
33

BAB IV

PENYAJIAN DAN ANALISIS DATA

A. Penyajian Data

1. Informan 1

Nama: Hj. Jumaidah

Alamat: Gambut

Umur: 47 Tahun

Pekerjaan: Juru Sita

Penulis melakukan wawancara dengan Ibu Hj. Humaidah terkait

pemanggilan gaib yang sebelumnya beliau menguraikan tentang tata cara

pemanggilan Beliau menjelaskan bahwa pemanggilan gaib merupakan

pemanggilan kepada para pihak terkhusus untuk tergugat atau termohon yang

tidak diketahui alamat tempat tinggalnya, sehingga ia digaibkan oleh

Pengadilan Agama. Selanjutnya informan menjelaskan terkait pemanggilan

gaib yang ada di Pengadilan Agama Martapura.

“Pengadilan Agama Martapura pernah melakukan pemanggilan gaib,

paling sering itu perkara perceraian, karena kebanyakan yang ingin bercerai

adalah ditinggal oleh suaminya sehingga tidak diketahui dimana suaminya

berada. Oleh karena itulah suaminya tersebut digaibkan”.
1

Informan menjelaskan bahwa pemanggilan gaib dilakukan melalui

radio lokal dan juga menempelkan di pemerintah daerah (Pemda). Kendala

yang dihadapi oleh Pengadilan Agama melalui Juru Sita dalam melakukan

1
 Jumaidah, Wawancara Pribadi, Juru Sita Pengadilan Agama Martapura, Martapura, 11

November 2021.

34

pemanggilan gaib pada dasarnya tidak ada, karena Juru Sita hanya cukup

melaksanakan prosedur pemanggilan gaib saja melalui media. Hanya saja

pihak pengadilan tidak mengetahui apakah pemanggilan tersebut berhasil atau

tidak sehingga jika tergugat atau termohon masih belum datang, maka dapat

diketahui pemanggilan gaib tersebut nampak kurang berhasil.

Pihak Pengadilan terus mengupayakan permasalahan mengenai

pemanggilan gaib. Problematika yang terjadi jelas tidak datangnya pihak

tergugat atau termohon. Disamping itu beliau juga menjelaskan adanya

kesulitan untuk melakukan pemanggilan melalui media radio.

“Problematika yang sering dihadapi itu ialah media yang digunakan,

pihak pengadilan hanya menggunakan media radio saja, itu pun radio lokal.

Alasan mengapa tidak menggunakan radio yang lebih luas seperti RRI ialah

karena keterbatasan biaya. Biaya yang digunakan untuk menggunakan RRI

cukup mahal hanya untuk melakukan pemanggilan. Sedangkan biaya perkara

yang dikenakan tidak mampu untuk mengakomodir pemanggilan melalui RRI.

Oleh karena itu penggugat atau termohon biasanya disarankan juga untuk

melakukan pemanggilan dengan mengirim berita pemanggilan ke RRI agar

pemanggilan gaib dapat dijangkau lebih luas”.

Keterbatasan biaya yang kerap kali menjadi permasalahan untuk dapat

melakukan pemanggilan gaib. Faktor penggunaan radio lokal yang digunakan

Pengadilan Agama Martapura adalah ketentuan berdasarkan besaran biaya

yang dikenakan kepada penggugat atau termohon. Jika tergugat atau termohon

tetap tidak hadir di persidangan, jalan yang ditempuh ialah putusnya perkara

melalui verstek.

Harapan pihak Pengadilan Agama Martapura pada pemanggilan gaib

ini ialah dengan melakukan pemanggilan yang lebih luas lagi seperti melalui

media televisi, berita melalui smartphone sebagai bentuk kemajuan teknologi.

35

Akan tetapi hal tersebut juga harus didukung melalui ketentuan atau regulasi

yang dibuat baik melalui Undang-Undang atau peraturan lain seperti Peraturan

Mahkamah Agung (PERMA) ataupun Surat Edaran Mahkamah Agung

(SEMA).

2. Informan 2

Nama: Ahkmad Isro, S.H

Alamat: Komplek BPI Sungai Ulin Banjarbaru

Umur: 33 tahun

Pekerjaan: Juru Sita (PNS)

Penulis melakukan wawancara dengan Bapak Akhmad Isro yang juga

selaku Juru Sita Pengadilan Agama Martapura. Beliau pada mula menjelaskan

bahwa pemanggilan gaib ialah pemanggilan kepada tergugat atau termohon

yang tidak diketahui alamat tempat tinggalnya atau tidak diketahui di mana ia

sekarang berada. Baik itu pergi meninggalkan rumah, meninggalkan istri atau

suami bertahun-tahun, ataupun hilang tanpa kabar.

