

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Hukum kewarisan Islam secara mendasar merupakan ekspresi langsung dari teks-teks suci sebagaimana pula yang telah disepakati keberadaannya. Ia adalah manifestasi dari rangkaian teks dokumen suci dan telah memperoleh prioritas yang tinggi dalam keterlibatannya sebagai fenomena prinsip yang fundamental dalam ajaran Islam. Berangkat dari hal tersebut, Kelompok tradisional berpendapat hukum waris Islam merupakan perintah Allah yang harus dilaksanakan apa adanya tanpa *reserve* sehingga hukum tersebut diistilahkan dengan hukum *ta'abbudi* (wajib diikuti sebagai ibadah/kepatuhan kepada Allah swt), bukan hukum *ta'aqulli* yaitu hukum yang dapat dilakukan perubahan sesuai dengan perkembangan sosial dan budaya masyarakat.¹

Walaupun demikian, bagi kalangan tertentu, hukum waris dalam hal-hal yang dianggap tidak prinsipal bisa saja ditafsirkan dan direkonstruksi, sesuai dengan kondisi-kondisi yang memungkinkan untuk dipertimbangkan. Dalam konteksnya yang lain secara realistis, ada beberapa problem hukum waris yang menjadi polemik Ulama klasik karena nash tentangnya tidak tegas. Kenyataannya demikian, munculnya hukum waris versi sunni dan syiah serta perbedaan-perbedaan lainya antar kalangan mereka tentang berbagai hal mengenai kewarisan

¹ Edi Riadi, "Paradigma Baru Hukum Waris Islam di Indonesia", dalam Muchit A.Karim, eds. *Problematika Hukum Kewarisan Islam Kontemporer di Indonesia* (Jakarta : Badan Litbang dan Diklat Kementrian Agama RI, 2012), hlm. 58

secara tidak langsung mendukung pendapat kalangan tertentu yang menginginkan adanya pembaharuan hukum waris Islam.²

Di Indonesia sendiri, pada tahun 60-an Prof. Hazairin telah menawarkan reinterpretasi baru terhadap kewarisan Islam yang selama ini menjadi doktrin keagamaan sebagai warisan intelektual klasik. Hazairin telah mengkonfirmasi bahwa doktrin *sunni* yang selama ini dipegang oleh kaum muslim Indonesia bercorak patrinalistik sedangkan yang dikehendaki al-Qur'an adalah sistem kewarisan bilateral. Kemudian, di penghujung tahun 80-an, Munawir Sjadzali yang ketika itu menjabat sebagai Menteri Agama RI juga melontarkan gagasan perlunya reaktualisasi hukum Islam mengenai hukum waris. Suatu yang sangat sederhana tetapi sangat mendasar di mana ia menginginkan "jika perlu" bagian 2:1 antara kaum laki-laki dengan kaum wanita disamakan menjadi 1:1.

Kehadiran Kompilasi Hukum Islam berdasarkan Instruksi Presiden Republik Indonesia (Inpres) Nomor 1 Tahun 1991 tanggal 10 Juli 1991, yang kemudian ditindaklanjuti dengan Keputusan Menteri Agama RI. Nomor 154 Tahun 1991 tanggal 22 Juli 1991 tentang Pelaksanaan Inpres tersebut, juga telah membawa perkembangan baru dalam kemajuan Hukum Islam dengan menjawab beberapa masalah, khususnya dalam bidang Hukum Kewarisan, yang selama ini dianggap tabu untuk disentuh dan dibicarakan, terlebih lagi untuk diberikan ketentuan hukumnya. Misalnya, wasiat wajibah kepada anak angkat, ahli waris pengganti, pembagian 2:1 untuk laki-laki dan perempuan tidak mutlak dilakukan,

² Sukris Sarmadi, *Transendensi Keadilan Hukum Waris Islam Transformatif* (Jakarta : Rajawali Press, 1997), hlm. 2

dan lain sebagainya, yang mana dalam fiqih-fiqih klasik tidak kita jumpai masalah tersebut.

