
KEDUDUKAN WANITA DALAM UNDANG-UNDANG
PERADILAN AGAMA DI BANJARMASIN INDONESIA

HJH. MASYITHAH UMAR

DOKTOR FALSAFAH
UNIVERSITI UTARA MALAYSIA

2015

The contents of

the thesis is for

internal user

only

KEDUDUKAN WANITA DALAM UNDANG-UNDANG
PERADILAN AGAMA DI BANJARMASIN INDONESIA

OLEH :

HJH.MASYITHAH UMAR

Tesis yang dikemukakan kepada Ghazali Shafie Graduate School of
Government,Universiti Utara Malaysia sebagai Keperluan untuk

Ijazah Doktor Falsafah

UNIVERSITI UTARA MALAYSIA
2015

Kolej Undang-Undang, Kerajaan dan Pengajian Antarabangsa
(College of Law, Government and lnternatronal Studies)

Universiti Utara Malaysia

P E R A K U A N K E R J A TES IS 1 D l S E R T A S l
(Certification of thesis / dissertation)

Kami, yang bertandatangan, memperakukan bahawa
(We, the undersigned, certify that)

Hj. Masyitah Umar (92409)
Ph.0

calon u'ntuk ljazah
(candidate for the degree of)

telah rnengemukakan tesis I disertasi yang bertajuk:
(has presented hidher thesis / dissertation of fhe following title):

Kedudukan Wanita dalam Undang-undang Peradilan Agama di Banjarmasin Indonesia

seperti yang tercatat di muka surat tajuk dan kulit tesis I disertasi.
(as it appears on the title page and front cover of the thesis /dissertation).

Bahawa tesisldisertasi tersebut boleh diterima dari segi bentuk serta kandungan dan r~eliputi bidang
ilmu dengan rnernuaskan, sebagaimana yang ditunjukkan oleh calon dalam ujian lisan yang diadakan
pada
That the said thesis/disserfation is acceptable in form and content and displays a satisfacfory
knowledge of the field of study as demonstrated by fhe candidate fhrough an oral examination
held on

Pengerusi Viva Tandatangan
(Chairman for Viva) ASSOC.PROF. DR. SAMIHAH KHALIL @

HALlM

Pemeriksa Luar : ASSOC. PROF. DR. RAHlMlN AFFANDI Tandatangan
(External Examiner) ABDUL RAHllVl (Signature)

Pemeriksa Dalam
DR. FAUZIAH MOHD NOOR

. Tandatangan
(Internal Examiner) (Signafore) pk

Tarikh: (Date)

.-

~ a m i Pelajar
(Name of Student)

Tajuk Tesis
(Title of the Thesis)

Program Pengajian

(Programme of Study)

Penyelia Utama
(Main Supervisor)

Penyelia Kedua
(Co- S~~petvisor)

: Hj. Masyitah mar (92409)

Kedudukan Wanita dalam Undang-undang Peradilan Agama di
Banjarmasin Indonesia

: ASSOC. PROF. DR. ALIAS AZHAR

: ASSOC. PROF. DR. ROHANA YUSOF

9 T n atangan

KEBENARAN MENGGUNA TESIS

Tesis ini dikemukakan sebagai memenuhi sebahagian daripada pengijazahan

ijazah Doktor Falsafah, Universiti Utara Malaysia (UUM). Saya bersetuju

membenarkan pihak perpustakaan UUM memparnerkannya sebagai bahan rujukan.

Saya juga bersetuju bahawa sebarang bentuk salinan sarna ada secara keseluruhan

mahupun sebahagian daripada tesis ini untuk tujuan akademik adalah dibolehkan

dengan kebenaran penyelia tesis ini atau Dekan Penyelidikan dan Pengajian Siswazah

Kolej Undang-undang, Kerajaan dan Pengajian Antarabangsa. Sebarang bentuk salinan

atau cetakan bagi tujuan komersil dan membuat keuntungan adalah dilarang sarna

sekali tanpa kebenaran bertulis daripada penyelidik. Pernyataan rujukan kepada penulis

dan UUM perlulah dinyatakan jika sebarang bentuk rujukan dibuat ke atas tesis ini.

Kebenaran untuk menyalin atau menggunakan tesis sama ada secara

keseluruhan atau sebahagian daripadanya hendaklah dipohon melalui:

Dekan Penyelidikan dan Pengajian Siswazah
Kolej Undang-Undang, Kerajaan dan Pengajian Antarabangsa

Universiti Utara Malaysia
06010 UUM Sintok
Kedah, Darul Aman

PENGHARGAAN

Terlebih dahulu saya panjatkan setinggi-tinggi kesyukuran dan pujian kepada

Allah SWT atas limpah kudrat dan kurnia-Nya sehingga tesis ini dapat diselesaikan.

Shalawat dan salam kepada baginda Nabi Muhammad SAW beserta keluarga dan

sahabat hingga akhir zarnan.

Pada ruangan ini saya ingin mengucapkan penghargaan dan terima kasih kepada

individu-individu yang terlibat secara langsung atau tidak langsung terhadap

pembikinan tesis ini. Pertamanya penghargaan tidak terhingga kepada Penyelia

Pertama saya iaitu Yang Berbahagia, Prof. Dr Alias bin Azhar beliau adalah Penyelia,

pada Universiti Utara Malaysia. Beliau merupakan tulang belakang paling penting

dalam membantu menyelesaikan tesis ini dari awal hinggalah dapat diselesaikan.

Begitu juga penghargaan saya yang setinggi-tingginya kepada Prof. Dr. Madya Rohana

binti Yusof sebagai penyelia kedua, pada Universiti Utara Malaysia, yang dalam ha1

ini tak kenal lelah memberikan semangat dan bimbingannya menghantarkan hingga

sekarang. Kesedian kedua-dua beliau meluangkan waktu dari aspek proses penemuan

penyelidikan dan petunjuk-petunjuk motivasi, sokongan dan komitmen beliau yang

tidak jemu-jemu menjadi sumber inspirasi dalam menyiapkan tesis ini. Berjuta-juta

terima kasih dan hanya Allah SWT yang boleh membalas kepada beliau berdua.

