

BAB III

HUKUM PERKAWINAN DAN POLIGAMI DALAM TINJAUAN KONSEP NEGARA HUKUM, HAK ASASI MANUSIA DAN *MAQASID AL SYARI'AH*

A. Hukum Perkawinan Dalam Tinjauan Konsep Negara Hukum

Apabila ditelusuri dari pemikiran-pemikiran tentang negara hukum (*rechtsstaats, the rule of law*), maka gagasan atau ide negara hukum sebenarnya sudah didambakan sejak¹ Plato menulis karya ilmiahnya berjudul *Nomol (the law)*, Immanuel Kant memaparkan prinsip-prinsip “Negara Hukum Formil”, yang dikenal dengan falsafah Kant “*ada cita negara hukum yang merdeka dan murni (zuivere rechtsstaats)*”.²Freidrich Julius Stahl mengemukakan pendapat bahwa “*negara hukum materiil*” dan Albert Venn Dicey mengajukan konsep *the rule of law*. Jelasnya bahwa segala aktifitas negara dan pemerintah harus didasarkan pada hukum. Dapat juga dikatakan bahwa dalam suatu negara hukum, kekuasaan negara dibatasi dan ditentukan oleh hukum, demikian pula alat-alat perlengkapannya (termasuk pemerintah) harus bersumber dan berakar dalam hukum.³

Pemikiran – pemikiran para ahli ini tentang negara hukum terbagi atas 2 (dua) paradigma yaitu :

¹Padmo Wahjono, *Indonesia Negara Berdasar Atas Hukum*, (Jakarta : Ghalia Indonesia, 1986), h.7.

²Ateng Syafrudin, *Bacaan Pelengkap Tata Pemerintahan di Daerah*, (Jakarta : Badan Pendidikan dan Latihan Departemen Dalam Negeri, 1993), h.13.

³Rukmana Amanwinata, *Pengaturan dan Batas Implementasi Kemerdekaan Berserikat dan Berkumpul Dalam Pasal 28 UUD 1945 (The Regulation and Implementation Limit Of Freedom of Association and Assembly in Article 28 the 1945 Constitution)*, (Bandung: Disertasi Universitas Padjajaran, 1996), h.125.

1. Negara hukum berdasarkan konsepsi rechtstaat.
2. Negara hukum berdasarkan konsepsi rule of law.

Menurut O. Notohamidjojo⁴ secara negatif mengatakan bahwa “negara hukum” ialah bukan negara kekuasaan belaka (*machtstaat*). Dalam perkembangannya dikenal 2 (dua) teori negara hukum yaitu:⁵

1. Negara hukum klasik (*klasieke rechtstaat*) yang juga disebut sebagai negara hukum dalam arti formal atau dalam arti sempit. Negara dalam hal ini tidak lain hanya sebagai penjaga malam (*nachtwalkerstaat*).
2. Negara hukum modern (*modern rechtsstaat*), yakni suatu tipe negara yang mempunyai kewajiban mensejahterakan kesejahteraan umum (*bestuurzorg*). Negara dalam hal ini dikenal juga sebagai negara kesejahteraan (*welfare state, welvaarsaat, wohlfaarstaat*), yang dalam perkembangannya menjadi *social service state* karena negara mempunyai kewajiban dan tugas sebagai pelayan umum (*public service*).

Berkenaan dengan negara hukum klasik atau negara hukum formal, Freidrich Julius Stahl⁶ dan Mohammad Azhary⁷ merumuskan unsur-unsur utama negara hukum formal yaitu :

1. Mengakui dan melindungi hak-hak asasi manusia;

⁴O.Notohamidjojo, *Makna Negara Hukum*, (Jakarta : Badan Penerbit Kristen, 1970), h.60.

⁵Rukmana Amanwinata, *Kemerdekaan*, h. 60-63.

⁶Muhammad Tahir Azhari, *Negara Hukum : Suatu Studi Tentang Prinsip-Prinsipnya Dilihat Dari Segi Hukum Islam, Implementasinya Pada Periode Negara Madinah dan Masa Kini*, (Jakarta : Bulan Bintang, 1992), h. 66-67.

⁷Ateng Syafrudin, *Bacaan Pelengkap....*, h.13.

2. Untuk melindungi hak asasi tersebut maka penyelenggara negara harus berdasarkan *trias politica* (pemisahan atau pembagian kekuasaan negara);
3. Dalam menjalankan tugasnya pemerintah berdasar atas peraturan perundang-undangan (*welmatig bestuur*).
4. Adanya peradilan administrasi.

Berbeda halnya dengan Scheltema,⁸ yang secara detail mengemukakan 4 (empat) unsur utama negara hukum dan setiap unsur utama diikuti oleh unsur turunannya, yakni sebagai berikut:

- a) Adanya kepastian hukum, yang unsur turunannya adalah :
 - 1) Adanya legalitas;
 - 2) Undang-Undang yang mengatur tindakan yang berwenang sedemikian rupa, sehingga warga dapat mengetahui apa yang dapat diharapkan;
 - 3) Undang-Undang tidak boleh berlaku surut;
 - 4) Hak asasi dijamin dengan undang-undang;
 - 5) Pengendalian yang bebas dari pengaruh kekuasaan lain.
- b) Asas persamaan, yang unsur turunannya adalah:
 - 1) Tindakan yang berwenang diatur dalam undang-undang dalam arti materiil;
 - 2) Adanya pemisahan kekuasaan.
- c) Asas demokrasi, yang unsur turunannya adalah :
 - 1) Hak untuk dipilih dan memilih bagi warga negara;
 - 2) Peraturan untuk badan yang berwenang ditetapkan oleh parlemen;
 - 3) Parlemen mengawasi tindakan pemerintah;
- d) Asas pemerintahan untuk rakyat, yang unsur turunannya adalah:
 - 1) Hak asasi dijamin dengan Undang-Undang Dasar;
 - 2) Pemerintah secara efektif dan efisien;

Selanjutnya Lunshof⁹ menyebutkan bahwa unsur negara hukum yang demokratis adalah :

⁸Muhammad Tahir Azhari, *Negara Hukum : Suatu...*h.50.

⁹*Ibid.*,h. 52-53.

1. Pemisahan antara pembentuk undang-undang, pelaksana undang-undang dan peradilan;
2. Penyusunan pembentukan undang-undang secara demokratis;
3. Asas legalitas;
4. Pengakuan hak asasi manusia.

Menurut I.Von Munch¹⁰ menyebutkan bahwa unsur negara hukum yang demokratis adalah :

1. Hak-hak asasi manusia;
2. Pembagian kekuasaan;
3. Keterikatan semua organ negara pada UUD dan keterikatan pemerintah dan peradilan pada undang-undang dan hukum;
4. Aturan dasar tentang proposionalitas;
5. Pengawasan peradilan terhadap keputusan-keputusan (penetapan-penetapan) kekuasaan umum;
6. Jaminan peradilan dan hak-hak dalam proses peradilan;
7. Pembatasan terhadap berlaku surutnya undang-undang;

Ateng Safruddin¹¹ menyatakan bahwa wawasan negara yang berdasarkan hukum, sebagai berikut:

1. Pemerintah menurut hukum (*wetmatig bestir*) dengan bagian-bagiannya tentang kewenangan yang dinyatakan dengan tegas, tentang perlakuan yang sama dan tentang kepastian hukum;
2. Hak-hak asasi manusia;
3. Pembagian kekuasaan, dengan bagian-bagian tentang struktur kewenangan atau desentralisasi dan tentang pengawasan dan kontrol;
4. Pengawasan dan kekuasaan peradilan.

¹⁰Ateng Safruddin, *Bacaan Pelengkap*...h.15.

¹¹Ateng Safruddin, *Masalah Hukum Dalam Pemerintahan di Daerah*, (Jakarta : Makalah Ceramah Pada Pendidikan Non Gelar Bagi Anggota DPRD Tingkat I dan Tingkat II, Badan Pendidikan dan Latihan Depdagri), 1993

Menurut Albert Ven Dicey¹² dalam bukunya yang berjudul “*Introduction to the study of law of constitution*”, bahwa *rule of law*” dibentuk dengan 3 (tiga) prinsip dasar yang seharusnya terkandung dalam konstitusi, yakni sebagai berikut:

1. Supremasi aturan-aturan hukum (*the absolute supremacy or predominance of regular law*);
2. Kedudukan yang sama dihadapan hukum (*equality before the law, or the equal subjection of all classes to the ordinary law the land administrated by ordinary law courts*);
3. Adanya jaminan terhadap hak-hak asasi manusia (*a formula expressing the fact that with us the law of constitution, the rules wich in foreign counturies naturally form part of constitusional code, are not the source but the consequence of the rights of individuals as defined and enforced by the courts*).

Menurut Sidharta, mengutip kata-kata Jhon Augustin¹³ bahwa *prespektif* mengenai hukum positif analistis yang mengartikan hukum sebagai *a command of the lawgiver* (perintah dari pembentuk undang-undang atau penguasa), hukum merupakan peraturan perundang-undangan tertulis yang dibentuk oleh penguasa untuk memaksakan kehendaknya.

Menurut E.Utrecht¹⁴ : “*Suatu kaidah atau peraturan menjadi umum dan ditaati oleh mereka yang sebenarnya tidak menerimanya, bahkan yang menentangnya, maka*

¹²Albert Van Dicey, *Introduction to the Study of Law of the Constitution*, (London : Macmillan and CO, Limited-ST Martin’s Street, 1962),h.202-203.

¹³Shidarta, *Karakteristik Penalaran Hukum Dalam Konteks Ke Indonesiaan*, (Bandung : CV.Utomo, 2006), h.252.

¹⁴E.Utrecht, *Pengantar Dalam Hukum Indonesia*, (Jakarta : Ichtiar Baru dan Sinar Harapan, 1989), h.82-83.

kaidah hukum itu harus lebih dahulu diberi suatu bentuk (vorm) tertentu. Bentuk itulah yang memungkinkan pemerintah mempertahankan kaidah tersebut sebagai suatu kaidah hukum.” Bentuk tersebut merupakan apa yang disebut sumber hukum formil, dan hukum formil ini yang dikenal dengan sumber hukum tertulis atau perundang-undangan (*wettelijk regelingen*).

