
73

BAB III

PENYAJIAN BAHAN HUKUM DAN ANALISIS

A. Penyajian Bahan Hukum

1. Duduk Perkara Pengadilan Agama Surakarta

Pada tahun 2004, Nadzir (berjumlah 3 orang, selanjutnya disebut

Pemohon) didatangi oleh Termohon III dengan maksud dan tujuan untuk

mewakafkan tempat tinggal di atas tanah seluas 211 m
2
 atas nama almarhum

suaminya yang meninggal pada tahun 2002, yang beralamat di Kota

Surakarta, dengan SHM Nomor 902 untuk keperluan Masjid Assegaf.

Pemohon I selaku Pengurus Masjid sebelumnya memberikan saran agar

rumah tersebut dijual terlebih dahulu untuk dibelikan menjadi 2 rumah

sehingga yang satu dapat ditempati oleh wakif dan satunya lagi diwakafkan

kepada Masjid Assegaf karena Pemohon I sedikit banyaknya mengetahui

kadaan ekonomi wakif. Namun pada saat itu Wakif menolak dan bermaksud

untuk mewakafkan seluruhnya.

Pada saat Termohon III mewakafkan tempat tinggal tersebut, Pemohon

I telah terlebih dahulu menanyakan tentang kesediaan Anak Termohon III

yang juga sebagai ahli waris, namun dijelaskan oleh Termohon III bahwa

yang bersangkutan dalam kondisi yang tidak sehat (sakit gangguan jiwa yang

sering kambuh). Oleh karena itu Pemohon I menganggap Termohon III telah

mewakili anak tersebut karena memiliki keterbatasan. Pemohon I

menganggap ibu Termohon III juga dapat dijadikan wali dari Anak Termohon

III.

Selama hidupnya, Anak Termohon III dirawat oleh ibunya (yakni

Termohon III sendiri) dan pamannya, yang telah menghabiskan hutang untuk

dana pengobatan anak Termohon III hingga anak tersebut meninggal dunia

pada bulan Desember 2011 dengan jumlah kurang lebih Rp. 100.000.000,-.

74

Pada tahun 2012 paman anak Termohon III meninggal dunia.

Mengetahui hutang sebesar itu, ahli waris dari paman anak Termohon III

tidak tahu harus membayar dengan apa dan berharap pembayaran hutang

diambil dari harta wakaf yang diyakini terdapat hak anak Termohon III di

dalamnya. Nadzir merasa kasihan dengan beban yang sedang ditanggung oleh

Termohon III dan ahli waris paman anak Termohon III karena Termohon III

tidak mempunyai harta selain harta yang sudah diwakafkan itu.

Oleh karenanya Nadzir berencana untuk mengembalikan harta wakaf

yang telah diberikan oleh Termohon III dengan harapan dapat membantu

biaya hutang pengobatan anak Termohon III.

Pada awalnya Nadzir telah mengupayakan pembatalan wakaf ini secara

musyawarah dan ingin mengajukan langsung kepada Kantor Urusan Agama

Kecamatan Pasar Kliwon Surakarta. Akan tetapi kemudian atas tanah dan

bangunan tersebut telah menjadi tanah wakaf Masjid Assegaf sebagaimana

tercatat dalam Akte Pengganti Akta Ikrar Wakaf sehingga oleh Badan

Pertanahan Kota Surakarta dikeluarkan Sertifikat No. I (Tanda Bukti Tanah

Wakaf) dengan Nadzirnya NADZIR I, NADZIR II, NADZIR III dan

PEMOHON III, namun Badan Pertanahan Nasional membutuhkan Putusan

dari Pengadilan Agama Surakarta.

Para Pemohon sudah beberapa kali bertemu dengan ahli waris harta

wakaf tersebut dan akhirnya disepakati untuk menyerahkan permasalahan ini

ke Kantor Pengadilan Agama Surakarta untuk memberikan putusan yang

sesuai dengan agama Islam. Para Pemohon memohon PA Surakarta

membatalkan Sertifikat tanah wakaf Nomor I Kelurahan Pasar Kliwon yang

diterbitkan oleh Badan Pertanahan Nasional Surakarta atau menyatakan

bahwa Sertifikat tanah wakaf tersebut tidak mempunyai kekuatan hukum.

Pemohon mohon agar Ketua Pengadilan Agama Surakarta segera

memeriksa dan mengadili perkara ini dengan memberikan putusan yang

amarnya sebagai berikut:

Primer:

1. Mengabulkan permohonan para Pemohon;

75

2. Membatalkan Akta Pengganti Akta Ikrar Wakaf Nomor XXXXXX

yang dibuat oleh PPAIW KUA Kecamatan Pasar Kliwon Kota

Surakarta;

3. Membatalkan Sertifikat tanah wakaf Nomor I Kelurahan Pasar

Kliwon yang diterbitkan oleh Badan Pertanahan Nasional Surakarta

atau menyatakan bahwa Sertifikat tanah wakaf tersebut tidak

mempunyai kekuatan hukum;

4. Membebankan biaya perkara menurut hukum;

Subsider:

-Atau apabila Majelis Hakim berpendapat lain, mohon putusan yang

seadil-adilnya.

Atas permohonan tersebut, Termohon I telah menyampaikan

jawabannya secara tertulis yang pada pokoknya sebagai berikut:

1. Pernyataan kehendak Wakif yang diucapkan secara lisan dan tertulis

kepada Nadzir untuk mewakafkan tempat tinggal di atas tanah seluas

211 m
2
 menerangkan bahwa tanah tersebut tidak ada sengketa, sesuai

dengan peraturan perundang-undangan yang berlaku di Indonesia:

a. PP No 28 Tahun 1997 tentang Perwakafan Tanah Milik

b. INPRES RI No 1 Tahun 1991 tentang KHI Buku III Hukum

Perwakafan, khususnya Bab 1 Pasal 215 ayat 6

c. UU No 41 Tahun 2004 tentang Perwakafan

2. Pemohon merasa dirugikan dan pemohon yang mengajukan

pembatalan perwakafan adalah Nadzir. Seharusnya:

a. Pasal 1 ayat 4 Nadzir adalah pihak yang menerima harta benda

dari wakif untuk dikelola dan dikembangkan sesuai dengan

peruntukannya

b. Pasal 11 ayat b Nadzir mempunyai tugas mengelola dan

mengembangkan harta benda wakaf sesuai dengan fungsi dan

peruntukannya

c. Pasal 11 ayat c Nadzir mempunyai tugas mengawasi dan

melindungi harta benda wakaf

76

Permohonan Nadzir tentang pembatalan Akta Ikrar Wakaf yang

diajukan kepada Kepada KUA Kecamatan Pasar Kliwon adalah salah

alamat

3. Pasal 3 UU No 41 Tahun 2004 berbunyi “Wakaf yang telah

diikarakan tidak dapat dibatalkan”

4. Pengadilan Agama tidak punya kewenangan dalam perkara

pembatalan Akta Pengganti Ikrar Wakaf

Bahwa terhadap permohonan para pemohon tersebut, Termohon II

menyampaikan jawaban secara tertulis tanggal 16 Mei 2012 yang

pada pokoknya sebagai berikut:

DALAM POKOK PERKARA:

1. Termohon II menolak seluruh dalil Pemohon kecuali yang diakui

secara jelas

2. Termohon II dalam mencatat pendaftaran sertifikat Wakaf telah sesuai

dengan peraturan perundang-undangan yang berlaku

3. Pasal 3 UU No 41 Tahun 2004 berbunyi “Wakaf yang telah

diikrarkan tidak dapat dibatalkan”

4. Karena permohonan sertifikat wakaf telah dilengkapi dengan

persyaratan-persyaratan sesuai dengan ketentuan yang berlaku, maka

perbuatan Termohon II dalam mencatat pendaftaran wakaf adalah sah

dan berdasarkan hukum.

