

Tajuk : Hukum Pelaksanaan Wasiat Wajibah

Kategori: **Sosial/Syariah**

Tahun: **2008**

Status Pewartaan: **N/A**

Negeri: **N/A**

Keputusan :

Muzakarah Jawatankuasa Fatwa Majlis Kebangsaan Bagi Hal Ehwal Ugama Islam Malaysia Kali Ke-83 yang bersidang pada 22 - 24 Oktober 2008 telah membincangkan mengenai Hukum Pelaksanaan Wasiat Wajibah. Muzakarah menegaskan bahawa Islam amat menitikberatkan kebajikan dan kesempurnaan hidup umatnya, terutama anak-anak yang kehilangan ahli keluarga mereka. Oleh itu, Muzakarah berpandangan bahawa dalam melaksanakan Wasiat Wajibah adalah harus mengambil pandangan yang menyatakan bahawa berwasiat kepada ahli-ahli waris (seperti cucu) yang tidak mendapat pusaka disebabkan halangan-halangan tertentu adalah merupakan suatu kewajipan yang perlu dilaksanakan.

Oleh yang demikian, Muzakarah bersetuju memutuskan bahawa dalam kes di mana seorang anak yang bapa atau ibunya mati terlebih dahulu daripada datuk atau neneknya, anak tersebut iaitu cucu berhak untuk menerima Wasiat Wajibah dengan mengambil bahagian faraid bapa atau ibunya pada kadar tidak melebihi 1/3 daripada harta pusaka datuk atau nenek. Sekiranya bahagian ibu atau bapa adalah 1/3 atau kurang daripada 1/3, maka pembahagian tersebut hendaklah dilaksanakan pada kadar tersebut. Sekiranya bahagian tersebut melebihi 1/3 maka hendaklah dikurangkan pada kadar tidak melebihi 1/3.

Pelaksanaan Wasiat Wajibah adalah tertakluk kepada syarat-syarat seperti berikut:

1. Anak lelaki dan perempuan daripada anak lelaki dan anak perempuan (cucu) ke bawah adalah layak untuk menerima Wasiat Wajibah.

2. Hendaklah kedua ibu atau bapa mereka meninggal dunia terlebih dahulu daripada datuk atau nenek atau ibu atau bapa meninggal dunia serentak dengan datuk atau nenek dalam kejadian yang sama atau berlainan.
3. Cucu lelaki dan perempuan bukan merupakan waris kepada harta pusaka datuk. Sekiranya mereka merupakan waris ke atas harta pusaka secara fardu atau ta'sib maka mereka tidak layak untuk mendapat Wasiat Wajibah walaupun bahagiannya sedikit berbanding Wasiat Wajibah.
4. Sekiranya anak lelaki atau anak perempuan berlainan agama dengan ibu atau bapa atau terlibat dengan pembunuhan ibu atau bapa, maka dia tidak berhak untuk mendapat Wasiat Wajibah daripada harta pusaka datuk.
5. Sekiranya datuk atau nenek telah memberikan harta kepada cucu melalui hibah, wakaf, wasiat dan sebagainya dengan kadar yang sepatutnya diterima oleh anak lelaki atau anak perempuan mereka sekiranya mereka masih hidup, cucu tidak lagi berhak untuk mendapat Wasiat Wajibah. Sekiranya pemberian tersebut adalah kurang daripada hak yang sepatutnya diterima oleh cucu daripada bahagian anak lelaki atau anak perempuan. Maka hendaklah disempurnakan bahagian tersebut.
6. Anak akan mengambil bahagian faraid bapa atau ibu yang meninggal dunia terlebih dahulu daripada datuk atau nenek dan kadar tersebut hendaklah tidak melebihi kadar $\frac{1}{3}$ daripada nilai harta pusaka. Sekiranya bahagian tersebut adalah $\frac{1}{3}$ atau kurang daripada $\frac{1}{3}$, maka pembahagian tersebut hendaklah dilaksanakan pada kadar tersebut. Sekiranya bahagian tersebut melebihi $\frac{1}{3}$ maka hendaklah dikurangkan pada kadar $\frac{1}{3}$ melainkan setelah mendapat persetujuan ahli-ahli waris yang lain.
7. Pembahagian Wasiat Wajibah boleh dilaksanakan setelah didahulukan urusan berkaitan mayat, wasiat ikhtiyariyyah dan hutang piutang.
8. Pembahagian Wasiat Wajibah kepada cucu-cucu yang berhak adalah berdasarkan kepada prinsip faraid iaitu seorang lelaki menerima bahagian 2 orang perempuan.

[Klik disini untuk mencetak](#)

Total Execution Time: 0.0520 seconds