

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

DALAM MAHKAMAH TINGGI SYARIAH DI MELAKA

DALAM NEGERI MELAKA, MALAYSIA

KES MAL NO: 04100-028-0031-2009

ANTARA

XXXXXX - PLANTIF

DAN

XXXXXX - DEFENDAN

Dalam Mahkamah Tinggi Syariah Melaka

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

No Kes 04100-028-0031-2009 (Hadhanah)

Pada 18 April 2011

1. Undang-Undang Pentadbiran. Seksyen 43(3)(b)(iii) – Bidang Kuasa,

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

2. Undang-Undang Keluarga Islam Seksyen 82(1), Seksyen 83(1), Seksyen

87(3) Seksyen 84 – Ibu hilang hak Hadanah, Seksyen 87(1) dan (2) -

Kuasa Mahkamah membuat perintah Hak Jagaan Anak berdasarkan

kebajikan kanak-kanak.

3. Undang-Undang Tatacara Mal, Seksyen 131, Persetujuan boleh

direkodkan pada bila-bila masa.

A) FAKTA KES

1. Plantif dan Defendan telah bernikah pada 26 Mei 2000 di Semabok

Dalam, Melaka. Hasil perkongsian hidup mereka telah dianugerahkan

dengan tiga (3) orang anak, dua lelaki dan seorang perempuan. Pada

permulaan perkahwinan mereka aman damai, akan tetapi diakhirnya

kehidupan mereka berakhir dengan penceraian. Mereka telah bercerai di

Mahkamah Syariah Daerah Melaka Tengah, Melaka pada 31 Disember

2008. Akibat daripada penceraian tersebut Plantif (bapa) telah membuat

permohonan kepada Mahkamah Tinggi Syariah Melaka untuk

mendapatkan hak jagaan ke atas ketiga-tiga anak mereka. Manakala

Defendan dalam tuntutan balasnya memohon supaya anak yang ketiga

yang berumur 2 tahun diberikan hak jagaan kekal kepadanya.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

2. Oleh kerana anak lelaki yang pertama telah berumur melebihi 8 tahun,

mereka bersetuju pada peringkat awalan supaya anak tersebut diberi

pilihan untuk tinggal sama ada dengan ibu atau bapa mereka. Pemilihan

telah dibuat di hadapan Hakim di mana anak pertama tersebut telah

memilih untuk tinggal dengan Plantif (bapa). Maka dengan pemilihan

tersebut, Hakim memutuskan anak tersebut diberi hak jagaan kekal

kepada Plaintif. Manakala Defendan diberi akses untuk melawat dan

mengambil anak dalam waktu yang manasabah. Mengenai pemilihan

anak tersebut, peguam Defendan menyangkal bahawa pemilihan tersebut

adalah tidak mutlak.

3. Kedua-dua anak pertama dan kedua telah tinggal dengan Plaintif

sebelum dan selepas mereka bercerai. Manakala anak ketiga yang

berumur 2 tahun lebih telah tinggal dengan Defendan sebelum dan

selepas mereka bercerai. Namun begitu setelah berlaku penceraian anak

yang ketiga telah diserahkan kepada Plaintif untuk dijaga mulai bulan Jun

2010 hingga kini.

4. Berdasarkan kepada fakta tersebut, Defendan memohon untuk

mendapatkan hak jagaan kekal ke atas anak ketiga atau secara

alternatifnya diserahkan kepada ibu Defendan.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

5. Manakala anak yang pertama dan kedua, Defendan bersetuju untuk

menyerahkan hak jagaan kepada Plaintif dengan bersyarat bahawa anak

yang ketiga diserahkan kepada Defendan.

B) DIPUTUSKAN

a) Mahkamah perintahkan hak jagaan ke atas seorang anak yang

bernama XXXXXX (8 tahun) diberi hak dan diletak hak jagaan kepada

Plaintif, XXXXXX.

b) Mahkamah perintahkan Defendan diberi hak akses untuk melawat dan

mengambil anak 1 bulan sebanyak dua kali pada minggu pertama dan

ketiga. Diambil pada hari Sabtu jam 9.00 pagi dan dipulangkan pada

hari Ahad jam 6.00 petang.

c) Hak lawatan dan mengambil anak diberikan kepada Defendan pada

cuti-cuti sekolah dengan dibahagikan separuh kepada Defendan dan

separuh lagi diberikan kepada Plaintif.

d) Mahkamah perintahkan sambutan hari raya puasa dan Haji hendaklah

bergilir-gilir. Pada hari raya puasa tahun 2011, hak berhari raya untuk

bersama dengan 3 orang anak diberikan kepada Defendan. Manakala

pada Hari raya Haji Tahun 2011 hak bersama dengan 3 orang anak

diberikan kepada Plaintif. Manakala pada tahun 2012, hak bersama

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

dengan 3 orang anak mereka semasa hari raya puasa diberikan

kepada Plaintif . Defendan pula diberikan hak bersama dengan 3

orang anak tersebut pada hari raya haji tahun 2012. Hak-hak berhari

raya hendaklah berjalan bergilir-gilir tahun demi tahun.

e) Mahkamah perintahkan anak yang ketiga iaitu XXXXXX diberikan hak

jagaan kepada Defendan , XXXXXX. Mahkamah perintahkan Plaintif

diberi hak akses melawat dan mengambil anak tersebut sebanyak 2

kali dalam sebulan pada minggu kedua dan keempat. Diambil pada

hari Sabtu jam 9.00 pagi dan dipulangkan kembali pada hari Ahad jam

6.00 petang.

f) Mahkamah fardukan dan perintahkan kepada Plaintif XXXXXX

hendaklah membayar nafkah seorang anak yang bernama XXXXXX

sebanyak RM300.00 tiap-tiap bulan mulai bulan April 2011 hingga ke

hadapan. Dibayar dengan memasukkan ke dalam akaun Defendan

sebagai pemegang amanah nafkah anak tersebut tidak lewat dari 3

hari bulan berikutnya. Perintah ini berkuatkuasa mulai bulan April 2011

hingga ke hadapan.

g) Sekiranya Plaintif hendak menyerahkan ketiga-ketiga anak kepada

Defendan, maka Mahkamah perintahkan dan fardhukan Plaintif

membayar nafkah 3 orang anak sebanyak RM800.00 tiap-tiap bulan

hingga ke hadapan. Di masukkan ke dalam akaun Defendan sebagai

pemegang amanah untuk perbelanjaan 3 orang anak tersebut tidak

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

lewat dari 3 haribulan berkuatkuasa mulai bulan April 2011 hingga ke

hadapan.

h) Perintah ini berkuatkuasa serta merta mulai 19 April 2011.

i) Perintah ini hendaklah dipatuhi sekiranya gagal/ingkar boleh

dikenakan menghina Mahkamah dan boleh dimasukkan ke dalam

penjara.

j) Setelah saya memberikan keputusan tersebut Plaintif telah bangun

untuk mengatakan sesuatu. Plaintif membuat pengakuan di hadapan

Mahkamah bahawa anak yang pertama, XXXXXX yang dahulunya ke

atas kehendaknya sendiri memilih untuk tinggal bersama Plaintif tetapi

sekarang anak tersebut telah mengubah pengakuan untuk tinggal

dengan ibunya. Berdasarkan iqrar Plaintif dan persetujuan Defendan,

maka Mahkamah perintahkan seorang anak yang bernama XXXXXX

diletak hak jagaan hakiki kepada Defendan (ibu). Hak lawatan

diberikan kepada Plaintif seperti perenggan 5 di atas.

k) Mahkamah fardhukan/ perintahkan Plaintif hendaklah membayar

nafkah anak yang bernama XXXXXX sebanyak RM300.00 tiap-tiap

bulan mulai April 2011 hinggalah ke hadapan. Cara pembayarannya

adalah sama seperti di perenggan 6 di atas.

C) PEGUAM SYARIE

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Plaintif :Tuan Shamsul Iskandar @Yusree Bin Mohd Akin, Tetuan

 Yusuf Rahmat & Co.

Defendan :Tiada

D) KITAB-KITAB YANG DIRUJUK

1. Kitab “زاد المعاد” Jilid 5 hal 2004 -2005 Cetakan Daral-Kutub Al-

Ilmiyyah Beirut 1998M

2. Kitab Al-Umm, Jilid Ketiga juzuk kelima Bairut Labanan Hal. 92

3. Kitab Syarhu as-Sunah oleh Iman Al-Baghawi, jilid 9 hlm. 333)

4. Kitab “ متن الغاٌة والتقرٌب Matan Ghayah Wa Taqrib “ oleh Syeikh Abu

Syuja‟.

5. Kitab “ (الأحوال الشخصٌة)أحكام الأسرة فً الإسلام oleh Dr. Nabil bin

Kamaluddin Cetakan Maktabah Iman Kaherah Mesir halaman 448

6. Kitab “ أصول الفكر التربوي فً الإسلام “ karangan Dr Abbas Mahbub

cetakan Dar Ibnu Kathir Beirut , hlm 229

7. Kitab فقه الأحوال الشخصية عملي , Anis Mohd Nuri Musyawwih, Darul

Maktabah, Halaman 181.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

8. Kitab “ إعانة الطالبٌن ” halaman 508-509 ,jld 4 cetakan al-Maktabah al-

Taufiqiyyah Mesir.

E) UNDANG-UNDANG YANG DIRUJUK

1) Seksyen 43(3)(b)(iii) dan 51(1) (b) (iii) Enakmen Pentadbiran Agama

Islam Negeri Melaka Tahun 2002.

2) Seksyen 87(2) dan Seksyen 86 Enakmen Undang-Undang Keluarga

Islam (Negeri Melaka) 2002

F) KES-KES YANG DIRUJUK

1. XXXXXX lwn XXXXXX [(1987) Jld. V1, 1 JH]

2. XXXXXX lwn XXXXXX. [(1999) 13 JH /2 (159].

3. XXXXXX dan XXXXXX [(1984) JH 7/1 (52)]

4. XXXXXX lwn XXXXXX (JH (1404H) 4/2 (212)

5. XXXXXX lwn XXXXXX [(2001) JH 14/2 (179)]

6. XXXXXX dan XXXXXX [(1984) 7/1 (52)

7. XXXXXX lwn XXXXXX [(1999) JH XIII (2) 237]

8. XXXXXX lwn XXXXXX [(1977) JH 1/1/ (50)].

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

G) PENGHAKIMAN YAA DATUK MAHAMMAD BIN IBRAHIM

1. Dalam kes ini Plaintif dan Defendan telah memohon kepada Mahkamah

untuk mendapatkan hak jagaan ke atas tiga orang anak mereka. Di

dalam permohonan tersebut, Plaintif memohon supaya ketiga-tiga anak

diserah hak jagaan kekal kepada Plaintif. Defendan tidak bersetuju

dengan permohonan Plaintif untuk menjaga ketiga-tiga anak mereka.

