

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

DALAM MAHKAMAH TINGGI SYARIAH

DI MELAKA TENGAH

DALAM NEGERI MELAKA, MALAYSIA

KES MAL BIL: 04100-044-0334-2009

ANTARA

XXXXXX …PEMOHON

DAN

XXXXXX ... RESPONDEN

Undang-Undang Mahkamah Syariah- Pengesahan Hibbah - Seksyen 245(2)

Enakmen Tatacara Mal (Negeri Melaka) 2002- -Seksyen 340 Kanun Tanah

Negara-Ketidakbolehsangkalan Hakmilik- Rukun-rukun Hibbah-Qabad

FAKTA KES

1. Di dalam kes ini, Pemohon telah menuntut daripada Mahkamah Yang Mulia ini

berkenaan pensabitan hibbah sebanyak ½ bahagian ke atas tanah yang dikenali sebagai

GMM 811 Lot 189 111 Mukim Pegoh Daerah Alor Gajah (selepas ini dirujuk sebagai

“tanah tersebut”).

2. Tanah tersebut adalah milik XXXXXX (selepas ini dirujuk sebagai “XXXXXX”) yang mana

adalah ibu kandung kepada Responden. Tanah tersebut telah didaftarkan ke atas nama

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Responden sebanyak 1/1 bahagian melalui bicara kuasa yang telah diadakan di pejabat

tanah Alor Gajah.

3. Pemohon telah mendakwa bahawa XXXXXX telah berniat untuk menghibah ½ bahagian

tanah tersebut kepada Pemohon dan XXXXXX juga telah menandatangani Borang 14A

yang bertarikh 13.12.1983 iaitu borang pindahmilik di mana XXXXXX telah menurunkan

cop jarinya dengan menyatakan hasrat memindahmilik dengan tiada apa-apa balasan

daripada Pemohon. Namun Mahkamah mendapati borang tersebut tidak didaftarkan

atau presentation di Pejabat Tanah Alor Gajah untuk mengefekkan pindahmilik tersebut.

4. Responden menafikan dakwaan tersebut dan tidak tahu menahu berkenaan dengan

kewujudan Borang 14A tersebut dan menyatakan bahawa tiada hibbah berlaku antara

XXXXXX dengan Pemohon.

5. Di dalam kes ini Pemohon dan Responden telah memberikan keterangan dan masing-

masing telah mengemukakan saksi-saksi seperti berikut:-

Pemohon

i) SP1 - XXXXXX

ii) SP2- XXXXXX (suami Pemohon)

iii) SP3- XXXXXX

iv) SP4- XXXXXX

Responden

i) SD1- XXXXXX

ii) SD2- XXXXXX

iii) SD3- XXXXXX

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

6. Mahkamah juga merujuk kepada dokumen-dokumen berikut:-

a) Notis Permohonan bertarikh 17.7.2009;

b) Afidavit yang diikrarkan oleh XXXXXX pada 6.7.2009;

c) Afidavit Jawapan Responden yang diikrarkan oleh XXXXXX pada 7.10.2009;

d) Afidavit Balasan Pemohon yang diikrarkan oleh XXXXXX pada 29.10.2011

e) Hujahan Bertulis Pemohon bertarikh 1.11.2011;

f) Hujahan Responden bertarikh 24.10.2011.

Peguam Syarie

Plaintif : Puan Liza daripada Tetuan Liza Manita & Co

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

Kitab-Kitab Yang Dirujuk

1. Kitab al-fiqh al-Islami wa Adillatuhu Jld4, oleh Dr Wahbah al-Zuhaili

hlmn 69

2. Kitab tanqih al-fatawa al-Hamidiyah di bawah tajuk kitab al-Da’wa Al-

Alim al-Allamah Al-Sayed Mohamad Amin Bin Omar Abd Aziz bin

Ahmad Bin Abd Rahim

3. Kitab Al-Iqna’ Jil 2, hlmn 171

4. Kitab Fiqh Islami wa Adillatuhu Jilid 5 Cetakan Ketiga 1989, Dar Fikr

Beirut, Lubnan oleh Dr. Wahbah al Zuhaily dalam mukasurat 8

5. Kitab di muka surat 79 الإسلامي الفقه في البيع عقد

6. Kitab “ oleh Dr.Syaiyyid Ahmad A’mir الإسلامي الفقه في البيع عقد "

Mukasurat 195

7. Kitab “ al-Feqh al-Manhaji “ jilid 3 hlm 16

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

8. Kitab al- Buyuu’ al-Syarii’ah (الشائعة البيوع) karangan Dr.Taufiq

Ramadhan al-Butty , halaman 75

9. Kitab Nizam al-Fial-Syariah al-Islamiah oleh Du Abdul Karim Zaidan

cetakan ketiga tahun 1418/1997M, Beirut. Muka surat 93 hingga 95

Undang-Undang Yang Dirujuk

1. Seksyen 245(2) Enakmen Tatacara Mal (Negeri Melaka) 2002

2. Arahan Amalan No. 2 tahun 2008

3. Seksyen 3, Seksyen 4, Seksyen 6, Seksyen 73, Seksyen 74

dan Seksyen 82 Enakmen Keterangan Mahkamah Syariah

Melaka 2002

4. Seksyen 340 Kanun Tanah Negara

Kes-Kes Yang Dirujuk

1. Kerajaan Negeri Terengganu lwn XXXXXX JH Jld24 Bhg 2 muka

surat 251

2. XXXXXX dan 7 Orang lain lwn XXXXXX dan Seorang lain [2006]

22(ii) JH 207,

3. XXXXXX lwn XXXXXX dan 4 yang lain (2006) JH xx1/11, muka surat

158-177

4. XXXXXX lwn XXXXXX (1997) XI (II) JH muka surat 219.

5. XXXXXX –Lwn- XXXXXX JH (2001) 14/1 (79)

6. XXXXXX –Lwn- XXXXXX (2004) JH

7. XXXXXX Dan Seorang Lagi –Lwn- Kerajaan Pahang [1987] 2 Mlj 74

8. XXXXXX lwn XXXXXX dan 3 yang lain JH 1430 muka surat 235 ,

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

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

Ketua Hakim Syarie Negeri Melaka

Isu utama yang perlu dibahaskan dan diperjelaskan dalam kes ini ialah adakah benar

XXXXXX ingin menghibahkan tanah tersebut kepada Pemohon sepertimana yang

terkandung dalam Borang 14A. Peguamcara Pemohon telah menghujahkan secara

umum tentang syarat-syarat sah hibbah menurut hukum syarak. Manakala peguamcara

Responden banyak membangkitkan dan menyentuh berkenaan konsep gadai janji dan

ketakboleh sangkalan hak milik(indefeasibility of title) kerana tanah yang dipertikaikan

tersebut telah menjadi hak mutlak Responden melalui bicara kuasa di pejabat tanah.

Di samping isu utama Mahkamah berpendapat bahawa terdapat beberapa isu yang tidak

kurang penting untuk dihuraikan secara terperinci. Ianya adalah penentu kepada isu

utama di atas. Isu ini adalah berkaitan rapat di antara satu sama lain. Isu-isu tersebut

adalah seperti berikut:-

a) Adakah had masa (limitation period) terpakai dalam kes ini;

b) Samaada Pemohon telah membuktikan berlakunya transaksi hibbah; dan

c) Samaada wujudnya qarinah atau hal keadaan mengenai perlakuan hibbah.

ISU PERTAMA

ADAKAH HAD MASA (LIMITATION PERIOD) TERPAKAI DALAM KES INI.

- Pemohon dan XXXXXX telah menandatangani dokumen Borang 14 A pada 13.12.1983.

Namun Pemohon hanya memfailkan tindakan untuk pengesahan hibbah pada

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

17.7.2009. Pemohon telah mengambil masa terlalu lama sehingga hampir 26 tahun

untuk memfailkan tindakan untuk mengesahkan hibbah melalui Borang 14A tersebut.

- Persoalan timbul di sini adakah 26 tahun dikira sebagai berlalunya masa yang terlalu

lama untuk menidakkan hak Pemohon.

- Saksi-saksi Responden iaitu XXXXXX dan XXXXXX di dalam keterangannya

mempertikaikan tentang tempoh masa Pemohon membuat tuntutan hibbah ini. Mereka

mempertikaikan kenapa baru sekarang Pemohon ingin menuntut hibbah tersebut

sedangkan sejak tahun 1983 hingga XXXXXX meninggal dunia pada tahun 2004,

Pemohon mempunyai masa yang panjang untuk memastikan ½ bahagian tanah yang

kononnya ingin diberikan oleh XXXXXX dapat dipindahmilik kepadanya. Sejak

menandatangani dokumen tersebut , Pemohon telah tidak cuba untuk mengefekkan

pindahmilik tanah tersebut.

- Jika dikira sejak tahun 1983 sehingga XXXXXX meninggal dunia pada tahun 2003,

Pemohon mempunyai tempoh masa selama hampir 20 tahun dan 20 tahun adalah

tempoh yang agak panjang untuk memberi ruang dan peluang kepada Pemohon untuk

memastikan tanah tersebut dipindahmilik kepadanya. Pemohon ada mengatakan proses

pindahmilik telah diserahkan kepada bapanya untuk melaksanakannya. Setelah

Responden membuat pagar di tanah tersebut pada tahun 2004 barulah Pemohon

menyuruh anaknya membuat siasatan di pejabat tanah Alor Gajah dan mendapati

namanya tiada dalam geran tersebut.

- Had masa tiada diperuntukkan dalam mana-mana enakmen negeri Melaka. Maka

beresuaian dengan Seksyen 245(2) Enakmen Tatacara Mal (Negeri Melaka) 2002 yang

memperuntukkan seperti berikut:-

“ Jika terdapat lacuna atau juga apa-apa perkara tidak diperuntukkan dengan nyata

oleh Enakmen ini, Mahkamah hendaklah memakai hukum syarak. ”

- Dalam hukum syarak, Islam tidak memberi pengiktirafan terhadap masa yang terlalu

lama untuk membuat sesuatu tindakan pemilikan atau pengguguran sesuatu hak.Malah

ia dianggap sebagai penghalang daripada mendengar sesuatu dakwaan tentang hak yang

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

didakwa. Halangan ini dikenakan bagi mengelakkan masalah pembuktian dan keraguan

asal hak seseorang.

- Dalam hal ini, Mahkamah merujuk kepada kes Kerajaan Negeri Terengganu lwn

XXXXXX JH Jld24 Bhg 2 muka surat 251. Di dalam kes tersebut, Perayu membahaskan

bahawa tuntutan Responden tidak sah ke atas Perayu kerana difailkan melewati tempoh

had masa. Hakim rayuan membenarkan rayuan Perayu ke atas isu tersebut kerana

tuntutan Responden telah melangkau 80 tahun. Di dalam kes tersebut hakim rayuan

berpendapat bahawa bukan masa yang lama sahaja menjadi penghalang dari didengar

akibat kelewatan memfailkan kes, malahan Cap Zuriat Sungai Mengkuang juga sudah

berpindahmilik kepada Perayu, sudah dibangunkan sebagai rancangan Tanah Felda dan

juga telah diagih-agihkan kepada peserta.

