

**BATAS MINIMAL USIA WALI NASAB
DALAM PERNIKAHAN
(ANALISIS PASAL 18 PERATURAN MENTERI AGAMA
NO. 11 TAHUN 2007 TENTANG PENCATATAN NIKAH)**

SKRIPSI

**Oleh
H. M. HAFIZH**

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

**BATAS MINIMAL USIA WALI NASAB
DALAM PERNIKAHAN
(ANALISIS PASAL 18 PERATURAN MENTERI AGAMA
NO. 11 TAHUN 2007 TENTANG PENCATATAN NIKAH)**

SKRIPSI

Diajukan kepada Fakultas Syariah dan Ekonomi Islam
Untuk Memenuhi Sebagian Syarat
Guna Mencapai Gelar Sarjana
Hukum Islam

Oleh:

**H. M. Hafizh
0901110007**

**INSTITUT AGAMA ISLAM NEGERI ANTASARI
FAKULTAS SYARIAH DAN EKONOMI ISLAM
PROGRAM STUDI AHWAL AL SYAKHSHIYYAH
BANJARMASIN
2016 M / 1437 H**

PERSETUJUAN

Skripsi yang berjudul : Batas Minimal Usia Wali Nasab Dalam Pernikahan
(Analisis Pasal 18 PMA No. 11 Tahun 2007)

Ditulis oleh : H. M. Hafizh

N I M : 0901110007

Fakultas : Syariah Dan Ekonomi Islam

Program : Strata Satu (S-1)

Jurusan : Hukum Keluarga

Tahun Akademik : 2015/2016

Tempat dan tanggal lahir : Mekkah, 22 Juli 1989

Alamat : Jl. Perintis Kemerdekaan Gang Aridha RT 1 RW 1
Desa Benawa Tengah Kec. Barabai Kab. Hulu Sungai
Tengah

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

Banjarmasin, 6 Juni 2016 M

1 Ramadhan 1437 H

Pembimbing I,

Dra. Hj. Noorwahidah, M.Ag
NIP. 196106251986022003

Pembimbing II

Farihatni Mulyati, S.Ag, M.HI
NIP. 197011131998032004

Mengetahui
Ketua Jurusan Hukum Keluarga
Fakultas Syariah dan Ekonomi Islam
IAIN Antsari Banjarmasin,

Dra. H. Yusna Zaidah, M.HI
NIP. 196708121993032006

PENGESAHAN

Skripsi yang berjudul: “ Batas Minimal Usia Wali Nasab Dalam Pernikahan (Analisis Pasal 18 PMA No. 11 Tahun 20017) “, ditulis oleh H. M. Hafizh, telah diujikan dalam Sidang Tim Penguji Skripsi Fakultas Syariah dan Ekonomi Islam IAIN Antasari Banjarmasin pada:

Hari : Rabu

Tanggal : 20 Juli 2016

Dinyatakan LULUS dengan predikat: A (Amat Baik)

Dekan Fakultas Syariah dan Ekonomi Islam
IAIN Antasari Banjarmasin

Prof. Dr. H. Almadi Hasan, MH
NIP. 19580406 198703 1 001

TIM PENGUJI

Nama	Tanda Tangan
1. Prof. Dr. H.A. Hafiz Anshary, MA (Ketua)	1
2. Dra. Hj. Noorwahidah Haisyi, M.Ag (anggota)	2
3. H. Bahran, SH, MH (anggota)	3
4. Farihatni Mulyati, S.Ag, M.HI (anggota)	4

MOTTO

إنما الأعمال با لنيات , الحديث . رواه البخري .

