
1

BAB I

PENDAHULUAN

A. Latar Belakang

Persoalan yang akan dibahas kali ini adalah tentang wakaf. Wakaf

merupakan salah satu tuntunan ajaran agama Islam yang menyangkut kehidupan

bermasyarakat dalam rangka ibadah itjima’iyah (ibadah sosial). Karena wakaf

adalah ibadah, maka tujuan utamanya adalah pengabdian kepada Allah SWT dan

ikhlas karena mencari ridho-Nya.
1

Wakaf dilaksanakan dengan lillahi ta’ala. Perbuatan tersebut murni

dilandasi oleh rasa iman dan ikhlas semata-mata pengabdian kepada Allah SWT.

Wakaf ialah menahan suatu benda yang kekal zatnya yang dapat diambil

manfaatnya guna diberikan di jalan kebaikan. Disamping itu wakaf merupakan

salah satu bentuk amal ibadah perbuatan yang dijanjikan mendapatkan pahala

terus menerus. Wakaf juga merupakan institusi atau pranata sosial Islam yang

mengandung nilai sosial ekonomi.
2

Sesuai dengan pengertian wakaf sebagaimana disebutkan dalam Peraturan

Pemerintah. Nomor 28 Tahun 1977 tentang Perwakafan Tanah Milik dalam Pasal

1 ayat (1) “wakaf adalah perbuatan hukum seseorang atau badan hukum yang

1
 Abdul Ghofur Anshori, Hukum dan Praktik Perwakafan di Indonesia, (Yogyakarta:

Pilar Media, 2005) hlm. 1.

2
 Juhaya S Praya., Perwakapan di Indonesia, (Bandung : Yayasan Piara, 1995), hlm. 1.

2

memisahkan sebagian dari harta kekayaannya yang berupa tanah milik dan

melembagakannya untuk selama-lamanya untuk kepentingan peribadatan atau

keperluan umum lainnya sesuai dengan ajaran agama islam, maka fungsi wakaf

adalah untuk mengekalkan benda wakaf sesuai dengan tujuan wakaf (pasal 2).

Unsur-unsur wakaf (rukun-rukun wakaf) ada empat yaitu :

a. Orang-orang yang berwakaf (Wakif);

b. Sesuatu atau harta yang diwakafkan (Mauquf);

c. Tempat berwakaf (Mauquf ‘alaih), yaitu tempat kemana diwakafkan

harta itu; dan
3

d. Ikrar Wakaf (Shighat), yaitu ikrar atau pernyataan (shighat) adalah

rukun wakaf yang sangat penting.
4

Untuk sahnya suatu wakaf, harus dipenuhi beberapa syarat dari unsur-unsur wakaf

diatas , yaitu :

a. Orang yang mewakafkan harus orang yang sepenuhnya berhak untuk

menguasai benda yang akan diwakafkan. Si wakif tersebut harus

mukallaf (akil baligh) dan atas kehendak sendiri, tidak dipaksa orang

lain.

b. Benda yang diwakafkan harus kekal zatnya. Berarti ketika timbul

manfaatnya, zat barang tidak rusak. Hendaklah wakaf itu disebutkan

dengan terang dan jelas kepada siapa diwakafkan.

3
 Suparman Usman, Hukum Perwakafan di Indonesia, (Jakarta : Darul Ulum Press,

1999), hlm. 32

4
 Mukhlisin Muzarie, Hukum Perwakafan dan Implikasinya Terhadap Kesejahteraan

Masyarakat, (Cirebon: Kementerian Agama RI, 2010), hlm. 134

3

c. Hendaklah penerima wakaf tersebut orang yang berhak memiliki

sesuatu, maka tidak sah wakaf kepada hamba sahaya.

d. Ikrar wakaf dinyatakan dengan jelas baik dengan tulisan atau lisan

e. Tunai dan tidak ada khiyar, karena wakaf memindahkan milik waktu

itu.
5

Diantara ayat Al-qur‟an yang dijadikan dasar hukum pelaksanaan wakaf

ialah didalam Q.S. Ali Imran/3:92 sebagai berikut :

  
  

   
    

