
Mahar Menurut Perspektif Hukum Islam

27

BAB DUA

MAHAR MENURUT PERSPEKTIF HUKUM ISLAM

2.0 PENDAHULUAN

Perkahwinan adalah ikatan suci yang terjalin antara dua pihak yang direstui oleh keluarga

dan sanak saudara. Islam sememangnya mengiktiraf ikatan ini melalui etika dan hak-hak

yang telah digariskan selari dengan kehendak syariat dan keperluan manusia.

Mahar adalah suatu pemberian wajib yang harus diberikan kepada isteri oleh pihak

suami sewaktu berlangsungnya majlis akad nikah.
1
 Pemberian ini sebenarnya

melambangkan satu penghormatan agama Islam terhadap seorang wanita dan juga sebagai

simbol kasih sayang seorang suami terhadap isterinya.

Mahar yang diberikan oleh suami kepada isteri ini diiktiraf sebagi hak mutlak

seorang isteri di mana kerelaan dan persetujuannya dinyatakan oleh kedua-dua belah pihak

di dalam sighah akad nikah yang dilafazkan. Oleh sebab itu, mahar ini merupakan elemen

penting yang wajib ada dalam upacara sesebuah perkahwinan Islam.

Di dalam bab ini, beberapa topik akan dibincangkan seperti latar belakang istilah

mahar, kedudukannya di dalam sumber utama perundangan Islam, hukum mahar,

klasifikasi mahar dan keadaan penetapannya, kriteria mahar menurut Islam serta kupasan

mengenai kadar mahar dan tidak ketinggalan perbincangan mengenai cara pembayarannya.

1 Wahbah al-Zuḥaylī, (2008), al-Fiqh al-Islāmī wa Adillatuhu, jil.7, Damsyiq : Dār al-Fikr, h.247

Mahar Menurut Perspektif Hukum Islam

28

2.1 LATAR BELAKANG ISTILAH MAHAR

Menelusuri sejarah dan tamadun manusia, amalan pemberian mahar dalam perkahwinan ini

sebenarnya telah lama wujud dan ia berasal dari adat resam masyarakat Jahiliyyah sebelum

kedatangan Islam lagi. Malah ia merupakan adat yang tertua dalam konteks hubungan

kekeluargaan yang masih kekal diamalkan dalam kehidupan manusia sehingga kini.
2

Dalam memperkatakan kedudukan mahar sebagai elemen yang penting bagi

masyarakat Jahiliyyah, O. Speir ada membuat ulasan yang menyatakan:
3

“Di kalangan masyarakat Jahiliyyah mahar adalah syarat terpenting bagi

perkahwinan yang sah. Setelah mahar diberi barulah perkahwinan suami dan isteri

dianggap sah dari segi undang-undang. Perkahwinan tanpa mahar dianggap amat keji dan

sebagai penggundikkan…”

Mahar sebenarnya berasal daripada perkataan Arab أمهر"–مهرا –"مهر yang

bermaksud pemberian yang diberi kepada perempuan dan dijadikan mahar.
4
 Dalam agama

Islam mahar adalah hadiah yang diberikan oleh pengantin lelaki kepada pengantin

perempuan semasa akad nikah dan ianya menjadi hak milik isteri.
5

Di kalangan masyarakat Melayu pula, mahar dikenali juga sebagai mas kahwin.

Mahar disebut sebagai mas kahwin kerana pada zaman dahulu emas dijadikan sebagai

wang mahar perkahwinan seseorang, dan kerana biji-biji emas itu merupakan matawang.
6

2 Gibb and Kramers (1961), Shorter Encyclipeadia of Islam, Leiden : E. J. Brill, h.314
3 Othman Ishak (1982), “Mahar Dalam Perundangan Islam”, Jurnal Hukum, Jil. 3 Bil. 1, h.20
4 Fu'ad Afram al-Bustani (1973), Munjid al-Ṭullab, cet.15, Beirut : Dār al-Mashriq, h.750
5 The Encyclopaedia of Islam (1991), jil. 6, Leiden : E. J. Brill, h.77
6 H.M. Sidin (1964), Asal Usul Adat Melayu, Kuala Lumpur : Pustaka Antara, h.43

Mahar Menurut Perspektif Hukum Islam

29

Hal ini sedikit berbeza masyarakat Islam dan bukan Islam di India
7
 di mana mahar

ini dimaksudkan sebagai dowry
8
 iaitu pembayaran dari pihak perempuan kepada pihak

lelaki kerana beranggapan setiap pembayaran di dalam perkahwinan adalah mahar.

Bagi sarjana barat mereka menyatakan maksud mahar ini sebagai satu pemberian

yang perlu diberikan kepada wanita setelah berkahwin. Pandangan ini dikemukakan oleh

beberapa pengakaji barat yang mengkaji tentang Islam seperti Cyril Glasse memberi

pengertian mahar sebagai pemberian perkahwinan yang diberi kepada pengantin

perempuan dan isteri memiliki sepenuhnya jika berlaku perceraian.
9
 Tetapi praktik di

zaman moden ini yang menuntut pembayaran mahar yang tinggi menyebabkan timbulnya

permasalahan sosial.
10

 Bagi Gordon D. Newby, mahar ini merupakan sebahagian daripada

keperluan perkahwinan dan tidak sah sesebuah perkahwinan tanpanya dan Islam sangat

mengambil berat mengenai kadarnya agar tidak terlalu tinggi mahupun terlalu rendah.
11

Sarjana Islam pula memberikan pelbagai takrifan mahar antaranya ia adalah harta

yang wajib diberikan kepada wanita sebagai menggantikan persetubuhan dalam pernikahan

yang sah atau persetubuhan shubhah atau di dalam nikah fāsid12
 bagi membolehkan suami

beristimta’ (berseronok) dengannya dan hukum memberinya adalah wajib.
13

 Imam Taqi al-

Dīn al-Ḥusaini turut mentakrifkan mahar sebagai harta yang wajib diberikan kepada wanita

oleh lelaki kerana berlakunya pernikahan atau persetubuhan.
14

7 Werner F. Menski (1990), “The Reform of Islamic Family Law and Uniform Civil Code for India” in Chibli Mallat & Jane Connors

(eds.), Islamic Family Law, London: Graham & Trotman, h.278-279
8 Pascale Fournier (2010), “Flirting With God In Western Secular Courts : Mahr In The West” , International Journal of Law, Policy and
The Family, Bil 24 (1), h. 67-94
9 Cyril Glasse (1999), Ensiklopedia Islam Ringkas, Ghufron A. Mas’di (terj.), cet.2, PT RajaGrafindo Persada : Jakarta, h.244
10 Ibid.
11 Gordon D. Newby (2002), The Concise Encyclopedia of Islam,Oneworld: Oxford, h.136
12 Abdul Raḥman Bin ‘Iwaḍ al-Jazīrī (2005), Kitab al-Fiqh ‘ala al-Madhāhib al-Arba’ah, jil.4, Qaherah : Maktabah Dār al-Turath, h.75
13 Abū Bakar Jābir al-Jazāirī (1964), Minhaj al-Muslim, Madinah : Maktabah al-‘Ulum wa al-Ḥukum, h.407
14 Taqi al-Din Abi Bakr bin Muḥammad al-Ḥusaini al-Shāfi’ī (1937), Kifāyah al-Akhyār fi Ḥal Ghayah al-Ikhtiṣār, cet.3, jil.2, Mesir :

Maṭba’ah Muṣṭafa al-Bābī al-Ḥalabī wa Aulādihi, h.37

Mahar Menurut Perspektif Hukum Islam

30

Jika diteliti kesemua definisi yang digariskan oleh fuqaha’ ini mempunyai

pengertian yang sama antara satu sama lain iaitu mahar diwajibkan dengan sebab gantian

atau pertukaran kepada persetubuhan. Pengertian ini sebenarnya tidak menggambarkan

maksud sebenar mahar, bahkan ia sebenarnya memberikan gambaran yang negatif terhadap

wanita kerana mahar dinilai dan dilihat seperti gantian harga diri, barang dagangan, harga

belian dan seumpamanya. Oleh sebab itu, mahar perlu dilihat daripada pengertian

simboliknya.
15

Di dalam al-Quran sendiri, pelbagai istilah seperti فريضة حباء, نحلة , , نكاح , طول dan

علائق
16 yang digunakan secara tersirat bagi menggambarkan pengertian mahar yang sebenar

dan kesemuanya berdasarkan konsep yang sama iaitu sebagai hadiah dan pemberian.
17

 Di

antaranya adalah istilah niḥlah. Ibn Kathir menyatakan bahawa perkataan niḥlah

bermaksud pemberian yang penuh dengan kerelaan yang diberikan kepada si isteri
18

 dan

dapat difahami apabila sesuatu itu diberi dengan kerelaan, si pemberi tidak akan meminta

balasan. Ini menunjukkan bahawa mahar adalah satu simbol keikhlasan niat suami yang

ditunjukkan terhadap isterinya melalui pemberian atau hadiah.

