

**MANAJEMEN PELAYANAN HOTEL DALAM PERSPEKTIF HUKUM
EKONOMI SYARIAH**
(Studi Kasus di Hotel Cordova Kota Cirebon)

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat
Guna Memperoleh Gelar Sarjana Hukum (S.H)
Pada Jurusan Hukum Ekonomi Syariah (HES)
Fakultas Syariah

KEMENTERIAN AGAMA REPUBLIK INDONESIA
INSTITUT AGAMA ISLAM NEGERI (IAIN)
SYEKH NURJATI CIREBON
1443 H / 2022 M

**MANAJEMEN PELAYANAN HOTEL DALAM PERSPEKTIF HUKUM
EKONOMI SYARIAH**
(Studi Kasus di Hotel Cordova Kota Cirebon)

SKRIPSI

Diajukan Sebagai Salah Satu Syarat
Untuk Memperoleh Gelar Sarjana Hukum (S.H)
Pada Jurusan Hukum Ekonomi Syariah

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

ABSTRAK

SRI RAHAYU NADIPA, 1808202007 “Manajemen Pelayanan Hotel dalam Perspektif Hukum Ekonomi Syariah (Studi Kasus di Hotel Cordova Kota Cirebon)”.

Perhotelan merupakan satu bisnis yang bergerak pada sector jasa khususnya akomodasi, segmen pasarnya adalah tamu yang datang untuk tujuan istirahat atau urusan bisnis dalam hotel membutuhkan manajemen yang baik dalam pelayanannya maupun oprasionalnya, hotel akan di akatakan baik apabila pelayanan dan oprasianyanya bagus maka dari itu manajemen hotel sangat penting. Seiring dengan semakin berkembangnya ekonomi syari'ah di Indonesia, saat ini sektor bisnis di bidang perhotelan mulai banyak dibidik oleh para pengusaha dengan menerapkan manajemen Islam. Hotel Cordova Kota Cirebon adalah beberapa hotel yang ada di Kota Cirebon yang menggunakan label syariah dalam manajemennya.

Penelitian ini bertujuan untuk mengetahui manajemen pelayanan yang dilakukan hotel cordova kota cirebon dan pelayanan menggunakan prinsip-prinsip syariah yang dilakukan oleh pihak hotel cordova kota cirebon. Metode penelitian yang digunakan adalah penelitian lapangan (*field research*) dengan menggunakan pendekatan studi kasus.

Adapun hasil penelitian ini: *pertama*, Di Hotel Cordova Kota Cirebon dalam manajemennya terdapat *Planning, Organizing, Actuanting dan controling* sedangkan pelayanan yang di berikan hotel cordova kota cirebon terdapat: pelayanan Front Office, pelayanan Resepsionis, pelayanan kamar pengunjung, pelayanan makan dan minum dan pelayanan sarana ibadah. Maka dapat dikatakan majemen pelayana yang di berikan oleh hotel cordova kota cirebon sudah cukup baik. *Kedua*, Hotel cordova Kota Cirebon dalam menerapkan prinsip syariah sudah menerapkan konsep pelayanan sesuai prinsip syariah diantaranya: prinsip persamaan (*Musawah*), prinsip saling mencintai (*Muhabbah*), prinsip kekeluargaan (*Ukhuwah*) dan prinsip lemah lembut (*Al-Layin*) dan hotel cordova kota cirebon dalam pelayanan yang di berikan hotel cordova kota cirebon sesuai dengan prinsip nyariah yang terdapat di dalam fatwa No 108/DSN-MUI/X/2016 metetapkan poin ke lima ketentuan terkait hotel syariah

Kata Kunci: *Hotel, pelayanan dan Prinsip Syariah*

ABSTRACT

SRI RAHAYU NADIPA, 1808202007 “Hotel Service Management in the Perspective of Sharia Economic Law (Case Study At Hotel Cordova, Cirebon City)”.

