
31

BAB IV

LAPORAN HASIL PENELITIAN DAN ANALISIS
DATA

A. Penyajian Data

1. Profil KUA Kecamatan Banjarmasin Utara Tempat Penelitian

Penelitian ini dilaksanakan di Kantor Urusan Agama

Kecamatan Banjarmasin Utara yang sebenarnya telah berdiri semenjak

tahun 1975, dan berkantor sementara di Kantor Camat Banjarmasin Utara,

kemudian setalah mendapat pengesahan dari Menteri Agama RI, maka

kemudian dibangunlah pada tahun 1979 berdasarkan Keputusan Menteri

Agama RI (KMA RI) Nomor 17 Tahun 1979.

Keberadaan Kantor Urusan Agama Kecamatan Banjarmasin

Utara pada wilayah Kecamatan Banjarmasin Utara adalah sebagai mitra

kerja dari instansi-instansi pemerintah yang terkait pada tingkat

kecamatan dan bersama-sama dalam melaksanakan tugas pemerintahan,

khususnya di bidang Bimbingan Masyarakat Islam (BIMAS).34

a. Alamat, Batas dan Luas KUA Banjarmasin Utara

Kantor Urusan Agama Kecamatan Banjarmasin Utara

terletak di Jalan Brigjen H. Hasan Basri, Kayu Tangi II, Komplek

Kejaksaan, RT. 16, No. 125, Kecamatan Banjarmasin Utara, Kota

Banjarmasin. Telp. (0511) 3301966

34 Arsip Profil KUA Banjarmasin Utara

32

Kantor Urusan Agama Kecamatan Banjarmasin Utara secara

georafis berbatasan dengan:

Sebelah Utara : H. Amanul Yakin

Sebelah Timur : Jalan (RT. 16)

Sebelah Selatan: Nurdin (Udin)

Sebelah Barat : Jalan (RT. 19)

Kantor Urusan Agama Kecamatan Banjarmasin Utara

terletak disebidang tanah yang mempunyai luas:

Ukuran Panjang : 10 M

Lebar : 20 M

Luas : 120 M2.

b. Visi dan Misi, serta Tugas dan Fungsi KUA Banjarmasin Utara

Sebagai lembaga instansi pemerintah dan bersifat vertikal

(non otonomi) untuk melaksanakan tugas-tugasnya, maka Kantor

Urusan Agama Kecamatan Banjarmasin Utara mempunyai visi dan

misi, serta tugas dan fungsi berikut:

Visi KUA Banjarmasin Utara yaitu Unggul dalam Pelayanan

dan Bimbingan Umat Islam berdasarkan Iman dan Taqwa.

Misi KUA Banjarmasin Utara yaitu:

1. Meningkatkan Pelayanan Bidang Organisasi,

2. Meningkatkan Pelayanan Teknis dan Administrasi Nikah dan

Rujuk,

33

3. Meningkatkan Pelayanan Teknis dan Administrasi Kependudukan

dan Keluarga Sakinah,

4. Meningkatkan Pelayanan Teknis dan Administrasi Kemasjidan,

5. Meningkatkan Pelayanan Teknis dan Administrasi Zakat, Infak

dan Shadaqah dan Wakaf

6. Meningkatkan Pelayanan Informasi Tentang Madrasah, Pondok

Pesantren, Haji dan Umroh,

7. Meningkatkan Pelayanan Lintas Sektoral.

Kantor Urusan Agama Kecamatan Banjarmasin Utara

bertugas melaksanakan sebagian tugas Kantor Kementerian Agama

Kota Banjarmasin dibidang Urusan Agama Islam (URAIS) dalam

wilayah Kecamatan Banjarmasin Utara.

Fungsi KUA Banjarmasin Utara, yaitu:

1. Menyelenggarakan Statistik dan Dokumentasi,

2. Menyelenggarakan Surat Menyurat, Pengurusan Surat, Kearsipan,

Pengetikan dan Rumah Tangga Kantor Urusan Agama (KUA)

Kecamatan Banjarmasin Utara,

3. Melaksanakan Pencatatan Nikah dan Rujuk, Mengurus, Membina

Masjid, Zakat, Wakaf, Baitul Maal, Ibadah Sosial, Kependudukan,

dan Pengembangan Keluarga Sakinah.35

35 Ibid.

34

RINCIAN KEGIATAN/TUGAS KESELURUHAN:

1. Melakukan Kegiatan Kantor, Meliputi;

a. Menerima Surat.

b. Mengarahkan Surat.

c. Menyelesaikan Surat.

d. Melakukan Pengetikan dan Penggandaan Surat.

e. Pendistribusian Surat.

f. Penyimpanan dan Pemeliharaan Surat.

g. Menata Kearsipan.

