
(32)

BAB IV

HUKUM KAWIN HAMIL KARENA ZINA MENURUT

ULAMA MUHAMMADIYAH DAN ULAMA

NAHDHATUL ULAMA DI BANJARMASIN

A. Hukum Kawin Hamil Karena Zina Menurut Ulama Muhammadiyah

di Banjarmasin

1. Responden I

a) Identitas Responden

Nama Lengkap : Tajuddin Noor

TTL : Kandangan, 07 Juni 1947

Pendidikan : S2

Pekerjaan : Pensiunan PNS

Jabatan di Muhammadiyah : Wakil Ketua Pimpinan Wilayah

Muhammadiyah Prov. KALSEL

Alamat : Jl. Kendedes II No. 40 Beruntung

Jaya Banjarmasin

b) Pendapat Responden

Responden berpendapat bahwa perkawinan seorang wanita hamil

tersebut tidak sah kecuali wanita hamil tersebut dikawini oleh laki-laki

yang spermanya membuahi kandungan wanita tersebut. Dalam arti lain

perkawinan seorang wanita hamil sah apabila dia dikawini oleh laki-laki

yang menghamilinya. Dasar hukum yang dipakai dalam mengemukakan

pendapat tersebut ialah sebuah hadis yang berbunyi:

33

ِّ عَنْ رُوَيْفيعي بْني ثاَبيتٍ الأنَْصَارييِّ قاَلَ : قاَمَ في عَنْ حَنَشٍ الص عَانِي يْاًا قاَلَ : ََََا يِنِِّ اَ ن ْ يِ ََ نَا ي ْ
عْتُ رَسُولَ اللّهي صَل ى الل هُ عَلَيْهي وَسَل مَ يَ قُولُ يِ ٍٍ َقَُولُ لَكُمْ يِا ََا سَيَ َْ يََ ُّ اي ٍ قاَلَ: اَ ْْ يَ وْمَ حُنَ

اءَهُ زَرعَْ غَيْْيهي. نُ بياللّهي يُ ؤْيَ يِ ََنْ يَسْقييَ ََ يَ داود(َبو)رواه وَالْيَ وْمي اا
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 lain.(H.R. Abu Daud).48
Responden mengatakan bahwa hadits diatas difahamkan bahwa jika

seorang wanita hamil, maka ia tidak boleh kawin (bersetubuh) kecuali dengan

bekas suaminya yang telah merujukinya atau dengan suaminya. Dan difahamkan

pula bahwa wanita tersebut boleh melakukan akad nikah dengan laki-laki yang

menyebabkan kehamilannya, karena rahim wanita itu telah menjadi kebun yang

telah ditanami bibit dari laki-laki itu. Pendapat tersebut juga dikuatkan pula oleh

Firman Allah dalam surah At-Thalaq (65) ayat 4:

نَ تُ هُن ثَ لَثَ وَلّّْ يئَيسْنَ يَ نْ نِّسَا ئيكُمْ ايني ارْتَ ًْتُمْ فَعيد يََضْنَ وَاوُاَتُ ااَْ ةُ امَيَيْضي يَ ٍِ و الّيّ لََْ حْْماَلي اَشْهُ
يِه يُسْاِا.)ال َْ نْ اَ (4ِالق:اَجَلُهُن انَْ ي ضَعْنَ حَْمْلَهُن وَََنْ ي ت قي اللّهَ يََْعَ ُّْ ل هُ يَ

Artinya: Dan perempuan-perempuan yang tidak haid lagi (monopause) di antara

istri-istrimu jika kamu ragu-ragu (tentang masa iddahnya) maka iddahnya

adalah tiga bulan; dan begitu (pula) perempuan-perempuan yang tidak haid.

Sedangkan perempuan-perempuan yang hamil, waktu iddah mereka itu ialah

sampai mereka melahirkan kandungannya. Dan barang siapa yang bertakwa

kepada Allah, niscaya Dia menjadikan baginya kemudahan dalam

urusannya.(Q.S. At-Thalaq/65:4).49

Berdasarkan Firman Allah tersebut, responden menjelaskan bahwa iddah

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

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

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

X,(Jakarta; Lentera Abadi,2010), h.181

34

wanita hamil sampai melahirkan anaknya, setelah itu ia boleh kawin dengan laki-

laki lain. Lalu beliau mengatakan bahwa laki-laki (suami) yang telah

menyebabkan kehamilan wanita tersebut (istrinya), maka laki-laki itu boleh

merujuki atau mengawini wanita tersebut (istrinya), karena wanita tersebut

merupakan ladang yang telah ditanami bibit bekas suaminya itu.

