

DAFTAR PUSTAKA

- M. Sholahudin, *Asas-Asas Ekonomi Islam*, (Jakarta: PT RajaGrafindo Persada, 2007).
- Departemen Agama RI, *Al-Qur'an dan Terjemahnya*, (Surabaya: Mekar Surabaya, 2004).
- M. Ali Hasan, *Berbagai Macam Transaksi Dalam Islam (Fiqh Muamalah)*, (Jakarta: Rajawali Pres, 2003).
- Syafi'I, Rahmat, *Fiqh Muamalah*, (Bandung: CV Pustaka Setia, 2006).
- A. Mas'adi, Gufron, *Fiqh Mu'amalah Kontekstual*, (Jakarta: RajaGrafindo Persada, 2002).
- Ya,qub, Hamzah, *Kode Etik Dagang Menurut Islam*, (Bandung: CV Diponegoro, 1994).
- Haroen, Nasrun, *Fiqh Muamalah*, (Jakarta: Gaya Media Pratama, 2000).
- Pasaribu, Chairuman dan Suhrawardi K. Lubis, *Hukum Perjanjian Dalam Islam*, (Jakarta: Sinar Grafika).
- Arsyad, Taqdir dan Abul Hasan, *Ensiklopedi Fiqih Muammalah Dalam Pandangan 4Mazhab*, (Yogyakarta: Maktabah Al-Hanif, 2009).
- Sabiq, Sayyid, *Fiqhus Sunnah Jilid4*, (Jakarta: Pena Peduli Aksara, 2009).
- Djuwaini, Dimayuddin, *Pengantar Fiqih Muamalah*, (Yogyakarta: Pustaka Belajar, 2008).
- Al-Hafizh bin Hajar, al-'as Qalani, *Bulughul Maram min Adillatuhu al-ahkam*, (Beirut-Libanon : *Dar al-Kitab al Ilmiyah*, t.th.).
- A Hassan, *Terjemah Bulughul Maram*, (Bandung: Diponegoro, 2006).
- Rusyd, Ibnu, *Tarjamah Bidayatul mujtahidin Juz 3*, (Semarang: Asy Syifa', t.th).
- Syafe'I, Rachmat, *Ilmu Ushul Fiqh*, (Bandung : CV Pustaka Setia, Cet. ke-1, 1999).
- Suryabrata, Sumadi, *Metodologi Penelitian*, (Jakarta: Rajawali Pers, 1992).
- Riduan, *Skala Pengukuran Variabel-Variabel Penelitian*, (Bandung: Alfa Beta, 2009).
- Arikunto, Suharsini, *Prosedur Penelitian Suatu Pendekatan Praktek*, (Jakarta: PT. Rineka Cipta, 1998).
- Moh. Nazir, *Metode Penelitian*, (Bandung: Ghalia Indonesia, 2009).
- Husaini, Usman dan Purnomo Setiady Akbar, *Metodologi Penelitian Sosial*, (Bandung: Alfabeta, 2009).
- Sugiono, *Metode Penelitian Kuantitatif, Kualitatif R&D*, (Bandung, Alfabeta.2007).

Junainah, Skripsi dengan judul, *Tinjauan Hukum Islam Terhadap Pelunasan Utang Sapi untuk Penanaman Tembakau Berdasarkan Ketentuan Kreditur di Ds. Sejati Kec. Camplong Kab. Sampang Madura*, Skripsi Sarjana Syariah jurusan Mu'amalah IAIN Sunan Ampel Surabaya, Digital Library IAIN Sunan Ampel Surabaya, 2009.

Fadjria, Lina, *Utang Piutang Emas dengan Pengembalian Uang di Kampung Pandugo Kelurahan Penjaringan Sari Kecamatan Rungkut Kota Surabaya dalam Perspektif Hukum Islam*, Pustakawan IAIN Sunan Ampel Surabaya, Digital Library IAIN Sunan Ampel Surabaya, 2009.

