
119

MUSLIM CONSUMER BEHAVIOR IN THE SHARIA
MAQOSID PERSPECTIVE

Soritua Ahmad Ramdani Harahap1
ramdaniharahap688@gmail.com

Muhammad Ulul Azmi2

azmivens74@gmail.com

Achmad Arif3

achmadarif@unida.gontor.ac.id

Abstract

This study discusses explaining about Muslim con-
sumers in using maqoshid based on sharia. In this study
using a type of qualitative research using the literature
study method. The results of this study indicate that the
benefits obtained from buying goods and services obtained
with sincere intentions for worship will produce the goal
of mashlahah that can be realized with halal activities.
Islam has allowed its people to produce lawful things to
produce something useful. In the view of Islam, Muslims
must buy goods and services with a principled principle
that is approved by Tayyiban in verse Al-Baqarah verse
168 and one of them is to ask our permission (hifdz nafs)

Keywords: consumption, mashlahah, halalan thayyiban

1	 Postgraduate Student of University of Darussalam Gontor
2	 Postgraduate Student of University of Darussalam Gontor
3	 Lecturer of University of Darussalam Gontor

Muslim Consumer Behavior in The Sharia Maqosid Perspective

120 Volume 12 Nomor 2, September 2018

INTRODUCTION

Essentially, humans are social beings that are inseparable from
a variety of activities including economic activities. Humans have the
responsibility to manage everything in the world properly according to
God’s command. The freedom to do something is the right of all people,
but we must keep in mind the corridors that Islam has set.4

In relation to Islam, humans are required to supplement sufficient
consumption and not to overdo it. The essence of human consumption is
to maximize the problem. According to Imam Shatibi, the term maslahah
has a broader meaning than just utility or satisfaction in conventional
economic terminology. Maslahah is the main objective of sharia law.
Maslahah is the nature or ability of goods and services that support the
basic elements and objectives of human life on earth. There are five basic
elements, namely: religion, life or soul (al-nafs), property or assets (al-mal),
belief (al-din), intellectual (al-aql), and family or descendants (al-nasl). In
other words, maslahah includes the integration of physical benefits and
elements of blessing.5

Islam views that the earth and all its contents are mandates from
Allah SWT to humans as khalifah on this earth to be used for the welfare
of mankind.6 To achieve this sacred goal Allah did not leave man alone,
but was given instructions through His Massengers. In this guidance Allah
gave everything that humans needed, both aqeedah, morals, and Islam.

Consumption is a basic form of economic behavior in human life.
In economic discussions, consumption is the behavior of everyone to
use and utilize goods and services to meet the needs of life.7 Lately, the
culture of consumption wrapped in the ‘halal lifestlye’ motto has begun
to emerge in Indonesia and the world. People are beginning to look at
this trend because with the existence of the logo it has created a great
deal of trust for Muslim users. Especially in European countries, Muslim
consumers are very careful about taking things, but with the attention
of Islamic producers who are beginning to innovate in order to make

4	 Aldila Septiana, Analisis Perilaku Konsumsi Dalam Islam, Jurnal Dinar, Vol. 1 No.
2 Januari 2015, hal. 2

5	 Ibid, hal. 3
6	 Rahmat Ilyas, Konsep Mashlahah Dalam Konsumsi Ditinjau Dari Perspektif Ekonomi

Islam, Jurnal Perspektif Ekonomi Darussalam, Volume 1 Nomor1, Maret 2015, hal. 15
7	 Havis Aravik, Sejarah Pemikiran Ekonomi Islam Kontemporer,edisi pertama, (Depok:

Kencana, 2017), hal. 52

Soritua Ahmad Ramdhani Harahap, Muhammad Ulul Azmi, Achmad Arif

121Volume 12 Nomor 2, September 2018

Muslim travel to Europe quiet by making halal food and halal places.
In a data explained globally, the total halal industry reached 3.84

trillion US dollars per year in 2015 and is estimated to reach 6.38 trillion
in 2021. Halal food reached 1.17 trillion in 2015 and 1.91 trillion in
2021. Halal travel stood at 0.15 trillion in 2015 and reached 0.24 trillion
in 2021. Halal fashion amounted to 0.24 trillion in 2015 and reached
0.37 trillion in 2021. Halal media and entertainment amounted to 0.19
trillion in 2015 and reached 0.26 trillion in 2021. Halal cosmetics and
medicines reached 0.08 trillion in 2015 increased to 0.13 trillion in 2021.8

From the data above, it can be seen the global market size for
halal products which is certainly also an opportunity for Indonesia.
The ability of the Indonesian government to develop halal product
producers will have two major influences, namely on saving foreign
exchange and increasing the role of small and medium enterprises
(SMEs). This influence will be increasingly important and crucial as
Indonesia’s domestic demand grows, which is driven by two things. First,
the increasing size of the middle class and productive age. Second, the
stronger purchasing power of the people.