Hal tersebut menjadi landasan responden untuk mengqiyaskan hukum

tentang perkawinan seorang laki-laki yang telah menghamilinya. Walaupun dalam

surat at-Thalaq tersebut dijelaskan bahwa iddah bagi wanita hamil adalah sampai

ia melahirkan anaknya namun dikarenakan surat at-thalaq hanya diperuntukkan

bagi wanita-wanita yang ditalak, maka responden berpendapat bahwa wanita

hamil yang tidak bersuami atau tidak pernah melakukan aqad nikah, maka tidak

ada iddah bagi wanita hamil yang tidak bersuami tersebut. Jadi, apabila wanita

yang hamil tersebut diceraikan oleh suaminya, maka ia boleh dinikahi lagi oleh

bekas suaminya dan tidak boleh dinikahi oleh laki-laki lain kecuali sampai wanita

itu melahirkan. Dan jika wanita hamil tersebut belum menikah maka ia hanya

boleh dinikahi oleh laki-laki yang menghamilinya tanpa harus menunggu

kelahiran anaknya tersebut.

Selain itu pendapat responden mengenai hukum kawin hamil karena zina

tersebut didasarkan pula pada Firman Allah surat An-Nisaa’ (4) ayat 23:

لَتُكُمْ ََ اتُكُمْ وَ وَاتُكُمْ وَعَم ََ تي حََُِِّتْ عَلَيْكُمْ ََُ هَاتُكُمْ وَبَ نَاتُكُمْ وَََ َْ َ هَا تُ وَبَ نَتُ الْأَخي وَبَ نَتاُلْأُ كُمُ وَاُ
وَتُكُمْ ََ تيى ارَْضَنَكُمْ وَاَ تيى فيْ اللَّ َ هَاتُ نيسَائيكُمْ وَرَباَئييًكُمُ اللَّ نَالِ ضَاعَةيوَاُ نْ نيسَائيكُمُ يَ مْ يَ وْريُْ ُْ حُ

35

لْتُمْ بِيين فَلََّجُنَاحَ عَلَ َُ لْتُمْ بِيين فاَينْ لََْ تَكُوْنُ وْا دَ ََ تيى دَ نْ اَصْ يْكُمْ اللَّ لَّبَيكُمْ وَحَلَّئَي ُُّ ابَْ نَا ئيكُمُ ال ذييْنَ يَ
يْ انَ غُفُوْراارَحي ي ايا ََاقَدْسَلَفَ اين الل هَ َْ ْْ َ ااُْجْتَ ْْ اوَانَْ تََْمَعُوْابَ (32)النسا:.ما

Artinya: Diharamkan atas kamu (menikahi) ibu-ibumu; anak-anakmu yang

perempuan; saudara-saudaramu yang perempuan, saudara-saudara ayahmu

yang perempuan; saudara-saudara ibumu yang perempuan; anak-anak

perempuan dari saudara-saudaramu yang laki-laki; anak-anak perempuan dari

saudara-saudaramu yang perempuan; ibu-ibumu yang menyusui kamu; saudara-

saudara perempuanmu yang sepersusuan; ibu-ibu istrimu (mertua); anak-anak

perempuan dari istrimu (anak tiri) yang dalam pemeliharaanmu dari istri yang

telah kamu campuri, tetapi jika kamu belum campur dengan istrimu itu (dan

sudah kamu ceraikan), maka tidak berdosa kamu menikahinya; (dan diharamkan

bagimu) istri-istri anak kandungmu (menantu); dan (diharamkan) mengumpulkan

(dalam pernikahan) dua perempuan yang bersaudara, kecuali yang telah terjadi

pada masa lampau; Sungguh, Allah Maha Pengampun lagi Maha Penyayang.50

Dari surah diatas, responden mengemukakan kebolehan menikahi wanita

hamil di karenakan di dalam ayat tersebut wanita hamil tidak termasuk kedalam

golongan wanita-wanita yang haram dinikahi.

Tentang status anak hasil dari hamil di luar nikah tersebut, responden

berpendapat bahwa anak tersebut adalah sah anak dari orang tua pelaku kawin

hamil tersebut. Jika anak perempuan yang lahir dari perkawinan seorang gadis

hamil dengan laki-laki yang menyebabkan kehamilannya itu telah besar, maka

wali pernikahannya ialah laki-laki yang itu, karena laki-laki itu telah menjadi

bapaknya yang sah. Dan anak tersebut berhak pula mewaris harta bapaknya jika

kelak laki-laki itu meninggal. Jika gadis itu melahirkan anak perempuan dalam

keadaan tidak bersuami(karena tidak pernah melakukan akad nikah), maka

walinya adalah wali hakim, yang di Indonesia dilaksanakan oleh Pegawai Kantor

Urusan Agama (KUA), sebagai pejabat yang diberi wewenang oleh pemerintah.