“Jadi, pemanggilan gaib adalah pemanggilan kepada tergugat atau

termohon yang tidak diketahui keberadaannya. Pengadilan Agama Martapura

pernah melakukan pemanggilan gaib. Pemanggilan gaib yang paling sering

dilakukan ialah terhadap perkara perceraian, baik itu cerai talak dan juga cerai

gugat. Karena perkara yang paling sering diajukan ialah perkara perceraian,

dan ternyata suami atau istri yang menjadi tergugat atau termohon telah

mengilang atau pergi”.
2

“Pemanggilan juga harus resmi dan patut. Pemanggilan harus formal

dan sah, secara formal berarti bertemu dengan orangnya secara langsung jika

ada yang tidak menemukannya maka disampaikan di kantor lurah.

Disampaikan oleh kepala desa atau lurah kemudian mengirimkannya ke pihak

yang ditunjuk. Resminya disampaikan langsung kepada pihak yang dituju atau

2
 Akhmad Isro, Jumaidah, Wawancara Pribadi, Juru Sita Pengadilan Agama Martapura,

Martapura, 11 November 2021.

36

kalau tidak ada di bawa ke lurah untuk lurahnya menyampaikan kepada pihak

yang dituju dan harus juru sita yang menyampaikan. Kalau patut itu mengenai

harinya”.

Kendala yang dihadapi dalam pemanggilan gaib selama ini nampak

tidak ada, karena tugas Juru Sita hanyalah melakukan pemanggilan baik

melalui media radio ataupun menempelkan surat pengumuman di pemerintah

daerah (Pemda). Disamping itu beliau menjelaskan meskipun tidak ada

kendala dalam melakukan pemanggilan gaib, akan tetapi pemanggilan gaib

sendiri terkadang selalu menjadi persoalan. Persoalan tersebut ialah tidak

hadirnya pihak yang dipanggil.

“Jika meninjau permasalahan pemanggilan gaib pasti selalu menjadi

persoalan. Bukan dari cara kami Juru Sita memanggil para pihak karena tugas

Juru Sita cukup melaksanakan amanat yakni menyampaikan surat

pemanggilan kepada perusahaan media informasi seperti surat kabar daerah

yakni Surat Kabar Banjar dan radio. Yang menjadi permasalahan ialah setiap

pemanggilan gaib pihak yang dipanggil tidak hadir. Justru menjadi tanda tanya

mengapa? Apakah pemanggilan tersebut memang tidak tersampaikan, ataukah

orangnya telah tiada (meninggal), atau karena memang tergugat atau termohon

tidak mau hadir”.

Upaya yang dilakukan oleh Pengadilan Agama Martapura saat ini

ialah dengan melakukan pemanggilan melalui media radio dan menempelkan

surat pengumuman di pemerintahan daerah (Pemda). Terkadang pihak

pengadilan juga mengupayakan untuk pemanggilan melalui media televisi

lokal. Informan menjelaskan bahwa nampak upaya yang dilakukan juga gagal,

karena adanya biaya yang harus dikeluarkan oleh para pencari keadilan.

Biaya yang dikeluarkan tidak sedikit sehingga media yang digunakan

untuk pemanggilan juga terbatas kepada media informasi lokal. Informan

menjelaskan bahwa jika melihat permasalahan ini nampak menjadi

37

permasalahan yang krusial, karena mau tidak mau para penggugat atau

pemohon harus mengeluarkan biaya yang besar untuk melakukan

pemanggilan gaib.

Langkah terakhir yang ditempuh dari permasalahan pemanggilan gaib

ini ketika adanya kegagalan ialah dengan memutus perkara dengan putusan

verstek, karena perkara tidak akan pernah selesai ketika harus menunggu para

pihak sedangkan salah satu pihak tidak hadir dengan alasan yang tidak

diketahui.

“Kami berharap bahwa akan ada regulasi ketentuan baik itu melalui

Undang-Undangterhadap permasalahan pemanggilan gaib ini, tidak hanya

dengan menempelkan di papan pengumuman atau melalui radio dan surat

kabar yakni Surat Kabar Banjar saja. Kabupaten Banjar khususnya Martapura

juga hanya memiliki satu radio lokal saja yaitu Al-Karomah dan upaya lain

adalah dengan menempelkan berita pemanggilan di pengumuman

pemerintah”.

