

31

BAB IV

LAPORAN HASIL PENELITIAN

 Berdasarkan hasil wawancara yang dilakukan penulis kepada 10 orang

Informan, maka diperoleh gambaran mengenai persepsi hakim Pengadilan

Agama Banjarmasin tentang pemeriksaan dua orang saksi secara bersamaan

pada perkara perceraian.

A. Data

Informan I

Nama : Drs. H. Muhammad Alwi, MH

Tempat/Tanggal Lahir : Ujung Pandang, 31-01-1959

Pendidikan : S1 IAIN Alauddin, S2 UNIV. Muslim

 Indonesia

Jabatan : Ketua Pengadilan Agama Banjarmasin

Alamat : Jl. P. Hidayatullah (Komplek Rumah Dinas)

 Alat bukti saksi adalah keterang dari orang keterangan yang disampaikan

oleh orang yang dituntut sebagai saksi untuk memberikan atau menguatkan

dasar-dasar atau alasan-alasan yang digunakan untuk gugatan oleh para pihak

di persidangan yang menurut hukum orang itu memenuhi syarat dan bisa

dijadikan sebagai alat bukti saksi.

 Pada dasarnya saksi itu memiliki syarat hukum untuk bisa dijadikan

sebagai alat bukti yaitu apa kedudukan saksi itu bagaimana seharusnya saksi

32

yang bisa dijadikan alat bukti dan pemeriksaan saksi itu harus didengar oleh

kedua belah pihak yang berperkara.

 Informan membolehkan dua orang saksi masuk kedalam ruang sidang

secara bersamaan karena menurut Informan saksi itu sudah disumpah dan

diberikan penjelasan jika memberikan keterangan palsu atau tidak benar dan

tidak ada kemungkinan saksi itu memberikan jawaban yang tidak sebenarnya

dari apa yang saksi lihat dan dengar sendiri.

 Alasan Informan membolehkan dua orang saksi masuk kedalam ruang

sidang secara bersamaan ialah melihat kondisi perkara yang terlalu banyak dan

ada kemungkinan para saksi yang sudah ditunjuk untuk menjadi saksi pada

perkara perceraian itu tidak bisa menunggu terlalu lama ketika saksi yang satu

masih dalam proses pemeriksaan didalam ruang sidang dan para saksi-saksi itu

tidak bisa diberi pengertian untuk menunggu dan saksi yang sudah disuruh

untuk menunggu sementara saksi yang satu masih diperiksa saksi itu malah

memilih pulang kerumah karena tidak ingin menunggu, dan tidak mungkin

memanggil saksi itu kembali dan menunggu saksi itu datang kembali ke

pengadilan untuk dimintai keterangannya maka dari itu Informan memilih

untuk mempersilahkan saksi dua orang masuk secara bersamaan kedalam

ruang sidang.
44

Informan II

Nama : Drs. Iskandar, S.H.

44

Muhammad Alwi, Ketua Pengadilan Agama Banjarmasin, Wawancara Pribadi, Banjarmasin,

25 April 2016.

33

Tempat/Tanggal Lahir : Maroanging, 31-12-1960

Pendidikan :S1 IAIN Alauddin, S1 UNIVERSITAS 17

 Agustus Samarinda

Jabatan : Wakil Ketua Pengadilan Agama Banjarmasin

Alamat : Jl. P. Hidayatullah (Komplek Rumah Dinas)

 Banjaramasin

 Alat bukti saksi adalah orang yang bisa memberikan kepastian kepada

hakim tentang suatu peristiwa yang dipersegketakan

 Informan tidak membolehkan dua orang saksi masuk kedalam ruang

sidang secara bersamaan karena menurut Bapak Iskandar ditakutkan saksi-

saksi itu memberikan jawaban atau menyamakan keterangan satu sama lain.

 Alasan Informan tidak membolehkan dua orang saksi masuk kedalam

ruang sidang secara bersamaan yaitu Informan berpatokan kepada Pasal 171

HIR. yaitu saksi yang hadir pada hari yang sudah ditentukan dipanggil kedalam

ruang sidang seorang demi seorang.

 Maka dari itu Informan tidak membolehkan saksi-saksi itu masuk kedalam

ruang sidang secara bersamaan karena Informan tidak ingin saksi-saksi itu

saling bekerja sama untuk memberikan keterangan yang sama karena hakim

harus menyesuaikan keterangan satu sama lain agar bisa memutuskan perkara

itu sesuai dengan alasan-alasan atau dalil-dalil gugatan yang kuat menurut

hukum.
45

45
Iskandar, Wakil Ketua Pengadilan Agama Banjarmasin, wawancara pribadi, Banjarmasin, 29

29 April 2016.

34

Informan III

Nama : Drs. Damanhuri Aly, MH,

Tempat/Tanggal Lahir : Demak, 27-12-1959

Pendidikan : S1 IAIN Sunan Ampel

Jabatan : Hakim Pengadilan Agama Banjarmasin

Alamat : Jl. P. Hidayatullah (Komplek Rumah Dinas)

 Banjarmasin

 Alat bukti saksi adalah orang yang menyaksikan suatu kejadian atau

peristiwa, alat bukti yang ditentukan oleh hukum untuk bisa dijadikan sebagai

alat bukti, namun jika ada seseorang yang mengetahui suatu kejadian atau

peristiwa akan tetapi tidak diminta untuk menjadi saksi oleh para pihak

seseorang itu boleh memberikan keterangan namun tidak disebut sebagai alat

bukti saksi dan keterangannya itu bisa dipergunakan untuk menyesuaikan

dengan keterangan saksi yang diminta, dan alat bukti saksi itupun harus

memenuhi syarat hukum yang sudah ditentukan didalam Undang-undang

tentang alat bukti saksi.

