
BAB IV

PENYAJIAN DATA

A. Deskripsi Kasus Per Kasus

1. Kasus I

Nama : AS

Umur : 23 Tahun

Jenis Kelamin : Laki-laki

Jurusan : Siayah Jinayah (2007)

Alamat : Beruntung Baru

AS merupakan salah satu dari mahasiswa Fakultas Syariah yang sudah berumah

tangga dengan pasangan yang bukan mahasiswa. Usia pernikahannya lebih dari satu

tahun. Ia tidak ingin mencari pekerjaan dikhawatirkan tidak dapat membagi waktu

antara kuliah dan bekerja. Oleh karena itu, untuk membiayai kuliah masih sepenuhnya

dibantu oleh orang tuanya. Dan untuk tempat tinggal pun ia masih mengikuti orang

tuanya.

Ia sudah memiliki keturunan atau anak dan untuk memenuhi keperluannya

sehari-hari dan juga untuk keperluan anaknya, orang tuanya terkadang masih memberi

uang disamping uang untuk membiayai kuliahnya. Sedangkan pendapatan yang ia

peroleh dalam sebulan hanya berkisar antara lima ratus ribu rupiah sampai dengan satu

juta rupiah. Menurutnya, pendapatannya dalam sebulan tersebut belum mencukupi

untuk membiayai keperluan keluarganya sehari-hari serta belum dapat memenuhi segala

keinginan keluarganya.

Dengan keadaan yang demikian, ia belum bisa untuk mengeluarkan zakat maal

sedangkan untuk zakat fitrah ia masih bisa untuk mengeluarkannya yang ia tabung dari

uang hasil pemberian orang tuanya.

Oleh karena ia masih dibantu oleh orangtuanya, maka menurut pendapatannya

keadaan perekonomiannya sebelum maupun setelah menikah sama saja. Dan ia

memberikan saran kepada mahasiswa yang belum menikah untuk bersabar jika ingin

menikah. Lebih baik selesaikan terlebih dahulu perkuliahan baru menikah karena dalam

berumah tangga banyak kebutuhan yang harus dicapai dan dipenuhi. Terlebih bagi kaum

laki-laki yang akan menopang tanggung jawab tersebut.

2. Kasus II

Nama : SP

Umur : 23 Tahun

Jenis Kelamin : Perempuan

Jurusan : Ahwal As-Syakhsiyyah (2007)

Alamat : Barabai

SP termasuk pada mahasiswa yang sudah berumah tangga dengan usia

pernikahan antara satu sampai dua tahun. Karena SP adalah seorang ibu dengan satua

anak, maka ia tidak ingin bekerja. Sewaktu menikah, pasangan SP juga seorang

mahasiswa tetapi sekarang pasangannya sudah lulus dan bekerja untuk dapat memenuhi

kebutuhannya sehari-hari.

Pasangan SP bekerja pada salah satu sekolah dasar sebagai guru honorer.

Penghasilan yang diperoleh pasangan SP berkisar antara satu juta lima ratus ribu rupiah

sampai dengan dua juta rupiah. Dengan penghasilan yang didapat pasangan SP, ia

mengaku bahwa penghasilan tersebut sudah dapat memenuhi keperluan keluarganya

sehari-hari serta segala keinginan keluarga juga sudah dapat terpenuhi.

Tetapi untuk memenuhi biaya kuliah SP masih ditanggung oleh orang tuanya.

Pasangannya hanya menanggung untuk biaya keperluan keluarga sehari-hari dan untuk

keperluan anaknya itupun terkadang masih dibantu oleh orang tua SP karena SP juga

masih tinggal dengan orang tuanya.

Dengan penghasilan yang diperoleh pasangan SP, ia sudah bisa mengeluarkan

zakat fitrah tetapi untuk zakat maal masih belum bisa. Menurut pendapatnya, keadaan

perekonomiannya setelah menikah lebih baik daripada sebelum menikah karena

pendapatannya yang di dapatnya dari pasangannya dengan dibantu oleh orang tuanya.

Jadi, sarannya kepada mahasiswa yang belum menikah dan ingin menikah sambil

kuliah, tidak apa-apa menikah selagi kuliah karena rezeki akan Allah berikan apabila

kita ingin bekerja dan berusaha.