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

II,(Jakarta; Lentera Abadi,2010), h.136

36

Dasarnya ialah :

ُِوا فاَلس لِْاَنُ وَلّي ََنْ اَ وَلّي لَهُ.)رواه َبو دَود(َْ فإَيني اشْتَ
Artinya: Maka hakim adalah wali bagi orang yang tidak mempunyai wali.(H.R.

Abu Daud).51

Responden sangat menyayangkan dengan maraknya kasus perkawinan

hamil karena zina. Dari informasi responden, dikatakan bahwa pada tahun 2014,

dari data di Pengadilan Agama Banjarmasin didapat bahwa perkara yang masuk

dengan perihal dispensasi kawin, 87 perkara permohonan tersebut berlatar

belakang karena hamil di luar nikah. Responden mengatakan bahwa masyarakat

di wilayah Banjarmasin, menyelesaikan masalah hamil di luar nikah dengan cara

mengawinkan pelaku hamil di luar nikah tersebut. Memang boleh untuk

mengawinkan pelaku hamil di luar nikah tersebut. Pendapat responden tersebut

didasarkan dalam firman Allah surah An-Nuur (24) ayat 3:

ةا يَِْ زاَنٍ ََ الَز انِي ايََ نْكيحُ يِا زاَنييَةا َوََُْشْ َ وَالْز انييَةُ اَ يَ نْكيحُهَا يِا ْْ ني يِكٌ وَحُِِّمَ ذَليكَ عَلَى َلَْمُؤْيَ .وَُْشْ
(2)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).52

Namun pendapat responden tentang kebolehan menikahkan pelaku hamil

di luar nikah tersebut bukan karena mendukung perilaku hamil diluar nikah atas

51 Muhammad Nashiruddin Al Albani,Shahih Sunan at-tirmidji 1 terj. Abu Mufid Ihsan

dan M. Soban Rohman,(Jakarta;Pustaka Azzam,2007), h.841

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

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

37

perbuatan dosanya tersebut melainkan karena kasihan kepada anak yang

dikandung oleh wanita yang melakukan perbuatan hamil di luar tersebut. Sebab

anak yang dikandung tersebut tidak tahu apa-apa, suci dan tidak berdosa sama

sekali, dan kalau memang ada yang harus disalahkan, maka yang patut disalahkan

ialah pelaku yang melakukan perbuatan kawin hamil tersebut. Maka demi anak

yang dikandung tersebut, pemerintah akhirnyapun bertanggungjawab untuk

mengawinkan kedua pelaku hamil di luar nikah tersebut agar anak yang

dikandung tersebut mempunyai orang tua dan tidak dicemooh oleh masyarakat

sekitar. 53

2. Responden II

a) Identitas Responden

Nama Lengkap : Mahlan Darkasi

TTL : Bangkal, 24 Juni 1958

Pendidikan : S2

Pekerjaan : Dosen/Guru perguruan Muhammadiyah

Jabatan di Muhammadiyah : Wakil Ketua Pimpinan Wilayah

Muhammadiyah KALSEL

Alamat : Jl. Sepakat Komp. Griya Pemurus Indah

Blok C No. 13 Rt. 12 Banjarmasin

b) Pendapat Responden

Mengenai kawin hamil karena zina, ada baiknya sebelum

53 Drs. H. Tajuddin Noor, Wakil Ketua Pimpinan Wilayah Muhammadiyah Kalsel,

wawancara, Kantor Pimpinan Wilayah Muhammadiyah Kalimantan Selatan, 30 Juni 2015

38

mengawini wanita tersebut, sebaiknya diperhatikan lagi apakah wanita itu sudah

bersuami atau belum. Jika wanita itu bersuami, akad nikahnya tidak sah kecuali

dia dirujuki bekas suaminya yang menyebabkan kehamilannya. Begitu pula jika

wanita itu tidak mempunyai suami atau masih gadis, akad nikah nya hanya sah

baik ia dinikahi oleh laki-laki penyebab kehamilan wanita tersebut ataupun

dinikahi oleh laki-laki yang bukan menghamilinya, namun ia tidak boleh digauli

sampai melahirkan anaknya. Dasar hukum pengambilan pendapat tersebut ialah

hadits yang berbunyi :

يْاًا قاَلَ : ََََا يِنِِّ اَ َقَُولُ عَنْ حَنَشٍ الص يِ ََ نَا ِّ عَنْ رُوَيْفيعي بْني ثاَبيتٍ الأنَْصَارييِّ قاَلَ : قاَمَ فيي ْ عَانِي ن ْ
عْتُ رَسُولَ اللّهي صَل ى الل هُ عَلَيْهي وَسَل نُ بياللّهي لَكُمْ يِا ََا سَيَ يِ ٍٍ يُ ؤْيَ َْ يََ ُّ اي ٍ قاَلَ: اَ ْْ مَ يَ قُولُ يَ وْمَ حُنَ

