
Seminar Antarabangsa Susastera, Bahasa dan Budaya Nusantara

59

Kes Poligami: Suatu Teladan Berdasarkan Kisah Puteri Saadong
 dan Raja Abdullah

Amiruddin Arman1* dan Shaiful Bahri Md. Radzi1

1Universiti Kebangsaan Malaysia.

ABSTRAK

Poligami isu sensitif dalam perkahwinan. Pelaksanaannya boleh membawa kepada
kebaikan dan juga keburukan dalam sesebuah kekeluargaan. Sebagai agama yang
sempurna, Islam turut meletakkan syarat-syarat tertentu bagi kaum lelaki yang ingin
berpoligami. Hikmahnya, kesucian sesebuah hubungan dan nasab keturunan dapat
dipelihara. Meskipun begitu, poligami boleh menjurus ke arah timbulnya pergolakan
dalam kehidupan berkeluarga. Perkara ini berpunca daripada sikap pengabaian
peraturan Islam dalam berpoligami. Natijahnya, wujudlah pelbagai isu yang menimpa
sesebuah hubungan keluarga seperti perceraian, pembunuhan, perebutan harta dan
sebagainya. Hal sebegini turut ditemukan dalam naskhah Hikayat Seri Kelantan. Sebagai
nakshah sastera sejarah, Hikayat Seri Kelantan menceritakan sejarah kehidupan keluarga
golongan raja di Kelantan. Lebih menarik lagi, pada awal hikayat ini mengisahkan
peristiwa berkenaan isu poligami menerusi kisah Puteri Saadong dan Raja Abdullah.
Melalui watak Raja Abdullah, diperlihatkan sikapnya yang tidak berlaku adil
menyebabkan punca kepada keruntuhan rumah tangga beliau. Secara tidak langsung,
tindakan ini memberi kesan kepada Puteri Saadong sebagai satu bentuk penindasan dan
kezaliman. Kisah ini mengemukakan keburukan berpoligami apabila seseorang tidak
menjadikan aturan Islam sebagai asas panduan. Pada hakikatnya, poligami diharuskan
untuk mengeratkan lagi pertalian kekeluargaan. Namun, sikap ketidakadilan individu
yang berpoligami menjurus kepada perpecahan dalam hubungan kekeluargaan. Malah ia
menimbulkan tanggapan negatif terhadap masyarakat kepada amalan tersebut, Dengan
menggunakan pendekatan Islam, makalah ini akan meneliti kes poligami dalam kisah ini
menerusi tiga isu, iaitu dendam, pembahagian tempat tinggal serta pengurusan harta.
Perkara ini dilihat turut berlaku dalam kehidupan masyarakat kini yang mengamalkan
poligami. Justeru, kisah ini dapat dijadikan sebagai sebuah teladan kepada generasi kini
bertepatan dengan fungsi genre tersebut.

Kata kunci: Poligami, Puteri Saadong, Hikayat Seri Kelantan, Sastera Sejarah,
Kekeluargaan.

Case of Polygamy: An Example Based on the Tale of Puteri Saadong and
Raja Abdullah

ABSTRACT

Polygamy is marriage's sensitive issue. Its practice may invite goodness as well as harm
within a family. Being a perfect and wholesome way of life, Islam permits polygamy and
has outlined many a few specific instructions for men who wish to practice it. This
permission in extension, allows the purity and sacredness of a relationship and the
following family lineage remain safeguarded. However, polygamy as a double-edged sword
may lead to havoc within the family. And this is due to the abandonment of Islamic
instructions on polygamy itself. As a direct consequence, familial conflicts such as divorce,
murder, fights over inheritance, etc. befall upon those transgressors. The same familial
conflicts may also be found in the script of Hikayat Seri Kelantan. As a historical literature

*Koresponden: amiruddinarman@gmail.com

Kes Poligami: Suatu Teladan Berdasarkan Kisah Puteri Saadong dan Raja Abdullah

60

script, Hikayat Seri Kelantan depicts the historical lives of Kelantanese royal family.
Interestingly enough, the script begins with the polygamous relationship between two key
characters; Puteri Saadong and Raja Abdullah. Raja Abdullah character is depicted as
unjust to his first wife, Puteri Saadong, which resulted to the fall out of his family.
Indirectly, his inadequacies affected Puteri Saadong in ways of abuse and violence. This
tale sheds light onto the dark side of polygamous marriage upon which one is negligent of
Islamic instructions as his/her fundaments. In truth, polygamy is permissible as in to better
family ties, yet recurring unjust actions of those in polygamous marriages keep on leading
to broken families, until after a certain point, it raises negative perceptions amongst
society. Using Islamic approaches, this paper shall provide a more in-depth analysis of the
case of polygamy in the aforementioned Hikayat Seri Kelantan, by addressing three issues;
avengement, provision of residence as well as inheritance redistribution. This, which also
see light in the modern age, may become as a moral story for today's generation, exacting
the purpose of this genre.

Keywords: Polygamy, Puteri Saadong, Hikayat Seri Kelantan, Historical Literature,
Family.

PENDAHULUAN

Fitrah manusia untuk berpasang-pasangan. Hubungan ini diperkukuhkan lagi dengan
perkahwinan bagi membentuk sebuah keluarga yang bahagia. Keharmonian ini pula terjalin
menerusi sifat berkasih sayang, tolong-menolong serta bertoleransi di antara suami dan isteri
(Mustafa Daud, 1991:27). Meskipun begitu, krisis dalam sebuah kekeluargaan juga kerap
berlaku yang kebiasaannya berpunca daripada ketidaksefahaman dalam kalangan ahli keluarga.
Lebih menarik lagi, kisah sebegini turut hadir dalam naskhah-nakshah sastera sejarah yang
menceritakan berkenaan kehidupan golongan istana (Mohd. Taib Osman, 1974:40-46). Segala
perkara yang berkait rapat dengan kehidupan raja dimaktubkan sebagai satu teladan untuk
generasi kini termasuklah perihal kekeluargaan. Dalam pengkisahan kekeluargaan golongan
raja, penceritaan lebih menggambarkan unsur pergolakan berbanding kedamaian seperti
peperangan, sumbang mahram, serta perebutan takhta. Misalnya dalam Sejarah Melayu
menceritakan pergolakan rumah tangga Tun Ali dan Tun Fatimah, manakala Hikayat Raja Pasai
pula mengisahkan peperangan berpunca daripada kematian Puteri Buluh Betung.

