

DAFTAR PUSTAKA

Buku

- Departemen Agama RI. (2000). *al-Qur'an dan Terjemahnya (Transliterasi Arab-Latin)*. Semarang: CV. Asy-Syifa.
- al-Abani, Muhammad Nashirun. 2007. *Shahih Sunan An-Nasa'i*, terj. Kamaluddin Sa'diyatul Haramain, *Shahih Sunan An-Nasa'i*. Jakarta: Pustaka Azzam.
- al-Asqalani, Ibnu Hajar dan al-Imam al-Hafizh. (2010). *Fathul Baari Syarah Syahih al-Bukhari*, diterjemahkan oleh Amiruddin dengan judul, *Fathul Baari Syarah: Shahih Bukhari*. Jilid.13; Jakarta: Pustaka Azzam.
- Ahmad, Idris. 1986. *Fiqh Syafi'i*. Jakarta: Karya Indah.
- Anshori, Abdul Ghofur. 2006. *Pokok-pokok Hukum Perjanjian Islam di Indonesia* Yogyakarta: Citra Media.
- Anwar Syamsul. 2007. *Hukum Perjanjian Syariah Studi dalam Fiqih Muamalah*. Jakarta: PT Rajagrafindo.
- Azzam, Abdul Aziz Muhammad. 2010. *Fiqh Muamalah*, Jakarta : Amzah.
- Badan Pusat Statistik Kabupaten Pinrang. 2019. *Kecamatan Tiroang Dalam Angka 2019* (Pinrang: BPS Kota Pinrang).
- Basrowi dan Suwandi. 2008. *Penelitian kualitatif*. Jakarta: Rineka Cipta.
- Bungin, Burhan. 2013. *Metodologi Penelitian Sosial dan Ekonomi: Format – Format Kuantitatif dan Kualitatif Untuk Studi Sosiologi, Kebijakan Publik, Komunikasi, Manajemen, dan Pemasaran*. Jakarta: Premedia Group.
- Daniel, Mochar. 2002. *Metodologi Penelitian Sosial Ekonomi*. Jakarta: Bumi Aksara.
- Djamil, Fathurrahman. 2012. *Penerapan Hukum Perjanjian Dalam Transaksi di Lembaga Keuangan Syariah*. Jakarta: Sinar Grafika.
- Djuwaini, Dimyauddin. 2010. *Pengantar Fiqh Muamalah*. Yogayakarta : Pustaka Kencana.
- Ghazaly, Abdul Rahman, dkk. 2010. *Fiqh Muamalah*. Cet.1. Jakarta: Kencana Prenada Media Group.
- Ghazaly, Abdul Rahman, dkk. 2012. *Fiqh Muamalah*. Cet.2. Jakarta: Kencana Prenada Media Group.

- Gunawan, Imam. 2013. *Metodologi Penelitian Kualitatif Teori dan Praktik*. Jakarta: Bumi Aksara.
- Hasan, M. Ali. 2003. *Berbagai Macam Transaksi dalam Islam*. Jakarta: PT. Raja Grafindo Persada.
- Haroen, Nasrun. 2000. *Fiqih Muamalah*. Jakarta: Gaya Media Pratama
- Haroen, Nasrun. 2007. *Fiqih Muamalat*. Jakarta: Gaya Media Pratama.
- Huda, Qomarul. 2011. *Fiqh Muamalah*. Yogyakarta: Teras.
- Latupono, Barzah. 2017. *Buku Ajar Hukum Islam*. Cet. 1. Yogyakarta: CV Budi Utama.
- Mannan, Abdul. 2012. *Hukum Ekonomi Syariah: Dalam Perspektif Kewenangan Peradilan Agama*. Jakarta: Kencana Pramedia Group.
- Mardalis. 2004. *Metode Penelitian: Suatu Penedekatan Proposal*. Jakarta: Bumi Aksara.
- Mardani. 2013. *Hukum Perikatan Syariah Di Indonesia*. Jakarta: Sinar Grafika.
- Moleong, Lexy J. 2001. *Metode Penelitian Kualitatif*. Bandung: Remaja Rosda Karya.
- Noor, Juliansyah. 2011. *Metodologi Penelitian: Skripsi, Tesis, Disertasi, dan Karya Ilmiah*. Jakarta: Kencana Prenada Media Group.
- Sahroni, Oni & M Hasanuddin. 2016. *Fiqih Muamalah: Dinamika Teori Akad dan Implementasinya Dalam Ekonomi Syariah*. Jakarta: PT Raja Grafindo Persada.
- Sahrani, Sohari & Ruf'ah Abdullah. 2011. *Fikih Muamalah*. Bogor: Ghalia Indonesia.
- Sholahudin, Muhammad. 2011. *Kamus Istilah Ekonomi, Keuangan, dan Bisnis Syari'ah*. Jakarta: IKAPI.
- Sugiono. 2014. *Memahami Penelitian Kualitatif*. Bandung: Alfabeta.
- Suhendi, Hendi. 2010. *Fiqh Muamalah*. Jakarta: Raja Grafindo Persada.
- Syafi'i, Rachmat. 2000. *Fiqh Muamalah*. Bandung: Pustaka Setia.
- Syarifuddin, Amir. 2003. *Garis-Garis Besar Fiqih*. Jakarta: Prenada Media.
- al-Tamim, Izzuddin Khatib. 1992. *Bisnis Islami*. Cet. 1. Jakarta: Fikahati Aneska.
- Tika, Moh. Pabandu. 2006. *Metodologi Riset Bisnis*. Jakarta: PT Bumi Aksara.

