

Ilmu pusaka

Ilmu pusaka ialah kaedah yang digunakan untuk mengetahui bahagian setiap orang yang berhak terhadap harta yang ditinggalkan oleh si mati.

Perkataan *Faraid* ialah kata jamak bagi *Faridah* iaitu bahagian yang telah ditentukan oleh syara' kepada waris.

Dinamakan juga ilmu Mirath sebagai ilmu Faraid kerana ia mengandungi kaedah yang dapat mengetahui bahagian yang telah ditentukan pada syara' bagi setiap waris.

Perbahasannya

Harta peninggalan si mati dari segi pembahagiannya dan menerangkan bahagian bagi setiap waris.

Kelebihannya

ilmu ini adalah ilmu yang paling tinggi kedudukannya dan paling mulia. Memadailah untuk mengetahui kedudukan ilmu ini dan ianya amat digalakkan agar dipelajari iaitu sabda nabi s.a.w: "Pelajarilah ilmu pusaka ini dan ajarlah orang ramai ilmu ini kerana sesungguhnya ia adalah separuh daripada ilmu".

Hadis ini mengandungi:

1- Perhatian yang tinggi tentang perkara ini dan galakan mempelajarinya serta mengajarkannya kepada orang lain. Baginda menganggap ilmu ini separuh daripada ilmu sebagai tanda kelebihannya, sepertimana sabda nabi s.a.w: "Haji itu Arafah"

2- Ilmu ini khusus dan berkaitan dengan salah satu dari dua keadaan manusia iaitu ketika mati berbeza dengan ilmu-ilmu lain.

3- ilmu ini berkaitan dengan pemilikan secara langsung sedangkan ilmu lain berkaitan dengan pemilikan secara pilihan seperti pemilikan secara jual beli.

Hikmat disyariatkan ilmu ini

Allah menjadikan ilmu pusaka ini sebagai satu peraturan yang baik dan kaedah yang sempurna, yang penuh dengan rahmat, keadilan, kebenaran dan petunjuk. Jiwa akan bersih dengan petunjuk, nasihat dan panduan yang baik, antaranya:

علم الميراث / علم الفرائض

الميراث : قواعد يعرف بها نصيب كل مستحق في التركة.

-الفرائض: جمع فريضة. وهي : النصيب الذي قدره الشارع للوارث.

* ويسمى علم الميراث بعلم الفرائض لأنه القواعد التي تعرف بها السهام المقدرة شرعا لكل وارث.

موضوعه

تركة الميت من حيث تقسيمها وبيان نصيب كل وارث.

فضله

وهو من أرفع العلوم قدرا وأجلها أثرا. وحسبك تنويرها بشأنه، واستنهاضا للهمم في مدارسته قول الرسول الكريم: "تعلموا الفرائض وعلموها فإنها نصف العلم".

١- العناية الفائقة بأمرها، والحث الأكيد على تحصيلها وتعليمها فجعلت نصف العلم مبالغة في ذلك، كقوله عليه الصلاة والسلام : "الحج عرفة".

٢- هي مختصة بإحدى حالي الإنسان - حالة الممات - بخلاف غيرها من العلوم.

٣- هي متعلقة بالملك الاضطراري، وغيرها يتعلق بالملك يختار سببه كالشراء مثلا.

حكمة مشروعيته

جعل الله سبحانه وتعالى للميراث نظاما قويمًا، وقنونا حكيمًا، ويفيض فيه رحمة وعدلا وسدادا ورشدا. وتجسد النفوس فيه مثلا رائعا للهدى القيم، والعظة النافذة، والحكمة البالغة، منها:

1- menghormati pemilikan individu. Dalam perkara ini Islam telah menetapkan harta peninggalan si mati adalah milik pewarisnya.

2- mengukuhkan ikatan kekeluargaan dan perasaan fitrah semulajadi.

3- menentukan bagi setiap pewaris bahagian yang mencukupi dan ini dapat menyelesaikan pertelingkahan yang akan membenihkan perasaan dengki dan memutuskan silaturrahim.

4- bahagian perempuan adalah separuh bahagian lelaki kerana golongan lelaki perlu berusaha dan memerah keringat mencari rezeki untuk perbelanjaan keluarga dan anak-anaknya berbeza golongan wanita.

5- menyamakan hubungan suami isteri dengan kekeluargaan sebagai memuliakan hubungan perkahwinan itu serta menyatakan bentuk setia dalam perhubungan.

6- menyamakan al wala' (tuan kepada hamba yang dibebaskan) dengan kekeluargaan sebagai mengiktiraf kebaikan dan berterima kasih kepada orang yang berbuat baik.

Waris yang telah ditetapkan bahagiannya

orang yang mempunyai bahagian yang ditentukan pada syara'.

Asabah secara langsung

Orang yang dapat bagi harta (setelah dibahagi) kepada ashabul furud dan ketika seorang diri (tidak ada waris lain) ia boleh mengambil semua harta pusaka. Sekiranya ashabul furud telah mengambil semua harta peninggalan maka ia tidak mendapat apa-apa.

Hak yang berkaitan dengan harta peninggalan

Empat perkara berkait dengan harta pusaka:

- i- mengkafan mayat dan menguruskannya.
- ii- membayar hutang
- iii- melaksanakan wasiat si mati
- iv- membahagi harta yang berbaki di antara pewaris

١- حكم الإسلام يجعل تركة ملكا للأفاد ورثته، وفي ذلك احترام للملكية الأفراد.

٢- فرض الميراث لأمس الناس قرابة للميت لأنه انتصر بهم في حياته، وكثيرا ما يكون لهم دخل في تكوين ثروته، فكان الغنم بالغرم.

٣- حدد لكل وارث نصيبا معيناً، فحسم بهذا مادة النزاع التي تزرع الأحقاد، وتقطع الأرحام.

٤- كان نصيب الأنثى نصف نصيب الرجل لأنه الكافل لأسرته، وعليه وحده يقع عبء الإنفاق.

٥- إلحقت الزوجية بالقرابة تقديسا للصلة بين الزوجين وإبرازا لمظهر الوفاء.

٦- إلحق الولاء أيضا بالقرابة اعترافا بالجميل وشكرا على المعروف.

صاحب الفرض

هو من له نصيب مقدر شرعا

العاصب بنفسه

هو من يأخذ ما أبقته أصحاب الفروض، وعند الانفراد يجوز جميع المال، وإن استغرقت الفروض التركة فلا شيء له.

الحقوق المتعلقة بالتركة

يتعلق بالتركة حقوق أربعة:

١- تكفين الميت وتجهيزه.

٢- قضاء الديون.

٣- تنفيذ الوصية.

٤- يقسم الباقي بين الورثة

Sebab memperoleh pusaka dan yang menghalangnya

Sebab dari segi bahasa: Perkara yang menyampaikan kepada perkara yang lain.

Dari segi istilah : perkara yang mana dengan adanya akan ada perkara lain dan jika tidak ada maka tidak ada perkara tersebut.

Sebab memperoleh pusaka ada tiga:

- i- Nasab dan keturunan.
- ii- perkahwinan
- iii- tuan (kepada si hamba yang telah mati)

syarat mewarisi harta pusaka

Syarat dari segi bahasa: Tanda.

Dari segi istilah : perkara yang mana dengan tiadanya akan tidak wujud perkara lain dan tidak semestinya dengan wujudnya maka akan ada perkara tersebut atau tidak wujud.

Syarat-syarat pusaka itu ada dua:

- i- mati orang yang diwarisi hartanya secara jelas atau secara andaian.
- ii- hidup pewaris selepas kematian orang yang diwarisi hartanya walaupun seketika.

Halangan daripada mewarisi pusaka

Man'u dari segi bahasa: halangan.

Dari segi istilah : perkara yang menghilangkan kelayakan mempusakai harta selepas wujud sebabnya.

Halangan ini ada empat:

- i- *Perhambaan* – kerana hamba tidak memiliki apa-apa. miliknya adalah hak tuannya dan tidak ada hubungan di antara tuan dan hamba.
- ii- *Pembunuhan* – iaitu pembunuhan yang mewajibkan hukuman qisas atau bayaran denda, berbeza dengan pembunuhan bersebab maka ia tidak menghalang mewarisi harta. Sabda nabis.a.w: pembunuh tidak boleh mempusakai harta.
- iii- *Berbeza agama* – sabda nabi s.a.w: tidak boleh pusaka mempusakai di antara dua orang yang berlainan agama sedikit pun”.
- iv- *berlainan Negara bagi orang kafir* – kerana tidak wujud permuafakatan di antara mereka apabila berlainan Negara.

أسباب الإرث

السبب لغة: ما يتوصل به غيره.

واصطلاحاً: ما يلزم من وجوده الوجود، ومن عدمه العدم لذاته.

وأسابه ثلاثة:

- (١) قرابة
- (٢) نكاح
- (٣) ولاء

شروط الإرث

الشروط لغة: العلامة

واصطلاحاً: ما يلزم من عدمه العدم، ولا يلزم من وجوده وجود ولا عدم لذاته.

وشروطه اثنان:

(١) موت المورث حقيقة أو حكماً.

(٢) حياة الوارث بعد موت المورث ولو بلحظة.

موانع الإرث

المنع لغة: الحائل.

واصطلاحاً: ما تفوت به أهلية الإرث بعد وجود سببه.

وموانعه أربعة:

(١) الرق – لأن العبد لا يملك وكان ملكه لسيده، ولا قرابة بين السيد والعبد.

(٢) القتل – الذي يوجب القصاص أو كفارة، بخلاف القتل بسبب فلا يمنع الميراث.

الميراث. لقول النبي: القاتل لا يرث.

(٣) اختلاف الدين – لقول النبي: لا يتوارث بين أهل ملتين شيء.

(٤) اختلاف الدار في حق الكفار – لعدم التناثر فيما بينهم عند اختلاف الدار.

Orang yang berhak mendapat pusaka

Dibahagi harta pusaka di antara orang yang berhak mendapatnya mengikut susunan berikut:

- 1- Ashabul Furud (waris yang telah ditetapkan bahagiannya)
- 2- Asabah kerana keturunan
- 3- Asabah kerana sebab memerdekakan hamba sama ada lelaki atau perempuan
- 4- Asabah Mu'tiq (tuan yang memerdekakan hamba yang mati tersebut) - lelaki sahaja
- 5- Radd (pengembalian lebihan harta pusaka kepada ashabul furud)
- 6- kaum kerabat
- 7- Maula muwalah (lelaki yang memerdekakan si mati yang menjadi hamba).
- 8- Asabah Maula muwalah
- 9- orang yang mengaku keturunannya - apabila seseorang itu mengaku saudaranya sebelah bapa dan tidak diakui oleh bapanya.
- 10- orang yang diwasiatkan harta yang lebih daripada 1/3.
- 11- Baitul Mal (perbendaharaan Negara).