Begitu juga dengan perkataan Ṣadūq yang berasal dari perkataan ṣadaqa dalam al-

Nisa’ ayat ke 4 surah yang bermaksud mahar bagi wanita
19

 dan bererti kebenaran, lawan

kepada dusta.
20

 Ini membawa gambaran bahawa mahar sebagai simbol kebenaran dan

kejujuran niat lelaki dalam menjalinkan hubungan dengan pasangannya.
21

15 Raihanah Hj. Azhari (2006), “Pengaruh Budaya Melayu Dalam Penentuan Kadar Mahar” dalam Md. Saleh Hj. Ahmad et al. (eds.),

Hukum Islam dan Budaya Tempatan, Universiti Malaya : Jabatan Fiqh Dan Usul Akademi Pengajian Islam, h.315
16 Abī Muḥammad ‘Abdullah bin Aḥmad bin Muḥammad bin Qudāmah (1992), Al-Mughnī, jil.10, Qaherah : Hijr, h. 97
17 ‘Abdur Rahman I. Doi (1990), Sharīah : The Islamic Law, London : Ta Ha Publishers, h.155
18 Abū Fida’ Isma’īl bin Kathir al-Qursyī(2004), Tafsīr Ibn Katsir. M. Abdul Ghaffar (terj.), jil.2, Jakarta : Pustaka Imam Syafei,h.234
19 Aḥmad `Atiyyatullah (1976), al-Qamus al-Islamī, jil.4, Qaherah : Maktabah al-Nahḍah al-Miṣriyyah, h.258
20 Muḥammad bin Abī Bakr bin ‘Abdul Qādir al-Rāzī (1995), Mukhtār al-Ṣiḥāḥ, Lubnan : Maktabah Lubnān, h.151
21 Raihanah Hj. Azhari (2006), op.cit., h.316

Mahar Menurut Perspektif Hukum Islam

31

Daripada pengertian ini dapatlah kita katakan bahawa mahar pada dasarnya adalah

satu bentuk pemberian dari suami sebagai pengiktirafan dan penghargaan kepada isteri dan

sebagai simbol kasih sayang terhadapnya di samping melambangkan keikhlasan komitmen

suami dalam membina rumahtangga.

Pensyariatan mahar membuktikan bahawa Islam telah mengangkat status sosial

wanita dan ia juga merupakan proses mengislamisasikan amalan masyarakat Arab

Jahiliyyah di mana Islam memberikan hak pemilikan mahar kepada wanita secara mutlak

dan memberi mereka hak memiliki harta sendiri
22

, malah jika berlaku perceraian hak isteri

terhadap mahar tidak akan terjejas kecuali dalam kes khulu’ iaitu perceraian berlaku

disebabkan permintaan isteri dan pertimbangan akan dilakukan samada untuk membayar

separuh atau sepenuhnya kepada isteri.
23

Ini kerana pada zaman Jahiliyyah, mahar tidak menjadi hak mutlak seorang wanita

tetapi wali atau kedua ibubapanya lebih berhak ke atasnya kerana mereka menganggap

bahawa anak gadis adalah hak milik kepada bapa atau waris lelakinya jika si bapa

meninggal dunia.
24

 Wali yang dimaksudkan adalah bapa, adik beradik lelaki atau saudara

mara yang menjaga gadis tersebut.
25

 Mereka berhak mengahwinkan anak perempuan yang

kematian suami dengan sesiapa sahaja yang dikehendaki malah mereka juga boleh

merampas mahar wanita tersebut jika suaminya telah meninggal dunia.
26

22Afif Abdul Fattah Tabarrah, (1978), Wanita dan Keluarga dalam Islam, Kuala Lumpur : Yayasan Dakwah Islamiah Malaysia, h.2-3
23 ‘Abdur Rahman I. Doi (1990), op.cit., h. 158
24 Murtaza Mutahhari (1986) Wanita dan Hak-haknya di dalam Islam, Jakarta: Pustaka Bintang Bandung, h.169
25 Othman Ishak (1982), “Mahar Dalam Perundangan Islam”, Jurnal Hukum, Jil. 3 Bil. 1, h.20
26 Murtaza Mutahhari (1986), op.cit.

Mahar Menurut Perspektif Hukum Islam

32

Hal ini memperlihatkan kepada kita bahawa tiada amalan yang dipraktikkan bagi

menghormati hak mahar ini. Justeru kedatangan Islam dilihat sebagai satu revolusi dalam

hukum perkahwinan dengan menjadikan mahar sebagai elemen penting dalam

perkahwinan. Ini menjadikan institusi perkahwinan sebagai institusi yang terbaik serta

memelihara kehormatan wanita
27

 dengan mengangkat dan memuliakan fungsi mahar

sebagai “harga wanita” kepada pemberian berdasarkan kasih sayang, kejujuran dan

keikhlasan.
28

 Secara tidak langsung, amalan di zaman Jahiliyyah yang menafikan hak

wanita dalam mendapatkan maharnya dan hak pewarisan harta yang menindas kaum

wanita ketika itu berjaya dihapuskan dengan kedatangan Islam. Begitu juga amalan

pernikahan secara pertukaran tanpa mahar; al-shighār telah diubah kepada pemberian

mahar yang lebih adil.
29

Sistem mahar yang diperkenalkan oleh Islam ini telah membawa identitinya yang

tersendiri dan membezakan Islam dengan budaya masyarakat lain
30

 seperti bangsa Afrika

dan sistem perkahwinan di Eropah lama yang mengeksploitasi wanita seolah-olah menjadi

barang dagangan serta menafikan hak mereka dalam memiliki harta.
31

 Melalui

pembaharuan ini juga, agama Islam telah menjadi medium dalam melindungi wanita

daripada terus dijadikan mangsa penindasan, didiskriminasi dan dinafikan haknya kerana

agama ini berasaskan prinsip keadilan dan kemaslahatan.
32

27 Asghar Ali Engineer (1992), The Right of Women in Islam, Selangor : IBS Buku Sdn. Bhd, h.23
28 Ibid., h.111
29 Murtaza Mutahhari (1986), op. cit., 170-171
30 Jamal A. Badawi 91976) “Women in Islam” in Khursid Ahmad (ed.), Islam : Its Meaning and Message, London : Islamic Council of
Europe, h.138
31 ‘Abdur Rahman I. Doi (1990), Women In Sharī’ah (Islamic Law), cet. 3, Kuala Lumpur : A.S. Noordeen, h.155
32 Raihanah Hj. Azhari (2006), op.cit., h.317

Mahar Menurut Perspektif Hukum Islam

33

2.2 MAHAR DALAM SUMBER UTAMA PERUNDANGAN ISLAM

Pengiktirafan Islam terhadap hak isteri dalam memiliki mahar dan kewajipannya ke atas

pihak lelaki sebenarnya mempunyai asas yang kukuh yang telah dinyatakan dalam nas-nas

yang tercatat di dalam al-Quran, al-Hadis mahupun Ijmak para ulama’. Setiap etika hukum

yang digariskan oleh syariat semuanya berasaskan sumber yang asli dan tiada keraguan.

Surah al-Nisa’ sememangnya sinonim membicarakan hak dan perihal seorang wanita secara

khusus terutamanya hal ehwal perkahwinan. Firman Allah S.W.T :

                   

            

 Maksudnya :

“dan berikanlah kepada perempuan-perempuan itu

mahar-mahar mereka sebagai pemberian yang wajib.

Kemudian jika mereka dengan suka hatinya

memberikan kepada kamu sebahagian dari maharnya

maka makanlah (gunakanlah) pemberian (yang halal)

itu sebagai nikmat yang lazat lagi baik kesudahannya”.

 Surah al-Nisa’(4):4

Ibn Kathir menyatakan kandungan perbicaraan di dalam ayat ini adalah mengenai

kewajipan seorang lelaki menyerahkan mahar dalam keadaan yang penuh kerelaan
33

 dan

majoriti ahli tafsir menyatakan bahwa perkataan niḥlah di dalam ayat ini adalah bermaksud

pemberian yang baik iaitu mahar.
34

33 Ibn Kathir (2004), op.cit., h.234
34 Muḥammad al-Rāzī Fakhr al-Dīn Ibn al-‘Allāmah Ḍiya’ al-Dīn ‘Umar (1994), Tafsīr al-Rāzī, jil.5, juz.9, Beirut : Dār al-Fikr, h.188

Mahar Menurut Perspektif Hukum Islam

34

Namun terdapat percanggahan yang diutarakan oleh mufassirīn mengenai kepada

siapa ayat ini ditujukan dan diturunkan, samada suami kerana tanggungjawabnya

membayar mahar sewaktu pernikahan, atau wali kerana di zaman Jahiliyyah mereka

mengambil kesemua mahar ataupun mereka yang melakukan nikah al-shigār di mana

mengahwinkan saudara perempuan mereka secara pertukaran dan tanpa mahar. Pendapat

yang dilihat lebih dominan adalah ditujukan kepada suami kerana ayat sebelumnya

ditujukan kepada mereka.
35

Bagi ulama’ kontemporari seperti Muhammad ‘Abduh, beliau menyatakan tiada

halangan sekiranya ayat ini ditujukan kepada semua lelaki Islam
36

 kerana mereka juga

adalah seorang suami dan wali yang seharusnya menunaikan hak yang diamanahkan secara

amanah dan jujur.

Islam amat mementingkan pembangunan moral dan sahsiah diri. Justeru, Allah

S.W.T melarang pengambilan mahar daripada isteri setelah memberinya kerana ini

bertentangan dengan prinsip moral Islam untuk meminta kembali hadiah atau pemberian

yang telah diberi
37

 samada jumlah yang sedikit ataupun banyak. FirmanNya:

              

                   

             

35 Abī Ja’far Muḥammad bin Jarīr al-Ṭabari (1998), Tafsīr Ṭabari, jil.2, Damsyiq : Dār al-Qalam, h.502
36 Muḥammad Rashid Reḍa (1923 M/1373H), Tafsīr al-Qurān, jil.4, Qaherah : Dār al-Manār, h.376.
37 Sayyid Sābiq (1990), Fiqh al-Sunnah. Mohammad Talib (terj.), jil.7, Kuala Lumpur : Victory Agencie, h.160.