In the Islamic economics perspective this can be helped by using
a variety of ways, including giving understanding to the public about
the meaning of consumption in the Islamic maqosid perspective. In
addition to the meaning of consumption, it will also explain the behavior
of Muslim consumers in the Islamic maqosid perspective. Based on the
above background the author tries to explain and give to the people
of Indonesia one way how to behave in good consumption in order to
provide problems for yourself and for everyone.

RESEARCH METHOD

The research method that the author uses in this research is to use
the literature study method, where the research was done by reading and
doing various things especially studying the existing literature.9 Literature
in question is a source which has a relationship with the research problem.
By understanding the literature, will be able to understand the purpose

8	 https://www.republika.co.id/berita/jurnalisme-warga/wacana/17/11/20/ozof1z440-
halal-lifestyle, accessed on 17 November 2018 jam 06.48

9	 Sugiyono, Metode Penelitian Bisnis, (Alfabeta, Bandung:2014), hal. 399

Muslim Consumer Behavior in The Sharia Maqosid Perspective

122 Volume 12 Nomor 2, September 2018

of the problem to be solved. The research approach is carried out by
referring to several concepts regarding consumption in Islam which form
the basis of research.

	 The research method was carried out using data collection
instruments. Data collection in literature research is done by collecting
literature:10

First, collected the works of figures discussing the topic being
studied as primary data. Then read and trace other works produced by the
figure about other fields. Second, it is traced through other people’s works
on the relevant problem or topic under investigation as a secondary data.

After collecting the data, the data will be analyzed in several
ways, including: Interpretation, which is an attempt to reach a correct
understanding of the facts and symptoms of the data. Coherence: in
order for the discussion to be properly understood, the whole concept of
consumption is seen to be in harmony with one discussion with another.
Heuristic: based on new materials, new methodologies, researchers are
trying to find a new understanding.11

DISCUSSION

Theory of Consumption in Islam

The word consumption comes from the Dutch consumptie, which
means an activity that aims to reduce or consume the usefulness of an
object, whether in the form of goods and services, to meet the needs
and satisfaction directly. Consumption is the process of using goods
and services to meet needs.12 The consumption action is carried out by
everyone with the aim of obtaining some satisfaction and meeting the
primary, secondary or tertiary needs.13 The level of consumption describes
a person’s level of prosperity. The higher the level of consumption, the
more prosperous, and vice versa.

In Islam, consumption is an important economic activity, even

10	Syahrin Harahap, Metodelogi Studi Tokoh dan Biografi dan Penulisan Biografi,
(Jakarta: Prenadamedua Group, 2014), hlm. 48

11	Ibid, hlm. 49
12	Michael James, Pembangunan Ekonomi di Dunia Ketiga, (Jakarta: Ghalia,

2001), hal. 49.
13	James F Engel, Perilaku Konsumen, (Tangerang: Binarupa Aksara, 1990), hal. 3

sometimes it can be considered the most important.14 In the Qur’an
Allah SWT condemns and dismisses the arguments made by rich
people who are miserly because of their unwillingness to give a portion
of their property. In essence, the activity to make choices can be seen
from two aspects, namely in terms of the use of available resources and
in terms of consuming the goods produced. Whereas in conventional
economics consumption behavior is guided by two basic values, namely
rationalism and utilitarianism.15 Both of these basic values ​​then formulate
hedenostatic-materialistic, individualistic, and wasteful use behaviors.
There are several things that must be considered in consuming as
explained in Islam including; Allah recommends and even requires his
creature to consume something good, this is explained in the Surah Al-
Baqaroh verse 168 which reads:

 “O people! Eat of what is lawful and good on earth, and do not follow the
footsteps of Satan. He is to you an open enemy.”

Allah explained that He is the almighty provider of all His
creatures. He allowed to eat halal food that was good again, and forbade
eating food that was forbidden to him. Allah tells His faithful servants
to take good care of the sustenance that has been bestowed upon them.
Allah Ta’ala in this verse instructs the Apostles to consume halal food and
increase good deeds.16 The pairing of these two orders is a sign that halal
food serves as a zeal for the righteous deeds. Therefore, the Prophets really
paid attention to how to obtain halal food. The Prophets exemplify us
the character of goodness with words, practices, role models, and advice.