 Informan tidak membolehkan dua orang saksi secara bersamaan untuk

dimintai keterangan atau kesaksian dari saksi yang sudah diminta oleh para

pihak yang berperkara karena menurut Informan itu menyalahi etika namun,

respoden membolehkan saksi itu disumpah secara bersama-sama dan setelah

selesai disumpah saksi yang satu di persilahkan untuk keluar dan menunggu

panggilan untuk dimintai keterangan.

35

 Adapun dasar hukum yang dipakai oleh Informan ialah Pasal 171 HIR

yaitu saksi yang diminta hadir pada hari yang ditentukan itu dipanggil seorang

demi seorang kedalam ruang sidang, dan harus menerangkan keterangannya

secara pribadi dan lisan.

 Karena menurut Informan pasal itu tidak melarang untuk di sumpah secara

bersama-sama, jadi dengan alasan itu beliau tidak membolehkan untuk dimintai

keterangan atau kesaksian dari saksi namun untuk disumpah beliau

memasukkan secara bersamaan.
46

Informan IV

Nama : Dra. Hj. Zuraidah H, SH, MH,

Tempat/Tanggal Lahir : Banjarmasin, 14-04-1968

Pendidikan : S1 IAIN Antasari Banjarmasin, S1 Universitas

 PGRI Palangkaraya, S2 IAIN Antasari Banjarmasin

Jabatan : Hakim Pengadilan Agama Banjarmasin

Alamat : Jl. P. Hidayatullah (Komplek Rumah Dinas)

 Banjaramasin

 Alat bukti saksi adalah pernyataan atau ungkapan dari orang yang ditunjuk

oleh para pihak untuk menjadi saksi pada suatu perkara, namun keterangan dari

alat bukti saksi itu harus berdasarkan dengan apa yang dia ketahui dan tidak

bisa hanya menyimpulkan apa yang terjadi, maksudnya adalah jika saksi itu

ditanyai oleh hakim apakah saksi itu benar melihat kalau yang berperkara itu

benar-benar telah terjadi perselisihan atau pertengkaran fisik yang dia lihat dan

46
Damanhuri Aly, Hakim , wawancara pribadi, Banjarmasin, 3 mei 2016.

36

dia dengar sendiri, bukan jika salah satu pihak pergi meninggalkan rumah

tanpa mengetahui apa yang sudah terjadi dan saksi itu menyimpulkan kalau

kedua belah pihak itu telah terjadi perselisihan atau pertengkaran fisik.

 Informan membolehkan dua orang saksi masuk secara bersamaan kedalam

ruang sidang untuk dimintai keterangan karena menurut Informan keterangan

dua orang saksi itu pasti berbeda dan sebagai seorang hakim Informan

mempunyai cara untuk menayakan dua orang saksi itu agar tidak saling

menyesuaikan jawaban mereka.

 Adapun alasan yang Informan membolehkan dua orang saksi itu masuk

kedalam ruang sidang ialah karena keefektivan waktu dan menurut Informan

selama hakim bisa mengatur pertanyaan dari kedua orang saksi itu agar tidak

saling menyesuaikan jawaban mereka itu.
47

Informan V

Nama : Hj. Siti Aminah SH,

Tempat/Tanggal Lahir : Rantau, 27-05-1956

Pendidikan : SarMud IAIN ANTASARI BANJARMASIN

 S1 TRIDARMA

Jabatan : Hakim Pengadilan Agama Banjarmasin

Alamat : Jl. P. Hidayatullah (Komplek Rumah Dinas)

 Banjaramasin

47
Zuraidah H, hakim, wawancara pribadi, Banjarmasin, 4 mei 2016.

37

 Alat bukti saksi adalah alat bukti orang yang digunakan dipengadilan

untuk suatu perkara untuk dimintai keterangannya dan pengakuan yang

sebenar-benarnya dengan apa yang ia lihat sendiri dan dengar sendiri. Setiap

kesaksian itu harus mempunyai alasan-alasan tersendiri apa penyebabnya

sampai saksi itu mengetahui.

 Informan tidak membolehkan dua orang saksi masuk kedalam ruang

sidang secara bersamaan dengan alasan apapun meskipun perkara itu banyak.

 Alasan Informan tidak membolehkan dua orang saksi masuk kedalam

ruang sidang secara bersamaan ialah dikhawatirkan saksi-saksi itu saling

menyesuaikan jawaban mereka meskipun sebelumnya mereka sudah disumpah.

Berdasarkan Pasal 171 HIR menyatakan bahwa saksi yang hadir pada hari

yang ditentukan itu dipanggil seorang demi seorang kedalam ruang sidang.
48

Informan VI

Nama : Drs. H. Ali Sirwan, MH,

Tempat/Tanggal Lahir : Tawia, 02-06-1964

Pendidikan : S1 IAIN Antasari Banjarmasin, S2 UNLAM

 Banjarmasin

Jabatan : Hakim Pengadilan Agama Banjarmasin

Alamat : Jl. P. Hidayatullah (Komplek Rumah Dinas)

 Banjaramasin

 Alat bukti saksi adalah keterangan orang yang disampaikan secara lisan

dan secara pribadi kepada majelis hakim pada suatu perkara atau

 48

Siti Aminah, hakim, wawancara pribadi, Banjarmasin, 27 april 2016.

