

BAB IV

ANALISIS KEWARISAN PRINSIP WARIS ADAT DAYAK MENURUT TEORI KEADILAN DAN HUKUM ISLAM

A. Analisis Prinsip Waris Adat Dalam Masyarakat Dayak Menurut Teori Keadilan

Hukum adat merupakan hukum yang sangat kental dengan kehidupan masyarakat Indonesia. Hukum adat menjadi tumpuan bagi masyarakat untuk terus melestarikan peninggalan leluhur dan menjadikan sebagai acuan untuk menjaga kemurnian hukum tersebut.

Pada dasarnya, prinsip waris adat dalam masyarakat Dayak memiliki aturan tersendiri dalam sistem pembagiannya dengan konsep yang telah diatur. Hal ini ditunjukkan dalam uraian penulis tentang prinsip waris tersebut dengan sistem yang ditetapkan. Berikut akan penulis analisis satu per satu tentang prinsip waris adat dalam masyarakat Dayak.

Pertama, dari sistem pewarisan, dalam hukum adat Dayak sistem pewarisannya yaitu dengan pemindahan dari harta orang tua baik ayah dan ibu kepada anak pewaris. Oleh sebab itu, dalam sistem ini pewarisan masyarakat Dayak berdasarkan dari hasil Perjanjian Tumbang Anoi 1894 dan berdasarkan hasil wawancara penulis dengan *key informan* adalah menggunakan asas bilateral. Sistem Parental atau Bilateral, yaitu sistem kekerabatan yang menarik garis keturunan dari dua sisi, baik dari pihak ayah maupun dari pihak ibu. Di dalam sistem ini kedudukan ini kedudukan anak laki-laki dan perempuan dalam

hukum waris sama dan sejajar. Artinya, baik anak laki-laki maupun anak perempuan merupakan ahli waris dari harta peninggalan orang tuanya.¹ Mereka mempunyai hak yang sama atas harta peninggalan orang tuanya sehingga dalam proses pengalihan/pengoperan sejumlah harta kekayaan dari pewaris kepada ahli waris, anak laki-laki dan anak perempuan mempunyai hak untuk diperlakukan sama.² Sehingga dalam teori keadilan mereka sama-sama mendapatkan kewarisan. Keadilan di sini adalah keadilan komutatif yaitu keadilan yang memberikan pada setiap orang sama banyaknya dengan tidak mengingat jasa-jasa perseorangan. Ia memegang peranan dalam tukar-menukar, pada pertukaran barang-barang dan jasa-jasa, dalam mana sebanyak mungkin harus terdapat persamaan antara apa yang dipertukarkan³. Intinya harus bersikap sama kepada semua orang, tidak melihat dari segi manapun.

Selain itu, dalam istilah lain, ada yang dinamakan dengan sistem kekeluargaan hukum adat hal ini terkait dengan sistem kewarisan individual yang memiliki ciri-ciri yaitu harta peninggalan atau harta warisan dapat dibagi-bagikan di antara para ahli waris seperti dalam masyarakat bilateral (parental) Jawa. Di Jawa, setiap anak dapat memperoleh secara individual harta peninggalan dari ayah ibu atau kakek neneknya. Sistem pewarisan individual, yang memberikan hak waris secara individual atau perorangan kepada ahli waris seperti di Jawa, Madura, Toraja, Aceh, dan Lombok.

¹ Suparman, ed., *Hukum...*h. 42.

² Suparman, ed., *Hukum...*h. 60.

³ L.J. van Apeldoorn, ed., *Pengantar...*h. 24.

Dalam perkara sistem pewarisan ini keadilan yang diwujudkan dengan melihat makna adil dalam al-Qur'an yaitu dari pendekatan kebahasaan makna "adil" dan "keadilan" dalam al-Qur'an. Namun makna keadilan sebagai Prinsip dasar lebih luas dari pada makna kebahasaan.⁴ Ada empat makna keadilan yang dikemukakan oleh pakar keagamaan, salah satunya adalah adil dalam arti yang sama, artinya ahli waris mendapatkan hak yang sama dari harta waris kedua orang tuanya.

1. Adil dalam arti sama.
2. Adil dalam arti seimbang.
3. Adil adalah "perhatian terhadap hak-hak individu dan memberikan hak-hak itu kepada pemiliknya".
4. Adil yang dinisbahkan kepada Allah.

Keadilan yang dituntut oleh Al-Qur'an amat beragam maknanya, baik dalam proses penetapan hukum, penegakan sistem kemanusiaan, perjanjian, dan sebagainya. Itulah sebabnya, dalam Al-Qur'an dapat ditemukan pembicaraan tentang keadilan, dari tauhid sampai keyakinan mengenai hari kebangkitan, dari nubuwah hingga kepemimpinan, dan dari individu hingga masyarakat. Menurut Qurasiy Shihab keadilan adalah syarat bagi terciptanya kesempurnaan pribadi, standar kesejahteraan masyarakat, dan sekaligus jalan terdekat menuju kebahagiaan *ukhrawi*.⁵ Dalam hal sistem kewarisan adat Dayak menunjukkan bahwa para ahli waris dengan kekerabatan yang menunjukkan bahwa mereka sama-sama mendapatkan waris dari kedua orang tuanya.

⁴ Agus Romdlon Saputra. Ed., *Konsep...* h. 186-187

⁵ Dedi Supriyadi. Ed., *Sejarah ...* h. 160

Kedua, ahli waris dalam hukum kewarisan adat dalam masyarakat Dayak. Pewarisan atau proses terjadinya warisan dan pembagian warisan ditentukan oleh bagaimana sistem pewarisan dalam masyarakat yang ditentukan dengan bagaimana sistem keturunannya.⁶ Pada masyarakat Dayak sistem pembagian warisan ditentukan dengan garis keturunan sebagai ahli waris. Adapun ahli waris dalam hukum kewarisan adat Dayak adalah janda atau duda dari pewaris dan anak-anak pewaris, sedangkan orang tua atau saudara menjadi ahli waris apabila tidak ada janda atau duda dan anak-anak pewaris. Dalam hal ini, dilihat dari perspektif hukum waris adat di Indonesia mengandung garis pokok keutamaan karena dalam hukum adat untuk menentukan siapa yang menjadi ahli waris digunakan dua macam garis pokok, yaitu:

- a. Garis pokok keutamaan,
- b. Garis pokok penggantian.

Dalam hal kewarisan adat masyarakat Dayak dilihat dari garis pokok keutamaan yaitu garis hukum yang menentukan urutan-urutan keutamaan di antara golongan-golongan dalam keluarga pewaris dengan pengertian bahwa golongan yang satu lebih diutamakan dari golongan yang lain. Dengan garis pokok keutamaan tadi, maka orang-orang yang mempunyai hubungan darah dibagi dalam golongan-golongan sebagai berikut:⁷

1. Kelompok keutamaan I: keturunan pewaris.

⁶ Gusti Muzainah, ed., *Asas ...*h. 85.

⁷ Soerjono Soekanto, ed., *Hukum...*h. 261

2. Kelompok keutamaan II: orang tua pewaris.
3. Kelompok keutamaan III: saudara-saudara pewaris dan keturunannya.
4. Kelompok keutamaan IV: kakek dan nenek pewaris.
5. Dan seterusnya.

Dalam susunan yang disebut keturunan pihak ibu-bapak, anak-anaknya adalah waris ibu-bapak. Hukum waris adat dalam masyarakat Dayak lebih mneutamakan kelompok keutamaan I yaitu keturunan pewaris karena bagi mereka anak-anak yang harus diutamakan untuk keberlangsungan atau kesejahteraan kehidupan masa depannya.

Hal ini seperti apa yang telah dikemukakan oleh Teer Haar mengenai hukum kewarisan adat di Indonesia yaitu aturan-aturan hukum yang mengenai cara bagaimana dari abad ke abad penerusan dan peralihan dari harta kekayaan yang berwujud dan tidak berwujud dari generasi ke generasi.⁸

Bagi masyarakat Dayak anak yang diasuh baik itu anak kandung, tiri dan anak angkat semuanya berhak mendapatkan harta warisan dan tidak ada pembeda jumlah takarannya. Anak angkat menjadi ahli waris juga dalam adat Dayak apabila mereka diangkat dengan cara upacara adat. Sehingga tidak ada perbedaan bagi mereka antara anak kandung dan anak angkat.