14	Baginda Persaulian, dkk, Analisis Konsumsi Masyarakat Indonesia, Jurnal Kajian
Ekonomi, Januari 2013, vol.1, No. 02, hal. 2

15	Ibid, hal. 16, Rasionalisme atau gerakan rasionalis adalah doktrin filsafat yang
menyatakan bahwa kebenaran haruslah ditentukan atau didapatkan melalui pembuktian, logika,
dan analisis yang berdasarkan fakta, bukan berasal dari pengalaman inderawi. Rasionalisme
menentang paham empirisme, karena kaum rasionalis berpendapat bahwa ada kebenaran yang
secara langsung dapat dipahami. Dengan kata lain, orang-orang yang menganut paham rasionalis
ini menegaskan bahwa beberapa prinsip rasional yang ada dalam logika, matematika, etika, dan
metafisika pada dasarnya benar. Utilitarianisme adalah suatu teori dari segi etika normatif yang
menyatakan bahwa suatu tindakan yang patut adalah yang memaksimalkan penggunaan (utility),
biasanya didefinisikan sebagai memaksimalkan kebahagiaan dan mengurangi penderitaan.
“Utilitarianisme” berasal dari kata Latin utilis, yang berarti berguna, bermanfaat, berfaedah,
atau menguntungkan. Istilah ini juga sering disebut sebagai teori kebahagiaan terbesar (the
greatest happiness theory).

16	Tafsir Al Qur’an Al ‘Azhim, Ibnu Katsir, 10/126)

Muslim Consumer Behavior in The Sharia Maqosid Perspective

124 Volume 12 Nomor 2, September 2018

Therefore, let humans be grateful to Him if they claim to be His
servants. Eating halal food is a means for receiving prayer and worship.
Besides that, Allah forbids his servants to consume excessively as explained
in the following verse;

“O Children of Adam! Dress properly at every place of worship, and eat and drink,
but do not be excessive. He does not love the excessive.” (QS. al-A’raf (7): 31)

This verse is a rebuttal to the materialists, who put forward the
pleasure of individuals in the fulfillment of consumption. They do not
think about what he consumes excessively or not, the most important
thing for them is that they are satisfied and can obey their desires. Whereas
in Islam it is not so because Islam is highly upholding the simple nature,
may consume anything as long as it stays in the corridor.17 In addition,
this verse is also a suggestion not to overdo it in consuming good food,
drinks, clothing and others. In consuming it is best to say the name of
Allah as described in the following verse;

 “So eat of that over which the Name of Allah was pronounced, if you indeed
believe in His revelations.” (QS. Al-An’am (6): 118)

Allah allows His faithful servants to eat sacrifices that are read
by Allah’s name on them.18 In other words, He forbade eating slaughter
that was not recited by the name of Allah, such as eating carcasses which
were allowed by the Quraysh infidels and animals not slaughtered in the
name of Allah. Verily Allah has explained to Muslims the things that are
forbidden to them, except what they are forced to eat (under conditions
only). Furthermore, in the context of consuming must also pay attention
and have the principle of halal-haram. As explained below;

 “Those who follow the Messenger, the Unlettered Prophet, whom they find
mentioned in the Torah and the Gospel in their possession. He directs them to
righteousness, and deters them from evil, and allows for them all good things,
and prohibits for them wickedness, and unloads the burdens and the shackles
that are upon them. Those who believe in him, and respect him, and support
him, and follow the light that came down with him—these are the successful.”
(QS. Al-A’raf (7): 157)

The above verse explains about who is natural recipient of Allah’s

17	Muhammad Ekonomi, Mikro (Dalam Persfektif Islam). (Yogyakarta: BPFE, 2005),
hal. 50

18	Muchtar Ali, Konsep Makanan Halal Dalam Tinjauan Syariah Dan Tanggung Jawab
Produk Atas Produsen Industri Halal, Jurnal Ahkam: Vol. XVI, No. 2 Juli 2016, hal. 297

Soritua Ahmad Ramdhani Harahap, Muhammad Ulul Azmi, Achmad Arif

125Volume 12 Nomor 2, September 2018

mercy, that is they are pious who issue zakat and believe in Allah and His
Messenger. People who will gain mercy are those who continually and
diligently follow the Prophet Muhammad who always invites Jews and
Christians to the ma’ruf. This verse also encourages Muslims to justify
all that is good and to prohibit all that is bad.19 Furthermore, religion
also prohibits being stingy and stingy as the word of God;

 “And do not keep your hand tied to your neck, nor spread it out fully, lest you
end up liable and regretful.” (QS. Al-Isra’ (17): 29)

From the above verse “do not keep your hand tied to your neck,” that
is, do not be mischievous, do not want to give anything to anyone. “
nor spread it out fully,” that is, don’t overdo it in your faq then you buy
something that is beyond your means. The last thing that needs to be
noticed in consuming is simplicity and sufficient.20 As the word of Allah;

“O you who believe! Do not prohibit the good things Allah has permitted for
you, and do not commit aggression. Allah does not love the aggressors.” (QS.
al-Ma’idah (5): 87)

