
(12)

BAB II

LANDASAN TEORI

A. Hukum Kawin Hamil Karena Zina Menurut Para Imam Mazhab

Jumhur fuqaha berpendapat, boleh menikahi perempuan yang melakukan

hubungan zina. Sumber perselisihan pendapat adalah firman Allah surah An-Nuur

(24) ayat 3:

زاَنٍ أَ نىيَْ الَزَّانِى لايََ نْكىحُ إىلاَّ زاَنىيَةً أوَْمُشْرىكَةً, وَالْزَّانىيَةُ لَا يَ نْكىحُهَا إىلاَّ .وْمُشْرىكٌ وَحُرِّمَ ذَلىكَ عَلَى ألَْمُؤْمى
(3)النور:

Artinya: Pezina laki-laki tidak boleh menikah kecuali dengan pezina perempuan,

atau dengan perempuan yang musyrik; dan pezina perempuan tidak boleh

menikah kecuali dengan pezina laki-laki dikawini atau dengan laki-laki musyrik;

dan yang demikian itu diharamkan bagi orang-orang yang mukmin.(Q.S. An-

Nuur/24:3).13

Kelompok yang pertama mengambil zahir ayat ini menyatakan tempat

pengharaman sedangkan kelompok kedua (jumhur fuqaha) mengambil ayat ini

sebagai suatu pengecaman bukannya pengharaman.14 Alasan tersebut didasarkan

pada hadits Nabi saw.:

ََ رَ بْنى عُبَ يْدى عَنْ ابْنى عَبَّاسٍ عَبْدىالْكَرىيْىْ يَ رْفَ عُهُ اىلىَا ابْنى اللهىعَنْ عَبْدىا ا ََ ََْ يَ رْفَ عْهُ فاَلَا رُوْنُ َََ عَبَّاسٍ وَََ ٌٌ إى َُ
نْ اَحَبِّ النَّ صَلَّى اللَّهُ عَلَيْهى وَسَلَّمَ اللهىرَسُوْلى ا يَ مى ىَ ى اىمْراَةٌَ سٍ قاَلَ طلَِّفْهَاافَ قَالَ اىنِّ عىنْدى يَ لَامى َّ وَىَ ََ سى إى

اَ. هَا فاَلَ اسْ تََتَْعْ بِى ُ عَن ْ ()رواه النسائىقاَلَ لااََصْبِى
Artinya: Dari Abdullah obnu ‘Ubaid ibnu ‘Umair dari Ibnu Abbas Abdul Karim

merafa’kan kepada Ibnu Abbas dan Harun tidak merafa’kannya, mereka berkata:

13 Departemen Agama RI,Al-Qur’an dan Tafsirnya(Edisi yang Disempurnakan) Jilid VI,

(Jakarta; Lentera Abadi,2010), h.561

14 Ibnu Rusyd,Bidayatul Mujtahid;Analisis Fiqih Para Mujtahid,(Jakarta;Pustaka

Amani,2007), h.485

13

“Seseorang datang kepada Rasulullah SAW. dan berkata: “Wahai Rasulullah,

aku mempunyai seorang istri, ia adalah orang yang paling aku cintai, hanya saja

ia tidak pernah menolak tangan lelaki jahil.” Sabda beliau: “Ceraikan dia.”

Jawabnya: “Saya tidak sanggup menceraikannya.” Sabda beliau: “Tinggallah

bersamanya sekedar untuk bersenang-senang saja dengannya.”(H.R.An-

Nasa’i).15

 Kemudian fuqaha saling berselisih pendapat dalam penjelasannya secara

detail yakni:

 Mazhab Hanafi berpendapat, jika perempuan yang dizinai tidak hamil,

maka sah akad perkawinan kepadanya dari laki-laki yang tidak melakukan zina

kepadanya. Begitu juga jika dia hamil akibat perbuatan zina tersebut maka dia

boleh dinikahi, menurut Abu Hanifah dan Muhammad. Akan tetapi dia tidak

digauli sampai dia melahirkan anaknya. Berdasarkan dalil-dalil berikut ini:

1. Perempuan yang berzina tidak disebutkan di dalam kelompok para

perempuan yang haram untuk dinikahi. Berarti dia boleh untuk dinikahi.