يِ ََنْ يَسْقييَ ََاءَهُ زَرعَْ غَيْْيهي. يَ داود(َبو)رواه وَالْيَ وْمي اا
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).54

Pembolehan tersebut juga didasarkan pada firman Allah SWT surah

An-Nisaa’ (4) ayat 23:

لَتُكُمْ ََ اتُكُمْ وَ وَاتُكُمْ وَعَم ََ تي وَبَ نَتُ الْأَخي حََُِِّتْ عَلَيْكُمْ ََُ هَاتُكُمْ وَبَ نَاتُكُمْ وَََ َْ َ هَا تُ وَبَ نَتاُلْأُ كُمُ وَاُ
وَتُكُمْ ََ تيى ارَْضَنَكُمْ وَاَ تيى فيْ اللَّ َ هَاتُ نيسَائيكُمْ وَرَباَئييًكُمُ اللَّ نَالِ ضَاعَةيوَاُ نْ نيسَائيكُمُ يَ مْ يَ وْريُْ ُْ حُ

لْتُمْ بِيين َُ لْتُمْ بِيين فاَينْ لََْ تَكُوْنُ وْا دَ ََ تيى دَ نْ اَصْ فَلََّجُنَاحَ عَلَ اللَّ لَّبَيكُمْ يْكُمْ وَحَلَّئَي ُُّ ابَْ نَا ئيكُمُ ال ذييْنَ يَ
يْ انَ غُفُوْراارَحي ي ايا ََاقَدْسَلَفَ اين الل هَ َْ ْْ َ ااُْجْتَ ْْ اوَانَْ تََْمَعُوْابَ (32)النسا:.ما

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

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

39

Artinya: Diharamkan atas kamu (menikahi) ibu-ibumu; anak-anakmu yang

perempuan; saudara-saudaramu yang perempuan, saudara-saudara ayahmu

yang perempuan; saudara-saudara ibumu yang perempuan; anak-anak

perempuan dari saudara-saudaramu yang laki-laki; anak-anak perempuan dari

saudara-saudaramu yang perempuan; ibu-ibumu yang menyusui kamu; saudara-

saudara perempuanmu yang sepersusuan; ibu-ibu istrimu (mertua); anak-anak

perempuan dari istrimu (anak tiri) yang dalam pemeliharaanmu dari istri yang

telah kamu campuri, tetapi jika kamu belum campur dengan istrimu itu (dan

sudah kamu ceraikan), maka tidak berdosa kamu menikahinya; (dan diharamkan

bagimu) istri-istri anak kandungmu (menantu); dan (diharamkan) mengumpulkan

(dalam pernikahan) dua perempuan yang bersaudara, kecuali yang telah terjadi

pada masa lampau; Sungguh, Allah Maha Pengampun lagi Maha Penyayang.55

Dan pada ayat selanjutnya disebutkan:

كُمْ وَراَءَ ذَليكُمْ............وََحُي ُّ ََا لَ

Yang artinya dan dihalalkan atas kamu selain yang demikian.56 Maksudnya

wanita yang haram dinikahi pada ayat sebelumnya dan tidak ada disebutkan

wanita hamil.

Mengenai nasab anak yang lahir di luar nikah responden berpendapat apabila

anak tersebut lahir lebih dari 6 bulan terhitung sejak awal akad nikah, maka anak

tersebut sah anak laki-laki yang menikahi ibunya dan apabila anak tersebut lahir

kurang dari 6 bulan terhitung sejak awal akad nikah, maka anak tersebut hanya

dinasabkan kepada ibunya.

