

**PELAKSANAAN AKAD BADAL HAJI DI KELOMPOK BIMBINGAN
IBADAH HAJI DAN UMRAH (KBIHU) AL KAUTSAR BABAKAN
CIWARINGIN KABUPATEN CIREBON DALAM PRESPEKTIF HUKUM
EKONOMI SYARIAH DAN HUKUM POSITIF**

SKRIPSI

Diajukan sebagai Salah Satu Syarat
Untuk Memperoleh Gelar Sarjana Hukum (SH)
Pada Jurusan Hukum Ekonomi Syariah
Fakultas Syariah

**KEMENTERIAN AGAMA REPUBLIK INDONESIA
INSTITUT AGAMA ISLAM NEGRI (IAIN)
SYEKH NURJATI CIREBON
2022 M / 1444 H**

HALAMAN JUDUL

**PELAKSANAAN AKAD BADAL HAJI DI KELOMPOK BIMBINGAN
IBADAH HAJI DAN UMRAH (KBIHU) AL KAUTSAR BABAKAN
CIWARINGIN KABUPATEN CIREBON DALAM PRESPEKTIF HUKUM
EKONOMI SYARIAH DAN HUKUM POSITIF**

SKRIPSI

Diajukan sebagai Salah Satu Syarat
Untuk Memperoleh Gelar Sarjana Hukum (SH)
Pada Jurusan Hukum Ekonomi Syariah
Fakultas Syariah

**KEMENTERIAN AGAMA REPUBLIK INDONESIA
INSTITUT AGAMA ISLAM NEGRI (IAIN)
SYEKH NURJATI CIREBON
2022 M / 1444 H**

ABSTRAK

Nur Ulfaturrohmah. NIM. 1808202143, “PELAKSANAAN AKAD BADAL HAJI DI KELOMPOK BIMBINGAN IBADAH HAJI DAN UMRAH (KBIHU) AL KAUTSAR BABAKAN CIWARINGIN KABUPATEN CIREBON DALAM PRESPEKTIF HUKUM EKONOMI SYARIAH DAN HUKUM POSITIF”. Skripsi 2022.

Badal berarti ganti, pengganti atau yang digantikan. Sedangkan badal haji yaitu menggantikan orang lain dalam melaksanakan ibadah haji karena halangan tertentu. Layanan pelaksanaan badal haji di KBIHU merupakan solusi dari ketidakadaan unsur istiththa’ah dalam menunaikan haji.

Tujuan utama dalam penelitian ini yaitu untuk mengetahui secara lebih jelas pelaksanaan Akad badal haji di KBIHU Al-Kaustar Babakan Ciwaringin Kabupaten Cirebon, disamping itu untuk mengetahui keabsahan Akad badal haji di KBIHU Al-Kaustar Babakan Ciwaringin Kabupaten Cirebon ditinjau dari Perspektif Hukum Ekonomi Syari’ah dan Hukum Positif beserta kendala dan upaya yang ada pada pelaksanaannya. Metode penelitian ini adalah kualitatif dengan menggunakan pendekatan studi kasus. Adapun jenis penelitian ini adalah penelitian lapangan (Field Research) dengan teknik pengumpulan data melalui observasi, wawancara dan dokumentasi Akad badal haji di KBIHU Al-Kaustar Babakan Ciwaringin Kabupaten Cirebon

Adapun hasil penelitian ini adalah, pertama; bahwa pelaksanaan akad badal haji di KBIHU Al-Kaustar Babakan Ciwaringin Kabupaten Cirebon diawali dengan prosedur pendaftaran yang dilakukan oleh ahli waris dan kemudian ahli waris memberikan biaya untuk pelaksanaan badal haji, Kemudian dilakukan pelaksanaan badal haji pada musim haji oleh petugas yang ditunjuk oleh pihak KBIHU Al-Kaustar Babakan Ciwaringin Kabupaten Cirebon. Kedua; Pelaksanaan Badal Haji di KBIHU Al-Kaustar Babakan Ciwaringin Kabupaten Cirebon Mengacu pada pendapat imam madzhab yang memperbolehkan badal haji, diantaranya Imam Syafi’I dan Hambali. Dan telah sesuai Hukum Positif terkait dengan badal haji pada Mudzakarah Perhajian Nasional 2016 oleh Kementerian Agama. Ketiga; Kendala badal haji di KBIHU Al-Kaustar Babakan Ciwaringin Kabupaten Cirebon yaitu terkait kurangnya pengawasan pada pelaksanaan badal haji di Tanah Suci Ketika Musim haji, sehingga dikeluarkan Sertifikat Badal Haji untuk lebih meyakinkan ahli waris.