Selain itu secara khusus saya juga merakamkan penghargaan dan ucapan terima

kasih yang tulus kepada segenap yang telah menolong tak sempat disebut satu persatu

yang sangat bermanfaat dalam menyokong berjayanya penyelesaian tesis ini.

Penulis juga ingin mengucapkan ribuan terimakasih kepada Rektor dan

jajarannya, Dekan dan jajarannya, segenap pimpinan, Dosen, karyawan (i) di peringkat

I A N Antasari dan peringkat Fakulti Syari'ah dan Ekonomi Islam, serta Bapak dan Ibu

dari Komisi Pemilihan Umum (KPU) Provinsi Kalimantan Selatan, MUI, PKBI,

P2TP2AY LPA, Muslimat A1 Washliyah, Aisyiyah, HMI dan Forhati serta kawan-

kawan dari berbagai lembaga swadaya masyarakat, yang telah banyak membantu dan

mendorong penulis untuk secepatnya menyelasaikan tugas belajar ini.

Seterusnya, penyelidik juga merakamkan penghargaan dan terima kasih kepada

ananda tersayang Noor Maziyati Nida, Muhammad Ajib Nuzula, Maulidah Nur'afa dan

Mufidah Nur Phasya, menantu-menantu dan cucu-cucu, (M.Adli Firdaus, M. Abiya

Atha Rizqan), yang dengan tulus memahami pekerjaan yang sedang saya kerjakan

selama ini sehingga tesis ini boleh selesai. Kepada ibunda Allhuyarhamhurna Hajjah

Saniah, ayahnda tercinta H. Muhammad Umar, serta saudara-saudara kandung saya,

dinda Muhammad Efendi, Muhammad Junaidi, Fathimah, dan Masni, beserta keluarga

masing-masing yang menemani perjuangan saya dalarn suka mauhupun duka, semoga

karya ini boleh menjadi persembahan ke atas pengabdian saya kepada mereka

semuanya.

Kepada kawan-kawan seperjuangan pa Jalal, pa Syadzali, pa Fikri dan nakda

Ina sekeluarga, nakda Nira dan suami (Haseeb), pa Irfan, pa Ahdi, bu Nadiah, bu

Naimah, nakda Ica, nakda Fauziah, nakda Yusna dan yang tak dapat saya sebutkan

semua namanya, mudahan Allah berikan banyak kebaikan kepada mereka semuanya..

Kepada semuanya saya rakamkan penghargaan dan terima kasih. Mudah-mudahan ilmu

yang kita peroleh di Universiti Utara Malaysia (UUM) akan bemanfaat untuk IAIN

Antasari Banjarmasin dan Indonesia.

Akhir sekali, segala kesalahan yang terdapat dalam tesis ini merupakan

tanggung jawab saya sebagai penulis, maaf dan terimakasih.

(HJH MASYITHAH UMAR)

1 ir_-.-.. -.------ .-.--. -.-.--.------I,- - ------u. .-.. .. I-.. . < . - - - (L L . & - 7 - - . I CIL

. - - 2->

.:
. . I : . . I I -

i * .,!< 2

. .

. . I i - I
. . :

ABSTXAK

i I , Salah sato h g s i mdang-uhng perkahwinan &fali mmgtita dm ~6&1&wa
. :

I i pm1indurgan hakhk &an m&&it manita. Menurut prinsip undangundang. w d t a
; ddam :m&amah 'bs.r~~da~,paik Reduduka yiakg sama Wgm MakL Akan tetapii rriasih mjqd
1 i perbezaan Mm. p & & a ~ m wmasa proses ,p tb ' iman di By&'&. '&m .b

rntmdokuskan kep& bw,manq ~esuqtu i ~ g ~ u n i n ~dig!g-uadang di r p d d ~ ~ i a d i m u s k i u ~ 1 i
1 d a l k kerangka @wan %d Uidang-ondang No. 7 .,tabup f 1 9 (pindam) dehga'a l&dang- j

I I
undang No, 3f2gO6 tentang I%dhm& Syari'ah .mmberribn perlindqogae b p d a ~ h t ; a :

1 - mengenai hd-ba) yang berkaitaa dbngau prosid ing :. 8- mdangzlndang :ke l~&~a> .B. @an. ini !
L

! ! dilakdcm. pa& deks. w&mg-aaqg W 8 m h ibWmm& 'Undang-undm~. &i&ga &m.
1 '

1 +~&m8~yari.~~i-f3Bnjar&k.-itl;itl;~t>.je@-~J~m . ,. ini- - - -&&&-mk; :&*jf-b. c- -
mengan&sispenmt&mwa&a dalam t q a a n g - ~ n & ~ p e r s v d & . . p e f b e ~ kg- @mi

.imi :& : -&: sy~i'ah, men,qf - q& .d-& *utusan ~engh;&,~zsq: . -

h e e d w a n a&$yerapa p .&i i~bba~bb&. .kep& @'-m&ng.. d i & . ejh.. ini
me-n leedgih. kajfm .perpusta'kzm dm kaj$nkes, Data dElrUr#pukin a&$.

. ; : mw . : b w a * , . waxyagmka, - pix&mtauan .d. an, ddmmerrta~i. :Wl. kijian
p~h&;aan : t i s ~ & ' ~ ' ~ ~ ~ tinma pemrnpm dm Maki &dam $- .:~i&xg-~-;~ang.

. kmtzali pad. penggunw isblah %a . Lqjis. m~uojukkm bahava m ~ y 9 . ' .

pemhaman b&kajtaq pfb&es dan perbkram ~ n y l ~ b &
pihak-pihak 4yaag w ~ h . i l W e m p a , ~ u W Wet kairfttmga. pmses
pegegdan. Kajian men-an agas pihak rnahkarllah @&& d a r ~ . ' ~ $ ~ j : C c a g . W&n&
prig, adil -PSI. bias d&m usaha m@liidungi gubngan wanita, g d & g d ~ d&in .d&'!@& ,

& & e m p i ~ a A k 6 i r . d pert*& w & ~ m pw&ib ~ d ~ ~ . a n g
. . . . k e h g a &ria m,pingk,citkan perahan kstitusi m&@r Y ' e . . *

> .

. .

.- . .

.

. . . .

.
.

. .
. .

. . .
-1

,
\

. -

4 . .
) ' , . .

