

**PANDANGAN HUKUM ISLAM TERHADAP ADAT PERKAWINAN
MASYARAKAT AMPARITA KECAMATAN TELLU LIMPOE
KEBUPATEN SIDENRENG RAPPANG**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Hukum Islam Jurusan Peradilan Agama
pada Fakultas Syari'ah dan Hukum
UIN Alauddin Makassar

Oleh

RIAN HIDAYAT
NIM. 10100113056

**FAKULTAS SYARI'AH DAN HUKUM
UIN ALAUDDIN MAKASSAR
2016**

PERNYATAAN KEASLIAN SKRIPSI

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Yang bertandatangan di bawah ini:

Nama : RIAN HIDAYAT
Nim : 10100113056
Tempat /Tgl. Lahir : Teppo 12 Desember 1995
Jurusan : Peradilan Agama
Fakultas : Syariah dan Hukum
Judul : **Pandangan Hukum Islam Terhadap Adat Perkawinan Masyarakat Amparita Kecamatan Tellu Limpoe Kabupaten Sidenreng Rappang.**

Menyatakan dengan sesungguhnya bahwa skripsi yang berjudul "***Pandangan Hukum islam Terhadap Adat Perkawinan Masyarakat Amparita Kecamatan Tellu Limpoe Kabupaten Sidenreng Rappang***" adalah benar hasil karya penyusun sendiri. Jika dikemudian hari terbukti bahwa ini merupakan duplikat, tiruan, plagiat, dibuat atau dibantu orang lain secara keseluruhan (tanpa campur tangan penyusun), maka skripsi dan gelar yang diperoleh batal demi hukum.

Samata, 20 April 2016

Penyusun

RIAN HIDAYAT

Nim: 10100113056

PENGESAHAN SKRIPSI

Skripsi yang berjudul, "PANDANGAN HUKUM ISLAM TERHADAP ADAT PERKAWINAN MASYARAKAT AMPARITA KECAMATAN TELLU LIMPOE KABUPATEN SIDENRENG RAPPANG", yang disusun oleh Rian Hidayat, NIM: 10100113056, mahasiswa Prodi Hukum Acara Peradilan dan Kekeluargaan Jurusan Peradilan pada Fakultas Syari'ah dan Hukum UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munāqasyah* yang diselenggarakan pada hari Kamis, tanggal 30 Maret 2017 M, bertepatan dengan tanggal 2 Rajab 1438 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Hukum (S.H.) dalam ilmu Syari'ah dan Hukum, Jurusan Peradilan (dengan beberapa perbaikan).

Makassar, 30 Maret 2017 M
2 Rajab 1438 H

DEWAN PENGUJI:

Ketua : Prof. Dr. Darussalam, M.Ag.
Sekretaris : Dr. H. Supardin, M.H.I.
Munaqisy I : Dr. Hj. Noer Huda Noor, M.Ag.
Munaqisy II : Dr. H. Syamsuddin Ranja, M.H.I.
Pembimbing I : Dra. Hj. Patimah, M.Ag.
Pembimbing II : Dra. Hj. Hartini, M.H.I.

(.....),
(.....),
(.....),
(.....),
(.....),
(.....)

Disahkan oleh:
Dekan Fakultas Syari'ah dan Hukum
UIN Alauddin Makassar,

Prof. Dr. Darussalam, M.Ag.
NIP. 196210161990031003

Disetujui oleh:
Ketua Jurusan Peradilan,

Dr. H. Supardin, M.H.I.
NIP. 196503021994031003

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Puji syukur penulis panjatkan kehadiran Allah SWT yang senantiasa memberikan rahmat dan hidayahNya sehingga penulis dapat menyusun skripsi ini sebagaimana mestinya.

Kebesaran jiwa dan kasih sayang yang tak bertepi, doa yang tiada terputus dari kedua orang tuaku yang tercinta, Ayahanda La Nippong. dan Ibunda I Kunu, yang senantiasa memberikan penulis curahan kasih sayang, nasihat, perhatian, bimbingan serta doa restu yang selalu diberikan sampai saat ini. Penulis juga mengucapkan terima kasih kepada Saudari-saudariku yang tercinta: Rusniati, Agus salim, Maryam, Ita Eryani S.E. beserta keluarga besar penulis, terima kasih atas perhatian, kejahilan dan kasih sayangnya selama ini dan serta berbagai pihak yang tulus dan ikhlas memberikan andil sejak awal hingga usainya penulis menempuh pendidikan di Fakultas Syariah dan Hukum UIN Alauddin Makassar.

Skripsi ini disusun sebagai salah satu syarat untuk menyelesaikan studi (S1) pada Fakultas Syariah dan Hukum Universitas Islam Negeri Alauddin Makassar. Dalam menyusun skripsi ini tidak sedikit kekurangan dan kesulitan yang dialami oleh penulis, baik dalam kepustakaan, penelitian lapangan, maupun hal-hal lainnya. Tetapi berkat ketekunan, bimbingan, petunjuk serta bantuan dari pihak lain akhirnya dapatlah disusun dan diselesaikan skripsi ini menurut kemampuan penulis. Kendatipun isinya mungkin terdapat banyak kekurangan dan kelemahan, baik mengenai materinya, bahasanya serta sistematikanya.

Penulis menyadari bahwa skripsi ini disusun dan diselesaikan berkat petunjuk, bimbingan dan bantuan dari pihak lain. Oleh karena itu, sudah pada

tempatnyalah penulis menghanturkan ucapan penghargaan dan terima kasih yang tak terhingga kepada semua pihak yang telah rela memberikan, baik berupa moril maupun berupa materil dalam proses penyusunan dan penyelesaian skripsi ini.

Penghargaan dan ucapan terima kasih yang terdalam dan tak terhingga terutama kepada yang terhormat :

1. Bapak **Prof. Dr. H. Musafir Pababbari, M.SI.** selaku Rektor UIN Alauddin Makassar;
2. Bapak **Prof. Dr. Darussalam Syamsuddin, M.Ag.** selaku Dekan Fakultas Syariah dan Hukum UIN Alauddin Makassar beserta jajarannya;
3. Bapak **Dr. Supardin M.HI.** selaku Ketua Jurusan Peradilan Agama UIN Alauddin Makassar beserta ibu **Dr. Hj. Patimah, M.Ag.** selaku Sekertaris Jurusan Peradilan Agama;
4. Ibu **Dr. Hj. Patimah, M.Ag.** selaku pembimbing I dan Ibu **Dra.Hj. Hartini Tahir. M.Hi.** selaku pembimbing II. Kedua beliau, di tengah kesibukan dan aktifitasnya bersedia meluangkan waktu, tenaga dan pikiran untuk memberikan petunjuk dan bimbingan dalam proses penulisan dan penyelesaian skripsi ini;
5. Bapak dan ibu dosen serta seluruh staf akademik dan pegawai Fakultas Syariah dan Hukum UIN Alauddin Makassar;
6. Semua instansi terkait dan responden yang telah bersedia membantu dan memberikan data kepada penulis, baik dari Pemangku Adat (**Puang Sulang**), tokoh adat dan Kepala Kelurahan Masyarakat Amparita yang telah memberikan masukan dan saran selama penyusunan skripsi ini;

7. Seluruh teman kuliah Jurusan Peradilan Agama Angkatan 2013 Khususnya, **Wiwiyanti, Reskiani, Ramlah, suriani, Reski Amelia, Siti wulandari Hidayat Al_akbar, khaerunnisa syam, St Nurjannah, Muh.faqih Al-Gifari, Jumardin, dan nurul Mumminati idris**, terima kasih atas kesetiakawanan, dukungan dan motivasinya selama ini;
8. Kepada Teman-Teman Seperjuangan SMA. Negeri 1 Tellu Limpoe Angkatan 2013 **Khususnya Arman Maulana, Rismala Sri Hariaty, Gustiana Agus, Rusli S, Dan Syahrini kalsum**, yang selalu memberi semangat kepada penulis selama penyusunan skripsi ini.
9. Special Buat **AdindaQ Muh. Faiz, Hamzah Has, Egatuti widiawati Dan Anniza Resky anwar**, yang selalu membantu dan memberi semangat dalam kepada penulis selama penyusunan skripsi.
10. Kepada Senior Angkatan 2012 Khususnya, **Kak”Jusriah, Kak”Fitri Wulandari, Kak Hasriyani Hafid, Kak” Nurul Nofianti dan Kak”Mustari Haris** yang selalu memberi semangat selama penyusunan skripsi ini;
11. Kepada teman-teman SMP 2 Tellu Limpoe dan SMP 1 Tellu Limpoe Terkhusus Buat, **Norma Yunita, Ari Ayu Lennari, Hastina Ridwan, Kuasa sari, Amri , Windasary Dan Muh.Ahyat**, yang selalu memberikan semangat dalam penyusunan skripsi ini.
12. Kepada Sahabat SMA **Kasriadi, Suci Sakka dan Andana** yang selalu mendukung disetiap kesulitan selama penyusunan skripsi ini.
13. Kapada seluruh Teman KKN Desa Pattaliking Terkusus Buat SodariQ **Heriati Alwi, Herlinda dan Ayu Andari** yang selalu memberikan semangat dalam penyusunan skripsi ini.

14. Kepada masyarakat Desa Pattallikang Terkhusus Buat, **Kak Riswan, Kak Sumi, Kak Vitri, Kak Andang, Kak Akbar, Kak Firman, Kak Azis, Adinda Ayyub, Adinda Fajar. Adinda Fajrin, Adinda Fian** dan seluruh Masyarakat yang tidak sempat saya sebutkan satu per satu yang selalu memberikan motivasi dalam penyusunan skripsi ini.
15. Kepada seluruh keluarga besarku yang tidak bosan memberikan bantuan, semangat kepada penulis sehingga dapat terselesaikan skripsi ini.

Atas segala bantuan, kerjasama, uluran tangan yang telah diberikan dengan ikhlas hati kepada penulis selama menyelesaikan studi hingga rampungnya skripsi ini. Begitu banyak bantuan yang telah diberikan bagi penulis, namun melalui doa dan harapan penulis, Semoga jasa-jasa beliau yang telah diberikan kepada penulis mendapat imbalan pahala yang setimpal dengannya dari Allah swt.

Akhirnya dengan penuh rendah hati penulis mengharap tegur sapa manakala terdapat kekeliruan menuju kebenaran dengan mendahulukan ucapan terima kasih yang tak terhingga

Makassar, 26 Maret 2016

Penulis

RIAN HIDAYAT

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	viii
PEDOMAN TRANSLITERASI	x
ABSTRAK	xvi
BAB I PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Fokus Penelitian dan Deskripsi Fokus	4
C. Rumusan Masalah	6
D. Kajian Pustaka	6
E. Tujuan dan Kegunaan	8
BAB II TINJAUAN TEORITIS	
A. Pengertian Perkawinan Menurut Hukum Islam	10
B. Hukum Perkawinan Menurut Hukum Islam.....	11
C. Rukun Dan Syarat Perkawinan	13
D. Tujuan Perkawinan Menurut Hukum Islam	21
E. Asas-asas Perkawinan Menurut Hukum Islam	24
F. Hikmah Perkawinan.....	26
G. Pengertian Perkawinan Menurut Hukum Adat	29
H. Syarat-syarat Perkawinan Menurut Hukum Adat.....	30
I. Tujuan Perkawinan Menurut Hukum Adat	31

J. Batas Umur Perkawinan Menurut Hukum Adat.....	32
K. Sahnya Perkawinan Menurut Hukum Adat	34
BAB III METODOLOGI PENELITIAN	
A. Jenis dan Lokasi Penelitian	35
B. Pendekatan Penelitian	35
C. Sumber Data	35
D. Metode Pengumpulan Data	36
E. Instrumen Penelitian	37
F. Teknik Pengolahan dan Analisis Data	37
BAB IV PANDANGAN HUKUM ISLAM TERHADAP ADAT PERKAWINAN	
A. Gambaran Umum Lokasi Penelitian.....	39
B. Pelaksanaan Adat Perkawinan Masyarakat Amparita Kecamatan Tellu Limpoe Kabupaten Sidenreng Rappang.....	46
C. Pengaruh Hukum Islam Terhadap adat Perkawinan Masyarkat Amparita Kecamatan Tellu Limpoe Kabupaten Sidenreng Rappang ..	55
BAB V PENUTUP	
A. Kesimpulan	59
B. Implikasi Penelitian	60
DAFTAR PUSTAKA	61
LAMPIRAN-LAMPIRAN	62
DAFTAR RIWAYAT HIDUP	73

PEDOMAN TRANSLITERASI

1. Konsonan

Huruf Arab	Nama	Huruf Latin	Nama
ا	Alif	Tidak dilambangkan	Tidak dilambangkan
ب	ba	b	Be
ت	ta	t	Te
ث	sa	s	es (dengan titik di atas)
ج	jim	j	Je
ح	ha	h	ha (dengan titik di bawah)
خ	kha	kh	ka dan ha
د	dal	d	De
ذ	zal	z	zet (dengan titik di atas)
ر	ra	r	Er
ز	zai	z	Zet
س	sin	s	Es
ش	syin	sy	es dan ye
ص	sad	s	es (dengan titik di bawah)
ض	dad	d	de (dengan titik di bawah)
ط	ta	t	te (dengan titik di bawah)

ظ	za	z	zet (dengan titik di bawah)
ع	'ain	'	apostrop terbalik
غ	gain	g	Ge
ف	fa	f	Ef
ق	qaf	q	Qi
ك	kaf	k	Ka
ل	lam	l	El
م	mim	m	Em
ن	nun	n	En
و	wau	w	We
هـ	ha	h	Ha
ء	hamzah	,	Apostop
ي	ya	y	Ye

Hamzah yang terletak di awal kata mengikuti vokalnya tanpa diberi tanda apapun. Jika ia terletak di tengah atau di akhir, maka ditulis dengan tanda ().

2. Vokal

Vokal bahasa Arab, seperti vokal bahasa Indonesia, terdiri atas vokal tunggal atau monoftong dan vokal rangkap atau diftong.

Vokal tunggal bahasa Arab yang lambangnya berupa tanda atau harakat, transliterasinya sebagai berikut :

Tanda	Nama	Huruf Latin	Nama
	<i>Fathah</i>	A	A
	<i>Kasrah</i>	i	I
	<i>Dammah</i>	u	U

Vokal rangkap bahasa Arab yang lambangnya berupa gabungan antara harakat dan huruf, transliterasinya berupa gabungan huruf, yaitu :

Tanda	Nama	Huruf Latin	Nama
	fathah dan ya	ai	a dan i
	fathah dan wau	au	a dan u

3. Maddah

Maddah atau vokal panjang yang lambangnya berupa harakat dan huruf, transliterasinya berupa huruf dan tanda, yaitu :

Harkat dan Huruf	Nama	Huruf dan Tanda	Nama
	<i>fathah dan alif</i> atau <i>ya</i>	a	a dan garis di atas
	<i>kasrah dan ya</i>	i	i dan garis di atas
	<i>dammah dan wau</i>	u	u dan garis di atas

4. Ta Marbutah

Transliterasi untuk *ta marbutah* ada dua, yaitu: *ta marbutah* yang hidup atau mendapat harkat *fathah*, *kasrah*, dan *dammah*, yang transliterasinya adalah [t]. Sedangkan *ta marbutah* yang mati atau mendapat harkat sukun transliterasinya adalah [h].

Kalau pada kata yang berakhir dengan *ta marbutah* diikuti oleh kata yang menggunakan kata sandang *al-* serta bacaan kedua kata itu terpisah, maka *ta marbutah* itu transliterasinya dengan [h].

5. Syaddah (Tasydid)

Syaddah atau *tasydid* yang dalam sistem tulisan Arab dilambangkan dengan sebuah tanda *tasydid* (ّ), dalam transliterasinya ini dilambangkan dengan perulangan huruf (konsonan ganda) yang diberi tanda *syaddah*.

Jika huruf ّ ber-*tasydid* di akhir sebuah kata dan didahului oleh huruf *kasrah* (ِ), maka ia ditransliterasikan seperti huruf *maddah*(i).

6. Kata Sandang

Kata sandang dalam sistem tulisan Arab dilambangkan dengan huruf ّ (*alif lam ma'arifah*). Dalam pedoman transliterasi ini, kata sandang ditransliterasi seperti biasa, *al-*, baik ketika ia di ikuti oleh huruf syamsiah maupun huruf qamariah. Kata sandang tidak mengikuti bunyi huruf langsung yang mengikutinya. Kata sandang ditulis terpisah dari kata yang mengikutinya dan dihubungkan dengan garis mendatar (-).

7. Hamzah

Aturan transliterasi huruf hamzah menjadi apostrop (') hanya berlaku bagi hamzah yang terletak di tengah dan akhir kata. Namun, bila hamzah terletak di awal kata, ia tidak dilambangkan, karena dalam tulisan Arab ia berupa alif.

