

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

KEPUTUSAN KES RAYUAN JENAYAH SYARIAH

ANTARA

XXXXXX – PERAYU

LAWAN

PENDAKWA SYARIE NEGERI MELAKA - RESPONDEN

Undang-Undang Mahkamah Syariah-Seksyen 81 Enakmen Kesalahan

Jenayah Syariah 1991- Kesalahan Judi -Rayuan hukuman

pemenjaraan.

Peguam Syarie

Perayu :Tuan Hj Mohtar Bin Karim daripada Tetuan Mohtar & Co.

Responden :Pendakwa Syarie

Kitab-Kitab Yang Dirujuk

1. Kitab karangan Dr. Husain ibnu Abdul القو اعد الفقهٌة للد عو ى القضأنٌة

Al-Aziz Ali As-Syeikh (jld.2, hlm. 748 (د حسٌن بن عبد العزٌز أل الشٌخ .

cetakan Dar Al-Tauhid li Al-Nasyr Riyad

2. Kitab “ أصول المحاكمات الشرعٌة الجز أنٌة ” karangan Dr. Usamah Ali

Mustafa hlm. 471, cetakan Dar al-Nafais Jordan, cetakan

pertama Tahun 2005

3. Kitab Nidzam al-Qada‟ Fi al-Syariah al-Islamiyyah oleh Dr. Abdul

Karim Zaidan terbitan Muassasah al-Resalah, Beirut, Lubnan,

cet. 3, 1421H bersamaan 2000M, muka surat 135

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

4. Kitab Nazariyyah al-Hukm al-Wadai fi al-Syariah wa al-Qanun,

dar al-Nafais, Amman, Jordan, cet. 1 200M = 1420H, hlm. 307

5. Mengikut Kitab: Karangan Ibnu Qaiyim, Jld. 4 m كتاب اعلام الموقعٌن

muka surat 372-275 cetakan Bairut Tahun 1972

6. Kitab -Oleh Dr. Muhammad Said al قضاٌاالحبس والإعتقال فى الفقه الاسلامى

Ramlawi Kuliyyah al-Syariah Wal-Wanun-Kaherah Tahun 2008

Cetakan Darur al-Jamiah al-Jadidah muka surat 7

7. Kitab يه شر ع سة ال يا س Imam Ibnu Taimiyyah halaman 112 ال

8. Kitabnya التزٌر فً الشرٌعة الإسلامٌة Dr. Abdul Aziz Amir halaman 38,

cetakan Dar al-Fikr al-Arabiy tahun 2007

9. Kitab “ Al-Tasyi’al-Jinaeii” As-Syeikh Abdul Qadir Audah halaman 688

10. Kitab karangan Dr. Ahmad Fathi " العقو به فً الفقه الا سلا مً"

Bahansiy halaman 135, cetakan Dar al-Raid al’Arabiy, Tahun 1403H

11. Kitab “Akhbar Al-Khulafa Al-Mustaqaddimin Abu Bakar Al-Tartusyi

12. Imam yang kenal iaitu oleh al-Qurtubi jilid 3 الجا مع ا لاحكام القران

muka surat 60-61 cetakan Bairut Lubnan

13. Kitab الجامع الاحكام القران Karangan Imam al-Qurtubi muka surat

61.

14. Kitabnya al-Tasyri‟ – al-Jinae, oleh Abdul Qadir Audah jld. 1

halaman 695

Undang-Undang Yang Dirujuk

1. Seksyen 81 Enakmen Kesalahan Syariah Negeri Melaka Tahun

1991

2. Seksyen 96(b) Enakmen Tatacara Jenayah Syariah (Negeri Melaka)

2002

3. Seksyen 73 Enakmen Keterangan Mahkamah Syariah (Negeri

Melaka) 2002

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

4. Seksyen 17 Enakmen Keterangan Mahkamah Syariah Negeri

Melaka 2002

Kes-Kes Yang Dirujuk

1. XXXXXX lwn Ketua Pendakwa Syarie Jabatan Hal Ehwal Islam

Negeri Sembilan (Syawal 1423/Disember 2002) JH Jld. XV. Bhg.

II

2. XXXXXX lwn Pendakwa Syarie Negeri Melaka (2004) CLI (Sya)

3. XXXXXX lwn. PP(1998) 1 MLJ 167,

4. XXXXXX lwn Pendakwa Syarie Wilayah Persekutuan (2004) CLJ

(Sya).

Alasan Penghakiman Oleh Y.A.A Datuk Mahammad bin Ibrahim

Ketua Hakim Syarie Negeri Melaka

1. Di dalam kes ini perayu merayu terhadap keputusan Hakim

Mahkamah Rendah Syariah Daerah Jasin Melaka yang telah

menjatuhkan hukuman dengan denda sebanyak RM 700.00 jika gagal

bayar penjara sebulan dan lima (5) hari penjara.

2. Berdasarkan fakta kes, perayu telah disabitkan di atas pertuduhan

hadir dan membeli tiket perjudian di premis perjudian di bawah

Seksyen 81 Enakmen Kesalahan Syariah Negeri Melaka Tahun 1991.

 Mengikut Seksyen 81:

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

“Sesiapa orang Islam yang didapati hadir di tempat-

tempat judi samada ia melakukan perjudian atau tidak,

adalah merupakan satu kesalahan dan apabila disabitkan

kesalahan boleh dikenakan hukuman denda tidak

melebihi RM 1,000.00 (satu ribu ringgit) atau dipenjara

selama tempoh tidak melebihi enam bulan atau kedua-

duanya sekali.”

3. Di dalam kes rayuan ini perayu telah mengemukakan beberapa alasan

supaya dipertimbangkan terhadap hukuman yang telah dijatuhkan

oleh Hakim Bicara. Alasan rayuan tersebut adalah seperti berikut:-

a. Yang Arif Hakim Bicara telah khilaf dari segi fakta dan undang-

undang dalam menjatuhkan hukuman tanpa memberi ruang

dan peluang kepada perayu bagi mendapatkan nasihat

perundangan yang sewajarnya.

b. Yang Arif Hakim Bicara telah gagal untuk memberikan perhatian

dan pertimbangan yang sewajarnya dalam menjatuhkan

hukuman terhadap perayu dengan tidak mengambil kira faktor

pengakuan bersalah perayu secara sukarela.

c. Yang Arif Hakim Bicara telah khilaf dari segi fakta dan undang-

undang dalam menjatuhkan hukuman dengan menetapkan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

hukuman denda RM 700.00 jika gagal bayar sebulan penjara

dan penjara selama lima (5) hari sebagai jenis hukuman kepada

perayu.

Yang Arif Hakim Bicara di dalam alasan penghakimannya ada

menyatakan bahawa hukuman yang dijatuhkan kepada perayu

ini adalah untuk memastikan bahawa hukuman yang dijatuhkan

merupakan hukuman yang dapat menyedarkan, memberi

pengajaran dan menginsafkan tertuduh. Disamping boleh

menjadikan pengajaran kepada orang awam yang lain supaya

tidak mengulangi kesalahan yang sama. Namun begitu Yang

Arif Hakim Bicara tidak memberikan alasan-alasan yang lebih

lanjut dan kukuh untuk menyokong hukuman denga maksimum

bersama dengan hukum penjara.

d. Yang Arif Hakim Bicara telah khilaf dari segi fakta dan undang-

undang dalam menyatukan hukuman tanpa mempertimbangkan

faktor-faktor yang meringankan hukuman dan faktor

memberatkan hukuman dalam kes perayu.

4. Pada umumnya sesuatu kes yang telah diputuskan oleh seseorang

Hakim tidak boleh membatalkan hukumannya. Kaedah Fiqhiah

menetapkah bahawa:

 الاحتهاد لاٌنقص بالاجنتهاد

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Yang bermaksud ijtihad tidak boleh dibatalkan dengan ijtihad.

 Didalam kitab karangan Muhamad Khatib al-Syirbini المحتاج معنى

jild. 6 muka surat 307 cetakan mesir ada menyatakan bahawa:

 وإذا حكم بإجتهاده ثم بان حلااف نصى الكتاب اوالسنة اوالاجماع أوقٌاس جلى نقضه هووعٌره

 Maksudnya “Apabila seseorang Hakim telah berijtihad kemudian

ternyata ia tersilap atau terkhilaf dalam nas kitab, sunah, ijma‟ atau

qiyas secara terang maka hendaklah Hakim lain membatalkan

keputusan atau hukuman yang dijatuhkannya”.

