

DAFTAR PUSTAKA

A. Buku

- Abdurrahman, Abdullah bin. 2011. *Syarah Bulughul Maram*. Jakarta: Pustaka Azzam.
- Abdurrahman. 1986. *Himpunan Peraturan Perundang-undangan Tentang Perkawinan*. Jakarta: Akademika Pressindo.
- Abidin, Slamet. 1999. *Fiqih Munakahat Jilid 2*. Bandung: Cv. Pustaka Setia.
- Al-Hamdani, H. S. A. 2002. *Risalah Nikah (Hukum Perkawinan Islam)*, terj. Agus Salim. Jakarta: Pustaka Amani.
- Az-Zuhaili, Wahbah. 2011. *Fiqih Islam Wa Adillatuhu*. terj Abdul Hayyie al-Kattani dkk, jilid 9 Jakarta: Gema Insani.
- Departemen Agama R.I, Direktorat Jendral Pembinaan Kelembagaan Agama Islam 2000, *Kompilasi Hukum Islam*, Pasal 117.
- Departemen Agama R. I, 2011 *Al-Qur'an dan Terjemahnya*, Bandung: CV Penerbit Diponegoro.
- I Doi, Rahman. 1996. *Syariah II: Hudud dan Kewarisan*. Jakarta: PT. Raja Grafindo Persada.
- Jawad Mughniyah, Muhammad. 2005. *Fiqih Lima Mazhab*. Jakarta: PT. Lentera Basritama.
- Mas'ud, Ibnu. Zainal Abidin S. 2007. *Edisi Lengkap Fiqih Madzhab Syafi'i*, buku 2. Bandung: Pustaka Setia.
- Muhammad Al-Jamal, Ibrahim. 1994. *Fiqih Muslimah*. Jakarta: Pustaka Amani.
- . 2008. *Fiqih Wanita*. Semarang: Cv. Asy-syifa.
- Muhammad Azzam, Abdul Aziz. dan Abdul Wahab Sayyed Hawwas, *Fiqih Munakahat*, Terj. Abdul Majid Khon.
- Muhammad Bin Yazid Al-Quzwaini, Abu Abdullah. Bab *man bana fi haqqihi ma yadhurru bi jarihi*. hadis no 2340, Jilid 2.

- Muzadi, Muchith. 1979. *Risalah Fiqih Wanita (Fiqhun-nisa)*. Bandung: PT Alma'arif.
- Penyusun Kamus Pusat Pembinaan dan Pengembangan Bahasa. 1990. *Kamus Besar Bahasa Indonesia* Jakarta: Balai Pustaka.
- Poerwadarminta, W.J.S. 2006. *Kamus Umum Bahasa Indonesia Edisi Ketiga*. Jakarta: Balai Pustaka.
- Qadri Basya, Muhammad. 2009. M/1430 H *Ahkam Syar'iyah fi Ahwal Al-Syakhshiyah, jilid 2*. Kairo: Darussalam,
- Rafiq, Ahmad. 1997. *Hukum Islam di Indonesia, Cet. 2*. Jakarta: PT. Raja Grafindo Persada.
- Rahmadi. 2011. *Pengantar Metode Penelitian*. Banjarmasin: Antasari Press.
- Rusyd, Ibnu. 2007. *Bidayatul Mujtahid Juz 2*. Semarang: CV. Asy;Syifa.
- Sabiq, Sayyid. 2009. *Fiqih Sunnah Juz 4*. Jakarta: Cakrawala Publising.
- , 2014. *Fiqih Sunnah Jilid 2*. Jakarta: Al-I'tishom.
- Shata Al-Dimyati, Muhammad. 1997. "*Ianatu Thalibin*", *jidid 4*. Beirut: Darl Fikr.
- Sudarsono, 1992. *Pokok-Pokok Hukum Islam*. Jakarta: Rineka Cipta.
- , 1992. *Kamus Hukum*. Jakarta: PT. Rineka Cipta.
- Sulaiman Bin Al-Asy'ats As-Sijistani, Abu Daud. Bab *fi karahiyah ath-thalaq*, hadis no. 2177, Jilid 2.
- Syarifuddin, Amir. 2006. *Hukum Perkawinan Islam di Indonesia*. Jakarta: Kencana.
- Tanzeh, Ahmad. 2009. *Pengantar Metode Penelitian*. Yogyakarta: Teras.
- Tim Penyusun Kamus Pusat Bahasa, 2005. *Kamus Besar Bahasa Indonesia ed. 3 cet. 3*. Jakarta: Balai Pustaka.
- 'Uwaidah, Kamil Muhammad. 2005. *Fiqih Wanita*. Jakarta: Pustaka Al-kautsar.
- Yakub, Ismail. 1984. *Al-imam-Asy-Syafi'i, R.A, Al-Umm (Kitab Induk)*. Kuala Lumpur: victory agencie.

