

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

ANTARA

XXXXXX - PLAINTIF

DENGAN

XXXXXX - DEFENDAN

[Mahkamah Tinggi Syariah Melaka (YAA Datuk Mahammad Bin

Ibrahim , Ketua Hakim Syarie)

Undang-Undang Mahkamah Syariah-Menarik balik Hibbah-Bidangkuasa

Mahkamah Tinggi Syariah- Seksyen 49 Enakmen Pentadbiran Agama

Islam Negeri Melaka 2002-Penarikan Balik Hibbah oleh bapa daripada

anak-Elemen qabad bagi hibbah dipenuhi-Akta Tanah Berkelompok

1950-Pembahagian tanah felda kepada dua orang.

Fakta Kes:

Dalam kes ini Plaintif adalah bapa kepada Defendan. Manakala
Defendan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

adalah anak sulung kepada Plaintif. Plaintif telah menghibahkan tiga

lot tanah Felda di Mukim Selandar, Jasin Melaka secara balasan kasih

sayang kepada Defendan. Lot-lot tanah Felda adalah seperti berikut:

Lot 1138 PM 276, Lot 1057 PM 272 dan Lot 1323 PM 282. Penukaran

nama ke atas Defendan telah dibuat pada 29 November 2002 melalui

Borang 14A.

Pada tahun 2007 Plaintif telah menyedari bahawa pemberiannya itu

adalah tidak adil, memandangkan Plaintif mempunyai 4 orang anak

lagi yang masih hidup. Oleh itu Plaintif telah bertekad untuk membuat

permohonan ke Mahkamah Syariah Melaka untuk menarik balik

pemberian Hibah yang telah diberikan. Tujuannya ialah untuk

memberikan harta itu kepada empat orang anaknya secara adil dan

saksama selagi ia masih hidup.

Diputuskan

1. Mahkamah mengsabit dan mengistiharkan bahawa Plaintif berhak

menarik balik dan membatalkan hibah terhadap harta yang

diberikan kepada Defendan di tiga (3) lot tanah Felda yang

dikenali sebagai Pajakan Mukim 276 Lot 1138; Pajakan Mukim

272 Lot 1057, dan Pajakan Mukim 282 Lot 1323 di mana

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

kesemuanya di Mukim Selandar, Jasin, Melaka pada 17.1.2003

(selepas ini dirujuk sebagai “ ketiga-tiga tanah felda

tersebut”);

2. Mahkamah perintahkan ketiga-tiga tanah felda tersebut hendaklah

diletakhak nama kembali kepada Plaintif dan Mahkamah

perintahkan Defendan untuk menyerahkan kesemua geran ketiga-

tiga tanah felda tersebut kepada Plaintif untuk urusan perletakan

hak nama kepada Plaintif;

3. Mahkamah perintahkan Pentadbir Tanah Jasin, Melaka untuk

mendaftarkan dan memindahmilik ketiga-tiga tanah felda

tersebut kepada Plaintif;

4. Mahkamah perintahkan Pentadbir Tanah Jasin, Melaka untuk

membatalkan Kaveat Persendirian yang telah dimasuki oleh

Plaintif pada 6.2.2007 di atas Kaveat No. Perserahan 110/2007 ke

atas ketiga-tiga tanah felda tersebut;

5. Mahkamah perintahkan Pentadbir Tanah Jasin, Melaka untuk

membatalkan Kaveat Persendirian yang telah dimasuki oleh

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

XXXXXX pada 4.1.2012 di atas Kaveat No. Perserahan 2/2012 ke

atas ketiga-tiga tanah felda tersebut;

6. Mahkamah perintahkan Plaintif hendaklah membahagikan hasil

ketiga-tiga tanah felda tersebut kepada kesemua anak-anak yang

bernama seperti berikut:-

a) XXXXXX (No. K/P: 49XXXX-04-XXXX);

b) XXXXXX (NO. K/P: 50XXXX-04-XXXX);

c) XXXXXX (No. K/P: 55XXXX-04-XXXX);

d) XXXXXX (NO. K/P: 58XXXX-04-XXXX);dan

e) XXXXXX (NO. K/P: 53XXXX-04-XXXX).

dengan cara adil dan saksama;

7. Mahkamah perintahkan Plaintif hendaklah membayar kos urusan

pendaftaran hibah ketiga-tiga tanah felda tersebut yang telah

dibuat pada 17.1.2003 kepada Defendan ;

8. Mahkamah perintahkan Plaintif hendaklah membayar cukai-cukai

yang telah dibayar oleh pihak Defendan selepas ketiga-tiga tanah

felda tersebut dipindahmilik kepada Defendan pada 17.1.2003;

9. Kos ditanggung oleh pihak-pihak; dan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

10. Perintah ini berkuatkuasa serta merta.

Peguam Syarie

Plaintif : En. Adli Bin Ithnin daripada Tetuan Adli & Co.

Defendan : Tuan Hj Mohd Mohtar Bin Hj Karim daripada Tetuan

 Mohtar & Co.

Kitab-Kitab Yang Dirujuk

1. Kitab Fiqh al-Kitab wa as-Sunah” karangan Dr Amir Abdul Aziz, hlm.

1612 jld 3 cetakan Dar as-Salam Mesir.

2. Kitab “Bidayatul al-Mujtahid wa Nihayah al-Muqtasid” hlm 333 jld 2

3. Kitab “Fiqh al-Kitab wa as-Sunnah” karangan Dr. Amir Abdul Aziz,

hlm. 1616 jld.3 cetakan Dar as-Salam Mesir.

4. kitab al-Mu‟amalat al-Maliyah al-Ma‟asarah oleh Dr. Wahbah Al-

Zuhaily.

5. Konsep Harta menurut Islam, Pentadbiran Undang-Undang Islam di

Malaysia oleh Ahmad Mohamed Ibrahim, IKIM.

6. Dr. Syaiyyid Ahmad Amir didalam kitabnya لذ اٌجٍع فً اٌفمٗ الإعلاًِ ع

hlm. 195.

7. Kitab „al-Feqh al-Manhaji hlm. 16, Jld.3.

8. Kitab Buyuu‟ As-Syaii‟ah (karangan Dr. Taufiq) اٌجٍٛع اٌشبئعخ

Ramadhan al-Butty, hlm. 75.

Undang-Undang Yang Dirujuk

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

1. Enakmen Pentadbiran Agama Islam Negeri Melaka 2002, Seksyen

49.

2. Kanun Tanah Negara, Seksyen 340 (4) (b), Seksyen 421A ,

Seksyen 417 (1) (2)

3. Pekeliling 2/2003 dan Pekeliling 1/2004 Pekeliling Ketua Pengarah

Tanah dan Galian Persekutuan

4. Akta Tanah Berkelompok 1960, Seksyen 14(2), dan Seksyen 15

(2B)

Kes-kes yang dirujuk

1. XXXXXX lwn XXXXXX JH 11 /2 halaman 219

2. XXXXXX dan XXXXXX dan XXXXXX (sebagai wakil sah kepada

XXXXXX) lwn XXXXXX dan XXXXXX

3. XXXXXX lwn XXXXXX [1991] 1 AMR 105)

4. Re XXXXXX v XXXXXX [1982] 2 MLJ 264

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

Ketua Hakim Syarie Negeri Melaka

1. Ini adalah satu permohonan Plaintif untuk menarik balik Hibahan

yang telah dibuat kepada Defendan. Pemberian hibahan 3 lot

tanah Felda di Mukim Selandar, Jasin iaitu seperti berikut :-

Lot 1138 PM 276, Lot 1057 PM 272 dan Lot 1323 PM 282

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Pemberian Hibahan ini telah dibuat pada tahun 2002 secara

balasan kasih sayang melalui Borang 14A.

2. Oleh kerana timbul kesedaran daripada pihak Plaintif bahawa

pemberian yang diberikan kepada Defendan adalah tidak adil,

maka Plaintif bertindak untuk menarik balik kesemua pemberian

yang telah beliau berikan. Beliau berhasrat untuk membahagikan

3 lot tanah Felda kepada kesemua anak-anaknya secara adil dan

saksama. Untuk melaksanakan tujuan itu, beliau bertindak

mengkavetkan kesemua tanah tersebut di Pejabat Tanah Jasin,

Melaka supaya tanah tersebut tidak berpindah kepada tangan

orang lain.

3. Tiga (3) lot tanah Felda yang dihibahkan telah ditukar kepada

nama Defendan. Nama Defendan masih lagi tertera didalam

ketiga-tiga geran tanah itu. Tanah-tanah masih lagi tidak dijual

atau digadai atau dihibahkan kepada mana-mana pihak.

4. Di dalam kes ini Plaintif dan Defendan telah memberikan

keterangan secara lisan. Semasa perbicaraan Plaintif telah

mengemukakan dua orang saksi Plaintif iaitu seperti berikut:-

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 i) XXXXXX (Pegawai Felda)

 ii) XXXXXX (Ketua Kampung)

 Manakala Defendan tidak mengemukakan sebarang saksi ketika

perbicaraan.

