

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Agama Islam mengatur ketentuan pembagian warisan secara rinci dalam al-Qur'an agar tidak terjadi perselisihan antara sesama ahli waris sepeninggal pewaris. Agama Islam menghendaki dan meletakkan prinsip adil dan keadilan sebagai salah satu sendi pembentukan dan pembinaan masyarakat dapat ditegakkan. Walaupun sudah ditentukan dalam al-Qur'an masih banyak masalah-masalah waris yang dipeselisihkan oleh para ulama.

Fiqh mawaris terdiri dari dua kata, *fiqh* dan *mawaris*. Kata *fiqh* disebut dalam al-Qur'an sebanyak 20 kali. Secara harfiah *fiqh* artinya memahami. Kata *mawaris* secara etimologi adalah bentuk jamak dari kata tunggal *miras* artinya warisan. Mawaris juga disebut *faraid* bentuk jamak dari kata *faridh*. Kata ini berasal dari kata *faradh* yang artinya ketentuan, atau menentukan.¹

Fiqh mawaris adalah ilmu fikih yang mempelajari tentang siapa-siapa ahli waris yang berhak menerima warisan, ahli waris yang tidak berhak menerima, serta bagian-bagian tertentu yang diterimanya, dan bagaimana cara menghitungnya. Dasar hukum kewarisan dalam al-Qur'an yang terdapat dalam QS. An-Nisa/04: 33 sebagai berikut:

¹Ahmad Rofiq, *Fikih Mawaris Edisi Revisi*, (Jakarta: RajaGrafindo, 2001) h. 1-2.

وَلِكُلِّ جَعَلْنَا مَوْلَىٰ مِمَّا تَرَكَ الْوَالِدَانِ وَالْأَقْرَبُونَ ۚ وَالَّذِينَ عَقَدْتَ أَيْمَانُكُمْ فَأَتَاؤُهُمْ نَصِيحَتُهُمْ ۚ إِنَّ اللَّهَ
كَانَ عَلَىٰ كُلِّ شَيْءٍ شَهِيدًا ﴿١١٠﴾

“Bagi tiap-tiap harta peninggalan dari harta yang ditinggalkan ibu bapak dankarib kerabat, Kami jadikan pewaris-pewarisnya. dan (jika ada) orang-orang yang kamu telah bersumpah setia dengan mereka, Maka berilah kepada mereka bahagiannya. Sesungguhnya Allah menyaksikan segala sesuatu.”²

Selain dari al-Qur’an juga terdapat dalam al-Sunnah, di antaranya riwayat al-Bukhari dan Muslim atau sering disebut dengan istilah *muttafaq ‘alaih*³:

وَهُوَ الَّذِي تَلْتَلُونَ عَسَىٰ يَأْتِيَنَّكُمْ الْوَالِدَانُ وَالْأَقْرَبُونَ ۚ وَلَكُمْ فِي مَوَالِيكُمْ حَقٌّ ۚ وَلِلْوَالِدَيْنِ وَالْأَقْرَبِينَ حَقٌّ ۚ وَلِلزَّوْجِ حَقٌّ ۚ وَلِلْوَالِدَيْنِ وَالْأَقْرَبِينَ حَقٌّ ۚ وَلِلزَّوْجِ حَقٌّ ۚ وَلِلْوَالِدَيْنِ وَالْأَقْرَبِينَ حَقٌّ ۚ وَلِلزَّوْجِ حَقٌّ ۚ
قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ: «يَا أَيُّهَا الْمَرْءُ إِذَا مَاتَ فَلْيُتَّقِ فِئْتَهُ وَوَلِيَّ رَجُلِهِ
ذَكَرَ (متفق عليه)⁴

“Abdul A’la bin Hammadia adalah An-Narsi- menceritakan kepada kami, Wuhaib menceritakan kepada kami, dari Ibnu Thawus, dari ayahnya, dari Ibnu Abbas, ia berkata: Nabi Saw. bersabda: “Berikanlah bagian-bagian tertentu kepada orang-orang yang berhak. Sesudah itu sisanya untuk orang laki-laki yang lebih utama (dekat kekerabatannya)”.(Muttafaq alaih)⁵

Adapun rukun pembagian warisan ada tiga, yaitu:

1. *Al-Muwaris*, yaitu orang yang diwarisi harta peninggalannya atau orang yang mewariskan hartanya. Syaratnya al-muwaris benar-benar telah meninggal dunia baik secara *hakiki*, *hukmi* (yuridis), atau *takdiri*.

² Dapertemen Agama RI, *Al-Qur’an Dan Tafsirnya*, (Jakarta: Lentera Abadi, 2010) h. 159.

³ *Ibid*, h.26.

⁴ Muslim bin Hijaj Abu Hasan Khusairi Naisaburi(261 H), *Sahih Muslim* (Beirut: Darr Ihya al-Tirasi Arabi,) Hadis ke-1615 dikutip dari *Maktaban Syamilah*

⁵ An-Nawawi, *Syarah Shahih Muslim*, (Jakarta: Pustaka Azzam, 2011) Jilid 11. h. 132.