Lampiran I

TRANSKIP WAWANCARA

Nama Koresponden ; Untung Rasmadi
Jabatan/Status ; Debitur/Petani
Tempat Wawancara ; Rumah Bpk. Untung
Hari Tanggal ; Kamis, 10 april 2014

Daftar Pertanyaan Dan Jawaban

1. Apa yang melatar belakangi anda meminjam uang kepada debitur?

Jawab :

Untuk membeli kendaraan bermotor.

2. Berapakah uang yang anda pinjam kepada debitur?

Jawab :

Sesuai dengan yang saya butuhkan sebesar Rp. 10.600.000.

3. Apa jaminan yang anda berikan sebagai pengganti hutang anda?

Jawab :

Untuk jaminan saya tidak menjaminkan apa-apa, berbeda dengan pinjaman atau hutang dilembaga perbankan, yang memang harus membawa barang jsminan sebagai pengganti hutang.

4. Apakah anda mengetahui mengenai transaksi *ijon*?

Jawab :

Yaitu menjual hasil perkebunan atau buah-buahan yang masih berada di pohonya. Sebenarnya transaksi ini sudah berjalan lama dan hamper puluhan tahun akses yang jauh dan susah dari perkotaan menjadi alasan saya untuk mentransaksikan secara *ijon*.

5. Sudah berapa kalikah anda menggunakan utang piutang sistem *ijon*?

Jawab :

Saya menggunakan transaksi tersebut sudah berkali-kali kalau di hitung nominal kurang lebih sudah 5 kali.

- a. Untuk membangun rumah.
- b. Membeli kendaraan bermotor.
- c. Untuk hajatan keluarga.
- d. Untuk biaya sekolah anak.
- e. Keperluan sehari-hari

6. Mengapa anda menggunakan sistem *ijon* dalam pengembalian hutang anda?

Jawab :

Prosesnya mudah, karena untuk membayarnya secara tahunan yaitu dengan menunggu hasil panen dan terasa tidak ada beban dalam membayarnya dan kami banyak diuntungkan daripada pinjam di lembaga perbankan yang tentunya harus ada jaminan entah BPKB. Dll.

7. Apa objek pembayaran hutang yang anda gunakan?

Jawab :

Perkebunan cengkih seluas 5000 M² yang saya punya

8. Berapa kali masa panen untuk melunasi hutang anda?

Jawab :

Sesuai dengan kesepakatan sebanyak 4 kali panen dengan melihat panen pertama sejumlah Rp. 3.100.000. dikalikan 4 dan dipotong biaya pemanenan yang dilakukan kreditur/tengkulak maka akan muncul Rp.12.400.000. dan sudah menutupi hutang sebesar Rp. 10.600.000.

9. Bagaimanakah cara menentukan tempo pembayaran hutang anda?

Jawab :

Yaitu dengan melihat hasil panen pertama sebesar Rp. 3.100.000. maka mereka menentukan 4 kali panen sehingga terhitung Rp. 12.400.000. dan sudah menutup hutang.

10. Pada saat jatuh tempo pelunasan apakah anda merasa dirugikan atau diuntungkan dengan sistem *ijon* itu?

Jawab :

Dari segi nominal memang dirugikan akan tetapi dari segi jasa diuntungkan karena dalam utang piutang ini tidak ada jaminan.

11. Berapa kerugian atau keuntungan yang anda dapat kan?

Jawab :

Di itung itung sebesar Rp. 1.800.000. tapi itu sebagai jasa dari pemetikan buah.

12. Bagaimana anda menyikapi dengan adanya pengembalian yang tidak tentu tersebut?

Jawab:

Tidak jadi masalah bagi saya justru saya merasa terbantu dengan adanya system seperti ini, apalagi saya sebagai petani yang tentunya penghasilan tiap bulan belum tentu ada , dan ini sangat membantu.

Lampiran II

TRANSKIP WAWANCARA

Nama Koresponden ; Kusno
Jabatan/Status ; Debitur/Petani
Tempat Wawancara ; Rumah Bpk. Kusno
Hari Tanggal ; Senin, 7 april 2014

Daftar Pertanyaan Dan Jawaban

1) Apa yang melatar belakangi anda meminjam uang kepada debitur?