2. Melakukan Pengurusan dan Tata Usaha Keuangan, Meliputi;

a. Penerimaan,

b. Pengadministrasian/Pembukuan,

c. Penyaluran, dan

d. Pelaporan.

3. Melakukan Urusan Rumah Tangga Kantor, Meliputi;

a. Mengatur dan Memelihara Kebersihan dan Keindahan Kantor,

b. Memelihara Inventaris Kantor,

c. Menjaga Keamanan dan Ketertiban Kantor,

d. Merencanakan dan mengusahakan keperluan dan

perlengkapan sarana kantor,

e. Melakukan Absensi Pegawai Kantor.

35

4. Mengumpulkan dan Mengelola Data NTCR, Pembinaan

Perkawinan, Kemasjidan, Zakat, Wakaf, Ibadah Sosial, Ibadah

Haji dan Kesejahteraan Sosial.

5. Membuat Dokumentasi dan Statistik Kegiatan-kegiatan Dibidang

NTCR, Pembinaan Perkawinan, Kemesjidan, Zakat, Wakaf

Ibadah Sosial, Ibadah Haji dan Kesejahteraan Sosial.

6. Menyajikan Data Hasil Kegiatan Dibidang NTCR, Pembinaan

Perkawinan, Pembinaan Kemasjidan, Zakat, Wakaf, Ibadah Sosial,

Ibadah Haji dan Kesejahteraan Sosial.

7. Menyusun Program Kegiatan dan Membuat Laporan

Pelaksanaannya.

8. Melakukan Kegiatan Kepenghuluan, Meliputi :

a. Mencatat Penggunaan Blangko NTCR.

b. Melakukan Pencatatan NTCR.

c. Membuat Laporan NTCR.

d. Memeriksan catin, wali nikah Serta persyaratan administrasi

dan menuang kan hasil pemeriksaan dalam Daftar

Pemeriksaan Nikah (Nodel NB).

e. Membuat Pengumuman Nikah Menggunakan Mlanko NC.

f. Dan Lain-lain yang Berhubungan Dengan NTCR.

9. Melakukan Pembinaan Kemesjidan, Zakat, Wakaf, Ibadah

Sosial, Ibadah Haji dan Kesejahteraan Sosial, meliputi:

36

a. Memberi Bimbingan Kepada Pengurus Masjid, Langgar dan

Mushalla dalam Hal Pengelolaan.

b. Melakukan Pembinaan dan Pengembangan Organisasi Masjid.

c. Melakukan Pendataan Tanah Wakaf, Pembinaan Nazir,

Melakukan Bimbingan Perwakafan dan Proses Sertifikasi

Tanah Wakaf.

d. Melakukan Bimbingan/Tuntunan Zakat, Ibadah Sosial,

Ibadah Haji dan Kesejahteraan Sosial.

e. Membuat Laporan Kemesjidan dan Zawaib.

10. Mengumpulkan dan Menghimpun Peraturan Perundang-undangan,

Edaran, Instruksi, Petujuk Pelaksanaan yang Berhubungan

Dengan Ke-Uraisan.

11. Turut Berperan Serta Melaksanakan dan Melakukan Pembinaan

Kerukunan Hidup Beragama.

12. Melakukan Tugas-tugas Lain yang Diberikan oleh Kementerian

Agama Kota Banjarmasin Serta Instansi Lain yang Bersifat Lintas

Sektoral.36

c. Pejabat Kepala KUA Banjarmasin Utara

36 Ibid.

37

Semenjak berdirinya Kantor Urusan Agama Kecamatan

Banjarmasin Utara pada tahun 1975, telah silih berganti Kepala yang

memimpin, adapun yang pernah menjabat, sebagaimana tabel berikut

dibawah ini:

Tabel 1 Nama-nama Pejabat Kepala KUA

No. NAMA NIP MASA JABATAN
1. Tarsih Sohot - 1975 s/d 01-08-1981
2. Ismail Rais, BA 150 005 726 01-08-1981 s/d 01-12-1986
3. Drs.H.Sakrani Naseri 150 164 613 01-12-1986 s/d 18-09-1989
4. Drs. H.Gufran Ismail 150 178 591 18-09-1989 s/d 01-04-1995
5. H. Basrong Panna 150 192 017 04-04-1995 s/d 14-10-1998
6. Zainal Arifin, S. Ag 150 240 435 14-10-1998 s/d 05-06-2005
7. H. M. Yusrin, S. Ag 150 190 513 15-07-2005 s/d 31-12-2006
8. Drs. H.M. Arifin, HM 150 252 297 01-01-2007 s/d 30-03-2013
9. Syamsuri, S. Ag 197604192005011002 01-04-2013 s/d

d. Personil Kantor Urusan Agama Kecamatan Banjarmasin Utara

Saat ini personil Pegawai Negeri Sipil (PNS) yang bertugas

pada Kantor Urusan Agama Kecamatan Banjarmasin Utara ada 10

orang, yang terdiri dari 1 orang Kepala KUA, 2 orang Penghulu, 1

orang Pelaksana Kerumahtanggaan KUA, 1 orang Pelaksana Statistik,

Dokumentasi dan Sistem Imprmsi KUA, 2 orang Pelaksana

administrasi, 1 orang Pelaksana Kemasjidan, Zawaibsos dan Haji, dan

2 orang Penyuluh Agama Islam. Untuk lebih jelasnya dapat dilihat

pada tabel berikut:

Tabel 2 Jumlah Karyawan pada KUA Banjarmasin Utara

38

Selain itu pula, kegiatan Kantor Urusan Agama Kecamatan

Banjarmasin Utara untuk tingkat kelurahan dibantu oleh 2 orang

Pembantu Pegawai Pencatat Nikah (Pembantu PPN), khususnya dalam

penanganan kegiatan pernikahan dan keagamaan di wilayah Banjarmasin

Utara.37

37Ibid

NO. NAMA JABATAN KET

1. Syamsuri, S. Ag, M. HI
NIP.197604192005011002

Ka.KUA
(PPN/PPAIW)

III/c
Penata

2. H.Rahmat Andy W, S.Ag, M.HI
NIP. 197704272002121003

Penghulu (Fungsional khusus) III/c
Penata

3. M. Fathurrazi HN, S.Ag, M. Ag
NIP. 197803232009010013

Penghulu (Fungsional khusus) III/a
Penata Muda

4. Dra. Fatimah
NIP. 196301171994022001

Pelak. Kerumah tanggan KUA
(Fungsional Umum)

III/d
Penata Tk I

5. Siti Bulkis, S.Ag
NIP. 196712151998032001

Pelak Statistik, Dokumentasi &
Sistem Imprmasi KUA
(Fungsional Umum)

III/d
Penata Tk 1

6. Hj. Raudatul Jannah
NIP. 196603271989022001

Pelaksana
Admin.Umum

III/b
Penata Muda Tk I

7. Hj. Khairiawati
NIP. 195812181993032001

Pelak Administrasi Umum KUA
(Fungsional Umum)

III/b
Penata Muda

Tk I
8. Hj. Setiaty

NIP. 195808311980032003
Pelaksana Kemasjidan,

Zawaibsos & Haji (Fungsional
Umum)

III/b
Penata Muda Tk 1

9. Yasmina Hikmah, S.Ag.
NIP. 197211112001

Peny.Agama Islam (PAI) III/d
Penata Tk I

10. Hj. Siti Rukayah, S.Ag
NIP. 197102072009102001

Peny.Agama Islam (PAI) III/a
Penata Muda

39

2. Pencatatan Nikah di KUA Banjarmasin Utara

Menurut kepala KUA (Kantor Urusan Agama) Banjarmasin

Utara, beliau mengatakan bahwa dalam melaksanakan pencatatan nikah

ini masih sering terjadinya masalah mengenai ketidaksesuaian identitas

catin dalam hal pencatatan nikah, karena unsur kesengajaan maupun

unsur ketidaksengajaan catin dalam mengurus berkas nikah, sehingga

menjadi problem dalam suatu kegiatan administratif.38

Didalam hal ini bisa saja akan menyulitkan dan merugikan

catin tersebut karena dengan adanya masalah identitas tersebut, catin

nantinya akan sulit untuk mengurus akta kelahiran buat anaknya kelak,

mengurus passport apabila dia ingin pergi haji, dan lain sebagainya.39

Adapun dalam perspektif hukum Islam, meskipun masalah identitas catin

ini tidak ada didalam Al-Qur’an maupun hadits, tetapi perlu diketahui

bahwa dalam sebuah Fikih mengatakan bahwa setiap kemudharatan itu

sedapat mungkin harus dihindari, karena dapat merugikan diri sendiri

maupun diri orang lain. Disini penulis berpendapat bahwa, walaupun

masalah ketidaksesuaian identitas catin tidak ada didalam nash Al-

Qur’an akan tetapi sebaiknya catin mencatatkan administrasi

pernikahannya harus sesuai dengan peraturan perundang-undangan yang

berlaku.

