
56

BAB III

HUKUM PUSAKA KONVENSIONAL DI INDONESIA

3.1 Pengenalan

Dalam bab ini, hukum pusaka konvensional dimaksudkan dengan pelaksanaan

hukum pusaka yang merujuk kepada selain daripada hukum faraid.
1
 Masyarakat

Indonesia yang terdiri daripada pelbagai suku dan agama merupakan salah satu

penyebab adanya kepelbagaian sistem hukum, termasuklah hukum pusaka. Antara faktor

lain juga adalah penjajahan Belanda. Bahkan sehingga saat ini, hukum-hukum itu masih

lagi dipraktikkan sebagai Undang-undang Negara.
2
 Hukum Pusaka Islam sendiri

nampak hanya menjadi isu pemikiran, sehingga menimbulkan mazhab-mazhab baru.

Sedangkan, Islam menekankan penerapan hukum pusaka secara praktikal dalam

kehidupan masyarakat Muslim supaya tercipta keadilan dan kedamaian.

Dalam bab ini, Hukum pusaka Adat dari segi makna, asas-asas yang terdapat

dalam hukum pusaka adat serta bentuk kekerabatan dan sistem keturunan yang dijadikan

panduan dalam pembahagian harta pusaka akan dihuraikan dengan terperinci.

1
 Konvensi ialah amalan, tingkah laku, ciri-ciri yang sudah diiktiraf dengan meluasnya, atau kebiasaan

yang sudah diiktiraf dan diamalkan secara meluas. Merujuk kepada pentakrifan konvensi ini, maka

konvensional ialah mengikut sebagaimana yang ditentukan oleh konvensi. Lihat, Kamus Dewan, Edisi

Ketiga (2002), Dewan Bahasa dan Pustaka Kuala Lumpur, h. 704.
2
 Ketika kerajaan Belanda menjajah Indonesia, mereka telah melakukan kajian tentang hukum Islam, dan

akhirnya mengumpulkannya ke dalam Compendium Freijer. Penguasa Belanda di masa itu menjadikan

kompendium itu sebagai pegangan para hakim dalam menyelesaikan perkara-perkara di kalangan

bumiputera, dan diberlakukan di tanah Jawa. Pada abad ke-19, para ahli hukum di Hindia Belanda telah

mengakui dan menerima keberadaan hukum Islam. Pengakuan ini dikemukakan oleh Solomon Keyzer

(1823-1868) dan Lodewijk Willem Christian van den Berg (1845-1927). Mereka mengatakan, bagi

penduduk beragama Islam berlaku hukum Islam, demikian juga bagi pemeluk agama lain. Teori ini

dikenal sebagai receptioincomplex. Lihat; Rifyal Ka’bah (t.t), Sejarah Hukum Adat. Jakarta: Gama Media,

h. 2-3

57

Selain daripada itu, pengkaji juga akan membahas tentang pemikiran Hazairin

dan Liberal yang berkembang di Indonesia, serta kompilasi Hukum Islam yang dijadikan

panduan dalam membuat keputusan dalam pengadilan agama.

Di akhir bab pulam akan dihuraikan tentang hukum pusaka Kitab Undang-

undang Hukum Perdata (KUHPerdata), iaitu hukum pusaka yang digunakan oleh orang-

orang bukan Islam.

3.2 Hukum Pusaka Adat

Perkataan ‘adat’ merupakan perkataan yang secara umum digunakan untuk

menunjukkan adat resam, kebiasaan, dan praktik dalam masyarakat. Kemudian, istilah

ini diperluas untuk merangkumi semua hal di mana suatu masyarakat atau seseorang

menjadi terbiasa untuk melakukannya.
3

Hukum pusaka adat merupakan hukum pusaka Indonesia yang tidak tertulis

dalam bentuk perundangan, yang tidak terlepas daripada pengaruh unsur-unsur agama

dan kebiasaan yang berlaku sejak turun-temurun dari zaman nenek moyang dahulu kala.

Ianya meliputi asas, norma, keputusan dan ketetapan hukum yang berhubungkait dengan

proses penerusan atau peralihan harta kekayaan dari generasi kepada generasi

sesudahnya. Harta-harta tersebut, ada yang berbentuk benda atau boleh juga berupa hak

dan kewajipan, dan ada yang dapat dibahagi-bahagikan dan tidak dapat dibahagi

3
 Bushar Muhammad (1995), Pokok-pokok hukum Adat, Jakarta: Pradnya Pramita, h.1

58

penguasaan atau pemilikannya. Terjadinya penerusan harta kekayaan itu dapat berlaku

ketika pewaris masih hidup atau setelah pewaris meninggal dunia.
4

 R. Soepomo berpendapat bahawa, “Hukum Waris Adat memuat peraturan-

peraturan yang mengatur proses meneruskan dan memindahkan barang-barang harta

benda dan barang-barang yang tidak berwujud benda (immateriele goederen) dari

suatu angkatan manusia (generatie) pada turunannya.”
5

Ter Haar menyatakan “Hukum pusaka adat adalah aturan-aturan hukum

mengenai cara bagaimana dari abad ke abad penerusan dan peralihan dari harta

kekayaan yang berwujud dan tidak berwujud dari generasi kepada generasi.”
6

Bushar Muhammad menyatakan “Hukum pusaka adat merupakan aturan-aturan

hukum yang bertalian dengan proses penyelenggaraan pemindahandan peralihan

kekayaan baik material atau immaterial dari suatu angkatan ke angkatan berikutnya”.
7

Hukum pusaka adat menurut Wirjono adalah cara penyelesaian hubungan hukum

dalam masyarakat yang melahirkan sedikit banyak kesulitan sebagai akibat dari

meninggalnya seorang manusia. Tetapi jika kita melihatnya dari sudut hukum adat maka

pada kenyataannya sebelum pewaris meninggal dunia sudah dapat terjadi penerusan atau

pertukaran harta kekayaan kepada ahli waris. Perbuatan penerusan atau pemindahan

harta kekayaan dari waris kepada ahli waris sebelum pewaris wafat dapat terjadi dengan

4
Ibid., h. 38.
5
 R. Soepomo (1986), Bab-bab Tentang Hukum Adat, Jakarta: Pradnya Paramita, h. 79.
6
 Hilman Hadi Kusuma (2003), Hukum Waris Adat, Bandung: PT Citra Aditya Bakti, h. 7.
7
 Bushar Muhammad (1995), op.cit. h. 39.

59

cara penunjukan, penyerahan kekuasaan, atau penyerahan pemilikan atas bendanya oleh

waris kepada ahli waris.
8

Dengan Pengertian Hukum Pusaka adat di atas, dapat diambil kesimpulan

bahawa Hukum Pusaka Adat mengandungi beberapa unsur iaitu:

a. Hukum pusaka adat merupakan aturan hukum.

b. Aturan hukum tersebut merupakan proses peralihan harta pusaka.

c. Harta yang diteruskan boleh berupa harta benda yang wujud mahupun yang tidak

wujud.

d. Penerusan atau pemindahan ini berlangsung antara generasi kepada generasi

berikutnya.

e. Cara penerusan dan pemindahan harta kekayaan itu dapat berlaku sejak pewaris

masih hidup atau setelah pewaris meninggal dunia.

Berpandukan kepada butiran pancasila
9
 sebagai pandangan hidup bangsa Indonesia,

hukum pusaka adat bangsa Indonesia bukan sahaja terdapat asas kerukunan dan asas

kesamaan hak dalam masalah pusaka, tetapi juga terdapat asas-asas hukum yang lain:

8
 Hilman Hadikusuma (2003), op.cit, h. 8.
9
 Pancasila adalah merupakan rukun Negara Indonesia, ia terdiri daripada lima butir; 1. Ketuhanan Yang

Maha Esa, 2. Kemanusiaan yang Adil dan Beradab, 3. Persatuan Indonesia, 4. Kerakyatan yang dipimpin

oleh Hikmat Kebijaksanaan dalam Permusyawaratan/Perwakilan, 5. Keadilan Sosial Bagi Seluruh Rakyat

Indonesia. Rumusan ini lahir setelah pengisytiharan kemerdekaan Indonesia melalui hasil mesyuarat

tokoh-tokoh seperti; Ir. Soekarno, Dr. Mohammad Hatta, Mr. A. A. Maramis, Abikusno Tjokrosujoso,

60

a. Asas ketuhanan dan pengendalian diri.

b. Asas kesamaan hak dan kebersamaan hak.

c. Asas mesyuarat dan muafakat.

d. Asas kerukunan dan kekeluargaan.

e. Asas keadilan.
10

Asas-asas tersebut kebanyakan terlihat dalam masalah pusaka dan penyelesaian

harta pusaka.

Masyarakat Indonesia yang menganut pelbagai jenis agama dan kepercayaan

yang berbeza-beza mempunyai bentuk kekerabatan dengan sistem keturunan yang

berbeza-beza. Sistem keturunan yang berbeza-beza ini dapat dikesan dalam sistem

pusaka hukum adat. Jadi, dalam hukum pusaka adat, ada yang mengikut sistem

matrelinial, sistem patrilinial, dan ada juga sistem parental atau bilateral.
11

Pertama, sistem matrilinial. Misalnya seperti di Minangkabau, di mana setiap

orang akan menghubungkan dirinya kepada ibunya, seterusnya ke sebelah atas ibunya

sampai kepada seseorang wanita yang dianggap sebagai moyangnya di mana ibunya

berasal dan juga keturunannya.
12

Abdulkahar Muzakkir, Hj. Agus Salim, Mr. Ahmad Subardjo, Wachid Hasjim, Mr. Muhammad Yamin.

Yang kemudian mereka dikenali sebagai panitia sembilan yang menyelesaikan tugasnya merumuskan

sumber hukum Negara pada 22 Jun 1945. Lihat; Idrus Affandi (1997), Tata Negara, Jakarta: Departemen

Pendidikan dan Kebudayaan, h. 57.
10
 Hilman Hadikusuma (2003), op.cit., h. 21.

11
 Eman Suparman (2007), Hukum Waris Indonesia dalam Perspektif Islam, Adat, dan BW, Bandung: PT

Rafika Aditama, h. 5.
12
 Idris Romulyo (2004), Perbandingan Hukum Kewarisan Islam dengan Kewarisan Kitab Undang-

undang Hukum Perdata, Jakarta: Sinar Grafika, h. 3.

61

Ada dua pandangan berhubung kedatangan pengaruh amalan pusaka matrilinial:

1. Pengaruh amalan pusaka matrilinial berasal dari India iaitu berasal daripada

agama Hindu. Ia berasaskan kepada fakta sejarah di mana pada zaman dahulu

kala, Nusantara dan Tanah Melayu berada di bawah kekuasaan seperti kerajaan

Srivijaya, Majapahit, dan Palembang. Empayar Hindu yang berasal dari India

telah membawa sebahagian daripada ajaran Hindu ke dalam masyarakat Melayu

di Nusantara termasuklah dalam aspek pembahagian pusaka.

2. Sistem matrilinial adalah merupakan adat masyarakat Minangkabau. Sebelum

kedatangan pengaruh Hindu, masyarakat Minangkabau yang terkenal dengan

adat ‘Pepateh’ adalah merupakan masyarakat Eksogami yang sangat teguh

menjaga adat berdasarkan kata perbilangan (stanza) “Biar mati anak asal jangan

mati adat”. Oleh itu, tidak mungkin mereka akan menerima pengaruh budaya

luar untuk diamalkan dalam masyarakat mereka.
13

Kedua, sistem patrilinial yang mana merupakan sistem yang menarik garis

keturunan, di mana seseorang itu hanya menghubungkan dirinya kepada ayah kemudian

ayah kepada ayahnya dan seterusnya, seperti yang terdapat di Batak, Gayo, Nias,

Lampung, dan lain-lain.
14

13
 Jasni bin Sulong (2005), Undang-undang Pusaka Islam: “Kajian terhadap pembaharuan undang-

undang dan aplikasinya di Malaysia” (Kertas Projek, Jabatan Syariah dan Undang-undang, Akademi

Pengajian Islam, Universiti Malaya), h. 197.
14
 Idris Ramulyo (2004), op.cit, h. 3.

