

IJAB DALAM AKAD NIKAH
(Studi Komparatif Tentang Keabsahan Redaksi Ijab
Perspektif Fikih Empat Madzhab)

SKRIPSI

Oleh:

Muchamad Ali Said

06210011

JURUSAN AL-AHWAL AL-SYAKHSHIYYAH
FAKULTAS SYARI'AH
UNIVERSITAS ISLAM NEGERI
MAULANA MALIK IBRAHIM MALANG
2011

IJAB DALAM AKAD NIKAH
(Studi Komparatif Tentang Keabsahan Redaksi Ijab
Perspektif Fikih Empat Madzhab)

SKRIPSI

Diajukan untuk Memenuhi Persyaratan Mencapai Gelar
Sarjana Hukum Islam (S.H.I)

Oleh:

Muchamad Ali Said

06210011

JURUSAN AL-AHWAL AL-SYAKHSHIYYAH
FAKULTAS SYARI'AH
UNIVERSITAS ISLAM NEGERI
MAULANA MALIK IBRAHIM MALANG
2011

HALAMAN PERSETUJUAN

Setelah membaca dan mengoreksi skripsi Saudara Muchamad Ali Said NIM.
06210011 Jurusan Al-Ahwal Al-Syakhshiyah Fakultas Syari'ah Univesitas Islam
Negeri Maulana Malik Ibrahim Malang dengan judul:

IJAB DALAM AKAD NIKAH

(Studi Komparatif Tentang Keabsahan Redaksi Ijab

Perspektif Fikih Empat Madzhab)

maka Pembimbing menyatakan bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah untuk diajukan dan diuji pada Majelis Dewan Penguji.

Mengetahui,
Ketua Jurusan
Al-Ahwal Al-Syakhshiyah

Malang, 15 Agustus 2011
Dosen Pembimbing,

Zaenul Mahmudi, M.A
NIP.19730603 199903 1 001

Isroqunnajah, M.Ag
NIP.19670218 199703 1 001

PENGESAHAN SKRIPSI

Dewan penguji skripsi Saudara Muchamad Ali Said, NIM 06210011, mahasiswa Jurusan Al-Ahwal Al-Syakhshiyah Fakultas Syari'ah Universitas Islam Negeri Maulana Malik Ibrahim Malang, dengan judul:

IJAB DALAM AKAD NIKAH

(Studi Komparatif Tentang Keabsahan Redaksi Ijab

Perspektif Fikih Empat Madzhab)

Telah dinyatakan lulus dengan nilai A (Sangat Memuaskan)

Dengan Penguji:

1. Sudirman, M.A
NIP.19740819 200003 1 002 (_____)
Ketua

2. H. Isroqunnajah, M.Ag
NIP.19670218 199703 1 001 (_____)
Sekretaris

3. Dr. Umi Sumbulah, M.Ag
NIP.19710836 199803 2 002 (_____)
Penguji Utama

Malang, 15 Agustus 2011
Dekan,

Dr. Hj. Tutik Hamidah, M.Ag
NIP. 19590423 198603 2 003

PERSEMBAHAN

Dengan perasaan malu karena keterbatasan dan kekurangan, Penulis persembahkan tulisan sederhana ini

1. Kepada Abi Penulis tercinta Almarhum Abdul Salam dan Ibunda tersayang Ibu Mas'udah yang tiada henti mendoakan dan mencintai Penulis. Kepada Kakak-Kakak Penulis yang selalu menyayangi Penulis Cacak Samsul Arifin dan Mbak Jalil, Mbak Anik Masruroh dan Mas Rudi serta Adik Penulis tercinta Dewi Mas'ulah yang selalu mendorong Penulis untuk selalu menjadi lebih baik.
2. Kepada Abah Masduqi Mahfudz dan Umi Masduqi Mahfudz yang tiada lelah mengarahkan Penulis untuk menjadi lebih berakhlak dan berilmu.
3. Kepada Asatidz Penulis, para Gawagis khususnya Agus Isroqunnajah dan para Nawaning.
4. Kepada Sahabat-Sahabat Penulis di NUHA Mergosono yang selalu membantu dan mendorong Penulis untuk mengerjakan skripsi, khususnya bagi Nang Fuad, Mas Taqi, Mas Aziz, Mas Shohibusy Syafaat, Mas Mufti, Mas Zam, Mas Agil, Mas Astad, Mas Syahrul, Mas Adi Wijaya, Bang Wahyu dan Bang Tamam Hadi yang rela dan ikhlas menemani Penulis dalam penyelesaian skripsi ini serta terima kasih kertas, laptop dan printnya.
5. Kepada Rekan-Rekan Penulis di Universitas Islam Negeri Maulana Malik Ibrahim Malang.