5. Didalam keterangan-keterangan yang diberikan timbul beberapa

persoalan isu yang telah dibangkitkan oleh kedua belah pihak di

mana isu-isu adalah seperti berikut:-

 Isu Pertama: Samada seorang bapa boleh menarik balik

pemberian Hibah yang telah diberikan kepada anaknya;

 Isu Kedua: Samada Hibahan itu telah memenuhi kehendak

rukun dan syarat hibbah atau memenuhi syarat qabad dan isu

pertikaian mengenainya;

 Isu Ketiga: Samada Undang-undang Kanun Tanah Negara/

Akta Tanah Berkelompok 1960 membenarkan pertukaran

semula terhadap tanah yang dipindahkan kepada Defendan.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Isu Pertama:

 Samada seorang bapa berkelayakan menarik Hibah yang

diberikan kepada anaknya.

1. Dalam kes ini saya dapati Plaintif adalah bapa kandung kepada

Defendan. Manakala Defendan adalah anak sulung kepada

Plaintif. Plaintif telah membuat Hibahan ke atas tiga (3) lot

tanah Felda Mukim Selandar kepada Defendan secara pemberian

kasih sayang melalui Borang 14A. Plaintif telah membuat

permohonan untuk menarik balik pemberian Hibah sepertimana

didalam permohonan. Manakala Defendan telah mempertikaikan

permohonan Plaintif untuk menarik balik Hibahan yang telah

diberikan. Defendan telah memberi alasan bahawa pemberian

Hibah itu adalah sah disisi undang-undang. Namum begitu pihak

Plaintif ingin juga meneruskan penarikan balik Hibah yang telah

dibuat kepada anaknya. Timbul persoalan disini adakah bapa

boleh menarik balik pemberian Hibah itu kepada anaknya,

setelah harta tersebut telah bertukar tangan dan telah menjadi

hakmilik anaknya.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

2. Mengikut kitab “Fiqh al-Kitab wa as-Sunah” karangan Dr Amir

Abdul Aziz, hlm. 1612 jld 3 cetakan Dar as-Salam Mesir ada

menyebut:

 Menurut Mazhab as-Syafei, al-Maliki, al-Zohiriyyah berpendapat

bahawa Hibah yang telah sempurna akadnya adalah merupakan

pemilikan yang sepenuhnya. Maka tidak harus menarik balik

Hibah melainkan Hibah bapa kepada anaknya.

 Ini berdasarkan sepotong hadis Nabi s.a.w:

: عٓ عجذ الله ثٓ عّش عّش عٓ إٌجً صٍى الله عٍٍٗ ٚعٍُ لبي

 لاٌذً لأدذ أْ ٌعطً عطٍخ فٍشجع فٍٙب الاٚلاد فٍّب ٌعطً ٌٚذٖ

 Diriwayatkan daripada Abdullah inbnu Umar r.a. bahawa Nabi

s.a.w. bersabda:

“Tidak halal bagi seseorang lelaki yang telah memberi satu

pemberian, kemudian meminta kembali kecuali bapa meminta

semula apa yang telah diberikan kepada anaknya”.

Riwayat Imam al-Timizi

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

3. Hadis di atas menurut pandangan Imam Ibnu al-Rusd di dalam

kitabnya “Bidayatul al-Mujtahid wa Nihayah al-Muqtasid” hlm 333

jld 2 ialah:

فبرا جبص ٌٍلأة اٌش جٛع فٍٕجغً أْ رىْٛ , ثجبِع أْ ِّٕٙب أدذ أثٌٛٓ , فإْ الأة وبلأَ : ِٚٓ جٙخ اٌّعٕى

ٌعذَ اٌفبسق, وزٌه الأَ

Dari sudut kefahaman hadis di atas ialah:

 “Sesungguhnya maksud “bapa” di dalam hadis adalah termasuk

juga “ibu”, kerana kedua-duanya adalah dikira salah seorang

daripada ibu bapa. Apabila bapa harus menarik balik pemberian

yang diberikan kepada anaknya maka ibu juga berhak menarik

balik pemberian tersebut, ini adalah disebabkan tidak terdapat

sebarang perbezaan antara keduanya sebagai ibu bapa kepada

anak.

4. Keharusan penarikan balik Hibah yang telah diberikan bapa

kepada anaknya menurut pandangan Dr. Amir bin Abdul Aziz

ialah:

فٍخضَ ثأٔٗ أّب , ِٓ اٌثبسٖ عٍى ٔفغٗ (اٌٌٛذ)ٚرٌه لأزفبء اٌزّٙخ فً ٘جخ اٌٛ اٌذ ٌٌٛذٖ ٌّب غجع عٍٍٗ

 سجع ٌذبجخ أٚ ِصٍذخ

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 Keharusan penarikan balik pemberian Hibah oleh bapa kepada

anaknya adalah kerana penarikan itu sunyi dari tohmah, kerana

pada sudut tabienya seorang bapa lebih mengutamakan

kebajikan anaknya daripada kepentingan dirinya sendiri.

Maka pastilah (jazam) bahawa penarikan pemberian Hibah bapa

kepada anaknya adalah kerana hajat atau kerana kemaslahatan.

:عٓ إٌعّبْ ثٓ ثشٍش لبي

رصذق عًٍ أثً ثجعط ِبٌٗ فمبٌذ أًِ عّش ح ثٕذ سٚادخ لا أسظً دذ رشٙذ سعٛي الله عٍٍٗ ٚعٍُ "

فبٔطٍك أثً إٌى إٌجً صٍى الله عٍٍٗ ٚعٍُ ٌٍشٙذٖ عٍى صذ لزً فمبي ٌٗ سعٛي الله صٍى الله عٍٍٗ ٚعٍُ أ

(.1)فعٍذ ٘زا ثٌٛذن وٍُٙ ؟ لبي لا لبي ارمٛا الله ٚاعذٌٛا فً لأٚلادوُ فشجع أثً فشد رٍه اٌصذلٗ

5. Al-Nu‟man bin Basyir r.a. meriwayatkan: Bapaku memberi

sedekah kepadaku sebahagian daripada hartanya. Lalu ibuku

berkata: “Aku tidak suka dengan pemberian ini sehingga engkau

persaksikan kepada Rasullullah s.a.w. terlebih dahulu. Lalu

bapaku pergi memberitahu Rasullullah s.a.w. tentang sedekahnya

kepadaku. Lalu Rasullullah s.a.w. bertanya: “Adakah engkau beri

kepada semua anakmu pemberian seumpama itu”. Jawabnya”

“Tidak”. Sabda Rasullullah s.a.w. “Bertakwalah kepada Allah dan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

hendaklah berlaku adil terhadap anak-anakmu, lalu bapaku

mengambil balik pemberian itu”.

6. Menerusi hadith ini, Al-Nu‟man Bin Basyir Al-Ansari Al-Khasraji

melaporkan. Bapanya telah memberi hadiah kepadanya daripada

sebahagian harta kepunyaannya, ibunya kurang berpuas hati

dengan pemberian yang mengutamakan Al-Nu‟man, sedangkan

mereka mempunyai beberapa orang anak-anak selain Al-Nu‟man.

Pergilah Basyir untuk menemui Nabi dan seterusnya meminta

persaksian benar atau pemberiannya itu, sebelum itu Nabi

bertanya: “Adakah engkau memberi hadiah atau sesuatu

pemberian yang sama kepada anak-anakmu yang lain?”

Jawabnya: “Tidak”. Seterusnya Nabi menjelaskan, pemberian

yang membeza-bezakan di antara anak-anak ini bertentangan

dengan takwa dan satu tindakan zalim terhadap anak-anak.

Oleh itu, aku telah sedia memberi persaksian baik atas

perbuatan ini, sambil menasihati Basyir samada menarik balik

pemberian itu atau memberikan hadiah yang sama kepada anak-

anaknya yang lain. Lalu Basyir akur dengan kesilapannya dan

mengambil balik pemberiannya kepada Al-Nu‟man.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

7. Daripada hadith Nabi s.a.w. dan beberapa pandangan ulama‟ fiqh

dapat disimpulkan bahawa seseorang ayah atau ibu berhak untuk

menarik balik Hibahan yang telah dibuat: Penarik balik Hibah ini

boleh dibuat samada kerana hajat atau kemaslahatan atau bagi

mengujudkan keadilan terhadap anak-anaknya.