Jawab :

Saya meminjam uang kepada tengkulak untuk membeli kendaraan bermotor yang memang kurang. Saya tidak menggunakan jasa lesing yang memang menggunakan system angsuran tiap bulanya, karena sangat memberatkan bagi saya. Apalagi saya yang sebagai petani yang pendapatanya tidak tentu dan paspasan tentunya sangat cocok saya menggunakan jasa tengkulak dengan *ijon*.

Untuk membeli kendaraan bermotor.

2) Berapakah uang yang anda pinjam kepada debitur?

Jawab :

Saya meminjam kepada tengkulak sebesar Rp.20.000.000. itu nominal yang memang saya butuhkan saat itu.

3) Apa jaminan yang anda berikan sebagai pengganti hutang anda?

Jawab :

Tidak ada jaminan sama sekali.

4) Apakah anda mengetahui mengenai transaksi *ijon*?

Jawab :

Yaitu menjual hasil perkebunan atau buah-buahan yang masih berada di pohonya. Sebenarnya transaksi ini sudah berjalan lama dan hampir puluhan tahun.

5) Sudah berapa kalikah anda menggunakan utang piutang sistem *ijon*?

Jawab :

Saya menggunakan transaksi tersebut sudah berkali-kali, karena bagi saya system seperti ini sangat memudahkan dalam pengembaliannya kalau saya tidak hanya mentransaksikan sistem *ijon* dalam satu komoditi saja akan tetapi banya komoditi yang saya gunakan kadang hasil perkebunan kopi, mlinjo, padi, dll.

6) Mengapa anda menggunakan sistem *ijon* dalam pengembalian hutang anda?

Jawab :

Prosesnya mudah, karena untuk membayarnya secara tahunan yaitu dengan menunggu hasil panen dan terasa tidak ada beban dalam membayarnya dan tidak ada jaminan.

7) Apa objek pembayaran hutang yang anda gunakan?

Jawab :

Saya mempunyai banyak komoditi perkebunan yang paling unggul hasil perkebunan cengkih. Kadang menggunakan kopi, mlinjo sesuai dengan kesepakatan awal.

8) Berapa kali masa panen untuk melunasi hutang anda?

Jawab :

Dengan melihat hasil panen yang pertama sebesar Rp.6.400.000. kami sepakat menentukan tempo selama 4 kali masa panen atau 4 kali pembayaran.

9) Bagaimanakah cara menentukan tempo pembayaran hutang anda?

Jawab :

Yaitu dengan melihat hasil panen pertama sebesar Rp. 6.400.000. maka mereka menentukan 4 kali panen sehingga terhitung Rp. 25.600.000. dan sudah menutup hutang. Selebihnya adalah sebagai ngkos biaya pemetikan untuk tengkulak.

10) Pada saat jatuh tempo pelunasan apakah anda merasa dirugikan atau diuntungkan dengan sistem *ijon* itu?

Jawab :

Dari segi nominal memang dirugikan akan tetapi dari segi jasa diuntungkan karena dalam utang piutang ini tidak ada jaminan.

11) Berapa kerugian atau keuntungan yang anda dapat kan?

Jawab :

Di itung-itung sebesar Rp. 8.600.000. tapi itu sebagai jasa dari pemetikan buah.

12) Bagaimana anda menyikapi dengan adanya pengembalian yang tidak tentu tersebut?

Jawab:

Tidak jadi masalah bagi saya justru saya merasa terbantu dengan adanya system seperti ini, apalagi saya sebagai petani yang tentunya penghasilan tiap bulan belum tentu ada, dan ini sangat membantu dibanding saya meminjam lewat perbankan yang tentunya setorannya wajib ada tiap bulan.

Lampiran III

TRANSKIP WAWANCARA

Nama Koresponden ; Emi
Jabatan/Status ; Tengkulak/kreditur
Tempat Wawancara ; Rumah Ibu Emi
Hari Tanggal ; Senin,7 April 2014

Daftar Pertanyaan Dan Jawaban

1. Apa yang melatar belakangi anda meminjamkan uang kepada debitur/petani?

Jawab :

Sebagai bisnis dagang.