Selain itu, Pembaharuan hukum kewarisan Islam juga dilakukan melalui putusan peradilan Agama. Hakim Peradilan Agama harus berani menciptakan hukum baru jika diketahui ada pasal-pasal dalam hukum positif yang bertentangan dengan ketertiban, kepentingan umum, dan kemaslahatan manusia. Hakim juga harus berani menciptakan hukum baru apabila ada masalah yang dihadapinya belum ada hukumnya yang diatur dalam peraturan perundang-undangan yang berlaku. Apabila hal ini terjadi, hakim harus melakukan ijtihad untuk menciptakan hukum baru atau mempertahankan yurisprudensi yang sudah bersifat *stare decices*. Tentang hal ini tentu harus dilihat secara kasus perkasus, sebab setiap kasus secara prinsip mengandung spesifikasi tersendiri (*partikular reason*) dan tidak ada perkara yang persis sama satu dengan lainnya. Juga tidak ada peraturan perundang-undangan yang bersifat eksak, tetapi selalu bersifat relatif sesuai dengan ketentuan waktu, tempat dan keadaan. Lagipula secara kenyataan, para pembuat peraturan hukum hanya mampu membuat peraturan perundang-undangan itu bersifat umum yang apabila diletakkan pada tataran aplikatif, tidak sedikit yang memerlukan penafsiran untuk mendapat hukum yang konkret, bahkan tidak sedikit terpaksa dikesampingkan karena sudah tidak sesuai lagi dengan kondisi dan situasi serta perkembangan zaman.³

Hasil ijtihad hakim dalam membentuk hukum baru terhadap suatu masalah yang belum ada aturan hukumnya dalam hukum positif dapat kita lihat dalam

³ Sumasno, *Pengembangan Pemikiran Hukum Islam Melalui Putusan Pengadilan Agama*. (<http://www.pta.banjarmasin.com> (30 Desember 2015))

beberapa putusan Pengadilan Agama. Salah satu, pembaharuan hukum waris islam melalui putusan pengadilan dapat kita jumpai dalam putusan nomor 489/K/Ag/2011 tanggal 23 Desember 2011. Putusan ini didasarkan pada pertimbangan hukum *bahwa anak angkat saja diberi tidak masuk akal anak bawaan istrinya disingkirkan begitu saja*. Putusan ini mengadili sengketa antara anak tiri (anak bawaan istri kedua pewaris) dengan istri pertama pewaris dan anak angkat pewaris. Dalam putusan ini, sisa harta peninggal pewaris setelah dikeluarkan kepada istri pewaris, sisa harta peninggalan tersebut diserahkan kepada anak tiri dan anak angkat pewaris secara sama rata.

Majelis hakim putusan kasasi ini diketuai oleh Dr. H. Ani Syamsu Alam, S.H., dibantu oleh anggota Drs. H. Mukhtar Zamzani, S.H, M.H dan Dr. H. Habiburrahman, M.Hum. Dalam putusan ini Hakim Agung Drs. H. Mukhtar Zamzani, S.H, M.H memiliki pendapat yang berbeda (*dissenting opinion*) dengan pertimbangan hukum bahwa anak tiri almarhum Djuwandi bukanlah ahli waris dan buka juga zawil arham dari almarhum Djuwandi, karena itu tidak ada alasan hukum apapun untuk menyerahkan sisa harta warisan almarhum Djuwandi kepada mereka, dan tidak pula dibandingkan dengan anak angkat, karena anak angkat yang sah, berdasarkan hukum yaitu pasal 209 ayat (2) Kompilasi Hukum Islam dan yurisprudensi tetap memang berhak terhadap peninggalan melalui wasiat wajibah.

