
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Islam adalah sebuah agama dan jalan hidup yang benar berdasarkan firman

Allah yang termaktub di dalam Al-Qur'an dan As-Sunnah. Ajaran Islam tidak

hanya ditujukan kepada suatu kelompok atau bangsa tertentu, melainkan sebagai

rahmatan lill ‘ālamin.1 Oleh karena itu, setiap orang Islam berkewajiban untuk

bertingkah laku dalam seluruh hidupnya yang sesuai dengan ketentuan Al-Qur'an

dan As-Sunnah.2 Disamping itu juga, seorang muslim hendaknya memperhatikan

tiap tingkah lakunya untuk membedakan mana yang hak dan yang batil

sebagaimana firman Allah yang tertulis dalam Al-Qur’an surah An-Nisa ayat 29:

                            

                . 

Artinya:

 “Hai orang-orang yang beriman, janganlah kamu saling memakan harta

sesamamu dengan jalan yang batil, kecuali dengan jalan perniagaan yang

berlaku dengan suka sama-suka di antara kamu. dan janganlah kamu membunuh

dirimu, Sesungguhnya Allah adalah maha penyayang kepadamu’’.(Q.S: An-Nisa:

29).

Menurut ayat tersebut, dalam memiliki suatu benda agar melakukannya

dengan cara yang baik dan halal, Abu Ja’far mengatakan bahwa Allah

mengharamkan memakan harta diantara kita dengan cara yang batil dan tidak ada

1 Rosihan Anwar, et. al, Pengantar Studi Islam, (Bandung: Pustaka Setia, 2009), Cet. ke-

1, h. 17.

2 A. Rahman I Doi, Fiqih Muamalat, diterjemahkan Oleh Zainuddin dan Rusydi

Sulaiman, (Jakarta: Raja Grafindo Persada, 2003), h. 5.

2

perbedaan pendapat diantara kaum muslimin mengenai ayat ini dan Allah sama

sekali tidak menghalalkan memakan harta dengan cara yang batil.3

Oleh karena itu, dalam memiliki sesuatu tidak dibenarkan memberi

mudharat kepada orang lain, dan dalam memperoleh suatu yang dikehendakinya

dilarang merusak kehormatan diri sendiri dan orang lain.

Islam mengajarkan bahwa, prinsip dasar dalam memperoleh hak milik

adalah tidak dibenarkan merampas hak milik orang lain, mengambil milik orang

lain seenaknya, dan merugikan hak orang lain. Begitu juga dalam permasalahan

lainnya, seperti mengalihkan hak atas wakaf tanah milik dengan cara yang batil

yang tidak sesuai dengan syariat. Walaupun dalam kajian Islam, milik mempunyai

arti hubungan seseorang dengan harta yang diakui oleh syara’ yang

menjadikannya mempunyai kekuasaan khusus terhadap harta sehingga ia dapat

melakukan tindakan hukum terhadap harta tersebut, kecuali ada halangan syara’.4

Islam juga memerintahkan dan mengajarkan pemeluknya untuk beramal dalam

bentuk sedekah jariah, diantaranya adalah dengan berwakaf.

Sumber pertama institusi wakaf adalah Al-Qur’an. Walaupun dalam Al-

Qur’an, kata wakaf yang bermakna memberikan harta tidak ditemukan secara

jelas sebagaimana makna zakat, akan tetapi merupakan interprestasi ulama

mujtahid terhadap ayat-ayat yang membicarakan pendermaan harta berupa

3 Abu Ja’far Muhammad bin Jarir ath-Thabari, Jami’ Al-Bayan an Ta’wil Ayi al-Qur’ān,

diterjemahkan oleh Akhmad Affandi dengan judul. Tafsir Ath-Thabari 6, (Jakarta: Pustaka Azzam,

2008), Juz 6, h. 789.

4 Wawan Muhwan Hariri, Hukum Perikatan; Dilengakapi Hukum Perikatan Dalam

Islam, (Bandung: Pustaka Setia, 2011), h. 318.

3

sedekah dan amal jariah.5 Ayat tersebut adalah surah Al-Baqarah ayat 262 yang

berbunyi:

                                      

            .

Artinya:

“Orang-orang yang menafkahkan hartanya di jalan Allah, kemudian

mereka tidak mengiringi apa yang dinafkahkannya itu dengan menyebut-nyebut

pemberiannya dan dengan tidak menyakiti (perasaan si penerima), mereka

memperoleh pahala di sisi Tuhan mereka. tidak ada kekhawatiran terhadap

mereka dan tidak (pula) mereka bersedih hati”. (Q.S: Al-Baqarah: 262).