Kata Kunci: *Akad Badal Haji, Ibadah Haji dan Umrah, dan Hukum Ekonomi Syariah, dan Hukum Positif*

ABSTRACT

Nur Ulfaturrohmah. NIM. 1808202143, "IMPLEMENTATION OF THE BADAL HAJJ CONTRACT IN THE HAJJ AND UMRAH WORSHIP GUIDANCE GROUP (KBIHU) AL KAUTSAR BABAKAN CIWARINGIN CIREBON REGENCY IN SHARIA ECONOMIC LAW AND POSITIVE LAW PERSPECTIVE" thesis, 2022

Badal means replace, substitute or replaced. While badal hajj is replacing other people in carrying out the pilgrimage because of certain obstacles. The badal hajj service at KBIHU is a solution to the absence of isthitha'ah elements in performing the hajj.

The main purpose of this study is to find out more clearly the implementation of the Badal Hajj Agreement at KBIHU Al-Kaustar Babakan Ciwaringin Cirebon Regency, in addition to knowing the validity of the Badal Hajj Agreement at KBIHU Al-Kaustar Babakan Ciwaringin Cirebon Regency in terms of the perspective of Sharia Economic Law. and Positive Law along with the obstacles and efforts that exist in its implementation. This research method is qualitative using a case study approach. The type of this research is field research (Field Research) with data collection techniques through observation, interviews and documentation of the Badal Hajj Agreement at KBIHU Al-Kaustar Babakan Ciwaringin Cirebon Regency.

The results of this study are, first; that the implementation of the badal hajj contract at KBIHU Al-Kaustar Babakan Ciwaringin, Cirebon Regency begins with the registration procedure carried out by the heirs and then the heirs provide costs for the implementation of badal hajj, then the badal hajj implementation is carried out during the hajj season by an officer appointed by the KBIHU Al - Kaustar Babakan Ciwaringin Cirebon Regency. Second; Implementation of Badal Hajj at KBIHU Al-Kaustar Babakan Ciwaringin Cirebon Regency Refers to the opinion of the madhab priests who allow badal Hajj, including Imam Syafi'I and Hambali. And it is in accordance with the Positive Law related to badal hajj at the 2016 National Hajj Mudzakarah by the Ministry of Religion. Third; The obstacle to badal hajj at KBIHU Al-Kaustar Babakan Ciwaringin, Cirebon Regency, is related to the lack of supervision on the implementation of badal hajj in the Holy Land during the Hajj season, so a Badal Hajj Certificate is issued to further convince the heirs.

Keywords: *Badal Hajj Contract, Hajj and Umrah, and Sharia Economic Law, and Positive Law*

الملخص

نور علفة الرحمة NIM: 1808202143 "تنفيذ عقد بdal للحج في مجموعة دليل عبادة الحج وال عمرة (KBIHU) الكوتسر بابكان سيوارينجين في سيريبون ريجنسي في الشريعة القانون الاقتصادي ومن منظور القانون الإيجابي". رسالة 2022.

بدل تعني الاستبدال أو الاستبدال. بينما يحل البديل للحج محل الآخرين في أداء فريضة الحج بسبب بعض المعوقات. خدمة حج البديل في KBIHU هي حل لغياب عناصر الاستثناء في أداء مناسك الحج.