 
 “Kamu sekali-kali tidak sampai kepada kebajikan (yang sempurna) sebelum

kau menafkahkan sebagian harta yang kamu cintai. Dan apa yang kau

nafkahkan dari hal kebajikan, maka sesungguhnya Allah Mengetahuinya”.
6

Ayat ini menganjurkan infak secara umum, namun para ulama ahli fikih dari

berbagai madzhab menjadikannya sebagai landasan hukum wakaf, karena secara

historis setelah ayat ini turun banyak sahabat Nabi yang terdorong untuk

melaksanakan wakaf. Imam Bukhari, Muslim, Ahmad, Ibnu Majah, Turmudzie

dan Nasa‟ie (A’immah al-Sittah) menuturkan bahwa Abu Thalhah adalah salah

seorang yang kaya di Madinah, ia memiliki kebun kurma yang luar dan salah

satunya berlokasi di depan masjid Nabi yang dikenal dengan “Bairuha”. Nabi

sering masuk kedalam kebun tersebut sekedar untuk meminum teh. Menurut

pengakuannya kebun Bairuha merupakan kebun yang paling dicintai dari kebun-

kebun yang ia miliki berhubung tempatnya yang strategis dan memiliki nilai

ekonomi yang mahal, tetapi setelah mendengar ayat tersebut diatas hatinya

tergerak dan menyerahkan kepada Nabi sebagai amal wakaf. Selanjutntya para

sahabat yang lain seperti Zaid bin Haritsah, Abdullah bin Umar dan lain-lain

menyerahkan hartanya yang paling berharga untuk beramal wakaf.
7

5
 Ibid., hlm.32-33

6
 Departemen Agama Republik Indonesia, Al-Qur’an dan Terjemahnya, (Jakarta: PT.

Intermasa, 1993), hlm. 91.

7
 Mukhlisin Muzarie,Op. Cit, 80-81

4

 8لْ ثََرََتَ هَا.)رَوَاهُ النَّسَا ئِى وَابِْنُ مَا جَوُ(ليْوِ وَسَلَم: اِحْبِسْ أَصْلَهَا وَسَب قاَلَ النَّبُِّ صَلَى الِله عَ

Nabi saw bersabda: “Tahanlah bendanya dan wakafkanlah hasilnya. (Riwayat al-

Nasa‟i dan Ibnu Majah)”.
9

Wakaf itu suatu ibadah yang disyariatkan dan dia telah menjadi lazim

(telah berlaku) dengan sebutan lafadh, walaupun tidak ditetapkan (diakui) oleh

hakim, dan hilang miliknya si wakif daripadanya, walaupun barang itu tetap ada

ditangannya.
10

Beginilah pendapat Asy Syafi‟i yang disetujui oleh Malik dan Ahmad. Kata

muhammad: baru dipandang shah (menjadi wakaf) apabila telah dikeluarkan dari

tangannya, yakni diserahkan kepada seseorang pengurus yang mengurusi harta

wakaf itu dalam artian wakaf itu sudah menjadi wakaf selama-lamanya untuk

kepetingan peribadatan. Kata Abu Hanifah: wakaf itu suatu pemberian yang

benar, tetapi tidak lazim yakni tidak terlepas dari milik si wakif, hingga hakim

memberikan putusan yaitu mengumumkan sebagai barang wakaf atau di ta‟liqkan

dengan mati si wakif seperti ia katakan: Apabila saya meninggal maka saya

wakafkan rumah ini kepada urusan itu.
11

8 Abi Abdillah Muhammad bin Yazid al-Khozwaini, Sunan Ibnu Majah, (tt: Darul Fikr:

1434H), hlm. 5.

9
 Muhammad Nasiruddin Al-Albani, Shahih Sunan Ibnu Majah,terj. Taufiq Abdurrahman

(Jakarta: Pustaka Azzam, 2013), hlm. 399-400.

10

 Muhammad Hasbi As-Shiddieqy, Hukum-hukum Fiqih Islam, cetakan. 4 (Jakarta: PT

Bulan Bintang, 1970), hlm. 179.

11

 Ibid., hlm 179.

5

Ahmad Azhar Basyir membagi wakaf menjadi dua macam, yaitu Pertama:

wakaf ahli atau juga disebut wakaf keluarga ialah wakaf yang ditujukan kepada

orang-orang tertentu, seorang atau lebih, baik keluarga wakif atau bukan keluarga