5. Oleh itu di dalam kes ini bukan bermaksud apabila seseorang itu

membuat rayuan ke Mahkamah yang lebih tinggi maka Hakim Rayuan

tersebut akan membatalkan semua hukuman tersebut. Bukan

bermaksud begitu. Akan tetapi ia bermaksud apabila seseorang

Hakim atau tiga orang Hakim yang mendengan rayuan tersebut

hendaklah ia mengkaji dari pelbagai sudut dan aspek kenapa dan

mengapa hukuman tersebut dijatuhkan. Wajar atau tidak wajar

terhadap hukuman tersebut. Atau adil atau tidak keputusan tersebut.

Adakah ia benar-benar berpandukan kepada undang-undang atau

hukum syarak dibuat. Tepat atau tidak hukuman tersebut. Berat

sebelah atau tidak hukuman tersebut. Atau bagaimana alasan

penghakiman itu dibuat.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

6. Berdasar kepada semua fakta dan isu rayuan perayu dalam kes ini,

Mahkamah ini akan membuat penelitian dan penilaian serta

menimbangkan samada Hakim Bicara telah membuat pertimbangan

dan keputusan yang wajar dan tepat terhadap kehendak prosedur

undang-undang yang telah ditetapkan oleh Acara Jenayah Mahkamah

Syariah Negeri Melaka (2002). Seterusnya Mahkamah ini akan

melihat bagaimanakah alasan-alasan Hakim Bicara dalam alasan

penghakimannya dalam mensabitkan kesalahan perayu dalam

membuat, mempertimbangkan terhadap hukuman ke atas perayu.

7. Berdasarkan rekod rayuan dan fakta kes pihak perayu dalam kes ini

telah disabitkan kesalahan kerana perayu telah melanggar dan

menyalahi serta melakukan kesalahan di bawah Seksyen 81 Enakmen

Kesalahan Syariah Negeri Melaka Tahun 1991. Pengsabitan perayu

adalah atas pengakuan perayu atau ikrar perayu sendiri berdasarkan

pengakuan bersalah didalam catatan Hakim di muka 3 didalam catitan

rekod rayuan perayu.

 Mahkamah Tinggi ini telah melihat dan merujuk catatan Hakim bahawa

Hakim Bicara dalam penghakimannya juga di muka surat 11 hingga 12

rekod rayuan telah menyatakan bahawa pengsabitan perayu adalah di

bawah Seksyen 81 Enakmen Kesalahan Syariah Negeri Melaka Tahun

1991 di atas pengakuan bersalah perayu sendiri. Mengikut

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

peruntukan Seksyen 96(b) Enakmen Tatacara Jenayah Syariah (Negeri

Melaka) 2002 yang menyatakan sebagaimana berikut :-

 96(b) Tatacara dalam perbicaraan.

 (b) Jika tertuduh mengaku bersalah atas sesuatu pertuduhan

samada atas pertuduhan asal atau yang dipinda akuan itu

hendaklah direkodkan dan dia boleh disabitkan atas

kesalahan itu.

Dengan syarat bahawa sebelum sesuatu akuan bersalah direkodkan

Mahkamah hendaklah menentukan bahawa tertuduh memahami sifat

dan akibat daripada akuannya itu dan ia berniat untuk mengakui tanpa

bersyarat, kesalahan yang dikatakan terhadapnya itu.

8. Hakim Bicara juga dalam penghakimannya muka surat 3 rekod rayuan

menyatakan bahawa “sabitan kesalahan tertudah adalah atas

pengakuan bersalah tertuduh setelah tertuduh memahami dan

mengetahui sifat dan akibat daripada pengakuan itu dan dia berniat

untuk mengakui kesalahan tanpa bersyarat kesalahan yang dikatakan

terhadapnya itu”.

 9. Di dalam membuat sabitan dan keputusan kes ini saya mendapati dan

berpuas hati bahawa Hakim Bicara telah mengendalikan perbicaraan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

dan sabitan serta menjatuhkan hukuman adalah menepati dan

memenuhi dengan kehendak Enakmen Tatacara Jenayah Syariah

Negeri Melaka 2002 seperti berikut :-

i. Pertuduhan dibacakan kepada Orang Kena Tuduh (OKT)

ii. Hakim Bicara menyoal OKT semasa prosiding:

a. Adakah OKT memahami pertuduhan yang dibacakan

terhadapnya.

b. Adakah OKT mengaku bersalah di atas pertuduhan tersebut.

c. Adakah OKT memahami sebab dan akibat daripada

pengakuan bersalah tersebut.

iii. Hakim Bicara meminta Pendakwa membentangkan fakta kes.

iv. Hakim Bicara menyoal OKT samada fakta kes yang

dibentangkan oleh Pendakwa adalah benar atau tidak.

v. Hakim membuat sabitan terhadap pengakuan bersalah OKT.

vi. Hakim Bicara memberi peluang kepada OKT untuk membuat

rayuan sebelum hukuman dijatuhkan.

vii. Hakim beri peluang kepada Pendakwa untuk membuat hujahan

balas terhadap rayuan-rayuan OKT.

viii. Hakim memberi peluang kepada OKT untuk membuat rayuan

semula.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

ix. Hakim berpuas hati menjatuhkan hukuman terhadap kesalahan

yang dilakukan oleh OKT.

x. Menangguhkan pelaksanaan hukuman setelah OKT merayu

terhadap hukuman tersebut.

10. Saya berpendapat bahawa Hakim yang menjatuhkan hukuman kepada

OKT tersebut adalah memenuhi kehendak prosedur Undang-undang

Tatacara Janayah Syariah Negeri Melaka 2002. Ia juga telah

memenuhi kehendak hukum syarak. Iaitu apabila seseorang Hakim

hendak menjatuhkan hukuman hendaklah terlebih dahulu memahami

dan berpuas hati dengan hujah yang dikemukakan kepadanya. Ini

adalah sepertimana yang dinyatakan oleh Amirul Mu‟minin Omar bin

Al Khattab kepada Abu Musa Asyaari, (ر ضً الله عنه) Katanya

 فأ فهم اذا أدلى الٌك وأنفذ اذا تبٌن

 Maksudnya hendak kamu memahami kes dan undang-undang yang

berkaitan apabila kes ini dikemukakan kepada kamu dan apabila ia

terang dan nyata hendaklah kamu putus dan laksanakan hukuman

tersebut.

 Sila rujuk Kitab " تبصرة الحكام " halaman 28

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

11. Didalam membuat keputusan tersebut saya berpuas hati di atas

keputusan yang diambil oleh Hakim Bicara dalam mensabitkan

kesalahan perayu serta menjatuhkan hukuman ke atas perayu. Ini

adalah selaras dengan sebuah hadis iaitu seperti berikut :-

:قل ا لنبً صلً الله علٌه وسلم

ي والٌمٌن علً من أنكر عالبٌنه علً المد

(رواه البٌهقً (

Sabda Nabi Muhammad: “Keterangan pada yang Mendakwa dan

Sumpah pada yang ingkar (Didakwa didalam

kitab karangan Dr. Husain ibnu Abdul القو اعد الفقهٌة للد عو ى القضأنٌة

Al-Aziz Ali As-Syeikh (jld.2, hlm. 748 (د حسٌن بن عبد العزٌز أل الشٌخ .

cetakan Dar Al-Tauhid li Al-Nasyr Riyad ada menyebut maksud

hadis di atas sepertimana katanya

 فان البٌنه لا تقام الاعلً منكر ولاتقام علً مقر

Maka sesungguhnya tidak dikemukakan keterangan (بٌنهال) kecuali

orang yang kena dakwa menyangkal pertuduhan yang dibuat ke

atasnya dan orang yang kena tuduh apabila mengakukan di atas

tuduhan yang dibuat ke atasnya maka ketika itu keterangan

بٌنهال)) tidak diperlukan.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Ini bertepatan dengan kaedah fiqhiyyah yang disepakati:

(البٌنه علً المقر با طلة)ومن القو اعد المقرة

“Mengemukakan keterangan (al-Baiyyinah) ke atas orang yang

mengaku salah adalah dikira sebagai tidak sah “ با طلة ”

12. Saya berpendapat bahawa dalam kes rayuan ini, Pendakwa telah

dapat membuktikan dakwaannya terhadap kesalahan tertuduh.