Rukmana Amanwinata¹⁵ mengatakan bahwa *negara hukum lahir sebagai hasil perjuangan individu untuk melepaskan dirinya dari keterikatan serta tindakan sewenang-wenang penguasa (absolutisme)*. Atas dasar itulah, maka negara/penguasa tidak boleh bertindak sewenang-wenang terhadap individu dan kekuasaannya harus dibatasi. Pembatasan itu hanya dapat dilakukan dengan ketentuan undang-undang atau peraturan perundangan-undangan. Inilah yang dinamakan asas legalitas dari negara hukum.

Menurut Wiryo Projodikoro,¹⁶ negara hukum didefinisikan sebagai *negara dimana para penguasa para penguasa/atau pemerintah sebagai penyelenggara dalam melaksanakan tugas kenegaraan terikat pada peraturan yang berlaku.*¹⁷

Menurut Muhammad Yamin, negara hukum didefinisikan sebagai *suatu negara yang menjalankan pemerintah yang tidak menurut pada kemauan orang-orang yang memegang kekuasaan, melainkan menurut hukum tertulis yang dibuat oleh badan-badan perwakilan rakyat secara sah sesuai dengan asas the laws and not menshall govern.*

Menurut Utrech ada dua macam negara hukum yaitu :¹⁸

¹⁵Rukmana Amanwinata, *Pengaturan dan Batas....*h.122-123.

¹⁶*Ibid*, h.241.

¹⁷Bahder Johan Nasution, *Negara Hukum dan Hal Asasi Manusia*, (Bandung: Mandar Maju, 2011), h.241.

¹⁸Jimli Asshiddiqie, *Konstitusi dan Konstitusionalisme Indonesia*, (Jakarta: Cetakan Pertama Mahkamah Konstitusi Republik Indonesia dan Pusat Studi Hukum Tata Negara Fakultas Hukum Universitas Indonesia, 2004), h.122.

1. Negara hukum formal atau negara hukum klasik, menyangkut pengertian hukum yang bersifat formal dan sempit, yaitu dalam arti peraturan perundang-undangan tertulis terutama tugas negara adalah melaksanakan peraturan perundang-undangan tersebut untuk menegakkan keadilan.
2. Negara hukum material atau negara hukum modern, mencakup pengertian yang lebih luas termasuk keadilan di dalamnya. Tugas negara tidak hanya menjaga ketertiban dengan melaksanakan hukum, tetapi juga mencapai kesejahteraan rakyat sebagai bentuk keadilan.

Berdasarkan berbagai prinsip negara hukum dan adanya perkembangan hukum modern melahirkan prinsip-prinsip baru untuk mewujudkan negara hukum terdapat adanya dua belas prinsip pokok sebagai pilar-pilar penyangga sebagai negara hukum yaitu :¹⁹

1. Supremasi Hukum (*Supremacy Of Law*)

Adanya pengakuan normatif dan empiris terhadap prinsip supremasi hukum, yaitu semua masalah diselesaikan dengan hukum sebagai pedoman tertinggi. Pengakuan normatif mengenai supremasi hukum terwujud dalam pembentukan norma secara hierarkis yang berpuncak pada supremasi konstitusi, sedangkan secara empiris terwujud dalam perilaku pemerintah dan masyarakat yang mendasarkan diri pada aturan hukum.

2. Persamaan dalam hukum (*Equality Before The Law*)

¹⁹*Ibid*, h.123-129.

Setiap orang adalah sama kedudukannya dalam hukum dan pemerintahan. Segala tindakan diskriminatif adalah sikap dan tindakan terlarang, kecuali tindakan-tindakan yang bersifat khusus dan sementara untuk mendorong mempercepat perkembangan kelompok tertentu.

3. Asas legalitas (*Dua Proccess Of Law*)

Segala tindakan pemerintah harus didasarkan atas peraturan perundang-undangan yang sah dan tertulis. Peraturan perundang-undangan tersebut harus ada dan berlaku terlebih dahulu atau mendahului harus didasarkan atas aturan.

4. Pembatasan Kekuasaan

Adanya pembatasan kekuasaan negara dan organ-organ negara dengan cara menerapkan prinsip pembagian kekuasaan secara vertikal ataupun pemisahan kekuasaan secara horizontal.

5. Organ-Organ Penunjang yang Indepeden

Sebagai upaya pembatasan kekuasaan maka berkembang adanya lembaga pendukung yang bersifat *independent*. Lembaga *independen* ini membantu pemerintah dalam hal adanya pengawasan dan juga proses demokrasi agar pemerintah tidak menyalahgunakan kekuasaannya.

6. Peradilan Bebas dan Tidak Memihak

Peradilan bebas tidak memihak (*Independentand impartial judiciary*) mutlak keberadannya dalam negara hukum. Hakim tidak boleh memihak kecuali kepada kebenaran dan keadilan, serta tidak boleh dipengaruhi oleh siapapun baik

kepentingan jabatan maupun kepentingan uang, dan dalam pengambilan putusan yang diputuskan tidak diperbolehkan adanya intervensi dari pihak manapun.

7. Peradilan Tata Usaha Negara

Dalam setiap negara hukum, warga negara mempunyai hak dan berkesempatan melakukan gugatan atas pengambilan keputusan oleh pejabat administrasi yang mana kompetensi dalam beracaranya ada pada Pengadilan Tata Usaha Negara (PTUN).

8. Mahkamah Konstitusi (*Cosntitutional Court*)

Keberadaan Mahkamah Konstitusi ini merupakan upaya pemerintah dalam *check and balance* atas produk peraturan perundang-undangan yang telah dikeluarkan dan ditetapkan. Mahkamah konstitusi mempunyai kewenangan dalam hal melakukan pengujian atas konstitusionalitas undang-undang dan memutuskan sengketa kewenangan antar lembaga negara yang mencerminkan bahwa kekuasaan negara telah dipisah-pisahkan.

9. Perlindungan Hak Asasi Manusia

Adanya perlindungan konstitusional terhadap Hak Asasi Manusia (HAM) dengan jaminan hukum bagi tuntutan penegakkannya melalui proses yang adil. Terbentuknya negara dan penyelenggaraan kekuasaan negara tidak boleh mengurangi arti dan makna kebebasan dasar dan HAM. Jika negara melakukan pengabaian dan melakukan pelanggaran HAM serta tidak bisa mengambil tindakan yang adil atas adanya tindakan yang melanggar HAM maka tidak dapat dikatakan bahwa negara itu adalah negara hukum.

10. Bersifat Demokratis (*Demokratische Rechtsstaat*)

Dianut dan dipraktikkannya prinsip negara demokrasi atau kedaulatan rakyat yang menjamin peran serta masyarakat dalam proses pengambilan keputusan kenegaraan, sehingga setiap peraturan perundang-undangan yang diterapkan dan ditegakkan mencerminkan keadilan masyarakat.

11. Berfungsi sebagai sarana mewujudkan tujuan bernegara (*welfare Rechtsstaat*)

Hukum adalah sarana untuk mencapai tujuan yang diidealkan bersama. Negara Indonesia, gagasan negara hukum yang demokratis adalah mencapai tujuan nasional yang telah tertuang dalam Pembukaan UUD 1945.

12. Transparansi dan kontrol sosial

Adanya transparansi dan kontrol sosial terhadap setiap proses pembuatan dan penegakan hukum sehingga dapat memperbaiki kelemahan mekanisme kelembagaan demi menjamin kebenaran dan keadilan.

Negara Indonesia adalah negara hukum secara tegas dinyatakan di Pasal 1 ayat (3) UUD Negara Republik Indonesia Tahun 1945, maknanya bahwa segala tindakan pemerintah negara harus didasarkan pada hukum / peraturan perundang-undangan, sistem pemerintahan berdasarkan atas sistem konstitusi (hukum dasar) dan kekuasaan yang dijalankan tidak bersifat *absolutisme* / kekuasaan yang tidak terbatas.

Hirarki peraturan perundang-undangan termuat di dalam pasal 7 Ayat (1) Undang-Undang Nomor 12 Tahun 2011 tentang Peraturan Pembentukan Perundang-Undangan. Jenis dan hierarki peraturan perundang-undangan yang berlaku di Indonesia, yaitu :

1. Undang-Undang Dasar Negara Republik Indonesia Tahun 1945;
2. Ketetapan MPR
3. Undang-Undang/Peraturan Pemerintah Pengganti Undang-Undang;
4. Peraturan Pemerintah;
5. Peraturan Presiden;
6. Peraturan Daerah Provinsi;
7. Peraturan Daerah Kabupaten/Kota;

Hirarki peraturan perundang-undangan yang berlaku di Indonesia merupakan hirarki suatu tingkatan aturan yang ada serta wajib ditaati oleh warga negara Republik Indonesia dan berdasarkan pasal 27 ayat (1) Undang-Undang Dasar 1945 dinyatakan bahwa “Segala warga negara bersama kedudukannya di dalam hukum dan pemerintahan dan wajib menjunjung hukum dan pemerintahan tanpa kecuali”, Berdasarkan pasal tersebut semua warga masyarakat di negara Indonesia dan pemerintah serta aparatur pemerintah yang menjalankan pemerintahan wajib menjunjung hukum. Selain itu semua warga Negara, pemerintah, lembaga-lembaga negara dan aparatur yang menjalankan tugasnya harus selalu bertindak berdasarkan hukum dan pertanggungjawaban atas tindakan tersebut juga harus dipertanggungjawabkan secara hukum.

Negara hukum ialah negara yang berdiri di atas hukum yang menjamin keadilan bagi warga negaranya.²⁰ Ketentuan normatif konstitusional ini sejalan dengan pendapat I Gde Pantja Astawa bahwa :²¹

“...Negara Indonesia berdasar atas hukum (*rechtstaat*), tidak berdasarkan atas kekuasaan belaka(*machtstaat*). Pemerintah berdasarkan atas system konstitusi (hukum dasar), tidak bersifat absolutisme...Sistem konstitusi berangkat dari anggapan bahwa terdapat nilai-nilai dasar tertentu pada individu dan masyarakat yang tidak boleh dirambah oleh tangan-tangan kekuasaan. Dalam hal ini fungsi konstitusi yang terutama adalah sebagai pembatas kekuasaan.”

