normative demand that until today still left lots of

problems for labor world thus give birth to several legal issues

in industrial relation. Legal issues in wage area would include

unfairness for labor concerning direction and wage policy in

Indonesia. However, several efforts done by the government

every year to accomodate minimum needs demand still causing

dissatisfaction and never ending demands. This was not only in

conceptual level, but also in implementatoin level over wage

policies which has been governed as, for example, in Minimum

Physical Need untul Minimum Wage for Province and

Regency.

Wage arrangement in Undang-Undang Ketenagakerjaan

Nomor 13 Tahun 2003 didn’t carry written clause concerning

1
 Labor Law define wage as the received rights of labor and

stated in the form of money as the reward from employer

toward labor and regulated also paid in accord with work

agreement, deals or law regulation include benefit for labor

and his/her family on work and/or service already or will be

done.
2
 Imam Soepomo, Pengantar Hukum Perburuhan, revision

edition 13th printing, (Jakarta: Djambatan, 2003), page 8-9

http://www.scirj.org/

Scientific Research Journal (SCIRJ), Volume II, Issue X, October 2014 2
ISSN 2201-2796

www.scirj.org

© 2014, Scientific Research Journal

wage principles in industrial relation.
3
 Legal principle prosition

as legal meta-norm is basically to give direction, purpose and

fundamental assessment for the existence of a legal norm.

Several legal expert suggested that legal principle is the heart

of legal norm (legal rules).
4

Lack of law in wage arrangement within the law could

cause unfairness in the concerning wage system. This could

brought risk in life essential fulfillment of labor individual and

their family. If this was left untouched, labor could become

radical and conducting massive-solidarity movement as they

often do
5
 and could carry significant effect toward the

depressed national economy since investment climate would

stall and nation’s safety and order becoming non conducive.

Based on the above argument that current wage system was

still yet finished to answer several serious problems in labor, it

would need a concrete alternative solution to fulfill the lack of

law that is wage principles in labor regulation in Indonesia.

Referred to the idyll and fundamental foundation of Negara

Kesatuan Republik Indonesia that is Pancasila that implying

the essence of theology written in first sila “Ketuhanan Yang

Maha Esa”. This showed that Indonesia was based on

theological values or in another word, concerning with

religious values. Along with first sila, the same could be said to

be written in constitutional mandate which based on religous

values that is Article 29 clause (1) in fourth amandment UUD

N RI Tahun 1945 which stated: “Negara berdasar atas

Ketuhanan Yang Maha Esa”,
6
 this was strenghtened the legal

foundation concerning religious values in daily life.

This foundation was also strengthened in Islamic law

system which is accrue in legal system in Indonesia other than

western law and custom law. Islamic law system in Indonesia

was given some room and legality
7
 thus Islamic shariah

3
 There was only integrated principle in Chapter II UUK

concerning foundation, principle and objective. See Article 3

Undang Undang Ketenagakerjaan No 13 Year 2003 which

suggest: “Labor development was held on integrated principle

by through functional coordination intersectoral of center and

region”
4
 Dyah Octorina Susanti et al., Asas Keadilan. Konsep dan

Implementasinya dalam Perspektif Hukum Islam dan Hukum

Barat. (Malang: Bayumedia Publishing, 2011), page 4.

Moreover, G.W Paton in Satjipto Rahardjo explain that: a) law

principle is the vast “foundation” for the birth of legal norm.

Therefore each legal norm would eventually could be traced

back to its legal principle; b) legal principle is the “reason” for

the birth of legal norm or is a “ratio legis” and legal norm.

Legal principle would not be running out of power by giving

birth of legal norm but it would still exist and keep generating

new legal norms. Source: Satjipto Rahardjo. Ilmu Hukum.

(Bandung: Citra Aditya Bakti, 2000), p. 45
5
 In Lampung, hundreds of labor in whole Province

demanding UMP Rp 3,7 million in Province Office of

Lmapung. The same was occuring in all over Indonesia.

Thousands of labor was demonstrating all day demanding

UMP and UMK in 2014 would significantly increasing along

with more expensive basic essentials needs. Source;

www.okezone.com, November 2nd, 2013
6
 Thohir Luth et al., Agama Islam (Malang: Universitas

Brawijaya Press, 2010)
7
 Mustofa et al., Hukum Islam Kontemporer (Jakarta: Sinar

Grafika, 2009), p. 157

concept in Indonesia was highly welcome by the society

nowadays. It is proven by the several law regulation that carry

Islamic values. It is a legal fact that Islamic values has become

part of positive law or contain material law of Islamic tenet

from material core or legal contain.

Accomodating shariah wage principle could bring solution

for the lack of principles within wage in Indonesia. Whereas

there was many advantage of shariah wage principles that

agree with the need and industrial relation condition lately.

Important poin from shariah wage principle would lies in

fairness, appropriateness, punctuality, responsibility and

humanity aspect that accomodate within moral framework.

This moral framework, if being traced back, was used as the

main philosophy in the world labor law and also in labor law in

Indonesia.
8

Therefore, wage principle in Indonesia in which there were

still some void in its labor regulation, should be reflecting

shariah values concerning most people in Indonesia was

Moslem thus most labor in Indonesia was Moslem. This would

create legal opportunities to obtain solutive effort in placing

shariah principle to accomodate wage area in Indonesia. Based

on this, problem that could be framed in this study would be:

what are shariah wage principles in industrial relation in

Indonesia?.

II. RESEARCH METHODS

This study use normative juridical method to found out

legal regulation, legal principle and legal doctrine to answer

legal issues
9
 that is to found out shariah wage principle in

industrial relation in Indonesia.