3. Informan 3

Nama: Muhammad Nafi

Alamat: Martapura

Umur: 39 tahun

Pekerjaan: Panitera Muda Hukum

Selain melakukan wawancara dengan Juru Sita terkait dengan teknis

pemanggilan dan pemanggilan gaib, penulis juga melakukan wawancara

dengan Panitera Pengadilan Agama Martapura untuk mendapatkan informasi

tambahan terkait pemanggilan gaib yang ada di Pengadilan Agama Martapura.

38

Informan menjelaskan bahwa pemanggilan gaib sendiri ialah

pemanggilan kepada pihak yang digugat atau dimohon untuk dapat hadir di

persidangan, akan tetapi pihak tersebut tidak diketahui di mana ia berada.

“pemanggilan gaib itu ialah pemanggilan yang tidak diketahui di mana

tergugat atau termohon berada, alamat juga tidak jelas, keberadaan juga tidak

diketahui. Pengadilan Agama Martapura sendiri sering melakukan

pemanggilan gaib khususnya perkara perceraian. Hal ini terjadi karena perkara

perceraian adalah perkara yang paling sering diajukan ke Pengadilan Agama

Martapura. Selain itu, perkara perceraian terkadang terjadi karena salah satu

pihak pergi meninggalkan sehingga tidak diketahui di mana sekarang ia

berada”.
3

Kendala yang dihadapi oleh Pengadilan Agama Martapura terkait

pemanggilan gaib sendiri pada dasarnya ialah berita pengumuman saja.

Pengumuman dilakukan umumnya melalui media radio dan juga pemerintah

daerah, akan tetapi nampak tidak berhasil.

Disamping itu informan menjelaskan bahwa telah banyak upaya yang

dilakukan oleh Pengadilan Agama Martapura terhadap pemanggilan gaib,

salah satunya adalah menyarankan melakukan berita pemanggilan melalui

RRI dan tidak hanya melalui radio lokal saja, akan tetapi para pencari keadilan

atau pihak penggugat atau pemohon tidak mampu untuk membayar biaya

pemanggilan.

“Biasanya dari pihak pengadilan akan menyarankan untuk para pihak

melakukan pemanggilan melalui radio RRI, akan tetapi karena mungkin biaya

yang dikeluarkan tidak sedikit sedangkan perkara hanya perceraian biasa saja,

maka pemanggilan hanya melalui radio lokal saja. Atas dasar ini menjadi

penyebab upaya yang dilakukan oleh Pengadilan Agama Martapura menjadi

gagal”.

3
 Muhammad Nafi, Wawancara Pribadi, Juru Sita Pengadilan Agama Martapura,

Martapura, 11 November 2021.

39

Informan menjelaskan bahwa jika hanya melakukan pemanggilan

melalui di pemda dan radio lokal saja, maka informasi yang disampaikan

terbatas pada wilayah lokal saja seperti Kabupaten Banjar. Atas dasar tersebut

menjadi permasalahan hingga sekarang, sehingga rata-rata perkara yang

diajukan dengan pemanggilan gaib berakhir dengan verstek. Hal ini juga

menilai bahwa persidangan tidak mungkin selalu ditunda hanya untuk

menunggu kehadiran pihak tergugat atau termohon.

“Kami berharap kedepannya untuk pemanggilan gaib ini mendapat

perhatian lebih terutama ketentuan yang dapat mengatur terkait media yang

digunakan dalam pemanggilan gaib. Misalnya saja penggunaan media

smartphone, televisi, dan lainnya agar semua dapat berjalan dengan baik serta

para pencari keadilan dapat mendapatkan keadilannya”.

Adapun penulis akan uraikan data pemanggilan gaib pada tahun 2020-

2021 yang penulis dapatkan di Pengadilan Agama Martapura dan biaya

pemanggilan gaib melalui radio dan koran, agar lebih jelasnya bisa di lihat di

lampiran-lampiran.

4.1 Matriks Hasil Wawancara

No. Informan Problematika Upaya-upaya

1. Hj. Jumaidah, S.H.

Pemanggilan gaib nampak

kurang berhasil. Bisanya

pemanggilan dilakukan

dengan melalui radio

daerah yakni Al-Karomah

dan juga menempelkan

surat pengunguman di

pemerintah daerah saja.

Hal tersebut dilihat

Memberikan solusi

kepada para pihak

untuk dapat

memilih radio

skala besar yakni

RRI.

40

berdasarkan kemampuan

penggugat atau pemohon,

akan tetapi tata cara

tersebut juga nampak

menjadi kendala atau

permasalahan karena tidak

satu pun tergugat hadir di

pengadilan.

2. Ahkmad Isro, S.H.

Keberhasilan pemanggilan

gaib sangat sedikit.

Berdasarkan kemampuan

dari penggugat sendiri

maka pemanggilan juga

dilakukan melalui

menempelkan surat

pengunguman di

pemerintah daerah dan

juga radio lokal.

