

BAB III
DESKRIPSI PERKARA DAN ANALISIS PENETAPAN-PENETAPAN DALAM
PERKARA ISBAT NIKAH TAHUN 2016

A. Deskripsi Perkara

Pada bab ini penulis melaporkan hasil penelitian yang telah penulis temukan dilapangan, dan yang menjadi lokasi riset dalam skripsi ini adalah Pengadilan Agama Amuntai, adapun yang penulis dapatkan dari hasil penelitian adalah sebagai berikut :

1. Nomor Perkara: 0211/Pdt.P/2016/PA.Amt

H bin S, Pemohon I dan F binti D, sebagai Pemohon II. Pada tanggal 12 Juni 1990, Pemohon I dan Pemohon II telah melangsungkan pernikahan menurut agama Islam di Desa Pulau Damar Kecamatan Banjang Kabupaten Hulu Sungai Utara di hadapan penghulu bernama A.

Pada saat pernikahan tersebut, wali nikahnya adalah Darmawan ayah dari Pemohon II, dihadiri dua orang saksi bernama S dan J dengan mas kawinnya berupa Rp.100.000 (Seratus ribu rupiah) dibayar tunai.

Setelah akad nikah, Pemohon I telah mengucapkan taklik talak serta Pemohon I dan Pemohon II tidak ada membuat perjanjian perkawinan. Pada saat pernikahan tersebut, Pemohon I berstatus jejaka dan Pemohon II berstatus Perawan.

Setelah pernikahan tersebut, Pemohon I dan Pemohon II bertempat tinggal di Desa Pulau Damar kecamatan Banjang Kabupaten Hulu Sungai Utara dan telah hidup rukun sebagaimana layaknya suami isteri serta telah dikaruniai 10 orang anak, bernama:

- a. N tanggal lahir 12 Juni 1991
- b. J tanggal lahir 25 Januari 1993
- c. M tanggal lahir 14 April 1997

- d. A tanggal lahir 05 Desember 1998
- e. MSA tanggal lahir 10 Januari 2001
- f. R tanggal lahir 15 Januari 2001
- g. MS tanggal lahir 03 November 2004
- h. SM tanggal lahir 08 Mei 2006
- i. SH tanggal lahir 09 Juli 2009
- j. MGR tanggal lahir 13 Februari 2011

Anak yang bernama MGR tanggal lahir 13 Februari 2011 belum mempunyai akta kelahiran, selama pernikahan tersebut tidak ada pihak ketiga yang menggugat pernikahan Pemohon I dan Pemohon dan selama itu pula Pemohon I dan Pemohon II tetap beragama Islam dan tidak pernah bercerai.

Pemohon I dan Pemohon II tidak pernah menerima Kutipan Akta Nikah sehingga mengajukan pengesahan nikah ke Pengadilan Agama Amuntai untuk membuat akta kelahiran anak.

Pemohon I dan Pemohon II bermaksud mencatatkan pernikahan tersebut ke Kantor Urusan Agama Kecamatan Banjang Kabupaten Hulu Sungai Utara. Berdasarkan hal-hal tersebut di atas, Pemohon I dan Pemohon II mohon agar Ketua Pengadilan Agama Amuntai Cq. Majelis Hakim yang memeriksa dan mengadili perkara ini, menjatuhkan penetapan yang amarnya berbunyi:

PRIMER

1. Mengabulkan permohonan Pemohon I dan Pemohon II
2. Menyatakan sah perkawinan antara Pemohon I H bin S dan Pemohon II F binti D yang dilaksanakan pada tanggal 12 Juni 1990 di Desa Pulau Damar Kecamatan Banjang Kabupaten Hulu Sungai Utara.

3. Menetapkan perkawinan antara Pemohon I dan Pemohon II dicatatkan di Kantor Urusan Agama Kecamatan Banjang Kabupaten Hulu Sungai Utara.

Menetapkan anak yang bernama :

- a. N tanggal lahir 12 Juni 1991
- b. J tanggal lahir 25 Januari 1993
- c. M tanggal lahir 14 April 1997
- d. A tanggal lahir 05 Desember 1998
- e. MSA tanggal lahir 10 Januari 2001
- f. R tanggal lahir 15 Januari 2001
- g. MS tanggal lahir 03 November 2004
- h. SM tanggal lahir 08 Mei 2006
- i. SH tanggal lahir 09 Juli 2009
- j. MGR tanggal lahir 13 Februari 2011

Adalah anak sah dari Pemohon I dan Pemohon II.

Untuk memperkuat dalil permohonannya para Pemohon telah mengajukan alat bukti tertulis yang telah *dinazegelen* dan setelah dicocokkan dengan aslinya ternyata sama berupa Fotokopi Kartu Keluarga nomor 63080715080900007 yang dikeluarkan Dinas Kependudukan dan Pencatatan Sipil Kabupaten Hulu Sungai Utara tanggal 25 September 2013 diberi tanda P.

Selain alat bukti tertulis tersebut di atas Pemohon I dan Pemohon II mengajukan saksi-saksi yang mengucapkan sumpah menurut agama Islam dan di persidangan memberikan keterangan. Saksi 1 saudara ipar dari pemohon , dan saksi 2 adalah tetangga Semua saksi menerangkan pada pokoknya yang intinya menyatakan bahwa para pemohon sudah melangsungkan pada 12 Juni 2012 di Desa Pulau Damar Kecamatan Banjang Kabupaten Hulu Sungai Utara, dengan maharnya sejumlah Rp. 100.000,00 (seratus ribu

rupiah) yang dibayar tunai. Penghulu yang menikahkan Pemohon I dan Pemohon II adalah A dan saksi nikahnya S dan J. Para Pemohon I dan Pemohon II berstatus jejak dan perawan dan telah dikaruniai 10 orang anak, baik Pemohon I dan Pemohon II tidak terikat pernikahan dengan orang lain dan tidak pernah bercerai dan tetap beragama Islam, menyatakan bahwa para Pemohon minta pengesahan nikah untuk mengurus akta kelahiran anak.

Berdasarkan pertimbangan hakim yang pada intinya bahwa maksud Pemohon I dan Pemohon II pada pokoknya adalah mohon penetapan yang menyatakan sah perkawinan antara Pemohon I dengan Pemohon II yang dilaksanakan menurut agama Islam pada tanggal 19 Maret 2012 di Desa Pawalutan Kecamatan Banjang Kabupaten Hulu Sungai Utara, namun pernikahan tersebut tidak didaftarkan secara resmi ke Kantor Urusan Agama Setempat, sehingga sampai sekarang Pemohon I dan Pemohon II tidak mempunyai akta nikah, oleh karena itu untuk keperluan mengurus akta kelahiran anak-anak Pemohon I dan Pemohon II diperlukan penetapan pengesahan nikah.

Pemohon I dan Pemohon II tidak bisa membuktikan perkawinannya dengan akta perkawinan/akta nikah, maka sesuai dengan Pasal 7 ayat 2 Instruksi Presiden Nomor 1 Tahun 1991 Tentang Kompilasi Hukum Islam *juncto* Pasal 36 Undang Undang Nomor 23 tahun 2006 tentang Administrasi Kependudukan, maka Pemohon I dan Pemohon II mempunyai *legal standing* untuk mengajukan permohonan isbat/penetapan nikah kepada Pengadilan Agama.

Atas permohonan Pemohon I dan Pemohon II tersebut, berdasarkan Pasal 2 Undang Undang RI Nomor 1 Tahun 1974 Tentang Perkawinan *juncto* Pasal 4 Instruksi Presiden Nomor 1 Tahun 1991 Tentang Kompilasi Hukum Islam, yang perlu dibuktikan oleh Pemohon I dan Pemohon II adalah apakah perkawinan Pemohon I dengan Pemohon II dilakukan menurut hukum agama Islam.

Untuk membuktikan dalil-dalil permohonannya, Pemohon I dan Pemohon II di persidangan telah mengajukan bukti surat bertanda P, bukti surat tersebut dipandang telah memenuhi syarat formil karena telah bermaterai cukup dan telah dicocokkan dengan aslinya ternyata sama. Selain bukti surat tersebut, Pemohon I dan Pemohon II di persidangan telah mengajukan bukti saksi-saksi yang secara formil dapat diterima karena telah memberikan keterangannya di depan persidangan dan telah menyatakan kesediaannya serta telah disumpah sesuai agamanya, oleh karena itu bukti para Pemohon tersebut telah sah dan berharga.

Berdasarkan keterangan Pemohon I dan Pemohon II serta bukti P. Terbukti Pemohon I dan Pemohon II beserta anak-anaknya bernama N, J, M, A, MSA, R, MS, SM, SH dan MGR secara administrasi kependudukan telah terdaftar sebagai warga Kecamatan Banjang Kabupaten Hulu Sungai Utara.

Saksi-saksi yang diajukan oleh Pemohon I dan Pemohon II mengetahui peristiwa-peristiwa hukum yang terjadi pada waktu pernikahan Pemohon I dengan Pemohon II, karena kedua saksi masing-masing hadir, serta keterangan saksi-saksi yang saling berkesesuaian satu sama lain sesuai dengan Pasal 309 R.Bg. dengan demikian keterangan saksi-saksi tersebut telah membuktikan dalil-dalil permohonan Pemohon I dan Pemohon II.

Berdasarkan keterangan Pemohon I dan Pemohon II dihubungkan dengan bukti-bukti di persidangan telah ditemukan fakta-fakta sebagai berikut:

- a. Bahwa Pemohon I dan Pemohon II telah menikah menurut Agama Islam pada tanggal 12 Juni 1990 di desa Pulau Damar Kecamatan Banjang Kabupaten Hulu Sungai Utara dihadapan penghulu yang bernama A.
- b. Bahwa pada waktu menikah status Pemohon I adalah jejak dan Pemohon II adalah perawan.

- c. Bahwa yang menjadi wali nikah adalah ayah kandung Pemohon II yang bernama D.
- d. Bahwa yang menjadi saksi pada perkawinan Pemohon I dan Pemohon II adalah S dan J, dengan mahar berupa uang sejumlah Rp.100.000,00 (seratus ribu rupiah).
- e. Bahwa antara Pemohon I dan Pemohon II tidak ada hubungan nasab, tidak ada hubungan sesusuan dan tidak ada halangan untuk menikah.
- f. Bahwa Pemohon I dan Pemohon II tidak pernah keluar dari agama Islam, sampai sekarang keduanya tetap beragama Islam.
- g. Bahwa selama dalam perkawinan tersebut Pemohon I dan Pemohon I tidak pernah bercerai dan tidak ada pihak yang keberatan atas perkawinan tersebut.
- h. Bahwa pernikahan Pemohon I dengan Pemohon II telah dikaruniai sepuluh orang anak masing masing bernama N tanggal lahir 12 Juni 1991, J tanggal lahir 25 Januari 1993, M tanggal lahir 14 April 1997, A tanggal lahir 05 Desember 1998, MSA tanggal lahir 1 Januari 2001, R tanggal lahir 15 Januari 2001, MS tanggal lahir 03 November 2004, SM tanggal lahir 08 Mei 2006, SH tanggal lahir 09 Juli 2009, MGR tanggal lahir 13 Februari 2011.

