

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

DI DALAM MAHKAMAH TINGGI SYARIAH DI MELAKA TENGAH

DALAM NEGERI MELAKA, MALAYSIA

KES MAL BIL: 04100-006-0307-2010

ANTARA

XXXXXX … PEMOHON 1

DAN

XXXXXX … PEMOHON II

Dalam Mahkamah Tinggi Syariah Negeri Melaka

(Y.A.A Datuk Mahammad bin Ibrahim

Ketua Hakim Syarie Negeri Melaka)

[3 Zulkaedah 1431H bersamaan 25 Oktober 2010M]

Kes Mal Bil. 04100-006-0307-2010

Undang- Undang Keluarga Islam : Seksyen 7(1) (a) b c , Seksyen 7(2) , Seksyen 11,

Seksyen 12 (1) dan (2), Seksyen 27 , Seksyen 39 , Seksyen 40(1), Seksyen 40 (2),

Seksyen 114 .Rukun dan Syarat-syarat sah nikah, Akad Nikah perkahwinan yang tidak

dibenarkan. Persetubuhan Syubhah.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

A. FAKTA KES

1. Dalam kes ini Pemohon I dan II telah membuat permohonan kepada Mahkamah Tinggi

Syariah Melaka untuk mengsabitkan dan mengesahkan bahawa anak yang dilahirkan

hasil daripada perkahwinan mereka adalah anak yang sah taraf.

2. Pemohon I adalah seorang lelaki yang telah mempunyai isteri dan anak. Manakala

Pemohon II adalah seorang janda. Mereka mendakwa bahawa mereka telah berkahwin

pada 16.7.2009 di Ampang Wilayah Persekutuan Kuala Lumpur dengan menggunakan

wali Hakim. Mereka juga mendakwa bahawa ustaz yang menikahkan mereka adalah

Ustaz Hj Ideris Bin Ahmad, seorang jurunikah yang telah ditauliahkan oleh Yang

Dipertuan Agong untuk menikahkan mana-mana pasangan yang tidak mempunyai wali

hakim.

3. Selepas bernikah mereka telah diberikan sijil nikah yang telah dikeluarkan oleh Jabatan

Agama Islam Wilayah Persekutuan Kuala Lumpur (JAMI)

4. Semasa mereka bernikah, wali sebenarnya ketika itu berada di Negeri Melaka. Bapanya

tidak hadir ketika upacara akad nikah tersebut dilangsungkan.

5. Pemohon I dan II berkeyakinan bahawa pernikahan mereka dengan menggunakan wali

Hakim adalah sah mengikut hukum syara‟. Berdasarkan keyakinan tersebut mereka

telah menjalani kehidupan sebagai suami isteri yang sah. Hasil daripada perkahwinan

tersebut mereka telah dianugerahi seorang anak lelaki yang diberi nama XXXXXX. Anak

tersebut dilahirkan pada 9 Ogos 2009. Buat masa ini anak tersebut tidak dibinkan

kepada sesiapa lagi.

6. Sebelum pengesahan nasab difailkan, mereka telah membuat satu kes permohonan

pengesahan nikah di Mahkamah Tinggi Syariah Melaka. Y.A Hakim Mahkamah Tinggi

telah mendengar dan memutuskan bahawa perkahwinan mereka adalah tidak sah

mengikut hukum syara‟.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

B. DIPUTUSKAN.

Oleh kerana perkahwinan itu tidak sah dan tidak sabit Nikah Fasid dan perlakuannya

tidak sabit wati‟ syubhah, maka berdasarkan fakta-fakta kes ini, Mahkamah tidak

boleh mensabitkan nasab anak tersebut sebagai anak sah taraf kepada bapanya

kerana tidak menepati dengan kehendak hukum syarak. Oleh itu kes ini diketepikan

dan permohonan ini ditolak.

C. PEGUAM SYARIE:

Pemohon-Pemohon - Tetuan Mohtar & Co

D. KITAB-KITAB YANG DI RUJUK

1. Kitab al-Fiqh „ala Mazahibul Arbaah muka surat 94 Jilid 4 Imam as-Shafie

2. Kitab الحكم بإثبات النسب Karangan Abdul Azis bin Abd. Rawi bin Ali Al-Jabar

3. Kitab Bidayatul Mujtahid Ibn RUsyd Jilid 2 muka surat 45 dan juga Kitab Al-Um As-

Shafie Jilid 5 muka surat 254

4. Kitab الحكم بإثبات النسب oleh Abdul Aziz Bin di muka surat 57

5. Kitab الحكم بإثبات النسب oleh Abdul Aziz Bin di muka surat 57

E. UNDANG-UNDANG YANG DI RUJUK

1. Enakmen Undang- Undang Keluarga Islam Negeri Melaka 2002, Seksyen 7(1) (a) b c ,

Seksyen 7(2) , Seksyen 11, Seksyen 12 (1) dan (2), Seksyen 27 , Seksyen 39 , Seksyen

40(1), Seksyen 40 (2), Seksyen 114.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

F. PENGHAKIMAN YAA DATUK MAHAMMAD IBRAHIM MSNM

1. Di dalam kes ini pihak Pemohon I dan II telah menggunakan khidmat peguam, Tetuan

Mohtar untuk mewakilinya di dalam perbicaraan bagi kes pengesahan nasab anak ini.

Pemohon I dan II telah menegaskan bahawa anak yang yang dilahirkan itu adalah hasil

daripada perkahwinan mereka yang mereka dakwa adalah sah mengikut hukum syara‟.

2. Mengikut keterangan Pemohon bahawa mereka telah berkahwin pada 16.7.2002

dengan menggunakan khidmat wali hakim. Mereka mendakwa oleh kerana wali tidak

datang dan Pemohon II merupakan seorang janda, maka mereka mendakwa wali tidak

perlu hadir untuk memberikan perwalian, memadai dengan hanya keizinan dan

persetujuan janda tersebut. Mereka telah bersetuju untuk menggunakan khidmat

seorang jurunikah yang telah ditauliahkan untuk menikahkan mereka dengan

menggunakan wali hakim. Mereka yakin sepenuhnya bahawa Imam tersebut adalah

salah seorang yang bertauliah yang boleh menikahkan mereka dengan menggunakan

wali hakim. Mereka mendakwa yang mengakadkan nikah mereka adalah Ustaz Ideris

Bin Ahmad sepertimana yang tercatat dalam Sijil Nikah yang bertarikh 16.7.2007.

3. Dua tahun selepas mereka berkahwin, lahirlah seorang anak lelaki. Oleh kerana timbul

kesedaran di kalangan mereka untuk mengetahui kedudukan sebenarnya samaada

anak yang telah dillahirkan adalah anak yang sah taraf dari segi hukum syara‟, maka

mereka telah memfailkan satu permohonan untuk mendapatkan pengesahan nasab

daripada Mahkamah.

