

BAB III

ANALISIS KEADILAN HUKUM WASIAT WAJIBAH KEPADA ISTRI NON-MUSLIM DALAM PUTUSAN MAHKAMAH AGUNG NO 16K/ AG/2010

A. Konstruksi Hukum Wasiat Wajibah dalam Hukum Islam

Dalam bab sebelumnya telah dijelaskan tentang wasiat dalam hukum Islam, bahwa wasiat merupakan suatu tindakan oleh seseorang yang memberikan haknya kepada orang lain untuk memiliki sesuatu secara sukarela tanpa imbalan namun pelaksanaannya setelah kematiannya. Hal yang perlu digarisbawahi dari definisi ini ialah bahwa wasiat dalam definisi *fiqih* klasik dipahami sebagai suatu pemberian seseorang secara sukarela (*tabarru'*) yang kepemilikannya kepada orang lain setelah kematian, dan jumbuh ulama bersepakat bahwa hukumnya boleh¹, dan disunnahkan diperuntukkan kepada kerabat yang tidak mampu dengan mempertimbangkan jumlah harta, jumlah ahli warisnya dan tidak dibolehkan melebihi sepertiga harta.²

Hukum wasiat juga dipahami wajib dilaksanakan oleh setiap orang yang meninggalkan harta baik sedikit maupun banyak oleh Az-Zuhri dan Abu Mijlaz dari pendapat Ibnu Hazm dengan melihat zhahir ayat perintah berwasiat.³

Namun Sayyid Sabiq di dalam *Fiqih Sunnah* menerangkan beberapa macam hukum wasiat di dalam hukum Islam, salah satunya wasiat menjadi wajib jika

¹Muhammad Jawad Mughniyah, *Fiqih Lima Madzhab* (Jakarta: Lentera, 2010), h. 514.

²Sayyid Sabiq, *Fiqih Sunnah*, Cet. II, Juz 5, (Jakarta: Pena Pundi Aksara, 2010), h. 500

³Ibid, h. 499.

seseorang menanggung kewajiban *syar'i* yang dia khawatirkan akan tersia-siakan jika tidak diwasiatkannya, seperti titipan, hutang kepada Allah atau manusia, zakat yang belum ditunaikannya, haji yang belum dikerjakannya, atau amanat yang harus dilaksanakannya.⁴

Di berbagai kitab fiqh klasik tidak ditemukan pembahasan tentang wasiat wajibah yang dalam konteks tidak ada peristiwa pewasiatan pada masa si pewasiat (*mūshi*) masih hidup kemudian ketika ia mati tiba-tiba diadakan serta merta wasiat oleh hakim atau undang-undang lantaran pewasiat (*mūshi*) tidak meninggalkan wasiat padahal ia memiliki harta.⁵

Ahmad Rofiq berpendapat bahwa wasiat wajibah adalah tindakan yang dilakukan oleh penguasa atau hakim sebagai aparat negara untuk memaksa, atau memberi putusan wajib wasiat bagi seorang yang telah meninggal dunia, yang diberikan kepada orang tertentu dalam keadaan tertentu.⁶Fatchur Rahman menyebut hal itu sebagai wasiat wajibah karena dua hal, yaitu:⁷ *pertama*, hilangnya unsur ikhtiar bagi si pemberi wasiat dan munculnya unsur kewajiban melalui pandangan atau surat keputusan tanpa tergantung kerelaan orang yang berwasiat dan persetujuan si penerima wasiat. *Kedua*, ada kemiripannya dengan ketentuan pembagian harta pusaka dalam hal penerimaan laki-laki dua kali lipat bagian perempuan.

⁴Ibid

⁵Fahmi Al-Amruzi, *Rekonstruksi Wasiat Wajibah dalam Kompilasi Hukum Islam* (Yogyakarta: Aswaja Pressindo, 2012), h. 127.

⁶Ahmad Rofiq, *Hukum Perdata Islam Di Indonesia*, Revisi. (Jakarta: Rajawali Pers, 2013).

⁷Fatchur Rahman, *Ilmu Waris* (Bandung: Al-Ma'arif, 1981)

Ahmad Rofiq menambahkan uraian mengenai wasiat wajibah, yang pelaksanaannya diserahkan kepada inisiatif hakim atau penguasa, atau orang yang cakap melakukannya. karena tujuan wasiat wajibah adalah untuk mendistribusikan keadilan, yaitu memberikan bagian kepada ahli waris yang mempunyai pertalian darah, namun oleh nash tidak diberikan bagian, karena statusnya *dzâwil arhâm*.⁸

Pendapat Ahmad Rofiq dan Fatchur Rahman tentang peruntukan wasiat wajibah kepada *dzâwil arhâm* bukan tanpa dasar karena wasiat wajibah di negara Mesir dalam Kitab Undang-Undang Hukum Wasiat Mesir Nomor 71 Tahun 1946 diperuntukkan untuk cucu yang tidak memperoleh warisan karena orang tuanya telah mati mendahului kakeknya. Selain Mesir negara-negara di Timur Tengah juga memberlakukannya termasuk Indonesia meskipun ada perbedaan yaitu dalam Kompilasi Hukum Islam Pasal 209, wasiat wajibah diperuntukkan untuk anak angkat yang terkadang anak angkat tersebut sama sekali tidak ada hubungan nasab atau kerabat dengan *mûshi*.

Peruntukan wasiat wajibah hanya kepada kerabat dekat ini sama dengan pendapat Wahbah Az-Zuhaili bahwa wasiat tidaklah wajib kecuali kecuali jika seseorang menanggung hak syar'i kepada Allah atau kepada manusia lainnya. Menurut Ibnu Hazm Azh-Zhohiri, Ath-Thobari dan Abu Bakar bin Abdil Aziz ulama madzhab Hambali berpegang bahwa wasiat hukumnya wajib menurut agama dan

⁸Ahmad Rofiq, *Hukum ...*, h. 373.

pembayaran kewajiban bagi kedua orang tua dan para kerabat yang tidak dapat waris karena terhalang mewarisi.⁹

Selanjutnya Wahbah menjelaskan bahwa kadar wasiat wajibah menyerupai pembagian warisan, yaitu bagi laki-laki mendapat bagian dua kali dari bagian perempuan dan ahli waris yang asal menutupi cabangnya dan setiap cabang mengambil bagian dari asalnya saja.¹⁰

Tujuan wasiat wajibah adalah mendistribusikan keadilan, namun seringkali dalam pelaksanaannya terjadi pertentangan dengan pembagian warisan hal ini berkaitan dengan bahwa pembagian harta peninggalan atau bagian harta waris kepada ahli waris akan berkurang sebab adanya wasiat wajibah. Misal bila harta tersebut dikurangi sepertiga dari keseluruhan harta maka ahli waris harus berbagi dalam dua per tiga sisa harta tersebut.

Konstruksi dasar hukum wasiat wajibah seyogyanya tidak hanya memberi keadilan dan kemaslahatan kepada *mûsha lahu* namun harus tetap berpegang kepada prinsip asal wasiat yaitu tidak merugikan ahli waris atau melupakan keadilan dan kemaslahatan baginya, hal ini sesuai dengan tujuan hukum yang terkandung dalam hadis Nabi riwayat Sa'ad bin Abu Waqqash r.a. yang membatasi kadar perolehan wasiat kepada selain ahli waris tidak lebih dari sepertiga harta agar ahli waris yang ditinggalkan lemah dalam hal ekonomi atau terlantarkan hingga harus meminta-minta kepada manusia lain.

⁹Fahmi Al-Amruzi, *Rekonstruksi ...*, h. 134.