Sebagai nakshah sastera sejarah, Hikayat Seri Kelantan memaparkan tentang kisah kehidupan
golongan raja silam Kelantan. Menariknya, pada permulaan hikayat ini telah mengemukakan
kisah konflik kekeluargaan menerusi rumah tangga Puteri Saadong. Selari dengan karya-karya
sastera sejarah lain yang menampilkan kisah konflik kekeluargaan, Hikayat Seri Kelantan juga
turut menceritakan perkara tersebut seperti pembunuhan, dendam serta perebutan harta
menerusi kisah Puteri Saadong. Namun bezanya dalam kisah ini, segala unsur konflik yang
berlaku berpunca daripada ketidakadilan poligami menerusi watak Raja Abdullah. Dalam
poligami, suami memainkan peranan yang penting dalam membentuk keharmonian keluarga
melalui kesamarataan hak yang telah ditetapkan dalam Islam kepada para isteri. Berbeza pula
dalam kisah ini, Raja Abdullah sebagai seorang suami kepada Puteri Saadong yang telah
berpoligami tidak menunaikan hak-hak yang telah diaturkan dalam Islam seterusnya
menyebabkan keruntuhan dalam institusi kekeluargaan. Pergolakan ini pula dapat dilihat pada
tiga aspek, iaitu pembahagian tempat tinggal, pembahagian harta serta sifat dendam.

HIKAYAT SERI KELANTAN: KES POLIGAMI PUTERI SAADONG

Hikayat Seri Kelantan merupakan sebuah dokumen bersejarah yang menceritakan sejarah silam
negeri Kelantan. Sebagai sebuah naskhah sastera sejarah, Hikayat Seri Kelantan memaparkan
kisah-kisah sejarah yang memfokuskan kepada kehidupan istana yang terdiri daripada

Seminar Antarabangsa Susastera, Bahasa dan Budaya Nusantara

61

golongan pembesar dan raja. Penceritaan yang dikemukakan kebiasaannya menerangkan kisah
pembukaan negara kota, peperangan, asal-usul raja serta perihal kekeluargaan. Menariknya,
hikayat ini mempersembahkan pembukaan penceritaan sejarahnya dengan kisah kekeluargaan
yang berunsur konflik berpunca daripada ketidakadilan poligami. Perkara ini dapat ditatapi
menerusi kisah terkenal dalam kalangan masyarakat Kelantan, iaitu kisah Puteri Saadong.

Sebelum menyentuh kepada isu poligami, kisah ini terlebih dahulu menceritakan perkahwinan
Puteri Saadong bersama Abdullah yang diuji dengan ancaman Siam. Perkara ini berlaku
berikutan daripada hasrat Raja Siam untuk memperisterikan Puteri Saadong. Bagi
menyelamatkan negeri daripada kemusnahan yang teruk, tuan puteri telah berkorban dengan
merelakan diri pergi ke Siam dalam suatu tempoh masa tertentu (Mohamad Noordin, 1982:
130). Pemergian Puteri Saadong ke Siam dalam tempoh waktu yang lama inilah menyebabkan
Raja Abdullah telah berkahwin lain (berpoligami) tanpa pengetahuan beliau. Peristiwa ini boleh
dikatakan bahawa Raja Abdullah berkemungkinan menganggap isterinya itu telah jatuh ke
pangkuan Raja Siam serta tidak akan kembali. Kisah yang menyentuh perihal poligami ini
dipaparkan sebagaimana petikan di bawah:

Sebermula maka tersebutlah kisah Tuan Puteri Sa’dung, tatkala berjumpa dengan Sultan
Abdullah itu. Sepeninggalan Tuan Puteri Sa’dung pergi ke benua Siam itu, Sultan Abdullah pun
beristeri seorang. Sebab itulah Tuan Puteri Sa’dung tiada bersetuju dengan Sultan Abdullah itu.
Maka jatuh kerusinganlah Tuan Puteri Sa’dung itu.

(Mohd. Taib Osman, 2004:13)

Petikan di atas memerihalkan bermulanya detik poligami dalam kisah Puteri Saadong.
Kepulangan tuan puteri ke tanah air kemudiannya disambut dengan perasaan kesedihan
apabila mengetahui suaminya berkahwin lain tanpa mendapat persetujuannya. Dari satu sudut,
perkahwinan Raja Abdullah dianggap wajar dan tidak memerlukan kepada persetujuan
isterinya kerana beliau telah “kehilangannya” dalam satu tempoh masa yang lama. Pada masa
yang sama beliau berkahwin lain kerana memerlukan peneman hidup untuk menagih rasa cinta
dan kasih sayang setelah keseorangan sepanjang pemergian Puteri Saadong. Dalam aspek yang
lain, persetujuan daripada isteri (pertama) tidak menjadi satu syarat untuk membolehkan
pelaksanaan poligami. Sebaliknya, syarat utama adalah berasaskan kepada keadilan seorang
suami terhadap para isterinya (Basri Ibrahim, 2008:75-76). Sebagaimana firman Allah SWT
dalam Surah An-Nisaa’ 3:

عَ ثَ وَرُبََٰ
نَ ٱلن ِسَاءِٓ مَثۡنىََٰ وَثلََُٰ مَىَٰ فٱَنكِحُواْ مَا طَابَ لكَُم م ِ

ََٰ أ أوَۡ مَا مَلكََۡ وَإنِۡ خِفۡتمُۡ ألََّا تقُۡسِطُواْ فيِ ٱلۡيتَ دِلَ فنَنِۡ خِفۡتمُۡ ألََّا تدَۡلِلوُاْ فَوََٰ

لِكَ أدَۡنىََٰٓ
نكُُمۡۚۡ ذََٰ ٣ألََّا تدَوُلوُاْ أيَۡمََٰ

Dan jika kamu takut tidak berlaku adil terhadap perempuan-perempuan yatim (apabila kamu
berkahwin dengan mereka), maka berkahwinlah dengan sesiapa yang kamu berkenan dari
perempuan-perempuan (lain) dua, tiga atau empat. Kemudian jika kamu bimbang tidak akan
berlaku adil (di antara isteri-isteri kamu) maka (berkahwinlah dengan) seorang sahaja, atau
(pakailah) hamba-hamba perempuan yang kamu miliki. Yang demikian itu adalah lebih dekat
(untuk mencegah) supaya kamu tidak melakukan kezaliman.

