

 61

BAB IV

PENYAJIAN DATA DAN ANALISIS

A. Deskripsi Lokasi Penelitian

1. Profil Pengadilan Agama Marabahan

a. Alamat Pengadilan Agama Marabahan

Pengadilan Agama Marabahan beralamat di Jalan Jend. Sudirman,

Komplek Perkantoran Pemerintah Provinsi Kalimantan Selatan Kec.

Marabahan – Batola.

Telp.0511-479904.

Fax. 0511-4799042.

Email : pa.marabahan@gmail.com

b. Sejarah dan perkembangan Pengadilan Agama Marabahan

Pengadilan Agama Marabahan terbentuk seiring dengan keberadaan

Pengadilan Agama Se-Kalimantan selatan, yaitu berdasarkan Stbl 1937 No.

638 dan 639. Pada waktu itu bernama Kerapatan Qadhi. Pada Tahun 1952

Kerapatan Qadhi dihapus, atas pertimbangan Ketata Perajaan dengan

keluarnya Surat Keputusan Menteri Agama No. 19 Tahun 1952. Maka

sejak itu wilayah hukum Kerapatan Qadhi dirangkap Kerapatan Qadhi

Banjarmasin. Inspektorat Peradilan Agama Banjarmasin mengusulkan

pada Pemerintah dengan suratnya tanggal 29 Juli 1966 No B / I / 389 yang

berisi antara lain: Agar Kerapatan Qadhi (Pengadilan Agama Marabahan)

dibentuk kembali. Kemudian pada Tahun 1967 terbit Surat Keputusan

mailto:administrator@pta-banjarmasin.go.id

62

Menteri Agama No 89 Tahun 1967 tentang Pembentukan Kembali

Pengadilan Agama Marabahan.

Adapun nama-nama Ketua Kerapatan Qadhi Marabahan yang

sekarang menjadi Pengadilan Agama Marabahan sejak berdirinya hinga

sekarang adalah sebagai berikut :

1) K. H. Bijuri dari Tahun 1938 sampai 1940

2) K. H. Basuni dari Tahun 1941 sampai 1950

3) K. H. Abd. Salam dari Tahun 1976 sampai 1984

4) Drs. H. Fahrudin Hamid dari Tahun 1984 sampai 1986

5) Drs. Gazali Hasbullah dari Tahun 1986 sampai 1995

6) Drs. H. M. Helmi, SH dari Tahun 1995 sampai 2002

7) Drs. Taberani Adi Yadi, SH dari Tahun 2002 sampai 2007

8) Drs. H. Mahjudi dari Tahun 2007 sampai dengan 2010.

9) Drs. H. Bahran, MH dari Tahun 2012 sampai dengan 2017

10) 10.Drs. Parhanuddin dari Tahun 2017 sampai dengan 2018

11) Rusdiana, S.Ag dari tahun 2018 sampai dengan 2020

12) H. Subhan, S.Ag., S.H dari tahun 2020 sampai dengan 2020

13) Hj. Siti Zubaidah, S.Ag., S.H., M.H dari tahun 2020 sampai

sekarang

c. Struktur Organisasi Pengadilan Agama Marabahan

Susunan Organisasi Pengadilan Agama Marabahan, berdasarkan Pasal 9

ayat 1 Undang-Undang Nomor 7 Tahun 1989 tentang Peradilan Agama, adalah

terdiri atas Pimpinan, Hakim Anggota, Panitera, Sekretaris, dan Juru Sita.

63

Disebutkan bahwa Pimpinan Pengadilan Agama terdiri dari seorang Ketua dan

seorang Wakil Ketua (Pasal 10 ayat 1 Undang-Undang Nomor 7 Tahun 1989

tentang Peradilan Agama). Bahwa Hakim Pengadilan adalah merupakan pejabat

yang melaksanakan tugas kekuasaan kehakiman (Pasal 11 ayat 1 Undang-

Undang Nomor 3 Tahun 2006 tentang Perubahan Undang-Undang Nomor 7

Tahun 1989 tentang Peradilan Agama). Panitera Pengadilan Agama Marabahan

sebagai pemimpin Kepaniteraan dalam melaksanakan tugasnya dibantu oleh

beberapa orang Panitera Muda, beberapa orang Panitera Pengganti, dan

beberapa orang 55 Jurusita (Pasal 26 ayat (1) dan ayat (2) Undang-Undang

Nomor 7 Tahun 1989). Pada Pengadilan Agama ditetapkan adanya Jurusita dan

Jurusita Pengganti (Pasal 38 Undang-Undang Nomor 7 Tahun 1989). Sekretariat

Pengadilan Agama dipimpin oleh seorang Sekretaris dan dibantu seorang Wakil

Sekretaris (Pasal 43 Undang-Undang Nomor 7 Tahun 1989). Struktur organisasi

Pengadilan Agama Marabahan Kelas II, berdasarkan Perma Nomor 7 Tahun

2015 adalah sebagai berikut:

64

Gambar 4. 1

 Struktur Organisasi Pengadilan Agama Marabahan

d. Visi dan Misi Pengadilan Agama Marabahan

Visi

“Terwujudnya Pengadilan Agama Marabahan yang Agung”.

Misi

1) Meningkatkan Penyelesaian Perkara yang Sederhana, Tepat Waktu,

Transparan dan Akuntabel;

2) Meningkatkan Aksestabilitas Terhadap Putusan Hakim;

3) Meningkatkan Efektifitas Pengelolaan Penyelesaian Perkara;

4) Meningkatkan Kemudahan Akses Masyarakat Pencari Keadilan dan

Transparansi Informasi Pengadilan;

65

B. Penyajian Data

Berdasarkan hasil wawancara yang dilakukan penulis kepada 4 orang hakim,

maka diperoleh gambaran mengenai persepsi hakim Pengadilan Agama Marabahan

tentang penerapan dwangsom terhadap nafkah anak oleh ayah pasca perceraian.

1. Informan I

a. Identitas Informan

1) Nama : Maya Gunarsih, S.H.I

2) Tempat, tanggal lahir : Jakarta, 17 Juli 1983

3) Umur : 39 Tahun

4) Jabatan : Hakim Pratama Muda

5) Lama bertugas sebagai hakim : 13 Tahun

6) Pendidikan terakhir : S-1

7) Alamat : Jl. Veteran, Marabahan

b. Hasil Wawancara

Menurut informan Pembayaran nafkah anak oleh ayah pasca

perceraian adalah nafkah yang diberikan setelah putusan pengadilan,

berdasarkan waktu pelaksanaannya ada ayah yang mau melaksanakan dan

ada juga yang tidak mau melaksanakan putusan itu, biasanya tergantung

kesepakatan waktu saat persidangan bagaimana nafkah ini.

Alasan terjadinya kelalaian nafkah anak oleh ayah pasca perceraian

adalah kurangnya komunikasi antara kedua belah pihak untuk saling

mengontrol saat dia harus transfer berapa bulan berapa, itu biasanya harus

66

ada jadwalnya, tidak ada saling mengoreksi antara kedua belah pihak,

jadinya lalai bapaknya itu dan kurangnya kesadaran ayah.

