

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

DI DALAM MAHKAMAH TINGGI SYARIAH MELAKA

DALAM NEGERI MELAKA

KES MAL NO: 04100-042-0507 TAHUN 2009

ANTARA

XXXXXX … PEMOHON

(NO K/P: 37XXXX-04-XXXX)

DENGAN

XXXXXX … RESPONDEN 1

(NO. K/P: 74XXXX-04-XXXX)

XXXXXX … RESPONDEN 2

(NO. K/P:61XXXX-04-XXXX)

Dalam Mahkamah Tinggi Syariah Melaka

(Y.A.A Datuk Mahammad Ibrahim) Ketua Hakim Syarie .

No Kes Mal 04100-042-0507-2009 (Permohonan Faraq Nikah)

(16 Zulhijjah 1431 H bersamaan 22 November 2010)

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Undang-Undang Keterangan Seksyen 72, Seksyen 73 dan Seksyen 76 – Beban

untuk mengemukakan keterangan dalam kes Mal, Beban Pembuktian, Beban

untuk membuktikan fakta yang perlu dibuktikan untuk menjadikan keterangan

boleh diterima.

A) FAKTA KES

1. Di dalam kes ini ,Pemohon adalah bapa kepada Responden 1. Manakala

Responden 2 dikatakan sebagai suami kepada Responden 1. Pemohon adalah

merupakan wali mujbir kepada Responden 1, telah memohon kepada Mahkamah

ini untuk mendapatkan satu perintah bagi mengisytiharkan bahawa pernikahan

yang telah dijalankan di antara Responden 1 dan 2 adalah tidak sah di sisi

hukum syarak. Ekoran daripada itu, Pemohon memohon supaya pernikahan

mereka di farakhkan.

2. Pemohon di dalam Afidavit yang diikrarkan pada 28.10.2009 (kemudian daripada

ini disebut sebagai “ Afidavit tersebut”) telah menyatakan bahawa maklumat

yang diperolehi menunjukkan Responden 1 dan Responden 2 telah menjalankan

pernikahan di Kuala Lumpur atau Selangor dan telah memperolehi dokumen

nikah daripada Kedah. Pemohon seterusnya menyatakan di dalam Afidavit

tersebut bahawa Responden 1 dan Responden 2 telah bernikah lebih setahun

yang lalu.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

3. Walaubagaimanapun, Responden 2 di dalam Afidavit Jawapan yang diikrarkan

pada 2.2.2010 (kemudian daripada ini dirujuk sebagai “ Afidavit Responden 2)

menafikan wujudnya pernikahan di antara Responden 2 dan 1. Responden 2

juga menyatakan bahawa beliau hanya berpengetahuan mengenai pernikahan

itu (yang mana kesahihan pernikahan itu dinafikan) selepas Responden 2

menerima sesalinan permohonan memfarakkan penikahan tersebut daripada

peguam Pemohon sendiri.

4. Pemohon telah memfailkan Afidavit Jawapan Kepada Afidavit Responden 2

yang diikrarkan pada 17.3.2010. (kemudian dari ini disebut sebagai “Afidavit

Jawapan Pemohon”) dan menyatakan bahawa dalam bulan Ogos 2008,

sebelum Hari raya Aidilfitri tahun tersebut , Responden 1 dan Responden 2

bersama dengan XXXXXX telah pergi ke rumah bapa saudara Responden I iaitu

XXXXXX di No. 7670 Jalan Orkid Klebang Besar Melaka. Semasa pertemuan

tersebut, Responden 2 telah mengaku bahawa beliau dan Responden 1 telah

bernikah di Gombak, Selangor. Walau bagaimanapun apabila XXXXXX meminta

sijil nikah tersebut, Responden 2 menyatakan bahawa Tuan Imam yang

mengendalikan pernikahan tersebut terbabit dalam kemalangan jalan raya dan

dokumen nikah tidak dapat diperolehi.