Melalui ayat di atas, Allah SWT menjelaskan tentang keharusan seseorang lelaki untuk
berpoligami. Dalam keharusan tersebut, tunjang utama yang terselit dalam ayat tersebut bagi
membolehkan seseorang suami melakukan poligami adalah dengan berlaku adil. Oleh demikian,
apabila seseorang itu merasa takut bagi dirinya untuk berbuat demikian maka sebaiknya
mereka meneruskan dengan berkahwin seorang perempuan sahaja. Hal demikian bagi
mengelakkan hikmah di sebalik pelaksanaan poligami tersebut bertukar kepada keruntuhan
dalam sesebuah kekeluargaan. Penindasan, perbalahan, pembunuhan juga tidak mustahil
berlaku sekiranya keadilan tidak dilaksanakan oleh kaum lelaki yang berpoligami.

Kes Poligami: Suatu Teladan Berdasarkan Kisah Puteri Saadong dan Raja Abdullah

62

Menyoroti poligami dalam kisah Puteri Saadong ini, perkara tersebut menjadi punca kepada
berlakunya pengakhiran yang tragis. Puteri Saadong telah merasa dirinya telah dikhianati oleh
suaminya yang telah berpoligami tanpa beliau mengetahuinya. Lebih-lebih lagi apabila Raja
Abdullah tidak berlaku adil dan banyak menyakitkan hatinya sehingga menyimpan dendam
terhadap suaminya sendiri. Lantaran itu, kezaliman Raja Abdullah ini memakan dirinya sendiri
apabila Puteri Saadong telah membunuhnya. Sehubungan dengan itu, menerusi kes poligami
dalam kisah ini dapat diambil sebagai pengajaran terhadap masyarakat dalam perspektif
hubungan kekeluargaan.

Dalam dunia moden kini, masalah yang sering timbul adalah apabila para suami telah
menggunakan keharusan berpoligami tanpa melaksanakan syarat utamanya, iaitu keadilan.
Lebih berat lagi, poligami seolah-olah menjadi salah satu jalan untuk memuaskan kehendak
nafsu syahwat. Seandainya persepsi sebegini digunakan oleh masyarakat, maka pelaksanaan
poligami malah akan menambahkan lagi pergolakan dalam rumah tangga (Zaini Nasohah,
2000:63). Sejajar dengan itu, kes poligami dalam kisah ini telah mengakibatkan timbulnya
beberapa masalah dalam hubungan kekeluargaan Puteri Saadong bersama Raja Abdullah yang
boleh diambil sebagai teladan. Perkara ini seterusnya akan dibahagikan kepada tiga aspek
perbincangan, iaitu pembahagian tempat tinggal, pembahagian harta serta sifat dendam.

Tempat Tinggal

Pelaksanaan poligami berpaksikan kepada keadilan. Tuntutan daripada keadilan adalah berupa
persamaan dalam pemberian nafkah sama ada pakaian, giliran bermalam, makan minum serta
tempat tinggal (Zulkifli Mohamad, 2009:27). Dalam penyediaan tempat tinggal, para isteri
berhak disediakan kediaman sebagai nafkah wajib daripada suami mereka mengikut kadar
kemampuan masing-masing. Penginapan ini sangat penting bagi memberi perlindungan dan
menjaga aib para isteri (Wahbah Zuhaili, 2011:123). Sejajar dengan itu, para isteri yang
dipoligamikan turut berhak memperolehi tempat kediaman masing-masing tanpa disatukan
dalam sebuah rumah bagi mengelakkan timbulnya sebarang fitnah atau pertikaian, secara tak
langsung menjaga maruah para isteri.

Antara dalil-dalil yang menunjukkan bahawa isteri berhak untuk disediakan tempat penginapan
adalah menerusi firman Allah SWT dalam Surah Al-Talaq ayat 6:

ِ دَ وهُنا لِتضَُي قِوُاْ عَليَۡهِناۚۡ وَإنِ كُنا أوُْلََٰ ن وُجۡلِكُمۡ وَلََّ تضَُارُّٓ ٖ فََنَفِقوُاْ عَليَۡهِنا دَتاىَٰ يَضَدۡنَ أسَۡكِنوُهُنا مِنۡ دَيۡثُ سَكَنتمُ م ِ مۡ

 ٦بيَۡنكَُم بمَِدۡوُوف وَإنِ تدَاَسَوۡتمُۡ فَسَتوُۡضِعُ لهَُٓۥ أخُۡوَىَٰ اتوُهُنا أجُُورَهُنا وَأۡتمَِوُواْ دَمۡلهَُناۚۡ فنَنِۡ أرَۡضَدۡنَ لكَُمۡ فَ

Tempatkanlah isteri-isteri (yang menjalani idahnya) itu di tempat kediaman kamu mengikut
kadar kemampuan kamu, dan janganlah kamu adakan sesuatu yang menyakiti mereka (di
tempat tinggal itu) dengan tujuan hendak menyusahkan mereka (supaya mereka keluar
meninggalkan tempat itu). Dan jika mereka dalam keadaan mengandung, maka berikanlah
mereka nafkahnya sehingga mereka melahirkan anak yang dikandung. Kemudian jika mereka
menyusukan anak untuk kamu, maka berikanlah mereka upahnya dan berundinglah di antara
kamu dengan cara yang baik. Dan (sebaliknya) jika kamu (daripada kedua pihak) mengalami
kesulitan, maka bolehlah perempuan lain menyusukannya.

Ayat suci di atas mengandungi perintah Allah SWT supaya para suami yang telah menceraikan
isteri untuk memberikan tempat tinggal kepada mereka selagi masih berada dalam tempoh
idah. Menurut Abdul Nasir Taufiq (1976) terhadap ayat ini bahawa sekiranya perempuan yang
diceraikan (masih dalam tempoh idah) berhak memiliki tempat tinggal, maka secara tidak
langsung perempuan yang masih bergelar isteri (tanpa cerai) lebih berhak untuk disediakan
kediaman untuk keperluan hidup mereka.

