

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

XXXXXX

LWN

XXXXXX

Mahkamah Tinggi Syariah Melaka,

Datuk Mahammad bin Ibrahim

Ketua Hakim Syarie.

23 November 2011

Undang-Undang Mahkamah Syariah-Harta Sepencarian-Bidangkuasa

Mahkamah Tinggi Syariah- Seksyen 122 Enakmen Pentadbiran Agama

Islam Negeri Melaka 2002-Takat Sumbangan Defendan dan Si Mati-

Tuntutan Balas Hibbah.

Fakta Kes:

1. Kes ini adalah merupakan suatu tuntuan Harta Sepencaraian di kalangan

ahli waris XXXXXX terhadap Defendan terhadap harta tidak alih milik

Defendan. Plantif pertama, kedua dan ketiga adalah merupakan anak

kepada pasangan tersebut.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

2. Tuntutan ke atas asset Harta tak alih tersebut adalah merupakan

perkongsian bersama diantara XXXXXX dengan Defendan. Mereka

menuntut supaya ½ bahagian daripada harta tersebut atau nilainya

diserahkan kepada Plaintif Kedua sebagai pemberian secara hibah yang

telah dibuat oleh XXXXXX. Alternatifnya, ½ bahagian yang lain daripada

harta tersebut atau nilainya diisytiharkan sebagai Harta Pusaka XXXXXX.

Harta tersebut hendaklah difaraidkan di kalangan waris-waris XXXXXX

termasuklah Defendan.

3. Plaintif-Plaintif telah memfailkan saman pada 17 Ogos 2007 dan

Pernyataan Tuntutan dibuat pada 27.7.2007 di Mahkamah Tinggi Syariah

Melaka.

4. Plaintif Pertama adalah XXXXXX; Plaintif Kedua adalah XXXXXX manakala

Plaintif Ketiga adalah XXXXXX.

5. Defendan XXXXXX merupakan suami yang sah kepada XXXXXX (No. K/P:

56XXXX-04-XXXX). Mereka telah bernikah pada 5 April 1979 di Daerah

Melaka Tengah (Bilangan: 380/79).

6. Isteri Defendan iaitu XXXXXX (No. K/P: 56XXXX-04-XXXX) telah

meninggal dunia pada 10 Julai 2004 di Hospital Melaka disebabkan sakit

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

yang dikenali sebagai “Acute Coronary Syndrome With Septiceamia

Underlying Ugib”.

7. Semasa hayatnya XXXXXX, beliau telah bekerja sebagai Pembantu Tadbir

di Pejabat Risda Negeri Melaka, No. 36, Jalan Tun Sri Lanang, 75100

Melaka. Pendapatan akhir beliau adalah sebanyak Ringgit Malaysia Satu

Ribu Enam Ratus Empat Belas dan Sen Enam Puluh Dua (RM1,614.62)

sahaja sebulan.

8. Semasa berkahwin pasangan tersebut telah membeli sebuah rumah

kembar dua yang didirikan di atas tanah yang dikenali sebagai H.S.(M)

141/78, Lot 1558, Kawasan Bandar V, Daerah Melaka Tengah, Negeri

Melaka yang telah didaftarkan di atas nama Defendan.

9. Rumah tersebut telah dibeli pada 3.6.1980 dengan harga RM45,000.00.

Pembayaran deposit sebanyak RM4,500.00 telah dijelaskan oleh XXXXXX

iaitu ibu kepada XXXXXX yang juga merupakan ibu mertua Defendan.

10. Untuk tujuan pembelian rumah tersebut Defendan telah membuat

pinjaman daripada Bank Bumiputera Malaysia Berhad sebanyak

RM36,000.00. XXXXXX adalah merupakan Penjamin kepada pinjaman

rumah tersebut. Defendan juga telah mengeluarkan sebahagian daripada

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

wang simpanannya di Kumpulan Wang Simpanan Pekerja (KWSP) untuk

menampung tersebut.

11. Seterusnya, XXXXXX telah membuat pinjaman peribadi sebanyak

RM30,000.00 kepada Koperasi Pekebun Kecil Risda untuk tujuan

mengubahsuai rumah tersebut. Tambahan dan ubahsuai rumah tersebut

juga mendapat bantuan daripada XXXXXX sebanyak RM16,000.00 dan

RM2,000.00 diperolehi daripada sumbangan XXXXXX, adik XXXXXX.

12. XXXXXX dan XXXXXX turut terlibat dalam menjelaskan tunggakan hutang

pinjaman Defendan. Ketika mana rumah tersebut hampir hendak dilelong

oleh pihak bank di atas kegagalan Defendan membayar balik pinjaman

tersebut. Ketika itu Defendan tidak bekerja selama lebih kurang dua (2)

tahun.

13. Semasa hayat XXXXXX, Defendan dan XXXXXX telah berjanji dan

bersepakat melafazkan bahawa rumah tersebut hendaklah diserahkan

kepada Plaintif Kedua. Janji tersebut telah didengar dan disaksikan oleh

rakan keluarga bernama XXXXXX.

14. Defendan telah berumahtangga semula, namun rumah tersebut masih

belum dipindahmilikkan ke atas nama Plaintif Kedua. Defendan

sebaliknya berhasrat mahu memindahmilik rumah tersebut kepada isteri

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

barunya. Plaintif-plaintif telah dihalang untuk memasuki rumah tersebut

walaupun ketika perayaan seperti Hari Raya Aidilfitri.

15. Plaintif-Plaintif telah berusaha untuk menyelesaikan dengan mengadakan

perundingan secara pendamaian namun kesemua usaha tersebut telah

gagal.

16. Plaintif-Plaintif menyatakan bahawa walaupun rumah tersebut atas nama

Defendan, akan tetapi rumah tersebut telah diperolehi semasa

perkahwinan mereka. XXXXXX juga telah memberikan sumbangan dalam

bentuk wang ringgit dalam tempoh tersebut. Selain itu, XXXXXX juga

telah menunaikan kewajipan sebagai isteri dengan penuh rasa

tanggungjawab dan kasih sayang sehinggalah XXXXXX meninggal dunia.

17. Berdasarkan kepada fakta-fakta tersebut Plaintif-Plaintif menyatakan

bahawa rumah tersebut merupakan Harta Sepencarian diantara Defendan

dan XXXXXX dimana Plaintif-Plaintif adalah waris yang sah bagi pihak

XXXXXX.

18. Manakala Defendan didalam tuntutan balas beliau telah menuntut barang-

barang kemas seperti rantai, gelang tangan, loket berlian yang telah

beliau beri kepada XXXXXX dalam anggaran sebanyak RM20,000.00 dan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

juga wang ganti rugi, SES getah daripada Risda, Khairat Kematian

Allahyarhamah sebanyak RM88,000.00. Barang-barang dan wang

tersebut hendaklah diisytiharkan sebagai harta pusaka XXXXXX dan

difaraidkan di kalangan waris-waris.

19. Defendan menuntut agar sebuah rumah teres 1 tingkat di PT. No. 1094,

H.S.(D) No. 11283, Mukim Bukit Katil, Melaka Tengah, Melaka

diisytiharkan sebagai harta sepencarian. Defendan berhak ½ bahagian

daripada harta tersebut.

Diputuskan:

1. Mahkamah sabit dan istiharkan bahawa harta-harta yang dituntut iaitu:

a. Harta sebuah rumah H.S.(M) 141/78 Lot 1558 Kawasan Bandar V,

Daerah Melaka Tengah Melaka.

b. Sebuah rumah yang dibeli oleh XXXXXX di PT No. 1094, H.S.(D)

11283, Mukim Bukit Katil, Melaka.

Adalah diistiharkan sebagai harta sepencarian diantara XXXXXX dengan

Defendan XXXXXX dan Plaintif-Plaintif selaku anak-anaknya berhak ke

atas harta tersebut.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

2. Mahkamah perintahkan sebuah rumah H.S.(M) 141/78, Lot 1558 Kawasan

Bandar V, Daerah Melaka Tengah, Melaka dibahagikan dua. ½ bahagian

diberikan kepada XXXXXX dan ½ bahagian lagi diberikan kepada Defendan.

½ bahagian daripada bahagian milik XXXXXX hendaklah diberikan dan

diletak Hak kepada Plaintif Kedua iaitu XXXXXX.

3. Rumah tersebut hendaklah dinilai mengikut harga pasaran semasa.

Sekiranya rumah tersebut hendak diserahkan kepada Plaintif Kedua maka

Plaintif Kedua hendaklah membayar ½ bahagian daripada nilaian rumah

kepada Defendan. Serkiranya Defendan berkehendakan rumah tersebut

maka Defendan hendaklah membayar ½ bahagian daripada nilaian rumah

tersebut kepada Plaintif Kedua.

