

BAB IV
LAPORAN HASIL PENELITIAN

A. Penyajian Data

Pada bab ini penulis menyajikan lima kasus tentang pembagian harta warisan yang pewaris dan ahli warisnya berbeda agama dikalangan etnik Dayak di Desa Asam Kecamatan Dusun Selatan Kabupaten Barito Selatan. Gambaran kasus tersebut sebagai berikut:

1. Deskripsi Kasus.

Kasus I

a. Identitas Responden

Nama Ardi, umur 53 tahun, jenis kelamin laki-laki, agama Hindu kaharingan, pekerjaan tani, pendidikan terakhir SD, status dalam keluarga adalah anak pertama, alamat: Jl. Padat Karya, No. 14, RT. 04 Desa Asam Kecamatan Dusun Selatan Kabupaten Barito Selatan.

b. Uraian Kasus


Keterangan gambar :

HK = Hindu Kaharingan

IS = Islam
SD = Sander
SR = Sri Oktavia
AR = Ardino
AD = Adi
ST = Siti Suryati
AT = Anton

Ardino adalah anak pertama dari pasangan Sander dan Sri Oktavia, Ardino mempunyai tiga orang saudara, dua orang laki-laki dan satu orang perempuan, saudara-saudaranya ialah Adi anak kedua berjenis kelamin laki-laki, Siti Suryati anak ketiga berjenis kelamin perempuan, dan Anton anak keempat berjenis kelamin laki-laki, mereka adalah keluarga suku Dayak yang tinggal di Desa Asam Kecamatan Dusun Selatan Kabupaten Barito Selatan.

Pada mulanya seluruh anggota keluarga ini beragama Hindu Kaharingan, namun karena sebab perkawinan terjadilah perpindahan agama, Siti berpindah agama karena dia menikah dengan laki-laki yang beragama Islam, dengan demikian terjadilah perbedaan agama atau keyakinan dalam satu keluarga ini, Siti Suryati beragama Islam sedangkan keluarganya yang lain tetap beragama Hindu Kaharingan.

Pada tahun 1980 ayah mereka meninggal dunia, ayah mereka meninggalkan harta berupa satu buah rumah, dan enam hektar tanah, karena ayah mereka meninggal, maka terjadilah pembagian harta warisan, tata cara pembagian harta warisan yang digunakan dikalangan suku Dayak ini adalah hukum adat Dayak, cara pembagiannya diserahkan kepada anak tertua yang berjenis kelamin laki-laki. Ardi sebagai anak tertua, maka dialah yang berhak membagikan harta warisan tersebut kepada saudara-saudaranya. pembagian dilakukan tanpa

mempermasalahkan perbedaan agama diantara pewaris dan ahli waris, pembagian harta tersebut dilakukan dengan musyawarah seluruh keluarga, setelah dihitung dan disepakati, maka bagiannya adalah Ardino mendapatkan 1,5 hektare tanah, Adi mendapatkan 1,5 hektar tanah, Siti Suryati mendapatkan 1,5 hektar tanah, Anton juga mendapatkan 1,5 hektar tanah ditambah satu buah rumah tempat orang tua mereka tinggal, hal ini berdasarkan atas ketentuan bahwa yang mendapatkan rumah adalah orang yang tinggal bersama orang tua dan yang merawatnya sampai orang tuanya meninggal. Sedangkan ibu mereka atau istri pewaris tidak mendapatkan harta warisan, akan tetapi ibu mereka tinggal bersama Anton yang telah mewarisi rumah dari pewaris. ¹

Kasus II:

a. Identitas Responden

Nama Hardine, umur 35 tahun, jenis kelamin laki-laki, agama Kristen Protestan, pekerjaan tani, pendidikan terakhir SMP, status dalam keluarga adalah anak ketiga, alamat: Jl. Pulau Dali, RT. 03, Desa Asam Kecamatan Dusun Selatan Kabupaten Barito Selatan.

b. Uraian Kasus

¹ Ardi, Wawancara pribadi, Desa Asam, 06 Maret 2008.