الغرض الرئيسي من هذه الدراسة هو معرفة تنفيذ اتفاقية بادال للحج بشكل أكثر وضوحاً في KBIHU الكوتسر بابكان سيوارينجين في سيريبون ريجنسي ، بالإضافة إلى معرفة صلاحية اتفاقية بادال للحج في KBIHU الكوتسر بابكان سيوارينجين في سيريبون ريجنسي في من منظور القانون الاقتصادي الشرعي والقانون الوضعي ومعوقات وجهود تنفيذه. طريقة البحث هذه نوعية باستخدام نهج دراسة الحالة. نوع هذا البحث هو البحث الميداني (البحث الميداني) مع تقنيات جمع البيانات من خلال الملاحظة والمقابلات وتوثيق اتفاقية بادال للحج في KBIHU الكوتسر بابكان سيوارينجين في سيريبون ريجensi

نتائج هذه الدراسة هي ، أولاً ؛ أن تنفيذ عقد بdal للحج في KBIHU الكوتسر بابكان سيوارينجين في سيريبون ريجensi يبدأ بإجراءات التسجيل التي يقوم بها الورثة ثم يقوم الورثة بتکاليف تنفيذ حج البديل ، ثم يتم تنفيذ حج البديل أثناء موسم الحج من قبل ضابط معين من قبل KBIHU الكوتسر بابكان سيوارينجين في سيريبون ريجensi. ثانياً؛ تنفيذ حج بادال في KBIHU الكوتسر بابكان سيوارينجين في سيريبون ريجensi يشير إلى رأي كهنة المذهب الذين يسمحون بالحج ، بما في ذلك الإمامين السيافي والحنبي. ويتوافق مع القانون الوضعي المتعلق بالحج البديل في الحج الوطني لعام 2016 من قبل وزارة الدين. ثالث؛ ترتبط عقبة البديل بالحج في KBIHU الكوتسر بابكان سيوارينجين في سيريبون ريجensi ، بعدم الإشراف على تنفيذ حج البديل في الأرض المقدسة خلال موسم الحج ، لذلك يتم إصدار شهادة بادال للحج لمزيد من إقناع الورثة .

الكلمات المفتاحية: عقد حج البديل ، قانون الحج وال عمرة ، القانون الاقتصادي الشرعي ، القانون الوضعي

PERSETUJUAN PEMBIMBING

SKRIPSI

**PELAKSANAAN AKAD BADAL HAJI DI KELOMPOK BIMBINGAN
IBADAH HAJI DAN UMRAH (KBIHU) AL KAUTSAR BABAKAN
CIWARINGIN KABUPATEN CIREBON DALAM PRESPEKTIF HUKUM
EKONOMI SYARIAH DAN HUKUM POSITIF**

Diajukan sebagai salah satu syarat
Untuk memperoleh gelar Sarjana Hukum (S.H)
Jurusan Hukum Ekonomi Syariah
Fakultas Syariah

Disusun Oleh:

NUR ULFATURROHMAH

NIM. 1808202143

Pembimbing:

Pembimbing I

Pembimbing II

Dr. H. Edy Setyawan, Lc, MA
NIP. 19770405 200501 1 003

Afif Muamar, MHI
NIP. 19851219 201503 1 007

Mengetahui

Ketua jurusan Hukum Ekonomi Syariah,

NOTA DINAS

Kepada Yth.

Dekan Fakultas Syariah

Institut Agama Islam Negeri (IAIN) Syekh Nurjati Cirebon

di

Cirebon

Assalamu'alaikum Wr.Wb

Setelah melakukan bimbingan, arahan dan koreksi terhadap penulisan skripsi saudari **NUR ULFATURROHMAH NIM: 1808202143** dengan judul skripsi **“PELAKSANAAN AKAD BADAL HAJI DI KELOMPOK BIMBINGAN IBADAH HAJI DAN UMRAH (KBIHU) AL KAUTSAR BABAKAN CIWARINGIN KABUPATEN CIREBON DALAM PRESPEKTIF HUKUM EKONOMI SYARIAH DAN HUKUM POSITIF”**. Kami berpendapat bahwa skripsi tersebut sudah dapat diajukan pada jurusan Hukum Ekonomi Syariah (HES) Fakultas Syariah (FS) Institut Agama Islam Negeri (IAIN) Syekh Nurjati Cirebon untuk di munaqosyahkan.