4. Di atas keterangan yang diberikan timbul beberapa persoalan dan isu mengenai

pengesahan nasab anak tersebut iaitu seperti berikut:-

i) Adakah dakwaan bahawa perkahwinan mereka yang menggunakan wali

Hakim telah memenuhi kehendak rukun dan syarat sah nikah. Sekiranya

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

tidak memenuhi rukun syarat sah nikah, adakah perkahwinan tersebut boleh

dikategorikan sebagai batal atau fasid.

ii) Sekiranya perkahwinan itu dikategorikan batal atau fasid, adakah anak

tersebut boleh dikategorikan sebagai anak zina atau wati syubhah. Adakah

dakwaan wati syubhah itu menepati dengan hukum syara‟ dan adakah wati

syubhah boleh disabitkan nasab anak kepada bapanya.

Semua persoalan ini harus dirungkaikan satu persatu dengan dihubungkaitkan

dengan isu yang berbangkit dengan pemakain hukum syara‟ dan undang-undang

yang sedia ada.

a) ISU PERTAMA: ADAKAH PERKAHWINAN MEMENUHI RUKUN DAN SYARAT

SAH NIKAH.

1. Adakah dakwaan bahawa perkahwinan mereka yang menggunakan wali Hakim telah

memenuhi dan menepati kehendak rukun dan syarat sah nikah. Sekiranya tidak

memenuhi rukun dan syarat sah atau pernikahan tersebut memenuhi rukun tetapi

tidak cukup syarat nikahnya, adakah perkahwinan tersebut boleh dikategorikan

sebagai perkahwinan yang fasid atau batal.

2. Untuk menjawab persoalan ini Mahkamah perlu mendapatkan gambaran yang

sebenarnya bagaimana status perkahwinan yang didakwa menggunakan wali Hakim

telah dilakukan. Apabila Mahkamah mendapat gambaran yang sebenarnya

mengenai perkahwinan tersebut maka mudahlah hakim membuat keputusan

mengenai pengesahan anak tersebut. Isu perkahwinan ini berkait rapat dengan isu

pengesahan nasab anak.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

3. Sebelum pengesahan nasab anak dibuat Mahkamah perlu terlebih dahulu melihat

sejauh manakah perkahwinan itu dilakukan. Adakah ianya memenuhi rukun-rukun

dan syarat sah nikah. Bagi saya sebelum kes pengesahan nasab anak

diputuskan,perkara pokok yang harus diputuskan hendaklah melihat kepada sejauh

manakah perkahwinan itu mengikut rukun-rukun dan syarat-syarat sah nikah.

Samaada nikah itu batal, fasid dan wati syubhah kerana dalam perkara ini ia berkait

rapat dengan hukum di antara satu sama lain.

4. Sebab itu perkara ini hendaklah diperjelaskan supaya tidak timbul sebarang

kekeliruan. Persoalan ini perlu diberi keutamaan memandangkan ianya melibatkan

sepasang suami isteri yang telah berkahwin dan telah melahirkan seorang anak.

Sebenarnya dalam kes ini saya dapati pasangan tersebut telah membuat

permohonan untuk mengesahkan perkahwinan mereka di Mahkamah Tinggi Syariah

Melaka. YA Hakim telah membuat keputusan bahawa pernikahan di antara Pemohon

I dan II adalah tidak sah mengikut hukum syara‟ dan Y.A Hakim memerintahkan

perkahwinan mereka difarakhkan.

5. Y.A Hakim telah memberikan alasan seperti berikut:-

i) Terdapat percanggahan keterangan Pemohon I danII mengenai saksi

pernikahan mereka;

ii) Pemohon I dan II telah gagal untuk memanggil saksi ke mahkamah walaupun

telah diberi peluang untuk berbuat demikian;

iii) Wujudnya fakta di sebaliknya (presumption of fact)

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

iv) Tiada perwalian di dalam akad nikah tersebut.

6. Apabila Y.A Hakim telah memutuskan bahawa perkahwinan itu tidak sah maka saya

tidak sepatutnya menyentuh keputusan yang telah dibuat oleh YA Hakim berkenaan.

Ini adalah keputusan beliau dan ijtihad beliau. Walaupun saya tidak terikat dengan

keputusan tersebut. Walau bagaimanapun oleh kerana terdapat beberapa isu yang

diputuskan boleh dikaitkan secara langsung dengan permohonan pengesahan nasab

anak ini. Maka saya telah cuba merujuk kepada alasan penghakiman Y.A Hakim

berkenaan. Sekurang-kurangnya menjadi satu rujukan kepada saya. Jauh sekali

untuk melihat kenapa dan mengapa keputusan itu dibuat apatah lagi untuk membuat

komen. Saya tegaskan di sini bahawa keputusan YA tersebut ada kaitan secara

langsung dengan isu yang ditimbulkan. Sekiranya saya mengambil jalan mudah,

maka saya akan membuat keputusan berikut. Oleh kerana perkahwinan tersebut

tidak sah maka anak tersebut adalah anak di luar nikah, bukan anak kepada wati

syubhah. Oleh kerana saya sedang membicarakan kes pengesahan anak tersebut

maka perlu bagi saya merujuk kepada catitan hakim tersebut. Saya mohon maaf

sekiranya saya tidak sengaja membuat apa-apa alasan berkaitan dengan alasan

penghakiman YA Hakim tersebut. Izinkan saya merujuk kepada catitan YA Hakim,

Hakim berkenaan yang mencatatkan bahawa perkahwinan itu tidak sah.

7. Ini adalah kerana tiada perwalian yang sebenarnya dilakukan semasa majlis akad

nikah dilakukan. Daripada catatan Y.A Hakim dapatlah dibuat kesimpulan bahawa

semua rukun dan syarat nikah telah disempurnakan kecuali persoalan mengenai

rukun wali sahaja. Dalam kes ini saya dapati mereka telah bernikah dnegan

menggunakan wali Hakim. Timbul persoalan kenapakah mereka bernikah tidak

menggunakan wali yang sebenarnya. Sedangkan catatan menunjukkan bahawa

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

bapa Pemohon II masih hidup. Semasa mereka berkahwin wali bapanya telah

berada di Melaka. Ini menunjukkan bahawa wali sebenarnya ada tetapi mereka tidak

menerima pakai wali tersebut. Saya tidak tahu kenapa mereka tidak berbuat

demikian. Ini berkemungkinan wali tersebut tidak bersetuju dengan perkahwinan

tersebut.

8. Mahkamah beranggapan bahawa sekiranya Pemohon II tidak menggunakan khidmat

wali yang sebenarnya, maka ia menggambarkan seolah-olah perkahwinan tersebut

tidak menepati dengan rukun-rukun dan syarat sah nikah. Persoalan ini akan

dibahaskan kemudian.

9. Dalam permohonan pengesahan anak tersebut, pihak Pemohon I dan II telah

menyerahkan Sijil Nikah yang telah dikeluarkan di Wilayah Persekutuan Kuala

Lumpur. Dalam Sijil Nikah tersebut telah tertera pernikahan tersebut dilakukan

dengan menggunakan wali Hakim. Telah tertera juga dalam Sijil Nikah tersebut

nama orang yang mengakad nikah tersebut.

