

BAB III

A. GAMBARAN PENYELESAIAN SENGKETA DI PENGADILAN AGAMA DALAM PERSPEKTIF PENYELESAIAN SENGKETA SECARA SEDERHANA, CEPAT DAN BIAYA RINGAN

1. Analisa Terhadap Penyelesaian Sengketa di Pengadilan Agama.

Keadilan merupakan salah satu kebutuhan hidup manusia yang umumnya diakui di semua tempat di dunia ini. Apabila keadilan itu kemudian dikukuhkan ke dalam suatu institusi yang bernama hukum, maka hukum itu harus mampu menjadi saluran agar keadilan itu dapat diselenggarakan secara seksama dalam masyarakat. Dalam konteks ini tugas hakim yang paling berat adalah menjawab kebutuhan manusia akan keadilan tersebut, sebab standar dan nilai rasa keadilan bagi kedua belah pihak yang bersengketa tentu berbeda. Karena itu tidak ada obat yang paling mujarab dalam memenuhi rasa keadilan tersebut selain melakukan pendekatan kedua belah pihak untuk merumuskan sendiri apa yang mereka kehendaki dan upaya ini dapat dilakukan pada tahap upaya perdamaian.¹ Ungkapan ini sejalan dengan syari'at Islam yang sangat menganjurkan perdamaian. Sebab dengan perdamaian akan terhindarlah kehancuran hubungan silaturahmi sekaligus permusuhan di antara pihak-pihak yang bersengketa akan dapat diakhiri.²

¹Lailatul Arofah. *Perdamaian dan Bentuk Lembaga Damai di Pengadilan Agama, Sebuah Tawaran Alternatif*. 2004. Artikel dalam *Mimbar Hukum*. No.63. Vol XV. Hal.43.

²Suhrawardi K. Lubis. *Hukum Ekonomi Islam*. (Jakarta: Sinar Grafika, 2004), hal.178

Tidak segala sesuatu persoalan yang dapat didamaikan (diadakan perjanjian perdamaian). Adapun persoalan yang dapat didamaikan hanyalah hal-hal yang menyangkut hal-hal berikut ini :

- a. Pertikaian itu berbentuk harta yang dapat dinilai
- b. Pertikaian itu menyangkut hak manusia yang boleh diganti

Dengan perkataan lain, perjanjian perdamaian hanya sebatas persoalan-persoalan muamalah (hukum privat). Sedangkan persoalan-persoalan yang menyangkut hak Allah tidak dapat diadakan perdamaian.³ Sedangkan di Pengadilan Agama menurut pasal 49 UU No. 7/1989 jo. UU No.3/2006 tentang Peradilan Agama yang bunyi pasalnya adalah sebagai berikut:

"Pengadilan Agama bertugas dan berwenang memeriksa, memutus, dan menyelesaikan perkara di tingkat pertama antara orang-orang yang beragama Islam di bidang :

- a. perkawinan;
- b. waris;
- c. wasiat;
- d. hibah;
- e. wakaf;
- f. zakat;
- g. infaq;
- h. shadaqah; dan

³ Ibid. hal 179

i. ekonomi syari'ah⁴

Upaya mediasi merupakan tahapan yang pertama dan paling utama yang harus dilaksanakan hakim dalam menyidangkan suatu perkara sebagaimana pasal 154 (1) RNg, pasal 130 HIR, pasal 65 Undang-Undang Nomor 3 Tahun 2006 Tentang Perubahan Atas Undang-Undang Nomor 7 tahun 1989 tentang Peradilan Agama dan sejalan dengan Firman Allah Surat Al Hujurat ayat 9 – 10. Usaha mendamaikan para pihak yang berperkara hendaknya dilaksanakan secara optimal bukan sekedar formalitas dalam rangka memenuhi undang-undang, lebih dari itu upaya perdamaian hendaknya dilaksanakan dengan hati nurani yang bersih semata-mata karena ingin membantu dan memberikan pelayanan terbaik kepada pencari keadilan, bukanlah setiap kebaikan yang kita lakukan hakekatnya akan kembali pada diri kita sendiri (surat Al-Isra. 1 : 7) karena bila perdamaian mampu dicapai, maka perkara akan berakhir dengan tidak terdapat siapa yang menang dan siapa yang kalah atau sama – sama merasa menang (*Win-Win Solution*), para pihak pulang dengan senyum sementara tugas-tugas keadilan menjadi lebih sederhana.⁵

Untuk perkara yang diwakili oleh Advokat pun harus menyadari akan pentingnya upaya damai tersebut, sebab upaya mediator tidak akan memiliki makna, apabila para advokat punya misi dan visi yang berbeda. Oleh karena itu sosialisasi dari lembaga damai sebagaimana yang dikehendaki oleh SEMA Nomor 1 Tahun 2002 perlu dilakukan pula kepada para Advokat karena advokat

⁴Masdari Tasmin. *Ringkasan Disertasi Mediasi Sebagai Upaya Penyelesaian Sengketa*. Program Studi Doktor Ilmu Hukum Program Pascasarjana Universitas 17 Agustus 1945. Surabaya. 2007. hal. 56

⁵Lailatul Arofah, *Op.Cit.* hal.44

merupakan bagian dari profesi hukum yang bersinergi dalam proses penyelesaian perkara yang pada akhirnya kita berharap para pihak tidak terjebak pada jalan buntu sebagaimana tersebut dalam ungkapan : *“I have my way, you have your way, there is no the way”*.⁶

Tidak hanya para hakim dan advokat saja yang dibebankan untuk menyelenggarakan perdamaian dengan seoptimal mungkin. Para pencari keadilan pun dituntut untuk mengupayakan agar perdamaian dilaksanakan seefektif mungkin. Terkadang pihak yang bersengketa sudah sulit untuk didamaikan, hal ini diperparah lagi dengan tipikal masyarakat kita yang oleh Prof. Hikmahanto Juwana, S.H., M.H.,LLM., P.hd. disinyalir sebagai *“Masyarakat Pencari Kemenangan Bukan Keadilan”*.⁷

Sejalan dengan tujuan mulia suatu upaya perdamaian serta dalam rangka membantu Mahkamah Agung mengatasi tunggakan perkara yang merupakan amanat rakyat melalui penjabaran rekomendasi sidang tahunan MPR tahun 2000, maka SEMA Nomor 1 tahun 2002 tentang pemberdayaan Pengadilan Tingkat Pertama menerapkan lembaga damai (Eks. Pa. 130 HIR / 154 RBg) hendaknya

⁶Terjemahan bebasnya antara lain “Saya mempunyai solusi sendiri, kamu mempunyai solusi sendiri, akan tetapi hal tersebut bukanlah pemecahan masalah (*Setiap individu yang saling bersengketa mempunyai persepsi sendiri-sendiri mengenai pemecahan dari permasalahan tersebut, akan tetapi hal tersebut bukanlah penyelesaian terhadap permasalahan/persengketaan karena masing-masing mempertahankan persepsinya*). Lihat. M. Yahya Harahap, 1997. *Beberapa Tinjauan Mengenai Sistem Peradilan dan Penyelesaian Sengketa*. Bandung; Citra Aditya Bhakti. hal.153.

⁷Baca Varia Peradilan_ Artikel. “Penegakan Hukum Dalam Kajian Law and Development” No. 244 Edisi Maret 2006. hal. 18.

disambut baik oleh seluruh jajaran Peradilan dengan segera mewujudkan lembaga damai yang dimaksud.⁸

Perjanjian Perdamaian yang dilakukan oleh kedua belah pihak sebagaimana tersebut di atas apabila dibuat sah, maka ia berlaku sebagai Undang-Undang bagi mereka yang membuatnya, pasal 1338 KUH Perdata (*Asas facta sunt servanda*). Dan akta perdamaian tersebut apabila dilakukan di depan sidang pengadilan kemudian para pihak dihukum untuk mentaati, melaksanakan dan memenuhi isi perdamaian tersebut, maka akta perdamaian semacam ini mempunyai kekuatan serta dapat dieksekusi seperti putusan hakim pada umumnya, sehingga apabila salah satu pihak tidak mentaati, tidak melaksanakan dan tidak memenuhi isi fakta perdamaian tersebut, maka pihak yang dirugikan dapat mengajukan permohonan eksekusi.⁹

Oleh karena perdamaian bersifat “mau sama mau” dan merupakan persetujuan kedua belah pihak, maka terhadap putusan perdamaian itu menurut ketentuan SEMA Nomor 1 Tahun 2002 Tentang Pemberdayaan Pengadilan Tingkat Pertama Menerapkan Lembaga Damai, yang bersangkutan tidak diperkenankan untuk mengajukan permohonan banding atau kasasi. Proses selesai sama sekali dan seandainya suatu waktu diajukan kembali persoalan selesai sama sekali dan seandainya waktu diajukan kembali persoalan yang sama oleh salah satu pihak tersebut atau oleh ahli waris dan mereka mendapatkan hak

⁸ M. Yahya Harahap. *Loc.Cit.*

⁹ R. Subekti. *Op.Cit.* hal.342

daripadanya, maka gugatannya dinyatakan “*ne bis in idem*” dan karenanya dinyatakan tidak dapat diterima.¹⁰

Kalau kita melihat dari apa yang dikehendaki oleh Al-Qur’an adalah agar bagaimana supaya setiap perkara itu diselesaikan engan perdamaian tanpa ada menmbulkan rasa yang menang dan yang kalah (*Win-Win Solution*). Ini pun sebenarnya adalah seperti yang dikehendaki oleh perundang-undangan kita. Tetapi hanya sebagian kecil saja yang menjalankan proses perdamaian di pengadilan agama, sedangkan yang lain hanya sebagai formalitas saja agar putusan tidak batal demi hukum.¹¹

Berangkat dari ketentuan pasal 1851 KUH Perdata di atas¹², maka kriteria perdamaian dalam suatu lembaga damai adalah :

- a. Adanya persetujuan / kesepakatan kedua belah pihak

Persetujuan ini harus betul-betul murni datang dari kedua belah pihak dan tidak boleh ada paksaan dari pihak manapun termasuk dari mediator. Dalam perjanjian perdamaian berlaku sepenuhnya unsur-unsur persetujuan sebagaimana tersebut dalam pasal 1320 KUH Perdata yaitu : 1) adanya kata sepakat secara sukarela / *toestemming*, 2) kedua belah pihak cakap membuat persetujuan atau *bewannied*, 3) objek perseteruan mengenai pokok perkara tertentu atau *bepaalde onderwerp*, 4) berdasarkan alasan yang diperbolehkan atau *georrllosofde oorzak*.