Defendan membuat tuntutan balas dengan memohon supaya anak yang

ketiga diserahkan hak jagaan kekal kepada Defendan, akan tetapi Plaintif

tidak bersetuju dengan tuntutan balas tersebut.

2. Dalam kes ini Plantif dan Defendan dan beberapa orang saksi mereka

telah memberi keterangan di hadapan Mahkamah. Di dalam keterangan

Plaintif, Mahkamah dapat simpulkan seperti berikut :-

H) KETERANGAN PLAINTIF

(a) Sebelum penceraian, Plantif telah tinggal di Johor Bahru bersama

Defendan. Defendan bekerja di Singapura dengan pendapatan tetap

sebanyak RM 6,000.00 sebulan. Di Johor Bahru mereka tinggal di

rumah sewa. Plaintif mendakwa rumah tersebut sesuai untuk mereka

seisi keluarga.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

(b) Plantif telah memberi keterangan bahawa setelah bercerai dengan

Defendan, Plaintif telah berpindah ke Melaka. Plantif telah memohon

pekerjaan di Melaka. Akhirnya beliau berjaya mendapat pekerjaan di

Melaka dengan gaji sebulan RM 3,000.00.

(c) Sekembalinya daripada Johor Baharu, Plaintif telah membeli sebuah

rumah di Taman Cheng Perdana Melaka. Plaintif menegaskan rumah

tersebut mempunyai 3 bilik dan dua tandas. Ianya amat sesuai dan

selesa untuk didiami oleh ketiga-tiga anak mereka.

(d) Plaintif menegaskan bahawa Defendan sengaja membuat tuduhan yang

kononnya beliau berkelakuan dan berakhlak buruk. Tuduhan tersebut

adalah bertujuan untuk mengaibkan serta menghilangkan hak kelayakan

Plaintif untuk mendapatkan hak hadhanah sepenuhnya terhadap ketiga-

tiga anaknya. Plaintif menegaskan lagi bahawa Defendan hanya pandai

membuat tuduhan tanpa membawa sebarang bukti yang konkrit.

(e) Sebelum berlaku penceraian, anak ketiga telah tinggal dengan

Defendan. Akan tetapi setelah berlaku penceraian anak tersebut telah

diserahkan kepada Plaintif mulai bulan Jun 2010 sehingga kini.

(f) Plaintif mendakwa bahawa Defendan mempunyai kenalan dengan

seorang lelaki yang bermurah hati menyewakan rumah tersebut kepada

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Defendan. Lelaki tersebut bebas keluar masuk ke rumah tersebut tanpa

ada apa-apa ikatan perkahwinan.

(g) Plaintif mendakwa Defendan sejak bercerai telah berpindah randah

sebanyak lima (5) kali. Rumah terakhirnya yang Defendan tinggal ialah

di negeri Selangor. Akibat berpindah randah, maka Defendan telah

hilang kelayakan untuk mendapatkan hak jagaan tersebut.

(h) Ibu Defendan tidak berhak menjaga anak tersebut kerana ibu Defendan

tinggal di Felda Jengka, Pahang sedangkan 2 orang anak Plaintif tinggal

di Melaka. Ini akan mengganggu perasaan anak tersebut untuk

berpisah dengan abang dan kakaknya.

(i) Ketiga-tiga anak tersebut telah dididik dengan sempurna. Anak sulung

telah mencapai keputusan yang terbaik. Anak kedua telah pandai dan

boleh membaca dan telah mendapat tempat ketiga dalam peperiksaan

sekolah tadika. Mereka telah diajar mukadam dan telah tahu membaca

dan menghafaz surah-surah dalam mukadam.

(j) Plaintif mendakwa Defendan sibuk dengan kerjanya dan telah bekerja di

Selangor.

(k) Plaintif mendakwa Defendan telah berkahwin lain.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

(l) Anak tersebut telah rapat, mesra dan rasa kasih sayang di antara

mereka serta rapat dan mesra dengan kedua-dua nenek mereka.

I) KETERANGAN DEFENDAN

1. Defendan sewaktu memberikan keterangan telah memberikan gambaran

yang jelas kepada Mahkamah bahawa keadaan kedua-dua anak yang

tinggal bersama dengan Plaintif di dalam suasana yang menyeksakan.

Keadaan rumah yang tidak sesuai walaupun dari segi kedudukan kewangan

Plaintif mempunyai kemampuan untuk mendapatkan rumah sewa yang

munasabah. Keadaan rumah yang hanya mempunyai 2 bilik, di mana satu

bilik adalah untuk bilik komputer dan satu bilik lagi bilik tidur Plaintif telah

menyebabkan anak-anak hanya dibiarkan tidur di hadapan televisyen.

2. Tabiat buruk dan akhlak keji Plantif juga telah didedahkan di dalam

Mahkamah ketika perbicaraan di mana boleh diperincikan seperti berikut:

a) Plaintif telah memberi idea, menyuruh, menggalak dan mendorong

Defendan untuk bekerja di pusat urut dan refleksologi;

b) Plaintif telah menghantar Defendan untuk belajar mengurut di Taman Tun

Aminah, Johor Baru;

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

c) Kegemaran Plaintif ialah untuk melayari internet, ber‟chatting‟ dan

kemudiannya menggalakkan rakan internet mengamalkan seks bebas;

d) Modus operandi Plantif ialah bertemu dan kemudian berjumpa di satu

tempat, menempah bilik di hotel dan memaksa Defendan untuk tidur

dengan lelaki lain manakala Plantif tidur pula dengan perempuan lain.

Menurut Defendan, Plaintif inginkan satu perubahan !

e) Hobi Plaintif seterusnya ialah menonton CD lucah walaupun setelah

ditegur beberapa kali oleh Defendan dan merosakkan CD-CD kotor dan

jijik itu;

f) Plaintif juga tidak pernah solat berjemaah bersama-sama dan mengajar

anak-anak mengaji;

g) Plaintif juga tidak pernah meluangkan masa untuk mengajar anak-anak

kerana terlalu sibuk dengan pekerjaan;

h) Plaintif juga sangat kedekut dan tidak bertimbang rasa, walaupun bergaji

besar tetapi hanya memberikan wang perbelanjaan kepada Defendan

sebanyak RM 50.00 sahaja sebulan. Itupun ada beberapa insiden,

Plaintif meminta wang itu semula.

3. Defendan sewaktu memberikan keterangan telah menjelaskan bahawa beliau

sedia menjaga ketiga-tiga orang anak sekiranya Plaintif tidak cuai

memberikan nafkah. Defenden menjelaskan keadaan kenapa Defendan

sekadar menuntut anak ketiga yang masih kecil. Defendan juga bersedia

untuk menjaga seorang anak beliau kerana buat masa ini beliau masih

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

mampu lagi menanggung perbelanjaan sekiranya Plaintif mengambil sikap

tidak mengedahkan nafkah anak itu.

4. Defendan menegaskan bahawa Defendan yang hanya menuntut anak ketiga

dan secara alternatifnya juga menuntut SD 2, ibu Defendan diberikan hak

penjagaan anak yang ketiga sahaja. Ia bertujuan untuk menjaga kebajikan

dan kepentingan anak yang bongsu sekiranya Plaintif iaitu bapa mencuaikan

nafkah anak tersebut.

5. Di atas keterangan yang diberikan, timbul beberapa isu yang menjadi

pertikaian di antara Plaintif dan Defendan berhubung dengan tuntutan hak

penjagaan ke atas anak-anak tersebut. Masing-masing mempunyai alasan-

alasan dan hujahan kenapa dan mengapa mereka berhak untuk

mendapatkan hak jagaan ke atas anak-anak tersebut.

6. Setelah Mahkamah meneliti semua keterangan dan hujahan yang diberikan

oleh pihakpihak yang terlibat, maka Mahkamah dapati timbul beberapa isu

pertikaian yang perlu diberi perhatian dan dianalisa satu persatu. Di antara

isunya ialah:-

J) ISU-ISU YANG PERLU DIPUTUSKAN

i. Isu Pertama:

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Adakah Plaintif atau Defendan berhak mendapatkan hak jagaan ke atas ketiga-

tiga anak tersebut. Atau secara alternatifnya adakah Ibu Defendan layak

mendapatkan hak jagaan ke atas seorang anak itu.

ii. Isu Kedua:

Pertikaian mengenai isu rumah kediaman yang didiami oleh Plaintif dan

Defendan samada sesuai atau tidak untuk didiami oleh anak-anak mereka.

iii. Isu Ketiga:

Pertikaian mengenai akhlak Plaintif dan Defendan dalam melayakkan mereka

untuk mendapatkan hak jagaan anak-anak mereka.

iv. Isu Sampingan:

7. isu-isu yang ada kaitan secara tak langsung berhubung dengan tuntutan hak

jagaan anak-anak tersebut.

8. Dalam menimbang dan menghalusi serta memperincikan isu-isu ini maka

Mahkamah akan mengfokuskan kepada isu-isu yang telah ditimbulkan atau

dipertikaikan oleh kedua belah pihak. Justeru itu Mahkamah dalam membuat

keputusan akan menimbangkan dan menghalusi serta mengambil kira aspek-

aspek persoalan kebajikan anak tersebut seperti persekitaran, tempat tinggal,

penjagaan yang berterusan, pendidikan, masa bersama anak-anak, masa

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

hadapan kanak-kanak, umur kanak-kanak dan kemahuan dan perasaan

kanak-kanak tersebut. Di samping itu juga Mahkamah akan melihat jua

kepada kemajuan ibu dan bapa serta perwatakan dan sikap ibu bapa

terhadap kanak-kanak tersebut.

9. Sebelum menghuraikan satu persatu mengenai persoalan isu-isu tersebut

maka eloklah dinyatakan bahawa Mahkamah Tinggi Syariah ini mempunyai

bidang kuasa untuk mendengar, membicarakan dan memutuskan tuntutan

Hadhanah ini. Ini berdasarkan kepada Seksyen 43(3)(b)(iii) Enakmen

Pentadbiran Agama Islam Negeri Melaka Tahun 2002.