Manakala perayu pula telah mengakui kesalahannya serta

memahami dan mengetahui sifat dan akibat daripada

pengakuannya tanpa syarat. Maka tidak perlu lagi pendakwa

membawa keterangan dan saksi-saksi untuk memberikan

keterangan kepada Mahkamah. Ini adalah selaras dengan

Seksyen 73 Enakmen Keterangan Mahkamah Syariah (Negeri

Melaka) 2002 seperti berikut :-

 73(1) - Sesiapa berhasrat supaya mana-mana Mahkamah

memberikan penghakiman tentang apa-apa hak atau

liabiliti di sisi undang-undang yang bergantung pada

kewujudan fakta yang ditegaskan olehnya mestilah

membuktikan bahawa fakta itu wujud.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 73(2) - Apabila seseorang terikat untuk membuktikan

kewujudan apa-apa fakta, maka dikatakan bahawa

beban membuktikan terletak pada orang itu.

 Dalam kes ini, Pendakwa telah dapat membuktikan bahwa

kesemua fakta-fakta yang dikehendaki di atas pertuduhan yang

telah dipertuduhkan telah dibuktikan ketika mana perbicaraan di

lakukan.

13. Berdasarkan kepada pengakuan bersalah perayu tanpa paksaan

dan perayu memahami pertuduhan yang dibacakan serta

memahami sifat dan akibat daripada pengakuannya secara ikrar

maka Hakim mengsabitkan dan menjatuhkan hukuman

berdasarkan ikrar perayu. Mahkamah Tinggi berpendapat

bahawa pensabitan melalui ikrar merupakan salah satu

keterangan yang cukup kuat dan mengikat orang yang

melafazkan ikrar tersebut.

14. Didalam kitab “ أصول المحاكمات الشرعٌة الجز أنٌة ” karangan Dr.

Usamah Ali Mustafa hlm. 471, cetakan Dar al-Nafais Jordan,

cetakan pertama Tahun 2005

 Menyebut:

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

ووجه قبول الإقرار أن المقر غٌر متهم فٌما أقربه علً نفسه ، والحجج ٌعمل بها عندانتفاءالنتهمة ،

 ولذا سمً الإقرار بسٌد الحجج أو كماٌقل فً زماننا بأنه سٌد الأدلة

Kriteria penerimaan iqrar ialah sipengaku adalah serorang yang

tidak ada tohmah pada sesuatu yang diiqrarkan terhadap

dirinya. Pembuktian yang diterima dengan iqrar adalah iqrar

yang tidak terdapat tomah.

Oleh yang demikian iqrar dinamakan sebagai سٌد الحجج (penghulu

segala keterangan) atau disebut juga sebagai سٌد الأدلة (penghulu

kepada pembuktian)

15. Dr. Abdul Karim Zaidan dalam kitabnya Nidzam al-Qada‟ Fi al-

Syariah al-Islamiyyah terbitan Muassasah al-Resalah, Beirut,

Lubnan, cet. 3, 1421H bersamaan 2000M, muka surat 135 ada

menyebutkan tentang takrif Iqrar yang menyebutkan:

وعند الفقهاء هو الإخبار بثبوت حق للغٌر على نفس المقر ولو فً المستقبل. الإقرار هو الاعتراف

 Maksudnya:

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 “Iqrar ialah membuat pengakuan. Menurut para

Fuqaha‟, Iqrar ialah memberitahu seseorang akan

sabit hak orang lain ke atas dirinya walaupun buat

masa akan datang”.

 Dr. Abdul Nasir Musa Abu al-Basal menyebut dalam kitabnya

Nazariyyah al-Hukm al-Wadai fi al-Syariah wa al-Qanun,

dar al-Nafais, Amman, Jordan, cet. 1 200M = 1420H, hlm. 307

bahawa:

 سٌد الأد لة الأحكام ، وكماٌقل الأعترف مراتب من مرتبة اقوي بالاقرار هو الثابٌت والحكم

عبدالناصر موسً أبو البصل ، نظرٌة الحكم القضانً فً الشرٌعه والقانون ، دار النفانس ، عمان ، . د)

 (307 ، ص 1420ه = م 200الأرٌن ، الطبعه الأولً ،

 Maksudnya: Hukum yang sabit dengan iqrar adalah merupakan

kedudukan tertinggi di antara ketegori-ketegori hukum, ia

disebut juga sebagai الأ عتراف (pengakuan) iaitu penghulu kepada

segala jenis pembuktian (سٌد الآدلة)

16. Berdasarkan kepada beberapa pendapat ulama Feqah telah jelas

bahawa pengakuan iqrar oleh perayu dihadapan Hakim adalah

mengikat perayu sendiri. Dengan pengikatan itu membolehkan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Hakim Bicara mengsabitkan kesalahan perayu dan menjatuhkan

hukuman kepadanya. Mengikut Sek. 17 Enakmen Keterangan

Mahkamah Syariah Negeri Melaka 2002 memperuntukkan:

i. Iqrar ialah satu pengakuan yang dibuat oleh seseorang,

secara bertulis atau lisan atau isyarat menyatakan bahawa

dia mempunyai obligasi atau tanggungan terhadap mana-

mana orang lain berkenaan dengan sesuatu hak.

ii. Sesuatu iqrar hendaklah dibuat:

a. Didalam Mahkamah, dihadapan Hakim

17. Pada umumnya bukan senang seorang yang dituduh berikrar

mengaku bersalah dihadapan Hakim. Ini adalah kerana ia telah

dituduh di Mahkamah terbuka yang terdedah kepada

pengetahuan orang awam. Sudah tentu ia mendapat malu

apatah lagi ia dipertuduh dengan kesalahan jenayah syariah.

Apabila ia hadir ke Mahkamah ia merasakan gementar, gerun,

panik dan berbagai perasaan yang dirasainya. Untuk mengelak

daripada mendapat malu ia mengambil sikap mengaku tidak

bersalah. Apabila ia mengaku tidak bersalah maka ia ada

kesempatan untuk mendapatkan nasihat undang atau

mengambil peguam untuk mewakilinya di dalam perbicaraan.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

18. Sekiranya ia mengambil jalan mudah dengan membuat

pengakuan bersalah bererti ia telah menyedari hakikat

kesalahannya. Ia juga akan menanggung segala hukuman

yanhg akan dijatuhkan kepadanya, walaupun hukuman penjara

sekalipun.

 Sekiranya hukuman penjara dijatuhkan tetapi ia masih lagi tidak

reda dan rela maka ia memberi erti bahawa ia tidak ikhlas

dalam membuat pengakuan bersalah tersebut. Ini adalah

kerana ia mempunyai tanggungan yang banyak. Tanggungan

ke atas isteri, anak-anak dan ibu dan bapa. Ia beranggapan

sekiranya dipenjarakan siapakah yang akan menanggung makan

minum isteri dan anak-anaknya. Apatah lagi anak-anak tersebut

sedang membesar dan memerlukan kasih sayang daripada

seorang bapa. Sebab itulah mereka beranggapan bahawa

apabila mereka mengaku bersalah mereka akan dijatuhkan

hukuman denda sahaja. Tetapi apa yang mereka impikan tidak

berlaku sebaliknya perkara yang tidak disangka-sangka berlaku.

 Sekiranya hukuman denda wang dijatuhkan mereka sanggup

mengeluarkan wang sebanyakmana sekalipun untuk membayar

denda tersebut.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

19. Di dalam kes ini setelah meneliti dan menghalusi hukuman yang

telah dijatuhkan, maka beberapa isu pokok perlu

dipertimbangkan dan diambil kira dalam membuat keputusan

dan hukuman.

 Pertama:

 Hukuman berat dijatuhkan kepada perayu.

 Kedua:

 Pengakuan bersalah perayu.

 Ketiga:

 Perayu benar-benar insaf dan menyesal.

 Keempat:

 Perayu merayu hukuman diringankan.

 Keempat-empat faktor tersebut hendaklah diambilkira dalam

menyatuhkan hukuman kepada perayu.

20. Ini adalah kerana bahawa perayu telah melakukan kesalahan

kali pertama dan tiada rekod jenayah di masa lampau, maka

seharusnya dipertimbangkan rayuan perayu dengan sewajarnya.

Seterusnya dengan menjatuhkan hukuman penjara banyak

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

mendatangkan kesan negatif iaitu apabila dimasukkan ke dalam

penjara perayu bercampur gaul dengan penjenayah berat dan

ganas. Jika di penjara juga ia menyebabkan hubungan anak

dengan ibu bapa serta hubungan adik beradik terjejas. Begitu

juga di dalam penjara berlaku insiden pergaduhan, pengedaran

dadah dan hubungan sumbang.

Didalam kes ini perayu telah berkahwin dan mempunyai

tanggungan yang ramai. Perayu bekerja sebagai buruh untuk

menyara keperluan keluarganya. Sekiranya hukuman

pemenjaraan dikenakan terhadap perayu, maka tugas sebagai

seorang suami dan bapa kepada anaknya akan tergendala

sekaligus menjadikan masa depan perayu terjejas dan gelap.

