
BAB IV

PENYAJIAN DATA DAN ANALISIS

A. Deskripsi Perwakafan Tanah Yang Tidak Memiliki Kekuatan Hukum di

Kecamatan Pahandut Kota Palangka Raya.

 Penelitian ini berlokasi di. Kecamatan Pahandut kota Palangka Raya.

Berdasarkan data yang didapatkan dari para Nazhir, Kepala KUA dan petugas KUA

Penulis akan menguraikannya secara rinci sebagai berikut :

1. KASUS I

Tanah wakaf yang diatasnya didirikan bangunan Masjid Al aqsha berada di Jl

Dr. Murjani Gang Suka Maju RT. 03 Rw. Kecamatan Pahandut dan Kelurahan

Panarung kota Palangka Raya mulai dibangun pada tahun 2000 selesai pada tahun 2005

dan dapat digunakan pada tahun 2006. Ukuran tanah Masjid ini, panjangnya 50 m, lebar

38/29,5 m, dan luas 1650 m².

 Nazhir untuk tanah wakaf yang diatasnya didirikan Mesjid Al aqsha ini adalah :

a. Identitas Responden :

Nama : Masrani

Tempat Tanggal Lahir : Birayang, 12 April 1950

Pekerjaan : Purn TNI-AD

Pendidikan : S1

Alamat : Jl Dr Murjani RT 04 RW VI Kel

 Pahandut,Kec Pahandut

b. Uraian Pendapat :

Menurut Masrani diatas tanah yang didirikan Masjid Al aqsha ini, merupakan

tanah wakaf dari Setia Budi yang diberikan pada tanggal 1 Juli 2000 pada hari sabtu dan

saksinya adalah ahli waris diantaranya Istri dan anak-anak beliau, yang mengetahui

penyerahan tanah tersebut adalah Ketua RW VI Kelurahan Panarung, Ketua RT 04

Kelurahan Panarung, dan Lurah Pahandut. Pembangunan Masjid ini sempat terhenti

karena adanya kendala diantaranya karena terjadi kerusuhan di Kota Palangka Raya dan

terhentinya pengumpulan dana. Setelah tahun 2001 maka pembangunan Masjid

dilanjutkan dengan bantuan masyarakat setempat dan selesai pada tahun 2005, pada

tahun 2006 barulah Masjid Al Aqsha dapat digunakan.

Ukuran tanah Masjid ini, panjangnya 50 m, lebar 38/29,5 m, dan luas 1650 m².

Masrani menerangkan bahwa tanah wakaf yang didirikan Masjid ini belum

mempunyai akta ikrar wakaf dan sertifikat tanah wakaf, tanah wakaf ini hanya

mempunyai surat pelepasan hak yang diketahui oleh Ketua Rw VI Kelurahan Panarung,

Ketua Rt 04 Kelurahan Panarung, dan Lurah Pahandut. Untuk sejauh ini belum ada

permasalahan tentang tanah wakaf tersebut dari itu mereka belum mengupayakan sama

sekali untuk pembuatan akta ikrar wakaf dan dilanjutkan sertifikat tanah wakaf, namun

KUA setempat telah memberikan pengarahan agar Masjid segera disertifikati.

Kewajiban para Nazhir belum mereka lakukan sepenuhnya diantaranya melaksanakan

laporan secara berkala kepada KUA setempat, namun sejauh ini kewajiban mereka

hanyalah mengurus tanah wakaf yang diatasnya didirikan bangunan Masjid tersebut.

Hambatan yang mereka alami karena kurangnya tenaga khusus yang mengurusi

persoalan administrasi tanah wakaf tersebut.

Untuk hak Nazhir mereka juga tidak menerima sesuatu seperti gajih ataupun

fasilitas lainnya.
1

2. KASUS II

 Masjid ini terletak dijalan Sunan Kalijaga G.Obos III Kecamatan Pahandut,

Kelurahan Menteng Kota Palangka Raya, Masjid ini dibangun pada tahun 2000.Ukuran

tanah yang dijadikan Masjid ini Panjangnya 15 m, Lebar 5 m dan Luas 75 m²

Nazhir untuk tanah wakaf yang didirikan Mesjid Al aqsha ini adalah :

a. Identitas Responden :

Nama : Rawansyah, SE

Tempat Tanggal Lahir : Anjir Serapat, 12 Juli 1963

Pendidikan : S1 Ekonomi Manajemen

Pekerjaan : PNS

Alamat : Jalan G.Obos Palangka Raya

b. Uraian Pendapat :

Menurut Rawansyah tanah wakaf yang didirikan Masjid ini asal mulanya

diwakafkan oleh Drs Zainal Arifin. Pembangunan Masjid ini dimulai dengan peletakan

1
 Masrani. Purn TNI-AD. Wawancara pribadi, Palangka Raya, Rabu 20 mei 2009.

batu pertama yang diresmikan oleh ketua DPRD Kota Palangka Raya, pada hari kamis,

tanggal 16 maret tahun 2000 tepatnya pada Hari Raya Idul Adha.