2. *Al-Waris*/ atau ahli waris. Ahli waris adalah orang yang dinyatakan mempunyai hubungan kekerabatan baik karena hubungan darah, hubungan sebab perkawinan, atau karena memerdekakan hamba sahaya.
3. *Al-Maurus*/ atau *al-miras*/ yaitu harta peninggalan si mati setelah dikurangi biaya perawatan jenazah, pelunasan utang, dan pelaksanaan wasiat.⁶

Dalam penelitian ini akan membahas tentang salah satu sebab-sebab tidak mendapat warisan yang akan dijelaskan secara rinci pada pembahasan selanjutnya.

Kata *al-mawani*' adalah bentuk jamak dari *mani*'. Secara bahasa berarti penghalang diantara dua hal. Sedangkan secara istilah *mani*' berarti sesuatu yang mengharuskan ketiadaan sesuatu yang lain.⁷ Halangan mewarisi atau dikenal dengan istilah *mawaniul irsi* dimaksudkan dengan tindakan atau hal-hal yang dapat menggugurkan hak seseorang untuk mewarisi beserta adanya sebab-sebab dan syarat-syarat mewarisi. Meskipun demikian adanya sebab-sebab yang dapat menggugurkan haknya sebagai orang yang berhak, ia pun menjadi *mamnu*>

Mamnu> dalam struktur kewarisan tidak mempengaruhi waris lainnya dalam mengurangi bagian dari waris yang lain. Penghalang warisan dalam istilah ulama *fara'id* ialah suatu sifat yang menyebabkan orang yang bersifat dengan sifat itu, tidak

⁶*Ibid*, h. 28-29.

⁷Wahidah, *Al Mafqud Kajian Tentang Kewarisan Orang Hilang*, (Banjarmasin: Antasari Press, 2008) h. 34.

dapat menerima warisan, padahal cukup sebab-sebabnya dan cukup pula syarat-syaratnya.⁸

Hak perolehan tersebut gugur karena adanya sebab-sebab khusus, walaupun dalam statusnya ia merupakan ahli waris seperti anak terhadap orang tuanya maupun sebaliknya.⁹ Dalam hukum kewarisan Islam, yang menjadi penghalang bagi seseorang ahli waris untuk mendapatkan warisan adalah di sebabkan:

- a. Karena perbedaan/berlainan agama

Seorang muslim tidaklah mewarisi dari yang bukan muslim, begitu pula sebaliknya seseorang yang bukan muslim tidaklah mewarisi dari seseorang muslim. Dasar hukumnya adalah hadis Rasulullah riwayat Muttafak ‘alaih sebagai berikut:

عَنْ أُسَامَةَ بْنِ زَيْدٍ ، أَنَّ النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ لَمَّا لِمِ الْكُوفَةِ لِإِنَّ الْكُفَّارِ الْمُسْلِمِ .¹⁰ (متفق عليه)

“Orang Islam tidak mewarisi harta orang kafir, dan orang kafir tidak mewarisi harta orang Islam”. (Muttafak ‘alaih)¹¹

Hadits riwayat Ashhab al-Sunan (penulis kitab-kitab al-Sunan) yaitu Abu Dawud, at-Tirmidzi, An-Nasa’i, dan Ibnu Majah sebagai berikut:

⁸*Ibid*, h. 35.

⁹A. Sukris Sarmadi, *Hukum Waris Islam di Indonesia*, (Yogyakarta: Aswaja Pressindo, 2011). h. 47.

¹⁰ Muhammad bin Ismail Abu Abdullah al-Bukhari. *Shahih Bukhari*. Daarut Thuqinnajah: 1422 H.

¹¹ Lihat Ahmad Rofiq, *Fikih Mawaris*, *op.cit*, h. 35.

اللَّهُ بْنُ عَمْرِو بْنِ قَالٍ: قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ: لَا يَتَوَارَثُ أَهْلُ مِلَّةَيْنِ
شَدَّتِي¹² (رواه اصحاب السنن)

“Dari Abdillah bin Amr dia berkata Rasulullah Saw. bersabda: “Tidak dapat saling mewarisi antara dua orang pemeluk agama yang berbeda-beda”.¹³ (HR. Ashhab al-Sunan)

Hal ini diperkuat lagi dengan petunjuk umum QS. An-Nisa/

04:141 sebagai berikut:

وَلَنْ تَجْعَلَ اللَّهُ لِلْكَافِرِينَ عَلَى الْمُؤْمِنِينَ سَبِيلًا¹⁴

“Dan Allah sekali-kali tidak akan memberikan suatu jalan bagi orang-orang kafir (untuk menguasai orang mukmin).¹⁴

Apabila pembunuhan dapat memutuskan hubungan kekerabatan hingga mencabut hak kewarisan, maka demikian jugalah halnya dengan perbedaan agama, sebab wilayah hukum Islam (khususnya hukum waris) tidak mempunyai daya berlaku bagi orang-orang non muslim.

