

**PENCEGAHAN KASUS PERCERAIAN DI KECAMATAN
GALESONG UTARA KABUPATEN TAKALAR (Studi tentang
Faktor Penyebabnya dan Upaya Pencegahannya oleh Kantor Urusan
Agama Kecamatan Galesong Utara Kabupaten Takalar)**

**Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Hukum Islam Jurusan Peradilan Agama
Pada Fakultas Syariah dan Hukum
UIN Alauddin Makassar**

Oleh:

**Riskawati Yahya
NIM: 10100112068**

**FAKULTAS SYARIAH DAN HUKUM
UIN ALAUDDIN MAKASSAR
2016**

PERNYATAAN KEASLIAN SKRIPSI

Saya menyatakan bahwa yang tertulis di dalam skripsi ini benar-benar hasil karya sendiri, bukan ciplakan dari karya tulis orang lain baik sebagian atau seluruhnya. Pendapat atau temuan orang lain yang terdapat dalam skripsi ini dikutip dan dirujuk berdasarkan pada kode etik ilmiah.

Gowa, 17 Maret 2016

Penyusun,

RISKAWATI YAHYA
NIM :10100112068

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Pencegahan Kasus Perceraian di Kecamatan Galesong Utara Kabupaten Takalar (Studi tentang Faktor Penyebabnya dan Upaya Pencegahannya oleh Kantor Urusan Agama Kecamatan Galesong Utara Kabupaten Takalar)”, yang disusun oleh Riskawati Yahya, NIM:10100112068, mahasiswa Jurusan Peradilan Agama pada Fakultas Syariah dan Hukum UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari senin, tanggal 29 Februari 2016 M, bertepatan dengan 20 Jumadil Awal 1437 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Hukum Islam, Jurusan Peradilan Agama (dengan beberapa perbaikan).

Makassar, 29 Februari 2016 M.
20 Jumadil Awal 1437 H.

DEWAN PENGUJI:

Ketua : Prof. Dr. Darussalam Syamsuddin, M.Ag.(.....)
Sekertaris : Dr. Supardin, M.HI. (.....)
Munaqisy I : Prof. Dr. Darussalam Syamsuddin, M.Ag.(.....)
Munaqisy II : Dr. H. Muh. Saleh Ridwan, M.Ag. (.....)
Pembimbing I : Dr. H. Abd. Halim Talli, M.Ag. (.....)
Pembimbing II : Dr. Muhammad Sabri, M. Ag. (.....)

Diketahui oleh:
Dekan Fakultas Syariah dan Hukum
UIN Alauddin Makassar,

Prof. Dr. Darussalam, Syamsuddin M. Ag.
NIP. 19621016 199003 1 003

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu Alaikum Wr. Wb.

Alhamdulillah, puji syukur penulis panjatkan kehadiran Allah Ta'ala. demikian pula salam dan shalawat penulis peruntukkan kepada Nabi Muhammad Shallallahu Alaihi wa Sallam, sahabat – sahabat dan seluruh ahlul bait di dunia dan akhirat.

Dengan selesainya penyusunan Skripsi yang berjudul **“PENCEGAHAN KASUS PERCERAIAN DI KECAMATAN GALESONG UTARA KABUPATEN TAKALAR (Studi tentang Faktor Penyebabnya dan Upaya Pencegahannya Oleh Kantor Urusan Agama Kecamatan Galesong Utara)”**. Penulis patut menyampaikan ucapan terima kasih kepada berbagai pihak. Karena sedikit atau banyaknya bantuan mereka, menjadikan penulis mewujudkan Skripsi ini. Berkenaan dengan itu, ucapan terima kasih dan penghargaan yang setinggi – tingginya, khususnya untuk ayah dan ibu saya tercinta, (Yahya Baharu dan Mariama) Yang ikhlas membiayai kuliahku hingga sarjana, sungguh pengorbanan yang tak akan pernah mampu aku balas. Dan juga teruntuk Kakakku, Adekku, serta keluagaku yang selama ini selalu memberikan motifasi dan doa sehingga adinda bisa menyelesaikan skripsi ini, dan tak lupa pula ucapan terima kasih yang sebesar – besarnya saya sampaikan kepada:

1. Ayahanda Rektor UIN Alauddin Makassar Prof. Dr. Musafir Pababbari, M.Si., dan Segenap Pembantu Rektor yang memberikan kesempatan mengescape getirnya kehidupan kampus UIN, sehingga penulis merasa diri sebagai warga kampus insan akedimisi.
2. Ayahanda Prof. Dr. Darussalam, M.Ag. selaku Dekan Fakultas Syariah dan Hukum.

3. Ayahanda Dr. Supardin, MHI. Selaku Ketua Jurusan Peradilan Agama UIN Alauddin Makassar.
4. Ibunda Dr. Hj Fatimah, M.Ag selaku Sekertaris Jurusan Peradilan Agama UIN Alauddin Makassar.
5. Dr. H. Abd. Halim Talli, M.Ag. dan Dr. Muhammad Sabri M.Ag. selaku pembimbing penulis, yang mana tiada henti memberikan semangat dan masukan sehingga Skripsi dapat diselesaikan dengan baik.
6. Seluruh pegawai-pegawai tata usaha Fakultas Syariah Dan Hukum yang telah memberikan pelayanan dengan baik sehingga penulis tidak menemukan kesulitan dalam penyusunan Skripsi ini.
7. Seluruh elemen Kantor Urusan Agama KUA yang telah memberikan dan menyediakan sumber dan membantu memberikan keterangan yang menunjang penyelesaian skripsi ini guna penyelesaiannya.
8. Sahabat – sahabatku yang telah memberikan bantuan kepada penulis selama menempuh pendidikan, St. Wahyuni D, Hijriati Andi Kaso, Hasriani, Mustari Haris dan sahabat-sahabat Rempongku Tersayang, dan terkhusus kepada orang terkasih yang telah memberikan banyak semangat dan dukungannya sampai pengerjaan skripsi ini selesai.
8. Teman-teman Peradilan Agama angkatan 2012 yang sedikit banyak memberikan ide sehingga skripsi ini dapat berkembang dengan baik.

Billahitaufiqwalhidayah

Wassalamu Alaikum Wr. Wb.

Samata, Gowa, 25 Februari 2016

Penyusun,

RISKAWATI YAHYA
NIM: 10100112068

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI.....	iii
KATA PENGANTAR.....	iv
DAFTAR ISI.....	vi
PEDOMAN TRANSLITERASI	xi
ABSTRAK	xvii
BAB I : PENDAHULUAN.....	1-9
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 TEORETIS.....	10-40
A. Pengertian Pencegahan dan Perceraian.....	10
B. Pentingnya Pencegahan Bagi Lembaga Keagamaan.....	20
C. Faktor-Faktor Penyebab Perceraian	22
D. Dampak Akibat Perceraian.....	34
BAB III : METODOLOGI PENELITIAN.....	41-53
A. Jenis dan Lokasi Penelitian	41
B. Pendekatan Penelitian.....	44

C. Jenis dan Sumber data	46
D. Metode Pengumpulan Data	47
E. Instrumen Penelitian	49
F. Teknik Pengolahandan Analisis Data	50
BAB IV : HASIL PENELITIAN DAN PEMBAHASAN	53-76
A. Gambaran Umum Lokasi Penelitian	53
B. Hasil Penelitian.....	53
C. Pembahasan	53
1. Bagaimana upaya pencegahan kasus perceraian dan faktor penyebabnya oleh Kantor Urusan Agama Kec. Galesong Utara Kabupaten Takalar	59
2. Langkah-langkah yang dilakukan Kantor Urusan Agama dalam Mencegah Perceraian di Kec. Galesong Utara Kabupaten Takalar	64
3. Hambatan-hambatan yang di hadapi Kantor Urusan Agama dalam Mencegah Perceraian di Kec. Galesong Utara Kabupaten Takalar	72
BAB V : PENUTUP	77-79
A. Kesimpulan.....	77
B. Saran	78

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR RIWAYAT HIDUP PENULIS

ABSTRAK

Nama : Riskawati Yahya

Nim : 10100112068

Judul : Pencegahan Kasus Perceraian Di Kecamatan Galesong Utara, Kabupaten Takalar (Studi tentang Faktor Penyebabnya dan Upaya Pencegahannya oleh Kantor Urusan Agama Kecamatan Galesong Utara)

Skripsi ini membahas tentang “Pencegahan Kasus Perceraian Di Kecamatan Galesong Utara Kabupaten Takalar yaitu 1. Bagaimana langkah-langkah yang dilakukan Kantor Urusan Agama untuk Mencegah terjadinya Kasus-kasus Perceraian di Kecamatan Galesong Utara Kabupaten Takalar? 2. Bagaimana hambatan-hambatan yang dihadapi oleh Kantor Urusan Agama dalam Mencegah Kasus Perceraian di Kecamatan Galesong Utara Kabupaten Takalar?

Penyelesaian masalah tersebut, menggunakan metode penelitian kualitatif (field research) yang berusaha mendapatkan informasi tentang objek yang diteliti sesuai realitas yang ada dalam masyarakat. Dalam penelitian skripsi ini penulis langsung meneliti di Kantor Urusan Agama Kecamatan Galesong Utara untuk data yang diperlukan terkait dengan pembahasan skripsi ini dengan menggunakan metode wawancara, yakni pengumpulan data dengan cara mewawancarai langsung Kepala Kantor Urusan Agama Kecamatan Galesong Utara dan seluruh pejabat struktural yang terkait di dalamnya.

Dari hasil penelitian di kantor Urusan Agama Kecamatan Galesong Utara, peranannya dalam mencegah kasus perceraian berjalan sebagaimana mestinya. Pemberian nasehat umumnya di laksanakan sebelum nikah (ijab qabul) melalui lembaga penasehat perkawinan dan pelestarian. Pemerintah mengamanatkan agar sebelum pernikahan dilangsungkan setiap calon mempelai diberi wawasan terlebih dahulu tentang arti sebuah rumah tangga melalui kursus calon pengantin (suscatin). Pada kursus itu kedua mempelai diberikan gambaran tentang kehidupan yang aman, damai dan sejahtera, tanggung jawab suami kepada isterinya. Disamping itu juga sebelum akad nikah maka calon suami dan isteri datang ke KUA menyampaikan maksud dan kehendaknya sehinggalah BP4 dapat memberi nasehat dan bimbingan tentang makna dan tujuan perkawinan.

Dari berbagai metode yang digunakan maka, salah satu penyebab terjadinya perceraian adalah suami ataupun isteri tidak dapat memenuhi kewajibannya seperti kebutuhan lahir dan batin, adanya perubahan diantara satu bela pihak atau tidak sesuai lagi dengan sifat yang dahulu yang telah menjadi kebanggaan suami ataupun isteri. Olehnya itu, pihak aparat pemerintah dalam hal ini Kantor Urusan Agama berupaya memberikan nasehat terhadap yang hendak melakukan talak atau perceraian, beserta memberikan bimbingan, penasehatan perkawinan tentang fungsi dan makna perkawinan dalam suatu rumah tangga.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pernikahan adalah fitrah manusia karna Allah swt telah menciptakannya sebagai makhluk yang berpasangan dan saling membutuhkan, laki-laki di ciptakan untuk menjadi sandaran wanita. sedangkan wanita diciptakan untuk menjadi penenang bagi laki-laki. Begitu juga setiap jenis membutuhkan pasangannya. laki-laki membutuhkan wanita dan wanita pun membutuhkan adanya laki-laki inilah fitrah. dalam Undang-Undang Republik Indonesia Nomor 1 Tahun 1974 tentang Perkawinan ada beberapa prinsip untuk menjamin cita-cita luhur perkawinan, yaitu: Asas sukarela, partisipasi keluarga, poligami yang dibatasi secara ketat, dan kematangan fisik serta mental calon mempelai. Oleh sebab itu, sebagai realisasi dari asas sukarela diatas, maka perkawinan harus berdasarkan atas persetujuan calon mempelai tanpa adanya paksaan dari pihak manapun.

Perkawinan harus didasarkan atas persetujuan kedua calon mempelai, dalam hal calon mempelai belum berusia 21 tahun harus mendapat izin kedua orang tua. Tetapi sekarang ini banyak orang tua yang secara tidak sadar mengawinkan anak-anaknya yang masih berada dibawah umur padahal mereka itu belum matang dan belum tahu secara jelas apa esensi perkawinan sebenarnya. dan mereka memegang prinsip bahwa apabila telah cocok perasaan antara seorang laki-laki dan perempuan maka mereka harus dikawinkan tanpa memandang berapa umur mereka. Sedangkan

Pada bab 1, pasal 1 diutarakan: perkawinan adalah ikatan lahir batin antara seorang pria dan seorang wanita sebagai seorang suami isteri, dan tujuan membentuk keluarga atau rumah tangga yang bahagia dan kekal berdasarkan Ketuhanan Yang Maha Esa.

Pasal 2: perkawinan adalah sah, apabila dilakukan menurut hukum masing-masing agamanya dan kepercayaannya itu. Tiap-tiap perkawinan dicatat menurut peraturan perundang-undangan yang berlaku.¹

Sedangkan dalam kompilasi hukum Islam Buku I, bab II “dasar-dasar perkawinan”, pasal 2 menyebutkan: Perkawinan menurut hukum islam adalah pernikahan, yaitu akad yang sangat kuat atau *mitssaqam qhalidzan* untuk mentaati perintah allah, dan melaksanakannya merupakan ibadah. Pasal 4: undang-undang No. 1 Tahun 1974 tentang Perkawinan. Sebagaimana yang telah digariskan oleh Allah swt. dalam QS.al-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 diantara tanda –tanda kekuasaan-Nya ialah dia menciptakan untukmu isteri isteri dari jenismu sendiri supaya kamu cenderung dan merasa tentram kepadanya, dan dijadikan-Nya diantaramu rasa kasih dan sayang. Sesungguhnya yang demikian itu benar-benar terdapat tanda-tanda bagi kaum yang berfikir”².

¹ Amir Sjarifoedin Tj. A, *Janda-janda Mendunia*, (Jakarta Timur:PT Griya media prima, 2013), Jalan Pulogadung Raya No.15, Kawasan Industri Pulogadung, Jakarta Timur. h. 2.

² Departemen Agama RI, *Al-Qur'an dan Terjemahnya*, (Jakarta: Mahkota, 2012) h .21.

Sebuah keluarga itu ibarat perahu yang tidak jarang diterpa badai sehingga dapat mengakibatkan tenggelam bila juru mudi tidak berpengalaman menyelamatkannya.³ Demikian juga diibaratkan sebagai sebuah bangunan, bangunan itu akan cepat roboh jika tidak dilandasi dengan bangunan yang kokoh.

Dalam kehidupan rumah tangga senantiasa mendambakan kehidupan rukun dan damai, *mawaddatan warahmah*, karna kehidupan yang seperti itu akan membawa ketentraman dalam kehidupan rumah tangga senantiasa memelihara kerukunan dan kedamaian sehingga berbentuk keluarga sakinah yang dapat menjadi contoh dalam kehidupan manusia ditengah-tengah masyarakat majemuk.

Namun kenyataannya dalam kehidupan sehari-hari masih saja terjadi perceraian, dalam berbagai alasan, sehingga memerlukan penanganan yang serius bagi aparat pemerintahan termasuk kantor urusan agama sebagai ujung tombak ditengah-tengah masyarakat.

Sehubungan dengan apa yang dikemukakan diatas, Kantor Urusan Agama Kecamatan Galesong Utara Kabupaten Takalar, senantiasa diperhadapkan dengan berbagai kasus perceraian yang memerlukan suatu upaya untuk mencegahnya sehingga kasus itu mendapatkan penyelesaian sesuai aturan yang berlaku, dan dampak positif, yang bersangkutan maupun segenap keluarga kedua bela pihak. maka penulis tertarik melakukan penelitian yang di tuangkan dalam bentuk skripsi dengan judul: “Pencegahan Kasus Perceraian di Kecamatan Galesong Utara Kabupaten

³ Hasan Basri, *Keluarga Sakinah Tinjauan Psikologi dan Agama*, (Yogyakarta: Pustaka Pelajar 1999) h. 3-4.

Takalar (studi tentang faktor penyebabnya dan upaya pencegahannya oleh Kantor Urusan Agama Kecamatan Galesong Utara).

B.Fokus Penelitian dan Deskripsi Fokus

1. Fokus Penelitian

Untuk memberikan pemahaman yang lebih jelas mengenai pembahasan skripsi ini, diperlukan beberapa penjelasan yang berkaitan dengan judul skripsi yakni: Pencegahan kasus Perceraian di Kecamatan Galesong Utara Kabupaten Takalar (studi tentang faktor penyebabnya dan upaya pencegahannya oleh Kantor Urusan Agama Kecamatan Galesong Utara).

Pencegahan adalah proses, cara tindakan mencegah atau tindakan menahan agar sesuatu tidak terjadi.

Kasus yaitu keadaan yang sebenarnya dari suatu urusan atau kondisi khusus yang berhubungan dengan seseorang.

Perceraian adalah cerai hidup antara pasangan suami isteri sebagai akibat dari kegagalan mereka menjalankan peran obligasi masing-masing. atau terputusnya keluarga karna salah satu atau kedua pasangan memutuskan untuk saling meninggalkan sehingga mereka berhenti melakukan kewajiban sebagai suami isteri.

Faktor penyebabnya yaitu perbedaan tujuan yang terdapat diantara satu bagian dengan bagian lain yang tidak sepaham.

Upaya pencegahannya oleh Kantor Urusan Agama di lakukan dengan di adakannya Badan Penasehat Pembinaan Pelestarian Perkawinan (BP4) dalam mencegah kasus kawin cerai tersebut adalah dengan cara memberikan pembinaan dan bimbingan kepada pasangan suami isteri yang telah mengalami perselisihan dalam rumah tangga yaitu, dengan cara memberikan nasehat-nasehat yang di perlukan sehingga suami isteri tersebut tidak jadi bercerai dan menjadi dapat rukun kembali seperti yang diharapkan sehingga dengan begitu akan tercipta keluarga yang bahagia, sejahtera dan kekal menurut agama islam, hal ini sesuai dengan tujuan Badan Penasehat Pembinaan Pelestarian Perkawinan (BP4) pasal 5 yang berbunyi: mempertinggi mutu perkawinan dan mewujudkan keluarga (rumah tangga) bahagia sejahtera dan kekal menurut ajaran islam.

2. Deskripsi Fokus

Penelitian ini dilaksanakan di kantor Urusan Agama (KUA) Kecamatan Galesong Utara, Kabupaten Takalar dan mengambil batasan objek penelitian dari kalangan Kepala Kantor Urusan Agama, Pegawai pencatat Nikah, serta beberapa Masyarakat yang sedang mengalami perselisihan yang berada di Kecamatan Galesong Utara.

C. Rumusan Masalah

Melihat latar belakang di atas maka pokok masalah yang timbul adalah Bagaimana upaya pencegahan kasus perceraian dan faktor penyebabnya oleh Kantor Urusan Agama Kecamatan Galesong Utara Kabupaten Takalar.

Adapun sub masalahnya dalam penelitian ini adalah:

1. Bagaimana langkah-langkah yang dilakukan Kantor Urusan Agama untuk Mencegah terjadinya Kasus-kasus Perceraian di Kecamatan Galesong Utara Kabupaten Takalar?
2. Bagaimana hambatan-hambatan yang dihadapi oleh Kantor Urusan Agama dalam Mencegah Kasus Perceraian di Kecamatan Galesong Utara Kabupaten Takalar?

D. Kajian Pustaka

Adapun yang menjadi beberapa rujukan dalam kajian pustaka yang peneliti gunakan adalah sebagai berikut.