38

peresengketaan. Keterangan yang disampaikan harus berdasarkan yang ia lihat

dan dengar sendiri bukan melalu orang lain. Pada dasarnya semua orang itu

bisa dijadikan saksi namun dalam hal ini saksi itu harus ditunjuk dan diminta

oleh yang berperkara agar bisa jadi saksi.

 Informan membolehkan dua orang saksi masuk kedalam ruang sidang

secara bersamaan baik itu disumpah dan dimintai keterangan.

 Alasan atau dasar Informan, membolehkan dua orang saksi masuk secara

bersamaan kedalam ruang sidang ialah memanfaatkan waktu yang ada karena

menurut Informan apabila saksi itu dimintai keterangan satu persatu akan

memakan banyak waktu. Dan tidak ada pasal yang jelas yang melarang hakim

untuk tidak membolehkan saksi di masukkan kedalam ruang sidang secara

bersamaan untuk disumpah dan dimintai keterangan.
49

Informan VII

Nama : Dra. Hj. Mardianah R, SH,

Tempat/Tanggal Lahir : Wat Selong, 23-08-1959

Pendidikan : S1 Alauddin, S1 UNSAT

Jabatan : Hakim Pengadilan Agama Banjarmasin

Alamat : Jl. P. Hidayatullah (Komplek Rumah Dinas)

 Banjaramasin

 Alat bukti saksi adalah alat bukti berupa orang atau manusia yang

memberikan keterangannya di muka persidangan yang sebelumnya sudah

diminta oleh kedua belah pihak yang berperkara yang sudah memenuhi syarat-

49
Ali Sirwan, Hakim, Wawancaara Pribadi, Banjarmasin, 6 Mei 2016.

39

syarat hukum yang sudah ditentukan misalnya seperti harus sehat akal

menerangkan apa yang ia lihat sendiri menjelaskan apa yang ia dengar sendiri.

 Informan tidak membolehkan dua orang saksi masuk kedalam ruang

sidang secara bersamaan karena saksi satu dengan yang lain harus bersesuaian

satu sama lain dan apabila saksi itu dimasukkan kedalam ruang sidang secara

bersamaan itu menyalahi etika yang sudah diatur.

 Alasan atau dasar Informan tidak membolehkan dua orang saksi masuk

kedalam ruang sidang secara bersamaan karena keterangan saksi itu harus

disampaikan secara lisan dan pribadi dan Pasal 171 HIR sudah jelas

mengaturbahwa para saksi yang hadir pada hari yang ditentukan itu dipanggil

kedalam seorang demi seorang. Maka dari itu Informan tidak mengizinkan atau

membolehkan dua orang saksi masuk kedalam ruang sidang secara bersamaan

karena kesaksian itu harus dikemukakan sendiri dan pribadi.
50

Informan VIII

Nama : Drs. H. Anung Saputra, SH, MH,

Tempat/Tanggal Lahir : Yosodadi Metro, 15-05-1962

Pendidikan : S1 IAIN Yogyakarta, S2 UNLAM

 Banjarmasin

Jabatan : Hakim Pengadilan Agama Banjarmasin

Alamat : Jl. P. Hidayatullah (Komplek Rumah Dinas)

 Banjaramasin

50
Mardianah R, Hakim, Wawancara Pribadi, Banjarmasin, 11 Mei 2016.

40

 Alat bukti saksi adalah alat bukti orang yang diminta oleh para pihak yang

berperkara untuk menguatkan dalil-dalil atau alasan para pihak yang

berperkara. Dan kesaksian itu harus dikemukakan dihadapan hakim dengan

alasan yang jelas.

 Informan tidak membolehkan dua orang saksi masuk kedalam ruang

sidang secara bersamaan karena itu melanggar aturan yang ada, dan ditakutkan

para saksi-saksi itu sekongkol untuk menyalahkan salah satu pihak berperkara.

 Alasan Informan tidak membolehkan para saksi yang hadir pada hari

ditentukan adalah Pasal 171 HIR yang menjelaskan tentang saksi yang hadir

pada hari persidangan itu dipanggil kedalam ruang sidang seorang demi

seorang. Karena dengan dipanggil seorang demi seorang hakim bisa

menyesuaikan kebenaran dalil yang dinyatakan oleh para pihak yang

berperkara dan pernyataan para saksi.
51

Informan IX

Nama : Drs. H. Fahrurazi, M.H.I.

Tempat/Tanggal Lahir : Gambut, 05-06-1960

Pendidikan : S1 IAIN Antasari Banjarmasin, S2 IAIN

 Antasari Banjarmasin

Jabatan : Hakim Pengadilan Agama Banjarmasin

Alamat : Jl. P. Hidayatullah (Komplek Rumah Dinas)

 Banjaramasin

51
Anung Saputra, Hakim, Wawancara Pribadi, Banjarmasin, 13 Mei 2016.

41

 Alat bukti saksi adalah alat bukti berupa orang yang ditunjuk dan dimintai

untuk menjadi saksi pada suatu perkara. Alat bukti saksi ini adalah alat bukti

yang bisa memberikan keterangan secara lisan dan pribadi yang disampaikan

oleh orang di depan majelis hakim.

 Informan membolehkan dua orang saksi secara bersamaan masuk kedalam

ruang sidang karena saksi itu memberikan keterangannya masing-masing.

