

1

BAB I

PENDAHULUAN

A. Latar Belakang

Dewasa ini seseorang yang berpendidikan dituntut agar dapat menguasai

segala problema yang ada dimasyarakat terkait bidang ataupun tidak terkait

dengan bidang apa yang dikuasai, hal ini ditandai dengan banyaknya permintaan

masyarakat yang beranekaragam kepada seseorang yang berpendidikan untuk

menyelesaikan masalah sehari hari.

Berdasarkan hasil wawancara dengan salah satu ustadz di pondok

pesantren Tahfizh Al Quran Al Amanah, beliau menyatakan bahwa sebagai

mahasiswa UIN Antasari Banjarmasin terlebih jurusan Pendidikan Matematika

harus menguasai berbagai bahasan ilmu agama yang berkaitan dengan

Matematika, seperti urusan zakat, ilmu falak, ilmu logika, ilmu faraid dan

berbagai cabang ilmu lainnya yang berkaitan dengan matematika. Terlebih ilmu

faraid karena untuk masa sekarang ini ilmu faraid tidak terlalu diperhatikan

pelaksanaannya.
1

Didalam Al Quran Allah SWT berfirman :

ُللِذَكَرُِمِثۡلُُحَظُُِّٱلَلُُُّيوُصِيكُمُُ دِكُمۡۖۡ ُوَإنُُِٱثۡنتَيَۡنُِوۡقَُفإَنُِكُنَُنسَِاءُٓٗفَُُٱلۡۡنُثيَيَۡنِ ُفيُِٓأوَۡلََٰ فلَهَنَُُثلُثُاَُمَاُترََكَۖۡ

حِدَةُٗفلَهَاَُ نۡهمَُاُُٱلنِّصۡفُ ُكَانتَُۡوََٰ حِدُٖمِّ ُوََٰ دُسُُوَلِۡبَوََيۡهُِلكُِلِّ ُفإَنُِلمَُۡيكَُنُُۥإنُِكَانَُلهَُُُكَُمِمَاُترََُُٱلسُّ وَلدَ

ُوَوَرِثهَُُُۥلهَُُ هُُُِۥٓوَلدَ ُأبَوََاهُُفلَِِمُِّ

هُُُِۥٓفإَنُِكَانَُلهَُُُٱلثُّلثُُ ُفلَِِمُِّ دُسُُ إخِۡوَة مِنُۢبعَۡدُِوَصِيةَُٖيوُصِيُبهِآَُأوَُُۡٱلسُّ

1
ُ Wawancara dengan Ustadz Syahbuddin, S.Th.I., M.Pd, Pengajar Tahfizh di pondok

Pesantren Al Amanah, 15 oktober 2016.

2

ُءَاباَؤُٓكُمُۡوَأبَۡناَؤُٓكُمُۡلََُتدَۡرُونَُأيَُّ نَُُهمُُۡدَيۡن ٍۗ ُفرَِيضَةُٗمِّ كَانَُعَليِمًاُحَكِيمٗاُُٱلَلَُّإنَُُِٱلَلٍُِّۗأقَۡرَبُُلكَُمُۡنفَۡعٗا

١١

Adanya asumsi bahwa praktek penegakan hukum waris islam diperadilan

agama dan pembagian harta warisan dikalangan masyarakat muslim

Indonesia tampaknya lebih banyak didasarkan kepada hukum adat

(customary law) dan bukan kepada hukum waris islam (Fiqh Al Mawaris).

Padahal dalam islam, setiap muslim dikehendaki untuk tunduk, taat, dan

patuh kepada hukum islam dengan tetap mengacu pada Al Qur’an dan

Sunnah, tak terkecuali dalam melaksanakan hukum waris.
2

Peneliti menyandarkan argument bahwa Rasulullah SAW sejak 15 abad

yang lalu telah mewanti wanti umatnya agar mempelajari ilmu faraid. Tidak

berhenti sampai disitu, Rasulullah SAW juga meminta umatnya untuk

mengajarkannya ilmu faraid kepada yang lain, sebagaimana petikan hadits Nabi

SAW :

ناَدُُِحَدَثنَاَُإبِْرَاهِيمُُ ُحَدَثنَاَُحَفْصُُبْنُُعُمَرَُبْنُِأبَيُِالْعِطَافُِحَدَثنَاَُأبَوُُالزِّ بْنُُالْمُنْذِرُِالْحِزَامِيُّ