Mahar Menurut Perspektif Hukum Islam

35

Maksudnya :

“dan jika kamu hendak mengambil isteri (baharu)

menggantikan isteri (lama yang kamu ceraikan) sedang

kamu telahpun memberikan kepada seseorang di

antaranya (isteri yang diceraikan itu) harta yang

banyak, maka janganlah kamu mengambil sedikitpun

dari harta itu. Patutkah kamu mengambilnya dengan

cara yang tidak benar dan (yang menyebabkan) dosa

yang nyata”

Surah al-Nisa’ (4):20

Perkataan Qinṭar di dalam ayat ini bermaksud harta yang banyak namun nilai

sebenarnya tidak dapat ditentukan kerana ada yang menyatakan ianya 1200 uqiyyah atau

1100 dinar atau 1100 dirham.
38

Ayat ini juga menunjukkan keharusan memberi dan menaikkan mahar pada harga

yang tinggi
39

 kerana terdapat sebuah kisah di mana ‘Umar al-Khaṭab yang mahu mengubah

peraturan tentang mahar dengan membataskan kadarnya tidak melebihi empat ratus

dirham. Kemudian seorang wanita dari suku kaum Quraisy bangun berhujah dan

menyangkal ucapan ‘Umar, maka ‘Umar menarik kembali kata-katanya.
40

Al-Qurṭubi menjelaskan kalimah qinṭar dalam ayat ini sebenarnya tidak menunjukkan

maksud harta yang banyak secara total kerana ia digunakan sebagai bahasa kiasan sahaja.
41

Keterangan ini disokong oleh sarjana barat seperti David Pearl dan Werner Menski yang

melihat kewajipan mahar ini sebagai satu keperluan seperti yang dinyatakan di dalam al-

38 al-Rāzī (1994),op.cit., j.4, juz.7, h.112
39 Ibn Kathir (2004), op.cit., h.261
40 Muḥammad bin ‘Ali bin Muḥammad al-Shawkānī (1971), Nail al-Auṭar, jil.5, Mesir : Syarikah Maktabah wa Matba’ah Muṣṭafa al-
Bābī al-Ḥalabi wa Aulādihi, h.191
41 Abī ‘Abdullah Muḥammad bin Aḥmad bin Abī Bakr al-Qurṭubi (2006), Jāmi’ Ahkām al-Qurān, jil.6, Beirut : Muassasah al-Risalah,

h.165.

Mahar Menurut Perspektif Hukum Islam

36

Quran dan ia sama sekali berbeza dengan konsep “bride-price” kerana fungsi mahar

seharusnya dilihat pada peranannya di dalam perkahwinan bukan pada sifat materialnya.
42

Kenyataan ini seiring dengan prinsip Islam yang tidak mahu membebankan

umatnya seperti ḥadis yang diriwayatkan oleh ‘Aisyah yang menunjukkan kesederhanaan

dan kemudahan dalam pemberian mahar.

 "و عن عائشة أنّ رسول الله صلى الله عليه وسلم قال: ان أعظم النكاح بركةُ أيسره مئونة"

Maksudnya :

“Dari ‘Aisyah bahawa Rasulullah S.A.W. bersabda :

Perkahwinan yang paling berkat adalah yang ringan

(mudah) maharnya”.
43

Kepentingan pemberian mahar ini tidak boleh diperkecilkan. Bagi cedikiawan barat

seperti C.E. Boswoeth dan sarjana lain yang berfahaman Orientalis, mereka menyatakan

mahar adalah kewujudan mahar adalah di antara bahagian yang terpenting di dalam akad

perkahwinan.
44

Begitu juga dengan John L. Esposito yang melihat bagaimana amalan pemberian

mahar bukan sekadar mengikut hukum yang telah ditetapkan tetapi boleh menjadi elemen

penting di dalam kontrak perkahwinan bagi wanita melindungi haknya dan juga sebagai

cara mengawal kuasa talak seorang suami.
45

42 David Pearl and Werner Menski (1998), Muslim Family Law, London : Sweet & Maxwell, h.179
43Abū Dawud Sulayman ibn al-Ash`ath al-Sajistānī (t.t), Sunan Abī Dawud. “Kitab al-Nikāḥ, no.hadis : 2111. jil.2. Lubnan: Dār Iḥyā’ al-
Sunnah al-Nabawiyyah, h.238
44 C.E. Boswoeth et.al. (1995), The Encyclopaedia of Islam , jil.6, Leiden : E. J. Brill, h.79
45 John L. Esposito (1980), Women in Muslim Family Law, New York : Syracuse University Press, h. 24-25

Mahar Menurut Perspektif Hukum Islam

37

Sehubungan itu, cendikiawan Islam moden kini melihat bahawa amalan mahar ini

bukan sekadar menurut apa yang telah disabitkan di dalam syarak, tetapi ia juga menjadi

simbol kepada penghormatan kepada wanita
46

 dan sebagai perintah wajib yang berasaskan

kasih sayang, cinta, ikatan perhubungan dan kejujuran.
47

Wahbah al-Zuḥaylī juga mengulas bahawa wajibnya mahar ke atas lelaki bukannya

ke atas wanita adalah sebagai cara wanita itu dimuliakan serta menunjukkan Islam

mengaturnya secara rapi semenjak permulaan Islam lagi kerana lelaki lebih berhak

ditaklifkan untuk memberi nafkah dan mencari rezeki sebaliknya wanita lebih sesuai

melakukan tugas sebagai ibu mendidik anak-anak dan yang seumpama dengannya.
48

2.3 HUKUM MAHAR DAN SEBAB PENENTUANNYA

Fuqaha’ telah berijmak bahawa hukum memberi mahar adalah wajib ke atas lelaki dan ia

berbeza-beza mengikut mazhab.
49

 Dalam hal ini Imam al-Kāsāni telah memberikan tiga

sebab dan menjelaskannya secara terperinci.
50

 Sebab yang pertama ialah apabila terjadinya

persetubuhan di antara suami dan isteri maka mahar yang telah diwajibkan di dalam akad

perkahwinan tadi telah menjadi hutang pada diri suami.
51

 Firman Allah S.W.T :

              

          

46 Abdur Rahman I. Doi (1984), Sharī’ah : The Islamic Law, London : Ta Ha Publisher, h.159
47 Muḥammad Rashid (1923 M/1373H), op.cit.
48 Wahbah al-Zuḥayilī (2008), op.cit., h.249
49 Ibid. h.285
50 Kāsāni al-Ḥanafī, ‘Ala’ al-Dīn Abī Bakr bin Mas’ūd al- (t.t.), Bada'i` al-Ṣana'i` fi Tartib al-Sharā'i`, Qaherah : Zakariyya ‘Ali Yusuf
51 Ibid.

Mahar Menurut Perspektif Hukum Islam

38

Maksudnya :

“Bagaimana kamu tergamak mengambil balik

pemberian itu padahal kasih mesra kamu telah terjalin

antara satu dengan yang lain, dan mereka pula (isteri-

isteri kamu itu) telahpun mengambil perjanjian yang

kuat daripada kamu?”

 Surah al-Nisa’ (4):21

Dalam konteks persetubuhan ini, Imam Nawāwī telah membahaskan secara

mendalam mengenai persetubuhan melalui dubur. Terdapat dua pandangan mengenainya di

dalam Mazhab Shāfi’ī.
52

 Pandangan yang pertama menyatakan hak isteri terhadap mahar

gugur sepenuhnya kerana persetubuhan yang sebenar mestilah melalui faraj
53

 dan pendapat

ini digunakan dalam Mazhab Ḥanafi.
54

 Pandangan kedua pula menyatakan mahar kekal

menjadi hak isteri kerana keadaannya sama seperti bersetubuh melalui faraj dan pendapat

yang rajih dalam Mazhab Shāfi’ī
 55

 dan Ḥanbali.
56

Al-Kāsāni menjelaskan sebab kedua kewajipan memberi mahar ialah apabila

berlakunya khulwah ṣaḥīḥah ketika mana suami dan isteri berdua-duan dalam keadaan

yang tertutup maka suami telah wajib memberikan mahar kepada isterinya menurut

Mazhab Ḥanafī,
57

 Ḥanbali
58

 dan pendapat lama dalam Mazhab Shāfi’ī.
59

52 al-Nawāwī (t.t.), op.cit., h.501 dan 502
53 Ibid.
54 Abī Muḥammad ‘Abdullah bin Aḥmad bin Muḥammad bin Qudāmah (1992), Al-Mughnī, jil.10, Qaherah : Hijr, h.178
55 al-Nawāwī (t.t.), op.cit.
56 Wahbah al-Zuḥaylī (1998), al-Fiqh al-Ḥanbali al-Muyassar bi Adillatihi wa Taṭbiqātihi al-Mu’assarah, Damsyiq : Dār al-Falaḥ,

h.170.
57 al-Kāsāni al-Ḥanafī (t.t.), op.cit.
58 Muwaffaq al-Din `Abdullah bin Aḥmad bin Qudāmah (2001), al-Kāfī fī fiqh al-Imam Aḥmad ibn Ḥanbal. Beirut : Dār al-Kutub al-

‘Ilmiah, h.71
59 al-Nawāwī (t.t.), op.cit., h.502.

