

UNIVERSITI TEKNOLOGI MARA

**CHALLENGES FOR THE
IMPLEMENTATION OF
EDUCATIONAL WAQF
FUND IN UITM
SHAH ALAM**

**MUHAMMAD TAUFIQ BIN MOHD ROSLAN
(2018201698)**

Academic writing submitted in partial fulfilment of the
requirements for the degree of

Diploma in Muamalat

Academy of Contemporary Islamic Studies

February 2021

ABSTRACT

History has shown that waqf can play a massive role both in the economy of the country and society. This is because, waqf is seen to have good potential in efforts to improve the economic, educations and social status of Muslims. Therefore, to ensure opportunities to the community who have the qualifications and desire to further their education to a higher level such as to the university, waqf can play a role in efforts to develop educational institutions. The objective of this study is to explain the concept of educational waqf. Secondly is to study the challenges faced by the waqf education management at UiTM Shah Alam. Thirdly is to find the best solution or method in managing this waqf education fund. This study involved written sources and interviews. The methods used are qualitative methods, historical methods, content analysis and comparative analysis. The results of this study found that waqf education implemented at UiTM Shah Alam is very effective in helping to improve the quality of education. Even so, its implementation still needs some improvements to further enhance the effectiveness of this educational endowment.

ACKNOWLEDGEMENT

Praise be to Allah SWT (Subahanahu Wa Ta'ala) who rules the universe, blessings and peace for the great Prophet Muhammad PBUH (Peace Be Upon Him), family members, friends, tabi'in, tabi'-tabi'in and all Muslims.

Firstly, I would like to thank the Almighty because with His bounty and permission, I was able to compile and complete my research with the title Challenge of Implementation of Education Waqf Fund at UiTM Shah Alam.

High appreciation and thanks to the esteemed supervisor, Assoc. Prof. Dr. Che Zuina Binti Ismail who has been responsible for overseeing the writing of this study completely and always provide guidance, guidance, encouragement, advice, and encouragement so that this study can be completed. Her willingness to spend time also motivated me to continue working on completing this study. Thanks also to my beloved family who never tired of giving encouragement to me as well as my closest friends who always help to facilitate me to carry out this study.

Finally, I am pleased to record millions of thanks and the highest appreciation to all who are directly or indirectly involved in completing this study. May what you do get blessings from Allah SWT.

TABLE OF CONTENTS

	Page
AUTHOR'S DECLARATION	ii
ABSTRAK	iii
ABSTRACT	iv
ACKNOWLEDGEMENT	v
TABLE OF CONTENTS	vi
LIST OF TABLES	ix
LIST OF FIGURES	x
LIST OF ABBREVIATIONS / NOMENCLATURE	11
CHAPTER ONE INTRODUCTION	122
1.1 Research Background	122
1.2 Problem Statement	133
1.3 Research Objectives	144
1.4 Research Questions	15
1.5 Scope of The Study	15
1.6 Significance of The Study	16
CHAPTER TWO LITERATURE REVIEW	17
2.1 Introduction	17
2.1.1 Waqf Before the Advent of Islam	17
2.1.2 Waqf After the Advent of Islam and It's Development	19
2.1.3 Definition of Waqf	21
2.1.4 The Concept of Waqf Education and Its Differences Compared to Other Waqf	22
2.2 Proof of Waqf Legislation	24
2.2.1 Al-Quran	24
2.2.2 Hadith	25

2.2.3	Practice of Companions	25
2.3	Pillars And Conditions Of Waqf	26
2.3.1	Conditions of Waqf	26
2.3.2	Waqf Recipient Conditions	27
2.3.3	Conditions of Waqf	27
2.3.4	Conditions of Aqad Waqf	28
2.4	Development of Waqf Education In Malaysia	28
 CHAPTER THREE RESEARCH METHODOLOGY		30
3.1	Introduction	30
3.2	Research Instruments	30
3.3	Research Participants	31
3.4	Data Collection	33
3.4.1	Primary Data	33
3.4.2	Secondary Data	33
3.5	Data Analysis	34
 CHAPTER FOUR RESULTS AND DISCUSSIONS		35
4.1	Introduction	35
4.2	Research Participants Background	35
4.3	Concept of Waqf Education	36
4.4	Challenges of Managing Waqf Education Funds in UiTM Shah Alam	37
4.5	The Solution in Managing Waqf Education Funds in UiTM Shah Alam	39
4.6	Conclusion	41
 CHAPTER FIVE CONCLUSION AND RECOMMENDATIONS		42
5.1	Introduction Summary of the Research	42
5.2	Summary of the Research	42
5.2.1	Waqf Funds to Be Managed Effectively	42
5.2.2	Educational Waqf In Malaysia Is Growing	43
5.3	Implications of the Study	43