
36

BAB III

ANALISA TERHADAP KEDUDUKAN DAN HAK WARISAN

EUTHANASIA MENURUT HUKUM WARIS ISLAM

A. Analisa Terhadap Kedudukan Pemohon Euthanasia

Adapun jenis euthanasia menurut kesimpulan penulis ada dua macam, yaitu

aktif dan pasif, yang biasa disebut juga dengan euthanasia positif dan negatif,

menurut penulis, merupakan tindakan-tindakan yang terjadi karena tim dokter

ataupun keluarga melihat kondisi pasien yang sudah tidak bisa lagi diharap

kesembuhannya, dan oleh karena itu perawatannya dihentikan. Euthanasia aktif atau

positif merupakan tindakan yang sengaja dilakukan oleh tim dokter untuk mengakhiri

atau tidak memperpanjang hidup pasien. Tindakan aktif bisa dinyatakan dengan

memberikan obat-obatan dalam dosis tinggi, sehingga hal ini mengakibatkan

kematian bagi pasien. Namun setelah dilihat dalam kenyataannya, tidak semua dokter

yang memberikan obat-obat tertentu mempunyai tujuan memperpendek hidup

pasiennya. Dengan adanya kasus semacam ini, para pakar lantas membagi euthanasia

jenis ini ke dalam dua bagian. Pertama, euthanasia aktif secara langsung, yaitu

tindakan, di mana dokter melakukan euthanasia terhadap pasien dengan tujuan tidak

memperpanjang hidup pasien. Kedua, euthanasia aktif indirect, yaitu euthanasia yang

dilakukan tidak untuk mengakhiri kehidupan pasien, walaupun disadari hal itu akan

beresiko mengakibatkan kematian pada pasiennya. Dari sini dapat dipahami bahwa

pada tindakan euthanasia aktif, baik secara lagsung ataupun tidak langsung, terdapat

37

unsur-unsur kesengajaan dari pelaku untuk mengakhiri hidup seseorang dengan

menggunakan instrumen-instrumen yang bisa mematikan.

Dalam hukum Islam, pembunuhan terbagi menjadi tiga, yaitu pembunuhan

sengaja, semi sengaja dan pembunuhan tersalah. Pembunuhan sengaja dilakukan

untuk menganiaya korbannya, di mana tujuan tersebut tercermin dari adanya alat-alat

yang bisa mematikan yang digunakan untuk membunuh korbannya.

Abu Zahrah mengatakan bahwa unsur kesengajaan dan aniaya dapat diketahui

dengan adanya empat hal. Pertama, pelaku adalah orang yang bisa

dipertanggungjawabkan perbuatannya (mukallaf). Kedua, pembunuhan yang

dilakukan berdasarkan alasan yang dapat dibenarkan. Misalnya ia seorang eksekutor

yang bertugas mengeksekusi orang-orang terpidana mati. Ketiga, ada korelasi yang

kuat antara perbuatan dan akibat yang ditimbulkannya. Keempat, harus bisa

dipastikan bahwa pelaku benar-benar bermaksud untuk melakukan sesuatu yang

mengarah pada tindak pidana. Jika pelaku yang melakukan pembunuhan melakukan

tindakan tersebut hanya karena membela diri atau hartanya, maka ia juga tidak bisa

disanksi qisash.
1

Dalam hukum Islam, setiap tindak pidana pembunuhan akan diancam dengan

hukuman mulai dari qisash, diyat serta kifarat. Yang membedakan antara

pembunuhan yang dapat diancam dengan qisas dan diyat, misalnya, terletak pada

1
Muhammad Abu Zahrah, al-Jarīmah wa al-‘Uqūbah fi al-Fiqh al-Islāmiy (Kairo: Dār alFikr,

t.t.), hlm. 372.

38

jenis pembunuhan yang telah dilakukan. Pembunuhan yang dilakukan secara sengaja

dan ada unsur penganiayaan, misalnya, diancam dengan hukuman qisash. Sedangkan

bagi pelaku pembunuhan semi sengaja diancam dengan hukuman membayar diyat

saja kepada para keluarga korban. Kemudian bagi orang yang melakukan

pembunuhan tersalah, bisa diancam dengan hukuman ta’zir. Kemudian persoalannya

adalah, sejauh mana sebuah tindakan bisa termasuk kategori tindak pidana dalam

Islam?