Mahar Menurut Perspektif Hukum Islam

39

Sebaliknya majoriti ulama’’ Shīah Imāmiah,
60

 Imam Mālik dan Imam Shāfi’ī dalam

pendapat yang baru menyatakan bahawa khulwah atau berdua-duan ini tidak akan

mensabitkan mahar melainkan jika berlakunya persetubuhan (الوطء).61

Perbezaan pendapat ini dilihat berpunca daripada perbezaan fuqaha’ mengenai

tafsiran maksud kalimah “افضى” di dalam Surah al-Nisa’ ayat ke 21 kerana ada yang

berpendapat bahawa kalimah ini membawa dua maksud yang berbeza iaitu persetubuhan

melalui faraj; dan berdua-duaan samada berlakunya persetubuhan atau tidak.
62

Sekiranya terjadi juga keadaan khulwah ṣaḥīḥah, para ulama’ berbeza pandangan

mengenai jumlah mahar yang harus diterima oleh isteri serta kewajipan ‘iddah.
63

 Rajah di

bawah menerangkan lebih jelas mengenai hal ini.

Bil Ulamā Status Penerimaan Mahar dan ‘iddah

1. Mazhab Ḥanbali,
64

 pendapat

lama Mazhab Shāfi’ī, Abū

Ḥanifah, Ibn ‘Umar dan ‘Ali

bin Abī Ṭālib.
65

Isteri berhak menerima kesemua mahar

dan diwajibkan ‘iddah padanya kerana

berkhulwah sama seperti bersetubuh.
66

60 Badrāan Abū al-‘Ainain Badrān (1985), al-Zawāj wa al-Ṭalāk fī al-Islām Fiqh Muqāran Baina al-Madhāhib al-Arba’ah al-Sunnah wa

al-Madhahib al-Ja’farī wa al-Qānūn, Iskandariah : Muassasah Syabāb al-Jāmi’iah, h.202
61 al-Nawāwī (t.t.), op.cit., h.503.
62 Badrāan Abū al-‘Ainain Badrān (1985),op.cit
63 Ibid.
64 Muwaffaq al-Din `Abdullah bin Aḥmad bin Qudāmah (2001), op.cit., h.71
65 al-Nawāwī (t.t.), op.cit., h.503.
66 Ibid.

Mahar Menurut Perspektif Hukum Islam

40

2. Majoriti ulama’’ Shīah

Imāmiah
67

 Mazhab Shāfi’ī

dalam pendapat yang baru, Ibn

‘Abbās, Ibn Mas’ūd, Imam

Mālik
68

 dan Abū Dawud.
69

Khulwah tidak mensabitkan mahar dan

tidak diwajibkan ‘iddah.
70

 Jika suami dan

isteri tinggal berdua-dua dan tidak

bersetubuh, suami hanya wajib membayar

separuh daripada mahar kecuali jika telah

bersetubuh secara hakiki maka wajib

membayar keseluruhan mahar.
71

Jadual 2.3 : Status Penerimaan Mahar Dan ‘iddah Jika Berlaku Khulwah

Mahar juga disabitkan apabila salah satu pasangan meninggal dunia dan ini menjadi

sebab yang ketiga.
72

 Ittifaq fuqaha’ menyatakan apabila salah satu pasangan meninggal

dunia dan belum bersetubuh, maka isteri berhak menerima mahar kerana mahar kerana

sesuatu akad tidak terfasakh disebabkan oleh kematian.
73

Perbincangan menjadi lebih terperinci dikalangan fuqaha’ apabila kematian

berpunca daripada pembunuhan atau membunuh diri. Bagi Imam Shāfi’ī dan sebahagian

fuqaha’ Ḥanafiah,
74

 mereka menyatakan isteri tidak berhak menerima mahar sekiranya

isteri mati dengan membunuh diri

secara sengaja kerana perlakuannya seperti seseorang

yang telah murtad.
75

 Bagaimanapun, Ibn Qudāmah mengulas keadaan ini dengan

menyatakan sekalipun isteri telah membunuh diri atau membunuh suaminya, haknya

terhadap mahar tidak akan hilang kerana perkahwinan tersebut tetap dianggap berakhir

kerana kematian.
76

67 Badrāan Abū al-‘Ainain Badrān (1985),op.cit.
68 al-Nawāwī (t.t.), op.cit.
69 Sayyid Sābiq (2006), Fiqh al-Sunnah. Nor Hasanuddin (terj.), jil.3, Jakarta : Pena Pundi Aksara, h.47
70 al-Nawāwī (t.t.), op.cit., h.502
71 Ibid., h.503
72 al-Kāsāni al-Ḥanafī (t.t.), op.cit., h 1458.
73 Ibid. h.1464
74 Wahbah al-Zuḥaylī (2008), op.cit., h.283
75 Ibid.
76 Ibn Qudāmah (1992), op.cit., h.189

Mahar Menurut Perspektif Hukum Islam

41

Perbahasan mengenai kewajipan membayar mahar telah pun diperjelaskan tetapi

terdapat perbezaan pendapat mengenai kedudukannya sebagai syarat sah perkahwinan. Ibn

Rushd menyatakan bahawa mahar adalah termasuk sebagai syarat-syarat sah dan tidak

harus meninggalkannya dengan sengaja
77

 tetapi berbeza dengan Imam Shāfi’ī, beliau

melihat kedudukan mahar ini bukanlah sebagai syarat sahnya sesuatu perkahwinan kerana

syarak membolehkan perkahwinan tanpa mahar atau tidak menyebutnya di dalam akad,

atau pernikahan tanpa mahar atas kerelaan isteri.
78

Begitu juga di dalam Mazhab al-Shī’ah al-Imāmiah yang berpendapat bahawa

mahar tidak menjadi syarat sah pernikahan dan sekalipun seseorang itu terlupa atau

mensyaratkan tiada mahar di dalam akad, perkahwinan tersebut tetap dianggap sah.
79

2.4 KLASIFIKASI MAHAR DALAM ISLAM

Secara umumnya para fuqaha’ menyatakan hukum menyebut mahar di dalam akad adalah

sunat kerana Nabi S.A.W. selalu menyebutnya apabila menikahkan seseorang tetapi

perbuatan Rasulullah ini tidaklah menunjukkan kepada kewajipan menyebutnya. Tujuan

penyebutan mahar dalam akad adalah untuk mengelakkan daripada timbulnya

permasalahan dan perselisihan seperti pertikaian di antara kedua-dua pasangan.
80

Perbincangan terhadap hukum menyebut mahar ini dilihat sebagai pencetus kepada

pembahagian atau klasifikasi mahar di dalam Islam iaitu mahar musamma dan mahar

mithli.

77 Abī al-Walīd Muḥammad Bin Aḥmad Bin Muḥammad Bin Rushd (2006 M/1427 H), Bidāyah al-Mujtahid wa Nihāyah al-Muqtaṣid,

jil.2. Qaherah : Dār al-Fawāiḍ lil Nasyar wa al-Tawzi’, h.27
78 al-Kāsāni al-Ḥanafī (t.t.), op.cit. h.1422
79 Badrāan Abū al-‘Ainain Badrān (1985), op.cit., h.184
80 Muṣṭafa al-Bugha, Muṣṭafa al-Khan & ‘Ali al-Sharbajī (2008), al-Fiqh al-Manhajī ‘ala Madhab al-Imam al-Shafi’ī, jil.1, Damsyiq :

Dār al-Muṣṭafa, h.377

Mahar Menurut Perspektif Hukum Islam

42

Rajah di bawah menerangkan secara ringkas kronologi pembahagian mahar dalam Islam.

Rajah 2.4 : Klasifikasi Mahar Menurut Islam

2.4.1 Mahar Musamma

Mahar musamma ialah mahar yang disebutkan jumlahnya di dalam akad yang memenuhi

syarat-syarat sah mahar dan tidak berkurangan daripada jumlah yang telah ditentukan
81

 dan

atas persetujuan kedua-dua belah pihak.

2.4.2 Mahar Mithli

Sekiranya mahar tidak disebut atau ditentukan semasa akad, ia dinamakan mahar mithli di

mana mahar ini diberikan kepada seorang perempuan mengikut keturunan pihak

perempuan seperti kakak sebapa, ibu atau neneknya dengan melihat kriteria seperti usia,

kecantikan, harta, akal, agama kerana nilai mahar seorang perempuan biasanya berbeza

kerana perbezaan faktor-faktor tersebut berdasarkan masa dan tempat.
82

 Berbeza pula

dengan pendekatan di dalam Mazhab Shī’ah al-Imāmiah di mana kadar mahar mithli ini

81 Muḥammad Bashīr al-Shafaqah (2008), al-Fiqh al-Mālikī fī Thaubihi al-Jadīd, jil.3, Damsyiq : Dār al-Falaḥ, h.548
82 al-Kāsāni al-Ḥanafi (t.t.), op.cit., h.1451

