

SKRIPSI

**IMPLEMENTASI *KHIYAR* TERHADAP SISTEM *RETURN* JUAL
BELI PAKAIAN (STUDI KASUS DI ICHIBAN STORE KAB.
PINRANG)**

OLEH

**ADRAH GATOT
NIM: 16.2200.130**

**PROGRAM STUDI HUKUM EKONOMI SYARIAH
FAKULTAS SYARIAH DAN ILMU HUKUM ISLAM
INSTITUT AGAMA ISLAM NEGERI
(IAIN) PAREPARE**

2021

SKRIPSI

**IMPLEMENTASI *KHIYAR* TERHADAP SISTEM *RETURN* JUAL
BELI PAKAIAN (STUDI KASUS DI ICHIBAN STORE KAB.
PINRANG)**

OLEH

**ADRAH GATOT
NIM: 16.2200.130**

Skripsi Sebagai Salah Satu Syarat untuk Memperoleh Gelar Sarjana Hukum (S.H.)
Program Studi Hukum Ekonomi Syariah Fakultas Syariah dan Ilmu Hukum Islam
Institut Agama Islam Negeri (IAIN) Parepare

**PROGRAM STUDI HUKUM EKONOMI SYARIAH
FAKULTAS SYARIAH DAN ILMU HUKUM ISLAM
INSTITUT AGAMA ISLAM NEGERI
(IAIN) PAREPARE**

2021

**IMPLEMENTASI *KHIYAR* TERHADAP SISTEM *RETURN* JUAL BELI
PAKAIAN (STUDI KASUS DI ICHIBAN STORE KAB. PINRANG)**

Skripsi

**Sebagai salah satu syarat untuk Mencapai
Gelar Sarjana Hukum (S.H.)**

Program Studi

Hukum Ekonomi Syariah (Muamalah)

Disusun dan Diajukan Oleh

**ADRAH GATOT
NIM : 16.2200.130**

Kepada

**PROGRAM STUDI HUKUM EKONOMI SYARIAH
FAKULTAS SYARIAH DAN LMU HUKUM ISLAM
INSTITUT AGAMA ISLAM NEGERI (IAIN)
PAREPARE**

2021

PERSETUJUAN KOMISI PEMBIMBING

Judul Skripsi : Implementasi *Khiyar* terhadap Sistem *Return* Jual
Beli Pakaian (Studi Kasus di Ichiban Store Kab.
Pinrang)
Nama Mahasiswa : Adrah Gatot
NIM : 16.2200.130
Fakultas : Syariah dan Ilmu Hukum Islam
Program Studi : Hukum Ekonomi Syariah
Dasar Penetapan Pembimbing : SK. Dekan FAKSHI IAIN Pare-pare
No. B.699/In.39.6/PP.00.9/06/2019

Disetujui Oleh
Pembimbing Utama : Dr. Fikri, S.Ag., M.HI. (.....)
NIP : 19740110 200604 1 008
Pembimbing Pendamping : Dr. M. Ali Rusdi, S.Th.I, M.HI. (.....)
NIP : 19870418 201503 1 002

Mengetahui:
Fakultas Syariah dan Ilmu Hukum Islam
Dekan

[Signature]
Dr. Hj. Rusdava Basri, Lc., M.Ag.
NIP. 19711214 200212 2 002

SKRIPSI

IMPLEMENTASI *KHIYAR* TERHADAP SISTEM *RETURN* JUAL BELI
PAKAIAN (STUDI KASUS DI ICHIBAN STORE KAB. PINRANG)

Disusun dan Diajukan Oleh

ADRAH GATOT
NIM 16.2200.130

Telah dipertahankan di depan panitia ujian munaqasyah
Pada tanggal 28 Januari 2021
dan dinyatakan telah memenuhi syarat

Mengesahkan
Dosen pembimbing

Pembimbing Utama : Dr. Fikri, S.Ag., M.HI. (.....)
NIP : 19740110 200604 1 008
Pembimbing Pendamping : Dr. M. Ali Rusdi, S.Th.I, M.HI. (.....)
NIP : 19870418 201503 1 002