Sesungguhnya semua amal itu tergantung niatnya

RIWAYAT HIDUP PENULIS

1. Nama Lengkap : H. M. Hafizh
2. Tempat dan Tanggal Lahir : Mekkah, 22 Juli 1989
3. Agama : Islam
4. Kebangsaan : Indonesia
5. Status perkawinan : Belum Menikah
6. Alamat : Jl. Perintis Kemerdekaan Gang Aridha RT 1 RW 1
Desa Benawa Tengah Kec. Barabai
7. Pendidikan :
 - a. Sekolah Dasar Negeri 1 Barabai Darat (1997-2003)
 - b. Madrasah Tsanawiyah Negeri Barabai (2003-2006)
 - c. Madrasah Aliyah Negeri 1 Barabai (2006-2009)
 - d. S. 1 Fakultas Syariah & Ekonomi Islam IAIN Antasari Banjarmasin
Program Studi Ahwal Al Syakhshiyah (Hukum Keluarga) (2009-2016)
8. Pengalaman Organisasi : HMJ HK (Bidang Olahraga)
9. Orang Tua :
 - Ayah :
Nama : H. Fakhurrrazi
Pekerjaan : Swasta
Alamat : Jl. Perintis Kemerdekaan Gang Aridha RT 1 RW 1
Desa Benawa Tengah Kec. Barabai
 - Ibu :
Nama : Hj. Mawarni
Pekerjaan : Ibu Rumah Tangga
Alamat : Jl. Perintis Kemerdekaan Gang Aridha RT 1 RW 1
Desa Benawa Tengah Kec. Barabai
10. Saudara (jumlah saudara) : Tunggal

Banjarmasin, 6 Juni 2016

Penulis

H. M. Hafizh

KATA PENGANTAR

السَّلَامُ عَلَيْكُمْ وَرَحْمَةُ اللَّهِ وَبَرَكَاتُهُ

الْحَمْدُ لِلَّهِ الَّذِي كَانَ بِعِبَادِهِ خَبِيرًا بَصِيرًا، تَبَارَكَ الَّذِي جَعَلَ فِي السَّمَاءِ بُرُوجًا وَجَعَلَ فِيهَا سِرَاجًا وَقَمَرًا مُنِيرًا. أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ الَّذِي بَعَثَهُ بِالْحَقِّ بَشِيرًا وَنَذِيرًا، وَدَاعِيًا إِلَى الْحَقِّ بِإِذْنِهِ وَسِرَاجًا مُنِيرًا. اللَّهُمَّ صَلِّ عَلَيْهِ وَعَلَى آلِهِ وَصَحْبِهِ وَسَلِّمْ تَسْلِيمًا كَثِيرًا. أَمَّا بَعْدُ؛

Dengan memanjatkan puji dan syukur kepada Allah swt. yang telah memberikan rahmat, taufik, dan hidayah-Nya serta ‘inayah-Nya sehingga penulis dapat menyelesaikan skripsi ini yang berjudul “Batas Minimal Usia Wali Nasab Dalam Pernikahan (Analisis Pasal 18 PMA No. 11 Tahun 2007)”. Shalawat dan salam semoga selalu tercurah kepada Nabi Besar Muhammad saw beserta keluarga, sahabat, dan para pengikut beliau dari dulu, sekarang, hingga akhir zaman.

Penulis menyadari bahwa dalam penulisan skripsi ini banyak mendapatkan bantuan dari berbagai pihak. Hal ini tentunya tidak terlepas dari keterbatasan kemampuan penulis, namun besar harapan penulis semoga skripsi ini dapat membawa manfaat untuk orang banyak. Oleh karena itu, pada kesempatan ini penulis menyampaikan terima kasih yang sebesar-besarnya kepada semua pihak yang telah membantu kelancaran penulisan skripsi ini, yaitu:

1. Bapak Prof. Dr. H. Ahmadi Hasan, MH selaku Dekan Fakultas Syariah dan Ekonomi Islam IAIN Antasari Banjarmasin atas persetujuan yang diberikan kepada penulis.
2. Ibu Dra. Hj. Noorwahidah, M. Ag selaku dosen Pembimbing I yang telah memberikan bimbingan dan pengarahan kepada penulis dalam penulisan skripsi. Ibu Farihatni Mulyati, S.Ag, M.HI selaku dosen penasehat sekaligus dosen pembimbing II yang telah banyak memberikan bimbingan dan arahan kepada penulis selama penulis menuntut ilmu di Fakultas Syariah dan Ekonomi Islam.