Seminar Antarabangsa Susastera, Bahasa dan Budaya Nusantara

63

Ringkasnya, dalam konteks perbincangan ini isteri yang dipoligamikan berhak mendapat
tempat tinggal setiap seorang daripada mereka. Oleh itu, nafkah tempat tinggal menjadi hak
kepada isteri seterusnya tidak boleh menempatkan ahli keluarga yang lain bersama-sama
menetap dengan isteri. Hal ini demikian kerana boleh menyebabkan para isteri tidak merasa
tenteram dan bebas dalam melakukan perkara peribadi mahupun pergaulan bersama suami
mereka. Malahan, terdapat ulama mengatakan dalam menyatukan para isteri yang
dipoligamikan dalam sebuah rumah turut perlu diasingkan serta disediakan bilik khusus
(terasing daripada isteri lain) setiap daripada mereka (Wahbah Zuhaili, 2002:124).

Dalam kisah Puteri Saadong, telah diceritakan bahawa setelah tuan puteri berada di Siam dalam
suatu tempoh masa yang lama, akhirnya beliau selamat pulang ke tanah air untuk bertemu
suaminya Raja Abdullah. Sungguhpun demikian, pemergiannya itu merupakan punca Raja
Abdullah berkahwin lain tanpa pengetahuan beliau. Tuan puteri merasa lebih sedih apabila
mendapati madunya mendiami istana miliknya bersama Raja Abdullah. Peristiwa ini dapat
dilihat menerusi petikan di bawah:

Sebermula maka tersebutlah kisah Tuan Puteri Sa’dung, tatkala berjumpa dengan Sultan
Abdullah itu. Sepeninggalan Tuan Puteri Sa’dung pergi ke benua Siam itu, Sultan Abdullah pun
beristeri seorang. Sebab itulah Tuan Puteri Sa’dung tiada bersetuju dengan Sultan Abdullah itu.
Maka jatuh kerusinganlah Tuan Puteri Sa’dung itu. Maka dengan sebab itu, maka Tuan Puteri
Sa’dung pun suruh Sultan Abdullah bawa beralih akan isteri yang baru itu kerana mahligai itu
ia punya, maka Sultan Abdullah beri orang lain duduk kerana ia hendak duduk mahligai itu.

(Mohd. Taib Osman, 2004:13)

Petikan ini menunjukkan Puteri Saadong membuat rayuan untuk mengalihkan madunya
daripada tinggal bersama bagi menjaga kepentingan hubungan kekeluargaan daripada hancur.
Permintaan Puteri Saadong ini menunjukkan dirinya tidak bersetuju untuk menetap bersama
madunya apatah lagi istana itu miliknya. Ia juga memperlihatkan tuan puteri seolah-olah tidak
mampu untuk mengawal perasaan cemburunya sebagai seorang wanita seandainya menetap
dalam sebuah istana. Beliau mengetahui dengan tidak dapat mengawal perasaan cemburu akan
membuat hubungan kekeluargaan mereka musnah. Perkara ini dibuktikan bahawa cemburu
wanita cenderung dikuasai dengan kegelisahan dan kesangsian. Mereka kurang mempercayai
sama ada dengan wanita yang kemungkinan boleh merampas kasih sayang serta menyimpan
perasaan iri hati dan cinta daripada para suami yang berkemungkinan boleh mengkhianati diri
mereka (Amina Noor, 2002:16).

Dalam berpoligami, perkara sedemikian merupakan antara masalah kebiasaan yang sering
berlaku apabila melibatkan lebih daripada seorang isteri. Menerusi kisah Puteri Saadong, dapat
dikemukakan bahawa tuan puteri seakan-akan kurang mempercayai dan takut Raja Abdullah
akan memberi lebih perhatian kepada isteri kedua secara tidak langsung telah merebut kasih
sayang suaminya. Lebih-lebih lagi dirinya telah dikhianati sebelum ini, maka perasaan
keyakinan terhadap Raja Abdullah telah berpudar dan merasakan tidak mustahil bagi Raja
Abdullah untuk mengkhianati dirinya lagi.

Di samping itu juga, dengan kecantikan tuan puteri yang cukup rupawan ditakuti menimbulkan
perasaan cemburu oleh madunya. Hal ini demikian kerana pada diri wanita itu mempunyai
perasaan bahawa mereka mempunyai kelebihan dan keistimewaan tersendiri berbanding
wanita lain dalam memberi kesenangan dan menarik perhatian pada suami (Amina Noor,
2002:18). Dengan kata lain, mereka tidak boleh melihat wanita lain mempunyai kelebihan
mengatasi diri mereka sendiri dari pelbagai aspek misalnya kecantikan, kekayaan serta
penghargaan. Sehubungan dengan itu, perkara ini merupakan saingan yang turut membawa
kepada keruntuhan dalam hubungan kekeluargaan. Tindakan Puteri Saadong dianggap begitu
wajar kerana telah banyak menghindarkan daripada berlakunya pergolakan dalam rumah
tangganya.

Kes Poligami: Suatu Teladan Berdasarkan Kisah Puteri Saadong dan Raja Abdullah

64

Berbalik pada kupasan tentang tempat tinggal bagi isteri yang dipoligamikan, perkara ini
diperkukuhkan lagi menerusi pandangan Imam Nawawi. Menurutnya, para suami dilarang
untuk mengumpulkan para isteri dalam satu kediaman melainkan mendapat persetujuan
daripada mereka. Perkara ini dititikberatkan kerana ditakuti boleh membawa kepada
permusuhan dalam kalangan isteri sekiranya ditempatkan dalam sebuah kediaman (Basri
Ibrahim, 2008:103).

Meskipun begitu, Raja Abdullah tidak menghiraukan permintaan Puteri Saadong agar
mengalihkan isteri keduanya itu. Keadaan ini kemudiannya mencetuskan pembunuhan yang
menyaksikan tuan puteri mati dibunuh oleh Raja Abdullah;

Maka Sultan Abdullah tidak peduli seperti kehendak Tuan Puteri Sa’dung itu. Maka tiada
berapa lamanya lalu berbalah Tuan Puteri Sa’dung itu dengan Sultan Abdullah. Maka
berkelahilah antara keduanya itu. Maka Sultan Abdullah pun naiklah kemarahan yang
amat sangat kepada Tuan Puteri Sa’dung itu serta diambil pedang lalu dipancung, kenalah
leher Tuan Puteri Sa’dung itu. Maka leher Tuan Puteri Sa’dung itu pun putus dua. Maka
Tuan Puteri Sa’dung pun matilah.