Ukuran tanah yang dijadikan Masjid ini Panjangnya 15 m, Lebar 5 m dan Luas

150 m²

Rawansyah menerangkan bahwa tanah wakaf yang diatasnya didirikan Masjid

ini belum mempunyai sertifikat tanah wakaf, namun Masjid ini telah memiliki akta

ikrar wakaf. Tindakan para Nazhir sejauh ini untuk pembuatan sertifikat belum ada yang

dilakukan secara khusus selain hanya sebuah keinginan, faktor penyebab belum

dibuatnya sertifikat tanah wakaf karena adanya hambatan-hambatan yang dialami,

diantaranya tidak adanya waktu karena para Nazhir juga mempunyai pekerjaan,

hambatan lainnya yaitu karena tidak ada tenaga khusus yang mengerjakan hal ini.

Sejauh ini tanah wakaf tidak pernah mempunyai masalah atau sengketa.

Para Nazhir juga tidak pernah membuat laporan berkala kepada KUA yang

seharusnya itu menjadi kewajiban para Nazhir.

Untuk hak-hak para Nazhir, mereka tidak pernah menerima bayaran ataupun

menginginkan bayaran karena apa yang mereka lakukan semata-mata Ikhlas karena

Allah Swt.
2

3. KASUS III

 Langgar Darul Ihsan ini terletak diJalan Riau Kecamatan Pahandut, Kelurahan

Pahandut Kota Palangka Raya. Ukuran tanah Masjid ini adalah Panjangnya 13 m,

Lebarnya 15 m Luasnya 195 m².

2
 Rawansyah SE. PNS. Wawancara pribadi, Palangka Raya, Minggu 24 mei 2009.

a. Identitas Responden:

Nama : Tatang Suwandi

Tempat Tanggal Lahir : Barikin, 02 September 1953

Pendidikan : Madrasah Aliyah

Pekerjaan : Swasta

Alamat : Jalan Riau RT 02, RW XXIII Kelurahan

 Pahandut, kecamatan Pahandut Palangka

 Raya

 b. Uraian Pendapat

Menurut Tatang Suwandi, tanah wakaf yang diatasnya didirikan bangunan

Masjid ini diwakafkan Sadri pada tahun 1990.

Ukuran tanah Masjid ini adalah Panjangnya 13 m, Lebarnya 15 m Luasnya 195

m².

Menurut Nazhir tanah wakaf ini tidak mempunyai data data yang lengkap, tidak

mempunyai akta ikrar wakaf , sertifikat tanah wakaf. Tanah wakaf hanya mempunyai

bukti berupa pelepasan hak tanah namun sampai saat ini Nazhir tidak mengetahui lagi

dimana letak surat pelepasak hak tersebut. Nazhir mengatakan masyarakat sekitar tidak

mempersoalkan masalah tersebut. Perwakafan secara hukum Islam sudah dapat mereka

percaya secara penuh tanpa harus mendaftarkan tanah wakaf tersebut dengan

membuatkan akta ikrar wakaf kepada KUA setempat dan dilanjutkan dengan pembuatan

sertifikat tanah wakaf.

Nazhir mengatakan bahwa selama ini mereka belum mendapatkan masalah

apapun atas tanah wakaf yang tidak mempunyai bukti-bukti tersebut, dari itu Nazhir

serta masyarakat sekitar tidak melakukan usaha apapun dan masyarakat sekitar juga

tidak mempunyai keinginan untuk membuatkan akta ikrar wakaf serta sertifikat tanah

wakaf bagi tanah wakaf tersebut. Selama ini Nazhir juga tidak melaksanakan

pembuatan laporan secara berkala yang seharusnya ditujukan kepada KUA setempat.

Hambatan yang Nazhir hadapi karena kurangnya tenaga khusus serta faktor

pendukung yang kurang yaitu karena masyarakat setempat tidak mempunyai keinginan

untuk membuat akta ikrar wakaf serta sertifikat tanah wakaf , hal ini dikarenakan

minimnya kesadaran masyarakat sekitar.

Untuk hak-hak para Nazhir, Nazhir mengatakan bahwa tidak pernah

mendapatkan gajih menyangkut pekerjaanya sebagai Nazhir
3

4. KUA KECAMATAN PAHANDUT

a. Identitas Responden

Kepala KUA Kecamatan Pahandut

Nama : H. Muhammad Rahim Ahmad S.H

Tempat Tanggal lahir : Guntung 22 Januari 1961

Pendidikan : S1 STIH

Pekerjaan : Kepala Kua Kecamatan Pahandut

Alamat : Jalan RTA Milono Km 5 ½,

 Kelurahan Langkai, Kecamatan

3
 Tatang Suwandi. Swasta. Wawancara pribadi, Palangka Raya, Sabtu 6 juni 2009.

 Pahandut.

b. Uraian Pendapat

Menurut Kepala KUA Kecamatan Pahandut, bahwa KUA setempat sudah

melakukan tindakan terhadap tanah wakaf yang diatasnya didirikan Masjid dan Langgar

dengan memberikan pengertian kepada para Nazhir agar mengurusi tanah wakaf

sebagaimana mestinya, arahan ini dilaksanakan pada waktu penataran yang di ikuti para

Nazhir. Untuk melakukan pengawasan secara langsung ke lapangan atau ke lokasi,

mereka belum pernah melakukannya.