قاَلَُرَسُولُُاَللَُِّصَلىَُاَللَُُّعَليَْهُِوَسَلمََُياَُأبَاَُهرَُيْرَةَُتعََلمَُواُُعَنُْالْۡعَْرَجُِعَنُْأبَيُِهرَُيْرَةَُقاَلَُ

ُينُْزَعُُمِنُْأمَُتيِ)روهُابنُالْفرََائضَُِوَعَلِّمُوهاَُفإَنِهَُُنصِْفُُالْعِلْمُِوَهوَُُينُْسَىُوَهوَُُأوََلُُشَيْء

ماجه(
3

ُ
Salah satu alasan kenapa kita wajib mempelajari dan kemudian

mengajarkan ilmu mawaris ini, karena Rasulullah SAW menyebutkan bahwa

diantara ajaran agama Islam yang akan dicabut pertama kali adalah ilmu tentang

mawaris ini. Sehingga umatnya, meski mengaku beragama Islam, bahkan boleh

jadi setiap tahun bolak-balik pergi haji ke tanah suci, namun ketika orang tuanya

wafat, tidak menggunakan hukum yang telah Allah SWT tetapkan dalam

pembagian waris, aplikasi yang merebak membuat orang orang berpanduan

2
 Habiburrahman, Rekonstruksi Hukum Kewarisan Islam di Indonesia, (Jakarta:

Kementrian agama RI, 2011), h.1

3
 Al Hafizh Abi Abdullah Muhammad Bin Yazid Bin Majah Al Qazwini, Sunan Ibnu

Majah, (Kairo: Daru ihyaul Kitabul ‘arabi, 1949) tahqiq oleh Muhammad Fuad Abdul Baqi, h. 908

3

aplikasi, kurangnya perhatian masyarakat akan kepentingan waris dan

kepentingan orang yang menguasasi waris.

Hal itu terjadi bukan karena hanya mereka enggan melakukannya, tetapi

ironisnya karena nyaris tidak ada lagi orang yang bisa membagi harta warisan,

karena ilmunya telah diangkat. Dan mereka tidak menemukan orang yang mampu

menghitung harta warisan, sehingga mereka membaginya dengan cara-cara yang

dimurkai Allah SWT.

Rasulullah SAW bersabda :

ُمَسْعُودُ ُبْنِ ُاللَِّ ُعَبْدِ ُوَتعََلمَُواُالناَسَُُوَعَلِّمُوهُُُالقرُْآنَُُتعََلمَُواُ اللَُُِّرَسُولُُُقاَلَُُقاَلَُُ عَنْ

ُحَتىَُالفتِنَُُُوَتظَْهرَُُُسَيقُْبضَُُُالعِلْمَُُوَإنَُُِمَقْبوُْضُ ُامْرُؤُ ُفإَنِِّيُالناَسَُُوَعَلِّمُوهُُُالفرََائضَُِ

(حاكمالروهُ(نُِفيُِالفرَِيْضَةُِلََُيجَِدَانُِمَنُْيقَْضِيُبهِاَالَِثْناَُيخَْتلَفَُِ
4
ُ

Hadits ini juga menjadi landasan yang menganjurkan agar kita

menghidupkan pengajian atau pelatihan yang secara khusus membahas dan

mengajarkan ilmu faraidh. Termasuk juga menjadi dasar dari disunnahkannya

menyebarkan buku dan media pengajarannya.

Hadits di atas juga menegaskan alasan lain mengapa kita wajib belajar

ilmu faraidh, yaitu karena ilmu waris itu setengah dari semua cabang ilmu. Lagi

pula Rasulullah SAW mengatakan bahwa ilmu warisan itu termasuk yang pertama

kali akan diangkat dari muka bumi. Sehingga sampai pada satu masa dimana tidak

ada lagi orang yang bisa membagi harta waris secara benar sesuai dengan syariat

Islam.

4
 Imam Hakim, Mustadrak ‘Ala Shahihaini Lil Hakim, (Bairut: Maktabah Syamilah,

2011), juz 18, h.329

4

Didalam ilmu waris diperlukan setidaknya tiga kemampuan yang harus

dimiliki seseorang untuk menyelesaikan permasalahan yang berkaitan dengan

pembagian waris. Yang pertama kemampuan menguasai hukum dan

pembagiannya, yang kedua tentang penguasaan konsep pecahan dan yang ketiga

kemampuan menjumlahkan sisa tirkah (harta) yang ditinggalkan simayyit.

