

**PENDAPAT ULAMA TABALONG TENTANG PEMENUHAN
HAK DAN KEWAJIBAN DALAM RUMAH TANGGA
POLIGAMI**

SKRIPSI

**OLEH
RISA SAFITRI**

**INSTITUT AGAMA ISLAM NEGERI ANTASARI
FAKULTAS SYARIAH DAN EKONOMI ISLAM
PRODI AHWAL AL-SYAKHSIYYAH
(HUKUM KELUARGA)
BANJARMASIN
2017 M/1438 H**

**PENDAPAT ULAMA TABALONG TENTANG PEMENUHAN
HAK DAN KEWAJIBAN DALAM RUMAH TANGGA
POLIGAMI**

SKRIPSI

**Diajukan Kepada Fakultas Syariah dan Ekonomi Islam
Untuk Memenuhi Sebagian Syarat
Guna Mencapai Gelar Sarjana dalam Ilmu
Hukum Keluarga**

**Oleh:
RISA SAFITRI
1201110016**

**INSTITUT AGAMA ISLAM NEGERI ANTASARI
FAKULTAS SYARIAH DAN EKONOMI ISLAM
PRODI AHWAL AL-SYAKHSIYYAH
(HUKUM KELUARGA)
BANJARMASIN
2017 M/1438 H**

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan di bawah ini:

Nama : RISA SAFITRI
Nim : 1201110016
Tempat dan Tanggal Lahir : Tabalong, 18 Maret 1994
Prodi : Ahwal Al-Syakhshiyah (Hukum Keluarga)
Fakultas : Syariah dan Ekonomi Islam

Menyatakan dengan sebenarnya bahwa skripsi yang saya tulis ini benar-benar merupakan karya saya sendiri, bukan merupakan pengambilalihan tulisan atau pikiran orang lain yang saya akui sebagai tulisan atau pikiran saya sendiri. Jika dikemudian hari terbukti merupakan duplikat, tiruan, plagiat atau dibuat oleh orang lain secara keseluruhan atau sebagian besar, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Banjarmasin, 23 Desember 2016

Yang Membuat Pernyataan,

Risa Safitri

PERSETUJUAN

Skripsi yang berjudul : Pendapat Ulama Tabalong Tentang Pemenuhan Hak dan Kewajiban Dalam Rumah Tangga Poligami
Ditulis oleh : Risa Safitri
NIM : 1201110016
Fakultas : Syariah dan Ekonomi Islam
Program : Strata Satu (S-1)
Prodi : Ahwal Al-Syakhshiyah (Hukum Keluarga)
Tahun Akademik : 2016/2017
Tempat dan Tanggal lahir : Tabalong, 18 Maret 1994
Alamat : Jl. Kupang Belimbing Raya Rt. 01 No. 18 Tanjung

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

Banjarmasin, 20 Desember 2016

Pembimbing I,

Pembimbing II,

Dra. Hj. Mashunah Hanafi M.A.
NIP. 1952121 7198103 2 003

Diana Rahmi, S.Ag. M.H.
NIP. 1972071 4199803 2 001

Mengetahui:

Ketua Prodi Ahkwal Al-Syakhshiyah (Hukum Keluarga)
Fakultas Syariah dan Ekonomi Islam
IAIN Antasari Banjarmasin

Dra. Hj. Yusna Zaidah, M.H.
NIP. 19670812 1993 03 2006

PENGESAHAN

Skripsi yang berjudul : “Pendapat Ulama Tabalong Tentang Pemenuhan Hak dan Kewajiban Dalam Rumat Tangga Poligami”, ditulis oleh Risa Safitri, telah diujikan dalam Sidang Tim Penguji Skripsi Fakultas Syariah dan Ekonomi Islam IAIN Antasari Banjarmasin pada :

Hari : Senin

Tanggal : 09 Januari 2017

Dinyatakan LULUS dengan predikat : 81 (A)

Dekan Fakultas Syariah dan Ekonomi Islam
IAIN Antasari Banjarmasin

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

Tim Penguji

Nama	Tanda Tangan
1. Dra. Hj. Mashunah Hanafi, MA (Ketua)	
2. Diana Rahmi, S.Ag, MH (Anggota)	
3. Dra. Fitriana Syarqawie, MHI (Anggota)	
4. Lutpi Sahal, MSI (Anggota)	

ABSTRAK

Risa Safitri. 2016. Pendapat Ulama Tabalong tentang Pemenuhan Hak dan Kewajiban dalam Rumah Tangga Poligami, Jurusan Hukum Keluarga, Fakultas Syariah dan Ekonomi Islam. Pembimbing Dra. Hj. Mashunah Hanafi M.A dan Diana Rahmi S.Ag M.H

Kata kunci: Poligami, Hak dan Kewajiban,

Sebagian masyarakat belum mengetahui bagaimana berpoligami yang sesuai dengan syariat Islam dan Undang-undang. Oleh karena itu perlu diadakan penelitian terhadap pendapat Ulama Tabalong tentang pemenuhan hak dan kewajiban dalam rumah tangga poligami.