62

Beberapa pandangan berhubung pengaruh awal sistem pusaka patrilinial:

1. Pandangan pertama menyatakan bahawa pengaruh ajaran Hindu telah merubah

sistem matrilinial yang diamalkan oleh masyarakat Melayu menjadi patrilinial.

Pandangan ini berasaskan ajaran Hindu yang mengamalkan sistem kasta dan

dominasi lelaki ke atas wanita.

2. Pandangan kedua menyatakan bahawa konsep patrilinial ini adalah merupakan

pengaruh daripada prinsip ‘senioriti’ dalam ajaran Confucious iaitu waris lelaki

yang tertua akan mendapat bahagian pusaka yang lebih besar untuk menanggung

nafkah dan menjaga kebajikan keluarga.

3. Pengaruh sistem patrilinial ini merupakan kesan kedatangan masyarakat India

Muslim dari Malabar dan Bengala ke Melaka. Ini kerana, sistem patrilinial ini

hampir selari dengan sistem pusaka Islam yang diamalkan di Malabar dan

Bengala
15
.

Ketiga, sistem bilateral atau parental, iaitu sistem keturunan mengikut susur

galur kedua ibu bapan, menjadikan kedudukan lelaki dan wanita tidak dibezakan dalam

pusaka.
16

Amalan pusaka bilateral atau parental ini merupakan pengaruh daripada amalan

pusaka Syi’ah berikutan migrasi yang berlaku di antara masyarakat dari pelbagai

wilayah. Antaranya adalah seperti amalan pusaka Pasummahdi Sumatra yang bermazhab

Syi’ah. Ada juga yang mengatakan bahawa ia adalah kesan daripada amalan pusaka adat

15
 Jasni bin Sulong (2005), op.cit., h. 201.

16
 Hilman Hadikusuma (2003), op.cit., h. 23.

63

yang banyak menggunakan pertimbangan akal. Kesan pertimbangan akal ini

menyebabkan masyarakat Melayu cenderung kepada prinsip bilateral parental. Harta

pusaka dibahagikan sama rata antara lelaki dan perempuan. Antara aspek yang

dipertimbangkan adalah fitrah dan sifat fizikal perempuan yang lebih lemah daripada

lelaki, justeru mereka lebih berhak untuk dijaga dan dilindungi kebajikannya. Oleh

sebab itu, wanita, balu dan anak-anak perempuan seringkali mendapat bahagian pusaka

yang sama banyak atau lebih banyak supaya masa depan mereka akan lebih terjamin.

Pembahagian seperti ini dilaksanakan melalui muafakat di kalangan waris-waris.

Sesetengah penyelidik mengenalinya sebagai ‘adat kampung’.
17

 Dalam hukum adat, tidak ada peraturan yang selari, apatah lagi ketentuan-

ketentuan tertentu. Pemahaman terhadap bentuk-bentuk masyarakat adat adalah pertalian

kekeluargaan itu tidak bermakna bahawa sistem hukum pusaka adat untuk setiap bentuk

kekeluargaan yang sama akan berlakunya sistem hukum pusaka adat yang sama. Hal ini

disebabkan walau dalam sistem keturunan yang sama, masih terdapat perbezaan dalam

bidang hukum yang lainnya.
18

17
 Jasni bin Sulong (2005), op.cit., h. 203.

18
 Misalnya perbezaan dalam hukum perkahwinannya. Seperti masyarakat adat Batak dan masyarakat adat

Lampung sama-sama menganut system patrilinial, tetapi dikalangan orang Batak berlaku adat

perkahwinan mengambil isteri dari satu sumber yang searah, sedangkan di kalangan orang Lampung

berlaku adat perkahwinan mengambil isteri dari sumber yang bertukar. Dalam hal pewarisan, menurut

adat Batak berlaku pembahagian harta pusaka menjadi milik perseorangan, sedangkan di Lampung

berlaku sistem pewarisan mayorat. (Hilman Hadikusuma (2003), op.cit., h. 24

64

Dalam hal harta pusaka, sistematika hukum pusaka adat dapat dikelaskan kepada

harta yang tidak dapat dibahagi-bahagikan penguasaan dan pemilikannya kepada ahli

waris dan harta yang dapat dibahagi-bahagikan.
19

Carta: 3.1 Hukum Pusaka Adat

Hukum Pusaka Adat

Dibahagi-bahagi (individual) Tidak dibahagi-bahagi

 Kolektif Mayorat

Adanya sistem harta yang tidak dapat dibahagi-bahagikan adalah kerana

pengaruh fahaman perkauman, yang mengkehendaki bahawa harta benda yang

ditinggalkan itu merupakan harta turun-temurun dan tidak mungkin dimiliki oleh

seseorang kerana merupakan milik bersama
20
. Sistem ini terbahagi kepada dua jenis:

19
 Bushar Muhammad (1995), op.cit., h 40.

20
 Ibid., h. 41.

65

Pertama; pewarisan dengan sistem kolektif ialah harta peninggalan diteruskan

dan dipindahkan pemilikannya daripada pewaris kepada ahli waris sebagai satu kesatuan

yang tidak dibahagi-bahagikan penguasaan dan pemilikannya, melainkan setiap ahli

waris berhak untuk mengusahakan, menggunakan atau mendapat hasil daripada harta

peninggalan itu. Cara penggunaan untuk kepentingan dan keperluan ahli waris itu diatur

bersama atas dasar mesyuarat dan muafakat semua anggota keluarga yang berhak ke atas

harta peninggalan di bawah bimbingan ketua keluarga
21
.

Kebaikan daripada sistem kolektif ini jelas apabila fungsi harta kekayaan itu

diperuntukkan untuk kelangsungan hidup keluarga besar tersebut untuk masa kini dan

masa hadapan mereka. Mereka juga masih tetap berperanan untuk tolong menolong di

antara satu dengan yang lain di bawah pimpinan ketua keluarga dan ia masih boleh

dipelihara, dibina dan dikembangkan. Kelemahan sistem ini pula ialah ia dapat

menimbulkan cara berfikir yang terlalu sempit dan kurang terbuka bagi orang luar. Di

samping itu, oleh kerana tidak semestinya sesuatu keluarga itu akan terus mempunyai

kepemimpinan yang bijak dan berterusan, dan juga aktiviti hidup yang semakin meluas

bagi anggota keluarga tersebut, maka rasa setia kawan mungkin bertambah luntur.
22

Kedua; Sistem mayorat. Sebenarnya mayorat juga merupakan pewarisan

kolektif, namun penerusan dan pemindahan hak penguasaan pada harta yang tidak

terbahagi-bahagi itu diberikan kepada anak yang paling tua sekali sama ada lelaki

ataupun perempuan, yang bertugas sebagai pemimpin rumah tangga menggantikan

orang tuanya. Hal ini memberi kesimpulan bahawa anak yang paling tualah yang akan

21
 Hilman Hadikusuma (2003), op.cit., h..26.

22
 Ibid., h. 27.

66

menggantikan orang tuanya, bukan sahaja dalam hal material dan juga pemilikan harta

kekayaan, tetapi juga wajib untuk memelihara, memberi nafkah, menyekolahkan dan

mendidik saudaranya yang lain.
23

Kelemahan dan kebaikan sitem pewarisan mayorat terletak pada kepemimpinan

anak tertua dalam kedudukannya sebagai pengganti orang tua yang telah meninggal

dalam mengurus harta kekayaan dan memanfaatkannya bagi kepentingan semua anggota

keluarga yang ditinggalkan. Anak tertua yang penuh tanggungjawab akan dapat

mempertahankan keutuhan dan kerukunan keluarga sehingga semua ahli waris menjadi

dewasa, dan mereka mampu berdikari serta mengatur rumah tangga sendiri. Akan tetapi,

anak tertua yang tidak bertanggungjawab dan tidak dapat mengendalikan diri terhadap

kebendaan pula tidak akan dapat menguruskan harta kekayaan dengan baik.
24

Harta peninggalan adat yang dibahagi-bahagi pula adalah cara pewarisan di

mana setiap ahli waris mendapatkan pembahagian untuk dapat memiliki dan menguasai

harta peninggalan sesuai dengan hak masing-masing. Sistem ini di antaranya berlaku di

kalangan masyarakat Jawa dan Sulawesi Selatan. Faktor yang mempengaruhi

pembahagian pusaka dengan cara dibahagi-bahagi adalah disebabkan tidak adanya

keinginan untuk menguasai harta peninggalan secara bersama-sama, disebabkan keadaan

kehidupan ahli waris telah tersebar dan meluas.
25

23
 Ibid., h. 28.

24
 Ibid., h. 29.

25
 Bushar Muhammad (1995), op.cit., h. 40.

67

Di antara kebaikan syitem pewarisan yang dibahagi-bahagikan adalah ahli waris

dapat bebas memiliki dan memanfaatkan harta pusaka yang menjadi bahagiannya tanpa

adanya pengaruh dan keterikatan daripada ahli waris yang lain. Hal ini akan nampak

besar pengaruhnya bagi keluarga-keluarga yang telah maju dan moden di mana rasa

kekerabatan sudah semakin berkurangan dan anggota kerabat sudah hidup berjauhan

dari daerah asal. Kelemahan daripada sistem kewarisan ini adalah dapat terpecahnya

harta pusaka dan merenggangnya hubungan kekeluargaan. Sistem ini juga dapat

menjurus ke arah sifat individualisme dan materialisme.
26

Peraturan-peraturan hukum pusaka adat di beberapa daerah mendapat pengaruh

daripada perubahan-perubahan sosial. Kecenderungan yang nyata di dalam perubahan-

perubahan itu dilihat dari semakin eratnya hubungan keluarga dengan mengorbankan

pertalian ikatan-ikatan di dalam perkauman. Perlu juga diperhatikan berkenaan

masuknya pengaruh Barat atau hukum Islam, atau hukum agama lain (walaupun

pengaruh itu sangat kecil), semuanya tidak terlepas daripada ikatan sosiologis yang

tunduk kepada hukumnya sendiri.
27

Jika kita bandingkan hukum pusaka adat dengan hukum pusaka yang lain, maka

akan nampak perbezaan-perbezaannya dalam hal harta pusaka dan cara-cara

pembahagiannya.

1. Harta pusaka mengikut hukum pusaka adat bukan merupakan kesatuan yang

dapat dinilai harganya, tetapi merupakan kesatuan yang tidak terbahagi atau

26
 Hilman Hadikusuma (2003), op.cit., h. 25.

27
 Bushar Muhammad (1995), op.cit., h. 40.

68

dapat terbahagi mengikut jenis dan kepentingan para ahli warisnya. Harta

pusaka adat tidak boleh dijual sebagai kesatuan dan wang hasil jualan itu

juga tidak boleh dibahagi-bahagikan kepada para ahli waris, tidak

sepertimana ketentuan yang berlaku dalam hukum pusaka Islam dan KUHP.

2. Hukum pusaka adat tidak mengenal kaedah ‘legitieme portie’ atau bahagian

mutlak sebagaimana KUHP di mana para ahli waris telah ditentukan hak-

haknya atas harta pusaka sebagaimana dalam fasal 913 KUHP atau dalam al-

Qur’an.