Institut Agama Islam Negeri Parepare

Fakultas Syariah dan Ilmu Hukum Islam

Rektor
Dr. Ahmad Sultra Rustan, M.Si.
NIP. 19640427 198703 1 002

KEMENTERIAN AGAMA
FAKULTAS SYARIAH DAN ILMU HUKUM
IAIN PAREPARE
Dr. Hj. Rusdara Basri, Lc., M.Ag.
NIP. 19711214 200212 2 002

PENGESAHAN KOMISI PENGUJI

Judul Skripsi : Implementasi *Khiyar* terhadap Sistem *Return* Jual
Beli Pakaian (Studi Kasus di Ichiban Store Kab.
Pinrang)

Nama Mahasiswa : Adrah Gatot

NIM : 16.2200.130

Fakultas : Syariah dan Ilmu Hukum Islam

Program Studi : Hukum Ekonomi Syariah

Dasar Penetapan Pembimbing : SK. Dekan FAKSHI IAIN Pare-pare
No. B.699/In.39.6/PP.00.9/06/2019

Tanggal Kelulusan : 29 Januari 2021

Disahkan Oleh Komisi Penguji

Dr. Fikri, S.Ag., M.HI. (Ketua) (.....)

Dr. M. Ali Rusdi, S.Th.I, M.HI. (Sekretaris) (.....)

Dr. Sudirman L, M.H. (Anggota) (.....)

Wahidin, M.HI. (Anggota) (.....)

Mengetahui:
Institut Agama Islam Negeri Parepare

Rektor

Dr. Ahmad Sultra Rustan, M.Si
NIP. 19640427 198703 1 002

KATA PENGANTAR

Puji syukur kehadirat Allah Swt. atas limpahan rahmat dan karunia-Nya. Shalawat dan salam kita panjatkan kepada junjungan kita Nabi Muhammad Saw. serta para sahabat tabi'in dan para ulama yang senantiasa berjalan dalam risalah-Nya, yang telah membimbing umat manusia dari alam kebodohan ke alam yang penuh dengan ilmu pengetahuan. Alhamdulillah atas izin Allah Swt. yang telah melimpahkan rahmat-Nya kepada penulis sehingga penulis dapat merampungkan skripsi dengan judul **“Implementasi *Khiyar Terhadap Sistem Return Jual Beli Pakaian (Studi Kasus Di Ichiban Store Kab. Pinrang)*”** untuk memenuhi salah satu syarat menyelesaikan studi serta dalam rangka memperoleh gelar Sarjana Hukum Srata Satu pada Program Studi Hukum Ekonomi Syariah, Fakultas Syariah dan Ilmu Hukum Islam Institut Agama Islam Negeri (IAIN) Parepare.

Penghargaan dan terima kasih yang setulus-tulusnya kepada kedua orang tua tercinta dan keluarga yang telah mencurahkan segenap cinta, kasih sayang dan memberikan motivasi serta perhatian moril maupun materil maupun doa, semoga Allah Swt. selalu melimpahkan Rahmat, Kesehatan, Karunia dan Keberkahan di dunia dan di akhirat atas semua yang telah diberikan kepada penulis.

Dalam penulisan skripsi ini, penulis selalu mendapatkan bimbingan, dorongan serta semangat dari banyak pihak. Oleh karena itu penulis ingin mengucapkan terima kasih yang sebesar-besarnya kepada pembimbing yang terhormat, yaitu bapak Dr. Fikri, S.Ag., M.HI. selaku Dosen Pembimbing I dan bapak Dr. M. Ali Rusdi, S.Th.I, M.HI. selaku Dosen Pembimbing II yang telah meluangkan waktunya, tenaga dan pikirannya untuk membimbing penulis dalam penulisan skripsi ini, selain pembimbing penulis juga ingin mengucapkan banyak rasa terima kasih kepada:

1. Dr. Ahmad Sultra Rustan, M. Si, selaku Rektor Institut Agama Islam Negeri Parepare.
2. Dr. Hj. Rusdaya Basri, Lc., M.Ag. selaku Dekan Fakultas Syari'ah dan Ilmu Hukum Islam Institut Agama Islam Negeri (IAIN) Parepare serta seluruh staf pengajar dan seluruh pegawai yang telah membantu penulis dalam pengurusan administrasi selama penulisan skripsi ini.
3. Hj. Sunuwati, Lc., M. Ag. selaku ketua prodi Hukum Ekonomi Syari'ah dan seluruh staf prodi Hukum Ekonomi Syari'ah yang telah bersedia membantu penulis dalam memberi arahan dan saran.
4. Dr. Saidah, SH. Selaku Penasehat Akademik (PA) yang telah memberikan nasehat serta membantu penulis dalam proses perkuliahan untuk dapat menyelesaikan S1 Hukum Ekonomi Syari'ah.
5. Sahabat seperjuangan Linda Rukmana Linsi, Haslinda, Sri Dewi Muharni, Hardiyanti, Jumrah, Sahira, Reskiyana dan teman-teman angkatan 16 HES yang senantiasa berjuang bersama demi mendapatkan gelar yang diimpikan selama ini.
6. Keluarga besar LIBAM IAIN Parepare terkhusus teman-teman Independen 16 yang tidak henti-hentinya memberikan masukan dan dukungan kepada penulis.
7. Ibut's Cottage beserta jajarannya yang senantiasa memberikan inspirasi dengan mengajak nobar drakor.
8. Teman-teman posko KPM di Wajo tahun 2019 yang telah memberikan dukungan dan warna tersendiri pada hidup penulis.
9. Semua pihak yang tidak dapat penulis sebutkan satu-persatu dalam skripsi ini, semoga amal baik yang telah diberikan kepada penulis mendapatkan balasan dari Allah Swt.

Dalam hal ini, penulis tidak dapat memberikan apapun dalam bentuk materil. Penulis menyadari bahwa skripsi ini jauh dari kata sempurna. Hal ini karena keterbatasan dan pengalaman penulis. Oleh karena itu, untuk kesempurnaan skripsi ini, penulis mengharapkan kritik dan saran yang membangun dari semua pihak, sehingga dapat memperbaiki kekurangan dalam penulisan skripsi ini. Hanya dengan doa semoga skripsi ini dapat memberikan manfaat bagi semua yang membacanya. *Aamiin ya rabbal alamin*

Parepare, 03 November 2020
17 Rabiul Awal 1442

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Adrah Gatot

NIM : 16.2200.130

Tempat/tanggal lahir : Alecalimpo, 18 Juli 1998

Program : Hukum Ekonomi Syariah

Fakultas : Syariah dan Ilmu Hukum Islam

Menyatakan dengan sebenarnya bahwa skripsi dengan judul “*Implementasi Khiyar Terhadap Sistem Return Jual Beli Pakaian (Studi Kasus Di Ichiban Store Kab. Pinrang)*” benar-banar hasil karya sendiri dan jika kemudian hari terbukti bahwa ia merupakan duplikasi, tiruan, plagiat atau dibuat oleh orang lain, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Parepare, 03 November 2020

Penyusun

Adrah Gatot
16.2200.130

ABSTRAK

Adrah Gatot. *Implementasi Khiyar Terhadap Sistem Return Jual Beli Pakaian (Studi Kasus di Ichiban Store Kab. Pinrang)* (dibimbing oleh Fikri, S.Ag., M.HI. dan Dr. M. Ali Rusdi, S.Th.I).

Terjadinya suatu serah terima dalam sebuah transaksi jual beli, harus memperhatikan rukun dan syaratnya. Karena faktor inilah yang sangat menentukan apakah haram atau halalnya transaksi jual beli yang dilakukan. Apabila salah satu rukun atau syarat dalam jual beli tidak dilaksanakan, maka jual beli menjadi fasid atau batal. Sebaliknya, jika aturan dalam jual beli dilaksanakan sepenuhnya maka akan terhindar dari penyesalan dikemudian hari, yang demikian merupakan jual beli yang diperkenankan dalam hukum Islam.

Adapun pokok masalah yang dibahas dalam penelitian ini akan dibagi dalam beberapa rumusan masalah, yaitu: (1) Bagaimana praktik sistem *return* jual beli pakaian di Toko Ichiban Store? (2) Bagaimana implementasi *khiyar* terhadap sistem *return* jual pakaian di Toko Ichiban Store?. Sedangkan tujuan dari penelitian ini adalah untuk mengetahui praktik sistem *return* jual beli pakaian di Ichiban Store dan untuk mengetahui implementasi *khiyar* terhadap sistem *return* jual beli pakaian di Ichiban Store.

