

SKRIPSI

**EVALUASI PENGELOLAAN BUDIDAYA BURUNG WALET
BERDASARKAN PRINSIP-PRINSIP EKONOMI ISLAM
(STUDI KASUS KOTA PINRANG)**

OLEH

**PUTRIANI HALIM
NIM: 16.2400.017**

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

2021

**EVALUASI PENGELOLAAN BUDIDAYA BURUNG WALET
BERDASARKAN PRINSIP-PRINSIP EKONOMI ISLAM
(STUDI KASUS KOTA PINRANG)**

OLEH

**PUTRIANI HALIM
NIM: 16.200.017**

Skripsi Sebagai Salah Satu Syarat Untuk Memperoleh Gelar Sarjana (S.E)
Pada Program Studi Ekonomi Syariah Fakultas Ekonomi Dan Bisnis Islam
Institut Agama Islam Negeri (IAIN) Parepare

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

2021

PERSETUJUAN KOMISI PEMBIMBING

Judul Skripsi : Evaluasi Pengelolaan Budidaya Burung Walet Berdasarkan Prinsip-Prinsip Ekonomi Islam (Studi Kasus Kota Pinrang)

Nama Mahasiswa : Putriani Halim

Nomor Induk Mahasiswa : 16.2400.017

Program Studi : Ekonomi Syariah

Fakultas : Ekonomi Dan Bisnis Islam

Dasar Penetapan Pembimbing : Surat Penetapan Pembimbing Skripsi Fakultas Ekonomi dan Bisnis Islam B. 52/In.39.8/PP.00.9/1/2020

Disetujui Oleh:

Pembimbing Utama : Dr. Muhammad Kamal Zubair, M.Ag.

NIP : 19730129 200501 1 004

Pembimbing Pendamping : Abdul Hamid, S.E., M.M.

NIP : 19720929 200801 1 012

Mengetahui:

Dekan,
Fakultas Ekonomi dan Bisnis Islam

/Dr. Muhammad Kamal Zubair, M.Ag.
NIP. 19730129 200501 1 004

PENGESAHAN KOMISI PENGUJI

Judul Skripsi : Evaluasi Pengelolaan Budidaya Burung Walet Berdasarkan Prinsip-Prinsip Ekonomi Islam (Studi Kasus Kota Pinrang)

Nama Mahasiswa : Putriani Halim

Nomor Induk Mahasiswa : 16.2400.017

Program Studi : Ekonomi Syariah

Fakultas : Ekonomi Dan Bisnis Islam

Dasar Penetapan Pembimbing : Surat Penetapan Pembimbing Skripsi Fakultas Ekonomi dan Bisnis Islam B. 52/In.39.8/PP.00.9/1/2020

Taggal Kelulusan : 22 Desember 2020

Disahkan Oleh Komisi Penguji

Dr. Muhammad Kamal Zubair, M.Ag. (Ketua) (.....)

Abdul Hamid, S.E., M.M. (Sekretaris) (.....)

Dr. Zainal Said, M.H. (Anggota) (.....)

Dr. Damirah, SE.,MM. (Anggota) (.....)

Mengetahui:

Dekan,
Fakultas Ekonomi dan Bisnis Islam

Dr. Muhammad Kamal Zubair, M.Ag.
NIP. 19730129 200501 1 004

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةُ وَالسَّلَامُ عَلَى أَشْرَفِ الْأَنْبِيَاءِ وَالْمُرْسَلِينَ وَعَلَى
آلِهِ وَصَحْبِهِ أَجْمَعِينَ أَمَّا بَعْدُ

Puji syukur penulis panjatkan kehadiran Allah swt. Berkat hidayah, taufik dan maunah-Nya, penulis dapat menyelesaikan tulisan ini sebagai salah satu syarat untuk menyelesaikan studi dan memperoleh gelar Sarjana Ekonomi pada Fakultas Ekonomi dan Bisnis Islam Institut Agama Islam Negeri (IAIN) Parepare. Shalawat dan salam senantiasa mengalir kepada manusia terbaik, manusia pilihan kekasih Sang Maha Pengasih, Nabi mulia Muhammad saw beserta para keluarga dan kerabatnya.