Drs. H. Baharuddin Ahmad, MHI dalam bukunya Hukum Perkawinan di Indonesia (Studi Historis Metodologi). Buku ini menjelaskan tentang pembaharuan hukum perkawinan di Indonesia. Buku ini merupakan implementasi dari empat dimensi tersebut, beliau berusaha untuk melihat hukum perkawinan di Indonesia dengan menelusuri aspek historisnya. Buku ini sedikit banyaknya membantu peneliti untuk mengembangkan penelitian dikemudian hari.

Prof. Dr. H. Zainuddin Ali, M.A dalam bukunya Hukum Perdata Islam di Indonesia. Buku ini banyak membahas masalah Hukum Perdata Islam yang digunakan di Indonesia saat ini. Khususnya masalah perkawinan. Sehingga membantu peneliti memahami hukum kekeluargaan lebih banyak.

Undang-Undang Republik Indonesia Nomor 1 Tahun 1974 Tentang Perkawinan.

Hukum Perkawinan Di Indonesia, oleh Drs. H. M. Amshary MK, S.H., M.H. Buku ini berisi tentang penjelasan sahnyanya suatu pernikahan dan buku ini sangat membantu peneliti untuk memahami tentang Perkawinan.

Fiqh Munakahat, oleh Prof. Dr. Abdul Rahman Ghozali, M.A. Buku ini berisi tentang perkawinan, rukun dan syarat perkawinan, buku ini sangat membantu peneliti memahami tentang perkawinan.

Selain Buku diatas penulis juga mempersiapkan buku-buku yang berkaitan dengan pembahasan ini. Sehingga penulis dapat dan mampu memaparkan skripsi yang berjudul "Pencegahan kasus perceraian di Kecamatan Galesong Utara Kabupaten Takalar. (studi tentang faktor penyebabnya dan upaya pencegahannya oleh Kantor Urusan Agama Kecamatan Galesong Utara). Mengingat judul ini belum pernah ada yang membahasnya dalam karya ilmiah, serta beberapa rujukan diatas juga hanya berpaku pada Hukum Islam di Dalam melaksanakan kawin cerai, maka disini penulis sangat berkesan hati akan penelitian yang terkait hal tersebut.

E. Tujuan Dan Kegunaan

1. Tujuan

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

- 1) Untuk mengetahui apa faktor penyebab terjadinya kasus-kasus perceraian di Kecamatan Galesong Utara Kabupaten Takalar.
- 2) Untuk mengetahui apa langkah-langkah yang dilakukan Kantor Urusan Agama untuk mencegah kasus-kasus perceraian di Kecamatan Galesong Utara Kabupaten Takalar.
- 3) Untuk mengetahui apa hambatan-hambatan yang dihadapi oleh Kantor Urusan Agama dalam mencegah kasus-kasus perceraian Kecamatan Galesong Utara Kabupaten Takalar.

2. Kegunaan

a. Kegunaan ilmiah

- 1) Penelitian ini diharapkan dapat memberikan pencerahan bagi masyarakat yang berperkara guna adanya pelayanan yang baik terhadap para pihak sehingga tercapainya kenyamanan di setiap para pihak yang berperkara.
- 2) Penelitian ini diharapkan dapat menjadi sumbangan pemikiran bagi para peneliti yang ingin meneliti lebih lanjut pokok permasalahan yang dibahas.

b. Kegunaan praktis

- 1) Menjadi bahan pertimbangan bagi para pihak Kantor Urusan Agama Kecamatan Galesong Utara, agar tidak ada kelalaian dalam pelaksanaan pencegahan perceraian yang bisa merugikan para pihak yang ingin bercerai.
- 2) Sekaligus menjadi bahan referensi bagi mahasiswa yang mengadakan penelitian lebih jauh terhadap masalah ini dan bisa menjadi bahan pertimbangan bagi Kantor Urusan Agama Kecamatan Galesong Utara Kabupaten Takalar.

BAB II

TINJAUAN TEORETIS

A. *Pengertian Pencegahan dan Perceraian*

1. Pengertian Pencegahan

Membahas mengenai pencegahan berarti mencegah sesuatu yang belum terjadi. Menurut Kamus Besar Bahasa Indonesia, pencegahan atau proses, cara atau tindakan atau tindakan menahan agar sesuatu tidak terjadi. dengan demikian, pencegahan merupakan tindakan. Pencegahan identik dengan perilaku.⁴

Secara umum pencegahan adalah mengambil suatu tindakan yang diambil terlebih dahulu sebelum kejadian, dengan didasarkan pada data/keterangan yang bersumber dari hasil analisis.

Secara epidemiologi pencegahan diartikan pengamatan/penelitian. Pencegahan merupakan komponen yang paling penting dari berbagai aspek kebijakan publik (sebagai contoh pencegahan penyalagunaan anak)

Upaya preventif Pencegahan adalah sebuah usaha yang dilakukan individu dalam mencegah terjadinya sesuatu yang tidak di inginkan. Prevensi secara etimologi berasal dari bahasa latin, *praevenire*, yang artinya datang sebelum atau antisipasi , atau mencegah untuk tidak terjadi sesuatu. Dalam pengertian yang sangat luas, prevensi diartikan sebagai upaya secara sengaja dilakukan untuk mencegah terjadinya gangguan, kerusakan, atau kerugian bagi seseorang atau masyarakat.

2. Pengertian Perceraian

Sesuai dengan apa yang menjadi bahan kajian adalah tentang kasus perceraian. Maka perlu pula untuk memahami dan mengkaji tentang perceraian dari beberapa teori atau referensi yang ada:

Talak adalah suatu bentuk perceraian yang dinyatakan oleh suami secara lisan atau tulisan, dengan bunyi: “Akan talak engkau” atau “Aku ceraikan engkau” juga bisa digunakan kata-kata lain yang sama artinya, dimana maksud suami untuk menceraikan isterinya itu jelas.⁵

Saat rumah tangga kita diambang perceraian berikut ada beberapa bentuk Pencegahan yang dilakukan diantaranya:

1. Cari sumbernya

ada asap pasti ada api, demikian juga halnya dengan kehidupan rumah tangga. keputusan untuk bercerai bukan tanpa sebab, karena itu carilah sumber dari hal ini. Jika sumber permasalahannya sudah dapat ditemukan, cobalah untuk menyelesaikan dengan baik-baik. Sebab setiap masalah tentu mempunyai jalan keluar. Apapun masalah yang menjadi sumber dari keputusan cerai yang akan diambil, sebaiknya pertimbangkan dengan matang. Sebab, jika kita sudah menemukan sumber permasalahannya, maka keputusan yang tepat akan dapat diambil, apakah akan meneruskan keputusan untuk bercerai, atau tidak.

2. Introspeksi

Bila Anda sudah mengetahui penyebab kenapa Anda atau suami ingin bercerai, cobalah untuk berintrospeksi. Ini yang seringkali sulit dilakukan. Pasalnya, masing-masing pasangan pasti merasa dirinyalah yang benar. Mereka tak bakal bisa menerima kenyataan bahwa merekalah pangkal sebab munculnya niat cerai. Mungkin, Anda malu mengakui secara jujur kekurangan Anda, tapi cobalah menjawab dengan jujur pada diri sendiri bahwa yang dikatakan pasangan Anda ada benarnya. Mumpung masih ada waktu, kenapa tak Anda coba perbaiki dari sekarang? Tentu, suami pun harus melakukan hal serupa. Bisa jadi, ialah yang membuat perkawinan menjadi goyah dan tak harmonis lagi.

3. Pisah Sementara

Meski sepertinya sangat tak enak, cara ini bisa menjadi jalan terbaik untuk menghindari perceraian. Pisah untuk sementara waktu akan membantu suami-istri untuk menenteramkan diri sekaligus menilai, keputusan apa yang sebaiknya ditempuh. Kenapa harus pisah rumah? Pasalnya, dua hati yang sama-sama sedang panas, sebaiknya tak bertemu setiap hari. Jika setiap hari bertemu, yang terjadi bukan membaik, malah justru bakal semakin panas. Bisa-bisa ribut terus dan tidak ada titik temu. Yang dibahas setiap hari pasti akan balik ke masalah yang itu-itu saja. Anda bisa misalnya “mengungsi” dulu ke rumah orang tua, sementara suami pindah dulu sementara ke rumah orang tuanya. Pisah rumah akan membantu mendinginkan hati yang sedang memanas, sehingga Anda dan suami dapat berpikir jernih.

4. Komunikasi

Apapun, komunikasi merupakan fondasi sebuah hubungan, termasuk hubungan dalam perkawinan. Tanpa komunikasi, hubungan tak bakal bisa bertahan. Jadi, seberat apapun situasi yang tengah Anda hadapi, sebaiknya tetap lakukan komunikasi dengan pasangan. Bahkan setelah Anda dan suami sama-sama hidup terpisah, cobalah untuk tetap berkomunikasi. Coba diskusikan bersama, langkah terbaik apa yang bisa Anda berdua lakukan untuk menghindari perceraian, untuk mempertahankan mahligai rumahtangga. Tak mudah memang, tapi jika Anda berdua sudah berpisah untuk sementara waktu, situasi panas barangkali sudah lewat, sehingga Anda berdua sudah siap untuk berkomunikasi. Jangan merasa malu atau gengsi untuk saling menghubungi.

5. Libatkan Keluarga

Jika kenyataannya, pasangan sudah tidak dapat diajak berkomunikasi atau selalu berusaha menghindar, cobalah libatkan anggota keluarga yang memang dekat dengannya. Orang tua, kakak atau pamannya misalnya. Pokoknya, siapa saja yang Anda rasa bisa Anda ajak berbicara. Tentu, Anda jangan pernah menutupi akar permasalahan yang ada kepada mereka, tetapi berterus teranglah. Katakan juga, apa sebetulnya kekurangan Anda maupun kekurangan suami. Siapa tahu, mediator ini dapat melunakkan hati Anda dan pasangan, sekaligus mencari solusi untuk kembali bersatu.

Pelaku-pelaku yang memungkinkan bagi sebagian pasangan dapat mencegah perceraian diantaranya:

a. Anak

Seperti terungkap dalam banyak kasus anak memang menjadi alasan terbesar bagi pasangan untuk tetap bertahan. Bagaimana pun anak selalu menjadi korban atas perceraian orang tuanya, meski kemudian pasangan yang berpisah mengklaim tetap akan memberikan perhatian dan kasih sayang terbaiknya kepada anak. Karena luka anak bukanlah sesuatu yang mudah dihapuskan.

b. Orang Tua

Faktor orang tua, menjadi faktor yang turut memberatkan untuk tidak melepaskan diri dari pasangan. Karena faktor pencitraan, sanksi sosial, kadang lebih garang daripada sanksi manapun, sehingga sang pelaku tidak berdaya. Hal ini pulalah, yang membuat pasangan kadang berfikir dua kali untuk memutuskan hubungannya. dan urusan norma dalam keluarga, juga menjadi pertimbangan dalam mengambil keputusan untuk itu.

Menurut Kamus Besar bahasa Indonesia, kata “cerai” sama artinya dengan “pisah”, “talak” atau “putus hubungan sebagai suami dan isteri.” Dan “cerai hidup” sama artinya, perpisahan antara suami-isteri selagi kedua-duanya masih hidup. Sedangkan Menurut Pendapat Para ahli:

- a. Ahrons dan Rodgres, mengatakan perceraian yakni cerai hidup antara pasangan suami-isteri sebagai akibat dari kegagalan mereka menjalankan obligasi peran masing-masing. Dalam hal ini perceraian dilihat sebagai akhir

dari suatu ketidakstabilan perkawinan di mana pasangan suami-isteri kemudian hidup terpisah dan secara resmi di akui oleh hukum yang berlaku.

- b. Scansoni berpendapat, bahwa perceraian dilihat sebagai sebuah proses seperti halnya perkawinan. Aktivitas itu terjadi, karna sejumlah aspek yang menyertainya, seperti emosi, ekonomi, sosial, dan pengakuan secara resmi oleh masyarakat melalui hukum yang berlaku.
- c. Goode berpandangan sedikit berbeda, dia berpendapat bahwa pandangan yang menganggap perceraian merupakan suatu “kegagalan” adalah biasa. Sebabnya, semata-mata mendasarkan perkawinan pada cinta yang romantis. Padahal, semua sistem perkawinan paling sedikit terdiri dari dua (2) orang yang hidup dan tinggal bersama. Kedua orang itu masing-masing memiliki keinginan, kebutuhan, nafsu, latar belakang, dan nilai sosial yang bisa berbeda satu sama lain. Perbedaan-perbedaan itu, dapat memunculkan ketegangan-ketegangan dan ketidakbahagiaan yang akhirnya bermuara pada perceraian.

Sedangkan pengertian perceraian menurut hukum perdata yaitu penghapusan perkawinan dengan putusan hakim atas tuntutan salah satu pihak dalam perkawinan itu.

Dalam Undang-Undang Perkawinan Nomor 1 tahun 1974 pasal 38 di sebutkan bahwa: Perkawinan dapat putus karena 3 hal, yakni: Kematian, Perceraian dan Putusan Pengadilan Agama. Dalam pasal 39 ayat 1 dan 2 dikatakan: Perceraian hanya dapat dilakukan di depan Sidang Pengadilan setelah Pengadilan yang bersangkutan

berusaha dan tidak berhasil mendamaikan kedua belah pihak. Untuk melakukan perceraian harus ada cukup alasan bahwa antara suami-isteri itu tidak akan dapat rukun sebagai suami-isteri.

Perceraian dalam istilah ahli fiqh disebut sebagai “talak” atau “furqah”. Adapun arti talak adalah membuka ikatan atau membatalkan Perjanjian. Sedangkan “furqah” artinya bercerai yaitu lawan dari berkumpul. Perceraian adalah pemutusan ikatan nikah secara hukum. Jadi, perceraian ialah putusnya hubungan ikatan suami-isteri, dimana tidak ada lagi status sebagai pasangan yang sah.¹

Perkataan talak dan furqah dalam istilah fikih mempunyai arti yang umum dan yang khusus. Arti yang umum ialah segala bentuk perceraian oleh hakim dan perceraian yang jatuh dengan sendirinya, seperti perceraian yang disebabkan karena meninggalnya salah seorang dari suami isteri. Arti khusus ialah perceraian yang diajukan oleh suami saja.

Dalam suatu perceraian suami ataupun isteri mempunyai hak yakni suami memberikan hak talak atau cerai. dan isteri memberikan hak khuluk sedangkan hak fasakh dapat dilaksanakan oleh suami atau isteri yakni:

- 1) Hak talak (cerai) dapat dilaksanakan oleh suami:
 - a. Apabila suami isteri berbuat zina
 - b. Apabila isteri tidak mau mentaati nasehat suami untuk bertingkah laku secara terhormat
 - c. Apabila isteri suka mabuk atau berjudi
 - d. Apabila tingkah laku isteri mengganggu ketentraman rumah tangga

¹ Zainuddin Ali, *Hukum Perdata Islam di Indonesia*, Jakarta: Sinar Grafika, 2012. h. 32.

- e. Apabila hal-hal lain yang menyebabkan tidak mungkin penyelenggaraan rumah tangga yang damai dan teratur.

Jadi berdasarkan penjelasan diatas, bahwa suami berhak memberikan talak dengan berdasarkan pada ketentuan-ketentuan tertentu, sementara hak pembawaan dapat dilaksanakan oleh isteri sebagaimana dijelaskan dibawah ini:

- 2) Hak khuluk (pembawaan) dapat dilaksanakan oleh isteri.
 - a. Apabila ia khawatir tidak dapat melakukan ibadah kepada Allah dalam kelangsungan perkawinan
 - b. Apabila ia khawatir tidak dapat taat kepada suaminya karna ia menjadi benci kepadanya
 - c. Apabila suami berbuat zina
 - d. Apabila suami suka berjudi atau mabuk-mabukkan atau sangat kasar
 - e. Apabila ada hal-hal lain yang menyebabkan tidak mungkin penyelenggaraan rumah tangga damai dan teratur.²

Sesungguhnya pemutusan ikatan perkawinan dapat dilaksanakan oleh pihak suami ataupun isteri, akan tetapi ada batasan-batasan tertentu dalam mengambil sebuah keputusan. Perselisihan dalam rumah tangga adalah merupakan dinamika hidup dalam berkeluarga, sehingga jika terjadi persoalan seperti ini terlebih dahulu diberikan bimbingan dan pembinaan pemutusan ikatan perkawinan sebelum lanjut pada ujung perceraian atau talak. Pemutusan ikatan perkawinan dapat dilaksanakan suami atau isteri dengan ketentuan seperti yang dijelaskan dibawah ini:

- 3) Hak fasakh (pemutusan ikatan perkawinan) dapat dilaksanakan oleh suami maupun isteri.
 - a. Apabila suami atau isteri menderita sakit gila
 - b. Apabila suami atau isteri mendapat sakit kusta

²Zainuddin Ali, *HukumPerdata Islam di Indonesia*. h. 34.

- c. Apabila suami atau isteri mendapat sopak (sejenis penyakit kulit)
- d. Apabila suami atau isteri mendapat penyakit yang menyebabkan mereka tidak dapat melakukan persetubuhan, seperti peluh (impoten, hilang zakar, atau isteri rataq (atau tertutup kemaluannya)
- e. Apabila suami terlalu miskin untuk mampu memberikan nafkah (makan, pakaian dan tempat tinggal)
- f. Apabila suami hilang selama empat tahun dan tidak ada seorang pun yang mengetahui keadaan hidup atau matinya.³

Perkataan talak oleh ahli fikih yang dahulu lebih banyak diartikan dengan ahli yang umum dari pada yang khusus. Hal ini dapat dilihat pada pengertian talakberikut ini yakni talak, diambil dari kata ithlaq artinya (melepaskan) atau irsal (memutuskan), atau tarkum (meninggalkan), firaqun (perpisahan) jadi yang dimaksud dengan talak ialah melepaskan ikatan perkawinan dengan lafazh talak sebangsanya dalam hukum islam, talak adalah ikatan suami di hadapan sidang pengadilan agama karna suatu sebab tertentu.

Para pengecam islam menganggap hak suami untuk menceraikan isterinya sebagai suatu kelemahan dalam sistem Islam sekalipun tanpa memberikan alasan-alasan. Anderson, seperti dikutip Mahmudunnasir Syed menyatakan:

Hukum perceraian Islamlah bukan poligami yang merupakan bukan penyebab utama perceraian para wanita Islam. Sesungguhnya wanita muslim menurut hukum itu, selamanya hidup dalam peristiwa-peristiwa yang langka, dikurangi dengan cara-cara pencegahan tertentu.⁴

³Zainuddin Ali, *HukumPerdata Islam di Indonesia*. h. 34.

⁴Mahmudunnasir Syed, *Islam Konsepsi dan Sejarahnya*, (Cet. 111; Bandung Remaja: Rosdakarya, 1993), h. 500.

Seperti yang dipahami bahwa kebanyakan ulama berpendapat bahwa talak (cerai) itu dilarang kecuali disertai dengan alasan yang benar. Talak akan menjadi haram bila dijatuhkan tanpa alasan yang prinsipil, dan juga talak haram karena akan mengakibatkan kemudharatan bagi isteri dan anak.

Talak juga dapat jatuh sunnah apabila isteri mengabaikan kewajibannya sebagai muslimah, yaitu meninggalkan shalat, puasa dan lain-lain sedangkan suami tidak sanggup memaksanya untuk menjalankan kewajiban atau suami tidak mampu mendidiknya.