si wakif, misalnya seseorang menyatakan mewakafkan buku-bukunya untuk anak-

anaknya yang mampu menggunakannya, kemudian kepada cucunya dan

seterusnya, kedua: wakaf khairi atau wakaf umum ialah wakaf yang sejak semula

ditujukan untuk kepentingan umum, tidak dikhususkan untuk orang-orang

tertentu. Wakaf khairi inilah yang sejalan dengan jiwa amalan wakaf dalam

hukum Islam yang pahalanya akan terus mengalir, meskipun orang yang

memberikan wakaf itu telah meninggal dunia asalkan benda wakaf itu terus dapat

dinikmati hasilnya oleh masyarakat secara luas dan merupakan salah satu sarana

untuk menyelenggarakan kesejahteraan masyarakat, baik dalam bidang sosial,

ekonomi, pendidikan, kebudayaan maupun keagamaan.
12

Dari beberapa sumber-sumber pengaturan wakaf di Indonesia diatur dalam

Peraturan Pemerintah Nomor. 28 Tahun 1977 tentang Perwakafan Tanah Milik,

Peraturan Menteri Dalam Negeri Nomor 6 Tahun 1977 tentang Tata Cara

Pendaftaran Tanah Mengenai wakaf Tanah Milik, Undang-undang Nomor 41

Tahun 2004 tentang Wakaf, Peraturan Pemerintah No. 42 Tahun 2006 tentang

Perwakafan, serta Kompilasi Hukum Islam (KHI).
13

12

 H. Abdul Manan, Aneka Masalah Hukum Perdata Islam di Indonesia (Jakarta: Putra

Grafika, 2006), hlm. 242.

13

 Amran Suadi, et al. eds,Hitam Putih Sengketa Wakaf, (Jakarta: Direktorat Jenderal

Badan Peradilan Agama Mahkamah Agung RI, 2017), hlm. 31.

6

Obyek wakaf adalah harta benda. Berdasarkan Undang-undang wakaf 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 syari‟ah yang diwakafkan oleh waqif, dan harta tersebut tidak dapat

ditarik lagi oleh wakif, dan Pasal 3 Undang-undang Nomor 41 Tahun 2004 seperti

yang dijelaskan bahwa wakaf yang telah diikrarkan tidak dapat dibatalkan.
 14

Abdoerraoef mengatakan bahwa Suatu wakaf dapat diadakan dengan

menentukan tujuannya untuk keperluan umum, seperti mendirikan sekolah, rumah

sakit, mesjid, dan lain-lain. Tetapi, wakaf yang terlebih baik adalah wakaf yang

ditentukan untuk keperluan umum. Seperti kita ketahui bahwa orang yang

memberikan wakaf tidak lagi mempunyai hak atas harta benda yang

diwakafkannya, dan harta itu seolah-olah sudah kepunyaam Allah SWT.
15

Sayyid Sabiq menyatakan, bahwa apabila wakaf telah terjadi, maka tidak

boleh dijual, dihibahkan, dan diperlakukan dengan sesuatu yang menghilangkan

kewakafannya. Bila orang yang berwakaf mati, maka wakaf tidak diwariskan,

sebab yang demikian inilah yang dikehendaki oleh wakaf dan karena ucapan

Rasulullah saw., seperti yang disebut dalam hadis Ibnu „Umar, bahwa “tidak

dijual, tidak dihibahkan, dan tidak diwariskan”.
16

14

 Ibid.,hlm 31

15

 Abdoerraoef, Al-Qur’an dan Ilmu Hukum, Cet. Kedua. (Jakarta : PT Bulan Bintang,

1986), hlm. 146-147

16

 Rachmadi Usman, Hukum Perwakafan di Indonesia, (Jakarta: Sinar Grafika, 2009),

hlm. 64

7

Untuk memberi ketetapan dan kejelasan hukum tentang tanah perwakafan,

maka sesuai dengan ketentuan dalam pasal 49 ayat (3) Undang-undang Pokok

Agraria, Pemerintah pada tanggal 17 Mei 1977 menetapkan Peraturan Pemerintah

Nomor 28 Tahun 1977 tentang Perwakafan Tanah Milik sebagai berikut :

a. Bahwa wakaf adalah suatu lembaga keagamaan yang dapat

dipergunakan sebagai salah satu sarana guna pengembangan kehidupan

keagamaan, khususnya bagi umat beragama Islam, dalam rangka

mencapai kesejahteraan spiritual dan material menuju masyarakat adil

dan makmur berdasarkan Pancasila.

b. Bahwa Peraturan Perundangan yang ada sekarang ini yang mengatur

tentang perwakafan tanah milik, selain belum memenuhi kebutuhan

akan cara-cara perwakafan juga membuka kemungkinan timbulnya hal-

hal yang tidak diinginkan disebabkan tidak adanya data-data yang nyata

dan lengkap mengenai tanah yang diwakafkan.
17

Diana Rahmi pernah menyatakan tentang penjelasan umum lebih jauh

mengisyaratkan adanya praktik wakaf yang terjadi dalam kehidupan masyarakat

belum sepenuhnya berjalan tertib dan efisien, sehingga dalam berbagai kasus harta

benda wakaf tidak terpelihara dengan semestinya. Terlantar atau beralih ke tangan

pihak ketiga dengan cara melawan hukum. Keadaan ini, karena dari pihak nazhir

maupun wakif kurang memahami peraturan perundang-undangan, peraturan

pemerintah dan peraturan yang lainnya terkait hukum wakaf, sehingga

17

 Tim Penyusun Dirjen Bimbingan Masyarakat Islam dan Penyelenggaraan Haji,

Pedoman Pengelolaan dan Pengembangan Wakaf, Departemen Agama RI Direktorat Jenderal