- Tim Laskar Pelangi. 2013. *Metodologi Fiqih Muamalah*. Kediri: Lirboyo Press.
- Umar, Husein. 1996. *Metode Penelitian Untuk Skripsi Dan Tesis Bisnis*. Jakarta: PT Raja Grafindo Persada.

Jurnal

- Ardi, Muhammad. 2016. "Asas-Asas Perjanjian (Akad), Hukum Kontrak Syariah dalam Penerapan Salam dan Istisna." *Hukum Diktum* 14, no. 2.
- Priyadi, Unggul Dan Jannahar Saddam Ash Shidiqie. 2015. "Pelaksanaan Perjanjian Bagi Hasil Pertanian Lahan Sawah Studi Di Kecamatan Gamping Kabupaten Sleman Yogyakarta" *Millah* 15. no.1.
- Siswandi. 2018. "Pemerataan Ekonomi Umat (Petani) Melalui Praktek *Mukhābarah* Dalam Perspektif Ekonomi Islam." *Ummul Qura* 12. no. 2.
- Wahyu, A. Rio Makkulau. 2018. "Pemikiran Ekonomi Ibnu Qayyim Tentang Konsep *Tas'ir*". *Hukum Diktum* 16. no. 2.
- 'Yahya', Muchlis dan Yusuf Agunggunanto. 2011. "Teori Bagi Hasil (Profit and Loss Sharring) dan Perbankan Syariah Dalam Ekonomi Syariah." *Dinamika Ekonomi Pembangunan* 1. no. 1.
- Zubair, Muhammad Kamal dan Abdul Hamid. 2016. "Eksistensi Akad Dalam Transaksi Keuangan Syariah." *Hukum Diktum* 14. no. 2.

Skripsi

- Iroha, Ainun Ro'afatu. 2015. "Praktik Akad *Mukhābarah* Di Desa Bolo Kecamatan Ujungpangkah Kabupaten Gresik: Kajian Tentang Realitas Hukum Islam." Disertasi Doktor; Program Pascasarjana UIN Sunan Ampel: Surabaya.
- Aryuningsih. 2017. "Sistem Bagi Hasil Antara Pemilik dan Penggarap Karet di Desa Tanah Abang Pendopo Kabupaten Pali". Skripsi Sarjana; Fakultas Ekonomi dan Bisnis Islam: Palembang.
- Lestari, Dewi Ayu. 2018. "Tinjauan Hukum Islam Terhadap Praktik Kerja sama Lahan Pertania Dengan Sistem *Paron* Di Desa Sidodadi Kecamatan Sukosewu Kabupaten Bojonegoro". Skripsi Sarjana; Fakultas Syariah dan Hukum: Surabaya.

Sukron, Muhammad. 2016. "Tinjauan Hukum Islam Terhadap Praktik Bagi Hasil *Mukhābarah* Di Desa Tlogorejo Kecamatan Grabag Kabupaten Magelang". Skripsi Sarjana; Fakultas Syari'ah: Salatiga.