Hakim tidak diperkenankan mengunakan asas ultra petita untuk

menerapkan dwangsom disana. Hakim harus mengadili apa yang diminta,

karena hakim bersifat pasif.

Informan tidak setuju atas penerapan dwangsom dalam putusan

nafnah karena sesuai dengan ketentuan Rv dalam pasal 606 a Rv Sepanjang

suatu keputusan hakim mengandung hukuman untuk sesuatu yang lain dari

pada membayar sejumlah uang maka dapat ditentukan bahwa sepanjang atau

setiap kali terhukum tidak memenuhi hukuman tersebut, olehnya harus

diserahkan sejumlah uang yang besarnya ditetapkan dalam keputusan hakim

dan uang tersebut dinamakan uang paksa (dwangsom). Dari ketentuan di atas

dapat dipahami bahwa hukuman dwangsom dikecualikan dari perkara yang

oleh hakim dihukum untuk membayar sejumlah uang.1

2. Informan II

a. Identitas Informan

1) Nama: Ahmad Hidayatul Akbar, S.HI. M.H

2) Tempat, tanggal lahir : Banjarmasin, 16 April 1987

3) Umur : 34 tahun

4) Jabatan : Hakim Pratama Madya

5) Lama bertugas sebagai hakim : 7 tahun

1 Maya Gunarsih, Hakim Pengadilan Agama Marabahan, Wawancara Pribadi, Marabahan

2 Juli 2021

67

6) Pendidikan terakhir : S-2 Ilmu Hukum

7) Alamat : Jl. Malkon Temon Gg. Kayuh Baimbai No. 5 RT 23

Kelurahan Sungai Mufti, Banjarmasin.

b. Hasil Wawancara

Menurut Informan Nafkah anak oleh ayah pasca perceraian adalah

kewajiban yang harus ditunaikan oleh seorang ayah kepada anaknya berupa

biaya pemeliharaan anak tersebut termasuk di dalamnya biaya pendidikan

dan kesehatan.

Kelalaian pelaksanaan pembayaran nafkah anak pasca perceraian

bisa terjadi di antaranya disebabkan: Si Ayah enggan melaksanakan

kewajibannya memberikan nafkah anak atau pemberian nafkah anak tidak

sesuai dengan putusan pengadilan, Hilangnya komunikasi antara si Ayah

dengan si Ibu berkaitan pemeliharaan anak, si Ayah tidak diketahui lagi

keberadaannya di seluruh wilayah Indonesia.

Di antara upaya Pengadilan Agama Marabahan dalam menegakan

pelaksanaan pembayaran nafkah anak pasca perceraian adalah majelis

hakim akan selalu mempertimbangkan SEMA No 2 Tahun 2019 tentang

pemberlakuan hasil rapat pleno Kamar Agama yang mana amar pembayaran

kewajiban Suami terhadap isteri dengan menambahkan sebagai berikut:

“…..yang dibayar sebelum Tergugat mengambil akte cerai”.

Penerapan dwangsom tidak dapat dilakukan pada perkara

pembayaran nafkah anak pasca perceraian. Hal ini berdasarkan ketentuan

pada pasal 606a RV (Reglement of de Rechtsvordering) yang berbunyi:

68

“Sepanjang suatu keputusan hakim mengandung hukuman untuk sesuatu

yang lain dari pada membayar sejumlah uang maka dapat ditentukan bahwa

sepanjang atau setiap kali terhukum tidak memenuhi hukuman tersebut,

olehnya harus diserahkan sejumlah uang yang besarnya ditetapkan dalam

keputusan hakim dan uang tersebut dinamakan uang paksa (dwangsom).

Dari ketentuan di atas dapat dipahami bahwa hukuman Dwangsom

dikecualikan dari perkara yang oleh hakim dihukum untuk membayar

sejumlah uang.

Tidak diperbolehkan penerapkan dwangsom menggunakan asas ultra

petita berdasarkan Pasal 189 ayat (2) R.Bg jis. Pasal 178 ayat (3) HIR.

Informan memberian pendapat bahwa Sudah pernah menangangi

perkara yang ada permintaan dwangsom terhadap pembayaran nafkah anak

namun permintaan dwangsom tersebut ditolak majelis hakim karena petitum

permintaan dwangsom tidak dapat diterapkan pada hukuman pembayaran

sejumlah uang.

Dasar hukumnya adalah Pasal 54 Undang-undang nomor 7 tahun

1989 tentang Peradilan Agama yang telah diubah oleh Undang-undang

nomor 3 tahun 2006 dan terakhir diubah dengan Undang-Undang Nomor 50

tahun 2009 yang menyatakan bahwa “Hukum acara yang berlaku pada

pengadilan dalam lingkungan peradilan agama adalah hukum acara

perdata yang berlaku pada pengadilan dalam lingkungan peradilan umum,

kecuali yang telah diatur secara khusus dalam Undang-Undang ini”. Maka

berdasarkan pasal tersebut dapat dipahami bahwa hukum acara perdata yang

69

berlaku pada Pengadilan Agama adalah Hukum Acara Perdata yang berlaku

pada Pengadilan Umum di antaranya: R.Bg, HIR, termasuk beberapa

ketentuan dalam RV dalam hal ini adalah Pasal 606a RV yang mengatur

masalah Dwangsom .2

3. Informan III

a. Identitas Informan

1) Nama : Mohammad Sahli Ali, S.H

2) Tempat, tanggal lahir : Banjarbaru, 20 Desember 1993

3) Umur : 27 Tahun

4) Jabatan : Hakim Pratama

5) Lama bertugas sebagai hakim : 01 Tahun 02 Bulan

6) Pendidikan terakhir : S-1 Hukum Keluarga

7) Alamat : Komplek Anugrah Resindence No. 27 Kandangan HSS

b. Hasil Wawancara

Menurut Informan, Pembayaran nafkah anak oleh ayah pasca

perceraian adalah wajib hal ini sejalan dengan ketentuan Kompilasi Hukum

Islam Pasal 105 huruf c: “biaya pemeliharaan ditanggung oleh ayahnya”.

Persoalan Pembayaran nafkah anak oleh ayah pasca perceraian

adalah tanggungjawab moral yang harus ditegakkan, selain merupakan

perintah yang termuat dalam putusan Hakim, pemberian nafkah anak adalah

perintah Allah yang disampaikan Rasul-Nya, sebagaimana firman Allah

2Ahmad Hidayatul Akbar, SHI. MH, Hakim Pengadilan Agama Marabahan, Wawancara

Pribadi, Marabahan 9 Juli 2021

70

dalam Q.S Al- baqarah ayat 233 “Dan kewajiban ayah memberi makan dan

pakaian kepada Para ibu dengan cara ma'ruf. seseorang tidak dibebani

melainkan menurut kadar kesanggupannya. janganlah seorang ibu menderita

kesengsaraan karena anaknya dan seorang ayah karena anaknya, dan waris

juga menanggung kewajipan yang tersebut (jika si bapa tiada). kemudian

jika keduanya (suami isteri mahu menghentikan penyusuan itu Dengan

persetujuan (yang telah dicapai oleh) mereka sesudah berunding, maka

mereka berdua tidaklah salah (melakukannya). dan jika kamu hendak beri

anak-anak kamu menyusu kepada orang lain, maka tidak ada salahnya bagi

kamu apabila kamu serahkan (upah) Yang kamu mahu beri itu Dengan cara

Yang patut. Dan bertaqwalah kamu kepada Allah, serta ketahuilah,

Sesungguhnya Allah sentiasa melihat akan apa jua Yang kamu lakukan”.

