

**KEHIDUPAN RUMAH TANGGA ISTRI
BERPROFESI SEBAGAI PEKERJA SEKS
KOMERSIAL (PSK) DALAM MEMENUHI
HAK DAN KEWAJIBAN SUAMI ISTRI
(STUDI KASUS DI KOTA BANJARMASIN)**

**OLEH
IRFANNUDIN ARIF**

**INSTITUT AGAMA ISLAM NEGERI ANTASARI
BANJARMASIN
2016 M/1437 H**

**KEHIDUPAN RUMAH TANGGA ISTRI
BERPROFESI SEBAGAI PEKERJA SEKS
KOMERSIAL (PSK) DALAM MEMENUHI HAK
DAN KEWAJIBAN SUAMI ISTRI
(Studi Kasus di Kota Banjarmasin)**

Skripsi

Diajukan kepada Fakultas Syariah dan Ekonomi Syariah
untuk Memenuhi Sebagian Syarat
Guna Mencapai Gelar Sarjana
Hukum Keluarga

Oleh

Irfannudin Arif
NIM 1101110035

**INSTITUT AGAMA ISLAM NEGERI ANTASARI
FAKULTAS SYARIAH DAN EKONOMI ISLAM
JURUSAN HUKUM KELUARGA (AS)
BANJARMASIN
2016 M/1437 H**

PERSETUJUAN

Skripsi yang berjudul : Kehidupan Rumah Tangga Pekerja Seks Komersial (PSK) Dalam Memenuhi Hak dan Kewajiban Suami Istri (Studi Kasus di Kota Banjarmasin)

Ditulis oleh : Irfannudin Arif

Nim : 1101110035

Fakultas : Syariah dan Ekonomi Islam

Prodi : Ahwal Al-Syakhshiyah (Hukum Keluarga)

Tahun Akademik : 2015-2016

Tempat Tanggal Lahir : Barito Kuala, 27 September 1991

Alamat : Jln Atak Ibramsyah, No 45 RT, 09 RW 03, Kel.Lepasan, Kec.Bakumpai

Setelah diteliti dan diadakan perbaikan sepenuhnya, kami dapat menyetujuinya untuk dipertahankan di depan Sidang Tim Penguji Skripsi Fakultas Syariah dan Ekonomi Islam IAIN Antasari Banjarmasin.

Banjarmasin, 14 Desember 2015

Pembimbing I

Pembimbing II

Drs. Nor Ipansyah, M.Ag
NIP. 196702101992031007

Rahman Helmi, S.Ag.MSI
NIP. 197405081999031002

Mengetahui:

Ketua Prodi Ahwal Al-Syakhshiyah (Hukum Keluarga)
Fakultas Syariah dan Ekonomi Islam

Dra. Hj. Yusna Zaidah, M.H.
NIP. 19670812 199303 2 006

PENGESAHAN

Skripsi yang berjudul: Kehidupan Rumah Tangga Istri Berprofesi sebagai Pekerja Seks Komersial (PSK) dalam Memenuhi Hak dan Kewajiban Suami Istri (Studi Kasus di Kota Banjarmasin), ditulis oleh Irfannudin Arif, telah diujikan dalam Sidang Tim Penguji Skripsi Fakultas Syariah dan Ekonomi Islam IAIN Antasari Banjarmasin pada:

Hari : Rabu

Tanggal : 6 Januari 2016

Dan dinyatakan LULUS dengan predikat: B+ dengan nilai 75,2

Dekan Fakultas Syariah dan Ekonomi Islam
IAIN Antasari Banjarmasin,

Prof. Dr. H. Ahmadi Hasan, MH.
NIP. 19580406 198703 1 00 1

TIM PENGUJI:

Nama	Tanda Tangan
1. Drs. Nor Ipansyah, M.Ag.	1.
2. H. Bahran, SH., MH.	2.
3. Farihatni Mulyati, S.Ag., MHI.	3.
4. Rahman Helmi, S.Ag., MSI.	4.

MOTTO

Jadilah seperti karang di lautan yang kuat dihantam ombak dan kerjakanlah hal yang bermanfaat untuk diri sendiri dan orang lain, karena hidup hanyalah sekali. Ingat hanya pada Allah apapun dan di manapun kita berada kepada Dia-lah tempat meminta dan memohon

KATA PERSEMBAHAN

Dengan segala kerendahan hati dan kekurangan yang aku miliki, serta dengan segenap rasa hormat, aku persembahkan karya yang sangat sederhana ini untuk teristimewa dalam hidupku:

Kedua orang tuaku dan saudara perempuanku serta seluruh keluarga ku,

Mama, abah terima kasih tidak terhingga restu dan doa kalian yang selalu mengiringi langkahku dalam mencapai tujuanku. Jika bukan karena kalian aku tidak akan pernah bisa sampai di sini.