Wassalamu'alaikum Wr.Wb

Menyetujui:

Pembimbing I

Dr. H. Edy Setyawan, Lc, MA
NIP. 19770405 200501 1 003

Pembimbing II

Afif Muamar, MHI
NIP. 19851219 201503 1 007

Mengetahui

Ketua jurusan Hukum Ekonomi Syariah,

LEMBAR PENGESAHAN

Skripsi yang berjudul: “**PELAKSANAAN AKAD BADAL HAJI DI KELOMPOK BIMBINGAN IBADAH HAJI DAN UMRAH (KBIHU) AL KAUTSAR BABAKAN CIWARINGIN KABUPATEN CIREBON DALAM PRESPEKTIF HUKUM EKONOMI SYARIAH DAN HUKUM POSITIF**”, Oleh **NUR ULFATURROHMAH, NIM. 1808202143**, telah diajukan dalam sidang munaqosyah Institut Agama Islam Negeri (IAIN) Syekh Nurjati Cirebon pada tanggal 30 Agustus 2022 dihadapan dewan penguji dan dinyatakan LULUS.

Skripsi telah diterima sebagai salah satu syarat mendapat gelar Sarjana Hukum (SH) pada jurusan Hukum Ekonomi Syariah (HES) Fakultas Syariah (FS) pada Institut Agama Islam Negeri (IAIN) Syekh Nurjati Cirebon.

Prof. Dr. H. Abdus Salam Dz, MM

NIP. 19540311 198203 1 003

Leliya, SH., MH

NIP. 19731228 200710 2 003

PERNYATAAN OTENTITAS SKRIPSI

Bismillahirrahmanirrahim

Saya yang bertanda tangan di bawah ini:

Nama : Nur Ulfaturrohmah
NIM : 1808202143
Tempat Tanggal Lahir : Cirebon, 2 Desember 1997
Alamat : Desa Kalimukti Rt/Rw 004/006 Kecamatan Pabedilan Kabupaten Cirebon

Dengan ini menyatakan bahwa skripsi dengan judul "PELAKSANAAN AKAD BADAL HAJI DI KELOMPOK BIMBINGAN IBADAH HAJI DAN UMRAH (KBIHU) AL KAUTSAR BABAKAN CIWARINGIN KABUPATEN CIREBON DALAM PRESPEKTIF HUKUM EKONOMI SYARIAH DAN HUKUM POSITIF" Ini beserta isinya adalah benar-benar karya saya sendiri, seluruh ide, pendapat, atau materi dari sumber lain telah dikutip dengan cara penulisan referensi yang sesuai.

Atas pernyataan ini, saya siap menanggung resiko atau sanksi apapun yang dijatuhan kepada saya sesuai dengan peraturan yang berlaku, apabila dikemudian hari adanya pelanggaran etika keilmuan atau ada klaim terhadap keaslian karya saya ini.

Demikian surat pernyataan ini dibuat dengan sebenarnya.

Cirebon, Kamis 25 Agustus, 2022

Saya yang menyatakan,

Nur Ulfaturrohmah

NIM 1808202143

MOTTO

*Dalam menjalankan hidup, selalu berusaha mengutamakan adab
sebagai hamba makhluq ciptaan Allah SWT*

KATA PERSEMBAHAN

Dengan mengucap syukur kepada Allah SWT atas diberikannya kesehatan jasmani dan rohani serta beribu-ribu karunia sehingga skripsi ini dapat berjalan dengan lancar dan terealisasikan dengan baik. Tidak lupa Sholawat serta salam semoga tetap tercurah limpahkan kepada Baginda Rasulullah Muhammad SAW.

Saya persembahkan karya ini untuk orang-orang yang telah mendukung selama perjalanan di bangku kuliah: Kedua Orang tua saya, Bapak H. Ridwan Sufyan MA.MM dan Ibu Af'idah Harun S.Pdi Suami tercinta Rahmat Hidayatullah S.Sy dan Putri tercinta Nabeela Fathiyyatul Hidayah yang telah mewujudkan impian, dan membimbing serta mendoakan dengan tulus dan tidak pernah putus.

