

SKRIPSI

**KEDUDUKAN HUKUM ANAK LUAR KAWIN MENURUT
UNDANG-UNDANG PERKAWINAN NOMOR 1 TAHUN 1974
DAN KOMPILASI HUKUM ISLAM**

*LEGAL STANDING CHILD OF OUTER MARRIAGE
THE WEDDING MARRIAGE LAW NUMBER 1 THE YEAR 1974
AND COMPILATION OF ISLAMIC LAW*

AHMAD KHUMAINI
NIM 100710101222

**KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS JEMBER
FAKULTAS HUKUM
2015**

SKRIPSI

**KEDUDUKAN HUKUM ANAK LUAR KAWIN MENURUT
UNDANG-UNDANG PERKAWINAN NOMOR 1 TAHUN 1974
DAN KOMPILASI HUKUM ISLAM**

*LEGAL STANDING CHILD OF OUTER MARRIAGE
THE WEDDING MARRIAGE LAW NUMBER 1 THE YEAR 1974
AND COMPILATION OF ISLAMIC LAW*

AHMAD KHUMAINI
NIM 100710101222

**KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS JEMBER
FAKULTAS HUKUM
2015**

MOTTO

“ Fungsi pengadilan sebagai lembaga yang mempunyai kewenangan dalam memberikan keputusan yang mempunyai kekuatan hukum mengikat, hukum hanya lahir dalam keputusan pengadilan, tidak ada hukum yang mendahului keputusan hakim”*)

*) Hans Kelsen, 2007, *General Theory of Law and State (Teori Umum Hukum dan Negara)*, Bee Media Indonesia, Jakarta. hlm. 187-191

PERSEMBAHAN

Skripsi ini saya persembahkan kepada pihak yang begitu saya banggakan antara lain:

1. Kedua Orang Tuaku tercinta, Ayahanda M. SUJA'I dan Ibunda SITI FATIMAH, Kakakku KHUBBIL HIKMAH dan RUDI HARTONO serta adikku tersayang MUHAMMAD FATHIR MUBAROK atas segala cinta, kasih sayang, arahan, pengorbanan, perjuangan, kepercayaan, dan ketulusan doa yang tiada henti;
2. Almarhumah Ibu Srinik Mufanti yang lebih dulu menghadap Tuhan, semoga amal ibadah selama hidup diterima di sisi-Nya. Maaf hanya ini yang penulis bisa persembahkan;
3. Almamater Tercinta Fakultas Hukum Universitas Jember yang sangat kubanggakan;
4. Semua Bapak/Ibu Guruku dan Bapak/Ibu Dosen yang telah mencurahkan ilmunya dengan bimbingannya yang penuh dengan kasih sayang dan kesabaran, semoga ilmu yang telah dicurahkan bermanfaat dan mendapatkan balasan dari Allah SWT.

**KEDUDUKAN HUKUM ANAK LUAR KAWIN MENURUT
UNDANG-UNDANG PERKAWINAN NOMOR 1 TAHUN 1974
DAN KOMPILASI HUKUM ISLAM**

*LEGAL STANDING CHILD OF OUTER MARRIAGE
THE WEDDING MARRIAGE LAW NUMBER 1 THE YEAR 1974
AND COMPILATION OF ISLAMIC LAW*

SKRIPSI

Untuk memperoleh gelar Sarjana Hukum dalam Program Studi Ilmu Hukum pada
Fakultas Hukum Universitas Jember

**AHMAD KHUMAINI
NIM 100710101222**

**KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS JEMBER
FAKULTAS HUKUM
2015**

**PERSETUJUAN
SKRIPSI INI TELAH DISETUJUI
TANGGAL 31 DESEMBER 2014**

Oleh:

Pembimbing,

Dr. DOMINIKUS RATO, S.H., M.Si.

NIP: 19570105198603100

Pembantu Pembimbing,

Ikarini Dani Widiyanti, S.H., M.H.

NIP: 197306271997022001

PENGESAHAN

Skripsi dengan judul :

**KEDUDUKAN HUKUM ANAK LUAR KAWIN MENURUT
UNDANG-UNDANG PERKAWINAN NOMOR 1 TAHUN 1974
DAN KOMPILASI HUKUM ISLAM**

Oleh:

Ahmad Khumaini

NIM: 100710101222

Dosen Pembimbing

Dosen Pembantu Pembimbing

**Dr. Dominikus Rato., S.H., M.Si.
NIP: 19570105198603100**

**Ikarini Dani Widiyanti, S.H., M.H.
NIP: 197306271997022001**

Mengesahkan :

Kementerian Pendidikan dan Kebudayaan Republik Indonesia

Universitas Jember

Fakultas Hukum

Dekan,

**Prof. Dr. Widodo Ekatjahjana, S.H., M.Hum
NIP: 197105011993031001**

PENETAPAN PANITIA PENGUJI

Dipertahankan di hadapan Panitia Penguji pada:

Hari : Rabu

Tanggal : 31

Bulan : Desember

Tahun : 2014

Diterima oleh Panitia Penguji Fakultas Hukum Universitas Jember :

Panitia Penguji

Ketua

Sekretaris

Sugijono, S.H., M.H.

