
1

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Keputusan Bantahan Awal Hadanah

XXXXXXXXXXXXXXXXX - Plaintif

Lawan

 XXXXXXXXXXXXXXXXX - Defendan

Mahkamah Tinggi Syariah Melaka
(YAA Datuk Mahammad bin Ibrahim
Ketua Hakim Syariah Negeri Melaka)
[19 Jamadilawal 1430H bersamaan 14 Mei 2009 M]

Kes Mal Mahkamah Tinggi Syariah Melaka
No. Mal : 04100-028-0120-2008

1. Undang-Undang Pentadbiran:

Bidang Kuasa Mahkamah Tinggi Syariah Seksyen 49(1)(3)(b)(iii) –
memutuskan Hak Jagaan Anak
Seksyen 51 – Tiada rayuan terhadap persetujuan bersama

2. Undang-Undang Keluarga Islam:
Seksyen 4, Orang Islam yang tinggal dalam Negeri Melaka – dan
bermastautin di dalam Negeri Melaka tetapi tinggal di luar Negeri
Melaka.

Seksyen 84 - Hak Jagaan Hilang
Seksyen 85 - Hak Hadanah Tamat

Seksyen 87 - Kuasa Mahkamah membuat perintah mengenai

 penjagaan

3. Undang Tata Cara Mal Mahkamah Syariah Negeri Melaka

Seksyen 6 - permohonan untuk mengetepikan kerana tak

 teratur

Seksyen 8 - Bentuk Saman
Seksyen 63 (1) Penyataan Tuntutan.

Seksyen 131 dan 132 – Rekod persetujuan pihak-pihak

4. Enakmen keterangan Mahkamah Syariah Negeri Melaka Seksyen 72 –

Beban pembuktian terletak kepada orang yang mengatakannya.

2

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Arahan Amalan

No. 2: Tahun 2002 – Di dengar dan diputuskan di Mahkamah Tinggi
No. 5: Tahun 2008 – Perjanjian Sulh tidak boleh ditarik balik dan

Tidak boleh dirayu terhadap persetujuan bersama

FAKTA KES

Pihak-pihak telah berkahwin pada 18.4.1998. Hasil perkahwinan mereka

telah dianugerahi seorang anak. Walau bagaimana pun perkahwinan mereka

berakhir juga dengan penceraian pada 6.12.2005. Perceraian berlaku di

Kuala Lumpur. Pihak-pihak telah bersetuju untuk menyelesaikan kes ini

dengan membuat persetujuan bersama. Persetujuan bersama ini telah di

indoskan dan di perintah oleh Hakim Mahkamah Rendah Syariah Wilayah

Persekutuan Kuala Lumpur. Persetujuan bersama dan perintah Mahkamah

adalah seperti berikut:-

(i) Mahkamah Perintahkan Plaintif dan Defendan hendaklah

mematuhi segala persetujuan bersama yang telah dicapai iaitu

Defendan (isteri) bersetuju dan berjanji tidak akan menuntut

mutaah, nafkah edah, nafkah tertunggak dan hutang selepas

bercerai pada bila-bila masa dan apa-apa juga keadaan.

(ii) Hak jagaan anak diberikan kepada bapa dan hak akses lawatan

dan bersama anak diberikan kepada ibu kandung.

3

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Dalam pada itu perintah tersebut telah dilaksanakan di antara pihak-pihak

yang terlibat. Namun begitu pihak isteri merasakan bahawa perintah

mengenai hak jagaan anak telah tidak di buat dengan betul mengikut bidang

kuasanya, maka pihak Plaintif kebetulan orang yang tinggal di Melaka

memfailkan permohonan hak jagaan anak untuk diberi hak jagaan hadanah

kekal kepada Plaintif (ibu kandung) dan hak akses yang berpatutan dan

munasabah diberikan kepada Defendan. Ekoran daripada permohonan

tersebut pihak Defendan telah melantik Peguam dari Tetuan Afshah Arifin &

Associates untuk mengendalikan kes ini seterusnya Peguam pihak Defendan

telah membuat bantahan awal terhadap permohonan hak jagaan anak

tersebut dengan beberapa alasan iaitu saman dan penyata tuntutan tidak

lengkap, tidak menzahirkan perintah, wujud perjanjian persetujuan bersama

tidak menzahirkan status perkahwinan. Dengan tindakan yang demikian

menyebabkan kecacatan dan ketidak patuhan terhadap kehendak seksyen 6

Enakmen Tatacara Mal Mahkamah Syariah Melaka.

DI PUTUSKAN

Mahkamah menolak bantahan awal dan memerintahkan kes ini dibicara

penuh.

Peguam Syarie

Plaintif - Tuan Malik bin Awang – Biro Bantuan Guaman Melaka

Defendan - Tetuan Afshah Arifin & Associates

4

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Kitab yang di rujuk

1. Al-Muhazzab fi Fiqh al-Iman as-Syafie

Oleh Al-Imam al-Syirazi

2.
Oleh Imam al-Bahuti

3.
Oleh as-Syeikh Muhammad al-Zuhri al-Ghamrawi, hlm 610, cetakan

Syarikat Maktabah Wa Matba‟ah Mustafa al-Babiy al-Halabi Mesir,

tahun 1352H(1933M)

4.
Karangan Al-Syed al-Bakri Ibnu al-Sayed Mohamad Shatha Al-Dumyati

5.
Karangan Prof. Doktor Nazeh Hammat

Undang-Undang yang di rujuk

1. Enakmen Pentadbiran Agama Islam Negeri Melaka 2002

2. Undang-Undang Keluarga Islam Negeri Melaka 2002

3. Undang-Undang Tatacara Mal Mahkamah Syariah Negeri Melaka

4. Enakmen Keterangan Mahkamah Syariah Negeri Melaka 2002

5

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

PENGHAKIMAN OLEH YAA DATUK MAHAMMAD BIN IBRAHIM

1. Dalam kes ini Mahkamah mempunyai bidang kuasa untuk mendengar

kes bantahan awal berkaitan tuntutan Hadanah oleh Defendan.

Mengikut Seksyen 49(1)(3)(b)(iii) bahawa Mahkamah Tinggi Syariah

berbidang kuasa untuk mendengar jagaan (Hadanah) budak-budak.