3. Kasus III

Nama : MY

Umur : 23 Tahun

Jenis Kelamin : Perempuan

Jurusan : Perbandingan Mazhab dan Hukum (2007)

Alamat : Bina Brata

MY sudah mengarungi bahtera rumah tangga selama satu sampai dua tahun. Dan

sekarang ia sudah dikaruniai seorang anak. Pasangannya bukan mahasiswa dan sudah

bekerja. Biaya kuliah MY masih ditanggung oleh orang tuanya karena penghasilan

pasangan MY yang belum mencukupi untuk membiayai perkuliahan MY. Begitupun

dengan keperluan sehari-hari atau untuk keperluan anak yang terkadang masih dibantu

oleh orang tua.

Dengan penghasilan perbulan yang berkisar antara lima ratus ribu rupiah sampai

satu juta rupiah, sudah mencukupi untuk keperluan keluarga MY sehari-hari dan untuk

tempat tinggal yang ia sewa tetapi untuk segala keinginan kurang dapat dipenuhinya.

Ia sudah bisa membayar zakat fitrah tetapi untuk zakat maal masih belum bisa ia

tunaikan karena penghasilannya yang hanya cukup untuk membiayai keperluan

keluarganya. Keadaan perekonomiannya sebelum dan setelah menikah sama saja. Dan

menurut pendapatnya, lebih baik menikah sambil kuliah apabila sudah datang jodohnya.

4. Kasus IV

Nama : AA

Umur : 22 Tahun

Jenis Kelamin : Perempuan

Jurusan : Muamalat (2007)

Alamat : Komplek Bulan Mas

AA merupakan salah satu mahasiswa yang sudah berumah tangga. Usia

pernikahannya antara tiga sampai empat tahun. Pasangan AA juga mahasiswa IAIN

Antasari Banjarmasin. Karena kedua pasangan ini masih kuliah, biaya perkuliahan dan

kehidupan sehari-hari keluarga masih sepenuhnya ditanggung oleh orang tua mereka

masing-masing. AA sudah dianugerahi seorang anak, dan begitupun untuk keperluan

anak mereka yang masih ditanggung oleh orang tua AA.

Walaupun demikian, AA dan pasangannya sudah mempunyai pekerjaan. Dengan

penghasilan berkisar antara satu juta lima ratus sampai dengan dua juta rupiah. Dengan

penghasilan yang didapat AA dan pasangannya, sudah dapat mencukupi keperluan

keluarga mereka sehari-hari dan juga terpenuhinya segala keinginan mereka. Untuk

tempat tinggal mereka menyewa di salah satu rumah dekat dengan perkuliahan.

AA dan pasangan belum bisa mengeluarkan zakat maal tetapi untuk zakat fitrah

masih bisa mereka keluarkan tiap tahunnya. Menurut AA, keadaan perekonomian

sebelum dan setelah menikah sama saja. Dan ia juga memberi saran kepada mahasiswa

yang belum menikah lebih baik menikah sambil kuliah untuk menghindari diri dari hal-

hal yang tidak diinginkan.

5. Kasus V

Nama : NA

Umur : 24 Tahun

Jenis Kelamin : Perempuan

Jurusan : Siyasah Jinayah (2007)

Alamat : Bina Brata

NA sudah menikah selama kurang lebih tiga sampai empat tahun. Pasangan NA

juga mahasiswa yang sekarang sudah menyelesaikan perkuliahannya dan bekerja. NA

sudah dikaruniai seorang anak. Karena pasangan NA yang sudah bekerja dengan

penghasilan perbulan berkisar antara satu juta lima ratus ribu rupiah sampai dua juta

rupiah, maka untuk membiayai kuliahnya terkadang masih dibantu oleh orang tuanya

dan terkadang tidak.

Untuk biaya sehari-hari pun terkadang masih dibantu oleh orang tuanya dan

terkadang tidak. Dengan penghasilan yang diperolehnya tersebut, sudah dapat

mencukupinya dalam memenuhi keperluan keluarganya sehari-hari serta dapat

memenuhi segala keinginannya. Walaupun untuk tempat tinggal NA masih menyewa di

salah satu rumah dekat perkuliahannya dan belum bisa membeli rumah sendiri.