Penggunaan radio

Nasional akan memakan

biaya yang sangat mahal,

oleh karena itu terkadang

hal ini menjadi

problematika tersendiri.

Problematika tersebut

mengingat tidak satu pun

perkara gaib di Pengadilan

Agama Martapura dihadiri

oleh tergugat.

Menyarankan

kepada para pihak

untuk

menggunakan

RRI.

Mengupayakan

agar pemerintah

dapat membuat

regulasi mengenai

media yang

digunakan dalam

pemanggilan gaib.

3. Muhammad Nafi,

S.H.

Tidak ada keberhasilan Meminta para

41

 dalam pemanggilan gaib.

Pemanggilan gaib di

Pengadilan Agama

Martapura dilakukan

dengan melalui

menempelkan Surat

pengunguman di

pemerintah daerah dan

juga Radio Al-Karomah.

Problematika yang

dihadapi sendiri ialah

bahwa nampak

pemanggilan gaib tersebut

tidaklah berhasil, karena

terbatasnya media yang

digunakan.

pihak untuk

melakukan

pemanggilan

melalui RRI,

karena hal tersebut

lah yang dapat

dilakukan.

Berharap

pemerintah dapat

mengeluarkan

regulasi terkait

dengan media

yang digunakan

dalam

pemanggilan gaib.

B. Analisis Data

Berdasarkan hasil wawancara yang telah penulis lakukan dengan informan

terkait hasil penelitian, maka penulis akan melakukan analisis terhadap hasil

penelitian tersebut kepada dua pokok permasalahan.

1. Gambaran problematika pemanggilan gaib perkara perceraian di

Pengadilan Agama Martapura.

Jika meninjau ketentuan bahwa segala perkara dapat diselesaikan oleh

hakim, bahkan agama Islam sendiri menjadikan hakim sebagai penentu ketika

adanya permasalahan. Berdasarkan hal ini pula pemanggilan para pihak adalah

hal yang wajib untuk dilakukan agar kenyataan atau kebenaran dapat terbukti.

42

Ketentuan pemanggilan para pihak didasari atas hadis yang

diriwayatkan oleh Ahmad, Abu Daud dan at-Tarmizi yang mengharuskan

hakim untuk mendengarkan keterangan kedua belah pihak sebelum

memutuskan hukuman:

 إلًىيٍكى ضىىقىا تػى إًذىا مكىسىلَّ وً عىلىيٍ الله صىلي اللهوٍؿي رىسي قىاؿى : قىاؿى وي عىن الله رىضًيى عىليوٌ كىعىنٍ
تَّ لًلأىكَّؿً لا تػىقٍضً فى فً لاى رىجي قىاؿى تػىقٍضًئ. كىيٍف تىدٍرً فىسىوٍؼى , اىلىخىرً لاىىـ كى تىسٍمىعى ئ حى
 ابن كقوٌاه, كحسنو كالترمذل داكد كابو احْد ركاهبػىعٍدي. } اقىاضًي زلًٍتي فىمىائ. : عىالً

{.حباف ابن كصحٌحو, المديني

“Dari Ali r.a. mengatakan: Rasulullah SAW. bersabda: “Apabila ada

dua orang meminta keputusan hukum kepadamu, janganlah kamu

memutuskan untuk orang yang pertama sebelum kamu

mendengarkan keterangan orang kedua, maka kamu akan

mengetahui bagaimana harus memutuskan hukum”. Ali berkata,

“Setelah itu aku selalu menjadi hakim (yang baik)”. (HR. Ahmad,

Abu Daud, dan at-Tirmizi. Hadis ini dinilai hasan oleh at-Tirmizi,

dinilai qawi oleh Ibnu al-Madini, dan dinilai shahih oleh Ibnu

Hibban).”
4

Hadis inilah yang menunjukkan bahwa perlunya kehadiran para pihak

untuk hakim dapat mendengarkan penjelasan dari masing-masing pihak yang

berperkara.

Pengadilan Agama Martapuran pada dasarnya telah melaksanakan

ketentuan pemanggilan para pihak bahkan pada perkara gaib sekalipun.

Wahbah Zuhaily memberikan penjelasan bahwa mafqud atau gaib ialah

seseorang yang tidak ditemukan atau hilang, tidak diketahui juga apakah ia

4
 Al-Hafizh Ibnu Hajar al-Asqalani, Bulughul Al-Maram Min Adilat Al-Ahkam, trans.

Abdul Rosyad Siddiq (Jakarta: Akbramedia, 2010), 384.