- Mahkamah memetik rujukan hakim rayuan yang dibuat dalam kes tersebut dengan

merujuk kepada penegasan Dr Wahbah al-Zuhaili dalam bukunya, al-fiqh al-Islami wa

Adillatuhu Jld4, hlmn 69 yang menyatakan;

 مضي الذي بالحق الدعوي سماع من ماتع مجرد هو وإنما ,للملكية سبب أنه علي المكسب التقادم يقر لا الإسلامي فإن

 .الحق أصل في وللشك, الإثبات مشكلات من يثار لما وتجنبا , القضاة لوقت توفيرا , معين زمن عليه

Yang bermaksud

Islam tidak mengakui kaedah berlalunya masa lama itu sebagai sebab pemilikan, tetapi

kaedah berlalu masa lama itu dianggap sebagai penghalang daripada didengar sesuatu

dakwaan tentang hak yang didakwa ada pada suatu masa dahulu yang lama telah

berlalu, demi untuk melicinkan perjalanan kehakiman pada waktu nya, dan supaya

masalah pembuktian dan keraguan tentang asal hak dapat dielakkan.

- Mengikut pendapat Al-Alim al-Allamah Al-Sayed Mohamad Amin Bin Omar Abd Aziz bin

Ahmad Bin Abd Rahim yang keturunannya sampai kepada Sayyidina al-Hussin

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

menerangkan dalam kitab tanqih al-fatawa al-Hamidiyah di bawah tajuk kitab al-Da’wa

menyatakan seperti berikut:-

 منازع ولا معارض بلا سنة أربعين علي تزيد مدة من الملاك تصرف فيه متصرف عقار زيد بيد كان غذا فيما(سئل)

 ذلك بعد دعواه تسمع لا فهل شرعي مانع الدعوي من منعه ولا زيد علي بذلك يدع ملم المذكور تصرفه علي مطلع وعمرو

 وقال القتاوي جامع في قال نعم(: الجواب)؟ شاهد الحال لأن : المتصرف يد في ويترك بعده من وارثه دعوي ولا زيد علي

 لهما وليس مجنونا أو صبيا أو غائبا المدعي يكون أن إلا سنة وثلاثين ست بعد الدعوي تسمع لا الفتاوي أهل من المتأخرون

 وثلاثين ثلاثا الدعوي ترك المبصوط عن البحر في وقال العتابية الفتاوي في كذا منه يخاف جائرا أميرا عليه المدعي أو ولي

 ظاهرا الحق عدم علي يدل التمكن مع الدعوي ترك لأن : دعواه تسمع لا إدعي ثم الدعوي من مانع يكن ولم سنة

Yang bermaksud:

Ditanya berhubung dengan harta tak alih yang berada di tangan Zaid yang

memerintahnya serta menguruskannnya dalam masa lebih daripada 40 tahun tanpa

ada bangkangan dan bantahan dan Omar mengetahui keadaan itu dan dia tidak

mendakwa ke atas Zaid menuntut harta itu sedangkan tidak ada halangan dari segi

syarak untuk berbuat demikian, maka adakah tidak boleh didengar dakwaan ke atas

Zaid dan waris-warisnya selepas itu dan biar sahaja di tangan orang yang

menguruskannya kerana suasana itu sendiri sebagai saksi?

Jawapannya: Ia, begitulah seperimana yang dijelaskan dalam kitab Jami’ Al-Fatawa

dan mereka yang kemudian di kalangan ahli fatwa menjelaskan juga tidak boleh

didengar sesuatu dakwaan selepas tempoh tiga puluh enam tahun dikecualikan

orang yang berhak mendakwa itu ghaib (tidak ada atau kanak-kanak atau gila) dan

kedua-duanya tidak ada penjaga atau pihak yang kena dakwa, raja yang zalim

ditakuti daripada, ini dijelaskan di dalam al-Fatawa al-Attabiah dan dijelaskan lagi

dalam kitab al-Bahri’ An-Al-Mabsut tinggal tidak membuat apa-apa dakwa selama

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

tiga puluh tiga tahun tanpa ada apa-apa halangan daripada membuat dakwaaan

sedangkan dia boleh berbuat demikian menunjukkan dia tidak mempunyai hak pada

zahirnya.

- Hakim rayuan di dalam kes tersebut juga merujuk kepada kes XXXXXX dan 7 Orang lain

lwn XXXXXX dan Seorang lain [2006] 22(ii) JH 207, YA hakim di dalam kes tersebut

memetik huraian mengenai masa berlalu oleh Dr Wahbah Zuhaili yang berkata bahawa

ahli fekah telah menetapkan dengan 33 tahun dan dalam al-Majallah (perkara 1661 dan

1662) telah menetapkan 15 tahun.

- Di dalam Arahan Amalan No. 2 tahun 2008 ada menyatakan bahawa sesuatu

permohonan atau tuntutan yang tidak menyatakan had masa untuk diambil tindakan

hendaklah dilakukan dengan seberapa sesegera yang mungkin. Mahkamah dalam hal ini

merujuk kepada penghakiman kes Kerajaan Negeri Terengganu lwn XXXXXX dalam Jurnal

Hukum Jld 24 Bhg 2 sebagai panduan sebelum membuat apa-apa keputusan sama ada

menerima atau menolak tuntutan tersebut.

- Dengan merujuk kepada kedua-dua kes di atas, Mahkamah berpendapat bahawa

tindakan masa yang melebihi 26 tahun bukan mennjadi halangan kepada Pemohon

menuntut hak daripada Responden

- Mahkamah berpendapat bahawa had masa yang dibangkitkan oleh saksi-saksi

Responden adalah tidak relevan juga kerana Pemohon masih mempunyai hak untuk

menuntut samaada ada berlaku hibbah atau tidak pada masa tersebut.

- Oleh itu Mahkamah berpendapat pihak Pemohon berhak untuk menuntut pengesahan

hibah walaupun telah melebihi jangka masa 26 tahun.

ISU KEDUA

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

SAMAADA PEMOHON TELAH MEMBUKTIKAN BERLAKUNYA TRANSAKSI HIBBAH.

- Pemohon di dalam keterangan utamanya telah mandakwa bahawa XXXXXX hendak

memberikan tanah tersebut sebanyak ½ bahagian dan pemberian tersebut adalah

dibuat secara sukarela.

- Apabila XXXXXX menyatakan hasrat tersebut, Pemohon telah pergi bersama-samanya ke

Pejabat Tanah Alor Gajah dengan diiringi oleh suami Pemohon iaitu XXXXXX dan XXXXXX.

Mereka telah menemui District Officer (DO) di pejabat Tanah tersebut untuk

melaksanakan niat XXXXXX untuk memindahmilik ½ bahagian tanah tersebut kepada

Pemohon dengan mengisi borang 14A iaitu borang pindahmilik.

- Semasa proses untuk menurunkan tandatangan dan cop jari, DO ada bertanya kepada

XXXXXX samaada setuju atau tidak. XXXXXX telah menyatakan persetujuannya di

hadapan DO tersebut bahawsanya XXXXXX setuju untuk menyerahkan ½ bahagian tanah

tersebut kepada Pemohon.

- Di dalam keterangan Pemohon juga ada menyatakan bahawa tiada apa-apa bayaran

yang diberikan kepada XXXXXX. Borang 14A telah disimpan oleh bapa Pemohon.

- Setelah proses menandatangani dokumen tersebut (EKSHIBIT P3), Pemohon telah

pulang ke Kuala Lumpur.

- Kemudian semasa hayat XXXXXX, Pemohon dalam keterangannya telah mengerjakan

tanah tersebut bersama kakak Responden dengan menanam padi. XXXXXX tidak

membantah apa yang ditanam oleh Pemohon. Hasil sawah padi tersebut telah diambil

oleh Pemohon dan tidak diberi kepada sesiapun. Pemohon juga dalam keterangannya

ada membayar cukai tanah ke atas tanah tersebut dengan memberi wang kepada

Responden dbeberapa kali.

- Namun setelah 2 tahun kemudian, tanah tersebut telah dipagar oleh Responden dan

Pemohon tidak berpuas hati dan terus menyuruh anaknya Razanah untuk membuat

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

carian di Pejabat Tanah Alor Gajah. Namun begitu beliau mendapati nama Pemohon

tidak tercatit pun ke atas geran tanah tersebut.

- Di dalam keterangan nya dalam sessi soal balas oleh Peguam Responden, Pemohon

menyatakan proses pindahmilik telah diuruskan oleh ibu bapa Pemohon kerana setelah

menandatangani dokumen tersebut Pemohon telah pulang ke Kuala Lumpur.

- Pemohon ada menyatakan bahawa Pemohon telah dimaklumkan oleh ibu Pemohon

bahawa XXXXXX ingin menyerahkan tanah tersebut kepada Pemohon dan menyuruh

Pemohon supaya balik ke kampung untuk memindahmilik tanah tersebut. Pemohon juga

ada menyatakan bahawa Pemohon tidak tahu sebab dan musababnya XXXXXX ingin

menyerahkan ½ bahagian tanah tersebut kepada Pemohon kerana urusan pembahagian

ini dibincangkan oleh ibu Pemohon dan XXXXXX.

- Pemohon tidak bersetuju dengan cadangan peguamcara Responden bahawa tanah

tersebut adalah sebagai cagaran. Namun Pemohon ada menyatakan bahawa tanah itu

bukan dicagarkan tetapi ADA SEBAB tanah tersebut dipindahmilik kepadanya.

- Kehadiran Pemohon ke pejabat tanah juga bertujuan untuk proses tandatangan sahaja

dan selepas itu Pemohon terus pulang ke Kuala Lumpur dan urusan untuk pindahmilik

tersebut diuruskan oleh ibu bapa Pemohon.

- Pemohon ada menyatakan keadaan kesihatan XXXXXX pada masa tersebut adalah

berkeadaan baik dan sihat. Selepas proses menandatangani borang tersebut, XXXXXX

telah pergi menunaikan haji dan Pemohon tidak tahu menahu pun bahawasanya XXXXXX

mencagarkan tanah tersebut untuk mengerjakan haji.

- Mengikut keterangan SP1 iaitu penghulu yang turut serta hadir semasa proses

menandatangani Borang 14A tersebut menyatakan bahawa sebelum menurunkan

tandatangan, DO telah bertanya samaada ikhlas dan suci hati memberikan ½ bahagian

tanah tersebut.

- Saksi ketiga Pemohon juga menyatakan bahawa Borang 14A tersebut telah lengkap dan

boleh didaftarkan. Namun dalam soal balas peguam Responden, Penolong Pegawai

Tadbir bahagian urusan pendaftaran di Pejabat Tanah Alor Gajah selaku saksi pakar

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

menyatakan proses pindahmilik belum lengkap untuk didaftarkan kerana cukai setem

tidak dimatikan mengikut penilaian tanah.