NA belum bisa mengeluarkan sebagian hartanya untuk zakat maal tetapi ia

sanggup mengeluarkannya untuk zakat fitrah yang wajib dikeluarkan oleh setiap muslim

setahun sekali. Menurutnya, keadaan perekonomiannya setelah menikah sama saja

dengan keadaan perekonomiannya sebelum menikah. Dan ia menyarankan kepada

mahasiswa yang belum menikah agar menikah setelah selesai kuliah karena berumah

tangga bukan hal yang main-main dan sangat sulit untuk melewatinya ditambah dengan

keadaan perekonomian yang sangat minim.

6. Kasus VI

Nama : DW

Umur : 25 Tahun

Jenis Kelamin : Perempuan

Jurusan : Ekonomi Islam (2007)

Alamat : Banjarbaru

Usia pernikahan DW terbilang cukup lama dibandingkan dengan mahasiswa lain

yang sudah berumah tangga yaitu antara lima sampai enam tahun. DW sudah

mempunyai seorang anak. Pasangan DW adalah alumni dari IAIN Antasari dan

sekarang sudah menjadi Pegawai Negeri Sipil. Penghasilan yang diperoleh DW sebulan

dari pasangannya berkisar antara dua juta lima ratus ribu rupiah sampai tiga juta rupiah.

Oleh karena itu DW sudah bisa mempunyai tempat tinggal sendiri.

Dari penghasilan tersebut, untuk membiayai perkuliahan sepenuhnya tidak

dibiayai lagi oleh orang tuanya. Begitu pula untuk memenuhi keperluan sehari-hari yang

tidak dibantu oleh orang tua. Tetapi menurutnya, penghasilan yang diperolehnya kurang

mencukupi untuk memenuhi keperluan keluarganya sehari-hari. Dan segala keinginanya

pun kurang dapat dipenuhi.

DW sudah bisa mengeluarkan zakat fitrah tetapi untuk zakat maal belum bisa

dikeluarkannya. Keadaan perekonomian DW setelah menikah lebih baik daripada

keadaan perekonomiannya sebelum menikah. Oleh sebab itu ia memberi saran bahwa

lebih baik menikah sambil kuliah asalkan pasangan sudah bekerja dan bisa menafkahi

kebutuhan keluarga lahir dan bathin.

7. Kasus VII

Nama : FU

Umur : 24 Tahun

Jenis Kelamin : Laki-laki

Jurusan : Ekonomi Islam (2008)

Alamat : Landasan Ulin

FU merupakan salah satu dari mahasiswa yang sudah berumah tangga dengan

usia pernikahan antara satu sampai dua tahun. FU sudah mempunyai seorang anak.

Walaupun ia masih kuliah tetapi FU sudah bekerja sebagai wiraswasta dan sekarang

sudah memiliki lapangan pekerjaan sendiri. Penghasilannya perbulan berkisar antara

satu juta lima ratus ribu rupiah sampai dua juta rupiah.

Dengan penghasilan yang diperolehnya FU sudah bisa membiayai

perkuliahannya sendiri. Orang tuanya pun sudah tidak lagi memberinya uang untuk

menambahi keperluan keluarganya. FU sudah bisa memiliki tempat tinggal sendiri. Dari

penghasilannya pun sudah mencukupi untuk keperluan keluarganya sehari-hari dan juga

sudah dapat memenuhi segala keinginan keluarganya.

FU sudah bisa mengeluarkan zakat fitrah dan dikarenakan ia masih baru dalam

membuka usaha maka ia belum mengeluarkan zakat maal. Tetapi jika pendapatan dari

usahanya sudah memcukupi nisab maka ia akan mengeluarkan zakat maal. Keadaan

perekonomiannya meningkat setelah ia menikah oleh karena itu menurutnya lebih baik

menikah sambil kuliah karena rezeki akan datang bagi orang yang giat dalam bekerja.

8. Kasus VIII

Nama : MP

Umur : 24 Tahun

Jenis Kelamin : Laki-laki

Jurusan : Ahwal As-Syakhsiyyah (2008)

Alamat : Kuin Selatan

Usia pernikahan MP antara satu sampai dua tahun dan ia belum dikarunia

seorang anak. MP termasuk mahasiswa yang sudah memiliki pekerjaan dan ia bekerja

pada perusahaan swasta. Walaupun ia sudah bekerja tetapi orang tuanya masih

membiayainya untuk keperluan kuliah.