4. Sekiranya rumah tersebut hendak dijual maka wang tersebut hendaklah

dibahagi dua. ½ bahagian kepada Defendan, ½ bahagian lagi kepada Plaintif

Kedua.

5. Mahkamah perintahkan sebuah rumah lagi di PT No.1094, H.S.(D) 11283,

Mukim Bukit Katil dibahagikan mengikut kadar seperti berikut:-

 Defendan mendapat kadar sumbangan secara langsung dan tidak

langsung adalah sebanyak RM 8,000.00 manakala XXXXXX mendapat

selebihnya.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 Hak bahagian XXXXXX selebihnya hendaklah dibahagikan kepada ketiga-

tiga Plaintif-plaintif mengikut persetujuan di antara mereka.

6. Mahkamah perintahkan supaya semua barang-barang kemas yang menjadi

Hakmilik XXXXXX hendaklah dinilaikan dipasaran semasa dan jumlah wang

tersebut hendaklah dibayar dahulu hutang-hutang kepada penyumbang-

penyumbang renovation rumah di Lot 1558 Melaka Tengah.

Sekiranya ada baki wang tersebut, pihak-pihak yang terlibat hendaklah

membuat permohonan rasmi faraid di Mahkamah Tinggi dengan seberapa

segera yang boleh.

7. Mahkamah menolak tuntutan Defendan untuk mendapat wang khairat

kematian, SES getah daripada Risda serta ganti rugi kesemua wang

tersebut telah dibelanjakan untuk pengajian dan keperluan anak-anaknya.

8. Mahkamah menolak tuntutan untuk mensabitkan Hibah Plaintif-Plaintif

untuk mendapat ½ bahagian hibahan kepada Plaintif Kedua kerana ia

tidak memenuhi kehendak rukun dan syarat sah Hibah.

9. Kos ditanggung oleh pihak masing-masing.

Peguam Syarie:

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Plaintif-Plaintif : Tuan Hj Zulfiqri Zakaria daripada Tetuan

 Zulfiqri Zakaria & Co.

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

Kitab-Kitab Yang Dirujuk

1. Kitab مغني المحتاج oleh Syeikh Khatib As-Syarbini

didalam Jld.2 muka surat 397.

2. Kitab Figh al-Kitab Wa al-Sunnah Jil.3 oleh Dr. Amir Abdul Aziz muka

surat 1604.

3. Kitab “Fiqh al-muamalat” oleh Al-Syeikh Muhammad Ali Shoboni muka

surat 119.

4. Kitab مغني المحتاج bagi Al-Syeikh Al-Khatib Al- Syarbini jilid kedua,

muka surat 397

5. Kitab al-Turuq al-Hukmiyyah fi al-Siasah al-Syari‟iyyah, Ibnu Qayyim al-

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

6. Kitab Bughyah al-Mustarsyidin oleh Sayyid Abdul Rahman Bin

Muhammad Bin Hussain Bin Umar, muka surat 197, cetakan Dar al-Kutub

al-Ilmiyyah Beirut Lebonan tahun 1998M

7. Kitab إعا نة الطالبين

Oleh Al-Syed al-Bakri Ibnu al-Sayed Mohamad Shatha al-Dumyati

didalam Hal. 508 – 509 Jld. 4, cetakan al-Maktabah al-Taufiqiyyah Mesir

Undang-undang Yang Dirujuk

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

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

(2002)

2. Sekeyen 122, Enakmen Undang-Undang Keluarga Islam Negeri Melaka

(2002).

Kes-kes yang Dirujuk

1. XXXXXX lwn XXXXXX (2008) Jld. 25 Bhg. 2 muka surat 199

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

Ketua Hakim Syarie Negeri Melaka

1. Dalam kes ini pihak Plaintif Pertama, Kedua dan Ketiga adalah anak

kepada Defendan telah menuntut supaya sebuah rumah berkembar dua di

atas tanah yang dikenali sebagai H.S.(M) 141/78, Lot. 1558, Kawasan

Bandar V, Daerah Melaka Tengah Negeri Melaka diisytiharkan sebagai

harta sepencarian di antara XXXXXX dengan Defendan.

2. Plaintif-Plaintif juga menuntut ½ bahagian daripada harta rumah tersebut

atau nilainya diserahkan kepada Plaintif Kedua sebagai pemberian Hibah

yang telah dibuat oleh XXXXXX kepada Plaintif Kedua.

3. Alternatifnya ½ bahagian daripada harta tersebut atau nilainya

diisytiharkan sebagai Harta Pusaka XXXXXX dan difaraidkan dikalangan

waris-waris XXXXXX dan Defendan.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

4. Manakala Defendan telah membuat tuntutan balas dengan menuntut

barang-barang kemas seperti ranti, gelang tangan, loket berlian yang

telah beliau beri kepada XXXXXX dalam anggaran RM20,000.00.

Defendan juga menuntut wang gantirugi, SES getah daripada Risda,

khairat kematian Allahyarhamah yang dianggarkan sebanyak RM88,000.00

diisytiharkan sebagai harta pusaka XXXXXX serta difaraidkan dikalangan

ahli waris.

5. Seterusnya Defendan juga menuntut sebuah rumah teres 1 tingkat di PT.

No. 1094, H.S.(D) No. 11283, Mukim Bukit Katil, Melaka Tengah, Melaka

diisytiharkan sebagai harta sepencarian. Defendan berhak ½ bahagian

daripada harta tersebut.

6. Untuk tidak menimbulkan pertikaian bidang kuasa, Mahkamah ingin

memperjelaskan bahawa Mahkamah Tinggi Syariah ini adalah diberi

bidang kuasa untuk mendengar, membicarakan seterusnya membuat

keputusan terhadap tuntutan harta sepencarian tersebut. Ini adalah jelas

sepertimana di dalam Seksyen 3(b)(x) Enakmen Pentadbiran Agama Islam

Negeri Melaka Tahun 2002.

Menurut Seksyen 3(b)(x):

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 “Dalam bidang kuasa Malnya mendengar 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”.

7. Mahkamah juga diberi bidang kuasa untuk mendengar dan memutuskan

harta sepencarian tersebut sepertimana yang di peruntukan di dalam

Sekeyen 122, Enakmen Undang-Undang Keluarga Islam Negeri Melaka

(2002).

 Mengikut Seksyen 122(1):

 “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 di jual dan hasil

jualan dibahagian antara pihak-pihak itu”.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Didalam kes ini Mahkamah telah mengenalpasti bahawa terdapat empat (4) isu

penting yang timbul daripada tuntutan tersebut. Isu-isu tersebut adalah seperti

berikut :-

i. Isu pemberian Hibah.

ii. Isu harta sebuah rumah H.S.(M) 141/78, Lot. 1558, Kawasan

Bandar V, Daerah Melaka Tengah Negeri Melaka sebagai harta

sepencarian bersama Defendan dan XXXXXX.

iii. Isu Tuntutan Balas Barang Kemas yang dikatakan dibeli oleh

Defendan kepada XXXXXX yang dianggarkan sebanyak

RM20,000.00.

iv. Isu terakhir ialah sebuah rumah yang dibeli oleh XXXXXX di PT. No.

1094, H.S.(D) No. 11283, Mukim Bukit Katil, Melaka Tengah,

Melaka yang mahu diisytiharkan sebagai harta sepencarian di

antara Defendan dan XXXXXX, isteri Defendan.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Isu Pertama:

Isu Pemberian Hibah

8. Dalam isu pemberian Hibah ini, telah timbul dakwaan daripada pihak

Plaintif-Plaintif semasa mereka memberikan keterangan. Mereka

mendakwa pemberian Hibah ini telah dibuat oleh XXXXXX kepada Plaintif

Kedua iaitu XXXXXX.

Mereka mendakwa Kenyataan Hibah tersebut telah dibuat oleh

Allahyarhamah ibu mereka semasa beliau masih hidup lagi.

9. Didalam keterangan Plaintif-Plaintif telah menyatakan bahawa rumah di

atas tanah yang dikenali sebagai H.S.(M) 141/78, Lot. 1558, Kawasan

Bandar V, Daerah Melaka Tengah Negeri Melaka telah dibeli oleh

Defendan semasa dalam perkahwinan mereka pada 3.6.1980 dengan

harga RM 45,000.00. Defendan telah meminjam wang daripada Bank

Bumiputera Malaysia Berhad sebanyak RM 36,000.00 – XXXXXX telah

menjadi penjamin kepada pinjaman tersebut. Defendan telah

mengeluarkan wang KWSP untuk mencukupkan dan menyelesaikan

sebahagian daripada pinjaman tersebut.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

10. Plaintif-Plaintif mendakwa wang deposit untuk pembelian rumah tersebut

telah dijelaskan oleh XXXXXX. XXXXXX merupakan Ibu kepada XXXXXX.

