

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

DALAM MAHKAMAH RENDAH SYARIAH

DAERAH MELAKA TENGAH

NEGERI MELAKA

Tindakan Kes Mal Bil: 04001- 014-0208-2011

ANTARA

 XXXXXX PLAINTIF

 NO: KP : 67XXXX-04-XXXX

DENGAN

XXXXXX DEFENDAN

 No.KP : 69XXXX-04-XXXX

ALASAN PENGHAKIMAN

Plaintif dalam kes ini iaitu telah memfailkan suatu saman Tuntutan Cerai secara

Fasakh didalam Mahkamah yang mulia ini melalui Peguam Plaintif iaitu Puan

Norlizah Binti Mohd Yusoff dari Tetuan Liza Manita & Associates

Defendan tidak diwakili oleh mana-mana Peguam Syarei dan tidak telah memfailkan

sebarang Pembelaan terhadap saman dan Tuntutan Plaintif tersebut pada 19 hb April

2011 yang telah difailkan keMahkamah yang mulia ini walaupun saman secara Kediri

telah disempurnakan.

Defendan pada awal prosiding tidak pernah hadir sehingga tarikh Hujahan Plaintif

bertarikh 19/9/2011, pada hari tersebut Defendan telah hadir . Mahkamah beri

peluang kepada Defendan membuat hujahan balas dan Mahkamah telah memberi

tempoh selama 2 mingggu, sehingga hari ini defendan masih tidak membuat

pembelaan dan hujahan balas. Kes ini telah dibicarakan secara sebelah pihak.

FAKTA KES

Plaintif dalam kes ini ialah XXXXXX NO. KP: 67XXXX-04-XXXX yang beralamat diNo

.35 Jalan PE 14 , Taman Paya Emas , Paya Rumput 75650 Melaka telah memfailkan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Permohonan Perceraian secara fasakh keatas pihak Defendan (suami) iaitu XXXXXX

NO.KP : 69XXXX-04-XXXX menurut peruntukan dibawah 53 (1) (b) (h) dan (l

)EUKINM 2002 . Plaintif dan Defendan dalam kes ini dalah suami-isteri yang sah .

Mereka telah bernikah di di Felda Bukit Mendi Triang Pahang pada 6-11- 1992

Hasil perkahwianan plaintif dengan Defendan telah dikurniakan 5 orang cahayamata,

yang berumur diantara 7 tahun hingga 18 tahun

Hidup mereka pada awal perkahwinan adalah bahagia, tetapi selepas defendan

berkahwin dengan perempuan Indonesia , Defendan Cuma pulang kerumah 2minggu

sekali sahaja , itu pun balik pada pukul 6 petang dan pada waktu malam balik semula

kerumah isteri muda di Batu Berendam.

Dalam memutuskan perkara ini, Mahkamah merujuk kepada bidangkuasa Mahkamah

ini membicarakan tuntutan fasakh tersebut. Mahkamah berpuashati bahawa Plaintif

bermastautin di Melaka , oleh itu, Plantif tertakluk di bawah seksyen 4 Enakmen

Undang-Undang Keluarga Islam Negeri Melaka 2002 dan Mahkamah ini

berbidangkuasa membicarakan tuntutan ini di bawah seksyen 53 Enakmen yang sama.

Bidangkuasa

Mahkamah bersetuju dengan hujah peguam Plaintif bahawa Mahkamah mempunyai

bidangkuasa mendengar kes ini seterusnya memutuskan kes ini berdasarkan. 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

Melaka.

Seksyen 45 Enakmen Undang-Undang Keluarga Islam MELAKA 2002

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

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

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

permohonan itu diserahkan adalah dalam negeri Melaka .

Mengenai pemastautinan, Plaintif telah memenuhi syarat yang diberikan di bawah

Enakmen Undang-Undang Keluarga Islam MELAKA 2002 . Mahkamah berpuashati

Plaintif telah tinggal di dalam Negeri Melaka .

Ianya 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 memperuntukkan “bermastautin” ertinya tinggal tetap

atau pada kelazimannya dalam sesuatu kawasan yang tertentu.

Di dalam kes XXXXXX lwn XXXXXX (1994) 9 bhg 1 J.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. Berdasarkan peruntukan

Seksyen 50 (2) (b) Enakmen Pentadbiran Perundangan Islam NEGERI MELAKA

2002 yang menyatakan bahawa

Mahkamah Rendah Syariah hendaklah dalam bidangkuasa Mal, mendengar, dan

memutuskan semua tindakan dan prosiding yang Mahkamah Tinggi dibenarkan

mendengar dan memutuskannya dalam mana jumlah atau nilai hal perkara yang

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

dipertikaikan tidak melebihi seratus ribu ringgit atau yang tidak dapat di anggarkan

dengan wang.

Mahkamah merujuk pula Seksyen 50 (2) (b) telah memperuntukkan:-

Mahkamah Rendah Syariah hendaklah

(b) dalam bidangkuasa Mal mendengar dan memutuskan semua tindakan dan

prosiding dalam mana semua pihak adalah orang Islam dan yang berkaitan

dengan :

i- pertunangan, perkahwinan, perceraian, pembatalan perkahwinan

(fasakh), atau perpisahan (faraq);

ii- ……………………………………….

TUNTUTAN FASAKH

Mahkamah merujuk kepada peruntukan S. 53 (1) (b) (d) (h) (i) (l)yang menyatakan :

Seksyen 53. Perintah untuk membubarkan perkahwinan atau fasakh.

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

berkahwin mengikut Hukum Syarak adalah berhak mendapat suatu perintah untuk

membubarkan perkahwinan atau fasakh atas mana-mana satu atau lebih daripada

alasan-alasan yang berikut, iaitu-

(b) bahawa suami telah cuai atau telah tidak mengadakan peruntukan bagi nafkahnya

selama tempoh tiga bulan;

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

(d) bahawa suami atau isteri telah tidak menunaikan, tanpa sebab yang munasabah,

kewajipan perkahwinannya (nafkah batin) selama tempoh satu tahun;

(h) bahawa suami menganiayai isteri , iaitu , antara lain-

(i) lazim menyakiti atau menjadikan kehidupannya menderita disebabkan oleh kelakuan

aniaya.

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

atau bagi fasakh dibawah Hukum Syarak .

HUJJAH SYARAK : BIDANGKUASA MAHKAMAH SYARIAH

 Mahkamah merujuk pandangan Imam al-Mawardi didalam kitabnya “ al-Ahkam

al-Sultaniyah “ hlm 72 :

وإن كانت ولايته خاصة فهى منعقدة على خصوصها ومقصورة النظر على ما تضمنته

Jika bidang kuasa yang diberikan kepada Qadhi itu khusus maka ia terikat kepada

bidang kuasanya sahaja.

Di dalam kitab “) (سلطة ولي الأمر في تقييد سلطة القاضي “ karangan Dr Muhammad bin

Abdullah bin Muhammad al-Marzuki hlm 146 ada menyebut :

Kata Imam Ibnu Farhun :

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 وينفرد القضاة في بعض البلاد بخطة المناكح فيولاها على حدة

Sesetengah Negeri, Para Hakim hanya diberi kuasa untuk mendengar dan

membicarakan kes-kes yang berhubung kait dengan urusan Nikah kahwin sahaja.

Mengikut Imam as-Syirazi ada menyebut didalam kitabnya “ al- Muhazzab fi Fiqh al-

Imam as-Syafie) jld 5 hlm 377 cetakan Dar-al-Qalam Damsyik dan As-Syeikh

Sulaiman al-Jamal didalam kitab “ Hasyiah Sulaiman al-Jamal ” jld5 ,hlm 232, dan Dr

Muhammad al-Marzuki didalam kitab “Sultah Wali al-Amr Fi Taqiid Sultah al-Qadhi ”

hlm110 ada menyebut :

و لا يجوز أن يقضي و لا يولى ولا يسمع البينة ولا يكاتب قاضيا في حكم في غير عمله ، فإن فعل شيئا من ذلك

 عمله لم يعتد به ، لأنه لا ولاية له في غير عمله في غير

Tidak boleh bagi seorang Hakim memutuskan satu-satu hukuman atau melantik

seseorang mengendalikan kes atau mendengar keterangan saksi , atau mengirimkan

surat diwilayah hakim lain yang bukan dibawah bidang kuasanya, jika hakim

melakukan salah satu daripada perkara tersebut maka hukumnya tidak sah.

Ini adalah kerana dia tidak mempunyai bidangkuasa pada yang lain daripada

wilayahnya.

KETERANGAN SAKSI-SAKSI

Mahkamah berpuashati dengan keterangan yang diberikan oleh Plantif dan saksi-saksi

adalah konsisten dan tiada percanggahan. Mahkamah berpuashati bahawa Plantif dan

Defendan telah bernikah pada 6 / 11/ 1992 adalah perkahwinan yang sah disisi hukum

syarak.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Mahkamah juga berpuashati dengan keterangan Plantif bahawa Defendan semenjak

setahun telah cuai memberi nafkah kepada Plantif melebihi 3 bulan sedangkan P

tidak pernah diisytiharkan isteri yang nusyuz oleh mana-mana mahkamah syariah.

Defendan juga tidak berlaku adil dengan plaintif dari sudut giliran kerana defendan

sudah mempunyai isteri yang kedua.

 Selain itu, Mahkamah ini berpuashati bahawa selama tempoh tersebut Defendan gagal

menyediakan peruntukan nafkah dalam bentuk harta sebagai punca nafkah. Selama

tempoh tersebut juga, Defendan atau wakilnya gagal menyediakan keperluan asas

untuk Plantif sepanjang tempoh tersebut. Mahkamah juga sangat kesal dengan sikap D

yang gagal menghadirkan diri disepanjang prosiding bagi menjawab tuntutan atas

dakwaan Plaintif terhadapnya .

Ini menggambarkan sikap D yang sebenarnya seorang yang tidak bertanggungjawab

dan seorang suami yang tidak mempunyai keinginan untuk menyelesaikan

permasalahan yang berlaku dalam rumahtangganya.

ISU : KEWAJIPAN SUAMI MEMBERI NAFKAH

Sebelum mahkamah memberi keputusan Terlebih dahulu , Mahkamah suka merujuk

hadis Nabi Muhammad s.a.w yang ada menerangkan kepada Ummatnya tentang

kewajipan dan kelebihan memberi nafkah kepada isteri dan kepada ahli keluarga

Sebagaimana Sabda Nabi s.a.w :

 أفضل دينار ينفقه الرجل دينار ينفقه على عياله : قال رسول الله صلى الله عليه وسلم

Sabda Rasulullah s.a.w : Sebaik –baik Dinar (wang) yang dibelanjakan oleh seorang

lelaki ialah Dinar yang dibelanjakan kepada ahli keluarganya.

 Riwayat Imam Muslim

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

TAKRIF NAFAQAH

I. Nafaqah pada bahasa :

Menurut pandangan Ibnu Manzur didalam kitab “ Lisan al-Arab “Jilid ke 12 mukasurat

230 :

 1النفقة ما أنفقت على العٌال وعلى نفسك

Nafaqah ialah sesuatu yang engkau berikan kepada keluargamu dan juga pada dirimu

sendiri .

Manakala pengarang kitab “ al-Fiqh al-Manhaji “ Jilid ke 2, mukasurat 161 berpendapat:

 2النفقة لغة مأخوذ من الإنفاق

An-Nafaqah pada sudut bahasa adalah berasal dari kalimah “al-Infaq “

وهو فً الأصل بمعنى الإخراج والنفاد

Asal makna al-Infaq ialah mengeluarkan atau menghabiskan

II. Nafkah pada Syara’

Menurut pandangan Syeikh al-Syarqawi didalam kitabnya “ Hasyiah al-Syarqawi „ala

at-Tahrir “ Jilid ke 2 mukasurat 303 takrif nafaqah ialah :

 .3بانها طعام مقدّر للزوجة وخادمها على زوج ولغٌرها من اصل وفرع ورقٌق وحٌوان وما ٌكفٌه: النفقة عند الشافعٌة

1 Ibn. Manzur. Lisan al-Arab, Jilid ke-12. Ms. 230
2 al-Fiqh al-Manhaji, Jilid ke-2, Ms 161.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Nafkah menurut pandangan Ulama as-Syafieiyyah ialah sesuatu bentuk makanan atau

sesuatu yang mencukupi lagi sesuai bagi isteri atau khadamnya dan lain daripada

keduanya samada daripada usul (bapa hingga keatas) atau furu’ (anak hingga

kebawah) atau hamba yang dimiliki atau haiwan pemeliharaan

Manakala pengarang kitab “ al-Fiqh al-Manhaji “ jilid ke 2 mukasurat 162 mentakrifkan

nafaqah seperti berikut :

 كل ما ٌحتاجه الإنسان ، من طعام وشراب ، وكسوة ومسكن : النفقة اصطلاحا

An-Nafaqah pada sudut Istilah ialah sesuatu perkara yang diperlukan oleh manusia

seperti makanan , minuman , pakaian dan tempat tinggal.

Untuk itu, mahkamah juga merujuk kepada kes XXXXXX Lwn. XXXXXX di mana

Hakim Bicara kes ini YA Tuan Datuk Abu Bakar Ahmad (Mantan Hakim Rayuan) telah

menjelaskan panjang lebar berkaitan pengertian nafkah, antaranya yang dinyatakan

belliau ialah :

“Nafkah adalah segala yang dibelanjakan dan kata nafkah hanya

dipergunakan untuk kebajikan, sebab sebab wajib nafkah ada 3 iaitu

disebabkan nikah, qarabah dan milik. Hak isteri dari suaminya itu ada 7 iaitu

makan, lauk,pakaian, kebersihan, perkakas rumah, tempat tinggal dan

khadam (jika biasa berkhadam).

Kesimpulannya adalah wajib suami member nafkah kepada isteri atau di

dalam tanggungannya sepertimana di dalam syarah Kitab Raudh at-Talibin

Juzuk 3 Bhg an-Nikah Ms 426.”

3
 120

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

PANDANGAN ULAMA HUKUM SUAMI TIDAK MEMBERI NAFKAH

MAZHAB AS-SYAFEII

Didalam kitab “ Mughi al- Muhtaj ” jld 3 hlm 582 ada menyebut :

 و ٌنجز الفسخ عند الإعسار وقت وجوب تسلٌمها ، لأن سببه الإعسار وقد حصل ، ولا تلزم الإمهال بالفسخ

Perintah fasakh dilaksanakan apabila suami gagal menyerahkan nafkah yang

wajib kepada isterinya , kerana subjek dalam pensabitan dalam kes fasakh

ialah wujudnya bukti bahawa suami tidak mampu memberi nafkah kepada isteri

jika isteri berjaya membuktikannya maka perintah fasakh hendaklah diputuskan

oleh Hakim tanpa tangguhan.

Didalam kitab “ Raudhah al-Thalibin ” hlm 480, jld 6 ada menyebut :

: الباب الثالث فً الإعسار بنفقة الزوجة

فً ثبوت الفسخ به ، فإذا عجز الزوج عن القٌام بمؤن الزوجة الموظفة علٌه ، فالذي نص علٌه الشافعً رضى الله عنه فً

كتبه قدٌما وجدٌدا أنها بالخٌار ، إن شاءت صبرت ، وأنفقت من مالها ، أو وأنفقت نفسها ونفقتها فً ذمته أن

.ٌوسر و شاءت طلبت فسخ النكاح

Apabila suami lemah menyediakan nafkah keatas isterinya yang berkhidmat

kepadanya , Maka menurut tek al-Imam as-Syafei didalam kitab-kitabnya samaada

qaul Qadim dan qaul Jadid , sesungguhnya isteri boleh membuat pilihan sama ada dia

hendak bersabar dan menafkahkan dirinya , atau menafkahkan dirinya dan nafkah

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

tersebut tertanggung keatas suaminya sehingga suaminya menjadi senang, dan isteri

juga jika ia hendak , ia boleh menuntut untuk memfaskhkan perkahwinannya.

KESAN SUAMI TIDAK MEMBERI NAFKAH

Mahkamah merujuk didalam kitab كشاف القناع karangan al-Imam Mansur ibn

Yunus al-Buhutiy, jld 5, hlm 476 ada menyebut:

و إعسر الزوج بنفقته الواجبة أو اعسر الزوج ببعضها فلها الفسخ

Jika suami tidak mampu memberi nafkah yang wajib kepada isteri atau tidak

mampu memberi nafqah kepada isteri melainkan separuh nafqah yang wajib,

maka harus bagi isteri memohon fasakh.

Didalam kitab “ -karangan as-Syeikh Ali ibn Sulaiman ibn Ahmad al الإنصاف

Mardawiy, jld 9, hlm 39 ada menyebut:

 لا ٌجوز الفسخ فً ذلك إلا بحكم حاكم

Tidak harus dihukum fasakh pada suami yang susah (معسر) melainkan

dengan hukum (perintah) dari Hakim Syarie.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Berdasarkan nas syarak diatas seorang isteri boleh memohon fasakh

sekiranya suami tidak mampu menanggung nafkah yang wajib keatasnya .

 Hanya timbul persoalan , adakah isteri perlu segera memohon fasakh jika

suaminya seorang yang tidak berkemampuan atau boleh menangguhnya

sehingga sampai satu tahap yang benar-benar sauminya adalah seorang

yang benar-benar susah ,

DAKWAN ISTERI BAHAWA SUAMI TIDAK MEMBERI NAFKAH

Dalam isu ini , Mahkamah merujuk didalam kitab : “ " الأشباه والنظائر karangan al-Imam

as-Suyuti , hlm 181, jld 1 ada menyebut :

نٌ وَعَدَمَ ٌْ ق ٌَ ةٍ وَهُوَ ًْ ذِمَّ فّقّةَ ، فَالقَوْلُ قَوْلهَُا، لأنَْ الأصَْلَ بَقَاؤُهُمَا فِ عَتْ عَدَمَ الكِسْوَةِ والنَّ دَةً ثُمَّ إدَّ ٌْ ةً مَدِ وْجَانِ مدَّ وَتَعَاشَرَ الزَّ

.آدَائِهَا

Sepasang suami isteri yang telah lama hidup bersama , kemudian isteri mendakwa

bahawa suaminya tidak memberinya pakaian dan nafkah, maka dakwaan isteri

diterima , ini kerana asalnya , kedua-duanya (pakaian dan nafkah) masih dalam

tanggungan suami , dakwaan tidak memberi nafkah dan pakaian adalah diyakini.

Berdasarkan nas diatas tindakan plaintif memfailkan tuntutan fasakh adalah boleh

diterima oleh mahkamah sekalipun dakwaan plaintif bahawa defendan telah gagal dan

cuai memberi nafkah yang wajib keatas dirinya sebagai seorang isteri yang sah disisi

syarak semenjak tahun 2004 yang lalu.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

BENTUK NAFKAH YANG DISEDIAKAN OLEH SUAMI

Dalam hal ini Mahkamah merujuk didalam kitab “ Takmilah Majmu‟ ” karangan Syeikh

Najib al-Muthieii , jld17 hlm 76 , didalam kitab “ أحكام النفقة الزوجٌة فً الشرٌعة الإسلامٌة " hlm

32 , karangan Dr Muhammad Yaakub Thalib , ada menyebut :

: وإذا كانت الزوجة محبوسة لحق الزوج ومصلحته ومنفعته ، وجبت على الزوج نفقتها التً تشمل ما تحتاج إلٌه

 من طعام .1

 وكسوة .2

 ومسكن .3

 وفرش .4

 وخدمة .5

كل ما ٌلزم لمعٌشتها حسب ما جرى به العرف .6

Apabila seorang isteri yang dihabaskan (dikurung) iaitu tinggal dengan suami kerana

menunaikan hak suami dan segala kebajikan suami serta kemanfa`atannya , maka

wajib keatas suami memberi nafkah kepada isteri tersebut seperti berikut :

a. makanan

b. pakaian

c. tempat tinggal

d. tilam

e. orang gaji

f. dan tiap-tiap sesuatu yang diperlukan oleh isteri mengikut adat

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

KEWAJIPAN SUAMI BERLAKU ADIL KEPADA ISTERI- ISTERINYA.

Merujuk kepada Firman Allah Taala yang berbunyi ;

 فإن خفتم ألا تعدلوا فواحدة

“Maka sekiranya kamu takut tidak boleh berlaku adil cukuplah kamu berkahwin

seorang sahaja’

Menurut pandangan Imam Ibnu Abidin :

Adil yang dimaksudkan disini ialah

 .وفً الملبوس والصحبة, بالتسوٌة فً البٌتوتة ,عدم الجور فً القسم

a) Tidak melakukan kezaliman dan penginayaan terhahap mana-mana isterinya

dari sudut giliran

b) Adil dari sudut bermalam dengan isteri-isterinya

c) Adil dari sudut membeli atau memberi pakaian kepada isteri-isteri

d) Adil dari sudut menemaninya

As- Syeikh Ahmad Mustafa Al Maraghi(المر اغى) di dalam tafsirnya

 tafsir al-Maraghi. Jilid ke -2 mukasurat 180 menghuraikan) تفسٌر المراغً

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

maksud ayat tersebut seperti katanya:

ولكن إن خفتم ألا تعدلوا بٌن الزوجٌن أو الزوجات فعلٌكم أن تلزموا واحدة فقط

“Sebaliknya jika kamu takut tidak boleh berlaku adil di antara isteri-isteri kamu,

cukuplah bagi kamu berkahwin seorang sahaja “.

Menurut pandangan as-Syeikh Ibnu Abidin didalam kitabnya “ Hasyiah Ibnu Abidin” jilid

2 halaman 408 meerangkan maksud ayat diatas :

 فالله أمر بالإقتصار على الواحدة عند خوف الجور ، فعلم إٌجاب العدل عند التعدد

Allah Taala telah memerintahkan berkahwin dengan seorang isteri sahaja ketika wujud

perasaan bimbang akan berlaku kezaliman jika berpoligami,

Maka dapat diketahui bahawa subjek keadilan didalam berpoligami adalah hukumnya

wajib.

As-Syeikh Ibnu Abidin menegaskan lagi dengan katanya;

 إن مجرد الخوف من إقامة العدل بٌن الإثنتٌن جعل بٌنهما محرما ، فتكون إقامة العدل واجبة

Sesungguhnya semata- mata wujud perasaan takut tidak boleh berlaku adil diantara

dua orang isteri, maka syarak menjadikan hukum berpoligami ketika itu adalah haram.

Justeru itu jelas bahawa “melaksanakan keadilan “ didalam poligami adalah wajib.

Dan as-Syeikh Ahmad Mustafa al-Maraghi menegaskan lagi tentang maksud “ takut”

yang didalam ayat diatas adalah seperti katanya :

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

ٌّة أو أكثر هو من ٌثق من نفسه بالعدل ثقة لا فٌها والخوف من عدم العدل بالظن والشك فً ذلك ، فالذي ٌباح أن ٌتزوج ثان

“Maksud takut tidak boleh berlaku adil cukup dengan wujudnya perasaan bimbang

(Zan) dan ragu-ragu (Syak‟) sahaja

Justeru, orang yang dibenarkan beristeri dua atau lebih daripada satu adalah mereka

yang mempunyai keyakinan terhadap dirinya sendiri tanpa diselubungi perasaan ragu-

ragu bahawa dirinya tak mampu berlaku adil.

MAKSUD ADIL DALAM POLIGAMI

Didalam kitab yang sama as-Syeikh Ahmad Mustafa al-Maghariy mentafsirkan makna “

Adil “ seperti katanya:

. كالتسوٌة فً المسكن والملبس ونحو ذلك الإنسان العدل إنما ٌكون فٌما ٌدخل طاقة

 “Adil ialah ada keupayaan yang berada dibawah kemampuan manusia memberi

layanan yang sama dari sudut tempat tinggal, pakaian dan seumpamanya.”

Merujuk didalam Tafsir “ الأحكام لجامع القرآن ” karangan ًالإمام القرطب

mukasurat 19 Jld. 3 ada mentafsirkan makna “ Adil “ seperti katanya ;

 .العدل فً المٌل والمحبة والجماع والعشرة والقسم بٌن الزوجات الأربع والثلاث والإثنٌن : قال الضحاك وغٌره

Berkata Imam الضحاك dan lainnya. “ Adil yang dimaksud disini ialah adil dari sudut

kasih sayang, jimak, pergaulan, giliran di antara isteri yang sedia ada samada

mempunyai empat atau tiga atau dua orang isteri .

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Imam al-Qurtubi menerusi ayat diatas memberi penjelasan seperti katanya:

. فمنع من الزٌادة التً تؤدي إلى ترك العدل فً القسم وحسن العشرة ، وذلك دلٌل على وجوب ذلك

Maka ditegah daripada menikahi lebih daripada seorang isteri jika pernikahan itu akan

mengundang kepada tidak boleh berlaku adil dari sudut giliran diantara isteri-isteri dan

juga tidak dapat memberi layanan yang baik terhadap isteri-isteri yang sedia ada.

Jelas, ayat di atas adalah merupakan dalil yang menunjukkan bahawa berlaku adil

adalah satu kewajipan dalam isu poligami.

As-Syeikh Ali al-„Adawiy didalam kitabnya “ Hasyiah al‟Adawiy” jilid 2 ,halaman 60

memperjelaskan hukuman ketas suami yang tidak berlaku adil ketas isteri-isteri mereka

sepertimana katanya :

.وأجمعت الأمة على وجوبه

.فإن لم ٌعدل بٌن نسائه فهو عاص لا تجوز أمانته ولا شهادته ، وإن جحد وجوبه استتٌب ثلاثا فإن لم ٌتب فهو كافر

Para Ulama bersepakat menyatakan bahawa subjek “ Adil ” didalam berpoligami

adalah wajib,

Jika suami tidak berlaku adil kepada isteri-isterinya maka ia telah derhaka kepada Allah

Taala , ketika itu sebarang bentuk amanah dan syahadahnya tidak diterima.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Jika ia mengingkari tentang kewajipan berlaku adil , maka diperintah kepadanya

supaya bertaubah sebanyak tiga kali , sekiranya ia enggan bertaubat maka dihukumkan

ianya kafir.

 Mengikut Hadis yang diriwayatkan oleh Imam Tirmizi, Imam Ibnu Majah, Imam

Nasai bahawa sesungguhnya Nabi s.a.w bersabda :

: قال النبً صلى الله علٌه وسلم

"من كانت له إمرأتان فمال إلى إحداهما جاء ٌوم القٌامة وشقه مائل "

“Sabda Rasulullah S.a.w, barang siapa ada baginya dua orang isteri, lalu ia

cenderung kepada salah seorang isterinya (tidak adil) maka datang ia pada hari

kiamat dalam keadaan berjalan sengit sebelah”

Berdasarkan daripada keterangan plaintif dan saksi-saksi plaintif , defendan adalah

searang suami yang tidak berlaku adil terhadap isteri – isterinya .

SYARAT FASAKH

Dalam isu fasakh disebabkan suami tidak mampu memberi nafkah, plaintif

mestilah memenuhi syarat-syarat yang telah digariskan oleh syarak , Justeru itu

mahkamah suka merujuk kitab yang telah dikarang oleh

 Dr Muhammad Kamaluddin , Prof di Fakulti Syariah Islamiyyah didalam

النطليق لعدم الإنفاق

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 cetakan kuliah undang-undang Universiti Iskandariyyah Mesir ada menyebut :

شروط التفرٌق للإعسار

 قٌام زوجٌة صحٌحة .1

 مطالبة الزوجة بالإنفاق ثم بالتفرٌق لعدم الإنفاق .2

 استحقاق الزوجة للنفقة بعدم وجود ما ٌمنع من استٌفائها .3

صدور حكم من حاكم .4

Syarat fasakh kerana إعسار

 1- Wujud perkahwinan yang sah disisi hukum syarak

 2- Isteri menuntut suami beri nafkah kemudian difasakhkan jika suami gagal

laksanakan tuntutan isteri.

 3- Isteri adalah seoarang yang layak dapat nafkah

 4- Perintah fasakh dari hakim

 Kesemua syarat diatas Mahkamah melihat bahawa plaintif telah memenuhinya

sebagaimana didalam keterangan plaintif secara bersumpah dihadapan hakim

bicara.

MATLAMAT PERKAHWINAN

Perkahwinan merupakan suatu jalan yang sah disisi syarak bagi menghalalkan

perhubungan antara seorang lelaki dengan perempuan ,

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Tetapi hikmat tasyri, (Perundangan Islam) tidak terbatas setakat itu sahaja malahan

ianya menjangkau hingga kepada sesuatu yang tidak dapat difikrkan oleh manusia.

Namun demikian terdapat juga penjelasan daripada al-Quran bahawa perkahwinan

adalah untuk memenuhi fitarh emosi manuasia seperti mendapat ketenangan jiwa dan

kasih sesama pasangan sebagaimana surah al-Rum ayat 30:21.4

ومن آٌاته أن خلق لكم من أنفسكم أزواجا لتسكنوا إلٌها وجعل بٌنكم مودة ورحمة

 “ Diantara tanda kekuasaan Allah ialah telah menjadikan kamu berpasang-pasangan (

suami-isteri) supaya kamu mendapat ketenangan dan muwaddah serta rahmah.

Oleh itu, keperluan suami kepada isteri dan keperluan isteri kepada suami adalah

seperti keperluan masing-masing kepada pakaian. Pakaian diperlukan untuk menutup

keaiban tubiuh badan dan mengelakkan dari sesuatu yang menyakitkan. Begitulah juga

dengan suami dan isteri, masing-masing akan menjaga kemuliaan, kehormatan,

memberikan kerehatan serta kebahagian kepada pasangan masing-masing.5

Berdasarkan fakta yang dikemukakan oleh plaintif dan saksinya adalah jelas

rumahtangga plaintif dan defendan tidak lagi berupaya untuk mencapai objektif

penubuhan sesebuah rumahtangga. Penceraian terhadap sesuatu perkahwinan adalah

sesuatu yang dibenci oleh Allah SWT tetapi dihalalkan dengan tujuan untuk menolak

perkara yang lebih mudharat seperti kelakuan dan sikap suami yang mengakibatkan

kemudharatan kepada isteri dan keluarga. Manakala tidak dinafikan bahawa manfaat

kepada perkahwinan itu adalah banyak namun sekiranya perkahwinan tersebut

mendatangkan kemudharatan seperti penderitaan di pihak isteri dan tidak lagi ada kasih

20esame 20esame suami isteri maka jalan penceraian adalah lebih baik.

Sebagaimana yangkita maklumi bersama , Agama Islam adalah agama yang menjamin

keadilan dan bencikan kezaliman sebagaimana Allah Taala berfirman didalam hadis

Qudsi:

4 Kaunseling Perkahwinan Menurut Perspektif Islam : Siti Zalikhah Md. Nor. 1992. Institut Pengajian Ilmu-ilmu

Islam. Muka surat 1.
5 Kitab Fiqh Mazhab Syafie Jilid 4.2002. Muka Surat 576.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

: فٌما ٌروى عن الله تعالى أنه قال (ص)عن أبً ذر رضى الله عنه عن النبً

. ٌا عبادي أنى حرمت الظلم على نفسً وجعلته بٌنكم محرما فلا تظالموا

 رواه مسلم

Ertinya: Dari Abi Zar ra. Meriwayatkan dari Nabi saw. Bahawa Allah telah berfirman :

Wahai hamba-hambaku sesungguhnya aku haramkan kezaliman itu atas diriKu,

maka Aku haramkan kezaliman itu diantara kamu.

(Riwayat Muslim, Hadis 2577)

Menurut satu kaedah Fiqh sebagaimana di dalam Kitab Ashbahu Wa An-Nadhair Fi

Qawaid Al-Fiqhiyyah, karangan Imam Jamaluddin Abdul Rahman As-Sayuthi6 yang

menyatakan bahawa

 درء المفاسد مقدم على جلب المصالح

“ Menolak kerosakan-kerosakan lebih utama daripada menarik kemaslahatan-

kemaslahatan.”

Permohonan plaintif ini adalah bersesuaikan dengan pandangan ulamak Maliki yang

menyatakan iaitu mengharuskan pemisahan dilakukan kerana tidak sehaluan dan juga

kerana melakukan kemudaratan. Ini adalah bagi mengelakkan pertelingkahan yang

berterusan sehingga kehidupan keluarga dan rumahtangga itu bertukar menjadi neraka

dan bala bencana. Ia juga berasaskan sabda Nabi Muhammad SAW :

لا ضرر ولاضرار : (ص) قال رسول الله

6 Kitab Ashbahu Wa An-Nadhair Fi Qawaid Al-Fiqhiyyah, karangan Imam Jamaluddin Abdul Rahman As-

Sayuthi6 yang diterjemahkan di dalam Buku Kaedah-kaedah Hukum Islam Mazhab Syafie ms 191

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Maksudnya : Tidak ada kemudaratan dan yang memudaratkan.

Dalam kes ini Plaintif telah berada di dalam keadaan menderita akibat kelakuan aniaya

D yang tidak menyediakan nafkah zahir sejak 9/ 2/2009 sehingga hari ini dan ianya

adalah penderaan mental serta fizikal ke atas P, sedangkan Allah SWT mengarahkan

para suami agar tidak menganiayai isteri-isteri mereka sebagaimana di dalam Surah

An-Nisa Ayat 19 Allah berfirman bermaksud:

 ولا تعضلوهن لتذهبوا ببعض ما آتٌتموهن إلا أن ٌاتٌن بفاحشة مبٌنة

 “ Dan janganlah kamu menyakiti perempuan-perempuan (dengan

memukul dan menyusahkan mereka) kerana kamu hendaklah mengambil

balik sebahagian dari apa yang kamu telah berikan kepadanya kecuali

(apabila) mereka melakukan perbuatan keji yang nyata.”

Allah SWT juga telah berfirman berkenaan larangan terhadap suami yang terus

menganiayai dan memudaratkan isteri dengan firmannya di dalam Surah al-Baqarah

ayat 231

 و لا تمسكوهن ضرارا لتعتدوا ، ومن ٌفعل ذلك فقد ظلم نفسه

yang bermaksud :

“ Dan janganlah kamu pegang (simpan) mereka (Isteri-isteri) dengan

maksud untuk memberi kemudharatan kerana keinginan kamu hendak

melakukan kezaliman, dan sesiapa yang melakukan demnikian maka

sesungguhnya dia menganaiyai dirinya sendiri”

Fasakh menurut Sayyid Sabiq di dalam kitabnya Fiqh As-Sunnnah Juz. 7 yang

menyatakan bahawa fasakh adalah membatalkan akad nikah dengan melepaskan

ikatan perkahwinan antara suami isteri. Fasakh disyariatkan adalah untuk menolak

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

kemudharatan yang berterusan daripada menimpa diri salah satu pihak dalam

perkahwinan dan syiqaq telah berlaku secara berterusan dan ianya menyimpang

daripada tujuan asal perkahwinan. Salah satu pihak hidup dalam ikatan yang tidak lagi

diredhainya dan satu pihak terus menjadikan pernikahan satu wasilah untuk bertindak

zalim. Di dalam kes ini, plaintif telah cukup menderita dari segi zahir dan batin akibat

kelakuan D tersebut.

Plaintif juga merujuk kepada pandangan Prof. Madya Dr. Mat Saad Abd Rahman di

dalam bukunya yang antara lain menytakan bahawa Kemungkinan jika dilihat sepintas

lalu, keharusan fasakh boleh mengecewakan hati salah seorang di antara pasangan

suami isteri kerana peerkahwinan yang dibina boleh dihancurkan dengan fasakh. Akan

tetapi jika ditinjau dengna lebih mendalam kita akan dapati keharusannya bukanlah

secara mutlak dan terbuka. Ia diikat dengan dengan pelbagai sebab yang

mengharuskannya. Sebab-sebab itu pula dengan kewujudannya, boleh menyebabkan

kehidupan pasangan suami isteri menjadi terseksa atau teraniaya.7

Adalah dihujahkan bahawa berlaku perkahwinan maka menjadi tanggungjawab sebagai

seoang suami untuk menyediakan nafkah belanja, makan minum, tempat kediaman,

pakaian dan keperluan asas kepada keluarga dan isterinya. Namun menurut hukum

syarak selain daripada hak tersebut yang wajib disediakan suami, sisuami juga

diwajibkan bergaul baik dengan isterinya. Seorang lelaki adalah pemimpin menurut

pandangan Islam. Tiap pemimpin mestilah melayani orang yang di bawah jagaannya

dengan baik, tanpa kekasaran dan kekerasan, tanpa menganggap dirinya sebagai tuan

kepada hamba sahaya.8 Menurut al-Ghazali, melayan isteri dengan penuh kasih

23aying serta dengan akhlak yang baik itu meliputi sikap bersimpati dengan kesulitan

yang dihadapinya, bersabar dengan kedegilan dan keberangannya, selalu bergurau

dengannya serta menyesuaikan tahap pemikirannya dengan cara isterinya berfikir.9 Ini

adalah selaras dengan firman Allah :

 وعاشروهن بالمعروف

7 Undang-undang Keluarga Islam : Aturan Perkahwinan, Suatu Pendekatan Berdasarkan Amalan Semasa.

MS 187.
8 Prof. Madya Dr. Mat Saad, Undang-undang Keluarga Islam- Aturan perkahwinan, ms 74
9 Ibid, Ms 74 & 75.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 “ Dan bergaullah dengan mereka menerusi cara yang baik.”10

Penceraian terhadap sesuatu perkahwinan adalah sesuatu yang dibenci oleh Allah

SWT tetapi dihalalkan dengan tujuan untuk menolak perkara yang lebih mudharat

seperti kelakuan dan sikap suami yang mengakibatkan kemudharatan kepada isteri dan

keluarga. Manakala tidak dinafikan bahawa manfaat kepada perkahwinan itu adalah

banyak namun sekiranya perkahwinan tersebut mendatangkan kemudharatan seperti

penderitaan di pihak isteri dan tidak lagi ada kasih sayang sesama suami isteri maka

jalan penceraian adalah lebih baik.

Dengan kenyataan tersebut, M berpendapat bahawa jika permohonan fasakh Plaintif ini

ditolak maka Plaintif dan Defendan tentunya tidak akan merasai hikmah kebahagian

dalam rumahtangga lagi dan seterusnya Plaintif akan terus menderita dan teraniaya

keerana P akan terus berada secara keseorangan membezarkan anak-anak tanpa

adanya dalam rumahtangga itu dalam tempoh yang sangat panjang, kaedah fiqh yang

masyhur ada menyatakan “Apabila terjadi pertentangan antara dua kerosakan, maka

yang lebih besar bahayanya diperhitungkan dengan melakukan yang lebih ringan.11”

M berpendapat bahawa dalam keadaan tersebut, mahkamah mestilah memutuskan

agar suatu kemudharatan yang kecil diwujudkan iaitu menyelamatkan perasaan dan

emosi P daripada terus menderita iaitu ianya satu kemudharatan besar.

Menurut satu kaedah Fiqh lain sebagaimana di dalam Kitab Ashbahu Wa An-Nadhair Fi

Qawaid Al-Fiqhiyyah, karangan Imam Jamaluddin Abdul Rahman As-Sayuthi yang

diterjemahkan di dalam Buku Kaedah-kaedah Hukum Islam Mazhab Syafie ms 191

yang menyatakan bahawa

 درء المفسد مقدم على جلب المصالح

10 Surah an-Nisa’ 4:19.
11 Imam Jalaluddin As-Sayuthi, Kaedah Hukum Islam Mazhab Syafii (terj), Ms. 190.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

“ Menolak kerosakan-kerosakan lebih utama daripada menarik kemaslahatan-

kemaslahatan.”

Di dalam Kitab” Al-Qawaid al-Fiqhiyyah ”, karangan Prof Dr Abdul Aziz Muhammad

`Azzam , hlm163, cetakan Dar al-Hadis Mesir Thn 2005 ada menyebut :

 درء المفاسد مقدم على جلب المصالح

 ما إذا كانت المقسدة مرجوحة فتقدم المصلحة

“Menolak kerosakan-kerosakan lebih utama daripada menarik kemaslahatan-

kemaslahatan.” Selama kerosakan itu lebih rajih (lebih kuat) maka ketika itu

kemaslahatan diutamakan

Berdasarkan kaedah feqhiyyah diatas, mahkamah melihat bahawa dikekalkan

perkahwinan itu baik kerana islam melarang perceraian , tetapi jika dikekal pihak

plaintif mengahadapi kesengsaraan akibat daripada defendan tidak memberi nafkah

zahir dan batin sejak 9/2/2009 . andainya diteruskan perkahwinan ini sudah tentu plaintif

akan menjalani kehidupan yang tidak tahu kesudahan nasibnya. Justeru itu hanya

mahkamah syariah yang diharapkan oleh plaintif dapat menyelesaikan

permasalahannya.

Setelah Mahkamah meneliti semua keterangan yang diberikan oleh Plaintif dan 2 orang

saksinya secara sebelah pihak tanpa kehadiran D walaupun segala prosedur

penyampaian saman secara gantian terhadap D telah disempurnakan, maka

Mahkamah berpuashati untuk membuat keputusan seperti berikut.

Walaubagaiamanapun, sebelum mahkamah membacakan keputusannya, mahkamah

telah memerintahkan kepada kepada P supaya mengambil bersumpah istizhar

sebagai menguatkan keterangan didalam mahkamah yang mulia ini .

Ianya penting bagi menolak segala tohmahan terhadap diri dan segala keterangannya

sebagaimana yang diperuntukkan dalam Seksy 121 (1(b) dam (2) ETMMSNM 2002. P

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

diperingatkan bahawa, yamin di dalam mahkamah mempunyai kesan yang sangat berat

iaitu jika P bersumpah atas kebenaran maka P akan beroleh pahala yang besar akan

tetapi jika P bersumpah atas keterangannya yang dusta, bohong dan diada-adakan,

maka tindakan P itu akan dibalas dengan azab oleh Allah taala.

Perbicaraan kes ini adalah dikategorikan sebagai keterangan sebelah pihak iaitu

keterangan Plaintif dan saksi-saksinya sahaja tanpa kehadiran Defendan , Justeru itu

mahkamah telah memerintahkan Plaintif bersumpah dengan Yamin Istizhar bagi

menguatkan dakwaan kesnya .

Ini bertepatan dengan hukum syarak sebagaimana

Didalam kitab “ ًضمانات العدالة فً القضاء الإسلام ” karangan as-syeikh Mahmud „Ayiys

Mutawally , hlm 53 , cetakan Dar al-kutub „Ilmiyyah Beirut, Tahun 2002 ada menyebut ;

 إذا توافرت شروط سماع الدعوى على الغائب ، حكم القاضً للمدعً ، ولكن بعد أن ٌحلفه ٌمٌن الإستظهار بعد إقامة البٌنة

.

Dan bertepatan juga dengan Enakmen Tatacara Mal Mahkamah Syariah (Negeri

Melaka) 2002 memperuntukkan bahawa :

Seksyen 121(2) menyatakan ;

“ Mahkamah hendaklah, sebelum membuat apa-apa penghakiman mengenai

tuntutan Plaintif dibawah perenggan (1)(b) …….. mengarahkan Plaintif atau

Defendan , mengikut mana-mana yang berkenaan , mengangkat sumpah istizhar.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

“ Jika pada hari perbicaraan – defendan tidak hadir , mahkamah boleh (setelah

penyampaian saman disempurnakan) membicarakan dan memutuskan kes itu

semasa ketidakhadirannya; Dengan syarat Plaintif hendaklah mengangkat

sumpah (Yamin Istizhar)

Sebagai melengkapkan dakwaan Plaintif dalam kes ini , plaintif hendaklah mengangkat

sumpah istizhar.

Plaintif : Setuju / tidak :

Dengan sumpah istizhar yang telah ambil oleh pihak plaintif tadi maka lengkaplah

dakwaannya .

Berdasarkan hujjah-hujjah syarak dan undang-undang bertulis

Setelah mahkamah mendengar sumpah istizhar P di mana P bersedia menerima

balasan Allah jika P berbohong dan setelah mendengar keterangan P dam saksi-saksi

serta penghujahan yang bijaksana daripada Peguam Syarie P,

MAKA DENGAN INI MAHKAMAH MEMBERI KEPUTUSAN :

1. Mahkamah mensabitkan aduan Plaintif bahawa D telah gagal dan cuai

mengadakan nafkah zahir sejak oktober 2010 hingga sekarang kepada P, maka

dengan ini Mahkamah bubarkan perkahwinan antara Plaintif :

XXXXXX

NO: KP : 67XXXX-04-XXXX

 dengan Defendan

 XXXXXX

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 No.KP : 69XXXX-04-XXXX

 yang berlangsung pada 6-11-1992 di FELDA BUKIT MENDI TRIANG PAHANG

secara fasakh mulai hari ini / / 2011 jam …………………………………..

berdasarkan seksyen 53(1)(b)(h (vi) Enakmen Undang-Undang Keluarga Islam

Negeri Melaka 2002.

2. Mahkamah perintahkan Jabatan agama Islam NEGERI PAHANG membatalkan

sijil pernikahan diantara plaintif dengan defendan

3. Mahkamah perintahkan Plaintif supaya menjalani tempoh eddah selama 3 kali

suci mulai hari ini / / 2011.

4. Mahkamah memerintahkan perceraian secara fasakh ini didaftarkan di Pejabat

Agama Islam Melaka (JAIM) Melaka.

Hakim

…………………………….

TUAN HAJI SHUKERI NAJIB BIN AB.RAHIM

Tarikh : 18/ 10 /2011