Para ulama memahami ayat tersebut sebagai ibadah wakaf. Diantara para

mufassir yang menyatakan tersebut ditemukan dalam Tafsir Al-Manār karangan

Muhammad Rasyid Ridha.

Sumber kedua wakaf setelah Al-Qur’an adalah hadiṡ. Wakaf dalam hadiṡ

Nabi banyak sekali ditemukan. Salah satunya yang diriwayatkan oleh Ibnu ‘Umar

tentang khalifah Umar yang mewakafkan tanahnya di Khaibar.6 Sumber ketiga

wakaf setelah hadiṡ adalah ijtihad para ulama (interprestasi para ulama fikih) yang

terdapat dalam kitab-kitab fikih klasik.

Indonesia merupakan negara hukum, selain sumber diatas secara legal

formal dalam kerangka hukum nasional wakaf juga telah diatur dalam perwakafan

nasional, yaitu Undang-undang Nomor 41 Tahun 2004 tentang Wakaf, Peraturan

Pemerintah Republik Indonesia Nomor 42 Tahun 2006 tentang pelaksanaan

Undang-undang Nomor 41 Tahun 2004 tentang Wakaf, Peraturan Pemerintah

5 Abdul Halim, Hukum Perwakafan di Indonesia, (Jakarta: Ciputat Press, 2005), Cet. ke-

1, h. 1.

6 Abdul Shomad, Hukum Islam Penormaan Prinsip Syariah dalam Hukum Islam,

(Jakarta: Kencana, 2010), Cet. ke-1, Ed. ke-1, h. 372.

4

Republik Indonesia Nomor 28 Tahun 1977 tentang Perwakafan Tanah Milik,

Peraturan Menteri Agama Nomor 1 Tahun 1978 tentang Peraturan Pelaksanaan

Peraturan Pemerintah Nomor 28 Tahun 1977 tentang Perwakafan Tanah Milik,

Peraturan Menteri Dalam Negeri Nomor 6 Tahun 1977 tentang Tata Cara

Pendaftaran Tanah Mengenai Perwakafan Tanah Milik, Instruksi Bersama

Menteri Agama dan Menteri Dalam Negeri Nomor 1 Tahun 1978 dan Nomor 6

Tahun 1978 tentang Pelaksanaan Peraturan Pemerintah Nomor 28 Tahun 1977

Tentang Perwakafan Tanah Milik, Keputusan Menteri Agama Republik Indonesia

dan Kepala Badan Pertanahan Nasional tentang 422 Tahun 2004 dan Nomor

3/SKB/BPN/2004 tentang Sertifikat Tanah Wakaf, Keputusan Fatwa Komisi

Fatwa Majelis Ulama Indonesia tentang Wakaf Uang dan Instruksi Presiden

Nomor 1 Tahun 1991 tentang Kompilasi Hukum Islam.7

Ketentuan di atas merupakan dasar hukum tentang wakaf. Diantara benda

yang dapat diwakafkan adalah tanah. Tanah dapat bermakna sebagai ibadah jika

tanah itu digunakan untuk hal kebajikan, seperti tanah yang diwakafkan untuk

bangunan-bangunan seperti masjid, sekolahan, panti asuhan ataupun tempat-

tempat yang bermanfaat lainnya. Karena pada dasarnya tanah wakaf adalah tanah

untuk tuhan.8 Mengenai obyek tanah wakaf dapat dimungkinkan pula terjadi pada

tanah-tanah selain hak milik, seperti Hak Guna atas Bangunan dan Hak Guna

Usaha, yang penting tanah-tanah tersebut bebas dari segala pembebanan utang,

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

ke-1, Edisi 1, h. 17.

8 Brahmana Adhie dan Hasan Basri Nata menggala, Reformasi tanah, (Bandung: Mandar

Maju, 2002), h. 52.

5

ikatan dengan pihak lain, sitaan atau sengketa.9 Dan tentunya tanah tersebut harus

milik sah pihak yang bersangkutan tersebut.