Pemberian deposit tersebut dianggarkan sebanyak RM 4,500.00

11. Seterusnya Plaintif-Plaintif dalam keterangan mereka menyatakan bahawa

XXXXXX telah membuat pinjaman peribadi sebanyak RM 30,000.00

dari Koperasi Pekebun Kecil Risda. Tujuannya ialah untuk membuat

„renovation‟ ke atas rumah tersebut.

12. Plaintif-Plaintif juga telah mendakwa bahawa pengubahsuaian rumah

tersebut disumbangkan juga oleh XXXXXX sebanyak RM 16,000.00.

Sumbangan wang juga diterima daripada XXXXXX iaitu adik kepada

XXXXXX sebanyak RM 2,000.00

13. Apabila rumah tersebut telah siap diubahsuai dan diduduki maka Plaintif

mendakwa bahawa Defendan dan XXXXXX telah berjanji dan bersepakat

melafazkan bahawa rumah tersebut diserahkan kepada Plaintif Kedua.

Plaintif-plantif mendakwa lafaz tersebut telah disaksikan oleh keluarga

yang terdekat XXXXXX dan lain-lain lagi.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

14. Didalam keterangan Saksi 1 Plaintif yang bernama XXXXXX telah

menyatakan bahawa Defendan mahu memberikan rumah tersebut

kepada Plaintif Kedua. Akan tetapi Defendan tidak memindah milik

rumah tersebut kepada Plaintif Kedua yang merupakan anak kepada

Defendan walaupun XXXXXX telah meninggal dunia.

15. Didalam keterangan Plaintif Kedua iaitu XXXXXX telah menyatakan

bahawa Allahyarhamah ibunya telah menyatakan niat untuk

memberikan rumah tersebut kepadanya. Beliau berpesan agar

rumah tersebut tidak dijual.

Plaintif Kedua menyatakan bahawa semasa lafaz Hibah tersebut ianya

disaksikan oleh XXXXXX, XXXXXX serta XXXXXX.

Selanjutnya Plaintif Kedua menjelaskan bahawa Defendan tidak pernah

menarik balik pemberian tersebut. Keterangan mereka ini telah disokong

oleh saksi-saksi Plaintif. Saksi Plaintif 1 ialah XXXXXX telah

menyatakan bahawa XXXXXX telah menyatakan hasratnya

menyerahkan rumah tersebut kepada Plaintif Kedua.

16. Semasa disoal semula, saksi tersebut menegaskan bahawa semasa lafaz

Hibah tersebut dilafazkan ianya didengar dan disaksikan oleh Defendan,

XXXXXX, XXXXXX dan Plaintif Kedua.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

17. Saksi juga menyatakan bahawa pendirian Defendan telah berubah setelah

beliau berkahwin baru. Saksi tersebut telah menegaskan bahawa

pemberian tersebut tidak pernah ditarik balik oleh Defendan.

18. Saksi Plaintif Kelima telah menyatakan walaupun Defendan ada berjanji

untuk menamakan rumah tersebut atas nama Plaintif Kedua, penamaan

tersebut masih belum berlaku kerana Defendan masih hidup dan belum

berhajat untuk melaksanakan pemberian tersebut.

19. Manakala Plaintif Pertama telah menyatakan bahawa semasa hayat

XXXXXX telah berhasrat menyerahkan rumah tersebut kepada Plaintif

Kedua dengan disaksikan oleh XXXXXX (saksi Plaintif Ketiga), XXXXXX

(saksi Plaintif Keempat), XXXXXX (saksi Plaintif Kedua) dan XXXXXX (saksi

Plaintif Pertama). Plaintif menyatakan bahawa ketika itu Defendan

bersetuju untuk memberikan kepada Plaintif Kedua.

20. Manakala Defendan telah menafikan dengan mengatakan bahawa beliau

tidak pernah menyatakan hasrat sedemikian dan menegaskan bahawa

beliau tidak pernah berhajat memberikan rumah tersebut kepada sesiapa

pun.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

21. Didalam kes ini saya dapati keterangan Plaintif dan saksi-saksi Plaintif

seolah-olah bercanggah diantara satu sama lain. Keterangan Plaintif

Kedua menyatakan bahawa Defendan dan XXXXXX telah berjanji dan

bersefakat untuk menyerahkan rumah tersebut kepada Plaintif Kedua.

Manakala keterangan Plaintif Ketiga menyatakan bahawa XXXXXX, ibunya

telah menyatakan niatnya untuk memberikan rumah tersebut kepada

Plaintif Kedua. Manakala Plaintif Pertama telah menyatakan bahawa

semasa hayat XXXXXX telah berhasrat untuk menyerahkan rumah

tersebut kepada Plaintif Kedua. Plaintif Kedua telah menyatakan

Defendan dan ibunya bermuafakat dan berjanji untuk serah rumah

tersebut kepada Plaintif Kedua.

22. Manakala Plaintif Pertama dan Ketiga sama-sama menyatakan bahawa

Allahyarhamah ibunya berhasrat dan berniat untuk menyerahkan rumah

tersebut kepada Plaintif Kedua.

Begitu juga dengan saksi-saksi yang telah dikemukakan oleh Plaintif.

Saksi Kedua, XXXXXX menyatakan Defendan mahu memberikan rumah

tersebut kepada Plaintif Kedua.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Saksi Plaintif Keempat, XXXXXX telah menyatakan XXXXXX

menyatakan hasratnya menyerahkan rumah tersebut kepada Plaintif

Kedua.

Saksi Kelima menyatakan walaupun defendan berjanji untuk

menyerahkan rumah tersebut namun beliau masih hidup dan belum lagi

bertindak untuk membuat sedemikian.

Saksi Ketiga, XXXXXX telah mengatakan bahawa rumah tersebut

diamanahkan kepada Plaintif Kedua.

Saksi keenam Plaintif, XXXXXX telah menjelaskan bahawa Defendan

berjanji untuk menamakan rumah tersebut kepada Plaintif Kedua.

Oleh itu saya dapati Kelima Saksi tersebut seolah-olah bercanggah

diantara satu sama lain.

Saksi kedua, kelima, keenam telah menyatakan Defendan berjanji untuk

serah rumah tersebut kepada Plaintif Kedua.

Saksi keempat, XXXXXX yang berjanji untuk serah rumah tersebut kepada

Plaintif Kedua.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Manakala saksi ketiga menyatakan rumah tersebut telah diamanahkan

kepada Plaintif Kedua.

23. Walaupun apa-apa perkataan, perjanjian yang telah diucapkan oleh

Plaintif-Plaintif dan Saksi-saksi Plaintif berkaitan dengan rumah tersebut

Mahkamah dapati tidak satupun keterangan yang diberikan menunjukkan

adanya lafaz Hibah tersebut dibuat. Sekiranya benar-benar berlaku Hibah

tentulah satu lafaz Hibah ditunjukkan. Sementara itu juga Mahkamah

dapati Defendan sepertimana yang didakwa berjanji untuk memberikan

rumah tersebut kepada Plaintif menafikan pemberian tersebut.

Mahkamah dapati juga bahawa XXXXXX yang berjanji dan berhasrat untuk

menyerahkan rumah tersebut kepada Plaintif Kedua adalah bukan tuan

punya milik rumah tersebut. Rumah tersebut telah didaftarkan atas nama

Defendan. Bagaimana pula orang yang bukan empunya milik pandai-

pandai untuk menyerahkan rumah tersebut kepada Plaintif Kedua. Cuma

Mahkamah dapati XXXXXX merupakan seorang isteri kepada Defendan

yang menyumbangkan kewangan secara langsung dan sumbangan tidak

langsung terhadap rumah tersebut.

24. Untuk membuktikan dakwaan bahawa rumah tersebut adalah sesuatu

Hibah yang memenuhi kehendak rukun dan syarat sah Hibah, maka

eloklah dirujuk kepada Hukum Syarak.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Sepertimana yang diketahui bahawa rukun Hibah itu mempunyai tiga (3)

rukun seperti yang dinukilkan oleh Syeikh Khatib As-Syarbini didalam

kitabnya مغني المحتاج Jld.2 muka surat 397.

1. Rukun Pertama:

Pihak-pihak yang melakukan akad Hibah iaitu terdiri daripada

pemberi Hibah dan penerima Hibah.

2. Rukun Kedua:

 Siqhah Aqad Hibah melalui ijab dan qabul.

3. Rukun Ketiga:

 Borang yang dihibahkan.

Rukun Pertama:

25. Pihak-pihak yang melakukan akad Hibah iaitu terdiri daripada pemberi

Hibah dan Penerima Hibah.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Untuk itu Mahkamah cuba merujuk kepada pandangan Dr. Amir Abdul

Aziz didalam kitabnya Figh al-Kitab Wa al-Sunnah Jil.3 muka surat 1604

yang berkaitan dengan syarat rukun pertama.

: هب و ا ال

 ع أن يكون ممن يملك التبرع، لأن الهبة تبرع فلا يملكها من لا يملك التبر وشرطه

Maksudnya: Syarat wahib ialah orang yang memiliki hak Tabarru’. Ini

adalah kerana Hibah ialah Akad Tabarru’, maka tidak Tabarru’ bagi orang

yang bukan miliknya.

Pandangan ini disokong oleh Al-Syeikh Muhammad Ali Shoboni didalam

kitabnya: “Fiqh al-muamalat” muka surat 119

 آن يكون الو اهب ما لكا للشىء المو هوب ، فلا يصح ان يهب شيأ لا يملكه

Syarat pemberi Hibah ialah orang yang mempunyai milik sempurna

barang yang di Hibahkan, maka tidak sah menghibahkan barang yang

bukan miliknya.

26. Didalam kitab مغني المحتاج bagi Al-Syeikh Al-Khatib Al- Syarbini jilid

kedua, muka surat 397 beliau berkata:

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

عدم جواز الهبة ممن ليس له حق التصرف

Maksudnya: Tidak harus Hibah bagi orang yang tidak ada hak Tasarruf

didalam pengurusan harta.

Menurut pandangan Al-Syeikh Al-Syarqawi didalam kitabnya “Hasyiah

al-Syarqawi pula ialah:

ط الو اهب المك واطلاق التصرف في مالهوشر

Syarat Wahib ialah Pemilikan yang sempurna dan kebebasan mengurus

hartanya itu secara sempurna.

27. Di dalam syarat sah rukun Hibah pertama (Wahib) disyaratkan supaya

orang yang hendak menghibahkan kepada seseorang itu hendaklah orang

yang memiliki harta tersebut. Sekiranya orang yang tidak memiliki harta

tersebut membuat hibahan tersebut maka ia dikira tidak sah.

28. Di dalam kes ini saya dapati orang yang membuat hibahan kepada Plaintif

Kedua adalah bukan hak miliknya. Bagaimana mungkin Harta yang

bukan miliknya boleh dihibahkan kepada orang tertentu. Sebenarnya

ianya tidak ada kuasa untuk berbuat demikian.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

29. Oleh itu didalam kes ini, saya telah mengenal pasti dan berpuashati

bahawa XXXXXX tidak mempunyai kuasa dan autoriti untuk

menghibahkan Harta tersebut kepada Plaintif Kedua kerana ini jelas

bahawa rumah yang dipertikaikan itu adalah rumah Hakmilik Defendan.

Defendan bebas untuk memberikan kepada sesiapa yang ia suka.

Rukun Kedua:

Sighah Aqad, Hibah Melalui Ijab dan Qabul

30. Walaupun barang yang telah dihibahkan adalah sebuah rumah akan

tetapi oleh kerana rukun dan syarat sah rukun pertama tidak dipenuhi oleh

pemberi Hibah maka tidak timbul lagi rukun ketiga untuk dibahaskan.

31. Kesimpulannya bahawa oleh kerana Mahkamah mengenal pasti bahawa

Hibahan tersebut dibuat dengan cara tidak mengikut rukun dan syarat

Hibah maka Hibahan tersebut tidak boleh diterima dan ditolak.

Isu Kedua:

Isu sebuah rumah H.S.(M) 141/78 Lot 1558 Kawasan Bandar V,

Daerah Melaka Tengah Melaka sebagai harta sepencarian bersama

Defendan dan XXXXXX

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

32. Di dalam kes ini Plaintif Pertama, Kedua dan Ketiga telah memberi

keterangan-keterangan, mereka telah disokong oleh enam (6) orang

saksi.

33. Plaintif Pertama dalam keterangan mengatakan bahawa rumah yang

dipertikaikan itu adalah rumah yang dibeli oleh Defendan. Rumah

tersebut didaftarkan atas nama Defendan – terdapat beberapa

penambahan modal terhadap harta tersebut dengan sumbangan daripada

nenek dan bapa-bapa saudara.

34. Bagi kerja-kerja renovasi, kos telah ditanggung bersama-bersama oleh

XXXXXX, adik XXXXXX, nenek, ibu saudara sebelah XXXXXX.

35. Rumah tersebut telah banyak menerima sumbangan daripada adik

beradik XXXXXX. Plaintif menyatakan kerja-kerja renovasi dijalankan

sekitar tahun 1997 yang melibatkan kos lebih kurang RM

70,000.00 Oleh itu Plaintif-Plaintif telah menuntut atas sumbangan secara

langsung atau sumbangan tidak langsung.

36. Plaintif menyatakan bahawa pinjaman wang telah dibuat dengan Bank

Bumiputra Malaysia Berhad sebanyak RM 36,000.00; XXXXXX telah

menanggung bayaran sebanyak RM 4,500.00 bagi membeli rumah

tersebut.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

37. Manakala Plaintif Kedua telah memberikan keterangan dengan

menegaskan bahawa XXXXXX, ibunya semasa hayatnya telah

memberikan sumbangan sebanyak RM 30,000.00 dengan membuat

pinjaman daripada Risda. Allahyarhamah ibunya telah mengeluarkan

RM 10,000.00 daripada saham ASB, selain itu juga sumbangan diberikan

oleh XXXXXX sebanyak RM 16,000.00; RM 5,000.00 lagi telah

disumbangkan oleh XXXXXX dan XXXXXX pula telah menyumbangkan

sebanyak RM 9,000.00.

38. Plaintif menjelaskan bahawa kedudukan dan keadaan rumah tersebut

pada asalnya sangat teruk. Setelah dilakukan renovation, hall depan

garaj telah menjadi besar. Berlaku juga penambahan bilik dan bilik air,

stor dan dapur.

39. Beliau telah melihat sendiri bahawa XXXXXX, ibunya telah membuat

bayaran kepada kontraktor cina yang dilantik secara tunai.

40. Plaintif juga telah menerangkan bahawa kerja-kerja pengubahsuaian

telah dijalankan pada tahun 2006 yang melibatkan kos sebanyak

RM 35,000.00 Plaintif menegaskan bahawa Defendan tidak memberi

perhatian dan sokongan terhadap kerja-kerja renovasi rumah tersebut.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

41. Manakala Plaintif Ketiga telah memberi keterangan dengan menyatakan

bahawa rumah tersebut di atas nama Defendan tetapi perkakas di dalam

rumah tersebut telah dibeli oleh XXXXXX, ibunya.

 Plaintif menyatakan bahawa kerja-kerja pengubahsuaian berlaku dimana

kos diperolehi daripada pinjaman Risda yang dibuat oleh XXXXXX

semasa hidupnya dan juga mendapat bantuan kewangan daripada

keluarga XXXXXX. Semua keterangan yang diberikan oleh mereka

disokong oleh enam (6) orang saksi.

42. Mengikut keterangan saksi-saksi Plaintif Pertama bahawa XXXXXX telah

membuat pinjaman daripada Risda untuk tujuan melakukan renovasi ke

atas rumah tersebut.

 Saksi Pertama mengesahkan bahawa kos renovasi rumah tersebut

adalah lebih kurang RM 70,000.00 Saksi telah menjelaskan bahawa

perbelanjaan kos renovasi rumah tersebut telah disumbangkan juga oleh

emak dan adik beradik XXXXXX.

43. Manakala Saksi Kedua menjelaskan bahawa kos renovasi terhadap

rumah tersebut turut disumbangkan oleh XXXXXX dengan membuat

pinjaman kepada Risda, Saksi Kedua sendiri telah menyumbangkan

sebanyak RM 16,000.00; XXXXXX sebanyak RM 5,000.00 dan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

XXXXXX sebanyak RM 9,000.00. Saksi Kedua menjelaskan bahawa

beliau turut menyumbangkan sebanyak RM 5,000.00 bagi

tujuan renovasi rumah tersebut. XXXXXX telah mengeluarkan deposit

bagi pembelian rumah tersebut.

 Saksi tersebut telah mengesahkan bahawa telah berlaku pengubahsuaian

terhadap rumah tersebut yang turut disumbangkan oleh adik beradik

XXXXXX. Saksi ini telah menjelaskan dan menegaskan bahawa terdapat

pengubahsuaian dapur, bilik dan porch terhadap rumah tersebut.

44. Saksi Plaintif Keempat tidak banyak menyentuh hal renovasi rumah

tersebut didalam keterangannya. Beliau hanya diamanah untuk

memegang wang amanah sahaja. Manakala Saksi Kelima adalah

seorang kontraktor Cina, beliau menegaskan bahawa beliau ada

membuat kerja renovasi rumah tersebut. Saksi tersebut menjelaskan

bahawa beliau menerima bayaran secara tunai dengan mengeluarkan

resit sekali.