Penghasilan yang diperolehnya dalam satu bulan berkisar antara satu juta lima

ratus ribu rupiah sampai dengan dua juta rupiah. Orang tuanya pun terkadang

memberinya uang untuk membantu biaya kehidupannya sehari-hari. Hal ini dikarenakan

MP masih tinggal bersama orang tuanya.

Dari penghasilan yang di dapatnya sudah dapat mencukupinya dalam memenuhi

keperluan keluarganya sehari-hari. Tetapi, untuk memenuhi segala keinginan keluarga ia

belum dapat memenuhinya.

Sama halnya dengan mahasiswa yang sudah berumah tangga lainnya, MP belum

bisa mengeluarkan zakat maal dan untuk zakat fitrah masih bisa ia bayar setiap

tahunnya. Keadaan perekonomiannya sebelum dan setelah menikah sama saja. Dan

menurut pendapatnya, lebih baik menikah sambil kuliah daripada menikah setelah

selesai kuliah.

9. Kasus IX

Nama : HJ

Umur : 24 Tahun

Jenis Kelamin : Laki-laki

Jurusan : Muamalat (2008)

Alamat : Benua Anyar

HJ telah menikah selama lebih dari dua tahun dan belum mempunyai keturunan.

Pasangan HJ juga mahasiswa IAIN Antasari. Karena HJ belum bekerja, maka terkadang

orang tuanya membiayai kuliahnya dan terkadang masih memberi uang kepadanya. Dan

ia masih tinggal dengan orang tuanya.

Pendapatan yang diperoleh HJ dari orang tuanya berkisar antara lima ratus ribu

sampai satu juta rupiah. Dan itu belum mencukupi untuk keperluan keluarganya sehari-

hari. Dan oleh sebab itu segala keinginan keluarganya pun belum dapat terpenuhi.

Ia sudah mengeluarkan zakat fitrah. Dan keadaan perekonomiannya sebelum

menikah sama saja dengan keadaan perekonomiannya setelah menikah karena masih

sama-sama ditanggung oleh orang tua.

10. Kasus X

Nama : HN

Umur : 20 Tahun

Jenis Kelamin : Perempuan

Jurusan : Ekonomi Islam (2008)

Alamat : Kapuas

HN sudah menikah selama satu atau dua tahun dan ia sudah dikaruniai seorang

anak. Pasangan HN sudah bekerja dengan penghasilan perbulan berkisar antara dua juta

lima ratus ribu rupiah sampai tiga juta rupiah. Walaupun penghasilan pasangan HN yang

sudah mapan, orang tua HN terkadang masih membiayai kuliah HN bahkan terkadang

pula member HN uang untuk membantu keperluan keluarga maupun anak HN.

HN tinggal menyewa di rumah dekat dengan kuliah HN. Dengan penghasilan

yang didapatnya tersebut, sudah dapat mencukupi keperluan keluarga HN sehari-hari.

Tetapi segala keinginan keluarga kurang dapat terpenuhi.

Seperti halnya mahasiswa yang lain, HN dapat mengeluarkan zakat fitrah

walaupun ia belum dapat mengeluarkan zakat maal. Keadaan perekonomian HN setelah

menikah menurutnya lebih baik daripada keadaan perekonomiannya sebelum menikah.

11. Kasus XI

Nama : NB

Umur : 20 Tahun

Jenis Kelamin : Perempuan

Jurusan : Ekonomi Islam (2008)

Alamat : Jl. Martapura Lama

NB termasuk pada mahasiswa yang terbilang baru dalam berumah tangga yaitu

belum sampai satu tahun. Ia baru ingin memiliki keturunan. Pasangan NB juga termasuk

mahasiswa IAIN Antasari. Dan mereka belum bekerja. Oleh karena itulah orang tua NB

masih membiayainya kuliah dan juga masih memberinya uang untuk keperluan

keluarganya sehari-hari. Dan ia juga masih tinggal bersama orang tuanya.

Pendapatan yang diterima NB dari orang tuanya berkisar antara lima ratus ribu

rupiah sampai dengan satu juta rupiah. Dengan penghasilan tersebut, sudah cukup untuk

memenuhi keperluan keluarganya sehari-hari. Tetapi segala keinginannya kurang dapat

terpenuhi.

