
1

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

XXXXXX

LAWAN

XXXXXX

Dalam Mahkamah Tinggi Syariah Negeri Melaka
(Y.A.A. DATUK MAHAMMAD BIN IBRAHIM
KETUA HAKIM SYARIE MELAKA)
[19 Jamadil Awal 1430 H bersamaan 14 Mei 2009 M]

Kes Mal No: 04100-022-0125-2008

1. Undang-Undang Pentadbiran:

Bidang kuasa Mahkamah mendengar dan memutuskan kes mengenai
pengurangan Perintah Nafkah Seksyen 49 enakmen Pentadbiran
Agama Islam (Negeri Melaka) 2002.

2. Undang-Undang Keluarga Islam:

Seksyen 62, Kuasa Mahkamah membuat Penaksiran Nafkah
berdasarkan kemampuan dan keperluan pihak-pihak.

FAKTA KES:

1. Di dalam kes ini pihak-pihak telah berkahwin pada 3 Mac 2000. Hasil

perkahwinan mereka di anugerahi dua orang anak. Perkahwinan

mereka berakhir dengan bercerai pada 22 September 2005 di Melaka.

Plaintif bekerja sebagai Kerani Am di sebuah Institusi Kewangan di

Melaka dengan pendapatan sebulan RM1,525.75. Sekarang ini Plaintif

telah berkahwin lain dan membiayai seorang anak tiri.

2

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

2. Melalui kes Mal No. 04100-028-0158- tahun 2004 pihak Plaintif telah

di peruntukan oleh Mahkamah Tinggi Syariah Melaka membayar

nafkah sementara untuk kedua-dua anaknya berjumlah RM400

sebulan. Setelah Perintah Sementara ini berjalan Plaintif memohon

kepada Mahkamah untuk mengurangkan pembayaran nafkah dua

orang anak Plaintif daripada RM400.00 sebulan kepada RM200.00

sebulan dengan alasan bahawa Plaintif tidak mampu menanggung

nafkah tersebut.

Diputuskan:

1. Mahkamah menolak permohonan Plaintif dan mengekalkan

pembayaran nafkah dua orang anak secara kekal RM400.00 tiap-tiap

bulan mulai 9 Oktober 2006 sehingga ke hadapan.

2. Kos ditanggung oleh pihak masing-masing.

Peguam Syarie

Plaintif - Tidak diwakili oleh mana-mana Peguam

Defendan - Di wakili oleh Biro Bantuan Guaman Melaka

Surat-surat al-Quran yang dirujuk

Firman Allah dalam surah Talaq ayat 7

3

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

Hadis-Hadis yang di rujuk

1.

Kitab-Kitab yang di rujuk

1.

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

2.
Karangan al-Syeikh Khalil Ahmad al-Saharanbfuri

3. Al-Bunuwwah Wa al-Ubuwwah

Karangan Dr. Ablah

4.

5.
Karangan Prof Dr. Muhammad Baltaji

6.
Karangan Imam Ibnu Qudanah

7.
Karangan Imam al-Kasaani

Undang-Undang yang di rujuk

1. Enakmen Pentadbiran Agama Islam Negeri Melaka 2002

2. Undang-Undang keluarga Islam Negeri Melaka 2002.

4

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

Kes-kes yang di rujuk

1. Kes XXXXXX lawan XXXXXX - [(1980) I.J.H (2) 1027]

2. XXXXXX lawan XXXXXX - [(1973) 3 J.H. 87]

3. Kes XXXXXX lawan XXXXXX - [(1984) 5.J.H. 2006]

5

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

PENGHAKIMAN OLEH YAA DATUK MAHAMMAD BIN IBRAHIM

1. Dalam kes ini Mahkamah Syariah mempunyai bidang kuasa untuk mendengar

dan memutuskan terhadap permohonan pengurangan Perintah Nafkah. Ini

berdasarkan kepada Seksyen 49(1), (3) (b) (iii), Enakmen Pentadbiran Agama

Islam Negeri Melaka 2002.

Mengikut Seksyen 49(1)

“49(1). Mahkamah Tinggi Syariah hendaklah mempunyai bidang kuasa

di seluruh Negeri Melaka dan hendaklah diketuai oleh seorang Hakim

Mahkamah Tinggi Syariah.

“49(3) (b). Mahkamah Tinggi Syariah hendaklah dalam bidang kuasa

malnya mendengar dan memutuskan semua tindakan atau prosiding itu

ialah orang Islam dan tindakan atau prosiding itu adalah berhubung

dengan –

“49(3)(b)(iii). Nafkah orang-orang tanggungan kesahtarafan atau

penjagaan atau jagaan (Hadanah) budak-budak.

Mengikut seksyen 62, Enakmen Undang-Undang Keluarga Islam Negeri

Melaka 2002, Mahkamah berkuasa membuat taksiran terhadap

kemampuan dan keperluan nafkah.

2. Dalam kes ini Plaintif tidak diwakili oleh mana-mana Peguam. Sementara

Defendan di wakili oleh Peguam Biro Bantuan Guaman Melaka. Kedua-dua

pihak telah memberi keterangan dan hujahan serta membawa saksi-saksi

bagi menyokong keterangan mereka.

