
 1 

BAB I 

PENDAHULUAN 

A. Latar Belakang Masalah 

Perkawinan merupakan dasar awal untuk membentuk keluarga yang utuh 

dan bahagia yang dianjurkan oleh Nabi Muhammad Saw. Perkawinan akan 

berperan setelah masing-masing pasangannya melakukan peran serta tindakan 

yang positif dalam mewujudkan tujuan dari perkawinan itu sendiri, tentunya 

dengan adanya ijab qabul sebagai lambang dari adanya rasa ikhlas mengikhlaskan 

serta ridho meridhoi dengan dihadiri oleh para saksi yang menyaksikan bahwa 

kedua pasangan antara laki-laki dan perempuan sudah saling ada ikatan lahir dan 

bathin, sehingga terciptanya kehidupan keluarga yang tenteram, terwujudnya 

keluarga yang bahagia sakinah, mawaddah dan rahmah.
1
  

Perkawinan secara otomatis akan mengubah status keduanya dalam 

masyarakat. Setelah perkawinan kedua belah pihak akan menerima beban dan 

tanggung jawab masing-masing. Tanggung jawab dan beban itu bukanlah sesuatu 

yang mudah dilaksanakan, sehingga mereka harus sanggup memikul dan 

melaksakannya.
2
 Salah satu tujuan perkawinan ialah untuk melanjutkan 

keturunan. Keturunan ini diharapkan oleh orang tua untuk melanjutkan cita-cita 

yang tidak dapat dicapai selama hidupnya. Orang tua hanya mengharapkan 

                                                           
1
 Sayyid Sabiq, Fiqh sunnah, terj. Moh. Thalib ( Bandung:  AL Ma‟arif, 1993), hlm. 9. 

 
2
 Amir Nuruddin Dan Azhari Akmal, Hukum Perdata Islam Diindonesia( Studi Kritis 

Perkembangan Hukum Islam Dari Fikih,UU. No. 1/1974 Sampai Khi)  (Jakarta: Kencana, 2004), 

hlm. 39.  

 


2 
 

keturunannya memiliki ketaatan dalam ibadah, dan sebagainya yang bersifat 

kebaikan. Berdasarkan hal tersebut Rasulullah SAW bersabda, yang diriwayatkan 

oleh Abu Daud yaitu: 

ََانَ مَ ي لََ سَ َنَ ب ََعَ ي بََ اَالرَ نَ ث َ دَ حَ 
 
َدَ ب عََ َنَ ب ََءَ ل َعَ الَ َنَ عَ َلَ ل َب ََنَ َابَ ن َعَ ي َ َانَ مَ ي لََ سَ َنَ عَ َبَ ىَ وَ َنَ اَابَ نَ ث َ دَ حَ َنَ ذَ ؤَ ال

َ أ ََنَ عَ َوَ ي بَ أَ ََنَ عَ َاهَ ر أَ ََنَ ح َ الرَ  ن س ان َان  ق ط عَ َالَ قَ َمَ لَ سَ وَ َوَ ي لََ ىَاللَعَ لَ صَ َاللَ َولَ سَ رَ َنَ أ ََة رََ ي  رََ ىَ َب  َالْ   َإ ذ اَم ات 

ث ةَ َوَ ن عََ  َث ل  َم ن  َي  ن ت  ف ع َب و َأَ َاءَ يَ شَ أ ََع م ل و َإ لَّ  ار ي ة َأوع ل م  ق ة َج  َص د  ع وَل و .)روهَابوََوَ م ن  َي د  و ل د َص ال ح 
 3داود(

“Telah menceritakan kepada kami Rabi‟ bin Sulaiman al-Muadzzin, kami diberi-

tahu oleh Ibn Wahab dari Sulaiman, yakni Ibn Bilal, dari al-„Ala` bin Abd al-Rah-

man, saya lihat dari bapaknya, dari Abu Hurairah bahwa rasulullah saw. bersabda: 

“Apabila seorang manusia meninggal dunia, terputuslah darinya amalnya kecuali 

tiga hal, yakni sedekah jariyah, atau ilmu yang diambil manfaatnya, atau anak 

saleh yang mendoakannya”. 