- Suami kepada Pemohon iaitu SP2 juga secara konsisten menyatakan bahawa Pemohon

ada hadir ke Pejabat Tanah Daerah Alor Gajah pada 3.12.1983 bersama dengan SP1

untuk menandatangani Borang 14A tersebut.

- Ibu kepada Pemohon iaitu SP4 juga telah menyatakan bahawa pemberian ½ bahagian

tanah tersebut adalah sebagai satu pemberian dan tiada pinjaman yang dibuat oleh

XXXXXX. XXXXXX juga tidak pernah meminjam duit daripada SP4.

- Pada kesemua masa yang material, berdasarkan keterangan Pemohon dan saksi-

saksinya menyatakan bahawa persetujuan XXXXXX untuk memindahmilik tanah tersebut

adalah secara sukarela dan tiada apa-apa balasan yang diberikan oleh Pemohon kepada

XXXXXX. Dan keterangan saksi Pemohon hanya menjurus kepada proses

menandatangani Borang 14A yang menjadi pertikaian.

- Keesahan dokumen tersebut tidak sedikit pun dicabar oleh pihak peguamcara

Responden. Responden pada bila-bila masa tidak pernah mempertikaikan keesahan cop

jari XXXXXX dan Responden juga tidak pernah membangkitkan isu bahawa cop jari itu

diperolehi secara tipu (fraud), salah nyata (misrepresentation) atau paksaan (coercion)

oleh mana-mana pihak sebelum XXXXXX menurunkan cop jari pada dokumen tersebut.

Maka terbukti dokumen tersebut adalah sah dan boleh diterima sebagai bukti yang sah

di hadapan Mahkamah Yang Mulia ini.

- Persoalan timbul apakah puncanya XXXXXX ingin memindahmilik ½ bahagian tanah

tersebut kepada Pemohon. Isu ini telah dijawab oleh peguamcara Responden dalam

hujahan beliau dengan menyatakan bahawa dokumen tersebut adalah sebagai suatu

tanda cagaran gadai janji oleh XXXXXX yang kononnya telah meminjam sejumlah

RM5,000.00 dengan Pemohon untuk menunaikan haji.

- Versi keterangan pihak Pemohon dan keterangan Responden adalah jauh berbeza.

Mahkamah berpendapat keterangan pihak Responden dan saksi-saksinya hanya

berkisarkan tentang pertemuan antara XXXXXX dan Pemohon untuk menyerahkan wang

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

sebanyak RM5,000.00 sebagai pinjaman untuk menunaikan haji dan akan membayar

balik selepas pulang dari menunaikan haji di Mekah. Keterangan Pemohon dan saksi-

saksinya pula tidak langsung menyentuh berkenaan jumlah wang sebanyak RM5,000.00.

Tiada dalam mana-mana keterangan pihak Pemohon yang menyatakan XXXXXX ada

meminjam daripada Pemohon wang tersebut.

- Menurut keterangan Responden pula, Responden ada mengatakan bahawa semasa

XXXXXX, ibunya hendak mengerjakan haji, XXXXXX cuba memohon pinjaman daripada

Responden sebanyaka RM5,000.00. Namun pada masa tersebut Responden tidak

mampu mengadakan wang sebanyak itu kerana perlu menanggung 5 orang anak.

XXXXXX cuba pula pergi meminjam daripada XXXXXX namun tidak berjaya kerana

XXXXXX juga ingin pergi menunaikan haji bersamanya. Namun selepas itu XXXXXX pergi

berjumpa dengan ibu Pemohon iaitu XXXXXX, namun XXXXXX berkata dia tiada duit dan

menyarankan agar XXXXXX meminjam wang daripada Pemohon.

- Pada pertengahan tahun 1983, Pemohon dan suaminya ada datang ke rumah

Responden untuk berjumpa XXXXXX dan bertanyakan adakah betul XXXXXX ingin

meminjam wang daripadanya. XXXXXX mengakui benar, dan mahu membuat pinjaman

wang sebanyak RM5,000.00 tetapi menurut keterangan Responden, Pemohon telah

meletakkan syarat dengan mengatakan boleh membuat pinjaman sebanyak RM5,000.00

namun begitu perlu mencagarkan ½ bahagian tanah tersebut kepada Pemohon. XXXXXX

bersetuju dengan cadangan Pemohon untuk mencagarkan tanah tersebut kepada

Pemohon. Responden ada bersama semasa sessi perbincangan tersebut.

- Responden memberitahu bahawa mereka berada bersama semasa perbincangan itu

diadakan. Ini termasuklah isteri Responden iaitu XXXXXX dan 2 orang anak Responden

iaitu XXXXXX dan XXXXXX.

- Pada bulan 11 tahun 1983, Pemohon ada membawa duit sebanyak RM5,000.00 dan

menyerahkan kepada XXXXXX dan XXXXXX ada memberitahu kepada Pemohon bahawa

beliau akan membayar semula pinjaman tersebut kepada Pemohon. Penyerahan wang

tersebut berlaku di Kg Pagoh, Alor Gajah Melaka.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

- Menurut keterangan Responden, pada 13.12.1983 bapa Pemohon ada datang ke

tempat kerja Responden. Bapa Pemohon ada memberitahu bahawa beliau akan pergi ke

pejabat tanah bersama ibu Responden, Pemohon dan suami Pemohon. Pada lebih

kurang jam 2.30 petang Responden pergi ke pejabat tanah dan beliau tidak nampak

sesiapapun kemudian Responden terus pulang ke rumah dan mendapati ibu Responden

juga tiada di rumah. Setelah ibunya pulang ke rumah Responden ada bertanyakan ke

mana ibunya pergi. Ibunya menjawab bahawa beliau telah pergi ke pejabat tanah untuk

membuat perjanjian cagaran tanah bagi mendapatlan pinjaman wang sebanyak

RM5,000.00 kepada Pemohon.

- XXXXXX telah pergi menunaikan haji pada 1984. Apabila pulang daripada menunaikan

haji, XXXXXX ada menyuruh Responden melangsaikan hutang tersebut kepada

Pemohon. Pada tahun 1986 Responden ada pergi ke rumah Pemohon dan pada masa itu

ibu Pemohon , XXXXXX dan XXXXXX, suami kepada Pemohon yang ada di rumah. Semasa

Responden ingin memulangkan duit RM5,000.00 tersebut. Pemohon menolak dan lalu

berkata “pakailah duit itu” . Oleh kerana mereka tidak mahu menerima wang tersebut

Responden telah membawa balik wang tersebut dan menyimpan wang tersebut.

- Pada tahun 2002, sekali lagi XXXXXX pada ketika itu masih sihat mengingatkan

Responden supaya membayar hutang tersebut. Pada tahun 2003, ibu Responden telah

meninggal dunia. Kemudian pada tahun 2004, Responden ada pergi sekali lagi ke rumah

Pemohon untuk membayar hutang tersebut, Pemohon menjawab “kenapa nak

pulangkan balik wang itu, pakailah dulu wang itu.”

- Responden mula curiga dengan kengganan Pemohon untuk menerima pembayaran

hutang tersebut. Maka Responden terus ke Pejabat Tanah untuk membuat siasatan

berkenaan dengan tanah tersebut. Beliau mendapati tanah tersebut tidak dituntut oleh

sesiapa pun. Oleh itu Responden telah membuat permohonan untuk menukar tanah

tersebut di pejabat tanah. Akhirnya beliau telah berjaya menukar milik tanah tersebut

kepadanya. Kejadian tersebut berlaku pada tahun 2007.

- Pada tahun 2009, semasa hendak membuat pagar dan mngukur tanah serta

mengusahakan tanah tersebut , XXXXXX iaitu SP2 yang mana suami kepada Pemohon

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

telah datang ke tempat tanah tersebut dan memarahi Responden. Seterusnya

berlakulah pertelingkahan. Namun begitu pada masa yang sama Responden telah cuba

berusaha menyerahkan semula hutang sebanyak RM5,000.00 kepada Pemohon,. Akan

tetapi XXXXXX terus menunjukkan Borang 14A yang telah ditandatangani oleh XXXXXX

dengan menunjukkan cop jari XXXXXX yang ada dalam Borang 14A tersebut. Selepas

kejadian itu, Pemohon telah enggan untuk menerima wang RM5,000.00 tersebut.

- Responden menegaskan bahawa ibunya ada memberitahu Responden bahawa ibunya

hanya mencagarkan tanah tersebut kepada Pemohon dengan menurunkan cop jari pada

Borang 14A tersebut. Ibunya pernah memberitahu bahawa beliau tidak tahu menahu

akibatnya kerana tidak bersekolah. Apabila dia disuruh cop jari maka dia menurunkan

cop jarinya. Responden mengatakan dia tidak pernah melihat dokumen tersebut

sehingga ditunjukkan oleh XXXXXX pada tahun 2009.

- Responden ada menyatakan bahawa beliau ada mengusahakan tanah tersebut dan

menegaskan Responden sahaja yang bayar cukai tanah dan menafikan kenyataan

Pemohon dan suaminya yang kononnya telah memberikan duit kepada Responden

untuk membayar cukai tanah tersebut. Di dalam tindakan ini Responden ada

mengekshibitkan salinan resit sebagai bukti pembayaran cukai ke atas tanah tersebut.

Pemohon hanya mengatakan dalam keterangannya ada membayar cukai namun tidak

mengemukakan apa-apa bukti bahawa beliau telah membayar cukai ke atas hartanah

tersebut.

- Saksi Responden yang pertama, XXXXXX dan saksi yang kedua, XXXXXX secara konsisten

menyatakan bahawa nenek mereka iaitu mengalami masalah wang untuk mengerjakan

haji. Nenek mereka menerima wang sebanyak RM5,000.00 daripada Pemohon. Menurut

keterangan mereka juga, nenek mereka pernah berkata ingin membayar semula wang

tersebut kepada Pemohon apabila pulang daripada mengerjakan haji. Mereka secara

konsisten juga menyatakan ada menyatakan Responden ada beberapa kali ingin

memulangkan wang tersebut kepada Pemohon namun beliau enggan menerima wang

tersebut .

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

- Di dalam keterangan Pemohon, Pemohon ada menyatakan bahawa Pemohon tinggal di

Kuala Lumpur. Sebaik sahaja menandatangani dokumen tersebut, Pemohon juga telah

kembali ke Kuala Lumpur. Pemohon dan suami hanya pulang ke Melaka pada tahun

2007. Di dalam persoalan ini, Pemohon tidak menyatakan secara spesifik bilakah

Pemohon mengusahakan tanah tersebut dan mengutip hasilnya. Pemohon menyatakan

ada membayar cukai tanah namun tidak menunjukkan bukti resit pembayaran di

Mahkamah. Pemohon ada memberikan wang kepada Responden untuk membayar

namun perkara tersebut dinafikan oleh Responden.