6

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

3. Mengikut keterangan Plaintif bahawa beliau bekerja sebagai Kerani di

Alliance Bank Berhad dengan pendapatan sebanyak RM1,525.75

sebulan. Daripada pendapatan tersebut pihak Plaintif telah

membelanjakan untuk membayar segala pembiayaan bulanannya

seperti berikut:-

a) Bayaran Pinjaman Perumahan RM434.00

b) Bayaran Sewa Beli Kereta RM368.00

c) Bayaran Insuran Future Care RM 95.00

d) Bayaran Bil-Bil Rumah RM150.00

e) Bayaran bil-bil Rumah RM262.00

 RM1,304.00

 ======

Hasilnya pendapatan setelah di tolak perbelanjaan bulan adalah

berbaki banyak RM218.75.

4. Keluarga Plaintif juga mempunyai tanggungan masing-masing dan

pernah membatu Plaintif di dalam keadaan yang terdesak. Pihak

Keluarga Defendan juga membantu memberikan nafkah kepada anak-

anak tersebut.

7

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

5. Setelah ditolak perbelanjaan tersebut maka bakinya menunjukkan

bahawa Plaintif tidak berkemampuan untuk membayar nafkah dua

orang anak tersebut. Apatah lagi untuk menambahkan pembayaran

seperti mana yang dituntut di dalam pembelaan balas Defendan.

6. Plaintif menyatakan bahawa gaji bulanannya adalah cukup untuk

perbelanjaan beliau, isteri baru beliau dan pembiayaan anak tiri beliau.

7. Plaintif menyatakan walaupun beliau bekerja hampir 10 tahun namun

ia masih lagi mendapat gaji yang minimum iaitu dalam lingkungan

RM1,500 sebulan.

8. Manakala Defendan telah memberi keterangan dan hujahan seperti

berikut:-

8.1. Defendan dalam keterangannya menyatakan bahawa beliau

tidak bersetuju dengan permohonan Plaintif untuk

mengurangkan nafkah anak-anak dan seterusnya membuat

tuntutan balas bagi menaikkan nafkah dua orang anak sebanyak

RM600.00 sebulah kerana berlaku peningkatan kos.

8.2. Seterusnya Defendan menyatakan bahawa tuntutan sampingan

iaitu untuk perbelanjaan awal persekolahan anak sebanyak

RM600.00 setahun. Perbelanjaan untuk hari raya sebanyak

RM600.00 setahun.

8

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

8.3. Defendan dalam keterangan kepada Mahkamah bersetuju dengan

pendapatan Plaintif sebanyak RM1,525.75 sebulan. Namun

Defendan percaya bahawa Plaintif akan dapat kenaikan gaji

setiap tahun. Defendan juga membuat kerja lebih masa.

Seterusnya Defendan tidak bersetuju dengan senarai

perbelanjaan Plaintif.

8.4. Defendan seterusnya menjelaskan kepada Mahkamah bahawa

beliau menjaga dua orang anak berumur tujuh dan enam tahun

dan tinggal bersama-sama keluarga Defendan.

8.5. Seterusnya Defendan menerangkan secara terperinci berkenaan

dengan perbelanjaan kedua-dua orang setiap bulan dan

dikemukakan resit-resit bagi setiap jenis perbelanjaan tersebut.

8.6. Defendan menyatakan kepada Mahkamah berkenaan dengan

perbelanjaan anak pertama setiap bulan adalah seperti berikut:-

i) Tambang van sekolah RM55.00 sebulan

ii) Tuisyen RM80.00 sebulan

iii) Insuran RM100.00 sebulan

iv) Duit mengaji RM20.00 sebulan

v) Duit poket RM50 sebulan

vi) Rawatan RM50 sebulan

vii) Jumlah di atas RM355.00

viii) Awal persekolahan RM300.00 sebulan

ix) Hari Raya RM300.00 setahun

9

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

8.7. Manakala perbelanjaan anak kedua setiap bulan adalah seperti

berikut:-

i) Simpanan RM100.00

ii) Yuran sekolah RM240.00 sebulan

iii) Insuran RM100.00 sebulan

iv) Duit Poket RM50 sebulan

v) Duit mengaji RM20.00 sebulan

vi) Rawatan RM50 sebulan

vii) Vitamin RM60 sebulan

viii) Jumlah di atas RM480.00

ix) Awal persekolahan RM300.00 setahun

x) Hari Raya RM300.00 setahun

8.8. Seterusnya Defendan menyatakan bagi perbelanjaan lain untuk

makan minum di rumah dan lain-lain untuk dua orang anak

tersebut sebanyak RM400.00 sebulan.

8.9. Jumlah keseluruhan perbelanjaan kedua-dua orang anak

tersebut melebihi RM1000.00 sebulan dan amat tidak

munasabah untuk Plaintif membayar nafkah anak sebanyak

RM200.00 sebulan.

8.10. Seterusnya Defendan menyatakan bahawa Plaintif mampu

untuk membayar nafkah anak sebanyak RM600 sebulan.