38 Bapak Syamsuri, S. Ag, M. HI, Kepala KUA Kec. Banjarmasin Utara, Wawancara
Pribadi, Banjarmasin, 19 Nopember 2014.

39 Ibid.

40

Adapun selama di lapangan peneliti memperoleh 1 data

responden yaitu seorang dari pihak pegawai KUA (Kantor Urusan

Agama) yakni Kepala KUA Banjarmasin Utara dan 5 orang data

Informan yaitu dari pihak catin yang terlibat langsung dalam masalah

ketidaksesuaian identitas catin Kecamatan Banjarmasin Utara yang akan

dijelaskan dalam deskripsi dibawah ini, yaitu:

Data dari pihak pegawai KUA (Kantor Urusan Agama) yakni

Kepala KUA Banjarmasin Utara catin Kecamatan Banjarmasin Utara

sebagai responden, yaitu:

1. Data I

a. Identitas Responden

Nama : Syamsuri, S.Ag, M.HI

Umur : 38 Tahun

Jenis Kelamin : Laki-laki

Alamat : Jl. H. Hasan Basri Komp. Kejaksaan RT.

16 Banjarmasin Utara.

Pekerjaan : Kepala KUA (PPN/PPAIW)

Pendidikan Terakhir : S2 Syariah IAIN Antasari Banjarmasin

b. Deskripsi hasil wawancara

Bapak Syamsuri merupakan kepala KUA (Kantor Urusan

Agama) Kecamatan Banjarmasin Utara. Beliau dilahirhakan tahun

1976, yaitu pada tanggal 19 April tahun 1976, menurut Bapak

Syamsuri pencatatan nikah di KUA Banjarmasin Utara tentang

41

problematika identitas catin ini sebenarnya sering terjadi pada

masyarakat khususnya daerah Banjarmasin Utara, karena adanya salah

satu faktor yang menyebabkan terjadinya ketidaksesuaian dalam hal

penulisan nama maupun status pada KTP serta ketidaksesuaian antara

akta kelahiran, ijazah dan kesalahan pada penulisan akta pernikahan,

yang bisa saja terjadi akibat kesalahan dari kelurahan maupun catin itu

sendiri.40

Beliau mengemukakan bahwa memang selama ini masih

sering terjadi problematika identitas catin, tetapi hal tersebut bisa saja

akan berpengaruh pada pengurusan berkas lainnya apabila

identitasnya masih tidak sesuai, namun hal demikian kedepannya juga

dapat berpengaruh pada pembuatan akta kelahiran untuk anaknya,

serta dapat juga berpengaruh pada pembuatan passport apabila ingin

pergi haji dan umrah.

Dalam masalah problematika identitas catin ini sebenarnya ada

kekuatan hukumnya yang mengatur yakni adanya undang-undang

yang mengatur tentang masalah administrasi kependudukan yang

tidak sesuai maupun hal lainnya yang menyangkut ketidaksesuaian

identitas atau pemalsuan lainnya yang bisa saja dapat berakibat

kemasalah hukum.41

Dalam melaksanakan proses pencatatan nikah di KUA

Banjarmasin Utara, beliau mengemukakan bahwa adanya kendala

40 Bapak Syamsuri, S. Ag, M. HI , Kepala KUA Kec. Banjarmasin Utara,Wawancara
Pribadi, Banjarmasin, 19 Nopember 2014.

41 Ibid.

42

yang harus ditangani oleh seorang petugas KUA terutama Kepala

KUA apabila menyangkut masalah identitas catin ini, karena hal

demikian merupakan salah satu tugas yang dapat membingungkan

pihak Pegawai Pencatat Nikah apabila identitas catin tersebut banyak

yang tidak sesuai.