Secara yuridis, perkawinan di Indonesia dinyatakan sebagai ikatan lahir 

dan batin antara seorang pria dan wanita sebagai suami istri dengan tujuan 

membentuk keluarga (rumah tangga) yang kekal berdasarkan Ketuhanaan Yang 

Maha Esa.
4
 Oleh karena manusia adalah mahkluk sosial yang beradab, maka 

hidup berdampingannya sebagai suami istri dalam suatu perkawinan diikat oleh 

hukum, agar menjadi sah dan disertai tanggung jawab pria dan wanita yang 

memasuki kehidupan suami istri. Menurut Undang–Undang Nomor 1 Tahun 1974 

tentang Perkawinan pasal 1, perkawinan adalah : “Ikatan lahir batin antara 

seorang pria dengan seorang wanita sebagai  suami istri dengan tujuan 

                                                           
3
 Abu Dawud Sulaiman, Sunan Abi Dawud, jilid. III ( Bairut: Dar Al- Fikri, 1999), hlm. 

14. 

 
4
 Undang –Undang Perkawinan, (Semarang: Aneka Ilmu, 1990), hlm.1. 


3 
 

membentuk keluarga (rumah tangga) yang bahagia kekal berdasarkan Ketuhanan 

yang maha Esa.” 

Meskipun telah ditentukan batas umur minimal, undang - undang 

memperbolehkan penyimpangan terhadap syarat umur tersebut, melalui pasal 7 

ayat (2) yang berbunyi:
 5

 “Dalam hal penyimpangan terhadap ayat (1) pasal ini 

dapat meminta dispensasi kepada Pengadilan dan Pejabat lain, yang ditunjuk oleh 

kedua orang tua pihak pria maupun pihak wanita”. 

Dalam Kompilasi Hukum Islam pasal 2 dan pasal 3 disebutkan bahwa 

“Perkawinan menurut hukum Islam adalah pernikahan, yaitu akad yang sangat 

kuat atau miitsaaqan ghaliizhan untuk menaati perintah Allah dan 

melaksanakannya merupakan ibadah. Perkawinan bertujuan untuk mewujudkan 

kehidupan rumah tangga yang Sakinah, Mawaddah, dan Rahmah”. 

Menurut Pasal 6 ayat 2 Undang-Undang Nomor 1 Tahun 1974 tentang 

Perkawinan : “Untuk melangsungkan perkawinan seorang yang belum mencapai 

umur 21 tahun harus mendapat izin dari kedua orang tua. Kemudian pada pasal 7 

disebutkan bahwa : “Perkawinan hanya diijinkan jika pihak pria sudah mencapai 

usia 19 (sembilan belas) tahun dan pihak wanita sudah mencapai usia 16 (enam 

belas) tahun.” 

Di sini dijelaskan bahwa umur terendah untuk kawin menurut ketentuan di 

atas adalah 19 tahun bagi pria dan 16 tahun bagi wanita. Tetapi dalam umur ini 

mereka sebenarnya masih belum dapat berdiri sendiri dan jika hendak menikah 

                                                           
5
 Direktoral Jenderal Pembinaan Kelembagaan Agama Islam Departemen Agama, Ilmu 

Fiqih, Jilid II (Jakarta, 1985), hlm. 119.  


4 
 

harus seizin orang tua. Pasal 6  ayat  2 menegaskan bahwa untuk melangsungkan 

perkawinan seseorang belum mencapai umur 21 tahun harus mendapat ijin orang 

tua. 