Focus of this study would be legal philosophy which is to

review and analyze shariah wage principle in Islamic legal

perspective to fulfill legal void in wage principle within labor

law in Indonesia. Approach method in this study
10

 would

include :

a. Legal philosophy approach

It is used to review shariah wage principle that is shariah

principle in wage area which is traced back to Al-Quran and

hadist.

b. Conceptual approach

It is used to found the view or doctrine developed in legal

knowledge within wage area to discover substance of shariah

wage principle in industrial relation in Indonesia. Other than

those two, this study also use prophetic approach with text

instrument-based which is traced back to the vision received by

prophet in order to help analyzing text that was coming from

religion.
11

Next, this legal study would be based on normative-

prescriptive legal material which was rules from Islamic law

which its binding power was classified as primary legal

8
 Alousius Uwiyono et al., Asas-Asas Hukum Perburuhan,

Djokosoetono Research Center (DRC Fakultas Hukum

Universitas Indonesia, Rajawali Press, Jakarta, 2013, p. 12
9
 Johny Ibrahim, Teori dan Metodologi Penelitian Hukum

Normatif (Malang: Bayumedia Publishing, 2006), p. 35
10

 S. Soekanto and Sri Mamudji, Penelitian Hukum Normatif:

Suatu Tinjauan Singkat (Jakarta: PT. Raja Grafindo Persada,

2001), p. 61
11

 M. Syamsudin, Ilmu Hukum Profetik (Yogyakarta: FH UII

Press, 2013)

http://www.scirj.org/

Scientific Research Journal (SCIRJ), Volume II, Issue X, October 2014 3
ISSN 2201-2796

www.scirj.org

© 2014, Scientific Research Journal

material, secondary legal material and tertiary legal material,
12

which consist of:

a. Primary legal material, consist of provision in Islamic

law which is traced back from Al Quran and hadist

b. Secondary legal material, contain publication

concerning Islamic law in wage area such as books,

dictionary, and relevant journal in this matter

c. Tertiary legal material, as the supporting material

such as legal dictionary and Bahasa Indonesia

dictionary
13

Analysis technique used in this study was using

prescriptive analysis method with interpretative approach to

comprehend the text in primary legal material in order to obtain

appropriate understanding concerning the problem. It is then

being interpreted in legal manner using deduction method

started from major premise proposal that is legal regulation and

minor premise that is legal fact concerning shariah wage

principle in industrial relation.

III. RESULT AND DISCUSSION

Shariah basic concept is an entity from Islamic tenet that

contain three general category which is: aqidah (belief), shariah

and moral. Aqidah was related with main problem or the basic

of faith that is ideology aspect. In which this aspect give strong

effect toward one sould and in his life-work behavior, also in

relating with other particularly in industrial relation. Moral was

related with moral or ethical aspect. This ethical aspect has

made one to gain humanity or humanis and responsible over

his or her own behavior. Shariah was related with behavioral

rules for mankind or normative aspect.
14

 This normative aspect

was functioned as the compass for someone in relating with the

community.

Based on the argument above, excavation of shariah wage

should refer to these three Islamic tenet that is shariah wage

principle should contain ideological aspect, normative aspect

and ethical aspect of wage. Therefore, there is the need to

define shariah wage principle in industrial relation as

mentioned above, that is :

A. Ideological Aspect

Shariah wage principle contain ideological or aqidah aspect

that is theology principle.

1). Theological Principle (Tauhid and Piety)

Theological principle which is called as tauhid is the main

basic in each activity form in Islamic shariah. In another word,

if someone has already have faith toward Allah SWT thus

behavior would become good and it is called with piety. So in

theology aspect there is two things that is tauhid and piety

which should not being separated from one another. Thus,

every form of human living activies should be based toward

theological values (tauhid and piety), which means in each

legal activity, it should reflected theological values.

Referring to Bahasa Indonesia dictionary, the term

Theology would means: attribute of God or anything related

with God.
15

 While piety in ethimological aspect was taken

12

 Soerjono Soekanto, Pengantar Penelitian Hukum (Jakarta:

UI Press, 1986), p. 52
13

 View Soerjono Soekanto and Sri Mamudji, Op.Cit, p. 14-15
14

 Lajnah Pentashihan Mushaf Al-Quran Badan Litbang dan

Diklat Kementrian Agama RI, Hukum, Keadilan, dan Hak

Asasi Manusia (Jakarta: Penerbit Aku Bisa, 2012), p. 17
15

from the word piety which mean nurturing oneself from God

wrath by following His order and keep away from His

exclusion. It should not be interpreted as fear. Other meaning

of piety would be 1) Executing all Allah order, 2) Keeping one

self away from anyhing prohibited by Allah (haram), 3) Ridho

(accepting and sincere) with the law and regulation of Allah.
16

Shariah wage was executed over theological principle

(piety and tauhid) by implementing Islamic law based on Al

Quran and Al Hadits. Therefore, shariah wage was conduct

based on piety toward Allah SWT by executing His order and

keeping away from things He prohibited particularly in

conducting industrial relation.

Theological aspect (piety or tauhid) would become the

basic for hereafter dimension in which shariah emphasized on

human relating with others that should always orientated

toward God, thus in shariah wage there was also hereafter

dimension through theological principle (piety or tauhid) in

which this principle was based on QS Az Zukhruf verse 32.
17

Therefore, shariah would give wage principle that is if

labor executing their job with intention because of Allah, thus

he would get good reward in the world (as wage) and in the

hereafter (as merit). This is called that some human could use

the other and obtain benefit over it. Shariah wage explained

that when labor conduct their job, it should be based and have

fait that Allah SWT is their creator and always oversee all

activities in work relation either as labor or as employer. If this

was implemented within labor in Indonesia, it would be highly

relevant, since it is in accord with general principle of

Indonesian people that contained in Undang-Undang Dasar

1945 and in first sila of Pancasila with “Ketuhanan Yang Maha

Esa” and the soul of Indonesian people, in this matter would be

labor and employer sould in Indonesia. Therefore, theological

aspect in shariah wage would be playing role in the soul of

laborer and employer since there is theological belief in those

soul, in which shariah suggested if one employer did not fulfill

their obligation to pay wages toward their laborer thus he

would be one dislike by his God.
18

 This showed that main

http://kamusbahasaindonesia.org/ketuhanan#ixzz3DjMiSrru,

accessed on August 20th, 2014
16

 Piety from Arabic language was traced from the word

waqa-yaqi-wiqayah which means to nurture. (Nurturing self in

living life according to the word of God). If it is coming from

quraish Arabic language, piety is closer with the word waqa.