8. Penulisan Kata Arab yang Lazim digunakan dalam Bahasa Indonesia

Kata, istilah atau kalimat Arab yang ditransliterasi adalah kata, istilah atau kalimat yang sudah lazim dan menjadi bagian dari perbendaharaan bahasa Indonesia, atau sudah sering ditulis dalam tulisan bahasa Indonesia, tidak lagi ditulis menurut cara transliterasi di atas. Misalnya kata *Al-Qur'an* (dari al-Qur'an), *sunnah*, *khusus* dan *umum*. Namun, bila kata-kata tersebut menjadi bagian dari satu rangkaian teks Arab, maka mereka harus ditransliterasi secara utuh.

9. Lafz al-Jalalah (الله)

Kata "Allah" yang didahului partikel seperti huruf *jarr* dan huruf lainnya atau berkedudukan sebagai *mudaf ilaih* (frase nominal), ditransliterasi tanpa huruf hamzah.

Adapun *ta marbutah* di akhir kata yang disandarkan kepada lafz *a-ljalalah*, ditransliterasi dengan huruf [t].

10. Huruf Kapital

Walau sistem tulisan Arab tidak mengenal huruf kapital (*All caps*), dalam transliterasinya huruf-huruf tersebut dikenai ketentuan tentang penggunaan huruf kapital berdasarkan pedoman ejaan Bahasa Indonesia yang berlaku

EYD). Huruf kapital, misalnya, digunakan untuk menuliskan huruf awal nama dari (orang, tempat, bulan) dan huruf pertama pada permulaan kalimat. Bila nama diri didahului oleh kata sandang (al-), maka yang ditulis dengan huruf kapital tetap huruf awal nama diri tersebut, bukan huruf awal kata sandangnya. Jika terletak pada awal kalimat, maka huruf A dari kata sandang tersebut menggunakan huruf kapital (AL-). Ketentuan yang sama juga berlaku untuk huruf awal dari judul referensi yang didahului oleh kata sandang al-, baik ketika ia ditulis dalam teks maupun dalam catatan rujukan (CK,DP, CDK, dan DR).

ABSTRAK

NAMA : RIAN HIDAYAT
NIM : 10100113056
JUDUL SKRIPSI : PANDANGAN HUKUM ISLAM TERHADAP ADAT
PERKAWINAN MASYARAKAT AMPARITA KECAMATAN
TELLU LIMPOE KABUPATEN SIDENRANG RAPPANG.

Skripsi ini membahas bagaimana Pandangan Hukum Islam Terhadap Adat Perkawinan Masyarakat Amparita Kecamatan Tellu Limpoe Kabupaten Sidenreng Rappang, tidak dapat dipastikan bahwa prosesi perkawinan di Indonesia sangat erat kaitannya dengan Budaya atau Adat masing-masing yang berlaku diseluruh desa pada umumnya dan di daerah Amparita Kecamatan Tellu Limpoe Kabupaten Sidenreng Rappang pada khususnya, dimana prosesi perkawinan Adat ini perlu perlu diketahui dari segi Hukum Islam. Proses perkawinan sebenarnya cukup sederhana yaitu akad nikah dan walimah yang penting rukun dan syaratnya sudah terpenuhi, akan tetapi dengan masuknya Agama islam yang mengatur tentang Hukum Perkawinan, maka harus disesuaikan dengan Hukum Adat yang berlaku, selama tidak keluar dari syariat Islam.

Jenis penelitian ini adalah penelitian lapangan (*field research*), yaitu penelitian yang dilakukan langsung terjun ke lapangan guna memperoleh data yang lengkap dan valid mengenai Adat Perkawinan Masyarakat Amparita yang dilaksanakan di kelurahan amparita kecamatan tellu limpoe kabupaten sidenreng rappang. Sedangkan pendekatan yang digunakan adalah yuridis syar'ih yakni mengkaji data yang ada di Kelurahan amparita kemudian dianalisis berdasarkan prinsip hukum Islam. dan teknik pengumpulan datanya adalah *interview*. *Interview* ini dilakukan untuk mendapatkan informasi dengan cara mewawancarai para informan, wawancara dilakukan dengan pemerintah setempat, pemangku Adat, serta masyarakat yang melakukan *Adat Perkawinan*.

Namun setelah diadakan penelitian ini menghasilkan kesimpulan bahwa prosesi perkawinan Adat di Amparita sedikit cenderung bertentangan dengan ajaran Islam, adapun yang menurut penulis bertentangan yaitu memberikan sesajian kepada pemangku adat dan melakukan ziarah sebelum melakukan perkawinan dan setelah melakukan perkawinan tetapi bukan berarti perkawinan yang dilakukan tidak sah menurut Hukum Islam hanya saja masyarakat Amparita salah memaknai beberapa simbol dalam perkawinan tersebut.

BAB I

PENDAHULUAN

A. Latar Belakang

Pada hakekatnya hukum perkawinan merupakan bagian integral dari syari'at Islam, yang tidak terpisahkan dari dimensi akidah dan akhlak Islam. Di atas dasar inilah hukum perkawinan ingin mewujudkan perkawinan di kalangan orang muslim menjadi perkawinan yang bertauhid dan berakhlak, sebab perkawinan semacam inilah yang biasa diharapkan memiliki nilai *transendental* dan *sakral* untuk mencapai tujuan perkawinan yang sejalan dengan syari'at Islam.¹

Menurut hukum adat pada umumnya di Indonesia perkawinan itu bukan saja berarti sebagai 'perikatan perdata', tetapi juga merupakan 'perikatan adat' dan sekaligus merupakan 'perikatan kekerabatan dan ketetanggaan'. Jadi terjadinya suatu ikatan perkawinan bukan semata-mata membawa akibat terhadap hubungan keperdataan, seperti hak dan kewajiban suami istri, harta bersama, kedudukan anak, hak dan kewajiban orang tua, tetapi juga menyangkut hubungan adat istiadat kewarisan, kekeluargaan, kekerabatan dan ketetanggaan serta menyangkut upacara-upacara adat dan keagamaan.²

¹ Lihat Uraian Abdul Manan, *Reformasi Hukum Islam Di Indonesia*, (Jakarta: PT Raja Grafindo Persada, 2006), H. 96.

² Hilman Hadikusuma, *Hukum Perkawinan Indonesia* (Cet. III; Bandung: Cv.Mandar Maju, 2007), H.6

Perkawinan itu dapat berbentuk dan bersistem ‘perkawinan jujur’ dimana pelamar dilakukan oleh pihak pria kepada pihak wanita dan setelah perkawinan isteri mengikuti tempat kedudukan dan kediaman suami. Perkawinan dalam adat ‘perikatan adat’ walaupun dilangsungkan antar adat yang berbeda, tidak akan seberat penyelesaiannya dari pada berlangsungnya perkawinan yang bersifat antar agama, oleh karena perbedaan adat hanya menyangkut perbedaan masyarakat bukan perbedaan keyakinan.

Perkawinan merupakan suatu hal yang sangat sakral dimana perkawinan bertujuan untuk menegakkan Allah dalam menaati perintah Allah dimana dalam syari’atnya dianjurkan agar manusia mempunyai keturunan dan keluarga yang sah menuju kehidupan bahagiah di dunia dan di akhirat, dibawah naungan cinta kasih dan ridha Allah Swt. Perkawinan merupakan suatu perintah syara’ yang telah dianjurkan oleh Allah Swt. Sebagaimana firmanNya dalam Q.S.Ar-Rum (30) : 21 :

وَمِنْ آيَاتِهِ أَنْ خَلَقَ لَكُمْ مِنْ أَنْفُسِكُمْ أَزْوَاجًا لِتَسْكُنُوا إِلَيْهَا وَجَعَلَ
 بَيْنَكُمْ مَوَدَّةً وَرَحْمَةً إِنَّ فِي ذَلِكَ لَآيَاتٍ لِقَوْمٍ يَتَفَكَّرُونَ ﴿٢١﴾

Terjemahnya :

“Dan di antara tanda-tanda kekuasaan-Nya ialah dia menciptakan untukmu isteri-isteri dari jenismu sendiri, supaya kamu cenderung dan merasa tenteram kepadanya, dan dijadikan-Nya diantaramu rasa kasih dan sayang.

Sesungguhnya pada yang demikian itu benar-benar terdapat tanda-tanda bagi kaum yang berfikir.”³

Firman Allah swt di atas menjelaskan bahwa perkawinan merupakan perintah Allah swt, yang tentunya memerlukan prosedur atau tahap-tahap tertentu. Perkawinan yang dapat berlangsung antara seorang laki-laki dengan seseorang perempuan melalui perikatan akad nikah secara syari’at perkawinan dapat dinyatakan sah apabila telah terpenuhi syarat-syarat yang telah ditetapkan oleh Allah Swt.

Dari pengamatan penulis dan wawancara dari beberapa masyarakat tentang Pandangan Hukum Islam Terhadap Adat Masyarakat Amparita Kecamatan Tellu Limpoe yang dimana perkawinan dalam Islam, memandang bahwa pembentukan keluarga itu sebagai salah satu jalan untuk merealisasikan tujuan-tujuan yang lebih besar yang meliputi berbagai aspek kemasyarakatan berdasarkan Islam yang mempunyai pengaruh besar dan mendasar terhadap kaum muslimin dan eksistensi umat Islam.

Namun dalam kenyataan dimasyarakat terkadang perkawinan itu telah bercampur dengan adat pada setiap tempat. Satu sisi tentu saja merupakan hal yang positif jika unsur perkawinan sesuai dengan syari’at Islam mampu diakomodir dalam adat tersebut, namun di sisi lain akan berdampak negative jika yang lebih mendominasi adalah adat-adat yang tidak sesuai dengan ajaran Islam.

³ Departemen Agama RI, *Al-Qur'an dan Terjemahan*, h 22.

Salah satu daerah yang biasa dikatakan sangat kental tradisi dalam perkawinan adalah pada Masyarakat Amparita Kecamatan Tellu Limpoe Kabupaten Sidrap. Dalam masyarakat Amparita dikenal sebagai masyarakat yang akan cinta tradisi adat, namun dilain sisi perkawinan yang dilakukan terjadi percampuran antara syari'at Islam dan adat masyarakat setempat.

Oleh karena itu, saya sebagai penulis tertarik untuk meneliti tentang **“Pandangan Hukum Islam Terhadap Adat Perkawinan Masyarakat Amparita Kecamatan Tellu Limpoe Kabupaten Sidenreng Rappang”**. Penelitian ini berupaya mengungkapkan apakah adat perkawinan yang dilakukan oleh masyarakat Amparita sesuai dengan ajaran perkawinan dalam Islam, atau malah bertentangan dengan syariat Islam dan tujuan perkawinan yang telah ditetapkan oleh AL-Qur”an dan Sunnah Rasulullah saw.

B. Fokus Penelitian dan Deskripsi Fokus

a. Fokus Penelitian

Dalam skripsi ini yang menjadi fokus penelitian adalah bagaimana pandangan hukum Islam terhadap adat perkawinan masyarakat Amparita. Peneliti akan berupaya mencari data dan fakta tentang pandangan hukum Islam terhadap adat pada masyarakat tersebut, selain itu penulis juga mencari bagaimana konsep perkawinan adat istiadat pada masyatakat amparita sehingga bisa ada sampai saat ini.

b. Deskripsi Fokus

- a. Pandangan adalah : Melihat dari jauh dari tempat yang tinggi, atau melihat keadaan disuatu tempat
- b. Hukum adalah : Sekumpulan norma tentang yang mana benar dan salah, dengan dibuat dan diakui oleh pemerintah yang tertuang dalam tertulis maupun tidak tertulis yang berfungsi untuk mengikat .
- c. Islam adalah : Agama yang diturunkan kepada nabi Muhamad saw sebagai nabi dan rasul terakhir untuk menjadi pedoman hidup seluruh manusia hingga akhir zaman.
- d. Adat adalah : Aturan, perbuatan atau kebiasaan yang lazim diturut atau dilakukan sejak dahulu kala atau cara yang sudah menjadi kebiasaan.
- e. Perkawinan adalah : naluri hidup bagi manusia, hal mana merupakan suatu keharusan bahkan merupakan kewajiban bagi setiap orang yang sanggup melasanakannya.⁴
- f. Hukum Islam adalah : peraturan dan ketentuan yang berkenaan dengan kehidupan al-Qur'an dan hadist dan sumber-sumber lain yang wujudnya berupa fiqih, ulama dan sosiologi hukum
- g. Masyarakat Amparita adalah : suatu tempat dimana terdapat kumpulan orang-orang yang dimana didalam terbagi dua agama yang berbeda yaitu agama Islam, Taulotang Betteng dan agama Taulotang dimana terdapat perbedaan dan persamaan adat istiadatnya.

⁴ Abd. Kadiir Ahmad. *Sistem perkawinan Di Sulawesi Selatan Dan Sulawesi Barat*, (Cet. I; Makassar: INDOBIS Publishing Anggota IKAPI, 2006), H. 1

C. Rumusan Masalah

Berdasarkan uraian pada latar belakang masalah tersebut, maka dapat dirumuskan masalahnya adalah :

1. Bagaimana Pelaksanaan Adat Pada Masyarakat Amparita Kecamatan Tellu Limpoe ?
2. Bagaimana Pengaruh hukum Islam terhadap perkawinan adat masyarakat Amparita Kecamatan Tellu Limpoe ?

D. Kajian Pustaka

Untuk mempermudah pembahasan skripsi ini, penyusun berusaha mencari referensi yang relevan dengan topik yang diangkat baik dari kitab-kitab, buku-buku maupun karya ilmiah atau skripsi.

Pertama, Drs. H. M. Anshary MK, S.H., M.H. 2015 “Hukum perkawinan Di Indonesia”. Cet II;Yogyakarta . Buku ini berisi tentang penjelasan mengenai perkawinan antar agama yang sangat berkaitan dengan karya tulis ini.

Kedua, Prof. H. Hilman Hadikusuma, S.H. 2007 “Hukum Perkawinan Di Indonesia”. Cet III; Bandung. Buku ini menjelaskan tentang perkawinan adat, agama dan menurut perundangan yang sangat berkaitan dengan karya tulis ini.

Ketiga, DR. H. Abd. Kadir Ahmad MS, ed “Sistem Perkawinan Di Sulawesi Selatan Dan Sulawesi Barat”. Cet I; Makassar. Dalam buku ini terdapat beberapa pembahasan tentang tradisi perkawinan di Sulawesi selatan dan aktualisasi dalam masyarakat Islam.

Keempat Prof. Dr. Sabri Samin, M.ag “Fikih II” Makassar. Dalam buku ini menjelaskan tentang, tujuan dan hikma perkawinan menurut hukum Islam yang sangat berkaitan dengan karya tulis ini.

Kelima prof. Dr. h. Ahmad Rofiq, M.A “Hukum Perdata Islam Di Indonesia” dalam buku ini menjelaskan tentang syarat dan rukun perkawinan menurut hukum Islam dimana relevan dengan karya tulis yang saya bahas.

Keenam Amiur Nuruddin dalam Hukum Perdata Islam di Indonesia Studi Kritis Perkembangan Hukum Islam dari Fikih, UU No.1/1974 sampai KHI. Secara khusus mengkritik hal-hal yang berkenaan dengan perkawinan termasuk mengenai batasan umur laik nikah bagi calon pengantin, dengan memberikan perbandingan batasan usia nikah yang diterapkan di negara lain.

Ketujuh Moh. Idris Ramulyo “Hukum Perkawinan Studi Analisis Dari Undang-Undanga No 1 Tahun 1974 Dan Kompililasi Hukum Islam” dalam buku ini menjelaskan secara lengkap tentang syarat dan rukun perkawinan menurut hukum Islam yang sesuai dengan karya tulis yang saya buat .

Selain Bebarapa Buku yang Rujuki penulis juga Menemukan Bebarapa karya ilmiah yang berkaitan dengan penelitian ini antara lain:

- a. Skripsi dengan judul “ Perkawinan Adat Di Kecamatan Mallusetasi kabupaten Barru DiTinjau Dari Hukum Islam (tahun 1993/1994)”. Skripsi ini menulis tentang bagaimana kegiatan-kegiatan sebelum akad nikah, pelaksanaan akad nikah dan tata cara yang berkaitan dengan upacara pernikahan.
- b. Skripsi dengan judul “ Pandangan Syari’at Islam Terhadap Adat Istiadat Perkawinan Masyarakat Di kecamatan Baraka Kabupaten Enrekang (Tahun 1995)”. Skripsi ini menulis tentang prosedur perkawinan, dari segi pelaksanaan adat istiadat perkawinan.

Sejauh pengamatan penulis judul ini belum pernah dibahas oleh siapapun. Dan adapun perbedaan tulisan ini dengan tulisan sebelumnya adalah dalam tulisan ini, Penulis meneliti tentang pandangan hukum Islam terhadap adat perkawinan masyarakat amparita kecamatan tellu limpoe kubupaten sidenreng rappang.