8. Jumhur fuqaha daripada mazhab Maliki, Shafi‟i, Hambali dan

Zahiri berpendapat bahawa bapa adalah diharuskan untuk

menarik balik Hibah yang telah diberikan kepada anak dengan

beberapa syarat tertentu. Samada tujuan penarikan balik tersebut

adalah untuk memberi kesamarataan pemberian di kalangan

anak-anak atau dengan tujuan-tujuan yang lain. Namun menurut

mazhab Shafi‟i, sekiranya pemberian tersebut telah diberikan

secara adil kepada anak-anak dengan tiada apa-apa keuzuran

yang menyebabkan bapa menarik balik Hibahnya, maka hukum

bapa menarik balik Hibahnya adalah makruh.

9. Jumhur fuqaha mengharuskan penarikan balik Hibah

bersandarkan kepada sabda Rasulullah s.a.w. yang diriwayatkan

oleh Ibn Abbas dan Ibn Umar:

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

ثٕب دغٍٓ اٌّعٍُ عٓ عّشٚ عٓ شعٍت عٓ غبٚط عٓ اثٓ عّش ٚاثٓ عجبط سظً الله عُٕٙ عٓ إٌجً .10

صٍى الله عٍٍٗ ٚعٍُ لبي لاٌذً ٌٍشجً أْ ٌعطً عطٍٗ أٚ ٌٙت ٘جخ فٍشجع فٍٙب إلا اٌٛاٌذ فٍّب ٌعطً ٌٚذٖ

 ِٚثً اٌزي ٌعطً اٌعطٍٗ ثُ ٌشجع فٍٙب وّثً اٌىبة ٌأوً فإراشجع لبء ثُ عبدفً لٍئٗ

Maksud:

Tidak halal bagi seseorang yang memberi pemberian atau Hibah

menarik balik Hibahnya kecuali Hibah bapa kepada anaknya, dan

diumpamakan orang menarik balik Hibahnya seperti anjing yang

makan apabila telah kenyang dia memuntahkannya kemudian dia

kembali memakan muntahnya. (Al-Hakim 1990, 2:53)

11. Mazhab Hanafi, al-Thawuri dan satu riwayat lain daripada Imam

Ahmad berbeza pendapat dengan jumhur fuqaha dengan tidak

mengharuskan penerikan balik Hibah bapa kepada anaknya.

Mereka berhujah berdasarkan sabda Rasulullah s.a.w.:

 اٌعب ئذ فً ٘جزٗ وبٌىٍت ٌمًء ثُ ٌعٛ د فً لٍئٗ .12

Terjemahan:

Orang yang menarik balik Hibahnya seperti anjing yang muntah

kemudian memakan muntahnya kembali.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

13. Saidina „Umar pula telah berkata: “Sesiapa menghibahkan

sesuatu dengan tujuan untuk mengeratkan silaturrahim atau

bertujuan untuk bersedekah maka tidak harus menarik balik

Hibahnya"

14. Dalam kes ini saya berpendapat bahawa seorang ayah atau bapa

berhak untuk menarik balik pemberian Hibah ke atas anaknya.

Ianya tertakluk kepada beberapa syarat yang telah ditetapkan

oleh ulama‟ fiqh. Antaranya ialah:

i. Harta yang dihibahkan masih menjadi milik anak yang

menerima Hibah. Sekiranya harta atau barang yang

dihibah itu telah menjadi milik orang lain samada telah

dijual, telah diwakafkan atau telah dihibahkan dan telah

berlaku qabad maka bapa tidak harus menarik kembali

Hibahnya. Ia merupakan syarat yang ditetapkan oleh

mazhab Maliki, Shafi‟i dan Hanbali.

ii. Harta atau barang yang dihibahkan masih berada di dalam

jagaan atau urusan anak yang menerima Hibah. Sekiranya

anak telah menggadaikan barang yang dihibahkan oleh

bapanya ataupun di telah muflis dan ditegah daripada

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

menguruskan hartanya, maka bapa tidak boleh menarik

balik Hibah tersebut bagi menjaga kepentingan pemiutang

atau orang yang memegang barang gadaian tersebut.

Namun sekiranya barang yang dicagarkan tadi telah

menjadi milik anak yang menerima Hibah kerana telah

diselesaikan hutangnya, maka bapa berhak menarik balik

Hibah tersebut. Ia merupakan pendapat mazhab Hambali.

Namun begitu, fuqaha mazhab Shafi‟i tidak menjadikan

gadaian dan pinjaman atas tanah yang dihibah sebagai

halangan untuk bapa menarik balik Hibahnya. Ini adalah

kerana barang yang dihibah masih di bawah penguasaan

anak. Dikecualikan dalam masalah ini, sekiranya bapa

telah gila, maka bapa atau walinya tidak boleh menarik

balik Hibah yang telah diberikan kepada anak walaupun

harta tersebut masih di bawah penguasaan anak kerana

tidak sah penarikan balik ketika dalam keadaan gila

sehinggalah di telah sihat.

iii. Hibah yang diberikan bukan menjadi sebab orang menyukai

anak yang menerima Hibah atau mendapat kedudukan

dalam masyarakat. Sebagai contoh, disebabkan pemberian

Hibah seorang bapa kepada anaknya masyarakat sekeliling

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

ingin bermuamalah, berhutang atau memberi hutang atau

berkahwin dengan anak yang menerima Hibah tersebut.

Dalam masalah ini, bapa tidak diharuskan menarik balik

Hibah menurut mazhab Maliki dan juga menurut satu

riwayat daripada Imam Ahmad kerana Hibah tersebut

berkait dengan hak orang lain selain anak yang menerima

Hibah. Penarikan balik Hibah tersebut akan mendatangkan

kemudaratan ke atas orang lain dan ia dilarang dalam

Islam sebagaimana sabda Rasulullah s.a.w.

 عٓ عجبدح ثٓ صبِذ أْ سعٛي الله صًٍ الله عٍٍٗ ٚعٍُ لبي لاظش س ٚلا ظشاس .15

(سٚاٖ اٌذبوُ) .16

 Terjemahan:

“Tidak boleh mudarat dan memudaratkan”. (Al-Hakim 1990,

2:66)

17. Namun Imam Ahmad dalam riwayat lain berpendapat bahawa

dalam situasi tersebut bapa diharuskan menarik balik Hibahnya

berdasarkan sabda Rasulullah s.a.w.:

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

عٓ ٌضٌذ ِٚذّذ ثٓ جعفش عٓ دغٍٓ اٌّعٍُ عٕٗ عٓ غبٚط عٓ ثٓ عّش ٚاثٓ عجبط ثٗ لا ٌذً ٌٍشجً أْ .18

 ٌعطً اٌعطٍخ ثُ ٌشجع فٍٙب إلا اٌٛاٌذ فٍّب ٌعطً ٌٚذٖ

(سٚاٖ ثخبسي ِٚغٍُ ٚأثٛ داٚد ٚاٌزشٍِزي) .19

Maksud:

Tidak halal bagi seseorang memberi sesuatu pemberian kemudian

dia menarik balik pemberian tersebut kecuali apa yang diberi oleh

bapa kepada anaknya. (Al-qazwini t.th.: 2:295)

iv. Tidak berlaku pertambahan yang tidak boleh diasingkan

atau dipisahkan pada barang yang dihibah seperti lemak

atau gemuk. Ia merupakan salah satu riwayat daripada

Imam Ahmad yang tidak mengharuskan bapa menarik balik

Hibah daripada anaknya yang telah berlaku pertambahan

yang tidak boleh diasingkan. Menurut mazhab Maliki

pertambahan atau pengurangan yang berlaku ke atas

barang yang dihibahkan kepada anak dihalang daripada

ditarik balik oleh bapa.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Namun terdapat riwayat lain daripada beliau dan juga

pendapat mazhab Shafi‟i yang mengharuskan bapa

menarik balik Hibah jika berlaku pertambahan yang tidak

boleh diasingkan daripada barang yang dihibah. Begitu

juga pertambahan yang boleh diasingkan atau dipisahkan

daripada barang yang dihibah seperti buah-buahan dari

kebun yang telah dihibah, bapa diharuskan menarik balik

Hibahnya menurut mazhab Shafi‟i.

v. Tidak bertujuan untuk mendapat balasan atau ganjaran di

akhirat atau untuk mengeratkan hubungan silarurrahim dan

kasih sayang antara mereka menurut pendapat mazhab

Maliki.

20. Berdasarkan kepada syarat-syarat tersebut saya mendapati

bahawa penarikan Hibah tersebut telah menepati dengan

kehendak Hukum Syarak.