2. Dalam kes ini pihak Plaintif telah memfailkan permohonan hak jagaan

seorang anak lelaki yang bernama XXXXXX yang telah berumur 9

tahun. Beliau memohon supaya. Hak Jagaan Hadanah kekal di berikan

kepadanya; dengan akses yang berpatutan kepada Defendan.

3. Ekoran daripada permohonan tersebut, pihak Defendan telah

membuat bantahan awal terhadap permohonan Hak Jagaan Anak

tersebut dengan berasaskan isu-isu seperti berikut:-

i) Permohonan yang difailkan melalui saman dan penyata tuntutan

tidak mematuhi peruntukan undang-undang dan tidak lengkap.

ii) Permohonan difailkan tanpa menzahirkan perintah yang dirujuk

secara keseluruhan telah menyebabkan ia tidak tepat dengan

isu permohonan yang dipohon.

6

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

iii) Wujud perjanjian persetujuan antara pihak-pihak di mana Hak

Jagaan Anak diserahkan kepada pihak Defendan dan hak

lawatan diberikan kepada pihak Plaintif.

iv) Plaintif tidak pernah dibuktikan telah mematuhi terma-terma

yang telah dipersetujui dalam perjanjian yang ditandatangani.

v) Plaintif hilang kelayakan setelah berkahwin lain dengan seorang

lelaki yang bukan muhrim kepada anak tersebut.

vi) Pemfailan kes yang dipercayai adalah disengajakan sehingga

menyebabkan kecacatan dan ketidakpatuhan, ia adalah

bertentangan dengan peruntukkan undang-undang selari

dengan seksyen 6 Enakmen tatacara Mal Mahkamah Syariah

(Negeri Melaka) 2002.

Mengikut hujahan Defendan bahawa:-

1. Berdasarkan isu pertama, pihak Peguam Defendan telah merujuk

kepada Saman dan Pernyataan Tuntutan yang difailkan Plaintif

bertarikh 25 Februari, 2008, menghujahkan bahawa Penyataan

Tuntutan tersebut adalah tidak mematuhi peruntukkan yang

ditetapkan oleh undang-undang serta tidak lengkap.

7

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

2. Merujuk kepada peruntukkan seksyen 63 (1) Enakmen Tatacara Mal

Mahkamah Syariah (Negeri Melaka) 2002, telah diperuntukkan secara

jelas bahawa suatu Pernyataan Tuntutan itu mestilah ringkas pagi

padat, mengandungi fakta-fakta yang menjadi sandaran oleh Plaintif

dan menunjukkan kuasa tindakannya, serta hendaklah mengandungi

butir-butir tuntutan yang mencukupi, di mana dinyatakan:-

63(1) Tiap-tiap pernyataan tuntutan hendaklah ditandatangani oleh

Plaintif atau Peguam Syarienya dan hendaklah mengandungi:

a) Sesuatu penyataan yang ringkas lagi padat, dalam

perenggan-perenggan yang bernombor, tentang fakta-

fakta yang dijadikan sandaran oleh Plaintif dan

menunjukkan kausa tindakannya termasuk butir-butir

mengenai apa-apa sifat khas yang atasnya Plaintif

mendakwa, jika ada;

b) butir-butir tuntutan yang mencukupi;

c) suatu pernyataan tentang relief yang dituntut; dan

d) butir-butir mengenai apa-apa permohonan lain.

3. Sebaliknya, ia jelas pihak Plaintif dengan sengaja untuk

menyembunyikan dan enggan menzahirkan fakta sebenar mengenai

8

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

telah wujud satu persetujuan yang dipersetujui oleh pihak-pihak

sebelum ini yang mana anak tersebut diserahkan penjagaannya

kepada Defendan dan anak tersebut merupakan seorang anak lelaki

yang telah berusia sembilan tahun selain tidak pernah tinggal bersama

Plaintif semenjak sebelum perjanjian tersebut sehinggalah ke tarikh

permohonan ini difailkan. Kami percaya dengan tidak menjelaskan hal

keadaan sedemikian dan menegaskan bahawa Plaintif dengan sengaja

menyembunyikan dan enggan menzahirkan fakta-fakta tersebut

bahawa Plaintif cuba mengelirukan Mahkamah seperti mana

diperincikan secara jelas di para 3 Afidavit Defendan secara

keseluruhannya.

4. Namun begitu, Pernyataan Tuntutan Plaintif tersebut adalah

sebaliknya. Keengganan pihak Plaintif ini jelas dengan sengaja untuk

mengadakan-adakan suatu tuntutan yang sememangnya hanya

memenuhi hasrat Plaintif sedangkan selama ini Plaintif tidak pernah

menyatakan dalam mana-mana pernyataannya pada masa-masa

material anak tersebut di bawah jagaan Defendan ada berlakunya

kemudaratan sehingga menjejaskan kebajikan dan masalah anak

tersebut.

5. Tindakan Plaintif ini juga secara tidak langsung jelas telah

memperjudiskan hak Defendan selain turut melibatkan hak anak

tersebut di Mahkamah Yang Mulia ini di mana sekiranya fakta-fakta

9

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

seperti mana diperincikan Defendan di para 3 Afidavit Defendan

tersebut tidak disembunyikan iaitu dizahirkan dan dinyatakan dengan

jelas oleh pihak Plaintif, maka permohonan Hak Jagaan Anak yang

dipohon Plaintif tersebut tidak mengelirukan Mahkamah dan dapat

menjamin hak Defendan daripada diperjudiskan di Mahkamah Yang

Mulia ini.

6. Seterusnya isu kedua, tindakan Plaintif tidak menzahirkan perintah

yang dirujuk secara keseluruhan juga telah menyebabkan ia tidak

tepat dengan isu permohonan yang dipohon oleh Plaintif. Ini adalah

kerana telah terdapat suatu persetujuan antara Plaintif dan Defendan

berhubung hak jagaan anak tersebut semasa penceraian pihak-pihak

melalui Kes Saman No. 1400-055-0500 Tahun 2005, malah

persetujuan tersebut juga telah direkodkan menjadi suatu perintah

mahkamah.

7. Namun begitu, semasa Plaintif memfailkan permohonan ini, pihak

Plaintif hanya melampirkan sebahagian sahaja daripada perintah

Mahkamah tersebut tanpa “Melampirkan E – Penyata tuntutan”

sedangkan perenggan 4 Perintah Mahkamah tersebut secara jelas

menyatakan “Mahkamah perintahkan Plaintif dan Defendan mematuhi

segala persetujuan yang terkandung di dalam lampiran E- Penyata

Tuntutan....”