10

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

8.11. Defendan telah memberi keterangan bahawa beliau tidak

mampu untuk menanggung seorang diri bagi nafkah anak setiap

bulan. Dengan pendapatan sebanyak RM2,500.00 sebulan,

Defendan memperuntukkan separuh daripada gaji Defendan

untuk perbelanjaan anak-anak setiap bulan.

9. Di dalam keterangan dan hujahan mereka, Mahkamah dapati timbul

beberapa isu persoalan mengenai ke tidak kemampuan Plaintif untuk

membayar nafkah dua orang anak tersebut.

Persoalannya ialah:-

i) Adakah pihak Plaintif benar-benar tidak mampu

untuk membayar nafkah dua orang anak sebanyak RM400.00

tiap-tiap bulan seperti mana yang diperintah oleh Mahkamah.

ii) Adakah pihak Plaintif mempunyai bukti-bukti yang kukuh

bahawa beliau benar-benar tidak mampu menjelaskan

pembayaran tersebut.

iii) Adakah alasan-alasan yang di kemukakan oleh Plaintif untuk

mengurangkan perintah nafkah tersebut.

10. Mengenai persoalan pertama Mahkamah dapati Plaintif mempunyai

pendapatan sebanyak RM1,525.75 sebulan. Pendapatan ini

berdasarkan kepada gaji bulanan yang diterima oleh Plaintif setiap

bulan. Di samping pendapatan tetap Plaintif juga ada menjalankan

11

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

kerja-kerja lebih masa tetapi tidak selalu. Kadang-kadang ada kadang-

kadang tiada. Di dalam bulan September 2008 Plaintif hanya

mendapat RM280.00 sahaja daripada kerja-kerja lebih masa. Plaintif

juga menyatakan beliau mendapat bonus dua bulan gaji setiap tahun

daripada Alliance Bank sebanyak RM3,476.00.

11. Di samping mempunyai pendapatan tetap lebih masa dan bonus

Plaintif juga mempunyai tanggungan membayar kesemua bil-bil secara

tetap. Bil-bil bulanan adalah seperti berikut:-

i) Bayaran pinjaman perumahan - RM 434.00

ii) Bayaran Sewa Beli Kereta - RM 368.00

iii) Bayaran Insuran Future Care - RM 95.00

iv) Bayaran Pinjaman Peribadi - RM 262.00

 Kesemua ini berjumlah - RM1,307.00

12. Di dalam membuat pertimbangan ini Mahkamah akan cuba melihat,

adakah kesemua tanggungan yang ditanggung oleh Plaintif di kira

sebagai keperluan.

13. Mahkamah juga akan mengambil kira juga aspek-aspek keperluan

tersebut dalam membuat pengukuran terhadap penentuan asas

pertimbangan ke tidak kemampuan Plaintif untuk membayar nafkah

anak tersebut. Untuk itu Mahkamah mencuba mengetengahkan

persoalan pendapatannya, pemotongannya dan bakinya kerana

di situlah kita akan dapat mengukur sejauh mana kemampuan

Plaintif sebenarnya.

12

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

14. Di dalam persoalan keperluan ini saya berpendapat bahawa sudah

menjadi lumrah manusia di mana setiap insan yang hidup di atas

muka bumi ini berusaha untuk mendapatkan sebuah rumah untuk

tempat tinggal atau berteduh. Manakala kenderaan pula untuk

membolehkan ia bergerak dari satu tempat ke satu tempat.

Mahkamah dapati kenderaan yang telah dibeli adalah kenderaan yang

terpakai, tidak yang baru. Manakala insurans pula merupakan satu

pakej yang mesti diambil semasa membeli rumah atau kereta atau

dengan kata lain ia menjadi kewajipan. Mengenai lain-lain keperluan

Mahkamah menganggapkan ia boleh mengadakannya atau tidak

mengadakannya terpulang kepada kemampuannya.

15. Mahkamah telah dimaklumkan bahawa pendapatan dan perbelanjaan

bulan adalah seperti berikut:-

a) Jumlah pendapatan bulanan - RM1,525.75

b) Jumlah perbelanjaan bulanan - RM1,307.00

 RM 218.75

 =======

13

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

Mahkamah dapati jumlah baki yang masih ada di dalam simpanan

Plaintif adalah sebanyak RM218.75 sahaja. Baki ini tidak mengambil

kira pendapatan kerja lebih masa dan bonus Plaintif. Kalau

dicampurkan kemungkinan angkanya akan meningkat.

16. Mahkamah berpendapat bahawa perbelanjaan ini tidak termasuk

perbelanjaan minyak kenderaan, juga tidak termasuk perbelanjaan

keperluan barang-barang dapur kering dan basah, juga tidak termasuk

perbelanjaan isteri yang baru dan juga anak angkat.

17. Di samping itu juga Plaintif menyatakan ada kalanya beliau tidak

cukup perbelanjaan maka untuk mengatasi masalah ini Plaintif

meminta pertolongan daripada bapanya atau rakan-rakan

sepejabatnya. Akan tetapi kesemua pinjaman tersebut telah di bayar

balik.