Kepada para guru-guru, ustadz-ustadz dan para dosen-dosen

Terima kasih kepada seluruh guru-guru yang telah pernah mengajarkan ku akan segala hal, untuk para ustadz-ustadz di Al-Falah Banjarbaru yang membimbing ku untuk menjadi manusia yang lebih baik di dunia dan akhirat, serta para dosen-dosen yang telah mengajarkan ku membuka wawasan tentang cara berfikir.

Kepada teman-teman dan para sahabat

Kepada seluruh teman-teman dan sahabatku, di mana pun kalian berada suka maupun duka kita tetap bersama.

Dan buat semuanya

Yang telah membuat hidupku lebih berwarna

Yang memberi ku pengalaman-pengalaman yang baru

Thank you for all

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Dengan nama Allah Yang Maha pengasih lagi Maha Penyayang. Segala puji bagi Allah swt. Tuhan semesta alam. Shalawat serta salam selalu kita curahkan kepada baginda Nabi Muhammad swt. dan juga kepada seluruh keluarga beliau, sahabat dan pengikut beliau hingga hari kiamat.

Puji syukur penulis panjatkan kehadirat Allah swt. yang telah melimpahkan rahmat-Nya, sehingga penulis biasa menyelesaikan penyusunan skripsi ini yang berjudul “Kehidupan Rumah Tangga Pekerja Seks Komersial (PSK) dalam Memenuhi Hak dan Kewajiban Suami Istri (Studi Kasus di Kota Banjarmasin)” sebagai persyaratan untuk mencapai gelar Sarjana Hukum Keluarga (Ahwal Al-Syakhshiyah).

Penulis menyadari bahwa dalam penyusunan dan penyelesaian skripsi ini banyak memperoleh bantuan dari berbagai pihak. Ucapan terima kasih pada setiap orang yang merasa membantu dalam mengerjakan skripsi ini, hal ini mungkin tidak bisa peneliti sebutkan satu persatu. Oleh sebab itu, dengan kerendahan hati peneliti mengucapkan terima kasih yang sebesar-besarnya kepada yang terhormat:

1. Bapak Prof. Dr. H. Akh. Fauzi Aseri, MA sebagai Rektor IAIN Antasari Banjarmasin.
2. Bapak Prof. Dr. H. Ahmadi Hasan, MH sebagai Dekan Fakultas Syariah dan Ekonomi Islam IAIN Antasari Banjarmasin.

3. Ketua Jurusan Hukum Keluarga (Ahwal Al-Syakhshiyah) beserta seluruh staf yang telah memberikan dukungan dalam menyelesaikan tugas akhir ini.
4. Bapak Drs. Nor Ipansyah, M. Ag. sebagai pembimbing I yang telah memberikan bimbingan, masukan serta pengarahan dalam menyelesaikan skripsi ini.
5. Bapak Rahman Helmi, S.Ag. MSI sebagai pembimbing II yang telah banyak memberikan bimbingan dalam menyelesaikan skripsi ini, serta memberikan saran-saran dan kritik-kritik sehingga penulis dapat mengurangi kesalahan dalam penulisan skripsi ini.
6. Perpustakaan Pusat IAIN Antasari sebagai tempat yang peneliti gunakan dalam mencari literatur rujukan dalam penelitian ini.

Akhirnya kepada semua pihak yang telah disebutkan, sekali lagi penulis mengucapkan terima kasih dan penghargaan yang setinggi-tingginya dengan diiringi doa, semoga Allah swt. memberikan ganjaran yang berlipat ganda. Amin ya Rabbal Alamin

Banjarmasin, 14 Desember 2015

Penulis

PEDOMAN TRANSLITERASI ARAB-LATIN

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 sekaligus.

Sesuai dengan Lampiran Keputusan Bersama Menteri Agama dan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor: 158 Tahun 1987 dan Nomor: 0543 b/u/1987 tanggal 10 September 1987 tentang Pembakuan Pedoman Transliterasi Arab-Latin.

Di bawah ini daftar huruf Arab itu dan transliterasinya dengan huruf Latin.