A) ISU PERTAMA

1. Sama ada Plantif atau Defendan berhak ke atas hak jagaan ke atas ketiga-

tiga anak tersebut atau ibu Defendan secara alternafif sama ada berhak atau

tidak ke atas seorang anak yang ketiga.

2. Dalam kes ini anak pertama ialah XXXXXX berumur 8 tahun. Anak kedua

ialah XXXXXX berumur 5 tahun. Anak ketiga pula ialah XXXXXX berumur 2

tahun.

3. Mengenai anak yang pertama, pada permulaannya Plaintif dan Defendan

bersetuju supaya anak tersebut diberikan pilihan untuk membuat pemilihan

sama ada untuk tinggal tetap dengan Plantif atau Defendan. Di atas

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

persetujuan permulaan tersebut, Hakim Mahkamah Tinggi ini telah

memanggil anak yang pertama untuk hadir dan memberi keterangan secara

tertutup di dalam Kamar Hakim serta diberi pilihan sepenuhnya kepada anak

tersebut untuk membuat pemilihan sama ada untuk tinggal dengan Plaintif

atau Defendan. Anak pertama telah membuat pemilihan untuk tinggal

dengan Plaintif, (bapa mereka) berdasarkan anak tersebut telah lama tinggal

dengan Plaintif serta ujudnya kasih sayang dan kemesraan yang terjalin di

antara bapa dengan anaknya sekian lama.

4. Berdasarkan kepada pemilihan tersebut, Mahkamah melihat bahawa telah

wujudnya momentum kemesraan kasih sayang di antara anak dengan bapa

secara berterusan. Ini membuatkan anak tersebut memilih untuk tinggal

dengan bapa, bukan dengan ibu. Pemilihan tersebut adalah tanpa ada

ugutan atau dorongan daripada mana-mana pihak. Inilah pemilihan dan

keputusan yang lahir daripada hati nurani seorang anak yang berumur 8

tahun. Beliau melihat kepada faktor siapakah orang yang selalu bersama

dan menemaninya. Telah jelas orang yang bersama dalam setiap keadaan

dan waktu-waktu adalah bapanya sebab itulah tidak hairan beliau memilih

untuk tinggal dengan bapanya.

5. Mengikut Seksyen 87(2) Enakmen Undang-Undang Keluarga Islam

(Negeri Melaka) 2002 (selepas ini dirujuk sebagai “EUUKINM (2002)”) iaitu

seperti berikut :

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 “Untuk memutuskan dalam jagaan siapakah seseorang kanak-kanak patut

diletakkan, pertimbangan yang utama ialah kebajikan kanak-kanak itu dan

tertakluk kepada pertimbangan itu, Mahkamah hendaklah memberi

perhatian kepada :

a) Kemahuan-kemahuan ibu dan bapa kanak-kanak itu; dan

b) Kemahuan-kemahuan kanak-kanak itu jika dia telah meningkat

umur yang dapat menyatakan sesuatu pendapatnya sendiri.

6. Dalam undang-undang tersebut telah jelas bahawa kemahuan ibu bapa dan

kemahuan anak yang telah mencapai mumayyiz hendaklah diambil kira di

dalam menimbangkan dan membuat keputusan terhadap kes hadhanah ini.

7. Dari sini telah jelas bahawa dalam kes ini kemahuan dan keputusan anak

tersebut adalah dikira sebahagian daripada kebaikan dan kebajikan kepada

diri kanak-kanak tersebut. Sehubungan dengan itu, Mahkamah ini merujuk

kes XXXXXX lwn XXXXXX (1987 Jld. V1, 1 JH) Yang Arif Kadi Besar

Wilayah Persekutuan Datuk Syeikh Ghazali bin Abd Rahman telah

memutuskan bahawa anak yang sudah mumaiyiz diberi pilihan sama ada

untuk tinggal tetap dengan ibu atau bapa. Yang Arif dalam membuat

keputusan telah merujuk kepada sebutan hadis yang diriwayatkan oleh

Tirmizi dan Ibnu Majah iaitu :

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 “Bahawa Rasullah S.A.W. menitahkan seorang anak telah

mencapai mumaiyiz untuk memilih sama ada untuk tinggal

dengan ibu atau bapa yang ia suka”.

8. Ekoran daripada itu, Yang Arif Hakim telah merujuk kepada sebuah hadis

yang diriwayatkan oleh Abu Daud, An-Nasai dan Tirmizi yang membawa

maksud :

 “Hendaklah kamu berdua membuat undian terhadap anak kamu;

maka suami kepada perempuan itu berkata siapakah yang boleh

menghalang saya untuk mendapatkan hak terhadap anak saya

(bererti suami tidak setuju dengan cara pemilihan atau pengundian

tersebut) lalu Rasullah S.A.W. menyuruh anak tersebut untuk

memilih sama ada untuk tinggal dengan ibu atau bapa, dengan

sabdanya: Ini adalah bapa engkau, dan ini adalah ibu engkau;

pilihlah di antara mereka berdua yang engkau sukai untuk tinggal

bersama mereka. Maka anak tersebut memilih untuk tinggal

dengan ibunya dengan memegang tangan ibunya. Lalu

perempuan tersebut membawa anak itu pulang bersamanya.”

9. Yang Arif Hakim juga telah merujuk sebuah hadith yang lain yang

mafhumnya: :

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 “Seorang perempuan datang menemui Rasullah S.A.W. dan

bertanya : Ya Rasullah, suamiku hendak membawa anakku pada

hal anakku sudah pandai mencari air untukku ke perigi Abu Inabah

lalu Rasullah s.a.w. menjawab : Ini ayah mu dan ini ibumu

peganglah tangan ibumu kemudian perempuan itu pergi bersama

anaknya.

10. Berdasarkan Hadis dan Enakmen serta kes rujukan tersebut menunjukkan

bahawa anak yang telah mencapai mumaiyiz diberi pilihan dan berhak

memilih sama ada untuk tinggal dengan ibu atau bapa mereka.

11. Berdasarkan kepada pemilihan anak tersebut, Mahkamah ini memutuskan

bahawa anak yang pertama diletak hak jagaan hakiki kepada Plaintif

manakala Defendan diberi akses yang manasabah untuk melawat dan

mengambil anak pada waktu-waktu sesuai dan manasabah.

12. Dalam isu pemilihan ini, pihak peguam Defendan dalam hujahan balasnya

telah mempertikaikan bahawa pemilihan tersebut adalah tidak mutlak.

Peguam Defendan telah merujuk kepada satu kes yang telah diputuskan oleh

Mahkamah Tinggi Syariah Melaka pada 4.3.2009 iaitu kes XXXXXX lwn

XXXXXX.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

13. Dalam kes tersebut Y.A. Hakim telah memutuskan bahawa pemilihan anak-

anak tinggal dengan ibu mereka adalah tidak mendatangkan kebaikan dan

kebajikan kepada anak tersebut. Jika mereka tinggal dengan ibu mereka

segala aktiviti sosial mereka tidak dikongkong. Berbanding dengan bapa

mereka, segala aktiviti mereka dipantau dan dikawalselia agar mereka tidak

terjebak dalam kancah gejala-gejala sosial yang merugikan masa hadapan

mereka.

14. Peguam Defendan telah merujuk kepada kata-kata YA Hakim dalam kes

tersebut bahawa pemilihan anak-anak tersebut hanya berdasarkan kepada

pandangan lahiriah dan meterial sahaja tanpa berpandukan kepada hakikat

sebenarnya. Mereka lebih cenderung memikir dan memilih penjaga yang

boleh melayan dan memenuhi kehendak mereka sahaja tanpa memikirkan

buruk baik keseluruhannya. Dalam kes tersebut Y.A. Hakim telah

memutuskan anak-anak tersebut diletak hak jagaan hakiki kepada bapa

dengan akses lawatan kepada ibu mereka.

15. Peguam Defendan berhujah bahawa di dalam keputusan tesebut Y.A. Hakim

telah merujuk kepada pendapat dan pandangan Imam Ibnu Qaiyyim di dalam

kitabnya “زاد المعاد” jilid 5 hal 2004 -2005 Cetakan Darul-Kutub Al-Ilmiyyah

Beirut 1998M

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

فاختار , فخٌره بٌنهما , تنازعا أبوان صبٌا بعض الحكام : سمعت شٌخنا رحمه الله ٌقول

,سله لأي شًء ٌختاره أباه : فقالت له أمه , أباه

وأبً ٌتركنً للعب مع . والفقٌه ٌضربنً , أمً تبعثنً كل ٌوم للكتاب : فقال , سأله ف

. فقضى به للأم , الصبٌان

.أنت أحق به: قال

 “Aku pernah mendengar syeikh ku berkata telah berselisih faham

kedua bapa akan seseorang anak dihadapan Hakim bicara tentang

siapakah yang berhak memelihara atau menjaga anaknya.

Kemudian Hakim itu menyuruh anak itu memilih untuk tinggal

bersama mereka antara ibu atau bapanya lalu anak itu memilih

bapanya. Berkata ibunya kepada Hakim, cubalah Yang Arif tuan

Hakim tanya kepada anak itu, apa sebabnya anak itu memilih

bapanya. Lalu Yang Arif Hakim berkenaan bertanya kepada anak

tersebut. Anak itu menjawab “Ibu ku menghantarku ke tempat

mengaji Quran dan Fardu „Ain pada tiap-tiap hari dan guru ku acap

kali memukul ku, manakala bapa ku membiarkan aku bermain-main

bersama dengan kawan-kawan ku. Sebab itu aku suka tinggal

dengan bapaku. Bila mendengar penjelasan anak itu Yang Arif

Hakim telah memerintahkan hak jagaan diberikan kepada ibu

mereka dengan katanya “Engkaulah yang lebih berhak

memelihara akan mu itu”.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

16. Dalam menimbangkan pemilihan dan keputusan anak tersebut Mahkamah

cuba mencari kalau-kalau ada keterangan anak tersebut yang menunjukkan

anak tersebut membuat pemilihan berdasarkan kepada unsur-unsur

mementingkan emosi nafsu dan material yang membelakangkan tuntutan

agama.