. .

1.

. . .

. .
. . ',?

.,:. . - . .
, ,

. .

.

Cbe oP%e ~ n c t i ~ 2 g s of m e 6 la~qs to regulate and improve the groimtion of&
rights and dignity of women. Accurding to the principle $rf law, @e position of
'tvomen in court i s the @me as that of men However, %re is still: differei~t treatment
in the bid process at 8haria Court. This study f&qmi=s ot.t. ~ Q B ! Mone,$an &gal
m m e n t as defined b the formal rules of Law No.7 of 1989 and amendeb by Law
No3/2006 ithat: Sharia Courts pmvide protection folr~mmn mi xtmtters tel@&I ia
&mt proceedings in family law oases. The stncly .was condnded ;on ihe t a t uf
le&lation and court practice in W l y law is~ues in the! SI~aria Courts tri
Bgj@masrn. m e abjectives o-ftbis study are to review and d y s e t h e prauisions Ear

- women in the law, the similarities and dBerences in the treatn~mt QT limband anil.
.1--3-- - - - - wife in-the Syariah- Court, -to -review the agmentsaPrd judgmentrand suggest the--

refomxilation of the existing law. This study adqted Jihrary research and w s
studies. Data were ~3lesttld thtaugh interviews, observation and domerrtation. The
restilts showed that there ~vas m difference between #e p.~sition ~fwomen and meu

: in tfte povision of law except to the use affb 1 m only. The results showed that the
Ies& of public understanding regatding the ,trial processes wd procedures bd fb <fithe
e b t m c e of certain parties who take the opportunity to making profit in &a divorce
process, The study suggested fhpt the Sharia court to pmwide g frrif m i c e without

in~rder to the wow% poor people anddi3abledyeople. Finally, the need
fbr rc&u&uring of the legal procedures related to the W l y law a ~ d 20 i n ~ r w e tha?
role of -tors including S v h

Keywords: Ria and D i e of Women, 9uIFEX %aria C W ~ Wonesian,
Bmjammsin

SENARAI IS1 KANDUNGAN

PERAKUAN
KEBENARAN MENGGUNA
PENGHARGAAN
ABSTRAK
ABSTRACT
KANDUNGAN
SENARAI JADUAL
SENARAI WAWANCARA

BAB I PENDAHULUAN
1.1. Latar Belakang Penyelidikan
1.2. Pernyataan Masalah
1.3. Skop Kajian
1.4. Objektif kajian
1.5. Kepentingan Penyelidikan
1.6. Kekangan Penyelidikan
1.7. Kesimpulan

Mukasurat ...
111

iv
v

vii
viii

ix
xi
xii

BAB I1 KAJIAN LITERATUR 32

2.1. Wanita Di Sektor Perundangan dan Kehakiman 32
2.2. Wanita Dalam Sektor Domestik 47
2.3. Wanita Di Sektor Awam 5 1
2.4. Tinjauan Sejarah Perjuangan Wanita Di Indonesia 7 1
2.5. Badan Kehakiman Agama Di Indonesia 85

2.5.1 .Kedudukan dan Berbidangkuasa Mahkamah Syari'ah 94
2.5.2.Dasar Fikiran Diundangkannya Undang-undang No.711989 10 1

2.6. Kesimpulan 110

BAB I11 METODOLOGI PENYELIDIKAN 115

3.1. Bentuk Kajian
3.2. Teknik Pengumpulan Data
3.3. Penganalisaan Data
3.4. Lokasi Penyelidikan
3.5. Kesimpulan

BAB IV DAPATAN KAJIAN 133
4.1. Peruntukan Undang-undang Peradilan Agama tentang Wanita 133
4.2. Persamaan dan Perbezaan Peruntukan antara Lelaki dan Wanita dalam

Perbicaraan di Perdilan Agarna 15 1
4.3. Kes Undang-undang Keluarga di Mahkamah Syari'ah 163

4.3.1. Proses Perbicaraan di Mahkamah Syari'ah 163

4.3.2. Pertimbangan Pengambilan Keputusan Sengketa Suami Istri 167
4.4. Kes-kes Undang-undang Keluarga yang Diputuskan

Mahkamah Syari7ah 173
4.4.1. Faktor-faktor cerai talak dan cerai gugat 175
4.4.2. Telaah singkat tentang perkahwinan sirri 177
4.4.3. Contoh Kes 181

4.4.3.1. Kes Permohonan Cerai GugatJTalak 181
4.4.3.2. Kes Permohonan Gugat Cerai 200
4.4.3.3. Pertimbangan Undang-undang Majlis Hakim dalam

Memutus Kes (Peringkat I) 214
4.4.3.4. Pertimbangan pada Kes Rayuan dan Kasasi 2 16

4.4.4. Beberapa Catatan tentang Kes-Kes-Perceraian 22 1
4.4.4.1. Kekerasan dalam Rumah Tangga (KDRT)

yang Terungkap 22 1
4.4.4.2. Peranan' Badan Penasihat Perkahwinan dan Penyelesaian

Peceraian (BP4) 227
4.4.4.3. Ketidakfahaman Masyarakat tentang Proses Perceraian 23 1

4.4.5. Kesimpulan 23 5

BAB V PENUTUP
5.1. Kesimpulan
5.2. Cadangan Kajian

BIBLIOGRAFI 248

Mukasurat
Jadual 1.1. Suami Menikah Lebih dari Satu Orang (Alasan Tertentu) 9
Jadual 2.1. Gambaran Kes yang Diterima dan Diputus

di Mahkamah Syari7ah Banjarmasin 3 5
Jadual 4.1. Penyebutan Wanita dalam Undang-undang No. 3 Tahun 2006

Perubahan atas Undang-undang No. 7 Tahun 1989 dan
Penj elasannya 138

Jadual 4.2. Letak Penyebaran Penyebutan Wanita dalarn ~ndang-undang
No. 3 Tahun 2006 Perubahan Undang-undang No.7 Tahun 1 989
Berikut Penjelasannya 139

Jadual 4.3. Kes-kes pada Mahkamah Syari7ah Banjarmasin 163
Jadual 4.4. Pelaporan Kes KDRT 224
Jadual 4.5. Jumlah Kes Perceraian di Indonesia 229

SENARAI WAWANCARA 257

BAB I

PENDAHULUAN

1.1. Latar Belakang Penyelidikan

Pelbagai macam kajian dilakukan berkaitan wanita dewasa ini

memperlihatkansuatu perjuangan untuk mengembalikanperanan dan

hakwanita.'perjuangan tersebut ada kalanya telah melampaui batas-batas persepsi

umum tentang jati diri dan peranan sebenar wanita, sama ada sebagai ibu seorang suri

rumah tangga atau pencari nafkah yang menzahirkan ikatan keluarga bercirikan

nuclear family, iaitu "keluarga inti" (Nani Soewondo, 1986: 31& Yurliani, 2012: 3).