3. Ibu Dra. Hj. Yusna Zaidah, M.HI selaku Ketua Program Studi Ahwal Al Syakhshiyah (Hukum Keluarga).
4. Para dosen Fakultas Syariah dan Ekonomi Islam IAIN Antasari Banjarmasin yang ikhlas membantu dan memberikan ilmu pengetahuan yang bermanfaat, sehingga penulis dapat menyelesaikan studi di Fakultas Syariah dan Ekonomi Islam IAIN Antasari Banjarmasin.
5. Kepala Perpustakaan IAIN Antasari Banjarmasin beserta seluruh karyawan dan Kepala Perpustakaan Fakultas Syariah dan Ekonomi Islam IAIN Antasari Banjarmasin beserta seluruh karyawan yang telah memberikan pelayanan yang baik dalam meminjamkan buku-buku demi kelancaran penulisan skripsi ini. Para karyawan administrasi Fakultas Syariah dan Ekonomi Islam IAIN Antasari Banjarmasin yang telah memberikan pelayanan administrasi yang baik dalam membantu kelancaran penulis, baik dalam perkuliahan maupun saat penyelesaian skripsi ini.
6. Untuk yang tercinta, keluarga besar penulis, mama (Hj. Mawarni) dan abah (H. Fakhurrrazi) yang semoga selalu di dalam bimbingan dan kasih sayang Allah swt. Keluarga yang selalu mendoakan. Membimbing, mendukung dan membiayai penulis dalam menjalankan perkuliahan di Fakultas Syariah dan Ekonomi Islam IAIN Antasari Banjarmasin.

Akhirnya penulis berdoa semoga segala bantuan, bimbingan dan pengarahan yang diberikan oleh semua pihak, Allah akan menggantinya dengan pahala yang berlipat ganda. Semoga skripsi ini bermanfaat, baik bagi penulis maupun para pembaca serta untuk pengembangan ilmu pengetahuan dalam dunia Hukum Islam. Amin...

Banjarmasin, 7 Juni 2016

Penulis

PEDOMAN TRANSLITERASI ARAB-INDONESIA

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 lagi dengan huruf dan tanda sekaligus.

Berdasarkan Surat Keputusan Bersama Menteri Agama RI dan Menteri Pendidikan dan Kebudayaan RI Nomor 158/1987 dan 0543 b/U/1987, tanggal 22 Januari 1988, sebagai berikut:

1. Konsonan Tunggal

Huruf Arab	Nama	Huruf Latin	Keterangan
ا	Alif	Tidak dilambangkan	Tidak dilambangkan
ب	Ba'	B	Be
ت	Ta'	T	Te
ث	Sa'	Ṣ	es (dengan titik di atas)
ج	Jim	J	Je
ح	Ha	Ḥ	ha (dengan titik dibawah)
خ	Kha	Kh	ka dan ha
د	Dal	D	De
ذ	Ẓa	Ẓ	zet (dengan titik di atas)
ر	Ra	R	Er
ز	Zai	Z	Zet
س	Sin	S	Es

ش	Syin	Sy	Es dan ye
ص	S{ad	Ṣ	es (dengan titik di bawah)
ض	D{ad	ḍ	de (dengan titik di bawah)
ط	T{a	ṭ	te (dengan titik di bawah)
ظ	Z{a	ẓ	zet (dengan titik di bawah)
ع	‘Ain	‘	Koma terbalik di atas
غ	Gain	G	Ge
ف	Fa	F	Ef
ق	Qaf	Q	Qi
ك	Kaf	K	Ka
ل	Lam	L	‘el
م	Mim	M	‘em
ن	Nun	N	‘en
و	Waw	W	We
هـ	Ha	H	Ha
ء	Hamzah	‘	Apostrof
ي	Ya’	Y	Ye

2. Konsonan rangkap karena syaddah ditulis rangkap

متعقدين	Ditulis	<i>muta‘aqqidin</i>
عدة	Ditulis	<i>‘iddah</i>

3. Ta'marbutah

a. Apabila dimatikan ditulis h.

هبة	Ditulis	<i>Hibbah</i>
جزية	Ditulis	<i>Jizyah</i>

(ketentuan ini tidak diperlukan bagi kata-kata Arab yang sudah terserap ke dalam bahasa Indonesia, seperti salat, zakat dan sebagainya, kecuali apabila dikehendaki lafal aslinya). Bila diikuti dengan kata sandang “al” serta bacaan kedua itu terpisah, maka ditulis dengan h.