 Alasan atau yang menjadi dasar Informan membolehkan dua orang saksi

secara bersamaan yaitu karena keterangan saksi itu diminta satu persatu

meskipun dimasukkan kedalam ruang sidang bersamaan namun dimintai

keterangan secara bergantian dan selama hakim bisa memberikan pertanyaan

yang sesuai agar para saksi itu tidak sekongkol, dan juga supaya saksi itu tidak

gugup memberikan keterangannya jika sekaligus dua orang dan juga hanya

untuk keefektivann waktu melihat perkara yang ada sangat banyak dan banyak

yang menunggu untuk menyelesaikan perkaranya.
52

Informan X

Nama : M. Thaberanie, S.H., M.H.I.

Tempat/Tanggal Lahir : Longawang, 07-11-1956

Pendidikan : S1 IAIN Antasari Banjarmasin, S2 IAIN

 Antasari Banjarmasin

Jabatan : Hakim Pengadilan Agama Banjarmasin

Alamat : Jl. P. Hidayatullah (Komplek Rumah Dinas)

 Banjaramasin

52
Fahrurazi, Hakim, Wawancara Pibadi, Banjarmasin, 18 Mei 2016.

42

 Alat bukti saksi adalah orang yang menyampaikan, memberikan dan

menyatakan apa yang dia lihat dan dia dengar sendiri pada suatu perkara.

 Alat bukti saksi itu ialah orang yang sudah ditunjuk dan dimintai tentang

keterangannya dengan alasan yang kuat kenapa sesorang itu bisa ditunjuk

untuk menjadi saksi.

 Informan tidak membolehkan dua orang saksi masuk kedalam ruang

sidang secara bersamaan karena itu menalahi aturan yang berlaku namun jika

saksi itu dimintai sumpah Informan membolehkan dua orang saksi itu masuk

dan setelah disumpah saksi dipersilahkan untuk menunggu diluar ruang sidang.

 Alasan Informan tidak membolehkan atau mengizinkan dua orang saksi

masuk kedalam ruang sidang secara bersamaan adalah Pasal 172 HIR yang

menjelaskan dalam menimbang harga kesaksian hakim harus memperhatikan

benar kecocokan saksi-saksi yang satu dengan yang lain dan saksi-saksi itu

menyatakan persetujuannya dengan apa yang dia ketahui sendiri dari suatu

perkara. Jadi oleh karena itu Informan tidak membolehkan atau mengizinkan

dua orang saksi masuk kedalam ruang sidang secara bersamaan karena hakim

harus menyesuaikan pernyataan-pernyataan saksi yang satu dengan yang lain,

karena seorang saksi itu sudah dimintai untuk menjadi saksi jadi dia harus

menerangkan yang sebenar-benarnya dan harus cocok jawabannya dengan

dalil-dalil oleh yang berperkara dan harus sesuai dengan saksi yang satu

meskipun dimintai keterangan terpisah.
53

53

M. Thaberanie, Hakim, Wawancara Pibadi, Banjarmasin, 20 Mei 2016,

43

NO NAMA PERSEPSI/PENDAPAT ALASAN dan

DASAR

HUKUM

1 Drs. H. Muhammad Alwi,

MH

Alat bukti saksi ialah alat

bukti orang yang ditunjuk

sebagai alat bukti.

Membolehkan dua orang

saksi masuk kedalam ruang

sidang secara bersamaan.

Para saksi tidak

bisa diberi

pengertian

untuk

menunggu dan

dipanggil satu-

persatu

2 Drs. Iskandar, S.H. Alat bukti saksi adalah alat

bukti berupa orang yang

dimintai para perkara yang

bersengketa untuk menjadi

saksi.

Tidak membolehkan dua

orang saksi masuk kedalam

ruang sidang secara

bersamaan.

Menyalahi

peraturan yang

ada.

Pasal 171 HIR

3 Drs. Damanhuri Aly, MH, Alat bukti saksi adalah orang

yang menyaksikan suatu

kejadian atau peristiwa.

Tidak membolehkan dua

orang saksi secara bersamaan

untuk dimintai keterangan

atau kesaksian.

Pasal 171 HIR

yaitu saksi

yang diminta

hadir pada hari

yang

ditentukan itu

dipanggil

seorang demi

seorang

kedalam ruang

sidang.

Dan menyalahi

etika.

4 Dra. Hj. Zuraidah H, SH,

MH,

Alat bukti saksi adalah

pernyataan atau ungkapan

dari orang yang ditunjuk oleh

para pihak untuk menjadi

saksi pada suatu perkara.

Membolehkan dua orang

saksi masuk secara

bersamaankedalam ruang

Hakim bisa

mengatur

pertanyaan dari

kedua orang

saksi itu agar

tidak saling

menyesuaikan

jawaban mereka

MATRIK

44

sidang untuk dimintai

keteangan.

itu.

Efektivitasan

waktu.

5 Hj. Siti Aminah SH, Alat bukti saksi adalah alat

bukti orang yang digunakan

dipengadilan untuk suatu

perkara untuk dimintai

keterangannya dan

pengakuan yang sebenar-

benarnya dengan apa yang ia

lihat sendiri dan dengar

sendiri.

Tidak membolehkan dua

orang saksi masuk kedalam

ruang sidang secara

bersamaan.

