
STUDI ANALISIS PENDAPAT IMAM SYAFI’I TENTANG
MAHAR HUTANG YANG BELUM DIBAYAR KARENA

SUAMI MENINGGAL DUNIA

SKRIPSI

Diajukan Untuk Memenuhi Tugas Dan Melengkapi Syarat
Guna Memperoleh Gelar Sarjana Program Strata 1 (S.1)

Dalam Ilmu Syari’ah

 Oleh :

A. Khairul Anam

N I M : 062111023

JURUSAN AL-AHWAL AL-SYAKHSIYAH
FAKULTAS SYARI’AH

INSTITUT AGAMA ISLAM NEGERI WALISONGO
SEMARANG

2011

Prof. Dr. H. Muslich Shobir, M.A H. Ahmad Izzuddin, M.Ag

Jl. Wahyu Asri Dalam I/AA. 44 Jl. Bukit Beringin Lestari

Semarang 50158 Blok C/131 Wonosari

 Ngaliyan Semarang

PERSETUJUAN PEMBIMBING

Lamp : 4 (Empat) Eksemplar

Hal : Naskah Skripsi Kepada Yth.

A.n Sdr. A. Khairul Anam Dekan Fakultas Syari'ah

 IAIN Walisongo

 Di Semarang.

 Assalamua’alaikum Wr.Wb.

 Setelah saya meneliti dan mengadakan perbaikan seperlunya, bersama ini

 saya kirimkan naskah skripsi saudara:

 Nama : A. Khairul Anam
 NIM : 062111023
 Jurusan : Al-Ahwal Al-Syakhsiyah

Judul Skripsi : Studi Analisis Pendapat Imam Syafi’i Tentang Mahar

Hutang yang Belum Dibayar Karena Suami Meninggal

Dunia

 Selanjutnya saya mohon agar skripsi saudara tersebut dapat segera

dimunaqosyahkan. Atas perhatiannya kami ucapkan terima kasih.

 Wassalamu’alaikum Wr.Wb

 Semarang, 1 Juni 2011

 Pembimbing I, Pembimbing II,

 Prof. Dr. H. Muslich Shobir, M.A H. Ahmad Izzuddin, M.Ag

 NIP. 050028292 000 000 000 NIP. 19720512 1999903 1 003

PENGESAHAN

Skripsi Saudara : A. Khairul Anam

N I M : 062111023

Fakultas / Jurusan : Syari’ah / Al-Ahwal Asy-Syakhsiyah

Judul : Studi Analisis Pendapat Imam Syafi’i Tentang Mahar

Hutang yang Belum Dibayar Karena Suami

Meninggal Dunia

Telah Dimunaqosahkan oleh Dewan Penguji Fakultas Syari’ah Institut Agama

Islam Negeri Walisongo, dan dinyatakan lulus dengan predikat cumlaude / baik/

cukup, pada tanggal :

21 Juni 2011

Dan dapat diterima sebagai syarat guna memperoleh gelar sarjana Strata 1 dalam

Ilmu Syari’ah tahun akademik 2010/2011.

 Semarang, 1 Juli 2011

Ketua Sidang, Sekretaris Sidang,

Rustam DKAH., M.Ag H. Ahmad Izzuddin, M.Ag
NIP. 19690723 199803 1 005 NIP. 19720512 1999903 1 003

Penguji I, Penguji II,

Drs. H. Slamet Hambali, M.S.I Dr. H. M. Arja Imroni, M.Ag
NIP. 19540805 198003 1 004 NIP. 19690709 199703 1 001

Pembimbing I, Pembimbing II,

Prof. Dr. H. Muslich Shobir, M.A H. Ahmad Izzuddin, M.Ag

NIP. 050028292 000 000 000 NIP. 19720512 1999903 1 003

DEKLARASI

Dengan penuh kejujuran dan tanggung jawab,

penulis menyatakan bahwa skripsi ini tidak

berisi materi yang pernah ditulis oleh orang

lain atau diterbitkan. Demikian juga skripsi ini

tidak berisi satupun pikiran-pikiran orang lain

kecuali informasi yang terdapat dalam

referensi yang dijadikan bahan rujukan.