The significance of this verse is the fact that lack of food can affect
the development of the soul and body, so too if the stomach is overfilled
there will certainly be an effect on the stomach. Excessive consumption
of consumption is a hallmark of society referred to in Islam by the term
isyraf (extravagance) or tabzir (wasting wealth without use). Tabzir means
using property in the wrong way, that is, towards illicit purposes such as
bribery, things that break the law or in a way that is not in accordance
with shariah rules.21 Consumption in sharia is inseparable from the role
of faith. The role of faith becomes an important benchmark because faith
provides a worldview that tends to influence human personality. Faith
greatly influences the quantity and quality of consumption, both in the
form of material and spiritual satisfaction. Limitation of consumption
in Islam does not only pay attention to the halal-haram aspect, but also
includes what is considered good, suitable, clean, and not disgusting.

According to Manan, that consumption is demand while
production is supply. The needs of consumers, now and that have

19	Muchtar Ali, Konsep Makanan Halal Dalam Tinjauan Syariah Dan Tanggung Jawab
Produk Atas Produsen Industri Halal, hal. 301

20	P3EI. Ekonomi Islam, (Jakarta; PT. Rajagrafindo, 2008), hal. 133
21	Abdurrohman Kasdi, Tafsir Ayat-Ayat Konsumsi Dan Implikasinya Terhadap

Pengembangan Ekonomi Islam.Jurnal Equilibrium, vol 1, No 1, juni 2013,hal. 19

Muslim Consumer Behavior in The Sharia Maqosid Perspective

126 Volume 12 Nomor 2, September 2018

been calculated before, are the main incentives for their own economic
activities.22 The difference between modern economics and Islamic
economics in terms of consumption lies in the approach to meet one’s
needs. Islam does not recognize materialistic penchant solely from
modern consumption patterns.

Further, Mannan said, the higher a person climbs the ladder
of civilization, the more we are defeated by physiological needs due to
psychological factors. Artistic taste, arrogance, impulses to show off, all of
these factors play a dominant role in determining the concrete outward
form of one’s physiological needs. In a primitive society, consumption
is very simple, because its needs are very simple. But modern civilization
has destroyed man’s simplicity of need.

Consumerism Culture as the Antithesis of Maqosid Sharia

Nowadays all levels of society regardless of age limits and social
strata, have increasingly carried away the swift flow of consumerism that
is colonizing our society. So it is not surprising that so many foreign retail
networks have begun to emerge in Indonesia. All kinds and forms of
food, jewelry, fashion, cell phones, electronics, and other items, from the
cheapest prices have become a lifestyle and current trends.23 Generally,
the phenomenon of consumptive behavior is behavior that reflects an
instant or behavior that does not heed the process, even does not care
about a process.

Consumptive behavior is also often opposed to productive
behavior. In fact, consumptive tend to lead glamorous, wasteful and
hedonistic lifestyles.24 In conventional economics, consumers are assumed
to always aim to obtain utility in their consumption activities. Utility is
useful to help or benefit. Based on this concept, in a capitalist economy
the consumer is king, in which all the desires of consumers become the
direction of all economic activities to meet their desires according to
the level of desire. In fact, human happiness is reflected in its ability to

22	M. Aslam Haneef, Pemikiran Ekonomi Islam Kontemporer, (Jakarta; PT Rajagrafindo,
2010), hal. 26

23	Ika Yunia Fauzia dan Abdul Kadir Riyadi, Prinsip-Prinsip Ekonomi Islam Perspektif
Maqoshid al-Syariah, (Jakarta: Prenadamedia Group, 2014), hal. 180

24	Abdur Rohman, Budaya Konsumerisme dan Teori Kebocoran di Kalangan
Mahasiswa, Jurnal Sosial dan Budaya Keislaman vol. 24, No. 2, Desember 2016, hal. 238

Soritua Ahmad Ramdhani Harahap, Muhammad Ulul Azmi, Achmad Arif

127Volume 12 Nomor 2, September 2018

consume what it wants.

The Essence of Consuming in Islam

There are three basic values ​​that form the foundation of
the consumption behavior of Muslim societies:

a)	 Confidence in the existence of doomsday and afterlife, this
principle directs a consumer to prioritize consumption for the
afterlife rather than the world.25 Prioritizing consumption for
worship rather than worldly consumption. Consumption for
worship is a future consumption (because there is heaven in the
hereafter), while worldly consumption is the present consumption
(current consumption).26

b)	 The concept of success in a Muslim’s life is measured by Islamic
morality, and not by the amount of wealth owned. The higher
the morality the higher the success achieved. Virtue, truth and
devotion to Allah are the keys to Islamic morality.