Termohon II memohon kepada Majelis Hakim yang mengadili

perkara ini untuk memutuskan sebagai berikut:

1. Menolak gugatan Pemohon seluruhnya atau setidaknya

menyatakan gugatan Pemohon tidak dapat diterima

2. Menghukum Pemohon untuk membayar segala biaya yang timbul

dalam perkara ini

Termohon III memberikan jawaban secara lisan yang pada pokoknya

sebagai berikut:

1. Benar Termohon III mewakafkan hartanya kepada Masjid

Assegaf

77

2. Benar Termohon III tinggal dirumah yang telah diwakafkan

3. Benar Termohon III tinggal bersama saudaranya karena suami

dan anaknya sudah meninggal dunia

Atas jawaban para Termohon tersebut, para Pemohon menyampaikan

replik secara tertulis pada pokoknya sebagai berikut:

DALAM POKOK PERKARA:

1. Pemohon menolak dengan tegas dalil jawaban Termohon I dan II

kecuali yang diakui secara jelas dan nyata oleh Pemohon

2. Permohonan pembatalan wakaf diajukan karena secara syar‟i Para

Pemohon merasa harta tanah yang telah diwakafkan masih terdapat

hak ahli waris yaitu almarhum anak Termohon III

3. Menurut Para Pemohon dalam proses perwakafan terdapat kelalaian

sehingga menimbulkan kerugian bagi ahli waris, anak Termohon III

4. Keinginan para Pemohon untuk mengembalikan hak anak Termohon

III semakin kuat dengan melihat kondisi ekonomi yang tidak

berkecukupan

5. Keinginan untuk mengembalikan sudah lama namun belum

terlaksana. Sepeninggal anak Termohon III, Para Pemohon semakin

merasa bersalah karena ternyata Termohon III harus menyelesaikan

biaya-biaya pengobatan anak Termohon III

6. Para pemohon mengajukan pembatalan wakaf adalah karena alasan

keyakinan syar‟i

7. Para Pemohon dalam keadan sesadar-sadarnya telah ikhlas untuk

mengembalikan hak atas tanah milik almarhum suami Termohon III

yang telah diwakafkan

8. Menanggapi jawaban Termohon I bahwa Nadzir merasa dirugikan,

menurut Pasal 11 ayat b dan Pasal 11 ayat c yang pada intinya

tentang tugas yang tidak relevansi dengan pengajuan pembatalan

wakaf adalah dalil yang didasarkan pada ketentuan undang-undang

saja, namun permohonan diajukan melalui Pengadilan Agama adalah

tidak didasarkan kepada perhitungan untung dan rugi, tetapi lebih

78

kepada kemaslahatan ummat dan meghindari fitnah atas harta yang

telah diwakafkan tersebut dan keyakinan syar‟i para Pemohon atas

hak ahli waris dari anak Termohon III yang masih ada dalam tanah

wakaf tersebut.

9. Permohonan pembatalan wakaf yang diajukan kepada kepala KUA

Kecamatan Pasar Kliwon melalui Pengadilan Agama Surakarta

adalah tidak salah alamat apabila dikaitkan dengan Perma No 1

Tahun 1978 peraturan pelaksanaan peraturan pemerintah No 28

Tahun 1977 tentang Perwakafan Tanah Milik Pasal 5 ayat 1 Bab III

tentang Pejabat Pembuat Akta Ikrar Wakaf

10. Bahwa menurut Pasal 49 ayat 1 UU No 7 tahun 1989 tentang

Peradilan Agama “Peradilan Agama bertugas dan berwenang

memeriksa, memutus dan menyelesaikan perkara-perkara di tingkat

pertama antara orang-orang yang beragama Islam di bidang antara

lain: c. Wakaf dan shadaqah. Sehingga hal tersebut sudah teapat dan

benar permohonan pembatalan wakaf diajukan melalui Pengadilan

Agama Surakarta

11. Menurut Para Pemohon bahwa wakaf yang sudah diikrarkan tidak

dapat dibatalkan sebagaimana yang termuat dalam UU No 41 Tahun

2004 tentang Perwakafan adalah apabila seluruh proses dan prosedur

wakaf yang terjadi telah secara ideal tidak melanggar segala

ketentuan baik formal maupun syar‟i, sehingga benar apabila ikrar

wakaf yang telah memenuhi segala hal tersebut tidak dapat

dibatalkan.

12. Jelas tanah yang diwakafkan oleh termohon III (istri pemilik tanah,

alm. Suami termohon III) pada saat proses wakaf dilaksanakan

merupakan harta warisan dari alm. Suami yang menjadi hak waris

bagi ahli warisnya yaitu istri dan anak dari almarhum yang pada

waktu itu mengalami sakit gangguan jiwa yang sering kambuh

Bahwa untuk melamahkan permohonan para pemohon, termohon II

tidak mengajukan bukti surat dan saksi. Sedang para Termohon hanya

79

mengajukan bukti surat tanpa mengajukan saksi. Pemohon tetap pada

permohonannya untuk membatalkan wakaf dan mohon putusan, sedangkan

para Termohon keberatan atas permohonan para pemohonan karena wakaf

sudah diikrarkan.

2. Pertimbangan hukum dan Putusan Hakim Pengadilan Agama

Surakarta

Selanjutnya Ketua Majelis Pengadilan Agama Surakarta

mempertimbangkan sebagai berikut:

1. Berdasarkan fakta-fakta tersebut terbukti bahwa telah terjadi akta

pengganti akta ikrar wakaf yang didaftarkan oleh pemohon sebagai

nazhir dan disetujui oleh termohon III.

2. Berdasarkan fakta yang telah ditemukan dalam persidangan,

dihubungkan dengan bukti tertulis maupun bukti saksi yang saling

mendukung, bahwa Termohon III memiliki seorang anak laki-laki

3. Dalam akad wakaf dilakukan oleh Termohon III dengan Pemohon,

terdapat seorang ahli waris yang tidak dapat menandatangani atau

diminta persetujuannya untuk menandatangani Surat Pernyataan

Penyerahan Tanah Wakaf tersebut dikarenakan mengalami sakit

gangguan jiwa, sehingga syarat-syarat wakaf mengandung cacat

formil dan bertentangan dengan asas-asas umum pemerintah yang

baik, khususnya asas kecermatan.

80

4. Sakit gangguan jiwa yang diderita oleh ahli waris telah

menyebabkan meninggal, dan selama sakit yang bertahun-tahun

memerlukan biaya perawatan yang besar dan biaya tersebut

ditanggung di antaranya oleh Pemohon dan saksi.

5. Mengenai penegakan hukum, yang berfungsi sebagai perlindungan

kepentingan seseorang, maka harus memuat tiga unsur, yaitu adanya

kepastian hukum, kemanfaatan hukum, dan keadilan.

6. Ternyata Nadzir tidak pernah memanfaatkan tanah wakaf tersebut,

meskipun telah terjadi sejak tahun 2004. Dengan demikian Nadzir

dan penerima wakaf tidak memanfaatkan dengan maksimal yang

berarti tidak menggunakan asas manfaat, maka hal ini sama halnya

dengan menyianyiakan amanah.

7. Secara nyata Termohon III masih menempati rumah tersebut sampai

sekarang, sehingga Nadzir berkesimpulan bahwa tanah tersebut lebih

bermanfaat untuk kepentingan Termohon III sebagai tempat

tinggalnya.

8. Antara para Pemohon, Termohon I dan Termohon II pada dasarnya

tidak ada kepentingan obyek wakaf (konflik berkepentingan), selain

murni kehendak para Pemohon bermaksud mengembalikan tanah

wakaf tersebut, sedangkan Termohon I dan Termohon II tidak

bermaksud menguasai atau memiliki tanah wakaf tersebut.

9. Dengan demikian, Pemohon beritikad baik untuk memberikan yang

terbaik kepada Termohon III berkaitan dengan tanah wakaf tersebut,

81

dan perbuatan tersebut tidak bertentangan dengan hukum karena

sejalan dengan maqashidus syari‟ah yaitu untuk maslahat

umat.Hakim tidak boleh menolak untuk memeriksa dan mengadi

sesuatu perkara yang diajukan dengan dalil bahwa hukum tidak atau

kurang jelas, melainkan wajib untuk memeriksa dan mengadilinya

sesuai Pasal 16 ayat (1) UU No 4 Tahun 2004 yang telah diubah

dengan UU No 48 tahun 2009.

10. Pada hakekatnya hakim hanya diharapkan atau diminta untuk

mempertimbangkan atau diminta untuk mempertimbangkan tentang

benar tidaknya suatu peristiwa yang diajukan kepadanya.

11. Apabila peraturan hukumnya tidak atau kurang jelas, sebagai

penegak hukum dan keadilan hakim wajib menggali, mengikuti dan

memahami nilai-nilai hukum yang hidup dalam masyarakat

sebagaimana maksud Pasal 28 ayat (1) UU No 4 Tahun 2004 yang

telah diubah dengan UU No 48 Tahun 2009 tentang Pokok-pokok

Kekuasaan Kehakiman.

Berdasarkan pertimbangan-pertimbangan tersebut diatas, maka

permohonan Pemohon patut untuk dikabulkan. Namun demikian Hakim

Anggota I berbeda dalam pendapat akhir dengan alasan bahwa ketentuan

Pasal 3 Undang-undang Nomor 41 Tahun 2004 tentang Wakaf yang

menyatakan wakaf yang telah diikrarkan tidak dapat dibatalkan adalah

apabila wakaf tersebut telah dilakukan berdasarkan ketentuan perundangan

yang berlaku dan tidak bertentangan dengan syara. Oleh karena Para

82

Pemohon telah ternyata tidak dapat membuktikan dalil permohonanya, maka

Hakim Anggota I berpendapat permohonan Pemohon harus ditolak.