Bahwa Pemohon I dengan Pemohon II mengajukan permohonan penetapan pengesahan nikah adalah untuk mengurus akta kelahiran anak-anaknya.

Berdasarkan fakta-fakta tersebut di atas Majelis Hakim menilai bahwa perkawinan Pemohon I dengan Pemohon II telah dilaksanakan sesuai syari'at Islam karenanya pernikahan tersebut telah sesuai dengan ketentuan Pasal 2 ayat (1) Undang Undang Nomor 1 Tentang Perkawinan *juncto* Pasal 4 Intsruksi Presiden Nomor 1 Tahun 1991 Tentang kompilasi Hukum Islam.

Dari pemeriksaan di persidangan tidak ditemukan fakta perkawinan Pemohon I dengan Pemohon II melanggar ketentuan-ketentuan mengenai larangan perkawinan

sebagaimana diatur pada Pasal 8, 9 dan 10 dan Undang-undang Nomor 1 Tahun 1974 Tentang Perkawinan.

Salah satu alasan itsbat nikah yang dapat diajukan kepada Pengadilan Agama berdasarkan Pasal 7 ayat 3 huruf (e) Intsruksi Presiden Nomor 1 Tahun 1991 Tentang Kompilasi Hukum Islam adalah perkawinan yang dilakukan oleh mereka yang tidak mempunyai halangan perkawinan menurut Undang-undang Nomor 1 Tahun 1974 Tentang Perkawinan.

Berdasarkan Pasal 42 Undang-Undang Nomor 1 Tahun 1974 tentang Perkawinan jo. Pasal 99 huruf (a) kompilasi Hukum Islam, maka terhadap anak-anak Pemohon I dan Pemohon II yang telah dilahirkan dalam perkawinan yang sah harus ditetapkan sebagai anak sah dari Pemohon I dan Pemohon II.

2. Nomor Perkara: 0194/Pdt.P/2016/PA.Amt

H. AS bin HT sebagai Pemohon I dan Hj. H binti S sebagai Pemohon II. Pada tanggal 10 Maret 2008, Pemohon I dan Pemohon II telah melangsungkan pernikahan menurut agama Islam di Desa Kota Raden Hulu, Kecamatan Amuntai Tengah, Kabupaten Hulu Sungai Utara di hadapan penghulu bernama B.

Pada saat pernikahan tersebut, wali nikahnya adalah ayah dari Pemohon II bernama S, dihadapan dua orang saksi A dan T dengan mas kawinnya berupa seperangkat shalat bayar tunai.

Setelah akad nikah, Pemohon I telah mengucapkan taklik talak serta Pemohon I dan Pemohon II tidak ada membuat perjanjian perkawinan.

Pada saat pernikahan tersebut, Pemohon I berstatus Duda Cerai dan Pemohon II bertatus Perawan namun pada tahun 2011 Pemohon I sudah memiliki Akta Cerai nomor : 372/AC/2011/PA.Amt.

Setelah pernikahan tersebut, Pemohon I dan Pemohon II bertempat tinggal di Desa Kota Raden Hulu, Kecamatan Amuntai Tengah, Kabupaten Hulu Sungai Utara dan telah hidup rukun sebagaimana layaknya suami isteri serta telah dikaruniai 3 orang anak, bernama C lahir tanggal 10 Juni 2012, RA lahir tanggal 01 Agustus 2014, FA lahir tanggal 02 September 2016.

Pemohon I dan Pemohon II tidak pernah menerima Kutipan Akta Nikah sehingga mengajukan pengesahan nikah ke Pengadilan Agama Amuntai untuk mendapatkan Salinan Penetapan sebagai bukti autentik kependudukan.

Pemohon I dan Pemohon II bermaksud mencatatkan pernikahan tersebut ke Kantor Urusan Agama Kecamatan Amuntai Kabupaten Hulu Sungai Utara.

Berdasarkan hal-hal tersebut di atas, Pemohon I dan Pemohon II mohon agar Ketua Pengadilan Agama Amuntai Cq. Majelis Hakim yang memeriksa dan mengadili perkara ini, menjatuhkan penetapan yang amarnya berbunyi:

PRIMER

1. Mengabulkan permohonan Pemohon I dan Pemohon II.
2. Menyatakan sah perkara antara Pemohon I H.AS bin H. T dan Pemohon II Hj. H binti S yang dilaksanakan pada tanggal 10 Maret 2008 di Kota Raden Hulu, Kecamatan Amuntai Tengah, Kabupaten Hulu Sunga Utara.
3. Menetapkan perkawinan antara Pohon I dan Pemohon II dicatatkan di Kantor Urusan Agama Kecamatan Amuntai Tengah, Kabupaten Hulu Sungai Utara.
4. Membebaskan kepada Pemohon I dan Pemohon II untuk membayar biaya menurut hukum.

Bahwa dimuka persidangan, Pemohon I memberikan penjelasan sebagai berikut :

- a. Bahwa Pemohon I bercerai dengan istri pertama lebih kurang 1 Tahun sebelum menikah dengan Pemohon II.

- b. Bahwa sebelum menikah dengan Pemohon II, Pemohon sudah memberitahukan keinginan Pemohon I untuk menikah dengan Pemohon II, istri pertama Pemohon I yang sudah dicerai dibawah tangan tersebut menyatakan tidak keberatan.
- c. Bahwa Pemohon I kemudian bercerai dengan istri pertama secara resmi pada tahun 2011.

Bahwa untuk menguatkan dalil-dalil permohonannya Pemohon I dan Pemohon II telah mengajukan surat bukti berupa:

- a. Fotokopi Kartu Keluarga nomor: 6308052901090003 yang dikeluarkan Dinas Kependudukan dan Pencatatan Sipil Kabupaten Hulu Sungai Utara tanggal 20 Juli 2016. Bukti surat tersebut telah diberi meterai cukup dan telah dicocokkan dengan aslinya yang ternyata sesuai, lalu oleh Ketua Majelis diberi tanda P.1.
- b. Fotokopi Akta Cerai Nomor: 372/AC/2011/PA.Amt yang dikeluarkan Pengadilan Agama Amuntai tertanggal 22 September 2011 Bukti surat tersebut telah diberi meterai cukup dan telah dicocokkan dengan aslinya yang ternyata sesuai, lalu oleh Ketua Majelis diberi tanda P.2.

Semua saksi menerangkan pada pokoknya yang menyatakan bahwa para pemohon sudah melangsungkan pernikahan pada 10 Maret 2008 dilangsungkan di Desa Kota Raden Hulu, Kecamatan Amuntai Tengah Kabupaten Hulu Sungai Utara dan saksi hadir saat pernikahan mereka. Wali pada pernikahan Pemohon I dan Pemohon II adalah ayah Pemohon II bernama S. Saksi pernikahan mereka adalah saksi sendiri dan A bin M serta dihadiri oleh pihak keluarga Pemohon I dan Pemohon II dan tetangga disekitar kediaman Pemohon II. Pemohon I dan Pemohon II dinikahkan oleh penghulu B karena ayah Pemohon II berwakil kepadanya. Mas kawin yang diberikan Pemohon I kepada Pemohon II berupa seperangkat alat Sholat. Pemohon I berstatus Duda cerai sedangkan Pemohon II berstatus Perawan.

Pemohon I saat menikah dengan Pemohon I sudah bercerai secara bawah tangan dengan istri pertamanya lebih kurang 1 tahun, sebelum dilangsungkan pernikahan dengan Pemohon II.

Bahwa sesudah akad nikah Pemohon I mengucapkan sighat taklik talak, namun tidak ada membuat perjanjian perkawinan. Antara Pemohon I dan Pemohon II tidak ada hubungan darah semenda atau sesusuan, tidak ada halangan untuk melangsungkana pernikahan baik menurut ketentuan hukum Islam maupun peraturan perundang-undangan. Pemohon I dan Pemohon II tidak pernah bercerai dan pindah agama hingga saat ini. Bahwa Pemohon I dan Pohon II telah dikaruniai 3 orang anak, masing-masing bernama C lahir tanggal 10 Juni 2012, RA lahir tanggal 01 Agustus 2014 dan FA lahir tanggal 02 September 2016. Bahwa Pemohon I dan Pemohon II mengajukan permohonan pengesahan nikah agar mempunyai bukti autentik dari pernikahan mereka sehingga bisa didaftarkan di KUA/PPN setempat serta untuk memenuhi persyaratan pembuatan akta kelahiran anak

Pada pertimbangan hakim bahwa para Pemohon mendalilkan bahwa mereka telah melangsungkan pernikahan secara Islam pada tanggal 10 Maret 2008 dan antara mereka tidak ada larangan pernikahan tetapi pernikahan mereka tidak terdaftar di Kantor Urusan Agama, maka para Pemohon mempunyai *legal standing* untuk mengajukan permohonan ini kepada Pengadilan Agama.

Berdasarkan Buku II Pedoman Pelaksanaan Tugas dan Administrasi perkara Peradilan Agama, permohonan Pengesahan Nikah harus diumumkan selama 14 hari pada media massa cetak atau elektronik atau sekurang-kurangnya diumumkan pada papan pengumuman Pengadilan Agama/Mahkamah Syar'iyah.

Berdasarkan Pasal 49 ayat 2 angka 22 penjelasan Undang-undang RI Nomor 7 Tahun 1989 sebagaimana telah diubah dengan Undang-Undang Nomor 3 Tahun 2006 dan perubahan kedua dengan Undang-Undang Nomor 50 Tahun 2009 dan Pasal 7 ayat (2), (3)

dan (4) Kompilasi Hukum Islam. Pengadilan Agama Amuntai berwenang mengadili perkara ini.

Untuk menguatkan dalil-dalil permohonannya. Pemohon I dan Pemohon II telah mengajukan bukti tertulis berupa P.1 dan P.2. yaitu fotokopi dari surat yang dikeluarkan oleh pejabat yang berwenang berdasarkan Undang-Undang, bermaterai cukup dan cocok dengan aslinya, oleh karena itu bukti tersebut merupakan bukti autentik sebagaimana diatur dalam Pasal 284 dan Pasal 285 R.Bg yang memenuhi syarat formil sebagai alat bukti.