NIP: 195208111984031001

Nuzulia Kumala Sari, S.H., M.H.

NIP: 198406172008122003

Anggota Penguji :

Dr. Dominikus Rato., S.H., M.Si.

NIP: 19570105198603100

.....

Ikarini Dani Widiyanti, S.H., M.H.

NIP: 197306271997022001

.....

PERNYATAAN

Saya sebagai penulis yang bertanda tangan di bawah ini:

Nama : Ahmad Khumaini

NIM : 100710101222

Menyatakan dengan sesungguhnya bahwa skripsi yang berjudul: “*Kedudukan Hukum Anak Luar Kawin Menurut Undang-Undang Perkawinan Nomor 1 Tahun 1974 Dan Kompilasi Hukum Islam.*” adalah benar-benar karya sendiri, kecuali jika dalam pengutipan substansi disebutkan sumbernya, dan belum pernah diajukan pada institusi manapun, serta bukan karya jiplakan. Saya bertanggung jawab atas keabsahan dan kebenaran isinya sesuai dengan sikap ilmiah yang harus dijunjung tinggi.

Demikian pernyataan ini saya buat dengan sebenarnya, tanpa adanya tekanan dan paksaan dari pihak lain serta bersedia mendapatkan sanksi akademik jika ternyata dikemudian hari pernyataan ini tidak benar.

Jember, 21 November 2014

Yang Menyatakan,

Ahmad Khumaini

NIM : 100710101222

UCAPAN TERIMAKASIH

Puji syukur kehadiran Allah SWT atas segala limpahan rahmat, hidayah dan ridho'Nya, sehingga skripsi dengan judul : “Kedudukan Hukum Anak Luar Kawin Menurut Undang-Undang Perkawinan Nomor 1 Tahun 1974 Dan Kompilasi Hukum Islam” ini dapat terselesaikan dengan baik. Penulisan skripsi ini diajukan sebagai salah satu syarat menyelesaikan Pendidikan Strata Satu (S1) pada Fakultas Hukum Universitas Jember.

Penulisan skripsi ini dapat terselesaikan berkat bantuan dari beberapa pihak. Melalui kesempatan ini penulis ingin mengucapkan terima kasih kepada :

1. Bapak Dr. Dominikus Rato., S.H., M.Si., Dosen Pembimbing Skripsi yang telah memberikan bimbingan dan arahan kepada penulis;
2. Ibu Ikarini Dani Widiyanti, S.H., M.H., Dosen Pembantu Pembimbing Skripsi yang telah memberikan bimbingan dan arahan kepada penulis;
3. Bapak Sugijono, S.H., M.H., Ketua Penguji Skripsi Fakultas Hukum Universitas Jember;
4. Ibu Nuzulia Kumala Sari, S.H., M.H., Sekretaris Penguji Skripsi Fakultas Hukum Universitas Jember;
5. Bapak Dr. Widodo Ekatjahjana, S.H., M.Hum., Dekan Fakultas Hukum Universitas Jember; Bapak Dr. Nurul Ghufron, S.H.,M.H., Pembantu Dekan I Fakultas Hukum Universitas Jember, Bapak Mardi Handono, S.H.,M.H., Pembantu Dekan II Fakultas Hukum Universitas Jember, Bapak Iwan Rachmad Soetijono, S.H., M.H., Pembantu Dekan III Fakultas Hukum Universitas Jember;
6. Seluruh dosen Fakultas Hukum Universitas Jember, terima kasih atas pendidikan formal maupun informal dan motivasi yang bapak dan ibu berikan;
7. Seluruh karyawan di lingkungan Fakultas Hukum Universitas Jember, terima kasih atas segala bantuan fasilitas yang diberikan;
8. Kedua orang tuaku, ayahanda M. Suja'i dan Ibunda Siti Fatimah, penulis haturkan hormat dan terima kasih yang tak terhingga untuk doa, cinta, kasih

sayang, perjuangan, kesabaran, dukungan, kepercayaan dan pengorbanannya selama ini sehingga penulis bisa menempuh dan menyelesaikan studi S-1 di Fakultas Hukum Universitas Jember serta meraih gelar sarjana hukum;