10. Nama jurunikah tersebut ialah Ustaz Ideris Bin Ahmad No Kad Pengenalan 470209-

01-6065. Alamat jurunikah juga tertera di alamat Ampang Wilayah Persekutuan

Kuala Lumpur. Saya telah cuba merujuk kepada catatan Y.A Hakim adakah Ustaz

Ideris Bin Ahmad dipanggil untuk memberi keterangan kepada Mahkamah bahawa

samaada beliau adakah orang yang bertanggungjawab menjalankan akad nikah

tersebut. Apabila saya merujuk kepada catatan YA Hakim, saya dapati Y.A Hakim

telah memberi peluang kepada Pemohon I dan II untuk memanggil jurunikah

tersebut. Ini adalah kerana beban pembuktian terletak di atas bahunya dan bukan

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

terletak kepada Mahkamah. Walaupun dalam kes ini YA Hakim telah memberi

peluang dan ruang kepada mereka, namun ruang tersebut tidak digunakan dengan

sebaik-baiknya.

11. Berdasarkan keterangan tersebut, demi mencapai keadilan kepada pihak Pemohon I

dan II , Mahkamah cuba menggunakan kaedah Qadi Ila Qadi (ضي ا ي ق ضي ال ا (ق

bagi mendapat maklumat seberapa tepat yang boleh.

12. Saya telah difahamkan bahawa Ustaz Idris Bin Ahmad yang dimaksudkan telah

berhijrah ke Selangor dan telah menamatkan perkhidmatan sebagai jurunikah. Beliau

sekarang telah bertugas sebagai Imam yang dilantik oleh kerajaan Selangor di salah

sebuah masjid daerah Gombak Barat, Selangor. Kebetulan pula rumahnya adalah

berdekatan dengan Mahkamah Rendah Syariah daerah Gombak Barat. Oleh itu

saya telah mencuba menggunakan pendekatan kaedah syarie قاضي الي قاضي kepada

Hakim Rendah Syariah daerah Gombak Barat. Ekoran daripada itu, Tuan Hakim Azli

Bin Jamaludin telah memerintahkan Ustaz Idris bin Ahmad hadir ke Mahkamah

tersebut bagi memberikan keterangan beliau untuk membuktikan samaada dakwaan

Pemohon I dan II telah menggunakan khidmat beliau sebagai jurunikah mewalikan

hakim ketika itu.

13. Keterangan tersebut adalah tersangat penting dan mustahak. Ini adalah kerana

dengan keterangan tersebut Mahkamah dapat mempastikan bahawa adakah Ustaz

Idris Bin Ahmad telah benar-benar menikahkan pasangan tersebut dengan

menggunakan wali hakim. Atau adakah dakwaan mereka samaada pada tarikh

tersebut Ustaz Ideris masih lagi berkhidmat sebagai jurunikah pada ketika itu. Jika

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

benar adakah Ustaz Idris bin Ahmad telah ditauliahkan oleh Yang Dipertuan Agong

untuk menjalankan tugas akad nikah tersebut.

14. Saya berpendapat bahawa keterangan Ustaz Ideris Bin Ahmad akan menjawab

segala persoalan yang dibangkitkan dalam kes ini. Pada 6.10.2010 jam 10.30 pagi

bertempat di Mahkamah Rendah Syariah Gombak Barat Kuang Selangor, Ustaz Idris

Bin Ahmad telah hadir di hadapan Tuan Hakim Azli Bin Jamaluddin, Hakim

Mahkamah Rendah Syariah Gombak Barat,Kuang Selangor untuk memberi

keterangan berhubung dengan dakwaan tersebut.

15. Daripada keterangan yang diberikan menunjukkan bahawa Ustaz Ideris Bin Ahmad

menafikan keseluruhan dakwaan tersebut. Beliau telah menafikan bahawa beliau

telah menikahkan pasangan tersebut dengan menggunakan wali Hakim pada tarikh

16.7.2007. Sedangkan pada tarikh tersebut beliau telah menamatkan perkhidmatan

sebagai jurunikah tersebut pada tahun 1999. Memang beliau mengakui bahawa

beliau adalah salah seorang yang dilantik oleh Yang Dipertuan Agong untuk menjadi

jurunikah bagi menikahkan mana-mana pasangan yang tidak mempunyai wali. Akan

tetapi dalam tauliah tersebut telah ditetapkan peraturannya apabila seseorang yang

telah dilantik untuk memegang tauliah wali hakim telah tamat perkhidmatan, maka

tauliah tersebut secara automatik telah tamat. Ini bermakna setelah beliau

menamatkan perkhidmatan tersebut pada tahun 2009, maka ia bererti tauliah

tersebut tidak lagi terpakai. Ustaz Ideris Bin Ahmad dalam keterangan kepada

Mahkamah telah mempertikaikan nama sebenarnya yang tertera di dalam sijil nikah

tersebut. Di dalam sijil nikah tersebut terpapar nama beliau dengan ejaan IDERIS

BIN AHMAD. Sebenarnya nama beliau sepertimana dalam kad pengenalan asalnya

adalah IDRIS BIN AHMAD. Sepintas lalu sekiranya tidak diamati kita akan mendapati

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

nama beliau seakan-akan sama seperti yang tertulis di dalam Sijil Nikah tersebut.

Namun begitu perbezaannya adalah mereka menokok tambah huruf E dalam ejaan

namanya yang menjadikan IDERIS.

16. Begitu juga tertera di dalam Sijil Nikah tersebut nombor kad pengenalan beliau ialah

470209-01-6065. Nombor kad pengenalan beliau sebenarnya ialah bernombor

511110-01-5559.

17. Mahkamah Syariah Negeri Melaka telah membuat semakan dengan Jabatan Agama

Islam Wilayah Persekutuan untuk mempastikan keesahan terhadap Sijil Nikah

tersebut. Ketika itu, Ustaz Hussain Bin Isa, Ketua Bahagian Nikah Cerai dan Rujuk

Wilayah Perskeutuan Kuala Lumpur bahawa telah menegaskan dan memperakukan

bahawa Surat Nikah tersebut adalah palsu . Nombor rujukan seperti yang tertera di

dalam surat tersebut adalah palsu. Beliau juga mengesahkan bahawa tidak ada

nama orang yang seperti yang didakwa di dalam pernikahan tersebut dan beliau

mendapati nombor rujukan dan butir-butir yang tertera di dalam Sijil Nikah mereka

tidak sama dengan pendaftaran yang terdapat di Jabatan Agama Islam Wilayah

Persekutuan Kuala Lumpur.

18. Untuk mempastikan samaada nama dan kad pengenalan tersebut betul-betul wujud ,

maka Mahkamah Tinggi Syariah ini telah membuat permohonan kepada Pejabat

Pendaftaran Negara Cawangan Ibu Pejabat Negeri Melaka untuk mendapatkan

jawapannya. Pejabat Pendaftaran telah mengesahkan bahawa nama dan kad

pengenalan jurunikah yang tertera dalam Sijil Nikah tersebut adalah tidak wujud

sama sekali sepertimana yang didakwa.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

19. Setelah Mahkamah mengambil kira semua pengesahan autoriti pihak berwajib,

Mahkamah berpendapat bahawa perkahwinan tersebut adalah seolah-olah tidak

menepati dengan kehendak rukun-rukun nikah dan syarat-syarat sah nikah.