DAFTAR RIWAYAT HIDUP

Peneliti lahir pada tanggal 02 Desember 1997 di Cirebon, Jawa Barat. Dengan penuh kasih sayang dan cinta peneliti dilahirkan dan dibesarkan oleh Bapak H. Ridwan Sufyan MA. MM dan Ibu Afidah Hrun S. Pdi dengan diberi nama Nur Ulfaturrohmah. Peneliti merupakan anak ketiga dari empat bersaudara.

Jenjang Pendidikan yang pernah ditempuh adalah:

- | | |
|--|-------------|
| 1. MI AN- NASHUHA Kalimukti | (2004-2010) |
| 2. MTsN Tambakberas Jombang | (2010-2013) |
| 3. MADRASAH MU'ALLIMIN MU'ALLIMAT
Tambakberas Jombang | (2013-2018) |

Peneliti mengikuti program S-1 pada jurusan Hukum Ekonomi Syariah (HES), Fakultas Syariah (FS) pada Institut Agama Islam Negeri (IAIN) Syekh Nurjati Cirebon, dengan mengambil judul skripsi **“PELAKSANAAN AKAD BADAL HAJI DI KELOMPOK BIMBINGAN IBADAH HAJI DAN UMRAH (KBIHU) AL KAUTSAR BABAKAN CIWARINGIN KABUPATEN CIREBON DALAM PRESPEKTIF HUKUM EKONOMI SYARIAH DAN HUKUM POSITIF”**, di bawah bimbingan Bapak Dr. H. Edy Setyawan, Lc., M.A dan Bapak Afif Muammar, M. HI.

KATA PENGANTAR

Puji dan syukur peneliti panjatkan kehadiran Allah SWT. Tuhan semesta alam, karena atas rahmat dan karunia-Nya, peneliti akhirnya dapat menyelesaikan skripsi yang berjudul “PELAKSANAAN AKAD BADAL HAJI DI KELOMPOK BIMBINGAN IBADAH HAJI DAN UMRAH (KBIHU) AL KAUTSAR BABAKAN CIWARINGIN KABUPATEN CIREBON DALAM PRESPEKTIF HUKUM EKONOMI SYARIAH DAN HUKUM POSITIF”, shalawat serta salam semoga tetap tercurah limpahkan kepada Nabi Muhammad SAW, kepada keluarganya, kepada sahabatnya sampai kepada para kita selaku pengikutnya.

Peneliti sangat bersyukur atas selesaiannya penyusunan skripsi ini. Skripsi ini disusun untuk memenuhi salah satu syarat menyelesaikan program sarjana (S1) pada jurusan Hukum Ekonomi Syariah (HES), Fakultas Syariah (FS) pada Institut Agama Islam Negeri (IAIN) Syekh Nurjati Cirebon.

Peneliti menyadari bahwa pelaksanaan dan penyusunan skripsi ini dapat diselesaikan dengan baik berkat doa, dukungan, bimbingan, semangat dan bantuan dari berbagai pihak baik secara langsung maupun tidak langsung. Maka dari itu peneliti mengucapkan terima kasih yang sebesar-besarnya kepada:

1. Bapak Dr. H. Sumanta, M.Ag, selaku Rektor IAIN Syekh Nurjati Cirebon.
2. Ibu Dr. H. Kartimi M.Pd, selaku Dekan Fakultas Syariah IAIN Syekh Nurjati Cirebon.
3. Bapak Dr. H. Didi Sukardi, MH, selaku Ketua Jurusan Hukum Ekonomi Syariah.
4. Bapak Afif Muamar, MHI, selaku Sekretaris Jurusan Hukum Ekonomi Syariah.
5. Bapak Dr. H. Edy Setyawan, Lc., M.Ag selaku Dosen Pembimbing I dan Bapak Afif Muammar M.HI. selaku Dosen Pembimbing II yang telah banyak memberikan petunjuk, pengarahan, saran, dan bimbingannya kepada penulis sehingga dapat terwujudnya skripsi ini.

-
6. Orang tua tercinta yang selalu mendo'akan dan mendukung setiap langkah anaknya dalam menyusun skripsi ini.
 7. Segenap para dosen dan Staff Fakultas Syariah dan Ekonomi Islam yang telah memberikan proses perkuliahan penulis selama di IAIN Syekh Nurjati Cirebon.
 8. Segenap Pimpinan dan Pengurus KBHIU Al- Kaustar Babakan Ciwaringin Kabupaten Cirebon.
 9. Perpustakaan IAIN Syekh Nurjati Cirebon, yang telah memfasilitasi sarana dan prasarana dalam mencari referensi.
 10. Teman-teman kelas Hukum Ekonomi Syariah (HES) semua teman-teman satu angkatan atas support dan kerjasamanya memberikan dukungan serta sumbangan pemikiran bagi penyempurnaan skripsi ini.
 11. Terimakasih untuk temen-temen seperjuangan yang telah membantu dan mendoakan supaya penyusunan skripsi ini berjalan lancar.

Kepada semua pihak yang tidak bisa menyusun sebutkan satu persatu, dihaturkan banyak terima kasih, semoga amal baiknya diterima dan mendapatkan balasan pahala dari Allah SWT. Aamiin.

Peneliti menyadari kekurangan yang ada pada skripsi ini, oleh karena itu peneliti mengharapkan kritik dan saran yang membangun. Harapan peneliti semoga skripsi ini dapat bermanfaat bagi peneliti, pembaca dan semua kalangan.

Cirebon, 25 Agustus 2022

Penyusun,

Nur Ulfaturrohmah

DAFTAR ISI

HALAMAN JUDUL	i
ABSTRAK	ii
ABSTRACT	iii
الملخص	iv
PERSETUJUAN PEMBIMBING	v
NOTA DINAS	vi
LEMBAR PENGESAHAN	vii
PERNYATAAN OTENTITAS SKRIPSI	viii
MOTTO	ix
KATA PERSEMAHAN	x
DAFTAR RIWAYAT HIDUP	xi
KATA PENGANTAR	xii
DAFTAR ISI	xiv
PEDOMAN TRANSLITERASI ARAB-LATIN	xvi
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah.....	1
B. Perumusan Masalah.....	7
C. Tujuan Penelitian.....	8
D. Manfaat Penelitian.....	9
E. Kerangka Berpikir	9
F. Literatur Review.....	11
G. Metodologi Penelitian	14

H. Sistematika Penelitian	19
BAB II TINJAUAN TEORI.....	21
A. Konsep Umum Akad.....	21
B. Akad Wakalah.....	26
C. Akad Ijarah.....	31
D. Badal Haji.....	35
E. Dasar Hukum Positif Badal Haji di Indonesia.....	42
BAB III TINJAUAN OBJEK PENELITIAN.....	44
A. Gambar Umum KBIHU Al-Kaustar Babakan Ciwaringin Kabupaten Cirebon.....	44
B. Gambar Umum Layanan Akad Badal Haji pada KBIHU Al-Kaustar Babakan Ciwaringin Kabupaten Cirebon.....	50
BAB IV HASIL DAN PEMBAHASAN.....	60
A. Pelaksanaan Akad Badal Haji di KBIHU Al-Kaustar Babakan Ciwaringin Kabupaten Cirebon	60
B. Perspektif Hukum Ekonomi Syariah dan Hukum Positif terhadap Keabsahan Akad Badal Haji Pada KBIHU Al-Kaustar Babakan Ciwaringin Kabupaten Cirebon.....	62
C. Kendala dan Upaya yang Dihadapai dalam Pelaksanaan Akad Badal Haji pada KBIHU Al-Kaustar Babakan Ciwaringin Kabupaten Cirebon	71
BAB V PENUTUP.....	74
A. Kesimpulan	74
B. Saran	75
DAFTAR PUSTAKA	76
LAMPIRAN-LAMPIRAN.....	79

PEDOMAN TRANSLITERASI ARAB-LATIN

A. Konsonan

Fonem konsonan Bahasa Arab yang dalam sistem tulisan Arab dilambangkan dengan huruf, dalam transliterasi ini sebagian dilambangkan dengan huruf, sebagian dengan tanda, dan sebagian lagi dilambangkan dengan huruf dan tanda sekaligus.

Dibawah ini disajikan daftar huruf Arab dan transliterasinya dengan latin.