Demikian pula Hakim Anggota II dalam pendapat akhir juga berbeda

dengan Ketua Majelis, dengan alasan dan pertimbangan bahwa bukti surat

yang diajukan oleh Termohon I berupa Akta Pengganti Akta Ikrar wakaf

Nomor: N.III/14/VIII tahun 2004 tanggal 30 Juni 2004, membuktikan bahwa

tanah SHM No. 902 telah diwakafkan oleh pemiliknya yakni Ali bin Salim

bin Basri Assegaf pada tahun 1970. Kemudian didaftarkan kembali oleh Haji

Muhammad Husein Maasum yang disetujui oleh Termohon III, dan tidak

terbukti tidak ada persetujuan dari ahli waris yang lain. Maka oleh karenanya

Para Pemohon ternyata tidak dapat membuktikan dalil permohonannya;

Hakim Anggota II juga berpendapat karena tuntutan Pemohon memohon

pembatalan sertifikat tanah wakaf No. 1 yang terletak di Kelurahan Pasar

Kliwon yang telah diterbitkan oleh Kantor Badan Pertanahan Nasional

Surakarta, sedangkan sertifikat tanah wakaf yang diterbitkan oleh Kantor

Badan Pertanahan Nasional Surakarta tersebut adalah merupakan produk

Pejabat Tata Usaha Negara, maka untuk pembatalannya harus dimohonkan

kepada Pengadilan Tata Usaha Negara.

Berdasarkan pertimbangan-pertimbangan tersebut diatas, maka Hakim

Anggota II berpendapat bahwa pembatalan wakaf tersebut harus dinyatakan

ditolak, namun demikian untuk kepastian hukum, Hakim Anggota II tetap

ikut menandatangani putusan ini.

83

Pemohon tidak secara nyata menuntut Termohon untuk dihukum

membayar biaya perkara sesuai dengan Pasal 178 HIR ayat (3) Hakim

dilarang untuk menjatuhkan putusan atas hal-hal yang tidak diminta atau

mengabulkan lebih dari pada yang diminta, putusan Mahkamah Agung RI

tanggal 24 Mei 1951 No. 29K/Sip/1950. Oleh karena itu para Pemohon

dihukum untuk membayar biaya perkara tersebut, yang besarnya akan

ditentukan kemudian. Pengadilan Agama Surakarta memberikan putusan:

1. Mengabulkan permohonan para Pemohon

2. Membatalkan Akta Pengganti Ikrar Wakaf Nomor III/14.III 2004

yang dibuat Pejabat Pembuat Akta Ikrar Wakaf Kecamatan Pasar

Kliwon, Kota Surakarta

3. Membatalkan Sertifikat wakaf Nomor I Kelurahan Pasar Kliwon

yang diterbitkan Badan Pertanahan Nasional Surakarta atau

menyatakan bahwa sertifikat tanah tersebut tidak mempunyai

kekuatan hukum

4. Menghukum Pemohon untuk membayar biaya perkara, sebesar

Rp.1.411.000,- (satu juta empat ratus sebelas ribu rupiah).

Demikian putusan ini dijatuhkan pada hari Rabu tanggal 18 Juli 2012,

bertepatan dengan tanggal 28 Sya‟ban 1433 H, oleh kami Chazim Maksalina

Sebagai Ketua Majelis, serta Drs. Zaenuri, M.Hum. dan Dra. Sarsini, sebagai

Hakim anggota, dan putusan tersebut pada hari itu juga diucapkan dalam

sidang terbuka untuk umum oleh Majelis tersebut yang dihadiri H. Muh.

Badruddin, S.H., sebagai Panitera yang dihadiri Para Pemohon dan Termohon

84

I dan Termohon II serta diluar hadirnya Termohon III;

 KETUA MAJELIS

Ttd

CHAZIM MAKSALINA

HAKIM ANGGOTA HAKIM ANGGOTA

 Ttd Ttd

Drs. ZAENURI, M.Hum Dra. SARSINI

PANITERA

Ttd

H. MUH. BADRUDDIN, S.H.

Perincian Biaya Perkara :

1. Pendaftaran Rp. 30.000,-

2. Penyelesaian Administrasi Perkara Rp. 50.000,-

3. Panggilan Rp. 1.320.000,-

4. Redaksi Rp. 5.000,-

5. Materai Rp. 6.000,-

Jumlah Rp. 1.411.000,-

3. Duduk Perkara Pengadilan Tinggi Agama Semarang

Memperhatikan duduk perkara seperti tertera dalam Putusan Pengadilan

Agama Surakarta Nomor 0260/Pdt.G/2012/PA.Ska. tanggal 18 Juli 2012

85

Masehi bertepatan pada tanggal 28 Sya‟ban 1433 Hijriyyah yang amarnya

sebagai berikut:

MENGADILI

1. Mengabulkan permohonan para pemohon

2. Membatalkan Akta Pengganti Ikrar Wakaf Nomor III/14.III 2004

yang dibuat Pejabat Pembuat Akta Ikrar Wakaf Kecamatan Pasar

Kliwon, Kota Surakarta

3. Membatalkan Sertifikat wakaf Nomor I Kelurahan Pasar Kliwon

yang diterbitkan Badan Pertanahan Nasional Surakarta atau

menyatakan bahwa sertifikat tanah tersebut tidak mempunyai

kekuatan hukum.

4. Menghukum Pemohon untuk membayar biaya perkara, sebesar

Rp.1.411.000,- (satu juta empat ratus sebelas ribu rupiah).

Menimbang, bahwa sebagaimana ternyata dari Akta Permohonan

Banding Nomor: 0260/Pdt.G/2012/PA.Ska. yang dibuat oleh Panitera

Pengadilan Agama Surakarta, Pembanding pada tanggal 01 Agustus 2012

mengajukan permohonan banding terhadap Putusan Pengadilan Surakarta

Nomor: 0260/Pdt.G/2012/PA.Ska. tanggal 18 Juli 2012 Masehi betepatan

dengan tanggal 28 Sya‟ban 1434 Hijriyah Permohonan banding tersebut telah

diberitahukan oleh Terbanding.

86

Menimbang, bahwa Pembanding telah menyerahkan Memori Banding

tertanggal 22 September 2012. Terbanding I, Terbanding II, dan Terbanding

III telah pula menyerahkan Kontra Memori Banding tertanggal 2 Oktober

2012, sedangkan Turut Terbanding I dan Turut Terbanding II tidak

menyerahkan kontra memori banding. Memori banding dan kontra memori

banding tersebut telah diberitahukan kepada pihak lawannya.

Menimbang, bahwa Pembanding telah memeriksa berkas perkara

banding dan Terbanding I dan Terbanding II telah pula memeriksa berkas

perkara banding, namun Terbanding III, Terbanding IV, dan Terbanding V

tidak memeriksa berkas banding meskipun kepada mereka telah

diberitahukan untuk memeriksa berkas perkara banding (inzage).

4. Pertimbangan Hukum dan Putusan Hakim Pengadilan Tinggi Agama

Semarang

Menimbang, bahwa oleh karena permohonan banding yang diajukan

oleh Termohon I sekarang Pemabnding telah diajukan dalam tenggang waktu

dan tata cara serta memenuhi syarat-syarat yang ditentukan Undang-undang,

karena itu permohonan banding dapat diterima.

Menimbang, bahwa Majelis Hakim Pengadilan Tinggi Agama setelah

mempelajari serta meneliti dengan seksama berkas perkara banding serta

bukti-bukti tertulis dan keterangan-keterangan saksi, demikian pula setelah

memperhatikan dengan seksama Putusan Pengadilan Agama Surakarta, serta

memori banding, kontra memori banding, ternyata Pengadilan Tinggi Agama

87

tidak sependapat dengan pertimbangan dan putusan Pengadilan Agama

tersebut sehingga Pengadilan Tinggi Agama akan mempertimbangkan dan

memutusnya sendiri.

Menimbang, bahwa ditemukan fakta dalam persidangan berdasarkan

berita acara sidang perkara ini tanggal 09 Mei 2012, berita acara tersebut

memuat catatan: bahwa para Pemohon mengajukan perubahan surat

permohonan terdahulu secara tertulis, setelah upaya damai melalui mediasi

gagal dan sebelum jawab menjawab. Atas dasar fakta tersebut Pengadilan

Tinggi Agama berpendapat bahwa Pemohon merubah surat permohonannya

sebelum jawab menjawab dan tidak berubah pokok gugatan serta tidak

menambah tuntutan, maka harus dapat dibenarkan karena sesuai dengan

ketentuan Pasal 127 Rv. Dengan demikian yang akan menjadi dasar

pemeriksaan dalam perkara ini adalah permohonan Pemohon yang telah

diubah tersebut.

Menimbang, bahwa Para Pemohon mengajukan permohonan

pembatalan akta pengganti akta ikrar wakaf Nomor: III/14/VIII/2004 tanggal

30 Juli 2004 yang dibuat oleh Pejabat Pembuat Akta Ikrar Wakaf Kantor

Urusan Agama Kecamatan Pasal Kliwon dengan alasan yang dapat

disimpulkan dri posita dari nomor 1 sampai dengan 12 sebagai berikut:

1. Para Pemohon merasa kasian terhadap Rugayah yang sedang

menanggung hutang sebesar Rp. 100.000.000,- (seratus juta rupiah)

untuk pengobatan anaknya yang bernama Sohib bin Ali Salim Basri

yang kemudian meninggal dunia pada bulan Desember 2011

88

2. Satu-satunya harta peninggalan dari suaminya yaitu sebidang tanah

seluas 211 m2 terletak di Keluarahan Pasar Kliwon atas nama Ali

bin Salim bin Basri Assegaf yang kemudian tanah tersebut diwakaf

oleh Rugayah kepada Masjid Assegaf.