Hambatannya, pertama karena kurangnya tenaga kerja di KUA Kecamatan

Pahandut dan karena dananya juga tidak ada. KUA hanya sering membuatkan akta ikrar

wakaf dan mengesahkan para Nazhir. KUA juga tidak pernah menerima laporan-laporan

dari para Nazhir terhadap tanah wakaf yang mereka kelola.
4

a. Identitas Responden

Petugas KUA Kecamatan Pahandut

 Nama : Bakhtian

Tempat Tanggal lahir : Banjarmasin 29 November 1970

Pekerjaan : Pegawai KUA bagian wakaf Kecamatan

 Pahandut

4
 Muhammad Rahim Ahmad. Kepala KUA Kecamatan Pahandut. Wawancara pribadi, Palangka

Raya, Senin 8 Mei 2009.

Pendidikan : S1 STAIN Palangka Raya.

 Alamat : Jalan RTA Milono Km 2 ½,

 Kel Langkai, Kec Pahandut.

b. Uraian Pendapat

Menurut Pegawai KUA Kecamatan Pahandut, bahwa KUA setempat tidak

pernah melakukan apapun terhadap tanah wakaf yang tidak memiliki kekuatan hukum.

Hambatan yang dialami KUA Kecamatan Pahandut dikarenakan kurangnya petugas,

serta KUA setempat telah di sibukkan terhadap urusan pernikahan. KUA juga tidak

pernah menerima laporan secara berkala yang seharusnya di berikan Nazhir kepada

KUA, sedangkan KUA juga tidak pernah melakukan pemberhentian terhadap Nazhir

yang tidak melaksanakan tugasnya sebagai mana mestinya. KUA hanya sering

membuatkan akta ikrar wakaf dan mengesahkan para Nazhir

Hambatan yang KUA hadapi karena kurangnya tenaga di KUA Kecamatan

Pahandut. Serta kurangnya waktu.
5

B. Analisis

 Jumlah luas seluruh tanah wakaf di propinsi Kalimantan Tengah adalah

4.830.566 m². jumlah luas tanah wakaf di propinsi Kalimantan Tengah ini adalah 9,39

5
 Bakhtian, Pegawai KUA Kecamatan Pahandut Palangka Raya. Wawancara pribadi, Palangka

Raya, Jum’at 5 Mei 2009.

% dari jumlah tanah wakaf di pulau Kalimantan. Sedangkan jika di bandingkan dengan

luas tanah wakaf di propinsi Kalimantan Tengah adalah 0,31 %.
6

Penelitian ini berada di Kecamatan Pahandut Kota Palangka Raya. Penulis hanya

mengambil tiga kasus tanah wakaf yang di atasnya didirikan dua bangunan Masjid dan

satu bangunan Langgar. Dalam penelitian ini Penulis menemukan dua tanah wakaf yang

tidak mempunyai akta ikrar wakaf dan satu telah memiliki akta ikrar wakaf.

Masjid Al Aqsha berdiri lembaga TKA-TPA, tanah wakaf ini mempunyai

ukuran tanah yang panjangnya 50 m, lebar 38/29,5 m, dan luas 1650 m². Masjid ini di

Wakafkan pada tahun 2000 dengan di saksikan oleh istri dan anak si wakif , yang

mengetahui penyerahan tanah tersebut adalah Ketua RW VI Kelurahan Panarung, Ketua

RT 04 Kelurahan Panarung, dan Lurah Pahandut, dan perwakafan tersebut tidak

dilanjutkan dengan pembuatan akta ikrar wakaf oleh PPAIW.

Masjid As Syuhada mempunyai lembaga TKA-TPA, ukuran tanah wakaf

tersebut panjangnya 15 m, Lebar 5 m dan Luas 75 m², Masjid ini di Wakafkan pada

tahun 2000 dengan dilanjutkan pembuatan akta ikrar wakaf namun tidak dilanjutkan

dengan pembuatan sertifikat tanah wakaf. Perwakafan ini dilaksanakan dengan

disaksikan oleh 2 orang Nazhir yaitu Moh.Asbli, S.Sos, dan Rawansyah, SE.

Langgar Darul Ihsan dibangun pada tahun 1990, tanah wakaf ini tidak memiliki

lembaga TKA-TPA, namun Langgar tersebut sering digunakan untuk yasinan para ibu-

ibu dari masyarakat setempat. Ukuran tanah wakaf tersebut Panjangnya 13 m, Lebarnya

6
 Departemen Agama RI, Klasifikasi Pemanfaatan Tanah Wakaf Se Sumatera dan Kalimantan,

(Jakarta: Direktorat Pengembangan Zakat dan Wakaf Dirjen Bimbangan Penyelenggaraan Haji, 2005), h.

103.

15 m Luasnya 195 m². Perwakafan ini disaksikan oleh beberapa masyarakat sekitar dan

dilaksanakan hanya dengan akad saja dan dengan bukti berupa pelepasan hak tanah.

1. Kasus I

Tanah wakaf yang didirikan Masjid Al Aqsha belum mempunyai akta ikrar

wakaf dan sertifikat tanah wakaf, tanah wakaf ini hanya mempunyai Surat Pelepasan

Hak yang diketahui oleh Ketua Rw VI Kelurahan Panarung, Ketua Rt 04 Kelurahan

Panarung, dan Lurah Pahandut, sejauh ini mereka tidak pernah melakukan tindakan

apapun terhadap tanah wakaf yang diatasnya didirikan bangunan Masjid tersebut.