5. Pemohon seterusnya menyatakan di dalam Afidavit Jawapan Pemohon bahawa

pada sekitar awal tahun 2009, Responden 1dan Responden 2 telah hadir ke

rumah kakak kandung Responden 1 iaitu XXXXXX di Taman Bertam Jaya,

Melaka dan kedua-dua Responden telah menyatakan mereka telah bernikah di

Gombak, Selangor dan apabila XXXXXX meminta dokumen nikah, kedua-dua

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

mereka memaklumkan bahawa Tuan Imam telah terbabit dalam kemalangan

jalan raya dan dokumen nikah tidak dapat diperolehi daripada Imam tersebut.

B) DIPUTUSKAN

Oleh kerana Pemohon gagal membuktikan kewujudan pernikahan serta gagal

membuktikan kewujudan sijil nikah serta tidak mendatangkan saksi-saksi nikah,

maka, Mahkamah menolak permohonan Pemohon untuk mengisytiharkan

pernikahan mereka tidak sah serta untuk memfarakkan pernikahan Responden 1

dan 2.

C) PEGUAM SYARIE

Pemohon : Tetuan Adli & Co.

Responden I :Tiada

Responden II : Tetuan Jamilah & Co.

D) KITAB-KITAB YANG DIRUJUK

1. Kitab القواعد الفقهية Karangan Abdul Aziz Muhammad Azzam, muka surat 101

2. Qawaid Fiqhiyyah Karangan Dato’ Hj Mohd Saleh bin Hj Ahmad di halaman

590 – 591

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

3. Kitab “ مهذب Karangan Imam As-Syirazi , jilid 5 Halaman 543 Cetakan Al “ ال

Kalam Damsyik.

E) UNDANG-UNDANG YANG DIRUJUK

1) Enakmen Keterangan Mahkamah Syariah (Negeri Melaka) 2002 Seksyen

72, Seksyen 73 dan Seksyen 76

F) ALASAN PENGHAKIMAN YAA DATUK MAHAMMAD BIN IBRAHIM

1. Di dalam kes ini Pemohon telah membuat permohonan untuk mengisytiharkan

bahawa perkahwinan yang telah dijalankan oleh Responden 1 dan Responden 2

adalah tidak sah. Ini adalah kerana pernikahan tersebut dilakukan tanpa

mendapat keizinan dari wali mujbir atau bapa Responden 1 sendiri. Seterusnya

Pemohon memohon supaya perkahwinan tersebut difarakkan.

2. Manakala Responden 1 dan anak perempuan kepada Pemohon telah tidak

menghadiri sepanjang perbicaraan di Mahkamah. Walaupun Mahkamah telah

mengeluarkan waran tangkap tetapi Responden 1 bukan sahaja tidak hadir tetapi

telah menghilangkan diri entah ke mana walaupun berbagai usaha telah

dilakukan. Responden 2 telah telah hadir sepanjang perbicaraan dengan

mewakilkan kepada peguam untuk mewakilinya di dalam perbicaraan tersebut.

Responden II telah menafikan sekeras-kerasnya dan menegaskan bahawa

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

perkahwinan tersebut adalah tidak wujud dan tidak ada pertemuan dan

pengakuan pernikahan tersebut.

3. Di dalam kes ini Pemohon dan Responden 2 serta beberapa saksi telah

memberi keterangan serta hujahan bertulis di hadapan mahkamah ini. Di dalam

keterangan Pemohon, mahkamah dapat simpulkan seperti berikut:-

i) Pemohon mendakwa dalam bukan Ogos 2008, sebelum hari raya Aidilfitri

tahun tersebut, Responden 1 dan Responden 2 telah bersama-sama dengan

XXXXXX (Biras Pemohon) telah pergi ke rumah bapa saudara Responden 1

iaitu XXXXXX (abang kandung Pemohon) di No. 7670, jalan Orkid, Klebang

Besar, Melaka pada pukul 5 petang.

ii) Dalam pertemuan tersebut yang disaksikan oleh XXXXXX (SP2) dan

XXXXXX (SP1) , Responden 2 didakwa telah bercakap dan mengaku beliau

dan Responden 1 telah bernikah di Gombak, Selangor. Apabila diminta

dokumen atau sijil nikah tersebut oleh XXXXXX, Responden 2 menyatakan

bahawa Tuan Imam yang mengendalikan pernikahan tersebut terbabit dalam

kemalangan jalan raya dan dokumen nikah tidak dapat diperolehi.