Tulisan sederhana ini sebenarnya tidak layak bagi Kalian semua

Namun untuk sementara hanya inilah kemampuan Penulis

MOTTO

قَالَ النَّبِيُّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ : ((الْمُسْلِمُونَ عِنْدَ شُرُوطِهِمْ))

“Orang Islam itu terikat dengan syarat-syarat yang telah disepakati”

(Muhammad bin Ismâil al-Bukhâri, *Shahîh al-Bukhâri*, Juz II (Cet. IV; Beirut: Dar al-Kutub al-Ilmiyah, 2008), ٦٨)

PERNYATAAN KEASLIAN SKRIPSI

Demi Allah,

Dengan kesadaran dan rasa tanggung jawab terhadap pengembangan keilmuan.

Penulis menyatakan bahwa skripsi dengan judul:

IJAB DALAM AKAD NIKAH

(Studi Komparatif Tentang Keabsahan Redaksi Ijab

Perspektif Fikih Empat Madzhab)

Benar-benar merupakan karya ilmiah yang disusun sendiri, bukan duplikat atau memindah data milik orang lain. Jika dikemudian hari terbukti disusun orang lain, ada penjiplakan, duplikasi atau memindah data orang lain, baik secara keseluruhan atau sebagian, maka skripsi dan gelar sarjana yang diperoleh karenanya, batal demi hukum.

Malang, 15 Agustus 2011
Penulis,

Muchamad Ali Said
NIM. 06210011

KATA PENGANTAR

Alhamdulillah Penulis panjatkan kepada Allah SWT yang telah memberikan kita hidayah dan inayah-Nya sehingga kita bisa menjalani kehidupan di dunia ini dengan baik. Puji syukur juga dihaturkan oleh Penulis karya ilmiah ini karena dengan hidayah dan inayah-Nyalah Penulisan skripsi ini bisa berjalan dengan baik dan tepat waktu.

Shalawat dan salam semoga tetap tercurah limpahkan kepada Nabi Akhir zaman yaitu Nabi Muhammad SAW yang telah membawa kita dari zaman kebodohan menuju zaman yang penuh ilmu.

Penulisan karya ilmiah ini Penulis maksudkan untuk mendapatkan gelar S.H.I. Penulisan karya ilmiah ini tidak terlepas dari bantuan dari orang lain. Oleh karena itu Penulis mengucapkan banyak-banyak terima kasih kepada yang terhormat:

1. Prof. Dr. Imam Suprayogo, selaku Rektor Universitas Islam Negeri Maulana Malik Ibrahim Malang.
2. Dr. Hj. Tutik Hamidah, M.Ag selaku Dekan Fakultas Syari'ah.
3. H. Isroqunnajah, M.Ag selaku dosen pembimbing yang telah ikhlas memberikan koreksi, arahan dan saran kepada Penulis dalam penyelesaian karya ilmiah ini.
4. Bapak Saad Ibrahim selaku dosen wali.
5. Seluruh Dosen Fakultas Syari'ah.
6. Ayahanda Almarhum Abdul Salam dan Ibunda Mas'udah yang selalu menyayangi dan mencintai Penulis.
7. Kakak Penulis Cacak Samsul Arifin dan Mbak Jalil, Mbak anik Masruroh dan Mas Rudi serta Adik Penulis Dewi Mas'ulah yang tiada henti mendorong Penulis agar lebih baik dan berilmu.