Adapun usaha-usaha Bapak Syamsuri selaku kepala KUA

(Kantor Urusan Agama) yang terjadi pada daerah kecamatan

Banjarmasin Utara dalam mengatasi problematika identitas catin ini

yaitu diharapkan dari kantor kelurahan desa setempat untuk lebih

memperhatikan dalam masalah penulisan identitas catin ini yang bisa

saja kedepannya dapat berakibat ke masalah hukum bagi catin yang

bersangkutan, sehingga dapat mempersulit jalannya proses pencatatan

nikah.42 Sedangkan usaha lainnya dalam mengatasi masalah tersebut,

yaitu setelah akad nikah identitas yang tidak sesuai tersebut harus

diperbaiki. Sebagaimana yang telah diatur dalam pasal 34 Ayat (1)

dan (2) dalam Peraturan Menteri Agama RI Nomor 11 Tahun 2007

tentang pencatatan nikah yang berbunyi:

(1) Perbaikan penulisan dilakukan dengan mencoret kata yang salah

dengan tidak menghilangkan tulisan salah tersebut, kemudian

menulis kembali perbaikannya dengan dibubuhi paraf PPN, dan

diberi stempel KUA.

42 Ibid.

43

(2) Perubahan yang menyangkut biodata suami, isteri maupun wali

harus berdasarkan kepada keputusan Pengadilan pada wilayah

yang bersangkutan.43

Adapun data informan dari pihak catin yang terlibat langsung dalam

masalah ketidaksesuaian identitas catin Kecamatan Banjarmasin Utara, yaitu

sebagai berikut:

1. Data I

a. Identitas informan

Nama : R

Umur : 38 Tahun

Jenis Kelamin : Laki-laki

Alamat : -

Pekerjaan : Swasta

Pendidikan Terakhir : SMP

b. Deskripsi hasil wawancara

Bapak R ini merupakan salah satu pasangan yang

mencatatkan pernikahannya di KUA Banjarmain Utara, yang

mengalami problematika identitas catin pada tahun 2010. Beliau

dilahirkan pada tahun 1976. Beliau mengemukakan bahwa dalam

pencatatan perkawinannya, identitas dia tidak sesuai dengan KTP,

43 Ibid.

44

dalam hal masalah status yang seharusnya berstatus duda namun

dalam penulisan KTP masih berstatuskan jejaka, itu dikarenakan

adanya unsur kesengajaan dari Bapak R itu sendiri yang melibatkan

Ketua RT desa yang bersangkutan, dalam hal ketidaksesuaian

identitas tersebut sebenarnya menurut beliau tidak akan terjadi apa-

apa karena statusnya yang tidak sesuai, dengan disebabkan

pengetahuan yang minim, kata beliau ternyata setelah pernikahan

itu berlangsung lama kelamaan ternyata si mantan isteri tidak

terima akan pernikahan Bapak R yang bilangnya masih

berstatuskan jejaka di dalam KTP, oleh sebab itulah Bapak R

mengatakan bahwa ternyata dalam membangun sebuah pernikahan

itu harus dilandaskan dengan kejujuran, bukan dengan

menggunakan pemalsuan identitas.44

2. Data II

a. Identitas informan

Nama : Noorinsya Cecilia

Umur : 24 Tahun

Jenis Kelamin : Perempuan

Alamat : Jl. Perdag HKSN P Blok 8A. No. 411

RT. 28 Banjarmasin.

Pekerjaan : Karyawati

44 Bapak R, Catin yang mengalami Problematika Identitas Catin, Wawancara Pribadi,
Banjarmmasin, 23 November 2014.

45

Pendidikan Terakhir : SMA

b. Deskripsi hasil wawancara

Ibu Noorinsya Cecilia merupakan salah satu pasangan

yang mencatatkan pernikahannya di KUA Banjarmain Utara, yang

mengalami problematika identitas catin pada tahun 2014. Beliau

dilahirkan pada tanggal 22 Januari pada tahun 1990. Beliau

mengemukakan bahwa dalam pencatatan perkawinannya, identitas

dia tidak sesuai dengan ijazah, dalam hal masalah nama yang

seharusnya dalam penulisan namanya double huruf O tetapi hanya

ditulis dengan satu huruf O saja, dikarenakan antara nama akta

kelahiran tidak sesuai dengan ijazah. Di dalam akta kelahiran

bertuliskan Norinsya Cesilia, sedangkan dalam ijazah Noorinsya

Cecilia. Pada masalah yang dilakukan Ibu Noorinsya Cecilia dalam

hal ketidaksesuaian pencatatan tersebut, Bapak Kepala KUA

Banjarmasin Utara telah memberikan pemberitahuan agar identitas

tersebut harus disesuaikan dengan penulisan yang ada di Iijazah

agar tidak terhalangnya proses pencatatan nikah.45

3. Data III

a. Identitas informan

Nama : H

Umur : 30 Tahun

45 Ibu Noorinsya Cecilia , Catin yang mengalami Problematika Identitas Catin,
Wawancara Pribadi, Banjarmasin, 27 November 2014.