Menurut Penulis sistem pembagian kelompok pada ahli waris dalam masyarakat dayak ini menyerupai dengan sistem hukum waris yang dianut dalam

⁸ Teer Haar Bzn, Mr.B., "Beginselen en stelsel van het adatrech. JB. Wolters Groningeb Djakarta, 4e druk, 1950. h. 197. Dikutip di buku Hilman Hadikusumo. Ed., *Hukum* h. 7.

BW yang termuat dalam pasal 852 yaitu anak-anak atau keturunan-keturunan, sekalipun dilahirkan dan berbagai perkawinan, mewarisi harta peninggalan para orangtua mereka, kakek dan nenek mereka, atau keluarga-keluarga sedarah mereka selanjutnya dalam garis lurus ke atas, tanpa membedakan jenis kelamin atau kelahiran yang lebih dulu.

Mereka mewarisi bagian-bagian yang sama besarnya kepala demi kepala, bila dengan yang meninggal mereka semua bertalian keluarga dalam derajat pertama dan masing-masing berhak karena dirinya sendiri; mereka mewarisi pancang demi pancang, bila mereka semua atas sebagian mewarisi sebagai pengganti.

Dari pasal tersebut dapat diketahui bahwa sistem kewarisan dalam BW menggunakan sistem golongan keutamaan yang serupa dengan hukum adat Dayak. Apabila masih ada suami atau isteri dari pewaris dan anak-anak maka keluarga tidak mendapatkan hak untuk mewarisi harta warisan.

Hal ini dalam hukum waris adat Dayak merupakan keadilan yang harus mereka terapkan dengan hanya memberikan kepada keturunan mereka agar keluarga tetap harmonis, damai, dan selalu berkasih sayang. Sebagaimana tujuan hukum adalah mengatur pergaulan hidup secara damai, tata tertib masyarakat yang damai dan adil.⁹ Jadi hukum menghendaki perdamaian dalam masyarakat. Keadaan damai dalam masyarakat dapat terwujud apabila keseimbangan kepentingan masing-masing anggota masyarakat benar-benar dijamin oleh hukum, se-

⁹ L.J. van Apeldoorn, ed., *Pengantar...*h. 22 dan 28.

hingga terciptanya masyarakat yang damai dan adil merupakan perwujudan tercapainya tujuan hukum.¹⁰

Ketiga, harta warisan adalah harta yang ditinggalkan oleh pewaris. Harta warisan dalam masyarakat adat Dayak dari suku Dayak Dusun adalah harta yang diperoleh selama perkawinan dan harta bawaan. Sedangkan menurut suku Dayak Manyan harta warisan adalah harta yang diperoleh selama perkawinan. Harta warisan apabila sudah dibagi dan hendak dijual oleh ahli waris, maka ahli waris yang lain harus mengetahui dan apabila mau mengganti maka diserahkan kepada ahli waris tersebut. Jangan sampai harta warisan gugur ke tangan orang lain. Kecuali sudah tidak ada lagi yang mau membelinya dari kalangan ahli waris.

Dalam hukum waris adat dalam masyarakat Dayak harta warisan sebelum dibagi kepada ahli waris harta tersebut dipisahkan untuk pengurusan jenazah dan *tiwah* bagi masyarakat Dayak. Hal ini dalam hukum adat, pada prinsipnya harta warisan merupakan obyek hukum waris adalah harta keluarga itu. Harta keluarga dapat menurut Soerjono Soekanto bisa berupa:¹¹

- a. Harta suami atau isteri yang merupakan hibah atau pemberian kerabat yang dibawa ke dalam keluarga.
- b. Usaha suami atau isteri yang diperoleh sebelum atau sesudah perkawinan.
- c. Harta yang merupakan hadiah kepada suami-isteri pada waktu perkawinan.
- d. Harta yang merupakan usaha suami-isteri dalam masa perkawinan.

¹⁰ Ignatus D. Sembiring J.B. Daliyo, B. Arief Sidharta, ed., *Pegantar...*, h. 39.

¹¹ Soerjono Soekanto, ed., *Hukum ...* h. 276

Harta warisan itu dapat juga berupa barang-barang yang ber[w]ujud benda dan barang-barang yang tidak ber[w]ujud benda (“*immaterialie goederen*”), dan dapat diwariskan kepada ahli waris. Termasuk barang-barang yang tidak ber[w]ujud benda adalah juga hutang yang dibuat dan belum dapat dipastikan dilunasi oleh pewaris semasa hidupnya. Pada dasarnya merupakan tanggung jawab dari (para) ahli waris (Batak, Dayak, Bali dan Lampung), yang melunasinya.

Harta warisan yang ditinggalkan masyarakat Dayak dan segala pengurusan jenazah hingga ritual *tiwah* dalam hukum adat tidak bertentangan karena sesuai apa yang telah dikemukakan oleh Ter Haar harus dibedakan menjadi dua kategori, yaitu:¹²

- a. Ahli waris adalah bertanggung jawab atas hutang-hutangnya peninggal warisan.
- b. Harta peninggalan dan belum dibagi-bagi yang dipergunakan untuk membayar hutang si peninggal warisan.

Upacara *tiwah* pada masyarakat Dayak wajib dilaksanakan karena bagi mereka upacara adat tersebut menjadi pengantar arwah untuk menuju ke surga, dalam hal ini persiapan yang perlu dilakukan memerlukan dana yang sangat besar sehingga ahli waris harus meninggalkan sebagian harta tersebut untuk upacara *tiwah*.

¹² Soerjono Soekanto, ed., *Hukum ...*h. 279

Tiwah merupakan upacara yang dilaksanakan untuk pengantaran tulang orang yang sudah meninggal ke Sandung yang sudah di buat. Sandung adalah tempat yang semacam rumah kecil yang memang dibuat khusus untuk mereka yang sudah meninggal dunia. Upacara Tiwah bagi Suku Dayak sangatlah sakral, pada acara Tiwah ini sebelum tulang-tulang orang yang sudah meninggal tersebut di antar dan diletakkan ke tempatnya (sandung), banyak sekali acara-acara ritual, tarian, suara gong maupun hiburan lain. Sampai akhirnya tulang-tulang tersebut di letakkan di tempatnya (Sandung).¹³

Upacara Tiwah ini memerlukan dana besar sehingga ahli waris yang ditinggalkan wajib memisahkan harta warisan sebelum dibagi untuk melaksanakan harus mempersiapkan upacara adat tersebut.

Adapun rangkaian acara upacara tiwah yaitu dilaksanakan selama tujuh hari. Pada hari pertama dilakukan upacara *Tumpah Tua 'Nyemoleh Manhu' Bebuag'ng Tentuna*, yaitu upacara menumpahkan tuak dan memotong ayam untuk diambil darahnya. Sesudah itu dilanjutkan dengan do'a kepada *Sangyang dipucu' duwata dibabah*, yaitu do'a kepada Sangyang (Tuhan) di atas, dewata yang di bawah yang melaksanakan. Hari kedua adalah upacara *Nyawat Sanhug'ng*, yaitu upacara membuat sanding untuk kotak kayu penyimpanan tulang-tulang yang sudah dibersihkan. Hari ketiga adalah upacara *Mengawi Sepunhu agat'n Pantar*, artinya mebuat *sapundu* dan *pantar*. *Sapundu* adalah patung yang terbuat dari kayu ulin berukir digunakan untuk mengikat hewan kurban pada saat upacara tiwah. *Sapundu* yang dibuat berjumlah dua patung dan

¹³ Hamid Darmadi, ed., *Dayak ...* h. 324-325 & 336.

