

**JUSTICE VALUE IN POLYGAMY REGULATION OF
INDONESIA AND MALAYSIA IN THE VIEW OF
ASGHAR ALI ENGINEER**

THESIS

**By:
Akmal Adicahya
Student ID Number 10210057**

**AL-AHWAL AL-SYAKHSHIYYAH DEPARTMENT
SHARIA FACULTY
THE STATE ISLAMIC UNIVERSITY
MAULANA MALIK IBRAHIM
MALANG
2014**

STATEMENT OF AUNTHENTICITY

In the name of Allah (swt).

With consciousness and responsibility towards the development of science, the reasercher declares that the thesis entitled:

JUSTICE VALUE IN POLYGAMY REGULATION OF INDONESIA AND MALAYSIA IN THE VIEW OF ASGHAR ALI ENGINEER

is truly researcher's original work. It does not incorporate any material previously written or published by another person. If it is proven to be another person's work, duplication, plagiarism, this thesis and my degree as the result of this action will be deemed legally invalid.

Malang, 26th of June 2014

Materai Rp. 6000,-

Akmal Adicahya
Student ID Number 10210057

APPROVAL SHEET

After examining and verifying the thesis of Akmal Adicahya, Student ID Number 10210057, Al-Ahwal Al-Syakhshiyah Department, Sharia Faculty, The State Islamic University of Maulana Malik Ibrahim of Malang, entitled:

JUSTICE VALUE IN POLYGAMY REGULATION OF INDONESIA AND MALAYSIA IN THE VIEW OF ASGHAR ALI ENGINEER

The supervisor states that this thesis has met the scientific requirements to be proposed and examined by the Thesis Board of Examiners.

Malang, 26th of June 2014

Acknowledged by

The Head of
Al-Ahwal Al-Syakhshiyah
Department

Supervisor,

Dr. Sudirman, M.A.
NIP 1977082220050111003

Jamilah, MA
NIP 197901242009012007

**KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI
MAULANA MALIK IBRAHIM MALANG
FAKULTAS SYARIAH**

Terakreditasi "A" SK BAN-PT Depdiknas Nomor: 013/BAN-PT/Ak-X/S1/VI/2007
Jl. Gajayana 50 Malang Telp. (0341) 551354 Fax. (0341) 572533

CONSULTATION PROOF

Name : Akmal Adicahya
Student ID Number : 10210057
Department : Al-Ahwal Al-Syakhshiyah
Supervisor : Jamilah, M.A.
Thesis Title : Justice Value in Polygamy Regulation of Indonesia and Malaysia in The View of Asghar Ali Engineer

No	Day/Date	Subject	Signature
1	Wednesday, 18 th of December 2013	Proposal	
2	Wednesday, 19 th of March 2014	Chapter I	
3	Monday, 2 nd of June 2014	Chapter I and II	
4	Monday, 9 th of June 2014	Review of Chapter I and II	
5	Monday, 16 th of June 2014	Chapter III and IV	
6	Friday, 20 th of June 2014	Review of Chapter III and IV	
7	Tuesday, 24 th of June 2014	Abstract	
8	Wednesday, 25 th of June 2014	Review of All Chapters	

Malang, 26th of June 2014
Acknowledge by
o.b. Dean
Head of Al-Ahwal Al-Syakhshiyah
Department,

Dr. Sudirman, M.A.
NIP 197708222005011003

Legitimation Sheet

The Thesis Board of Examiner states that Akmal Adicahya, Student ID Number 10210057, student of Al-Ahwal Al-Syakhshiyah Department, Sharia Faculty, The State Islamic University of Maulana Malik Ibrahim Malang, his thesis entitled:

JUSTICE VALUE IN POLYGAMY REGULATION OF INDONESIA AND MALAYSIA IN THE VIEW OF ASGHAR ALI ENGINEER

Have certified with grade A (excellent)

The Board of Examiners:

- | | | |
|----|--|----------------------------|
| 1. | Dr. Sudirman, M.A.
NIP 197708222005011003 | (_____)
Chairman |
| 2. | Jamilah, M.A.
NIP 197901242009012007 | (_____)
Secretary |
| 3. | Dr. Zaenul Mahmudi, M.A
NIP 19730603 199903 1 001 | (_____)
Main Examiner |