Termasuk juga kelompok masyarakat pedalaman di daerah-daerah kecil cenderung

mewujudkan keluarga luas.

Demikian juga persatuan kelompok keturunan iaitu ikatan kekerabatan

diperluas menjadi persatuan kelompok keturunan yang lebih besar, sehingga

mencakup sejumlah besar individu dalam suatu lingkungan kekerabatan (Nasaruddin

Umar, 1999: 124& Nafsiah Mboi 2005: 171).Di luar hubungan keluarga asas

biasanya wanita dalam lingkungan kekerabatan yang lebih luas memiliki hubungan

dalam organisasi kegiatan wanita (silaturrahim, pencerahan dan atau pemberdayaan

wanita) dalam lingkungan kekerabatan tertentu.

'peranan (role) ialah tingkah laku yang diwujudkan sesuai dengan hak-hak dan kewajipan-
kewajipan suatu kedudukan tertentu. Sedangkan "kedudukan" atau "status" ialah kumpulan hak-hak
dan kewajipan-kewajipan tertentu yang dimiliki oleh seseorang dalam menghadapi atau berinteraksi
dengan orang lain.

BIBLIOGRAFI

Abdullah, Raihanah, (2007). "Poligami dalam Mahkamah Syari7ah Malaysia",
Makulah Seminar Internasiona1,Kerjasama Fakultas Syari'ah I A N
Antasari Banjarmasin dengan University Kebangsaan Malaysia,
(Banjarmasin : IAIN Antasari)

Aini, Noryamin (2001), Jender dan Diskursus Keislaman, Relasi Jender dalam
Pandangan Fikih, Refleksi, Jurnal Kajian Agama dan filsafat, Vol. III.,
No. 2.

Akhrnad, Syamsiah, (1997). Perempzlan Dan Pernberdayaan, (Jakarta: Program
studi Kajian Wanita Program Pasca Sarjana Universitas Indonesia
bekirjasama dengan harian Kompas dan penerbit bbor)

Ali, Muhammad Daud, "Rancangan Undang-undang Peradilan Agama":

Ali, Mustafa, (2003). Religion-Malaysia: The Debate Over Sharia And 'E-
Divorce '(Online) tersedia http ://e-
resources.pnri.go.id:2056/docview/457561852?accountid=25704

Apeldoorn, L.J. Van,(l997). Pengantar Ilmu Hukum.(Jakarta: Pradnya
Paramita).

Arifin, Bustanul, (1 991). "Peradilan Agama di Indonesia", dalam Ach.
Roestandi dan Muchidin Effendi S. (ed) , Komentar atas UU No.
711978 tentang Peradilan Agama, (Bandung: Nusantara Press-
Yayasan Islam Nusantara)

Arshad, Ain Husna Mohd and Roslina Che Soh Yusoff. (2012). "The Need For
Establishment Of A Family Court In Malaysia: An Appraisal", IIUM
Lmv Joznrnal, Vol. 20 NO. 2, 2012.

Atmojo, Asro, "Umat Islam Wajib MendukungRUUPA";

Azhary, H. M. Tahir, (1992). Bunga Rampai Hz~kurn Islam (Kumpulan Tzllisan),
(Jakarta: Ind-Hild-Co)

Azhary, Muhammad Tahir, (1992). Negara Hzlkum, (Sz~atz~ Stzldi tentang
Prinsip-prinsipnya Dilihat dari Segi Hzlkzlrn Islam, Implementasinya
pada Periode Negara Madinah dan Masa Kini), (Jakarta: Bulan
Bintang)

Bachtiar, Harsja W. (1989). Women in the Indonesian Archipelago: A Brief
History, (Jakarta: Ichtiar Baru-Van Hoeve)

Badjeber, Zain dan Abd. Rahman Saleh,(tth). Undang-undang Nomor 7 Tahzln
1989 tentang Peradilan Agama dan Komentar, (Jakarta: Pustaka
Amani)

Bakri, Hasbullah, (1 978). Kumpulan Lengkap Undang-undang dun Peratura
Perkawinan di Indonesia, (Jakarta: Djambatan)

Basri, Agus dkk., "Bukan Sebatas Nikah, Talak, Cerai, Rujuk".

Basri, Hasan (Ketua Umurn MU1 Pusat), "Kesimpulan dari Forum Orientasi
RUU Peradilan Agama";

Basrowi, Suwandi. (2008). Memahami Penelitain Kualitatg (Jakarta: Rineka
Cipta)

Bungin, Burhan, M. (2008). Penelitian KzralitatiJ Komunikasi, Ekonomi,
Kebijakan Publik, dan nmzl Sosial lainnya, (Jakarta: Kencana Prenada
Media Group)

Cardozo, Benyarnin N. (1971). The Nature of Judicial Process, (New Haven:
Yale University Press).

Cholid, M. dan Ahmadi Thaha, "Sibungsu yang Ditunggu Bukan Hantu";

Coontz, Stephanie. (2007). "The Origins of Modem Divorce, Family Process,
Mar 2007, PvoQuest.

DPR RI, Catatan Rapat Pansus RUU Tentang Peradilan Agarna, (Jakarta:
Sekretariat DPR, 25 September 1989).

Eddy Y., "Catatan singkat Mengenai RUU Peradilan Agarna".

Engineer, Asghar Ali, (2000), hak-Hak Perempuan Dalam Islam, Cet. 11,
(Yogyakarta: LSPPA)

Faisal, Sanapiah, (1990). Penelitian Kualitatif dasar-dasar dun Aplikasi,
(Malang: Yayasan Asih Asah Asuh)

File tentang Keadaan Hakim dan Jumlah Perkara Tahun 200612007 dan
200812009, (Pengadilan Agama Banjamasin, 200712009).