Alasan kelalaian pelaksanaan pembayaran nafkah anak pasca

perceraian dapat dilaihat dari faktor pihak ibu yang mengasuh anak dan dari

pihak ayah yang berkewajiban memberikan nafkah:

1) Pihak tidak mengetahui apa yang harus dilakukan untuk menuntut

hak terkait pembayaran nafkah anak pasca perceraian;

2) Pihak mengetahui harus melakukan apa, namun memilih enggan

untuk menuntutnya karena mekanisme yang sulit dan keberhasilan

yang rendah;

3) Tidak ada yang dituntut;

4) Tidak ada barang yang bisa dilelang untuk pembayaran nafkah

anak;

71

Upaya dari pihak Pengadilan Agama Marabahan untuk menegakkan

pelaksanaan pembayaran nafkah anak pasca perceraian. Sementara ini upaya

yang dapat dilakukan adalah dengan melakukan eksekusi yang dilakukan

atas perintah dan di bawah pimpinan Ketua Pengadilan Agama.

Dwangsom terhadap kelalaian pembayaran nafkah anak pasca

perceraian menurut pandangan informan tidak dapat diterima karena

berdasarkan ketentuan Pasal 606a Rv, di mana Dwangsom hanya dapat

dijatuhkan terhadap putusan hakim yang hukuman pokoknya bukan berupa

pembayaran sejumlah uang. Terhadap putusan hakim yang hukuman

pokoknya berupa pembayaran sejumlah uang tidak boleh dan tidak perlu

dijatuhkan dwangsom karena pemenuhan hukumannya dapat diperoleh

dengan suatu upaya hukum biasa dengan melalui executorial beslag

kemudian dilakukan penjualan dengan cara pelelangan sehingga tidak perlu

hukuman dwangsom .

Oleh karena itu permohonan dwangsom dalam hal putusan hakim

yang hukuman pokoknya berupa pembayaran sejumlah uang harus

dinyatakan tidak dapat diterima. Hal ini sesuai dengan yurisprudensi yang

telah diikuti sejak tahun 1973 yaitu putusan Mahkamah Agung Nomor: 791

K/Sip/1972 tanggal 26 Februari 1973 yang antara lain menyatakan bahwa

penghukuman pembayaran sejumlah uang tidak dapat dikenakan uang

paksa.

Pertama kali yang harus diperhatikan sebelum menjatuhkan suatu

hukuman dwangsom, bahwa hukuman dwangsom tersebut memang diminta

72

oleh pihak penggugat secara tegas dalam petitum surat gugatannya. Hal ini

perlu diperhatikan karena hakim tidak dibenarkan menjatuhkan hukuman

dwangsom secara ex officio atau karena jabatannya (ambtshalve) tanpa

diminta, melainkan harus atas dasar permohonan dari para pihak berperkara

itu sendiri yang dicantumkan secara tegas dalam petitum surat gugatannya.

Jika hakim menjatuhkan hukuman dwangsom tanpa diminta para pihak

berperkara jelas hal ini melanggar asas ultra petita, yang tentunya tidak

dibenarkan dalam hukum acara perdata.

Selama menjadi hakim terutama di Pengadilan Agama Marabahan

belum pernah menerapkan dwangsom atau uang paksa terhadap pembayaran

nafkah anak oleh ayah pasca perceraian

Sebagai contoh dalam perkara gugatan pengasuhan anak (hadhanah)

dalam petitum gugatannya penggugat minta agar gugatannya dikabulkan

dengan amar yang berbunyi sebagai berikut:

1) Mengabulkan gugatan penggugat seluruhnya;

2) Menetapkan secara hukum anak bernama Pandawa bin Doni

berada di bawah pengasuhan (hadhanah) penggugat;

3) Menghukum tergugat untuk menyerahkan anak tersebut kepada

penggugat;

4) Menghukum tergugat untuk membayar nafkah anak tersebut

sebesar Rp. 5.000.000,- (lima juta rupiah) per bulan terhitung sejak

putusan berkekuatan hukum tetap hingga anak tersebut dewasa.

73

5) Menghukum tergugat untuk membayar dwangsom kepada

penggugat sebesar Rp.1.000.000,- (satu juta rupiah) setiap hari

keterlambatannya melaksanakan putusan ini terhitung sejak

putusan ini berkekuatan hukum tetap;

6) Menetapkan biaya perkara sesuai ketentuan yang berlaku.

Dalam contoh petitum gugatan di atas, hukuman pokok Dalam

contoh petitum gugatan di atas, hukuman pokok yang diminta oleh

penggugat agar dikabulkan hakim secara garis besar terdiri dari dua unsur

yakni ada yang bukan dalam bentuk pembayaran sejumlah uang yaitu

menghukum tergugat untuk menyerahkan anak kepada penggugat (petitum

No.3), dan ada yang dalam bentuk pembayaran sejumlah uang yaitu

menghukum tergugat untuk membayar nafkah anak tersebut (petitum No.4),

dan terhadap hukuman pokok tersebut penggugat minta agar dijatuhkan

dwangsom apabila tergugat lalai dalam melaksanakan putusan tersebut.

Terhadap petitum gugatan yang bersifat komulatif seperti contoh di

atas, hemat penulis permohonan dwangsom tetap dapat dikabulkan

(dijatuhkan) oleh hakim, tentunya sepanjang keberadaan hukuman

dwangsom di maksud menurut penilaian hakim benar-benar akan menjadi

solusi dalam penyelesaian perkara bersangkutan. Namun dalam hal ini

patokannya harus diingat betul bahwa dwangsom hanya dapat dijatuhkan

terhadap hukuman pokok yang bukan berupa pembayaran sejumlah uang,

dwangsom tidak boleh dijatuhkan terhadap hukuman pokok yang berupa

pembayaran sejumlah uang. Atas dasar patokan tersebut maka apabila

74

gugatan penggugat tersebut akan dikabulkan seluruhnya sebagaimana

petitum di atas, termasuk permohonan dwangsom maka khusus menyangkut

hukuman dwangsom tersebut dalam amar putusan harus disebutkan secara

tegas, terinci dan spesifik sehingga amar putusan tersebut tidak mengandung

penafsiran lain dan dengan mudah dapat dipahami bahwa hukuman

Dwangsom yang dijatuhkan tersebut hanya ditujukan pada hukuman pokok

dalam amar tersebut yang bukan berupa pembayaran sejumlah uang.