Bimbingan Masyarakat Islam Direktorat Pemberdayaan Wakaf, (Jakarta: Direktor Pemberdayaan

Wakaf, 2006), hlm. 28-29

8

penyelesaian perkara sering kali diajukan ke Pengadilan Agama atau Pengadilan

Tinggi Agama untuk menyelesaikan kasus tersebut, dan juga sikap masyarakat

yang kurang peduli atau belum memahami status harta benda wakaf yang

seharusnya dilindungi demi untuk kesejahteraan umum sesuai tujuan, fungsi, dan

peruntukan wakaf.
18

Setelah penulis membaca duduk perkara serta pertimbangan majelis hakim

dalam kasus pembatalan akta ikrar wakaf dapat dipahami bahwa masalah antara

nazhir dan wakif adalah tentang pembatalan perwakafan tempat tinggal wakif

diatas tanah seluas 211 m
2

atas nama almarhum suaminya yang meninggal pada

tahun 2002, yang telah diwakafkan dan diikrarkan guna untuk keperluan Masjid

Assegaf yang beralamatkan di Kota Surakarta dengan SHM No 902. Yang

disaksikan oleh dua orang saksi dihadapan Pejabat Pembuat Akta Ikrar Wakaf

(PPAIW).

Nazhir memohon untuk dilakukan pembatalan wakaf karena Pemohon yang

merupakan Nadzir merasa kasihan melihat kondisi perekonomian si wakif yang

terlilit utang untuk pengobatan almarhum anaknya dan tidak mempunyai harta

selain harta yang sudah diwakafkan kepada Masjid Assegaf oleh Ali bin Salim bin

Basri Asseqaf, sehingga nazhir berencana mengembalikan harta wakaf berupa

tanah yang telah diberikan oleh wakif dengan harapan dapat membantu biaya

hutang pengobatan. Atas dasar alasan tersebut diatas, oleh karena Sohib bin

Ali Salim Basri tidak ikutkan dalam wakaf tersebut, nazhir beranggapan bahwa

18

 Diana Rahmi, Kewenangan Absolut Peradilan Agama dalam Mengadili Sengketa

Ekonomi Syariah dan Sengketa Hak Milik atau Keperdataan Lainnya, (Banjarmasin: Pustaka

Akademika, 2016), hlm. 47

9

ikrar wakaf cacat hukum, dan atas permohonan nazhir Pengadilan Agama

Surakarta mempertimbangkan dan memutuskan dengan mengabulkan

permohonan dengan alasan tidak mengikutsertakan anak Ruqayah, Oleh karena

itu wakaf tersebut dibatalkan.

Ketika penulis melihat putusan tersebut, Pengadilan Agama Surakarta

dengan perkara Nomor: 0260/Pdt.G/2012/PA.Ska mengabulkan permohonan

Nazhir dengan membatalkan Akta Pengganti Ikrar Wakaf Nomor III/14.III 2004

yang dibuat Pejabat Pembuat Akta Ikrar Wakaf Kecamatan Pasar Kliwon. Kota

Surakarta dengan beberapa dasar pertimbangannya oleh Majelis Hakim salah

satunya berdasarkan maqashidus syari‟ah yaitu untuk kemaslahatan umat.

Setelah dikabulkannya permohonan nazhir di Pengadilan Agama Surakarta,

maka termohon 1 selaku pembanding melakukan banding terhadap putusan

Pengadilan Agama Surakarta sehingga perkara tersebut dibuka kembali di

Pengadilan Tinggi Agama Semarang dengan perkara Nomor:

271/Pdt.G/2012/PTA.Smg. ditingkat banding, sebab inilah keinginan

termohon/pembanding dapat diterima dengan alasan banding yang dilakukan

pihak Kepala Kantor Urusan Agama Kecamatan Pasar Kliwon ini membuktikan

bahwa sesuai bukti T.2 tanah tersebut telah diwakafkan oleh pemiliknya sendiri

tahun 1970, oleh karena akta ikrar wakaf belum dituangkan dalam akta ikrar

wakaf dan wakif meninggal dunia, maka nazhir sebagai anggota masyarakat

mengajukan permohonan pembuatan akta pengganti akta ikrar wakaf kepada

PPAIW, sesuai dengan pasal 21 Undang-undang Nomor 41 Tahun 2004 tentang

wakaf jo pasal 31 dan 35 Peraturan Pemerintah Nomor 42 Tahun 2006 tentang

10

Pelaksanaan Undang-undang Nomor 41 Tahun 2004 tentang wakaf, dan waktu itu

tidak ada satupun bukti yang menyatakan bahwa wakif saat mewakafkan tidak

berakal sehat atau halangan hukum sedangkan wakif telah memenuhi syarat

formal dalam pasal 217 ayat (1) Inpres Nomor 1 Tahun 1991 dan pasal 8 Undang-

undang Nomor 41 Tahun 2004 tentang Wakaf.