Berdasarkan firman Allah swt. Dalam surah an-Nisaa’ (4) ayat 24:

ََ ذَلىكُمْ...... ٌَّ مَا لَكُمْ وَراَ وَأحُى

Artinya: dan dihalalkan atas kamu selain yang demikian.......16

2. Tidak ada kehormatan bagi air sperma zina. Dengan dalil bahwa perbuatan

zina ini tidak menetapkan nasab,17 Berdasarkan hadits Nabi saw.:

15 Abu Abdur Rahman Ahmad An-Nasa’iy,Sunan An Nasa’iy terj. Al Ustadz Bey Arifin,

Yunus Ali Al Muhdhor dan Ummu Maslamah Rayes ,(Semarang;CV. Asy Syifa’,1993),h.457-458

16 Departemen Agama RI,Al-Qur’an dan Tafsirnya(Edisi yang Disempurnakan) Jilid

II,(Jakarta;Lentera Abadi,2010), h.145

17 Wahbah Az-Zuhaili,Fiqih Islam Jilid 9,(Depok;Gema Insani,2011)h.145

14

ث َ دُ بْنُ راَفىعٍ وَعَبْدُ بْنُ حُُيَْدٍ قاَلَ ابْنُ راَفعٍ حَدَّ ْ مَُُمَّ ثَنِى رىيِّ اقى أَخْبَ رَناَ مَعْمَرٌ عَنى انَا عَبْدُ الرَّزَّ وَحَدَّ َْ لزُّ

رَيْ رةََ أَنَّ رَسُوْلَ ا َُ راَ ِى عَلَيْهى وَسَلَّمَ قاَلَ الْوَلَدُ لىلْ اللهُى اصَلَّ اللهىعَنى ابْنى الْمُسَيَّبى وَأَبِى سَلَمَةَ عَنْ أَبِى فى
رى الَْْجَرُ. ىَ و المسلم(رواه البخارى)وىلىلْعَا

Artinya: Muhammad bin Rafi’ dan Abd bin Humaid memberitahukan keadaku,

Ibnu Rafi’ berkata, Abdurrazaq telah membwritahukan kepada kami, Ma’mar

telah mengabarkan kepada kami, dari Abu Hurairah ia berkata,

“Bahwasanya Rasulullah Shallallahu Alaihi wa Sallam bersabda, “Nasab

seorang anak itu dinisbatkan kepada tempat tidur (perkawinan yang sah), dan

bagi pezina itu adalah batu".(H.R. Bukhari dan Muslim)18

Jika perbuatan zina tidak mengandung unsur kehormatan, maka perbuatan

zina ini tidak menjadi penghalang bagi pembolehan nikah. Sesungguhnya

larangan untuk menggauli perempuan yang hamil akibat perbuatan zina

sampai dia melahirkan anak19 berdasarkan sabda Nabi saw.:

يْبًا قاَلَ : أمََا إىنِِّ لَا عَنْ حَنَشٍ الصَّ نَا خَطى عى بْنى ثاَبىتٍ الأنَْصَارىيِّ قاَلَ : قاَمَ فىي ْ ِّ عَنْ رُوَيْفى عَانِى ن ْ
 ٌُّ , قاَلَ: ل اَيَىَ عْتُ رَسُولَ اللّهى صَلَّى اللَّهُ عَلَيْهى وَسَلَّمَ يَ قُولُ يَ وْمَ حُنَ يٍْ أقَُولُ لَكُمْ إىلاَّ مَا سَىَ

مْرىئٍ يُ ؤْمى ََهُ زَرعَْ غَيْْىهى. نُ بىاللّهى لاى يَ مَا رى أَنْ يَسْقى داود(أبو)رواه وَالْيَ وْمى الاخى

Artinya: Diriwayatkan dari Hasany Adh-Shan’ani, dari Ruwaifi’ bin Tsabit Al

Anshari, dia berkata, “Seseorang berdiri di antara kami, kenudian ia berkata,

“Sesungguhnya aku takan mengatakan kepada kalian kecuali apa yang aku

dengar dari Rasulullah pada perang Hunain, (Beliau berkata, “Tidak halal

bagi seseorang yang beriman kepada Allah SWT, dan hari akhir, menyirami

tanaman orang laina(H R. Abu Daud).20

 Mazhab Maliki berpendapat, tidak boleh dilaksanakan akad terhadap

perempuan yang melakukan perbuatan zina sebelum dia dibebaskan dari zina

18 Imam An-Nawawi. Syarah Shahih Muslim Jilid 7 terj. Fathoni Muhammad Lc dan

Futuhal Arifin Lc. (Jakarta;Darus Sunnah Press, 2010) h.191

19 Wahbah Az-Zuhaili,Fiqih Islam Jilid 9,(Depok;Gema Insani,2011)h.145

20 Muhammad Nashiruddin Al Albani,Shahih Sunan Abu Daud 1 terj. Abu Mufid Ihsan

dan M. Soban Rohman,(Jakarta;Pustaka Azzam,2007), h.834

15

 dengan tiga kali haid, atau setelah lewat masa tiga bulan. Jika dilaksanakan akad

pernikahan kepadanya sebelum ia dibebaskan dari zina, maka akad pernikahannya

adalah sebuah akad yang fasid. Akad ini harus dibatalkan baik muncul kehamilan

ataupun tidak. Sedangkan alasan muncul kehamilan,21 berdasarkan hadits Nabi

saw.:

عى بْنى ثَ عَنْ حَنَشٍ الصَّ ِّ عَنْ رُوَيْفى عَانِى يْبًا قاَلَ : أمََا إىنِِّ لاَ ن ْ نَا خَطى ابىتٍ الأنَْصَارىيِّ قاَلَ : قاَمَ فىي ْ
 ٌُّ , قاَلَ: ل ايَىَ عْتُ رَسُولَ اللّهى صَلَّى اللَّهُ عَلَيْهى وَسَلَّمَ يَ قُولُ يَ وْمَ حُنَ يٍْ مْرىئٍ أقَُولُ لَكُمْ إىلاَّ مَا سَىَ لاى

نُ بىاللّهى رى يُ ؤْمى ََهُ زَرعَْ غَيْْىهى.وَالْيَ وْمى الاخى يَ مَا داود(أبو)رواه أَنْ يَسْقى

Artinya: Diriwayatkan dari Hasany Adh-Shan’ani, dari Ruwaifi’ bin Tsabit Al

Anshari, dia berkata, “Seseorang berdiri di antara kami, kenudian ia berkata,

“Sesungguhnya aku takan mengatakan kepada kalian kecuali apa yang aku

dengar dari Rasulullah pada perang Hunain, (Beliau berkata, “Tidak halal bagi

seseorang yang beriman kepada Allah SWT, dan hari akhir, menyirami tanaman

orang laina(H R. Abu Daud).22

Sedangkan alasan kedua adalah karena rasa takut terjadi percampuran nasab.23

Mazhab Syafi’i berpendapat, jika ia melakukan hubungan zina dengan seorang

perempuan maka tidak haram baginya untuk menikahinya meskipun sudah

hamil.24 Baik yang menikahinya itu laki-laki yang menghamilinya ataupu orang

lain yang bukan menghamilinya. Mazhab Syafi’i mengatakan: “halal pernikahan

tersebut dan sah (akadnya)”, karena mensetubuhinya tidak mempengaruhi

terhadap nasabnya (anak yang dikandungnya itu), maka tidak haram menikahinya

21 Wahbah Az-Zuhaili,Fiqih Islam Jilid 9,(Depok;Gema Insani,2011)h.145

22 Muhammad Nashiruddin Al Albani,Shahih Sunan Abu Daud 1 terj. Abu Mufid Ihsan

dan M. Soban Rohman,(Jakarta;Pustaka Azzam,2007), h.834

23 Wahbah Az-Zuhaili,Fiqih Islam Jilid 9,(Depok;Gema Insani,2011)h.145-146

24 Ibid, h.146

16

sebagaimana menikahi wanita yang tidak hamil. 25 Dalilnya, berdasarkan

firman Allah swt. Surah an-Nisaa’ (4) ayat 24:

ََ ذَلىكُمْ...... ٌَّ مَا لَكُمْ وَراَ وَأحُى
Artinya: dan dihalalkan atas kamu selain yang demikian.......26

Juga berdasarkan hadits Nabi saw.:

ثَ نَا إىصْحَ ثَ نَا يََْيَ بْنُ مُعَلَّى بْنى مَنْصُوْرٍ, حَدَّ :فَرْوى الْ دٍ بْنى مَُُمَّ قُ حَدَّ ثَ نَا عَبْدُ يُّ , عَنْ بْنُ عُمَرَ اللهى حَدَّ
ِّ صَلَّى لَ((.)رواه إبنو جااه(لَيْهى وَسَلَّمَ قاَلَ:))لَايََُ عَ اللهُ ناَفىعٍ, عَنْ ابْنى عُمَرَ, عَنى النَّبِى ََ رِّمُ الَْْراَمُ الَْْ

Artinya: menyampaikan kepada kami Yahya bin Manshur, menyampaikan kepada

kami dari Ishaq bin Muhammad al-Farwi dari Abdullah bin Umar dari Nafi’ dari

Ibnu Umar bahwa Nabi saw. bersabda: “Pengharaman seseorang atas dirinya

tidak membuat sesuatu yang halal menjadi haram”.(H.R. Ibnu Majah)27

 Mazhab Hambali berpendapat, jika seorang perempuan melakukan

perbuatan zina, maka bagi orang yang mengetahui hal itu tidak boleh

menikahinya, kecuali dengan dua syarat:

1. Masa iddahnya telah selesai. Jika dia hamil akibat perbuatan zina, maka

berakhirnya masa iddahnya adalah dengan melahirkan anaknya dan dia

tidak boleh dinikahi sebelum dia melahirkan anaknya. Berdasarkan hadits

nabi saw.:

يْبًا قاَلَ : أمََا إىنِِّ لَا حَنَشٍ الصَّ عَنْ نَا خَطى عى بْنى ثاَبىتٍ الأنَْصَارىيِّ قاَلَ : قاَمَ فىي ْ ِّ عَنْ رُوَيْفى عَانِى ن ْ

25 http:/kabarwashliyah.com/2013/dewan-fatwa-menjawab-hukum-hamil-di-luar-nikah/,

