

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Manusia yang merupakan makhluk sosial, menghendaki hidup saling berdampingan dengan manusia lain. Saling menggantungkan dan membutuhkan satu sama lain menjadikan sebuah kelompok. Tiap individu dituntut agar bisa berinteraksi dengan yang lain tanpa menimbulkan kerugian. Posisi individu inilah yang akan menentukan kecocokan, kepentingan serta tujuan untuk tinggal bersama dan berdampingan sehingga terbentuklah komunitas yang disebut juga dengan masyarakat. Tinggal bagaimana sikap dan norma tersebut dijaga agar hidup bersama saling menguntungkan satu sama lain.

Oleh karena itu sangat rentan terjadinya konflik didalam masyarakat. Untuk mengantisipasi timbulnya konflik didalam masyarakat itu sendiri diharapkan memperhatikan norma-norma atau peraturan hidup yang ada dan bersifat memaksa contohnya budaya didaerah tertentu, karena adanya peraturan memaksa secara dialektis bertujuan agar memelihara struktur-struktur sosial yang berlaku didalam masyarakat.¹

Tanpa sadar ataupun tidak manusia dipengaruhi oleh peraturan-peraturan atau norma-norma hidup bersama yang mengekang hawa nafsu dan mengatur hubungan antar manusia. Peraturan-peraturan hidup itu memberikan rambu-rambu yang menjadikan manusia harus mematuhi

¹ Peter L. Berger, *Tafsir Sosial Atas Kenyataan* (Jakarta: LP3S, 1990), hlm 67.

perbuatan yang boleh dijalankan dan perbuatan mana yang menyimpang dan harus dihindari.¹

Di Indonesia sendiri terkenal dengan budayanya serta menjunjung tinggi nilai-nilai keasusilaan dalam kehidupan sehari-hari dan kini timbulnya fenomena baru dalam kehidupan masyarakat yaitu berupa penyimpangan dikehidupan dalam bidang seksual. Penyimpangan perbuatan keasusilaan tersebut salah satunya yaitu perbuatan kumpul kebo, yang berarti sepasang pria dan wanita yang melakukan perbuatan seksual dan hidup bersama tanpa adanya ikatan perkawinan yang sah. Atau kumpul kebo dalam bahasa Belanda disebut dengan *samenleven* dan dalam bahasa Inggris *cohabitation* serta dalam bahasa modern yaitu *living together*.²

Definisi hidup bersama yang berkembang mungkin berbeda dari satu negara ke negara lain. Kohabitasi umumnya dilihat dalam salah satu dari dua cara dalam literatur: sebagai bentuk perkawinan alternatif tanpa sanksi hukum biasa; atau sebagai tahap terakhir dalam proses pacaran, sejenis "pertunangan" alternatif. Salah satu peran utama dan fungsi normatif perkawinan adalah melahirkan anak. Menunda pernikahan dan melahirkan anak telah lama menjadi tradisi Amerika, yang berkembang dari warisan Eropa Barat.³

¹ ST Kansil, *Pengantar Ilmu Hukum Dan Hukum Indonesia* (Jakarta: Balai Pustaka, 2013), hlm 34.

² Lasarus Jemahat dan Kristina Jenia, "Minimalisasi Fenomena, Kumpul Kebo Mahasiswa: Studi Pada Masyarakat RT/RW10/003, Desa Penfui Timur, Kabupaten Kupang" Vol 2 (July 2019): hlm 89.

³ Scoutt J. South and Stewart Tolnay, *The Changing American Family "chapter Cohabitation: A Precusor to Marriage or an Alternative to Being Single?"* (Taylor & Francis, 2019) hlm 136. Di akses pada tanggal 17 September 2022 pukul 11:23 WITA
https://www.google.co.id/books/edition/The_Changing_American_Family/B06fDwAAQBAJ?hl=id&gbpv=0

Norma Ojeda memaparkan dalam jurnalnya tentang studi tentang persepsi remaja perempuan Perbatasan Meksiko-Amerika Serikat tentang "hidup bersama tanpa menikah" sebagai alternatif dalam proses pembentukan keluarga dan sebagai modalitas baru hubungan intim remaja dalam transisi mereka menuju kedewasaan.⁴

Perbuatan kumpul kebo yang merupakan perilaku yang melanggar norma dalam masyarakat walaupun secara yuridis normatif hukum pidana yang berlaku di Indonesia sekarang ini belum terdapat ancaman ataupun sanksi pidana terhadap pelaku yang melakukan hubungan badan diluar ikatan pernikahan.