Beberapa hal yang diperlukan untuk mengoperasikan ketentuan ketentuan

mengenai bagian ahli waris sangat diperlukan pengetahuan tentang matematika,

berupa kaidah berhitung, membanding, membagi dan mengalikan sehingga

bilangan bilangan pecahan bisa dikongkritkan menjadi nilai harta warisan sesuai

total harga yang ditinggalkan. Ilmu faraidh ini tidak saja diperlkan oleh para

hakim di pengadilan agama, melainkan juga oleh para ulama, juru dakwah dan

tokoh masyarakat, karena mereka ini juga sering dimintakan untuk membagikan

harta warisan secara hukum islam.
5

Di Universitas Islam Negeri Antasari Banjarmasin pelajaran tentang ilmu

faraid merupakan salah satu cabang dari mata kuliah wajib tarbiyah yaitu fiqh.

Biasanya mata kuliah fiqh ini akan terbagi menjadi beberapa bagian, yaitu pada

semester III khususnya untuk mahasiswa jurusan PAI akan mengambil mata

kuliah fiqh secara umum. Kemudian, mata kuliah fiqh ini akan berlanjut apabila

mereka mengambil konsentrasi fiqh di semester V, mereka belajar dalam dua

mata kuliah, yaitu pada matakuliah materi fiqh di MA dan mata kuliah Al Faraidh

5
Yusran fauzi, Keutamaan Mempelajari Matematika dalam Perspektif Al

Quran,(Banjarmasin: Antasari Press, 2006),h.66

5

itu sendiri, sedangkan di semester VI mereka sekali lagi belajar ilmu waris dalam

mata kuliah pengantar ilmu waris.

Setelah mempertimbangkan beberapa hal diatas maka dari itu Penulis

lebih tertuju mengamati para mahasiswa jurusan PAI UIN Antasari Banjarmasin.

Kendatipun demikian, hal ini bertolak belakang dengan argumen yang

disampaikan oleh ustadz Syahbudin yang tertulis sebelumnya yang mana beliau

lebih menekankan kepada mahasiswa jurusan Pendidikan Matematika. Akan

tetapi, dalam jurusan Pendidikan Matematika tidak ada diprogramkan mata kuliah

waris seperti yang tersebut diatas. Program matematika hanya menyajikan mata

kuliah fiqh yang mana cakupannya hanya pembahasan waris secara umum dan

dalam kurun waktu yang terbilang sangat singkat, sedangkan di jurusan PAI waris

dibahas secara jelas maka penulis lebih tertarik meneliti mahasiswa jurusan PAI.

Selain itu, dari beberapa orang yang saya wawancarai dari mahasiswa PAI

mulai dari mahasiswa semester 3 (3 orang), semester 5 (3 orang) yang terdiri dari

mahasiswa yang berkonsentrasi di bidang fiqh dan semester 7 (5 orang) yang

terdiri dari 3 orang yang berkonsentrasi fiqh dan 2 lagi hanya membahas waris

secara umum, dari beberapa mahasiswa yang saya wawancarai, semua

menyatakan bahwa mereka kesulitan dalam menghitung berapa hasil pembagian

dari jumlah harta berdasarkan furu’ yang ada dan ketika menentukan asal

masalah.

Berdasarkan wawancara, pengalaman dan pengamatan penulis

terkumpullah beberapa masalah mengenai ilmu faraid, dan juga berdasarkan sabda

6

Nabi SAW diatas, maka penulis menganggap penelitian ini bukan hanya untuk

memenuhi kewajiban perkuliahan untuk membuat penelitian, tetapi juga sebagai

ladang suber kebaikan dan pahala bagi peneliti agar ilmu waris terus diberlakukan

agar mendapat keberkahan dari pada terlaksananya syari’at agama.

Berdasarkan alasan diatas penulis tertarik untuk membuat sebuah

penelitian yang berjudul “Pengaruh Penguasaan Konsep Pecahan Terhadap

Kemampuan Perhitungan Harta Waris (Al Faraidh) Pada Mahasiswa Jurusan PAI

Konsentrasi Fiqh Angkatan 2014”.

