
KEDUDUKAN PEMOHON EUTHANASIA DITINJAU

MENURUT HUKUM WARIS ISLAM

SKRIPSI

OLEH

AKHMAD MUHAJIR

INSTITUT AGAMA ISLAM NEGERI ANTASARI

BANJARMASIN

2017 M / 1438 H

KEDUDUKAN PEMOHON EUTHANASIA DITINJAU MENURUT

HUKUM WARIS ISLAM

Skripsi

Diajukan kepada Fakultas Syariah dan Ekonomi Islam

Untuk Memenuhi Sebagian Syarat

Guna Mencapai Gelar Sarjana

dalam Ilmu Hukum

Oleh

Akhmad Muhajir

NIM. 1201110028

INSTITUT AGAMA ISLAM NEGERI ANTASARI

FAKULTAS SYARIAH DAN EKONOMI ISLAM

JURUSAN HUKUM KELUARGA

BANJARMASIN

2017 M/1438 H

ABSTRAK

Akhmad Muhajir. 2017. Kedudukan Pemohon Euthanasia Ditinjau Menurut

Hukum Waris Islam. Skripsi, Jurusan Hukum Keluarga, Fakultas Syariah dan

Ekonomi Islam. Pembimbing: (I) Dr. H. Sukarni, M.Ag. (II) Zainal Muttaqin,

S.Ag. M.Ag.

Kata kunci : euthanasia dan waris

Dalam sistem kewarisan Islam bahwa pembunuhan yang dilakukan ahli

waris terhadap pewaris menyebabkannya tidak dapat mewarisi harta peninggalan

orang yang diwarisinya. Oleh karena itu penulis timbul pertanyaan, bagaimana

jika seseorang membunuh karena ada suatu alasan yang dapat dibenarkan? Yaitu

atas dasar kasihan terhadap pasien atau masalah ekonomi. Yang mana kasus

tersebut dinamakan euthanasia. Dengan tindakan tersebut, apakah dapat

dikategorikan sebagai penghalang untuk mendapatkan waris.

Penelitian ini bertujuan untuk mengkaji lebih dalam apakah pemohon

euthanasia terhalang untuk menerima warisan. Penelitian ini adalah penelitian

normatif yang bersifat deskriptif kualitatif. Yang pengumpulan datanya dilakukan

melalui kajian dari berbagai literatur dan juga dari berbagai pendapat ulama

mazhab. Setelah pengumpulan dan pengolahan data, kemudian dilakukan analisis

kualitatif.

Menurut analisis penulis bahwa pemohon euthanasia, kedudukannya

tetap sebagai ahli waris dan berhak untuk mendapatkan warisannya. Karena kasus

euthanasia terdapat perbedaan motif (unsur) dengan kasus pembunuhan. Yang

mana kasus pembunuhan terdapat unsur kesengajaan (‘amd) dan penganiayaan

(‘udwan), sedangkan kasus euthanasia bertujuan untuk meringankan penderitaan

pasien yang sudah tidak dapat disembuhkan lagi.

MOTTO

“Ilmu Merupakan Senjata Paling Baik

Untuk Hari Tua”

KATA PERSEMBAHAN

Ku ucapkan rasa syukur yang teramat dalam kepada Allah

SWT yang selalu melindungi dan mengarahkan setiap

langkahku.

Karya sederhana ku ini ku persembahkan untuk kedua

orangtua ku tercinta, yang sangat aku sayangi dan hormati,

serta selalu menjadi panutan hidupku..

Terimakasih Untuk kakak-kakakku, sepupu-sepupuku dan

seluruh keluarga yang selalu mendukungku.

Terimakasih untuk para guru dan dosen yang sudah

memberikan dan menyampaikan ilmunya dengan tulus

dan ikhlas.

