
DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 1

DALAM MAHKAMAH TINGGI SYARIAH

DI NEGERI MELAKA

KES RAYUAN MAL : 04500-010-0004-2012

DI ANTARA

XXXXXXXXXXXXXXXXXX PERAYU(1)

DENGAN

XXXXXXXXXXXXXXXXXX PERAYU(2)

DIWAKILI PEGUAM ROSFINAH DRP.

TETUAN ROSFINAH.

DIHADAPAN Y.A OTHMAN BIN IBRAHIM

HAKIM MAHKAMAH TINGGI KANAN

MAHKAMAH SYARIAH MELAKA/

 (ALASAN PENGHAKIMAN)

Fakta kes perayu.

Perayu-perayu telah berkahwin pada 7.April 2005 di Wilayah Narathiwat,

Thailand seperti tercatat didalam surat nikah bil: No 079740319/54 dan

juga surat bil; 5402908 yang telah dikeluarkan oleh pihak Majlis Agama

Islam berkenaan.

Perayu-perayu telah memfailkan permohonan untuk mengesahkan

perkahwinan mereka dengan alas an telah memenuhi syarat dan rukun

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 2

nikah yang membolehkan mahkamah mengesahkan perkahwinan

pasangan ini.

Pada perbicaraan di Mahkamah Rendah Daerah Jasin telah membuat

perintah seperti berikut;-

1.Mahkamah menolak permohonan pemohon untuk mengesahkan

pernikahannya kerana wali am tidak bertauliah di Daerah yang berkaitan

maka mahkamah dengan ini menutup kes.

2.Pihak-pihak yang tidak berpuashati dengan keputusan ini bolehlah

mengemukakan rayuan dalam masa 14 hari setelah keputusan dibacakan.

Pihak perayu-perayu tidak mengemukakan rayuan di dalam masa yang

telah ditetapkan dan telah memfailkan satu permohonan untuk

melanjutkan tempoh untuk merayu dan Hakim Mahkamah Tinggi Syariah

Melaka telah meluluskan permohonan tersebut.

Pada 1 Ogos 2012 barulah difailkan kes untuk rayuan sebenar kes setelah

Mahkamah Tinggi Syariah Melaka membenarkan tempoh lanjutan untuk

pihak-pihak memfailkan rayuan.

Pihak perayu-perayu yang telah diwakili peguam Rosfinah telah

memfailkan rayuan atas alas an seperti berikut;-

1.Hakim bicara telah terkhilaf dari segi undang-undang dan fakta apabila

gagal mengambilkira keterangan saksi 1 iaitu bapa perayu 2, XXXXXX

bahawa beliau turut sama didalam majlis akad nikah dan telah berwakil

wali secara lisan dan mengizinkan perayu 2 bernikah kepada jurunikah

iaitu imam Shamsudin bin Abu Bakar untuk menikahkan anaknya,oleh

itu syarat wakalah dan rukun nikah telah dipenuhi.

2.Hakim bicara telah terkhilaf dari segi undang-undang dan fakta kerana

telah gagal mengambilkira pengesahan dokumen perakuan nikah perayu-

perayu bertarikh 4,Julai 2011 oleh Timbalan Yang di Pertua Majlis

Agama Islam Narathiwat dan juga surat pengesahan Konsulat Malaysia

bertarikh 10 Ogos 2011 dimana surat-surat pengesahan adalah satu bukti

yang kuat yang menunjukkan wujudnya pernikahan perayu-perayu adalah

sah di sisi Hukum Syarak.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 3

3.Hakim bicara telah tersasar kerana menyatakan siasatan ke atas tauliah

wali jurunikah telah mendapati jurunikah tersebut bukanlah seorang yang

mempunyai tauliah nikah di daerah tersebut dan ianya tidak mempunyai

syarat-syarat tauliah.Tauliah di dalam kes rayuan ini bukanlah isu yang

wajar dibangkitkan dan juga Hakim bicara kurang jelas dan mengelirukan

kerana Timbalan Yang Di Pertua Majlis Agama Islam Narathiwat dan

Konsulat Malaysia sendiri telah mengesahkan kebenaran perkahwinan

tersebut.

4.Hakim bicara tidak meneliti seksyen 63 Enakmen Keterangan Mahkamah

Syariah Melaka 2002 berkenaan keterangan dokumentar semasa

perbicaaran.

5.Hakim bicara menekankan syarat wakil mestilah seorang yang

berkelayakan dan Hakim bicara telah gagal menilai kepentingan

keterangan SP1 dan SP2 yang mengatakan Shamsudin bin Abu Bakar

adalah imam kampong dan selalu menikahkan orang dan dinyatakan juga

di dalam surat nikah jawatan Shamsudin bin Abu Bakar adalah seorang

Imam yang telah pun memenuhi syarat.