¹⁰Ibid

حدثنا عبد الله بن يوسف أخبرنا مالك عن بن شهاب عن عامر بن سعد بن أبي وقاص عن أبيه رضي الله عنه قال: كان رسول الله يعودني عام حجة الوداع من وجع اشتد بي فقلت يا رسول الله فقد بلغ بي من الوجع ما ترى و أنا ذو مال ولا يرثني إلا ابنة أفأصدق بثلثي مالي؟ قال لا قلت فبالشطر يا رسول الله؟ قال لا قلت فبالثلث؟ قال الثلث و الثلث كثير أزيد كبير إنك أن تذر ورثتك أغنياء خير من أن تدعهم عائلة يتكففون الناس.....¹¹ (أخرجه البخاري في- 23 كتاب الجنائز , 37 باب رثاء النبي صلى الله عليه و سلم سعد بن خولة , و مسلم في 25 – كتاب الوصية, 1- باب الوصية بالثلث, حديث 5)

Fahmi Al-Amruzi dalam bukunya *Rekonstruksi Wasiat Wajibah dalam*

Kompilasi Hukum Islam menyebutkan bahwa permasalahan wasiat wajibah di Indonesia tentang wasiat wajibah terhadap anak angkat dalam Pasal 209 ayat (2) ditetapkan melalui kontruksi metode *Istihšan* dalam penalaran hukum Islam dan karena belum cukup memadai maka perlu teori hukum responsif agar bagian wasiat wajibah tidak melebihi atau sama dengan bagian ahli waris.¹²

Teori *Istihšan* dalam permasalahan wasiat wajibah adalah perpindahan makna dari *mafihûm muwâfaqah* (yang umu disepakati) kepada *mafihûm mukhâlafah* (yang khusus dipahami) menurut dalil dalam surat An-Nisâ` ayat 11 tentang kewarisan:

يُوصِيكُمُ اللَّهُ فِي أَوْلَادِكُمْ لِلذَّكَرِ مِثْلُ حَظِّ الْأُنثِيَيْنِ ۚ فَإِن كُنَّ نِسَاءً فَوْقَ اثْنَتَيْنِ فَلَهُنَّ ثُلُثَا مَا تَرَكَ ۚ وَإِن كَانَتْ وَاحِدَةً فَلَهَا النِّصْفُ ۚ وَلِأَبَوَيْهِ لِكُلِّ وَاحِدٍ مِّنْهُمَا السُّدُسُ مِمَّا تَرَكَ إِن كَانَ لَهُ وَلَدٌ ۚ فَإِن لَّمْ يَكُن لَهُ وَلَدٌ وَوَرِثَهُ أَبُوَاهُ فَلِأُمِّهِ الثُّلُثُ ۚ فَإِن كَانَ لَهُ إِخْوَةٌ فَلِأُمِّهِ السُّدُسُ ۚ مِن بَعْدِ وَصِيَّةٍ

¹¹Muhammad Fuad Abdul Baqi, *Muttafaqun 'Alaih Shahih Bukhari Muslim*, diterjemahkan oleh Muhammad Suhadi dkk, (Jakarta: Beirut Publishing, 2015), h. 633. Lihat juga Malik Ibn Anas r.a, *Al-Muwaththa` Kitab Al-Wasiyyat Bab Al-Amru bi Al-Wasiyyat* (Beirut: Dâr Al-Fikr, 1409H/1989M), h.500.

¹²Fahmi Al-Amruzi, *Rekonstruksi ...*, h. 160-161.

يُوصَىٰ بِهَا أَوْ دَيْنٍ ۗ أَبَاؤُكُمْ وَأَبْنَاؤُكُمْ لَا تَدْرُونَ أَيُّهُمْ أَقْرَبُ لَكُمْ نَفَعًا فَرِيضَةٌ مِّنَ اللَّهِ ۗ إِنَّ اللَّهَ كَانَ
عَلِيمًا حَكِيمًا ﴿١١٦﴾

Berdasarkan ayat di atas menurut Fahmi Al-Amruzi secara *mafihûm muwâfaqah* (yang umu disepakati) bahwa hukum kewarisan adalah keharusan untuk dibagikan kepada yang berhak. Namun secara *mafihûm mukhâlafah* (yang khusus dipahami) bahwa sebelum terjadi pembagian itu ada keharusan untuk menunaikan atau mengurangkan lebih dahulu harta peninggalan (*tirkah*) dengan membayarkan wasiat jika dari pewaris dan membayarkan hutang-hutangnya.¹³

Metode *Istihsan* sebagai sebuah metode teoritis tidak hanya melakukan pemindahan dalil dari dasar hukum menuju yang lain tetapi juga ingin mewujudkan *mashlahah* pada aturan yang akan ditetapkan. Keharusan konsep wasiat wajibah seperti yang telah dijelaskan seyogyanya tidak mengganggu distribusi kekayaan ahli waris jika mereka ada setidaknya tidak justru bagian mereka para ahli waris lebih kecil dari penerima wasiat wajibah.¹⁴

Teori hukum responsif menilai jumlah sepertiga untuk beroleh wasiat adalah titik maksimal bagi mereka yang memperoleh harta melalui lembaga wasiat. Sebab secara substantif perpindahan harta setelah kematian melalui pewarisan lebih diutamakan.¹⁵

¹³Ibid, h. 135-136

¹⁴Ibid, h. 138

¹⁵Ibid, h. 139

B. Putusan Mahkamah Agung No 16K/ AG/ 2010¹⁶

Putusan Mahkamah Agung Nomor 16 K/AG/2010, tanggal 30 April 2010, dimana kasus posisinya adalah: Pewaris bernama Muhammad Armaya bin Renreng, alias Armaya Renreng, beragama Islam yang meninggal pada tanggal 22 Mei 2008. Pewaris meninggalkan seorang Istri yang bernama Evie Lany Mosinta (Tergugat), beragama Kristen. Mereka menikah pada tanggal 1 November 1990, berdasarkan Kutipan Akta Perkawinan No. 57/K.PS/XI/1990. Dalam perkawinan Armaya Renreng (AR) dengan Evie Lany Mosinta (ELM), tidak dikaruniai keturunan.

Dikarenakan ELM beragama Kristen, maka menurut Hukum Islam ia tidak termasuk ke dalam ahli waris AR. Jadi para ahli waris AR adalah:

1. Halimah Daeng Baji (Ibu Kandung);
2. Dra. Hj. Murnihat I binti Renreng, M.Kes. (Saudara Perempuan Kandung);
3. Dra. Hj. Muliyahati binti Renreng, M.Si. (Saudara Perempuan Kandung);
4. Djelintahati binti Renreng, SST. (Saudara Perempuan Kandung); dan
5. Ir. Arsal bin Renreng (Saudara Laki-laki Kandung).

Selain meninggalkan ahli waris, AR juga meninggalkan beberapa harta benda baik harta tidak bergerak maupun harta bergerak, yang diperoleh selama masa perkawinannya dengan ELM. Setelah berbagai upaya agar dibagi secara kekeluargaan namun tetap tidak berhasil, sehingga para ahli waris mengajukan gugatan ke Pengadilan Agama Makassar untuk mengadakan pembagian atas harta bersama

¹⁶Mahkamah Agung RI, "Putusan Mahkamah Agung Nomor 16 K/ AG/ 2010", *Direktori Putusan Mahkamah Agung*, (Jakarta: Mahkamah Agung, 2010), h. 1-15.

tersebut menurut hukum Islam. Pada tanggal 02 Maret 2009 Pengadilan Agama (PA) Makassar menjatuhkan putusan Nomor 732/Pdt.G/2008/PA.Mks, yang pada pokoknya ELM hanya mendapat $\frac{1}{2}$ bagian dari harta bersama dan tidak berhak menerima harta waris karena beragama Kristen.