Dasar hukum dan alasan yang digunakan atas persepsi yang telah

diberikan :

1) Pasal 54 Undang-Undang Nomor: 7 Tahun 1989 tentang Peradilan

Agama yang telah diubah dengan Undang-Undang Nomor: 3

Tahun 2006 dan terakhir diubah dengan Undang-Undang Nomor:

50 Tahun 2009, yang selengkapnya menyatakan bahwa: “Hukum

acara yang berlaku pada pengadilan dalam lingkungan peradilan

agama adalah hukum acara perdata yang berlaku pada

pengadilan dalam lingkungan peradilan umum, kecuali yang telah

diatur secara khusus dalam Undang-Undang ini”

2) Pasal 606a Rv, di mana dwangsom hanya dapat dijatuhkan

terhadap putusan hakim yang hukuman pokoknya berupa

pembayaran sejumlah uang.

75

3) Putusan Mahkamah Agung Nomor: 791 K/Sip/1972 tanggal 26

Februari 1973 yang antara lain menyatakan bahwa penghukuman

pembayaran sejumlah uang tidak dapat dikenakan uang paksa.3

4. Informan IV

a. Identitas Informan

1) Nama : H. Fitriyadi SHI, MH

2) Tempat, tanggal lahir : Gambut. 22 Juli 1979

3) Umur : 42 tahun

4) Jabatan : Hakim pratama/ III C

5) Lama bertugas sebagai hakim : 7 tahun

6) Pendidikan terakhir : S

7) Alamat : JL. Bumi Mas komp bumi jaya no. 100

b. Hasil Wawancara

Menurut Informan Nafkah anak pasca perceraian adalah nafkah

yang wajib dibayar. Dalam hal perceraian, maka kewajiban memberikan

nafkah kepada anaknya. Pemberian nafkah ini merupakan salah satu upaya

dan tanggung jawab seorang ayah kepada anaknya guna keberlangsungan

hidup anak itu sendiri, baik dalam konteks kebutuhan konsumtif, seperti

makan dan minum ataupun kebutuhan pendidikan. Oleh karena itu

merupakan kewajiban yang biasa dituntut dan boleh dikatakan sebagai

hutang. Menurut informan penyebab terjadinya kelalaian pembayaran

3Mohammad Sahli Ali, S.H, Hakim Pengadilan Agama Marabahan, Wawancara Pribadi,

Marabahan 9 Juni 2021.

76

nafkah anak oleh ayah pasca perceraian adalah pertama, sang ayah tidak

mampu. Kedua, karena faktor ketidakmauan sang ayah dan tidak ingin

bertanggung jawab.

Informan memberikan persepsi bahwa dwangsom salah satu

alternatif atau strategi terhadap problematika kelalaian pemenuhann nafkah

anak oleh ayah pasca perceraian adalah dengan menerapkan dwangsom.

Dwangsom sendiri diyakini dapat mencegah putusan hadhanah menjadi

ilusoir (hampa) yang memang selama ini disinyalir banyak putusan

hadhanah yang tidak dapat dijalankan sebagimana mestinya. Beliau

menyebutkan bahwa dwangsom ini dapat menjadi tekanan terhadap

tergugat agar tidak menyepelekan masalah kewajibannya dalam

pemberikan nafkah terhadap anak.

Menurut informan dwangsom dapat dilaksanakan dan berani

menggunakan ex officio nya dalam menerapkan dwangsom dalam putusan

nafkah anak oleh ayah pasca perceraian karena ini masalah kemaslahatan

anak dan nafkah merupakan uang yang harus dibayar. Ketentuannya adalah

Pertama, penggugat harus memasukkan dwangsom ini dalam gugatannya

atau petitum, karena hakim bersifat pasif yaitu hanya memeriksa dan

mengabulkan sesuai dengan petitum yang diajukan. Kedua, gugatan

tersebut harus berkesesuaian dalam kententuan tentang dwangsom dalam

pasal 606 a Rv. Ketiga, adanya I’tikad baik dari pihak tergugat (mantan

suami) untuk melaksanakan putusan tersebut.

77

Dwangsom dapat dikatakan sebagai tindakan logis untuk memaksa

orang yang dikenakan hukum itu agar serius dan tidak main-main dalam

mematuhi dan melaksanakan putusan hakim. Bahkan secara psikologis

dapat mempengaruhi getaran jiwa tergugat yang gilirannya akan

menyadarkan dan berpikir betapa besarnya jumlah uang yang harus dibayar

jika putusan hakim itu tidak dilaksanakan sebagaimana yang telah

ditetapkan.

Tujuan dwangsom sendiri adalah untuk memberikan pemaksaan,

menakuti, memberikan efek jera nanti apabila tidak dibayar maka semakin

bertambah hutang nafkahnya

Menurut informan jika dilaksanakannya dwangsom, maka amar

putusannya sebagai berikut:

1) Mengabulkan gugatan penggugat seluruhnya;

2) Menetapkan secara hukum anak bernama Fulan Bin fulan berada

di bawah pengasuhan (hadhanah) penggugat;

3) Menghukum tergugat untuk menyerahkan anak tersebut kepada

penggugat;

4) Menghukum tergugat untuk membayar nafkah anak tersebut

sebesar Rp. 5.000.000,- (lima juta rupiah) per bulan terhitung sejak

putusan berkekuatan hukum tetap hingga anak tersebut dewasa.

5) Menghukum tergugat untuk membayar dwangsom kepada

penggugat sebesar Rp.100.000,- (seratus ribu) setiap hari

78

keterlambatannya melaksanakan putusan ini terhitung sejak

putusan ini berkekuatan hukum tetap;

6) Menetapkan biaya perkara sesuai ketentuan yang berlaku.

Cara eksekusinya, penggugat memohon eksekusi ke Pengadilan

Agama, harta tanggungaan, misalnya punya rumah nanti minta dieksekusi

harta tergugat. Pengugat meminta eksekusi harta tergugat dengan

membayar uang nafkah beserta uang dwangsom nya .

Alasan penerapannya adalah untuk melindungi hak anak. Dasar

penerapan ini adalah berdasarkan al-maqasid al-syariah yaitu membuka

jalan yang selebar-lebarnya terhadap kemashlahatan anak dan menutup

jalan serapat-rapatnya terhadap kerusakan dan kemafsadatan anak maka

putusan itu wajib dilaksanakan. Dwangsom sendiri merupakan media untuk

mencegah kemafsadatan dan merupakan strategi guna menghasilkan

kemaslahatan atau kebaikan.

Dasar hukum lain juga berdasarkan :

- Pasal 54 Undang-Undang Nomor: 7 Tahun 1989 tentang

Peradilan Agama yang telah diubah dengan Undang-Undang Nomor: 3

Tahun 2006 dan terakhir diubah dengan Undang-Undang Nomor: 50 Tahun

2009, yang selengkapnya menyatakan bahwa: “Hukum acara yang berlaku

pada pengadilan dalam lingkungan peradilan agama adalah hukum acara

perdata yang berlaku pada pengadilan dalam lingkungan peradilan umum,

kecuali yang telah diatur secara khusus dalam Undang-Undang ini”

79

- Pasal 606a Rv, di mana Dwangsom hanya dapat dijatuhkan

terhadap putusan hakim yang hukuman pokokny berupa pembayaran

sejumlah uang.