Meskipun mereka memahami betul bahwa hal itu akan berdampak negatif di kemudian

hari.

Hambatan yang mereka alami adalah karena kurangnya tenaga khusus yang

mengurusi persoalan administrasi tanah wakaf tersebut.

Hak dan kewajiban mereka juga belum terpenuhi, untuk hak Nazhir mereka

tidak mendapatkan gajih maupun fasilitas terhadap apa yang mereka kerjakan, namun

sejauh ini mereka hanya mengurusi tanah wakaf saja tanpa melaksanakan administrasi

dan membuat laporan secara berkala untuk yang diberikan kepada KUA setempat.

2. Kasus II

Tanah wakaf yang diatasnya didirikan bangunan Masjid As Syuhada, belum

mempunyai sertifikat tanah wakaf, namun Masjid ini telah memiliki akta ikrar wakaf.

Tindakan para Nazhir sejauh ini untuk pembuatan sertifikat tanah wakaf belum ada

yang dilakukan secara khusus selain hanya sebuah keinginan, beliau mengatakan bahwa

dahulu sudah pernah ingin mengurus namun karena faktor penyebab, diantaranya tidak

adanya waktu karena para Nazhir juga mempunyai pekerjaan yaitu diantaranya sebagai

PNS, hambatan lainnya yaitu karena tidak ada tenaga khusus yang mengerjakan hal ini.

Sejauh ini tanah wakaf tidak pernah mempunyai masalah atau sengketa.

 Untuk hak dan kewajiban Nazhir, Nazhir mengatakan bahwa mereka tidak

pernah mendapatkan gajih ataupun fasilitas apapun terkait tugas mereka sebagai Nazhir,

namun mereka pun tidak memenuhi tugas mereka sebagai mana mestinya yaitu

melaksanakan administrasi serta membuat laporan secara berkala untuk diberikan

kepada KUA setempat.

3. Kasus III

Tanah wakaf yang diatasnya didirikan bangunan Langgar Darul Ihsan ini tidak

mempunyai bukti kekuatan hukum seperti akta ikrar wakaf, sertifikat tanah wakaf dan

bukti surat pelepasan hak pun sudah tidak ada lagi karena Nazhir lupa letak surat

pelepasan hak tersebut. Untuk menguatkan tanah wakaf tersebut, Nazhir tidak

mempunyai bukti apapun. Masyarakat sekitar tidak merasa khawatir sedikitpun akan

dampaknya dikemudian hari karena sejauh ini tidak ada masalah terhadap tanah wakaf

yang didirikan bangunan Langgar tersebut.

Nazhir mengatakan bahwa masyarakat sekitar tidak mempunyai keinginan untuk

membuatkan akta ikrar wakaf apalagi sertifikat tanah wakaf terhadap tanah wakaf

tersebut karena masyarakat sekitar mengatakan bahwa mereka percaya bahwa tidak

akan mungkin terjadi apapun terhadap tanah wakaf tersebut.

Hambatan yang Nazhir hadapi selama ini karena kurangnya tenaga yang

mengurusi masalah administrasi serta faktor pendukung yaitu masyarakat sekitar tidak

mempunyai keinginan untuk mengurus akta ikrar wakaf dan sertifikat tanah wakaf, hal

tersebut dikarenakan karena minimnya kesadaran masyarakat sekitar.

Untuk hak Nazhir, selama Nazhir bertugas mengurusi tanah wakaf tersebut

Nazhir belum pernah mendapatkan gajih ataupun fasilitas. Nazhir juga tidak pernah

membuat laporan secara berkala kepada KUA.

d. KUA Kecamatan Pahandut Kota Palangka Raya.

 Kepala KUA Kecamatan pahandut Kota Palangka Raya berpendapat bahwa

KUA setempat sudah melakukan tindakan terhadap tanah wakaf yang di atasnya

didirikan Masjid dan Langgar dengan memberikan pengertian kepada para Nazhir agar

mengurusi tanah wakaf sebagaimana mestinya, arahan ini dilaksanakan pada waktu

penataran yang diikuti para Nazhir. Untuk melakukan pengawasan dan arahan langsung

kelapangan atau kelokasi, mereka belum pernah melakukannya. KUA juga tidak pernah

menerima laporan secara berkala dari para Nazhir. KUA hanya sering membuatkan akta

ikrar wakaf dan mengesahkan para Nazhir.

Hambatan yang dialami KUA Kecamatan Pahandut Kota Palangka Raya kerena

minimnya tenaga kerja di KUA Kecamatan Pahandut serta tidak adanya dana.

 Petugas KUA Kecamatan Pahandut Kota Palangka Raya menerangkan bahwa

mereka tidak pernah melakukan tindakan apapun terhadap tanah wakaf yang tidak

memiliki kekuatan hukum. Petugas KUA mengatakan bahwa hambatan yang mereka

alami karena kurangnya tenaga kerja di KUA serta kurangnya waktu. KUA juga tidak

pernah menerima laporan secara berkala dari para Nazhir. KUA Kecamatan Pahandut

Kota Palangka Raya hanya sering membuatkan akta ikrar wakaf dan mengesahkan para

Nazhir saja.