Dengan demikian perzinaan merupakan salah satu penyimpangan Dalam Islam perzinaan merupakan dosa besar dan harus dihindari hal ini dapat dilihat dari firman Allah SWT. Dalam Q.S Al-Isra Ayat 32. Perzinaan sendiri masuk dalam kategori seksualitas yang tidak beradab karena tidak sesuai dengan konsep yang telah disepakati oleh Islam seksual yang sah ialah seksual yang diridhai oleh syariat Islam.

Perzinaan secara formil telah diatur dalam Pasal 284 KUHP. Dalam Pasal 284 menyebutkan bahwa suatu peristiwa dianggap suatu perzinaan apabila seorang laki-laki dan perempuan ataupun keduanya melakukan hubungan suami istri tanpa adanya ikatan pernikahan yang sah menurut negara dan agama. Serta suatu perbuatan perzinaan tersebut hanya dapat dilakukan tindakan hukum apabila adanya suatu pengaduan dari suami atau istri dari salah

⁴ Norma Ojeda, "Living Together Without Married: Perception of Female Adolescents in the Mexico-United States Border Region" *Jurnal of Comparative Family Studies* Vol. 42, no 4 (2011): hlm 5.

satu atau kedua orang pasangan yang melakukan perbuatan zina. Zina dapat dihukum secara pidana hanya apabila ada salah satu pihak merasa dirugikan sebagai korban pemerkosaan. Jika terbukti keduanya melakukan atas dasar suka sama suka, namun gugatan akan tetap diajukan misalnya tindakan yang mengambil kehormatan. Namun apabila tidak terdapat pengaduan terhadap perbuatan zina maka tidak dapat dilakukan tindakan hukum.⁵

Hukum pidana Islam menganggap bahwa zina dapat merusak agama, jiwa, akal pikiran, keturunan dan harta. Yang apabila kelima kebutuhan tersebut tidak terjamin maka akan menimbulkan masalah dan ketidak tertiban dimana-mana. Lain halnya dengan KUHP, karena menurut hukum Islam yang mengalami kerugian dari perbuatan zina tersebut bukan hanya pasangan suami ataupun istri dari pelaku perbuatan zina saja, namun perbuatan zina tersebut juga berimbas kepada masyarakat sekitar.⁶

Dalam Islam pernikahan merupakan bentuk untuk penyaluran naluri seks yang dapat membentengi seorang muslim dari jurang kenistaan. Anjuran menikah oleh banyak ulama lebih mengarah kepada orang ditakutkan akan jatuh pada perbuatan zina.⁷

Islam menganggap zina bukan hanya sebagai perbuatan dosa besar dan juga suatu tindakan membuka gerbang perbuatan buruk lainnya. Akan menghancurkan landasan keluarga, akan mengakibatkan terjadinya banyak

⁵ Leden Marpang, *Kejahatan Terhadap Kesusilaan Dan Masalah Prevensinya* (Jakarta: Sinar Grafika, 2013), hlm 56.

⁶ Syamsul Huda, "Zina Dalam Pespektif Hukum Islam Dan Kitab Undang-Undang Hukum Pidana," *Jurnal Hunafa* 12, no. 2 (Desember 2015): hlm 391.