Mahkamah juga berpendapat Pemohon I dan II telah tertipu dengan pernikahan

tersebut. Mahkamah menganggapkan bahawa pernikahan tersebut adalah

merupakan satu sindiket nikah yang menjalankan operasi tanpa mengenal mangsa

asalkan mendapat habuan upah yang agak lumayan. Daripada jawapan Ustaz Idris

Ahmad telah menunjukkan bahawa beliau telah dikambing hitamkan oleh sindiket

tersebut kerana menjual nama dan jawatan beliau. Inilah manusia yang sanggup

mengambil kesempatan daripada seseorang demi memenuhi kehendak nafsu yang

jahat lagi goblok.

20. Daripada jawapan tersebut telah terpampang dan jelas bahawa sebenarnya

Pemohon I dan II telah tersalah arah dan telah tertipu dengan sindiket pernikahan

palsu. Bagaimanakah yang palsu dan batil hendak dijadikan kebenaran. Tidak ada

jalan lain kecuali Pemohon I (calon suami) memohon kepada Mahkamah untuk

mendapatkan kebenaran Mahkamah untuk mendapatkan kebenaran berpoligami.

Manakala Pemohon II (bakal isteri) sepatutnya hendaklah memohon kepada

Mahkamah untuk mendapatkan kebenaran bernikah dengan menggunakan wali

hakim. Jika sekiranya bapa atau walinya yang masih hidup tidak mahu atau enggan

memberi kebenaran kepada mereka, maka pihak bakal calon perempuan hendaklah

membuat permohonan di bahawa peruntukan wali adhal untuk bernikah.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

21. Mengikut keterangan Pemohon I dan II bahawa bakal isteri telah mempunyai

seorang bapa sendiri dan semasa mereka bernikah wali tersebut telah berada di

Melaka. Persoalannya kenapakah wali bapa tidak dibawa bersama semasa upacara

nikah tersebut. Tetapi di di atas kejahilannya dan di atas nasihat yang tidak betul

yang mereka anggap bahawa pernikahan tersebut tidak perlu kepada perwalian

kerana bakal calon isteri merupakan seorang janda. Inilah pakar nasihat yang tidak

betul yang akhirnya akan menimbulkan pelbagai masalah bukan saja kepada

pernikahan tersebut malah kepada implikasi nasab kepada anak tersebut. Pada

pandangan saya apa salahnya, sekiranya wali tersebut dibawa bersama-samanya

sekurang-kurangnya ia boleh membetulkan keadaan iaitu dengan merelakan diri

menjadi wali kepada perkahwinan tersebut atau mewakilkan kepada imam tersebut

untuk mengakadnikahkan anaknya dengan Pemohon I. Keadaan sekarang lebih

sukar lagi sudahlah wali tidak hadir di upacara akad nikah tersebut malah mereka

bersepakat dengan pihak ketiga untuk menikahkan dengan menggunakan wali

Hakim di Wilayah Persekutuan Kuala Lumpur. Di sini timbul persoalan kenapa dan

mengapa mereka bernikah dengan mengggunakan wali Hakim di negari wilayah

persekutuan Kuala Lumpur sedangkan mereka bermastautin di negeri Melaka. Tidak

bolehkah mereka menggunakan wali bapa sebagai wali untuk mengakad nikah

mereka. Atau wali tersebut hadir untuk menikahkan perkahwinan mereka. Saya pun

tidak tahu bagaimana pasangan tersebut mendakwa perkahwinan mereka itu adalah

sah.

22. Mengikut Seksyen 7(1) (a) b c Enakmen Undang-Undang Keluarga Islam Negeri

Melaka 2002, menyebutkan bahawa sesuatu perkahwinan hendaklah diakad

nikahkan oleh wali di hadapan Pendaftar, atau wakil wali di hadapan Pendaftar, atau

Pendaftar sebagai wakil wali. Ini bermakna selain daripada perkahwinan tersebut

adalah tidak diiktiraf oleh undang-undang.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

23. Timbul isu ekoran daripada mereka menikahkan dengan menggunakan wali hakim.

Apakah mereka faham pengertian wali hakim sebenarnya. Sebenarnya saya kata

kepada mereka adalah terlalu senang untuk menikahkan dengan wali hakim.

Kenalah penuhi syarat-syaratnya. Ini bermakna pasangan tersebut tidak memahami

betul apa yang dimaksudkan dengan wali hakim. Mengikut tafsiran Enakmen

Undang-Undang Keluarga Islam 2002, yang mentakrifkan wali raja ialah wali yang

ditauliahkan oleh Yang Dipertuan Agong dalam hal wilayah persekutuan Kuala

Lumpur Labuan dan Putrajaya, Melaka, Pulau Pinang, Sabah dan Sarawak atau oleh

raja dalam hal sesuatu negeri lain untuk mengahwinkan perempuan yang tidak

mempunyai wali dari nasab. Sekiranya wali menghilang diri, wali berada lebih

daripada 2 marhalah dan wali ingkar atau walinya sedang mengerjakan haji atau

umrah, maka pihak yang terlibat hendaklah membuat permohonan ke Mahkamah

untuk mendapatkan wali hakim atau wali raja.

24. Untuk menikah dengan menggunakan wali Hakim, seseorang itu perlu memohon

kebenaran Mahkamah . Tahukah prosedur untuk menikah dengan menggunakan

wali hakim. Bukan hentam seberono sahaja. Bukan ikut hawa nafsu sahaja dan

bukan ikut nasihat yang tidak betul. Mengikut Seksyen 7(2) EUUKIM 2002

seseorang perempuan yang tidak mempunyai wali dari nasab mengikut hukum

syara‟ , maka perkahwinan itu hendaklah diakadnikahkan oleh wali raja.

25. Di dalam undang-undang Keluarga Islam mensyaratkan bahawa pihak-pihak yang

mempunyai keperluan untuk mendapatkan kebenaran menggunakan wali hakim

hendaklah memohon kepada Mahkamah mengikut prosedur yang ditetapkan. Di

dalam kes ini saya dapati tiada kedapatan permohonan yang dipohon oleh Pemohon

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

I dan II untuk mendapatkan kebenaran untuk menggunakan wali hakim. Yang

menghairankan saya, sudahlah tidak membuat permohonan wali hakim ke mana-

mana Mahkamah akan tetapi Pemohon I dan II mendakwa mereka menggunakan

wali hakim ketika pernikahan tersebut. Persoalannya di manakah beliau

mendapatkan kebenaran tersebut. Setelah diselidiki, saya dapati Pemohon telah

pergi ke salah satu tempat di Wilayah Persekutuan untuk berkahwin . Akan tetapi

setelah mendapati wali bapa tidak hadir, maka jurunikah tersebut telah membuat

keputusan bahawa beliau sendiri boleh mengakadnikah dengan menggunakan wali

hakim. Persoalannya siapakah yang memberikan kuasa kepadanya untuk

mengakadkan nikah dengan menggunakan wali hakim. Siapakah yang memberi

kuasa kepadanya untuk berbuat demikian. Sedangkan undang-undang

berkehendakkan kepada seseorang yang mempunyai tauliah wali hakim sahaja

boleh mengakadkan nikah pasangan tersebut. Sekiranya seseorang itu tidak

ditauliahkan dengan tauliah wali hakim oleh Sultan atau Agung, maka beliau tidak

berhak menikahkan pasangan tersebut. Jadi persoalannya kuasa manakah yang

beliau gunakan. Dalam kes ini saya dapati jurunikah tersebut tanpa memikirkan

kesan implikasi terhadap perkahwinan tersebut di masa hadapan samaada sah atau

tidak perkahwinan itu. Bagaimana pula sekiranya pasangan tersebut memperolehi

anak. Bagaimana dengan kedudukan status anak tersebut.Saya menganggapkan

jurunikah tersebut tidak bertanggungjawab samaada dari sudut agama atau undang-

undang.