6.Hakim bicara telah gagal menggunakan kaedah fiqhiyah iaituL”Al

Baiyinah ala Al Muddai.”

Atas semua alasan rayuan di atas dipohon supaya Mahkamah Tinggi

mengenepikan keseluruhan keputusan yang telah dibuat oleh Hakim

bicara pada 21 November 2011.

Mahkamah akan membuat keputusan dan akan mengulas semua alasan

rayuan yang telah difailkan ke Mahkamah. Bagi isu yang pertama

berkenaan wakil wali, menurut rekod rayuan yang telah difailkan

menunjukkan bahawa wujudnya wakalah wali secara lisan kerana wali

bagi pihak perayu 2 adalah bapa kandungnya sendiri, walaupun tidak ada

dokumen yang menunjukkan berlaku wakalah seperti kelaziman yang

diamalkan dimahkamah tetapi harus dilihat kepada suasana majlis

akadnikah kerana kehadiran wali dan wakalah secara lisan telah

menunjukkan telah berlakunya wakalah secara nyata.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 4

Mengikut rekod rayuan dan catitan hakim bicara ada dinyatakan”Manakala

menurut keterangan SP 1 iaitu bapa kepada pemohon kedua(Perayu2)

yang menjadi wali pernikahan menjelaskan beliau bersetuju anaknya

dinikahkan dengan Perayu1 dan bemiau juga mengenali dua orang saksi

penikahan tersebut SP1 yakin pernikahan yang dijalnakan adalah sah.”

Catitan rekod hakim bicara diatas sepatutnya telah menyakinkan hakim

bicara bahawa perkahwinan tersebut telah dijalankan secara yang sah

menurut Hukum Syarak. Amat tidak wajar mahkamah tidak menerima

keterangan ini kerana wali mujbir sendiri yang telah menyatakan

persetujuan dan beliau juga telah berwakil wali kepada juru nikah iaitu

imam tempat perayu2 berada.

Didalam rekod rayuan m/s 29 hakim bicara ada menyatakan”|Apa yang

direkodkan oleh mahkamah hanya satu kesamaran tentang wali am

ataupun jurunikah,dimana pemohon-pemohon tidak mengenali jurunikah

dan PK juga Cuma keterangan saksi yang hadir masa pernikahan yang

juga merupakan bapa kepada PK ,SP1 juga tidak mengingati ada wakil

atau tidak.”

Hakim bicara sepatutnya tidak melihat kepada tauliah jurunikah kerana

dalam Hukum Syarak wali mujbir boleh menikahkan anak daranya tanpa

persetujuan daripadanya apatah lagi didalam kes ini pihak wali semasa

memberi keterangan beliau sendiri yang telah mewakilkan untuk imam

Shamsudin untuk menikahkan anaknya.

Di dalam undang-undang keluarga Islam Melaka seksyen 9 menyatakan

“Tiap-tiap perkahwinan dibawah Enakmen ini hendaklah dinikahkan

oleh;-

(a) wali dihadapan pendaftar atau

(b) wakil wali dihadapan dan dengan kebenaran pendaftar atau

(c) Pendaftar sebagai wakil wali atau

(d) Wali am

Hakim bicara sewajarnya melihat seksyen ini kerana susunan wali dan

juga wali am sebagai seorang yang layak menikahkan pasangan

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 5

Islam,walaupun perkahwinan itu tidak dijalankan di negara ini tetapi

perjalanan majlis pernikahan adalah sama kerana Hukum Syarak telahpun

menetapkan seemikian

.

Isu tauliah wali am tersebut tidak wajar timbul kerana wali sendiri telah

mewakilkan kepada jurunikah samaada bertauliah ataupun tidak tidaklah

menjadi persoalan didalam kes yang wali mujbir telah mewakilkan kepada

jurunikah tersebut.Tauliah akan menjadi isu sekiranya wali tidak berwakil

ataupun jurunikah tidak berkelayakan untuk bertindak sebagai wali

hakim,tetapi didalam kes rayuan ini isu tauliah wali hakim tidak berkaitan

langsung.

Seksyen 63 Enakmen Keterangan Mahkamah Melaka tahun 2002 juga

menjelaskan”Bilamana dikemukakan dihadapan mana-mana Mahkamah

mana-mana dokumen yang berupa sebagai suatu rekod atau memorandum

mengenai keterangan atau mengenai mana-mana bahagian keterangan yang

telah diberikan oleh saksi dalam suantu prosiding kehakiman atau

dihadapan mana-mana pegawai yang diberi kuasa oleh undang-undang

untuk mengambil keterangan itu…….

Seksyen ini juga sewajarnya diteliti oleh hakim bicara kerana semua

keterangan yang telahpun diberikan oleh perayu-perayu dan saksi-saksinya

adalah keterangan yang mwembolehkan Mahkamah membuat keputusan

terhadap kes itu.