Putusan tersebut diajukan banding ke Pengadilan Tinggi Agama (PTA) Makassar oleh tergugat (ELM), dan pada tanggal 15 Juli 2009 PTA Makassar menjatuhkan putusannya Nomor 59/Pdt.G/2009/PTA.Mks, yang pada pokoknya hanya memperkuat putusan PA Makassar. Selanjutnya tergugat mengajukan permohonan kasasi ke Mahkamah Agung (MA) terhadap putusan tersebut dan MA telah menjatuhkan putusannya dengan register Nomor 16 K/AG/2010, tanggal 30 April 2010, dengan pertimbangan *judex facti* salah menerapkan hukum dengan pertimbangan sebagai berikut:

1. Bahwa perkawinan pewaris dengan pemohon kasasi sudah cukup lama yaitu 18 tahun, berarti cukup lama pula pemohon kasasi mengabdikan diri pada pewaris, karena itu walaupun pemohon kasasi non muslim layak dan adil untuk memperoleh hak-haknya selaku istri untuk mendapat bagian dari harta peninggalan berupa wasiat wajibah serta bagian harta bersama sebagaimana yurisprudensi Mahkamah Agung dan sesuai rasa keadilan.
2. Oleh karena itu putusan Pengadilan Tinggi Agama Makassar harus dibatalkan dan Mahkamah Agung akan mengadili sendiri dengan pertimbangan sebagai berikut:

- a) Bahwa persoalan kedudukan ahli waris non muslim sudah banyak dikaji oleh kalangan ulama diantaranya ulama Yusuf Al-Qardhawi, menafsirkan bahwa orang-orang non-Islam yang hidup berdampingan dengan damai tidak dapat dikategorikan kafir *harbi*, demikian halnya pemohon kasasi bersama pewaris semasa hidup bergaul secara rukun damai meskipun berbeda keyakinan, karena itu patut dan layak pemohon kasasi memperoleh bagian dari harta peninggalan pewaris berupa wasiat wajibah.
- b) Berdasarkan pertimbangan di atas, menurut pendapat Mahkamah Agung terdapat cukup alasan untuk mengabulkan permohonan kasasi dari pemohon kasasi: ELM dan membatalkan putusan Pengadilan Tinggi Agama Makassar Nomor 59/Pdt.G/2009/ PTA.Mks, yang menguatkan putusan Pengadilan Agama Makassar Nomor: 732/Pdt.G/2008/PA.Mks, tanggal 2 Maret 2009 M.

Putusan MA tersebut yang telah membatalkan semua putusan *judex facti* dengan memberikan hak waris kepada ELM melalui wasiat wajibah dan harta bersama.

C. Konstruksi Hukum Hakim Mahkamah Agung dalam Putusan Nomor 16K/AG/ 2010

Ratio decidendi atau *reasoning*, yaitu pertimbangan pengadilan (hakim) untuk sampai kepada suatu putusan. *Ratio decidendi* atau *reasoning* tersebut merupakan referensi bagi penyusunan argumentasi dalam pemecahan isu hukum. Dalam

pendekatan kasus (*case approach*), *ratio decidendi* ini diperlukan untuk mengkaji konstruksi metode penalaran hakim untuk sampai kepada suatu putusan hukum.¹⁷

Mahkamah Agung menyebutkan pertimbangan di dalam putusan register Nomor 16 K/AG/2010¹⁸ bahwa:

1. Bahwa alasan-alasan dalam memori kasasi dapat dibenarkan, oleh karena *judex facti* salah menerapkan hukum dengan pertimbangan sebagai berikut;
2. Bahwa perkawinan pewaris dengan pemohon kasasi sudah cukup lama yaitu 18 tahun, berarti cukup lama pula pemohon kasasi mengabdikan diri pada pewaris, karena itu walaupun pemohon kasasi non-muslim layak dan adil untuk memperoleh hak-haknya selaku istri untuk mendapat bagian dari harta peninggalan berupa wasiat wajibah serta bagian harta bersama sebagaimana yurisprudensi Mahkamah Agung dan sesuai rasa keadilan.
3. Oleh karena itu putusan Pengadilan Tinggi Agama Makassar harus dibatalkan dan Mahkamah Agung akan mengadili sendiri dengan pertimbangan sebagai berikut:
 - a) Bahwa persoalan kedudukan ahli waris non-muslim sudah banyak dikaji oleh kalangan ulama diantaranya ulama Yusuf Al-Qardhawi, menafsirkan bahwa orang-orang non-Islam yang hidup berdampingan dengan damai tidak dapat dikategorikan kafir *harbi*, demikian halnya pemohon kasasi

¹⁷Peter Mahmud Marzuki, *Penelitian Hukum* (Jakarta: Kencana Prenada Media Group, 2006), h. 94.

¹⁸Mahkamah Agung RI, ed., "Putusan ...", h. 10.

bersama pewaris semasa hidup bergaul secara rukun damai meskipun berbeda keyakinan, karena itu patut dan layak pemohon kasasi memperoleh bagian dari harta peninggalan pewaris berupa wasiat wajibah.

- b) Berdasarkan pertimbangan di atas, menurut pendapat Mahkamah Agung terdapat cukup alasan untuk mengabulkan permohonan kasasi dari Pemohon Kasasi: ELM dan membatalkan putusan Pengadilan Tinggi Agama Makassar Nomor 59/Pdt.G/2009/ PTA.Mks, yang menguatkan putusan Pengadilan Agama Makassar Nomor: 732/Pdt.G/2008/PA.Mks, tanggal 2 Maret 2009 M.

Dari *ratio decidendi* hakim tersebut peneliti menyimpulkan beberapa poin penting yaitu:

1. Istri non-muslim (pemohon kasasi) dalam kasus ini (Evie Lany Mosinta) berhak mendapat harta *tirkah* (peninggalan) yang ditinggalkan oleh suaminya Ir. Muhammad Armaya bin Renreng, M. Si. Melalui wasiat wajibah bagiannya seperti bagian waris seorang istri dengan alasan Pemohon Kasasi sudah mengabdikan selama 18 tahun lamanya dan dasar rasa keadilan. Pemohon kasasi juga mendapatkan hak harta bersama setengah bagian dari seluruh harta tersebut;
2. Dasar pertimbangan tersebut didasari oleh pendapat Yusuf Al-Qardhawi yang menafsirkan bahwa orang-orang non-muslim yang hidup berdampingan dengan muslim dengan damai tidak digolongkan kafir *harbi*. Sehubungan dengan kasus ini istri non-muslim (Evie Lany Mosinta) telah hidup damai

dengan suaminya meskipun berbeda keyakinan maka layak mendapat bagian wasiat wajibah dari harta peninggalan suaminya;

3. Kemudian membatalkan putusan Pengadilan Tinggi Makassar Nomor 59/Pdt.G/2009/PTA.Mks, tanggal 15 Juli 2009, yang menguatkan putusan Pengadilan Agama Makassar Nomor 732/Pdt.G/2008/PA.Mks, tanggal 2 Maret 2009.

