

BAB IV

PENYAJIAN DATA DAN ANALISIS DATA

A. Penyajian Data

Berdasarkan dari hasil penelitian yang dilakukan selama kurang lebih 1 bulan terhadap 6 orang ulama terdaftar di Majelis Ulama Indonesia (MUI) Kabupaten Hulu Sungai Tengah, dapat diperoleh data identitas informan dan juga hasil pendapatnya tentang wakaf bahan bakar minyak.

Untuk lebih jelasnya, dibawah ini penulis uraikan identitas informan disertai dengan pendapat-pendapat tentang wakaf bahan bakar minyak, yaitu sebagai berikut:

1. Informan I

a. Identitas Informan

Nama :Ustaz H. Muhammad Fadillah

Umur :43 Tahun

Pekerjaan :Ustaz/Mubalig

Pendidikan : Ponpes Nur Muhibbin Mekkah

Alamat :Desa Maringgit, Kecamatan Batang

Alai Utara Kabupaten Hulu Sungai Tengah

Keterangan : Pengasuh di Pondok Pesantren

Raudatul Muhibbin Maringgit

b. Deskripsi

Hasil

Wawancara

Wakaf adalah menahan sesuatu yang ditentukan, dimiliki, yang menerima untuk dipi

ndahkan, mungkin diambil manfaat darinya beserta tetap bendanya atau kekal. Wakaf dalam makna fikih adalah sesuatu yang kita berikan untuk kebaikan seperti pembangunan mesjid dan tempat pendidikan berupa barang yang tidak hancur atau benda yang tidak musnah apabila digunakan manfaatnya. Artinya benda tersebut harus bersifat lestari, contohnya seperti tanah, bata dan lain sebagainya. Adapun mengenai wakaf bahan bakar minyak yang disebutkan dalam Peraturan Pemerintah Nomor 42 Tahun 2006 tersebut memiliki makna lain selain wakaf yaitu, sedekah. Artinyawakaf dengan bahan bakar minyak tidak masuk kedalam makna wakaf, karena tidak memenuhi kriteria wakaf yang secara makna harus benda tetap (kekal). Bahan bakar minyak merupakan sesuatu yang habis jika digunakan, ketika bahan bakar minyak tersebut digunakan oleh orang yang menerima wakaf dan bahan bakar minyaknya habis maka pahalanyapun tidak lagi mengalir pada si wakif dalam artian tidak jariah.

عَنْ أَبِي هُرَيْرَةَ أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ : إِذَا مَاتَ ابْنُ
 آدَمَ انْقَطَعَ عَمَلُهُ إِلَّا مِنْ ثَلَاثٍ . صَدَقَةٍ جَارِيَةٍ . أَوْ عِلْمٍ يُنْتَفَعُ بِهِ أَوْ وَلَدٍ
 صَالِحٍ يَدْعُو لَهُ (رواه مسلم)

“Dari Abu Hurairah ra sesungguhnya Rasulullah SAW bersabda apabila anak Adam meninggal dunia, maka putuslah amalnya, kecuali tiga perkara : sedekah jariyah, ilmu yang bermanfaat, dan anak shaleh yang mendoakan orang tuanya” (HR. Muslim)¹

Adapun penyebutan wakaf dengan bahan bakar minyak, lebih tepatnya disebut sedekah saja.²Sumber rujukan yang digunakan oleh beliau adalah dari kitab *Taqrirotus Sadidah*.

2. Informan II

a. Identitas Informan

Nama : KH. Wajihuddin Saleh

Umur : 50

Pekerjaan : Swasta

Pendidikan : Madrasah Aliyah

Alamat : Jl. Berikin, Barabai Darat Kecamatan
Barabai Kabupaten Hulu Sungai Tengah

Keterangan : -Ketua MUI Kabupaten Hulu Sungai
Tengah -Ustaz di Pondok Pesantren Nurul
Muhibbin Barabai

b. Deskripsi Hasil Wawancara

Informan II menerangkan, wakaf itu menahan harta yang merupakan sesuatu yang sifatnya lambat rusak. Adapun mengenai wakaf bahan bakar minyak itu sah sah saja jika

¹ Al-Mundziri, *Ringkasan Shahih Muslim*, (Jakarta: Pustaka Amani, 2003), Cet. Ke-2, hlm. 548.

² Ustaz H. Muhammad Fadillah, Pengasuh Pondok Pesantren Raudatul Muhibbin – Maringgit, *Wawancara Pribadi*, Maringgit-HST, 25 April 2018.

dikatakan sebagai benda wakaf karena bahan bakar minyak merupakan sesuatu yang bernilai dan dapat dimanfaatkan serta persediaanya berkelanjutan, artinya ketika digunakan masih ada persediaan bahan bakar yang dapat dimanfaatkan. Sesuai dengan apa yang telah ditentukan oleh Peraturan Pemerintah yang disebutkan bahwa benda bergerak berupa bahan bakar minyak dapat diwakafkan. Selain itu tentunya pemerintah tidak sembarangan mengeluarkan peraturan tersebut jika tidak ada pengkajian mendalam yang menguatkan akan hal tersebut. Tidak ada dalil yang mengkhususkan akan kebolehan wakaf bahan bakar minyak ini, namun dapat digunakan dalil wakaf pada umumnya yaitu, Firman Allah SWT dalam Q.S. ali-Imran/3:92.³

لَنْ تَنَالُوا الْبِرَّ حَتَّىٰ تُنْفِقُوا مِمَّا تُحِبُّونَ ۚ وَمَا تُنْفِقُوا مِنْ شَيْءٍ فَإِنَّ اللَّهَ بِهِ
عَلِيمٌ

“Kamu sekali-sekali tidak sampai kepada kebajikan (yang sempurna), sebelum kamu menafkahkan sebagian harta yang kamu cintai dan apa saja yang kamu nafkahkan, maka sesungguhnya Allah mengetahuinya” (Q.S. ali-Imran:92)⁴

Adapun sumber rujukan yang beliau gunakan adalah kitab *mabadi ilmu fikih*.

3. Informan III

³ K.H. Wajihuddin Shaleh, Ketua MUI Kabupaten Hulu Sungai Tengah, Wawancara pribadi, Barabai, 26 April 2018.

⁴ Departemen Agama RI, *Al-Qur'an dan Terjemahan* (Bandung: CV. Diponegoro, 2005), hlm. 63.

a. Identitas Informan

Nama : KH. Ismail
Umur : 58 Tahun
Pekerjaan : Swasta
Pendidikan : Pondok Pesantren Ibnu Amin Pamangkih
Alamat : Desa Abung Kec. Limpasu Kabupaten
Hulu
Sungai Tengah
Keterangan : -Ketua MUI Kecamatan Limpasu.
-Pimpinan Majelis Ta'lim Syifaul Qulub
Desa Abung Kec. Limpasu Kab. HST.

b. Deskripsi Hasil Wawancara

Berdasarkan hasil wawancara dengan informan ke III ini, beliau menerangkan bahwa secara definisi awal yang namanya wakaf itu artinya memberikan sesuatu barang yang mana barang tersebut kekal yang artinya tidak lekas hancur, contohnya seperti kita mewakafkan tanah dan semen. Adapun mengenai wakaf bahan bakar minyak, istilahnya itu merupakan barang yang akan habis apabila digunakan, sedangkan dalam definisi awal wakaf barangnya haruslah bersifat kekal atau tidak mudah hancur agar pahala wakaf tersebut dapat mengalir terus menerus pada si wakif. Jadi, atas definisi awal wakaf maka bahan bakar minyak tidak bisa digunakan sebagai barang wakaf karena tidak sesuai

kaidahnya dengan definisi awal wakaf tersebut. Kecuali apabila dengan sistem menggunakan hasil penjualan dari bahan bakar minyak tersebut yang diambil sebagai barang yang akan diwakafkan, artinya barangnya tersebut berupa uang hasil penjualan bahan bakar minyak yang kemudian diwakafkan untuk kepentingan ibadah dalam memperoleh pahala dari Allah SWT. Pengambilan dasar hukum mengenai hal ini menggunakan *qiyās* dengan mengambil dari pada definisi awal wakaf tersebut.⁵

Adapun sumber rujukan yang digunakan informan ke V ini yaitu menggunakan kitab *I'ānah at-Thalibin*.

4. Informan IV

a. Identitas Informan

Nama : Ustaz Muhammad Saleh
 Umur : 50 Tahun
 Pekerjaan : Mubalig
 Pendidikan : Aliyah Darussalam
 Alamat : Birayang. Kecamatan Batang Alai Selatan
 Kabupaten Hulu Sungai Tengah
 Keterangan : -Pimpinan Majelis Ta'lim Al-Minnah Desa
 Birayang Kec. BAS Kab. HST.
 -Anggota Komisi Fatwa dan Pengkajian
 Hukum MUI Kec. Batang Alai Selatan.

⁵ K.H. Ismail, Ketua MUI Kecamatan Limpasu, Wawancara Pribadi, Abung-HST, 27 April 2018.

b. Deskripsi Hasil Wawancara

Responden ke IV ini menerangkan bahwa wakaf secara syariat yaitu penyerahan harta tertentu yang bisa dipindah-pindah, dapat di ambil manfaatnya dan bendanya tetap yang mana tujuannya tersebut untuk keperluan ibadah kepada Allah SWT. Kemudian mengenai istilah wakaf bahan bakar minyak kaidahnya pas saja dengan kaidah wakaf karena telah mencakup syarat wakaf. Artinya wakaf bahan bakar minyak merupakan sesuatu yang bisa dipindah-pindah, dapat diambil manfaatnya dan juga karena bahan bakar minyak itu persediaanya berkelanjutan maka sah sah saja jika bahan bakar minyak termasuk sesuatu yang dapat diwakafkan. Adapun kebolehan mengenai wakaf dengan bahan bakar minyak ini beberapa ulama pun membenarkannya, salah satunya adalah kalangan ulama syafi'iyah yang membenarkan wakaf minyak untuk penerangan masjid. Kemudian mengenai emplementasi wakaf bahan bakar minyak dizaman saat ini mungkin lebih efektifnya jika yang digunakan itu hasil dari menjual bahan bakar minyak tersebut atau misalkan dalam bentuk usahaseperti SPBU yang kemudian hasilnya diwakafkan untuk keperluan ibadah artinya harus disalurkan untuk kebaikan yang berhubungan dengan kepentingan agama bukan kepada yang dilarang agama.

لَنْ تَنَالُوا الْبِرَّ حَتَّى تُنْفِقُوا مِمَّا تُحِبُّونَ ۚ وَمَا تُنْفِقُوا مِنْ شَيْءٍ فَإِنَّ اللَّهَ بِهِ عَلِيمٌ

“Kamu sekali-sekali tidak sampai kepada kebajikan (yang sempurna), sebelum kamu menafkahkan sebagian harta yang kamu cintai dan apa saja yang kamu nafkahkan, maka sesungguhnya Allah mengetahuinya” (Q.S. ali-Imran:92)⁶

Sumber rujukan beliau adalah kitab *Syarah Abu Syuja'*.

5. Informan V

a. Identitas Informan

Nama : K.H. Muhammad Arsyad

Umur : 45 Tahun

Pekerjaan : Swasta

Alamat : Desa Hantakan, Kecamatan Hantakan
Kabupaten Hulu Sungai Tengah

Keterangan :Ketua MUI Kecamatan Hantakan Kab. HST

b. Deskripsi Hasil Wawancara

Menurut informan ke V ini barang wakaf yang telah diwakafkan sudah berhenti dari kepemilikan makhluk menjadi kepemilikan Allah Swt. Syarat wakaf itu barangnya apabila dipakai tidak hancur, apabila dipakai hancur itu namanya bukan wakaf tetapi sedekah. Contohnya seperti penyebutan berwakaf dengan obat nyamuk dan sabun, itu termasuk bersedekah atau juga bisa disebut bertabaru (bersosial). Dengan demikian sama halnya dengan bahan bakar minyak kedudukannya tidak bisa dikatakan wakaf, tetapi hanya sebatas sedekah karena bahan

⁶Ustaz Muhammad Saleh, Anggota Fatwa dan pengkajian hukum MUI Kec. BAS, Wawancara Pribadi, Birayang-HST, 3 April 2018.

bakar minyak apabila digunakan akan habis atau hancur manfaatnya, sehingga tidak sesuai dengan kaidah wakaf itu sendiri.

Sebagaimana dalam sebuah riwayat Umar ra yang dapat diartikan bahwa barang wakaf tersebut haruslah bersifat kekal yaitu sebagai berikut:

عَنِ ابْنِ عُمَرَ قَالَ: أَصَابَ عُمَرُ أَرْضًا بِخَيْبَرَ فَأَتَى النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يَسْتَأْمِرُهُ فِيهَا فَقَالَ يَا رَسُولَ اللَّهِ إِنِّي أُصِبتُ أَرْضًا بِخَيْبَرَ لَمْ أَصِبْ مَالًا قَطُّ أَنْفَسُ عِنْدِي مِنْهُ فَمَا تَأْمُرُنِي بِهِ قَالَ: إِنْ شِئتَ حَبَسْتَ أَصْلَهَا فَتَصَدَّقَ بِهَا عُمَرُ أَنَّهُ لَا يُبَاعُ أَصْلُهَا وَلَا يُبْتَاغُ وَلَا يُورَثُ وَلَا يُؤْتَى هَبًا قَالَتْصَدَّقَ عُمَرُ فِي الْفُقَرَاءِ وَفِي الْقُرْبَى وَفِي الرِّقَابِ وَفِي سَبِيلِ اللَّهِ وَابْنِ السَّبِيلِ وَالضَّيْفِ لَا جُنَاحَ عَلَيَّ مَنْ وَلِيَّهَا أَنْ يَأْكُلَ مِنْهَا بِالْمَعْرُوفِ أَوْ يُطْعِمَ صَدِيقًا غَيْرَ مُتَمَوِّلٍ فِيهِ.

“Dari Ibnu Umar ra. Berkata”:Umar bin Khattab mendapat (jatah) tanah di Khaibar lalu ia menemui Rasulullah SAW meminta pendapat beliau tentang tanah tersebut. Umar berkata: “Wahai Rasulullah SAW saya mendapat (jatah) tanah di Khaibar, sebelumnya saya tidak pernah mendapatkan harta yang lebih bernilai dari tanah ini, maka apa yang baginda perintahkan (sarankan) kepadaku dalam hal ini?” beliau bersabda: “Jika engkau mau, engkau pertahankan (wakafkan) harta yang pokok (tanah tersebut) dan engkau sedekahkan hasilnya.” Ibnu Umar berkata : “Maka Umar pun mensedekahkannya (dengan syarat) bahwa harta yang pokok (tanah tersebut) tidak boleh dijual, dibeli, diwariskan, atau dihibahkan”. Ibnu Umar berkata lagi:“Lalu Umar mensedekahkan hasilnya kepada para fuqara, sanak kerabat, untuk memerdekakan budak, *fi sabilillah*, dan tamu. Boleh bagi orang yang mengurusnya boleh memakannya (menggunakannya) dengan cara yang baik atau memberi teman tanpa maksud memperkaya diri.⁷

⁷ Muhammad Nashiruddin al-Albani, *Ringkasan Shahih Muslim* (Jakarta: Pustaka As-Sunnah Jakarta, 2008), hlm. 659

Sumber rujukan yang digunakan oleh informan V ini yaitu kitab *Fathul Mu'in*.⁸

6. Informan VI

a. Identitas Informan

Nama : H. Zaini

Umur : 60 Tahun

Pekerjaan : Swasta

Alamat : Desa Pagat Kec. Batu Benawa Kab. Hulu
Sungai Tengah.

Keterangan : Pimpinan Majelis Ta'lim Al-Munawarah
Desa Pagat Kec. Batu Benawa Kab. HST.

b. Deskripsi Hasil Wawancara

Informan IV menjelaskan bahwa wakaf itu artinya terhenti, maksud terhenti ini ialah terhenti dari kepemilikan makhluk menjadi kepemilikan Allah Swt. Mengenai wakaf bahan bakar minyak yang disebutkan dalam peraturan pemerintah tersebut merupakan sesuatu yang sah sah saja disebut sebagai benda yang dapat diwakafkan. Kedudukan wakaf bahan bakar minyak ini pun memang sudah sesuaidengan kaidah hukum Islam. Pembolehan wakaf bahan bakar minyak disebut sebagai benda yang dapat diwakafkan didasarkan pada sebuah riwayat

⁸ KH. Muhammad Arsyad, Ketua MUI Kec. Hantakan, Wawancara pribadi, Hantakan-HST, 6 April 2018.

mengenai penerangan di mesjid dan penerangan mesjid sendiri memang sesuatu yang dianjurkan untuk manusia.

عَنْ أَبِي هُرَيْرَةَ رَضِيَ اللَّهُ عَنْهُ أَنَّهُ قَالَ، قَالَ عَلَيْهِ الصَّلَاةُ وَالسَّلَامُ، مَنْ
 أَسْرَجَ فِي مَسْجِدِ اللَّهِ تَعَلَّ فِي رَمَضَانَ كَانَ لَهُ نُورٌ فِي قَبْرِهِ وَكُتِبَ لَهُ ثَوَابُ
 الْمُصَلِّينَ فِي ذَلِكَ الْمَسْجِدِ وَصَلَّتْ عَلَيْهِ الْمَلَائِكَةُ وَاسْتَغْفَرَ لَهُ حَمَلَةُ
 الْعَرْشِ مَا دَامَ ذَلِكَ فِي الْمَسْجِدِ⁹

“Dari Abu Hurairah radhiyallahuanhu, dia berkata, Rasulullah Saw. bersabda: “Barangsiapa memberikan penerangan pada sebuah masjid dan masjid-masjidnya Allah ta’ala pada bulan ramadhan, maka dia akan memperoleh terang dalam kuburnya. Dan dia juga akan mendapatkan pahala dari orang-orang yang melakukan shalat dalam masjid tersebut, semua malaikat akan mendoakan dan malaikat arsy juga memintakan ampun padanya, selama lampu masih terpakai dalam masjid tersebut”.

Mayoritas ulama membenarkan wakaf minyak ini, salah satunya kalangan ulama Syafi’iyah yang membolehkan wakaf minyak guna penerangan mesjid. Jadi, peraturan pemerintah tentang pembolehan wakaf bahan bakar minyak tersebut sudah benar dan sah sah saja. Adapun pengaplikasiannya tersebut bisa dengan semisalkan mewakafkan bensin untuk mesin generator set untuk penerangan masjid sesuai dengan hadis yang disebutkan tadi.¹⁰

Sumber rujukan yang digunakan yaitu kitab *Durratun Nasihin*.

⁹Syekh Utsman Al-Khoubawy, *Durratun Nasihin*, (Surabaya: Toko kitab hidayah), hlm. 9-10.

¹⁰ Ustaz H Zaini, Pimpinan Majlis Ta’lim Al-Munawarah-Pagat, Wawancara pribadi, Pagat-HST, 10 April 2018

MATRIK

NO	NAMA	PENDAPAT	ALASAN DAN DASAR HUKUM
1	Ustaz H. Muhammad Fadillah	Tidak boleh	<p>1. Bahan bakar minyak merupakan benda yang akan habis sekali pakai, sedangkan wakaf itu bendanya harus kekal atau lestari agar pahalanya menjadi jariyah.</p> <p>2.</p> <p style="text-align: center;">عَنْ أَبِي هُرَيْرَةَ أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ : إِذَا مَاتَ ابْنُ آدَمَ انْقَطَعَ عَمَلُهُ إِلَّا مِنْ ثَلَاثٍ. صَدَقَةٌ جَارِيَةٌ. أَوْ عِلْمٍ يُنْتَفَعُ بِهِ أَوْ وَلَدٍ صَالِحٍ يَدْعُو لَهُ (رواه مسلم)</p> <p>‘Dari Abu Hurairah ra sesungguhnya Rasulullah SAW bersabda apabila anak Adam meninggal dunia, maka putuslah amalnya, kecuali tiga perkara : shadaqah jariyah, ilmu yang bermanfaat, dan anak shaleh yang mendoakan orang tuanya’ (HR. Muslim)</p> <p>3. Perkara ini jatuhnya menjadi sedekah saja.</p>
2	KH. Wajihuddin Saleh	Boleh	<p>1. Karena bahan bakar minyak merupakan sesuatu yang bernilai dan dapat dimanfaatkan yang persediaanya berkelanjutan, apabila digunakan masih ada persediaan untuk meneruskan pemanfaatannya.</p> <p>2.</p> <p style="text-align: center;">لَنْ تَنَالُوا الْبِرَّ حَتَّىٰ تُنْفِقُوا مِمَّا تُحِبُّونَ وَمَا تُنْفِقُوا مِنْ شَيْءٍ فَإِنَّ اللَّهَ بِهِ عَلِيمٌ</p> <p>“Kamu sekali-sekali tidak sampai kepada kebajikan (yang sempurna), sebelum kamu menafkahkan sebagian harta yang kamu cintai dan apa saja yang kamu nafkahkan, maka sesungguhnya Allah mengetahuinya” (Q.S. ali-Imran:92)</p>
3	KH. Ismail	Tidak boleh	<p>1. Karena bahan bakar minyak sesuatu yang habis apabila digunakan.</p> <p>2. Berdasarkan pada definisi awal wakaf yaitu bendanya harus bersifat kekal, maka bahan bakar minyak tidak sesuai dengan kaidah wakaf dan tidak dapat dikatakan sebagai objek wakaf.</p>
4	Ustaz Muhammad Saleh	Boleh	<p>1. Karena bahan bakar minyak sudah memenuhi syarat benda wakaf dengan persediaan bahan bakar minyak yang berkelanjutan tersebut.</p>

			<p>2.</p> <p>لَنْ تَنَالُوا الْبِرَّ حَتَّىٰ تُنْفِقُوا مِمَّا تُحِبُّونَ ۚ وَمَا تُنْفِقُوا مِنْ شَيْءٍ فَإِنَّ اللَّهَ بِهِ عَلِيمٌ</p> <p>“Kamu sekali-sekali tidak sampai kepada kebajikan (yang sempurna), sebelum kamu menafkahkan sebagian harta yang kamu cintai dan apa saja yang kamu nafkahkan, maka sesungguhnya Allah mengetahuinya” (Q.S. ali-Imran:92)</p>
5	K.H. Muhammad Arsyad	Tidak boleh	<p>1. Karena syarat wakaf itu barangnya tidak hancur apabila digunakan, apabila hancur itu disebut sedekah atau bertabaru (bersosial). Bahan bakar minyak termasuk sesuatu yang hancur atau habis bila digunakan. jadi, wakaf bahan baka rminyak tidak dapat disebut sebagai wakaf tetapi hanya sebatas sedekah.</p> <p>2.</p> <p>عَنِ ابْنِ عُمَرَ قَالَ: أَصَابَ عُمَرُ أَرْضًا بِخَيْبَرَ فَأَتَى النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يَسْتَأْمُرُهُ فِيهَا فَقَالَ يَا رَسُولَ اللَّهِ إِنِّي أَصَبْتُ أَرْضًا بِخَيْبَرَ لَمْ أَصِبْ مَالًا قَطُّ أَنفَسُ عِنْدِي مِنْهُ فَمَا تَأْمُرُ نِي بِهِ قَالَ: إِنْ شِئْتَ حَبَسْتَ أَصْلَهَا فَتَصَدَّقْ بِهَا عُمَرُ أَنَّهُ لَا يُبَاعُ أَصْلُهَا وَلَا يُبْتَاعُ وَلَا يُورَثُ وَلَا يُؤْهَبُ قَالَ فَتَصَدَّقْ عُمَرُ فِي الْفُقَرَاءِ وَفِي الْقُرْبَىٰ وَفِي الرِّقَابِ وَفِي سَبِيلِ اللَّهِ وَابْنِ السَّبِيلِ وَالصَّيْفِ لَا جُنَاحَ عَلَيَّ مَنْ وَلِيَّهَا أَنْ يَأْكُلَ مِنْهَا بِالْمَعْرُوفِ أَوْ يُطْعِمَ صَدِيقًا غَيْرَ مُتَمَوِّلٍ فِيهِ.</p> <p>“Dari Ibnu Umar ra. Berkata":Umar bin Khattab mendapat (jatah) tanah di Khaibar lalu ia menemui Rasulullah SAW meminta pendapat beliau tentang tanah tersebut. Umar berkata: “Wahai Rasulullah SAW saya mendapat (jatah) tanah di Khaibar, sebelumnya saya tidak pernah mendapatkan harta yang lebih bernilai dari tanah ini, maka apa yang baginda perintahkan (sarankan) kepadaku dalam hal ini?” beliau bersabda: “Jika engkau mau, engkau pertahankan (wakafkan) harta yang pokok (tanah tersebut) dan engkau sedekahkan hasilnya.” Ibnu</p>

			<p>Umar berkata: “Maka Umar pun mendedekannya (dengan syarat) bahwa harta yang pokok (tanah tersebut) tidak boleh dijual, dibeli, diwariskan, atau dihibahkan”. Ibnu Umar berkata Lagi: “Lalu Umar mendedekahkan hasilnya kepada para fuqara, sanak kerabat, untuk memerdekakan budak, <i>fi sabilillah</i>, dan tamu. Boleh bagi orang yang mengurusnya boleh memakannya (menggunakannya) dengan cara yang baik atau memberi teman tanpa maksud memperkaya diri.</p>
6	Ustaz H. Zaini	Boleh	<p>1. Karena wakaf bahan bakar minyak memang diperbolehkan seperti halnya dianjurkan melakukan penerangan dimesjid atau menyalakan lampu dimesjid.</p> <p>2.</p> <p>عَنْ أَبِي هُرَيْرَةَ رَضِيَ اللَّهُ عَنْهُ أَنَّهُ قَالَ، قَالَ عَلَيْهِ الصَّلَاةُ وَالسَّلَامُ، مَنْ أَسْرَجَ فِي مَسْجِدِ اللَّهِ تَعَلَّ فِي رَمَضَانَ كَانَ لَهُ نُورٌ فِي قَبْرِهِ وَكُتِبَ لَهُ ثَوَابُ الْمُصَلِّينَ فِي ذَلِكَ الْمَسْجِدِ وَصَلَّتْ عَلَيْهِ الْمَلَائِكَةُ وَاسْتَغْفَرَ لَهُ حَمَلَةُ الْعَرْشِ مَا دَامَ ذَلِكَ فِي الْمَسْجِدِ</p> <p>“Dari Abu Hurairah radhiyallahuanhu, dia berkata, Rasulullah Saw. bersabda: “Barang siapa memberikan penerangan pada sebuah masjid dan masjid-masjidnya Allah ta’ala pada bulan ramadhan, maka dia akan memperoleh terang dalam kuburnya. Dan dia juga akan mendapatkan pahala dari orang-orang yang melakukan shalat dalam masjid tersebut, semua malaikat akan mendoakan dan malaikat arsy juga memintakan ampun padanya, selama lampu masih terpakai dalam masjid tersebut”.</p>

B. Analisis

Berikut analisis terhadap 6 orang informan yaitu ulama yang berada di Kabupaten Hulu Sungai Tengah dan terdaftar di Majelis Ulama Indonesia Kabupaten Hulu Sungai Tengah yang menyampaikan pendapat tentang wakaf bahan bakar minyak.

1. Pendapat ulama terhadap wakaf bahan bakar minyak.

Berdasarkan dari hasil wawancara dari penulis, wakaf bahan bakar minyak yang menurut Pasal 19 Ayat (3) Peraturan Pemerintah Nomor 42 Tahun 2006 Tentang Pelaksanaan Undang-Undang Nomor 41 Tahun 2004 Tentang Wakaf, dapat dijadikan sebagai benda yang diwakafkan. Pendapat ulama di Kabupaten Hulu Sungai Tengah mengenai hal ini berbeda-beda pendapat. Terdapat 2 variasi pendapat. Kedua pendapat tersebut yaitu sebagai berikut:

- a. Wakaf bahan bakar minyak dibolehkan.
- b. Wakaf bahan bakar minyak tidak dibolehkan

Diantara 6 orang informan yang diwawancarai penulis, 3 diantaranya yang membolehkan dalam artian membenarkan bahwa bahan bakar minyak dapat dijadikan objek wakaf, 3 informan yang tidak membolehkan berwakaf dengan benda berupa bahan bakar minyak dan menjatuhkan hukumnya menjadi sedekah bukan wakaf.

2. Alasan dan Dasar Hukum Pendapat Ulama Tentang Wakaf Bahan Bakar minyak.

a. Boleh

Terdapat 3 orang informan yang menyatakan bahwa wakaf bahan bakar minyak boleh, yaitu informan II, IV dan VI. Pendapat dan alasan ketiga informan ini memiliki kemiripan yang cukup signifikan.

Informan yang membolehkan berpendapat bahwa wakaf bahan bakar minyak yang disebutkan dalam pasal 19 ayat (3) Peraturan Pemerintah Nomor 42 Tahun 2006 Mengenai Pelaksanaan Undang-Undang Nomor 41 Tahun 2004 Tentang Wakaf sah sah saja dan sesuai dengan kaidah wakaf, serta bahan bakar minyak yang persediannya berkelanjutan tersebut dapat digunakan sebagai harta/benda dalam berwakaf. Adapun makna dari kata berkelanjutan tersebut adalah walaupun barangnya habis namun manfaatnya masih dirasakan (manfaat jangka panjang). Kemudian salah satu informan membolehkan wakaf yang dimaksudkan ini berpendapat bahwa wakaf bahan bakar minyak ini sama halnya dengan melakukan penerangan dimesjid, yang mana melakukan penerangan mesjid sendiri memang dianjurkan.

Informan yang menyatakan wakaf bahan bakar minyak boleh menggunakan dasar hukum ayat Al-Qur'an surah ali-Imran/3:92.

لَنْ تَنَالُوا الْبِرَّ حَتَّىٰ تُنْفِقُوا مِمَّا تُحِبُّونَ ۚ وَمَا تُنْفِقُوا مِنْ شَيْءٍ فَإِنَّ اللَّهَ بِهِ عَلِيمٌ

“Kamu sekali-sekali tidak sampai kepada kebajikan (yang sempurna), sebelum kamu menafkahkan sebagian harta yang kamu cintai dan apa saja yang kamu nafkahkan, maka sesungguhnya Allah mengetahuinya” (Q.S. ali-Imran:92)

Kemudian ditambah lagi dengan sebuah hadis yang digunakan oleh informan yang menganalogikan wakaf bahan bakar minyak dengan wakaf minyak untuk penerangan mesjid, yaitu:

عَنْ أَبِي هُرَيْرَةَ رَضِيَ اللَّهُ عَنْهُ أَنَّهُ قَالَ، قَالَ عَلَيْهِ الصَّلَاةُ وَالسَّلَامُ، مَنْ أَسْرَجَ فِي مَسْجِدِ اللَّهِ تَعَلَّ فِي رَمَضَانَ كَانَ لَهُ نُورٌ فِي قَبْرِهِ وَكَتَبَ لَهُ ثَوَابَ الْمُصَلِّينَ فِي ذَلِكَ الْمَسْجِدِ وَصَلَّتْ عَلَيْهِ الْمَلَائِكَةُ وَاسْتَغْفَرَ لَهُ حَمَلَةٌ الْعَرْشِ مَا دَامَ ذَلِكَ فِي الْمَسْجِدِ.

“Dari Abu Hurairah radhiyallahuanhu, dia berkata, Rasulullah Saw. bersabda: “Barang siapa memberikan penerangan pada sebuah masjid dan masjid-masjidnya Allah ta’ala pada bulan ramadhan, maka dia akan memperoleh terang dalam kuburnya. Dan dia juga akan mendapatkan pahala dari orang-orang yang melakukan shalat dalam masjid tersebut, semua malaikat akan mendoakan dan malaikat arsy juga memintakan ampun padanya, selama lampu masih terpakai dalam masjid tersebut”.

Menurut penulis pembolehan wakaf bahan bakar minyak oleh ketiga informan ini karena memahami kaidah *ma bakā*

ainihi wakaf ini berbeda dengan sebagian ulama yang tidak membolehkan wakaf bahan bakar minyak.

Dalam Kompilasi Hukum Islam (KHI) Bab I Pasal 215 Ayat (4) menentukan bahwa benda wakaf adalah segala benda baik tetap atau tidak tetap yang bersifat tahan lama dan bernilai menurut ajaran Islam.

Dari penjelasan diatas dapat dipahami dalam tataran Kompilasi Hukum Islam menentukan bahwa semua barang yang bermanfaat boleh diwakafkan, baik yang bergerak ataupun tidak bergerak tanpa melihat segi sifat fisik barang, karena hakekat pada akad muamalah yang berkaitan dengan benda yang dituju bukan dzatnya tetapi nilai manfaatnya. Namun, jika benda wakaf itu fisiknya dapat bertahan lama akan lebih baik agar pahalanyaakan tetap kekal dan terus menerus.

Selain itu pendapat informan yang membolehkan ini berpedoman pada rukun dan syarat wakaf yaitu:

Rukun wakaf meliputi:

- 1) Wakif (orang yang mewakafkan harta),
- 2) *Mauquf bih* (barang atau harta yang diwakafkan),
- 3) *Mauquf Alaih* (pihak yang diberi wakaf/peruntukan wakaf);
- 4) Ijab dan qabul (pernyataan atau ikrar wakif sebagai suatu kehendak untuk mewakafkan sebagian harta bendanya).

Syarat wakaf meliputi:

Syarat orang yang berwakaf;

- 1) Merdeka,
- 2) Berakal sehat,
- 3) Dewasa/baligh, dan
- 4) Tidak dibawah pengampuan.

Syarat barang wakaf;

- 1) Berupa harta yang bisa diperkirakan nilainya,
- 2) Diketahui barangnya,
- 3) Dimiliki oleh orang yang berwakaf secara sempurna, dan
- 4) Tidak ada unsur khiyar di dalamnya.

Dengan terpenuhinya rukun dan syarat wakaf tersebut maka wakaf tersebut dikatakan sah, dalam hal ini informan berpendapat bahwa bahan bakar minyak telah memenuhi syarat barang yang dapat diwakafkan dengan syarat persediaan yang berkelanjutan. Berangkat dari pandangan fiqih, dalam segi Undang-undang wakaf sendiri tidak dirinci sebagaimana dalam fikih mengenai rukun dan syarat wakaf ini, sebab disana ditegaskan bahwa wakaf sah apabila dilaksanakan menurut syari'ah. Dari keterangan tersebut dapat diartikan bahwa selama pelaksanaan wakaf bahan bakar minyak ini dilaksanakan sesuai dengan ketentuan syari'ah dan tidak ada terdapat hal yang bertentangan dengannya maka sah saja dilaksanakan.

Dalam Undang-undang Nomor 41 Tahun 2004 Tentang Wakaf tepatnya pada Pasal 16 Ayat (3) dijelaskan mengenai benda bergerak yang dapat diwakafkan adalah harta benda yang tidak bisa habis karena dikonsumsi. Dalam Pasal 16 Ayat (3) itu disebutkan harta benda yang termasuk benda bergerak yang tidak habis karena dikonsumsi meliputi:

- a. Uang;
- b. Logam mulia;
- c. Surat berharga;
- d. Kendaraan;
- e. Hak atas kekayaan intelektual;
- f. Hak sewa; dan
- g. Benda bergerak lain sesuai dengan ketentuan syariah dan peraturan perundang-undangan yang berlaku.

Pada huruf g disebutkan bahwa benda bergerak lain sesuai dengan ketentuan syariah dan peraturan perundang-undangan yang berlaku. Dalam penjelasan ayat (3) huruf g ini dijelaskan bahwa yang dimaksud benda bergerak lain sesuai dengan syariah dan peraturan yang berlaku antara lain mushaf, buku dan kitab. Mengenai hal ini ketentuan pembolehan wakaf bahan bakar minyak yang dianalogikan menjadi wakaf minyak terdapat pembolehan dalam kitab karangan Wahbah Az-Zuhaili yang

berjudul *Fiqih Islam Wa Adillatuhu* jilid 10 dan terdapat pula pembolehan wakaf minyak di dalam kitab *Fathul Mu'in*.

Wakaf bahan bakar minyak dapat dianalogikan dengan wakaf minyak yang dimaksudkan oleh beberapa fuqaha.

Pendapat ulama yang mengatakan wakaf bahan bakar minyak ini dibolehkan seperti halnya berwakaf minyak untuk penerangan mesjid sejalan dengan pendapat Wahbah Az-Zuhaili dalam kitabnya yang berjudul *Fiqih Islam Wa Adillatuhu* jilid 10 yang membenarkan wakaf minyak untuk penerangan mesjid dan hal ini justru disunnahkan. Dalam kitab tersebut dijelaskan bahwa kalangan Syafi'iyah dan Hanabillah mensyaratkan agar barang yang diwakafkan berupa benda tertentu (diketahui), dimiliki dengan status kepemilikan yang memungkinkan perpindahan status dengan transaksi jual beli dan sebagainya, juga memungkinkan untuk dimanfaatkan menurut adat kebiasaan. Tidak sah mewakafkan barang yang tidak selalu bisa dimanfaatkan seperti makanan, minuman (dalam bentuk minuman, bukan air secara umum), lilin, parfum, sebab manfaat dari makanan adalah dalam pengonsumsiannya. Lilin habis dengan menggunakannya. Ia seperti makanan dan minuman. Parfum dan bau-bauan juga sejenisnya habis dalam waktu sebentar. Adapun air, sah diwakafkan. Sah juga wakaf

minyak untuk penerangan mesjid untuk tujuan penerangan, sebab penerangan mesjid disunnahkan.

Dalam kitab *Fathul Mu'in* disebutkan bahwa, seandainya seorang mewakafkan sesuatu buat keperluan minyak penerangan mesjid, maka mesjid itu harus diterangi dengan minyak wakaf tersebut setiap malam jika pintunya tidak terkunci serta kosong. Sejalan pula dengan apa yang difatwakan oleh Ibnu Abdus Salam yang membolehkan menyalakan sebagian kecil dari penerangan mesjid di malam hari karena menghormati/memuliakan mesjid.

Mengenai pemanfaatan wakaf bahan bakar minyak ini salah satu informan menyarankan mungkin lebih efektifnya jika wakaf bahan bakar minyak ini dikemas dalam bentuk usaha seperti SPBU yang hasilnya tersebutlah kemudian diwakafkan untuk kebaikan umat.

Wakaf bahan bakar minyak yang dianalogikan sebagai wakaf minyak seperti yang dibolehkan oleh sejumlah ulama tersebut dirasa memang sudah tidak relevan lagi jika diterapkan pada zaman sekarang yang sudah serba modern dengan perkembangan teknologi yang begitu canggih yang hampir tidak ada lagi mesjid-mesjid, tempat pendidikan ataupun sarana pengembangan ilmu agama, dan sebagainya menggunakan penerangan minyak. Pemanfaatan wakaf bahan bakar minyak

dalam bentuk SPBU seperti yang disarankan oleh informan yang membolehkan wakaf bahan bakar minyak ini merupakan suatu implementasi yang sangat tepat untuk pemanfaatan wakaf bahan bakar minyak pada zaman saat ini.

Berdasarkan hadis Umar ra. memang disebutkan bahwa harta benda wakaf tidak boleh dijual, dihibahkan dan diwariskan. Akan tetapi seperti halnya jika suatu benda sudah tidak lagi berfungsi untuk kepentingan sosial, maka diambil solusinya dengan jalan lain dengan dalil *masalah mursalah*. Karena dengan dalil *masalah mursalah* ini dapat mewujudkan ruh syariah (menarik manfaat menolak mudarat).

b. Tidak boleh

Ulama yang berpendapat bahwa wakaf bahan bakar minyak tidak boleh berjumlah 3 orang, yaitu informan I, III, dan V. Berikut pendapat serta alasan informan yang tidak membolehkan wakaf bahan bakar minyak.

Informan yang tidak membolehkan wakaf dengan bahan bakar minyak memiliki pandangan dan alasan yang memiliki kemiripan yang sangat signifikan dan tidak banyak perbedaannya.

Informan yang tidak membolehkan beranggapan bahwa yang namanya berwakaf dengan benda berupa bahan bakar minyak itu zatnya tidak kekal atau habis apabila digunakan, sementara wakaf pada dasarnya benda yang diwakafkan

haruslah berupa benda atau zat yang lestari tidak habis apabila digunakan. Adapun benda yang dapat diwakafkan contohnya berupa tanah, semen, dan benda lainnya yang zatnya tetap. Ditambah lagi penyebutan wakaf bahan bakar minyak yang dimaksud disini bukanlah sumbernya, salah satu informan berpendapat bahwa seandainya yang dimaksud wakaf bahan bakar minyak disini ialah berupa sumber ataupun hasil dari penjualan bahan bakar minyak boleh saja dikatakan wakaf.

Adapun dalil yang digunakan oleh informan yang tidak membolehkan ini yaitu hadis tentang sedekah jariyah.

عَنْ أَبِي هُرَيْرَةَ أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ : إِذَا مَاتَ ابْنُ
 آدَمَ انْقَطَعَ عَمَلُهُ إِلَّا مِنْ ثَلَاثٍ . صَدَقَةٍ جَارِيَةٍ . أَوْ عِلْمٍ يُنْتَفَعُ بِهِ أَوْ وَلَدٍ
 صَالِحٍ يَدْعُو لَهُ (رواه مسلم)

“Dari Abu Hurairah ra sesungguhnya Rasulullah SAW bersabda apabila anak Adam meninggal dunia, maka putuslah amalnya, kecuali tiga perkara : sedekah jariyah, ilmu yang bermanfaat, dan anak shaleh yang mendoakan orang tuanya” (HR. Muslim)¹¹

Para ulama menjelaskan bahwa yang dimaksud sedekah jariyah dalam hadits ini adalah wakaf, karena shadaqah jariyah mengandung harapan agar dari sedekah tersebut selalu mengalir pahalanya walaupun pelakunya telah meninggal dunia, sementara kata wakaf mengandung ketetapan hukum bahwa harta benda yang telah diwakafkan tertahan dari lalu lintas

¹¹ Al-Mundziri, *Ringkasan Shahih Muslim*, (Jakarta: Pustaka Amani, 2003), Cet. Ke-2, hlm. 548.

bisnis, dengan demikian penyebutan wakaf menunjuk pada obyek amal sedangkan penyebutan sedekah jariyah menunjuk pada harapan pahala yang tidak terputus untuk selama-lamanya.

Menurut penulis, informan yang menggunakan dalil ini sebagai dasar dalam pendapatnya karena mengartikan bahwa bahan bakar minyak yang apabila digunakan manfaatnya akan habis (tidak kekal), maka tujuan dari wakaf yang pahalanya menjadi jariyah tidak dapat terwujud.

Illat hukum pengqiyasan sedekah jariyah dengan wakaf adalah kekekalan dan manfaat benda wakaf dapat bertahan lama, sehingga pahalanya akan terus mengalir, sudah barang tentu barang yang diwakafkan harus berupa benda tetap.

Persyaratan dari harta benda wakaf memiliki daya tahan lama dan bernilai agar benda wakaf tersebut dapat dimanfaatkan untuk jangka panjang, tidak hanya sekali pakai saja. Persyaratan tersebut sesuai dengan karakter wakaf dalam ajaran Islam untuk mengabadikan pahala meskipun orang yang mewakafkan tersebut telah meninggal.

Kemudian ditambah lagi dengan hadis Umar yang digunakan oleh salah satu informan, yaitu:

عَنِ ابْنِ عُمَرَ قَالَ: أَصَابَ عُمَرُ أَرْضًا بِخَيْرٍ فَأَتَى النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يَسْتَأْمِرُهُ فِيهَا فَقَالَ يَا رَسُولَ اللَّهِ إِنِّي أُصِيبُ أَرْضًا بِخَيْرٍ لَمْ أَصِبْ مَالًا قَطُّ أَنْفَسُ عِنْدِي مِنْهُ فَمَا تَأْمُرُ نِي بِهِ قَالَ: إِنْ شِئْتَ حَبَسْتَ أَصْلَهَا

فَتَصَدَّقَ بِهَا عُمَرُ أَنَّهُ لَا يُبَاعُ أَصْلُهَا وَلَا يُبْتَاعُ وَلَا يُورَثُ وَلَا يُؤْتَى هَبٌ
 قَالَتْصَدَّقَ عُمَرُ فِي الْفُقَرَاءِ وَفِي الْقُرْبَى وَفِي الرِّقَابِ وَفِي سَبِيلِ اللَّهِ
 وَأَبْنِ السَّبِيلِ وَالضَّيْفِ لَا جُنَاحَ عَلَيَّ مَنْ وَلِيَّهَا أَنْ يَأْكُلَ مِنْهَا بِالْمَعْرُوفِ
 أَوْ يُطْعِمَ صَدِيقًا غَيْرَ مُتَمَوِّلٍ فِيهِ.

“Dari Ibnu Umar ra. Berkata":Umar bin Khattab mendapat (jatah) tanah di Khaibar lalu ia menemui Rasulullah SAW meminta pendapat beliau tentang tanah tersebut. Umar berkata: “Wahai Rasulullah SAW saya mendapat (jatah) tanah di Khaibar, sebelumnya saya tidak pernah mendapatkan harta yang lebih bernilai dari tanah ini, maka apa yang baginda perintahkan (sarankan) kepadaku dalam hal ini?” beliau bersabda: “Jika engkau mau, engkau pertahankan (wakafkan) harta yang pokok (tanah tersebut) dan engkau sedekahkan hasilnya. Ibnu Umar berkata : “Maka Umar pun mendedekahkannya (dengan syarat) bahwa harta yang pokok (tanah tersebut) tidak boleh dijual, dibeli, diwariskan, atau dihibahkan”. Ibnu Umar berkata lagi: “Lalu Umar mendedekahkan hasilnya kepada para fuqara, sanak kerabat, untuk memerdekakan budak, *fi sabilillah*, dan tamu. Boleh bagi orang yang mengurusnya boleh memakannya (menggunakannya) dengan cara yang baik atau memberi teman tanpa maksud memperkaya diri.

Menurut penulis ulama yang tidak membolehkan wakaf bahan bakar minyak ini sepakat bahwa bahan bakar minyak tidak memiliki daya tahan lama (kekal) dan akan habis jika digunakan. Kemudian pendapat informan yang tidak membolehkan wakaf bahan bakar minyak ini berpedoman pada definisi wakaf yang dikemukakan oleh Imam Taqiy al-Din Abi Bakr bin Muhammad Husaeni dalam kitab *Kifayatul al-Akhyar*, yaitu sebagai berikut:

حبس مال يمكن الانتفاع به مع بقاء عينه, ممنوع من التصرف في عينه,
 تصرف منافعه في البر تقرباً إلى الله تعالى.

“Menahan harta yang dapat diambil manfaatnya serta tetap (kekal) zat harta tersebut, dan tidak boleh mentasarufkannya. Manfaat benda tersebut, harus dipergunakan untuk kebaikan dalam rangka mendekatkan diri kepada Allah Swt”.

Berdasarkan dari definisi wakaf menurut Imam Taqiy al-Din Abi Bakr bin Muhammad Husaeni dalam kitab *Kifayatul al-Akhyar* tersebut, dikatakan bahwa harta benda yang dapat diwakafkan zatnya harus bersifat tetap (kekal) tidak habis jika digunakan untuk diambil manfaatnya dalam rangka mendekatkan diri kepada Allah Swt.

Berdasarkan dalil-dalil yang mereka gunakan tersebut, maka mereka berpendapat bahwa wakaf bahan bakar minyak tidak boleh, namun hal ini lebih tepatnya disebut sebagai sedekah saja.

Beralih dari sudut pandangan fikih, kembali pada sistem hukum positif di Indonesia yang mengatur mengenai wakaf yaitu diantaranya, Undang-undang No. 41 Tahun 2004 Tentang wakaf. Dalam Pasal 1 Ayat (5) disebutkan bahwa harta benda wakaf adalah harta benda yang memiliki daya tahan lama dan/atau manfaat jangka panjang serta mempunyai nilai ekonomi menurut syariah yang diwakafkan oleh wakif. Berdasarkan dari bunyi Pasal 1 Ayat (5) tersebut secara definisi dikatakan bahwa harta benda wakaf itu harus memiliki daya tahan lama (kekal). Jika dikaitkan dengan pendapat ulama yang tidak membolehkan wakaf bahan bakar minyak ini dengan

alasan bahwa bahan bakar minyak bukan termasuk benda yang memiliki daya tahan lama, maka dapat disimpulkan bahwa bahan bakar minyak tidak sesuai dengan ketentuan dalam Pasal 1 Ayat (5) Undang-undang No. 41 Tahun 2004 ini.