Penelitian ini bertujuan untuk mengetahui pendapat Ulama Tabalong tentang pemenuhan hak dan kewajiban dalam rumah tangga poligami serta dasar hukumnya.

Penelitian ini merupakan penelitian lapangan (*field research*) dan bersifat deskriptif kualitatif dengan menggunakan teknik wawancara. Adapun yang menjadi subjek dalam penulisan ini adalah Ulama Tabalong. Sedangkan objeknya adalah pemenuhan hak dan kewajiban dalam berpoligami serta dasar hukumnya.

Setelah dilakukan penelitian terhadap 7 orang Ulama Kota Tabalong mengenai pemenuhan hak dan kewajiban dalam berpoligami, penulis menyimpulkan bahwa 5 orang responden menyatakan pada dasarnya pemenuhan hak dan kewajiban suami dalam poligami dan monogami adalah sama namun suami dituntut untuk bertindak adil terhadap istri-istrinya baik dari segi nafkah lahir atau batin. Sedangkan 2 responden menyatakan bahwa pemenuhan hak dan kewajiban dalam berpoligami tetap sama menurut Islam namun dalam biayanya berbeda sesuai keperluan maupun keadaan istri, tanggung jawabnya lebih besar, dan lain-lain. Adapun dasar hukum yang digunakan adalah QS. An-Nisa ayat 3, Al-Baqarah ayat 228, Undang-undang No. 1 Tahun 1974 pasal 3, 4 dan 5.

MOTTO

“Kegagalan bukanlah suatu alasan untuk menyerah akan tetapi kegagalan adalah sebuah motivasi untuk menuju kesuksesan”

KATA PERSEMBAHAN

DENGAN MENGUCAP SYUKUR KEHADIRAT ALLAH SWT, SKRIPSI INI
PENULIS PERSEMBAHKAN KEPADA:

AYAHKU RUSDIANSYAH, IBU KU IRAWATI DAN ADIKKU
MUHAMMAD HADI SAPUTRA YANG TELAH MEMBERIKAN BANTUAN
MORIL DAN MATERIL SERTA SELALU MEMBERIKAN MOTIVASI MENJADI
PRIBADI YANG LEBIH BAIK, PENGORBANAN KALIAN TIDAK BISA
TERBALASKAN. HANYA DOA YANG SELALU AKU HATURKAN DALAM
SHOLAT SEMOGA ALLAH MEMBERIKAN YANG TERBAIK UNTUK KALIAN
SEMUA YANG TELAH MEMBERIKAN SEMANGAT UNTUKKU.

TERIMAKASIH JUGA KEPADA SITI FATIMAH, SITI NOOR JAMIAH,
PASRAH, RULLY MEILITA, RISNA WATI, SALASIAH, NAZILATUR
ROHIMAH, RUSLI, RASYID RIDHA, ZAINAL ABIDIN, RYAN KURNIAWAN,
SALEHUDINNOR, AHMAD YANI, M. AMRULLAH SERTA TEMAN-TEMAN
SEPERJUANGANKU PRODI HUKUM KELUARGA ANGKATAN 2012,
KEBERSAMAAN KITA SELAMA KURANG LEBIH EMPAT TAHUN
SETENGAH TIDAK AKAN PERNAH AKU LUPAKAN, SUKA DAN DUKA
KITA JALANI DALAM MENUNTUT ILMU SEMOGA INI MENJADI AWAL DARI
KESUKSESAN KITA BERSAMA AMIN YA RABBAL ALAMIN.

PEDOMAN TRANSLITERASI ARAB-LATIN

Fonem konsonan bahasa Arab yang dalam sistem tulisan Arab dilambangkan dengan huruf, dalam transliterasi ini sebagian dilambangkan dengan huruf dan sebagian dilambangkan dengan tanda, dan sebagian lain lagi dilambangkan dengan huruf dan tanda sekaligus.

