

 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 BIL: 04100-017-0309-2008

ANTARA

XXXXXX ... PLAINTIF

LAWAN

XXXXXX ... DEFENDAN

Dalam Mahkamah Tinggi Syariah Negeri Melaka

(Y.A.A Datuk Mahammad bin Ibrahim

Ketua Hakim Syarie Negeri Melaka)

[13 Safar 1432 H bersamaan 18 Januari 2011 M]

Kes Mal Bil. 04100-017-0309-2008

Undang-Undang Pentadbiran:

Bidang Kuasa Mahkamah membicara dan memutuskan kes Harta Sepencarian Seksyen

3 Enakmen Pentadbiran Agama Islam Negeri Melaka 2002

Undang-Undang Keluarga Islam:

Bidang Kuasa mendengar dan memutuskan Harta Sepencarian – Seksyen 122

Enakmen Undang-Undang Keluarga Islam Negeri Melaka 2002

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Tafsiran Harta Sepencarian

A) FAKTA KES

1. Dalam kes ini pihak plaintif telah membuat tuntutan untuk mengistiharkan

sebuah rumah yang terletak di No. 58, Taman Terus Maju, 32000 Setiawan

Perak sebagai harta sepencarian. Seterusnya pihak plaintif menuntut supaya

sebahagian daripada harta tersebut diberikan kepadanya setelah dinilai

mengikut nilaian harga semasa.

2. Plaintif dan Defendan telah berkahwin pada 7.11.1979. Hasil daripada

perkahwinan tersebut mereka telah dianugerahkan 5 orang anak. Perkahwinan

mereka boleh bertahan selama 28 tahun sahaja. Akhirnya mereka bercerai

pada 28.11.2007.

3. Harta tersebut telah dibeli dan diperolehi semasa mereka berkahwin. Pembelian

rumah tersebut telah dibuat pada tahun 1985 atas nama suami Defendan.

4. Harta tersebut masih lagi di bawah gadaian kepada Kementerian Kewangan

Malaysia.

5. Plaintif mengakui bahawa beliau tidak ada sumbangan secara langsung

terhadap pembelian harta tersebut. Namun begitu Plaintif telah menjalankan

tanggungjawabnya sebagai seorang isteri yang taat kepada suami dan sebagai

seorang ibu yang penyayang dan bertanggungjawab dalam memastikan segala

keperluan makan minum, pakaian anak-anak dan suami dapat disediakan

dengan baik.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

6. Plaintif hadir bersama peguamnya sepanjang prosiding dijalankan. Manakala

Defendan telah tidak hadir sepanjang prosiding di hadapan Hakim walaupun

penyampaian saman terhadap Defendan telah disempurnakan secara

penyampian ganti melalui iklan diakhbar Utusan Malaysia bertarikh 28.7.2009.

B) DIPUTUSKAN

1. Mahkamah perintahkan dan isytiharkan bahawa rumah dan tanah yang terletak

di No. 58, Taman Terus Maju, 32000 Setiawan Perak adalah diisytiharkan

sebagai harta sepencarian di antara Plaintif dan Defendan.

2. Mahkamah perintahkan Defendan hendaklah untuk menyerahkan ¼ bahagian

ke atas nilaian rumah dan tanah di atasnya diletak Hak milik di atas nama Plaintif

XXXXXX dan Mahkamah perintahkan 3/4 bahagian ke atas nilaian rumah dan

tanah di atasnya diletak Hak milik atas nama Defendan XXXXXX ke atas rumah

dan tanah di No. 58, Taman Terus Maju, 32000 Setiawan Perak.

3. Mahkamah perintahkan mana-mana pihak berkuasa hendaklah melaksanakan

perintah tersebut dengan membahagikan mengikut nilaian bahagian masing-

masing dan meletak hak ke atas tanah dan rumah tersebut seperti mana yang di

perintahkan.

4. Sekiranya rumah tersebut dijual, maka Mahkamah perintahkan ¼ bahagian

hendaklah diberikan kepada Plaintif dan ¾ bahagian diberikan kepada Defendan

setelah ditolak kos-kos yang terlibat.

5. Kos ditanggung oleh pihak masing-masing.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

C) PEGUAM SYARIE:

Plaintif - Tetuan Adli & Co

Defendan - Tiada

D) KITAB-KITAB YANG DI RUJUK

1. KAEDAH-KAEDAH ILMU FIQH” (AL-QOWA‟IDUL FIQHIYYAH) karangan DRS

H. ABDUL MUDJIB, hlm. 33-34, cetakan Pustaka Kalam Mulia Jakarta

Indonesia.

2. Kitab Al-Mahalli

3. Kitab Al-Turuq Al-Hukmiyyah Fi Al-Siasah Al-Syar‟iyyah, Ibnu Qayyim Al-

Jauziyyah cetakan Dar Al Kitab Al-Alamiyah pada muka surat 22

4. Kitab Fiqh Al-Sunah, Al-Sayid Sabiq jilid kedua, juzuk-juzuk 6,7,8,9 dan 10,

cetakan keempat 1403H/1983M terbitan Dar Al-Fikr, Beirut , Labenon

5. Kitab Fathul Muin m.s. 76 jilid 4ز

E) UNDANG-UNDANG YANG DI RUJUK

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

1. Enakmen Pentadbiran Agama Islam Negeri Melaka Seksyen 3 (b) (x), Seksyen

49 (1) , Seksyen 63(3),

2. Enakmen Tatacara Mal Mahkamah Syariah (Negeri Melaka) 2002 , Seksyen 41

(1) , Seksyen 48 (1) (2) , Seksyen 121 (1)(b)

3. Enakmen Undang-Undang Keluarga Islam (Negeri Melaka) 2002 Seksyen 122(1)

4. Arahan Amalan No.6 Tahun 2003

5. Kanun Tanah Negara Seksyen 417 dan 420.

F) KES-KES YANG DI RUJUK

1. XXXXXX lawan XXXXXX 1998 JH.Jld.XII Bhg. I

2. XXXXXX lwn XXXXXX

3. XXXXXX lwn. XXXXXX (1980) 2 JH 125

4. XXXXXX lwn XXXXXX (1979) 1 JH (2) 71

G) PENGHAKIMAN OLEH YAA DATUK MAHAMMAD BIN IBRAHIM

1. Dalam kes ini pihak plaintif telah membuat tuntutan supaya sebuah rumah di No.

58, Taman Terus Maju Setiawan Perak diistiharkan sebagai harta sepencarian.

Beliau memohon supaya sebahagian daripada harta tersebut dibahagikan

kepadanya.