3. Tidak adanya hak bagi ahli waris pada masa tertentu, menuntut agar harta

pusaka dibahagikan kepada para ahli waris sebagaimana disebut dalam fasal

1066 KUHP,
28
 atau juga mengikut hukum Islam. Akan tetapi, jika si ahli

waris mempunyai kepentingan dan ia berhak mendapat harta pusaka, maka

dia boleh mengemukakan permintaannya untuk dapat menggunakan harta

pusaka dengan cara bermesyuarat dan bermufakat dengan ahli waris yang

lain.
29

3.3 Mazhab Hazairin

Hazairin merupakan tokoh kontroversi dan seorang ahli hukum Islam dan hukum

adat pertama dari kalangan putera Indonesia. Ia merupakan salah seorang nasionalis dan

intelektual Muslim Indonesia yang berpendidikan Barat (Belanda). Nama lengkap

28
 Fasal 1066 KUHP “Tiada seorangpun yang mempunyai bahagian dalam harta peninggalan diwajibkan

menerima berlangsungnya harta peninggalan itu dalam keadaan tidak terbahagi. Pemisahan harta itu setiap

masa dapat dituntut, biarpun ada larangan untuk melakukannya. Namun dapatlah diadakan persetujuan

untuk selama suatu masa tertentu tidak melakukan pemisahan. Persetujuan yang demikian hanyalah

mengikat untuk selama lima tahun, namun setelah lewatnya tempoh masa ini, dapatlah persetujuan itu

diperbaharui.”
29
 Hilman Hadikusuma (2003), op.cit, h. 10.

69

Hazairin adalah Prof. Dr. Hazairin Gelar Pangeran Alamsyah Harahap, SH. Gelaran

terhormat akademiknya adalah “Profesor”, diberikan oleh Senat Universiti Indonesia

atas prestasinya di kedua-dua bidang hukum yakni hukum Islam dan hukum Adat,

dengan keahlian sebagai pensyarah kanan Hukum Adat dan Hukum Islam di Fakulti

Hukum Universiti Indonesia. Penganugerahan Profesor diberikan kepada beliau pada

tahun 1952 M., manakala gelaran “Pangeran Alamsyah Harahap” diberikan atas jasanya

yang mengambil berat terhadap adat istiadat Tapanuli Selatan, ketika ia ditugaskan

pemerintah Hindia Belanda di Pengadilan Negeri Padang Sidempuan dengan tugas

tambahan sebagai peneliti hukum adat di sana.
30
 Prof. Dr. Hazairin adalah mantan

Menteri Dalam Negeri dalam kementerian Ali-Wongso-Arifin (1953-1955). Beliau lahir

di Bukit Tinggi, 28 November 1906 M. dan meninggal dunia di Jakarta pada 11

Disember 1975 M. Beliau dimakamkan di TMP Kalibata, Jakarta.
31

Hazairin sebagai tokoh reformasi hukum Islam di Indonesia, dan ketokohannya

adalah selari dengan tokoh-tokoh reformasi terkenal yang lain seperti Hasbi Assiddiqie,

A. Hassan, Munawir Sadzali dan Ali Yafie. Walaupun beliau berpendidikan Barat yang

sekular, ketokohannya telah membawa pengaruh pada kebangkitan hukum Islam di

Indonesia. Kebolehan Hazairin dalam mengeluarkan idea pemikirannya dibuktikan

dengan hasil penulisannya yang agak banyak,
32
 dan beliau menulis tentang hukum adat

dan hukum Islam sebanyak tidak kurang dari 17 karya. Dalam lapangan hukum adat,

tulisan Hazairin telah memberikan gambaran tentang kepelbagian budaya hukum yang

30
 http://hub.iibn.info/files/disk1/12/hubptai-gdl-abubakar-590-1-prof.dr-.pdf Prof. Dr. Hazairin, SH dan

Pemikiran Hukum Kewarisan Bilateral. html., 10/9/2008
31
 http://id.wikipedia.org/wiki/Hazairin. html., 13/9/2008.

32
 Masyarakat Muslim Indonesia sampai saat ini tidak dapat menerima fahaman sekularisme, liberalisme

dan faham-faham baru lainnya yang bertentangan dengan Islam. Hal ini dibuktikan dengan banyaknya

aksi penolakan melalui tulisan, bantahan dan lain sebagainya.

70

berkembang di Indonesia. Sedangkan dalam lapangan hukum Islam pula, Hazairin

mempunyai hasrat yang kuat untuk menerapkan sistem hukum Islam di Indonesia, sama

ada dalam tatanan hukum perdata mahupun hukum pidana.
33
 Di samping itu, tulisannya

tentang ‘Hukum Kewarisan Bilateral menurut al-Qur’an’, telah membawa implikasi

kepada terjadinya perdebatan di kalangan ahli hukum, sama ada hukum adat mahupun

hukum Islam.

Sehingga kini, pengaruh Dr. Hazairin terhadap perkembangan hukum Islam di

Indonesia adalah cukup besar, di mana beliau telah membangunkan satu bentuk

“Mazhab Nasional” dalam erti “Mazhab” sebagai pengertian yang sebenar, bersandarkan

kepada al-Qur’an dan Sunnah dan “Nasional” yakni Indonesia, dengan maksud agar

hukum Islam di Indonesia menjadi “praktis” dan dijalankan oleh umatnya. Pengaruh

secara tidak langsung yang dapat dirasakan pada masa sekarang adalah dengan adanya

Undang-undang Perkahwinan Nombor 1 Tahun 1974, Undang-Undang Nombor 7 Tahun

1989 tentang Peradilan Agama dan Kompilasi Hukum Islam.
34

Hazairin berpendapat bahawa pada hakikatnya, sistem pewarisan yang

terkandung dalam al-Qur’an adalah merupakan implikasi daripada sistem pewarisan

yang bercorak bilateral. Landasan yang menguatkan pendapatnya adalah: Pertama,

apabila surah al-Nisa ayat 22, 23 dan 24 diperhatikan, akan ditemui bahawa adanya

keizinan untuk berkahwin antara mereka yang bersaudara sepupu, yang menghapuskan

33
 Perdata adalah undang-undang yang menentukan hak serta benda dan perhubungan antara orang dll.,

manakala Pidana adalah buku undang-undang yang menyatakan hukuman-hukuman jenayah. Lihat;

Kamus Dewan (2002), Edisi Ketiga, Kuala Lumpur: Dewan Bahasa dan Pustaka, h. 1034.
34
 http://hub.iibn.info/files/disk1/12/hubptai-gdl-abubakar-590-1-prof.dr-.pdf , Prof. Dr. Hazairin, SH dan

Pemikiran Hukum Kewarisan Bilateral. 10/9/2008.

71

larangan perkahwinan antara satu suku dalam masyarakat patrilinial dan matrilinial.

Fakta ini menunjukkan bahwa al-Qur’an cenderung kepada sistem kekeluargaan yang

bilateral. Kedua, surah al-Nisa ayat 11 yang menjadikan bahawa semua (sama ada lelaki

atau perempuan) menjadi ahli waris bagi orang tuanya. Demikian juga dengan

menjadikan ayah dan ibu sebagai ahli waris bagi anaknya yang mati yang mana tidak

meninggalkan zuriat. Ini merupakan sistem bilateral kerana dalam sistem patrilinial,

pada prinsipnya hanya anak lelaki yang berhak mewarisi begitu juga pada sistem

matrilinial, hanya anak perempuan yang berhak mewarisi. Ketiga, surah al-Nisa ayat 12

dan 176 menjadikan saudara bagi semua jenis saudara (lelaki mahupun perempuan)

sebagai ahli waris.
35

Ahlussunnah menggolongkan ahli waris pada dhūl farā’id<, as<abah dan dhūl arh<ām.

Berbeza dengan sistem pewarisan bercorak bilateral yang menggolongkan ahli waris

menjadi tiga golongan: dhūl farā’id<, dhūl qarābāt dan mawālī.

1. Dhūl farā’id<; iaitu ahli waris yang mendapat bahagian pusaka tertentu dalam

keadaan tertentu. Semua pihak dalam pewarisan Islam mengenal dan mengakui

golongan ini.

2. Dhūl qarābāt; iaitu ahli waris yang mendapat bahagian pusaka yang tidak

tertentu jumlahnya. Sistem bilateral menganut dan menamakan dhūl qarābāt,

sedangkan ahlussunnah menyebutnya sebagai asabah.

3 Mawālī; iaitu ahli waris pengganti. Yang dimaksudkan ialah ahli waris yang

menggantikan seseorang untuk memperoleh bahagian harta pusaka yang

seharusya akan diperoleh orang yang digantikan, kerana orang yang digantikan

35
 Hazairin (1982), Hukum Kewarisan Bilateral menurut Qur’an dan Hadis, Jakarta: Tinta Mas, h. 13-14.

72

itu adalah orang yang seharusnya menerima harta pusaka jika ia masih hidup.

Orang yang digantikan ini hendaklah merupakan penghubung antara dia yang

menggantikan dengan pewaris yang meninggalkan harta peninggalan.
36
 Masalah

ahli waris pengganti ini muncul kerana Hazairin merasakan adanya ketidakadilan

dalam pembahagian pusaka yang ada selama ini, yakni bahawa cucu perempuan

yang ayahnya meninggal dunia terlebih dahulu tidak mendapat harta pusaka dari

harta yang ditinggalkan datuknya kerana ada saudara lelaki ayahnya (pakcik).

Juga menghilangkan sama sekali hak cucu dari kelahiran anak perempuan kerana

adanya orang yang disebut asabah, sehingga timbul ketidakadilan antara sesama

cucu si pewaris. Dalam masalah ini, ulama Ahlussunnah sepakat bahawa anak

lelaki menghijab (menutup) cucu lelaki dan cucu perempuan. Keterangan lain

oleh Hazairin atas Mazhab Syafi’i bahawa keberadaan ahli waris pengganti lebih

banyak diposisikan sebagai dhawu al-Arh<ām. Oleh kerana itu, cucu yang

ayahnya meninggal terlebih dahulu, walaupun sangat berjasa dalam mengurus

datuknya, tetap tidak mendapat warisan dari datuknya, kerana adanya anak datuk

(saudara ayah) yang masih hidup yang menghijabnya, walaupun ia (pakcik

tersebut) tidak pernah berbuat jasa dalam menguruskan ayahnya. Menanggapi

hal ini, Hazairin memberi penafsiran baru terhadap Surah al-Nisa (4) ayat 33.

Hazairin mengertikan Mawālī dalam ayat itu dengan “pengganti ahli waris”.

9e≅à6 Ï9 uρ $ oΨ ù=yè y_ u’Í<≡ uθ tΒ $ £ϑÏΒ x8t� s? Èβ# t$Î!≡ uθ ø9 $# šχθç/ t� ø%F{$# uρ 4 tÏ%©!$# uρ ôNy‰s) tã

öΝ à6 ãΖ≈ yϑ÷ƒ r& öΝ èδθ è?$ t↔sù öΝ åκz:� ÅÁ tΡ 4 ¨β Î) ©!$# tβ% Ÿ2 4’ n?tã Èe≅à2 & ó x« # ´‰‹ Îγ x©

Ertinya: “Bagi tiap-tiap harta peninggalan dari harta yang ditinggalkan

ibu bapa dan karib kerabat, Kami jadikan pewaris pewarisnya…”

36
 Sajuti Thalib (1993), Hukum Kewarisan Islam di Indonesia, Jakarta: Sinar Grafika, h. 80.

73

Ayat di atas menurut kefahaman ini bererti, “Bagi mendiang anak, Allah

mengadakan mawālī sebagai ahli waris dalam harta peninggalan ayah atau ibu; dan

bagi mendiang aqrabūn, Allah mengadakan mawālī sebagai ahli waris dalam harta

peninggalan sesama saudara maranya”.
37
 Dengan demikian, nyatalah bahawa mawālī

itu adalah ahli waris kerana penggantian cucu di sini menggantikan kedudukan orang

tuanya yang telah meninggal dunia terlebih dahulu, dan bahagiannya sama dengan

bahagian yang seharusnya menjadi hak orang tua yang digantikan.

