

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

KEPUTUSAN KES RAYUAN JENAYAH

KE ATAS

XXXXXX

LAWAN

KETUA PENDAKWA SYARIE MELAKA

Undang-Undang Mahkamah Syariah-Seksyen 92 Enakmen Kesalahan

Jenayah Syariah 1991-Kesalahan Takzir-Rayuan hukuman

pemenjaraan.

Peguam Syarie

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

Responden :Pendakwa Syarie

Kitab-Kitab Yang Dirujuk

1. Kitab يحشيبد اعزحبٌ ثٓب انُبط ٌجت انحزس يُٓب karangan al-Allamah as-Syeikh

Abdullah ibnu Abdul Aziz al-Baz, hlmn 40, cetakan Dar Al-Mana

2. Kitab al Tasyri‟ al-Jina‟ie al-Islami: Muqaranah Bi al-Qanun al-Wadh‟ie,

Muassasah al-Risalah, Beirut, cet.6 (1405H/1985) Jilid 1 hlm. 685

oleh Abdul Qadir Audah

3. Kitab al-Fiqh al-Islami Wa Adilatuhu oleh Dr. Wahbah al-Zuhayli hlm

5592 Jld. 7 cetakan 1997

4. Tafsir Fi Zilalil Quran oleh As Syahid Sayyid Qutb Rahimahullah Jilid 3

muka surat 228

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Undang-Undang Yang Dirujuk

1. Seksyen 92 Enakmen Kesalahan Syariah Negeri Melaka 1991.

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

2002

3. Seksyen 73 Enakmen Keterangan Mahkamah Syariah (Negeri Melaka)

2002

4. surat al Nisa‟ ayat 17

5. surat al-Maidah ayat 39

Kes-Kes yang Dirujuk

1. XXXXXX lwn Pendakwa Syarie Negeri Sembilan JH 16(1) muka

surat 41

2. XXXXXX lwn Pendakwa Jabatan Agama Islam Wilayah

Persekutuan JH 7(2)

3. XXXXXX lwn Timbalan Pendakwa Mahkamah Syariah Selangor JH 2(2)

muka surat 281

4. XXXXXX vs PP [2011] 3 CLJ 510

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

Ketua Hakim Syarie Negeri Melaka

1. Dalam kes ini Perayu tidak berpuas hati terhadap keputusan Hakim Bicara

Mahkamah Rendah Syariah Jasin Melaka dan merayu ke Mahkamah Tinggi

Syariah terhadap hukuman yang telah dijatuhkan oleh Hakim Bicara pada

12 April 2011.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

2. Berdasarkan fakta kes, Perayu XXXXXX telah disabitkan di atas

pertuduhan bahawa Perayu pada 28 Julai 2005, di rumah beralamat 152

Jalan Melaka Batu 14 di dalam Daerah Jasin di dalam negeri Melaka,

didapati bersama kakak kamu XXXXXX berkurung mendatangkan syak

dengan seorang lelaki bernama XXXXXX. Mereka disabitkan kesalahan di

bawah Seksyen 92 Enakmen Kesalahan Syariah Negeri Melaka 1991.

Perayu telah disabitkan kerana telah menyalahi dan melakukan

kesalahan di bawah seksyen 92 Enakmen Kesalahan Syariah Negeri

Melaka 1991.

 Hakim Bicara telah mensabitkan dan menjatuhkan hukuman terhadap

Perayu dengan denda RM400.00, jika tidak bayar, sebulan penjara dan

penjara 7 hari. Pengsabitan Perayu dalam kes ini di bawah

peruntukan Seksyen 92 Enakmen Kesalahan Syariah Negeri Melaka

1991.

Seksyen 92 Enakmen Kesalahan Syariah Negeri Melaka 1991

memperuntukkan seperti berikut:-

 “ Tanpa menyentuh peruntukan-peruntukan mana-mana

Undang-undang bertulis lain, Mahkamah bolehlah mengenakan

hukuman takzir ke atas mana-mana orang yang melakukan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

kesalahan di hukum syara‟ yang tidak diperuntukkan oleh

Enakmen ini dan apabila disabitkan orang itu hendaklah

dikenakan hukuman denda tidak melebihi hukuman lima ratus

ringgit atau dipenjara selama tempoh tidak melebihi enam bulan

atau kedua-duanya sekali”.

3. Di dalam kes ini Perayu telah didapati sabit berkurung dengan seorang

lelaki yang bukan ada ikatan kekeluargaan atau perkahwinan dengannya.

Pengurungan di antara lelaki dan perempuan adalah satu perlakuan yang

bertentangan dengan hukum syarak.

4. Sabda Rasulullah SAW:

“ Jauhilah diri kamu daripada bersunyi-sunyian dengan perempuan yang

tidak halal bagi kamu (perempuan ajnabi), demi sesungguhnya diriku di

bawah kekuasaannya (Allah), Tidak bersunyi-sunyian lelaki dengan

perempuan yang tidak halal baginya (ajnabi) melainkan akan bersama

dengan mereka itu syaitan. Demi Allah, sesungguhnya berpluk-peluk

seorang lelaki dengan seekor baby yang berlumuran dengan lumpur

busuk adalah lebih baik daripada berkepit-kepit dengan perempuan yang

tidak halal baginya.