2. Semasa perbicaraan berlangsung pihak plaintif hadir manakala defendan tidak

hadir. Walau bagaimanapun penyampaian saman telah disempurnakan melalui

penyampaian gantian saman melalui iklan diakhbat Utusan Malaysia pada 28

Julai 2009.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

3. Di dalam keterangan plaintif kepada mahkamah bahawa plaintif telah mengakui

bahawa plaintif tidak membuat sumbangan secara langsung terhadap pembelian

sebuah rumah tersebut. Sumbangan plaintif hanyalah menjalankan

tanggungjawab sebagai seorang isteri kepada suami dan anak-anak mereka.

Tanggungjawab beliau adalah memastikan segala keperluan makan, minum,

pakaian, suami dan anak-anak mereka.

4. Semua keterangan tersebut telah dibuktikan dan disokong oleh dua orang saksi

beliau. Kedua-dua saksi tersebut telah sepakat mengatakan bahawa beliau

telah menjalankan tanggungjawab dengan baik terutamanya terhadap suami

yang bekerja sebagai seorang tentera dan seterusnya tanggungjawab sebagai

seorang ibu terhadap anak-anaknya. Anak-anaknya membesar dan

mendapatkan pendidikan yang sempurna.

5. Sepanjang perbicaraan tersebut plaintif telah membuktikan bahawa beliau tidak

pernah disabitkan oleh mana-mana mahkamah terhadap kesalahan walaupun

nusuz. Ini membuktikan bahawa beliau seorang isteri yang taat kepada

suaminya.

6. Sepanjang perbicaraan tersebut plaintif telah membuktikan bahawa rumah

tersebut telah dibeli semasa di dalam perkahwinan mereka.

7. Di atas keterangan yang diberikan timbul beberapa isu-isu terhadap tuntutan

harta sepencarian tersebut. Di antara isu-isunya ialah seperti berikut :-

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

i) Samaada mahkamah ini mempunyai bidang kuasa mendengar dan

memutuskan kes ini memandangkan defenden, sepanjang perbicaraan

dijalankan tidak hadir. Adakah perbicaraan sebelah pihak ini dibenarkan

oleh undang-undang dan hukum syara‟.

ii) Adakah Mahkamah ini mempunyai bidang kuasa melaksanakan perintah

ini sedangkan harta tersebut berada di luar Melaka.

iii) Sekiranya Mahkamah ini mempunyai bidang kuasa sejauh manakah

perintah tersebut boleh dilaksanakan.

iv) Adakah Plaintif dapat membuktikan bahawa rumah yang dibeli telah

diperolehi semasa di dalam perkahwinan mereka.

v) Sekiranya dibuktikan wujud adakah plaintif dapat membuktikan pula

sejauh mana kadar atas takat had sumbangan secara langsung atau

tidak langsung di dalam memperoleh harta tersebut.

8. Semua isu-isu ini hendaklah dihuraikan dan diperjelaskan satu persatu

berdasarkan kepada fakta-fakta kes, isu-isu dan peruntukan undang-undang

semasa dan hukum syarak.

a) ISU PERTAMA: BIDANG KUASA

1. Samada Mahkamah ini mempunyai bidang kuasa mendengar dan memutuskan

kes ini memandangkan defendan sepanjang perbicaraan dijalankan telah tidak

hadir. Adakah perbicaraan sebelah pihak dibenarkan oleh undang-undang dan

syarak. Untuk menjawab persoalan ini eloklah Mahkamah ini merujuk kepada

beberapa undang-undang yang diterimapakai dan berkuat kuasa setakad hari ini.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Mengikut Seksyen 3(b)(x) Enakmen Pentadbiran Agama Islam Negeri Melaka

Tahun 2002:

“ Dalam bidang kuasa Malnya mendengan dan memutuskan semua

tindakan atau prosiding jika semua pihak dalam tindakan atau prosiding

itu adalah orang Islam dan tindakan atau prosiding itu adalah berhubung

dengan pembahagian atau tuntutan harta sepencarian”

2. Mengikut Seksyen 122(1), Enakmen Undang-undang Keluarga Islam (Negeri

Melaka 2002):

“Mahkamah hendaklah mempunyai kuasa apabila membenarkan lafaz

talak atau apabila membuat suatu perintah perceraian untuk

memerintahkan supaya apa-apa aset-aset yang diperolehi oleh pihak-

pihak itu dalam masa perkahwinan dengan usaha bersama mereka

dibahagi antara mereka atau supaya mana-mana aset itu dijual dan hasil

jualan itu dibahagi antara pihak-pihak itu”.

3. Menurut Arahan Amalan No.6 Tahun 2003, harta sepencarian hendaklah

dituntut di Mahkamah yang berbidang kuasa dalam negeri di mana perintah

perceraian dan pengesahan perceraian dikeluarkan. Telah jelas bahawa undang-

undang dan Arahan Amalan yang telah dirujuk ini memberikan bidang kuasa

untuk mendengar dan memutuskan kes tersebut. Mahkamah ini juga

mempunyai bidang kuasa setelah dibuktikan dan disabitkan untuk

memerintahkan supaya segala aset-aset yang diperolehi semasa di dalam

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

perkahwinan dengan usahasama bersama mereka dibahagikan atau dijualkan.

Hasil jualan harta tersebut dibahagikan dikalangan mereka berdua.

4. Dalam kes ini telah terbukti kepada Mahkamah bahawa kedua-dua pihak telah

bercerai di Mahkamah Rendah Syariah Melaka Tengah Melaka. Oleh itu Plaintif

berhak menuntut harta sepencarian tersebut di Mahkamah Tinggi Syariah

Melaka.

5. Dalam persoalan ini Mahkamah ini merujuk kepada satu kes XXXXXX lawan

XXXXXX 1998 JH.Jld.XII Bhg. I. Di mana Hakim Mahkamah Rayuan telah

memutuskan bahawa Mahkamah yang mensabitkan cerai sahaja yang

mempunyai bidang kuasa untuk mendengar dan memutuskan tuntutan harta

sepencarian tersebut.

6. Dalam penghakiman rayuan tersebut telah terserlah bahawa Mahkamah yang

mensabitkan perceraian tersebut mempunyai bidang kuasa mendengar dan

memutuskan kes tersebut. Maka dalam isu ini tidak timbul lagi pertikaian

mengenai isu tersebut. Seperti mana yang sedia maklum bahawa secara

umumnya di dalam perbicaraan tanpa kehadiran Defendan adalah tidak

diharuskan atau digalakkan untuk Hakim mendengar dan memutuskan kes

tersebut kecuali ada signifikan. Sekiranya dilakukan juga ia akan menimbulkan

ketidak kepuasan dan ketidak adilan kepada pihak yang satu lagi.