46

Jenis Kelamin : Perempuan

Alamat : Jl. Alalak Utara RT. 10

Pekerjaan : -

Pendidikan Terakhir : SMA

b. Deskripsi hasil wawancara

Ibu H ini adalah seorang catin yang dulunya

mendaftarkan pencatatan pernikahannya di KUA Kecamatan

Banjarmasin Utara yang terlibat langsung dalam masalah

ketidaksesuaian identitas, Beliau dilahirkan pada tahun 1984,

menurut Ibu H pada urusan pencatatannya, beliau mengatakan

bahwa masalah tempat tanggal lahirnya berbeda-beda dalam

sebuah berkas-berkasnya tersebut, karena adanya kesalahan dari

Lurah setempat, bukan karena kesengajaan dari Ibu H, tetapi

karena unsur ketidaksengajaan dari Lurah setempat, dalam hal

tersebut menurut Ibu H selaku catin merasa kebingungan dalam

menyesuaikan masalah identitas tersebut, karena tempat kelahiran

yang bertentangan dengan ijazah, oleh sebab itulah pencatatan

perkawinannya mendapatkan kesulitan. Beliau mengatakan bahwa

di dalam KTP tempat kelahirannya yaitu di Banjarmasin yang tidak

sesuai dengan berkas Lurah yang lahir di Tamban, sedangkan di

lembar BP. 4 di Tinggiran Luar Tamban, ternyata di Ijazah

bertempat lahir di Tinggiran luar. Akibat adanya masalah tersebut

47

maka kata Ibu H, kepala KUA Banjarmasin Utara memberikan

pemberitahuan terhadapnya bahwa masalah tersebut dapat

terselesaikan dengan baik dengan cara perbaikan penulisan

dilakukan dengan mencoret kata yang salah dengan tidak

menghilangkan tulisan salah tersebut dengan dibubuhi paraf PPN

dan diberi stempel oleh KUA Kecamatan Banjarmasin Utara.

Namun dalam hal demikian Ibu H mengatakan bahwa menurut

kepala KUA setempat hanya bersifat sementara, sesudah akad

nikah dilangsungkan catin diharapkan dapat menyesuaikan

identitasnya kembali dengan tempat lahirnya yang ada di ijazah.46

4. Data IV

a. Identitas informan

Nama : R

Umur : 20 Tahun

Jenis Kelamin : Laki-laki

Alamat : Jl. Perdag Komp. HKSN P Blok 6A/258.

RT. 27 Banjarmasin.

Pekerjaan : Swasta

Pendidikan Terakhir : SMA

b. Deskripsi hasil wawancara

46 Ibu H , Catin yang mengalami Problematika Identitas Catin, Wawancara Pribadi,
Banjarmasin, 29 November 2014.

48

Bapak R ini merupakan salah satu pasangan yang

mencatatkan pernikahannya di KUA Banjarmain Utara, yang

mengalami problematika identitas catin pada tahun 2014. Beliau

dilahirkan sekitar tahun 1994, pada tanggal 01 April tahun 1994.

Beliau mengemukakan bahwa dalam pencatatan perkawinannya,

identitas dia tidak sesuai dengan ijazah, dalam hal masalah nama

yang seharusnya dalam penulisan namanya double huruf N tetapi

hanya ditulis dengan satu huruf N saja, dikarenakan antara nama

akta kelahiran tidak sesuai dengan ijazah. Di dalam akta kelahiran

bertuliskan dengan huruf N satu saja, sedangkan dalam ijazah

bertuliskan huruf double N. Pada masalah yang dilakukan Bapak R

dalam hal ketidaksesuaian pencatatan tersebut sebenarnya menurut

beliau hanya masalah yang kecil, namun kata beliau bapak Kepala

KUA Banjarmasin Utara telah memberikan pemberitahuan agar

identitas tersebut harus disesuaikan dengan penulisan yang ada di

Iijazah agar tidak terhalangnya proses pencatatan nikah.47

5. Data V

a. Identitas informan

Nama : Haderiansyah

Umur : 43 Tahun

Jenis Kelamin : Laki-laki

47 Bapak R, Catin yang mengalami Problematika Identitas Catin, Wawancaa Pribadi,
Banjarmasin, 07 Desember 2014.

49

Alamat : Jl. Ir. PM. Noor RT.024 RW.006

Kelurahan Sungai Ulin Kec. Banjarbaru

Utara Kota Banjarbaru.