Mahar

Di sebut dan
ditentukan semasa

akad : Mahar
Musamma

Isteri berhak menerima
sepenuhnya

Isteri berhak menerima separuh
sahaja

Isteri tidak berhak menerima
mahar Tidak disebut atau

ditentukan semasa
akad : Mahar Mithli

Mahar Menurut Perspektif Hukum Islam

43

ditetapkan oleh ahli ‘urf yang mengetahui keadaan seseorang wanita dari aspek fizikal dan

keturunannya.
83

Terdapat beberapa keadaan yang menyebabkan bertukarnya mahar musamma

kepada mahar mithli seperti apabila sesebuah perkahwinan itu berlangsung tanpa

ditentukan jumlah mahar atau tidak disebut dalam akad. Menurut Ibn Hammām, tiada

khilaf dikalangan fuqaha’ mengenai hukum sahnya sesuatu akad perkahwinan tanpa

menyebut mahar
84

 kerana pernikahan itu bermaksud cantuman di antara dua pasangan,

mahar sebagai kewajipan syarak untuk memuliakan ikatan tersebut dan tidak perlu

menyebutnya untuk mensahihkan akad nikah.
85

Al-Marghinānī menerangkan sekiranya suami meninggal dunia selepas pernikahan

dan telah bersetubuh maka isteri berhak mendapat mahar mithli sekiranya jumlah mahar

tersebut tidak disebut di dalam akad.
86

 Begitu juga apabila barang yang dijadikan mahar

merupakan barang yang tidak halal di sisi syarak seperti arak dan khinzir,
87

 atau sekiranya

berlaku kecacatan dan kesamaran semasa menentukan mahar, maka diwajibkan mahar

mithli ketika itu.
88

Dalam Mazhab Māliki pula, sekiranya mahar itu sesuatu yang tidak disampaikan

seperti unta yang sesat atau sesuatu yang tidak mempunyai nilai
89

 atau merupakan harta

rampasan atau harta yang dicuri dan ianya diketahui selepas akad, maka mahar tersebut

menjadi mahar mithli.
90

83 Badrāan Abū al-‘Aynayn Badrān (1985), op.cit., h.191
84 Ibn Hamām al- Ḥanafī (1970), Sharh Fatḥ al-Qadīr ‘ala al-Hidāyah : Sharh Bidāyah al-Mubtadā, jil.3, Mesir : Matba’ah Muṣṭafa al-

Bābī al-Ḥalabi wa Aulādihi, h.316
85 Abī Hassan ‘Ali bin Abi Bakr bin ‘Abdul Jalil al-Marghinānī (1965), al-Hidāyah Sharh Bidāyah al-Mubtadā, jil. 1, Mesir : Matba’ah
Muṣṭafa al-Bābī al-Ḥalabi wa Aulādihi, h.204
86 al-Marghinī (1965), op.cit., h.204
87 Ibid., h.211
88 al-Kāsāni al-Ḥanafi (t.t.), op.cit., h.1429
89 Muḥammad Bashīr al-Shafaqah (2008), op.cit., h.551
90 Ibid., h.552

Mahar Menurut Perspektif Hukum Islam

44

Suami akan diwajibkan membayar mahar mithli melalui tiga cara ; samada

diwajibkan oleh hakim atau dengan persetujuan kedua pasangan pengantin atau kerana

kerana telah berlakunya persetubuhan menurut pendapat dalam Mazhab Shāfi’ī.
91

Pemberian mahar mithli ini sebenarnya dilihat sebagai satu solusi yang menjadi

medium dalam konteks sosio-ekonomi bagi menyelesaikan permasalahan mahar
92

 agar

kaum wanita terbela dan tidak menderita kerana penafian terhadap haknya terhadap mahar

dan tetap menerimanya sekalipun tidak disebut atau ditentukan di dalam akad.

2.4 KEADAAN PENETAPAN MAHAR

Islam telah menetapkan mahar sebagai hak eksklusif seorang wanita dan ia merupakan hak

kewangan yang sah dan tidak boleh dipertikaikan. Semua fuqaha’ bersetuju bahawa isteri

berhak mendapat kesemua maharnya apabila dia telah disetubuhi dan diceraikan oleh

suaminya
93

 begitu juga sekiranya suami mati selepas pernikahan dan sebelum bersetubuh,

isteri berhak mewarisi harta dan menerima mahar musamma sepenuhnya atau mahar mithli

(jika tidak disebut dalam akad) serta diwajibkan ‘iddah kematian.
94

Fuqaha’ juga telah bersepakat bahawa isteri wajib mendapat separuh mahar

sekiranya diceraikan sebelum bersetubuh
95

dan aplikasi yang sama di dalam Mazhab

Ḥanbali apabila suami dan isteri berpisah kerana telah menjadi ajnabi disebabkan

hubungan susuan maka wajib bagi suami membayar separuh mahar.
96

91 al-Ḥusaini al-Shāfi’ī (1937), op.cit.
92 David Pearl and Werner Menski (1998), op.cit., h.180
93 Ibn Hamām al- Ḥanafī (1315 H), Sharh Fatḥ al- Qadīr, jil.2, Mesir : Matba’ah al-Kubrā al-Amīriah, h.444
94 al-Jazāirī (1964), op.cit., h.408
95 Wahbah al-Zuḥaylī (2008), op.cit., h.285
96 Wahbah al-Zuḥailī (1998), op.cit., h.170

Mahar Menurut Perspektif Hukum Islam

45

Namun terdapat kontradiksi pandangan terhadap jumlah mahar yang harus diterima

oleh isteri apabila suami dan isteri berkhulwah tetapi tidak berlaku persetubuhan di antara

mereka. Mengikut Mazhab Ḥanafī dan Ḥanbalī, sekiranya terjadi khulwah ṣaḥīḥah dan

suami menceraikan isterinya sebelum bersetubuh, maka isteri berhak menerima kesemua

mahar musamma sekiranya disebut di dalam akad, jika tidak disebut dia berhak menerima

kesemua mahar mithli
97

 dan diwajibkan ‘iddah.
98

Ini kerana berkhulwah itu dianggap sama seperti keadaan berjima’ walaupun kedua-

duanya atau salah seorang daripada mereka berada dalam keadaan yang diharamkan

bersetubuh seperti haid, berpuasa atau berihram.
99

 Hujah ini berdasarkan riwayat Abū

‘Uba’iddah dari Zaid bin Abī Aufa bahawa para khalifah yang empat telah menetapkan

apabila pintu bilik ditutup dan dan tabir diturunkan, maka wajib bagi suami memberinya

mahar.
100

Fuqaha’ Mazhab Ḥanafi juga melihat bahawa isteri tersebut telah menjalankan

separuh kewajipannya dengan menyerahkan dirinya. Oleh itu haknya adalah mendapatkan

maharnya sebagai ganti atau pembalasan terhadap kewajipan yang telah

disempurnakannya.
101

Pendekatan yang berbeza dilihat dalam pandangan Shāfi’īah dan Mālikiah
102

 dan

sebahagian Shīah Imāmiah mengenai khulwah ṣaḥīḥah.
103

 Mereka berpandangan apabila

terjadinya khulwah ṣaḥīḥah dan seorang wanita itu diceraikan maka dia berhak mendapat

97 al-Kāsāni al-Ḥanafī (t.t.), op.cit., h.1459
98 Ibn Qudāmah (1992), op.cit., h.153
99 Ibid., h.155
100 Sayyid Sābiq (1990), op.cit., h.62.
101 Abī Hassan ‘Ali bin Abi Bakr bin ‘Abdul Jalil al-Marghinānī (1987), Hedaya Or Guide : A Commentary On The Musalman Law.
Charles Hamilton (terj.), Lahore : New Book Company, h.46.
102Wahbah al-Zuḥaylī (2008), op.cit., h.281
103 Badrāan Abū al-‘Ainain Badrān (1985),op.cit., h.202

Mahar Menurut Perspektif Hukum Islam

46

separuh daripada mahar musamma sekiranya disebut di dalam akad
104

 tetapi jika tidak

disebut, wanita tersebut hanya mendapat hak muta’ah.
105

Ibn Kathir menyatakan pendapat baru Imam Shāfi’ī dalam permasalahan khulwah

ini berdasarkan zahir ayat
106

 di dalam Surah al-Baqarah:

          

           
Maksudnya :

“dan jika kamu ceraikan mereka sebelum kamu sentuh

(bercampur) dengan mereka, padahal kamu sudah

menetapkan kadar mahar untuk mereka, maka mereka

berhak mendapat separuh dari mahar yang telah kamu

tetapkan itu…”

 Surah al-Baqarah (2):237

Kewajipan suami untuk memberi mahar akan gugur sepenuhnya apabila berlaku

perceraian yang berpunca daripada pihak isteri yang belum disetubuhi
107

 seperti isteri telah

murtad, atau meminta cerai kerana keaiban suami.
108

Hal yang sama juga apabila berlakunya perceraian bukan disebabkan telah jatuhnya

talak yang berlaku sebelum bersetubuh atau sebelum berkhulwah, samada berpunca

daripada pihak suami atau pihak isteri,
109

 maka isteri telah hilang haknya terhadap mahar

secara total dan tidak diwajibkan baginya ‘iddah.
110

104 Ibn Hamām al- Ḥanafī (1315 H), op.cit., h 438
105 al-Marghinānī (1965), op.cit., h.205
106 Ibn Kathir (2004), op.cit., j.1, h.483.
107 Ibn Qudāmah (1992), op.cit ., h.189
108 al-Kāsāni al- Ḥanafī (t.t.), op.cit., h .1467
109 Ibid.
110 Ibn Qudāmah (1992), op.cit.,

