Laboratorium Syariah dan Hukum Islam
Unit ini merupakan unit khusus yang mewadahi praktikum mahasiswa syari’ah pada mata kuliah-mata kuliah tertentu yang dipraktikumkan, yaitu :

	No
	Mata Kuliah
	Smt
	MK Praktikum
	Tempat

	1.
	Fiqih Ibadah
	III
	· Penyelenggaraan Jenazah

· Penyelenggaraan Haji
	Kampus

	2.
	Ilmu Falak:
	IV
	· Metode Hisab

· Metode rukyat
	Kampus

Tanjung Kodok

	3.
	Hukum Perkawinan Islam
	V
	PPN (Magang)
	KUA

	4.
	Kewarisan Islam:
	V
	Pembagian Waris
	Kampus/ KUA/PA

	5.
	Hibah, wasiat & Wakaf
	VII
	Pengurusan wakaf
	Kampus/ KUA

	6.
	Praktik Peradilan
	VIII
	· Praktik Beracara di PA

· Magang di KUA
	Kampus/ KUA/PA

Tujuan laboratorium :

1.
Membantu Jurusan dalam pelaksanaan praktikum dalam bidang ilmu-ilmu syari’ah praktis.

2.
Membantu mahasiswa agar terampil dalam kemampuan hukum syari’ah praktis.

3.
Memunculkan hasil-hasil penelitian hukum (syari’ah) yang relevan.

4.
Mendokumentasikan data-data tentang perkembangan hukum Islam di Indonesia

Ada tiga bidang kerja Laboratorium yaitu :

A. Divisi Pengkajian dan Penelitian

1. Menyelenggarakan kajian-kajian ilmiah kesyari’ahan dan hukum Islam.

2. Melakukan penelitian di bidang hukum Islam, terutama dalam bidang ahwal asy-syakhshiyyah.

B. Divisi Pelayanan Keagamaan dan Dokumentasi Kepustakaan

1. Membuka layanan konsultasi keagamaan

2. Memberikan layanan kepada masyarakat umum tentang persoalan hukum syari’ah praktis.

3. Dokumentasi dan perpustakaan

C. Divisi Pelatihan dan Praktikum

1. Merumuskan dan menyelenggarakan pelatihan sesuai dengan kebutuhan dengan mendatangkan praktisi-prakstisi yang berpengalaman.

2. Membuat konsep penyelenggaraan praktikum.

3. Menyelenggarakan praktikum bagi mahasiswa yang berhak.

Secara operasional laboratorium ini dilaksanakan oleh sekjur di bawah tanggungjawab Kajur Syari’ah dan dibantu oleh dosen Mata Kuliah terkait. Laboratorium juga mengadakan kerja sama dengan lembaga terkait misalnya Peradilan Agama, RSI Aisyiyah dan lembaga lainnya. Dalam pelaksanaan pelatihan laboratorium mendatangkan praktisi-praktisi dan pakar di bidangnya.

[image: image1.jpg]