Huruf Arab	Nama	Huruf Latin	Nama
ا	Alif	Tidak dilambangkan	Tidak dilambangkan
ب	Ba	B	Be
ت	Ta	T	Te
ث	ثا	š	Es (dengan titik diatas)
ج	Jim	J	Je
ح	هـا	ḥ	Ha (dengan titik dibawah)
خ	Kha	Kh	Ka dan ha
د	Dal	D	De
ذ	Zal	Ž	Zet (dengan titik diatas)
ر	Ra	R	Er
ز	Zai	Z	Zet
س	Sin	Ş	Es
ش	Syin	Sy	Es dan ye

ص	ش	ش	Es (dengan titik dibawah)
ض	ڏ ad	ڏ	De (dengan titik dibawah)
ط	ٿ a	ٿ	Te (dengan titik dibawah)
ڙ	ڙ a	ڙ	Zet (dengan titik dibawah)
ع	‘ain	‘	Koma terbalik (diatas)
غ	Gain	G	Ge
ف	Fa	F	Ef
ق	Qaf	Q	Ki
ك	Kaf	K	Ka
ل	Lam	L	El
م	Mim	M	Em
ن	Nun	N	En
و	Wau	W	We
ه	Ha	H	Ha
ء	Hamzah	‘	Apostrof
ي	Ya	Y	Ye

B. Vokal

Vokal Bahasa arab, seperti Bahasa Indonesia terdiri dari vocal tunggal atau *monofong* dan vokal rangkal atau *difong*.

1. Vokal Tunggal

Vokal tunggal Bahasa Arab yang lambangnya atau harakat, transliterasinya sebagai berikut:

Huruf Arab	Nama	Huruf Latin	Nama

	Fathah	A	A
	Kasrah	I	I
	Dhammah	U	U

Contoh :

= *Kataba*

= *su'ila*

= *hasuna*

2. Tunggal Rangkap

Vokal rangkap Bahasa arab yang labangnya berupa gabungan antara harakat dan huruf, transliterasinya berupa gabungan huruf.

Huruf Arab	Nama	Huruf Latin	Nama
	Fathah dan ya	Ai	a dan i
	Kasrah dan wau	Au	a dan u

Contoh :

= *kaifa*

= *qaula*

C. *Maddah*

Maddah atau vokal panjang yang berupa harokat dan huruf, transliterasinya berupa huruf dan tanda

Huruf Arab	Nama	Huruf Latin	Nama

	Fathah dan alif / ya	Â	a dan garis atas
	Fathah and ya	I	I dan garis atas
	Dammah and wau	Ú	U dan garis atas

Contoh:

قَالْ سُبْحَانَكَ = *qala subhanaka*

إِذْ قَالَ يُوسُفُ لِأَبِيهِ = *iz qala yusufu li abihi*

D. Ta Marbutah

Transliterasi untuk *ta marbutah* ada dua :

1. *Ta Marbutah Hidup*

Ta Marbutah yang hidup atau mendapat *harakat fathah*, *kasrah*, dan *dammah*, transliterasinya adalah /t/.

2. *Ta Marbutah Mati*

Ta marbutah mati atau mendapat harakat sukun, transliterasinya adalah /h/.

3. Kalau pada kata yang terakhir dengan *ta marbutah* diikuti oleh yang menggunakan kata sandang *al* serta bacaan kedua kata itu terpisah, maka *ta marbutah* itu di transliterasikan dengan /h/.

Contoh :

رَوْضَةُ الْأَطْفَلُ = *raudah al-atfal* atau *raudatul atfal*

طَلْحَةُ = *talhah*

E. Syaddah (Tasydid)

Syaddah atau *tasydid* yang dalam sistem tulisan arab dilambangkan dengan sebuah tanda, yaitu tanda *sayaddah* atau *tasydid*, dalam transliterasinya ini tanda *syaddah* tersebut dilambangkan dengan huruf, yaitu huruf yang sama dengan huruf yang diberi *syaddah* itu.

Contoh :

ربنا = rabbana

نعم = nu 'ima

F. Kata Sandang

Kata sandang dalam sistem tulisan arab dilambangkan dengan ڻ, Namun dalam transliterasinya ini kata sandang itu dibedakan atas kata sandang yang diikuti oleh huruf *syamsiah* dan kata sandang yang diikuti oleh huruf *qamariah*.