18. Untuk menyokong keterangan Plaintif, Plaintif telah membawa dua

orang saksi untuk memberi keterangan. Di dalam keterangan tersebut

Mahkamah dapati saksi-saksi tersebut telah tidak dapat membuktikan

malah saksi-saksi Plaintif tidak mengetahui perbelanjaan sebenarnya

Plaintif saksi-saksi tersebut hanya menegaskan bahawa Plaintif tidak

mampu untuk membayar nafkah dua orang anaknya. Akan tetapi

saksi-saksi tersebut tidak menjelaskan apakah sudut atau aspek-aspek

14

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

atau ciri-ciri manakah ke tidak kemampuan tersebut. Kesimpulannya

Mahkamah berpendapat bahawa saksi-saksi Plaintif tidak banyak

membantu keterangan Plaintif dalam menyokong tuntutannya

sebagaimana hadis Rasulullah s.a.w ada menyatakan keterangan pada

yang mendakwa dan sumpah pada yang ingkar. Ini diperkuatkan lagi

dengan seksyen 72 Enakmen keterangan Mahkamah Syariah Negeri

Melaka 2002. Beban untuk mengemukakan keterangan dalam sesuatu

kes Mal terletak pada orang yang mengatakan atau menegaskan

sesuatu Fakta (al-Mudda‟ii) dan orang yang mengangkat sumpah

untuk menafikan atau mempertikaikan sesuatu fakta (al-Mudda‟alaih).

19. Mengenai persoalan ke tidak kemampuan ini Mahkamah dapati juga

Plaintif hanya dapat membuktikan dengan membawa beberapa resit-

resit rasmi atau dokumen-dokumen perbelanjaan seperti berikut:-

i) Policy Schedule Pembayaran - RM 95.00

ii) Housing Loan - RM434.00

iii) Resit bayaran Astro - RM 74.90

iv) Bil-Bil Api Elektrik - RM 75.06

v) Jusco Visa Card - RM100.00

20. Mahkamah dapati juga pihak Plaintif telah menyatakan di dalam

tanggungan pembayaran seperti mana yang dinyatakan dalam

pembayaran bil-bil tanggungan termasuklah:-

15

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

i) Bayaran sewa beli kereta - RM368.00

ii) Bayaran pinjaman peribadi - RM262.00

Kedua-dua item ini Mahkamah dapati Plaintif tidak dapat membawa

resit-resit dan dokumen-dokumen asal atau salinan semasa Plaintif

memberi keterangan. Di dalam soal ini walaupun kemungkinan item-

item itu benar tetapi plaintif tidak membuktikan dengan menunjukkan

resit-resit dan dokumen-dokumen maka Mahkamah menganggap ia

adalah sebagai satu fakta yang tidak dibuktikan.

21. Begitu juga dengan keterangan Plaintif bahawa beliau mendakwa telah

berkahwin baru dan mempunyai seorang anak tiri tetapi plaintif tidak

menunjukkan dan membuktikan dengan membawa surat nikah asal

dan surat beranak asal anak tiri. Walaupun Plaintif menyertakan

salinan sijil nikah tetapi salinan asal tidak ditunjukkan kepada

Mahkamah maka Mahkamah menganggapkan bahawa keterangan

sekunder tanpa yang asal adalah tidak boleh diterima. Ini jelas dalam

seksyen 50 Akta keterangan Mahkamah Syariah Negeri Melaka (2002)

iaitu salinan yang disalin daripada suatu salinan tetapi kemudiannya

dibandingkan dengan dokumen asal ialah keterangan sekunder, tetapi

salinan yang tidak dibandingkan sedemikian itu bukanlah keterangan

sekunder mengenai dokumen asal walaupun salinan yang

daripadanya ia disalin telah dibandingkan dengan dokumen asal.

16

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

22. Sekiranya Mahkamah boleh menerima bukti-bukti tersebut maka akan

timbul banyak persoalan kerana semua orang boleh mendakwa

demikian bahawa mereka telah berkahwin, mereka telah membeli

kereta, mereka telah membuat pinjaman peribadi, itu dan ini. Akan

tetapi oleh sebab dakwaan tersebut tidak dibuktikan maka dakwaan

tersebut adalah dakwaan semata-mata sahaja dan Mahkamah tidak

boleh menerima tanpa ada bukti-bukti yang kukuh kerana dakwaan

tersebut tidak memenuhi kehendak dakwaan. Ini dijelaskan oleh Al-

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

tahun 1300 Hijrah) di dalam kitabnya halaman

508-509, jilid 4 cetakan al-Maktabah al-Taufiqiyyah Mesir ada

menyebut:-

1. Dakwaan seseorang yang mendakwa itu hendaklah terang dan

menghuraikan secara terperinci

2. Yang kena dakwa terikat dengan dakwaan

3. Hendaklah ditentukan orang kena dakwa

17

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

4. Dakwaan yang dibuat tidak bercanggah dengan dakwaan yang

Lain

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

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

dakwa terikat dengan hukum.