- Siapa yang membayar cukai tanah tersebut adalah diragui dan tidak dapat dbuktikan

oleh Pemohon bahawa beliau ada membayar cukai tanah tersebut. Responden ada

mengeksihbitkan salinan cukai tanah yang didakwa dibayar oleh Responden pada tahun

2004 hingga tahun 2007 di dalam Afidavit Jawapannya.

- Pemohon berkata ada mengusahakan tanah tersebut dengan menanam sawah padi dan

ada mengutip hasilnya. Namun pengataan ini tidak juga dibuktikan oleh Pemohon

melalui apa-apa dokumen atau keterangan oleh mana-mana saksi.

- Kemudian Pemohon di dalam keterangannya ada bahawa sebaik sahaja

menandatangani dokumen Borang 14A tersebut, dia pulang ke Kuala Lumpur. Borang

tersebut diserahkan kepada bapanya untuk menguruskan tukar nama. Timbul persoalan

jika Pemohon berada di Kuala Lumpur, siapa yang mengusahakan tanah tersebut

sedangkan beliau tidak berada di Melaka. Pemohon ada memaklumkan beliau

mengusahakan bersama dengan kakaknya dan hasilnya tidak dibahagi kepada

sesiapapun. Namun dalam kes ini, kakak kepada Pemohon telah tidak dipanggil sebagai

saksi untuk mengesahkan pengataan tersebut.

- Semasa memberi keterangan soal balas peguam Responden, Pemohon menyatakan

Pemohon tinggal di Kuala Lumpur sejak berkahwin iaitu pada tahun 1970 dan baru 6

hingga 7 tahun tinggal di kampung.

- Persoalan utama yang perlu diputuskan adalah sejauh mana penguasaan Pemohon ke

atas tanah tersebut untuk menentukan wujudnya elemen qabd semasa hayat XXXXXX

yang kononnya telah mengusahakan tanah tersebut.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

- Pemohon mengatakan ada mengusahakan tanah tersebut namun perkara ini dinafikan

oleh Responden. Pemohon tidak menunjukkan apa-apa bukti secara dokumentar atau

keterangan saksi bahawa tanah tersebut telah diusahakan oleh Pemohon dan telah

mengutip hasilnya. Saksi-saksi Pemohon juga tidak pernah menyatakan tentang adanya

Pemohon mengusahakan tanah tersebut. Keterangan tersebut hanya dinyatakan oleh

Pemohon. Pemohon juga tidak menyatakan secara spesifik bilakah Pemohon mula

mengusahakan tanah tersebut.

- Mahkamah ingin menggariskan kronologi dalam kes ini di mana kronologinya boleh

dirumuskan seperti berikut:-

a) 1983 - Pemohon dan XXXXXX menandatangani dokumen 14A

b) 1984 - XXXXXX mengerjakan haji

c) 2003 - XXXXXX meninggal dunia

d) 2004 - Responden membuat pagar pada tanah tersebut

e) 2007 - Responden mendapat perintah Bicara Kuasa di mana tanah

 tersebut dipindahmilik kepadanya sebanyak 1/1 bahagian.

f) 17.7.2009 - Pemohon memfailkan pengesahan hibbah di Mahkamah.

- Jika Pemohon telah tinggal di Melaka sejak 7 tahun lepas (melalui keterangan yang

dinyatakan oleh Pemohon pada 10 Mei 2010) bermakna Pemohon mengusahakan tanah

tersebut pada 2003. Pada masa tersebut XXXXXX telah meninggal dunia. Jika Pemohon

terus mengerjakan tanah tersebut selepas menandatangani dokumen tersebut pada

tahun 1983, walhal Pemohon menyatakan beliau terus pulang ke Kuala Lumpur.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

- Pemohon dan SP3 ada menyatakan Responden telah membuat pagar ke atas tanah

tersebut dan perkara ini telah menimbulkan kemarahan SP3 kerana berpandangan

bahawa tanah tersebut telah dipindahmilik kepada Pemohon.

- Penguasaaan Pemohon ke atas tanah tersebut telah dihalang oleh Responden, fakta

bahawa Pemohon telah mengusahakan tanah tersebut juga diragui kerana ada

keterangan lain yang mengatakan Pemohon tinggal di Kuala Lumpur setelah

menandatangani dokumen tersebut dan bagaimana boleh Pemohon mengusahakannya

sedangkan Pemohon berada di Kuala Lumpur. Fakta ini tidak jelas dan juga tidak

dibuktikan. Pemohon juga tidak menyatakan dalam Afidavitnya bahawa beliau ada

mengusahakan tanah tersebut dengan menanam padi. Saksi-saksi Pemohon juga tidak

menyatakan tentang ada perlakuan Pemohon dalam mengusahakan tanah tersebut.

- Maka di sini perlu diberi penekanan bahawa jika berlaku hibbah dan transaksi oleh

XXXXXX, adakah Pemohon telah berjaya membuktikannya. Oleh yang demikian perlu

dibahaskan di sini adakah dakwaan Pemohon telah memenuhi kehendak rukun-rukun

dan syarat-syarat sah hibbah.

- Hibbah merupakan suatu pemberian hak milik sesuatu harta kepada seseorang tanpa

ada tukar ganti dengan harta atau benda yang lain atau dengan wang pada kadar nilaian

yang tertentu yang dibuat semasa pemberi hibbah masih hidup dan ia dilakukan secara

sukarela.

- Menurut istilah syarak, hibbah bermaksud suatu akad pemberian atau pemindahan milik

ain sesuatu harta kepada seseorang tanpa apa-apa balasan (I’wad) semasa pemberi

milik itu masih hidup dan ia dilakukan secara sukarela dengan menggunakan lafaz ijab

Kabul. Sesuatu hibbah akan menjadi sah mengikut hukum-hukum syarak apabila

sempurna rukun-rukunnya.

- Rukun-rukun hibbah menurut jumhur ulama adalah seperti berikut:-

a) Pemberi Hibbah

b) Penerima Hibbah

c) Barang yang diberi

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

d) Sighah (lafaz ijab dan Kabul)

- Maka di sini Mahkamah perlu untuk mengupas satu persatu tentang rukun-rukun di atas

samaada Pemohon telah berjaya membuktikan wujudnya hibbah antara Pemohon dan

XXXXXX.

RUKUN PERTAMA: Pemberi Hibbah

- Pemberi ialah orang yang memiliki barang yang hendak diberi. Jika pada masa tersebut

dia adalah pemilik yang sah, maka dia berhak untuk memberi. Di dalam kes ini, Pemberi

ialah XXXXXX. Manakala penerimanya adalah Pemohon, XXXXXX. Menurut keterangan

Pemohon, XXXXXX telah menghibahkan ½ bahagian tanah tersebut kepada Pemohon

semasa sihat tanpa ada paksaan oleh sesiapun.

- Pemberi adalah disyaratkan berkeahlian untuk memberikan iaitu dia mempunyai cirri

seorang yang berakal, baligh, serta matang . Di dalam keterangan Pemohon atau

Responden, tiada mana-mana pihak mempertikaikan tentang keadaan kesihatan XXXXXX

semasa menandatangani dokumen 14A atau semasa XXXXXX kononnya menerima wang

sebanyak RM5,000.00 daripada Pemohon. Semasa menandatangani dokumen tersebut

menurut keterangan SP1 Pemohon iaitu Penghulu sendiri telah mendengar DO telah

bertanyakan samaada XXXXXX setuju dengan sukarela menyerahkan bahagian tersebut

kepada Pemohon. XXXXXX menyatakan persetujuannya dengan menurunkan cop jari ke

atas Borang 14A tersebut.

- Maka Mahkamah berpuas hati bahawa rukun pertama telah dipenuhi oleh Pemohon

iaitu ada pemberi dan penerima hibbah.

RUKUN KEDUA : PENERIMA HIBBAH

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

- Penerima ialah semua orang atau individu yang harus menerima dan berkeahalian

dalam memliki harta yang diberi hibbah kepadanya. Dalam kes ini penerima adalah

Pemohon, seorang yang berkeahlian dan berkelayakan dalam menerima harta-harta

yang dihibahkan tersebut.

- Mahkamah juga berpendapat bahawa rukun kedua juga telah dipenuhi oleh Pemohon.

RUKUN KETIGA: BARANG YANG DIHIBBAHKAN

- Barang yang hendak dihibbahkan adalah menjadi milik penghibbah secara sempurna di

mana ia tidak di miliki oleh orang lain dan tidak berkongsi dengan orang lain serta

barang tersebut merupakan barang yang bermanfaat dan diakui oleh syara’.

- Di dalam kitab Mughni al-Muhtaj ada menjelaskan tentang syarat milikan sempurna

“ Ada harta yang dihibbahkan itu dengan syarat harta itu hendaklah menjadi milikan

sempurna penghibbah iaitu tidak boleh bercampur milikan dengan orang lain dan harta

yang bermanfaat serta diiktiraf oleh syarak. Dengan demikian sekiranya harta yang

dihibbahkan itu tidak wujud atau harta tersebut masih di dalam khayalan atau harta

yang dihibbahkan itu merupakan benda yang sifat dan zatnya diharamkan oleh syarak,

maka hibbah tersebut adalah tidak sah”

- Merujuk kepada Kitab Al-Iqna’ Jil 2, hlmn 171 iaitu;

Yang bermaksud: Maka disyaratkan kepada orang yang memberi hibbah itu mestilah

memiliki harta tersebut dan mempunyai pegangan yang mutlak terhadap hartanya maka

tidak sah memberi harta yang hilang.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

- Di dalam kes ini, fakta yang dipersetujui oleh kedua-dua pihak adalah tanah tersebut

adalah milik mutlak XXXXXX di mana XXXXXX merupakan pemilik berdaftar tanah

tersebut. Maka rukun ketiga juga telah dipenuhi oleh Pemohon.

RUKUN KEEMPAT: SIGHAH ATAU LAFAZ HIBBAH

- Menurut Dr. Wahbah al Zuhaily dalam Fiqh Islami wa Adillatuhu Jilid 5 mukasurat 8

Cetakan Ketiga 1989, Dar Fikr Beirut, Lubnan ada menyatakan berhubung dengan ‘

sighah ’ iaitu :

 أٔ ٔانُحهة ٔانعطٛة ٔانٓثة انٓدٚة كهفع فعم أٔ قٕل يٍ ٔانقثٕل الإٚجاب ٚقتضٙ يا فكم : انصٛغة ٔأيا -

.ذنك شثّ

 انصرٚح يجر٘ ٚجر٘ يا أٔ ، نك انشٛئ ْرا ْٔثت انٕاْة ٚقٕل أٌ : يثم ، صرٚح إيا : ٔالإٚجاب -

 حًهتك أٔ ، انطعاو ْرا أطعًتك ، إنٛك أْدٚتّ أٔ ، َخهتّ أٔ ، أعطٛتّ أٔ ، نك ْٕ أٔ نك أٔجعهتّ ، يُك يهكتّ ، كقٕنّ

 الأنفاظ تقٛة ٔلأٌ انٓثة يعُٗ ْٕ عٕض غٛر يٍ نّ جعهٓا أٔ نهحال انعٍٛ تًهٛك لأٌ : انٓثة تّ َٕٖٔ انداتة ْرِ عهٙ

استعًانٓى فٙ أٔ انُاس عرف فٙ انحال فٙ انتًهٛك تفٛد

-

- Segala perkara yang dituntut dalam ijab berupa perkataan atau perbuatan seperti lafaz

hadiah, hibah, pemberian dan seumpama dengannya.