iii) Pada sekitar tahun 2009, Responden 1 dan Responden 2 telah hadir ke

rumah kakak kandung Responden 1 iaitu XXXXXX di rumah beliau di Taman

Bertam Jaya, Melaka. Mereka telah menyatakan di hadapan XXXXXX

bahawa mereka telah bernikah di Gombak, Selangor. Apabila diminta

dokumen @ Sijil nikah tersebut oleh XXXXXX tetapi mereka memaklumkan

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

bahawa Tuan Imam telah terlibat dalam kemalangan jalan raya dan dokumen

nikah tidak dapat diperolehi daripada Tuan Imam.

iv) Keterangan SP1 dan SP2 amat jelas dan konsisten bahawa Responden 2

memang mengaku telah bernikah dengan Responden 1 namun tiada apa-apa

dokumen nikah yang dapat dikemukakan.

v) Semasa perbicaraan kes ini, Pemohon, dua orang saksi Pemohon iaitu

XXXXXX dan XXXXXX dan Responden Kedua telah memberi keterangan

secara lisan di Mahkamah Yang Mulia ini tetapi Responden 1 tidak pernah

menghadirkan diri ke Mahkamah sepanjang tempoh perbicaraan kes ini.

vi) Pemohon semasa memberi keterangan di mahkamah telah menyatakan

bahawa beliau mendapat maklumat mengenai pernikahan di antara

Responden 1 dan Responden 2 melalui anak perempuannya bernama

XXXXXX. Apabila disoal balas oleh peguam Responden 2 mengapa

Pemohon mengambil masa yang lama untuk memfailkan permohonan ini,

Pemohon hanya menyatakan setelah mendapat maklumat mengenai

pernikahan tersebut secara lengkap barulah beliau akan memfailkan kes

tersebut. Pemohon seterusnya menyatakan bahawa Respoden 1 tidak pulang

ke rumah sejak 23.3.2010 dan Pemohon tidak membuat apa-apa laporan

polis mengenai kehilangan Responden 1.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

vii) Saksi Pertama Pemohon iaitu XXXXXX (SP1) semasa pemeriksaan utama

menyatakan bahawa Responden 1 telah berjumpa dengan beliau dan

memperkenalkan Responden 2 sebagai suaminya. SP1 kemudiannya telah

mencadangkan supaya Responden 1 memberitahu bapanya mengenai

pernikahan tersebut dan SP1 seterusnya membawa Responden 1 dan 2

berjumpa dengan XXXXXX iaitu saksi kedua (SP2) Pemohon di rumah SP2

yang terletak di Jalan Orkid, Klebang, Melaka. Selepas perjumpaan di rumah

SP2, SP1 tidak tahu apa yang berlaku selanjutnya.

viii) Semasa pemeriksaan balas, SP1 menyatakan bahawa beliau telah berjumpa

dengan Responden 1 di rumah abang Responden 1 di flat Sungai Besi dan

SP1 telah pergi ke sana dengan kakak Responden 1 bernama XXXXXX

bersama-sama dengan anak SP1.

ix) SP1 selanjutnya menyatakan bahawa beliau meminta supaya Responden 1

dan Responden II menerangkan kepada SP2 tujuan mereka datang ke rumah

SP2. Semasa pertemuan di rumah SP2, Responden 2 menyatakan bahawa

beliau telah bernikah dengan Responden 1 di Gombak.

x) SP2 semasa pemeriksaan utama menyatakan bahawa Responden 1 dan

Responden 2 telah datang ke rumah beliau bersama-sama dengan XXXXXX

dan isterinya. Semasa perjumpaan tersebut, Responden 2 telah memberitahu

bahawa beliau telah bernikah dengan Responden 1 di Gombak dan apabila

diminta surat nikah, Responden 2 menyatakan bahawa orang yang

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

menikahkan itu ditimpa kemalangan. SP2 seterusnya menyatakan bahawa

beliau mendapat maklumat mengenai pernikahan itu melalui apa yang

disampaikan oleh Responden 1 dan Responden 2.