3. Tanah tersebut adalah warisan dari Ali bin Salim bin Basri Assegaf,

sehingga anak kandung kandung dari Ali bin Salim bin Basri

Assegaf tersebut adalah ahli waris yang mempunyai hak waris

terhadap tanah harta peninggalan yang diwakafkan tersebut.

4. Rugayah dalam mewakafkan tanah tersebut tidak mengikutsertakan

anaknya karena sakit ingatan, sehingga tidak ikut bertanda tangan

dalam akta pengganti akta ikrar wakaf. Tersebut.

Bahwa atas dasar alasan tersebut diatas, oleh karena Sohib bin Ali Salim

Basri tidak ikutkan dalam wakaf tersebut, padahal dia mempunyai hak waris

terhadap harta yang diwakafkan, maka ikrar wakaf itu mengandung cacat

hukum. Oleh karenanya mohon supaya ikrar wakaf maupun sertifikat tanah

wakaf dibatalkan dan tersebut akan Pemohon kembalikan kepada Rugayah

untuk membayar hutang.

Menimbang, bahwa atas permohonan pembatalan akta ikrar wakaf

tersebut Pengadilan Agama Surakarta telah mempertimbangkan dan

memutuskan dengan mengabulkan permohonan Pemohon karena tidak

mengikutsertakan anaknya dari Rugayah yang memiliki hak terhadap harta

yang diwakafkan tersebut, maka ikrar wakaf tersebut harus dibatalkan. Atas

pertimbangan dan putusan Pengadilan Agama tersebut Pengadilan Tinggi

89

Agama tidak sependapat dan tidak dapat menyetujuinya dengan pertimbangan-

pertimbangan sebagai berikut:

Menimbang, bahwa telah ditemukan fakta-fakta dalam persidangan

berdasarkan bukti T.2 yaitu Akta Pengganti Akta Ikrar Wakaf yang memuat

catatan bahwa tanah itu adalah milik Ali bin Salim bin Basri Assegaf yang

telah diwakafkan oleh pemiliknya sendiri pada tahun 1970. Oleh karena akta

ikrar wakaf tersebut belum dituangkan dalam akta ikrar wakaf dan wakif

sudah meninggal dunia, maka haji Muhammad Maasum sebagai anggota

masyarakat dengan alasan seperti diatas mengajukan permohonan pembuatan

akta pengganti Akta Ikrar Wakaf kepada Pejabat Pembuat Akta Ikrar Wakaf

adalah dapat dibenarkan sesuai dengan ketentuan Pasal 21 Undang-undang

Nomor 41 Tahun 2004 tentang Wakaf jo Pasal 31 dan 35 Peraturan

Pemerintah Nomor 42 Tahun 2006 tentang Pelaksaan Undang-undang Nomor

41 Tahun 2004 tentang Wakaf.

Menimbang, bahwa berdasar bukti T.2 tersebut ternyata yang

diwakafkan oleh Ali bin Salim bin Basri Assegaf pada tahun 1970 adalah

tanah bersertifikat Nomor 902 miliknya sendiri, dan pada wakatu itu ada

satupun bukti yang menyatakan bahwa Ali bin Salim bin Basri Assegaf tidak

berakal sehat dan pada saat mewakafkan ada halangan hukum. Dengan

demikian Ali bin Salim bin Basri Assegaf telah memenuhi syarat formal

sebagaimana ditentukan dalam Pasal 8 Undang-undang Nomor 41 Tahun 2004

tentang Wakaf dan telah sesuai dengan Hukum Islam seperti diatur dalam

90

Pasal 217 ayat (1) Inruksi Presiden Nomor 1 Tahun 1991 tentang Kompilasi

Hukum Islam.

Menimbang, bahwa berdasar pertimbangan seperti tersebut diatas

ternyata terbukti bahwa yang mewakafkan tanah seluas 211 m2 sertifikat

Nomor 902 yang terletak diKelurahan Pasar Kliwon, Kecamatan Pasar

Kliwon, Kota Surakarta, kepada Masjid Assegaf pada tahun 1970 adalah Ali

bin Salim bin Basri Assegaf sebagai pemilik sah tanah tersebut, bukan

Rugayah sebagai ahli waris dari Ali bin Salim bin Basri Assegaf.

Menimbang, bahwa dari bukti-bukti yang diajukan para Pemohon

ternyata tidak ada satupu bukti yang menyatakan bahwa tanah seluas 211 m2

sertifikat Nomor 902 yang terletak diKelurahan Pasar Kliwon, Kecamatan

Pasar Kliwon, Kota Surakarta “telah diwakafkan oleh Rugayah ahli waris dari

Ali bin Salim bin Basri Assegaf pada tanggal 30 Juni 2004 yang dapat

dibatalkan karena tidak ada persetujuan ahli waris lainnya”. Dengan

demikian Penagdilan Tinggi Agama berpendapat bahwa Para Pemohon

ternyata tidak mampu membuktikan dalil-dalilnya tersebut.

Menimbang bahwa mengenai alasan para Pemohon “Kasihan terhadap

Rugayah yang sedang menanggung hutan sebesar Rp. 100.000.000,- (seratus

juta rupiah) dst.....” adalah hal lain tidak relevan dengan perkara pembatalan

akta ikrar wakaf tersebut, oleh karena harus dikesampingkan.

Menimbang, bahwa dengan adanya perkara pokok yaitu tentang

pembatalan akta ikrar wakaf ditolak, maka petitum nomor 3 tentang

91

pembatalan sertifikat tanah wakaf tidak perlu dipertimbangkan dan harus

dikesampingkan.

Menimbang, bahwa dengan pertimbangan-pertimbangan tersebut diatas,

maka ada alasan bagi Pengadilan untuk membatalkan putusan Pengadilan

Agama tersebut dan akan mengadili sendiri. Oleh karena ternyata para

Pemohon tidak dapat membuktikan dalil-dalilnya maka sudah seharusnya

permohonan para Pemohon ditolak.

Menimbang, bahwaoleh karena para Pemohon adalah pihak yang

dikalahkan maka seluruh biaya perkara pada Peradilan tingkat pertama harus

dibebankan kepada para Pemohon secara bersama-sama sesuai dengan

ketentuan Pasal 181 ayat (1) HIRdan akan dinyatakan dalam amar putusan ini.

Menimbang, bahwa tentang biaya perkara tingkat banding

dipertimbangkan ternyata para Terbanding adalah pihak yang dikalahkan, oleh

karenanya seluruh biaya perkara pada tingkat banding ini harus dibebankan

kepada para Terbanding secara bersama-sama sesuai dengan ketentuan Pasal

181 ayat (1) HIRdan akan dinyatakan dalam amar putusan ini.

Memperhatikan, peraturan perundang-undangan serta ketentuan-

ketentuan hukum lainnya yang bersangkutan dengan perkara ini.

MENGADILI

 Menyatakan bahwa permohonan banding yang diajukan

Termohon I/Pembanding dapat diterima.

 Membatalkan putusan Pengadilan Agama Surakarta Nomor:

0260/Pdt.G/2012/PA.Ska. tanggal 18 Juli 2012 Masehi bertepatan

92

dengan tanggal 28 Sya‟ban 1433 Hijriyah dengan mengadili

sendiri:

1. Menolak permohonan para Pemohon seluruhnya.

2. Membebankan seluruh biaya perkara tingkat pertama kepada

para Pemohon secara bersama-sama sebesar Rp.1.411.000,-

(satu juta empat ratus ribu rupiah)

 Membebankan kepada para Terbanding secara bersama-sama

untuk membayar seluruh biaya perkara pada tingkat banding

sebesar Rp. 150.000.00,- (seratus lima puluh ribu rupiah)

Demikian diputuskan dalam permusyawaratan Majelis Hakim Tingkat

Banding pada hari Rabu tanggal 17 April 2013 Masehi bertepatan dengan

tanggal 06 Jumadil Tsani 1434 Hijriyah, oleh kami Drs.HM. ICHSAN

YUSUF,SH.M.Hum Sebagai H a k i m Ketua, Drs. SAM‟UN ABDUH, SQ,

MH dan Drs. H. THOYIB, SH, MH masing-masing sebagai Hakim

Anggota yang berdasarkan Penetapan Ketua Pengadilan Tinggi Agama

Semarang tanggal 27 Desember 2012 Nomor: 271/Pdt.G/2012/PTA.Smg.

telah ditunjuk untuk untuk memeriksa dan mengadili perkara ini dalam

tingkat banding dan putusan tersebut diucapkan oleh Hakim Ketua Majelis

tersebut dalam sidang terbuka untuk umumpada hari itu juga, dengan

didampingi oleh para Hakim Anggota tersebut dan dibantu oleh Hj.

KHOIRUN NISA‟, S.Ag sebagai Panitera Pengganti dengan tidak dihadiri

oleh pihak Pembanding dan Terbanding.