c)	 The position of property is a gift of Allah and not something that is
naturally bad (so it must be shunned excessively). Property is a tool
to achieve life goals, if cultivated and used properly. In accordance
with the explanation of the word of Allah which means: And the
parable of those who spend their wealth seeking Allah’s approval, and
to strengthen their souls, is that of a garden on a hillside. If heavy rain
falls on it, its produce is doubled; and if no heavy rain falls, then dew is
enough. Allah is seeing of everything you do. (QS. Al-Baqaroh: 265)
How should a Muslim make use of everything that Allah created

for his interests. Make use of it not for personal but also for others.
Spending here means not only limited to spending money on personal
consumption activities. But more than that, the meaning of the word to
spend wealth in the context of the verse is to use the assets owned for
the benefit of others and for mashlahah.27

25	Sri Wahyuni, Teori Konsumsi dan Produksi dalam Perspektif Ekonomi Islam, Jurnal
Akuntabel, volume 10, No. 1 Maret 2013, hal. 75

26	Munawwarah Huzaemah, Teori Konsumsi Dalam Ekonomi Mikro (Analisis Kritis
Dalam Perspektif Ekonomi Islam), Skripsi diterbitkan, Makassar: Fakultas Ekonomi Dan
Bisnis Islam Universitas Islam Negeri Alauddin, 2016, hal. 75

27	Munawwarah Huzaemah, Teori Konsumsi Dalam Ekonomi Mikro (Analisis Kritis
Dalam Perspektif Ekonomi Islam), hal. 70

Muslim Consumer Behavior in The Sharia Maqosid Perspective

128 Volume 12 Nomor 2, September 2018

Limitation of Muslims in Consuming

Islamic economic ethics is aimed at reducing the material needs
of today. Therefore, in Islamic economics consumption is controlled by
five basic principles:28

1.	 Principle of Justice
This principle contains a very important meaning regarding

seeking halal fortune and is not prohibited by Islamic teachings.
In the matter of food and drink, what is forbidden is blood, flesh
of a dead animal, pork, meat of animals which when slaughtered
must be called a name other than Allah. As the word of Allah SWT
which means; “He has forbidden you carrion, and blood, and the
flesh of swine, and what was dedicated to other than Allah. But if
anyone is compelled, without desiring or exceeding, he commits
no sin. Allah is Forgiving and Merciful.” (QS. Al-Baqarah (2): 173)

2.	 The Principles of Cleanliness
This second principle is stated in the Holy Qur’an as well as

the Sunnah about food. Must be thayyib (good) or suitable to eat,
not dirty or disgusting so that it damages your appetite when you
want to eat.29 Therefore, not everything that is allowed may be
eaten and drunk in all circumstances. Of all that is allowed, food
and drinks are clean and useful.

3.	 The Principle of Simplicity
This principle regulates human behavior in food and drink

is an attitude of moderation, which means do not overeat. Allah
SWT says which means “O you who believe! Do not prohibit
the good things Allah has permitted for you, and do not commit
aggression. Allah does not love the aggressors.” (QS. Al-Ma’idah
(5): 87) The significance of this verse is the fact that lack of food
can affect the development of the soul and body, likewise if
the stomach is overfilled there will certainly be an effect on the
stomach. Islam forbids Muslims to excessive (tabdzir), because in
it is the nature of Shaytan.30 Simple here does not mean poor,

28	Abdurrohman Kasdi, Tafsir Ayat-Ayat Dan Implikasinya Terhadap Pengembangan
Ekonomi Islam, hal. 25

29	Akmad Mujahidin, Ekonomi Islam, Sejarah, Konsep, Instrumen, Negara, dan Pasar,
(Jakarta: Rajagrafindo, 2014), hal. 50

30	Sri Wahyuni, Teori Konsumsi dan Produksi dalam Perspektif Ekonomi Islam, Jurnal

Soritua Ahmad Ramdhani Harahap, Muhammad Ulul Azmi, Achmad Arif

129Volume 12 Nomor 2, September 2018

but teaches a Muslim to be able to meet the needs of his life in a
balanced way, not less and not too excessive.

4.	 The principle of Generosity
By obeying Islamic commands, there is no danger or sin

when we eat and drink halal food provided by Allah because of
His generosity.31 Allah SWT says which means; “Permitted for
you is the catch of sea, and its food—as sustenance for you and
for travelers. But forbidden for you is the game of land while
you are in pilgrim sanctity. And fear Allah, to Whom you will be
gathered.” (QS. Al-Ma’idah (5): 96)

5.	 Principle of Morality
Not just about food and drink directly but with the ultimate

goal, to increase or advance moral and spiritual values.32 A Muslim
is taught to say the name of Allah before eating and express his
gratitude to Him after eating. Thus he will feel the presence of
the Divine when fulfilling his physical desires. This is important
because Islam requires a balanced blend of material and spiritual
life values. Allah SWT says which means; They ask you about
intoxicants and gambling. Say, “There is gross sin in them, and
some benefits for people, but their sinfulness outweighs their
benefit. (QS. Al-Baqarah (2): 219).