Hospitality is a business that is engaged in the service sector, especially accommodation, the market segment is guests who come for the purpose of rest or business affairs in a hotel that requires good management in its services and operations. very important. Along with the development of the sharia economy in Indonesia, currently the business sector in the hospitality sector is starting to be targeted by entrepreneurs by implementing Islamic management. Hotel Cordova Cirebon City are several hotels in Cirebon City that use sharia labels in their management.

This study aims to determine the service management carried out by the Cordova hotel in the city of Cirebon and the service using sharia principles carried out by the Cordova hotel in the city of Cirebon. The research method used is field research using a case study approach.

The results of this study: first, at Hotel Cordova Cirebon City in its management there are Planning, Organizing, Actuating and controlling while the services provided by Hotel Cordova Cirebon City include: Front Office services, Receptionist services, visitor room services, food and drink services and services place of worship. So it can be said that the service management provided by the Cordova hotel in the city of Cirebon is quite good. Second, Hotel Cordova Cirebon City in applying sharia principles has implemented service concepts according to sharia principles including: the principle of equality (Musawah), the principle of mutual love (Muhabbah), the principle of kinship (Ukhuwah) and the principle of gentleness (Al-Layin) and the city cordova hotel. Cirebon in the services provided by the Cordova Hotel, the city of Cirebon in accordance with the nyariah principles contained in the fatwa No. 108/DSN-MUI/X/2016 specifying the five points related to sharia hotels.

Keywords: *Hotel, service and Sharia Principle*

الملخص

سري راهابي ناديبا، 1808202007 "إدارة الخدمات الفندقيه من منظور القانون الاقتصادي الشرعي"((دراسة حالة في فندق قرطبة سيريبون سيتي)).

الضيافة هي عمل تجاري يعمل في قطاع الخدمات وخاصة الإقامة، وقطاع السوق هو الضيوف الذين يأتون لغرض الراحة أو الشؤون التجارية في الفندق يتطلب إدارة جيدة في خدمته وعملائه، ويقال إن الفندق جيد إذا كانت الخدمة والتشغيل جيدين، وبالتالي فإن إدارة الفندق مهمة جداً. جنباً إلى جنب مع تطور الاقتصاد الشرعي في إندونيسيا، حالياً قطاع الأعمال في قطاع الضيافة بدأت تستهدف من قبل العديد من رجال الأعمال من خلال تطبيق الإدارة الإسلامية. فندق كوردوفا كوتا سيريبون هو العديد من الفنادق في مدينة سيريبون التي تستخدم الملصقات الشرعية في إدارتها.

تهدف هذه الدراسة إلى تحديد إدارة الخدمات التي يقوم بها فندق كوردوفا في مدينة سيريبون والخدمات باستخدام مبادئ الشريعة الإسلامية التي يقوم بها فندق كوردوفا في مدينة سيريبون. طريقة البحث المستخدمة هي البحث الميداني باستخدام نهج دراسة الحالة.

نتائج هذه الدراسة: أولاً ، في فندق كوردوفا ، مدينة سيريبون ، في إدارته هناك تخطيط وتنظيم وتشغيل ومراقبة في حين أن الخدمات التي يقدمها فندق كوردوفا في مدينة سيريبون هي: خدمات المكتب الأمامي ، خدمات الاستقبال ، خدمات غرف الزوار ، خدمات الأكل والشرب وخدمات مرافق العبادة. لذلك يمكن القول أن إدارة النادل التي قدمها فندق كوردوفا في مدينة سيريبون جيدة جداً. ثانياً: قام فندق قرطبة سيريبون سيتي في تطبيق مبادئ الشريعة الإسلامية بتطبيق مبادئ الشريعة الإسلامية بتطبيق مفهوم الخدمة وفقاً لمبادئ الشريعة الإسلامية ومنها: مبدأ المساواة (موساح) ومبدأ المحبة المتبادل (المخابة) ومبدأ القرابة (الوداعة) وفندق قرطبة بمدينة سيريبون في الخدمة التي يقدمها فندق قرطبة بمدينة سيريبون وفقاً لمبدأ التي تحدد النقطة الخامسة من الأحكام 2016 / X / DSN-MUI / العزبة الوارد في الفتوى رقم 108 المتعلقة بالفنادق الشرعية