Sistem konstitusi sebagai perwujudan negara hukum di Indonesia tercermin dalam peraturan perundang-undangan yang dibuat dan berlaku untuk membatasi kekuasaan negara (pemerintah) dan perlindungan hukum bagi rakyat.²² Menurut Philipus M.Hadjon “sejalan dengan asas legalitas, ide *rechtsstaats* cenderung ke arah *positivisme* hukum yang membawa konsekuensi bahwa hukum harus dibentuk secara sadar oleh badan pembentuk undang-undang.”²³

²⁰Moh. Kusnardi dan Harmaily Ibrahim, *Pengantar Hukum Tata Negara Indonesia*,(Jakarta : Pusat Studi Hukum Tata Negara Fakultas Hukum Indonesia, Sinar Bhakti, 1998), h.153

²¹I Gde Pantja Astawa, *Hak Angket Dalam Sistem Ketatanegaraan Indonesia Menurut Undang-Undang Dasar 1945*, (Bandung : Disertasi Pascasarjana Universitas Padjajaran, 2000), h.27

²²Philippus M.Hadjon, *Fungsi Normatif Hukum Administrasi Dalam Mewujudkan Pemerintahan Yang Bersih*, Pidato yang diucapkan pada peresmian penerimaan jabatan Guru Besar dalam ilmu Hukum pada Fakultas Hukum Universitas Airlangga pada hari Senin, tanggal 10 Oktober 1994,h.6

²³Philippus M.Hadjon, *Ide Negara Hukum Dalam Sistem Ketatanegaraan Republik Indonesia*,(Jakarta : Gaya Media Pratama,1996), h.80

Sebelum Indonesia merdeka, Pemerintah Hindia Belanda telah membagi golongan penduduk di Indonesia menjadi 3 (tiga) golongan dan memberlakukan hukum yang berbeda yaitu :²⁴

1. Golongan Eropa dan dipersamakan dengannya.

Berdasarkan Pasal 163 *Indische Staats Regeling (IS)* dan Pasal 131 IS yang membedakan berlakunya Hukum Perdata bagi ketiga golongan tersebut, yaitu pertama, bagi Golongan Eropa di Hindia Belanda, berdasarkan Pasal 131 IS ayat 2 sub a berlaku seluruh hukum perdata Eropa (BW dan WvK) dan berlaku sejak 1 Mei 1848 sebagaimana tertuang dalam Stb.1848 dan Stb.1917.

2. Golongan Timur Asing yang terdiri dari Timur Asing Golongan Tionghoa dan bukan Tionghoa (Arab, India, dll).

Semenjak tahun 1917, bagi Golongan Timur asing Tionghoa dengan Stb.1917 - 129 jo.Stb. 1924 – 557 diberlakukan seluruh Hukum Perdata Eropa (BW dan WvK) dengan pengecualian mengenai tata cara perkawinan dan hal yang mencegah perkawinan. Bagi golongan Timur Asing Bukan Tionghoa berdasar Stb. 1855-79 jo.Stb 1924 -557 diberlakukan sebagian BW dan WvK (hukum harta kekayaan dan hukum waris *statemen*) untuk lainnya berlaku hukum perdata adat masing-masing (menurut yurisprudensi hukum adat tersebut meliputi hukum keluarga dan hukum waris tanpa ada surat wasiat).

²⁴Titik Triwulan Tutik,SH,M.H dan Trianto,S.Pd,M.Pd, *Poligami Perspektif Perikatan Nikah*, (Jakarta : Prestasi Pustaka Publish, 2007), h.116.

3. Golongan Bumi Putera yaitu orang pribumi yang ada di Indonesia.

Bagi golongan Bumi Putera berlaku hukum adat yang telah *direseptio* dari hukum Islam (*vide Pasal 131 IS ayat 2 sub b.* junto Pasal 131 IS ayat 6). Bagi golongan Bumi Putera yang beragama Kristen berlaku beberapa ketentuan perundang-undangan tentang perkawinan dan catatan sipil yaitu :

- 1) *Statblad 1840* Nomor 2, Peraturan yang mengatur tentang pendaftaran kelahiran, perkawinan dan kematian bagi masyarakat Kristen Depok dan Tugu, akan tetapi tidak mengandung materi hukum perkawinan.
- 2) *Reglement voor Inlands Christenen in het Gouvernement der Molukche Eilanden op het aangaan van Huwelijken zoo onding als met Euroeanen os Zelver afstammelingen* dari tanggal 24 Mei 1861 Ind.S.1 No.38 *Reglement* tersebut biasa dinamakan *Molukse Huwelijks Reglement*, yang berlaku di daerah-daerah Manado, Ternate, Ambon. *Reglement* ini beberapa kali mengalami perubahan.
 - a) Sejak tahun 1984 dengan diundangkannya S.1874 Nomor 63 berlaku pula di Karesidenan Timor dan sekitarnya.
 - b) Diundangkannya S.1933 Nomor 74 yang berlaku sejak Januari 1937 yang daerah kekuasaannya hanya meliputi Jawa dan Madura, sebagian dari Karesidenan Manado yang terkenal dengan Minahasa, Ambonia, Saparua, Banda. Maka daerah-daerah yang tidak terjangkau oleh kekuasaan *staatsblad* tersebut, masih tetap berlau ketentuan-ketentuan S.19874 Nomor 63 tersebut. *Reglement* tersebut mengatur tentang

pelaksanaan perkawinan orang-orang Kristen dan tentang syarat-syarat perkawinan, pendaftaran laporan perkawinan, dan pelaksanaannya;

- c) Menjelang tahun 1898 masih ada beberapa ketentuan tentang perkawinan campuran golongan Eropa dan golongan Kristen Bumi Putera. Ketentuan ini dicabut dengan berlakunya S.1989 Nomor 158, yaitu Peraturan Perkawinan Campuran (*Regeling Op de Gemengde Huwelijken*). Berdasarkan berbagai ketentuan tersebut, pada dasarnya Hukum Perkawinan Kristen tidak pernah diatur dalam *reglement-reglement* tersebut. Pemerintah jajahan hanya menetapkan hukum formalnya saja materilnya diserahkan pada hukum adat setempat.

- 3) Di daerah-daerah kepulauan selebihnya berlakulah ketentuan-ketentuan dari S.1864 Nomor 142 yang kemudian ditambah dengan S.1885 Nomor 185. Juga *reglement* ini selalu berlaku di daerah-daerah yang tidak dikuasai oleh *Molukse Huwelijkse Reglement* dan ketentuan-ketentuan dalam S.1933 Nomor 74 akan tetapi juga seperti halnya dengan *Molukse Huwelijkse Reglement* tidak mengatur materi hukum perkawinannya.

Bagi Umat Islam berlaku *Huwelijksordonnantie Stb.1929 nomor 348* (Peraturan tentang perkawinan dan perceraian bagi orang-orang Islam bagi orang-orang di Jawa dan Madura) dan *Vorstenlandse Huwelijksordonnantie, Stb.1933 Nomor 98* jo *St b.1941 Nomor 320* (Peraturan tentang Perkawinan dan Talak / Perceraian di Guibernemen Surakarta dan Yogyakarta). Keadaan berlanjut sampai pada awal

kemerdekaan.²⁵ Akibat penggolongan tersebut, membawa akibat hukum terhadap pembelakuan ketentuan hukum bagi lapisan masyarakat Indonesia, khususnya berkaitan dengan hukum perkawinan. Dengan kata lain bahwa Indonesia terjadi pluralistik hukum perkawinan.²⁶

Setelah Indonesia merdeka, pemerintah berupaya untuk mewujudkan peraturan perkawinan tersebut, hal ini telah dimulai sejak tahun 1950, dimana pemerintah RI berhasil mengeluarkan Surat Keputusan, yakni Surat Putusan Menteri Agama Nomor B/2/4299/1950 tertanggal 1 Oktober 1950 dibentuklah Panitia Penyelidik Peraturan dan Hukum Perkawinan, Talak dan Rujuk bagi umat Islam.²⁷

Pada tahun 1973, Rancangan Undang-Undang Perkawinan (RUUP) diajukan Pemerintah ke DPR. Menurut K.Wantjik Saleh,²⁸ RUUP menimbulkan kehebohan bagi kalangan umat Islam karena di beberapa pasalnya terdapat pasal-pasal yang bertentangan dengan asas-asas ajaran dan hukum Islam. Setelah dilakukan pembahasan secara mendalam maka pasal-pasal yang tidak sesuai dihapus dan diganti, dari hasil pembahasan yang telah selesai dibahas DPR maka lahirlah Undang-Undang Nomor 1 Tahun 1974 tentang Perkawinan yang mulai berlaku sejak 2 Januari 1974 dalam Lembaran Negara Republik Indonesia dan Tambahan Lembaran Negara Republik Indonesia tahun 1974 Nomor 3019 dan berlaku mulai tanggal 01 Oktober 1974. Selain

²⁵*Ibid*, h.119

²⁶*Ibid*

²⁷Arso Soemoatmodjo dan A.Wasit Aulawi, *Hukum Perkawinan di Indonesia*, (Jakarta : Bulan Bintang, 1976), h.9.

²⁸K.Wantjik Saleh, *Hukum Perkawinan Indonesia*, Cet.IV, (Jakarta : Ghalia Indonesia, 1978), h.7.

diatur dalam dalam Undang-Undang Nomor 1 Tahun 1974, hukum perkawinan juga diatur dalam Kompilasi Hukum Islam.

Dengan lahirnya Undang-Undang Nomor 1 Tahun 1974 tentang Perkawinan dan kemudian dikeluarkannya tentang Peraturan Pemerintah Nomor 1975 tentang Pelaksanaan Undang-Undang Nomor 1 Tahun 1974 ini, merupakan salah satu upaya pemerintah untuk melakukan pembaharuan hukum tertulis guna menggantikan hukum peninggalan kolonial dan lahirnya suatu produk hukum nasional.²⁹ Undang-Undang Nomor 1 Tahun 1974 adalah Undang-Undang yang mengatur ketentuan-ketentuan yang berhubungan dengan perkawinan bagi orang Islam, terdiri dari 14 Bab 67 Pasal.