berjenis kelamin laki-laki dan perempuan, sedangkan *pantar* adalah tiang tinggi terbuat dari kayu ulin yang ditanam di tanah dan di bawahnya ditanam kepala kurban. Pada zaman dahulu yang ditanam adalah kepala manusi yang dijadikan kurban, tetapi kini diganti dengan kepala hewan. Hari keempat, dilaksanakan upacara *Meruwat agat'n Kasa'i Minyak*, yaitu merawat dan meminyaki tulang. Kegiatannya adalah membongkar mayat dari tempat semula dikuburkan, untuk diambil tulang-tulangnya. Upacara ini melambangkan pengabdian keluarga yang masih hidup kepada orang yang telah meninggal. Hari kelima, dilanjutkan dengan upacara *Melomang* yaitu memasak beras ketan yang telah direndam terlebih dahulu, kemudian dibungkus dengan daun pisang. Acara selanjutnya yaitu *Menyawat Reranca'an*, yaitu acara menempatkan sesaji. Hari keenam, dilaksanakan upacara inti, yaitu *Laboh Bosar*. Acara pada hari ini adalah mendirikan *jarau pemali*, melepas *unuk*, makan *brata*, *nganjan*, dan *beigal*. Yang dimaksud dengan mendirikan *jarau pemali* adalah mendirikan tempat penampungan sumbangan. Melepas *unuk* adalah melepas ikat kepala yang telah dipakai selama prosesi upacara tiwah berlangsung sedangkan *makan brata* adalah upacara makan-makanan khusus bagi keluarga penyelenggara tiwah. *Nganjan* adalah menarikan tarian tiwah, tarian khusus untuk upacara tiwah. Terakhir adalah *beigal*, yaitu menarikan tarian yang melambangkan kegembiraan dan sukacita karena telah melaksanakan upacara tiwah sampai selesai.¹⁴

Harta warisan dalam adat Dayak menjadi dua kategori, harta bawaan dan harta bersama atau yang diperoleh ketika perkawinan. Bagi suku Dayak Dusun

¹⁴ Nina Putri Hayam Dey, dkk. ed., *Aspek...* h. 177

semua harta tidak ada pembeda, apabila ada pewaris yang meninggal maka harta tersebut dibagikan kepada ahli waris utama memperolehnya, sedangkan pada suku Dayak Manyan, harta bawaan apabila ia memiliki anak yang dibawanya, maka anak itulah yang memperoleh harta tersebut.

Hal tersebut sesuai dengan pengertian harta waris menurut Kompilasi Hukum Islam pada Buku II huruf e yang menyebutkan bahwa harta waris adalah harta bawaan ditambah bagian dari harta bersama setelah digunakan untuk keperluan pewaris selama sakit sampai meninggalnya, biaya pengurusan jenazah, pembayaran hutang dan pemberian untuk kerabat.

Selain itu, rumah peninggalan pewaris tidak mutlak menjadi hak milik ahli waris yang merawat pewaris. Hal ini merupakan kembali kesepakatan para keluarga. Apabila semua merelakan, maka rumah bias diserahkan kepada ahli waris yang merawat ahli waris.¹⁵

Keempat, sistem pembagian waris adat dalam masyarakat Dayak. Secara garis besar sistem pembagian waris dalam hukum Adat Dayak sama, tata cara pembagian yaitu dengan bagi rata, tidak memandang jenis kelamin dan agama, hanya cara mengatur pembagian warisan saja yang diserahkan kepada anak laki-laki tertua.

¹⁵ Wawancara dengan Wihildi, Mantir Desa Adat Dayak Dusun, 28 April 2018. Pukul 15.15 WITA

Sedangkan menurut tokoh adat Dayak Kal-teng Bapak Dehen¹⁶ menyampaikan bahwa yang mengatur pembagian warisan adalah ahli waris atau saudara dari si pewaris karena mereka lah yang mengetahui harta-harta pewaris.

Hukum adat di Indonesia mengenal dengan beberapa sistem pewarisan yang apabila dikaitkan dengan hukum waris adat dalam masyarakat Dayak maka sistem kekerabatan bilateral yaitu ditarik dari garis ayah dan ibu.

Keadilan merupakan salah satu asas dalam hukum kewarisan Islam. Dalam hubungannya dengan hak yang menyangkut materi, khususnya yang menyangkut dengan kewarisan, kata tersebut dapat diartikan: keseimbangan antara hak dan kewajiban dan keseimbangan antara yang diperoleh dengan keperluan dan kegunaan. Atas dasar pengertian tersebut diatas terlihat asas keadilan dalam pembagian harta warisan dalam Islam. Secara mendasar dapat dikatakan bahwa perbedaan gender tidak menentukan hak kewarisan dalam Islam. Artinya sebagaimana pria, wanita pun mendapatkan hak yang sama kuat untuk mendapatkan warisan.¹⁷

Ada empat makna keadilan yang dikemukakan oleh pakar keagamaan:

1. Adil dalam arti sama.
2. Adil dalam arti seimbang.
3. Adil adalah “perhatian terhadap hak-hak individu dan memberikan hak-hak itu kepada pemiliknya”.

¹⁶ Wawancara dengan Dehen M. Hedek, Tokoh Adat Kalimantan Tengah, Mantir Adat dan Wakil Ketua BATAMAD (Barisan Pertahanan Masyarakat Adat Dayak) Kal-Teng. 20 Mei 2018. Pukul 12.00 WITA

¹⁷ Amir Syarifuddin, ed., *Hukum...* h. 24.

4. Adil yang dinisbahkan kepada Allah.

Makna keadilan pada hakikatnya tidak terbatas pada definisi dan Prinsip dalam kaitannya dengan hukum alam (*the natural law*), melainkan lebih pada tataran praksis. Derrida mengatakan yang dikutip oleh Mohammad Jamin “*The question of justice is not a matter of universal definition, but is rather the following question: how can we, in our particular time n place, work toward justice*”. Menurut Derrida, menegakkan hukum tidak sekaligus menciptakan keadilan.¹⁸

Aristoteles mengajarkan dua macam keadilan yaitu keadilan distributif dan keadilan komutatif. Keadilan distributif adalah keadilan yang memberikan kepada tiap-tiap orang jatah menurut jasanya. Ia tidak menuntut supaya tiap-tiap orang mendapat bagian yang sama banyaknya, bukan persamaan melainkan kesebandingan.¹⁹

Makna adil dalam pembagian waris adat dalam masyarakat Dayak ini termasuk dalam pendapat Aristoteles yaitu termasuk keadilan komutatif. Keadilan komutatif adalah keadilan yang memberikan pada setiap orang sama banyaknya dengan tidak mengingat jasa-jasa perseorangan. Ia memegang peranan dalam tukar-menukar, pada pertukaran barang-barang dan jasa-jasa, dalam mana sebanyak mungkin harus terdapat persamaan antara apa yang dipertukarkan²⁰.

¹⁸ Mohammad Jamin, ed., *Peradilan...*h. 26.

¹⁹ L.J. van Apeldoorn, ed., *Pengantar...* h. 23.

²⁰ L.J. van Apeldoorn, ed., *Pengantar...*h. 24.

Intinya harus bersikap sama kepada semua orang, tidak melihat dari segi manapun.

Sebagaimana tujuan hukum adalah mengatur pergaulan hidup secara damai, tata tertib masyarakat yang damai dan adil.²¹ Jadi hukum menghendaki perdamaian dalam masyarakat. Keadaan damai dalam masyarakat dapat terwujud apabila keseimbangan kepentingan masing-masing anggota masyarakat benar-benar dijamin oleh hukum, sehingga terciptanya masyarakat yang damai dan adil merupakan perwujudan tercapainya tujuan hukum.²²

Prof. Soebekti, SH. berpendapat bahwa tujuan hukum adalah mengabdikan kepada tujuan negara, yaitu mendatangkan kemakmuran dan kebahagiaan rakyatnya, menurut Bentham, tujuan hukum adalah menjamin adanya kebahagiaan yang sebnayk-banyaknya kepada orang sebanyak-banyaknya pula. Kepastian adalah merupakan tujuan utama dari hukum. Menurut Prof. Van Kan, tujuan hukum adalah menjaga setiap kepentingan manusia agar tidak diganggu, sedangkan menurut Dr. Soedjono Dirdjosisworo, SH. tujuan hukum adalah melindungi individu dalam hubungannya dengan masyarakat, sehingga dengan demikian dapat diharapkan terwujudnya keadaan aman, tertib dan adil. Menurut Roscoe Pound hukum bertujuan untuk merekayasa masyarakat.²³

Keadilan dalam hukum adat Dayak adalah termasuk keadilan yang sama atau berimbang karena dengan tata cara pembagian sama rata dengan tujuan untuk

²¹ L.J. van Apeldoorn, ed., *Pengantar...*h. 22 dan 28.

