

1

BAB I

PENDAHULUAN

A. LATAR BELAKANG

Perceraian merupakan sebuah tindakan hukum yang diberikan oleh agama

dalam keadaan darurat, sebagaimana sabda Rasulullah SAW bahwa perbuatan

halal yang tidak disukai Allah adalah talak.
1
 Namun secara umum mengenai

putusnya hubungan perkawinan, Undang-Undang Nomor 1 Tahun 1974 tentang

perkawinan membagi sebab-sebab putusnya perkawinan kedalam tiga golongan,

yaitu sebagimana yang tercantum dalam Pasal 338 yakni sebagai berikut: Karena

kematian salah satu pihak, perceraian, dan putusan pengadilan.

Pemeliharaan anak (hadanah) yaitu melakukan pemeliharaan anak-anak

yang masih kecil, baik laki-laki maupun perempuan atau yang sudah besar tetapi

belum mumayyiz, menyediakan sesuatu untuk kebaikannya, menjaganya dari

sesuatu yang menyakiti dan merusaknya.
2
 Pemeliharaan anak merupakan hak bagi

anak-anak yang masih kecil, karena ia masih membutuhkan pengawasan,

penjagaan, pelaksanaan urusannya dan orang yang mendidiknya, dengan demikian

dapat diartikan bahwasanya hadanah ialah mendidik dan mengasuh anak-anak

baik itu laki-laki maupun perempuan yang belum mumayyiz atau belum dapat

1
 Sayyid Sabiq, Fiqih Sunnah 8, Alih Bahasa: Drs Mohammad Talib, (Bandung: PT

Alma‟arif, 1997), hlm 12.
2
 Abdul Rahman Ghozali, Fikih Munakahat, Jakarta : kencanna , 2008, hlm 176.

2

membedakan antara yang baik dan yang buruk, belum pandai menggunakan

pakaian dan bersuci sendiri dan sebagiannya.
3

Peran orang tua dalam masa pengasuhan sangat penting, karena dengan

adanya pengawasan dan perilaku baik keduanya akan dapat menumbuhkan

jasmani dan akalnya, membersihkan jiwanya serta mempersiapkan diri anak

dalam menghadapi kehidupannya dimasa datang. Apabila terjadi perceraian

selama ibunya belum menikah lagi, maka ibu diutamakan untuk mengasuhnya,

sebab dia lebih mengetahui dan lebih mampu mendidiknya.
4

Apabila anak telah berumur tujuh tahun atau telah mumayyiz dan masa

pengasuhan anak telah berakhir, serta ayah dan ibunya sepakat untuk

menempatkannya pada salah seorang dari mereka berbeda pendapat dan terjadi

perebutan, maka si anak berhak untuk menentukan pilihannya sendiri apakah dia

ikut ayahnya atau bersama ibunya, selain itu telah dijelaskan pada ketentuan

hukum islam.
5

Dalam hukum mengenai hak asuh anak adalah Firman Allah SWT dalam

Surah Al-Baqarah : 233 yang berbunyi:

وَالْوَالِدَاتُ يُ رْضِعْنَ أَوْلَادَىُنَّ حَوْلَنٌِْ كَامِلَنٌِْ لِمَنْ أرَاَدَ أَن يتُِمَّ الرَّضَاعَةَ وَعلَى

قُ هُنَّ وكَِسْوَتُ هُنَّ بِِلْمَعْرُوفِ لَا تُكَلَّفُ نَ فْسٌ إِلاَّ وُسْعَهَا لَا تُضَآرَّ الْمَوْلُودِ لَوُ رزِْ

وَالِدَةٌ بِوَلَدِىَا وَلَا مَوْلُودٌ لَّوُ بِوَلَدِهِ وَعَلَى الْوَارِثِ مِثْلُ ذَلِكَ فإَِنْ أرَاَدَا فِصَالًا عَن

3
 M. Thalib, Fiqih Nabawi (Surabaya: Al-ikhlas, 1998), hlm 219.

4
 Prof. DR. Wahbah Az-Zuhaili, Fikih Islam Wa Adillatuhu jilid 10, (Jakarta: Gema

Insani, 2011) hlm 60.
5
 Drs. Slamet Abidin – Drs. H. Aminuddin Fiqih Munakahat, (Bandung: Cv Pustaka

Setia, 1999) hlm 171.