Huruf Arab	Nama	Huruf Latin	Nama
ا	Alif	tidak dilambangkan	tidak dilambangkan
ب	bā'	b	be
ت	tā'	t	te
ث	šā'	š	es (dengan titik di atas)
ج	jīm	j	je
ح	ḥā'	ḥ	ha (dengan titik di bawah)
خ	khā'	kh	ka dan ha
د	Dāl	d	de
ذ	žāl	ž	zet (dengan titik di atas)
ر	rā'	r	er
ز	Zāi	z	zet
س	sīn	s	es
سین	syīn	sy	es dan ye
ص	šād	š	es (dengan titik di bawah)

ذ	dād	ḍ	de (dengan titik di bawah)
ط	ṭā'	ṭ	te (dengan titik di bawah)
ظ	ẓā'	ẓ	zet (dengan titik di bawah)
ع	'ain	... ' ...	koma terbalik di atas
غ	Gain	g	ge
ف	fā'	f	ef
ق	Qāf	q	ki
ك	Kāf	k	ka
ل	Lām	l	el
م	mīm	m	em
ن	Nūn	n	en
و	Wāu	w	we
ه	hā'	h	ha
ء	hamzah	... ' ...	apostrof
ي	yā'	y	ye

2. Vokal

Vokal bahasa Arab, seperti vokal bahasa Indonesia, terdiri dari vokal tunggal atau monoftong dan vokal rangkap atau diftong.

1) Vokal Tunggal

Vokal tunggal bahasa Arab yang lambangnya berupa tanda atau harkat, transliterasinya sebagai berikut:

Tanda	Nama	Huruf Latin	Nama
— ◌ —	fathah	a	a
— ◌ —	kasrah	i	i
— ◌ —	ḍammah	u	u

Contoh:

كَتَبَ – kataba
سُئِلَ – su'ila

يَذْهَبُ – yazhabu
ذُكِرَ – žukira

فَعَلَ – fa'ala

2) Vokal Rangkap

Vokal rangkap bahasa Arab yang lambangnya berupa gabungan antara harkat dan huruf, transliterasinya gabungan huruf, yaitu:

Tanda dan Huruf	Nama	Gabungan Huruf	Nama
ا...َ...ِ	fathah dan yā'	ai	a dan i
ا...َ...ِو	fathah dan wāu	au	a dan u

Contoh:

كَيْفَ – kaifa

هَوْلٌ – haula

3. Maddah

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

Harkat dan Huruf	Nama	Huruf dan Tanda	Nama
ا...َ...ِ ا...َ...ِ	fathah dan alif atau yā'	ā	a dan garis di atas
ا...ِ...ِ	kasrah dan yā'	ī	i dan garis di atas
ا...ُ...ِو	ḍammah dan wāu	ū	u dan garis di atas

Contoh:

قَالَ – qāla

قِيلَ – qīla

رَمَى – ramā

يَقُولُ – yaqūlu

4. Tā' Marbūṭah

Transliterasi untuk tā' marbūṭah ada dua.

1) Tā' Marbūṭah Hidup

Tā' marbūṭah yang hidup atau mendapat harkat fathah, kasrah dan ḍammah, transliterasinya adalah /t/.

2) Tā' Marbūṭah Mati

Tā' marbūṭah yang mati atau mendapat harkat sukūn, transliterasinya adalah /h/.

3) Kalau pada suatu kata yang akhir katanya tā' marbūṭah diikuti oleh kata yang menggunakan kata sandang "al", serta bacaan kedua kata itu terpisah maka tā' marbūṭah itu ditransliterasikan dengan ha (h).

Contoh:

رَوْضَةُ الْأَطْفَالِ – rauḍah al-aṭfāl
 al-Madīnah al-Munawwarah
 rauḍat ul-aṭfāl al-Madīnatul-Munawwarah

طَلْحَةُ – ṭalḥah

5. Syaddah (Tasydīd)

Syaddah atau tasydīd yang dalam sistem tulisan Arab dilambangkan dengan sebuah tanda, tanda syaddah atau tanda tasydīd. Dalam transliterasi ini tanda syaddah tersebut dilambangkan dengan huruf, yaitu huruf yang sama dengan huruf yang diberi tanda syaddah itu.

Contoh:

رَبَّنَا – rabbanā نَزَّلَ – nazzala أَلْبِرَّ – al-birr
 الْحَجُّ – al-ḥajju نُعَمُّ – nu‘ima

6. Kata Sandang

Kata sandang dalam sistem tulisan Arab dilambangkan dengan huruf, yaitu: ال. Namun, dalam transliterasinya kata sandang itu dibedakan antara kata sandang yang diikuti oleh huruf syamsiah dengan kata sandang yang diikuti oleh huruf qamariah.

1) Kata sandang yang diikuti oleh huruf syamsiah

Kata sandang yang diikuti oleh huruf syamsiah ditransliterasikan sesuai dengan bunyinya, yaitu huruf /l/ diganti dengan huruf yang sama dengan huruf yang langsung mengikuti kata sandang itu.

