
HAK SUAMI KE ATAS ISTERI

Tanggungjawab merupakan satu tugas yang mesti dilaksanakan bagi melengkapkan

kehidupan. Sesuai dengan namanya, setiap orang akan ditanya atau diminta

menjawabnya di hadapan Allah kelak seandainya tugas itu tidak dapat

disempurnakan.

1) MEMBERI NAFKAH KEPADA ISTERI

Wajib ke atas suami memberi nafkah ke atas isteri sama ada isteri berkemampuan

atau sebaliknya. Isteri mempunyai hak untuk menuntut nafkah dari suami menurut

peruntukan yang ada dalam Undang-Undang Keluarga Islam walaupun masih dalam

ikatan perkahwinan. Namun begitu, nilainya perlu mengikut kemampuan suami

menurut perbelanjaan semasa. Suami tidak boleh mengambil kesempatan untuk

menidakkan keupayaannya bagi mencari pendapatan menurut keupayaan sebenar

yang diukur dari sudut masa, usia, tenaga dan kesihatan. Contohnya, suami mampu

mencari pendapatan tambahan tetapi tidak mahu dengan alasan seperti malas.

Firman Allah s.w.t. di dalam Surah At-Talak ayat 7 yang bermaksud:

“Hendaklah orang yang mampu memberi nafkah menurut kemampuannya. Dan

orang yang disempitkan rezekinya hendaklah memberi nafkah dari harta yang

diberikan Allah kepadanya. Allah tidak memikulkan beban kepada seseorang

melainkan sekadar apa yang Allah berikan kepadanya. Allah kelak akan

memberikan kelapangan sesudah kesempitan”

Nafkah yang dimaksudkan ialah seorang suami mesti menyediakan makan, pakaian,

tempat tinggal dan keperluan hidup kepada isteri.

Namun begitu, seorang isteri perlu sedar bahawa hak nafkah akan hilang sekiranya

mereka nusyuz terhadap suami iaitu tidak taat kepada suami seperti meninggalkan

rumah suami dan enggan berpindah mengikut suami. Isteri juga tidak boleh

menuntut nafkah yang keterlaluan dari suami terhadap keperluan-keperluan yang

tidak sepatutnya.

2) MEMIMPIN DAN MEMELIHARA ISTERI DENGAN NASIHAT DAN

PENGAJARAN

Adalah menjadi tanggungjawab suami untuk memimpin isteri ke jalan yang diredhai

Allah. Suami mempunyai kuasa mendidik isteri melalui nasihat dan pengajaran yang

baik. Suami hendaklah menegur kesilapan dan memperbetulkan kesalahan isteri

dengan kasih sayang dan belas kasihan. Rasulullah s.a.w. telah bersabda yang

bermaksud: “Berilah pengajaran yang baik kepada kaum wanita, kerana kaum wanita

dijadikan daripada tulang rusuk. Adapun tulang rusuk yang paling bengkok ialah

tulang rusuk yang paling atas, yang apabila engkau luruskan ia akan patah dan

apabila engkau biarkan ia tetap bengkok. Oleh itu berilah pengajaran kepada kaum

wanita dengan cara yang baik.” [Riwayat Bukhari & Muslim]

3) MEMBERI KEADILAN KEPADA ISTERI TERUTAMA BAGI SUAMI YANG

BERISTERI LEBIH DARI SEORANG

Seorang suami wajib berlaku adil terhadap isteri terutama bagi suami yang beristeri

lebih dari seorang. Adil itu bermaksud meletakkan sesuatu pada tempatnya.

Rasulullah s.a.w. telah bersabda yang bermaksud: “Dan sesungguhnya orang yang

paling baik di antara kamu ialah orang yang paling baik pada isterinya.” [Riwayat

Tirmizi & Abu Daud]

Bagi suami yang beristeri lebih dari seorang pula, mereka mestilah menyamakan hak

dan bergaul dengan baik terhadap isteri-isteri mereka. Keadilan ini meliputi segala

aspek melainkan pada perkara yang berkaitan dengan kecenderungan hati dan

perasaan kerana ia bukan kehendak dan kekuasaan manusia. Allah s.w.t. berfirman

di dalam Surah An-Nisa’ ayat 3 yang bermaksud: “Kemudian jika kamu takut tidak

akan dapat berlaku adil, maka kahwinlah seorang saja.”

4) MENGGEMBIRAKAN HATI ISTERI

Seorang suami berhak untuk menggembirakan hati isteri yang telah bekerja untuk

suami dalam menguruskan rumahtangga. “Diriwatkan dari Aisyah r.a., bahawa

pada suatu hari beliau pernah ditanya: Bagaimanakah sikap baginda Rasul s.a.w.

ketika di dalam rumah? Maka Aisyah menjawab: Baginda Rasul adalah orang

yang paling lemah lembut, sering tersenyum dan sering pula tertawa.” [Riwayat

Ibnu Saad]

HAK ISTERI KE ATAS SUAMI

ADALAH menjadi tanggungjawab seorang isteri bagi menunaikan hak-hak suaminya.