7. Mengikut kes XXXXXX lwn XXXXXX, kes di Selangor yang tidak dilaporkan di

dalam Jurnal Hukum. Kes ini telah dirayu. Di antara alasan rayuannya ialah

perayu tidak berpuas hati dengan keputusan Hakim Mahkamah Tingi Syariah

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

yang memberikan hak lawatan anak kepada Responden yang mana keputusan

itu dibuat tanpa kehadirannya. Hakim Mahkamah Rayuan telah membuat

keputusan bahawa kes ini hendaklah dibicarakan semula. Alasan yang diberikan

oleh Mahkamah Rayuan bahawa Y.A Hakim tersebut telah terkhilaf memutuskan

Seksyen 121 (1)(b) Enakmen Tatacara Mal Mahkamah Syariah (Negeri Melaka)

2002 (ETMSNM 2002) kerana tidak terbukti penyampaian notis telah

disempurnakan dengan sewajarnya mengikut kehendak seksyen tersebut.

8. Telah jelas dalam kes Rayuan tersebut bahawa perbicaraan dan keputusan

tanpa kehadiran pihak Defendan adalah tidak digalakkan kecuali telah dibuktikan

bahawa penyampaian saman telah sewajarnya disempunakan kepada pihak

Defendan.

9. Mengikut Seksyen 121 (1)(b) telah menjelaskan bahawa jika apabila mana-

mana tindakan dipanggil untuk mendengar :

 (b) Defendan tidak hadir, Mahkamah boleh tertakluk kepada bukti

penyampaian wajar mendengar dan memutuskan tindakan itu

tanpa kehedirannya.

10. Dalam sub-seksyen tersebut telah jelas menyebutkan bahawa perkataan

tertakluk kepada bukti penyampaian wajar adalah perlu diberi perhatian oleh

Hakim-hakim semasa mengendalikan perbicaraan.

11. Pembuktian penyampaian saman adalah menjadi subjek utama dalam

perbicaraan bagi menentukan sejauh manakah saman tersebut telah

disampaikan kepada Defendan yang terlibat seperti mana yang dikehendaki

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

dalam Seksyen 41(1) Enakmen Tatacara Mal Mahkamah Syariah Negeri

Melaka.

12. Pembuktian penyampaian saman ini dapat dilihat kepada laporan afadavit

penyampaian saman oleh penghantar saman. Biasanya Hakim akan melihat

kepada laporan afidavit penyampaian saman tersebut sebelum membuat

tindakan selanjutnya. Biasanya kebanyakan saman tidak dapat disampaikan

dan disempurnakan kepada pihak-pihak yang terlibat adalah kerana Plaintif

biasanya tidak memberi alamat lengkap Defendan. Biasanya Pplaintif akan

menamakan dan mengalamatkan alamat terakhir Defendan. Kadang kala

Defendan telah didapati berpindah ke alamat yang tidak diketahui. Inilah yang

menimbulkan masalah kesukaran kepada Mahkamah, seterusnya akan

menimbulkan masalah kepada Plaintif sendiri. Dalam hal ini kebanyakan orang

ramai menyalahi Mahkamah bahawa kes mereka tertangguh-tangguh.

13. Memandangkan isu ini menjadi polemik dalam pembuktian penyampaian saman,

maka satu tindakan hendaklah diambil oleh Hakim Mahkamah dengan

memberikan penekanan kepada penyelesaian masalah tersebut. Tindakannya

ialah dengan memerintahkan penyampaian saman gantian sama ada melalui

tampalan di papan kenyataan Mahkamah atau di tempat-tempat awam yang

mudah dilihat oleh orang yang hendak disampaikan saman kepadanya. Atau

saman tersebut disampaikan melalui pengiklanan di dalam akhbar-akhbar

tempatan. Tindakan ini adalah selaras dengan Seksyen 48 (1)(2) Enakmen

Tatacara Mal Mahkamah Syariah Negeri Melaka. Semua tindakan-tindakan ini

membolehkan Mahkamah membuat keputusan segera bagi mempercepatkan

pendengar kes.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

14. Tindakan ini sekurang-kurangnya memberi masa dan ruang kepada Defendan

untuk mengambil tindakan prosiding untuk hadir membuat pembelaan dan

seterusnya memberi keterangan kepada Mahkamah. Atau sekurang-kurangnya

sekiranya kes ini dirayu, Hakim Rayuan tidak membuat keputusan

memerintahkan kes ini dibicarakan semula oleh sebab ketidak peluangan

pembelaan diri dan ketidak hadiran defendan. Maka di dalam kes ini saya

berpendapat ketidak hadiran Defendan sepanjang perbicaraan tidak lagi

berbangkit kerana ia telah diberikan masa dan ruang yang membolehkan

Defendan hadir. Tindakan peguam Plaintif dengan menyempurnakan dan

penyampaian gantian melalui iklan di akhbar adalah satu tindakan yang betul.

Oleh itu tindakan Hakim meneruskan perbicaran tanpa kehadiran Defendan

setelah mengambil kira tahap kewajaran saman adalah tindakan yang selaras

dengan kehendak prosedur undang-undang tersebut. Dalam kes ini tindakan

Mahkamah meneruskan perbicaraan tanpa kehadiran Defendan adalah setelah

Mahkamah bepuas hati dan setelah Mahkamah memberikan ruang masa

tangguhan yang singkat dan munasabah kepada pihak Defendan. Timbul isu

kalau begitu adakah perbicaraan sebelah pihak ini bertentangan dengan hukum

syara‟.

15. Untuk menjawab persoalan ini saya akan merujuk kepada beberapa buah hadis

dan Kitab Fiqh yang membahaskan persoalan isu ini. Pada umumnya setiap

pertikaian kes hendaklah diputuskan setelah kedua-dua pihak memberi

keterangan. Ianya merupakan satu dasar atau asas pokok perundangan Islam.

Sebagaimana satu riwayat daripada Abu Daud bahawa Sayidina Ali berkata

kepada Rasulullah S.A.W. yang bermaksud :

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

“Ya Rasulullah, tuan mengutuskan aku ke Yaman untuk menjadi

Qadi sedangkan aku masih muda dan tidak mengetahui tentang

kehakiman”.

Rasullah bersabda:

“Sesungguhnya Allah akan memberikan hidayah Nya kepada hati

engkau dan menetapkan lidah mu. Jika datang 2 orang yang

bertikai duduk di hadapan kamu, maka janganlah engkau

menjatuhkan hukuman sehinggalah engkau mendengar hujah dan

keterangan pihak kedua seperti engkau mendengar pihak

pertama, kerana itulah yang lebih layak dilakukan agar jelas bagi

kamu untuk menjatuhkan hukuman”.

16. Hadis tersebut dengan jelas memberikan panduan kepada seseorang hakim

semasa mengendalikan proses perbicaraan. Hukuman tidak boleh dijatuhkan

dan penghakiman tidak boleh diberikan meoainkan semua pihak telah diberi

peluang yang sama rata. Hak membela diri dan mengemukakan keterangan

serta hujahan hendaklah diberikan kepada pihak yang terlibat.