Dalam usul fikih kemunculan sebuah hukum tergantung pada illat atau hikmah

yang melatar belakanginya. Pembunuhan menjadi penghalang bagi penerimaan hak

warisan karena diasumsikan didalamnya terdapat keinginan untuk segera

mendapatkan hak warisan. Padahal warisan disyari’atkan memiliki satu tujuan, yaitu

demi terjalinnya kasih sayang antara sesama anggota keluarga. Sedangkan

pembunuhan adalah hal yang bertolak belakang dengan spirit tersebut, oleh karena

itulah orang yang membunuh muwarrisnya dilarang menerima hak warisnya. Namun

demikian, illat atau alasan ini tidak boleh serta-merta disandangkan kepada

pembunuh. Karena tidak semua pembunuhan yang dilakukan berlatar belakang

keinginan untuk segera mendapatkan warisan, misalnya seorang eksekutor yang

sedang menjalankan tugasnya, yang kebetulan orang yang dieksekusi adalah

muwarrisnya sendiri. Dalam kasus ini, ia tidak bisa dihalangi untuk mendapatkan hak

warisnya, karena ia melakukan pembunuhan dalam rangka menjalankan tugasnya

sebagai eksekutor. Di sinilah illat menjadi ‘abas atau sia-sia, maka untuk

39

mengimbanginya diperlukan kehadiran hikmah. Artinya, dalam kasus ini, motif di

balik tindakan pembunuhan terhadap muwarrisnya harus dipertimbangkan pula,

apakah pembunuhan yang dilakukan termasuk kategori pembunuhan yang haqq atau

gair al-haqq.

Kemudian menurut penulis terlihat jelas perbedaan antara kasus pembunuhan

dengan kasus euthanasia dan Perbedaan tersebut akan menjadi jelas jika diamati dari

definisi masing-masing. Pembunuhan adalah menghilangkan nyawa seseorang baik

secara sengaja ataupun tidak dan adanya unsur kezhaliman dan penganiayaan.

Sedangkan euthanasia adalah melakukan atau tidak melakukan suatu tindakan untuk

mengakhiri kehidupan seseorang dengan tujuan meringankan beban pasien. Jadi,

letak perbedaan euthanasia dengan pembunuhan biasa berada pada tujuannya. Di

mana euthanasia mempunyai tujuan mulia, yaitu meringankan beban pasien,

sedangkan pembunuhan tidak. Kemudian pelarangan bagi pembunuh untuk menerima

warisan berangkat dari Hadis Nabi yang berbunyi:

 ليس للقاتل من الميراث شئ
2

Kemudian jika kita teliti asbabul wurud hadits tersebut, kasus yang mana

seorang pemuda membunuh ibu kandungnya dengan tujuan untuk mendapatkan harta

warisan. Sedangkan dalam kasus euthanasia ini bertujuan untuk meringankan beban

pasien yang sudah tidak bisa disembuhkan lagi. Oleh karena itu menurut penulis

2
Al-‘Asqalāni, Bulūg al-Marām, (Semarang: Thāha Putra, t.t.), hlm. 196. Hadis ini diriwayatkan

oleh as-Syaikhāni (Imam Bukhari dan Muslim).

40

pemohon euthanasia masih bisa menjadi ahli warisnya. Kemudian mengenai

pembahasan yang lebih lebar lagi akan penulis jelaskan pada sub selanjutnya, yaitu

hak warisan bagi pemohon euthanasia.

B. Analisa Terhadap Hak Warisan Pemohon Euthanasia

Sebagaimana telah dijelaskan dalam bab sebelumnya bahwa penghalang

kewarisan ada beberapa macam. Pertama, adanya sifat kebudakan yang melekat

dalam diri ahli waris. Kedua, perbedaan agama antara muwarris dan ahli waris dan

yang ketiga ahli waris yang membunuh muwarrisnya. Dalam hal ini yang mempunyai

kaitan erat dengan euthanasia adalah poin yang ketiga, yaitu pembunuhan.