8. Abah Penulis Abah KH.Masduqie Mahfudz dan Umi Masduqie Mahfudz yang selalu mendorong Penulis menjadi lebih baik dan berilmu.
9. Seluruh Ustadz Ponpes. Nurul Huda Mergosono Malang.
10. Semua Sahabat-Sahabat Penulis Santri Ponpes Nurul Huda Mergosono yang selalu mendukung Penulis dalam penyelesaian skripsi ini. Khususnya bagi Nang Fuad, Mas Taqi, Mas Shohibusy Syafaat, Mas Aziz-Gondang sweet, Mas Astadz, Mas Mufti-Keting, Mas Syahrul dan Mas Tamam Hadi yang selalu menemani Penulis dalam mengerjakan skripsi ini.

Skripsi ini masih jauh dari kata sempurna, oleh karena itu Penulis mengharapkan kritik dan sarannya demi kesempurnaan Penulisan karya ilmiah ini. Penulis berharap semoga skripsi ini bisa menambah sedikit pengetahuan bagi pembaca.

Malang, 20 Juli 2011

Penulis

DAFTAR ISI

HALAMAN JUDUL.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING.....	iii
HALAMAN PERSETUJUAN SKRIPSI.....	iv
HALAMAN PERSEMBAHAN.....	v
PENGESAHAN SKRIPSI.....	vi
MOTTO.....	vii
TRANSLITERASI.....	viii
KATA PENGANTAR.....	x
DAFTAR ISI.....	xii
ABSTRAKSI.....	xv

BAB I PENDAHULUAN

A. Latar Belakang Masalah.....	1
B. Batasan Masalah.....	6
C. Rumusan Masalah.....	6
D. Tujuan Penelitian.....	6
E. Kegunaan Penelitian.....	7
F. Metode Penelitian.....	7
1. Paradigma Penelitian.....	7
2. Jenis Penelitian.....	8
3. Pendekatan Penelitian.....	8
4. Sumber Data.....	9
5. Metode Pengumpulan Data.....	11

6. Metode Pengelolaan data.....	11
7. Metode analisis Data.....	12
G. Penelitian Terdahulu.....	13
H. Sistematika Pembahasan.....	13

BAB II IJAB DALAM FIKIH EMPAT MADZHAB

B. Ijab Kabul.....	15
C. Macam-Macam Shighat Ijab Kabul.....	17
D. Ijab dalam Madzhab Hanfiyah.....	19
E. Ijab dalam Madzhab Malikiyah.....	27
F. Ijab dalam Madzhab Syafi'iyah.....	36
G. Ijab dalam Madzhab Hanabilah.....	43

BAB III KAIDAH KEBAHASAAN

A. Lafadh ditinjau dari Segi Jelas dan Tidaknya Arti.....	50
1. Lafadh yang Jelas Artinya.....	50
2. Lafadh yang Tidak Jelas Artinya.....	57
B. Lafadh ditinjau dari Segi Penggunaannya.....	62
1. Lafadh Hakikat dan Majaz.....	62
2. Lafadh Sharih dan Kinayah.....	64
3. Lafadh Ta'wil.....	65
C. Lafadh ditinjau dari Segi Kandungan Pengertian.....	66
1. Lafadh Am.....	66
2. Lafadh Khas.....	71
3. Lafadh Mutlak dan Muqayyad.....	74

BAB IV PERSAMAAN DAN PERBEDAAN IJAB AKAD NIKAH DALAM FIKIH EMPAT MADZHAB

A. Analisis Persamaan dan Perbedaan Lafadh-lafadh Ijab yang Sah digunakan dalam Akad Nikah di antara Fikih Empat Madzhab.....	79
---	----

B. Analisis Persamaan dan Perbedaan Dalil-dalil yang digunakan dalam Mengesahkan Lafadh-lafadh Ijab Pernikahan diantara Fikih Empat Madzhab.....	86
C. Analisis Persamaan dan Perbedaan Akibat Hukum Tiap-tiap Lafadh Terhadap Keabsahan Akad Nikah di antara Fikih Empat Madzhab.....	94

BAB V PENUTUP

A. Kesimpulan.....	103
B. Saran.....	105

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN