

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 NEGERI MELAKA

DALAM MAHKAMAH RENDAH SYARIAH DAERAH JASIN

KES MAL BILANGAN : 04003-014-130-2009

ANTARA

XXXXXX PLAINTIF

DAN

XXXXXX DEFENDAN

ALASAN PENGHAKIMAN

Abstrak

Kes di bawah Seksyen 53(1) (b)(d)(h)(i)(l), Enakmen Undang-Undang Keluarga Islam (Negeri

Melaka) 2002 – Tuntutan pembubarah perkahwinan secara fasakh, -plaintif mendakwa defendan

gagal memberikan nafkah zahir batin,lazim menyakiti plaintif secara mental dan fizikal -

Fakta Kes

Plaintif dan Defendan telah dinikahkan pada 10 November 2001 di J-5974 Felcra Lembah

Kesang,77300 Merlimau Melaka. dengan berwalikan bapa Plaintif XXXXXX no sijil nikah

028681(Bil. Daftar 593/2001, Dalam perkahwinan ini , Plaintif dan Defendan tidak dikurniakan

cahayamata.

Plaintif telah memfailkan kes dengan melantik peguam dari Biro Bantuan Guaman Melaka dan

diberi peguam panel iaitu dari Tetuan Z.Hashim &Co Manakala defendan juga turut melantik

peguam panel dari Biro Bantuan Guaman dan peguam panel defendan dari Tetuan Yaakub

Mat&Associates .

Kes ini didengar dihadapan Hakim bicara iaitu Tuan Abdul Ghani bin Kifli dan disambung

dihadapan saya.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Perbicaraan bermula pada 13.7.2010 apabila plaintif memberi keterangannya. Disusuli Saksi-saksi

plaintif seramai 4 orang. Manakala defendan memberi keterangan pada 17.8.2010 bersama

seoarang saksi dan saksi berikutnya pada tarikh 21.9.2010 sebelum menutup kes.

Alasan Penghakiman Ringkas

Secara ringkasnya mahakamah ingin menarik perhatian bebeberapa isu yang harus diteliti

mahkamah sebelum mahkamah boleh mengeluarkan keputuasan dan perintah ini anataranya :-

1. Apakah mahkamah berbidangkuasa untuk mendengar dan memutuskan kes ini

Bidangkuasa.

Setelah meneliti penyata tuntutan dan keterangan lisan pihak plaintif, Mahkamah

berpuashati bahawa ia mempunyai bidang kuasa untuk mendengar, membicara dan

memutuskan kes ini berdasarkan peruntukan Seksyen 4 dan 45 Enakmen Undang-

Undang Keluarga Islam (Negeri Melaka) 2002 dan juga seksyen 50 Enakmen Pentadbiran

Agama Islam Negeri Melaka tahun 2002.

Seksyen 4 Enakmen Undang-Undang Keluarga Islam (Negeri Melaka) 2002 memperuntukan:-

“Kecuali sebagaimana yang diperuntukkan dengan nyata selainnya, Enakmen ini terpakai bagi

semua orang Islam yang tinggal dalam Negeri Melaka dan bagi semua Orang Islam yang

bermastautin dalam Negeri Melaka tetapi tinggal di luar Negeri itu.”

Seksyen 45 Enakmen Undang-Undang Keluarga Islam (Negeri Melaka) 2002 memperuntukan:-

Kecuali sebagaimana diperuntukkan selainnya dengan nyata tiada apa-apa jua dalam Enakmen

ini membolehkan mahkamah membuat sesuatu perintah perceraian atau perintah mengenai

perceraian atau membenarkan seseorang suami melafazkan talaq kecuali :-

a)- jika perkahwinan itu telah didaftarkan atau disifatkan sebagai didaftarkan

di bawah Enakmen ini;

b)- jika perkahwinan itu telah dilangsungkan mengikut hukum syarak; dan

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

c)- jika pemastautinan salah satu pihak kepada perkahwinan pada masa

permohonan itu diserahkan adalah dalam Negeri Melaka.

Mengenai pemastautinan, telah memenuhi syarat yang diberikan di bawah Enakmen Undang-

Undang Keluarga Islam Negeri Melaka 2002. Berdasarkan Penyata Tuntutan Plaintif, mahkamah

berpuashati Plaintif telah tinggal di alamat J6974 ,Felcra Lembah Kesang 77300, Merlimau

Melaka melalui Lampiran sijil nikah Plaintif . selain ianya tidak dibantah oleh Defendan pada

mana-mana peringkat prosiding. Manakala Defenden pula beralamat di No 420,Lorong PP 13 ,

Taman Pinggiran Pedas ,71400 Pedas, Negeri Sembilan Darul Khusus. jelas bahawa permohonan

ini memenuhi kehendak Seksyen 45 (1) (C) EUUKINM 2002 yang hanya memerlukan

pemastautinan satu pihak sahaja adalah di Negeri Melaka. Seksyen 2 EUUKINM 2002

memperuntukkan “bermastautin” ertinya tinggal tetap atau pada kelazimannya dalam sesuatu

kawasan yang tertentu.

Di dalam kes XXXXXX lwn XXXXXX (1994) 9 bhg 1J.H 16 Mahkamah Rayuan Syariah Selangor

telah menyatakan bahawa perkataan mastautin seperti yang terdapat dalam Seksyen 2 enakmen

tersebut hanya mensyaratkan seseorang itu tinggal tetap dalam suatu kawasan atau pada lazimnya

tinggal di sesuatu kawasan, tidak disyaratkan hendaklah menjadi rakyat negeri di dalam kawasan

ia berada.

Secara ringkasnya mahakamah ingin menarik perhatian bebeberapa isu yang harus diteliti

mahkamah seblum mahkamah boleh mengeluarkan keputuasan dan perintah ini anataranya :-

1. Apakah dakwaan Plaintif defendan telah gagal memberikan nafkah zahir dan batin dalam

tuntutan fasakhnya.

Plaintif mendakwa didalam tuntutannya bahawa defendan telah mengabaikan nafkah

zahir dan batin sejak menghantar beliau pulang ke rumah ibu bapanya iaitu semenjak

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

3Oktober 2005 , ketika itu defendan keluar rumah kediaman terakhir mereka di No.420

Lorong PP13, Taman Pinggiran Pedas, 71400 Pedas Negeri Sembilan.

Plaintif mendakwa defendan lazim menyakiti mental plaintif dengan sikapnya yang panas

baran dan suka memarahi plaintif tiap kali pertengkaran berlaku, sehingga menyebabkan

hidup plaintif tertekan. Selain itu defendan tidak hormat kepada ibu plaintif dan juga

keluargnya .

Akibat dari tindakan defendan tersebut telah membuat plaintif tawar hati untuk hidup

bersama lagi dengan defendan dan sehingga menyebabkan plaintif memfailkan kes

tuntutan fasakhnya terhadap defendan

Mahkamah berpuashati dengan keterangan saksi-saksi yang dikemukakan plaintif .dan

juga defendan . serta hujahan yang telah disediakan oleh yang bijaksana peguam pihak-

pihak dalam kes ini .

Mahkamah juga merujuk kepada Seksyen 53 Enakmen undang-Undang Keluarga Islam Negeri

Melaka 2002 ada menyebut seperti di bawah:-

53.(1) Seseorang perempuan atau lelaki, mengikut mana-mana yang berkenaan,

 berkahwin mengikut Hukum Syarak adalah berhak untuk mendapat suatu

 perintah untuk membubarkan perkahwinan atau untuk fasakh atas satu atau

 lebih daripada alasan-alasan yang berikut, iaitu-

a- bahawa tempat di mana beradanya suami atau isteri telah tidak diketahui

selama tempoh lebih daripada satu tahun;

b- bahawa suami telah cuai dan telah tidak mengadakan peruntukkan bagi

nafkahnya selama tempoh tiga (3) bulan;

c- d) bahawa suami atau isteri telah tidak menunaikan, tanpa sebab yang

munasabah, kewajipan perkahwinannya (nafkah batin) selama tempoh

satu tahun;

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

d- h) Bahawa suami atau isteri menganiaya isteri atau suaminya iaitu, antara

lain-

(i) lazim menyakiti atau menjadikan kehidupannya menderita

disebabkan oleh kelakuan aniaya;

e- (l) apa - apa alasan lain yang diiktiraf sebagai sah bagi membubarkan

perkahwinan atau bagi fasakh di bawah Hukum Syarak.

 Sebelum kita teruskan ulasan berkenaan keterangan plaintif dan saksi-saksi plaintif kita lihat

dahulu tentang beban pembuktian

 Beban Pembuktian menurut Undang-Undang sebagaimana yang ditetapkan oleh sek.72 EKSNM

2002 ;

“Dalam kes mal beban memberi keterangan (baiyyinah) ke atas pihak yang mendakwa (

al-muddaie) dan sumpah atas yang engkar (al-muda‟a alaih).

Peruntukkkan ini bersumberkan Hadis Nabi s.a.w.;

 انثٍُة عهى انًذعى ٔانًٍٍٍ عهى يٍ أَكش

Ertinya : “keterangan tertanggung ke atas pihak yang mendakwa, manakala yamin

(sumpah penafian) tertanggung ke atas orang yang di dakwa.”

 Menjelaskan Prinsip ini bilamana pihak yang didakwa menafikan dakwaan pihak yang

mendakwa maka pihak yang mendakwa perlu mengemukakan keterangan (bukti) untuk

membolehkan hakim memberi penghakiman bagi pihaknya tetapi jika jika ia gagal

membawa bukti, mahkamah atas permintaan pihak yang mendakwa akan meminta pihak

yang didakwa bersumpah (yamin) dan jika ia bersumpah maka dakwaan P akan ditolak.

Sebaliknya jika D enggan bersumpah (nukul yamin), sumpah tersebut akan diberikan

kepada P (yamin al-mardudah) dan jika P bersumpah maka dakwaannya akan diterima

dan dibenarkan.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 Untuk menentukan beban pembuktian sesuatu fakta maka adalah perlu dirujuk kepada

takrif al-mudaie dan al-mudda‟a alaih yang disebut dalam Hadis berkenaan. Mahkamah

tidak bergantung kepada piha-pihak yang dinamakan di dalam kes ini sebagai Plaintif dan

Defendan untuk menentukan ke atas siapa terletaknya beban pembuktian sesuatu fakta.

Aturan 8 Kaedah 1 (1) EPMSNM 2002 menghendaki “yang menuntut dan yang membela

hendaklah ditafsirkan sewajarnya”. Ianya amat penting supaya mahkamah tidak tersilap

meletakkan beban pembuktian sesuatu fakta ke atas sesuatu pihak.

 Dr. Abdul Karim Zaidan dalam hal ini menulis dalam kitabnya Nizam al-Qadha di hlm.

106. Beliau mengatakan bahawa mengetahui dan membezakan antara “al-mudda‟ie” dan

“al-mudda‟a alaih” adalah suatu pengetahuan yang wajib dikuasai oleh seseorang hakim

dan pihak-pihak yang bertikai supaya ia boleh menentukan siapa al-mudda‟ie yang

ditanggung atasnya dengan keterangan dan siapa al-muddai‟a alaih yang ditanggung ke

atasnya dengan „yamin” apabila ia menafikan dakwaan pihak mudda‟ie sebagaimana yang

dikehendaki Hadis Nabi berkenaan. Betapa pentingnya pengetahuan berkenaan dengan

perkara ini diungkapkan oleh beliau dengan kata-kata seperti berikut:

ٔيًا ٌعٍٍ عهى يعشفة انًذعً ٔانًذعى عهٍّ يعشفة انفشق تًٍُٓا ، لا سًٍا ٔأٌ ْزا انفشق لذ

ٌذق ٌٔخفى ٔلا ٌظٓش لأٔل ْٔهة ، ار نٍس كم طانة يذعٍا ٔنٍس كم يطهٕب يُّ يذعى عهٍّ ،

 ٔنٓزا أدخم انفمٓاء فً تعاسفٓى تعض انضٕاتظ نهتفشٌك تًٍُٓا

Maksudnya: “cara yang boleh menentukan siapa al-mudda‟ie dan siapa pula al-mudda‟

alaih adalah dengan mengetahui perbezaan antara keduanya. Sekali imbas perbezaan

antara keduanya tidak begitu jelas dan tidak ketara kerana bukanlah semua orang yang

menuntut (plaintif) adalah muddaie dan bukan semua orang yang kena tuntut itu (

defendan) adalah al-mudda‟a alaih. Kerana itu Para Fuqaha telah memasukkan dalam

takrif mereka beberapa ciri yang dapat membezakan antara keduanya”.

Beliau di dalam m.s. 102-103 telah memperturunkan beberapa takrif yang diberikan oleh

fuqaha, antaranya;

انًذعً يٍ ٌذعً أيشا تاطُا خفٍا ، ٔانًذعى عهٍّ يٍ ٌذعً أيشا ظاْشا جهٍا- أ

انًذعً يٍ كاٌ لٕنّ خلاف اصم أٔ عشف ، ٔانًذعى عهٍّ يٍ كاٌ لٕنّ عهى أصم أٔ عشف- ب

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Ertinya: (1) “ muddaie ialah seseorang yang mendakwa sesuatu perkara yang

tersembunyi, almudda‟a alaiah pula adalah orang yang mendakwa sesuatu yang zahir lagi

jelas” (2) “al-muddai‟e ialah orang yang kata-katanya menyalahi asal atau dapt

kebiasaan („urf) manakala al-mudda‟a alaih pula orang yang kata-katanya menepati asal

atau „urf.”

 Takrif ini adalah selari takrif yang diberikan oleh mazhab Shafie, sebagaimana yang

disebut di dalam Kitab Mughni Muhtaj, Jilid 6, hlm 421 menyebutkan:

 ٔالأظٓشأٌ انًذعى يٍ ٌخانف لٕنّ ااظاْش ، ٔانًذعى عهٍّ يٍ ٌٕفمّ

Ertinya: “mengikut pendapat yang azhar, al-muddaie ialah orang yang kata-katanya

menyalahi zahir sesuatu perkara, manakala orang yang didakwa (al-mudda‟a alaih) ialah

orang yang kata-katanya menepati zahir sesuatu perkara”

 Asal atau zahir sesuatu itu mengikut kaedah fiqhiyyah adalah seperti berikut:

 الأصم انعذو أٔ الأصم فً الأيٕس انعاسضة انعذو

Ertinya: “ asal itu tidak ada atau asal pada perkara yang baru muncul atau yang mendatang itu

tidak ada.”

Tn Hj. Mohd. Salleh b. Hj. Ahmad, dalam bukunya Qawa‟id al-Fiqhiyyah di m.s. 590-591

menghuraikan maksud kaedah seperti berikut:

“umumnya diketahui bahawa al‟adam (tiada) iatu adalah lebih dahulu daripada al-wujud

(ada), maka setiap sesuatu yang didakwa muncul dan wujudnya bererti ia di dahului oleh

al-a‟dam . Justeru itu maka al-a‟dam yang mendahului ke atas al-wujud yang didakwa itu

telah sabit dengan yakin, sementara benda yang didakwa wujud sebelum dibuktikan

adalah masyquk fihi (diragui) sedangkan keyakinan sesuatu perkara tidak boleh

dihilangkan dengan zan lawannya sahaja. Oleh yang demikian maka al-a‟dam itulah yang

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

diyakini kerana ia sesuatu keadaan yang tabi‟e dan perubahan kepada wujud itu sesuatu

perkara yang baru yang diragukan, lagipun al-a‟dam itulah yang asal, maka mesti

dikekalkan hingga terbukti sabit sesuatu yang menghilangkannya.”

Seterusnya beliau di m.s. 592 memberikan contoh-contoh hukum yang termasuk di

bawah kaedah ini antaranya “suami isteri yang telah lama tinggal bersama, apabila isteri

mendakwa tidak diberi pakaian dan nafkah, maka dakwaan isteri akan diambil kira kerana

pada asalnya kedua-dua perkara itu kekal tanggungjawab suami dan tidak ditunaikan”. Ini

selaras dengan apa yang disebut dalam kitab Ianat al-Talibin, juz 4, hlm.71:-

 أي ٔتصذق ًْ فًٍا نٕ اتفما عهى انتًكٍٍ))ًْٔ فً عذو انُشٕص ٔالإَفاق ((

ٔادعى ْٕ َشٕصْا تعذِ ًْٔ عذيّ أٔ ادعى ْٕ الإَفاق عهٍٓا ٔادعت ًْ عذيّ،

 ٔرنك لأٌ الأصم عذو انُشٕص ٔعذو الإَفاق

Maksudnya: “diterima dakwaan isteri di dalam situasi kedua-dua suami isteri tinggal

bersama dan suami mendakwa isterinya itu nusyuz dan isteri pula mendakwa sebaliknya

atau suami mendakwa ia memberi nafkah tetapi dinafikan oleh isteri kerana pada asalnya

isteri tidak nusyuz dan pada asalnya nafkah tidak diberi.”

 Berdasarkan takrif itu mahkamah akan menentukan siapa yang menanggung beban

pembuktiaan terhadap sesuatu fakta dalam kes ini. Dalam soal sama ada nafkah dibayar

atau tidak kepada P, maka D menanggung beban pembuktian kerana mengatakan seseuatu

yang berlawanan dengan asal atau zahir iaitu pada asalnya nafkah tidak dibayar dan P

termasuk dalam takrif al-mudda‟a alaih dalam isu ini walaupun beliau Plaintif dalam kes

ini. Berlawanan dengan soal minum arak, menagih dadah, berjudi dan mencuri kerana

seseorang itu tidak berperangai seperti itu pada asalnya, maka P menanggung beban

pembuktian terhadap fakta-fakta berkenaan.

 Jelas disini beban pembuktian terletak di tangan defendan iaitu untuk membuktikan yang

nafkah ada diberi kepada plaintif.Didalam keterangan plaintif dan saksinya. Tiada

keterangan yang kukuh dan konsisten diberikan tentang dakwaaan nafkah tidak diberi,

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

keterangan secara dengar cakap sahaja , Manakala defendan dapat membuktikan nafkah

diberi melalui pembuktiaan secara dokumen yang dikemukakn kepada mahkamah oleh

peguamnya. iaitu bayaran nafkah ke akaun Bank islam plaintif sebanyak Rm150 sebulan

semenjak plaintif tinggal berasingan.Mahkamah bersetuju dengan hujjah Yang Bijaksana

Peguam Plaintif yang menjelaskan Plaintif sendiri tidak menafikan malah apabila disoal

hanya menjelaskan tidak mencukupi.

 Mahkamah dengan ini menolak dakwaan pertama plaintif kerana gagal dibuktikan

sepenuhnya bahawa defendan telah gagal atau cuai dalam menyediakan nafkah

terhadapnya Firman allah S.W.T surah At-Talaq ayat 7

7. hendaklah orang Yang mampu memberi nafkah menurut kemampuannya; dan sesiapa Yang di

sempitkan rezekinya, maka hendaklah ia memberi nafkah dari apa Yang diberikan Allah

kepadanya (sekadar Yang mampu); Allah tidak memberati seseorang melainkan (sekadar

kemampuan) Yang diberikan Allah kepadaNya. (orang-orang Yang Dalam kesempitan hendaklah

ingat bahawa) Allah akan memberikan kesenangan sesudah berlakunya kesusahan.

Isu berkenaan adakah defendan gagal menunaikan nafkah batin terhadap plaintif?

Bagi mengulas isu yang kedua ini iaitu dimana adakah pihak defendan gagal memberikan nafkah

batin kepada plaintif melebihi tempoh setahun lamanya .berdasarkan sebuah hadis :

Rasulullah s.a.w juga ada bersabda yang berbunyi:-

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Maksudnya:

“Dan takutlah kamu akan Allah dalam perkara - perkara perempuan - perempuan kerana

sesungguhnya kamu telah ambil mereka dengan amanah Allah, kamu telah

menghalalkankemaluan mereka dengan kalimah Allah dan bagi mereka atas kamu rezeki

mereka dan pakaian mereka yang baik.”

Jika melihat kepada mafhum hadis ini jelaslah menunjukkan betapa wajibnya bagi seorang suami

memberi nafkah kepada isteri ini termasuklah nafkah yang meliputi zahir juga nafkah batin,.

Plaintif didalam keterangannya mendakwa defendan sejak tinggalkan beliau tidak pernah

memberikan nafkah batin sejak 3.10.2008 iaitu semenjak menghantar plaintif pulang ke rumah

ibu bapanya.

Mahkamah mengulas persoalan nafkah batin ini sebenarnya nafkah yang hanya dapat ditunaikan

sekiranya pasangan ini tinggal bersama tetapi didalam kes ini jelas plaintif dan defendan tidak

tinggal hamper 2tahun dan bagaimana nafkah ini dapat ditunaikan.

Tiada sebarang keterangan plaintif mahupun saksinya yang dibuktikan diMahkamah yang

menunjukkan defendan sengan sengaja atau cuai tentang nafkah batin ini.

Sebaliknya defendan dan saksinya telah dapat membuktikan ada usaha untuk kembali bersama

dengan beberpa kali ingin berjumpa dan memujuk plaintif untuk kembali bersama semula.

Mahkamah bersetuju dengan hujjah peguam plaintif tentang sepanjang tempoh nikah tidak ada

dakwaaan defendan cuai mengadakan nafkah tersebut.

Tetapi sejak berasingan memang plaintif tidak mendapat ini dengan jelas bagaimana hendak

dilaksanakan nafkah batin tersebut jika plaintif sendiri enggan bersama dengan defendan.

Mahkamah juga menolak dakwaan plaintif berkenaan soal defendan cuai dan abaikan nafkah

batin terhadap plaintif .

Isu ketiga adakah defendan telah berlaku aniaya dengan lazim menyakiti mental terhadap

plaintif menyebabkan plaintif menderita selama perkahwinan?

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Perkataan “lazim menyakiti” (atau habitually assaults) di dalam contoh (i) di bawah Seksyen 53

(1) (h) tidak bermakna memukul dengan cara fizikal. Didalam bahasa perundangan, ada perbezaan

makna di antara “assault” dan “battery”. Perkataan “battery” bermakna memukul dengan cara

fizikal, tetapi perkatan “assault” tidak begitu. Oleh yang demikian perkataan “lazim menyakiti”

hanya relevan di dalam kes penganiayaan berbentuk mental seperti menyakiti hati dan perasaan

yang hanya timbul apabila berlaku acapkali dalam satu jangka masa dan oleh itu berkehendakkan

“lazim” atau “habitual” dibuktikan oleh isteri.

Mahkamah dalam menghuraikan isu kedua ini cuba menghayati dan meneliti setiap ulasan dan

keterangan plaintif dan saksi plaintif namun tiada sebarang bentuk perbuatan atau ayat yang

menunjukkan wujud istilah penganiayaan terhadap plaintif oleh defendan samada memukul

secara fizikal atau pun mengeluarkan kata-kata kesat seperti memaki hamun, menghina,

mencerca dan seumpamanya. Apa yang dihujahkan oleh plaintif lebih berbentuk ketiadaan unsur

hormat kepada ibunya dan itulah punca plaintif tawar hati dengan defendan tiada juga keterangan

dari mana-mana saksi plaintif yang menjelaskan tentang berlakunya perlakuan aniaya tersebut

dan ini jelas gagal di buktikan maka bagaimana mahkamah boleh mensabitkan dakwaan tersebut

Mahkamah dalam menghujjah kan perkara ini dan memahami bahawa perkara yang lazim

menyakiti dan penganiayaan boleh di sabitkan sekiranya wujud pembuktian yang benar benar

berlaku disamping mungkin dengan tiada penafian dari defendan namun sebaliknya apa yang

berlaku ialah plaintif sendiri semasa memberi keterangan tidak membuktikan defendan lazim

menyakiti dan berlaku penganiayaan samada secara fizikal ataupun kata kata.

Tiada sebarang report polis dibuat, tiada laporan pemeriksaan oleh mana-mana doctor samaada

daripada Hospital Awam mahupun Swasta. Jelas menunjukkan plaintif gagal membuktikan

wujudnya keadaaan lazim menyakiti sama ada dari mental dan fizikal .

 Mahkamah mengulas perkara tersebut berlaku di sebabkan sikap defendan yang mungkin bersifat

pendiam dan tidak banyak perkara yang mahu di bualkan. Sikap seperti ini juga adalah merujuk

sifat keperibadian seseorang. Syeksen 53 (1)(h)(i) EUUKINS 2002 ini tiada menghuraikan maksud

untuk mengubah sikap seseorang individu. Pada pandangan mahkamah dalam usia awal

perkahwinan akan wujud perkara seperti ini di sebabkan pasangan masih belum mengenali secara

lebih mendalam sikap dan perangai pasangan masing masing. Oleh eyang demikian ia juga perlu

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

kepada masa atau tempoh. Oleh yang demikian mahkamah beranggapan bahawa ilmu

rumahtangga adalah suatu yang komplek yang perlu kepada kesefahaman toleransi dan ilmu

rumahtangga itu sendiri. Adalah suatu yang sukar untuk mahkamah menilai sesuatu dakwaan

apabila perkara asas dalam seksyen ini 53 (1)(h)(i) EUUKINM 2002 tidak di buktikan

sepenuhnya.

Mahkamah juga mengulas berkaitan keterangan plaintif yang mendakwa beliau seringkali disakiti

oleh kata-kata kesat defendan iaitu menggunakan perkataan BOH yang bermaksud BODOH ,

Tidak ada sebarang keterangan saksi-saksi plaintif berkenaan dakwaan ini, apakah dengan

perkataan ini bermaksud menghina?di dalam Qaedah Fiqhiyah terdapat satu qaedah yang

dipanggil Al-adah Muhakkamah (Perkara Kebiasaan yang dianggap hokum) sebagai contoh .

perkataan menghina atau mencela didalam masyarakat kita ini yang lazim kita ketahui seperti

Bodoh. Bahlul Bangang . atau apa sahaja yang selagi mana ia jelas dan difahami oleh masyarakat

setempat.

Dakwaan plaintif juga defendan seorang yang panas baran adalah berbeza dengan keterangan

plaintif sendiri dimana tidak terdapat keterangan plaintif sebarang report polis, laporan doctor

mahupun laporan pemeriksaan Hospital tentang hal ini.

Jika benar defendan seorang yang panas baran tentulah telah lama berlaku perkara tersebut

didalam tempoh perkahwinan hamper 9 tahun .mahkamah mendapati dakwaan tersebut juga

gagal dibuktikan disamping tiada hujjah yang kukuh berkaitan dakwaan defendan lazim

menyakiti juga kelakuan aniaya.

Mahkamah bersetuju dengan hujah plaintif berhubung dalil AlQuran yang telah dikemukan oleh

plaintif merujuk surah Al Hujurat ayat 9 dan surah An Nisa ayat 128 berhubung galakan Islam

supaya diwujudkan unsur –unsur perdamaian kerana ia lebih baik.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

9. dan jika dua puak dari orang-orang Yang beriman berperang, maka damaikanlah di antara

keduanya; jika salah satunya berlaku zalim terhadap Yang lain, maka lawanlah puak Yang zalim

itu sehingga ia kembali mematuhi perintah Allah; jika ia kembali patuh maka damaikanlah di

antara keduanya Dengan adil (menurut hukum Allah), serta berlaku adillah kamu (dalam Segala

perkara); Sesungguhnya Allah mengasihi orang-orang Yang berlaku adil.

Manakala didalam surah An-Nisa ayat 128 yang berrbunyi:-

128. dan jika seorang perempuan bimbang akan timbul dari suaminya "nusyuz" (kebencian), atau

tidak melayaninya, maka tiadalah salah bagi mereka (suami isteri) membuat perdamaian di antara

mereka berdua (secara Yang sebaik-baiknya), kerana perdamaian itu lebih baik (bagi mereka

daripada bercerai-berai); sedang sifat bakhil kedekut (tidak suka memberi atau bertolak ansur) itu

memang tabiat semula jadi Yang ada pada manusia. dan jika kamu berlaku baik (dalam pergaulan),

dan mencegah diri (daripada melakukan kezaliman), maka Sesungguhnya Allah Maha mendalam

pengetahuannya akan apa Yang kamu lakukan.

 Bukankah isu yang di bangkitkan ini menggambarkan bahawa masalah yang berlaku ini sudah

tidak boleh diselamatkan lagi? Telah berpuas hatikah pihak pihak berkaitan tempoh dan usia

perkahwinan yang di lalui dengan mudah untuk menganggap bahawa ikatan perkahwinan yang

dilalui telah gagal? Maka persoalan ini seharusnya ada jawapan bukan di dunia tetapi adalah lebih

besar dihadapan Allah SWT.

Mahkamah tidak ingin mengulas berkaitan alasan-alasan lain yang bersesuaian mengikut hokum

syara` dimana sepatutnya alasan ini diulas dengan bijak oleh peguam plaintif dan mahkamah

tidak Nampak ada keterangan yang berkaitan dengan alasan tersebut.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Jika melihat kepada perjalanan kes ini mahkamah berpendapat plaintif tidak dapat membuktikan

tuntutannya di dalam mahkamah Yang Mulia ini, mahkamah mengucapkan terima kasih kepada

Yang Bijaksana kedua-dua peguam pihak-pihak kerana menyediakan hujahan bagi membantu

mahkamah dalam membuat keputusan .

Mahkamah menyimpulkan berkaitan keseluruhan kes ini dengan wujud keraguan dalam dakwaan

yang di buat oleh plaintif dan juga plaintif gagal membuktikan setiap dakwaan tersebut agar

menepati sebagaimana kehendak Syeksen 53 (1)(d)(h)(i)(l) EUUKINM 2002 .

Pada Pendapat Mahkamah, Mahkamah hanya menghukum berdasarkan apa yang dizahirkan

sahaja sebagaimana sabda Rasulullah s.a.w yang berbunyi:-

 امرت أن أحكم بالظواهر والله يتولى بالسرائر

Maksudnya:-

“Aku di suruh menghukum dari segi zahirnya, Allah sahaja mengetahui apa yang tersirat ataupun

sebaliknya.”

2. KEPUTUSAN

Setelah mahkamah mendengar keterangan pihak plaintif juga pihak defendan . mahkamah turut

mendengar keterangan saksi pihak-pihak . Mahkamah juga meneliti hujahan yang disediakan oleh

yang bijaksana peguam pihak-pihak. Maka dengan ini mahkamah putuskan seperti berikut

1. Plaintif gagal membuktikan tuntutan fasakhnya maka dengan ini mahkamah menolak

tuntutan fasakh tersebut

2. Mahkamah juga arahkan Kos di tanggung masing-masing oleh pihak-pihak.

3. Pihak-pihak yang tidak puashati dengan keputusan boleh kemukakan rayuan

14 hari dari tarikh keputusan dibacakan.

 ...

 (MOHD MIRZA BIN ABDUL RASHID)

 9/11/2010 jam :