Putusan hakim merupakan salah satu dari produk pemikiran hukum Islam yaitu produk pemikiran berdasarkan pemeriksaan perkara di depan persidangan, dalam istilah teknis disebut *al-qadlâ* atau *al-hukm*. Karena idealnya seorang hakim juga harus memiliki syarat sebagaimana seorang *mujtahid*, maka keputusan pengadilan harus memenuhi perwujudan keadilan bagi pihak yang berperkara hal ini juga disebabkan keputusannya dapat dijadikan referensi hukum atau yurisprudensi bagi hakim yang lain dalam menangani perkara hukum yang sama, namun tetap bersifat dinamis hanya mengikat kepada pihak yang berperkara.¹⁹

Dari poin-poin yang telah disimpulkan peneliti yang telah disebutkan sebelumnya, bahwa rasa keadilan sebagai tujuan yang ingin dicapai oleh hakim adalah dengan memberi hak wasiat wajibah karena ia tidak termasuk ahli waris berdasarkan pengabdian istri non-muslim dan dasar penafsiran bahwa istri non-muslim tersebut merupakan kafir *dzimmi* bukan kafir *harbi*, bahwa hakim menggunakan metode penalaran *istishlâhiyyah* dalam memutuskan perkara.

¹⁹Ahmad Rofiq, *Hukum Perdata Islam di Indonesia*, (Jakarta: PT Raja Grafindo Persada, 2015), h. 5.

Memberikan wasiat wajibah kepada istri non-muslim yang dianggap kafir *dzimmi* yang hidup dengan damai dan berjasa mengabdikan diri selama delapan belas tahun lamanya kepada suami adalah merupakan *mashlahah* yang tidak diatur secara khusus dalam *nash* syari'at namun juga tidak ada *nash* khusus yang menolaknya, sehingga peneliti menyimpulkan bahwa hakim menggunakan penalaran *istishlâhiyyah* atau metode *al-mashlahah al-mursalah*.

Adapun penggunaan penalaran *istishlâhiyyah* secara mandiri, dalam arti tidak menjadi bagian dari penalaran lain, di dalam banyak buku *ushul fiqh* dapat dilakukan atau dianggap telah memenuhi syarat, apabila dalam suatu perbuatan hukum ditemukan *mashlahah* (tanpa merinci bagaimana cara menemukannya dan mengujinya), lalu *mashlahah* itu dijadikan sebagai landasan dari penetapan hukumnya. Dengan kata lain, sekiranya suatu perbuatan hukum tidak dapat dikembalikan kepada suatu *nash* yang bersifat khusus dengan metode kaidah-kaidah kebahasaan, dan juga tidak dapat dihubungkan kepada *nash* khusus melalui upaya pencarian dan penentuan '*illat*', sedangkan di dalam perbuatan hukum itu ada *mashlahah* yang dapat dikembalikan kepada *nash* umum, maka menetapkan hukum berdasarkan *mashlahah* yang dikandungnya itu dinamakan dengan melakukan penalaran secara *al-mashlahah al-mursalah*.²⁰

²⁰Al-Yasa' Abubakar, *Metode Istislahiah: Pemanfaatan Ilmu Pengetahuan dalam Ushul Fiqh* (Jakarta: Prenadamedia Group, 2016) h. 63-64.

D. Analisis Kritis Terhadap *Mashlahah* dalam Pertimbangan Hukum Wasiat Wajibah Kepada Istri Non-Muslim Putusan Nomor 16k/ Ag/ 2010 Menurut Penalaran *Maqâshid Asy Syarî'ah*

Dalam perspektif ilmu *ushûl fiqh*, *ijtihâd* merupakan suatu metode dalam penggalian makna dan materi hukum dengan kemashlahatan sebagai tujuannya. Dalam konteks sekarang, *ijtihâd* dapat berarti sebagai kerja progresif untuk memperbarui aturan-aturan yang terkandung dalam teks Al-Qur`an dan Sunnah agar keduanya mampu mencakupi situasi dan kondisi baru dengan memberikan suatu solusi (aturan hukum) yang baru pula.²¹

Dalam *ijtihâd*, teks Al-Qur`an dan Sunnah dapat dipahami untuk digeneralisasikan sebagai prinsip-prinsip dan bahwa prinsip-prinsip tersebut dapat dirumuskan menjadi aturan-aturan yang baru. Dalam mekanisme kerja *ijtihâd* meliputi pemahaman teks sedang terjadi sekarang, dan perubahan aturan-aturan hukum yang terkandung di dalam *nash*. Konsepsi *ijtihâd* difungsikan sebagai upaya pembaruan hukum Islam, demikian juga sebagai upaya menjawab tantangan situasi baru dalam konteks keindonesiaan.²²

Menurut Muhammad Hasbi Ash-Shiddieqy prinsip *al-mashlahah al-mursalah* yang berasaskan keadilan dan kemanfaatan serta *sadz adz-dzari'ah* (mencegah kerusakan) merupakan *grand theory* dalam kontekstualisasi pemikiran hukum Islam. Prinsip ini merupakan kombinasi dari prinsip-prinsip yang dipegang para imam

²¹Fazlur Rahman, *Islam and Modernity Transformation of Intellectual Traditions*, (Chicago: Chicago University Press, 1982, h. 8.

²²Efrinaldi, "Reformulasi Penalaran Dalam Ushul Fikih Kajian Metodologis dalam Kontekstualisasi Hukum Islam", *Syariah Jurnal Ilmu Hukum*, No. 1, (Vol. 8, 2008), h. 52

madzhab, terutama aliran Madinah dan Kuffah, yang terbukti mampu membawa ketertiban dan kesejahteraan.²³

Teori *masalah mursalah* (masalah yang dikirim) adalah teori atau metode penalaran yang digunakan untuk menetapkan hukum atas sesuatu berdasarkan pertimbangan *mashlahah*, yaitu *mashlahah* yang tidak disebutkan secara jelas, baik untuk ditolak maupun untuk diterima, tetapi secara tidak langsung didukung atau paling tidak *mashlahah* ini sejalan dengan nash yang umum. Namun *al-mashlahah al-mursalah* ini merupakan kesimpulan yang dibuat berdasarkan penentuan kedudukan suatu perbuatan dalam katagori *maqâshid asy-syari'ah*. *Mashlahah* ini tidak mempunyai dasar *nash* khusus (dalil langsung) sebagai sumber pengambilannya, tetapi dapat dikembalikan kepada dalil umum atau yang lebih tepat adalah kembali kepada prinsip umum dari *nash*. Dan jika terdapat dalil khusus yang bersifat membatalkan maka *mashlahah* tersebut menjadi batal.²⁴

Dengan metode penalaran *al-maslahah al-mursalah* maka seperti yang disebutkan Al-Yasa' Abubakar bahwa penalaran ini dapat menyelesaikan empat masalah dalam hukum Islam, *pertama* menyelesaikan masalah hukum yang tidak ditemukan dalam *nash*, *kedua* menyelesaikan masalah baru yang sebenarnya telah mempunyai *nash* khusus namun tidak sempurna, *ketiga*, meneliti, mengubah, memperbaiki atau menyempurnaan peraturan lama, dan *keempat* menyelesaikan

²³²³Efrinaldi, ed., "Reformulasi ...", h. 51.

²⁴Al-Yasa' Abubakar, *Metode Istislahiah: Pemanfaatan Ilmu Pengetahuan dalam Ushul Fiqh* (Jakarta: Prenadamedia Group, 2016) h. 63-64.

masalah yang dahulu mempunyai *nash* khusus namun ternyata sekarang *nash* khusus tersebut setelah diteliti tidaklah tidak tepat.²⁵

Dalam penelitian ini metode *ishlahiyyah* atau *al-mashlahah al-mursalah* digunakan oleh peneliti untuk menguji dan menyempurnakan konstruksi *mashlahah* yang digunakan oleh hakim Mahkamah Agung dalam putusan mengenai wasiat wajibah kepada istri non-muslim dalam putusan nomor 16K/ AG/ 2010.