Penelitian ini menggunakan metode penelitian jenis lapangan (*field research*). Dengan memilih sumber data berdasarkan keterkaitan diantaranya adalah pemilik Toko, karyawan dan pembeli (pengecer dan *reseller*). Selanjutnya, Pengumpulan data yang digunakan adalah observasi, studi pustaka, wawancara, dokumentasi, dan penelusuran data online. Serta menggunakan pendekatan deskriptif kualitatif sebagai analisa dan bahan kesimpulan.

Berdasarkan hasil penelitian dan pembahasan dapat disimpulkan beberapa hal yaitu, (1) bahwa praktik sistem *return* di Ichiban Store ini telah terlaksanan dengan baik, meliputi penerapan perjanjian kerja sama dengan pembeli yang didasarkan suka sama suka dan penerapan prosedur *return* telah memenuhi syarat. (2) implementasi *khiyar* terhadap sistem *return* jual beli pakaian yang dilakukan Ichiban Store dan pembeli terhadap barang cacat, bukanlah pembatalan jual beli melainkan tetap melanjutkan jual beli dengan beberapa syarat. Boleh menukar barang yang sudah dibeli dengan barang yang sejenis atau menukar barang yang seharga dan boleh ditukar tambah maupun tukar pakaian yang lebih murah. *Khiyar* yang dilakukan di Ichiban Store yaitu *khiyar aib*, *khiyar syarat* dan *khiyar majlis*.

Kata kunci: *Khiyar*, Sistem *Retur*, Jual Beli.

DAFTAR ISI

	Halaman
HALAMAN SAMPUL	ii
HALAMAN JUDUL.....	iii
HALAMAN PERSETUJUAN KOMISI PEMBIMBING	iv
HALAMAN PERSETUJUAN KOMISI PENGUJI	iv
KATA PENGANTAR	vii
PERNYATAAN KEASLIAN SKRIPSI.....	x
ABSTRAK	xi
DAFTAR ISI.....	xii
DAFTAR GAMBAR	xiv
DAFTAR TABEL.....	xiv
DAFTAR LAMPIRAN.....	xiv
PEDOMAN TRANSLITERASI ARAB LATIN	xv
BAB I PENDAHULUAN	
1.1 Latar Belakang Masalah.....	1
1.2 Rumusan Masalah	5
1.3 Tujuan Penelitian	5
1.4 Kegunaan Penelitian.....	6
BAB II TINJAUAN PUSTAKA	
2.1 Tinjauan Penelitian Terdahulu	7
2.2 Tinjauan Teoritis	9
2.2.1 Teori Jual Beli.....	9
2.2.2 Teori <i>Khiyar</i>	25
2.2.3 Teori ‘Urf.....	34
2.3 Tinjauan Konseptual	40
2.4 Kerangka Pikir	44
BAB III METODE PENELITIAN	
3.1 Jenis Penelitian.....	45
3.2 Lokasi dan Waktu Penelitian	46
3.3 Fokus Penelitian	46

3.4 Sumber Data yang digunakan	46
3.5 Teknik Pengumpulan Data.....	46
3.6 Teknik Analisis Data.....	48
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	
4.1 Praktik Sistem Return Jual Beli Pakaian Di Ichiban Store	51
4.2 Implementasi Khiyar Sistem Return Jual Beli Pakaian Di Ichiban Store	61
BAB V PENUTUP	
5.1 Kesimpulan	72
5.2 Saran.....	73
DAFTAR PUSTAKA	74
LAMPIRAN.....	77
BIODATA PENULIS

DAFTAR TABEL

No. Tabel	Judul	Halaman
Tabel 2.3	Kerangka Pikir	45

DAFTAR GAMBAR

No. Gambar	Judul gambar	Halaman
-	Dokumentasi	79-82

DAFTAR LAMPIRAN

No Lamp.	Judul Lampiran
1.	Surat izin melaksanakan penelitian dari kampus
2.	Surat rekomendasi penelitian dari pemerintah Kab. Pinrang
3.	Surat keterangan telah melakukan penelitian
4.	Outline wawancara
5.	Surat Keterangan Wawancara
6.	Dokumentasi
7	Riwayat Hidup

PEDOMAN TRANSLITERASI ARAB LATIN

Transliterasi kata-kata Arab yang dipakai dalam penyusunan skripsi ini berpedoman pada Surat Keputusan Bersama Menteri Agama dan Menteri Pendidikan dan Kebudayaan Republik Indonesia No:158/1987 dan 0543b/U/1987.