Sebenarnya larangan pembunuhan untuk menerima warisan berangkat dari

Hadis Nabi yang berbunyi:

 ليس للقاتل من الميراث شئ
3

Di mana jika ditelusuri sabab al wurud dari Hadis ini berawal dari sebuah

kejadian yang terjadi di masa Nabi. Pada saat itu datang seorang pria menghadap

Nabi dan melaporkan suatu kejadian bahwa seorang pemuda telah melempar ibunya

dengan sebuah batu. Kemudian si ibu meninggal karena terkena lemparan batu

tersebut. Setelah ditelusuri lagi, ternyata si pemuda tersebut ingin segera

3
Al-‘Asqalāni, Bulūg al-Marām, (Semarang: Thāha Putra, t.t.), hlm. 196. Hadis ini diriwayatkan

oleh as-Syaikhāni (Imam Bukhari dan Muslim).

41

mendapatkan warisannya, sehingga tega melempar ibunya dengan sebuah batu.

Kemudian Nabi datang dan melarang pemuda tersebut untuk mendapatkan

warisannya.

Dari keterangan ini dapat dipahami bahwa pelarangan menerima warisan bagi

seseorang yang membunuh muwarrisnya adalah keinginan untuk segera mendapatkan

warisan. Hal ini menunjukkan bahwa sebenarnya tindakan apapun yang dilakukan

demi tujuan untuk segera mendapatkan warisan harus dilarang. Sebagaimana yang

dijelaskan dalam kaedah fiqih.

4من استعجل شيئا قبل اوانه عوقب بحرمانه

Secara kasat mata hadis di atas memberikan arti bahwa seseorang yang telah

membunuh pewarisnya dilarang menerima warisan. Dalam Hadis tersebut juga tidak

menjelaskan pembunuhan macam apa yang dapat menghalangi penerimaan warisan.

Dalam teori usul fiqih kata al-qātil yang terdapat dalam hadis tersebut adalah ‘amm,

karena ia termasuk ism ma’rifat. Dengan demikian Hadis ini masih besifat umum.

Padahal kata-kata yang masih ‘amm harus di takhsis terlebih dahulu supaya bisa

mendapatkan produk hukum yang benar-benar berkeadilan. Ulama’ fiqih sendiri

mempunyai pandangan yang bervariasi dalam menanggapi hadis di atas. Dengan

adanya perbedaan penafsiran tentang hadis tersebut, hal ini menimbulkan perbedaan

juga dalam hal pembunuhan macam apa yang menjadi penghalang kewarisan.

4
Ibrahim Mahmud al-Hairi, Al-Madkhal ilā al-Qawā’id al-Fiqhiyyah (Kairo:Dār alMa’rifah,

1996), hlm.164

42

Menurut kalangan Hanafiyah, pembunuhan yang dapat menghalangi hak waris

adalah pembunuhan yang diancam dengan sanksi kifarat seperti al-qatl al‘amd, al-

qatl syibh al-khata’, dan pembunuhan yang setingkat atau sepadan dengan al-qatl al-

khata’. Malikiyah berpendapat bahwa pembunuhan yang menjadi penghalang

kewarisan adalah jenis pembunuhan yang diancam dengan sanksi qisas. Pendapat

berbeda dilontarkan oleh kalangan Hanabilah, menurut mereka pembunuhan yang

bisa menghalangi warisan adalah pembunuhan yang disanksi dengan kifarat, diyat,

dan qisash. Sedangkan Syafi’iyah tampak lebih ekstrim daripada yang lain. Mereka

orang yang membunuh pewarisnya tidak boleh mendapatkan hak warisnya, baik

pembunuhan yang dilakukannya termasuk kategori al-qatl al-‘amd, al-qatl syibh al-

‘amd, maupun al-qatl al-khata’.
5

Menurut penulis, Syafi’iyah lebih cenderung mengambil pemahaman yang

umum tanpa mengklasifikasikan lagi, sehingga segala jenis pembunuhan yang

dilakukan dapat menghalangi seseorang untuk mendapatkan hak warisnya. Padahal

membunuh bisa saja tidak dikenakan sanksi apapun jika hal itu dilakukan karena

sekedar membela diri atau si pelaku berperan sebagai petugas yang bertugas sebagai

eksekutor terpidana mati. Dari sini jelaslah bahwa hukum dari ketiga ulama’ tersebut

kurang berpihak pada prinsip keadilan yang harus ditegakkan dalam hukum.