Waqa means to protect something, nurturing and protect it

from anything that endanger it. From this waqa, piety could be

defined as trying to nurture oneself from provision of Allah

and protecting self from sin or what is forbidden by Allah,

while tauhid means the unity (oneness) of God.
17

 “Do they distribute the mercy of your Lord? It is We who

have apportioned among them their livelihood in the life of

this world and have raised some of them above others in

degrees [of rank] that they make use of one another for

service. But the mercy of your Lord is better than whatever

they accumulate”, in Muhammad Syakir Sula, op.cit, p. 723
18

 Allah Subhanahu wa Ta’ala suggested: “There are three

group that I would dislike them in the judgment day. First,

those who sweared on My behalf and then he/she betrayed it.

Second, those who sold a free man (not a slave), and then he

ate (took) his profit. Third, those who hired someone, and then

he ask the worker to fulfill his obligation, while he did not pay

his wage”, in Fatwa Dewan Syariah Nasional No: 76/DSN-

http://www.scirj.org/

Scientific Research Journal (SCIRJ), Volume II, Issue X, October 2014 4
ISSN 2201-2796

www.scirj.org

© 2014, Scientific Research Journal

principle in shariah wage would be one piety toward his God.

If he did not conduct this theological principle then he would

be dislike by his God. The statement of “disliked” by his God,

for a human is a severe condition, thus theological principle

would highly attached and becoming the main foundation in

shariah wage.

Theological principle in shariah wage is the main

foundation thus the manner in thinking, in behaving and

executing normative and ethical aspect in shariah wage would

be reflected through this principle, so that in each working

relation there was responsibility over himself and toward his

God. The existence of responsibility in executing a job would

give impact toward human in which he would not act on his

best interest either as in employer that give wages or the right

of labor to obtain wages proportional to his work, since every

act would gain response from his God.

B. Normative or Shariah Aspect

Shariah wage principle consist of normative or shariah in

regulating legal relationship between employer and laborer

concerning wage to create harmonic industrial relationship that

contained in wage fairness principle, wage appropriateness

principle, punctuality principle and nation responsibility

principle. Explanation over those principles were as follows:

2). Fairness Principle

Fairness is an important essence of shariah. Therefore

fairness was always becoming main point in human conduct

concerning relating with others (muamalah). This was

suggested by Yusuf Qardhawi
19

 explaining that “fairness is the

balance between diverse individual potensial, either moral or

material, between individual and community, between one with

others that based on shariah”

Shariah stated that wage fairness principle was based on

several principles
20

 such as:

(1). Equal Treatment (Al-Musawah) and Equal Rights

(At-Taswiyah)

First principle that should be obeyed in an effort to obtain

fairness is al-musawah which means to treat all party in parallel

or equal, that is by fulfilling obligation toward all party, in this

matter either laborer/employee or employer. Next principle

would at-taswiyah which means an effort to equalized the right

of one person with another. According to shariah, this could be

obtained by taking something from the hand of those who

didn’t have the right and returning it toward someone who

have the right to obtain it. Therefore shariah suggested that

there is no one, including laborer/employee, to be treated

discriminatively on the behalf of anything, in hadist it is said

“Rasullulah had given the right for Jewish in Khaibar to work

and cultivate, and for them is half of the harvest produced” (Al

Bukhari from Abdullah bin Umar).
21

This hadist has clearly stated that anyone had the rights to

obtain his rights in perfect manner, though he/she came from

different religion. Therefore, equal rights principle suggesting

that there is individual awareness concerning other people

rights, as small and as weak as it can get including laborer

wage rights. At this point Islam has pointed its existence as the

MUI/VI/2010 Concerning SBSN IJARAH ASSET TO BE

LEASED
19

 Gemala Dewi, in Lajnah Pentashihan Mushaf Al-Quran,

Op.cit, p. 174
20

 Lajnah Pentashihan Mushaf Al-Quran, Op.cit, p. 176
21

 Ibid, p. 177

protector of marginal community especially laborer rights in

wage either man labor or woman labor.

Fairness principle context in this term was also said in

International Labor Organization (ILO) Convention No 100
22

stated equal pay for equal job which means same pay for same

job. It means that if there is two labor working on the same job

thus their pay should be the same. This principle also showed

that shariah wage could be accomodated into community life in

Indonesia or in International community.

(2). Proportional

Proportional means putting something into appropriate

position in accord with its proportion or in another word,

giving something to someone that had become his/her rights.

Therefore, fairness principle that means proportional should be

implemented to all party in accord to its own capacity either as

laborer or as employer. This is reflected in Qarun story in Al

Quran Surat Al-Qasas Juz 28 Verse 78-80.
23

 The story of

Qarun could be studied its meaning that is if one didn’t

remember his God in executing his economy life, it only give

birth to a secular economy that didn’t give space for the weak

party, in this case laborer. Meanwhile, the stronger party that is

employer would act authoritative and suppressive.

Therefore, shariah has giving sign and clue for employer to

act fair in proportional manner. This was also explained in Al

Quran: “Be fair because fair is closer to piety” (QS Al-

Maidah:8). The meaning is organization that implement

fairness principle in wage would reflecting an organization lead

by people with piety. The concept of fairness is a feature of

organization with piety. When this company was lead by those

with piety, wage given toward laborer would be fair, that is

proportional with effort used by laborer.