Hazairin membuat pengelompokan ahli waris kepada beberapa kelompok

keutamaan, berdasarkan ayat-ayat pewarisan (Q.S. al-Nisa (4): 11, 12, 33 dan 176),

sebagaimana berikut:

1. Keutamaan pertama, ada tiga:

a. Anak-anak lelaki dan perempuan, atau sebagai dhawū al-Farāid< atau sebagai

dhawū al-Qarābāt, bererti mawālī bagi mendiang-mendiang anak lelaki dan

perempuan. Dasarnya adalah al-Qur’an Surah al-Nisa ayat 11 dan 33.

b. Orang tua (ayah dan ibu) sebagai dhawū al-Farāid<. Dasar hukumnya al-Qur’an

Surah al-Nisa ayat 11.

c. Janda atau duda sebagai dhawū al-Farāid<. Dasar hukumnya al-Qur’an Surah al-

Nisa ayat 12.

2. Keutamaan kedua, ada empat:

a. Saudara lelaki atau perempuan, sebagai dhawū al-Farāid< atau sebagai dhawū al-

Qarābāt, bererti mawālī bagi mendiang-mendiang saudara lelaki atau perempuan

37
 Hazairin, op.cit., h. 29.

74

dalam hal kalālāh. Dasarnya adalah al-Qur’an Surah al-Nisa: 12, al-Nisa: 176

dan al-Nisa: 33

b. Ibu sebagai dhawū al-Farāid<. Kedudukan ini berdasarkan dalil naqlī Surah al-

Nisa: 11, al-Nisa: 12, dan al-Nisa: 176

c. Ayah sebagai dhawū al-Qarābāt dalam hal kalālāh, sebagai dalil al-Qur’an

Surah al-Nisa: 12.

d. Janda atau duda sebagai dhawū al-Farāid<. Kedudukan ini dikuatkan dengan nas

al-Qur’an Surah al-Nisa: 12.

3. Keutamaan ketiga, ada tiga:

a. Ibu sebagai dhawū al-Farāid<. Berdasarkan dalil al-Qur’an Surah al-Nisa: 11.

b. Ayah sebagai dhawū al-Farāid<. Kedudukannya dikuatkan oleh dalil al-Qur’an

Surah al-Nisa: 11.

c. Janda atau duda sebagai dhawū al-Farāid<. Dalil naqli al-Qur’an dapat dilihat

pada Surah al-Nisa: 12.

4. Keutamaan keempat, ada tiga:

a. Janda atau duda sebagai dhawū al-Farāid<. Berdasarkan dalil naqlī dalam al-

Qur’an Surah al-Nisa: 12

b. Datuk dan mawālī untuk mendiang datuk. Pegangan dasar dalam hal ini adalah

al-Qur’an Surah al-Nisa: 33.

c. Nenek dan mawālī untuk mendiang nenek. Berdasarkan dalil naqlī yang terdapat

dalam al-Qur’an Surah al-Nisa: 33.
38

Intisari dari kelompok keutamaan pertama, ialah adanya anak; ahli waris

yang lain (ayah, ibu, duda, janda) boleh ada dan boleh tidak ada. Ada tidak adanya anak

38
 Ibid, h. 37.

75

sebagai penentu bagi ada tidak adanya kelompok keutamaan pertama. Jikalau

mempunyai anak, kelompok pertamalah dia, dan jkalau tidak ada anak, maka bukanlah

dia (kelompok ahli waris itu) kelompok keutamaan pertama. Pokok masalahnya adalah

anak dan keturunannya, anak di sini bererti anak atau mawālī anak yang meninggal.

Intisari dari kelompok keutamaan kedua, ialah tidak adanya anak dan adanya

saudara. Jikalau ada saudara (anak tidak ada), kelompok keutamaan kedualah dia.

Saudara di sini bererti saudara atau mawālī saudara yang sudah meninggal. Pokok

permasalahannya ialah orang tua dan saudara.

Intisari dari kelompok keutamaan ketiga, ialah (sesudah tidak adanya anak

dan saudara) ada atau tidak adanya ibu atau/dan ayah. Jikalau wujud salah satu ibu atau

ayah, ataupun jikalau ada kedua-duanya (ada ibu dan ayah sesudah tidak ada anak dan

saudara) maka kelompok keutamaan ketigalah dia. Janda atau duda yang selalu ikut itu,

penentu kelompok keutamaan keempat. Pokok masalah keutamaan ketiga iaitu datuk.

Intisari dari kelompok keempat yakni saudara dengan garis menyamping

sampai darjat keenam.
39

Setiap kelompok keutamaan itu, sama ada keutamaan pertama, kedua, dan juga

keutamaan keempat dirumuskan dengan penuh, maksudnya kelompok keutamaan yang

lebih rendah tidak dapat mewaris bersama-sama dengan kelompok keutamaan yang

lebih tinggi, kerana kelompok keutamaan yang lebih rendah itu tertutup oleh kelompok

keutamaan yang lebih tinggi.

39
 Sajuti Thalib, op.cit., h. 88.

76

Pendapat Hazairin di atas banyak mendapat tanggapan pro dan kontra. Pendapat

yang tidak selari dengan pemikiran Hazairin beralasan bahawa Islam meletakkan akhlak

sebagai kunci dan elemen terpenting dalam menilai kredibiliti seseorang, Contohnya,

menjadi pemimpin, hakim, saksi, dan lain-lain disyaratkan supaya berlaku adil. Dalam

ilmu Hadis, perawi Hadis merupakan bahagian yang amat menentukan kualiti hadis

tersebut bagi menentukan ke-hujjah-annya, apakah: shahīh, hasan, da‘if, apakah:

muttasil, marfu’, majhul, dan sebagainya.

Untuk meyakinkan masyarakat Muslim apakah pemikiran Hazairin boleh

diterima atau tidak, maka diharuskan untuk kita mengetahui latar belakangnya. Hazairin

berlatar belakangkan pendidikan Doktor dalam bidang hukum adat, yang mana hukum

adat sengaja dibuat bagi menyempitkan peranan hukum Islam. Beliau juga banyak

menghasilkan tulisan dalam bidang Hukum Adat walaupun tajuknya terkait dengan

hukum Islam, namun buku tersebut mengandungi ayat-ayat al-Quran yang

diterjemahkan dan ditafsirkan mengikut Hukum Adat. Dalam satu kenyataannya

Hazairin mengatakan “Hukum adalah satu penjelmaan hidup kemasyarakatan iaitu

serangkaian hubungan tertentu yang timbul dalam dan dari masyarakat tertentu pula.

Iaitu serangkaian peraturan hidup yang tertumpu kepada hak dan kewajipan yang

berlaku selama dikuatkan oleh masyarakat itu. Ia akan berubah jika masyarakat itu

berubah sikap dan menimbulkan penjelmaan yang baharu yang sesuai dengan

keperluan hidupnya yang baharu pula”. Kesimpulan dari pernyataan di atas adalah

bahawa hukum-hukum yang bersumber daripada Rasulullah S.A.W. hanya sesuai untuk

77

Bangsa Arab pada masa Baginda sahaja. Ketika masa telah berubah seperti sekarang ini,

maka hukum Baginda sudah tidak dapat digunapakai lagi.
40

Teori receptie
41
 adalah sangat kuat tertancap di dalam pemikiran Hazairin. Ia

bermaksud bahawa Fiqh Islam tidak sesuai bagi masyarakat adat di Indonesia dan ia

hanyalah sesuai untuk masyarakat Arab. Hukum Islam baru dapat diterima apabila telah

diterima oleh Hukum Adat mereka. Istilah-istilah Hukum Adat, seperti; patrilinial,

matrilinial, parental (bilateral), garis pokok penggantian, dan lain-lain lagi; beliau

jadikan senjata untuk mengurangkan peranan kitab-kitab Fekah tersebut. Istilah “Konflik

berpanjangan” beliau laungkan semata-mata untuk tujuan mendokong teori receptie.
42

Pemikiran-pemikiran yang tidak sesuai dengan tujuan nas-nas syarak

sebagaimana dihuraikan dalam kritikan terhadap Hazairin di atas, adalah pemikiran-

pemikiran yang tidak sesuai dengan tujuan hukum kewarisan (maqāsid shariah): hifz al-

'Aql, kerana pemikiran-pemikiran Hazairin bukan atas ketundukannya kepada Allah

Ta‘ala, tetapi tunduk kepada keinginan penjajah Belanda yang mengutamakan Hukum

Adat dan meremehkan Hukum Islam.
43

Menurut Toha Jahya Omar, seluruh argumen Hazairin lemah dan tertolak. Sistem

pengganti itu ada tetapi sangat terhad seperti dhawil arhām pada waktu tidak adanya

dhawil furud dan dapat diberikan dengan wasiat wajibah. Hazairin selanjutnya

40
 Habiburrahman (2010), Hukum Kewarisan KHI, Balikpapan: Panitia Rakernas MA, h. 11-16.

41
 Maksudnya hukum peribumi harus mengikut agama yang diikuti oleh masyarakatnya. Teori ini

dikemukakan oleh snouck Hurgronye kemudian dikembangkan oleh Van Vollenhoven da Ter Haar. Teori

ini berpangkal dari keinginan Snouck Hurgronye agar orang-orang Pribumi rakyat jajahan jangan sampai

sangat kuat memegang Islam sebab pada umumnya orang-orang yang kuat memegang agama Islam tidak

mudah dipengaruhi oleh peradaban barat. http://akubukanmanusiapurba.blogspot.com/hukum-islam-di-

indonesia.html. 12/10/2012
42
 Habiburrahman (2010), op.cit., h. 15.

43
 Ibid, h. 16.

78

berpendirian bahawa istilah keturunan itu ialah setiap orang di garisan ke bawah tidak

tertakluk sama ada garisan itu adalah lelaki atau perempuan. Apabila konsep di atas

diterima kerana hanya mengikut perasaan semata-mata, maka terjadilah seorang ahli

waris mendapatkan warisannya dari dua keluarga. Ia merupakan suatu hal yang tidak

dijumpai dalam al-Qur‘an dan Hadis bahkan dalam Hukum Adat sekalipun.
44

Adapun golongan yang menyokong pemikiran Hazairin berpandangan bahawa

sistem kewarisan sunni yang bercorak patrilinial dalam beberapa kes tertentu

nampaknya kurang dapat memberi penyelesaian yang adil terhadap para ahli waris. Ini

berbeza dengan sistem kewarisan bilateral yang lebih memberikan keadilan. Sebagai

contoh, bila ada seseorang yang meninggal dunia dengan ahli warisnya terdiri daripada

beberapa orang anak lelaki dan perempuan, seorang isteri dan beberapa orang cucu yang

orang tuanya telah meninggal. Menurut sistem kewarisan Sunni, cucu tidak mungkin

dapat warisan dari datuknya kerana masih ada anak (saudara dari orang tuanya).

Sedangkan menurut sistem bilateral, cucu tersebut tetap dapat mewarisi harta

peninggalan datuknya sebesar yang diterima orang tuanya seandainya masih hidup,

kerana cucu di sini berkedudukan sebagai mawali bagi anak. Dari contoh sederhana ini,

maka nampaklah bahawa pembahagian harta waris yang ditawarkan melalui sistem

bilateral nampak lebih adil. Dengan demikian sistem kewarisan bilateral paling

tidaknya telah memberikan penyelesaian bagi sistem kewarisan yang dianggap kurang

dapat memenuhi keadilan, khususnya bagi masyarakat Indonesia. Pembaharuan yang

dicadangkan merupakan satu bentuk sistem yang padu dan menyeluruh, bahkan cukup

44
 Taufiq (2010), Kedudukan Perempuan Dalam Hukum Waris, Jakarta: Panitia Seminar Nasional

PPHI2M dan Majalah Mimbar Hukum, h. 21-22.