26. Mengikut Seksyen 39 (EUUKIM 2002)

“Mana-mana orang yang mengaakadnikah atau berbuat sesuatu yang berupa

sebagai mengakadnikahkan mana-mana perkahwinan sedangkan dia tidak diberi

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

kuasa di bawah enakmen ini melakukan sesuatu kesalahan dan hendaklah

dihukum denda tidak melebihi dua ribu ringgit atau pemenjaraan selama tempoh

tidak melebihi enam bulan atau kedua-dua denda dan pemenjaraan itu.

27. Di dalam Seksyen ini jelas menyatakan bahawa seseorang yang tidak diberikuasa

oleh undag-undang tidak boleh menjalankan apa-apa akad nikah terhadap mana-

mana individu . Sekiranya ia lakukan juga maka dia boleh dikenakan hukuman

sepertimana yang diperintahkan oleh undang-undang.

28. Mengikut Seksyen 40(1) EUUKIM 2002,

Mana-mana orang yang dengan diketahuinya mengakadnikahkan atau berbuat

sesuatu yang berupa sebagai mengakadnikahkan atau menjalankan upacara

sesuatu perkahwinan

(a) Tanpa ada kebenaran berkahwin sebagaimana yang dikehendaki oleh

Seksyen 19 atau

(b) Selain di hadapan sekurang-kurangnya dua orang saksi yang boleh

dipercayai di samping orang yang mengakadnikahkan perkahwinan.

Melakukan suatu kesalahan dan hendaklah dihukum denda tidak melebihi satu

ribu ringgit atau pemenjaraan selama tempoh penjara tidak melebihi 6 bulan atau

kedua-dua denda dan pemenjaraan itu.

29. Mengikut Seksyen 40 (2) EUUKINM 2002

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Mana-mana orang yang berkahwin atau berupa sebagai diakadnikahkan atau yang

berupa sebagai diakadnikahkan atau yang menjalani suatu cara akad nikah dengan

mana-mana berlawanan dengan mana-mana peruntukan bahagian II melakukan

suatu kesalahan dan hendaklah dihukum denda tidak melebihi satu ribu ringgit atau

pemenjaraan selama tempoh tidak melebihi 6 bulan atau kedua-dua denda atau

pemenjaraan itu.

30. Seksyen ini memperuntukkan mana-mana pihak-pihak yang tertentu dilarang untuk

mengakadkan sesuatu pernikahan atau menjalankan apa-apa upacara akadnikah.

Sekiranya pihak yang berkenaan tidak mendapat apa-apa kebenaran daripada

undang-undang atau mana-mana pihak yang berwajib, maka ia boleh dikenakan

hukkuman.

31. Peraturan ini dibuat bagi membendung dan menbanteras gejala nikah sindiket yang

berleluasa sekarang ini.

32. Persoalan sekarang ini Pemohon I dan II telah berusaha sendiri mencari nikah

sindiket ini. Tujuan mereka berbuat demikian adalah memudahkan mereka

berkahwin tanpa memohon kebenaran berpoligami daripada mana-mana Mahkamah

yang berbidang kuasa mendengar dan memutuskan kes poligami. Mereka tidak

menyelidiki samaada jurunikah tersebut mempunyai tauliah atau tidak. Mereka

beranggapan perkahwinan secara sindiket ini adalah mudah dan cepat. Hanya

beberapa minit sahaja upacara nikah tersebut telah selesai.

33. Mereka membandingkan sekiranya permohonan dibuat di Mahkamah beberapa

prosedur yang ketat harus dipatuhi. Apatah lagi sekiranya isteri pertama mengetahui

dan dipanggil ke Mahkamah untuk memberi keterangan lebih-lebih lagi membuat

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

pembelaan dan tuntutan. Mereka berbuat demikian bagi mengelakkan isteri pertama

mengetahui kedudukan perkara yang sebenarnya. Seandainya isteri pertama tidak

bersetuju dengan perkahwinan poligami tersebut maka akan menjadi satu bala

kepada mereka. Kemungkinan berlaku pergaduhan dan akhirnya berkemungkinan

besar rumah tangga mereka akan porak peranda.

34. Seandainya isteri pertama hadir dan menuntut bermacam-macam tuntutan

bermula, dengan tuntutan nafkah isteri, anak, harta sepencarian dan berbagai-bagai

lagi tuntutan yang dikemukakan, maka ia akan menimbulkan kekecohan dalam

Mahkamah. Maklumlah apabila suami ingin berkahwin lain tentulah suaminya

berkemampuan menampung segala-galanya. Apalagi isteri pun tuntutlah dengan

pelbagai tuntutan. Inilah suasana dan keadaan di mana suami tidak ingin membuat

permohonan poligami di Mahkamah. Akhirnya suami mengambil jalan pintas bagi

mengelakkan perkara ini berlaku kepadanya. Apabila Pemohon I dan II datang untuk

berkahwin secara sindiket , maka jurunikah pun mengaku janji bahawa mereka boleh

menikahkan dengan segera. Akan tetapi kebiasaannya sindiket akan meminta

balasan wang yang tinggi kepada mereka yang mahu dinikahkan secara begini.

35. Ada juga sindiket yang memberi alasan bahawa oleh kerana wali bapa tidak hadir

dan tinggal 2 marhalah maka bolehlah digunakan wali hakim. Ini adalah alas an yang

biasa digunakan oleh pihak sindiket ini. Apatah lagi Pemohon II dalam kes ini

seorang janda. Mereka juga memberi alasan bahawa oleh kerana Pemohon II

seorang janda, maka sebagai seorang janda beliau boleh diakadnikahkan oleh orang

tertentu asalkan beliau bersetuju dengan pernikahan tersebut. Akhirnya beliau

termakan dengan alasan-alasan tersebut maka mereka diakadnikahkan.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

36. Setelah diakadnikahkan dan mereka yakin bahawa perkahwinan itu sah kerana telah

kononnya memenuhi rukun-rukun nikah maka mereka telah tinggal bersekali

(bersekududukan) sepertimana sebagai suami isteri yang sah. Hasil daripada

bersekududukan tersebut mereka telah dianugerahi cahayamata. Pada mulanya

nampaknya tidak ada apa-apa masalah yang berlaku tetapi setelah anak tersebut

telah meningkat besar timbul masalah anak tersebut tidak boleh didaftarkan. Ini

adalah kerana perkahwinan mereka tidak didaftarkan di Pejabat Agama Islam

Melaka. Apabila pegawai agama menyelidiki kedudukan mereka maka pegawai

agama tersebut mendapati perkahwinan tersebut meragukan atau beliau

berpendapat bahawa perkahwinan tersebut berkemungkinan tidak sah atau

melanggar enakmen, maka pegawai berkenaan memanjangkan kepada Mahkamah

untuk dibicarakan dan diputuskan samaada perkahwinan itu sah atau tidak mengikut

hukum syara‟.