Dalam Undang-Undang Perkawinan, selain mengatur tentang batasan 

umur terendah dalam melangsungkan perkawinan juga mengatur tentang 

dispensasi kawin. Dispensasi kawin ialah dispensasi yang diberikan Pengadilan 

Agama kepada calon mempelai yang belum cukup umur untuk melangsungkan 

perkawinan, bagi pria yang belum mencapai 19 (sembilan belas) tahun dan wanita 

belum mencapai 16 (enam belas) tahun. Dispensasi kawin diajukan oleh orang tua 

masing-masing. Pengajuan perkara permohonan dispensasi kawin dibuat dalam 

bentuk permohonan voluntair bukan gugatan.
6
 Permohonan dispensasi kawin 

adalah bersifat voluntair dan produk pengadilan berupa penetapan. Salinan 

penetapan ini dibuat dan diberikan kepada pemohon untuk memenuhi persyaratan 

melangsungkan perkawinan. Jika pemohon tidak puas atas putusan pengadilan, 

maka dapat mengajukan upaya hukum kasasi ke Mahkamah Agung.
7
 Salinan 

penetapan dispensasi kawin akan diserahkan kepada orang tua sebagai pemohon 

yang nantinya digunakan sebagai pelengkap persyaratan nikah bagi calon 

mempelai yang masih di bawah umur.
8
 Jika kedua calon suami-istri tersebut sama 

beragama Islam, keduanya dapat mengajukan permohonan, bahkan boleh 

                                                           
6
 Ahrum Hoerudin, Pengadilan Agama (Bahasan Tentang Pengertian, Pengajuan Perkara 

dan Kewenangan Pengadilan Agama Setelah Berlakunya Undang-Undang No. 7 Tahun 1989 

Tentang Peradilan Agama) (Bandung: Citra Aditya Bakti,1999), hlm. 11 

  
7
 Mahkamah Agung RI, Pedoman Teknins Administrasi dan Teknis Peradilan Agama, 

Buku II (Jakarta: 2009), hlm. 197-198.  

 
8
 Anwar Sitompul, Kewenangan Dan Tata Cara Berperkara Di Pengadilan Agama, 

(Bandung: Armico), hlm. 69. 


5 
 

sekaligus hanya dalam satu surat permohonan, untuk mendapatkan dispensasi 

kawin ke Pengadilan Agama.
9
 

Ada beberapa persyaratan yang harus dipenuhi dalam pengajuan 

permohonan dispensasi nikah, yakni: 

1. Surat permohonan. 

2. Fotocopy akta nikah orang tua sebagai pemohon yang bermaterai. 

3. Surat pemberitahuan penolakan perkawinan dari KUA karena belum 

cukup umur. 

4. Fotocopy akta kelahiran calon mempelai laki-laki dan perempuan atau 

fotocopy ijazah yang sah yang bermaterai.
10

 

Setelah menerima surat permohonan dispensasi kawin, Pengadilan Agama 

memeriksa perkaranya dengan langkah-langkah sebagai berikut : 

1. Memanggil pihak-pihak yang berperkara. 

2. Memeriksa kebenaran alasan permohonan pemohon. 

3. Memeriksa alat-alat bukti. 

4. Mendengarkan keterangan para saksi atau keluarga dekat. 

5. Mempertimbangkan maslahat dan mudharat. 

6. Mengadili dan memutus perkaranya.
11

 

Dalam Kompilasi Hukum adalah menjadi tugas dan wewenang Pengadilan 

Agama untuk menyelesaikan masalah dan sengketa yang diatur dalam Kompilasi 

Hukum Islam, melalui pelayanan hukum dan keadilan dalam proses perkara. 

Pengadilan Agama bertugas dan berwenang untuk menegakkan Kompilasi Hukum 

Islam sebagai Hukum materiil yang berlaku bagi masyarakat Islam di Indonesia. 

                                                           
9
 Roihan A. Rasyid, Hukum Acara Peradilan Agama (Jakarta: Raja Grafindo Persada, 

1998), hlm. 32 

 
10

 Anwar Sitompul, op cit, hlm. 65. 

 
11

 Mahkamah Agung RI, Pedoman Teknins Administrasi dan Teknis Peradilan Agama, 

Buku II (Jakarta: 2009), hlm. 197-198. 

