

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Diciptakan laki-laki dan perempuan sebagai salah satu bentuk bahwa manusia merupakan makhluk yang berpasang-pasangan. Karena hal inilah diperlukan adanya ikatan yang resmi, sah menurut agama dan sah menurut Undang-Undang. Ikatan ini disebut perkawinan atau dalam Islam disebut dengan nikah. Nikah berarti suatu akad yang menghalalkan pergaulan antara seorang laki-laki dan perempuan yang bukan muhrim dan menimbulkan hak dan kewajiban antara keduanya. Menurut Rifa'i bahwa pernikahan merupakan suatu ikatan lahir antara dua orang, laki-laki dan perempuan, untuk hidup bersama dalam suatu rumah tangga dan keturunan yang dilangsungkan menurut ketentuan-ketentuan syariat Islam.¹ Pernikahan adalah ikatan lahir batin antara seorang pria dengan seorang wanita dengan tujuan membentuk keluarga (Rumah Tangga) yang bahagia dan kekal berdasarkan ketuhanan Yang Maha Esa.

Pernikahan merupakan sebuah sunnatullah yang umum dan berlaku pada semua makhluk-Nya yang ada di bumi, baik pada manusia, hewan maupun tumbuhan sebagai salah satu cara yang dipilih oleh Allah SWT, sebagai jalan bagi makhluk-Nya untuk berkembang biak, dan melestarikan kehidupannya.²

¹ Moh Rifa'i, *Ilmu Fiqih Islam Lengkap* (Semarang: CV Toha Putera, 1978), hlm. 453.

² Slamet Abidin dan Aminudin, *Fikih Munakahat 1* (Bandung: Pustaka Setia, 1999), hlm. 9.

Pada firman Allah diterangkan tentang perintah untuk menikah sesuai dengan Q.S. an-Nur/24: 32, sebagai berikut:

وَأَنْكِحُوا الْأَيَامَىٰ مِنْكُمْ وَالصَّالِحِينَ مِنْ عِبَادِكُمْ وَإِمَائِكُمْ ۖ إِنَّ يَكُونُوا فُقَرَاءَ يُعْجِبُهُمُ اللَّهُ مِنْ فَضْلِهِ وَاللَّهُ وَاسِعٌ عَلِيمٌ

“Dan nikahkan lah orang-orang yang sendirian di antara kamu, dan orang-orang yang layak (menikah) dari hamba sahaya mu yang lelaki dan hamba-hamba sahaya mu yang perempuan. Jika mereka miskin Allah akan mengkayakan mereka dengan karunia-Nya. Dan Allah Maha Luas (pemberian-Nya) dan Maha Mengetahui”.³

Sebelum seseorang melangsungkan pernikahan, maka para mempelai tentu wajib memenuhi persyaratan yang ditentukan oleh Undang-Undang Perkawinan sebagaimana Pasal 6 sampai Pasal 12, salah satunya adalah terkait dengan batas usia menikah.⁴ Islam tidak menentukan secara spesifik terkait dengan batas usia menikah seseorang. Seseorang dikatakan dapat menikah ketika ia telah baligh, bagi laki-laki akan dikatakan *baligh* ketika ia telah bermimpi kemudian junub sedangkan perempuan ketika ia sudah hamil atau *haidh*.⁵

Kedewasaan untuk siap menikah ditandai dari keadaan fisik atau usia yang kenyataannya tentu berbeda-beda berdasarkan keadaan tempat dan waktu. Ciri yang ditetapkan oleh para ulama hanya batasan standar yang bersifat relatif.⁶ Pernikahan merupakan institusi agung untuk mengikat dua lawan jenis dalam satu ikatan keluarga. Pernikahan itu dinilai bukan sekedar tali pengikat untuk

³ Departemen Agama RI, *Al-Qur'an Terjemah dan Al-Hikmah* (Bandung: Penerbit Diponegoro, 2010), hlm. 354.

⁴ Sudarsono, *Hukum Perkawinan Nasional* (Jakarta:Rienika Cipta, 2005), 40-41.

