
157

BAB V

PENUTUP

Alhamdulillah, pengkaji bersyukur ke hadrat Allah SWT yang telah memberikan

pertolongan sehingga berjaya menyelesaikan disertasi ini. Disertasi ini akan ditutup

dengan kesimpulan dan cadangan.

5.1 Kesimpulan

Kecamatan Babat adalah merupakan salah satu daerah di Jawa Timur Indonesia

di mana majoriti penduduknya adalah beragama Islam.

 Kajian ini didahului dengan sejarah berkenaan harta pusaka dan

pembahagiannya di Indonesia secara umum. Ada beberapa jenis hukum pusaka yang

diamalkan di Indonesia iaitu; Hukum Pusaka Adat, Kitab Undang-undang Hukum

Perdata, Hukum Pusaka Islam dan hukum pusaka mengikut mazhab Hazairin. 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 turun-temurun sejak zaman nenek moyang dahulu kala. Ianya meliputi

asas, norma, keputusan atau ketetapan hukum yang berhubungkait dengan proses

penerusan atau peralihan harta kekayaan dari generasi kepada generasi sesudahnya.

Harta kekayaan yang diteruskan atau dialihkan ada yang berbentuk benda atau berupa

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

158

dapat dibahagi penguasaan atau pemilikannya. Penerusan harta kekayaan itu dapat

berlaku ketika pewaris masih hidup atau setelah pewaris meninggal dunia.

Hukum pusaka secara adat ini memiliki kelebihan dan kekurangan dan di antara

kelebihannya ialah bahawa sistem 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 mengecil 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.

Kelemahan dan kebaikan sitem pewarisan secara adat ini terletak pada

kepimpinan anak yang paling tua dalam kedudukannya sebagai pengganti orang tua

yang telah meninggal dalam mengurus harta kekayaan dan memanfaatkannya bagi

kepentingan semua anggota keluarga yang telah ditinggalkan. Anak tertua yang penuh

tanggungjawab akan dapat mempertahankan keutuhan dan kerukunan keluarga sehingga

semua ahli waris tersebut menjadi dewasa, dan sehingga mereka boleh berdiri sendiri

dalam mengatur rumah tangga sendiri. Akan tetapi, anak tertua yang tidak bertanggung

jawab (yang tidak dapat mengendalikan diri terhadap kebendaan) tidak akan dapat

menguruskan harta kekayaan dengan baik. Adapun, harta peninggalan adat yang

dibahagi-bahagi adalah cara pewarisan di mana setiap ahli waris mendapatkan

159

pembahagian untuk dapat memiliki dan menguasai harta peninggalan sesuai dengan

haknya masing-masing. Sistem ini di antaranya berlaku pada masyarakat Jawa dan

Sulawesi Selatan. Faktor yang mempengaruhi pembahagian pusaka dengan dibahagi-

bahagi ini, disebabkan tidak adanya keinginan untuk menguasai harta peninggalan

secara bersama-sama disebabkan keadaan kehidupan ahli waris telah meluas tersebar.

Manakala KUHPerdata adalah merujuk kepada undang-undang buatan manusia

yang lahir pada abad X11 di Rom, kemudian dalam sejarah perkembangan selanjutnya

sampailah kitab undang-undang tersebut sampai ke Indonesia. Pengaturan hukum

pusaka dalam KUHPerdata sebahagian besarnya disusun dalam buku kedua, iaitu yang

menghuraikan tentang masalah kebendaan. Ada sebahagian juga yang diatur dalam buku

I KUHPerdata, antaranya adalah penetapan bahawa setelah berakhirnya ikatan

perkahwinan, maka harta benda kesatuan dibahagikan kepada dua antara suami dan juga

isteri dengan tidak mempertikaikan dari pihak mana harta benda tersebut diperolehi. Di

antara permasalahan yang menonjol dalam undang-undang ini ialah berkenaan status

anak luar nikah dalam hal pusaka mempusakai. Dalam hukum pusaka KUHPerdata

disebutkan bahawa seorang lelaki dan wanita dibenarkan mengadakan hubungan badan

sebelum melangsungkan perkahwinan yang sah. Hubungan itu boleh dilanjutkan ke

jinjang perkahwinan yang sah dan boleh juga tidak. Akibatnya seorang suami boleh

memiliki anak luar kahwin dan demikian sebaliknya. Masalah ini dijelaskan pada fasal

272 KUHPerdata yang menyatakan bahawa tiap-tiap anak yang dibenihkan di luar

perkahwinan yang sah akan menjadi anak sah apabila kedua orang tuanya itu sebelum

menikah telah mengakuinya mengikut ketentuan undang-undang atau pengakuan itu

dilakukan dalam akta perkahwinan kedua orang tuanya.

160

Adapun hukum pusaka Islam tanpa diragui ialah merupakan cara yang paling

tepat dalam hal pembahagian harta pusaka, kerana bersumberkan daripada wahyu Ilahi.