 


6 
 

Pelayanan hukum dan keadilan itu diberikan melalui penyelesaian sengketa 

keluarga dan harta perkawinan, dan atau penetapan mengenai status hukum 

seseorang dalam keluarga maupun status harta perkawinan, pelayanan hukum dan 

keadilan diberikan untuk memenuhi kebutuhan hukum dan keadilan sejak sebelum 

manusia lahir sampai setelah meninggal dunia, meliputi sengketa dan hukum 

tentang anak dalam kandungan, kelahiran, pemeliharaan anak, perkawinan, hak 

dan kewajiban suami istri, harta perkawinan, perceraian, pemeliharaan orang tua, 

kematian, kewarisan, wasiat, hibah, waqof dan shodaqoh. Berkenaan hal tersebut, 

maka pengadilan merupakan penyelenggara peradilan, atau dengan kata lain, 

pengadilan adalah badan peradilan yang melaksanakan kekuasaan kehakiman 

untuk menegakkan hukum dan keadilan, sehingga Peradilan Agama dapat 

dirumuskan sebagai kekuasaan Negara dalam menerima, memeriksa, memutus, 

dan menyelesaikan perkara-perkara tertentu antara orang-orang yang beragama 

Islam untuk menegakkan hukum dan keadilan.
12

 

Beracara di muka sidang pengadilan adalah suatu tindakan dalam 

melaksanakan rangkaian aturan-aturan yang termuat dalam Hukum Acara Perdata. 

Hukum Acara Perdata adalah rangkaian peraturan-peraturan yang membuat cara 

bagaimana orang harus bertindak di muka pengadilan dan cara bagaimana 

pengadilan itu harus bertindak. satu sama lain untuk melaksanakan berjalannya 

peraturan-peraturan hukum perdata.
13

 

                                                           
12

 Cik Hasan Bisri, Peradilan Islam Dalam Tatanan Masyarakat Indonesia ( Bandung :PT. 

Remaja Rosdakarya, 1997), hlm. 36. 

 
13

 Wirjono Prodjodikoro, Hukum Acara Perdata di Indonesia, (Bandung: Sumur Bandung, 

1984), hlm. 13. 


7 
 

Pemohon mengajukan perkara permohonan dispensasi kawin ke 

Pengadilan Agama, karena Pengadilan Agama yang berwenang memberikan 

penetapan dispensasi usia perkawinan. Hal ini tercantum dalam Pasal 7 ayat 2 

“Dalam hal penyimpangan terhadap ayat (1) pasal ini dapat meminta dispensasi 

kepada Pengadilan atau pejabat lain yang ditunjuk oleh kedua orangtua pihak pria 

maupun pihak wanita. Sehingga pasal 7 ayat (2) harus dicantumkan di dalam 

penetapan Pengadilan Agama dikarenakan pasal 7 ayat (2) sebagai peraturan 

hukum yang berlaku dalam memberikan penetapan dispensasi kawin. 

Dasar hukum bagi hakim menolak permohonan pemohon dispensasi kawin 

antara lain: 

1.  Penggugat tidak mampu membuktikan dalil gugatan, disebabkan alat 

bukti yang di ajukan tidak memenuhi batas minimal pembuktian 

2. Alat bukti yang di ajukan penggugat , dilumpuhkan dengan bukti lawan 

yang di ajukan penggugat.
14

 

3. Perkara pokoknya sudah diperiksa dan setelah diperiksa terbukti dalil 

gugatannya tidak beralasan atau tidak dapat dibuktikan kebenarannya.
15

 

 

 

Dalam kasus permohonan dispensasi kawin yang ditolak yaitu perkara 

nomor 38/Pdt.P/2015/PA.Rtu. Dalam kasus ini, pemohon merupakan orang tua 

dari seorang anak perempuan yang masih berusia 15 tahun 5 bulan. Pemohon 

telah datang atau melapor ke kantor Pegawai Pencatat Nikah Kantor Urusan 

Agama (PPN KUA) ditempat dia tinggal untuk mencatatkan perkawinan anaknya. 

Surat pemberitahuan kekurangan persyaratan nikah dan nomor 

                                                           
14

Yahya Harahap, Hukum Acara Perdata tentang Gugatan,Persidangan,Penyitaan, 

Pembuktian, dan Putusan Pengadilan  (Jakarta: Sinar Grafika, 2011), hlm.891 

 
15

 Abdul Manan,  Penerapan Hukum Acara Perdata Dilingkunan Peradilan Agama, 

(Jakarta: Kencana, 2005), hlm. 303. 