xi) Keterangan kedua-dua saksi Pemohon itu walau bagaimanapun dinafikan

oleh Responden 2. Semasa pemeriksaan utama Responden 2 menyatakan

bahawa beliau tidak pernah berjumpa dengan Pemohon sebelum ini dan tidak

mengenali Responden 1. Responden 2 juga menyatakan bahawa beliau

hanya menerima permohonan memfarakkan pernikahan tersebut melalui

peguam Pemohon. Responden 2 terkejut semasa menerima permohonan

tersebut kerana pernikahan itu tidak pernah berlaku.

xii) Semasa disoal balas oleh peguam pemohon, Responden 2 menafikan beliau

mengenali Responden 2, Pemohon, SP1 dan SP2. Beliau juga menafikan

telah pergi ke rumah XXXXXX dan menafi membuat pengakuan bahawa

beliau dan Responden 1 telah bernikah di Gombak, Selangor. Responden 2

juga menafikan beliau telah pergi ke rumah kakak kandung Responden 1

bernama XXXXXX.

4. Diatas semua keterangan yang diberikan, timbul beberapa isu-isu yang menjadi

pertikaian diantara Pemohon dan Responden 2. Kedua-dua pihak mempunyai

alasan-alasan kenapa dan mengapa mereka berbuat demikian. Setelah

Mahkamah meneliti Afidavit Pemohon, Afidavit Jawapan Responden 2 dan

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Afidavit Tambahan Pemohon serta semua keterangan dan hujjahan yang

diberikan oleh pihak-pihak yang terlibat, maka Mahkamah dapati timbul beberapa

isu-isu pertikaian yang perlu diberi keutamaan dan perhatian serta dianalisa satu

persatu bagi menjelaskan isu-isu yang dibangkitkan dan diputuskan.

5. Isunya ialah:-

i) Samada Pemohon telah berjaya membuktikan bahawa wujudnya

pernikahan yang sah di antara Responden 1 dan Responden Ke 2.

ii) Samada Pemohon telah berjaya membuktikan wujudnya Sijil Nikah

Responden 1 dan Responden Ke 2.

iii) Samada Pemohon telah berjaya membuktikan bahawa pernikahan

tersebut telah memenuhi kehendak rukun-rukun dan syarat sah nikah

seperti mana yang dikehendaki oleh hukum syarak.

Isu-isu yang dipertikaikan:

1. Di dalam isu yang telah dibangkitkan ia menunjukkan bahawa Pemohon

hendaklah membuktikan terlebih dahulu bahawa pernikahan atau perkahwinan

tersebut telah benar-benar wujud sebelum Mahkamah mengeluarkan perintah

mengisytiharkan perkahwinan mereka tidak sah dan membuat perintah

mufarakah di antara pasangan tersebut.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

2. Di dalam kes ini, langkah pertama yang wajib dilakukan oleh Pemohon ialah

membuktikan kewujudan perkahwinan tersebut. Pemohon hendaklah

membuktikan dimanakah perkahwinan itu dilakukan atau dilangsungkan, bila

masa, tarikh pernikahan mereka. Adakah pernikahan mereka diakadkan dengan

menggunakan wali atau wakil wali atau wali Hakim. Siapakah saksi-saksi nikah

atau saksi-saksi yang menyaksikan perkahwinan tersebut. Siapakah Imam atau

juru nikah tersebut. Adakah saksi-saksi yang menyaksi itu mendengar lafaz Ijab

dan Kabul. Adakah dipastikan bahawa calon-calon bakal isteri dan suami adalah

Responden I dan Responden Ke 2. Adakah wali yang digunakan oleh mereka

mendapatkan kebenaran bernikah daripada wali yang sebenarnya. Seterusnya

pembuktian samada wujud atau tidak Sijil Nikah sepertimana yang didakwa. Ini

adalah selaras dengan pandangan Imam As-Syirazi di dalam kitabnya Al-

Muhazzab المهذب jilid 5 Halaman 543 Cetakan Al Kalam Damsyik . Menurut

beliau,

نكحتها بولي وشاهدين : لا يسمع حتي يقول : فقد قال الشافعي رحمه الله تعالي : وإن كان المدعي نكاحا

 ورضاها

Jika sekiranya ia mendakwa bahawa dia sudah berkahwin, maka kata Imam

As-Syafie tidak boleh terima dakwaan tersebut sehingga ia mengatakan:

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

“ Aku telah berkahwin dengan fulanah binti fulan dengan berwalikan bapanya

atau sebagainya dan membawa dua orang saksi nikah serta perkahwinan

tersebut mendapat kerelaan perempuan tersebut.”