-

- Ijab samaada secara terus terang seperti kata pemberi, ‘Aku berikan barang ini

kepadamu ’, atau ijab secara tidak terus terang seperti kata pemberi, ‘Aku telah

menyerahkan hakmilik kepadamu’, ‘Aku telah jadikan barang ini untukmu’ atau ‘Dia

untukmu’, atau ‘Aku telah berikannya ’, ‘Aku telah serah untuknya’, atau ‘Aku hadiahkan

untuknya’, atau ‘Aku berikan makanan ini untuknya’, atau ‘Aku bawa kamu di atas

tunggang ini’ dan berniat barang itu sebagai pemberian. Ini kerana menyerahkan

barang pemberian atau menjadikan barang pemberian itu untuk si penerima tanpa perlu

mengganti adalah makna sebenar kepada hibah dan kerana lafaz-lafaz yang lain

mengikut keadaan ‘uruf manusia’ atau penggunaan mereka sudah cukup membawa

makna memindah hakmilik’.

-

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

- Merujuk kepada kes XXXXXX lwn XXXXXX dan 4 yang lain (2006) JH xx1/11, muka surat

158-177, YAA menyebut terdapat 13 syarat mengenai lafaz hibbah iaitu seperti berikut:-

1. Tidak diselangi dengan percakapan yang lain di antara ijab dan qabul

2. Tidak diselangi di antara keduanya dengan masa yang panjang

3. Kedua-duanya sepakat dengan pengertiannya

4. Tidak tergantung (taklik)

5. Tidak tertangguh masa

6. Tidak berubah pihak yang pertama sebelum pihak pihak yang kedua

7. Lafaz boleh didengar bagi mereka yang berhampiran dengannya

8. Kekal kelayakan sehingga wujud pihak yang lain

9. Ada pengucapan

10. Pengucapan itu sempurna

11. Menyebut apa yang diberi

12. Berlaku pemberian keseluruhannya

13. Maksudnya sama dengan lafaz

- Di dalam kes ini, Pemohon merujuk kepada Borang 14 yang telah ditandatangani oleh

XXXXXX pada 13.12.1983 di mana Borang 14 ada menyatakan XXXXXX “ bersetuju

dengan tiada apa-apa balasan dengan ini memindahmilik kepada penerima

pindahmilik yang tersebut di bawah ini, segala hakmilik atau kepentingan

sebagaimana yang ada pada saya.”

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

- Pada muka surat 2 Borang 14A tersebut telah menyatakan “ Kami, XXXXXX dan XXXXXX

menerima pindahmilik ini mengenai bahagian-bahagian yang tak dipecahkan atas

tanah sebagaimana dinyatakan bersetentangan dengan nama-nama kami di bawah

ini-.

1) XXXXXX Bt16 ½ Paya Datuk, Alor Gajah, Melaka ½ bahagian

2) XXXXXX sama ½ bahagian

- Adalah nyata di dalam borang tersebut XXXXXX telah menurunkan cop jari kanannya dan

Pemohon menerima dengan menurunkan cop jari kanannya juga pada halaman kedua

Borang tersebut.

- Borang tersebut secara nyata ada menunjukkan bahawa seoalah-olah berlaku lafaz ijab

oleh XXXXXX bersetuju untuk menyerahkan ½ bahagian miliknya kepada Pemohon.

- Proses menandatangani tersebut disaksikan oleh SP1 yang mana turut hadir di hadapan

DO pada masa tersebut.

- Mahkamah merujuk kepada kes XXXXXX lwn XXXXXX (1997) XI (II) JH muka surat 219.

Di dalam kes tersebut, tanah yang dipertikaikan telah dipindahmilik kepada Defendan

dengan menggunakan Borang 14A. Mahkamah berpendapat berdasarkan hukum syarak

dan fakta undang-undang di dalam kes tersebut, pindahmilik tanah HS(M) 319 Mukim

Kuala Paka oleh Plaintif kepada Defendan pada 19.12.1979 adalah tergolong dalan jenis

hibbah.

- Di dalam kes tersebut, tanah tersebut TELAH DIPINDAHMILIK melalui Borang 14A.

Hakim di dalam kes tersebut berpendapat bahawa ijab dan kabul jelas terbukti dengan

kuatnya melalui Borang 14A Kanun Tanah Negara.

- Hakim telah memutuskan di dalam kes tersebut bahawa ia adalah hibbah yang

sempurna kerana telah memenuhi segala kehendak rukun yang sah dan hibbah tersebut

tidak boleh ditarik balik.

- Ia berbeza dengan kes di hadapan saya ini. Borang 14A yang telah ditandatangani oleh

XXXXXX dan Pemohon adalah dikira suatu ijab kabul yang sah, namun Borang tersebut

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

tidak diproses atau diefekkan pindahmilik ½ bahagian hartanah tersebut tersebut

Pemohon. Maka persoalan berlegar-legar di sini adakah Borang 14A yang hanya diisi

tetapi TIDAK BERLAKU PINDAHMILIK dikira suatu hibbah yang sah?

- Maka di sini Mahkamah berpendapat bahawa kes XXXXXX lwn XXXXXX (1997) XI (II) JH

adalah berbeza dengan kes di hadapan saya ini.

- Di sini timbul satu persoalan, jika menandatangani Borang 14A tersebut, adakah boleh

dikira telah berlaku penyerahan dan penerimaan barang (al-qabd) oleh Pemohon?

- Di dalam keterangan Pemohon, Pemohon ada menyatakan selepas menandatangani

dokumen tersebut, Pemohon telah pulang ke Kuala Lumpur kerana telah menetap di

sana. Pemohon ada mengatakan beliau bersama kakaknya ada mengusahakan tanah

tersebut dengan menanam padi dan hasil tidak dibahagi kepada sesiapa pun. Pemohon

juga menyerahkan dokumen 14A tersebut kepada bapanya untuk disempurnakan

pindahmilik.

- Selepas Pemohon mendapati Responden memasang pagar pada tanah tersebut,

Pemohon terus membuat pemeriksaan di pejabat tanah dan mendapati tanah tersebut

telah tidak dipindahmilik kepadanya sebanyak ½ bahagian sebagaimana yang tercatat

dalam Borang 14A tersebut.

- Mahkamah berpendapat bahawa isu samaada telah berlaku qabd ke atas hartanah

tersebut perlu diteliti kerana elemen ini sahaja tidak boleh menentukan keesahan ada

berlakunya hibbah antara XXXXXX dan Pemohon.

- Al-Qabd bermaksud mendapat sesuatu, menguasainya dan boleh melakukan tasarruf.

Al-qabd adalah terbahagi kepada 3 jenis iaitu:-

a) Al-qabd dengan kebenaran syarak semata-mata tanpa kebenaran pemiliknya

contohnya penerima zakat;

b) Al-qabd dengan kebenaran dan keizinan pemiliknya sepertimana berlaku dalam

hibbah; dan

c) Al-qabd tanpa kebenaran syarak dan pemiliknya iaitu harta milik orang lain.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

- Mahkamah merujuk kepada hujahan peguamcara Responden yang menyatakan bahawa

menurut Mazhab Syafie, al-qabd merupakan syarat luzum, ertinya akad hibbah tidak

sempurna dan tidak akan berkuatkuasa dengan ijab dan Kabul, kecuali selepas al-qabd.

Jika sekiranya al-qabd tidak berlaku maka akad hibbah merupakan akad yang tidak

mengikat. Pemberi hibbah berhak menarik balik hibbah tersebut selama mana harta

tersebut berada dalam pemilikannya.

- Peguamcara Responden juga berhujah dengan mengatakan bahawa cara penerimaan

barang (al-qabd) adalah berbeza-beza mengikut jenis harta samaada harta alih atau

tidak alih. Al-qabd boleh berlaku dengan cara mengosongkan harta itu, menguasainya

dan melakukan tasarruf terhadap harta tersebut seperti menyerahkan kunci dan

seumpamanya. Manakala harta alih pula al-qabd boleh berlaku dengan mengambil

harta itu, memindah atau mengasingkan harta tersebut dengan harta-harta lain.

- Mahkamah merujuk kepada kitab di muka surat 79, fuqaha telah الإسلامي الفقه في البيع عقد

berpendapat bahawa qabd ke atas harta alih adalah seperti mengosongkan tanah,

menguasai tanah tersebut dan dapat menjalankan tasarruf ke atas tanah tersebut.

Namun jika ada pihak lain yang menghalang untuk melakukan apa-apa ke atas tanah

tersebut , maka ia tidak dikira sebagai qabd.

 اليد من والتمكين بالتخلية يكون العقار القبض أن علي والظاهرية والحنابلة والمالكية والشافعية الحنفية من الفقهأ إتفق فقد

 قبضا التخلية تعتبر فلا , عليه يده وضع من أخر شخص منعه بأن منه يتمكن لم فإن . والتصرف

- Di dalam kes ini Mahkamah berpendapat lafaz ijab dan Kabul berlaku semasa hayat

XXXXXX kerana adanya cop jari XXXXXX dan Pemohon tertera di dalam dokumen Borang

14A tersebut. Adalah nyata dokumen tersebut juga tidak dipertikaikan oleh Responden

di mana masa kesemua masa yang material Responden tidak pernah mempertikaikan

bahawa cop jari pada muka surat 2 dokumen tersebut adalah bukan milik ibunya.

Dokumen tersebut juga ditandakan sebagai P3 dan bukannya ID di mana adalah diakui

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

oleh pihak yang satu lagi sebagai salah satu bukti yang perlu dipertimbangkan oleh

Mahkamah untuk menentukan adanya perlakuan hibbah.

- Namun satu persoalan timbul adakah qabd telah berlaku dan elemen penerimaan telah

dibuktikan oleh Pemohon?

- Di dalam keterangan Pemohon, Pemohon ada menyatakan Pemohon bersama dengan

kakak ada mengusahakan tanah tersebut dengan menanam padi dan hasil tidak diberi

kepada sesiapun. Pemohon mendakwa XXXXXX pada masa tersebut tidak membantah.

Pemohon telah menganggap tanah tersebut adalah miliknya setelah menurunkan cop

jari pada borang 14 A tersebut.

- Pemohon ada membayar cukai setahun sekali sebanyak RM3.00 dan adakalanya

memohon bantuan kepada Responden untuk membuat bayaran cukai tersebut.