17. Mahkamah dapati tidak ada keterangan yang menunjukkan ada unsur-unsur

negatif berlaku ke atas anak itu semasa keterangan diambil di dalam kamar

hakim. Beliau hanya menyatakan ia sayang kepada kedua-dua ibu bapanya.

Akan tetapi apabila ditanya dengan siapakah beliau hendak tinggal? Beliau

menjawab beliau memilih untuk tinggal bersama dengan bapanya. Ini adalah

kerana bapa selalu berada di sampingnya, mendidik dan mengajarnya

walaupun bapa sibuk dengan pekerjaannya.

18. Ini menunjukkan bahawa pemilihannya adalah tepat dan selaras dengan

kebajikan dan kebaikan di masa hadapannya. Oleh itu saya tidak nampak

unsur-unsur negatif meresap di dalam pemikirannya dalam membuat

pemilihan tersebut. Oleh itu pertikaian tersebut adalah tidak relevan

memandangkan tidak ada unsur-unsur negatif seperti mana yang didakwa

oleh Defendan.

19. Di dalam kes ini,cuma timbul sedikit persoalan teknikal mengenai perkataan

persetujuan mereka berdua untuk membenarkan dan memberikan pilihan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

kepada anak tersebut untuk memilih sama ada untuk tinggal dengan ibu atau

bapa mereka.

20. Perkataan pemilihan juga menimbulkan tanda tanya adakah apabila anak

tersebut membuat pemilihan , maka tidak perlu dipertikaikan lagi pemillihan

tersebut. Sekiranya dipertikaikan seolah-olah keputusan dan pemilihan

tersebut tidak memberi apa-apa makna.

21. Secara umumnya dalam kes mal apabila kedua-kedua pihak bersetuju di

dalam sesuatu perkara maka ia tidak boleh mempertikaikannya lagi. Apa tah

lagi hendak merayu terhadap keputusan tersebut. Sebagai contoh dalam

kes tuntutan harta sepencarian sekiranya pihak-pihak bersetuju untuk

membahagikan harta sepencarian dengan sama rata dan persetujuan

tersebut direkodkan dan diperintah oleh Hakim, maka persetujuan tersebut

tidak boleh dipertikaikan lagi dan tidak boleh dirayu kecuali ada unsur-unsur

tipuan (fraud) atau perubahan matan.

22. Mengikut Seksyen 51(1) (b) (iii) Enakmen Pentadbiran Agama Islam

(Negeri Melaka) 2002 telah memperuntukkan “...tiada rayuan boleh dibuat

terhadap keputusan yang telah dibuat dengan persetujuan”.

23. Di dalam Seksyen 131 Enakmen Tatacara Mal Mahkamah Syariah (Negeri

Melaka) 2002 menyatakan:

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

“ Penghakiman atas pengakuan atau persetujuan pihak-pihak,termasuklah

sulh, boleh direkodkan oleh Mahkamah pada bila-bila masa”

Peruntukan ini membolehkan perintah persetujuan direkodkan pada bila-

bila masa dan tidak boleh dirayu . Seterusnya pihak-pihak tidak perlu

mengemukakan keterangan atau membuat penggulungan hujah,

memadailah dengan mengambil kira persetujuan anak tersebut.

24. Kes ini kalau dilihat sepintas lalu seolah-olah begitu. Akan tetapi kalau

diamat-amati persetujuan tersebut hanya mengikat kedua belah pihak Plaintif

dan Defendan sahaja. Dengan erti kata yang lain persetujuan yang mereka

buat hanya mengikat diri mereka sendiri dan tidak mengikat anak-anak. Ini

bererti anak tersebut bebas membuat pemilihan mereka sendiri. Apabila

mereka bebas membuat pemilihan mereka sendiri tanpa ada rasionalnya,

maka keputusan mereka boleh dipertikaikan. Inilah yang dimaksudkan oleh

hujahan peguam Defendan bahawa pemilihan tersebut adalah tidak mutlak.

25. Mahkamah berpendapat sekiranya pemilihan anak itu tidak mutlak bermakna

ia boleh dipertikaikan. Justeru itu, mahkamah akan melihat sejauh mana

pertikaian tersebut benar-benar wujud unsur-unsur negatif yang tidak

rasional. Sekiranya tidak wujud pertikaian mengenai unsur-unsur tersebut,

maka Mahkamah akan membuat keputusan berdasarkan pemilihan tersebut.

Sekiranya ada pertikaian mengenai unsur-unsur negatif, Mahkamah akan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

meneliti dan menimbangkan serta mengahalusi sebelum Mahkamah

membuat keputusan.

B) ISU ANAK KEDUA

1. Dalam kes ini anak kedua mereka telah berada lama dengan bapa mereka.

Anak tersebut telah tinggal sebelum dan selepas penceraian mereka. Oleh

kerana anak tersebut telah lama tinggal dengan bapa mereka, maka sudah

tentu terjalin hubungan kemesraan yang berpanjangan. Bapanya telah

membesarkannya dan memberikan didikan yang sempurna. Kesempurnaan

tersebut telah melahirkan kasih sayang yang tidak boleh dipisah-pisahkan di

antara mereka. Manakala ibunya sejak bercerai hanya datang menziarahinya

sekali sahaja dan ada kalanya ibu tersebut mengambil anaknya tinggal

bersamanya selama satu bulan.

2. Secara umumnya anak yang belum mencapai umur mumaiyiz, hendaklah

dipelihara dan dijaga oleh Defendan, ibu mereka. Anak yang belum

mumaiyiz ini mengharapkan sepenuh belaian kasih sayang, kemanjaan

daripada ibu mereka. Inilah tempat yang sesuai bagi mereka untuk

bergantung hidup bermanja kasih kepada ibu mereka. Itulah tempat

penjagaan yang hakikinya.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

3. Dalam satu riwayat Sayyidina Abu Bakar Radiayallahu anhu pernah

memutuskan kes dengan mengatakan ibu itu adalah lebih cenderung kepada

anak, lemah lembut, lebih kasih sayang, lebih merindui, lebih baik, lebih

penyayang dan lebih berhak kepada anaknya selama ia belum berkahwin

lagi.

4. Untuk memutuskan siapakah yang berhak untuk menjaga anak ini maka

pertimbangan saya ialah melihat kepada kemahuan ibu bapa serta berapa

lamakah anak tersebut telah tinggal dengan mereka serta menimbangkan

tidak baiknya mengacau kehidupan anak itu dengan bertukar-tukar hak

jagaan.

5. Untuk mendapatkan penelitian yang lebih jelas Mahkamah ini merujuk

kepada Seksyen 86 EUUKINM 2002 sebagai asas panduan dan

pelaksanaan kita semua. Mengikut Seksyen 86 EUUKINM 2002 :

 “Adalah menjadi anggapan yang boleh dipatahkan bahawa adalah

untuk kebaikan seorang kanak-kanak dalam masa dia kecil supaya

berada bersama ibunya tetapi pada memutuskan sama ada

anggapan itu dipakai bagi fakta-fakta sesuatu kes tertentu,

Mahkamah hendaklah memberikan perhatian kepada tidak baiknya

mengacau kehidupan seseorang kanak-kanak dengan bertukar-

tukar jagaan”.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

6. Mengikut Seksyen tersebut, kebajikan seseorang anak yang kecil tidak

semestinya diletakkan di bawah jagaan ibunya tetapi sekiranya berlaku tukar-

menukar hak jagaan terhadap anak tersebut, maka ia boleh membawa

kepada kucar kacir dan hancur lebur serta punah ranah dalam kehidupan

kanak-kanak tersebut. Maka ia tidak boleh dibenarkan. Dalam persoalan ini,

Mahkamah merujuk kepada satu kes XXXXXX lwn XXXXXX. JH 13/2 (159).

7. Dalam kes tersebut Hakim telah menjelaskan bahawa bertukar-tukar hak

jagaan tidak memberikan kebaikan terhadap tumbuh besar dan kehidupan

kanak-kanak tersebut. Sekiranya berlaku akan menyebabkan emosi kanak

itu terganggu dan tidak membawa kepada kestabilan mentaliti mental kanak-

kanak itu.

8. Fakta yang sama berlaku ke atas kes XXXXXX dan XXXXXX [(1984) JH 7/1

(52)]

9. Di mana Hakim Rayuan berpendapat bahawa adalah tidak baik sekiranya

anak-anak tesebut bertukar-tukar hak jagaan. Ini akan memberikan

gambaran yang negatif terhadap kehidupannya.

10. Di dalam situasi tersebut, sekiranya saya memerintahkan anak tersebut

dijaga oleh ibunya, sedangkan selama ini anak tersebut telah berada lama

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

dengan bapanya, maka dibimbangi dan ditakuti akan menimbulkan suasana

yang kacau bilau, kebingungan kepada anak tersebut dan seterusnya akan

menjejaskan mentaliti dan emosinya.

11. Saya juga berpendapat seperti mana keputusan kes yang tertera di atas di

mana anak tersebut telah tinggal lama dengan bapanya maka hubungan

mereka semakin akrab, kasih sayang sudah terjalin, kemesraan bertapak di

hati. Bukan sahaja kepada bapanya akan tetapi hubungan yang akrab juga

terjalin dengan datuk dan nenek mereka. Mengenai pelajaran, bapanya dan

datuknya telah memberikan didikan yang agak sempurna. Pelajarannya

adalah cemerlang. Ini tidak hairan kerana datuknya merupakan bekas

seorang pendidik, sudah tentu segala kemahiran dan ilmu pengetahuan

dapat dicurahkan kepada cucunya.

12. Oleh itu Mahkamah ini berpendapat untuk menjamin kebaikan dan kebajikan

anak tersebut eloklah anak tersebut dijaga oleh Plaintif. Ini kerana tiada baik

dan tidak elok bertukar-tukar hak jagaan terhadap kanak-kanak tersebut

setelah terjalin hubungan kasih sayang,kemesraan dan keakraban di

kalangan mereka. Walau bagaimanapun, Mahkamah akan memberikan hak

akses melawat dan bermalam bersama anak tersebut kepada Defendan

mengikut kesesuaian waktu dan masa yang manasabah.

C) ISU ANAK KETIGA

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

1. Plaintif memohon supaya anak yang ketiga juga diberikan hak jagaan

kepadanya. Defendan dalam tuntutan balasnya memohon supaya anak

tersebut diberi hak jagaan kepadanya, serta permohonan alternatif pihak ibu

defendan untuk diberikan hak yang sama ke atas anak yang ketiga. Di dalam

keterangan-keterangan mereka ada menunjukkan alasan-alasan kenapa dan

mengapa mereka berhak ke atas anak tersebut.