17. Berdasarkan kepada kefahaman hadis di atas ianya menunjukkan bahawa

hukum syarak pada dasarnya tidak menggalakkan pendengaran dan keterangan

sesuatu kes bagi sebelah pihak (ex-parte) sahaja malah dimestikan mendengar

keterangan oleh kedua-dua belah pihak. Ini adalah satu kaedah am yang telah

ditetapkan oleh hukum syara‟.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

18. Walaupun begitu ada ulama yang berpendapat bahawa ada kes-kes tertentu

yang diberikan pengecualian terhadap pemakaian kaedah Am ini. Ini adalah

kerana Islam itu sebagai Addin yang mencukupi segenap lapangan hidup. Ianya

sesuai setiap zaman dan masa. Maka sudah tentu ianya mempunyai kaedah

pengecualian tersebut.

19. Justeru itu Mahkamah ini merujuk di dalam kitab : “KAEDAH-KAEDAH ILMU

FIQH” (AL-QOWA’IDUL FIQHIYYAH) karangan DRS H. ABDUL MUDJIB, hlm.

33-34, cetakan Pustaka Kalam Mulia Jakarta Indonesia kepada satu kaedah

Feqhiah yang direalisasikan oleh Imam As-Syafie. Iaitu kaedahnya,

 maksudnya , “ اذا ضاق الأمراتسع

 “Apabila sesuatu itu sempit, maka hukumnya menjadi luas”.

„Berkata Ibnu Abi Hurairah‟ saya meletakkan segala sesuatu kepada

dasarnya dengan katanya:

. "اذاضاقت اتسعت واذا اتسعت ضاقت "

Yang memberi maksud: “Bahawa segala sesuatu apabila sempit (sulit

dikerjakan) maka hukum pelaksanannya menjadi longgar dan apabila longgar

maka ia menjadi sempit pelaksanaan hukumnya”.

20. Keadaan ini disokong oleh sebuah hadis yang diriwayatkan oleh Aisya r.a.h.

dengan katanya :

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

ٌا رسول الله إن أبا سفٌان رجل شحٌح ، ولٌس ٌعطٌنً ما ٌكفٌنً وولدي إلا ما أخذت : أن هند بنت عتبة قالت

خذي ما ٌكفٌك وولدك بالمعروف : منه وهو لا ٌعلم فقال

 رواه (507)البخاري

Terjemahannya: Aisyah meriwayatkan bahawa Hindun binti Utbah bertanya

kepada Rasulullah s.a.w. dengan katanya : Wahai Rasulullah! Sesungguhnya

Abu Sufyan seorang lelaki yang kedekut, tidak memberi nafkah yang mencukupi

untukku dan anak-anakku melainkan aku terpaksa mengambil nafqah untukku

dan anak-anakku dari hartanya tanpa pengetahuannya. Jawab Baginda

Rasulullh s.a.w.: Ambillah nafqah sekadar untukmu dan anak-anakmu secara

maaruf.

Riwayat Bukhari Jld. 9, hlm. 507

21. Di dalam hadis ini Rasulullah s.a.w. telah memberi penghakimannya kepada

Hindun tanpa kehadiran Abu Sofyan. Ini menunjukkan bahawa penghakiman

tanpa kehadiran pihak defendan adalah diharuskan oleh syara‟. Manakala

maksud maaruf di sini ialah mengambilnafkah sekadar keperluan mengikut nilai

kadar yang mencukupi ketika itu.

22. Mahkamah merujuk kepada sebuah Hadis dari Abi Musa Asya‟ri katanya :

إذا حضره الخصمان وتواعدا الحضور من الغد فوفى أحدهما ولم ٌوف الآخر قضى للذي وفى (ص)كان رسول الله

على الذى لم ٌوف

 أورده القاضً عبد الوهاب والإمام البهوتً

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Terjemahannya: Apabila dihadapkan dua orang yang bertelingkah di hadapan

Baginda Rasulullah s.a.w. kemudian perbicaraan tersebut ditangguhkan pada

keesokkan harinya. Pada keesokkan harinya hanya satu pihak sahaja yang

hadir, maka Baginda Rasulullah s.a.w. terus memutuskan penghakimannya

kepada yang hadir.

(Sila lihat kitab نظرٌة الحكم القضائً فً الشرٌعة والقانون) Hal. 205 karangan Dr

Abdul Al-Nasr Musa Abu Al-Basal).

23. Hadis ini menunjukkan bahawa harus menjatuhkan hukuman kepada sebelah

pihak tanpa kehadiran pihak Defendan/Responden.

24. Mengikut Kitab Al-Mahalli :

حكم عمر بن الخطاب وعثمان بن عفان فً المفقود أنّ إمرأته تتربص أربع سنٌن وأربعة وعشرا ثم تتزوج ،

وهذا كله قضاء على الغائب : قال إبن حزم

ولا ٌصح عن أحد من ألصحابة خلاف ذلك ن فإذا لم ٌنقل أن أحدا من الصحابة قد خالف عمر وعثمان : وقال إبن حزم أٌضا

 .فً الحكم على الغائب فإنه ٌكون إجماعا

 369 /9المحلى

Terjemahan: Sayidina Umar dan Sayidina Usman telah menghukum kepada

orang (suami) yang hilang bahawa isterinya boleh berkahwin dengan orang lain

dengan syarat selesai Eddahnya selama 4 bulan 10 hari.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

25. Kata Ibnu Hazm: Inilah dalil yang menunjukkan bahawa syara‟ membolehkan

penghakiman tanpa kehadiran piha yang satu lagi. Beliau menambah lagi

dengan katanya: Tidak ada khilaf di kalangan para Sahabat Nabi s.a.w. tentang

keharusan Qadha sebelah pihak sahaja. Apabila tidak terdapat khilaf di

kalangan Para Sahabat mengenai penghkiman Sayidina Umar dan Sayidina

Usman maka jadilah ia ijma‟.

26. Daripada Hadis dan beberapa kaedah Fiqhiah yang diberikan menunjukkan

bahawa mendengar permohonan di sebelah pihak dan keputusan yang

dijatuhkan adalah dibolehkan di dalam hukum syara‟ dalam keadaan tertentu dan

kes-kes tertentu sahaja bukan semua kes.

27. Dalam kes di hadapan saya ini, Mahkamah telah mengambil beberapa langkah

ihitiyati seperti Penyampaian Saman Gantian kepada Defendan. Tindakan ini

adalah bagi membolehkan kes tersebut dibicarakan dnegan kadar segera yang

boleh bagi mengelakkan berlakunya penganiayaan ke atas Plaintif hanya kerana

isu ketidakhadiran Defendan sahaja. Maka dengan ini Mahkamah berpendapat

tindakan membicarakan sebelah pihak setelah Mahkamah mengambil tindakan

 dan kewajaran penyampaian saman adalah tidak bertentangan dengan إحتٌاط

hukum syarak dan undang-undang.

b) ISU KEDUA: HARTA YANG DIPERTIKAIKAN BERADA DI LUAR NEGERI

MELAKA

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

1. Adakah Mahkamah ini mempunyai bidang kuasa melaksanakan perintah ini

sedangkan harta tersebut berada di luar Melaka.