Selain itu hubungan antara kerabat yang berlainan agama dalam kehidupan sehari-hari hanya terbatas dalam pergaulan dan hubungan baik, dan tidak termasuk dalam hal pelaksanaan hukum syari’ah, hal ini sejala dengan ketentuan QS. Luqman/31:15¹⁵:

¹²Abu Abdirrahman Ahmad bin Syuaib bin Ali Harasani an-Nasa’i, *Sunan an-Nasa’i*, (Beirut: Mu’sasah ar-Risalah, 2001) hadis ke-6351 dikutip dari *Maktabah Syamilah*.

¹³ Op. cit, h. 36.

¹⁴Lihat Dapertemen Agama RI, *op.cit*, h. 297.

¹⁵*op. cit.*, h. 54.

وَإِنْ جَاهَدَاكَ عَلَىٰ أَنْ تُشْرِكَ بِي مَا لَيْسَ لَكَ بِهِ عِلْمٌ فَلَا تُطِعْهُمَا ۗ وَصَاحِبُهُمَا فِي الدُّنْيَا
مَعْرُوفًا ۗ وَاتَّبِعْ سَبِيلَ مَنْ أَنَابَ إِلَيَّ ۚ ثُمَّ إِلَيَّ مَرْجِعُكُمْ فَأُنَبِّئُكُمْ بِمَا كُنْتُمْ تَعْمَلُونَ ﴿٥٦﴾

“Dan jika keduanya memaksamu untuk mempersekutukan dengan aku sesuatu yang tidak ada pengetahuanmu tentang itu, Maka janganlah kamu mengikuti keduanya, dan pergaulilah keduanya di dunia dengan baik, dan ikutilah jalan orang yang kembali kepada-Ku, kemudian hanya kepada-Kulah kembalimu, Maka Kuberitakan kepadamu apa yang telah kamu kerjakan.”¹⁶

Namun tentang seorang muslim tidak dapat menjadi ahli waris dari seorang non muslim para ahli hukum Islam tidak sama pandangannya, dan secara garis besar pendapat ahli hukum tentang hal ini dapat diklasifikasikan menjadi:

- 1) Kebanyakan ahli hukum Islam Ahlu Sunnah berpendapat bahwa muslim tidak dapat menjadi ahli waris bagi pewaris yang non muslim atau murtad. Pendapat ini juga telah terlebih dahulu dianut oleh sahabat Nabi, seperti: Abu Bakar, Umar bin Khattab, Usman, Ali, Usamah Ibn Zaid, Jabir dan Urwah, sedangkan di kalangan ulama Mujtahid pendapat ini juga dianut oleh Abu Hanifah, Maliki dan As-Syafi'i, demikian juga kalangan ulama Zahiri.
- 2) Pendapat yang lain juga menyatakan bahwa seorang muslim dapat menjadi ahli waris dari pewaris yang bukan muslim. Hal ini berdasarkan penafsiran analogi atau qiyas kepada ketentuan hukum yang terdapat di dalam surat al-Maidah ayat 5.¹⁷

¹⁶*op. cit.* h. 546.

¹⁷*op. cit.* h. 55.

b. Perbudakan (*al-'abd*)

Perbudakan menjadi salah satu sebab penghalang mewarisi ini dikarenakan statusnya sebagai hamba sahaya. Ulama sepakat bahwa seorang budak terhalang untuk menerima waris karena ia dianggap tidak cakap melakukan perbuatan hukum, firman Allah swt dalam QS. an-Nahl/16:75:

﴿ ضَرَبَ اللَّهُ مَثَلًا عَبْدًا مَمْلُوكًا لَا يَقْدِرُ عَلَىٰ شَيْءٍ ﴾

“Allah telah membuat perumpamaan (yakni) seorang budak (hamba sahaya) yang dimiliki yang tidak dapat bertindak terhadap sesuatu pun...”¹⁸

Islam menekankan bahwa tidak bolehnya adanya perbudakan, sebaliknya Islam sangat menganjurkan agar setiap budak hendaknya dimerdekakan. Hal ini ditunjukkan melalui adanya sanksi-sanksi hukum yang diberikan apabila melanggar.¹⁹

c. Pembunuhan

Perbuatan membunuh yang dilakukan oleh seseorang ahli waris terhadap si pewaris menjadi penghalang baginya untuk mendapatkan warisan dari pewaris. Pada dasarnya pembunuhan itu adalah merupakan tindak pidana kejahatan, namun dalam beberapa hal tertentu pembunuhan itu tidak dipandang sebagai dosa. Jumhurul-fuqaha telah sepakat bahwa pembunuhan itu pada prinsipnya menjadi penghalang mewarisi harta yang telah dibunuhnya,

¹⁸*op,cit*, h. 353.

¹⁹*Op. cit.* h. 39.

akan tetapi mereka berbeda dalam menetapkan pembunuhan yang bagaimana yang menjadi penghalang untuk mewarisi.²⁰

Ada yang mengharamkan semua macam bentuk pembunuhan untuk mewaris dan ada juga membagi beberapa macam pembunuhan yang boleh menerima warisan dan yang tidak boleh menerimanya sama sekali.