(di akses 10 Januari 2015 pukul 11.30 wita)

26 Departemen Agama RI,Al-Qur’an dan Tafsirnya(Edisi yang Disempurnakan) Jilid

II,(Jakarta; Lentera Abadi,2010), h.145

27Abu Abdullah Muhammad bin Yazid al-Qazwini Ibnu Majah, Ensiklopedia Hadits 8;

Sunan Ibnu Majah, (Jakarta;Almahira,2013), h.358

17

 ٌُّ , قاَلَ: ل ايَىَ عْتُ رَسُولَ اللّهى صَلَّى اللَّهُ عَلَيْهى وَسَلَّمَ يَ قُولُ يَ وْمَ حُنَ يٍْ أقَُولُ لَكُمْ إىلاَّ مَا سَىَ

ََهُ زَرعَْ غَيْْىهى. يَ مَا رى أَنْ يَسْقى نُ بىاللّهى وَالْيَ وْمى الاخى مْرىئٍ يُ ؤْمى أبوداود()رواه لاى

Artinya: Diriwayatkan dari Hasany Adh-Shan’ani, dari Ruwaifi’ bin

Tsabit Al Anshari, dia berkata, “Seseorang berdiri di antara kami,

kenudian ia berkata, “Sesungguhnya aku takan mengatakan kepada kalian

kecuali apa yang aku dengar dari Rasulullah pada perang Hunain,

(Beliau berkata, “Tidak halal bagi seseorang yang beriman kepada Allah

SWT, dan hari akhir, menyirami tanaman orang laina(H R. Abu Daud).28

2. Dia bertobat dari perbuatan zina, berdasarkan firman Allah surah an-Nuur

(24) ayat 3:

نىيَْ (3.)النور:......وَحُرِّمَ ذلىكَ عَلَى الْمُؤْمى

Artinya:Dan yang demikian itu diharamkan bagi orang-orang

mukmin.(Q.S. an-Nuur/24:3)29

 Pengharaman tersebut berlaku sebelum ia melakukan tobat dalam hukum

zina. Jika dia bertobat, maka hilang pengharamannya30 berdasarkan hadits Nabi

saw.:

ثَ نَا ثَ نَا حَدَّ : حَدَّ يُّ ارىمى دُ بْنُ عَبْدى أَحَُْدُ بْنُ سَعىيْدٍ الدَّ يْبُ بْنُ اللهىمَُُمَّ ثَ نَا وََُ : حَدَّ يُّ ثَ نَا الرَّشى خَالىدٍ: حَدَّ
ْ عُبَ يْدَةَ بْنى عَبْدى , عَنْ أَبِى عَلَيْهى وَسَلَّمَ: اللهُصَلَّى اللهُ, عَنْ أبَىيْهى قاَلَ: قاَلَ رَسُولُ اللهىمَعْمَرٌ عَنْ عَبْدى الْكَرىيْىْ

نْبى كَمَنْ لَا ذَنْبَ لَهُ.)رواه إبنو جااه(نَ الذَّ التَّائىبُ مى

Artinya: Ahmad bin Sa’id ad-Darimi menyampaikan kepada kami dari

Muhammad bin Abdullah ar-Raqasyi, dari Wuhaib bin Khalid, dari Ma’mar, dari

Abdul Karim, dari Abu Ubaidah bin Abdullah, dari ayahnya bahwa Rasulullah

saw. bersabda: “Orang yang bertaubat dari dosa laksana orang yang tidak

28 Muhammad Nashiruddin Al Albani,Shahih Sunan Abu Daud 1 terj. Abu Mufid Ihsan

dan M. Soban Rohman,(Jakarta;Pustaka Azzam,2007), h.834

29 Departemen Agama RI,Al-Qur’an dan Tafsirnya(Edisi yang Disempurnakan) Jilid VI,

(Jakarta;Lentera Abadi,2010), h.561

30 Wahbah Az-Zuhaili,Fiqih Islam Jilid 9,(Depok;Gema Insani,2011)h.146

18

 memiliki dosa”.(H.R. Ibnu Majah)31

B. Laki-Laki Yang diperbolehkan Kawin dengan Wanita Hamil

Dalam masalah kawin hamil karena zina, Mazhab Syafi’i mengatakan sah

nikah dengan wanita hamil karena zina. Ini dapat kita simak dari perkataan

beberapa ulama Syafi’iyah, antara lain:

1. Imam Nawawi mengatakan:

“Apabila seorang perempuan berzina, maka tidak wajib atasnya ber’iddah,

baik ia dalam keadaan tidak hamil maupun hamil. Karena itu, jika ia dalam

keadaan tidak hamil, maka boleh bagi sipenzina dan lainnya yang bukan

menzinainya melakukan akad nikah atasnya dan jika ia hamil karena zina,

maka makruh menikahinya sebelum melahirkan anaknya.32

2. Sayyed Abdullah bin Umar dan Syaikh Muhammad al-Asykhar al-Yamany

mengatakan:

“Boleh nikah wanita hamil karena zina, baik oleh pezina itu sendiri maupun

lainnya dan boleh disetubuhi ketika itu tetapi makruh”.33

3. Berkata Ibnu Hajar Haitamy:

 “Adapun hukum nikah wanita hamil karena zina, terjadi khilaf yang tersebar

dikalangan imam-imam kita dan lainnya. Yang sahih di sisi kita adalah sah.