Keterangan gambar :

KP = Kristen Protestan
 IS = Islam
 HK = Hindu Kaharingan
 HL = Halden
 KT = Kristin
 KR = Karyana
 DN = Dina
 HR = Hardine
 HD = Hadi Suseno
 HN = Hane
 AN = Andri

Hardine adalah anak ketiga dari keluarga pasangan Halden dan isterinya Kemala, Hardine mempunyai lima orang saudara, dua orang laki-laki dan tiga orang perempuan, saudara-saudaranya ialah Karyana anak pertama berjenis kelamin perempuan, Dina anak kedua berjenis kelamin perempuan, Hadi Suseno anak keempat berjenis kelamin laki-laki, Hane anak kelima berjenis kelamin perempuan, dan Andri anak keenam berjenis kelamin laki-laki.

Pada mulanya seluruh anggota keluarga ini beragama Kristen Protestan, akan tetapi setelah terjadi perkawinan, maka terjadilah perpindahan agama, yang berpindah agama ini ialah anak pertama dan anak kelima yaitu Karyana dan Hane,

Karyana berpindah ke agama Islam dan Hane berpindah ke agama Hindu Kaharingan.

Pada tahun 1990 Halden meninggal dunia, pewaris meninggalkan isteri dan enam orang anak, harta peninggalan pewaris berupa tanah beserta kebun karet seluas lima hektar, satu buah rumah beserta isinya, dan uang sebesar Rp. 2.000.000. setelah pengurusan jenazah selesai pembagian harta warisanpun dilakukan, pembagian warisan dilakukan dengan dihadiri oleh Demang (tokoh adat) dan saksi yaitu orang-orang yang tanahnya berbatasan langsung dengan tanah yang dimiliki oleh pewaris, mereka membagi harta warisan sesuai dengan hukum adat, menurut hukum adat, pembagian harta warisan diserahkan kepada anak laki-laki yang paling tertua, maka yang berhak membagikan harta tersebut ialah Hardine, setelah harta warisan dibagikan dan disepakati oleh para ahli waris yang lain, maka pembagian masing-masing ahli waris yaitu, Dina mendapatkan satu buah rumah beserta isinya dan uang sebesar Rp. 2.000.000, karena Dina yang telah merawat pewaris sebelum pewaris meninggal, dan dia juga harus merawat ibu mereka, dan saudara yang lainnya Karyana, Hane, Hardine, Hadi Suseno dan Andri mereka masing-masing mendapatkan satu hektar tanah serta kebun karetnya.²

Kasus III:

a. Identitas Responden

² Hardine, Wawancara Pribadi, Desa Asam, 07 Maret 2008.

Nama Sunarto, umur 38 tahun, jenis kelamin laki-laki, agama Islam, pekerjaan tani, pendidikan terakhir SLTA, status dalam keluarga adalah anak kedua, alamat: Jl. Asam, RT. 01, Desa Asam Kecamatan Dusun Selatan Kabupaten Barito Selatan.

b. Uraian Kasus


Keterangan gambar :

IS = Islam
HK = Hindu Kaharingan
KR = Karson
NR = Nironi
AD = Adian
SN = Sunarto
AS = Asri

Sunarto adalah anak kedua dari keluarga pasangan Karson dan isterinya Nironi, Sunarto mempunyai dua orang saudara yaitu Adian anak pertama berjenis kelamin laki-laki dan Asri anak ketiga berjenis kelamin perempuan.

Pada mulanya seluruh anggota keluarga ini beragama Islam, akan tetapi setelah Asri menikah, dia berpindah agama karena dia mengikuti agama suaminya yaitu agama Hindu Kaharingan.