Tujuan *syara'* dalam menetapkan hukum pada prinsipnya mengacu kepada aspek perwujudan *mashlahah* dalam kehidupan manusia. Muatan kemashlahatan itu mencakup kemashlahatan hidup di dunia maupun di akhirat, atas dasar inilah kemashlahatan bukan hanya berdasarkan akal semata tetapi lebih jauh dari itu kemashlahatan harus sesuai dengan tujuan *syara'* yang terkandung dalam lima pokok tujuan *syari'at* yaitu memelihara agama, jiwa, akal, nasab dan harta, bahkan ada yang menambahkan kehormatan.²⁶

Menurut Asy-Syathibi, *al-mashlahah al-mursalah* akan dianggap mempunyai hubungan dengan *nash* apabila dapat diberi tempat dalam katagori-katagori *maqâshid asy-syari'ah* yang dia kenalkan secara relatif sistematis, mencakup dan hierarkis. Semua dalil *nash* berisi prinsip-prinsip tujuannya adalah kemaslahatan yang ingin dicapai dan dilindungi, inilah yang disebut *mashalih* yang disebut dengan *maqâshid asy-syari'ah*. Maka ketika suatu pekerjaan tidak diketahui hukum *syara'nya* karena

²⁵Al-Yasa' Abubakar, ed., *Metode ...*, h. 58-60.

²⁶Abd al-'Azîz ibn 'Abd Ar-Rahmân ibn 'Ali ibn Rabî'ah, *'Ilm Maqâsid al-Syâri'*, (Riyadh: Maktabah al-Malik Fahd al-Wataniyyah, 1423 H/2002), h.63.

tidak ada *nash* langsung yang bisa dirujuk sebagai dalil, maka pekerjaan tersebut perlu ditentukan kedudukannya dalam hierarki *maqâshid asy-syari'ah* berdasarkan maslahat yang terkandung di dalamnya. Adapun *maqashid* tersebut ditetapkan berdasarkan penelitian induktif terhadap *nash* yang ada (*al-istiqra' al-ma'nawi*), terutama sekali *nash-nash* yang umum baik itu merupakan ayat-ayat Al-Qur'an maupun hadis-hadis nabi saw.²⁷

Mengenai hierarki tiga katagori *maqashid* yang telah ditetapkan para ulama secara berjenjang *adh-dharûriyyat*²⁸ (keperluan dan perlindungan yang bersifat asasiyah, dasariah, primer, elementer, fundamental), *al-hâjjiyyat* (keperluan dan perlindungan yang bersifat sekunder, suplementer) dan *at-tahsiniyyat* (keperluan dan perlindungan yang bersifat tersier, komplementer). Hubungan antara ketiga jenis dan tingkatan keperluan dan perlindungan ini oleh Asy-Syathibi dijelaskan sebagai berikut:

1. *Adh-dharuriyyat* adalah dasar bagi *al-hajjiyyat* dan *at-tahsiniyyat*;
2. Kerusakan *adh-dharuriyyat* akan menyebabkan kerusakan seluruh *al-hajjiyyat* dan *at-tahsiniyyat*;
3. Kerusakan *al-hajjiyyat* dan *at-tahsiniyyat* tidak akan menyebabkan kerusakan *adh-dharuriyyat*;

²⁷Al-Yasa' Abubakar, ed., *Metode ...*, h. 55.

²⁸*Adh-dharuriyyat* oleh Asy-Syathibi dibagi menjadi lima buah yaitu keselamatan agama, keselamatan jiwa, keselamatan akal, keselamatan nasab serta kehormatan, dan keselamatan harta. Urutan ini menunjukkan urutan kekuatan dan kepentingannya.

4. *Kerusakan* seluruh *al-hajjiyyat* atau kerusakan seluruh *at-tahsiniyyat* akan *mengakibatkan* kerusakan sebagian *adh-dharuriyyat*;
5. Keperluan dan perlindungan *al-hajjiyyat* dan *at-tahsiniyyat* perlu dipelihara untuk *kelestarian adh-dharuriyyat*.²⁹

Adapun Imam Malik menetapkan tiga syarat terhadap suatu *mashlahah* yang dapat digunakan sebagai dalil penetapan hukum yaitu³⁰:

1. Adanya persesuaian antara *mashlahah* yang dipandang sebagai sumber dalil yang berdiri sendiri dengan tujuan-tujuan syari'at *maqâshid asy-syari'ah*. Dengan adanya persyaratan ini berarti *mashlahah* tidak boleh bertentangan dengan dalil yang *qath'iy*;
2. *Mashlahah* harus masuk akal (*rationable*), mempunyai sifat-sifat yang sesuai dengan pemikiran yang rasional, dimana seandainya diajukan kepada kelompok rasionalis akan dapat diterima;
3. Penggunaan dalil *mashlahah* ini adalah dalam rangka menghilangkan kesulitan yang mesti terjadi (*raf'u haraj lazim*). Dalam pengertian, seandainya *mashlahah* yang dapat diterima akal itu tidak diambil, niscaya manusia akan mengalami kesulitan.

²⁹Asy-Syatibi, Abu Ishaq, *Al-Muwafaqat fi Ushul Asy-Syari'ah*, (Kairo: Al-Maktabah At-Tijariyyah, t.th), h. 16.

³⁰Muhammad Abu Zahrah, *Ushul Fiqih*, diterjemahkan oleh Saefullah Ma'shum dkk, (Jakarta: Pustaka Firdaus, 2016), h. 574-575.

Sedangkan Al-Bûthi berpendapat bahwa *mashlahah* diakomodir sebagai dalil hukum, jika memenuhi lima kriteria³¹ sebagai berikut:

1. Dalam ruang lingkup tujuan *As-Syâri'*;
2. Tidak bertentangan dengan Al-Quran;
3. Tidak bertentangan dengan Sunnah;
4. Tidak bertentangan dengan *qiyâs*;
5. Tidak menyalahi *mashlahah* yang setingkat atau *mashlahah* yang lebih tinggi.

Secara teknis setelah peneliti mengetahui *mashlahah* yang ingin dilindungi oleh hakim dalam putusan wasiat wajibah kepada istri non-muslim adalah untuk memberikan perlindungan hak istri non-muslim karena telah mengabdikan diri selama delapan belas tahun kepada suaminya secara damai meskipun berbeda keyakinan, langkah selanjutnya adalah menemukan prinsip di dalam nash untuk menentukan hukum dari pemberian wasiat wajibah kepada istri non-muslim. Selanjutnya meneliti dan mempelajari pendapat ulama masa lalu tentang masalah yang akan dicari ketentuan hukumnya meliputi dalil dan metode yang digunakan serta kesimpulan hukumnya, mempelajari '*urf*' yang terdapat di masyarakat.³²

Dengan rangkaian penalaran *istishlâhiyyah* tersebut akan diketahui hukum masalah wasiat wajibah kepada istri non-muslim secara jelas dalam katagori *maqâshid asy-syari'ah*. Kekhawatiran bahwa hukum *syara'* atau konsepsi yang

³¹Muhammad Sa'îd Ramadhân al-Bûthi, *Dawâbith Al-Mashlahah fî Al-Syari'at Al-Islâmiyyah*, (Beirut: Mu'assasat Al-Risâlah wa Al-Dâr Al-Muttahidah, 1421 H/2000 M) h. 23.