Menurut hukum Islam yang dimaksud dengan milik secara etimologis

adalah memiliki sesuatu dan sanggup bertindak secara bebas terhadap yang

dimilikinya itu. Artinya seseorang bebas melakukan apapun terhadap sesuatu yang

dimilikinya, tanpa dicampuri oleh orang lain.10 Tapi harus diingat bahwa tidak

semua sesuatu yang dapat dimilikinya secara bebas atau pribadi itu dapat diakui

sebagai kepunyaanya. Ada benda-benda tertentu yang dilarang untuk dimiliki

secara pribadi, yang mana benda-benda tersebut harus diserahkan atau dikelola

oleh negara.

Islam menyatakan bahwa ada tiga macam yang dapat dimiliki secara

bersama-sama oleh manusia, yaitu air, tanah, dan udara. Artinya manusia telah

diberikan kebebasan yang sama. Jika ketentuan tersebut dibandingkan dengan

ketentuan dalam Undang-undang Dasar 1945 terdapat kesamaaan. Yaitu termuat

dalam pasal 33 ayat (2) yang berbunyi, bahwa bumi dan air dan kekayaan alam

yang terkandung di dalamnya dikuasai oleh negara dan dipergunakan untuk

sebesar-besarnya kemakmuran rakyat. Ketentuan ini juga dijabarkan dalam

ketentuan pasal 6 Undang-undang Nomor 5 Tahun 1960 tentang Peraturan Dasar

Pokok-pokok Agraria atau UUPA.11 Kepemilikkan tanah pada dasarnya adalah

9 Asri Muhammad Saleh, Kesimpulan Hasil Seminar Wakaf Tanah Dalam Sistem Hukum

Nasional, (Pekanbaru: UIR Press, 1991), h. 111.

10 Teungku Muhammad Hasbi Ash-Shiddieqy, Pengantar Fiqh Muamalah, (Semarang:

Pustaka Rizki Utama, 2009), h. 138.

11 Suparman Usman, Hukum Perwakafan Di Indonesia, (Jakarta: Darul Ulum Press,

1999), Cet. ke-2, h. 113.

6

milik manusia bersama. Hal ini sudah sesuai dengan apa yang telah digariskan

oleh Allah. Di dalam Al-Qur’an Allah telah berfirman dalam surah Al-Baqarah

ayat 29 yang berbunyi:

                                     

     .
Artinya:

“Dia-lah Allah, yang menjadikan segala yang ada di bumi untuk kamu

dan Dia berkehendak (menciptakan) langit, lalu dijadikan-Nya tujuh langit. dan

Dia Maha mengetahui segala sesuatu.” (Q.S: Al-Baqarah: 29).

Ayat di atas menjelaskan bahwa segala apa yang ada di bumi, dan segala

macam yang ada di alam ini telah dijadikan Allah untuk kepentingan umat

manusia seluruhnya.12 Namun segala tata cara untuk mendapatkannya sudah

diatur dalam Islam dan tidak merugikan satu sama lain. Baik itu melalui

penggusuran, perampasan maupun tukar guling (ruislag) yang tidak sesuai dengan

ketentuan yang berlaku.

Melihat dari penjelasan di atas, sekarang ini banyak terjadi penggusuran

atau perluasan daerah yang menjadi kepentingan orang banyak atau kepentingan

umum yang dilakukan oleh pemerintah maupun pihak swata, misalnya terhadap

tanah yang terletak di pinggir jalan yang menganggu atau terkena bagian dari

jalan lalu lintas, tanah yang akan digunakan sebagai fasilitas sosial, seperti

sekolah, rumah sakit dan lain-lain. Dalam UUPA masalah di atas telah disebutkan

dan diatur. Selain kasus di atas, sekarang ini juga banyak terjadi di masyarakat

tentang tukar guling tanah wakaf atau yang dikenal dengan ruislag yang mana

tanah wakaf tersebut ditukar dengan tanah di tempat lain dengan alasan tanah

12 Ibid, h. 7.

7

wakaf semula sudah tidak produktif, tidak bermanfaat atau karena alasan demi

kepentingan umum.

Penggusuran tanah dan bangunan yang berada di atasnya yang dilakukan

untuk kepentingan umum, sosial dan kepentingan lainnya wajar dilakukan jika

memang diperlukan, namun bagaimana jika hal tersebut terjadi pada tanah wakaf,

yang notabennya tanah wakaf adalah tanah untuk tuhan, tanah yang difungsikan

untuk nilai dan kepentingan ibadah. Dalam undang-undang perwakafan sudah

dijelaskan bahwa benda wakaf boleh dipindah, dijual, dialihkan, dan dihibahkan

dengan dalih untuk kepentingan umum. Namun ketentuan tersebut berbeda dalam

ketentuan hukum Islam.