Fong, Monica S. (1993).The Role of Women on Rebuilding Rusian Economy,
Washington D.C. The International .Bank for Reconstruction and
Development, World Bank.

Greenstein, Theodore and Davis, Shannon. (2006). "Cross-National Variations
in Divorce: Effects of Women's Power, Prestige and Dependence"
Journal ofComparative Family Studies, 37.2 (Spring 2006).

Gupta, Sunit dan MuktaGupta (2000). Role of Women in The Twenty-First
Century, New Delhi Anrnol Publish.

Happy S., dkk, "Laporan Utama: Pengadilan Serambi Milik Kita Bersama",
dalam majalah Tempo (Jakarta: No. 49lXVIII-4 Pebruari 1989);

Harahap, M. Yahya, (1990). Kedudukan Kewenangan dan Acara Peradilan
Agama, (Jakarta: Pustaka Kartini).

Hartono, Sunaryati, (tth). Hasil Analisa dan Evaluasi Pertindang-undangan
Bidang Peranan Wanita yang Bersifat DiskrminatiJ; (Jakarta:
Lembaran Matriks Kesimpulan Seminar PPM-BPHN)

Hasan, Ahmadi. (2007). Adat Badamai Interaksi Hzlkzlm Islam dan Hzlkum Adat
Masyarakat Banjar, (Banjarmasin : Antasari Press)

Hornby, A. S. Etall. (Ed.). (1 985). Oxford Advanced Leaner's Dictionary of
current English, (NewYork : Oxford University Press)

Huzaemah T. (1993). "Konsep Wanita Menurut Quran, Sunah, dan Fikih, dalam
Lies Marcoes-Natsir dan Johan H. Meuleman (Red), Wanita Islam
Indonesia dalam Kajian Teksttlal dan Konstektual, (Jakarta : INIS)

Ibnouf, Fatma Osman. (2009). "The Role of Women ini Providing and
Improving Household Food Security in Sudan : Implication for
Reducing Hunger and Malnutrition", Journal of International
Womens 's Studies Vol. 10 May 2009.

Ibrahim, Ahrnad, (1999). Undang-undang Keluarga Islam di Malaysia, -

(Malaysia: Lexis Nexis Malaysia Sdn Bhd)

Ichtijanto S. A. H. (1990), Hukum Islam dan Hukum Nasional, (Jakarta: Ind-Hill
Co.)

Ihromi, T. 0. (1990). "Pemanfaatan Pendekatan Kualitatif dalam Penelitian
tentang Wanita dan Keluarga", dalam Wanita, Kelzlarga dan Hukum
Dalam Pembangunan Nasional, 111. (Jakarta: Fakultas Hukum
Universitas Indonesia).

Irianto, Sulistyowati (editor), (2009). Metode Penelitian Hukum, Konstelasi dan
Rejleksi, (Jakarta: Yayasan Obor)

Irianto,Sulistyowati, Lidwina Inge Nurtjahyo, dan Bernardus Rahmanto (2006).
Perempuan di persidangan: pemantauan peradilan berperspektif
perempuan, (Jakarta : Yayasan Obor Indonesia)

Jafizham, Chaerunnisa, (1986). " Pembahasan terhadap Kertas Kerja Ny.
Suwarni Salyo SH, Beberapa Pemikiran tentang Penyempurnaan
Ketentun-ketentuan Hukwn yang Mempengaruhi Peranan dan
Kedudukan Wanita Indonesia", dalam BPHN (Ed.), Aspek-aspek
Hukzim Peranan Wanita, (Bandung: Binacipta)

K.-L. Thundal dan P. Allebeck. (1998). Abuse of and dependence on alcohol in
Swedish women: role of education, occupation and family structure,
Soc Psychiatry Psychiatr Epidemio1,springer 1998.

Kartodirdjo, Sartono,(l988). "Berkunjung ke Banten Satu Abad yang Lalu",
Makalah dalam Seminar mengenai para Pejuang Banten 1888,
(Serang: 9-12 September 1988).

Karyadi, (1975). Peradilan di Indonesia, (Bogor: Peliteia)

Kelly, Sally J. (2008)."Infinity Project Seek to Increase Gender Diversity of
Eigth Circuit Court of Appeal", Judicature Academic Research Library,
November December 2008.

Komisi Nasional Anti Kekerasan Terhadap Perempuan (Komnas Perempua).
(2008). 10 Tahun Reformasi : Kemajzran & Kemunduran Bagi
Perjuangan Melawan Kekerasan Dan Diskriminasi Berbasis Jender.
Catatan Tahunan Komnas Perempuan. (Komnas Perempzlan :
Jakarta)

Kompilasi Hukum Islam di Indonesia, (Jakarta: Ditbinperta Dirjen Bimbingan
Islam Departemen Agama, 199111 992).

Konvensi Mengenai Penghapusan Segala Bentuk Diskriminasi Terhadap
Perempuan Ditetapkan dan dibuka untuk ditandatangani, diratifikasi
dan disetujui oleh Resolusi Majelis Umum 341180 pada 18 Desember
1979

Kumar, Ashok (2000),. "Some Theoretical Aspects of People Participation ini
Women Welfare Activities", dalam Sunit Gupta dan Mukta Gupta (ed)
Role Of Women In The Twenty-First Century, New Delhi : Anmol
Publish.

Kusuma, Indradi, dan Wahyu Effendi, (20021, Kewarganenaraan Indonesia:
Catatan Kritis atas hak Asasi Manusia dan Institusionalisasi
Diskriminasi Warganegara, (Jakarta: FKKB dan Gandi).

Latipun. Lavina Rosalinda. (2013). "Who Have Higher Psychological Well-
Being? A ComparisonBetween Early Married And Adulthood Married
Women", Journal of Educational, Health and Community Psychologym,
Vol. 2, No. 1.

Lorenz, Frederick, etc. (2006)."The Short-Term and Decade-Long Effects of
Divorce on Women's Midlife Healthl'.Journal of Health and Social
Behavior, 47.2 (Jun 2006): 11 1-25.

