

**IMPLEMENTASI ASAS DEMOKRASI DALAM PROSES PEMILIHAN
KEPALA DESA PERSPEKTIF *FIQH SIYASAH*
(Studi di Desa Penpen Kecamatan Mundu Kabupaten Cirebon)**

SKRIPSI

Diajukan sebagai Salah Satu Syarat
untuk Memperoleh Gelar Sarjana Hukum Tatanegara Islam (S.H)
pada Jurusan Hukum Tatanegara Islam
Fakultas Syariah

**KEMENTERIAN AGAMA REPUBLIK INDONESIA
FAKULTAS SYARI'AH
INSTITUT AGAMA ISLAM NEGERI (IAIN)
SYEKH NURJATI CIREBON
2022 M/1444 H**

**IMPLEMENTASI ASAS DEMOKRASI DALAM PROSES PEMILIHAN
KEPALA DESA PERSPEKTIF *FIQH SIYASAH*
(Studi di Desa Penpen Kecamatan Mundu Kabupaten Cirebon)**

SKRIPSI

Diajukan sebagai Salah Satu Syarat
untuk Memperoleh Gelar Sarjana Hukum Tatanegara Islam (S.H)
pada Jurusan Hukum Tatanegara Islam
Fakultas Syariah

**KEMENTERIAN AGAMA REPUBLIK INDONESIA
FAKULTAS SYARI'AH
INSTITUT AGAMA ISLAM NEGERI (IAIN)
SYEKH NURJATI CIREBON
2022 M/1444 H**

ABSTRAK

ATI SUMIYATI. NIM : 1808206055 “IMPLEMENTASI ASAS DEMOKRASI DALAM PROSES PEMILIHAN KEPALA DESA PERSPEKTIF *FIQH SIYĀSAH* (STUDI DI DESA PENPEN KECAMATAN MUNDU KABUPATEN CIREBON)”, 2022.

Indonesia merupakan negara hukum. Dalam penyelenggaraannya menerapkan sistem demokrasi. Dimana kedaulatan berada ditangan rakyat, yang artinya rakyatlah pemegang kekuasaan tertinggi. Pemilihan Kepala Desa adalah salah satu pesta demokrasi yang di laksanakan di suatu daerah yang memiliki pemerintahan terkecil. Namun dalam praktiknya terdapat beberapa kecurangan seperti money politik, politik identitas, serangan fajar maupun petugas TPS yang tidak netral.

Tujuan penelitian ini adalah untuk menjelaskan Asas Demokrasi dalam Proses pemilihan kepala desa perspektif *fiqh siyāsah* dan untuk mengetahui penerapan Asas Demokrasi Pemilihan Umum menurut pandangan salah satu tokoh yakni Imam Al-Mawardi dalam terjemahan Kitab Al-Ahkam Al-Sultaniyah sebagai salah satu contoh wujud pelaksanaan demokrasi di Indonesia.

Metode Penelitian skripsi ini adalah penelitian lapangan (*field research*) dimana data – data maupun informasi dikumpulkan dari hasil pengamatan. Data primer meliputi Wawancara dan Dokumentasi sedangkan data sekundernya meliputi buku-buku, jurnal, terjemahan kitab Ahkam Sulthaniyah karya Imam Al Mawardi, artikel, Al-Quran serta undang – undang yang berkaitan dalam penelitian ini.

Hasil dari penelitian ini penulis mendapatkan beberapa kesimpulan yaitu 1). Implementasi Asas Demokrasi dalam proses pemilihan kepala desa perspektif *fiqh siyāsah* sudah terwujud sepenuhnya. 2). Faktor pendukung dan penghambat dalam pengimplementasian Asas Demokrasi dalam proses pemilihan kepala desa perspektif *fiqh siyāsah* tidak adanya money politik dan hanya ada beberapa kendala dalam proses menginput data calon pemilihan Kepala Desa. 3). Tinjauan Tinjauan *fiqh siyāsah* terhadap asas demokrasi dalam pemilihan kepala desa dalam menerapkannya berjalan dengan baik dan benar sehingga tidak keluar dari ajaran Islam.

Kata Kunci: Asas Demokrasi, Pemilihan Kepala Desa, Perspektif *Fiqh Siyāsah*.