Nur, Pebrianto. 2017. "Sistem Penggarapan Lahan Pertanian pada Masyarakat Tiroang Kabupaten Pinrang (Tinjauan *Muzāra'ah* dan *Mukhābarah*)". Skripsi Sarjana; Jurusan Syariah dan Ekonomi Islam: Parepare.

CENTRAL LIBRARY OF STATE OF ISLAMIC INSTITUTE PAREPARE

CENTRAL LIBRARY OF STATE OF ISLAMIC INSTITUTE PAREPARE

CENTRAL LIBRARY OF STATE OF ISLAMIC INSTITUTE PAREPARE

DATA NARASUMBER

Pemilik Lahan		Penggarap	
No.	Nama	No.	Nama
1	Hasnah	1	Sainuddin
2	Jasmiah	2	Ruslan
3	Ismail	3	Iwan
4	Darmia	4	Rustan
5	Agustina	5	Burhanuddin
6	Amina	6	Burhan
7	Hj. Patira Hasang	7	Wiwin
8	Hj. Wahida	8	Wahyudi
9	Sabaria	9	Baharuddin
10	Musdalipa	10	Abdul Kadir
		11	Muh. Nur
		12	Abdul Halim
		13	Alfian

OUTLINE WAWANCARA

1. Bagaimana bentuk kerja sama yang digunakan dalam melakukan kerja sama bagi hasil, apakah Muzara“ah atau Mukhabarah ?
2. Apa yang menjadi dasar terjadinya kerja sama, apakah berdasarkan adat kebiasaan atau faktor lain ?
3. Bagaimana akad yang digunakan, apakah tertulis atau tidak tertulis ?
4. Apakah ada jangka waktu yang ditentukan dalam melakukan kerja sama ?
5. Berapa persentase hasil pembagian antara pemilik lahan dan penggarap ?
6. Apakah pernah pemilik lahan merasa dicurangi dalam proses bagi hasil atau atau sebaliknya penggarap yang merasa dicurangi oleh pemilik lahan ?
7. Apakah pernah Pemilik lahan merasa kurang puas dengan pendapatan yang dihasilkan oleh penggarap ?
8. Apakah pernah penggarap pernah merasa hasil pendapatan tidak sebanding dengan kerja keras yang dicurahkan ?
9. Apakah segala pembelian produk untuk keperluan sawah dicatat, bagaimana mekanisme pencatatannya ?
10. Jika proses bagi hasil, apakah pihak penggarap melampirkan bukti pembelian pupuk, bibit, racun, dan lain-lainnya ?
11. Apakah pernah terjadi keributan antara pemilik lahan dan penggarap apabila melakukan pembagian pendapatan ?
12. Bagaimana mekanisme proses bagi hasil kerja sama garapan sawah antara pemilik lahan dan penggarap pada saat bagi hasil ?

BIOGRAFI PENULIS

Badriani Baharuddin, lahir di Pinrang pada tanggal 26 April 1998, anak dari pasangan Baharuddin dan Daira yang bertempat tinggal di BTN Graha 2 Blok B13 Kota Parepare Sulawesi Selatan. Penulis memulai pendidikannya di TK satu atap 253 Tiroang Kabupaten Pinrang selama 1 tahun dan melanjutkan sekolah di SDN 254 Tiroang Kabupaten Pinrang selama 6 tahun, pendidikan SMP di tempuh di SMPN 3 Pinrang selama 3 tahun dan pendidikan SMA di tempuh di MAN 1 Parepare selama 3 tahun. Setelah penulis tamat pada tahun 2016 penulis melanjutkan pendidikan tinggi di STAIN Parepare yang sekarang bertransformasi menjadi IAIN Parepare dengan konsentrasi Hukum Ekonomi Syariah (Muamalah) Fakultas Syariah dan Ilmu Hukum Islam.

Dalam menempuh pendidikan tinggi di penulis juga aktif dalam kepengurusan organisasi Racana Makkiade – Malebbi IAIN Parepare dan juga pernah bergabung di organisasi LIBAM (Lintasan Imajinasi Bahasa Mahasiswa) IAIN Parepare.

Akhir kata penulis bersyukur masih diberikan kesempatan menyelesaikan studi strata satu dengan judul skripsi "**Mekanisme Pencatatan Praktek Bagi Hasil Kerja Sama Garapan Sawah Di Desa Tiroang Kabupaten Pinrang (Perspektif Hukum Ekonomi Islam)**" dan dengan ini penulis layak memperoleh gelas Sarjana Hukum (S.H.).