Sementara itu, dalam fiqih Islam masalah ruislag (istibdal) telah menjadi

pembahasan para ulama mazhab, hingga menimbulkan berbagai macam pendapat,

baik dari hukumnya ataupun tatacaranya. Adanya perbedaan hukum tentang

kebolehan ruislag tanah wakaf dalam hukum Islam dan hukum positif menjadi

dasar penulis untuk melakukan penelitian ini. Oleh sebab itu jika masalah ini

dikaji dengan melihat pendapat para ulama mazhab serta dihubungkan dengan

hukum positif yang berlaku di Indonesia, hal tersebut tentu akan menjadi sesuatu

yang menarik untuk diteliti.

Berdasarkan uraian tersebut, penulis merasa tertarik untuk mengkaji secara

mendalam mengenai permasalahan ini. Dari penelitian yang diperoleh hasilnya

dituangkan dalam sebuah karya tulis ilmiah dalam bentuk skripsi yang berjudul

“RUISLAG TANAH WAKAF DALAM PERSPEKTIF HUKUM ISLAM

DAN HUKUM POSITIF”.

8

B. Rumusan Masalah

Berdasarkan latar belakang masalah yang telah diuraikan, maka

dirumuskanlah permasalahan penelitian ini, yaitu:

1. Bagaimanakah ketentuan hukum Islam tentang ruislag tanah wakaf ?

2. Bagaimanakah ketentuan hukum positif mengenai ruislag tanah wakaf?

C. Tujuan Penelitian

Untuk menjawab permasalahan yang telah dirumuskan, maka

ditetapkanlah tujuan penelitian sebagai berikut:

1. Untuk mengetahui ketentuan hukum Islam tentang ruislag tanah wakaf.

3. Untuk mengetahui ketentuan hukum positif mengenai ruislag tanah wakaf.

D. Kegunaan Penelitian

Penelitian yang dilakukan ini diharapkan dapat bermanfaat, yaitu:

1. Secara teoritis sebagai bahan kajian ilmiah dan disiplin ilmu kesyariahan dalam

bidang muamalah, yang salah satunya membahas mengenai ruislag atau tukar

guling terhadap tanah wakaf, sehingga dapat menambah wawasan dan

pemahaman mahasiswa ataupun masyarakat umum.

2. Secara praktis sebagai bahan rujukan bagi pemerintah selaku pemegang

kekuasaan untuk lebih tegas mengatur tentang ruislag tanah wakaf. Apalagi

pada saat ini banyak terjadi ruislag tanah wakaf oleh pihak negeri ataupun

swasta, baik kelompok atau individu. Disamping itu juga dapat digunakan

sebagai bahan khazanah keilmuan di perpustakaan IAIN antasari Banjarmasin.

9

E. Definisi Operasional

Agar terarahnya penelitian ini dan menghindari terjadinya kesalahan dalam

memahami tujuan penelitian ini, perlu dilakukan penjelasan dalam batasan istilah

berikut:

1. Ruislag disebut tukar lalu atau tukar guling, yang berarti bertukar barang

dengan tidak menambah uang, atau saling memberikan suatu barang secara

timbal balik sebagai gantinya suatu barang lain.13 Dalam Kitab Undang-

Undang Hukum Perdata dan istilah hukum di Indonesia tukar guling disebut

dengan ruislag yang berarti tukar guling yang didasarkan atas persetujuan

pemerintah.14

2. Tanah Wakaf Adalah wakaf harta kekayaan yang berupa tanah yang sudah

dipisahkan dari harta lainnya dan melembagakan selama-lamanya atau dalam

jangka waktu tertentu untuk kepentingan ibadah atau kepentingan sosial atau

umum lainnya.15

3. Perspektif, adalah pandangan, sudut pandang.16

4. Hukum Islam, ialah seperangkat peraturan-peraturan berdasarkan wahyu Allah

Swt dan sunah Rasulullah Saw tentang tingkah laku manusia mukallaf yang

13 Citra Umbara, Kamus Hukum, (Bandung: Citra Umbara, 2013), Cet. ke-7, h. 499.

14Mushlihin Al-Hafizh, “Tukar Guling Perspektif Fikih dan Hukum Positif”, Http://www.

Referensi makalah. Com/2013/02/tukar-guling-perspektif-fikih-dan-hukum. Html, Tanggal 10-

Juni-2013, Jam: 13.35 Wita.