Dari segi materi keterangannya keterangan saksi berdasarkan alasan dan pengetahuan yang relevan dengan pokok perkara dan saling bersesuaian antara yang satu dengan yang lain karena saksi tersebut menyatakan menghadiri pernikahan Pemohon I dan Pemohon II.

Berdasarkan alat-alat bukti yang diajukan Pemohon I dan Pemohon II tersebut dan hal-hal yang ditemukan dalam persidangan, maka Majelis Hakim menemukan fakta- fakta yang terungkap di persidangan sebagai berikut :

- a. Bahwa pernikahan Pemohon I (H. AS bin H. T) dengan Pemohon II (Hj. H binti S) dilaksanakan pada tanggal 10 Maret 2008, di Desa Kota Raden Hulu, Kecamatan Amuntai Tengah Kabupaten Hulu Sungai Utara.
- b. Bahwa Pemohon I dengan Pemohon II dinikahkan oleh wali Pemohon II yaitu Surani, dengan saksi nikah 2 orang masing-masing bernama T dan A, dengan mas kawin berupa seperangkat alat shalat.
- c. Bahwa pada saat pernikahan tersebut Pemohon I berstatus duda dan Pemohon II berstatus perawan.
- d. Bahwa Pemohon I sudah bercerai secara bawah tangan dengan istri pertamanya lebih kurang 1 tahun, sebelum menikah dengan Pemohon II.
- e. Bahwa antara Pemohon I dengan Pemohon II tidak ada hubungan darah dan tidak sesusuan.

- f. Bahwa setelah pernikahan tersebut Pemohon I dan Pemohon II telah dikaruniai 3 orang anak.
- g. Bahwa selama pernikahan Pemohon I dengan Pemohon II, tidak ada pihak ketiga yang menggugat pernikahan mereka.
- h. Bahwa selama pernikahan, Pemohon I dan Pemohon II tidak pernah murtad.
- i. Bahwa selama pernikahan Pemohon I dan Pemohon II tidak pernah bercerai.
- j. Bahwa selama pernikahan Pemohon I dan Pemohon II tidak pernah menerima buku Kutipan Akta Nikah karena tidak terdaftar di Kantor Urusan Agama Kecamatan Amuntai Tengah, Kabupaten Hulu Sungai Utaran, sedangkan buku Kutipan Akta Nikah tersebut sangat diperlukan sebagai bukti autentik dari pernikahan mereka sehingga bisa didaftarkan di KUA/PPN setempat setta untuk memenuhi persyaratan pembuatan akta kelahiran anak.

Berdasarkan fakta-fakta tersebut di atas, antara Pemohon I dengan Pemohon II tidak ada hubungan darah dan sesusuan maka Majelis Hakim berpendapat bahwa pernikahan Pemohon I dengan telah sesuai dengan ketentuan Pasal 7 ayat (3) e Kompilasi Hukum Islam yang berbunyi “Isbat Nikah yang dapat diajukan ke Pengadilan Agama terbatas mengenai hal-hal yang berkenaan dengan Perkawinan yang dilakukan oleh mereka yang tidak mempunyai halangan perkawinan menurut Undang-undang Nomor 1 Tahun 1974” jo Pasal 8 Undang -undang Nomor 1 Tahun 1974 yang berbunyi “Perkawinan dilarang antara dua orang yang berhubungan darah dalam garis keturunan keatas ataupun kebawah, berhubungan darah dalam garis keturunan menyamping yaitu antara saudara, antara seorang dengan saudara orangtua dan antara seorang dengan saudara neneknya, berhubungan darah semenda. yaitu mertua, anak tiri, menantu dan ibu/bapak tiri, hubungan sesusuan, yaitu orangtua sesusuan, anak sesusuan saudara sesusuan dan bibi paman susuan.

Berdasarkan fakta di atas pula bahwa Pemohon I dengan Pemohon II dinikahkan oleh wali Pemohon II yaitu S, dengan saksi nikah 2 orang masing-masing bernama T dan A, dengan mas kawin berupa seperangkat alat shalat, maka Majelis berpendapat pernikahan Pemohon I dan Pemohon II telah memenuhi ketentuan Pasal 14 Kompilasi Hukum Islam yang berbunyi “Untuk melakukan perkawinan harus ada calon suami, calon istri, wali nikah, dua orang saksi dan ijab dan kabul”.

Berdasarkan pada pertimbangan-pertimbangan tersebut di atas, maka terdapat cukup alasan untuk mengabulkan permohonan Pemohon I dan Pemohon II.

Menimbang, bahwa berdasarkan Pasal 2 ayat 2 Undang-Undang Nomor 1 Tahun 1974 tentang Perkawinan, maka Majelis Hakim perlu memerintahkan kepada Pemohon I dan Pemohon II untuk mencatatkan perkawinannya ke Kantor Urusan Agama dimana perkawinan dilangsungkan.

Menimbang, bahwa sesuai dengan ketentuan Pasal 2 ayat 2 Undang-Undang Nomor 1 Tahun 1974, bahwa tiap-tiap perkawinan harus dicatat menurut ketentuan peraturan perundang-undangan yang berlaku.

Pemohon I dan Pemohon II bertempat tinggal wilayah Kecamatan Amuntai Tengah dan pernikahan keduanya dilaksanakan di wilayah Kecamatan Amuntai Tengah, maka Majelis Hakim menetapkan agar pernikahan Pemohon I dengan Pemohon II dicatatkan pada Pegawai Pencatat Nikah pada Kantor Urusan Agama Kecamatan Amuntai Tengah, Kabupaten Hulu Sungai Utara sebagai Pejabat yang berwenang untuk mencatat peristiwa perkawinan tersebut dalam daftar yang telah disediakan untuk itu berdasarkan penetapan ini dan kepada para Pemohon tersebut supaya diberikan kutipannya sesuai ketentuan Pasal 13 ayat 2 Peraturan Pemerintah Nomor 9 Tahun 1975 jo Pasal 31 ayat 3 Peraturan Menteri Agama Nomor 2 Tahun 1990.

Menimbang, bahwa untuk selanjutnya yang menjadi pokok masalah dari permohonan Pemohon I dengan Pemohon II yang kedua adalah bahwa Pemohon I dan Pemohon II mohon kepada Majelis Hakim agar dapat menetapkan asal-usul anak yang bernama: C lahir tanggal 10 Juni 2012, RA lahir tanggal 01 Agustus 2014 dan FA tanggal 02 September 2016 adalah anak sah dari Pemohon I dengan Pemohon II.

Menimbang, bahwa sesuai Pasal 55 ayat 2 Undang-undang Nomor 1 Tahun 1974 terhadap perkara *a quo* untuk membuktikan asal usul anak-anak Pemohon I dan Pemohon II telah diadakan pemeriksaan yang teliti terhadap bukti-bukti yang diajukan oleh Pemohon I dan Pemohon II.

Menimbang, bahwa berdasarkan keterangan 2 orang di persidangan, maka terbukti bahwa anak tersebut adalah anak yang lahir dari dan akibat perkawinan yang sah Pemohon I dengan Pemohon II.

Menimbang, bahwa Pasal 99 huruf (a) Kompilasi ukum Islam menyatakan, bahwa anak yang sah adalah anak yang dilahirkan dalam atau akibat perkawinan yang sah, hal mana dalam perkara *a quo* ketika perkawinan Pemohon I dengan Pemohon II telah dinyatakan sah maka anak-anak yang lahir dalam perkawinan Pemohon I dan Pemohon II adalah anak sah kecuali dapat dibuktikan diperoleh sebelum perkawinan Pemohon I dengan Pemohon II.

Menimbang, bahwa berdasarkan pertimbangan-pertimbangan tersebut, Majelis Hakim berkesimpulan permohonan para Pemohon tentang penetapan asal usul anak tersebut telah cukup beralasan, sehingga patut dikabulkan.

3. Nomor Perkara: 0261/Pdt.P/2016/PA.Amt

I bin M, disebut Pemohon I dan M binti AH, selanjutnya disebut Pemohon II. Pada tanggal 11 Februari 2015, Pemohon I dan Pemohon II telah melangsungkan pernikahan menurut agama Islam di Desa Mungkur Uyam, Kecamatan Juai, Kabupaten Balangan, di hadapan penghulu bernama H.

Pada saat pernikahan tersebut, wali nikahnya adalah Kakak Pemohon II yang bernama AGR karena ayah dari Pemohon II meninggal dunia, dihadiri dua orang saksi bernama H. P. dan N dengan mas kawinnya berupa Rp. 100.000,00 dibayar tunai.

Setelah akad nikah, Pemohon I telah mengucapkan taklik talak serta Pemohon I dan Pemohon II tidak ada membuat perjanjian perkawinan. Pada saat pernikahan tersebut, Pemohon I berstatus Duda Mati dan Pemohon II berstatus Janda Cerai. Antara Pemohon I dengan Pemohon II tidak ada hubungan darah, hubungan semenda dan tidak sesusuan serta memenuhi syarat dan tidak ada larangan untuk melangsungkan pernikahan, baik menurut ketentuan hukum Islam maupun peraturan perundang-undangan yang berlaku. Mereka tinggal di Desa Mungkur Uyam dan telah hidup rukun sebagaimana layaknya suami isteri serta belum dikaruniai anak. Pemohon I dan Pemohon II tetap beragama Islam dan tidak pernah bercerai. Pemohon I dan Pemohon II tidak pernah menerima Kutipan Akta Nikah sehingga mengajukan pengesahan nikah ke Pengadilan Agama Amuntai untuk mendapatkan penetapan sebagai bukti autentik kependudukan. Bahwa Pemohon I dan Pemohon II bermaksud mencatatkan pernikahan tersebut ke Kantor Urusan Agama Kecamatan Juai, Kabupaten Balangan.

PRIMER :

1. Mengabulkan permohonan Pemohon I dan Pemohon II.
2. Menyatakan sah perkawinan antara Pemohon I I bin M dan Pemohon II M binti AH yang dilaksanakan pada tanggal 11 Februari 2015 di Desa Mungkur Uyam, Kecamatan Juai, Kabaten Balangan.
3. Menetapkan perkawinan antara Pemohon I dan Pemohon II dicatatkan di Kantor Urusan Agama Kecamatan Juai, Kabupaten Balangan.
4. Membebaskan kepada Pemohon I dan Pemohon II untuk membayar biaya menurut hukum.