1. Konsonan Tunggal

Huruf	Nama	Huruf Latin	Nama
ا	Alif	Tidak dilambangkan	Tidak dilambangkan
ب	Bā'	B	Be
ت	Tā'	T	Te
ث	Ṣāḥ'	ṣ	es (dengan titik di atas)
ج	Jīm	J	Je
ح	Ḥā'	ḥ	ha (dengan titik dibawah)
خ	Khā'	Kh	ka dan ha
د	Dāl	D	De
ذ	Ẓāl	Ẓ	zet (dengan titik di atas)
ر	Rā'	R	Er
ز	Zai	Z	Zet
س	Sīn	S	Es
ش	Syīn	Sy	es dan ye
ص	ṣād	ṣ	es (dengan titik dibawah)
ض	ḍād	ḍ	de (dengan titik dibawah)
ط	ṭā'	ṭ	te (dengan titik dibawah)
ظ	ẓā'	ẓ	zet (dengan titik)

			dibawah)
ع	‘ain	‘	Koma terbalik di atas
غ	Gain	G	Ge
ف	Fā’	F	Ef
ق	Qāf	Q	Qi
ك	Kāf	K	Ka
ل	Lām	L	El
م	Mīm	M	Em
ن	Nūn	N	En
و	Wāw	W	We
هـ	Hā’	H	Ha
ء	Hamzah	‘	Apostrof
ي	Yā’	Y	Ye

Hamzah (ء) yang terletak di awal kata mengikuti vokalnya tanpa diberi tanda apapun. Jika ia terletak ditengah atau di akhir, maka ditulis dengan tanda (‘)

2. Vokal

Vokal bahasa Arab, seperti vokal bahasa Indonesia, terdiri atas vokal tunggal atau monoton dan vokal rangkap atau dipotong.

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

Tanda	Nama	Huruf Latin	Nama
أ	<i>Fathah</i>	A	A

4. *Taa' Marbutah*

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

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

Contoh:

رَوْضَةُ الْأَطْفَالِ : *raudah al-atfal*

الْمَدِينَةُ الْفَاضِلَةُ : *al-madinah al-fadilah*

الْحِكْمَةُ : *al-hikmah*

5. *Syaddah (Tasydid)*

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

Contoh:

رَبَّنَا : *rabbana*

نَجَّيْنَا : *najjaina*

الْحَقَّ : *al-haqq*

نُعَمَّ : *nu'ima*

عُدُّوْا : *aduwwun*

Jika huruf ى ber-*tasydid* di akhir sebuah kata dan didahului oleh huruf *kasrah* (ىِ), maka ia ditransliterasi seperti huruf *maddah* menjadi i.

Contoh:

عَلِيٌّ : 'Ali (bukan 'Aliyy atau 'Aly)

عَرَبِيٌّ : 'Arabi (bukan 'Arabiyy atau 'Araby)

6. Kata Sandang

Kata sandang dalam sistem tulisan Arab dilambangkan dengan huruf ال (*alif lamma 'arifah*). Dalam pedoman transliterasi ini, kata sandang ditransliterasi seperti biasa, al-,baik ketika ia diikuti oleh huruf *syamsiyah* maupun huruf *qamariyah*. Kata sandang tidak mengikuti bunyi huruf langsung yang mengikutinya. Kata sandang ditulis terpisah dari kata yang mengikutinya dan dihubungkan dengan garis mendatar (-).

Contoh:

الشَّمْسُ : *al-syamsu* (bukan *asy-syamsu*)

الزَّلْزَلَةُ : *al-zalزالah* (*az-zalزالah*)

الفَلْسَفَةُ : *al-falsafah*

الْبِلَادُ : *al-biladu*

7. Hamzah

Aturan transliterasi huruf hamzah menjadi apostrof (') hanya berlaku bagi hamzah yang terletak di tengah dan akhir kata. Bila hamzah terletak di awal kata, ia tidak dilambangkan, karena dalam tulisan Arab ia berupa alif.