43

masih hidup sehingga tidak dipastikan kedatangannya kembali ataukah ia

sudah meninggal sehingga tidak diketahui dimana kuburnya.
5

Hasil penelitian menunjukkan bahwa Pengadilan Agama Martapura

pernah melakukan pemanggilan gaib khususnya perkara perceraian melalui

media radio Al-Karomah dan juga menempelkan surat pengunguman di

pemerintah daerah. Artinya Pengadilan Agama Martapura telah sesuai

menjalankan ketentuan Pasal 121 ayat (1) HIR bahwa “Sesudah surat gugat

yang dimasukkan itu atau catatan yang diperbuat itu dituliskan oleh panitera

dalam daftar yang disediakan untuk itu, maka ketua menentukan hari, dan

jamnya perkara itu akan diperiksa di muka pengadilan negeri, dan ia

memerintahkan memanggil kedua belah pihak supaya hadir pada waktu itu,

disertai oleh saksi-saksi yang dikehendakinya untuk diperiksa, dan dengan

membawa segala surat-surat keterangan yang hendak dipergunakan”. Selain

itu untuk ketentuan pemanggilan gaib berdasarkan Pasal 138 ayat (1) KHI

bahwa “Apabila tempat kediaman tergugat tidak jelas atau tergugat tidak

mempunyai tempat kediaman yang tetap, panggilan dilakukan dengan cara

menempelkan gugatan pada papan pengumuman di Pengadilan Agama dan

mengumumkannya melalui satu atau beberapa surat kabar atau mass media

lain yang ditetapkan oleh Pengadilan Agama”.

Pemanggilan para pihak untuk hadir dalam persidangan dilakukan oleh

Juru Sita. Juru Sita atau Juru Sita pengganti adalah pejabat pengadilan yang

5
 Wahbah Zuhaily, Al-Fiqh al-Islami wa Adillatuhu, Juz 7 (Libanon: Dar al-Fikr, 2008),

609.

44

melaksanakan pemberitahuan, pemanggilan kepada pihak yang berperkara,

dengan surat-surat yang berkaitan dengan tugas kejurusitaan.
6

Ketentuan pemanggilan sendiri yang dilakukan oleh Juru Sita di

Pengadilan Agama Martapura pada dasarnya dilakukan berdasarkan prosedur

yang berlaku sesuai ketentuan Perundang-undangan. Oleh karena itu secara

umum dari Juru Sita tidak memiliki kendala terkait dengan pemanggilan.

Pemanggilan dilaksanakan dengan menggunakan surat relaas yang dikerjakan

oleh Juru Sita. Relaas ini juga termasuk dari akta otentik. Sebagai akta otentik

apa yang terkandung dalam relaas harus dibenarkan, kecuali dapat dibuktikan

sebaliknya.
7

Kendala yang dihadapi pihak Pengadilan Agama Martapura dalam

melakukan pemanggilan gaib pada dasarnya tidak ada, karena sebagaimana

tugas yang diberikan kepada Juru Sita Pengadilan hanya melakukan prosedur

untuk melakukan pemanggilan. Prosedur tersebut dijelaskan dalam tugas dan

fungsi Juru Sita sebagai berikut:

a. Menjalankan semua perintah yang diberi oleh ketua Pengadilan.

b. Melakukan pemanggilan, memberitahukan pengumuman, teguran,

serta memberitahukan penetapan atau putusan Pengadilan sesuai

dengan cara-cara berdasarkan ketentuan Undang-Undang.

c. Melaksanakan penyitaan atas perintah oleh Ketua Pengadilan Agama

6
 Musthofa, Kepeiteraan Peradilan Agama, (Jakarta: Kencana, 2005), 101.

7
 Anshary MK, Hukum Acara Perdata Pengadilan Agama dan Mahkamah Syar‟iyah,

(Bandung: Mandar maju, 2017), 57.

45

d. Membuat barita acara penyitaan, salinan resminya diserahkan kepada

orang yang berkepentingan.

e. Berwenang melakukan tugasnya didaerah di mana wilayah hukum

Pengadilan yang bersangkutan.
8

Hasil penelitian juga menunjukkan bahwa adanya problematika

terhadap pemanggilan gaib khususnya perkara perceraian di Pengadilan

Agama Martapura. Problematika tersebut ialah terkait dengan media yang

digunakan oleh Pengadilan Agama Martapura dalam melakukan pemanggilan

gaib. Keterbatasan media yang digunakan menjadi pemanggilan gaib nampak

kurang maksimal bahkan dapat gagal.