Pembolehan tentang pendapat responden mengenai pernikahan wanita

hamil, semata-mata hanya untuk memberikan pelajaran kepada orang lain

bahwa ada baiknya jika ada wanita yang hamil di luar nikah baiknya anak

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

II,(Jakarta;Lentera Abadi,2010), h.136

56 Ibid, h.145

40

tersebut dipelihara bukan dicemooh, itulah dikarenakan diperbolehkan

menikahkan wanita hamil. Selain itu tujuan pembolehan nikahnya hanya untuk

menutupi aib dan menjaga nama baik namun juga ditakutkan akan ditiru oleh

yang lain karena penyelesaian masalah dosa yang dilakukan sangat mudah

yakni hanya dengan dikawinkan. Padahal walaupun pelaku zina itu dikawinkan

tetap saja tujuan dari suatu perkawinan yaitu sakinah, mawaddah, rahmah tidak

mungkin tercapai karena sesuatu yang diawali dengan dosa seterusnya tidak

akan menjadi bagus. Maka dari itu untuk menjauhu hal zina yang bakal

berujung pada kehamilan, baiknya orang tua memperhatikan pendidikan anak-

anaknya terlebih lagi dalam hal agama serta pergaulannya, juga bagi muda-

mudi untuk lebih membatasi dalam pergaulan dengan lawan jenis.57

3. Responden III

a) Identitas Responden

Nama Lengkap : Asruni Busyp

TTL : Alabio, 03 Mei 1949

Pendidikan : S1

Pekerjaan : Pensiunan PNS

Jabatan di Muhammadiyah : Bendahara Pimpinan Wilayah

Muhammadiyah KALSEL

Alamat : Jl. Belitung Darat Gg. Sukajaya

No. 19 Banjarmasin

57 H. Mahlan Darkasi, Wakil Ketua Pimpinan Wilayah Muhammadiyah Kalsel,

wawancara, Kantor Pimpinan Wilayah Muhammadiyah Kalimantan Selatan, 03 Juni 2015.

41

b) Pendapat Responden

Menurut pendapat responden, perempuan hamil tidak boleh

dikawini kecuali oleh-laki-laki yang menyebabkan kehamilannya atau oleh

bekas suaminya. Alasan beliau menyatakan pendapat tersebut karena bila

seorang istri yang masih mengalami haid ditalak oleh suaminya, hendaklah

ia menunggu tiga kali quru’. Selama masa iddah itu ia tidak boleh kawin

sebagaimana Firman Allah surah Al-Baqarah (1) ayat 228:

ُِوْءٍ هين ثَلََّثةََ قُ يََ ُّ لَُ وَالْمُِلَ قَاتُ يَ تَ َِب صْنَ بيأنَْ فُسي لَقَ ن ََ وَاَ ََ هين اللهُنْ يَكْتُمْنَ ََا يِنْ في ارَْحَا يَ
الْأ وَالْيَ وْ اللهيُْن يُ ؤْيَن بيا يِ وَبُ عُوْ لتَُ هُ يَ ثْ ُُّ ال ذي آكَ يِنْ َرَاَدُوْ لي ن ََحَق بيَِدِّهين في ذيَ ا وَلَنُ يَ ى يِصْلَحا

(222قراه:)الب.حَكييْمٌ عَزييْ زٌ اللهُالي عَلَيْهين دَرَجَةٌ وَ وَليِِّجَ عَلَيْهين بيالْمَعُِْوْفي

Artinya: Dan para istri yang diceraikan (wajib) menahan diri mereka

(menunggu) tiga kali quru’. Tidak boleh bagi mereka menyembunyikan

apa yang diciptakan Allah dalam rahim mereka, jika mereka beriman

kepada Allah dan hari akhirat. Dan para suami mereka berhak kembali

kepada mereka dalam (masa) itu, jika mereka menghendaki perbaikan.

Dan mereka (para perempuan) mempunyai hak yang seimbang dengan

kewajibannya menurut cara yang patut. Akan tetapi para suami

mempunyai kelebihan di atas mereka. Dan Allah Maha Perkasa lagi Maha

Bijaksana.58

Selanjutnya responden mengatakan bahwa ayat diatas dapat dipahami

jika bekas suami boleh rujuk dalam masa iddah kepada bekas istrinya

dalam masa iddah karena jika seandainya istri dalam keadaan hamil tidak

ada masalah terhadap anak yang dikandungnya. Dengan demikian akan

terjaga kepentingan anak di kemudian hari terutama yang berhubungan

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

,(Jakarta; Lentera Abadi,2010), h.335-336

42

dengan nafkah, pengasuhan, pendidikan dan hak waris dari si anak. Firman Allah

surah At-Thalaq (65) ayat 4:

لُهُن ََنْ يَضَعْنَ حَْمْلَهُنوََوُياَتُ اْلَأحْْماَ لي ََجَ

Artinya: sedangkan perempuan-perempuan yang hamil, waktu iddah mereka

itu ialah sampai mereka melahirkan kandungannya....(Q. S. At-Thalaq/65:4)59

Jika surat at-thalaq ayat 4 dan surat al-baqarah ayat 228 dihubungankan,

dapat diambil simpulan bahwa perempuan hamil dalam masa iddah boleh dirujuki

oleh bekas suaminya. Lalu untuk menetapkan hukum kawin hamil dapat

dilakukan dengan qiyas yaitu dengan mengqiyaskannya kepada perkawinan

(rujuk) bekas suami dengan bekas istrinya yang sedang hamil. Bekas suami

disamakan dengan laki-laki yang mnghamili dan bekas istri disamakan dengan

wanita yang hamil di luar nikah tersebut. Demikian pula sperma yang ada didalam

kedua rahim wanita tersebut adalah sperma dari laki-laki yang menyebabkan

kehamilannya, sehingga faraj kedua wanita itu adalah tempat menyemaikan benih

dari kedua laki-laki itu. Faraj seorang perempuan yang sedang ditaburi benih laki-