3

هُمَا وَتَشَاوُرٍ فَلَا جُنَاحَ عَلَ ن ْ يْهِمَا وَإِنْ أرََدتُّمْ أَن تَسْتَ رْضِعُواْ أَوْلَادكَُمْ فَلاَ تَ راَضٍ مِّ

تُم بِِلْمَعْرُوفِ وَات َّقُواْ الّلَّ وَاعْلَمُواْ أَنَّ الّلَّ بِاَ ا آتَ ي ْ جُنَاحَ عَلَيْكُمْ إِذَا سَلَّمْتُم مَّ

 -٣٢٢-تَ عْمَلُونَ بَصِنًٌ
Artinya

Para ibu hendaknya menyusukan anak-anaknya selama dua tahun

penuh yaitu bagi yang ingin menyempurnakan penyusuan. Dan

kewajiban ayah memberikan makan dan pakaian kepada para ibu dengan

cara yang patut. Seorang tidak dibebani melainkan menurut kadar

kesanggupanya. Janganlah seseorang ibu menderitakan kesengsaraan

karena anaknya dan seorang ayah karena anaknya, dan warispun

berkewajiban demikian. Apabila keduanya ingin menyapih dengan

persetujuan dan permusyawaratan, maka tidak ada dosa diantara

keduanya dan jika kamu ingin anakmu disusukan oleh orang lain, maka

tidak ada dosa bagimu apabila kamu memberikan pembayaran dengan

cara yang patut, bertakwalah kamu kepada Allah SWT dan ketahuilah

bahwa Allah SWT maha melihat apa yang kamu kerjakan.
6

Dalam sebuah hadis Nabi SAW. Dijelasankan:

حدثني عمرو بن شعيب عن ابيو عن جده عبد الله بن عمره ان امراة قالت : يا

رسول الله ان ابني ىذا كان بطني لو وعاء وثديي لو سقاء وحجري لو حواء وان

6
 Departemen Agama RI, Al-quran dan terjemahannyan,(Semarang : CV.Asy-

Syifa‟:1971),hlm 80.

4

ابِه طلقني و اراد ان ينتزعو مني فقال لها رسول الله : انت احق بو ما لم

)وصححو تنكحي.)رواه احمد وابو داواد و البيهقى والحاكم
Artinya

Dari Abdullah bin Umar r.a. bahwa seorang perempuan bertanya, “Ya

Rasulullah, sesungguhnya anakku ini adalah perutku yang

mengandungnya, dan susuku yang menjadi minumannya, dan

pangkuanku yang memeluknya, sedang bapaknya telah menceraikan aku

dan ia mau mengambilnya dariku.” Lalu Rasulullah SAW. Bersabda

kepadanya, “engkau yang lebih banyak berhak dengan anak itu, selama

engkau belum menikah.”

Peran seorang ibu sangatlah penting terhadap anak yang belum mumayyiz

apabila didalam rumah tangga terjadi perceraian, maka yang lebih berhak

mengasuh anak yang belum mumayyiz adalah pihak ibu.
7
 Dalam Kitab I’anatuth

Tholibin Juz IV menyatakan bahwa yang diutamakan mengurus anak yang belum

mumayyiz adalah ibunya yang janda.

Dijelaskan dalam Kompilasi Hukum Islam Pasal 105 bahwa dalam hal

terjadinya perceraian:

a. Pemeliharaan anak yang belum mumayyiz atau belum berumur 12 tahun

adalah hak ibunya.

b. Pemeliharan anak yang sudah mumayyiz diserahkan kepada anak untuk

memilih diantara ayah atau ibunya sebagai pemegang hak pemeliharaannya.

7
 Intruksi Presiden Nomor 1 Tahun 1991 Tentang Penyebarluasan Kompilasi Hukum

Isalam.

5

c. Biaya pemeliharaan ditanggung oleh ayahnya.

 Selain itu dalam Pasal 156:

a. Anak yang belum mumayyiz berhak mendapatkan hadanah dari ibunya,

kecuali bila ibunya telah meninggal dunia, maka kedudukannya digantikan

oleh:

1. Wanita-wanita garis lurus keatas dari ibu.

2. Ayah.

3. Wanita-wanita garis lurus keatas dari ayah.

4. Saudara perempuan dari anak yang bersangkutan.

5. Wanita-wanita kerabat menurut garis ke samping dari ibu.

6. Wanita-wanita kerabat menurut garis ke samping dari ayah.

b. Anak yang sudah mumayyiz berhak memilih untuk mendapatkan hadanah dari

ayah atau dari ibunya.

c. Apabila pemegang hadanah ternyata tidak dapat menjamin keselamatan

jasmani dan rohani anak, meskipun biaya nafkah dan hadanah telah dicukupi,

maka atas permintaan kerabat yang bersangkutan Pengadilan Agama dapat

memindahkan hak hadanah kepada kerabat lain yang mempunyai hak

hadanah juga.