Mahar Menurut Perspektif Hukum Islam

47

Ibn Qudāmah juga menjelaskan sekiranya suami isteri bersetubuh melalui dubur

atau berliwat, maka tiada mahar yang disabitkan
111

 tetapi Imam Aḥmad Ibn Ḥanbal

menyatakan isteri berhak menerima keseluruhan mahar kerana ia telah mencapai maksud

bersetubuh
112

 melainkan jika isteri disetubuhi melalui dubur di dalam pernikahan yang

tidak sah maka tiada mahar baginya.
113

Imam Aḥmad Ibn Ḥanbal turut mengatakan suami tidak perlu membayar mahar

sekiranya isteri melepaskan atau menghadiahkan kesemua maharnya kepada suami

sebelum isteri menerima maharnya samada berbentuk harta atau hutang, sebelum atau

selepas bersetubuh,
114

 atau jika berlakunya Khulu’ iaitu tebus talak ke atas maharnya

sebelum atau selepas bersetubuh.
115

 Jika mahar yang telah dihadiahkan tersebut belum

diterima, suami tidak perlu membayarnya dan jika isteri telah menerimanya, maka ia perlu

memulangkan kembali mahar kepada suaminya mengikut pendapat Abū Ḥanifah.
116

Sarjana barat melihat isu pengurangan jumlah mahar ini sebenarnya menjadi suatu

perbincangan yang agak kompleks terutama dalam konteks hukum kerana kebanyakan

penentuan mahar ini berasaskan kepada adat setempat serta mengikut sebab yang relevan

dalam kes-kes yang pernah dihakimi seperti yang terjadi di dalam nikah fāsid yang

mempunyai beberapa penetapan yang khusus dalam menyelesaikannya.
117

Perbincangan mengenai isu nikah fāsid ini sebenarnya telah pun bermula sejak dari

zaman Rasulullah S.A.W. di mana seorang lelaki bernama Basrah bin Aktsam telah

mengahwini seorang gadis dan telah mencampurinya tetapi mendapati gadis tersebut

111 Ibn Qudāmah (1992), op.cit., h.178
112 Wahbah al-Zuḥaylī (1998), op.cit.
113 Ibid., h.175
114 Ibid.
115 Wahbah al-Zuḥaylī (2008), op.cit., h.288
116Ibid.
117 David Pearl and Werner Menski (1998),op.cit., h.181

Mahar Menurut Perspektif Hukum Islam

48

sedang hamil. Hal ini diadukan oleh Basrah kepada Nabi S.A.W., lalu Baginda menyatakan

bahawa wanita tersebut berhak menerima maharnya kerana dia telah disetubuhi.
118

Menurut syarak, pernikahan fāsid ini tidak diiktiraf kesahihannya termasuk juga

maharnya, tetapi jika terjadi persetubuhan di antara pasangan tersebut, maka pihak isteri

berhak menerima mahar mithli seperti yang telah dipersetujui oleh fuqaha’ kerana telah

berlakunya persetubuhan bukan disebabkan terjadinya akad.
119

 Ijmak juga menyatakan

tiada mahar di dalam pernikahan yang batil seperti pernikahan yang kelima atau

perkahwinan dengan wanita yang masih di dalam ‘iddah.
120

2.6 KRITERIA MAHAR

Di dalam perundangan fiqh, fuqaha’ telah menetapkan indikator-indikator yang perlu ada di

dalam penetapan sesuatu seperti syarat, sebab atau rukun bagi sesuatu hukum. Sebagai

contoh, syarat wajib zakat adalah harta yang dimiliki yang telah mencapai niṣāb iaitu kadar

yang ditetapkan dan tempohnya cukup setahun.
121

 Begitu juga dengan perihal mahar.

Di zaman yang moden ini dengan penggunaan teknologi yang canggih, pelbagai

barangan dapat dihasilkan. Namun tidak kesemua barangan itu boleh dijadikan mahar.

Justeru itu, kriteria atau syarat yang sepatutnya telah digariskan agar sesuatu itu sah dan

boleh dijadikan mahar.

118 Muhammad al-Mansoor (1998), Hukum Hakam Perkahwinan, Johor : Perniagaan Jahabersa, h.177
119 al-Kāsāni al-Ḥanafi (t.t.), op.cit., h.1450
120 Wahbah al- Zuḥaylī (1998), op.cit.
121 al- Jazīrī (2005), op.cit., jil.1, h.478

Mahar Menurut Perspektif Hukum Islam

49

Rajah 2.6 : Kriteria Mahar

Imam Abū Ḥanifah
122

 dan Imam Mālik
123

 menjelaskan bahawa mahar mestilah

merupakan harta dan jika ianya bukan dari harta maka ia tidak sah dijadikan mahar. Harta

ini pula adalah harta yang mempunyai nilai.
124

 Bagi Imam Shāfi’ī dan Imam Aḥmad,

mereka tidak menjadikan harta yang bernilai sebagai syarat sebaliknya bahawa apa sahaja

yang bernilai samada harta atau tidak, boleh dijual atau berlakunya pertukaran iaitu al-

‘iwad, hukumnya harus ia dijadikan mahar
125

 begitu juga dengan harta yang boleh

disewakan maka ianya boleh dijadikan mahar.
126

Percanggahan ini berpunca daripada perbezaan mereka menginterpretasi ayat al-

Quran di mana Abū Ḥanifah melihat maksud kalimah “meminta wanita dengan harta

(mahar)” di dalam Surah al-Nisa’ ayat ke 24 sebagai syarat mahar mestilah daripada

harta.
127

 Tetapi hujahnya ini disangkal kerana ayat ini sebenarnya menunjukkan keharusan

memberi mahar dalam bentuk harta dan tidak menafikan sekiranya pemberian selain harta

tidak harus atau tidak dibolehkan.
128

122 al-Kāsāni al-Ḥanafi (t.t.), op.cit., h.1429
123 Muḥammad Bashīr al-Shafaqah (2008), op.cit., h.531
124 al-Kāsāni al-Ḥanafi (t.t.), op.cit.
125 Ibn Hamam al-Ḥanafī (1315 H), op.cit., h. 435
126 al-Shāfi’ī (1393H/1973M), op.cit., h.59
127 al-Rāzī (1994),op.cit., h.49
128Ibid.

Kriteria

Mahar

Bernilai

Bermanfaat

Jelas
pemilikannya Boleh

disampaikan

Halal
menurut
syarak

Mahar Menurut Perspektif Hukum Islam

50

Ibn al-Qayyim juga menolak pendapat yang menyatakan bahawa mahar mestilah

merupakan harta kerana baginya memberikan manfaat seperti ilmu dan mengajarkan ilmu

juga boleh diterima sebagai mahar.
129

Justeru mengajar al-Quran, hadis, ilmu penulisan, pertukangan
130

 atau memberi

perkhidmatan selama setahun boleh diterima sebagai mahar menurut jumhur termasuk

Imam Shāfi’ī tetapi bagi Imam Mālik dan Abū Ḥanifah
131

 ianya tidak sah dijadikan mahar

dan isteri akan mendapat mahar mithli
132

 kerana manfaat ini tidak boleh disamakan

pertukarannya dengan harta yang boleh dinilai.
133

 Perubahan zaman yang berlaku

menyebabkan ulama’ mutaakhirīn dari Mazhab Hanafi bersetuju bahawa manfaat dan

perkhidmatan seperti mengajar al-Quran diterima sebagai mahar.
134

Hujah yang dikemukakan oleh jumhur ialah hadis yang diriwayatkan oleh Abī

Hurairah di mana ayat al-Quran sebagai mahar yang tidak mempunyai ciri-ciri sebagai

harta
135

 dan kisah Nabi Shua’ib yang hendak mengahwinkan anak perempuannya dengan

Nabi Musa iaitu:

                  

          

Maksudnya :

"aku hendak mengahwinkanmu dengan salah seorang

dari dua anak perempuanku ini, dengan syarat bahawa

engkau bekerja denganku selama delapan tahun.."
 Surah al-Qasas (28):27

129 Sayyid Sābiq (2006), op.cit., h.43
130 Muwaffaq al-Dīn `Abdullah bin Aḥmad bin Qudāmah (2001), op.cit., h.76
131 al-Nawawī (t.t.), op.cit., h.484
132 al-Marghinānī (1965), op.cit., h.207
133 Wahbah al- Zuḥaylī (2008), op.cit., h.257.
134 Badrāan Abū al-‘Aynayn Badrān (1985), op.cit., h.188
135 Abū Dawud Sulayman ibn al-Ash`ath al-Sajistānī (t.t), Sunan Abī Dawud. “Kitab al-Nikāḥ”, no.hadis : 2112. j.2. Lubnan: Dār Iḥyā’

al-Sunnah al-Nabawiyyah, h.235.

Mahar Menurut Perspektif Hukum Islam

51

Seperti di dalam akad jual beli di mana jika seseorang menjual sesuatu yang bukan

miliknya, maka jual beli tersebut tidak sah.
136

 Begitu juga dalam pemberian mahar di mana

tidak boleh sesuatu itu dijadikan mahar sekirannya pemiliknya tidak memiliki harta

tersebut secara mutlak.
137

 Al-Jazīrī menyatakan sekiranya mahar merupakan harta yang

dirampas, perkahwinan tetap sah dan diiktiraf di dalam semua mazhab dan isteri akan

memiliki mahar mithli.
138

Kriteria lain yang perlu ada pada mahar ialah sesuatu yang boleh disampaikan.
139

Jika barang yang dijadikan mahar merupakan barangan yang tidak boleh disampaikan atau

mustahil untuk diberi
140

 ataupun sesuatu barang yang tidak diketahui ukuran, berat, bentuk

atau fizikalnya, maka ianya tidak sah dijadikan sebagai mahar
141

 menurut Mazhab Māliki,

Shāfi’ī dan Ḥanbali.
142

 Sebagai contoh, jika sehelai baju hendak dijadikan mahar perlulah

ditentukan jenisnya samada dari kain kapas atau sutera, kerana ia memberikan perbezaan

dari segi nilai dan sebagi langkah bagi mengelakkan berlakunya sebarang kerosakkan atau

kesamaran.
143

 Bagaimanapun Imam Ḥanafi membolehkan mahar daripada sesuatu yang

tidak diketahui atau majhul selagi mana kesamarannya tidak melebihi mahar mithli.
144

Islam sememangnya mementingkan kualiti dan ketulenan. Oleh itu, sesuatu yang

dijadikan sebagai mahar perlulah melepasi piawaian Islam iaitu halal di sisi syarak.
145

Sekiranya barangan yang haram seperti arak, anjing atau khinzir dijadikan mahar,
146

136 Shāfi’ī, Abī ‘Abdullah Muḥammad bin Idris al- (1393H/1973M), al-Umm, cet.2, jil.5, Beirut : Dār al- Ma’rifah, h.112
137 Ibn Qudāmah (1992), op.cit., h.108
138 al-Jazīrī (2005), op.cit., h.81
139 Wahbah al- Zuḥailī (2008), op.cit., h.259
140 Muwaffaq al-Dīn `Abdullah bin Aḥmad bin Qudāmah (2001), op.cit., h.74
141 al-Kāsāni al-Ḥanafī (t.t.), op.cit., h.1428
142 Wahbah al- Zuḥaylī (2008), op.cit., h.258 dan 259.
143 al-Kāsāni al-Ḥanafī (t.t.), op.cit., h.1440.
144 Ibn Qudāmah (1992), op.cit.
145 Ibn Hamam al-Ḥanafī (1315 H), op.cit., h.450.
146 Ibid.