Mahkamah dalam hal ini merujuk kepada keputusan kes yang

diputuskan oleh Yang Arif Dato‟ Husin bin Harun dalam kes

XXXXXX lwn Ketua Pendakwa Syarie Jabatan Hal Ehwal Islam

Negeri Sembilan (Syawal 1423/Disember 2002) JH Jld. XV. Bhg.

II menjelaskan bahawa:

 “Di dalam hal ini perayu berhujah bahwa sebagai orang awam,

perayu tidak pernah didedahkan dengan kaedah atau prosedur

sebelum hukuman dijatuhkan mahupun prosedur perbicaraan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Mahkamah sendiri. Dalam keadaan penyesalan mental perayu

benar-benar tertekan dan hanya mampu meminta Mahkamah

agar meringankan hukuman. Hakikatnya perayu sedar akan

perlunya memaklumkan Mahkamah tentang alasan-alasan yang

telah disebut sebelum ini, tetapi hanya selepas hukuman

dijatuhkan. Seandainya perayu masih diberi peluang

sebagaimaa sebelum hukuman dijatuhkan, nescaya seseorang

yang tidak jahil tentang prosedur akan menggunakan peluang

yang diberikan untuk memberi alasan yang benar-benar waras

bagi perayu. Tetapi akibat kejahilan tersebut perayu hanya

dapat menyatakan alasan rayuan yang terfikir olehnya pada

ketika itu.

 Perayu seharusnya diberi peluang yang munasabah dan jelas

akan apa yang perlu dirayu sebelum hukuman dijatuhkan.

Keadaan tertekan dan tambahan lagi suasana perbicaraan telah

menyebabkan perayu tidak dapat berfikir secara matang dan

wajar akan rayuan yang perlu dibuat sebelum hukuman

dijatuhkan.

 Perayu berhujah bahawa adalah tidak tepat Yang Arif Hakim

Bicara menjatuhkan hukuman penjara selama 30 hari ke atas

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

perayu semata-mata kerana kejahilan perayu menggunakan

peluang rayuan sebelum hukuman dijatuhkan. Ketidak fahaman

prosedur seharusnya menjadi satu pengecualian sebelum

dijatuhkan hukuman yang mana orang tidak mungkin arif

tentang prosedur Mahkamah.

21. Mahkamah ini juga merujuk kepada alasan penghakiman oleh

Yang Amat Arif Tuan Mohamad bin Abdullah dalam kes XXXXXX

lwn Pendakwa Syarie Negeri Melaka (2004) CLI (Sya). Beliau

menegaskan bahawa:

 “Dari segi pemakaian prinsip jatuh hukuman, saya suka merujuk

garis panduan yang diberi oleh Yang Arif Haji Yaakub bin Haji

Ismail, Hakim Mahkamah Tinggi Pulau Pinang dalam kes

Pendakwaraya lwn Manokaran a/l Muniandy & satu lagi (Jun

1994) 6 (2) Kanun 158. Yang Arif Hakim tersebut menyebutkan

bahawa prinsip-prinsip yang terpakai dalam menjatuhkan

hukuman adalah jelas. Salah satu perkara yang penting ialah

kepentingan awam. Yang Arif Hakim juga menyebutkan:

“Tertuduh hendaklah diberi pertimbangan kerana mengaku

bersalah. Ini adalah kerana banyak wang dan masa awam

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

dijimatkan. Jika Tertuduh mengaku kesalahan dan ini akan

mengelakkan perbicaraan yang berpanjangan dari berlanjutan.

Yang Arif Hakim itu telah merujuk kepada kes XXXXXX lwn.

PP(1998) 1 MLJ 167, Mahkamah Agung telah memutuskan

bahawa akuan bersalah akan membolehkan Tertuduh mendapat

pertimbangan antara satu perempat kepada satu pertiga

daripada hukuman”.

22. Mahkamah ini juga merujuk kepada alasan penghakiman Tan Sri

Ahmad Ibrahim dalam kes XXXXXX lwn Pendakwa Syarie

Wilayah Persekutuan (2004) CLJ (Sya).

 “Perayu dalam kes ini telah mengaku salah mengenai apa yang

kami berpendapat kesalahan yang berat dan dia sepatutnya

dihukum terhadap kesalahan itu. Kami sebaliknya

menimbangkan rayuannya bahawa kesalahannya yang pertama,

ia mempunyai tiga orang anak bawah tanggungannya dan ia

juga menampung ayahnya, mak mertuanya dan adik beradiknya

yang masih bersekolah. Hukum penjara mungkin menyebabkan

ia diberhentikan dari kerjanya di Pertronas dan juga akan

menyebabkan ia kehilangan rumahnya yang ia telah membeli

dengan hutang…

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 Hukuman penjara untuk masa yang pendek seperti satu bulan

tidak dapat menolong memulihkan perayu dan kami boleh

memberi pengiktirafan kehakiman kepada keadaan di mana

penjara penuh sesak dengan banduan remand dan tempoh

pendek. Oleh kerana sebab-sebab itu, kami berpendapat

bahawa hukuman denda maksimum iaitu RM500.00 adalah

mencukupi dan kami mengenepikan hukuman penjara. Kami

juga telah menasihat perayu bertaubat dan berazam tidak lagi

melakukan perkara keji itu”.

23. Ketiga-tiga kes yang dirujuk mempunyai asas yang kukuh

kenapa dan mengapa tertuduh diberikan keringanan hukuman.

Beberapa faktor telah diberikan perhatian oleh Yang Arif Hakim,

antaranya faktor berat dan ringan kesalahan tersebut. Diikuti

pula oleh pengakuan bersalah perayu tanpa syarat serta

pernyataan taubat serta rekod peribadi yang baik.

 Ini adalah selaras dengan pandangan mantan Ketua Pengarah

Jabatan Kehakiman Syariah Malaysia, Yang Amat Arif Tan Sri

Datuk Sheikh Ghazali bin Hj. Abdul Rahman dalam artikal yang

bertajuk “Proses Penghakiman dan Menjatuhkan Keputusan di

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Mahakamah Syariah Satu Penilaian Jurnal Hukum (1426H)

Rabiulawal 1426/Mei 2005. Antaranya menyatakan bahawa:

 “Biasanya sebelum hukuman dijatuhkan terutama dalam kes

jenayah Syariah, Hakim Syarie akan memerhatikan faktor yang

memberatkan hukuman dan faktor yang meringankan hukuman.

Setelah kedua-dua faktor ini diambil kira dan dipertimbangkan,

barulah hukuman dijatuhkan. Secara tersuratnya, inilah asas

pertimbangan Hakim-Hakim Syarie sebelum hukuman

dijatuhkan. Selalunya antara faktor yang boleh meringankan

hukuman ialah pengakuan bersalah dan pernyataan taubat,

pesalah bawah umur, rekod peribadi yang baik, kesan hukuman

terhadap kesihatan pesalah dan kesalahan pertama kali

dilakukannya. Manakala faktor-faktor yang boleh memberatkan

hukuman pula ialah rekod buruk pesalah, taraf perkahwinan,

taraf pesalah didalam masyarakat dan kedudukan yang tinggi,

kekerapan kesalahan yang dilakukan dan penggunaan kekerasan

dan keganasan semasa melakukan kesalahan”.

24. Didalam kes ini saya ingin menambahkan lagi bahawa setiap

hukuman yang dijatuhkan hendaklah mengambil kira siasah

syariyyah sepertimana yang dinukilkan dibawah ini:

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 Mengikut Kitab:

 كتاب اعلام الموقعٌن

Karangan Ibnu Qaiyim, Jld. 4 m muka surat 372-275 cetakan

Bairut Tahun 1972 dan lihat juga Kitab:

 قضاٌاالحبس والإعتقال فى الفقه الاسلامى

 Oleh Dr. Muhammad Said al-Ramlawi Kuliyyah al-Syariah Wal-

Wanun-Kaherah Tahun 2008 Cetakan Darur al-Jamiah al-Jadidah

muka surat 7

وتوصل . السٌاسة التى تنتفق مع احكام النترٌعة الاسلامٌة فتظهرالحق وترهق الباطل وترداهل الفساد

الى المقاصد الشرعٌة فلا سٌاسة الاماوافق الشرع وماكان من الافصال بحٌث ٌكون الناس معه أقرب

 الى الصلاح وأبعد عن الفساد

 Syiasah Syariyyah sepertimana yang dikehendaki ialah ianya

menepati dengan kehendak hokum syarak. Iaitu dengan

mengzahirkan kebenaran dan menghilangkan kebatilan dan

seterusnya menghindarkan golongan-golongan fasad demi untuk

mencapai dan menepati tujuan magasid-al-syariah. Maka ianya

tidak dikira siasah kecuali ianya menepati dengan perlakuan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

kebaikan dan menjauhkan kefasedan adalah dikira siasat

syariyyah.