Keadaan perekonomiannya sebelum menikah sama seperti keadaan

perekonomiannya setelah menikah. Hanya saja dia sudah bias mengeluarkan zakat fitrah

untuk keluarganya sendiri meskipun dari uang yang diperolehnya dari orang tuanya.

Menurutnya, lebih baik menikah sambil kuliah daripada menikah setelah selesai kuliah.

12. Kasus XII

Nama : NH

Umur : 22 Tahun

Jenis Kelamin : Perempuan

Jurusan : Ekonomi Islam (2009)

Alamat : Sungai Andai

NH menikah selama kurang lebih dua tahun dan ia sudah dikarunia seorang

anak. NH dan pasangannya belum memiliki pekerjaan. Oleh karena itu, orang tua NH

masih menanggung kuliahnya. Begitupun untuk keperluan sehari-hari NH yang masih

dibantu oleh orang tua.

Penghasilan yang diperolehnya dalam satu bulan berkisar antara lima ratus ribu

rupiah sampai dengan satu juta rupiah. NH sudah tidak lagi tinggal bersama orang

tuanya walaupun rumah yang didiaminya cuma ia sewa.

Dari penghasilan yang di dapatnya kurang dapat mencukupi untuk memenuhi

keperluan keluarganya sehari-hari. Serta kurang dapat memenuhi segala keinginan

keluarganya.

Sama halnya dengan mahasiswa yang sudah berumah tangga lainnya, MP belum

bisa mengeluarkan zakat maal dan untuk zakat fitrah masih bisa ia bayar setiap

tahunnya. Keadaan perekonomiannya sebelum dan setelah menikah sama saja. Dan

menurut pendapatnya, lebih baik menikah sambil kuliah daripada menikah setelah

selesai kuliah.

13. Kasus XIII

Nama : AM

Umur : 20 Tahun

Jenis Kelamin : Perempuan

Jurusan : Ekonomi Islam (2009)

Alamat : Komplek Manunggal

AM sudah mengarungi bahtera rumah tangga selama satu sampai dua tahun. Dan

sekarang ia sudah dikaruniai seorang anak. Pasangannya sudah mempunyai pekerjaan.

Biaya kuliah AM masih ditanggung oleh orang tuanya. Begitupun dengan keperluan

sehari-hari atau untuk keperluan anak yang terkadang masih dibantu oleh orang tua.

Dengan penghasilan perbulan yang berkisar antara satu juta lima ratus ribu

rupiah sampai dua juta rupiah, sudah dapat mencukupi untuk keperluan keluarganya

sehari-hari dan untuk tempat tinggal yang ia sewa tetapi untuk segala keinginan kurang

dapat dipenuhinya.

Ia sudah bisa membayar zakat fitrah tetapi untuk zakat maal masih belum bisa ia

tunaikan karena penghasilannya yang hanya cukup untuk membiayai keperluan

keluarganya. Keadaan perekonomiannya sebelum dan setelah menikah sama saja. Dan

menurut pendapatnya, lebih baik menikah sambil kuliah apabila kita bisa membagi

waktu antara urusan keluarga dengan urusan perkuliahan.

14. Kasus XIV

Nama : EN

Umur : 21 Tahun

Jenis Kelamin : Perempuan

Jurusan : Ekonomi Islam (2009)

Alamat : Banjarmasin

EN sudah menikah selama kurang lebih satu sampai dua tahun. Pasangan NA

juga mahasiswa dan belum mempunyai pekerjaan. EN sudah dikaruniai seorang anak.

Walaupun pasangan EN belum bekerja tetapi untuk membiayai kuliahnya tidak lagi

dibantu oleh orang tuanya. Tetapi untuk biaya sehari-hari terkadang masih dibantu oleh

orang tuanya dan terkadang tidak. Dikarenakan EN masih tinggal bersama orang tuanya.

EN berpenghasilan antara lima ratus ribu rupiah sampai dengan satu juta rupiah.

Dengan penghasilan yang diperolehnya tersebut, belum dapat mencukupinya dalam

memenuhi keperluan keluarganya sehari-hari serta kurang dapat memenuhi segala

keinginannya.