93

HAKIM ANGGOTA KETUA MAJELIS

 Ttd Ttd

Drs. SAM‟UN ABDUH, SQ, MH Drs.HM. ICHSAN YUSUF,SH.M.Hum.

 Ttd

Drs. H. THOYIB, SH, MH.

PANITERA PENGGANTI

Ttd

Hj. KHOIRUN NISA‟.

Perincian Biaya Perkara :

6. Biaya proses Rp. 139.000,-

7. Biaya redaksi Rp. 5.000,-

8. Biaya materai Rp. 6.000,-

Jumlah Rp. 150.000,-

B. Analisis Bahan Hukum Materil

1. Analisis Perspektif Hukum Positif dan Hukum Islam terhadap

Putusan Pengadilan Tinggi Agama Semarang Nomor:

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

Mencermati duduk perkara dari pertimbangan hukum yang diuraikan

dalam salinan putusan di atas, bahwasanya yang menjadi pokok masalah

dalam perkara tersebut adalah permohonan pembatalan akta ikrar wakaf,

wakaf adalah merupakan salah satu tuntunan ajaran agama Islam yang

94

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.

Pengertian Wakaf menurut Kompilasi Hukum Islam dibuku III tentang

perwakafan dalam Pasal 215 “Wakaf adalah perbuatan hukum seseorang atau

kelompok orang atau badan hukum yang memisahkan sebagian dari benda

miliknya dan melembagakannya untuk selama-lamanya guna kepentingan

ibadat atau keperluan umum lainnya sesuai dengan ajaran Islam”

Dengan demikian, dalam Hukum Islam, Kompilasi Hukum Islam,

Undang-undang Nomor 41 Tahun 2004 dan Peraturan Pemerintah Nomor 42

Tahun 2006 tentang Pelaksanaan Undang-undang Nomor 41 Tahun 2004

tentang Wakaf, dan 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, harta benda milik yang diwakafkan tidak harus

dalam bentuk benda tidak bergerak. Dalam hukum Islam, benda-benda selain

tanah dapat saja diwakafkan, sepanjang benda tersebut bila digunakan atau

saat diambil manfaatnya tidak seketika habis atau musnah.

Wakaf merupakan salah satu tuntunan ajaran agama Islam yang

menyangkut kehidupan bermasyarakat dalam rangka ibadah itjima‟iyah

95

(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.

Pertimbangan yang pertama, oleh karena pemohon banding diajukan

oleh termohon 1 sekarang pembanding telah diajukan dalam tenggang waktu

dan tata cara serta memenuhi syarat-syarat yang ditentukan undang-undang,

karena itu permohonan banding dapat diterima, dan Majelis Hakim tingkat

banding mempelajari serta meneliti dengan seksama berkas perkara banding

serta bukti-bukti tertulis dan keterangan saksi, demikian pula memperhatikan

dengan seksama Putusan Pengadilan Agama Surakarta. Menurut penulis

pertimbangan Hakim Pengadilan Tinggi Agama Semarang ini sudah tepat,

sesuai dengan hukum formil tentang beracara di Pengadilan Agama dan

pembuktiannya juga tepat. Sebagaimana dalam hukum acara pembuktian

harus dibuktikan dengan beberapa bukti yaitu
2
:

1
 Abdul Ghofur Anshori, Hukum dan Praktik Perwakafan di Indonesia,

(Yogyakarta: Pilar Media, 2005) hlm. 1.

2
Roihan A. Rasyid, Hukum Acara Peradilan Agama, cet ke 15 (Jakarta:

PT.Rajagrafindo, 2013), hlm.152-198

96

a. Alat bukti tertulis (HIR Pasal 138)

b. Alat bukti saksi (HIR Pasal 139)

c. Alat bukti persangkaan.

d. Alat bukti pengakuan.

e. Alat bukti sumpah.

f. Alat bukti keterangan ahli.

Pertimbangan ketiga, bahwa ditemukan fakta dalam persidangan

berdasarkan berita acara sidang perkara ini tanggal 09 Mei 2012, berita acara

tersebut memuat catatan: bahwa para Pemohon mengajukan perubahan surat

permohonan terdahulu secara tertulis, setelah upaya damai melalui mediasi

gagal dan sebelum jawab menjawab. Atas dasar fakta tersebut Pengadilan

Tinggi Agama berpendapat bahwa Pemohon merubah surat permohonannya

sebelum jawab menjawab dan tidak berubah pokok gugatan serta tidak

menambah tuntutan, maka harus dapat dibenarkan karena sesuai dengan

ketentuan Pasal 127 Rv. Dengan demikian yang akan menjadi dasar

pemeriksaan dalam perkara ini adalah permohonan Pemohon yang telah

diubah tersebut

Pertimbangan keempat dan kelima, para Pemohon mengajukan

permohonan Pembatalan Akta Pengganti Akta Ikrar Wakaf yang dibuat oleh

Pejabat Pembuat Akta Ikrar Wakaf Kantor Urusan Agama Kecamatan Pasar

Kliwon dengan alasan bahwa Pemohon merasa kasihan terhadap Rugayah

yang menanggung hutang untuk pengobatan anaknya bernama Sohih yang

kemudian meninggal dunia. Satu-satunya harta peninggalan suaminya yaitu

sebidang tanah seluas 211 m2 dengan sertifikat Nomor: 902 atas nama Ali bin

Salim bin Basri Assegaf (suami rugayah). Yang kemudian tanah tersebut

97

diwakafkan oleh Rugayah kepada masjid Assegaf. Sehingga Sohib selaku ahli

waris tanah tersebut mempunyai hak waris, namun rugayah dalam

mewakafkan tanah itu tidak mengikutsertakan Sohib karena sakit ingatan,

sehingga tidak ikut bertanda tangan dalam Akta Pengganti Akta Ikrar Wakaf.

Bahwa atas dasar alasan diatas ikrar wakaf tersebut mengandung cacat

hukum, karena tidak mengikutkan Sohib sebagai ahli waris terhadap harta

yang diwakafkan. Maka Pemohon memohon supaya Ikrar Wakaf maupun

sertifikat tanah wakaf dibatalkan dan tanah tersebut Pemohon kembalikan

kepada Rugayah untuk membayar hutang. Atas permohonan tersebut

Pengadilan Agama Surakarta mengabulkan permohonan Pemohon tentang

pembatalan ikrar wakaf dengan alasan tidak mengikutsertkan anak dari

Rugayah, maka Ikrar Wakab f tersebut harus dibatalkan. Atas pertimbangan

dan putusan Pengadilan Agama tersebut Pengadilan Tinggi Agama tidak

sependapat dan tidak menyetujuinya dengan beberapa pertimbangan sebagai

berikut:

Setelah ditemukan fakta-fakta dan bukti berdasarkan bukti T.2 bahwa

akta ikrar wakaf itu sudah dikeluarkan oleh Pejabat Pembuat Akta Ikrar

Wakaf yang menyatakan dengan nama Ali bin Salim bin Basri Assegaf

sebagai pemilik tanah itu dan diwakafkannya oleh pemiliknya sendiri pada

tahun 1970, namun pada waktu itu belum dituangkan dalam akta ikrar wakaf

dan wakif sudah meninggal dunia, maka H. Muhammad Maasum selaku

anggota masyarakat seperti alasan diatas itu mengajukan permohonan

pembuatan akta pengganti akta ikrar wakaf kepada Pejabat Pembuat Akta

98

Ikrar Wakaf, menurut penulis pertimbangan Pengadilan Tinggi Agama sudah

dapat dibenarkan sesuai dengan tatacara pembuatan akta ikrar wakaf dan

pembuatan akta pengganti akta ikrar wakaf seperti yang tertuang dalam Pasal

21 Undang-undang Nomor 41 Tahun 2004 tentang wakaf terkait bentuk Ikrar

Wakaf yang kemudian dituangkan dalam Akta Ikrar Wakaf paling tidak harus

memuat:

1. Ikrar wakaf dituangkan dalam akta ikrar wakaf.

2. Akta ikrar wakaf sebagaimana dimaksud pada ayat (1) paling

sedikit memuat: a. nama dan identitas Wakif; b. nama dan

identitas Nazhir; c. data dan keterangan harta benda wakaf; d.

peruntukan harta benda wakaf; e. jangka waktu wakaf.

3. Ketentuan lebih lanjut mengenai akta ikrar wakaf sebagaimana

dimaksud pada ayat (2) diatur dengan Peraturan Pemerintah.
3

Pasal 31 dan 35 Peraturan Pemerintah Nomor 42 Tahun 2006 tentang

Pelaksanaan Undang-undang Nomor 41 Tahun 2004 lebih lanjut juga

menjelaskannya tata cara pembuatan Akta Ikrar Wakaf dan Akta Pengganti

Akta Ikrar Wakaf sebagai berikut:

a. Dalam hal perbuatan wakaf belum dituangkan dalam AIW

sedangkan perbuatan wakaf sudah sudah diketahui berdasarkan

berbagai petunjuk (qarinah) dan 2 (dua) orang saksi serta AIW

tidak mungkin dibuat karena wakif sudah meninggal dunia atau

tidak diketahui lagi keberadaannya, maka dibuat APAIW.