²² Ignatus D. Sembiring J.B. Daliyo, B. Arief Sidharta, ed., *Pegantar...*h. 39.

²³ J.B. Daliyo, B. Arief Sidharta, ed., *Pegantar...*h. 39-40.

keharmonisan keluarganya. Keadilan yang dituntut oleh Al-Qur'an amat beragam maknanya, baik dalam proses penetapan hukum, penegakan sistem kemanusiaan, perjanjian, dan sebagainya. Itulah sebabnya, dalam Al-Qur'an dapat ditemukan pembicaraan tentang keadilan, dari tauhid sampai keyakinan mengenai hari kebangkitan, dari nubuwah hingga kepemimpinan, dan dari individu hingga masyarakat. Menurut Qurasiy Shihab keadilan adalah syarat bagi terciptanya kesempurnaan pribadi, standar kesejahteraan masyarakat, dan sekaligus jalan terdekat menuju kebahagiaan *ukhrawi*.²⁴

Islam memerintahkan kepada setiap manusia untuk berbuat adil atau menegakkan keadilan pada setiap tindakandan perbuatan yang dilakukan (Qs. *an-Nisaa* (4): 58

إِنَّ اللَّهَ يَأْمُرُكُمْ أَنْ تُؤَدُّوا الْأَمَانَاتِ إِلَىٰ أَهْلِهَا وَإِذَا حَكَمْتُمْ بَيْنَ النَّاسِ أَنْ تَحْكُمُوا بِالْعَدْلِ ۗ إِنَّ اللَّهَ نِعِمَّا يَعِظُكُمْ بِهِ ۗ إِنَّ اللَّهَ كَانَ سَمِيعًا بَصِيرًا

Keadilan komutatif ini mencerminkan sistem pembagian waris adat dalam masyarakat Dayak dengan tujuan untuk menjaga keharmonisan dan kesejahteraan. Penulis berkesimpulan bahwa makna keadilan antara hukum waris Islam dan hukum waris Adat Dayak itu sedikit berbeda tetapi dengan tujuan yang sama, yaitu keadilan dalam hukum waris Islam bermakna bahwa antara laki-laki dan perempuan mempunyai hak yang sama untuk mendapatkan harta warisan, sedangkan dalam hukum adat Dayak keadilan yaitu dengan tata cara pembagian yang sama atau berimbang dengan tidak membedakan antara laki-laki, perempuan dan agama dengan tujuan menjaga keharmonisan dan kekerabatan dalam keluarga.

²⁴ Dedi Supriyadi. ed., *Sejarah...* h. 160

Selain itu, dalam prinsip masyarakat Dayak sesuai dengan teori *egaliter* yaitu persamaan derajat pada setiap manusia. Setiap manusia mempunyai derajat yang sama di hadapan Tuhan tanpa membedakan kedudukan, kekayaan, keturunan, suku, ras, golongan, dan sebagainya, melainkan karena sikap masing-masing individu.²⁵ Artinya tidak membedakan sama sekali berdasarkan hubungan kekerabatan yang sangar erat.

Budaya masyarakat *egaliter* adalah sikap setiap orang pada kelompok manusia yang berbagi wilayah umum, dan telah mengorganisir diri untuk kelangsungan hidup dan melestarikan cara untuk hidup mandiri tanpa ada perbedaan derajat dan tingkat. Budaya masyarakat egaliter sejalan dengan nilai-nilai universal yang dijunjung tinggi oleh manusia yang beradab sesuai fitrahnya sebagai manusia. Masyarakat egaliter akan selalu bersikap berdiri sama tinggi duduk sama rendah, seiring sejalan, saling menghargai, saling mencintai, rela berkorban, bersifat demokratis dan dapat menikmati haknya sebagai masyarakat.²⁶

Pada dasarnya asal-usul suku Dayak masih banyak kita lihat perbedaan pendapat, ada yang mengatakan bahwa suku Dayak berasal dari langit ke tujuh menurut tetek tatum, dan ada juga pendapat bahwa suku Dayak berasal dari Proto Melayu. Secara kependudukan orang Dayak Kalimantan Tengah sudah lama berhubungan dengan orang luar seperti orang Melayu, Jawa, Bugis, Arab dan

²⁵ Kanal Informasi, <https://www.kanalinfo.web.id/pengertian-egaliter> (21 Okt 2016)

²⁶ Kanal Informasi, *ibid*....(21 Okt 2016)

Eropa.²⁷ Sehingga menurut Penulis dalam hukum waris Adat Dayak tidak terlepas dari sejarah asal-usul yang mempengaruhi sistem waris adat Dayak tersebut.

Hal tersebut juga tidak lepas dari awal mula perkembangan Islam di Kalimantan. Kerajaan Islam mulai berkembang di Kalimantan ada di Banjarmasin sejak Pangeran Samudra atau Pengeran Suriansyah alias Maruhum ialah:²⁸

1. Kerajaan Banjarmasin tahun 1540, dalam pemerintahan Pangeran Samudra yang kemudian sesudah diIslamkan bernama Pangeran Suriansyah.
2. Kotawaringin tahun 1620, sultannya yang pertama Ratu Bengawan
3. Pasir Tanah Grogot tahun 1600, didirikan oleh seorang Arab yang menikah dengan seorang puteri Sultan puteri Petung.
4. Kutei tahun 1600, diperintah oleh Raka Mahkota
5. Berau dan Bulungan tahun 1700, diperintah oleh Raja Adipati
6. Pontianak tahun 1450
7. Matan tahun 1743, didirikan oleh seorang Arab bernama Syarif Husin
8. Mempawa tahun 1750, juga oleh Arab bernama Syari Husin

dalam sejarah ini membuktikan bahwa pengaruh kerajaan Islam pada masyarakat suku Dayak sangat kuat dengan memperhatikan tujuan dari masing-masing hukum itu sendiri.

²⁷ Tjilik Riwut. ed., *Kalimantan...* h. 56

²⁸ Tjilik Riwut. ed., *Kalimantan...* h. 117

Suku Dayak adalah nama yang oleh penjajah diberi kepada penghuni pedalaman pulau Borneo yang mendiami Pulau Kalimantan (Brunei, Malaysia yang terdiri dari Sabah dan Sarawak, serta Indonesia yang terdiri dari Kalimantan Barat, Kalimantan Timur, Kalimantan Tengah, Kalimantan Utara, dan Kalimantan Selatan).²⁹ Secara garis besar hukum waris Dayak dapat terpengaruh oleh negara-negara tetangga yang beragama Islam, sehingga memiliki tujuan yang sama yaitu untuk keharmonisan keluarga.

Suku Dayak hidup terpencar-pencar di seluruh wilayah pedalaman Kalimantan baik yang hidup wilayah Indonesia maupun yang domisili di Sabah Sarak Malaysia. Mereka hidup menyebar menelusuri sungai-sungai hingga ke hilir dan kemudian mendiami pesisir pulau Kalimantan. Menurut sejarahnya, suku Dayak pernah membangun sebuah kerajaan. Dalam tradisi lisan Dayak, sering disebut "Nansarunai Usak Jawa", yakni sebuah kerajaan Dayak Nansarunai yang hancur oleh Majapahit, yang diperkirakan terjadi antara tahun 1309-1389 (Fridolin Ukur, 1971). Kejadian tersebut mengakibatkan suku Dayak terdesak dan terpencar, sebagian masuk daerah pedalaman.