5. Merujuk di dalam kitab يحشيبد اعزحبٌ ثٓب انُبط ٌجت انحزس يُٓب karangan al-

Allamah as-Syeikh Abdullah ibnu Abdul Aziz al-Baz, hlmn 40, cetakan Dar

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Al-Manar beliau ada menyebut hukum berkhalwat dengan perempuan

ajnabi seperti katanya:-

 الخلوة بالأجنبٌة

ٌا أٌها)الشٌطان حرٌص على فتنة الناس وإٌقاعهم فً الحرام ولذلك حذرنا الله سبحانه بقوله

 (الذٌن آمنوا لا تتبعوا خطوات الشٌطان ومن ٌتبع خطوات الشٌطان فإنه ٌأمر بالفحشاء والمنكر

 (21 : النور)

Syaitan saban waktu bersungguh-sungguh mengatur strategi menggoda

manusia agar terjatuh ke lemabah haram.

Allah Taala telah memperingatkan kita tentang taktik kotor dan jahat

syaitan ini menerusi Firmannya yang berbunyi:-

ٌا أٌها الذٌن آمنوا لا تتبعوا خطوات الشٌطان ومن ٌتبع خطوات الشٌطان فإنه ٌأمر بالفحشاء)

 (والمنكر

 (21 : النور)

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Maksudnya : wahai orang-orang yang beriman janganlah kamu mengikut

jejak langkah syaitan, barangsiapa mengikut jejak langkah syaitan, maka

ingatlaj bahawasanya syaitan itu sentiasa mengajak melakukan perkara

keji dan mungkar.

As Syeikh Abdullah Bin Baz menegaskan bahawa:

والشٌطان ٌجري من إبن آدم مجرى الدم ، ومن سبل الشٌطان فً الإٌقاع فً الفاحشة الخلوة

:بالأجنبٌة ، ولذلك سدت الشرٌعة هذا الطرٌق كما فً قوله صلى الله علٌه وسلم

"لا ٌخلون رجل بأمرأة إلا كان ثالثهما الشٌطان "

 رواه الترمذي

Makhluk yang bernama syaitan boleh meresapi ke tubuh anak adam

menerusi peredaran darah. Di antara taktik syaitan yang boleh

menjerumuskan anak adam ke lembah keji ialah dengan cara menggoda

lelaki berkhalwat dengan perempuan yang tidak halal baginya

(perempuan ajnabi).

Oleh sebab itulah syarak mengambil langkah awalan menutup segala

bentuk jalan-jalan syaitan tersebut sebagaimana sabda Baginda

Rasulullah SAW:

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

"لا ٌخلون رجل بأمرأة إلا كان ثالثهما الشٌطان "

 رواه الترمذي

“ Tidak ada seorang lelaki berkhalwat dengan perempuan ajnabi

melainkan yang ketiganya ditemani oleh syaitan”

Riwayat Imam al-Tirmizi

Dan Sabda Rasulullah SAW:

: وعن إبن عمر رضى الله عنهما عن النبً صلى الله علٌه وسلم قال

 لا ٌدخلن رجل بعد ٌومً هذا على مغٌبة إلا ومعه رجل أو إثنان

 رواه مسلم

Daripada Abdullah Ibnu Umar bahawa Rasulullah SAW pernah bersabda:

“Tidak dibenarkan sekali-kali seorang lelaki selepas hari ini masuk

bersama dengan seorang perempuan ajnabi melainkan ditemani oleh

seorang lelaki atau dua orang lelaki lain.

Di dalam Kitab” “ محرمات إستهان بها الناس يجب الحذر منها ”

 karangan al Allamah as-Syeikh Abdullah Ibnu Abdul

Aziz Al-Baz ada menyebut:-

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

فلا ٌجوز لرجل أن ٌختلً فً بٌت أو حجرة أو سٌارة بإمرأة أجنبٌة عنه ، وكثٌر من الناس

ٌتساهلون فً هذا ، إما ثقة بنفسه أو بغٌره فٌترتب على ذلك الوقوع فً الفاحشة أو مقدماتها

 وتزداد مأساة إختتلاط الأنساب وأولاد الحرام

Haram seseorang lelaki bersunyi-sunyian di dalam rumah atau bilik atau

di dalam kereta dengan seorang perempuan yang ajnabi.

Amat menyedihkan lagi..Begitu ramai manusia di zaman ini mengambil

mudah dalam masalah ini, perkara seperti ini (berdua-duaan dengan

perempuan yang bukan mahramnya) amat membahayakan samada

berkeyakinan boleh memlihara diriya daripada melakukan perkara

terkutuk atau pun berkeyakinan bahawa orang lain boleh

mengawasinya...kerana ia boleh mengundang perbuatan jenayah zina

atau muqaddimah kepada zina, keadaan ini bertambah runcing apabila

lahir anak dari percampuran nasab yang tidak halal atau lahirnya anak-

anak zina (tak sah taraf) hasil daripada persteubuhan haram di antara

pasangan lelaki perempuan.