Akibat hukum dari penjatuhan talak, terutama yang berkaitan suami isteri adalah terputusnya hubungan suami isteri dan hukum-hukum lainnya baik suami maupun isteri. Akan tetapi mereka masih dapat menyambung kembali pada kasus talak raj'i dalam tenggang waktu iddah atau melangsungkan perkawinan kembali ketika tenggang waktu itu habis. Hal yang sama juga dilakukan bagi wanita-wanita yang diceraikan. Di samping itu, baik suami maupun isteri tidak serta merta lepas dari kewajiban dan hak. Menurut ulama fikih, isteri dalam iddah (masa penantian yang diwajibkan atas wanita yang diceraikan oleh suaminya). Talak raj'i memperoleh nafkah dan tempat tinggal, terutama bila sedang hamil. Pendapat ini didasari firman Allah Swt. dalam QS. At-Talaq/65: 6

أَسْكِنُوهُنَّ مِنْ حَيْثُ سَكَنْتُمْ مِنْ وُجْدِكُمْ وَلَا تُضَارُّوهُنَّ لِتُضَيِّقُوا عَلَيْهِنَّ وَإِنْ كُنَّ
 أُولَاتٍ حَمَلٍ فَأَنْفِقُوا عَلَيْهِنَّ حَتَّىٰ يَضَعْنَ حَمْلَهُنَّ فَإِنْ أَرْضَعْنَ لَكُمْ فَآتُوهُنَّ أُجُورَهُنَّ
 وَأَتَمِّرُوا بَيْنَكُمُ الْمَعْرُوفِ وَإِن تَعَاَسَرْتُمْ فَمَسْرُوعٌ لَهُ الْآخَرَىٰ ﴿٦١﴾

Terjemahnya:

Tempatkanlah mereka (para isteri) dimana kamu bertempat tinggal menurut kemampuanmu dan janganlah kamu menyusahkan mereka untuk menyempitkan (hati) mereka. Dan jika mereka (isteri-isteri yang sudah ditalak) itu sedang hamil, maka berikanlah kepada mereka nafkahnya hingga mereka bersalin.⁵

B. Pentingnya Pencegahan Bagi Lembaga Keagamaan

Institusi atau lembaga (organisasi), tentunya mempunyai visi dan misi olehnya itu visi tak akan pernah tercapai semaksimal mungkin kecuali mempergunakan terik-terik tertentu seperti penentuan metode atau cara dalam mencapai tujuan ataupun cita-cita lembaga tersebut.

Lembaga keagamaan yang berorientasi pada nilai-nilai religius dimana perannya adalah mengarahkan umat kepada jalan yang benar (amar ma'ruf nahi munkar). Ini kemudian menjadi tujuan lembaga keagamaan. Untuk mencapai tujuan lembaga keagamaan tentunya perlu penerapan strategi pencegahan sebagai sebuah kekuatan berupa kemampuan, modal dalam membangun sumber daya manusia. Kantor Urusan Agama merupakan lembaga yang mempunyai sistem tersendiri dalam pengelolaannya. Tetapi pada umumnya semua lembaga atau organisasi memiliki

⁵ Departemen Agama RI, *Al-Qur'an dan Terjemahnya*, (Semarang: Toha Putra, 1995), h. 558.

fungsi manajemen seperti planning (perencanaan), organizing, actuating, controlling.⁶ Inilah fungsi-fungsi manajemen dalam pengelolaan lembaga keagamaan tersebut.

Jika lembaga keagamaan menginginkan kemajuan dalam menangani berbagai pokok permasalahan seperti halnya dalam pencegahan kasus-kasus perceraian. Maka seharusnya memasang perangkat, strategi dalam memberikan pembinaan, bimbingan terhadap masyarakat setempat. Sangat dipahami bahwa lembaga keagamaan bukan organisasi bisnis akan tetapi saatnyalah mendekati pada sistem profesionalisme kelembagaan apalagi dalam pencegahan kasus sosial keagamaan tentang pembinaan terhadap masyarakat khususnya rumah tangga yang sedang dalam perselisihan sebelum melanjutkan perceraian di pengadilan.

Hakikatnya pencegahan merupakan keputusan dasar yang diambil oleh pimpinan puncak untuk mengelolah sebuah organisasi atau lembaga keagamaan. dalam kaitannya dengan ini, kepala Kantor Urusan Agama sebagai pimpinan puncak dalam mengelolah institusi dimana harus mempunyai peranan penting dalam mencegah perceraian dan menyusun sendiri sebuah konsep dalam menerapkan bimbingan, dan pembinaan terhadap kasus perceraian yang dihadapi.

Pemahaman yang tepat tentang kondisi eksternal lembaga keagamaan harus dikaitkan dengan suatu analisis yang mendalam tentang situasi internal yang dihadapi lembaga agama seperti Departemen Agama, Pengadilan Agama, Kantor Urusan Agama sebagai objek kajian. Dalam hal ini harus segera ditekankan bahwa orientasi suatu pencegahan adalah implementasinya. Dengan kata lain, agar suatu pencegahan

⁶ Sondang P. Siagian, *Manajemen Strategik*, (Cet. IV: Jakarta: Bumi Aksara, 2002), h. 15.

dapat diimplementasikan dengan efektif, tiga hal mutlak perlu mendapat perhatian: pertama, pencegahan yang dirumuskan harus konsisten, dengan situasi yang dihadapi. Artinya pencegahan yang dirumuskan itu harus mampu menyelesaikan semua persoalan yang dihadapi kedua, pencegahan harus memperhatikan secara realistis kemampuan lembaga dalam menyediakan berbagai daya, sarana, prasarana, dan dana yang diperlukan. Dimana kemampuan tersebut diarahkan pada proses bagaimana membimbing masyarakat kejalan yang benar.⁷

C. Faktor –Faktor Penyebab Perceraian

Perceraian adalah suatu hal yang paling tidak diharapkan oleh pasangan suami isteri akan tetapi kenyataannya tindak perceraian terjadi pula pada di berbagai lini, sehingga hal ini dapat ditimbulkan hal-hal yang dianggap berat oleh suami atau isteri sehingga mereka tidak mampu melakukan kehidupan yang layak suami isteri dalam mencapai tujuan hidup berumah tangga.

Diantara faktor-faktor penyebab terjadinya perceraian adalah:

1. Cacat atau sakit

Yang dimaksud cacat adalah cacat jasmani cacat rohani yang dihilangkan tapi sangat memerlukan waktu yang sanagat lama, sehingga kedua suami isteri tersebut berpendapat bahwa mereka tidak akan mencapai tujuan perkawinannya, karna cacat tersebut dapat mengakibatkan penderitaan secara biologis. Oleh karna itu para ahli fikih berbeda pendapat tentang masalah cacat yang dapat dijadikan alasan itu. Oleh

⁷Hasan Basri, *Keluarga Sakinah Tinjauan Psikologi dan Agama*, h. 102.

sebab itu semua cacat yang menyebabkan suami isteri saling menjauhi, tidak dapat mewujudkan tujuan perkawinan, tidak ada rasa kasih sayang dan saling mencintai dapat dijadikan alasan untuk memilih apakah ia akan melangsungkan perkawinan atau bercerai.

Menurut Undang-undang tentang perceraian yang menjadi salah satu alasan dalam perceraian seperti yang diungkapkan di atas adalah terdapat pada pasal 116 ayat 5 (lima) yaitu:

“Salah satu pihak mendapat cacat badan atau penyakit dengan akibat tidak dapat menjalankan kewajiban sebagai suami isteri”.⁸

Sedangkan menurut Mazhab Syafi’i, Mazhab Maliki, dan Mazhab Hanbali suami mempunyai hak untuk fasakh atau memutuskan dan dapat menuntut putusnya suatu perkawinan kepada hakim agama.⁹

Berdasarkan Undang-undang dan pemahaman di atas bahwa bukan berarti pihak suami pun diperbolehkan mengajukan tuntutan perceraian dengan alasan cacat isteri dan sebagainya.

Berdasarkan Undang-undang tersebut, maka dapat disimpulkan sebagai berikut:

- a) Aib atau cacat yang dapat dijadikan alasan untuk mencabut perceraian kepada pengadilan karna pihak isteri dibolehkan dalam agama mengambil harta suaminya yang ada padanya sekedar keperluan hidupnya untuk membiayai kebutuhan isteri sehari-harinya.

⁸ Hasan Basri, *Keluarga Sakinah Tinjauan Psikologi dan Agama*. h. 170.

⁹ Nakasmura Hisako, *Perceraian Orang Jawa*. h. 40.

Sepanjang pengamatan dalam dunia perkawinan bahwa ada tiga sumber yang dianggap menumbuhkan norma-norma yang mengatur perceraian (pemutusan perkawinan) yaitu:

1. Al-Qur'an/hadits (sunnah) yang langsung dianggap sebagai dasar hukum dari norma
2. Hukum Islam dari arti yang umum
3. Adat atau istiadat (kebiasaan dan tradisi)

Berdasarkan sumber di atas pada bagian pertama yaitu Al-Qur'an/hadits (sunnah) yang tengah dianggap sebagai dasar hukum dari norma khususnya orang Islam sebagaimana Allah berfirman dalam QS. Al-Baqarah/2 : 229.

أَلطَّلَقُ مَرَّتَانِ فإِمْسَاكُ بِمَعْرُوفٍ أَوْ تَسْرِيحٌ بِإِحْسَنٍ وَلَا تَحِلُّ لَكُمْ أَنْ تَأْخُذُوا مِمَّا ءَاتَيْتُمُوهُنَّ شَيْئًا إِلَّا أَنْ تَخَافَا أَلَّا يُقِيمَا حُدُودَ اللَّهِ فَإِنْ خِفْتُمْ أَلَّا يُقِيمَا حُدُودَ اللَّهِ فَلَا جُنَاحَ عَلَيْهِمَا فِيمَا افْتَدَتْ بِهِ تِلْكَ حُدُودُ اللَّهِ فَلَا تَعْتَدُوهَا وَمَنْ يَتَعَدَّ حُدُودَ اللَّهِ فَأُولَئِكَ هُمُ الظَّالِمُونَ

Terjemahnya:

“Talak (yang dapat dirujuk) dua kali. Setelah itu boleh rujuk lagi dengan cara yang ma'ruf atau menceraikan dengan cara yang baik. Tidak halal bagi kamu mengambil kembali dari sesuatu yang telah kamu berikan kepada mereka, kecuali kalau keduanya khawatir tidak akan dapat menjalankan hukum-hukum Allah. Jika kamu khawatir bahwa keduanya (suami isteri) tidak dapat menjalankan hukum-hukum Allah, maka tidak ada dosa atas keduanya tentang bayaran yang diberikan oleh isteri untuk menebus dirinya. Itulah hukum-hukum Allah, maka janganlah kamu melanggarnya. Barangsiapa yang melanggar hukum-hukum Allah mereka itulah orang-orang yang zalim.”¹⁰

¹⁰ Departemen Agama RI, *Al-Qur'an dan Terjemahnya*. h. 55.

- b) Aib terhadap suami isteri itu dapat menimbulkan kemudaratan maka tidak dapat dijadikan alasan.
- c) Apabila aib tidak dapat diketahui oleh suami isteri di waktu terjadinya akad nikah, Sedangkan ialah tetap melaksanakan akad tersebut maka hal itu telah rela dengan aib yang ada pada suami isteri itu.

Sedangkan Menurut Dirjen Bimbingan Masyarakat Islam (Dirjen Bimas Islam) Kementerian Agama (Kemenag), Prof Nasaruddin Umar di Jakarta, Penyebab Perceraian itu banyak, Antara lain di karenakan Persoalan Ekonomi, Ketidakcocokan, Jarak sosial, Intelektual, dan Umur.

Perceraian akibat perselingkuhan dan gangguan pihak ketiga, juga banyak terjadi. di Sisi lain dipicu Teknologi yang begitu pesat perkembangannya dan mudah di akses sampai ke pelosok-pelosok desa. Inilah salah satu faktor mengakibatkan pola fikir masyarakat banyak berubah di karenakan pola tayangan Televisi menjadi penyebab eksternal gangguan sebuah perkawinan.

Sementara itu Tim Psikologi BKKBN menilai, tingginya angka perceraian dipicu oleh pernikahan usia dini . Menurut mereka, pendewasaan usia pernikahan sangatlah penting karena secara psikis, masing-masing individu harus memiliki kesiapan fisik, fsikis, ekonomi dan sosial yang lebih baik.

“Itu artinya, mereka dapat mengurangi permasalahan dalam menempuh rumah tangga. Selain untuk memperkokoh rumah tangga, pendewasaan usia perkawinan, juga untuk kesehatan. Dalam artian, di harapkan dapat mengurangi angka kematian ibu saat melahirkan”.

Di luar itu sejumlah kasus kekerasan dalam rumah tangga (KDRT) menjadi salah satu penyebab perceraian pula. Di antaranya, faktor kekerasan ekonomi. “Suami sebenarnya mampu menafkahi isteri dan anak, namun hak-hak mereka tidak terpenuhi. Selain itu juga adanya Kekerasan Fisik dan Psikis”

Diatas semua penyebab tersebut, meningkatnya kemandirian Perempuan terutama kemandirian mental juga mendorong terjadinya Perceraian. Pasalnya, kini semakin banyak perempuan yang lebih mampu memutuskan untuk memilih apa atau dengan siapa dia merasa cocok untuk menjadi pasangan hidup. Begitu juga kemandirian ekonomi, Istri sudah banyak yang tidak bergantung kepada perekonomian suaminya.¹¹

Sementara itu, berdasarkan hasil pengamatan Rahmat Ari Jaya S.Ag M.Ag. begitu banyak faktor yang sangat rumit dan saling terkait di balik keputusan untuk bercerai, di antaranya; dan Kesadaran Hukum.

- (1) Faktor Ekonomi. Kondisi Ekonomi yang buruk dalam sebuah keluarga akan mempengaruhi kelanggengan kehidupan pernikahan. Umum terjadi seorang pemuda di perbolehkan menikahi seorang gadis meskipun ia tidak “dewasa” secara ekonomi, tidak memiliki pekerjaan tetap, untuk menghasilkan uang. Lebih parahnya lagi, ia masih sepenuhnya bergantung pada orang tuanya.¹²
- (2) Tidak Bertanggung Jawab. Kurangnya Rasa Tanggung Jawab terhadap pasangan dalam pernikahan, seperti seorang suami meninggalkan isterinya

¹¹Amir Sjarifoedin Tj. A, *Janda-janda Mendunia*. h. 75.

¹²Amir Sjarifoedin Tj. A, *Janda-janda Mendunia*. h. 113.

sesuka hati, tidak memberi nafkah, dan beberapa kasus ekstrim suami, serta suami menikah lagi, menjadi pemicu perceraian.

- (3) Perselisihan (tidak harmonis). Perselisihan terus-menerus antara pasangan, juga menjadi penyebab Perceraian. Perselisihan, biasanya dipicu oleh komunikasi yang buruk, ketidakdewasaan, tidak terpenuhinya kebutuhan seks, masalah anak, kurangnya saling pengertian, dan lain-lain. Tak jarang perselisihan antar suami dan isteri, berujung pada terjadinya tindak kekerasan pada isteri. Data menunjukkan bahwa 40 persen pasangan bercerai karna kasus ini.
- (4) Kesadaran Hukum. Kesadaran hukum, khususnya berkaitan dengan hak-hak individu juga memainkan peran penting penyebab perceraian. Ketika pasangan menyadari, perkawinannya telah rusak dan tidak dapat diselamatkan, maka secara spontan berfikir untuk datang ke pengadilan. Menariknya, kebanyakan wanita mulai memahami bahwa mereka juga memiliki hak hukum untuk mengakhiri pernikahan. Buktinya dari sekian kasus perceraian Lebih banyak diajukan oleh isteri (cerai gugat).

2. Suami tidak memberi nafkah

Akad nikah antara suami isteri menimbulkan hak-hak dan kewajiban dari pihak yang satu terhadap pihak yang lain. Dimana diantara kewajiban-kewajiban itu termasuk kewajiban suami. Memberikan nafkah kepada isterinya. Suami mempunyai kewajiban untuk memberikan nafkah kepada isterinya, dan adakalanya dia adalah

seorang yang mampu dan ada kalanya dia adalah sebagai seorang yang tidak mampu memberikan nafkah secara ideal dalam rumah tangga.

Karna itu pada dasarnya apabila suami tidak membayar nafkah kepada isterinya, maka pihak isteri boleh mengajukan gugatan untuk bercerai dengan suaminya kepada pengadilan. Secara implisit, nafkah dipahami bukan sekedar memuaskan batin akan tetapi seorang suami maupun isteri perlu perlu memberikan nafkah lahiriah.

Nafkah batiniah (rohaniah) adalah kepuasan seorang suami maupun isteri yang membawa pada ketenangan psikologi sehingga ini mampu membawa rumah tangga yang rukun dan damai tanpa dibarengi dengan interpersi atau tekanan-tekanan pada diri kita. Sedangkan nafkah lahiriah adalah nafkah yang menyandarkan pada kebendaan yang harus dimiliki oleh isteri maupun suami sehingga kerukunan dalam rumah tangga terjaga seperti apa yang menjadi ikatan perkawinan.

Selanjutnya apabila suami tidak dapat memberikan nafkah terhadap isterinya, padahal dia memiliki harta yang disimpan oleh isterinya, maka isterinya tidak berhak mengajukan gugatan perceraian apabila jika sang suami dianggap masih mampu memberikan nafkah secara batiniah.

Berdasarkan ayat tersebut di atas maka selanjutnya golongan ini menyatakan apabila hakim atau pengadilan membolehkan atau memberikan keputusan perceraian karna alasan cacat, tentu saja alasan tidak mampu memberi nafkah lebih dapat dipertanggungjawabkan karna erat hubungannya dengan kelangsungan hidup rumah tangga.

Mengenai suami yang ghaib, menurut pendapatnya Imam Malik dan Imam Ahmad, sama hukumnya dengan suami yang hadir dan tidak musafir, sedang menurut pendapat imam Asy-Syafi'i pihak isteri tidak berhak mengajukan tuntutan perceraian kepada pengadilan agama selama ghaib itu, memberi nafkah isterinya, dan jika dipandang secara hukum, pernikahan muslim merupakan perjanjian perdata, dan bukan sakramen (ikatan spritual).¹³

Oleh sebab itu pihak pemerintah dalam hal ini Pengadilan Agama dan Kantor Urusan Agama sangat diperlukan ketelitiannya dalam memberikan suatu bimbingan, pengarahan terhadap keluarga yang sedang berselisih sebelum mereka melanjutkan ke Pengadilan Agama. Keputusan hakim dianggap tidak bijaksana apabila dia memberikan persetujuan gugatan perceraian suami isteri hanya berdasarkan pada alasan kemiskinan suamin saja, dimana sebelumnya sang isteri pernah merasakan kebahagiaan bersama suaminya.

3. Penganiayaan

Pembinaan rumah tangga yang sakinah bukanlah hal gampang dimana hal ini terjadi akibat salah satu pihak memiliki sifat-sifat egois sehingga dalam pembinaan rumah tangga mutlak sulit dan bukan pula dari sekian rumah tangga yang ada tidak mengalami kebahagiaan. Namun pada dasarnya seringkali seorang isteri amat saat sehingga dapat memancing emosi sang suami sebaliknya suami terhadap kurang perhatian terhadap sang isteri sehingga isteripun terkadang cuek dan kesal terhadap sang suami dan bahkan menyeleweng ini seringkali terjadi dikalangan rumah tangga.

¹³ Mahmudunnasir Syed, *Islam Konsepsi dan Sejarahnya* h. 495.

Dari beberapa petunjuk yang telah ditentukan dalam Al-Qur'an dan Hadist. Maka dapat dipahami bahwa dilarang suami atau isteri masing-masing pihak yang lain secara tidak baik. Tentu saja segala macam tindakan suami isteri yang melampaui batas sehingga telah mencapai kepada tingkat penganiayaan yang lebih dilarang oleh Allah Swt.

4. Salah seorang suami atau isteri melakukan zina

Perbuatan zina dalam pandangan Islam termasuk kejahatan, dan merupakan dosa besar terhadap yang melakukannya, serta diancam dengan pidana rajam atau pidana jilid 100 kali bagi orang-orang yang mengerjakannya, hal ini sejalan dengan Firman Allah dalam QS. An-Nur/24: 3.