23. Di dalam mencari-mencari bukti tersebut, Mahkamah telah cuba

meneliti slip gaji yang telah diberikan kepada Mahkamah. Mahkamah

dapati di antara slip gaji yang terbaru yang boleh dijadikan ukuran

dalam penentuan sama ada Plaintif mampu atau tidak diterima untuk

mengurangkan nafkah tersebut, adalah berdasarkan kepada slip gaji

Plaintif dalam bulan Januari 2008. Menurut slip gaji yang diterima oleh

Plaintif adalah seperti berikut:-

a) Basic pay - RM1,812.00

b) Normal Overtime - RM 128.00

Jumlah gaji yang diterima oleh Plaintif adalah

sebanyak RM1,940.00.

18

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

24. Manakala di dalam ruangan deduction (potongan) ada

menyatakan seperti berikut:-

a) Potongan EPF - RM201.00

b) Socso - RM 9.75

c) Court Order – Perintah Mahkamah

 Syariah - RM800.00

d) Nube Subscription - RM 11.00

e) Festival Advance - RM100.00

f) Housing Loan - RM434.00

g) Sundry Loan - RM 92.00

Jumlah potongan adalah sebanyak RM1,647.75

Oleh itu jika dilihat kepada baki yang masih ada lagi adalah

berjumlah RM292.91.

25. Mahkamah berpendapat bahawa baki RM292.92 belum lagi di campur

dengan bonus tahun 2007. Lagi pun menurut slip gaji yang diterima

oleh Plaintif dalam bulan Januari 2008 adalah termasuk potongan dua

bulan Perintah yang tidak dibayar oleh Plaintif. Akan tetapi di dalam

bulan Februari 2008 Mahkamah menjangkakan bahawa potongan akan

hanya dibuat sebanyak RM400.00 sahaja. Ini menunjukkan

pendapatan bersih bulan Februari menunjukkan bakinya RM692.91. Ini

tidak di campurkan lagi dengan bayaran bonus yang diterima pada

19

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

akhir tahun 2007. Kalau di campur dengan bonus seperti mana

yang diberitahu oleh Plaintif yang beliau menerima dua bulan

gaji iaitu RM3,476.00 maka jumlah bakinya akan meningkat. Jumlah

bonus ini kalau di bahagikan mengikut 12 bulan maka Plaintif

mendapat RM289.66 sebulan. Kesemua jumlah jika di campur akan

menjadi (RM692.91 + RM289.66) Jumlahnya adalah RM982.57

26. Dalam pada itu juga Mahkamah dapati gaji Plaintif telah dinaikkan

daripada RM1,738.00 (gaji April 2007) kepada RM1,812.00 (Januari

2008). Iaitu kenaikan gaji sebanyak RM74.00 setiap tahun. Mahkamah

menjangkakan gaji Plaintif bagi bulan Januari 2009 akan dinaikkan lagi

kepada RM1,886.00. Maka jika dikira keseluruhan baki yang didapati

adalah (RM982.57 + RM74.00) berjumlah RM1,056.57. Oleh sebab

berlaku peningkatan kenaikan gaji, bayaran bonus, bayaran lebih

masa, di masa akan datang maka saya menganggapkan Plaintif boleh

dikategorikan sebagai orang yang berkemampuan.

27. Di dalam persoalan ini Mahkamah tertarik kepada satu jawapan Plaintif

semasa di soal balas oleh Peguam Defendan mengenai pembayaran bil

Astro. Plaintif menjelaskan bahawa beliau ada melanggan Astro dan

bayaran tetapnya adalah berjumlah RM74.90 setiap bulan. Apabila

ditanya lagi berapakah jumlah setahun pembayaran Astro tersebut.

Plaintif menjelaskan bahawa jumlahnya adalah sebanyak RM898.80

setahun.

20

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

28. Daripada jawapan Plaintif tersebut telah jelas kepada Mahkamah

bahawa beliau tidak dapat membuat pertimbangan yang sewajarnya.

Di antara keperluan dan kepentingan anak-anak dengan keperluan

melanggan Astro, Mahkamah menganggap jumlah pembayaran bil

Astro setahun berjumlah RM898.80 adalah satu jumlah yang agak

besar. Maka adalah lebih Awla jika jumlah wang tersebut

ditampung terhadap nafkah yang tidak mampu tersebut demi

kepentingan dan keperluan pembelajaran serta pembesaran kanak-

kanak tersebut.

29. Dalam soal ini sepatutnya Plaintif lebih mementingkan soal

pembayaran nafkah daripada melanggan Astro kerana anak-anak ini

akan membesar dan akan mendapat pendidikan yang sempurna.

Apabila anak-anak ini mendapat didikan yang sempurna maka

kemungkinan anak-anak ini akan belajar sehingga ke menara gading.

Akhirnya mereka akan mendapatkan pekerjaan. Adakah kejayaan

anak-anak ini tidak dapat di kongsi bersama. Adakah bapa kepada

kanak-kanak ini tidak merasa bangga sehingga anak-anak mendapat

kejayaan apatah lagi kejayaan tersebut hasil daripada sumbangan

nafkah kepada mereka. Dalam perkara ini saya tidak nampak alasan

lain yang diberikan walaupun Plaintif memberikan alasan bahawa Astro

juga merangkumi siaran pendidikan, sejarah dan ilmu yang boleh

memperkayakan minda. Jawapan ini seolah-olah mempertahankan

bahawa melanggan Astro adalah satu keperluan sedangkan memberi

nafkah anak adalah lebih utama.