Malang, 16th of September 2014

Dean,

Dr. H. Roibin, M.H.I.
NIP 196812181999031002

ACKNOWLEDGEMENT

Alhamdulillah bini'matihi tatimmu shâlihât, with all of His grace, mercy and guidance the thesis entitled “Justice Value in Polygamy Regulation of Indonesia and Malaysia in The View of Asghar Ali Engineer” can be done very well. *Wasshâlâtu was salâm ‘ala Rasulillah*, for his teachings that taught us to live in the world, led our way from the darkness to the light in this life. May we are become one of those who will has his *syafaat* in the Judgment day

With all of the support, effort, help, guidance, briefing, and discussion of various parties in the process of writing this thesis, the writer with his great humility expressed his thanks infinitely to:

1. Prof. Dr. H. Mudjia Rahardjo, M.Si., as the Rector of the State Islamic University of Maulana Malik Ibrahim Malang.
2. Dr. H. Roibin, M.H.I., as the Dean of Sharia Faculty of State Islamic University of Maulana Malik Ibrahim Malang, an also as lecturer guardian for guiding the writer in any academic processes while studying in Sharia Faculty. Many thanks are expressed for everything he has provided to the writer in guidance, advice, and motivation.
3. Dr. Sudirman, M.A., as the Head of Al-Ahwal Al-Syakhshiyah Department of Sharia Faculty in State Islamic University of Maulana Malik Ibrahim for giving us many advices while studying as ICP student.

4. Mrs. Jamilah, M.A. my lovely “mother” who guides me to prepare for International academic culture and completing this thesis. Thanks for all time that she has gave for guidance, and motivation.
5. To all lectures of sharia faculty of the state Islamic University of Maulana Malik Ibrahim Malang who has gave many teaching, guiding, briefing, and knowledge to with a great sincerity. Especially for my genius guardian lecturer Mrs. Umi Sumbulah who stimulates me to think more than just “Islamic Studies”
6. Staff of Sharia Faculty of State Islamic University of Maulana Malik Ibrahim Malang, participating in the completion of this thesis
7. The first generation of ICP Students: “Pengusaha Choy”, “Aktivis Ishom”, “Hakim Bo’im”, “Gus Nawawi”, “Qari’ Ghazi”, “Genius Tri”, “Optimistic Yasin”, “Hafidzah Wirda”, “Mediator Fifi”, “Hijaber Riski”, “Traveler Didin”, “Fighter Ayyus”, “Nyai Nuril”, “Singer Ulfa”, and “Student Miftah”. Thanks for being my cruel, crazy, funny, and naughty family.
8. The activists of Malang Corruption Watch: “LJK”, “HP”, “AP”, “MDS”, “MTB”, “URJ”, “ZE”, “ZI”, “ZW”, “FBD”, “HAM”, and many others that I could not mention them. Thanks for revealing the truth of the world for me.
9. The warmth big Family of Sugiono, Alm. Who treat me as their own family. Mrs. Lik Amanah, Mr. Sugiono’s wife who advises me for all the trouble, their daughter Eka Supraliaty who cheer me up and reminds me

when I being so busy to comple this thesis, and her sister Dwi Supraliati for not cursing me for my late in completing this thesis.

10. And the most unforgettable, the big family of Bambang Subagjo and Harioso for supporting all aspects on my study. My beloved father Revrian Pribadi who never complain for my expensive way of study and always fund me during almost my life. My lovely Mother Fitri Sadmangesti who always reminds me to save my money, and to my genius brother for forcing me to teach him technology.

May everything I have gained while studying at the Sharia Faculty of State Islamic University of Maulana Malik Ibrahim Malang, could be useful for all readers, especially for me personally, wallahu musta'an.