1. Kata sandang yang diikuti huruf *syamsiyah*

Kata sandang yang diikuti huruf *syamsiah* ditransliterasikan sesuai dengan bunyinya, yaitu /l/ diganti dengan huruf yang sama dengan huruf yang langsung mengikuti kata sandang itu :

Huruf-huruf *syamsiah* ada empat belas, yaitu:

1.	ت	T	8.	ش	Sy
2.	ث	ث	9.	ص	س

3.	د	D	10.	ض	D
4.	ذ	Ž	11.	ط	T
5.	ر	R	12.	ظ	z
6.	ز	Z	13.	ل	L
7.	س	S	14.	ن	N

Contoh :

الَّدَّهُرُ =ad-dahru

الشَّمْسُ =asy-syamsyu

النَّمْلُ =an-namlu

اللَّيْلُ =al-lailu

2. Kata sandang yang diikuti oleh huruf qamariah

Kata sandang yang diikuti oleh huruf qamariah ditransliterasikan sesuai dengan aturan yang digariskan didepan dan sesuai juga dengan bunyinya.

Huruf-huruf qamariah ada empat belas, yaitu :

1.	ا	a, i, u	8.	ف	F
2.	ب	B	9.	ق	Q
3.	ج	J	10.	ك	K
4.	ح	h	11.	م	M

5.	خ	Kh	12.	و	W
6.	ع	-'	13.	ه	H
7.	غ	G	14.	ي	Y

Contoh :

Pada dasarnya setiap kata, baik *fil* (kata kerja), *isim* (kata benda), dan *huraf*, ditulis terpisah. Hanya kata-kata tertentu yang penulisannya dengan huruf Arab sudah lazim dirangkaikan dengan kata lain, karena ada huruf atau harakat yang dihilangkan, maka transliterasi ini penulisan kata tersebut dirangkaikan juga dengan kata lain yang mengikutinya.

Contoh :

ابْرَاهِيمُ الْخَلِيلُ

=*Ibrahim al Khalil atau Ibrahimul-Khalill*

بِسْمِ اللَّهِ مَجْرًا يَهَا وَمُرْسَلًا

=*Bissmillahi majraha wa mursaha*

I. Penulisan Huruf Kapital

Meskipun dalam sistem tulisan arab huruf kapital tidak dikenal, dalam transliterasi ini hurus tersebut digunakan juga. Penggunaan huruf kapital seperti berlaku dalam ejaan Bahasa Indonesia yang disempurnakan, antara lain huruf kapital digunakan untuk menulis huruf awal nama diri dan penulisan kalimat. Apabila nama diri itu didahului oleh kata sandang, maka yang ditulis dengan huruf kapital tetap huruf awal nama diri tersebut, bukan huruf awal kata sandang.

Contoh :

وَمَا مُحَمَّدٌ الْأَرْسُوْلُ

=*Wa ma Muhammad illa Rasul*

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ

=*alhamdu lillah rabbil- 'alamin*

Penggunaan huruf kapital untuk Allah berlaku jika dalam tulisan Arabnya memang lengkap demikian. Kalau penulisan itu disatukan dengan kata lain sehingga huruf dan harakat yang dihilangkan, huruf kapital tidak dipergunakan.

Contoh :

إِلَهُ الْاَمْرُ جَمِيعًا

=*Lillahi al-amru jami 'an*

وَاللَّهُ بِكُلِّ شَيْءٍ عَلِيْعِ

=*wallahu bi kulli sya'in 'alim*

J. Tajwid

Bagi mereka yang menginginkan kefasihan dalam bacaan, pedoman transliterasi ini merupakan bagian yang tidak terpisahkan dengan ilmu tajwid. Karena itu, peresmian pedoman transliterasi ini perlu disertai dengan

pedoman tajwid. Untuk itu pada Musyarakah Kerja Ulama Al-Qur'an tahun 1987/1988 dan tahun 1988/1989 telah dirumuskan konsep pedoman praktis tajwid Al-Qur'an ini sebagai pelengkap Transliterasi Arab Latin.