Pada tahun 1981 Karson meninggal dunia, ahli waris yang ditinggalkan yaitu tiga orang anak, sedangkan isterinya telah meninggal terlebih dahulu, harta pewaris yang ditinggalkan yaitu 1 buah rumah beserta isinya, tanah seluas enam hektar, dan uang Rp. 60.000.000. setelah kurang lebih satu bulan setelah pewaris meninggal, maka dilakukanlah pembagian harta warisan, pembagian harta warisan dilakukan dengan dihadiri oleh keluarga terdekat dan tokoh adat setempat, pembagian dilakukan dengan menggunakan hukum adat, tidak menggunakan hukum Islam, hukum adat menentukan bahwa yang berhak membagikan harta warisan adalah anak laki-laki tertua dan sesuai kesepakatan seluruh keluarga. Setelah dilakukan pembagian dan disepakati oleh keluarga, maka bagian masing-masing ahli waris adalah Adian mendapatkan uang sebesar Rp. 20.000.000, tanah seluas 2 hektar, dan satu buah rumah beserta isinya, karena Adian merawat pewaris saat pewaris sakit sampai meninggal dunia, sesuai hukum adat bahwa yang berhak mewarisi rumah ialah orang yang merawat pewaris semasa sakit sampai meninggal dunia, Sunarto mendapatkan uang Rp. 20.000.000, dan tanah seluas 2 hektar, dan Asri juga mendapatkan uang Rp. 20.000.000, dan tanah seluas 2 hektar.³

Kasus IV:

a. Identitas Responden

Nama Suroso, umur 42 tahun, jenis kelamin laki-laki, agama Hindu Kaharingan, pekerjaan pedagang, pendidikan terakhir SLTA, status dalam

³ Sunarto, Wawancara Pribadi, Desa Asam, 08 Maret 2008.

keluarga adalah anak ketiga, alamat: Jl. Pulau Dali, RT. 05, Desa Asam
Kecamatan Dusun Selatan Kabupaten Barito Selatan.

b. Uraian Kasus


Keterangan gambar :

HK = Hindu Kaharingan
IS = Islam
AN = Ambaryono
HN = Helena
RM = Reman
HL = Halimah
SR = Suroso
AN = Amni

Suroso adalah anak ketiga dari keluarga pasangan Ambaryono dan isterinya Helena, Suroso mempunyai tiga orang saudara, satu orang laki-laki dan dua orang perempuan, saudaranya yaitu Reman anak pertama berjenis kelamin laki-laki, Halimah anak kedua berjenis kelamin perempuan, Amni anak keempat berjenis kelamin perempuan.

Pada mulanya seluruh keluarga ini beragama Hindu Kaharingan, akan tetapi pada saat Halimah masih sekolah di SMA dia mendapat hidayah untuk masuk Islam karena pengaruh kawan-kawannya yang juga sekolah di SMA tersebut. Pada awalnya keluarganya menentang keras perpindahan agama yang

dilakukan Halimah tersebut, akan tetapi setelah beberapa bulan kemudian keluarganya bisa memahami dengan agama yang dianut oleh Halimah tersebut yaitu agama Islam.

Pada tahun 1988 Ambaryono meninggal dunia, ahli waris yang ditinggalkan yaitu isteri dan empat orang anak, harta yang ditinggalkan dua buah rumah, empat hektar tanah, dan uang sebesar Rp. 25.000.000, setelah menyelesaikan pengurusan jenazah maka dilakukanlah pembagian warisan, pembagian warisan dilakukan dengan ketentuan hukum adat, hukum adat menentukan bahwa anak laki-laki tertua yang berhak membagikan harta warisan tersebut, setelah mendapatkan kesepakatan maka bagain masing-masing ahli waris yaitu Reman mendapatkan tanah seluas 1,5 hektar dan uang sebesar Rp. 5.000.000, Halimah mendapatkan satu buah rumah dan uang sebesar Rp. 5.000.000, Suroso mendapatkan tanah seluas 1,5 hektar dan uang sebesar Rp. 5.000.000, dan Amni mendapatkan satu buah rumah, satu hektar tanah dan uang sebesar Rp10.000.000, Amni mendapatkan harta paling banyak karena ia yang merawat pewaris semasa sakit sampai pewaris meninggal dunia dan ibu tinggal bersama Amni.⁴