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

1. Konsonan Tunggal

Huruf Arab	Nama	Huruf Latin	Nama
ا	Alif	tidak dilambangkan	tidak dilambangkan
ب	Ba'	B	Be
ت	Ta'	T	Te
ث	Ša'	Š	es (dengan titik di atas)
ج	Jim	J	Je
ح	Ĥa'	Ĥ	ha (dengan titik di bawah)
خ	Kha'	Kh	ka dan ha
د	Dal	D	De
ذ	Žal	Ž	zet (dengan titik di atas)
ر	Ra'	R	Er
ز	Zai	Z	Zet

س	Sin	S	Es
ش	Syin	Sy	es dan ye
ص	Ṣad	Ṣ	es (dengan titik di bawah)
ڍ	Ḍad	Ḍ	de (dengan titik di bawah)
ط	Ṭa'	Ṭ	te (dengan titik di bawah)
ظ	Ẓa'	Ẓ	zet (dengan titik di bawah)
ع	'Ain	'	koma terbalik di atas
غ	Ghain	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	Wau	W	We
ه	Ha'	H	Ha
ء	Hamzah	'	Apostrof
ي	Yā'	Y	Ye

2. Konsonan rangkap karena syaddah ditulis rangkap

متعقدين	Ditulis	<i>muta'addin</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 dapat diperlukan bagi kata-kata arab yang sudah terserap ke dalam bahasa Indonesia, seperti salad, zakat dan sebagainya, kecuali dikehendaki lafal aslinya).

Bila diikuti dengan kata sandang "al" serta bacaanya kedua itu terpisah, maka ditulis dengan h.

كرامة الأولياء	Ditulis	<i>Karāmah al auliyā'</i>
----------------	---------	---------------------------

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

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

4. Vokal Pendek

ـَ	Kasrah	Ditulis	<i>I</i>
ـِ	Fathah	Ditulis	<i>A</i>
ـُ	Dammah	Ditulis	<i>U</i>

5. Vokal Rangkap

1.	Fathah + alif جاهلية	-	ditulis	<i>ā - jāhiliyyah</i>
2.	Fathah+ ya'mati يسعى	-	ditulis	<i>ā- yas'ā</i>

3.	Kasrah + ya' mati كريم	-	ditulis	I - <i>karim</i>
4.	Dammah + wawu mati فروض	-	ditulis	û - <i>furûd</i>

6. Vokal Rangkap

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

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

أَنْتُمْ	Ditulis	<i>a'antum</i>
أَعْدَة	Ditulis	<i>u'iddah</i>
لِئِنْ شَكَرْتُمْ	Ditulis	<i>la'in syakartum</i>

8. Kata sandang alif + lama

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

القران	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</i> atau <i>Ẓawil furūd</i>
أهل السنة	Ditulis	<i>ahl as-sunnah</i> atau <i>ahlussunnah</i>

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
الحمد لله رب العالمين الصلاة والسلام على رسول الله صلى الله عليه وسلم وعلمآله
وأصحابه أجمعين ومن تبعهم إلى يوم الدين. أما بعد.

Dengan nama Allah Yang Maha Pengasih lagi Maha Penyayang. Segala Puji syukur penulis panjatkan kepada Allah Swt karena berkat rahmat, taufik dan hidayah-Nya sehingga penulis dapat menyelesaikan skripsi ini yang berjudul “Pendapat Ulama Tabalong Tentang Pemenuhan Hak dan Kewajiban Dalam Rumah Tangga Poligami”.

Shalawat serta salam semoga selalu tercurah kepada junjungan kita Nabi Muhammad saw. Serta para keluarga, para sahabat dan para pengikut beliau hingga akhir zaman.

Penulis menyadari bahwa dalam rangka penyusunan skripsi ini banyak mendapatkan bantuan dari berbagai pihak baik berupa bimbingan, dorongan dan saran-saran yang berharga. Hal ini tentunya tidak terlepas dari keterbatasan kemampuan penulis, namun besar harapan penulis semoga skripsi ini membawa manfaat. Oleh sebab itu, penulis menyampaikan ucapan terima kasih dan penghargaan yang setinggi-tingginya kepada semua pihak yang telah membantu kelancaran penulisan skripsi ini, terutama kepada yang terhormat:

1. 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. Yusna Zaidah, M.H, selaku Ketua Prodi Akhwal Al-Syakhsyiyah (Hukum Keluarga) beserta para Dosen yang ikhlas dan penuh kekeluargaan dan keakraban membantu dan memberikan ilmu pengetahuan yang bermanfaat, sehingga penulis dapat menyelesaikan studi di Fakultas Syariah dan Ekonomi Islam IAIN Antasari Banjarmasin serta yang selalu memberikan arahan dan motivasi dalam mengerjakan skripsi.
3. Ibu Dra. Hj. Mashunah Hanafi, M. A. Pembimbing I yang selalu memberi semangat dan memotivasi penulis dalam perkuliahan dan penyelesaian skripsi ini.
4. Ibu Diana Rahmi, S.Ag, M.H. Pembimbing II yang telah banyak memberikan saran dan pengarahan dalam menyelesaikan skripsi ini.
5. Para Dosen Fakultas Syariah dan Ekonomi Islam IAIN Antasari Banjarmasin yang turut ikhlas membantu dan memberikan ilmu pengetahuan yang bermanfaat, sehingga penulis dapat menyelesaikan studi di Fakultas Fakultas Syariah dan Ekonomi Islm IAIN Antasari Banjarmasin.
6. Kepala Perpustakaan IAIN Antasari Banjarmasin beserta seluruh karyawan dan karyawan yang telah memberikan jasa pelayanan yang baik dalam peminjaman buku-buku yang diperlukan oleh penulis.
7. Kepala Perpustakaan Syariah dan Ekonomi Islam IAIN Antasari Banjarmasin beserta seluruh karyawan dan karyawan yang telah memberikan jasa

pelayanan yang baik dalam peminjaman buku-buku yang diperlukan oleh penulis.

8. Para Karyawan Administrasi Fakultas Syariah dan Ekonomi Islam IAIN Antasari yang telah memberikan pelayanan administrasi yang baik sehingga banyak membantu kelancaran penulis, baik selama perkuliahan maupun dalam penyelesaian penggarapan skripsi ini.
9. Kepala Kantor Kementrian Agama Tabalong yang bersedia memberikan data dan informasi yang penulis perlukan demi kelancaran penulisan dan pengumpulan data skripsi.
10. Semua pihak yang telah membantu dan berpartisipasi baik langsung maupun tidak langsung dalam penulisan skripsi ini yang tidak dapat penulis sebutkan namanya satu per satu.

Atas segala bantuan, dorongan dan bimbingan tersebut sekali lagi penulis mengucapkan terima kasih. Semoga Allah Swt. Membalasnya sesuai dengan amal baik yang telah diberikan dengan pahala yang berlipat ganda. semoga skripsi ini bermanfaat, baik bagi penulis maupun bagi para pembaca serta untuk pengembangan ilmu pengetahuan dalam dunia pendidikan. Amin ya rabbal alamin.

Banjarmasin, 23 Desember 2016

Penulis

RISA SAFITRI

NIM. 1201110016

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERNYATAAN KEASLIAN TULISAN.....	ii
HALAMAN PERSETUJUAN.....	iii
HALAMAN PENGESAHAN.....	iv
ABSTRAK.....	v
MOTTO.....	vi
PEDOMAN TRANSLITERASI ARAB-INDONESIA.....	vii
KATA PENGANTAR.....	xiii
DAFTAR ISI.....	xvi

BAB I PENDAHULUAN

A. Latar Belakang Masalah.....	1
B. Rumusan Masalah.....	8
C. Tujuan Penulisan.....	8
D. Signifikansi Penelitian.....	9
E. Definisi Operasional.....	9
F. Kajian Pustaka.....	10
G. Sistematika Penulisan.....	12

BAB II PEMENUHAN HAK DAN KEWAJIBAN RUMAH TANGGA POLIGAMI

A. Pengertian Pernikahan.....	13
1. Syarat dan Rukun Pernikahan.....	14
2. Tujuan Pernikahan.....	16
3. Hikmah Pernikahan.....	17
B. Poligami.....	18
1. Pengertian Poligami.....	18
2. Poligami dalam Hukum Islam.....	21
3. Syarat-Syarat Poligami.....	23
C. Hak dan Kewajiban Suami Istri.....	31

1. Pengertian Hak dan Kewajiban.....	31
2. Hak dan Kewajiban Pasangan Suami Istri Secara Global....	34
3. Kewajiban Suami yang Beristri lebih Seorang.....	35

BAB III METODE PENELITIAN

A. Jenis dan Pendekatan.....	38
B. Lokasi Penelitian.....	38
C. Data dan Sumber Data.....	38
D. Teknik Pengumpulan Data.....	39
E. Teknik Pengolahan dan Analisis Data.....	39
F. Tahapan Penelitian.....	39

BAB IV PENYAJIAN DATA DAN ANALISIS

A. Penyajian Data.....	42
B. Matriks.....	58
C. Analisis Data.....	60

BAB V PENUTUP

A. Simpulan.....	65
B. Saran.....	66

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN

DAFTAR RIWAYAT HIDUP