
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Allah swt. telah menciptakan manusia dengan nafsu syahwat, yakni

keinginan (kelamin) nya. Dalam rangka itu, Allah pun telah menciptakan segala

sesuatu berjodoh-jodoh, yaitu ada siang ada malam, ada besar ada kecil, ada bumi

ada langit, ada surga ada neraka, dan ada pria ada wanita, sehingga mereka dapat

berhubungan satu sama lain saling mencintai, menghasilkan keturunan serta hidup

dalam kedamaian.
1

Islam menganjurkan kepada umatnya agar melangsungkan pernikahan

dengan berbagai bentuk anjuran. Di antara anjuran Islam agar menikah adalah

menikah merupakan sunnah para Nabi dan petunjuk para Rasul yang mesti

dijadikan sebagai teladan. Allah swt. berfirman dalam QS. Ar-Ra‟d ayat 38:

 كَ وَجَعَلْنَا لََمُْ أَزْوَاجاً وَذُرِّيَّةً وَلَقَدْ أَرْسَلْنَا رُسُلًا مِّن قَ بْلِ

“Dan sesungguhnya Kami telah mengutus beberapa Rasul sebelum kamu dan

Kami memberikan kepada mereka isteri-isteri dan keturunan...”.
2

1
 Abdur Rahman, Perkawinan Dalam Syari‟at Islam, (Jakarta: Rineka Cipta, 1996), cet.

ke-2, h. 1.

2
 Departemen Agama RI., Al-Qur‟an dan Terjemahnya Juz 1-30, (Jakarta: Departemen

Agama, 1984), h. 376.

2

Menikah merupakan ibadah yang dapat menyempurnakan agama

seseorang Muslim dan dia dapat menghadap Allah swt. dengan kondisi yang

paling baik dan suci.
3

Perkawinan dalam bahasa Arab ialah nikah. Menurut syara‟, hakikat nikah

itu ialah aqad antara calon suami untuk membolehkan keduanya bergaul sebagai

suami isteri. Firman Allah swt. dalam QS. An-Nisā ayat 25:

 فَٱنكِحُوىُنَّ بإِِذْنِ أَىْلِهِنَّ
“...Kawinilah mereka dengan seizin tuannya...”.

4

Yakni hendaklah diaqadkan nikah mereka itu dengan izin keluarganya.

Dan yang dimaksud dengan aqad ialah ijāb dari pihak wali perempuan atau

wakilnya dan kabūl dari pihak calon suami atau wakilnya.
5

Menurut istilah ilmu fiqh, nikah berarti suatu akad (perjanjian) yang

mengandung kebolehan melakukan hubungan seksual dengan memakai lafaẓ

nikah atau tazwij.
6
 Dan pada hakikatnya, nikah adalah pertalian yang teguh dan

3
 Sayyid Sabiq, Fikih Sunnah (Jilid 3), (Jakarta: Cakrawala Publishing, 2008), terj.

Khairul Amru Harahap, (et al.), h. 199-204.

4 Departemen Agama RI., Al-Qur‟an dan Terjemahnya Juz 1-30, (Jakarta: Departemen

Agama, 1984), h. 121.

5
 H. Mahmud Yunus, Hukum Perkawinan Dalam Islam, (Jakarta: PT. Hidakarya Agung,

t.th.), h. 1.

6
 Lafaẓ “ nikah” atau “tazwij” (secara jelas). Seperti: Saya “nikahkan (zawwajtuka) anda

dengan anak saya, atau saya nikah kan (ankatukaha). Lihat Ibnu Qudamah, Al-Kafi fi Fiqhi Al-

Imam Ahmad, Jilid 3, h. 20.