Bahwa untuk menguatkan dalil-dalil permohonannya Pemohon I dan Pemohon II telah mengajukan surat bukti berupa:

- Fotokopi Akta Cerai atas nama Pemohon II Nomor 418/AC/2012/PA.Amt. yang dikeluarkan Pengadilan Agama Amuntai tanggal 15 Oktober 2012 yang bermeterai cukup dan telah dicocokkan dengan aslinya. diberi kode P.

Bahwa untuk menguatkan dalil-dalil permonannya Pemohon I dan Pemohon II telah mengajukan saksi-saksi yang masing-masing mengucapkan sumpah menurut agama Islam. Saksi I J bin H.F adalah saudara sepupu Pemohon II dan Ahyani bin Suriansyah adalah saudara sepupu Pemohon II. Kedua saksi menyatakan bahwa Bahwa hubungan Pemohon I dan Pemohon II adalah suami istri. Bahwa pernikahan Pemohon I dan Pemohon II dilangsungkan pada 11 Februari 2015 di Desa Mungkur Uyam Kecamatan Juai, Kabupaten Balangan. Saksi hadir saat pernikahan Pemohon I dan Pemohon II dilangsungkan Wali pada pernikahan Pemohon I dan Pemohon II adalah Saudara dari Pemohon II yang bernama AGR karena ayah Pemohon II telah meninggal dunia.

Saksi pada pernikahan Pemohon I dan Pemohon II adalah H.P dan N serta dihadiri oleh pihak keluarga Pemohon I dan Pemohon II dan tetangga disekitar kediaman Pemohon II, dinikahkan oleh penghulu H karena saudara Pemohon II berwakil kepadanya. Mas kawin yang diberikan Pemohon I kepada Pemohon II berupa Rp. 100.000,00 (seratus ribu rupiah). Pemohon I mengucapkan sighat taklik talak dan tidak ada membuat perjanjian perkawinan. Pemohon I berstatus duda mati sedangkan Pemohon II berstatus janda cerai. Bahwa antara Pemohon I dan Pemohon II tidak ada halangan untuk melangsungkan pernikahan baik menurut ketentuan hukum Islam maupun peraturan perundang-undangan. Pemohon I dan Pemohon II tidak pernah bercerai dan pindah agama hingga saat ini. Pemohon I dan Pemohon II belum dikaruniai anak. Pemohon I dan Pemohon II mengajukan

permohonan pengesahan nikah agar mempunyai bukti autentik dari pernikahan mereka sehingga bisa didaftarkan di Kantor Urusan Agama/Pegawai Pencatat Nikah setempat.

Pada pertimbangan hakim bahwa maksud dan tujuan permohonan Pemohon I dan Pemohon II adalah sebagaimana diuraikan di atas.

Para Pemohon mendalilkan bahwa mereka telah melangsungkan pernikahan secara Islam pada 11 Februari 2015 antara mereka tidak ada larangan pernikahan tetapi pernikahan mereka tidak terdaftar di Kantor Urusan Agama, maka para Pemohon mempunyai *legal standing* untuk mengajukan permohonan ini kepada Pengadilan Agama.

Berdasarkan Pasal 49 ayat 2 angka (2) penjelasan Undang-Undang Nomor 7 Tahun 1989 sebagaimana telah diubah dengan Undang-Undang Nomor 3 Tahun 2006 dan perubahan kedua dengan Undang-Undang Nomor 50 Tahun 2009 dan Pasal 7 ayat 2, 3 dan 4 Kompilasi Hukum Islam, Pengadilan Agama Amuntai berwenang mengadili perkara ini.

Untuk menguatkan dalil-dalil permohonannya, Pemohon I dan Pemohon II telah mengajukan bukti tertulis berupa P yaitu fotokopi dari surat yang dikeluarkan oleh pejabat yang berwenang berdasarkan Undang-Undang, bermaterai cukup dan cocok dengan aslinya, oleh karena itu bukti tersebut merupakan bukti autentik sebagaimana diatur dalam Pasal 284 dan Pasal 285 R.Bg yang memenuhi syarat formil dan materiil sebagai alat bukti, karenanya dapat dijadikan bukti bahwa Pemohon II ketika melangsungkan pernikahan dengan Pemohon I tidak terikat perkawinan dengan laki-laki lain.

Pemohon I dan Pemohon II juga telah mengajukan saksi-saksi, masing-masing bernama J bin H. F dan A bin S, sedang saksi-saksi Pemohon I dan Pemohon II bukan orang yang dilarang untuk menjadi saksi, memberi keterangan di depan sidang seorang demi seorang dengan mengangkat sumpah, oleh karena itu memenuhi syarat formil saksi.

Dari segi materi keterangan saksi berdasarkan alasan dan pengetahuan yang relevan dengan pokok perkara dan saling bersesuaian antara yang satu dengan yang lain karena kedua orang saksi tersebut menyatakan menghadiri.

Berdasarkan alat-alat bukti yang diuraikan Pemohon I dan Pemohon II tersebut dan hal-hal yang ditemukan dalam persidangan, maka Majelis Hakim menemukan fakta-fakta yang terungkap di persidangan sebagai berikut:

- a. Bahwa pernikahan Pemohon I (I bin M) dengan Pemohon II (M binti AH) yang dilaksanakan pada tanggal 11 Februari 2015, di Desa Mungkur Uyam Kecamatan Juai Kabupaten Balangan sesuai dengan syariat Islam.
- b. Bahwa pernikahan Pemohon I (I bin M) dengan Pemohon II (M binti AH) belum tercatat di Kantor Urusan Agama.
- c. Bahwa adanya kepentingan hukum dalam permohonan isbat nikah tersebut yaitu untuk mendapatkan Penetapan sebagai bukti autentik kependudukan.

Menimbang, bahwa berdasarkan fakta-fakta kejadian tersebut yang sekaligus merupakan fakta hukum di persidangan, maka diketahui bahwa perkawinan Pemohon I (I bin M) dengan Pemohon II (M binti AH) tersebut ternyata dilaksanakan setelah berlakunya Undang-Undang Nomor 1 tahun 1974 sehingga bertentangan dengan penjelasan Pasal 49 ayat (2) item (22) Undang-undang Nomor 7 Tahun 1989 yang dirubah dengan Undang-undang Nomor 3 Tahun 2006 dan perubahan kedua Undang-undang Nomor 50 Tahun 2009 jo. ketentuan pasal 7 ayat 3 huruf (d) Kompilasi Hukum Islam, akan tetapi karena hal ini tidak termasuk perkawinan yang batal demi hukum sebagaimana ketentuan pasal 7 Kompilasi Hukum Islam, maka Pengadilan berpendapat perkawinan yang demikian ini dapat disahkan dalam kondisi yang memang *bersifat eksepsional* selama memenuhi syarat rukun dan tidak bertentangan dengan perundang-undangan demi kepastian dan perlindungan hukum.

Menimbang, bahwa berdasarkan fakta tersebut pula, maka dapat diketahui bahwa perkawinan Pemohon I (I bin M) dengan Pemohon II (M binti AH) telah memenuhi rukun dan syarat perkawinan sebagaimana ketentuan Pasal 14, 16, 18, 19 dan Pasal 24 sampai dengan 33 Kompilasi Hukum Islam, hanya saja perkawinan Pemohon tersebut tidak mempunyai kekuatan hukum karena tidak dilaksanakan dibawah pengawasan Pegawai Pencatat Nikah yang berwenang sebagaimana ketentuan Pasal 6 ayat 2 Kompilasi Hukum Islam, sehingga diperlukan penetapan pengesahan nikah (isbat nikah) dari Pengadilan Agama.

Menimbang, bahwa berdasarkan Pasal 2 ayat 2 Undang-Undang Nomor 1 Tahun 1974 tentang Perkawinan, maka Majelis Hakim perlu menetapkan agar Pemohon I dan Pemohon II mencatatkan perkawinannya ke Kantor Urusan Agama di tempat tinggal Pemohon I dan Pemohon II dilangsungkan.

MENETAPKAN

1. Mengabulkan permohonan Pemohon I dengan Pemohon II.
2. Menyatakan sah perkawinan antara Pemohon I (I bin M) dengan Pemohon II (M binti AH) dilaksanakan pada tanggal 11 Februari 2015 di Desa Mungkur, Kecamatan Juai, Kabupaten Balangan.
3. Menetapkan perkawinan Pemohon I dengan Pemohon ii dicatatkan pada Pegawai Pencatat Nikah Kantor Urusan Agama Kecamatan uai, Kabupaten Balangan sebagai Pejabat yang berwenang untuk menwtat peristiwa pernikahan tersebut.
4. Membebaskan kepada Pemohon I dan Pemohon II untuk memba ar biaya perkara ini sejumlah Rp. 91.00000 (sembilan puluh satu ribu rupiah);

4. Nomor Perkara: 0205/Pdt.P/2016/PA.Amt

AW bin J sebagai Pemohon I dan R binti U sebagai Pemohon II. Pada tanggal 27 Juni 2014, Pemohon I dan Pemohon II melangsungkan pernikahan menurut agama Islam di Kecamatan Banjang, Kabupaten Hulu Sungai Utara di hadapan penghulu bernama S. Pada saat pernikahan tersebut, wali nikahnya adalah Upi dihadiri dua orang saksi bernama A dan A dengan mas kawin seperangkat alat shalat dibayar tunai. Setelah akad nikah, Pemohon I telah mengucapkan taklik talak serta Pemohon I dan Pemohon II tidak ada membuat perjanjian perkawinan. Pada saat pernikahan tersebut, Pemohon I berstatus Cerai Hidup dengan Akta Cerai nomor 75/AC/2014/PA.Amt dan Pemohon II berstatus Perawan.

Antara Pemohon I dengan Pemohon II tidak ada hubungan darah, hubungan semenda dan tidak sesusuan serta memenuhi syarat dan tidak ada larangan untuk melangsungkan pernikahan, baik menurut ketentuan hukum Islam maupun peraturan perundang-undangan yang berlaku. Setelah pernikahan tersebut, Pemohon I dan Pemohon II bertempat tinggal di Desa Pulau Damar RT.0 I3 Kecamatan Banjang Kabupaten Hulu Sungai Utara dan telah hidup rukun sebagaimana layaknya suami isteri serta telah dikaruniai 1 orang anak, bernama MR Iahir tanggal 13 Februari 2016.