E. Tujuan dan Kegunaan Penelitian

Secara umum skripsi merupakan salah satu persyaratan guna penyelesaian studi pada perguruan tinggi. Oleh karna itu penulis mempunyai satu kewajiban secara formal terkait pada aturan-aturan perguruan tinggi tersebut. Namun secara khusus penelitian ini bertujuan:

1. Tujuan.

- a. Untuk mengetahui konsep pelaksanaan adat perkawinan masyarakat Amparita Kecamatan Tellu Limpoe Kabupaten Sidrap.
- b. Untuk mengetahui bagaimana Islam memandang sistem perkawinan adat Masyarakat Amparita.
- c. Bagi penulis adalah penulis dapat memberi penjelasan singkat tentang pelaksanaan adat perkawinan masyarakat Amparita supaya tidak ada kekeliruhan.

2. Kegunaan.

- a. Bagi penulis adalah penulis dapat memberikan gambaran tentang adat perkawinan khususnya pada masyarakat agar tidak terjadi kekeliruhan .
- b. Penulis berharap dalam penelitian dapat memberikan informasi baru kepada pembaca tentang adat istiadat perkawissnan masyarakat Amparita yang dimana duluhnya masih jarang terdengar ditelinga kita.

BAB II

TINJAUAN TEORETIS

A. Perkawinan Menurut Hukum Islam

a. Pengertian Perkawinan menurut Hukum Islam

Perkawinan berasal dari kata “kawin” yang menurut bahasa artinya membentuk keluarga dengan lawan jenis; melakukan hubungan kelamin atau bersetubuh. Perkawinan disebut juga “pernikahan”, berasal dari kata nikah yang menurut bahasa artinya mengumpulkan, saling memasukkan, dan digunakan untuk arti bersetubuh (*wathi*). Kata “nikah” sendiri sering dipergunakan untuk arti persetubuhan (*coitus*), juga untuk arti akad nikah.⁵

Menurut syarak, perkawinan adalah akad serah terima antara pria dan wanita dengan tujuan untuk saling memuaskan satu sama lainnya dan untuk membentuk sebuah bahtera rumah tangga yang sakinah serta masyarakat yang sejahtera.⁶

Sedangkan di dalam Kompilasi Hukum Islam dijelaskan yang dimaksud perkawinan adalah pernikahan yaitu akad yang sangat kuat atau *mitzaqan ghalizhan* untuk mentaati perintah Allah dan melaksanakannya merupakan ibadah.⁷

Menurut Undang-Undang RI No. 1 tahun 1974 tentang perkawinan di jelaskan bahwa perkawinan adalah Perkawinan ialah ikatan lahir batin antara seorang

⁵Abdul Rahman Ghazali, *Fiqh Munakahat*, (Cet IV Jakarta Prenada Media Group, 2003), H. 7

⁶M.A Tihami, *Fikih Munakahat Kajian Fikih Nikah Lengkap* (Cet. IV; Jakarta: Rajawali Pers, 2014), h. 8.

⁷Republik Indonesia, *Kompilasi Hukum Islam* (Cet. I; Jakarta: Gama Press, 2010), h. 3.

pria dengan seorang wanita sebagai suami istri dengan tujuan membentuk keluarga (rumah tangga) yang bahagia dan kekal berdasarkan Ketuhanan Yang Maha Esa.⁸

Jadi dapat disimpulkan bahwa yang dimaksud dengan perkawinan adalah suatu perjanjian suci, kuat dan kokoh untuk hidup bersama secara sah antara seorang pria dengan seorang wanita yang membentuk keluarga yang kekal, penuh kasih sayang, tentram dan bahagia.⁹

b. Hukum Perkawinan

Para fukaha membagi hukum perkawinan ke dalam lima bagian, yaitu: wajib, sunnah, haram, makruh dan mubah, yang kesemuanya tergantung pada kondisi pribadi seseorang.¹⁰ Adapun uraiannya sebagai berikut:

a. Wajib

Wajib hukumnya menikah apabila seseorang telah mampu menikah baik dari segi fisik, mental dan materi dan dikhawatirkan terjebak dalam perbuatan zina bila tidak menikah. Dengan asumsi bahwa menjauhkan diri dari yang haram adalah hukumnya wajib. Menurut Imam Al-Qurtubi sebagaimana yang dikutip oleh Burhanuddin, mengatakan bahwa “seorang bujangan yang mampu menikah dan takut

⁸Republik Indonesia, *Undang-undang No. 1 tahun 1974 tentang Perkawinan* (Cet. I; Jakarta: Gama Press, 2010), h. 2.

⁹Amiur Nuruddin, *Hukum Perdata Islam di Indonesia: Studi Kritis Perkembangan Hukum Islam dari Fikih, UU No. 1/1974 sampai KHI*, Edisi I (Cet. I; Jakarta: Kencana Prenada Media Group, 2004), h. 40.

¹⁰ M.A Tihami, *Fikih Munakahat Kajian Fikih Nikah Lengkap* (Cet. IV; Jakarta: Rajawali Pers, 2014), h. 11.

akan diri dan agamanya menjadi rusak, sedangkan tidak ada jalan menyelamatkan diri kecuali menikah, maka tidak ada perselisihan pendapat tentang wajibnya nikah bagi dirinya. Allah berfirman dalam QS. An-Nur/24 : 33

وَلْيَسْتَعْفِفِ الَّذِينَ لَا يَجِدُونَ نِكَاحًا حَتَّى يُغْنِيَهُمُ اللَّهُ مِنْ فَضْلِهِ ۗ وَالَّذِينَ
 يَبْتَغُونَ الْكِتَابَ مِمَّا مَلَكَتْ أَيْمَانُكُمْ فَكَاتِبُوهُمْ إِنْ عَلِمْتُمْ فِيهِمْ خَيْرًا ۗ
 وَءَاتُوهُمْ مِّنْ مَّالِ اللَّهِ الَّذِي آتَاكُمْ ۚ وَلَا تَكْرَهُوا فَتَيْتِكُمْ عَلَى الْبِغَاءِ إِنْ
 أَرَدْنَ تَحَصُّنًا لِّتَبْتَغُوا عَرَضَ الْحَيَاةِ الدُّنْيَا ۚ وَمَنْ يُكْرِهِنَّ فَإِنَّ اللَّهَ مِنْ بَعْدِ
 إِكْرَاهِهِنَّ غَفُورٌ رَّحِيمٌ ﴿٣٣﴾

Terjemahan :

Dan orang-orang yang tidak mampu kawin hendaklah menjaga kesucian (diri) nya, sehingga Allah memampukan mereka dengan karunia-Nya. dan budak-budak yang kamu miliki yang menginginkan perjanjian, hendaklah kamu buat Perjanjian dengan mereka, jika kamu mengetahui ada kebaikan pada mereka, dan berikanlah kepada mereka sebahagian dari harta Allah yang dikaruniakan-Nya kepadamu. dan janganlah kamu paksa budak-budak wanitamu untuk melakukan pelacuran, sedang mereka sendiri mengingini kesucian, karena kamu hendak mencari Keuntungan duniawi. dan Barangsiapa yang memaksa mereka, Maka Sesungguhnya Allah adalah Maha Pengampun lagi Maha Penyayang (kepada mereka) sesudah mereka dipaksa itu.

b. Sunnah

Sunnah hukumnya menikah bagi seseorang yang cukup mampu dari segi fisik, mental, dan materi apabila ia masih dapat menahan dirinya untuk berbuat zina.

c. Mubah

Mubah sebagai Asal mula hukum nikah, dalam hal ini dibolehkan bagi seorang pria yang tidak terdesak oleh alasan-alasan yang mewajibkan segera menikah atau karena alasan-alasan yang mengharamkan nikah.

d. Makruh

Makruh hukumnya menikah apabila dilakukan oleh seseorang yang tidak mampu memberi nafkah kepada istrinya, baik nafkah lahir (Sandang, pangan dan papan) maupun nafkah batin (hubungan seksual), meskipun hal tersebut tidak merugikan istri karena ia kaya raya dan tidak mempunyai keinginan syahwat yang kuat.

e. Haram

Haram menikah apabila seseorang meyakini dirinya tidak mampu memenuhi nafkah (lahir dan batin) kepada istrinya, sementara nafsunya tidak terlalu mendesak, sehingga hanya menyakiti istrinya baik dari segi fisik maupun psikis.

c. Rukun dan Syarat Perkawinan

1. Rukun Perkawinan

Rukun adalah suatu yang mesti ada yang menentukan sah atau tidaknya suatu pekerjaan (ibadah), dan sesuatu itu termasuk dalam rangkaian pekerjaan

itu, seperti membasuh muka untuk wudu dan takbiratul ihram untuk shalat.¹¹

Adapun yang menjadi rukun perkawinan adalah:

- a. Calon mempelai laki-laki.

Syarat mempelai laki-laki

1. Muslim dan mukallaf (sehat akal-baligh-merdeka); lihat QS. Al-Baqarah: 221.

وَلَا تَنْكِحُوا الْمُشْرِكَةَ حَتَّىٰ تُؤْمِنَ ۚ وَلَا أُمَّةٌ مُّؤْمِنَةٌ خَيْرٌ مِّنْ
 مُّشْرِكَةٍ وَلَا أُعْجَبَتْكُمْ ۚ وَلَا تُنكِحُوا الْمُشْرِكِينَ حَتَّىٰ يُؤْمِنُوا ۚ
 وَلَعَبْدٌ مُّؤْمِنٌ خَيْرٌ مِّنْ مُّشْرِكٍ ۚ وَلَا أُعْجَبْكُمْ ۚ أُولَٰئِكَ يَدْعُونَ إِلَى
 النَّارِ ۚ وَاللَّهُ يَدْعُو إِلَى الْجَنَّةِ وَالْمَغْفِرَةِ بِإِذْنِهِ ۚ وَيُبَيِّنُ ۚ
 لِلنَّاسِ لَعَلَّهُمْ يَتَذَكَّرُونَ ﴿٢٢١﴾

Terjemahan:

Dan janganlah kamu menikahi wanita-wanita musyrik, sebelum mereka beriman. Sesungguhnya wanita budak yang mukmin lebih baik dari wanita musyrik, walaupun dia menarik hatimu. dan janganlah kamu menikahkan orang-orang musyrik (dengan wanita-wanita mukmin) sebelum mereka beriman. Sesungguhnya budak yang mukmin lebih baik dari orang musyrik, walaupun dia menarik hatimu. mereka mengajak ke neraka, sedang Allah

¹¹Tihami, *Fiqh Munakahat*, (Cet. IV; Jakarta: RajaGrafindo Persada, 2014), h. 12.

mengajak ke surga dan ampunan dengan izin-Nya. dan Allah menerangkan ayat-ayat-Nya (perintah-perintah-Nya) kepada manusia supaya mereka mengambil pelajaran.

2. Bukan mahram dari calon istri
3. Tidak dipaksa
4. Orangny jelas
5. Tidak sedang melaksanakan ibadah haji

Di antara perkara syar'I yang menghalangi keabsahan suatu perkawinan misalnya si wanita yang akan dinikahi termasuk orang yang haram dinikahi oleh si lelaki karena adanya hubungan nasab atau hubungan penyusun.

- b. Mempelai perempuan
- c. Wali nikah .

Wali nikah dalam perkawinan merupakan rukun yang harus dipenuhi bagi calon mempelai wanita yang bertindak untuk menikahkannya.

1. Yang bertindak sebagai wali nikah ialah seorang laki-laki yang memenuhi syarat Hukum Islam yakni muslim dan akil baligh.
2. Wali nikah terdiri dari
 - a. Wali Nasab artinya anggota keluarga laki-laki bagi calon pengantin perempuan yang mempunyai hubungan darah patrilineal dengan calon pengantin perempuan itu

- b. Wali hakim ialah penguasa atau wakil penguasa yang berwenang dalam bidang perkawinan.
 3. Wali nasab terdiri dari empat kelompok dalam urutan kedudukan, kelompok yang satu didahulukan dari kelompok dari kelompok yang lain sesuai erat-tidaknya susunan kekerabatan dengan calon mempelai wanita.
 4. Apabila dalam satu kelompok wali nikah terdapat beberapa orang yang sama-sama berhak menjadi wali, maka yang paling berhak menjadi wali ialah yang lebih dekat derajat kekerabatannya dengan calon mempelai wanita
 5. Apabila dalam satu kelompok sama derajat kekerabatannya maka paling berhak menjadi wali nikah ialah kerabat kandung dari kerabat yang hanya seayah.
 6. Apabila dalam satu kelompok derajat kekerabatan sama, yakni sama-sama derajat kandung atau sama-sama derajat kerabat seayah, mereka sama-sama berhak menjadi wali nikah, dengan mengutamakan yang lebih tua dan memenuhi syarat-syarat wali.
- d. Dua orang saksi.

Kesaksian untuk suatu perkawinan hendaklah diberikan oleh dua orang laki-laki dewasa dan adil dan dapat dipercaya. Syarat dua orang saksi ini merupakan syarat yang biasa dalam kejadian-kejadian penting sebagai penguat dalam suatu kejadian yang menghendaki pembuktian.

Syarat-syarat kedua saksi termasuk adalah:

- a. Islam. Tidak dapat diterima kesaksian orang yang bukan Islam
- b. Dewasa atau dengan istilah asalnya disebut baligh yaitu sekitar berumur wajar untuk kawin.
- c. Laki-laki yang adil yang dapat terlihat dari perbuatan sehari-hari.¹²
- e. Shigat ijab Kabul ialah pelaksanaan mengikatkan diri dalam perkawinan dilakukan antara pengantin perempuan dengan pengantin laki-laki dengan mengadakan ijab Kabul. Ijab berarti menawarkan dan Kabul sebenarnya berasal dari kata qabuul, berarti menerima.¹³

2. Syarat Perkawinan

Syarat ialah unsur penting yang termasuk dalam rangkaian perbuatan hukum, adapun syarat perkawinan dapat dibagi kedalam dua kelompok yaitu;

- a. Syarat menurut syariah
 - 1) Syarat calon pengantin pria adalah: Beragama Islam, pria, tidak dipaksa, tidak beristri lebih dari empat orang, bukan mahram calon istri, tidak mempunyai istri yang haram dimadu dengan calon istri, mengetahui calon istri tidak haram dinikahnya dan tidak sedang dalam ihram haji atau umrah atau tidak terdapat halangan perkawinan.

¹² Sayuti Thalib, *Hukum Perdata Islam Di Indonesia*, (Jakarta: Rajawali Pers, 2013), H. 68.

¹³ Abdul rahman ghazaly, *fiqh munakahat*, (Jakarta: prenada media, 2003), h. 45.

- 2) Syarat calon pengantin wanita adalah: Beragama Islam, wanita, tidak dipaksa, telah memberi izin kepada wali untuk menikahnya, tidak bersuami dan tidak dalam iddah, bukan mahram calon suami, tidak sedang dalam ihram haji atau umrah atau tidak terdapat halangan perkawinan.
- 3) Syarat wali yaitu: Beragama Islam, pria, baligh, berakal, tidak dipaksa, adil (bukan fasik), tidak sedang ihram haji atau umrah, mempunyai hak perwalian dan tidak terdapat halangan perwaliannya.
- 4) Syarat saksi yaitu : beragama Islam, pria, baligh, berakal, adil, mendengar (tidak tuli), melihat (tidak buta), bisa bercakap-cakap (tidak bisu), tidak pelupa, menjaga harga diri (menjaga muru'ah), mengerti maksud ijab-qabul, tidak merangkap jadi wali.
- 5) Syarat ijab-qabul yaitu: adanya pernyataan mengawinkan dari wali, adanya pernyataan penerimaan dari calon mempelai, antara ijab dan qabul bersambung dan jelas maksudnya, orang yang terkait dengan ijab dan qabul tidak sedang ihram atau umrah.

Selain itu, Mahar juga termasuk dalam syarat sah perkawinan dan merupakan suatu kewajiban, namun dalam penentuannya tetaplh harus mempertimbangkan asas kesederhanaan, kemudahan dan kemampuan.

Maksudnya adalah bentuk dan harga mahar tidak boleh memberatkan calon suami.¹⁴

b. Syarat menurut perundang-undangan

Perkawinan harus didasarkan dengan persetujuan kedua calon mempelai, sebagaimana yang diamanatkan oleh Undang-Undang RI No.1 tahun 1974 tentang Perkawinan pada pasal 6 yang berbunyi:¹⁵

- 1) Perkawinan harus didasarkan atas persetujuan kedua calon mempelai.
- 2) Untuk melangsungkan perkawinan seorang yang belum mencapai umur 21 (dua puluh satu) tahun harus mendapat izin kedua orang tua.
- 3) Dalam hal salah seorang dari kedua orang tua telah meninggal dunia atau dalam keadaan tidak mampu untuk menyatakan kehendaknya, maka izin dimaksud ayat (2) pasal ini cukup diperoleh dari orang tua yang masih hidup atau dari orang tua yang mampu menyatakan kehendaknya.
- 4) Dalam hal kedua orang tua telah meninggal dunia atau dalam keadaan tidak mampu untuk menyatakan kehendaknya maka izin diperoleh dari wali, orang yang memelihara atau keluarga yang mempunyai hubungan darah dalam garis keturunan lurus keatas selama mereka masih hidup

¹⁴Amiur Nuruddin, *Hukum Perdata Islam di Indonesia: Studi Kritis Perkembangan Hukum Islam dari Fikih, UU No. 1/1974 sampai KHI*, Edisi I (Cet. I; Jakarta: Kencana Prenada Media Group, 2004), h. 66.