31 Abu Abdullah Muhammad bin Yazid al-Qazwini Ibnu Majah, Ensiklopedia Hadits 8;

Sunan Ibnu Majah, (Jakarta;Almahira,2013), h.772

32 Al-Nawawi, Majmu’ Syarah al-Muhazzab;Maktabah Syamilah;Juz. XVI, Hal. 242

33 Sayyed Abdurrahman bin Muhammad Ba’lawi, Bughyatul Murtasyidin, (Semarang

;Usaha Keluarga) , h. 201

19

Pendapat ini juga telah dikatakan oleh Abu Hanifah r.a., karena wanita itu

tidak dalam nikah dan tidak juga dalam iddah orang lain. Dari Malik ada

 sebuah qaul yang mengatakan sebaliknya”.34

4. Adapun hukum bersetubuh dengannya setelah dinikahi sebelum melahirkan

adalah boleh berdasarkan pendapat yang tashih oleh Imam Nawawi dan Ar-

Rafi’i. Berkata Ar-Rafi’i:

“Sesungguhnya tidak ada penghormatan bagi kandungan zina, kalau

terlarang menyetubuhinya, maka terlarang juga menikahinya seperti

bersetubuh dengan syubhat” .35

Berdasarkan boleh menyetubuhinya, maka hukumnya adalah makruh, karena

keluar dari khilaf ulama yang mengharamkannya. Adapun dalil yang memboleh

menikahi wanita hamil, baik oleh penzinanya atau lainnya yang bukan

menzinainya yakni sebagaimana firman Allah Q.S an-Nisaa’ (4) ayat 24:

ٌَّ لَكُمْ اوَأحُى نىيَْ تَ بْتَ غُوا بىأَمْوَالىكُمْ مُُّْ لىكُمْ أَنْ ذ ََ آوَرَ مَّ يَ صى رَ مُسَافىحى (42:آ)النسغَي ْ

Artinya : Dan dihalalkan bagi kamu selain yang demikian (yaitu) mencari isteri-

isteri dengan hartamu untuk dikawini bukan untuk berzina.....(Q.S.an-Nisaa’/4:

24)36

 Perempuan yang hamil karena zina termasuk dalam katagori mutlaq

perempuan yang dihalalkan untuk dinikahi pada ayat diatas, sementara itu, tidak

34 Ibnu Hajar Haitamy, al-Fatawa al-Kubra al-Fiqhiah Juz IV, (Beirut;Darul Fikri), h. 93-

94

35 Ibid, h.94

36 Departemen Agama RI,Al-Qur’an dan Tafsirnya(Edisi yang Disempurnakan) Jilid

II,(Jakarta; Lentera Abadi,2010), h.145

20

dalil atau ‘illat lain yang menunjukkan kepada haram menikahinya. Apabila

dikatakan perempuan hamil karena zina itu ber’iddah, ini juga tidak, karena hamil

karena zina tidak dihormati dalam agama, buktinya anak dalam kandungannya itu

tidak dihubungkan nasabnya kepada laki-laki penzinanya.

Dari uraian di atas sudah sangat jelas, Menurut Mazhab Syafi’i dan Hanafi,

bahwa wanita yang hamil akibat perzinaan boleh kawin baik dengan laki-laki

yang mengawininya maupun dengan laki-laki yang bukan menghamilinya, namun

tidak boleh digauli sampai ia melahirkan menurut Mazhab Hanafi.

C. Kedudukan Anak Hasil Perzinaan Menurut Hukum Islam

Pada dasarnya, setiap anak dilahirkan dalam keadaan suci dan tidak dibebani

sedikitpun dosa oleh perbuatan siapapun termasuk dosa yang dilakukan kedua

orang tuanya. Rasulullah SAW pernah bersabda:

 َُ ْ ْ سَلَمَةَ بْنى عَبْدى الرَّحَُْنى عَنْ أَبِى رىيَّ عَنْ أَبِى َْ ئْبٍ عَنْ الزُّ ْ ذى ثَ نَا ابْنُ أَبِى ثَ نَا آدَمُ حَدَّ يَ حَدَّ رَيْ رةََ رَضى