⁵ Muhammad Ali al-Shabuny, *Tafsir Ayat al-Ahkam min al-Qur'an* (Beirut: Dar al-Kutub al-'Ilmiyyah, 1999), hlm. 153

⁶ Salmah Fa'atin, “Tinjauan Terhadap Batas Minimal Usia Nikah Dalam Uu No.1/1974 Dengan Multiprespektif ”, *Yudisia* Vol. 6, No. 2, (2015):434-460, hlm. 437.

menyalurkan kebutuhan biologis. Tetapi juga harus menjadi media aktualitas ketaqwaan. Karena itu, untuk memasuki jenjang pernikahan di butuhkan persiapan-persiapan yang matang yaitu kematangan fisik dan psikis. Menurut hukum pernikahan Islam syarat menikah bagi wanita adalah yang yang baligh dan berakal, sedang bagi pria adalah mampu secara ekonomi dan mampu secara seksual, kehamilan pra nikah, sehingga menyebabkan terjadi pernikahan di bawah umur.

Agar tujuan pernikahan dapat tercapai sebagaimana yang dikehendaki dalam undang-undang perkawinan, maka diperlukan aturan unntuk merealisasikan hal tersebut. Konsekuensi utamanya adalah bahwa antara calon mempelai dituntut mempunyai kematangan jasmani dan rohani sebelum memasuki dunia perkawinan.. Ini tentu berhubungan dengan kemampuan fisik dan kesiapan mental untuk membangun rumah tangga.⁷

Pernikahan anak adalah pernikahan yang dilakukan oleh pria dan wanita yang usianya belum mencapai batas umur untuk menikah yang dimana batasan umur untuk menikah sudah diatur di dalam Undang-Undang Nomor 16 Tahun 2019 Pasal 7 Ayat (1), perkawinan hanya diizinkan apabila pria dan wanita sudah mencapai umur 19 (sembilan belas) tahun. Batas usia perkawinan sangatlah penting yang perlu diperhatikan dalam melakukan suatu perkawinan. Karena dengan usia yang terlalu muda ketika seorang melakukan suatu perkawinan dapat mempengaruhi dalam menjalankan rumah tangganya.

⁷ Yusuf, "Dinamika Batasan Usia Perkawinan di Indonesia: Kajian Psikologi dan Hukum Islam", *JIL: Journal of Islamic Law* Vol. 1, No. 2, (2020):200-217, hlm. 203.

Tokoh masyarakat merupakan seseorang yang mempunyai pengaruh besar karena perannya yang penting dalam struktur sosial masyarakat. Tokoh masyarakat juga berperan dalam memecahkan berbagai permasalahan yang terjadi. Karena itu peran tokoh masyarakat di dalam lingkungan masyarakat, sangat berperan penting dalam mendukung penyelenggaraan pembentukan kepribadian pada remaja selain itu memberikan dukungan dalam penyelenggaraan pembentukan kepribadian pada remaja, tokoh masyarakat berperan penting dalam memberikan bimbingan dan memberikan pengarahan kepada remaja dalam pembentukan kepribadian ini. Berbagai upaya dapat dilakukan oleh tokoh masyarakat dalam menegakkan nilai dan norma, satu diantaranya dapat memberikan bimbingan dan motivasi di dalam pembentukan kepribadian remaja. Upaya dalam memberikan bimbingan dalam pergaulan, serta motivasi kepada remaja mengenai hal-hal baik yang seyakinya dilakukan agar dapat terhindar dari hal-hal yang buruk yang tidak seyakinya dilakukan. Hal tersebut dilakukan agar remaja terhindar dari kepribadian yang tidak baik.⁸

Selain tokoh masyarakat perlunya juga peran orang tua dalam memperhatikan pergaulan anak serta memberi pemahaman tentang agama agar anak terlindungi dari pernikahan anak, ada baiknya orang tua memperhatikan syarat untuk melangsungkan perkawinan, dan kurangnya memahami konsep agama yang mementingkan kemaslahatan. Dalam Revisi Undang-Undang Perkawinan Nomor 1 Tahun 1974 disebutkan bahwa syarat untuk dapat