¹⁵Mohd. Idris Ramulyo, *Hukum Perkawinan Islam Suatu Analisis dari Undang-undang No.1 tahun 1974 dan Kompilasi Hukum Islam* (Cet. IV; Jakarta: Bumi Aksara, 2002), h. 58.

dan dalam keadaan dapat menyatakan kehendaknya.

- 5) Dalam hal ada perbedaan pendapat antara orang-orang yang disebut dalam ayat (2),(3) dan (4) pasal ini atau salah seorang atau lebih diantara mereka tidak menyatakan pendapatnya, maka pengadilan dalam daerah hukum tempat tinggal orang yang akan melangsungkan perkawinan atas permintaan orang tersebut dapat memberikan izin setelah lebih dahulu mendengar orang-orang tersebut dalam ayat (2),(3),(4) pasal ini.

Usia calon pengantin minimal 19 tahun bagi pria dan 16 tahun bagi wanita. Dalam hal ini Undang-Undang RI No.1. tahun 1974 tentang Perkawinan pada pasal 7 menyebutkan:¹⁶

- 1) Perkawinan hanya diizinkan jika pihak pria sudah mencapai umur 19 (Sembilan belas) tahun dan pihak wanita sudah mencapai umur 16 (enam belas) tahun.
- 2) Dalam hal penyimpangan terhadap ayat 1 pasal ini dapat meminta dispensasi kepada pengadilan atau pejabat lain, yang ditunjuk oleh kedua orang tua pihak pria maupun pihak wanita.
- 3) Ketentuan-ketentuan mengenai keadaan salah seorang atau kedua orang tua tersebut dalam pasal 6 ayat 3 dan 4 Undang-Undang ini, berlaku juga dalam hal permintaan dispensasi tersebut ayat (2) pasal ini dengan tidak mengurangi yang dimaksud dalam pasal (6) ayat (6).

¹⁶Republik Indonesia, *Undang-undang No. 1 tahun 1974 tentang Perkawinan* (Cet. I; Jakarta: Gama Press, 2010), h. 4.

Dalam KUHPdata pria yang belum mencapai umur 18 tahun dan wanita belum mencapai umur 15 tahun tidak diperbolehkan untuk kawin.

Walaupun terjadi perbedaan umur perkawinan, namun untuk mencegah terjadinya perkawinan anak-anak agar kedua pihak yang akan menjadi suami istri benar-benar harus telah masak jiwa raganya dalam membentuk keluargayang bahagia dan kekal sehingga tidak mempermudah terjadinya perceraian.

d. Tujuan Perkawinan Menurut Hukum Islam

Banyak ulama yang memberikan deskripsi secara eksplisit mengenai tujuan perkawinan tersebut. Para ulama tersebut memberikan argumentasinya dalam versi yang berbeda-beda, tergantung dari sudut mana mereka memandang perkawinan tersebut.¹⁷

Menurut Abdul muhamin As'ad bahwa tujuan perkawinan adalah :

“ Menuruti perintah Allah dan mengharapkan ridha-nya dan sunna Rasul, dei memperoleh keturunan yang sah dan terpuji dalam Masyarakat, dengan membina rumah tangga yang bahagiah dan sejahtera serta penuh cinta di antara suami istri tersebut”.

Sedangkan menurut Abdurrahman I Doi, bawah:

¹⁷ Sabri Samin, *Fikih II*, (Makassar: Alauddin Press, 2010), H. 27

“ Allah telah menciptakan laki-laki dan perempuan, sehingga menghasilkan keturunan seta hidup dalam kedamaian sesuai dengan perintah Allah SWT. Dan petunjuk Rasulullah SAW.”

Hal ini sesuai dengan firman Allah SWT. Dalam QS. An-nahl (16) : 72.

وَاللَّهُ جَعَلَ لَكُمْ مِنْ أَنْفُسِكُمْ أَزْوَاجًا وَجَعَلَ لَكُمْ مِنْ أَزْوَاجِكُمْ
 بَنِينَ وَحَفَدَةً وَرَزَقَكُمْ مِنَ الطَّيِّبَاتِ أَلَيْسَ بِالْبَاطِلِ يُؤْمِنُونَ وَبِنِعْمَتِ
 اللَّهِ هُمْ يَكْفُرُونَ ﴿٧٢﴾

Terjemahannya :

“ Allah menjadikan bagi kamu isteri-isteri dari jenis kamu sendiri dan menjadikan bagimu dari isteri-isteri kamu itu, anak-anak dan cucu-cucu, dan memberimu rezki dari yang baik-baik. Maka mengapakah mereka beriman kepada yang bathil dan mengingkari nikmat Allah “

Dari kedua pendapat di atas dapat dipahami bahwa cukup logis kalau Islam menetapkan berbagai ketentuan untuk mengatur berfungsinya keluarga, sehingga kedua bela pihak suami istri dapat memperoleh kedamaian, kecintaan, keamanan dan ikatan kekerabatan.

Jadi tujuan yang luhur perkawinan adalah agar suami istri melaksanakan syari'at Islam dalam rumah tangganya. Hukum ditegahkannya rumah tangga berdasarkan syari'at Islam adalah wajib. Oleh karena itu setiap muslim dan muslimah yang ingin membina rumah tangga yang Islam, ajaran Islam telah memberikan

beberapa kriteria tentang calon pasanganyang ideal yaitu : (a) sesuai kafa'ah dan (b) shalih dan shalihah.¹⁸

Tujuan perkawinan juga dapat ditinjau dari beberapa aspek:

Secara fisiologis tujuan perkawinan yaitu sebuah keluarga harus dapat menjadi :

1. Tempat semua anggota keluarga mendapatkan sarana berteduh yang baik dan nyaman
2. Tempat semua anggota keluarga mendapatkan konsumsi makan-minum pakaian yang memadai
3. Tempat suami-istri dapat memenuhi kebutuhan biologisnya`

Secara sosiologis tujuan perkawinan yaitu bahwa sebuah keluarga harus dapat menjadi :

1. Lingkungan pertama dan terbaik bagi segenap anggota keluarga.
2. Unit social terkecil yang menjembatangi interaksi positif antara individu anggota keluarga dengan masyarakat sebagai unit social yang lebih besar.

Filosof Islam Iman Ghazali membagi tujuan dan faedah perkawinan kepada lima hal, seperti berikut :

1. Memperoleh keturunan yang sah yang akan melangsungkan keturunan serta memperkembangkan suku-suku bangsa manusia`
2. Memenuhi tuntutan naluriah hidup kemanusiaan.

¹⁸ Sabri Samin, *Fikih II*, (Makassar: Alauddin Press, 2010), H. 29

3. Memelihara manusia dari kejahatan dan kerusakan
4. Membantu dan mengartur rumah tangga yang menjadi basis pertama dari masyarakat yang besar di atas dasar kecintaan dan kasih sayang
Menumbuhkan kesungguhan berusaha mencari rezeki penghidupan yang halal, dan memperbesar rasa tanggung jawab.
5. Menumbuhkan kesungguhan berusaha mencari rezeki penghidupan yang halal, dan memperbesar rasa tanggung jawab.¹⁹

e. Asas-Asas Perkawinan Menurut Hukum Islam

Penulis berasumsi bahwa pada dasarnya asas-asas perkawinan ada lima yaitu:

- 1) Asas legalitas pada hakekatnya setiap perkawinan harus mendapatkan legitimasi atau legalitas hukum baik yang berkenaan dengan hukum Agama (syariat Islam) maupun yang berkenaan dengan hukum Negara (Peraturan Perundang-undangan), hal ini dimaksudkan untuk memberikan kepastian hukum sebagai jaminan terhadap hak-hak dan kewajiban bagi suami istri dan hak-hak dan kewajiban anak-anak yang terlahir dari sebuah perkawinan yang sah. Selanjutnya perkawinan baru dianggap sah apabila dilakukan menurut Hukum masing-masing Agama/kepercayaan dan dicatat menurut perundang-undangan yang berlaku.

¹⁹ Idris Ramulyo, *Hukum Perkawinan Islam*, (Cet. IV; Jakarta: PT. Ikrar Mandiriabadi, 2002), H. 26

- 2) Asas sukarela pada prinsipnya perkawinan itu harus ada persetujuan secara sukarela bagi pihak-pihak yang hendak melangsungkan perkawinan termasuk calon mempelai pria, calon mempelai wanita, dan walinya sehingga tidak boleh salah satu pihak dipaksa atau merasa terpaksa untuk melakukan perkawinan. Untuk menghindari terjadinya kawin paksa maka dalam Undang-Undang perkawinan pasal 6 ayat (1) mengisyaratkan adanya persetujuan calon mempelai, yang dibuktikan dengan surat persetujuan mempelai (model N3). Oleh karena itu, calon mempelai berhak untuk tidak menandatangani surat persetujuan mempelai (model N3) apabila tidak menyetujui perkawinan tersebut. Berkaitan dengan hal tersebut penulis berpendapat bahwa pada dasarnya perkawinan itu tidak mengenal adanya istilah wali mujbir atau wali nikah yang mempunyai hak paksa untuk menikahkan anak gadisnya dengan seorang pria dalam batas-batas yang wajar.
- 3) Asas kematangan dalam perkawinan tidak semua yang dilalui adalah sesuatu yang indah atau sesuatu yang membahagiakan, namun terkadang diperhadapkan pada berbagai macam problema atau persoalan yang sewaktu-waktu dapat mengancam keutuhan rumah tangga, maka dengan demikian kematangan calon mempelai sangat diperlukan, hal ini dimaksudkan bahwa calon suami isteri harus matang jasmani dan rohaninya untuk melangsungkan perkawinan agar dapat mencapai tujuan dari sebuah perkawinan dan mendapatkan keturunan yang baik dan sehat. Oleh karena itu, dalam Undang-Undang Perkawinan ditentukan batas minimal usia untuk kawin yaitu

19 tahun bagi pria dan 16 tahun bagi wanita. Bahkan dianjurkan menikah pada usia 25 tahun bagi pria dan 20 tahun bagi wanita.

- 4) Asas kesetaraan antara suami dan istri memiliki kedudukan yang sama dalam kehidupan rumah tangga, suami sebagai kepala rumah tangga dan istri sebagai ibu rumah tangga sehingga tidak boleh satu pihak merasa menguasai sehingga pihak lain merasa tertekan atau merasa diperlakukan secara tidak baik.

Sedangkan menurut Mohd. Idris Ramulyo membagi pula dalam 3 asas yang harus diperhatikan dalam perkawinan:

1. Asas absolut abstrak, ialah suatu asas dalam hukum perkawinan di mana jodoh atau pasangan suami istri itu sebenarnya sejak dulu sudah ditentukan oleh Allah atas permintaan manusia yang bersangkutan.
2. Asas selektivitas, adalah suatu asas dalam suatu perkawinan di mana seorang yang hendak menikah itu harus menyeleksi lebih dahulu dengan siapa ia menikah dan dengan siapa dia dilarangnya.
3. Asas legalitas, ialah suatu asas dalam perkawinan, wajib hukumnya dicatatkan.²⁰

f. Hikmah Perkawinan

Islam tidak mensyari'atkan sesuatu melainkan dibalikny terdapat kandungan keutamaan dan hikmah yang besar.

²⁰ Idris Ramulyo, *Hukum Perkawinan Islam*, (Cet. IV; Jakarta: PT. Ikrar Mandiriabadi, 2002), H. 34

Demikian pula dalam nikah, terdapat beberapa hikmah dan maslahat bagi pelaksanaannya:²¹

1. Sarana pemenuh kebutuhan biologis (QS. Ar-Ruum : 21)

وَمِنْ آيَاتِهِ أَنْ خَلَقَ لَكُمْ مِنْ أَنْفُسِكُمْ أَزْوَاجًا لِتَسْكُنُوا إِلَيْهَا
وَجَعَلَ بَيْنَكُمْ مَوَدَّةً وَرَحْمَةً إِنَّ فِي ذَلِكَ لَآيَاتٍ لِقَوْمٍ يَتَفَكَّرُونَ

Terjemahan:

“Dan di antara tanda-tanda kekuasaan-Nya ialah dia menciptakan untukmu isteri-isteri dari jenismu sendiri, supaya kamu cenderung dan merasa tenteram kepadanya, dan dijadikan-Nya diantaramu rasa kasih dan sayang. Sesungguhnya pada yang demikian itu benar-benar terdapat tanda-tanda bagi kaum yang berfikir”.

2. Sarana menggapai kedamaian dan ketenteraman jiwa
3. Sarana menggapai kesinambungan peradaban manusia (QS. An Nisa' : 1, An nahl: 72)

وَاللَّهُ جَعَلَ لَكُمْ مِنْ أَنْفُسِكُمْ أَزْوَاجًا وَجَعَلَ لَكُمْ مِنْ أَنْفُسِكُمْ أَزْوَاجًا
بَيْنَ وَحَفْدَةَ وَرَزَقَكُمْ مِنَ الطَّيِّبَاتِ أَفَبِالْبَاطِلِ يُؤْمِنُونَ وَبِنِعْمَتِ

اللَّهُ هُمْ يَكْفُرُونَ

²¹ Sabri Samin, *Fikih II*, (Makassar: Alauddin Press, 2010), H. 31

Terjemahan:

“Allah menjadikan bagi kamu isteri-isteri dari jenis kamu sendiri dan menjadikan bagimu dari isteri-isteri kamu itu, anak-anak dan cucu-cucu, dan memberimu rezki dari yang baik-baik. Maka mengapakah mereka beriman kepada yang bathil dan mengingkari nikmat Allah”

4. Sebagai sarana untuk menyelamatkan manusia dari dekadensi moral.

Rasulullah pernah berkata kepada sekelompok pemuda: “wahai pemuda, barang siapa di antara kalian mampu kawin, maka kawinlah. Sebab ia lebih dapat menundukkan pandangan dan menjaga kemaluan. Namun jika belum mampu, maka berpuasalah, karena sesungguhnya puasa itu sebagai wija’ (pengekang syahwat) baginya.” (HR Bukhari dan Muslim dalam Kitab Shaum).

5. Untuk meningkatkan ibadah kepada Allah.

Menurut konsep Islam, hidup sepenuhnya untuk beribadah kepada Allah dan berbuat baik kepada sesama manusia. Dari sudut pandang ini, rumah tangga adalah salah satu lahan subur bagi peribadatan dan amal shalih di samping ibadah dan amal-amal shalih yang lain.

Adapun hikmah-hikmah tersebut sebagaimana dikemukakan oleh Abdul

Muhaimin As’ad bahwa:

1. Supaya manusia itu hidup berpasang-pasangan, hidup dua sijoli dengan cinta kasih serta berbagai rasa dalam suka dan duka.
2. Untuk membina rumah tangga yang damai, tenang dan sejahtera.

3. Dari mereka lahirlah keturunan yang sah dan terhormat dalam masyarakat, sehingga terciptalah masyarakat yang teguh dan bertanggung jawab.
4. Kehidupan suami istri dengan keturunan yang turun-temurun adalah saling berhubungan rapat dan kait-mengait bagaikan rantai yang sama kuat dan tak akan putus.

B. Perkawinan Menurut Hukum Adat

1. Pengertian Perkawinan Menurut Hukum Adat

Menurut hukum adat pada umumnya di Indonesia perkawinan itu bukan saja berarti sebagai ‘perikatan perdata’, tetapi juga merupakan ‘perikatan adat’ dan sekaligus merupakan ‘perikatan kekerabatan dan ketetanggaan’. Jadi terjadinya suatu ikatan perkawinan buka semata-mata membawa akibat terhadap hubungan keperdataan, seperti hak dan kewajiban suami istri, harta bersama, kedudukan anak, hak dan kewajiban orang tua, tetapi juga menyangkut hubungan adat istiadat kewarisan, kekeluargaan, kekerabatan dan ketetanggaan serta menyangkut upacara-upacara adat dan keagamaan.²²

Perkawinan itu dapat berbentuk dan bersistem ‘perkawinan jujur’ dimana pelamar dilakukan oleh pihak pria kepada pihak wanita dan setelah perkawinan isteri mengikuti tempat kedudukan dan kediaman suami. Perkawinan dalam adat ‘perikatan adat’ walaupun dilangsungkan antar adat yang berbeda, tidak akan seberat

²² Hilman Hadikusuma, *Hukum Perkawinan Indonesia* (Cet. III; Bandung: Cv.Mandar Maju, 2007), H.21

penyelasaianya daripada berlangsungnya perkawinan yang bersifat antar agama, oleh karena perbedaan adat hanya menyangkut perbedaan masyarakat bukan perbedaan keyakinan.