Berdasarkan kepada Firman Allah SWT, hadith dan pendapat ulama‟ yang

telah dinyatakan di atas bahawa bersunyi-sunyian antara perempuan

dengan lelaki yang bukan mahram adalah haram kerana perlakuan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

tersebut boleh menjurus kepada perbuatan zina. Ini adalah kerana orang

yang ketiga selepas lelaki dan perempuan tersebut adalah syaitan yang

sentiasa menghasut manusia untuk melakukan perkara-perkara yang

ditegah oleh Allah. Maka, jalan yang paling selamat daripada godaan

syaitan tersebut adalah seseorang perlu menghindari daripada bersunyi-

sunyian dengan lelaki atau perempuan yang tiada pertalian darah

kekeluargaan atau perkahwinan kerana syaitan akan sentiasa membisik

perkara-perkara yang lagho agar kita lalai daripada mengingati Allah dan

melakukan perkara yang terkutuk. Nauzubillah.

6. Di dalam rayuan ini Perayu telah mengemukakan beberapa alasan agar

rayuan Perayu di mahkamah ini dipertimbangkan terhadap hukuman yang

dijatuhkan oleh Hakim Bicara. Alasan rayuan dinyatakan sebagai

berikut:-

i) Yang Arif Tuah Hakim Bicara telah Khilaf dari segi fakta dan

undang-undang di dalam menjatuhkan hukuman penjara

terhadap Perayu tanpa memberi ruang dan peluang kepada

Perayu untuk mendapatkan nasihat perundangan yang

secukupnya.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

ii) Yang Arif Tuan Hakim Bicara gagal memberikan perhatian dan

pertimbangan yang sewajarnya dalam menjatuhkan hukuman

ke atas Perayu dengan tidak mengambil kira faktor pengakuan

bersalah Perayu secara sukarela dan kesalahan yang dilakukan

oleh Perayu merupakan kesalahan pertama kali.

iii) Yang Arif Tuan Hakim Bicara telah khilaf dari segi fakta dan

undang-undang dalam menjatuhkan hukuman dengan

menetapkan hukuman denda RM400.00 jika tidak dibayar

penjara sebulan DAN tujuh (7) hari penjara.

iv) Tertuduh telah insaf dan menyesali akan perbuatannya serta

sedang berusaha untuk mengubah dirinya menjadi seorang

insan yang berguna dan seorang mukin yang baik.

7. Seterusnya berdasarkan alasan-alasan rayuan berikut, Mahkamah akan

meneliti dan menilai serta menimbangkan sama ada Hakim Bicara telah

membuat keputusan yang wajar dan tepat atau tidak. Oleh itu

berpandukan hujahan bertulis Perayu dan Pendakwa dan rekod rayuan,

alasan rayuan Perayu serta meneliti dokumen-dokumen yang dijadikan

sebagai ekshibit maka Mahkamah Tinggi Rayuan akan melihat bagaimana

keputusan ini telah dibuat dan diputuskan. Mahkamah Tinggi rayuan

seterusnya akan melihat juga alasan-alasan yang telah dinyatakan Hakim

Bicara dalam alasan penghakimannya dalam mensabitkan kesalahan

Perayu serta dalam mempertimbangkan hukuman ke atas Perayu.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

8. Berdasarkan rekod rayuan dan fakta kes pihak Perayu dalam kes ini telah

disabitkan kesalahan berkurung mendatangkan syak dengan seorang

lelaki yang bukan mahram di bawah seksyen 92 Enakmen Kesalahan

Syariah Negeri Melaka 1991. Pengsabitan Perayu adalah atas pengakuan

Perayu atau iqrar sendiri berdasarkan pengakuan bersalah di dalam

catatan Hakim di muka 8 catat rekod rayuan.

9. Mahkamah Tinggi Rayuan melihat dan merujuk bahawa Hakim Bicara

dalam penghakimannya juga di muka surat 8 rekod rayuan telah

menyatakan bahawa pengsabitan Perayu adalah di bawah Seksyen 92

Enakmen Kesalahan Syariah Negeri Melaka 1991. Ini adalah berdasarkan

pengakuan bersalah Perayu sendiri mengikut 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 sama

ada 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

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

dan akibat daripada akuannya itu dan dia berniat untuk mengakui

tanpa bersyarat, kesalah yang dikatakan terhadapnya itu.

10.Y.A. Hakim Bicara juga dalam penghakimannya muka surat 7 rekod

rayuan menyatakan bahawa “setelah mendengar pertuduhan yang

dikenakan atas kamu, kamu faham pertuduhan tersebut kesan dan juga

akibat pengakuan salah dan juga turut setuju dengan fakta kes yang

dibacakan dengan mengaku salah tanpa dipaksa oleh sesiapa. Oleh yang

demikian, Mahkamah dengan ini sabitkan kamu adalah bersalah di bawah

Seksyen 92 EKSNM 1991”.