2. Berapakah uang yang anda pinjamkan kepada debitur?

Jawab :

Tidak tentu mas kadang-kadang Rp.6.000.000.-Rp.10.000.000. sesuai dengan perjanjian dan kemampuan mereka untuk melunasinya.

3. Apa anda meminta jaminan sebagai pengganti uang anda?

Jawab :

Untuk jaminan utang yang saya berikan tidak ada mas akan tetapi saya cukup mensurfai komoditi yang akan dibayarkan.

4. Apakah anda mengetahui mengenai transaksi *ijon*?

Jawab :

Jual-beli buah buahan yang masih berada dipohonnya atau tanpa harus memetik terlebih dahulu. Tentunya saya sebagai tengkulak paham tentang transaksi model ini kadang ada yang bilang *tebasan*, kadang juga *ijon*, kadang juga *rampasan*.

5. Sudah berapa kalikah anda menggunakan utang piutang sistem *ijon*?

Jawab :

Sebagai tengkulak saya menggunakan system *ijon* sudah berulang kali dan bahkan sudah puluhan tahun saya menggunakan transaksi seperti ini. Tidak hanya pada satu daerah saja akan tetapi sampai daerah-daerah lain, yang pasti daerah daerah yang mempunyai potensi perkebunan.

6. Mengapa anda menggunakan sistem *ijon* dalam pengembalian uang anda?

Jawab :

Karena dengan system *ijon* itu sangat menguntungkan bagi saya juga ini sebagai bisnis bagi saya yang memang banyak dicari dipasaran, seperti cengkih, dan lain sebagainya yang memang harganya memang menggiurkan.

7. Apa objek pembayaran hutang yang digunakan?

Jawab :

Beragam-macam mas sesuai dengan perjanjian kadang kopi, kadang mlinjo, kadang juga cengkih sesuai dengan kesepakatan.

8. Berapakah masa panen untuk melunasi uang anda?

Jawab :

Ber macam macam sesuai dengan nominal yang dipinjam dan sesuai dengan objek pembayaran hutang. Semakin luas objek pembayaran hutang maka tempo pembayarannya semakin ringan dan sebaliknya produksi lahan perkebunan sedikit temp pembayaran akan bertambah.

9. Bagaimanakah cara menentukan tempo pembayaran uang anda?

Jawab :

Yaitu dengan melihat hasil panen pertama dari dari masing masing debitur apabila hasil pertama panenanya baik maka tempo pembayarannya akan berkurang juga sebaliknya apabila tempo pertama hasilnya kurang maka pembayaran akan semakin lama.

10. Pada sa'at jatuh tempo pelunasan apakah anda merasa dirugikan atau diuntungkan dengan sistem *ijon* itu?

Jawab :

Sebagai kreditur dan sekaligus tengkulak saya banyak diuntungkan dengan system seperti ini, karena saya sudah mengkalkulasi terlebih dahulu menenai keuntungan dan resiko yang akan saya dapatkan dengan car memberi nominal tempo pertama dengan harga murah.

11. Berapa kerugian atau keuntungan yang anda dapat kan?

Jawab :

Ber macam macam sesuau dengan lama tempo yang dibayarkan . untuk keuntungan kadang sampai Rp.2.000.000.- Rp.10.000.000.

12. Bagaimana anda menyikapi dengan adanya pengembalian yang tidak tentu tersebut?

Jawab :

Kelebihan sudah menjaid keuntungan bagi saya, dan dari transaksi tersebut saya cenderung diuntungkan dengan hal itu karena saya sudah mengkalkulasi jauh-jauh hari. Untuk kerugian dan yang lainnya sudah jadi resiko saya sebagai tengkulak. Hai ini juga sebagai timbal balik saya yang sebagai pihak yang menghutangi kalau ada kelebihan itu sudah mejadi sesuatu ayng wajar.