Apabila dilihat dalam Pasal 156 Kompilasi Hukum Islam tersebut jika ibu

meninggal dunia maka ada beberapa orang yang berhak mendapatkan hak

hadanah tersebut hal ini menunjukkan bahwa ibu merupakan pilihan pertama

dalam hal hadanah, pada dasarnya anak yang belum mumayyiz jatuh ketangan ibu.

Namun dalam implementasinya ditemukan hal yang berbeda, seperti putusan

6

Pengadilan Tinggi Agama Mataram 0040/Pdt.G/2019/PTA.Mtr. dalam putusan

tersebut ayah diberikan hak asuh anak yang belum mumayyiz.

Bermula pada kasus perceraian di Pengadilan Agama Mataram dengan

Nomor Perkara 72/Pdt.G/2019/Pa.Mtr. bahwa terjadi perceraian antara tergugat

(suami) dan penggugat (istri), keduanya telah dilakukan mediasi namun tidak

berhasil, dan pada akhirnya mereka bercerai, selama menjalin ikatan suami istri

mereka memiliki anak, dan setelah terjadinya perceraian ini majelis hakim

memutuskan bahwasanya anak mereka yang masih berada dibawah umur ikut dan

diasuh oleh ibunya sebab keadaan anak yang belum mumayyiz. Seorang anak

bernama Fazila Hana Rizkika Ramadhani, berada dibawah pemeliharaan (hak

hadanah) penggugat selaku ibu kandung sesuai dengan bunyi Pasal 105 Huruf (a)

jo Pasal 156 Huruf (a) kompilasi Hukum Islam.
8

Namun pembanding/tergugat merasa keberatan dan tidak puas terhadap

Putusan Pengadilan Agama Nomor 72/Pdt.G/2019/Pa.Mtr. kemudian mengajukan

permohonan banding di Pengadilan Tinggi Agama Mataram dengan Nomor

0040/Pdt.G/2019/PTA.Mtr. Mengenai gugatan pemeliharaan anak hadanah

Majelis Hakim Pengadilan Tinggi Agama Mataram tidak sependapat dengan

pertimbangan Hukum Majelis Hakim Pengadilan Agama Mataram.

Majelis Hakim tingkat banding tersebut mempertimbangkan sebagai

berikut:

 Berdasarkan dalam Kompilasi Hukum Islam bahwasanya anak yang belum

mumayyiz atau anak berusia dibawah 12 tahun hak hadanah memang terletak

8
 Putusan Pengadilan Agama Nomor 72/Pdt.G/2019/Pa.Mtr. hlm 36-37

7

pada ibunya, hal ini sesuai dengan bunyi Pasal 105 Huruf (a) jo Pasal 156

Huruf (a) kompilasi Hukum Islam bahwasanya Pengadilan Tinggi Agama

berpendapat demi kebahagiaan dan masa depan anak yang lebih baik sesuai

dengan pertimbangan Majelis Hakim maka ketentuan tersebut tidak berlaku

dalam perkara ini

 Selain hal itu hakim mempertimbangkan atas pilihan anak sebab ketika si

anak dijemput tidak mau ikut dengan ibu

 Ibu mempunyai aktifitas yang banyak diantaranya menjadi guru honorer,

penjahit dan rumah masih mengontrak.

 Sering menitipkan anak ke tetangga hal itu menyebabkan si anak tidak

nyaman bersama ibunya sehingga si anak memilih ikut ayahnya.

 Apabila si anak tinggal dengan ayahnya, dan jika ayahnya pergi bekerja

masih ada yang dapat mengasuhnya yaitu kakek/nenek.

Apabila dilihat kasus tersebut bahwasanya si ibu dapat dikatakan tidak

menjalankan hak hadanahnya dengan baik, hal itulah yang membuat ibu gugur

hak hadanah atas anaknya. Berdasarkan uraian di atas penulis melihat adanya

perbedaan penafsiran hukum yaitu pada penggunaan Pasal 105 Huruf (a) dan

Pasal 156 Huruf (a) Kompilasi Hukum Islam. Selain itu, telah dijelaskan pada

uraian diatas ketentuan hukum Islam dinyatakan hak hadanah seorang anak yang

belum mumayyiz adalah hak ibunya.