The measure of fairness which means proportional within

shariah wage was also considering accuracy, clarity and

perfection of a laborer as the following hadist: “Allah is loving

one that if he do a job, it is done in itqan manner (exact,

directed, clear and complete” (HR Thabrani).
24

In addition, shariah wage fairness was also suggested by

several source in Al Quran that explains pay could be said as

fair in proportional manner if the same pay was given for the

same job. It is also explained that there is no job being unpaid,

thus shariah clearly respecting the effort used by labor for the

work they’ve done.
25

Next, in His words: “And you would not be rewarded,

except with what you have done” (QS Yaasin:54). And His

22

 Ruky, Op.cit, p. 9
23

 He said, “I was only given it because of knowledge I have.”

Did he not know that Allah had destroyed before him of

generations those who were greater than him in power and

greater in accumulation [of wealth]? But the criminals, about

there sins, will not be asked. So he came out before his people

in his adornments. Those who desired the worldly life said,

“Oh, would that we had like what was given to Qarun. Indeed,

he is one of great fortune.” But those who had been given

knowledge said, “Woe to you! The reward of Allah is better

for he who believes and does righteousness. And none are

granted it except the patients” ibid, p. 183
24

 Mukhtar Ahadits, p. 34
25

 In His words: “And for all there are degrees [of reward and

punishment] for what they have done, and [it is] so that He

may fully compensate them for their deeds, and they will not

be wronged” (QS Al-Ahqaf:19)

http://www.scirj.org/

Scientific Research Journal (SCIRJ), Volume II, Issue X, October 2014 5
ISSN 2201-2796

www.scirj.org

© 2014, Scientific Research Journal

words also suggesting that: “A man cannot obtain other than

what he has work for” (QS An-Najm:39).
26

 This verse explains

that labor work would be paid (given pay) according to the

kind and intensity of their job. This was also explained by Al

Farudi
27

 and Maududi
28

 that is Islam appreciate the skill and

experience. Therefore, pay policy could be different for

different job. This is in accord with Uzair
29

 opinion that stated

one most important Islamic philosophy regarding pay is

fairness.

(3). Fair Means Clear and Transparant

One important instrument in shariah wage to assure fairness

is clarity and transparency contained in QS Al-Baqarah verse

282.
30

 This source is giving directive in legal relation such as

trading, commerce and job. Shariah suggesting requirement for

transactional pay and its due time. It should also being written

and strengthened with two witness also to act fair and trusted

so that there wont be any cheating. Other than giving directive,

shariah through Al-Quran would give solution for one that did

not capable to be fair, in which he could ask for guardian or

trusted person to replace him in writing his job.

Shariah suggest that this should be written to emphasize the

clarity and transparency in conducting a job concerning legal

relation between human, in this matter working relationship

between employer with laborer. Fairness principle that means

clarity and transparent in legal area was known as contract or

agreement. The importance of agreement or contract in shariah

was suggested in His words within Al Quran so that we fulfill

26

 Didin Hafiduddin, Op.cit, p. 35
27

 Al Faruqi, Ismail R, Islam and Labor in Islam and a new

international economic order: a social dimension, 1980
28

 Maududi, Sayyid Abdul A’la, Ma’ashiyat e-islam

(economics of islam), Lahore: Islamic Publication, 1969 in

Didin Hafiduddin, Op.cit, p. 35
29

 Uzair, “Islamic Economic System: An Overview” al Balagh

(October: 1990), p. 17
30

 This was said in His words: “O you who have believed,

when you contract a debt for a specified term, write it down.

And let a scribe writ [it] between you in justice. Let no scribe

refuse to write as Allah has taught him. So let him write and

let the one who has the obligation dictate. And let him fear

Allah, his Lord and not leave anything out of it. But if the one

who has the obligation is of limited understanding or weak or

unable to dictate himself, then let his guardian dictate in

justice. And bring to witness two witnesses from among your

men. And if there are not two men (available), then a man and

two women from those whom you accept as witnesses – so

that if one of the women errs, then the other can remind her.

And let not the witnessess refuse when they are called upon.

And do not be [too] weavy to write it, whether it is small or

large, for its [specified term]. That is more just in the sight of

Allah and stronger as evidence and more likely to prevent

doubt between you, except when it is an immediate transaction

which you conduct among yourselves. For [them] there is no

blame upon you if you do not write it. And take witnesses

when you conclude a contract. Let no scribe be harmed or any

witness. For if you do so, indeed, it is [grave] disobedience in

you. And fear Allah. And Allah teaches you. And Allah

Knowing of all things” (QS Al-Baqarah (2):282). Didin

Hafiduddin, Op.cit, p. 31

the agreement or contract that we made since we would

responsible over it.
31

Openness or transparency in wage according to shariah

could give benefit for some party to conduct financial planning.

For employer, they could arrange financial budget which

should be available in due time for wages payment. And

laborer could predict the amount of pay he/she was going to

receive by reflecting to the job he was doing. Laborer could

also arranging his/her expenditure budget in explicit manner.

Clarity in wages payment was also traced back to Al Quran

that is QS Al-Maidah verse 1.
32

 From the Al Quran verse and

Baihaqi hadist above, it is known that main principle of

fairness was in clarity through agreement in pay and

commitment in executing it. Akad in industrial relation would

occur between laborer and employer. It means that before labor

was hired, it should be clear how is the pay he/she is going to

receive. This agreement would contain the amount of pay and

its payment method as in the following hadist: “From Abdillah

bin Umar, Rasullulah SAW said: “Give to him his pay before

his sweat dried” (HR Ibnu Majah and Imam Thabrani).
33

Fairness principle that means clarity and openness in this

shariah wage arrangement has suggested to finished or to pay

the wages as soon as possible after his work is done either in

gradual or all of it.
34

 This would give several benefit, such as:

first, it could give satisfaction for laborer because they were

obtaining the result of their work in real manner. Second, it

could maintain harmonic industrial relationship between

employer and employee. Third, it could avoid or minimize

denial or neglectful in employer over labor pay. Fourth, it

could motivate laborer to be more professional in working.