8 
 

KK.17.05/10/PW.01/072/2015 Surat Penolakan KUA pada tanggal 07 April 2015, 

ditolak dengan alasan belum cukup umur. 

Di dalam proses persidangan terungkap  bahwa anak pemohon dengan 

calon suaminya sebenarnya telah menikah sesuai ketentuan agama Islam  pada 

bulan juni 2014  dan saat ini anak pemohon tengah hamil tujuh bulan. Majelis 

hakim berpendapat bahwa permohonan dispensasi kawin diberikan kepada anak 

yang belum mencapai usia perkawinan bukannya kepada orang yang sudah 

menikah, apalagi pernikahan tersebut sesuai dengan ketentuan agama yang di 

anutnya atau pernikahan tersebut  sah.  

Kemudian  majelis hakim beranggapan permohonan pemohon tidak 

terbukti dan tidak cukup alasan sehingga harus dinyatakan ditolak. Penulis 

melihat ada kejanggalan dalam penetapan tersebut karena pada saat proses 

persidangan pemohon sudah dapat memenuhi syarat-syaratnya. Menurut penilaian 

penulis sementara bahwa keputusan hakim untuk menolak perkara itu keliru, 

karena pada saat persidangan berlangsung para pihak berhasil membuktikan 

membuktikan apa yang didalilkan dalam permohonan, pemohon membuktikan  

tidak cukup umur, surat pemberitahuan penolakan perkawinan dari KUA, dua 

orang yang menjadi saksi. Beranjak dari permasalahan  tersebut di atas, maka 

penulis sangat tertarik  kiranya untuk mengangkat permasalahan tersebut dalam 

suatu penelitian ilmiah. Dengan judul Penolakan  permohonan dispensasi 

kawin bagi mereka yang sudah melakukan nikah sirri (analisis penetapan 

perkara nomor 38/Pdt.P/2015/PA.Rtu) 


9 
 

   

B. Rumusan Masalah  

Untuk lebih memfokuskan masalah yang akan diteliti, maka penulis 

merumuskan rumusan masalah sebagai berikut: 

1. Bagaimana pertimbangan hukum hakim Pengadilan Agama Rantau Nomor 

38/Pdt.P/2015/PA. Rtu?  

2. Bagaimana dasar hukum hakim Pengadilan Agama Rantau dalam putusan 

Nomor 38/Pdt.P/2015/PA. Rtu? 

C. Tujuan Penelitian 

 Adapun penelitian ini sesuai dengan rumusan masalah bertujuan untuk : 

1. Untuk mengetahui pertimbangan hukum yang digunakan hakim dalam 

dalam menolak perkara Nomor 38/Pdt.P/2015/PA. Rtu. 

2. Untuk mengetahui apa yang menjadi dasar hukum hakim Pengadilan 

Agama Rantau putusan Nomor 38/Pdt P/2015/PA. Rtu. 

D. Signifikansi Penelitian 

Peneliti mengharapkan baik sekarang maupun di masa yang akan datang hasil 

penelitian ini diharapkan dan digunakan untuk : 

1. Aspek teoritis wawasan dan pengetahuan seputar permasalahan perkara 

dispensasi kawin, baik bagi penulis, maupun pihak lain yang ingin 

mengetahui secara mendalam tentang permasalahan tersebut. 


10 
 

2. Aspek Praktis Bahan pedoman bagi mereka yang akan mengadakan 

penelitian lebih lanjut pada permasalahan yang sama dari sudut pandang 

yang berbeda. 

3. Sumbangan pemikiran untuk menambah Khazanah kepustakaan di IAIN 

Antasari Banjarmasin dan Fakultas Syariah dan Ekonomi Islam prodi 

Ahwal Al-syakhsiyah (Hukum Keluarga). 