Selama pernikahan tersebut tidak ada pihak ketiga yang menggugat pernikahan Pemohon I dan Pemohon II dan selama itu pula Pemohon I dan Pemohon II tetap beragama Islam dan tidak pernah bercerai. Pemohon I dan Pemohon II tidak pernah menerima Kutipan Akta Nikah sehingga mengajukan pengesahan nikah ke Pengadilan Agama Amuntai untuk membuat Akta Kelahiran Anak.

PRIMER :

1. Mengabulkan permohonan Pemohon I dan Pemohon II.

2. Menyatakan sah perkawinan antara Pemohon I AH bin J dan Pemohon R binti U yang dilaksanakan pada tanggal 27 Juni 2014 di Kecamatan Banjang, Kabupaten Hulu Sungai Utara.
3. Menetapkan perkawinan antara Pemohon I dan Pemohon II dicatatkan di Kantor Urusan Agama Kecamatan Banjang Kabupaten Hulu Sungai Utara.
4. Menetapkan anak yang bernama MR lahir tanggal 13 Februari 2016, adalah anak sah dari Pemohon I dan Pemohon II.
5. Membebaskan kepada Pemohon I dan Pemohon II untuk membayar biaya menurut hukum.

Menimbang, bahwa pada hari dan tanggal persidangan perkara ini Pemohon I dan Pemohon II datang menghadap di persidangan, dan telah dibacakan surat permohonan Pemohon I dan Pemohon II yang isinya dipertahankan seperti semula.

Menimbang, bahwa untuk memperkuat dalil permohonannya para Pemohon telah mengajukan alat bukti tertulis yang telah *dinazegelen* dan setelah dicocokkan dengan aslinya ternyata sama berupa.

1. Fotokopi Kartu Keluarga nomor: 6308072602070108 yang dikeluarkan Dinas Kependudukan dan Pencatatan Sipil Kabupaten Hulu Sungai Utara tanggal 16 Juni 2016, diberi tanda P.1.
2. Fotokopi Kutipan Akta Cerai nomor 75/AC/2014/PA.Amt tertanggal 27 Februari 2014 yang dikeluarkan oleh Pengadilan Agama Amuntai, diberi tanda P.2.

Menimbang, bahwa selain alat bukti tertulis tersebut di atas Pemohon dan Pemohon II mengajukan saksi-saksi yang mengucapkan sumpah menurut agama Islam dan di persidangan memberikan keterangan.

Nama AA bin B dan Nama AH bin S adalah tetangga Pemohon I dan Pemohon II. Pemohon I dan Pemohon menikah pada tanggal 27 Juni 2014 di Kecamatan Banjang

Kabupaten Hulu Sungai Utara, saksi hadir pada pernikahan Pemohon I dan Pemohon II, yang menjadi wali dalam pernikahan adalah ayah kandung Pemohon II yang bernama U, dan maharnya seperangkat alat shalat yang dibayar tunai. Pemohon I dan Pemohon II dinikahkan oleh penghulu yang bernama S dan yang menjadi saksi nikahnya A dan A. Setelah akad nikah Pemohon mengucapkan sighat taklik talak.

Setelah pernikahan Pemohon I dan Pemohon I hidup rukun dan dikaruniai satu orang anak bernama MR tang lahir tanggal 13 Februari 2016. Pada saat menikah Pemohon I berstatus duda cerai resmi sedangkan Pemohon II berstatus perawan. Saat menikah baik Pemohon I maupun Pemohon II tidak terikat perkawinan dengan orang lain dan hingga saat ini tidak ada pihak lain yang menggugat pernikahan mereka.

Selama pernikahan tersebut Pemohon I dan Pemohon II tetap beragama Islam dan tidak pernah bercerai. Pemohon I dan Pemohon II mengajukan permohonan isbat nikah untuk mendapat penetapan atas pernikahan Pemohon I dan Pemohon II sekaligus untuk kepentingan mengurus pembuatan akta kelahiran anak Pemohon I dan Pemohon II.

Pemohon I dan Pemohon II pada pokoknya adalah mohon penetapan yang menyatakan sah perkawin, antara Pemohon I dengan Pemohon II yang dilaksanakan menurut agama Islam pada tanggal 27 Juni 2014 di Kecamatan Banjang Kabupaten Hulu Sungai Utara. Namun pernikahan tersebut tidak didaftarkan secara resmi ke Kantor Urusan Agama setempat, sehingga sampai sekarang Pemohon I dan Pemohon II tidak mempunyai akta nikah, oleh karena itu untuk keperluan mengurus akta lahiran anak Pemohon I dan Pemohon II diperlukan penetapan pengesahan nikah.

Menimbang, bahwa karena Pemohon I dan Pemohon II tidak bisa membuktikan perkawinannya dengan akta perkawinan/akta nikah, sesuai dengan Pasal 7 ayat 2 Instruksi Presiden Nomor 1 Tahun 1991 tentang Kompilasi Hukum Islam *juncto* Pasal 36 Undang Undang Nomor 23 tahun 2006 tentang Administrasi Kependudukan, maka para Pemohon

mempunyai *legal standing* untuk mengajukan permohonan itsbatlpenetapan nikah) kepada ' Pengadilan Agama.

Menimbang, bahwa atas permohonan Pemohon I dan Pemohon II tersebut, berdasarkan Pasal 2 Undang Undang Nomor 1 Tahun 1974 Tentang Perkawinan *juncto* pasal 4 Intsruksi Presiden Nomor 1 Tahun 1991 Tentang Kompilasi Hukum Islam yang perlu dibuktikan oleh Pemohon I dan Pemohon II adalah apakah perkawinan Pemohon I dengan Pemohon II dilakukan menurut hukum agama Islam.

Menimbang, bahwa mengenai dalil-dalil permohonan Pemohon I dan Pemohon II tersebut apakah telah sesuai dengan ketentuan hukum Islam beserta dengan rukun dan syaratnya akan dipertimbangkan lebih lanjut.

Menimbang, bahwa untuk membuktikan dalil-dalil permohonannya, Pemohon I dan Pemohon II di persidangan telah mengajukan bukti surat bertanda P1 dan dan P2, bukti surat tersebut dipandang telah memenuhi syarat formil karena telah bermaterai cukup dan telah dicocokkan dengan aslinya ternyata sama. Selain bukti surat tersebut, Pemohon I dan Pemohon II di persidangan telah mengajukan bukti saksi-saksi yang secara formil dapat diterima karena telah memberikan keterangannya di depan persidangan dan telah menyatakan kesediaannya serta telah disumpah sesuai agamanya, oleh karena itu bukti-bukti para Pemohon tersebut telah sah dan berharga. Sedangkan secara materiil agar bukti-bukti tersebut mempunyai nilai pembuktian, Majelis Hakim akan mempertimbangkannya lebih lanjut.

Menimbang, bahwa berdasarkan keterangan Pemohon I dan Pemohon II serta bukti P1, terbukti Pemohon I dan Pemohon II beserta anaknya bernama MR secara administrasi kependudukan telah terdaftar sebagai warga Kecamatan Amuntai Utara Kabupaten Hulu Sungai Utara.

Menimbang, bahwa berdasarkan keterangan Pemohon I dan Pemohon II serta bukti P2, terbukti P.1 adalah duda cerai secara resmi di Pengadilan Agama Amuntai.

Menimbang, bahwa saksi-saksi yang diajukan oleh Pemohon I dan Pemohon II yaitu saksi AA bin B dan AH bin S mengetahui peristiwa-peristiwa hukum yang terjadi pada waktu pernikahan Pemohon I dengan Pemohon II, karena kedua saksi masing-masing hadir, serta keterangan saksi-saksi isinya saling berkesesuaian satu sama lain sesuai dengan Pasal 309 R.Bg. dengan demikian keterangan saksi-saksi tersebut telah membuktikan dalil-dalil permohonan Pemohon I dan Pemohon II.

Menimbang, bahwa berdasarkan keterangan Pemohon I, Pemohon II dan keterangan saksi-saksi di persidangan, serta tidak adanya pihak yang menyampaikan keberatan selama tenggang waktu 14 (empat belas) hari atas pengumuman tentang adanya permohonan isbat nikah yang diumumkan melalui Radio Gema Kuripan Amuntai dengan Nomor 0205/Pdt.P/2016/PA.Amt. bertanggal 24 Oktober 2016, terbukti tidak ada pihak-pihak yang keberatan atas perkawinan Pemohon I dan Pemohon II.

Menimbang, bahwa berdasarkan keterangan Pemohon I dan Pemohon II dihubungkan dengan bukti-bukti di persidangan telah ditemukan fakta-fakta sebagai berikut:

1. Bahwa Pemohon I dan Pemohon II telah menikah menurut Agama Islam pada tanggal 27 Juni 2014 di Kecamatan Banjang Kabupaten Hulu Sungai Utara.
2. Bahwa pada waktu menikah status Pemohon I adalah duda cerai resmi Pemohon II adalah perawan.
3. Bahwa yang menikahkan Pemohon I dan Pemohon II adalah penghulu yang bernama S dengan wali nikah adalah ayah kandung Pemohon II yang bernama U.
4. Bahwa yang menjadi saksi pada perkawinan Pemohon I dan Pemohon II adalah A dan A, dengan mahar berupa seperangkat alat shalat yang dibayar tunai.

5. Bahwa antara Pemohon I dan Pemohon II tidak ada hubungan nasab tidak ada hubungan sesusuan dan tidak ada halangan untuk menikah.
6. Bahwa Pemohon I dan Pemohon II tidak pernah keluar dari agama Islam, sampai sekarang keduanya tetap beragama Islam.
7. Bahwa selama dalam perkawinan tersebut Pemohon I dan Pemohon II tidak pernah sercerai, dan Pemohon I tidak pernah menikah selain dengan Pemohon II serta tidak ada pihak yang keberatan atas perkawinan tersebut.
8. Bahwa pernikahan Pemohon I dengan Pemohon II telah dikaruniai seorang anak bernama MR yang lahir pada tanggal 13 Februari 2016.
9. Bahwa Pemohon I dengan Pemohon II mengajukan permohonan penetapan pengesahan nikah adalah untuk mengurus akta kelahiran anak.

Menimbang, bahwa berdasarkan fakta-fakta tersebut di atas Majelis Hakim menilai bahwa perkawinan Pemohon I dengan Pemohon II telah dilaksanakan sesuai syari'at Islam karenanya pernikahan tersebut telah sesuai dengan ketentuan Pasal 2 ayat 1 Undang Undang Nomor 1 Tahun 1974 Tentang Perkawinan juncto Pasal 4 Intsruksi Presiden Nomor 1 Tahun 1991 Tentang Kompilasi Hukum Islam.