10

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

8. Tindakan Plaintif ini secara jelas mengelirukan Mahkamah sekali gus

boleh mengakibatkan berlaku ketidakadilan dan penyalahgunaan

proses Mahkamah memandangkan telah terdapat perjanjian

persetujuan antara pihak-pihak berhubung hak jagaan anak tersebut,

malah telah pun direkodkan menjadi perintah Mahkamah semasa

penceraian pihak-pihak diputuskan, di mana pihak Peguam Defendan

merujuk kepada Arahan Amalan No. 14 Tahun 2002. Arahan tersebut

berbunyi “...apa-apa keputusan kes atau isu yang sama oleh pihak-

pihak yang sama yang dikeluarkan terdahulu oleh Mahkamah

sesebuah negeri, hendaklah dihormati oleh semua peringkat

Mahkamah di negeri yang lain setakat dibenarkan oleh undang-undang

negeri yang berkuat kuasa”.

9. Pihak peguam menghujahkan bahawa permohonan Plaintif tersebut

adalah merupakan suatu permohonan yang wajar ditolak apabila

Plaintif dengan sengaja tidak melampirkan keseluruhan perintah

Mahkamah tersebut seperti di lampiran E. Iaitu perjanjian yang telah

di persetujui oleh pihak-pihak dan menandatangani persetujuan

mengenai hak jagaan anak diberikan kepada pihak Defendan (bapa)

manakala hal lawatan diberikan kepada Plaintif (Ibu) seperti yang

dipersetujui dalam perjanjian tersebut sepertimana lampiran yang

ditandakan sebagai EKSHIBIT “ZZ-1” .

11

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

10. Selain itu, berhubung isu ketiga, pihak Peguam Defendan juga

menghujahkan bahawa telah wujud perjanjian persetujuan antara

pihak-pihak di mana hak jagaan anak tersebut diserahkan kepada

pihak Defendan dan hak lawatan diberikan kepada pihak Plaintif.

Malah, semenjak perjanjian tersebut ditandatangani oleh pihak-pihak,

ianya tidak pernah di bantah dan/atau dipinda dan/atau dipertikaikan

oleh pihak Plaintif sehinggalah Plaintif memfailkan permohonan ini,

bahkan pihak Defendan sendiri menghantar anak tersebut beberapa

kali untuk tujuan lawatan sepertimana dipersetujui tetapi tidak pernah

diambil peduli oleh pihak Plaintif.

11. Malah, disebabkan sikap Plaintif tersebut, pihak Defendan terpaksa

membuat laporan polis bertujuan membuktikan bahawa pihak

Defendan sentiasa berusaha mematuhi Perintah Mahkamah tersebut

sepertimana di kemudian hari sepertimana dilampirkan dalam

EKSHIBIT “ZZ-2” .

12. Selain itu, dihujahkan juga bahawa pihak Defendan juga tidak pernah

sama sekali menghalang Plaintif untuk melawat anak tersebut

sepertimana dipersetujui, sebaliknya Plaintif yang tidak pernah

menghubungi pihak Defendan untuk tujuan hak lawatan tersebut

sepertimana dijelaskan oleh pihak defendan di para 7 dan 8 Afidavit

Defendan tersebut.

12

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

13. Berdasarkan situasi tersebut, menjadi hujahan pihak Peguam

Defendan bahawa semenjak perceraian pihak-pihak diputuskan

sehinggalah Plaintif membuat permohonan tuntutan hak jagaan anak

ini, Plaintif tidak pernah dibuktikan telah mematuhi terma-terma yang

telah dipersetujui dalam perjanjian yang ditandatangani tersebut.

14. Oleh yang demikian, pihak peguam Defendan menghujahkan adalah

wajar sekiranya permohonan tuntutan hak jagaan anak yang difailkan

oleh Plaintif tersebut ditolak dan dibatalkan keseluruhannya

memandangkan telah terdapat persetujuan berkenaan hak jagaan

anak tersebut sebelum daripada permohonan ini dibuat oleh pihak

Plaintif, selain sekali lagi dihujahkan bahawa permohonan Plaintif

tersebut adalah mengelirukan dan bertujuan semata-mata untuk

memperjudiskan hak Defendan yang tekah diberikan hak jagaan anak

tersebut semenjak perceraian pihak-pihak sehinggalah sekarang.

15. Selanjutnya, pihak peguam Defendan menghujahkan bahawa Plaintif

juga telah bertindak mengelirukan pihak Mahkamah dan juga

memperjudiskan hak Defendan di Mahkamah Yang Mulia ini apabila di

dalam permohonan Plaintif tersebut tidak di zahir dan dinyatakan

dengan jelas umur anak tersebut sekarang yang telah

pun menjangkau sembilan (9) tahun yang mana dengan sengaja untuk

menafikan hak Defendan terhadap anak tersebut sedangkan anak

13

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

lelaki yang berusia melebihi tujuh (7) tahun adalah melupusi tempoh

hak hadanah dan penjagaan adalah turun kepada bapa.

16. Perkara ini adalah jelas dengan merujuk seksyen 85 Enakmen

Undang-undang Keluarga Islam (Negeri Melaka) 2002 di mana

dinyatakan :

85(1). Hak hadanah bagi menjaga seseorang kanak-kanak adalah

tamat setelah kanak-kanak itu mencapai umur tujuh tahun. Jika

kanak-kanak itu lelaki, dan umur sembilan tahun, jika kanak-kanak itu

perempuan, tetapi mahkamah boleh, atas permohonan hadanah,

membenarkan dia menjaga kanak-kanak itu mencapai umur sembilan

tahun, jika kanak-kanak itu lelaki, dan umur sebelas tahun, jika kanak

itu perempuan.

(2) Setelah tamat hak hadanah, penjagaan adalah turun kepada bapa

dan jika kanak-kanak itu telah mencapai umur kecerdikan (mumaiyiz),

maka kanak-kanak itu adalah berhak memilih untuk tinggal dengan

sama ada ibu atau bapanya, melainkan jika mahkamah

memerintahkan selainnya.