الفندق، الخدمات، ومبادئ الشريعة الإسلامية : الكلمات المفتاحية

LEMBAR PERSETUJUAN
SKRIPSI
MANAJEMEN PELAYANAN HOTEL DALAM PERSPEKTIF HUKUM
EKONOMI SYARIAH
(Studi Kasus di Hotel Cordova Kota Cirebon)

Diajukan sebagai salah satu syarat
Untuk memperoleh gelar Sarjana Hukum (SH)
Jurusan Hukum Ekonomi Syariah

Fakultas Syariah

Disusun Oleh:

Sri Rahayu Nadipa

NIM 1808202007

Pembimbing:

Pembimbing I

Pembimbing II

Achmad Otong Bustomi, Lc., M.Ag

NIP. 19731223 200701 1 022

Abdul Fatakh, S.HI., M.Hum

NIP. 19790114 201411 1 001

M.ngetahui:

Ketua Jurusan Hukum Ekonomi Syariah

Dr. H. Didi Sukardi, MH

NIP. 19691226 200912 1 001

NOTA DINAS

Kepada Yth.

Dekan Fakultas Syariah dan Ekonomi Islam

IAIN Syekh Nurjati Cirebon

di

Cirebon

Assalamu'alaikum Wr. Wb

Setelah melakukan bimbingan, arahan, dan koreksi terhadap penulisan saudara/i Sri Rahayu Nadipa, NIM : 1808202007 dengan judul “MANAJEMEN PELAYANAN HOTEL DALAM PERSPEKTIF HUKUM EKONOMI SYARIAH (Studi Kasus di Hotel Cordova Kota Cirebon)”. Kami berpendapat bahwa skripsi tersebut sudah dapat diajukan pada jurusan Hukum Ekonomi Syariah Fakultas Syariah Institut Agama Islam Negeri Syekh Nurjati Cirebon untuk di munaqosyahkan.

Wassalamu'alaikum Wr. Wb

Menyetujui:

Pembimbing I

Achmad Otong Bustomi, Lc., M.Ag

NIP. 19731223 200701 1 022

Pembimbing II

Abdul Fatakh, S.HI., M.Hum

NIP. 19790114 201411 1 001

M.ngetahui:

Ketua Jurusan Hukum Ekonomi Syariah

LEMBAR PENGESAHAN

Skripsi berjudul: “MANAJEMEN PELAYANAN HOTEL DALAM PERSPEKTIF HUKUM EKONOMI SYARIAH (Studi Kasus di Hotel Cordova Kota Cirebon)” Oleh Sri Rahayu Nadipa, NIM 1808202007, telah diajukan dalam sidang munaqosyah Institut Agama Islam Negeri (IAIN) Syekh Nurjati Cirebon pada tanggal 12 September 2021.

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

PERNYATAAN OTENTISITAS SKRIPSI

Bismillahirrahmanirrahim

Saya yang bertanda tangan dibawah ini :

Nama : Sri Rahayu Nadipa
NIM : 1808202007
Tempat Tanggal Lahir : Majalengka, 20 Maret 2000
Alamat : Desa Gununglarang Rt 06 Rw 02, Kecamatan Bantarujeg kabupaten majalengka.

Dengan ini menyatakan bahwa skripsi dengan judul: "**MANAJEMEN PELAYANAN HOTEL DALAM PERSPEKTIF HUKUM EKONOMI SYARIAH (Studi Kasus di Hotel Cordova Kota 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 dijatuahkan kepada saya sesuai dengan peraturan yang berlaku, apabila dikemudian hari adanya pelanggaran etika keilmuan atau ada klaim terhadap keaslian karya saya ini.