Dalam hal ini Nabi bersabda²¹:

أَخْبَرَنَا أَبُو خَالِدٍ أَيْمَنُ بْنُ أَبِي شَيْبَةَ، عَنْ يَحْيَى بْنِ سَعِيدٍ، عَنْ عَمْرِو بْنِ شُعَيْبٍ، عَنْ أَبِيهِ، عَنْ عَبْدِ اللَّهِ بْنِ مَسْعُودٍ، قَالَ: سَمِعْتُ النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يَقُولُ: «لَيْسَ وَرَثَةٌ قَاتِلِينَ مِيرَاثًا»²²

"Menceritakan kepada kami Abu Khalidin Ahmar dari yahya bin sa'id dari Amr bin Syu'aib: dia mendengar Nabi Saw. bersabda "Tak ada pusaka bagi si Pembunuh".²³

Untuk lebih mendalami pengertiannya ada baiknya dikategorikan sebagai berikut:

1) Pembunuhan secara hak dan tidak melawan hukum, seperti:

- Pembunuhan di medan perang.
- Melaksanakan hukuman mati
- Membela jiwa, harta dan kehormatan.

2) Membunuh secara tidak hak dan melawan hukum (tindak pidana kejahatan), seperti:

²⁰ Fatchur Rahman, *Ilmu Waris*, (Bandung: Alma'arif, 1975). h. 85.

²¹T. M. Hasbi Ash-Shiddieqy, *Fiqhul Mawaris Hukum-Hukum Waisan Dalam Syari'at Islam*, (Jakarta: Bulan Bintang, 1967) h. 54 .

²²Ibnu Majah Abu Abdillah Muhammad bin Yazid Quzaini, *Sunan Ibnu Majah*, (273 H) dikutip dari *Maktabah Syamilah*.

²³*Op.cit.*

- Pembunuhan dengan sengaja.
- Pembunuhan yang tidak sengaja.²⁴

Adapun dasar hukum yang melarang ahli waris yang membunuh untuk mewarisi harta peninggalan si mati adalah sabda Rasulullah Saw. diantaranya adalah:

1) Riwayat Ahmad dari Ibn ‘Abbas:

من ابن لعباسٍ روى قال صلى الله عليه وسلم ملائكة فإقتتلوا لإيقارته وإن لم يكن
 يورثه وإن كان والده أفولوا لئلا يورثه. (رواه أحمد)²⁵

“Rasulullah Saw. bersabda: “Barang siapa membunuh seorang pewaris, maka sesungguhnya ia tidak dapat mewarisi, walaupun pewaris tidak mempunyai ahli waris selain dirinya sendiri. (Begitu juga) walaupun pewaris itu adalah orang tuanya atau anaknya sendiri. Maka bagi pembunuh tidak berhak menerima warisan”. (Riwayat Ahmad).²⁶

2) Riwayat an-Nasa’i²⁷:

وعن عمه روي بن شعيب عن أبيه عن جده رضي الله عنه قال رسول الله صلى الله عليه وسلم:
 سأل قتيل من لم يورثه والنكاح طيب، (رواه النسائي) ابن عبد البر، وأعلمه النسائي،
 الصواب وقفه على عمه ر.

“Dari Amru bin Syu’aib, dari ayahnya, dari kakeknya ra, dia berkata: Rasulullah Saw. bersabda: “Tidak ada hak bagi pembunuh sedikitpun untuk mewarisi”.(Riwayat an-Nasa’i dan ad-Daraquthni, Ibnu Abdi al-Bar

²⁴ Suhrawardi K. Lubis, Komis Simanjuntak, *Hukum Waris Islam*, (Jakarta: Sinar Grafika, 2004) h. 54.

²⁵ Abu Bakar Abdurrazzaq bin Hammam bin Nafi’ al-Humairi al-Yamani ash-Shani’ani, *Mushannaf Abdurrazzaq* (Beirut: al-Majelis al-Ilmi, 1972)h. 211 dikutip dari *Maktabah syamilah*.

²⁶ Lihat, Ahmad Rofiq, *op. cit.*, h. 31.

²⁷ *Ibid*

menilainya sebagai hadis yang kuat, sedangkan an-Nasa'i menilainya sebagai hadis *ma'lul* yang benar sanad hadis ini hanya berakhir (*mauquf*) pada Umar).²⁸

Dari ketiga sebab tidak mendapat waris diatas penulis akan menjelaskan lebih rinci salah satu penyebab tersebut yaitu tentang macam-macam pembunuhan karena para fuqaha memperselisihkan akan hal tersebut yang bagaimanakah yang menjadi penghalang mewarisi. Tentang orang yang membunuh, fuqaha berbeda dalam empat pendapat, *pertama*, orang yang membunuh sama sekali tidak akan mendapat warisan dari orang yang dibunuhnya. *Kedua*, orang yang membunuh itu mewarisi, sangat sedikit ulama berpendapat seperti itu. *Ketiga*, mengadakan pemisahan antara membunuh dengan tidak sengaja dan tidak sengaja. *Keempat*, dengan kesengajaan itu dibedakan pembunuhan antara untuk melaksanakan kewajiban, seperti jika orang tersebut membunuh karena harus menegakkan hukum hudud.²⁹