2. Di dalam keterangan Defendan, saya dapati Defendan telah menjaga anak

tersebut sebelum dan selepas mereka bercerai. Akan tetapi oleh sebab

terlalu kerap berpindah randah serta berusaha mencari pekerjaan ke sana ke

mari maka Defendan telah menyerahkan anak itu kepada untuk dijaga oleh

Plaintif secara sementara.

3. Defendan mendakwa bahawa penyerahan tersebut adalah kerana Plaintif

tidak memberikan nafkah kepada anak tersebut. Plaintif mendakwa bahawa

bukan beliau tidak mahu memberi nafkah tetapi Plaintif tidak tahu alamat

yang sebenarnya Defendan. Ini adalah kerana Defendan kerap berpindah

randah serta sukar untuk menghubungi Defendan.

4. Mahkamah dapati Defendan telah menyerahkan anak tersebut kepada

Plaintif semenjak Jun 2010 sehingga kini. Setelah mendapat pekerjaan dan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

mempunyai rumah kediaman Defendan memikir semula untuk menjaga anak

tersebut dengan membuat tuntutan hak jagaan.

5. Dalam hal ini, Mahkamah berpendapat bahawa sepatut dan selayaknya

Defendan hendaklah memelihara anak. Beliau sepatutnya seberapa segera

yang boleh memohon ke Mahkamah untuk mendapatkan nafkah tersebut.

Biarlah Mahkamah membuat keputusan berapakah kadar nafkah tersebut,

bukan mendakwa Plaintif di luar Mahkamah dengan tidak memberikan nafkah

dengan pelbagai alasan. Akibatnya Defendan tidak mendapat apa-apa

pembelaan.

6. Seperti mana yang saya katakan tadi bahawa Defendan adalah orang yang

berkemungkinan berhak menjaga anak-anak tersebut. Ini adalah kerana

umur anak tersebut masih belum mencapai mumaiyiz. Umurnya dalam

lingkungan 2 tahun lebih. Anak diperingkat ini amat memerlukan kepada

asuhan, belaian, kasih sayang, pemerhatian dan pengawasan yang

berterusan

.

7. Ini adalah selaras dengan pandangan Imam Al-Shafei dalam Al-Umm, Jilid

Ketiga juzuk kelima Bairut Labanan Hal. 92 :

 قال الشافعي فإذا افرق الاسواق وهما في قرية واحده فما لام احق بولدها ما لم تتزوج وما كانوا صغارا

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Al-Shafei berkata: Apabila berpisah kedua-dua ibu bapa dan kedua-duanya

berada di dalam satu qariah, maka ibu adalah lebih berhak terhadap anaknya

selama mana ia belum berkahwin lain dan semasa anak itu masih kecil.

8. Daripada pandangan Al-Imam Al-Shafei menunjukkan akan-anak yang belum

mumaiyiz adalah di bawah jagaan ibunya selama ibunya belum berkahwin.

9. Mahkamah dalam membuat keputusan telah merujuk kepada beberapa kes

seperti berikut. Mengikut kes XXXXXX lwn XXXXXX (JH (1404H) 4/2 (212)

Mahkamah Rayuan telah membuat keputusan bahawa ibu adalah berhak

mendapat Hak Hadhanah kerana anak-anak tersebut masih lagi mumaiyiz.

10. Begitu juga dengan kes XXXXXX lwn XXXXXX [(2001) JH 14/2 (179)]

Hakim membuat keputusan bahawa oleh sebab kanak-kanak tersebut masih

lagi di bawah umur 7 tahun dan Plaintif telah memelihara mereka sejak

dilahirkan maka Mahkamah membuat keputusan anak-anak tersebut diberi

hak jagaan kepada Ibunya (Plaintif).

11. Dalam pada itu Mahkamah ini juga merujuk kepada sebuah hadis yang

diriwayatkan oleh Imam Ahmad dan Abu Daud :

: عن عبد الله بن عمرو أن إمرأة جاءت إلى النبً صلى الله علٌه وسلم وقالت

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Diriwayatkan daripada Abdullah bin Umar Ibnu „As mengenai seorang

perempuan yang telah diceraikan oleh suaminya dan ia mempunyai seorang

anak lelaki, suaminya pula hendak mengambil anak itu untuk di peliharanya dan

di jaganya. Maka perempuan tersebut telah datang menemui Rasullah seraya

berkata :

إن إبنً هذا كان بطنً له وعاء ، وحجري له : ٌا رسول الله صلى الله علٌه وسلم

.حواء ، وثدي له سقاء وزعم أبوه أنه ٌنزعه منً

Wahai Rasullah, bahawasanya anakku ini perutku yang mengandungnya,

asuhankulah yang mengawasinya, air susu akulah minumannya, ayahnya

hendak mengambil daripadaku.

: فقال لها رسول الله صلى الله علٌه وسلم

 "انت احق به ما لم تتزوجً "

Maka Sabda Rasullah s.a.w. : Engkaulah yang lebih berhak menjaga anak itu

selama engkau belum berkahwin.

(Riwayat Imam Ahmad dan Abu Daud)

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

12. Dalam hal ini Mahkamah ini juga merujuk kepada suatu penghakiman yang

diputuskan oleh Sayidina Abu Bakar kepada Sayidina Umar r.a. iaitu seperti

berikut :

 كان متزوجا من إمرأة من الأنصار – رضى الله عنه –روى أن عمر بن الخطاب

 رضً الله – ثم فارقها عمر –رضى الله عنهما -تدعى جمٌلة فولدت له عاصم بن عمر

 وجاء عمر مرة إلى مسجد قباء فوجد إبنه عاصم ٌلعب بفنائه فأخذه ووضعه بٌن –عنه

 –ٌدٌه على الدابة فأدركته جدة الغلام وخاصمته أم الغلام عند الخلٌفة أبً بكر الصدٌق

رٌحها، ومسها، ومسحها ، ورٌقها) – رضى الله عن – فقال أبو بكر –رضى الله عنه

 (خٌر له من الشهد عندك

Di riwayatkan bahawa adalah Sayidina Umar Ibnu Khattab telah bernikah

dengan seorang perempuan di kalangan kaum ansar di negeri Madinah.

Hasil daripada pernikahannya itu, mendapat seorang anak lelaki bernaka

„Asim bin Umar r.a.h., kemudian Sayidina Umar telah bercerai dengan

isterinya.

13. Pada suatu hari Sayidina Umar datang ke Quba‟ dan mendapati „Asim

sedang bermain-main di halaman masjid. Lalu beliau mengambil anaknya

dan meletakkan di atas kuda. Perkara itu telah diketahui oleh nenek budak

itu ia pergi hendak mengambil cucunya. Berlakulah perbalahan kecil di

antara Sayidina Umar r.a.h. dengan nenek budak itu, kemudian ibu anak

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

tersebut telah membawa kes ini supaya dibicarakan di hadapan Khalifah

Sayidina Abu Bakar r.a.h.

14. Sayidina Abu Bakar berkata, “Sesungguhnya bau ibu anak itu, sentuhannya,

usapannya, air liurnya adalah terlebih baik dan bernilai tinggi daripada Madu

lebah asli yang engkau miliki wahai Umar”.

الأم أعطف و ألطف و أرحم وأحنى وأخٌر وأرأف ، هى أحق : وفً رواٌة أنه قال

 بولده ما لم تتزوج

15. Menurut Riwayat yang lain, Sayidina Abu Bakar memberi penghakimannya :

“Ibu itu adalah lebih cenderung kepada anak, lebih lembut, lebih

belas kasihan, lebih merindui, lebih baik, lebih penyayang dan ia

lebih berhak kepada anaknya selama ia belum berkahwin lagi”.

 لهذا القضاء الذي كان بمشهد من الصحابة رضوان الله –فأذعن عمر

 علٌهم فلم ٌنكره أحد منهم فكان ذلك إجماعا

Sayidina Umar r.a.h. akur dengan Penghakiman yang dibuat oleh Sayidina

Abu Bakar. Perkara ini telah disaksikan di hadapan para Sahabat Nabi s.a.w.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

dan tidak ada seorang pun di kalangan mereka yang membantah keputusan

tersebut.

16. Berdasarkan kepada penghakiman tersebut, kata para Alim Ulama ia telah

menjadi “IJMAK” (Rujuk kitab “Syarhu as-Sunah oleh Iman Al-Baghawi, jilid

9 hlm. 333)

17. Mahkamah juga merujuk kepada pandangan Syeikh Abu Syuja‟ didalam

kitabnya “ متن الغاٌة والتقرٌب Matan Ghayah Wa Taqrib “ beliau menyebut :

 وإذا فارق الرجل زوجته وله منها ولد فهى أحق بحضانته

Apabila sisuami menceraikan isterinya dan baginya seorang anak dari isteri

tersebut, maka isterilah yang lebih berhak menjaga anak tersebut (yakni hak

hadhanah adalah kepada ibu).

18. Pandangan ini telah dikuatkan oleh pandangan Dr. Nabil bin Kamaluddin

didalam kitabnya “ (الأحوال الشخصٌة)أحكام الأسرة فً الإسلام

Cetakan Maktabah Iman Kaherah Mesir halaman 448 , beliau menyebut :

الأم أحق بحضانة ولدها فً حٌاته الأولى ما لم تتزوج ، فهى أحق من أبٌه والدلٌل

 (انت أحق به ما لم تتزوجً): على ذلك من حدٌث النبً صلى الله علٌه وسلم

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

19. Berdasarkan daripada Hadis Nabi s.a.w. menunjukkan bahawa seorang ibu

adalah lebih berhak terhadap anaknya berbanding daripada bapa anak

tersebut pada peringkat umur sebelum mencapai umur mumaiyiz.

20. Menurut didalam kitab “ أصول الفكر التربوي فً الإسلام “ karangan Dr Abbas

Mahbub cetakan Dar Ibnu Kathir Beirut , hlm 229 , pengarang ada menyebut

:

أما بالنسبة للحضانة وهى التً تستمر إلى السبعة ، فإن الأم هى التً تقوم بها لأنها

 .مهٌأة بعواطفها ورقتها وحنانها ورحمتها للقٌام بذلك الدور

21. Urusan penjagaan anak dari umur bayi hingga umur tujuh tahun, maka ibu

adalah lebih berhak, ini adalah kerana ibu mempunyai sifat lemah lembut,

kasih sayang, belaian manja dan lebih merindui kepada anaknya.