Cirebon, 24 Agustus 2022

Saya yang menyatakan,

NIM : 1808202007

MOTTO

“Harapan orang tua adalah cita-cita yang harus terwujud”

KATA PERSEMBAHAN

Saya persembahkan karya sederhana ini kepada kedua ibu dan Alm bapak serta kaka-kaka saya yang saya sayangi dan saya kasihi. Sebagai tanda bakti, hormat, dan rasa terimakasih yang tak terhingga.. Semoga ini menjadi langkah awal untuk membuat Mamah dan Alm bapak serta kaka-kaka bangga serta bahagia. Terimakasih karena telah memberikan segenap cinta kasih dan sayang, serta dukungan dan motivasi untuk saya agar menjadi orang yang lebih baik setiap harinya dan menjadi orang yang tidak pantang menyerah. Terimakasih atas dukungan dan doa kalian, semoga selalu dilimpahkan kesehatan dan kebahagiaan.

DAFTAR RIWAYAT HIDUP

Nama lengkap penulis adalah Sri Rahayu Nadipa. Dilahirkan di Majalengka pada tanggal 20 Maret 2000. Penulis adalah anak ketiga dari tiga bersaudara dari pasangan Alm bapak Idham Holid dan Ibu Enah. Alamat lengkap penulis di Blok Desa Rt 06 Rw 02 Desa Gununglarang Kec. Bantarujeg Kab. Majalengka

Jenjang pendidikan yang pernah ditempuh oleh penulis adalah:

1. MI PUI Gununglarang pada tahun 2006-2012
2. SMPN 3 Bantarujeg pada tahun 2012-2015
3. MAN 1 Majalengka pada tahun 2015-2018

Penulis mengikuti program S-1 IAIN Syekh Nurjati Cirebon pada Fakultas Syariah Program Studi Hukum Ekonomi Syariah dan mengambil judul skripsi **“MANAJEMEN PELAYANAN HOTEL DALAM PERSPEKTIF HUKUM EKONOMI SYARIAH (Studi Kasus di Hotel Cordova Kota Cirebon)”,** dibawah bimbingan Bapak Achmad Otong Bustomi, Lc., M.Ag dan Bapak Abdul Fatakh, S.HI., M.Hum

KATA PENGANTAR

Puji syukur penyusun panjatkan kehadiran Allah Swt. yang telah melimpahkan rahmat dan inayah-Nya sehingga laporan penelitian skripsi yang berjudul “Manajemen Pelayanan Hotel Dalam Perspektif Hukum Ekonomi Syariah (Studi Kasus di Hotel Cordova Kota Cirebon)”ini dapat diselesaikan.

Shalawat dan salam semoga tetap tercurah limpahkan kepada Nabi Muhammad Saw. yang telah berjuang untuk menyampaikan ajaran Islam sehingga umat Islam mendapatkan petunjuk ke jalan yang lurus di dunia maupun di akhirat.

Laporan hasil penelitian skripsi ini disusun untuk memenuhi sebagian persyaratan untuk mendapatkan gelar Sarjana Hukum Jurusan Hukum Ekonomi Syariah (S1) pada Fakultas Syariah dan Ekonomi Islam.

Pelaksanaan penelitian dan penyusunan skripsi ini dapat berjalan dengan baik berkat dukungan dan kerjasama dari berbagai pihak. Untuk itu penyusun mengucapkan terimakasih sebesar-besarnya kepada:

1. Bapak Dr. H. Sumanta, M.Ag, selaku Rektor IAIN Syekh Nurjati Cirebon.
2. Ibu Dr. Hj. Kartimi, M.Pd, selaku Dekan Fakultas Syari'ah IAIN Syekh Nurjati Cirebon
3. Bapak Dr. H. Didi Sukardi, M.H, selaku Ketua Jurusan Hukum Ekonomi Syari'ah.
4. Bapak Afif Muamar, M.HI, selaku Sekertaris Jurusan Hukum Ekonomi Syari'ah.
5. Seluruh Dosen Jurusan Hukum Ekonomi Syari'ah.
6. Bapak Bapak Achmad Otong Bustomi, Lc., M.Ag selaku Pembimbing I yang telah memberikan bimbingan, motivasi semangat dan arahan dengan penuh kesabaran.
7. Bapak Abdul Fatakh, S.HI., M.Hum selaku Pembimbing II yang telah memberikan bimbingan, motivasi semangat dan arahan dengan penuh kesabaran.
8. Ibu Aida Selaku Owner Hotel Cordova Kota Cirebon yang telah mengizinkan penulis untuk melakukan penelitian skripsi.
9. Seluruh staff Hotel Cordova Kota Cirebon yang telah membantu memberikan informasi dalam penyusunan skripsi.