Orang yang berhak mewarisi pusaka di kalangan lelaki dan perempuan

Orang yang berhak mewarisi pusaka di kalangan lelaki ada 15:

- | | | |
|-----------------------------|--|----------------|
| 1- Bapa | 2- Datuk dan ke atas | 3- Anak lelaki |
| 4- Cucu lelaki dan ke bawah | 5- Saudara lelaki kandung (seibu sebapa) | |
| 6- Saudara lelaki sebapa | 7- Saudara lelaki seibu | |
| 8- Anak saudara kandung | 9- Anak saudara sebapa | |
| 10- Bapa saudara kandung | 11- Bapa saudara sebapa | |
| 12- Sepupu kandung | 13- sepupu sebapa | |
| 14- Suami | 15- Lelaki yang memerdekakan si mati dari perhambaan | |

Orang yang berhak mewarisi pusaka di kalangan perempuan ada 10:

- | | |
|-------------------------------------|---|
| 1- Ibu | 2- Nenek dari pihak bapa dan ke atas |
| 3- Nenek dari pihak ibu dan ke atas | 4- Anak perempuan |
| 5- Cucu perempuan dan ke bawah | 6- Saudara perempuan kandung (seibu sebapa) |
| 7- Saudara perempuan sebapa | 8- Saudara perempuan seibu |
| 9- Isteri | 10- Perempuan yang memerdekakan si mati dari perhambaan |

مستحقون للتركة

توزع التركة بين المستحقين على الترتيب الآتي:

- ١- أصحاب الفروض
- ٢- ثم العصابات النَّسَبِيَّة
- ٣- ثم العصابة السَّبَبِيَّة
- ٤- ثم عصابة الْمُعْتَق (الذكور فقط)
- ٥- ثم الرد على ذوى الفروض النَّسَبِيَّة بقدر سهامهم
- ٦- ثم ذوو الأرحام
- ٧- ثم مولى الموالاة
- ٨- ثم عصابة المولى الموالاة
- ٩- ثم الْمُقَرَّر له بالنسب (إذا أقرَّ الشخص أنه أخوه لأبيه ولم يصدقه الأب)
- ١٠- ثم مَنْ أوصى له بما زاد على الثلث
- ١١- ثم بيت المال.

الوارثون من الرجال و النساء

الوارثون من الذكور خمسة عشر:

- ١- الأب ، ٢- أبو الأب (الجد) وإن علا ، ٣- الابن ،
- ٤- ابن الابن وإن سفل ، ٥- الأخ الشقيق ، ٦- الأخ للأب ، ٧- الأخ للأُم ،
- ٨- ابن الأخ الشقيق ، ٩- ابن الأخ للأب ، ١٠- العم لأبوين ،
- ١١- العم لأب ، ١٢- ابن العم لأبوين ، ١٣- ابن العم لأب ، ١٤- الزوج ،
- ١٥- الْمُعْتَق .

الوارثات من النساء عشرة:

- ١- الأم ، ٢- الجدة لأب وإن علت ، ٣- الجدة للأُم وإن علت ، ٤- البنت ،
- ٥- بنت الابن وإن سفل ، ٦- الأخت الشقيقة ، ٧- الأخت للأب ،
- ٨- الأخت للأُم ، ٩- الزوجة ، ١٠- الْمُعْتَقَة .

الوارثات من النساء

Orang yang berhak mewarisi pusaka di kalangan perempuan

Berkumpul semua waris lelaki

Sekiranya berkumpul semua waris lelaki sahaja – masalah ini berlaku sekiranya si mati itu perempuan – maka yang mewarisi hanyalah tiga orang iaitu: bapa, anak lelaki dan suami kerana mereka tidak terhalang manakala yang lain terhalang (daripada mempusakai) mengikut kesepakatan ulamak.

* Penyelesaian masalah ini ialah 12 – suami : 1/4, bapa: 1/6, anak lelaki : Asabah (baki daripada harta tersebut).

Asal Masalah		12
Suami	1/4	3
Bapa	1/6	2
Anak lelaki	Asabah (baki harta)	7
Jumlah		12

Berkumpul semua waris perempuan

Sekiranya berkumpul semua waris perempuan sahaja – masalah ini berlaku sekiranya si mati itu lelaki – maka yang mewarisi hanyalah lima orang iaitu: anak perempuan, cucu perempuan, ibu, saudara perempuan kandung dan isteri manakala yang lain terhalang (daripada mempusakai harta).

* Penyelesaian masalah ini ialah 14 – ibu: 1/6, isteri : 1/8, bapa: 1/6, anak perempuan: 1/2, cucu perempuan: 1/6, saudara perempuan kandung: Asabah (baki daripada harta tersebut iaitu dapat satu bahagian).

Asal Masalah		24
Isteri	1/8	3
Ibu	1/6	4
Anak perempuan	1/2	12
Cucu perempuan	1/6	4
Saudara perempuan kandung	Asabah (baki harta)	1
Jumlah		24

اجتماع الذكور

لو اجتمع كل الذكور فقط – ولا يكون إلا والميت أنثى – ورث منهم ثلاثة: الأب، الأبن، والزوج لأنهم لا يحجبون، ومن بقي محجوبا بالإجماع.

* وتصح مسألتهم من اثني عشر – للزوج: الرُّبْع، وللأب: السُّدُس، وللأبن: الباقي.

12	أصل المسألة	
3	1/4	زوج
2	1/6	أب
7	عصبة (ع)	ابن
12	المجموع الكلي	

اجتماع الإناث

لو اجتمع كل الإناث فقط – ولا يكون إلا والميت ذكر – ورثت منهن خمس: البنت، بنت الأبن، الأم، الأخت الشقيقة، والزوج، والباقي من الإناث محجوب.

* وتصح مسألتهم من أربعة وعشرين – للأم: السُّدُس، وللزوجة: الثُّمْن، وللبنات: والنصف، ولبنات الابن: السُّدُس، وللأخت الشقيقة: الباقي وهو سهم.

24	أصل المسألة	
3	1/8	زوجة
4	1/6	أم
12	1/2	بنت
4	1/6	بنت الابن
1	الباقي	أخت شقيقة
24	المجموع الكلي	

Berhimpun ahli waris daripada dua pihak (lelaki dan perempuan)

Sekiranya berkumpul :

1- semua waris lelaki dan perempuan kecuali isteri yang meninggal dunia (si mati) – maka yang mewarisi hanyalah anak lelaki, ibu bapa, anak perempuan dan suami

* Penyelesaian masalah ini ialah 12 – ibu bapa: 1/6 (4), suami : 1/4 (3) dan baki harta (5) dibahagia 3 antara anak lelaki dan perempuan.

Asal Masalah		12
Suami	1/4	3
Bapa	1/6	2
Ibu	1/6	2
Anak lelaki	Asabah	5
Anak perempuan	(baki harta)	
Jumlah		12

2- semua waris lelaki dan perempuan kecuali suami yang meninggal dunia (si mati) – maka yang mewarisi hanyalah anak lelaki, ibu bapa, anak perempuan dan isteri

* Penyelesaian masalah ini ialah 14 – ibu bapa: 1/6 (8), isteri : 1/8 (3) dan baki harta (13) dibahagia 3 antara anak lelaki dan perempuan.

اجتماع الممكن من الصنفين (الذكور والإناث)

لو اجتمع :

١- كل الذكور وكل الإناث إلا الزوجة فإنها الميتة – ورث منهم : الابن والأبوان والبنات والزوجة.

* تصح مسألتهم من اثني عشر – للأبوين : السُدُسَان (أربعة)، وللزوج : الرُّبْع (ثلاثة)، والباقي (خمسة) بين الابن والبنات أثلاثاً.

12	أصل المسألة	
3	1/4	زوج
2	1/6	أب
2	1/6	أم
5	عصبة (ع)	ابن بنت
12	المجموع الكلي	

٢- كل الإناث والذكور إلا الزوج فإنه الميت – ورث منهم : الابن والأبوان والبنات والزوجة.

* تصح مسألتهم من أربعة وعشرين – للأبوين : السُدُسَان (ثمانية)، وللزوجة : الثُّمْن (ثلاثة)، والباقي (ثلاثة عشر) بين الابن والبنات أثلاثاً.

Asal Masalah		24
isteri	1/8	3
Bapa	1/6	4
Ibu	1/6	4
Anak lelaki		
Anak perempuan	Asabah (baki harta)	13
Jumlah		24

24	أصل المسألة	
3	1/8	زوجة
4	1/6	أب
4	1/6	أم
		ابن
13	عصبة (ع)	بنت
24	المجموع الكلي	

* Waris yang tidak boleh sekali-kali digugurkan haknya daripada mewarisi harta ada 5:

Suami/isteri – bapa – ibu – anak lelaki – anak perempuan kerana mereka tidak terhalang secara sepenuhnya.

* Waris yang tidak sekali-kali boleh mewarisi pusaka ada 7:

Hamba – hamba yang dimerdekakan selepas kematian tuannya – ibu yang melahirkan anak tuannya – hamba yang dimerdekakan setelah melangsaikan bayaran tertentu – pembunuh – orang yang keluar dari agama Islam – penganut dua agama yang berbeza.

* من لا يسقط من الورثة بحال خمسة:

الزوج / الزوجة – الأب – الأم – الابن – البنت لأنهم لا يجزون حجب حرمان.

* من لا يرث بحال سبعة:

العبد – الرقيق المدبر – أم الولد – الرقيق المكاتب – القاتل – المرتد – أهل ملتین.

Asabah

Asabaat ialah kata jamak kepada *Asabah*. Asabah dari segi bahasa: ahli keluarga yang terdekat kepada si mati iaitu anak lelaki.

Dari segi istilah: orang yang tidak ada bahagian tertentu daripada pusaka, maka ia akan mendapat semua harta pusaka apabila bersendirian atau mendapat baki selepas dibahagikan (di antara ashabul furud).

Bahagian Asabah

Asabah terbahagi dua: *asabah nasab* dan *asabah sababiyah*.

1) **Asabah Nasab** ada tiga jenis:

Pertama- Asabah secara langsung:

Waris lelaki yang tidak diselangi nasabnya kepada si mati dengan mana-mana perempuan.

Hukumnya: Ia mendapat baki selepas pembahagian ashabul furud dan ketika bersendirian ia boleh mengambil semua harta pusaka.

Urutan asabah ini ada 13:

1- Anak lelaki, 2- cucu lelaki dan ke atas	anak si mati
3- Bapa, 4- Datuk dan ke atas	bapa si mati
5- saudara lelaki kandung, 6- saudara lelaki sebapa, 7- anak saudara kandung, 8- anak saudara sebapa	saudara si mati
9- bapa saudara kandung, 10- bapa saudara sebapa, 11- sepupu lelaki kandung, 12- sepupu lelaki sebapa	bapa saudara si mati
13- Lelaki yang memerdekakan hamba (si mati).	

العصبات

العصبات جمع عصبه. والعصبه لغة: قرابة الرجل لأبيه.

واصطلاحاً: من ليس له سهم مقدر من الورثة. فيرث التركة إذا انفرد أو ما فضل بعد الفروض.

أقسام العصبات

تنقسم العصبات إلى قسمين : عصبه نسبيّة وعصبه سببيّة.

(١) العصبه النسبيّة ثلاثة:

أولاً- **العصبه بنفسه**: كل ذكر لا تدخل في نسبته إلى الميت أنثى وحدها.

حكمه: يأخذ الباقي بعد أصحاب الفروض، وعند الانفراد يجوز جميع المال.

وهم بالترتيب ثلاثة عشر:

جزء الميت	١-الابن، ٢- وابن الابن وإن نزل
أصل الميت	٣- الأب، ٤- والجد وإن علا
جزء الأب للميت	٥- الأخ الشقيق، ٦- والأخ للأب، ٧- وابن الأخ الشقيق، ٨- وابن الأخ للأب
جزء الجد للميت	٩- العم الشقيق، ١٠- والعم للأب، ١١- وابن العم الشقيق ١٢- وابن العم للأب
	١٣- المعتق

Kedua – Asabah dengan sebab orang lain:

Waris perempuan yang mempunyai bahagian pusaka kemudian menjadi asabah dengan lelaki dan berkongsi bersamanya pada asabah.

Golongan ini ada 4 iaitu:

- 1- Anak perempuan – asabah bersama – anak lelaki
- 2- Cucu perempuan – asabah bersama – cucu lelaki
- 3- Saudara perempuan kandung – asabah bersama – saudara lelaki kandung
- 4- saudara perempuan sebapa – asabah bersama – saudara lelaki sebapa

- Perempuan-perempuan ini menjadi asabah bersama saudara lelakinya.
- Perempuan yang tidak mempunyai bahagian dalam pusaka ketika ketiadaan saudara lelakinya yang boleh jadi asabah, maka tidak jadi asabah dengannya ketika kewujudannya. Contoh: seseorang mati dan meninggalkan emak saudara dan bapa saudara.
 - harta itu semuanya milik bapa saudara, tidak ada apa-apa untuk emak saudara maka emak saudara itu tidak jadi asabah dengannya kerana ia kehilangannya dan ia bukan mempunyai bahagian dalam pusaka.

Ketiga – Asabah bersama orang lain:

Waris perempuan yang mendapat asabah bersama perempuan yang lain.

- 1- - Saudara perempuan kandung – asabah bersama – Anak perempuan atau Cucu perempuan.
- 2- - saudara perempuan sebapa – asabah bersama – Anak perempuan atau Cucu perempuan.

2) **Asabah Sababiyah** : iaitu orang yang memerdekakan hamba sama ada lelaki atau perempuan.

Hukumnya – dilewatkan pembahagian pusakanya selepas asabah nasab. Asabah ini didahulukan berbanding Radd dan pusaka kaum kerabat. Sekiranya orang yang memerdekakan hamba itu tiada maka harta pusaka itu diberi kepada asabahnyanya sebelah lelaki.

ثانيا- العصبه بغيره: كل أنثى صاحبة فرض صارت عصبه بذكر وشاركته في العصبه.

وهن أربعة:

١. البنت — يعصبها — الابن

٢. بنت الابن — يعصبها — ابن الابن

٣. الأخت الشقيق — يعصبها — الأخ الشقيق

٤. الأخت لأب — يعصبها — الأخ لأب

• المذكورات يصرن عصبه بإخوتهن.

- من لا فرض لها من النساء عند عدم أخيها العاصب لا تصير عصبه به عند وجزده، مثال ذلك : مات شخص عن عمه وعم
- المال كله للعم دون العمه ولا تصير العمه عصبه بأخيها لأنها فقدته ليست صاحبة فرض.

ثالثا- العصبه مع غيره: كل أنثى تصير عصبه مع أنثى أخرى.

أ- الأخت الشقيق — عصبه مع — بنت أو بنت الابن

ب- الأخت لأب — عصبه مع — بنت أو بنت الابن

٢) العصبه السببيه: هي المولى المعتق ذكرا كان أو أنثى.

حكمه — أن يؤخر ميراثه عن العصبه النسبيه، ويقدم على الرد وعلى ميراث ذوى الأرحام. فإن لم يوجد المعتق فالميراث لعصبته الذكور.

Masalah:

- 1- apabila terdapat pada waris itu dua sebab (boleh mempusakai harta) yang berbeza, maka ia boleh mempusakai harta dengan kedua-dua sebab tersebut.

Contoh: Apabila si mati meninggalkan dua orang sepupu, salah seorangnya saudara sebelah ibu. Maka saudara sebelah ibu itu mendapat 1/6 dan baki dibahagi di antara keduanya secara asabah.

- 2- orang majusi (agama menyembah api) tidak boleh mewarisi pusaka dengan akad nikah yang tidak sah yang menghalalkan perkahwinannya.

Contoh: Apabila ia mengahwini saudara perempuannya kemudian isterinya mati, maka ia tidak boleh mewarisi hartanya sebagai status "suami" kerana akad nikah yang tidak sah, tetapi ia dapat warisi hartanya sebagai status saudara kepada isterinya.

- 3- anak zina dan anak mula'anah (anak yang tidak diakui oleh bapanya dengan sumpah mula'anah) tidak dapat pusaka secara asabah kerana kedua-duanya tidak ada nasab sebelah bapa.

مسائل :

(١) إذا اجتمع في الوارث سببان مختلفان ورث بهما معا.

مثل: إذا ترك الميت ابني عم أحدهما أخ لأم. فلأخ لأم السدس، والباقي بينهما نصفين بالتعصيب.

(٢) لا يرث المجوسي بعقد النكاح الفاسد الذي يستحلّه.

مثل: إذا تزوج أخته وماتت، فإنه لا يرثها باعتباره "زوجًا" لفساد عقد الزوجية، وإنما يرثها باعتباره "أخًا" لها.

(٣) لا ترث عصابة ولد الزنا وولد الملاعنة لأنهما لا نسب من قبل الأب.

Bahagian pusaka yang telah ditetapkan

Bahagian pusaka yang telah ditetapkan dalam al Quran ada enam:

1- (1/2) harta - Firman Allah s.w.t:

i) jika anak perempuan itu seorang saja, Maka ia memperoleh separoh harta.

ii) Dan bagimu (suami-suami) seperdua dari harta yang ditinggalkan oleh isteri-isterimu, jika mereka tidak mempunyai anak

iii) Mereka meminta fatwa kepadamu (tentang kalalah). Katakanlah: "Allah memberi fatwa kepadamu tentang kalalah (yaitu): jika seorang meninggal dunia, dan ia tidak mempunyai anak dan mempunyai saudara perempuan, Maka bagi saudaranya yang perempuan itu seperdua dari harta yang ditinggalkannya,

2- (1/4) harta - Firman Allah s.w.t:

i) . jika Isteri-isterimu itu mempunyai anak, Maka kamu mendapat seperempat dari harta yang ditinggalkannya.

ii) para isteri memperoleh seperempat harta yang kamu tinggalkan jika kamu tidak mempunyai anak

3- (1/8) harta - Firman Allah s.w.t:

i) . jika kamu mempunyai anak, Maka para isteri memperoleh seperlapan dari harta yang kamu tinggalkan

4-(2/3) harta - Firman Allah s.w.t:

i) . dan jika anak itu semuanya perempuan lebih dari dua, Maka bagi mereka dua pertiga dari harta yang ditinggalkan

ii) jika saudara perempuan itu dua orang, Maka bagi keduanya dua pertiga dari harta yang ditinggalkan oleh yang meninggal.

5- (1/3) harta - Firman Allah s.w.t:

i) . jika orang yang meninggal tidak mempunyai anak dan ia diwarisi oleh ibu-bapanya (saja), Maka ibunya mendapat sepertiga

ii) jika Saudara-saudara seibu itu lebih dari seorang, Maka mereka bersekutu dalam bahagian sepertiga itu,

الفروض المقدره

الفروض المقدره في كتاب الله تعالى سنة:

١- النصف (1/2)

قوله تعالى:

(أ) وَإِنْ كَانَتْ وَاحِدَةً فَلَهَا النِّصْفُ

(ب) وَلَكُمْ نِصْفُ مَا تَرَكَ أَزْوَاجُكُمْ إِنْ لَمْ يَكُنْ لَهُنَّ وَلَدٌ

(ج) يَسْتَفْتُونَكَ قُلِ اللَّهُ يُفْتِيكُمْ فِي الْكَلَالَةِ إِنْ أَمْرُؤًا هَلَكَ لَيْسَ لَهُ وَلَدٌ وَلَهُ أُخْتٌ فَلَهَا

نِصْفُ مَا تَرَكَ

٢- الربع (1/4)

قوله تعالى:

(أ) فَإِنْ كَانَ لَهُنَّ وَلَدٌ فَلَكُمْ الرُّبْعُ مِمَّا تَرَكَنَّ

(ب) وَلَهُنَّ الرُّبْعُ مِمَّا تَرَكَتُمْ إِنْ لَمْ يَكُنْ لَكُمْ وَلَدٌ

٣- الثمن (1/8)

قوله تعالى:

فَإِنْ كَانَ لَكُمْ وَلَدٌ فَلَهُنَّ الثَّمَنُ مِمَّا تَرَكَتُمْ

٤- الثلثان (2/3)

قوله تعالى:

(أ) فَإِنْ كُنَّ نِسَاءً فَوْقَ اثْنَتَيْنِ فَلَهُنَّ ثُلُثَا مَا تَرَكَ

(ب) فَإِنْ كَانَتَا اثْنَتَيْنِ فَلَهُمَا الثُّلُثَانِ مِمَّا تَرَكَ

٥- الثلث (1/3)

قوله تعالى:

(أ) فَإِنْ لَمْ يَكُنْ لَهُ وَلَدٌ وَوَرِثَهُ أَبَوَاهُ فَلِأُمِّهِ الثُّلُثُ

(ب) فَإِنْ كَانُوا أَكْثَرَ مِنْ ذَلِكَ فَهُمْ شُرَكَاءُ فِي الثُّلُثِ

6- (1/6) harta - Firman Allah s.w.t:

- i) dan untuk kedua-dua ibu-bapa, masing-masing mendapat seperenam dari harta yang ditinggalkan, jika yang meninggal itu mempunyai anak
- ii) jika yang meninggal itu mempunyai beberapa saudara, Maka ibunya mendapat seperenam
- iii) jika seseorang mati, baik laki-laki maupun perempuan yang tidak meninggalkan ayah dan tidak meninggalkan anak, tetapi mempunyai seorang saudara laki-laki (seibu saja) atau seorang saudara perempuan (seibu saja), Maka bagi masing-masing dari kedua jenis saudara itu seperenam harta.

Golongan yang mendapat kadar bahagian yang ditetapkan

- 1- mereka yang mendapat (1/2) harta pusaka:
 - i- Anak perempuan kandung (seibu sebapa) bila bersendirian.
 - ii- cucu perempuan bila bersendirian
 - iii- saudara perempuan seibu sebapa bersendirian.
 - iv- saudara perempuan sebapa bersendirian ketika tiada saudara lelaki dan perempuan seibu sebapa.
 - v- suami bila isteri tidak mempunyai anak atau cucu.
- 2- mereka yang mendapat (1/4) harta pusaka:
 - i- suami bila isteri mempunyai anak atau cucu.
 - ii- isteri bila suami tidak mempunyai anak atau cucu. (jika isteri lebih daripada seorang, mereka berkongsi pada 1/4 tersebut).
- 3- mereka yang mendapat (1/8) harta pusaka:
 - i- isteri bila suami mempunyai anak atau cucu
- 4- mereka yang mendapat (1/3) harta pusaka:
 - i- ibu bila si mati tidak mempunyai anak atau cucu, atau dua atau lebih dari saudara dari segala pihak ; jika ada suami atau isteri dan bapa, ibu mendapat 1/3 dari baki, bukan dari keseluruhan harta.
 - ii - dua saudara seibu atau lebih
- 5- mereka yang mendapat (2/3) harta pusaka:
 - i- dua anak perempuan atau lebih
 - ii- dua cucu perempuan atau lebih
 - iii- dua saudara perempuan seibu sebapa atau lebih
 - iv- dua saudara perempuan sebapa atau lebih.

* Kesemuanya itu bila mereka bersendirian

٦- السُّدُسُ (1/6)

قوله تعالى:

أ) وَلَا يُؤْتِيهِ لِكُلِّ وَاحِدٍ مِّنْهُمَا السُّدُسُ مِمَّا تَرَكَ إِنْ كَانَ لَهُ وَلَدٌ

ب) فَإِنْ كَانَ لَهُ إِخْوَةٌ فَلِأُمَّهِ السُّدُسُ

ج) وَإِنْ كَانَ رَجُلٌ يُورَثُ كَلَالَةً أَوْ امْرَأَةٌ وَلَهُ أَخٌ أَوْ أُخْتٌ فَلِكُلِّ وَاحِدٍ مِّنْهُمَا السُّدُسُ

المستحق للفرض

١- مَنْ يَسْتَحِقُّ النِّصْفَ

١) البنت الصلبة منفردة

٢) بنت الابن منفردة

٣) الأخت الشقيقة منفردة

٤) الأخت لأب منفردة عند عدم الأخ والأخت الأشقاء

٥) الزوج عند عدم الولد

٢- مَنْ يَسْتَحِقُّ الرُّبْعَ

١) الزوج مع الولد

٢) الزوجة عند عدم الولد

٣- مَنْ يَسْتَحِقُّ التُّمَنَ

١) الزوجة مع الولد

٤- مَنْ يَسْتَحِقُّ التُّلْثَ

١) الأم عند عدم الولد، والعدد من الإخوة والأخوات. لكن لها ثلث الباقي مع الأب

وأحد الزوجين

٢) العدد من الإخوة والأخوات مطلقاً

٥- مَنْ يَسْتَحِقُّ التُّلْثَيْنِ

١) البناتان الصلبتان فأكثر عند عدم الابن

٢) بنتا لابن فأكثر

٣) الأختان الشقيقتان

٤) الأختان لأب

- 6- mereka yang mendapat (1/6) harta pusaka:
- i- bapa bila si mati mempunyai anak atau cucu
 - ii- datuk bila si mati mempunyai anak atau cucu
 - iii- ibu bila si mati mempunyai anak atau cucu atau dua saudara atau kebiih dari segala pihak.
 - iv- nenek dari pihak ibu atau bapa
 - v- saudara seibu (lelaki atau perempuan) bersendirian ,ketika tidak ada anak atau cucu si mati.
 - vi- cucu perempuan bersama anak perempuan
 - vii- saudara perempuan sebapa (seorang atau lebih) bersama seorang saudara perempuan seibu sebapa.

Perincian bahagian ahli waris

Pertama: Bapa, terdapat tiga keadaan:

- i) 1/6 bila ada anak lelaki atau cucu lelaki
- ii) bila bersama bapa ada anak perempuan (sahibul fard), maka bapa mendapat 1/6 dan kemudian jika ada baki setelah sahibul fard mengambil bahagiannya bapa juga mengambil baki.
- iii) semua harta sebagai asabah, bila tidak ada bersama bapa orang yang mewarisi.

Kedua: Datuk, yang mewarisi hanyalah datuk dari pihak bapa sahaja. Jika bapa tidak ada, maka ia sama dengan kedudukan bapa kecuali dalam empat perkara berikut:

- i) nenek tidak boleh mewarisi ketika adanya bapa dan boleh mewarisi ketika adanya datuk
- ii) bila si mati meninggalkan ibu bapa dan suami atau isteri, maka ibu mendapat 1/3 baki setelah sahibul fard mengambil bahagiannya. Apabila ada datuk di tempat bapa maka ibu mendapat 1/3 harta pusaka.
- iii) saudara lelaki/perempuan seibu sebapa atau saudara lelaki/perempuan sebapa tidak boleh mewarisi harta bila ada bapa (mengikut sepakat kata ulama), manakala bila ada datuk hukumnya seperti itu juga mengikut imam Abu Hanifah berbeza denga dua sahabatnya (saudara-saudara tersebut boleh mewarisi).
- iv) sekiranya seseorang (yang memerdekakan hamba) itu mati dan meninggalkan anak dan bapa, maka bapa mendapat 1/6 dan anak mendapat bakinya mengikut pendapat Abu Yusuf dan bagi Abu Hanifah semua harta itu milik anaknya. Sekiranya datuk berada di tempat bapa maka semua harta itu milik anaknya mengikut sepakat kata ulama.

ketiga: saudara sebelah ibu, terdapat tiga keadaan:

- i) 1/6 untuk seorang sama ada lelaki atau perempuan
- ii) 1/3 bagi dua orang atau lebih.
- iii) tidak mendapat pusaka bila ada bersamanya anak atau bapa si mati.

keempat: Suami, terdapat dua keadaan:

- i) 1/2 ketika tiada anak.
- ii) 1/4 bila ada bersamanya anak.

٦- مَنْ يَسْتَحِقُّ السُّدُسَ

- (١) الأب مع الولد
- (٢) الجد الصحيح مع الولد عند عدم الأب
- (٣) الأم مع الولد أو مع العدد من الإخوة والأخوات
- (٤) الجدة الصحيحة
- (٥) ولد الأم مطلقا (الأخ لأم أو الأخت لأم) منفردا عند عدم الفرع الوارث
- (٦) بنت الابن مع البنت
- (٧) الأخت مع الشقيقة

أصحاب الفروض

- أصحاب الفروض وحالاتهم
أولا- الأب، له ثلاثة حالات:
(١) السُّدُسُ مع الفرع الوارث
(٢) التعصيب والسدس مع البنت
(٣) التعصيب المحض عند عدم الولد

ثانيا- الجد الصحيح (أبو الأب) وهو مثل الأب عند فقده إلا في أربعة مسائل:

- (١) أم الأب لا تترث مع وجوده، وترث مع وجود الجد.
- (٢) إذا ترك أبوين وأحد الزوجين، فلأم تثلث الباقي. أما إذا وجد الجد مكان الأب، فلأم تثلث المال.
- (٣) مع وجود الأب لا يرث بالاتفاق الإخوة والأخوات الأشقاء، والإخوة والأخوات لأب. أما مع وجود الجد فكذا عند الإمام خلافا للصاحبين.
- (٤) لو مات شخص وترك ابن معتقة وأب معتقة، فلأب السدس والباقي للابن عند أبي يوسف، وبجميع الولاء للابن عند أبي حنيفة. ولو كان مكان الأب جد كان الولاء كله للابن اتفاقا.

ثالثا- أولاد الأم، لهم ثلاثة أحوال:

- (١) السُّدُسُ للواحد ذكرا كان أو أنثى
- (٢) التُّلُثُ للإثنين فصاعدا
- (٣) يسقطون مع الفرع الوارث والأصل الذكور.

رابعا- الزوج، له حالتان:

- (١) التَّنْصِفُ عند عدم الولد
- (٢) الرُّبُعُ مع الولد

Kelima: Isteri, terdapat dua keadaan:

- i) 1/4 bila ada anak lelaki atau cucu lelaki
- ii) 1/8 bila ada anak lelaki atau cucu lelaki

Keenam: Anak perempuan kandung, terdapat tiga keadaan:

- i) 1/2 untuk seorang ketika tidak ada anak lelaki
- ii) 2/3 untuk dua orang atau lebih ketika tidak ada anak lelaki
- iii) Asabah bersama anak lelaki

Ketujuh: Cucu perempuan, terdapat lima keadaan:

- i) 1/2 untuk seorang ketika tidak ada anak lelaki atau cucu lelaki
- ii) 2/3 untuk dua orang atau lebih ketika tidak ada anak lelaki atau cucu lelaki
- iii) 1/6 untuk seorang atau lebih bila ada anak perempuan
- iv) tidak dapat mewarisi bila ada anak lelaki
- v) tidak dapat mewarisi bila ada dua anak perempuan kecuali ada bersamanya cucu lelaki.

Kelapan: saudara perempuan seibu sebapa, terdapat lima keadaan:

- i) 1/2 untuk seorang ketika tidak ada anak, bapa dan saudara lelaki si mati
- ii) 2/3 untuk dua orang atau lebih ketika tidak ada anak, bapa dan saudara lelaki si mati
- iii) 1/6 mendapat asabah bersama saudara lelaki seibu sebapa
- iv) asabah bersama anak perempuan atau cucu perempuan
- v) tidak dapat mewarisi bila ada anak lelaki, cucu dan bapa.

Kesembilan: saudara perempuan sebapa, terdapat tujuh keadaan:

- i) 1/2 untuk seorang ketika tidak ada saudara perempuan seibu sebapa dan waris yang disyaratkan tidak ada bersama saudara perempuan seibu sebapa tersebut.
- ii) 2/3 untuk dua orang atau lebih ketika tidak ada saudara perempuan seibu sebapa dan waris yang disyaratkan tidak ada bersama saudara perempuan seibu sebapa tersebut.
- iii) 1/6 bila bersama saudara lelaki sebapa
- iv) mendapat asabah bersama saudara lelaki sebapa
- v) asabah bersama anak perempuan atau cucu perempuan
- vi) tidak dapat mewarisi bila ada bersama saudara perempuan seibu sebapa kecuali ada bersamanya saudara lelaki sebapa maka ia berkongsi asabah
- vii) tidak dapat mewarisi bila ada anak lelaki, cucu dan bapa mengikut sepakat kata ulama dan mengikut imam Abu Hanifah tidak mewarisi juga bila ada datuk.

Kesepuluh: ibu, terdapat tiga keadaan:

- i) 1/6 bila ada anak lelaki dan dua atau lebih saudara lelaki dan perempuan
- ii) 1/3 harta ketika tidak ada anak lelaki dan dua atau lebih saudara lelaki dan perempuan
- iii) 1/3 baki setelah sahbul fard mengambil bahagiannya apabila ada bersama ibu bapa itu suami/isteri

Kesebelas: Nenek, terdapat tiga keadaan:

- i) 1/6 untuk seorang atau lebih
- ii) waris yang dekat menghalang waris yang jauh.
- iii) tidak dapat mewarisi bila ada ibu.

خامسا- الزوجة، لها حالتان:

- (١) الرُّبْع عند عدم الولد
- (٢) الثُّمْن مع الولد

سادسا- البنت الصليبية، لها ثلاثة حالات:

- (١) النِّصْف للواحدة
- (٢) الثُّلُثَان لِلإِثْنَيْن فصاعدا عند عدم الابن
- (٣) التعصيب مع الابن

سابعاً- بنت الابن، لها خمس حالات:

- (١) النِّصْف للواحدة عند عدم الولد
- (٢) الثُّلُثَان لِلإِثْنَيْن فصاعدا عند عدم الولد
- (٣) السُّدُس للواحدة فأكثر مع البنت
- (٤) يسقطون مع الابن
- (٥) يسقطون مع البنيتين إلا إذا وجد معهن "ابن الابن"

ثامناً- الأخوات الشقيقات، لهن خمس حالات:

- (١) النِّصْف للواحدة عند عدم الفرع الوارث والأصل الذكر وأخيها
- (٢) الثُّلُثَان لِلإِثْنَيْن فصاعدا عند عدم مَنْ ذُكِرُوا
- (٣) التعصيب مع الأخ الشقيق
- (٤) التعصيب مع البنت أو بنت الابن
- (٥) يسقطن بالابن وابنه وبالأب

تاسعاً- الأخوات لأب، لهن سبع حالات:

- (١) النِّصْف للواحدة عند عدم الشقيقة وعدم مَنْ شَرَطَ فَقَدَهُ معها
- (٢) الثُّلُثَان لِلإِثْنَيْن فصاعدا عند عدم الشقيقة وعدم مَنْ شَرَطَ فَقَدَهُ معها
- (٣) السُّدُس مع الأخت الشقيقة
- (٤) التعصيب مع الأخ لأب
- (٥) التعصيب مع البنات أو بنات الابن
- (٦) يسقطن مع الشقيقتين إلا ومعهن أخ لأب فيعصبهن
- (٧) يسقطن بالابن وابنه وبالأب اتفاقاً، وبالجد عند الإمام

عاشراً- الأم، لها ثلاثة حالات:

- (١) السُّدُس مع الولد، والعدد من الإخوة والأخوات
- (٢) ثُلُثُ المَال عند عدم مَنْ ذُكِرُوا
- (٣) ثُلُثُ الباقِي إذا كان مع الأبوين أحد الزوجين

حادي عشر- الجدات، لهن ثلاثة حالات:

- (١) السُّدُس للواحدة فأكثر
- (٢) القرية تحجب البعيدة
- (٣) يسقطن بالأم

Carta keadaan Ashabul Furud

ASHABUL FURUD	KEADAANNYA
Bapa	i) mendapat bahagian iaitu 1/6 bila bersama anak lelaki atau cucu lelaki dan ke bawah. ii) mendapat bahagian dan asabah bila bersama anak perempuan atau cucu perempuan dan ke bawah. iii) semua harta sebagai asabah, bila tidak ada anak dan cucu.
Datuk (datuk dari pihak bapa)	Jika bapa tidak ada, kedudukan datuk adalah sama dengan kedudukan bapa kecuali dalam empat perkara berikut: i) nenek tidak boleh mewarisi ketika adanya bapa dan boleh mewarisi ketika adanya datuk ii) bila si mati meninggalkan ibu, bapa dan suami atau isteri, maka ibu mendapat 1/3 baki setelah sahibul fard mengambil bahagiannya. Apabila ada datuk di tempat bapa maka ibu mendapat 1/3 harta pusaka. iii) saudara lelaki/perempuan seibu sebapa atau saudara lelaki/perempuan sebapa terhalang dengan ada bapa (mengikut sepakat kata ulama) dan mereka tidak terhalang oleh datuk kecuali pendapat Imam Abu Hanifah mengatakan sebaliknya. iv) sekiranya seseorang (yang memerdekakan hamba) itu mati dan meninggalkan anak dan datuk, maka datuk tidak mendapat apa-apa mengikut sepakat kata ulama. Sekiranya bapa berada di tempat datuk itu, maka bapa tersebut mendapat 1/6 mengikut pendapat Abu Yusuf.
Saudara sebelah ibu	i) 1/6 untuk seorang yang bersendirian sama ada lelaki atau perempuan ii) 1/3 bagi dua orang atau lebih sama lelaki atau perempuan. iii) tidak mendapat pusaka bila ada bersamanya anak atau bapa si mati.
Suami	i) 1/2 ketika tiada anak dan cucu. ii) 1/4 bila ada bersamanya anak dan cucu.
Isteri	i) 1/4 bila ada anak lelaki atau cucu lelaki dan ke bawah ii) 1/8 bila ada anak lelaki atau cucu lelaki dan ke bawah
Anak perempuan kandung	i) 1/2 untuk seorang ketika tidak ada anak lelaki ii) 2/3 untuk dua orang atau lebih ketika tidak ada anak lelaki iii) Asabah bersama anak lelaki
Cucu perempuan	i) 1/2 untuk seorang ketika tidak ada anak lelaki atau cucu lelaki ii) 2/3 untuk dua orang atau lebih ketika tidak ada anak lelaki atau cucu lelaki iii) 1/6 untuk seorang atau lebih bila ada anak perempuan iv) tidak dapat mewarisi bila ada anak lelaki v) tidak dapat mewarisi bila ada dua anak perempuan kecuali ada bersamanya cucu lelaki. vi) Asabah bersama cucu lelaki.

جدول أحوال أصحاب الفروض

أحوالهم	أصحاب الفروض
<p>(١) يرث بالفرض فقط وهو السُّدُسُ مع ابن الميت أو ابن ابنه وإن سفل</p> <p>(٢) الفرض مع التعصيب عند البنت أو بنت الابن وإن نزل أبوها</p> <p>(٣) التعصيب المحض عند عدم الولد وولد الابن</p>	الأب
<p>وهو مثل الأب عند فقده وبخالفه في أربع مسائل:</p> <p>(١) أم الأب لا ترث مع وجوده، وترث مع وجود الجد.</p> <p>(٢) أم مع الأب لها ثلث مايبقى بعد فرض الزوجين، ولها مع الجد ثلث الجميع.</p> <p>(٣) الإخوة والأخوات الأشقاء أو لأب وكذلك الإخوات يحجبون بالأب اتفاقاً، ولا يحجبون بالجد إلا عند الإمام.</p> <p>(٤) المعتق إذا مات وترك ابن معتقه وجده، فلا شيء للجد من الولاء إجماعاً، ولو كان مكان الجد أب، فلأب المعتق سدس الولاء عند أبي يوسف.</p>	الجد الصحيح (أبو الأب)
<p>(١) السُّدُسُ للواحد المنفرد ذكرًا كان أو أنثى</p> <p>(٢) التُّلُثُ للإثنين فصاعداً يستوي فيه الذكور والإناث</p> <p>(٣) لا يرث شيئاً مع الفرع الوارث مطلقاً ولا مع الأصل الوارث المذكر.</p>	أولاد الأم
<p>(١) النِّصْفُ عند عدم الولد وولد الابن</p> <p>(٢) الرُّبُعُ عند وجود الولد أو ولد الابن</p>	الزوج
<p>(١) الرُّبُعُ عند عدم الولد أو ولد الابن وإن نزل</p> <p>(٢) التَّمَنُّعُ مع الولد أو ولد الابن وإن نزل</p>	الزوجة / الزوجات
<p>(١) النِّصْفُ للواحدة المنفردة</p> <p>(٢) التُّلُثَانُ للإثنين فصاعداً عند عدم الابن</p> <p>(٣) الإرث بالتعصيب مع وجود الابن</p>	بنات الصلب
<p>(١) النِّصْفُ للواحدة المنفردة عند عدم ولد الصلب</p> <p>(٢) التُّلُثَانُ للإثنين فصاعداً عند عدم ولد الصلب</p> <p>(٣) يرثنَّ السُّدُسُ مع البنت الواحدة الصليبية</p> <p>(٤) لا يرثن مع الابن</p> <p>(٥) لا يرثن مع الصليبيتين فأكثر إلا إذا وجد معهن معصب</p> <p>(٦) الإرث بالتعصيب مع ابن الابن</p>	بنات الابن

ASHABUL FURUD	KEADAANNYA
Saudara perempuan seibu sebapa	i) 1/2 untuk seorang ketika bersendirian ii) 2/3 untuk dua orang atau lebih (ketika tidak ada anak dan bapa dan saudara lelaki si mati) iii) mendapat asabah bersama saudara lelaki seibu sebapa iv) asabah bersama anak perempuan atau cucu perempuan v) tidak dapat mewarisi bila ada anak lelaki, cucu dan bapa mengikut sepakat kata ulama dan juga bila ada datuk mengikut Abu Hanifah.
Saudara perempuan sebapa	i) 1/2 untuk seorang ketika bersendirian. ii) 2/3 untuk dua orang atau lebih (ketika tidak ada saudara perempuan seibu sebapa dan waris yang disyaratkan tidak ada bersama saudara perempuan seibu sebapa tersebut). iii) 1/6 bersama saudara perempuan seibu sebapa ketika bersendirian. iv) mendapat asabah bersama saudara lelaki sebapa v) asabah bersama anak perempuan atau cucu perempuan vi) tidak dapat mewarisi bila ada bersama 2 saudara perempuan seibu sebapa kecuali ada bersamanya saudara lelaki sebapa maka ia berkongsi asabah vii) tidak dapat mewarisi bila ada anak lelaki, cucu dan bapa mengikut sepakat kata ulama dan mengikut imam abu Hanifah tidak mewarisi juga bila ada datuk.
Ibu	i) 1/6 bila ada anak dan dua atau lebih saudara lelaki dan perempuan ii) 1/3 harta ketika tidak ada anak, cucu dan tidak ada dua atau lebih saudara lelaki dan perempuan iii) 1/3 baki setelah sahibul fard mengambil bahagiannya apabila ada bersama ibu itu suami/isteri iaitu dalam 2 masalah: a- suami, ibu, bapa b- isteri, ibu dan bapa
Nenek	i) 1/6 untuk seorang atau lebih dengan syarat mereka sama darjat. ii) waris yang dekat menghalang waris yang jauh. iii) tidak dapat mewarisi bila ada ibu sama ada sebelah bapa atau sebelah ibu. Nenek dari pihak bapa tidak dapat mewarisi dengan adanya bapa dan ibu kepada datu tidak dapat mewarisi dengan adanya datuk.

<p>(١) النَّصْفُ لِلوَاحِدَةِ الْمَنْفُودَةِ (٢) الثُّلُثَانُ لِلِإِثْنَيْنِ فَصَاعِدًا (٣) يَرِثُنَ بِالتَّعْصِيبِ مَعَ الْإِخْتِيقِ الشَّقِيقِ (٤) يَصْرُنَ عَصْبَةً مَعَ الْبَنَاتِ أَوْ بَنَاتِ الْإِبْنِ (٥) يَسْقُطُنَ بِالْإِبْنِ وَابْنِهِ وَإِنْ نَزَلَ، وَبِالْأَبِ اتِّفَاقًا، وَبِالْجَدِّ عِنْدَ أَبِي حَنِيفَةَ</p>	الأخوات الشقيقات
<p>(١) النَّصْفُ لِلوَاحِدَةِ الْمَنْفُودَةِ (٢) الثُّلُثَانُ لِلِإِثْنَيْنِ فَصَاعِدًا (٣) السُّدُسُ مَعَ الْأَخْتِ الشَّقِيقَةِ الْمَنْفُودَةِ (٤) يَصْرُنَ عَصْبَةً بِالْأَخِ لِأَبٍ (٥) يَصْرُنَ عَصْبَةً مَعَ الْبَنَاتِ أَوْ بَنَاتِ الْإِبْنِ (٦) يَسْقُطُنَ بِالْأَخْتَيْنِ الشَّقِيقَتَيْنِ إِلَّا إِذَا كَانَ مَعَهُنَّ مَعْصَبٌ (٧) يَسْقُطُنَ بِالْإِبْنِ وَابْنِهِ وَإِنْ نَزَلَ، وَبِالْأَبِ اتِّفَاقًا، وَبِالْجَدِّ عِنْدَ الْإِمَامِ، وَبِالْأَخِ الشَّقِيقِ وَالْأَخْتِ الشَّقِيقَةِ إِذَا صَارَتْ عَصْبَةً مَعَ الْبِنْتِ أَوْ بِنْتِ الْإِبْنِ</p>	الأخوات لأب
<p>(١) السُّدُسُ مَعَ وُجُودِ الْوَلَدِ وَوَلَدِ الْإِبْنِ، أَوْ الْإِثْنَيْنِ فَصَاعِدًا مِنَ الْإِخْوَةِ وَالْأَخَوَاتِ مُطْلَقًا (٢) تُثَلَّثُ جَمِيعُ الْمَالِ عِنْدَ عَدَمِ الْوَلَدِ وَوَلَدِ الْإِبْنِ وَعَدَمِ الْإِثْنَيْنِ فَصَاعِدًا مِنَ الْإِخْوَةِ وَالْأَخَوَاتِ مُطْلَقًا (٣) تُثَلَّثُ الْبَاقِي عِنْدَ عَدَمِ هَؤُلَاءِ الْمَذْكُورِ بَعْدَ فَرَضِ أَحَدِ الزَّوْجَيْنِ فِي الْمَسْأَلَتَيْنِ: أ- زَوْجٌ، أُمٌّ، أَبٌ ب- زَوْجَةٌ، أُمٌّ، أَبٌ</p>	الأم
<p>(١) السُّدُسُ لِلوَاحِدَةِ فَأَكْثَرُ إِذَا كُنَّ صَحِيحَاتٍ بِشَرَطِ التَّسَاوِي فِي الدَّرَجَةِ (٢) الْقَرِيبَةُ مِنْهُنَّ تَحْجُبُ الْبَعِيدَةَ (٣) يَسْقُطُنَ بِالْأُمِّ سِوَاءَ مِنْ جِهَةِ الْأَبِ أَوْ مِنْ جِهَةِ الْأُمِّ، وَتَسْقُطُ مِنْ كَانَتْ مِنْ جِهَةِ الْأَبِ بِالْأَبِ أَيْضًا وَتَسْقُطُ أُمُّ الْجَدِّ بِالْجَدِّ</p>	الجدات

Cara pembahagian harta pusaka

Makharijil Furudh

Angka pembahagi bagi bahagian pusaka yang ditetapkan dalam al Quran:

- i) 1/2 – pembahaginya ialah 2 ii) 1/4 – pembahaginya ialah 4
 iii) 1/8 – pembahaginya ialah 8 iv) 1/3 – pembahaginya ialah 3
 v) 2/3 – pembahaginya ialah 3 vi) 1/6 – pembahaginya ialah 6

* Bahagian yang telah ditetapkan ada dua jenis:

Pertama : 1/2, 1/4, 1/8 Kedua : 2/3, 1/3, 1/6

Aslul masaalah¹

Asal masalah yang disepakati oleh ulama ada tujuh:

- i- 2 ii- 3 iii- 4 iv- 6 v- 8 vi- 12 vii- 24

Cara mengeluarkan aslul masalaah

Untuk mengetahui angka pembahagi setiap masalah pusaka perlu diperhatikan perkara berikut:

1- apabila tidak bercampur orang yang mempunyai bahagian tertentu dengan yang lain maka masalaahnya ialah angka pembahagi bahagian tersebut.

Contoh: seseorang yang mati meninggalkan anak perempuan dan saudara lelaki seibu sebapa – ini kerana hanya ada 1/2 sahaja.

Asal masaalah		2
anak perempuan	1/2	1
saudara lelaki seibu sebapa	asabah	1
Jumlah		2

تصحيح المسائل

أ- مخارج الفروض

الفروض المقطرة بكتاب الله تعالى ستة:

١. النصف

مخرج النصف : اثنان

٢. الربع

مخرج الربع : أربعة

٣. الثمن

مخرج الثمن : ثمانية

٤. الثلث

مخرج الثلث : ثلاثة

٥. الثلثان

مخرج الثلثان : ثلاثة

٦. السدس

مخرج السدس : ستة

* الفروض المقطرة نوعان:

النوع الأول : النصف، والربع، والثمن.

النوع الثاني : الثلثان، والثلث، والسدس.

أصول المسائل

أصول مسائل الفرائض المتفق عليها سبعة:

١- اثنان

٢- ثلاثة

٣- أربعة

٤- ثمانية

٥- ستة

٦- اثني عشر

٧- أربعة وعشرون

كيفية استخراج أصول المسائل

للتواصل إلى معرفة مخرج أي مسألة من مسائل الميراث يلاحظ ما يأتي:

(١) إذا لم يختلط فرض بغيره، فالمسألة من مخرج هذا الفرض.

مثال ذلك: مات شخص عن بنت، وأخ شقيق – لوجود النصف فقط.

2	أصل المسألة	
1	1/2	بنت
1	عصبة (ع)	أخ شقيق
2	المجموع الكلي	

¹ Aslul masaalah : jumlah bahagian yang harta pusaka tersebut mesti dibahagi kepadanya untuk dibahagi kepada ahli waris.

2- apabila bercampur orang yang mempunyai bahagian tertentu dengan yang lain:
- sekiranya dari jenis yang sama maka angka pembahagi pecahan yang lebih kecil ialah asal masalah.

Contoh: seseorang yang mati meninggalkan ibu dan beberapa saudara lelaki seibu – ini kerana 1/6 adalah pecahan yang paling kecil.

Asal masalah		6
ibu	1/6	1
beberapa saudara lelaki seibu	1/3	2
Baki harta diserahkan ke baitul mal		3
jumlah		6

- sekiranya dari jenis yang berbeza:

i) Sekiranya bercampur jenis pertama iaitu (1/2) dengan semua jenis kedua atau sebahagiannya maka asal masalah ialah 6.

Contoh: isteri yang mati meninggalkan suami, dua saudara perempuan seibu sebapa, ibu dan dua saudara perempuan sebapa – ini kerana 1/2 adalah untuk suami dan 1/6 untuk ibu.

Asal masalah		6
suami	1/2	3
2 saudara perempuan seibu sebapa	2/3	4
ibu	1/6	1
2 saudara perempuan sebapa	1/3	2
Jumlah bahagian ditingkatkan kepada 10		10

ii- Sekiranya bercampur jenis pertama iaitu (1/4) dengan semua jenis kedua atau sebahagiannya maka asal masalah ialah 12.

Contoh: suami yang mati meninggalkan isteri, ibu, dua saudara perempuan seibu sebapa, dan dua saudara perempuan sebapa – ini kerana 1/4 adalah untuk isteri dan 1/6 untuk ibu – ialah tawafuk² dengan (1/2) iaitu 2, maka didarab 1/4 dengan separuh daripada 1/6 iaitu $3 : 3 \times 4 = 12$.

Asal masalah		12
isteri	1/4	3
ibu	1/6	2
2 saudara perempuan seibu sebapa	2/3	8
2 saudara perempuan sebapa	1/3	4
jumlah bahagian ditingkatkan kepada 17		17

² Tawafuk – apabila pembahagi / *makhraj* yang berbeza tersebut saling bersepat dengan suatu bahagian daripada bahagian-bahagiannya, seperti 6 dan 8 yang sepat dengan 2.

٢) إذا اختلط أحد الفروض بآخر:
- إن كانت من نوع واحد، فمخرج الكسور الأقل هو أصل المسألة.
مثال ذلك: مات شخص عن أم، وأخوة لأم – لأن السدس هو الكسر الأقل.

أصل المسألة		6
أم	1/6	1
أخوة لأم	1/3	2
الباقى لبيت المال		3
المجموع الكلي		6

- إن كانت من نوعين مختلفتين:
أ) إن اختلط "النصف" من النوع الأول بكل الثاني أو ببعضه. فأصل المسألة: ستة.

مثال ذلك: تركت المرأة زوجًا، وأختين شقيقتين، وأمًا، أختين لأم – لأن النصف للزوج والسدس للأم.

أصل المسألة		6
زوج	1/2	3
أختين شقيقتين	2/3	4
أم	1/6	1
أختين لأم	1/3	2
وتعول إلى عشرة		10

ب) إن اختلط "الرابع" من النوع الأول بكل الثاني أو ببعضه. فأصل المسألة من اثني عشر.

مثال ذلك: ترك الميت زوجة، وأمًا، وأختين شقيقتين، وأختين لأم – لأن الربع للزوجة والسدس للأم: توافق بـ النصف، فيضرب الربع بنصف السدس وهو ثلاثة: $12 = 3 \times 4$.

أصل المسألة		12
زوجة	1/4	3
أم	1/6	2
أختين شقيقتين	2/3	8
أختين لأم	1/3	4
وتعول إلى سبعة عشر		17

iii- Sekiranya bercampur jenis pertama iaitu (1/8) dengan sebahagian daripada jenis kedua maka asal masalah ialah 24.

Contoh: suami yang mati meninggalkan isteri, dua anak perempuan, ibu dan saudara perempuan seibu sebapa – ini kerana 1/8 adalah untuk isteri dan 1/6 untuk ibu – ialah tawafuk³ dengan (1/2) iaitu 2, maka didarab separuh dari 1/8 iaitu 4 dengan 1/6 iaitu 6 :
 $4 \times 6 = 24$.

Asal masalah		24
Isteri	1/8	3
2 anak perempuan	2/3	2
ibu	1/6	8
saudara perempuan seibu sebapa	asabah	4
jumlah		24

* Ringkasan:

Jadual cara mengeluarkan asal masalah

Jenis furudh		Berulang furudh		Asal masalah
		Furudh pertama	Furudh kedua	
Jenis yang sama	tamathul ⁴	1/6	1/3	6
		2/3	1/3	3
		1/4	1/2	4
Dua jenis yang berbeza	tadakhul ⁵	1/2	1/3	6
			1/6	
	Tawafuk ⁶	1/4	1/3	12
			2/3	
	Tabayun ⁷	1/8	1/6	24
			2/3	

³ Lihat nota kaki *Tawafuk* .

⁴ *Tamathul* – salah satu angka daripada dua jenis furud sama dengan yang lain seperti 2 dengan 2, 3 dengan 3 begitulah seterusnya.

⁵ *Tadakhul* – salah satu daripada dua jenis furud itu lebih besar dari yang lain tetapi angka yang lebih besar itu boleh dibahagi dengan angka yang lebih kecil sebanyak dua kali atau lebih seperti 3, 6, 9, 12.

⁶ *Tawafuk* – kedua-dua jenis furud itu saling bersepakat pada angka genap seperti 4 dan 6 kerana separuh daripada kedua-duanya adalah sah (bukan pecaha) – separuh 4 ialah 2, separuh 6 ialah 3.

⁷ *Tabayun* – apabila kedua jenis furud tidak sepakat pada bahagian lain seperti 3 dengan 4, 5 atau 7.

(ج) إن اختلط "الثمن" من النوع الأول ببعض النوع الثاني. فأصل المسألة من أربعة وعشرين.

مثال ذلك: ترك الميت زوجةً، وبنتين، وأمًّا، وأختًا شقيقةً – لأن الثمن للزوجة والسُّدس للأم: توافق بـ النِّصْف، فيضرب نصف الثمن وهو أربعة في السُّدس:
 $24 = 6 \times 4$.

أصل المسألة		24
زوجة	1/8	3
بنتين	2/3	16
أم	1/6	4
أخت شقيقة	ع	1
المجموع الكلي		24

* الخلاصة:

جدول لكيفية استخراج أصول المسائل

أصل المسألة	تكرار الفروض		أنواع الفروض	
	الفرض الثاني	الفرض الأول		
6	1/3	1/6	التماثل ^٨	نوع واحد
3	1/3	2/3		
4	1/2	1/4		
6	1/3	1/2	التداخل ^٩	نوعان مختلفان
	1/6			
12	1/3	1/4	التوافق ^{١٠}	
	2/3			
	1/6			
24	1/6	1/8	التباين ^{١١}	
	2/3			

^٨ التماثل هو أن يكون أحد العددين مماثلاً للآخر، كاثنتين مع اثنتين، وثلاثة مع ثلاثة، وهكذا.

^٩ التداخل هو أن يكون أحد العددين أكبر من الآخر، ولكن العدد الأكبر يقف بالأصغر مرتين فأكثر. مثل ثلاثة مع ستة أو تسعة أو اثني عشر.

^{١٠} التوافق هو أن يوافق العددين في جزء صحيح من الأجزاء كأربعة وستة، فإن لكل منهما نصفاً صحيحاً.

^{١١} التباين هو أن لا يكون بين العددين توافق في جزء من الأجزاء، كثلاثة مع أربعة أو خمسة أو سبعة.

Masalah pendindingan¹²

Hajb dari segi bahasa : penghalangan.

Dari segi istilah : penghalangan waris tertentu daripada mewarisi harta secara keseluruhannya atau sebahagiannya kerana terdapat individu tertentu.

Bahagian hajb

Hajb ada dua bahagian: hajbu nuqsan dan hajbu hirman

1- **hajbu nuqsan** : penghalangan daripada mendapat bahagian yang lebih banyak kepada bahagian yang lebih sedikit daripadanya.

- i) suami : berubah daripada mendapat 1/2 kepada 1/4 kerana adanya anak.
- ii) isteri : berubah daripada mendapat 1/4 kepada 1/8 kerana adanya anak.
- iii) ibu : berubah daripada mendapat 1/3 kepada 1/6 kerana adanya anak atau beberapa saudara lelaki / perempuan.
- iv) cucu perempuan : berubah daripada mendapat 1/2 kepada 1/6 kerana adanya anak perempuan.
- v) saudara perempuan sebapa : berubah daripada mendapat 1/2 kepada 1/6 kerana adanya saudara perempuan seibu sebapa..

2- **hajbu hirman** : penghalangan waris daripada mewarisi harta pusaka sama sekali seperti datuk terhalang dengan adanya bapa.

Waris ada dua bahagian:

i- golongan yang tidak terhalang sam sekali iaitu:

anak lelaki – anak perempuan – bapa – ibu – suami – isteri.

ii- golongan yang dapat mewarisi dalam satu keadaan dan terhalang dalam keadaan lain:

- 1) cucu lelaki – terhalang dengan adanya anak lelaki kandung.
- 2) Datuk – terhalang dengan adanya bapa
- 3) Nenek sebelah ibu – terhalang dengan adanya ibu
- 4) Nenek sebelah bapa – terhalang dengan adanya ibu dan bapa
- 5) Cucu perempuan - terhalang dengan adanya anak lelaki, dan dua anak perempuan apabila tidak ada bersamanya orang yang menjadi asabah bersamanya.
- 6) Saudara perempuan seibu sebapa – terhalang dengan adanya anak lelaki, cucu lelaki dan kebawah, ayah begitu juga datuk mengikut Abu Hanifah
- 7) Saudara perempuan sebapa – terhalang dengan adanya anak lelaki, cucu lelaki dan kebawah, begitu juga datuk mengikut Abu Hanifah, saudara lelaki seibu sebapa, dan dua saudara perempuan seibu sebapa.

الحجب

الحجب لغة: المَنع
وإصطلاحاً: منع وارث معين من كل الإرث أو بعضه لوجود شخص آخر.

أقسام الحجب

الحجب قسمان: حجب النقصان وحجب الجرمان

١- حجب النقصان: هو حجب عن سهم أكثر إلى سهم أقل منه.

- | | |
|--------------|--|
| ١) الزوج | : ينتقل من النصف إلى الربع لوجود الولد |
| ٢) الزوجة | : تنتقل من الربع إلى الثمن لوجود الولد |
| ٣) الأم | : تنتقل من الثلث إلى السدس لوجود الولد أو العدد من الإخوة والأخوات |
| ٤) بنت الابن | : تنتقل من النصف إلى السدس لوجود البنت |
| ٥) الأخت لأب | : تنتقل من النصف إلى السدس لوجود الأخت لأبوين |

٢- حجب الجرمان: هو منع وارث من الإرث أصلاً، كالجد يحجب بالأب.

والورثة فيه قسمان:

أ قسم لا يُحجَب أبداً.

الابن – البنت – الأب – الأم – الزوج – الزوجة

ب قسم يرث في حالة ويحجب في حالة أخرى.

- ١) ابن الابن – محجوب بالابن الصلبي
- ٢) الجد الصحيح – محجوب بالأب
- ٣) جدة صحيح من جهة الأم – محجوب بالأم
- ٤) جدة صحيحة من جهة الأب – محجوب بالأم، والأب
- ٥) بنت الابن – محجوبة بالابن، وبناتان إذا لم يوجد معها معصب
- ٦) أخت شقيقة – محجوبة بالابن، وابنه وإن نزل، والأب، وكذلك جد صحيح عند أبي حنيفة.
- ٧) أخت لأب – محجوبة بالابن، وابنه وإن نزل، والأب، وكذلك جد صحيح عند أبي حنيفة، والأخ لأبوين، والأختان لأبوين.

¹² Lihat lampiran (rajah hajb)

- 8) Anak-anak ibu – terhalang dengan adanya anak lelaki, cucu lelaki dan kebawah, anak perempuan, cucu perempuan dan kebawah, bapa dan datuk.
- 9) Saudara lelaki seibu sebapa – terhalang dengan adanya anak lelaki, cucu lelaki dan kebawah, bapa dan datuk mengikut Abu Hanifah.
- 10) Saudara lelaki sebapa – terhalang dengan adanya anak lelaki, cucu lelaki dan kebawah, bapa dan datuk mengikut Abu Hanifah, saudara lelaki seibu sebapa, saudara perempuan seibu sebapa apabila ia menjadi asabah bersama yang lain..
- 11) Anak Saudara lelaki seibu sebapa – terhalang dengan adanya anak lelaki, cucu lelaki dan kebawah, bapa, datuk, saudara lelaki seibu sebapa, saudara lelaki sebapa.
- 12) Anak Saudara lelaki sebapa – terhalang dengan adanya anak lelaki, cucu lelaki dan kebawah, bapa, datuk, saudara lelaki seibu sebapa, saudara lelaki sebapa, Anak Saudara lelaki seibu sebapa.
- 13) Bapa Saudara seibu sebapa – terhalang dengan adanya orang yang menghalang anak saudara lelaki sebapa.
- 14) Bapa Saudara sebapa – terhalang dengan adanya orang yang menghalang Bapa Saudara seibu sebapa.
- 15) sepupu seibu sebapa – terhalang dengan adanya orang yang menghalang Bapa Saudara sebapa
- 16) sepupu sebapa – terhalang dengan adanya orang yang menghalang sepupu seibu sebapa.

Perbezaan antara orang yang diharamkan mewarisi dan orang yang terhalang

	orang yang diharamkan mewarisi	orang yang terhalang
1	Tiada kelayakan untuk mewarisi seperti pembunuh si mati	Layak mewarisi tetapi terhalang kerana ada individu lain seperti datu terhalang dengan adanya bapa
2	Tidak menghalang orang lain sama sekali	kadang-kadang ia menghalang orang lain

Aul (peningkatan asal masalah)

Aul dari segi bahasa: cenderung kepada kejahatan, kezaliman dan melampaui batas. Dari segi istilah: penambahan pada bahagian dan pengurangan pada habuan.

Asal masalah ada tujuh dan ia terbahagi dua:

- 1- bahagian yang tidak boleh aul : (2), (3), (4), (8).
- 2- bahagian yang boleh aul : (6), (12), (24)

- ٨) ولد الأم – محجوب بالابن، وابنه وإن نزل، بنت، وبنت الابن وإن نزل، والأب، والجد الصحيح.
- ٩) أخ لأبوين – محجوب بالابن، وابنه وإن نزل، والأب، والجد الصحيح عند أبي حنيفة.
- ١٠) أخ لأب – محجوب بالابن، وابنه وإن نزل، والأب، والجد الصحيح عند أبي حنيفة، والأخ الشقيق، والأخت لأبوين إذا صارت عصبية مع الغير.
- ١١) ابن الأخ لأبوين – محجوب بالابن، وابنه وإن نزل، والأب، والجد الصحيح عند أبي حنيفة، والأخ الشقيق، والأخ لأب.
- ١٢) ابن الأخ لأب – محجوب بالابن، وابنه وإن نزل، والأب، والجد الصحيح، والأخ الشقيق، والأخ لأب، وابن الأخ لأبوين.
- ١٣) العم الشقيق – محجوب بمن يحجب بابن الأخ لأب.
- ١٤) العم لأب – محجوب بمن يحجب بالعم الشقيق
- ١٥) ابن العم لأبوين – محجوب بمن يحجب بالعم لأب
- ١٦) ابن العم لأب – محجوب بمن يحجب بابن العم الشقيق.

الفرق بين المحروم والمحجوب

الرقم	المحروم	المحجوب
١.	ليس أهلاً للإرث، كالفاتل	أهلاً للإرث لكن يحجب لوجود شخص آخر، كالجد يحجب بالأب
٢.	لا يحجب غيره أصلاً	قد يحجب غيره

العول

العول لغة: التميل إلى الجور، والظلم، وتجاوز الحد. واصطلاحاً: الزيادة في التيهام والنقص في الأنصبة.

إن أصول المسائل سبعة، وهي قسمان:

- ١- قسم لا تعول : اثنان – ثلاثة – أربعة – ثمانية.
- ٢- قسم تعول : ستة – اثني عشر – أربعة وعشرون.

Masalah yang boleh Aul:

Pertama: 6 boleh aul kepada 7, 8, 9 dan 10

- Contoh 6 diAul kepada 7 : isteri mati meninggalkan suami dan 2 saudara perempuan seibu sebapa.

Asal masalah		6
Suami	1/3	3
2 saudara perempuan seibu sebapa.	2/3	4
Jumlah bahagian ditingkatkan kepada 7		7

- contoh 6 diAul kepada 8 : isteri mati meninggalkan suami dan 2 saudara perempuan seibu sebap dan saudara lelaki seibu.

Asal masalah		6
Suami	1/3	3
2 saudara perempuan seibu sebapa.	2/3	4
Saudara lelaki seibu	1/6	1
Jumlah bahagian ditingkatkan kepada 8		8

- contoh 6 diAul kepada 9 : isteri mati meninggalkan suami dan 2 saudara perempuan seibu sebapa dan 2 saudara perempuan seibu..

Asal masalah		6
Suami	1/3	3
2 saudara perempuan seibu sebapa	2/3	4
2 saudara perempuan seibu	1/3	2
Jumlah bahagian ditingkatkan kepada 9		9

- contoh 6 diAul kepada 10 : isteri mati meninggalkan suami dan 2 saudara perempuan seibu sebapa, 2 saudara perempuan seibu dan ibu.

Asal masalah		6
Suami	1/3	3
2 saudara perempuan seibu sebapa	2/3	4
2 saudara perempuan seibu	1/3	2
Ibu	1/6	1
Jumlah bahagian ditingkatkan kepada 10		10

مسائل التي تعول

١) الستة قد تعول إلى سبعة وثمانية وتسعة وعشرة.
- مثال الستة تعول إلى سبعة : ماتت امرأة وترك زوجًا، وأختين شقيقتين.

أصل المسألة		6
زوج	1/2	3
أختين شقيقتين	2/3	4
وتعول إلى سبعة		7

- مثال الستة تعول إلى ثمانية : ماتت امرأة وتركت زوجًا، وأختين شقيقتين، وأخًا لأم.

أصل المسألة		6
زوج	1/2	3
أختين شقيقتين	2/3	4
أخ لأم	1/6	1
وتعول إلى ثمانية		8

- مثال الستة تعول إلى تسعة : ماتت امرأة وترك زوجًا، وأختين شقيقتين، وأختين لأم.

أصل المسألة		6
زوج	1/2	3
أختين شقيقتين	2/3	4
أختين لأم	1/3	2
وتعول إلى تسعة		9

- مثال الستة تعول إلى عشرة : ماتت امرأة وترك زوجًا، وأختين شقيقتين، وأختين لأم، وأماً.

أصل المسألة		6
زوج	1/2	3
أختين شقيقتين	2/3	4
أختين لأم	1/3	2
أم	1/6	1
وتعول إلى عشرة		10

Kedua: 12 : boleh aul kepada 13, 15 dan 17

- Contoh 12 diAul kepada 13 : suami mati meninggalkan isteri, 2 saudara perempuan seibu sebapa dan saudara perempuan seibu.

Asal masalah		12
isteri	1/4	3
2 saudara perempuan seibu sebapa	2/3	8
saudara perempuan seibu.	1/6	2
Jumlah bahagian ditingkatkan kepada 13		13

- Contoh 12 diAul kepada 15 : suami mati meninggalkan isteri, 2 saudara perempuan seibu sebapa dan 2 saudara perempuan seibu.

Asal masalah		12
isteri	1/4	3
2 saudara perempuan seibu sebapa	2/3	8
2 saudara perempuan seibu.	1/3	4
Jumlah bahagian ditingkatkan kepada 15		15

- Contoh 12 diAul kepada 17 : suami mati meninggalkan isteri, 2 saudara perempuan seibu sebapa dan 2 saudara perempuan seibu dan ibu.

Asal masalah		12
isteri	1/4	3
2 saudara perempuan seibu sebapa	2/3	8
2 saudara perempuan seibu	1/3	4
Ibu	1/6	2
Jumlah bahagian ditingkatkan kepada 17		17

Ketiga: 24 : boleh aul kepada 27 – masalah mimbariah

- Contoh 24 diAul kepada 27 : suami mati meninggalkan isteri, 2 anak perempuan, ibu dan bapa.

Asal masalah		12
isteri	1/8	3
2 anak perempuan	2/3	16
bapa	1/6	4
ibu.	1/6	4
Jumlah bahagian ditingkatkan kepada 27		27

٢) الاثنى عشر قد تعول إلى ثلاثة عشر وخمسة عشر وسبعة عشر.
- مثال الاثنى عشر تعول إلى ثلاثة عشر : مات شخص وترك زوجة، وأختين شقيقتين، وأختاً لأم.

أصل المسألة		12
زوجة	1/4	3
أختين شقيقتين	2/3	8
أخت لأم	1/6	2
وتعول إلى ثلاثة عشر		13

- مثال الاثنى عشر تعول إلى خمسة عشر : مات شخص وترك زوجة، وأختين شقيقتين، وأختين لأم.

أصل المسألة		12
زوجة	1/4	3
أختين شقيقتين	2/3	8
أختين لأم	1/3	4
وتعول إلى خمسة عشر		15

- مثال الاثنى عشر تعول إلى سبعة عشر : مات شخص وترك زوجة، وأختين شقيقتين، وأختين لأم، وأماً.

أصل المسألة		12
زوجة	1/4	3
أختين شقيقتين	2/3	8
أختين لأم	1/3	4
أم	1/6	2
وتعول إلى سبعة عشر		17

٣) الأربعة وعشرون قد تعول إلى سبعة وعشرين. – "المسألة المنبرية"
- مثال ذلك: مات شخص وترك زوجة، وبننتين، وأباً، وأماً.

أصل المسألة		24
زوجة	1/8	3
بننتين	2/3	16
أب	1/6	4
أم	1/6	4
وتعول إلى سبعة وعشرين		27

Radd¹³ (pengembalian lebih harta pusaka kepada ashabul furud)

Radd ialah memberi baki harta yang telah dibahagikan kepada waris yang mendapat furud secara nasab berdasarkan kadar bahagian mereka ketika ketiadaan asabah. Maka baki harta tersebut diberikan kepada waris yang mendapat furud secara nasab mengikut bahagian mereka dan tidak di agihkan kepada suami isteri.

1- sekiranya waris yang diagihkan kembali baki harta itu sama jenis, maka asal masalah mengikut bilangan mereka.

Contoh: seseorang mati meninggalkan 5 anak perempuan.

- 3 anak perempuan ini mendapat $\frac{2}{3}$ – maka asal masalah : 3, tetapi kita jadikan asal masalah mengikut bilangan mereka iaitu 5

2- Apabila berkumpul dalam satu masalah dua jenis yang berbeza, maka asal masalah mengikut bahagian mereka.

Contoh: seseorang mati meninggalkan ibu dan 2 saudara perempuan seibu.

Asal masalah		6	Pengagihan semula (3)	
Ibu	$\frac{1}{6}$	1	1	
2 saudara perempuan seibu	$\frac{1}{3}$	2	2	

3- sekiranya terdapat di kalangan mereka orang yang tidak boleh diagihkan semula baki harta, maka dijadikan asal masalah ialah angka pembahagi bahagian orang yang tidak boleh Radd dan hanya diberi bahagiannya kemudian di bahagi bakinya mengikut pengagihan semula berdasarkan bahagian masing-masing.

Contoh: suami meninggalkan isteri, nenek dan 2 saudara perempuan seibu.

Asal masalah		6	Pengagihan semula (4)	
Isteri	$\frac{1}{4}$	3	1	
Ibu	$\frac{1}{6}$	2	1	
2 saudara perempuan seibu	$\frac{1}{3}$	4	2	

* Asal masalah ialah 12 kemudian diRaddkan kepada 4 – sebagai penyelesaian masalah. Selepas menjadikan asal masalah ialah 4, maka diber kepada isteri 1 bahagian dan baki 3 bahagian dibahagi di antara nenek dan 2 saudara perempuan seibu.

الرَّدُّ

الرَّدُّ : صَرَفُ الْبَاقِي مِنَ الْفُرُوضِ إِلَى ذَوِي الْفُرُوضِ النَّسَبِيَّةِ بِنِسْبَةِ فُرُوضِهِمْ عِنْدَ عَدَمِ الْعَاصِبِ.

فَالْبَاقِي يَرُدُّ عَلَى ذَوِي الْفُرُوضِ النَّسَبِيَّةِ بِقَدْرِ سَهَامِهِمْ، وَلَا يَرُدُّ عَلَى الزَّوْجَيْنِ.

١- إِنْ كَانَ مَنْ يَرُدُّ عَلَيْهِمْ جِنْسًا وَاحِدًا، يَجْعَلُ أَسْلَ الْمَسْأَلَةِ مِنْ عَدَدِ رُؤُوسِهِمْ.

مِثَالُ ذَلِكَ: مَاتَ شَخْصٌ وَتَرَكَ خَمْسَ بَنَاتٍ.

لِلْبَنَاتِ الثَّلَاثَانَ – فَأَسْلَ الْمَسْأَلَةِ : ثَلَاثَةٌ، وَلَكِنْ نَجْعَلُ أَسْلَ الْمَسْأَلَةِ عَدَدَ الرُّؤُوسِ : خَمْسَةً.

٢- إِذَا اجْتَمَعَ فِي الْمَسْأَلَةِ جِنْسَانِ مِمَّنْ يَرُدُّ عَلَيْهِمْ، فَاجْعَلِ الْمَسْأَلَةَ مِنْ مَجْمُوعِ سَهَامِهِمْ.

مِثَالُ ذَلِكَ: مَاتَ شَخْصٌ وَتَرَكَ أُمَّ، وَأَخْتَيْنِ لِأُمِّهِ.

أصل المسألة		6	الرَّدُّ (3)
أم	$\frac{1}{6}$	1	1
أختين لأم	$\frac{1}{3}$	2	2
المجموع		3	

٣- إِنْ كَانَ فِيهِمْ مَنْ لَا يَرُدُّ عَلَيْهِ، يَجْعَلُ أَسْلَ الْمَسْأَلَةِ مَخْرَجَ فِرْضِ مَنْ لَا يَرُدُّ عَلَيْهِ،

وَيُعْطَى فِرْضَهُ. ثُمَّ يَقْسَمُ الْبَاقِي عَلَى مَنْ يَرُدُّ عَلَيْهِمْ بِنِسْبَةِ فُرُوضِهِمْ.

مِثَالُ ذَلِكَ: مَاتَ شَخْصٌ وَتَرَكَ زَوْجَةً، وَجَدَّةً وَأَخْتَيْنِ لِأُمِّهِ.

أصل المسألة		12	الرَّدُّ (4)
زوجة	$\frac{1}{4}$	3	1
جدة	$\frac{1}{6}$	2	1
أختين لأم	$\frac{1}{3}$	4	2
المجموع		9	

أصل المسألة من ١٢ ، وترد إلى ٤ – تصح المسألة. وبعد جعل المسألة ٤ ، أعطيت

للزوجة واحدا، وبقيت ثلاثة تقسم بين الجدة والأختين لأم.

¹³ Pertambahan saham yang diterima waris dan berkurangan nilai harta sebenar.