2) Kata sandang yang diikuti oleh huruf qamariah

Kata sandang yang diikuti oleh huruf qamariah ditransliterasikan sesuai dengan aturan yang digariskan di depan dan sesuai dengan bunyinya.

Baik diikuti huruf syamsiah maupun huruf qamariah, kata sandang ditulis terpisah dari kata yang mengikuti dan dihubungkan dengan tanda sambung/hubung.

Contoh:

الرَّجُلُ – ar-rajulu السَّيِّدَةُ – as-sayyidatu الشَّمْسُ – asy-syamsu
 الْقَلَمُ – al-qalamu الْبَدِيعُ – al-badi‘u الْجَلَالُ – al-jalālu

7. Hamzah

Dinyatakan di depan Daftar Transliterasi Arab-Latin bahwa hamzah ditransliterasikan dengan apostrof. Namun, itu hanya terletak di tengah dan di akhir kata. Bila hamzah itu terletak di awal kata, ia tidak dilambangkan, karena dalam tulisan Arab berupa alif.

Contoh:

1) Hamzah di awal:

أَمْرٌ – umirtu

أَكَلَ – akala

2) Hamzah di tengah:

تَأْكُذُونَ – ta'khuzūna

تَأْكُلُونَ – ta'kulūna

3) Hamzah di akhir:

شَيْءٌ – syai'un

النَّوْءُ – an-nau'u

8. Penulisan Kata

Pada dasarnya setiap kata, baik fi'il, isim, maupun huruf, ditulis terpisah. Bagi kata-kata tertentu penulisannya dengan huruf Arab yang sudah lazim dirangkaikan dengan kata lain karena ada huruf atau harakat yang dihilangkan maka dalam transliterasi ini penulisan kata tersebut bisa dilakukan dengan dua cara; bisa dipisah per kata dan bisa pula dirangkaikan.

Contoh:

وَإِنَّ اللَّهَ لَهُوَ خَيْرُ الرَّازِقِينَ

– Wa innallāha lahuwa khair ar-rāziqīn
– Wa innallāha lahuwa khairur- rāziqīn

فَأَوْفُوا الْكَيْلَ وَالْمِيزَانَ

– Fa aufū al-kaila wa al-mīzāna
– Fa aful-kaila wal- mīzāna

بِسْمِ اللَّهِ مَجْرَاهَا وَمُرْسَاهَا

– Bismillāhi majrēhā wa mursāhā

– وَاللَّهُ عَلَى النَّاسِ حِجُّ الْبَيْتِ مَنِ اسْتِطَاعَ إِلَيْهِ سَبِيلًا
baiti

– Wa lillāhi alā an-nāsi ḥijju al-
manistaṭā'a ilaihi sabīlā
– Wa lillāhi alan-nāsi ḥijjul-baiti
manistaṭā'a ilaihi sabīlā

9. Huruf Kapital

Meskipun dalam sistem tulisan Arab huruf kapital tidak dikenal, dalam transliterasi ini huruf tersebut digunakan juga. Penggunaan huruf kapital seperti apa yang berlaku dalam EYD, diantaranya huruf kapital digunakan untuk menulis huruf awal, nama diri dan permulaan kalimat. Bila nama diri itu didahului oleh kata sandang, maka yang ditulis dengan huruf kapital tetap huruf awal nama diri tersebut, bukan huruf awal kata sandangnya.

Contoh:

وَمَا مُحَمَّدٌ إِلَّا رَسُولٌ

– Wa mā **Muhammadun** illā rasūlun.

إِنَّ أَوَّلَ بَيْتٍ وُضِعَ لِلنَّاسِ لَلَّذِي بِبَكَّةَ مُبَارَكًا

– Inna awwala baitin wuḍi'a linnāsi

شَهْرُ رَمَضَانَ الَّذِي أُنزِلَ فِيهِ الْقُرْآنُ

وَلَقَدْ رَأَاهُ بِالْأُفُقِ الْمُبِينِ
أَلْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ

Penggunaan huruf awal kapital untuk Allah hanya berlaku bila dalam tulisan Arabnya memang lengkap demikian dan kalau penulisan itu disatukan dengan kata lain sehingga ada huruf atau harakat yang hilang, huruf kapital tidak dipergunakan.

Contoh:

نَصْرٌ مِّنَ اللَّهِ وَفَتْحٌ قَرِيبٌ
لِلَّهِ الْأَمْرُ جَمِيعًا

وَاللَّهُ بِكُلِّ شَيْءٍ عَلِيمٌ

lallaẓī bi **Bakkata** mubārakan.