NA belum bisa mengeluarkan sebagian hartanya untuk zakat maal tetapi ia

sanggup mengeluarkannya untuk zakat fitrah yang wajib dikeluarkan oleh setiap muslim

setahun sekali. Menurutnya, keadaan perekonomiannya setelah menikah sama saja

dengan keadaan perekonomiannya sebelum menikah. Dan menurut pendapatnya, sama

saja menikah selagi kuliah maupun setelah selesai kuliah karena itu semua tergantung

kepada individu yang menjalaninya.

15. Kasus XV

Nama : SNS

Umur : 19 Tahun

Jenis Kelamin : Perempuan

Jurusan : Ekonomi Islam

Alamat : Jln. Banua Anyar

SNS merupakan salah satu mahasiswa yang sudah berumah tangga. Usia

pernikahannya baru antara satu sampai dua tahun. Pasangan SNS juga mahasiswa IAIN

Antasari Banjarmasin. Walaupun kedua pasangan ini masih kuliah, biaya perkuliahan

dan kehidupan sehari-hari keluarga hanya terkadang ditanggung oleh orang tua mereka

masing-masing. SNS belum dianugerahi seorang anak karena ia masih memfokuskan

diri untuk kuliah.

SNS dan pasangannya pun belum mempunyai pekerjaan karena tidak mau

mengganggu urusan perkuliahan. Dengan penghasilan berkisar antara lima ratus ribu

rupiah sampai dengan satu juta rupiah. Dan dengan penghasilan tersebut, menurutnya

belum dapat mencukupi keperluan keluarga mereka sehari-hari dan juga belum

terpenuhinya segala keinginan mereka. Untuk urusan tempat tinggal mereka masih ikut

dengan orang tua.

SNS belum bisa mengeluarkan zakat maal tetapi untuk zakat fitrah masih bisa

mereka keluarkan tiap tahunnya. Menurut SNS, keadaan perekonomian sebelum dan

setelah menikah sama saja.

16. Kasus XVI

Nama : HL

Umur : 20 Tahun

Jenis Kelamin : Perempuan

Jurusan : Muamalat (2010)

Alamat : Jl. Pramuka

Usia pernikahan HL terbilang cukup baru yaitu kurang lebih dari satu tahun. HL

belum mempunyai seorang anak. Pasangan HL adalah alumni dari IAIN Antasari dan

sekarang sudah bekerja, sama halnya dengan HL. Penghasilan yang diperoleh HL dalam

sebulan berkisar antara satu juta lima ratus ribu rupiah sampai dua juta rupiah. Tetapi

urusan tempat tinggal HL masih ikut dengan orang tuanya.

Dari penghasilan tersebut, untuk membiayai perkuliahan sepenuhnya tidak

dibiayai lagi oleh orang tuanya. Tetapi untuk memenuhi keperluan sehari-hari yang

terkadang masih dibantu oleh orang tua. Menurutnya, penghasilan yang diperolehnya

sudah mencukupi untuk memenuhi keperluan keluarganya sehari-hari. Dan segala

keinginanya pun yang sudah dapat dipenuhi.

HL sudah bisa mengeluarkan zakat fitrah tetapi untuk zakat maal belum bisa

dikeluarkannya. Keadaan perekonomian DW setelah menikah lebih baik daripada

keadaan perekonomiannya sebelum menikah. Oleh sebab itu ia memberi saran bahwa

lebih baik menikah sambil kuliah apabila pasangan sudah bias menafkahi lahir dan

bathin.

Dari uraian kasus diatas, dapat dikelompokkan menjadi 3 variasi, yaitu:

1. Variasi Pertama

Ada delapan mahasiswa yang termasuk kepada variasi pertama yaitu pada kasus

1, 2, 3, 4, 8, 11, 12, dan 13. Pada variasi pertama ini, mereka masih dibiayai oleh orang

tua untuk urusan kuliah. Dengan usia pernikahan yang berkisar antara 1 sampai 2 tahun

berjumlah tujuh orang yaitu pada kasus 1, 2, 3, 8, 11, 12, dan 13. Dan hanya pada kasus

4 yang merupakan mahasiswa dengan usia pernikahan antara 3 sampai 4 tahun.

Kebanyakan dari mahasiswa pada kasus pertama ini belum mempunyai

pekerjaan dan hanya kasus 4 dan 8 saja yang sudah bekerja. Setengah dari mereka yaitu

kasus 1, 4, 11 dan 12 masih untuk memenuhi biaya sehari-hari dan keperluan anak

masih diperlukan bantuan dari orang tua dan sebagian yang lain terkadang masih

dibantu oleh orang tua mereka.

Sebagian dari pasangan mereka ada yang sudah memiliki pekerjaan yaitu pada

kasus 2, 3, 4 dan 13 dan setengahnya lagi belum bekerja karena mereka masih kuliah

dan khawatir perkuliahan mereka menjadi terbengkalai.

Walaupun usia pernikahan mereka masih terbilang baru, rata-rata dari mereka

sudah memiliki keturunan atau anak. Dan hanya pada kasus 8 dan 11 yang belum

dikaruniai oleh seorang anak.

Jumlah penghasilan mereka dalam 1 bulan yang dapat berkisar antara

Rp500.000 sampai Rp1.000.000 adalah kasus 1, 3, 11 dan 12. Dan sebagian lain yang

menghasilkan pendapatan antara Rp1.500.000 sampai Rp2.000.000. Itupun mereka

peroleh dari penghasilan mereka sendiri (bekerja) dan sebagian diperoleh dari tunjangan

bulanan dari orang tua mereka.

Dari jumlah penghasilan tersebut, enam orang dari mereka menyatakan bahwa

penghasilan yang diperolehnya dalam sebulan sudah mencukupi mereka untuk

memenuhi keperluan mereka sehari-hari, dan satu orang diantara mereka yaitu kasus 12

menyatakan bahwa penghasilan yang diperolehnya kurang mencukupi untuk memenuhi

kebutuhannya sehari-hari dan kasus 1 yang menyatakan bahwa penghasilannya belum

mencukupi untuk memenuhi kebutuhannya.

Sedangkan untuk segala keinginan mereka empat orang yang menganggap

kurang bisa terpenuhi. Dan hanya pada kasus 2 dan 4 yang merasa bahwa bahwa segala

keinginan mereka sudah dapat mereka penuhi, sedangkan pada kasus 1 dan 2

beranggapan bahwa segala keinginan mereka selama menikah belum dapat terpenuhi.

Oleh sebab itu, maka mereka belum bisa untuk mengeluarkan zakat maal. Untuk

zakat fitrah, masih bisa mereka keluarkan yang diperoleh dari tunjangan bulanan orang

tua mereka masing-masing. Dan rata-rata dari mereka masih tinggal di rumah orang tua

mereka.

Oleh karena mereka masih dibantu oleh orang tua mereka masing-masing, maka

menurut pendapat mereka keadaan perekonomiannya sebelum dan sesudah menikah

sama saja. Tetapi menurut pendapat mereka, lebih baik menikah sambil kuliah untuk

menghindari diri dari hal-hal yang dilarang oleh agama. Untuk masalah keuangan,

rezeki akan datang dari Allah tanpa bisa di duga-duga dari mana datangnya.

2. Variasi Kedua

Pada variasi kedua yaitu mahasiswa yang untuk urusan kuliah terkadang dibiayai

oleh orangtua mereka yang berjumlah empat orang yaitu pada kasus 5, 9, 10 dan kasus

15. Dan tiga diantara mereka sudah berumah tangga sekitar 1 sampai 2 tahun sedangkan

hanya pada kasus 10 yang sudah berumah tangga selama 3 sampai 4 tahun.

Sebagian dari mereka yaitu pada kasus 5 dan 10 yang sudah memiliki keturunan

karena mereka tidak menunda-nunda untuk mempunyai seorang anak. Sedangkan yang

lainnya masih belum mempunyai seorang anak.

Keempat orang tersebut semuanya belum mempunyai pekerjaan, begitupun

dengan pasangan kasus 9 dan 15 yang belum mempunyai pekerjaan juga, sedangkan

pasangan yang lainnya sudah mempunyai pekerjaan.

Kasus 9 dan 15 memperoleh penghasilan tiap bulan berkisar antara Rp500.000

sampai dengan Rp1.000.000, dan kasus 5 berpenghasilan antara Rp1.500.000 sampai

dengan Rp2.000.000, sedangkan pada kasus 10 berpenghasilan antara Rp2.500.000

sampai dengan Rp3.000.000.