Lampiran IV

**DAFTAR PARA PIHAK YANG TERLIBAT DALAM
TRANSAKSI SISTEM IJON DI DESA JOLOTIGO
KECAMATAN TALUN KABUPATEN
PEKALONGAN**

A. Daftar Pemilik Lahan Perkebunan Cengkih Di Desa Jolotigo

No	Nama	Keterangan
1	Asrip	19 Pohon
2	Pariyah	5 Ha
3	Untung R	5 Ha
4	Munan	4 Ha
5	Sugito	3 Ha
6	Kusno	8 Ha
7	Waluyo	4,5 Ha
8	H Dra'i	3 Ha
9	Pa'ati	6 Ha
10	Joyo	11 Ha
11	Manto	13 Ha
12	Hadi	20 Pohon
13	Kesno	17 Pohon
14	Yono	2 Ha
15	Darmo	12 Ha
16	Ketoh	19 Pohon
17	Pengger	17 Pohon
18	Cepto	21 Ha
19	Konteng	18 Ha
20	Kastari	25 Pohon
21	Jeri	21 Ha
22	Bowo	25 Pohon
23	Buang	34 Pohon
24	Suroso	3 Ha
25	Sapar	5 Ha
26	Kaspari	4 Ha
27	Mini	20 Pohon
28	Padmo	23 Pohon
29	Kodong	18 Pohon
30	Suri	11 Pohon

31	Yanto	11 Pohon
32	Kasman	4 Ha
33	Heri	10 Ha
34	Nowo	7 Ha
35	Miah	7 Ha
36	Ngarminah	9 Ha
37	German	10 Ha
38	Sumadi	17 Pohon
39	Mulud	13 Pohon
40	Sorep	15 Pohon
41	Slamet	1 Ha
42	Tego	6 Ha
43	To'adi	14 Pohon
44	Silo	12 Ha
45	Supari	6 Ha
46	Sodden	16 Pohon
47	Mi'an	20 Pohon
48	Liyah	3 Ha
49	Suci	12 Pohon
50	Carniti	21 Pohon
51	Darto	7 Ha
52	Wardoyo	2 Ha
53	Wawwan	18 Pohon

B. Daftar Para Petani Yang Mentransaksikan Hasil Perkebunanya Secara Ijon

No	Nama	Keterangan Komuditi
1	Asrip	Cengkih, Kopi, Padi
2	Pariyah	Cengkih, Kopi, Mlinjo, dll
3	Untung R	Cengkih, Kopi, Mlinjo, dll
4	Munan	Cengkih, Padi
5	Sugito	Mlinjo, Kopi, Cengkih, Padi
6	Kusno	Kopi, Cengkih, Mlinjo, Padi
7	Waluyo	Mlinjo, Kopi, Cengkih
8	H Dra'i	Cengkih, Kopi, Mlinjo, dll
9	Pa'ati	Cengkih
10	Joyo	Mlinjo, Kopi, Cengkih
11	Manto	Cengkih

12	Hadi	Mlinjo, Kopi, Cengkih
13	Kesno	Cengkih, Padi
14	Yono	Cengkih
15	Darmo	Mlinjo, Kopi, Cengkih
16	Ketoh	Cengkih, Kopi, Mlinjo, dll
17	Pengger	Cengkih
18	Cepto	Cengkih, Padi
19	Konteng	Cengkih
20	Kastari	Cengkih, Kopi, Mlinjo, dll
21	Jeri	Cengkih, Kopi, Mlinjo, dll
22	Bowo	Kopi, Cengkih
23	Buang	Cengkih
24	Suroso	Cengkih, Kopi, Mlinjo, dll
25	Sapar	Cengkih
26	Kaspari	Mlinjo, Kopi, Cengkih
27	Mini	Mlinjo, Kopi, Cengkih
28	Padmo	Cengkih
29	Kodong	Cengkih, Padi
30	Suri	Kopi, Cengkih
31	Yanto	Keterangan
32	Kasman	Mlinjo, Kopi, Cengkih
33	Heri	Cengkih
34	Nowo	Cengkih, Kopi, Mlinjo, dll
35	Miah	Cengkih
36	Ngarminah	Mlinjo, Kopi, Cengkih
37	German	Cengkih, Kopi, Mlinjo, dll
38	Sumadi	Mlinjo, Kopi, Cengkih
39	Mulud	Kopi, Cengkih
40	Sorep	Cengkih, Kopi, Mlinjo, dll
41	Slamet	Cengkih, Kopi, Mlinjo, dll
42	Tego	Cengkih, Kopi, Mlinjo, dll
43	To'adi	Kopi, Cengkih
44	Silo	Kopi, Cengkih
45	Supari	Mlinjo, Kopi, Cengkih
46	Sodden	Cengkih
47	Mi'an	Kopi, Cengkih
48	Liyah	Mlinjo, Kopi, Cengkih
49	Suci	Cengkih, Padi
50	Carniti	Mlinjo, Kopi, Cengkih