25. Didalam kes ini juga, saya bersetuju dengan hujahan pendakwa

bahawa kesalahan yang dilakukan oleh OKT adalah serius dan

berat mengikut hukum syarak.

a. Firman Allah s.w.t. dalam surah Al-Maidah ayat 60:

ٌأ ٌها الذٌن ءا منوا إ نما الحمر والمٌسر والأ نصاب والأزلم رجس من عمل الشٌطن فاجتنبوه لعلكم

.تفلحون

“Hai orang-orang yang beriman, sesungguhnya (meminum)

khamar, berjudi, (berkorban untuk) berhala, mengundi nasib

dengan panah, adalah termasuk perbuatan syaitan. Maka

jauhilah perbuatan-perbuatan itu agar kamu mendapat

keberuntungan”.

b. Rasulullah s.a.w. juga pernah bersabda yang bermaksud:

“Daripada Abu Hurairah r.a.: Rasulullah telah bersabda:

akan datang satu zaman seseorang itu tidak memperdulikan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

dari mana ia mendapatkan harta, apakah dari sumber yang

halal ataupun yang haram”. (Hadith Riwayat Imam Bukhari).

Dan didalam satu Hadith yang lain Rasulullah s.a.w. bersabda

yang bermaksud:

“Barangsiapa yang berkata kepada kawanya: marilah berjudi

bersama-samaku, maka hendaklah ia menebus dosanya

dengan bersedekah”.

Imam al-Zahabiy didalam kitabnya “Al-Kabair” menyatakan

tentang huraian Hadith di atas “jika sekadar dengan berkata:

“marilah berjudi bersama-samaku” diwajibkan menebus dosa

terhadap keterlanjuran bercakap perkataan tersebut dengan

membayar kaffarah atau bersedekah, maka bagaimana pula

hukuman yang patut dikenakan kepada pemain judi tentulah

lebih berat lagi.

26. Saya juga bersetuju terhadap hujahan pendakwa bahawa untuk

menjatuhkan sesuatu hukuman hendaklah merujuk kepada

prinsip Sad Al-Zara‟ie. Iaitu dengan melihat kepada natijah

sesuatu perbuatan atau kesalahan yang dilakukan. Dengan erti

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

kata lain; Hukum sesuatu perbuatan itu ditentukan berdasarkan

natijah yang akan terbit daripadanya, samada natijah tersebut

dimaksudkan oleh pelakunya atau tidak.

27. Saya juga bersetuju dengan hujahan pendakwa Pendakwa

bahawa natijah daripada perbuatan tertuduh akan merosakkan

diri sendiri dan mencemarkan maruah keluarganya. Sikap dan

perbuatan yang dilakukan oleh tertuduh ini bukan sahaja

mengecewakan keluarganya, malah memporak perandakan

kehidupan keluarga dan juga diri tertuduh sendiri. Jika tidak

masakan ayat-ayat Al-Quran dan Hadith memberi peringatan

yang tegas kepada umat islam dalam perkara ini. Antara

kesannya ialah:

i. Memberikan contoh yang tidak baik kepada ahli keluarga

dan masyarakat kerana berjudi adalah jalan singkat untuk

mengejar kekayaan dan wang ringgit.

ii. Dari segi akhlak seseorang yang berjudi akan menjadi lalai

dalam beribadah, malas untuk berusaha, tamak haloba, iri

hati, dendam, khianat, suka berhutang, membazir, menipu

dan putus asa dari rahmat Allah.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

iii. Orang yang ketagih atau kaki judi beranggapan bahawa

judi adalah salah satu bentuk usaha untuk memperbaiki

taraf kehidupannya, tetapi mereka tersilap kerana

sebenarnya matlamat tidak sesekali menghalalkan cara.

Demi mengejar sesuatu matlamat, kita sepatutnya

berusaha bersungguh-sungguh, menggunakan saluran

yang betul dan mengerah akal fikiran serta tenaga. Islam

meletakkan keutamaan kepada pencarian rezeki dan

nafkah hidup dengan cara yang bersih dan halal bukannya

dengan jalan singkat melalui perjudian.

iv. Seseorang yang meraih rezeki dengan hasil perjudian yang

haram tidak akan mendapat keberkatan daripada Allah.

Kesannya juga terpaksa ditanggung oleh keluarganya

sendiri. Ini adalah kerana apabila rezeki yang haram

disogokkan kedalam mulut isteri, anak-anak dan

keluarganya maka ia akan sebati menjadi darah daging

mereka. Oleh itu tidak mustahil kesan-kesan negatif akan

terserlah samada dalam jangkamasa yang pendek atau

panjang. Misalnya akan mengakibatkan lunturnya nilai

silaturrahim sesama keluarga, kehidupan porak peranda,

tiada kepercayaan dan hormat menghormati, sukar

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

mendapat kejayaan dalam apa juga yang dilaksanakan,

terjebak dalam masalah sosial dan sebagainya.

v. Apabila seseorang yang ketagih judi menjadi kronik, maka

mereka sanggup menggadaikan aqidah mereka dengan

melakukan perbuatan syirik dan menyekutukan Allah

seperti bertilik nasib, memuja kubur, mendapatkan

bantuan bomoh serta memakai tangkal azimat.

28. Dalam membuat pertimbangan terhadap rayuan perayu,

Mahkamah ini berpendapat, oleh kerana perayu dalam kes ini

telah mengaku bersalah terhadap pertuduhan di bawah Seksyen

81 Enakmen Kesalahan Syariah Negeri Melaka (EKSNM) 1991

tanpa syarat maka ianya membantu Mahkamah menjimatkan

masa, tenaga dan kos pihak-pihak yang terlibat. Pengakuan

bersalah biasanya di terima oleh Hakim Bicara sebagai salah

satu faktor meringankan hukuman. Ia bukan sahaja

menjimatkan masa, kos dan tenaga tetapi mengurangkan atau

menjimatkan perbelanjaan yang besar untuk satu-satu

perbicaraan yang panjang, menjimatkan masa dan kesusahan

orang ramai khususnya saksi-saksi.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

29. Walaupun begitu, amalan ini tidak harus diteruskan kerana ia

boleh menyebabkan penyalahgunaan pelaksanaan keadilan.

Kadangkala pengakuan bersalah ini, tidak akan mempunyai

kesan ke atas hukuman kerana kadang-kadang pesalah ini,

menggunakan kesempatan dengan menggunakan ruang,

peluang yang sedia ada untuk merayu. Biasanya perayu akan

menggunakan pelbagai taktik dan teknik seperti menangis,

mendakwa anak-anak masih kecil, mendakwa tidak mempunyai

pendapatan yang tetap dan tidak mempunyai pekerjaan.

Seterusnya menimbulkan masalah kesusahan keluarga dan

masalah-masalah bebanan hutang dan pelbagai rayuan lagi. Ini

serba sedikit mempengaruhi pemikiran Hakim untuk

meringankan hukuman.

30. Pendekatan yang baik ialah dengan melihat sejauh manakah

kesalahan itu dilakukan. Samada berat atau ringan atau boleh

mendatangkan kesan negatif kepada masyarakat Islam.

Kadang-kadang kala didapati pesalah tersebut telah mengulangi

perbuatan yang sama. Akibatnya meringankan hukuman

kepada pesalah tidak memberikan kesan positif kepada pesalah-

pesalah. Ini selaras dengan pandangan Imam Ibnu Taimiyyah

didalam kitabnya يه شر ع سة ال يا س .halaman 112 ال

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Kata Ibnu Taimiyyah lagi:

كانن ذلك هو المشروع بحسب الإمكان, فإذا أمكن أن تكون العقوبة من جنس المعصٌة

Jika kesalahan yang dilakukan itu banyak maka hendaklah di tambah

hukuman ke atasnya, sebaliknya jika kesalahan yang dilakukan itu adalah

sedikit maka hukumannya adalah dikurangkan. Hukuman yang dikenakan

kepada pesalah jenayah takzir adalah mengikut keadaan diri pesalah

tersebut.

فإذا كان من المد منٌن علً الفجور زٌد فً عقوبته ، بحلاف المقل من ذلك ، وعلً حسب كثرة الذنب

 وصغره

Jika pesalah jenayah takzir tersebut mengekali melakukan jenayah

tersebut berulang-ulang kali maka hukuman yang dikenakan ke atasnya

adalah lebih berat lagi daripada hukuman yang dikenakan sebelum itu.