الزَّانِي لَا يَنْكِحُ إِلَّا زَانِيَةً أَوْ مُشْرِكَةً وَالزَّانِيَةُ لَا يَنْكِحُهَا إِلَّا زَانٍ أَوْ مُشْرِكٌ وَحُرِّمَ ذَلِكَ عَلَى الْمُؤْمِنِينَ ﴿٣﴾

Terjemahnya:

“Laki-laki yang berzina tidak mengawini melainkan perempuan yang berzina, atau perempuan musyrik, dan perempuan yang berzina tidak dikawini melainkan oleh laki-laki yang berzina atau laki-laki musyrik, dan yang demikian itu diharamkan atas orang-orang yang mu'min.”¹⁴

Berdasarkan ayat tersebut diatas, menyatakan bahwa laki-laki maupun perempuan berzina dengan orang-orang musyrik haram hukumnya haram hukumnya untuk dikawini dengan orang-orang mukmin. Olehnya itu Rasulullah pernah memberi

¹⁴ Departemen Agama, *Al-Qur'an dan Terjemahnya*. h. 543.

keputusan perceraian antara seorang laki-laki mukmin yang telah kawin dengan perempuan pezina atau musyrik.

5. Murtaad

Menurut ajaran agama Islam murtaad adalah orang yang keluar dari agama Islam atau pindah untuk menganut Agama lain. Sebagaimana yang dijelaskan dalam QS. Al-Baqarah/2: 217.

يَسْأَلُونَكَ عَنِ الشَّهْرِ الْحَرَامِ قِتَالٍ فِيهِ قُلْ قِتَالٌ فِيهِ كَبِيرٌ وَصَدٌّ عَن سَبِيلِ اللَّهِ وَكُفْرٌ بِهِ وَالْمَسْجِدِ الْحَرَامِ وَإِخْرَاجُ أَهْلِهِ مِنْهُ أَكْبَرُ عِنْدَ اللَّهِ وَالْفِتْنَةُ أَكْبَرُ مِنَ الْقَتْلِ وَلَا يَزَالُونَ يُقْتَلُونَكُمْ حَتَّى يَرُدُّوكُمْ عَن دِينِكُمْ إِنِ اسْتَطَعُوا وَمَن يَرْتَدِدْ مِنكُمْ عَن دِينِهِ فَيَمُتْ وَهُوَ كَافِرٌ فَأُولَئِكَ حَبِطَتْ أَعْمَالُهُمْ فِي الدُّنْيَا وَالْآخِرَةِ وَأُولَئِكَ أَصْحَابُ النَّارِ هُمْ فِيهَا خَالِدُونَ

Terjemahnya:

Mereka bertanya kepadamu tentang berperang pada bulan Haram. Katakanlah: "Berperang dalam bulan itu adalah dosa besar; tetapi menghalangi (manusia) dari jalan Allah, kafir kepada Allah, (menghalangi masuk) Masjidilharam dan mengusir penduduknya dari sekitarnya, lebih besar (dosanya) di sisi Allah[134]. dan berbuat fitnah[135] lebih besar (dosanya) daripada membunuh. mereka tidak henti-hentinya memerangi kamu sampai mereka (dapat) mengembalikan kamu dari agamamu (kepada kekafiran), seandainya mereka sanggup. barangsiapa yang murtad di antara kamu dari agamanya, lalu dia mati dalam kekafiran, Maka mereka Itulah yang sia-sia amalannya di dunia dan di akhirat, dan mereka Itulah penghuni neraka, mereka kekal di dalamnya.¹⁵

Seorang suami ataupun isteri yang semula memeluk agama Islam, kemudian keluar dari Islam, untuk memeluk agama Yahudi, Nasrani, atau agama yang lainnya.

¹⁵ Departemen Agama, *Al-Qur'an dan Terjemahnya*. h. 52.

atau sama sekali tidak beragama, haram dikawini bagi yang beragama Islam (orang muslim). Ketentuan ini didasarkan pada firman Allah Swt. dalam QS. Al-Baqarah/2: 221.

وَلَا تَنْكِحُوا الْمُشْرِكَةَ حَتَّىٰ يُؤْمِنَ ۚ وَلَا مَؤْمِنَةٌ حَيْرٌ مِّنْ مُّشْرِكَةٍ وَلَا أَعْجَبَتْكُمْ ۗ وَلَا تَنْكِحُوا الْمُشْرِكِينَ حَتَّىٰ يُؤْمِنُوا ۚ وَلَعَبْدٌ مُّؤْمِنٌ خَيْرٌ مِّنْ مُّشْرِكٍ وَلَا أَعْجَبُكُمْ ۗ أُولَٰئِكَ يَدْعُونَ إِلَى النَّارِ ۖ وَاللَّهُ يَدْعُوا إِلَى الْجَنَّةِ وَالْمَغْفِرَةِ بِإِذْنِهِ ۖ وَبَيِّنَآءَآئِهِ ۖ لِلنَّاسِ لَعَلَّهُمْ يَتَذَكَّرُونَ ﴿٢٢١﴾

Terjemahnya:

Dan janganlah kamu nikahi wanita-wanita musyrik, sebelum mereka beriman. Sesungguhnya wanita budak yang mu'min lebih baik dari wanita musyrik, walaupun dia menarik hatimu. Dan janganlah kamu menikahkan orang-orang musyrik (dengan wanita-wanita mu'min) sebelum mereka beriman. Sesungguhnya budak yang mu'min lebih baik dari orang musyrik walaupun dia menarik hatimu. Mereka mengajak ke neraka sedang Allah mengajak ke surga dengan ampunan dan izin-nya.¹⁶

Ayat tersebut di atas menegaskan bahwa orang-orang musyrik tidak boleh kawin dengan perempuan muslim atau kawin dengan laki-laki yang beriman. Jadi, seorang suami atau isteri murtad, maka dengan sendirinya perkawinan menjadi batal. Artinya jatuhlah perceraian diantara suami isteri karna disebabkan oleh salah satu diantara mereka sedang murtad.

Adapun kalau isteri yang murtad, maka keduanya keluar dari Islam, ke kepercayaan lain perlu diteliti secara seksama. Jika dia keluar dari agama Islam,

¹⁶Departemen Agama, *Al-Qur'an dan Terjemahnya*. h. 53.

menjadi kristen atau mengikuti pada agama Yahudi, maka ikatan perkawinannya masih sah untuk diteruskan. Sebab seorang laki-laki muslim boleh beristeri dengan wanita dari kalangan agama Kristen dan Yahudi. akan tetapi, jika isterinya murtad dan berpindah pada agama Budha, Hindu, dan agama-agama lain di luar Kristen dan Yahudi, maka dengan sendirinya ikatan perkawinannya batal hal ini di dasarkan pada firman Allah di atas.

Jadi sesungguhnya perceraian tidak akan pernah terjadi apabila kita tidak menghendaki, walaupun misalkan di antara suami isteri ada yang murtad Ibnu-Taimiyah-Rahimahullah berpendapat, bahwa perceraian tidak berlaku bagi pelakunya kecuali jika ia menghendakinya.¹⁷

Pendapat para fuqoha dalam masalah perceraian, dimana kita melihat pengikut Mazhab Hanbali tidak pernah mensyaratkan niat dalam sebuah perceraian. Namun cukup dengan mengucapkan kata-kata cerai dan dengan begitu berlakulah sumpah yamin. Namun pada dasarnya kenapa perceraian sering sekali terjadi ini dikarnakan pula adanya sebuah niat yang terucap dalam hati kecil.

Demikian pula dengan pelanggaran-pelanggaran janji dari pihak suami atau isteri yang telah ditetapkan bersama sebelumnya sehingga dapat dijadikan sebagai alasan untuk melakukan perceraian.

¹⁷ Sayyid Muhammad Al-Wakil, *Wajah Dunia Islam dari Dinasti Bani Umayyah Hingga Imprealisme Modern*, (Cet. IV; Jakarta: Pustaka Al-Kautsar, 2000), h. 145.

D. Dampak Perceraian

1. Dampak Perceraian Bagi Pria Dan Wanita

Dalam berbagai Penelitian, yang dilakukan oleh Peneliti dia menyimpulkan, bahwa Perceraian jarang mendatangkan hidup yang lebih baik. Harapan hidup untuk pria (suami) dan wanita (isteri) yang bercerai, jauh lebih rendah dari mereka yang langgeng pernikahannya (memiliki usia harapan hidup panjang

a. Dampak Perceraian Bagi Pria (suami)

Sebuah survei mengungkapkan, setelah perceraian, pria lebih sulit mengatasi perubahan hidup pasca perceraian di bandingkan wanita. Hasil survei, juga menyatakan bahwa pria jauh lebih menderita dalam hal emosional daripada wanita. Pria bahkan, akan terus membiarkan diri mereka tidak terkontrol, hingga menimbulkan masalah pada pola makan yang buruk.

Menurut survei tersebut, setelah perceraian beberapa pria menggambarkan diri mereka dengan perasaan yang sangat kesepian, dibandingkan wanita. Tidak hanya secara emosional, pria juga merasa terbebani oleh masalah materi. Pria harus menanggung beban keuangan akibat perceraian. Meski telah berpisah dengan pasangannya, pria tetap memiliki kewajiban menanggung beban keuangan keluarga yang ditinggalkan. Jika ia menemukan pendamping hidup baru pun, tetap harus mampu membiayai rumah tangga sebelumnya.

Tidak seperti wanita, pria justru jauh lebih sulit mengekspresikan apa yang mereka rasakan. “pria juga merasa perceraian terasa lebih pahit. Mereka lebih sulit untuk melepaskan masa lalu”, Memang bercerai, merupakan peristiwa sanagat tidak

di harapkan oleh pasangan suami isteri. Bahkan perceraian, bisa membuat pria merasa frustrasi dan Depresi.¹⁸

b. Dampak Perceraian Bagi Wanita (isteri)

Wanita atau Mantan Isteri, umumnya pasca bercerai berubah statusnya menjadi janda mengalami perasaan senang, lega, bingung, bahagia, berat berpisah, tidak ada teman curhat, sedih sakit hati, minder dan malu.

Menurut penelitian perempuan biasanya agak mengalami kesulitan dalam berbagai aktivitasnya, setelah masa perceraian. Bagi seorang perempuan, perubahan status dari seorang isteri menjadi seorang janda, khususnya karena perceraian, tidaklah mudah. Di samping kecerdasan, di butuhkan juga kepribadian yang kuat, rasa percaya diri, dan keberanian untuk mampu bertahan hidup.

Perceraian tak hanya menorehkan luka mendalam bagi wanita namun perpisahan turut memberi dampak buruk untuk urusan penampilan. Bahkan bagi wanita, perceraian dapat menagakibatkan kebotakan. Ketika perceraian sudah tidak terelakkan, wanita merupakan pihak yang mengalami keterpurukan. Dengan kondisi stres, tak ayal membuat wanita lebih cepat botak.

Selain genetik dan stres, kebotakan juga dipicu kebiasaan berlebihan mengkonsumsi minuman keras dan merokok. Untuk itu, sebelumnya responden diminta mengisi sejumlah pertanyaan seputar gaya hidup, diadakan terlebih dahulu pemeriksaan terhadap kadar hormon dalam darah, dan analisa rambut.

¹⁸Amir Sjarifoedin Tj. A, *Janda-janda Mendunia*. h. 148.

Dalam beberapa penelitian juga di temukan bahwa beberapa wanita menyatakan: sebelum perceraian, individu memandang kehidupannya sebagai masa yang menyenangkan. Ketika ketegangan hadir dalam pernikahan dan mulai membahayakan pernikahan, kehidupan dipandang sebagai suatu kepahitan mendalam dan penuh penderitaan serta perjuangan.¹⁹

Namun dalam penelitian ini muncul perasaan bahagia, lega, tenang, karna merasa terlepas dari belenggu kehidupan rumah tangganya yang dirasa sangat menyakitkan. Ada beberapa tindakan yang dapat dilakukan wanita, untuk memulihkan diri sendiri yakni menerima kenyataan.

2. Mengatasi Dampak Emosional Perceraian

Perceraian memang bukan hal yang mudah. Perceraian dapat berdampak bagi pasangan suami isteri. Tidak hanya kehilangan perkawinan, juga keluarganya. Bahkan, sebagian orang berfikir bahwa mereka akan kehilangan semua impian dan harapan, untuk hidup bahagia selamanya.²⁰ Ada beberapa cara mengatasi dampak emosional dan stress di masa-masa berat saat proses dan sesudah perceraian, diantaranya sebagai berikut:

a. Perhatikan kebutuhan emosional

Mintalah dukungan orang-orang terdekat kita. Misalnya, kepada keluarga, orangtua atau sahabat terdekat. Jika masalah emosional itu tidak mampu diselesaikan oleh orang-orang terdekat, mintalah bantuan konsultan ahli.

¹⁹ Amir Sjarifoedin Tj. A, *Janda-janda Mendunia*. h. 154.

²⁰ Amir Sjarifoedin Tj. A, *Janda-janda Mendunia* h. 146.

b. Jangan tekan emosi

Meningkatnya emosi dalam kondisi perceraian, merupakan hal lumrah. Mengeluarkan emosi, jauh lebih sehat ketimbang menyimpannya di dalam hati. Hindari pelarian ke hal-hal negatif, seperti minum-minuman keras atau obat-obatan terlarang. Ceritakan semua masalah dan perasaan kita kepada orang terdekat, dan konsultasikan ahli.

c. Jagalah kesehatan

Tidak ada gunanya diam termenung di rumah. Pergilah ke pusat kebugaran dan mulailah kembali berolahraga. Olahraga akan memperbaiki kondisi emosional, menghilangkan ketegangan, kemarahan dan kecemasan, yang datang menghindapi.

d. Menerima kenyataan

Kita tahu cinta itu telah berakhir. Jangan buang waktu dalam kebencian dan kemarahan. Itu, malah hanya merusak diri sendiri. Inilah saat paling tepat, untuk bertemu saudara, atau sahabat terdekat, mulailah hidup baru.

e. Selalu dekatkan diri pada Tuhan yang Maha Esa

Rajinlah beribadah dan berdoa, karena Tuhan lebih tahu apa yang terbaik bagi umatnya untuk sekarang dan masa yang akan datang.

3. Dampak Perceraian Bagi Anak

Menurut Handoko, Perceraian bagi Anak merupakan “tanda kematian” keutuhan keluarganya. Rasanya separuh “diri” anak telah hilang, hidup tak akan sama lagi setelah orangtua mereka bercerai, dan harus menerima kesedihan serta perasaan kehilangan yang mendalam.

Dra. Maryam Rudiyanto, berpendapat, Perceraian yang terjadi antara orang tua, paling dirasakan akibatnya oleh anak. Anak-anak ini, akan mengalami masalah emosional, penyesuaian diri dan dalam mengekspresikan perasaannya.²¹

“Bagi Anak Wanita, melalui ayah ia dapat memperoleh nilai-nilai hubungannya dengan laki-laki dimasa yang akan datang. Apabila ia memiliki gambaran buruk tentang ayahnya, tentu ia akan mengalami gangguan dalam membina hubungan dengan calon suaminya dimasa datang. Sebaliknya juga jika menganggap ibunya tidak baik, maka mereka akan kehilangan kepercayaan kepadanya, dan pada semua kaum wanita pada umumnya.

Suasana yang ditimbulkan akibat perceraian, akan mempengaruhi rasa aman seorang anak. Anak akan merasakan kurangnya kasih sayang dan perlindungan dari kedua orangtuanya. Padahal, anak masih memerlukan ayah dan ibu untuk menemani dan memberi perhatian kepadanya.

Dan akibat perceraian pada anak, dapat dibagi menjadi dua, yaitu: Akibat Jangka Pendek dan Jangka Panjang adalah sebagai berikut.

a) Anak Ikut Terlibat dalam Konflik Antar Orangtuanya

Anak seringkali menjadi senjata, untuk menyakiti pasangan yang lain atau dimanfaatkan memperoleh informasi dari pihak berlawanan. Karan itu, anak akan mengalami masalah emosional dan perilaku, bila kedua orangtua tak saling mengontrol diri dihadapan anak.

b) Anak Menghadapi Rasa Kehilangan Salah Satu Orangtua

²¹Amir Sjarifoedin Tj. A, *Janda-janda Mendunia* h. 161.

Biasanya proses perceraian, membuat anak harus tinggal bersama salah satu orang tua saja, umumnya dengan ibu. Akibatnya, waktu untuk bersama orangtua yang lain, menjadi berkurang dan mulai kehilangan figur mereka. Lebih dari 20 persen, anak-anak bertemu dengan ayah mereka sekali setahun atau kurang. setengah dari mereka, bertemu dengan ayahnya kurang dari sekali sebulan.

c) Standar Hidup Anak Berubah. Secara ekonomi

standar hidup menjadi berkurang, sehingga berakibat pada kebutuhan sehari-hari, kegiatan liburan dan gaya hidup yang dijalani sebelumnya sudah tidak dapat dilakukan lagi oleh anak.

d) Anak Harus Menyesuaikan Diri dengan Perubahan yang Ada

Seperti pindah rumah, pindah sekolah, meninggalkan lingkungan yang sudah nyaman bagi anak.

Sedangkan Akibat Jangka Panjang, umumnya 10 tahun setelah peristiwa perceraian, lebih dari sepertiga anak-anak masih merasa depresi dan memiliki masalah perilaku berkaitan dengan problem perceraian orangtuanya. Tetapi, tidak semua anak yang mengalami perceraian orangtuanya, berakibat seperti itu. Ada pula, anak mengalami sukses dalam hidup, mampu menyesuaikan diri dengan baik, dan hidup bahagia, walaupun orangtua bercerai.²²

Singkatnya, sejumlah besar anak yang tumbuh dalam keluarga bercerai, pada mulanya mengalami stres berat ketika orangtua mereka bercerai, dan mereka berisiko dalam mengembangkan masalah-masalah perilaku. Tetapi, perceraian dapat juga

²²Amir Sjarifoedin Tj. A, *Janda-janda Mendunia* h. 162.

melepaskan anak-anak dari konflik perkawinan. Banyak anak yang mengalami perceraian orangtua menjadi individu yang berkompeten.

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

Metodologi penelitian adalah sekumpulan peraturan, kegiatan, dan prosedur yang digunakan oleh pelaku suatu disiplin.

1. Jenis Penelitian

Sugiyono menyatakan pada penelitian kualitatif, pengumpulan data dilakukan pada natural setting dan teknik pengumpulan data lebih banyak pada observasi berperan serta, wawancara mendalam, dan dokumentasi.¹ Terkait dengan penelitian yang akan diteliti, maka jenis penelitian ini merupakan penelitian lapangan (*field research*). bila dilihat dari jenis datanya, penelitian ini termasuk penelitian kualitatif deskriptif, yaitu penelitian yang akan menjelaskan tentang Pencegahan Kasus Perceraian di Kecamatan Galesong Utara (Studi Tentang Faktor Penyebabnya Dan Upaya Pencegahannya oleh Kantor Urusan Agama Kecamatan Galesong Utara Kabupaten Takalar. Dikatakan penelitian deskriptif, karena dalam penelitian ini yang ingin diperoleh adalah gambaran yang lebih jelas tentang situasi-situasi sosial dengan memusatkan pada aspek-aspek tertentu dan sering menunjukkan pengaruh pada berbagai fokus.²

¹Sugiyono, *Metode Penelitian Kuantitatif, Kualitatif dan R&D*, (Bandung: Alfabeta, 2010), h. 63.

²Riduan, *Metode dan Teknik Menyusun Proposal Penelitian*, (Bandung: Alfabeta, 2009), h. 65.