2. Untuk menjawab persoalan ini Mahkamah akan merujuk kepada undang-undang

sedia ada serta melihat bagaimana undang-undang tersebut digunapakai dan

dilaksanakan bagi melaksanakan perintah tersebut.

3. Dalam Seksyen 49(1) Enakmen Pentadbiran Agama Islam Negeri Melaka

menyebutkan bahawa :

49 (1): Mahkamah Tinggi Syariah hendaklah mempunyai bidang

kuasa di seluruh Negeri Melaka dan hendaklah diketuai

oleh seorang Hakim Mahkamah Tinggi Syariah.

4. Mengikut undang-undang tersebut bahawa Mahkamah Tinggi ini mempunyai bidang

kuasa mendengar dan memutuskan apa-apa kes yang berada di Negeri Melaka

sahaja.

5. Ini bermakna keputusan atau hukuman itu boleh dilaksanakan di Negeri Melaka

sahaja tidak boleh dilaksanakan di negeri lain selain daripada Negeri Melaka.

Sebagai contoh Mahkamah Tinggi Syariah Melaka telah memutuskan Harta

Sepencarian ½ dibahagikan kepada plaintif dan ½ lagi diberikan kepada Defendan.

6. Katakan Mahkamah ini memerintahkan Pejabat Tanah Melaka membahagikan harta

tersebut ½ harta tersebut diberikan dan diletakkan hak kepada plaintif. Apabila

plaintif pergi ke Pejabat Tanah untuk menukar namanya di dalam geran tanah maka

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Pejabat Tanah Negeri Melaka tidak dapat tidak menerima dan melaksanakan

perintah tersebut. Ini tidak menjadi persoalan kepada kes ini kerana harta tersebut

berada di Negeri Melaka. Yang menimbulkan persoalan dalam kes ini ialah

sekiranya harta tersebut berada di luar Negeri Melaka. Bagaimana perintah tersebut

hendak dilaksanakan? Mengikut Seksyen 63(3) Enakmen Pentadbiran Agama

Islam Negeri Melaka 2002.

63(3) Jika Mahkamah Syariah dalam mana-mana negeri di

Malaysia membuat suatu perintah atau penghakiman di bawah

peruntukan mana-mana undang-undang yang berkuat kuasa

dalam negeri itu terhadap seseorang dan orang itu berada atau

dipercayai berada dalam Negeri Melaka, maka Hakim Syarie, jika

dia berpuas hati bahawa perintah atau penghakiman itu telah

dikeluarkan dengan sempurna oleh suatu Mahkamah Syariah

yang berwibawa dalam mana-mana Negeri di Malaysia, boleh

mengendorskan perintah atau penghakiman itu dan perintah atau

penghakiman itu bolehlah kemudiannya dilaksanakan atau

disampaikan, mengikut mana-mana yang berkenaan, seolah-olah

perintah atau penghakiman itu telah dikeluarkan dengan sah oleh

Mahkamah Syariah dalam Negeri Melaka mengikut peruntukan

Enakmen ini.

7. Di dalam undang-undang tersebut telah jelas bahawa sesuatu perintah yang telah

dikeluarkan oleh sesuatu negeri boleh dilaksanakan di negeri yang berlainan dengan

cara mengindoskan perintah tersebut seolah-olah perintah tersebut adalah

perintahnya. Prosiding ini hendaklah dilaksanakan oleh plaintif sendiri dengan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

membawa perintah ini ke negeri tersebut untuk diindoskan di Mahkamah Tinggi

Syariah negeri berkenaan. Maka perintah ini bolehlah dilaksanakan dengan

memohon ke Pejabat Tanah di negeri berkenaan untuk menukarkan dan

memindahmilik namanya di atas geran tersebut kepadanya berdasarkan Perintah

yang telah dikeluarkan.

8. Dalam isu undang-undang ini Mahkamah juga merujuk kepada Undang-undang

Kanun Tanah Negara di bawah Seksyen 417(1)(2):

417 Wibawa Am Mahkamah:

(1) Mahkamah atau Hakim boleh dengan peringah

mengarahkan pendaftar atau mana-mana pentadbir tanah

untuk melakukan segala apa benda seperti yang perlu

untuk memberi kuat kuasa kepada apa-apa hukuman atau

perintah yang diberi atau dibuat dalam mana-mana

perbicaraan berkaitan dengan mana-mana tanah dan ia

hendaklah merupakan kewajipan Pendaftar atau Pentadbir

Tanah untuk mematuhi perintah itu selepas itu.

(2) Jika menurut apa-apa perintah yang dibuat oleh sebab

seksyen ini, Pendaftar atau mana-mana Pentadbir Tanah:

(a) Membatalkan apa-apa instrumen yang berkaitan

dengan tanah atau apa-apa ingatan atau

permasukan lain di atas mana-mana instrumen

sedemikian atau membuat apa-apa pindaan lain,

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

atau tambahan kepada mana-mana instrumen

sedemikian.

Maka ia hendaklah mencatitkan di atasnya sebab bagi

pembatalan, pindaan atau tambahan itu dan tarikh baginya

dan hendaklah mengesahkan instrumen itu dengan

menandatangani dan memetrikannya.

9. Jika diteliti kepada undang-undang tersebut menunjukkan bahawa Mahkamah Tinggi

Syariah telah diberikuasa untuk melaksanakan perintahnya dan mengarahkan

kepada mana-mana Pentadbir Tanah di seluruh Malaysia untuk memindahmilik dan

meletakhak terhadap mana-mana harta di seluruh Malaysia kepada individu yang

diperintahkan oleh Mahkamah Tinggi Syariah.

10. Kuasa yang diberikan adalah berdasarkan kepada pindaan Seksyen 421 A –

Undang-undang Kanun Tanah Negara yang menjelaskan bahawa Mahkamah

termasuklah Mahkamah Syariah.

11. Ini bererti bahawa Mahkamah Tinggi Syariah diberi kuasa untuk memerintahkan

mana-mana Pentadbir Tanah di seluruh Malaysia melaksanakan apa yang

diperintahkan oleh Mahkamah Tinggi Syariah.