¹⁰Retno Wulan Susanto.*Hukum Acara Perdata dalam Teori dan Praktek*. (Bandung; Alumni. 1986,) hal.25.

¹¹ Hasil wawancara dengan hakim di PA Banjarmasin

¹² R. Subekti.*Loc.Cit*

Kemauan yang bebas sebagai syarat suatu perjanjian yang sah dianggap tidak ada jika perjanjian itu telah terjadi karena paksaan (dwang), kehilafan (dwaling) atau penipuan (bedrog),

b. Mengakhiri suatu perkara dan atau mencegah timbulnya suatu perkara.

Perjanjian perdamaian yang dirumuskan harus dapat mengakhiri suatu sengketa yang sedang berlangsung. Bila rumusan perjanjian perdamaian masih belum memenuhi syarat sebagai perjanjian perdamaian yang dapat dituangkan dalam suatu akta perdamaian sebagaimana yang dikehendaki SEMA No. 1 Tahun 2002 Tentang Pemberdayaan Pengadilan Tingkat Pertama Menerapkan Lembaga Damai. Perjanjian perdamaian dapat pula mencegah timbulnya suatu perkara, karena itu bila perdamaian tersebut berhasil perkara tersebut harus dicabut.

c. Adanya perjanjian perdamaian secara tertulis

Dalam pasal 1851 KUH Perdata disebutkan bahwa perjanjian (perdamaian) itu tidaklah sah, melainkan jika dibuat secara tertulis. Syarat ini sifatnya imperatif, jika tidak ada persetujuan perdamaian apabila dilaksanakan dengan secara lisan di hadapan pejabat yang berwenang. Hal ini sangat logis bila kita kaitkan dengan produk peradilan bila terjadi perdamaian dalam perkara perdata pada umumnya, adalah putusan perdamaian dengan menghukum kedua belah pihak untuk mentaati dan melaksanakan isi perjanjian perdamaian yang telah disepakati, karena tidak mungkin para pihak bisa dituntut untuk melaksanakan isi perjanjian itu sendiri, tidak ada bukti otentiknya. Namun untuk perkara yang akhir perdamaianya dengan pencabutan perkara atau yang berfungsi mengakhiri sekaligus mencegah timbulnya suatu perkara, misalnya

perkara perceraian atau permohonan wali adhol, maka perjanjian perdamaian dalam hal ini tidak harus tertulis. Karena walaupun dibuat secara tertulis perjanjian perdamaian tersebut tidak memiliki daya paksa sebagaimana ketentuan SEMA No. 1 Tahun 2002 Tentang Pemberdayaan Pengadilan Tingkat Pertama Menerapkan Lembaga Damai dan tidak menghilangkan hak masing-masing pihak untuk mengajukan perkara yang sama ke Pengadilan. Namun demikian bila perjanjian dilakukan secara tertulis, para pihak terikat pada isi perjanjian, sehingga bila terjadi pelanggaran terhadap isi perjanjian tersebut pihak lain memiliki bukti otentik untuk menuntut adanya pelanggaran terhadap apa yang telah disepakati.¹³

Perkara-perkara yang menjadi wewenang Pengadilan Agama sebagaimana termaktub dalam pasal 49 UU No. 3 Tahun 2006 Tentang Perubahan Atas Undang-Undang No. 7 Tahun 1989 tentang Peradilan Agama beserta penjelasannya dapat digolongkan dalam dua jenis perkara, yaitu : 1. Perkara voluntair, 2. Perkara Contentius.

Perkara voluntair adalah perkara yang sifatnya permohonan dan didalamnya tidak ada sengketa, sehingga tidak ada lawan. Secara umum perkara semacam ini tidak memerlukan mediator untuk melakukan mediasi, artinya perkara voluntair ini tidak memerlukan lembaga damai, namun khusus terhadap perkara permohonan walo adhol, kehadiran seorang mediator masih sangat diperlukan, karena walaupun wali nikah tidak termasuk pihak dalam permohonan wali adhol namun secara formal maupun emosional ia terkait dengan permohonan

¹³Abdul Manan.*Penerapan Hukum Acara Perdata di Lingkungan Peradilan Agama*. (Jakarta;Yayasan Al-Hikmah, 2000), .hal.97-99.

tersebut, terlebih lagi hal ini menyangkut hubungan silaturahmi yang dalam ajaran Islam menjaga tali silaturahmi adalah merupakan suatu kewajiban. Berangkat dari pemikiran tersebut menurut hemat penulis setelah perkara tersebut masuk, majelis terlebih dahulu menyerahkan perkara tersebut kepada mediator (yaitu hakim yang ditunjuk oleh ketua sebagai mediator) untuk dilakukan upaya pendekatan terhadap wali dengan cara pemohon dan wali dipanggil pada hari, tanggal dan jam yang telah ditentukan oleh mediator kemudian tanpa penetapan wali adhol, artinya walinya yang berhak yang menikahkan secara langsung (bukan dengan wali hakim) dengan tenggang waktu tidak lebih dari satu bulan.¹⁴

Kalau upaya ini berhasil, maka perkara permohonan wali adhol dicabut sehingga pernikahan dilangsungkan dengan wali nasab yang berhak dan hubungan silaturahmi antara mereka tidak rusak. Namun kalau upaya mediator dalam melakukan mediasi tidak berhasil, maka mediator menyerahkan kembali berkas perkara tersebut kepada ketua majelis yang menyidangkan perkara tersebut untuk dilakukan pemeriksaan dan tidak tertutup kemungkinan bagi pemohon untuk mencabut perkaranya bila dalam persidangan ternyata pendekatan kepada wali berhasil dilakukan.

Sebenarnya sebelum permohonan wali adhol masuk ke Pengadilan Agama tentunya pendaftaran pemohon untuk melangsungkan pernikahan melalui KUA, namun biasanya jika wali adhol, wali yang berhak tersebut dipanggil oleh KUA dia tidak hadir, sehingga kecil kemungkinan upaya mediasi terhadap wali adhol ini dilakukan oleh kepala KUA, maka sikap KUA adalah melakukan penolakan

¹⁴Mukti Arto. *Praktek Perkara Perdata di Pengadilan Agama*. (Jakarta; Pradnya Paramita, 1996), hal.41

nikah karena walinya adhol, dan inilah yang dijadikan dasar oleh pemohon untuk mengajukan permohonan wali adhol ke Pengadilan Agama.¹⁵

Perkara voluntair sebagaimana pembahasan di atas, pada dasarnya tidak dapat diterima, karena tidak ada sengketa berarti tidak ada perkara (*Point d'internt point d'action atau geen belang geen actie*) namun karena ada kepentingan masyarakat akan kepastian terhadap suatu persoalan yang dihadapi, maka peraturan perundang-undangan memberikan jawaban, sehingga terhadap persoalan-persoalan tertentu yang telah diatur oleh peraturan perundang-undangan walaupun tidak ada sengketa perkara tersebut dapat diajukan ke pengadilan, misalnya : Itsbah nikah, dispensasi nikah, permohonan wali adhol dan lain-lain.

Sedangkan yang dimaksud dengan perkara contineus yaitu suatu perkara yang didalamnya berhadapan kedua belah pihak yang bersengketa. Inilah hakekat perkara yang sebenarnya dan jenis perkara inilah yang lebih banyak dihadapi oleh lembaga peradilan, bahkan terhadap perkara contineus ini seorang hakim tidak boleh menolak menerima dan menyelesaikan perkara tersebut dengan alasan tidak ada peraturan yang mengaturnya.¹⁶

Untuk perkara contineus ini, maka dalam melakukan upaya perdamaian / mediasi melalui mediator di pengadilan agama, penulis membagi menjadi tiga bagian yaitu :

- a. Mediasi perkara perceraian
- b. Mediasi perkara selain perceraian dan

¹⁵*Ibid.* hal. 50

¹⁶ Lailatul Arofah. *Op.Cit.* hal 45.

c. Mediasi Kumulasi (Penggabungan) perkara¹⁷

Secara khusus dalam perkara perceraian di Pengadilan Agama upaya damai ini diatur dalam pasal 65, 70 (1), 82, 83 UU No. 3/ 2006 Tentang Perubahan Atas UU. No. 7 / 1989 Tentang Peradilan Agama, pasal 39 (1) UU No. 1 / 1974 pasal 31 dan 32 PP No. 9 / 1975, pasal 115 Kompilasi Hukum Islam dan Surat An-Nisa ayat 128.¹⁸

Dalam perkara perceraian, upaya perdamaian / mediasi di Pengadilan Agama dapat kita lakukan dengan mengoptimalkan lembaga yang selama ini telah ada yakni BP 4. Cara yang ditempuh misalnya ketika perkara sudah diterima oleh majelis, maka para pihak diperintah untuk hadir pada sidang pengadilan agama. Dalam sidang pertama tersebut tetap dilakukan upaya perdamaian sebagaimana biasanya, namun karena waktunya sangat terbatas maka bila perdamaian pada sidang pertama tersebut tidak berhasil, majelis memerintahkan kepada kedua belah pihak dan menunjuk ke BP 4 yang mewilayahi tempat tinggal para pihak dan menunjuk BP 4 dimaksud sebagai mediator terhadap perkara tersebut dengan tenggang waktu disesuaikan dengan bobot persoalan yang ada. Apabila upaya damai berhasil maka perkara tersebut dicabut dan bila tidak berhasil, maka sebagai bukti upaya mediasi telah dilakukan oleh Mediator (BP 4), diperlukan surat pengantar dari BP 4 mengenai ketidakberhasilan upaya damai tersebut dan sidang dilanjutkan oleh majelis dengan tetap terbuka kemungkinan untuk

¹⁷Ibid.hal.46.