The economic principles in Islam are defined as that they
do not live in luxury, do not strive for work that is prohibited by
the Shari’a, pay zakat as determined and stay away from usury
acts, is a summary of the faith, morals and Islamic law which is a
reference in the development of the Islamic economics system.33
Consumption is essentially issuing something in order to meet a
variety of needs. Consumption includes needs and requirements.34
Pleasure or beauty is permissible as long as it is not excessive, that
is, it does not exceed the limits needed by the body and does not
exceed the limits of halal food.

Akuntabel; Volume 10 No.1 Maret 2013, hal. 78
31	Ibid, hal. 72
32	M. Aslam Haneef, Pemikiran Ekonomi Islam Kontemporer, (Jakarta; PT Rajagrafindo,

2010), hal. 29
33	Munawwarah Huzaemah, Teori Konsumsi Dalam Ekonomi Mikro (Analisis Kritis

Dalam Perspektif Ekonomi Islam), hal. 58
34	Diana, Ilfi. Hadits-Hadist Ekonomi. (UIN Malang Press. Malang, 2008), hal. 56

Muslim Consumer Behavior in The Sharia Maqosid Perspective

130 Volume 12 Nomor 2, September 2018

According to Kahf, the consumption target for every Muslim
consumer should be as follows: 35

a.	 Consumption for yourself and family
It is not justified in Islam that consumption is carried out by

someone who causes in misery for themselves and their families
because of their stinginess. Allah SWT has also prohibited miserly
acts as Allah SWT has prohibited excessive and extravagance.

“The wealthy shall spend according to his means; and he whose resources are
restricted shall spend according to what Allah has given him. Allah never burdens
a soul beyond what He has given it. Allah will bring ease after hardship.” (Q.S.
At-Talaaq: (65): 7)

b.	 Savings
Humans must prepare for their future because that time is

a time of unknown condition. In economics the preparation of
the future can be done by saving. The allocation of the use of
income for consumption is inversely proportional to savings, it
can be seen from the higher consumption that will result in a
reduced ability to save. Neither can the opposite, the greater the
savings, the less the level of consumption. Therefore, for a Muslim
to be able to achieve optimal satisfaction in accordance with the
mashlahah, in order to find the right combination between the
level of consumption and the level of savings.36

c.	 Consumption as social responsibility
In Islamic teachings, consumption intended as a social

responsibility is an obligation to issue zakat. This is done to
maintain economic stability and balance. Islam strictly forbids the
behavior of accumulating assets, which will result in the cessation
of the flow of assets circulation, hindering business efficiency,
and the exchange of production commodities in the economy.

35	 M. Nur Rianti Al-Arif, Pengantar Ekonomi Syariah; Teori dan Praktik, (Bandung:
Pustaka Setia, 2015), Cet. 1, hal. 195

36	 Vinna Sri Yuniarti, Ekonomi Mikro Syariah, (Bandung: Pustaka Setia, 2016), Cet.
1, hal, 98

Soritua Ahmad Ramdhani Harahap, Muhammad Ulul Azmi, Achmad Arif

131Volume 12 Nomor 2, September 2018

The Need for Consumption in the Maqosid Sharia View

The main purpose of man was created, to worship Allah SWT.
In Islamic economics, human needs (Maqashid) consist of three levels:

1.	 Dharuriyyat (Primary)
It is fundamental to the upholding human welfare in the

world and in the hereafter which includes the preservation of
five main elements: religion, soul, reason, lineage and wealth.
Abandoning five elements will cause damage to the world and the
hereafter. The preservation of religion, soul, reason, lineage and
wealth can be done by preserving the existence of the five main
elements of human life and protecting it from various things that
can damage.37 The objective that is dharuri is the main goal in the
development of law that absolutely must be achieved.

Therefore the Shariah guidance in this case is absolute and
certain, as well as sharia law which has a background to fulfill the
needs of Dharuri is mandatory (according to jumhur ulama) or
fhardu (according to Hanafiah scholars). On the contrary, God’s
prohibition regarding dharuri is strict and absolute. The law that
it gives rise to is including haram dzati. To be able to support the
achievement of this dharuri goal, syara’ sets out the complementary
laws that are unraveled in the books of fiqh.38

2.	 Hajiyyat (Secondary)
The purpose is to facilitate life, eliminate difficulties or make

better maintenance of the five basic elements of human life.39 If
these needs are not realized, they will not threaten their safety, but
will have difficulties. Basically, this hajiyat level is a complement
that solidifies, strengthens, and protects the level of dharuriyat.
Or more specifically, it aims to facilitate or eliminate human
difficulties in the world.