11.Justeru, Mahkamah ini berpuas hati atas keputusan Y.A. Hakim Bicara

dalam mensabitkan kesalahan Perayu. Kerana ianya adalah selaras

dengan prosedur undang-undang dan hukum syarak. Pendakwa telah

membuktikan dakwaannya terhadap kesalahan Perayu/tertuduh. Perayu

telah mengakui kesalahannya serta memahami sifat dan akibat daripada

pengakuannya tanpa bersyarat.

12.Kehendak Syarak‟ menyatakan bahawa penentuan beban bukti adalah

terletak kepada orang yang mendakwa telah diperuntukkan dalam

Seksyen 73 Enakmen Keterangan Mahkamah Syariah (Negeri Melaka)

2002 seperti berikut:-

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

i) 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.

ii) Apabila seseorang terikat untuk membuktikan kewujudan

apa-apa fakta, maka dikatakan bahawa beban

membuktikan terletak pada orang itu.

13.Dalam kes ini, Pendakwa telah membuktikan bahawa kesemua fakta-

fakta yang dikehendaki telah dibuktikan dalam kes tersebut. Manakala

dan pihak Perayu telah mengaku atas pertuduhan yang telah

dipertuduhkan ke atasnya.

14.Berdasarkan kepada pengakuan Perayu tanpa paksaan dan Perayu

memahami pertuduhan yang dibacakan serta memahami sifat dan akibat

daripada pengakuannya. Maka pengakuan tersebut adalah sabit sebagai

(iqrar). Ianya menepati kehendak Hukum Syarak‟ dan Undang-Undang.

Mahkamah Tinggi ini berpendapat bahawa pensabitan melalui iqrar

merupakan salah satu keterangan yang cukup kuat dan mengikat orang

yang melafazkan iqrar tersebut. Ini adalah kerana maksud iqrar tersebut

dari segi syarak bermakna pemberitahuan tentang sabitan sesuatu hak

untuk orang lain di atas dirinya sendiri. Ini menjelaskan bahawa dengan

iqrar yang dibuat Perayu telah mengikat dirinya sendiri. Melalui

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

penyataan iqrar tersebut membolehkan Mahkamah Bicara mensabitkan

kesalahan Perayu.

15.Walau bagaimanapun setelah diteliti terhadap hukuman yang dijatuhkan

ke atas Perayu. Maka timbul persoalan mengenai isu fakta yang menjadi

sandaran Hakim dalam menjatuhkan hukuman berat terhadap Perayu

walaupun secara jelas Perayu telah mengakui kesalahannya dan benar-

benar insaf dan bertaubat serta merayu agar hukuman ke atasnya

diringankan.

16.Peguam Perayu berhujah bahawa Perayu telah melakukan kesalahan

pertama kali dan dan Perayu belum berkahwin dan baru sahaja bekerja di

Restoran Pizza Hut Segamat untuk menanggung dirinya dan menolong

ahli keluarganya. Perkara ini sekaligus menjadikan masa depan Perayu

terjejas dan gelap sekiranya hukuman penjara diberikan terhadap Perayu.

17. Mahkamah ini bersetuju dengan hujahan Pendakwa bahawa Hakim Bicara

telah menjatuhkan hukuman denda sebanyak RM400.00 dan penjara

setelah mendapati kesalahan yang dilakukan tersebut adalah berat.

i) Perayu telah membuat pengakuan secara ikrar di atas

kesalahannya;

ii) Sabitan kesalahan Perayu adalah kesalahan takzir dan hukuman

ini adalah satu jalan atau cara untuk mengelak dan mengekang

kesalahan yang lebih besar lagi. Ini adalah sebagaimana yang

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

terkandung dalam Surah Al-Isra‟ ayat 32 dan Hadith Rasulullah

SAW yang melarang keras seorang lelaki itu berkhalwat dengan

perempuan yang bukan mahramnya;

iii) Natijah daripada perbuatan tertuduh akan merosakkan dirinya

sendiri dan mencemarkan maruah keluarganya. Sikap dan

perbuatan yang dilakukan oleh Perayu bukan sahaja

mengecewakan keluarganya malah memporakperandakan

kehidupan keluarga dan juga diri Perayu sendiri.

iv) Perayu adalah seorang yang telah mumayyiz yang dapat

membezakan mana yang baik dan yang tidak baik. Perayu juga

seorang mukallaf yang mesti bertanggungjawab ke atas apa

yang dilakukannya.