15 Undang-undang Nomor 41 Tahun 2004 tentang Wakaf, pasal 1 ayat (1).

16 W. J. S. Poewadarmita, Kamus Umum Bahasa Indonesia. Diolah Kembali Oleh Pusat

Bahasa Departemen Pendidikan Nasional, (Jakarta: Balai Pustaka), Ed. ke-3, h. 128.

10

diyakini berlaku dan mengikat untuk semua yang beragama Islam.17 Yang

dimaksud dalam ranah hukum Islam di sini adalah hukum ekonomi syariah.

5. Hukum Positif, ialah hukum yang berlaku dalam suatu negara yang dibentuk

atas dasar kesepakatan bersama dan berlaku di waktu tertentu dan tempat

tertentu.18 Atau hukum yang berlaku pada waktu sekarang ini, untuk orang

tertentu dan di daerah yang tertentu pula.19 Dalam hal ini adalah peraturan

perundang-undangan tentang wakaf. Yaitu Undang-undang Nomor 41 Tahun

2004 tentang Wakaf dan Peraturan Pemerintah Republik Indonesia Nomor 42

Tahun 2006 tentang pelaksanaan Undang-undang Nomor 41 Tahun 2004

tentang Wakaf.

Dapat disimpulkan bahwa maksud penelitian ini adalah membahas

mengenai pertukaran tanah wakaf tanpa adanya pembayaran atau ganti rugi uang

akan tetapi tanah tersebut digantikan dengan tanah wakaf yang lain yang senilai

ditempat yang berbeda karena tanah wakaf tersebut sudah tidak produktif, tidak

bermanfaat atau karena alasan demi kepentingan umum yang dikaji berdasarkan

hukum Islam, yakni hukum ekonomi syariah (muamalah) serta dengan melihat

dan mengkaji undang-undang tentang wakaf yang berlaku di Indonesia.

17 Hasan Shadily, Ekslopedi Hukum Islam, (Jakarta: Ichtiar Baru Van Hoeve, 2001), Jilid

3, h. 748.

18 Umar Said Sugiarto, Pengantar Hukum Indonesia, (Jakarta: Sinar Grafika, 2013), Cet.

ke-1, h. 2.

19 J.C.T. Simongkir, Kamus Hukum, (Jakarta: Sinar Grafika, 2000), h. 69.

11

F. Kajian Pustaka

Berdasarkan penelaahan terhadap beberapa penelitian terdahulu yang

penulis lakukan, berkaitan dengan penelitian ini, maka telah ditemukan penelitian

sebelumnya yang juga mengkaji tentang persoalan tersebut yang dapat dijadikan

rujukan. Namun, ditemukan substansi yang berbeda dengan persoalan yang akan

penulis angkat. Penelitian yang dimaksud adalah milik saudara Fadli mahasiswa

jurusan Hukum Ekonomi Syariah (Muamalah) Fakultas Syariah dan Ekonomi

Islam IAIN Antasari Banjarmasin yang berjudul“ Pemindahan Hak Milik Atas

Tanah Oleh Pemerintah Ditinjau Dari Hukum Islam” yang dianalisis dengan

metode kualitatif berdasarkan hukum Islam. Jenis penelitiannya adalah literatur.

Penelitian milik saudara Fadli di atas, memang memiliki keterkaitan

dengan penelitian yang penulis angkat, yaitu permasalahan yang dibahas sama-

sama membahas mengenai Tanah. Namun ada perbedaanya, yaitu jika penelitian

saudara Fadli mengenai pemindahan hak milik atas tanah biasa, dan terjadi ganti

rugi atau pembayaran dan mengkajinya menurut hukum Islam, sedangkan yang

penulis angkat adalah tentang tukar guling tanpa ada pembayaran atau ganti rugi

terhadap tanah yang ditukar, yaitu tanah wakaf. Letak perbedaan dengan

penelitian yang akan penulis angkat adalah penulis membahas tentang ruislag atau

tukar guling terhadap tanah wakaf yang didalamnya membahas bagaimana

ketentuan hukum Islam dan hukum positif terhadap ruislag tersebut, yaitu tentang

hukumnya, prosesnya dan alasan-alasan yang ditemukan dalam hukum Islam dan

hukum positif di Indonesia tentang ruislag tanah wakaf. Jadi, penelitian tersebut

sangat berbeda dengan penelitian milik saudara Fadli di atas.