3.	 Tahsiniyyat (Tertiary)
The purpose is that humans can do their best to perfect the

preservation of the five basic elements of human life. It is not

37	Adiwarman A. Karim. Sejarah Pemikiran Ekonomi edisi kedua. (Jakarta: Grafindo
Persada, 2004). hal. 318

38	Amir Syarifuddin, Ushul Fiqh II (Jakarta: Kencana Prenada Group, 2008). hal. 213
39	Ika Yunia Fauzia, dkk, Prinsip Dasar Ekonomi Islam, (Sidoarjo: Kencana, 2014) ,

hal. 68.

Muslim Consumer Behavior in The Sharia Maqosid Perspective

132 Volume 12 Nomor 2, September 2018

intended to eliminate or reduce difficulties, but only acts as a
complement, illumination and ornament of human life.40 In
Islam, there is a policy called Islamic economic politics. Islamic
economic politics is a guarantee of the fulfillment of all basic
needs of of the whole person, following the possibility of each
person to meet the needs of secondary and tertiary in accordance
with the level of ability, as individuals living in a society that has
a certain lifestyle.

Islam views each person individually, not collectively, as a
community that lives in a country. For the first time, Islam views
each person as a human being who must fulfill all his primary
needs as a whole. Islam views personal capacity to meet its
secondary and tertiary needs according to its ability.

Islam has guaranteed the fulfillment of the right to life
personally and provides an opportunity for each person to obtain
a prosperous life. While at the same time, Islam has limited
the acquisition of the person’s assets, which are used to meet
primary and secondary and tertiary needs with specific provisions,
including those that make the person’s interactions as interactions
that follow a unique lifestyle. Therefore, Islam strictly forbids every
Muslim to produce and consume alcohol.41 Caused the number
of mudharat received when consuming alcohol. And the style of
consuming halal food should be a Muslim culture, because halal
food is very positive for the body. In fact, the current trend, all
countries are competing to develop a business “halal food” which
has more appeal, especially visitors from Muslims.

Mashlahah to Achieve Blessing

The need is a concept that is more valuable than just the desire
(want). Want is determined based on the utility concept, while need is
determined based on the concept of mashlahah.42 Mashlahah can greatly
influence a customer’s decision. Mashlahah is any condition that brings

40	Ibid, hal. 69.
41	Taufikin, Hukum Islam Tentang Minuman Keras, Yudisia, Vol. 6, No. 2, Desember

2015 , hal 486
42	 M. Nur Rianti Al-Arif, Pengantar Ekonomi Syariah; Teori dan Praktik, (Bandung:

Pustaka Setia, 2015), Cet. 1, hal. 199.

Soritua Ahmad Ramdhani Harahap, Muhammad Ulul Azmi, Achmad Arif

133Volume 12 Nomor 2, September 2018

humans to a higher degree as a perfect being. Mashlahah of world can
take the form of physical, biological, psychological, and material benefits,
or benefits. Mashlahah of afterlife in the form of a promise of goodness
(reward) that will be given in the hereafter as a result of actions to follow
the teachings of Islam. Consumers will always try to get mashlahah above
the minimum mashlahah.43

Mashlahah will be obtained from consuming halal goods or services
followed by the intention of worship. The existence of mashlahah will
extend the range of a halal activity. Someone who feels the mashlahah
and likes it, then he will still be willing to do an activity. In other words,
the higher the halal goods a person consumes, the additional mashlahah
it receives will increase to a certain point and eventually it will decrease,
assuming the amount of consumption is still permitted by Islam.44
However, for people who do not care about a blessing, an increase in
mashlahah is identical to an increase in terms of benefits alone. The Shari’a
is all about the wisdom and welfare of mankind, in the world and in the
hereafter. The Shari’a is all about justice, mercy, wisdom and goodness.

Conclusion

There are several conclusions that can be drawn from the above
discussion: first, the food that is allowed to be consumed according to
Islamic teachings is halal thayyiban food which is clearly stated in surah
Al-Baqarah verse 168 and with this one is protecting us (hifdz nafs).
Food security can be seen from the substance and how to obtain it, while
thayyiban can be considered from the aspects of healthy, proportional,
and safe. Secondly, the importance of understanding the meaning of
consumption which has 3 goals and the most important thing is to
worship and in achieving consumption needs must include the five basic
principles above so that it can be a fortification of a Muslim so as not to
get entangled in bad food. Third, a Muslim is obliged to know 3 aspects
in meeting his needs, namely Dharuri, Tahsiniyyah, Haajiyat and do not let
this aspect neglected or reversed, because these 3 aspects are the basis for
meeting various needs. Fourth, mashlahah obtained from consuming halal
goods or services followed by the intention of worship. The existence of
mashlahah will extend the range of a halal activity.