Dalam Pasal 1 Undang-Undang Nomor 1 Tahun 1974 bahwa “*Perkawinan ialah ikatan lahir bathin antara seseorang pria dan seorang wanita sebagai suami istri dengan tujuan membentuk keluarga (rumah tangga) yang bahagia dan kekal berdasarkan Ketuhanan Yang Maha Esa*”. Dari definisi tentang perkawinan maka terdapat lima unsur perkawinan di dalamnya yaitu :³⁰

1. Ikatan lahir batin;
2. Antara seseorang pria dan seorang wanita;
3. Sebagai suami istri;
4. Membentuk keluarga (rumah tangga) yang bahagia dan kekal;

²⁹Drs. Baharuddin Ahmad, MHI dan Fauzi Muhammad, S.Ag,M.Ag, *Nikah Siri dan Poligami Dalam Prespektif Perundang-Undangan di Indonesia*, (Jambi : REFERENSI (Gaung Persada Press Group), 2013), h.7.

³⁰Drs. Beni Ahmad Saebani, MS, *Perkawinan Dalam Hukum Islam dan Undang-Undang (Prespektif Fiqh Munakahat dan UU No.1/1974 tentang Poligami dan Problematikannya)*, (Bandung, CV Pustaka Setia, 2008), h.22.

5. Berdasarkan ke Tuhanan Yang Maha Esa.

Penjelasan Umum point 4 huruf (c) dalam Undang-Undang Nomor 1 Tahun 1974 tentang Perkawinan menyatakan, bahwa *pada dasarnya Undang-Undang menganut asas monogami, hanya apabila dikehendaki oleh yang bersangkutan karena hukum dan agama dari yang bersangkutan mengijinkannya, seorang suami dapat beristri lebih dari seorang*. Poligami dikehendaki oleh pihak-pihak yang bersangkutan dan pengadilan telah memberikan izin dengan telah dipenuhi berbagai persyaratan tertentu dan telah diputuskan oleh Pengadilan Agama berupa putusan pemberian izin poligami.

Persyaratan-persyaratan poligami bagi pria telah diatur dalam Undang-Undang Nomor 1 Tahun 1974. Persyaratannya dapat dibedakan menjadi dua macam, yaitu alternatif dan kumulatif. Persyaratan yang bersifat alternatif adalah jika seorang suami mengajukan salah satu saja dari tiga hal tersebut sebagai alasan permohonan poligami dan alasan tersebut terbukti di persidangan maka sudah cukup bagi hakim untuk mengabulkan permohonan poligami tersebut. Persyaratan *alternatif* dan juga adanya syarat *kumulatif* dalam poligami yang terdapat dan diatur di dalam pasal 4 dan 5 Undang-Undang Nomor 1 Tahun 1974.³¹

Pasal 4 Undang-Undang Nomor 1 Tahun 1974 bahwa:

1. *Dalam hal seorang suami akan beristri lebih dari seseorang, sebagaimana tersebut dalam pasal 3 ayat (2) undang-undang ini, maka wajib mengajukan permohonan kepada Pengadilan di daerah tempat tinggalnya.*
2. *Pengadilan dimaksud dalam ayat (1) pasal ini hanya memberikan izin kepada seorang suami yang akan beristri lebih dari seorang apabila :*

³¹Anshary, *Hukum Perkawinan di Indonesia Masalah-Masalah Krusial*, Cet.1, (Yogyakarta : Pustaka Pelajar, 2010), h 103.

- a. Istri tidak dapat menjalankan kewajibannya sebagai istri.
- b. Istri mendapat cacat badan atau penyakit yang tidak dapat disembuhkan.
- c. Istri tidak dapat melahirkan keturunan. Sedangkan persyaratan yang bersifat kumulatif adalah semua persyaratan tersebut harus terpenuhi di dalam permohonan poligami tersebut. Salah satu saja tidak terpenuhi, maka menjadi alasan bagi hakim untuk menolak permohonan poligami tersebut. Persyaratan kumulatif poligami terdapat pada pasal 5 dalam Undang-Undang Nomor 1 Tahun 1974 tentang perkawinan.³²

Pasal 5 Undang-Undang Nomor 1 Tahun 1974 bahwa

1. Untuk dapat mengajukan permohonan kepada pengadilan, sebagaimana dimaksud dalam pasal 4 ayat (1) Undang-Undang ini, harus dipenuhi syarat syarat sebagai berikut :
 - a. Adanya persetujuan dari istri/istri-istri;
 - b. Adanya kepastian bahwa suami mampu menjamin keperluan-keperluan hidup istri-istri dan anak-anak mereka;
 - c. Adanya jaminan bahwa suami akan berlaku adil terhadap istri-istri dan anak-anak mereka.
2. Persetujuan yang dimaksud pada ayat (1) huruf a pasal ini tidak diperlukan bagi seorang suami apabila istri/istri-istrinya tidak mungkin dimintai persetujuannya dan tidak dapat menjadi pihak dalam perjanjian atau apabila tidak ada kabar dari istrinya selama sekurang-kurangnya 2 (dua) tahun, atau karena sebab-sebab lainnya yang perlu mendapat penilaian dari Hakim Pengadilan.³³

Adapun syarat – syarat untuk mengajukan permohonan poligami antara lain:³⁴

1. Menyerahkan Surat Permohonan (Minimal 8 Rangkap).
2. Menyerahkan Fotocopy KTP Pemohon (1 lembar).
3. Menyerahkan Fotocopy KTP Istri Pertama (1 lembar).
4. Menyerahkan Fotocopy KTP Calon Istri kedua(1 lembar)
5. Menyerahkan Fotocopy Akta Nikah Pemohon.

³²*Ibid*, h.103.

³³Republik Indonesia, *Undang-Undang Republik Indonesia Nomor 1 Tahun 1974 tentang Perkawinan dan Kompilasi Hukum Islam*, Cet. 1, (Bandung : Citra Umbara, 2012), h. 2-3.

³⁴Website Pengadilan Agama Kandangan, *Izin Poligami*, <http://www.pakandangan.go.id/layanan-hukum/syarat-syarat-berperkara/izin-poligami.html>, diakses 1 Januari 2021

6. Menyerahkan Surat Pernyataan tidak keberatan untuk di Poligami dari Istri pertama.
7. Menyerahkan Surat Pernyata akan berlaku adil dari Pemohon.
8. Menyerahkan Surat Harta bersama yang diperoleh dengan Istri pertama yang dibuat dan ditandatangani oleh Kepala Desa/Kepala Kelurahan.
9. Menyerahkan Surat Keterangan Penghasilan Pemohon.
10. Menyerahkan Fotocopy Akta Cerai jika calon istri kedua janda cerai, jika janda mati maka harus melampirkan Surat Kematian dari Kepala Desa/Kepala Kelurahan.
11. Menyerahkan Surat Ijin dari Pejabat yang berwenang (jika Pemohon sebagai PNS, TNI/POLRI).
12. Persyaratan No. 2, 3, 4, 5, 6, 7, 8, 9, 10 dan 11 di Nazegelen/dimaterai dan Cap Kantor Pos.
13. Membayar Panjar Biaya Perkara Melalui Bank BNI Syariah atau melalui Mesin Gesek/EDC menggunakan Kartu Debet.

Dalam Hukum Islam sendiri peraturan tentang poligami merujuk pada Kompilasi Hukum Islam (KHI). Ketentuan KHI menyebut poligami tidak jauh berbeda dengan UU Perkawinan. Di dalam KHI dijelaskan antara lain bahwa pria yang beristri lebih dari satu diberikan pembatasan yaitu seorang pria tidak boleh beristri lebih dari 4 (empat) orang dan pasal 55 Kompilasi Hukum Islam (KHI) mensyaratkan juga bagi seorang pria mempunyai istri lebih dari seorang, suami harus mampu berlaku adil

terhadap istri-istri dan anak mereka. Perkawinan yang dilakukan dengan istri kedua/ketiga atau keempat tanpa adanya izin dari Pengadilan Agama maka tidak mempunyai kekuatan hukum.

Indonesia merupakan negara hukum yang menjamin terhadap kewarganegaraan penduduknya. Mulai dari lahirnya, kedewasaan, perkawinan hingga kematian semuanya dicatat. Terkait aturan bahwa perkawinan harus dicatat diatur dalam Pasal 2 ayat (2) Undang-Undang Perkawinan Nomor 1 Tahun 1974 dan Pasal 5 ayat (1) KHI. Pencatatan perkawinan bertujuan untuk mewujudkan ketertiban perkawinan dalam masyarakat dan merupakan salah satu upaya yang telah diatur dalam perundang-undangan untuk melindungi martabat dan kesucian (*misaq al-galidz*) perkawinan dan melindungi wanita dalam kehidupan berumah tangga.³⁵ Bagi orang Islam tercatat pada Akta Nikah/Buku Nikah di KUA dan bagi warga Indonesia yang beragama selain Islam dicatat pada Akta Perkawinan yang didaftarkan pada Pegawai Pencatat Nikah di Kantor Catatan Sipil sebagaimana yang dimaksud dalam berbagai perundang-undangan mengenai pencatatan perkawinan.. Akta perkawinan selain merupakan bukti otentik suatu perkawinan, juga memiliki manfaat sebagai jaminan hukum apabila salah seorang suami atau istri melakukan suatu tindakan menyimpang.³⁶

Berkaitan dengan pengaturan Pegawai Pemerintah atau Pegawai Negeri Sipil (PNS), setelah Negara Kesatuan RI merdeka maka Pemerintah Indonesia menyatakan

³⁵Drs. Baharuddin Ahmad, MHI dan Fauzi Muhammad, S.Ag, M.Ag, *Nikah Siri dan Poligami*...h.152

³⁶*Ibid*, h.41- 43.

secara resmi bahwa segenap pegawai dari bekas pemerintah tentara pendudukan Jepang dengan sendirinya menjadi Pegawai Pemerintah Republik Indonesia.

Dengan berkembangnya konsep negara hukum di Indonesia, maka diberlakukannya Undang-Undang Nomor 43 Tahun 1999 bahwa kewajiban PNS yaitu sebagai berikut :

1. Wajib setia, dan tata kepada Pancasila, UUD 1945, Negara dan Pemerintah serta wajib menjaga persatuan dan kesatuan bangsa dalam Negara Kesatuan Republik Indonesia (Pasal 4);
2. Wajib menaati segala peraturan perundang-undangan yang berlaku dan melaksanakan tugas kedinasan yang dipercayakan kepadanya dengan penuh pengabdian, kesadaran dan tanggungjawab (Pasal 5).
3. Wajib menyimpan rahasia jabatan dan hanya mengemukakan rahasia jabatan kepada dan atas perintah jabatan berwajib atas kuasa undang-undang (Pasal 6).