Kelima, agama tidak menjadi penghalang dalam hukum adat dalam masyarakat Dayak. Bagi suku Dayak berbeda agama tidak menjadi penghalang bagi pembagian waris mereka, semua agama dipandang sama dan mereka lebih mengedepankan persaudaraan dan menjaga nasab atau keturunan karena dalam hukum waris adat Dayak yaitu memperhatikan keharmonisan keluarga dengan

²⁹ https://id.wikipedia.org/wiki/Suku_Dayak. diakses Sabtu, 08 Desember 2018. Pukul 11.57 WITA

cara menyelesaikan waris melalui lembaga adat, sehingga hal ini sama dengan teori yang dikemukakan oleh Prof. Dr. H. Ahmadi Hasan, M.Hum dalam bukunya *Adat Badamai Interaksi Hukum Islam Dan Hukum Adat Pada Masyarakat Banjar* yaitu *Adat badamai* yang diakui cukup efektif dan berperan dalam menciptakan keamanan dan perdamaian.³⁰

Adat badamai merupakan kata majemuk yang berarti suatu upaya perdamaian yang dikerjakan atau dilakukan secara berulang-ulang dan menjadi suatu kebiasaan yang melembaga pada masyarakat Banjar. Adat badamai dapat meningkat menjadi hukum adat, ketika masyarakat sudah menganggap perbuatan badamai itu sebagai suatu hal yang mesti berlaku pada masyarakat Banjar, karena itu sebagai suatu yang mesti dilakukan.³¹

Adat badamai adalah salah satu bentuk penyelesaian sengketa yang lazim dilakukan oleh masyarakat Banjar. Adat badamai bermakna pula sebagai hasil proses perembukan atau musyawarah dalam pembahasan bersama dengan maksud mencapai suatu keputusan sebagai penyelesaian dari suatu masalah. Adat *badamai* dilakukan dalam rangka menghindarkan persengketaan yang dapat membahayakan tatanan sosial.³² Masyarakat Dayak yang sama tersebar diseluruh Kalimantan sehingga cara penyelesaian masalah tentu tidak jauh berbeda dengan masyarakat Banjar yang juga masyarakat Kalimantan yang menjadi satu rumpun dalam masyarakat. Tetapi, bagi masyarakat Dayak yang telah memeluk agama

³⁰ Ahmadi Hasan, ed., *Adat...*h. 3.

³¹ Ahmadi Hasan, ed., *Adat...*h. 88.

³² Ahmadi Hasan, ed., *Adat...*h. 88.

Islam tentu diwajibkan mengikuti aturan yang berlaku di agamanya seperti teori yang disampaikan oleh Mr. Lodewijk Willem Christian Van Den Berg (1845-1927), yaitu *receptio in complexu* berarti penerimaan secara utuh (meresepsi secara sempurna), ia mengatakan bahwa bagi pemeluk agama tertentu berlaku hukum agamanya. Untuk kaum Hindu berlaku hukum Hindu, untuk kaum Kristen berlaku hukum Kristen dan untuk kaum Islam berlaku hukum Islam.³³

Sebagain dari masyarakat Dayak yang memeluk agama Islam masih menerima harta warisan karena ketidaktahuan mereka tentang hukum waris Islam. Hal tersebut diketahui karena kurangnya pemahaman agama Islam bagi mereka.

B. Prinsip Waris Adat Dalam Masyarakat Dayak Dalam Perspektif Hukum Islam

Hukum kewarisan Islam mengatur peralihan harta dari seseorang yang telah meninggal kepada yang masih hidup.³⁴ Hukum kewarisan Islam di Indonesia adalah hukum waris yang bersumber kepada Al-Qur'an dan hadits, hukum yang berlaku universal di bumi mana pun di dunia ini.³⁵

Pada hakikatnya hukum waris erat kaitannya dengan hukum keluarga, maksudnya keluarga dari orang yang meninggal menggantikannya dalam warisan. Hal ini dapat dilihat dalam masyarakat Arab yang melaksanakan ketentuan bahwa

³³ Yaswirman, ed., *Hukum...* h. 63.

³⁴ Amir Syarifuddin. ed., *Hukum...*h. 4

³⁵ Habiburrahman, *Rekonstruksi Hukum Kewarisan Islam Di Indonesia*, Cet. 1 (Jakarta: Prenada Media Group, 2011), h. 79.

keluarga ayahlah dapat mewaris. Sifat kebapakan berlaku dalam hukum keluarga secara umum dan hanya keluarga dari garis laki-laki saja yang berhak atas harta warisan. Keadaan seperti ini hanya terjadi di tengah-tengah masyarakat Arab sebelum datangnya Islam. Akan tetapi setelah agama Islam terjadi perubahan dalam hukum waris yang memberikan hak waris kepada seluruh perempuan dan kepada janda dari pewaris.³⁶

Pertama dari sistem pewarisan, dalam hukum adat Dayak sistem pewarisannya yaitu dengan pemindahan dari harta orang tua baik ayah dan ibu kepada anak pewaris. Oleh sebab itu, dalam sistem ini pewarisan masyarakat Dayak berdasarkan dari hasil Perjanjian Tumbang Anoi 1894 dan berdasarkan hasil wawancara penulis dengan *key informan* menurut Penulis adalah menggunakan asas bilateral. Yang dimaksud dengan asas bilateral dalam kewarisan Islam mengandung arti bahwa harta warisan beralih kepada atau melalui dua arah. Hal ini berarti bahwa setiap orang menerima hak kewarisan dari kedua belah pihak garis kerabat, yaitu pihak kerabat garis keturunan laki-laki dan pihak garis keturunan perempuan.³⁷ Sebagaimana` firman Allah SWT tentang kekerabatan dalam kewarisan yaitu ketentuan bahwa laki-laki dan perempuan sama mempunyai hak waris adalah firman Allah SWT dalam QS. An-Nisa: 7:

لِّلرِّجَالِ نَصِيبٌ مِّمَّا تَرَكَ الْوَالِدَانِ وَالْأَقْرَبُونَ وَلِلنِّسَاءِ نَصِيبٌ مِّمَّا تَرَكَ الْوَالِدَانِ وَالْأَقْرَبُونَ مِمَّا قَلَّ مِنْهُ أَوْ كَثُرَ نَصِيبًا مَّفْرُوضًا ﴿النساء: ٧﴾

³⁶ Sudarsono, ed., *Hukum...* h. 183.

³⁷ Amir Syarifuddin, ed., *Hukum...* h. 19-20.

M. Quraish Shihab dalam tafsirnya ayat ini menjelaskan bahwa hak lain yang harus ditunaikan dan yang dalam kenyataan di masyarakat sering diabaikan, yaitu hak-hak waris. Secara khusus ayat ini menjelaskan bahwa bagi wanita, baik dewasa maupun anak-anak ada juga hak berupa bagian tertentu. Ayat ini menjadi semacam pendahuluan bagi ketentuan warisan dan hak-hak setiap orang.³⁸ Karena pada zaman jahiliyah tidak adanya hak kewarisan bagi seorang anak perempuan. Hubungan sebab kewarisan adalah menjadi satu alasan anak laki-laki dan perempuan mendapatkan hak waris karena hubungan

Al-Qur'an telah lebih dini meletakkan dasar-dasar sistem kewarisan dan hak kewarisan bagi kaum muslimin dengan dasar sistem bilateral yang dapat dipahami dalam QS. An-Nisa ayat 23 dan 24, yakni:

حُرِّمَتْ عَلَيْكُمْ أُمَّهَاتُكُمْ وَبَنَاتُكُمْ وَأَخَوَاتُكُمْ وَعَمَّاتُكُمْ وَخَالَاتُكُمْ وَبَنَاتُ الْأَخِ وَبَنَاتُ الْأُخْتِ
 أَرْضَعْتَكُمْ وَأَخَوَاتُكُمْ مِنَ الرَّضَاعَةِ وَأُمَّهَاتُ نِسَائِكُمْ وَرَبَائِبُكُمُ اللَّاتِي فِي وَأُمَّهَاتُكُمُ اللَّاتِي
 حُجِرْتُمْ مِنْ نِسَائِكُمُ اللَّاتِي دَخَلْتُمْ بِهِنَّ فَإِنْ لَمْ تَكُونُوا دَخَلْتُمْ بِهِنَّ فَلَا جُنَاحَ عَلَيْكُمْ وَخَالَاتُ
 أَبْنَائِكُمُ الَّذِينَ مِنْ أَصْلَابِكُمْ وَأَنْ تَجْمَعُوا بَيْنَ الْأُخْتَيْنِ إِلَّا مَا قَدْ سَلَفَ ۗ إِنَّ اللَّهَ كَانَ غَفُورًا
 رَحِيمًا

³⁸ Shihab. M. Quraish, ed., *Tafsir*...h. 423-424.