⁸ Nanda Rizkia, Yohanes Bahari, dan Wanto Rivaie, "Peran Tokoh Masyarakat dalam Pembentukan Kepribadian Remaja di Desa Penyeladi Kecamatan Kapuas Kabupaten Sanggau", *Jurnal Khatulistiwa*, 5, no. 6, (2016), hlm. 6.

melangsungkan adanya perkawinan bagi seorang laki-laki dan perempuan adalah sama-sama berusia 19 tahun.

Sulitnya mencegah pernikahan anak perlunya pemberian tindakan pemberian sanksi sehingga anak-anak tidak berani dan takut melangkahkannya untuk menikah diusia yang sangat muda, selain itu masa depan seorang anak masih begitu panjang bisa saja melanjutkan ke pendidikan yang lebih tinggi dan mengembangkan potensi yang ada pada diri anak tersebut, masa anak-anak adalah masa emas dimana anak bisa bermain dengan teman-teman sebayanya.

Permasalahan yang Penulis temukan dalam kasus ini yang ada di Kecamatan Halong, ada beberapa anak yang menikah di usia yang terlalu muda, selain itu pernikahannya dilakukan secara siri, tidak melapor ke Kantor Urusa Agama (KUA) maupun melakukan dispensasi pernikahan ke Pengadilan Agama. Salah satunya pernikahan anak yang ada di Kecamatan Halong yang berumur dibawah usia 16 tahun kedua anak tersebut masih berstatus sekolah dasar dan menengah pertama yang dinikahkan secara siri akibat pernikahan tersebut anak-anak lain yang ikut-ikutan ingin dinikahkan. hal ini, sangatlah menarik perhatian masyarakat, pernikahan tersebut bukanlah pernikahan hamil diluar nikah, jadi sebisa mungkin untuk orang tua maupun masyarakat melakukan pencegahan pernikahan anak diusia yang sangat muda, pernikahan ini menuai pro dan kontra di kalangan masyarakat di Kabupaten Balangan karena usia yang sangat terlalu muda.

Padahal mereka masih anak-anak mereka memiliki masa depan yang panjang disaat mereka menikah menjadi suami istri disitulah beralih peran dan

tanggung jawabnya, saat seorang anak perempuan menjadi seorang istri maka yang ia lakukan adalah mengurus suaminya dan sedangkan anak laki-laki menjadi suami maka ia akan bekerja mencari nafkah untuk istrinya saat itulah mereka kehilangan masa bermain, belajar dan lainnya, anak merupakan generasi penerus bangsa dan penerus perjuangan pembangunan yang ada. Anak adalah amanah sekaligus karunia Tuhan Maha Esa yang senantiasa kita jaga karena dalam dirinya melekat harkat, martabat dan hak-hak sebagai manusia yang harus dijunjung tinggi.

Hasil wawancara awal yang Penulis dapatkan dari salah satu tokoh masyarakat Ustaz Haitami berpendapat bahwa secara agama dapat dimaklumi bersama bahwa pernikahan anak sah, namun agama melarang menggauli istri yang masih dibawah umur sebelum dirinya haid. Dari sisi lain pemerintah melarang adanya pernikahan anak (dibawah umur) karna memperhatikan faktor-faktor kesehatan dan kematangan seorang wanita untuk menjadi seorang ibu. Meskipun sah secara agama, alangkah baiknya jika pernikahan memang dilakukan setelah sampai umur menurut undang-undang yang berlaku. Jika takut terjadi perzinahan, maka menikah bawah tangan (menikah siri) adalah jalan keluar. Jika memang si anak sama-sama siap secara fisik dan mental, meskipun umur belum mencukupi, alangkah bagusnya orang tua legowo (bersabar) untuk menikahnya dari pada terjadi perzinahan.⁹