B. Rumusan Masalah

Berdasarkan uraian latar belakang diatas, maka masalah dalam penelitian

diatas dapat dirumuskan sebagai berikut : Apakah ada pengaruh penguasaan

konsep pecahan terhadap kemampuan perhitungan harta waris (Al Faraidh) pada

mahasiswa PAI konsentrasi fiqh angkatan 2014?

C. Tujuan Penelitian

Berdasarkan rumusan masalah yang dikemukakan di atas, maka tujuan

yang ingin dicapai dalam penelitian ini adalah : Untuk mengetahui pengaruh

penguasaan konsep pecahan terhadap kemampuan perhitungan harta waris (Al

Faraidh) pada mahasiswa PAI konsentrasi fiqh angkatan 2014.

D. Signifikasi penelitian

1. Kegunaan Teoritis

7

Adapun kegunaan pengembangan ilmu atau kegunaan teoritis dalam

penelitian ini adalah hasil penelitian dapat memberikan sumbangan baru dan

tambahan dalam pendidikan matematika dan pendidikan agama islam.

2. Kegunaan Praktis

Hasil penelitian ini diharapkan mempunyai kegunaan antara lain:

a. Sebagai bahan kajian terhadap penguasaan konsep pecahan khususnya

dalam perhitungan harta waris.

b. Sebagai alternatif bagi peneliti sebagai mahasiswa jurusan matematika

agar dapat membantu ulama dalam hal pembagian harta waris.

c. Sebagai sarana muroja’ah bagi peneliti untuk mengulang pembelajaran

yang sudah pernah dipelajari sebelumnya.

d. Sebagai dasar bagi peneliti peneliti berikutnya agar dapat

mengembangkan pembahasan tentang masalah waris yang lebih detail

baik dari segi dalil maupun teori.

E. Asumsi Penelitian

Dalam penelitian ini, peneliti mengasumsikan bahwa :

1. Setiap mahasiswa memiliki kemampuan, tingkat intelektual dan usia yang

relatif sama.

2. Materi waris yang diajarkan kepada mahasiswa PAI konsentrasi fiqh sudah

memadai.

8

F. Hipotesis Penelitian

Berdasarkan kerangka berfikir yang digambarkan diatas, maka hipotesis

dalam penelitia ini dapat dirumuskan sebagai berikut :

H0 : tidak terdapat pengaruh yang signifikan antara variabel independen

(penguasaan konsep pecahan) terhadap variabel dependen (kemampuan

perhitungan waris) pada mahasiswa PAI konsentrasi fiqh angkatan 2014.

H1 : terdapat pengaruh yang signifikan antara variabel independen (penguasaan

konsep pecahan) terhadap variabel dependen (kemampuan perhitungan waris)

pada mahasiswa PAI konsentrasi fiqh angkatan 2014.

G. Definisi operasional dan lingkup pembahasan

1. Definisi Operasional

Untuk menghindari kemungkinan yang keliru teradap judul, maka penulis

memaparkan definisi operasional agar sesuai dengan maksud pembahasan,

terutama mengenai sasaran yang ingin menjadi topic pembahasan.

a. Pengaruh

Pengaruh adalah daya yang ada atau timbul dari sesuatu yang secara

langsung atau tidak langsung yang mengakibatkan sebuah perubahan.
6
 Pengaruh

yang dimaksud dalam penelitian ini adalah bagimana penguasaan operasi pecahan

dapat memberikan pengaruh pada kemampuan seseorang dalam perhitungan harta

waris.

6
 M. Andre Martin, F.V dan Bhaskarra, Kamus Bahasa Indonesia Milenium, (Surabaya:

Karina, 2002), h. 432.

9

b. Pecahan

Bilangan pecahan adalah suatu bilangan yang dinyatakan dalam bentuk
𝑎

𝑏
 ,

a dan b bilangan bulat, b ≠ 0 dan b bukan faktor dari a.
7
 materi pecahan yang

penulis ambil adalah materi pecahan yang berhubungan dengan ilmu waris yaitu

berupa pecahan biasa.

c. Al Faraidh

Faraidh adalah bentuk plural dari kata faridhah, turunan dari kata fardh

yang berarti ketentuan. Allah berfirman :

ُفنَصِۡفُُمَاُفرََضۡتمُُۡ

Dalam istilah syariat faraidh berarti bagian yang telah ditentukan untuk

ahli waris. Ilmu yang berbicara tentang faraidh disebut dengan ilmu mirats (ilmu

waris) atau ilmu faraidh.
8

2. Lingkup Pembahasan

Selanjutnya agar pembahasan dalam penelitian ini tidak meluas, maka

bahasan dalam penelitian ini dibatasi sebagai berikut :

a. Mahasiswa yang diteliti adalah mahasiswa jurusan PAI konsentrasi fiqh

angkatan 2014.