Menurut pandangan penulis hal ini menjadi tema menarik untuk di diskusikan di ranah ilmiah, karena memuat asas baru yang berbeda dengan praktek kewarisan sebelumnya. Apabila kita analisis melalui ketentuan hukum

Islam yang menjadi sebab seseorang itu mendapatkan warisan dari si pewaris dapat di klasifikasikan sebagai berikut : (1) Karena hubungan darah, seseorang dapat memperoleh harta warisan (menjadi ahli waris) disebabkan adanya hubungan darah atau hubungan nasab keluarga dengan si pewaris, yang masuk kedalam klasifikasi ini diantaranya : ibu, bapak, anak, saudara, dan lain-lain. (2) Karena hubungan perkawinan, seseorang dapat memperoleh harta warisan disebabkan adanya perkawinan antara si pewaris dengan seseorang tersebut, yang termasuk dalam klasifikasi ini adalah suami atau istri. (3) Karena memerdekakan si pewaris, seseorang dapat memperoleh harta warisan disebabkan seseorang itu memerdekakan si pewaris dari perbudaka, dalam hal ini dapat saja seorang laki-laki maupun perempuan. (4) Karena sesama Islam, seseorang muslim yang meninggal dunia dan ia tidak ada meninggalkan ahli waris sama sekali (punah), maka harta warisanya diserahkan kepada Baitul Mall, dan lebih lanjut akan dipergunakan untuk kepentingan kaum muslim.

Selanjutnya, kasus kewarisan dalam putusan nomor 489/K/Ag/2011 terdapat sisa harta berlebih atau dalam istilah ilmu faraid disebut dengan *radd*. Secara normatif dalam masalah sisa harta berlebih (*radd*) secara umum ada dua pendapat mengenai hal tersebut, golongan pertama berpendapat bahwa sisa harta warisan tersebut diberikan kepada Baitul Mall. Di Indonesia tentunya dapat diserahkan kepada LAZIS. Sedangkan golongan kedua berpendapat sisa harta warisan tersebut dikembalikan kepada ahli waris yang telah ditentukan bagiannya.

Berdasarkan hal tersebut diatas penulis ingin mengkaji lebih jauh mengenai kewarisan anak tiri dalam penelitian dengan judul, **“Perintah Penyerahan Sisa**

Harta Peninggalan Kepada Anak Tiri (Analisis Pertimbangan Hukum Mahkamah Agung dalam Putusan Nomor 489/K/Ag/2011)”.

B. Rumusan Masalah

Untuk Memfokuskan masalah yang di teliti, maka penulis merumuskan masalah sebagai berikut :

- 1) Apa yang menjadi pertimbangan Mahkamah Agung dalam Memutus perkara nomor 489/K/AG/2011?
- 2) Bagaimana analisis pertimbangan Hukum Mahkamah Agung dalam memutus perkara nomor 489/K/AG/2011 ?

C. Tujuan Penelitian

Adapun tujuan penelitian ini sesuai dengan rumusan masalah yakni untuk :

- 1) Mengetahui pertimbangan Mahkamah Agung dalam memutus perkara nomor 489/K/AG/2011.
- 2) Mengetahui analisis pertimbangan Mahkamah Agung dalam memutus perkara nomor 489/K/AG/2011.

D. Signifikansi Penelitian

Hasil penelitian ini di harapkan berguna untuk :

- 1) Bahan Informasi khususnya dalam bidang ilmu hukum, sehingga pembaca mengetahui perihal perkara penyerahan sisa harta peninggalan kepada anak tiri

- 2) Sebagai sumbangan dalam memperbanyak khazanah kepustakaan Institut Agama Islam Negeri Antasari Banjarmasin pada umumnya dan Fakultas Syariah dan Ekonomi Islam pada khususnya.
- 3) Bahan pedoman bagi mereka yang akan mengadakan penelitian lebih lanjut pada permasalahan yang sama dari sudut pandang yang berbeda.