 Saksi Keenam menjelaskan rumah tersebut adalah di atas nama

Defendan. Segala kos renovasi rumah tersebut dibuat dan disumbangkan

oleh XXXXXX dan keluarganya.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

45. Manakala Defendan didalam keterangannya menjelaskan bahawa

Defendan telah membeli rumah tersebut dengan harga RM 45,000.00

pada tahun 1980. Defendan telah mengeluarkan wang KWSP sebanyak

10% iaitu sebanyak RM 4,500.00 untuk deposit rumah tersebut. Bakinya

sebanyak RM 36,000.00 adalah pinjaman daripada Bank Bumiputera

Malaysia Berhad.

 Defendan dalam keterangannya menjelaskan bahawa ubahsuai rumah

tersebut telah menggunakan wangnya sendiri sebanyak RM 48,000.00

Wang tersebut diperolehi semasa Defendan berhenti kerja dengan

Syarikat Shell. Wang tersebut diberikan kepada XXXXXX untuk

kegunaan renovasi rumah tersebut.

 Defendan menegaskan bahawa Plaintif-Plaintif adalah anak-anaknya

yang tidak mengetahui perbincangan dan perkongsian yang telah dibuat

oleh mereka berdua. Defendan menjelaskan bahawa Plaintif-Plaintif

masih belajar pada ketika itu dan segala urusan dibuat oleh Defendan

bersama Allahyarhamah isteri beliau.

46. Di dalam hujah penggulungan bela Defendan, Peguam beliau

menjelaskan bahawa Plaintif-Plaintif hanya berjaya membuktikan bahawa

rumah tersebut dibeli di dalam tempoh perkahwinan dan XXXXXX hanya

membantu dari segi sumbangan tidak langsung seperti menjaga makan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

pakai Defendan dan anak-anak. Keterangan Defendan disokong oleh tiga

(3) orang saksi Defendan sahaja.

 Saksi Pertama semasa keterangan menjelaskan bahawa renovation

rumah tersebut turut disumbangkan oleh Ibu Mertua Defendan tetapi saksi

Defendan tidak mempunyai pengetahuan tentang jumlah pinjaman yang

dibuat oleh Defendan didalam urusan pembelian rumah tersebut.

 Saksi Kedua juga tidak berpengetahuan mengenai rumah tersebut kerana

beliau adalah isteri yang baru kepada Defendan.

 Saksi Ketiga menjelaskan bahawa Defendan telah mengeluarkan wang

deposit sebanyak RM 4,500.00; saksi tersebut menjelaskan bahawa

beliau tidak mempunyai apa-apa pengetahuan berkenaan dengan

renovasi rumah tersebut.

47. Di atas keterangan Plaintif dan Defendan serta saksi-saksi Plaintif dan

Defendan menunjukkan bahawa XXXXXX telah menyumbangkan

kewangan secara langsung dan juga tidak langsung. Mahkamah dapati

juga pihak XXXXXX telah menyumbangkan secara tidak langsung seperti

memberi buah fikiran dan tenaga.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 Begitu juga Defendan telah menyumbangkan kewangan untuk membeli

rumah tersebut. Ini dapat dilihat dengan jelas terhadap apa yang

disumbangkan oleh mereka.

48. Sumbangan secara langsung oleh Defendan adalah seperti berikut :-

i. Sumbangan Defendan:

a. Defendan membeli rumah tersebut dengan harga RM 45,000.00

b. RM 36,000.00 pinjaman Bank Bumiputera

c. RM 4,500.00 Keluaran KWSP

Jumlah kewangan yang terkumpul adalah seperti berikut:

RM 36,000.00 + RM 4,500.00 berjumlah RM 40,500.00

Dalam kes ini saya dapati peruntukan untuk membeli rumah

tersebut tidak mencukupi. Saya dapati juga ketidak cukupan

peruntukan tersebut telah dibiayai bersama oleh XXXXXX

sebanyak RM 4,500.00.

Maka jumlah yang terkumpul ialah RM 40,500.00 + RM 4,500.00

berjumlah RM 45,000.00

ii. Sumbangan Allahyarhamah bersama keluarga terhadap renovasi

rumah tersebut adalah seperti berikut:

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

a. Jumlah renovasi rumah adalah sebanyak RM 70,000.00

b. Allahyarhamah sumbang sebanyak RM 30,000.00 hasil daripada

pinjaman daripada Koperasi Risda dan RM 10,000.00 wang dari

ASB

c. XXXXXX menyumbangkan sebanyak RM 16,000.00

d. XXXXXX menyumbangkan sebanyak RM 5,000.00

e. XXXXXX menyumbangkan sebanyak RM 9,000.00

Jumlah sumbangan keluarga dan Allahyarhamah adalah berjumlah

RM 30,000.00 + 10,000.00 + 16,000.00 + 5,000.00 + 9,000.00 =

RM 70,000.00

49. Saya dapati dalam kes ini Allahyarhamah telah menyumbangkan secara

peribadi sebanyak RM 40,000.00. RM 30,000.00 lagi telah disumbangkan

oleh keluarga Allahyarhamah. Kesemua sumbangan tersebut adalah

untuk renovasi rumah tersebut.

50. Daripada keterangan dan penjelasan tersebut telah jelas bahawa

Allahyarhamah telah menyumbangkan lebih separuh daripada harga

rumah tersebut. Ini bermakna harta tersebut telah bercampur-campur

dengan harta Defendan. Ini bermakna jumlah keseluruhan harga rumah

dan renovation rumah tersebut berjumlah (RM 45,000.00 + RM

70,000.00) = RM 115.000.00

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

51. Setelah Mahkamah membuat pengiraan, Mahkamah dapati

Allahyarhamah telah menyumbangkan kewangannya melebihi daripada

separuh harga rumah tersebut.

Maka dengan itu sumbangan tersebut adalah selaras dengan Seksyen

122 Enakmen Keluarga Islam Melaka (2002) mengikut Seksyen 122(2).

Pada menjalankan kuasa yang diberikan oleh Sub-Seksyen (1)

Mahkamah hendaklah mengambil perhatian tentang:

a. Takat sumbangan-sumbangan yang telah dibuat oleh setiap satu pihak

dalam bentuk wang, harta atau kerja bagi memperoleh asset-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.

52. Didalam Seksyen tersebut telah jelas menunjukkan bahawa di dalam

membuat pertimbangan dan pengukuran perolehan harta tersebut

Mahkamah hendaklah memberikan „priority‟ kepada tiga perkara tersebut:

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

a. Takat-takat sumbangan

b. Apa-apa hutang yang terhutang dan

c. Keperluan anak-anak.

53. Di dalam isu ini Mahkamah merujuk kepada kitab al-Turuq al-Hukmiyyah fi

al-Siasah al-Syari‟iyyah, Ibnu Qayyim al-Jauziyyah cetakan Dar al Kitab

al-Alamiyah pada muka surat 22 dan menyebut:

أن جمهور الفقهاء يقولون في تداعي الزوجين ، والصانعين لمتاع البيت : من ذلك

والصحيح في هذه المسألة ، انه لا عبرة . إن القول من يدل الحل على صدقه : والدكان

لو إعتبرناها لا عتبرنا به يد الخاطاف لعمامة غيره . باليد الحسية ، بل وجودها كعدمها

وعلى رأسه عمامة ، واخر خلفه حاسر الرأس ، ونحن نقطع بأن يده ظالمة عادية ، فلا

.إعتبارلها

Yang bererti:

“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 yang membuktikan tuntutan itu. Sebenarnya di dalam

persoalan ini, pemilikan sesuatu harta itu tidak dikira hanya semata-mata

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

berdasarkan nama yang tertera 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 tertera 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”.

54. Didalam kitab Bughyah al-Mustarsyidin oleh Sayyid Abdul Rahman Bin

Muhammad Bin Hussain Bin Umar meninggal dunia tahun 132 Hijrah,

muka surat 197, cetakan Dar al-Kutub al-Ilmiyyah Beirut Lebonan tahun

1998M juga ada menyatakan: meninggal tahun 132 Hijrah.

إختاط حل الزوخين ولم يعلم لأيهما أكثر ، ولا قرينة تميز أحهما ، وحصلت بينما فرقة

أوموت ، لحم يصح لأحدهما ولا وارثه تصرف في شيء منه قبل التمييز أو الصلح إلامع

.صاحبه ، إذلامرجح

Yang bererti:

“Telah bercampur harta suami isteri dan tidak diketahui harta siapa yang

lebih banyak tidak ada tanda-tanda yang dapat membezakan harta salah

seorangnya kemudian berlaku perpisahan antara keduanya ataupun mati,

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

maka tidak sah salah seorang dari mereka (suami isteri) atau warisnya

memerintah (Mengguna) sesuatu daripada harta itu sebelum dapat

dibezakan ataupun sebelum adanya persetujuan antara pihak-pihak

(al-Sulh), kecuali bersama-sama dengan pemilikknya oleh sebab tidak

merajjij (tanda yang membezakan di antara harta-harta berkenaan)”.