Namun Pendapat ini sangat bertotak belakang dengan apa yang dikatakan oleh

Kepala KUA. Adanya perbedaan pendapat dari Kepala KUA dan petugas KUA

menerangkan bahwa tidak adanya keseimbangan terhadap tugas mereka untuk

pembinaan tanah wakaf.

Berdasarkan observasi penulis kelapangan, terhadap tiga tanah wakaf yang di

atasnya didirikan bangunan Masjid dan Langgar serta KUA kecamatan Pahandut Kota

Palangka Raya,

Tiga Nazhir atas tiga tanah wakaf yang di atasnya didirikan bangunan ibadah

tersebut memang tidak melakukan tugasnya dengan sepenuhnya sebagaimana yang

tercantum dalam Undang-undang.

Dalam Undang-Undang nomor 41 tahun 2004 Pasal 11 yang berbunyi:

 Nazhir mempunyai tugas:

a. Melakukan pengadministrasian harta benda wakaf;

b. Mengelola dan mengembangkan harta benda wakaf sesuai dengan tujuan,

fungsi, dan peruntukannya;

c. Mengawasi dan melindungi harta benda wakaf;

d. Melaporkan pelaksanaan tugas kepada Badan Wakaf Indonesia.
7

Dalam Peraturan Pemerintah Republik Indonesia Nomor 42 tahun 2006

dijelaskan bahwa tgas Nazhir adalah:

Pasal 13

(1) Nazhir sebagaimana dimaksud dalam Pasal 4, Pasal 7, dan Pasal 11 wajib

mengadministrasikan, mengelola, mengembangkan, mengawasi dan

melindungi harta benda wakaf.

(2) Nazhir wajib membuat laporan secara berkala kepada Menteri dan BWI

mengenai kegiatan perwakafan sebagaiman dimaksud pada ayat (1)

(3) Ketentuan lebih lanjut mengenai tata cara pembuatan laporan sebagaimana

dimaksud pada ayat (2), diatur dengan Peraturan Menteri.

Dalam Kompilasi Hukum Islam tugas dan kewajiban Nazhir diterangkan dalam

pasal 220:

(1) Nazhir berkewajiban untuk mengurus dan bertanggung jawab atas

kekayaan wakaf serta hasilnya, dan pelaksanaan perwakafan sesuai dengan

tujuan menurut ketentuan-ketentuan yang diatur oleh Menteri Agama.

(2) Nazhir diwajibkan membuat laporan secara berkala atas semua hal yang

menjadi tanggung jawabnya sebagaimana yang dimaksud dalam ayat (1)

kepada Kepala Kantor Urusan Agama Kecamatan setempat dengan

tembusan kepada Majelis Ulama Kecamatan dan Camat setempat.

7
 www.bpkp.go.id, Op cit.

(3) Tata cara pembuatan laporan seperti dimaksud dalam ayat (2) dilaksanakan

sesuai dengan peraturan Menteri Agama.
8

Berdasarkan data yang penulis sajikan memang Nazhir hanya melakukan

sebagian tugasnya saja yaitu hanya mengurusi tanah wakaf tanpa melakukan

pengadministrasian seperti tercantum dalam Undang-undang.

Para Nazhir juga tidak pernah melakukan tindakan apapun terhadap tanah wakaf

tersebut, sebagian besar mengatakan bahwa mereka hanya mempunyai keinginan

sedangkan Nazhir Langgar Darul Ihsan mengatakan bahwa masyarakat memang tidak

mempunyai keinginan untuk membuatkan akta ikrar wakaf dan sertifikat tanah wakaf.

Sedangkan hambatan yang mereka hadapi memang bukan hambatan yang besar yaitu

hanya kurangnya tenaga kerja karena para Nazhir mempunyai pekerjaan disamping

pekerjaannya sebagai Nazhir. Disamping kesadaran yang sangat minim serta faktor

pendukung dari masyarakat yang sangat kurang.

Dalam hal perwakafan, yaitu tentang tugas dan tanggung jawab Nazhir pada

umumnya para Nazhir tidak begitu memahami betul tentang tugas-tugasnya sebagai

Nazhir, hal ini terbukti disaat penulis menerangkan tentang kewajiban Nazhir terhadap

perwakafan tanah, sebagian Nazhir mengatakan bahwa mereka tidak memahami hal

tersebut. Oleh karena itu Nazhir hanya melakukan tugas mereka sebatas menjaga tanah

wakaf saja.

Dilihat dari uraian diatas, agar kedudukan harta wakaf yang menjadi milik Allah

tetap aman dan terlindung secara hukum, seyogyanya disertifikatkan.
9

8
 Departemen Agama RI, Op. cit, Kompilasi Hukum Islam h. 103.

Dalam kondisi dimana nilai dan penggunaan tanah semakin besar meningkat

seperti sekarang ini, maka tanah wakaf yang tidak memiliki surat-surat dan tidak jelas

secara hukum, sering mengundang kerawanan.
10

 Akibatnya banyak ahli waris wakif

(pemberi wakaf) mengklaim tanah yang dikelola Nazhir (penerima dan pengelolah

wakaf) adalah miliknya, sehingga setiap saat bisa di alih fungsikan atau diambil, jika

sudah demikian kejadiannya, maka Nazhir tak akan mampu melakukan perlawanan dan

mempertahankan tanah wakaf tersebut. Pada akhirnya, tanah wakaf yang semula

diharapkan dapat menopang kepentingan masyarakat pada akhirnya manfaatnya hanya

dinikmati oleh segelintir orang saja.