22. Mengikut Seksyen 82(1) :

 “Tertakluk kepada Seksyen 83, ibu adalah yang paling berhak dari

segala orang bagi menjaga anak kecilnya dalam masa itu masih

dalam perkahwinan dan juga selepas perkahwinannya dibubarkan”.

23. Seksyen tersebut jelas menunjukkan bahawa ibu adalah orang yang paling

berhak menjaga dan mengasuh anak yang belum mencapai mumayyiz

selama mana ia belum berkahwin lagi.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

24. Mengikut Undang-undang Keluarga Kuwait yang dirujuk menunjukkan

bahawa kebanyakan sunni dan syiah bersependapat bahawa anak yang di

bawah 7 tahun hendaklah bersama ibunya.

25. Saya merujuk kepada satu Artikel bertajuk Family Law In Kuwait yang

menyatakan seperti berikut :

 “In the matter concering custody issues of young child/children

generally resulting from divorce, both Sunni and Shia laws issued

custody in favour of the mother.

 Suni law allows boy child who has reached puberty to choose

which parent he wants to live with. Girld child stays with her mother

until she gets married. Sunni law does not allow the divorced

Kuwaiti or non-kuwaiti parents from traveling with their children out

of the country without the consent of the other parent.

 Under Shia law, mother can have the custody of the boy child until

the age of 7 after which he stays with his father. In case of a girl

child, she stays with her mother until attaining puberty when she

can choose which parent she wants to live with. It is upto the judge

to review the case and decide which parent ought to receive the

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

custody of the boy or girl child once the matter becomes related to

the security of the child.

26. Ini bermaksud di dalam kes berkenaan hak jagaan yang berpunca dari

perceraian, undang-undnag Sunni dan Shiah menetapkan hak penjagaan

adalah berpihak kepada ibu.

27. Undang-undang Sunni membenarkan kanak-kanak lelaki yang telah

mencapai umur baligh untuk memilih untuk tinggal samaada dengan ibu atau

bapa. Kanak-kanak perempuan pula hendaklah tinggal bersama ibu sehingga

ia berkahwin . Undang-undang Sunni juga tidak membenarkan ibu bapa

warga Kuwait atau bukan warga Kuwait tinggal berjauhan dengan pihak yang

satu lagi tanpa kebenaran pihak yang satu lagi tersebut.

28. Di bawah undang-undang Shiah pula, ibu berhak ke atas anak lelaki

sehingga berumur 7 tahun di mana selepas itu anak lelaki tersebut akan

tinggal bersama bapa. Anak perempuan pula akan tinggal bersama dengan

ibu sehingga mencapai umur baligh di mana pada masa tersebut anak

perempuan tersebut bebas memilih untuk tinggal bersama samaada dengan

ibu atau bapa. Adalah terpulang kepada ibu bapa tersebut untuk menerima

hak penjagaan ke atas anak lelaki atau perempuan apabila timbulnya isu

keselamatan anak tersebut.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

29. Ini menunjukkan bahawa kedua-dua pendapat Sunni dan Syiah boleh

diterima pakai dalam membuat keputusan.

30. Saya juga merujuk kepada satu kaedah yang dibuat dalam negeri Emiriah

Arab Bersatu di dalam kitab فقه الأحوال الشخصية عملي karangan Anis Mohd

Nuri Musyawwih Darul Maktabah halaman 181, di mana orang yang berhak

hadhanah ke atas seseorang anak adalah mengikut susunan yang lebih

utama mengikut hukum syara‟ .

31. Di dalam kitab tersebut juga menjelaskan tentang prinsip hadhanah yang

digunapakai adalah

النفس علي الولاية في الولي الحق مع يتعارض لا بما ورعايته وتربيته الولد حفظ

Iaitu kebaikan dalam menjaga, memberi pendidikan adalah perkara utama

dan hadhanah merupakan hak bersama penjaga dan anak tersebut dan

seseorang hakim mempunyai kuasa untuk memilih mana yang terbaik

untuk anak tersebut untuk tinggal bersama.

32. Selain daripada itu, di dalam kitab tersebut telah menerangkan bahawa

sekiranya bertelagah di antara dua pihak untuk berebut hak penjagaan ke

atas seseorang anak, maka hendaklah menurut tertib yang lebih afdal di

antara mereka tanpa melihat kepada faktor-faktor lain. Tertib tersebut adalah

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

mengikut tertib di kalangan mazhab Maliki dan sesiapa yang beramal dengan

mazhab Hanafi hendaklah mengikut tertib Mazhab Hanafi.

33. Hak penjagaan adalah mengikut tertib seperti mana yang ditentukan oleh

hukum syara‟ selagi tidak ada faktor yang yang menegah atau syarat-syarat

lain yang menidakkan hak tersebut.

34. Daripada beberapa pandangan ulama-ulama tersebut adalah jelas

menunjukkan ibu adalah orang yang berhak terhadap jagaan kanak-kanak

tersebut. Selagi mana ibu masih lagi belum berkahwin dan kanak-kanak

tersebut belum mumaiyiz.

35. Daripada Hadis dan pendapat Ulama Fiqh serta Enakmen dapatlah dibuat

kesimpulan bahawa Ibu adalah berhak ke atas anak yang belum mencapai

umur mumaiyiz selama ia belum berkahwin atau telah berkahwin tetapi telah

bercerai.

36. Di dalam kes ini saya dapati ibu atau Defendan telah memelihara dan

menjaga anak tersebut daripada lahir sehinggalah mereka bercerai. Selepas

bercerai, Mahkamah dapati Defendan (ibu) masih lagi memelihara anak

tersebut sehinggalah bulan Jun 2010. Selepas bulan Jun 2010 hingga ke

tarikh sekarang, anak tersebut telah diserahkan kepada Plaintif untuk dijaga

secara sementara. Walau bagaimanapun Defendan telah mengambil anak

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

tersebut untuk tinggal dengan Defendan selama sebulan sepanjang cuti

persekolahan penggal akhir. Apabila cuti berakhir barulah diserahkan kepada

Plaintif. Mahkamah berpendapat bukanlah anak tersebut telah tinggal

berterusan dengan Plaintif sepanjang masa bahkan hanya tinggal sementara.

Ini adalah kerana Plaintif begitu berkira untuk memberikan nafkah kepada

anak yang ketiga tersebut. Ini menyebabkan Defendan mengambil

pendekatan serah anak dan biar Plaintif yang menanggung nafkah.

37. Tindakan sementara itu adalah untuk memberikan pengajaran kepada Plaintif

supaya tidak mengabaikan tanggungjawabnya sebagai seorang bapa

terhadap anaknya. Ini bukan bermakna Defendan mengabaikan

tanggungjawabnya mendidik, membelai dan memberikan kasih sayang

dengan menyerahkan anak tersebut. Jauh sekali daripada niat sebenarnya

seorang ibu untuk melakukan perkara tesebut. Akan tetapi oleh kerana sikap

Plaintif yang banyak helahnya membuatkan Defendan hilang keyakinan dan

kesabaran. Lalu beliau mengambil tindakan menghantar anak tersebut

kepada Plaintif untuk beliau menjaga dan menanggung nafkah anak tersebut.

Ini bermakna penyerahan itu bukanlah menyerah bulat-bulat hak penjagaan

kepada Plaintif, akan tetapi hanya menyerahkan secara sementara. Apabila

Defendan telah mempunyai pekerjaan tetap dan mempunyai rumah sendiri

yang mampu sewa maka Defendan bertindak membuat permohonan kepada

Mahkamah untuk mendapatkan hak jagaan kekal kepada beliau. Mahkamah

mendapati tempoh masa penyerahan itu hanya dalam lingkungan 9 bulan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

sahaja dan tidak sampai setahun. Sekiranya penyerahan anak memakan

masa yang lama ,satu tahun atau dua tahun atau lebih, maka

berkemungkinan anak tersebut telah terjalin hubungan mesra dan kasih

sayang dengan bapa mereka. Ini berkemungkinan sukar untuk memisahkan

mereka bertiga. Akan tetapi jangka masa yang diambil hanya 9 bulan

sahaja,belum tentu jangka masa tersebut mencapai kemesraan dan

keakraban di antara bapa dengan anak.

38. Mahkamah ini merujuk kepada kes XXXXXX dan XXXXXX [(1984) 7/1 (52)

yang telah memutuskan bahawa oleh kerana anak tersebut telah tinggal

melebihi 4 tahun dengan bapanya maka anak tersebut diberikan kepada

bapanya. Ini menunjukkan jangka masa 4 tahun tersebut anak tersebut telah

akrab, mesra dan wuijud kasih sayang yang berpanjangan yang tidak mudah

dipisah-pisahkan atau bertukar-tukar hak jagaan.

39. Dalam hal ini Mahkamah merujuk juga kepada beberapa kes. Antaranya kes

XXXXXX lwn XXXXXX [(1999) JH XIII (2) 237]. Y.A Hakim Mahkamah

Tinggi memutuskan oleh sebab anak tersebut sudah berada lama dengan

bapanya selama 3 tahun maka hak jagaan diberikan kepada bapanya. Ini

adalah kerana sepanjang 3 tahun anak tersebut telah lama berada dalam

jagaan bapa. Maka hubungan kasih sayang telah terjalin dan hubungan

mereka semakin intim, sukar untuk dipisah-pisahkan.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

40. Selain daripada kes itu,Mahkamah ini telah merujuk kepada kes XXXXXX

lwn XXXXXX [(1977) JH 1/1/ (50)]. Kes ini dirayu kepada Jemaah

Pengadilan. Jemaah Pengadilan memutuskan oleh sebab anak tesebut telah

tinggal menetap bersama ibunya selama 3 tahun maka anak tesebut

diberikan kepada nenek sebelah ibu.

41. Kesemua kes yang dirujuk menunjukkan bahawa anak tersebut telah tinggal

melebihi 2 tahun atau lebih dengan penjaganya samaada ibu atau bapa.