¹⁸Amiur Nuruddin.2004.*Hukum Perdata Islam di Indonesia, Studi Kritis Perkembangan Hukum Islam dan Fikih UU No.1 Tahun 1974 Sampai KHI*. hal.205

berdamai pada sidang-sidang berikutnya.¹⁹ Karena persoalan ini merupakan hal baru maka perlu dilakukan sosialisasi kepada masyarakat serta koordinasi antara Pengadilan Agama dengan BP 4 yang berada dalam yuridiksi relatifnya.

Untuk perkara selain perceraian, maka Ketua Pengadilan Agama menunjuk salah seorang atau lebih dari hakim yang ada untuk bertindak sebagai mediator. Hakim yang bertugas sebagai mediator bisa berganti setiap semester (enam bulan sekali) dengan ketentuan apabila sudah saatnya berganti mediator yang belum selesai melakukan upaya perdamaian / mediasi harus tetap melanjutkan tugasnya. Agar tercipta keadilan dan hakim yang bertugas sebagai mediator mendapat bagian perkara lebih sedikit dibandingkan dengan hakim yang lain dan tentunya sesuai dengan SEMA No. 1 Tahun 2002 Tentang Pemberdayaan Pengadilan Tingkat Pertama Menerapkan Lembaga Damai, hakim yang menangani perkara tersebut tidak dapat ditunjuk sebagai mediator terhadap perkara yang ia tangani. Cara yang ditempuh misalnya setelah suatu perkara (selain perceraian) telah diterima oleh majelis hakim, maka ketua majelis menyerahkan salinan gugatan / permohonan kepada hakim yang bertugas sebagai mediator. Kemudian mediator melalui juru sita memanggil para pihak untuk menghadap pada hari, tanggal dan jam yang telah ditentukan dalam rangka melakukan upaya damai/mediasi dengan tenggang waktu disesuaikan dengan bobot permasalahan yang ada dengan batas maksimal tiga bulan. Apabila upaya damai ini berhasil, maka harus dirumuskan perdamaian tersebut secara tertulis dan hasil rumusan perdamaian tersebut diserahkan kepada majelis yang menangani

¹⁹Lailatul Arofah. *Op. Cit.* hal.48

perakra tersebut lalu diadakan sidang untuk memeriksa kembali rumusan perdamaian tersebut yang selanjutnya majelis menjatuhkan putusan perdamaian dengan memerintahkan para pihak untuk mentaati dan melaksanakan isi perdamaian sebagaimana yang dikehendaki oleh SEMA No. 1 Tahun 2002 Tentang Pemberdayaan Pengadilan Tingkat Pertama Menerapkan Lembaga Damai

Khusus untuk perkara pembatalan nikah, menurut hemat penulis tidak diperlukan lembaga damai karena esensi dari sebab-sebab pembatalan nikah adalah adanya pelanggaran terhadap suatu peraturan, sedangkan untuk sahnya suatu perjanjian harus ada suatu oorzaak (*causa*) yang diperbolehkan, yaitu suatu causa (sebab, tujuan, isi perjanjian) yang tidak bertentangan dengan undang-undang, kesusuliaan atau ketertiban umum.²⁰ Dengan demikian tidak mungkin sebuah lembaga Peradilan memerintahkan kedua belah pihak untuk mentaati isi perdamaian (perjanjian perdamaian) yang tidak sah.

Dalam praktik di Pengadilan Agama sebagaimana ketentuan pasal 65 (5) dan pasal 86 (1) UU No.3 / 2006 Tentang Perubahan Atas Undang-Undang Nomor 7 tahun 1989 Tentang Peradilan Agama Gugatan soal penguasaan anak, nafkah anak, nafkah isteri, dan harta bersama suami isteri dapat diajukan bersama-sama dengan permohonan cerai talak atau gugatan perceraian, artinya di Pengadilan Agama dikenal adanya Kumulasi Perkara perceraian dengan selain perceraian. Dengan demikian tidak tertutup kemungkinan dalam masalah perceraian pada pihak tidak berhasil didamaikan, namun dalam perkara

²⁰ R. Subekti. *Op. Cit*, hal.137

kumulasinya / gugat assesoirnya para pihak berhasil didamaikan. Oleh karena itu terhadap perkara semacam ini, walaupun di dalamnya ada perkara perceraian namun mediator yang ditunjuk adalah hakim Pengadilan Agama, dengan cara seperti yang telah dikemukakan diatas. Akan tetapi produk yang dihasilkan oleh majelis apabila terjadi perdamaian terhadap perkara kumulasinya adalah putusan biasa (bukan putusan perdamaian selain perceraian / perkara kumulasinya / gugat assesoirnya diputus sesuai dengan kesepakatan kedua belah pihak, sehingga putusan semacam ini walaupun masih terbuka peluang untuk melakukan upaya banding maupun kasasi, tetapi terlalu kecil kemungkinan tersebut sebab apa yang diputuskan oleh Pengadilan sudah sesuai dengan apa yang diinginkan oleh para pihak.²¹

Kadang kala penggabungan / kumulasi perkara terjadi melalui gugat rekonsvensi, misalnya perkara semual permohonan ikrar talak saja, namun pada tahap jawaban Termohon melakukan gugat balik terhadap hak pengasuhan anak, nafkah anak, serta harta bersama, maka dalam persoalan semacam ini apabila sidang pertama adanya rencana mengajukan gugatan balik telah diketahui oleh majelis, maka upaya perdamaian dapat diserahkan kepada mediator yang ditunjuk oleh Ketua Pengadilan Agama (diserahkan kepada hakim yang bertugas sebagai mediator), namun apabila rencana adanya gugatan balik tidak terungkap pada sidang pertama dan upaya perdamaian telah diserahkan kepada BP 4, maka pada saat perkara perceraian ternyata tidak dapat dirukunkan, perkara gugatan konvensi masih dapat diserahkan kepada mediator untuk dilakukan upaya perdamaian.

²¹ Amir Nuruddin. *Op.Cit.* hal.208

Apabila perdamaian terhadap gugat rekonsvensi ini berhasil, mediator membantu [ara pihak untuk merumuskan perdamaian tersebut kepada majelis, selanjutnya majelis memutus rumusan perdamaian tersebut kepada majelis, selanjutnya majelis memutus perkara ini dengan putusan biasa (bukan putusan perdamaian) akan tetapi hal-hal yang disengketakan dalam gugat rekonsvensi diputus sesuai kesepakatan kedua belah pihak.

2. Pemberdayaan Lembaga Perdamaian di Pengadilan Agama

Di Indonesia, kritik tentang lambannya penyelesaian perkara secara litigasi, antara lain dilontarkan oleh Suparto Wijoyo, bahwa proses litigasi atau proses peradilan menapaki rentang masa 7- 12 tahun atau 5 -15 tahun meskipun adajuga yang hanya memakan waktu 5 - 6 tahun. Tempo tahapan penyelesaian sengketa terpola bervariasi secara hirarkhis. Pada tingkat pertama 1-3 tahun, banding 1-2 tahun, kasasi 1-3 tahun dan peninjauan kembali 1-3 tahun.

Lambannya berperkara melalui litigasi seyogyanya dihilangkan, karena hampir semua perkara diajukan banding, kasasi bahkan peninjauan kembali sudah menjadi mode yang menyebabkan terjadinya tumpukan perkara di Mahkamah Agung yang pada gilirannya menjadi tunggakan perkara dari tahun ke tahun. Hal itu disebabkan karena masyarakat pencari keadilan tidak lagi mempersoalkan apakah putusan yang dijatuhkan oleh pengadilan benar dan adil. Kekalahan dianggap ketidakadilan, dan karenanya segala upaya yang dibenarkan oleh undang-undang atau peraturan yang berlaku selalu dimanfaatkan.²²

²²Dibandingkan Hukum Acara Pidana, Hukum Acara Perdata tidak mengenal pemeriksaan pendahuluan oleh petugas-petugas Negara. Kalau dalam Hukum Acara Pidana, Negara yang diwakili Pejabat tertentu menghadapi pelanggaran hukum maka dalam Hukum Acara

Salah satu langkah untuk menekan terjadinya penumpukan perkara dan mengatasi tunggakan perkara di Mahkamah Agung adalah dengan mengoptimalkan pemberdayaan Pengadilan Tingkat Pertama dalam menerapkan lembaga damai, karena perkara atau sengketa yang diakhiri dengan perdamaian pada Tingkat pertama sudah tertutup kemungkinan untuk upaya banding, kasasi dan peninjauan kembali.

Mahkamah Agung melalui SEMA No. 1 tahun 2002 tentang pemberdayaan pengadilan tingkat pertama menerapkan lembaga damai dan PERMA No. 2 Tahun 2003 tentang prosedur Mediasi menerapkan lembaga damai dengan memadukan salah satu bentuk penyelesaian sengketa (mediasi dengan ditunjuknya hakim sebagai mediator) dalam proses peradilan. SEMA No. 1 tahun 2002 tentang pemberdayaan pengadilan tingkat pertama menerapkan lembaga damai dan PERMA No. 2 Tahun 2003 tentang prosedur Mediasi menerapkan lembaga damai tersebut merupakan langkah nyata dalam mengoptimalkan upaya perdamaian, mengingat perdamaian yang dilakukan oleh hakim dalam sidang mempunyai keterbatasan terutama dari segi waktu yang tersedia.²³

Perdata yang bertindak sebagai partai adalah langsung pihak yang merasa berkepentingan dirugikan. Lihat. S.M. Amin. *Hukum Acara Pengadilan Negeri*. Pradnya Paramita 1976. Hal. 161.