Dalam memahami pasal 606a Rv, informan sendiri memiliki

persepsi bahwasanya jumlah dwangsom itu tidak boleh sama dengan

jumlah uang tuntutan nafkah pokok, misalkan satu bulan nafkah 3jt,

dwangsom harus lebih rendah dari itu dan bisa disesuaikan dengan ijtihad

hakim. Apabila sama itu akan membebani kepada sang ayah.4

.

4 H. Fitriyadi SHI, MH, Hakim Pengadilan Agama Marabahan, Wawancara Pribadi,

Marabahan 2 Juli 2021.

80

MATRIKS

Tabel 4. 1 Matriks

Nama Pendidikan Pendapat Alasan dan Dasar Hukum

Maya

Gunarsih,

S.H.I

S-1 Sarjana

Hukum Islam

Penerapan dwangsom tidak bisa diterapkan

karena ada landasan hukum yang melarang

dalam hal pembayaran sejumlah uang, hal ini

putusan nafkah anak memuat pembayaran

sejumlah uang. Ketika diterapkanpun akan

tidak efektif karena memberatkan satu belah

pihak dan akhirnya banding dan ujung-

ujungnya putusan menjadi illusoir.

Pasal 606a RV (Reglement of de Rechtsvordering) yang

berbunyi: “Sepanjang suatu keputusan hakim

mengandung hukuman untuk sesuatu yang lain dari

pada membayar sejumlah uang maka dapat ditentukan

bahwa sepanjang atau setiap kali terhukum tidak

memenuhi hukuman tersebut, olehnya harus diserahkan

sejumlah uang yang besarnya ditetapkan dalam

keputusan hakim dan uang tersebut dinamakan uang

paksa (dwangsom).

Ahmad

Hidayatul

Akbar, SHI.

MH

S-1 Sarjana

Hukum Islam

S.2 Ilmu

Hukum

Penerapan dwangsom tidak dapat dilakukan

pada perkara pembayaran nafkah anak pasca

perceraian. Hal ini berdasarkan ketentuan

pada pasal 606a RV (Reglement of de

Rechtsvordering) yang berbunyi:

“Sepanjang suatu keputusan hakim

mengandung hukuman untuk sesuatu yang

lain dari pada membayar sejumlah uang maka

dapat ditentukan bahwa sepanjang atau setiap

kali terhukum tidak memenuhi hukuman

tersebut, olehnya harus diserahkan sejumlah

Pasal 54 Undang-undang nomor 7 tahun 1989 tentang

Peradilan Agama yang telah diubah oleh Undang-

undang nomor 3 tahun 2006 dan terakhir diubah dengan

Undang-Undang Nomor 50 tahun 2009 yang

menyatakan bahwa “Hukum acara yang berlaku pada

pengadilan dalam lingkungan peradilan agama adalah

hukum acara perdata yang berlaku pada pengadilan

dalam lingkungan peradilan umum, kecuali yang telah

diatur secara khusus dalam Undang-Undang ini”.

Maka berdasarkan pasal tersebut dapat dipahami bahwa

hukum acara perdata yang berlaku pada Pengadilan

81

uang yang besarnya ditetapkan dalam

keputusan hakim dan uang tersebut

dinamakan uang paksa (dwangsom).

Dari ketentuan di atas dapat dipahami bahwa

hukuman dwangsom dikecualikan dari

perkara yang oleh hakim dihukum untuk

membayar sejumlah uang.

Informan memberian pendapat bahwa Sudah

pernah menangangi perkara yang ada

permintaan dwangsom terhadap pembayaran

nafkah anak namun permintaan Dwangsom

tersebut ditolak majelis hakim karena petitum

permintaan dwangsom tidak dapat diterapkan

pada hukuman pembayaran sejumlah uang.

Agama adalah Hukum Acara Perdata yang berlaku pada

Pengadilan Umum di antaranya: R.Bg, HIR, termasuk

beberapa ketentuan dalam RV dalam hal ini adalah

Pasal 606a RV yang mengatur masalah dwangsom .

Mohammad

Sahli Ali,

S.H

S-1 Hukum

Keluarga

Dwangsom terhadap kelalaian pembayaran

nafkah anak pasca perceraian menurut

pandangan informan tidak dapat diterima

karena berdasarkan ketentuan Pasal 606a Rv,

di mana dwangsom hanya dapat dijatuhkan

terhadap putusan hakim yang hukuman

pokoknya bukan berupa pembayaran

sejumlah uang. Terhadap putusan hakim

yang hukuman pokoknya berupa pembayaran

sejumlah uang tidak boleh dan tidak perlu

dijatuhkan dwangsom karena pemenuhan

hukumannya dapat diperoleh dengan suatu

upaya hukum biasa dengan melalui

executorial beslag kemudian dilakukan

- Pasal 54 Undang-Undang Nomor: 7 Tahun 1989

tentang Peradilan Agama yang telah diubah dengan

Undang-Undang Nomor: 3 Tahun 2006 dan terakhir

diubah dengan Undang-Undang Nomor: 50 Tahun

2009, yang selengkapnya menyatakan bahwa:

“Hukum acara yang berlaku pada pengadilan

dalam lingkungan peradilan agama adalah hukum

acara perdata yang berlaku pada pengadilan dalam

lingkungan peradilan umum, kecuali yang telah

diatur secara khusus dalam Undang-Undang ini”

- Pasal 606a Rv, di mana dwangsom hanya dapat

dijatuhkan terhadap putusan hakim yang hukuman

pokokny berupa pembayaran sejumlah uang.

82

penjualan dengan cara pelelangan sehingga

tidak perlu hukuman dwangsom.

Oleh karena itu permohonan dwangsom

dalam hal putusan hakim yang hukuman

pokoknya berupa pembayaran sejumlah uang

harus dinyatakan tidak dapat diterima. Hal ini

sesuai dengan yurisprudensi yang telah

diikuti sejak tahun 1973 yaitu putusan

Mahkamah Agung Nomor: 791 K/Sip/1972

tanggal 26 Februari 1973 yang antara lain

menyatakan bahwa penghukuman

pembayaran sejumlah uang tidak dapat

dikenakan uang paksa.

- Putusan Mahkamah Agung Nomor: 791 K/Sip/1972

tanggal 26 Februari 1973 yang antara lain

menyatakan bahwa penghukuman pembayaran

sejumlah uang tidak dapat dikenakan uang paksa.