Penulis lebih sepakat dengan pendapat yang dikemukakan oleh Imam Malik

yang mengatakan bahwa pembunuhan yang dapat menghalangi warisan adalah

5
 As-Sābūni, al-Mawārīs fi as-Syarī’ah al-Islāmiyah fi Dau’ al-Kitāb wa as-Sunnah (Kairo:

Dār al-Hadīs, t.t.), hlm. 34.

43

pembunuhan yang diancam dengan sanksi qisash, yaitu jenis pembunuhan sengaja

atau al-qatl al-‘amd yang disertai dengan adanya zulm dan ‘udwān atau penganiayaan

dan permusuhan. Dengan demikian seseorang yang membunuh muwarrisnya dalam

rangka menjalankan tugas, tidak termasuk orang yang terhalang untuk mendapatkan

hak warisnya.

Dari uraian di atas tampak dengan jelas perbedaan pendapat yang ditawarkan

Imam Malik dan lainnya. Imam Syafi’i, Hanafi dan Hambali tampaknya, selain

memahami makna Hadis secara umum, mereka juga tampak menjadikan al-qatl

sebagai illat yang melatar belakangi pelarangan penerimaan harta warisan bagi ahli

waris yang membunuh muwarrisnya.

Dalam teori usul fiqih, ada dan tidak adanya sebuah hukum tergantung pada ada

atau tidak adanya illat yang melatar belakanginya, sebagaimana disinggung di dalam

Ushul al-Fiqh.

6الأحكام يدور مع علته وجودا وعدما

Kewajiban berpuasa di Bulan Ramadhan adalah bagi orang mukallaf yang

sedang dalam keadaan normal. Namun bagi orang yang sedang menempuh perjalanan

dengan jarak tertentu, ia boleh tidak berpuasa. Hal ini karena ada illat yang

membolehkan seseorang untuk tidak berpuasa yaitu, perjalanan.

6
 Abd Wahhab Khallaf, ‘Ilm Usul Fiqh cet. Ke-12 (Kuwait: Dār al-Qalam, 1978), hlm.63.

44

Namun demikian jika hanya berpegangan pada illat semata, maka produk

hukum yang dihasilkan akan timpang, seperti yang telah dicontohkan di atas, yaitu

seputar pembunuhan yang dapat menghalangi warisan. Oleh karenanya, untuk

mengimbangi hal tersebut harus disertai dengan kehadiran hikmah, di mana hikmah

merupakan al-gāyah al-maqsūdah atau tujuan akhir dari penetapan hukum yakni

kemaslahatan. Illat ibarat sebuah tempat atau kerangka bagi sesuatu, sedangkan

hikmah adalah sesuatu yang harus diwadahi dengan kerangka tersebut agar tidak

berserakan dan jelas batasan-batasannya.

Dalam contoh kasus yang diungkap dalam Hadis di atas, dapat dilihat dengan

jelas bahwa jika hanya bepegangan pada illat (al-qatl) akan melahirkan keputusan

yang timpang. Sedangkan jika hanya berpegangan pada hikmah-nya saja, yakni

adanya unsur keinginan untuk segera mendapatkan warisan, maka tidak akan

menemukan kriteria yang jelas, karena hal itu sangat relatif. hal ini akan

berkonsekuensi pada adanya kesulitan dalam penerapan hukumnya, yakni bagaimana

seseorang dapat diketahui bahwa ia mempunyai maksud isti’jal atau tidak. Berangkat

dari hal ini, maka antara illat dan hikmah harus ada sinergitas sehingga produk yang

dihasilkan benar-benar mencapai kemaslahatan yang berkeadilan.

Berbicara tentang pembunuhan, ada hal yang mempunyai efek yang sama

dengan pembunuhan, yaitu euthanasia. Namun ada beberapa perbedaan yang terdapat

pada keduanya sehingga tidak semua jenis euthanasia bisa dikategorikan ke dalam

pembunuhan. Perbedaan tersebut akan menjadi jelas jika diamati dari definisi masing-

45

masing. Pembunuhan adalah menghilangkan nyawa seseorang baik secara sengaja

ataupun tidak. Sedangkan euthanasia adalah melakukan atau tidak melakukan suatu

tindakan untuk mengakhiri kehidupan seseorang dengan tujuan meringankan beban

pasien. Jadi, letak perbedaan euthanasia dengan pembunuhan biasa berada pada

tujuannya. Di mana euthanasia mempunyai tujuan mulia, yaitu meringankan beban

pasien, sedangkan pembunuhan tidak.