 Dalam hal ini peran Nazhir pada pembuatan sertifikat tanah wakaf sangat

diperlukan ini karena pengurusan tanah wakaf pada prinsipnya berada pada Nazhir.

Secara teknis, pemberian sertifikat tanah-tanah wakaf memang membutuhkan keteguhan

para Nazhir. Sehingga diperlukan peran semua pihak yang berkepentingan terhadap

eksistensi tanah-tanah wakaf. Sehingga tanah wakaf itu di kemudian hari tidak menjadi

bahan sengketa bagi ahli waris dan Nazhir. Dan manfaatnya pun secara penuh dapat

dinikmati oleh masyarakat secara luas.

 Alternatifnya, kepada para Nazhir agar mempunyai akta tanah wakaf. Akta ini

dapat dibuat di Kantor Urusan Agama (KUA), dengan menghadirkan Nazhir serta

beberapa orang saksi dan tak dipungut biaya. Keberadaan akta tanah wakaf ini dapat

menjadi pegangan bagi Nazhir bahwa tanah wakaf yang dikelolanya memang benar-

9
 Ahmad Rofiq, Hukum Islam di Indonesia, Jakarta Utara: Rajawali Pers, 1995, h. 504

10

 Departemen Agama RI, Perkembangan Pengelolaan Wakaf di Indonesia, Op cit, h. 97.

benar tanah wakaf. Dengan demikian pada saat ada ahli waris dari wakif yang telah

meninggal menggugat dan berkeinginan mengambil alih tanah tersebut, masih dapat

diperjuangkan dengan menunjukkan akta ikrar wakaf meski urusan klaim kepemilikan

ini berujung di meja hijau. Nazhir memiliki kekuatan hukum untuk mempertahankan

tanah wakaf.
11

Akta Ikrar Wakaf merupakan akta otentik yang dapat dipergunakan dalam

penyelesaian sengketa yang mungkin timbul dikemudian hari tentang tanah yang

diwakafkan. Dengan perkataan lain, akta ikrar wakaf merupakan alat bukti atas

pelaksanaan wakaf sekaligus menerangkan status tanah wakafnya.

 Hal pokok yang sering menimbulkan permasalahan perwakafan dalam praktik

adalah masih banyaknya wakaf tanah yang tidak ditindak lanjuti dengan pembuatan akta

ikrar wakaf. Pelaksanaan wakaf yang terjadi di Indonesia masih banyak yang dilakukan

secara agamis atau mendasarkan pada rasa saling percaya.
12

 Dan semua ini dianggap

telah memenuhi ketentuan formal sudah barang tentu hal ini di satu segi lebih

memudahkan artinya tidak ada prosedur yang rumit dalam berwakaf akan tetapi disegi

lain akibatnya kemudian sering tidak ada usaha pengadministrasian sama sekali.
13

Kondisi ini pada akhirnya menjadikan tanah yang diwakafkan tidak memiliki dasar

hukum, sehingga apabila dikemudian hari terjadi permasalahan mengenai kepemilikan

11

 Tanah wakaf perlu sertifikat, Hak Cipta oleh Republika Online Kontak Webmaster, Jum’at 26

Maret 2004

12

 Penyelesaian sengketa wakaf , Jelita 249@g.mail.com.

13
 Departemen Agama RI, Wakaf Tanah Potensi dan Masalahnya, Jakarta : Direktoat Jendral

Bimbingan Masyarakat Islam dan Urusan Haji Direktorat urusan Agama Islam, 1980, h.12

tanah wakaf penyelesaiannya akan menemui kesulitan, khususnya dalam hal

pembuktian.
14

 Pejabat yang berwenang yang ditetapkan menteri untuk membuat akta

wakaf ialah pejabat pembuat Akta Ikrar Wakaf (PPAIW).
15

Secara hukum Islam perwakafan yang dikelola oleh Nazhir tersebut sudah sah,

karena telah memenuhi rukun dan syarat yakni adanya Wakif, harta yang diwakafkan,

Nazhir, dan ikrar wakaf. Meskipun ikrar dilakukan tidak didepan pegawai pencatat akta

ikrar wakaf.

Hukum Islam memang tidak pernah memerintahkan agar perwakafan harus mempunyai

kekuatan hukum. Akan tetapi yang menjadi permasalahan disini adalah bahwa Nazhir

belum melaksanakan tugasnya dengan sepenuhnya karena Nazhir merupakan rukun

wakaf maka sudah seharusnya Nazhir menjaga perwakafan agar menjadi aman sesuai

dengan tujuannya. Seorang Nazhir yang tidak melaksanakan tugasnya serta dikarenakan

hambatan yang yang dialami Nazhir bukanlah hambatan yang besar. Maka dalam Islam

jika Nazhir tidak melaksanakan kewajibannya padahal dia mampu berarti Nazhir adalah

seseorang yang tidak amanah dalam menjalankan tugasnya.