²³Tetapi walaupun Hakim dikatakan pasif, selaku pimpinan sidang ia harus aktif memimpin pemeriksaan perkara dan ia harus berusaha mengatasi segala hambatan dan rintangan yang terjadi dalam persidangan. Hakim berhak memberi nasehat kepada kedua belah pihak serta menunjukkan upaya hukum yang dapat digunakan kedua belah pihak. Karena itu dapat dikatakan bahwa sistem HIR adalah aktif, Hakim merupakan tempat mencari keadilan terakhir. Ia dianggap serba tahu mengenai hukum (*ius curia norit*). Karena itu ia tidak boleh menolak memeriksa dan mengadili perkara yang diajukan dengan dalih tidak ada hukumnya, apabila tidak ada hukum tertulis ia wajib menggali nilai-nilai yang hidup dalam masyarakat. Lihat. Sri Wardah. *Institusionalisasi Proses Mediasi dalam Sistem Peradilan di Indonesia*. Makalah dalam *Jurnal Hukum* No 26 Vol.1 Mei 2004 hal 55.

Lembaga Damai sebagai sarana penyelesaian sengketa non litigasi kini bukan saja mendapat perhatian bagi negara maju (modern), tetapi juga mendapat perhatian yang serius bagi negara berkembang seperti di Indonesia. Urgensi pelembagaan Lembaga Damai didasari beberapa alasan sebagai berikut :

- a. Adanya tuntutan masyarakat terhadap mekanisme penyelesaian sengketa yang mampu memenuhi rasa keadilan yang semakin hari semakin mengkristal.
- b. Untuk mengimbangi semakin meningkatnya tuntutan dan sikap kritis masyarakat untuk ikut serta dalam pengambilan keputusan.
- c. Kehadiran Lembaga Damai dalam masyarakat modern menumbuhkan iklim persaingan yang sehat dan mendorong motivasi lembaga-lembaga penyelesaian sengketa lainnya untuk meningkatkan citra dan peranannya dalam masyarakat.

Dengan lahirnya Lembaga Damai sebagai siklus yang ketiga, tidak berarti sistem penyelesaian sengketa yang lain ditinggalkan. Munculnya Lembaga Damai di tengah-tengah usaha menuju kepastian dan supremasi hukum merupakan salah satu bentuk ketidakpuasan terhadap sistem penyelesaian sengketa yang ada, baik pada sistem litigasi maupun pada sistem arbitrase, di antaranya :

- a. Sistem Litigasi:

Kelemahan sistem litigasi dijelaskan, sebagai berikut:

- 1) Proses yang memakan waktu lama (waste time)

Mahkamah Agung sebagai pucuk lembaga peradilan telah memberlakukan kebijakan dengan suratya yang ditujukan kepada seluruh ketua Pengadilan Negeri

dan Pengadilan Tinggi tanggal 21 Oktober 1992 Nomor: MAIKumdil/1566/H/K.1992) yang isinya tentang pelaksanaan proses Peradilan pada tingkat pertama dan tingkat banding masing-masing untuk tidak melebihi 6 bulan. Kebijakan tersebut dapat dianggap efektif berjalan lancar sesuai harapan. Namun kemudian yang terjadi adalah menumpuknya perkara pada tingkat Mahkamah Agung karena arus perkara yang demikian tinggi, sehingga justisiabelen setelah melewati masa \pm 1 tahun (tingkat pertama dan tingkat banding) masih harus menunggu pada tingkat Mahkamah Agung yang lamanya rata-rata lebih dari 3 tahun, waktu tersebut belum ditambah bila ada Peninjauan Kembali.

2) Biaya yang tinggi (high cost)

Dalam proses berperkara, Para pihak selain dibebani membayar sejumlah uang kepada badan peradilan, ia juga harus membayar para lawyer yang jumlahnya tidak sedikit. Semakin lama suatu proses perkara maka semakin banyak pula beban biaya yang harus dibayar. Sebuah Adagium lama yang mengatakan, *Going to the law is losing a cow for the sake of a cat*. Artinya seseorang yang berperkara, akan kehilangan seekor lembu hanya untuk memperkarakan seekor kucing. Kucing lepas dari tangan dan lembu pun hilang untuk menebus kucing tersebut.

3) Peradilan Tidak Tanggap

Peradilan dalam menanggapi suatu perkara lebih bersifat pasif dan tidak tanggap (unresponsif). Hakim hanya bersifat aktif dalam hal-hal tertentu saja sebagaimana yang disebutkan oleh Pasal 5 ayat (2) Undang-undang Nomor 4

Tahun 2004 tentang Kekuasaan Kehakiman dan Pasal 120 HIR. Hal ini nampak juga pada Peradilan Agama yang bersifat menunggu. Hakim tergantung pada keaktifan para pihak dalam mengikuti proses perkara. Sebaliknya, jika hakim bersifat aktif di luar yang telah ditentukan, hakim dianggap unfair conduct, bahkan telah melanggar peraturan perundang-undangan.

4) Putusan Pengadilan Tidak Menyelesaikan Masalah

Pada dasarnya pembentukan hukum dilakukan untuk menyelesaikan masalah. Demikian halnya dengan Peradilan Agama dibentuk untuk menyelesaikan perselisihan antara orang-orang Islam dalam perkara-perkara tertentu (Pasal 2 dan 49 UU No. 3/ 2006 Tentang Perubahan Atas Undang-undang Nomor 7 Tahun 1989 Tentang Peradilan Agama).²⁴ Akan tetapi dalam kenyataannya Pengadilan tidak mampu menyelesaikan masalah yang dihadapi para pihak, bahkan menimbulkan masalah baru. Hal ini dapat terlihat dari akibat hukum putusan Pengadilan :

- 1) Tidak bersifat problem solving. Pengadilin hanya mempermasalahkan masa lalu tanpa memperhatikan langkah ke depan. Seperti sebuah pepatah yang mengatakan, A law suit breed, ten years of hatred. (berperkara di Pengadilan menumbuhkan benih permusuhan bertahun-tahun), Dalam sebuah atsar. Umar bin Khattab menyebutkan, “Sesungguhnya penyelesaian melalui pengadilan akan menyebabkan timbulnya rasa benci diantara mereka”.

²⁴ Abdul Manan. *Penerapan Hukum Acara Perdata di Lingkungan Pengadilan Agama*. (Jakarta: Yayasan Al Hikamah, 2002), hal. 56

- 2) Menempatkan para pihak pada dua sisi yang berbeda, Wining and losing yakni pada posisi pihak yang menang dan yang kalah, sehingga sering terjadi karena suatu putusan mennciptakan permusuhan yang berkepanjangan dan bahkan menimbulkan masalah baru. Voltair rnengungkapkan. “I won lawsuit and once when I lost one”, artinya saya mengalami kehancuran dua kali. Pertama apabila menang perkara. Kedua, apabila kalah perkara. Menang hancur, kalah pun hancur sama-sama hancur.
- 3) Putusan hakim terpaksa dengan aturan formil yang jika tidak terpenuhi akan mengakibatkan batal demi hukum. Pada perkara-porkara tertentu, seorang yang mempunyai hak sering dirugikan karena tidak memenuhi syarat formil. Sebaliknya orang yang seharusnya dihukum memberikan ganti rugi karena tidak terbukti secara formil maupun materil bebas dari jeratan hukum.

b. Arbitrase

Dalam peristilahan hukum Islam penyelesaian persengketaan melalui badan arbitrase dapat disepadankan dengan istilah *tahkim*. Untuk lebih jelasnya dikutipkan uraian Satria Efendi M. Zein sebagai berikut, kata tahkim, yang kata kerjanya adalah hakkama, secara harfiyah berarti menjaikan seseorang sebagai penengah bagi suatu sengketa. Pengertian tersebut erat hubungannya dengan pengertian menurut istilah. Berbagai redaksi terdapat dalam buku-buku fiqh dalam mendefenisikan tahkim. Misalnya Abu Al-‘Ainain Abdul Fattah Muhammad dalam bukunya yang berjudul *Al-Qadla wa al-itsbat fi al-fiqh-Islami*

mendefinisikan tahkim adalah, “Bersandarnya dua orang yang bertikai kepada seseorang yang mereka ridhai keputusannya untuk menyelesaikan pertikaian mereka.”²⁵

Selain menjadi salah satu media lembaga damai untuk persengketaan suami-isteri, tentunya arbitrase ini juga tentunya dapat dikembangkan atau diperluas kedalam persengketaan bidang-bidang lain (seperti dengan masuknya kewenangan baru di PA yakni Ekonomi Syari’ah). Hal itu dapat dilakukan dengan cara menggunakan penafsiran analogi atau kias terhadap Surah Al-Hujurat ayat 9, serta Surah An-Nisa ayat 114 dan 128 yang merupakan sandaran atau dasar hukum dari arbitrase ini.

Walaupun lembaga arbitrase ini mempunyai banyak keuntungan, tidak terlepas juga adanya kelemahan dalam lembaga ini. Dengan di undangkannya UU No. 30 Tahun 1999 tentang Arbitrase dan Alternatif Penyelesaian Sengketa, maka sangat diharapkan agar pola penyelesaian sengketa keperdataan di luar pengadilan dapat lebih maju lagi.

c. Mediasi.