17. Malah, pihak Plaintif juga dengan sengaja telah menyembunyikan

fakta di mana pihak Plaintif telah pun berkahwin dengan lelaki yang

bukan mahram dengan anak tersebut, dipercayai semata-mata ingin

14

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

menyembunyikan bahawa beliau telah pun hilang hak jagaan

tersebut sepertimana ditetapkan oleh seksyen 84(a) Enakmen

yang sama di mana dinyatakan :

84. Hak seseorang perempuan terhadap hadanah adalah hilang

(a) jika perempuan itu berkahwin dengan seseorang yang

tidak mempunyai pertalian dengan kanak-kanak itu yang orang

itu dilarang berkahwin dengan kanak-kanak itu, jika

penjagaannya dalam hal sedemikian akan menjejaskan

kebajikan kanak-kanak itu tetapi haknya untuk penjagaan akan

kembali semula jika perkahwinan itu dibubarkan;

(b) -

(c) jika perempuan itu menukar permastautinannya dengan

tujuan untuk mencegah bapa kanak-kanak itu daripada

menjalankan pengawasan yang perlu ke atas kanak-kanak itu,

kecuali bahawa seseorang isteri yang bercerai boleh mengambil

anaknya sendiri ke tempat lahir isteri itu;

18. Ini jelas alamat tempat tinggal Plaintif yang dirujuk sebagaimana

alamat semasa pemfailan ini bukanlah tempat lahir Plaintif dan

bukanlah alamat permastautinan sebelum berkahwin dengan

Defendan. Sekiranya permohonan ini diteruskan, kami berkeyakinan

anak tersebut akan ditempatkan di mana tempat tinggal Plaintif iaitu

rumah kelamin Plaintif dengan suaminya sekarang. Dengan itu adalah

15

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

ditegaskan tidak dapat tidak Plaintif telah pun menukarkan

permastautinannya kerana berkahwin lain, maka alamat tersebut

adalah juga alamat anak tersebut sekiranya hak jagaan anak tersebut

diberikan kepada Plaintif, ini jelas telah menyebabkan tertegahnya

bapa (Defendan) daripada menjalankan pengawasan yang perlu ke

atas anak tersebut.

19. Selanjutnya menjadi hujahan pihak Peguam Defendan bahawa

tindakan Plaintif memfailkan tuntutan dengan tidak menzahirkan

fakta-fakta jelas untuk menyokong tuntutan ini adalah wajar di dengar

dan diputuskan semata-mata demi menjamin masalah dan kebajikan

anak tersebut sehingga dipercayai tindakan-tindakan Plaintif ini adalah

disengajakan untuk menyembunyikan fakta-fakta penting bertujuan

mengelirukan Mahkamah Yang Mulia ini dan memperjudiskan hak

Defendan di Mahkamah Yang Mulia ini sehingga menyebabkan

kecacatan dan ketidakpatuhan yang mana ia adalah bertentangan

dengan peruntukkan undang-undang selari dengan seksyen 6

Enakmen Tatacara Mal Mahkamah Syariah (Negeri Melaka) 2002.

20. Seksyen 6 tersebut menyatakan:

6. Apa-apa permohonan untuk mengetepikan apa-apa prosiding,

langkah yang diambil dalam apa-apa prosiding atau apa-apa

dokumen, penghakiman atau perintah dalamnya kerana tak

16

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

teratur tidaklah boleh dibenarkan melainkan jika permohonan

itu dibuat dalam masa yang munasabah dan sebelum pihak

yang memohon itu telah mengambil apa-apa langkah baru

selepas menyedari tentang ketidakteraturan itu.

21. Sepertimana dijelaskan oleh pihak Defendan di para 11 dan 12 Afidavit

beliau bahawa pihak Defendan telah pun memaklumkan kepada

Plaintif dan peguamnya bahkan juga Mahkamah bahawa telah terdapat

suatu persetujuan berkenaan hak jagaan anak tersebut sebelum

daripada diserahkan Saman dan Pernyataan Tuntutan, bahkan

sebelum tarikh sebutan pertama kes ini lagi.

22. Oleh itu, pihak Peguam Defendan menghujahkan bahawa ianya adalah

suatu tempoh masa yang mencukupi untuk pihak Plaintif mengambil

tindakan yang sewajarnya untuk mematuhi kehendak undang-undang

tersebut sehingga akhirnya memaksa pihak defendan membangkitkan

bantahan awal ini.

23. Selanjutnya, menjadi hujahan Peguam sekiranya permohonan Plaintif

ini diteruskan ianya akan membuang masa pihak-pihak terutamanya

pihak Mahkamah selain menyebabkan kecacatan, tidak berperaturan,

ketidakadilan sehingga boleh menyebabkan penyalahgunaan proses di

Mahkamah ini.

17

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

24. Justeru itu, Defendan ingin menegaskan sekali gus menyatakan

bantahan terhadap permohonan Tuntutan Hak Jagaan yang difailkan

Plaintif yang secara keseluruhannya adalah cacat dan tidak teratur

sepertimana telah sedia termaktub dalam Seksyen 6 Enakmen

tatacara Mal Mahkamah Syariah (Negeri Melaka) 2002.

25. Selain itu, permohonan tuntutan Hak Jagaan anak yang difailkan oleh

Plaintif itu juga adalah merupakan suatu tuntutan yang pramatang

serta tidak wajar selain pihak Plaintif juga tidak mempunyai merit

untuk membuat permohonan tersebut memandangkan telah wujud

perjanjian persetujuan antara kedua-dua pihak berhubung isu hak

jagaan anak tersebut.

26. Manakala Peguam Plaintif berhujah bahawa Plaintif telah memenuhi

kehendak seksyen 4, seksyen 81, Undang-Undang Keluarga Islam

Negeri Melaka 2002. Begitu juga pihak Plaintif telah memenuhi

seksyen 63, seksyen 8 Enakmen Tatacara Mal Mahkamah Syariah

Negeri Melaka (2002). Selanjutnya Plaintif berhujah bahawa tiada ada

satu Perintah Mahkamah Tinggi Syariah dibuat mengenai Hak Jagaan

anak tersebut semasa memfailkan Hak Jagaan Anak di Mahkamah

Tinggi Syariah Melaka.