E. Definisi Operasional  

Agar dalam penelitian ini tidak terjadi kesalahpahaman dalam maksud 

memahami penelitian ini, maka akan diberikan definisi operasional sebagai 

berikut:  

1. Penolakan adalah putusan akhir yang merupakan penetapan dan penegasan 

yang pasti dan permanen mengenai hubungan hukum di antara para 

pihak.
16

 Jadi yang dimaksud penolakan di sini adalah putusan akhir yang 

dijatuhkan oleh Hakim setelah menempuh semua tahap pemeriksaan di 

persidangan akan tetapi ternyata dalil-dalil gugatan tidak terbukti dan tidak 

cukup alasan. 

2. Dispensasi kawin adalah gabungan kata dari dispensasi dan kawin. 

Dispensasi berarti pengecualian dari aturan karena adanya pertimbangan 

yang khusus; pembebasan dari suatu kewajiban atau larangan.
17

 

Sedangkan kawin atau nikah diambil lafazh nikah atau z|awaj yang 

                                                           
16

 Yahya Harahap, op.cit, hlm. 891. 

 
17

 Pusat Bahasa Departemen Pendidikan Nasional, Kamus Besar Bahasa Indonesia( 

Jakarta: Balai Bahasa, 2005), hlm. 270. 

 


11 
 

terdapat dalam al-quran dan hadist selalu diartikan dengan kawin atau 

mengawini.
18

 Jadi dispensasi kawin yang dimaksud disini adalah izin 

memberikan kedewasaan kepada anak pemohon untuk dapat 

melangsungkan perkawinan. 

3. Penetapan adalah keputusan atas perkara permohonan.
19

 Jadi yang 

dimaksud penetapan ini adalah suatu produk Pengadilan Agama dalam 

menetapkan suatu perkara yang bersifat voluntair. 

4. Analisis adalah Penyelidikan terhadap suatu peristiwa untuk mengetahui 

keadaan sebenarnya.
20

 Adapun yang dimaksud analisis disini adalah 

melakukan penelaahan terhadap pertimbangan hukum hakim PA Rantau 

dalam menolak perkara Nomor 38/Pdt P/2015/PA. Rantau tentang 

dispensasi kawin. 

F. Kajian Pustaka 

Penulis menjadikan penelitian terdahulu sebagai acuan pustaka yang 

secara tidak langsung berkaitan dengan permasalahan yang menjadi pembahasan 

dalam skripsi ini. Penelitian yang dimaksud yaitu: 

Penelitian Saudara Ahmad Tohayin skripsi yang berjudul(“ Persepsi 

Hakim Pengadilan Agama Marabahan mengenai peran Undang-Undang 

Perlindungan Anak dalam menetapkan perkara permohonan dispensasi nikah). 

                                                           
18

 Dahlan Idhamy, Azas-Azas Fiqh Munakahat, Hukum Keluarga Islam (Surabaya: Al-

Ikhlas, 1984), hlm. 9. 

 
19

 Abdullah Tri Wahyudi,  Peradilan Agama Di Indonesia (Yogyakarta: Pustaka Pelajar, 

2004), hlm. 167. 

  
20

 Tim Penulis Kamus Besar Bahasa Indonesia, Kamus Besar Bahasa Indonesia (Jakarta: 

Balai Pustaka, 1997), hlm.157. 


12 
 

Adapun dalam skripsi ini bertujuan untuk mengemukakan Peran Undang-Undang 

Perlindungan Anak Dalam Menetapkan Perkara Permohonan Dispensasi nikah. 

Penelitian ini merupakan penelitian lapangan, penelitian ini menghasilkan 

beberapa kesimpulan bahwa peran undang-undang perlindungan anak hanya 

sampai pada pembuktian dan hakim lebih memprioritaskan aturan yang lebih 

khusus dalam menetapkan perkara permohonan dispensasi nikah. Dalam upaya 

menemukan hukum hakim menggunakan metode interpretasi gramatikal dan 

substansif, ada pun penggunaan kaidah fikhiyah  oleh hakim merupakan 

pemberlakukan asas lex specialis derogat legi generali.
21

 