Menurut J. Folberg dan A. Taylor, mengemukakan “*The process by which the participants, together with the assistance of a neutral persons, systematically isolate dispute issues in order to develop options, consider alternatives, and reach a consensual settlement that will accommodate their need;*

Artinya pengertian mediasi sebagai suatu proses para pihak yang bersengketa bersama dengan atau dibantu pihak ketiga yang netral, secara

²⁵ Suhrawardi K. Lubis. *Op.Cit.* hal 186

sistematis diisolasi mengenai apa saja masalah yang disengketakan. Jadi diidentifikasi semua masalahnya dalam rangka untuk membangun satu alternative atau pilihan untuk mencapai suatu kesepakatan secara consensus yang disetujui oleh para pihak yang bersengketa dalam rangka memenuhi kebutuhan mereka.²⁶

Dari pengertian tersebut, maka ada ciri khusus mediasi sebagai salah satu penyelesaian sengketa di luar pengadilan (non litigasi), yaitu mediasi sebagai sarana penyelesaian sengketa informal (di luar pengadilan) dipimpin oleh seorang mediator yang netral. Mediator bertugas membantu pihak yang bersengketa untuk membuat persetujuan-persetujuan. Dalam upaya tertib dan lancarnya proses mediasi, maka mediator seharusnya terlebih dahulu menentukan waktu dan menyiapkan tempat dalam rangka mengadakan pertemuan-pertemuan menyusun proposal persetujuan setelah memperoleh data dan informasi tentang keinginan-keinginan para pihak yang bersengketa, tetapi isi proposal perdamaian atau persetujuan diputuskan oleh para pihak yang bersengketa dalam rangka menemukan solusi yang memuaskan dan menguntungkan masing-masing pihak (win win solution). Kelancaran dan ketertiban proses mediasi sangat menentukan berhasilnya proses mediasi dengan baik.

3. Praktik Lembaga Damai di Pengadilan Agama

a. Dalam Perkara Perceraian

Penerapan Lembaga Damai Dalam perkara perceraian, dapat dilakukan dengan mengoptimalkan lembaga Hakam yang selama ini telah ada sebagaimana diatur dalam pasal 65, 70 (1), 82, 83 UU No 3 /2006 Tentang Perubahan Atas

²⁶ Masdari Tasmin. Op. Cit. Hal. 21

Undang-undang No. 7 /1989 Tentang Peradilan Agama, pasal 39 (1) Undang-undang No.1/1974 pasal 31 dan 32, PP No.9/1975, pasal 115 Kompilasi Hukum Islam serta Surat An-nisa ayat 128, apabila Majelis telah berusaha mendamaikan para pihak namun belum berhasil, sedang menurut majelis masih ada harapan mendamaikan para pihak, maka majelis memerintahkan kepada kedua belah pihak agar mendatangkan pihak keluarga untuk diangkat sebagai hakam. Majelis menunda persidangan untuk memberi kesempatan dengan para pihak untuk melakukan upaya damai diluar persidangan. Apabila Hakam berhasil mendamaikan, maka perkara kemudian dicabut, dan apabila para hakam gagal juga mendamaikan, maka majelis kemudian menjatuhkan putusan mengabulkan gugatan setelah jelas bagi majelis tentang sebab-sebab terjadinya perselisihan itu dan bahwa para pihak tidak mungkin didamaikan lagi.²⁷

b. Dalam Perkara Selain Perceraian.

Suatu perkara (selain perceraian) setelah diterima oleh majelis hakim, ketua majelis memerintahkan kepada Juru sita memanggil para pihak untuk didamaikan dalam sidang pertama, apabila tidak dicapai perdamaian, Ketua Majelis menunda persidangan untuk melakukan upaya damai diluar persidangan dan menyerahkan salinan gugatan/permohonan kepada hakim yang bertugas sebagai mediator untuk melanjutkan upaya damai/mediasi dengan tenggang waktu disesuaikan dengan bobot permasalahan yang ada dengan batas maksimal tiga bulan. Apabila upaya damai ini berhasil, dirumuskanlah hasil perdamaian tersebut secara tertulis dan hasil rumusan tersebut diserahkan kepada majelis yang

²⁷ Lailatul Arafah. 2004. *Implementasi Bentuk Lembaga Damai di Pengadilan Agama*, Jakarta: Al-Hikamah. Hal. 28

menangani perkara tersebut lalu diadakan sidang untuk memeriksa kembali rumusan perdamaian tersebut yang selanjutnya majelis menjatuhkan putusan perdamaian dengan memerintahkan para pihak untuk mentaati dan melaksanakan isi perdamaian sebagaimana yang dikehendaki oleh SEMA No. 1 Tahun 2002 Tentang Pemberdayaan Pengadilan Tingkat Pertama Menerapkan Lembaga Damai²⁸

c. Dalam Perkara Gabungan

Dalam praktek di Pengadilan Agama sebagaimana ketentuan pasal 65 : (5) dan pasal 86 : (1) UU No/ 3 Tahun 2006 Tentang Perubahan Atas Undang-Undang Nomor 7 tahun 1989 Tentang Peradilan Agama. Gugatan soal penguasaan anak, nafkah isteri dan harta bersama suami istri dapat diajukan bersama-sama dengan permohonan cerai talak atau cerai gugat, dapat diajukan bersama-sama dengan permohonan cerai atau gugatan cerai, artinya bahwa di Pengadilan Agama dibenarkan adanya kumulasi gugat / perkara cerai dengan perkara selain perceraian. Dengan demikian tidak tertutup kemungkinan dalam masalah perceraian para pihak tidak dapat didamaikan lagi karena perselisihan antara kedua orang suami istri ini sudah sedemikian rupa sifatnya; rumah tangga yang semula menurut Rasulullah Saw. “Rumahku adalah Sorgaku”, telah berubah menjadi arena penyiksaan yang tiada berujung pangkal seperti sebuah “Neraka kecil di Dunia” sehingga menurut hukum telah cukup beralasan mengabulkan pokok perkara (gugatan cerainya), namun dalam perkara kumulasi, pada gugatan assesoirnya kedua belah pihak belum menemukan kata sepakat dan membuat

²⁸ *Ibid.* hal. 29

perkara tersebut bisa menemui jalan buntu dan akan memasuki babak baru yang lebih seru dan berkepanjangan bila hakim yang menangani perkara tersebut tidak arif/bijaksana dalam menyikapinya.²⁹

Dalam kondisi seperti inilah dibutuhkan kearifan dan ketajaman mata hati seorang hakim untuk membantu para pihak menyelesaikan sengketa secara damai, tuntas yang sifatnya 'win win solution'. Sebenarnya kedua belah pihak sudah berada dalam suasana yang sangat kondusif untuk didamaikan karena mereka telah sangat lelah dalam perselisihannya dan ingin menyelesaikan perkaranya dengan cepat tanpa merugikan salah satu pihak, sehingga tidak akan sulit lagi menuntun mereka kepada upaya perdamaian.

Oleh karena itu terhadap perkara semacam ini, maka produk yang dihasilkan oleh majelis apabila terjadi perdamaian terhadap perkara pokoknya adalah putusan biasa, sedangkan hal-hal yang merupakan sengketa selain perceraian atau perkara/gugat aksesoirnya diputus (juga dengan putusan biasa) sesuai dengan kesepakatan kedua belah pihak, sehingga putusan semacam ini walaupun masih terbuka peluang untuk melakukan upaya banding maupun kasasi, akan tetapi terlalu kecil kemungkinan tersebut, sebab apa yang diperlukan oleh Pengadilan sudah sesuai dengan apa yang diinginkan oleh para pihak. Kadangkala penggabungan / kumulasi perkara terjadi melalui gugat rekonsvansi. Misalnya perkara semula permohonan ikrar talak saja, namun pada tahap Termohon melakukan gugat balik terhadap hak pengasuhan anak, nafkah anak serta harta bersama, maka dalam persoalan semacam ini apabila perkara perceraian ternyata

²⁹*Ibid.* hal 30

tidak dapat dirukunkan, perkara gugat rekonsersi masih dapat diserahkan kepada mediator untuk dilakukan upaya perdamaian. Apabila perdamaian terhadap gugat rekonsersi ini berhasil, mediator membantu para pihak untuk merumuskan perdamaian secara tertulis dan menyerahkan hasil rumusan perdamaian tersebut kepada majelis. selanjutnya majelis memutus perkara ini dengan putusan biasa (bukan putusan perdamaian) akan tetapi hal-hal yang disengketakan dalam gugat rekonsersi diputus sesuai kesepakatan kedua belah pihak (juga dengan putusan biasa) karena tidak mungkin menggabungkan dua macam bentuk putusan dalam satu diktum.

Menggabungkan putusan damai dengan putusan biasa dalam satu diktum putusan adalah seperti mencampur air dengan minyak, sebab putusan damai bersifat final dan mengikat (Final and Binding), sedang putusan biasa memungkinkan untuk menggunakan upaya hukum melalui banding, kasasi dan peninjauan kembali.

B. PEMBERDAYAAN LEMBAGA PERDAMAIAN DI PENGADILAN AGAMA

1. Asas Sederhana, Cepat dan Biaya Ringan dalam Penyelesaian Sengketa di Pengadilan Agama

Dalam melaksanakan perdamaian asas yang terdapat dalam Undang-Undang No. 3 Tahun 2006 Tentang Perubahan Atas Undang-Undang No. 7 Tahun 1989 Tentang Peradilan Agama pasal 57 ayat (3), “Peradilan dilakukan dengan sederhana, cepat dan biaya ringan”. Azas ini tidak boleh diabaikan karena

ia merupakan azas dari salah satu azas dalam kekuasaan kehakiman di Indonesia.³⁰

Sampai sekarang, citra hukum dimata masyarakat sangatlan negatif. Ini dikarenakan mereka berpandangan bahwa penyelesaian perkara di pengadilan sangat lambat dan memakan waktu dan biaya yang sangat besar meskipun diadakan perdamaian, pun ini hanya sebagai formalitas saja. Ini tidak sesuai dengan SEMA No. 1 Tahun 2002 tentang Pemberdayaan Pengadilan Tingkat Pertama Menerapkan Lembaga Damai (Eks Pasal 130 HIR/154 RBg.); dan kesimpulan hasil diskusi Komisi II Rakernas terbatas MA RI tentang Pelaksanaan Upaya Perdamaian Menurut Pasal 130 HIR / 154 RBg. Tanggal 26 dan 27 September 2002 di Surabaya yang mana salah satu poin nya mengharuskan bahwa melaksanakan perdamaian itu bukan hanya sekedar formalitas, akan tetapi harus benar-benar dilaksanakan seoptimal mungkin agar tercapai tujuan beracara di pengadilan yang sederhana, cepat, dan tentunya dengan biaya ringan. Khalifag Umar sendiripun daam suatu peristiwa pernah mengungkapkan, *“tolaklah permusuhan hingga mereka berdamai, karena pemutusan perkara melalui pengadilan akan mengembangkan kedengkian di antara mereka (pihak yang bersengketa).*³¹ Ungkapan Umar itu tentunya dapat diterima; sebab penyelesaian