Pihak Peguam Plaintif berhujah bahawa notis permohonan tersebut

adalah merupakan satu tindakan penyalahgunaan proses Mahkamah,

18

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

remeh, serta bersifat menindas terhadap Plaintif bagi

tujuan melengah-lengahkan kes tuntutan jagaan Plaintif.

27. Hujahan bagi alasan pertama

Seksyen 4 enakmen tersebut memperuntukkan.

“Kecuali sebagaimana yang diperuntukkan dengan nyata selainnya,

enakmen ini hendaklah terpakai bagi semua orang Islam yang tinggal

dalam Negeri Melaka dan bagi semua orang Islam yang bermastautin

dalam Negeri Melaka tetapi tinggal di luar Negeri Melaka”

Berdasarkan peruntukan tersebut inti pati yang perlu ditunjukkan oleh

Plaintif ialah:-

i) Plaintif beragama Islam dan

ii) Plaintif tinggal dalam Negeri Melaka.

Adalah tidak boleh disangkal bahawa Plaintif ialah seorang wanita

Melayu beragama Islam. Oleh itu inti pati pertama dipenuhi oleh

Plaintif. Oleh itu Peguam Plaintif berhujah bahawa keperluan di bawah

Seksyen 4 Enakmen Undang-Undang Keluarga Islam (Negeri Melaka)

2002 telah dipenuhi. Seksyen 63 Enakmen Tatacara Mal Mahkamah

Syariah (Negeri Melaka) 2002 telah dipenuhi oleh Plaintif. Pernyataan

Tuntutan yang telah difailkan oleh Plaintif lengkap. Kalau Peguam

Plaintif berhujah secara logiknya Afidavit Defendan adalah 14

perenggan sahaja manakala Pernyataan Tuntutan kami adalah

sebanyak 10 perenggan. Tiada perbezaan yang ketara. Justeru itu

19

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Seksyen 63 Enakmen Tatacara Mal Mahkamah Syariah (Negeri Melaka)

2002 telah dipatuhi sepenuhnya oleh Plaintif. Apa-apa yang lain

Peguam Plaintif akan kemukakan dalam perbicaraan nanti.

28. Hujahan bagi alasan ketiga

Peguam Plaintif merujuk kepada affidavit Defendan di perenggan 3.

Adalah dihujahkan bahawa Notis Permohonan Defendan sebenarnya

satu tindakan penyalahgunaan proses Mahkamah yang mulia ini

dengan membangkitkan isu awalan dengan tujuan bagi melengahkan

tuntutan Plaintif. Adalah jelas dalam kes ini Plaintif tinggal menetap di

Negeri Melaka. Defendan sememangnya maklum yang tuntutan ini

dikemukakan oleh pihak Plaintif. Jika pun Mahkamah yang mulia ini

membenarkan Notis Permohonan Defendan ianya sama sekali tidak

menghalang Plaintif untuk memfailkan semula tuntutan hak jagaan

anak tersebut. Jika ini berlaku, sampai bilakah keadaan ini akan

berlanjutan? Tidakkah ini satu perbuatan yang boleh dianggap

menindas terhadap Plaintif untuk menjaga anak Plaintif. Saya berhujah

Mahkamah yang mulia ini tidak wajar berkompromi dengan taktik

sedemikian. Sewajarnya pihak-pihak lebih fokus berbicara tentang

„merit‟ kes tuntutan bukannya isu yang remeh ini. Atas alas an

tersebut saya memohon Notis Permohonan Defendan ditolak

dengan kos.

20

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

29. Di dalam hujahan Peguam Defendan dan Plaintif Mahkamah dapati

bahawa fakta dan isu yang dipertikaikan oleh kedua-dua Peguam ialah

persoalan mengenai perjanjian yang mereka persetujui yang dijadikan

satu Perintah daripada Perintah Mahkamah Rendah Syariah Wilayah

Persekutuan Kuala Lumpur.

i) Di dalam persoalan ini saya berpendapat bahawa keenam-enam

bantahan awal itu harusnya dikaji diteliti dan dihalusi adakah

bantahan-bantahan awal itu mempunyai asas-asas yang kukuh

atau satu dakwaan semata-mata.

ii) Mengenai persoalan pertama.

Setelah saya membuat penelitian terhadap penyata tuntutan

Plaintif dan membuat analisa terhadap bantahan Peguam

Defendan, saya dapati di dalam penyata tuntutan Plaintif tidak

memasukkan seperti mana yang dinyatakan oleh Peguam

Defendan. Saya berpendapat bahawa ada sebabnya kenapa dan

mengapa Peguam Plaintif tidak memasukkannya. Akan tetapi

dengan tidak memasukkan perkara tersebut tidaklah membawa

kepada kecacatan dan ketidakpatuhan kepada kehendak

seksyen 63(1) Enakmen Tatacara Mal Mahkamah Syariah Negeri

Melaka 2002.

21

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Oleh sebab ada dakwaan Peguam Defendan mengatakan Peguam

Plaintif tidak memasukkan fakta dan isu mengenai perjanjian yang

dipersetujui serta fakta status perkahwinan di dalam penyata tuntutan

Plaintif, maka saya akan membuat penelitian kepada fakta dan isu

yang ditimbulkan. Di atas dakwaan Peguam Defendan saya merujuk

kepada persetujuan perintah Mahkamah Syariah Wilayah Persekutuan

yang dikeluarkan oleh Hakim Mahkamah Rendah Syariah Wilayah

Persekutuan bertarikh 16 Disember 2005.

Perkara 4 berbunyi: Mahkamah perintahkan Plaintif dan

Defendan hendaklah mematuhi segala persetujuan yang terkandung di

dalam Lampiran E seperti di dalam perjanjian persetujuan mereka.

Defendan bersetuju dan berjanji tidak akan menuntut mutaah, nafkah

edah, nafkah tertunggak dan hutang selepas bercerai pada bila-bila

masa dan apa-apa juga keadaan.