B. Undang-Undang

Republik Indonesia, "*Undang-undang Pokok Perkawinan No. 1 Tahun 1974 Tentang Perkawinan, Cet. 5, Pasal 19*". 2004. Jakarta: Sinar Grafika.

Republik Indonesia, "*Undang-undang R. I. Nomor 1 Tahun 1974 tentang Perwakafan dan Kompilasi Hukum Islam ,*". 2012. Bandung: Citra Umbara.

Republik Indonesia, "*Undang-undang No. 7 Tahun 1989 Tentang Peradilan Agama, Pasal 73*". 1999. Jakarta: Sinar Grafika.

PROFIL PENGADILAN AGAMA KELAS 1A BANJARMASIN

1. Sejarah

Berdasarkan stbl 1937 nomor 638 dan 639 pemerintah kolonial mengatur jabatan qadhi yang efektif berlaku 1 Januari 1938 dan kemudian membentuk Kerapatan Qadhi itu ada di Banjarmasin, Marabahan, Martapura, Pelayhari, Rantau, Kandangan, Negara, Barabai, Amuntai dan Tanjung. Kemudian sultan Tahmidullah II bin Sultan Tamjidillah mengangkat mufti, mufti pertama yang diangkat sultan di kerajaan Banjar adalah Muhammad As'ad, cucu M. Arsyad al Banjari melalui anak perempuan beliau yang bernama Fatimah. (abu Daudi, 2003: 87 dan 100). Jabatan qadhi juga diangkat pada masa Sultan Tahmidullah II, tercatat H. Abu Su'ud bin M. Arsyad al Banjari sebagai qadhi pertama. Jabatan qadhi kedua dipegang H. Abu Na'im bin M. Arsyad al Banjari dan yang keenam di jabat H. M. Said Jazuli Namban. (Abu Daudi, 2003: 87, 157 dan 180). Tidak terdapat catatan secara runut tentang pejabat qadhi namun menurut nara sumber H. M. Irsyad Zein, jabatan qadhi tidak pernah terhenti walaupun kerajaan Banjar sudah tidak ada lagi. (Irsyad Zein wawancara 27 April 2007). Hal ini dapat kita lihat dari dua puluh delapan nama yang pernah menjabat qadhi dari keturunan M. Arsyad al Banjari. Qadhi H. Abdus Samad bin Mufti H. Jamaluddin yang lahir pada 12 Agustus 1822 dan meninggal 22 Juni 1899 misalnya, dua orang anaknya menjadi qadhi yaitu Qadhi H. Abu Thalhah dan Qadhi H. Muhammad Jafri (Abu Daudi, 2003, hal 344). Kedua anak Qadhi H. Abdus Samad ini mulai berkiprah sebagai Qadhi diperkirakan di akhir tahun 1800 an dan

diteruskan pada awal tahun 1900 an. Bahkan Qadhi H. Abu Thalhah melahirkan salah seorang anaknya yang bernama H. M. Baseyuni yang juga menduduki jabatan qadhi di Marabahan pada masa kemerdekaan. sultan Tamjidullah II.