3

kuat dalam hidup dan kehidupan manusia, bukan saja antara suami istri dan

keturunannya, melainkan antara dua keluarga.
 7

Ikatan perkawinan yang dilakukan dengan jalan akad nikah seperti yang

telah diatur oleh Islam adalah suatu ikatan atau suatu janji yang kuat, seperti yang

disebut Al-Qur‟an sebagai misaqan galῑẓan sebagaimana terdapat dalam surat An-

Nisā ayat 21:

 وكََيْفَ تَأْخُذُونوَُ وَقَدْ أفَْضَىٰ بَ عْضُكُمْ إِلََٰ بَ عْضٍ وَأَخَذْنَ مِنكُم مِّيثاَقاً غَلِيظاً
“Dan bagaimana kamu akan mengambilnya kembali, padahal sebagian kamu

telah bergaul (bercampur) dengan yang lain sebagai suami-isteri. Dan mereka

(isteri-isterimu) telah mengambil dari kamu perjanjian yang kuat.”
8

Dalam sebuah pernikahan, hadirnya dua orang saksi adalah rukun yang

harus dipenuhi. Karena akad nikah adalah rangkaian ijāb yang diucapkan oleh

wali dan qabūl yang diucapkan oleh mempelai pria yang disaksikan oleh dua

orang saksi. Rasulullah saw. sendiri dalam berbagai riwayat hadis walaupun

dengan redaksi yang berbeda-beda menyatakan urgensi adanya saksi nikah,

sebagaimana dinyatakan dalam hadis:

 : لَ مَ لَّ سَ وَ وِ يْ لَ عَ ى اللهُ لَّ صَ قَالَ: قَالَ رَسُوْلُ الِله عَبْدِ الِله بْنِ مَسْعُوْدٍ, نْ عَ يِْ صَ حُ نِ بْ انَ رَ مْ عِ نْ عَ وَ
 . لٍ دْ عَ يْ دَ اىِ شَ وَ لِي وَ بِ لَّ اِ احَ كَ نِ

7
 Beni Ahmad Saebani dan H. Syamsul Falah, Hukum Perdata Islam Di Indonesia,

(Bandung: Pustaka Setia, 2011), h. 33-34.

8 Departemen Agama RI., Al-Qur‟an dan Terjemahnya Juz 1-30, (Jakarta: Departemen

Agama, 1984), h. 120.

4

Dan dari Imran bin Hushain dari Abdullah bin Mas‟ud, dia berkata: Rasulullah

saw. bersabda, “Nikah tidak sah kecuali jika menyertakan wali dan dua orang

saksi yang adil”.
 9
 (HR. Daruquthni).

 نْ اِ , فَ لٍ دْ عَ يْ دَ اىِ شَ وَ لِي وَ بِ ِ لَّ اِ احَ كَ نِ "لَ مَ لَّ سَ وَ وِ يْ لَ عَ ى اللهُ لَّ صَ اللهِ لُ وْ سُ رَ الَ قَ :تْ الَ قَ ةَ شَ ائِ عَ نْ عَ
 ." رواه الدارقطني.وُ لَ لِي وَ لَ نْ مَ لِي وَ انُ طَ لْ الس ا فَ وْ رُ جَ اشَ تَ

Dari Aisyah, dia berkata: Rasulullah saw. bersabda, “Nikah tidak sah kecuali

jika menyertakan wali dan dua orang saksi yang adil. Jika mereka berselisih,

maka penguasa adalah wali bagi yang tidak ada walinya”.
 10

 (HR. Daruquthni).

Menurut jumhur ulama rukun perkawinan itu ada lima, dan masing-masing

rukun itu mempunyai syarat-syarat tertentu. Rukun-rukun tersebut adalah sebagai

berikut:

1. Calon suami

2. Calon isteri

3. Wali nikah

4. Saksi nikah, yang mempunyai syarat-syarat sebagai berikut:

a. Minimal dua orang laki-laki

b. Hadir dalam ijāb qabūl

c. Dapat mengerti maksud akad

d. Islam

e. Dewasa

9 Imam Al-Hafizh Ali bin Umar Ad-Daruquthni, Sunan Ad-Daruquthni Jilid 3, (Jakarta:

Pustaka Azzam, 2008), terj. Anshori Taslim, h. 495.

10

 Ibid., h. 496.