30. Seterusnya di dalam persetujuan bersama di nyatakan bahawa hak

jagaan anak diberikan kepada bapa dan hak akses lawatan dan

bersama anak diberikan kepada ibu kandung. Saya dapati bahawa

perintah itu ada menyebutkan Plaintif dan Defendan hendaklah

mematuhi segala persetujuan yang terkandung di dalam perjanjian

persetujuan bersama. Mahkamah berpendapat bahawa di dalam

perintah tersebut Hakim tidak menyatakan secara khusus mengenai

Perintah Hak Jagaan tersebut. Pada pendapat saya bahawa Hakim

22

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

bicara berkenaan telah terlebih dahulu mengetahui bahawa bukan

menjadi bidang kuasanya dan tugasnya untuk memerintahkan

demikian, kerana ia lebih mengetahui bahawa Mahkamah Rendah

Syariah Wilayah Persekutuan tidak mempunyai kuasa memerintahkan

Hak Jagaan tersebut. Cuma pihak Peguam Defendan sahaja cuba

mengaitkan dengan ayat tersebut dengan perintah Mahkamah Rendah

seperti mana persetujuan di dalam Lampiran E. Ini bermakna seolah-

olah Peguam Defendan cuba mengaitkan Hakim tersebut telah

membuat satu perintah hak jagaan anak sedangkan Hakim berkenaan

memerintahkan supaya Plaintif dan Defendan hendaklah mematuhi

segala perjanjian yang dipersetujui. Itu sahaja.

31. Kalau hendak dihujahkan, Mahkamah berpendapat bahawa oleh sebab

kedua-dua pihak telah membuat perjanjian persetujuan bersama,

maka kedua-dua terikat dan mengikat. Pihak-pihak tidak lagi

dibolehkan untuk membuat rayuan atau bantahan kerana persetujuan

bersama yang telah direkodkan dan diperintahkan oleh Mahkamah

adalah sebagai satu Perintah yang tidak boleh dipertikaikan lagi oleh

mana-mana Mahkamah kecuali berlaku perubahan matan terhadap

kes tersebut. Ini di jelaskan oleh seksyen 51 (i) (iii) Enakmen

Pentadbiran Agama Islam Negeri Melaka 2002.

51 (i)- Rayuan boleh dibuat kepada Mahkamah Tinggi

Syariah daripada apa-apa keputusan sesuatu

Mahkamah Rendah Syariah.

23

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

(iii)- dalam semua kes yang berhubung nafkah orang-

orang tanggungan, oleh mana-mana orang yang

terkilan dengan keputusan itu, tetapi tiada rayuan,

boleh dibuat terhadap keputusan yang telah dibuat

dengan persetujuan.

Mengikut Arahan Amalan No. 5 Tahun 2006 kesan perjanjian

persetujuan Sulh, bahawa perjanjian persetujuan Sulh yang

menepati kehendak Hukum Syarak yang direkodkan dan

disahkan oleh Mahkamah tidak boleh ditarik balik dan tidak

boleh dirayu oleh pihak-pihak yang terlibat dengan perjanjian

persetujuan tersebut.

Menurut kitab karangan Dr

Nazih Ahmad seorang pensyarah di Universiti Ummu a-Qura

Mekah , hlm 90 , cetakan Dar al-Qalam Damsyik Syiria , tahun

1416H(1996M) :

Akad Sulh adalah terdiri daripada akad-akad yang lazim (boleh

dilaksanakan). Oleh sebab itu tidak ada apa–apa kuasa bagi

salah seorang diantara mereka membatalkan atau menarik balik

perjanjian sulh yang telah dimeteraikan. Adapun jika

24

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

sesuatu majlis akad sulh yang belum disempurnakan, maka ia

tidak boleh dijadikan satu perintah yang boleh dikuatkuasakan

dan perjanjian tersebut tidak ada effek keatasnya.

Persoalan sekarang ialah perjanjian persetujuan bersama mengenai

Hak Hadanah di antara mereka di buat dan di perintah telah tidak

mengikut prosedur yang betul bagi membolehkan perintah tersebut

diikuti dan dilaksanakan.

32. Wujudnya perjanjian persetujuan bersama dan Perintah Hakim

berkenaan akan jadi valid (sah) sekiranya perintah yang dikeluarkan

oleh Hakim berkenaan tidak mengaitkan dengan perintah hadanah.

Saya dapati Perjanjian tersebut hanya di endoskan di Mahkamah

Rendah Syariah sahaja. Ini bermakna, perintah itu hanya berkuat

kuasa setakat bidang kuasa yang diperintahkan oleh Mahkamah

Rendah Syariah sahaja tidak di Mahkamah Tinggi Syariah.

33. Berbalik kepada fakta dan isu yang ditimbulkan oleh Peguam

Defendan, saya dapati dalam keputusan tersebut tidak ada satu

perintah pun mengenai hak jagaan dibuat di Mahkamah Tinggi

Syariah. Sekiranya ada perjanjian dan perintah hak hadanah sekalipun

maka pada pandangan saya perjanjian dan perintah tersebut terbatal

dengan sendirinya kerana telah jelas kepada kita bahawa Mahkamah

Rendah Syariah memang tidak ada bidang kuasa apatah

25

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

lagi untuk memerintah Hak Jagaan Anak seperti mana yang mereka

persetujui. Ini adalah selaras dengan seksyen 49(1)(3)(b)(iii)

Enakmen Pentadbiran Agama Islam Negeri Melaka 2002 dan seksyen

87 (1) Enakmen Keluarga Islam Negeri Melaka 2002 (EKIM) yang

hendaklah dibaca bersama. Mengikut seksyen 49(1)(3)(b)(iii)

Enakmen Pentadbiran Agama Islam Negeri Melaka 2002 yang

menyebutkan “Mahkamah Tinggi Syariah mempunyai bidang kuasa

untuk mendengar, membicara dan memutuskan Hak Hadanah Jagaan

Budak”.

Mengikut seksyen 87(1) EKINM 2002

87 (1) Walau apa pun peruntukan seksyen 83, Mahkamah boleh

pada bila-bila masa dengan perintah memilih untuk meletakkan

seseorang kanak-kanak dalam jagaan salah seorang daripada

orang yang disebut dalam perintah itu atau jika ada hal keadaan

yang luar biasa yang menyebabkan tidak diingini bagi kanak-

kanak itu diamanahkan kepada salah seorang daripada orang

itu. Mahkamah boleh dengan perintah meletakkan kanak-kanak

itu dalam jagaan mana-mana orang lain atau mana-mana

persatuan yang tujuan-tujuannya adalah termasuk kebajikan

kanak-kanak.