³⁰Alasan-alasan yang menyebabkan pencarian pilihan mekanisme penyelesaian sengketa karena dibutuhkan penyelesaian cepat, murah dan efisien sebenarnya telah menjadi azas penting dari pelaksanaan peradilan di Indonesia. Akan tetapi dirasakan sama sekali tidak terdapat dalam kenyataan. Apalagi dengan adanya keragu-raguan akan kemandirian dan *imparsialitas* para Hakim sebagai pemegang kekuasaan kehakiman yang tidak tergambar secara tegas kemandiriannya dalam struktur kekuasaan pemerintahan yang ada, sehingga dicurigai bahwa Hakim condong mewakili kepentingan yang mendorong orang untuk mencari alternatif lain dalam penyelesaian sengketa yang selain dari pada mekanisme yang telah tersedia pada badan peradilan. Yahya Harahap.1997 *Beberapa Tinjauan Mengenai Sistem Peradilan dan Penyelesaian Sengketa*. PT Citra Aditya Bhakti hal 243.

³¹Suhrawardi K. Lubis. *Op.Cit.* hal.179

perkara di pengadilan pada hakikatnya hanyalah penyelesaian yang bersifat formalitas belaka. Pihak-pihak yang bersengketa dipaksakan untuk menerima putusan tersebut walaupun terkadang putusan badan peradilan itu tidak memenuhi rasa keadilan. Menurut hemat penulis, tidak mengapa berperkara ke pengadilan untuk mencari jalan yang terbaik, tetapi alangkah lebih baiknya lagi bila dapat didamaikan baik itu di luar pengadilan ataupun di dalam pengadilan itu untuk menghindari rasa ketidakadilan yang pasti dirasakan oleh pihak yang kalah dan rasa selalu benar yang ada pada pihak yang menang.

Cuma sangat disayangkan ! Tujuan luhur mendamaikan kedua pihak yang berperkara sering dikotori dan dinodai sebagian hakim. Praktek fungsi mendamaikan, menyimpang dari keluhuran dan menjelma dalam bentuk “pemaksaan” dan “perkosaan”. Praktek fungsi mendamaikan yang diperankan sementara hakim, persis memperagakan filsafat “belah bambu”. Yang sebelah “diinjak” dan yang sebelah “diangkat”. Dengan bertameng fungsi mendamaikan, sementara hakim bertindak menjadi aktor dan sekaligus martil. Hakim yang membidani dan melahirkan perdamaian sesuai keinginan pihak yang hendak diangkat. Pihak yang diinjak sama sekali tidak didengar dan tidak dibawa serta.. Sesudah hakim siap menyusun perdamaian menurut keinginan pihak yang hendak diangkat, tanpa setahu pihak yang diinjak, hakim memalu godamnya dengan martil. Alhasil perdamaian yang terjadi lebih kejam dari perkosaan. Sama sekali tidak membuahkan kedamaian, kerukunan dan pesaudaraan, tetapi mendatangkan malapetaka bagi pihak yang diinjak. Berapa banyak pengalaman bercerita atas kasus perdamaian yang seperti itu dalam praktek peradilan. Banyak laporan dan

pengaduan yang bernada praktek belah bambu. Cuma sering laporan dan pengaduan mereka lenyap ditelan oleh keangkeran “formal” , atas alasan bahwa perdamaian yang terwujud yang dituangkan dalam “putusan perdamaian” sudah memenuhi syarat “formal” . Maka penegakan hukum dan keadilanpun bungkam dan terkubur oleh keangkuhan atau “formal”.³²

a. Asas Sederhana

Asas tersebut merupakan nilai harmonasi yang timbul diseluruh negara sesudah perang Dunia Kedua yang dikenal dengan prinsip :

*“Informasi Procedure and can be put in motion quickly”*³³

Namun asas peradilan sederhana dimaksud menjadi bumerang yang dilontarkan orang kearah badan peradilan, khususnya Peradilan Agama. Masyarakat melihat dan merasakan betapa lamanya mereka menunggu penyelesaian perkara. Memakan waktu bertahun-tahun yang sering di keluhkan oleh banyak pihak. Akibatnya masyarakat menilai asas yang dipancarkan pada pasal 57 (3) Undang – undang No. 3 tahun 2006 Tentang Perubahan Atas UU No. 7 Tahun 1989 Tentang Peradilan Agama tidak lebih hanyalah hiasan belaka. Proses peradilan penuh dengan Tata cara yang sangat formalistik yang menghanyutkan penyelesaian perkara jauh dari sederhana.³⁴

b. Asas Cepat

³²Abdurrahman, *Bahan Bacaan Alternatif Dispute Resolutions*. (Banjarmasin: Magister Ilmu Hukum UNLAM, 2002), hal. 5

³³Yahya Harahap..*Op.Cit* hal.126

³⁴*Ibid*, hal 128

Yang dimaksud dengan cepat yaitu pada jalannya peradilan baik baru sidang. Penyelesaian berita acara sampai putusan Hakim. Sekarang ini peradilan dirasakan lamban, sehingga satu perkara baru putus sampai berbulan-bulan belum lagi banding dan kasasi, padahal asas cepat menunjukkan jalannya peradilan daru sejak penerimaan perkara sampai putus.

Kata cepat menunjukkan jalannya peradilan. Sudikno Mertokusumo mengatakan : “Terlalu banyak formalitas merupakan hambatan bagi jalannya peradilan dalam pemeriksaan di persidangan sampai pada penandatanganan putusan oleh hakim dan pelaksanaannya”. Kadang-kadang ada perkara yang tertunda-tunda sampai bertahun-tahun karena saksi tidak datang, pada pihak bergantian datang atau minta karena penasehat hukumnya berhalangan hadir. Bahkan ada perkara yang para pihak penggugat dan tergugat sudah meninggal dunia saat menunggu putusan kasasi yang tak kunjung datang, sehingga dilanjutkan oleh ahli warisnya.³⁵

Kesan dari masyarakat bahwa perkara di pengadilan tidak cepat dan memakan waktu tahunan. Maka cepatnya jalan peradilan akan meningkatkan kewibawaan pengadilan dan menambah kepercayaan masyarakat kepada pengadilan, termasuk Pengadilan Agama.³⁶

c. Asas Biaya Ringan

Berperkara di Pengadilan wajib ada biaya, tak ada perkara kalau tak ada biaya. Yang dimaksud biaya ringan ialah terpikul oleh rakyat atau para pihak yang

³⁵Sudikno Mertokusumo. *Hukum Acara Perdata Indonesia*, (Yogyakarta : Liberty, 1998), hal 24.

³⁶Muhammad Daud Ali. *Hukum Islam; Peradilan Agama dan Masalahnya dalam Hukum Islam di Indonesia*. (Bandung; Rosdakarya, 1991), hal.60

berperkara. Biaya yang dibayar adalah meliputi : Kepaniteraan, Pengadilan Pemberitahuan, materai. Dalam kenyataan *konkreto*, para pihak dihadapkan pada penyelesaian perkara dengan berbelit-belit. Proses peradilan penuh dengan tata cara yang sangat formalistik sehingga menghanyutkan penyelesaian perkara jauh dari sifat sederhana, lamban dan biaya menjadi mahal. Apalagi masyarakat miskin kebanyakan tidak mengetahui bahwa mereka dapat berperkara dengan *prodeo* (Cuma-Cuma) dengan membawa surat miskin dari keterangan Lurah / Kepala Desa tempat tinggal penggugat yang diketahui oleh Camat. Karena mereka menganggap berperkara di Pengadilan Agama biaya mahal lalu banyak yang mengambil jalan pintas, dengan jalan talak diluar pengadilan (talak liar). Hal ini dapat terungkap apabila mereka memerlukan Surat Cerai datang ke Pengadilan Agama. Sedang Pengadilan Agama tidak boleh melegalisir talak diluar Pengadilan.³⁷

Dari kenyataan tersebut diatas yaitu : Formal prosedur (proses yang formalistik) sehingga tidak sesuai dengan asas sederhana. Lamban dan berbelit, sehingga terlampaui banyak waktu yang sia-sia (*wase of time*). Biaya yang mahal (*Very expensive*).

Dari ketiga kenyataan tersebut diatas maka kalau dapat penyelesaian sengketa ditempuh dengan jalan perdamaian di Pengadilan Agama maka asas Sederhana, Cepat dan Biaya Ringan akan dapat ditegakkan sebagaimana mestinya.³⁸

³⁷ Yahya Harahap. *Op.Cit.* hal. 130

³⁸ Penyelesaian sengketa yang lambat. Penyelesaian di Pengadilan dinilai lambat adalah merupakan salah satu faktor kritikan dikarenakan penyelesaian perkara melalui proses litigasi pada

2. Peranan Hakim dalam pemberdayaan perdamaian di Pengadilan Agama

Perdamaian melalui sidang pengadilan berlainan caranya dengan perdamaian di luar pengadilan. Perdamaian melalui sidang pengadilan dilaksanakan pada saat perkara diproses di depan sidang pengadilan (gugatan sedang berjalan). Di dalam ketentuan perundang-undangan ditentukan bahwa sebelum perkara diproses (dapat juga selama diproses, bahkan sebelum mempunyai kekuatan hukum yang tetap) hakim harus menganjurkan agar para pihak yang bersengketa berdamai. Dalam hal ini tentunya peranan hakim sangat diperlukan.³⁹

Peranan hakim dalam upaya membantu para pihak untuk menyelesaikan perkara dengan damai akan menutup permasalahan baru, sehingga lebih efektif, lebih cepat dan biaya ringan.