Luhulima, Achie S. (1990). "Program-program Pemerintah yang berkaitan
dengan Upaya Peningkatan Peranan Wanita Menyangkut Bidang
Hukum", makalah dalam Seminar mengenai Kajian Ilmiah Terhadap
Masalah-masalah Hukzim dan Wanita, (Jakarta: LPPM dan Fakultas
Hukurn UI)

Lynn, John A. (2009). Women, Armies, and Warfare in Early Modem Europe,
Canadian Journal of History, Autumn 2009.

Mahfudz, Saha1.(1999) "Islam dan Hak Reproduksi Perempuan: Perspektif
Fiqih" dalarn Syafiq Hasyim (ed), Menakar "Harga" Perempuan,
(Bandung : Mizan)

Manan, Abdul, (2007), Etika Hakim Dalam Penyelenggaraan Peradilan: Suatu
Kajian Dalam Sistem Peradilan Islam, cet. I, (Jakarta: Kencana)

Mason,Gillian E. (2008), "Help-seeking Behavior of Jamaican Women in
Abusive Relationships", Thesis, University of Illinois, Chicago.

Masu'di, Masdar F. (1999) "Potensi Perubahan Relasi Gender di Lingkungan
Umat Islam: Sebuah Pengalaman", dalam Syafiq Hasyim (ed),
Menakar "Harga" Perempzian,(Bandung , Mizan)

Mathewson, Laurel Rae. (2007)."Women Work : The Better Half of
Peacemaking",Sojozirners Magazine; Jun 2007; 36,6; ProQuest.

Miller, Bruce G. (1994). 'Contemporary Native women:roleflexibility and
politics "Anthropologica. Waterloo: 1994. Vol. 36, Iss. 1 ; pg. 57.

Moleong, Lexy, J. (2005). 1Metodologi Penelitian Kualitatg (Bandung: Remaja
Rosdakarta)

Muhadjir, Noeng, (1992). Metodologi Penelitian Kz~alitatiJ; (Yogyakarta: Rake
Sarasin)

Mukmin, Hidayat, (1984). B'eberapa Aspek Perjz~angan Wanita di Indonesia,
(Jakarta: CV. Rajawali-YIIS

Muqaddas,Djazimah, (201 l), Kontroversi Hakim Perempuan pada Peradilan
Islam di Negara-Negara Muslim, (Yogyakarta: LKiS)

Nasohah bt Zaini, etall, (2007), "Pelaksanaan Sulh di Mahkamah Syari'ah",
Makalah dalam Seminar Internasional Hukzim Keluarga dan
Mzlamalat, 12- 13 Pebruari 2007, kerjasama Fakultas Syari'ah IAIN
Antasari Banjarmasin dengan Jabatan Syari'ah Fakulti Pengajian
Islam University Kebangsaan Malaysia, (Banjarmasin, Kalimantan
selatan, Indonesia, Fakultas Syari'ah Banjarmasin, 2007)

Nasution, Arnran dkk., "Peradilan Agama: Kebutuhan atau Kecemasan", dalarn
Majalah Tempo (Jakarta: No. 17/XIX, 24 Juni 1989).

Noeh, Zaini Ahrnad,(1980), "Kata Pengantar", dalam Daniel S. Lev Alih bahasa
Z. A. Noeh, Pengadilan Islam di Indonesia, (Jakarta: Intermasa)

Noraini, Siti Binti Haji Mohd Ali dan Hasan, Zulkifli,(tth).Perlaksanaan Szllh
dan Keberkesanannya di Mahkamah Syariah Selangor, makalah tidak
diterbitkan, online, tersedia
http://zulkiflihasan.files.wordpress.com/2OO8/07/su1h-di-mahkamah-
syariah.pdf

Poenvandari, Kristi, E (ed). (2000). Perempuan Indonesia dalam Masyarakat
yang Tengah Berzibah, (Jakarta: Program Studi Kajian Wanita)

Pound, Roscoe,(1959). "A History of Social Interests", dalam Harvard Law
Review, Serie 57, (Hardvard : Harvard)

Prasetyo, Teguh, etall, (2006). Hz~kzlm Islam Menjawab Tantangan Zaman yang
Terus Berkembang, (Yogyakarta: Pustaka Pelajar)

Rasjidi, Lili, (1991). Filsafat Hukum, (Apakah Hukum Itu?), Cet. V (Bandung:
Remaj a Rosdakarya)

Rasyid, Raihan A. (1 99 1). Hzlkzlm Acara Peradilan Agama, Cet. I (Jakarta:
Raj awali Pers)

Rawalis Fatimah, (1986). "Pembahasan terhadap Kertas Kerja Ny. Nani
Soewondo: Segi-segi Hukum Wanita dalarn Keluarga dan
Masyarakat", dalam BPHN (Ed.), Seminar Aspek-aspek Hukum
Peranan Wanita, (Bandung: Bina Cipta, 1 986).

Roestandi, Achmad dan Muchiddin Effendi S. (1 991). Komentar atas Undang-
undang Nomor 7 Tahzin 1989, tentang Peradilan Agama, (Bandung:
Nusantara Press-Yayasan Islam Nusantara)

Sadily, Hasan dkk, (Ed.),(1989). "Budi Utomo", dalam Ensiklopedi Indonesia,
Edisi Khusus: 1NCER (Jakarta: Ichtiar Baru - Van Hoeve, 1989).

Sadli, Saparinah, (1997). Metodologi Penelitian Berperspektif Wanita Dalam
riset Sosial, dalam Perempuan dan Pernberdayaan, (Jakarta: Program
Studi Kajian wanita) .

Sajogjo, Pudjiwati, (1995). Peranan Wanita dalam Perkembangan Masyarakat
Desa, Cet. V. (Jakarta: CV Rajawali YIIS)

Salinan Penetapan dan Putusan Pengadilan Agama Banjarmasin, 200612007 dan
200712008.

Salyo, Suwarni, (1996). "Beberapa Pemikiran tentang Penyempurnaan
Ketentuan-ketentuan Hukum yang Mempengaruhi Peranan dan
Kedudukan Wanita di Indonesia, dalam BPHN (Ed.), Seminar Aspek-
aspek Hzlkum Peranan Wanita, (Bandung: Binacipta)

Sandra Harris, Julia Ballenger, and April Jones. (2007). Women Leaders and
Spirituality, Advancing Women in Leadership Online Journal, Volume
23, Spring 2007.