QS. An-Nisa ayat 24

وَالْمُحْصَنَاتُ مِنَ النِّسَاءِ إِلَّا مَا مَلَكَتْ أَيْمَانُكُمْ ۚ كَتَبَ اللَّهُ عَلَيْكُمْ ۖ وَأَجَلَ لَكُمْ مَا وَرَاءَ ذَلِكَ أَنْ تَبْتَغُوا بِأَمْوَالِكُمْ مُحْصِنِينَ غَيْرَ مُسَافِحِينَ ۗ فَمَا اسْتَمْتَعْتُمْ بِهِ مِنْهُنَّ فَآتُوهُنَّ أُجُورَهُنَّ فَرِيضَةً ۗ وَلَا جُنَاحَ عَلَيْكُمْ فِي مَا تَرَضَيْتُمْ بِهِ مِنْ بَعْدِ الْفَرِيضَةِ ۗ إِنَّ اللَّهَ كَانَ عَلِيمًا حَكِيمًا ۚ ٢٤

Prof. Mr. Dr. Hazairin menjelaskan bahwa sistem kekeluargaan bilateral yaitu setiap orang hendak menarik garis keturunannya ke atas baik pun melalui ayahnya maupun melalui ibunya, demikian pula dilakukan oleh ayahnya maupun ibunya itu dan terus begitu selanjutnya berdasarkan Al-Qur'an Surat An-Nisa ayat 23 dan 24.³⁹

Kedua, mengenai ahli waris masyarakat Dayak. Sistem pembagian warisan ditentukan dengan garis keturunan sebagai ahli waris. Adapun ahli waris dalam hukum kewarisan adat Dayak adalah janda atau duda dari pewaris dan anak-anak pewaris, sedangkan orang tua atau saudara menjadi ahli waris apabila tidak ada janda atau duda dan anak-anak pewaris.

Ahli waris dalam hukum masyarakat Dayak sesungguhnya terbatas kepada janda atau duda dan anak-anak pewaris. Keluarga yang lain tidak mendapatkan harta benda selama masih ada anak. Hal ini dalam hukum Islam memang pada dasarnya sama yaitu memberikan hak waris kepada anak. Di dalam hukum kewarisan Islam terdapat kelompok ahli waris yang ditentukan di dalam ayat-ayat kewarisan Al-Qur'an. *Dzul faraa-idl* menurut istilah syari'at adalah orang tertentu

³⁹ Sudarsono, ed., *Hukum...* h. 186-187.

yang mendapat bagian tertentu pula di dalam keadaan yang tertentu. Jadi *dzul faraa-idl* memiliki tiga unsur ketentuan⁴⁰, yakni:

1. Orang-orang yang mendapat warisan tertentu.
2. Jumlah/bagian yang akan diperoleh tertentu.
3. Dalam keadaan tertentu.

Adanya tiga unsur ketentuan di dalam *dzul faraa-idl* bukan berarti semua ulama dan ahli hukum waris Islam memiliki pendapat yang sama terutama di dalam menentukan jumlah orang-orangnya. Menurut golongan ahli sunna ada dua belas yakni: suami, isteri, datuk dari pihak ayah, ibu, nenek dari pihak ibu maupun dari pihak ayah, anak perempuan, cucu perempuan (anak perempuan dari anak laki-laki), saudara perempuan kandung, saudara perempuan seayah, saudara laki-laki seibu dan saudara perempuan seibu.⁴¹

Sebagaimana dalam QS. An-Nisa ayat 11 berbunyi:

يُوصِيكُمُ اللَّهُ فِي أَوْلَادِكُمْ لِلذَّكَرِ مِثْلُ حَظِّ الْأُنثَيَيْنِ فَإِنْ كُنَّ نِسَاءً فَوْقَ ائْتَنَيْنِ فَلَهُنَّ ثُلُثَا مَا تَرَكَ وَإِنْ كَانَتْ وَاحِدَةً فَلَهَا النِّصْفُ وَلِأَبَوَيْهِ لِكُلِّ وَاحِدٍ مِّنْهُمَا السُّدُسُ مِمَّا تَرَكَ إِنْ كَانَ لَهُ وَلَدٌ فَإِنْ لَمْ يَكُنْ لَهُ وَلَدٌ وَوَرِثَهُ أَبَوَاهُ فَلِأُمِّهِ الثُّلُثُ فَإِنْ كَانَ لَهُ إِخْوَةٌ فَلِأُمِّهِ السُّدُسُ مِنْ بَعْدِ وَصِيَّةٍ يُوصِي بِهَا أَوْ دَيْنٍ آبَاؤُكُمْ وَأَبْنَاؤُكُمْ لَا تَدْرُونَ أَيُّهُمْ أَقْرَبُ لَكُمْ نَفَعًا فَرِيضَةٌ مِنَ اللَّهِ إِنْ اللَّهُ كَانَ عَلِيمًا حَكِيمًا ﴿النساء: ١١﴾

Sejalan dengan hukum Islam, dalam hukum kewarisan masyarakat Dayak adanya penghalang atau terhibab ahli waris yang lain untuk mendapatkan harta

⁴⁰ Sudarsono, ed., *Hukum...* h. 115.

⁴¹ Sudarsono, ed., *Hukum...* h. 116.

warisan karena ada anak. Dalam hukum Islam, hal tersebut dinamakan dengan hijab nuqshan dan hijab hirman.

1. Hijab hirman adalah terhibabnya seseorang ahli waris dalam memperoleh seluruh bagian lantaran terwujudnya ahli waris yang lain. Seperti terhibabnya anak laki-lakinya saudara oleh saudara dan terhibabnya saudara laki-laki oleh anak laki-laki.

Para ahli waris dalam hal hijab hirman ini terbagi kepada dua kelompok.⁴²

Kelompok pertama ialah mereka yang tidak dapat terhibab hirman sama sekali, walaupun sebagian mereka kadang-kadang dapat terhibab nudshan. Mereka semuanya berjumlah 6 orang, 3 orang diantaranya laki-laki yaitu anak laki-laki, ayah dan suami, dan 3 orang lagi perempuan yaitu anak perempuan, ibu dan isteri.⁴³

Kelompok kedua ialah mereka yang dalam satu keadaan dapat mempusakai dan dalam satu keadaan lain terhibab hirman. Mereka itu ialah selain 6 orang tersebut di atas, baik mereka tergolong ashhabul furudh, maupun tergolong ashbah.⁴⁴

2. Hijab nuqshan adalah terhibabnya sebagian fard seorang ahli waris lantaran terwujudnya ahli waris yang lain. Akibat adanya hijab nuqshan ini bagian orang yang terhibab menjadi kecil dari pada bagiannya semula sebelum terhibab. Seperti

⁴² Fatchur Rahman, *Ilmu Waris* (Bandung: Al-Ma'arif, 1975), h. 442.

⁴³ Fatchur Rahman, *ibid*...442.