3. Semua perkara yang dinyatakan hendaklah dibuktikan satu persatu kepada

Mahkamah. Mahkamah juga hendak mengetahui dan mengenalpasti bahawa

perkara-perkara yang dinyatakan tersebut hendaklah menepati dengan kehendak

rukun nikah dan syarat sah nikah sepertimana yang dikehendaki oleh hukum

syarak.

4. Rukun Nikah tersebut adalah seperti berikut: calon lelaki, calon perempuan, wali,

dua orang saksi yang adil dan sighah (ijab dan qabul) hendaklah dibuktikan

kepada Mahkamah.

5. Perkahwinan yang sah adalah perkahwinan yang memenuhi segala rukun dan

syarat sah nikah. Sekiranya sesuatu pernikahan itu tidak sah atau tidak

memenuhi segala rukun dan syarat sah nikah, maka perkahwinan tersebut adalah

terbatal. Justeru itu, perkahwinan tersebut terbubar dengan sendirinya.

6. Persoalan disini timbul siapakah yang akan menangggung beban pembuktian

untuk membuktikan wujudnya pernikahan tersebut. Di sini Mahkamah merujuk

kepada Seksyen 72, 73 dan 76 Enakmen Keterangan Mahkamah Syariah Negeri

Melaka.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

7. Mengikut Seksyen 72 Enakmen Keterangan Mahkamah Syariah (Negeri

Melaka) 2002 yang memperuntukkan:-

“Beban untuk mengemukakakan keterangan dalam sesuatu kes

mal terletak pada orang yang mengatakan atau menegaskan

sesuatu fakta (al-mudda’ii) dan orang yang mengangkat sumpah

untuk menafikan atau mempertikaikan sesuatu fakta (al-mudda’a

alaih)”.

Mengikut Seksyen 73 Enakmen Keterangan Mahkamah Syariah

(Negeri Melaka) 2002 yang memperuntukkan bahawa:-

1) “Sesiapa yang berhasrat supaya mana-mana Mahkamah

memberikan penghakiman tentang apa-apa hak atau tanggungan

di sisi undang-undang yang bergantung kepada kewujudan fakta

yang ditegaskan olehnya, mestilah membuktikan bahawa fakta itu

wujud.

2) Apabila seseorang terikat untuk membuktikan kewujudan apa-apa

fakta, maka dikatakan bahawa beban membuktikan terletak pada

orang itu.”

8. Mahkamah juga merujuk kepada Seksyen 76 Enakmen Keterangan

Mahkamah Syariah (Negeri Melaka) 2002 yang memperuntukkan bahawa:-

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

“Beban membuktikan apa-apa fakta yang perlu dibuktikan untuk

membolehkan mana-mana orang memberikan keterangan

mengenai apa-apa fakta yang lain, terletak pada orang yang

berhasrat memberikan keterangan itu”.

9. Dalam undang-undang tersebut telah jelas bahawa beban pembuktian tersebut

hendaklah mengandungi keyakinan bagi menunjukkan bahawa sesuatu Fakta

yang dikatakan itu betul, benar dan wujud. Mengikut Hukum Syarak bahawa

pembuktian yang boleh disabitkan adalah pembuktian yang boleh sampai ke

tahap yakin. Sekiranya pembuktian tersebut berada di tahap zan, syak, wahan

maka pembuktian tersebut tidak cukup untuk disabitkan didalam kes.

10. Beban pembuktian adalah terletak di bahu Pemohon. Dalam kes ini Pemohon

dipertanggungjawab untuk membuktikan ke tahap yakin bahawa perkahwinan

diantara Responden 1 dan Responden 2 adalah benar-benar wujud dan yakin

wujud. Untuk membuktikan ke tahap yakin perkahwinan tersebut wujud maka

Pemohon hendaklah memberikan bukti dan keterangan kepada Mahkamah

sampai ke tahap yakin bahawa pernikahan tersebut wujud. Mengikut keterangan

Pemohon bahawa dalam bulan Ogos 2008, Responden 1 dan Responden 2

telah pergi bersama-sama XXXXXX (biras Pemohon) ke rumah bapa saudara

Responden 1 iaitu XXXXXX (abang kandung Pemohon) di Klebang Besar

Melaka. Semasa pertemuan tersebut Responden 2 telah bercakap dan mengaku

bahawa Responden 2 dan Responden 1 telah bernikah di Gombak, Selangor.