Mahkamah Agung mengawasi seluruh tingkat peradilan selalu memberikan petunjuk-petunjuk dalam berbagai bentuk baik dalam pertemuan-pertemuan ataupun dalam surat Peraturan Mahkamah Agung atau dalam Surat Edarannya. Khususnya petunjuk Mahkamah Agung untuk memberdayakan lembaga perdamaian dalam penyelesaian sengketa di Pengadilan maka secara rinci Mahkamah Agung memberikan bimbingannya yang harus dilaksanakan oleh seluruh hakim baik Pengadilan Negeri ataupun Pengadilan Agama.

umumnya lambat atau disebut *waste of time* (membuang waktu lama) hal ini dikarenakan proses pemeriksaan sangat *formalistic* juga sangat teknis sekali juga selain daripada itu makin banyaknya perkara yang diajukan ke Pengadilan sehingga peradilan mengalami kelebihan beban yang harus dihadapi. Yahya Harahap. 1995. *Loc. Cit* hal. 128

³⁹Suhrawadi K. Lubis. *Op. Cit.* hal 183

Mengenai personaliti dari hakim Perdilan Agama meliputi pengetahuan hukum Islam, keterampilan menetapkan hukum dengan integritas pribadinya. Seorang hakim haruslah memahami substansi hukum dan arti hukum serta dia juga harus terampil dalam penerapan hukum. Ditangan hakim ilmu hukum itu menjadi “applied science”. Para hakimlah yang memberi nyawa dan hidup pada pasal-pasal Undang-Undang dan peraturan yang terdiri dari huruf-huruf mati.⁴⁰

Karena yang dihadapinya sehari-hari sebagai tugasnya adalah hubungan hukum dari manusia yang hidup dalam masyarakat yang terus berubah itu “*are forever condemned for the rest of their liver to continue studying the law*”. Dengan itu diharapkan tingkat pengetahuan dan keterampilan sebagai hakim yang terpancar ditanah air yang luas ini akan merata dan dengan pemerataan pengetahuan dan keterampilan itu akan memudahkan penilaian-penilaian yang diperlukan oleh atasan masing-masing.⁴¹ Sekaligus akan merupakan usaha kederisasi hakim Indonesia yang di cita-citakan. Demikian juga pengintegrasian mediasi dalam prosedur berperkara akan lebih lanjut cepat memberdayakan perdamaian di Pengadilan Agama.

⁴⁰Tugas pokok seorang Hakim meliputi menerima, memeriksa, mengadili, dan menyelesaikan perkara yang diajukan kepadanya hal ini tercermin dalam pasal 2 ayat (1) Undang-undang No 14 tahun 1970 tentang pokok Kekuasaan Kehakiman dan hal inipun ditegaskan kembali dalam pasal 5 ayat (2) Undang-undang Nomor : 4 Tahun 2004 Tentang Kekuasaan Kehakiman menyatakan” Pengadilan membantu pencari keadilan dan berusaha mengatasi segala hambatan dan rintangan untuk dapat tercapainya peradilan yang sederhana, cepat dan biaya ringan. Untuk mengimplementasikan itu maka Hakim diwajibkan untuk menggali nilai-nilai hukum dan rasa keadilan yang ada ditengah masyarakat hal ini tercermin dalam pasal 28 ayat (1) Undang-undang Nomor : 4 Tahun 2004 Tentang Kekuasaan Kehakiman yang menyatakan “Hakim wajib menggali, mengikuti, dan memahami nilai-nilai hukum dan rasa keadilan yang hidup dalam masyarakat” ketentuan ini dimaksudkan agar putusan Hakim sesuai dengan hukum dan keadilan masyarakat. Yahya Harahap. 1989. *Hukum Acara Perdata tentang Gugatan Persidangan, Penyitaan, Pembuktian dan Putusan Pengadilan*. Jakarta. Penerbit Sinar Grafika. Hal. 241.

⁴¹Yahya Harahap. *Op.Cit* hal. 241.

Sebagaimana dalam Surat Edaran Mahkamah Agung RI No. 1 Tahun 2002 Tentang Pemberdayaan Pengadilan Tingkat Pertama Menerapkan Lembaga Damai, cara mediasi dilaksanakan pada sidang yang pertama sesuai dengan Pasal 130 HIR dan Pasal 154 RBg, yang isinya adalah sebagai berikut :

Ayat (1) : Bila pada hari yang telah ditentukan para pihak datang menghadap, maka pengadilan negeri dengan perantaraan ketua berusaha mendamaikannya.

Ayat (2) : Bila dapat dicapai perdamaian, maka dalam sidang itu juga dibuatkan suatu akta dan para pihak dihukum untuk mentaati perjanjian yang telah dibuat, dan akta itu mempunyai kekuatan serta dilaksanakan seperti suatu surat keputusan biasa.

Ayat (3) : Terhadap suatu keputusan tetap semacam itu tidak dapat diajukan banding.⁴²

Sebelumnya Mahkamah Agung memberikan petunjuk dengan dikeluarkan SEMA Nomor 1 Tahun 2002 yang salah satu petunjuknya disebutkan : “Agar semua hakim (Majelis) yang menyidangkan perkara dengan sungguh-sungguh mengusahakan perdamaian dengan menerapkan ketentuan pasal 130 HIR/154 Rbg, tidak hanya sekedar formalitas menganjurkan perdamaian”.

Khusus untuk perkara-perkara perceraian (baik dalam bentuk permohonan cerai talak maupun dalam bentuk gugatan cerai) pada Pengadilan Agama diatur dalam pasal 65 dan 82 Undang-undang Nomor 3 Tahun 2006 Tentang Perubahan

⁴²Harijah Damis. Hakim Mediasi Versi SEMA No. 1 Tahun 2002 Tentang Pemberdayaan Pengadilan Tingkat Pertama Menerapkan Lembaga Damai, dalam *Mimbar Hukum*. Jakarta; Hikmah Vol VI No.63. Tahun 2004. hal.32

Atas UU No.7 Tahun 1989 Tentang Peradilan Agama yang isi pasalnya selengkapnya sebagai berikut :

Pasal 65 : “Perceraian hanya dapat dilakukan didepan sidang pengadilan setelah pengadilan yang bersangkutan berusaha dan tidak berhasil mendamaikan keduabelah pihak”.

Pasal 82 :

Ayat (1) : Pada sidang pertama pemeriksaan gugatan perceraian, hakim berusaha mendamaikan kedua pihak.

Ayat (2) : Dalam sidang perdamaian tersebut, suami istri harus datang secara pribadi, kecuali apabila salah satu pihak bertempat kediaman diluar negeri, dan tidak dapat datang menghadap secara pribadi dapat mewakili oleh kuasanya yang secara khusus dikuasakan untuk itu.

Ayat (3) : Apabila kedua pihak bertempat kediaman di luar negeri, maka penggugat pada sidang perdamaian tersebut harus menghadap secara pribadi.

Ayat (4) : Selama perkara belum diputuskan, usaha mendamaikan dapat dilakukan pada setiap sidang pemeriksaan.

Dengan berpatokan pada pasal tersebut di atas, maka khusus untuk perkara perceraian baru dapat diputuskan oleh Hakim (majelis) setelah majelis tidak berhasil mendamaikan pihak yang bersengketa dan usaha perdamaian yang

dilakukan tidak terbatas pada sidang pertama, tetapi setiap pemeriksaan atau persidangan sepanjang perkara yang bersangkutan belum diputus.⁴³

Dalam bentuk kedua dan ketiga Surat Edaran Mahkamah Agung RI disebutkan

- Hakim yang ditunjuk dapat bertindak sebagai fasilitator yang membantu para pihak baik dari segi waktu, tempat dan pengumpulan data-data dan argumentasi para pihak dalam rangka persiapan ke arah perdamaian.
- Pada tahap selanjutnya apabila dikehendaki para pihak yang berperkara, hakim atau pihak lain yang ditunjuk dapat bertindak sebagai mediator yang akan mempertemukan para pihak yang bersengketa guna mencari masukan mengenai pokok persoalan yang disengketakan dan berdasarkan informasi yang diperoleh serta keinginan masing-masing pihak dalam langkah perdamaian, mencoba menyusun proposal perdamaian yang kemudian dikonsultasikan dengan para pihak untuk memperoleh hasil yang saling menguntungkan (win-win solution).

Dengan berpatokan pada isi atau petunjuk Surat Edaran Mahkamah Agung tersebut di atas, maka ciri hakim yang ditunjuk sebagai mediator dan akan bertugas mendamaikan pihak-pihak yang bermasalah (bersengketa) adalah :

- a. Bertindak sebagai fasilitator sebagaimana mediator pada umumnya.

⁴³*Ibid*, hal.34

- b. Hakim yang ditunjuk sebagai mediator harus dapat memilah dan dapat menempatkan diri pada dua sisi yang berbeda, yakni kapan bertindak sebagai hakim yang memeriksa dan menyidangkan perkara dan kapan ditunjuk dan bertindak sebagai mediator, karena tugas ini sangat berbeda. Karena ditunjuk sebagai hakim pada perkara tertentu maka pada dirinya mempunyai otoritas mengambil keputusan, sementara ketika ditunjuk dan bertindak sebagai mediator, maka tidak mempunyai otoritas mengambil keputusan mediasi. Mediator hanya mengiring para pihak yang bersengketa untuk menentukan dan mengambil keputusan mereka sendiri yang tentunya menguntungkan masing-masing pihak (*win-win solution*).
- c. Hakim yang ditunjuk sebagai mediator bertugas menentukan waktu dan memilih tempat pertemuan para pihak yang bersengketa dalam langkah :
- 1) Mengumpulkan data
 - 2) Mencari masukan
 - 3) Mencari informasi dan menginventarisir keinginan-keinginan atau kebutuhan-keburuhan para pihak.
 - 4) Menyusun proposal ke arah perdamaian
 - 5) Mengkomunikasikan proposal dalam upaya memperoleh hasil yang menguntungkan masing-masing (*win-win solution*).⁴⁴

⁴⁴*Ibid*, hal.37

Dengan memperhatikan tugas-tugas mediator versi surat Edaran Mahkamah Agung Nomor 1 Tahun 2002,⁴⁵ maka hakim yang dipilih dan ditunjuk sebagai mediator haruslah memiliki keterampilan-keterampilan khusus sebagaimana halnya keterampilan khusus yang harus dimiliki oleh seorang mediator pada umumnya, yakni :

“Pertolongan dan mereka menginginkan penyelesaian yang secepat mungkin dan semurah mungkin”.