E. Definisi Opresional

Untuk Mempermudah pemahaman terhadap pembahasan dalam penelitian ini, perlu dijelaskan beberapa kata kunci yang sangat erat kaitanya dengan penelitian ini sebagai berikut :

- 1) Harta Peninggalan adalah harta yang di tinggalkan oleh pewaris baik yang berupa harta benda yang menjadi miliknya maupun hak-haknya.⁴ Dalam penelitian ini memfokuskan kepada penelitian harta peninggalan pewaris dalam putusan MA nomor 489/K/Ag/2011.
- 2) Anak tiri adalah anak bawaan suami atau istri yang bukan hasil perkawinan dengan istri atau suami yang sekarang.⁵ Dalam penelitian ini memfokuskan kepada penelitian anak tiri pewaris dalam putusan MA nomor 489/K/Ag/2011.
- 3) Pertimbangan hukum merupakan landasan atau dasar bagi hakim dalam memutus setiap perkara yang diadili. Pertimbangan hukum yang dimaksud dalam penelitian ini adalah pertimbangan hukum dalam

⁴ Republik Indonesia, "Inpres Nomor 1 tahun 1991 tentang Kompilasi Hukum Islam", dalam *Undang-undang R.I Nomor 1 tahun 1974 tentang Perkawinan* (Bandung : Citra umbara, 2003), hlm.

⁵ <http://kbbi.web.id/>

putusan MA nomor 489/K/Ag/2011 khususnya pertimbangan hukum yang memberikan sisa harta peninggalan kepada anak tiri.

- 4) Mahkamah Agung adalah pelaku kekuasaan kehakiman sebagaimana dimaksud dalam Undang-undang Dasar Negara Republik Indonesia Tahun 1945.⁶

F. Kajian Pustaka

Berkenaan dengan penelitian mengenai kewarisan anak tiri, penulis menemukan penelitian, diantaranya adalah penelitian saudara Rozhy Dahara Deo Risty, mahasiswa universitas Jember dengan judul *Kedudukan Anak Tiri Terhadap Harta Kekayaan Orang Tuanya Menurut Hukum Waris Adat Jawa di Kecamatan Sumber Sari Kabupaten Jember*, penelitian ini menggunakan metode penelitian hukum normatif dengan pendekatan perundang-undangan, Konseptual, dan Kasus. Kesimpulan dari penelitian ini adalah “Menurut hukum Adat di Jawa Tengah, seorang janda berhak untuk membagi-bagikan harta keluarga antara semua anak, asal saja setiap anak memperoleh bagian yang pantas” sebagai dasarnya namun kemungkinan lainnya anak tiri berhak mendapatkan harta benda orang tua tirinya bisa saja terjadi tergantung pemikiran dan keyakinan masing-masing keluarga hal ini bisa didasarkan pada asas keadilan, musyawarah dan mufakat atau dengan cara hibah wasiat. Penelitian tersebut berbeda dengan penelitian yang penulis angkat, yang mana penulis meneliti pertimbangan hukum

⁶ Republik Indonesia, “Undang-undang 48 tahun 2009 tentang Kekuasaan Kehakiman”, dalam *Undang-undang R.I Nomor 18 tahun 2003 tentang Advokat dan Undang-undang R.I Nomor 16 tahun 2011 tentang Bantuan Hukum* (Surabaya : Kesindo Utama, 2014), hlm. 300

Mahkamah Agung, sedangkan peneliti diatas objek penelitiannya adalah hukum adat di Kabupaten Jember.

No.	Nama	Judul	Kesimpulan
1	Rozhy Dahara Deo Risty	<i>Kedudukan Anak Tiri Terhadap Harta Kekayaan Orang Tuanya Menurut Hukut Waris Adat Jawa di Kecamatan Sumber Sari Kabupaten Jember.</i>	Menurut hukum Adat di Jawa Tengah, seorang janda berhak untuk membagi-bagikan harta keluarga antara semua anak, asal saja setiap anak memperoleh bagian yang pantas” sebagai dasarnya namun kemungkinan lainnya anak tiri berhak mendapatkan harta benda orang tua tirinya bisa saja terjadi tergantung pemikiran dan keyakinan masing-masing keluarga hal ini bisa didasarkan pada asas keadilan, musyawarah dan mufakat atau dengan cara hibah wasiat.
2	Mohammad Sahli Ali	<i>Perintah Penyerahan Sisa Harta Peninggalan Kepada Anak Tiri (Analisis Pertimbangan Hukum Mahkamah Agung dalam Putusan Nomor 489/k/Ag2011</i>	Anak tiri bisa mendapatkan sisa harta peninggalan orang tirinya dengan jalan wasiat wajibah. Dengan ketentuan hal tersebut tidak bertantangan dengan nas dan tidak merugikan anak tiri.