3). Appropriateness Principle

Shariah has explained that wage could be said appropriate

with several principles as follows:

(1). Pay appropriateness from party that conduct

working agreement

Pay appropriateness principle from party that conduct

working agreement within shariah would consist of: 1) good

will (willingness) from both side that conduct working

agreement, 2) have reason and able to differentiate between

good and bad or capable (mumayyiz), 3) clear in pay and

benefit being obtained.
35

 From these three aspect of pay

appropriateness for those side, if hiring laborer that incapable

in working, thus his pay would be considered as inappropriate,

since he was thought to unable in meeting the requirement

according to shariah as His words in QS An-Nisa:5.
36

Pay appropriateness could be fulfilled if party that meeting

those three requirement could show clear nominal to laborer

with the purpose to eliminate pay inclarity. Since in shariah,

31

 QS 17:34
32

 “O you who have believed, fulfill [all] contracts. Lawful for

you are the animals of grazing livestock except for that which

is recited to you [in this Quran] – hunting not being permitted

while you are in the state of ihram. Indeed, Allah ordains what

He intends.”
33

 Didin Hafiduddin, Op.cit, p. 33
34

 Tafsir Lajnah Al-Quran, Op.cit, p. 185
35

 http://www.angelfire.com/id/dialogis/perlakuan/html
36

 “And do not give the weak minded your property, which

Allah has made a means of sustenance for you, but provide for

them with it and clothe them and speak to them words of

appropriate kindness” (QS An-Nisa:5)

http://www.scirj.org/

Scientific Research Journal (SCIRJ), Volume II, Issue X, October 2014 6
ISSN 2201-2796

www.scirj.org

© 2014, Scientific Research Journal

pay appropriateness was done by both side with good intention,

have reason or capable.
37

 Pay appropriateness could be given in

cash or in gradual manner in which according to pay shariah it

could take form as wealth (money) or service (which

previously has been done through working agreement between

both side). Anything that could be priced can be used as

payment either in material or service with clarity requirement.

Shariah measure pay appropriateness by first seeing its

laborer capability. Shariah has given clear criteria to conduct

laborer selection so that employer would gain satisfied working

result and employer must pay appropriate wages toward these

laborer. Therefore, the main criteria in laborer capability based

on shariah would be labor capability. Labor capability is the

effort put by labor to work in industrial sector, his skill and

ability. According to shariah as written by Afzalur Rahman that

shariah had given clear limitation that labor should capable

because labor would be able in improving capital within

industry.
38

Pay appropriateness according to shariah by looking at

labor’s capability is moral and physical health as His words in

QS Al-Qashash:26.
39

 This verse suggested that physical

strength that is health and honesty as in good attitude would be

necessary for a capable labor as the requirement to obtain

appropriate pay according to shariah. To measure pay

appropriateness according to shariah based on labor capability

is by looking at labor’s mind. Obtain a labor with healthy mind

as labor to work with as wise as possible, as said in His words:

Said Joseph: “Appoint me over the storehouses of the land.

Indeed I will be a knowing guardian” (QS Yusuf:55).
40

 This

explained that shariah has given clear measurement for

appropriate pay for knowledgeable employee.

(2). Pay appropriateness viewed from benefit size over

labor

Shariah explains concerning pay appropriateness

determination could also being viewed from the amount of

working service or the amount or usefulness of labor’s effort.

The more useful of a labor, the bigger amount of pay he would

be receiving. It means that work professionalism, work loyalty,

work quality, work experience and labor contribution toward

employer and organization would be highly appreciated in

shariah wage as His words in interpretation as follows: “Are

those who know equal to these who do not know?” (QS Az-

Zumar:9).
41

Qardhawi explained that according to the spirit of Az-

Zumar verse 9, it is impossible that labor pay would be

equalized between smart labor with less smart labor, intellect

labor with less intellect labor, diligent labor with less diligent

labor, an expert employee with less expert employee.

Therefore, according to Qardhawi equalizing two different

labor is an act incompatible with shariah, which separate two

37

 This is in accord with the prophet words: “If there is one of

you hired an ‘Ajiir’ (labor) then he should tell his pay (wage)

to the related person” (HR Imam Ad-Daruquthni of Ibny

Mas’ud).
38

 Afzalur Rahman, Doktrin Ekonomi Islam: Jilid 1, PT Dana

Bhakti Wakaf, Yogyakarta, 1995, p. 262
39

 One of the women said: “O my father, hire him (Moses).

Indeed, the best one you can hire is the strong and the

trustworthy.” (QS Al Qashash:26), Ibid, p. 263
40

 Ibid, p. 264
41

 Qardhawi, p. 34

similar labor. Good and high labor productivity would give

positive impact toward the development of a company and its

direct impact could be felt by employer with indication for

profit in organization. Therefore pay appropriateness for labor

was based on how far is the benefit he gave toward employer

to become measurement tool in shariah. In another verse God

said: “And for all are degrees from what they have done. And

your Lord is not unaware of what they do” (QS Al An’am

6:132).

In a hadist relating benefit amount could also been showed

by hadist of Al Bukhori and Muslim.
42

 This was also stated by

a clergy Al Syairazi that is: “It is permitted to do akad ijarah

(renting to one another) over benefit ... since the need over

benefit is the same as the need over item. Since akad jual beli

(commerce) is permitted, thus akad ijarah over benefit should

also be permitted.”
43

 Thus, labor pay would become logic

when it is based on skill and benefit that the labor provide.