Ketentuan mengenai pemanggilan gaib menggunakan radio ini didasari

atas ketentuan penggunaan mass media sesuai Pasal 27 Peraturan Pemerintah

Nomor 9 Tahun 1975 jo Pasal 181 KHI yang digunakan sebagai alat untuk

memberikan informasi adanya pemanggilan kepada seseorang yang

keberadaannya tidak diketahui.

Pengumuman pemanggilan melalui surat kabar pada dasarnya juga

memerlukan biaya yang mahal, sehingga para pencari keadilan sulit untuk

memenuhinya. Atas kendala tersebut alternatif yang digunakan ialah melalui

radio swasta maupun RRI. Jika memperhatikan problematika pemanggilan

gaib yang ada di Pengadilan Agama Martapura bahwa pemanggilan gaib

hampir tidak membuahkan hasil. Penulis sendiri menyadari bahwa

berdasarkan keterangan informan yang menjelaskan pemanggilan gaib di

8
 Musthofa, Kepeiteraan Peradilan Agama, (Jakarta: Kencana, 2005), 102.

46

Pengadilan Agama Martapura didominasi melalui radio swasta. Hal ini

nampak menjadi sebab kurang efektifnya pemanggilan gaib, mengingat bahwa

penggunaan radio di masa sekarang sudah tergeser akibat adanya smartphone

dan media sosial lain yang memiliki jangkauan lebih luas. Disamping itu radio

yang digunakan di Pengadilan Agama Martapura adalah radio swasta yakni

Al-Karomah yang memiliki jangkauan wilayah Kabupaten Banjar saja. Oleh

karena itu nampak kurang efektif jika ternyata orang yang gaib tersebut tidak

berada di wilayah jangkauan radio yang digunakan sebagai media

pemanggilan gaib.

Penulis juga menyadari bahwa ketentuan mengenai pemanggilan gaib

masih tidak diatur secara terperinci khususnya mengenai media yang

digunakan. Adapun ketika tergugat atau termohon tidak diketahui alamat

ataupun keberadaannya, maka tata cara pemanggilan dilakukan sebagai

berikut:

a. Menempelkan surat gugatan di papan pengumuman Pengadilan Agama

yang bersangkutan.

b. Kemudian mengumumkan penempelan tersebut melalui beberapa surat

kabar atau media massa yang lainnya.

c. Pengumuman tersebut harus dilakukan sebanyak 2 kali dengan

tenggang waktu 1 bulan antara pengumuman yang pertama dan yang

kedua.

47

d. Bila tergugat tidak memenuhi panggilan gugatan dapat dikabulkan,

kecuali apabila gugatan tanpa hak atau tanpa hukum.
9

Permasalahan mengenai pemanggilan gaib yang ada di Pengadilan

Agama Martapura ialah terkait efektivitas pemanggilan yang dilakukan

dengan hanya menggunakan menempelkan surat pengumuman di pemerintah

daerah dan juga media radio Al-Karomah. Penggunaan dua media ini pada

dasarnya merupakan bagian dari asas sederhana, cepat, dan biaya ringan yang

ada dalam peradilan, mengingat waktu pemanggilan yang memiliki jarak yang

cukup lama terhadap pihak yang gaib tentu akan memakan biaya yang mahal

untuk menggunakan media yang lebih luas.

Berdasarkan data yang penulis dapatkan dari Pengadilan Agama

Martapura terkait pemanggilan gaib, bahwa seluruh pemanggilan gaib yang

ada pada tahun 2020 sampai 2021 tidak satu pun yang dihadiri oleh pihak

tergugat atau termohon. Hal tersebut jelas menjadi tanda tanya dan

permasalahan apakah pemanggilan gaib tersebut berhasil atau benar-benar

tersampaikan atau para pihak yang tetap tidak mau hadir.

Perkara gaib nampak akan melahirkan putusan verstek dalam kasus

perceraian. Jika terdakwa tidak melakukan panggilan telepon di radio atau

tidak membaca surat panggilan di papan pengumuman pengadilan agama,

terdakwa tidak mengetahui batas waktu untuk mengajukan gugatan. Hal ini

tentu saja mempengaruhi pihak yang digaibkan. Selain itu, jika terjadi

perceraian, istri akan kehilangan haknya.

9
 Ecep Nurjamal. Praktik Beracara Di Peradilan Agama, (Jawa Barat: Edu Publisher,

2020), 68.

48

Suami yang menghilangkan diri tanpa diketahui di mana ia berada dan

tempat tinggalnya dengan waktu setahun atau lebih maka keadaan seperti ini

bisa mengakibatkan seorang istri menanggung mudarat, atau istri takut

melakukan hal-hal yang tidak di inginkan seperti berzina ataupun yang

lainnya, maka menurut fukaha mazhab Maliki harus menuntut cerai kepada

hakim sekiranya suaminya meninggalkan nafkah untuknya ataupun tidak.