9. Almarhum Prof. Dr. KH. Sahilun A. Natsir, M.PdI., Hj. Liliek Istiqomah, S.H., M.H., selaku orang tuaku di Pondok Pesantren A-Jauhar, terimakasih banyak atas bimbingan dan doanya.
10. Kakakku Khubbil Hikmah dan Rudi Hartono serta Adikku Muhammad Fathir Mubarak terima kasih atas segala dukungan, harapan doa, dan kasih sayang telah diberikan selama ini;
11. Kekasihku Devi Lailatul Octrianawati terima kasih atas dukungan dan doa serta menemaniku sehingga sampai selesainya tulisan ini;
12. Teman Santri Pondok Pesantren Mahasiwa Al-Jauhar Khususnya Kamar 9 dan temen-temen lainnya yang tidak tersebut dalam skripsi ini;
13. Keluarga besar UKMF STUDI ISLAM BERKALA dan semua sahabat-sahabatku terima kasih atas partisipasinya dalam segala kegiatan di UKMF STUDI ISLAM BERKALA;
14. Semua pihak yang telah membantu dalam penyusunan skripsi ini.

Tiada balas jasa yang dapat penulis berikan kecuali harapan semoga amal kebajikannya mendapat imbalan dari Allah SWT. Penulis juga menerima saran yang membangun dari semua pihak demi kesempurnaan skripsi ini. Akhirnya penulis mengharapkan semoga skripsi ini dapat bermanfaat bagi pembaca dan masyarakat pada umumnya.

Jember, 21 November 2014

Penulis

RINGKASAN

Manusia adalah makhluk ciptaan Tuhan yang paling sempurna sehingga banyak sekali kebutuhan yang harus dipenuhi. Salah satu kebutuhan manusia yang harus dipenuhi adalah ikatan perkawinan. Lembaga perkawinan merupakan salah sendi kehidupan dan susunan masyarakat Indonesia untuk membentuk suatu rumah tangga, karena perkawinan itu sendiri merupakan masalah hukum, agama dan sosial. Tuhan menciptakan manusia ini saling berpasang-pasangan dengan tujuan agar manusia merasa tenteram dan nyaman serta untuk mendapatkan keturunan. Tujuan dari sebuah perkawinan adalah untuk memperoleh keturunan, memenuhi nalurinya sebagai manusia, membentuk dan mengatur rumah tangga atas dasar cinta dan kasih sayang, dan menimbulkan kesungguhan mencari rejeki yang halal dan memperbesar tanggung jawab. Oleh karena itu perlu adanya perlindungan hukum bagi kesejahteraan dan kelangsungan hidup keluarga serta peraturan hukum yang tegas tentang perkawinan. Anak yang lahir di luar perkawinan biasanya mendapatkan julukan sebagai anak haram oleh masyarakat disekitar lingkungan anak luar kawin tersebut. Banyak persoalan yang muncul akibat adanya anak luar perkawinan tersebut, seperti hubungan *nasab* antara anak dengan ayah biologis anak luar kawin dalam perspektif hukum. Dalam Undang-Undang Nomor 1 Tahun 1974 yang selanjutnya disebut dengan Undang-undang Perkawinan dikatakan bahwa orang tua mempunyai kewajiban memelihara dan mendidik anak hingga anak tersebut dewasa. Meskipun statusnya sebagai anak luar kawin, tetapi tidak boleh melupakan hak-haknya sebagai anak dan orang tuanya bertanggung jawab untuk memenuhi kewajibannya.

Berdasarkan latar belakang tersebut, permasalahan yang timbul yaitu Bagaimana kedudukan hukum anak luar kawin menurut Undang-Undang Nomor 1 Tahun 1974 tentang Perkawinan dan Kompilasi Hukum Islam? Apa bentuk perlindungan hukum bagi anak luar kawin menurut Putusan Mahkamah Konstitusi Nomor 46/PUU-VIII/2010?

Tujuan penulisan skripsi ini guna memenuhi dan melengkapi tugas sebagai persyaratan untuk mencapai gelar Sarjana Hukum pada Fakultas Hukum di

Universitas Jember, sebagai sarana untuk menerapkan ilmu dan pengetahuan hukum yang telah diperoleh dari perkuliahan dalam hal ini hukum perlindungan konsumen yang menunjukkan adanya perkembangan dari setiap tahunnya terkait dengan permasalahan yang dibahas. Untuk mengetahui dan memahami kedudukan hukum anak luar kawin melalui perbandingan hukum menurut Undang-undang Nomor 1 Tahun 1974 dan Kompilasi Hukum Islam dan Untuk mengetahui dan memahami perlindungan hukum anak luar kawin menurut putusan Mahkamah Agung nomor 46/PUU-VIII/2010.