Perkawinan dalam arti ‘perikatan adat’, ialah perkawinan yang mempunyai akibat hukum terhadap hukum adat yang berlaku dalam masyarakat bersangkutan. Akibat hukum ini telah ada sejak sebelum perkawinan terjadi, yaitu misalnya dengan adanya hubungan pelamaran yang merupakan ‘rasan sanak’ (hubungan anak-anak, bujang-gadis) dan ‘rasan tuha’ (hubungan antara oaring tua keluarga dari calon suami isteri). Setelah terjadinya ikatan perkawinan maka timbul hak-hak dan kewajiban-kewajiban orang tua (termasuk anggota keluarga/kerabat) menurut hukum adat setempat, yaitu dalam pelaksanaan upacara adat dan selanjutnya dalam peran serta membina dan memelihara kerukunan, keutuhan, dan kelanggengan dari kehidupan anak-anak mereka yang terikat dalam perkawinan.

2. Syarat-syarat Perkawinan Menurut hukum Adat

Menurut hukum Adat, pada dasarnya syarat-syarat perkawinan dapat diklasifikasikan ke dalam hal-hal sebagai berikut:

a. Mas Kawin

Mas kawin merupakan pemberian sejumlah harta benda dari pihak laki-laki kepada pihak perempuan, dengan variasi sebagai berikut:

1. Harta benda tersebut diberikan kepada kerabat wanita, dengan selanjutnya menyerahkan pembagiannya kepada mereka. Secara tegas menyerakannya kepada perempuan yang bersangkutan.
 2. Menyerahkan sebagian kepada perempuan dan sebagian kepada kau kerabatnya.
- b. Pembalasan Jasa Berupa Tenaga Kerja

Bride-service merupakan syarat di dalam keadaan darurat, misalnya, apabila suatu keluarga yang berpegang pada prinsip patrilineal tidak mempunyai putra, akan tetapi hanya mempunyai anak perempuan saja. Mungkin saja dalam keadan demikian, akan diambil seorang menantu yang kurang mampu untuk memenuhi persyaratan mas kawin, dengan syarat bahwa pemuda tersebut harus bekerja pada oaring tua isterinya (martua).

- c. Pertukaran Gadis

Pada *bride-exchange*, biasanya laki-laki yang melamar seorang gadis untuk di nikahi, maka baginya diharuskan mengusahakan seorang perempuan lain atau gadis lain dari kerabat gadis yang dilamarnya agar bersedia menikah dengan laki-laki kerabat calon isterinya.²³

3. Tujuan Perkawinan Menurut Hukum Adat

Tujuan perkawinan bagi masyarakat hukum adat yang bersifat kekerabatan, adalah untuk mempertahankan dan meneruskan keturunan garis kebpakan atau keibuan atau keibu-bapakan, untuk kebahagiaan rumah tangga keluarga/kerabat, untuk

²³ Soerjono Soekanto, *Intisari Hukum Keluarga*, (Bandung: PT. Citra Aditya Bakti, 1992), h.34.

memperoleh nilai-nilai adat budaya dan kedamaian, dan untuk memperthankan kewarisan. Oleh karena sistem keturunan dan kekerabatan antara suku bangsa Indonesia yang satu dengan yang lain berbeda-beda, termasuk lingkungan hidup dan agamayang dianut berbeda-beda, maka tujuan perkawinanadat bagi masyarakat adat berbeda-beda di antara suku bangsa yang satu dan suku bangsa yang berlainan, daerah satu dengan daerah yang lain berbeda, serta akibat hukum dan upacara perkawinannya berbeda-beda.²⁴

Pada masyarakat kekerabatan adat yang patrilineal, perkawinan bertujuan mempertahankan garis keturunan bapak, sehingga anak lelaki (tertua) harus melaksanakan bentuk perkawinan ambil isteri (dengan pembayaran yang jujur), di mana setelah terjadi perkawinan isteri ikut (masuk) dalam kekerabatan suami dan melapaskan kedudukan adatnya dalam susunan kekarabatan bapaknya adat yang metrilinial, perkawinan berjuan mempertahankan garis keturunan ibu, sehingga anak wanita (tertua) harus melakasakan bentuk perkawinan ambil suami (semenda0 di mana setelah terjadinya perkawinan suami ikut (masuk) dalam kekerabatan isteri dan melapskan kedudukan adatnya dalam kekerabatan orang tuanya.

4. Batas Umur Perkawinan Menurut Hukum Adat

Hukum adat pada umumnya tidak mengatur tentang batasan umur untuk melangsungkan perkawinan. Hal mana berarti hukum adat membolehkan perkawinan semua umur. Dalam rangka memenuhi maksud UU no. 1-1974 mengenai perizinan

²⁴ Hilman Hadikusuma, *Hukum Perkawinan Indonesia* (Cet. III; Bandung: Cv.Mandar Maju, 2007), H.22

orang tua terhadap perkawinan di bawah umur, yang memungkinkan timbul perbedaan pendapat adalah dikarenakan struktur kekerabatan dalam masyarakat adat yang satu dan yang lain berbeda-beda, ada yang menganut adat kekerabatan patrilineal, matrilineal dan parental, yang satu dan lain dipengaruhi pula oleh bentuk perkawinan yang berlaku.

Di masa lampau sebelum berlakunya UU no. 1-1974 sering terjadi perkawinan yang disebut “kawin gantung” (perkawinan yang ditanggihkan pencampuran sebagai suami isteri), kawin antara anak-anak, anak wanita yang belum baligh (dewasa) dengan pria yang masih anak-anak. Atau juga terjadi “kawin paksa”, wanita dan pria yang tidak kenal mengenal dipaksa untuk melakukan perkawinan. Atau juga kawin “kawin hutang”, karena orang tua si wanita tidak dapat membayar hutang, maka ia menyerahkan anak gadisnya sebagai pembayar hutang dan si gadis kawini oleh si berpiutang.²⁵

Di masa sekarang dalam hal menaati ketentuan UU no. 1-1974 tentang perizinan orang tua terhadap perkawinan di bawah umur sebagaimana ditentukan perundangan, andai kata terjadi perselisihan mengenai siapa yang berhak memberi izin dikarenakan orang tua sudah tidak ada atau tidak mampu menyatakan kehendaknya, di lingkungan masyarakat adat, tidak boleh begitu saja menunjuk orang yang mememihara, atau wali atau keluarga sedarah dalam garis lurus ke atas, tanpa memperhatikan struktur kekerabatan yang bersangkutan. Oleh karena itu dalam

²⁵ Hilman Hadikusuma, *Hukum Perkawinan Indonesia* (Cet. III; Bandung: Cv.Mandar Maju, 2007), H.50

masyarakat yang struktur patrilineal maka pihak wanita pada dasarnya tidak berhak atas anak kemenakan, demikian sebaliknya pada masyarakat yang struktur kekerabatannya matrilineal, maka pihak lelaki (bapak) tidak berhak atas anak kemenakannya dalam garis keturunan.

5. Sahnya Perkawinan Menurut Hukum Adat

Sahnya perkawinan menurut hukum adat bagi masyarakat hukum adat di Indonesia pada umumnya bagi penganut agama tergantung pada agama yang dianut masyarakat adat bersangkutan. Maksudnya jika telah dilaksanakan menurut tata tertib hukum agamanya, maka perkawinan itu sudah sah menurut hukum adat. Kecuali bagi mereka yang belum menganut agama yang diakui pemerintah, seperti halnya mereka yang masih menganut kepercayaan agama lama (kuno), seperti 'sipelebegu' (pemuja roh) dikalangan orang Batak (perhatikan J.C. Vergouwen, 1986:81) dan lainnya, maka perkawinan yang dilakukan menurut tata tertib adat/agama mereka itu adalah sah menurut hukum adat setempat.²⁶

²⁶ Hilman Hadikusuma, *Hukum Perkawinan Indonesia* (Cet. III; Bandung: Cv.Mandar Maju, 2007), H.26

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian Dan Lokasi Penelitian

Jenis penelitian yang digunakan adalah Field Research Kualitatif. Sedangkan lokasi penelitian dilaksanakan Di Amparita Kecamatan Tellu Limpoe Kabupaten Sidenreng Rappang, dalam hal ini masyarakat Islam dan masyarakat agama Taulotang di Amparita. Pilihan lokasi penelitian tersebut di dasarkan pada pertimbangan penulis bahwa Kecamatan tersebut mempunyai sistem Pelaksanaan adat istiadat yang sangat kental. Tradisi perkawinan ini turun temurun dari nenek moyangnya.

B. Pendekatan Penelitian

Adapun metode pendekatan penelitian yang akan di gunakan dalam penelitian ini adalah sebagai berikut:

- a. Pendekatan Syar'i, yaitu pendekatan yang menelusuri pendekatan syariat Islam seperti Al-Qur'an dan hadis yang relevan dengan masalah yang dibahas.
- b. Pendekatan Budaya, yaitu pendekatan yang melihat sudut pandang kebudayaan yang berlaku pada masyarakat setempat.

C. Sumber Data

Adapun sumber data yang di gunakan dalam penelitian ini adalah sebagai berikut :

- a. Data Primer

Data primer adalah data yang diperoleh langsung di lokasi penelitian yaitu Masyarakat Islam dan Taulotang Di Amparita Kecamatan Tellu Limpoe Kabupaten Sidrap. Sumber data primer ini adalah hasil dari wawancara terhadap pihak-pihak yang mengetahui atau menguasai permasalahan yang akan dibahas yang di dapat langsung dari lokasi penelitian.

b. Data Sekunder

Data sekunder adalah data yang diperoleh dari studi kepustakaan (Library Research) dan (field research) yaitu dengan menghimpun data-data, buku-buku karya ilmiah, dan pendapat para tokoh Adat istiadat yang mengetahui secara detail.

D. Metode Pengumpulan Data

Untuk memperoleh data yang diinginkan, maka penulis mempergunakan beberapa metode seperti :

- a. Penelitian Kepustakaan (Library Research), yaitu pengumpulan data yang diadakan dengan cara pengkajian literature berupa buku-buku, majalah, dokumen-dokumen dan sebagainya yang didapatkan melalui perpustakaan atau tempat-tempat lain, literatur ini tentu berkaitan dengan masalah yang dibahas.
- b. Field research, yaitu mengadakan pengumpulan data dengan terjun langsung di lapangan penelitian, dengan menggunakan teknik penyaringan data sebagai berikut :
 1. Observasi, yaitu penulis mengadakan pengamatan langsung terhadap pelaksanaan adat pada setiap perkawinan di lokasi penelitian.

2. Interview, yaitu salah satu metode pengumpulan data dengan jalan komunikasi.²⁶ Yaitu melakukan percakapan dua pihak yaitu pewawancara (*Interviewer*) yang mengajukan pertanyaan dan terwawancara (*interviewee*) yang memberikan jawaban atas pertanyaan itu.

E. Instrumen Penelitian

Dalam penelitian kualitatif, yang menjadi instrumen atau alat penelitian adalah peneliti itu sendiri sehingga peneliti harus “di uji validasi”. Uji validasi merupakan derajat ketepatan antara data yang terjadi pada objek penelitian dengan data yang dapat dilaporkan oleh peneliti.²⁷ Suatu instrumen dikatakan valid apabila mampu mencapai tujuan pengukurannya, yaitu mengukur apa yang ingin diukurnya dan mampu mengungkapkan apa yang ingin diungkapkan

Peneliti kualitatif sebagai *human instrumen* berfungsi menetapkan fokus penelitian, memilih informan sebagai sumber data, melakukan pengumpulan data, menilai kualitas data, analisis data, menafsirkan data dan membuat kesimpulan atas temuannya.²⁸

F. Teknik Pengolahan Dan Analisis Data

Untuk membuktikan apa yang telah dikemukakan, maka dalam penelitian ini digunakan dua metode analisis, yaitu :

²⁶ | Made Wiratha, *Pedoman Penulisan Usulan Penelitian, Skripsi dan Tesis* (Yogyakarta: CV. Andi Offset, 2006), hlm 37

²⁷ Sugiyono, op.cir., h. 267

²⁸ Sugiono.2009.*Metode Penelitian Pendekatan Kuantitatif, Kualitatif dan R & D*,.....hlm 306

- a. Analisis Kualitatif, yaitu analisis yang menggunakan masalah tidak dalam bentuk angka-angka, tetapi berkenaan dengan nilai yang didasarkan pada hasil pengolahan data dan penilaian penulis.
- b. Analisis komparatif, yaitu metode yang dipergunakan untuk membandingkan data yang telah ada kemudian di tarik kesimpulan.

G. Pengujian Keabsahan Data

Dalam pengujian keabsahan data tersebut dilakukan dua cara sebagai berikut :

- a. Meningkatkan ketekunan.

Meningkatkan ketekunan berarti melakukan pengamatan secara lebih cermat dan berkesinambungan. Dengan cara tersebut maka kepastian data dan urutan peristiwa akan dapat direkam secara pasti dan sistematis. Dengan meningkatkan ketekunan maka peneliti dapat melakukan pengecekan kembali apakah data yang ditemukan itu salah atau tidak. Dengan demikian dengan meningkatkan ketekunan maka, peneliti dapat memberikan deskripsi data yang akurat dan sistematis tentang apa yang diamati. Dengan melakukan hal ini, dapat meningkatkan kredibilitas data.

- b. Menggunakan bahan referensi.

Yang dimaksud dengan bahan referensi disini adalah adanya pendukung untuk membuktikan data yang telah ditemukan oleh peneliti. Sebagai contoh, data hasil wawancara perlu didukung dengan adanya rekaman wawancara sehingga data yang didapat menjadi kredibel atau lebih dapat dipercaya.²⁹ Jadi, dalam penelitian ini peneliti akan menggunakan rekaman wawancara dan foto-foto hasil observasi sebagai bahan referensi.

²⁹ Sugiono.2009.*Metode Penelitian Pendekatan Kuantitatif, Kualitatif dan R & D*,.....hlm 306

BAB IV

PANDANGAN HUKUM ISLAM TERHADAP ADAT PERKAWINAN MASYARAKAT AMPARITA KECAMATAN TELLU LIMPOE KABUPATEN SIDENRENG RAPPANG

Pada bab ini akan dibahas secara umum tentang wilayah kelurahan Amparita Kecamatan Tellu Limpoe Kabupaten Sidenreng Rappang.

A. *Gambaran Umum Kelurahan Amparita*

1. **Kondisi Geografis**

a. Letak dan Batas Kelurahan Amparita

Kelurahan Amparita merupakan salah satu kelurahan yang ada di kecamatan tellu limpoe kabupaten sidrap. Sebagai kelurahan yang terletak di Kecamatan Tellu Limpoe, kelurahan Amparita mempunyai batas wilayah yaitu:

- 1) Sebelah Utara : Kelurahan Arateng
- 2) Sebelah Timur : Desa Teteaji
- 3) Sebelah Selatan : Kelurahan Pajalele
- 4) Sebelah Barat : Kelurahan T. Pulu/Baula³⁰

Wilayah Kelurahan Amparita Kecamatan Tellu Limpoe Kabupaten Sidenreng Rappang

b. Luas Wilayah

³⁰Sumber Data Monografi kelurahan Amparita Kecamatan Tellu Limpoe Kabupaten Sidenreng Rappang.

Kelurahan Amparita mempunyai luas wilayah Kelurahan 393,2 ha/m²

- 1). Luas persawahan :288,21 ha/m²
- 2). Luas pemukiman :49,96 ha/ m²
- 3). Luas Perkantoran :0,76 ha/ m²
- 4). Luas Prasarana :54,27 ha/ m²

c. Struktur Organisasi

Dalam struktur pemerintahan di kelurahan amparita kecamatan tellu limpoe kabupaten sidrap di pimpin oleh Kepala Kelurahan. Dalam menjalankan pemerintahan Kepala Kelurahan dibantu oleh Sekretaris Kelurahan dan Kepala Urusan (Kaur). Adapun susunan pemerintahan Kelurahan Amparita tahun 2016 sebagai berikut

Tabel I

Struktur Pemerintahan pada tahun 2015³¹

No	Jabatan	Nama
1	Kepala Desa	Andi Makkasau, S.sos
2	Sekertaris Desa	
3	Ka. Kesra	Dra. Y. kommihani
4	Ka. Lingkungan I	Edi Slamet
5	Ka. Lingkungan II	Muh. Nasir Samad

³¹Format laporan profil Desa, Sumber Data Arsip Data kantor Kelurahan Amparita tahun 2016, h. IX.