⁴⁴ Fatchur Rahman, *ibid*...h. 442.

terhijabnya isteri oleh far'u warits dari $\frac{1}{4}$ menjadi $\frac{1}{8}$ dan terhijabnya ibu oleh saudara-saudara dari $\frac{1}{3}$ menjadi $\frac{1}{6}$ fardh.⁴⁵

Para ahli waris yang terhijab nuqshan ini ada 5 orang yaitu:⁴⁶

- a. Suami, ia terhijab nuqshsan oleh far'u warits, baik ia berasal dari suami tersebut atau suami lain, sebelumnya dari $\frac{1}{2}$ menjadi $\frac{1}{4}$ fardh.
- b. Isteri, ia terhijab nuqshan oleh far'u warits, baik ia lahir dari isteri ini maupun dari isteri yang lain (anak tiri bagi si isteri yang mewarisi), dari $\frac{1}{4}$ menjadi $\frac{1}{8}$ fardh.
- c. Ibu, ia terhijab nuqshan oleh far'u warits, baik laki-laki, seperti anak laki-laki dan cucu laki-laki pancar laki-laki (Ibnu ibn), maupun perempuan, seperti anak perempuan dan cucu perempuan pancar anak laki-laki (bintu ibn) dan oleh dua orang atau lebih dari saudara-saudari, laki-laki saja, perempuan saja, maupun campuran, baik mereka dari satu saluran yang sama maupun berbeda-beda, dari $\frac{1}{3}$ menjadi $\frac{1}{6}$ fardh.
- d. Cucu perempuan pancar laki-laki. Ia terhijab nuqshan oleh anak perempuan kandung dan dalam keadaan tidak bersama-sama dengan mu'ashshib, dari $\frac{1}{2}$ menjadi $\frac{1}{6}$ fardh sebagai pelengkap $\frac{2}{3}$.
- e. Saudari seayah ia terhijab nuqshan oleh saudara sekandung, dari $\frac{1}{2}$ menjadi $\frac{1}{6}$ penyempurna $\frac{2}{3}$ fardh.

⁴⁵ Fatchur Rahman, *ibid*...h. 443.

⁴⁶ Fatchur Rahman, *ibid*...h. 444.

Ketiga, harta warisan adalah harta yang ditinggalkan oleh pewaris. Harta warisan dalam masyarakat adat Dayak dari suku Dayak Dusun adalah harta yang diperoleh selama perkawinan dan harta bawaan. Sedangkan menurut suku Dayak Manyan harta warisan adalah harta yang diperoleh selama perkawinan. Harta warisan apabila sudah dibagi dan hendak dijual oleh ahli waris, maka ahli waris yang lain harus mengetahui dan apabila mau mengganti maka diserahkan kepada ahli waris tersebut. Jangan sampai harta warisan gugur ke tangan orang lain. Kecuali sudah tidak ada lagi yang mau membelinya dari kalangan ahli waris.

Harta warisan dalam hukum kewarisan Islam merupakan sebuah rukun karena mustihhal membagi warisan tanpa ada obyek yang dibagi. Disebut juga *Al-Mauruts* dinamakan juga *miraats* dan *irts*, yaitu harta yang ditinggalkan oleh orang yang mewariskan atau hak-hak yang mungkin diwariskan. Seperti hak qishash, hak menahan barang yang dijual karena sudah terpenuhinya harga, dan hak barang gadaian karena terpenuhinya pembayaran utang.

Harta waris sebelum dibagikan bagi masyarakat Dayak wajib disediakan untuk cadangan untuk tiwah (dua orang laki/isteri), cadangan hari tua dan biaya kematian/penguburan.

Sama halnya dengan hukum kewarisan Islam harta warisan baru dapat dilakukan pembagiannya kepada ahli waris setelah terlebih dahulu dilaksanakan adanya empat jenis pembayaran yakni zakat atas harta pusaka/harta warisan, belanja untuk mengurus mayat (biaya penguburan), hutang piutang si pewaris dan

wasiat si pewaris dan jenis pembayaran tersebut didahulukan pelaksanaannya sebelum dilakukan pembagian harta warisan.⁴⁷

Harta warisan dalam adat Dayak menjadi dua kategori, harta bawaan dan harta bersama atau yang diperoleh ketika perkawinan. Bagi suku Dayak Dusun semua harta tidak ada pembeda, apabila ada pewaris yang meninggal maka harta tersebut dibagikan kepada ahli waris utama memperolehnya, sedangkan pada suku Dayak Manyan, harta bawaan apabila ia memiliki anak yang dibawanya, maka anak itulah yang memperoleh harta tersebut.

Hal tersebut sesuai dengan pengertian harta waris menurut Kompilasi Hukum Islam pada Buku II huruf e yang menyebutkan bahwa harta waris adalah harta bawaan ditambah bagian dari harta bersama setelah digunakan untuk keperluan pewaris selama sakit sampai meninggalnya, biaya pengurusan jenazah, pembayaran hutang dan pemberian untuk kerabat.

Adapun dalam hukum Islam hak-hak yang wajib ditunaikan sebelum warisan dibagi kepada ahli waris adalah biaya perawatan jenazah, pelunasan hutang dan pelaksanaan wasiat.

Biaya perawatan jenazah yang dimaksud adalah meliputi seluruh biaya yang dikeluarkan sejak orang tersebut meninggal dunia, dar memandikan, mengafani, mengantar (mengusung) jenazah dan menguburkannya. Besar biaya

⁴⁷ Sudarsono, ed., *Hukum...* h. 98.

tidak boleh terlalu besar dan juga tidak boleh terlalu kurang, tetapi dilaksanakan sewajarnya.⁴⁸

Pelunasan hutang merupakan tanggungan yang harus dilunasi dalam waktu tertentu (yang disepakati) sebagai akibat dari imbalan yang telah diterima orang yang utang. Apabila seseorang yang meninggal dunia ternyata meninggalkan utang pada orang lain yang belum dibayar, maka sudah seharusnya utang tersebut dilunasi terlebih dahulu dan diambilkan dari harta peninggalannya, sebelum harta itu dibagikan kepada ahli waris.⁴⁹

Pelaksanaan wasiat. Wasiat adalah tindakan seseorang menyerahkan hak kebendaannya kepada orang lain, yang berlakunya apabila yang berwasiat itu meninggal dunia. Wasiat merupakan tindakan *ikhtiyariyah*, yaitu bersifat sukarela tanpa dipengaruhi oleh siapa pun. Apabila seseorang meninggal dunia dan semasa hidupnya berwasiat atas sebagian harta kekayaannya kepada badan atau seseorang, maka wasiat itu wajib dilaksanakan sebelum harta peninggalannya dibagi kepada ahli warisnya.⁵⁰

Keempat, sistem pembagian waris adat dalam masyarakat Dayak. Secara garis besar sistem pembagian waris dalam hukum Adat Dayak sama, tata cara pembagian yaitu dengan bagi rata 1: 1, tidak memandang jenis kelamin dan

⁴⁸ Ahmad Rofiq, ed., *Fiqih...* h. 46.

⁴⁹ Ahmad Rofiq, ed., *Fiqih...* h. 48.

⁵⁰ Ahmad Rofiq, ed., *Fiqih...* h. 52.

agama, hanya cara mengatur pembagian warisan saja yang diserahkan kepada anak laki-laki tertua.

Sedangkan menurut tokoh adat Dayak Kal-teng Bapak Dehen⁵¹ menyampaikan bahwa yang mengatur pembagian warisan adalah ahli waris atau saudara dari si pewaris karena mereka lah yang mengetahui harta-harta pewaris.

Menariknya disini adalah sistem pembagian warisan bagi rata pada masyarakat adat dayak tanpa memandang jenis kelamin, agama, keturunan, ras yang berbeda.