Akan tetapi, dijelaskan dalam Pasal 156 Huruf (c) bahwa: Apabila

pemegang hadanah ternyata tidak dapat menjamin keselamatan jasmani dan

rohani anak, meskipun biaya nafkah dan hadanah telah dicukupi, maka atas

8

permintaan kerabat yang bersangkutan Pengadilan Agama dapat memindahkan

hak hadanah kepada kerabat lain yang mempunyai hak hadanah juga. Dalam pasal

ini, disebutkan apabila seorang yang tidak mampu mengurus anaknya, maka hak

hadanahnya dapat berpindah atas permintaan kerabat lain. Namun, sebagaimana

praktiknya dalam Putusan Nomor 0040/ Pdt.G/2019/PTA.Mtr, menjatuhkan

putusan hadanah kepada seorang ayah. Jika dilihat dalam Pasal 156 huruf (b)

terdapat beberapa urutan seorang pengasuh sebelum akhirnya hak hadanah itu

diberikan kepada ayah kandungnya.

Oleh karena itu penulis tertarik untuk meneliti kasus diatas lebih lanjut,

terhadap hal apa yang menjadi alasan Majelis Hakim memberikan seorang ayah

hak pengasuhan terhadap seorang anak yang belum mumayyiz. Apabila kita

berpegang kepada tata urutan pemegang hadanah tidak serta merta langsung

kepada ayah kandungnya. Selain itu dalam pertimbangan lain, Majelis Hakim

memberikan kebebasan terhadap pilihan anak, apabila dilihat dalam Pasal 105

Huruf (a) seorang anak yang telah mencapai mumayyiz maka ia diberikan hak

memilih kepada kedua orang tuanya.sehingga hal inilah yang menjadi daya tarik

penulis untuk melakukan penelitian skripsi yang berjudul “HAK ASUH ANAK

YANG BELUM MUMAYYIZ (ANALISIS PUTUSAN NOMOR 0040/

Pdt.G/2019/PTA.Mtr.)”

B. RUMUSAN MASALAH

 Berdasarkan latar belakang tersebut yang dipaparkan maka rumusan

masalah yang akan diteliti penulis adalah sebagai berikut:

9

1. Bagaimana dasar pertimbangan hakim tentang hak asuh anak yang belum

mumayyiz dalam putusan Nomor 0040/Pdt.G/2019/PTA.Mtr ?

2. Bagaimana Majelis Hakim menemukan fakta kebenaran dalam putusan

Nomor 0040/Pdt.G/2019/PTA.Mtr ?

C. TUJUAN PENELITIAN

 Adapun tujuan penelitian ini adalah untuk :

1. Untuk mengetahui dasar pertimbangan hakim tentang hak asuh anak yang

belum mumayyiz dalam putusan Nomor 0040/Pdt.G/2019/PTA.Mtr.

2. Untuk mengetahui penemuan fakta kebenaran dalam putusan Nomor

0040/Pdt.G/2019/PTA.Mtr.

D. SIGNIFIKASI PENELITIAN

 Adapun signifikasi dari penelitian ini diharapkan dapat memberi manfaat

antara lain:

a. Aspek Teoritis Dapat menambah wawasan dan pengetahuan yang lebih

mendalam tentang pemberian hak asuh anak belum mumayyiz melalui

putusan hakim di Pengadilan Tinggi Agama Mataram khususnya dalam

putusan Nomor 0040/Pdt.G/2019/PTA.Mtr.

b. Aspek Praktis Diharapkan sebagai sarana bagi penulis untuk memberikan

informasi serta refensi bagi pembaca dan penelitian ini berguna bagi praktisi

hukum untuk mengambil putusan yang dijatuhkan kepada pihak yang

10

berperkara dalam hak asuh anak, serta menambah wawasan bagi mahasiswa

yang akan melakukan penelitian berkaitan dengan hak asuh anak.

c. Untuk menambah dan memperlukan wawasan ilmu peengetahuan tentang

hadhanah bagi penulis dan juga sebagai khzanah ilmu bagi mahasiswa, dosen

dan pembaca lainnya.

d. Memperkaya khazanah kepustakaan UIN Antasari Banjarmasin khususnya

Fakultas Syariah dan bermanfaat sebagai sarana bacaan bagi para pihak yang

berkepentingan terhadap penelitian ini.

e. Bahan informasi bagi mereka yang mengadakan penelitian yang lebih

mendalam berkenaan dengan permasalahan ini dengan suduat pandang yang

berbeda.