Pasal 171RBg

menyatakan

bahwa saksi

yang hadir

pada hari yang

ditentukan itu

dipanggil

seorang demi

seorang

kedalam ruang

sidang.

6 Drs. H. Ali Sirwan, MH,

Alat bukti saksi adalah

keterangan orang yang

disampaikan secara lisan dan

secara pribadi kepada majelis

hakim pada suatu perkara

atau peresengketaan.

Membolehkan dua orang

saksi masuk kedalam ruang

sidang secara bersamaan.

Memanfaatkan

waktu yang

ada.

7 Dra. Hj. Mardianah R, SH, Alat bukti saksi adalah alat

bukti berupa orang atau

manusia yang memberikan

keterangannya di muka

persidangan.

Tidak membolehkan dua

orang saksi masuk kedalam

ruang sidang secara

bersamaan.

Pasal 171 RBg

sudah jelas

mengatur

bahwa para

saksi yang

hadir pada hari

yang

ditentukan itu

dipanggil

kedalam

seorang demi

seorang.

8 Drs. H. Anung Saputra,

SH, MH,

Alat bukti saksi adalah alat

bukti orang yang diminta

oleh para pihak yang

Pasal 171 yang

menjelaskan

tentang saksi

45

 berperkara untuk menguatkan

dalil-dalil atau alasan para

pihak yang berperkara.

Tidak membolehkan dua

orang saksi masuk kedalam

ruang sidang secara

bersamaan.

yang hadir

pada hari

persidangan itu

dipanggil

kedalam ruang

sidang seorang

demi seorang.

9 Drs. H. Fahrurazi, M.H.I.

Alat bukti saksi adalah alat

bukti berupa orang yang

ditunjuk dan dimintai untuk

menjadi saksi pada suatu

perkara.

Membolehkan dua orang

saksi secara bersamaan

masuk kedalam ruang siding

Keefektivan

waktu.

10 M. Thaberanie, S.H.,

M.H.I.

Alat bukti saksi adalah orang

yang menyampaikan,

memberikan dan menyatakan

apa yang dia lihat dan dia

dengar sendiri pada suatu

perkara.

Tidak membolehkan dua

orang saksi masuk kedalam

ruang sidang secara

bersamaan

Pasal 172 HIR

yang

menjelaskan

dalam

menimbang

harga

kesaksian

hakim harus

memperhatikan

benar

kecocokan

saksi-saksi

yang satu

dengan yang

lainnya.

46

B. Analisis Data

 Dari hasil wawancara yang telah diuraikan pada laporan hasil penelitian

BAB IV yang dilakukan terhadap 10 orang hakim di Pengadilan Agama

Banjarmasin, adanya perbedaan pendapat Informan mengenai pemeriksaan dua

orang saksi secara bersamaan pada perkara perceraian. Begitupun dengan alasan

atau dasar hukum yang Informan gunakan dalam memberikan persepsinya cukup

bervariasi, meskipun beberapa pendapat berbeda namun makna dan maksud dari

pendapat itu sama, hanya saja pemahamannya berbeda.

 Secara deskriptif sehubungan dengan penelitian ini memfokuskan landasan

hukum yang diterapkan Majelis Hakim Pengadilan Agama Banjarmasin tentang

pemeriksaan dua orang saksi secara bersamaan. Sebagaimana pendapat hakim itu

dianggap sebagai pandangan atau anggapan seseorang yang lebih mengerti

tentang hukum dan secara akademisi seorang hakim itu adalah orang hukum.

 Dalam hal ini mengingat pentignya hukum demi terciptanya tujuan yang

diinginkan, jika suatu hukum atau peraturan sudah diterbitkan sesuai prosedur

yang berlaku maka hukum atau peraturan itu berlaku.

 Soerjono Soekanto mengungkapkan bahwa rule of law berarti persamaan

dihadapan hukum, yaitu setiap warga negara harus tunduk kepada hukum.

 Sesuatu yang dipermasalahkan ialah masih pada Pasal 144 HIR/171 R.Bg

yaitu tentang pemeriksaan atau pemanggilan saksi pada hari persidangan kedalam

ruangan sidang.

 Berdasarkan perbedaan tersebut ada beberapa hakim yang membolehkan

dan tidak membolehkan dua orang saksi itu dimasukkan secara bersamaan

kedalam ruang sidang yaitu;

47

1. Membolehkan kedalam ruang sidang secara bersamaan untuk dimintai

keterangannya sebagai saksi yaitu Informan 1, 4, 6, dan 9.

2. Dan ada 6 orang hakim yang tidak membolehkan dua orang saksi masuk

kedalam ruang sidang secara bersamaan ialah 2, 3, 5, 7, 8, dan 10. Ada 4

orang hakim yang menyatakan bahwa membolehkan dua orang saksi masuk.

 Empat orang hakim berpendapat bahwa dua orang saksi itu boleh

dimasukkan kedalam ruang sidang dengan alasan yang berbeda-beda dan tidak

ada dasar hukum yang jelas dan hanya ada alasan-alasan atau dasar pemikiran

masing-masing hakim, yaitu saksi itu tidak bisa diberi pengertian untuk

menunggu diluar ruangan sidang sebelum pemanggilan untuk dimintai

keterangannya dan malah memilih pulang kerumah dan untuk tidak menyulitkan

petugas juru sita memanggil saksi itu maka lebih baik saksi itu dipanggil sekaligus

dua orang kedalam ruang sidang, dan selama saksi itu disumpah maka tidak ada

kemungkinan para saksi itu saling menyesuaikan jawabannya dan sebagai seorang

hakim harus bisa menyesuaikan pertanyaan-pertanyaan yang diajukan kepada

saksi agar tidak saling sekongkol untuk memberikan jawaban mereka dan juga

untuk keefektivann waktu melihat perkara yang ada terlalu banyak.

