

ANALISA HAK ASUH ANAK ANGKAT
PASCA PERCERAIAN ORANG TUA ANGKAT
(Studi di Pengadilan Agama Bandung)

ABSTRAK

Penelitian tentang konsep hak asuh anak angkat pasca perceraian orang tua angkat (Studi di Pengadilan Agama Bandung) lebih mengkaji dalam perspektif hukum Islam karena penelitian di Pengadilan Agama yang memakai Kompilasi Hukum Islam sebagai dasar penyelesaian oleh hakim disamping hukum lain, untuk memahami pelaksanaan proses hak asuh anak angkat di Pengadilan agama dan untuk memahami akibat hukum apa yang timbul dengan adanya perceraian orang tua angkatnya .

Penelitian ini merupakan penelitian hukum yuridis empiris, yaitu pendekatan yuridis (hukum dilihat sebagai norma atau *das sollen*), dan pendekatan empiris (hukum sebagai kenyataan sosial, kultural atau *das sein*),

Hak asuh anak angkat yang masih dibawah umur setelah perceraian orang tua angkatnya menurut Pasal 105 Kompilasi Hukum Islam berada pada ibu angkatnya hal ini tidak berbeda dengan hak asuh anak kandung, kecuali ayah angkat juga menginginkan pengasuhan itu maka hakim harus memutuskan dengan melihat fakta-fakta di persidangan.

Perlindungan hukum untuk anak angkat akan cepat terpenuhi apabila diperlakukan kumulasi gugatan perceraian dengan gugatan hak asuh anak angkat, agar hak-hak anak angkat bisa cepat terpenuhi dan mempunyai kejelasan status serta orang tua yang mempunyai hak asuh bisa segera menjalankan kewajibannya sebagai orang tua dalam memenuhi semua kebutuhan.

Kata Kunci : hak asuh, anak angkat, perceraian, pengadilan agama.

**ANALYSIS OF FOSTER CHILD RIGHTS ADOPTED
PARENTS DIVORCE AFTER LIFTING
(Studies in the Religious Bandung)**

ABSTRACT

Research on Concept Child Custody After Divorce Lift Foster Parents (Study In Bandung Religious Court) more review in Islamic Law Perspective for research in courts that use Compilation of Islamic Law as a basis for settlement by the judge in addition to any other law, to understand the implementation process of custody Court adopted children in religion and to understand what the legal consequences that arise with their adoptive parents divorce.

This research is empirical juridical law, the judicial approach (the law is seen as the norm or das sollen), and empirical approach (law as a social reality, cultural or das sein),

Custody of a foster child who was under the age of adoptive parents after divorce, according to Article 105 Compilation of Islamic Law is the adoptive mother of this case is no different with biological child custody, unless the adoptive father also wanted nurture it then the judge must decide by looking at the facts in trial

Legal protection for adopted children will quickly be met if the cumulative divorce is treated with an adopted child custody lawsuit, that the rights of adopted children can quickly met and have clarity of status as well as parents who have custody can immediately perform their duties as parents to meet all needs.

Keywords : custody , foster child , divorce , religious courts