6	Staf	Andi Bunga Asa
---	------	----------------

Kelurahan Amparita terdiri dari 1,192 kepala keluarga dengan penduduk berjumlah 4,436 jiwa yang terdiri 2,344 orang perempuan dan 2,092 laki-laki.³²

2. Kondisi sosial Budaya, keagamaan dan Ekonomi

a. Keadaan sosial

Penduduk Kelurahan Amparita sangat memperhatikan untuk masa depan anak-anaknya. Hal ini terlihat dari banyaknya jumlah usia sekolah yang berhasil menyelesaikan pendidikan sampai taraf SMA dan kemudian melanjutkan ke Perguruan Tinggi (D2 dan SI) yang bersifat keagamaan, yaitu pendidikan dipondok pesantren.

Di Kelurahan Amparita juga terdapat fasilitas umum seperti tempat peribadatan, sekolah, lapangan olahraga dan sebagainya.

Tabel 3

Banyaknya Sarana Umum di Kelurahan Amparita tahun 2015³³

No.	Jenis sarana	Jumlah
1	Mesjid	2
2	Posyandu	4
3	Taman Kanak-kanak	3

³² Sumber data dan Arsip Data kantor Kelurahan Amparita tahun 2015, h. 2

³³ Sumber data dan Arsip Data kantor Kelurahan Amparita tahun 2015

4	Sekolah Dasar	2
5	Diskotik	3
6	Sekolah menengah pertama	1
7	Lapangan olahraga	5

Dalam upaya untuk mewujudkan terciptanya suatu keadilan sosial bagi masyarakat Kelurahan Amparita dengan pemerataan pembangunan yang bergerak di bidang sosial meliputi:

1. Peningkatan kesadaran sosial,
2. Perbaikan pelayanan sosial,
3. Bantuan sosial bagi anak yatim piatu.

b. Keadaan Budaya

Masyarakat Kelurahan Amparita sebagai masyarakat ber-etnis Bugis mempunyai corak budaya seperti masyarakat Bugis pada umumnya. Budaya Masyarakat Kelurahan Amparita sebagian besar dipengaruhi oleh ajaran Islam, budaya tersebut dipertahankan oleh masyarakat Kelurahan Amparita sejak dahulu sampai sekarang, Adapun budaya tersebut adalah:

1. Mejlis Tahlim, kegiatan ini dilakukan oleh masyarakat dengan cara datang dimesjid untuk mendengarkan Percerahan , biasanya dilakukan pada malam tertentu di desa desa yang sama memiliki jamaah majelis tahlim.

2. Mappadendang, Budaya ini dilaksanakan masyarakat apabila sudah panen padi sebagai ungkapan rasa syukur atas hasil yang di dapatkan.
3. Perayaan hari kemerdekaan, kegiatan ini biasanya dilakukan sebelum hari kemerdekaan dimana semua sekolah yang ada di kabupaten tersebut ikut serta dalam memariakkan dengan beberapa acara kesenihan.
4. Tudang sipulung, kegiatan ini dilalukan setahun sekali dimana bertujuan untuk mengumpulkan semua keluarga yang jauh,.³⁴

Begitu pula dalam upacara adat yang ada di Kelurahan Amparita juga berusaha melestarikan budaya bangsa agar bisa mencerminkan nilai-nilai leluhur bangsa yang berdasarkan pancasila. Dengan melakukan pembinaan kepada generasi muda, agar mereka tidak melupakan nilai-nilai tradisi yang telah turun-temurun dilakukan.

Untuk mengatasi budaya yang kurang baik maka dilakukan langkah-langkah berikut:

- 1) Pembinaan nilai-nilai budaya yang ada di Kelurahan Amparita,
- 2) Menanggulangi pengaruh budaya asing,
- 3) Memelihara dan mengembangkan budaya yang ada di Kelurahan Amparita,

c. Keadaan keagamaan

³⁴Hasil wawancara dengan Bapak Andi Makkasau, S.sos Kepala Kelurahan Amparita kecamatan tellu limpoe kabupaten Sidrap pada tanggal 25 Maret 2016.

Bagi orang Islam kegiatan keagamaan diwujudkan dalam bentuk ibadah, pengajian, peringatan hari besar Islam, silaturahmi, zakat, infaq, dan sebagainya, baik diselenggarakan di masjid, maupun dirumah penduduk.

Kondisi Masyarakat kelurahan Amparita yang beragama Islam, membuat kegiatan didesa tersebut sangat erat berhubungan dengan nuansa Islam. Hal tersebut terlihat dari kegiatan-kegiatan yang ada dan dilaksanakan, seperti pengajian rutin, peringatan hari besar Islam dan yang lainnya. Selain itu berdiri Musollah disetiap Dusun.

Sehingga untuk menjaga dan melestarikan keberagaman di masyarakat di Desa Barugariattang sangat tergantung pada warganya. Maka diambil langkah-langkah seperti:

1. Mengadakan pengajian rutin seminggu sekali bagi ibu-ibu.
2. Mengadakan pesantren kilat setiap bulan puasa bagi anak-anak.
3. Mengadakan loma pengajian antar sekolah dibulan ramadan.³⁵

d. Keadaan Ekonomi

Masyarakat di Kelurahan Amparita sebagian besar mata pencahariannya adalah sebagai petani, baik musim penghujan maupun kemarau, sedangkan yang lainnya sebagai pedagang dan buruh bangunan.

³⁵Hasil wawancara dengan Bapak Andi Makkasau, S.sos Kepala Kelurahan Amparita kecamatan tellu limpoe kabupaten Sidrap pada tanggal 25 Maret 2016.

Keadaan ekonomi Kelurahan Amparita sebagian besar ditopong oleh hasil-hasil pertanian, di samping itu keadaan ekonomi masyarakat kelurahan Amparita ditopong oleh sumber lain seperti buruh tani, perantau, pedagang, pegawai negeri, peternak, tukang kayu, penjahit, guru swasta, wiraswasta, supir dan sebagainya.

Kondisi ekonomi di Kelurahan Amparita bisa dikatakan cukup rendah, untuk mengatasi endahnya perekonomian tersebut diadakan langkah-langkah sebagai berikut:

1. Bidang pertanian

Untuk meningkatkan perekonomian Kelurahan Amparita pemerintah melakukan langkah-langkah berikut:

- a. Mengaktifkan kelompok-kelompok tani (kelompok tani pertanian agar lebih maju dibanding dari tahun-tahun sebelumnya.
- b. Meningkatkan produksi pangan dengan meningkatkan penyuluhan-penyuluhan terhadap kelompok tani agar memahami cara menanam tanaman pangan melalui intensifikasi pertanian.
- c. Memperbaharui saluran irigasi yang sudah tidak berfungsi agar difungsikan kembali dan bisa dimanfaatkan oleh para petani pengguna irigasi tersebut.
- d. Pengadaan air bersih secara swadaya masyarakat dan mengajukan permohonan bantuan kepada dinas terkait.

- e. Menggiatkan partisipasi warga untuk membangun swadaya agar dalam pembangunan tersebut dapat sesuai dengan apa yang diharapkan.

2. Bidang industri

Dalam upaya meningkatkan perekonomian di Kelurahan Amparita pemerintah melakukan langkah-langkah sebagai berikut:

- a. Mengadakan penyuluhan-penyuluhan terhadap kelompok-kelompok industri kecil dan industri rumah tangga untuk meningkatkan hasil yang berkualitas dan berkuantitas.
- b. Memanfaatkan industri rumah tangga seperti pembuatan keranjang, bakul dan hiasan lainnya.³⁶

B. Pelaksanaan Adat Perkawinan Masyarakat Amparita Kecamatan Tellu Limpoe Kabupaten Sidrap

Masyarakat Kelurahan Amparita Umumnya Masyarakat yang menganut tiga agama yakni agama Islam, Taulotang, Dan Taulotang Benteng. Pada umumnya masyarakat ini cinta akan akan tradisi perkawinan namun, bukan berarti adat perkawinan yang dilalukan tidak sesuai syarat-syarat atau rukun perkawinan akan tetapi ada saja tradisi yang yang dilakukan bertentangan dengan ajaran islam.

³⁶Hasil wawancara dengan Puang Sulung Petinggi Adat Kelurahan Amparita pada tanggal 26 Maret 2016

Dalam perkawinan adat masyarakat Amparita kecamatan tellu limpoe kabupaten sidrap, pada dasar tidak jauh beda dengan ketentuan-ketentuan yang telah ditetapkan dalam hukum perkawinan Islam, keadaan tersebut menunjukkan bahwa adat perkawinan masyarakat Amparita sudah banyak dipengaruhi oleh hukum islam walaupun ada sedikit yang bertentangan.

Kita ketahui bahwa meminang atau melamar adalah langka awal untuk melangsungkan suatu perkawinan di antara manusia. Setiap masyarakat telah melakukan sejak dahulu sampai sampai sekarang, namun langkah-langkah prosedurnya berbeda satu sama lain. Masyarakat Amparita melaksanakan perkawinan melalui beberapa tahap, dari tahap awal sampai tahap akhir yang merupakan proses yang harus dilalui.

Untuk melihat lebih jauh tentang pelaksanaan adat perkawinan masyarakat Amparita Kecamatan Tellu Limpoe Kabupaten Sidrap maka kita bisa melihat tahap-tahap Pra Nikah sebagai berikut :

1. Tahap Mammanu-manu

Dalam hal ini merupakan langkah pertama dari pihak laki-laki lebih dahulu mengadakan peninjakan, wanita yang akan dilamar/pinang dengan menanyakan apa tidak ada juga orang yang melamar lebih dahulu kepadanya. Dalam bahasa bugis dinamakan "*Deto Gaga Taroi*". *Mammanu-manu* ini biasanya dilakukan oleh utusan pihak laki-laki yang terdiri dari satu orang atau lebih pria atau wanita dari keluarga

dekat atau orang kepercayaan dari kedua belah pihak yang dapat menyimpan rahasia, dengan maksud mana kala usaha ini gagal; tidak mudah dapat bocor atau diketahui oleh orang lain yang mungkin mendatangkan perasaan malu bagi para pihak.³⁷

Setelah orang tua pihak wanita mengetahui maksud putusan para pria, maka orang tua pihak wanita tidak secara langsung menerima atau menolak tetapi biasanya meminta waktu berunding dan bermusyawarah terlebih dahulu dengan pihak keluarganya. Dan biasanya dibutuhkan oleh orang tua wanita kepada utusan pihak pria, untuk datang kedua kalinya untuk mendengarkan keputusan pihak orang tua wanita bersama keluarga.

Kalau kunjungan yang kedua kalinya, oleh pihak orang tua wanita menyampaikan hasil permusyawarahannya dengan keluarganya menyatakan telah diterima masuknya pihak pria meminta waktu untuk mengirimkan duta secara resmi dan terbuka dan membicarakan sesuatunya bertalian dengan pelaksanaan perkawinan kelak.

2. Melamar / Madduta

Melamar atau madduta adalah kelanjutan dari tahap pertama (mammanu-manu) dengan mengutus orang yang dituakan dari kalangan pihak laki-laki ke rumah orang tua pihak perempuan untuk menyatakan lamarannya secara resmi. Biasanya diutus 8 orang yang terdiri dari laki-laki dan perempuan. Apabila lamarannya diterima, maka sekaligus membicarakan hal-hal yang menyangkut pesta perkawinan,

³⁷ Hasil wawancara dengan Puang Sulung Petinggi Adat Kelurahan Amparita pada tanggal 29 Maret 2016

seperti uang belanja, Mahar, pakaian pengantin serta penentuan hari H. hal ini biasanya dimusyawarakannya sebatas teman lingkungan keluarga terdekat saja.

3. Meppettu ada

Mapettu ada adalah memutuskan dan meresmikan segala hasil pembicaraan yang telah diambil pada waktu pelamaran dilakukan yang bahasa Bugis dinamakan "*Mappasirekeng*" seperti uang belanja, Mas kawin, penentuan hari akad nikah/perkawinan dan lain sebagainya.

Acara ini digelar dengan mengundang keluarga, pemandu Adat tetangga dan lain sebagainya. Acara ini dipandu oleh dua juru bicara selaku duta melalui keluarga kedua belah pihak. Di Kecamatan Tellu Limpoe sejak dahulu sampai sekarang *mapettu ada* ini dilaksanakan dialog antara juru bicara pihak laki-laki dengan juru bicara dengan pihak perempuan. Dalam acara *mapettu ada* ini sudah tidak lagi perselisihan pendapat karena memang sudah dituntaskan segala sesuatunya sebelum *mapettu ada*.

Adapun syarat-syarat pemberian setelah mappettu ada antara lain :

- a. Pakaian dan Sarung : pemberian yang bertujuan untuk dipakai mempelai perempuan setelah melakukan perkawinan.
- b. Paddoppo Addeng : pertanda khususnya calon mempelai perempuan bahwa sudah ada yang melamar.
- c. Gula Merah dan Kelapa : supaya hubungan setelah melakukan perkawinan hubungan keduanya manis dan harmonis.

Ada beberapa hal yang berkaitan dengan upacara perkawinan yang harus diputuskan atau disekati, antara lain adalah:

1. Mengundang

Dalam melaksanakan undangan ini ada dua macam, yaitu undangan secara lisan dan undangan secara tertulis. Undangan lisan dilaksanakan secara adat yang dalam bahasa bugis dinamakan "*Massabbi*" yang terdiri dari dari keluarga terdekat, sekurang-kurangnya 2 wanita yang memakai Baju Bodo dan Sarung Sutera dan didampingi sekurang-kurangnya seorang pria dengan memakai baju jas, sarung dan songkok.

Sedangkan undangan tertulis itu mulai diedarkan pada 10 hari atau satu minggu sampai 4 hari atau 3 hari sebelum resepsi perkawinan dilangsungkan.

2. Pendirian Sarapo/Baruga

Yang dimaksud dengan *sarapo* ialah bangunan tambahan yang didirikan disebelah samping kiri/kanan rumah yang akan ditempati melaksanakan akad nikah dan resepsi perkawinan. Sedangkan yang dimaksud *Baruga* ialah bangunan tersendiri terpisah dari rumah yang bakal ditempati pengantin dan dindingnya dibuat dari bamboo yang telah, dianyam yang dalam bahasa bugis disebut "*walasuji*"

3. Tudang Penni Dan Mappacci

Kedua acara ini sering dirangkaikan dengan beberapa acara antara lain :

- a. Pembacaan Barasanji
- b. Mapenre Temme (Khatam Al-Quran)
- c. Dio Majang
- d. Mappacci

4. Upacara Akad Nikah

Upacara akad nikah didahului dan diakhiri beberapa upacara yaitu :

a. Madduppa Botting

Maduppa Botting diartikan sebagai menjemput kedatangan pengantin pria. Sebelum pengantin pria berangkat kerumah wanita, terlebih dahulu rombongan tersebut menunggu penjemputan dari pihak pengantin wanita (biasanya dibicarakan terlebih dahulu sebagai suatu perjanjian). Bila tempat pria jauh dari rumah calon pengantin wanita, maka biasanya disepakati hanya jam tiba yang merupakan penentu. Karena penjemput dari pihak wanita umumnya terdiri dari sepasang remaja berpakaian pengantin, sekelompok wanita yang berpakaian adat dan sekelompok pria yang berpakaian adat.³⁸

b. Mapenre Botting

Mapenre Botting adalah mengantar pengantin pria kepengantin wanita untuk melaksanakan upacara akad nikah. Di depan pengantin pria ada beberapa orang yang mendahului. Pada baris terdepan seorang laki-laki tua yang berpakaian adat .

Pengantin laki-laki pada barisan berikutnya diapit oleh dua orang paseppi dan indo botting. Pakaian *paseppi* tidak sesuai warnanya dengan

³⁸ Hasil wawancara dengan Puang Sulung Petinggi Adat Kelurahan Amparita pada tanggal 30 Maret 2016

pakaian pengantin. Pakaian adat pengantin terdiri atas, baju botting, lipa botting yang terbuat dari kain yang dihiasai.

c. Akad nikah

Orang yang bersiap melakukan akad nikah adalah bapak atau wali calon mempelai wanita atau imam kampung atau salah satu yang ditunjuk oleh Departemen Agama, dua orang saksi dari pihak wanita dan pria. Pengantin laki-laki duduk bersila siap dimulai dengan pembacaan ayat suci Al-qur'an, kemudian dilanjutkan dengan pemeriksaan berkas-berkas perkawinan. Pihak-pihak yang bertandatangan adalah pengantin laki-laki, pengantin wanita, wali dan dua orang saksi. Dilanjutkan dengan penyerahan perkawinan dari orang tua atau wali pengantin wanita kepada imam kampung yang akan menikahkan.

d. Mappasikarawa

Mappasikarawa dimaksudkan sebagai sentuhan yang pertama sang laki-laki kepada pengantin wanita. Acara ini merupakan kegiatan mempertemukan kedua pengantin, yakni pengantin pria diantar oleh seorang yang dituakan oleh keluarganya menuju kamar pengantin wanita. Secara tradisional, penjaga pintu kamar diberi kenang-kenangan berupa uang dari yang mengantar pengantin pria.