3
 Departemen Agama, Undang-undang Nomor 1 Tahun 2004 Tentang Wakaf &

Peraturan Pemerintah Nomor 42 Tahun 2006 Tentang Pelaksanaannya,(Jakarta: Dirjen

Bimas Islam, 2008), hlm.12

99

b. Tata cara pembuatan APAIW sebagaimana dimaksud dalam pasal

31 dilaksanakan berdasarkan permohonan masyarakat atau saksi

yang mengetahui keberadaan benda wakaf. Adapun syarat jadi

saksi dalam ikrar wakaf harus memenuhi sebagai berikut:

a. Dewasa

b. Beragama Islam

c. Berakal sehat

d. Tidak terhalang melakukan perbuatan hukum

c. Permohonan masyarakat atau 2 (dua) orang saksi yang

mengetahui dan mendengar perbuatan wakaf sebagaiaman yang

dimaksud dengan ayat (1) harus dikuatkan dengan adanya

petunjuk (qarinah) tentang keberadaan benda wakaf.

d. Apabila tida ada orang yang memohon pembuatan APAIW, maka

kepala desa tempat benda wakaf tersebut berada wajib meminta

pembuatan APAIW tersebut kepada PPAIW setempat.

e. PPAIW atas nama Nazhir wajib menyampaikan APAIW beserta

dokumen pelengkap lainnya kepada kepala kantor pertanahan

kabupaten/kota setempat dalam rangka pendaftaran wakaf tanah

yang bersangkutan dalam jangka waktu paling lama 30 (tiga

puluh) hari sejak penandatanganan APAIW.

Pertimbangan keenam, Berdasarkan bukti T.2 tersebut ternyata tidak

ada satupun bukti yang menyatakan bahwa wakif saat mewakafkan tidak

berakal sehat atau halangan hukum. Dengan demikian wakif pada tahun 1970

100

wakif telah memenuhi syarat formal sebagai persyaratan sebagai wakif sesuai

dengan Pasal 8 Undang-undang Nomor 41 Tahun 2004 tentang Wakaf jo 217

ayat (1) Intruksi Presiden Nomor 1 Tahun 1991 tentang Kompilasi Hukum

Islam yang berbunyi:

1. Wakif perseorangan sebagaimana dimaksud dalam pasal 7 huruf a

hanya dapat melakukan wakaf apabila memenuhi persyaratan: a.

Dewasa, b. Berakal sehat, c. Tidak terhalang melakukan

perbuatan hukum; dan, d. Pemilik sah harta benda wakaf.
4

2. Badan-badan Hukum Indonesia dan orang atau orang-orang yang

telah dewasa dan sehat akalnya serta yang oleh hukum tidak

terhalang untuk melakukan perbuatan hukum, atas kehendak

sendiri dapat mewakafkan benda miliknya dengan

memperhatikan peraturan perundang undangan yang berlaku.
5

Menurut hukum Islam dan hukum positif menjelaskan adanya rukun

dan syarat sah dalam pelaksanaan perwakafan. Menurut penulis, status tanah

wakaf Masjid Assegaf adalah sah menurut ajaran agama Islam, karena telah

memenuhi rukun dan syarat pelaksanaan wakaf, yaitu:

1. Wakif (orang yang mewakafkan harta)

 Pada hal ini yang menjadi wakif tersebut adalah pemiliknya

sendiri yaitu Ali bin Salim bin Basri Assegaf yang diwakafkan

4
 Departemen Agama, op. cit., hlm 6-7.

5
 Intruksi Presiden Nomor 1 Tahun 1991 tentang Kompilasi Hukum Islam pasal 217

ayat (1).

101

pada tahun 1970, dan pada saat itu wakif sudah merdeka, dewasa,

berakal sehat, dan tidak dibawah pengampuan (lalai/boros).

2. Mauquf Bih (harta yang diwakafkan)

Harta benda wakaf tersebut berupa tanah seluas 211 m2

sertifikat Nomor 902 memang benar-benar kepunyaan wakif yang

diwakafkannya kepada Masjid Assegaf pada tahun 1970.

3. Mauquf „Alaih (tujuan wakaf)

 Tujuan Wakaf tanah itu ditujukan kepada Masjid Assegaf

4. Shighat (Ikrar Wakaf)

 Wakif telah mengucapkan ikrar wakaf maka sudah sesuai

dengan fiqih wakaf, seperti adanya ikrar wakaf yang disampaikan

oleh orang yang mewakafkannya kepada yang menerima wakaf

serta ada dua orang saksi pada saat ikrar wakaf.

Ikrar tersebut dinyatakan secara lisan dan/atau tulisan serta

dituangkan dalam akta ikrar wakaf oleh PPAIW. Oleh karena akta

ikrar wakaf belum dituangkan dalam akta ikrar wakaf dan wakif

meninggal dunia maka Haji Muhammad Hasan Maasum sebagai

anggota masyarakat dengan alasan seperti diatas mengajukan

permohonan pembuatan Akta Pengganti Akta Ikrar Wakaf kepada

Pejabat Pembuat Akta Ikrar Wakaf.

Undang-undang Nomor 41 Tahun 2004 tentang Wakaf lebih lanjut

menjelaskan unsur-unsur wakaf sebagaimana sebagai berikut:

102

a. Nazhir

Nazhir adalah orang yang diserahkan tugas pemeliharaan dan

pengurusan benda wakaf. Nazhir meliputi perseorangan,

organisasi, dan badan hukum. Dalam hal ini yang menjadi nazhir

adalah tiga orang yaitu Husein Alwi Assegaf, Muhammad

Assegaf dan Haji Muhammad Hasan Maasum.

b. Harta benda wakaf

Harta benda wakaf adalah segala benda baik benda bergerak

maupun tidak bergerak yang memiliki daya tahan yang tidak

hanya sekali pakai atau bernilai menurut ajaran Islam. Harta

benda wakaf hanya dapat diwakafkan apabila dimiliki dan

dikuasai oleh wakif secara sah. Harta benda wakaf tersebut

berupa tanah seluas 211 m2 sertifikat Nomor 902 memang benar-

benar kepunyaan wakif yang diwakafkannya kepada Masjid

Assegaf pada tahun 1970.

c. Peruntukan harta benda wakaf

Dalam rangka mencapai tujuan dan fungsi wakaf, harta benda

wakaf ini hanya diperuntukan salah satunya untuk sarana ibadah

(Masjid Assegaf).

d. Jangka waktu wakaf

Dalam Pasal 18 ayat (1) Peraturan Pemerintah Nomor 42 Tahun

2006 tentang Pelaksanaan Undang-undang Nomor 41 Tahun 2004

103

tentang Wakaf bahwa benda wakaf tidak bergerak berupa tanah

hanya dapat diwakafkan untuk jangka waktu selama-lamanya.

 Pertimbangan ketujuh dan kedelapan, bahwa terbukti tanah tersebut

adalah miliknya Ali bin Salim bin Basri Assegaf sebagai pemilik sahnya,

bukan Rugayah sebagai ahli waris dari Ali bin Salim bin Basri Assegaf, dari

bukti-bukti yang diajukan tenyata tidak satupun bukti yang menyatakan

Rugayah sebagai ahli waris Ali bin Salim bin Basri Assegaf pada tanggal 30

Juni 2004. Atas hal yang demikian Pengadilan Tinggi Agama berpendapat

bahwa para Pemohon tidak dapat membuktikan dalil-dalil tersebut sesuai

dengan ketentuan Pasal 163 HIR yang penulis cermati bahwa “Barangsiapa

mengaku mempunyai hak, atau menyebutkan suatu kejadian untuk

meneguhkan hak itu atau untuk membatah hak orang lain, harus

membuktikan adanya hak itu atau adanya kejadian itu.” Untuk lebih lanjut

diatur dalam Pasal 1865 KUHPerdata.

Pertimbangan kesembilan dan kesebelas, bahwa mengenai pemohon

merasa kasihan terhadap Rugayah yang menanggung hutang adalah soal lain

dan tidak relevan dengan perkara pembatalan akta ikrar wakaf tersebut, oleh

karenanya harus dikesampingkan. Maka petitum nomor tiga tentang sertifikat

tanah wakaf juga harus dikesampingkan. sehingga pertimbangan dari

Pengadilan Tinggi Agama untuk membatalkan putusan Pengadilan Agama

tersebut dan akan mengadilinya sendiri. Oleh karena para pemohon tidak

dapat membuktikan dalil-dalilnya maka permohonan para pemohon harus

104

ditolak. Penulis mempertegas isi pertimbangan Pengadilan Tinggi Agama

yang membatalkan putusan Pengadilan Agama karena alasan kasihan dengan

berpendapat bahwa obyek wakaf tersebut tetap menjadi tanah wakaf Masjid

Assegaf adalah harta benda. Berdasarkan Pasal 1 ayat (5) Undang-undang

Nomor 41 Tahun 2004 tentang Wakaf 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 tentang Wakaf seperti yang

dijelaskan bahwa wakaf yang telah diikrarkan tidak dapat dibatalkan.