Justeru, sudah pasti ianya menjamin keadilan dan persamaan hak di kalangan

Masyarakat Muslim. Ini seterusnya memberi kesan kepada keharmonian sesebuah

keluarga, sehingga semuanya dapat hidup secara damai, mesra, dan jauh dari pertikaian,

yang biasanya berpunca daripada keegoan sesetengah individu dalam keluarga yang

menginginkan lebih bahagian dari harta yang telah ditinggalkan oleh pewaris.

Di antara perbezaan KUHPerdata dengan Hukum Pusaka Adat dan Hukum

Pusaka Islam adalah, harta pusaka mengikut hukum adat dan hukum Islam yang dapat

dipindahkan hanyalah kekayaan yang setelah digunakan untuk membayar hutang dan

segala keperluan si mati. Berbeza dengan KUHPerdata yang berpindah pada hakikatnya

untuk semua harta pusaka yang meliputi juga segala hutang orang yang telah meninggal

dunia.

Manakala mazhab Hazairin pula memiliki corak tersendiri dalam masalah harta

pusaka. Ajaran ini mulai berkembang dan berpengaruh di Indonesia sejak tahun 1950,

yang mana ajaran yang terakhir ini lebih mengarah kepada sistem bilateral yang

berlawanan dengan ajaran Ahlussunnah yang mengarah pada sistem patrilineal. Ajaran

ini merupakan satu ijtihad Hazairin dalam menguraikan hukum pusaka dalam al-Qur’an

secara bilateral dengan memberi penafsiran baru pada Surah al-Nisa: 33 dengan

mengertikan kata ‘mawali‘ dalam ayat itu menjadi ahli waris pengganti.

161

Adapun dari sudut penerapan pembahagian harta pusaka di kalangan masyarakat

Muslim Babat Lamongan, mereka membahagikan harta pusaka bercampur antara

pembahagian secara adat dan juga Islam. Walaupun melakukan pembahagian harta

pusaka secara Islam, akan tetapi kebanyakan masyarakat Muslim Babat selepas itu akan

membahagikan secara sama rata di antara ahli waris. Hal itu dilakukan bagi

mengamalkan ajaran Islam dan pada masa sama bagi mengeratkan tali persaudaraan

melalui pembahagian harta secara rata, tentunya dengan keredaan semua pihak terutama

penerima bahagian-bahagian terbanyak dari harta pusaka.

Adapun penyelesaian pusaka menurut KUHP tidak ada. Antara sebab tiada

masyarakat Muslim Babat yang menyelesaikan pembahagian harta pusakanya mengikut

KUHP adalah kerana tidak ditemui anak luar nikah. Walaupun ada, mungkin kes itu

tidak didaftarkan di Jabatan Pendaftaran Negara sebagai anak luar nikah sehingga sukar

bagi mereka untuk menyelesaikan permasalahannya mengikut KUHP yang tentunya

memerlukan dokumen lengkap. Antara sebab lain pula adalah kerana undang-undang

waris dalam KUHP tidak lengkap dan tidak dibahaskan secara spesifik.

Konsep yang dibawa oleh Hazairin dalam masalah harta pusaka tidak popular

dalam kalangan masyarakat Muslim Babat, kerana pemikiran Hazairin tentang harta

pusaka hanya merupakan pandangan peribadi dan beliau tidak mampu untuk

merumuskan pemikirannya dalam bentuk sistem perundangan. Sepertimana yang sedia

162

dimaklumi, beliau juga merupakan seorang tokoh kontroversi di mana sebahagian

masyarakat Muslim masih sukar untuk menerima pemikirannya

Penyelesaian harta pusaka melalui rujukan Peradilan Agama juga jarang berlaku.

Antara sebab jarangnya masyarakat Muslim Babat merujuk Peradilan Agama dalam

menyelesaikan pembahagian harta pusaka adalah kerana mereka lebih cenderung untuk

memilih penyelesaian secara kekeluargaan. Selain itu, mereka juga enggan menguruskan

segala aspek yang diperlukan dalam tuntutan seperti mengemukakan saksi, peguam,

penyediaan wang dan keperluan-keperluan lainnya.

5.2 Cadangan

• Mengingati kepada amaran Rasulullah bahawa ilmu pertama yang akan

dilupakan oleh umatnya adalah ilmu faraid, maka para pelajar hendaklah

digalakkan untuk membuat kajian dalam bidang ilmu faraid. Hal itu perlu

dilakukan bagi menyelamatkan bidang ini daripada pupus.

• Jabatan Fiqh dan Usul perlu membentuk lembaga Fiqh Mawarith yang bergiat

aktif dalam bidang latihan khusus secara bersiri, dan bersedia untuk berkhidmat

menyelesaikan permasalahan berkenaan harta pusaka.

• Perlu adanya lanjutan terhadap kajian ini, kerana pengkaji merasakan terdapat

masih banyak lagi isu-isu penting yang perlu dikaji berkenaan harta pusaka.

Sekian disertasi ini ditulis, semoga bermanfaat untuk semua. Wallāhu a’lam bi al-Sawāb