Kerapatan Qadhi untuk wilayah Banjarmasin pertama kali dipimpin oleh KH. M. Said pada Tahun 1937-1942 dan menggunakan Pendopo Mesjid Jami Sungai Jingah sebagai Kantor sekaligus Balai Sidang, sampai dengan 2 masa pimpinan berturut-turut yakni KH. Abd Rahim memimpin sekitar Tahun 1942-1950, dan kemudian dilanjutkan oleh pimpinan KH. Busra Kasim pada tahun 1950-1955, H. Asmawie tahun 1955-1966 dan pada masa jabatan Beliau ini sekitar tahun 1965 Kantor Kerapatan Qadhi berpindah Jalan Pulau Laut tepat berdampingan dengan Kantor Departemen Agama Kota Banjarmasin , sedangkan untuk Kantor Qadhi besar atau Inspektorat menempati rumah sewaan milik KH. Makki atau sekarang menjadi Kantor Kecamatan Banjarmasin Tengah.

Tanduk kepemimpinan kembali dilanjutkan oleh KH. Tarmizi Abbas yang memimpin dari tahun 1966-1978 yang pada masa beliau berpindah kantor ke Jalan Gatot Subroto No. 5. Dan pada masa ini pula berganti nama menjadi Pengadilan Agama yang sebelumnya adalah Kerapatan Qadhi. Kemudian yang pimpinan dilanjutkan oleh Drs. H. Abd. Hakim, SH pada masa pemerintahan 1978-1984, dilanjutkan dengan Drs. H. Mahlan Umar, SH,MH. pada masa tahun 1984-1992, kemudian pada tahun 1992-1997 dipimpin oleh Drs. H. Asy'ari Arsyad, SH, selanjutnya pada tahun 1997-2000 dipimpin oleh Drs. H. Tajuddin Noor, SH,MH, dilanjutkan kembali oleh Drs. H. Masruyani Syamsuh, SH,MH dengan periode tahun

2000-2004, periode kepemimpinan tahun 2004-2006 oleh Drs. H. Jaliansyah, SH.MH, pada tahun 2006-2011 dilanjutkan oleh Dra. Hj. Mahmudah,MH sebagai pimpinan perempuan yan pertama kali memimpin Pengadilan Agama Banjarmasin, kemudian dilanjutkan oleh Drs. H. Hardjudin abd Djabar, SH pada tahun 2011-2013 yang semula menjabat Wakil Ketua Pengadilan Agama Banjarmasin, dan Drs. H. Muhammad Alwi, MH yang baru saja menjabat sebagai ketua Pengadilan Agama Banjarmasin sampai sekarang.

Berikut adalah daftar nama Ketua Pengadilan Agama Kelas IA Banjarmasin:

No	Nama Pimpinan	Masa Periode
1	KH. M. Said	Tahun 1937-1942
2	KH. Abd Rahim	Tahun 1942-1950
3	KH. Busra Kasim	Tahun 1950-1955
4	H. Asmawie	Tahun 1955-1966
5	H. Tarmizi Abbas	Tahun 1967-1977
6	Drs. H. Abd. Hakim, SH	Tahun 1978-1984
7	Drs. H. Mahlan Umar, SH,MH	Tahun 1984-1992
8	Drs. H. Asy'ari Arsyad, SH	Tahun 1992-1997
9	Drs. H. Tajuddin Noor, SH,MH	Tahun 1997-2000
10	Drs. H. Masruyani Syamsuh, SH,MH	Tahun 2000-2004
11	Drs. H. Jaliansyah, SH.MH	Tahun 2004-2006
12	Dra. Hj. Mahmudah,MH	Tahun 2006-2011

13	Drs. H. Hardjudin abd Djabar, SH	Tahun 2011-2013
14	Drs. H. Muhammad Alwi, MH	Tahun 2013 - 2016
15	Dr. Drs. H. Murtadlo, S.H., M.H.	Tahun 2016 - sekarang

2. Alamat

Kantor Pengadilan Agama Kelas IA Banjarmasin beralamat di Jl. Gatot Subroto No.97 Banjarmasin, Kode Pos 70234, Telpon (0511) 3253379 , fax (0511) 3251609, E-Mail : pa.banjarmasin@gmail.com, Website : <http://www.pa-banjarmasin.go.id/>.