Pekerjaan : Tukang cukur

Pendidikan Terakhir : SLTA

b. Deskripsi hasil wawancara

Bapak Haderiansyah merupakan pasangan yang

melangsungkan pernikahannya di KUA Banjarmasin Utara, namun

setelah pernikahannya ternyata dalam kutipan akta nikah tersebut

terdapat kesalahan penulisan pada nama yang tertulis Hardiansyah

bin Hapus Moto padahal yang benar adalah Haderiansyah bin

Hapas Moto. Oleh sebab itu, bapak Haderiansyah mengajukan

permasalahannya ke Pengadilan Agama Banjarbaru untuk

mendapatkan perubahan identitas yang sebenarnya dalam penulisan

akta nikah perkawinannya. Akibat dari kesalahan tulis tersebut para

Pemohon dalam mengurus Surat Tanda Tamat Belajar (STTB) dan

lain-lain mengalami hambatan, sehingga para Pemohon sangat

membutuhkan penetapan dari Pengadilan Agama sebagai alas

hukum.48

B. ANALISIS DATA

48 Bapak Haderiansyah, Pasangan yang mengalami problematika penulisan Akta Nikah,
Wawancara Pribadi, Banjarmasin, 17 Desember 2014.

50

Berdasarkan penyajian data di atas, diketahui hasil penelitian

menunjukkan bahwa masih banyak pasangan catin yang identitasnya tidak

sesuai antara nama catin dengan Kartu Keluarga, KTP, dan Ijazah, serta

ketidaksesuaian dengan tanggal lahir yang ada di Kartu Keluarga, KTP,

maupun Ijazah. Melihat adanya pencatatan nikah di KUA Banjarmasin Utara,

ternyata banyak sekali kesalahan yang dilakukan oleh catin itu sendiri baik

dilakukan secara sengaja maupun dilakukan secara tidak sengaja, dan dalam

hal menuliskan identitas tersebut bisa juga berasal dari kesalahan Lurah

maupun ketua RT di desa yang mereka tempati.

Melihat adanya ketidaksesuaian identitas yang dilakukan oleh catin

Kecamatan Banjarmasin Utara tersebut tentunya akan menjadi problem dalam

upaya pencatatan nikah, apalagi tingkat permasalahan ini setiap tahun selalu

muncul dalam permasalahan yang sama dan dalam hal ini maka akan dapat

menjadi kendala bagi pihak catin yang ingin melangsungkan pencatatannya.

Hal ini terbukti dengan banyaknya catin yang melakukan

pencatatannya di KUA Banjarmasin Utara yang sering terjadinya

ketidaksesuaian identitas.

Dari hasil keseluruhan data di atas, penulis dapat menganalisa

dengan membagi beberapa data yang telah didapat, yaitu sebagai berikut:

1. Analisis data responden I, dalam penelitian ini baik ketidakseseuaian

identitas yang dilakukan secara sengaja maupun tidak disengaja menurut

hukum Islam bahwa pencatatan perkawinan yang identitasnya sesuai

51

dirasa sangat begitu penting melihat dari segi kemaslahatan untuk para

pihak dan orang lain, mengingat perkawian yang identitasnya tidak sesuai

dapat menimbulkan mudharat kepada isteri. Bila transaksi jual beli saja

harus dicatat dalam hukum Islam, apalagi perkawinan yang akan banyak

menimbulkan hak dan kewajiban, tentu memerlukan pencatatan pula,

sebagaimana dijelaskan dalam surah Al-Baqarah ayat 282. Di dalam Al-

Qur’an tersebut sudah menjelaskan behwa begitu pentingnya apabila

seseorang yang melakukan pernikahannya dengan mencatatkan

identitasnya dengan benar, karena akan dapat berdampak positif terhadap

isteri dan anak.

2. Analisis data responden II, dalam penelitian ini kekeliruan yang berasal

dari pihak RT maupun Lurah dalam tata cara penulisan yang salah, itu

akan berdampak kepada isteri dan anak, serta dapat membawa kepada hal

yang mudharat, sebagaimana dalam hadits telah dijelaskan bahwa “Tidak

boleh memudaratkan dan tidak boleh dimudharatkan”. Dari hadits

tersebut dapat penulis analisa bahwa keadilan dalam berperilaku serta

secara moral menunjukkan mulianya akhlak karena tidak mau

memudharatkan orang lain tetapi juga tidak mau dimudharatkan orang lain.