Therefore, labor pay should be based on skill, diligency,

and benefit that could be given by this labor. In another word,

shariah did not know about pay limitation over labor.

Appropriateness principle in shariah pay was not only seen for

party that conduct working agreement, but also appropriateness

principle in shariah pay should be comprehend as “sufficient

food, clothes and shelter”.

(3). Pay appropriateness which means sufficient food,

clothes and shelter

Shariah pay appropriateness could be seen in, first,

sufficient food that is able in fulfilling life need or not

insufficient in food, sufficient in clothes, meaning able to fulfill

life need in clothes, also sufficient in shelter that is able to fulfil

the need of shelter thus the benefit is quite large for labor since

they would be able to fulfill three aspect in sufficient or not

lacking. Pay appropriateness aspect has given understanding

for employer to take responsibility over labor thus there were

no starving labor (because cannot eat), no naked labor (because

did not own clothes) and there were no labor in distress

because he did not place to live as explained in QS At Thoha

verse 118-119.
44

In another hadist, it is explained that pay appropriateness

could be seen in fulfilment of primary, secondary and tertiary

needs of labor with measurement used by employer, not based

on the lowest possible number. This was mention in hadist

Muslim.
45

 Therefore, according to shariah, labor condition in

42

 From Anas Rasulullah SAW said: “Not one Moslem would

cultivate plant or tree, and then some of it eaten by bird, other

human, livestock animal or wild animal unless his effort

would be alms for him regarding greater things”. Ibid, p. 260
43

 Al-Syairazi, al-Muhadzdzab, juz 1, Kitab al-Ijarah, p. 394
44

 “Indeed, it is [promised] for you not to be hungry therein or

be unclothed. And indeed, you will not be thirsty therein or be

hot from the sun.” In Didin Hafiduddin, Op.cit, p. 66. Shariah

wage that assess appropriateness principle could be seen from

these 3 aspects, this is relevant with Islamic law objective

viewed from first aspect that is making islamic law to fulfill

the primary needs of human or daruriyyat (food), secondary or

hajjiyat (clothes) and tertiary or tahsiniyat (shelter).
45

 “They (slaves and servants) are your brother, Allah put them

under your care; thus anyone had brother under his care then

he should give him food as his own food; and did not

burdened them with a heavy duty, and if you give him a heavy

burden, you should help them in completing it” (HR Muslim)

http://www.scirj.org/

Scientific Research Journal (SCIRJ), Volume II, Issue X, October 2014 7
ISSN 2201-2796

www.scirj.org

© 2014, Scientific Research Journal

its role as whatever it is, such as a cleaning service personnel,

should still be considered over its pay appropriateness in order

to determine how much pay should be given in order he/she

would sufficient in food, clothes and shelter.

(4). Pay appropriateness meaning in accord with

market

Pay appropriateness that meaning in accord with market

was stated in His words as follows: “And do not deprive people

of their due and do not commit abuse on earth, spreading

corruption” (QS Ash-Shuara 26:183).
46

 This verse carry the

meaning to prohibit someone in inflicting loss over someone

else by lessened his rights. In general speaking, it is prohibited

to hired labor by giving wages under normal circumstances

according to market.

4). Punctuality Principle

Shariah wage also had other specific feature that is contain

punctuality principle. In which shariah highly understand that

due time in wages payment was always become controversial

issue in the world of labor, particularly in wage area.

Therefore, there were hadist that explained about wage

payment.
47

 Rasulullah reminds employer to pay labor wages in

time or when his work is done and faster would be better. One

hadist of Rasulullah by Baihaqi was as follows: “Give the pay

to the labor before his swet dried, and tell him his pay

requirement over what he do” (HR Baihaqi).

The above hadist suggested regarding pay time to be paid

attention. Employer should pay labor wages in time and or

before the sweat dried or their energy dried out, since wage

payment delay would carry the risk and impact not toward

labor, but also toward the employer with the risk ruining

expenditure budget arrangement of the company.

In contrast, shariah is highly strict toward employer that did

not pay their wages in time, in which this employer was

considered in-debt toward labor and this debt should be paid

though employer was late in paying this debt due to lower

income or even in bancruptcy. Shariah was also highly strick in

wages pay time and labor’s pay rights in which when employer

cannot pay the debt over labor then this employer was referred

as a thief, such as in hadist said by Abu Daud, Rasulullah said:

“Abu Bakar stated: It is said to me that Prophet Muhammad

said: Who took an attitude other than that, than he/she is one

far too much or a thief”.
48

 Shariah suggested regarding wages

payment to be on time. Delay in wages payment would be

categorized as thief. Thus shariah is highly appreciate time and

effort of labor.

5). Nation Responsibility Principle

Nation responsibility principle in shariah wage is a

reflection over citizen obligation including labor and employer

to follow the regulation as long as it is not incompatible with

46

 Didin Hafiduddin, Op.cit
47

 “To be told from Abu Hurairah RA from Prophet

Muhammad SAW that he said: “Allah had said: “There were

three kind of men where I would become their enemy in the

judgment day. First, are those who commit to give on My

behalf (swore on My name) but he did not fulfill it. Second,

are those who sold a free man (not slave), and consume his

money. Third, are those who hire a labor and hire it full but

did not pay his wage” (HR. Bukhori) in Imam Az-Zubaidi,

Ringkasan Shahih Bukhari, Penerbit Insan Kamil, Solo, 2014,

p. 434
48

 Saleh, Op.cit, p. 1443

shariah law, in which nation responsibility principle was

contain in QS An-Nisa (4) verse 59.
49

 Therefore, referring to

the spirit of QS An Nisa verse 59 thus nation responsibility

would create nation obligation to protect labor pay rights dna

developing fair and appropriate pay in accord with shariah.