51	Darto	Mlinjo, Kopi, Cengkih
52	Wardoyo	Kopi, Cengkih
53	Wawwan	Mlinjo, Kopi, Cengkih

C. Daftar Para Petani Yang Terlibat Langsung Dalam Transaksi Utang Piutang Sistem *Ijon*.

No	Nama	Keterangan Komuditi
1	Darmo	Cengkih
2	Ketoh	Cengkih
3	Pengger	Cengkih
4	Cepto	Cengkih
5	Konteng	Cengkih
6	Kastari	Cengkih
7	Jeri	Cengkih
8	Bowo	Cengkih
9	Buang	Cengkih
10	Suroso	Cengkih
11	Sapar	Cengkih
12	Kaspari	Cengkih
13	Mini	Cengkih
14	Padmo	Cengkih
15	Kodong	Cengkih
16	Asrip	Cengkih
17	Pariyah	Cengkih
18	Untung R	Cengkih
19	Munan	Cengkih
20	Sugito	Cengkih
21	Kusno	Cengkih
22	Waluyo	Cengkih
23	H Dra'i	Cengkih
24	Pa'ati	Cengkih
25	Joyo	Cengkih
26	Manto	Cengkih
27	Hadi	Cengkih
28	Kesno	Cengkih
29	Yono	Cengkih
30	Darmo	Cengkih
31	Yanto	Cengkih

32	Kasman	Cengkih
33	Heri	Cengkih
34	Nowo	Cengkih
35	Miah	Cengkih
36	Ngarminah	Cengkih
37	German	Cengkih
38	Sumadi	Cengkih
39	Mulud	Cengkih
40	Sorep	Cengkih
41	Slamet	Cengkih
42	Tego	Cengkih
43	To'adi	Cengkih
44	Silo	Cengkih
45	Supari	Cengkih
46	Sodden	Cengkih

D. Daftar Kreditur / Tengkulah Dari Wilayah Sekitar

No	Nama	Keterangan Asal
1	Sarpani	Pekalongan
2	Kastam	Pekalongan
3	Turini	Porbo, Pekalongan
4	Jinah	Porbo, Pekalongan
5	Bejo	Porbo, Pekalongan
6	H. Alep	Beji, Pekalongan
7	H. Walem	Sengari, Pekalongan
8	Darto	Pekalongan
9	Yono	Pekalongan
10	Sumi	Pekalongan
11	Sayo	Pekalongan
12	Slamet	Jolotigo, Pekalongan
13	Busro	Pekalongan
14	Balol	Pekalongan
15	Menek	Simbar, Pekalongan

E. Jumlah Kreditur / Tengkulak Dari Luar Daerah

No	Nama	Keterangan Asal Daerah
1	H Sanep	Silurah, Batang
2	Hj Emi	Silurah, Batang

3	Torik	Batang
4	Hj Tukimah	Silegok, Batang
5	Hj Absor	Batang
6	Kasim	Batang
7	Daryo	Dongmalang, Batang
8	H. Sarmolah	Sodong, Batang

Lampiran V

KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI WALISONGO
LEMBAGA PENELITIAN DAN PENGABDIAN
KEPADA MASYARAKAT (LP2M)