Penulis menghanturkan terima kasih yang setulus-tulusnya kepada Ayahandaku **Abdul Halim** dan Ibundaku tercinta **Yudaria M. Nur**, yang selalu mencurahkan kasih sayang, perhatian, kesabaran, untaian do'a yang tulus demi keberhasilan penulis, dimana dengan pembinaan dan berkah doa tulusnya, penulis mendapatkan kemudahan dalam menyelesaikan tugas akademik pada waktunya.

Penulis banyak menerima bimbingan dan bantuan dari bapak Selaku Pembimbing Utama **Dr. Muhammad Kamal Zubair.M. Ag.** Selaku Dekan Fakultas Ekonomi dan Bisnis Islam dan bapak **Abdul Hamid, S.E., M.M.** Selaku Pembimbing Pendamping, atas segala bantuan, arahan dan bimbingan yang telah diberikan, penulis mengucapkan terima kasih.

Selanjutnya, penulis juga mengucapkan terima kasih kepada :

1. Bapak **Dr. Ahmad Sultra Rustan, M.Si.**, Sebagai Rektor Institut Agama Islam Negeri (IAIN) Parepare yang telah bekerja keras mengelolah pendidikan di IAIN Parepare.

2. Bapak Wakil Dekan Fakultas Ekonomi dan Bisnis Islam bapak Bahtiar, S.Ag.,M.A., dan bapak Drs. Moh. Yasin Soumena, M.Pd, yang telah memberikan pendidikan yang terbaik kepada mahasiswa khususnya mahasiswa Fakultas Ekonomi dan Bisnis Islam.
3. Ibu Rusnaena, M.Ag, selaku ketua Jurusan Ekonomi Syariah atas segala bantuan dan bimbingan yang telah diberikan selama perkuliahan
4. Bapak Dr. Hannani, S.Ag., M.Ag. sebagai dosen penasehat akademik (PA) yang telah memberikan nasehat serta arahan kepada penulis selama menempuh pendidikan di IAIN Parepare.
5. Bapak/Ibu Dosen, Staf, dan Admin Fakultas Ekonomi dan Bisnis Islam, yang telah mendidik, memberikan ilmu, dan membantu penulis menempuh pendidikan di IAIN Parepare.
6. Kepala Perpustakaan IAIN Parepare beserta seluruh jajarannya yang telah memberikan pelayanan kepada penulis selama menjalani studi di IAIN Parepare, terutama dalam penyelesaian skripsi ini.
7. Seluruh Masyarakat yang telah bersedia meluangkan waktunya menjadi informan dalam penulisan skripsi ini.
8. Kakakku tercinta Salmayani dan Adikku Nurheldayani, Nurreskiani, Muhammad Maulana dan Humaerah Rahmadani atas doa dan semangat yang telah diberikan kepada penulis didalam menyelesaikan skripsi ini.
9. Kepada teman satu kosan ku Niftahul Jannah dan sahabatku tersayang Ritayanti, atas kesediaanya selalu menemaniku saat melakukan penelitian di kota Pinrang.

10. Teman-teman seperjuangan pada jurusan Ekonomi Syariah. Terkhusus untuk sahabat dekatku yang selama ini selalu ada disetiap suka dan menghilang setiap duka, Fitriani Abbas, Musdalifah, Noersafika Isnaini, Eka Dewintara, Nurul Syairama, Rasma Ali dan Muhammad Syachrir Basri . Terimakasih telah memberikan kenangan yang indah selama perkuliahan.
11. Kepada EXO, NCT dan Seventeen serta oppa-oppaku terima kasih telah memberi semangat dan hiburan dalam mengerjakan skripsi ini.
12. Penulis tak lupa pula mengucapkan terima kasih kepada semua pihak yang telah memberikan bantuan, baik moril maupun material hingga tulisan ini dapat diselesaikan. Semoga Allah SWT berkenan menilai segala kebajikan sebagai amal jariyah dan memberikan rahmat dan pahala-Nya.