Menimbang, bahwa berdasarkan pemeriksaan di persidangan tidak ditemukan fakta perkawinan Pemohon I dengan Pemohon II melanggar ketentuan-ketentuan mengenai larangan perkawinan sebagaimana diatur pada Pasal 8, 9 dan 10 Undang Undang Nomor 1 Tahun 1974 Tentang Perkawinan.

Menimbang, bahwa salah satu alasan isbat nikah yang dapat diajukan kepada Pengadilan Agama berdasarkan Pasal 7 Ayat 3 Huruf (e) Intsruksi Presiden Nomor 1 Tahun 1991 Tentang Kompilasi Hukum Islam adalah perkawinan yang dilakukan oleh mereka yang tidak memiliki halangan perkawinan menurut Undang-undang Nomor 1 Tahun 1974 Tentang Perkawinan.

Menimbang, bahwa berdasarkan Pasal 42 Undang-Undang Nomor 1 Tahun 1974 tentang Perkawinan jo. Pasal 99 huruf (a) Kompilasi Hukum Islam, maka terhadap anak-anak Pemohon I dan Pemohon II yang telah dilahirkan dalam perkawinan yang sah harus ditetapkan sebagai anak sah dari Pemohon I dan Pemohon II.

Menimbang, bahwa berdasarkan pertimbangan-pertimbangan tersebut di atas, Majelis Hakim berpendapat permohonan para Pemohon telah cukup alasan dan dapat dikabulkan dengan menyatakan sah perkawinan antara Pemohon I dengan Pemohon II.

Menimbang, bahwa karena perkara ini mengenai urusan pada bidang perkawinan sesuai dengan Pasal 89 ayat 1 Undang-Undang Nomor 7 tahun 1989 yang telah diubah dengan Undang-Undang Nomor 3 Tahun 2006 dan perubahan kedua dengan Undang-Undang Nomor 50 Tahun 2009, biaya perkara dibebankan kepada para Pemohon.

MENETAPKAN

1. Mengabulkan permohonan Pemohon I dan Pemohon II.
2. Menyatakan sah perkawinan antara Pemohon I (AW bin J) dengan Pemohon II (R binti U) yang dilaksanakan pada tanggal 27 Juni 2014 di Kecamatan Banjang Kabupaten Hulu Sungai Utara.
3. Menetapkan perkawinan Pemohon I dengan Pemohon II dicatatkan pada PPN/KUA Kecamatan Banjang Kabupaten Hulu Sungai Utara sebagai Pejabat yang berwenang untuk mencatat peristiwa pernikahan tersebut.
4. Menetapkan anak yang bernama MR lahir tanggal 13 Februari 2016 adalah anak sah dari Pemohon I dan Pemohon II.
5. Membebankan kepada Pemohon I dan Pemohon II untuk membayar biaya perkara ini sejumlah Rp. 536.000,00 (lima ratus tiga puluh enam ribu rupiah).

3.1. Statistik perkara yang diterima Pengadilan Amuntai Tahun 2016.

No.	Jenis Perkara	Total
1.	Izin Poligami	1
2.	Pencegahan Perkawinan	0
3.	Penolakan Perkawinan Oleh PPN	0
4.	Pembatalan Perkawinan	0
5.	Kelalaian atas Kewajiban suami/istri.	0
6.	Cerai Talak.	110
7.	Cerai Gugat	491
8.	Harta Bersama	4
9.	Penguasaan Anak	0
10.	Nafkah Anak oleh Ibu	0
11.	Hak-hak bekas Isteri	0
12.	Pengesahan anak	0
13.	Pencabutan kekuasaan orang tua	0
14.	Perwalian	0
15.	Pencabutan kekuasaan wali	0
16.	Penunjukan orang lain sebagai wali	0
18.	Ganti Rugi Terhadap Wali	0
19.	Asal-usul anak	0
20.	Pen.kawin campur	0
21.	Isbat Nikah	265
22.	Izin Kawin	0
23.	Dispensasi Kawin	20
24.	Wali Adhal	4
25.	Ekonomi Syariah	0

26.	Waris	4
27.	Wasiat	0
28.	Wakaf	0
29.	Zakat/infaq/shadaqah	0
30.	Penetapan Ahli waris/volunter waris/P3hp	0
31.	Hibah	0
32.	Lain-lain	75
Jumlah		980

3.2 Statistik perkara yang diputus Pengadilan Agama Amuntai Tahun 2016.

No.	Jenis Perkara	Total
1.	Izin Poligami	1
2.	Pencegahan Perkawinan	0
3.	Penolakan Perkawinan Oleh PPN	0
4.	Pembatalan Perkawinan	0
5.	Kelalaian atas Kewajiban suami/istri.	0
6.	Cerai Talak.	100
7.	Cerai Gugat	467
8.	Harta Bersama	1
9.	Penguasaan Anak	0
10.	Nafkah Anak oleh Ibu	0
11.	Hak-hak bekas Isteri	0
12.	Pengesahan anak	0
13.	Pencabutan kekuasaan orang tua	0
14.	Perwalian	0

15.	Pencabutan kekuasaan wali	0
16.	Penunjukan orang lain sebagai wali	0
18.	Ganti Rugi Terhadap Wali	0
19.	Asal-usul anak	0
20.	Pen.kawin campur	0
21.	Isbat Nikah	254
22.	Izin Kawin	0
23.	Dispensasi Kawin	14
24.	Wali Adhal	0
25.	Ekonomi Syariah	0
26.	Waris	1
27.	Wasiat	0
28.	Wakaf	0
29.	Zakat/infaq/shadaqah	0
30.	Penetapan Ahli waris/volunter waris/P3hp	4
31.	Hibah	0
32.	Lain-lain	75
Jumlah		1003

B. Analisis Penetapan-Penetapan Dalam Perkara Isbat Nikah Tahun 2016

1. Analisis Alasan Pemohon Dalam Mengajukan Perkara-perkara Isbat Nikah

Isbat nikah sebagai solusi bagi pernikahan yang belum tercatat untuk melegalkan pernikahan tersebut dimata hukum agar anak yang dilahirkan dapat diakui dimata hukum. Perkara permohonan di Pengadilan Agama selalu ada tiap tahunnya, termasuk di Pengadilan

Agama Amuntai yang perkara isbat nikah pada tiap tahunnya mencapai ratusan perkara. Ini dapat dilihat dari 4 perkara permohonan yang peneliti uraikan di atas bahwa perkara permohonan isbat nikah hampir seluruhnya diterima dan diputus khususnya pada tahun 2016 dan juga dapat dilihat pada data statistik perkara bahwa perkara isbat nikah menjadi perkara permohonan yang banyak masuk di Pengadilan Agama Amuntai. Kota Amuntai terletak di Kabupaten Hulu Sungai Utara yang kebanyakan masyarakatnya merupakan masyarakat pedesaan sehingga hal ini yang menyebabkan kurangnya kesadaran hukum masyarakat dalam pencatatan pernikahan.

Menurut bapak H. Ilmi selaku hakim PA Amuntai mengenai kewenangan hakim dalam perkara permohonan isbat nikah adalah hakim wajib memeriksa terhadap perkara yang masuk di Pengadilan Agama Amuntai melalui prosedur persidangan serta berhak memutus terhadap perkara tersebut berdasarkan aturan hukum yang berlaku, sebab hakim bersifat pasif.

36

Berdasarkan dari 4 perkara permohonan isbat nikah yang dilaksanakan oleh Pengadilan Agama Amuntai ditemukan 2 alasan-alasan yang menjadi duduk perkara yang paling dominan diajukan oleh para pemohon dalam permohonannya. Dalam hukum acara Peradilan Agama terdapat asas putusan bahwa putusan harus disertai dengan alasan-alasan. Dari 4 perkara permohonan kasus isbat nikah yang diajukan di Pengadilan Agama Amuntai yang telah diuraikan di atas sebagai data autentik yang berhubungan dengan keabsahan suatu perkawinan, dengan berbagai macam alasan yang diajukan pada duduk perkara seperti untuk syarat pembuatan akta kelahiran anak dan hanya untuk mengesahkan pernikahan tersebut.

Asas tersebut harus sesuai dengan Undang-undang RI Nomor 7 Tahun 1989 Pasal 62 ayat (1) yang menyatakan bahwa “segala penetapan dan putusan pengadilan, selain harus

³⁶ Interview dengan Bapak Drs. H. Ilmi selaku Hakim PA Amuntai pada tanggal 18 Mei 2018, pukul 10.26 WITA.

memuat alasan-alasan dan dasar-dasarnya, juga harus memuat pasal-pasal tertentu dari peraturan-peraturan yang bersangkutan, atau sumber hukum tak tertulis yang dijadikan dasar untuk mengadili.

3.3. Alasan Pengajuan Perkara

No.	Nomor Perkara	Alasan Pengajuan Perkara
1.	0211/ Pdt.P/2016/PA.Amt	Mendapat pengesahan secara resmi dimata hukum (karena sirri) dan untuk mengurus akta kelahiran anak.
2.	0194/ Pdt.P/2016/PA.Amt	Mendapat pengesahan secara resmi dimata hukum (karena sirri) sebagai bukti autentik kependudukan.
3.	0261/ Pdt.P/2016/PA.Amt	Mendapat pengesahan secara resmi dimata hukum (karena sirri) sebagai bukti autentik kependudukan.
4.	0205/Pdt.P/2016/PA.Amt	Mendapat pengesahan secara resmi dimata hukum (karena sirri) dan untuk mengurus akta kelahiran anak.

Dari empat penetapan permohonan isbat nikah di Pengadilan Agama Amuntai selama tahun 2016 yang penulis paparkan di atas semua permohonan dapat dikabulkan. Dengan melihat pada Kompilasi Hukum Islam Pasal 7 ayat (2) para pemohon memang berhak untuk mengajukan isbat nikah ke Pengadilan Agama karena tidak dapat membuktikan pernikahan tersebut dengan akta autentik berdasarkan alasan-alasan yang telah dikemukakan di atas. Meskipun alasan yang disebutkan dalam duduk perkara oleh pemohon tidak di atur secara jelas dalam peraturan perundang-undangan. Dalam Kompilasi Hukum Islam Pasal 7 ayat (3) disebutkan bahwa:

(1) Isbat nikah yang diajukan ke Pengadilan Agama terbatas mengenai hal-hal yang berkenaan dengan :

(a) Adanya perkawinan dalam rangka penyelesaian perceraian.