Akan tetapi pengakuan tersebut tidak dibuktikan dengan Sijil Nikah. Seolah-olah

ada pengakuan sahaja. Pada sekitar awal tahun 2009 Responden 1 dan

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Responden 2 telah datang ke rumah kakak kandung Responden 1 iaitu XXXXXX

di Taman Bertam Jaya, Melaka. Mereka telah mengulangi perkataan yang sama

bahawa mereka telah bernikah di Gombak, Selangor. Tetapi dalam masa yang

sama juga mereka tidak dapat menunjukkan bukti Sijil Nikah yang membuktikan

mereka berkahwin. Mereka memberi alasan bahawa Sijil Nikah tidak dapat

dikeluarkan kerana Tuan Imam yang menjadi juru nikah telah mengalami

kemalangan jalan raya.

11. Daripada kenyataan dan keterangan yang diberikan menunjukkan bahawa

Pemohon hanya mendengar pengakuan sahaja daripada Responden 1 dan

Responden 2 bahawa mereka telah bernikah di Gombak, Selangor. Pengakuan

tersebut telah dibuat di dua lokasi yang berlainan di hadapan SP 1 dan SP 2 dan

kakak kandung Responden 1. Pengakuan tersebut boleh digambarkan seolah-

olah mereka sudah berkahwin akan tetapi mereka tidak dapat membawa dan

membuktikan kewujudan Sijil Nikah mereka.

12. Timbul persoalan di sini adakah dengan keterangan pengakuan Responden 2

dan SP1 serta SP2 itu sudah memadai bagi pihak Pemohon untuk membuktikan

bahawa mereka sudah berkahwin, sedangkan mereka tidak dapat menunjukkan

bukti Sijil Nikah tersebut. Mahkamah juga mendapati bahawa pembuktian

pengakuan telah dibuat di luar Mahkamah. Ini bermakna status pembuktian itu

tidak boleh diterima. Jika sekiranya pengakuan tersebut dibuat di hadapan Hakim

berkemungkinan besar ianya boleh diterima memandangkan ada dua orang saksi

yang mendengar pengakuan tersebut.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

13. Dalam kes ini Mahkamah juga mendapati keterangan Pemohon adalah

bercanggah dengan Responden 2. Pemohon mengatakan dan mendakwa telah

wujud perkahwinan mereka dengan pengakuan yang dibuat oleh 2 orang saksi

Pemohon iaitu SP1 dan SP2. Sedangkan ketika itu, beliau tidak mengemukakan

dua orang saksi nikah atau jurunikah untuk membuktikan pernikahan mereka

wujud. Pada masa yang sama, semasa keterangan Responden 2, beliau telah

menafikan wujudnya pernikahan tersebut dengan mencabar Pemohon supaya

mengemukakan bukti untuk menyokong dakwaan Pemohon.

14. Apabila timbul percanggahan keterangan tersebut prinsip apakah yang hendak

dipakai oleh Mahkamah.

15. Di dalam persoalan ini Mahkamah akan cuba menggunakan pendekatan hadis

seperti berikut :-

 اللبينة علي المدعي واليمين علي من انكر

Iaitu keterangan bagi Plaintif dan bersumpah bagi Responden.

16. Hadis ini adalah selaras dengan Seksyen 72 Enakmen Keterangan

Mahkamah Syariah Negeri Melaka 2002.

“Beban untuk mengemukakakan keterangan dalam sesuatu kes

mal terletak pada orang yang mengatakan atau menegaskan

sesuatu fakta (al-mudda’ii) dan orang yang mengangkat sumpah

untuk menafikan atau mempertikaikan sesuatu fakta (al-mudda’a

alaih)”.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

17. Untuk merialisasikan Hadis dan Enakmen ini, Pemohon telah memberi

keterangan dengan membawa dua orang saksi yang mengaku mendengar

pengakuan Responden 1 dan Responden 2 telah bernikah. Namun begitu

Responden 2 menyangkal dan menafikan pernah bertemu dan menafikan

perkahwinan tersebut. Pemohon juga telah gagal mengemukakan Sijil Nikah

tersebut.