12. Dalam isu ini ada dua tindakan yang boleh dilakukan oleh Plaintif. Sama ada melalui

pengendorsan perintah Mahkamah Tinggi Syariah atau menggunapakai undang-

undang Kanun Tanah Negara melaksanakan perintah tersebut. Oleh itu isu ini tidak

akan berbangkit lagi kepada plaintif untuk melaksanakan perintah tersebut kerana

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

telah ada dua pilihan kepadanya sama ada mengindoskan perintah yang diperoleh

atau membuat permohonan terus kepada Pentadbir Tanah untuk melaksanakan

perintah tersebut.

c) ISU KETIGA: PEMBUKTIAN PEROLEHAN HARTA DAN MASA PERKAHWINAN:

1. Dalam keterangan Plaintif-Plaintif telah berkahwin pada 7.11.1979 dengan

Defendan. Pada 28.11.2007 mereka telah bercerai dengan talak satu di Mahkamah

Rendah Syariah Melaka Tengah. Plaintif dalam keterangannya menyatakan bahawa

mereka telah membeli sebuah rumah di No. 58, Taman Terus Maju, 32000 Setiawan

Perak pada tahun 1985. Pembelian rumah tersebut telah dibuat semasa mereka

berkahwin dengan menggunakan pinjaman Kerajaan. Rumah tersebut masih lagi di

bawah gadaian kepada Kementerian Kewangan Malaysia.

2. Dari keterangan yang diberikan menunjukkan bahawa Pplaintif dapat membuktikan

kepada Mahkamah bahawa harta tersebut telah diperolehi semasa di dalam

perkahwinan mereka. Oleh itu Mahkamah ini tidak ada sebab untuk tidak menerima

pembuktian tersebut sebagai perolehan harta mereka dalam masa perkahwinan. Ini

diperkuatkan lagi dengan Plaintif memberikan bukti sokongan Sijil nikah, dan Sijil

cerai kepada Mahkamah.

d) ISU KETIGA : MENGENAI TAKAT-TAKAT SUMBANGAN PLAINTIF

 DAN DEFENDAN

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

1. Setelah Plaintif dapat membuktikan bahawa harta tersebut diperolehi semasa

perkahwinan maka timbul persoalan apakah kadar sumbangan yang telah

diberikan dalam memperolehi harta tersebut. Plaintif dalam keterangan

kepada Mahkamah telah menegaskan dan mengakui bahawa beliau tidak

ada sumbangan wang secara langsung dalam pembelian harta tersebut.

Namun begitu Plaintif percaya dan yakin bahawa beliau mempunyai

sumbangan secara tidak langsung terhadap pembelian tersebut. Ini

dibuktikan oleh Plaintif bahawa sebagai seorang isteri yang taat kepada

suaminya, beliau telah menyerah jiwa raganya kepada suaminya setiap

masa dan waktu. Beliau telah menyempurnakan segala tanggungjawabnya

dalam melayani kehendak suaminya terutama memenuhi tugasan harian

memasak, membasuh, mengemas dan lain-lian tugas lagi. Beliau juga

menyediakan dan menguruskan segala keperluan makan, minum, pakaian

kepada suami dan anak-anaknya. Plaintif menegaskan bahawa beliau telah

menjadi isteri kepada Defendan selama 28 tahun. Sepanjang perkahwinan

tersebut, Plaintif hanya menjadi suri rumah sepenuh masa.

2. Mengikut Sekyen 122 Enakmen Undang-undang Keluarga Islam Melaka

2002 telah memperuntukkan seperti:-

Seksyen 122 (2):

Pada menjalankan kuasa yang diberikan oleh sub-seksyen (1)

Mahkamah hendaklah mengambil perhatian tentang:

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

a) Takat sumbangan-sumbangan yang telah dibuat oleh

setiap satu pihak dalam bentuk wang, harta atau kerja bagi

memperoleh aset-aset itu;

b) Apa-apa hutang yang terhutang oleh salah satu pihak

yang telah dilakukan bagi manfaat bersama mereka;

c) Keperluan-keperluan anak-anak yang belum dewasa

daripada perkahwinan itu jika ada, dan tertakluk kepada

pertimbangan-pertimbangan itu, Mahkamah hendaklah

membuat pertimbangan yang sama banyak.

3. Di dalam Seksyen tersebut telah jelas menunjukkan bahawa di dalam

membuat pertimbangan dan pengukuran perolehan harta tesebut Mahkamah

hendaklah memberikan „priority‟ kepada tiga perkara tersebut:

a) Takat-takat sumbangan;

b) Apa-apa hutang yang terakru: dan

c) Keperluan anak-anak.

4. Pengukuran takat-takat sumbangan hendaklah melihat juga sejauh mana harta

tersebut diperolehi sama ada ia dilakukan dengan usaha bersama atau tunggal.

Di dalam membuat tafsiran tersebut peruntukan Sekeyen 122 Enakmen Undang-

undang Keluarga Islam Negeri Melaka 2002 dengan dibaca bersama dengan

tafsiran harta sepencarian di atas membawa maksud harta sepencarian tersebut

boleh wujud dalam tiga dimensi seperti berikut:-

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Pertama: Harta yang diperolehi bersama oleh suami isteri semasa

perkahwinan berkuat kuasa menurut syarat-syarat yang

ditentukan oleh hukum syara‟ dengan usaha bersama mereka.

Kedua: Harta yang diperolehi bersama oleh suami isteri semasa

perkahwinan berkuat kuasa menurut syarat-syarat yang

ditentukan oleh Hukum Syara‟ dengan usaha tunggal satu pihak

kepada perkahwinan itu.

Ketiga: Harta-harta yang dipunyai oleh satu pihak sebelum perkahwinan

yang telah dimajukan kepada sebahagian besarnya dalam masa

perkahwinan itu berkuat kuasa menurut syarat-syarat yang

ditentukan dalam Hukum Syara‟ oleh pihak yang satu lagi atau

dengan usaha bersama suami isteri.

5. Dalam kes ini saya dapati rumah tersebut telah diperolehi dalam tempoh masa

perkahwinan mereka melalui usaha tunggal Defendan. Defendan berusaha sendiri

bagi mendapatkan pinjaman perumahan serta membiayai pembayaran pinjaman

melalui potongan gaji. Manakala saya dapati Plaintif tidak ada sumbangan secara

langsung dibuat bagi mendapatkan harta tersebut. Oleh itu Mahkamah ini telah

mengenal pasti bahawa Plaintif boleh dikategorikan sebagai orang yang mempunyai

sumbangan secara tidak langsung sahaja bagi mendapatkan harta tersebut. Oleh

itu timbul persoalan di sini apakah yang dimaksudkan dengan sumbangan secara

tidak langsung ini. Bagi merungkaikan jawapan kepada persoalan ini, Mahkamah

akan mencuba untuk membuat membuat penafsiran apakah yang dimaksud dengan

sumbangan secara tidak langsung ini.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

6. Sumbangan secara tidak langsung adalah suatu usaha yang telah dilakukan bagi

memberikan buah fikiran,idea, dorongan, menyenangkan hati dan fikiran suami atau

apa-apa yang seumpamanya bagi menghasilkan atau mendapatkan sesuatu harta

tersebut.