Malang, 26th of March 2014
Writer

Akmal Adicahya
Student ID Number 10210057

TRANSLITERATION GUIDANCE

A. CONSONANT

Arab	Latin	Arab	Latin
ا	a	ط	Th
ب	B	ظ	Zh
ت	T	ع	'
ث	ts	غ	Gh
ج	J	ف	F
ح	H	ق	Q
خ	kh	ك	K
د	D	ل	L
ذ	dz	م	M
ر	R	ن	N
ز	Z	و	W
س	S	ه	H
ش	Sy	ء	'
ص	Sh	ي	Y
ض	Dl		

B. VOCAL, LONG-PRONOUNCE AND DIPHTHONG

Vocal *fathah* = A
Vocal *kasrah* = I
Vocal *dlommah* = U

Long-vocal (a) = \hat{A} e.g. قال become Qâla

Long-vocal (i) = \hat{I} e.g. قيل become Qîla

Long-vocal (u) = \hat{U} e.g. دون become Dûna

Diphthong (aw) = و e.g. قول become Qawlun

Diphthong (ay) = ي e.g. خير Become Khayrun

C. TA' MARBUTHAH (ة)

Ta' marbûthah transliterated as “t” in the middle of word, but if *Ta' marbûthah* in the end of word, it transliterated as “h” e.g. المدرسة الرسالة become *al-risalat li al-mudarrisah*, or in the standing among two word that in the form of *mudlaf* and *mudlaf ilayh*, it transliterated as *t* and connected to the next word, e.g. الله رحمة في become *fî rahmatillâh*.

D. Auxiliary Verb dan Lafdh al-Jalâlah

Auxiliary verb “al” (ال) written with lowercase form, except if it located it the first position, and “al” in lafadh jalâlah which located in the middle of two word or being or become *idhafah*, it remove from writing.

- a. Al-Imâm al-Bukhâriy said ...
- b. Al-Bukhâriy in muqaddimah of his book said ...
- c. *Masyâ' Allâh kâna wa mâ lam yasya' lam yakun.*

TABLE OF CONTENT

FRONT COVER	
TITLE SHEET	i
STATEMENT OF AUTHENTICITY	ii
APROVAL SHEET	iii
CONSULTATION PROOF	iv
LEGITIMATION SHEET	v
ACKNOWLEDGMENT	vi
TRANSLITERATION GUIDANCE	ix
TABLE OF CONTENT	xi
TABLES.....	xii
ABSTRACT.....	xiv
CHAPTER I: INTRODUCTION	1
A. Background of Study	1
B. Statement of Problem.....	7
C. Objective of Research	7
D. Benefits of Study.....	7
E. Research Methodology.....	8
F. Previous Research	11
G. Structure of Discussion	13
CHAPTER II: THEORETICAL FRAMEWORK.....	15
A. Concepts of Justice.....	15
B. Islamic Justice	26
C. Polygamy	36
D. Polygamy Law in Indonesia.....	40
E. Polygamy Law in Malaysia.....	42
CHAPTER III: ASGHAR ALI ENGINEER PERSPECTIVE ON POLYGAMY LAW OF INDONESIA AND MALAYSIA.....	45
A. Providing Justice in Family As The Role Of Government	45
B. Polygamy Law in Indonesia in The View of Asghar.....	52

C. Polygamy Law in Malaysia in The View of Asghar	61
D. Woman Position on Indonesia and Malaysia Polygamy Law in The View of Asghar	65
E. Islamic Justice in National Regulation: Comparison of Polygamy Law in Indonesia and Malaysia.....	70
CHAPTER IV: CONSLUSION AND SUGGESTION.....	79
A. Conclusion	79
B. Suggestion.....	80
BIBLIOGRAPHY	81

TABLES

No	Caption	Page
1	Divorce cases caused by polygamous marriage in national scale	2
2	Divorce cases caused by polygamous marriage in Malang district	2
3	A Classification of Purpose Underlying Punishment Reaction	19
4	Comparison of Polygamy in Justice Issue	78

ملخص البحث

أكمل حدي جحيا. 10210057 . العدالة الإسلام في القنون الملاويّ و القنون الإندونيسي عن تعدد الزوجة عند أصغار علي المهندسي, شعبة الأحوال الشخصية, كلية الشريعة, جامعة مولانا مالك إبراهيم الإسلامية الحكومية. مالانج. المشرف : جميلة الماجستير