Penelitian Saudara Abdul Ro‟uf Skripsi yang berjudul (“ Analisis tentang 

Alasan Hakim dalam Dispensasi Nikah (Analisis Penetapan Nomor 

0104/Pdt.p/2010/PA.Sm di Pengadilan Agama Semarang”). Adapun hasil analisis 

dari peneliti menunjukkan bahwa mayoritas alasan para pemohon mengajukan 

permohonan dispensasi nikah dikarenakan calon mempelai wanita telah hamil 

diluar nikah. Selain faktor tersebut, kekhawatiran berbuat zina serta adanya 

kesanggupan kedua calon mempelai untuk melangsungkan perkawinan juga 

menjadi alasan yang disampaikan oleh pemohon. Sedangkan pertimbangan hakim 

dalam menetapkan perkara dispensasi nikah tersebut adalah demi kemaslahatan 

semua pihak. Hal ini sesuai dengan bunyi kaidah usul al-fiqh dalam teori 

maslahah mursalah, yaitu menetapkan ketentuan-ketentuan hukum yang tidak ada 

sama sekali dalam al-Quran maupun as-Sunnah karena pertimbangan kebaikan 

                                                           
21

Ahmad Tohayin, ”Persepsi Hakim Pengadilan Agama Marabahan Mengenai Peran 

Undang-Undang Perlindungan Anak Dalam Menetapkan Perkara Permohonan Dispensasi Nikah” 

(Skripsi Tidak Diterbitkan, Fakultas Syariah Dan Ekonomi Islam, IAIN Antasari, Banjarmasin, 

2014). 

 


13 
 

dan menolak kerusakan. Dalam kehidupan masyarakat dan tidak terlepas dari 

upaya pencegahan terjadinya kemudhorotan.
22

 

Berdasarkan uraian singkat tadi maka penelitian  yang akan penulis 

lakukan jelas berbeda karena penelitian yang akan penulis teliti ini menggunakan 

salinan penetapan Pengadilan Agama Rantau dan permasalahan yang akan penulis 

teliti ini adalah bagaimana pertimbangan hakim dalam memutuskan perkara 

penetapan Nomor. 38/Pdt.P/2015/PA.Rantau. Tentang penolakan dispensasi 

kawin dengan alasan permohonan pemohon tidak terbukti dan tidak cukup alasan 

namun di dalam pembuktian pemohon sudah memberikan bukti yang cukup 

menurut hukum acara perdata. 

 

G. Sistematika Penulisan 

Untuk dapat mengetahui dan mempermudah pembahasan serta 

memperoleh gambaran dari keseluruhan, maka di bawah ini dijelaskan sistematika 

penulisan  sebagai berikut : 

BAB I : PENDAHULUAN, terdiri dari, latar belakang, rumusan masalah, 

tujuan penelitian, signifikansi penelitian, definisi operasional, kajian pustaka, dan 

sistematika penulisan. 

BAB II : LANDASAN TEORI, bab ini membahas mengenai ketentuan 

umum tentang perkawinan, ketentuan umum tentang dispensasi kawin, hukum 

acara peradilan agama terkait tentang; pengertian hukum acara perdata, prosedur 

                                                           
22

 Abdul Ro‟uf, “Analisis Tentang Alasan Hakim Dalam Dispensasi Nikah (Analisis 

Penetapan Nomor 0104/Pdt.P/2010/PA.Sm Di Pengadilan Agama Semarang)” (Skripsi Tidak 

Diterbitkan, Fakultas Syariah, UIN Walisongo, Semarang, 2012) 


14 
 

beracara di pengadilan agama, alat bukti dan kekuatan pembuktiannya, produk 

peradilan agama. 

BAB III :. METODE PENELITIAN, terdiri dari jenis dan sifat penelitian, 

sumber bahan hukum, teknik dan pengumpulan bahan hukum, teknik pengolahan 

bahan hukum dan tahapan penelitian 

BAB IV : ANALISIS DAN PENYAJIAN BAHAN HUKUM, terdiri dari 

duduk perkara, pertimbangan hakim, analisis pertimbangan hukum hakim dan 

analisis dasar hukum hakim. 

BAB VI : PENUTUP, terdiri dari kesimpulan dan saran. 