Mahar Menurut Perspektif Hukum Islam

52

golongan Shāfi’iah dan Ḥanabilah tidak menerimanya menjadi mahar dan pihak perempuan

akan menerima mahar mithli.
147

Hukum perkahwinan tetap sah menurut jumhur ulama’ termasuk Mazhab Shīah
148

tetapi Imam Mālik menegaskan bahawa pernikahan tersebut batal
149

 kerana suami memberi

mahar yang tidak sah di sisi syarak dan isteri tidak berhak menerima mahar mithli kecuali

telah bersetubuh.
150

 Namun begitu, sekiranya konsep mahar ini dinilai kembali menerusi

perspektif seperti yang dinyatakan oleh Imam Shāfi’ī bahawa status mahar bukanlah

sebagai syarat sahnya perkahwinan,
151

 maka sesuatu perkahwinan tidak akan terbatal

kerana kewujudan mahar yang tidak sah atau mahar fāsid.

2.7 KADAR PEMBERIAN MAHAR

Sebenarnya Islam tidak menetapkan batasan nilai minimum atau maksimum dalam

menetukan kadar mahar tetapi apa sahaja yang bernilai samada berbentuk fizikal mahupun

berbentuk manfaat, ia boleh dijadikan mahar.
152

 Bagaimanapun, kombinasi di antara adat

dan tradisi dalam sesuatu masyarakat menyebabkan praktik amalan menetapkan mahar ini

berbeza mengikut keluarga dan bergantung kepada kemampuan individu
153

 kerana pada

dasarnya mahar itu dinilai dengan apa sahaja yang berharga dan bernilai di sisi syarak.
154

147 Wahbah al- Zuḥaylī (2008), op.cit
148 Badrāan Abū al-‘Ainain Badrān (1985), op.cit., h.188
149 al-Nawawī (t.t.), op.cit., h.485
150 Wahbah al- Zuḥailī (2008), op.cit., h.267.
151 al-Kāsāni al-Ḥanafī (t.t.), op.cit. h.1422
152 al-Ḥusaini al-Shāfi’ī (1937), op.cit.
153 Sayyid Sābiq (2006), op.cit., h.41
154 al-Shawkānī (1971), op.cit., h.189

Mahar Menurut Perspektif Hukum Islam

53

Tiada nas di dalam al-Quran ataupun al-Sunnah yang menyebut kadar mahar yang

paling tinggi, oleh yang demikian para ulama’ telah berijmak dan bersepakat menetapkan

bahawa tiada had yang paling tinggi dalam memberi mahar, tetapi fuqaha’ mempunyai

pelbagai pendapat mengenai kadar mahar yang paling rendah.
155

Di dalam kitab al-Umm, Imam Shāfi’ī menyatakan bahawa tiada penetapan paling

tinggi atau paling rendah dalam menentukan kadar mahar kerana baginya nilai paling

minimum dalam mahar adalah nilai minimum yang diterima oleh masyarakat setempat

tetapi digalakkan agar tidak melebihi mahar isteri-isteri dan anak Rasulullah S.A.W. iaitu

lima ratus dirham.
156

Ini kerana apa yang penting adalah keredhaan kedua-dua belah pihak dan

berdasarkan hadis Rasulullah S.A.W. yang menyatakan :“Carilah (untuk mahar) walaupun

sebentuk cincin besi”
157

 menunujukkan secara umum nilai maksimum atau minimum kadar

mahar.
158

 Pandangan ini turut disokong oleh Imam Aḥmad, Ishak, Abū Thur dan fuqaha’

Madinah dari kalangan al-tābi’īn. Bagi Sheikh al-Hilli pengarang kitab al-Nafi’ fī Fiqh al-

Imāmiah menyatakan bahawa kadar mahar bukanlah ditentukan pada banyak atau sedikit

jumlahnya, tetapi ia lebih kepada penetapan dalam keadaan yang dipersetujui.
159

Pada masa yang sama, terdapat juga golongan yang berpendapat wajib menentukan

kadar pemberian mahar supaya nilainya dihormati dan tidak dipandang enteng terutamanya

dalam menetapkan kadar mahar yang paling rendah.
160

 Golongan yang dimaksudkan

adalah fuqaha’ dari Mazhab Ḥanafiah dan Mālikiah.
161

 Mereka bersetuju menetapkan

155 Muḥammad Bashīr al-Shafaqah (2008), op.cit., h.525
156al-Shāfi’ī, (1413H/1993M), op.cit., h.88
157 Muslim ibn al-Ḥajjāj al-Qushayrī al-Nisāburī (t.t), Ṣaḥīḥ Muslim, “Kitab al-Nikāḥ”, jil.1, Mesir : Isa al-Bābī al-Ḥalabī, h.596.
158 al-Nawawī (t.t.), op.cit., h.482
159 Badrāan Abū al-‘Ainain Badrān (1985), op.cit., h.187
160 al-Marghinī (1987), op.cit., h. 44
161 Ibn Rushd (2006 M/1427 H), op.cit. h. 29

Mahar Menurut Perspektif Hukum Islam

54

nisbah kadar mahar yang paling rendah dengan mengqiyaskannya mengikut niṣāb kecurian

yang boleh menyebabkan hukuman potong tangan,tetapi mereka berselisih pandangan

terhadap nilai niṣāb tersebut.
162

Imam Abū Ḥanifah menetapkan kadar mahar yang paling rendah adalah sepuluh

dirham atau barangan yang nilainya sama dengan sepuluh dirham
163

 berdasarkan hadis

yang diriwayatkan dari Jabir yang bermaksud : tiada mahar kurang dari sepuluh dirham.

Jika nilai mahar kurang daripada yang telah ditentukan ini, mahar tersebut tetap akan dikira

sebagai sepuluh dirham
164

 dan tiada halangan untuk memberi mahar lebih daripada sepuluh

dirham kerana tiada hadis yang menafikan penambahan dalam jumlah mahar.
165

Namun, Imam Shawkānī menyanggah hadis dari Jābir ini kerana sekalipun hadis ini

sahih tetapi ia bertentangan dengan hadis-hadis yang menunjukkan sah mahar walaupun

nilainya kurang daripada sepuluh dirham.
166

Imam Mālik pula menetapkan bahawa kadar mahar yang paling rendah dan yang

masyhur mengikut mazhab ini adalah adalah tiga dirham daripada perak
167

 atau ¼ dinar
168

daripada emas yang tulen atau nilai yang menyamai salah satu daripadanya. Jika ditukar

kepada gram nilai yang paling rendah adalah 0.9 gram untuk emas dan untuk perak adalah

7.56 gram.
169

162 Ibid.
163 al-Kāsāni al-Ḥanafī (t.t.), op.cit., h.1426
164 al-Marghinānī (1965), op.cit., h. 204
165 al-Kāsāni al-Ḥanafī (t.t.), op.cit.
166 al-Shawkānī (1971), op.cit., h.188
167 Muḥammad Bashīr al-Shafaqah (2008), op.cit
168 al-Shawkānī (1971), op.cit.
169 Muḥammad Bashīr al-Shafaqah (2008), op.cit

Mahar Menurut Perspektif Hukum Islam

55

Sekiranya kadar mahar ini kurang daripada yang ditetapkan, suami mestilah

mencukupkannya menjadi ¼ dinar atau tiga dirham untuk mensahihkan akad nikah, jika

tidak akad tersebut akan difasakhkan dengan talak dan isteri berhak menerima separuh

mahar musamma.
170

Pandangan tokoh lain seperti Ibn Shibramah, menyatakan jumlah mahar yang

paling sedikit adalah lima dirham, al-Nakha’ī empat puluh dirham dan Sa’id bin Jābir lima

puluh dirham
171

 kerana inilah niṣāb kecurian mengikut pandangan mereka.
172

 Ada juga

yang berpendapat bahawa mahar itu sah daripada apa sahaja yang berharga dan kadar

nilainya melebihi daripada ¼ dinar .
173

Walaupun ada riwayat yang menyatakan kadar mahar yang tinggi seperti kisah

‘Abdullah bin ‘Umar mengahwinkan anak saudaranya dengan mahar sepuluh ribu dirham,

Ānas R.A. berkahwin dengan seorang wanita dan maharnya juga sepuluh ribu dirham dan