 Dari penghasilan mereka setiap bulan setengah dari mereka beranggapan sudah

dapat memenuhi keperluan sehari-hari. Sedangkan setengahnya lagi yaitu yang

dinyatakan pada kasus 9 dan 15 menyatakan bahwa penghasilan mereka belum

mencukupi untuk keperluan mereka sehari-hari Begitupun untuk keperluan sehari-hari

atau keperluan anak mereka dan hanya pada kasus 5 yang menyatakan bahwa segala

keinginan keluarganya dapat dipenuhi. Dan kasus 10 yang menyatakan segala keinginan

keluarganya kurang dapat terpenuhi, sedangkan yang lain menyatakan bahwa segala

keinginannya belum dapat terpenuhi.

Untuk tempat tinggal sebagian dari mereka masih menyewa atau mengkost di

tempat yang berdekatan dengan lokasi perkuliahan sedangkan sebagian lain yaitu kasus

9 dan 15 masih ikut dengan orang tua. Dan mereka terkadang masih dibantu oleh orang

tua mereka untuk memenuhi kebutuhan keluarga karena kadangkala ada pengeluaran

yang tidak terduga yang menyebabkan mereka sesekali masih berharap kepada kedua

orang tua mereka.

Pada tahap ini mereka sudah bisa mengeluarkan zakat fitrah tanpa bantuan dari

orang tua mereka tetapi untuk zakat maal mereka masih belum bisa mengeluarkannya

dikarenakan menurut pendapatnya, harta mereka belum mencapai nisab.

Sebagian dari mereka menyarankan untuk menikah setelah selesai kuliah karena

apabila menikah sambil kuliah bisa mengganggu aktivitas kuliah. Dan sebagian yang

lain menyarankan untuk menikah sambil kuliah karena apabila kita bisa membagi waktu

maka antara kuliah dan keluarga tidak akan terganggu.

3. Variasi Ketiga

Pada variasi ketiga ini terdapat empat orang yang dapat membiayai kuliah

mereka sendiri yaitu terdapat pada kasus 6, 7, 14 dan 16. Usia pernikahan mereka

berkisar antara 1 sampai 2 tahun, dan hanya pada kasus 6 yang sudah menikah selama 5

sampai 6 tahun, hal ini dikarenakan pada awal-awal kuliah mereka sudah

melangsungkan pernikahan. Dan tentu saja, mereka sudah dikaruniai seorang anak,

tetapi hanya kasus 16 yang belum mempunyai seorang anak.

 Kasus 7 dan 16 sudah mempunyai pekerjaan, sedangkan yang lain mengatakan

bahwa dirinya belum bekerja. Walaupun setengah dari mereka belum bekerja, tetapi

pasangan kasus 6 dan 16 sudah bekerja dengan penghasilan yang boleh dibilang mapan.

Jumlah penghasilan mereka dalam sebulan berkisar antara Rp1.500.000 sampai

dengan Rp2.000.000, dan hanya kasus 6 yang berpenghasilan antara Rp2.500.000

sampai dengan Rp3.000.000. Selain biaya kuliah yang sudah tidak lagi ditanggung oleh

orang tua, orang tua mereka pun sudah tidak lagi memberi uang untuk keperluan sehari-

hari atau untuk keperluan anak. Hanya kasus 14 dan 16 saja yang terkadang masih diberi

oleh orang tua mereka.

Untuk tempat tinggal sebagian dari mereka sudah mempunyai rumah sendiri dan

sebagian yang lain masih ikut dengan orangtua dikarenakan mereka merasa belum bisa

untuk mandiri.

Tetapi, dari pendapatan yang lumayan besar tersebut kasus 6 menyatakan kurang

dapat mencukupi untuk biaya keperluan sehari-hari. Dan kasus 14 yang menyatakan

belum mencukupi untuk kebutuhan keluarga sehari-hari. Hanya pada kasus 7 dan 16

yang menyatakan penghasilan mereka mencukupi untuk kebutuhan keluarga sehari-hari.

 Segala keinginan pada kasus 6 dan 14 pun kurang terpenuhi. Oleh karenanya,

mereka belum bisa mengeluarkan zakat maal, walau zakat fitrah mereka bisa

mengeluarkannya. Saran mereka, lebih baik menikah sambil kuliah jika dilihat dari

pasangan kita yang sudah mapan, dan juga melihat kepada faktor usia.