-
10. Kedua orang tua tercinta, Alm. Bapak Idham Holid dan Ibu Enah yang yang telah memberikan doa, motivasi dukungan serta kasih sayang yang tiada henti.
 11. Kakak- kakaku Rinrin Heni Nahyuni dan Ima Rohimah yang selalu memberikan semangat dan dukungan tiada henti
 12. Bapak Supardi dan Ibu Yati serta ketiga adeku Dwi Septiyani, Ahmad dan Nur Awaliyah selaku keluarga ke duaku yang telah memberikan dukungan dan doa terbaiknya
 13. M. Deni Kuswandi selaku *partner in life* yang telah memberikan dukungan, *support*-nya dan doa terbaiknya
 14. Dhe Siti Fatonah, Holilah dan Erni Masyitoh, sahabat seperjuangan yang selalu bersama dalam proses belajar dan berjuang bersama menghadapi proses perkuliahan.
 15. Novia Agustia selaku temen kosan yang selalu berjuang bersama
Kepada semua pihak yang tidak bisa penyusun sebutkan satu persatu, dihaturkan banyak terimakasih dan semoga amal baiknya ditermia dan mendapatkan balasan pahala dari Allah Swt.

Cirebon, 25 Agustus 2022

Penyusun

Sri Rahayu Nadipa

DAFTAR ISI

HALAMAN JUDUL	i
ABSTRAK	ii
ABSTRACT	iii
ABSTAK (ARAB)	iv
PERSETUJUAN PEMBIMBING.....	v
NOTA DINAS.....	vi
LEMBAR PENGESAHAN	vii
PERNYATAAN ORIETASI SKRIPSI	viii
MOTTO	ix
KATA PERSEMBAHAN	x
DAFTAR RIWAYAT HIDUP	xi
KATA PENGANTAR	xiii
DAFTAR ISI.....	xv
DAFTAR GAMBAR.....	xvi
DAFTAR TABEL.....	xviii
PEDOMAN TRANSLITERASI ARAB-LATIN	xix

BAB I PENDAHULUAN

A. Latar Belakang Masalah.....	1
B. Perumusan Masalah	6
C. Tujuan dan Manfaat Penelitian	7
D. Tinjauan Pustaka	8
E. Kerangka Berpikir.....	12
F. Metode Penelitian.....	14
G. Sistematika Penulisan.....	18

BAB II KAJIAN TEORI

A. Manajemen Pelayanan	20
1. Pengertian Manajemen.....	20
2. Pengertian Pelayanan	24
B. Hotel	33
1. Pengertian Hotel.....	33

2. Ragam dan Jenis-Jenis Hotel	34
3. Peran, Fungsi dan Tujuan Hotel.....	38
4. Fasilitas Hotel.....	38
C. Hotel Syariah.....	39
1. Pengertian Hotel Syariah.....	39
2. Dasar Hukum Hotel Syariah	44
3. Klasifikasi Hotel Syariah	41
BAB III KONDISI OBJEKTIF HOTEL CORDOVA KOTA CIREBON	
A. Profil Hotel Cordova Kota Cirebon	52
1. Sejarah Berdirinya Hotel Cordova Kota Cirebon	52
2. Letak Hotel Cordova Kota Cirebon	52
3. Kebijakan Hotel Cordova Kota Cirebon	53
4. Data Umum Hotel Cordova Kota Cirebon.....	53
B. Fasilitas Hotel Cordova Kota Cirebon	59
1. Room Rate Hotel Cordova Kota Cirebon	59
2. Struktur Organisasi.....	59
3. Tata Tertib Tamu Hotel Cordova Kota Cirebon	60
BAB IV MANAGAMEN PELAYANAN HOTEL CORDOVA KOTA CIREBON DALAM PERSPEKTIF HUKUM EKONOMI SYARIAH	
A. Manajemen Pelayanan Hotel Cordova Kota Cirebon	63
B. Pelayanan di Hotel Cordova Kota Cirebon dalam Menerapkan prinsip-prinsip hukum ekonomi syariah	70
BAB V PENUTUP	
A. Kesimpulan	76
B. Saran.....	76
DAFTAR PUSTAKA	78
LAMPIRAN.....	80