7. Mengikut Kamus Bahasa, maksud frasa sumbangan tidak langsung adalah

seperti berikut :

- Sumbangan(kata terbitan) : sesuatu yang diberikan sebagai

 bantuan atau bantuan atau

 pertolongan yang diberikan,

 sokongan .

- Tidak : digunakan untuk mengatakan

 bukan atau menafikan

- Langsung : tidak henti-henti, tidak berantara,

 kekal, selama-lamanya, terus.

Daripada maksud tersebut dapatlah dibuat kesimpulan bahawa sumbangan

secara tidak langsung adalah merangkumi perkara-perkara seperti berikut :-

a) Menyempurnakan segala tunggungjawabnya sebagai isteri

kepada suami dan anak serta rumah tangga;

b) Menyerahkan jiwa raganya kepada suami pada setiap

masa dan waktu;

c) Menyediakan dan menguruskan segala keperluan harian

makan minum, pakaian kepada suami dan anaknya;

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

d) Memenuhi tugas harian memasak, membasuh dan

mengemas rumah tangga;

e) Menemani suami dan anak-anaknya;

f) Memberikan didikan kepada anak-anaknya;

g) Menyediakan keperluan anak-anaknya;

h) Menguruskan persekolahan anak-anak;

i) Memberikan pandangan dan buah fikiran bagi

mendapatkan aset-aset;

j) Menyenangkan hati suaminya dan memberikan semangat

dalam kerjaya suaminya sehingga memperoleh kejayaan.

8. Setelah mengkaji pentafsiran dari sudut undang-undang maka Mahkamah akan

cuba merujuk kepada beberapa pandangan ulama‟ Fiqh mengenai kedudukan harta

sepencarian.

9. Di dalam kitab Al-Turuq Al-Hukmiyyah Fi Al-Siasah Al-Syar’iyyah, Ibnu

Qayyim Al-Jauziyyah cetakan Dar Al Kitab Al-Alamiyah pada muka surat

22 ada menyebut:

إن القول قول من ٌدل : أن جمهور الفقهاء ٌقولون فً تداعً الزوجٌن ، والصانعٌن لمتاع البٌت والدكان : ومن ذلك

لو إعتبرناها لاعتبرنا . والصحٌح فً هذه المسألة، انه لا عبرة بالٌد الحسٌة ، بل وجودها كعدمها. الحال على صدقه

به ٌد الخاطف لعمامة غٌره وعلى رأسه عمامة ، وآخر خلفه حاسرالرأس ، ونحن نقطع بأن ٌده ظالمة عادٌة ، فلا

 إعتبار له

Yang bererti:

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

“Di antaranya ialah di kalangan ahli perundangan Islam telah sepakat

berpendapat bahawa di dalam kes tuntutan antara suami isteri yang sama-sama

berusaha dalam mendapatkan harta rumah tangga dan berkedai, tuntutan yang

sedemikian hendaklah di terima berdasarkan keterangan-keterangan dan bukti-

bukti tuntutan itu. Sebenarnya di dalam persoalan ini, pemilikan sesuatu harta

itu tidak dikira hanya semata-mata berdasarkan nama yang tetera di dalam harta

itu. Setakat nama yang tertera di dalam sesuatu harta itu belum tentu

membuktikan pemilikannya. Kenyataan sebegini adalah kerana seandainya

diambil kira hak milik sesuatu harta semata-mata mengikut nama yang teteta di

dalam harta itu, maka nescaya serban yang dipakai di kepala seseorang yang

merampas serban kepunyaan orang lain akan dikira sebagai serban kepunyaan

perampas itu, sedangkan pengiktirafan yang sedemikian adalah suatu kezaliman

dan tidak diambil kira”.

10. Al-Sayid Sabiq di dalam kitabnya Fiqh Al-Sunah, jilid kedua, juzuk-juzuk 6,7,8,9 dan

10, cetakan keempat 1403H/1983M terbitan Dar Al-Fikr, Beirut , Labenon

menjelaskan perkara ini berpendapat :

Yang bererti:

“Dasar yang ditetapkan oleh Islam dalam mengatur dan menguruskan kehidupan

suami isteri adalah merupakan suatu dasar yang sesuai dengan fitrah dan tabiat

semula jadi manusia itu sendiri. Lelaki lebih mampu bekerja, bersungguh-

sungguh berusaha dan mencari pendapatan di luar rumah, manakala perempuan

lebih mampu menguruskan rumah tangga, mendidik anak-anak, menjadikan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

suasana rumah tangga menyenangkan dan penuh ketenteraman. Oleh sebab

itu ditugaskan kepada lelaki kerja-kerja yang sesuai dengan fitrahnya, manakala

ditugaskan kepada perempuan dengan tanggungjawab sesuai dengan fitrahnya.

Dengan yang demikian, rumah tangga tersebut dapat berjalan dengan baik.

Sama ada kerja tersebut dilakukan di dalam atau di luar rumah di mana dalam

situasi tersebut, suami isteri tidak bertemu antara satu sama lain dalam suatu

masa tetapi mereka bertanggungjawab melaksanakan tugas yang bersesuaian

dengan diri masing-masing. Rasulullah s.a.w. telah memutuskan hukum antara

Ali Ibni Abi Talib Radiallahu „an hu wa karammallah hu wajhahu dengan isterinya

Fatimah Radiallahu „anha .. maka Rasulullah s.a.w. memutuskan ke atas

Fatimah supaya menjalankan tugas urusan rumah tangga, manakala ke atas Ali

pula diputuskan supaya menjalankan kerja dan mencari pendapatan di luar

rumah.

11. Dalam kitab Fathul Muin m.s. 76 jilid 4 bermaksud “Adapun perkara-perkara yang

tidak khusus kepada isteri melakukannya serperti memasak makanan dan

mencuci pakaian suami, maka tidaklah menjadi kewajipan ke atas isteri mahupun

orang gaji bagi isteri.

12. Tetapi kewajipan tersebut menjadi tugas suami. Oleh yang demikian, suami

hendaklah menangani diri sendiri atau ditangani oleh orang lain (iaitu suami

membayar upah dan sebagainya).