Contoh:

تَأْمُرُونَ : *ta'muruna*

النَّوْعُ : *al-nau'*

سَيِّئٌ : *syai'un*

أُمِرْتُ : *umirtu*

8. Penulisan Kata Arab yang Lazim Digunakan dalam Bahasa Indonesia

Kata, istilah atau kalimat Arab yang ditransliterasi adalah kata, istilah atau kalimat yang belum dibakukan dalam bahasa Indonesia. Kata, istilah atau kalimat yang sudah lazim dan menjadi bagian dari perbendaharaan bahasa Indonesia, atau sering ditulis dalam tulisan bahasa Indonesia, atau lazim digunakan dalam dunia akademik tertentu, tidak lagi dituliskan menurut cara transliterasi di atas. Misalnya, kata *al-Qur'an* (dari *al-Qur'an*), *alhamdulillah*, dan *munaqasyah*. Namun, bila kata-kata tersebut menjadi bagian dari satu rangkaian teks Arab, maka harus ditransliterasi secara utuh.

Contoh:

Tabaqat al-Fuqaha'

Wafayah al-A'yan

9. Lafzal-Jalalah

Kata "Allah" yang didahului partikel seperti huruf *jarr* dan huruf lainnya atau berkedudukan sebagai *mudaf ilaih* (frasa nominal), ditransliterasi tanpa huruf hamzah.

Contoh:

دِينُ اللَّهِ *dinullh* بِاللَّهِ *billah*

Adapun *taa' marbutah* di akhir kata yang disandarkan kepada *lafzal-jalalah*, ditransliterasi dengan huruf [t]. Contoh:

هُمُ فِي رَحْمَةِ اللَّهِ *hum fi rahmatillah*

10. Huruf Kapital

Walau sistem tulisan Arab tidak mengenal huruf kapital (*All Caps*), dalam transliterasinya huruf-huruf tersebut dikenai ketentuan tentang penggunaan

huruf kapital berdasarkan pedoman ejaan Bahasa Indonesia yang berlaku (EYD). Huruf kapital, misalnya, digunakan untuk menuliskan huruf awalan mandiri (orang, tempat, bulan) dan huruf pertama pada permulaan kalimat. Bila nama diri didahului oleh kata sandang (al-), maka yang ditulis dengan huruf capital tetap huruf awal nama diri tersebut, bukan huruf awal katasandangnya. Jika terletak pada awal kalimat, maka huruf A dari kata sandang tersebut menggunakan huruf kapital (Al-). Ketentuan yang sama juga berlaku untuk huruf awal dari judul referensi yang didahului oleh kata sandang al-, baik ketika ia ditulis dalam teks maupun dalam catatan rujukan (CK, DP, CDK, dan DR).

Contoh:

Innaawwalabaitinwudi'alinnasilallazi bi Bakkatamubarakan

Syahru Ramadan al-laziunzilafih al-Qur'an

Nasir al-Din al-Tusi

Abu Nasr al-Farabi

Al-Gazali

Al-Munqizmin al-Dalal

Jika nama resmi seseorang menggunakan kata Ibnu (anak dari) dan Abu (bapak dari) sebagai nama kedua terakhirnya, maka kedua nama terakhir itu harus disebut sebagai nama akhir dalam daftar pustaka atau daftar referensi.

Contoh:

'Ali bin 'Umar al-Dar Qutni Abu Al-Hasan, ditulis menjadi: Abu Al-Hasan, 'Ali bin 'Umar al-Dar Qutni. (bukan: Al-Hasan, 'Ali bin 'Umar al-Dar Qutni Abu)

Nasr Hamid Abu Zaid, ditulis menjadi: Abu Zaid, Nasr Hamid (bukan: Zaid, Nasr Hamid Abu)

11. Daftar Singkatan

Beberapa singkatan yang dibakukan adalah:

swt = *subhanallahu wata'ala*

saw = *sallallahu 'alaihi wa sallam*

a.s. = *'alaihi al-salam*

Cet. = Cetakan

t.p. = Tanpa penerbit

t.t. = Tanpa tempat

t.th. = Tanpa tahun

t.d = Tanpa data

H = Hijriah

M = Masehi

SM = Sebelum Masehi

QS. .../...: 4 = QS. al-Baqarah/2: 4 atau QS. Ali 'Imran/3: 4

h. = Halaman