Adapun jika kesalahannya adalah kecil maka hukumannya juga adalah

tidak berat, hukuman yang dikenakan kepada pesalah jenayah adalah

mengikut keadaan jenayah yang dilakukan samada berat atau ringan.

31. Dalam membuat pertimbangan rayuan tersebut Mahkamah akan meneliti

dan merujuk kepada kata-kata perayu iaitu keinsafan perayu tidak akan

mengulangi perbuatan tersebut, harus diambil kira memandangkan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

pertuduhan dan kesalahan yang dilakukan adalah berbentuk pertuduhan

dan hukuman kesalahan takzir sahaja. Pengertian takzir

mengikut Dr. Abdul Aziz Amir di dalam kitabnya التزٌر فً الشرٌعة الإسلامٌة

halaman 38, cetakan Dar al-Fikr al-Arabiy tahun 2007 ialah:

وٌعرفه الفقهاء بأنه عقوبة غٌر مقدرة تجب حقا لله أز لآدمً ، ففً كل معصٌة لٌس فٌها حد ولا كفارة

.وهو كا لحدود فً أنه تأدٌب إستصلاح وزجر ,

“Fuqaha” mentakrifkan (takzir) sebagai satu pembalasan yang tidak

ditetapkan kadar wajibnya, samada berkaitan hak Allah atau hak manusia,

dan juga perbuatan maksiat yang tiada ditetapkan hukuman had dan

hukuman kaffarah padanya. Tujuan hukuman takzir adalah sama seperti

pelaksanaan hukuman had (hudud) iaitu bertujuan untuk memberi

pengajaran (takdib), pengislahan (pemulihan) dan menghalang daripada

terus melakukan perkara itu.

 As-Syeikh Abdul Qadir Audah di dalam kitabnya “ Al-Tasyi’al-Jinaeii”

halaman 688 ada menyebut satu kaedah Fiqhiyyah iaitu:

قل عقوبة تؤدي الى تأدٌب المجرم واستصلاحه وزجر غٌره ، وحماعة من شرالجرٌمت هى عقوبة

 مشروعة

 Setiap hukuman yang berbentuk kepada mendidik dan memperbaiki diri

pesalah serta menghalang orang lain daripada mengikut jejak langkahnya

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

serta memelihara masyarakat daripada bahawa jenayah tersebut maka ia

adalah dikira sebagai (Uqubah Syareiyyah).

 Di dalam kitab karangan Dr. Ahmad Fathi " العقو به فً الفقه الا سلا مً"

Bahansiy halaman 135, cetakan Dar al-Raid al’Arabiy, Tahun 1403H ada

menyebut:

 ان مقدار التعزٌر بحسب المصلحة وعلى قدر الجرٌمة

 Sesungguhnya kadar takzir yang dijatuhkan hukum kepada pesalah takzir

adalah mengikut kemaslahatan dan juga tahap jenayah yang telah

dilakukan.

 Kata Abu Bakar Al-Tartusyi di dalam kitab “Akhbar Al-Khulafa Al-

Mustaqaddimin”

 Sesungguhnya pada Khulafa al-Rashidin menjatuhkan hukuman kepada

pesalah jenayah Takzir adalah mengikut tahap jenayah yang dilakukan.

Ada di antara mereka yang dijatuhkan hukuman pukul. Ada yang

dikurung (penjara). Ada yang disuruh berdiri dalam keadaan menjengkit

jari kaki di khalayak orang ramai. Ada juga yang ditanggalkan serbannya

di khalayak orang ramai. Ada juga yang dilondehkan kain di khalayak

orang.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

32. Berdasarkan kepada beberapa pandangan ulama di atas maka dapat

disimpulkan bahawa hukuman takzir adalah merupakan suatu hukuman

yang dijatuhkan oleh Hakim mengikut budi bicara Hakim. Hakim boleh

menentukan dan memilih hukuman yang patut, sesuai serta munasabah

untuk dijatuhkan hukuman ke atas pesalah-pesalah selaras dengan

kesalahan-kesalahan yang dilakukannya. Tujuannya ialah menolak dan

menghalang pesalah-pesalah dari melakukan dan mengulangi

kesalahan-kesalahan mereka di masa akan datang serta memberikan

pengajaran (takdib) dan pengislahan (pemulihan) terhadap pesalah yang

telah disabitkan oleh Mahkamah. Di Melaka, hukuman takzir telah

dikanunkan dan dilaksanakan oleh Kerajaan Negeri Melaka melalui

Enakmen Kesalahan Syariah Negeri Melaka 1991. Sebagai contoh

Seksyen 92 Enakmen Kesalahan yang sama memperuntukkan bahawa:

 “Seksyen 92 – Tanpa menyentuh peruntukan-peruntukan mana-mana

undang-undang bertulis lain, Mahkamah bolehlah mengenakan hukuman

takzir ke atas mana-mana orang yang melakukan kesalahan di bawah

hukum syarak yang tidak diperuntukkan oleh Enakmen itu dan apabila

disabitkan orang itu hendaklah dikenakan hukuman denda tidak melebihi

hukuman lima ratus ringgit atau di penjara selama tempoh tidak melebihi

 enam bulan atau kedua-dua sekali”.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Inilah hukuman takzir yang telah ditentukan oleh Undang-Undang

tersebut. Hukuman takzir ini wajib dilaksanakan oleh Hakim kerana

hukuman takzir adalah hak pemerintah/Kerajaan, dimana Hakim yang

telah dilantik dan diberi kuasa adalah orang yang bertanggungjawab dari

pihak pemerintah/Kerajaan untuk menghukum mereka yang telah sabit

kesalahannya di Mahkamah dalam wilayah kekuasaannya.

33. Di dalam memilih hukuman yang patut dan sesuai serta munasabah bagi

hukuman takzir, Hakim hendaklah mengambil kira mengenai keadaan

hidup serta latar belakang orang yang bersalah itu dan jenis-jenis

kesalahan-kesalahan yang mereka lakukan serta kesannya kepada

masyarakat. Dalam kes ini pada pandangan saya adalah harus bagi

Hakim meringankan hukumannya. Jika ada pandangan dan pendapat

Hakim bahawa tindakannya itu memberi kebaikan dan kemanfaatan

kepada pesalah dan masyarakat Islam sekeliling.

 Maka dalam kes ini Hakim Bicara sewajarnya dan sepatutnya

menggunakan budi bicaranya menimbangkan pengakuan bersalah perayu

secara sukarela tanpa ada paksaan mana-mana pihak serta keinsafan

perayu terhadap kesalahan yang dilakukan. Saya berpendapat hukuman

denda secara maksimum dan penjara adalah hukuman berat ke atas

perayu yang sabit sebagai kesalahan kali pertama dan tiada mana-mana

rekod jenayah dilakukan oleh perayu setakat ini.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

34. Mahkamah ini berpendapat dalam menimbangkan sesuatu hukuman,

antara prinsip dan faktor yang utama adalah kepentingan umum ataupun

“masalah ammah”. Ianya bergantung kepada beratnya kesalahan yang

dilakukan oleh perayu. Ia juga berkait rapat dengan tertuduh samada

seorang yang tidak mahu bertaubat ataupun sebaliknya. Perkara yang

kedua, kesalahan kali pertama perayu atupun berulang. Perkara yang

ketiga yang perlu dipertimbangkan ialah rayuan perayu untuk peringanan

hukuman. Oleh itu setelah saya melihat, meneliti dan merujuk kes ini

perayu telah mengaku bersalah dan berasa insaf serta bertaubat atas

kesalahan yang telah dilakukannya dan perayu juga merayu terhadap

hukuman Hakim Bicara sebagaimana yang telah dinyatakan dalam alasan

rayuan.

35. Justeru itu, sewajarnya perayu patutlah diberi peluang atas keinsafannya.

Sebagaimana Firman Allah s.w.t. dalam surat al-Maidah ayat 39:

 فمن تاب من بعد ظلمه وأصلح فان الله ٌتوب علٌه ان الله غفور رحٌم

Bermaksud: “Maka sesiapa yang bertaubat sesudah ia melakukan

kejahatan dan memperbaiki amal usahanya, maka sesungguhnya Allah

menerima taubatnya”.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Begitu juga dalam surah al-Nisa’ ayat 17:

انما التوبه على الله للذٌن السوء بجهاة ثم ٌتوبون من قرٌب فأولك ٌتوب الله علٌهم وكان الله علٌما

 حكٌما

 Bermaksud:

 “Sesungguhnya penerimaan taubat itu oleh Allah hanya bagi orang-orang

yang melakukan kejahatan disebabkan (sifat) kejahilan kemudian mereka

segera bertaubat, maka (dengan adanya dua sebab itu) mereka diterima

Allah taubatnya: dan ingatlah Allah Maha Mengetahui, lagi Maha

Bijaksana”.