- (b) Hilangnya Akta Nikah.
- (c) Adanya keraguan tentang sah atau tidaknya salah satu syarat perkawinan.
- (d) Adanya perkawinan yang terjadi sebelum berlakunya Undang-undang RI Tahun 1974.
- (e) Adanya perkawinan yang dilakukan oleh mereka yang tidak mempunyai halangan perkawinan menurut Undang-undang Nomor 1 Tahun 1974.

Alasan-alasan yang tercantum dalam pasal tersebutlah yang jelas bahwa pernikahan dapat di isbatkan namun hakim terus melakukan penemuan hukum dalam rangka menemukan rasa keadilan dalam masyarakat.

Semua alasan tersebut pada pertimbangan hakim dimasukkan pada Kompilasi Hukum Islam Pasal 7 ayat 3 huruf e bahwa pernikahan yang tidak mempunyai halangan pernikahan, karena pernikahan tersebut telah memenuhi syarat dan rukun. Meskipun ini menjadi pro kontra, namun hal tersebut telah memenuhi maksud perkawinan sesuai ajaran agama, namun tidak tercatat, dapat dikabulkan/dimohonkan isbatnya berdasarkan ketentuan huruf e tersebut.³⁷

Menurut Erfani Aljan Abdullah dalam bukunya *Pembaruan Hukum Perdata Islam*, bahwa berpedoman pada Undang-undang Dasar Negara Republik Indonesia Tahun 1945 Pasal 28B ” Negara menjamin hak setiap orang untuk membentuk keluarga dan melanjutkan keturunan melalui perkawinan yang sah”. Sementara apabila pernikahan para Pemohon isbat nikah tidak ternyata terhalangi keabsahannya, maka berdasarkan hukum Islam dan/atau Undang-undang Perkawinan, maka berdasarkan Undang-undang Perkawinan pernikahan tersebut adalah sah, sehingga sesuai ketentuan Kompilasi Hukum Islam Pasal 7 ayat (3) huruf e, permohonan isbat nikah para pemohon dapat dikabulkan. Baru selanjutnya untuk memenuhi keharusan pencatatan perkawinan sebagaimana ketentuan Undang-undang Nomor

³⁷ Erfani Aljan, *Pembaruan Hukum Perdata* (Yogyakarta: UII Press, 2017), hlm.21.

1 Tahun 1974 Pasal 2 ayat (2), para pemohon diperintahkan untuk melakukan pencatatan nikah di wilayah peristiwa pernikahan itu terjadi sebagaimana di atur dalam Undang-undang Nomor 23 Tahun 2006 Pasal 34 dan 36 Tentang Administrasi Kependudukan. Dalam Pasal 36 dinyatakan bahwa” Dalam hal perkawinan tidak dapat dibuktikan dengan Akta Perkawinan, pencatatan perkawinan dilakukan setelah adanya penetapan pengadilan”. Ulama hukum Islam menyepakati bahwa kemaslahatan manusia ini merupakan tujuan dalam penetapan hukum Islam.³⁸

Penulis setuju dengan pendapat Erfani Aljan tersebut bahwa alasan yang telah dikemukakan para pemohon berdasarkan pada ketentuan yang telah di atur dalam Undang-undang, dan para pemohon berhak mendapatkan penetapan isbat nikah.

2. Analisis Pertimbangan Hakim dalam Memutuskan Perkara-perkara Isbat Nikah

Isbat nikah pada dasarnya diperuntukkan untuk pernikahan yang terjadi di bawah tahun 1974. Namun, pernikahan sirri yang dilaksanakan dilakukan di atas tahun 1974 juga dapat dilakukan isbat nikah, hal ini didasarkan pada kemashlahatan pasangan tersebut dan anak-anak yang lahir pada pernikahan tersebut. Pernikahan yang dapat dibuktikan sahnyanya menurut agama karena telah terpenuhi rukun dan syaratnya, serta dapat menghadirkan saksi dipersidangan.

Adapun secara garis besar dasar pertimbangan hakim sebagai berikut:

3.4. Pertimbangan Hakim

No.	Nomor Perkara	Dasar Hukum Pertimbangan Hakim
1.	0205/Pdt.P/2016/PA.Amt	a. Undang-undang RI Nomor 23 Tahun 2006. b. Undang-undang RI Nomor 1 Tahun 1974 Pasal 2 ayat 1 dan

³⁸Muhammad Abu Zahroh, *Ushul al-Fiqh, alih bahasa Saefullah Ma'shum dkk*, (Jakarta:Pustaka Firdaus,2007), hlm.426.

		<p>Pasal 42.</p> <p>c. Undang-undang RI Nomor 7 Tahun 1989 diubah menjadi Undang-undang Nomor 3 Tahun 2006, Undang-undang Nomor 50 Tahun 2009.</p> <p>d. Pasal 309 R.Bg</p> <p>e. Inpres Nomor 1 Tahun 1991 Tentang Kompilasi Hukum Islam Pasal 7 ayat 3 huruf e dan Pasal 99 huruf a.</p> <p>f. Kitab Fiqh Al-Islam wa Adilatuhi jilid VII.</p>
2.	0261/Pdt.P/2016/PA.Amt	<p>a. Undang-undang RI Nomor 7 Tahun 1989 diubah menjadi Undang-undang Nomor 3 Tahun 2006, Undang-undang Nomor 50 Tahun 2009 Pasal 49 ayat 2 angka 22.</p> <p>b. Undang-undang RI Nomor 1 Tahun 1974 Pasal 2 ayat 2.</p> <p>c. Pasal 284 dan Pasal 285 R.Bg.</p> <p>d. Kompilasi Hukum Islam Pasal 6 ayat 2, Pasal 7 ayat 2, 3 dan 4, Pasal 14, 16, 18,19, 20, 24, dan 33.</p> <p>e. Kitab Fiqh Al-Islam wa Adilatuhi Jilid VII.</p>
3.	0194/ Pdt.P/2016/PA.Amt	<p>a. Undang-undang RI Nomor 7 Tahun 1989 diubah menjadi Undang-undang Nomor 3 Tahun 2006, Undang-undang Nomor 50 Tahun 2009 Pasal 49 ayat 2 angka 22 dan Pasal 89 Ayat 1.</p> <p>b. Undang-undang RI Nomor 1 Tahun 1974 Pasal 2 ayat 2 dan Pasal 55 ayat 2.</p> <p>c. Peraturan Pemerintah Nomor 9 Tahun 1975 Pasal 13 ayat 2.</p> <p>d. Peraturan Menteri Agama Nomor 2 Tahun 1990 Pasal 31 ayat 3.</p> <p>e. Pasal 284 dan Pasal 285 R.Bg.</p> <p>f. Kompilasi Hukum Islam Pasal 7 ayat 2, 3 dan 4.</p> <p>g. Kompilasi Hukum Islam Pasal 7 ayat 3 huruf e, Pasal 99 huruf a.</p> <p>h. Kitab Fiqh Al-Islam wa Adilatuhi Jilid VII.</p>
4.	0211/ Pdt.P/2016/PA.Amt	<p>a. Undang-undang Nomor 23 Tahun 2006 tentang Administrasi Kependudukan.</p>

		<ul style="list-style-type: none"> b. Undang-undang RI Nomor 3 Tahun 2006, Undang-undang Nomor 50 Tahun 2009 Pasal 89 Ayat 1. c. Undang-undang Nomor 1 Tahun 1974 Pasal 2 ayat 1, Pasal 8,9, 10, 42. d. Pasal 309 R.Bg. e. Kompilasi Hukum Islam Pasal 4 dan pasal 99 huruf a. f. Kompilasi Hukum Islam Pasal 7 ayat 2. g. Kitab Fiqh Al-Islam wa Adilatuhi jilid VII.
--	--	--

Dasar hukum yang dipakai oleh hakim dalam menetapkan perkara permohonan isbat nikah yang tidak hanya berdasarkan peraturan perundang-undangan, juga merujuk pada kitab-kitab fiqh. Yang pada hal ini bahwa perkara isbat nikah secara tersirat telah disinggung.

يقبل اقرار البالغ العاقل بنكح امرأة ان صدقته كعكس³⁹
 “Dapat diterima pengakuan seorang laki-laki yang sudah dewasa dan berakal atas pernikahannya dengan seorang perempuan yang sudah dewasa dan berakal atas pernikahannya dengan seorang perempuan, jika perempuan tersebut membenarkannya, demikian pula sebaliknya.

Dengan demikian, bahwa pernikahan yang telah diakui kedua belah pihak dapat dibenarkan adanya. Namun hal tersebut masih memerlukan pembuktian agar terhindar dari oknum yang tidak bertanggung jawab. Dengan membuktikan bahwa pernikahan tersebut benar-benar bukan merupakan pernikahan yang terlarang oleh agama Islam dan ketentuan Undang-undang Nomor 1 Tahun 1974 Pasal 2 ayat (1).

Majelis Hakim telah memeriksa bukti-bukti yang di ajukan oleh para pemohon dan menghadirkan para saksi yang telah memberi keterangan di bawah sumpah dan telah memenuhi syarat formiil dan materiil sebagai seorang saksi dan dapat diterima kesaksiannya sebagai alat bukti. Dalam pertimbangan hakim tercantum bahwa pengesahan nikah hanya

³⁹Abu Bakar Usman bin Muhammad Syatha ad- Dimyathi al-Bakhri, *I' anatut Thalibin*,Juz III (Beirut: Dar al-Fikr, t.t), hlm.33.

mengenai hal-hal yang di atur dalam Kompilasi Hukum Islam Pasal 7 ayat 3 maka harus terlebih dahulu maka harus dibuktikan terlebih dahulu dalil-dalil pemohon sesuai dengan ketentuan tersebut.

Dalam 4 penetapan yang telah di telaah oleh penulis ditemukan ada 3 hal yang paling utama yang menjadi pertimbangan hakim:

1. Majelis Hakim mengabulkan permohonan isbat nikah meskipun pernikahan itu di atas tahun 1974. Hal ini karena penetapan digunakan untuk mengurus pembuatan akta kelahiran anak sebagai pemenuhan hak anak yang sesuai dengan Undang-undang RI Nomor 23 Tahun 2002 Tentang Perlindungan Anak pasal 4 yang berbunyi “ setiap anak berhak dapat hidup, tumbuh dan berkembang dan berpartisipasi secara wajar sesuai harkat dan martabat kemanusiaan, serta mendapat perlindungan dari kekerasan dan diskriminasi. Demi terwujudnya anak Indonesia yang berkualitas, berakhlak mulia dan sejahtera”.
2. Hakim juga mempertimbangkan Undang-undang RI Nomor 1 Tahun 1974 Pasal 55 ayat 2 tentang membuktikan asal-usul anak yang telah diadakan pemeriksaan secara teliti terhadap bukti-bukti, dan saksi yang memberikan keterangan bahwa anak tersebut lahir dalam pernikahan yang sah sesuai syari’at Islam. Pada Kompilasi Hukum Islam pasal 99 huruf a menyatakan bahwa apabila anak yang telah diketahui secara jelas bahwa lahir pada pernikahan yang sah maka anak tersebut adalah anak sah, kecuali dapat dibuktikan anak tersebut lahir sebelum perkawinan.