Pemohon dalam keterangannya menyatakan ada memberikan duit kepada Pemohon

untuk membuat bayaran cukai sehingga 2 tahun sehingga Responden tidak mahu

menerima lagi duit tersebut. Kemudian selepas itu Pemohon mendapati Responden

telah membuat pagar pada tanah tersebut. Menurut keterangan SP3, Responden telah

memagar tanah tersebut pada tahun 2007. SP3 sebagai suami kepada Pemohon juga

ada mengatakan Pemohon dan SP3 telah balik ke Melaka pada 2 tahun yang lepas.

- Pemohon juga mengakui dalam menjawab soalan balas oleh Peguam Responden

bahawa pindahmilik melalui borang 14A tidak dibuat segera pada waktu itu.

- Menurut Imam Syafie, hibbah terlaksana dengan qabd selepas akad. Adakah tempoh

masa 2 tahun yang didakwa ada mengusahakan tanah tersebut dikira berlaku qabd?

- Hibbah hendaklah terlaksana serta merta, mengambil hasil dan menguruskannya adalah

bukti Pemohon menguasai tanah tersebut.

- Menurut pandangan Dr.Syaiyyid Ahmad A’mir didalam kitabnya

“ : Mukasurat 195 ada menyebut الإسلامي الفقه في البيع عقد "

Qabad menurut bahasa :

 الكف بجميع الشئ تناول

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Mendapat sesuatu dengan bentuk pembekuan barang tersebut

- Qabad menurut Istilah Syara’:

 مشروع بسبب وحيازته المال أخذ

Mengambil Harta serta menguasainya dengan cara yang dibenar oleh syara’

- Menurut didalam kitab “ al-Feqh al-Manhaji “ jilid 3 hlm 16 qabad terbahagi kepada :

 ، ونحوهما والكتاب كالثوب باليد يتناول كان إذا بالتناول إما يكون : المنقول قبض -1

- Bagi barangan jenis harta boleh alih , bentuk qabad (penerimaannya) boleh berlaku

dengan cara mengambil dengan tangan jika barangan tersebut boleh diambil dengan

tangan . Contohnya baju , buku atau sebagainya.

 ذلك إلى وما والدابة كالسيارة باليد يتناول لا كان إذا بالنقل وإما

- Jika barangan tersebut tidak boleh diambil dengan tangan seperti kereta , haiwan atau

sebagainya, qabadnya (penerimaannya) boleh dilakukan dengan cara memindahkan

barangan tersebut

 ، تسلمه من الموانع وإزالة منه وتمكيبه المشتري وبين بينه بالتخلية فقبضه والأرض كالدار : المنقول غير أما

 ونحوه دارا كان إن مفتاحه وتسليم

- Bagi barangan yang tidak boleh alih seperti rumah atau Tanah, qabad (penerimaan)

boleh berlaku dengan cara penjual melepaskan haknya kepada pembeli atau pembeli

menguasai barang tersebut dan berbuat apa sahaja aktiviti yang ingin dijalankannya

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

atau penjual mengenepikan sebarang bentuk halangan dalam proses penyerahannya

atau dengan cara menyerahkan kunci jika sekiranya barangan tersebut adalah seperti

rumah atau sebagainya

- Didalam kitab “ menerangkan pandangan Mazhab Maliki “ الإسلامي الفقه في البيع عقد

bahawa :

 ، قريبا العقار كان إذا قبضا بمجردها التخلية تعتبر إما

- Dikira sebagai Qabad hanya dengan cara (التخلية) iaitu pemberi hibah (penjual)

memberi keizinan kepada penerima hibah (pembeli) untuk mengambil barang yang

dihibahkan (yang dijual) tanpa sebarang halangan., ini adalah sekirannya barang

tersebut berada dijarak dekat.

 والقبض التسليم على يدل المشتري من فعل من بد لا بل ، وحدها التخلية تعتبر لا بعيدا كان فإذا

- Maka apabila barang itu jaraknya jauh maka tidak dikira Qabad dengan hanya cara

) semata-mata (iaitu dengan cara memberi keizinan kepada penerima hibah (التخلية)

pembeli) untuk mengambil barang yang dihibahkan (yang dijual) tanpa sebarang

halangan) melainkan ada tanda-tanda yang menunjukkan perbuatan penerima Hibah (

sipembeli) menerima barang tersebut serta qabad

- Didalam kitab al- Buyuu’ al-Syarii’ah (الشائعة البيوع) karangan Dr.Taufiq Ramadhan al-

Butty , halaman 75 ada menyebut :

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 إلى الشافعية ذهب وقد ، التصرف من اليد وتمكين بالتخلية يكون قبضها أن على إجمالا العلماء إتفق فقد : العقارات أما

 . التصرف من والتمكين التخلية مستلزمات من معتبرا التقدير كان إن الأرض وذرع ، مثلا المفتاح تسليم إعتبار

- Harta tak alih : Telah sepakat para Ulama feqh bahawa sesungguhnya Qabad boleh

berlaku secara (التخلية) iaitu dengan 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,

- Ulama as-Syafiiyyah berpandangan bahawa dengan cara penyerahan kunci juga dikira

sebagai Qabad , begitu juga sekiranya sesuatu yang boleh diukur maka dengan cara

mengukur keluasan tanah (mengetahui keluasan tanah sebagaimana didalam geran

tanah) maka ia dikira sebagai qabad juga.

- Oleh kerana Hibah adalah sama syaratnya dengan jual beli maka syarat qabad juga

adalah sama seperti syarat qabad dalam didalam jual beli

- Mahkamah merujuk kepada kes XXXXXX –LWN- XXXXXX JH (2001) 14/1 (79) YA Hakim

Tuan haji Abdul Wahib bin Hassan menyatakan :

‘ Hukum Syara’ juga menjelaskan lagi walaupun telah berlaku ijab dan qabul secara

sah di dalam sesuatu hibah, pemilikan barang yang dihibah masih belum boleh

dimiliki oleh penerima hibah kecuali barang itu telah diserah atau diambil atau

dipegang oleh penerima hibah. Di dalam kes ini, barang tersebut iaitu tanah telah

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

pun diguna dan diusahakan oleh Defendan dengan mendirikan sebuah rumah,

seolah-olah dia telah menerima/mengambil/memegang tanah tersebut.

Walaubagaimanapun, Hukum Syara’ mensyaratkan bahawa pemegang/

pengambilan barang yang dihibah hendaklah dengan izin pemberi hibah, seperti

yang diutarakan di dalam kitab Mughni al Muhtaj, Jilid 2, mukasurat 400 karangan

Imam Syarbaini al Khatib, cetakan Darul Fikr, Mesir yang disebut ;

انٕاْة تإذٌ تقثط إلا يْٕٕب ًٚهك ٔلا

Yang bermaksud : ‘ Tidak memiliki akan benda yang dihibah itu melainkan (قبض)

dengan izin daripada yang memberinya atau wakilnya ’.

Juga seperti di dalam kitab Matla’ al Badrain wa Majma’ al Bahrain pada mukasurat

126 seperti berikut :

‘Dan tidak memiliki akan benda yang dihibah itu melainkan (قبض) dengan izin

daripada yang memberinya atau wakilnya’.

- Mahkamah juga merujuk kepada kes XXXXXX –lwn- XXXXXX (2004) JH di mana

Mahkamah Rayuan Syariah Kelantan menyatakan berhubung dengan Qabd iaitu:

‘Selain daripada alasan-alasan tersebut, satu perkara lagi yang sangat penting di sini

bagi mengukuhkan hukumannya bahawa Responden selaku Yang Mendakwa dalam

kes ini telah memerintah (qabd) dengan terus menduduki rumah di atas tanah

tersebut selepas kematian suaminya tidak dihalang oleh perayu-perayu sehinggalah

apabila kesnya sampai ke mahkamah’. Berdasarkan sebab dan alasan tersebut

mahkamah membuat keputusan mengekalkan keputusan Hakim Bicara di

Mahkamah Tinggi Syariah dan menolak rayuan perayu.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

- Dalam kes XXXXXX DAN SEORANG LAGI –lwn- KERAJAAN PAHANG [1987] 2 MLJ 74 di

mana dalam kes ini telah dikatakan bahawa Sultan Pahang pada tahun 1888 telah

membuat pemberian sekeping tanah besar dihuraikan sebagai ‘Semua daerah sungai

yang menjadi lembah Sungai Tembeling dan semua cabangnya dari tempat permulaan

hingga muaranya dan terletak di Negeri Pahang’ pada dua (2) anak perempuannya.

Perayu Pertama adalah anak kepada seorang anak perempuan Sultan itu dan Perayu

Kedua ialah cucu lelaki. Mereka menuntut bahawa mereka berhak kepada tanah yang

disebut dalam dokumen diraja itu. Pihak Penentang menafikan pemberian tersebut

dengan mengatakan ia tidak tahu mengenai dokumen itu. Hakim Votrah yang

mendengar permohonan itu memutuskan terdapat kausa tindakan yang munasabah,

akan tetapi guaman itu dihalang oleh Statut Pembalasan. Apabila rayuan dibuat Salleh

Abbas KHN di Mahkamah Agong telah berkata ;

‘Pemberian tanah yang disebut dalam rayuan ini telah dibuat oleh Sultan hampir dua

(2) tahun sebelum Peraturan Tanah 1889 dan tidak syak undang-undang yang

terpakai bagi pemberian itu ialah Hukum Syara’. Mengikut undang-undang

itu,seorang Islam memperolehi keempunyaan mana-mana keping tanah yang tidak

pernah ditanam diatasnya di Negara Islam dengan cara menebas dan bekerja atas

tanah itu. Seorang bukan Islam sebaliknya tidak boleh memperolehi hak milik tanah

dengan cara itu. Dia hendaklah sama ada mendapat tanah itu dari Sultan atau

seorang pemunyaIslam melalui Alang (pemberian) atau jualan (Minhaj al Talibin di

mukasurat 226). Mengenai pemberian tanah sama ada kepada seorang Islam atau

bukan Islam, pemberian itu tidak akan menjadi sah melainkan penerima pemberian

itu mengambil milikan tanah yang diberi itu pada masa pemberian itu dibuat.

Dengan perkataan lain, suatu pemberian pemberian akan memindahkan

keempunyaan tanah itu kepada orang kepada siapa diberi hanya apabila dia

mengambil milikan tanah itu (Minhaj al Talibin di mukasurat 234). Dalam kes

MOHAMMAD ABD GHANI DAN SEORANG LAGI –lwn- FAKHR JAHAR BEGUM DAN

LAIN-LAIN (1922) 49 2 A 195,209 dan kes AMJAD KHAN –lwn- ASHRAP KHAN (1929)

56 2A 213,219 yang mengenai sahnya pemberian di bawah undang-undang Islam.

Privy Council itu mengenakan prinsip yang sama. Dalam kes itu, Privy Council itu

bersetuju dengan pendapat Syed Ameer Ali dalam bukunya ‘MOHAMMEDAN LAW’

(Edisi 4 Jilid 1 di mukasurat 41) yang bermaksud untukmewujudkan pemberian yang

sah hendaklah terdapat tiga perkara iaitu :

i. Keterangan kemahuan pemberi untuk memberi

ii. Penerimaan oleh penerima pemberian itu samaada tersirat atau

khusus :

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

iii. Mengambil alih milikan pemberian itu oleh penerimanya samaada

dengan nyata atau boleh diangggapkan.