79

berpengaruh terhadap perkembangan hukum Islam di Indonesia. Dukungan terhadap

pendapat Hazairin telah banyak dikemukakan dalam pelbagai kajian ilmiah. Keberatan

terhadap teori ini agaknya lebih disebabkan tidak beraninya mereka dalam menyemak

cara tafsir Mazhab Sunni yang lebih condong kepada sistem patrilinial dan terlanjur

diutamakan. Untuk itu, agar pemikiran Hazairin dapat diterima di kalangan Sunni yang

konservatif ini, manakala dia mampu memahami bahawa sistem kewarisan Sunni

merupakan salah satu hasil pencabaran intelektualisme sebagaimana yang dilakukan

oleh Hazairin
45

3.4 Kompilasi Hukum Islam (KHI)

Telah menjadi pengetahuan umum bahawa KHI merupakan hukum Islam yang

dikuatkuasakan sebagai undang-undang negara pada pemerintahan orde baru.
46
 KHI

disusun berdasarkan keputusan bersama Ketua Mahkamah Agung dan Menteri Agama,

21 Mac 1985 M. Penyusunan KHI berlangsung selama enam tahun (1985-1991), dan

pada tarikh 10 Jun 1991 M, berdasarkan Instruksi Presiden (Inpres) No.1 Tahun 1991

M., KHI dikukuhkan sebagai pedoman rasmi dalam bidang hukum material bagi para

hakim di lingkungan Peradilan Agama di seluruh Indonesia. KHI merupakan respon

pemerintah terhadap timbulnya pelbagai keresahan di kalangan masyarakat akibat

perbezaan keputusan Pengadilan Agama untuk satu kes yang sama. Perbezaan itu

merupakan keselarasan daripada beragamnya sumber pengambilan hukum, berupa kitab-

kitab fiqh yang dipakai oleh para hakim dalam memutuskan suatu perkara. Kerana itu,

45
 A. Sukris Sarmadi (1997), Transendensi Keadilan Hukum Waris Islam Transformatif, Jakarta: Rajawali

Pers, h. 278.
46
 Orde ertinya sistem atau pemerintahan. Orde baru maksudnya sistem pemerintahan pada masa Soeharto,

manakala pada zaman pemerintahan presiden Sukarno disebut dengan orde lama. Lihat; Kamus Dewan

(2002), Edisi Ketiga, Kuala Lumpur: Dewan Bahasa dan Pustaka, h. 947.

80

muncul suatu gagasan mengenai perlunya suatu hukum positif yang dirumuskan secara

sistematik sebagai landasan rujukan bagi para hakim agama sekaligus sebagai langkah

awal untuk mewujudkan kodifikasi hukum nasional. Penyelesaian yang diambil

pemerintah adalah dengan melahirkan KHI.
47
 KHI ini mengandungi tiga buku. Buku

pertama adalah tentang hukum perkahwinan, buku kedua tentang hukum pewarisan, dan

buku ketiga pula adalah berkenaan hukum perwakafan.
48

Jika diperhatikan KHI dalam kajian hukum pusaka dan dibandingkan dengan

fiqh klasikal,
49
 maka secara umum KHI mengandungi beberapa prinsip :

1. Secara am KHI menerapkan konsep fiqh klasikal. Ketentuan hukum pusaka yang ada

dalam KHI dilihat menerapkan hukum pusaka Islam mengikut ulama klasik secara am,

kecuali dijumpai sedikit tambahan berupa penyempurnaan. Kerana itu, dapat difahami

kehadiran KHI dalam masalah pusaka adalah ketentuan, dan justifikasi hukum pusaka

Islam secara am menjadi hukum pusaka Islam Indonesia.
50

 2. KHI membawa sedikit penyempurnaan. Dengan harapan KHI mampu menciptakan

kemaslahatan bagi umat Islam di Indonesia, maka perumus KHI sudah terlebih dahulu

menggali adat dan nilai hukum pusaka yang wujud di tengah masyarakat untuk

ditransformasikan menjadi hukum nasional dalam bentuk KHI. Misalnya, tentang

adanya harta bersama suami isteri yang berakibat terhadap hukum pusaka, iaitu pada

masa akan dibahagikan harta pusaka maka tidaklah secara langsung semua harta yang

ditinggalkan akan menjadi harta pusaka akan tetapi dalam hal harta bersama, mestilah

47
 http://eello25.multiply.com/journal/item/42. pembaruan hukum Islam. 5/8/2008.

48
 Departemen Agama RI, Kompilasi Hukum Islam, Bandung: Fokus Media, h. 1.

49
 Maksud daripada fiqh klasikal iaitu fiqh mazhab Shafi’i, Maliki, Hanbali dan Hanafi.

50
 http://www.pdf-search-engine.com/asas-asas-hukum--pdf.html. Asas-asas Kewarisan dalam Kompilasi

Hukum Islam, 25/10/2008.

81

harta peninggalan dibahagi dua, setengah untuk suami atau isteri dan setengah lainnya

menjadi harta pusaka, sedangkan suami atau isteri yang masih hidup akan tetap

mendapat harta pusaka lagi dari harta pusaka orang yang meninggal tadi.
51

3. Mempositifkan hukum pusaka Islam. Dengan berlakunya KHI, di mana hukum

pusaka termasuk di dalamnya, maka umat Islam memiliki acuan yang jelas tentang

farā’id<. Bila dilihat pada kenyataan yang ada pada masa sebelumnya, masih sering

dijumpai adanya perbezaan keputusan dari pelbagai Pengadilan Agama yang setingkat

dalam kes yang sama. Hal ini mungkin terjadi kerana tidak adanya ketentuan hukum

yang pasti untuk dijadikan pegangan secara nasional yang terkodifikasi. Akan tetapi,

ketentuan yang ada hanya berpedoman kepada Surat Edaran Biro Pengadilan Agama

No. B./1/1957 18 Februari 1958 M. yang menentukan adanya 13 jenis buku untuk

dijadikan pegangan dalam memutuskan suatu perkara, sedangkan ke 13 buku itu masih

berkemungkinan adanya perbezaan pendapat walaupun semuanya Syafi’iyah.
52

Beberapa konsep pembaharuan Hukum pusaka Islam dalam Kompilasi Hukum

Islam (KHI) adalah: Pertama, dalam ketentuan umum hanya ada satu hal baru iaitu

adanya istilah anak angkat. Anak angkat di sini tetap ditempatkan bukan sebagai ahli

waris, sama dengan pendapat para ulama fiqh klasik, akan tetapi KHI

mengubahsuaikannya menjadi seorang yang mesti mendapat harta dengan cara wasiat

wajibah dengan ketentuan bahawa perolehan anak angkat tersebut tidak melebihi 1/3

bahagian. Dengan demikian, anak angkat pasti memperolehi harta, sama ada dalam

51
 Noor Azizah (2007), Kajian hukum Islam terhadap pembahagian harta Pusaka untuk isteri yang ikut

menanggung beban ekonomi keluarga, Semarang: Universiti Diponegoro, h. 74
52
 Kertas kerja dengan tajuk “Pembahasan Kompilasi Hukum Islam” dibentangkan oleh Drs. H.A. Mukti

Arto, SH, M.Hum di Badan Peradilan Agama Indonesia pada 25/6/2011.

82

keadaan ada wasiat mahupun tidak. Hal ini dijelaskan dalam fasal 209 (2) “Terhadap

anak angkat yang tidak menerima wasiat diberi was<iyyah wājibah sebanyak-banyaknya

1/3 daripada harta pusaka orang tua angkatnya”.
53

Kedua, tentang hal yang menghalangi seseorang dari menerima harta pusaka

(mawāni’ al-Irsth), dalam fiqh klasik ada tiga macam iaitu hamba, membunuh, dan

berbeza agama. Dalam KHI tidak disebutkan hamba kerana hamba sudah tidak ada lagi

pada masa ini, dan tetap dinyatakan tentang membunuh dan berbeza agama, kemudian

ditambah dengan; cubaan membunuh, menganiaya pewaris secara serius, dan menfitnah

pewaris dengan satu tindakan jenayah yang disabitkan hukuman lima tahun penjara atau

yang lebih berat. Hal itu selari dengan yang dimaksudkan pasal 173 KHI .
54

Ketiga, bahagian 1/3 untuk ayah yang tersebut pada fasal 177: “Ayah mendapat

bahagian sepertiga bila orang yang meninggal tidak meninggalkan anak, bila ada anak

ayah mendapatkan bahagian seperenam”. Sebelum melangkah kepada persoalan fard<

1/3 bagi ayah, perlu kiranya dikemukakan di sini bahagian yang mungkin diterima ayah

dalam pembahagian pusaka. Dalam fiqh mawaris, ayah mendapatkan 1/6 (seperenam)

dari harta pusaka, jika ia mewarisi bersama-sama dengan anak lelaki. Namun, jika

menjadi ahli waris tidak bersama-sama dengan anak (sama ada lelaki mahupun

perempuan) ia akan mendapatkan hak warisan dengan jalan asabah (al-Nisa’ 11).

53
 Departmen Agama RI, op.cit., h. 66.

54
 “Seseorang terhalang menjadi ahli waris apabila dengan keputusan hakim yang telah mempunyai

kekuatan hukum yang tetap dihukum kerana: a. Dipersalahkan telah membunuh atau mencuba membunuh

atau menganiaya berat pada pewaris. b. Dipersalahkan secara memfitnah telah mengajukan pengaduan

bahawa pewaris telah melakukan suatu kejahatan yang diancam dengan hukuman 5 tahun penjara atau

hukuman yang lebih berat”.

83

Permasalahan yang timbul kemudiannya adalah bagaimana kewarisan ayah

apabila bersama seorang anak perempuan atau lebih. Hal ini perlu diperhatikan,

mengambil kira ayah tidak mungkin hanya diberikan bahagian seperenam, kerana dia di

samping menerima bahagian juga, termasuk ahli waris penerima asabah yang dapat

menghijab semua ahli waris selain anak dan ibu. Meskipun demikian, ayah juga tidak

mungkin diberikan asabah secara langsung, kerana ada anak (perempuan) di mana

berdasarkan petunjuk nas ayah harus menerima fard< 1/6 (seperenam). Dalam

menghadapi persoalan ini, ulama mengambil jalan tengah, iaitu dengan memberikan

fard< 1/6 (seperenam) terlebih dahulu kepada ayah. Jika setelah itu masih ada harta yang

tersisa, maka sisa tersebut harus diberikan kepada ayah (tanpa melalui proses radd

kepada seluruh ahli waris selain kepada suami atau isteri).
55

Tindakan seperti itu dikuatkuasakan kerana ayah ketika menerima secara asabah

ada kemungkinan tidak mendapatkan warisan jika harta semuanya telah dihabiskan oleh

penerima harta pusaka, atau kerana berdasarkan komposisi ahli waris yang ada terpaksa

diperlakukan awl. Oleh sebab itu, tindakan memberikan fard< 1/6 (seperenam) terlebih

dahulu manakala ada anak perempuan, merupakan perlindungan dari kemungkinan ayah

tidak mendapatkan warisan sama sekali. Dengan demikian, dalam fiqh mawārith ayah

dapat menerima warisan dalam tiga keadaan, iaitu menerima fard< 1/6 jika yang

meninggal mempunyai anak lelaki atau cucu lelaki dari anak lelaki, asabah jika yang

meninggal tidak mempunyai keturunan, atau fard< 1/6 ditambah asabah jika yang

meninggal hanya mempunyai anak perempuan atau cucu perempuan dari anak lelaki,

55
 http://www.darunnajah.ac.id/?act=news&kategori=Artikel&id=14Beranda». Mengkritisi Bagian

Sepertiga Ayah: Kajian Terhadap Fasal 177 Kompilasi Hukum Islam. 5/10/2008.