Menentukan jenis penelitian sebelum terjun ke lapangan adalah sangat penting. Sebab jenis penelitian merupakan payung yang akan digunakan sebagai dasar utama pelaksanaan riset. Oleh karenanya penentuan jenis penelitian didasarkan pada pilihan yang tepat karena akan berimplikasi pada keseluruhan riset. Dilihat dari jenisnya, penelitian ini adalah penelitian lapangan (*field research*), yang mana penelitian ini menitik beratkan pada hasil pengumpulan data dari informan yang telah ditentukan.

Penelitian lapangan (*field research*) adalah penelitian secara langsung terhadap objek yang diteliti, yaitu dari pandangan para tokoh masyarakat maupun informan yang lain untuk mengetahui bagaimana Proses Pencegahan Perceraian di Kantor Urusan Agama Galesong Utaradengen tujuan untuk mendapatkan data-data yang berkaitan dengan pembahasan penelitian ini.

Sedangkan sifat penelitian ini adalah penelitian deskriptif. Metode deskriptif adalah suatu metode dalam meneliti status sekelompok manusia, suatu objek, suatu sistem pemikiran, ataupun suatu kelas peristiwa pada masa sekarang. Tujuan dari penelitian deskriptif adalah untuk membuat deskripsi, gambaran atau lukisan secara sistematis, faktual dan akurat mengenai fakta-fakta, dan sifat-sifat yang diteliti.

Dalam penelitian ini, peneliti akan berusaha mendeskripsikan atau menganalisis upaya Kantor Urusan Agama terhadap Pencegahan Perceraian di Kantor Urusan Agama Kecamatan Galesong Utara Kabupaten Takalar. Sesuai dengan latar belakang serta rumusan masalah yang sudah diuraikan sebelumnya, maka dapat dinyatakan bahwa penelitian ini menggunakan jenis penelitian kualitatif.

sedangkan jenis penelitian kualitatif merupakan penelitian yang datanya dikumpulkan bukan berupa angka-angka melainkan penelitian yang menghasilkan

data deskriptif berupa hasil dari wawancara, dokumen resmi dan buku-buku yang berkaitan penelitian tersebut.

Oleh sebab itu, hasil dari penelitian ini diharapkan mampu memberikan suatu gambaran yang utuh dan terorganisir dengan baik tentang kompetensi-kompetensi tertentu, dengan tujuan peneliti ingin memperoleh pemahaman yang mendalam tentang Proses Pencegahan Perceraian yang berhasil diketahui peneliti. Sehingga penelitian ini dapat memberikan kevalidan terhadap hasil penelitian.

2. Lokasi Penelitian

Lokasi penelitian yang digunakan adalah Kantor Urusan Agama Kecamatan Galesong Utara, Kabupaten Takalar yang terdiri dari 10 (Sepuluh) Desa/kelurahan yaitu:

- 1) Desa/Kelurahan Bontosunggu
- 2) Desa/Kelurahan Tamasaju
- 3) Desa/Kelurahan Bontolebang
- 4) Desa/Kelurahan Tamalatea
- 5) Desa/Kelurahan Sampulungan
- 6) Desa/Kelurahan Aeng Batu-Batu
- 7) Desa/Kelurahan Aeng Towa
- 8) Desa/Kelurahan Pakabba
- 9) Desa/Kelurahan Bontolanra
- 10) Desa/Kelurahan Bontokaddopepe

Alasan lain pemilihan Kecamatan tersebut adalah sarana dan prasarana dilokasi penelitian sangat mendukung, tempat penelitian dekat dengan rumah peneliti sehingga hal ini akan membantu peneliti dalam hal menghemat biaya, tenaga, dan waktu disamping membantu mempermudah perolehan data.

Tabel 1 Data Jumlah Penduduk Kecamatan Galesong Utara

No.	Desa / Kelurahan	Jumlah Penduduk		Jumlah
		Laki Laki	Perempuan	
1	Bontosunggu	2544	2529	5073
2	Tamasaju	2441	2548	4989
3	Bontolebang	2559	2559	5018
4	Tamalate	2131	2149	4280
5	Sampulungan	1315	1316	2631
6	Aeng Batu Batu	3181	2903	6084
7	Aeng Towa	1181	1160	2341
8	Pakkabba	1390	1442	2832
9	Bontolanra	1570	1738	3308
10	Bontokaddopepe	575	557	1132
J U M L A H		24498	24395	48793

Sumber: Diambil dari data Jumlah Penduduk Kecamatan Galesong Utara, Bulan Januari 2015.

B. Pendekatan Penelitian

Dalam hal ini peneliti berusaha membahas objek penelitian dengan menggunakan pendekatan normatif (*syar'i*) dan yuridis dalam memahami situasi apa adanya. Serta pendekatan sosial kultur yang ada tempat penelitian berlangsung. Karena jenis penelitian yang dipilih adalah penelitian kualitatif yang

menuntut peneliti memahami secara langsung dan mendalam terhadap proses pencegahan perceraian yang dilaksanakan kantor Urusan Agama Kecamatan Galesong Utara Kabupaten Takalar.

Berangkat dari permasalahan yang muncul di masyarakat, terkait dengan pencegahan perceraian, maka dalam penelitian ini di fokuskan pada pertanyaan tentang bagaimana proses pencegahan perceraian yang dilaksanakan Kantor Urusan Agama Kecamatan Galesong Utaraserta seberapa besar Pengetahuan dan pemahaman masyarakat mengenai Perceraian itu sendiri.

Untuk mendapatkan data yang diperlukan dalam penulisan ini, maka sumber data yang penulis gunakan, yaitu dari data primer dan data sekunder.

1. Data Primer, merupakan data yang diperoleh langsung dari lapangan dengan mengadakan tinjauan langsung pada obyek yang diteliti. Dalam hal ini adalah pihak Kantor Urusan Agama Kecamatan Galesong Utara.
2. Data Sekunder, merupakan semua bahan yang memberikan penjelasan mengenai sumber data primer, seperti peraturan perundang-undangan, buku-buku, karya-karya dari kalangan pakar hukum, dan literatur lain yang ada hubungannya dengan skripsi ini.

C. Jenis dan Sumber Data

1. Jenis data

- a. Data primer adalah sumber data yang diperoleh langsung dari narasumber.
- b. Data sekunder yaitu data yang diperoleh dari literatur seperti buku-buku, majalah, internet, media cetak serta sumber lain yang di anggap relevan dengan sasaran penelitian. Data ini juga diperoleh dari dokumentasi Kantor Urusan Agama sesuai bahan yang di butuhkan dalam penelitian ini. Setelah data yang di peroleh terkumpul, selanjutnya dilakukan inventarisasi data, pengolahan data, dan analisis data.

2. Sumber Data

Sumber data yang diperoleh yakni berupa data primer yang dimana sejumlah responden yang disebut Narasumber Penelitian. Narasumber ini diambil dengan cara tertentu dari para pihak yang karena kedudukannya atau kemampuannya dianggap dapat mempresentasikan masalah yang dijadikan objek penelitian. Adapun teknik yang digunakan untuk menentukan narasumber adalah:

a. Purposive Sampling Technique

Adalah cara penentuan sejumlah narasumber sebelum penelitian dilaksanakan, dengan menyebutkan secara jelas siapa yang dijadikan narasumber sertain formasi apa yang diinginkan dari masing-masing narasumber. Narasumber yang memberikan informasinya di Kantor Urusan Agama Kecamatan Galesong Utara Kabupaten Takalar, yakni:

1. DR. H. Husein Sarujin, SH,MM,M.SI,MH. (Kepala KUA Galesong Utara)
2. Sunusi Dg. Sijaya (Pegawai pencatat Nikah/ Penghulu)
3. M. Saing Ramma (Sekertaris Kantor Urusan Agama)
4. Agustini, S.pd (Pegawai pencatat Nikah Dan)
5. Masyarakat yang sedang berselisih/ yang sedang menghadapi perceraian

D. Metode Pengumpulan Data Penelitian

Di dalam pelaksanaan penelitian ini digunakan tehnik pengumpulan data sebagai berikut :

Penelitian ini adalah penelitian lapangan (*field research*), yaitu penelitian untuk memperjelas kesesuaian antara konsep atau teori dengan praktek yang berhubungan dengan masalah yang diteliti.

Data yang dikumpulkan harus cukup valid untuk digunakan. Validitas data dapat ditingkatkan kualitas dari pengambil datanya sendiri cukup valid. Untuk mempermudah dalam menganalisa data

Berdasarkan hal diatas maka peneliti disini akan menggunakan tehnik pengumpulan data sebagai berikut:

1) Observasi

Observasi/pengamatan³ di ambil dari bentuk partisipan. Partisipan dalam arti peneliti langsung berinteraksi dengan objek penelitian dengan cara memperhatikan

³ BadanPengembangandanPembinaanBahasa, *KamusBesarBahasa Indonesia*, h. 1014

langsung Pencegahan Kasus Perceraian dan Faktor Penyebabnya serta upaya Pencegahannya di Kantor Urusan Agama Kecamatan Galesong Utara Kabupaten Takalar. Obyek penelitian dalam penelitian kualitatif yang diobservasi menurut Spradley dinamakan situasi sosial, yang terdiri atas tiga komponen yaitu *place* (tempat), *actor* (pelaku)

2) Wawancara

Wawancara atau interviu terpinpin⁴ dilakukan dengan cara mewawancarai beberapa pihak yang berperkara serta pegawai yang bertugas pada lingkup Kantor Urusan Agama dengan tujuan untuk menggali opini atau pendapat seseorang terkait proses pencegahan perceraian.

3) Dokumentasi

Dokumentasi/pengumpulan⁵ data yang diperoleh langsung dari Kantor Urusan Agama merupakan salah satu alat yang digunakan untuk mengumpulkan data dalam penelitian kualitatif dengan cara mengidentifikasi, mencatat, dan mengumpulkan bahan dari dokumen yang berkaitan dengan masalah yang diteliti.

⁴Wawancara atau interviu terpinpin, yaitu mengadakan tanya jawab atau dialog dengan menggunakan pedoman atau garis-garis besar tentang masalah yang akan diteliti, Cholid Narbuko dan Abu Ahmadi, *Metodologi Penelitian*, (Cet. VIII; Jakarta: Bumi Aksara, 2007), h. 84.

⁵Badan Pengembangan dan Pembinaan Bahasa, *Kamus Besar Bahasa Indonesia*, h. 361.

E. Instrumen Penelitian

Dalam penelitian kualitatif yang menjadi instrumen atau alat penelitian adalah penelitian sendiri. Penelitian sebagai *human instrument* berfungsi menetapkan fokus penelitian, yakni mencari informasi secara langsung kepada para pegawai pencatat nikah agar mendapatkan informasi lebih lanjut akan upaya pencegahannya tersebut. Dengan tujuan melakukan pengumpulan data, menilai kualitas data, analisis data, menafsirkan data dan membuat kesimpulan atas temuan nantinya.⁶ Agar validitas hasil penelitian bisa bergantung pada kualitas instrumen pengumpulan data.⁷

Ada beberapa jenis instrumen yang digunakan peneliti yaitu:

- a. Panduan observasi, adalah alat bantu yang dipakai sebagai pedoman pengumpulan data pada proses penelitian.
- b. Pedoman wawancara, adalah alat bantu berupa daftar-daftar pertanyaan yang dipakai dalam mengumpulkan data.
- c. Data dokumentasi, adalah catatan peristiwa dalam bentuk tulisan langsung atau arsip-arsip, serta foto kegiatan pada saat penelitian.

⁶Neong Muhajir, *Metedologi Penelitian Kualitatif*, (Cet. VIII; Yogyakarta: Rake Selatan, 1998), h. 306.

⁷Saifuddin Azwar, *Metode Penelitian*, (Cet. IV; Yogyakarta: Pustaka Pelajar, 2003), h. 34.

F. Teknik Pengolahan dan Analisis Data

1. Teknik Pengolahan

dalam penelitian ini adalah dengan mengumpulkan data (koleksi data) melalui sumber-sumber referensi (buku, dokumentasi, wawancara) kemudian mereduksi data, merangkup, memilih hal-hal pokok, dan memfokuskan pada hal-hal yang penting agar tidak terjadi pemborosan sebelum verifikasi/kesimpulan peneliti didapatkan. Maka dari itu penulis melakukan penelitian dengan menggunakan metode pengumpulan data primer dan sekunder.

Data primer berarti data yang diperoleh melalui *field research* atau penelitian lapangan dengan cara-cara seperti *interview*. Pada penelitian ini penulis memperoleh sumber data dari beberapa responden dan informan data yang diperoleh secara langsung melalui wawancara dengan responden dan informan. Adapun responden dalam penelitian ini yakni masyarakat kecamatan Galesong Utara. Sedangkan yang menjadi informan dalam penelitian ini yaitu Kepala Kantor Urusan Agama, Penghulu Kantor Urusan Agama Kecamatan Galesong Utara.

Sedangkan data sekunder berarti data yang diperoleh melalui *library research* atau penelitian kepustakaan, dengan ini peneliti berusaha menelusuri dan mengumpulkan bahan tersebut dari peraturan perundang-undangan yang berkaitan dengan Kompilasi hukum Islam dalam tata cara Perceraian. Bahan-bahan hukum yang relevan dengan permasalahan tersebut berasal dari peraturan perundang-undangan yang diharapkan dapat memberikan petunjuk sebelum melangsungkan

Perceraian. Atau Penelusuran terhadap bahan kepustakaan yang mencakup buku-buku, tulisan yang termuat dalam jurnal ilmiah, yang membahas terkait Perceraian.

2. Analisa Data

Analisis data merupakan proses mencari dan menyusun secara sistematis data yang diperoleh dari hasil wawancara atau bahan-bahan lain Untuk menghindari banyaknya kesalahan dan mempermudah pemahaman. Maka dalam teknik analisis data, peneliti disini menggunakan:

a) Edit (*Editing*)

Mengedit yaitu mengoreksi kesalahan-kesalahan yang ditemui. Sebelum data diolah, data tersebut perlu diedit lebih dahulu. Dengan perkataan lain, data atau keterangan yang telah dikumpulkan, daftar pertanyaan ataupun pada hasil wawancara perlu dibaca sekali lagi dan diperbaiki. Tujuan dari pada editing adalah untuk mengurangi kesalahan atau kekurangan yang ada di dalam daftar pertanyaan yang sudah diselesaikan sampai sejauh mungkin.

b) Klasifikasi (*Classifying*)

Klasifikasi adalah mereduksi data yang ada dengan cara menyusun dan mengklasifikasikan data yang diperoleh dalam pola tertentu atau permasalahan tertentu untuk mempermudah pembahasannya. Hal ini peneliti tunjukkan dengan mengklasifikasikan berbagai jawaban dari responden dan para informan. Sehingga menjadikan pembacaan penelitian lebih mudah karena telah dikelompokkan dalam berbagai kategori. Dengan mereduksi data berarti memilih yang pokok atau memfokuskan pada hal-hal yang penting.

c) Verifikasi (*Verifying*)

Verifikasi yaitu langkah dan kegiatan yang dilakukan pada penelitian ini untuk memperoleh data dan informasi dari lapangan harus di teliti kembali agar validitasnya dapat diakui oleh pembaca. Misalkan melakukan konfirmasi pada sumber data lain, baik sekunder maupun sumber primer. Seperti konfirmasi pada pihak lain yang dapat memberikan data seperti tokoh masyarakat. Karena informasi tersebut dapat membantu memberikan keterangan yang obyektif.

d) Analisis (*Analysing*)

Analisis adalah mengelompokkan, membuat suatu urutan, serta menyingkatkan data sehingga mudah untuk dibaca. Tujuan analisa di dalam penelitian ini adalah membatasi penemuan-penemuan hingga menjadi data yang teratur, serta tersusun. Adapun analisis data yang digunakan dalam penelitian ini adalah deskriptif kualitatif. deskriptif kualitatif merupakan metode analisis data dengan cara menggambarkan keadaan kemudian dipisahkan menurut kategori untuk memperoleh kesimpulan.

Dengan demikian, dalam penelitian ini data yang diperoleh melalui wawancara atau dokumentasi, dipisah-pisahkan dan dikategorikan sesuai dengan rumusan masalah. Dengan demikian, Metode analisis ini digunakan untuk menganalisis data pendapat tokoh masyarakat yang diperoleh dari hasil penelitian tentang pengetahuan dan pemahaman tentang perceraian.

e) Kesimpulan (*Concluding*)

Setelah semua tahap-tahap tersebut dilakukan maka langkah terakhir yaitu, pengambilan kesimpulan dari penelitian berdasarkan data yang ada untuk mendapatkan suatu jawaban. Sedangkan Analisa data adalah proses penyederhanaan data kedalam bentuk yang lebih mudah dibaca. Pada tahap ini peneliti membuat

kesimpulan-kesimpulan atau poin-poin penting yang kemudian menghasilkan gambaran secara ringkas, jelas dan mudah dipahami tentang realita yang terjadi di lapangan.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Lokasi Penelitian

1. Letak geografis

Wilayah Kecamatan Galesong Utara terletak disebelah Barat ibu kota Kabupaten Takalar, dengan ketinggian rata rata kurang dari 60 meter diartas permukaan laut dengan luas wilayah $\pm 15, 11 \text{ Km}^2$. Dengan jumlah 10 Desa serta 1 Kelurahan, terbagi dalam 9 lingkungan dan 49 Dusun dengan jumlah penduduk 45.793 jiwa, mata pencaharian rata rata nelayan dan petani

Adapun batas batas wilayah Kec. Galesong Utara Kab. Takalar sebagai berikut

1. Sebelah Utara : Berbatasan dengan Kota Makassar
2. Sebelah Timur : Berbatasan dengan Kab. Gowa
3. Sebelah Selatan : Berbatasan dengan Kec. Galesong Selatan
4. Sebelah Barat : Berbatasan dengan Selat Makassar

Sebagai Daerah yang didominasi pesisir pantai yang ada di kecamatan Galesong utara sesuai dengan Peta Kec. Galesong Utara dibawah ini :

Adapun nama-nama yang pernah menjabat sebagai kepala Kantor Urusan Agama Kecamatan Galesong Utara adalah.

Tabel. 2

Nama-nama yang pernah menjabat di KUA Kec. Galesong Utara

NO	NAMA	TAHUN
1	H. Abd. Samad Krg Sigolo	1967 s.d 1974
2	H. Abd. Hayat Nuntung	1974 s.d 1976
3	Songgeng Narang	1976 s.d 1978
4	Sahabuddin Hamid	1978 s.d 1982
5	Abd. Rahum Saiyye	1982 s.d 1987
6	Nahayong	1987 s.d 1993
7	Sahabuddin Hamid	1993 s.d 1994
8	Chaeruddin Nangka	1994 s.d 1998
9	H. Sahabuddin Muntu	1998 s.d 2001
10	H. Mustari, S.Ag.	2001 s.d 2002
11	Muh. Yahya, S.Ag, M.Ag.	2002 s.d 2005
12	Drs. Baharuddin	2005 s.d 2007
13	M. Ansar Bakri, S.Ag	2007 s.d 2010
14	DR. Husein Sarujin, SH,MM,M.Si,MH.	2010 s.d Sekarang

Sumber: Arsip KUA kecamatan Galesong Utara Tahun 2015

Kantor Urusan Agama memiliki fungsi yang meliputi fungsi Administratif, fungsi pelayanan, fungsi pembinaan dan fungsi penerangan serta penyuluhan. Kantor Urusan Agama pun berperan serta Kegiatan Penyuluh Agama Islam.

Di samping itu KUA memiliki beberapa badan resmi yang dibentuk sebagai hasil kerja sama aparat dengan masyarakat. Badan tersebut antara lain: Badan

Penasehatan Pembinaan Pelestarian Perkawinan(BP4), Lembaga Pengembangan Tilawatil Qur'an(LPTQ), Pegawai Pencatat Akta Ikrar Wakaf(PPAIW), Lembaga Pengembangan Pengamalan Ajaran Agama Islam(LP2A), Ikatan Persaudaraan Haji Indonesia(IPHI) dan Badan Kesejahteraan Masjid(BKM).