18. Oleh itu Mahkamah ini berpendapat bahawa dalam kes ini , Pemohon adalah

orang yang wajib memberikan keterangan dan menanggung beban pembuktian,

manakala Responden 2 diberi tanggungjawab untuk bersumpah menafikannya.

Sebelum Mahkamah membenarkan sumpah nafi oleh Responden 2, Mahkamah

perlu mengkaji adakah sumpah nafi tersebut benar-benar perlu dibuat

memandangkan tiada wujudnya pembuktian oleh Pemohon bahawa mereka

sudah berkahwin dan tiada wujud sijil nikah. Maka kenapa dan mengapa

Mahkamah perlu mengarahkan Responden 2 untuk bersumpah menafikannya.

19. Mahkamah berpendapat bahawa sumpah menafikan boleh dibuat sekiranya

memenuhi dua elemen pembuktian seperti berikut:

 Pertama: Wujudnya pernikahan tersebut.

 Kedua: Wujudnya Sijil Nikah tersebut.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Sekiranya wujud kedua-dua elemen tersebut maka bolehlah Responden 2

dibenarkan bersumpah menafikan.

20. Sekiranya tidak wujud fakta di atas, kenapa perlu mereka bersumpah nafi.

Sumpah mestilah berdasarkan fakta yang wujud dan terbukti wujud. Tidak ada

sumpah nafi, sekiranya tidak wujud fakta. Kalau dilakukan juga maka ia menjadi

sia-sia. Ini menggambarkan seolah-olah sumpah tersebut tidak mengandungi

apa-apa. Oleh itu Mahkamah berpendapat bahawa prinsip اللبينة علي المدعي واليمين

 tidak terpakai bagi kes ini kerana dakwaan itu tidak memenuhi علي من انكر

kehendak syarat-syarat mengikut hukum syarak. Dalam kes ini oleh kerana

Pemohon tidak dapat membuktikan wujud pernikahan dan Sijil Nikah maka

Mahkamah berpendapat ianya tidak perlu Responden II bersumpah. Dalam kes

ini juga Mahkamah menganggapkan bahawa pengakuan tanpa bukti adalah

sama dengan dakwaan tanpa bukti. Pengakuan dan dakwaan tanpa bukti juga

tidak boleh diterima.

21. Di dalam kes ini Mahkamah dapati bahawa Pemohon telah tidak dapat

membuktikan dan mengemukakan apa-apa bukti yang boleh menyokong tentang

fakta yang didakwa oleh Pemohon bahawa Responden 1 dan Responden 2 telah

bernikah. Begitu juga Mahkamah dapati Pemohon telah tidak juga

mengemukakan dokumen pembuktian Sijil Nikah, saksi-saksi nikah, tarikh

pernikahan, wali pernikahan dan lafaz ijab qabul serta tidak mengenal pasti

siapakah yang bernikah. Oleh itu Mahkamah menganggapkan bahawa Pemohon

bukan sahaja tidak dapat membuktikan kewujudan butir-butir dokumen

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

pernikahan tersebut malah gagal membawa semua bukti-bukti yang dikehendaki

oleh Mahkamah.

22. Oleh itu Mahkamah menganggapkan bahawa perkahwinan mereka di antara

Responden 1 dan Responden 2 seolah-olah tidak wujud. Dalam menangani isu

ini, Mahkamah cuba merujuk kepada kitab القواعد الفقهية oleh Abdul Aziz

Muhammad Azzam, muka surat 101 yang mentakrifkan kaedah:

 الأصل بقاء ما كان علي ما كان

معني هذه القاعدة أن الأصل يبقي علي ما كان عليه حتي يقوم الدليل علي خلافه لأن ما ثبت

 علي حال الزمان الماضي ثبوتا أو نفيا يبقي علي حاله ولا يتغير ما لم يوجد دليل يغيره

Maksudnya, perkara yang asal kekal ke atasnya sehingga wujud

bukti lain yang membuktikan sebaliknya kerana sabit perkara

tersebut pada masa lampau samaada sabit atau nafi. Perkara

tersebut kekal perihalnya dan tidak akan berubah kerana tiada dalil

yang menunjukkan sebaliknya.