21. Berdasarkan kepada beberapa pandangan ulama‟ mengenai

penarik balik Hibah yang telah dibuat oleh bapa kepada anaknya

dengan memenuhi syarat yang ditetapkan oleh syarak maka saya

berpendapat bahawa bapa berhak menarik balik pemberian Hibah

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

tersebut. Ini adalah kerana seorang bapa beliau berpandangan

jauh. Walaupun pada satu masa beliau telah menghibbahkan

kesemua tanahnya kepada seorang anaknya sahaja. Namun

begitu setelah tersedar maka ia berhak untuk menarik balik

pemberian Hibah yang telah diberikan. Apatah lagi pemberian

tersebut hanya diberikan kepada seorang sahaja. Sedangkan

ianya mempunyai anak-anak yang lain. Anak-anak lain juga perlu

diberikan hak yang sama. Oleh itu beliau berpendapat adalah

tidak adil dan tidak patut hanya memberikan kepada seorang

anaknya sahaja. Beliau berpendapat eloklah harta tersebut

diberikann secara sama rata – sama adil – sama-sama merasai

keadilan di antara satu sama lain. Inilah keadilan yang diajar

oleh Nabi Muhammad S.A.W kepada umatnya. Inilah yang

hendak dilaksanakan oleh Plaintif. Defendan tidak perlu risau

kerana ia juga mendapat habuan daripada penarikan balik Hibah

ini.

22. Di dalam kes ini saya berpendapat bahawa seorang bapa berhak

menarik balik Hibahan yang telah diberikan kepada anaknya.

Apatah lagi tujuannya untuk membahagikan harta-harta tersebut

dengan cara yang adil dan samarata kepada anaknya. Kalau

dahulu ianya hanya membahagikan kepada seorang anak sahaja

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

tetapi sekarang ia mahu bahagikan harta-harta tersebut kepada

kesemua anak. Jauh sekali untuk membeza-bezakan

pembahagiannya.

23. Di dalam membuat penarik balik Hibah ini, harus diingat bahawa

ia hendaklah memenuhi kehendak syarat sah penarikan Hibah

tersebut. Di antara syarat sah penarikan balik Hibah tersebut

adalah seperti berikut:

 i. ثمبء اٌّٛ ٘ٛة فً ٍِه اٌّٛ٘ٛة ٌٗ

Barang yang telah di Hibahkan itu masih kekal dalam pemilikan

penerima Hibah.

 ii. اْ لا ٌزعٍك ثبٌّٛ ٘ٛة دك ٌّٕع اٌجٍع

ٌٛ دجض عٍى اٌّٛ ٘ٛة ٌٗ ثبٌفٍظ فبِزٕع ثٍعٗ ٌٍّٛ٘ٛة ، فلا ٌجٛص اٌشجٛع ، إر ٌٍّجك عٍى اٌّٛ٘ٛة

 عٍطخ ٌٍٛا٘ت

Barang yang telah dihibahkan tidak terhalang daripada boleh

dijual beli.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Maka tidak boleh menarik balik sesuatu Hibah yang ditahan

daripada penerima Hibah disebabkan ia muflis, ini adalah kerana

penerima Hibah tidak mempunyai kuasa terhadap harta Hibah

yang telah disitakan itu.

 iii. أْ ٌىْٛ اٌّٛ ٘ٛة عٍٕب

ٚ ٘جٗ دٌٕب وبْ عٍٍٗ أٚ أثش أٖ ِٕٗ ، فٍٍظ ٌٗ اٌشجٛع ، لأ ٔٗ لا ثمبء ٌٍذ ٌٓ ثعذ ٘جزٗ ، فٍٛ

 فأشجٗ ِب ٌٛ ٚ٘جٗ شئب فزٍف

Barang yang di Hibah itu hendaklah berbentuk benda yang boleh

dilihat dengan pancaindera عٍٕب) (, maka jika pemiutang

menghibahkan kepada penghutang akan hutang atau pemiutang

telah mengibrak (الاثشاء (kan sesuatu daripadanya kepada

penghutang maka ketika itu memberi Hibah tidak boleh menarik

semula pemberian Hibahnya itu. Ini adalah kerana tidak dikira

kekal hutang selepas pemiutang menghibahkan segala hutang

kepada penghutang.

Hukum ini adalah sama seperti seseorang yang telah

menghibahkan sesuatu barang kemudian barang tersebut telah

binasa maka tidak boleh ketika itu menuntut semula Hibah yang

telah diberikannya.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 iv . إرا جبء سأط اٌشٙش فمذ : أْ ٌىْٛ اٌشجٛع ِٕجضا ، فأْ وبْ ِعبلب عٍى شًء ٌُ ٌجض ، فٍٛ لبي

 ٌُ ٌصخ سجٛعٗ ، لأْ اٌفغخ لا ٌمجً اٌزعٍٍك وب ٌعمٛد: سجعذ

Rujuk daripada Hibah hendaklah tidak berkait dengan sesuatu

iaitu hendaklah lafaz rujuk itu yang menunjukkan tindakan yang

lulus (ِٕجض), sekiranya rujuk itu lafaz yang berbentuk ta‟lik

(bergantung) dengan sesuatu maka hukumnya adalah tidak sah.

Seperti katanya: “ Apabila tiba awal bulan maka aku tarik balik

Hibah yang telah aku berikan”.

Ini adalah kerana sesuatu “fasakh” tidak menerima ta‟lik

sepertimana akad-akad yang lain.

24. Setelah meneliti kesemua syarat sah penarikan Hibah yang telah

diutarakan maka saya dapatinya ianya memenuhi kehendak

syarat sah penarikan balik Hibah tersebut. Dengan ini saya

berpendapat bahawa Plaintif telah memenuhi kesemua syarat

sah terhadap penarikan balik Hibahan yang telah dilakukan.

25. Maka disini timbul persoalan, adakah dalam kes ini Plaintif telah

melafazkan perkataan penarik balik Hibahan sepertimana yang

dikehendaki didalam hukum syarak.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

26. Didalam kitab “Fiqh al-Kitab wa as-Sunnah” karangan Dr. Amir

Abdul Aziz, hlm. 1616 jld.3 cetakan Dar as-Salam Mesir ada

menyebut:

 ٌذصً اٌشجٛع ثأٌفبظ صشائخ ومٌٛٗ

Sah rujuk daripada Hibah dengan lafaz yang soreh seperti kata

pemberi Hibah:

 سجعذ فٍّب ٚ٘جذ

Aku rujuk semula barang yang telah aku Hibahkan

 أٚ إسرجعذ

Aku tarik balik pemberian Hibahku

 أٚ إعزشد د د اٌّب ي ،

Aku tuntut dikembalikan semula harta yang telah aku Hibahkan

 اٚ س د د رٗ إٌى ِبوً

Aku minta dikembalikan barang yang aku berikan kepada

pemilikan aku

 أ ٚ أ ثطٍذ اٌٙجخ

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Aku batalkan pemberian Hibahku

 أ ٚ فغخزٙب

Aku fasakhkan Hibahku

Menurut kata Dr. Amir lagi..

 ٌٚٛ ٌُ ٌأد ثٍفع اٌشجٛع

Lafaz-lafaz penarikan pemberian Hibah di atas adalah sah

sekalipun tidak menyebut lafaz “rujuk”

:ٌٚذصً اٌش جٛ ع ثب ٌىٕب ٌٗ ِٓ الأ افبظ ِع اٌز ٌٗ ومٌٛٗ

 أخز رٗ ٚلجعزٗ

Sah rujuk Hibah dengan lafaz Kinayah dengan niat seperti kata

pemberi Hibah:

“Aku ambil semula”, atau “Aku pegang semula”.

27. Di atas pandangan ulama‟ fiqh dapatlah dibuat kesimpulan

bahawa sesuatu penarikan balik Hibah hendaklah mengandungi

lafaz penarikan balik Hibah. Antaranya mesti menuturkan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

perkataan seperti Aku minta kembali barang yang aku berikan

kepada kamu Atau Aku ambil semula barang pemberian aku.

Atau Aku tarik balik pemberian Hibahku. Atau aku tuntut kembali

harta yang telah aku Hibahkan.

28. Di dalam kes ini saya dapati pihak Plaintif telah membuat Akuan

Bersumpahnya pada 5 Februari 2007 seperti di Ekshibit P5 yang

menyatakan seperti berikut:-

“Sekarang ini saya dengan penuh waras dan rela hati memohon

kembali atau menarik balik hibbah terhadap semua tanah di

atas, daripada XXXXXX”.

29. Hajat Plaintif untuk menarik balik ini telah disokong oleh

keterangan SP1 iaitu XXXXXX, Pengurus Felda Tun Ghafar,

Kemendor, Jasin, Melaka. Juga ianya disokong oleh SP2 iaitu

XXXXXX, Tok Sidang Felda Tun Ghafar, Kemendor, Jasin, Melaka.

30. Di dalam kes ini juga saya dapati lafaz penarikan balik hibahan ini

disokong melalui keterangan Plaintif sendiri yang menyatakan

seperti berikut:-

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

“Saya dengan penuh ikhlas dan rela hati menarik balik terhadap

kesemua tanah yang diberikan secara hibbah kepada XXXXXX”

Keterangan ini disokong pula oleh pihak saksi Plaintif pertama

dan kedua sepertimana di dalam keterangan mereka di

Mahkamah ini.