ُّ صَلَّى ا طْرةَى فأََ اللهُ اللَّهُ عَنْهُ قاَلَ: قاَلَ النَّبِى ٌُّ مَوْلُدٍ يُ وْلَدُ عَلَىالْفى راَنىهى عَلَيْهى وَسَلَّمَ كُ دَانىهى أوَْ يُ نَصِّ بَ وَاهُ يُ هَوِّ
ََ.)رواه البقحار و المس دْعًا ََ هَا ٌْ تَ رَى فىي ْ ََ يْمَةَ يْمَةى تُ نْتَجُ الْبَهى ىٌ الْبَهى سَانىهى كَمَثَ لم(أوَْ يُُجَِّ

Artinya: Telah menceritakan kepada Adam telah menceritakan kepada kami

Ibu Abu Dza’bin dari Az-zuhriyyi dari Abu Salamah bin Abdur rahman dari Abu

Hurairah berkata: Nabi SAW bersabda: setiap anak dilahirkan dalam keadaan

fitrah. Kemudian kedua orang tuanyalah yang menjadikan anak itu menjadi

Yahudi, Nasrani atau Majusi sebagaimana binatang ternak melahirkan binatang

ternak dengan sempurna. Apakah kalian melihat cacat padanya?”.(H.R. Bukhari

dan Muslim).37

Kesucian seperti itu mencakup setiap anak, termasuk juga yang dilahirkan

akibat hubungan di luar nikah. Dalam hal ini, agama menilai anak itu seperti

37 Imam An-Nawawi. SYARAH SAHIH MUSLIM JILID 11 terj. Fathoni Muhammad Lc

dan futuhal Arifin Lc, (Jakarta;Darus Sunnah Press,2010) , 875

21

dalam hubungannya dengan allah SWT, dalam ibadah dan ketaqwaannya, maupun

dengan sesama manusia dalam mua’malahnya dengan mereka sama saja denggan

anak-anak lain yang dilahirkan secara sah akibat hubungan pernikahan yang

diakui. Sebagaimana firman Allah SWT dalam surah Al-Najm (53) ayat 38-39:

تَزىرُوَازىرةٌَ وىزْرأَُخْرَى) مَا سَعَى)33أَلاَّ (33(وَأَنْ لَّيْسَ لىلْْى نْسَنى إىلاَّ
Artinya: (Yaitu) bahwasanya seorang yang berdosa tidak akan memikul dosa

orang lain.(38) Dan bahwasanya seorang manusia tiada memperoleh selain apa

yang telah diusahakannya(39).(Q.S. Al-Najm/53:38-39).38

 Walaupun demikian, di kalangan masyarakat luas ada juga sebutan tentang

“anak haram” yang ditujukan kepada anak yang lahir di luar hubungan pernikahan

yang sah menurut hukum. Sebutan seperti itu tidak ada sama sekali di dalam

agama. Sebab dalam agama, ia mempunyai hak dan kewajiban sama seperti

manusia lainnya. Hanya saja disebabkan ia terbentuk sejak pertama sebagai hasil

dari suatu hubungan perzinaan, maka ia tidak memiliki hubungan nasab,

perwalian dan pewarisan kecuali dengan ibu yang melahirkannya, tetapi tidak

dengan laki-laki yang menghamili ibunya (walaupun laki-laki itu kemudian

menikahi ibunya setelah diketahui kehamilannya). Ini mengingat bahwa

timbulnya hubungan nazab, pewarisan, dan perwalian antara seorang anak dan

ayahnya, hanya dapat diakui sebagai akibat adanya prnikahan yang sah sebelum

berlangsungnya hubungan seksual sebagai salah satu bentuk karunia suci Allah

swt. atas umat manusia. Sedangkan laki-laki itu telah menyia-nyiakan karunia

tersebut dengan melakukan pelanggaran keji berupa perbuatan zina yang

dikutuk Allah dan Rasul-Nya. Berkenaan dengan hal tersebut Nabi saw. pernah

38 Departemen Agama RI, Al-Qur’an dan Tafsirnya(Edisi yang Disempurnakan) Jilid IX,

(Jakarta;Lentera Abadi,2010), h.546

22

 bersabda39:

ثَ نَا عَ دُ بْنُ راَفىعٍ وَعَبْدُ بْنُ حُُيَْدٍ قاَلَ ابْنُ راَفعٍ حَدَّ ْ مَُُمَّ ثَنِى َْ وَحَدَّ رىيِّ عَنى بْدُ الرَّزَّاقى أَخْبَ رَناَ مَعْمَرٌ عَنى الزُّ
رَيْ رةََ َُ رَا ِى وى عَلَ اللهُصَلَّى ا اللهىأَنَّ رَسُوْلَ اابْنى الْمُسَيَّبى وَأَبِى سَلَمَةَ عَنْ أَبِى رى يْهى وَسَلَّمَ قاَلَ الْوَلَدُ لىلْفى ىَ لىلْعَا

)رواه البكحر و المسلم(الَْْجَرُ.
Artinya: Muhammad bin Rafi’ dan Abd bin Humaid memberitahukan keadaku,