Kembalinya kepada dokumen diraja yang digunakan oleh Perayu-Perayu, kami tidak

teragak-agak yang mengatakan bahawa dua unsur yang pertama bagi pemberian

yang sah iaitu tawaran dan penerimaan telah dibuktikan. Akan tetapi mengenai

unsur yang ketiga, tidak ada apa-apa dalam pernyataan tuntutan yang menunjukkan

penerima pemberian itu telah mengambil milikan pemberian samaada dengan nyata

atau yang boleh dikira. Oleh kerana itu, pemberian itu gagal. Dia gagal kerana ia

tidak diwujudkan secara sempurna atau disempurnakan dengan mengambil milikan.

- Mahkamah merujuk kepada kes XXXXXX lwn XXXXXX dan 3 yang lain JH 1430 muka

surat 235 , Hakim telah memutuskan bahawa tiada elemen qabd di dalam kes tersebut

dan tidak sabit hibbah walaupun Pemohon di dalam kes tersebut tinggal di rumah

tersebut.

- Di dalam kes tersebut, hakim berpendapat bahawa mendiami rumah tersebut semata-

mata tidak bermakna menguasai rumah itu. Tidak ada keterangan bahawa Plaintif

menguasainya, seperti membaiki, membina semula, mengubah suai, mengecat atau

meminda dari yang asal, kerana menguasai bermakna Plaintif berhak melakukan sesuatu

tanpa halangan orang lain. Jika Plaintif tidak boleh melakukan perkara-perkara tersebut

semasa simati masih hidup, bermakna Plaintif tidak menguasai rumah tersebut dan

melakukan tasarruf . Tidak ada keterangan Plaintif menguasai rumah tersebut semasa hayat

Arwah Yusuf bin Hassan, demikian juga selepas kematian arwah Yusuf bin Hassan. Tidak

seperti mana adik beradik yang lain, hanya Plaintif yang tinggal dirumah tersebut sejak kecil

hingga sekarang. Seperti yang disebut tadi, mendiami semata-mata tidak menunjukan ia

memiliki rumah tersebut. Qarinah yang lebih jelas ialah penukaran hak milik tidak dibuat

selepas kematian arwah Yusuf bin Hassan sedangkan jika rumah tersebut milik Plaintif, tidak

ada apa yang menghalang Plaintif, sama ada rasa malu atau hormat kepada ibu Plaintif,

Arwah Rus bt Mat Noor. Penukaran hak milik atau menyuarakan hasrat untuk menukar hak

milik secara terbuka kepada arwah ibu dan adik beradik yang lain adalah qarinah jelas

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

bahawa Plaintif berkuasa terhadap rumah itu, tetapi hal ini tidak berlaku. Peluang kedua

pada Plaintif ialah sewaktu bicara kuasa kali kedua selepas arwah ibu meninggal, sekali lagi

plaintif tidak menunjukkan yang ia memiliki atau menguasai rumah tersebut dan bersetuju

dibahagikan secara faraid. Plaintif menguasai rumah tersebut sepenuhnya selepas bicara

kuasa diputuskan di pejabat Tanah Gemas pada 20/9/2004, iaitu setelah Plaintif diberi kuasa

mentadbir. Kuasa mentadbir adalah kuasa yang diberi secara amanah, bukan menguasai

secara mutlak. Selepas 10 ntahun kematian pemberi hibah, penerimaan barulah dibuktikan

oleh Plaintif, itu pun di atas persetujuan ahli waris yang lain dan atas dasar amanah sebagai

kuasa mentadbir.

- Maka di sini Mahkamah berpendapat bahawa tiada penguasaan (qabd) oleh Pemohon

ke atas tanah tersebut. Pemohon telah gagal membuktikan bahawa adanya elemen

qabd ke atas hartanah tersebut.

- Borang 14A itu juga tidak didaftarkan ke pejabat tanah untuk menjadikan pindahmilik

tersebut suatu pindahmilik yang mutlak (absolute transfer) . Tiada asalan bapa Pemohon

telah memegang dokumen dan menyimpan sehingga tidak didaftarkan di pejabat tanah.

Jika benar pindahmilik itu hendak dilaksanakan oleh XXXXXX, sudah tentu bapa

Pemohon akan terus membuat pendaftaran Borang 14A tersebut untuk memastikan ½

bahagian tanah tersebut diberikan kepada Pemohon dan niat XXXXXX kononnya ingin

memberikan ½ bahagian tanah tersebut adalah tercapai.

- Responden pula menyatakan XXXXXX ada meminjam daripada Pemohon sebanyak

RM5,000.00 dan sebagai cagaran. XXXXXX bersetuju menandatangani Borang 14A untuk

menyerahkan ½ bahagian tanah tersebut kepada Pemohon. Jumlah RM5,000.00 tidak

juga dinyatakan oleh Pemohon dalam Afidavit Jawapan Responden.

- Mahkamah mendapati semasa proses Soal Balas peguam Responden terhadap

Pemohon, peguam Responden tidak sedikit pun bertanya Pemohon berkenaan wang

RM5,000.00 tersebut kepada Pemohon dan pada masa yang sama Responden juga tidak

menyatakan di dalam Afidavit Jawapannya berkenaan dengan jumlah RM5,000.00

tersebut. Adakah keterangan ini juga boleh diterima pakai? . Proses untuk meminjam

wang sebanyak RM5,000.00 tersebut hanya dinyatakan secara lisan dan tiada dokumen

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

sokongan yang dapat membantu untuk meyakinkan Mahkamah bahawa adanya

pengaturan berkenaan dengan hutang sebanyak RM5,000.00 telah dibuat.

-

- Berkenaan dengan fakta Pemohon ada mengusahakan tanah tersebut hanya

dimaklumkan oleh Pemohon dalam keterangan utamanya. Saksi-saksi Pemohon yang

lain tidak menyentuh langsung berkenaan dengan perkara tersebut.

- Namun berbeza dengan keterangan berkenaan peminjaman wang sebanyak RM5,000.00

oleh Responden. Keterangan tersebut disokong oleh keterangan saksi-saksi Responden

iaitu SD1, SD2 dan SD3 yang mana secara konsisten menyatakan XXXXXX ada meminjam

daripada Pemohon sebanyak RM5,000.00.

- Di dalam kes ini, beban pembuktian adalah terletak atas bahu Pemohon untuk

membuktikan bahawa terdapatnya elemen penguasaan ke atas tanah tersebut kerana

syarat tersebut adalah wajib untuk menentukan berlakunyanya hibbah antara Pemohon

dan XXXXXX.

- Oleh yang demikian Pemohon bertanggungjawab memikul beban pembuktian. Perkara

ini telah diperuntukkan di dalam Seksyen 74 Enakmen Keterangan Mahkamah Syariah

Melaka 2002 di mana Seksyen tersebut memperuntukkan;

Beban membuktikan dalam sesuatu guaman atau prosiding terletak pada orang yang

akan gagal jika tiada apa-apa keterangan langsung diberikan oleh mana-mana pihak.

- Beban pembuktian atau beban membuktikan merujuk kepada beban membuktikan kes

dan beban mengemukakan keterangan. Perkara ini telah dijelaskan melalui satu kes

tuntutan harta yang telah dibawa ke hadapan Rasullullah s.a.w. sebagaimana yang telah

diriwayatkan oleh `Alaqamah bin Wa-il bin Hujr daripada bapanya yang berkata,

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

sebagaimana telah dimuatkan di dalam Sunan At-Turmuzi, jilid 3, Matbaah al-Bab al-

Halabi, cet. 1, 1937, halaman 625 seperti berikut:-

 Yang bermaksud;

Seorang lelaki dari Hadramaut dan seorang lelaki dari Kindah telah datang menemui

Rasulullah s.a.w lalu lelaki Hadramaut berkata “Wahai Rasul, sesungguhnya

lelaki ini (lelaki dari Kindah ini) telah mengambil tanah kepunyaan saya,” Kemudian

lelaki dari Kindah membalas dengan berkata, “Tanah itu adalah kepunyaan saya

dan dia tidak berhak ke atas tanah itu.” Rasulullah S.a.w. bertanya kepada lelaki

Hadramaut, “adakah kamu mempunyai bukti?, lelaki Hadramaut menjawab,

“Tidak.” Rasulullah s.a.w bersabda kepada lelaki Kindah, “Kamu mesti bersumpah.”

Mendengar sabda Rasulullah s.a.w itu lantas lelaki Hadramaut berkata, “Wahai

Rasulullah, sesungguhnya lelaki dari Kindah ini buruk perangainya; dia tidak

bertanggungjawab atas perkara yang disumpahkannya dan dia juga tidak menjaga

dirinya dari sesuatu perkara,” lalu Rasulullah s.a.w. bersabda, “Kamu tiada pilihan

lain melainkan melalui cara sedemikian.”

Mengenai beban membuktikan kes, Seksyen 73 Enakmen Keterangan Mahkamah

Syariah Melaka 2002 ada memperuntukkan;

(1) Sesiapa yang berhasrat supaya mana-mana Mahkamah memberikan

penghakiman tentang apa-apa hak atau tanggungan disisi undang-

undang yang bergantung kepada kewujudan fakta yang ditegaskan

olehnya mestilah membuktikan bahawa fakta itu wujud.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

(2) Apabila seseorang terikat untuk membuktikan kewujudan apa-apa fakta,

maka dikatakan bahawa beban membuktikan terletak pada orang itu.

- Beban membukti di dalam seksyen tersebut merujuk kepada beban membuktikan fakta

atau kes terletak ke atas pihak yang inginkan Mahkamah memberi penghakiman ke atas

apa-apa hak atau liabiliti sepertimana mengikut fakta-fakta yang ditegaskan olehnya,

dan di dalam tuntutan ini ialah plantif. Beban membuktikan fakta atau kes ini berkait

pula dengan beban mengemukakan keterangan.

- Beban mengemukakan keterangan pula merujuk kepada tanggungjawab

mengemukakan keterangan di dalam menyempurnakan beban membukti fakta atau kes.

Beban mengemukakan keterangan berbeda dengan beban membuktikan kes, dan beban

mengemukakan keterangan ini akan berubah di dalam sesuatu perbicaraan mengikut

peringkat, keterangan dan perkembangan perbicaraan sewajarnya.

- Beban untuk mengemukakan keterangan dalam sesuatu kes Mal terletak pada orang

yang mengatakan atau menegaskan sesuatu fakta (al-Mudda’ii) dana orang yang

mengangkat sumpah untuk menafikan atau mempertikaikan sesuatu fakta (al-

Mudda’a’alaih).