13. Ini jelas menunjukkan bahawa tugas isteri di rumah itu sepatutnya dibantu oleh

suami. Oleh kerana suami bertugas di luar, maka suami sepatutnya menggaji atau

mengupah orang lain untuk membantu isteri melaksanakan kerja-kerja tersebut. Di

dalam kes ini, Mahkamah dapati bahawa isteri telah membantu suaminya

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

sepenuhnya dalam urusan di rumah dan melaksanakan dengan penuh

tanggungjawab. Beliau sepatutnya dibayar oleh tetapi tidak dibayar upah oleh

suaminya. Inilah ketentuan Hukum Syara‟ yang memberi hak sewajarnya kepada

isteri yang melaksanakan kerja tersebut dengan penuh tekun dan sabar. Tugas isteri

tersebut , Mahkamah menganggapkan tugas isteri tersebut adalah sebagai tugas

rasmi yang perlu dinilai mengikut tahap-tahap kewajaran sepenuhnya.

14. Daripada pandangan Ulama Fiqh tersebut dapatlah dibuat kesimpulan bahawa isteri

mempunyai hak ke atas apa yang diusahakan termasuklah usaha-usahanya yang

mendorong suami berjaya mendapatkan harta tersebut. Usaha-usaha tersebut

sepatutnya mendapatkan pengiktirafan daripada undang-undang dan Hukum Syara‟.

Inilah peranan isteri dalam menguruskan rumah tangga. Demikian Islam

menghormati dan mengakui kewujudan hak-hak mereka.

15. Setelah kita mengetahui had-had sumbangan tersebut maka apakah ketetapan

peratusan atau bahagian yang yang berhak diperolehi oleh Plaintif. Berdasarkan

kes ini Mahkamah dapati Plaintif telah menjadi isteri kepada defendan selama lebih

kurang 28 tahun. Dalam masa tempoh tersebut Plaintif berhak untuk mendapatkan

pembahagiannya berdasarkan sumbangan secara tidak langsung dengan

mengambil kira takat-takat sumbangan atau apa-apa hutang atau apa-apa keperluan

anak-anak tersebut.

16. Untuk itu Mahkamah ini cuba merujuk kepada beberapa kes untuk dijadikan

panduan.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

17. Mengikut kes: XXXXXX lwn XXXXXX (1979) 1 JH (2) 71, Y.A. Kadi Besar Pulau

Pinang – Hari Harussani bin Haji Zakaria telah membuat keputusan seperti berikut :-

“XXXXXX sepanjang perkahwinannya dengan XXXXXX telah

berlaku sebagai isteri dan telah membuat kerja-kerja yang lazim

dilakukan oleh seorang isteri dengan sepenuhnya tanpa

mendapat pertolongan dari orang gaji, maka oleh itu segala

penghasilan sepanjang hidup perkongsian bolehlah dianggap

hasil bersama. Kerja-kerja yang dilakukan oleh seorang isteri

yang tidak dibantu oleh orang gaji sekurang-kurangnya telah

meringgankan beban si suami setidak-tidaknya sepertiga

daripada tanggungannya”.

18. Di dalam kes dari Selangor XXXXXX lwn. XXXXXX (1980) 2 JH 125, di mana isteri

yang dicerai telah membuat tuntutan sebahagian harta sepencarian. Penentang

telah berhujah bahawa semua harta-harta yang didapati seperti tanah, rumah dan

kedai-kedai didapati atas daya usaha dan kebijakasanaan penentang sahaja. Pihak

isteri (pemohon) tidak memberi sumbangan baik yang berupa wang atau tenaga.

Walaupun demikian, Mahkamah berpendapat pemohon ada memberi sumbangan

sekalipun tidak berupa wang tetapi sumbangan secara moral, sebab penentang

meningkat perniagaan adalah atas kepercayaan orang ramai dan mendapat gelaran

Dato‟ dengan cepat berpunca daripada perkahwinan dengan keluarga Diraja.

Dengan demikian penentang tidak boleh menafikan sama sekali yang pemohon

tiada memberi apa-apa sumbangan. Maka, atas pertimbangan Mahkamah,

pemohon patut diberi hak bahagian dalam harga sepencarian sebagai jaminan hidup

pada masa akan datang. Apabila isteri dapat membuktikan bahawa beliau ada

membantu suaminya dalam menguruskan rumahtangga dan keluarganya. Selain

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

daripada itu, beliau turut menemani suaminya menjalankan perniagaannya. Semua

dorongan tersebut telah menyebabkan suaminya memperolehi harta dengan mudah.

Ini menunjukkan bahawa isteri sebenarnya telah membuat sumbangan secara tidak

langsung bagi membolehkan suami memperoleh harta tersebut.

19. Dalam kes tersebut, harta-harta tersebut telah diperolehi di dalam tempoh masa

perkahwinan mereka dan telah dibuktikan bahawa isterinya telah menyumbangkan

secara tidak langsung kepada perolehan harta itu, dengan ia menguruskan rumah

tangga dan keluarga dalam masa tiga puluh lima tahun dalam masa perkahwinan

tersebut. Maka ini bermakna ia berhak mendapat bahagiannya. Dalam kes ini,

rayuan dibenarkan dan Mahkamah Rayuan ini memerintahkan pihak penentang

rayuan hendaklah memberi satu pertiga daripada harta-harta yang disenaraikan atau

dinilainya kepada pihak perayu.

KEPUTUSAN

Di atas permohonan tuntutan ini, keterangan dan saksi Plaintif serta hujahan yang

diberikan, serta berdasarkan kes-kes yang dirujuk , maka dengan ini Mahkamah

berpuasa hati bahawa Plaintif adalah berhak mendapat sebahagian daripada nilaian

rumah tersebut berdasarkan bukti-bukti yang ditunjukkan. Dengan ini Mahkamah

perintahkan seperti berikut:-

1. Mahkamah perintahkan dan isytiharkan bahawa rumah dan tanah yang terletak di

No. 58, Taman Terus Maju, 32000 Setiawan Perak adalah diisytiharkan sebagai

harta sepencarian di antara Plaintif dan Defendan.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

2. Mahkamah perintahkan Defendan hendaklah untuk menyerahkan ¼ bahagian ke

atas nilaian rumah dan tanah di atasnya diletak Hak milik di atas nama Plaintif

XXXXXX dan Mahkamah perintahkan 3/4 bahagian ke atas nilaian rumah dan tanah

di atasnya diletak Hak milik atas nama Defendan XXXXXX ke atas rumah dan tanah

di No. 58, Taman Terus Maju, 32000 Setiawan Perak.

3. Mahkamah perintahkan mana-mana pihak berkuasa hendaklah melaksanakan

perintah tersebut dengan membahagikan mengikut nilaian bahagian masing-masing

dan meletak hak ke atas tanah dan rumah tersebut seperti mana yang di

perintahkan.

4. Sekiranya rumah tersebut dijual, maka Mahkamah perintahkan ¼ bahagian

hendaklah diberikan kepada Plaintif dan ¾ bahagian diberikan kepada Defendan

setelah ditolak kos-kos yang terlibat.

5. Kos ditanggung oleh pihak masing-masing.

6. Perintah ini berkuatkuasa serta merta mulai hari ini.