⁷ Dahlan Abdul Aziz, *Ensiklopedia Hukum Islam* (Jakarta: Ikhtiar Baru Van House, 1999), hlm 91.

perselisihan, pembunuhan, merusak nama baik dan kekayaan, serta menyebarkan penyakit. Karena itu zina sangat dilarang. Sebagaimana firman Allah SWT. Q.S Al-Isra Ayat 32:

وَلَا تَقْرُبُوا الزَّوْجَ الَّذِي فِيهِ كَانَتْ فُحْشَةٌ وَسَاءَ سَبِيلًا

“Dan janganlah kamu mendekati zina; sesungguhnya zina merupakan perbuatan yang keji dan suatu jalan yang buruk”.⁸

Terhadap pelaku zina Islam menentukan tiga bentuk hukuman yaitu, hukuman berupa cambuk atau dera, yang kedua adalah hukuman pengasingan apabila pelaku zina *ghairu mushan* yaitu pelaku zina yang belum menikah, sedangkan bagi pelaku zina yang sudah menikah baik yang bestatus masih menikah ataupun sudah tidak bestatus menikah lagi berlaku hukuman jilid dan rajam.⁹

Pengertian kumpul kebo menurut pandangan ulama madzhab, seperti ulama Malikiyah yang mendefinisikan kumpul kebo/zina adalah seorang *mukallaf muwath'i* (menyetubuhi) faraj yang bukan miliknya dan dilakukan secara sengaja. Sementara ulama Syafi'iyah memandang lain, kumpul kebo/zina adalah memasukkan kemaluan laki-laki ke faraj yang haram dengan tidak subhat dan secara naluri memasukkan nafsu.¹⁰

Dapat disimpulkan bahwa menurut agama Islam perbuatan zina atau persetubuhan diluar akad nikah merupakan perilaku kumpul kebo/zina.

⁸ Kementrian Agama Republik Indonesia, *Al-Qur'an Dan Terjemah* (Bandung: Diponegoro, 2005), hlm 317.

⁹ Ahmad Wardi Muchis, *Hukum Pidana Menurut Al-Qur'an* (Jakarta: Diadi Media, 2007), hlm 56.

¹⁰ A. Djali, *Fiqih Zinayah*, hlm 35.

Perilaku yang sangat melanggar hukum yang tentu saja seharusnya diberikan hukuman maksiat, mengingat dapat berdampak buruk yang dapat mengancam keutuhan masyarakat disamping perbuatan zina.

Perbuatan kumpul kebo/zina yang seharusnya tidak boleh terjadi mengingat akan berdampak kepada masyarakat sekitar juga merupakan tindakan yang melanggar norma-norma yang berlaku khususnya dalam kehidupan manusia, namun pada kenyataannya terdapat fenomena yang terjadi bahwa ada pasangan yang tinggal dan hidup bersama serta melakukan perbuatan suami istri diluar ikatan pernikahan yang sah secara agama dan negara berlangsung selama bertahun-tahun hingga mempunyai anak di desa Limbar Kecamatan Batang Alai Selatan. Pasangan tersebut bukan penduduk asli melainkan pendatang dari luar desa, perbuatan ini terungkap setelah pasangan tersebut meminta untuk dinikahkan oleh petugas KUA setempat. Salah satu petugas KUA kemudian memvalidasi data tersebut dan menanyakan kepada salah satu warga di desa Limbar, atas laporan tersebutlah akhirnya masyarakat desa Limba rmengetahui perbuatan kumpul kebo/zina hingga menghasilkan banyak respon yang beragam.¹¹ Hasil penelitian awal diketahui bahwa ada 2 respons dari masyarakat yaitu yang tidak setuju dan segera melakukan tindakan. Dan ada tidak setuju namun tidak mengambil tindakan apapun atau terkesan cuek. Salah satu masyarakat desa yang telah dimintai keterangan awal mengenai responsnya terhadap pasangan kumpul kebo yang terdapat di desa Limbar Kecamatan Batang Alai Selatan. Bahwasanya ia merupakan masyarakat yang mengetahui lebih awal mengenai pasangan