(Mohd. Taib Osman, 2004:13)

Meneliti sikap Raja Abdullah yang begitu dingin ini, dapat ditafsirkan berkemungkinan bahawa
beliau beranggapan kesucian isterinya yang cantik itu telah dirosakkan oleh Raja Siam. Oleh
demikian, beliau merasa tawar hati untuk melayani isterinya itu dengan baik. Lebih-lebih lagi
anggapan Raja Abdullah ini tidak dapat dibuktikan dengan mana-mana saksi. Sungguhpun
begitu, Puteri Saadong masih merupakan seorang wanita yang suci serta menjaga maruahnya.
Peristiwa ini diperihalkan seperti petikan di bawah:

Maka raja Siam pun hendak penggang lagi, lalu disembur oleh Tuan Puteri Sa’dung dengan
sempah pinangnya, lalu kenalah dada raja Siam itu. Maka raja Siam pun terkejutlah, lalu kata oleh
raja Siam, “Apalah Tuan Puteri Sa’dung sembur sempah sirih kepadaku ini?” Maka lepaslah
daripada kena sembur itu, tiada berapa hari, lalu raja Siam pun naik penyakit kayat dada Raja
Siam itu.

(Mohd. Taib Osman, 2004:10)

Daripada kisah ini, telah menggambarkan bahawa para isteri yang telah dipoligamikan dilarang
untuk menetap pada tempat tinggal yang sama, melainkan dipersetujui mereka. Perkara ini
kerana untuk mengelakkan berlakunya perpecahan dalam institusi rumah tangga seperti hasad
dengki, fitnah serta pergaduhan. Para isteri merupakan makhluk yang telah diciptakan istimewa
kepada kaum lelaki. Diri mereka mudah diselubungi perasaan cemburu, mudah terguris serta
mahu perhatian yang khusus daripada suami. Dengan menetapkan mereka pada satu tempat
tinggal merupakan tindakan yang tidak wajar kerana berkemungkinan menyebabkan wujudnya
dalam diri mereka sifat tercela sehingga berlaku pertikaian dalam hubungan suami dan isteri.

Pembahagian Harta

Harta begitu penting kepada manusia sama ada untuk melangsungkan kehidupan mahupun
dalam pelaksanaan ibadah. Islam tidak hanya menyuruh umatnya semata-mata untuk mencari
harta atau rezeki yang halal, malah turut memfokuskan cara pengurusan sesebuah harta
tersebut. Sedekah, wasiat dan wakaf merupakan antara cara pengurusan harta yang telah diajar
dalam Islam bersesuaian mengikut pemilikan harta tersebut. Bahkan kisah-kisah para nabi yang
menjadi sebagai pengajaran juga tidak terlepas daripada terselitnya nilai teladan dalam
menguruskan harta misalnya menerusi kisah Nabi Yusuf. Baginda telah menyuruh agar
sebahagian kekayaan hasil bumi Mesir yang subur sepanjang tempoh tujuh tahun disimpan bagi
menghadapi musim kesulitan kemarau pada tujuh tahun mendatang. Mekanisme pengurusan
“harta” daripada risiko yang telah disusun baginda telah memberi manfaat kepada ramai rakyat

Seminar Antarabangsa Susastera, Bahasa dan Budaya Nusantara

65

ketika itu termasuk ahli keluarganya. Oleh itu, pengurusan harta begitu penting dalam
masyarakat Islam.

Sebagai agama yang sempurna, Islam juga turut menitikberatkan pengurusan harta seseorang
yang telah meninggal dunia. Harta pusaka mereka yang telah ditinggalkan mempunyai hak ke
atas ahli waris bagi memperolehi harta tersebut mengikut kadar yang telah ditetapkan disisi
syarak. Pewarisan harta ini turut dikenali sebagai ilmu faraid dalam fikah Islam yang
mengemukakan berkaitan penyelesaian masalah pembahagian harta warisan kepada golongan
pewaris berpandukan ketetapan syarak (Wahbah Zuhaili, 2011:340). Perkara ini telah banyak
disebutkan dalam Al-Quran antaranya firman Allah SWT pada Surah An-Nisaa’ ayat 12:

بعُُ مِما جُكُمۡ إنِ لامۡ يكَُن لاهُنا وَللَٞۚۡ فنَنِ كَانَ لهَُنا وَللَٞ فَلكَُمُ ٱلوُّ ينَ بهَِآ أوَۡ ۞وَلكَُمۡ نِصۡفُ مَا توََكَ أزَۡوََٰ ِِ ٖ يوُ يا ِِ ا توََكۡنَۚۡ مِن بدَۡلِ وَ

ا تَ بعُُ مِما يا ديَۡن ۚۡ وَلهَُنا ٱلوُّ ِِ ن بدَۡلِ وَ ا توََكۡتمُۚۡ م ِ ٖۗ وَكۡتمُۡ إنِ لامۡ يَكُن لاكُمۡ وَللَٞۚۡ فنَنِ كَانَ لكَُمۡ وَللَٞ فلَهَُنا ٱلثُّمُنُ مِما ُِونَ بهَِآ أوَۡ ديَۡن ٖ توُ

Dan bahagianmu (suami-suami) adalah satu perdua daripada harta yang ditinggalkan oleh
isteri-isterimu jika mereka tidak mempunyai anak. Jika mereka (isteri-isterimu) itu
mempunyai anak, maka kamu mendapat satu perempat daripada harta yang ditinggalkannya
setelah dipenuhi wasiat yang mereka wasiatkan atau (dan setelah bayar) hutangnya. Para
isteri memperoleh seperempat daripada harta yang kamu tinggalkan jika kamu tidak
mempunyai anak. Jika kamu mempunyai anak, maka para isteri memperoleh satu perlapan
daripada harta yang kamu tinggalkan atau (dan setelah dibayar) hutang-hutangmu.