Berdasarkan putusan Pengadilan Tinggi Agama Semarang yang tidak

sependapat dengan pertimbangan dan putusan Pengadilan Agama Surakarta dalam

permasalahan yang sama dan landasan hukum yang berbeda, maka peneliti sangat

tertarik dan ingin mendalami masalah tersebut, berdasarkan hukum materiil

tentang pertimbangan hukum dan dasar hukum yang digunakan oleh Majelis

Hakim dalam memutuskan perkara yang sama akan tetapi hasilnya sangat

berbeda.

Pengadilan Tinggi Agama dalam memutuskan perkara tersebut

menggunakan fakta hukum dan bukti terjadinya pembatalan akta pengganti ikrar

wakaf sesuai pasal 21 Undang-undang Nomor 41 Tahun 2004 tentang wakaf jo

pasal 31 dan 35 Peraturan Pemerintah Nomor 42 Tahun 2006 tentang Pelaksanaan

Undang-undang Nomor 41 Tahun 2004 tentang wakaf, dan pasal 217 ayat (1)

Intruksi Presiden Nomor 1 Tahun 1991 dan pasal 8 Undang-undang Nomor 41

Tahun 2004 tentang Wakaf.

Berdasarkan dari latar belakang sebagaimana diuraikan diatas penulis

tertarik untuk dituangkan dalam bentuk karya tulis ilmiah berupa skripsi, dengan

Judul “Pembatalan Akta Ikrar Wakaf (Analisis Putusan Pengadilan Tinggi Agama

Nomor: 271/Pdt.G/2012/PTA.Smg.)”.

11

B. Rumusan Masalah

Berdasarkan latar belakang di atas yang telah dipaparkan, maka perlu

diperjelas kembali rumusan masalah yang akan diteliti. Maka penulis akan

merumuskan sebagai berikut:

1. Bagaimana pertimbangan hukum dalam Putusan Pengadilan Tinggi

Agama Nomor: 271/Pdt.G/2012/PTA.Smg terhadap Pembatalan Akta

Ikrar Wakaf?

2. Bagaimana analisis bahan hukum terhadap Pertimbangan dan Putusan

Pengadilan Tinggi Agama Nomor: 271/Pdt.G/2012/PTA.Smg?

C. Tujuan Penelitian

1. Untuk mengetahui dan memahami pertimbangan hukum dalam Putusan

Pengadilan Tinggi Agama Nomor: 271/Pdt.G/2012/PTA.Smg terhadap

Pembatalan Akta Ikrar Wakaf?

2. Untuk mengetahui dan memahami analisis bahan hukum terhadap

pertimbangan dan Putusan Pengadilan Tinggi Agama Nomor:

271/Pdt.G/2012/PTA.Smg.

D. Signifikansi Penelitian

Peneliti mengharapkan baik sekarang maupun di masa yang akan datang

hasil penelitian ini diharapkan dan digunakan untuk :

1. Sebagai penambah wawasan khususnya bagi penulis dibidang ilmu

keislaman lebih khusus dibidang hukum keluarga.

12

2. Memperkaya khazanah kepustakaan UIN Antasari Banjarmasin

khususnya Fakultas Syari‟ah dan bermanfaat sebagai sarana bacaan

pada pihak lain yang berkepentingan dengan penelitian ini.

E. Definisi Operasional

Untuk menghindari penafsiran yang luas dan agar tidak terjadi kesalah

pahaman dalam menginterprestasi judul dan permasalahan yang akan diteliti,

maka diperlukan adanya batasan-batasan istilah sebagai berikut :

1. Pembatalan adalah proses, pernyataan batal (urung tak jadi).
19

pembatalan yang dimaksud disini adalah pembatalan tanah wakaf Masjid

Assegaf yang dilakukan oleh seorang Nazhir selaku Pemohon melalui

Pengadilan Agama Surakarta tentang Pembatalan Pengganti Akta Ikrar

Wakaf yang dibuat oleh Pejabat Pembuat Akta Ikar Wakaf di KUA

Kecamatan Pasar Kliwon Surakarta.

2. Akta adalah surat tanda bukti berisi pernyataan (keterangan, pengakuan,

dsb) yang dibuat menurut peraturan yang berlaku, disaksikan dan

disahkan oleh notaris atau pejabat pemerintah yang berwenang;
20

 Akta

yang dimaksud disini adalah Akta Pengganti Ikrar Wakaf yang dibuat

oleh Pejabat Pembuat Akta Ikrar Wakaf di KUA Kecamatan Pasar

Kliwon Surakarta dan disaksikan dua orang saksi

19

 W.J.S. Poerwadarminta, Kamus Umum Bahasa Indonesia, edisi III. (Jakarta: Balai

Pustaka, 2003), hlm. 105.