84

apabila harta memang mencukupi dan tidak terjadi proses awl. Apabila terjadi proses

awl, ayah hanya dapat menerima fard< 1/6 sahaja dan bahagiannya pun ikut mengecil

mengikut terjadinya awl tersebut.
56

Meskipun masalah pewarisan ayah dalam fiqh mawārith menurut kalangan

ulama usul fiqh masuk dalam kategori mawād<i al-Ittifāq dalam erti sudah menjadi

pemahaman ulama kebanyakan, namun sepertinya tidak demikian yang berlaku di

Indonesia, khasnya bagi ulama yang tergabung dalam ahli perumus KHI. Bagi mereka

masih mungkin dilakukan ijtihad sehingga tiga kemungkinan ayah dalam menerima

warisan hanya menjadi dua, iaitu jika tidak menerima 1/6, ayah akan merima 1/3 jika

orang yang meninggal tidak mempunyai anak. Hal ini banyak menimbulkan pertanyaan-

pertanyaan mengenai maksud fasal 177 Kompilasi Hukum Islam, yang dikemukakan

dalam kursus, seminar, kajian, dan bengkel hukum, maka melalui Surat Edaran

Mahkamah Agung Nombor 2 Tahun 1994 kepada seluruh Mahkamah Agama dan

Mahkamah Tinggi Agama di seluruh Indonesia. Maka Mahkamah Agung memberikan

penjelasan bahawa maksud fasal 177 tersebut ialah: Ayah mendapat bahagian sepertiga

bila pewaris tidak meninggalkan anak, tetapi meninggalkan suami dan ibu. Bila ada

anak, ayah mendapat bahagian seperenam.
57

Keempat, pergantian tempat (mawali). Di dalam kitab-kitab fiqh mawārith,

khususnya kitab-kitab fiqh klasik, ketentuan ahli waris pengganti seperti demikian tidak

dijumpai, kecuali hanya dalam menentukan besarnya bahagian ahli waris dhawī al-

56
 Muhammad ‘Ali al-Sabuni (1995), Pembahagian Harta Pusaka Menurut Islam, terj. A.M Basamalah,

Jakarta: Gema Insani Press, h.32
57
 Departmen Agama RI, op.cit., h. 58

85

Arh<ām apabila tidak dijumpai ahli waris dhawī al-Furūd< dan ahli waris asabah. Akan

tetapi, di antara konsep pembaharuan Hukum Kewarisan Islam dalam Kompilasi Hukum

Islam (KHI) adalah diberikannya hak seorang ahli waris yang telah meninggal dunia

kepada keturunannya yang masih hidup. Aturan ini termaktub dalam fasal 185 KHI yang

selengkapnya adalah sebagaimana berikut:

(1) Ahli waris yang meninggal dunia lebih dahulu daripada si pewaris, maka

kedudukannya dapat digantikan oleh anaknya, kecuali mereka yang tersebut dalam fasal

173.

(2) Bahagian ahli waris pengganti tidak boleh melebihi daripada bahagian ahli waris

yang sedarjah dengan yang diganti.
58

Dilihat dari tujuannya, pembaharuan hukum kewarisan tersebut dimaksudkan

untuk menyelesaikan masalah dan menghindari sengketa. Dalam kaitannya dengan hal

ini, Soepomo mengatakan bahawa munculnya institusi pergantian tempat didasarkan

pada aliran pemikiran bahawa harta benda dalam keluarga sejak semula memang

disediakan sebagai dasar material keluarga dan turunannya. Jika seorang anak meninggal

sedang orang tuanya masih hidup, anak-anak dari orang yang meninggal dunia tersebut

akan menggantikan kedudukan ayahnya sebagai ahli waris harta benda datuknya.

Namun demikian, KHI juga memberi batasan bahawa harta yang diperoleh oleh sang

cucu adalah seperti bahagian yang seharusnya diterima orang tuanya jika mereka masih

58
 Departmen Agama RI, op.cit., h. 60.

86

hidup. Pembaharuan ini adalah mengambil dari pemikiran yang dicetuskan oleh

Hazairin.
59

3.5 Pendirian Kaum Liberal Terhadap Hukum Pusaka

Sudut pandang visi dan misi yang dibawa kaum liberal adalah: pluralisme,

demokrasi dan hak asasi manusia (HAM), kesetaraan gender, kemaslahatan (kebaikan)

umat, merubah dan juga menyusun semula syari‘ah Islam. Beberapa masalah yang

dicabar adalah: al-Qur’an dan Hadith disesuaikan dengan logik dan kondisi sosial

masyarakat, karya ulama klasik pula dikatakan sangat taksub terhadap arab yang

dianggapnya telah lapuk, tidak sesuai pula dengan perkembangan zaman dan oleh sebab

itu harus ditinggalkan, juga paradigma dan orientasi kepelbagaian, masalah kemanusiaan

dan hubungan antara agama. Kaedah yang digunakan dalam susunan adalah: “Yang

menjadi perhatian mujtahid adalah pada maqās<id (maksud-maksud) yang dikandung nas,

bukan pada lafaznya. Ini bermaksud, adalah dibolehkan untuk merubah ketentuan-

ketentuan nas dengan menggunakan logik kemaslahatan.
60

Di antara gagasan-gagasan tentang pusaka yang dilontarkan kaum liberal adalah:

1. Masalah bahagian pusaka untuk anak lelaki dan anak perempuan 1:1.

Menurut pandangan mereka al-Qur’an telah datang untuk suatu tempoh tertentu

yang sudah lama, sehingga tidak sesuai untuk segala zaman. Ertinya, ia tidak sesuai lagi

dengan aplikasi sekarang. Hukum pusaka sebagaimana yang tertulis di dalam kitab-kitab

59
 http://www.idlo.int/bandaacehawareness. Pergantian Kedudukan Ahli Waris Menurut Hukum Islam.

25/10/2008.
60
 Ugi Suharto (2007), Pemikiran Islam Liberal Pembahasan Isu-isu Sentral, Shah Alam: Dewan Pustaka

Fajar.h. 6-30.

87

fiqh klasik masih tetap belum mengalami perubahan. Pembahagian waris antara anak

lelaki dan perempuan tetap adalah 2 : 1. Usaha ke arah reformasi dan penafsiran semula

hukum pusaka telah menimbulkan kontroversi yang besar dan kritikan yang sangat tajam

dari sebahagian besar masyarakat. Mereka belum boleh menerima reformasi tersebut

kerana dipandang menentang teks-teks pasti (nus<ūs< qat<‘ī). Nas< qat<‘ī adalah teks yang

memiliki makna yang jelas dan tegas atau teks yang hanya mengandungi satu makna.

Ketentuan pembahagian waris termasuk dalam katagori ini, kerana dikemukakan dalam

bahasa matematik. Teks-teks hukum seperti ini menurut para ahli hukum Islam tidak

boleh dilakukan penafsiran. Sebuah kaedah fiqh menyatakan : “Lā ijtihāda ma‘a al-Nas ”

(tiada ijtihad selagimana masih ada nas) atau “Lā majāla li al-Ijtihād fī wurūd al-Nas< al-

Qat<‘ī” (tidak boleh ada ijtihad dalam nas yang telah pasti).
61

Dengan mengesampingkan perdebatan mengenai teori qat<‘ī'-z<annī yang mungkin

dapat dilakukan, satu hal yang perlu mendapat perhatian kita adalah mengenai konteks

sosio-kultural ketika hukum tersebut dipraktikkan. Secara pasti kita dapat mengatakan

bahawa keputusan al-Qur’an memberi waris kepada perempuan merupakan langkah ke

arah perubahan yang sangat maju atas tradisi yang berlangsung ketika itu. Tradisi dan

budaya Arab sebelum Islam seperti diketahui bukan hanya tidak memberikan hak apa-

apa kepada perempuan bahkan juga sangat membenci makhluk jenis ini. Islam melalui

ayat-ayat waris yang diturunkan secara tidak langsung mengkritik tradisi tersebut. Islam

menghargai perempuan sebagai makhluk yang memiliki hak-hak sendiri sama ada atas

dirinya sendiri mahupun atas harta benda atau hak milik. Pada sisi lain secara sosio-

kultural pula, fungsi-fungsi ekonomi keluarga diurus dan dilakukan oleh lelaki

61
 Ibid, h. 31.

88

sepenuhnya. Dengan kata lain, seluruh keperluan ekonomi isteri dan keluarga menjadi

tanggungjawab lelaki (suami/ayah). Lelaki juga menanggung beban kewajipan mahar

(mas kahwin), makan dan tempat tinggal isterinya, serta mut‘ah jika terjadi perceraian.

Sementara isteri berfungsi melayani suami dan mengurus rumah tangga. Fungsi ekonomi

keluarga seperti ini dikemukakan secara jelas dalam surah al-Nisa ayat 34 iaitu firman

Allah:

ãΑ% ỳ Ìh�9$# šχθãΒ≡§θ s% ’ n?tã Ï !$ |¡ÏiΨ9 $# $ yϑÎ/ Ÿ≅ āÒ sù ª!$# óΟ ßγ ŸÒ ÷è t/ 4’ n?tã <Ù ÷èt/ !$ yϑÎ/ uρ

(#θ à) x�Ρr& ôÏΒ öΝ Îγ Ï9≡ uθøΒ r& 4 àM≈ ys Î=≈ ¢Á9$$ sù ìM≈ tGÏΖ≈ s% ×M≈ sàÏ�≈ ym É=ø‹ tó ù=Ïj9 $ yϑÎ/ xá Ï� ym ª!$# 4
 ÉL≈©9 $# uρ tβθèù$ sƒrB �∅ èδ y—θ à± èΣ �∅èδθ ÝàÏè sù £èδρã� àf÷δ $# uρ ’Îû Æì Å_$ ŸÒ yϑø9 $#

£èδθ ç/ Î�ôÑ $# uρ (÷β Î* sù öΝ à6 uΖ÷è sÛr& Ÿξ sù (#θ äó ö7 s? £Íκö� n=tã ¸ξ‹Î6 y™ 3 ¨β Î) ©!$# šχ%x. $ wŠÎ=tã

Z�� Î6Ÿ2 ∩⊂⊆∪

Yang bermaksud: “Kaum laki-laki itu adalah pemimpin bagi kaum

wanita, oleh Karena Allah Telah melebihkan sebahagian mereka (laki-

laki) atas sebahagian yang lain (wanita), dan Karena mereka (laki-laki)

Telah menafkahkan sebagian dari harta mereka. sebab itu Maka wanita

yang saleh, ialah yang taat kepada Allah lagi memelihara diri ketika

suaminya tidak ada, oleh Karena Allah Telah memelihara (mereka).

wanita-wanita yang kamu khawatirkan nusyuznya, Maka nasehatilah

mereka dan pisahkanlah mereka di tempat tidur mereka, dan pukullah

mereka. Kemudian jika mereka mentaatimu, Maka janganlah kamu

mencari-cari jalan untuk menyusahkannya. Sesungguhnya Allah Maha

Tinggi lagi Maha besar.”

89

Merujuk kepada firman Allah di atas dan melihat keadaan sosio-ekonomi seperti

ini, maka pembahagian waris 2 untuk lelaki dan 1 untuk perempuan adalah keputusan

yang adil.

Perkembangan sejarah sosio-ekonomi ternyata tidak berjalan lurus. Realiti sosial

sekarang menunjukkan perkembangan yang semakin luas di mana fungsi ekonomi

keluarga tidak hanya menjadi hak sepenuhnya bagi lelaki atau suami, melainkan juga

isteri. Para isteri tidak hanya duduk di rumah dan melayani suami, melainkan juga

beraktiviti dengan usaha dan kerja-kerja ekonomi, sosial, politik dan sebagainya.

Penghasilan ekonomi isteri juga tidak setakat menjadi sumber ekonomi tambahan atau

sampingan tetapi sudah menjadi sumber pokok atau utama. Bahkan kini, semakin

banyak yang terjadi adalah penghasilan isteri menjadi tumpuan ekonomi keluarga

termasuk untuk suaminya sendiri. Dengan begitu, isteri menghadapi beban berganda.