Sudah tentulah dalam tempoh tersebut telah wujud kemesraan, keakraban

dan kasih sayang. Oleh kerana telah wujud faktor-faktor tersebut, maka tidak

baiknya mengganggu kehidupan anak dengan bertukar-tukar hak jagaan. Ini

adalah jelas menunjukkan bahawa keputusan ini dibuat demi kebaikan dan

perkembangan serta pertumbuhan yang sihat dari segi fizikal dan mental

kanak-kanak tersebut dan kerana itu anak itu tidak wajar dipisahkan dari

penjaganya.

42. Mahkamah berpendapat bahawa dalam kes di hadapan saya ini anak itu baru

sahaja tinggal dengan bapanya selama lebih kurang 9 bulan dan bukannya 2

tahun. Dalam masa 9 bulan tersebut belum lagi wujud kemesraan,

keakraban dan kasih sayang di antara mereka sepenuhnya. Kalau pun wujud

hanyalah baru permulaan atau baru wujud bibit-bibit kemesraan dan belum

lagi akrab dan rapat yang tidak boleh dipisah-pisahkan.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

43. Dalam pada itu Defendan dalam masa cuti sekolah penggal terakhir tahun

2010 telah mengambil anak dan tinggal satu bulan dengan Defendan. Kalau

dihujjah bahawa tidak baik dipisah-pisahkan anak tersebut., saya

berpendapat bahawa sekiranya ia mendatangkan kebaikan dan kebajikan

kepada anak tersebut kenapa tidak anak tersebut tidak boleh dipisahkan.

44. Persoalan sekarang ialah anak tersebut belum lagi mumaiyiz dan hanya

berumur 2 tahun. Mahkamah berpendapat eloklah anak tersebut

ditempatkan bersama ibunya. Kalau hendak dikira tempoh lama kanak-kanak

tersebut telah tinggal dengan ibunya, ibunyalah yang lebih lama menjaganya

dan tinggal dengannya. Jika dibuat perbandingan mengenai jangka masa

yang diambil oleh kedua-dua pihak, menunjukkan bahawa anak ketiga sudah

lama berada dan tinggal dengan ibunya selama 1 tahun 3 bulan berbanding

dengan Plantif (bapa) yang hanya menjaganya dalam tempoh masa 9 bulan

sahaja. Ini bermakna Defendan adalah orang yang lebih lama bersama dan

tinggal menetap dengannya.

45. Persoalan di sini akan timbul juga jika berlaku perpisahan dan bertukar-tukar

hak jagaan. Tidakkah ini akan menimbulkan tekanan perasaan dan emosi

kepada anak tersebut. Bagi menjawab persoalan ini Mahkamah akan melihat

kepada sejauh manakah jangka masa tekanan perasaan yang dialami oleh

anak tesebut boleh diatasi atau tidak boleh diatasi. Biasanya apabila anak

tersebut telah lama bersama dengan bapanya, tiba-tiba ibunya datang untuk

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

mengambilnya , maka ia seolah-olah tidak mahu mengikuti ibunya, akan

tetapi apabila ibu memujuk dan pandai mengambil hatinya , maka anak

tersebut mahu pula mengikutinya. Ini bermakna kesedihan, perasaan dan

gangguan emosi hanya terganggu dan terusik dalam jangka masa dua atau

tiga hari atau paling lama seminggu. Selepas itu, kanak-kanak tersebut akan

menjadi normal kembali.

46. Biasalah kanak-kanak, itulah perangai atau tingkah laku kanak-kanak. Tetapi

apa yanglebih penting dalam kes ini ialah anak tersebut berumur 2 tahun,

sudah tentulah anak tersebut memerlukan kepada seorang ibu untuk

membelainya , mengasihinya, dan menyayangi pada setiap waktu dan ketika.

47. Walaupun dalam kes ini saya dapati ibunya bekerja tetapi saya percaya ibu

ini mempunyai masa dan waktu untuk bermanja dan mendidiknya. Takkanlah

ibu ini bekerja 24 jam sampai tidak boleh bermanja dengan anak tersebut.

Takkanlah ibu sibuk 24 jam sehingga tidak boleh memberi ruang untuk

bermanja dengan anak tersebut.

48. Dalam hal tingkah laku anak ini, saya mempunyai pengalaman di mana

apabila seorang Hakim memutuskan supaya anak tesebut diserahkan kepada

ibunya,sedangkan anak tersebut sudah lama berada di sisi bapanya, anak

tersebut enggan, menangis, berang dan naik angin. Akan tetapi setelah

dipujuk oleh ibunya beberapa ketika, anak tersebut boleh menerima ibunya

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

kembali. Inilah psikologi kanak-kanak yang sekejap sahaja boleh berubah-

ubah.

49. Begitulah dengan kes ini, saya berpendapat anak tersebut boleh diambil dan

dijaga oleh ibunya dan seterusnya tinggal menetap dengannya. Terpulang lah

kepada pendekatan psikologi ibunya untuk mengambil anak tersebut untuk

tinggal dengannya. Ini adalah sebagai menjaga kebaikan dan kebajikan anak

tersebut supaya anak-anak yang belum mumaiyiz hendaklah diletakkan di

bawah jagaan ibunya selama mana ia belum berkahwin lain.

50. Dalam soal pertikaian isu hak hadhanah ini, Mahkamah mengambil kira

mengenai dakwaan Defendan bahawa Plaintif tidak layak untuk menjaga

ketiga-tiga anak tersebut. Dalam keterangan Defendan semasa soal utama

peguam Defendan ada menyatakan bahawa bekas suaminya

mengalakkanya bekerja sebagai tukang urut tradisional. Defendan

menegaskan bukan itu sahaja malah suaminya menyuruhnya melakukan

seks bebas dengan pasangan lain dan menyuruh supaya menyertai

bersamanya. Defendan dalam keterangannya juga mengatakan Plaintif

gemar menonton filem video lucah. Malah Defendan mendakwa Plaintif

mengadakan hubungan liwat dengannya sehingga Defendan tidak tertahan

dengan perbuatan tersebut dan kerana itu juga Defendan memohon supaya

dilepaskan.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

51. Mengenai urutan tradisional tersebut Defendan mengakui bahawa beliau

hanya menjalankan urutan sahaja tanpa melebihi batasan agama dan beliau

menegaskan lagi sepanjang menjalankan urutan tersebut tidak pernah sama

sekali mengerjakan perbuatan terkutuk tersebut.

52. Dalam keterangan Plaintif, Plaintif menjelaskan bahawa walaupun ia

menyuruh belajar dan bekerja di rumah urut tetapi selepas daripada itu

Plaintif menyuruh Defendan berhenti bekerja di tempat tersebut.

53. Setelah Mahkamah meneliti dakwaan tersebut, maka Mahkamah mendapati

dakwaan tersebut tidak dibuktikan oleh Defendan. Oleh itu Mahkamah

menolak dakwaan tersebut.

54. Menyentuh tentang isu perkahwinan seperti yang didakwa oleh Plaintif,

bahawa Defendan telah berkahwin dengan seorang lelaki yang bukan

muhrim kepada anak tersebut. Dakwaan ini setelah saya teliti, tidak ada

pembuktian yang kukuh yang mengatakan Defendan telah berkahwin lain.

Plantif hanya mendapat perkhabaran daripada anaknya sahaja yang

mengatakan ibunya telah berkahwin lain.

55. Perkhabaran ini boleh dianggap sebagai hearsay sahaja walaupun boleh

dikategorikan sebagai satu qarinah. Tetapi dalam hal ini qarinah tanpa

pembuktian tidak cukup untuk mendakwa Defendan telah berkahwin lain.

Kalau begitu semua orang boleh dakwa tetapi yang lebih penting dan aula

keterangan yang tidak dibuktikan tidak boleh diterima oleh Mahkamah.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Mahkamah anggapkan dakwaan tersebut adalah tidak memenuhi kehendak

dakwaan seperti mana yang dikehendaki oleh hukum syara‟.

56. Mahkamah juga mendapati Plaintif memohon menangguhkan soal balas ini

dengan mengatakan dan menegaskan emosinya terganggu dan kenyataan

Defendan itu sebagai kejutan. Dalam soal ini Mahkamah memberikan

penangguhan dengan memberikan masa kepada Plaintif untuk mendapatkan

ketenangan jiwa agar perbicaraan akan datang berjalan dengan lancar. Akan

tetapi setelah perbicaraan ke tarikh lain Plaintif tidak mempertikaikan dan

mempersoalkan kenyataan Defendan seolah-olah bersetuju dengan

kenyataan Defendan.

57. Peguam Defendan berhujah bahawa akibat tidak menafikan dan

mempertikaikan keterangan Defendan seolah-olah Plaintif tidak

mengambarkan bahawa seorang yang mengamalkan ajaran Islam yang

sebenarnya. Malah akan memberi kesan yang mendalam terhadap

perkembangan akal dan jasmani anak-anak khususnya sebagai „role model‟

ketua keluarga muslim.

58. Penjaga seseorang kanak-kanak itu perlu berakhlak Islam yang sempurna

bagi memastikan perkembangan spritiual dan agama anak terpelihara

perkembangan spiritual anak tersebut berdasarkan kepada bagaimana ibu

bapa mendidik dan membesarkannya.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

59. Dalam hal ini Mahkamah merujuk kepada suatu kaedah fiqhiyyah iaitu

-yang membawa maksud diam tersebut tidak memberi apa لا ٌنسب للساكت قول

apa makna atau maksud. Oleh itu Mahkamah menganggapkan diam Plaintif

tanpa berkata-kata dalam isu tersebut tidak boleh diambil kira sebagai

persetujuan dan iainya tidak boleh diterima sebagai salah satu daripada

pembuktian.

60. Dalam masa yang sama juga Plaintif mendakwa Defendan tidak mempunyai

kelayakan untuk menjaga anak-anak tersebut. Ini adalah kerana Defendan

berakhlak buruk juga. Plaintif mendakwa defendan mempunyai seorang

teman lelaki yang menyewakan sebuah flat untuk Defendan. Lelaki tersebut

bebas keluar masuk rumah tersebut tanpa ada hubungan yang sah mengikut

syara‟.