Jika ditelusuri lebih dalam lagi, euthanasia memiliki beberapa kriteria khusus

dalam pelaksanannya, yaitu;

1. Euthanasia dilakukan dalam konteks medis.

2. Euthanasia dilakukan dengan tujuan meringankan beban pasien.

3. Dilakukan semata-mata untuk kepentingan si pasien dan bukan yang lainnya.

4. Penyakit yang diderita pasien tidak bisa disembuhkan lagi menurut perspektif

medis.

Dalam kenyataannya, euthanasia tetap mempunyai sisi yang sama dengan

pembunuhan, yakni berujung pada kematian seseorang. Itulah sebabnya mengapa

sampai saat ini euthanasia tetap dipersoalkan.

Jika dikaitkan dengan persoalan kewarisan, euthanasia berada pada garis yang

sama dengan pembunuhan. Artinya satu sisi, jenis euthanasia aktif bisa juga menjadi

hal yang dapat menghalangi penerimaan harta warisan bagi pelakunya. Untuk

46

mengetahui apakah euthanasia bisa juga menjadi penghalang warisan, perlu kajian

yang lebih mendalam tentang hal tersebut.

Sebagaimana disebutkan dalam hadis di atas bahwa membunuh dapat

mengahalangi seseorang untuk medapatkan warisan. Namun tidak semua jenis

pembunuhan dapat berlaku sebagai penghalang kewarisan, hanya pembunuhan yang

sengaja saja dan yang bermotif isti’jāl yang dapat berlaku sebagai penghalang

kewarisan. Kiranya bisa diberlakukan pernyataan yang sama terhadap kasus

euthanasia.

Adapun euthanasia aktif, menurut penulis termasuk kategori tindak pidana

karena ada unsur kesamaan dengan kriteria yang terdapat dalam pembunuhan sengaja

atau al-qatl al-‘amd. Namun apakah semua pembunuhan yang disengaja atau, dalam

konteks ini, euthanasia aktif bisa menghalangi seseorang dalam menerima warisan?

Untuk mencari jawaban atas pertanyan tersebut, diperlukan mengulas kembali

pernyataan Abu Zahrah tentang kriteria pembunuhan sengaja, di mana ia berpendapat

bahwa ada empat kriteria bagi pembunuhan sengaja. Salah satu keempat hal tersebut

adalah pelaku harus bisa dipastikan bahwa dalam tindakan yang dilakukannya benar-

benar mengandung unsur-unsur pidana, yaitu ‘udwan dan zulm. Jadi untuk

pembunuhan sengaja yang dilakukan karena hanya membela diri atau karena sekedar

menjalankan tugas, tidak dapat disanksi dengan qisash. Sebagaimana seorang algojo

menjalankan tugasnya mengeksekusi terpidana mati. Ia melakukan pembunuhan

dengan sengaja, namun hanya sekedar melakukan tugas.

47

Jika euthanasia dikaitkan dengan dengan penghalang kewarisan, euthanasia

baik aktif maupun pasif tidak bisa disanksi dengan sanksi qisash, oleh karena itu ia

tidak bisa menjadi penghalang penerimaan harta warisan, karena tujuan dari

euthanasia adalah meringankan beban pasien yang sudah tak bisa disembuhkan. Dan

bukan karena tujuan penganiayaan.

Dalam ushul fiqih kemunculan sebuah hukum tergantung pada illat atau hikmah

yang melatarbelakanginya. Pembunuhan menjadi penghalang bagi penerimaan hak

warisan karena diasumsikan di dalamnya terdapat keinginan untuk segera

mendapatkan hak warisan. Padahal warisan disyari’atkan memiliki satu tujuan, yaitu

demi terjalinnya kasih sayang antara sesama anggota keluarga. Sedangkan

pembunuhan adalah hal yang bertolak belakang dengan spirit tersebut,oleh karena

itulah orang yang membunuh muwarrisnya dilarang menerima hak warisnya. Namun

demikian, illat atau alasan ini tidak boleh serta-merta disandangkan kepada

pembunuh. Karena tidak semua pembunuhan yang dilakukan berlatarbelakang

keinginan untuk segera mendapatkan warisan, misalnya seorang eksekutor yang

sedang menjalankan tugasnya, yang kebetulan orang yang dieksekusi adalah

pewarisnya sendiri. Dalam kasus ini, ia tidak bisa dihalangi untuk mendapatkan hak