Di antaranya ialah;

1) TAAT PADA SUAMI DAN PATUH TERHADAP NASIHATNYA

Isteri wajib mentaati dalam segala perintah suami melainkan pada perkara-perkara

maksiat dan larangan terhadap Allah s.w.t. “Rasulullah s.a.w. pernah melarang

kepada Muaz bin Jabal ketika beliau bersujud kepada baginda kerana mengikut

amalan ahli Syam: Jangan kamu lakukan sebagaimana mereka, maka

sesungguhnya aku, sekiranya aku diberi suatu perintah agar seseorang bersujud

kepada selain dari Allah, sudah pasti akan aku perintahkan seorang isteri untuk

bersujud kepada suaminya.” Hadith ini telah menerangkan kepada kita bahawa

ketaatan seorang isteri kepada suaminya adalah suatu perkara yang wajib. Para isteri

janganlah merasakan ketaatan kepada suami merupakan suatu perkara yang boleh

membebankan dirinya, kerana walaupun ia berat untuk dilaksanakan, tetapi Allah

s.w.t. telah menjanjikan balasan yang terbaik sebagaimana sabda Rasulullah s.a.w.

yang diriwatkan oleh Ibnu Majah dan Tirmizi yang bermaksud : “Mana-mana wanita

yang mati sedangkan suaminya redha akannya, maka dia akan masuk syurga.”

Manakala di dalam hadith lain yang diriwayatkan oleh Ahmad dan selainnya, sabda

Rasulullah s.a.w. yang bermaksud : “Sekiranya seseorang wanita sembahyang lima

waktu, berpuasa sebulan Ramadhan, memelihara kemaluannya dan taat akan

suaminya, akan dikatakan padanya masuklah kamu dari mana-mana pintu syurga

yang kamu kehendaki.”

2) MEMELIHARA MARUAH SUAMI DAN HARTANYA SAMA ADA KETIKA

KEHADIRANNYA ATAU KETIADAANNYA

Adalah menjadi kewajipan bagi seseorang isteri agar memelihara maruah, rahsia dan

harta suami kerana suami merupakan ketua rumahtangga yang mengetuai dan

menguruskan segala urusan yang berkaitan dengannya. Perkara ini telah disebut di

dalam sebuah hadith yang diriwayatkan oleh Bukhari dalam sahihnya dari Abi

Hurairah r.a. sabda Rasulullah s.a.w. yang bermaksud : “… dan janganlah seorang

wanita membelanjakan harta suaminya melainkan dengan izinnya.” Manakala

hadith lain daripada Ibn Umar dan Ibn Abbas r.a. “Janganlah seorang wanita

mensedekahkan sesuatu harta dari rumah suaminya melainkan dengan izinnya,

maka sekiranya dilakukannya juga, adalah bagi suaminya pahala dan ke atasnya

(isteri) dosa…”

3) MEMBANTU SUAMI DALAM MENGURUSKAN URUSAN-URUSAN

RUMAHTANGGA

Adapun isteri telah dicipta kejadiannya untuk mengandung dan melahirkan anak.

Oleh itu, sesuai dengan fitrah kejadian wanita terhadap tugas-tugas yang

diamanahkan, seorang isteri perlu membantu suami dalam menguruskan

rumahtangga seperti memelihara anak-anak dan menjalankan urusan-urusan di

dalam rumah. Inilah hikmah Allah s.w.t. yang telah ditetapkan dengan meletakkan

setiap kumpulan ahli dalam pekerjaannya. Setiap lelaki dan wanita

dipertanggungjawabkan dengan pekerjaan yang munasabah dan sesuai dengan

kejadiannya sebagaimana firman Allah s.w.t. di dalam surah Al-Baqarah ayat 228

yang bermaksud: “Dan isteri-isteri itu mempunyai hak yang sama seperti

kewajipan yang ditanggung oleh mereka dengan cara yang sepatutnya.”

4) MEMINTA IZIN SUAMI DALAM PERKARA-PERKARA TERTENTU

Adalah menjadi kewajipan bagi seorang isteri untuk meminta izin terlebih dahulu

dari suami dalam perkara-perkara tertentu seperti untuk membenarkan seseorang

yang lain memasuki rumah dan berpuasa sunat. Rasulullah s.a.w. telah bersabda di

dalam sebuah hadith yang diriwayatkan oleh Bukhari yang bermaksud : “Tidak halal

bagi seorang wanita berpuasa sedangkan suaminya menyaksikannya melainkan

dengan izin suaminya, dan tidak mengizinkan seseorang memasuki rumah kecuali

dengan izin suaminya…”

5) TINGGAL BERSAMA SUAMI DI TEMPAT TINGGAL YANG DISEDIAKAN

Wajib bagi seorang isteri tinggal bersama suami di tempat tinggal yang telah

disediakan bagi perkahwinan mereka. Para isteri tidak boleh keluar dari rumah

suaminya atau enggan tinggal bersama suaminya melainkan dengan izin suaminya.