H. Fitriyadi

SHI, MH

S-1 Sarjana

Hukum Islam

S-2 Magister

Studi Islam

Menurut informan dwangsom dapat

dilaksanakan dan berani menggunakan ex

officio nya dalam menerapkan Dwangsom

dalam putusan nafkah anak oleh ayah pasca

perceraian karena ini masalah kemaslahatan

anak dan nafkah merupakan uang yang harus

dibayar. Pertama, penggugat harus

memasukkan dwangsom ini dalam

gugatannya atau petitum, karena hakim

bersifat pasif yaitu hanya memeriksa dan

mengabulkan sesuai dengan petitum yang

diajukan. Kedua, gugatan tersebut harus

berkesesuaian dalam kententuan tentang

dwangsom dalam pasal 606 a Rv. Ketiga,

Alasan penerapannya adalah untuk melindungi hak

anak. Dasar penerapan ini adalah berdasarkan al-

maqasid al-syariah yaitu membuka jalan yang selebar-

lebarnya terhadap kemashlahatan anak dan menutup

jalan serapat-rapatnya terhadap kerusakan dan

kemafsadatan anak maka putusan itu wajib

dilaksanakan. Dwangsom sendiri merupakan media

untuk mencegah kemafsadatan dan merupakan strategi

guna menghasilkan kemaslahatan atau kebaikan.

Dasar hukum lain juga berdasarkan :

Pasal 54 Undang-Undang Nomor: 7 Tahun 1989

tentang Peradilan Agama yang telah diubah dengan

Undang-Undang Nomor: 3 Tahun 2006 dan terakhir

diubah dengan Undang-Undang Nomor: 50 Tahun 2009

83

adanya i’tikad baik dari pihak tergugat

(mantan suami) untuk melaksanakan putusan

tersebut.

Pasal 606a Rv, di mana dwangsom hanya dapat

dijatuhkan terhadap putusan hakim yang hukuman

pokokny berupa pembayaran sejumlah uang.

Dalam memahami pasal 606a Rv, informan sendiri

memiliki persepsi bahwasanya jumlah dwangsom itu

tidak boleh sama dengan jumlah uang tuntutan nafkah

pokok.

84

C. Analisis Data

Berdasarkan hasil wawancara yang penulis lakukan dengan empat orang hakim

Pengadilan Agama Marabahan sebagai informan, penulis menemukan adanya dua

persepsi berbeda terkait pemberian dwangsom sebagai bentuk pemenuhan hak nafkah

terhadap anak. Penulis kemudian akan menganalisis hasil wawancara ini kepada dua

kategori, pertama ialah kategori yang setuju dengan ketentuan dwangsom (informan 4),

dan kedua kategori yang tidak setuju dengan ketentuan dwangsom (informan 1, 2 dan

3). Adapun hasil analisa penulis terhadap pemberian dwangsom pada putusan nafkah

anak pada perkara perceraian sebagai berikut.

1. Hakim Yang Setuju dengan Pemberian Dwangsom

Hakim yang setuju dengan adanya pemberian dwangsom pada putusan

nafkah anak dalam perkara perceraian ialah H. Fitriyadi SHI, MH. Beliau berdalil

bahwa dwangsom bisa diterapkan di Lingkungan Peradilan Agama yakni dalam

putusan nafkah anak oleh ayah pasca perceraian. Alternatif yang diberikan oleh

ialah beliau bahwa dwangsom bisa diterapkan dengan denda keterlemabatan, misal

perhari sekian ribu., dengan syarat harus memintakan ke Pengadilan Agama,

memintakan melalui tuntutan (posita dan petitum). Karena nafkah sendiri jika tidak

dieksekusi dikenakan sebagai hutang sehingga harus diberikan ketentuan mengikat

sebagai legal formal.

Menurut beliau dwangsom dapat dilaksanakan melalui ketentuan ex officio

hakim, hal ini mengingat bahwa terkadang ayah lalai dalam pelaksanaan ekskusi

85

pemberian hak anak yaitu nafkah pasca perceraian, sehingga diperlukan alternatif

dwangsom ini sebagai bentuk kemaslahatan kepada anak itu sendiri. Adapun

mekanismenya pertama, penggugat harus memasukkan dwangsom ini dalam

gugatannya atau petitum, karena hakim bersifat pasif yaitu hanya memeriksa dan

mengabulkan sesuai dengan petitum yang diajukan. Kedua, gugatan tersebut harus

berkesesuaian dalam kententuan tentang dwangsom dalam pasal 606 a Rv. Ketiga,

adanya itikad baik dari pihak tergugat (mantan suami) untuk melaksanakan putusan

tersebut.

Tujuan dwangsom adalah untuk memberikan pemaksaan, menakuti,

memberikan efek jera nanti apabila tidak dibayar maka semakin bertambah hutang

nafkahnya. Beliau berpendapat juga bahwa hal ini bisa diterapkan melihat dari

kondisi keluarga mereka, misalkan sang ayah mempunyai banyak harta dan ibunya

nihil sama sekali untuk biaya pemeliharaan, maka hal ini bisa dijadikann

pertimbangan.

Informan berdalil bahwa pemberian dwangsom ini adalah untuk melindungi

hak anak. Dasar penerapannya berdasarkan al-maqasid al-syariah yaitu membuka

jalan yang selebar-lebarnya terhadap kemashlahatan anak dan menutup jalan

serapat-rapatnya terhadap kerusakan dan kemafsadatan anak maka putusan itu

wajib dilaksanakan. Dwangsom sendiri merupakan media untuk mencegah

kemafsadatan dan merupakan strategi guna menghasilkan kemaslahatan atau

kebaikan.

86

Dasar penerapan dari aspek hukum formil beliau ialah Pasal 606a Rv, di

mana dwangsom hanya dapat dijatuhkan terhadap putusan hakim yang hukuman

pokokny berupa pembayaran sejumlah uang. Ketika memahami pasal 606a Rv,

informan sendiri memiliki persepsi bahwasanya jumlah dwangsom itu tidak boleh

sama dengan jumlah uang tuntutan nafkah pokok, misalkan satu bulan nafkah 3 jt,

dwangsom harus lebih rendah dari itu dan bisa disesuaikan dengan ijtihad hakim.

Apabila sama itu akan membebani kepada sang ayah.

Menurut analisa penulis atas dalil yang dikemukakan dalam hal penerapan

dwangsom, bahwa pemberian dwangsom ini atas dasar kemaslahatan bagi anak

yang juga bagian dari penerapan maqashid syariah. Apa yang didalilkan oleh

informan pada dasarnya memiliki landasan tersendiri baik dari segi hukum Islam

maupun hukum positif. Jika menganalisis lebih lanjut, pemberian Dwangsom juga

dapat didasari atas ketentuan sad adz-dzariah yaitu dengan tujuan agar

kemudharatan yang sama tidak terulang kembali. Di sisi lain sebanarnya hal ini juga

nampak menyudutkan bagi ayah dalam merealisasikan kewajibannya kepada anak,

dengan kata lain ayah akan terbebani dengan adanya mekanisme dwangsom ini.