5

5. Ijāb Qabūl
11

Mażhab Hanafi berpendapat bahwa yang bisa menjadi saksi dalam akad

nikah tidak hanya laki-laki. Mereka berpendapat, saksi boleh dua orang laki-laki,

atau seorang laki-laki dan dua orang perempuan, sebagaimana firman Allah swt.

dalam QS. al-Baqarah ayat 282:

 ٱلش هَدَآءِ وَٱسْتَشْهِدُواْ شَهِيدَيْنِ مِّن رِّجَالِكُمْ فَإِن لََّّْ يَكُوناَ رَجُلَيِْ فَ رَجُلٌ وَٱمْرأَتَاَنِ مَِّن تَ رْضَوْنَ مِنَ

“...dan persaksikan dengan dua orang saksi dari orang-orang lelaki

(diantaramu). Jika tak ada dua orang lelaki, maka (boleh) seorang lelaki dan dua

orang perempuan dari saksi-saksi yang kamu ridhai...”.
12

 (QS. Al-Baqarah [2]:

282)

Ayat di atas menjelaskan tentang keberadaan saksi dan jumlah saksi dalam

jual beli. Namun, mażhab Hanafi menyatakan bahwa akad nikah tidak ada

bedanya dengan jual-beli (ba‟iu), boleh wanita menjadi saksi bersama laki-laki.
13

Maka persaksian perempuan dinyatakan sah jika disertai dengan laki-laki.
14

Mażhab Syafi‟i berpendapat bahwa orang yang menjadi saksi dalam

pernikahan harus laki-laki. Apabila akad nikah disaksikan oleh seorang laki-laki

dan dua orang perempuan, maka akadnya tidak sah. Sebagai dasarnya adalah

hadis yang diriwayatkan oleh Abu Ubaid:

11

 Mardani, Hukum Perkawinan Islam Di Dunia Islam Modern, (Yogyakarta: Graha Ilmu,

2011), h. 10.

12

 Departemen Agama RI., Al-Qur‟an dan Terjemahnya Juz 1-30, (Jakarta: Departemen

Agama, 1984), h. 70.

13

 M. Ali Hasan, Perbandingan Mazhab Fikih, (Jakarta: Raja Grafindo Persada, 2000), h.

146-153.

14

 Sayyid Sabiq, Fikih Sunnah (Jilid 3), (Jakarta: Cakrawala Publishing, 2008), terj.

Khairul Amru Harahap, (et al.), h. 275.

6

ََُ لَ نْ : أَ مَ لَّ سَ وَ وِ يْ لَ عَ ى اللهُ لَّ صَ اللهِ لِ وْ سُ رَ نْ ة عَ نَّ الس تْ ضَ : مَ الَ قَ وُ نَّ ي أَ رِ ىْ الز نِ د عَ يْ ب َ و عُ بُ أَ اهُ وَ لما رَ زَ وْ
ُْْ فِ اءِ سَ النِّ ةُ ادَ هَ شَ .قِ لَا الطَّ فِ لَ ، وَ احِ كَ النِّ فِ لَ ، وَ دِ وْ دُ ا

“Telah berlalu dalam sunnah Rasulullah saw., bahwa perempuan tidak boleh

menjadi saksi dalam urusan tindak pidana, pernikahan dan talak”.
 15

Sebab tidak diperbolehkannya menjadi saksi adalah karena akad nikah

bukanlah perjanjian kebendaan dan hal itu tidak dimaksudkan untuk

menghasilkan uang. Selain itu, sebagian besar orang yang hadir di dalam majelis

akad nikah adalah kaum laki-laki, sehingga kesaksian perempuan tidak berlaku,

sebagaimana kesaksiannya juga tidak berlaku dalam urusan tindak pidana.
16

Laki-laki merupakan syarat menjadi saksi menurut jumhur ulama selain

Hanafiah, hendaknya saksi akad nikah itu adalah dua orang laki-laki. Pernikahan

tidak sah dengan satu orang saksi perempuan, demikian juga tidak sah dengan

persaksian satu laki-laki dan dua perempuan, karena mengingat betapa pentingnya

permasalahan akad nikah ini. Lain halnya persaksian dalam masalah harta dan

transaksi-transaksi harta (uang) lainnya. Para ulama Hanafiah berkata, boleh

hukumnya persaksian dua orang perempuan dan satu orang lelaki dalam akad

nikah, sebagaimana persaksian dalam masalah harta, karena perempuan

mempunyai kapabilitas untuk bersaksi.
17

Dari perbedaan pendapat di atas, maka penulis tertarik untuk meneliti

lebih mendalam dan menuangkannya kedalam bentuk karya tulis berupa skripsi

15

 Ibid., h. 274.

16

 Ibid.