21

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

Mengikut sebuah hadis iaitu:-

Sabda Rasulullah s.aw :” dahulukan untuk dirimu kemudian orang

yang di bawah tanggunganmu“

Sabda Rasulullah s.aw :

Terjemahannya; Telah datang seorang lelaki kepada Rasulullah

s.aw seraya mengutarakan satu pertanyaan katanya:

Wahai Rasulullah s.aw sesungguhnya disisiku satu dinar, aku suka

untuk membelanjakannya , kepada siapakah perlu aku berikan ?

Jawab Baginda Rasulullah s.aw : Belanjakanlah untuk diri mu

Lelaki itu bertanya lagi : Jika aku ada wang dinar lagi

Jawab Baginda Rasulullah s.aw : Belanjakan wang tersebut untuk

anakmu

Lelaki tu bertanya lagi : Jika ada lagi wahai Rasulullah s.aw

Jawab baginda Rasulullah s.aw : Belanjakan wang dinar itu

untuk isterimu

22

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

Lelaki itu bertanya lagi : Jika aku ada wang dinar lagi

Jawab Baginda Rasulullah s.aw : Belanjakan untuk

khadammu Tanya lelaki itu lagi: Jika aku ada lebihan lagi

Jawab Baginda Rasulullah s.aw : Engkau lebih mengetahui tentang

orang yang berhak menerima sedekah di kalangan kaum kerabat mu

dan jiran mu dan juga sahabat-sahabatmu .

Menurut di dalam kitab karangan as-

Syeikh Khalil Ahmad as-Saharanfuri, ada menyebut maksud hadis di

atas seperti katanya:

Kata Imam : Sesungguhnya didahulukan anak daripada isteri

dalam pemberian nafkah , ini adalah kerana anak amat memerlukan

kepada nafkah tersebut.

Dr. Ablah didalam kitabnya “ al-Bunuwwah Wa al-Ubuwwah “ muka

surat 160 bahawa ada menyebut syarat-syarat wajib nafkah

kepada anak seperti berikut:

Syarat pertama : Bahawa anak itu seorang yang susah

23

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

Syarat kedua : Anak tersebut tak mampu hendak berkerja sendiri

Maksud Firman Allah T‟aala:

Wajib ke atas bapa kepada anak itu memberikan makanan, pakaian

kepada ibu anak itu dengan cara yang baik.

Di dalam kitab jilid 5, halaman 78 oleh Imam as-Syafeii dan

di dalam kitab karangan Prof. Dr Muhammad

Baltaji, hlm 123, cetakan Dar Salam Mesir ada menyebut maksud ayat

di atas seperti katanya:

Apabila sabit kewajipan ke atas bapa memberi nafkah kepada isterinya

disebabkan kewujudan anak maka adalah menjadi terlebih wajib lagi

ke atas bapa memberi nafkah kepada anaknya, berlandaskan kaedah

Dr. Ablah di dalam kitabnya “Al-Bunuwwah Wa al- Ubuwwah)

halaman 167 ada menyebut :

Di dalam ayat di atas Allah Ta‟ala telah menghubungkan kalimah

24

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

(anak) kepada kalimah kepada bapa dengan huruf

 yang memberi erti “milik”. Oleh sebab itu, memberi nafkah

kepada anak adalah hukumnya wajib.

Petunjuk ayat:

Ayat di atas adalah bersifat “ mutlak “ iaitu tidak ada satu ketentuan

dan pengkhususan kadar nafkah , ini berdasarkan di penghujung ayat

al-Quran di atas menyebut maksudnya “dengan cara

yang baik ”

Maka jelaslah maksud “ ” ialah memberi nafkah mengikut

keadaan hajat yang diperlukan. Keadaan seseorang itu berbeza-beza

mengikut keadaan sama ada senang atau susah .

Kesimpulan di antara pandangan- pandangan di kalangan para ulama,

maka pandangan mengatakan bahawa kadar nafkah diukur dari sudut

“ keperluan adalah kerana keadaan manusia itu

adalah berbeza – beza mengikut suasana dan zaman

25

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

Imam Ibnu Qudamah di dalam kitab “al-Mugni” jilid 9 muka surat 291 dan

Imam al-Kasaani di dalam kitabnya jilid 4 muka surat 23 ada

menyebut :

Nafaqah diwajibkan berdasarkan keperluan anak

Dr. Ablah didalam kitabnya “Al-Bunuwwah Wa al-Ubuwwah) halaman

169 menghuraikan maksud “keperluan”

Maksud al-Kifayah ialah keperluan yang diperlukan oleh seorang anak seperti

makanan, minuman, tempat tinggal, susuan, bayaran kos khidmat

penjagaannya, semua ini berdasarkan kepada keadaan anak itu dari sudut

umurnya, begitu juga tentang keperluan kepada kos-kos perubatannya

sekiranya ia memerlukannya.