Jadi, adalah jelas bahawa telah terjadi perubahan besar antara kebudayaan lama dengan

kebudayaan baru, antara bangunan sosial abad-abad lampau dengan bangunan sosial

abad sekarang. Maka, menarik seluruh hukum lama untuk diterapkan ke dalam sosial

baru menjadi tidak adil. Inilah sebabnya mengapa pentafsiran semula hukum pewarisan

dirasakan sangat penting untuk dilakukan agar prinsip keadilan dapat ditegakkan.
62

Akan tetapi, mengikut pandangan pengkaji, bahagian lelaki 2:1 daripada

bahagian perempuan adalah bahagian yang adil dan tidak menzalimi perempuan.

Pertama, kerana Allah Yang Maha Mengetahui lagi Maha Bijaksana ketika menetapkan

sesuatu hukum, pasti ada sebab dan hikmah di sebaliknya. Allah telah menetapkan

62
 http://afeministblog.blogspot.com/2006/05/pembaharuan-hukum-keluarga-islam-di.html. 5/8/2008.

90

bahagian lelaki 2:1 daripada bahagian perempuan dalam surah an-Nisa’:11, dan diakhir

ayat tersebut diakhiri dengan firmannya “....dan sesungguhnya Allah Maha Mengetahui

lagi Bijaksana” merupakan ketetapan hukum yang mana tidak dibolehkan bagi manusia

untuk berpaling dari hukum itu walau apapun sebabnya, kerana Allah lebih tahu apa

yang telah ditetapkan sedangkan manusia hanya banyak mengikuti hawa nafsu. Kedua,

jika dilihat kepada tanggung jawab lelaki dalam rumah tangga dan dalam aturan

masyarakat Islam, akan nampak keadilan dalam bahagian pusaka ini.

2. Memberikan hak pusaka kepada ahli waris yang berbeza agama.

 Alasan mereka bahawa syariat Islam tentang hak saling mewarisi bagi ahli waris

yang berbeza agama adalah sangat double-standard terhadap orang kafir, padahal

ayatnya tidak jelas dan hadithnya juga bersifat umum. Mereka mengatakan bahawa

sikap agama Islam yang menafikan adanya hak saling mewarisi antara Muslim dan non

Muslim dilihat bertentangan dengan prinsip demokrasi. Demokrasi ialah sebuah gagasan

yang percaya pada prinsip kebebasan (al-H<urriyyah,), kesetaraan (al-Musāwāh),

persaudaraan (al-Ukhuwwah), keadilan dan juga pluralisme (al-Ta’addudiyyah). Mereka

mengatakan, fiqh Islam sangat tidak bertoleransi terhadap agama lain. Padahal ayat

  s9 uρ Ÿ≅yè øg s† ª!$# tÌ� Ï�≈ s3ù=Ï9 ’ n?tã t ÏΖÏΒ÷σ çR ùQ $# ¸ξ‹Î6 y™

Ertinya:“..dan Allah sekali-kali tidak akan memberi jalan kepada orang-orang

kafir untuk memusnahkan orang-orang yang beriman” (al-Nisa : 141)

Ayat di atas tidak menujukkan langsung pada pengharaman saling mewarisi ahli

waris beza agama, dan yang ada hanyalah hadith yang bersifat umum. Maka menurut

mereka, hukum waris harus dikembalikan pada semangat awalnya, iaitu dalam konteks

91

keluarga (ulū al-Arh<ām), zuriat (nasab) dan menantu (s<ihr) walau apapun agamanya.
63

Jikalau hak waris anak dibezakan oleh orang tua kerana perbezaan agama, itu ertinya

tidak bertanggung jawab terhadap anak-anak juga ketika dewasa memiliki hak untuk

memilih agama yang akan dianutnya. Selain itu, mereka juga memberikan alasan

bahawa secara logiknya, bila Islam menghargai agama lain dan mengizinkan pernikahan

dengan agama lain (setelah mereka membolehkan pernikahan bagi yang berbeza agama),

maka secara automatiknya pewarisan bagi yang berbeza agama juga adalah dibolehkan,

kerana hadith yang melarang waris berbeza agama harus dibaca dalam semangat

zamannya, yang mana terdapat hubungan kurang sihat dengan agama lain (kafir) pada

ketika itu. Maka, bila hubungan Muslim dengan non-Muslim dalam keadaan normal,

secara automatik matan hadith tersebut tidak dapat digunakan.
64

3. Cadangan mereka : Agar anak hasil zina mendapat hak pewarisan.

Dalam hukum Islam, anak zina hanya dapat mewarisi dari pihak ibu dan bukan

dari pihak ayah. Akan tetapi, dengan alasan untuk menjaga hak anak dan sebagai

perlindungan kepada anak, kaum liberal memberikan hak bagi anak zina untuk mewarisi

dari ayah dan ibunya. Inilah salah satu bahagian dari bentuk keadilan dan kesetaraan

mengikut pandangan orang-orang liberal yang menganggap bahawa adil itu adalah

setara dan sama.
65

63
 http://www.almanhaj.or.id/content/2347/slash/1. Relevansi Hukum Waris: Bias Isu Gender,

Egalitarianisme, Pluralisme dan HAM. 21/06/2008.
64
 http://www.mail-archive.com/ppiindia@yahoogroups.com/msg64740.html, Ppiindia. Perkahwinan

Beda Agama. 30/10/2008.
65
 Zainun kamal et al.(2004), Fiqih Lintas Agama, Bogor: Yayasan Wakaf Paramadina, h. 65

92

3.6 Kitab Undang-undang Hukum Perdata (KUHP)

KUHP adalah produk manusia yang lahir pada abad X11 di Rom. Kemudian, ia

dikembangkan oleh Napoleon dari Perancis yang sempat membawa para ilmuwan

belajar faraid di Mesir pada abad pertengahan (abad XV dan abad XVI). Kemudian,

dibawa ke Jerman dan Belanda yang terkenal dengan sebutan Code Napolion, Code

Civil, dan seterusnya Burgerlijk Wetboek di Belanda, yang berdasarkan asas konkordans

pada abad XX diberlakukan juga di Indonesia.
66

Pengaturan hukum pusaka dalam KUHP sebahagian besar diatur dalam buku

kedua, iaitu yang mengatur tentang masalah kebendaan. Dan ada sebahagian yang diatur

dalam buku I KUHP, misalnya penetapan bahawa setelah berakhirnya ikatan

perkahwinan, maka harta benda kesatuan dibahagi dua antara suami dan isteri dengan

tidak mempersoalkan dari pihak mana harta benda tersebut diperolehi.
67

Hukum pusaka yang diatur dalam KUHP tidak diaplikasikan untuk semua

golongan penduduk Indonesia, akan tetapi hukum pusaka ini hanya diaplikasikan untuk:

a. Golongan orang-orang Eropah dan mereka yang dipersamakan dengan orang-orang

tersebut. Misalnya: Amerika, Inggeris, Cina, dan termasuk orang-orang Jepun.

b. Golongan asing Tionghoa.

c. Golongan timur asing lainnya dan orang-orang bumiputra yang menundukkan diri.
68

66
 Idris Ramilyo (2004), Perbandingan Hukum Kewarisan Islam dengan Kewarisan Kitab Undang-

undang Hukum Perdata, Jakarta: Sinar Grafika, h. 198.
67
 Perkara ini sebagaimana termaktub dalam Fasal 128 buku pertama KUHP, “Setelah bubarnya

persatuan, maka harta benda kesatuan dibahagi dua antara suami dan isteri atau antara ahli waris mereka

masing-masing, dengan tidak mempedulikan soal dari pihak manakah barang-barang itu diperolehinya”.
68
 Hilman Hadikusuma (2003), op. cit., h. 3.

93

Asas pokok hukum pusaka KUHP adalah fasal 1066 yang menyatakan bahawa

menurut sistem ini, setelah pewaris wafat, harta pusaka mesti dibahagi-bahagikan

kepada para ahli waris. Dan setiap ahli waris boleh menuntut agar harta pusaka yang

belum dibahagikan segera dibahagikan, walaupun ada perjanjian yang bertentangan

dengan itu. Kemungkinan adanya penangguhan pembahagian harta pusaka disebabkan

adanya hal yang berlaku atas kesepakatan para ahli waris dibolehkan, akan tetapi

penangguhan itu tidak melewati masa sebanyak lima tahun. Dalam keadaan luarbiasa,

masa lima tahun tersebut boleh dilanjutkan dengan perjanjian baru.
69

Dalam hukum pusaka ini, berlaku suatu asas bahawa yang boleh diwariskan

adalah harta beserta kewajiban yang harus ditunaikan orang yang meninggal. Jadi,

hutang yang ada juga termasuk yang boleh diwariskan kepada ahli warisnya. Selain

daripada hukum pusaka KUHP, masih ada tiga asas lain iaitu:

1. Asas Individu

Asas individu atau perseorangan di mana yang menjadi ahli waris perorangan

bukan kelompok ahli waris dan bukan kelompok suku, atau keluarga. Hal ini

dapat kita lihat dalam fasal 832,
70
 yang menentukan bahawa yang dapat

menerima pusaka adalah suami atau isteri yang hidup terlama, anak beserta

keturunannya.

2. Asas Bilateral

69
 Ibid., h. 32.

70
 Fasal 832 “Menurut undang-undang yang berhak menjadi ahli waris ialah para keluarga sedarah, sama

ada sah mahupun luar kahwin, dan si suami atau isteri yang hidup terlama. Semua mengikut peraturan

yang tertera di bawah ini. Dalam hal, bilamana sama ada keluarga sedarah mahupun si yang hidup terlama

di antara suami atau isteri tidak ada, maka segala harta peninggalan orang yang meninggal menjadi milik

kerajaan yang bertanggungjawab melangsaikan segala hutangnya sekadar harga harta peninggalan

mencukupi untuk itu.

94

Ertinya bahawa seseorang tidak mewaris hanya dari pihak bapa sahaja, tetapi

sebaliknya dari ibu juga, demikian juga saudara lelaki mewaris dari saudara

lelakinya mahupun saudara perempuannya. Asas bilateral ini dapat kita lihat

pada fasal 853,
71
 dan 856

72
 yang mengatur bila anak-anak dan keturunannya serta

suami atau isteri yang hidup terlama tidak ada lagi, maka harta peninggalan dari

orang yang meninggal diwarisi oleh ibu dan bapa serta saudara lelaki mahupun

saudara perempuan.

3. Asas mengikut darjat

Asas mengikut darjat ertinya ahli waris yang darjatnya lebih dekat dengan

pewaris akan menutup ahli waris yang lebih jauh darjatnya. Maka, untuk

memudahkan pembahagian, diadakan penggolongan-penggolongan ahli waris.
73

Penggolongan ahli waris terdiri daripada empat golongan. Golongan pertama

diatur dalam fasal 832, fasal 842,
74
 dan fasal 852

75
 iaitu suami atau isteri yang hidup

71
 Fasal 853 “Apabila yang meninggal dunia tidak meninggalkan keturunan, mahupun suami atau isteri,

atau saudara-saudara, maka dengan tidak mengurangi ketentuan dalam fasal 859, harta pusaka mesti

dibahagi dalam dua bahagian yang sama, iaitu satu bahagian untuk sekalian keluarga sedarah dalam garis

bapak lurus ke atas dan satu bahagian untuk sekalian keluarga yang sama dalam garis ibu. Semua keluarga

sedarah dalam garis lurus ke atas dalam darjat yang sama mendapat bahagian mereka kepala demi kepala”.
72
 Fasal 856 “Apabila seorang meninggal duniadengan tidak meninggalkan keturunan mahupun suami atau

isteri, sedangkan sama ada bapa mahupun ibunya telah meninggal lebih dahulu, maka seluruh harta pusaka

adalah hak semua saudara lelaki dan perempuan dari yang meninggal.”
73
 Idris Ramulyo (2004). op.cit, hal. 96.