Dari ayat tersebut, jelaslah bahawa pembahagian harta pusaka merupakan ketetapan yang telah
disusunkan oleh Allah SWT untuk diserahkan kepada pewaris yang terdiri daripada pelbagai
lapisan kedudukan. Perkara ini kemudiannya diperincikan lagi oleh para fuqaha berkaitan
permasalahan kadar jumlah pengagihan harta bersandarkan nas-nas Quran dan hadis.
Sehubungan dengan itu, ia menunjukkan bahawa sistem pengurusan harta ini merupakan
ciptaan Allah yang memberi manfaat kepada hamba-Nya, bukannya rekaan manusia yang
mempunyai kelemahan.

Dalam kisah Puteri Saadong telah diceritakan kepulangan tuan puteri ke Kelantan setelah
sekian lama berada di bawah kekangan Siam. Namun begitu, kegembiraan bertukar menjadi
kesedihan apabila tuan puteri mengetahui suaminya Raja Abdullah telah berpoligami tanpa
pengetahuannya langsung. Perbuatan suaminya itu membuat diri beliau rasa ditipu dan
dianiayai oleh suami sendiri setelah banyak berkorban untuk menyelamatkan negara kota
daripada serangan Siam. (Mohamad Noordin, 1982:130). Akan tetapi, jasanya tidak dihargai
langsung oleh Raja Abdullah. Setelah mengetahui perkara ini, Puteri Saadong telah membunuh
Raja Abdullah angkara perbuatan kezalimannya sendiri terhadap tuan puteri sehingga berlaku
kematian. Apabila meninggal dunia, segala harta milik Raja Abdullah telah dibahagikan oleh
Puteri Saadong kepada madunya beserta Sultan Ibrahim.

Harta yang ditinggalkan oleh Raja Abdullah mempunyai hak ke atas pewarisnya yang masih
hidup. Selari dengan itu, pewaris yang dimaksudkan adalah kedua-dua isteri Raja Abdullah;
yang terdiri daripada Puteri Saadong dan isteri kedua, kemudiannya adiknya Sultan Ibrahim.
Meninjau dalam pembahagian harta Raja Abdullah ini, ia dikelaskan kepada dua pecahan
menerusi harta sepencarian dan harta faraid sebagaimana rajah di bawah:

Kes Poligami: Suatu Teladan Berdasarkan Kisah Puteri Saadong dan Raja Abdullah

66

Rajah 1. Pembahagian harta Raja Abdullah.

Harta Raja Abdullah

Sepencarian

Harta sepencarian ialah
suatu harta yang diperoleh
bersama oleh suami dan
isteri hasil daripada usaha

bersama. Menerusi kes ini
harta sepencarian antara
Raja Abdullah dan Puteri
Saadong adalah berupa
istana.

Faraid

Harta faraid merupakan
harta pusaka si mati yang
perlu dibahagikan kepada
ahli waris yang telah
ditetapkan kadarnya dan
susunannya. Dalam kes ini,
harta yang difaraidkan
berupa kerajaan.

Ashab al-furud: golongan waris yang telah ditentukan kadar mereka
dan golongan pertama berhak ke atas harta si mati antaranya isteri.

Asabah: golongan kedua menerima harta pusaka sekiranya

mempunyai lebihan harta misalnya saudara lelaki.
Mahrum: Orang yang terhalang mewarisi harta kerana beberapa

perkara antaranya membunuh.

Ahli

Puteri Saadong (perkongsian
bersama Raja Abdullah
semasa berkahwin).

Ahli

Isteri kedua (ashab al-furud),
Sultan Ibrahim (asabah) dan
Puteri Saadong (mahrum)

Seminar Antarabangsa Susastera, Bahasa dan Budaya Nusantara

67

Sebelum berkahwin bersama Raja Abdullah, Puteri Saadong mempunyai kekayaan harta
tersendiri yang telah diwarisinya daripada Cik Siti Wan Kembang setelah menaiki takhta
menggantikan ibu angkatnya sebagai pemerintah Kelantan. Ini membuktikan bahawa sebelum
berkahwin tuan puteri sudah mempunyai harta kekayaan sendiri. Perkahwinan beliau dengan
Raja Abdullah kemudiannya membuatkan harta beliau dikongsikan bersama atas dasar
hubungan suami dan isteri. Kematian Raja Abdullah akhirnya menjadikan Puteri Saadong
berhak mewarisi harta sepencarian sepanjang beliau bersama suaminya itu yang berupa sebuah
istana. Lebih-lebih lagi istana itu merupakan harta milik beliau yang diwarisi daripada Cik Siti
Wan Kembang. Setelah berlakunya kematian yang melibatkan Raja Abdullah, maka Puteri
Saadong telah menyerahkan istana (harta sepencarian) kepada madunya seperti petikan
berikut;

Maka lalu bersabda Tuan Puteri Sa’dung itu, “Sekalian mahligai istanaku ini aku beri kepada
kamu semuanya kerana kamu pun sudah duduk dengan Sultan Abdullah lamanya. Dari
mahligai ini, aku tiada maun ambillah, aku beri kepada kamu sekaliannya kerana aku hendak
pergi buat kampong di Bukit Marak semulai.

(Mohd. Taib Osman, 2004:17)

Petikan ini menunjukkan bahawa Puteri Saadong telah menyerahkan istananya (harta
sepencarian) kepada isteri kedua Raja Abdullah. Perbuatan ini dilakukan olehnya kerana
merasakan belas kasihan terhadap madunya yang hilang tempat penggantungan utama setelah
melalui tempoh perkahwinan yang singkat. Oleh itu, beliau telah menghadiahkan (hibah)
istananya kepada madu bagi mengurangkan kesedihan. Pemberian ini juga menunjukkan
bahawa Puteri Saadong tidak menganggap madunya bersalah kerana penindasan dalam
berpoligami. Sebaliknya, penindasan terhadap dirinya sememangnya berpunca daripada sikap
buruk Raja Abdullah sendiri.

Dari sudut harta yang difaraidkan pula, Puteri Saadong telah menyerahkan kerajaan (harta
pusaka) kepada adik iparnya Sultan Ibrahim sebagai tanda menebus dosa kesalahannya. Dalam
Islam, sesuatu pemberian berbentuk harta juga boleh dikira untuk menutup kesalahan pesalah
khususnya terhadap kezaliman sesama manusia. Dari susunan pembahagian warisan pula, harta
pusaka yang ditinggalkan Raja Abdullah (si mati) berhak dimiliki kepada Puteri Saadong dan
isteri keduanya terlebih dahulu yang tergolong dalam ashab al-furud.