Wanita yang keluar rumah tanpa izin suaminya boleh mengundang fitnah dan ia

turut merosakkan nilai-nilai kekeluargaan seperti mendatangkan syak wasangka

pada suami dan lain-lain kecelakaan yang lebih besar. Oleh sebab itu, suami

mempunyai hak untuk menahan isteri agar tidak keluar dari rumah melainkan

dengan izinnya atau pada perkara-perkara yang penting seperti menunaikan fardu

haji dengan syarat bermahram kerana ia merupakan suatu perintah Allah yang

mendahului perintah suami atau menziarahi ibu bapanya kerana larangan suami

terhadap isteri daripada menziarahi ibu bapanya akan membawa kerosakan yang

lebih besar lagi iaitu terputusnya silaturrahim.

HAK BERSAMA (SUAMI & ISTERI)

Hubungan Kelamin Di Antara Suami Dan Isteri

Sesungguhnya dibolehkan bagi kedua-dua suami dan isteri untuk mendapatkan hak

hubungan kelamin di antara satu sama lain menurut batas-batas yang telah

ditetapkan oleh Allah. Kedua-dua suami dan isteri berkewajipan menunaikan hak ini

bila mana salah seorang daripada mereka cenderung ke arahnya. Haram bagi

seorang suami menyibukkan diri dengan amalan-amalan dan ibadah-ibadah setiap

masa sehingga mengabaikan isterinya sehingga tidak dapat memberikan haknya

kepadanya kerana yang demikian itu akan mengundang kemudaratan kepada

isterinya. Telah diriwayatkan bahawa isteri Abdullah b. Amru b. Al-Asr telah

mengadu perihal suaminya kepada Rasulullah s.a.w. bahawa sesungguhnya dia

(Abdullah) telah berpuasa pada siang hari dan bangun bertahajjud di malam hari.

Maka Rasulullah s.a.w. telah menghantar utusan kepada Abdullah. Ketika Abdullah

hadir di hadapan Rasulullah, berkata baginda kepadanya : “Wahai Abdullah,

Tidakkah Aku ingin khabarkan sesungguhnya engkau berpuasa di siang hari dan

bangun bertahajjud di malam hari? Kemudian baginda s.a.w. bersabda, janganlah

engkau lakukan sedemikian, hendaklah ada sebilangan hari engkau berpuasa dan

engkau berbuka (tidak berpuasa) pada sebilangan yang lainnya, dan bangunlah

pada sebilangan waktu dan tidurlah di ketika yang lain kerana sesungguhnya bagi

dirimu itu ke atasnya hak (bagi isteri kamu) dan bagi isterimu ke atasnya hak bagi

kamu.”

Hak Mendapatkan Pergaulan Yang Baik Di Antara Suami Dan Isteri

Hak pergaulan merupakan perkara yang perlu dikongsi di antara suami dan isteri.

Setiap suami dan isteri mestilah memperelokkan pergaulan mereka di antara satu

sama lain sehingga membuahkan semangat bekerjasama, toleransi, hormat-

menghormati dan kehidupan yang baik. Pergaulan baik ini akan rosak sekiranya

suami atau isteri meminta pasangannya melakukan sesuatu di luar kemampuan

mereka seperti isteri yang meminta sesuatu di luar kemampuan suaminya atau

suami menyuruh isteri melakukan sesuatu perkara di luar kemampuan isteri.

Pergaulan yang baik iaitu setiap suami dan isteri tidak melakukan sesuatu perkara

yang bertentangan dengan syara’ dan muamalah (pergaulan) kedua-duanya mestilah

baik dari sudut kata-kata dan tingkahlaku seperti suami memberi kegembiraan dan

bersenda gurau dengan isterinya. Sesungguhnya Rasulullah s.a.w. bersenda gurau

dengan isteri-isterinya dan baginda juga tidak terlepas daripada membantu isteri-

isterinya dalam melakukan dalam melakukan kerja-kerja rumah sebagaimana hadith

yang terdapat dalam sahih Bukhari dari Al-Aswad bin Yazid katanya : “Aku telah

bertanya kepada Aisyah r.a. : Apakah yang telah dilakukan oleh baginda Rasulullah

ketika di rumah? Jawab Aisyah r.a. : Adalah baginda Rasulullah melakukan apa yang

dilakukan oleh ahli rumahnya(isteri), maka apabila baginda mendengar azan

baginda akan keluar(ke masjid).”

Pergaulan baik ini dapat dilaksanakan sekiranya kedua-dua pihak ikhlas dalam

menjalankan tanggungjawab masing-masing. Suami dan isteri akan mendapat

manfaat yang besar jika hak ini terlaksana kerana kedua-duanya akan memperoleh

ketenangan, kasih sayang, kebahagiaan, kedamaian dan rahmat (belas kasihan)

sebagaimana yang telah Allah s.w.t. janjikan di dalam firmanNya dalam Surah Ar-

Rum ayat 21 yang bermaksud : “Dan di antara tanda-tanda yang membuktikan

kekuasaanNya dan rahmatNya, bahawa Dia menciptakan untuk kamu (wahai kaum

lelaki) isteri-isteri dari jenis kamu sendiri, supaya kamu bersenang hati dan hidup

mesra dengannya, dan dijadikanNya di antara kamu (suami isteri) perasaan kasih

sayang dan belas kasihan.”