12

Kemudian penelitian milik Sri Kartika Mawardi mahasiswi prodi

Kenotariatan Sekolah Pasca Sarjana Universitas Sumatera Utara yang berjudul

“Perubahan Peruntukan Tanah Wakaf Hak Milik Menurut Hukum Islam Dan

Undang-Undang Nomor 5 Tahun 1960 tentang UUPA” yang dianalisis dengan

pendekatan yuridis normatif yang bersifat deskriptif yang berlokasi di kota

Medan. Penelitian milik Sri Kartika Mawardi lebih membahas mengenai

perubahan peruntukan dari tanah wakaf milik tersebut untuk apa dan digunakan

kemana tanah wakaf milik itu. Dan mengkajinya dengan membandingkan hukum

Islam dan UU Nomor 5/1960 tentang UUPA. Jika dikaitkan dengan penelitian

yang akan penulis angkat, maka akan terdapat perbedaan. Penelitian milik saudari

Sri Kartika Mawardi lebih membicarakan perubahan peruntukan tanah wakaf

secara keseluruhan, baik perubahan itu karena dijual, dihibahkan, ditukar ataupun

bentuk pengalihan lainnya seperti yang telah ditetapkan dalam undang-undang.

Sementara penelitian yang akan penulis angkat adalah penulis membahas tentang

perubahan peruntukan melalui ruislag atau tukar guling terhadap tanah wakaf

saja. Yang di dalamnya membahas bagaimana ketentuan hukum Islam dan hukum

positif terhadap ruislag tersebut, yaitu tentang hukumnya, prosesnya dan alasan-

alasan yang ditemukan dalam hukum Islam dan hukum positif di Indonesia

tentang ruislag tanah wakaf.

Kemudian penelitian milik saudara Amrullah mahasiswa jurusan ahwal al-

syakhshiyyah (Hukum Keluarga) Fakultas Syariah dan Ekonomi Islam IAIN

Antasari Banjarmasin yang berjudul “Perubahan Tujuan Wakaf di Kecamatan

Haruyan Kabupaten HST” yang dianalisis dengan pendekatan deskriptif kualitatif.

13

Jenis penelitiannya adalah lapangan yang berlokasi di Kecamatan Haruyan

Kabupaten Hulu Sungai Tengah. Penelitian ini lebih menitik beratkan persoalan

hukum tentang perubahan tujuan wakaf serta melihat praktiknya dengan meneliti

langsung dan mencari sumber kepada para ulama dan warga yang berada di

daerah tersebut serta mengetahui duduk persoalan mengenai alasan dan faktor

yang melatarbelakangi perubahan tujuan wakaf tersebut. Jelas penelitian jauh

berbeda dari segi subtansi dengan penelitian yang akan penulis lakukan. Letak

persamaanya hanya sebatas masalah perubahan tujuan wakaf saja, karena penulis

juga akan membahas tentang perubahan tujuan/peruntukan wakaf namun melalaui

proses tukar guling atau ruislag. Namun penulis lebih membahas tentang

perubahan peruntukan melalui ruislag atau tukar guling terhadap tanah wakaf

saja. Yang didalamnya membahas bagaimana ketentuan hukum Islam dan hukum

positif terhadap ruislag tanah wakaf. Jadi terdapat perbedaan dengan penelitian

yang akan penulis angkat, oleh karena itu penelitian milik saudara Amrullah bisa

dijadikan rujukan atau kajian pustaka dengan penelitian yang akan penulis

lakukan.

Berdasarkan hasil kajian pustaka tersebut di atas, penulis menganggap

permasalahan ini layak untuk diteliti dan bisa dikembangkan lagi. Yaitu, Dengan

melihat dan mengamati pendapat para imam mazhab serta kemudian menelaah

beberapa undang-undang, serta buku-buku yang berhubungan dengan masalah

tersebut.

14

G. Metode Penelitian

1. Jenis dan Sifat Penelitian

Jenis penelitian ini adalah penelitian hukum normatif yaitu penelitian

hukum yang menggunakan sumber data atau bahan yang diperoleh melalui

bahan-bahan kepustakaan.20 Sifat penelitian ini adalah deskriptif yaitu

memberikan gambaran secara lengkap dan jelas. Bahan-bahan kepustakaan

yang dimaksud dalam penelitian ini yaitu sejumlah literatur yang berkaitan

tentang ruislag tanah wakaf, berupa peraturan perundang-undangan, buku dan

bahan pustaka lainnya yang ada kaitannya dengan ruislag tanah wakaf.