 Meskipun alasan Informan satu karena saksinya tidak mau diberi

pengertian namun dalam hal itu tidak ada pasal yang membolehkan bahwasanya

dua orang saksi dimasukkan kedalam ruang sidang secara bersamaan untuk

dimintai keterangan, dan bagaimana pun seorang hakim harus mengikuti prosedur

yang sudah ditentukan oleh hukum. Dan sebagai seorang saksi ada memiliki

48

kewajiban yang harus dilaksanakan yaitu wajib datang, wajib bersumpah, dan

wajib memberikan keterangan didepan persidangan.

 Berbeda dengan alasan Informan kedua membolehkan dua orang saksi

masuk kedalam ruang sidang secara bersamaan yaitu untuk keefektivann waktu

karena terlalu banyaknya perkara sehingga saksi-saksi itu dimasukkan langsung

sekaligus kedalam ruang sidang secara bersamaan dan biar lebih cepat, mungkin

memang mempermudah hakim dan para saksi juga yang tidak ingin menunggu

terlalu lama namun dalam hal proses pemeriksaan kesesuaian saksi itu sangat

penting dan untuk menghindari saling bersesuaian maka sebaiknya saksi-saksi itu

dipanggil satu persatu kedalam ruang sidang untuk menghindarkan dari saling

mempengruhi atau kerja sama.

 Pada alasan Informan ketiga yang membolehkan dua orang saksi dimintai

keterangannya secara bersamaan kedalam ruang sidang yaitu selama saksi itu

disumpah dan tidak ada kemungkinan kedua orang saksi yang dimintai

keterangannya kedalam ruang sidang untuk menyesuaikan jawabannya masing-

masing namum dalam hal hukum seorang hakim tidak bisa percaya dengan mudah

atas keterangan-keterangan saksi-saksi itu karena bisa saja saksi itu tidak benar-

benar mengetahui apa yang sebenarya tejadi maka dari itu alangkah lebih baiknya

saksi-saksi itu dipisah dan dipanggil kedalam ruang sidang seoang demi seorang

saja agar jawaban mereka bisa disesuaikan dengan dalil gugatan para pihak yang

beperkara.

 Informan keempat yang membolehkan dua orang saksi masuk kedalam

ruang sidang bersaman yaitu dengan alasan untuk mempercepat waktu, dan untuk

49

mempercepat waktu itu tidak ada dalam aturan yang sudah ditentukan oleh hukum

dan untu pemeriksaan saksi itu harus sesui dengan pasal 171 HIR yang

menyatakan saksi-saksi itu dimasukkan kedalam ruang sidang seorang demi

seorang agar terbentuknya putusan yang obyetif, kalau dimasukkan sekaligus dua

orang untuk dmintai keterangan aka nada kekhawatiran para saksi itu saling

menyesuaikan jawaban mereka dan saksi yang satu ditakutkan mengambil

kesimpulan jawaban dri saksi yang lain, sebab pendapat-pendapat atau pikiran-

pikian dari saksi sendiri yang biasanya disusun sebagai kesimpulan itu bukan

merupakan kesaksian yang sah.

 Adapun enam orang hakim yang tidak membolehkan saksi itu diperiksa

dan dimintai keterangan kedalam ruang sidang secara bersamaan mempunyai

alasan dan dasar hukum yang jelas yaitu dengan berpatokan pada Pasal 171 HIR

yang menyatakan kalau saksi yang hadir pada hari yang ditentukan dipanggil

kedalam ruang sidang seorang demi seorang. Maka jika memasukkan sekaligus

dua orang itu akan menyalahi etika dan dikhawatirkan saksi itu menyesuaikan

jawaban mereka ketika dimintai keterangan sehingga akan lebih baik saksi itu

dipisah pemeriksaannya seorang demi seorang dan setelah saksi satu diperiksa

sebaiknya saksi itu tidak dikeluarkan dari ruang sidang, karena dikhawatirkan

saksi itu memberitahu kepada saksi yang lain tentang apa yang dimintai

keterangan terhadapnya oleh majelis hakim.

 Dan pada Pasal 172 HIR yaitu dalam menimbang harga kesaksian hakim

harus menumpahkan perhatiannya sepenuhnya tentang permufakatan dari saksi-

saksi, cocoknya kesaksian-kesaksian dengan yang diketahui dari tempat lain

50

tentang perkara yang diperselisihkan, tentang sebab-sebab, yang mungkin ada

pada saksi itu untuk menerangkan duduk perkara dengan cara begini atau begitu,

saksi, dan pada umumnya segala hal yang dapat menyebabkan saksi itu dapat

dipercaya benar atau tidak. Jadi jelas bahwa untuk menghargai kesaksian hakim

harus memperhatikan dengan seksama, kecocokannya keterangan saksi yang satu

dengan yang lain, oleh karena itu sebaiknya saksi-saksi itu dipanggil kedalam

ruang sidang dan dimintai keterangan seorang demi seorang saja, karena

mengukur kejujuran orang yang menjadi saksi itu sangat sulit, apalagi saksi-saksi

itu orang yang tidak hakim kenal sehingga hakim tidak mengetahui sifat, watak

dan keadaan saksi itu.