17

 Wahbah Az-Zuhaili, Fiqih Islam Wa Adillatuhu (Jilid 9), terj. Abdul Kayyie al-Kattani,

(et al.), (Jakarta: Gema Insani, 2011), h. 77.

7

dengan judul “Studi Perbandingan Antara Mażhab Hanafi dan Mażhab

Syafi’i Tentang Saksi Perempuan dalam Akad Nikah”.

B. Rumusan Masalah

Berdasarkan latar belakang di atas maka dapat dirumuskan masalah

sebagai berikut:

1. Bagaimana pendapat dan alasan Mażhab Hanafi dan Mażhab Syafi‟i

tentang saksi perempuan dalam akad nikah?

2. Apa persamaan dan perbedaan antara pendapat Mażhab Hanafi dan

Mażhab Syafi‟i tentang saksi perempuan dalam akad nikah?

C. Tujuan Penelitian

Berpijak dari permasalahan di atas dapat dijelaskan bahwa tujuan

penelitian ini ialah sebagai berikut:

1. Untuk mengetahui pendapat dan alasan Mażhab Hanafi dan Mażhab

Syafi‟i tentang saksi perempuan dalam akad nikah.

2. Untuk mengetahui persamaan dan perbedaan antara pendapat Mażhab

Hanafi dan Mażhab Syafi‟i tentang saksi perempuan dalam akad nikah.

8

D. Manfa’at Penelitian

Hasil dari penelitian ini sangat diharapkan berguna sebagai:

1. Bahan informasi untuk mengembangkan ilmu pengetahuan dalam

bidang perbandingan mazhab dan menjadi sumbangan pemikiran

dalam memperkaya khazanah ilmu pengetahuan para pembaca pada

umumnya dan penulis pada khususnya.

2. Bahan informasi bagi mereka yang akan mengadakan penelitian yang

lebih kritis dan mendalam tentang hal-hal yang sama dari sudut

pandang yang berbeda.

E. Definisi Operasional

Agar menghindari terjadinya kesalahpahaman terhadap judul penelitian

ini, maka penulis memberikan definisi operasional sebagai berikut:

1. Mażhab menurut istilah berarti mengikuti hasil ijtihad seseorang imam

tentang hukum suatu masalah atau tentang kaidah-kaidah istinbathnya.
18

Dan yang penyusun ambil dalam penelitian ini adalah Mażhab Hanafi dan

Mażhab Syafi‟i.

2. Mażhab Hanafi adalah mażhab yang dibentuk oleh Imam Abu Hanifah

An-Nu‟man. Mażhab ini termasuk mażhab yang paling banyak dianut

pada masa Dinasti „Abbasiyah, terutama dalam bidang peradilan dan

18

 M. Ali Hasan, Perbandingan Mazhab Fikih, (Jakarta: Raja Grafindo Persada, 2000), h.

1.

9

dalam penentuan fatwa-fatwa. Begitu pula dengan Daulah „Usmaniyah,

mereka menjadikan mażhab Hanafi sebagai mażhab resmi negara. Dalam

hal peradilan dan fatwa, mereka juga merujuk pada pendapat Imam Hanafi

dan hal itu terus berlangsung sampai sekarang. Adapun para ulama yang

mengikuti mażhab Hanafi dikenal dengan sebutan ulama Hanafiyah. Di

antara mereka adalah Abu Yusuf, Muhammad bin Hasan, Muhammad bin

Yazid, dan lain-lain.
19

3. Mażhab Syafi‟i adalah mażhab yang dibentuk oleh Abu „Abdillah

Muhammad bin Idris Asy-Syafi‟i Al-Qurasyiy. Mażhab Syafi‟i saat ini

berkembang pesat di negara Islam di wilayah timur dan terus menyebar ke

kawasan dan daerah sekitarnya. Begitu juga dengan penganut Ahlus

Sunnah di Persia, muslim di wilayah Thailand, Philipina, Jawa dan

sekitarnya, India, China, Australia, beberapa kota di Yaman seperti „Adn

dan Hadhramaut. Sedangkan para ulama yang mengikuti mażhab ini

dikenal dengan sebutan ulama Syafi‟iyah, di antara mereka adalah

Muhammad bin „Abdullah bin „Abdul Hakim, Abu Ibrahim bin Isma‟il,

bin Yahya Al-Muzani, Abu Ya‟kub Yusuf bin Al-Buwaiti dan Ruba‟i Al-

Jaizi.
20

19

 Ahmad Asy-Syurbasi, Sejarah dan Biografi Empat Imam Mazhab (Al-Almatul Ar-

ba‟ah), terj. Sabil Huda dan A. Ahmadi, (Jakarta: PT Bumi Aksara, 1993), h. 18.