Penulis tak lupa pula mengucapkan terima kasih kepada semua pihak yang telah memberikan bantuan baik moril, maupun material hingga tulisan ini dapat diselesaikan. Semoga Allah swt. Berkenan menilai segala kebajikan sebagai amal jariyah dan memberikan rahmat dan pahala-Nya.

Akhirnya penulis menyampaikan kiranya pembaca berkenen memberikan saran konstruktif demi kesempurnaan skripsi ini.

Parepare, 26 Maret 2021
12 Sya'ban 1442 H.

Penulis,

PUTRIANI HALIM

16.2400.017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini

Nama : Putriani Halim
NIM : 16.2400.017
Tempat/Tgl Lahir : Pinrang, 14 April 1997
Program Studi : Ekonomi Syariah
Fakultas : Ekonomi dan Bisnis Islam
Judul Skripsi : Evaluasi Pengelolaan Budidaya Burung Walet
Berdasarkan Prinsip-Prinsip Ekonomi Islam
(Studi Kasus Kota Pinrang)

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar merupakan hasil karya saya sendiri. Apabila dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Parepare, 17 Oktober 2020

Penyusun,

PUTRIANI HALIM
16. 2400. 017

ABSTRAK

Putriani Halim. *Evaluasi Pengelolaan Budidaya Burung Walet Berdasarkan Prinsip-prinsip Ekonomi Islam (Studi Kasus Kota Pinrang)*. (Dibimbing oleh Muhammad Kamal Zubair dan Abdul Hamid).

Usaha burung walet merupakan salah satu komoditas agribisnis yang mempunyai peluang pasar besar terutama pasar ekspor dan mempunyai nilai ekonomi yang tinggi. Dimana sarang burung walet memiliki harga yang sangat tinggi serta banyak diminati konsumen luar negeri. Penelitian ini membahas tentang evaluasi pengelolaan budidaya burung walet. Penelitian ini bertujuan untuk mengetahui bagaimana pendirian serta pengelolaan budidaya burung walet di kota Pinrang dan apakah pengelolaan budidaya burung walet sudah sesuai dengan prinsip-prinsip ekonomi Islam.

Penelitian ini menggunakan jenis penelitian kualitatif deskriptif. Teknik pengumpulan data yang digunakan adalah observasi, wawancara, dan dokumentasi. Sumber data yang digunakan adalah data primer dan data sekunder, selanjutnya pengelolaan data dan analisis data menggunakan cara berpikir induktif.

Hasil penelitian menunjukkan: 1) Proses pendirian usaha sarang burung walet di kota Pinrang terbilang mudah karena belum adanya peraturan daerah kota Pinrang yang dibuat sehingga memudahkan masyarakat dalam mendirikan usaha burung walet 2) Faktor-faktor yang mempengaruhi pendirian gedung walet di kota Pinrang adalah faktor biaya, keuntungan yang di dapatkan serta perawatannya yang mudah dilakukan. Sebagian besar masyarakat kota Pinrang menjadikan usaha budidaya burung walet sebagai sumber pendapatan sampingan karena mereka hanya memanfaatkan lantai dua rumah mereka untuk dijadikan gedung walet. 3) Pengelolaan budidaya burung walet dalam hal ini meliputi pembangunan gedung walet, produksi sarang walet serta pemasaran sarang walet di Kota Pinrang sudah memenuhi prinsip-prinsip ekonomi Islam. Prinsip ekonomi Islam yang berkaitan dengan usaha budidaya walet, yaitu meliputi prinsip tauhid, prinsip keadilan, prinsip tolong menolong, usaha dan barang yang halal, serta usaha sesuai kemampuan.

Kata Kunci : Evaluasi, Pengelolaan, Budidaya Burung Walet, Prinsip Ekonomi Islam.