Sapiro, Virginia. (2008) Women's challenges in university leadership:
encompassed by our genderon Campus with Women.

Schiff, David N. (1987) "Hukum sebagai Fenomena Sosial", dalarn Adam
Podgorecki dan Christopher J. Whelen (Ed.), Pendekatan Sosiologi
terhadap Hukum, (Jakarta: Bina Aksara)

Scott, James C. (1983). Moral Ekonomi Petani, Cet. Ke-2. (Jakarta: LP3ES)

Shihab, H. M. Quraish, (2000), Membongkar Hadits-Hadits Bias Gender, dalam
Shafiq Hasyim (ed.), Kepemimpinan Perempuan Da1;am Islam,
(Jakarta: P3M)

Shihab, H.M. Quraish. (1993), (2006) Tafsir Al-Mishbah, Pesan, Kesan, dan
Keserasian Al-Qur7an, (Jakarta: Lentera Hati).

Shihab, H.M. Quraish. (1993). "Konsep Wanita Menurut Quran, Hadis, dan
Sumber-Sumber Ajaran Islam" dalam Lies M. Marcoes-Natsir dan
Johan H. Meuleman (Red), Wanita Islam Indonesia dalam Kajian
Tekstual dan Konstektual, (Jakarta, NIS)

Shihab, Quraish, (2000), Membongkar hadits-Hadits Bias Gender, dalam Syafiq
Hasyim (ed.), (Jakarta: P3M).

Shirley, H. Liu. (2004). Parental Divorce and Child Educational Attainment,
Dissertation, New York :Stony Brook University.

Sihite, Romany, (2007). Perempuan, Kesetaraan, dan Keadilan, Szlatu Tinjazlan
Benumvasan Gender, (Jakarta : PT Radja Grafindo Persada)

Sjadzali , H. Munawir, (1992). "Keputusan Menteri Agama Republik Indonesia
Nomor: 1 54 Tahun 199 1 tentang Pelaksanaan Instruksi Presiden
Republik Indonesia Nomor 1 Tahun 1991 Tanggallo Juni 1991n,
dalam Kompilasi Hukum Islam di Indonesia, (Jakarta : Ditbinbapera
Ditjen Binbaga Islam Departemen Agama)

Sobel, Allan D. (2004). Honoring women judges, Judicature; NovIDec 2004;
Academic Research.

- Soekanto, Soerjono, (1 985). Perspektf Teoritis Studi Hukum dalam Masyarakat,
(Jakarta: CV Rajawali)

Soemarmo, dan Nasrul Darza (ed), (1 99 1).Perkawinan Kependzldukun dan
Keluarga Berencana, (Jakarta: Kloang Klede Yogya)

Soemitro, Ronny Hanitjo. (1985). Beberapa Masalah dalam Studi Hzlkz~rn dan
Masyarakat, (Bandung: Remadja Karya)

Soewondo, Nani, (1986). "Segi-segi Hukum Wanita dalam Keluarga dan
Masyarakat, dalam BPHN (Ed.), Seminar Aspek-aspek Hukzlm
Peranan Wanita, (Bandung: Binacipta)

Soewondo, Nani,(1994). Kedudukan Wanita Indonesia dalam Hukum dan
A4izsyarakat, Cet. IV. (Jakarta: Ghalia Indonesia)

Spradley, P. James, (1 997). Metode EtnograJi, (Yogyakarta: Tiara Wacana)

Subekti, R. dan Tjitro~oedibio~(l989). "Alimentatie", dalam Kamus Hukum,
Cet. X. (Jakarta : Pradnya Paramita)

Subhan Zaitunah, (2008), Menggagas Fiqh Penberdayaan Perempuan, (Jakarta:
El-Kahfi)

Subhan, Zaitunah, (1999). Tafsir Kebencian, stzldi Bias Gebder dalam Tafsir Al-
Qzlr 'an, (Yogyakarta : LkiS)

Subono, Irnan Nur,(2001) Feminis Laki-laki, (Jakarta: Yayasan Jumal
Perempuan)

Sugiyono. (2008). Memahami Penelitian KualitatiJ; (Bandung: CV. Alfabeta)

Suratiyah, Ken, (2005), dalam Nafsiah M.Boi, Indonesia dan Kemodernan,
Kini dan dulu, (Jakarta: CV-Radjawali)

Suratiyah,Ken, (2005), dalam Nafsiah Mboi, Indonesia dalam Kemodeman, Kini
dan Dulu, (Jakaarta CV. Radjawali)

Suryochondro, Sukanti. (1 984) Potret Pergerakan Wanita di Indonesia, (Jakarta:
CV Rajawali - YIIS).

Sutopo, HB. (2002). Metode Penelitian Kualitatif, (Surakarta: UNS Press)

Tan, Melly G. (1990). Telaah Pendekatan Teoritis dan Metodologis Studi
Wanita di Indonesia dalam Wanita, Kelziarga dan Hukzlm dalam
Pembangunan Nasional, 111, (Jakarta: Fak. Hukum Universitas
Indonesia)

Tim Pusat Studi Wanita IAIN Antasari Banjarmasin, (2006). Kekerasan dalam
Rumah Tangga Muslim di Kalimantan Selatan, (Puslit IAIN Antasari
Banjarmasin)

Tim Redaksi, "Editorial : Rarnuan Bulan ini"; Majalah Mimbar Ularna (Jakarta:
No. 1421 XIV, 1989).

Tuanaya. .(2013).Dilema Kasus KDRT Terbentur Laporan Balik. (Online)
- tersedia http://www.beritabogor.com/20 13104lpenanganan-kasus-kdrt-

terbentur-laporan-html

Umar, Masyithah, (2008), Pola Pengambilan Keputusan dalam Rumah Tangga
Muslim di Kota Banjarmasin, Laporan Penelitian Individual,
(Banjarmasin: Puslit lAIN Antatasari)

Umar, Nasaruddin, (1 999). Argumen Kesetaran Gender, Perspektif Al-Qw7an,
(Jakarta: Sapdodadi)

Undang-undang IVo. 711 989 dan Undang-undang No. 312006

Undang-undang Perkawinan, (Surabaya: Pustaka Tintarnas, 1986).