warisnya, karena ia melakukan pembunuhan dalam rangka menjalankan tugasnya

sebagai eksekutor. Di sinilah illat menjadi ‘abas atau sia-sia, maka untuk

mengimbanginya diperlukan kehadiran hikmah. Artinya, dalam kasus ini, motif di

balik tindakan pembunuhan terhadap pewarisnya harus dipertimbangkan pula, apakah

48

pembunuhan yang dilakukan termasuk kategori pembunuhan yang haqq atau gair al-

haqq. Jika berlandaskan hikmah saja tanpa disertai dengan illat, maka akan terjadi

ketidakpastian dalam menetapkan hukum, karena akan sangat relatif. seseorang akan

sulit diterka apakah ia melakukan pembunuhan berdasarkan keinginannya untuk

segera mendapatkan warisan atau tidak. Jika dikaitkan dengan kasus euthanasia aktif

(yang dilakukan atas permintaan ahli waris), hal itu tidak bisa menghalangi hak

warisan mereka, karena walaupun mereka telah melakukan pembunuhan dengan

perantara al-qatl bi at-tasabbub, hal itu dilakukan karena, sudah jelas dengan alasan

belas kasihan kepada si pasien. Hal ini, menurut penulis, sesuai dengan teori yang

dilontarkan oleh al-Āmidi dalam kebolehan menjadikan hikmah sebagai landasan

hukum, jika hikmah tersebut zāhir dan mundabit.
7
 Hikmah yang dimaksud adalah

terjaganya jiwa pewaris dari tindakan yang membahayakan akibat adanya keinginan

untuk segera mendapatkan hak warisan. Dalam hal euthanasia aktif, tindakan tersebut

sudah jelas tidak dilakukan untuk segera mendapatkan warisan, namun karena belas

kasihan terhadap pewarisnya yang sudah tidak bisa disembuhkan lagi. Oleh

karenanya, pemohon euthanasia tetap bisa mendapatkan hak warisnya.

Selain teori di atas (penggabungan illat dan hikmah), teori yang dapat dipakai

untuk memecahkan persoalan di atas adalah teori māni’ li sabab al-hukm, yaitu

7
 Saifuddin bin abi al-Hasan al-Āmidi, al-Ihkām fi Usūl al-Ahkām (Beirut: Dār al-Fikr, 1996),

II:137.

49

adanya penghalang bagi sebab timbulnya suatu hukum.
8
 Dalam hal ini, pembunuhan

yang ada unsur zulm atau gair al-haqq menjadi sebab terhalangnya penerimaan hak

warisan. Dalam kasus euthanasia, tidak ada unsur zulm dan keinginan segera

mendapatkan warisan, karena tindakan tersebut dilakukan dalam konteks medis dan

kondisi pasien (muwarris) tidak dapat disembuhkan lagi.Oleh karenanya pemohon

euthanasia, tidak bisa terhalang untuk menerima hak warisnya, sebab gugurnya unsur

yang menyebabkan terhalangnya menerima hak warisan dalam tindakan tersebut,

yaitu zulm dan ‘udwān.

Di sisi lain, masalah kesembuhan si pasien sudah tidak bisa dijamin lagi.

Artinya lambat laun ia pasti juga akan meninggal. Persoalannya menurut penulis

hanya terletak pada waktu saja. Pihak keluarganya juga harus sadar bahwa jika

perawatan yang tidak ada gunanya masih dipaksakan, maka sama halnya ia

menambah lama penderitaan si pasien. Oleh karenanya, akan lebih ringan jika

penderitaan tersebut segera diakhiri.

8
 Tājuddin Abd al-Wahhab bin as-Subki, Hāsyiyah al-‘Allāmah al-Bannāni ‘ala Syarh

alJalālSyamsiddin Muhammad bin Ahmad al-Mahalli ‘ala Matn Jam’ al-Jawāmi’ (Lebanon: Dār ibn

‘Abūd, t.t.), I:98.