 Ayat diatas telah menjelaskan bahawa orang yang melakukan kesalahan

kerana kejahilan (bukan buat-buat jahil) maka taubatnya diterima oleh

Allah.

 Ini adalah selaras dengan pandangan Imam al-Qurtubi dan tafsir yang

kenal iaitu jilid 3 muka surat 60-61 cetakan Bairut الجا مع ا لاحكام القران

Lubnan.

 Tiap-tiap orang yang melakukan maksiat adalah dikira jahil sehingga

mereka meninggalkan maksiat tersebut.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Begitu juga pandangan Imam al-Qatadah yang menjelaskan bahawa

para sahabat Rasulullah s.a.w. telah bersepakat mengatakan tiap-tiap

maksiat yang dilakukan adalah dikira sebagai jahil samada ianya

melakukan dengan sengaja atau jahil.

36. Persoalannya timbul disini bagaimana sekiranya orang yang

melakukan kesalahan itu berkali-kali. Untuk itu marilah kita merujuk

kepada sambungan ayat tersebut:

Firman Allah yang bermaksud:

“Dan tidak ada gunanya taubat itu kepada orang-orang yang selalu

melakukan kejahatan hingga apabila salah seorang daripada mereka

hampir mati, berkatalah ia: “Sesungguhnya aku bertaubat sekarang

ini”, (sedang taubatnya sudah terlambat), dan (demikian juga halnya)

orang-orang yang mati sedang mereka tetap kafir. Orang-orang yang

demikian, Kami telah sediakan bagi mereka azab seksa yang tidak

terperi sakitnya”. (maksud surah an-Nisa‟, ayat 18).

Mahfum daripada kedua-dua ayat di atas, kita boleh perincikan

mengenai tiga kategori azab dan tiga kategori taubat.

Pertama, taubat yang pada zahirnya diterima Allah dan yakinlah

bahawa Allah yang menerima taubat tersebut. Iaitu taubat orang

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

yang melakukan dosa, yang tidak disengajakan akibat kejahilan, tidak

menyedarinya sesuatu kesalahan, lalu apabila ia sedar, ia terus

bertaubat nasuha kepada Allah dan itulah yang Allah sebutkan dalam

ayat 17 Surah an-Nisa‟ di atas, Allah menerima taubatnya.

Kategori Kedua, taubat yang diserahkan kepada Allah samada Dia

menerima atau menolaknya. Kita cuma mengharapkan Allah

menerimanya. Inilah yang disebut dalam firman Allah (mahfumnya):

“Dia (sebahagian) yang lain mengakui dosa-dosa mereka. Mereka

telah mencampuradukkan amal yang baik dengan amal yang lain,

yang buruk. Mudah-mudahan Allah akan menerima taubat mereka;

sesungguhnya Allah Maha Pengampun, lagi Maha Mengasihani”.

(Maksud Surah au-Taubah, ayat 102).

Ini bererti bahawa dalam kategori ini, harapan untuk diterima taubat

masih ada dan ia terserah kepada Allah untuk menerimanya.

Kategori yang ketiga adalah taubat yang tidak diterima Allah (taubat

yang sia-sia). Inilah yang disebut dalam Surah an-Nisa, ayat 18 di

atas.

Ayat ini Allah tujukan kepada golongan yang taubat mereka tidak

diterima. Walau apa pun hendaklah kita berbaik sangka kepada Allah

kerana Allah Maha Pengampun Maha Penyayang.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Pohonlah keampunan kepada Allah sepertimana dalam firmanNya

(mafhumnya): “Khabarkanlah kepada hamba-hambaKu (wahai

Muhammad), bahawa Akulah Yang Maha Pengampun lagi Maha

Mengasihani (bagi mereka yang bertaubat dan beramal salih)”.

(Surah al-Hijr, ayat 49).

37. Dalam hadis yang diriwayatkan Imam al-Bukhari mafhumnya:

“Rasulullah s.a.w. menceritakan, perihal seorang insan daripada

kalangan Bani Israil yang pernah berdosa dengan membunuh 99

nyawa, lalu hendak bertaubat kepada Allah s.w.t. dengan bertanya

cerdik pandai pada zamannya, bagaimana caranya beliau boleh

bertaubat untuk diterima oleh Allah s.w.t.

 Dia dianjurkan untuk menemui seorang rahib. Lalu rahib itu berkata

kepadanya, “Sudah tertutup jalan (pintu) taubat buat kamu, kamu

tidak perlu lagi bertaubat kerana Allah tidak mahu menerima taubat

kamu”.

 Lalu dengan perasaan yang amat marah, lelaki itu terus membunuh

rahib itu, dengan menggenapkan orang ke 100 yang dibunuhnya. Dia

mencari lagi orang yang boleh menunjukkan jalan untuk dia bertaubat.

Lalu dia menemui seorang alim lagi abid. Orang itu menunjuk jalan

kepadanya dengan mengatakan, „Tinggalkanlah daerah ini dan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

pergilah ke satu tempat yang dihalalkannya. Disana kamu akan

menemui insan-insan salih, di bumi salih yang memandu kamu kearah

taubat dan Allah akan menerima taubat‟.

 Pembunuh itu terus menuju kearah yang ditunjukkan orang alim

tersebut, lalu di pertengahan jalan, dia menemui ajalnya.

Bagaimanapun berlaku pertelagahan antara malaikan azab dan

malaikat rahmah. Hendak dibawa ke manakah roh si pembunuh ini.

 Malaikat rahmah mahu membawa ke rahmah Allah kerana dia nyata

hendak bertaubat, sedangkan malaikat azab mahu membawanya ke

azab Allah kerana dia tidak pernah melakukan apa-apa kebaikan,

malah sudah membunuh 100 orang.

 “Dalam keadaan demikian, datanglah penyelesaian, maka datanglah

malaikat ketiga yang menganjurkan kepada kedua-dua malaikat yang

bertelagah dengan mengukur jalan, dari tempat asal yang penuh

dengan kesesatan, kearah jalan yang benar-benar dia hendak

bertaubat. Mana yang lebih hampir.

 Apabila diukur maka didapati dia sudah benar-benar hampir ke tempat

untuk dia bertaubat bersungguh-sungguh, maka dia dihukum sudah

bertaubat, lalu rohnya dibawa ke rahmat Allah s.w.t.”.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

38. Berdasarkan kepada Al-Quran dan Hadis di atas sesungguhnya Allah

s.w.t. mahu menerima taubat hambanya sekiranya ia benar-benar

bertaubat nasuha.

 Didalam hadis di atas juga ianya telah memberikan beberapa

pertunjuk dan isyarat bahawa seseorang yang telah melakukan

maksiat hendaklah ia berhijrah dan meninggalkan maksiat tersebut.

Ianya juga hendaklah menukarkan halatujunya daripada tidak baik

kepada baik. Barulah dikira ia berusaha untuk bertaubat.

Didalam kes ini timbul persoalan mengenai rayuan perayu yang hanya

menimbulkan penyesalan di atas perbuatan yang dilakukan. Ianya

tidak menyebutkan perkataan bertaubat. Maka timbul persoalan

adakah penyesalan itu termasuk bertaubat.

Mengikut kitab:

 الجامع الاحكام القران

Karangan Imam al-Qurtubi muka surat 61.

 “Untuk menentukan seseorang itu benar-benar bertaubat maka ianya

hendaklah memenuhi rukun taubat, iaitu seperti berikut :-

i. Menyesal di atas perbuatan yang telah dilakukan.

ii. Meninggalkan perbuatan dengan seberapa segera.

iii. Berazam tidak akan melakukan maksiat lagi.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

iv. Malu kepada Allah bukan kepada manusia”.

Sekiranya seseorang itu telah menyesal di atas perbuatan maksiat

yang dilakukan maka ia bukan lagi dikira bertaubat yang sebenarnya.

Ini adalah kerana taubat yang sebenarnya ialah bertaubat memohon

keampunan dari dosa yang telah dilakukan dan diikuti pula dengan

penyesalan tidak akan melakukan maksiat lagi di atas perlakuan

maksiat yang telah lalu. Dengan ertikata yang lain setiap orang yang

melakukan maksiat hendaklah bertaubat terlebih dahulu kemudian

diikuti oleh penyesalan. Tidak semestinya menyesal dahulu dikira

bertaubat kerana taubat itu hendaklah memenuhi rukun dan

syaratnya.