E. DEFINISI OPERASIONAL

Untuk tidak menimbulkan adanya perbedaan pengertian perlu penjelasan

istilah yang digunakan dalam penelitian ini menganalisis putusan Pengadilan

Tinggi Agama Mataram Nomor 0040/Pdt.G/2019/PTA.Mtr. tentang hak asuh

anak yang belum mumayyiz. beberapa definisi oprasionalnya yang perlu

dijelaskan adalah sebagai berikut:

1. Hak asuh anak adalah pemeliharaan anak yang masih kecil setelah

terjadinya putus perkawinan.
9
 Didalam hukum islam hak asuh anak disni

adalah pemeliharaan terhadap seorang anak yang masih kecil belum bisa

dikatagorikan mumayyiz atau anak yang hilang kecerdasannya, untuk

9
 Amir Syarifuddin, Hukum Perkawinan Islam di Indonesia, (Jakarta: kencana, cet ke III,

2009), hlm 329.

11

pemeleliharaannya meliputi pendidikan, biaya hidup, kesehatan dan

kebutuhan lainya yang menyangkut hidup anak tersebut. Didalam

Kompilasi Hukum Islam Pasal 1 Huruf (e) hadanah adalah “kegiatan

mengasuh, memelihara dan mendidik anak hingga dewasa atau mampu

berdiri sendiri”.
10

 Hak asuh anak yang dimaksut peneliti disini hak asuh

anak yang belum mumayyis yang ada dalam putusan Pengadilan Tinggi

Agama Mataram Nomor 0040/Pdt.G/2019/PTA.Mtr.

2. Mumayyiz adalah anak yang sudah bisa membedakan antara haq dan

bathil. Di indonesia mengambil jalan tengah dari banyak nya pendapat-

pendapat fuqoha, juga melihat keadaan anak-anak bisa membedakan yang

benar dan salah yaitu yang usianya sudah 12 tahun. Kompilasi Hukum

Islam tidak memberikan definisi yang jelas mengenai mumayyiz seorang

anak, karena dalam pasal 105 Kompilasi Hukum Islam dijelaskan bahwa

anak yang mumayyiz adalah anak yang mencapai usia 12 tahun. Namun

yang dimaksud peneliti dalam penelitian ini adalah seorang anak yang

belum mumayyiz yaitu anak yang belum dapat membedakan yang baik

dan yang buruk serta tidak memiliki kemampuan untuk berpikir mandiri

dan masih memerlukan pengajaran dari orang tuanya khususnya ibunya

yang mana sebagai kewajibannya juga memberikan pengajaran yang baik

kepada anak. Namun hak asuhnya jatuh kepada ayah, dalam putusan

Pengadilan Tinggi Agama Mataram Nomor 0040/Pdt.G/2019/PTA.Mtr.

10

 Abdurahman, Kompilasi Hukum Islam Di Indonesia, (jakarta: akademika pressindo,

2010), hlm 113.

12

3. Analisis adalah penyelidikan terhadap suatu peristiwa untuk mengetahui

keadaan yang sebenarnya atau menguraikan suatu pokok atas berbagai

bagiannya dan penelaahan bagian itu sendiri serta hubungan antar bagian

untuk memperoleh pengertian yang tepat dan pemahaman arti

keseluruhan.
11

 Dalam penelitian ini adalah penelaahan terhadap putusan

pengadilan untuk mendapatkan pemahaman yang tepat terhadap masalah

hak asuk anak yang belum mumayyiz terdapat dalam putusan Nomor

0040/Pdt.G/2019/PTA.Mtr.

4. Putusan adalah suatu pernyataan yang oleh hakim, sebagai pejabat yang

diberi wewenang, diucapkan dipersidangan dan bertujuan mengakhiri atau

menyelesaikan suatu perkara atau sengketa antara para pihak.
12

 Putusan

yang dimaksud adalah produk hukum yang dikeluarkan oleh Pengadilan

Tinggi Agama Mataram Nomor 0040/Pdt.G/2019/PTA.Mtr

F. KAJIAN PUSTAKA

 Berdasarkan penelusuran yang telah penulis lakukan terhadap literatur dan

karya-karya ilmiah yang membahas tentang hak asuh anak, penulis menemukan

beberapa diantaranya berbentuk skripsi. Telah pustaka ini mendeskripsika

beberapa karya ilmiah mengenai hak asuh anak, untuk memastikan orinsinalitas

sekaligus sebagai salah satu kebutuhan ilmiah yang bergunan untuk memberikan

11

 Kamus Besar Bahasa Indonesia (Jakarta: PT.Granmedia, 2008) hlm 58.
12

 Laila, M. Rasyid, Herinawati, Hukum Acara Perdata, (Lhokseumawe: Unimal Press,

2015), hlm 97.