DAFTAR GAMBAR

Gambar 3.1 Bangunan Hotel Cordova	52
Gambar 3.2 Kamar Type Superior	53
Gambar 3.3 Kamar Type Suit	54
Gambar 3.4 Fasilitas Type Suit.....	54
Gambar 3.5 Kamar Type Delux	55
Gambar 3.6 Kamar Type Standar Twin bed	55
Gambar 3.7 Halaman Kamar Standar	56
Gambar 3.8 Tempat pertemuan yang berada di lantai bawah	56
Gambar 3.9 Tempat pertemuan di lantai atas.....	57
Gambar 3.10 Receptionist.....	57
Gambar 3.11 Mushola Hotel Cordova	58
Gambar 3. 12 Hiburan Anak-anak	58

DAFTAR TABEL

Tabel 1.1 Kerangka Berpikir.....	14
Tabel 2.1 Karakteristik Pelayanan Hotel Syariah hilal-1	46
Tabel 2.2 Karakteristik Pelayanan Hotel Syariah hilal-2.....	48
Tabel 3.1 Daftar Harga dan Type Kamar Hotel Cordova	58

DAFTAR LAMPIRAN

LAMPIRAN I : Dokumentasi Wawancara

LAMPIRAN II : Pedoman Wawancara

LAMPIRAN III : Surat Keputusan Penetapan Dosen Pembimbing Skripsi Surat Pengantar Penelitian Surat Keterangan Telah Melaksanakan Penelitian Kartu Bimbingan Skripsi

PEDOMAN TRANSLITERASI ARAB-LATIN

Pedoman Transliterasi Arab Latin yang merupakan hasil keputusan bersama (SKB) Menteri Agama dan Menteri Pendidikan dan Kebudayaan R.I. Nomor: 158 Tahun 1987 dan Nomor: 0543b/U/1987.

A. Konsonan

Daftar huruf bahasa Arab dan transliterasinya ke dalam huruf Latin dapat dilihat pada halaman berikut:

Huruf Arab	Nama	Huruf Latin	Nama
'	Alif	Tidak dilambangkan	Tidak dilambangkan
ب	Ba	B	Be
ت	Ta	T	Te
ث	ś a	Ś	es(dengan titik diatas)
ج	Jim	J	Je
ه	ḥ a	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	ṣ	Es
ش	Syin	sy	es dan ye
ص	ṣ ad	ṣ	es (dengan titik dibawah)
ض	ḍ ad	ḍ	de(dengan titik dibawah)
ط	ṭ a	ṭ	te(dengan titik dibawah)
ظ	ẓ a	ẓ	zet(dengan titik dibawah)

ع	'ain	'-	Apostrof terbalik
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	Wau	W	We
هـ	Ha	H	Ha
ءـ	Hamzah	'	Apostrof
يـ	Ya	Y	Ye

B. Vokal

Vokal bahasa Arab, seperti bahasa Indonesia terdiri dari vokal tunggal atau *monofong* dan vokal rangkap atau *diftong*.

1. Vokal Tunggal

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

Huruf Arab	Nama	Huruf Latin	Nama
ٰ	Fathah	A	A
ِ	Kasrah	I	I
ُ	Dammah	U	U

Contoh :

كتاب = *kataba*

حسنة = *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
أيْ	fathah dan ya	Ai	a dan i
أوْ	fathah dan wau	Au	a dan u

Contoh :

كِيفَ = *kaifa*

قُولَ = *qaula*

C. *Maddah*

Maddah atau vokal panjang yang berupa harakat dan huruf, transliterasinya berupa huruf dan tanda.