Dalam rangka pembinaan PNS yang bersih, jujur dan sadar akan tanggungjawabnya sebagai aparatur negara, abdi negara dan abdi masyarakat, Pemerintah telah menetapkan janji PNS dengan mengeluarkan aturan pelaksana yaitu PP Nomor 21 Tahun 1975 kemudian diperbaharui dengan Pasal 26 Undang-Undang Nomor 43 Tahun 1999 tentang Sumpah/Janji PNS. Sumpah / janji PNS tersebut merupakan hal yang tidak boleh dilanggar oleh PNS tersebut dan jika melanggar akan dikenakan sanksi disiplin bagi PNS tersebut.

Dalam rangka menjamin tata tertib dan kelancaran tugas pekerjaan telah dibuat ketentuan Peraturan Disiplin Pegawai Negeri Sipil dimana ketentuan tersebut diatur

dalam Peraturan Pemerintah Nomor 30 Tahun 1980 dan ketentuan pelaksanaannya ditetapkan dalam Surat edaran Kepala Badan Administrasi Kepala Negara Nomor 23/SE/1980 Tahun 1980. Menurut Pasal 1 huruf (a) Peraturan Pemerintah Nomor 30 Tahun 1980 bahwa Peraturan Disiplin adalah *peraturan yang mengatur kewajiban, larangan dan sanksi, apabila kewajiban tidak ditaati atau larangan dilanggar oleh PNS*. Peraturan Pemerintah Nomor 30 Tahun 1980 ini kemudian dicabut dan diperbaharui dengan Peraturan Pemerintah Nomor 53 Tahun 2010.

Ditetapkannya Peraturan Pemerintah Nomor 10 Tahun 1983 tentang Izin Perkawinan dan Perceraian bagi Pegawai Negeri Sipil. Dalam memori penjelasan Peraturan Pemerintah Nomor 10 Tahun 1983 disebutkan bahwa pegawai negeri sipil menjadi aparatur negara, abdi negara, dan abdi masyarakat harus menjadi teladan yang baik bagi masyarakat dalam tingkah laku, tindakan dan ketataatan pada perundang-undangan yang berlaku.

Dari konsiderans Peraturan Pemerintah Nomor 10 Tahun 1983 bahwa berdasarkan Undang-Undang Nomor 1 Tahun 1974 dan Peraturan Pemerintah Nomor 9 Tahun 1975 telah diatur ketentuan tentang perkawinan yang berlaku bagi segenap warganegara dan penduduk Indonesia bahwa Pegawai Negeri Sipil wajib memberikan contoh yang baik kepada bawahannya dan menjadi teladan sebagai warganegara yang baik dalam bermasyarakat, termasuk dalam menyelenggarakan kehidupan berkeluarga. Dalam rangka usaha meningkatkan disiplin Pegawai Negeri Sipil dalam melakukan perkawinan dan perceraian maka ditetapkan Peraturan Pemerintah Nomor 10 Tahun

1983 yang kemudian diadakan perubahan materinya dengan Peraturan Pemerintah Nomor 45 Tahun 1990.³⁷

B. Hukum Perkawinan Ditinjau Hak Asasi Manusia

Kata Hak Asasi Manusia terdiri dari hak, asasi dan manusia. Kata “hak” memiliki beragam makna antara lain ; 1. Benar; 2. Memiliki; 3. Kewenangan; 4. Kekuasaan untuk berbuat sesuatu; 5. Kekuasaan yang benar atas sesuatu untuk menuntut sesuatu; 6. Derajat atau martabat.³⁸ Kata “asasi” bermakna segala sesuatu yang bersifat dasar, prinsip dan fundamental yang melekat pada objeknya.³⁹ Kata “Manusia” dalam al Qur’an dapat diartikan makhluk yang tidak dapat terpisahkan dari aspek biologis, psikologis dan sosial, dan makna pokoknya mengacu pada *bashar*, *insan* dan *al-nas*.⁴⁰

Konsep negara hukum tidak dapat dipisahkan dari konsep hak asasi manusia yang mengedepankan dan melindungi hak asasi manusia. Hak asasi manusia merupakan anugerah hak yang dimiliki manusia yang diperoleh bersamaan dengan kelahirannya.

³⁷Soegeng Prijodarminto, SH, *Duri dan Mutiara Dalam Kehidupan Perkawinan PNS*, (Jakarta: PT.Pradnya Paramita, 1992), h.93.

³⁸Departemen Pendidikan dan Kebudayaan Republik Indonesia, Tim Penyusun Kamus Pusat Pembinaan dan Pengembangan Bahasa Indonesia, *Kamus Besar Bahasa, Indonesia*, (Jakarta : Balai Pustaka, 1988), h.292.

³⁹Kurniati, *HAM Dalam Prespektif Syariah Dan Deklarasi PP Studi Komparatif Dengan Pendekatan Hukum Islam*, (Samata : Alaudin University Press, 2012), h.39.

⁴⁰Mujaid Kumkelo, dkk, *Fiqh HAM : Ortodoksi dan Liberalisme Hak Asasi Manusia dalam Islam*, (Surabaya : Setara Press, 2015), h.1.

Pengertian HAM menurut Adnan Buyung Nasution adalah hak kodrati yang diberikan Tuhan kepada setiap manusia, yang tanpanya manusia mustahil dapat hidup sebagai manusia hakiki dan bermartabat.⁴¹

Pengertian HAM menurut DF, Scheltens sebagaimana yang di kutip Nurul Qamar adalah hak yang diperoleh setiap manusia sebagai konsekuensi ia dilahirkan sebagai manusia.⁴²

Di Indonesia perkembangan HAM, konsep HAM bukan hanya pada hak – hak asasi individual, namun juga pada hal kewajiban-kewajiban yang menyertainya. Perkembangan HAM di Indonesia ada 6 periode sampai sekarang ini yaitu: ⁴³

1. Periode 1908 – 1945

Konsep HAM dikemukakan oleh Budi Utomo, yakni di tahun ini / periode dari tahun 1908 – 1945, telah muncul kesadaran akan pentingnya pembentukan suatu negara bangsa (*nation state*) dan HAM. Melalui berbagai tulisan telah dimuat dalam suatu Majalah Goeroe Desa. Konsep HAM saat itu adalah konsep-konsep mengenai hak kemerdekaan, dalam arti hak sebagai bangsa yang merdeka yang bebas menentukan nasib sendiri (*the rights of self determination*).

2. Periode 1945 – 1950

⁴¹Syukron Kamil, *Islam dan Demokrasi : Telaah Konseptual dan Historis*, (Jakarta : Gaya Media Pratama, 2002), h.2.

⁴²Nurul Qamar, *Hak Asasi Manusia dalam Negara Hukum Demokrasi : Human Rights In Democratic Rechtsstat*, Cet II, (Jakarta : Sinar Grafika, 2014), h.54.

⁴³Bagir Manan, *Perkembangan Pemikiran dan Pengaturan Hak Asasi Manusia di Indonesia*, (Bandung : Alumni, 2001), h.120.

Konsep HAM selanjutnya dikemukakan oleh Muhammad Hatta yaitu hak menentukan nasib sendiri. Perkembangan HAM ini menjadi sangat penting saat terjadi perdebatan saat adanya Rancangan UUD oleh BPUPKI.

Supomo mengemukakan bahwa HAM berasal dari cara berpikir yang liberal dan individualistic yang menempatkan warga negara berhadapan dengan negara, dan karena itu, paham HAM tidak sesuai dengan ide *integralistik* dari bangsa Indonesia. Menurut Supomo manusia Indonesia menyatu dengan negaranya dan karena itu tidak masuk akal mau melindungi individu dari negara. Pertengahan Juli tahun 1945, Sukarno mengemukakan bahwa keadilan yang diperjuangkan bagi bangsa Indonesia bukanlah keadilan *individual*, melainkan keadilan sosial dan karena itu HAM dan hak-hak dasar warga negara tidak pada tempatnya dalam UUD. Sebaliknya, Muhammad Hatta dan Muhammad Yamin memperingatkan bahwa perlu dijamin bisa saja negara menjadi negara kekuasaan dan karena itu hak-hak dasar warga negara menjadi kekuasaan dan karena itu hak-hak dasar negara.

Dalam UUD 1945 muatan terkait HAM hanya 5 pasal, yaitu pasal 27 sampai pasal 31. Konsep HAM menduduki tempat yang penting dan utama pada masa KRIS 1949 dan UUDS 1950 karena pada saat itu muatan terkait HAM telah diperinci. Pada saat KRIS 1949 dibuat setelah lahirnya *Declaration of Human Right* 1948, sedangkan UUDS 1950 adalah perubahan dari KRIS 1949 menjadi UU Federal Nomor 7 tahun 1950.⁴⁴ Konstitusi RIS mengatur dalam 35 pasal yaitu dari pasal 7 sampai pasal 45.

⁴⁴*Ibid*, h.31.

Usia RIS sangat singkat hanya berselang kurang lebih 8 bulan saja (27 Desember 1949 s.d 17 Agustus 1950).

3. Periode 1950-1959

Periode ini negara Indonesia kembali menjadi negara kesatuan dan berlakunya UUDS 1950 pada 17 Agustus 1950 - 5 Juli 1959. Pada periode ini juga semua partai sepakat bahwa HAM dimasukkan dalam bab khusus yang mempunyai kedudukan penting dalam batang tubuh UUD. Di dalam UUDS 1950 sendiri pasal mengenai HAM diatur dalam 37 pasal yaitu dari pasal 7 sampai dengan pasal 43. Pada periode ini juga sistem politik demokrasi liberal / parlementer berkembang pesat, aktualisasi HAM mengalami kondisi yang benar-benar teaktualisasi hal ini karena :⁴⁵

- 1) Semakin banyaknya tumbuh partai politik dengan beragam ideologinya masing-masing;
- 2) Kebebasan pers sebagai salah satu pilar demokrasi diberikan;
- 3) Pemilihan Umum sebagai pilar lain dari demokrasi berlangsung dalam suasana kebebasan, *fair* dan demokratis;
- 4) Parlemen atau Dewan Perwakilan Rakyat menjadi representasi dari kedaulatan rakyat menunjukkan kinerja rakyat dengan melakukan kontrol atau pengawasan;
- 5) Wacana dan pemikiran HAM memperoleh iklim kondusif.

4. Periode 1959 – 1966

⁴⁵*Ibid*, h.32.

Pada periode ini UUD 1945 kembali diberlakukan namun dengan adanya Dekrit Presiden 05 Juli 1959 yang dikeluarkan oleh Presiden Sukarno. Pada masa ini HAM dihadapkan pada pembatasan yang ketat oleh kekuasaan dan mengalami kemunduran. Hak sipil dan politik, sistem demokrasi terpimpin saat ini tidak memberikan keleluasaan ataupun memberikan kebebasan untuk berserikat, berkumpul dan mengeluarkan pendapat dibatasi oleh kekuasaan pemerintah.

5. Periode 1966 – 1998

Pada tahun 1966, terjadi tragedi besar bagi bangsa Indonesia yaitu terjadinya Pemberontakan oleh G30S/PKI pada 30 September 1966 sehingga HAM mengalami kemunduran luar biasa dan bahkan dapat dikatakan bahwa kondisi kelam sedang dihadapi. Pada Periode ini presiden Dalam Supersemar terdapat 3 point tugas utama yang harus dijalankan oleh Soeharto. Isinya adalah:

1. Presiden/Panglima tertinggi ABRI/pemimpin Besar Revolusi/Mandataris MPRS Soekarno, memutuskan, memerintahkan kepada Letjend Soeharto selaku panglima Angkatan Darat, mengambil tindakan yang perlu agar terjamin keselamatan pribadi dan kewibawaan Presiden Soekarno demi keutuhan bangsa dan Negara;
2. Pengkoordinasian panglima angkatan lain;
3. Melaporkan dan bertanggung jawab terhadap segala yang berhubungan dengan point kedua.

Surat Supersemar telah diterbitkan oleh Presiden Soekarno untuk mengembalikan keamanan dan keamanan dan ketertiban. Demonstrasi dan kekacauan di Ibukota tak berubah, meski Presiden Soekarno telah melantik kabinet Dwikora yang disempurnakan atau lebih dikenal dengan sebutan “Kabinet 100 Menteri” pada tanggal 11 Maret 1967. Dalam rapat kabinet yang dipimpin oleh Presiden Soekarno pada tanggal tersebut, Letjend Soeharto tidak hadir dengan alasan sakit. Akhirnya, Presiden Soekarno tidak dapat menyelesaikan rapat dan pergi ke Bogor demi alasan keamanan. Pengantian pemerintahan Orde Baru secara resmi ketika Letjend Soeharto dilantik menjadi Pejabat Presiden Republik Indonesia pada tanggal 12 Maret 1967.⁴⁶

Sejak tahun 1966 sampai runtuhnya rezim Orde Baru di tahun 1998, selama 32 tahun Orde Baru berkuasa terjadi kemunduran HAM. Telah disahkan dua instrument internasional mengenai HAM (konvensi tentang Penghapusan Segala Bentuk Diskriminasi terhadap Wanita di Tahun 1979 dan Konvensi tentang Hak Anak Tahun 1989).⁴⁷

Tahun 1993 dibentuk Komisi Nasional (Komnas) HAM melalui Keputusan Presiden Nomor 50 Tahun 1993 yang bertujuan membantu mengembangkan kondisi yang kondusif bagi pelaksanaan HAM dan meningkatkan perlindungan HAM guna mendukung tujuan pembangunan nasional, namun pembentukannya diangkat secara

⁴⁶*Ibid*

⁴⁷Mahrus Ali, *Penyelesaian Pelanggaran HAM Berat in Court System & Out Court System*, (Depok: Gramata Publishing, 2011), h.31.

langsung oleh Presiden dan kegiatannya dibiayai pemerintah melalui dipertanyakan banyak kalangan.⁴⁸

6. Periode 1998 – sekarang

Sejak memasuki era reformasi isu mengenai HAM semakin kencang disuarakan ditandai dengan tuntutan penyelesaian kasus-kasus pelanggaran HAM yang terjadi di masa lampau dengan memberi sanksi hukum yang tegas. Untuk memastikan penegakan HAM, langkah strategis telah diambil dalam upaya penguatan-penguatan dengan dibentuknya Komnas HAM, Komnas Wanita dan Komnas Anak sebagai upaya – upaya penyelidikan dan pencarian fakta di lapangan bagi penegakan HAM serta melindungi warga masyarakat dari kejahatan kemanusiaan dan pelanggaran HAM.⁴⁹

Pengaturan HAM pada masa Orde Baru pengaturannya telah diatur dalam UUD 1945 yang mengatur 5 (lima) pasal umum HAM yaitu :

1. Pasal 27 tentang persamaan dan kesamaan di hadapan hukum serta hak mendapatkan kehidupan yang layak;
2. Pasal 28 tentang hak, berserikat, berkumpul, menyatakan pendapat;
3. Pasal 29 tentang hak memeluk dan menjalankan agama dan kepercayaannya;
4. Pasal 31 tentang hak pengajaran;
5. Pasal 34 tentang hak fakir miskin untuk dipelihara oleh Negara.

⁴⁸*Ibid*

⁴⁹Romansya Sihite, *Wanita, Kesetaraan, Keadilan*, (Jakarta : PT. Raja Grafindo Persada, 2007), h.174.

Runtuhnya Orde Baru maka memunculkan gerakan arus bawah (*undercurrent*) secara terbuka, gerakan ini memperoleh *impetus* dengan diterimanya Ketetapan Majelis Permusyawaratan Rakyat Nomor XVII/MPR/1998 tentang HAM.⁵⁰ Upaya penghormatan HAM dilanjutkan dengan Adanya Undang-Undang Nomor 39 Tahun 1999 tentang HAM yang pada hakikatnya mentransformasikan pokok-pokok piagam HAM yang ditetapkan MPR menjadi norma yuridis.⁵¹

Komitmen negara RI untuk menghormati dan menegakkan HAM meningkat menjadi komitmen konstitusional dengan perubahan Undang-Undang Dasar 1945 yang diterima oleh MPR pada 18 Agustus 2000 dengan menambah 10 (sepuluh) pasal baru yaitu Pasal 28 A-28J yang mengatur pengakuan dan penghormatan HAM.⁵²

Dibentuknya Undang – Undang Nomor 26 Tahun 2000 tentang Pengadilan HAM merupakan tonggak baru terkait perlindungan atas HAM itu sendiri. Dalam undang-undang tersebut diatur cara dan mekanisme para pencari keadilan kasus yang berkaitan dengan HAM yaitu melalui Pengadilan HAM dan Pengadilan HAM *Ad Hoc*.⁵³

Dalam hukum, HAM itu terbagi dua yaitu pemangku hak (*rights holder*) adalah individu dan pemangku kewajiban (*duty bearer*) adalah negara. Terkait HAM negara mempunyai tiga kewajiban umum yaitu menghormati (*obligation to respect*)

⁵⁰*Ibid*

⁵¹*Ibid*

⁵²Eni Suprpto, *Transitional Justice : Upaya Perwujudannya di Indonesia dan di Beberapa Negara lain Tertentu – Makalah disampaikan kepada Komisi II DPR RI tanggal 11 Maret 2002, dalam www.elsam.or.id* diakses pada 19 Agustus 2020.

⁵³Mahrus Ali, *Penyelesaian Pelanggaran HAM*....h.35.

melindungi (*obligation to protect*) dan memenuhi (*obligation to fulfill*). Individu, di sisi lain diikat oleh kewajiban untuk tidak mengganggu HAM Individu lainnya.⁵⁴

Hak dan kewajiban warga negara merupakan salah satu materi pokok yang diatur di dalam konstitusi UUD Negara Republik Indonesia Tahun 1945. Tidak hanya materi mengenai hak dan kewajiban warga negara, di dalam konstitusi UUD NRI Tahun 1945 konsep jaminan HAM sudah tertulis di konstitusi. Segala hal-hal yang mendasar yang diperlukan untuk melindungi HAM dalam negara hukum dituangkan dalam konstitusi. Hal tersebut guna untuk menjamin, serta melindungi hak-hak setiap warga negara. Oleh karena itu di dalam negara kesatuan, konstitusi merupakan hal yang fundamental yang menjadi landasan negara dalam menjalankan pemerintahan, tidak hanya jaminan kesejahteraan masyarakat yang terkonsep di dalam konstitusi, jaminan perlindungan HAM setiap warga negara pun perlu menjadi perhatian khusus negara, agar hak asasi manusia setiap warga negara terlindungi serta terciptanya pemerintahan sesuai amanat konstitusi Undang-undang Dasar NRI Tahun 1945.

Dalam konteks nasional persoalan perlindungan hak-hak dan keadilan warga Negara/HAM amat penting dalam hukum, terutama erat kaitannya dengan peran pemerintah sebagai penyelenggara negara dalam melindungi hak-hak rakyat. Dalam sistem ketatanegaraa perlindungan HAM paling utama harus dalam konstitusi atau

⁵⁴Ani W. Soejipto, *HAM dan Politik Internasional : Sebuah Pengantar*, (Jakarta : Yayasan Pustaka Obor Indonesia, 2015), h.427.

hukum, sebab hal itu merupakan materi muatan perundang-undangan yang tidak dapat diabaikan.⁵⁵

Menurut Prof. Jimly Asshiddiqie, bahwa materi hak asasi manusia yang telah dirumuskan dalam UUD 1945 mencakup 27 materi, namun jika dikerucutkan lagi mengatur 7 hal pokok yaitu :⁵⁶

1. Hak beragama dan berkeyakinan sesuai dengan prinsip Ketuhanan Yang Maha Esa;
2. Hak atas hidup dan pemeliharaan kehidupan;
3. Hak atas pendidikan, informasi dan kebebasan berpendapat;
4. Hak untuk melanjutkan keturunan (bekeluarga);
5. Hak mendapatkan pekerjaan dan jaminan sosial;
6. Hak atas perlindungan aset budaya;
7. Hak atas keadilan dan kedamaian.

Pengaturan terkait Hak Asasi Manusia dapat dibagi dan dibedakan yaitu :⁵⁷

1. Hak-hak pribadi (*personal right*) meliputi kebebasan menyatakan pendapat, kebebasan memeluk agama, hak untuk menikah, hak memiliki keturunan dan hak untuk bekerja dan hidup layak.
2. Hak-hak ekonomi (*property right*) hak untuk memiliki sesuatu, membeli atau menjual serta memamfaatkannya;

⁵⁵Eko Riyadi dan Supriyanto, *Mengurai Kompleksitas Hak Asasi Manusia "Kajian Multi Perspektif"*, (Yogyakarta : PUSHAM UII, 2007), h.257-258.