³²Al-Yasa' Abubakar, ed., *Metode ...*, h. 228.

diperoleh tersebut akan berbeda terlalu jauh dengan adat suatu masyarakat, sehingga menimbulkan kesulitan yang besar di tengah masyarakat tidak perlu terjadi. Dalam kondisi ini maka hukum *syarâ'* merupakan upaya *engineering* upaya mengubah masyarakat ke arah yang lebih sesuai dengan tuntutan kitab suci; bahwa ketentuan local dianggap tidak sejalan dengan roh dan semangat Al-Qur`an, dan juga mengingatkan para ilmuwan bahwa masih ada masalah dalam temuan mereka yang harus diteliti ulang dengan penelitian yang memenuhi syarat-syarat metodologis.

Jika dijabarkan menjadi langkah-langkah sistematis, maka langkah penalaran *istishlâhiyyah* dalam menganalisis *mashlahah* yang menjadi pertimbangan hukum hakim dalam masalah wasiat wajibah kepada istri non-muslim adalah sebagai berikut:

1. Mengetahui prinsip kemashlahatan yang menjadi tujuan *asy-syari* melalui penelitian induktif atas *nash* yang ada.

Hukum tentang wasiat *ikhtiyariyyah* menurut *jumhur* ulama disandarkan kepada surat Al-Baqarah ayat 180, hukum wasiat kepada orang tua dan kerabat sebelum turun ayat tentang pembagian warisan surat An-Nisa ayat 11 adalah wajib. Menurut kajian historis hal ini bertujuan meluruskan adat masyarakat sebelum Islam yang memberikan wasiat dengan cara yang mencederai keadilan. Namun, setelah turun ayat pembagian waris An-Nisa tersebut ayat ini dianggap *mansukh* oleh ayat pembagian warisan dikuatkan dengan sabda Nabi bahwa tidak ada wasiat untuk ahli waris. Maka hukum wasiat hanya bersifat wajib diberikan kepada orang tua dan kerabat yang tidak termasuk ahli waris, pendapat ini merupakan pendapat Masruq, Iyas, Qatadah,

Ibnu Jarir dan Az-Zuhri. Ulama yang berpendapat bahwa wasiat wajib atas setiap yang meninggalkan harta baik sedikit maupun banyak, pendapat ini adalah pendapat Az-Zuhri, Abu Mijlaz, Ibnu Hazm yang meriwayatkan kewajiban wasiat dari Ibnu Umar, mereka berpegang kepada zhahir ayat Al-Baqarah ayat 180. Kemudian pendapat ketiga yaitu para ulama Zaidiyah bahwa hukum wasiat dapat berubah-ubah sesuai dengan perubahan kondisi. Kadang wasiat wajib, kadang sunnah, kadang haram, kadang makruh dan kadang mubah. Dari penelusuran dalil *nash* dan pendapat tentang wasiat ada beberapa prinsip kemashlahatan dalam pensyariatannya wasiat yaitu³³:

- a) Hukum asal wasiat adalah boleh, dan hukumnya dapat berubah sesuai dengan perubahan kondisi;
- b) Wasiat dimaksudkan menambah amal kebaikan untuk mayyit;
- c) Wasiat harus adil tidak boleh merugikan ahli waris;
- d) Wasiat tidak boleh lebih dari 1/3 bagian dengan memperhatikan jumlah harta peninggalan.

2. Mempertimbangkan Pengamalan ‘Urf Melalui Fatwa MUI

Ada dua fatwa MUI yang perlu dipertimbangkan untuk menyelesaikan bagian hak seorang istri non-muslim, karena fatwa MUI adalah bentuk suatu upaya pengembangan *fiqh* dan penataannya kembali supaya lebih dekat dengan ‘urf yang ada di Nusantara. Dua fatwa MUI yang berhubungan dengan perkawinan dan kewarisan non-muslim adalah sebagai berikut:

³³Ibnu Qudamah, *Al-Mughni...*, h. 148-159.

- a) Fatwa Majelis Ulama Indonesia Nomor: 4/Munas VII/MUI/8/2005 Tentang Perkawinan Beda Agama Menetapkan bahwa perkawinan beda agama adalah haram dan tidak sah. perkawinan laki-laki muslim dengan wanita Ahlu Kitab, menurut *qawl mu'tamad*, adalah haram dan tidak sah.³⁴
- b) Larangan yang lain muncul dari Fatwa Majelis Ulama Indonesia dalam Munas VII MUI 2005, Keputusan Fatwa MUI No: 5/ Munas VII/MUI/9/2005 menetapkan bahwa hukum waris Islam tidak memberikan hak saling mewarisi antar orang-orang yang berbeda agama (antara Muslim dengan non-Muslim). Selain itu, pemberian harta antara orang yang berbeda agama hanya dapat dilakukan dalam bentuk hibah, wasiat, dan hadiah.³⁵
- c) Fatwa MUI Nomor 6/ Munas/8/2005 tentang Kriteria *Mashlahah* bahwa kemashlahahan menurut hukum Islam adalah tercapainya tujuan syari'at (*maqâshid asy-syari'ah*) yang diwujudkan dalam bentuk terpeliharanya lima kebutuhan primer (*adh-dharûriyyât al-khams*) yaitu agama, akal, jiwa, harta dan keturunan, *mashlahah* yang dibenarkan oleh syariat adalah *mashlahah* yang tidak bertentangan dengan *nash*, yang berhak menemukan *mashlahah* tidaknya sesuatu menurut *syarâ'* adalah lembaga

³⁴Majelis Ulama Indonesia, *Himpunan Fatwa MUI Sejak 1975*, (Jakarta: Penerbit Erlangga, 2011) h. 477-482.

³⁵Ibid, h. 483-485

yang mempunyai kompetensi di bidang syari'ah dan dilakukan melalui *ijtihad jamâ'i*.³⁶

3. Ada beberapa variable dalam kasus ini yang harus peneliti identifikasi terlebih dahulu untuk mengetahui apakah putusan wasiat wajibah kepada istri non-muslim merupakan suatu hal yang benar-benar mengandung kemaslahatan. Wasiat adalah pemberian secara sukarela oleh seseorang atas kepemilikan kepada orang lain yang disandarkan kepada masa setelah kematian pemiliknya. Sedangkan wasiat wajibah adalah tindakan yang dilakukan oleh penguasa atau hakim untuk memaksa atau memberi putusan wajib wasiat bagi orang yang telah meninggal, yang diberikan kepada orang tertentu dalam keadaan tertentu. Di dalam kasus yang telah dijelaskan kronologi dan *ratio decidendi* hakim Mahkamah Agung peneliti menyimpulkan beberapa poin penting menurut hukum Islam sebagai berikut:

- a) Perkawinan antara muslim dan non-muslim adalah haram hukumnya dan tidak didukung oleh perundang-undangan Indonesia. Jikapun suatu perkawinan tercatat berdasarkan penjelasan umum angka 4 huruf b UU nomor 1 Tahun 1974 bahwa (i) pencatatan perkawinan bukanlah merupakan factor yang menentukan sahnya perkawinan. (ii) pencatatan

³⁶Ibid, h. 486-488

merupakan kewajiban administratif yang diwajibkan berdasarkan peraturan perundang-undangan.³⁷