Setiba di kamar, oleh orang mengantar menuntun pengantin pria untuk menyentuh bagian tertentu tubuh pengantin wanita. Ada beberapa variasi bagian tubuh yang disentuh; antara lain.

1. Ubun-ubun, bahkan menciumnya, agar laki-laki tidak diperintah isterinya.
 2. Bagian atas dada, agar kehidupan suami isteri dapat mendatangkan rezki yang banyak seperti gunung.
 3. Jabat tangan atau ibu jari artinya suami isteri saling menggangi sehingga tidak muncul pertengkaran dan saling memaafkan.
 4. Lansung mencium bau harum isterinya seperti terjadi di Arab Saudi.
5. Upacara Sesudah Pelaksanaan Akan Nikah

Beberapa rangkaian kegiatan pasca nikah yaitu:

a. Mapparola

Mapparola dalam perkawinan bugis yaitu merupakan kegiatan kunjungan balasan pihak keluarga pengantin wanita ke rumah pengantin pria. Pengantin wanita menuju rumah orang tua pria untuk melakukan perkenalan kepada keluarga suaminya. *Mapparola* biasanya dilakukan sesudah akad nikah kemudian resepsi. Oleh karena itu dewasa ini sudah ada yang menggabungkan waktu nikah lansung dengan resepsi maka mapparola diadakan sesudah resepsi. Jadi hal ini sudah bervariasi sesuai kesepakatan kedua belah pihak.

Pada saat mapparola, pihak pengantin laki-laki datang menjemput rombongan pengantin wanita. Setelah pulang kerumah pengantin wanita, rombongan wanita berangkat. Rombongan tersebut terdiri atas rombongan pengantin beserta *passoppi*, rombongan pattiwi-tiwi, sejumlah wanita dan laki-laki dari keluarga, sahabat yang berpakaian adat.

Setiba di rumah pengantin laki-laki, kedua mempelai dituntun menuju palaminan. Sedangkan para rombongan dipersilahkan untuk menempati tempat duduk yang telah dipersiapkan. Lalu rombongan dipersilahkan untuk mencicipi hidangan yang telah dipersiapkan.

b. Berziarah Kubur

Berziarah kubur adalah tradisi (adat) kebiasaan masyarakat Amparita, yaitu tiga hari atau seminggu setelah kedua mempelai selesai melangsungkan upacara perkawinan.

Menurut kitab lontara dan kitab weda, dalam agama hindu yang digunakan agama Taulotang sebagai pedoman dalam menjalankan aktivitas keseharian mereka, ada beberapa hal yang menurut penulis cenderung bertentangan dengan ajaran (syariat) Islam.

Di antaranya, prosesi perkawinan masyarakat Amparita yang menurut peneliti bertentangan dengan ajaran agama Islam antara lain:

1. Berziarah kubur
2. Memberi sesajian kepada pemangku Adat

Penulis menganggap bahwa kedua hal tersebut bertentangan dengan ajaran Islam karena berziarah kubur dilakukan sebelum melakukan perkawinan dan sesudah melakukan perkawinan yang menurut pendapat pemangku adat hal ini dilakukan, supaya dalam perkawinan diberikan keselamatan selama proses perkawinan hingga selesai.

Selain itu menurut penulis hal yang bertentangan kedua yaitu memberikan sesajian kepada pemangku Adat dan hal ini harus dilakukan oleh calon mempelai karena pada saat memberikan sesajian maka kedua calon mempelai akan diberikan restu dan akan didoakan didepan bili-bili (rumah-rumah kecil didalam rumah yang dianggap pembawa keselamatan).

C. Pengaruh Hukum Islam Terhadap Adat Perkawinan Masyarakat Amparita Kecamatan Tellu Limpoe

Sebagaimana yang telah dijelaskan dimuka bahwa masyarakat Amparita kecamatan Tellu Limpoe Kabupaten Sidenreng Rappang terdiri dari menganut tiga kepercayaan yakni agama Islam, taulotang benteng dan taulotang Asli.hal ini menandakan bahwa Agama islam dilaksanakan secara utuh di dalam segala tingkah lakunya, baik yang berhubungan dengan sesama makhluk maupun yang berhubungan dengan penciptanya.

Agama merupakan hubungan antara hamba dengan Tuhannya, dan hubungan tersebut mengandung kewajiban-kewajiban yang bersifat keagamaan seperti, cinta, percaya kepadanya dan melaksanakan segala perintahnya.

Namun sebagai masyarakat yang memiliki adat dan budaya, maka dalam setiap tingka laku kehidupannya tidak bisa terlepas dengan nilai-nilai luhur budaya bangsa, selama nilai-nilai budaya sidikit bertentangan dari pada nilai-nilai yang telah ditetapkan oleh ajaran agama Islam. Oleh karena itu didalam pelaksanaan upacara perkawinan adat masyarakat Amaparita Kecamatan Tellu Limpoe Kabupaten Sidrap. Nilai-nilai adat sangat diutamakan tapi bukan berarti melupakan sepenuhnya nilai-nilai ajaran Islam, walaupun ada bebarapa kegiatan dalam proses perkawinan yang sidikit bertantangan ajaran Islam, akan tetapi bukan berarti tidak mematuhi nilai-nilai Islam hanya saja ada kekeliruhan. Ini terbukti bahwa masyarakat di daerah melaksanakan rukun dan syarat-syarat sahnya perkawinan. Bersasarkan hukum Islam.

Dalam hal ini sejalan dengan pandangan prof. Dr. H. Hilman Hadikusuma, mengatakan sahnya perkawinan menurut hukum adat bagi masyarakat hukum adat di Indonesia pada umumnya bagi penganut agama tergantung kepada agama yang dianut masyarakat adat yang bersangkutan. Maksudnya jika telah dilaksanakan menurut tata tertib hukum agamanya, maka perkawinan itu sudah sah menurut hukum adat.³⁹

Dengan demikian kedua sistem hukum itu saling mempengaruhi antara satu sama lainnya dan mempunyai makna yang cukup mendalam. Artinya hukum Islam dan hukum adat tidak dapat dipisahkan karena erat sekali hubungannya.

³⁹ Hilman Hadikusuma, *Hukum Perkawinan Indonesia* (Cet. III; Bandung: Cv.Mandar Maju, 2007), H.27

Mahadi mengatakan, hukum adat dapat digunakan sebagai dasar untuk mengambil suatu keputusan. Namun yang dipergunakan itu tentulah bukan hukum adat yang bertentangan dengan hukum Islam (contra legem) tetapi terbatas pada hukum adat yang serasi dengan asas-asas hukum Islam.⁴⁰

Dari keterangan tersebut di atas menunjukkan bahwa ketentuan perkawinan adat masyarakat Amaprita Kecamatan Tellu Limpoe Kabupaten Sidrap sesuai dengan ketentuan hukum perkawinan Islam, namun ada beberapa yang mungkin ada kekeliruan sehingga bertentangan dengan hukum Islam. Artinya jika perkawinan itu sudah sah menurut hukum Islam, maka sudah sah pula menurut hukum adat.

Demikian juga dengan masalah larangan masyarakat Amparita Kecamatan Tellu Limpoe Kabupaten Sidrap, seperti larangan perkawinan antara orang yang berlainan Agama, susunan dan sebagainya. Dalam hal ini Al-Quran dengan tegas melarang melakukan perkawinan sebagaimana yang terdapat dalam surat Al-Baqarah ayat 221 yang berbunyi sebagai berikut :

وَلَا تَنْكِحُوا الْمُشْرِكَةَ حَتَّىٰ تُؤْمِنَ^ج وَلَا أُمَّةً مُّؤْمِنَةً خَيْرٌ مِّنْ مُّشْرِكَةٍ وَلَا
أَعَجَبْتُمْ^ط وَلَا تَنْكِحُوا الْمُشْرِكِينَ حَتَّىٰ يُؤْمِنُوا^ج وَلَعَبْدٌ مُّؤْمِنٌ خَيْرٌ مِّنْ

⁴⁰ Muhammad Daud Ali, *Pengantar Ilmu Hukum Dan Tata Hukum Islam Di Indonesia* (Jakarta: Rajawali Pers, 1990), H.206.

مُشْرِكٍ وَلَوْ أَعْجَبَكُمْ ۗ أُولَٰئِكَ يَدْعُونَ إِلَى النَّارِ ۗ وَاللَّهُ يَدْعُوا إِلَىٰ الْجَنَّةِ
وَالْمَغْفِرَةِ بِإِذْنِهِ ۗ وَيُبَيِّنُ ۗ آيَاتِهِ ۗ لِلنَّاسِ لَعَلَّهُمْ يَتَذَكَّرُونَ ﴿٣١﴾

Terjemahan:

Dan janganlah kamu menikahi wanita-wanita musyrik, sebelum mereka beriman. Sesungguhnya wanita budak yang mukmin lebih baik dari wanita musyrik, walaupun dia menarik hatimu. dan janganlah kamu menikahkan orang-orang musyrik (dengan wanita-wanita mukmin) sebelum mereka beriman. Sesungguhnya budak yang mukmin lebih baik dari orang musyrik, walaupun dia menarik hatimu. mereka mengajak ke neraka, sedang Allah mengajak ke surga dan ampunan dengan izin-Nya. dan Allah menerangkan ayat-ayat-Nya (perintah-perintah-Nya) kepada manusia supaya mereka mengambil pelajaran.

Dari ayat tersebut di atas dapat dipahami bahwa menikahi wanita budak (hamba sahaya atau pembantu) yang mukmin itu lebih baik dari pada menikahi wanita yang bukan muslim (musyrik) walaupun dia cantik dan meenarik hati.

Dalam kaitan dengan masyarakat kecamatan Tellu Limpoe yang menganut agama Taulotang Benteng yang taat, maka segala kegiatan khususnya upacara perkawinan akan selalu mengikuti cara-cara yang telah disyari'atkan dalam ajaran agama Taulotang Benteng tapi bukan berarti meninggal ajaran agama Islam. Pendeknya pelaksanaan perkawinan Adat masyarakat Amparita Kecamatan Tellu Limpoe Kabupaten Sidenreng Rappanga adalah tidak bertentangan dengan pelaksanaan perkawinan dalam Islam.

BAB V

PENUTUP

A. KESIMPULAN

Setelah penyusun menjabarkan dan menganalisis skripsi ini, maka penyusun dapat mengambil kesimpulan sebagai berikut:

1. Dalam penelitian ini, perkawinan yang dianggap sah oleh masyarakat Amparita Kecamatan Tellu Limpoe yaitu sesuai dengan hukum Islam, sedangkan tatacara pelaksanaan perkawinan diatur oleh adat dan hukum islam. Perkawinan pra perkawinan dan upacara perkawinan mencerminkan aplikasi agama dan budaya/adat. Meskipun dewasa ini sudah banyak upacara adat yang ditinggalkan oleh masyarakat Amparita karena adanya cenderung kearah efektifitas, efesiansi, biaya dan lainnya.
2. Perkawinan dan keluarga sakina adalah dua hal yang memiliki hubungan simbiotik, hal ini dapat dilihat dalam hakikat perkawinan, baik menurut islam maupun menurut undang-undang perkawinan Nomor 1 Tahun 1974, adalah untuk mencapai ketenangan dan kehidupan yang aman dan damai yang disebut sakinah dan untuk hidup bahagia sejahtera manusia membutuhkan ketenangan batin, aman dan damai. Dengan ketenangan banyak masalah dapat diselesaikan, apa lagi kehidupan keluarga yang anggotanya terdiri atas orang dengan berbagi cita dan cita. Sakinah (mawaddah warahma) dalam perkawinan tidak akan datang dengan sendrinya, tetapi harus dengan usaha sejak dari memilih jodoh, mahar dan

nafkah, hak dan kewajiban serta musyawarah yang baik atau saling pengertian suami isteri.

B. IMPLIKASI PENELITIAN

Saran-saran yang akan penyusun berikan secara umum untuk masyarakat di Kelurahan Amparita Kecamatan Tellu Limpoe Kabupaten Sidenreng Rappang adalah sebagai berikut:

1. Dewasa ini unsur-unsur dan nilai-nilai mulai tidak tampak sehingga kurang dikenal dan dihayati oleh generasi muda. Oleh karena itu, nilai yang penuh adat/budaya dan relegius serta etnis, perlu digali dan dikembangkan supaya generasi mudah melestarikannya.
2. Sairing dengan kemajuan kehidupan masyarakat dewasa ini maka sistem perkawinan masyarakat Amparita Kecamatan Tellu Limpoe Kabupaten Sidrap perlu dilestarikan hal ini dikarenakan sistem perkawinan, tersebut sesuai dengan ajaran Islam. Dengan demikian diharapkan dapat memperkuat lembaga perkawinan dalam rangka membentuk keluarga sakinah yang selanjutnya serta melanjutkan menurunkan generasi yang berkualitas.

DAFTAR PUSTAKA

- Ali, Mohammad Daud. *Hukum Islam Dan Peradilan Agama*. Jakarta: PT. Raja Grafindo Persada, 2002.
- Ghazaly, Abd. Rahman. *Fiqh Munakahat*. Bogor: Kencana Prenada Media Group, 2003.
- Hadikusuma, Hilman. *Hukum Perkawinan Indonesia Menurut Perundangan, Hukum Adat, Hukum Agama*. Bandung: Cv. Mandar Maju, 2007.
- Kadir Ahmad, Abd. *Sistem Perkawinan Di Sulawesi Selatan Dan Sulawesi Barat*. Makassar: INDOBIS Publishing Anggota IKAPI, 2006.
- KBBI offline. Versi 1.1, Ebita Setiawan. Pusat Bahasa : KBBI Daring Edisi III.
- Mk, M. Anshary. *Hukum Perkawinan Di Indonesia Masalah-Masalah Krusial*. Yogyakarta: Pustaka Pelajar, 2015.
- Nuruddin, Amiur. *Hukum Perdata Islam Di Indonesia Studi Kritis Perkembangan Hukum Islam Dari Fikih, Uu No. 1/1994 Sampai KHI*. Jakarta: Kencana Prenada Media Grup, 2004.
- Ramulyo, Mohd. Idris. *Hukum Perkawinan Islam*. Jakarta: Bumi Aksara, 2002.
- Republik Indonesia. *Undang-Undang RI No.1 Tahun 1974 tentang Perkawinan*. Jakarta; Gama Press., 2010.

----- . *Undang-Undang RI No.7 tahun 1989 tentang Undang-Undang Peradilan Agama*. Jakarta; Gama Press, 2010.

Rofiq,, Ahmad. *Hukum Perdata Islam Di Indonesia*. Jakarta: Rajawali Pers, 2013.

Samin, Sabri. *Fikih II*. Makassar: Alauddin Press, 2010

Soekanto, Soerjono. *Intisari hukum keluarga*, (Bandung: PT. Citra Aditya Bakti, 1992).

Sugiono. *Metode Penelitian Pendekatan Kuantitatif, Kualitatif dan R & D*. Bandung: Alfa Beta, 2009

Supardin. *Fikih Peradilan Agama*. Makassar: Alauddin University Press, 2014.

Thalib, Sayuti. *Hukum Keluarga Indonesia*. Jakarta: Universitas Indonesia Press, 1986

Universitas Islam Negeri Alauddin Makassar. *Pedoman Penulisan Karya Tulis Ilmiah Makalah, Skripsi, Tesis, Disertasi dan Laporan Penelitian*. Makassar: Alauddin Press, 2013.

Wirartha, I Made. *Pedoman Penulisan Usulan Penelitian, Skripsi dan Tesis*. Yogyakarta: CV. Andi Offset, 2006.

PEDOMAN WAWANCARA

Daftar Pertanyaan Wawancara Peneliti Skripsi “**Pandangan Hukum Islam Terhadap Adat Perkawinan Masyarakat Amparita Kecamatan Tellu Limpoe Kabupaten Sidenreng Rappang.**”

Objek Penelitian : Pemangku Adat

Hari/Tanggal : Rabu, 22 Maret 2016

Masalah Pokok Dalam Skripsi ini yaitu:

- a. Bagaimana Pandangan Hukum Islam Terhadap Adat Perkawinan Masyarakat Amparita Kecamatan Tellu Limpoe Kabupaten Sidenreng Rappang?
- b. Bagaimana Pengaruh Hukum Islam Terhadap Adat Perkawinan Masyarakat Amparita Kecamatan Tellu Limpoe Kabupaten Sidenreng Rappang ?

Daftar Pertanyaan:

1. Apakah yang anda ketahui tentang perkawinan ?
2. Bagaimana tahap awal dalam melakukan perkawinan menurut hukum adat ?
3. Apakah ada syarat khusus yang harus dilalui oleh calon mempelai sebelum melakukan perkawinan ?
4. Apakah ada ritual adat perkawinan yang dilakukan sebelum melaksanakan perkawinan ?
5. Adaka sanksi yang didapatkan oleh calon mempelai apabila melakukan perkawinan apabila tidak sesuai adat setempat ?