Keterangan saksi I menyatakan bahawa dia nak tarik balik

semula kesemua tanah yang diberikan kepada anaknya. Dia

telah membuat surat akuan untuk menarik balik pemberian

tersebut. Saksi Plaintif kedua menyatakan dia hendak

membatalkan hibbah terhadap 3 lot tanah felda yang dibuat

kepada anaknya.

31. Di dalam kes XXXXXX lwn XXXXXX JH 11 /2 halaman 219 di

mana Mahkamah memutuskan pemberian hibbah daripada

seorang ayah kepada anaknya sahaja yang boleh ditarik balik.

32. Merujuk kepada kes XXXXXX dan XXXXXX dan XXXXXX

(sebagai wakil sah kepada XXXXXX) lwn XXXXXX dan

XXXXXX. Dalam kes tersebut sebidang tanah telah

dipindahmilik kepada anak-anak secara pemberian hibbah.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Walaubagaimanapun, Plaintif telah menukar fikiran dan ingin

menarik balik hibah tersebut bagi tujuan membahagikan tanah

tersebut secara sama rata kepada ketujuh-tujuh orang anaknya.

Plaintif telah berjumpa dengan peguamnya untuk menyediakan

perjanjian pemberian hibah secara adil dan ianya telah

ditandatangani penerimaannya oleh kelima-lima anaknya kecuali

dua orang Defendan. Oleh kerana kedua-dua Defendan tersebut

ingkar untuk menyerahkan kembali tanah tersebut untuk

dibahagikan bersama kelima-lima anaknya yang lain, Plaintif telah

memfailkan tindakan. Walaubagaimanapun belum sempat kes

tersebut diselesaikan, Plaintif telah meninggal dunia dan tindakan

diteruskan oleh dua orang anaknya.

Peguam Plaintif berhujah bahawa permohonan Plaintif adalah

berasaskan kepada Seksyen 340 (4) (b) Kanun Tanah Negara

yang menyatakan penamatan mana-mana hakmilik atau

kepentingan dengan pelaksanaan undang-undang boleh menjadi

pengecualian bagi prinsip ketakbolehsangkalan (indefeasibility of

title) melalui pendaftaran yang memberikan hak milik atau

kepentingan. “Pelaksanaan undang-undang” yang dirujuk bagi

maksud pemakaian seksyen di dalam kes di atas ialah undang-

undang Islam (mengenai penarikan balik hibbah) boleh

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

digunapakai bagi maksud ruang lingkup perkataan “ pelaksanaan

undang-undang” di dalam Seksyen ini.

Mahkamah telah memutuskan bahawa maksud “ pelaksanaan

undang-undang “ dalam pengecualian (4) (b) kepada Seksyen

340 Kanun Tanah Negara adalah amat luas skopnya iaitu meliputi

dan merangkumi undang-undang adat (sepertimana di dalam kes

XXXXXX lwn XXXXXX [1991] 1 AMR 105) dan undang-undang

Islam (seperti di dalam kes Re XXXXXX v XXXXXX [1982] 2 MLJ

264.

Sehubungan dengan itu Mahkamah telah memerintahkan bahawa

pindahmilik yang telah dibuat secara hibbah oleh Plaintif kepada

Defendan-Defendan hendaklah dibatalkan dan selanjutnya tanah

yang dikembalikan kepada Plaintif itu dipindahmilik secara hibbah

kepada ketujuh-tujuh anak Plaintif dengan adil dan sama rata.

33. Di dalam isu ini Mahkamah berpendapat bahawa hajat atau

kehendak Plaintif untuk menarik balik Hibah tersebut adalah

dibuat oleh pihak Plaintif sendiri. Ini dapat dilihat kepada kata-

kata Plaintif seperti di atas. Ini menggambarkan bahawa niat

dan perlakuan Plaintif datang ke Mahkamah membuktikan ia

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

berhajat bersungguh-sungguh untuk menarik balik pemberian

Hibah tersebut.

34. Oleh yang demikian saya berpendapat bapa adalah berkelayakan

untuk menarikbalik hibbah yang telah diberikan kepada anak-

anaknya.

Isu Kedua:

Samada Hibah itu telah memenuhi rukun dan syarat sah Hibah

tersebut atau telah memenuhi syarat qabad dan pertikaian

mengenainya.

1. Di dalam keterangan Plaintif dan Defendan saya mendapati

bahawa kesemua rukun-rukun Hibah telah dipenuhi oleh pihak

Plaintif dan Defendan. Pihak Peguam Defendan dalam hujah

balasnya tidak menafikan atau mempertikaikan terhadap rukun-

rukun Hibah. Ini adalah kerana ia telah memenuhi kehendak

rukun-rukun Hibah iaitu seperti berikut :

i. Pihak-pihak yang melakukan akad Hibah iaitu terdiri dari

Pemberi Hibah dan Penerima Hibah.

ii. Sighah akad melalui ijab dan qabul.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

iii. Barang yang dihibahkan.

2. Oleh kerana di dalam rukun-rukun Hibah ini tidak dipertikai oleh

mana-mana pihak, maka saya tidak bermaksud mahu

menghuraikan secara terperinci. Ini adakah kerana mereka telah

bersetuju bahawa kesemua rukun-rukun telah dipenuhi mengikut

kehendak undang-undang dan hukum syarak.

3. Di dalam keterangan Plaintif dan Defendan saya dapati mereka

telah tidak mempertikaikan mengenai kesemua syarat sah Hibah

tersebut; kecuali mengenai syarat sah qabad sahaja. Ini

bermakna kesemua syarat-syarat sah Hibah telah dipenuhi oleh

pihak yang terlibat kecuali satu syarat sah mengenai qabad

sahaja.

4. Pemakaian istilah Al-Qabadh yang membawa maksud

“menguasai” ke atas subjek yang dihibahkan perlu diteliti

dengan sewajarnya oleh Mahkamah Yang Mulia ini. Mengikut

pendapat Abu Hanifah, Syafie dan Thauri, menguasai ke atas

subjek yang diberikan (al-mauhub) adalah menjadi syarat utama

dalam kes Hibah. Sekiranya Al-Qabadh itu tidak berlaku ketika

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

penyerahan subjek (al-mauhub) sehingga ditakdirkan berlaku

kematian salah seorang semasa pemberi atau penerima maka

Hibah itu terbatal dengan sendiri. Maka, di dalam kes ini Al-

Qabadh atau penguasaan itu berada di tangan XXXXXX

berdasarkan pindahmilik nama yang telah dilakukan oleh pihak

Defendan.

5. Merujuk kepada kitab al-Mu‟amalat al-Maliyah al-Ma‟asarah oleh

Dr. Wahbah Al-Zuhaily yang menyatakan:

“Penerimaan ke atas harta Hibah boleh berlaku kepada jenis

barang yang dihibahkan itu samada barang Hibah itu merupakan

harta tidak alih ataupun harta alih”.

6. Penerimaan oleh penerima Hibah (al-mauhub lahu) bagi harta

tidak alih adalah dikira dengan cara pemberi Hibah (wahib)

membiarkan harta yang dihibahkannya itu digunakan oleh

penerima Hibah, untuk mendapatkan manfaat dari harta tersebut.

Contohnya seperti penerima Hibah bertanam di atas tanah yang

dihibahkan atau penerima Hibah membuat binaan di atas tanah

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

yang dihibahkan itu, atau penerima Hibah mengutip buah-buahan

yang ada di atas tanah itu”.

7. Jika merujuk kepada petikan tersebut jelas menyatakan bahawa

penerima Hibah adalah berkuasa penuh ke atas harta yang telah

dihibahkan. Namun, apa yang dikesali adalah Defendan selaku

penerima Hibah telah tidak memperolehi sedikitpun daripada hasil

tanah yang dikatakan telah dihibah kepada Defendan.

8. Mengikut buku Konsep Harta menurut Islam, Pentadbiran

Undang-Undang Islam di Malaysia oleh Ahmad Mohamed

Ibrahim, IKIM:

“Pemilikan Tidak Sempurna iaitu harta yang dimiliki oleh

seseorang sedangkan ia tidak memiliki manfaatnya, atau hanya

manfaat harta yang dimiliki oleh seseorang bukan harta.

Dengan kata lain pemilikan harta berada pada tangan seseorang

manakala hak milik manfaatnya berada pada tangan seseorang

lain. Ini bermakna dua hak berada ditangan dua orang yang

berlainan”.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

9. Justeru itu, menurut kenyataan yang diberikan oleh Defendan

ketika sesi perbicaraan diadakan, beliau menyatakan bahawa

Defendan tidak mengambil sedikitpun hasil dari tanah-

tanah tersebut malahan Defendan mengetahui Plaintif

mengambil hasil dari tanah tersebut sebagai tanda

sumbangan kasih sayang anak kepada bapa.

