75

BAB V
PENUTUP
A. Kesimpulan
1. Dasar yang digunakan Pengadilan Agama untuk menerima permohonan dispensasi kawin yang diajukan pemohon adalah berdasarkan kewenangan yang dimiliki Pengadilan Agama yaitu kewenangan absolut dan relatif dimana gugatan tersebut memang menjadi wewenang Pengadilan Agama secara absolut dan relatif selain itu juga berdasarkan surat permohonan dari pemohon yang diajukan oleh pemohon sendiri.
2. Penetapan Hakim dalam Permohonan dispensasi kawin karena hubungan luar nikah Nomor: 0292/Pdt.P/2010/PA.TA dikabulkan, untuk kemaslahatan dan kemudhoratan, karena kalau tidak dinikahkan akan menambah permasalahan baru dan kemudhoratan yang lebih besar serta bisa terjadi perkawinan dibawah tangan.
3. Latar belakang pertimbangan majelis hakim dalam menetapkan permohonan dispensasi kawin karena hubungan luar nikah nomor: 0292/Pdt.P/2010/PA.TA, meliputi: pertimbangan hukum dan pertimbangan keadilan masyarakat. Sehingga penetapannya tidak menyimpang dari ketentuan Undang-Undang Perkawinan No.1 Tahun 1974 dan KHI.
B. Saran-Saran
1. Bagi Pengadilan Agama Tulungagung 

Diharapkan dalam pelaksanaan penetapan dispensasi kawin di Pengadilan Agama dapat berjalan dengan lancar dan baik, maka dalam proses pemeriksaaan benar-benar berpedoman pada peraturan Perundang-Undangan dan hukum syara’ yang ada, meskipun majelis hakim memiliki kebebasan dalam memutus suatu perkara. Majelis hakim juga harus teliti dalam memeriksa perkara permohonan. Dalam penulisan penetapan hendaknya para pihak yang berwenang dalam hal tersebut lebih teliti karena masih banyak penulisan yang tidak sesuai dengan data aslinya. 

Dalam upaya meningkatkan kesadaran tertib hukum kepada masyarakat. Dalam hal perkawinan, seharusnya pihak terkait meningkatkan kegiatan penyuluhan hukum ke setiap desa tentang perkawinan sesuai dengan Undang-Undang Perkawinan dan Kompilasi Hukum Islam.
2. Bagi Peneliti yang akan datang

Diharapkan untuk peneliti yang akan datang bisa mengadakan penelitian mengenai dispensasi kawin karena hubungan luar nikah, untuk dikaji lebih mendalam dengan metode penelitian yang lain sehingga akan didapat penemuan-penemuan yang baru sehingga dapat dimanfaatkan oleh pihak lembaga Pengadilan Agama dalam mencapai tujuan yang telah ditetapkan.
3. Bagi Pembaca

Diharapakan kepada seluruh pembaca untuk bersama-sama mengurangi atau bahkan menghilangkan terjadinya pelanggaran Undang-Undang Perkawinan dengan memberikan motivasi baru kepada masyarakat untuk taat dan patuh kepada peraturan hukum yang berlaku.
74