Sumber : Diolah Mohammad Sahli Ali, 2016.

G. Metode Penelitian

Metode penelitian merupakan bagaimana cara kerja menemukan hasil atau memperoleh atau menjalankan suatu kegiatan, untuk memperoleh hasil yang konkrit. Menggunakan suatu metode dalam melakukan suatu penelitian merupakan

ciri khas dari ilmu pengetahuan untuk mendapatkan suatu kebenaran hukum. Penelitian merupakan suatu sarana pokok dalam pengembangan ilmu pengetahuan maupun teknologi. Sedangkan penelitian hukum adalah suatu proses untuk menemukan aturan hukum, prinsip-prinsip hukum, maupun doktrin-doktrin hukum guna menjawab isu hukum yang sedang dihadapi.⁷

Metode penelitian yang digunakan dalam penulisan skripsi ini adalah suatu metode yang terarah dan sistematis sebagai cara menemukan dan menguji kebenaran ilmiah atas masalah yang dihadapi. Metode penelitian yang digunakan terdiri dari 6 (enam) aspek yaitu tipe penelitian, pendekatan masalah, sumber bahan hukum, tempat pengambilan bahan hukum, analisa bahan hukum, dan langkah-langkah penelitian.

1. Tipe Penelitian

Adapun penelitian yang ada dalam penelitian ini adalah penelitian hukum Normatif. Penelitian hukum normatif adalah penelitian hukum yang meletakkan hukum sebagai sebuah bagian sistem norma. Sistem norma yang dimaksud adalah mengenai asas-asas, norma kaidah, dari peraturan perundangan, putusan pengadilan, perjanjian serta doktrin (ajaran).⁸

⁷ Peter Mahmud Marzuki. *Penelitian Hukum* (Jakarta: Kencana Prenada Media Group, 2014), hlm.57

⁸ Mukti Fajar dan Yulianto Achmad, *Dualisme Penelitian Hukum Normatif dan Empiris* (Yogyakarta : Pustaka Pelajar, 2010), hlm.34

2. Pendekatan Masalah

Di dalam penelitian hukum terdapat beberapa pendekatan. Dengan pendekatan tersebut, penulis akan mendapatkan informasi dari berbagai aspek mengenai isu yang sedang dicoba untuk dicari jawabannya.⁹ Di dalam penelitian ini penulis menggunakan beberapa pendekatan : Pendekatan Konsep (*Conceptual Approach*), Pendekatan konsep ini berawal dari pandangan-pandangan dan doktrin-doktrin yang berkembang dalam ilmu hukum. Dengan mempelajari pandangan-pandangan dan doktrin-doktrin tersebut, peneliti akan menemukan ide-ide yang melahirkan pengertian-pengertian hukum, konsep-konsep hukum, dan asas-asas hukum yang relevan dengan permasalahan yang diteliti. Adapun, Pendekatan Kasus (*Case Approach*), dalam hal ini yang perlu dipahami adalah *ratio decidendi*, yaitu alasan-alasan hukum yang digunakan oleh hakim sampai kepada putusannya. Pada penelitian ini peneliti mencoba menganalisis pertimbangan mejelis hakim dalam putusan nomor 489/K/AG/2011.

3. Bahan Hukum

Untuk memecahkan isu hukum dan sekaligus memberikan Preskripsi mengenai apa seyogyanya, diperlukan sumber-sumber penelitian. Sumber-sumber penelitian hukum dapat dibedakan menjadi sumber-sumber hukum yang berupa bahan-bahan hukum primer dan bahan-bahan hukum sekunder.