¹¹ Observasi Awal di Desa Limbar Kecamatan Batang Alai Selatan

tersebut melakukan perbuatan kumpul kebo namun tidak melakukan ataupun tindakan kepada pasangan tersebut tanpa adanya upaya menindaklanjuti perbuatan pasangan tersebut.¹² Respon yang diberikan oleh salah satu masyarakat desa Limbar menyalahi aturan agama. Dalam agama Islam telah diatur dengan sedemikian rupa terhadap respon dan sikap yang harus ditunjukkan oleh seorang muslim ketika melihat, mendengar atau mengetahui akan kemunkaran, yakni mengubahnya dengan perbuatan atau perkataan atau perasaan benci didalam hati terhadap kemunkaran tersebut.¹³ Dalam penelitian yang dilakukan oleh Nurhakiki pada tahun 2016 banyak faktor yang mempengaruhi respons seseorang diantaranya ialah faktor pendidikan, ekonomi dan pandangan hidup/agama.¹⁴

Berdasarkan pemaparan diatas dapat dilihat bahwa permasalahan terkait respons masyarakat desa Limbar terhadap pasangan kumpul kebo ini sangat penting untuk diangkat untuk melihat dan mengkategorikan respons mana yang sesuai dan bertentangan dengan hukum Islam dan faktor yang mempengaruhinya yang akan penulis tuangkan dalam skripsi yang berjudul “RESPONS MASYARAKAT SEKITAR TERHADAP PASANGAN KUMPUL KEBO (Studi Kasus di Desa Limbar Kecamatan Batang Alai Selatan)

¹² SR, *wawancara pribadi*, Tetangga pasangan kumpul kebo, Kecamatan Batang Alai, 20 Juni 2022.

¹³ Abu Husain Muslim bin Al Hajjaj, *Shahih Muslim*, jilid I, (Beirut, Dar al Fikr,tt) 89. *Shahih Muslim kitab al-Iman Bab Bayanu Kaun al-Nahyi an Munkar min al-Iman* nomor hadis 186 dan 187

¹⁴ Nurchakiki, *Studi Kasus Perilaku Pelaku Kumpul Kebo Mahasiswa*., Skripsi (Yogyakarta: Universitas Negeri Yogyakarta, 2016).

B. Rumusan Masalah

Berdasarkan dengan latar belakang masalah di atas, maka permasalahan yang dirumuskan adalah sebagai berikut:

1. Bagaimana respons masyarakat sekitar terhadap pasangan kumpul kebo di Desa Limbar Kecamatan Batang Alai Selatan?
2. Apa faktor yang mempengaruhi respons masyarakat terhadap pasangan kumpul kebo tersebut?

C. Tujuan Penelitian

Adapun tujuan dari peneliti yang dilakukan adalah:

1. Untuk mengetahui respons masyarakat sekitar terhadap pasangan kumpul kebo di Desa Limbar Kecamatan Batang Alai Selatan.
2. Untuk mengetahui faktor yang mempengaruhi respons masyarakat terhadap pasangan kumpul kebo tersebut.

D. Signifikansi Penelitian

Hasil penelitian ini diharapkan dapat bermanfaat untuk:

1. Secara Teoritis, bagi peneliti yaitu sebagai memenuhi salah satu syarat untuk memperoleh gelar sarjana hukum di Universitas Negeri Antasari Banjarmasin.
2. Secara Praktis, diharapkan penelitian ini dapat bermanfaat sebagai sumbangsih dan sumbangan pemikiran untuk penelitian selanjutnya tentang respons masyarakat sekitar terhadap pasangan kumpul kebo

(studi di Kecamatan Batang Alai Selatan Kabupaten Hulu Sungai Tengah)

E. Definisi Operasional

Untuk mempermudah, memperjelas dan menghindari kesalahpahaman dalam memahami judul di atas, maka penulis perlu mengemukakan definisi operasionalnya sebagai berikut:

1. Respons

Respons berasal dari kata respons yang berarti jawaban, balasan atau tanggapan. Respons menurut Kamus Besar Bahasa Indonesia (KBBI) yaitu tanggapan serta arti lainnya yaitu reaksi.¹⁵ Respons juga merupakan istilah yang digunakan dalam ilmu psikologi yang berfungsi menamakan reaksi terhadap rangsang yang diterima oleh panca indra.¹⁶ Respons yang terdapat dalam penelitian ini meliputi: respons kognitif yaitu mencakup pemahaman, pengetahuan, ingatan akan hal yang telah dialami, dipelajari dan disimpan dalam ingatan. Respons afektif yaitu yang berhubungan dengan emosi, sikap, partisipasi dan nilai seseorang terhadap. Dan respons konatif ialah yang berhubungan dengan perilaku dalam

¹⁵ Kbbi.web.id di akses dari <https://www.google.com/amp/s/kbbi.web.id/respons.html> pada tanggal 10 Juni 2022 Pukul 11:03 WIT

¹⁶ Alex Sobur, *Psikologi Umum* (Bandung: Pustaka Setia, 2003), hlm 445.

kehidupan sehari-hari, yakni kegiatan yang biasa yang sering terjadi.¹⁷

2. Masyarakat

Masyarakat menurut Kamus Besar Bahasa Indonesia (KBBI) yaitu sejumlah manusia dalam arti seluas-luasnya dan terikat oleh suatu kebudayaan yang mereka anggap sama.¹⁸ Masyarakat juga didefinisikan sebagai sekelompok makhluk hidup yang dimana terjalin erat karena sistem, tradisi, konveksi dan hukum tertentu yang sama.¹⁹ Masyarakat yang dimaksud dalam penelitian ini yaitu masyarakat sekitar dan kepala desa, pejabat desa, tokoh agama desa Limbar Kecamatan Batang Alai Selatan.

3. Kumpul kebo

Kohabitasi atau kumpul kebo Kamus Besar Bahasa Indonesia (KBBI) yaitu hidup bersama sebagai suami istri diluar pernikahan.²⁰ Istilah kumpul kebo banyak digunakan untuk orang yang belum menikah namun hidup bersama dan melakukan aktivitas seksual seperti suami istri. Fenomena perbuatan kumpul kebo yang

¹⁷<https://m.liputan6.com/hot/read/4691035/subjektif-adalah-sikap-menurut-pandangan-sendiri-kenali-perbedaannya-dengan-objektif> di Akses pada tanggal 10 Juni 2022 Pukul 11:01 WITA

¹⁸ Kbbi.web.id di akses dari <https://www.google.com/amp/s/kbbi.web.id/masyarakat.html> di Akses pada tanggal 10 Juni 2022 Pukul 11:30 WITA

¹⁹ Mahmud Sulfan dan, "Konsep Masyarakat Menurut Murtadha Muthahhari (Sebuah Kajian Filsafat Sosial)," *Jurnal Aqidah* 4, no. 2 (2018): hlm 68.

²⁰ Badan Pengembangan dan Pembinaan Bahasa, Kemendikbud. KBBI Daring, diakses dari https://kbbi.kemdikbud.go.id/entri/kumpul_kebo pada tanggal 10 Juni 2022 Pukul 13:50

telah berlangsung selama bertahun-tahun di Desa Limbar Kecamatan Batang Alai Selatan.

F. Penelitian Terdahulu

Berdasarkan penelaahan terhadap beberapa penelitian terdahulu yang peneliti lakukan berkaitan dengan permasalahan kumpul kebo, maka telah ditemukan penelitian sebelumnya yang juga mengkaji tentang persoalan yang akan peneliti angkat, penelitian tersebut yaitu:

Muh. Zulfan Uswah NIM 10300108039 yang berjudul *Kumpul Kebo (Samen Leven) Dalam Pembaharuan Hukum di Indonesia*²¹ penelitian ini mengemukakan bahwa akibat tidak adanya peraturan yang mengatur tentang kriminalisasi kumpul kebo ini sendiri dalam masyarakat tanpa adanya ikatan perkawinan yang sah. Dalam KUHP yang sekarang belum ditentukan pengaturannya. Sedangkan perbuatan kumpul kebo dikehidupan masyarakat merupakan suatu perbuatan dan perilaku yang melanggar norma-norma dan keasusilaan menurut (hukum adat dan hukum agama) sehingga tidak terdapatnya instrument hukum yang mengaturnya maka tidak jarang pasangan kumpul kebo digrebek oleh masyarakat karena dianggap sebagai suatu kejahatan keasusilaan oleh masyarakat. Hal ini juga menyulitkan aparat penegak hukum untuk bertindak apabila menemukan masalah serupa terjadi dimasyarakat. Sehingga dibutuhkan langkah-langkah konstruktif untuk mengadakan suatu pembaharuan hukum.