Keluarga kedua bagiku, (UKM Bela Diri Taekwondo IAIN

Antasari Banjarmasin) Oramg-orang terdekatku, Sahabat

seperjuanganku, Khairunnisa, Chusna S.A, Ahmad

Maulidin, Ahmad Saidi, DLL Terimakasih sudah menjadi

bagian dalam hidupku yang ku sayngi dan selalu men-

supportku. Masukan dan dukungan serta kritik kalian

semoga bisa membuatku lebih baik.. Mudah-muhahan

semua kebaikan kalian di balas oleh sang pencipta kita

dan menjadi keberkahan buat kita semua.

Amin

PEDOMAN TRANSLITERASI ARAB-LATIN

1. Konsonan

Fonem konsonan bahasa Arab yang dalam sistem tulisan Arab

dilambangkan dengan huruf, dalam transliterasi ini sebagian dilambangkan

dengan huruf dan sebagian dilambangkan dengan tanda, dan sebagian lain lagi

dilambangkan dengan huruf dan tanda sekaligus.

Sesuai dengan Lampiran Keputusan Bersama Menteri Agama dan

Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor: 158 Tahun

1987 dan Nomor: 0543 b/u/1987 tanggal 10 September 1987 tentang Pembakuan

Pedoman Transliterasi Arab-Latin.

Di bawah ini daftar huruf Arab itu dan transliterasinya dengan huruf

Latin.

Huruf Arab Nama Huruf Latin Nama

 Alif tidak dilambangkan tidak dilambangkan ا

 bā' B Be ب

 tā' T Te ت

 \s\ā' s ث
es (dengan titik di atas)

 ji>m J Je ج

 h}ā' h} ha (dengan titik di bawah) ح

 khā' Kh ka dan ha خ

 Dāl D De د

 z\āl z\ zet (dengan titik di atas) ذ

 rā' R Er ر

 Zāi Z Zet ز

 si>n S Es س

 syi>n Sy es dan ye ش

 s}ād s} es (dengan titik di bawah) ص

 d}ād d} de (dengan titik di bawah) ض

 t}ā' t} te (dengan titik di bawah) ط

 z}ā' z} zet (dengan titik di bawah) ظ

 ain …‘… koma terbalik di atas‘ ع

 Gain G ge غ

 fā' F Ef ف

 Qāf Q Ki ق

 Kāf K Ka ك

 Lām L El ل

 mi>m M Em م

 Nūn N En ن

 Wāu W We و

 hā' H Ha ه

 hamzah ...'... Apostrof ء

 yā' Y Ye ي

2. Vokal

Vokal bahasa Arab, seperti vokal bahasa Indonesia, terdiri dari vokal

tunggal atau monoftong dan vokal rangkap atau diftong.

1) Vokal Tunggal

Vokal tunggal bahasa Arab yang lambangnya berupa tanda atau harkat,

transliterasinya sebagai berikut:

Tanda Nama Huruf Latin Nama

—— َ—— fath}ah A A

—— َ—— Kasrah I I

—— َ—— d}amah U U

Contoh:

ف ع ل yaz\habu – ي ذْه ب kataba – ك ت ب – fa‘ala

ر su'ila –س ئ ل ذ ك – z\ukira

2) Vokal Rangkap

Vokal rangkap bahasa Arab yang lambangnya berupa gabungan antara harkat

dan huruf, transliterasinya gabungan huruf, yaitu:

Tanda dan Huruf Nama Gabungan Huruf Nama

 fath}ah dan yā' Ai a dan i ى … َ …

 fath}ah dan wāu Au a dan u و … َ …

Contoh:

 haula – ه وْل kaifa – ك يْف

3. Maddah

Maddah atau vokal panjang yang lambangnya berupa harkat dan huruf,

transliterasinya berupa huruf dan tanda, yaitu:

Harkat dan Huruf Nama
Huruf dan

Tanda
Nama

 fath}ah dan alif atau yā' ā a dan garis di atas ى… َ …ا …َ …

 kasrah dan yā' i> i dan garis di atas ى… َ …

 d}ammah dan wāu ū u dan garis di atas و… َ …

Contoh:

 qi>la – ق يْل qāla – ق ال

م ى yaqūlu – ي ق وْل ramā – ر

4. Tā' Marbūt}ah

Transliterasi untuk tā' marbūt}ah ada dua.