13

batasan dan kejelasan pembahasan informasi yang didapat. Adapun penulisan

yang berkaitan tentang hak asuh anak diantaranya :

 Pertama Skripsi yang berjudul “Analisis Hak Asuh Anak Dibawah Umur

Yang Hak Asuhnya Jatuh Kepada Pihak Ayah Analisis Putusan Nomor

1284/Pdt.G/2015/Plg.” Dalam skripsi tersebut hak asuh anak yang belum

mumayyiz berada dibawah pengasuhan ibunya tetapi yang terjadi anak dibawah

umur menjadi berada dibwah pengasuhan pihak ayah seperti pada putusan

pengadilan agama palembang Nomor 1284/pdt.G/2015/Pa.Plg yang dimana

putusan tersebut bertentangan dengan pasal 105 Kompilasi Hukum Islam yang

mengatur bahwa anak yang belum mumayyiz adalah hak ibunya.
13

 Kedua Skripsi yang berjudul “Peralihan Hak Asuh Anak Yang Belum

Mumayyiz Akibat Gugurnya Seorang Ibu Sebagai Pemegang Hak Asuh Anak :

Analisis Putusan Nomor 0139/Pdt.G/2015/PTA.Mdn.” yang ditulis oleh Hapizah

Alawiyah Mahasiswa Uin Sumetara Utara Medan, penelitian tersebut mengkaji

peralihan hak asuh anak yang belum mumayyiz akibat gugurnya seorang ibu

sebagai pemegang hak asuh anak karena anak tersebut juga sudah bisa tinggal

bersama ayahnya dan diasuh sebaik mengkin oleh ayahnya sehingga hakim

memutuskan hak asuh anak yang belum mumayyiz tersebut diberikan kepada

ayahnya.
14

13
 Suwintha rizkika maghfira, “analisis hak asuh anak dibawah umur yang hak asuhnya

jatuh kepada pihak ayah analisis putusan Nomor 1284/Pdt.G/2015/Plg.” Skripsi (sriwijaya:

universitas sriwijaya, 2018).

14

 Hapizah Alawiyah “Peralihan hak asuh anak yang belum mumayyiz akibat gugurnya

seorang ibu sebagai pemegang hak asuh anak : Analisis Putusan Nomor

0139/Pdt.G/2015/PTA.Mdn.” (skripsi fakultas syari‟ah dan hukum medan: Uin Sumetara Utara

Medan).

14

 Ketiga Skripsi yang berjudul “Ayah Sebagai Pengasuhan Bagi Anak Yang

Belum Mumayyiz (Analisis Putusan Perkara No.2282/pdt.G/2009/Pa.JS”) yang

ditulis oleh syahbana arief tersebut membahas hak asuh anak dibawah umur yang

mana sudah diputuskan oleh hakim bahwa hak asuh anak kepada ayah karena

ayah mampu membuktikan sifat/akhlah buruk yang dimiliki ibu sehingga tidak

layak untuk memelihara anak tersebut.
15

 Keempat Skripsi yang berjudul “Hak Hadhanah Bagi Anak Yang Belum

Mumayyiz Analisis Putusan No.184/pdt.G/2011/Pa.Dpk.” yang ditulis ole ahmad

firdaus dalam skripsi tersebut terjadinya perceraian suami istri yang

mengakibatkan kedua anaknya yang masih kecil itu mengalami tekanan mental

yang amat berat dan hakim memutuskan bahwa hak asuh anak jatuh kepada

ayah.
16

 Kelima Skripsi yang berjudul “Eksekusi Hadhanah di pengadilan agama

banjarmasin” yang ditulis oleh Siti Zubaidah tersebut hakim memutuskan hak

Hadhanah itu diserahkan kepada ibunya, karena didalam surat gugatan terdapat

bagian tuntutan hak pemeliharaan terhadap anak anaknya. Dan didalam surat

salinan putusan hakim pengadilan Agama Banjarmasin pada Nomor

0382/Pdt.G/2009/PA. BJM, memutuskan bahwa antara si istri dengan suami tidak

ada hubungan suami istri lagi dan jatuh talak satu bain syugra, serta menetapkan

kedua anak hasil perkawinan antara penggugat dan tergugat dipelihara dan diasuh

oleh penggugat atau ibunya dikarenakan anak tersebut belum mumayyiz atau

15
 Syahbana arief, “ayah sebagai pengasuhan bagi anak yang belum mumayyiz (analisis

putusan perkara no.2282/dt.G/2009/Pa.JS)” skripsi, (jakarta: uin syarif hidayatullah,2015).

16

 Ahmad Firdaus “Hak Hadhanah bagi anak yang belum mumayyiz analisis putusan

No.184/pdt.G/2011/Pa.Dpk.” Skripsi,(jakarta: uin syarif hidayatullah, 2015).