Hal tersebut dalam hukum Islam tidak menutup kemungkinan untuk mendapatkan pembagian yang rata juga. Dalam hukum Islam dikenal pembagian waris berdasarkan QS. Annisa ayat 11, 12, 176 menyebutkan bahwa pembagian laki-laki dan perempuan adalah 2:1 hal tersebut bukan tidak adil akan tetapi dilihat kepada historis atau asbab nuzul dari ayat tersebut di turunkan bahwa laki-laki sebagai kepala rumah tangga yang harus menghidupi atau menafkahi keluarga maka pembagiannya lebih banyak dari pada perempuan. Apabila dilihat dari aspek masalah pembagian waris dalam Islam dapat menjadi *islah* akan tetapi dengan ketentuan semua ahli waris harus mengetahui berapa pembagian dirinya dalam harta waris , baru apabila disepakati untuk bagi rata maka di perbolehkan, hal ini sesuai dengan pasal 183 dalam Kompilasi Hukum Islam yaitu para ahli waris dapat bersepakat melakukan perdamaian dalam pembagian harta warisan, setelah

⁵¹ Wawancara dengan Dehen M. Hedek, Tokoh Adat Kalimantan Tengah, Mantir Adat dan Wakil Ketua BATAMAD (Barisan Pertahanan Masyarakat Adat Dayak) Kal-Teng. 20 Mei 2018. Pukul 12.00 WITA

masing-masing menyadari bagiannya. Jadi berdasarkan pasal tersebut menyebutkan ada syarat yang harus terpenuhi apabila harta warisan dibagi sama rata antara para ahli waris.

Kelima, agama tidak menjadi penghalang dalam hukum adat dalam masyarakat Dayak. Bagi suku Dayak berbeda agama tidak menjadi penghalang bagi pembagian waris mereka, semua agama dipandang sama dan mereka lebih mengedepankan persaudaraan dan menjaga nasab atau keturunan.

Di sinilah Penulis beranggapan bahwa yang mewarisi atau diwarisi selain yang memeluk agama Islam dalam hukum Islam tidak dibenarkan karena bertentangan dengan syari'at Islam, perbedaan agama merupakan salah satu sebab penghalang dalam kewarisan, di antara orang muslim dengan orang kafir bahwa pendapat kaum muslim bahwa orang kafir itu tidak mewarisi orang muslim, berdasarkan sebagaimana di jelaskan dalam firman Allah: QS. An-Nisa: 141.

الَّذِينَ يَتَّبِعُونَ بِكُمْ فَإِنْ كَانَ لَكُمْ فَتْحٌ مِنَ اللَّهِ قَالُوا أَلَمْ نَكُنْ مَعَكُمْ وَإِنْ كَانَ لِلْكَافِرِينَ نَصِيبٌ
قَالُوا أَلَمْ نَسْتَحِذْ عَلَيْكُمْ وَنَمْنَعُكُم مِنَ الْمُؤْمِنِينَ ۗ فَاللَّهُ يَحْكُمُ بَيْنَكُمْ يَوْمَ الْقِيَامَةِ ۗ وَلَنْ
يَجْعَلَ اللَّهُ لِلْكَافِرِينَ عَلَى الْمُؤْمِنِينَ سَبِيلًا

Dari ayat di atas dapat disimpulkan bahwa orang yang berbeda agama menjadi penghalang untuk dapat mewarisi walaupun mereka kerabat dekat.

Selain dari firman Allah SWT, Nabi Muhammad SAW dalam haditsnya yang berbunyi:

لا يرث المسلم الكافر ولا الكافر المسلم⁵²

Dalam berbagai literatur fiqih, fuqaha berselisih pendapat tentang mewarisnya orang muslim terhadap orang kafir, dan tentang mewarisinya orang muslim terhadap orang murtad. Jumhur ulama dari kalangan sahabat dan tabi'in serta fuqaha *amshar* berpendapat bahwa orang muslim itu tidak mewaris orang kafir karena adanya hadits shahih tersebut. Dalam pada itu, Mu'adz bin Jabal dan Mu'awiyah dari kalangan sahabat, serta Sa'id bin al-Musayyab dan Masruq dari kalangan tabi'in dan segolongan fuqaha berpendapat bahwa orang muslim itu mewaris orang kafir. Dalam kaitan ini mereka mempersamakan hal itu dengan wanita-wanita orang kafir. Mereka berkata, "sebagaimana kami boleh mengawini wanita mereka, tetapi kami tidak diperbolehkan mengawinkan mereka dengan wanita kami, maka begitu pula halnya warisan." Dan dalam hal ini mereka meriwayatkan hadits yang *musnad*. Abu Bakar berkata, "Pendapat tersebut tidak kuat bagi jumhur fuqaha."⁵³

Selain itu, Ibnu Qudamah menjelaskan bahwa para ulama sepakat orang kafir tidak mewarisi orang muslim dan jumhur sahabat serta fuqaha berkata: orang muslim tidak boleh mewarisi orang kafir. Hal tersebut diriwayatkan dari Abu

⁵² Sulaiman, Abi Duad. *Sunan Abi Daud*. Juz 3. (Darul Fikri,-). h. 52

Muslim, Imam Abi Husin bin Hajjaj Qusyairi An-Naisaburi. *Shahih Muslim*. Juz 3. (Indonesia: Syirkah Diponegoro Bandung) h. 23

Muhammad, Abi Abdullah bin Ismail al-Bukhari. *Shahih Bukhari*. Juz 4 (Bandung: Diponegoro) h. 2706

⁵³ Ibnu Rusyd, ed., *Bidayatul...* h. 495-496

Bakar, Umar, Utsman, Ali, Usamah bin Zaidn Jabir bin Abdullah, dan inilah pendapat Amru bin Utsman, Urwah, Zuhri, Atha', Thawus, Al-Hasan, Umar bin Abdul Aziz, Amru bin Dinar, Tsauri, Abu Hanifah dan sahabatnya, Malik, Syafi'i, dan mayoritas fuqaha dan inilah pendapat yang diikuti.⁵⁴

Imam Syafi'i menjelaskan tentang perbedaan pendapat dalam masalah warisan dua orang beda agama yaitu dia berkata "Sebagian sahabat kami sepakat dengan kami, dia mengatakan bahwa budak memperoleh warisan dan tidak pula orang membunuh secara sengaja dan secara tidak sengaja. Begitu juga orang kafir". Kemudian dia menarik pendapatnya dan berkata, "Jika seseorang murtad dari Islam dan mati dalam keadaan murtad, atau membunuh, maka dia diwarisi oleh para ahli warisnya yang muslim."⁵⁵

Nabi SAW sendiri mempraktikkan pembagian warisan, di mana perbedaan agama dijadikan penghalang mewarisi. Ketika paman beliau, Abu Thalib orang yang cukup berjasa dalam perjuangan Nabi SAW meninggal sebelum masuk Islam, oleh Nabi SAW harta warisannya hanya dibagikan kepada anak-anaknya yang masih kafir, yaitu 'Uqail dan Thalib. Sementara anak-anaknya yang telah masuk Islam, yaitu Ali dan Ja'far oleh beliau tidak diberi bagian.⁵⁶

Tidak hanya dalam Al-Qur'an dan hadits saja, larangan membagi waris berbeda agama juga dikuatkan dalam KHI pada pasal 171 c yang berbunyi "Ahli

⁵⁴ Ibnu Qudamah, ed., *Al-Mughni...* h. 663

⁵⁵ Ibnu Qudamah, *Al-Mughni. ed., Al-Mughni...* h. 306-307

⁵⁶ Ahmad Rofiq, ed., *Fiqih...* h. 36.

waris adalah orang yang pada saat meninggal dunia mempunyai hubungan darah atau hubungan perkawinan dengan pewaris, beragama Islam dan tidak terhalang karena hukum atau menjadi ahli waris".Hal ini menunjukkan bahwa tidak ada kesempatan bagi mereka yang berbeda agama dalam pembagian warisan.

Adapun persamaan suku Dayak antara satu suku dengan suku yang lain dalam kewarisan adalah dengan sistem pembagian waris yang sama yang membedakan dalam penelitian penulis adalah suku Dayak Manyan mengenai harta warisan yang berbeda, dalam Dayak Dusun harta warisan adalah harta yang diperoleh selama perkawinan dan harta bawaan. Sedangkan menurut suku Dayak Manyan harta warisan adalah harta yang diperoleh selama perkawinan. Harta warisan apabila sudah dibagi dan hendak dijual oleh ahli waris, maka ahli waris yang lain harus mengetahui dan apabila mau mengganti maka diserahkan kepada ahli waris tersebut. Jangan sampai harta warisan gugur ke tangan orang lain. Kecuali sudah tidak ada lagi yang mau membelinya dari kalangan ahli waris.