- b) Perkawinan antara Evie Lany Mosinta dan Ir Muhammad Armaya bin Renreng menurut hukum Islam adalah rusak (*fasid*) karena tidak terpenuhi syarat-syaratnya. Hal ini didukung oleh peraturan Undang-undang Nomor 1 Tahun 1974 tentang Perkawinan Pasal 2 Ayat (1). Maka dianggap tidak ada perkawinan yang sah.
- c) Evie Lany Mosinta bukan termasuk ahli waris dari Muhammad Armaya bin Renreng bukan karena keadaannya yang non-muslim, akan tetapi karena tidak ada perkawinan yang sah yang merupakan salah satu sebab mewarisi di dalam hukum waris Islam.
- d) Maka perkawinan beda agama dalam pandangan hukum Islam merupakan perkawinan yang haram dan tidak sah apabila dilaksanakan, sehingga hal-hal yang menjadi konsekuensi hukum yang timbul karena perkawinan juga tidak dapat dilaksanakan, seperti nafkah, waris, talak dan lain sebagainya. Hal ini menyebabkan pasangan yang tidak sah tersebut tidak berhak juga atas harta bersama yang merupakan akibat hukum dari adanya perkawinan. Namun, mengenai seorang laki-laki yang menikah dengan seorang *kafir dzimmi* dan meninggal sebelum ia sempat menceraikan

³⁷Imam Musthofa, "Dampak Putusan Mahkamah Konstitusi Mengenai Pasal 43 Ayat (1) Undang-Undang Perkawinan No 1 Tahun 1974 Terhadap Hukum Keluarga di Indonesia". *Al-Manahij Jurnal Kajian Hukum Islam*, vol 6, no. 2 2012, h. 289.

wanita tersebut, jika wanita tersebut telah digauli maka wanita tersebut tetap mendapatkan mahar *mitsl* dari sepertiga hartanya.³⁸

- e) Wasiat menjadi wajib hukumnya jika seseorang (*mayyit*) menanggung kewajiban syar'i yang tidak ditunaikan saat ia masih hidup. Dalam hal ini kewajiban mayyit masih menanggung mahar *mitsl* dari sepertiga harta yang diperuntukan kepada wanita non-muslim yang ia nikahi setelah *dhukhul*. Namun jika belum terjadi *dhukul* maka wanita tersebut tidak berhak atas hartanya.
- f) Kewajiban yang belum ditunaikan tersebut yaitu pemberian wajib berupa mahar *mitsl* dari sepertiga harta setelah *dukhul* dapat dijadikan dasar pemberian wasiat wajibah kepada non-muslim yang dinikahinya meskipun nikahnya nikah yang *fasid* karena meskipun akad *fasid* mahar tetap wajib dibayarkan oleh suami dengan sebab percampuran atau hubungan intim, jadi *illat* hukumnya adalah terjadi percampuran antara laki-laki dan perempuan, sehingga istri non-muslim tidak berhak mendapatkan bagian lainnya selain mahar karena dianggap tidak ada pernikahan kecuali jika ada *ijab* dari *mayyit* tentang wasiat (*ikhtiyariyyah*) yang ditujukan kepadanya.
- g) Alasan hakim memberikan wasiat wajibah karena pengabdian istri non-muslim selama 18 tahun menurut peneliti bukanlah dasar *mashlahah* yang dibenarkan syari'at hukum Islam karena bertentangan dengan syarat

³⁸As-Syâfi'i, ed., Imam, *Al-Umm ...*, h. 465.

mashlahah yang telah ditetapkan ulama, yaitu *mashlahah* dianggap benar apabila sejalan dengan *nash qath'i* tentang larangan perkawinan beda agama.

- h) Dasar pertimbangan hakim tersebut juga bertentangan dengan *maqashid syari'ah adh-dharuriyyat* dalam hal ini melindungi agama, dalam hal mengakui sahnya perkawinan beda agama. Sehingga *mashlahah* tersebut merupakan katagori *mashlahah* yang ditolak oleh syari'at (*al-mashlahah al-mulghah*) karena bertentangan dengan dalil nash Al-Qur`an yaitu surat Al-Baqarah ayat 221.
- i) Hukum Islam tetap menjamin perlindungan atas seorang non-muslim menjunjung tinggi perdamaian, melindungi hak-haknya, untuk menjalankan agama, hak hidup, hak perlindungan atas harta benda, hak perlindungan atas kehormatan mereka seperti yang diperintahkan di dalam *nash* Al-Qur`an maupun hadis diantaranya dalam surat Al-Mumtahanah ayat 8. Maka akad perkawinan yang *fasid* bagi seorang lelaki muslim yang menikah dengan wanita non-muslim kemudian ia meninggal dunia dan belum berpisah dengan wanita tersebut atau ia telah menggauli wanita tersebut, maka wanita tersebut berhak atas sepertiga hartanya disamakan dengan mahar *mitsl* yang wajib dibayarkan. hal ini sejalan dengan *maqashid asy-syari'at* yaitu melindungi agama dengan dengan mempertahankan kemashlahatan berdasarkan *nash* yaitu tidak menghaalkan yang haram dan mengharamkan yang halal, melindungi

jiwa, akal dan kehormatan wanita non-muslim yang dinikahi pria muslim yang telah meninggal dunia serta kerabat yang ditinggalkan oleh pria tersebut, melindungi harta agar dapat dibagikan sesuai dengan hak masing-masing kerabat yang ditinggalkan.

E. Analisis Keadilan Hukum Putusan Wasiat Wajibah kepada Istri Non-Muslim dalam Putusan Mahkamah Agung Nomor 16K/ AG/ 2010 Menurut Hukum Islam.

Fase terpenting dari wawasan keadilan yang dibawakan Al-Qur`an itu adalah sifatnya sebagai perintah agama, bukan sekedar sebagai acuan etis atau dorongan moral belaka. Pelaksanaannya merupakan pemenuhan kewajiban agama, dan dengan demikian akan diperhitungkan di hari perhitungan kelak. Sifat dasar wawasan keadilan dalam Al-Qur`an ternyata bercorak mekanistik, kurang bercorak reflektif. Ini mungkin karena “warna” dari bentuk konkrit wawasan keadilan itu adalah “warna” hukum agama, sesuatu yang legal-formalistik.³⁹

Menurut Quraish Shihab, ada empat makna keadilan yang ditemukan oleh para pakar agama yang semuanya apabila dilaksanakan dengan benar akan mendatangkan kesejahteraan, yaitu⁴⁰:

1. Adil dalam artinya sama sebagaimana yang tersebut dalam (An-Nisâ` ayat 58). Ayat ini menerangkan bahwa tidak boleh membeda-bedakan orang dalam

³⁹Abdurrahman Wahid, “Konsep-Konsep Keadilan,” dalam Budhy Munawar dan Rachman, eds., *Kontekstualisasi Doktrin Islam Dalam Sejarah*, cet. II; (Jakarta: Yayasan Paramadina, 1995), h. 97-102.

⁴⁰Muhammad Quraish Shihab, *Wawasan Al-Qur`ân* (Bandung: Mizan, 1999) h. 114-116.

memutus perkara. Menurut Syaikh Muhammad Al-Madani mengemukakan bahwa ketentuan Allah yang tersebut dalam ayat tersebut merupakan asas komprehensif dan segala asas hukum dan keadilan yang dimanifestasikan dalam kewajiban menyampaikan amanah kepada yang berhak menerimanya.