Diantara pendapat yang diperselisihkan yaitu pendapat Malikiyah yakni pembunuhan sengaja karena amarah, baik langsung maupun karena sebab tertentu. Ini mencakup orang yang memerintah dan orang yang menganjurkan, orang memberi fasilitas, orang yang bersama-sama membunuh, orang yang menaruh racun dalam makanan dan minuman dan lain-lain. Adapun pembunuhan karena salah maka tidak menghalangi warisan harta namun menghalangi warisan diyat.³⁰

²⁸Abdullah bin Abdurrahman al-Bassam terjm Thahiri Suparta dkk, *Syarah Bulughul Maram* (Jakarta: Pustaka Azzam, 2006) Jilid 5, h. 209.

²⁹Ibnu Rusyd terjmh Imam Ghazali Said dan Ahmad Zaidun, *Bidayatul Mujtahid Analisa Fikih Para Mujtahid*,(Jakarta: Pustaka Amari, 2007). H. 433-434.

³⁰*Ibid*, h. 357.

Dari penjelasan di atas fuqaha Malikiyah menggolongkan ini, pada jenis pembunuhan sengaja, mirip sengaja dan pembunuhan tidak langsung. Sedangkan pembunuhan silaf atau dilakukan oleh orang yang tidak cakap bertindak bukan permusuhan (karena hak) dan pembunuhan karena udzur, tidak termasuk di dalam macam pembunuhan yang menghalangi.³¹

Pendapat syafi'iyah orang yang membunuh tidak mewarisi orang yang di bunuh secara mutlak, baik langsung atau karena sebab, karena suatu kemaslahatan seperti pukulan si ayah, suami, guru atau bukan karena suatu kemaslahatan, baik terpaksa atau tidak, dengan hak atau tidak, baik oleh orang mukallaf atau bukan. Ini adalah pendapat yang paling luas. Dalil mereka adalah keumuman hadits at-Tirmidzi dan lainnya.³²

فَقَالَ عُمَرُ رَضِيَ اللَّهُ عَنْهُ وَاللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ لَوْلَقَاتِلَ شَيْءٌ³³

“Maka berkata Umar ra. Rasulullah Saw. Bersabda:“orang yang membunuh tidak mendapatkan sama sekali”.³⁴

Imam Syafi'i berpendapat bahwa pembunuhan tidak sengaja, menghalang hak atas waris, persis dengan pembunuhan sengaja. Demikian pula halnya pembunuhan seorang anak kecil atau orang gila.³⁵

³¹Wahbah Az-Zuhaili, *Fikih Islam Wa Adillatuhu*, (Jakarta: Gema Insani, 2011). h. 357.

³²*Ibid.*

³³ Abdillah Muhammad bin Idris Asy-Syafi'i, *Musnad Imam asy-Syafi'i*, (Beirut: Darr Al-Kitab al-Alamiah, 1951) dikutip dari *Maktabah Syamilah*.

³⁴*Op.cit.* h.357.

³⁵ M. Jawad Mughniyah, *Fikih Lima Mazhab*, (Jakarta: Lentera, 2007). h. 547.

Paparan di atas maka diketahui bahwa penghalang atau sebab tidak mendapat waris karena pembunuhan seperti apa yang disepakati oleh para fuqaha hanya saja yang menjadi perbedaan yaitu macam pembunuhan yang menjadi penghalang mewarisi. Karena itu maka kajian terhadap pendapat mazhab Maliki dan mazhab Syafi'i mengenai masalah hak waris karena pembunuhan berdasarkan dasar hukum dan argumennya, penulis sangat tertarik untuk membahasnya secara lebih terperinci lagi mengenai cara berpikir dan pemaknaannya.

Latar belakang masalah di atas penulis tertarik untuk mengkaji lebih dalam sisi perbandingan, baik keselarasannya dalam skripsi suatu penelitian yang berjudul *"Pembunuhan Sebagai Halangan Mewarisi Menurut Mazhab Maliki Dan Mazhab Syafi'i"*.

B. Rumusan Masalah

1. Bagaimana pembunuhan sebagai halangan mewarisi menurut Mazhab Maliki Dan Mazhab Syafi'i?
2. Bagaimana perbedaan dan persamaan tentang pembunuhan sebagai halangan mewarisi menurut Mazhab Maliki Dan Mazhab Syafi'i?

C. Tujuan Penelitian

1. Mengklasifikasikan Pembunuhan Sebagai Halangan Mewarisi Menurut Maliki Dan Syafi'i.

2. Mengklasifikasikan perbedaan dan persamaan tentang Pembunuhan Sebagai Halangan Mewarisi Menurut Mazhab Maliki Dan Mazhab Syafi'i.