⁵⁶Prof. Jimly Asshiddiqie, *Konstitusi dan Konstisionalisme Indonesia*, Edisi Revisi, (Jakarta : Konstitusi Press, 2005), h. 170-171.

⁵⁷Dra. Ngudi Astuti, M.Si, *Pancasila dan Piagam Madinah*, (Jakarta : Media Bangsa, 2012), h.125.

3. Hak-hak asasi mendapatkan perlakuan yang sama dalam hukum dan pemerintahan atau (*right of legal equality*);
4. Hak-hak asasi politik (*political right*) yaitu hak untuk ikut serta dalam pemerintah;
5. Hak-hak asasi sosial dan budaya (*social and culture right*) misalnya hak untuk memiliki pendidikan.
6. Hak-hak asasi manusia untuk mendapatkan perlakuan tata cara peradilan dan perlindungan (*procedural right*) peraturan dalam hal penangkapan.

C. Hukum Perkawinan Ditinjau *Maqasyid Al Syariah*

Menurut Wahbah Al-Zuhaili, *Maqasid Al-Syariah* berarti nilai-nilai dari hukum-hukumnya.⁵⁸ Menurut Syaitibi sebagaimana yang dikutip oleh Asmuni, tujuan pokok pembuat undang-undang (*syar'i*) adalah *tahqiq masalih al khalqi* (merealisasikan kemaslahatan makhluk), dan kewajiban-kewajiban *syar'iah* dimaksudkan memelihara *al maqasid al syari'ah*.⁵⁹

Maqasid al-syariah merupakan pokok dalam pemikiran hukum al-Syatibi yang di dalamnya terdapat konsep maslahat sebagai tujuan Tuhan selaku pembuat syariat (*qashd al-syari*). Pemikiran-pemikiran ijtihad al-Syatibi ini dapat dijumpai dalam kitab *al-Muwafaqat fi Ushul al-Syari'ah*, sebagai sebuah karya monumental yang di

⁵⁸Asafi Jaya Bakri, *Konsep Maqasid Syari'ah menurut al-Syatibi*, (Jakarta : PT. Raja Grafindo Persada, 1996), Cet I, h.61.

⁵⁹Asmuni, *Penalaran Induktif dan Perumusan al Maqosid Menuju Ijtihad Dinamis*, (Yogyakarta : Jurnal UNISIA, UII, 2009), h.12.

dalamnya memuat berbagai pemikiran hukum al-Syatibi terutama tentang konsep mashlahat untuk menerangkan makna tujuan syariat (*maqasid al-Syari'at*) dengan memakai penalaran logis dan filosofis.

Maslahat yang diwujudkan manusia, mengikuti pendapat al-Syatibi adalah untuk kebaikan manusia bukan untuk kepentingan Tuhan. Meskipun demikian manusia tidak boleh mengikuti kemauan nafsunya sendiri tetapi harus berdasar pada syariat Tuhan karena syariat itu sendiri mengacu kepada kemaslahatan manusia. Al-Syatibi kemudian membagi masalahat kepada tiga macam, yaitu:⁶⁰

1. *Daruriyat* (Pasti)

Daruriyat yaitu segala hal yang menjadi sendi eksistensi kehidupan manusia yang harus ada demi kemaslahatan manusia. Kemaslahatan *Daruriyat* meliputi lima hal, yaitu memelihara agama, jiwa, keturunan, harta dan akal. Kelima hal tersebut menjadi tujuan utama dari semua agama.

2. *Hajiyat* (Kebutuhan)

Hajiyat yaitu segala kebutuhan manusia dalam memperoleh kelapangan hidup dan menghindarkan diri dari kesulitan (*musyaqqat*). Jika kedua kebutuhan *hajiyat* tidak terpenuhi, manusia pasti akan mengalami kesulitan dalam hidupnya meskipun kemaslahatan umum tidak menjadi rusak. Artinya, ketiadaan aspek *hajiyat* tidak sampai mengancam eksistensi kehidupan manusia menjadi rusak, melainkan hanya sekedar menimbulkan kesulitan dan kesusahan saja.

⁶⁰Muhammad Mawardi Djalaluddin. *Pemikiran Abu Ishaq al-Syatibi Dalam Kitab al-Muwafaqat* (*Jurnal Al-Daulah*, Vol. 4, No. 2, Desember 2015), h.289-300.

3. *Tahsiniyat* (Perlengkapan)

Tahsiniyat adalah segala yang pantas dan layak mengikut akal dan adat kebiasaan serta menjauhi segala yang tercela mengikut akal sehat. Tegasnya *tahsiniyat* ialah segala hal yang bernilai etis yang baik (*makarim al-akhlaq*). Artinya, seandainya aspek ini tidak terwujud, maka kehidupan manusia tidak akan terancam kekacauan, seperti kalau tidak terwujud aspek *dharuriyat* dan juga tidak akan membawa kesusahan seperti tidak terpenuhinya aspek *hajiyyat*. Namun, ketiadaan aspek ini akan menimbulkan suatu kondisi yang kurang harmonis dalam pandangan akal sehat dan adat kebiasaan, menyalahi kepatutan, menurunkan martabat pribadi dan masyarakat.

Untuk kesempurnaan tercapainya tujuan syar'i dalam mensyariatkan hukum Islam, ketiga jenis kebutuhan tersebut harus dipenuhi. Dan inilah yang dimaksud bahwa ketiga kebutuhan tersebut merupakan satu kesatuan yang sulit dipisahkan.⁶¹

Kemaslahatan yang menjadi perhatian Islam, menurut al-Ghazali (w.505 H) mencakup lima hal, yang dalam khasanah *ushul al-fiqh* disebut *al-kulliyat al khams*, yaitu: perlindungan terhadap agama (*al-din*), jiwa (*al-nafs*), akal (*al-aql*), keturunan (*al-nasl*) dan harta (*al-mal*).⁶²

Salah satu kaidah ushul fikih yaitu *maqashid al syariah*. *Maqashid al syariah* menurut ulama adalah tujuan - tujuan hukum syara yang direalisasikan untuk

⁶¹Muhammad Mawardi Djalaluddin. *Pemikiran Abu Ishaq al-Syatibi*.....h.289-300.

⁶²Dr.A.Halil Thahir, MHI, *Ijtihad Maqasidi Rekonstruksi Hukum Islam Berbasis Interkoneksi Masalah*, (Yogyakarta : LKIS, 2015), h.1.

kemaslahatan manusia.⁶³ *Maqasid al syariah* digunakan dalam teori penggalian hukum (*al ijtihad al maqashidi*) maupun penerapan hukum dengan basis *Maqashid al syariah*.⁶⁴

Beberapa hal yang menyebabkan penerapan *maqashid al-syariah* menjadi urgens dalam ijtihad hukum Islam, yakni antara lain:⁶⁵

- a. Perubahan sosial di masyarakat yang menuntut adanya kepastian hukum Islam. *Maqashid al- Syari''ah* dan *Ijtihad* sama-sama mencari kepastian hukum yang diambil dari sumber-sumber Islam dan yang memberikan masalah pada umat.
- b. *Qaidah Ushul fiqh* itu sendiri yang meniscayakan adanya perubahan hukum seiring dengan perubahan zaman dan tempat, dan Islam adalah agama yang mengutamakan kemaslahatan bagi manusia.
- c. Hukum-hukum Islam atau *fiqh* adalah hasil *ijtihad* para ulama zaman dahulu, yang terikat oleh waktu dan tempat dan kebenarannyapun relatif. Untuk itu pada saat ini dibutuhkan *ijtihad* baru untuk mengatasi permasalahan yang muncul dan berkembang di kalangan umat Islam. Dan metodologinya para mujtahid dulu masih bisa kita pakai atau kita menambahkan bobot *maqashid al syari'ah* sebagai pertimbangan dalam menjawab permasalahan di masyarakat.
- d. Bahwa *ijtihad* akan selalu terbuka pada setiap zaman, hal ini sesuai dengan kaidah bahwa Islam sesuai untuk setiap zaman dan tempat. Ketertutupan *ijtihad* akan

⁶³*Ibid*, h.18.

⁶⁴*Ibid*, h.16.

⁶⁵Zuhairi Misrawi, *Dari Syari''at Menuju Maqashid Syari''at*, (Jakarta: KIKJ, 2003) h.114.

membuat hukum Islam terasa kaku dan tidak *adaptable* dalam menghadapi kasus-kasus kontemporer.

- e. *Ijtihad* adalah hasil olah pikir ulama klasik yang terbatas pada zamannya. Ia ada karena pada masanya dihadapkan pada kasus-kasus yang berkembang di masyarakat kemudian dicarilah rujukan nash hukumnya.
- f. Kebenaran *ijtihad* adalah *nisbi*, ia adalah hasil dugaan terkuat menurut mujtahidnya setelah ia mengalami proses *istinbat* hukum. Maka menjadi sebuah kelaziman apabila hasil *ijtihad* antar *mujtahid* tidak sama bahkan cenderung saling bertentangan.
- g. Permasalahan yang berkembang di masyarakat haruslah dicarikan dasar hukumnya, untuk itulah ulama zaman sekarang yang memegang tongkat *estafet ijtihad* dan mempunyai kewajiban untuk melakukan *ijtihad* sebatas kemampuannya.
- h. *Ijtihad* yang pada hakekatnya adalah pencarian makna-makna yang sebenarnya dari tujuan diturunkannya *syariat* haruslah berorientasi pada *kemaslahatan* umat. *Kemaslahatan* yang meliputi *kemaslahatan* dunia dan akhirat.
- i. *Kemaslahatan* yang meliputi perlindungan terhadap agama, jiwa, keturunan, akal dan harta akan menjadi pertimbangan utama dalam menetapkan hukum bagi sebuah permasalahan yang berkembang di masyarakat.