10. Untuk menjawab persoalan yang ditimbulkan maka saya ingin

menarik perhatian bahawa kedua-dua pihak didalam kes ini telah

bersetuju memberi dan menerima Hibah. Hibah yang telah dibuat

adalah melalui Borang 14A. Di sini saya paparkan kata-kata

yang telah dilafazkan oleh bapa kandung, XXXXXX didalam

Borang 14A adalah seperti berikut:

 “Saya XXXXXX No. K/P: 31XXXX-04-XXXX

warganegara Malaysia beralamat di

............................. tuan punya tanah (bahagian

yang tidak dipecahkan atas tanah yang

diperintahkan dalam jadual dibawah ini:

(c) Dengan tiada apa-apa balasan PEMBERIAN

KASIH SAYANG”

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Dengan ini memindahkan kepada penerima pindahan

yang tersebut namanya dibawah ini. Segala pindahmilik

atau kepentingan sebagaimana yang ada pada saya.

Cop jari bertarikh pada 29 November 2002 telah

disempurnakan oleh Plaintif sebagaimana di dalam borang

Kanun Tanah Negara Borang 14A.

11. Manakala Defendan telah melafazkan menerima pemberian Hibah

seperti berikut:

“Saya XXXXXX K/P: 49XXXX-04-XXXX warganegara

Malaysia beralamat di 116, FELDA BUKIT SENGGEH,

NYALAS 77100 ASAHAN, JASIN, MELAKA menerima

pindah milik ini.

Defendan telah menurunkan cap jari sebagai tanda

menerima pemberian Hibah tersebut”.

12. Di dalam borang tersebut telah jelas menunjukkan kedua belah

pihak telah bersetuju memberi dan menerima Hibahan tersebut.

Dimana pihak Plaintif sebagai pemberi Hibah telah menurunkan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

cop jari kanannya dan Defendan pula menerima dengan

menurunkan cop jari kanannya di dalam Borang 14A (Borang

Kanun Tanah Negara).

13. Di dalam Borang 14A tersebut telah ternyata berlaku lafaz ijab

dan qabul diantara Plaintif dan Defendan. Plaintif seterusnya

bersetuju menyerahkan ketiga-tiga bahagian tanah Felda kepada

Defendan. Manakala Defendan bersetuju menerima pemberian

yang telah diberikan. Hibahan tersebut bertambah kukuh lagi

apabila DO telah menyaksikan dan menandatangani sepertimana

yang tetera di dalam Borang 14A.

14. Apabila berlaku keadaan demikian maka saya berpendapat

bahawa sahlah Hibahan tersebut. Ini adalah kerana di dalam

kes ini saya dapati pihak Defendan yang telah menerima Hibah

tersebut telah bertindak membuat pindahmilik dan meletak hak

ke atas ketiga-tiga geran tanah Felda tersebut kepadanya. Ini

menunjukkan bahawa telah berlaku pindahmilik ketiga-tiga

tanah tersebut kepada Defendan. Apabila telah sempurna

pindahmilik tersebut maka ianya bererti telah menjadi milik

penuh kepada Defendan. Maka ini bererti tidak ada seorang pun

yang boleh mengganggu gugat kedudukan dan kepentingan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

material Defendan di atas tanah tersebut. Ia bebas

menguruskan haknya kerana semuanya tanah telah menjadi

hakmiliknya. Apatah lagi semua geran-geran ketiga tanah Felda

tersebut berada ditangannya.

15. Di dalam isu ini Mahkamah berpendapat bahawa tindakan

penawaran dan penerimaan di antara Plaintif dan Defendan

adalah diiktiraf sebagai qabad. Ini bererti qabad telah berlaku.

16. Ini dibuktikan melalui penerimaan Defendan terhadap harta yang

telah dihibahkan. Ianya diikuti pula oleh penukaran nama kepada

Defendan serta kesemua geran-geran tanah tersebut dipegang

dan dimiliki oleh Defendan. Mengikut Dr. Syaiyyid Ahmad Amir

didalam kitabnya لذ اٌجٍع فً اٌفمٗ الإعلاًِ ع hlm. 195 ada

menyebutkan bahawa:

 أخز اٌّبي ٚدٍبصرٗ ثغجت ِششٚع

Yang bererti mengambil harta serta menguasainya dengan cara

yang dibenarkan oleh syarak.

17. Menurut kitab „al-Feqh al-Manhaji hlm. 16, Jld.3 telah

mentakrifkan qabad sebagai:

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 ٚإِب ثبٌٕمً إرا وبْ لا ٌزٕبٚي ثبٌٍذ وبٌغٍبسح ٚاٌذاثخ ِٚب إٌى رٌه

Jika barang tersebut tidak boleh diambil dengan tangan seperti

kereta, haiwan atau sebagainya qabadnya (penerimaannya)

boleh dilakukan dengan cara memindahkan barang tersebut

وبٌذاس ٚالأسض فمجعٗ ثبٌزخٍٍخ ثٍٕٗ ٚثٍٓ اٌّشزشي ٚرّىٍٕٗ ِٕٗ ، ٚإصاٌخ اٌّٛأع : ٚأِب غٍش إٌّمٛي "

 "ِٓ رغٍّٗ ، ٚرغٍٍُ ِفزبدٗ إْ وبْ داسا ٚٔذٖٛ

Yang bermaksud “Bagi barang yang tidak boleh alih seperti

rumah atau tanah, qabad (penerimaannya) boleh berlaku

dengan cara penjual melepaskan haknya kepada pembeli atau

pembeli menguasai barang tersebut dan berbuat apa sahaja

aktiviti yang ingin dijalankan atau penjual mengenepikan

sebarang bentuk halangan dalam proses penyerahannya atau

dengan cara menyerahkan kunci jika sekiranya barang tersebut

adalah seperti rumah atau sebagainya.

18. Di dalam kitab Buyuu‟ 1l-Syarii‟ah (.karangan Dr) اٌجٍٛع اٌشبئعخ

Taufiq Ramadhan al-Butty, hlm. 75 ada menyebut:

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

فمذ إرفك اٌعبِبء إجّبلا عٍى أْ لجعٙبٌىْٛ ثبٌزخٍٍخ ٚرّىٍٓ اٌٍذ ِٓ اٌزصشف ، ٚلذ ر٘ت : أِب اٌعمبساد

اٌشب فعٍخ إٌى إعزجب س رغٍٍُ اٌّفزبح ِثلا ، ٚر سع الأسض إْ وبْ اٌزمذٌش ِعزجشا ِٓ ِغزبص ِبد اٌزخٍٍٗ

.ٚغٍزّىٍٓ ِٓ اٌزصشف

Harta tak alih: Telah sepakat pada Ulama feqh bahawa

sesungguhnya qabad boleh berlaku secara iaitu dengan) (اٌزخٍٍخ

cara memberi keizinan kepada (pembeli atau penerima Hibah)

untuk mengambil barang tanpa sebarang halangan dan

membolehkan pembeli (penerima Hibah) menguasai barang

tersebut dan berbuat apa sahaja aktiviti yang ingin

dijalankannya tanpa sebarang halangan.

19. Daripada beberapa pandangan ulamak tersebut dapatlah dibuat

kesimpulan bahawa qabad boleh berlaku apabila pihak-pihak yang

terlibat memberi keizinan untuk menggunakan harta tersebut

tanpa ada apa-apa halangan daripada pihak yang terlibat. Qabad

boleh berlaku apabila penerima menguasai harta atau memindah

milik harta Hibah tersebut. Qabad boleh berlaku juga apabila ia

bebas untuk menjalankan apa-apa aktiviti terhadap tanah

Hibahan itu.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

20. Di dalam kes ini saya mengkategorikan pemberian dan penerima

Hibah yang telah dibuat dan dilaksanakan oleh Plaintif dan

Defendan sebagai satu qabad. Ini adalah kerana pihak Defendan

telah menerima harta tersebut dengan memindah milik dan

meletak hak ke atas nama Defendan ke atas semua harta tanah

Felda itu. Seterusnya Defendan telah memegang, memiliki dan

menyimpan geran tanah didalam gengamannya. Maka ini bererti

ia telah menguasai dan memiliki sepenuhnya terhadap harta

tersebut. Ini bermakna juga ia boleh mengurus dan mentadbir

dan mengambil hasilnya daripada tanah Felda tersebut. Ia juga

boleh mengambil dan memberi kepada orang lain, terpulang

kepada tindakannya samada mahu atau tidak untuk mengambil

hasil daripada tanah tersebut. Ia berhak melakukannya, itulah

haknya.