Maka didalam persoalan ini saya berpendapat bahawa perayu dalam

kes ini boleh dikategorikan sebagai kurang arif dalam hal agama. Oleh

sebab itu apabila perayu menyebut perkataan menyesal, maka

baginya adalah bermaksud bertaubat.

Mengikut kitab:

 الجامع الاحكام القران

Karangan Imam al-Qurtubi Jld. 2 muka surat 203 ada menjelaskan

lagi bahawa:

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

“Sesungguhnya Taubat daripada pelbagai jenis maksiat yang dilakukan

adalah tidak sah. Taubat yang sebetulnya ialah seperti kalau ia

bermain judi dan minum arak, maka dia hendaklah mendahulukan

bertaubat bermain judi dahulu kemudian diikuti bertaubat minum

arak. Dia tidak boleh mengumpulkan kesemua maksiat untuk

bertaubat”.

Selalunya di dalam kes-kes yang dibicarakan apabila dijatuhkan

hukuman ianya boleh dibahagikan kepada dua golongan manusia.

Satu golongan yang bertaubat dan menyesal satu golongan lagi tidak

merasakan apa-apa.

Golongan Pertama:

Setelah hukuman dijatuhkan kepadanya ia mula menyesal, hatinya

merasai keluh kesah tidak tenteram, mulai merasai bersalah, sikapnya

terumbang ambing. Maka timbul kesedaran dalam hatinya untuk

merubah, mula untuk berjinak-jinak dengan masjid, surau, tempat

pengajian. Mula hendak cukupkan solatnya, cukup puasa dan

berazam meninggalkan sebarang maksiat, berikrar dan berjanji

kepada dirinya untuk berubah menjadi orang yang taat kepada titah

perintah Allah. Akhirnya beliau mahu bertaubat nasuha, kita dapat

melihat raut wajah orang yang bertaubat. Mukanya ada nur cahaya.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Golongan Kedua:

Ada manusia yang mengambil sikap tidak merasai apa-apa walaupun

dijatuhkan hukuman denda maksima atau penjara. Baginya, itu

semua adalah tanggungan sendiri-sendiri. Sanggup buat, maka

sanggup menanggung hukuman. Baginya perlakuan tersebut adalah

sebati dan sejiwa dengannya. Hari ini ditangkap, besok buat lagi,

pendik kata biar apapun hukuman yang dijatuhkan kepadanya, ianya

tidak member apa-apa kesan kepada dirinya. Semasa Hakim memberi

ruang dan peluang kepadanya untuk merayu sebelum dijatuhkan

hukuman, mereka tidak terpancar untuk mengeluarkan perkataan

bertaubat atau menyesal di atas perbuatan tersebut. Malah mereka

hanya mengeluarkan perkataan pohon dikurangkan hukuman denda

dan tidak mahu dipenjaraka, itu sahaja perkataan yang dikeluarkan.

Biasanya dalam kes yang sebegini, Hakim akan menjatuhkan hukuman

denda yang maksima dan dihukum penjara kurang daripada 6 bulan.

Akan tetapi apabila Hakim menjatuhkan hukuman penjara mulalah

mereka mempertikaikan keputusan Hakim tersebut. Barulah mereka

sibuk mencari peguam untuk membuat rayuan bagi mengenepikan

hukuman penjara tersebut.

39. Timbul persoalan disini adakah dengan bertaubatnya perayu sudah

menggugurkan hukuman takzir ke atasnya.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 Mengikut pandangan Imam Gharafi dan Dr. Wahbah Zuhailiy dan satu

pendapat daripada mazhab Hanafi bahawa sesungguhnya hukum

takzir akan gugur sekiranya ia bertaubat.

40. Dalam kes ini apabila pesalah merayu dengan membuat pengakuan

bahawa beliau telah insaf dan bertaubat dan merayu tidak akan

mengulangi perbuatan tersebut maka ini bermakna ia sudah menyesal

di atas perbuatannya. Hakim sepatutnya menilai keseriusan

taubatnya. Bagi saya apabila saya melihat pesalah itu benar-benar

insaf dan bertaubat bermakna ia telah betul-betul bertaubat dan insaf

terhadap kesalahan itu.

41. Pada pandangan saya, hukum tersebut hendaklah diringankan iaitu

bermula dengan hukuman denda dahulu bukan denda dan penjara.

Penjara ini adalah berat baginya kerana beliau mempunyai anak, isteri

dan keluarga. Maka timbul persoalan di sini adakah hukuman penjara

ini sebagai satu bentuk hukuman takzir kepada pesalah yang

dibenarkan. Mengikut pandangan ulama‟ mereka bersepakat bahawa

penjara adalah merupakan salah satu bentuk hukuman takzir. Akan

tetapi para ulama tidak sepakat menguna kadar tempoh masa pesalah

boleh dipenjarakan. Mengikut Pengarang dalam Kitab Tabsirah

Al-Hukkam jilid 2 halaman 284, Al-Tasyri, Al-Jinoi karangan Abdul

Qadir Audah jilid 1 halaman 694, beliau membahagikan pandangan

ulama; kepada tiga pandangan mazhab.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 Pandangan Mazhab Pertama:

 Sekurang-kurang penjara ialah satu hari dan tidak melebihi 6 bulan.

 Pandangan Mazhab Kedua:

Tidak boleh melebehi satu tahun. Pendapat ini adalah masyhur di

kalangan ulama‟ Mazhab as-Syafei.

 Pandangan Mazhab Ketiga:

Menurut kebijaksanaan Hakim.

42. Berdasarkan kepada pandangan ulama‟ tersebut menunjukkan bahawa

hukuman takzir dibolehkan dengan mengenakan penjara atau denda.

Maka terpulanglah kepada Hakim tersebut samada untuk

menghukumkannya dengan denda atau penjara. Akan tetapi didalam

kes ini saya dapati Hakim Bicara telah menjatuhkan hukuman denda

dan penjara kepada perayu. Saya merasakan bahawa sungguhpun

dibolehkan hukuman penjara tetapi saya merasakan hukuman penjara

adalah suatu yang berat kepada perayu. Ini adalah selaras dengan

pandangan Abdul Qadir Audah di dalam kitabnya al-Tasyri‟ – al-Jinae,

jld. 1 halaman 695 yang menegaskan bahawa:

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 “Hukuman penjara ke atas kesalahan jenayah takzir

adalah merupakan hukuman yang dikategorikan hukuman

yang berat menurut hukum syarak. Ini adalah kerana

jenayah tersebut tidak sampai ke tahap hukuman hudud”.

Oleh sebab itu hukuman tersebut terserah kepada kebijaksanaan

seseorang Hakim dalam membuat penentuan samada pesalah

dihukum atau dilepaskan mengikut kepada fakta kes serta tahap

pembuktian kes tersebut. Hukuman ini juga adalah bergantung pada

tahap kesalahan yang dilakukan oleh pesalah serta kesan daripada

hukuman ke atas diri pesalah yang menerima hukuman itu.

Berdasarkan kepada kes ini saya bependapat bahawa pesalah/perayu

setelah membuktikan benar-benar insaf, bertaubat dan tidak

mengulangi perbuatan yang sama pada masa akan datang serta ini

merupakan kesalahan pertama beliau dan tiada rekod jenayah di masa

lampau, maka ini bermakna perayu telah berjaya membuktikan secara

suci hati dan ikhlas bahawa perayu telah benar-benar insaf terhadap

kesalahan yang dilakukan pada masa lampau. Keinsafan inilah yang

dapat meringankan hukuman. Maka saya berpendapat dengan

hukuman denda tersebut dapat memberi pengajaran (ta‟dib) kepada

perayu dan menasihati perayu agar bertaubat nasuha kepada Allah.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 KEPUTUSAN

Setelah membaca, mendengar dan meneliti hujah kedua-dua pihak

dan rekod rayuan serta alasan rayuan perayu, serta meneliti

dokumen-dokumen yang dijadikan sebagai ekshibit maka saya

berpuas hati bahawa perayu berhak mendapatkan keinginan hukuman.

Maka dengan ini saya menghukumkan perayu seperti berikut:

i. Rayuan perayu di terima, hukuman denda dinaikkan daripada

RM700.00 kepada RM1,000.00 dan hukuman penjara ke atas

perayu diketepikan.

ii. Sekiranya denda telah dibayar sebanyak RM700.00 maka

perayu diperuntukkan membayar denda yang berbaki sebanyak

RM300.00.

iii. Perintah ini berkuatkuasa serta merta.