– Syahru **Ramaḍāna** al-laẓī unzila fīhi al-**Qur'ānu**.

– Wa laqad ra'āhu bil-ufuqil-mubīni.

– Al-ḥamdu lillāhi rabbil-'ālamīna.

– Naṣrum **minallāhi** wa fatḥun qarīb

– **Lillāhi** al-amru jamī'an

– **Lillāhil**-amru jamī'an

– **Wallāhu** bikulli syai'in 'ālimun

10. Tajwid

Bagi mereka yang menginginkan kefasihan dalam bacaan, pedoman transliterasi ini merupakan bagian tak terpisahkan dengan ilmu Tajwid. Karena itu peresmian pedoman transliterasi ini perlu disertai dengan pedoman tajwid.

DAFTAR ISI

	Hal
Sampul	i
Judul	ii
Pernyataan keaslian tulisan	iii
Persetujuan	iv
Pengesahan	v
Abstrak	vi
Moto	vii
Kata Persembahan	viii
Kata Pengantar	ix
Pedoman Transliterasi Arab-Latin	xi
Daftar isi	xvii
Daftar Lampiran	xix
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Rumusan Masalah	6
C. Tujuan Penelitian	6
D. Signifikasi Penelitian	7
E. Definisi Operasional	8
F. Kajian Pustaka	9
G. Sistematika Penulisan	10
BAB II PROMBLEMATIKA KEHIDUPAN RUMAH TANGGA SEORANG ISTRI SEBAGAI PEKERJA SEKS KOMERSIAL (PSK) DALAM MEMENUHI HAK DAN KEWAJIBAN SEBAGAI SUAMI ISTRI	12
A. Hak dan Kewajiban Suami Istri	12
1. Pengertian Hak dan Kewajiban Suami Istri	12
2. Hak dan Kewajiban Suami Istri dalam Islam	14
3. Hak dan Kewajiban Suami Istri menurut Undang -undang Perkawinan Tahun 1974 dan Kompilasi Hukum Islam (KHI)	20
B. Pekerja Seks Komersial (PSK)	23
1. Pengertian Pekerja Seks Komersial (PSK)	24
2. Klasifikasi Pekerja Seks Komersial (PSK)	24
3. Faktor yang Memungkinkan Penyebabnya Wanita Menjadi Pekerja Seks Komersial (PSK)	25
C. Kaidah Usul Fikih al-Daruru Yuzalu	34

BAB III METODE PENELITIAN	37
A. Jenis dan Pendekatan Penelitian	37
B. Subjek dan Objek penelitian	37
C. Data dan Sumber Data	37
D. Teknik Pengumpulan dan Analisis Data	38
E. Tahapan Penelitian	39
 BAB IV PENYAJIAN DAN ANALISIS	 41
A. Deskripsi Data	41
1. Gambaran Umum Lokasi Penelitian	41
2. Deskripsi Kasus	42
3. Rekapitulasi Data dalam Bentuk Matrik	50
B. Analisis data	52
1. Gambaran Problematika Kehidupan Pekerja Seks Komersial (PSK) dalam Memenuhi Hak dan Kewajiban Suami Istri	52
2. Latar Belakang dan Akibat dari Menjadi Pekerja Seks Komersial (PSK)	60
3. Tinjauan Hukum Islam Mengenai Problematika Kehidupan Rumah Tangga Pekerja Seks Komersial (PSK) dalam memenuhi Hak dan Kewajiban Suami Istri	66
 BAB V PENUTUP	 74
A. Simpulan	74
B. Saran	75
 Daftar Pustaka	 76

DAFTAR LAMPIRAN

	Hal
Lampiran 1	Pedoman Wawancara 78
Lampiran 2	Foto Wawancara 79
Lampiran 3	Catatan Konsultasi Bimbingan Skripsi 81
Lampiran 4	Surat Penetapan Judul 85
Lampiran 5	Surat Penetapan Waktu Seminar Desain Penelitian 86
Lampiran 6	Surat Keterangan Telah Melaksanakan Seminar Desain Penelitian 87
Lampiran 7	Surat Izin melakukan Riset 88
Lampiran 8	Surat Keterangan Telah Melakukan Riset 89
Lampiran 9	Surat Keterangan Lulus Ujian Komprehensif 91
Lampiran 10	Sertifikat Baca Tulis Al-Qur'an 92
Lampiran 11	Sertifikat Keterampilan Komputer 93
Lampiran 12	Surat Keterangan Perolehan SKK 94
Lampiran 13	Riwayat Hidup Penulis 95