كرمة الأولياء	Ditulis	<i>Karāmah al auliā'</i>
---------------	---------	--------------------------

b. Apabila ta' marbutah hidup atau dengan harakat, fatha, kasrah dan dammah ditulis t.

زكاة الفطر	Ditulis	<i>Zakātul-ḥiṭri</i>
------------	---------	----------------------

4. Vokal Pendek

◌ِ	Kasrah	Ditulis	I
◌َ	fatḥah	Ditulis	a
◌ُ	ḍammah	ditulis	u

5. Vokal Panjang

1	Fathah + alif جاهلية	Ditulis	<i>ā - jāhiliyyah</i>
2	Fathah + ya'mati يسعى	Ditulis	<i>ā - yas'a</i>
3	Kasrah + ya'mati كريم	Ditulis	<i>ī - karīm</i>
4	Dammah + wawu mati فروض	Ditulis	<i>ū - furūd</i>

6. Vokal Rangkap

1	Fathah + ya'mati بينكم	Ditulis	<i>ai - Bainakum</i>
2	Fathah + wawu mati قول	Ditulis	<i>au - Qaulun</i>

7. Vokal pendek yang berurutan dalam satu kata dipisahkan dengan apostrof

أنتم	Ditulis	<i>a'antum</i>
أعدت	Ditulis	<i>u'iddat</i>
لئن شكرتم	Ditulis	<i>la'in syakartum</i>

8. Kata sandang alif + lam

- a. Apabila diikuti huruf Qomariyyah ditulis dengan menggunakan huruf "al".

القرآن	Ditulis	<i>al-Qur'ān</i>
القياس	Ditulis	<i>al-Qiyās</i>

- b. Apabila diikuti huruf Syamsiyyah ditulis dengan menggunakan huruf Syamsiyyah yang mengikutinya, dengan menghilangkan huruf "al"nya.

السماء	Ditulis	<i>as-Samā</i>
الشمس	Ditulis	<i>asy-Syams</i>

9. Penulisan kata-kata dalam rangkaian kalimat

ذوي الفروض	Ditulis	<i>Ẓawī al-furūd atau Ẓawil furūd</i>
أهل السنة	Ditulis	<i>ahl as-sunnah atau ahlussunnah</i>

DAFTAR ISI

HALAMAN SAMPUL	i
HALAMAN JUDUL	ii
HALAMAN PERNYATAAN KEASLIAN TULISAN	iii
HALAMAN PERSETUJUAN	iv
HALAMAN PENGESAHAN	v
ABSTRAK	vi
MOTTO	vii
RIWAYAT HIDUP PENULIS	viii
KATA PENGANTAR	ix
PEDOMAN TRANSLITERASI ARAB-INDONESIA	xi
DAFTAR ISI	xv
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Rumusan Masalah	9
C. Tujuan Penelitian	10
D. Signifikansi Penelitian	10
E. Definisi Istilah	10
F. Kajian Pustaka	11
G. Metode Penelitian.....	12
H. Sistematika Pembahasan.....	11
BAB II TINJAUAN UMUM TENTANG WALI DALAM PERNIKAHAN ...	17
A. Pengertian Wali Nikah.....	17
B. Dasar Hukum Wali Nikah	18
C. Syarat-syarat Wali Nikah	21
D. Macam-macam Wali Nikah	25
E. Kedudukan Wali Dalam Pernikahan	31
F. Batasan Baligh Menurut Hukum Islam dan Hukum Postif	40

BAB III ANALISIS TERHADAP PASAL 18 PERATURAN MENTERI AGAMA NOMOR 11 TAHUN 2007 TENTANG BATAS MINIMAL USIA WALI NASAB DALAM PERNIKAHAN	48
A. Implementasi Ketentuan Pasal 18 Peraturan Menteri Agama Nomor 11 Tahun 2007 Dengan Hukum Positif Di Indonesia	48
B. Tinjauan Hukum Islam Terhadap Batas Usia Baligh Sebagai Syarat Wali Nasab Dalam Pernikahan Menurut Pasal 18 Peraturan Menteri Agama Nomor 11 Tahun 2007	54
BAB IV PENUTUP	62
A. Kesimpulan	62
B. Saran-Saran	63
DAFTAR PUSTAKA	64
LAMPIRAN-LAMPIRAN	66