D. Signifikasi Penelitian

Penelitian ini diharapkan berguna:

1. Sebagai bahan informasi ilmiah dan sumbangan pemikiran.
2. Sebagai bahan informasi dan perbandingan bagi yang melakukan penelitian lebih lanjut, tentunya dengan masalah yang berbeda.
3. Untuk menambah ilmu dan pengalaman penulis yang berkenaan dengan permasalahan pembunuhan sebagai halangan mewarisi menurut mazhab Maliki dan mazhab Syafi'ian bisa menjadi bahan referensi untuk penelitian yang serupa.
4. Sebagai bahan bacaan khazanah perpustakaan UIN Antasari Banjarmasin.

E. Kajian Pustaka

Untuk menghindari kesalah fahaman dan untuk memperjelas masalah yang terjadi, maka diperlukan kajian pustaka untuk membedakan penelitian ini dengan penelitian yang telah ada, Penelitian terdahulu ini menjadi salah satu acuan penulis dalam melakukan penelitian sehingga penulis dapat memperkaya teori yang digunakan dalam mengkaji penelitian yang dilakukan. Dari penelitian terdahulu, penulis tidak menemukan penelitian dengan judul yang sama seperti judul penelitian penulis. namun penulis mengangkat beberapa penelitian sebagai referensi dalam

memperkaya bahan kajian pada penelitian penulis,³⁶ Skripsi yang disusun oleh Luthfil Murod Al-Kautsar (052111121) mahasiswa Fakultas Syariah IAIN Walisongo tahun 2010 dengan judul “*Tinjauan Hukum Islam Terhadap Pemikiran Ibnu Hazm Tentang Tidak Terputusnya Hak Waris Bagi Pembunuh Ahli Waris Dalam Kitab Al-Muhalla*”. Skripsi ini membahas mengenai perbedaan pendapat antara Ibnu Hazm dengan ulama pada umumnya terkait dengan hak waris bagi pembunuh ahli waris. Sedangkan yang penulis angkat tentang kepastian hukum pembunuhan sebagai halangan mewarisi dalam pandangan mazhab Maliki dan Mazhab Syafi’i yang menjadi persamaannya apakah pembunuhan menjadi sebab terputusnya hak waris atau tidak.

Skripsi yang disusun oleh Ahmad Mustafa(1101120060) mahasiswa Fakultas Syariah dan Ekonomi Islam dengan judul “*Hak Waris Pembunuhan Karena Udzur (Studi Perbandingan Antara Mazhab Syafi’i Dan Hanafi)*”, pada skripsi ini membahas mengenai perbedaan pendapat antara Mazhab Syafi’i dan Mazhab Hanafi mengenai hak waris terhadap pembunuh pada pembunuhan karena Udzur. Sedangkan yang penulis angkat dalam penelitian ini adalah tentang kepastian hukum menurut Mazhab Maliki dan Mazhab Syafi’i tentang pembunuhan sebagai halangan mewarisi selain itu dalam penelitian terdahulu mengkaji pembunuhan sebagai halangan waris dengan sebab khusus. Persamaan dari segi hak menerima waris karena pembunuhan sebagai salah satu penghalang mewarisi.

³⁶<http://www.islamcendekia.com/2013/12/contoh-proposal-skripsi-pendidikan-agama-islam.html> tgl 21-12-2016 jam 21:50.

F. Definisi Operasional

1. Halangan adalah hal yang menjadi sebab tidak terlaksananya suatu rencana (maksud, keinginan) atau terhentinya suatu pekerjaan. Halangan yang dimaksud disini adalah halangan untuk mewarisi.
2. Pembunuhan adalah menghilangkan nyawa seseorang dengan alat mematikan maupun tidak. Pembunuhan di sini adalah pembunuhan yang dilakukan oleh Ahli waris terhadap *Al- Muwaris/*
3. Mewarisi adalah seseorang memperoleh warisan.
4. Mazhab Maliki (Arab: مالكية) adalah satu dari empat mazhabfikihatau hukum Islam dalam Sunni. . Mazhab ini didirikan oleh Imam Malik bin Anas atau bernama lengkap Malik bin Anas bin Malik bin Abi Amirul Ashbani.Dianut oleh sekitar 15% umat Muslim, kebanyakan di Afrika Utara dan Afrika Barat, Mazhab ini berpegang pada :Al-Qur'an, Hadits Rasulullah yang dipandang sah, Ijma' ahlul Madinah. Terkadang menolak hadits yang berlawanan atau yang tak diamalkan ulama Madinah, Qiyas, Istihsan.

Mazhab ini kebanyakan dianut oleh penduduk Tunisia, Maroko, al-Jazair, Mesir Atas dan beberapa daerah Taslim Afrika.Mazhab ini menjadi dasar hukum Arab Saudi.³⁷

5. Mazhab Syafi'i (bahasa Arab: شافعية, *Syaf'iyah*) adalah mazhabfikih dalam Sunni yang dicetuskan oleh Imam Syafi'i pada awal abad ke-9. Mazhab ini kebanyakan dianut para penduduk Mesir bawah, Arab Saudibagian barat,

³⁷https://id.wikipedia.org/wiki/Mazhab_Maliki di akses tgl 26-08-2017 jam: 12.00.