Hal menarik ialah bahwa tujuan dari ddwangsom ialah kemaslahatan atas

hak anak, tetapi yang menjadi pertanyaan apakah pembebanan Dwangsom melalui

mekanisme denaa berupa uang benar-benar memberikan nilai maslahat. Pertanyaan

mendasar ialah kemana dwangsom ini akan dipergunakan, jika untuk kemaslahatan

anak itu sendiri maka seyogianya tidak menjadi permasalahan, akan tetapi jika

87

dwangsom ini diperuntukkan kepada penggunaan lain justru menurut hemat penulis

merupakan suatu hal yang kurang tepat.

Kemaslahatan sendiri pada dasarnya bersifat umum atau dengan kata lain

kemaslahatan juga benar-benar dapat mewakili kedua belah pihak. Maslahat bagi

anak ialah pemenuhan haknya yakni nafkah, sedangkan kemaslahatan bagi ayah

ialah kewajiban atas nafkah anak tanpa adanya pembebanan. Ketentuan dwangsom

ini secara umum dapat dikategorikan beban bagi ayah, padahal Islam sendiri

memberikan ketentuan bahwa nafkah diberikan sesuai dengan kemampuan. Dasar

dari ketentuan tersebut ialah dalil dalam QS. Al-Baqarah/2: 233.

                              

                            

                            

                     

                          

           

“Para ibu hendaklah menyusukan anak-anaknya selama dua tahun penuh,

Yaitu bagi yang ingin menyempurnakan penyusuan. dan kewajiban ayah

memberi Makan dan pakaian kepada Para ibu dengan cara ma'ruf. seseorang

tidak dibebani melainkan menurut kadar kesanggupannya. janganlah

seorang ibu menderita kesengsaraan karena anaknya dan seorang ayah

karena anaknya, dan warispun berkewajiban demikian. apabila keduanya

ingin menyapih (sebelum dua tahun) dengan kerelaan keduanya dan

permusyawaratan, Maka tidak ada dosa atas keduanya. dan jika kamu ingin

anakmu disusukan oleh orang lain, Maka tidak ada dosa bagimu apabila

88

kamu memberikan pembayaran menurut yang patut. bertakwalah kamu

kepada Allah dan ketahuilah bahwa Allah Maha melihat apa yang kamu

kerjakan.”

Menarik menurut hemat penulis ketika menganalisis dasar yang digunakan

oleh hakim atas kesetujuannya terkait pemberian dwangsom dengan mencoba

menafsirkan dasar penerapan dari aspek hukum formil pada Pasal 606a Rv, di mana

dwangsom hanya dapat dijatuhkan terhadap putusan hakim yang hukuman

pokoknya bukan berupa pembayaran sejumlah uang.

Sebagaimana yang penulis uraikan sebelumnya bahwa ketentuan hukum

acara atau hukum formil pada dasarnya tidak dapat ditafsirkan, mengingat bahwa

hukum formil berbeda dengan hukum materil. Oleh karena itu, kurang tepat jika

menggunakan dalil pada ketentuan Pasal 606a Rv dalam pemenuhan Dwangsom .

Menilai bahwa hukum acara yang berlaku pada pengadilan dalam lingkungan

Peradilan Agama adalah hukum acara perdata yang berlaku pada pengadilan dalam

lingkungan peradilan Umum, kecuali yang telah diatur seacara khusus dalam

Undang-Undang Peradilan Agama itu sendiri. Ketentuan ini pada dasarnya tidak

menjadi dasar yang kuat sebagai pemenuhan dwangsom, memang benar bahwa

hukum acara pada Peradilan Agama juga adalah hukum acara yang beralaku pada

Peradilan Umum, namun hukum acara sekali lagi tidak tepat untuk dilakukan

penafsiran, karena hukum acara merupakan sebuah pedoman prosedur bagi hakim

dalam memutus yang ketentuannya berbeda dengan hukum materil.

Menilai bahwa dalam sebuah hukum khususnya pertimbangan hakim dalam

putusan tentu harus memberikan nilai keadilan, kepastian, dan kemanfaatan hukum

89

bagi para pihak. Menarik untuk dianalisis bahwa pemberian dwangsom kepada ayah

atas implikasi adanya perceraian nampak hanya memberikan keadilan kepada salah

satu pihak saja. Mengingat pembebanan dwangsom menurut informan ialah berupa

uang, artinya bahwa ayah akan dibebani harta ketika terlambai atau lalai dalam

menunaikan kewajibannya. Hukum di Indonesia pada dasarnya memang belum

memberikan ketentuan dwangsom secara khusus terutama dalam bidang

perkawinan,

Menurut penulis bahwa penerapan dwangsom terhadap putusan nafkah anak

oleh ayah pasca perceraian dimasukkan pada ketentuan bahwa setiap putusan harus

memiliki nilai keadilan, kepastian, dan kemanfaatan. Nilai keadilan sukar

didapatkan karena dwangsom itu semacam memberikan beban kepada ayah.

Kemudian dari segi kemanfaatan justru kurang memberikan nilai manfaat kepada

ayah, uang dendanya pun tidak secara jelas diatur kemana akan diserahkan.

Menilai aspek kepastian hukum dalam ketentuan dwangsom ialah bahwa

ketentuan dwangsom tersebut tidak serta pembebanan dengan menggunakan uang

sebagaimana ketentuan 606 a Rv. Sehingga ketentuan ini pada dasarnya telah

memberikan nilai kepastian hukum, penggunaan ketentuan Pasal 606 a Rv dengan

penafsiran dalam pemenuhan dwangsom pada pemenuhan hak anak melalui nafkah

ayah dinilai kurang memberikan kepastian hukum. Selain itu dari aspek manfaat

sendiri hanya terbatas kepada anak dan tidak memberikan nilai manfaat pada nafkah

itu sendiri dan juga orang tua.

90

Atas dasar yang telah penulis uriakan analisis diatas bahwasanya Menurut

penulis persepsi hakim ini sangat berpengaruh dari factor eksternal dan internalnya

yang mana seperti dari segi pengalaman hakim yang setuju atas penerapan

dwangsom melihat dari lamanya menjadi seorang hakim yakni bapak H. Fitriyadi

SH. M.H, yakni pengalaman beliau menjadi seorang hakim adalah 7 tahun, selama

pengalaman 7 tahun beliau berani berpersepsi bahwa dwangsom bisa diterapkan

dengan ketentuan tertentu, adapun faktor persepsi dari segi internal yani fisiologis

oleh hakim itu sendiri, karena pasti ada alasan dan ketentuan sendiri melihat dari

lingkungan bahwa nafkah ini sering tidak dilaksanakan. Kemudian bentuk perhatian

juga menjadi faktor dalam persepsi beliau, yang mana anak yang menjadi perhatian

dalam hal ini ketika sang anak tidak dinafkahi bagaimana kondisi anak tersebut bisa

jadi nanti akan terlantar. Faktor lain juga yaitu dari segi ekternal mempengaruhi

persepsi beliau terhadap penerapan dwangsom dalam putusan nafkah anak oleh ayah

pasca perceraian.