Muṣ’ab bin Zubair mengahwini ‘Aisyah binti Talhah dengan maharnya seratus ribu

dirham, Imam Shāfi’ī berpendapat secara ekonominya amatlah digalakkan merendahkan

kadar mahar.
174

Ini adalah untuk memudahkan urusan perkahwinan kerana tuntutan yang lebih

utama dalam perkahwinan adalah mengembangkan zuriat berbanding kadar mahar yang

banyak kerana ianya lebih berbentuk material dan secara tidak langsung ia juga

menyebabkan golongan yang kurang berkemampuan seperti fakir miskin sukar untuk

berkahwin.
175

170 Ibid.
171 al-Nawawī (t.t.), op.cit.
172 Ibn Rushd (2006 M/1427 H), op.cit.
173 al-Jazāirī (1964),op.cit.
174 al-Nawawī (t.t.), op.cit., h.483
175 al-Shawkānī (1971), op.cit., h.191

Mahar Menurut Perspektif Hukum Islam

56

2.7 PEMBAYARAN MAHAR

Jadual 2.7 : Cara Pembayaran Mahar

Majoriti fuqaha’ menyatakan harus membayar mahar secara segera (المعجل) semasa

akad atau secara tangguh (المؤجل) ataupun secara tangguh sebahagiannya dan segera

sebahagian
176

 samada dalam bentuk barangan (عينا) atau secara hutang (دينا)
177

 bergantung

kepada adat masyarakat dan kebiasaan yang berlaku. Ini berdasarkan firman Allah S.W.T :

          

           

Maksudnya :

“dan jika kamu ceraikan mereka sebelum kamu sentuh

(bercampur) dengan mereka, padahal kamu sudah

menetapkan kadar mahar untuk mereka, maka mereka

berhak mendapat separuh dari mahar yang telah kamu

tetapkan itu…”

Surah al-Baqarah (2):237

176 al-Jazāirī (1964), op.cit.
177 al-Nawawī (t.t.), op.cit., h.484

TUNAI
ataupun

HUTANG

Segera selepas
akad

Separuh secara segera,
separuh secara tangguh

Tangguh sehingga
tempoh yang ditentukan

Mahar Menurut Perspektif Hukum Islam

57

Suami diharuskan bersegera memberi sesuatu kepada isteri sebelum bersetubuh
178

sepertimana kisah ‘Ali R.A. yang diminta memberi Fatimah sesuatu sebelum mereka

bersama.
179

 Menurut Imam Shāfi’ī, mahar wajib diberi segera apabila telah ditetapkan atau

telah berlaku persetubuhan samada di dalam pernikahan yang sah atau pernikahan fasid.
180

Sekiranya mahar telah disyaratkan untuk dibayar dalam bentuk tangguh dan tidak

ditentukan tempohnya, ianya sah mengikut pendapat Imam Aḥmad bin Ḥanbal dan

menyatakan, mahar yang ditangguh hanya akan diterima jika berlaku kematian atau

perceraian sahaja tetapi Imam Abū Ḥanifah tidak bersetuju dan menyatakan pembayaran

secara tangguh akan terbatal jika tidak ditentukan tempohnya dan wajib dibayar secara

tunai.
181

Desakan membayar mahar pada tempoh yang ditetapkan ini sebenarnya berkait

rapat dengan pembayaran mahar secara tangguh yang akhirnya membangkitkan isu isteri

menghalang suami daripada bersamanya sehinggalah mahar dibayar. Walaupun isteri

ingkar menurut kehendak suami dalam melakukan hubungan, ia tidak menyebabkan isteri

tersebut menjadi nusyuz.
182

Abū Ḥanifah membahaskan bahawa suami tidak boleh mencampuri isterinya

sehingga membayar terlebih dahulu mahar yang telah dijanjikan melainkan jika mahar

yang dibayar secara tangguh itu atas kerelaan dan persetujuan isteri, maka suami berhak ke

atas dirinya
183

 seperti mana dalam akad jual beli, penjual berhak menahan barangan jualan

sehingga harganya dibayar.

178 al-Jazāirī (1964), op.cit
179 Abū Dawud Sulayman ibn al-Ash`ath al-Sajistānī (t.t), Sunan Abī Dawud. “Kitab al-Nikāh, no.hadith : 2125. j.2. Lubnan: Dār Iḥyā’

al-Sunnah al-Nabawiyyah, h.240.
180al-Kāsāni al-Ḥanafī (t.t.), op.cit., h.1451
181 Ibn Qudāmah (1992), op.cit., h.115
182 David Pearl and Werner Menski (1998), op.cit.

183 Sayyid Sābiq (2006), op.cit., h.46

Mahar Menurut Perspektif Hukum Islam

58

Begitu juga halnya pada seorang isteri yang mempunyai hak untuk tidak bersama

suaminya sehinggalah mahar dibayar kepadanya
184

 atau sehingga suaminya menentukan

maharnya dan menyerahkan kepadanya
185

 berdasarkan hadis yang bermaksud :

“Shababah telah berkata : Hisham bin al-Ghaz dari

Nafi’ dari Ibn ‘Umar berkata: Tidak dibenarkan

seorang Muslim mencampuri seorang perempuan

(isterinya) sehingga dia memberikannya sesuatu

samada sikit ataupun banyak”
186

Bagaimanapun Ibn Hazim menyoroti pendapat ini dengan menyatakan bahawa

sebaik sahaja sahnya sesuatu akad nikah, maka seorang perempuan itu telah sah menjadi

isteri lelaki yang dinikahinya. Justeru sesiapa yang menghalang suami daripada

mencampuri isterinya kerana belum membayar mahar bermaksud ia menghalang hak

kehidupan antara suami dan isteri. Tidak dinafikan bahawa suami tidak boleh dihalang

untuk mencampuri isterinya begitu juga hak isteri untuk memperoleh maharnya. Suami

tetap boleh mencampuri isterinya dalam keadaan redha atau terpaksa dan isteri berhak

mengambil apa sahaja milik suami ketika itu sebagai bayaran maharnya.
187

Bagi Imam Mālik, jika mahar dibayar secara tangguh sepenuhnya atau

sebahagiannya, wajib ditentukan tempoh penangguhannya, jika tidak nikah tersebut

menjadi fāsid.
188

 Pendapat yang masyhur di dalam mazhab Māliki menyatakan keharusan

penangguhan pemberian mahar sehingga waktu bersetubuh dengan syarat ditentukan waktu

tersebut.
189

184 al-Kāsāni al-Ḥanafī (t.t.), op.cit., h .1452
185 al-Shawkānī (1971), op.cit., h.196

186 Abī Bakr ‘Abdullah bin Muḥammad bin Abī Syaibah (2006), al-Muṣonnaf li Abī Shaibah, “Kitab al-Nikāḥ”, no hadith : 16704 ,

jil.9. Lubnan : Dār al-Qurṭubah, h.155.
187 Sayyid Sābiq (2006), op.cit.
188 Muḥammad Bashīr al-Shafaqah (2008), op.cit., h.533
189 Ibid., h.534

Mahar Menurut Perspektif Hukum Islam

59

Imam Shāfi’ī menyatakan mahar muajjal yang tidak ditentukan tempohnya adalah

mahar fāsid dan mahar mithli akan diberi kepada isteri.
190

 Mazhab Shīah pula menyatakan

mahar harus dibayar dengan segera sekiranya cara pembayaran tidak dinyatakan begitu

juga jika tempoh penangguhan tidak diberitahu, maka tempoh tersebut batal dan mahar

wajib dibayar secara tunai.
191

Apa yang dapat diperhatikan, pandangan Imam Aḥmad bin Ḥanbal yang menerima

konsep pembayaran mahar secara tangguh tanpa ditentukan tempoh tertentu ini secara tidak

langsung akan menyebabkan timbulnya isu suami tidak melangsaikan sepenuhnya jumlah

mahar.
192

 Ianya seolah-olah menafikan hak seorang isteri akibat terpaksa menanti dalam

tempoh yang lama untuk menerima haknya yang hanya dapat diperolehi selepas kematian

suaminya atau berlaku perceraian. Hal ini kerana pada asalnya mahar itu diwajibkan

selepas sempurnanya akad dan seharusnya berlaku pertukaran.
193

Justeru, sekiranya berlaku keadaan seperti ini, maka hukum asal seharusnya

digunakan ataupun penerimaan mahar mithli oleh isteri yang dilihat lebih relevan untuk

diadaptasi dalam konteks kehidupan kini kerana sebahagian besar isu penangguhan mahar

adalah berpunca daripada adat dan kebiasaan yang diamalkan oleh masyarakat setempat.
194

190 Ibn Qudāmah (1992), op.cit., h.115
191 Badrāan Abū al-‘Ainain Badrān (1985), op.cit., h.189
192 David Pearl and Werner Menski (1998), op.cit., 180
193 Wahbah al- Zuḥaylī (2008), op.cit., h.271
194 David Pearl and Werner Menski (1998), op.cit.

Mahar Menurut Perspektif Hukum Islam

60

2.9 KESIMPULAN

Dapat kita lihat bahawa Allah mensyariatkan mahar agar kaum lelaki menyedari

peranan dan tanggungjawabnya terhadap isteri dan sebagai persediaan permulaan untuk

kehidupan masa hadapan. Penilaiannya dari sudut bentuk fizikal, kadar dan jenis

pembayarannya banyak bergantung kepada amalan atau praktik masyarakat setempat. Ini

kerana perbezaan geografi dan demografi penduduk menyebabkan timbulnya perbezaan

dari sudut pemberian dan penerimaan mahar. Apa yang pasti, kita perlu memahami bahawa

kewajipan ini seharusnya tidak menyebabkan ianya menjadi suatu bebanan yang berpunca

daripada sifat materialistik atau kebendaan yang dikatakan saling berkait rapat dengan

perkembangan ekonomi dan taraf kehidupan sosial masyarakat setempat.