ABSTRACT

ATI SUMIYATI. NIM : 1808206055 “IMPLEMENTATION OF DEMOCRACY PRINCIPLES IN THE VILLAGE HEAD ELECTION PROCESS IN THE FIQH SIYASAH PERSPECTIVE (STUDY IN PENPEN VILLAGE, MUNDU DISTRICT, CIREBON REGENCY)”, 2022.

Indonesia is a state of law. In its implementation, it applies a democratic system. Where it is in the hands of the people, which means the people are the holders of the highest power. The Village Head Election is one of the democratic parties held in an area that has the smallest. However, in practice there were several incidents such as political money, identity politics, dawn attacks and non-neutral TPS officers.

The purpose of this study is to explain the principles of democracy in the process of selecting village heads from the fiqh siyasah perspective and to find out the application of the principles of democracy in general elections according to the view of one of the figures, namely Imam Al-Mawardi in the translation of Kitab Al-Ahkam Al-Sultaniyah as an example of the implementation of democracy in Indonesia.

The research method of this thesis is field research where data and information are collected from observations. Primary data includes interviews and documentation, while secondary data includes books, journals, translations of the book Ahkam Sulthaniyah by Imam Al Mawardi, articles, the Koran and laws related to this research.

The results of this study the authors get several conclusions, namely 1). The implementation of the principle of democracy in the process of selecting village heads from the fiqh siyasa perspective has been fully realized. 2). Supporting and inhibiting factors in implementing the Principles of Democracy in the process of selecting village heads from the fiqh siyasah perspective, there is no money politics and there are only a few obstacles in the process of inputting candidate data for the general election. 3). Fiqh siyasah review of the principles of democracy in the election of village heads in implementing it goes well and correctly so that it does not come out of the teachings of Islam.

Keywords: Principles of Democracy, Village Head Election, Fiqh Siyasah Perspective.

المخلص

أتي سومياتي، رقم القيد : 1808206055 "تطبيق مبادئ الديمقراطية في عملية اختيار رئيس القرية في منظور فقه السياسة (دراسة في قرية بينبين ناحية موندو مديرية شيريبيون)"، 2022م.

دولة إندونيسيا دولة قانون. وإنه يطبق نظاما ديمقراطيا. حيث تكون السيادة في يد الشعب، أي أن الشعب صاحب السلطة العليا. اختيار رئيس القرية أحد الأحزاب الديمقراطية التي تقام بها في منطقة أصغر حكومة. ولكن هناك العديد من عمليات الاحتيال في تطبيقها مثل سياسة المال وسياسة الهوية وهجمات الفجر ومراكز الاقتراع غير المحايدة.

الهدف من هذا البحث العلمي شرح مبادئ الديمقراطية في عملية اختيار رئيس القرية من منظور فقه السياسة ومعرفة تطبيق مبادئ الديمقراطية في الانتخابات العامة حسب رأي أحد الشخصيات وهو الإمام الماوردي في ترجمة كتاب الأحكام السلطانية كمرجع لتطبيق الديمقراطية في إندونيسيا.

منهج البحث في هذا البحث العلمي هو البحث الميداني حيث يتم جمع البيانات والمعلومات. تشمل البيانات الأولية والمقابلة والتوثيق، بينما تشمل البيانات الثانوية الكتب والمجلات و ترجمة كتاب الأحكام السلطانية للإمام الماوردي والمقالات والقرآن والقوانين المتعلقة بهذا البحث.

نتائج البحث التي حصلتها الباحثة هي (1) تطبيق مبادئ الديمقراطية في عملية انتخاب رئيس القرية من منظور فقه السياسة بالكامل. (2) العوامل الداعمة والمثبطة في تطبيق مبادئ الديمقراطية في عملية انتخاب رئيس القرية من منظور فقه السياسة، لا توجد سياسة مالية وتوجد عقبات قليلة في عملية إدخال بيانات المرشحين للانتخاب العام. (3) مراجعة فقه السياسة لمبادئ الديمقراطية في انتخاب رئيس القرية في تطبيقه سار بشكل جيد وصحيح ولا يخرج من تعاليم الإسلام.

