SUATU TINJAUAN TENTANG PEMILIKAN TANAH HIBAH DIKAITKAN DENGAN BERLAKUNYA UNDANG-UNDANG

NOMOR : 5 TAHUN 1960 (UUPA)

Rembrandt, Nila Putri, M. Syawir

Nomor Kontrak : 41/LP-UA/SPP-DPP/K/V-2001

ABSTRAK

Hibah is a compromised way that combines custom law and Islam that referst to Minangkabau community. In custom philosophy, hibah is agains the syistem and structure of communal community, since hibah can chaing this syistem to be individual syistem in property right step by step.

As seen from how to get hibah it self, there is a difference as managet in Islam and in custom law. It lies in the resource of property that given by the ownwr of it. Custom law does not recognize personal right, but it belongs to the kaum, mean while in Islam lets individual syistem in property ringht. So, since Minangkabau know well as very strict religious people and strict custum, it is sunch a big prolem to do hibah in daily life.

In Minangkabau, there is uncertainy procedure in doing hibah, but said in Mamangan. Hibah “ Batau tau/ hibah harus tahu-tahu “, hibah has to done in transparent way. No matter if hibah is only known by penghulu of someone who gives hibah, by the person who is in charge of property right of a kaum, or even know by all members of kaum.