Kasus V:

a. Identitas Responden dan Informan

- 1) Responden, nama Refiolo, umur 31 tahun, jenis kelamin laki-laki, agama Hindu Kaharingan, pekerjaan tani, pendidikan terakhir SLTA, status dalam keluarga adalah anak keempat, alamat: Jl. Padat Karya, RT. 04, Desa Asam Kecamatan Dusun Selatan Kabupaten Barito Selatan.

⁴ Suroso, Wawancara Pribadi, Desa Asam, 10 Maret 2008.

2) Informan, Nama Arson, umur 57 tahun, jenis kelamin laki-laki, agama Hindu Kaharingan, pekerjaan tani, pendidikan terakhir SLTP, status dalam keluarga adalah adik pewaris, alamat: Jl. Padat Karya, RT. 04, Desa Asam Kecamatan Dusun Selatan Kabupaten Barito Selatan.

b. Uraian Kasus


Keterangan gambar :

HK = Hindu Kaharingan
IS = Islam
HJ = Harjono
MR = Mira
AR = Ariana
AN = Andre
RN = Rena
RF = Refiolo
AI = Ari Sucipto

Refiolo adalah anak keempat pasangan Harjono dan Mira, Arson adalah adik pewaris, Arson adalah keluarga pewaris yang juga ikut hadir dalam pembagian harta warisan. Refiolo mempunyai empat orang saudara, dua orang laki-laki dan dua orang perempuan, saudara-saudaranya yaitu Ariana anak pertama berjenis kelamin perempuan, Andre anak kedua berjenis kelamin laki-laki,

Rena anak ketiga berjenis kelamin perempuan, dan Ari Sucipto anak kelima berjenis kelamin laki-laki.

Pada mulanya seluruh anggota keluarga ini beragama Hindu Kaharingan, akan tetapi karena perkawinan, ada salah satu anggota keluarga yang berpindah agama yaitu Rena yang menikah dengan laki-laki yang beragama Islam. Dengan demikian terjadilah perbedaan agama antara pewaris dengan ahli waris.

Pada tahun 1986 Harjono meninggal dunia, Harjono meninggalkan isteri dan lima orang anak, harta yang ditinggalkan yaitu satu buah rumah, delapan hektar tanah dan uang sebesar Rp. 35.000.000, setelah keperluan mengurus jenazah diselesaikan maka dilakukanlah pembagian harta warisan, pembagian dilakukan berdasarkan hukum adat, pembagian harta warisan dihadiri oleh seluruh ahli waris dan keluarga terdekat. Dalam pembagian harta warisan ini istri pewaris menginginkan agar dia mendapatkan pembagian harta bersama, sesuai kesepakatan maka diberikanlah untuk istri pewaris empat hektar tanah dan uang sebesar Rp. 17.5000.000, sedangkan rumah tidak dibagi dan disepakati untuk di tempati bersama, setelah pembagian dilakukan maka disepakatilah bagian masing-masing ahli waris yaitu, Ariana, Andre, Rena dan Refiolo masing-masing mendapatkan satu hektar tanah dan uang sebesar Rp. 2.000.000, karena mereka sudah memiliki pekerjaan dan sudah menikah, sedangkan Ari Sucipto mendapatkan uang sebesar Rp. 9.500.000, karena Ari Sucipto masih sekolah di SMA dan belum bekerja.⁵

2. Keterangan Informan

⁵ Refiolo dan Arson, Wawancara Pribadi, Desa Asam, 11 Maret 2008.

a. Identitas informan

Nama Ardiman, umur 53, jenis kelamin laki-laki, agama Hindu Kaharingan, pekerjaan petani, pendidikan terakhir SLTP, jabatan di desa sebagai penghulu adat.⁶

b. Keterangan dari informan

Hukum adat ialah aturan hukum yang berkembang dimasyarakat dan digunakan sebagai dasar hukum dalam menyelesaikan permasalahan yang terjadi di masyarakat.