18.Dalam mempertimbangkan rayuan Perayu Mahkamah Tinggi (Rayuan)

melihat dan berpendapat, oleh sebab Perayu dalam kes ini telah mengaku

bersalah terhadap kesalahan yang dituduh terhadapnya tanpa syarat dan

di hadapan Hakim Bicara. Maka saya berpendapat bahawa Perayu

sebagai tertuduh juga telah membantu sama ada dari segi masa dan

tenaga pihak yang terlibat termasuklah Mahkamah sendiri menjimatkan

masa dan kos. Mahkamah juga meneliti dan merujuk keinsafan Perayu

dalam kes ini juga hendaklah diambil kira memandangkan kesalahan yang

dilakukan dalam kes ini adalah kesalahan bagi hukum „takzir‟. Pengertian

„takzir‟ bermaksud penolakan dan pencegahan dan tujuan utama

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

pelaksanaan „takzir‟ dalam syariat Islam ialah pencegahan dan

pengajaran di samping pemulihan dan memberi pendidikan.

19.Abdul Qadir Audah dalam kitabnya al Tasyri‟ al-Jina‟ie al-Islami:

Muqaranah Bi al-Qanun al-Wadh‟ie, Muassasah al-Risalah, Beirut, cet.6

(1405H/1985) Jilid 1 hlm. 685 menjelaskan hukum ta‟zir seperti berikut:

ْٕ ػمٕثخ ػهى جشائى نى رضغ : انزؼضٌش ْٕ رأدٌت ػهى رَٕة نى رششع فٍٓب انحذٔد أي

 انششٌؼخ لأٌٓب ػمٕثخ انًمذسح

 Bermaksud:

 Ta‟zir adalah memberi pengajaran ke atas dosa-dosa yang tidak

diterangkan padanya hukum hudud iaitu keseksaan ke atas

kesalahan-kesalahan yang tidak diletakkan oleh Syariah sebagai

keseksaan yang tertentu.

20.Pelaksanaan ta‟zir juga adalah bergantung pada kesalahan yang

dilakukan dan atas budi bicara pemerintah atau Hakim. Ini dinyatakan

oleh Dr. Wahbah al-Zuhayli hlm 5592 Jld. 7 cetakan 1997 al-Fiqh al-

Islami Wa Adilatuhu:-

ٌٔمٕو ثبنزؼضٌش ٔنً الأيش أٔ َبئجّ ٌٔكٌٕ انزؼضٌش ايب ثب نضشة أٔ ثبنحجظ أٔ ثب

نزٕثٍخ َٔحْٕب ثحغت يب ٌشاِ ٔنً الأيش سادػب نهشخص ثحغت اخزلاف حبلاد

 انُبط

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 Bermaksud:

Hukuman Ta‟zir dijalankan oleh pemerintah, orang yang dilantik

oleh Pemerintah atau pemangkunya. Ia dibuat dalam bentuk

pukulan, tahanan atau penghinaan dengan perkataan dan

sebagainya yang mengikut pada pandangan pemerintah dapat

menakutkan seseorang dengan mengambil kira perbezaan

keadaan kedudukan seseorang.

21.Berdasarkan pandangan ulama‟ tersebut di atas, hukuman ta‟zir

merupakan hukuman yang dijalankan dan mengikut pandangan

pemerintah. Maka perlaksanaan adalah bertujuan bagi menakutkan dan

mengta‟dibkan ke atas orang yang melakukan kesalahan. Pengajaran ini

adalah mengikut atau mengambil kira perbezaan kedudukan seseorang.

Maka dalam kes ini, dalam menjatuhkan hukuman ke atas Perayu

sewajarnya Y.A. Hakim Bicara mengambil pertimbangan pengakuan

Perayu dan keinsafannya terhadap kesalahan yang di lakukannya. Dalam

kes ini hukuman yang dijatuhkan terhadap Perayu, iaitu denda maksimum

RM400.00 dan penjara selama 7 hari. Jika gagal membayar denda

hendaklah dipenjarakan selama sebulan penjara.

22.Mahkamah Tinggi berpendapat dalam menimbangkan sesuatu hukuman,

antara prinsip dan faktor yang utama adalah kepentingan umum ataupun

“masalahah ammah”. Ianya bergantung kepada beratnya kesalahan yang

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

dilakukan Perayu. Iaitu sama ada Perayu/tertuduh seorang yang tidak

mahu bertaubat ataupun sebaliknya. Perkara yang kedua, kesalahan kali

pertama Perayu ataupun kesalahan berulang. Perkara yang ketiga yang

perlu dipertimbangkan ialah rayuan Perayu untuk peringanan hukuman.

Oleh itu saya berpendapat bahawa rayuan Perayu yang telah mengaku

bersalah dan berasa insaf serta bertaubat atas kesalahan yang telah

dilakukannya hendaklah diambil kira dalam membuat pertimbangan

rayuan tersebut.

23.Justeru itu, sewajarnya Perayu patutlah diberi peluang atas keinsafannya.

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

 فًٍ ربة يٍ ثؼذ ظهًّ ٔأصهح فبٌ الله ٌزٕة ػهٍّ اٌ الله غفٕس سحٍى

 Bermaksud: “ Maka sesiapa yang bertaubat sesudah ia melakukan

kejahatan dan memperbaiki amal usahanya, maka sesungguhnya Allah

menerima taubatnya.”