²¹ Muhammad Zulfan Uswah, "Kumpul Kebo (Samen Leven) Dalam Pembaharuan Hukum," *Skripsi: Universitas Islam Negeri Alauddin Makassar* (2014).

Penelitian oleh Gede Bisma Mahendra dan Gusti Ngurah Parwata dengan judul *Tinjauan Yuridis Terhadap Perbuatan Kumpul Kebo (Sanmen Leven) Dalam Pembaharuan Hukum Pidana di Indonesia*.²² Penelitian ini mengemukakan bahwa maraknya kasus kumpul kebo dikalangan remaja yang mana dipengaruhi beberapa faktor diantaranya: faktor kurangnya perhatian orang tua, pengaruh teman sebaya, pornografi, faktor ketidaksiapan mental untuk menikah, ketidaksiapan secara ekonomi atau finansial, pengalaman traumatis sebelum dan sesudah pernikahan. Faktor-faktor tersebutlah yang mengakibatkan bahwa banyaknya kasus kumpul kebo banyak terjadi. Yang mana peran orang tua sangat penting dalam mengontrol perilaku anak pada tahap remaja, adanya komunikasi dan pengertian anak dan orang tua perilaku kumpul kebo ini bisa diminimalisir.

Penelitian selanjutnya oleh Nurchakiki NIM 12104244022 yang berjudul *Studi Kasus Perilaku Kumpul Kebo Mahasiswa Yogyakarta*²³ penelitian ini menemukan pendorong pelaku untuk melakukan kumpul kebo. Latar belakang yang diteliti peneliti terbagi menjadi dua yaitu: pertama melihat faktor internal dan kedua faktor eksternal. Yang mana dalam faktor internal didapati ketiga subjek ini memiliki kepribadian yang sama yaitu (*introvert*), mereka beranggapan bahwa kehidupan mereka yang memilih jalan hidupnya sendiri sebagaimana yang mereka mau, walaupun perilaku mereka yang mereka pilih merupakan dorongan dari hal-hal yang melatar belakangi seperti

²² Gede Bisma Mahendra dan Gusti Ngurah Parwata, "Tinjauan Yuridis Terhadap Perbuatan Kumpul Kebo (Sanmen Leven) Dalam Pembaharuan Hukum Pidana Di Indonesia," *JOM Fakultas Hukum* 3, no. 2 (Oktober 2016).

²³ Nurchakiki, *Studi Kasus Perilaku Pelaku Kumpul Kebo Mahasiswa*, vol. Skripsi (Yogyakarta: Universitas Negeri Yogyakarta, 2016).

pengalaman semasa hidupnya. Dari ketiga subjek diantaranya pernah menonton film porno, korban pelecehan seksual, serta kurang terjalannya kehangatan dalam keluarganya. Sedangkan yang menjadi faktor eksternal seperti faktor ekonomi dan lemah dalam ketaatan agama. Disamping itu mereka juga mendapatkan kepuasan seksual yang mana juga mengalami kecemasan apabila terjadi kehamilan dan telah menemukan kenyamanan dalam hubungan kumpul kebo. Serta subjek dan pasangannya tidak mengalami unsur paksaan dalam perilaku kumpul kebonyanya.