1) Tā' Marbūt}ah Hidup

Tā' marbūt}ah yang hidup atau mendapat harkat fath}ah, kasrah dan d}ammah,

transliterasinya adalah /t/.

2) Tā' Marbūt}ah Mati

Tā' marbūt}ah yang mati atau mendapat harkat sukūn, transliterasinya adalah

/h/.

3) Kalau pada suatu kata yang akhir katanya tā' marbūt}ah diikuti oleh kata yang

menggunakan kata sandang ”al”, serta bacaan kedua kata itu terpisah maka

tā' marbūt}ah itu ditransliterasikan dengan ha (h).

Contoh:

ة الْأ طْف الْ وْض ةْ raud}ah al-at}fāl – ر ر ن وَّ يْن ة الْم د ا لْم –

 al-Madi>nah al-Munawwarah

 raud}atul-at}fāl al-Madi>natul-Munawwarah

ةْ لْح t}alh}ah – ط

5. Syaddah (Tasydi>d)

Syaddah atau tasydi>d yang dalam sistem tulisan Arab dilambangkan

dengan sebuah tanda, tanda syaddah atau tanda tasydi>d. Dalam transliterasi ini

tanda syaddah tersebut dilambangkan dengan huruf, yaitu huruf yang sama

dengan huruf yang diberi tanda syaddah itu.

Contoh:

بَّن ا ل rabbanā – ر ا لْب ر nazzala – ن زَّ – al-birr

ج م al-h}ajju – ا لْح ن ع – nu‘‘ima

6. Kata Sandang

Kata sandang dalam sistem tulisan Arab dilambangkan dengan huruf,

yaitu: ال .Namun, dalam transliterasinya kata sandang itu dibedakan antara kata

sandang yang diikuti oleh huruf syamsiah dengan kata sandang yang diikuti oleh

huruf qamariah.

1) Kata sandang yang diikuti oleh huruf syamsiah

Kata sandang yang diikuti oleh huruf syamsiah ditransliterasikan sesuai

dengan bunyinya, yaitu huruf /l/ diganti dengan huruf yang sama dengan

huruf yang langsung mengikuti kata sandang itu.

2) Kata sandang yang diikuti oleh huruf qamariah

Kata sandang yang diikuti oleh huruf qamariah ditransliterasikan sesuai

dengan aturan yang digariskan di depan dan sesuai dengan bunyinya.

Baik diikuti huruf syamsiah maupun huruf qamariah, kata sandang ditulis

terpisah dari kata yang mengikuti dan dihubungkan dengan tanda

sambung/hubung.

Contoh:

ل ج ي د ة ar-rajulu – ا لرَّ ا لشَّمْس as-sayyidatu – ا لسَّ – asy-syamsu

يْع al-qalamu – ا لْق ل م ا لْب د – al-badi>‘u لا ل al-jalālu – ا لْج

7. Hamzah

Dinyatakan di depan Daftar Transliterasi Arab-Latin bahwa hamzah

ditransliterasikan dengan apostrof. Namun, itu hanya terletak di tengah dan di

akhir kata. Bila hamzah itu terletak di awal kata, ia tidak dilambangkan, karena

dalam tulisan Arab berupa alif.

Contoh:

1) Hamzah di awal:

رْت akala – أ ك ل umirtu – أ م

2) Hamzah di tengah:

ذ وْن ta'kulūna – ت أكْ ل وْن ta'khuz\ūna – ت أخْ

3) Hamzah di akhir:

 an-nau'u – ا لنَّوْء syai'un – ش يْء

8. Penulisan Kata

Pada dasarnya setiap kata, baik fi‘il, isim, maupun huruf, ditulis terpisah.

Bagi kata-kata tertentu penulisannya dengan huruf Arab yang sudah lazim

dirangkaikan dengan kata lain karena ada huruf atau harakat yang dihilangkan

maka dalam transliterasi ini penulisan kata tersebut bisa dilakukan dengan dua

cara; bisa dipisah per kata dan bisa pula dirangkaikan.