Jl. Walisongo No. 3-5 Semarang 50185 telp/fax. (024) 7615923 email: lp2m.walisongo@yahoo.com

PIAGAM

Nomor : In.06.0/L1/PP.06/351/2014

Lembaga Penelitian dan Pengabdian kepada Masyarakat (LP2M) Institut Agama
Islam Negeri (IAIN) Walisongo Semarang, menerangkan bahwa:

Nama : **EDY SUHENDRO**

NIM : 102311026

Fakultas : Syari'ah

Telah melaksanakan kegiatan Kuliah Kerja Nyata (KKN) Angkatan ke-62 tahun 2014
di Kabupaten Semarang dengan nilai :

85

4,0 / A

Semarang, 10 Juni 2014

A.n. Rektor,
Ketua,

Dr. H. Sholihan, M. Ag.

NIP. 19600604 199403 1 004

PEMERINTAH KABUPATEN PEKALONGAN
KECAMATAN TALUN
DESA JOLOTIGO

SURAT KETERANGAN
NOMER :07/DS_02/VI/2014

Yang bertanda tangan dibawah ini Kepala Desa Jolotigo Kecamatan. Talun Kabupaten. Pekalongan, menerangkan bahwa;

Nama; Edi Suhendro

NIM; 102311026

Telah melaksanakan penelitian guna menyusun skripsi dengan judul "*TINJAUAN HUKUM ISLAM TENTANG PEMBAYARAN HUTANG SECARA TEMPO DENGAN SISTEM LION (STUDI KASUS- DI DESA JOLOTIGO KECAMATAN TALUN KABUPATEN PEKALONGAN*" dari tanggal 03 April 2014 s.d 10 Juni 2014.

Demikian bisa digunakan semestinya.

Pekalongan, 11 Juni 2014

Kepala Desa Jolotigo

TARUNG

HIMPUNAN MAHASISWA JURUSAN (HMJ)
MUAMALAH
FAKULTAS SYARI'AH IAIN WALISONGO

Sekretariat : HMJ Muamalah Gedung Student Centre Fakultas Syari'ah Kampus III
Jl. Prof. Dr. Hamka Km. 02 Ngaliyan Semarang 50186

Nama : EDY SUHENDRO
NIM : 102311026
Jurusan : Mu'amalah/HEI

NO	ASPEK KEGIATAN	JUMLAH KEGIATAN	NILAI
1	Keagamaan dan Kebangsaan	12	32
2	Penalaran dan Idealisme	19	41
3	Kepemimpinan dan Loyalitas	2	4
4	Pemenuhan Bakat dan Minat	5	14
5	Pengabdian Masyarakat	6	16
Jumlah		44	107

Nilai SKK : 107
Predikat : A (Istimewa)
Semarang : 12 September 2014

Mengetahui,
Wakil Dekan III
Fakultas Syari'ah IAIN Walisongo
Semarang

Achmad Arief Budiman, M.Ag
NIP. 19691031 199503 1002

Telah diteliti dan dikoreksi
HMJ Hukum Ekonomi Islam/Muamalah
Fakultas Syari'ah IAIN Walisongo
Semarang

Fahril Khalimi Adna
Ketua

RIWAYAT HIDUP

A. Identitas Diri

1. Nama Lengkap : Edi Suhendro
2. Tempat & Tgl. Lahir : Pekalongan, 7 Maret 1990
3. Alamat Rumah : Dsn. Purbo RT. 02/RW02, Desa Jolotigo, Kec. Talun Kab. Pekalongan

HP : 085642658553

B. Riwayat Pendidikan

1. Pendidikan Formal:
 - a. SD Krisren Purbo
 - b. SMP N 2 Talun
 - c. SMA Pondok Moderen Selamat Kendal
2. Pendidikan Nonformal:
 - a. Madrasah Diniyah Al-Hidayah Purbo
 - b. Madrasah Diniyah Pondok Moderen Selamat Kendal

Semarang, 2 September 2014

Edi Suhendro
Nim: 102311026