20

 Yulius Salim, Kamus Lengkap Bahasa Indonesia, (Jakarta: Widyatamma Pressindo,

2013), hlm. 24

13

3. Ikrar Wakaf adalah pernyataan kehendak dari wakif untuk mewakafkan

tanah miliknya (pasal 1 ayat 2).
21

 Ikrar Wakaf yang dimkasud adalah

pernyataan kehendak wakif yang diucapkan secara lisan dan/atau tulisan

kepada Nazhir untuk mewakafkan harta benda miliknya. (pasal 1 ayat 3).

F. Kajian Pustaka

Penulis menemukan beberapa judul skripsi dan tesis yang pernah ditulis

oleh mahasiswa-mahasiswi di Perguruan Tinggi lainnya yang berkaitan erat

dengan judul skripsi yang akan diteliti oleh peneliti. Ternyata setelah peneliti

membaca beberapa skripsi tersebut ditemukan perbedaan dan persamaan

pembahasan dengan judul skripsi yang akan diteliti oleh penulis, untuk itu akan

peneliti kemukakan dua skripsi terkait dengan penelitian yang akan dilakukan

peneliti.

Pertama, Tesis berjudul, “Penyelesaian Harta Benda Wakaf di Kabupaten

Hulu Sungai Utara” Yang ditulis oleh Ahmad Sofyan Mahasiswa Universitas

Islam Negeri Antasari Banjarmasin 2017. Skripsi ini meneliti tentang

Penyelesaian Sengketa harta wakaf melalui adat badamai sedangkan pada

umumnya sengketa diselesaikan melalui litigasi (Pengadilan) termasuk sengketa

wakaf . akan tetapi masyarakat Hulu Sungai Utara memilih dengan cara non

litigasi, karena biayanya murah, dan hasil yang didapat win-win solution tanpa

ada yang merasa kalah karena hasilnya yang sama-sama disepakati oleh kedua

pihak, dan bisa menjalin kembali kerukunan dan perdamaian antara kedua belah

21

 Suparman Usman, op.cit., hlm. 74

14

pihak yang bersengketa.
22

 Perbedaan penelitian di atas dengan penelitian penulis

adalah penelitian ini terfokus kepada bagaimana penyelesaian sengketa tanah

wakaf dan faktor penyelesaian sengketa wakaf khususnya di Kabupaten Hulu

Sungai Utara dan penelitian yang digunakan adalah penelitian empiris.

Sedangkan penelitian yang penulis ingin kaji terfokus pada Pembatalan Akta Ikrar

Wakaf, serta menggunakan penelitian normatif. Persamaan penelitian ini sama-

sama membahas tentang Perwakafan.

Kedua, Skripsi berjudul, “Penarikan Kembali Tanah Wakaf Oleh Ahli Waris

(Studi Kasus di Kabupaten Balangan). Yang ditulis oleh Nor Annisa Rahmatillah

Mahasiswi Universitas Islam Negeri Antasari Banjarmasin 2017 . Skripsi ini

membahas tentang penarikan tanah wakaf dikabupaten balangan dilakukan oleh

ahli waris karena terbentur masalah ekonomi, pemberian wakaf oleh wakif

dilakukan dibawah tangan, disaksikan oleh ulama, tokoh masyarakat dan tidak

jelas siapa yang menjadi nazhir. Dampaknya pada harta wakaf yang dilakukan

dibawah tangan ini tidak mempunyai kekuatan hukum; tidak terlindungi; dan bisa

diambil oleh ahli waris ataupun orang lain yang tidak bertanggung jawab. Namun

harta yang telah diwakafkan tidak boleh ditarik kembali karena pada hakikatnya

akad wakaf adalah memindahkan kepemilikan kepada Allah. Karena harta wakaf

harta wakaf terlepas dari hak milik wakif sejak wakaf diikrarkan.
23

 Perbedaan

penelitian di atas dengan penelitian penulis adalah penelitian ini terfokus kepada

22

 Akhmad Sofyan, Tesis, “Penyelesaian Harta Benda Wakaf di Kabupaten Hulu Sungai

Utara”. IAIN Antasari Banjarmasin, 2017.

23

 Nor Annisa Rahmatillah, Skripsi “Penarikan Kembali Tanah Wakaf Oleh Ahli Waris

(Studi Kasus di Kabupaten Balangan)”. IAIN Antasari Banjarmasin, 2017.