Fukaha mazhab Hambali setuju dengan pendapat dari Mazhab Maliki,

pendapat keduanya ini berdasarkan kepada ijtihad Umar.
10

2. Upaya-upaya yang dilakukan pihak Pengadilan Agama Martapura dalam

mengatasi problematika pemanggilan gaib perkara perceraian.

Upaya yang dilakukan Pengadilan Agama Martapura dalam mengatasi

problematika pemanggilan gaib perkara perceraian pada dasarnya adalah

memberikan pilihan kepada pihak penggugat atau pemohon, yakni dengan

memilih apakah mau menggunakan media RRI atau radio swasta saja. Upaya

tersebut pun nampak kurang memberikan hasil mengingat tentu para pihak

yang berperkara di Pengadilan Agama Martapura menginginkan adanya biaya

yang murah dalam berperkara di Pengadilan Agama.

Jika meninjau upaya yang dilakukan oleh Pengadilan Agama

Martapura ini, nampak bahwa pengadilan hanya memberikan satu upaya atau

alternatif yang dapat ditempuh yakni menggunakan RRI. Meskipun RRI

sendiri juga merupakan madia radio yang memiliki jangkauan lebih luas

dibandingkan radio swasta, akan tetapi kembali kepada permasalahan bahwa

10

 Mustafa al-Karim, Mustofa al-Al-Bugha & Ali Asy-Syarbaji, Kitab Fikih Mazhab

Syafi‟i, (Kuala Lumpur: Pustaka Salam, 2009), 236.

49

penggunaan media radio pada masa sekarang kurang diminati. Disamping itu

upaya yang dilakukan oleh Pengadilan Agama Martapura ini pada dasarnya

sudah diakomodir pada ketentuan Pasal 27 Peraturan Pemerintah No. 9 Tahun

1975.

Setiap perkara yang terdakwa atau termohon tidak diketahui

keberadaannya bukan berarti para pihak tidak dipanggil sesuai dengan

ketentuan Pasal 27 Peraturan Pemerintah. 9 Tahun 1975 dan Pasal 139

menjelaskan bahwa pemanggilan dapat menggunakan satu atau lebih media

masa sesuai dengan ketentuan yang ditetapkan oleh Ketua Pengadilan Agama.

Ketentuan ini pada dasarnya memberikan peluang kepada Pengadilan Agama

untuk dapat menggunakan media masa lain untuk melakukan pemanggilan

kepada para pihak. Artinya adalah bahwa ada kemungkinan untuk

menggunakan media selain radio swasta, RRI, maupun surat kabar. Oleh

karena itulah seharusnya Pengadilan Agama Martapura dapat mengupayakan

pemanggilan gaib melalui media lain.

Jika pihak pengadilan hanya mengupayakan alternatif pemanggilan

gaib melalui RRI, nampak kurang memberi solusi atau alternatif yang dapat

memudahkan para pencari keadilan. Disamping itu pihak penggugat atau

pemohon harus menunggu waktu yang telah ditentukan dalam pemanggilan

gaib. Panggilan itu dilakukan dua kali dengan tenggat waktu satu bulan antara

pemanggilan pertama dan kedua. Batas waktu antara panggilan terakhir dan

persidangan setidaknya tiga bulan.

50

Alasan mengapa perlunya alternatif atau upaya yang dapat memberikan

terobosan dalam pemanggilan gaib ini adalah karena berdasarkan hasil

penelitian yang menunjukkan bahwa pemanggilan gaib di Pengadilan Agama

Martapura selama ini ternyata tidak berhasil, karena untuk semua pemanggilan

gaib yang dilakukan tidak satu pun ada pihak yang tergugat atau termohon

untuk datang pada sidang pengadilan. Sedangkan di sisi lain kehadiran pihak

sangatlah diperlukan mengingat bahwa kehadiran para pihak di persidangan

merupakan sebuah hal yang sangat penting, karena dengan kehadiran para

pihak tersebut akan memudahkan hakim dalam memutuskan perkara dengan

adil dan tidak memihak karena dapat mendengarkan keterangan langsung dari

kedua belah pihak.
11

Penulis pun menyadari bahwa upaya yang diberikan dinilai masih

kurang karena mengingat ketentuan yang termuat pada Pasal 4 ayat (2)

Undang-Undang No. 48 Tahun 2009 tentang Kekuasaan Kehakiman yang

memberikan amanat kepada Pengadilan agar dapat membantu para pencari

keadilan dan dapat mengatasi apa yang menjadi hambatan dan rintangan

dengan segenap usaha untuk dapat tercapainya peradilan yang sederhana,

cepat, dan biaya ringan. Pembahasan yang sama juga diakomodir oleh Pasal

58 ayat (2) Undang-Undang No. 7 Tahun 1989 tentang Peradilan Agama yang

juga memberikan amanat yang sama. Ketentuan tersebut memberikan

penjelasan bahwa Pengadilan membantu para pencari keadilan serta untuk

11

 Hermin Hetiyowati, “Efektivitas Penggunaan Radio Sebagai Media Untuk Panggilan

Gaib di Pengadilan Agama Lamongan”, Jurnal Sakina, Vol. 1 No. 1, (2017), 4.