7
Sisworo dan Agung Lukito, Buku Guru Kelas VII SMP/MTs (Jakarta: Politeknik Negeri

Media Kreatif, 2013), h.204

8
Sulaiman Al Faifi, Ringkasan fikih Sunnah Sayyid Sabiq, (Jakarta: Beirut Publishing,

2013), h.961

10

b. Seberapa besar pengaruh penguasaan konsep pecahan terhadap

perhitungan harta waris (Al Faraidh) pada mahasiswa PAI konsentrasi

fiqh angkatan 2014.

H. Penelitian Terdahulu

Peneliti mencoba menelaah beberapa skripsi di perpustakaan Institut UIN

Antasari Banjarmasin dan peneliti menemukan beberapa penelitian yang hampir

serupa dengan bahasan yang ditulis oleh peneliti baik dari segi judul maupun

materi, diantaranya :

1. Pengaruh kemampuan siswa menggunakan bilangan pecahan dalam

perhitungan zakat kelas IX MTsN Banjar Selatan tahun ajaran 2013 / 2014

yang diteliti oleh Siti Saidah (0901250468), dengan jenis penelitian

lapangan dan menggunakan pendekatan kuantitatif.

2. Pengaruh penguasaan operasi bentuk aljabar terhadap kemampuan siswa

menyelesaikan soal soal system persamaan linear dua variabel (SPLDV)

kelas VIII MTs Islamiyah Kuala Kapuas yang diteliti oleh Saidati Ramaliah

(0901250460), dengan jenis peneltian lapangan dengan menggunakan

pendekatan kuantitatif.

Berdasarkan penelaahan terhadap penelitian terdahulu yang penulis

lakukan maka dapat disimpulkan beberapa perbedaan antara penelitian yang akan

dilakukan penulis dengan penelitian terdahulu :

1. Pada penelitian diatas peneliti meneliti tentang pengaruh kemampuan

siswa menggunakan bilangan pecahan dalam perhitungan zakat kelas IX

11

MTsN Banjar Selatan tahun ajaran 2013 / 2014, sedangkan pada penelitian

yang akan dilakukan penulis meneliti tentang pengaruh penguasaan konsep

pecahan terhadap kemampuan perhitungan harta waris (al faraidh) pada

mahasiswa jurusan PAI tahun akademik 2014. Penilitian yang memiliki

tempat dan variabel independen yang berbeda.

2. Pada penelitian diatas peneliti meneliti tentang pengaruh penguasaan

operasi bentuk aljabar terhadap kemampuan siswa menyelesaikan soal soal

sistem persamaan linear dua variabel (SPLDV) kelas VIII MTs Islamiyah

Kuala Kapuas, sedangkan pada penelitian yang akan dilakukan penulis

meneliti tentang pengaruh penguasaan konsep pecahan terhadap

kemampuan perhitungan harta waris (al faraidh) pada mahasiswa jurusan

PAI tahun akademik 2014. Penilitian yang memiliki tempat dan variabel

independen yang berbeda.

I. Sistematika Penulisan

Adapun sistematika penulisan meliputi :

BAB I : pendahuluan yang berisi latar belakan masalah, rumusan masalah,

tujuan penelitian, signifikansi penelitian, definisi operasional dan lingkup

pembahasan, alasan memilih judul, hipotesis serta sistematika penulisan.

12

BAB II : Landasan teori yeng berisi tentang pengertian kemampuan,

konsep materi pecahan, konsep materi waris, hubungan antara konsep pecahan

dan perhitungan waris, pembelajaran ilmu waris di PAI, konsep belajar tuntas

serta pengertian belajar dan faktor faktor yang mempengaruhinya.

BAB III : Metode penelitian berisi tentang jenis dan pendekatan penelitian,

populasi dan sampel penelitian, data dan sumber data, teknik pengumpulan data,

teknik analisis data, serta prosedur penelitian.

BAB IV : Laporan hasil penelitian yang berisi tentang gambaran umum

lokasi penelitian, penyajian data dan analisis data serta pembahasan.

BAB V : Penutup yang berisi simpulan dan saran saran.