15

dibawah umur karena anak yang satu berumur 6 tahun (laki-laki) yang satunya 9

tahun (perempuan). Namun dalam kenyataan si ibu tak bisa mengasuh anaknya

dikarenakan dalam kekuasaan ayahnya, atau ayahnya tidak mau menyerahkan

anak tersebut padahal Pengadilan Agama Banjarmasin telah memutuskan hak

asuh anak tersebut kepada ibunya.
17

 Adapun perbedaan skripsi ini dengan skripsi di atas adalah permasalahan

yang diangkat oleh penulis menitikberatkan pada permasalahan yang ada pada

“hak asuh anak yang belum mumayyiz dengan menganalisis putusan Nomor

0040/Pdt.G/2019/PTA.Mtr.” Pada putusan ini majelis hakim memutuskan bahwa

hak asuh anak yang belum mumayyiz diberikan kepada ayahnya dengan berdasar

kepada kondisi sosial dan psikologis anak, selain itu hakim berdasar kepada

Kompilasi Hukum Islam Pasal 105 Huruf (a) jo Pasal 156 Huruf (a). Oleh karena

itu penulis akan melakukan penelitian lebih lanjut terhadap putusan tersebut.

G. METODE PENELITIAN

 Metode penulisan memegang peranan penting dalam menyusun suatu

karya ilmiah termasuk skripsi. Penulisan bertujuan untuk mengungkapkan

kebenaran secara sistematis, metodologis dan konsisten.18 Metode penelitian yang

digunakan dalam penelitian ini adalah metode penelitian kualitatif, yaitu peneltian

yang dilakukan berdasarkan pada permasalahan yang dihadapi masih kompleks

dan dinamis, sehingga peneliti menghendaki untuk memahami situasi sosial

17

 Siti Zubaidah , “Eksekusi Hadhanah di pengadilan agama banjarmasin” skripsi

(Banjarmasin: IAIN Antasari Banjarmasin 2013).

18

 Soerjono Soekanto dan Sri Marmudji, Penulisan Hukum Normatif Suatu Tinjauan

Singkat (Jakarta: Rajawali Press, 2001), hlm. 1.

16

tersebut.19Dalam penelitian, penulis menggali hukum dari pertimbangan hukum

Pengadilan Tinggi Agama terkait putusan dalam perkara Hak Asuh Anak Yang

Belum Mumayyiz dengan melihat kepada kasus yang terjadi dalam putusan

tersebut kemudian penulis menganalisanya secara mendalam untuk memperoleh

argumentasi hukum.

1. Jenis Penelitian

 Jenis penelitian yang ada dalam skripsi ini merupakan penelitian hukum

normatif yaitu melihat pengimplementasian suatu teori, konsep, asas hukum serta

perundang-undangan yang berhubungan dengan penelitian ini dan yang ingin

ditemukan penelitian ini berupa kebenaran hukum yang bersifat dogmatif,

membutuhkan data sekunder yang bersumber dari hukum positif.20 Peter Mahmud

Marzuki menjelaskan bahwa penelitian hukum normatif adalah suatu proses untuk

menemukan aturan hukum, prinsip-prinsip hukum, guna untuk menghasilkan

argumentasi, teori atau konsep baru dalam preskripsi (penilaian) dalam masalah

yang dihadapi.21

2. Pendekatan Masalah

Adapun pendekatan yang digunakan adalah pendekatan analitis,

pendekatan ini merupakan pencarian makna dalam istilah-istilah hukum yang

terdapat didalam perundangan-undangan, dengan begitu peneliti memperoleh

pengertian atau makna baru dari istilah hukum dan menguji penerapannya secara

19
 Sugiyono, Memahami Penelitian Kualitatif, (Bandung: ALFABETA, 2014), hlm. 3.

20

 Elisabeth Nurhaini Butarbutah, Metode Penelitian Hukum Langkah-Langkah unruk

Menemukan Kebenaran dalam Ilmu Hukum, (Bandung: PT refika Aditama, 2018)hlm 71.

21

 Peter Mahmud Marzuki, penelitian hukum, (jakarta: kencana, 2011) hlm 141.

17

praktis dengan menganalisis putusan-putusan hukum.
22

 Pendekatan analitis ini

dilakukan penulis untuk mengetahui makna yang dikandung beberapa istilah

dalam aturan perundang-undangan dan mengetahui penerapannya dan praktik dan

putusan hukum dalam hal ini terkait putusan Pengadilan Tinggi Agama mataram

dengan Nomor Perkara 0040/Pdt.G/2019/PTA.Mtr.