⁹ Peter Mahmud Marzuki, *op.cit.*, hlm. 133

- a. Bahan hukum primer
 - Putusan Mahkamah Agung Nomor 489/K/Ag/2011
 - Undang-undang Nomor 7 Tahun 1989 tentang Peradilan Agama.
 - Inpres Nomor 1 tahun 1991 tentang Kompilasi Hukum Islam.
 - Serta aturan yang terkait dengan penelitian tersebut.
- b. Bahan hukum sekunder
 - Buku-buku yang berkaitan dengan masalah hukum kewarisan..
 - Skripsi, Tesis, Disertasi yang mengangkat tema waris..
- c. Bahan non hukum
 - Kamus Besar Bahasa Indonesia.
 - Kamus Arab-Indonesia.
 - Ensklopedia.
 - Majalah-majalah yang mendukung penelitian ini.

4. Tempat Pengambilan Bahan Hukum

Bahan hukum baik primer, sekunder, maupun bahan non hukum dalam penelitian ini akan diambil dari :

- 1) Perpustakaan Daerah Provinsi Kalimantan Selatan.
- 2) Perpustakaan IAIN Antasari Banjarmasin.
- 3) Perpustakaan Fakultas Syariah dan Ekonomi Islam.
- 4) Website Mahkamah Agung RI.

5. Analisis Bahan Hukum

Bahan hukum dan bahan non hukum yang diperoleh dalam penelitian ini akan dianalisis secara preskriptif dengan menggunakan metode deduktif yaitu bahan hukum umum tentang konsepsi hukum baik berupa asas-asas hukum, postulat serta ajaran-ajaran (doktrin) yang dirangkai secara sistematis sebagai susunan fakta-fakta hukum untuk mengkaji kemungkinan penyerahan sisa harta peninggalan kepada anak tiri.

6. Langkah-langkah Penelitian

Untuk dapat menganalisis bahan hukum yang telah diperoleh, maka penulis harus menggunakan beberapa langkah dalam penelitian agar menemukan hasil yang tepat untuk menjawab permasalahan yang ada. Peter Mahmud Marzuki menyatakan bahwa langkah-langkah yang harus dilakukan penulis dalam penelitian hukum, yaitu:

- Mengidentifikasi fakta hukum dan mengeliminasi hal-hal yang tidak relevan untuk menetapkan isu hukum yang hendak dipecahkan;
- Pengumpulan bahan-bahan hukum yang sekiranya dipandang mempunyai relevansi juga bahan-bahan non hukum;
- Melakukan telaah atas isu hukum yang diajukan berdasarkan bahan-bahan yang telah dikumpulkan;
- Menarik kesimpulan dalam bentuk argumentasi yang menjawab isu hukum; dan
- Memberikan preskripsi berdasarkan argumentasi yang telah dibangun di dalam kesimpulan.

H. Sisematika Penulisan

Penulisan ini terdiri empat bab yang disusun secara sistematis, di masing-masing bab akan membahas persoalan sendiri-sendiri, namun dalam pembahasan keseluruhan saling berkaitan, Secara garis besar disusun sebagai berikut :

Bab I berupa pendahuluan yang berisi uraian mengenai latar belakang, rumusan masalah, signifikansi penulisan, tujuan penulisan, definisi operasional, kajian pustaka, metode penelitian dan sistematika penulisan yang menyangkut judul yang penulis angkat.

Bab II berupa landasan teori yang berisi landasan teori menyangkut penyerahan harta peninggalan kepada anak tiri berupa tinjauan tentang kewarisan, tinjauan tentang sisa harta berlebih, tinjauan tentang kewarisan anak tiri, tinjauan tentang penemuan hukum, dan tinjauan tentang waris wajibah.

Bab III berupa penyajian bahan hukum dan analisis yang berisi hasil analisis penulis menyangkut pertimbangan majelis hakim dalam putusan nomor 489/K/AG/2011.

Bab IV berupa penutup, yang berisi simpulan dan saran dari penulis.