DAFTAR ISI

	Halaman
HALAMAN SAMPUL	i
HALAMAN JUDUL.....	ii
PERSETUJUAN KOMISI PEMBIMBING	iii
PENGESAHAN KOMISI PENGUJI.....	iv
KATA PENGANTAR	v
PERNYATAAN KEASLIAN SKRIPSI.....	viii
ABSTRAK.....	ix
DAFTAR ISI.....	x
DAFTAR TABEL.....	xiii
DAFTAR GAMBAR	xiv
DAFTAR LAMPIRAN.....	xv
PEDOMAN TRANSLITERASI.....	xvi
BAB I PENDAHULUAN.....	1
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah.....	4
C. Tujuan Penelitian.....	5
D. Kegunaan Penelitian.....	5
BAB II TINJAUAN PUSTAKA.....	6
A. Tinjauan Penelitian Terdahulu.....	6
B. Tinjauan Teori.....	8

1. Teori Evaluasi	8
2. Burung Walet	10
3. Usaha dalam Islam	22
C. Kerangka Pikir.....	30
D. Tinjauan Konseptual	31
BAB III METODE PENELITIAN.....	32
A. Jenis Penelitian.....	32
B. Lokasi dan Waktu Penelitian.....	32
C. Fokus Penelitian	32
D. Sumber Data.....	33
E. Teknik Pengumpulan Data	34
F. Uji keabsahan data.....	35
G. Teknik Analisis Data.....	35
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	38
A. Proses	
Pendirian Budidaya Burung Walet di Kota Pinrang	38
B. Faktor-	
faktor yang Mempengaruhi Pendirian Usaha Burung Walet di Kota	
Pinrang	42
C. Pengelol	
aan Budidaya Burung Walet Berdasarkan Prinsip-prinsip Ekonomi Islam	
.....	48

BAB V PENUTUP.....	60
A. Simpulan	60
B. Saran	60
DAFTAR PUSTAKA	61
LAMPIRAN-LAMPIRAN	65
BIODATA PENULIS	82

DAFTAR TABEL

No. Tabel	Judul Tabel	Halaman
1.1	Perkiraan Harga Sarang Burung Walet di Kota Pinrang	58

DAFTAR GAMBAR

No.	Gambar	Halaman
2.4	Bagan Kerangka Pikir	31

DAFTAR LAMPIRAN

No. Lampiran	Judul Lampiran	Halaman
1	Pedoman Wawancara	Lampiran
2	Transkrip Wawancara	Lampiran
3	Surat Keterangan Wawancara	Lampiran
4	Surat Izin Pelaksanaan Penelitian dari IAIN Parepare	Lampiran
5	Surat Izin Penelitian dari Kantor Bupati Pinrang	Lampiran
6	Surat Keterangan Selesai Meneliti dari Kantor Kecamatan Watang Sawitto	Lampiran
7	Dokumentasi	Lampiran
8	Biografi Penulis	Lampiran

PEDOMAN TRANSLITERASI DAN SINGKATAN

A. Transliterasi

1. Konsonan

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

Daftar huruf bahasa Arab dan Transliterasinya ke dalam huruf latin:

Huruf	Nama	huruf latin	Nama
ا	Alif	Tidak dilambangkan	Tidak dilambangkan
ب	Ba	B	Be
ت	Ta	T	Te
ث	ša	š	Es (dengan titik atas)
ج	Jim	J	Je
ح	ħa	ħ	Ha (dengan titik bawah)
خ	Kha	Kh	Ka dan ha
د	Dal	D	De
ذ	žal	ž	Zet (dengan titik atas)
ر	Ra	R	Er
ز	Zai	Z	Zet
س	Sin	S	Es
ش	Syin	Sy	Es dan ye
ص	šad	š	Es (dengan titik bawah)
ض	ḍad	ḍ	De (dengan titik bawah)
ط	ṭa	ṭ	Te (dengan titik bawah)
ظ	ẓa	ẓ	Zet (dengan titik bawah)
ع	‘ain	‘	apostrof terbaik
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
ء	hamzah	‘	Apostrof
ي	Ya	Y	Ye

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

2. Vokal

a. Vokal tunggal (*monoftong*) bahasa Arab yang lambangnya berupa tanda atau harakat, transliterasinya sebagai berikut:

Tanda	Nama	Huruf Latin	Nama
ـَ	<i>fathah</i>	a	A
ـِ	<i>Kasrah</i>	i	I
ـُ	<i>damamah</i>	u	U

b. Vokal rangkap (*diftong*) bahasa Arab yang lambangnya berupa gabungan antara harakat dan huruf, transliterasinya berupa gabungan huruf, yaitu:

Tanda	Nama	Huruf Latin	Nama
ـَي	<i>Fathah dan yā’</i>	ai	a dan i
ـَو	<i>Fathah dan wau</i>	au	a dan u

Contoh:

كَيْفَ : *kaifa*

حَوْلَ : *hauila*

3. Maddah

Maddah atau vokal panjang yang lambangnya berupa harakat dan huruf, transliterasinya berupa huruf dan tanda, yaitu:

Harakat dan huruf	Nama	Huruf dan Tanda	Nama
اِي	<i>fathāh</i> dan <i>alif</i> atau <i>yā'</i>	Ā	a dan garis di atas
ي	<i>kasrah</i> dan <i>yā'</i>	Ī	i dan garis atas
و	<i>ḍammah</i> dan <i>wau</i>	Ū	u dan garis atas

Contoh:

مَاتَ : māta
 رَمَى : ramā
 قِيلَ : qīla
 يَمُوتُ : yamūtu

4. Tā' marbūṭah

Transliterasi untuk *tā' marbūṭah* ada dua:

- tā' marbūṭah* yang hidup atau mendapat harakat *fathāh*, *kasrah*, dan *ḍammah*, transliterasinya adalah [t].
- tā' marbūṭah* yang mati atau mendapat harakat sukun, transliterasinya adalah [h].

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

Contoh:

الرَّوْضَةُ الْأَطْفَالِ : *Rauḍah al-atfāl*

الْمَدِينَةُ الْفَاضِلَةُ : *Al-madīnah al-fāḍilah*

الْحِكْمَةُ : *Al-ḥikmah*

5. *Syaddah (Tasydīd)*

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

Contoh:

رَبَّنَا : *Rabbanā*

نَجَّيْنَا : *Najjainā*

الْحَقُّ : *Al-Ḥaqq*

الْحَجُّ : *Al-Ḥajj*

نُعِمْ : *Nu‘ima*

عُدُّو : *‘Aduww*

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

Contoh:

عَلِيٌّ : ‘Alī (bukan ‘Aliyy atau ‘Aly)

عَرَبِيٌّ : ‘Arabī (bukan ‘Arabyy atau ‘Araby)

6. Kata Sandang

Kata sandang dalam sistem tulisan Arab dilambangkan dengan huruf *alif la ma‘rifah* (ال). Dalam pedoman transliterasi ini, kata sandang di transliterasi 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	: <i>al-syamsu</i> (bukan <i>asy-syamsu</i>)
الزَّلْزَلَةُ	: <i>al-zalzalāh</i> (bukan <i>az-zalzalāh</i>)
الْفَلْسَفَةُ	: <i>al-falsafah</i>
الْبِلَادُ	: <i>al-bilādu</i>

7. Hamzah

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

Contoh:

تَأْمُرُونَ	: <i>ta'murūna</i>
النَّوْءُ	: <i>an-nau'</i>
شَيْءٌ	: <i>syai'un</i>
أُمِرْتُ	: <i>umirtu</i>

8. 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 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

Qur'ān), *Sunnah*. Namun bila kata-kata tersebut menjadi bagian dari satu rangkaian teks Arab, maka mereka harus ditransliterasi secara utuh.

Contoh:

Fī Zilāl al-Qur'ān,

Al-Sunnah qabl al-tadwīn

Al-ibārat bi 'umum al-lafz lā bi khusus al-sabab

9. *Lafz al-Jalālah* (الله)

Kata “Allah” yang didahului partikel seperti huruf *jar* dan lainnya atau berkedudukan sebagai *muḍāf ilaih* (frasa nominal), ditransliterasi tanpa huruf hamzah.