37. Ini jelas dalam Seksyen 27 EUUKIM 2002 yang memperuntukkan seperti berikut:-

Adalah menjadi kewajipan tiap-tiap orang untuk melaporkan kepada Pendaftar tentang hal

keadaan sesuatu kes yang dalamnya dia berpendapat bahawa mana-mana perkahwinan

yang dikatakan adalah tak sah atau bahawa mana-mana perkahwinan yang boleh didaftarkan

telah diakadnikahkan dengan melanggar Enakmen ini

.

38. Merujuk kepada Seksyen 11 EUUKIM 2002

Sesuatu perkahwinan adalah tak sah melainkan jika cukup semua syarat yang perlu,

menurut Hukum Syarak, untuk menjadikannya sah.

39. Seksyen 12 (1) dan (2) EUUKIM 2002 yang memperuntukkan bahawa:-

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 (1) Sesuatu perkahwinan yang berlawanan dengan Enakmen ini tidak boleh didaftarkan

di bawah Enakmen ini.

(2) Walau apa pun subseksyen (1) dan tanpa menjejaskan subseksyen 40(2), sesuatu

perkahwinan yang telah diupacarakan berlawanan dengan mana-mana peruntukan

Bahagian ini tetapi sebaliknya sah mengikut Hukum Syarak boleh didaftarkan di bawah

Enakmen ini dengan perintah daripada Mahkamah.

40. Di dalam unadang-undang tersebut telah menjelaskan bahawa sesuatu perkahwinan

hendaklah didaftarkan setelah memeuhi syarat sah nikah mengikut hukum syarak.

Jika sekiranya sesuatu perkahwinan itu tidak sah, maka hendaklah melaporkan

segera kepada pihak berwajib untuk diambil tindakan.

41. Di atas catitan Y.A Hakim dan keterangan yang telah diberikan saya berpuas hati

bahawa pernikahan mereka dengan menggunakan wali Hakim sepertimana didakwa

sebenarnya tidak wujud dan tidak memenuhi dan menepati salah satu rukun

daripada rukun-rukun nikah dan syarat sah nikah sepertimana yang dikehendaki oleh

hukum syarak.

42. Apabila sesuatu pernikahan itu tidak memenuhi kehendak hukum syarak maka

pernikahan tersebut adalah tidak sah dan batal.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

b) ISU KEDUA: PERKAHWINAN YANG TIDAK MEMENUHI DAN MENEPATI

SESUATU RUKUN NIKAH.

1. Sekiranya perkahwinan itu dikategorikan sebagai batal atau fasid, adakah anak

tersebut boleh dikategorikan sebagai anak zina atau anak daripada wati‟ syubhah.

Atau adakah dakwaan wati‟ syubhah itu menepati dengan kehendak hukum syarak.

Adakah wati‟ syubhah itu boleh disabitkan nasab anak kepada bBapanya.

2. Dalam kes ini pihak peguam pemohon I dan II telah cuba untuk mengaitkan bahawa

perkahwinan tersebut adalah fasid kerana tidak menggunakan susunan wali yang

betul. Peguam berhujjah bahawa Nikah Fasid adalah nikah yang salah satu daripada

syarat atau rukun nikah tidak dapat dipenuhi. Mereka membawa hujjah bahawa anak

hasil daripada Nikah Fasid dianggap berlaku wati‟ syubhah dan boleh dinasabkan

kepada bapa secara automatik.

3. Untuk menjawab persoalan ini Mahkamah akan cuba membezakan diantara Nikah

Batal, Nikah Fasid dan wati‟ syubhah:

4. Apakah yang dimaksudkan dengan Nikah Batal dan Nikah Fasid:

i) Nikah Batal:

Mengikut Kitab al-Fiqh „ala Mazahibul Arbaah muka surat 94 Jilid 4 Imam as-Shafie

ada menjelaskan bahawa “

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 أما النكاح الباطل فهو ما اختل فيه الركن

Maknanya:

Adapun pernikahan yang batil ialah pernikahan yang cacat dari satu rukun daripada

rukun-rukun pernikahan.

5. Mengikut satu riwayat daripada Syaidina „Aisyah r.a.w. bahawa Rasulullah s.a.w.

bersabda”

 أيما امرأة نكحت بغير إذن وليها فنكاحها باطل

Maksudnya mana-mana wanita yang telah berkahwin tanpa menggunakan walinya,

maka perkahwinan tersebut adalah batal.

Hadith Riwayat Ahmad Abu Daud Ibni Majah at-Tirmidzi

6. Daripada hadis „Aisyah dan pendapat Imam al-Shafie dapatlah difahamkan bahawa

perkahwinan yang batil ialah perkahwinan yang tidak memenuhi rukun-rukun dan

syarat sah atau tidak memenuhi salah satu rukun daripada rukun-rukun pernikahan.

7. Di dalam kes ini beberapa rukun dan syarat sah nikah dipenuhi akan tetapi oleh

kerana salah satu daripada rukunnya tidak memenuhi dan menepati kehendak rukun-

rukun nikah maka nikah tersebut adalah batal. Salah satu rukun yang tidak dipenuhi

oleh pasangan tersebut ialah mengenai rukun wali.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

8. Wali merupakan salah satu daripada rukun-rukun nikah. Sekiranya mana-mana

perkahwinan tidak menggunapakai wali maka perkahwinan tersebut adalah tidak sah.

Bagi mereka yang bertaraf janda, keizinan wali tidak diperlukan memadai dengan

persetujuan janda tersebut. Akan tetapi janda tersebut tidak boleh lari daripada

mendapatkan perwalian untuk menikahkannya. Bagi mereka yang tidak mempunyai

wali atau wali ghaib,atau wali sedang mengerjakan ibadat haji atau umrah atau wali

tinggal melebihi dua marhalah atau wali enggan menikahkannya. Maka mereka

bolehlah memohon kepada Mahkamah untuk mendapatkan wali Hakim.

9. Dalam kes ini saya dapati pasangan tersebut tidak membuat sebarang permohonan

kepada mana-mana Mahkamah untuk menngunakan wali hakim. Mereka hanya

mendakwa dan berkeyakinan penuh bahawa pernikahan tersebut dengan

menggunakan wali Hakim sepertimana yang telah dilakukan adalah sah. Mereka

mendakwa juga bahawa seorang janda tidak perlu kepada perwalian tersebut

memadai dengan hanya keizinan daripada janda tersebut. Itulah pandangan dan

tanggapan mereka. Hakikat sebenarnya apa yang berlaku ialah mereka tidak

menggunakan perwalian yang sebenarnya atau mereka tidak menggunakan salah

satu rukun daripada Rukun-rukun Nikah.