2. Bahan Hukum

Bahan hukum yang digali dalam penelitian mengenai ruislag tanah

wakaf dalam prespektif hukum Islam dan hukum positif ini diambil dari bahan

kepustakaan atau literatur yang berupa bahan hukum primer, bahan hukum

sekunder dan bahan hukum tersier.

a. Bahan Hukum Primer, merupakan bahan literatur utama yang terdiri dari:

1) Al-Qur’an dan Hadiṡ yang berhubungan dengan masalah penelitian

2) Fikih Islam Wa Adillatuhu oleh Prof. DR. Wahbah Az-Zuhaili

3) Muhāḍarat Fī Al-Waqf oleh Muhammad Abu Zahrah

4) Undang-undang Nomor 41 Tahun 2004 tentang Wakaf

5) Peraturan Pemerintah Republik Indonesia Nomor 42 Tahun 2006 tentang

pelaksanaan Undang-undang Nomor 41 Tahun 2004 tentang Wakaf

6) UU Nomor 5 Tahun 1960 tentang UUPA.

20 Mukti Fajar dan Yulianto Achmad, Dualisme Penelitian Hukum Normatif & Empiris,

(Yogyakarta: Pustaka Belajar, 2010), Cet. ke-1, h. 154.

15

7) Peraturan BWI Nomer 1 Tahun 2008 tentang Tata Cara Pemberian

Rekomendasi Penukaran/Perubahan Status Harta Benda Wakaf.

b. Bahan Hukum Sekunder, yaitu bahan-bahan yang erat kaitannya dengan

bahan hukum primer dan dapat membantu untuk proses analisis, yaitu:

1) Hukum perwakafan di Indonesia oleh Rachmadi Usman

2) Kitab fiqih lima mazhab oleh Muhammad Jawad Mugniyah

3) Hukum Perwakafan oleh Mukhlisin Muzarie

4) Fikih Sunnah oleh Sayyid Sabiq

5) Pranata Ekonomi Islam Wakaf oleh Juhaya S Praja

6) Hukum Perdata Islam Di Indonesia oleh Beni Ahmad Saebeni dan

Syamsul Falah

7) Jurnal-jurnal dan literatur yang terkait

8) Hasil penelitian yang terkait

9) Makalah-makalah seminar yang terkait.

c. Bahan hukum tersier berupa kamus-kamus dan enseklopedi

3. Teknik Pengumpulan Bahan Hukum

Untuk mengumpulkan bahan yang diperlukan dalam penelitian ini,

digunakan teknik sebagai berikut:

a. Survei kepustakaan, yaitu dengan mendatangi perpustakaan untuk mendata

dan mengumpulkan sejumlah buku yang diperlukan yang membahas

masalah ruislag tanah wakaf dalam prespektif hukum Islam dan hukum

positif. Adapun perpustakaan yang dijadikan tempat untuk melakukan

survei adalah perpustakaan IAIN Antasari Banjarmasin, perpustakaan

16

Fakultas Syariah dan Ekonomi Islam IAIN Antasari Banjarmasin dan

perpustakaan Daerah Provinsi Kalimantan Selatan.

b. Studi literatur, yaitu dengan cara mempelajari, menelaah dan mengkaji

secara seksama terhadap buku-buku dan perundang-undangan yang telah

diperoleh tersebut, sehingga didapatkan output untuk penyusunan bahan

penelitian ini.

4. Teknik Pengolahan dan Analisis Bahan

a. Teknik Pengolahan Bahan

Bahan yang diperoleh dalam penelitian ini kemudian diolah dengan

menggunakan teknik berikut:

1. Editing, yaitu dengan cara melakukan penyeleksian secara selektif

terhadap bahan yang diperoleh untuk diadakan penyempurnaan, sehingga

diperoleh data yang valid.

2. Kategorisasi, yaitu dengan cara melakukan pengelompokan bahan yang

diperoleh berdasarkan pada kategori permasalahannya, sehingga dapat

tersusun secara sistematik.21

3. Interpretasi, yaitu dengan memberikan penafsiran seperlunya terhadap

bahan yang dirasa kurang jelas dan susah dipahami, sehingga lebih jelas

lagi.