Undang-undang Republik Indonesia No. 7 Tahun 1984 tentang Pengesahan
Konvensi Mengenai Penghapusan Segala Bentuk Diskriminasi
terhadap Wanita (Convention on The Elimination of all Forms of
Discrimination against Woman), Lembaran Negara Republik
Indonesia Tahun 1984 Nomor 29).

UNDP, (2010), Partisipasi Perempuan dalam Politik dan Pemerintah, Laporan
Hasil Penelitian, (Jakarta : (United Nations Development Programme)

Usman, A, Ghazali, (1 985). Sistem Politik dan Pemerintahan dalam Perjalanan
Sejarah Masyarakat Banjar, (Banjarmasin: Panitia Pelaksana Seminar
Sistem Nilai Budaya Msyarakat Banjar dan Pembangunan)

Valquis,Sue Md. Mashhor danAmin Md. Hj. Abdul Rahrnan, (2004). Sulh:
Konsep, Pelaksanaan dan Keberkesanannya Di Mahkarnah Tinggi
Syariah Dan Mahkamah Rendah Syariah, Shah Alam, Laporan
Penelitian, (Shah Alam : UiTM), online, tersedia
h t t p : / / e p r i n t s . u i t m . e d u . m y / 5 0 3 2 / 1 / L P _ S U E 4 . p d f

Veeran, Vasintha.(2009). "Women in South Africa: challenges and aspirations
in the new millennium." Women in Weuare Education 8 (2006):
55+. InfoTrac Humanities & Education Collection. Web. 29 Dec.

Waller, Garland. (2001). "Biased Family Court System Hurts Mothers, Off Our
Backs", November 2001, ProQziest Research Library, pg. 36.

Waluyo, Bambang, (1991). Penelitian Hzlkt~m dalam Praktek, (Jakarta: Sinar
Grafika)

Yin, Robert, K,(2008). "Case Study Research Design and Methods", dalam M.
Djauzi Mudzakir (Ed), Studi Kasz~s, Desain dan Metode, (Jakarta: PT.
Radja Grafindo Persada)

Yurisprudensi Badan Peradilan Agarna, (Jakarta: Proyek Pembinaan Badan
Peradilan Agama Departemen Agama, 1986)

Yurliani, at all, (2012), Peran Domestik dan Peran Publik masyarakat Kota
Banjarmasin, makalah dalam Seminar Regional Kalimantan,
(Banjarmasin: Jurnal Perempuan bekerjasama dengan Unlam)

Zuhaili, Wahbah, (2006), Ushul Fiqh al-Islarni, Juz I1 (Dimasq: Dar al-Fikr).

Zulminami, Et.al1. (201 0). Ahes terhadap Keadilan: Pemberdayaan Perempz~an
Kepala Keluarga di Indonesia, Laporan Penelitian, (Jakarta :
Indonesia Australia Legal Development Facility (IALDF) dan LSM
PEKKA)

	TITLE PAGE
	PERAKUAN
	KEBENARAN MENGGUNA TESIS
	PENGHARGAAN
	ABSTRAK
	ABSTRACT
	SENARAI ISI KANDUNGAN
	BAB I: PENDAHULUAN
	1.1. Latar Belakang Penyelidikan
	1.2. Pernyataan Masalah
	1.3. Skop Kajian
	1.4. Objektif Kajian
	1.5. Kepentingan Penyel
	1.6. Kekangan Penyelidikan
	1.7. Kesimpulan

	BAB II: KAJIAN LITERATUR
	2.1. Wanita di Sektor Perkahwinan, Perundangan dan Kehakiman.
	2.2.Wanita Dalam Sektor Domestik.
	2.3. Wanita Di SektorAwam
	2.4.Tinjauan Sejarah Perjuangan Wanita di Indonesia
	2.5. Badan Kehakiman Agama di Indonesia
	2.5.1 Kedudukan dan BerbidangkuasaMahkamah Syari'ah.
	2.5.2. Dasar Fikiran Diundangkannya Undang-undang No. 7/1989

	2.6. Kesimpulan:

	BAB III: METODOLOGI PENYELIDIKAN
	3.1. Bentuk Kajian.
	3.2. Teknik Pengumpulan Data
	3.3. Analisis Data
	3.4. Lokasi Penyelidikan
	3.5. Kesimpulan

	BAB IV: DAPATAN KAJIAN
	4.1. Peruntukan Undang-undang Mahkamah Syari'ah tentang Wanita
	4.2. Persamaan dan Perbezaan Peruntukan antara Lelaki dan Wanita dalam Perbicaraan di Mahkamah Syari'ah.
	4.3. Kes Undang-undang Keluarga Di Mahkamah Syari'ah
	4.3.1. Proses Perbicaraan di Mahkamah Syari'ah
	4.3.2. Pertimbangan Pengambilan Keputusan Sengketa Suami Isteri

	4.4. Kes-kes Undang-undang Keluarga yang DiputuskanMahkamahSyari'ah
	4.4.1. Faktor-faktor cerai talak dan cerai gugat dalam tempoh 5 tahun iaitu:
	4.4.2. Telaah singkat tentang perkahwinan sirri.
	4.4.3. Contoh Kes
	4.4.3.1. Kes permohonan Talak
	4.4.3.2 Kes permohonan Gugat Cerai
	4.4.3.3. Pertimbangan Undang-undangMajlis Hakim DalamMemutus Kes (Peringkat I)
	4.4.3.4. Pertimbangan pada KesRayuandan Kasasi

	4.4.4. Beberapa Catatan tentang Kes-Kes Perceraian
	4.4.4.1 Kekerasan Dalam rumah Tangga (KDRT) yang Terungkap
	4.4.4.2. Peranan Badan Penasihat Perkahwinandan PenyelesaianPerceraian (BP4)
	4.4.4.3. Ketidakfahaman Masyarakat Tentang Proses Perceraian

	4.5. Kesimpulan

	BAB V: PENUTUP
	5.1. Kesimpulan.
	5.2. Cadangan Penyelidikan.

	BIBLIOGRAFI