Pertimbangan keduabelas dan ketiga belas. Oleh karena para pemohon

dikalahkan pada tingkat pertama maka biaya selurunya dibebankan kepada

para pemohon secara bersama-sama, begitu juga pada tingkat banding setelah

dipertimbangkan ternyata para terbanding adalah pihak yang dikalahkan,

maka seluruh biaya dibebankan kepada para terbanding secara bersama-sama

sesuai dengan dengan Pasal 181 ayat (1) HIR dan akan dinyatakan dalam

amar putusan ini.

Maka melihat dari pertimbangan hakim Pengadilan Tinggi Semarang

penulis kurang setuju, sehingga mempertegas isi pertimbangan dengan

menambahkan Pasal 163 HIR, Pasal 1 ayat (5), dan Pasal 3 Undang-undang

Nomor 41 Tahun 2004 tentang Wakaf.

Pengadilan Tinggi Semarang mengabulkan permohonan banding yang

diajukan Termohon I/Pembanding dapat diterima, dan me mbatalkan putusan

105

Pengadilan Agama Surakarta terkait pembatalan akta ikrar wakaf. Penulis

sangat setuju dengan isi duduk perkara yang diajukan oleh pembanding, dan

putusan Pengadilan Tinggi Agama Semarang yang membatalkan Putusan

Pengadian Agama Surakarta. Namun disamping itu penulis ingin mendalami

pertimbangan hakim berdasarkan hukum Islam yang tertuang dalam Pasal 54

ayat (1) Undang-undang Nomor 7 Tahun 1989 tentang Peradilan Agama,

yang menjelaskan Peraturan perundang-undangan tentang hukum acara

perdata yang berlaku dilingkungan Peradilan Umum, yang berkaitan dengan

Peradilan Agama seperti, Dokrin atau Ilmu Pengetahuan (hukum acara yang

bersumber dalam kitab fikih) sebagaimana dijelaskan dibawah ini.

 Penulis mencermati permasalahan di atas dari pertimbangan hakim,

bahwa nazhir memohon kepada Pengadilan Agama untuk membatalkan akta

pengganti ikrar wakaf yang diajukan oleh Haji Muhammad Maasum kepada

Pejabat Pembuat Akta Ikrar Wakaf, dan Pengadilan Agama Surakarta dalam

amarnya mengabulkan permohonan nazhir, dengan alasan kasihan terhadap

rugayah yang menanggung hutang dan tidak mengikutsertakan anaknya

dalam mewakafkan karena sakit ingatan. Menurut Pengadilan Tinggi agama

yang menyatakan itu soal lain tidak relevan dengan perkara ini. Sedangkan

menurut yang penulis pahami dan ketahui bahwa mengambil kembali

pemberian yang sudah diberikan itu sama seperti anjing memakan muntahnya

sendiri, apalagi dalam perkara pembatalan akta ikrar wakaf. Seperti dalam

hadits Rasulullah saw:

106

َمَُ نَ ث َ َدَ حَ َابَْنَ ث َ دَ حَ َ،ارَ شَ ب ََنَُبََْدَُمَ ا ََ بَِأ ََنَُا ََ نَِث دََ حَ ،بَ يْعََ شََُنَِبْوََ رَِمَََْ َنَََْ َ،مَِلَ عَ مَُالََْيَْ سَ حََُنَََْ َ،يَ دََِ َ،سَ وَْاوََُ
ََ طَِعَْي ََُنَْأ ََلَِجََُرَ للََِلَ ي َِ))ل ََ:الَ قَ َ،ثَ يَْدَِالَْ َاَنَِعَ ف رََْي َ َاسَ ب َََ َنَِابَْوَ َرَ مَ َََُنَِابََْنَََْ ََ ل َإََِا،هَ ي َْفََِعَُجَِرَْي َ َثَُ َةَ يَ طَِيَ َدَ الَََِال
َادَ ََ َثَُ َ،اءَ قَ َعَ بَ اَشَ ذَ َإَِحتىَ،لَ كَ أ ََبَِلَْكَ الََْلَِث مََ كَ ََا،هَ ي َْفََِعَُجَِرَْي َ ثَُ َ،ةَ يَ طَِعَ الََْيَ طَِعَْيَي َُذَِالَ َلَُث مََ وَ َ،هَُدَ ل وََ َيَْطَِعَْاَي َُمَ يْفََِ

 6َذي(.َ)رواهَالترم((وَِئِيَََْق َ فَِ

“Muhammad bin Basysyar menceritakan kepada kami, Ibnu Abu Adi

menceritakan kepada kami, dari Husain Al-Mu‟allim, dari Amr bin Syu‟aib,

dari Thawus, dari Ibnu Umar dan Ibnu Abbas secara Marfu‟. Rasulullah

SAW bersabda,

“Tidak halal bagi seseorang untuk memberikan suatu pemberian, kemudian

mengambilnya kembali, kecuali pemberian seorang ayah kepada anaknya.

Perumpamaan orang yang memberikan suatu pemberian kemudian

mengambilnya kembali adalah seperti anjing yang makan, hingga ketika

kenyang ia muntah, kemudian ia memakan kembali muntahannya itu”.
7

 Kalau wakaf sudah dilakukan, maka haram menarik kembali harta yang

diwakafkan. Harta yang diwakafkan tidak boleh dijual atau diwariskan karena

karena sudah menjadi milik umat seperti mewakafkan tanah untuk Masjid

Assegaf,.sebagaimana menurut Al-Mawardi dalam kitabnya Al-Hawi Al-

Kabir, yaitu:

َْعَُفِيْوَِب عَْ َْزَُل وَُالر جُ َيَ ُ َ قْفُ،َف لَ َ قْفَِو ل زمِ َالْ َ نْوَُبنِ فْسَِالْ َمِلْكُوَُ يْئ اَز ال َش َالتّص ر فَُفإذ اَو ق ف ،َو ل َذ الِك د
َىَِ َو ل َحُكْمَُالَ فِيْوَِببِ يْع َِوَِلزُُوْمَُالْق بْضَِو ل رْ َمِنَْش دَِمِنَْو ر ث تِوَِالت ص ر فَُفِيْوِ.َو ل يْس َْزَُلِِ ح َيَ ُ 8َاكِمَِب ة ،َو ل

 Apabila seseorang mewakafkan sesuatu, maka hilanglah

kepemilikanya dari barang tersebut karena wakaf dan wajib wakaf. Maka

tidak boleh baginya menarik kembali setelah itu dan tidak boleh

menggunakannya dengan cara membeli atau hibah dan tidak boleh bagi

6
 Muhammad bin Isya, Sunan At-Tirmidzi, jus. IV, (Beirut: Darul Fikri, 1994), hlm.

50.

7
 Muhammad Nasiruddin Al-Albani, Shahih Sunan Tirmidzi, cet. 2, terj. Ahmad

Yuswaji (Jakarta: Pustaka Azzam: 2014), hlm. 655.

8
 Al-Mawardi, Al-Hawi Al-Kabir, juz. IX (Beirut: Dar al-Fikr), hlm. 368.

107

seseorang pun dari ahli warisnya untuk menggunakannya. Tidak termasuk

syarat wakaf adanya serah terima atau ketetapan hakim. lain halnya Imam

Hanafi membolehkan menarik kembali harta yang telah di wakafkan oleh si

wakif. Alasan Abu Hanifah hadits Rasulullah yang diriwayatkan Darul

Quthni dari Ibnu Abbas, “La Habasa „an Faraidillah”, tidak ada penahanan

harta (habsa). Metode istinbath hukum yaitu, sebuah hadits yang

diriwayatkan oleh Dar al-Quthni dari Ibnu Abbas meskipun hadits ini bukan

hadits shahih yakni hadits dhaif dan bukan penjelasan mengenai wakaf,

namun lebih kepada sitem kewarisan yang dipakai oleh orang-orang jahiliyah.

Penggunaan hadits dhaif oleh beliau bukan untuk tujuan penguatan hukum

melainkan untuk memberikan penjelasan tentang suatu amal ibadah dengan

harapan timbulnya sugesti umat untuk melaksanakan amal tersebut. Oleh

sebab itu, menurut penulis penggunaan hadits dhaif oleh Imam Hanafi dapat

diterima namun sebatas pada fungsi penjelas dan bukan dasar hukum. Seperti

pendapat Imam Syafi‟i yang menggunakan hadits shahih.