34. Mengikut Arahan Amalan No. 2 Tahun 2002 bahawa kes Hadanah

hendaklah didengar dan diputuskan di Mahkamah Tinggi. Di dalam

membuat rujukan saya berpandukan kepada enakmen Negeri Melaka

26

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

kerana Undang-Undang di Mahkamah Syariah Wilayah

Persekutuan adalah sama sahaja Cuma seksyen sahaja berlainan

itu pun sedikit sahaja.

Mengikut Imam as-Syirazi ada menyebut didalam kitabnya “ al-

Muhazzab fi Fiqh al-Imam as-Syafie) jld 2 hlm 293 sepertimana kata

beliau :

Tidak boleh seorang kadhi memutuskan satu-satu hukuman atau

melantik pengantinya, atau mendengar keterangan, atau menulis

perintah kepada hakim lain yang bukan di bawah bidang kuasanya,

jika ia mendengar atau membicarakan sesuatu kes di luar bidang

kuasanya, maka ia adalah terbatal.

Ini adalah kerana kadhi tidak ada kuasa mengendalikan kes yang

bukan di bawah bidang kuasanya.

Begitu juga Imam al-Bahuti di dalam kitabnya jld 6

hlm 290 ada menyebut:

Seorang kadhi tidak boleh memutuskan apa-apa hukuman yang bukan

di dalam bidang kuasanya, begitu juga tidak boleh mendengar apa-apa

Baiyinah yang bukan di bawah bidang tugasnya, jika ia melakukan

perkara tersebut maka hukuman dan Baiyyinah yang didengar adalah

lagha sahaja, Ini adalah kerana ia tidak ada bidang kuasa di atas

perkara tersebut.

27

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

35. Perjanjian yang dianggap oleh Peguam Defendan mempunyai valid

(sah) terhadap perintah Hadanah akan menjadi lagha sekiranya

perintah tersebut tidak di endoskan kepada mana-mana Mahkamah

Tinggi yang mempunyai bidang kuasa untuk mendengar dan

memutuskan kes Hadanah tersebut. Tetapi sayang sekali pihak

Defendan atau Peguam yang mewakilinya telah tidak melakukan

pengendosan ke Mahkamah Tinggi Syariah wilayah Persekutuan Kuala

Lumpur. Apakah patut setelah tidak mengendoskan perjanjian

tersebut ke Mahkamah Tinggi Syariah Wilayah Persekutuan untuk

mendapatkan perintah hadanah, tiba-tiba menimbulkan kembali status

perjanjian tersebut seolah-olah sebagai satu perintah mahkamah.

36. Saya di fahamkan bahawa apabila pihak-pihak telah membuat satu

perjanjian persetujuan bersama, maka pihak-pihak yang terlibat

dikehendaki hadir sendiri atau wakil peguamnya ke Mahkamah.

Kehadiran mereka adalah amat penting. Manakala Hakim yang

berbidang kuasa yang mengendalikan kes persetujuan bersama

hendaklah bertanya kepada pihak-pihak sebelum membuat perintah.

Adakah pihak-pihak telah bersetuju untuk menjadikan perjanjian

bersama tersebut sebagai satu perintah. Sekiranya mereka bersetuju

Mahkamah akan rekodkan dan seterusnya Hakim akan membuat

Perintah. Mengikut seksyen 131 dan 132 Enakmen Tatacara Mal

Mahkamah Syariah Negeri Melaka 2002.

28

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

131- Penghakiman atas pengakuan atau persetujuan pihak-

pihak termasuk Sulh boleh direkodkan oleh Mahkamah

pada bila-bila masa

132- Mahkamah hendaklah menetapkan terima sesuatu

penghakiman atau perintah dalam penghakiman atau

perintah itu.

Sekiranya satu pihak hadir manakala satu pihak lagi tidak hadir maka

Hakim tidak boleh membuat perintah walaupun mereka telah

bersetuju menandatangani persetujuan tersebut. Begitu juga Hakim

tidak boleh merekodkan persetujuan bersama dan mengeluarkan

perintah. Sekiranya ia tidak mempunyai bidang kuasa untuk berbuat

demikian.

37. Oleh sebab itulah saya dapati pihak Peguam Plaintif tidak

mengemukakan bersama-sama dengan perjanjian dan perintah

tersebut ketika membuat tuntutan hak jagaan anak. Kalau di bawa

dan dinyatakan bersama sekalipun perintah tersebut maka ia tidak

relevan kerana yang relevannya ialah mesti ada perintah daripada

mahkamah yang berbidang kuasa iaitu Mahkamah Tinggi Syariah.

Buat apa dimasukkan perjanjian dan perintah tersebut sedangkan

perjanjian dan perintah tersebut secara jelas bertentangan dengan

bidang kuasa Mahkamah.

29

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

38. Apabila saya melihat kepada perjanjian tersebut dan setelah

membandingkan apa yang dibuat oleh Pegawai Sulh saya berpendapat

bahawa ia seolah-olah bukan perjanjian bersama tetapi hanya

berbentuk tulisan yang tergesa-gesa dibuat. Sekiranya tulisan

perjanjian ini dianggap sebagai perjanjian persetujuan bersama maka

saya kira pihak-pihak terlupa untuk memastikan perjanjian persetujuan

ini disetemkan dan di cop di Pejabat Tanah dan Daerah untuk dijadikan

sebagai valid. Andainya perjanjian ini dianggap valid maka saya dapati

di dalam perjanjian tersebut tidak ada nama dan tandatangan saksi-

saksi. Saya beranggapan bahawa pihak-pihak berkemungkinan terlupa

untuk berbuat demikian. Ini dijelaskan di dalam Kitab as-Siraj al-

Wahhaj Syar Minhaj al-Talibin

 karangan as-syeikh Muhammad al-

Zuhri al-Ghamrawi, hlm 610 , cetakan Syarikat Maktabah Wa Matba‟ah

Mustafa al-Babiy al-Halabi Mesir, tahun 1352H(1933M)

Maksudnya: Menanggung kesaksian terhadap nikah, Iqrar, Urusan

Harta dan juga di dalam membuat dokumen perjanjian mengikut qaul

yang adalah merupakan satu Fardu Kifayah.