74
 Fasal 842 “Pergantian dalam garis lurus ke bawah yang sah berlangsung terus dengan tiada akhirnya.

Dalam segala hal pergantian seperti di atas selamanya diperbolehkan, sama ada dalam hal bilamana

beberapa anak yang meninggal dunia mewaris bersama-sama dengan keturunan anak yang telah

meninggal lebih dahulu, ataupun sekalian keturunan mereka mewaris bersama-sama satu sama lain dalam

pertalian keluarga yang berbeza-beza darjatnya.”
75
 Fasal 852 “Anak-anak atau sekalian keturunan mereka walaupun dilahirkan dari lain-lain perkahwinan

sekalipun mewaris dari kedua orang tua, datuk, nenek atau semua keluarga sedarah mereka, selanjutnya

dalam garis lurus ke atas dengan tiada perbezaan antara lelaki atau perempuan dan tiada perbezaan

berdasarkan kelahiran lebih dahulu. Mereka mewaris kepala demi kepala, jika dengan yang meninggal

mereka bertalian keluarga dalam darjat ke satu dan masing-masing mempunyai hak kerana diri sendiri

95

terlama dan anak-anak beserta keturunannya sama ada secara sah
76
 mahupun tidak sah

(anak luar nikah)
77
, dan sama ada lelaki mahupun perempuan. Kehadiran mereka dapat

menapis anggota keluarga yang lain dalam garis ke atas dan dalam garis ke samping.

Apabila ada di antara anak yang meninggal dunia, maka keturunannya (cucu) akan

menggantikan orang tuanya. Adapun bahagian cucu mengikut bahagian orang tuanya.
78

Golongan kedua iaitu terdiri dari orang tua (bapa dan ibu) dan saudara-saudara

dari orang yang meninggal. Mereka masing-masing mendapat bahagian yang sama, akan

tetapi bahagian ayah dan ibu masing-masing tidak boleh kurang daripada ¼ bahagian

dari seluruh harta peninggalan golongan kedua. Masalah ini diterangkan dalam fasal

854,
79
 855,

80
 dan 856

81
KUHP.

Golongan ketiga meliputi datuk dan nenek sebelah ibu dan datuk nenek sebelah

bapa. Untuk pembahagian harta pusaka bagi golongan ketiga, harta pusaka mesti

mereka mewaris pancang demi pancang jika sekalian mereka atau sebahagian mereka bertindak sebagai

pengganti”.
76
 Anak sah maksudnya anak yang dibenihkan setelah adanya ikatan perkahwinan.

77
 Anak tidak sah iaitu anak yang dihasilkan sebelum adanya ikatan perkahwinan.

78
 Anisitus Amanat (2003), Membagi Warisan Berdasarkan Pasal-pasal Hukum Perdata, Jakarta: Raja

Grafindo Persada, h. 7.
79
 Fasal 854 “Apabila seorang meninggal dunia dengan tak meninggalkan keturunan mahupun suami atau

isteri, sedangkan bapa dan ibunya masih hidup, maka masing-masing mereka mendapat serpertiga dari

harta pusaka. Jika yang meninggal hanya meninggalkan seorang saudara lelaki atau perempuan, yang

mana mendapat sepertiga selebihnya. Bapa dan ibu masing-masing mendapat seperempat jika yang

meninggal meninggalkan lebih dari seorang saudara lelaki atau perempuan, sedangkan dua perempat

bahagian selebihnya menjadi bahagian saudara lelaki dan perempuan.”
80
 Fasal 855 “Apabila seorang meninggal dunia dengan tak meninggalkan keturunan mahupun suami atau

isteri, sedang bapa atau ibu telah meninggal terlebih dahulu, maka si ibu atau bapa yang hidup terlama

mendapat setengah dari harta pusaka, jika yang meninggal hanya meninggalkan seorang saudara

perempuan atau lelaki. Sepertiga dari harta pusaka jika dua saudara lelaki atau perempuan

ditinggalkannya. Dan seperempat jika lebih dari dua saudara lelaki atau perempuan ditinggalkannya.

Bahagian-bahagian selebihnya adalah untuk saudara-saudara lelaki atau perempuan.”
81
 Fasal 856 “Apabila seorang meninggal dunia dengan tak meninggalkan keturunan mahupun suami atau

isteri, sedangkan bapa mahupun ibunya telah meninggal lebih dahulu, maka seluruh harta pusaka adalah

hak sekalian saudara lelaki dan perempuan dari si meninggal.”

96

dibahagi dua terlebih dahulu. Setengah bahagian untuk datuk nenek di pihak ibu dan

setengah yang lain untuk datuk dan nenek di pihak bapa. Perkara ini dijelaskan dalam

fasal 853 dan 859
82
kitab undang-undang hukum perdata.

Golongan keempat terdiri daripada keluarga sedarah yang lainnya dalam garis

menyimpang sampai darjat keenam, iaitu saudara-saudara dari pihak ayah dan ibu, lelaki

atau perempuan (pakcik dan makcik). Kekhususan golongan ketiga dan keempat adalah

boleh mewaris bersama-sama pada satu masa. Jadi, selagimana ahli waris golongan

pertama masih ada, ahli waris golongan kedua tidak boleh mewaris. Begitu juga

sekiranya ahli waris golongan kedua masih ada, golongan ketiga tidak boleh mewaris.

Hanya golongan ahli waris ketiga dan keempat yang boleh mewaris bersama-sama pada

masa yang sama.
83

 Di antara perbezaan KUHP dengan hukum pusaka adat dan hukum pusaka Islam

adalah harta pusaka mengikut hukum adat dan hukum Islam yang dapat dipindahkan

pada hakikatnya hanyalah kekayaan setelah digunakan untuk membayar segala hutang

dan juga keperluan si mati. Berbeza dengan KUHP yang berpindah pada hakikatnya,

meliputi semua harta pusaka yang termasuk juga segala hutang piutang orang yang

meninggal dunia. Dengan adanya ketentuan sebagaimana disebutkan di atas, maka para

ahli waris dapat memilih satu di antara tiga pilihan sepertimana berikut:

82
 Fasal 859 “Bapa atau ibu sendiri yang hidup terlama mewaris seluruh harta pusaka dari anaknya yang

meninggal dunia dengan tak meninggalkan keturunan mahupun suami atau istri, mahupun pula saudara

lelaki atau perempuan”.
83
 Anisitus Amanat (2003), op. cit., h. 10.

97

1. Menerima secara keseluruhan. Ahli waris menerima harta pusaka termasuk

juga hutang-hutang orang yang telah meninggal tersebut.

2. Menerima dengan syarat. Harta pusaka diterima secara terperinci, sedangkan

hutang orang yang meninggal dibayar mengikut harta benda yang diterima

oleh ahli waris.

3. Sikap menolak. Ahli waris tidak mahu menerima harta pusaka kerana ia tidak

mahu tahu tentang harta pusaka tersebut.
84

 Dari beberapa huraian di atas, pengkaji menyimpulkan bahawa kepelbagaian

suku dan agama dalam masyarakat Indonesia merupakan salah satu sebab adanya

kepelbagaian hukum pusaka. Hukum pusaka adat yang merupakan hukum pusaka

Indonesia yang tidak tertulis dalam bentuk perundangan, dan tidak terlepas daripada

pengaruh unsur-unsur agama dan kebiasaan yang berlaku turun temurun sejak zaman

nenek moyang terdahulu. Mengikut hukum pusaka adat, penerusan dan pemindahan

harta kekayaan dapat berlaku sejak pewaris masih hidup atau selepas pewaris meninggal

dunia. Dalam pembahagiannya pula, ada yang mengikut sistem matrilinial, sistem

patrilinial dan juga sistem parental atau bilateral. Dalam hukum pusaka adat, tidak ada

peraturan yang selari apatah lagi ketentuan-ketentuan tertentu berkenaannya. Dalam hal

harta pusaka, ia dapat dibahagi kepada harta yang tidak dapat dibahagi-bahagikan

penguasaan dan pemilikannya kepada ahli waris dan harta yang dapat dibahagi-

bahagikan. Harta yang tidak dapat dibahagi-bahagikan pula ada dua jenis iaitu secara

kolektif dan mayorat.

84
 Hilman Hadikusuma (2003), op.cit., h. 33.

98

Pada tahun 1950, Hazairin sebagai tokoh reformasi di Indonesia telah

membangunkan satu bentuk “Mazhab Nasional” dalam erti “Mazhab” sebagai

pengertian yang sebenar bersandar kepada al-Qur’an dan Sunnah dan “Nasional” yakni

Indonesia, dengan maksud agar hukum Islam di Indonesia menjadi “praktis” dan

dijalankan oleh umatnya. Hazairin berpendapat bahawa pada hakikatnya, sistem

pewarisan yang terkandung dalam al-Qur’an adalah merupakan implikasi daripada

sistem pewarisan yang bercorak bilateral. Landasan yang menguatkan pendapatnya

adalah: Pertama, surah al-Nisa ayat 22, 23 dan 24. Kedua, surah al-Nisa ayat 11 yang

menjadikan bahawa semua, sama ada lelaki mahupun perempuan menjadi ahli waris

bagi orang tuanya. Ketiga, surah al-Nisa ayat 12 dan 176 menjadikan saudara bagi

semua jenis saudara (lelaki mahupun perempuan) sebagai ahli waris. Hazairin juga telah

memberi penafsiran baru terhadap Surah al-Nisa (4) ayat 33. Hazairin mengertikan

Mawālī dalam ayat itu dengan “pengganti ahli waris”.

Pada tarikh 10 Jun 1991 berdasarkan Instruksi Presiden (Inpres) No1 Tahun

1991, KHIdikukuhkan sebagai panduan rasmi dalam bidang hukum material bagi hakim

di lingkungan Peradilan Agama. KHI merupakan respon pemerintah terhadap timbulnya

pelbagai keresahan di masyarakat akibat berbeza-bezanya keputusan Pengadilan Agama

untuk satu kes yang sama. Perbezaan itu sendiri merupakan konsekuensi logik daripada

berbezanya sumber pengambilan hukum, berupa kitab-kitab fiqh yang dipakai oleh para

hakim dalam memutuskan suatu perkara.

Selain daripada itu, muncul pula pendirian kaum Liberal terhadap hukum pusaka.

Mereka memiliki misi dan visi pluralisme, demokrasi, hak asasi manusia, dan kesetaraan

99

gender. Di antara gagasan-gagasan tentang pusaka yang dilontarkan kaum liberal:

Pertama, masalah bahagian pusaka untuk anak lelaki dan anak perempuan 1:1. Kedua,

memberikan hak pusaka untuk ahli waris yang berbeza agama. Yang ketiga, agar anak

hasil zina tutut mendapat hak pewarisan.

KUHP adalah produk manusia yang lahir pada abad X11 di Rom. Kemudian

dikembangkan oleh Napoleon dari Perancis yang sempat membawa para ilmuwan

belajar faraid di Mesir pada abad pertengahan (abad XV dan abad XVI). Kemudian

dibawa ke Jerman dan Belanda yang terkenal dengan sebutan Code Napolion, Code

Civil, dan seterusnya Burgerlijk Wetboek di Belanda, yang berdasarkan asas konkordans

pada abad XX diberlakukan juga di Indonesia. Hukum pusaka diatur dalam buku kedua.

Di antara perbezaan KUHP dengan hukum pusaka adat dan hukum pusaka Islam,

adalah harta pusaka mengikut hukum adat dan hukum Islam yang dapat berpindah pada

hakikatnya hanya kekayaan setelah digunakan untuk membayar hutang dan segala

keperluan si mati. Berbeza dengan KUHP yang berpindah pada hakikatnya semua harta

pusaka yang meliputi juga segala hutang orang yang meninggal dunia.