Based on the above explanation, it could be said that nation

responsibility principle carry the meaning that government had

the obligation to fulfill labor pay rights and develop fair,

appropriate and punctual pay in accord with pay determination

based on objectivity recorded in fairness principle and pay

determination based on subjectivity recorded in

appropriateness principle as mentioned in previous sub-

chapter.

Nation responsibility principle in shariah pay had the

obligation to create fair, appropriate and punctual pay toward

labor based on its skill and abilities. Not only that, nation

responsibility principle in shariah pay would also responsible

over labor capability to recover or to return their pay rights

over loss conduct by employer, this was also mention by

Tabakoqlu.
50

 Therefore, in shariah, nation carry the

responsibility and oversee labor pay loss as employer or

company error and nation had the responsibility to arrange this

matter into wage regulation so that it is effectively

implemented. This showed that nation responsibility on shariah

wage was not only concern with nation responsibility based on

law but also in nation responsibility based on moral.

Nadvi suggested that shariah provide a complete law for all

labor interest, particularly in wage. Nation could do

intervention within labor market to oversee the implementation

of agreement.
51

 And Abu Sulaiman recommend to found wage

assuring organization to stabilize wage fluctuation.
52

 At this

moment, nation could execute its obligation through the

making of wage law in order to oversee labor pay rights,

however at the same time they could encourage employer to

develop.

C. Ethical Aspect

This ethical aspect is an aspect that made a labor or an

employer to have sense of humanity and responsible over its

attitude in fulfilling labor pay rights and employer obligation to

pay wages in order to develop harmonic industrial relationship.

Ethical aspect in shariah wage contain in kinship principle and

trust principle analyze below.

6). Kinship Principle

Kinship principle is Islamic civil relationship principle

leaned on respect, love and helpful toward one another to gain

49

 “Do you who have believed, obey Allah and obey the

Messenger and those in authority among you. And if you

disagree over anything, refer it to Allah and the Messenger, if

you should believe in Allah and the Last Day. That is the best

[way] and best in result” in Tafsir, Keadilan, Op.cit, p. 390
50

 “Although labor did not work as in cause by employer or

company mistake, such as lacking in raw material, no power,

and others, thus labor should obtain their wage because they

did not make agreemen before. Employer was oblige to pay

for labor loss if they should terminate their work before the

agreement term was over”, in Didin Hafiduddin, Op.cit
51

 Nadvi, Islam qanun e-ujrat ka ek bab, a chapter of the

islamic law of wages, Ma’arif 77, no 6, June 1956, p. 405-21
52

 Abu Sulaiman, The Theory of the economics of islam in

contemporary aspects of economic thinking in Islam,

Indianapolis, IN: American Trust Publication, nd, p. 41-2

http://www.scirj.org/

Scientific Research Journal (SCIRJ), Volume II, Issue X, October 2014 8
ISSN 2201-2796

www.scirj.org

© 2014, Scientific Research Journal

virtue.
53

 Kinship principle it the real body of shariah concept in

concrete legal relationship between labor and employer as

brother or family. It act as a real appreciation over humanity

development in one another regarding good relationship in

particular within industrial relation.

Sadeq explained that according to shariah there were two

factor that should be paid attention in determining amount of

pay that is primary and secondary factors. Primary factor is

basic needs, working load and working condition. While

secondary factor would to treat labor as brothers.
54

 This was

strengthened by Shafi that recommend market mechanism to

determine wage based on sympathy and brotherhood and not

based on personal egoism.
55

Those expert argument was strengthened in two hadist as

follow: “They (slaves and servant) is your brother, Allah has

put them under your care”
56

 (HR Muslim). In another hadist

said by Mustawrid bin Syadad, Rasulullah SAW said:

“I heard Prophet Muhammad SAW said: “Those who

become labor for us, we should found a wife for him and even

if an assistance that did not have it, he should found it for him.

If he did not have a place to stay, he should found him a place

to stay” (HR Abu Daud).
57

From two hadist above, it is known that shariah wage

regarding labor as a family and not only as partner of employer

in industrial relationship, thus it is said that kinship principle is

a highly humane principle and give high consideration of

others, particularly labor, so that harmonic industrial relation

would be realized. For unmarried labor, according to shariah, it

is the duty of employer that hire him to look for a wife for him.

It means, relationship between employer and labor should not

only limited into formal working relationship, but labor should

be considered as their own family. This concept is an Islamic

concept which was born over 14 centuries ago.
58

Suggested again by Khan (1975) that in community life,

Islam had the principle for pay determination that is not based

on demand and supply. Contract or agreement should be able

to fulfill the basic need of labor. This is a directive that should

be executed. Company would receive high responsibility in

giving food and clothes to labor or to give sufficient amount of

pay to fulfill the basic needs of labor. This was proven in

Arabic countries in which there were scarce employer to

decrease his labor pay. Thus, shariah wage was highly related

with ethical or moral aspect. It is considered immoral if there

were employer reduce his labor’s pay in a condition excluded

from the agreement. Therefore it could be concluded that

shariah wage is highly emphasize on moral aspect that is

implementation of kinship principle that took important role in

labor pay.