Sebagai aparatur pemerintah, Kantor Urusan Agama Kecamatan Galesong Utara merupakan Aparatur Pemerintah Daerah yang bertugas membantu pelaksanaan pembinaan kehidupan umat beragama secara terpadu.

2. Tugas Pokok dan Fungsi KUA Kecamatan Galesong Utara

Adapun tugas pokok dan fungsi (TUPOKSI) dari pada Kantor Urusan Agama Kecamatan Galesong Utara sesuai Peraturan Menteri Agama RI No: 39 Tahun 2012 adalah sebagai berikut:

a) Tugas Pokok

Melaksanakan sebagian tugas Kantor Kementerian Agama Kota Takalar di bidang Urusan Agama Islam dalam wilayah Kecamatan.

b) Fungsi

- 1) Merumuskan visi, misi dan kebijaksanaan teknis di bidang pelayanan dan bimbingan kehidupan beragama kepada masyarakat di Kecamatan.
- 2) Bimbingan pelayanan dan bimbingan masyarakat Islam bidang Nikah, Rujuk, Zakat, Wakaf, dan Mesjid.
- 3) Pembinaan keluarga sakinah
- 4) Pembinaan bidang produk halal
- 5) Pembinaan Kemitraan umat Islam

6) Pembinaan lembaga dan ibadah sosial ¹

Adapun para pegawai yang ada dalam Kantor KUA Kecamatan Galesong Utara masa jabatan 2010-2015 adalah sebagai berikut:

Tabel. 3
Daftar Pegawai KUA Kecamatan Galesong Utara

NO	NAMA	JABATAN
1	DR. H. Husen Sarujin, SH,MM,M.Si,MH	Kepala
2	Sanusi Dg. Sijaya	Penghulu
3	Syamsuddin Dg. Tawang, S.Ag.	Staf
4	Sudirman Nawang	Staf
5	Yunus Rahman, S,Ag.	Staf
6	Ismail	Staf
7	Husain Sawi	Staf
8	M. Nasir Dg. Lawa	Staf
9	P3N Se Kecamatan Galesong Utara	Penyuluh
10	Sunusi Dg. Sijaya	Penyuluh
11	Abd. Mais Tika	Penyuluh

Di KUA Kecamatan Galesong Utara sendiri memiliki tenaga honorer yang membantu pegawai kerja tetap yang ada di KUA agar lebih memudahkan pekerjaan yang ada di KUA itu sendiri, karena KUA Kecamatan Galesong Utara hampir setiap harinya menerima masyarakat yang akan menikah. Diharapkan dengan pembagian tugas ini kinerja KUA Kecamatan Galesong Utara bisa lebih baik, karena telah

¹Tim KUA. Galesong Utara, *Laporantahunan 2013 KUA*, (Galesong Utara: KUA. Galesong Utara, 2013), h. 4

diberikan tugas, dan memiliki tanggung jawab atas tugas yang diembannya tersebut. Sehingga hasil yang selama ini diharapkan oleh KUA Kecamatan Galesong Utara bisa berjalan dengan baik.

3. Struktur Organisasi kantor urusan Agama KUA kecamatan Galesong Utara

Sumber KUA Kecamatan Galesong Utara.

Di dalam negara RI yang berdasarkan hukum, segala sesuatu yang bersangkutan dengan penduduk harus dicatat, seperti halnya kelahiran, kematian termasuk perkawinan dan juga Perceraian. Perkawinan termasuk erat dengan masalah kewarisan, kekeluargaan sehingga perlu dicatat untuk menjaga agar ada tertib hukum.²

Pegawai Pencatat Nikah (PPN) mempunyai kedudukan yang jelas dalam peraturan perundang-undangan di Indonesia (UU No.22 Tahun 1946 jo UU No. 32 Tahun 1954) sampai sekarang PPN adalah satu-satunya pejabat yang berwenang mencatat perkawinan yang dilangsungkan menurut hukum agama Islam dalam wilayahnya. Untuk memenuhi ketentuan itu maka setiap perkawinan dan rujuk harus dilangsungkan dihadapan dan dibawah pengawasan PPN karena PPN mempunyai tugas dan kedudukan yang kuat menurut hukum, ia adalah Pegawai Negeri yang diangkat oleh Menteri Agama pada tiap-tiap KUA Kecamatan.³ Pernikahan dan Perceraian yang masuk di Kantor Urusan Agama Kecamatan Galesong Utara di data secara teratur oleh pegawai pencatat nikah dan Perceraian. Berikut gambaran jumlah pernikahan dan Perceraian yang diterima KUA Galesong Utara selama tahun 2011-2014

²Zainuddin Ali, *Hukum Perdata Islam di Indonesia* .(Jakarta, Media grafika: 2006), h. 91

³Undang-Undang No. 1 Tahun 1974 *Tentang Perkawinan dan Kompilasi Hukum Islam*, h. 13.

Tabel. 4

TAHUN	PERNIKAHAN	CERAI	RUJUK
2011	468	30	-
2012	397	25	2
2013	491	34	1
2014	532	22	2
JUMLAH	1888	111	5

Sumber:KUA Galesong Utara

B. Faktor-faktor penyebab terjadinya perceraian di Kec. Galesong Utara Kabupaten Takalar

Kehidupan rumah tangga adalah salah satu keharusan untuk menjalankan kehidupan secara sosial dan kekeluargaan dimana didalamnya ada yang bertindak sebagai kepala rumah tangga yang tentunya suaminya yang berwenang tentang itu dan istrinya yang bertindak sebagai ibu rumah tangga dan keduanya merupakan penggerak ibarat sebuah institusi atau organisasi.

Berdasarkan hasil observasi dilapangan Secara umum yang menjadi faktor penyebab terjadinya perceraian di Kec. Galesong Utara Kab. Takalar antara lain sebagai berikut:

➤ Faktor Ekonomi

Masyarakat Kecamatan Galesong Utara Sumber atau mata pencahariannya dominan dari sektor pertanian dan nelayan. Tanaman pertanian yang di budidayakan di Kecamatan Galesong Utara mayoritas tanaman musiman seperti padi, jagung, palawija dan sayur-sayuran, sebahagian lainnya adalah tanaman jangka panjang seperti mangga, dan kelapa. Sedangkan dilihat dari sektor perikanan Di Kecamatan

Galesong Utara terdapat nelayan yang khusus mencari telur ikan terbang (Patorani). Dimana telur ikan terbang ini sudah menjadi konsumsi masyarakat dunia. Nelayan patorani mencari telur tersebut di perairan selat Makassar dan perairan fak-fak di daerah provinsi Papua pada bulan April sampai bulan Oktober. Telur ikan terbang ini selain dijual kepasar local juga diekspor kemancanegara seperti jepang, Taiwan, hongkong, korea dan singapura yang rata-rata \pm 100 ton pertahun dengan harga 250/Kg. (harga tahun 2010). Selain nelayan patorani di Kecamatan Galesong Utara juga terdapat nelayan pancing (papekang) yang biasanya mendapat berbagai jenis ikan seperti ikan katamba, ikan sunu, ikan merah, dancumi-cumi serta berbagai jenis ikan lainnya.

Dilihat dari kondisi Perekonomian Masyarakat Kecamatan Galesong Utara Semakin hari semakin berkembang Pesat. Salah satu modal dasar seseorang berumah tangga adalah tersedianya sumber penghasilan yang jelas untuk memenuhi Kebutuhan hidup secara finansial. Kelangsungan hidup keluarga antara lain ditentukan oleh kelancaran ekonomi, sebaliknya kekacauan dalam keluarga dipicu oleh ekonomi yang kurang lancar.

Menurut hasil wawancara Agustina, salah satu masyarakat Kec. Galesong Utara yang sedang mengalami perceraian, mengatakan bahwa di awal-awal perkawinan tanggung jawab ekonomi dalam rumah tangganya masih stabil. Akan tetapi setelah memiliki anak otomatis beban ekonomi akan bertambah. Disinilah akan terjadi

perselisihan apalagi antara suami isteri tidak ada saling pengertian.⁴

Sementara Menurut Abbas, R, Pelayanan Bimbingan Keluarga Sakinah KUA Kec. Galesong Utara, bahwa kebanyakan persoalan rumah tangga yang berujung pada perceraian pemicunya adalah ekonomi. Dimana kebutuhan ekonomi relatif tinggi. Sangat berbeda dengan yang dahulu yang kebutuhan ekonominya masih belum terdesak seiring dengan perkembangan zaman. Bahkan seringkali terjadi dengan tidak stabilnya ekonomi keluarga. Hal itu pun ikut mempengaruhi keimanan seseorang. Jadi menurutnya kesiapan seseorang dari segala sisi baik fisik, mental maupun ekonomi untuk membangun sebuah rumah tangga sangat diperlukan.⁵

➤ Ketidakharmisan

Dalam kaitannya dengan aktifitas mencari nafkah dan kegiatan sosial lainnya yang dilakukan oleh suami isteri maupun anggota keluarga lainnya. Intensitas pertemuan dalam keluarga sangat diperlukan. Manajemen waktu menjadi sangat urgen dan berarti, apalagi ketika suami isteri sama-sama bekerja diluar rumah, sementara kewajiban dalam rumah tangga terabaikan.

Menurut Abbas. R, pelayanan bimbingan keluarga sakinah KUA Kec. Galesong Utara, umumnya masyarakat di Galesong Utara ketika terjadi perselisihan dalam rumah tangga karena kurangnya manajemen waktu dalam rumah tangga. Padahal sebagaimana diketahui rata-rata dalam sebuah keluarga antara suami dan isteri sama-

⁴Hasil Wawancara dengan Agustina, Masyarakat Kec. Galesong Utara yang Sedang Mengalami Perceraian pada Tanggal 22 Desember 2015.

⁵Hasil Wawancara dengan Abbas. R, Pelayanan Bimbingan Keluarga Sakinah KUA Kec. Galesong Utara pada Tanggal 21 Desember 2015.

sama bekerja. Sehingga waktu untuk berkumpul, untuk bertukar pendapat, dan saling berbagi pengalaman antara anggota tidak dapat dielakkan lagi dampak yang timbulkan sangat besar, dimana komunikasi diantara anggota keluarga tidak ditemukan lagi. Sehingga inilah yang menyebabkan tidak harmonis dalam sebuah rumah tangga. Namun menurutnya hal ini dapat diantisipasi melalui *sharing* peran dalam rumah tangga yang dapat dibicarakan sesuai waktu yang tersedia.⁶

Hal yang sama juga dikemukakan oleh DR. H. Husein Sarujin, SH, MM, M.SI, MH. Kepala KUA Kec. Galesong Utara bahwa rata-rata yang berselisih paham dalam keluarganya ketika datang untuk meminta nasehat, yang menjadi keluhan umatnya adalah kurangnya komunikasi yang menyebabkan tidak harmonis diantara mereka. Jadi menurutnya hal yang paling penting dan utama yang dijadikan benteng pertahanan dalam sebuah rumah tangga adalah komunikasi. Ketika komunikasi lancar maka segala urusan dalam keluarga akan mudah terselesaikan.

➤ Orang Ketiga

Keharmonisan dalam keluarga dapat sirna apabila terjadi interfensi pihak ketiga. Perhatikan suami atau isteri yang melakukan tidak lagi fokus pada pasangan dan keluarganya. Tidak hanya masalah ekonomi yang amburadul, namun yang lebih parah lagi hilangnya saling percaya, kasih sayang dan keharmonisan dan keharmonisan dalam rumah tangga. perselingkuhan merupakan bentuk kekerasan

⁶Hasil Wawancara dengan Abbas. R, Pelayanan Bimbingan Keluarga Sakinah KUA Kec. Galesong Utara pada Tanggal 21 Desember 2015

fsikis yang biasanya di ikuti oleh kekerasan lain, seperti kekerasan fisik, ekonomi, dalam bentuk penelantaran keluarga.

Menurut Abbas. R, Pelayanan bimbingan keluarga sakinah KUA Kec. Galesong Utara bahwa kehidupan rumah tangga sudah menjadi komitmen sejak awal pernikahan. Hal ini merupakan amanah yang harus dijunjung tinggi dan dipertahankan sampai akhir hayat. Akan tetapi komitmen itu hanya berlaku diawal perkawinan. Lebihnya itu akan muncul perasaan bosan diantara keduanya baik suami maupun isteri. Olehnya itu suami isteri hendaknya berupaya menghalau rasa kebosanan tersebut dengan cara kembali ke prinsip awal pernikahan sebagai janji suci dan sakral.⁷

Dari hasil penelitian, maka dapat disimpulkan bahwa faktor terjadinya perceraian berdasar dari ketiga hal tersebut, namun demikian tidak menutup kemungkinan banyak hal lain yang sifatnya sangat pribadi terjadi diantara keduanya. Sehingga rumah tangga keduanya tidak lagi dapat dipertahankan.

Menurut DR. H. Husen Sarujin, SH, MM, M.SI, MH kepala KUA Kec. Galesong Utara mengatakan bahwa keberhasilan penerapan BP4 dalam pembinaan keluarga khususnya kasus perceraian dianggap maksimal. Alasannya setiap pasangan yang datang meminta untuk diberi nasehat, pada umumnya berhasil. Dalam arti bahwa yang awalnya sudah diambang perceraian, setelah diberi nasehat, dan setelah

⁷ Hasil Wawancara dengan Abbas. R, Pelayanan Bimbingan Keluarga Sakinah KUA Kec. Galesong Utara pada Tanggal 21 Desember 2015

keduanya menyadari kekurangan masing-masing semuanya kembali menjadi baik seperti sedia kala. Akan tetapi yang menjadi kendala ketika masalah sudah sampai ke pengadilan agama, BP4 sudah tidak mendapat kesempatan untuk memberikan nasehat.

Hal ini didasarkan karena tidak adanya aturan bahwa sebelum kasus perceraian tersebut sampai ke Pengadilan Agama (PA) diharuskan untuk datang ke BP4 sebagai lembaga penasihat pelestarian perkawinan.

C. Langkah-langkah yang dilakukan Kantor Urusan Agama dalam Mencegah Perceraian di Kec. Galesong Utara Kabupaten Takalar

1. Memaksimalkan Fungsi dan Peran BP4

Berdasarkan hasil interview dengan kepala KUA Kec. Galesong Utara Kab. Takalar. DR. H. Husen Sarujin, SH, MM, M.SI, MH. Mengatakan bahwa Langkah-langkah yang dilakukan dalam mencegah Perceraian yaitu dengan menerapkan Peran Badan Penasihat Pembinaan dan Pelestarian Perkawinan (BP4) yang menyatakan bahwa setiap suami istri yang akan mengajukan perceraian pada Pengadilan Agama harus terlebih dahulu datang ke kantor penasihat perkawinan untuk sedapat mungkin dirukunkan dan diselesaikan perselisihannya. Lembaga penasihat perkawinan ketika itu mengambil peranan sebagai mediasi, yakni

mencegah perceraian selagi belum diajukan ke Pengadilan Agama. Upaya tersebut terbukti berhasil menurunkan angka perceraian secara signifikan.⁸

2. Maksud dan Tujuan BP4

Maksud dan tujuan dibentuknya Bp4 adalah untuk mempertinggi mutu perkawinan dan mewujudkan keluarga sakinah menurut ajaran Islam. Untuk mencapai masyarakat dan bangsa Indonesia yang maju, mandiri, sejahtera, materiil dan spritual.

Maksud dan tujuan tersebut menjelaskan betapa eratnya hubungan antara perkawinan dan kesejahteraan keluarga sebagaimana dijelaskan dalam firman Allah Swt dalam QS. Asy-Syuura/42:23.

ذَلِكَ الَّذِي يُبَشِّرُ اللَّهُ عِبَادَهُ الَّذِينَ ءَامَنُوا وَعَمِلُوا الصَّالِحَاتِ قُلْ لَّا أَسْأَلُكُمْ عَلَيْهِ أَجْرًا إِلَّا الْمَوَدَّةَ فِي الْقُرْبَىٰ وَمَن يَقْتَرِفْ حَسَنَةً نَّزِدْ لَهُ فِيهَا حُسْنًا ۚ إِنَّ اللَّهَ غَفُورٌ شَكُورٌ

Terjemahnya:

Itulah (karunia) yang (dengan itu) Allah menggembirakan hamba-hambanya yang berfirman dan mengerjakan amal yang saleh. Katakanlah: “aku tidak meminta kepadamu sesuatu upahpun atas seruanku kecuali kasih sayang dalam kekeluargaan”, dan siapa yang mengerjakan kebaikan akan kami tambahkan baginya kebaikan pada kebaikannya itu, sesungguhnya Allah maha pengampun lagi maha mensyukuri.⁹

⁸Hasil Wawancara DR. H. HUSEN SARUJIN. Kepala KUA Kecamatan Galesong Utara Pada Tanggal 21 Desember 2015.

⁹Departemen Agama RI, *Al-Qur'an dan Terjemahannya*, h. 487.

Di kantor Urusan Agama Kecamatan Galesong Utara, peran BP4 dalam mencegah kasus perceraian berjalan sebagaimana mestinya. Pemberian nasehat umumnya di laksanakan sebelum nikah (ijab qabul) melalui lembaga penasehat perkawinan dan pelestarian. Pemerintah mengamanatkan agar sebelum pernikahan dilangsungkan setiap calon mempelai diberi wawasan terlebih dahulu tentang arti sebuah rumah tangga melalui kursus calon pengantin (suscatin). Pada kursus itu kedua mempelai diberikan gambaran tentang kehidupan yang aman, damai dan sejahtera, tanggung jawab suami kepada isterinya. Disamping itu juga sebelum akad nikah maka calon suami dan isteri datang ke KUA menyampaikan maksud dan kehendaknya sehingga BP4 dapat memberi nasehat dan bimbingan tentang makna dan tujuan perkawinan.

Kini pada sebagian kalangan masyarakat perkawinan sudah tidak dianggap lagi sebagai pranata sosial yang sakral sehingga ketika terjadi masalah atau perselisihan, perceraian langsung menjadi pilihan utama. Padahal, ikatan perkawinan bukan semata-mata ikatan perdata. Banyaknya perceraian belakangan ini juga ditengarai sebagai dampak globalisasi arus informasi yang mengganggu psikologi masyarakat melalui multimedia yang menampilkan figur artis dan selebriti dengan bangga mengungkap kasus perceraianya.

Ulama juga memiliki peran yang sangat besar, peranan Ulama sangat menentukan, yang harus memberikan bimbingan dan fatwa kepada masyarakat mengenai cerai menurut hukum Islam, apabila kehidupan rumah tangga tidak bisa lagi dipertahankan dan tidak memberikan kebahagiaan terhadap suami-isteri. Syari'at

Islam sebagai syari'at yang factual tidak memaksakan seseorang untuk terus menerus hidup dalam kesengsaraan. Dan factor lingkungan sosial, kehidupan dalam beragama, factor lembaga masyarakat seperti majelis taklim dan sebagainya, punya peran yang sangat besar pula untuk menekan tingginya angka perceraian.