الكلمات الرئيسية : مبادئ الديمقراطية، انتخاب رئيس القرية، منظور فقه السياسة.

PERSETUJUAN PEMBIMBING

**SKRIPSI
IMPLEMENTASI ASAS DEMOKRASI DALAM PROSES PEMILIHAN
KEPALA DESA PERSPEKTIF *FIQH SIYĀSAH* (STUDI DI DESA
PENPEN KECAMATAN MUNDU KABUPATEN CIREBON)**

Diajukan Sebagai Salah Satu Syarat
Untuk Memperoleh Gelar Sarjana Hukum Tatanegara Islam (S.H)
Pada Jurusan Hukum Tatanegara Islam Fakultas Syariah
Institut Agama Islam Negeri (IAIN) Syekh Nurjati Cirebon

Oleh:
Ati Sumivati
NIM. 1808206055

Menyetujui:

Pembimbing I

Pembimbing II

Ubaidillah, MHI.
NIP. 197312272007011018

Mohamad Rana, MHI.
NIP. 198509202015031003

Mengetahui,
Ketua Jurusan Hukum Tatanegara Islam
Fakultas Syariah

Asep Saepullah M.H.I
NIP. 197209152000031001

CIREBON

NOTA DINAS

Kepada Yth:
Dekan Fakultas Syariah
IAIN Syekh Nurjati Cirebon

di-

Cirebon

Assalamu'alaikum Wr. Wb.

Setelah melakukan bimbingan, arahan, dan koreksi terhadap penulisan skripsi berikut ini:

Nama : Ati Sumiyati
NIM : 1808206055
Fakultas/Jurusan : Syariah/Hukum Tatanegara Islam
Judul Skripsi : Implementasi Asas Demokrasi Dalam Proses Pemilihan Kepala Desa Perspektif *Fiqh Siyāsah* (Studi Di Desa Penpen Kecamatan Mundu Kabupaten Cirebon).

Kami berpendapat bahwa skripsi tersebut sudah dapat diajukan kepada Jurusan Hukum Tatanegara Islam Fakultas Syariah Institut Agama Islam Negeri (IAIN) Syekh Nurjati Cirebon untuk dimunaqsyahkan.

Wassalamu'alaikum Wr. Wb.

Pembimbing I

Pembimbing II

Ubaidillah, MHI,
NIP. 197312272007011018

Mohamad Rana, MHI,
NIP. 198509202015031003

Mengetahui,
Ketua Jurusan Hukum Tatanegara Islam
Fakultas Syariah

Asep Saepullah M.H.I
NIP. 197209152000031001

LEMBAR PENGESAHAN

Skripsi ini berjudul : **IMPLEMENTASI ASAS DEMOKRASI DALAM PROSES PEMILIHAN KEPALA DESA PERSPEKTIF *FIQH SIYASAH* (STUDI DI DESA PENPEN KECAMATAN MUNDU KABUPATEN CIREBON)**. Oleh **Ati Sumiyati**, NIM : 1808206055, telah diajukan dalam sidang munaqasyah di Institut Agama Islam Negeri (IAIN) Syekh Nurjati Cirebon pada tanggal 26 Agustus 2022 dan dinyatakan **LULUS**.

Skripsi ini telah diterima sebagai salah satu syarat memperoleh gelar Sarjana Hukum Tatanegara Islam (S.H) pada Jurusan Hukum Tatanegara Islam Fakultas Ekonomi Islam Institut Agama Islam Negeri (IAIN) Syekh Nurjati Cirebon.

DAFTAR RIWAYAT HIDUP

Nama lengkap penulis Ati Sumiyati, lahir di Cirebon pada tanggal 16 Mei 2000. Penulis merupakan anak pertama dari dua bersaudara dari pasangan Bapak Johari dan Ibu Mindasi. Penulis tinggal di Perum Taman Griya Permai Blok B.6 No.18 RT02/RW04 Desa: Pucung, Kec. Kotabaru, Kab. Karawang 41374

Jenjang Pendidikan yang telah ditempuh penulis adalah:

1. SDN Pucung 3 Cikampek pada tahun 2006
2. SMPN 1 Tirtamulya Cikampek pada tahun 2012
3. SMAN 2 Cikampek pada tahun 2015
4. IAIN Syekh Nurjati Cirebon pada tahun 2018

Dalam bidang studi atau akademiknya penulis mengikuti program Strata 1 (S1) pada Jurusan Hukum Tatanegara Islam Fakultas Syariah IAIN Syekh Nurjati Cirebon dengan mengambil judul skripsi **“Implementasi Asas Demokrasi Dalam Proses Pemilihan Kepala Desa Perspektif *Fiqh Siyāsah* (Studi Di Desa Penpen Kecamatan Mundu Kabupaten Cirebon)”** dibawah bimbingan Ubaidillah, MHI. dan Mohamad Rana, MHI.

PERNYATAAN OTENTISITAS SKRIPSI

Bismillahirrahmanirrahim.

Saya yang bertandatangan dibawah ini:

Nama : Ati Sumiyati

NIM : 1808206055

Tempat Tanggal Lahir : Cirebon, 16 Mei 2000

Alamat : Perum Taman Griya Permai Blok B.6 No.18 RT02/RW04
Desa Pucung, Kec. Kotabaru, Kab. Karawang 41374

Dengan ini saya menyatakan bahwa skripsi dengan judul: **“Implementasi Asas Demokrasi Dalam Proses Pemilihan Kepala Desa Perspektif Fiqh Siyāsah (Studi Di Desa Penpen Kecamatan Mundu Kabupaten Cirebon)”** 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 dijatuhkan kepada saya sesuai dengan peraturan yang berlaku, apabila dikemudian hari ditemukan adanya pelanggaran terhadap etika keilmuan atau ada klaim terhadap keaslian karya saya.

Cirebon, Juli 2022
yang Membuat Pernyataan,

Ati Sumiyati
Ati Sumiyati
NIM. 1808206055

IAIN SYEKH NURJATI
CIREBON

KATA PERSEMBAHAN

Alhamdulillah, segala ucapan syukur kusembahkan kepada Tuhan yang Maha Agung dan Maha Penyayang yang telah menjadikan saya manusia yang senantiasa berfikir dan bersyukur sehingga dapat membuat karya sederhana ini. Semoga ini menjadi langkah awal untuk menjalankan kehidupan yang lebih baik kedepannya. Dengan ini akan kupersembahkan skripsi ini kepada:

1. Skripsi ini saya persembahkan sepenuhnya kepada dua orang hebat dalam hidup saya, Ayahanda “Johari” dan Ibunda “Mindasi”. Karna keduanya lah yang membuat segalanya menjadi mungkin sehingga saya bisa sampai pada tahap dimana skripsi ini akhirnya selesai. Terimakasih atas segala pengorbanan, nasihat dan do’a baik yang tidak pernah berhenti yang kalian berikan kepadaku. Saya selamanya bersyukur dengan keberadaan kalian sebagai orangtuaku yang sangat hebat.
2. Adikku tersayang Abdul Reja yang telah memberikan doa dan semangat sepanjang hari
3. Bapak dan Ibu Dosen pembimbing, penguji dan pengajar, yang selama ini telah tulus dan ikhlas meluangkan waktunya untuk menuntun dan mengarahkan saya, memberikan bimbingan dan pelajaran yang tiada ternilai harganya, agar saya menjadi lebih baik. Terimakasih banyak Bapak dan Ibu dosen, jasa kalian akan selalu terpatri di hati.
4. Yosi Iskukuh dan keluarga yang telah memberi motivasi dan membantu dalam menyelesaikan skripsi ini.
5. Kepada diri sendiri, karena tak pernah memutuskan untuk menyerah sesulit apa pun proses penyusunan skripsi ini.
6. Tugas akhir ini saya persembahkan juga kepada semua pihak yang telah bertanya: kapan sidang?, kapan wisuda?, kapan nyusul? Dan lain sejenisnya. Kalian adalah alasan saya segera menyelesaikan tugas akhir ini.

MOTTO

Kejarlah Akhiratmu Maka Dunia Akan Mengikutimu.

“Barangsiapa yang niatnya adalah untuk menggapai akhirat, maka Allah akan memberikan kecukupan dalam hatinya, Dia akan menyatukan keinginannya yang bercerai berai, dunia pun akan dia peroleh dan tunduk hina padanya. Barangsiapa yang niatnya adalah untuk menggapai dunia, maka Allah akan menjadikan dia tidak pernah merasa cukup, akan memecerai beraikan keinginannya, dunia pun tidak dia peroleh kecuali yang telah ditetapkan baginya”.
(H.R Tirmidzi no.2465)

KATA PENGANTAR

Assalamu 'alaikum Wr. Wb

Segala puji bagi Allah SWT yang telah memberikan rahmat dan hidayahnya sehingga penulis dapat menyelesaikan penelitian dan menyelesaikan skripsi yang berjudul **“Implementasi Asas Demokrasi Dalam Proses Pemilihan Kepala Desa Perspektif *Fiqh Siyāsah* (Studi Di Desa Penpen Kecamatan Mundu Kabupaten Cirebon)”**.

Sholawat serta salam kepada Nabi Muhammad SAW yang telah membawa kita semua dari zaman jahiliyah hingga zaman kebebasan seperti saat ini. Berkat perjuangan Beliau kita semua dapat merasakan manfaat ilmu pengetahuan yang berlandaskan Iman dan Islam dalam kehidupan kita.

Penulisan skripsi ini bertujuan untuk melengkapi syarat mendapatkan gelar Sarjan Hukum Tatanegara Islam (S.H) pada Hukum Tatanegara Islam Fakultas Syariah Institut Agama Islam Negeri (IAIN) Syekh Nurjati Cirebon.

Penulis banyak berterima kasih kepada semua pihak yang sudah membantu selama proses penelitian hingga penulisan skripsi ini. Untuk itu penulis akan mengucapkan terima kasih kepada:

1. Dr. H. Sumanta, M.Ag. Rektor IAIN Syekh Nurjati Cirebon.
2. Dr. Hj. Kartimi, M.Pd. Dekan Fakultas Syariah IAIN Syekh Nurjati Cirebon.
3. Asep Saepullah M.H.I Ketua Jurusan Hukum Tatanegara Islam.
4. Ubaidillah, MHI. dan Mohamad Rana, MHI., selaku pembimbing skripsi yang telah memberikan segala arahan yang bermakna.
5. Segenap Dosen dan Staf Jurusan Hukum Tatanegara Islam IAIN Syekh Nurjati Cirebon, yang telah memberikan ilmunya dengan ikhlas selama penulis menempuh studi. Semoga segala ilmu yang diberikan dapat bermanfaat.
6. Pegawai Kantor Desa Penpen & Masyarakat yang berada di Desa Penpen Terimakasih yang telah mengizinkan penelitian, menyambut dengan hangat, memberikan informasi data serta membantu saya dalam penyelesaian tugas skripsi ini.
7. Teman-teman manis Hukum Tatanegara B Angkatan 2018. Terimakasih atas do'a, dukungan, pengalaman dan kenangannya yang tak pernah dilupakan

sehingga penulis dapat menyelesaikan skripsi dan Study di IAIN Syekh Nurjati Cirebon

8. Sahabat-sahabat PPL dan KKN Angkatan 2018. Terimakasih telah memberi saya semangat juang untuk menyelesaikan skripsi ini.
9. Sahabat-sahabat Pondok Pesantren Al-Iklash Angkatan 2018. Terimakasih yang selalu memberi semangat untuk berjuang bersama-sama.

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

Semoga Allah memberikan balasan yang berlipat ganda kepada mereka semua atas berbagai bantuan baik yang bersifat moral maupun spiritual sehingga penulis bisa menyelesaikan penyusunan skripsi ini.

Penulis menyadari bahwa dalam penyusunan skripsi ini masih banyak kekurangan dan kelemahannya. Oleh karena itu, Penulis sangat mengharapkan kritik dan saran yang membangun dari semua pihak untuk perbaikan dimasa yang akan datang.

Dengan demikian, semoga skripsi ini dapat bermanfaat khususnya bagi penulis dan pembaca serta menjadi langkah awal yang baik untuk mewujudkan cita-cita penulis dan harapan keluarga. Semoga seluruh amal baik kita diterima dan diberikan pahala yang sepadan oleh Allah SWT. Amiin.

Wassalamu 'alaikum Wr. Wb.

Cirebon, Juli 2022
Penyusun

Ati Sumiyati
NIM. 1808206055

DAFTAR ISI

HALAMAN JUDUL	i
ABSTRAK	ii
ABSTRACT	iii
الملخص	iv
PERSETUJUAN PEMBIMBING	v
NOTA DINAS	vi
LEMBAR PENGESAHAN	vii
DAFTAR RIWAYAT HIDUP	viii
PERNYATAAN ONTETISITAS SKRIPSI	ix
KATA PERSEMBAHAN	x
MOTTO	xi
KATA PENGANTAR	xii
DAFTAR ISI	xiv
DAFTAR TABEL	xvii
DAFTAR GAMBAR	xviii
DAFTAR LAMPIRAN	xix
PEDOMAN LITERASI ARAB-LATIN	xx
BAB I PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Perumusan Masalah	6
C. Tujuan Penelitian	8
D. Manfaat Penelitian	8
E. Penelitian Terdahulu	9
F. Kerangka Pemikiran	13
G. Metodologi Penelitian	16
H. Sistematika Penulisan	19
BAB II PENGERTIAN IMPLEMENTASI ASAS DEMOKRASI DALAM PROSES PEMILIHAN KEPALA DESA PERSPEKTIF <i>FIQH SIYĀSAH</i>	
A. Asas Demokrasi	20
1. Pengertian Asas Demokrasi	20

2. Jenis – Jenis Demokrasi	22
3. Sejarah Demokrasi	23
4. Demokrasi di Indonesia	27
B. Pemilihan Kepala Desa	29
1. Pengertian Pemilihan Kepala Desa	28
2. Syarat Menjadi Kepala Desa menurut UU No.6 Tahun 2004.....	30
C. Pengertian Faktor Pendukung dan Faktor Penghambat	31
D. <i>Fiqh Siyāsah</i>	31
1. Pengertian <i>Fiqh Siyāsah</i>	31
2. Ruang Lingkup <i>Fiqh Siyāsah</i>	32
3. Pemilihan Pemimpin dalam perspektif <i>Fiqh Siyāsah</i>	33

BAB III IMPLEMENTASI ASAS DEMOKRASI DALAM PROSES PEMILIHAN KELAPA DESA

A. Implementasi Asas Demokrasi Dalam Proses Pemilihan Kepala Desa	35
B. Faktor Pendukung dalam Pengimplementasi Asas Demokrasi dalam Proses Pemilihan Kepala Desa	38
C. Faktor Penghambat dalam Pengimplementasi Asas Demokrasi dalam Proses Pemilihan Kepala Desa	41
D. Tinjauan <i>Fiqh Siyāsah</i> Terhadap Asas Demokrasi dalam Pemilihan Kepala Desa	45

BAB IV HASIL PENELITIAN

A. Gambaran Umum Desa Penpen	55
B. Implementasi Asas Demokrasi dalam Proses Pemilihan Kepala Desa di Desa Penpen	62
C. Faktor Pendukung dalam Pengimplementasi Asas Demokrasi dalam Proses Pemilihan Kepala Desa di Desa Penpen	65
D. Faktor Penghambat dalam Pengimplementasi Asas Demokrasi dalam Proses Pemilihan Kepala Desa di Desa Penpen	68
E. Tinjauan <i>Fiqh Siyāsah</i> Terhadap Asas Demokrasi dalam Pemilihan Kepala Desa di Desa Penpen	69

BAB V PENUTUP

A. Kesimpulan 74
B. Saran 75

DAFTAR PUSTAKA 76

LAMPIRAN-LAMPIRAN 82

DAFTAR TABEL

Tabel 1.1 Nama-nama yang pernah menjabat kepala Desa Penpen	55
Tabel 2.1 Jumlah Penduduk Desa Penpen	56
Tabel 2.2 Ekonomi Masyarakat Desa Penpen	56
Tabel 2.3 Profesi	57
Tabel 2.4 Gedung Sekolah	58
Tabel 2.5 Pendidikan Masyarakat	58
Tabel 3.1 Wajib Belajar 9 tahun.....	59
Tabel 3.2 Jumlah Aparatur Pemerintahan Desa	59
Tabel 3.3 Sarana Umum	60