Penelitian ini menggunakan pendekatan perundang-undangan. Pendekatan

ini merupakan kegiatan penelaahan semua peraturan perundang-undangan yang

saling terkait isu hukum dalam penelitian ini.

3. Sumber Bahan Hukum

a. Bahan hukum primer, adalah bahan hukum yang mempunyai otoritas,

merupakan sumber data yang langsung memberikan data kepada

pengumpul data.23 Sumber bahan primer dalam penelitian ini adalah

Putusan Nomor 0040/Pdt.G/2019/PTA.Mtr.

b. Bahan hukum sekunder, merupakan sebagai sumber pelengkap. Yaitu

dengan menggunakan dokumen resmi, kumpulan Yurisprudensi

Pengadilan Tinggi Agama Mataram Tahun 2019, Putusan Nomor

0040/Pdt.G/2019/PTA.Mtr., Putusan Pengadilan Agama Nomor

72/Pdt.G/2019/Pa.Mtr. dan Kitab-kitab Fiqih yang relevan dengan

permasalahan dalam penelitian ini.

c. Bahan hukum tersier merupakan bahan hukum informasi penunjang dari

hukum primer dan sekunder. Adapun sumber hukum tersier dalam

22
Mukti Fajar dan Yulianto Achmad, Dualisme penelitian hukum normatif &

empiris,(yogyakarta: pustaka pelajar, 2010) hlm 185-187.

23

 Sugiyono, op.cit., hlm. 62.

18

penelitian ini adalah, jurnal-jurnal, dan karya ilmiah dan lainnya yang

relevan dengan penelitian ini.

4. Teknik Pengumpulan Bahan Hukum

a. Studi dokumen, yaitu mengumpulkan bahan hukum dari dokumin

berupa salinan putusan yang dikeluarkan oleh pengadilan tinggi

agama mataram yaitu Putusan Nomor 0040/Pdt.G/2019/PTA.Mtr.

b. Studi pustaka, yaitu melakukan penulusuran bahan-bahan hukum

dengan cara membaca melihat mendengankan, mampu dilakukan

dengan penelurusuran menghimpun bahan hukum sekunder yang

dijadikan penunjang didalam penulisan ini.

5. Teknik pengolahan bahan hukum dan analisis bahan hukum

a. Teknik pengolahan bahan hukum yang terkumpul kemudian diolah

pengolahan bahan hukum pada umumnya dilakukan dengan cara: 1).

pemeriksaan bahan hukum yaitu mengoreksi apakah bahan hukum

yang terkumpul sudah cukup lengkap sudah benah dan sudah relevan

dengan masalah. 2). Penandaan bahan hukum yaitu memberikan

catatan atau tanda yang menyatakan sumber bahan hukum. 3).

Rekonstruksi bahan hukum yaitu menyusun ulang bahan hukum

secara teratur, logis sehingga mudah dipahami dan

diinterprestasikan.4). sistematika bahan hukum yaitu menentukan

bahan hukum dalam kerangka sistematika bahasan bedasarkan urutan

masalah.

19

b. Analisis bahan hukum, analisis yang digunakan dalam penelitian ini

adalah metode kualitatif, bahan hukum yang telah terkumpul dari studi

dokumen dikumpulkan sesuai dengan permasalahan yang akan

dibahas. Bahan hukum tersebut kemudian ditafsirkan dan dianalisis

guna mendapatkan kejelasan (pemecahan dari masalah yang akan

dibahas).

H. SISTEMATIKA PENULISAN

 Pada penelitian ini terdiri dari 4 (empat) Bab, mulai dari Bab I sampai Bab

IV yang secara garis besar isinya sebagai berikut:

 BAB I. Pendahuluan. Mengemukakan Latar Belakang Masalah, Rumusan

Masalah, Tujuan Penelitian, Signifikasi Penelitian, Definisi Operasional, Kajian

Pustaka, Metode Penelitian, dan Sistematika Penulisan.

 BAB II Landasan teori. Pada bab ini akan membuat landasan teori yang

berkaitan dengan penelitian ini khususnya pembahasan mengenai hadanah.

 BAB III Gambaran Umum Putusan dan Analisis pada bab ini akan

menguraikan gambaran umum putusan Nomor 0040/Pdt.G/2019/PTA.Mtr.

deskripsi masalah dan analisis terhadap masalah yang terdapat dalam putusan

tersebut.

 BAB IV Penutup. Pada bab ini akan disampaikan kesimpulan dan saran-

saran yang selanjutnya diikuti dengan daftar pustaka dan lampiran-lampiran.