3. Yurisdiksi

Pengadilan Agama Banjarmasin merupakan Pengadilan yang terletak di ibu Kota Banjarmasin sehingga Pengadilan ini merupakan **Pengadilan Kelas IA** , luas wilayah Kota Banjarmasin adalah **72 KM2** dengan jumlah penduduk **602.725** orang dan mempunyai **5** buah kecamatan serta **50** buah Desa/Kelurahan.

4. Visi dan Misi

Visi:

- Mewujudkan supremasi hukum melalui kekuasaan kehakiman yang mandiri
- Efisen serta mendapat kepercayaan publik, profesional dalam memberi pelayanan hukum yang berkualitas, etis, terjangkau dan biaya rendah bagi masarakat serta mampu menjawab panggilan pelayanan publik.

Misi:

- Mewujudkan rasa keadilan sesuai dengan undang-undang dan peraturan serta keadilan masyarakat.
- Mewujudkan peradilan yang mandiri dan independen dari campur tangan pihak lain.
- Memperbaiki akses pelayanan di bidang peradilan kepada masyarakat.
- Memperbaiki kualitas input internal pada proses peradilan.
- Mewujudkan institusi peradilan yang efektif, efisien, bermartabat dan dihormati.
- Melaksanakan kekuasaan kehakiman yang mandiri, tidak memihak dan transparan.

PEDOMAN WAWANCARA

Nama :

Umur :

Pendidikan Terakhir :

NIP :

Golongan/Jabatan :

Alamat :

Pertanyaan :

1. Apakah di Pengadilan Agama Banjarmasin banyak perkara cerai talak dengan alasan zina ?
2. Apakah Bapak/ibu pernah menangani perkara cerai talak dengan alasan zina ?
3. Kalau ada permohonan cerai talak dengan alasan termohon berzina, apakah termohon mengakui atau membantah tuduhan tersebut ?
4. Kalau termohon mengakui, maka Bapak/ibu akan menerapkan alasan perceraian dengan huruf apa ? (huruf a, f, atau yang lainnya), apa alasan bapak/ibu ?
5. Bagaimana kalau istri membantah dan apa alasan Bapak/ibu ?
6. Pernahkah Bapak/ibu menerapkan prosedur li'an terhadap perceraian dengan alasan zina dan apa alasan bapak/ibu ?
7. Apa alasan atau dalil-dalil yang menjadi sumber rujukan bapak/ibu gunakan dalam mengambil pertimbangan hukum tentang perceraian tersebut ?

RIWAYAT HIDUP PENULIS

1. Nama Lengkap : Aulia
2. Tempat, Tanggal Lahir : Anjir Pasar, 20 September 1995
3. Agama : Islam
4. Kebangsaan : Indonesia
5. Status Perkawinan : Belum Kawin
6. Alamat : Jln. Trans Kalimantan, Desa Anjir Pasar Lama,
Kecamatan Anjir Pasar, Kabupaten Barito Kuala
7. Pendidikan :
- a. SDN Anjir Pasar Lama 1
 - b. MTs Nahdlatussalam
 - c. MA Nahdlatussalam,
 - d. Fakultas Syariah dan Ekonomi Islam IAIN Antasari
Banjarmasin Program S1 Jurusan Hukum Keluarga
Angkatan 2013
8. Pengalaman Organisasi : UKK KSR-PMI Unit UIN Antasari Banjarmasin
Lembaga Pengajian dan Pengkajian Al-Qur'an
(LPPQ)
9. Orang Tua
- Ayah
- a. Nama : Idham
 - b. Pekerjaan : Wiraswasta
 - c. Alamat : Jln. Trans Kalimantan, Desa Anjir Pasar Lama,
Kecamatan Anjir Pasar, Kabupaten Barito Kuala
- Ibu
- a. Nama : Saudah
 - b. Pekerjaan : Ibu Rumah Tangga
 - c. Alamat : Jln. Trans Kalimantan, Desa Anjir Pasar Lama,
Kecamatan Anjir Pasar, Kabupaten Barito Kuala
10. Saudara (jumlah saudara) : Anak pertama dari dua bersaudara

Banjarmasin, 12 Juli 2017

Penulis,

AULIA