BAB V

PENUTUP

5.1 Kesimpulan

Berdasarkan hasil penelitian dan pembahasan yang telah dijelaskan dalam Bab sebelumnya, maka dapat ditarik kesimpulan sebagai berikut:

- 5.1.1 Sistem keluarga ideal dalam hukum Islam yaitu keluarga yang menjalankan syariat Islam dalam keluarganya demi mewujudkan keluarga yang *sakinah*, *mawaddah* dan *rahmah* dengan upaya yaitu menjalankan tugas/hak dan kewajiban masing-masing anggota keluarga.
- 5.1.2 Konstribusi keluarga dalam mencegah tindakan asusila adalah orang tua memiliki hak dan kuasa untuk mengurus, mengasuh, mengajar dan mendidik anak-anaknya sehingga melahirkan pribadi yang berkualitas dan berakhlak mulia. Hal tersebut bertujuan agar dapat mencegah timbulnya perilaku asusila oleh individu baik yang disebabkan secara internal (dari dalam individu) maupun secara eksternal (dari luar individu).
- 5.1.3 Solusi hukum Islam dalam meminimalisir tindakan asusila yaitu dengan memberikan hukuman bagi pelaku tindak asusila dengan tujuan untuk melakukan pencegahan, memberi pengajaran dan pendidikan kepada pelaku asusila sehingga dapat mengurangi dan mencegah dampak negatif atau bahaya akibat perbuatan asusila.

5.2 Saran

Berdasarkan hasil penelitian peneliti, maka saran yang dapat penulis kemukakan yaitu

- 5.2.1 Kajian ini diharapkan mampu menjadi referensi bagi semua pihak mengenai materi peran keluarga dalam meminimalisir tindakan asusila perspektif hukum Islam.
- 5.2.2 Materi tentang peran keluarga dalam meminimalisir tindakan asusila perspektif hukum Islam merupakan materi yang sangat penting. Maka dari itu diharapkan agar para dosen yang mengajar mata kuliah yang bersangkutan agar membahas lebih dalam tentang materi ini pada saat perkuliahan.
- 5.2.3 Dengan adanya skripsi ini diharapkan kepada seluruh pembaca terkhusus kepada peneliti atau penulis agar dapat memahami tentang peran keluarga dalam meminimalisir tindakan asusila perspektif hukum Islam.
- 5.2.4 Kajian tentang peran keluarga dalam meminimalisir tindakan asusila perspektif hukum Islam ini, penulis sadari masih jauh dari kata sempurna. Namun dengan adanya penelitian ini, agar kedepannya dapat disempurnakan dengan penelitian-penelitian selanjutnya sebagai tindak lanjut dari penelitian ini.