Tambahnya lagi

30

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Apabila dalam kes tersebut tidak ada saksi melainkan 2 orang

maka ketika itu ia wajib memberikan kesaksian

39. Saya juga meneliti report yang dikemukakan oleh Defendan

XXXXXXXXXX pada 11.3.2001, 17.3.2002, 7.5.2001, 26.6.2001,

18.12.2001 dan 25.2.2002. Kesemua report tersebut menyebutkan

bahawa “menurut Perintah Mahkamah Tinggi Syariah Wilayah

Persekutuan”....... Saya tercari-cari dan bertambah keliru dan celaru.

Perintah mana yang dirujuk – yang saya diberitahu oleh Peguam

Defendan bahawa yang ada hanya Perintah Mahkamah rendah Syariah

Wilayah Persekutuan. Oleh itu saya berpendapat bahawa perkara

bantahan awal di II, III – adalah tidak relevan kerana perjanjian

tersebut tidak boleh dikira sebagai satu Perintah Hak Jagaan Anak

kerana ia tidak di perintah oleh Mahkamah Tinggi Syariah Wilayah

Persekutuan Kuala Lumpur.

40. Mengenai bantahan di dalam perkara 4 Mahkamah berpendapat

bahawa sudahlah perintah tersebut tidak dianggap sah kerana tidak

ada perintah dari Mahkamah Tinggi. Inikan pula mematuhinya, maka

Mahkamah menganggapkan bantahan ini sebagai tidak relevan dan

tidak boleh diterima.

41. Mengenai bantahan perkara 5 Mahkamah hanya diberitahu oleh

Peguam Defendan bahawa Plaintif sudah berkahwin. Tetapi Peguam

31

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Defendan tidak memberi dan menyertakan bukti-bukti seperti surat

nikah; atau apa-apa dokumen yang menunjukkan Plaintif berkahwin.

Saya berpendapat bahawa dalam bantahan awal isu ini eloklah di

timbulkan semasa perbicaraan penuh. Kalau di timbulkan sebelum

perbicaraan ia sangat sukar dibuktikan kerana kemungkinan ia boleh

dianggap sebagai satu dakwaan. Kalau dakwaan tersebut betul tidak

apalah, kalau sekiranya dakwaan itu tidak betul maka sudah tentulah

menimbulkan fitnah pula. Oleh itu saya berpendapat bahawa isu

bantahan ini hendaklah didengar di dalam perbicaraan penuh. Biar

Defendan buktikan, Ini adalah kerana beban pembuktian terletak

kepada orang yang mengatakan. Ini jelas dalam seksyen 72 Enakmen

keterangan Mahkamah Syariah Negeri Melaka 2002.

Seksyen 72, Beban untuk mengemukakan keterangan dalam sesuatu

kes Mal terletak pada orang yang mengatakan atau menegaskan

sesuatu fakta (al-Mudaai) dan orang yang mengangkat sumpah untuk

menafikan atau mempertikaikan sesuatu fakta (al-Muddaalaih).

42. Mengenai bantahan perkara 6 - Mahkamah percaya tuntutan ini tidak

terdapat unsur kesengajaan sehingga menyebabkan kecacatan dan

ketidakpatuhan dalam tuntutan Plaintif ini seperti mana yang

dikehendaki dalam seksyen 6 Enakmen Tatacara Mal Mahkamah

Syariah (Negeri Melaka) 2002. Apa yang dibuat oleh Peguam Plaintif

dalam kes ini adalah berdasarkan kepada kefahaman Undang-undang

32

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

serta pengalaman beliau sebagai seorang Peguam Biro Bantuan

Guaman Melaka tidak lebih dari itu. Saya berpendapat bahawa

bermula dari bantahan perkara i, ii, iii, iv, v, vi. Saya berpendapat ia

tidak boleh diterima terhadap bantahan awal tersebut. Bermula dari

bantahan melalui saman dan pernyataan tuntutan yang kononnya

tidak mematuhi peruntukan undang-undang dan tidak lengkap.

Mahkamah tidak diberitahu di mana tidak lengkapnya pernyataan

tuntutan tersebut serta di manakah ketidakpatuhan peruntukan

undang-undang tersebut. Cuma saya dapati setiap tindakan Peguam

Plaintif ada alasan-alasan dan buktinya.

1. Bantahan perkara (ii), (iii), (iv) Mahkamah dapati perintah Hak Jagaan

tersebut tidak sah kerana perjanjian persetujuan bersama tidak di

indoskan ke Mahkamah Tinggi. Apabila Perintah itu tidak sah maka

tidak perlulah terma-terma mengenai hak jagaan anak tersebut di

patuhi. Begitu juga bantahan perkara (v) di mana Mahkamah dapati

Peguam Defendan tidak dapat membuktikan bahawa Plaintif telah

berkahwin sama ada melalui bukti-bukti surat nikah atau apa-apa

dokumen yang boleh dipercayai sebagai telah berkahwin tidak boleh

diterima. Begitu juga perkara (vi) Mahkamah berpendapat ia tidak

dibuktikan di mana kecacatan dan ketidakpatuhan. Semuanya ini

Mahkamah berpendapat bahawa mestilah dibuktikan di dalam

perbicaraan penuh. Oleh itu Mahkamah berpuas hati bahawa keenam-

enam bantahan awal tidak boleh diterima kerana tidak mempunyai

33

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

asas dakwaan yang kukuh seperti mana yang dijelaskan oleh Al-Syed

al-Bakri Ibnu al-Sayed Mohamad Shatha al-Dumyati (meninggal tahun

1300 Hijrah) di dalam kitabnya halaman 508-509, jilid 4

cetakan al-Maktabah al-Taufiqiyyah Mesir ada menyebut:-

 .1

1. Dakwaan seseorang yang mendakwa itu hendaklah terang dan

menghuraikan secara terperinci

.2

2. Yang kena dakwa terikat dengan dakwaan

.3

3. Hendaklah ditentukan orang kena dakwa

.4

4. Dakwaan yang dibuat tidak bercanggah dengan dakwaan yang

lain

.5

5. Bahawa tiap-tiap orang yang mendakwa atau kena dakwa

adalah mukalaf

.6

6. Bahawa tiap-tiap orang yang mendakwa dan orang yang kena

dakwa terikat dengan hukum.

34

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH
DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Oleh sebab bantahan awal tidak mempunyai asas yang kukuh maka

kes bantahan awal Peguam pihak Defendan ditolak dan kos di

tanggung oleh pihak masing-masing.

Mahkamah berpendapat kes ini hendaklah dibicarakan sepenuhnya.