- Seksyen 3 Enaken Keterangan Mahkamah Syariah Melaka 2002 memberi pengertian

“keterangan” termasuklah-

(a) bayyinah dan syahadah;

(b) segala penyataan yang dibenarkan atau dikehendaki oleh

Mahkamah dibuat di hadapannya oleh saksi berhubungan dengan

perkara-perkara fakta yang disiasat, pernyataan sedemikian

disebut keterangan – sila rujuk m/s 267 November 2005 Journal

hukum.

(c) Segala dokumen yang dikemukakan bagi pemeriksaan Mahkamah,

dokumen sedemikian disebut keterangan dokumentar.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

- Mahkamah berpendapat di dalam kes tersebut, Plantif hendaklah membuktikan

kewujudan fakta-fakta melalui keterangan dokumen, keterangan saksi-saksi yang

menyokong keterangan yang diberi menunjukkan wujudnya penguasaan Pemohon ke

atas tanah tersebut dan ada mendapat hasil daripada usaha untuk

- Ini menunjukkan juga bahawa adakah dakwaan plantif tersebut menjadi fasid atau tidak

sempurna atau dakwaan tuntutan tersebut cacat atau adakah dakwaan plantif tersebut

telah sempurna.

- Di dalam kitab Nizam al-Fial-Syariah al-Islamiah oleh Du Abdul Karim Zaidan cetakan

ketiga tahun 1418/1997M, Beirut. Muka surat 93 hingga 95 ada menyatakan tentang

dakwaan atau tuntutan dari sudut sahnya sesuatu dakwaan atau tuntutan itu

dikategorikan kepada 4;

1. Dakwaan tuntutan yang sah

2. Dakwaan/tuntutan Fasid atau yang tidak sempurna atau dakwaan cacat.

3. Dakwaan/tuntutan yang tidak sah atau batal

4. Dakwaan Hisbah

- Di dalam kes ini, jika diharmonikan di antara hukum syarak dan Kanun Tanah Negara,

sesuatu pemberian akan dikatakan mutlak apabila Borang 14A tersebut didaftarkan

kepada Pemohon dan bukannya semata-mata menggunakan Borang 14A sebagai salah

satu bukti untuk menyatakan bahawa XXXXXX berniat untuk memindahmilik tanah

tersebut kepada Pemohon.

- Mahkamah berpendapat di sini bahawa sebagai Pemohon yang telah dietakkan beban

untuk membuktikan cukupnya syarat-syarat hibbah menurut hukum syarak, Pemohon

telah gagal membuktikan salah satu syarat yang telah dinyatakan di atas.

- Maka jelas tiada elemen qabd yang berlaku dalam kes ini.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

ISU KETIGA

SAMA ADA WUJUDNYA QARINAH ATAU HAL KEADAAN MENGENAI PERLAKUAN HIBBAH.

- Di dalam kes ini versi cerita Pemohon bersama saksi-saksinya adalah berbeza dengan

cerita yang dinyatakan oleh Responden dan saksi-saksinya.

- Pemohon dan SP3 iaitu suami Pemohon secara konsisten memberi keterangan bahawa

ibu Pemohon tiba-tiba menyuruh Pemohon pulang ke Melaka untuk menandatangani

Borang 14A.

- Responden pula memaklumkan ada berlaku proses penyerahan duit oleh Pemohon

kepada XXXXXX pada bulan November 1983 dan pada Disember 1983 bapa Pemohon

ada memaklumkan Responden bahawa Pemohon bersama XXXXXX dan beberapa orang

yang lain pergi ke pejabat tanah untuk menandatangani borang pindahmilik tersebut.

- Fakta berkenaan proses untuk menandatangani Borang 14A tidak dipertikaikan. Tetapi

apakah sebab sehingga XXXXXX pergi ke pejabat tanah untuk memindahmilik tanah

tersebut tidak dinyatakan oleh Pemohon tetapi hanya disahkan oleh Responden dan

saksi-saksinya.Pemohon hanya memaklumkan diarahkan oleh ibunya untuk pulang ke

Melaka dengan tiba-tiba dan tidak tahu kenapa. Di dalam keterangan utamanya

Pemohon ada mengatakan ADA SEBAB kenapa tanah tersebut dipindahmilik kepadanya.

Namun tidak dinyatakan oleh Pemohon apakah sebabnya.

- Jawapan kepada persoalan ini boleh dikaitkan dengan versi cerita Responden dan saksi-

saksinya. Di sebabkan ada pinjaman yang dibuat oleh XXXXXX dengan Pemohon

menyebabkan XXXXXX mencagarkan tanah tersebut kepada Pemohon. Kenapa tiba-tiba

XXXXXX ingin memindahmilik tanah tersebut kepada Responden. Mungkin tindakan ini

mempunyai sebab musabab. Fakta XXXXXX ingin mengerjakan haji pada tahun 1984

juga tidak dipertikaikan.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

- Mahkamah berpendapat, XXXXXX ingin mengerjakan haji dan XXXXXX ingin

mencagarkan tanah tersebut kepada Pemohon.

- Adakah fakta tersebut boleh dijadikan qarinah bahawa Pemohon ada meminjamkan

wang kepada XXXXXX dan sebagai balasan XXXXXX bersetuju untuk mencagarkan ½

bahagian tanah tersebut kepada Pemohon?

- Mahkamah berpendapat Itu jelas menunjukkan ada qarinah yang menunjukkan bahawa

dokumen tersebut hanyalah sebagai suatu dokumen sekuriti untuk memastikan ibu

Responden membayar hutang sebanyak RM5,000.00 tersebut.

- Seksyen 6 Enakmen Keterangan (Negeri Melaka) 2002 ada menjelaskan bahawa jika

terdapat fakta yang timbul dan kemudian ada nya transaksi yang sama dengan fakta

yang timbul tersebut, maka ia boleh dikira sebagai qarinah.

“fakta-fakta yang walaupun tidak menjadi persoalan, sebegitu berkaitan dengan

suatu fakta persoalan sehingga menjadi sebahagian daripada transaksi yang sama

ialah qarinah”

- Mahkamah merujuk kepada Seksyen 82 Enakmen Keterangan (Negeri Melaka) 2002

yang menyatakan seperti berikut:-

“ Mahkamah boleh menganggap kewujudan apa-apa fakta yang difikirkan mungkin

telah berlaku , setelah mengambil perhatian akan perjalanan biasa kejadian semula

jadi, kelakuan manusia dan urusan awam dan persendirian, dalam hubungannya

dengan fakta kes yang tertentu.

- Mahkamah juga ingin merujuk kepada Seksyen 4 Enakmen Keterangan Mahkamah

Syariah (Negeri Melaka) 2002 yang memperuntukkan bahawa:

(1) Bila peruntukan oleh Enakmen ini bahawa Mahkamah boleh mengganggap

sesuatu fakta sebagai wujud,Mahkamah boleh sama ada menyifatkan fakta itu

sebagai terbukti melainkan jika dan sehingga terbukti sebaliknya atau boleh

meminta buktinya,

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

(2) Bilamana diperuntukkan oleh Enakmen ini bahawa Mahkamah hendaklah

menganggap apa-apa fakta sebagai wujud, Mahkamah hendaklah menyifatkan

fakta itu sebagai terbukti jika dan sehingga terbukti sebaliknya.

- Seksyen tersebut menjelaskan bahawa jika terdapat keterangan lain yang timbul ,

Mahkamah boleh menganggapkan kewujudan sesuatu fakta.

- Kewujudan fakta XXXXXX yang kononnya ingin memberikan ½ bahagian tanah tersebut

kepada Pemohon ada kaitannya dengan keterangan Responden serta saksi-saksinya

bahawa niat XXXXXX hanyalah ingin mencagarkan tanah tersebut kerana XXXXXX telah

berhutang dengan Pemohon.

- Berbezanya keterangan Pemohon dan Responden adalah keterangan Pemohon

berdasarkan dokumen bukti yang kukuh namun tidak cukup elemen qabd menurut

hukum syarak. Manakala keterangan Responden berdasarkan lisan dan tiada bukti

dokumentari yang boleh dirujuk yang boleh membuktikan adanya percaturan antara

XXXXXX dan Responden atas hutang sebanyak RM5,000.00 tersebut.

- Namun beban pembuktian adalah terletak ke atas bahu Pemohon. Mahkakamah

berpendapat bahawa elemen qabd telah gagal dibuktikan oleh Pemohon.

- Malahan pula di dalam kes ini tanah tersebut telah dipindahmilik secara mutlak kepada

Responden melalui bicara kuasa setelah kematian XXXXXX tanah tersebut sekarang telah

menjadi milik Responden . Adakah menjadi penghalang kepada Pemohon untuk

menuntut daripada Responden bahawa ada haknya ke atas tanah tersebut. Adakah

Pemohon masih berhak menuntut.

- Peguam Responden berhujah dengan merujuk kepada Seksyen 340 Kanun Tanah

Negara yang mana menjelaskan bahawa jika sesuatu tanah telah didaftarkan dan

menjadi milik seseorang maka pemilikan ke atas tanah tersebut adalah suatu

ketidakbolehsangkalan (indefeasible). Ini bermaksud pemilikan tersebut tidak boleh

dipertikaikan.

- Namun terdapat pengecualian di dalam Seksyen tersebut yang mana antara lain

menyatakan bahawa jika tanah tersebut diperolehi secara penipuan,salahnyata, didapati

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

secara pemalsuan atau instrumen yang salah, atau pemilikan itu diperolehi secara tidak

sah.

- Di dalam kes ini, Responden memperolehi pemilikan melalui cara bicara kuasa. Tidak

wujud mala fide atau niat jahat di dalam kes ini kerana Responden merupakan waris

yang sah kepada XXXXXX.

- Pemohon tidak mempertikaikan tentang proses bicara kuasa tersebut dan juga semasa

proses bicara kuasa dibuat, tanah tersebut masih didaftarkan ke atas nama XXXXXX

sebanyak 1/1 bahagian.

- Maka di dalam kes ini Mahkamah berpendapat ketidakboleh sangkalan hakmilik

menunjukkan Responden memiliki tanah tersebut secara sah.

- Di atas keterangan-keterangan yang diberikan serta hujahan peguam syarie Pemohon

dan Responden yang bijaksana , maka saya berpuas hati bahawa tuntutan pemohon

untuk mengsabitkan Hibbah adalah tidak memenuhi kehendak salah satu syarat sah

penerimaan Qabd

- Setelah membaca.mendengar dan meneliti hujjah kedua belah pihak serta meneliti

dokumen-dokumen maka saya dengan ini membuat keputusan seperti berikut:-

PERINTAH

1. Permohonan Pemohon untuk mengsabitkan dan mengisytiharkan hibbah ke atas

sebidang tanah yang dikenali sebagai GMM 811 189, 11 Mukim Pegoh, Daerah Alor

Gajah, Melaka adalah ditolak;

2. Mahkamah perintahkan Responden hendaklah membayar wang sebanyak

RM5,000.00 kepada Pemohon;

3. Tanah ini menjadi hakmilik mutlak Responden;

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

4. Perintah ini berkuatkuasa serta merta.

T.T YAA Ketua Hakim Syarie

28.12.2011