51

berusaha semaksimalnya dalam mengatasi segala hambatan yang dialami

untuk mencapai peradilan yang sederhana, cepat, dan biaya ringan.

Oleh karena itu perlu adanya inovasi yang dapat memberikan terobosan

dan alternatif yang berdasarkan asas peradilan yang sederhana, cepat, dan

biaya ringan terhadap permasalahan pemanggilan gaib. Meskipun begitu pihak

Pengadilan Agama Martapura juga berharap bahwa adanya ketentuan yang

memberikan inovasi terkait pemanggilan gaib, baik melalui ketentuan

Undang-Undang, PERMA, ataupun SEMA.

Inovasi tersebut pun harus melibatkan pihak-pihak terkait tidak hanya

pengadilan melainkan juga pemerintah daerah. Agar pemanggilan bisa

terlaksana dengan baik, maka perlu diharapkan kerjasama antar pihak

Pengadilan Agama dengan pemerintah Daerah setempat dilakukan dengan

benar, dari kerjasama tersebut maka diharapkan semua tugas-tugas berjalan

dengan lancar sesuai dengan peraturan yang berlaku.
12

 Melalui kerjasama

tersebut diharapkan dapat meningkatkan kualitas pemanggilan gaib salah

satunya adalah dengan kerjasama pada aspek media yang digunakan ataupun

kerjasama dalam hal penyebaran informasi yang lebih luas lagi.

Penulis sendiri menyadari bahwa dalam pemanggilan gaib akan

memiliki problematika utama yakni pesan yang disampaikan kepada pihak

yang gaib sulit untuk tercapai. Disamping itu pun kita harus menyadari bahwa

meski relaas panggilan telah tersampaikan dan kenyataannya pihak tergugat

atau termohon tetap tidak ingin berhadir, maka hal tersebut tidak menjadi

12

 Ibid, 89.

52

acuan keberhasilan dari pemanggilan gaib. Artinya adalah bahwa

ketidakhadiran pihak tergugat atau termohon yang gaib tidak bisa mudah

diukur begitu saja.

Selanjutnya jika memperhatikan permasalahan tersebut bahwa

alternatif yang ditempuh untuk pemanggilan gaib memang harus melalui

perubahan dan peningkatan penggunaan media. Di sisi lain pun juga harus

memperhatikan ketika pihak yang dipanggil tetap tidak ingin hadir, maka

alternatif terbaik adalah memutus perkara dengan verstek. Hal ini tentu akan

menjadi maslahat bagi pihak penggugat atau pemohon, karena tanpa adanya

putusan dari pengadilan akan menimbulkan kemudaratan baginya. Hal ini juga

dijelaskan oleh ulama fikih salah satunya dalam perkara perceraian yang

suami tidak diketahui keberadaannya. Suami yang menghilangkan diri tanpa

diketahui di mana ia berada dan tempat tinggalnya dengan waktu setahun atau

lebih maka keadaan seperti ini bisa mengakibatkan seorang istri menanggung

mudarat, atau istri takut melakukan hal-hal yang tidak di inginkan seperti

berzina ataupun yang lainnya, maka menurut fukaha mazhab Maliki harus

menuntut cerai kepada hakim sekiranya suaminya meninggalkan nafkah

untuknya ataupun tidak. Fukaha mazhab Hambali setuju dengan pendapat dari

Mazhab Maliki, pendapat keduanya ini berdasarkan kepada ijtihad Umar.
13

13

 Mustafa al-Karim, Mustofa al-Al-Bugha dan Ali Asy-Syarbaji, Kitab Fikih Mazhab

Syafi‟i, (Kuala Lumpur: Pustaka Salam, 2009), 236.

53

Atas hal tersebutlah ketika pemanggilan gaib ini masih tidak

menimbulkan tanda-tanda akan kehadiran dari pihak tergugat atau termohon,

maka jelas bahwa perkara harus diputus secepatnya sesuai dengan prosedur

hukum acara yang berlaku.