23. Di dalam kes ini, dengan merujuk kepada kaedah di atas adalah jelas bahawa

asal hubungan antara Responden 1 dan Responden 2 adalah “ ,”بقأ عدم النكاح

bermaksud pada asalnya tidak wujud pernikahan. Oleh itu , jika tiada bukti yang

ditunjukkan bagi membuktikan bahawa bahawa Responden 1 dan 2 telah

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

bernikah, maka ianya bermakna tidak wujudlah pernikahan tersebut antara

Responden 1 dan Responden 2.

24. Mahkamah juga merujuk kepada kaedah fiqhiyyah iaitu:-

 الأصل العدم في الأمور العارضة العدم

25. Kaedah tersebut memberi maksud Asal itu adalah tidak ada, atau asal kepada

perkara yang baru muncul atau yang mendatang itu tidak ada.

26. Mengikut Dato’ Hj Mohd Saleh bin Hj Ahmad dalam bukunya Qawaid

Fiqhiyyah di halaman 590 – 591 telah menghuraikan kaedah tersebut seperti

berikut:-

“Umumnya diketahui bahawa al-adamu (tiada) itu adalah lebih

dahulu daripada al-wujud (ada), maka setiap sesuatu yang didakwa

muncul dan wujud bererti ia didahului oleh al-adamu. Maka, al-

adamu yang mendahului ke atas al-wujud yang didakwa itu telah

sabit dengan yakin sementara benda yang didakwa wujud sebelum

dibuktikan adalah masyuq fihi (diragui) sedangkan keyakinan

sessuatu perkara tidak boleh dihilangkan dengan zan lawannya

sahaja.

Oleh yang demikian, maka al-adam itulah yang diyakini kerana ia

sesuatu keadaan yang tabii dan perubahan kepada wujud itu

sesuatu perkara baru yang diragukan lagipun al-adamu itulah yang

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

asal, maka mesti dikekalkan hingga terbukti sabit sesuatu yang

menghilangkannya”.

27. Berdasarkan kepada kaedah fiqhiyyah tersebut maka dapatlah kita memahami

bahawa sesuatu perkara itu pada asalnya tidak ada kecuali dibuktikan bahawa

perkara tersebut telah wujud.

28. Apabila dibandingkan dengan kes ini dihadapan saya ianya memberi gambaran

bahawa sesuatu perkahwinan itu pada asalnya tidak wujud kecuali dibuktikan

bahawa pernikahan tersebut wujud.

29. Dalam kes ini telah terbukti bahawa Pemohon telah gagal membuktikan

kewujudan pernikahan dan Sijil Nikah dalam perkahwinan tersebut. Maka

Mahkamah menganggapkan bahawa pernikahan dan perkahwinan tersebut tiada

wujud. Apabila tidak wujud sesuatu pernikahan tersebut maka tiada wujudlah

perkahwinan tersebut . Apabila tidak wujud pernikahan mereka, bermakna

pernikahan tersebut tidak memenuhi kehendak rukun-rukun dan syarat sah nikah

sepertimana yang dikehendaki oleh hukum syarak.

30. Setelah Mahkamah meneliti afidavit-afidavit dan setelah mendengar semua

keterangan hujahan Pemohon dan Responden 2 maka dengan ini Mahkamah

berpuashati bahawa Pemohon dalam kes ini telah gagal membuktikan kes ini ke

tahap yakin serta dengan tidak membuktikan kedua-dua elemen kewujudan

pernikahan dan Sijil Nikah, maka Mahkamah menganggapkan pernikahan

tersebut tidak wujud. Apabila tidak wujud bukti pernikahan dan perkahwinan

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

tersebut, maka Mahkamah menolak tuntutan Pemohon untuk mengisytiharkan

perkahwinan itu tidak sah dan Mahkamah menolak tuntutan untuk memfarakkan

perkahwinan Responden 1 dan Responden Ke 2.