2. Adil dalam arti seimbang sebagaimana yang dikemukakan dalam surat Al-Infithar ayat 6-7 dimana dalam ayat tersebut menerangkan bahwa keseimbangan tidak mengharuskan adanya persamaan kadar dan syarat bagi semua bagian unit masing-masing agar seimbang tetapi bisa saja satu bagian berukuran kecil atau besar, sedangkan kecil dan besarnya ditentukan oleh fungsi yang diharapkan darinya.
3. Adil dalam hal perhatian terhadap hak-hak individu dan memberikan hak-hak kepada setiap pemiliknya.
4. Adil yang dinisbatkan kepada Ilahi, dalam arti memelihara kewajaran atas berlanjutnya eksistensi, tidak mencegah kelanjutan eksistensi dan perolehan rahmat sewaktu terdapat banyak kemungkinan untuk itu. Kebaikan ilahi pada dasarnya merupakan rahmat dan kebaikan Allah yang tidak tertahan untuk memperolehnya.

Nilai keadilan merupakan nilai sentral yang paling hakiki yang harus dilaksanakan oleh semua orang, sebagaimana dalam surat Ali-Imran ayat 8 yang mengemukakan bahwa adil itu adalah satu dimensi dari sifat Tuhan. Asas keadilan hukum ialah asas suatu asas yang menempatkan segala hak dan kewajiban

berdasarkan atas prinsip kebenaran hukum *syar'i*. Keadilan adalah tujuan yang hendak diwujudkan oleh semua hukum.

Dari berbagai pendapat yang telah dipaparkan sebelumnya, peneliti menarik kesimpulan bahwa keadilan merupakan inti, karakteristik serta tujuan ajaran Islam, karena dengan adanya keadilan dapat menciptakan keseimbangan dalam kehidupan individu maupun social masyarakat. Keadilan bukan menurut hukum Islam harus mengandung aspek-aspek *ilahiyyah (islam)*, akhlak (*iman*) dan kemanusiaan (*ihsan*) yang menciptakan *mashlahah* dunia akhirat. Keadilan hukum diperoleh secara mekanis, reflektif, procedural, progresif, dan korektif untuk mewujudkan kesejahteraan dunia akhirat serta keseimbangan antara hak dan kewajiban sesuai dengan *maqâsid asy-syarîah* (tujuan pensyariatan hukum Islam).

Dari paparan di atas, dapat dilihat bahwa gagasan-gagasan tentang keadilan dari sudut pandang Islam, bahwa keadilan bersumber dari konsepsi yang digariskan Allah dalam al-Qur'an dan Sunnah Rasul yang harus diaplikasikan segenap manusia dalam kehidupannya agar terwujudnya kehidupan yang bahagia, damai dan sejahtera di dunia maupun di akhirat kelak sebagaimana yang mereka impikan.

Keadilan hukum putusan wasiat wajibah kepada istri non-muslim dalam putusan Mahkamah Agung nomor 16K/ AG/ 2010 menurut hukum Islam dianggap sesuai dengan prinsip keadilan jika metodologis penetapan hukumnya sesuai dengan keadilan syari'at di dalam *nash* Al-Qur'an dan sunnah yang tergambar dalam *maqâshid asy-syari'ah* yaitu tujuan-tujuan pensyari'atan hukum.

Putusan Mahkamah Agung 16K/ AG/ 2010 mengandung *mashlahah* yang dijadikan *ratio decidendi* yang ada di dalam putusan tersebut bertentangan dengan *nash qath'i* yaitu mengakui sahnya perkawinan antara laki-laki muslim dengan wanita non-muslim. Dengan menggunakan metode *istishlâhiyyah* peneliti menemukan kesalahan penerapan *mashlahah* dalam putusan tersebut, yang tidak sesuai dengan syarat-syarat yang ditetapkan ulama tentang diterimanya *al-mashlahah al-mursalah* sebagai dalil penetapan hukum atau dengan kata lain *mashlahah* tersebut adalah *maslahah mulghah*, sehingga keadilan putusan ini pun belum sempurna dan belum memenuhi rasa keadilan berdasarkan hukum Islam.

Karena keadilan di dalam konsep *mashlahah* bahwa tidak ada perbedaan yang substansial antara keadilan dan *mashlahah*. Oleh karenanya dapat disimpulkan bahwa hukum yang adil itu adalah hukum yang berisi *mashlahah* yang sejalan dengan *maqashid as-syari'* yang terkandung dalam *nash syari'at*, dalam hal ini, ulama telah banyak memberi persyaratan tentang *mashlahah* yang dapat dijadikan dalil suatu hukum.

Keadilan hukum ditinjau dari kacamata hukum aplikasi Hukum Progresif dalam aspek praksis penegakan hukum. Maksudnya, proses penegakan hukum tidak lagi harus terkungkung pada logika peraturan kaku yang membelenggu para penegak hukum, melainkan dalam “terang kebebasan progresif berhati nurani.” Dengan

menggunakan “kecerdasan spiritual”, para penegak hukum dapat melakukan agenda aksi terobosan-terobosan progresif terhadap kemacetan merubah penegakan hukum.⁴¹

Dengan kata lain, ini adalah soal perilaku progresif dari para penegak hukum yang diharapkan ikut berubah dan menjadi. Ini antara lain menyangkut tujuan tercapainya keadilan yang lebih substansial daripada hanya sekedar keadilan berdasarkan peraturan positivistik-prosedural yang kaku dan tidak adil. Dapat juga dikatakan, bahwa keadilan tidak hanya dapat diperoleh dari dijalankannya peraturan-peraturan, melainkan juga dari “kebebasan kreatif para penegak hukum yang “progresif evolusioner” berhati nurani menemukan keadilan.

Berdasarkan teori hukum progresif yang menitikberatkan bahwa hakim dituntut lebih dapat menangkap pesan-pesan substansial atau prinsip-prinsip dari hukum yang ada di dalam *nash* syari’at atau peraturan positivistik-prosedural yang kaku dan tidak adil, yaitu dalam putusan ini hakim menetapkan hak atas harta bersama dan wasiat wajibah secara bersamaan kepada wanita non-muslim yang secara hukum Islam tidak dapat dianggap sah perkawinannya hanya berdasarkan pada dasar pencatatan perkawinan, yang seharusnya perlu untuk di-*itsbat* terlebih dahulu keabsahan perkawinan tersebut. Hal ini tentu menjerumuskan hakim ke dalam rasa keadilan semu.

Dalam teori keadilan John Rawls yang dinamakan Theory of Justice dia menyatakan bahwa “... *a well-ordered society, one effectively regulated by a shared*

⁴¹Gede A. B. Wiranata, *Membedah Hukum Progresif Satjipto Rahardjo* (Jakarta: Penerbit Kompas, 2008) h. 16.

*conception of justice, there is also a public understanding as to what is just and unjust*⁴². Menurut John Rawls “*a shared conception of justice*” yaitu keadilan yang dipahami umum oleh masyarakat akan mendukung terciptanya “*a well-ordered society*” masyarakat yang tertib. Masyarakat Indonesia terutama yang beragama Islam umumnya memahami bahwa perkawinan beda agama adalah dilarang menurut hukum Islam maupun hukum positif karena melanggar undang-undang. Hal ini diperkuat dengan adanya fatwa MUI tentang perkawinan dan kewarisan beda agama. Maka sepasang laki-laki dan perempuan yang melanggar norma atau ketentuan ini pasti telah paham konsekuensi hukumnya. Maka keadilan akan terpenuhi oleh putusan nomor 6K/AG/2010 jika memenuhi konsep umum pemahaman masyarakat tersebut, dalam hukum Islam hal itu disebut dengan ‘*Urf*. ‘*Urf* dapat diterima sebagai dasar hukum apabila ‘*urf* itu sejalan dengan *nash*.

⁴²Budiono Kusumohamidjjo, *Teori Hukum Dilema antara Hukum dan Kekuasaan*, (Bandung: Yrama Widya, 2016) h. 297.