21. Maka tidak ada timbul persoalan di sini mengenai dakwaan

Defendan mengatakan manfaat ke atas harta tersebut tidak

diperolehi sedikit pun daripada hasil tanah yang dihibahkan

kepada Defendan. Sebab itu saya katakan daripada awal lagi

bahawa Defendan berhak dan bebas mentadbir dan

menguruskan harta itu termasuklah mengambil manfaat

daripadanya. Maka di dalam kes ini, adakah ianya menimbul isu

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

bahawa Plaintif menjadi penghalang kepada Defendan untuk

mengambil hasil tanah Felda tersebut. Saya dapati dalam semua

keterangan yang diberikan secara material menunjukkan bahawa

tidak ada apa-apa halangan yang diwujudkan oleh Plaintif untuk

menghalang Defendan daripada mengambil hasil tanaman Felda

itu. Cuma saya melihat sikap Defendan sendiri yang bertolak

ansur membiarkan Plaintif mengambil hasil dari tanah tersebut

sebagai tanda sumbangan kasih sayang anak kepada bapa. Ia

juga sebagai mengenang budi seorang bapa yang telah

memberikan kesemua tanah itu kepada Defendan. Biarlah bapa

mengambil hasil tanah tersebut selagi mana bapa masih hidup

itulah tanggapannya.

22. Dalam kes ini saya berpendapat bahawa Defendan boleh

bertindak menghalang Plaintif daripada mengambil hasil daripada

tanaman yang sudah sedia ada. Ini adalah kerana Defendan

mempunyai kuasa mutlak ke atas harta itu. Ini menunjukkan

bahawa Defendan telah merela menyerahkan hasil tanaman itu

kepada Plaintif demi mengenang jasa pengorbanan ayah

menyerahkan harta tersebut kepada Defendan. Dalam kes ini

saya dapati Defendan mengakui tindakannya. Apa yang berlaku

dalam kes ini ialah qabad telah berlaku diantara Plaintif dan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Defendan. Apabila berlaku qabad maka ianya bermakna telah

sempurnalah syarat sah Hibah. Apabila qabad telah sempurna

maka ia bererti telah sahlah pemberian Hibah tesebut.

23. Mengikut Imam a-Thawri, Abu Hanifah, al-Shafie dan satu riwayat

daripada Imam Ahmad berpendapat qabad ialah syarat luzum

atau syarat sah Hibah. Akad Hibah tidak akan berkuatkuasa

melainkan dengan adanya ijab dan qabul serta qabad.

24. Menurut al-Mawardi sebagaimana yang dinukilkan oleh Ibn

Qudanah bahawa Abu Bakar, Umar, Uthman dan Ali r.a. telah

bersepakat bahawa Hibah tidak diharuskan kecuali dengan ada

qabad.

25. Para sahabat Rasulullah s.a.w. telah berijmak tentang disyaratkan

qabad dalam akad Hibah dan tiada seorang sahabat pun

membantah. Ini menunjukkan bahawa dalam kes ini penyerahan

dan pemberian Hibah dan penerima menerima Hibah telah

menyempurnakan qabad.

26. Saya juga mendapati penerimaan Hibah oleh Defendan telah

memenuhi syarat sah qabd sepertimana yang dikehendaki iaitu

seperti berikut:

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

i. Mendapat keizinan dan kebenaran pemberi Hibah. Pemberi

Hibah mempunyai pilihan sebelum barang yang dihibahkan itu di

qabad samada mengizinkan untuk di qabad atau menarik balik

Hibah dan menghalangnya daripada di qabad oleh penerima.

Keizinan tersebut tidak hanya sah dengan lafaz izin sahaja

bahkan ia juga sah dengan perbuatan yang menunjukkan tanda

keizinan samada dengan kehadiran pemberi Hibah atau

sebaliknya. Menurut satu riwayat daripada Imam Abu Hanifah,

sah qabad ketika majlis akad walaupun tidak mendapat keizinan

pemberi Hibah kerana akad Hibah itu sendiri merupakan satu

bentuk keizinan untuk qabad dan ia menjadi bukti reda pemberi

Hibah ke atas qabad.

Manakala menurut mazhab Shafi‟e dan Hambali, tidak sah qabad

tanpa izin pemberi Hibah samada ketika atau selepas majlis

akad kerana akad Hibah bukanlah satu bentuk keizinan untuk

qabad bahkan perlu kepada keizinan daripada pemberi Hibah

untuk menyerahkan harta yang dihibahkan.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Mazhab Shafi‟i mensyaratkan keizinan yang diberikan hendaklah

secara jelas atau pemberi Hibah sendiri menyerahkan dengan

tangannya kepada penerima. Namun mazhab Maliki tidak

mensyaratkan keizinan pemberi Hibah sebagai syarat sah qabad.

ii. Harta yang dihibah tidak bercampur atau tidak berkait dengan

harta lain yang tidak dihibah. Ini kerana, qabad bermaksud

membolehkan penerima Hibah bertasarruf dengan harta yang

dihibah tanpa ada sesuatu yang boleh menghalangnya.

iii. Penerima Hibah berkeahlian untuk menerima milik harta iaitu

baligh dan berakal. Oleh itu tidak sah qabad daripada seseorang

yang gila atau kurang akalnya dan daripada kanak-kanak yang

belum baligh walaupun telah mumayyiz.

27. Oleh yang demikian, saya berpendapat di dalam kes ini elemen

qabad telah dipenuhi kerana pindahmilik telah dibuat secara sah

dan tiada bantahan ketika itu oleh Plaintif.

ISU TERAKHIR

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Samada Undang-Undang Kanun Tanah Negara

Membenarkan Pertukaran Semula Terhadap Tanah Yang

Dipindahkan Kepada Defendan

1. Setelah Mahkamah berpendapat bahawa seorang bapa boleh

menarik balik pemberian Hibah kepada anaknya, maka adakah

persoalan ini menimbulkan isu persoalan undang-undang. Iaitu

adakah Mahkamah ini mempunyai bidang kuasa untuk

memerintahkan harta tersebut dikembalikan kepada bapa setelah

kesemua tanah tersebut telah ditukar kepada nama anaknya.

2. Sepintas lalu Mahkamah ini mempunyai bidang kuasa untuk

membicarakan dan memutuskan kes Hibah tersebut. Ini adalah

berdasarkan kepada Seksyen 49 Enakmen Pentadbiran

Agama Islam Negeri Melaka 2002.

Mengikut Seksyen 49 Enakmen tersebut (3) Mahkamah Tinggi

Syariah hendaklah:

(b) Dalam bidang kuasa Malnya, mendengar dan memutuskan

semua tindakan dan prosiding jika semua pihak dalam

tindakan atau prosiding itu ialah orang Islam dan tindakan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

atau prosiding itu adalah berhubung dengan (vi) Hibah

semasa hidup.

Berdasarkan kepada peruntukan tersebut Mahkamah ini

mempunyai bidang kuasa untuk mendengar dan memutuskan

kes ini di Mahkamah Syariah.

3. Timbul persoalan mengenai isu apabila harta-harta tersebut telah

dipindahmilik dan diletakhak penama kepada Defendan adakah

ianya dibolehkan untuk menukarnya kembali kepada nama

Plaintif.

4. Dalam soal isu ini, Mahkamah berpendapat apabila Mahkamah

Syariah memutuskan dengan memerintahkan semua harta

tersebut dikembalikan dan dipindahmilik kepada Plaintif semula

maka pihak-pihak yang berwajib atau berkuasa hendaklah

mematuhi perintah ini. Ini adalah selaras dengan kuasa undang-

undang yang diberi oleh Seksyen 421A, Undang-undang

Kanun Tanah Negara yang memperuntukkan bahawa

Mahkamah termasuk Mahkamah Syariah.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 Ini bermakna bahawa Mahkamah Tinggi Syariah diberikuasa

untuk memerintahkan mana-mana Pentadbir Tanah Seluruh

Malaysia melaksanakan apa-apa yang diperintahkan oleh

Mahkamah Tinggi Syariah Melaka ini.

5. Perintah ini juga adalah berdasar kepada Seksyen 417 (1) (2)

Undang-Undang Kanun Tanah Negara yang juga diberi kuasa

kepada Mahkamah Tinggi Syariah untuk memerintah mana-mana

pihak untuk melaksanakan perintah tersebut. Mengikut Seksyen

417 Undang-Undang Kanun Tanah Negara telah

memperuntukkan seperti berikut:

 417 Wibawa Am Mahkamah:

(1) Mahkamah atau Hakim boleh dengan perintah

mengarahkan pendaftar atau mana-mana pentadbir

tanah untuk melakukan segala apa benda seperti

yang perlu untuk memberi kuat kuasa kepada apa-

apa hukuman atau perintah yang diberi atau dibuat

dalam mana-mana perbicaraan berkaitan dengan

mana-mana tanah dan ia hendaklah merupakan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

kewajipan Pendaftar atau Pentadbir Tanah untuk

mematuhi perintah itu selepas itu.

(2) Jika menurut apa-apa perintah yang dibuat oleh

sebab seksyen ini, Pendaftar atau mana-mana

Pentadbir Tanah:

(a) Membatalkan apa-apa instrumen yang

berkaitan dengan tanah atau apa-apa ingatan

atau permasukan lain di atas mana-mana

instrumen sedemikian atau membuat apa-apa

pindaan lain, atau tambahan kepada mana-

mana instrumen sedemikian.