 Dalam memutuskan suatu perkara perceraian seorang hakim harus

mengikuti aturan-aturan hukum yang sudah ditentukan agar tercapainya putusan

yang objektif khususnya dalam membuktikan suatu dalil yang menjadi alasan atau

dasar perceraian para pihak yang berperkara, karena perkara perceraian itu perkara

mengharamkan yang halal yaitu suatu hubungan yang awalnya halal menjadi

haram dan perceraian ini juga suatu perkara yang dibenci oleh Allah SWT

meskipun boleh dilakukan.

 Adapun Hadits yang menjelaskan tentang saksi ialah: Dari Zaid Ibnu

Kholid Al-Juhaby bahwa Nabi Muhammad Saw bersabda: “Maukah kalian aku

beritahu sebaik-baik persaksian? Yaitu orang yang datang memberi saksi sebelum

diminta persaksiannya.” Riwayat Muslim.

 Jadi saksi yang baik itu adalah saksi yang sebelum dimintai keterangannya

ia datang memberikan keterangannya dengan apa yang dia ketahui sendiri, bukan

51

saksi yang enggan datang dan memberikan keterangannya meskipun dia

mengetahui sendiri apa yang sebenarnya terjadi, dan kewaiban saksi itu ialah

datang memberikan keterangannya, saksi tidak boleh menyimpulkan apa yang dia

saksikan, melainkan mengtakan atau menerangkan apa adanya sesuai dengan

kenyataan, dan saksi mesti benar-benar melihat, mendengar, mengetahui atau

mengalami sendiri terhadap yang dia saksikan bukan berdasarkan cerita dari

mulut ke mulut atau mendenggar dari orang lain kemudian saksi itu

menyimpulkan keterangannya. Adapun pengertian alat bukti saksi itu ialah:

 Alat bukti saksi dalam hukum Islam disebut dengan syahid (saksi lelaki)

atau syahidah (saksi perempuan) yang terambil dari kata musyahadah yang

artinya menyaksikan dengan mata kepala sendiri.
54

 Jadi saksi dimaksudkan adalah manusia hidup, bayyinah dalam fuqaha,

sama dengan syhadah (kesaksian). Tetapi Ibn Al-Qayyim memaknakan bayyinah

dengan segala yang dapat menjelaskan perkara. Sedangkan syhadah, ialah

mengemukakan syhadah (kesaksian) untuk menetapkam hak atas diri orang lain.

 Dalam pandangan Islam, saksi termasuk hal penting dalam penegakan

kebenaran dan keadilan, oleh karena itu Allah SWT melarang seorang saksi

berlaku enggan atau menolak member keterangannya apabila ia diminta.

 Firman Allah SWT dalam Q.S Al-Baqarah/2:282 yaitu:

هَدَاءِ أنَْ تَضِلَّ إِحْدَاوَاسْتَشْهِدُوا شَهِيدَيْنِ مِنْ هُُاَ رجَِالِكُمْ فإَِنْ لََْ يَكُونََ رَجُلَيِْْ فَ رَجُلٌ وَامْرأََتََنِ مَِّنْ تَ رْضَوْنَ مِنَ الشُّ
رَ إِحْدَاهُُاَ الأخْرَى هَدَاءُ إِذَا مَا دُعُوا فَ تُذكَِّ وَلا يََْبَ الشُّ

54
Roihan A. Rasyid, Hukum Peradilan Agama, (Jakarta: PT Raja Grafindo Persada, 2002),

hlm. 152.

52

 Dan persaksikanlah dengan dua orang saksi dari orang-orang lelaki

(di antaramu). Jika tidak ada dua orang saksi lelaki maka boleh seorang

lelaki bersama dua orang perempuan dari saksi-saksi yang kamu sukai,

supaya jika yang seseorang lupa maka yang seorang lagi

mengingatkannya. Dan janganlah saksi-saksi itu enggan (memberikan

keterangan) apabila mereka dipanggil.
55

Al-Qur’an menyebut pembuktian tidak hanya semata-mata dalam

arti dua orang saski. Akan tetapi juga dalam arti keterangan, dalil, dan

alasan baik secara sendiri-sendiri maupun komulasi.
56

“Dari Ibnu Abbas, bahwasanya Rasulullah saw. memutuskan kasus

dengan sumpah dan saksi”. (HR. Muslim).
57

 Dengan kesaksian yang cukup syarat, nyatalah kebenaran bagi hakim dan

ajiblah dia memutuskan perkara sesuai dengan kesaksian itu. Para fuqaha telah

menerangkan syarat-syarat yang wajib sempurna pada kesaksian supaya

kesaksian itu harus diterima dan mesti dipergunakan. Demikian pula mereka

telah menerangkan tentang orang-orang yang diterima kesaksiannya dan orang-

orang yang ditolak kesaksiannya, tentang hukum berbeda kesaksian dari

gugatan, tentang perbedaan saksi satu sama lain, hukum mencabut kesaksian,

menyuruh saksi bersumpah dan hal-hal yang diterima kesaksiannya dengan

cara mendengar. Demikian itu pula hukum bertentangan antara satu saksi

dengan lain yang diajukan oleh dua orang penggugat yang masing-masing

mengemukakan saksi.

55

Wahbah Az-Zuhaili, Fiqih Islam Wa Adillatuhu, (Jakarta: Gema Insan, 2011), hlm. 176.