Contoh:

ق يْن از يْر الرَّ إ نَّ الله ل ه و خ Wa innallāha lahuwa khair ar-rāziqi>n – و

 – Wa innallāha lahuwa khairur- rāziqi>n

ان يْز الْم Fa aufū al-kaila wa al-mi>zāna – ف أ وْف وا الْك يْل و

 – Fa auful-kaila wal- mi>zāna

رْس اه ا جْراه ا وم Bismillāhi majre>hā wa mursāhā – ب سْم الله م

ن اسْت ط اع إ ل يْه س ب يْلاا ج الْب يْت م ل ى النَّاس ح لله ع -Wa lillāhi alā an-nāsih}ijju al – و

baiti

 manistat}ā‘a ilaihi sabi>lā

 – Wa lillāhi alan-nāsi h}ijjul-baiti

 manistat}ā‘a ilaihi sabi>lā

9. Huruf Kapital

Meskipun dalam sistem tulisan Arab huruf kapital tidak dikenal, dalam

transliterasi ini huruf tersebut digunakan juga. Penggunaan huruf kapital seperti

apa yang berlaku dalam EYD, diantaranya huruf kapital digunakan untuk menulis

huruf awal, nama diri dan permulaan kalimat. Bila nama diri itu didahului oleh

kata sandang, maka yang ditulis dengan huruf kapital tetap huruf awal nama diri

tersebut, bukan huruf awal kata sandangnya.

Contoh:

س وْل د إ لاَّ ر مَّ ح ام م .Wa māMuh}ammadun illā rasūlun – و

كاا ب ار يْ ب ب كَّة م لنَّاس ل لَّذ ع ل ض ل ب يْتٍ و Inna awwala baitin wud}i‘a linnāsi – إ نَّ أ وَّ

 lallaz\i> bi Bakkata mubārakan.

ان ض م ل ف يْه الْق رْآن ش هْر ر يْ أ نْز الَّذ – Syahru Ramad}āna al-laz\i> unzila fi>hi

 al-Qur'ānu.

ب يْن أه ب الْأ ف ق الْم ل ق دْ ر .Wa laqad ra'āhu bil-ufuqil-mubi>ni – و

يْن ب الْع ال م مْد لله ر .Al-h}amdu lillāhi rabbil-‘ālami>na – ا لْح

Penggunaan huruf awal kapital untuk Allah hanya berlaku bila dalam

tulisan Arabnya memang lengkap demikian dan kalau penulisan itu disatukan

dengan kata lain sehingga ada huruf atau harakat yang hilang, huruf kapital tidak

dipergunakan.

Contoh:

ن يْب ن صْر م ف تحْ ق ر الله و – Nas}rum minallāhi wa fath}un qari>b

يْعاا م Lillāhi al-amru jami>‘an – لله الْأ مْر ج

 – Lillāhil-amru jami>‘an

ل يْم الله ب ك ل ش يْءٍ ع Wallāhu bikulli syai'in ‘ali>mun – و

10. Tajwid

Bagi mereka yang menginginkan kefasihan dalam bacaan, pedoman

transliterasi ini merupakan bagian tak terpisahkan dengan ilmu Tajwid.Karena

itu peresmian pedoman transliterasi ini perlu disertai dengan pedoman tajwid.

KATA PENGANTAR

 بسم الله الحمن الرحيم

صلاة والسلا م على أ شر ف الا نبياء والمر سلين, س يدنا محمد و على اله وصحبه للمين. واالحمد لله ربّ العا

 اجمعين.

Dengan nama Allah yang Maha Pengasih lagi Maha penyayang. Segala puji

dan syukur dipanjatkan bagi Allah, Tuhan seru sekalian alam. Shalawat dan salam

saya haturkan kepada baginda Rasul Sholallahu’alaihi wassallam, dan juga kepada

keluarganya dan sahabatnya serta pengikutnya hingga hari kiamat.