DAFTAR GAMBAR

Gambar 1.1 Kerangka Pemikiran	15
Gambar 2.2 Struktur Organisasi Pemerintah Desa Penpen	61

DAFTAR LAMPIRAN

Lampiran 1	82
Lampiran 2	86
Lampiran 3	89
Lampiran 4	92
Lampiran 5	93
Lampiran 6	94
Lampiran 7	95
Lampiran 8	96
Lampiran 9	97
Lampiran 10	98

PEDOMAN TRANSLITERASI ARAB-LATIN

Transliterasi adalah mengalihaksarakan suatu tulisan ke dalam aksara latin. Misalanya dari aksara Arab ke aksara Latin. Berdasarkan Surat Keputusan Bersama Menteri Agama RI dan Menteri Pendidikan dan Kebudayaan RI Nomor 158/1987 dan 0543 b/U/1987.

A. Konsonan Tunggal

Huruf Arab	Nama	Huruf Latin	Keterangan
ا	Alif	Tidak dilambangkan	Tidak dilambangkan
ب	ba'	b	Be
ت	ta'	t	Te
ث	sa'	ṣ	Es (dengan titik diatas)
ج	jim	j	Je
ح	ha'	ḥ	Ha(dengan titik di bawah)
خ	kha'	kh	Ka dan Ha
د	dal	d	De
ذ	zal	ẓ	Zet (dengan titik di atas)
ر	ra'	r	Er
ز	Zai	Z	Zet
س	sin	s	Es
ش	syin	sy	Es dan Ye
ص	sad	ṣ	Es (dengan titik di bawah)
ض	dad	ḍ	De (dengan titik dibawah)
ط	Ta	ṭ	Te (dengan titik dibawah)
ظ	za	ẓ	Zet (dengan titik dibawah)
ع	'ain	‘	Koma terbalik diatas
غ	gain	g	Ge
ف	fa'	f	Ef

ق	Qaf	Q	Qi
ك	kaf	k	Ka
ل	lam	l	El
م	mim	m	Em
ن	nun	n	En
و	Wawu	W	We
ه	ha'	h	Ha
ء	hamzah	,	Apostrof
ي	ya'	Y	Ye

B. Vokal

Vokal bahasa Arab, seperti vokal bahasa Indonesia, terdiri atas vokal tunggal (monofong) dan vokal rangkap (diftong). Vokal tunggal bahasa Arab lambangnya berupa tanda atau harakat, yaitu fathah (—) untuk vokal a, kasroh (—) untuk vokal i, dan dhummah (—) untuk vokal u. Vokal rangkap bahasa Arab lambangnya berupa gabungan antara harakat dan huruf yaitu auyaitu harakat a (fathah) diikuti wawu (و) sukun (mati), dan ai yaitu harakat a (fathah) diiringi huruf ya' (ي) sukun (mati).

Contoh vokal tunggal: كَسَرَ ditulis *kasara*

جَعَلَ ditulis *ja'ala*

Contoh vokal rangkap:

1. Fathah + ya' tanpa dua titik yang dimatikan ditulis ai (أي).

Contoh: كَيْفَ ditulis *kaifa*

2. Fathah + wāwu mati ditulis au (او).

Contoh: هَوْلَ ditulis *haua*.

C. Maddah

Maddah atau vokal panjang yang di dalam bahasa Arab dilambangkan dengan harakat dan huruf, transliterasinya berupa huruf dan tanda. Vokal panjang ditulis, masing-masing dengan tanda hubung (-) di atasnya.

Tanda	Nama	Huruf Latin	Nama
ا...َ	Fathah dan alif	Â	a dengan garis di atas
ي...ِ	Atau fathah dan ya		
ي...ِ	Kasrah dan ya	Î	i dengan garis di atas
و...ُ	Dammah dan wau	Û	u dengan garis di atas

Contoh: قَالَ ditulis *qâla*

قِيلَ ditulis *qîla*

يَقُولُ ditulis *yaqûlu*

D. Ta' marbutoh

Transliterasi untuk ta' marbutah ada dua, yaitu : ta' marbutah yang hidup atau mendapat harakat fathah, kasrah, dan dammah, transliterasinya adalah [t]. Sedangkan ta' marbutah yang mati atau mendapat harkat sukun, transliterasinya adalah [h].