3. Fungsi dan Wewenang Bp4

Tentang fungsi dan wewenang Badan Penasehatan, Pembinaan dan Pelestarian Perkawinan BP4. Badan Penasihatan, Pembinaan dan Pelestarian Perkawinan (BP4) yang dahulu bernama Badan Penasihatan Perkawinan Perselisihan dan Perceraian (BP4) merupakan badan semi resmi pemerintah yang bertugas membantu Departemen Agama dalam bidang pembangunan keluarga. Kelahirannya dilatarbelakangi tingginya angka perceraian. Semula bersifat sektoral, kemudian di satukan dengan nama “Badan Penasihatan Perkawinan dan Penyelesaian Perceraian” melalui Surat Keputusan Menteri Agama Nomor 85 Tahun 1961. Kemudian disusul dengan Keputusan Menteri Agama Nomor 30 Tahun 1977. Dimana dalam Keputusan Menteri Agama tersebut ditegaskan mengenai kedudukan dan tugas BP4, yaitu sebagai berikut:

“BP4 merupakan satu-satunya badan yang bertugas menunjang sebagian tugas Departemen Agama dalam hal ini Ditjen Bimas Islam dan Urusan Haji dalam bidang penasihatan perkawinan, perselisihan dan perceraian, namun bukan organisasi structural Departemen Agama dan kedudukannya bersifat semi resmi yang mendapat subsidi dari pemerintah karena sifat keanggotaannya tidak mengikat. Dalam situasi dan kondisi semacam ini BP4 tetap melaksanakan tugas dan mengembangkan misi untuk meningkatkan mutu perkawinan dan mewujudkan keluarga bahagia sejahtera.”¹⁰

¹⁰ BP4 Pusat, *Hasil-Hasil Musyawarah nasional BP4 VII dan PITNAS IV*, (Jakarta: BP4 Pusat, 1986), h. 118

berdasarkan Keputusan Menteri Agama Nomor 30 Tahun 1977 tentang Penegasan Pengakuan BP4 sebagai satu-satunya badan penunjang sebagian tugas Departemen Agama dalam Penasihatian Perkawinan, Perselisihan Rumah Tangga dan Perceraian, maka kepanjangan BP4 diubah menjadi Badan Penasihat Perkawinan, Perselisihan dan Perceraian.¹¹ berdasarkan firman Allah SWT dalam QS. Al-Ruum /30:21.

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

Terjemahnya:

Dan diantara 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 sayang. Sesungguhnya pada yang demikian itu benar-benar terdapat tanda-tanda bagi kaum yang berfikir.¹²

Dari ayat diatas dapat diambil kesimpulan bahwa manusia, yaitu laki-laki dan perempuan dianjurkan untuk membentuk keluarga (menikah), agar tercipta ketentraman dan tumbuhnya rasa kasih sayang. bahwa untuk mewujudkan rumah tangga sejahtera dan bahagia, diperlukan adanya bimbingan yang terus menerus dan berkesinambungan dari para Korps Penasihat. diperlukan adanya Korps Penasihat Perkawinan yang berakhlak tinggi dan berbudi nurani bersih sehingga dapat melaksanakan tugas dengan baik.

¹¹ Badan Penasihatian, Pembinaan dan Pelestarian Perkawinan (BP4), Hasil Munas BP4 XIV/2009, Jakarta, 1– 3 Juni 2009.

¹² Departemen Agama, *Al-Qur'an dan Terjemahnya*.

Sedangkan sendi dasar operasionalnya yang berlandaskan peri kehidupan berdasarkan Ketuhanan Yang Maha Esa dalam pembentukan rumah tangga yang menjadi sendi dasar negara, dibebankan kepada Kementrian Agama, yaitu dengan melaksanakan Undang-Undang Nomor 22 Tahun 1946 Tentang Pengawasan dan Pencatatan NTR (Nikah, Thalaq dan Rujuk) yang berlaku menurut Agama Islam.¹³

Tugas pemerintah sebagaimana dijelaskan dalam Undang-Undang tersebut adalah hanya mengawasi dan mencatatkan perkawinan, sementara pemeliharaan dan perawatan kelestarian perkawinan diserahkan kepada pasangan suami isteri. Dengan kata lain dalam hal penyelesaian krisis dalam rumah tangga bukan merupakan tugas langsung dari Departemen Agama, apalagi Undang-Undang Perkawinan waktu itu baru dalam tahap persiapan.¹⁴BP4 tentunya tidak lahir tanpa sebab, tentu saja ada beberapa alasan yang mendorong dilahirkannya organisasi yang bergerak dalam “bengkel” rumah tangga tersebut adalah: “Tingginya angka perceraian, banyaknya perkawinan dibawah umur dan terjadinya praktek poligami yang tidak sehat serta sewenang-wenang”.

4. Memaksimalkan Fungsi Keluarga

Selain Bp4 Sebagai upaya untuk mencegah sebuah kasus perceraian adalah nasehat dari pihak keluarga dan hendaknya dapat memberikan penjelasan seperti sebagai berikut:

¹³ BP4 Pusat, *BP4 Pertumbuhan dan Perkembangan*, (Jakarta: BP4 Pusat, 1977), h. 13

¹⁴BP4 Pusat, *BP4 Pertumbuhan dan Perkembangan*, h. 14

1. Perceraian yang hendak dilakukan itu sebenarnya adalah perbuatan sah, dengan ketentuan apabila isteri menghadapi iddahnya (yang wajar) atau telah melakukan atau mengerjakan perbuatan keji yang terang sangat dibenci oleh Allah swt sebagaimana dalam firman Allah dalam QS. Ath-Thalaaq/65:1.

يٰٓاَيُّهَا النَّبِيُّ اِذَا طَلَّقْتُمُ النِّسَاءَ فَطَلِّقُوهُنَّ لِعَدَّتِهِنَّ ۚ وَاَحْصُوا الْعِدَّةَ ۗ وَاتَّقُوا اللَّهَ الَّذِي تَبَيَّنَ لَكُمْ لَآ تُخْرِجُوهُنَّ مِنْ بُيُوتِهِنَّ وَلَا تَخْرُجْنَ ۗ اِلَّا اَنْ يٰٓاتِيَنَّ بِفَحِشَةٍ مُّبِيْنَةٍ ۗ وَتَلْكَ حُدُوْدُ اللَّهِ ۗ وَمَنْ يَتَعَدَّ حُدُوْدَ اللَّهِ فَقَدْ ظَلَمَ نَفْسَهُ ۗ لَا تَدْرِي لَعَلَّ اللَّهَ يُحْدِثُ بَعْدَ ذٰلِكَ اَمْرًا ۝١

Terjemahnya:

Hai nabi, apabila kamu menceraikan isteri-isterimu maka hendaklah kamu ceraikan mereka pada waktu mereka dapat (menghadapi) iddahnya (yang wajar) dan hitunglah waktu iddah itu serta bertakwalah kepada Allah tuhanmu janganlah kamu keluarkan mereka dari rumah mereka dan janganlah mereka (diizinkan) keluar kecuali kalau mereka melakukan perbuatan keji yang terang itulah hukum-hukum Allah dan barangsiapa yang melanggar hukum-hukum Allah, maka sesungguhnya dia telah berbuat zalim terhadap dirinya sendiri kamu tidak mengetahui barangkali Allah mengadakan sesudah itu suatu hal yang baru.¹⁵

Berdasarkan ayat tersebut diatas, maka dapat dipahami bahwa isteri tidak boleh diceraiakan ataupun dikeluarkan dari rumah kecuali melakukan perbuatan yang keji Allah memberikan batasan bahwa perbuatan tersebut adalah perbuatan yang halal tapi juga dibenci Allah Swt.

2. Berusaha untuk membujuk kedua bela pihak, agar rujuk dalam membina mahligai rumah tangga yang harmonis.

¹⁵Departemen Agama, *Al-Qur'an dan Terjemahnya*.

3. Berusaha untuk mendamaikan terhadap perselisihan diantara keduanya sehingga tidak terjadi perceraian oleh karena itu hanya disebabkan persoalan yang sangat mendesak. Dan hal ini juga dapat diupayakan agar tidak terburu-buru dalam mengambil suatu keputusan yang fainal tanpa melalui penasehat-penasehat.¹⁶

Berdasarkan hal tersebut di atas maka dapatlah dijelaskan dalam firman Allah Swt QS. An.Nisa/4:35.

وَإِنْ خِفْتُمْ شِقَاقَ بَيْنِهِمَا فَابْعَثُوا حَكَمًا مِّنْ أَهْلِهِ وَحَكَمًا مِّنْ أَهْلِهَا إِنْ يُرِيدَا إِصْلَاحًا يُوَفِّقِ اللَّهُ بَيْنَهُمَا إِنَّ اللَّهَ كَانَ عَلِيمًا خَبِيرًا ﴿٣٥﴾

Terjemahnya:

Dan jika kamu khawatir ada persengketaan antara keduanya, maka kirimilah seorang hakim dari keluarga laki-laki dan seorang hakim dari keluarga perempuan. Jika kedua orang hakim itu bermaksud mengadakan perbaikan, niscaya Allah memberi taufik kepada suami-isteri itu.¹⁷

Masalah perceraian islam telah mengatur beberapa upaya untuk menyelamatkan kedua bela pihak yang akan bercerai adalah sebagai berikut:

- a. Masing-masing pasangan harus saling mengoreksi diri sendiri sehingga dapat memahami kekuatan masing-masing.
- b. Masing-masing pasangan harus mencari orang ketiga untuk membantu menyelesaikan perselisihan mereka.

¹⁶Hasil Wawancara dengan Abbas. R, Pelayanan Bimbingan Keluarga Sakinah KUA Kec. Galesong Utara pada Tanggal 21 Desember 2015.

¹⁷Departemen Agama, *Al-Qur'an dan Terjemahnya*, h.123.

- c. Masing-masing pasangan pisah untuk sementara, yaitu pergi kekeluarga masing-masing untuk merenungkan keadaan mereka dengan baik.
- d. Masing-masing pasangan harus dapat mengalah dari tuntutan yang menimbulkan timbulnya perceraian.¹⁸

Kantor Urusan Agama Kecamatan Galesong Utara optimis upaya di atas dapat mengurangi perceraian. Berkenaan dengan hal di atas, dalam Peraturan Menteri Agama RI tentang Pencatatan Nikah perlu ditambahkan ketentuan mengenai kewajiban mengikuti kursus pranikah dan bimbingan rumah tangga bagi calon pengantin yang akan menyampaikan pemberitahuan kehendak menikah kepada Pegawai Pencatat Nikah (PPN) di Kantor Urusan Agama (KUA).

D. Hambatan-hambatan yang di hadapi Kantor Urusan Agama dalam Mencegah Perceraian di Kec. Galesong Utara Kabupaten Takalar

Dalam memahami persoalan ini secara ilustratif, maka kita perlu menyadari bahwa sesungguhnya ketentuan perceraian yang digariskan oleh islam bukanlah dimaksud untuk menghancurkan kehidupan rumah tangga yang dijalani oleh seorang laki-laki dan seorang perempuan, tetapi justru untuk menyelamatkan mereka dari bencana yang menimpah lembaga perkawinan sehingga mereka dapat memperoleh suasana yang lebih baik setelah lepas dari bahaya yang mengancam mereka. Oleh karena itu, perceraian sama sekali tidak dimaksud menimbulkan permusuhan antara

¹⁸Hasil Wawancara M. Saing Ramma Imam Desa Bontolebang, Kec. Galesong Utara, Kab. Takalar, Pada Tanggal 28 Desember 2015.

suami isteri tetapi dimaksud untuk menyelamatkan mereka dari penderitaan dan kesengsaraan yang harus mereka hindari sehingga tidak lagi saling menghancurkan satu sama lain dalam mahligai perkawinan yang tidak lagi mereka kehendaki kelangsungannya. Dengan demikian perceraian jangan lagi dianggap sebagai suatu langkah buruk yang bisa menciptakan kebahagiaan rumah tangga dan aib dalam kehidupan perkawinan, tetapi justru suatu langkah yang sangat terpuji karena menyelamatkan pasangan yang tengah terancam keselamatan jiwanya, olehnya itu dicari jalan keluar yang baik.

Suatu hal yang amat keliru dan sesat sekali apabila ada ajaran yang melarang dan mengecam perceraian sebagai jalan keluar yang paling sesuai dengan tuntunan fitrah manusia untuk menghindarkan diri dari penderitaan dan kesengsaraan, oleh karena terbius oleh doktrin perkawinan yang merupakan ikatan sehidup semati yang tidak boleh diputuskan.

Karena itulah yang telah digariskan oleh Allah dan Rasulnya dengan aturan perceraian yang dituangkan dalam Al-Qur'an dan sunnah Rasulullah SAW, Adalah merupakan jawaban yang tepat atas tuntunan fitrah manusia untuk memperoleh jalan keluar dalam menyelamatkan diri dari bencana yang mengancam dirinya. Oleh karena itu, yang menjadi hambatan yang dihadapi Kantor Urusan Agama dalam mencegah kasus perceraian di Kecamatan Galesong Utara Kabupaten Takalar, disebabkan oleh beberapa hal yaitu:

1. Kepada pihak yang akan bercerai langsung Kependadilan Agama tanpa melalui proses dari Kantor Urusan Agama.

Perceraian yang langsung dipengadilan agama tanpa melalui proses KUA disebabkan karena pihak yang akan bercerai tidak memahami konsep perkawinan dan perceraian yang telah digariskan oleh islam sebagai bagian dari upaya untuk mewujudkan tatanan kehidupan yang harmonis. Dengan memahami konsep tersebut maka kita harus mengikuti ketentuan ini secara utuh. Orang akan menciptakan kehidupan rumah tangga secara baik bila mana mereka mentaati ketentuan tanggung jawab yang digariskan oleh islam bagi suami isteri dalam upaya mencapai rumah tangga yang sakinah. Sebaliknya jika suami isteri yakin tidak lagi menciptakan suasana islami, maka mereka pun diberi jalan keluar secara baik sehingga kehidupan mereka tetap berjalan dengan baik artinya, masing-masing mantan suami ataupun isteri yang telah bercerai dapat melanjutkan kehidupan rumah tangga yang menjadi tuntutan atau fitrah setiap manusia. Inilah merupakan rahasia perkawinan dan perceraian dalam islam yang harus dipahami bersama agar kita tidak menganggap aturan perceraian sebagai suatu kelemahan dalam hukum perkawinan islam, tetapi justru sebaliknya aturan perceraian yang ditegaskan oleh islam betul-betul memberikan jalan yang sangat luar biasa baiknya karena memberikan jalan keluar kepada umat manusia dalam menghindari malapetaka dan bencana yang mengancam diri mereka dalam perkawinan yang tidak lagi memahami harapan dan cita-cita untuk mencari kebahagiaan dalam sebuah rumah tangga.

2. Dikalangan Masyarakat Kecamatan Galesong Utara Kabupaten Takalar masih kurang memahami tentang perceraian.

pihak yang akan bercerai di Kecamatan Galesong Utara Kabupaten Takalar masih kurang memahami tentang mekanisme perceraian sehingga pihak-pihak yang bercerai langsung mengajukan gugatan ke pengadilan agama. Oleh karena itu, menurut Agustini salah seorang Staf Di Kantor Urusan Agama bahwa ada beberapa faktor sehingga dikalangan masyarakat Kecamatan Galesong Utara Kabupaten Takalar langsung mengajukan gugatan perceraian di pengadilan agama disebabkan karena:

- a. Sebagian masyarakat Kecamatan Galesong Utara Kabupaten Takalar yang akan mengajukan perceraian (bercerai) masih menganggap bahwa KUA adalah merupakan salah satu tempat untuk melangsungkan perkawinan atau akad nikah saja.
- b. Masyarakat Kecamatan Galesong Utara Kabupaten Takalar yang hendak bercerai di kantor Urusan Agama tidak mengetahui persyaratan-persyaratan yang akan diajukan.
- c. Kedua belah pihak yang datang di Kantor Urusan Agama untuk mengajukan gugatan cerai tidak memperoleh bukti-bukti ataupun saksi yang dapat diajukan kepada pihak kantor urusan agama.¹⁹

Atas dasar itulah sehingga masyarakat selalu mengajukan gugatannya ke pengadilan, dan juga disebabkan masih kurangnya memahami tuntunan Al-Qur'an dan Hadits (sunnah rasulullah).

¹⁹Hasil Wawancara Agustini S.Pd. PPN KUA Kecamatan Galesong Utara Pada Tanggal 28 Desember 2015.

Sedangkan menurut Abbas. R, Pelayanan bimbingan keluarga sakinah KUA Kecamatan Galesong Utara bahwa yang menjadi hambatan dalam mencegah perceraian di masyarakat Kecamatan Galesong Utara adalah:

- a. Tidak ditindak lanjuti ke kantor Urusan Agama sesuai dengan prosedur
- b. Tidak sesuai dengan syariat islam (kawin lari) sehingga pihak Bp4 tidak dapat memberikan bimbingan, pembinaan, pelestarian, penasehatan dan prosedur perkawinan ataupun prosedur perceraian yang ditetapkan.
- c. Nikah di daerah lain (nikah dibawah tangan) sehingga pengelolaan secara administrasi kelembagaan tidak terdaftar dalam perolehan bimbingan dan pengarahannya perkawinan dan perceraian.

Pada intinya perlu pembinaan dan pengetahuan tentang penataan rumah tangga yang sakinah, karena sesungguhnya telah digariskan dan ditetapkan dalam Al-Qur'an dan sunnah rasul tentang penata suatu keluarga.

BAB V

PENUTUP

A. Kesimpulan

Setelah menelaah isi skripsi ini dimana masalah utamanya adalah bagaimana pencegahan kasus perceraian di Kecamatan. Galesong Utara Kabupaten. Takalar (Studi tentang faktor penyebabnya dan upaya pencegahannya oleh Kantor Urusan Agama Kec. Galesong Utara), maka penulis dapat menarik kesimpulan sebagai berikut:

1. Salah satu faktor Penyebab terjadinya kasus-kasus perceraian di Kecamatan Galesong Utara Kabupaten Takalar adalah kurangnya saling pengertian suami ataupun istri dalam suatu rumah tangga sehingga setiap yang mengalami keributan selalu untuk menempuh jalan perceraian dan yang paling signifikan yang dihadapi suatu keluarga adalah tidak terpenuhinya kebutuhan lahir dari segi faktor ekonomi sehingga paling rentang mengalami perceraian dan adanya perubahan sifat salah satu pihak yang menyebabkan ketidakharmonisan disebabkan adanya orang-orang yang tidak terduga masuk dalam rumah tangga mereka, sehingga dapat menyebabkan suatu permasalahan dalam rumah tangga.
2. Langkah-langkah yang dilakukan Kantor Urusan Agama dalam mencegah kasus-kasus perceraian di Kec. Galesong Utara Kab. Takalar sebagai berikut:

- Memberikan Bimbingan Penasehatan Pelestarian Perkawinan dan Perceraian sebelum melangsungkan Pernikahan.
 - Mengadakan penyuluhan tentang pelaksanaan pernikahan/perceraian dan rujuk.
 - Membentuk majelis ta'lim yang berfungsi memberikan motivasi dalam berumah tangga.
 - PPN memberikan bantuan buku tentang kehidupan dalam berumah tangga, khususnya pernikahan, perceraian dan rujuk.
- b. Hambatan-hambatan yang dihadapi oleh Kantor Urusan Agama dalam mencegah kasus perceraian di Kecamatan Galesong Utara Kabupaten Takalar yakni masih adanya masyarakat yang kurang mengetahui prosedur perceraian. Atas dasar itulah, sebagian masyarakat mengajukan gugatan kepada pengadilan tanpa melalui proses mekanisme administrasi di Kantor Urusan Agama untuk mengajukan gugatan. Oleh karena itu upaya pencegahan yang dilakukan Kantor Urusan Agama adalah dengan memberikan bimbingan, penasehatan, pelestarian, perkawinan dan perceraian serta mengadakan penyuluhan terhadap masyarakat setempat.
- c. Tugas Pokok dan Fungsi Kantor Urusan Agama Kecamatan Galesong Utara
- Adapun tugas pokok dan fungsi (TUPOKSI) dari pada Kantor Urusan Agama Kecamatan Galesong Utara sesuai Peraturan Menteri Agama RI No: 39 Tahun 2012 adalah sebagai berikut:

a. Tugas Pokok

Melaksanakan sebagian tugas Kantor Kementerian Agama Kota Takalar di bidang Urusan Agama Islam dalam wilayah Kecamatan.

b. Fungsi

- 1) Merumuskan visi, misi dan kebijaksanaan teknis di bidang pelayanan dan bimbingan kehidupan beragama kepada masyarakat di Kecamatan.
- 2) Bimbingan pelayanan dan bimbingan masyarakat Islam bidang Nikah, Rujuk, Zakat, Wakaf, dan Mesjid.
- 3) Pembinaan keluarga sakinah
- 4) Pembinaan bidang produk halal
- 5) Pembinaan Kemitraan umat Islam

B. Implikasi Penelitian

- a. Pihak pengadilan agama maupun Kantor Urusan Agama di upayakan agar dapat memberikan pemahaman kepada masyarakat Kec. Galesong Utara Kab. Takalar yang kurang memahami tentang masalah perceraian, oleh karena sebagian masyarakat masih menganggap masalah tersebut sebagai suatu terobosan baru dalam meniti kehidupan berkeluarga yang sejiathera dan damai setelah mereka cerai.
- b. Kantor urusan agama diharapkan untuk menerapkan suatu upaya pencegahan atau setidaknya menerapkan fungsi-fungsi manajemen yaitu, *planning, controlling organizing, motivating*, sebagaitamen dalam menata masyarakat Kecamatan Galesong Utara Kabupaten Takalar, pemahaman tentang mekanisme perceraian dan pemahaman serta pembinaan keluarga yang sesuai dengan agama islam.
- c. Pihak Pengadilan Agama dan Kantor Urusan Agama diharapkan bekerjasama dengan lembaga sosial dan keagamaan lainnya dalam memberikan bimbingan penasehatan didalam kalangan masyarakat Kecamatan Galesong Utara Kabupaten Takalar sehingga mereka dapat memahami mekanisme atau proses perceraian upaya tersebut adalah untuk mencegah mengantisipasi perceraian agar tidak terjadi hal-hal yang dapat merugikan oleh masyarakat itu sendiri terutama kedua belah pihak yang hendak bercerai.