Harta yang diperoleh oleh isteri kedua telah dibincangkan sebelum ini yang mendapat hibah
daripada Puteri Saadong kerana Raja Abdullah tiada meninggalkan harta kepadanya. Tindakan
Puteri Saadong dengan menyerahkan kerajaan kepada Sultan Ibrahim seolah-olah mengetahui
dirinya terhalang (mahrum) daripada mewarisi harta pusaka Raja Abdullah. Perkara ini jelas
dalam ilmu faraid bahawa pembunuh tidak berhak mewarisi harta pusaka.

Dengan terhalangnya harta pusaka kepada Puteri Saadong, maka ia terus diperolehi kepada
Sultan Ibrahim yang tergolong dalam asabah. Terdapat beberapa perkara yang menghalang ahli
waris daripada mewarisi harta si mati. Para fuqaha bersepakat tiga penghalang warisan, iaitu
hamba, perbezaan agama serta pembunuhan. Melihat dalam perbahasan pembunuhan, Imam
Syafie berpendapat bahawa segala bentuk pembunuhan yang dilakukan oleh ahli waris kepada
si mati akan terhalang secara mutlak daripada mewarisi harta pusaka (Wahbah Zuhaili,
2002:357). Hal ini bersandarkan hadis Rasulullah SAW “Orang yang membunuh tidak
mempunyai hak warisan”. Tindakan Puteri Saadong dalam memberikan harta yang terhalang
untuk dimilikinya kepada Sultan Ibrahim ini dapat dilihat menerusi petikan di bawah;

Kes Poligami: Suatu Teladan Berdasarkan Kisah Puteri Saadong dan Raja Abdullah

68

Maka tatkala berfikir demikian itu lalu bersabda Tuan Puteri Sa’dung itu kepada Raja Ibrahim
itu, “Baiklah adinda fasal kerajaan itu kakanda beri kepada adindalah memerintah ganti
kakanda Sultan Abdullah itu.

(Mohd. Taib Osman, 2004:18)

Dalam kisah Puteri Saadong yang dipoligamikan, dapat juga diteladani menerusi pengurusan
harta. Pembahagian harta pusaka begitu penting untuk diuruskan berlandaskan hukum syariat
kepada ahli waris yang berhak. Hal ini supaya tidak menimbulkan pertikaian dalam kalangan
ahli keluarga lebih-lebih lagi yang berpoligami melibatkan banyak ahli. Seterusnya, hubungan
silaturrahim sesama keluarga juga akan semakin akrab dengan memperolehi bahagian harta
masing-masing tanpa perbalahan dan hasad dengki.

Dendam

Poligami diharuskan dalam Islam. Pelaksanaannya memberikan manfaat bagi menjaga
kemaslahatan hubungan kekeluargaan. Dari sudut yang lain, poligami boleh menimbulkan krisis
rumah tangga akibat daripada ketidakpatuhan terhadap syarat pelaksanaannya. Perkara ini
berikutan daripada ketidakadilan suami terhadap isteri mereka. Secara tidak langsung, ia turut
menjadikan para isteri terasa dianiayai, terseksa malah menyimpan dendam terhadap suami
mereka.

Kisah Puteri Saadong memperlihatkan bahawa pengorbanan Puteri Saadong tidak dihargai
apabila suaminya telah berkahwin lain setelah kepulangan beliau daripada kekangan Siam.
Beliau juga merasa telah dianiayai apabila Raja Abdullah telah berkahwin secara bersembunyi
tanpa pengetahuannya. Lebih mendukacitakan, beliau telah dilayan dengan buruk oleh
suaminya itu malah dibunuh. Oleh sebab itu, setelah dihidupkan semula beliau telah
menyimpan dendam terhadap suaminya itu. Ia dapat dilihat menerusi petikan ini;

Lalu Tuan Puteri Sa’dung pun bersabda kepada Sultan Abdullah itu, “Ya kakanda kakanda
sampainya hati dan sampainya rasa sungguh kakanda membunuh adinda ini dengan tiada
suatu kedosaan. Maka sudah paduka kakanda sampai hati membuat adinda maka adinda pun
ingatlah juga budi kakanda itu. Jikalau kakanda buat budi, paduka adinda balas budi. Demikian
lagi adinda mendengar daripada orang tua-tua, demikianlah katanya: Utang budi dibayarkan
budi, utang darah dibayarkan darah, dan utang malu dibayarkan malu, dan utang mati
dibayarkan mati.

(Mohd. Taib Osman, 2004:15-16)

Menurut Muhammad Abduh (2017), poligami juga boleh menimbulkan ke arah kemudaratan
yang melibatkan dendam permusuhan dalam kalangan keluarga sehingga menimbulkan
keruntuhan institusi tersebut. Bukan sekadar itu, kemudaratannya malah boleh menyebabkan
berlakunya pembunuhan sesama keluarga. Selari dengan pandangan Muhammad Abduh, kisah
Puteri Saadong menyaksikan kezaliman Raja Abdullah telah menjadikan punca tuan puteri
begitu berdendam sehingga bertindak membunuh suaminya itu sebagaimana petikan di bawah:

Lalu Tuan Puteri Sa’dung pun hampir dekat serta angkat pedang, dipancung akan Sultan
Abdullah itu tiada sempat lagi hendak membalaskan lalu kena leher Sultan Abdullah itu penggal
dua. Maka Sultan Abdullah pun matilah.

 (Mohd Taib Othman, 2004:16)

Perkara ini dikuatkan lagi dengan hujah Imam Ghazali berkaitan dengan sifat dendam. Beliau
mengatakan bahawa dendam berpunca daripada perasaan marah yang membuak-buak
terhadap seseorang. Dengan terbitnya perasaan dendam, maka hati merasa benci serta ingin
menjauhi seseorang yang didendamkan sehingga menimbulkan pelbagai perkara-perkara buruk
termasuklah perbuatan membinasakan atau membunuh. Hal ini juga berikutan daripada sifat

Seminar Antarabangsa Susastera, Bahasa dan Budaya Nusantara

69

marah yang berlebih-lebihan sehingga mampu untuk melakukan perkara yang di luar kawalan
seperti membunuh (Muhammad Jamaluddin, 2005:127-155).