 Begitu juga dalam surat al Nisa‟ ayat 17:-

اًَب انزٕثّ ػهى الله نهزٌٍ ٌؼًهٌٕ انغٕء ثجٓهخ ثى ٌزٕثٌٕ يٍ لشٌت فأٔنئك ٌزٕة الله

 ػهٍٓى ٔكبٌ الله ػهًٍب حكًٍب

 Bermaksud:-

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 “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.”

24.Namun di sini timbul persoalan adakah Perayu jahil semasa melakukan

kesalahan tersebut. Kesalahan berkurung dengan seorang yang bukan

muhrim sehinggakan mendatangkan syak adalah perbuatan yang Perayu

sendiri ketahui kesan dan akibatnya. Jahil di sini bermaksud tidak

mengetahui bahawa perlakuannya adalah salah dari segi hukum syarak.

Maka timbul persoalan di sini adakah diterima pengakuan dan

penyesalannya di sini sekiranya diri sendiri sudah mengetahui bahawa

perbuatannya itu salah.

25.Merujuk kepada Tafsir Fi Zilalil Quran oleh As Syahid Sayyid Qutb

Rahimahullah Jilid 3 muka surat 228 menerangkan tentang ayat di

atas bahawa taubat yang diterima oleh Allah dan disanggupi

menerimanya ialah taubat yang terbit dari lubuk kati. Ini membuktikan

bahawa hati itu adalah hati yang baru iaitu hati yang telah digoncangkan

oleh penyesalan yang sedalam-dalamnya hingga menjadikannya benar-

benar sedar,insaf, dan bertaubat. Sedangkan dalam usia yang lapang dan

cita-cita yang lebar, di mana satu keinginan yang sebenar untuk

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

membersihkan dirinya telah muncul di samping niat yang sebenar untuk

menjalani hidup yang baru.

26.Yang dimaksudkan dengan orang-orang yang melakukan kejahatan ialah

orang-orang yang melakukan dosa-dosa. Di sana para mufassirin hampir-

hampir sepakat bahawa yang dimaksudkan dengan kejahilan di sini ialah

kesesatan dari jalan hidayat sama ada panjang atau pendek masanya

selama tidak berterusan sehingga roh smpai ke halqum. Yang

dimaksudkan dengan “bertaubat dalam masa yang dekat” ialah orang-

orang yang bertaubat kepada Allah sebelum berdepan dengan maut dan

memasuki alam naza‟nya. Iaitu sebelum mereka merasa berada di

ambang maut kerana taubat ini merupakan taubat kerana menyesal dan

kerana menarik diri dari kesalahan dan menyatakan niat untuk

mengerjakan amalan yang salih dan menghapuskan dosa.

27.Allah SWT tidak memburu hamba-hambaNya yang lemah dan tidak

menyingkirkan mereka apabila mereka bertaubat dan kembali semula

kepadaNya. Taubat akan memberi faedah kepada Perayu, mengislahkan

hidup mereka dan hidup masyarakat yang dihayati mereka. Oleh sebab

itulah Allah melapangkan peluang kepada mereka supaya pulang semula

ke landasan yang benar lagi suci dengan bertaubat dan membersihkan

diri mereka.

28.Yang dimaksudkan dengan kejahilan adalah bukan jahil yang tidak

mengetahui tentang kesalahan tersebut tetapi kejahilan yang berada di

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

jalan kesesatan. Maka di dalam kes ini Mahkamah berpendapat bahawa

Perayu telah bertaubat dengan mengakui kesalahannya.

29.Jelasnya berdasarkan ayat tersebut, sesungguhnya Allah s.w.t.

menerima hambanya yang bertaubat. Oleh itu, dalam Mahkamah

mendengar rayuan pengakuan taubat seseorang ke atas sesuatu jenayah

yang dilakukannya adalah menjadi budi bicara seorang hakim. Hakim

hanya menimbangkan keterangan-keterangan dan gambaran yang zahir

sahaja dalam membuat dan menimbangkan keputusan yang berada di

hadapannya. Sementara perkara yang sebenarnya dan di sebaliknya

hanya Allah s.w.t. sahaja yang mengetahuinya. Sebagaimana maksud

hadis Nabi s.a.w. yang bermaksud:-

“Kami disuruh menghukum mengikut apa yang zahir sahaja dan

Allah jua yang mengetahui segala yang tersembunyi”

Hadis tersebut juga menghuraikan hadis riwayat al-Bukhari dan

Muslim:

ثؼث ػهً : عًؼذ أثب عؼٍذ انخذسي ٌمٕل : حذثُب ػجذ انشحًٍ ثٍ أثً َؼى لبل

ثٍ طب نت سض ىبلله ػُّ انى سعٕل الله صهى الله ػهٍّ ٔعهى يٍ انًٍٍ ثزٍْجُخ

ثٍٍ ػٍٍُخ ثٍ : فمغًٓب ثٍٍ أسثؼخ َفش: لبل, فً أدٌى يمشٔظ نى رحصم يٍ رشاثٓب

ثذس ٔ ألشع ثٍ حبثظ ٔصٌذ انخٍم ٔانشاثغ ايب ػهمًخ ٔايب ػبيش ثٍ انطفٍم فمبل

كُب َحٍ أحك ْزا يٍ ْؤلاء فجهغ رنك انُجً صهى الله ػهٍّ : سجم يٍ أصحبثّ

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

ألا رأيًَُٕ ٔأَب أيٍٍ يٍ فً انغًبء ٌأرًٍُ خجش انغًبء صجب حب ٔيغبء ؟ : ٔعهى

فمبو سجم غبئش انؼٍٍٍُ يششف انٕ جُزٍٍ َبشض انججٓخ كث انهحٍخ يحهٕق : لب ل

أٔنغذ أحك أْم , ٌٔهك: ٌب سعٕ ل الله ارك الله ٔلب ل: انشأط يشًش الأصاس فمب ل

ٌب سعٕل الله ألا : لب ل خبنذ ثٍ انٕنٍذ . الأسض أٌ ٌزمً الله؟ لب ل ثى ٔنى انشجم

ٔكى يٍ يصم ٌمٕل : نؼهّ أٌ ٌكٌٕ ٌصهً فمب ل خب نذ, لا: أضٕ ة ػُمّ؟ لب ل

اًَ نى أٔيش أَمت : لب ل سعٕل الله صهى الله ػهٍّ ٔعهى . ثهغبَّ يب نٍظ فً لهجّ

اَّ ٌخشج يٍ : ثى َظش انٍّ ْٕٔ يمف فمب ل : لب ل . لهٕة انُبط ٔلا أشك ثطَٕٓى

ضئضىء ْزا لٕو ٌزهٌٕ كزبة الله سطجب لا ٌجبٔص حُبجشْى ًٌش لٌٕ يٍ انذٌٍ

.نئٍ أدسكزٓى لزم ػثٕد: ٔأظُّ لب ل . كًب ػٍشق انغٓى يٍ انشيٍخ

 Bermaksud:

 “Diriwayatkan daripada Abd Rahman bin Abi Nuim berkata: aku

mendengar Abu Said al-Khudriy berkara: “diutuskan Ali bin Abi Talib

kepada Nabi s.a.w. dari Yaman dengan membawa sepotong emas di

dalam kulit yang disemak dengan daun salam, seraya emas itu belum

dibersihkan dari debunya. Dia berkata: lalu Ali membahagikan emas

itu di antara empat orang, iaitu Uyainah bin Badr, Aqra‟ bin al Habs‟,

Zai dal Khail dan yang keempat sama ada al Qamah atau Amir bin

Thufail. Lalu seorang lelaki dari teman-temannya berkata: “kami

adalah lebih berhak daripada mereka.” Lalu hal itu sampai kepada

Nabi s.a.w. lalu baginda bersabda “tidakkah kalian mempercayai, pada

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

hal aku adalah a‟min di langit, sampai kepada ku berita dari langit pagi

dan petang.” Abu Said berkata “berdirilah seorang lelaki yang

cengkung kedua matanya, montok pipinya, menonjol dahinya, tebal

janggutnya, tercukur kepalanya dan tersingsing kain sarungnya, lalu

dia berkata: “wahai Rasulullah, takwalah kepada Allah.” Beliau

bersabda : “celakalah kamu, bukankah aku adalah penduduk bumi

yang paling benar-benar bertakwa kepada Allah? Kemudian dia

berkata: lelaki itu berpaling. Khalid bin Walid berkata: “Wahai

Rasulullah, tidak bolehkah saya memenggal lehernya? “Baginda

menjawab: “jangan barangkali dia solat.” Lalu Khalid bin Walid

berkata: “berapa ramai orang yang solat yang mengucapkan sesuatu

yang tidak sesuatu dengan isi hatinya.” Rasulullah s.a.w. menjawab :

“sesungguhnya aku tidak diperintahkan untuk meneliti isi hati manusia

dan tidak pula untuk membelah perut mereka.” Abu Said berkata:

“kemudian beliau melihat lelaki itu seraya baginda memalingkan

tengkuk beliau, lalu bersabda: “Sesungguhnya dari keturunan orang

inilah akan keluar suatu kaum yang membaca kitab Allah dengan

keadaan basah (oleh keringat) sedangkan bacaan itu tidak melampaui

kerongkong mereka. Mereka keluar dari agama Islam sebagaimana

keluarnya anak panah dari binatang buruan yang terkena panah.” Dan

saya (Abu Said)menyangka baginda bersabda: “sesungguhnya

seandainya aku menjumpai mereka pasti aku membunuh mereka

seperti dibunuhnya kaum Tsamud.”

 (Hadis Sahih al-Bukhari, halaman: 84-85)

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 Hadis di atas memberi maksud bahawa sesuatu keputusan atau

hukuman yang dikeluarkan oleh hakim adalah berdasarkan bukti atau

keterangan yang dikemukakan di hadapan hakim sahaja. Hakim tidak

mempunyai obligasi untuk menyiasat secara dalam-dalam sesuatu

fakta atau perkara yang dipertikaikan di luar pengetahuannya. Ini

adalah kerana Allah sahaja yang Maha mengetahui perkara yang

tersembunyi di sebalik kebenaran atau kebatilan.