laki tidak boleh ditaburi oleh laki-laki lain. Mengenai nasab, anak yang dikandung

oleh wanita tadi tetap dinasabkan kepada laki-laki yang mengawini ibunya sebab

laki-laki yang mengawini ibunya hanya laki-laki yang menghamili ibunya.60

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

(Jakarta; Lentera Abadi,2010), h.181

60 H. Arsuny Busyp, Bendahara Pimpinan Wilayah Muhammadiyah Kalsel,

wawancara,Kantor Pimpinan Wilayah Kalsel, 03 Juni 2015

43

B. Hukum Kawin Hamil Karena Zina Menurut Ulama Nahdlatul Ulama

di Banjarmasin

1. Responden I

a) Identitas Responden

Nama Lengkap : Sarmiji Asri

TTL : Banjarmasin, 21 Desember 1966

Pendidikan : S2

Pekerjaan : Dosen Fakultas Syari’ah IAIN

Antasari Banjarmasin

Jabatan di Nahdhatul Ulama : Ketua Lembaga Dakwah Pimpinan

Wilayah Nahdlatul Ulama KALSEL

Alamat : Jl. Belitung Darat RT. 35 No. 27 Gg.

Inayah Banjarmasin

b) Pendapat Responden

Tentang masalah yang diteliti dalam penelitian ini, yakni masalah

kawin hamil karena zina, responden membolehkan perkawinan tersebut

baik dengan laki-laki yang menghamili wanita tersebut maupun dengan

laki-laki yang bukan menyebabkan kehamilan wanita tersebut. Dasar

hukum responden dalam menetapkan hukum tersebut ialah :

يََ ُّ الت زْوييْجُ بيالحاَيَ ُّي يَن ةَ فييْهي وَ حّ الزِّناَ وَوَطْءُهَا وَهييَ حَايَ ٌُّ عَلَى الأصَ َم وَطْءُ الزِّناَ فإَين هُ اَ عيد
عينْدَ الش افيعىوَهَذَا

Artinya: Adapun wathi zina (hubungan seksual di luar nikah), maka sama

sekali tidak ada iddah adanya. Halal mengawini wanita yang hamil dari zina

44

dan menyetubuhinya. Sedangkan di dalam keadaan hamil menurut pendapat yang

lebih kuat. Pendapat ini adalah menurut Mazhab Syafi’i.61
Dan mengenai firman Allah surah An-Nuur (24) ayat 3 yang berbunyi:

زاَنٍ َوََُْشْ ةا وَالْز انييَةُ اَ يَ نْكيحُهَا يِا يَِْ َ يِكٌ وَحُِِّمَ ذَليكَ عَلَى الَز انِي ايََ نْكيحُ يِا زاَنييَةا َوََُْشْ ْْ ني (2ر:.)النو َلَْمُؤْيَ

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)62

Mengenai arti pada ayat tersebut, beliau berpendapat bahwa itu bukan

suatu pengharaman melainkan sebuah celaan.63 Dengan alasan hadits yang

berbunyi:

ِْفَ عُهُ ايلىَا ابْني بْني اللهيعَنْ عًَْديا يِيْيْ يَ ِْفَ عْهُ فاَاَجَاءَ رَ عًَُ يْدي عَنْ ابْني عًَ اسٍ عًَْديالْكَ َََ عًَ اسٍ وَهَُِوْنُ لََْ يَ جُ ٌُّ يِ
نْ اَحَبِّ الن افَ قَالَ اينِّ عينْديى ايََِْ صَل ى الل هُ عَلَيْهي وَسَل مَ اللهيرَسُوْلي ا يَ يَ ََ وَهييَ اَ اةٌَ هي ٍ قاَلَ للَِّفْهَاسي يِ يَ

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

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

“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).64

61 Abdurrohman Al-Jaziri, Fiqh Mazhahibul Arba’ah juz 4, (Beirut;Darul Kutup Al-

Ilmiyah, 2003), h.523

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

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

63 Diambil dari kitab Bidayatul Mujtahid Analisa Fiqih Para Mujtahid halaman 485

64 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

45

Mengenai masalah nasab dari anak tersebut, apabila anak tersebut lahir

setelah 6 bulan lebih dari waktu terjadinya akad nikah orang tuanya, maka anak

tersebut sah menjadi anak dari laki-laki yang menghamili ibunya walaupun laki-

laki tersebut bukanlah laki-laki yang menghamili ibunya. Dan jika anak yang lahir