Hasil wawancara yang Penulis dapatkan lagi dari seorang tokoh masyarakat Ustaz Saipullah MZ beliau berpendapat bahwa pernikahan anak

⁹ Haitami, Tokoh Masyarakat, *Wawancara Pribadi*, Halong, 22 November 2021 melalui WhatsApp.

secara agama memang sah saja, namun yang ditakutkan apabila terjadi sesuatu permasalahan diantara kedua suami istri misalkan pertengkaran karena mereka anak-anak mereka tidak bisa mengontrol emosi mereka masing-masing tidak bisa berpikir panjang dan bisa saja terjadi perceraian, belum lagi masalah ekonomi diusia mereka yang muda mereka tidak pandai dalam berkerja kemudian mereka hanya bisa mengandalkan orang tua. Kalau kita memandang dari segi mudharat pasti lebih banyak mudharatnya dalam pernikahan ini lebih baik jangan menikah atau menikahkan anak.¹⁰

Berdasarkan latar belakang diatas, penulis tertarik untuk melakukan penelitian mengenai pernikahan anak dengan judul “Persepsi Tokoh Masyarakat Terhadap pernikahan anak di Kecamatan Halong Kabupaten Balangan”.

B. Rumusan Masalah

Berdasarkan latar belakang masalah tersebut maka permasalahan yang dibahas dalam penelitian ini adalah:

1. Bagaimana persepsi tokoh masyarakat terhadap pernikahan anak di Kecamatan Halong Kabupaten Balangan?.
2. Bagaimana persepsi tokoh masyarakat terhadap dampak positif dan negatifnya pernikahan anak di Kecamatan Halong Kabupaten Balangan?.

C. Tujuan Penelitian

1. Untuk mengetahui persepsi tokoh masyarakat terhadap pernikahan anak di Kecamatan Halong Kabupaten Balangan.

¹⁰ Saipullah MZ, *Wawancara Pribadi*, Halong, 23 November 2021 melalui WhatsApp.

2. Untuk mengetahui persepsi tokoh masyarakat terhadap dampak positif dan negatifnya pernikahan anak di Kecamatan Halong Kabupaten Balangan.

D. Signifikansi Penelitian

Diharapkan penelitian yang dilakukan Penulis bermanfaat dalam berbagai hal yaitu, sebagai berikut:

1. Secara Teoritis

Untuk menambah referensi ilmiah dalam bidang ilmu kesyariahan, khususnya mengenai pernikahan anak, untuk memberikan sumbangan pemikiran dalam upaya memperkaya bahan pengembangan dan ilmu pengetahuan bagi kepastakaan khususnya di Fakultas syariah dan kepastakaan UIN Antasari, sebagai tambahan wawasan bagi Penulis lain yang akan mengkaji lebih dalam mengenai pernikahan anak.

2. Secara Praktis

Memperluas wawasan serta pengetahuan penulis dan masyarakat di Kecamatan Halong terkait adanya pernikahan anak. Penelitian ini diharapkan dapat membantu masyarakat di Kecamatan Halong berperan aktif dalam meminimalisir akan adanya pernikahan anak.

E. Definisi Operasional

Agar tidak terjadi kesalahpahaman dan kekeliruan maka penulis memberikan penjelasan mengenai istilah yang berhubungan dengan judul, yakni:

1. Persepsi

Persepsi dalam kamus besar bahasa Indonesia yaitu tanggapan (penerimaan) langsung dari sesuatu.¹¹ Persepsi disini adalah pemahaman atau pendapat dari tokoh masyarakat.

2. Tokoh Masyarakat

Ialah orang yang mempunyai peranan yang besar dalam suatu kelompok masyarakat dan memiliki kekuasaan yaitu kemampuan memengaruhi orang atau kelompok lain sesuai dengan keinginan dirinya.¹²

3. Pernikahan

Pernikahan merupakan sunnatullah pada hamba-hambanya, baik pada manusia, hewan maupun tumbuhan. Dengan pernikahan itu khususnya bagi manusia (laki-laki dan perempuan) Allah menghendaki agar mereka mengemudikan bahtera kehidupan rumah tangga.¹³ Dari rumusan pasal 1 undang-Undang Republik Indonesia Nomor 1 tahun 1974 bahwa pernikahan mempunyai hubungan yang erat sekali dengan agama sehingga pernikahan bukan saja mempunyai unsur lahir, tetapi unsur batin juga mempunyai peranan yang penting untuk membentuk keluarga yang bahagia.