 Semarang, 1 Juni 2011

 Deklarator,

 A. Khairul Anam
 NIM : 062111023

ABSTRAK

Dalam masalah mahar ternyata masih terjadi perbedaan pandangan dari
beberapa Imam Madzab khususnya dalam hal pemberian mahar utang yang belum
dibayar karena suami meninggal dunia. Imam Malik berpendapat bahwa mahar
tidak wajib diberikan kepada istri ketika suami meninggal dunia dan belum terjadi
hubungan suami istri. Akan tetapi, istri hanya berhak mendapat waris saja.

Namun, Imam Syafi’i berpendapat lain, seorang istri tetap mendapatkan

mahar penuh ketika suami meninggal dunia baik belum terjadi maupun sudah
terjadi hubungan suami istri serta belum ditentukan maharnya. Yang menjadi
perumusan masalah yaitu apa yang melatarbelakangi pendapat Imam Syafi’i
sehingga tetap memberikan mahar utang yang belum dibayar sebab suami
meninggal dunia dan bagaimana istinbath hukumnya?

Dalam menyusun skripsi ini menggunakan jenis penelitian kepustakaan

(library research) baik kepustakaan primer maupun sekunder. Di samping itu,
menggunakan penelitian kualitatif dan pendekatan penelitian ini menggunakan
pendekatan deskriptif analisis dengan sumber data primer yaitu, karya Imam
Syafi’i berupa kitab al-Umm yang berhubungan dengan judul di atas ya’ni dengan
menggambarkan pendapat Imam Syafi’i tentang mahar utang yang belum dibayar
karena suami meninggal dunia, dan data sekunder yaitu literatur-literatur yang
relevan dengan pembahasan judul di atas. Sedangkan teknik pengumpulan data
menggunakan teknik dokumentasi dan teknik analisis data menggunakan analisis
deskriptif dan komparatif.

Hasil dari pembahasan menunjukkan bahwa menurut Imam Syafi’i, mahar

utang yang belum dibayar tetap menjadi kewajiban suami kepada seorang istri
meskipun suami meninggal dunia baik belum maupun sudah terjadi hubungan
suami istri serta belum ditentukan maharnya. Pihak yang mewakili untuk
membayar mahar kepada istri dalam hal ini adalah ahli waris dari suami itu
sendiri.

Metode Istinbath hukum yang digunakan oleh Imam Syafi’i adalah al-

Qur’an, sunnah, ijma’ dan qiyas. Dalam hubungan dengan kewajiban memberikan
mahar Imam Syafi’i menggunakan metode istinbath hukum al-Qur’an surat an-
Nisa’ ayat : 4 dan hadis Nabi yang diriwayatkan oleh Imam Tirmidzi.

MOTTO

���������� ��	
��
���
�

����☺��֠���� �����
! " #$%�& '&
)

*+�,�� �  .�/0⌧2 45
�6
7��8 9

:��;�,�&
�28<
5ִ>
�28?@�A BC

Artinya : “Berikanlah maskawin (mahar) kepada wanita (yang kamu
nikahi) sebagai pemberian dengan penuh kerelaan. Jika
mereka menyerahkan kepada kamu sebagian dari maskawin
itu dengan senang hati, maka makanlah (ambillah) pemberian
itu (sebagai makanan) yang sedap lagi baik akibatnya”.(Q.S
an-Nisa’ : 4)1

1 Tim Penyusun Departemen Agama RI, Al-Qur’an dan Terjemahnya, Bandung : CV J-

Art, 2005, hlm. 107.

PERSEMBAHAN

Sebuah karya saya persembahkan kepada :

Ibunda dan Ayahanda tercinta

Ketulusan kasih dan sayang serta kesabaran dalam do’anya

senantiasa mengiringi liku perjalanan asa dan cinta putramu

Para Kyai dan Guruku

Ilmu, amal dan bimbingannya

mengarahkanku tetap pada koridor menuju cahaya Illahi Robbi

Para “guru kecilku”

Bimbingan, arahan dan kesabarannya saat mengenalkanku

pada huruf alif tegak hingga huruf yang bertitik dua dibawah

Kakek dan nenekku

Petuah dan nasihat serta perhatiannya

akan selalu teringat sepanjang hayat

Seluruh kakak dan adikku tersayang

Kalian sangat berharga memberiku dukungan dan semangat

dalam pengembaraan di samudera pengetahuan

Seseorang yang ada di hati

Telah membuatku lebih bijak dalam memaknai arti hidup ini

Aku dedikasikan karya ini untuk kalian semua………..