55. Berdasarkan undang-undang dan pendapat para ulamak tersebut

dapatlah dibuat kesimpulan bahawa kes tuntutan suami isteri yang telah

berpisah atau mati terhadap harta yang telah bercampur-campur

hendaklah diambilkira berdasarkan kepada sejauhmana kadar

sumbangan mereka.

56. Untuk itu Mahkamah akan menilai berdasarkan kepada kadar sumbangan

tersebut. Sebelum mengukur kadar sumbangan pihak-pihak yang terlibat

maka Mahkamah hendaklah memastikan terlebih dahulu bahawa harta

yang diperolehi adalah harta semasa perkahwinan mereka.

57. Dalam kes ini saya dapati harta rumah tersebut telah dibeli di dalam masa

perkahwinan mereka. Saya dapati juga jarak masa perkahwinan mereka

adalah 25 tahun. Didalam masa perkahwinan itu mereka telah membeli

sebuah rumah dan membuat renovasi terhadap rumah tersebut. Setelah

jelas kepada Mahkamah bahawa Harta tersebut telah dibeli dalam masa

perkahwinan maka perlu dibuktikan takat sumbangan yang mereka

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

sumbangkan. Ini adalah berketetapan dengan tafsiran Harta Sepencarian

didalam Undang-undang Keluarga Islam Negeri Melaka (2002).

“Harta yang diperolehi bersama oleh suami isteri semasa

perkahwinan berkuatkuasa mengikut syarat-syarat yang

ditentukan oleh hukum syarak”.

58. Peruntukan Seksyen 122 Enakmen Undang-undang Keluarga Islam

Negeri Melaka (2002) hendaklah dibaca bersama dengan tafsiran harta

sepencarian yang membawa maksud seperti berikut:-

Pertama: Harta yang diperolehi bersama oleh suami isteri semasa

perkahwinan berkuatkuasa menurut syarat-syarat yang

ditentukan oleh hukum syarak dengan usaha bersama

mereka.

Kedua: Harta yang diperolehi bersama oleh suami isteri semasa

perkahwinan berkuatkuasa menurut syarat-syarat yang

ditentukan oleh Hukum Syarak dengan usaha tunggal

satu pihak kepada perkahwinan itu.

Ketiga: Harta-harta yang dipunyai oleh satu pihak sebelum

perkahwinan yang telah dimajukan kepada sebahagian

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

besarnya dalam masa perkahwinan itu berkuatkuasa

menurut syarat-syarat yang ditentukan dalam Hukum

Syarak oleh pihak yang satu lagi atau dengan usaha

bersama suami isteri.

59. Didalam kes ini saya telah mengenal pasti bahawa Harta tersebut telah

diperolehi bersama semasa hayat perkahwinan mereka.

60. Didalam Undang-undang tersebut telah jelas menunjukkan bahawa

pertimbangan dan pengukuran hendaklah memenuhi tiga (3) perkara

tersebut ialah:

a. Takat-takat sumbangan

b. Apa-apa hutang yang terhutang dan

c. Keperluan anak-anak

Untuk itu marilah kita sama menilai pertimbangan dan pengukuran tersebut:

i. Takat-takat sumbangan:

a. Sumbangan Secara Langsung:

Di dalam kes ini telah jelas kepada kita bahawa Allahyarhamah telah

menyumbangkan secara langsung kewangan sebanyak

RM 40,000.00 untuk mengubahsuai rumah tersebut. RM 30,000.00

lagi telah disumbangkan oleh adik beradik Allahyarhamah.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

b. Sumbangan Secara Tidak Langsung:

Di dalam kes ini saya dapati Allahyarhamah telah menyumbangkan

secara tidak langsung seperti memberikan buah fikiran, idea dan

dorongan, menyerahkan jiwa raga kepada suami pada setiap masa

dan waktu.

Allahyarhamah telah menyediakan dan menguruskan segala

keperluan harian makan minum, pakaian kepada suami dan anak-

anak. Memenuhi tugas harian memasak, membasuh dan mengemas

rumah tangga, memberi didikan kepada anak-anak serta

menguruskan persekolahan anak-anak serta menyenangkan hati

suami dan memberi semangat dalam kerjaya suami sehingga

memperolehi kejayaan.

Di dalam kes ini juga saya berpuashati bahawa Allahyarhamah telah

menyumbangkan secara langsung dan tidak langsung. Didalam kes

ini saya dapati Defendan tidak mempertikaikan langsung mengenai

kedua-dua sumbangan tersebut.

ii. Apa-apa hutang yang terhutang:

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Di dalam kes ini saya dapati Allahyarhamah didalam membuat renovasi

rumah tersebut telah dibantu oleh keluarga yang terdekat seperti ibunya

dan adik beradiknya. Mereka telah menyumbangkan sebanyak

RM 30,000.00 untuk membolehkan renovation dilakukan terhadap rumah

tersebut. Semua sumbangan ini adalah dikira sebagai hutang yang perlu

dibayar kepada penyumbang-penyumbang tersebut.

Hutang-hutang yang perlu dibayar adalah seperti berikut:

a. Hutang kepada XXXXXX - RM 4,500.00 untuk deposit rumah dan

RM 16,000.00 untuk pengubahsuaian rumah tersebut.

b. Hutang kepada XXXXXX – RM 5,000.00

c. Hutang kepada XXXXXX – RM 9,000.00

Semua hutang tersebut berjumlah RM 34,500.00

iii. Keperluan anak-anak:

Sepertimana yang diperjelaskan oleh Plaintif-Plaintif bahawa hasil

perkahwinan diantara Defendan dengan Allahyarhamah telah

dianugerahkan dengan tiga (3) orang anak. Dua (2) lelaki dan seorang

perempuan. Seorang anak lelakinya telah berkahwin dan dua (2) orang

lagi masih menyambung pelajaran ke peringkat menara gading. Oleh

kerana kedua-dua anak mereka masih lagi menyambung pelajaran maka

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

keperluan kewangan adalah merupakan satu keperluan yang mendesak.

Mereka memerlukan sumber kewangan bagi membeli keperluan harian,

makan minumn, bayaran asrama, yuran pengajian universiti, pembelian

buku dan peralatan yang diperlukan. Semuanya ini memerlukan sumber

kewangan yang tetap bagi melancarkan kesenambungan pengajian

mereka.

61. Oleh itu Mahkahmah berpendapat bahawa sumber kewangan untuk

pengajjian universiti adalah satu keperluan yang perlu kepada sumber

dana yang tetap. Oleh itu anak-anak mereka memerlukan dana tersebut

untuk meneruskan pengajian mereka.

62. Di dalam kes ini juga timbul persoalan mengenai dakwaan Defendan

mengatakan ia telah menyerahkan sejumlah wang RM 40,000.00 kepada

XXXXXX. Wang tersebut dimasukkan ke dalam akaun XXXXXX.

Tujuannya adalah untuk menampung perbelanjaan renovation rumah

tersebut. Defendan mendakwa bahawa, pemberian tersebut tidak

diketahui oleh Plaintif-Plaintif. Untuk membuktikan samada benar atau

tidak dakwaan tersebut, Mahkamah dapati pihak Defendan tidak dapat

membawa sebarang bukti dokumen atau statmen bank yang

menunjukkan adanya penyaluran wang sebanyak RM 40,000.00 kepada

Allahyarhamah melalui akaun bank.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

63. Sekiranya benar dakwaan tersebut maka statmen bank atau buku akaun

bank Allahyarhamah boleh ditunjukkan kepada Mahkamah. Tetapi

malangnya Defendan hanya mendakwa sahaja wang tersebut telah

diberikan kepada Allahyarhamah. Kesemua saksi atau ketiga-tiga saksi

Defendan tidak dapat menyokong keterangan tersebut. Oleh itu

Mahkamah menganggapkan bahawa kenyataan Defendan bahawa wang

sebanyak RM 40,000.00 yang diberikan oleh Defendan kepada XXXXXX

sebagai dakwaan semata-mata. Dakwaan tanpa bukti, Mahkamah tidak

boleh menerima kecuali ada bukti yang kukuh dikemukakan kepada

Mahkamah.

64. Inilah syarat dakwaan yang telah dikenakan ke atas Defendan – iaitu

dakwaan pemberian tersebut hendaklah jelas dan terang dan perlu

diperincikan. Inilah pendapat Al-Syed al-Bakri Ibnu al-Sayed Mohamad

Shatha al-Dumyati didalam kitabnya:

إعا نة الطالبين

Hal. 508 – 509 Jld. 4, cetakan al-Maktabah al-Taufiqiyyah Mosir, yang

mengariskan mengenai syarat-syarat dakwaan tersebut iaitu seperti

berikut:

 ان تكون مفصلة بأن يفصل المد عى ما يد عيه

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Dakwaan seseorang yang mendakwa itu hendaklah terang, jelas dan

perlu diperincikan; dan

 ان لا تناقضها دعوى أخرى

Dakwaan yang dibuat tidak bercanggah dengan dakwaan yang lain.