DAFTAR PUSTAKA

- Ahmad, Baharuddin, H, Drs. *Hukum Perkawinan di Indonesia*, (Jakarta: Gaung Persada Press 2008).
- Ali, Muhammad. *Kamus Lengkap Bahasa Indonesia Moderen*, Jakarta: Pustaka Amani, 2006.
- Azwar, Saifuddin. *Metode Penelitian*, (Cet. IV; Yogyakarta: PustakaPelajar, 2003).
- Ali, Zainuddin. *Hukum Perdata Islam di Indonesia*, Jakarta: Sinar Grafika, 2012.
- Arkalema, 2009 Departemen Agama RI. *Al-Quran dan Terjemahannya*, (Jakarta: Mahkota, 2012).
- Abdulrahman. *Kompilasi Hukum Islam*, Jakarta: CV Akademika pressindo. 2007.
- Al-Wakil, Muhammad, Sayyid. *Wajah Dunia Islam dari Dinasti Bani Umayyah Hingga Imprealisme Modern*, (Cet. IV; Jakarta: Pustaka Al-Kautsar, 2000).
- Badan Pengembangan dan Pembinaan Bahasa. *Kamus Besar Bahasa Indonesia*, (Jakarta: Pusat Bahasa 2008).
- Badan Pengembangan dan Pembinaan Bahasa. *Kamus Besar Bahasa Indonesia*, Cet.4; Jakarta: Balai Pustaka Jakarata, 2008.
- BP4 Pusat, *Tantangan Baru BP4 Setelah 37 Tahun Berkiprah, Perkawinan dan Keluarga*, (Cet. XXV; Jakarta: BP4 Pusat, 1997).
- Departemen Agama RI. *AL-Qur'an dan Terjemahannya*, Bandung: PT Sygma Media
- Goffar, M. Abdul, *Fiqih Keluarga*, (Jakarta: Pustaka Al-kautsar, 2006). Sumayya, *Peranan BP4 Dalam Upaya Mencegah Perkawinan Usia Muda*, (UIN Syarif Hidayatullah: Jakarta, 2006).
- Hisako, Nakasmura. *Perceraian Orang Jawa*, (Yogyakarta: Gajahmada Universty Press, 1991).
- Ihsan, Achmad, *Hukum perkawinan di Indonesia*, (bandung; Diponegoro 1989).
- Kompilasi Hukum Islam. (Cet. V11; Bandung: Citra Umbara, 2011).

- Narbuko, Choliddan Abu Ahmadi. *Metodologi Penelitian*, (Cet. VIII; Jakarta: Bumi Aksara, 2007).
- Pius A. Partanto, M. Dahlan Al Barry. *Kamus Ilmiah Populer* Surabaya: Arkolo, 2009.
- Riduan. *Metode dan Teknik Menyusun Proposal Penelitian*, (Bandung: Alfabeta, 2009).
- Sugiyono. *Metode Penelitian Kuantitatif, Kualitatif dan R&D*, (Bandung: Alfabeta, 2010).
- Sjarifoedin, Amir. “*Janda-janda Mendunia.*” (Jakarta Timur: PT Griya media prima, 2013)
- Siagian, Sondang, P. *Manajemen Strategik*, (Cet. IV: Jakarta: Bumi Aksara, 2002).
- Syed, Mahmudunnasir. *Islam Konsepsi dan Sejarahnya*, (Cet. 111; Bandung Remaja: Rosdakarya, 1993).
- Syarifuddin, Amir. *Hukum perkawinan Islam di Indonesia*, Jakarta: prenada media. 2007.
- Subiyantoro, Arief dan FX. Suwanto. *Metode dan Teknik Penelitian Sosial*, Ed. I; Cet. X; Yogyakarta: CV Andi Offset, 2007.
- Sumber dari KUA Kec. Galesong Utara, hasil wawancara peneliti terhadap penghulu Kec. Galesong Utara pada tgl 15 Desember 2015.
- Sostroatmodjo, Arso, *Hukum islam di Indonesia*, (Jakarta , Raja Grapindo Persada 1987)
- Sudarsono, *Pokok –pokok Hukum Islam MKDU* Jakarta; Jakarta Cipta, 1992.
- Soemiyati, *Hukum Perkawinan Islam dan Undang-undang Perkawinan*, Jogjakarta : Liberti, 1999.
- Sugiyono, *Statistik untuk Penelitian* Bandung: Alfabeta, 2002.
- Tim KUA. Galesong Utara, *Laporan tahunan 2013 KUA. Galesong Utara*, (Galesong Utara: KUA. Galesong Utara, 2013).
- Tim Penyusun Kamus Pusat Pembinaan dan Pengembangan Bahasa. *Kamus Besar Bahasa Indonesia*, Balai PustakSa: Jakarta, 1988.

LAMPIRAN - LAMPIRAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

**KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI MAKASSAR
FAKULTAS SYARIAH DAN HUKUM**

Kampus I Jl. Slt. Alauddin No. 63 Makassar Tlp. (0411) 864924 Fax 864923
Kampus II Jl. Slt. Alauddin No. 36 SamataSungguminasa – GowaTlp.424835 Fax. 424836

Nomor: SI.1/PP.00.9/100/2015

Gowa, 27 November 2015

Lamp : -

Hal : **PERMOHONAN IZIN PENELITIAN**

Kepada:

**Yth. Bapak Gubernur Provinsi Sulawesi Selatan
Cq. Kepala UPT P2T, BKPM D Prov. Sul-Sel
Di**

Makassar

Assalamu 'Alaikum Wr. Wb.

Dengan hormat disampaikan bahwa Mahasiswa UIN Alauddin Makassar yang tersebut di bawah ini :

Nama : Riskawati Yahya
Nim : 10100112068
Fakultas/jurusan : Syariah dan Hukum/Peradilan Agama
Semester : (VII) Tujuh
Alamat : Jl. Racci Dg. Naja, Limbungang, Kec. Pattalassang, Kab. Takalar.

Bermaksud melakukan penelitian dalam rangka penyusunan skripsi sebagai salah satu syarat untuk memperoleh gelar sarjana. Adapun judul skripsinya adalah:

“Pencegahan Kasus Perceraian di Kecamatan Galesong Utara Kabupaten Takalar (Studi tentang Faktor Penyebabnya dan Upaya Pencegahannya oleh Kantor Urusan Agama Kecamatan Galesong Utara)”

Dengan Dosen Pembimbing: **1. Dr. H. Abd. Halim Talli, M.Ag.
2. Dr. Muhammad Sabri, M.Ag.**

Sehubungan dengan hal tersebut, kami mengharap kiranya mahasiswa yang bersangkutan dapat diizinkan untuk melakukan penelitian di Kantor Urusan Agama Kecamatan Galesong Utara, Kabupaten Takalar, terhitung mulai tanggal 27 november 2015 s.d 27 Januari 2016.

Demikian permohonan kami, atas kesediaan dan kerjasamanya diucapkan terima kasih.

Wassalam

**A.n. Rektor
Dekan Fakultas Syariah dan Hukum,**
Prof. Dr. Darussalam, M.Ag.
NIP. 19621016 199003 1 003

Tembusan:

Yth. Rektor UIN Alauddin Makassar di Samata-Gowa.

PEMERINTAH KABUPATEN TAKALAR
KANTOR KESATUAN BANGSA DAN POLITIK

Jl. H. Padjonga Dg Ngalle No. 3/Fax. 0418 21182 Kabupaten Takalar

Takalar, 14 Desember 2015

Nomor : 070/1074/KKBP-XII/2015
Lamp. : -
Perihal : Izin Penelitian

Kepada
Yth. Kepala Kantor Urusan Agama
Kec.Galut Kab.Takalar
di-
Takalar

Menindak Lanjuti Surat Ketua BKPM Provinsi Sul-Sel Nomor :16057/P2T-BKPM/19-36.P/VII/12/2015 tanggal 10 Desember 2015, Perihal Izin Penelitian, dengan ini disampaikan bahwa:

Nama : **RISKAWATI YAHYA**
Tempat/Tanggal Lahir : Limbungang,31 Juli 1994
Jenis Kelamin : Perempuan
Pekerjaan : Mah.Fak.Syariah & Hukum UIN Makassar
Alamat : Limbungang Kel.Pallantikang Kec.Pattallassang
Kab.Takalar

Bermaksud akan melakukan Penelitian dan Permintaan data pada Kantor/Instansi /Wilayah saudara Pimpin dalam rangka penyusunan *skripsi* dengan judul :

"PENCEGAHAN KASUS PERCERAIAN DI KECAMATAN GALESONG UTARA KABUPATEN TAKALAR (STUDI TENTANG FAKTOR PENYEBABNYA DAN UPAYA PENCEGAHANNYA OLEH KANTOR URUSAN AGAMA KECAMATAN GALESONG UTARA) "

Yang akan dilaksanakan : 10 Desember 2015 s/d 10 Januari 2016
Pengikut / Peserta : -

Sehubungan dengan hal tersebut di atas pada prinsipnya kami menyetujui kegiatan dimaksud dengan ketentuan sbb :

1. Sebelum dan sesudah melaksanakan kegiatan dimaksud kepada yang bersangkutan harus melapor kepada Bupati Takalar Up. Kepala Kantor Kesatuan Bangsa dan Politik Kab. Takalar ;
2. Penelitian tidak menyimpang dari ketentuan yang berlaku ;
3. Mentaati semua Peraturan Perundang – undangan yang berlaku dan Adat Istiadat setempat ;
4. Menyerahkan 1 (satu) Exemplar Foto Copy *skripsi* pada Bupati Takalar Up. Kepala Kantor Kesatuan Bangsa dan Politik Kab. Takalar;
5. Surat Pemberitahuan Penelitian ini dicabut kembali dan dinyatakan tidak berlaku, apabila ternyata pemegang tidak mentaati ketentuan tersebut diatas;

Demikian disampaikan kepada Saudara untuk dimaklumi dan seperlunya.

Tembusan : disampaikan kepada Yth :
1.Gubernur Propinsi Sulawesi Selatan
Up. Ka. Badan Kesbang Prop. Sulsel di Makassar ;
2.Bupati Takalar (sebagai laporan);

KEMENTERIAN AGAMA
KANTOR URUSAN AGAMA
KEC. GALESONG UTARA KAB. TAKALAR
Jalan Pendidikan No.1 Tlp. (0418) 2325290 Hp. 081241421968 Kel. Bonto Lebang, Galut

KETERANGAN PENELITIAN

Menerangkan bahwa

Nama : Riskawati Yahya
NIM : 10100112068
Pekerjaan : Mahasiswa
Perguruan Tinggi : Strata Satu (S1) Universitas Islam Negeri Alauddin Makassar
Fakultas/Jurusan : Syariah dan Hukum/Peradilan Agama
Alamat : Jl. Racci Naja, Limbungan, Kec. Pattallassang, Kab. Takalar.

Benar telah melakukan penelitian di Kantor Urusan Agama Kec. Galesong Utara Kab. Takalar Dalam rangka penyusunan skripsi yang berjudul "**Pencegahan Kasus Perceraian di Kec. Galesong Utara, Kab. Takalar (Studi tentang Faktor Penyebabnya dan Upaya Pencegahannya oleh Kantor Urusan Agama Kec. Galesong Utara)**" yang dimulai pada tanggal 10 Desember dan berakhir 10 Januari 2016.

Demikian keterangan ini saya berikan untuk dipergunakan sebagaimana mestinya.

Takalar, 28 Desember 2015

KUA Kec. Galesong Utara

ROH. HUSEIN SARUJIN, SH, MM, M. SI, MH
NIP. 19630222200212 1 010

KETERANGAN WAWANCARA

Yang bertanda tangan di bawah ini:

Nama :

Alamat :

Pekerjaan :

Menerangkan bahwa

Nama : Riskawati Yahya

NIM : 10100112068

Pekerjaan : Mahasiswi

Perguruan Tinggi : Strata Satu (S1) Universitas Islam Negeri Alauddin
Makassar

Fakultas/Jurusan : Syariah dan Hukum/Peradilan Agama

Alamat : JL. Racci Naja, Limbungan, Kec. Pattallassang, Kab.
Takalar.

Benar telah mengadakan wawancara dengan saya dalam rangka penyusunan skripsi yang berjudul **“Pencegahan Kasus Perceraian di Kec. Galesong Utara, Kab. Takalar (Studi tentang Faktor Penyebabnya dan Upaya Pencegahannya oleh Kantor Urusan Agama Kec. Galesong Utara)**

Demikian keterangan ini saya berikan untuk dipergunakan sebagaimana mestinya.

Senin, Desember 2015

Yang diwawancarai

PEDOMAN WAWANCARA

Daftar Pertanyaan Wawancara Penelitian Skripsi “Pencegahan Kasus Perceraian di Kec. Galesong Utara Kab. Takalar (Studi tentang Faktor Penyebabnya dan Upaya Pencegahannya oleh Kantor Urusan Agama Kec. Galesong Utara).”

Objek Penelitian : Kantor Urusan Agama Kec. Galesong Utara Kab. Takalar

Tanggal penelitian : 10 Desember – 10 Januari 2016

Masalah pokok dalam skripsi ini yaitu:

- A. Bagaimana pencegahan Kasus Perceraian dan Faktor Penyebab terjadinya di Kec. Galesong Utara Kab. Takalar?
- B. Bagaimana Langkah-langkah yang di lakukan Kantor Urusan Agama untuk Mencegah terjadinya Kasus-kasus Perceraian di Kec. Galesong Utara Kab. Takalar?
- C. Bagaimana Hambatan-hambatan yang di hadapi oleh Kantor Urusan Agama dalam Mencegah Kasus Perceraian di Kec. Galesong Utara Kab. Takalar?

Daftar Pertanyaan:

1. Apakah yang menjadi faktor utama/akar penyebab perceraian menurut bapak/ibu di Kec. Galesong Utara Kab. Takalar?
2. Bagaimana menurut bapak/ibu pencegahan perceraian yang dilakukan oleh KUA Kec. Galesong Utara Kab. Takalar?
3. Menurut Bapak/ibu sudah efektifkah pencegahan perceraian yang dilakukan oleh KUA Kec. Galesong Utara Kab. Takalar?
4. Bagaimana Langkah-Langkah yang dilakukan KUA Kec. Galesong Utara dalam Mencegah Perceraian Menurut Bapak/Ibu?
5. Menurut Bapak/ibu dalam mencegah perceraian hal apa saja yang menjadi hambatan?

PEDOMAN WAWANCARA

Daftar Pertanyaan Wawancara Penelitian Skripsi “Pencegahan Kasus Perceraian di Kec. Galesong Utara Kab. Takalar (Studi tentang Faktor Penyebabnya dan Upaya Pencegahannya oleh Kantor Urusan Agama Kec. Galesong Utara).”

Objek Penelitian : Kantor Urusan Agama Kec. Galesong Utara Kab. Takalar

Tanggal penelitian : 10 Desember – 10 Januari 2016

Masalah pokok dalam skripsi ini yaitu:

- A. Bagaimana pencegahan Kasus Perceraian dan Faktor Penyebab terjadinya di Kec. Galesong Utara Kab. Takalar?
- B. Bagaimana Langkah-langkah yang dilakukan Kantor Urusan Agama untuk Mencegah terjadinya Kasus-kasus Perceraian di Kec. Galesong Utara Kab. Takalar?
- C. Bagaimana Hambatan-hambatan yang di hadapi oleh Kantor Urusan Agama dalam Mencegah Kasus Perceraian di Kec. Galesong Utara Kab. Takalar?

Daftar Pertanyaan:

1. Apakah yang menjadi faktor utama/akar penyebab perceraian menurut bapak/ibu di Kec. Galesong Utara Kab. Takalar?
2. Bagaimana menurut bapak/ibu pencegahan perceraian yang dilakukan oleh KUA Kec. Galesong Utara Kab. Takalar?
3. Menurut Bapak/ibu sudah efektifkah pencegahan perceraian yang dilakukan oleh KUA Kec. Galesong Utara Kab. Takalar?
4. Bagaimana Langkah-Langkah yang dilakukan KUA Kec. Galesong Utara dalam Mencegah Perceraian Menurut Bapak/Ibu?
5. Menurut Bapak/ibu dalam mencegah perceraian hal apa saja yang menjadi hambatan?

DAFTAR RIWAYAT HIDUP

Penulis skripsi yang berjudul, “ **Pencegahan Kasus Perceraian di Kecamatan Galesong Utara Kabupaten Takalar (Studi tentang Faktor Penyebabnya dan Upaya Pencegahannya oleh Kantor Urusan Agama Kecamatan Galesong Utara)**”, bernama lengkap Riskwati Yahya, Nim : 10100112068, Anak ke tiga dari empat bersaudara dari Pasangan Bapak Yahya Baharu dan Ibu Mariama yang lahir pada tanggal 31 Juli 1994 di Jalan Racci Dg. Naja Limbungang Kecamatan Pattallassang Kabupaten Takalar Provinsi Sulawesi Selatan.

Penulis mengawali jenjang pendidikan formal pada tahun 2000 sampai 2006 di Sekolah Dasar Negeri No 149 Limbungang, penulis menempuh pendidikan di SMP Negeri 1 Takalar, di tahun 2006 sampai 2009, dengan tahun yang sama penulis melanjutkan pendidikannya di SMA Negeri 3 Takalar dari tahun 2009 sampai 2012. Dengan tahun yang sama yakni tahun 2012, penulis melanjutkan pendidikan ke perguruan tinggi Universitas Islam Negeri (UIN) Alauddin Makassar, pada Fakultas Syari’ah dan Hukum Jurusan Peradilan Agama hingga tahun 2016.

Selama menyandang status Mahasiswa di Jurusan Peradilan Agama Fakultas Syari’ah dan Hukum, penulis bergabung di Organisasi ekstra yakni, Himpunan Mahasiswa Islam (HMI) dan Organisasi internal kampus yakni, Himpunan Mahasiswa Jurusan (HMJ) Peradilan Agama Periode 2012-2013.