KATA PENGANTAR

Alhamdulillah wa syukurillah, senantiasa penulis panjatkan kehadirat

Allah Subhanahu Wata’alaa yang telah melimpahkan rahmat, taufiq, hidayah

serta ‘inayah-Nya, sehingga penulis dapat menyelesaikan skripsi dengan judul

Studi Analis Pendapat Imam Syafi’i Tentang Mahar Hutang yang Belum Dibayar

Karena Suami Meninggal Dunia tanpa adanya suatu kendala yang berarti.

Shalawat dan salam penulis haturkan kepangkuan junjungan Nabi Agung

Muhammad SAW pembawa risalah serta penebar kasih sayang bagi makhluk

seluruh alam yang kita nantikan syafa’atnya fi yaumil qiyamah.

Penulis menyadari bahwa dalam menyelesaikan skripsi ini tentunya bukan

semata hasil jerih payah penulis secara pribadi. Akan tetapi, semua itu terwujud

berkat adanya usaha dan bantuan dari berbagai pihak yang telah membantu dalam

menyelesaikan skripsi ini. Oleh karena itu, penulis tidak lupa mengucapkan

banyak terima kasih kepada :

1. Prof. Dr. H. Muhibbin, M.Ag selaku Rektor IAIN Walisongo Semarang.

2. Dr. Imam Yahya, M.Ag selaku Dekan Fakultas Syari’ah IAIN Walisongo

Semarang.

3. Anthin Lathifah, M.Ag dan Nur Hidayati Setyani, S.H, M.H selaku Ketua

Jurusan dan Sekretaris Jurusan Al-Ahwal Al-Syakhsiyah Fakultas Syari’ah

IAIN Walisongo Semarang.

4. Prof. Dr. H. Muslich Shobir, M.A dan H. Ahmad Izzuddin, M.Ag selaku

pembimbing yang telah bersedia meluangkan waktu, tenaga serta pikiran

untuk memberikan pengarahan dalam proses bimbingan skripsi ini.

5. Drs. Abdul Fatah Idris, M.S.I selaku Dosen Wali Studi yang telah

membimbing dan mengarahkan masalah perkuliahan selama studi.

6. Segenap Dosen Fakultas Syari’ah yang senantiasa telah membimbing dan

memotivasi serta mengajarkan ilmunya selama di bangku kuliah.

7. Kepala Perpustakaan IAIN Walisongo beserta stafnya yang telah

mempermudah pelayanan peminjaman buku selama proses pembuatan skripsi

ini.

8. Ibunda dan Ayahanda tercinta, Shohlal dan Sulastri, yang senantiasa

memanjatkan do’a dalam mengiringi langkah demi tercapainya cita-cita

mulia.

9. Kakak-kakakku, Isroikha, Munfarida, Mas Rokhan, Mas Abdul Adhim dan

adikku tersayang, Anisa serta para keponakanku, Alif, Villa, Ayu dan

Wardah, yang telah melengkapi ruangan hidup penuh bahagia.

10. Keluarga Besar PP. Salafiyah Karangmalang Kangkung Kendal, khususnya

kepada KH. Abdul Hamid Muhtarom Ubaidillah, S.Ag, M.M (Alm.), Kyai

Abdul Muiz, S.Pd.I beserta Ibu Nyai dan Keluarga Besar PP. Daarun Najaah

Jerakah Tugu Semarang, khususnya kepada K.H Siradj Chudlori dan KH.

Ahmad Izzuddin, M.Ag beserta Ibu Nyai selaku pengasuh, yang telah

mendidik dan mengajarkan ilmunya menuju cahaya-Nya.