43	P3EI. Ekonomi Islam, hal. 129
44	Jaser Audah, Al-Maqoshid Untuk Pemula, (Yogyakarta: Suka Press, 2013), hal. 116

Muslim Consumer Behavior in The Sharia Maqosid Perspective

134 Volume 12 Nomor 2, September 2018

Daftar Pustaka

Al-Arif, M. Nur Rianti, 2015, Pengantar Ekonomi Syariah; Teori dan Praktik,
Bandung: Pustaka Setia.

Ali, Muchtar. 2016. Konsep Makanan Halal Dalam Tinjauan Syariah
Dan Tanggung Jawab Produk Atas Produsen Industri Halal, Jurnal
Ahkam: Vol. XVI, No. 2 Juli

Aravik, Havis. 2017. Sejarah Pemikiran Ekonomi Islam Kontemporer
Edisi Pertama, Depok: Kencana.

Audah, Jaser. 2013. Al-Maqoshid Untuk Pemula, Yogyakarta: Suka Press,
2013.

Baginda Persaulian. 2013. Analisis Konsumsi Masyarakat di Indonesia,
Jurnal Kajian Ekonomi, Januari, vol. I, No, 02

Departemen Agama. 2010. Al-Qur’an dan Terjemahannya, Bandung: Jabal
Engel, James F. 1990. Perilaku Konsumen, Tangerang: Binarupa Aksara.
Fauzia, Ika Yunia, dkk. 2014. Prinsip Dasar Ekonomi Islam, Sidoarjo:

Kencana
Haneef, M. Aslam. 2010. Pemikiran Ekonomi Islam Kontemporer, Jakarta:

PT Rajagrafindo
Harahap, Syahrin Harahap. 2014.Metodelogi Studi Tokoh dan Biografi dan

Penulisan Biografi, Jakarta: Prenadamedua Group.
Huzaemah, Munawwarah. 2016. Teori Konsumsi Dalam Ekonomi Mikro

(Analisis Kritis Dalam Perspektif Ekonomi Islam), Skripsi diterbitkan,
Makassar: Fakultas Ekonomi Dan Bisnis Islam Universitas Islam
Negeri Alauddin

Ilfi, Diana. 2008. Hadits-Hadist Ekonomi. Malang: UIN Malang Press	
Ilyas, Rahmat. 2015. Konsep Mashlahah Dalam Konsumsi Ditinjau Dari

Perspektif Ekonomi Islam, Jurnal Perspektif Ekonomi Darussalam,
Volume 1 Nomor1, Maret.

James, Michael. 2001. Pembangunan Ekonomi di Dunia Ketiga. Jakarta:
Ghalia

Karim, Adiwarman A. 2004. Sejarah Pemikiran Ekonomi edisi kedua. Jakarta:
Grafindo Persada

Kasdi, Abdurrohman. 2013. Tafsir Ayat-Ayat dan Implikasinya Terhadap
Pengembangan Ekonomi Islam, Jurnal Equilibrium, vol 1, No 1 Juni

Muhammad. 2005. Ekonomi Mikro (Dalam Persfektif Islam). Yogyakarta:

Soritua Ahmad Ramdhani Harahap, Muhammad Ulul Azmi, Achmad Arif

135Volume 12 Nomor 2, September 2018

BPFE
Mujahidin, Akmad. 2014. Ekonomi Islam, Sejarah, Konsep, Instrumen,

Negara, dan Pasar, Jakarta: Rajagrafindo.
P3EI. 2008. Ekonomi Islam, Jakarta; PT. Rajagrafindo
Septiana, Aldila. 2015 Analisis Perilaku Konsumsi Dalam Islam, Jurnal

Dinar, Vol. 1 No. 2 Januari.
Sri Wahyuni. 2013. Teori Konsumsi dan Produksi dalam Perspektif

Ekonomi Islam, Jurnal Akuntabel; Volume 10 No.1 Maret
Sugiyono. 2014. Metode Penelitian Bisnis, Alfabeta, Bandung :2014
Syarifuddin, Amir. 2008. Ushul Fiqh II, Jakarta: Kencana Prenada Group
Taufikin. 2015. Hukum Islam Tentang Minuman Keras, Yudisia, Vol. 6,

No. 2, Desember
Yuniarti, Vinna Sri, 2016, Ekonomi Mikro Syariah, Bandung: Pustaka Setia.

Website
h t t p s : / / w w w. re p u b l i k a . c o . i d / b e r i t a / j u r n a l i s m e w a r g a /

wacana/17/11/20/ozof1z440-halal-lifestyle, diakses tanggal 17
November 2018 jam 06.48