Dalam pembagian harta warisan dikalangan etnik Dayak yang digunakan adalah hukum adat Dayak, dalam membagikan harta warisan dipercayakan kepada anak laki-laki tertua dengan kesepakatan seluruh ahli waris dan keluarga. Ahli waris yang memelihara pewaris semasa hidupnya berhak mendapatkan warisan paling banyak. Apabila pembagian warisan berupa tanah, maka pembagian akan disaksikan oleh saksi, saksi adalah orang-orang yang memiliki tanah yang langsung berbatasan dengan harta warisan yang akan dibagikan, agar tidak terjadi kesalahpahaman diantara para pemilik tanah. Aturan pembagian harta warisan dikalangan etnik Dayak tidak mempermasalahkan perbedaan agama antara pewaris dengan ahli waris, semua ahli waris mendapatkan bagian harta warisan.

Apabila dalam pembagian harta warisan terdapat permasalahan yang menyebabkan perselisihan diantara para ahli waris, maka perselisihan tersebut akan diselesaikan oleh penghulu adat, apabila penghulu adat juga tidak dapat menyelesaikan perselisihan, maka perselisihan tersebut akan diserahkan kepada

⁶ Penghulu adat adalah tokoh adat agama Hindu Kaharingan yang berada di tingkat desa.

Demang,⁷ apabila Demang juga tidak bisa menyelesaikan perselisihan, maka Demang akan melimpahkan permasalahan tersebut ke Pengadilan Negeri setempat.⁸

a. Identitas informan

Nama Hardiano, umur 38 tahun, jenis kelamin laki-laki, agama Kristen Protestan, pekerjaan petani, pendidikan terakhir SLTA, jabatan di desa sebagai Mantir Adat.⁹

b. Keterangan dari informan

Adat ialah seperangkat tata aturan atau kaidah serta nilai keyakinan sosial yang tumbuh dan berkembang dalam masyarakat serta nilai dan norma yang dihayati, dipelihara oleh masyarakat dan berwujud pada perilaku sehari-hari.

Hukum adat ialah aturan atau kaidah yang hidup dan berkembang dimasyarakat yang diwariskan dari leluhur dalam perilaku hidup sehari-hari, diakui oleh perangkat adat yang dijalankan kepada pelanggar adat berdasarkan ketetapan adat. Hukum adat yang jelas dan penerapan jelas dan tegas tidak menimbulkan permasalahan, sehingga masyarakat hukum adat dapat patuh dan taat menjalankan dan menerima hukum adat dan budaya kademangan Dayak, menjadi tuan dinegeri sendiri.

Tujuan hukum adat yaitu:

- 1) Menjaga keamanan umum dalam masyarakat adat.

⁷ Demang adalah tokoh adat yang berada di tingkat Kecamatan, Demang Adat diangkat oleh Camat.

⁸ Ardiman, Wawancara Pribadi, Desa Asam, 13 Maret 2008.

⁹ Mantir adat adalah tokoh adat agama Kristen Protestan yang berada di tingkat desa.

- 2) Memelihara perdamaian diantara masyarakat adat, dengan tidak melaksanakan kehendak sendiri.
- 3) Memelihara kelestarian dan derajat kemonitan masyarakat adat agar tidak mudah tergeser dan terkontaminasi oleh era globalisasi.