65. Jadi jelas bahawa dakwaan Defendan tersebut adalah tidak jelas dan

tidak dihuraikan secara terperinci serta tidak dibuktikan kerana ianya tidak

disokong oleh saksi-saksi Defendan atau apa-apa dokumen.

66. Pada pendapat Mahkamah apabila Mahkamah mengabungkan ketiga-

tiga elemen tersebut maka saya berpuas hati bahawa Allahyarhamah

berhak mendapat separuh bahagian daripada nilai harta rumah tersebut.

Ini disebabkan Allahyarhamah telah menyumbangkan kewangan secara

langsung dan secara tidak langsung. Manakala Defendan berhak

mendapat separuh bahagian daripada nilai harta rumah tersebut.

 Isu Ketiga:

Tuntutan balas barang-barang kemas yang dikatakan dibeli oleh

Defendan kepada XXXXXX sebanyak RM 20,000.00

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

67. Di dalam kes ini timbul isu didalam tuntutan balas mengenai barang-

barang kemas yang telah dibeli oleh Defendan kepada XXXXXX yang

dianggarkan dalam lingkungan RM 20,000.00

 Di dalam keterangan Defendan, Defendan telah menyatakan

bahawa beliau telah menampung sejumlah wang untuk

membelikan barang-barang kemas tersebut sepanjang tempoh

perkahwinan mereka. Barang-barang kemas tersebut dibeli hasil

titik peluh beliau semasa bekerja dahulu.

 Defendan menyatakan bahawa sekarang ini, beliau tidak tahu

dimana beradanya barang-barang kemas tersebut.

 Defendan percaya barangan itu disimpan oleh salah seorang

daripada keluarga Plaintif-Plaintif.

 Selepas kematian XXXXXX, Defendan menuntut barang-barang

kemas dan wang XXXXXX dengan gantirugi, SES getah daripada

Risda, khairat kematian sebanyak RM 88,000.00 sebagai harta

pusaka. Maka ianya perlu difaraidkan kepada waris-waris yang

berhak.

 Defendan menegaskan bahawa kesemua barang-barang kemas,

khairat kematian dan bayaran daripada Risda tersebut adalah milik

XXXXXX dan hendaklah dibahagikan secara faraid kepada waris-

waris.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

68. Manakala Plaintif Pertama dalam keterangannya mengatakan bahawa

jumlah barang kemas tersebut adalah kurang daripada RM 20,000.00

69. Didalam hujahan pihak Peguam Plaintif-Plaintif ada menyatakan bahawa

mengenai isu barang kemas yang cuba dibangkitkan oleh Defendan

sebagai harta sepencarian, itu tidak timbul kerana barang kemas tersebut

telah dihadiahkan oleh ibu XXXXXX.

70. Mengenai isu kewangan yang dituntut oleh Defendan berjumlah

RM 88,000.00, Plaintif Pertama telah menegaskan didalam keterangan

bahawa hanya menerima wang sejumlah RM 69,000.00 sahaja.

71. Manakala saksi Plaintif Keempat telah memberi keterangan dengan

menjelaskan bahawa oleh kerana Defendan mempercayai beliau sebagai

pemegang amanah, maka beliau diberi kepercayaan untuk memasukkan

wang ke Bank Rakyat. Kali pertama beliau telah memasukkan wang

sebanyak RM 15,000.00 Kali kedua beliau telah memasukkan wang

sebanyak RM 43,000.00 yang menjadikan jumlahnya sebanyak

RM 58,000.00. Wang tersebut telah diserahkan kepada Plaintif Pertama

untuk tujuan menyambungkan pelajaran diperingkat sarjana di salah

sebuah universiti di Malaysia. Ini diakui sendiri oleh Defendan bahawa

wang tersebut digunakan untuk menyambung pelajaran di peringkat

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

sarjana dan selebihnya digunakan untuk keperluan pengajian oleh anak-

anak yang lain.

72. Di atas keterangan Defendan dan Plaintif-Plaintif dapat disimpulkan

bahawa tuntutan Defendan sebanyak yang didakwa RM 88,000.00 tidak

dibuktikan dengan terperinci. Bagaimana wang tersebut diperolehi

sebanyak itu. Tuntutan Defendan adalah bercanggah dengan kenyataan

Plaintif Pertama dan Saksi Plaintif Keempat.

73. Defendan menjelaskan keseluruhan wang yang dituntut adalah sebanyak

RM 88,000.00 sedangkan Plaintif Pertama mengatakan wang tersebut

diterima adalah berjumlah RM 69,000.00 Begitu juga dengan keterangan

Saksi Plaintif Keempat mengatakan ia telah menerima wang dan

dimasukkan wang ke dalam Akaun Bank Rakyat adalah sebanyak

RM 58,000.00

74. Sebenarnya keterangan Plaintif Pertama yang menerima wang sebanyak

RM 69,000.00 adalah tidak bercanggah dengan kenyataan Saksi Plaintif

Keempat. Ini adalah kerana wang yang diterima dari pemberian Saksi

Keempat kepada Plaintif Pertama adalah berjumlah RM 69,000.00.

Sebenarnya wang terimaan sebanyak RM 69,000.00 itu adalah wang

yang dicampurkan dengan wang khairat kematian Allahyarhamah.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

75. Di dalam kes ini saya dapati tuntutan Defendan untuk mendapatkan wang

sejumlah itu untuk difaraidkan adalah kurang tepat. Ini adalah kerana

wang tersebut telah digunakan dan dibelanjakan oleh Plaintif Pertama

untuk menyambung pelajaran di peringkat sarjana serta wang tersebut

juga digunakan untuk menampung keperluan pengajian dua (2) orang

adik beradik yang lain. Ini diakui sendiri oleh Defendan bahawa wang itu

digunakan untuk pengajian ketiga-tiga anak mereka. Seorang anaknya

telah menyambung pelajaran ke peringkat sarjana, manakala yang dua

orang lagi sedang dalam pengajian. Mana mungkin wang itu diminta

kembali sedangkan wang tersebut berkemungkinan habis dibelanjakan

untuk tujuan tersebut. Cuma tuntutan Defendan mengenai barang-barang

kemas tersebut menjadi isu yang relevan tetapi perlu dibuktikan.

76. Mahkamah mendapati bahawa ada dua kenyataan yang dipertikaikan

dan bercanggah di antara satu sama lain. Defendan menyatakan

barang-barang kemas tersebut telah dibeli oleh Defendan. Manakala satu

kenyataan lagi mengatakan barang-barang kemas itu adalah hadiah

daripada ibunya kepada Allahyarhamah – yang mana betul?

77. Mahkamah dapat merangka bahawa barang kemas tersebut telah dibeli

oleh Allahyarhamah dan Defendan hanya menampung harga yang tidak

mencukupi sahaja. Manakala selain daripada itu adalah hadiah

pemberian daripada ibu Allahyarhamah. Maka kesemua barang kemas

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

tersebut kalau dijumlahkan ianya menjadi tidak kurang jumlahnya

daripada RM 20,000.00. Maka daripada jumlah tersebut ianya

berkemungkinan boleh dibahagikan secara faraid. Kalau dibuat

pembahagian faraid maka ibu kepada Allahyarhamah mendapat 1/6

bahagian. Suami atau defendan mendapat 1/4 bahagian manakala dua

anak lelaki dan seorang anak perempuan mendapat asabah daripada

jumlah wang sebanyak RM 20,000.00

Mahkamah menganggapkan biarlah Defendan menuntut hak tersebut

melalui permohonan rasmi secara faraid di Mahkamah Tinggi Syariah

secara berasingan dengan tuntutan ini.

 Isu Terakhir:

 Sebuah rumah yang dibeli oleh XXXXXX di PT No. 1094, HS(D)

11283, Mukim Bukit Katil, Melaka

78. Defendan dan Plaintif telah memberikan keterangan seperti berikut:

i. Plaintif dan Defendan mengakui bahawa rumah di atas telah dibeli

oleh XXXXXX di dalam tempoh perkahwinan mereka.

ii. Defendan telah bersama-sama menyumbangkan fikiran dan

mencadangkan pembelian rumah tersebut. Defendan mendakwa

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

telah menyumbangkan sebanyak RM 2,000.00 sebagai bayaran

guaman.

iii. Defendan penuh percaya bahawa Defendan mempunyai hak di

atas rumah tersebut di atas sumbangan secara langsung dan tidak

langsung sepanjang tempoh perkahwinan mereka.

iv. Walaupun pinjaman bank di atas nama XXXXXX, namun begitu

keizinan Defendan untuk Allahyarhamah membeli rumah tersebut

dan perbincangan awal lokasi pembinaan rumah serta segala

urusan penambaikan rumah tersebut dibuat secara bersama

adalah menunjukkan bahawa Defendan telah bersama-sama

menyumbangkan buah fikiran, tenaga dan kewangan terhadap

rumah tersebut.

v. Defendan penuh percaya Defendan juga berhak di atas harta

sepencarian tersebut sebanyak ½ bahagian berdasarkan

sumbangan secara langsung dan tidak langsung Defendan.