Klasifikasi *al masalih*⁶⁶ yang relevan dengan situasi dan kondisi sosial masyarakat saat ini harus memenuhi kriteria sebagai berikut; (1) *qiyam al-naf'i wa ad-dharar* (nilai-nilai manfaat dan madarat). Nilai-nilai (*al-qiyam*) yang masuk dalam kriteria ini adalah kemaslahatan yang berhubungan dengan jiwa, kesehatan, keturunan, dan harta. (2) *qiyam al-husn wa al-qubh* (nilai-nilai baik dan buruk) atau dapat disebut *al-masalih al- 'aqliyah*. Artinya bahwa *al-ma'ani al-akhlaqiyah* dapat menegakkan berbagai kebajikan dan keburukan (*al-mahasin wa al-maqabih*) yang mencakup seluruh konstruksi kejiwaan dan intelektual.

Dalam Islam untuk menetapkan suatu hukum dikenal dasar-dasar yang asasi, yang lebih dikenal dengan dasar-dasar asasi yang lima yaitu.⁶⁷

1. Mencegah segala yang melaratkan (membuat mudharat);
2. Membolehkan segala yang bermamfaat;
3. Mewajibkan segala yang tidak boleh tidak;
4. Memperbolehkan segala yang diharamkan dengan *nash*, bila keadaan memaksa;
5. Membolehkan segala yang diharamkan untuk menyumbat kerusakan, menyumbatkan jalan yang menyampaikan kepada kerusakan atau *kefasadan*, bila ada *maslahat* (*timbul kemuslihatan*).

⁶⁶Asmuni. “*Studi Pemikiran al-Maqasid (Upaya Menemukan Fondasi Ijtihad Akademik yang Dinamis)*”. Jurnal Mawarid, Edisi XIV Tahun 2005, h.174-175.

⁶⁷T.M.Hasbi Ash-Shiddieqy, *Pengantar Hukum Islam II*, Cet.II.(Jakarta : Bulan Bintang , 1981), h.282.

Menurut Masdar F.Masdudi,⁶⁸ada lima prinsip hak asasi manusia dilihat dari konsep *daruriah al-khams* yaitu :

1. Hak beragama/keyakinan
2. Hak perlindungan dan pemeliharaan terhadap jiwa;
3. Hak Perlindungan terhadap akal;
4. Hak perlindungan terhadap keturunan;
5. Hak Perlindungan terhadap harta.

Permasalahan perkawinan jika dikaitkan dalam *Maqasid al syariah* berada pada tingkatan *Maqasid al Dharuriah*, yaitu konsep *daruriyat al-Khams* di tingkatan keempat yaitu *hifdz al-Nasl* (memelihara keturunan). *Hifdz al-Nasl* (memelihara keturunan) merupakan bentuk penjagaan agar manusia dapat melanjutkan keturunan sesuai dengan yang disyari'atkan oleh agama serta menjauhkan manusia dari perbuatan zina berupa syariat sebuah pernikahan dan pernikahan poligami yang sah secara hukum yang berlaku. Pemeliharaan keturunan adalah hal yang sangat penting bagi Islam. Keturunan yang diakui dalam Islam adalah keturunan yang lahir pada pernikahan bukan hasil dari luar pernikahan. Pernikahan dalam Islam itu dikatakan sah jika telah sesuai dengan rukun pernikahan (adanya mempelai pria, mempelai wanita, wali, dua saksi dan *sighat / ijab qabul* dalam nikah).

⁶⁸Masdar F. Masdudi, *Hak Asasi Manusia Dalam Islam*, dalam E.Sobirin Nadj dan Naning Mardiah (Ed), *Diseminasi HAM Perspektif dan Aksi*, (Jakarta : Cesda LP3S, 2000), h.66.

Terkait memelihara keturunan jika dilihat dari tingkat kebutuhan, dapat dibagi menjadi tiga tingkatan yaitu ⁶⁹

1. Memelihara keturunan dalam tingkatan *dharuriyat*, seperti disyariatkan untuk menikah dan dilarang berzina.
2. Ketentuan dalam tingkatan *hajiyyat*, seperti ditetapkannya ketentuan menyebutkan mahar bagi suami pada waktu aqad nikah dan diberikan hak talak padanya.
3. Memelihara keturunan dalam peringkat *tahsiniyyat*, seperti disyariatkan khitbah atau walimah dalam perkawinan. Hal ini dilakukan dalam rangka melengkapi kegiatan perkawinan.

Permasalahan yang berkaitan dengan poligami, disyaratkan bahwa poligami dalam Islam adalah untuk menjawab problematika sosial keluarga. Hal ini hanya akan terwujud apabila umat Islam itu sendiri menyadari betul hakikat hukum Islam. Pasal 4 ayat (2) Peraturan Pemerintah Nomor 45 Tahun 1990 ini jika kita kaitkan permasalahan pada *hifdz al-Nasl* (memelihara keturunan) maka dapat dijabarkan bahwa pernikahan adalah menguatkan ikatan nasab dari hal-hal yang dapat menimbulkan praduga yang meragukan keautentikan nasab dan menguatkan ikatan kekerabatan keluarga terdekat (*Usrah al-Nasal wa al- Qurabah*).⁷⁰

⁶⁹Fathurrahman Djamil, *Filsafat Hukum Islam (Bagian Pertama)*, (Jakarta: Logos Wacana Ilmu, 1997), h. 131.

⁷⁰Hj. Farida Ulvi Nai'mah, H.Nasrun Jauhari, L.c, M.Hi, *Pengantar Maqasid Al Syariah*, (Malang : Penerbitlitnus, 2019), h.92.

Perkawinan menurut hukum Islam adalah suatu akad yang sangat kuat atau *mitsaqan ghalizhan* untuk mentaati perintah Allah dan untuk mengikatkan diri antara seorang laki-laki dan seorang perempuan, untuk menghalalkan hubungan suami istri dengan dasar sukarela dan keridhaan kedua belah pihak dalam rangka mewujudkan kehidupan rumah tangga yang sakinah, mawaddah dan rahmah yang diridhai oleh Allah.⁷¹

Islam membolehkan poligami, pembolean menikahi lebih dari satu orang dalam Islam telah diberikan pembatasan yaitu berupa syarat-syarat yang harus dipenuhi dan meliputi:⁷²

1. Jumlah wanita yang boleh dikawini tidak boleh lebih dari empat orang, seperti yang tersebut dalam Surah An Nisa ayat 3 :”...*maka kawinlah wanita-wanita (lain) yang kamu suka dua, tiga atau empat...*”. Dan hadist Nabi Muhammad SAW : “*Sesungguhnya Ghailan Ats-Tsaqafi telah masuk Islam dan mempunyai sepuluh istri, kemudian Nabi bersabda kepadanya : Pilihlah empat di antara mereka itu, dan ceraikanlah yang lain.* (Riwayat Ahmad, Syafi’I, Tirmidzi, Ibnu Majah, Ibnu Ali Syaibah, Daruquthi, dan Baihaqi).
2. Akan sanggup berlaku adil terhadap semua istri-istrinya. Kalau tidak bisa berlaku adil maka sebaiknya tidak melakukan poligami dan hanya menikahi satu wanita saja, hal ini sesuai dengan Surah An Nisa ayat 3 : “...Jika kamu tidak dapat berlaku

⁷¹Dr.Sugiri Permana, S.Ag, M.H dan Dr.H.Akhmad Zaenal Fanani, S.Hi.M.Si, *Dispensasi Kawin Dalam Hukum Indonesia*, (Surabaya : Majalah Peradilan Agama, 2019), h.7.

⁷²Titik Triwulan Tutik,SH,M.H dan Trianto,S.Pd,M.Pd, *Poligami Perspektif*, h.7-9

adil, maka menikahlah dengan seorang saja”. Selain itu Surah An Nisa ayat 129 :
 “...Dan Kamu tak akan dapat berlaku adil antara istri-istrimu, biar kamu sangat ingin (berbuat begitu). Sebab itu janganlah kamu terlampau miring dari yang satu, sehingga kamu biarkan dia sebagai tergantung. Dan kalau kamu mengadakan perbaikan dan memelihara dirimu (dari kejahatan). Sesungguhnya Allah itu Pengampun dan Penyayang”. Dan hadist Nabi Muhammad SAW bahwa Siapa mempunyai dua istri, tetapi ia lebih cenderung kepada yang satu, maka nanti di hari kiamat dia akan menyeret salah lambungnya dalam keadaan miring. (Riwayat Ahlusunan, Ibnu Hibban dan Al-Hakim).

3. Wanita yang akan dikawini lagi seyogyanya adalah wanita yang mempunyai anak yatim.
4. Wanita-wanita yang hendak dikawini untuk dipoligami tidak boleh ada hubungan saudara, baik sedarah ataupun sepesusuan seperti yang termuat dalam Surah an Nisa ayat 127.

Beberapa keadaan yang dapat dijadikan pemecahan terbaik bagi diperbolehkannya poligami yaitu :⁷³

1. Bila istri menderita suatu penyakit yang berbahaya seperti lumpuh, ayan atau penyakit menular;

⁷³Abdur Rahman I, *Syari'ah The Islamic Law*. Terj. Basri Iba Asghari dan Wadi Masturi, *Perkawian Dalam Syari'at Islam*, (Jakarta: Rineka Cipta :1996), h.49-50.

2. Bila istri terbukti madul dan setelah melalui pemeriksaan medis, para ahli berpendapat bahwa dia tidak dapat hamil;
3. Bila istri sakit ingatan sehingga membuat penderitaan bagi suami dan anak-anaknya;
4. Bila istri telah lanjut usia dan sedemikian lemahnya sehingga tidak dapat menunaikan tugasnya sebagai istri;
5. Bila suami mendapatkan bahwa istrinya memiliki sifat yang buruk dan tak dapat diperbaiki;
6. Bila si istri minggat dari rumah suami dan membangkang sedangkan si suami merasa sakit untuk memperbaikinya;
7. Bila jumlah wanita lebih banyak dari pada laki-laki, misalnya banyaknya laki-laki yang meninggal pada saat perang;
8. Nafsu seks lelaki sangat kuat dan dia cukup harta untuk poligami.

Dalam hukum Islam persetujuan istri dalam hal izinnya atas poligami yang dilakukan oleh suaminya merupakan hal yang utama dan adanya keadilan suami untuk berlaku adil pada istri dan anak-anaknya. Persetujuan istri ini jika kita kaitkan dengan *maqasyid al syariah* maka merupakan hal yang akan membawa kemaslahatan pada pernikahannya dan menghilangkan kemudharatan.