Pewarisan dalam hal perceraian, apabila pasangan suami istri tersebut mempunyai anak, maka harta yang dimiliki oleh suami istri tersebut diberikan kepada anak, walaupun suami istri tersebut masih hidup, sedangkan suami istri tersebut tidak mendapatkan harta, akan tetapi bila pasangan suami istri yang bercerai tersebut tidak memiliki anak maka harta harus dibagi dua antara suami dan istri tersebut.

Dalam buku Hukum Adat Dayak dijelaskan tentang kewarisan, yaitu:

- 1) Mengenai hak kewarisan, musyawarah/mufakat diatur oleh keluarga disaksikan oleh majelis Hukum Adat.
- 2) Hal ketentuan ahli waris, musyawarah/mufakat yang diatur dalam keluarga dipilih oleh laki-laki hubungan keluarga terdekat, disaksikan oleh majelis hukum adat/majelis agama dan pemerintah setempat.

Dalam pembagian harta warisan, orang tua yang tidak menginginkan terjadinya perselisihan diantara anak-anaknya dalam hal pembagian harta warisan, maka orang tua tersebut yang membagikan harta warisannya sewaktu dia masih hidup.¹⁰

Sistem hukum kewarisan adat Dayak yaitu sebagai berikut:

¹⁰ Hardiano, Wawancara Pribadi, Desa Asam, 14 Maret 2008.

- a) Apabila seseorang meninggal dunia, dan meninggalkan anak, maka ahli waris yang berhak adalah anak, sedangkan kerabat yang lain seperti orang tua atau pun saudara tidak berhak mendapat harta warisan.
- b) Apabila pewaris tidak meninggalkan anak, hanya meninggalkan isteri atau suami, maka harta warisan yang ditinggalkan oleh pewaris di bagi dua, setengah harta diwarisi oleh suami atau isteri pewaris, dan setengahnya lagi diwarisi oleh keluarga terdekat pewaris, yaitu orang tua pewaris, apabila orang tua pewaris juga tidak ada, maka akan diwarisi oleh saudara pewaris, apabila saudara pewaris juga tidak ada, maka akan diwarisi oleh kerabat terdekat pewaris.
- c) Jika seorang anak meninggal dunia, dan anak tersebut belum menikah, maka harta warisannya akan diwarisi oleh orang tuanya, baik ibu ataupun ayah, apabila orang tuanya juga tidak ada, maka harta warisannya akan diwarisi oleh saudara-saudaranya, apabila saudara-saudaranya juga tidak ada, maka harta warisannya akan diwarisi oleh kerabat terdekatnya.
- d) Apabila seseorang yang dianggap hilang, setelah bepergian jauh, dan tidak terdengar lagi kabar beritanya, setelah dicari dengan berbagai cara, ternyata juga tidak ditemukan, maka ahli waris harus menunggu selama tiga tahun, apabila setelah tiga tahun orang yang dianggap hilang tersebut belum juga ditemukan dan tidak ada kabar tentang keberadaannya, maka harta warisannya boleh dibagikan kepada ahli warisnya.¹¹

B. Analisis

¹¹ Hardiano, Wawancara pribadi, 12 Juli 2008.

Setelah penulis menyajikan data hasil penelitian, penulis melakukan analisis dari hasil penelitian tersebut.

1. Kasus I.

Dalam kasus I, keluarga ini melakukan pembagian harta warisan berdasarkan hukum adat Dayak, yaitu pembagiannya diserahkan kepada anak tertua laki-laki, dalam keluarga ini salah satu ahli waris ada yang beragama Islam, ahli waris yang beragama Islam ini juga mendapatkan harta warisan, padahal dalam hukum Islam perbedaan agama merupakan salah satu penghalang untuk mendapatkan harta warisan, walaupun ada pendapat ulama yang menyatakan bahwa orang Islam boleh mewarisi harta orang non Islam, akan tetapi pendapat tersebut dasar hukumnya kurang kuat, jadi seharusnya ahli waris yang beragama Islam tidak boleh menerima harta warisan dari pewaris yang beragama non Islam. Hal ini berdasarkan Hadis Rasulullah SAW yang artinya “orang Islam tidak mewarisi harta orang kafir, dan orang kafir tidak mewarisi harta orang Islam”.