Sejajar dengan pandangan ini, boleh diperkatakan bahawa perasaan marah yang begitu
mendalam oleh Puteri Saadong terhadap Raja Abdullah membuatnya begitu berdendam
sehingga merasakan benci dan ingin menjauhi suaminya. Perkara kemudiannya dibuktikan
apabila beliau sanggup bertindak membunuh Raja Abdullah. Dari satu sudut yang lain, tindakan
beliau ini di anggap wajar kerana seandainya Raja Abdullah tidak dibunuh, berkemungkinan
beliau akan mengulangi perbuatan kezalimannya itu. Kemarahan Puteri Saadong dapat dilihat
sebagaimana petikan ini:

Maka di dalam berkata-kata itu muka Tuan Puteri Sa’dung merah seperti bunga raya kerana
sangatlah marahnya seperti ular mengeluarkan bisanya, sambil dipenggang hulu pedang.

(Mohd. Taib Osman, 2004: 16)

Poligami bertujuan untuk menjaga kemaslahatan kekeluargaan. Namun, pelaksanaannya tidak
boleh dilakukan sewenang-wenangnya dengan memandang rendah terhadap hak para isteri.
Suami perlu memahami perasaan isteri dengan melakukan perkara-perkara yang disenangi
mereka. Oleh itu, Islam telah meletakkan keadilan sebagai syarat penting untuk berpoligami.
Pengabaian terhadapnya boleh cenderung ke arah melahirkan pelbagai perkara keburukan
antaranya menimbulkan dendam permusuhan di antara keluarga sehingga melibatkan
pembunuhan (Muhammad Abduh, 2017:39-40). Oleh yang demikian, Muhammad Abduh begitu
bertegas dalam hal poligami dengan berpandangan bahawa poligami tidak boleh dilaksanakan
sekiranya suami tidak mempunyai hal-hal khusus seperti isteri tidak mampu mengandung dan
sebagainya.

KESIMPULAN

Poligami merupakan isu yang hangat diperkatakan dalam hal perkahwinan. Islam telah
mengharuskannya dengan meletakkan syarat khusus (keadilan) kepada kaum lelaki sebagai
kebertanggungjawaban mereka. Dengan mengikuti panduan syarak, pelaksanaan poligami
dapat memberi banyak hikmah dan kebaikan terhadap hubungan kekeluargaan, malah turut
mengikuti sunah Rasulullah SAW yang turut berpoligami. Dalam pada itu, pelanggaran terhadap
aturan Islam dalam hal poligami pula boleh mengundang keretakan hubungan dalam kalangan
suami dan isteri. Kesannya, timbulnya penindasan dan kezaliman kepada para isteri
terutamanya isteri pertama seperti kurang kasih sayang, tidak dihargai, tidak adil dalam
pembahagian harta dan sebagainya. Sehubungan dengan itu, masyarakat perlu lebih peka
terhadap isu ini dengan banyak membaca bahan bacaan berkaitan kekeluargaan. Antara
medium yang boleh didapati adalah melalui kisah-kisah kekeluargaan dalam karya sastera
sejarah.

Hikayat Seri Kelantan sebagai karya sastera sejarah turut menceritakan kisah kekeluargaan
menerusi kisah poligami Raja Abdullah. Penceritaannya mengemukakan sebabnya terjadi
poligami dalam kisah ini berikutan daripada pengorbanan Puteri Saadong pergi ke Siam demi
menyelamatkan tanah air tercinta. Kepulangan Puteri Saadong ke tanah air kemudiannya
dirasai kesedihan apabila suaminya berkahwin lain (poligami) tanpa pengetahuannya. Lebih
memilukan lagi, kes poligami dalam kisah ini lebih cenderung kepada menimbulkan konflik
kekeluargaan sehingga berakhir dengan peristiwa tragis. Keadaan ini juga berpunca daripada
kezaliman Raja Abdullah yang tidak menunaikan tanggungjawabnya untuk melakukan keadilan
dalam berpoligami. Melalui kes poligami ini, timbulnya beberapa isu yang telah diperbahaskan
dalam makalah ini seperti pembahagian tempat tinggal, pembahagian harta serta sifat dendam.

Kes Poligami: Suatu Teladan Berdasarkan Kisah Puteri Saadong dan Raja Abdullah

70

Perkara ini juga turut dilihat dapat memberikan pengajaran kepada masyarakat kini dalam
perihal kekeluargaan khususnya poligami.

RUJUKAN

Al-Khin, Mustafa, al-Bugha, Mustafa & Ali Syarbaji. (2009). Al-fiqh al-manhaji mazhab al- syafie

(Zulkifli Mohamad, Terj.). Selangor: Darul Syakir Enterprise.
Amina Noor. (2002). Merawat dugaan nafsu. Selangor: Synergymate Sdn. Bhd.
Basri Ibrahim. (2008). Hidup bahagia dengan poligami. Kuala Lumpur: PTS Islamika.
Mohamad Noordin. (1982). Puteri Sa’adong dan sejarah Kota Jelasin. Dlm Khoo Kay Kim (pnyt.).

Beberapa aspek warisan Kelantan, hlm. 118-132. Kuala Lumpur: United Selangor Press Sdn.
Bhd.

Mohd. Taib Osman. (1974). Kesusasteraan melayu lama. Kuala Lumpur: Federal Publications
Sdn. Bhd.

Mohd. Taib Osman. (2004). Hikayat Seri Kelantan. Kuala Lumpur: Dewan Bahasa dan Pustaka.
Muhammad Jamaluddin. (2002). Bimbingan untuk mencapai tingkat mukmin. Kuala Lumpur:

Victory Agencie.
 Mustafa Hj. Daud. (1991). Perkahwinan menurut islam. Kuala Lumpur: Utusan Publications &

Distributors Sdn. Bhd.
U. Abdurrahman. (2017). Penafsiran Muhammad ‘Abduh terhadap al-quran surat al-nisa’ ayat 3

dan 129 tentang poligami. Al-‘Adalah, 14(1), 25-44.
Wahbah Az-Zuhaili. (2011). Fiqih islam wa adillatuhu. Jil. 10 (Abdul Hayyie, Terj.). Kuala

Lumpur: Darul Fikir.
Zaini Nasohah. (2000). Poligami hak keistimewaan menurut syariat islam. Kuala Lumpur:

Utusan Publications & Distributors Sdn. Bhd.