Suriah, Indonesia, Malaysia, Brunei, pantai Koromandel, Malabar, Hadramaut, dan Bahrain

Pemikiran *fiqh* mazhab ini diawali oleh Imam Syafi'i, yang hidup pada zaman pertentangan antara aliran *Ahlul Hadits* (cenderung berpegang pada teks hadist) dan *Ahlur Ra'yi* (cenderung berpegang pada akal pikiran atau ijtihad). Imam Syafi'i belajar kepada Imam Malik sebagai tokoh Ahlul Hadits, dan Imam Muhammad bin Hasan asy-Syaibani sebagai tokoh Ahlur Ra'yi yang juga murid Imam Abu Hanifah. Imam Syafi'i kemudian merumuskan aliran atau mazhabnya sendiri, yang dapat dikatakan berada di antara kedua kelompok tersebut. Imam Syafi'i menolak *Istihsan* dari Imam Abu Hanifah maupun *Mashalih Mursalah* dari Imam Malik. Namun Mazhab Syafi'i menerima penggunaan *qiyas* secara lebih luas ketimbang Imam Malik. Meskipun berbeda dari kedua aliran utama tersebut, keunggulan Imam Syafi'i sebagai ulama *fiqh*, *ushul fiqh*, dan *hadits* pada zamannya membuat mazhabnya memperoleh banyak pengikut; dan kealimannya diakui oleh berbagai ulama yang hidup sezaman dengannya.

Dasar-dasar Mazhab Syafi'i dapat dilihat dalam kitab *ushul fiqh Ar-Risalah* dan kitab *fiqh al-Umm*. Di dalam buku-buku tersebut Imam Syafi'i menjelaskan kerangka dan prinsip mazhabnya serta beberapa contoh merumuskan hukum *far'iyah* (yang bersifat cabang). Dasar-dasar mazhab yang pokok ialah berpegang pada hal-hal berikut.

- a. Al-Quran, tafsir secara lahiriah, selama tidak ada yang menegaskan bahwa yang dimaksud bukan arti lahiriahnya. Imam Syafi'i pertama sekali selalu mencari alasannya dari Al-Qur'an dalam menetapkan hukum Islam.
- b. Sunnah dari Rasulullah Saw. kemudian digunakan jika tidak ditemukan rujukan dari Al-Quran. Imam Syafi'i sangat kuat pembelaannya terhadap sunnah sehingga dijuluki *Nashir As-Sunnah* (pembela Sunnah Nabi).
- c. Ijma' atau kesepakatan para Sahabat Nabi, yang tidak terdapat perbedaan pendapat dalam suatu masalah. Ijma' yang diterima Imam Syafi'i sebagai landasan hukum adalah ijma' para sahabat, bukan kesepakatan seluruh mujtahid pada masa tertentu terhadap suatu hukum; karena menurutnya hal seperti ini tidak mungkin terjadi.
- d. Qiyas yang dalam Ar-Risalah disebut sebagai ijthad, apabila dalam ijma' tidak juga ditemukan hukumnya. Akan tetapi Imam Syafi'i menolak dasar istihsan dan istislah sebagai salah satu cara menetapkan hukum Islam.

Imam Syafi'i pada awalnya pernah menetap di Baghdad. Selama tinggal di sana ia mengeluarkan ijthad-ijthadnya, yang biasa disebut dengan istilah *Qaul Qadim* ("pendapat yang lama").

Ketika kemudian pindah ke Mesir karena munculnya aliran Mu'tazilah yang telah berhasil memengaruhi kekhalifahan, ia melihat kenyataan dan masalah yang berbeda dengan yang sebelumnya ditemui di Baghdad. Ia

kemudian mengeluarkan ijtihad-ijtihad baru yang berbeda, yang biasa disebut dengan istilah *Qaul Jadid* ("pendapat yang baru").

Imam Syafi'i berpendapat bahwa tidak semua *qaul jadid* menghapus *qaul qadim*. Jika tidak ditegaskan penggantiannya dan terdapat kondisi yang cocok, baik dengan *qaul qadim* ataupun dengan *qaul jadid*, maka dapat digunakan salah satunya. Dengan demikian terdapat beberapa keadaan yang memungkinkan kedua qaul tersebut dapat digunakan, dan keduanya tetap dianggap berlaku oleh para pemegang Mazhab Syafi'i.³⁸

G. Metode Penelitian

1. Jenis Penelitian

Penelitian ini tergolong penelitian normatif yang mengkaji sumber-sumber yang relevan dengan tema penelitian. Dalam hal ini adalah bahan hukum yang terkait dengan Pembunuhan Sebagai Halangan Mewarisi Menurut Mazhab Maliki Dan Mazhab Syafi'i.