61. Sayang sama sekali dalam kes ini, Plaintif tidak membawa lelaki yang

didakwa tersebut untuk memberi keterangan kepada Mahkamah untuk

membuktikan bahawa Defendan tidak layak untuk menjaga anak tersebut

kerana mereka didakwa ada hubungan intim. Justeru itu , Mahkamah ini

menganggapkan bahawa dakwaan Plaintif tersebut sebagai dakwaan yang

tidak memenuhi kehendak dakwaan seperti mana yang dikehendaki oleh

hukum syara‟.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

62. Manakala dalam keterangan Defendan ada menunjukkan bahawa Plaintif

didakwa berkelakuan buruk serta mempunyai akhlak yang tidak baik. Sekali

gus akan menghilangkan kelayakannya untuk mendapatkan hak jagaan anak

tersebut. Namun begitu setelah Mahkamah meneliti keterangan tersebut,

Mahkamah dapati Defendan telah tidak mendatangkan bukti-bukti yang

kukuh untuk menyokong dan membuktikan dakwaannya bahawa Plaintif

adalah tidak layak untuk mendapatkan hak jagaan anak tersebut,

sungguhpun Plaintif tidak menafikan atau mempertikaikan kenyataan

Defendan.

63. Mengenai isu dakwaan ini, kedua-dua belah telah membangkitkan mengenai

dakwaan. Akan tetapi setelah Mahkamah mengkaji dan menghalusi dakwaan

tersebut, Mahkamah dapati dakwaan tersebut tidak menepati dengan

kehendak dakwaan sepertimana yang disyaratkan.

64. Mengikut Al-Syed al-Bakri Ibnu al-Sayed Mohamad Shatha al-Dumyati

(meninggal tahun 1300 Hijrah) didalam kitabnya halaman ” إعانة الطالبٌن “

508-509 ,jld 4 cetakan al-Maktabah al-Taufiqiyyah Mesir ada menyebut

syarat-syarat dakwaan adalah seperti berikut:-

 أن تكون مفصلة بأن ٌفصل المدعً ما ٌدعٌه- 1

1) Dakwaan seseorang yang mendakwa itu hendaklah terang

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 أن تكون ملزمة للمدعً علٌه -2

2) Yang kena dakwa terikat dengan dakwaan

أن ٌعٌن المدعى علٌه- 3

3) Hendaklah ditentukan orang kena dakwa

أن لا تناقضها دعوى أخرى - 4

4) Dakwaan yang dibuat tidak bercanggah dengan dakwaan yang lain

 أن ٌكون كل من المدعً والمدعى علٌه مكلفا -5

5) Bahawa tiap-tiap orang yang mendakwa atau kena dakwa adalah

mukallaf

 أن ٌكون كل منهما ملتزما للأحكام -6

6) Bahawa tiap-tiap orang yang mendakwa dan orang yang kena dakwa

terikat dengan hukum.

65. Ini menunjukkan bahawa kedua-dua belah pihak telah gagal membuktikan

dakwaan mereka sepertimana yang dikehendaki oleh hukum syara‟. Maka

dengan itu Mahkamah menolak dakwaan tanpa bukti sokongan dakwaan

yang terang dan jelas.

D) ISU SAMPINGAN (RUMAH)

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

1. Defendan telah membangkitkan persoalan rumah sewa yang didiami oleh

mereka di Johor Baru. Defendan mendakwa rumah tersebut telah tidak

sesuai untuk didiami oleh anak-anak mereka. Keadaan rumah tersebut yang

mempunyai dua bilik tidur dan satu tandas tidak berapa sesuai juga untuk

diduduki oleh seisi keluarga. Apatah lagi mereka mempunyai tiga orang

anak, dua lelaki dan seorang perempuan. Di dalam rumah itu digambarkan

bahawa satu bilik dikhaskan untuk komputer dan satu lagi bilik untuk tempat

tidur Plaintif. Keadaan ini menyebabkan anak-anaknya hanya tidur di

hadapan TV. Ditambahkan lagi rumah itu kotor dengan lipas berkeliaran dan

tandas yang rosak, kemungkinan belum diperbaiki ketika itu. Ini

menyebabkan rumah tersebut tidak sesuai didiami oleh anak-anak mereka.

2. Mengenai kedudukan dan keadaan anak-anak mereka digambarkan oleh

Defendan seperti berikut :

3. Anak sulung, XXXXXX berumur 8 tahun yang bersekolah di Sekolah

Kebangsaan Kampung Pasir, Tampoi Johor.

4. Anak kedua, XXXXXX berumur 5 tahun yang bersekolah tadika di Taska

terpaksa bangun dari tidur sebelum jam 4.30 pagi untuk dihantar ke rumah

jiran pada jam 4.30 pagi.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

5. Manakala XXXXXX dan XXXXXX walaupun kecil tetapi dibiarkan

menguruskan diri mereka sendiri iaitu dengan makan sendiri, memakai baju

sendiri dan menguruskan hal-hal sebelum ke sekolah dengan sendiri.

6. Manakala Plaintif dalam keterangannya mengatakan itu dahulu tetapi

sekarang beliau telah berpindah dan bekerja di Melaka dengan membeli

sebuah rumah di Taman Cheng Perdana Melaka. Rumah tersebut

mempunyai 3 bilik tidur dan 2 bilik air. Keadaan rumah sekarang lebih selesa

dan mempunyai pagar sekeliling.

7. Daripada keterangan tersebut menunjukkan isu yang dibangkitkan oleh

Defendan adalah tidak relevan. Ini adalah kerana rumah yang dipertikaikan

dahulunya adalah di Johor Baru tetapi sekarang ini Plaintif telah berpindah

dan membeli sebuah rumah di Taman Cheng Perdana Melaka dan tinggal

menetap di tempat tersebut. Keadaan rumah di Melaka ini adalah lebih baik

dan selesa untuk didiami oleh anak-anak mereka. Manakala anak-anak

tersebut tidak lagi bangun tidur di awal 4.30 pagi lagi. Oleh itu isu ini tidak

lagi relevan untuk diambil kira bagi menentukan kesesuaian dan kelayakan

persekitaran tempat tinggal kanak-kanak tersebut.

E) PERINTAH

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Berdasarkan kepada permohonan , keterangan-keterangan dan hujahan pihak-

pihak, maka dengan ini saya berpuas hati bahawa kedua-dua pihak mempunyai

hak-hak jagaan terhadap tuntutan hak jagaan anak. Setelah

meneliti,menimbang, dan menghalusi keterangan dan hujahan kedua-dua belah

pihak, maka dengan ini Mahkamah perintahkan seperti berikut :-

PERINTAH

1) Mahkamah perintahkan hak jagaan ke atas seorang anak yang bernama

XXXXXX (8 tahun) diberi hak dan diletak hak jagaan kepada Plaintif,

XXXXXX.

2) Mahkamah perintahkan Defendan diberi hak akses untuk melawat dan

mengambil anak 1 bulan sebanyak dua kali pada minggu pertama dan

ketiga. Diambil pada hari Sabtu jam 9.00 pagi dan dipulangkan pada hari

Ahad jam 6.00 petang.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

3) Hak lawatan dan mengambil anak diberikan kepada Defendan pada cuti-

cuti sekolah dengan dibahagikan separuh kepada Defendan dan separuh

lagi diberikan kepada Plaintif.

4) Mahkamah perintahkan sambutan hari raya puasa dan Haji hendaklah

bergilir-gilir. Pada hari raya puasa tahun 2011, hak berhari raya untuk

bersama dengan 3 orang anak diberikan kepada Defendan. Manakala

pada Hari raya Haji Tahun 2011 hak bersama dengan 3 orang anak

diberikan kepada Plaintif. Manakala pada tahun 2012, hak bersama

dengan 3 orang anak mereka semasa hari raya puasa diberikan kepada

Plaintif . Defendan pula diberikan hak bersama dengan 3 orang anak

tersebut pada hari raya haji tahun 2012. Hak-hak berhari raya hendaklah

berjalan bergilir-gilir tahun demi tahun.

5) Mahkamah perintahkan anak yang ketiga iaitu XXXXXX diberikan hak

jagaan kepada Defendan , XXXXXX. Mahkamah perintahkan Plaintif

diberi hak akses melawat dan mengambil anak tersebut sebanyak 2 kali

dalam sebulan pada minggu kedua dan keempat. Diambil pada hari

Sabtu jam 9.00 pagi dan dipulangkan kembali pada hari Ahad jam 6.00

petang.

6) Mahkamah fardukan dan perintahkan kepada Plaintif XXXXXX hendaklah

membayar nafkah seorang anak yang bernama XXXXXX sebanyak

RM300.00 tiap-tiap bulan mulai bulan April 2011 hingga ke hadapan.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Dibayar dengan memasukkan ke dalam akaun Defendan sebagai

pemegang amanah nafkah anak tersebut tidak lewat dari 3 hari bulan

berikutnya. Perintah ini berkuatkuasa mulai bulan April 2011 hingga ke

hadapan.

7) Sekiranya Plaintif hendak menyerahkan ketiga-ketiga anak kepada

Defendan, maka Mahkamah perintahkan dan fardhukan Plaintif

membayar nafkah 3 orang anak sebanyak RM800.00 tiap-tiap bulan

hingga ke hadapan. Di masukkan ke dalam akaun Defendan sebagai

pemegang amanah untuk perbelanjaan 3 orang anak tersebut tidak lewat

dari 3 haribulan berkuatkuasa mulai bulan April 2011 hingga ke hadapan.

8) Perintah ini berkuatkuasa serta merta mulai 19 April 2011.

9) Perintah ini hendaklah dipatuhi sekiranya gagal/ingkar boleh dikenakan

menghina Mahkamah dan boleh dimasukkan ke dalam penjara.

10) Setelah saya memberikan keputusan tersebut Plaintif telah bangun untuk

mengatakan sesuatu. Plaintif membuat pengakuan di hadapan Mahkamah

bahawa anak yang pertama, XXXXXX yang dahulunya ke atas

kehendaknya sendiri memilih untuk tinggal bersama Plaintif tetapi

sekarang anak tersebut telah mengubah pengakuan untuk tinggal dengan

ibunya. Berdasarkan iqrar Plaintif dan persetujuan Defendan, maka

Mahkamah perintahkan seorang anak yang bernama XXXXXX diletak hak

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

jagaan hakiki kepada Defendan (ibu). Hak lawatan diberikan kepada

Plaintif seperti perenggan 5 di atas.

11) Mahkamah fardhukan/ perintahkan Plaintif hendaklah membayar nafkah

anak yang bernama XXXXXX sebanyak RM300.00 tiap-tiap bulan mulai

April 2011 hinggalah ke hadapan. Cara pembayarannya adalah sama

seperti di perenggan 6 di atas.

12) Perintah ini berkuatkuasa serta merta.