Ibnu Rafi’ berkata, Abdurrazaq telah membwritahukan kepada kami, Ma’mar

telah mengabarkan kepada kami, dari Abu Hurairah ia berkata, “Bahwasanya

Rasulullah Shallallahu Alaihi wa Sallam bersabda, “Nasab seorang anak itu

dinisbatkan kepada tempat tidur (perkawinan yang sah), dan bagi pezina itu

adalah batu.”.(H.R. Bukhari dan Muslim).40

 Hadits tersebut menggunakan istilah firasy yang oleh para ahli fiqih

didefinisikan sebagai: “Telah berlangsungnya hubungan pernikahan yang sah

(dengan segala persyaratannya) pada saat permulaan terjadinya kehamilan”.

Secara harfiah, kata firasy berarti alas untuk tidur sebagai kiasan untuk laki-laki

yang menikahi seorang perempuan secara sah, sehingga dialah satu-satunya yang

berhak melakukan hubungan seksual dengan perempuan itu serta

menyebabkannya mengandung dan melahirkan anak mereka yang sah pula.

Sedngkan si pezina tidak mempunyai hak untuk mengkalim anak tersebut sebagai

anaknya sendiri. Atau menurut pengertian lain, ia hanya akan memperoleh batu

(hajar) yang digunakan untuk merajamnya.41 Oleh sebab itu, apabila seorang laki-

laki berzina dengan seorang peremuan lalu perempuan itu menjadi hamil dan

39 Muhammad Bagir Al-Habsyi.Fiqih Praktis;Menurut Al-Quran,As-Sunnah dan

Pendapat Para Ulama(Buku Kedua),(Bandung;Mizan,2002), h. 27

40 Imam An-Nawawi. SYARAH SAHIH MUSLIM JILID 7 terj. Fathoni Muhammad Lc

dan Futuhal Arifin Lc, (Jakarta;Darus Sunnah Press,2010) h.191

41 Muhammad Bagir Al-Habsyi.Fiqih Praktis;Menurut Al-Quran,As-Sunnah dan

Pendapat Para Ulama(Buku Kedua),(Bandung;Mizan,2002), h. 27-28

23

melahirkan seorang anak walau berdasarkan kemungkinan bersal dari laki-laki

tersebut, karena kelahirannya kurang dari 6 bulan setelah saat terjadinya

perzinaan, maka tidak ada perbedaan pendapat dikalangan fuqaha, bahwa nasab

anak itu tidak dapat dihubungkan dengan laki-laki si pezina, dan karenanya pula

tidak ada hubungan mahram atau perwalian atau kewarisan.42 Bahkan lebih dari

itu ditegaskan, bahwa tidak ada hubungan apapun antara si laki-laki pezina

dengan anak yang dilahirkan oleh perempuan yang menjadi pasangan zinanya

tersebut.

 Imam Syafi’i tidak melarang (walaupun tidak menyukai) seandainya si

laki-laki menikahi anak perempuan yang dilahirkan oleh perempuan tersebut,

walaupun besar kemungkinannya dan dipastikan secara ilmiah bahwa itu adalah

“anaknya secara biologis”.

Sebaliknya Abu Hanifah, Malik dan Ahmad bin Hanbal, walaupun

menyepakati tentang tidak diakuinya anak tersebut sebagai anak yang sah, meski

dalam kenyataannya ia berasal dari sperma si laki-laki tersebut, tetap

mengharamkan laki-laki mengawini anak perempuan yang dihasilkan dari hasil

perzinaan tersebut. Bahkan selain anak perempuan tersebut haram dikawini laki-

laki itu, maka haram pula dinikahi oleh salah seorang diantara ayah-ayahnya atau

anak-anaknya atau saudara-saudaranya.43

42 Ibid, h. 28

43 Ibid, h. 28-29

24

D. Hukum Kawin Hamil dan Kedudukan Anak Hasil Perzinaan Menurut

Kompilasi Hukum Islam

Perkawinan wanita hamil adalah seorang wanita yang hamil sebelum

melangsungkan akad nikah, kemudian dinkahi oleh pria yang menghamilinya.

Oleh karena itu, masalah perkawinan wanita hamil harus dibutuhkan penelitian

dan perhatian yang bijaksana terutama Pegawai Pembantu Pencatat Nikah (P3N).

Dalam Impres No. 1 Tahun 1991 tentang penyebarluasan Kompilasi Hukum

Islam(KHI), Bab VIII Kawin Hamil sama dengan persoalan menikahkan wanita

hamil. Pasal 53 dari BAB tersebut berisi tiga (3) ayat, yaitu:

1) Seorang wanita hamil di laur nikah, dapat dinikahkan dengan pria yang

menghamilinya.

2) Perkawinan dengan wanita hamil yang disebut pada ayat(1) dapat

dilangsungkan tanpa menunggu lebih dulu kelahiran anaknya.