Metodologi penelitian yang digunakan dalam penulisan skripsi ini yaitu tipe penelitian yang bersifat yuridis normatif (*legal research*) yang dilakukan dengan cara mengkaji berbagai aturan hukum yang bersifat formil seperti undang-undang, peraturan-peraturan, serta literature yang berisi konsep-konsep secara teoriti. Pendekatan yang digunakan penulis yaitu pendekatan konseptual (*Conceptual Approach*), dimana pendekatan ini dilakukan manakala peneliti tidak beranjak dari aturan hukum yang ada, dimana pendekatan ini perlu merujuk prinsip-prinsip hukum. Sumber bahan hukum yang digunakan merupakan sumber bahan hukum primer dan sekunder.

Kesimpulan dari skripsi ini yaitu Pasal 43 ayat 1 Undang-undang Nomor 1 Tahun 1974, menyatakan bahwa anak yang dilahirkan di luar perkawinan hanya mempunyai hubungan perdata dengan ibunya dan keluarga ibunya. Sedangkan dalam Pasal 100 Kompilasi Hukum Islam, menyebutkan anak yang lahir di luar perkawinan hanya mempunyai hubungan nasab dengan ibunya dan keluarga ibunya.

Saran sebaiknya segera di buat Peraturan Pemerintah yang merupakan perkembangan dari Pasal 43 ayat (2) Undang-Undang Nomor 1 Tahun 1974 tentang Perkawinan mengenai kedudukan anak luar kawin, dikarenakan cukup banyak kasus yang berkaitan dengan anak luar kawin pada saat ini.

DAFTAR ISI

	Halaman
HALAMAN SAMPUL DEPAN	i
HALAMAN SAMPUL DALAM	ii
HALAMAN MOTTO	iii
HALAMAN PERSEMBAHAN	iv
HALAMAN PERSYARATAN GELAR	v
HALAMAN PERSETUJUAN	vi
HALAMAN PENGESAHAN	vii
HALAMAN PENETAPAN PANITIA PENGUJI	viii
HALAMAN PERNYATAAN	ix
HALAMAN UCAPAN TERIMAKASIH	x
HALAMAN RINGKASAN	xii
HALAMAN DAFTAR ISI	xiv
HALAMAN DAFTAR LAMPIRAN	xvi
BAB I PENDAHULUAN	1
1.1 Latar Belakang.....	1
1.2 Rumusan Masalah.....	4
1.3 Tujuan Penelitian	5
1.3.1 Tujuan Umum	5
1.3.2 Tujuan Khusus.....	5
1.3.3 Metode Penelitian.....	5
1.4 Tipe Penelitian.....	6
1.4.1 Pendekatan Masalah.....	6
1.4.2 Bahan Hukum.....	7
1.4.3 Analisa Bahan Hukum	7
BAB II TINJAUAN PUSTAKA	9
2.1 Anak.....	9
2.1.1 Pengertian Anak	9
2.1.2 Macam-macam Anak	11

2.2 Anak Luar Kawin	15
2.2.1 Pengertian Anak Luar Kawin.....	15
2.2.2 Jenis-jenis Anak Luar Kawin	18
2.2.3 Perlindungan Hukum Anak Luar Kawin.....	19
BAB III PEMBAHASAN	21
3.1 Kedudukan Hukum Anak Luar Kawin	21
3.1.1 Kedudukan Hukum menurut Undang-Undang Nomor 1 Tahun 1974.....	21
3.1.2 Kedudukan Hukum menurut Instruksi Presiden RI Nomor 1 Tahun 1991	35
3.1.3 Kedudukan Hukum Pasca Putusan Mahkamah Konstitusi Nomor 46/PUU-VIII/2010	38
3.2 Bentuk Perlindungan Hukum Bagi Anak Luar Kawin Menurut Putusan Mahkamah Konstitusi Nomor 46/PUU-VIII/2010	42
BAB IV PENUTUP	49
4.1 Kesimpulan	49
4.2 Saran	49
DAFTAR PUSTAKA	
LAMPIRAN	

DAFTAR LAMPIRAN

Lampiran 1: Instruksi Presiden RI Nomor 1 Tahun 1991 Tentang Kompilasi Hukum Islam.

Lampiran 2: Putusan MAHKAMAH KONSTITUSI Nomor 46/PUU-VIII/2010.