b. Analisis Bahan

Analisis yang digunakan dalam penelitian ini adalah analisis kualitatif,

yaitu dengan menelaah secara kritis dan mendalam serta memberi gambaran

21 Ibid, h. 181.

17

secara rapi tentang ruislag tanah wakaf dalam hukum Islam dan hukum

positif sehingga diperoleh kesimpulan hukumnya. Sedangkan pendekatan

analisis yang digunakan adalah pendekatan komparatif, yaitu

membandingkan tentang ruislag tanah wakaf dalam hukum Islam dan

hukum positif.22

5. Tahapan Penelitian

Penelitian ini butuh penyempurnaan, untuk menjadi sebuah karya tulis

iImiah yang baik dan yang diinginkan perlu diadakan persiapan, yaitu:

1. Tahapan Pendahuluan

Pada tahap ini penulis melakukan pengkajian terhadap permasalahan

yang akan diangkat, hasil yang diperoleh kemudian dituangkan dalam

sebuah proposal penelitian. Untuk kesempurnaanya, maka dikonsultasikan

kepada dosen Penasehat/pembimbing dan meminta persetujuannya untuk

dimasukkan ke Biro Skripsi Fakultas Syariah dan Ekonomi Islam agar

mendapat persetujuan. Setelah disetujui dan disertai surat penetapan judul

serta penetapan dosen pembimbing, maka dikonsultasikan kembali untuk

diadakan perbaikan seperlunya, lalu kemudian melakukan seminar desain

operasional pada hari Rabu tanggal 13 November 2013.

2. Tahapan Pengumpulan Bahan

Pada tahap ini penulis melakukan pengumpulan terhadap bahan yang

diperlukan yang dilakukan dengan cara survei kepustakaan dan studi

literatur, sehingga diperoleh bahan yang diperlukan.

22 Ibid, h. 188.

18

3. Tahapan Pengolahan dan Analisis Bahan

Pada tahap ini penulis mengolah bahan yang telah diperoleh dengan

menggunakan teknik editing, kategorisasi dan interpretasi yang kesemuanya

tersusun pada bab II dan untuk memperoleh kesimpulan hukumnya, maka

dilakukan analisis dengan kualitatif dengan pendekatan komparatif

berdasarkan hukum Islam dan hukum positif.23

4. Tahapan Penyusunan Laporan

Pada tahap ini penulis melakukan penyempurnaan seluruh hasil

penelitian yang telah diperoleh berdasarkan sistematika penulisan yang

sesuai dengan buku pedoman penulisan skripsi IAIN Antasari Banjarmasin.

Untuk kesempurnaannya, maka dikonsultasikan kepada Dosen Pembimbing

1 dan Pembimbing 2 dan diadakan perbaikan-perbaikan, yang nantinya akan

berbentuk karya ilmiah dalam bentuk skripsi yang siap dimunaqasahkan di

depan tim penguji skripsi Fakultas Syariah dan Ekonomi Islam IAIN

Antasari Banjarmasin.

H. Sistematika Penulisan

Penyusunan skripsi yang dilakukan ini terdiri dari beberapa bab, dengan

sistematika penulisan sebagai berikut:

Bab I: Pendahuluan, terdiri dari: latar belakang masalah, rumusan masalah,

tujuan penelitian, kegunaan penelitian, definisi operasional, kajian pustaka,

metode penelitian dan sistematika penulisan.

23 Mukti Fajar dan Yulianto Achmad, loc.cit

19

Bab II: berisi materi utama tentang beberapa ketentuan hukum Islam dan

peraturan perundang-undangan tentang wakaf dan perwakafan tanah yang

meliputi, pengertian wakaf dalam hukum Islam dan perundang-undangan, rukun

dan syarat wakaf, tujuan dan fungsi wakaf, peruntukan wakaf tanah, tata cara

pembuatan akta ikrar wakaf, tata cara pendaftaran harta benda wakaf, ketentuan

ruislag harta benda wakaf, badan wakaf dan peranan wakaf sebagai pranata

ekonomi Islam.

Bab III: Penjelasan inti penelitian dan analisis materi hukum ruislag tanah

wakaf yang meliputi, ketentuan ruislag tanah wakaf, ketentuan hukum Islam dan

hukum positif tentang ruislag tanah wakaf.

Bab IV: Penutup, terdiri dari simpulan dan saran-saran. Simpulan

merupakan jawaban terhadap rumusan masalah yang telah dinyatakan dalam bab

pendahuluan, dan merupakan hasil pemecahan terhadap apa yang

dipermasalahkan dalam skripsi. Saran dibuat sebagai solusi terhadap

permasalahan yang dihadapi dalam hasil penelitian, yang bersumber pada temuan

penelitian, pembahasan dan simpulan hasil penelitian.