3) Dengan dilangsungkan perkawinan pada saat wanita hamil, tidak

diperlukan perkawinan ulang setelah anak yang dikandung lahir.44

Dasar pertimbangan Kompilasi Hukum Islam terhadap perkawinan wanita

hamil adalah firman Allah surah an-Nur (24) ayat 3, yang berbunyi:

زاَنٍ أَ نىيَْ الَزَّانِى لايََ نْكىحُ إىلاَّ زاَنىيَةً أوَْمُشْرىكَةً, وَالْزَّانىيَةُ لَا يَ نْكىحُهَا إىلاَّ .وْمُشْرىكٌ وَحُرِّمَ ذَلىكَ عَلَى ألَْمُؤْمى
(3)النور:

Artinya: Pezina laki-laki tidak boleh menikah kecuali dengan pezina perempuan,

atau dengan perempuan yang musyrik; dan pezina perempuan tidak boleh

menikah kecuali dengan pezina laki-laki dikawini atau dengan laki-laki musyrik;

dan yang demikian itu diharamkan bagi orang-orang yang mukmin.(Q.S. An-

Nuur/24:3).45

44 Lihat Kompilasi Hukum Islam, BAB VIII tentang Kawin Hamil ayat (1), (2), dan (3)

45 Departemen Agama RI,Al-Qur’an dan Tafsirnya(Edisi yang Disempurnakan) Jilid IX

,(Jakarta;Lentera Abadi,2010), h.561

25

Maksud ayat diatas ialah tidak pantas orang yang beriman kawin dengan yang

berzina, demikian pula sebaliknya. Persoalan menikahkan wanita hamil apabila

dilihat dari KHI, penyelesaiaanya jelas dan sederhana cukup dengan satu pasal

dan tiga ayat. Yang menikahi wanita hamil adalah pria yang menghamilinya, hal

ini termasuk penangkalan terhadap terjadinya pergaulan bebas, juga dalam

pertunangan. Asas pembolehan pernikahan wanita hamil ini dimaksudkan untuk

memberi perlindungan kepastian hukum kepada anak yang ada dalam kandungan,

dan logikanya untuk mengakhiri status anak zina.

Selanjutnya, dalam Bab XIV Pasal 100 Kompilasi Hukum Islam, berkaitan

dengan anak yang dilahirkan di luar pernikahan, disebutkan: “Anak yang lahir di

luar perkawinan hanya mempunyai nasab dengan ibunya dan keluarga ibunya”.

Namun anehnya dalam pasal sebelumnya (pasal 99) disebutkan: “anak yang sah

adalah anak yang dilahirkan dalam atau akibat perkawinan yang sah”.

Kalimat “dalam atau akibat perkawinan yang sah” dapat menimbulkan

penafsiran yang rancu, seolah-olah mencakup juga anak yang lahir dalam masa

perkawinan yang sah walaupun sebelumnya telah diketahui secara pasti bahwa ia

telah terbentuk dari hasil perzinaan dan telah berada dalam kandungan ibunya

sebelum si ibu melangsungkan pernikahan dengan suaminya sekarang.46

Kesimpulannya, jika antara keduanya telah melakukan akad nikah, kemudian

melahirkan seorang bayi, KHI ini lebih realistis dari pada fiqh dalam menetapkan

46 http://syafiqie-imam.blogspot.com/2015/02/kewarisan-anak-luar-nikah-menurut-

islam.html, (diakses 25 Maret 2015 pukul 15.30 wita)

http://syafiqie-imam.blogspot.com/2015/02/kewarisan-anak-luar-nikah-menurut-islam.html
http://syafiqie-imam.blogspot.com/2015/02/kewarisan-anak-luar-nikah-menurut-islam.html

26

nasab bayi (anak) dengan orang tua lelakinya (bapak) karena beberapa alasan:

Pertama, KHI hanya membolehkan perempuan hamil tersebut menikah dengan

lelaki yang telah menghamilinya sehingga anak yang dilahirkan jelas berasal dari

sperma bapaknya

Kedua, penetapan nasab anak dalam KHI dapat dilakukan dengan melalui iqra

atau istilah yang digunakan oleh Hanafiyah, tidak Syafi’iyah.

Ketiga, penetapan nasab anak dalam KHI dapat dilakukan dengan memahami

petunjuk Al Qur’an pada al mawlulah yaitu qat’i (Mahzab Hanafi).47

47 http://jumaidi-eljumeid.blogspot.com/2009/11/perkawinan-wanita-hamil-dan-status-

anak.html, (diakses 08 Januari 2015 pukul 14.00 wita)

http://jumaidi-eljumeid.blogspot.com/2009/11/perkawinan-wanita-hamil-dan-status-anak.html
http://jumaidi-eljumeid.blogspot.com/2009/11/perkawinan-wanita-hamil-dan-status-anak.html