**PEMERINTAH KABUPATEN SIDENRENG RAPPANG
KECAMATAN TELLU LIMPOE
KELURAHAN AMPARITA
SULAWESI SELATAN**

Alamat : Jalan Bau Massepe No. 2 Telp (0421) 3582330 Amparita

KETERANGAN PENELITIAN

No : 54/KA/II/2016.

Menerangkan bahwa :

Nama : Rian Hidayat
NIM : 10100113056
Pekerjaan : Mahasiswa
Perguruan Tinggi : Strata Satu (S1) Universitas Islam Negeri Alauddin Makassar
Fakultas/Jurusan : Syariah dan Hukum/Peradilan Agama
Alamat : JL. Kande 3 Kiv 5 Lor. 3

Benar telah melakukan penelitian di Amparita Kecamatan Tellu Limpoie Kabupaten Sidenreng Rappang. Dalam rangka penyusunan skripsi yang berjudul “**Pandangan Hukum Islam Terhadap Adat Perkawinan Masyarakat Amparita Kecamatan Tellu Limpoie Kabupaten Sidenreng Rappang**” yang dimulai pada tanggal 23 Maret dan berakhir 23 April 2016.

Demikian keterangan ini saya berikan untuk dipergunakan sebagaimana mestinya.

Amparita , 2016

ANDI MAKKASAU, S.Sos
NIP. 19611231 198203 1 205

PEMERINTAH KABUPATEN SIDENRENG RAPPANG
BADAN KESATUAN BANGSA DAN LINMAS

Alamat : Jl. Harapan Baru (Kompleks SKPD) Arawa Kode Pos 91661

REKOMENDASI
No.800/ 280 / KL/2016

- a. Dasar : 1. Peraturan Menteri Dalam Negeri Nomor 41 Tahun 2010 tentang Organisasi dan Tata Kerja Kementerian Dalam Negeri (Berita Negara Republik Indonesia Tahun 2010, Nomor 316), sebagaimana telah di ubah dengan Peraturan Menteri Dalam Negeri Nomor 14 Tahun 2014 tentang Perubahan atas Peraturan menteri dalam Negeri Nomor 41 Tahun 2010 tentang Organisasi dan Tata Kerja Kementerian Dalam Negeri (Berita Negara Republik Indonesia Tahun 2011 Nomor 168).
2. Peraturan Menteri Dalam Negeri Nomor 7 Tahun 2014 tentang Perubahan atas Peraturan Menteri dalam Negeri Nomor 64 Tahun 2011 tentang Pedoman Penerbitan Rekomendasi Penelitian.
- b. Menimbang : Surat Kepala Badan Koordinasi Penanaman Modal Daerah Prov. Sulsel, Nomor. 2226/S.01.P/P2T/03/2016, Tanggal 17 Maret 2016, perihal Permohonan Rekomendasi.

Setelah membaca maksud dan tujuan kegiatan yang tercantum dalam proyek proposal, maka pada prinsipnya Pemerintah Kabupaten Sidenreng Rappang tidak keberatan memberikan rekomendasi kepada :

- Nama Peneliti : **RIAN HIDAYAT**
Pekerjaan : Mahasiswa
Alamat : Jln. Latsitarda Dsn II, Desa Teppo
Untuk : 1. Melakukan Penelitian dengan judul " Pandangan Hukum Islam Terhadap Adat Perkawinan Masyarakat Amparita Kecamatan Tellu Limpoe Kabupaten Sidenreng Rappang ".
2. Tempat : Di Kelurahan Amparita
3. Lama Penelitian : ± 1 (satu) Bulan
4. Bidang Penelitian : Peradilan Agama/Syariat dan Hukum
5. Status/Metode : Survey Deskriptif

Demikian rekomendasi ini dibuat untuk digunakan seperlunya.

Pangkajene Sidenreng, 22 Maret 2016
Kepala Badan Kesbang dan Linmas,

Drs. MAKMUR

Pangkat Pembina Utama Muda
Nip : 19580413 198603 1 014

Tembusan Kepada Yth:

1. Ka. Badan Koordinasi Penanaman Modal Daerah Prov. Sulsel di Makassar
2. Bupati Sidenreng Rappang (sebagai laporan) di Pangkajene Sidenreng
3. Camat Telalu Limpoe
4. Lurah Amparita
5. Mahasiswa yang bersangkutan

PEMERINTAH KABUPATEN SIDENRENG RAPPANG

Jl. Poros Soppeng, Sidrap. Kode Pos 91671

KETERANGAN WAWANCARA

Yang bertanda tangan di bawah ini:

Nama : *Kauiroh*
Alamat : *Amparita*
Pekerjaan : *Pembaca Duta*

Menerangkan bahwa

Nama : Rian Hidayat
NIM : 10100113056
Pekerjaan : Mahasiswa
Perguruan Tinggi : Strata Satu (S1) Universitas Islam Negeri Alauddin Makassar
Fakultas/Jurusan : Syariah dan Hukum/Peradilan Agama
Alamat : Jl. Kande 3 Kiv 5 lor. 3

Benar telah mengadakan wawancara dengan saya dalam rangka penyusunan skripsi yang berjudul "*Pandangan Hukum Islam Terhadap Adat Perkawinan Masyarakat Amparita Kecamatan Tellu Limpoe Kabupaten Sidenreng Rappang.*"

Demikian keterangan ini saya berikan untuk dipergunakan sebagaimana mestinya.

Sidrap, Maret 2016

Yang diwawancarai

PEMERINTAH KABUPATEN SIDENRENG RAPPANG

Jl. Poros Soppeng, Sidrap. Kode Pos 91671

KETERANGAN WAWANCARA

Yang bertanda tangan di bawah ini:

Nama : P. Sulang Hasan
Alamat : Amparita
Pekerjaan : Pemangku Adat

Menerangkan bahwa

Nama : Rian Hidayat
NIM : 10100113056
Pekerjaan : Mahasiswa
Perguruan Tinggi : Strata Satu (S1) Universitas Islam Negeri Alauddin Makassar
Fakultas/Jurusan : Syariah dan Hukum/Peradilan Agama
Alamat : Jl. Kande 3 Kiv 5 lor. 3

Benar telah mengadakan wawancara dengan saya dalam rangka penyusunan skripsi yang berjudul "Pandangan Hukum Islam Terhadap Adat Perkawinan Masyarakat Amparita Kecamatan Tellu Limpo'e Kabupaten Sidenreng Rappang."

Demikian keterangan ini saya berikan untuk dipergunakan sebagaimana mestinya.

Sidrap, 23 Maret 2016

Yang diwawancarai

P. Sulang Hasan

PEMERINTAH PROVINSI SULAWESI SELATAN
BADAN KOORDINASI PENANAMAN MODAL DAERAH
UNIT PELAKSANA TEKNIS - PELAYANAN PERIZINAN TERPADU
 (UPT - P2T)

Nomor : **2226/S.01.P/P2T/03/2016**
 Lampiran :
 Perihal : **izin Penelitian**

Kepada Yth.
 Bupati Sidrap

di-
Tempat

Berdasarkan surat Dekan Fak. Syari Nomor : SI.1/PP.00.9/1318/2016 tanggal 15 Maret 2016 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

Nama : **RIAN HIDAYAT**
 Nomor Pokok : **10100113056**
 Program Studi : **Peradilan Agama**
 Pekerjaan/Lembaga : **Mahasiswa(S1)**
 Alamat : **Jl. H. M. Yasin Limpo No. 36, Gowa**

Bermaksud untuk melakukan penelitian di daerah/kantor saudara dalam rangka penyusunan Skripsi, dengan judul :

" PANDANGAN HUKUM ISLAM TERHADAP PELAKSANAAN ADAT PERKAWINAN MASYARAKAT AMPARITA KECAMATAN TELLU LIMPOE KABUPATEN SIDENRENG RAPPANG "

Yang akan dilaksanakan dari : Tgl. **18 Maret s/d 18 April 2016**

Sehubungan dengan hal tersebut diatas, pada prinsipnya kami *menyetujui* kegiatan dimaksud dengan ketentuan yang tertera di belakang surat izin penelitian.

Demikian Surat Keterangan ini diberikan agar dipergunakan sebagaimana mestinya.

Diterbitkan di Makassar
 Pada tanggal : 17 Maret 2016

A.n. GUBERNUR SULAWESI SELATAN
KEPALA BADAN KOORDINASI PENANAMAN MODAL DAERAH
PROVINSI SULAWESI SELATAN
 Selaku Administrator Pelayanan Perizinan Terpadu

A. M. YAMIN, SE., MS.
 Pangkat : Pembina Utama Madya
 Nip. 19610513 199002 1 002

Tembusan Yth
 1. Dekan Fak. Syari'ah dan Hukum UIN Alauddin Makassar;
 2. Peringgat

**PEMERINTAH KABUPATEN SIDENRENG RAPPANG
BADAN KESATUAN BANGSA DAN LINMAS**

Alamat : Jl. Harapan Baru (Kompleks SKPD) Arawa Kode Pos 91661

REKOMENDASI

No.800/ 280 / KL/2016

- a. Dasar : 1. Peraturan Menteri Dalam Negeri Nomor 41 Tahun 2010 tentang Organisasi dan Tata Kerja Kementerian Dalam Negeri (Berita Negara Republik Indonesia Tahun 2010, Nomor 316), sebagaimana telah di ubah dengan Peraturan Menteri Dalam Negeri Nomor 14 Tahun 2014 tentang Perubahan atas Peraturan menteri dalam Negeri Nomor 41 Tahun 2010 tentang Organisasi dan Tata Kerja Kementerian Dalam Negeri (Berita Negara Republik Indonesia Tahun 2011 Nomor 168).
2. Peraturan Menteri Dalam Negeri Nomor 7 Tahun 2014 tentang Perubahan atas Peraturan Menteri dalam Negeri Nomor 64 Tahun 2011 tentang Pedoman Penerbitan Rekomendasi Penelitian.
- b. Menimbang : Surat Kepala Badan Koordinasi Penanaman Modal Daerah Prov. Sulsel, Nomor. 2226/S.01.P/P2T/03/2016, Tanggal 17 Maret 2016, perihal Permohonan Rekomendasi.

Setelah membaca maksud dan tujuan kegiatan yang tercantum dalam proyek proposal, maka pada prinsipnya Pemerintah Kabupaten Sidenreng Rappang tidak keberatan memberikan rekomendasi kepada :

- Nama Peneliti : **RIAN HIDAYAT**
Pekerjaan : Mahasiswa
Alamat : Jln. Latsitarda Dsn II, Desa Teppo
Untuk : 1. Melakukan Penelitian dengan judul " Pandangan Hukum Islam Terhadap Adat Perkawinan Masyarakat Amparita Kecamatan Tellu Limpoe Kabupaten Sidenreng Rappang ".
2. Tempat : Di Kelurahan Amparita
3. Lama Penelitian : ± 1 (satu) Bulan
4. Bidang Penelitian : Peradilan Agama/Syariat dan Hukum
5. Status/Metode : Survey Deskriptif

Demikian rekomendasi ini dibuat untuk digunakan seperlunya.

Pangkajene Sidenreng, 22 Maret 2016

Kepala Badan Kesbang dan Linmas,

Pangkat / Pembina Utama Muda

N i p : 19580413 198603 1 014

Tembusan Kepada Yth:

1. Ka. Badan Koordinasi Penanaman Modal Daerah Prov. Sulsel di Makassar
2. Bupati Sidenreng Rappang (sebagai laporan) di Pangkajene Sidenreng
3. Camat Tellu Limpoe

PEMERINTAH KABUPATEN SIDENRENG RAPPANG
KANTOR PELAYANAN TERPADU SATU PINTU

Jl. Harapan Baru Blok A No. 6 Kompleks SKPD Kabupaten Sidenreng Rappang

IZIN PENELITIAN

Nomor : 189/IP/KPTSP/3/2016

- DASAR**
1. Peraturan Bupati Sidenreng Rappang No. 24 Tahun 2012 Tentang Pendelegasian Kewenangan Perizinan Kepada Kantor PTSP Kabupaten Sidenreng Rappang
 2. Surat Permohonan **RIAN HIDAYAT** Tanggal **22-03-2016**
 3. Rekomendasi dari **BADAN KESATUAN BANGSA DAN LINMAS KAB SIDRAP** Nomor **800/280/KL/2015** Tanggal **22-03-2016**

MENGIZINKAN

KEPADA

NAMA : RIAN HIDAYAT

ALAMAT : JL. LATSITARDA DSN II, DESA TEPPU, KEC. TELLU LIMPOE

UNTUK : melaksanakan Penelitian dalam Kabupaten Sidenreng Rappang dengan keterangan sebagai berikut :

JUDUL PENELITIAN : " PANDANGAN HUKUM ISLAM TERHADAP ADAT PERKAWINAN MASYARAKAT AMPARITA KECAMATAN TELLU LIMPOE KABUPATEN SIDENRENG RAPPANG "

LOKASI PENELITIAN : AMPARITA KECAMATAN TELLU LIMPOE, KABUPATEN SIDENRENG RAPPANG

JENIS PENELITIAN : FIELD RESEARCH

LAMA PENELITIAN : 22 Maret 2016 s.d 22 April 2016

Izin Penelitian berlaku selama penelitian berlangsung

Ditetapkan di : Pangkejene Sidenreng

Pada Tanggal : 22-03-2016

An. BUPATI SIDENRENG RAPPANG

KEPALA KANTOR,

A. ZULKARNAIN MANA, S.STP, M.SI

Pangkat : Pembina Tingkat I

NIP : 19780917 199711 1 001

Biaya : Rp. 0,00

Tembusan :

- CAMAT TELLU LIMPOE
- LURAH AMPARITA
- PERTINGGAL

**PEMERINTAH KABUPATEN SIDENRENG RAPPANG
KECAMATAN TELLU LIMPOE
KELURAHAN AMPARITA
SULAWESI SELATAN**

Alamat : Jalan Bau Massepe No. 2 Telp (0421) 3582330 Amparita

KETERANGAN PENELITIAN

NO : 54 /KA/II/2016.

Menerangkan bahwa :

Nama : Rian Hidayat
NIM : 10100113056
Pekerjaan : Mahasiswa
Perguruan Tinggi : Strata Satu (S1) Universitas Islam Negeri Alauddin Makassar
Fakultas/Jurusan : Syariah dan Hukum/Peradilan Agama
Alamat : JL. Kande 3 Kiv 5 Lor. 3

Benar telah melakukan penelitian di Amparita Kecamatan Tellu Limpoe Kabupaten Sidenreng Rappang. Dalam rangka penyusunan skripsi yang berjudul **“Pandangan Hukum Islam Terhadap Adat Perkawinan Masyarakat Amparita Kecamatan Tellu Limpoe Kabupaten Sidenreng Rappang”** yang dimulai pada tanggal 23 Maret dan berakhir 23 April 2016.

Demikian keterangan ini saya berikan untuk dipergunakan sebagaimana mestinya.

Amparita.....2016
LURAH AMPARITA
KELURAHAN AMPARITA
ANDI MARKASAU, S.Sos
NIP.19611231 198203 1205

DAFTAR RIWAYAT HIDUP

Penulis skripsi yang berjudul, **“PANDANGAN HUKUM ISLAM TERHADAP ADAT PERKAWINAN MASYARAKAT AMPARITA KECAMATAN TELLU LIMPOE KABUPATEN SIDENRENG RAPPANG”** bernama lengkap Rian Hidayat, Nim : 10100113056, Anak keenam dari enam bersaudara dari pasangan

Bapak La Nippong dan Ibu I Kunu yang lahir pada tanggal 31 Desember 1963 di Masepe, Kecamatan Tellu Limpo Kab. Sidrap, Provinsi Sulawesi Selatan.

Penulis mengawali jenjang pendidikan formal di Sekolah Dasar Negeri 03 Masepe kecamatan Tellu Limpo Kabupaten Sidrap pada tahun 2002-2007 Sampai ,Penulis menempuh pendidikan di SMP NEG 2 Tellu Limpo ,di tahun 2008-2010,dengan tahun yang sama penulis melanjutkan pendidikannya di SMA Negeri 1 Tellu Limpo tahun 2011-2013. Dengan tahun yang sama yakni tahun 2013, penulis melanjutkan pendidikan ke perguruan tinggi Universitas Islam Negeri (UIN) Alauddin Makassar melalui Jalur Seleksi Nasional Masuk Perguruan Tinggi Negeri (SNMPTN) dan lulus di Fakultas Syariah dan Hukum Jurusan Peradilan Agama hingga tahun 2016.

Selama menyandang status mahasiswa di jurusan Peradilan Agama Fakultas Syariah dan Hukum, penulis pernah menjadi Pengurus HMJ Peradilan Agama Periode 2014-2015, Pengurus HIMABIM sebagai kord. Advokasi Periode 2016-2017.