79. Di atas keterangan yang diberikan oleh Plaintif-plaintif dan Defendan

maka Mahkamah berpendapat bahawa kedua-dua pihak mengakui

wujudnya pembelian rumah kedua di Air Keroh, Melaka semasa dalam

perkahwinan ibu bapa mereka. Mereka juga mengakui Defendan

memberikan sumbangan secara langsung dan tidak langsung. Pihak

Defendan telah menyumbangkan secara langsung sebanyak

RM 2,000.00 sebagai bayaran guaman. Ini diakui sendiri oleh Plaintif-

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

Plaintif manakala sumbangan tidak langsung adalah memberi idea-idea

mengenai lokasi rumah yang dibeli serta perbincangan mengenai

renovation rumah tersebut dibuat secara bersama.

80. Cuma dalam kes ini Mahkamah akan menilai sejauh manakah kadar

sumbangan secara tidak langsung tersebut itu dibuat dan dinilai.

Memandangkan adanya sumbangan tersebut maka Mahkamah

berpendapat bahawa Defendan patut diberikan haknya terhadap nilaian

rumah tersebut berdasarkan sumbangan secara langsung dan tidak

langsung Defendan. Mahkamah akan cuba merangka sumbangan

tersebut berdasarkan nilai semasa adalah seperti berikut:

a. Sumbangan yang telah diberikan secara langsung adalah

RM 2,000.00 Ini tidak dipertikaikan oleh pihak Plaintif-Plaintif.

b. Manakala sumbangan secara tidak langsung Mahkamah

menganggarkan sebanyak RM 6,000.00 sahaja. Ini adalah kerana

Mahkamah tidak nampak apa-apa peranan yang dimainkan oleh

Defendan untuk membeli dan mengubahsuai rumah tersebut

kecuali seprtimana yang dinyatakan oleh Defendan sahaja.

81. Oleh itu Mahkamah ini berpendapat bahawa Defendan hanya layak

mendapat sebanyak RM 8,000.00 sahaja. Kalau Plaintif-Plaintif setuju

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

sumbangan tersebut boleh dicukupkan menjadi genap RM 10,000.00. Itu

kalau pihak Plaintif-Plaintif setuju.

82. Akhir sekali dalam kes ini saya dapati pihak Peguam Defendan

mempertikaikan mengenai keterangan saksi-saksi yang diberikan adalah

terdiri daripada sanak saudara yang rapat yang boleh mengundangkan

kepada tomahan.

83. Peguam Defendan dalam hujahan telah membawa satu kes rujukan iaitu

kes XXXXXX lwn XXXXXX (2008) Jld. 25 Bhg. 2 muka surat 199. Dalam

kes tersebut peguam defendan telah berhujah dengan membawa sebuah

hadith:

 لا تجوزشهادة لذى الطنة ولاذى الحنة والطنة التهمة والحنة العداوة

Yang bermaksud:

Tidak boleh diterima keterangan saksi yang ada tomahan dan ada

permusuhan.

84. Untuk menjawab persoalan ini Mahkamah dapati semua keterangan

yang diberikan adalah dalam bentuk baiyinah (keterangan) bukan

syahadah.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

85. Saya bersetuju dengan hujahan Peguam Plaintif bahwa tidak timbul soal

tomahan kerana ianya tidak pernah dipertikaikan didalam masa

perbicaraan. Sebaliknya keterangan-keterangan yang diberikan adalah

benar, telus, bersahaja dan tanpa keraguan atau sebarang pakatan yang

terlibat semasa mereka memberi keterangan. Saksi-saksi seperti yang

didakwa oleh Defendan tidak mempunyai apa-apa kepentingan terhadap

harta yang dipertikaikan, sebaliknya ianya ingin melihat keadilan dapat

ditegakkan.

86. Bagi mempertikaikan Saksi-saksi Plaintif bukanlah pada tahap hujahan ini.

Ianya boleh dipertikaikan ketika mana berlaku proses soal balas atau

perbicaraan dengan melakukan satu proses tazkiyah shuhud kepada

saksi-saksi bagi mempertikaikan keboleh percayaan seseorang saksi –

Isu Kredibiliti saksi tidak pernah sama sekali dikemukakan pada masa

proses perbicaraan. Oleh yang demikian Saksi-saksi Plaintif yang

dikemukakan adalah relevan, benar, telus dan tidak ada sama sekali

unsur-unsur tomahan.

87. Di atas tuntutan dan pembelaan serta keterangan-keterangan yang telah

diberikan oleh Plaintif-Plaintif dan Defendan serta Saksi-saksi mereka dan

hujahan Peguam Plaintif dan Defendan yang bijaksana, maka saya

berpuas hati bahawa kedua-duanya Plaintif-Plaintif dan Defendan berhak

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

mendapat apa yang dituntut berdasarkan bukti-bukti kukuh yang

ditunjukkan. Maka dengan ini Mahkamah perintahkan seperti berikut:

PERINTAH:

10. Mahkamah sabit dan istiharkan bahawa harta-harta yang dituntut iaitu:

c. Harta sebuah rumah H.S.(M) 141/78 Lot 1558 Kawasan Bandar V,

Daerah Melaka Tengah Melaka.

d. Sebuah rumah yang dibeli oleh XXXXXX di PT No. 1094, H.S.(D)

11283, Mukim Bukit Katil, Melaka.

Adalah diistiharkan sebagai harta sepencarian diantara XXXXXX dengan

Defendan XXXXXX dan Plaintif-Plaintif selaku anak-anaknya berhak ke

atas harta tersebut.

11. Mahkamah perintahkan sebuah rumah H.S.(M) 141/78, Lot 1558

Kawasan Bandar V, Daerah Melaka Tengah, Melaka dibahagikan dua. ½

bahagian diberikan kepada XXXXXX dan ½ bahagian lagi diberikan

kepada Defendan.

 ½ bahagian daripada bahagian milik XXXXXX hendaklah diberikan dan

diletak Hak kepada Plaintif Kedua iaitu XXXXXX.

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

3. Rumah tersebut hendaklah dinilai mengikut harga pasaran semasa.

Sekiranya rumah tersebut hendak diserahkan kepada Plaintif Kedua maka

Plaintif Kedua hendaklah membayar ½ bahagian daripada nilaian rumah

kepada Defendan. Serkiranya Defendan berkehendakan rumah tersebut

maka Defendan hendaklah membayar ½ bahagian daripada nilaian

rumah tersebut kepada Plaintif Kedua.

Sekiranya rumah tersebut hendak dijual maka wang tersebut hendaklah

dibahagi dua. ½ bahagian kepada Defendan, ½ bahagian lagi kepada

Plaintif Kedua.

4. Mahkamah perintahkan sebuah rumah lagi di PT No.1094, H.S.(D) 11283,

Mukim Bukit Katil dibahagikan mengikut kadar seperti berikut:-

 Defendan mendapat kadar sumbangan secara langsung dan tidak

langsung adalah sebanyak RM 8,000.00 manakala XXXXXX mendapat

selebihnya.

 Hak bahagian XXXXXX selebihnya hendaklah dibahagikan kepada ketiga-

tiga Plaintif-plaintif mengikut persetujuan di antara mereka.

5. Mahkamah perintahkan supaya semua barang-barang kemas yang

menjadi Hakmilik XXXXXX hendaklah dinilaikan dipasaran semasa dan

 DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

jumlah wang tersebut hendaklah dibayar dahulu hutang-hutang kepada

penyumbang-penyumbang renovation rumah di Lot 1558 Melaka Tengah.

Sekiranya ada baki wang tersebut, pihak-pihak yang terlibat hendaklah

membuat permohonan rasmi faraid di Mahkamah Tinggi dengan seberapa

segera yang boleh.

6. Mahkamah menolak tuntutan Defendan untuk mendapat wang khairat

kematian, SES getah daripada Risda serta ganti rugi kesemua wang

tersebut telah dibelanjakan untuk pengajian dan keperluan anak-anaknya.

7. Mahkamah menolak tuntutan untuk mensabitkan Hibah Plaintif-Plaintif

untuk mendapat ½ bahagian hibahan kepada Plaintif Kedua kerana ia

tidak memenuhi kehendak rukun dan syarat sah Hibah.

8. Kos ditanggung oleh pihak masing-masing.