30.Mahkamah Tinggi (Rayuan) juga pada hari ini mempertimbangkan rayuan

Perayu, berdasarkan tanggungan Perayu terhadap diri dan keluarga

Perayu. Ini adalah kerana Perayu adalah orang yang mencari sumber

rezeki untuk keluarga Perayu. Seterusnya Perayu telah insaf bertaubat

maka saya berpendapat dengan hukuman denda tersebut dapat memberi

pengajaran (ta‟dib) kepada Perayu. Saya menasihati Perayu agar betul-

betul insaf serta bertaubat nasuha kepada Allah dan berjanji pada diri

Perayu tidak akan melakukan dan mengulangi lagi perbuatan yang telah

dilakukan.

31.Mahkamah merujuk kepada kes XXXXXX lwn Pendakwa Syarie Negeri

Sembilan JH 16(1) muka surat 41 di mana kes tersebut adalah

merupakan rayuan untuk mengenepikan hukuman penjara yang

dikenakan ke atas Perayu iaitu selama 10 bulan. Setelah Hakim Rayuan

meneliti segala sabitan kesalahan atas pengakuan salah Perayu atas

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

kesalahan khalwat, maka Hakim Rayuan telah mengenepikan hukuman

penjara dan telah menukarkan hukuman kepada denda sebanyak

RM2,000.00.

32.Mahkamah juga merujuk kepada kes XXXXXX lwn Pendakwa Jabatan

Agama Islam Wilayah Persekutuan JH 7(2) muka surat 203. Di

dalam kes tersebut Tan Sri Ahmad Ibrahim memutuskan bahawa

hukuman penjara untuk masa yang pendek seperti satu bulan tidak dapat

menolong memulihkan Perayu dan hakim rayuan berpendapat bahawa

mereka boleh memberi pengiktirafan kehakiman kepada keadaan di mana

penjara penuh sesak dengan banduan remand dan tempoh pendek. Oleh

kerana itu hakim rayuan di dalam kes tersebut berpendapat bahawa

hukuman denda maksimum iaitu RM500.00 adalah mencukupi dan kami

mengenepikan hukuman penjara. Hakim rayuan juga telah menasihati

Perayu agar bertaubat dan berazam untuk tidak melakukan perkara keji

itu.

33.Mahkamah juga ingin merujuk kepada kes XXXXXX lwn Timbalan

Pendakwa Mahkamah Syariah Selangor JH 2(2) muka surat 281 di

mana Mahkamah Rayuan di dalam kes tersebut telah menukarkan

hukuman penjara 30 hari kepada hukuman denda sebanyak $300 atau

penjara sebulan kerana mengambil pengakuan salah Perayu.

34.Di dalam kes tersebut Perayu telah disabitkan kesalahan khalwat dan

dihukum penjara selama 30 hari tanpa denda. Perayu merayu ke

Mahkamah Rayuan (pada masa tersebut dikenali sebagai Jawatankuasa

UlangBicara) dan Hakim Rayuan telah menyatakan antara lain.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

“ Sekiranya ia dipenjarakan adakah ini bagi kepentingan umum, dan

adakah kesalahan khalwat akan terkawal di seluruh negeri? Adalah

menjadi pengetahuan umum, bahawa khalwat sudah lama

bermaharajalela terutama di bandar-bandar besar di negeri ini, tetapi

malangnya pihak yang berkenaan tidak mengambil tindakan tegas dan

selagi tindakan tidak diambil pada keseluruhannya dengan tidak

berdasarkan kepada beza membeza, keadilan tidak akan tercapai”.

35.Mahkamah ingin merujuk kepada kes XXXXXX vs PP [2011] 3 CLJ 510

, Mahkamah Rayuan menyatakan bahawa hukuman dikurangkan ke atas

Perayu adalah kerana Perayu telah mengaku bersalah. Seiring untuk

menjaga kebajikan umum, pengakuan salah Perayu telah menjimatkan

masa dan kos Mahkamah. Maka hukuman telah dikurangkan ke atas

Perayu.

KEPUTUSAN

Setelah membaca, mendengar dan meneliti hujah kedua-dua pihak

dan rekod rayuan alasan rayuan Perayu, serta meneliti dokumen-

dokumen yang dijadikan sebagai ekshibit maka saya dengan ini

membuat keputusan seperti berikut:

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

1. Rayuan Perayu di terima, hukuman denda daripada

RM400.00 dinaikkan kepada RM500.00 dan hukuman

penjara ke atas Perayu diketepikan.

2. Sekiranya denda telah dibayar sebanyak RM400.00

maka Perayu diperintahkan membayar denda yang

berbaki sebanyak RM100.00

3. Perintah ini berkuatkuasa serta merta.