10. Ini telah diperjelaskan oleh Ustaz Idris bin Ahmad yang telah memberi keterangan dan

penjelasan bahawa perkahwinan tersebut bukan menggunakan wali Hakim yang

sebenarnya sepertimana yang didakwa oleh mereka. Sebenarnya wali Hakim

tersebut tidak wujud. Wali Hakim tersebut hanya wujud pada nama sahaja tidak pada

yang lain, yang wujudnya hanya tipu daya Sindiket Nikah yang menjalankan

operasinya dengan menggunakan kedudukan dan nama orang lain. Mereka

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

menggunakan nama Ustaz Idris bin Ahmad sebagai batu loncatan sebagai juru nikah

wali Hakim.

11. Sebenarnya sindiket tersebut telah menyamar dan berlagak sebagai Ustaz Idris bin

Ahmad yang bertindak dan menyamar sebagai juru nikah yang bertauliah.

Sedangkan juru Nikah sindiket tersebut tidak mempunyai sebarang tauliah dan

kebenaran untuk menikahkan mereka dengan menggunakan wali Hakim. Apabila

pernikahan mereka secara wali Hakim dilakukann sedangkan wali yang sebenarnya

wujud dan masih hidup, maka . pernikahan mereka boleh dianggap sebagai

menafikan atau menidakkan kedudukan taraf wali yang sebenarnya. Oleh kerana tidak

memenuhi kehendak perwalian, maka perkahwinan tersebut dianggap tidak sah dan

batal dan bukan fasid lagi.

12. Apabila perkahwinan itu batal maka sekiranya berlaku persetubuhan diantara mereka

maka persetubuhan tersebut haram. Jika sekiranya perempuan tersebut

mengandung dan melahirkan anak maka anak tersebut dikira sebagai anak yang tak

sah taraf atau anak zina. Anak zina tidak boleh dinasabkan kepada bapanya dan ia

tidak boleh mewarisi harta ayahnya.

13. Berdasarkan kepada Hadis dan pandangan ulama‟ Fiqh di atas , maka dapatlah

difahami bahawa pernikahan tanpa memenuhi dan menepati rukun dan syarat sah

nikah maka perkahwinan tersebut adalah tidak sah dan terbatal. Apabila tidak sah

maka anak tersebut dikategorikan sebagai anak yang tak sah taraf.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

14. Merujuk kepada garis panduan Fatwa Anak Tak Sah Taraf mengikut Hukum Syarak di

Negeri Selangor yang telah diwartakan pada 28 April 2005 ada menyebutkan bahawa

:-

Anak tak sah taraf adalah:-

a) Anak yang dilahirkan tanpa Nikah semada hasil daripada zina, rogol

atau melalui cara saintifik yang bertentangan dengan hukum syarak.

b) Anak yang dilahirkan kurang daripada enam bulan dua lahzah

ganariah dari waktu “Imkad ad-dukhul” dan bukan hasil daripada

persetubuhan syubhah.

15. Oleh yang demikian, dapat disimpulkan di sini bahawa sesuatu pernikahan itu

dikatakan sebagai “Nikah Batal” adalah apabila tidak memenuhi rukun dan syarat

sah nikah.

ii) Nikah Fasid:

1. Mengikut pandangan Abdul Azis bin Abd. Rawi bin Ali Al-Jabar didalam kitabnya الحكم

 :halaman 53 telah menakrifkan Nikah Fasid seperti berikut بإثبات النسب

كل عقد نكاح اختلف العلمأ في جوازه بأن فقد شرطا من شروط صحته التي لم يتفق عليها كافة العلمأ كالنكاح بغير

.ولي او بغير شهود

Sesuatu akad nikah yang berbeza pandangan dan pendapat ulama dari segi

keharusannya kerana akad tersebut disebabkan kekurangan syarat-syarat dari

syarat-syarat sah seperti perkahwinan tanpa wali atau tanpa saksi-saksi.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

2. Mengikut Kitab Bidayatul Mujtahid Ibn RUsyd Jilid 2 muka surat 45 dan juga Kitab Al-Um

As-Shafie Jilid 5 muka surat 254 menjelaskan:

, ونكاح الخمسة في عدة الربعة ونكاح الأختين في عقد واحد , الزوج الفاسد الزوج الذي فقد شرطا صحته كالنكاح بغير شهود

ولا فراش في الزواج الفاسد الا بدخول الحقيقي, ونكاح بغير ولي

Bermaksud:

Perlu difahmi bahawa Pernikahan yang fasid adalah pernikahan yang hilang syarat

daripada syarat-syarat sah nikah bukan ketiadaan satu syarat dari syarat-syarat

nikah kerana kehilangan syarat itu dianggap rosak dan ketiadaan syarat itu adalah

tidak sah. Seperti nikah dihadapan seorang yang tiada autoriti penyaksian, nikah

yang kelima pada eddah isteri keempat, nikah dua orang adik beradik perempuan

dalam satu akad, nikah di hadapan wali yang tiada autoriti perwalian, dan tidak ada

ketentuan nasab pada pernikahan yang fasid kecuali pada dukhul yang hakiki.

3. Daripada beberapa pandangan ulamak tersebut dapatlah difahami bahawa Nikah Fasid

adalah sesuatu akad nikah yang hilang syarat daripada syarat-syarat sah nikah.

Sepertimana perkahwinan tanpa mengikut susunan wali yang betul atau tanpa saksi-

saksi yang benar-benar layak sebagai seorang saksi.

4. Akad tesebut adalah berbeza-beza dari segi hukum wajib untuk melaksanakannya atau

mensyariatkan hukumnya. Dari segi hukum ianya ialah adalah menyamai dengan

perkahwinan yang sahih. Sebagai contoh Nikah Fasid ialah seorang pengantin

perempuan telah tersilap menggunakan susunan wali yang sebenarnya. Beliau telah

bernikah dengan menggunakan wali saudara sebelah bapa. Sedangkan pada ketika itu

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

wali saudara lelaki seibu dan sebapa masih hidup. Disebabkan tersalah menggunakan

wali tersebut maka nikah tersebut di kategorikan sebagai Nikah Fasid.

5. Ulamak telah bersefakat bahawa pernikahan fasid adalah pernikahan yang diiktiraf

sebagai pernikahan yang menyamai kesahihan hukum dalam perundangan Islam. Nikah

fasid juga boleh diiktiraf untuk mensabitkan kenasaban anak tersebut berdasarkan

syarat-syarat nasab yang telah ditentukan. Ianya dibolehkan berdasarkan kepada untuk

menjaga kehormatan dan kemulian serta kemasalahan anak tersebut. Ia juga

berketepatan dengan Maqasid Syariah untuk menjaga nasab agar tidak berlaku

tohmahan dan fitnah dikalangan masyarakat Islam.

6. Dalam kes Nikah Kefasidan ini sekiranya berlaku persetubuhan dan melahirkan anak

maka perbuatan tersebut boleh dikategorikan sebagai wati‟ syubhah. Maka anak

tersebut boleh dinasabkan kepada bapa tersebut.