2. Kasus II

Dalam kasus II pembagian warisan dilakukan berdasarkan hukum adat, tanpa memperhatikan perbedaan agama antara pewaris dan ahli waris, ada dua orang ahli waris yang berbeda agama dengan pewaris yaitu Karyana dan Hane, Karyana berpindah ke agama Islam dan Hane berpindah ke agama Hindu Kaharingan, walaupun ahli waris berbeda agama tetapi menurut hukum adat tetap mendapatkan harta warisan, padahal dalam hukum Islam perbedaan agama merupakan salah satu penghalang untuk menerima harta warisan, walaupun ada pendapat ulama yang membolehkan pembagian warisan antara pemeluk agama yang berbeda, akan tetapi dasar hukum yang digunakan oleh ulama yang membolehkan tersebut tidak kuat. Jadi, seharusnya ahli waris yang beragama

Islam tidak boleh menerima harta warisan dari pewaris karena perbedaan agama, adapun untuk Hane walaupun dia juga berbeda agama dengan pewaris, akan tetapi keduanya sama-sama bukan beragama Islam, jadi keduanya dapat saling mewarisi, karena menurut para ulama seluruh agama selain agama Islam adalah satu, jadi tidak ada permasalahan diantara mereka.

3. Kasus III

Dalam kasus III ini pembagian harta warisan menggunakan hukum adat, padahal keluarga ini adalah keluarga yang beragama Islam, akan tetapi mereka tetap menggunakan hukum adat dalam membagi harta warisan, pembagian harta warisan ini tidak memperhatikan perbedaan agama yang terjadi antara ahli waris dan pewaris, dalam kasus III ini ahli waris yaitu Asri berpindah agama dari agama Islam ke agama Hindu Kaharingan karena dia mengikuti agama suaminya. Walaupun agama diantara pewaris dan ahli waris berbeda, akan tetapi ahli waris tetap mendapatkan harta warisan, hal ini tidak sesuai dengan hukum Islam, karena hukum Islam tidak membolehkan adanya saling mewarisi antara pewaris dan ahli waris yang berbeda agama, walaupun ada pendapat ulama yang membolehkan pembagian warisan antara pemeluk agama yang berbeda, akan tetapi dasar hukum yang digunakan oleh ulama yang membolehkan tersebut tidak kuat. Bagian harta warisan yang didapatkan oleh ahli waris tidak sesuai dengan pembagian yang ditetapkan dalam Alquran. Dalam kasus III ini semua ahli waris mendapatkan harta warisan dengan pembagian yang sama, tidak membedakan antara laki-laki dan perempuan, serta tidak membedakan agama antara orang Islam dan non Islam, yang membedakan hanyalah ahli waris yang merawat pewaris saat sakit sampai meninggal dunia mendapatkan pembagian warisan lebih banyak dari yang lain, seharusnya ahli waris

adalah kedua anak laki-laki menjadi ‘ashabah dan anak perempuan tidak mendapatkan warisan karena dia telah berpindah agama.

Dalam pembagian harta warisan boleh melakukan pembagian warisan berdasarkan kesepakatan, maksudnya tanpa berdasarkan Alquran, akan tetapi masing-masing ahli waris telah mengetahui bagiannya masing-masing, setelah ahli waris mengetahui bagiannya masing-masing barulah mereka melakukan pembagian berdasarkan kesepakatan, hal ini sesuai dengan Kompilasi Hukum Islam pasal 183 yang berbunyi: “para ahli waris dapat bersepakat melakukan perdamaian dalam pembagian harta warisan, setelah masing-masing menyadari bagiannya”.¹² Rasulullah SAW memerintahkan kepada kita agar membagi harta warisan dengan menggunakan hukum yang terdapat dalam Alquran, Hadis beliau berbunyi:

عَنْ ابْنِ عَبَّاسٍ قَالَ: قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ: إِقْسِمُوا الْمَالَ بَيْنَ أَهْلِ الْفِرَاخِ نَضِ عَلَى كِتَابِ اللَّهِ... (رواه مسلم)¹³

Artinya :

Dari Ibnu ‘Abbas berkata: “Bersabda Rasulullah SAW bagilah harta warisan diantara ahli waris sesuai dengan ketentuan kitabullah (Alquran)...(H.R Muslim).