20

 Ibid., h. 151.

10

4. Saksi ialah orang yang melihat atau mengetahui sendiri suatu peristiwa

(kejadian).
21

 Sedangkan saksi nikah yang penulis kehendaki dalam

penelitian ini adalah orang yang menyaksikan secara langsung akad

pernikahan supaya tidak menimbulkan salah paham dari orang lain, yang

berjenis kelamin perempuan.

5. Akad nikah ialah suatu ijab dari pihak wali perempuan atau wakilnya dan

kabul dari pihak calon suami atau wakilnya yang mengandung kebolehan

melakukan hubungan seksual dengan memakai lafaẓ nikah.
22

F. Kajian Pustaka

Berdasarkan penelaahan terhadap beberapa penelitian terlebih dahulu yang

dilakukan oleh penulis, berkaitan dengan masalah saksi nikah, maka telah

ditemukan penelitian sebelumnya yang juga mengkaji tentang persoalan saksi

nikah. Namun demikian, ditemukan substansi yang berbeda dengan persoalan

yang akan penulis angkat. Sepengetahuan penulis, penelitian yang dimaksud yaitu

“Hukum Pernikahan Tanpa Wali Dan Saksi (Studi Atas Metodologi Istinbath

Hukum Imam Abu Hanifah dan Imam Malik bin Anas)”, diteliti oleh Firman

Adhari NIM: 50530063 Fakultas Syariah IAIN Syekh Nurjati Cirebon, yang

menjelaskan tentang metode istinbath hukum Imam Abu Hanifah dan Imam Malik

bin Anas bukan antara mażhab Hanafi dan mażhab Syafi‟i yang akan diteliti

21

 Tim Penulis Kamus Besar Bahsa Indonesia, Dikbud, Kamus Besar Bahasa Indonesia,

(Jakarta: Balai Pustaka, 2008), h. 1325.

22

 H. Mahmud Yunus, Hukum Perkawinan Dalam Islam, (Jakarta: PT. Hidakarya

Agung), h. 1.

11

penulis dan yang dibahas dalam penelitian tersebut tidak hanya saksi nikah namun

juga wali nikah.

Skripsi di atas penulis jadikan sebagai kajian pustaka, sebab masalah yang

diteliti berhubungan dengan masalah yang akan diteliti oleh penulis, namun

penelitian ini berbeda dengan penelitian yang ada, dimana penulis akan meneliti

permasalahan yang menitik beratkan pada pendapat dan alasan mażhab Hanafi

dan mażhab Syafi‟i tentang saksi perempuan dalam akad nikah.

G. Metode Penelitian

1. Jenis Penelitian

Jenis penelitian ini adalah penelitian hukum normatif, yaitu dengan

mengkaji dan menelaah bahan literatur, yang dijadikan subyek atau bahan hukum

yang ada kaitannya dengan penelitian ini.

2. Sifat Penelitian

Sifat penelitian ini adalah deskriptif analitis yang berupa studi komparatif

yaitu menggambarkan, menjelaskan dan menganalisis hal-hal yang berkaitan

dengan masalah yang diteliti, serta membandingkan diantara keduanya.

3. Bahan Hukum

Adapun bahan hukum yang digunakan dalam penelitian ini meliputi bahan

hukum primer, sekunder, dan tersier:

a. Bahan hukum primer

12

Bahan hukum primer dalam penelitian ini yaitu bahan pokok yang

digunakan penyusun untuk dijadikan kajian dalam penelitian ini, sebagai

berikut:

Mażhab Hanafi merujuk kepada:

1) Al- Mabsuṭ juz 5, karangan Asy-Syamsuddin as-Sarkhasi.

2) Tabyin Al-Haqᾱiqi Syarhu Kanzi Daqᾱiqi, karangan Fakhruddin Usman

bin Ali Al-Zaila‟i Al-Hanafi.