tersebut kurang dari 6 bulan sejak akad nikah orang tuanya, maka anak tersebut

hanya dinasabkan kepada ibunya, walaupun laki-laki yang mengawini ibunya

adalah laki-laki yang menghamili ibunya, anak tersebut tetap bukan anak sah dari

laki-laki itu.65

2. Responden II

a) Identitas Responden

Nama Lengkap : Ibrahim Hasani

TTL : 09 September 1940

Pendidikan : S2

Pekerjaan : Ketua Dewan Masjid Kota

Banjarmasin

Jabatan di Nahdlatul Ulama : Anggota Lajnah Bathsul Masail

Alamat : Jl. Bawang Putih Rt. 31 Rw. 02

Banjarmasin

b) Pendapat Responden

Mengenai masalah dalam penelitian ini, yakni tentang hukum kawin

65 Sarmiji Asri, S. Ag, MHI, Ketua Lembaga Dakwah Pimpinan Wilayah Nahdhatul

Ulama Kalsel, wawancara, Fakultas Syariah dan Ekonomi Islam IAIN Antasari Banjarmasin, 01

Juni 2015

46

hamil karena zina, responden berpendapat wanita yang hamil tidak boleh

kawin kecuali dengan laki-laki yang menyebabkan kehamilannya tersebut.

Dalam firman Allah surah An-Nuur (24) ayat 3:

زاَنٍ َوََُْ اَ ةا وَالْز انييَةُ اَ يَ نْكيحُهَا يِا يَِْ يِكٌ وَحُِِّمَ ذَليكَ عَلَى َلَْ لز انِي ايََ نْكيحُ يِا زاَنييَةا َوََُْشْ ْْ شْ ني . مُؤْيَ
(2)النور:

Artinya: Pezina laki-laki tidak boleh menikah kecuali dengan pezinaperempuan,

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.66

Ayat tersebut difahamkan sebagai kebolehan menikahkan pelaku zina. Jika

wanita hamil tersebut melahirkan dia hanya boleh menikah dengan laki-laki

pezina juga bukan laki-laki yang baik-baik, sebagaimana yang telah dijelaskan

pada firman Allah di atas tadi. Jika wanita hamil tersebut menikah, maka dia

hanya boleh dinikahi oleh laki-laki yang menghamilinya. Walaupun perbuatan

zina dilarang dan merupakan dosa besar bahkan pelakunya pun harus didera

bahkan dirajam, tetapi demi kemaslahatan sang anak yang dikandung maka

responden membolehkan kawin dalam keadaan hamil.

Mengenai nasab, jika wanita tersebut nikah maksimal saat kandungannya

4 bulan maka nasab anak itu dinasabkan kepada laki-laki yang menghamili dan

menikahi ibunya dan jika wanita itu nikah saat kandungannya lebih dari 4 bulan

maka anak tersebut tidak dinasabkan kepada laki-laki yang menghamili dan

menikahi ibunya namun hanya dinasabkan kepada sang ibu. Hal tersebut sebagai

akibat dari perzinaan yang telah dilakukan. Selain itu, alasan beliau tidak

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

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

47

membolehkan menikahkan wanita hamil karena zina ialah karena pernikahan

tersebut sama sekali tidak membawa manfaat sedangkan mudharatnya banyak.

Dan pernikahan seperti itu tidak sesuai dengan tujuan pernikahan yakni untuk

menghindari perbuatan zina, karena pernikahannya sudah diawali perbuatan zina.

Untuk mengurangi terjadinya perzinaan, responden menegaskan jangan

mendahulukan kebolehan nikah hamil, jangan mengikuti hawa nafsu dan harus

membatasi pergaulan bebas, karena jika saat berduaan maka orang ketiganya ialah

setan. 67Sebagimana Firman Allah dalam Surah Al-Isra (17) ayat 32:

شَةا انَ فَحي اِ:.وَسَاءَ سَيًيْلَّا وَاَ تَ قَِْبُ وْ الزِّنَِ يِن هُ َْ (23)العس

Artinya: Dan janganlah kamu mendekati zina; sesungguhnya zina itu adalah

suatu perbuatan yang keji dan suatu jalan yang buruk.)Q.S. Al-Isra’/17:32).68

3. Responden III

a) Identitas Responden

Nama Lengkap : Abdullah Karim

TTL : Amuntai, 14 Februari 1955

Pendidikan : S3

Pekerjaan : Dekan Fakultas Ushulluddin dan

Humaniora

Jabatan di Nahdlatul Ulama : Anggota Mustasyar

Alamat : Jl. Bumi Mas Raya Komplek Buncit

67 H. Ibrahim Hasani, Mantan Anggota Lajnah Bathsul Masail, wawancara, Jl. Bawang

Putih Rt. 31 Rw. 02 Banjarmasin, 08 Juni 2015

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

V,(Jakarta; Lentera Abadi,2010), h.471

48

Indah Banjarmasin

b) Pendapat Responden

Mengenai hukum kawin hamil karena zina dalam penelitian ini,

responden berpendapat, jika wanita hamil tersebut terikat perkawinan

maka ia tidak boleh kawin. Namun jika wanita hamil itu tidak terikat

perkawinan maka ia boleh-boleh saja menikah baik dengan laki-laki yang

menghamilinya maupun yang bukan menghamilinya. Sebagaimana firman

Allah dalam surah an-Nuur (24) ayat 32:

نْكُمْ وَالصّ نْ وََنَْكيحُوا الْأَ يََى يَ َ يَ ْْ مْ وَيََِائيكُمْ يِ ليحي ُْ نْ اللهُءَ يُ غْنيهيمُ اآوْا فُ قََِ كُوْن ُ نْ ي عيًَادي هفَضْلي يَ
عٌ عَلي اللهُوَا (23)النور:.يْمٌ وَسي

Artinya: Dan nikahkanlah orang-orang yang masih membujang di antara

kamu, dan juga orang-orang yang layak (berkawin) dari hamba-hamba

sahayamu yang lelaki dan perempuan. Jika mereka miskin, Allah akan

memampukan mereka dengan kurnia-Nya. Dan Allah Maha luas (pemberian-

Nya) lagi Maha Mengetahui.(Q. S. An-Nuur/24:32).69

Ayat tersebut menjadi landasan responden membolehkan menikahi wanita

hamil karena ia masih sendiri dan tidak terikat perkawinan dengan orang lain.

Namun alangkah baiknya lagi yang menikahi tersebut adalah laki-laki yang

menghamili wanita tersebut. Namun wanita hamil tersebut hanya boleh kawin

jika kandungannya berusia kurang dari 6 bulan. Mengenai perhitungan itu ada

firman Allah dalam surah Al-Ahqaf (46) ayat 15 yang menyatakan:

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

VI, (Jakarta;Lentera Abadi, 2010), h.598

49

نَا نْسَنَ وَوَص ي ْ ا بيوَليدَيْهي يِحْسَناا حَْملََتْهُ ََُ هُ الْْي ِْها ا وَضَعَتْهُ و ُْ ِْها ثُ وْنَ شَهْاِاثلَ وَفيصلُهُ وَحَْمْلُهُ ُْ
َ سَنَةا قَ َُّ رَبِّ َوَْزيعْنِي ََنْ ََشْكَُِ نيعْمَتَكَ ال تِي َنَْ عَمْتَ عَلَى حَتّ ْْ هُ وَبَ لَغَ َرَْبعَي وَعَلى يِذَا بَ لَغَ ََشُد

ْ اينِِّْ ت ُ ْ ذُرِّي تِي ْ فِي ِْضهُ وَاَصْليحْ لّي . وَاليدَي وَانَْ اعَْمَ َُّ صَالحيااتَ َ ْْ نَ الْمُسْليمي ًْتُ ايليَْكَ وَاينِِّْ يَ
 (51)الأَقف:

Artinya: Dan kami perintahkan kepada manusia supaya berbuat baik kepada dua

orang ibu bapaknya. Ibunya mengandungnya dengan susah payah, dan

melahirkannya dengan susah payah (pula). Mengandungnya sampai menyapihnya

adalah tiga puluh bulan, sehingga apabila dia telah dewasa dan umurnya sampai

empat puluh tahun ia berdoa: "Ya Tuhanku, tunjukilah aku untuk mensyukuri

nikmat Engkau yang telah Engkau berikan kepadaku dan kepada ibu bapakku dan

supaya aku dapat berbuat amal yang shaleh yang Engkau ridai; berilah kebaikan

kepadaku dengan (memberi kebaikan) kepada anak cucuku. Sesungguhnya aku

bertobat kepada Engkau dan sesungguhnya aku termasuk orang-orang yang

berserah diri".(Q.S. Al-Ahqaf/46:15).70

Dalam ayat tersebut dikatakan bahwa lamanya waktu mengandung,

melahirkan dan menyapih adalah 30 bulan. Maka 30 bulan kurang menyapih 24

bulan (2 tahun) sama dengan 6 bulan. Maka 6 bulan lah merupakan waktu untuk

menentukan nasab anak itu dan 6 bulan sudah cukup untuk menasabkan anaknya

kepada ibunya. Namun walaupun secara hukum anak tersebut bukan anak yang

menghamili ibunya tetapi secara biologis anak tersebut tetap anak yang

menghamili ibunya. Dan jika lahir lebih 6 bulan maka dinasabkan kepada laki-laki

yang mengawini ibunya.71

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

 (Jakarta;Lentera Abadi,2010), h.262

71 Prof. Abdullah Karim, S. Ag, Anggota Mustasyar NU, wawancara, Fakultas

Ushulluddin dan Humaniora, 08 Juni 2015