Melalui tulisan ini, penulis ucapkan bahwa suatu keberkahan yang layaknya

penulis syukuri, akhirnya penulis dapat menyelesaikan penyusunan skripsi yang

berjudul: “Kedudukan Pemohon Euthanasia Ditinjau Menurut Hukum Waris

Islam”, sesuai dengan kemampuan yang penulis miliki.

Selama proses penyusunan skripsi hingga menyelesaikannya, penulis

banyak menerima bantuan dan arahan dari berbagai pihak dan kepada mereka

semua penulis mengucapakn terimakasih yang tak terhingga, secara khusus pula

penulis menyatakan terimakasih kepada:

1. Dekan Fakultas Syariah dan Ekonomi Islam IAIN Antasari Banjarmasin

yang telah menerima skripsi ini.

2. Bapak Dr. H. Sukarni, M.Ag dan Bapak Zainal Muttaqin, S.Ag, M.Ag.

sebagai pembimbing I dan pembimbing II yang telah banyak memberikan

petunjuk, arahan, koreksi dan saran-saran dalam penyusunan konsep,

materi/isi dan metode pembuatan skripsi ini hingga penulis berhasil

menyelesaikannya.

3. Kepala Perpustakaan Pusat IAIN Antasari beserta stafnya dan Kepala

Perpustakaan Fakultas Syariah dan Ekonomi Islam yang telah membantu

dalam peminjaman buku-buku yang penulis perlukan untuk penulisan

skripsi ini.

4. Orang tuaku yang telah membiayai pendidikan, memberikan dorongan dan

perhatian agar penulis menyelesaikan penyusunan skripsi ini.

5. Serta seluruh dukungan dari keluarga, sahabat seperjuangan, teman dan

seluruh anggota UKM Bela Diri Taekwondo IAIN Antasari Banjarmasin

yang selalu ada dalam kehidupan penulis.

 Semoga Allah membalas semuanya dengan balasan yang tak terhingga

banyaknya. Akhirnya penulis berharap, semoga skripsi ini dapat bermanfaat bagi

para pembacanya.

Banjarmasin, 01 Desember 2016 M

1 Rabi’ul Awwal 1438 H

Penulis,

DAFTAR ISI

HALAMAN JUDUL ... i

HALAMAN PERNYATAAN KEASLIAN TULISAN ii

HALAMAN PERSETUJUAN ... iii

HALAMAN PENGESAHAN ... iv

ABSTRAK ... v

MOTTO ... vii

KATA PERSEMBAHAN ... viii

PEDOMAN TRANSLITERASI .. ix

KATA PENGANTAR ... xiv

DAFTAR ISI .. xvi

BAB I : PENDAHULUAN

A. Latar Belakang Masalah ... 1

B. Rumusan Masalah .. 5

C. Tujuan Penelitian .. 5

D. Signifikansi Penulisan .. 5

E. Definisi Operasional ... 6

F. Kajian Pustaka .. 6

G. Metode Penelitian .. 7

H. Sistematika Penulisan ... 10

BAB II : EUTHANASIA DITINJAU MENURUT HUKUM WARIS ISLAM

A. Pengertian Euthanasia .. 12

B. Beberapa Klasifikasi Euthanasia .. 13

C. Pandangan Umum Tentang Euthanasia .. 16

D. Euthanasia Dalam Hukum Islam .. 25

E. Legalitas Euthanasia di Indonesia .. 27

F. Penghalang-penghalang Kewarisan .. 29

G. Pengertian dan perbedaan ‘Illat dengan Hikmah 33

BAB III : ANALISA TERHADAP KEDUDUKAN DAN HAK WARISAN

EUTHANASIA MENURUT HUKUM WARIS ISLAM

A. Analisa Terhadap Kedudukan Pemohon Euthanasia 35

B. Analisa Terhadap Hak Warisan Pemohon Euthanasia 39

BAB IV : PENUTUP

A. Kesimpulan ... 48

B. Saran .. 49

DAFTAR PUSTAKA

LAMPIRAN- LAMPIRAN

DAFTAR RIWAYAT HIDUP