56

Ibnu Qayyim al-Jauziyah, Al-Turuq al-Hukmiyyah fi al-Siyasah al-Syariyyah,

(Damaskus:Darl Fikr, 2006), hlm. 1550.

57

Abi Al-Husin Muslim Ibn Al-Hajjaj, Shohih Muslim, Juz II, (Beirut: Darl Fikr), hlm. 120.

53

 Dalam hukum acara perdata, saksi merupakan salah satu alat bukti

disamping alat-alat bukti lainnya, seperti surat, persangkaan, pengakuan, dan

sumpah. Mengingat pentingnya peranan pembuktian dengan saksi ini, maka

hampir semua proses pemeriksaan perkara di persidangan tidak terlepas dari

adanya kesaksian. Lebih-lebih dalam perkara perceraian dengan alasan-alasan

tertentu yang telah digariskan dalam peraturan perundang-undangan, yaitu Pasal

19/PP. No. 9 Tahun 1975 jo. Pasal 75 Undang-undang No. 7 Tahun 1989.
58

Melihat dari perkembangan kearah alat bukti terbuka dibeberapa negaa

seperti Belanda, telah terjadi perkembanga hukum pembuktian ke arah sistem

terbuka. Dalam hukum pembuktian tidak lagi ditentukan jenis atau bentuk alat

bukti secara enumeratif. Kebenaran tidak hanya diperoleh dari alat bukti tertentu,

tetapi dari alat bukti mana saja pun harus diterima kebenaran sepanjang hal itu

tidak berntetangan dengan ketertiban umum.
59

 Kesaksian mengenai suatu peristiwa atau kejadian harus dikemukakan

oleh orang yang bersangkutan kepada hakim di dalam persidangan secara lisan

atau pribadi oleh orang yang terkait dalam perkara.

 Oleh karena itu, saksi bersangkutan harus menghadap sendiri di dalam

persidangan dan tidak boleh mewakilkan kepada orang lain serta tidak boleh

kesaksian itu dibuat secara tertulis.
60

58

Rohim Kasanharjo, Eksistensi Saksi Dan Masalahnya Dalam Perkara Perceraian,

Mimbar Hukum (Al Hikmah dan Ditbinbapera Islam, 1997), hlm. 38.

59

 Yahya Harahap, Hukum Acara Perdata, (Jakarta: Sinar Grafika, 2015), hlm. 555.

60

Abdul Manan, Penerapan Hukum Acara Perdata Di Lingkungan Peradilan Agama, (Jakarta:

Kencana Prenada Media Group, 2005), hlm. 249.

54

 Pasal 144 (1) HIR dan Pasal 171 RBg yang menyatakan dengan jelas

bahwa saksi yang hadir pada hari yang sudah ditentukan itu dipanggil kedalam

ruang sidang seorang demi seorang dan menerangkan apa yang dilihat, ia dengar

dan ia alami sendiri.
61

 Dimana maksudnya untuk melarang dimasukkan secara bersamaan agar

kesaksian para saksi itu saling bersesuaian dengan dalil gugatan yang berperkara

meskipun saksi diperiksa secara terpisah. Berdasarkan pengertian tersebut saksi

harus mengetahui, mendengar dan melihat kejadian apa yang sedang terjadi yang

sebenar-benarnya antara para pihak yang berperkara.

 Seorang hakim harus memisahkan pemeriksaan atas saksi-saksi, sehingga

seorang saksi dengan saksi lainya tidak saling mendengar keterangan masing-

masing.
62

Para saksi yang hadir pada hari yang ditentukan itu dipanggil ke dalam

seorang demi seorang berdasarkan pasal yang mengatur tentang tata cara

pemeriksaan saksi Pasal 171 R.Bg/144 (1) HIR.

 Tidak boleh dilakukan secara bersama-sama, maksudnya tidak lain adalah

agar saksi-saksi tersebut tidak menyesuaikan keterangan mereka satu sama lain.
63

 Hakim tidak boleh percaya begitu saja terhadap keterangan saksi. Harus

diperhatikan kesesuaian atau kecocokan antara keterangan para saksi, kesesuaian

61
Mukti Arto, Praktek Perkara Perdata Pada Pengadilan Agama, (Yogyakarta: Pustaka

Pelajar, 2000), hlm. 166.

62

Basiq Djalil, Peradilan Islam, (Jakarta: Amzah, 2012), hlm. 46.

63

Taufik Makarao, Pokok-Pokok Hukum Acra Perdata, (Jakarta: Rineka Cipta, 2009),

hlm. 105.

55

dengan apa yang diketahui dari alat bukti lain atau dari keterangan-keterangan

lainnya atau kelogisan. Juga perlu diperhatikan segi lainnya yang lebih

meyakinkan seperti cara saksi bersikap dan berkata didepan sidang, cara hidup

dan lingkungan kehidupan sehari-hari, kedudukan saksi ditengah masyarakat dan

sebagainya. Karena hal ini sulit didetilkan, diserahkan sepenuhnya kepada

intelegensia hakim, sebagai pertanggung jawabannya kepada Tuhan dan Negara.

Bagi Peradilan Agama lebih-lebih lagi bahkan harus diperhatikan apa agama

saksi, bagaimana ketaatanya dalam agamanya, fasiq atau tidak dan sebagainya.
64

64

Roihan A. Rasyid, Hukum Peradilan Agama, (Jakarta: PT Raja Grafindo Persada,

2002), hlm. 168-169.