Dalam masalah ini penulis melihat para Nazhir tidak bisa disalahkan sepenuhnya

karena mereka sudah melakukan tugasnya walaupun hanya sebagian kecil saja yaitu

hanya sekedar mengurusi tanah wakaf saja, tidak adanya tindakan para Nazhir pun

14

 Jelita 249@g.mail.com, Op cit.
15

 Oleh : save4me,

Bintang home, Wakaf tanah bersertifikasi untuk menghindari konflik,

http://Tabloid dwi mingguan HOME.

tidak bisa disalahkan hanya kepada Nazhir walaupun hambatan yang Nazhir hadapi

bukanlah hambatan yang besar.

Seorang Nazhir memang mempunyai kewajiban dalam menjalankan tugasnya,

demi tercapainya tujuan yang dimaksud. Berbicara mengenai masalah kewajiban, maka

disini ada yang harus diperhatikan, yaitu mengenai hak. Adapun kewajiban akan

dilaksanakan dengan baik jika hak diperoleh para Nazhir.

Agar kelestarian harta tetap terjaga, maka dalam syari’at Islam diberikan hak

Nazhir sebagai upah atas jerih payahnya dalam pengurusan wakaf.

Hak-hak Nazhir dalam Undang-Undang No 41 tahun 2004 tentang wakaf pada

Pasal 12 disebutkan:

Dalam melaksanakan tugas sebagaimana.dimaksud dalam Pasal 11, Nazhir dapat

menerima imbalan dari hasil bersih atas pengelolaan dan pengembangan harta benda

wakaf yang besarnya tidak melebihi 10% (sepuluh persen).
16

Dalam Kompilasi Hukum Islam No 1 Tahun 1991 Pasal 222 yang berbunyi:

Nazhir berhak mendapatkan penghasilan dan fasilitas yang jenis dan jumlahnya

ditentukan berdasarkan kelayakan atas saran Majelis Ulama dan Kantor Urusan Agama

Kecamatan setempat
17

Sejauh ini penulis melihat bahwa hak para Nazhir terhadap tugas yang mereka

lakukan walaupun belum sepenuhnya belum pernah mereka mendapatkan hak berupa

gajih ataupun fasilitas. Jika kewajiban yang ditujukan kepada para Nazhir harus

16

 Undang-Undang Nomor 41 tahun 2004 Op cit.

17

. Ahmad Rofiq,Op cit, h. 503.

terlaksana, maka sudah seharusnya lah para Nazhir mendapatkan hak nya, hal ini

seharusnya diperhatikan oleh peran-peran yang terkait terhadap tanah wakaf, agar

pengelolaan tanah wakaf yang dilaksanakan para Nazhir bisa dilaksanakan secara

optimal.

 Jika semua hak –hak Nazhir telah terpenuhi namun mereka tidak melakukan

kewajibannya dengan baik maka Nazhir baik perorangan atau badan hukum harus di

berhentikan. Dengan ini Kompilasi Hukum Islam No 1 Tahun 1991 pada Pasal 221

menegaskan bahwa:

(1) Nazhir dihentikan oleh Kepala Kantor Urusan Agama kecamatan karena:

a. Meninggal dunia;

b. Atas permohonan sendiri;

c. Tidak dapat melakukan kewajibannya lagi sebagai nadzir;

d. Melakukan suatu kejahatan sehingga dipidana.
18

Dalam hal ini Al-Qur’an menerangkan dengan tegas:

 �����☺��	
��	�
�����������

���������	� ִ���
������������ �

 !��"#�$%&��	� "'
(") �*ִ☺+	&,����-

� ☺"% �-(.�/0 12�3"4�5")

Artinya :

“Dan Sesungguhnya mereka akan memikul beban (dosa) mereka, dan beban- beban

(dosa yang lain) di samping beban-beban mereka sendiri, dan Sesungguhnya mereka

18

Ibid, h. 504.

akan ditanya pada hari kiamat tentang apa yang selalu mereka ada-adakan” (Al

Ankabuut:13).

Dalam penanganan tanah wakaf bukan hanya Nazhir saja yang seharusnya

berperan aktif didalamnya, namun diperlukan peran semua pihak yang berkepentingan

terhadap eksistensi tanah-tanah wakaf, seperti KUA. Dalam kondisi seperti ini penulis

berpendapat bahwa sudah seharusnyalah KUA berperan aktif didalamya, dengan turun

kelapangan untuk melakukan pengawasan secara langsung terhadap Nazhir, dengan

melihat apakah sudah terlaksana tugas para Nazhir terhadap tanah-tanah wakaf serta

hak-hak para Nazhir yang seharusnya di penuhi agar terlaksananya kewajiban para

Nazhir. KUA mempunyai staf pegawai yang mempunyai tugas untuk mengurusi tentang

wakaf. Namun KUA hanya terfokus dan disibukkan terhadap urusan pelayanan

pernikahan saja. Hal ini menjadikan tugas KUA untuk pembinaan tanah wakaf menjadi

terabaikan dan bagi mereka permasalahan tanah wakaf seolah olah tidak menjadi hal

yang penting bagi KUA.