Dengan mencermati petunjuk tersebut, maka dipahami bahwa hakim yang ditunjuk dan bertindak sebagai mediator tidak dapat menjadi hakim/majelis terhadap perkara yang sama. Konsekwensinya, jika pada saat bersamaan hakim (majelis) yang menangani perkara tertentu juga dipilih dan ditunjuk sebagai mediator, maka alternatif yang dapat ditempuh.

- a. Menolak menjadi mediator dengan alasan telah ditunjuk sebagai hakim (majelis) terhadap perkara yang bersangkutan.
- b. mengundurkan diri dari majelis yang menangani perkara yang bersangkutan dan selanjutnya bertindak sebagai mediator.

Selanjutnya, untuk menjaga kenetralan sikap mediator, maka mediator yang ditunjuk haruslah memenuhi syarat sebagai berikut :

⁴⁵SEMA Nomor : 1 Tahun 2002 tentang Pemberdayaan Lembaga Perdamaian mengatur petunjuk teknis atau operasional untuk memberdayakan upaya perdamaian agar efektif yaitu dengan menggunakan mekanisme mediasi. Prosedur mediasi dalam SEMA tersebut diambil alih dan disempurnakan lebih lanjut dalam PERMA Nomor : 2 Tahun 2003 tentang Prosedur Mediasi di Pengadilan sebagai upaya Mahkamah Agung untuk mengatasi kongesti (tunggakan perkara) dengan menyediakan instrumen penyelesaian sengketa yang informal tetapi efektif dan tidak mahal. Dengan demikian menjadikan mekanisme mediasi terintegrasi dalam proses penyelesaian sengketa di pengadilan - Bandingkan dengan Pasal 63 ayat (2) RUU Hukum Acara Perdata hasil pembahasan Tim Antar Departemen dan Direktorat Perundang-undangan Departemen Kehakiman dan HAM Tahun 1995/1996, yang menentukan jika kewajiban mendamaikan tidak dilaksanakan maka keputusannya batal demi hukum.

- a. Bahwa hakim yang ditunjuk sebagai mediator tidak memiliki hubungan kerja dengan para pihak yang bersengketa.
- b. Tidak memiliki kepentingan baik dalam terhadap hal-hal yang bersengketa maupun pihak-pihak yang bersengketa.
- c. Tidak mempunyai hubungan keluarga yang dekat, baik hubungan keluarga sedarah maupun hubungan keluarga semenda.
- d. Hakim yang ditunjuk tidak hanya satu orang tetapi lebih dari satu orang atau dapat dengan majelis mediator.

Persyaratan-persyaratan tersebut harus terpenuhi untuk menutup kemungkinan terjadinya kolusi diantara salah satu pihak karena sifat mediasi bersifat *voluntary* dan *kooperatif mandatory*.

Penerapan lembaga damai harus diikuti oleh itikad baik dari semua unsur penegak hukum. Dalam struktur peradilan yang termasuk penegak hukum tidak hanya aparat peradilan yang terkait melainkan melibatkan penasehat hukum / kuasa hukum maupun prinsipalnya. Itikad baik dari aparat peradilan dalam hal ini hakim harus nampak pada upaya mereka memberdayakan asas perdamaian para pihak. Asas ini merupakan yang paling mendasar dalam praktek peradilan.

Pada peradilan Agama tercatat dua landasan hukum mengenai asas perdamaian, pasal 82 ayat 4 Undang-undang Nomor 3 Tahun 2006 Tentang Perubahan Atas UU No.7 Tahun 1989 Tentang Peradilan Agama dan pasal 31 ayat 2 Peraturan Pemerintah Nomor 1975. tidak terpenuhinya asas perdamaian dalam pemeriksaan-pemeriksaan perkara mengakibatkan putusannya batal demi hukum *nitieg* atau dapat dibatalkan, karena belum memenuhi tata tertib beracara.

Sekurang-kurangnya peradilan tingkat banding atau kasasi harus memerintahkan pemeriksaan ulang melalui putusan sela untuk mengusahakan perdamaian secara optimal. Namun sangat disayangkan pada kedua landasan hukum asas perdamaian di atas mengisyaratkan adanya kewajiban melainkan hanya sebatas dapat (sebagaimana bunyi ayatnya). Sehingga meskipun asas ini pijakan hukumnya kuat dan implikasi hukumnya sangat fatal, tidak jarang hakim melaksanakannya sebatas untuk memenuhi syarat formal belaka.

Satjito Raharjo: “Pengadilan diberi kekuasaan dan keluasaan untuk mengusahakan agar perceraian tidak terjadi dan perdamaian kembali antara suami isteri. Undang-undang tidak memberikan batas waktu, berapa lama usaha boleh dilakukan. Itu berarti bisa berapa minggu, berapa bulan, yang mencerminkan diberikannya semacam izin substansial untuk mendamaikan para pihak⁴⁶

Secara filosof asas kewajiban mendamaikan, merupakan dorongan moral bagi hakim untuk tidak menempatkan para pihak pada posisi menang atau kalah. Keputusan yang dihasilkan dari upaya damai sedikitnya memberikan kesan sama-sama menang, sehingga kedua pihak pulih dalam suasana rukun dan persaudaraan.

Dengan melihat uraian di atas, sangat penting adanya itikad dari hakim untuk mendamaikan secara optimal terhadap pencari keadilan terutama untuk menerapkan lembaga hukum. Jika ini berhasil/dilaksanakan maka secara psikologis akan memberikan dorongan kepada para pihak untuk secara nyata mengusahakan persengketaannya dengan jalan damai.

⁴⁶ Raharjo, Satjipto. *Wujud Peradilan Keluarga*, (Jakarta: IKAHI, 1993), hal. 57

Proses pembentukan lembaga hakam dapat diangkat dengan putusan sela, sebagaimana yang dikemukakan oleh M. Yahya Harahap pada pengangkatan hakam untuk kasus perceraian. Keputusan hakam tidaklah bersifat final. Akan tetapi pada saat keputusan hakam diterima oleh masing-masing pihak, keputusan tersebut dapat diambil oleh Majelis Hakim baik sebagai putusan maupun akta perdamaian yang mempunyai nilai eksekutorial.

“Menurut pendapat ulama Madzhab Maliki Dan Madzhab Hambali, apabila keputusan yang dihasilkan oleh hakam melalui proses tahkim tidak bertentangan dengan kandungan Al-Qur’an, Hadits dan Ijma’, maka hakim pengadilan tidak berhak membatalkan putusan hakam, sekalipun hakim pengadilan tersebut tidak sependapat dengan putusan hakam.”⁴⁷

Namun pada saat para pihak tidak menerima keputusan hakam, maka majelis hakim sebagai *the last resort* menyelesaikan perkara tersebut sesuai peraturan yang berlaku.

Sebagai contoh:

a. Perceraian

Muhammad Daud Ali mengatakan:

“Hukum keluarga masyarakat Islam mempersukar terjadinya perceraian dan tidak lagi memandang perceraian itu sebagai urusan pribadi (*private affair*) suami-isteri dan atau keluarga kedua belah pihak, tetapi telah menjadi urusan umum (*public affair*) yang dikelola oleh pengadilan”.⁴⁸

Setelah para pihak memasuki proses persidangan atas prakarsa hakim dan kemauan para pihak, hakim menjauhkan putusan sela untuk menetapkan hakam perselisihan mereka. Memperkecil sedikit mungkin persengketaan yang terjadi, baik pada saat proses perkara maupun setelah terjadi perceraian

⁴⁷ *Ibid.* hal. 65

⁴⁸ Muhammad Daud Ali, *Hukum Keluarga Dalam Masyarakat Islam Kontemporer*, (Jakarta: pimpinan pusat IKHI, 1993), hal.70

Para pihak tidak diharapkan pada kesalahan masing-masing, namun dititik beratkan pada tindak lanjut yang akan disepakati.

Berupaya memperlihatkan tanggung jawab masing-masing baik terhadap bekas suami (nafkah iddah dan mut'ah) atau terhadap anaknya (pemeliharaan dan nafkah).

b. Waris

- Menghindari persengketaan yang berkelanjutan.
- Menjaga keutuhan keluarga.
- Dapat memperhatikan pihak keluarga yang dianggap lemah ekonominya.
- Tidak memposisikan antara menang dan kalah.
- Pembagian harta dapat dibagi secara kesepakatan setelah mereka mengetahui bagian masing-masing.⁴⁹

c. Gugatan Harta Bersama

- Penyelesaian sengketa dilakukan dengan mengurangi sedikit mungkin keretakan yang pernah terjadi supaya tidak menimbulkan masalah yang baru.
- Menghindar dari keretakan rumah tangga yang berakibat pada kelangsungan hidup anak .
- Membagi harta bersama dengan memperhatikan asas keadilan tanpa harus terpaku pada ketentuan $\frac{1}{2}$ bagian dari harta dari harta bersama.⁵⁰

⁴⁹Amir Nuruddin, *Hukum Perdata Islam di Indonesia*, (Jakarta;Prenada Media, 2004), hal.119

⁵⁰*Ibid*, hal. 119