¹¹ Kemendikbud RI, *Kamus Besar Indonesia* (Jakarta: Balai Pustaka, 2005), hlm. 863.

¹² Miriam Budiardjo, *Dasar-Dasar Ilmu Politik* (Jakarta: Gramedia Pustaka,1972), hlm. 10.

¹³ Mahtuf Ahmad dan Maria Ulfah, *Fikih Wanita* (Surabaya:Terbit Terang,2005), hlm. 270.

4. Anak

Menurut bahasa adalah keturunan kedua sebagai hasil antara hubungan pria dan wanita.¹⁴ Anak juga diartikan sebagai seseorang yang belum dewasa serta belum kawin.

F. Kajian Pustaka

Menelaah dari beberapa penelitian terdahulu yang berkaitan dengan pernikahan anak penulis menemukan adanya perbedaan

1. Skripsi berjudul “Pengaruh Pernikahan Dini Terhadap Kerharmonisan Keluarga Dan Pola Pengasuhan Anak Di Desa Sukaraja Tiga Kecamatan Marga Tiga Kabupaten Lampung timur”, yang diteliti oleh Eka Dewi mahasiswa Institut Agama Islam Negeri Metro 2017.¹⁵ Penelitian yang dilakukan oleh Eka Dewi mengkaji bagaimana pengaruh pernikahan dini terhadap keharmonisan keluarga dan Pola pengasuhan anak, bahwa pentingnya batasan umur sebelum menikah itu sangat berdampak dalam keluarga dan pola asuh anak yang dimana harus mempunyai kesiapan Mental untuk mengarungi bahtera rumah tangga, sedangkan dalam penelitian ini yang dimana usia dalam melakukan pernikahan mempunyai peran penting terhadap keharmonisan dalam rumah tangga maka dari itu penelitian ini mengkaji pengaruh pernikahan dibawah umur terhadap keharmonisan rumah tangga di desa Banarjoyo. Perbedaan dalam penelitian ini ditemukan pengaruh pernikahan dini terhadap

¹⁴ M. Nasir Djamil, *Anak Bukan Untuk di Hukum* (Jakarta: Sinar Grafika, 2013), hlm. 8.

¹⁵ Eka Dewi, “*Pengaruh Pernikahan Dini Terhadap Kerharmonisan Keluarga dan Pola Pengasuhan Anak di Desa Sukaraja Tiga Kecamatan Marga Tiga Kabupaten Lampung Timur*”, (Skripsi, Fakultas Syariah, IAIN Metro Lampung, 2017), hlm. 77.

keharmonisan keluarga dan pola pengasuhan anak, bahwa pentingnya batasan umur sebelum menikah itu sangat berdampak dalam keluarga dan pola asuh anak. Persamaannya sama-sama meneliti tentang pernikahan anak.