الزواج الصحيح او الفاسد سبب لاثبات النسب , و طريق لثبوته في الواقع, فممتى ثبت الزواج ولو كان فاسدا , او كان زواجا عرفيا , اي منعقدا بطريق عقد خاص دون تسجيل في سجلات الزواج الرسمية , ثبت نسب سدا كل ما تأتي به المرأة من اولاد.

“Pernikahan, baik yang sah maupun yang fasid adalah merupakan sebab untuk menetapkan nasab di dalam suatu kasus. Apabila telah nyata terjadinya suatu pernikahan, walaupun pernikahan itu “fasid (rusak) atau pernikahan yang dilakukan secara adat, yang terjadi dengan cara-cara akad tertentu (tradisional) tanpa didaftarkan di dalam akta

pernikahan yang resmi dapatlah ditetapkan bahwa nasab anak yang dilahirkan oleh perempuan tersebut sebagai anak dari suami isteri (yang bersangkutan).⁴⁰

3. Pernikahan bagi mereka yang tidak ada mempunyai halangan untuk menikah yang telah diterangkan oleh saksi yang menyatakan kebenaran pernikahan tersebut, yang mengetahui tentang bahwa mereka benar-benar menikah sesuai ketentuan syariat Islam dan telah menjalani kehidupan berumah tangga dan tidak pernah bercerai.

Alasan yang paling dasar dalam melatarbelakangi hakim yang sebagian besar mengabulkan perkara isbat nikah adanya kesadaran hukum masyarakat untuk mencatatkan perkawinannya tersebut meskipun itu disebabkan hanya karena keperluan yang mendesak dan pada syarat-syarat pernikahannya secara Islam telah terpenuhi. Pengajuan isbat nikah harus mempunyai dasar yang kuat untuk dikabulkan. Pembuatan akta kelahiran anak dengan persyaratan yang cukup rumit yang pada sekarang ini harus melampirkan buku nikah kedua orang tua menjadi alasan yang cukup banyak ditemui pada alasan permohonan isbat nikah, dan disertai alasan yang kuat mengapa tidak dari awal untuk mencatatkan pernikahan tersebut di KUA. Bahwa dengan melakukan pencatatan pernikahan masyarakat telah belajar mentaati peraturan yang di berlakukan pemerintah. Hal ini berdasarkan Al-Qur'an surah An-Nisa/4:59:

يَا أَيُّهَا الَّذِينَ آمَنُوا أَطِيعُوا اللَّهَ وَأَطِيعُوا الرَّسُولَ وَأُولِي الْأَمْرِ مِنْكُمْ فَإِن تَنَزَعْتُمْ فِي شَيْءٍ فَرُدُّوهُ إِلَى اللَّهِ وَالرَّسُولِ إِن كُنتُمْ تُؤْمِنُونَ بِاللَّهِ وَالْيَوْمِ الْآخِرِ ذَلِكَ خَيْرٌ وَأَحْسَنُ تَأْوِيلًا ٥٩

“Hai orang-orang yang beriman, taatilah Allah dan taatilah Rasul (Nya), dan ulil amri di antara kamu. kemudian jika kamu berlainan Pendapat tentang sesuatu, Maka kembalikanlah ia kepada Allah (Al-Quran) dan Rasul (sunnahnya), jika kamu benar-benar beriman kepada Allah dan hari kemudian, yang demikian itu lebih utama (bagimu) dan lebih baik akibatnya”.⁴¹

Ada sebuah ungkapan dalam kaidah fikih:

تَصَرَّفُ الْإِمَامِ عَلَى الرَّاعِيَةِ مَنُوطٌ بِالْمَصْلَحَةِ⁴²

⁴⁰ Wahbah Zuhaili, *Fiqh al-Islam wa Adilatuhi*, Jilid VIII (Jakarta: Darul Fikr, 2011), hlm.690.

⁴¹ Departemen Agama RI, *Al-Qur'an dan Tafsir* (Jakarta: CV Darus Sunnah,2002), hlm.88.

⁴² Abu Abdullah Badaruddin Muhammad bin Abdullah bin Bahadur Azzarkasyi, *Al-Mantsur fi Al-Qawaidh Fiqh 2* (Kuwait: Wizaratul awqaf, 1985), hlm. 309.

“Amaliah (kebijakan) pemimpin terhadap rakyatnya bergantung pada kemaslahatannya”.⁴³

44. مَا لِأَيْتِمُّ الْوَأَجِبَ إِلَّا بِهِ فَهُوَ وَاجِبٌ

“Sesuatu kewajiban yang tidak akan sempurna jika tidak disertai tindakan yang lain, maka tindakan itu menjadi wajib pula”.⁴⁵

Masyarakat yang telah mematuhi peraturan pemerintah yang pada dasarnya adalah untuk kemashlahatan pasangan suami istri yang terikat dalam pernikahan sirri sebagai terobosan menuju masyarakat yang bersandarkan pada hukum.

Bahwa hakim juga mempertimbangkan untuk kemashlahatan anak-anak yang lahir dalam pernikahan tersebut sesuai dengan Undang-undang RI Nomor 1 Tahun 1974 Pasal 55 ayat (2) terhadap perkara *a quo* untuk membuktikan asal usul anak. Bahwa anak sah adalah lahir dari perkawinan yang sah baik secara agama maupun hukum. Karena berdasarkan keterangan para saksi bahwa para pemohon telah hidup bersama dan melahirkan anak hasil dari pernikahan tersebut, sehingga dapat dibenarkan bahwa anak tersebut adalah anak kandung dari pemohon dan penetapan asal usul anak juga dapat dikabulkan.

Dari 4 perkara yang penulis telah baca pada duduk nomor 3 bahwa semua Pemohon I telah mengucapkan taklik talak dan tidak ada membuat perjanjian kawin. Dalam kalimat duduk perkara ini tersirat bahwa para pemohon menikah pada penghulu yang sudah semestinya namun penghulu tersebut tidak mendaftarkan pernikahan tersebut ke KUA. Kelalaian penghulu memang tidak secara jelas dimasukkan dalam duduk perkara.

Hasil dari wawancara dengan hakim Pengadilan Agama Amuntai yang menyatakan bahwa, kelalaian penghulu yang tidak memasukkan pernikahan tersebut ke pencatatan

⁴³Dahlan Tamrin, *Kaidah-kaidah Hukum Islam (Kulliyah Al-Khamsah)* (Malang: UIN Maliki Press, 2010), hlm.15.

⁴⁴Abdullah bin Abdurrahman Al-Bassam, *Taudhihul Ahkam min Bulughul Maram* (Jeddah: Darul Kiblah, 1992), Cet. ke- 1, hlm. 72.

⁴⁵Departemen Agama, *Ilmu Fiqh* (Jakarta: Departemen Agama, 1984), Cet. ke-2, hlm. 60.

pemikahan di KUA atau juga sudah di catatkan namun buku nikah tersebut tidak di ambil pada penghulu dan suami istri tersebut selama bertahun-tahun sehingga ketika diperlukan buku nikah tersebut sudah tidak dapat ditemukan lagi. Terkadang kesalahan masyarakat yang ingin menikahkan anaknya yang masih dibawah umur dengan merubah tanggal lahir sehingga dibuku nikah tidak sesuai dengan identitas di KTP sehingga juga harus perubahan biodata akta nikah.⁴⁶

Pencatatan pernikahan sangat penting untuk ketertiban masyarakat dalam pelaksanaan pernikahan. Sebab pencatatan pernikahan amat penting bagi kemashlahatan warga negara. Namun, hal-hal itu bukan menjadi dasar bahwa kemudian pencatatan nikah berpengaruh dalam keabsahan nikah. Pertimbangan kemanfaatan sebuah aktifitas hukum dan kemudharatannya, adalah dalam rangka menilai kadar seberapa sarat pembebanan (*taklifiyah*) sebuah aktifitas hukum itu untuk kemudian diketahui status hukum *taklifnya* yang lima. Meskipun kemudian pencatatan nikah sepakat dinilai memiliki kadar pembebanan hukum yang wajib, kewajiban itu tidak serta merta menjadi faktor bahwa pencatatan patut menjadi penentu keabsahan nikah. Karena untuk sampai pada pada rumusan keabsahan sebuah aktifitas hukum, tolak ukurnya adalah keterpenuhan syarat dan rukun. Sementara untuk sampai kepada syarat dan rukun itu, harus melalui instrumen tersendiri dalam hal ini kaidah-kaidah ushulliyah.⁴⁷

Kriteria permohonan isbat nikah yang dikabulkan tentu harus memenuhi rukun dan syarat pernikahan dengan menunjukkan buku-bukti berkas ataupun saksi pada pernikahan tersebut. tujuan dan sebab dan pernikahan tersebut sehingga tidak tercatat pemeriksaan perkara permohonan isbat nikah pada orang yang sudah pernah menikah dilakukan leblh intens untuk kehati-hatian para pihak apakah pemikahan sirri tersebut sudah memenuhi syarat

⁴⁶ Interview dengan Bapak Drs. H.Ilmi selaku Hakim PA Amuntai pada tanggal 18 Mei 2018, pukul 10.26 WITA.

⁴⁷Erfani Aljan., *op.cit.* hlm.2.

dan rukun seperti janda apakah sudah benar-benar habis masa iddahnya, atau apakah pemikahan sirri tersebut benar-benar pemikahan tunggal atau poligami, dan demikian juga pada pernikahan yang pada saat pemikahan tersebut dilangsungkan mempelai perempuan adalah anak di bawah umur yang demikian itu seharusnya melalui jalur dispensasi nikah, namun memilih jalan untuk nikah sirri dan setelah umur mencukupi dan mempunyai anak baru ingin mengisbatkan nikahnya di Pengadilan.

Bahwa hakim telah mempertimbangkan dimulai dari keabsahan pernikahan tersebut, bukti dan saksi secara hukum materiil dan formil telah memenuhi syarat dan kriteria, dan asal usul anak yang sangat urgen dalam pernikahan tersebut sebagai hasil dari pernikahan tersebut agar terlindungi hak-haknya.