Kemudian jika terjadi pada catin yang lain, sebaiknya berhati-hati dalam

mencatatkan identitasnya karena apabila proses pencatatannya tidak

berjalan dengan lancar, maka yang terjadi adalah kesulitan-kesulitan yang

didapat pada setiap catin yang lain.

52

3. Analisis data responden III, dalam penelitian ini dapat diketahui bahwa

setiap identitas bagi para catin yang hendak melangsungkan pernikahan

sebaiknya disesuikan terlebih dahulu dengan berkas yang lain, namun

dalam data responden 3 ini berbeda halnya dengan pemaparan demikian,

karena semua berkas yang dilayangkan ke KUA Banjarmasin Utara

ternyata banyak terdapat kekeliruan yang dapat menjadi kendala bagi para

Pegawai Pencatat Nikah, dimana dalam masalah penulisan tempat lahir

yang berbeda-beda setiap berkasnya itu dapat menyulitkan pihak catin itu

sendiri dalam menyesuaikan identitasnya. Oleh sebab itu, bapak syamsuri

selaku kepala KUA Banjarmasin Utara tersebut dapat mengatakan bahwa

kalau ada kasus yang terjadi seperti ini, maka masalah kesesuaian identitas

tersebut harus disesuaikan dengan Ijazah.

4. Analisis data responden IV, dalam penelitian ini dapat membuat

pencatatan perkawinan tersebut menjadi terhalang, karena hanya terdapat

kesalahan dari penulisan administrasi, namun hanya saja akan

ditindaklanjuti oleh kepala KUA dalam hal penulisannya tersebut, karena

dengan penulisan nama yang dituliskan diberkas salah antara akta

kelahiran dengan ijazah, salah satu cara meluruskan yang salah tersebut

adalah dengan melakukan perbaikan yang terdapat dalam Pasal 34 Ayat (1)

dan (2) Peraturan Menteri Agama RI Nomor 11 Tahun 2007. Dalam hal

ini, menurut hukum Islam tidak ada pengaruh yang signifikan dalam

masalah penulisan identitas yang salah, namun menurut hukum positif

53

penulisan administrasi yang salah akan menimbulkan dampak yang begitu

besar terhadap pasangan catin yang hendak melangsungkan pernikahan.

5. Analisis data responden V, dalam penelitian ini sebenarnya permasalahan

yang muncul hanya masalah kecil, yaitu penulisan dalam akta nikah yang

bernama Hardiansyah bin Hapus Moto padahal nama sebenarnya adalah

Haderiansyah bin Hapas Moto, namun hal tersebut ternyata dapat

membawa ke meja Pengadilan karena dalam penulisan nama yang terdapat

dalam Akta nikah yang telah dituliskan oleh KUA Banjarmasin Utara

salah, oleh sebab itu melihat adanya ketidaksesuaian identitas tersebut

bapak Haderiansyah mengajukan permohonannya ke Pengadilan Agama

guna mendapatkan akta nikah dengan penulisan yang benar. Dalam

kesalahan penulisan tadi dengan mempergunakan nama orang lain dalam

penulisan akta nikah bisa saja akan dapat merugikan orang lain.

Selama melakukan proses wawancara antara penulis dengan

responden dan informan di atas semuanya telah mengemukakan tentang hal

yang berkaitan dengan problematika identitas catin di KUA Banjarmasin

Utara. Mereka mengemukakan bahwa problematika identitas catin ini

memang sering terjadi, karena kurangnya perhatian catin dalam mencatatkan

identitas mereka baik disengaja maupun tidak disengaja, dan kurangnya

pengetahuan catin dalam hukum Islam mengenai bagaimana hukumnya

apabila identitas dalam pencatatan nikah tidak sesuai, serta kurangnya

pengetahuan dalam memahami peraturan perundang-undangan.

54

Di KUA Banjarmasin Utara sendiri kebijakan yang dilakukan dalam

menanggapi problematika identitas catin maka dari kepla KUA sebagai

pejabat yang berwenang menyikapi langsung untuk menyelesaikan

permasalahan yang ada. Pada dasarnya jika seorang catin yang identitasnya

tidak sesuai antara KTP, Ijazah maupun akta kelahiran hendaknya mengurus

kelengkapan berkas tersebut disesuaikan antara masing-masing berkas, guna

mendapatkan kelancaran dalam proses pencatatan administrasi.