2. Jurnal yang berjudul “Pernikahan Anak di Kalimantan Selatan: Perspektif Nilai Banjar” yang diteliti oleh Fatrawati Kumari & Muqarramah Sulaiman Kurdi Universitas Islam Negeri Antasari Banjarmasin, Kalimantan Selatan 2020.¹⁶ Penelitian ini berupaya memahami fenomena secara mendalam, baik dalam Bentuk kata-kata, bahasa maupun fakta yang menjelaskan pernikahan anak sebagai objek kajian. upaya penanaman nilai-nilai Banjar yang erat kaitannya dengan agama, akan tetapi penelitian ini menemukan, bahwa ternyata usaha penanaman nilai belum optimal dilakukan oleh pihak-pihak yang berkepentingan. Aparat pemerintah, tokoh masyarakat dan orang tua belum menunjukkan perannya yang maksimal dalam penanaman nilai-nilai tersebut. Perbedaan yang peniliti temukan dalam penelitian tesebut mengemukakan nilai-nilai dari masyarakat banjar. Adapun persamaannya sama-sama meneliti tentang pernikahan anak.
3. Skripsi yang ditulis oleh Muhammad Fikri Rahmani dengan judul “Persepsi Ulama Kota Banjarmasin Tentang Praktik Pernikahan di Bawah Umur. Skripsi, Fakultas Syariah, UIN Antasari Banjarmasin, 2020”. Hasil penelitiannya menunjukkan bahwa jika pernikahan di bawah umur untuk menghindari perzinahan maka itu yang harus di utamakan. Jika pernikahan di bawah umur tidak diperlukan dan lebih baik mendahulukan kepentingan kesehatan maka

¹⁶ Fatrawati Kumari dan Muqarramah Sulaiman Kurdi, “*Pernikahan Anak Di Kalimantan Selatan: Perspektif Nilai Banjar*”, *Gender Equality: Internasional Journal of Child and Gender Studies* Vol. 6, No. 1, (2020): 61-78, hlm. 61.

lebih baik pernikahan tersebut ditunda. Apabila dalam suatu perkara terdapat kemaslahatan dan kerusakan, maka menolak kerusakan harus didahulukan atas pengambilan manfaat, jadi sebaiknya pernikahan di bawah umur itu harus dicegah.¹⁷ Penelitian ini memiliki kemiripan dengan penelitian ini karena meneliti terkait dengan persepsi terkait dengan pernikahan di bawah umur, metode penelitian juga sama menggunakan penelitian hukum empiris. Meskipun memiliki kemiripan penelitian Penulis tentu memiliki perbedaan, yakni persepsi yang akan diteliti berdasarkan permasalahan awal menunjukkan bahwa tokoh masyarakat yang nampak membenarkan perkawinan anak melalui pernikahan siri. Tentu juga memperhatikan aspek bahwa perbedaan lokasi penelitian menentukan perbedaan sosial dan kondisi masyarakat.

4. Skripsi yang ditulis oleh Yulianti dengan judul “Persepsi Tokoh Masyarakat Terhadap Hamil Pranikah Ditinjau dari Hukum Islam (Studi Kasus di Desa Muara Kibul Kecamatan Tabir Barat Kabupaten Merangin Provinsi Jambi). Skripsi, Fakultas UIN Sulthan Thaha Saifuddin Jambi, 2019.” Hasil penelitian menunjukkan bahwa tokoh Masyarakat Desa Muara Kibul melakukan pernikahan dalam keadaan hamil akibat zina boleh dan sah karena dilakukan dengan akad nikah dan sebaliknya perkawinan tersebut dinyatakan haram karena kandungan yang ada pada wanita itu tidak sah keturunannya. Dampak yang ditimbulkan dari pernikahan tersebut yaitu merasa dikucilkan oleh masyarakat. Menurut agama pernikahan yang dilakukan dalam keadaan hamil akibat zina boleh dan sah karena tidak termasuk ke dalam wanita yang haram

¹⁷ Muhammad Fikri Rahmani, “*Persepsi Ulama Kota Banjarmasin Tentang Praktik Pernikahan di Bawah Umur*”, (Skripsi, Fakultas Syariah, UIN Antasari Banjarmasin, 2020), hlm. 72.

untuk dinikahi.¹⁸ Penelitian ini juga memiliki kemiripan dengan penelitian Penulis terkait dengan persepsi tokoh masyarakat, hanya saja jelas perbedaan akan fokus masalah yang diteliti. Penelitian ini meneliti terkait dengan kawin hamil, sedangkan Penulis meneliti terkait dengan pernikahan anak.