2. Objek Penelitian

Objek penelitian ini adalah Pembunuhan Sebagai Halangan Mewarisi Menurut Mazhab Maliki Dan Mazhab Syafi'i.

3. Bahan Hukum

a. Bahan Hukum Primer

³⁸https://id.wikipedia.org/wiki/Mazhab_Syafi%27i diakses tanggal 12/18/2017 jam 10:24.

Bahan hukum primer diambil dari bahan hukum yang diambil dari Kitab Tafsir Al-Qur'an, kitab-kitab Hadis dari Sunan at-Tirmidzi, Sunan Ibnu Majah, Shahih Bukhari dan berbagai kitab dari pendapat Imam Maliki dan Imam Syafi'i. Seperti Al- 'Umm karya Syafi'i, , Bidayatul Mujtahid Karya Ibnu Rusyid.

b. Bahan Hukum Sekunder

Bahan hukum sekunder yaitu data penunjang yang diperoleh dari buku-buku, kitab-kitab dan media masa informasi elektronik yang membahas tentang sebab-sebab tidak mendapat warisan karena pembunuhan. Bahan sekunder ini sebagai pendukung terhadap bahan hukum primer tersebut, A.Djazuli. *Fiqh Jinayah*, , Ash-Shiddieqy, T. M. Hasbi, *Fiqhul Mawaris Hukum-Hukum Waisan Dalam Syari'at Islam*, Asy-Syurbasi, Ahmad, *Sejarah dan Biografi Empat Mazhab*, terj. Sabil Hudan dan A. Ahmadi, Az-Zuhaili, Wahbah, *Fikih Islam Wa Adillatuhu*, K. Lubis, Suhrawardi, Komis Simanjuntak, *Hukum Waris Islam*, Prodjodikoro, Wirjono, *Hukum Warisan di Indonesia*, Rofiq, Ahmad, *Fikih Mawaris Edisi Revisi*, Rusyd, Ibnu., Sarmadi, A. Sukris, *Hukum Waris Islam di Indonesia*, Wahidah, *Al Mafqud Kajian Tentang Kewarisan Orang Hilang*,

c. Bahan Hukum Tersier

Bahan hukum ini meliputi kamus-kamus hukum, Kamus Besar Bahasa Indonesia dan Enseklopedia hukum sebagai pendukung terhadap bahan hukum sekunder.

4. Tahapan Penelitian

Agar penelitian ini dapat tersusun secara sistematis, maka ditempuhlah tahapan-tahapan sebagai berikut:

- a. Tahap pendahuluan. Pada tahap ini, penyusun mempelajari dan menelaah secara intensif terhadap objek yang akan diteliti dan selanjutnya dituangkan ke dalam konsep desain penelitian. Setelah itu dikonsultasikan dengan dosen ahli di bidangnya dan dikonsultasikan dengan dosen penasihat untuk meminta arahan dan bimbingannya.
- b. Menyusun kerangka teori penelitian. Teori penelitian ini disusun mengacu pada berbagai bahan hukum yang relevan untuk menjelaskan konsep Pembunuhan Sebagai Halangan Mewarisi Menurut Mazhab Maliki Dan Mazhab Syafi'i.
- c. Biografi pendiri mazhab Maliki dan mazhab Syafi'i serta sejarah berdirinya dari kedua mzhab tersebut.
- d. Tahap penyusunan/penyempurnaan. Pada tahap ini penulis melakukan penyusunan berdasarkan sistematika yang ada. Untuk kesempurnaannya, maka dikonsultasikan dengan Dosen Pembimbing.

Setelah mendapat persetujuan maka skripsi siap dimunaqasahkan di hadapan Tim Penguji Skripsi.

H. Sistematika Penulisan

Penelitian ini terdiri dari 4 Bab dengan sistematika penulisan sebagai berikut:

Pada bab I sub yang pertama Latar Belakang Masalah yang menjelaskan alasan yang ingin diangkat oleh penulis, pada sub yang kedua Rumusan Masalah berdasarkan latar belakang masalah, pada sub yang ketiga Tujuan Penulisan berdasar rumusan masalah, pada sub yang keempat Manfaat Penulisan, pada sub kelima Penelitian Terdahulu, pada sub keenam Metode Penelitian, pada sub ketujuh Sistematika penulisan, dan Daftar Pustaka Sementara.

Bab II merupakan landasan teori penelitian ini yang terdiri dari pembahasan umum tentang warisan dan pembunuhan yang mencakup pengertian, dasar hukum, dan macam macamnya serta perbedaan pendapat ulama tentang pembunuhan sebagai halangan mewarisi

Bab III menjelaskan biografi mazhab Maliki dan mazhab Syafi'i dan pendapat tentang pembunuhan sebagai halangan mewarisi menurut mazhab Maliki dan mazhab Syafi'i

Bab IV analisis, perbedaan dan persamaan perbandingan antara Mazhab Maliki dan Mazhab Syafi'i tentang pembunuhan sebagai halangan mewarisi.

Bab V merupakan penutup terhadap penelitian ini, yang terdiri dari kesimpulan dan saran-saran.