7. Didalam kes dihadapan saya ini saya tidak nampak ianya boleh disabitkan dengan Nikah

Fasid kerana telah terbukti bahawa bukan sahaja mereka menggunakan susuanan wali

yang tidak betul malah pernikahan mereka telah tidak mengikut salah satu rukun wali dan

syarat wali yang sebenar mengikut kehendak hukum syarak. Maka bagaimana boleh

mereka disabitkan dengan Nikah Fasid. Oleh itu saya berpendapat bahawa dalam kes

ini saya tidak boleh mensabitkan dan mengesahkan bahawa pernikahan yang telah

mereka lakukan itu adalah nikah fasid. Seterusnya apabila pernikahan tersbeut tidak

sabit fasid, maka anak yang telah dilahirkan itu tidak boleh disabitkan penasabahan

kepada bapanya.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

8. Oleh yang demikian, dapat disimpulkan di sini ciri-ciri nikah fasid adalah rukun nikah

telah dipenuhi namun syarat-syarat sah rukun tersebut cacat, seperti wali tidak mengikut

susunan mengikut hukum syara‟ atau

iii) Wati’ Syubhah:

1. Didalam Kitab الحكم بإثبات النسب oleh Abdul Aziz Bin di muka surat 57, Secara umumnya

ulamak lughah mentafsirkan Syubhah sebagai “ الإلتباس “maknanya syubhah bermaksud

kesilapan.

2. Manakala Ulama Feqah mentafsirkan syubhah sebagai:\

 الأمر بثابتنفسبانها ما يشبه الثابت مليس في

Iaitu “Sesungguhnya tiada disabitkan dan tiada darinya perkara yang sabit”.

3. Manakala bagi definisi Wati’ Syubhah dikalangan sebahagian Fuqaha‟ adalah :

 فيمن غلطا الوطء في له تحل المستقبل

Sesuatu persetubuhan secara tersalah ke atas orang yang tidak dihalalkan

bercampur gaul dengannya di masa akan datang.

4. Manakala di kalangan yang lain:

 بأنه كل وطء حرام لا حد فيه

Sesungguhnya semua persetubuhan yang haram dimana tiada hukuman hudud ke

atasnya.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

5. Manakala sebahagian علمأ المعاصرين telah mentafsirkan Wati‟ Syubhah dengan:

 التصال الجنسي غير الزنا وليسا بنأ يلي عقد زواج صحيح او فاسد

Perhubungan di antara di antara dua orang selain dari perbuatan zina dan ianya

bukan lahir daripada akad Nikah yang sahih dan Fasid.

6. Daripada pengertian wati‟ syubhah yang telah diberikan dapatlah difahami bahawa wati‟

syubhah ialah suatu persetubuhan yang telah dilakukan dengan cara tidak sengaja ke

atas seseorang yang tidak halal bercampur gaul dengannya. Ianya tidak dikenakan

hukuman hudud ke atas pelakunya. Contohnya seorang lelaki telah bersetubuh dengan

seseorang perempuan diwaktu samar-samar malam yang ia menyangka penuh dan

yakin bahawa itulah isterinya yang sebenarnya-benarnya. Kalau di dalam Fiqh diberikan

misalan seorang ayah telah menyetubuhi hamba kepada anaknya.

7. Jumhur ulama‟ telah berpendapat bahawa wati‟syubhah adalah sabit nasab kepada

pelakunya. Tujuan ialah untuk menjaga keturunan pelakunya, Perbuatan tersebut tidak

dikenakan hukum hudud.

8. Mengikut Seksyen 114 Enakmen Undang-undang Keluarga Islam Negeri Melaka

2002 ada menyatakan:

“Jika seseorang lelaki melakukan persetubuhan syubhah dengan seorang

perempuan dan kemudian perempuan itu melahirkan seorang anak dalam

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

tempoh 6 bulan qamariah hingga empat tahun qamariah selepas

persetubuhan itu maka lelaki itu hendaklah disifatkan sebagai bapa anak itu”.

9. Daripada peruntuhan tersebut telah jelas menunjukkan bahawa anak yang dilahirkan

melalui persetubuhan wati‟syubhah adalah anak yang boleh dikategorikan sebagai anak

yang sah taraf. Ianya adalah suatu inisiatif prioriti undang-undang yang diberikan dalam

melindungi hak kenasabahan terhadap anak tersebut demi menjaga kepentingan

kebajikan anak tersebut dimasa akan datang.

10. Apabila kes ini hendak dihubungkaitkan dengan sabitan nasab anak melalui wati‟

syubhah maka saya dapati ianya terlalu jauh daripada hakikat kenasabahan yang

sebenarnya daripada apa yang berlaku kepada pasangan tersebut. Ini adalah kerana:-

Pertama:

Nikah tersebut tidak memenuhi dan menepati kehendak rukun atau salah satu rukun

daripada rukun nikah atau Syarat Sah Nikah.

Kedua:

Nikah tersebut adalah batal kerana tiada berlaku perwalian sebenarnya. Yang ada

hanyalah perwalian palsu dan akad nikah palsu.

Ketiga:

Nikah itu tidak Fasid dan tidak berlaku wati‟ syubhah .

Keempat:

Tiada berlaku pensabitan nasab melalui wati‟syubhah.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Kelima:

Anak tersebut tidak boleh dinasabkan kepada bapanya.

11. Dalam kes ini juga saya tidak nampak bagaimana boleh dikaitkan dengan pensabitan

nasab melalui wati‟syubhah. Ini adalah kerana pernikahan mereka dari mula-mula lagi

tidak mengikut salah satu rukun daripada rukun-rukun nikah dan syarat sah nikah.

12. Bagaimana boleh orang yang tidak disabitkan dengan Nikah Fasid kerana tidak mengikut

susunan wali boleh dihukum wati‟ syubhah. Bagaimana boleh orang yang tidak sabit

berlaku wati‟syubhah boleh dikaitkan dengan pengsabitan anak .Oleh itu dalam kes ini

saya berpendapat bahawa Mahkamah tidak boleh mensabitkan dan mengesahkan

bahawa anak tersebut adalah anak yang sah taraf kerana tidak menepati dengan

kehendak hukum syarak.

13. Akhirnya, Mahkamah mengucapkan jutaan terima kasih kepada peguam yang terlibat

yang telah banyak membantu saya dalam membuat keputusan ini. Setelah meneliti

permohonan serta setelah mendengar semua keterangan pemohon I dan II dan saksi-

saksinya serta hujahannya, maka saya berpuas hati bahawa oleh kerana pernikahan

pemohon I dan II tidak mengikut rukun-rukun nikah dan Syarat Sah Nikah, maka

perkahwinan itu adalah tidak sah.

14. Oleh kerana perkahwinan itu tidak sah dan tidak sabit Nikah Fasid dan perlakuannya

tidak sabit wati‟ syubhah, maka berdasarkan fakta-fakta kes ini, saya tidak boleh

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

mensabitkan nasab anak tersebut sebagai anak sah taraf kepada bapanya kerana tidak

menepati dengan kehendak hokum syarak.

15. Oleh itu kes ini saya ketepikan dan permohonan ini ditolak.