Kalau pada kata yang berakhir dengan ta' marbutah diikuti oleh kata yang menggunakan kata sandang al- serta bacaan kedua kata itu terpisah, maka ta marbutah itu ditransliterasikan dengan ha (h).

Contoh: رَوْضَةُ الْأَطْفَالِ ditulis *raudah al-atfâl*

رَوْضَةُ الْأَطْفَالِ ditulis *raudatul atfâ*

E. Syaddah

Syaddah atau tasydid yang dalam sistem tulisan Arab dilambangkan dengan sebuah tanda tasydid, dalam transliterasi ini dilambangkan dengan perulangan huruf (konsonan ganda) yang diberi tanda syaddah.

Jika huruf ي ber-tasydid di akhir sebuah kata dan didahului oleh huruf kasrah يِ، maka ia ditransliterasi seperti huruf maddah (i).

Contoh: رَبَّنَا ditulis *rabbanâ*

الْحَدُّ ditulis *al-ḥaddu*

F. Kata Sandang Alif + Lam (ال)

Transliterasi kata sandang dibedakan menjadi dua macam, yaitu:

1. Kata sandang diikuti huruf syamsiah

Kata sandang yang diikuti oleh huruf syamsiah ditransliterasikan sesuai dengan bunyinya, yaitu huruf yang sama dengan huruf yang langsung mengikuti kata sandang itu atau huruf lam diganti dengan huruf yang

mengikutinya.

Contoh: الرَّجُلُ ditulis *ar-rajulu*

الشَّمْسُ ditulis *as-syamsu*

2. Kata sandang diikuti huruf *qamariah*

Kata sandang yang diikuti oleh huruf *qamariah* ditulis *al-*.

Contoh: الْمَلِكُ ditulis *al-Maliku*

الْقَلَمُ ditulis *al-qalamu*

G. Hamzah

Hamzah (ء) yang terletak di awal kata mengikuti vokalnya tanpa diberi tanda apa pun. Jika ia terletak di tengah atau di akhir kata, maka ditulis dengan tanda apostrof (').

Contoh:

شَيْءٌ ditulis *Syai'un*

أَمْرٌ ditulis *Umirtu*

أَنْوَاءٌ ditulis *An-Nau'u*

H. Penulisan Kata

Pada dasarnya setiap kata, baik fi'il, isim maupun huruf, ditulis terpisah. Bagi kata-kata tertentu yang penulisannya dengan huruf Arab yang sudah lazim dirangkaikan dengan kata lain karena ada huruf atau harakat yang dihilangkan maka dalam transliterasi ini penulisan kata tersebut bisa dilakukan dengan dua cara, bisa terpisah per kata dan bisa pula dirangkaikan.

Contoh: وَإِنَّ اللَّهَ لَهُوَ خَيْرُ الرَّازِقِينَ

Ditulis: *Wa innallâha lahuwa khair al-râziqîn* atau *Wa innallâha lahuwa khairurrâziqîn.*

I. Huruf Kapital

Walaupun dalam sistem huruf Arab huruf kapital tidak dikenal, dalam transliterasi ini huruf kapital tetap digunakan. Penggunaan huruf kapital sesuai dengan EYD, di antaranya huruf kapital digunakan untuk penulisan huruf awal, nama diri, dan permulaan kalimat. Bila nama diri itu didahului oleh kata sandang, maka yang ditulis dengan huruf kapital tetap huruf awal nama diri tersebut, bukan huruf awal kata sandangnya. Penggunaan huruf kapital untuk Allah hanya berlaku bila dalam tulisan Arabnya memang lengkap

demikian dan kalau penulisan itu disatukan dengan kata lain sehingga ada huruf / harakat yang dihilangkan, huruf kapital tidak dipergunakan.

Contoh: البُخَارِي ditulis *al-Bukhârî*
 الْبَيْهَقِي ditulis *al-Baihaqî*