5. Skripsi yang berjudul “Persepsi Tokoh Masyarakat Tentang Nikah Sirri di Kelurahan Banjar XII Kecamatan Tanah Putih Kabupaten Rokan Hilir Perspektif Hukum Islam” oleh M. Marteen. Skripsi, Fakultas Syariah dan Hukum, UIN Syarif Kasim Riau, 2021. Penelitian ini dapat diketahui bahwa masih banyak masyarakat melaksanakan nikah sirri di Kelurahan Banjar XII Kecamatan Tanah Putih Kabupaten Rokan Hilir dalam kategori kurang mengetahui. pernikahan sirri di Kelurahan Banjar XII Kecamatan Tanah Putih disebabkan oleh beberapa faktor diantaranya adalah faktor biaya, alias tidak mampu membayar administrasi pencatatan, ada pula yang disebabkan karena takut ketahuan melanggar aturan yang melarang pegawai negeri nikah lebih dari satu dan lain sebagainya, faktor ekonomi, kurangnya pemahaman tentang Undang-Undang No.1 Tahun 1974 tentang perkawinan terutama tentang keharusan mencatatkan pernikahan di Kantor Urusan Agama (KUA).¹⁹ Kemiripan penelitian ini dengan penelitian Penulis adalah pada pokok pembahasan terkait dengan tema pernikahan. Jelas meskipun memiliki metode penelitian yang sama, penelitian Penulis tentu memiliki perbedaan. Hal tersebut

¹⁸ Yulianti, “*Persepsi Tokoh Masyarakat Terhadap Hamil Pranikah Ditinjau Dari Hukum Islam (Studi Kasus Desa Muara Kibul Kecamatan Tabir Barat Kabupaten Merangin Provinsi Jambi)*”, (Skripsi, Fakultas UIN Sulthan Thaha Saifuddin Jambi, 2019), hlm. 40.

¹⁹ M. Marten, “*Persepsi Tokoh Masyarakat Tentang Nikah Sirri di Kelurahan Banjar XII Kecamatan Tanah Putih Kabupaten Rokan Hilir Perspektif Hukum Islam*”, (Skripsi, Fakultas Syariah dan Hukum, UIN Syarif Kasim Riau, 2021), hlm. 68.

ialah pada pokok pembahasan penelitian Penulis adalah pada pernikahan anak selain itu juga meneliti persepsi tokoh masyarakat.

G. Sistematika Penulisan

Untuk memperoleh pembahasan yang sistematis, maka penulis perlu menyusun secara sistematika agar mudah dipahami, adapun sistematika penulisan tersebut sebagai berikut:

Bab I Pendahuluan menjelaskan tentang latar belakang masalah dari penelitian, masalah yang sudah tergambar dirumuskan dalam bentuk rumusan masalah, kemudian disusun tujuan masalah yang merupakan kegunaan hasil penelitian, definisi masalah dirumuskan secara luas atau umum dari judul penelitian, kajian pustaka disajikan sebagai informasi bahwa penelitian memiliki perbedaan atau memiliki kesamaan dalam penelitian, adapun sistematika penulisan adalah susunan skripsi secara keseluruhan.

Bab II Landasan teori, merupakan teori atau materi yang digunakan dalam penelitian. Teori yang akan digunakan dalam penelitian ini ialah teori terkait pernikahan secara umum, pernikahan anak, serta persepsi. Teori-teori inilah yang nanti akan digunakan dalam analisis pada bab selanjutnya.

Bab III Metode penelitian yang terdiri dari: jenis penelitian, pendekatan penelitian, lokasi penelitian, sumber data, teknik pengumpulan data dan teknik analisa data.

Bab IV penyajian data dan analisis data, menguraikan dengan jelas data hasil penelitian dari lapangan dan gambaran umum lokasi penelitian,

penyampaian data dan analisis data. Data yang didapatkan kemudian dianalisis menggunakan teori yang ada pada bab sebelumnya, sehingga akan ditemukan simpulan dari hasil penelitian.

Bab V Penutup, dalam bab ini merupakan kesimpulan dari hasil penelitian, dan penulis akan mengemukakan beberapa saran berdasarkan hasil penelitian.