7). Trust Principle

Trust (kepercayaan) according to Bahasa Indonesia

dictionary in ethymology was taken from the word percaya

53

 Zainuddin Ali, Hukum Islam: Pengantar Ilmu Hukum Islam

di Indonesia, Sinar Grafika, Jakarta 2008, p. 48
54

 Sadeq, factor pricing and income distribution, Journal of

Islamic Economics 2, No 1, January 1989, p. 45-5
55

 Shafi, Distribution of wealth in Islam, Krachi: Begum Aisha

Bawani Publications, 1970, p. 36
56

 Saleh, Op.cit, p. 969
57

 Shaleh, Mausuh Al-Hadits asy-Syarif Kutubus Sittah Sunan

Abu Daud Kitab al-Kharaj chapter 9 No 2940, p. 1443
58

 Ibid, p. 37

which means: 1) admitted or believe that one is truly is or real;

2) considering or believe that something is really exist; 3)

assuming or believe that someone is truly honest; 4) highly

certain or assuring the ability or strength of one or something

(that it would fulfil his hope).
59

Labor and employer should trust each other so that

harmonic industrial relationship could be achieved. Both side

should give right and honest information concerning a lot of

things that being agree to in working agreement so that the

purpose of the work is achieved. Trust principle that contain

honesty and trust was based on QS Al-Anfaal:27 which means

“Those who have faith, don’t you betrayed the trust given to

you while you know”.

In hadist of prophet it is suggested that breaking trust

(amanah) was destruction of nifaq that attached to him. After

amanah was completed, then it left legal role to be done in

justice. If amanah was suggested as the first legal principle,

thus justice is the second legal principle. Justice become power

principle and it is needed to build civilization and becoming the

core of Islamic law. All religion would agreed that justice over

human should be done.

From the above explanation, shariah showed that trust

principle was made as an important competency in inter-human

relationship, particularly in wage, because it related with

justice. When labor is honest and trusted then it would be fair

for employer to give high pay for this labor. Since in shariah,

honest and trusted labor had related with moral or ethic

sacrifice implemented by labor and this moral sacrifice is

highly important and should be appreciated because it would

give good wishes and hope for the employer and company.

Thus, trust principle could be indicated by the completeness of

a job on time, in which its purpose and result were also up to

expectation. Therefore, wage would admit individual

ownership based on trust, honest, and not authoritative.

IV. CONCLUSION

It might be concluded that shariah wage principle in

industrial relationship consist of three aspect in which contain

seven principles as follows : 1) Theology principle as

representation of aqidah or ideology aspect, 2) Fairness

principle, 3) Appropriateness principle, 4) Punctuality

principle, 5) Nation responsible principle, in which these four

act as representation of shariah aspect or normative aspect, and

6) Kinship principle and 7) Trust principle, both principle act

as representation of moral aspect of shariah.

V. RECOMMENDATION

For the government to accomodate shariah wage principle

considering majority labor in Indonesia were Moslem. By

accomodating shariah wage principle, it would give solution

for lack of principle in wage area in Indonesia, whereas there

were advantage in this shariah wage principle which is in

accord with the need and condition of industrial relation

nowadays.

REFERENCES

[1] Abu Sulaiman, The Theory of the economics of islam in

contemporary aspects of economic thinking in islam,

59

http://kamusbahasaindonesia.org/percaya/mirip#ixzz3E1kUep

YK, accessed in September 22nd, 2014

http://www.scirj.org/

Scientific Research Journal (SCIRJ), Volume II, Issue X, October 2014 9
ISSN 2201-2796

www.scirj.org

© 2014, Scientific Research Journal

Indianapolis, IN : American Trust Publication, without year of

publication.

[2] Afzalur Rahman, Doktrin Ekonomi Islam Jilid I, Yogyakarta :

PT Dana Bhakti Wakaf, 1995.

[3] Al Faruqi, Ismail R, Islam and Labor in Islam and a new

international economic order : a social dimension, 1980.

[4] Alousius Uwiyono dkk, Asas-Asas Hukum Perburuhan, Jakarta :

Djokosoetono Research Center DRC Fakultas Hukum

Universitas Indonesia - Rajawali Pers, 2014.

[5] Imam Az-Zubaidi, Ringkasan Shahih Bukhari, Solo : Penerbit

Insan Kamil, 2014.

[6] Iman Soepomo, Pengantar Hukum Perburuhan, Jakarta :

Djambatan, 2003.

[7] Johny Ibrahim, Teori dan Metodologi Penelitian Hukum

Normatif, Malang : Bayumedia Publishing, 2006.

[8] LajnahPentashihan Mushaf Al-Quran Badan Litbang dan Diklat

Kementerian Agama RI, Hukum, Keadilan, dan Hak Asasi

Manusia, Jakarta : Penerbit Aku Bisa, 2012.

[9] Maududi, Sayyid Abdul A’la, Ma’ashiyat e-islam (economics of

islam), Lahore : Islamic Publication, 1969

[10] M. Syamsudin, Ilmu Hukum Profetik, Yogyakarta : FH UII

Press, 2013.

[11] Mustofa, dkk, Hukum Islam Kontemporer, Jakarta : Sinar

Grafika, 2009.

[12] Nadvi, Islam qanun e-ujrat ka ek bab, a chapter of the islamic

law of wages, Ma’arif 77, no 6 June 1956.

[13] Sadeq, factor pricing and income distribution, journal of islamic

Economics 2, No 1 January 1989.

[14] Satjipto Rahardjo, Ilmu Hukum, Bandung : Citra Aditya Bakti,

2000.

[15] Shafi, Distribution of wealth in islam, Krachi:Begum Aisha

Bawani Publications, 1970

[16] Shaleh, Mausuh Al-Hadits asy-Syarif Kutubus Sittah Sunan Abu

Daud Kitab al-Kharaj bab 9 No 2940

[17] Soerjono Soekanto, Pengantar Penelitian Hukum, Jakarta : UI

Press, 1986.

[18] dan Sri Mamudji, Penelitian Hukum

Normatif : Suatu Tinjauan Singkat, Jakarta : PT. Raja Grafindo

Persada, 2001.

[19] Thohir Luth, dkk, Agama Islam, Malang : Universitas Brawijaya

Press, 2010.

[20] Zainuddin Ali, Hukum Islam : Pengantar Ilmu Hukum Islam di

Indonesia, Jakarta : Sinar Grafika, 2008.

http://www.scirj.org/