Atas kesetujuan beliau tentang Penerapan dwangsom ini juga menurut hemat

penulis berkaitan dengan hukum responsif, yang mana mengisyaratkan bahwa

penegakan hukum tidak dapat dilakukan setengah-setengah. Menjalankan hukum

tidak hanya menjalankan undang-undang, tetapi harus memiliki kepekaan social.

Hukum tidak hanya rules (logic & rules) melainkan juga ada logika-logika lain.

Bahwa memberlakukan jurisprudence saja tidak cukup, tetapi penegakan hukum,

harus diperkaya dengan ilmu-ilmu sosial, ilmu-ilmu agama dan ilmu-ilmu budaya.

91

Hal ini berkaitan dengan nafkah anak oleh ayah pasca perceraian, hakim

melihat dari sisi ekonomi sosial baru bisa merapkan dwangsom agar sang ayah tidak

menelantarkan anaknya sehingga terciptanya nilai keadilan juga pada sang anak.

2. Hakim Yang tidak Setuju dengan Pemberian Dwangsom

Disamping ketentuan Pasal 606 a Rv menjadi alasan utama dalam hal

penerapan dwangsom terhadap nafkah anak oleh ayah pasca perceraian, ada

beberapa hakim yang menunjukkan ketidaks etujuannya terhadap ketentuan

pemberian dwangsom. Adapun hakim tersebut ialah Maya Gunarsih, S.H.I,

Muhammad Sali Ali, S.H., dan Ahmad Hidayatullah SHI., MH. Dasar utama bagi

para hakim tersebut dalam menyatakan ketidaksetujuannya terhadap pemberian

Dwangsom ialah bahwa Pasal 606 a Rv tidk dapat dijadikan ketentuan dalam

pembebanan dwangsom terhadap nafkah anak oleh ayah. Dari ketentuan ini pada

dasarnya dapat dipahami bahwa hukuman dwangsom dikecualikan dari perkara

yang oleh hakim dihukum untuk membayar sejumlah uang.

Hakim juga tidak diperbolehkan menerapkan dwangsom menggunakan asas

ultra petita berdasarkan Pasal 189 ayat (2) R.Bg jo. Pasal 178 ayat (3) HIR. Karena

hal ini justru merupakan bentuk ketidakpatuhan dan melebihi kapasitas hakim itu

sendiri dalam memutuskan perkara. Oleh karena itu permohonan dwangsom dalam

hal putusan hakim yang hukuman pokoknya berupa pembayaran sejumlah uang

harus dinyatakan tidak dapat diterima. Hal ini sesuai dengan yurisprudensi yang

telah diikuti sejak tahun 1973 yaitu putusan Mahkamah Agung Nomor: 791

92

K/Sip/1972 tanggal 26 Februari 1973 yang antara lain menyatakan bahwa

penghukuman pembayaran sejumlah uang tidak dapat dikenakan uang paksa.

Terhadap putusan hakim yang hukuman pokoknya berupa pembayaran

sejumlah uang tidak boleh dan tidak perlu dijatuhkan dwangsom karena pemenuhan

hukumannya dapat diperoleh dengan suatu upaya hukum biasa dengan melalui

executorial beslag kemudian dilakukan penjualan dengan cara pelelangan sehingga

tidak perlu hukuman dwangsom.

Hal penting yang harus diperhatikan pada hukuman dwangsom , bahwa hal

tersebut memang diminta oleh pihak penggugat secara tegas dalam petitum surat

gugatannya. Hal ini perlu diperhatikan karena hakim tidak dibenarkan menjatuhkan

hukuman dwangsom secara ex officio atau karena jabatannya (ambtshalve) tanpa

diminta, melainkan harus atas dasar permohonan dari para pihak berperkara itu

sendiri yang dicantumkan secara tegas dalam petitum surat gugatannya.

Hal ini berkaitan dengan SEMA NO. 3 Tahun 2018, bunyinya adalah

“Penetapan Hak Hadhanah sepanjang tidak diajukan dalam gugatan/permohonan,

maka hakim tidak boleh menentukan secara ex officio siapa pengasuh anak tersebut.

Penetapan hadhanah dan dwangsom tanpa tuntutan termasuk ultra petita”.

Alternatif yang baik dalam pemenuhan dan eksekusi hak anak pada perkara

perceraian ialah melalui mekanisme SEMA No. 2 Tahun 2019, mengingat bahwa

seorang ayah atau suami tidak akan mendapatkan akat cerai sebelum ia menjalankan

kewajibannya.

93

Berdasarkan analisa penulis terhadap persepsi yang tidak setuju dengan

adanya pemberian dwangsom, bahwa hukuman dwangsom tidak memiliki

urgensitas yang tinggi terhadap pemenuhan nafkah anak oleh ayah pasca perceraian.

Hal ini dinilai dari aspek kemanfaatan dwangsom itu sendiri, suatu hukuman yang

memberikan nilai manfaat ialah hukuman yang memberikan rasa kesadaran kepada

para pihak untuk melaksanakan sebuah hukuman. Hukuman pemberian dwangsom

ini dinilai kurang tepat karena justru memberikan beban kepada ayah yang

sharusnya ia dibebani atas kewajiban nafkah saja, sehingga kesukarelaan dalam

pelaksanaan kewajiban tersebut sulit tercapai yang artinya suatu hukum dinilai

belum menjangkau aspek manfaat itu sendiri.

Menarik bagi menulis bahwa ternyata ada ketentuan yurisprudensi yang

dapat digunakan memberikan penjelasan terkait uang paksaan, yakni yurisprudensi

yang telah diikuti sejak tahun 1973 yaitu putusan Mahkamah Agung Nomor: 791

K/Sip/1972 tanggal 26 Februari 1973 yang antara lain menyatakan bahwa

penghukuman pembayaran sejumlah uang tidak dapat dikenakan uang paksa.

Hakim yang menggunakan dasar pada ketentuan yurisprudensi ini dapat dinilai

tepat, meskipun ketentuan yurisprudensi hanya mengikat kepada perkara yang

ditangani akan tetapi yurisprudensi dapat menjadi pandangan hakimm dalam

bertindak dan melakukan penemuan hukum, mengingat urgensi dari yurisprudensi

ialah sebagai salah satu sumber hukum acara di Pengadilan Agama.

Alternatif pemenuhan hak nafkah anak oleh ayah pasca perceraian yang

mengikuti prosedur yang ada dalam SEMA No. 2 Tahun 2019 dinilai merupakan

94

langkah dan alternatif yang baik oleh hakim. Mengingat ketentuan dalam SEMA

tersebut memeberikan nilai kemanfaatan bagi para pihak, hak anak dapat

direalisasikan dengan adanya ketentuan mengikat bagi ayah bahwa ayah harus

melaksanakan kewajibannya, jika tidak maka ia tidak akan mendapatkan akta cerai.

Ketentuan seperti ini menurut hemat penulis layak untuk diterapkan, di sisi lain

bahwa ayah tidak diberikan beban lebih terhadap kewajibannya melainkan hanya

ketentuan mengikat seorang ayah bahwa harus melaksanakan kewajibannya

tersebut.