الكلمات الرئيسية: تعدد الزوجة, العدل

يكون تغير الزمان بتغير القيمة كالتغير علامة العدالة في زمان الرسول إلى علامة العدالة في زمان اليوم. كالإباحة الرقاق في زمان الرسول والتحریم الرقاق في اليوم. رأى بعض العلماء أن تعدد الزوجة كالرقاق هو يباح في الزمان الرسول ويميل إلى التحريم في اليوم. إباحته لحفظ حرمة النساء و تحريمه مضارة تأثر منه. في الماضي تعدد الزوجة لحفظ الثيبة واليتامى, و الحاضر أنه لكثرة الزوجة و الهوى. وبذلك لا يصل إلى عائلة ساكنة مودة ورحمة ولكن يصل إلى الطلاق وعمل الظليم.

جمهورية الإندونيسي و الملاوي قد نظم نظام عن التعدد الزوجة. هذان نظامان يطلعان عن تحديد تعدد الزوجة يشترط فيهما شروطا. إندونيسيا له قنون الزواج رقم 1 سنة 1974 يشترط فيه على إباحة التعدد الزوجة بوجود عيوب النكاح عند الزوجة وإستطاعة الزوج على العدل و يشترط فيه الإذن الزوجة.

أم الملاوي له قنون العائلة الإسلامي سنة 1984 يشترط فيه ما شرط إندونيسيا إلا وجوب وجود الإذن الزوجة. رأى الزوجة أي إذن الزوجة ليس شرطا بل إحد من آلة الإعتبار في جواز الإستعدادان على تعدد الزوجة عند الملاوي.

رأى إحدى من علماء المسلم الدولي, أصغار علي المهندسي أنّ العدل شئ مهم في الإسلام. و أنّ تعدد الزوجة اليوم لا يدل على روح العدل عند الإسلام. النساء و الرجل في محل واحد عند الأصغار, قليس هو العدل إذا يباح تعدد الزوجة بسبب وجود عيوب النكاح عند الزوجة. لذلك, القنونان ليديل على العدل عند أصغار

ABSTRACT

Akmal Adicahya, 10210057, *Justice Value in Polygamy Regulation of Indonesia and Malaysia in The view of Asghar Ali Engineer. Al-Ahwal Al-Syakhshiyah Department, Sharia Faculty, The State Islamic University of Maulana Malik Ibrahim Malang.*

Key words: Polygamy, Justice

The development of the world brings development of value. The institution of slavery was known to be practiced and accepted by society in the classic world, but today it has been treated as an illegal practice. Islam accepted this practice in the prophet era, but it also has been accepted this practice to be wrong by the time being. Several scholars consider the issue of polygamy as the same as the issue of slavery in term of the changing of its legalization. It may be legal in the classical era, but it can be illegal for the modern era. The illegality of polygamy due to its use to legitimate marriage in the shake of fulfilling desire. Because of this phenomena, polygamy did not result a good protection for member of family. In contrary, it leads to domestic violence and divorce.

Indonesia and Malaysia has regulated the practice of polygamy on their law, Indonesia has the marriage regulation number 1 year 1974, while Malaysia has the Islamic family law year 1984. Both of country want to ensure their people welfare particularly in family matter. They did not expect polygamy resulting in chaos and social injustice among citizens.

However, several sides on both of countries see those regulations have some injustice articles within. Anik Farida asserted that Marriage Law number 1 year 1974 of Indonesia does not provide the value of pluralism and women emancipation. Similarly, Roslina Che Soh thinks that Islamic Family Law year 1984 of Malaysia regulation still need to be improved to guarantee the quality of justice towards wives.

This research analyzes the justice value on both regulations in the view of Asghar Ali Engineer. He is one of International Islamic Scholar concern on justice and women emancipation. In his view, justice is an important value in Islam as important as equality in husband-wife relationship. The analysis on this research find that regulations of both countries legitimate the wife disability as one excuse for husband to practice polygamy. Those regulations did not reflect the spirit of justice by considering wife's disability as an obstacle for being equal with her husband. Therefore, it is necessary to revise the existing regulation.