15

menitik beratkan pada penarikan kembali pada tanah wakaf oleh ahli waris yang

tidak mempunyai bukti otentik atau wakaf dibawah tangan. Persamaan dengan

penelitian penulis angkat adalah sama-sama membahas penarikan kembali tanah

wakaf.

G. Metode Penelitian

1. Jenis Penelitian dan Pendekatan Masalah

Jenis penelitian yang digunakan adalah penelitian hukum normatif.

Menurut Ronny Hanitijo Soemitno, pengertian penelitian hukum

normatif adalah penelitian hukum yang menggunakan sumber data

sekunder atau data yang diperoleh melalui bahan-bahan kepustakaan.
24

Adapun pendekatan masalah yang digunakan penulis adalah pendekatan

analitis (analytical approach),
25

 yaitu penelitian dengan cara

menetapkan hukum Islam dan hukum positif yang digunakan sebagai

dasar hukum, untuk memecahkan masalah tentang pembatalan akta

ikrar wakaf di Pengadilan, kemudian dianalisis mengenai penerapan

atau pelaksanaan peraturan perundang-undangan dan peraturan hukum

Islam guna mendapatkan hasil berupa analisis penulis mengenai

pembatalan akta ikrar wakaf.

24

 Mukti Fajar Nur Dewata, Dualisme Penelitian Hukum Normatif & Empiris

(Yogyakarta: Pustaka Pelajar, 2010), hlm. 154.

25

 Ibid., hlm. 187

16

2. Bahan Hukum

Bahan hukum primer merupakan bahan hukum yang bersifat

autoritatif artinya mempunyai otoritas.
26

 Yang dimaksud otoritas disini

artinya yang bersifat mengikat.

Bahan hukum primer terdiri dari:

1) Al-Qur‟an

2) As-Sunnah

3) Undang-undang Nomor 41 Tahun 2004 dan Peraturan Pemerintah

Nomor 42 Tahun 2006 tentang Pelaksanaan Undang-undang

Nomor 41 Tahun 2004 tentang Wakaf

4) Peraturan Pemerintah Nomor 28 tahun 1977 dan Peraturan Menteri

Agama Nomor 1 Tahun 1978 tentang Peraturan Pelaksanaan

Peraturan Pemerintah Nomor 28 Tahun 1977 tentang Perwakafan

Tanah Milik

5) Instruksi Presiden No. 1 Tahun 1991 tentang Kompilasi Hukum

Islam (KHI) di Indonesia.

6) Salinan Putusan Pengadilan Tinggi Agama Semarang Nomor:

271/Pdt.G/2012/PTA.Smg

26

 Peter Mahmud Marzuki, Penelitian Hukum, (Jakarta: Prenada Media Group, 2005),

hlm. 141.

17

7) Salinan Putusan Pengadilan Agama Surakarta Nomor

0260/Pdt.G/2012/PA.Ska.

Bahan hukum sekunder dapat berupa buku-buku hukum termasuk skripsi,

tesis, disertasi hukum dan jurnal-jurnal hukum.
27

 Bahan hukum sekunder berupa

buku-buku yang berkaitan dengan hukum perwakafan.

Selain bahan hukum primer dan sekunder diperlukan juga bahan nonhukum

(tersier).
28

 berupa kamus untuk menjelaskan beberapa istilah.

3. Teknik Pengumpulan Bahan Hukum

Dalam pengumpulan bahan hukum yang diperlukan, teknik yang

digunakan adalah:

a. Dokumenter, merupakan suatu teknik pengumpulan data dengan

menghimpun dan menganalisis dokumen elektronik, berupa salinan

Direktori Putusan Pengadilan Tinggi Agama Semarang Nomor:

271/Pdt.G/2012/PTA.Smg.

b. Studi pustaka terhadap bahan-bahan hukum, baik bahan hukum primer,

bahan hukum sekunder, maupun bahan hukum tersier
29

 yakni penulis

mengkaji, menelaah dan mempelajari bahan-bahan perpustakaan yang

ada kaitannya dengan objek penelitian.

4. Teknik Pengolahan Bahan Hukum

27

 Ibid., hlm. 155.

28

 Ibid., hlm. 158.

29 Mukti Fajar ND dan Yulianto Ahmad, op.cit., hlm. 160

18

a. Pengolahan Bahan Hukum

Setelah bahan hukum terkumpul, dilakukan teknik pengolahan

dengan melalui beberapa tahap sebagai berikut:

1) Editing, yaitu memeriksa dan menelaah kembali terhadap bahan hukum

yang terkumpul untuk mengetahui kekurangan dan kelengkapannya,

sehingga dapat diadakan penggalian lebih lanjut bila diperlukan.