Seorang Hakim boleh memfardukan kadar nafaqah kepada bapa

sebagaimana yang disebut di dalam kitab” al-Bunuwwah Wa al-

Ubuwwah”

Manakala jika bapa itu seorang yang berkemampuan maka Hakim boleh

menentu kadar nafaqah yang di perlukan oleh anak

26

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

Merujuk kes XXXXXX lwn XXXXXX {(1980)1.JH(2)102] di mana Kadi Besar di

Pulau Pinang telah membuat keputusannya dengan berkata, Nafkah anak

adalah tanggungan di atas bapa kanak-kanak, itu terkandung dalam hadis

yang masyhur arahan Rasulullah SAW kepada isteri Abu Sufian yang

bermaksud “Ambillah dari hartanya barang yang mencukupi bagimu kadar

yang patut dan mencukupi bagi anak-anakmu.

Mahkamah merujuk alasan penghakiman dan fakta kes di dalam kes XXXXXX

lwn XXXXXX [(1973) 3 JH 87], iaitu isteri yang di cerai menuntut nafkah

untuk tiga anak di bawah jagaannya. Sebelum itu dia telah memohon kepada

Mahkamah dan telah mendapat perintah pembayaran RM10 sebulan untuk

anak ketiganya. Dia mengadu bahawa perbelanjaan anak-anak itu telah

meningkat. Pihak kena tuntut berkata dia tidak mampu membayar lebih,

sungguhpun dia bersetuju jumlah yang diberi tidak mencukupi. Dia juga

berkata dia telah mengambil satu daripada anak-anaknya daripada pihak

menuntut dan anak itu tinggal dengan neneknya. Dia mendapat gaji RM310

sebulan sebagai guru sekolah biasa dan potongan RM181 dibuat dari gajinya

untuk nafkah anak-anaknya. Kadi telah menimbang fakta-fakta kes itu dan

telah memerintahkan bapa itu membayar RM16 sebulan bagi anak

pertamanya dan RM12 sebulan untuk anak-anak yang satu lagi.

Mengikut Kes XXXXXX lwn XXXXXX [(1984) 5 JH 206], pihak menuntut

memohon perubahan perintah nafkah untuk tiga anaknya. Pada tahun 1978

Mahkamah Kadi Kuala Terengganu membuat keputusan supaya yang kena

27

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

tuntut membayar nafkah tiga orang anaknya itu sebanyak RM140 sebulan.

Ketiga-tiga anak itu telah besar dan telah bersekolah dan pihak menuntut

memohon nafkah RM350 sebulan. Mahkamah Kadi telah memutuskan pihak

kena tuntut membayar nafkah anak-anaknya seramai tiga orang sebanyak

RM250 sebulan sehingga anak-anak itu cukup umur dengan dipotong gaji

melalui majikannya.

30. Sehubungan dengan itu juga di dalam membuat pertimbangan tersebut,

Mahkamah juga akan melihat dan meninjau perkembangan terhadap

perkembangan ekonomi semasa terutama mengenai kenaikan harga barang-

barang keperluan. Saya melibat bahawa telah berlaku kenaikan barang-

barang keperluan rumah tangga dan anak-anak. Ini tidak boleh dinafikan.

Maka berdasarkan kepada kenaikan tersebut perbelanjaan anak-anak sudah

tentu akan meningkat. Mengikut senarai perbelanjaan yang diberikan oleh

Defendan menunjukkan bahawa nafkah untuk dua orang anak-anaknya

sebanyak RM400.00 seperti mana yang diperintahkan oleh Mahkamah adalah

tidak mencukupi malah perbelanjaan tersebut sepatutnya ditambah bukan

dikurangkan. Saya dapati juga Defendan telah dapat membuktikan bahawa

perbelanjaan anak pertama dan kedua adalah meningkat. Senarai

perbelanjaan dua anak-anak tersebut adalah seperti berikut:-

Perbelanjaan anak pertama:

i) Tambang van sekolah RM55.00 sebulan

ii) Tuisyen RM80.00 sebulan

28

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

iii) Insurans RM100.00 sebulan

iv) Duit mengaji RM20.00 sebulan

v) Duit poket RM50 sebulan

vi) Rawatan RM50 sebulan

vii) Jumlah di atas RM355.00

viii) Awal persekolahan RM300.00 setahun

ix) Hari Raya RM300.00 setahun

Manakala perbelanjaan anak kedua setiap bulan adalah seperti

berikut:-

i) Simpanan RM100.00

ii) Yuran sekolah RM240.00 sebulan

iii) Insurans RM100.00 sebulan

iv) Duit Poket RM50 sebulan

v) Duit mengaji RM20.00 sebulan

vi) Rawatan RM50 sebulan

vii) Vitamin RM60 sebulan

viii) Jumlah di atas RM480.00

31. Melihat kepada keperluan dua orang anak seperti mana yang

dibuktikan oleh Defendan bahawa berlaku peningkatan perbelanjaan

terhadap keperluan dua orang anak tersebut seperti berikut:-

29

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

a) Perbelanjaan Anak Pertama - RM355.00 sebulan

b) Perbelanjaan Anak Kedua - RM480.00 sebulan

32. Semua ini berjumlah RM835.00. Sedangkan perintah sementara untuk dua

orang anaknya adalah RM400.00 sahaja. Ini menunjukkan bahawa kalau di

ambil kira keperluan semasa perbelanjaan dua orang anak tersebut maka

tentulah Mahkamah akan memberikan perintah seperti mana yang dipohon

RM835.00. Akan tetapi Mahkamah juga melihat kepada kemampuan Plaintif

di dalam membuat pembayaran nafkah kepada dua anak tersebut. Ini

adalah selaras dengan Firman Allah dalam Surah Talaq ayat 7 yang

bermaksud:

“Hendaklah orang yang mampu memberi nafkah menurut

kemampuannya atau sesiapa yang disempitkan rezekinya, maka

hendaklah memberi nafkah dari apa yang diberikan kepadanya. Allah

tidak memberkati seseorang Muslim melainkan sekadar kemampuan

yang diberikan oleh Allah kepadanya.”

Di dalam kitab karangan Imam al-Kasaniey

 juzuk ke-3 halaman 444 cetakan Dar ihya‟al-Turath al-

„Arabiy Beirut Lebonan pula ada menyebut pandangan Ulama berhubung

dengan perkara ini seperti katanya;

30

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

Imam al-Khasaf berpendapat bahawa nafaqah terhadap anak adalah

ditanggung bersama oleh kedua ibu bapanya iaitu kadarnya seperti

berikut: 2/3 ditanggung oleh bapa manakala 1/3 lagi ditanggung oleh

ibu.

Kata Imam Khasaf: Kewajipan bapa memberi nafaqah kepada anaknya

adalah ketika umur anaknya belum baligh, ini adalah kerana anak

tersebut di bawah wilayahnya (pemantauannya) manakala bila umur

anaknya sudah baligh maka hilanglah wilayahnya, ketika itu nafaqah

yang wajib diberikan kepada anaknya ialah kadar nisbah mengikut

kiraan harta pusaka mereka berduanya (ibu dan bapa anak tersebut)

Dr Ablah di dalam kitabnya “al-Bunuwwah Wa al-Ubuwwah” muka

surat 160 membuat kesimpulan bahawa Qaul lebih kuat dalam

masalah ini adalah seperti kata beliau:

Sebenarnya Nafaqah anak adalah menjadi kewajipan kepada bapa

membayarnya, sekiranya bapa itu seorang yang miskin maka

ditanggung oleh ibu anak tersebut, jika ibu anak tersebut tidak

mampu maka berpindah kepada ahli warisnya sebagaimana Firman

Allah Taala di dalam surah al-Baqarah ayat 233: “Dan waris juga

menanggung kewajipan (memberi nafaqah) tersebut jika sekiranya

bapa tiada”

31

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

33. Daripada pandangan ulama‟ tersebut, saya percaya bahawa kadar RM400.00

adalah satu kadar yang munasabah dan berpatutan. Ini adalah kerana

sekiranya nafkah di kurangkan akan memberi kemudaratan kepada anak

tersebut. Sekiranya di lebihkan nafkah anak tersebut akan mendatangkan ke

tidak kemampuan kepada bapa tersebut. Saya percaya sekiranya mana-

mana nafkah yang kurang maka Defendan boleh menampungnya. Ini adalah

selaras dengan kenyataan Defendan bahawa separuh gajinya di peruntukan

untuk perbelanjaan kanak-kanak tersebut.

34. Berdasarkan kepada keterangan Plaintif dan Defendan serta hujahan pihak-

pihak, maka saya amat berpuas hati bahawa pihak Plaintif mampu untuk

membayar nafkah anak sebanyak RM400.00 tiap-tiap bulan kerana

pendapatan gaji bulanannya telah meningkat kepada RM1,886.00, manakala

baki gaji setelah ditolak pembiayaan bulanan adalah meningkat kepada

RM1,000 lebih. Maka dengan ini Mahkamah perintah seperti berikut:-

Perintah

1. Mahkamah menolak permohonan Plaintif untuk mengurangkan nafkah

anak daripada RM400.00 kepada RM200.00.

2. Mahkamah kekalkan perintah nafkah sebanyak RM400.00.

32

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

3. Aku fardukan kepada kamu XXXXXX membayar nafkah dua orang

anak sebanyak RM400.00 tiap-tiap bulan hingga ke hadapan

4. Mahkamah kekalkan perintah bahawa wang nafkah untuk dua orang

anak sebanyak RM400.00 tiap-tiap bulan hingga ke hadapan di bayar

dengan cara pemotongan gaji Plaintif dan dimasukkan ke dalam Akaun

Defendan sebagai Pemegang Amanah.

5. Maka dengan ini Mahkamah Perintahkan majikan Plaintif membuat

pemotongan gaji Plaintif RM400.00 tiap-tiap bulan sehingga ke

hadapan kepada Defendan dengan memasukkan ke dalam Akaun

Defendan berkuat kuasa serta-merta.