Maka ia hendaklah mencatitkan di atasnya sebab

bagi pembatalan, pindaan atau tambahan itu dan

tarikh baginya dan hendaklah mengesahkan

instrumen itu dengan menandatangani dan

memetrikannya.

6. Jika diteliti kepada undang-undang tersebut menunjukkan bahawa

Mahkamah Tinggi Syariah telah diberikuasa untuk melaksanakan

perintahnya dan mengarahkan kepada mana-mana Pentadbir

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Tanah di seluruh Malaysia untuk memindahmilik dan meletakhak

terhadap mana-mana harta di seluruh Malaysia kepada individu

yang diperintahkan oleh Mahkamah Tinggi Syariah.

7. Di dalam kes ini, tanah tersebut telah dihibbahkan kepada

Defendan dan telah dipindahmilik ke atas nama Defendan. Ia

telah menjadi pemilik kepada tanah-tanah Felda tersebut.

Timbulnya persoalan di sini adakah pemilikan tenah tersebut

boleh dipinda atau ditukar, kerana pemilikan itu boleh

dikategorikan sebagai ketidakbolehsangkalan hak milik. Dalam

isu ini saya ingin merujuk kepada Seksyen 340 Kanun Tanah

Negara.

8. Seksyen 340 memperuntukkan bahawa pendaftaran sesuatu

urusniaga membawa satu hakmilik itu kepada keadaan

ketidakboleh disangkal hak milik atau kepentingan di dalam tanah

kecuali keadaan-keadaan di bawah s (2) dari itu.

9. Namun didalam kes ini terdapat pengecualian sepertimana yang

diperuntukkan didalam Seksyen 340 (4) (b), yang

memperuntukkan bahawa :-

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

(4) Nothing in this section shall prejudice or prevent -

(a) the exercise in respect of any land or interest of any power

of forfeiture or sale conferred by this Act or any other written

law for the time being in force, or any power of avoidance

conferred by any such law; or

(b) the determination of any title or interest by operation

of law

10. Operation of law yang dimaksudkan di atas adalah pemakaian

undang-undang dan sepertimana yang dinyatakan di dalam

XXXXXX bahawa permohonan untuk menarik hibah juga adalah

diberi pengecualian kepada konsep ketidaksbolehsangkalan

tersebut.

11. Mengikut Pekeliling 2/2003 dan Pekeliling 1/2004

Pekeliling Ketua Pengarah Tanah dan Galian Persekutuan

yang telah dikeluarkan oleh pihak Felda Pusat ada menyatakan

bahawa peneroka berhak memberikan kepada mereka yang ia

suka, termasuk isterinya, atau anaknya atau waris kadim.

12. Pemberian tersebut adalah dengan bersyarat bahawa ia hanya

boleh menamakan dua (2) orang sahaja di dalam geran tanah

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

tersebut. Ini adalah selaras dengan Seksyen 14(2) Akta Tanah

Berkelompok 1960. Oleh itu peneroka Felda tidak dibenarkan

menamakan tiga orang, empat orang atau ke atas di dalam geran

tanah Felda tersebut.

13. Mengikut keterangan pegawai Felda berkenaan bahawa pihak

Felda sentiasa menerima apa-apa perintah yang dibuat oleh

Mahkamah Syariah. Ini termasuklah menamakan dua (2) orang

sahaja sepertimana yang ditetapkan oleh Undang-undang dan

Pekeliling Felda.

14. Seksyen 15 (2B) Akta Tanah Berkelompok 1960 juga telah

memperuntukkan bahawa tanah rancangan felda boleh diperolehi

melalui Enakmen Undang-Undang Keluarga Islam yang terpakai di

negeri. Ini bermakna jika Mahkamah Syariah memerintahkan

tanah felda tersebut perlu dipindahmilik atau membatalkan oleh

mana-mana pihak, perintah tersebut boleh diterima pakai untuk

mengefekkan pindahmilik atau pembatalan tersebut.

15. Di dalam kes ini saya dapati pihak Plaintif mempunyai lima (5)

orang anak. Bagaimana boleh lima nama tersebut dimasukkan ke

dalam geran tersebut. Ini bercanggah dengan Seksyen 14(2)

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Akta Tanah Berkelompok 1960 tersebut yang ditetapkan oleh

pihak pengurusan Felda.

16. Untuk mengatasi masalah ini saya mencadangkan supaya Plaintif

boleh menamakan mana-mana dua (2) orang anaknya ke dalam

geran tersebut dengan bertindak sebagai pemegang amanah

kepada waris-waris yang lain. Maka apabila pihak Felda

membahagikan hasil mahsul tersebut maka ahli-ahli waris yang

dinamakan di dalam geran tersebut hendaklah membahagikan

hasil itu dengan adil dan sama rata kepada anak-anak yang tidak

dinamakan di dalam geran tersebut.

17. Atau saya mencadangkan supaya nama anak-anak yang lain yang

tidak dinamakan didalam geran tersebut dicatat di dalam fail

pentadbiran Felda, sebagai waris-waris yang berhak ke atas

harta dan hasil-mahsul ketiga-tiga tanah Felda berkenaan.

18. Di atas keterangan yang diberikan serta hujahan Peguam Syarie

Plaintif dan Defendan yang bijaksana saya mengucapkan ribuan

terima kasih kepada kedua-dua peguam kerana membantu

Mahkamah dalam membuat penghakiman bahawa Plaintif berhak

menarik balik dan membatalkan Hibah mengikut kehendak

Hukum Syarak dan Undang-Undang.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

19. Setelah membaca, mendengar dan meneliti hujahan kedua-dua

belah pihak serta meneliti dokumen-dokumen serta ekshibit yang

dilampirkan, maka dengan ini saya membuat keputusan seperti

berikut:-

 PERINTAH

11. Mahkamah mengsabit dan mengistiharkan bahawa Plaintif

berhak menarik balik dan membatalkan hibah terhadap harta

yang diberikan kepada Defendan di tiga (3) lot tanah Felda yang

dikenali sebagai Pajakan Mukim 276 Lot 1138; Pajakan Mukim

272 Lot 1057, dan Pajakan Mukim 282 Lot 1323 di mana

kesemuanya di Mukim Selandar, Jasin, Melaka pada 17.1.2003

(selepas ini dirujuk sebagai “ ketiga-tiga tanah felda

tersebut”);

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

12. Mahkamah perintahkan ketiga-tiga tanah felda tersebut

hendaklah diletakhak nama kembali kepada Plaintif dan

Mahkamah perintahkan Defendan untuk menyerahkan kesemua

geran ketiga-tiga tanah felda tersebut kepada Plaintif untuk

urusan perletakan hak nama kepada Plaintif;

13. Mahkamah perintahkan Pentadbir Tanah Jasin, Melaka untuk

mendaftarkan dan memindahmilik ketiga-tiga tanah felda

tersebut kepada Plaintif;

14. Mahkamah perintahkan Pentadbir Tanah Jasin, Melaka untuk

membatalkan Kaveat Persendirian yang telah dimasuki oleh

Plaintif pada 6.2.2007 di atas Kaveat No. Perserahan 110/2007 ke

atas ketiga-tiga tanah felda tersebut;

15. Mahkamah perintahkan Pentadbir Tanah Jasin, Melaka untuk

membatalkan Kaveat Persendirian yang telah dimasuki oleh

XXXXXX pada 4.1.2012 di atas Kaveat No. Perserahan 2/2012 ke

atas ketiga-tiga tanah felda tersebut;

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

16. Mahkamah perintahkan Plaintif hendaklah membahagikan hasil

ketiga-tiga tanah felda tersebut kepada kesemua anak-anak yang

bernama seperti berikut:-

f) XXXXXX (No. K/P: 49XXXX-04-XXXX);

g) XXXXXX (NO. K/P: 50XXXX-04-XXXX);

h) XXXXXX (No. K/P: 55XXXX-04-XXXX);

i) XXXXXX (NO. K/P: 58XXXX-04-XXXX);dan

j) XXXXXX (NO. K/P: XXXX-04-XXXX).

dengan cara adil dan saksama berkuatkuasa pada

bulan__________;

17. Mahkamah perintahkan Plaintif hendaklah membayar kos urusan

pendaftaran hibah ketiga-tiga tanah felda tersebut yang telah

dibuat pada 17.1.2003 kepada Defendan ;

18. Mahkamah perintahkan Plaintif hendaklah membayar cukai-cukai

yang telah dibayar oleh pihak Defendan selepas ketiga-tiga tanah

felda tersebut dipindahmilik kepada Defendan pada 17.1.2003;

19. Kos ditanggung oleh pihak-pihak; dan

20. Perintah ini berkuatkuasa serta merta.