Dalam Kompilasi Hukum Islam pasal 227 juga menegaskan:

 Pengawasan terhadap pelaksanaan tugas dan tanggung jawab Nazhir dilakukan

bersama-sama oleh Kepala Kantor Urusan Agama Kecamatan, Majelis Ulama

Kecamatan, dan Pengadilan Agama yang mewilayahinya.
19

KMA Nomor 18 tahun 1975 juncto KMA Nomor 517 tahun 2001 dan PP Nomor

6 tahun 1988 tentang penataan organisasi KUA Kecamatan secara tegas dan lugas telah

mencantumkan tugas KUA, yaitu: (a) melaksanakan sebagian tugas Kantor Departemen

19

 Departemen Agama RI, Op. Cit Kompilasi Hukum Islam h. 107.

Agama Kabupaten/Kota di bidang urusan agama Islam dalam wilayah kecamatan.

Dalam hal ini KUA menyelenggarakan kegiatan dokumentasi dan statistik (doktik),

surat menyurat, pengurusan surat, kearsipan, pengetikan dan rumah tangga; (b)

mengkoordinasikan kegiatan-kegiatan dan melaksanakan kegiatan sektoral maupun

lintas sektoral di wilayah kecamatan. Untuk itu, KUA melaksanakan pencatatan

pernikahan, mengurus dan membina Masjid, zakat, wakaf, baitul maal dan ibadah sosial,

kependudukan dan pengembangan keluarga sakinah.

Adapun implementasi pelaksanaan tugas KUA diantaranya:

1. Penataan Internal Organisasi.

2. Bidang Dokumentasi dan Statistik (Doktik).

3. Bimbingan Keluarga Sakinah dan Pelayanan Pernikahan.

4. Pembinaan Kemasjidan, Zakat dan Wakaf.

5. Pelayanan Hewan Kurban.

6. Pelayanan Hisab dan Rukyat.

7. Pelayanan Sosial, Pendidikan, Dakwah dan Ibadah Haji.
20

Penulis juga melaksanakan penelitian di Badan Pertanahan Nasional dan penulis

mendapatkan keterangan bahwa KUA meminta data data tentang tanah wakaf yang

mempunyai sertifikat tanah wakaf atau yang belum mempunyai sertifikat tanah wakaf di

Badan Pertanahan Nasional. Ini menerangkan bahwa KUA sendiri tidak mempunyai

data yang lengkap terhadap tanah wakaf. Karena tidak lengkapya data-data di KUA

20

 info@kuakuta.org, Layanan dan Implementasi Program Kerja, Bali : 2008

maka penulis meminta data-data tanah wakaf di Badan Pertanahan Nasional (BPM) dan

Departemen Agama Kota.

Hal ini seharusnya menjadi amanah bagi KUA maka sudah seharusnya lah KUA

sebagai PPAIW melaksanakan tugasnya dengan baik,

seperti dalam QS. An Nahl: 93 yang berbunyi:

(�� 	67�9 :7�-
�;<=�ִ�ִ>�� �*��?�

�@ִA�=B	� !CD+��	� EFCG%) !"� H67�"I@J

K�ALM")	� !"� H67�"I@J N !��"#�$O��	�

� ☺"% ��O�6P "Q(��ִ☺��

 Artinya :

 “Dan kalau Allah menghendaki, niscaya dia menjadikan kamu satu umat (saja),

tetapi Allah menyesatkan siapa yang dikehendaki-Nya dan memberi petunjuk

kepada siapa yang dikehendaki-Nya. dan Sesungguhnya kamu akan ditanya tentang

apa yang telah kamu kerjakan” (QS. An Nahl:93).

Dilihat dari uraian diatas, KUA tidak melaksanakan tugas sepenuhnya benar

adanya karena Nazhir mengatakan belum pernah mendapatkan arahan serta pengawasan

dari KUA. Hal ini dikarenakan KUA sangat sibuk terhadap penanganan pernikahan,

namun KUA telah melakukan sebagian tugasnya untuk membuatkan akta ikrar wakaf

dan mengesahkan Nazhir.

Faktor inilah yang menjadikan rendahnya tingkat kesadaran Nazhir. terhadap

pentingnya keberadaan sertifikat tanah wakaf untuk melindungi tanah wakaf dan

menjamin unsur manfaat tanah tersebut bagi masyarakat.
21

21

 Tanah wakaf perlu sertifikat, Hak Cipta oleh Republika Online Kontak Webmaster, Jum’at 26

Maret 2004, Op. cit.

Pola pelaksanaan wakaf sejak lama memang lebih banyak dilakukan dengan cara

kepercayaan tanpa memberikan unsur bukti yang bisa menguatkan secara administratif

(hukum). Karena itu, agar tatah-tanah wakaf tersebut memiliki status hukum yang jelas

dan apabila ada pihak yang bermaksud mengambilnya dapat dituntut berdasarkan

ketentuan hukum yang berlaku.
22

Maka diperlukan sertifikasi wakaf demi tertib administrasi dan kepastian hak bila

terjadi sengketa atau masalah hukum.
23

22

 Departemen Agama RI, Pedoman Pengelolaan dan Pengembangan Wakaf, Jakarta:2003, Op

Cit, hal 71

23

 Rizal, SH, Hukumpedia.com, Wakaf, Jakarta : Jumat, 09 Mei 2008