 Dalam kitab al-umm juz IV halaman 51 menjelaskan bahwa Imam

Syafi‟i melarang pemberi wakaf meminta kembali atau memiliki kembali

harta wakaf yang telah diberikan. Berikut pernyataan Imam Syafi‟i, sebagai

berikut:

َو الَْ َفِعِي َالش ا َمِن َق ال مُ َالْك لَ َبوِِ َخ ر ج َإِذ ا كَ ان َالْمُعْط ىَم ا ا َي قْبِض ه َأ نْ َالْمُعْطِىَدُوْن مِ َبِك لَ َت تِم ع ط اي االّتِى
َ جْو َ مَُبِ َم اَخ ر ج َمِنْوَُفِيْوَِالْك لَ لِْك َْي كُنَْللِْمُعْطِىَأ نَْيَ َْط ىَلَ َ ل ىَم اأ ائزِ اَ االْمُعْطِىَل وَُج َ.أ ب د

“Imam Syafi‟i berkata: pemberian yang sempurna dengan perkataan yang

memberi, tanpa diterima oleh orang yang diberikan, ialah: apa, yang apabila

108

dikeluarkan karena perkataan si pemberi, yang boleh atas apa yang

diberikannya. Maka tidak boleh lagi si pemberi memilikinya sekali-kali, apa

yang telah keluar perkataan itu padanya dengan cara apapun”.
9

 Sementara menurut Imam Syafi‟i, harta yang diwakafkan terlepas dari

si wakif menjadi milik Allah dan berarti menahan harta untuk selama-

lamanya, dan tidak boleh wakaf yang ditentukan jangka waktunya seperti

yang dibolehkan Maliki, alasannya Imam Maliki karena tidak ada dalil yang

menyatakan wakaf itu untuk selama-lamanya, namun disamping itu penulis

mengambil hadits shahih, ijma ulama yang tidak boleh menarik kembali harta

benda wakaf, dan peraturan perundang-undangan yang mengatur tentang

wakaf untuk selama-lamanya.

 Makanya disyaratkan pula benda yang tahan lama, tidak cepat habisnya,

seperti makanan. Alasannya ialah hadits yang diriwayatkan Ibnu Umar

mengenai tanah Khaibar. As-Syafi‟i memahami tindakan Umar

mensedekahkan hartanya dengan tidak menjual, mewariskannya, dan tidak

menghibahkannya, juga sebagai hadits karena Nabi melihat tindakan Umar

itu dan Rasulullah ketika itu hanya diam. Maka tergolong diamnya Rasul

sebagai hadits Taqriry, walaupun telah didahului hadits qauly. Seperti yang

dijelaskan dalam hadits Rasulullah saw:

َق ا ل:َأ ص ابَ ر َُم َبْنَُالْْ ط ابَِأ رْض اََ نَْابْنَِ ر َ ل يْوَِو س ل مَََُم ا،َبِِ يْبَ ,َف أ ت ىَالن بِِ َص ل ىَالِلهَ َفيِ ْه َمِرهُُ ي سْت أْ
َْالِلهَإِنَّ :َي ار سُ َت أْمُرَُأ ََف ق ال ا َِنْدِيَمِنْوُ,َف م َأ نف سَُ َق ط َأُصِبَْم ال َلَْ َبِِ يْبَ َ))ََ:َئِيَبوَِِص بْتَُأ ر ض ا إِنْشِئْت

َأ ن وَُ ر َُم َبِِ اَ :َف ت ص د ق قْ ت اَبِِ اَ((،َق ال اَو ت ص د َأ صْل ه ب سْت َيُ بْت اعُ،ح ا،َو ل يُ ب اعَُأ صْلُه َْى بُ،ََل يُ َْر ثُ،َو ل يُ و ل

9
 Al-Imam Abi Abdullah Muhammad bin Idris al-Syafi‟i, Al-Umm, juz. IV, (Beirut:

Dar al-Kutub al-Ilmiah, tth), hlm. 51.

109

َالِله، بِيْلِ َس َو فِ َالْر ق ابِ، ،َو فِ َالْقُرْب َو فِ َالْفُق ر اءِ، َفِ ر َُم َ َف ت ص د ق : جُن اح ََق ال َو الض يْفِ،َل َالس بِيْلِ، و ابِْنِ
اَأ نَْي أْكُل َمِن َْ عْرُفِ،َأ وْيطُْعِم َص دِيْ ق اَ ل ىَم نَْو ليِ ه اَباِلْم َفِيْوََِه َ ل َمُت م َ ٓٔ.َ)رواهَمسلم(غ ي ْر

Dari Umar r.a berkata: “Umar bin Khattab mendapat (jatah) tanah di Khaibar,

lalu ia menemui Rasulullah Sholullahu Alaihi Wa Salam meminta pendapat

beliau tentang tanah tersebut, Umar berkata “Wahai Rasulullah, aku

mendapatkan (jatah) tanah di Khaibar, tidak pernah aku memperoleh harta

yang lebih baik dari tanah itu. 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 pokok (tanah tersebut) tidak

boleh dijual, dibeli, diwariskan, atau dihibahkan.” Ibnu berkata lagi. “lalu

Umar mensedekahkan hasilnya kepada para fuqaha, sanak kerabat, untuk

memerdekakan budak, fi sabilillah, dan tamu. Boleh bagi orang yang

mengurusnya boleh memakannya dengan cara yang baik atau memberi makan

teman tanpa maksud memperkaya diri. (HR. Muslim).
11

Penulis disini lebih tertarik memilih pendapat Imam Syafi‟i serta

Imam Hambali, ketimbang Imam Maliki dan Hanafi yang membolehkan

menarik kembali harta yang sudah diwakafkan. Alasan memilih pendapat

Imam Syafi‟i karena beliau menggunakan metode istinbath hukum berupa

hadits yang setelah ditahrij masuk dalam kategori hadits shahih, baik dari segi

matan,rawi maupun sanadnya, yang diriwayatkan oleh ibnu Umar r.a. Imam

Syafi‟i berpendapat bahwa harta wakaf sudah kembali kepemilikannya

kepada Allah, sedangkan Imam Hambali istinbath yang dipakai adalah al-

Qur‟an, hadits shahih, fatwa-fatwa para sahabat Nabi Saw, hadits mursal,

hadits dhaif, dan qiyas. Sehingga Syafii‟ dan Ahmad bin Hanbal berpendapat

sama-sama menyatakan bahwa wakaf yang telah diwakafkan oleh wakif,

10

 Imam Abu Zakaria Yahya bin Syaraf An-Nawawi, Syarah Shahih Muslim, (Cairo:

Maktabah At-Taufiqiah), hlm. 82.

11

 Muhammad Nasiruddin Al-Albani, Ringkasan Shahih Muslim, terj. Ma‟ruf Abdul

Jalil dan Ahmad Junaidi, MA. (Jakarta: Pustaka As-Sunnah, 2008), hlm. 655.

110

maka secara otomatis terlepas dari kepemilikkan wakif, setelah sempurna

prosedur perwakafan.

Menurut penulis, status kepemilikan harta wakaf menurut undang-

undang nomor 41 tahun 2004 tentang wakaf merujuk pada pendapat imam

syafii, dan hambali dirasa benar karena untuk kehati-hatian, agar tidak

semena-mena mengambil harta atau manfaat harta yang telah diwakafkan

oleh si wakif. Karena akad wakaf menjadi lazim (mulazamah) menurut Imam

Syafii, dan Hambali. Oleh karena wakaf itu bukan lagi milik si wakif lagi.

melainkan menjadi milik umum (milik Allah). Akibatnya benda yang telah

diwakafkan tidak boleh dijual, dihibahkan, dan diwariskan.

 Jadi pada dasarnya akta ikrar wakaf tidak dapat dibatalkan kecuali ada

sesuatu hal yang membatalkannya, seperti mewakafkan tanah yang bukan

tanah miliknya, seperti dalam kaidah-kaidah fikih yang khusus (Al-Qawa‟id

Al-Fiqhiyah Al-Khasahi), sebagai berikut:

َِلَ َيَِْالغَ َكَِلَْمََِفََِْفَِرَِصَْاالتَ بََِرَُمَْالَِ َب ا

“Setiap perintah untuk bertindak hukum terhadap hak milik orang lain adalah

batal”.
12

Maksud kaidah ini adalah sesuatu yang milik orang lain yang dilakukan

seperti miliknya sendiri adalah batal, contohnya ketika akta ikrar wakaf itu

12

 A. Djazuli, Kaidah-kaidah Fikih: Kaidah-kaidah Hukum Islam dalam

Menyelesaikan Masalah-masalah yang Praktis, cet. 3 (Jakarta: Kencana, 2010), hlm. 135.

111

sudah di ikrarkan oleh si wakif (pemilik sahnya yaitu Ali bin Salim bin Basri

Assegaf), dan tidak ada bukti bahwa Rugayah sebagai ahli waris tanah

tersebut, sehingga dapat dibatalkan karena tidak ada persetujuan ahli waris

lainnya.

َفَِْمِلْكَِغ يَِْ َْزُلِِ َح د َأ نَْي ت ص ر ف َيَ ُ َإِذَْنوَِِل َهَِبِلَ

“Tidak seorangpun boleh melakukan tindakan hukum atas milik orang lain

tanpa izin si pemilik harta”.
13

 Maksud kaidah ini, harus ada persetujuan ahli waris lainnya (si pemilik

harta pertama yaitu Ali bin Salim bin Basri Assegaf). Maka dengan

penjelasan tersebut pembatalan Akta Ikrar Wakaf/Akta Pengganti Akta Ikrar

Wakaf yang terjadi dalam kasus ini, menurut pandangan hukum Islam tidak

boleh.

13

 Ibid.