Contoh:

اللهِ دِينُ Dīnullāh بِاللّٰهِ Billāh

Adapun *tā' marbūṭah* di akhir kata yang disandarkan kepada *Lafz al-Jalālah*, ditransliterasi dengan huruf [t]. contoh:

هُم فِي رَحْمَةِ اللّٰهِ *Hum fī rahmatillāh*

10. Huruf Kapital

Walau sistem tulisan Arab tidak mengenal huruf capital, dalam transliterasi ini huruf tersebut digunakan juga berdasarkan pada pedoman ejaan Bahasa Indonesia yang berlaku (EYD). Huruf kapital, misalnya, digunakan untuk menuliskan huruf awal nama diri (orang, tempat, bulan) dan huruf pertama pada permulaan kalimat. Bila nama diri didahului oleh kata sedang (al-), maka yang ditulis dengan huruf kapital tetap huruf nama diri tersebut, bukan huruf awal kata sandangnya. Jika terletak pada awal kalimat,

maka huruf A dari kata sandang tersebut menggunakan huruf capital (Al-).

Contoh:

Wa mā Muḥammadun illā rasūl

Inna awwala baitin wuḍi ‘a linnāsi lallaḏī bi

Bakkata mubārakan

Syahrū Ramaḏān al-laḏī unzila fīh al-Qur ‘ān

Naṣīr al-Dīn al-Ṭūsī

Abū Naṣr al-Farābī

Jika nama resmi seseorang menggunakan kata *Ibnu* (anak dari) dan *Abū* (bapak dari) sebagai nama kedua terakhirnya, maka kedua nama terakhirnya itu harus disebutkan sebagai nama akhir dalam daftar pustaka atau daftar referensi. Contoh:

Abū al-Walid Muhammad ibnu Rusyd, ditulis menjadi: Ibnu Rusyd,

Abū al-Walīd

Muhammad (bukan: Rusyd, Abū al-Walid Muhammad Ibnu)

Nasr Hamīd Abū Zaid, ditulis menjadi: Abū Zaid, Nasr Hamīd (bukan:

Zaid, Nasr Hamīd Abū)

B. Singkatan

Beberapa singkatan yang dibakukan adalah:

swt. = *subhānahū wa ta ‘āla*

saw. = *sallallāhu ‘alaihi wa sallam*

a.s. = *‘alaihi al-sallām*

H = Hijriah

M = Masehi

SM	= Sebelum Masehi
l.	= Lahir tahun
w.	= Wafat tahun
QS . . . / . . . : 4	= QS al-Baqarah/2:187 atau QS Ibrahim/ . . . , ayat 4
HR	= Hadits Riwayat

Beberapa singkatan yang digunakan secara khusus dalam teks referensi perlu dijelaskan kepanjangannya, diantaranya sebagai berikut:

- ed. : Editor (atau, eds. [dari kata editors] jika lebih dari satu orang editor). Karena dalam bahasa Indonesia kata “editor” berlaku baik untuk satu atau lebih editor, maka ia bisa saja tetap disingkat ed. (tanpa s).
- et al. : “Dan lain-lain” atau “dan kawan-kawan” (singkatan dari *et alia*). Ditulis dengan huruf miring. Alternatifnya, digunakan singkatan dkk. (“dan kawan-kawan”) yang ditulis dengan huruf biasa/tegak.
- Cet. : Cetakan. Keterangan frekuensi cetakan buku atau literatur sejenis.
- Terj. : Terjemahan (oleh). Singkatan ini juga digunakan untuk penulisan karya terjemahan yang tidak menyebutkan nama penerjemahnya.
- Vol. : Volume. Dipakai untuk menunjukkan jumlah jilid sebuah buku atau ensiklopedi dalam bahasa Inggris. Untuk buku-buku berbahasa Arab biasanya digunakan kata juz.
- No. : Nomor. Digunakan untuk menunjukkan jumlah nomor karya ilmiah berkala seperti jurnal, majalah, dan sebagainya.