2) Deskripsi, yaitu penulis menggambarkan hasil penelitian dengan bahasa

yang sesuai.

b. Analisis Bahan Hukum

Analisis yaitu merupakan kegiatan dalam penelitian yang berupa

melakukan kajian atau telaah terhadap hasil pengolahan data yang dibantu

dengan teori-teori yang didapatkan sebelumnya.secara sederhana analisis

disebut sebagai kegiatan memberikan telaah yang dapat berarti menentang,

mengkritik, mendukung, menambah atau memberi komentar dan kemudian

membuat suatu kesimpulan terhadap hasil penelitian dengan pikiran sendiri

dan bantuan teori yang telah dikuasai.
30

 Sedangkan Analisis menurut W.J.S.

Poerwadarminta adalah penyelidikan terhadap suatu peristiwa (karangan,

perbuatan, dsb) untuk mengetahui sebab-sebabnya, bagaimana duduk

perkaranya dsb.
31

30

 Mukti Fajar ND dan Yulianto Ahmad, Dualisme Penelitian Hukum Normatif &

Empiris, (Yogyakarta: Pustaka Pelajar, 2010), hlm. 183.

.
31

 W.J.S. Poerwadarminta, op. cit, hlm. 37.

19

Dalam melakukan analisis, peneliti menggunakan analisis kualitatif

yaitu melakukan pembahasan terhadap bahan hukum yang telah didapat

untuk kemudian dianalisis dengan mengacu kepada landasan teori yang ada.

H. Tahapan Penelitian

Dalam penelitian ini penulis melakukan beberapa tahapan sebagai berikut :

1. Tahapan Pendahuluan

Pada tahapan ini penulis mengamati secara garis besar terhadap

permasalahn yang akan diteliti untuk mendapatkan gambaran secara umum,

kemudian mengkonsultasikan dengan dosen penasehat dalam rangka

penyusunan proposal pada tanggal 11 januari 2019, setelah proposal

disusun, kemudian diajukan kepada dekan Fakultas Syariah melalui jurusan

Hukum Keluarga (Ahwal Al-Syaksiyyah) untuk kemudian dituangkan dalam

bentuk skripsi pada tanggal 14 Januari 2018.

2. Tahapan Pengumpulan Data

Pada tahapan ini penulis berusaha mengumpulkan semua data yang

diperlukan dengan menggunakan teknik-teknik pengumpulan data untuk

kemudian memasuki proses pengolahan data dan analisis data.

3. Tahapan Pengolahan dan Analisis Data

Setelah data yang diperlukan berhasil dikumpulkan, selanjutnya data

diolah agar dapat dianalisis, setelah selesai diolah kemudian dianalisis untuk

mendapatkan kesimpulan akhir dari penelitian ini dibarengi dengan

20

dikonsultasikan kepada dosen pembimbing maupun asisten pembimbing

sehingga bisa mendapatkan hasil yang optimal

4. Tahapan Penyusunan

Setelah konsep dasar ini selesai, maka langkah berikutnya adalah

menyusun konsep tersebut dengan sistematika yang ada untuk menjadi

sebuah karya ilmiah, setelah karya ilmiah ini disetujui oleh dosen

pembimbing maka dilakukan pengadaan dan siap untuk dimunaqasyahkan.

I. Sistematika Penulisan

Penulisan skripsi ini terdiri dari empat bab yang disusun secara sistematis,

dimana masing-masing bab akan membahas persoalan tersendiri, namun dalam

pembahasan keseluruhan saling berkaitan, dan tiap-tiap bab akan terdiri dari sub-

sub. Secara garis besar disusun sebagai berikut :

Bab I pendahuluan, latar belakang masalah, rumusan masalah, tujuan

penelitian, signifikasi penelitian, definisi oprasional, sistematika penulisan, kajian

pustaka, dan metode penelitian. Bab II Landasan teoritis, berisi tentang hal-hal

yang merupakan penjabaran lebih dalam dari landasan teori yang menjelaskan

tentang pengertian wakaf, syarat dan rukun wakaf, dasar hukum wakaf, dan

macam-macam wakaf, tatacara pembuatan akta ikrar wakaf, perubahan status

harta benda wakaf, tatacara mewakafkannya dan pendaftarannya. Bab III meliputi

penyajian bahan hukum berupa pertimbangan hukum Pengadilan Agama

Surakarta Nomor 0260/Pdt.G/2012/PA.Ska. dan Pengadilan Tinggi Semarang

Nomor 271/Pdt.G/2012/PTA.Smg dan analisis terhadap putusan Pembatalan Akta

21

Ikrar Wakaf yang dikeluarkan oleh Majelis Hakim . Bab IV Penutup yang terdiri

dari kesimpulan dan saran-saran.