Selanjutnya adalah penelitian oleh Lasarus Jehamat dan Kristina Jenia yang berjudul *Minimalisasi Fenomena Kumpul Kebo Mahasiswa: Studi Pada Masyarakat RT/RW 10/003, Desa Penfui Timur, kabupaten Kupang*²⁴ penelitian ini mengemukakan bahwa kontrol sosial merupakan suatu konfigurasi untuk mencecah suatu penyimpangan. Terlebih lagi kontrol sosial menjadi patokan arahan dan mengajarkan masyarakat untuk berperilaku dan bersikap sesuai ketentuan dan norma yang berlaku. Kontrol sosial disini dimaksudkan untuk menjadi pengendalian perilaku menyimpang khususnya kumpul kebo oleh mahasiswa yang marak terjadi di rumah-rumah indekos pada wilayah yang ditentukan menjadi target kegiatan berbagai bentuk kontrol sosial yang diterapkan. Penerapan kontrol sosial yang dilaksanakan oleh aparat pemerintah, pemilik rumah-rumah indekos dan tokoh agama sekitar yang berdomisili di RT/RW 10/003, Desa Penfui Kabupaten Kupang. Kegiatan kontrol sosial ini menghasilkan dua bentuk pendekatan kontrol sosial yaitu pendekatan preventif dan pendekatan represif. Diupayakan pendekatan

²⁴ Lasarus Jehamat dan Kristina Jenia, "Minimalisasi Fenomena, Kumpul Kebo Mahasiswa: Studi Pada Masyarakat RT/RW10/003, Desa Penfui Timur, Kabupaten Kupang."

preventif ini melalui peraturan, tata tertib dan nasehat-nasehat kepada para penghuni rumah indekos. Sedangkan pendekatan represif diupayakan melalui tindakan teguran dan pemberian sanksi terhadap para pelaku kumpul kebo yang melanggar. Meskipun kedua kegiatan pendekatan itu telah dilaksanakan menemukan bahwa implementasi kedua pendekatan tersebut berjalan kurang efektif. Dikarenakan kurang adanya pengawasan terhadap para penghuni rumah-rumah indekos.

Berbeda dengan penelitian terdahulu, yang kebanyakan melihat kumpul kebo dari pembaharuan hukum di Indonesia, tinjauan yuridis terhadap perbuatan kumpul kebo, faktor-faktor yang menyebabkan kumpul kebo dikalangan remaja dan mahasiswa serta menyoroti tentang kekosongan hukum di dalam KUHP yang tidak terdapat aturan terhadap perbuatan kumpul kebo. Peneliti meneliti bagaimana respons masyarakat sekitar terhadap pasangan kumpul kebo di desa Limbar Kecamatan Batang Alai Selatan. Yang mana perilaku tersebut merupakan perilaku menyimpang dan melanggar norma-norma yang ada dimasyarakat. Serta bagaimana tanggapan masyarakat terkait perilaku pasangan kumpul kebo tersebut dimasyarakat. Hal ini menjadi pembeda dari penelitian sebelumnya sejauh yang diketahui oleh penulis belum ada penelitian sebelumnya yang mengangkat tentang respons masyarakat terhadap pasangan kumpul kebo di Desa Limbar Kecamatan Batang Alai Selatan.

G. Sistematika Penulisan

Agar mempermudah dalam penyusunan skripsi ini, maka penulis menggunakan sistematika sebagai berikut:

BAB I Pendahuluan, dalam bab ini yang berisi latar belakang masalah, rumusan masalah, tujuan penelitian, Signifikansi penelitian, definisi operasional, kajian pustaka dan sistematika penulisan.

BAB II Landasan teori yang berhubungan dengan respons, definisi respons, faktor terbentuknya respons, macam-macam respons, respons dalam hukum Islam, kumpul kebo dalam perspektif hukum Islam.

BAB III Penyajian dalam metode penelitian ini meliputi jenis dan sifat penelitian, lokasi penelitian, data dan sumber data, teknik pengumpulan data, teknik pengolahan dan analisis data, dan tahapan penelitian.

BAB IV Berisikan laporan hasil penelitian yang meliputi gambaran umum lokasi penelitian, deskripsi hasil penelitian dan analisis data.

BAB V Penutup merupakan bab akhir yang berisikan simpulan dan saran-saran.