Huruf Arab	Nama	Huruf Latin	Nama
أَيْ	fathah dan alif / ya	Â	a dan garis atas
يِهِ	fathah dan ya	I	i dan garis atas
وُهُ	dammah dan wau	Ú	u dan garis atas

Contoh :

مَاتَ = *māta*

رَمَى = *ramā*

قِيلَ = *qila*

يَمُوتُ = *yamutū*

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 yang 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 :

= raudah al-atfal atau raudatul atfal

الْحِكْمَةُ = *al-hikmah*

E. Syaddah (Tasydid)

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

Contoh :

رَبَّنَا = *rabbanā*

نعم = *nu'_imā*

F. Kata Sandang

Kata sandang dalam sistem tulisan Arab dilambangkan dengan . Namun dalam transliterasi 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 *syamsiah*

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 : Contoh :

أَلَّدْ هُرْ = ad-dahru = أَلَشْمُسْ = asy-syamsu

أَنَّمْلُ = *an-namlu* أَلَيْلُ = *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.

Contoh :

أَلْقَمْرُ = *al-qamaru* أَلْفَغْرُ = *al-faqru*

أَلْغَبْعُ = *al-gaibu* أَلْعَنْ = *al-'ainu*

G. Hamzah

Hamzah ditransliterasikan dengan *apostrof*. Namun, hanya berlaku bagi hamzah yang terletak ditengah dan di akhir kata. Apabila terletak diawal kata, *hamzah* tidak dilambangkan karena dalam tulisan Arab berupa *alif*.

Contoh :

شَيْعٌ = *syai'un* أُمِّرْتُ = *umirtu*

إِنْ = *inna* أَكَلْ = *akala*

H. Penulisan Kata Arab yang Lazim digunakan dalam Bahasa Indonesia

kata istilah atau kalimat Arab yang ditransliterasi adalah kata, istilah, kalimat yang belum dibakukan dalam bahasa Indonesia. Kata, istilah atau kalimat yang sudah lazim dan menjadi bagian dari pembendaharaan bahasa Indonesia, atau sudah sering ditulis dalam tulisan bahasa Indonesia, tidak lagi ditulis menurut cara transliterasi di atas. Misalnya kata Al-Qur'an (dari al-Qur'an), sunnah, khusus dan umum. Namun, bila kata-kata tersebut menjadi bagian dari suatu rangkaian teks Arab, maka mereka harus ditransliterasi secara utuh. Contoh :

Fi ȝilāl al-Qur'ān

Al-Sunnah qabl al-tadwin

Al-'Ibārāt bi umūm al-lafz lā bi khusus al sabab.

I. Penulisan Huruf Kapital

Meskipun dalam sistem tulisan Arab huruf kapital tidak dikenal, dalam transliterasi ini huruf 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 الْأَنْبُوْلُ = *Wa ma Muhammad illa rasul*

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ = *Alhamdu lillahi rabbil- 'alamin*

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

لِلَّهِ الْأَمْرُ حَمْنَعًا = *Lillahi al-amru jami 'an*

وَاللَّهُ يَعْلَمُ شَيْءًا عَلَيْنَا = *Wallahu bi kulli syai 'in 'alim*

J. Lafz al-Jalalah (الله)

Kata “allah” yang didahului partikel seperti huruf jar dan huruf lainnya atau berkedudukan sebagai mudāf ilaih (prasa nominal), ditransliterasi tanpa huruf hamzah. Contoh :

دِينَاللَّهِ : dinullāh

بِاللَّهِ : billāh

Adapun ta marbū'tah diakhir kata yang disandarkan kepada lafz al-jalalah, ditransliterasi dengan huruf (t). contoh :

هُمْ فِي رَحْمَةِ اللَّهِ : hum fi rahmātillah.