4. Kasus IV

Dalam kasus IV ini kasusnya sama dengan kasus I dan II, yaitu pembagian harta warisan dilakukan berdasarkan hukum adat, hukum adat menentukan pembagian harta warisan tanpa memperhatikan perbedaan agama yang terjadi antara pewaris dan ahli waris. Hukum adat juga membagi harta warisan tanpa memperhatikan perbedaan antara

¹² *Kompilasi Hukum Islam*. (Yogyakarta: Pustaka Widyatama, 2004), h. 84

¹³ Abi Husain Muslim Ibnu al Hajjaj al-Qusyairy an-Naisabury, *Shahih Muslim*, Juz 2, (Beirut: Darl Fikr, t.th), h. 56.

laki-laki dan perempuan, bagian yang didapatkan ahli waris sama antara laki-laki dan perempuan, yang membedakan hanyalah apabila ahli waris yang merawat pewaris sewaktu sakit maka ahli waris tersebutlah yang berhak mendapatkan harta warisan paling banyak atau mendapatkan lebih dari yang lain. Dalam kasus IV ini istri pewaris tidak mendapatkan harta warisan, istri pewaris hanya di berikan hak untuk tinggal bersama ahli waris yang mewarisi rumah pewaris.

Diantara ahli waris dan pewaris terdapat perbedaan agama, yaitu agama Islam dan agama Hindu Kaharingan. Ahli waris yang beragama Islam juga mendapatkan harta warisan, padahal dalam hukum Islam seharusnya perbedaan agama antara ahli waris dan pewaris menjadi penghalang untuk mendapatkan harta warisan, terlepas dari pewaris ataupun ahli waris yang beragama non Islam. Walaupun ada pendapat ulama yang menyatakan bahwa orang Islam boleh menerima harta warisan orang yang bukan beragama Islam, akan tetapi dasar hukum pendapat tersebut kurang kuat. Jadi, orang yang beragama Islam tetap tidak boleh menerima harta warisan.

5. Kasus V

Dalam kasus V ini pembagian harta warisan juga menggunakan hukum adat, sebelum dilakukan pembagian harta warisan istri pewaris menuntut haknya agar mendapatkan pembagian harta bersama dari harta pewaris, setelah disepakati oleh seluruh ahli waris dan keluarga, maka diberikanlah setengah dari harta warisan tersebut kepada istri pewaris kecuali rumah, karena rumah disepakati akan menjadi milik bersama dan ditempati bersama oleh seluruh keluarga.

Pembagian harta warisan dilakukan berdasarkan hukum adat, seluruh ahli waris mendapatkan harta warisan, walaupun ada ahli waris yang berbeda agama dengan

pewaris, karena hukum adat tidak mempermasalahkan adanya perbedaan agama antara pewaris dengan ahli waris, harta warisan dibagikan oleh anak laki-laki tertua dan disepakati oleh seluruh ahli waris. Seharusnya ahli waris yang beragama Islam tidak boleh menerima harta warisan dari pewaris yang bukan beragama Islam, karena dalam hukum Islam perbedaan agama menjadi salah satu penghalang dalam menerima harta warisan. Hal ini sesuai dengan Hadis Rasulullah SAW yang menyatakan bahwa “orang Islam tidak mewarisi harta orang kafir, dan orang kafir tidak mewarisi harta orang Islam”.