11. Sahabat-sahabat seperjuangan di kelas AS A ’06 (Mughny al-Bartanjy,

Suyanto, Hudazada, Simbah, Robot, Kang Blengko, Alfian, Tamam,

Aniqotus, Leni, Irma, Naylul, Inayah, dll). Sahabat di Ikatan Mahasiswa

Kendal (Imaken), Mogot “ Bedhil Band”, Kang Mustafit, Budi, Toyeng,

Anwar, Mas Komandan, Hudam, Canti, Umi Lay, Fida, Ana, dkk. Sahabat/i

pergerakan di PMII Rasya. Sahabat di JQH, Mas Qosim, Mbak Laily, Munif,

Sovil, dkk. Sahabat Posko 01 KKN Banyumeneng Mranggen. Sahabat

berkarya di Forum Lingkar Pena (FLP) Zona Ngaliyan, Mas Syah Aziz

Perangin Angin, dkk. Sahabat Komunitas Kamar Sastra Al-Badar Club

(ABC) PP. Daarun Najaah. Seluruh sahabat di pesantren Daarun Najaah, Gus

Labib (matur suwun nggeh Gus), Gus Dur Demak, Gus Sabigh, Karim,

Wahib, Jeki, Dedy, Muttaqin, Wartono, Suley, Ahmadi “Mas Iwan”, Rifqi,

Qomar, Kang Say, Maskhun, Gus Dapur, dll, kalian sahabat sejati selalu

berbagi yang penuh inspirasi dalam hidup ini.

Harapan dan do’a penulis semoga Allah SWT memberikan pahala atas

semua kebaikan mereka. Penulis menyadari bahwa dalam penulisan skripsi ini

masih banyak kekurangan dan kesalahan. Oleh karena itu, penulis mengharap

kritik dan saran yang membangun dari pembaca yang budiman demi

kesempurnaan skripsi ini.

Akhirnya, penulis berdo’a semoga skripsi ini bermanfaat bagi penulis

khususnya dan pembaca pada umumnya. Amin Ya Rabbal ‘Alamin…..

 Semarang, 1 Juni 2011

 Penulis,

DAFTAR ISI

HALAMAN JUDUL i

HALAMAN PENGESAHAN .. ……… ii

HALAMAN NOTA PEMBIMBING. iii

HALAMAN DEKLARASI iv

HALAMAN ABSTRAK…. .. v

HALAMAN MOTTO .. vi

HALAMAN PERSEMBAHAN .. vii

HALAMAN KATA PENGANTAR . viii

HALAMAN DAFTAR ISI . xi

BAB I : Pendahuluan

A. Latar Belakang Masalah…….………………………………….. 1

B. Rumusan Masalah………………………………………………. 7

C. Tujuan Penelitian……………………………………………….. 7

D. Telaah Pustaka………………………………………………….. 8

E. Metode Penelitian………………………………………………. 10

F. Sistematika Penulisan…………………………………………... 12

BAB II : Ketentuan Umum Tentang Mahar

A. Pengertian Mahar………….…………………………………… 14

B. Dasar Hukum Mahar…………….……………………………... 18

C. Kadar Mahar……………………….…………………………… 21

D. Macam-macam Mahar………………………………………….. 23

1. Mahar Musamma…………………………………………….. 23

2. Mahar Mitsil………………………………………………………… 25

E. Bentuk dan Syarat-syarat Mahar……………………………….. 28

F. Hikmah Mahar………………………………………………….. 31

BAB III: Pendapat Imam Syafi’i Tentang Mahar Hutang yang Belum

Dibayar Karena Suami Meninggal Dunia

A. Biografi Imam Syafi’i

1. Latar Belakang Keluarga…………………………………… 32

2. Pendidikan………………………………………………….. 33

3. Guru dan Murid Imam Syafi’i……………………………… 38

4. Karya Imam Syafi’i………………………………………… 41

B. Pendapat Imam Syafi’i Tentang Mahar Hutang yang

Belum Dibayar Karena Suami Meninggal Dunia…………….. 45

C. Metode Istinbath Hukum Imam Syafi’i Tentang Mahar Hutang yang

Belum Dibayar Karena Suami Meninggal Dunia…………….. 46

BAB IV : Analisis Pendapat Imam Syafi’i Tentang Mahar Hutang yang

Belum Dibayar Karena Suami Meninggal Dunia

A. Analisis Pendapat Imam Syafi’i Tentang Mahar Hutang yang

Belum Dibayar Karena Suami Meningggal Dunia…………… 69

B. Analisis Metode Istinbath Hukum Imam Syafi’i Tentang Mahar

Hutang yang Belum Dibayar Karena Suami Meninggal Dunia... 78

BAB V : Penutup

A. Kesimpulan……………………………………………………. 90

B. Saran-saran…………………………………………………….. 91

C. Penutup………………………………………………………… 92

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN

DAFTAR RIWAYAT PENULIS