Mażhab Syafi‟i penulis menggunakan rujukan:

1) Al- Umm, karangan Imam Syafi‟i.

2) Ar- Risᾱlah, karangan Imam Syafi‟i.

3) Fiqih Imam Syafi‟i, karanganWahbah Az-Zuhaili.

4) Tafsir Imam Syafi‟i, Jilid 1: Surah al-Fatihah – Surah Ali „Imran

karangan Syaikh Ahmad Musthafa al-Farran.

5) Kifᾱyatul Akhyᾱr, karangan Imam Taqiyuddin Abi Bakar bin

Muhammad Al-Husaini.

b. Bahan Hukum Sekunder

Bahan hukum sekunder adalah bahan-bahan yang bersifat menunjang

penelitian yakni beberapa literatur yang mempunyai relevansi dengan masalah

yang penulis teliti, diantara bahan sekunder tersebut adalah:

1) Al-Fiqhu al-Islamiyyu wa„Adillatuhu, karangan Wahbah az-Zuhaili

2) Fiqh Munakahat 1, karangan Beni Ahmad Saebani.

3) Fiqih Munakahat 1, karangan Slamet Abidin dan H. Aminuddin.

13

4) Fikih Munakahat Kajian Fikih Nikah Lengkap, karangan H. M. A.

Tihami dan Sohari Sahrani.

5) Fiqih Tujuh Madzhab, karangan Mahmud Syalthut dan Ali As-Sayis.

6) Perbandingan Mazhab Fiqh, karangan M. Ali Hasan.

7) Fiqih Sunnah, karangan Sayyid Sabiq.

8) Terjemah Fathul Qorib Jilid 2, karangan Asy-Syekh Muhammad bin

Qosim Al-Ghazy.

9) Terjemah Fathul Mu‟in Jilid 2, karangan Zainuddin bin Abdul Aziz.

10) Al-Qur‟an dan Terjemahnya Juz 1-30, terbitan Departemen Agama

RI.

c. Bahan Hukum Tersier

Bahan hukum tersier berupa:

a) Kamus Besar Bahasa Indonesia;

b) Kamus Al-Munawwir;

c) Kamus Hukum;

d) Internet; dan

e) Ensiklopedi Islam.

4. Teknik Pengumpulan Bahan Hukum

Dalam penelitian ini penulis menggunakan teknik studi literatur, yaitu

dengan mengkaji, mempelajari, dan meneliti bahan-bahan kepustakaan yang

menjadi sumber data dan sesuai dengan permasalahan yang akan diteliti, dengan

14

cara membuat Card System (sistem kartu) agar lebih mudah mengumpulkan

bahan-bahan yang akan diteliti.

5. Analisis Bahan Hukum

Bahan-bahan yang telah terkumpul disajikan dalam bentuk uraian-uraian

secara deskriptif dan dianalisis secara kualitatif.

H. Sistematika Penulisan

Untuk mempermudah memahami penelitian ini agar sesuai dengan yang

diinginkan, maka perlu dijabarkan melalui sistematika penulisan sebagai berikut:

Bab I Pendahuluan yang terdiri dari latar belakang masalah, rumusan

masalah, tujuan penelitian, manfa‟at penelitian, definisi operasional, kajian

pustaka, metode penelitian, dan sistematika penulisan.

Bab II Ketentuan Umum Tentang Saksi Nikah yang terdiri dari

pengertian saksi, dasar hukum saksi, kedudukan saksi dalam akad nikah, syarat-

syarat saksi, dan hikmah menyaksikan akad nikah.

Bab III Bahan Hukum dan Analisis Perbandingan Antara Mażhab Hanafi

dan Mażhab Syafi‟i Tentang Saksi Perempuan dalam Akad Nikah yang terdiri

dari biografi Imam Hanafi, pendapat dan alasan mażhab Hanafi tentang saksi

perempuan dalam akad nikah, dan biografi Imam Syafi‟i, pendapat dan alasan

mażhab Syafi‟i tentang saksi perempuan dalam akad nikah, serta persamaan dan

15

perbedaan antara pendapat mażhab Hanafi dan mażhab Syafi‟i tentang saksi

perempuan dalam akad nikah.

Bab IV Penutup yang terdiri dari simpulan dan saran-saran.