Di dalam seksyen 57 Enakmen yang sama juga menyatakan “Dokumen

yang berikut ialah dokumen awam;

(a)dokumen yang mengandungi tindakan atau rekod tindakan-

 (i)kuasa pemerentahan berdaulat;

 (ii)badan rasmi dan tribunal dan

 (iii)pegawai awam,perundangan,kehakiman dan eksekutif,sama ada bagi

Persekutuan atau Negeri atau bagi Negara asing dan

(b)rekod awam yang disimpan diMalaysia mengenai dokumen

persendirian.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 6

Sekira seksyen di atas diteliti sewajarnya Mahkamah menerima dokumen

yang telah dimasukkan sebagai eksibit keMahkamah yang mana ianya

telahpun diberi pengiktirafan oleh undang-undang sebagai dokumen awam

yang sewajar tidak menimbulkan masalah.Walaupun pada pandangan

Mahkamah ini adalah tidak wajar memberi tumpuan kepada dokumen itu

sahaja kerana ianya bukanlah perkara pokok yang patut dipertinbangkan

kerana yang lebih penting adakah perkahwinan itu mempunyai rukun dan

syarat sah yang membolehkan Mahkamah menbuat pengesahan terhadap

permohonan perayu-perayu.

Hakim bicara sewajarnya menerima semua dokumen awam tersebut

sebagai salah satu daripada bahan bukti bagi menyakinkan Mahkamah

kerana Mahkamah sepatutnya memberi pengiktirafan kehakiman terhadap

dokumen tersebut kerana ianya telahpun disahkan oleh pihak berkuasa

wilayah Narathiwat walaupun bukan daripada Malaysia kerana undang-

undang telah menyatakan bahawa Mahkamah sewajarnya menerima

dokumen tersebut.mahkamah boleh menolak dokumen itu sekiranya

terdapat salah fakta ataupun penipuan apabila Mahkamah menyiasat

dengan teliti dokumen yang telah difailkan.

Perkara yang berkaitan dengan wakil wali dan kelayakannya adalah satu

perkara yang wajar diambil perhatian oleh Mahkamah kerana apabila wali

mujbir telah memberi wakil maka sahlah wakil tersebut kerana menjadi

tanggungjawab wali untuk mewakilkan pernikahan anaknya jika wali

tersebut tidak mampu untuk mengakadnikahkan anaknya sendiri.Menurut

keterangan SP1 dan SP2 jurunikah adalah seorang Imam kampong yang

selalunya menakadnikahkan semua pasangan bagi kampungnya dan itulah

yang berlaku disemua tempat kerana tugas seorang Imam adalah juga

sebagai jurunikah bagi kampungnya.

Adalah tidak munasabah pihak wali mewakilkan kepada orang lain kerana

jika pun berwakil kepada orang lain pun membolehkan wakil itu menjadi

orang yang membolehkan dia mengakadnikahkan sseorang perempuan

tersebut,apatah lagi jurunikah adalah seorang Imam yang diberi

pengiktirafan oleh pihak berkuasa narathiwat melalui surat pengesahan

pihak Majlis Agama Islam Narathiwat dan juga pengiktirafan oleh pihak

berkuasa konsulat Malaysia disana.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 7

Adalah menjadi beban membukti kepada perayu-perayu kerana mereka

berdualah yang bertanggungjawab untuk membawa semua keterangan

untuk menyokong tuntutan tersebut.Pada pandangan mahkamah ini pihak

perayu-perayu telah berjaya membuktikan kes tuntutan mereka kerana

semua bukti-bukti yang ditunjukkan dan juga keterangan lisan boleh

menyakinkan Mahkamah dan juga telah memenuhi konsep Al Baiyyinah

ala Muddai kerana pada pandangan mahkamah juga bukti-bukti dokumen

juga telah cukup meyakinkan Mahkamah.

Hakim bicara sewajarnya menerima semua keterangan yang telahpun

dikemukakan bagi menyokong tuntutan pihak perayu-perayu.Adalah

menjadi tanggungjawab mahkamah untuk menilai semua keterangan yang

diberikan tanpa melihat kepada perkara yang tidak ada kaitan dengan

tuntutan pihak perayu-perayu.

Didalam alas an penghakiman yang telah dibuat oleh hakim bicara bahawa

rukun dan syarat-syaratnya telah pun diulas oleh hakim bicara dan itulah

yang sepatutnya dinilai berdasarkan Hukum Syarak kerana rukun nikah

telah dipenuhi iaitu seorang lelaki,seorang perempuan,wali dua orang saksi

dan ijab dan qabul.Pada pandangan Mahkamah ini Hakim bicara

sewajarnya menilai setiap rukun nikah tersebut adakah ianya telah dipenuhi

ataupun tidak dan diulas oleh hakim sendiri ianya telahpun dipenuhi.Lafaz

ijab qabul juga telah berlaku didalam majlis tersebut dan pada pandangan

Mahkamah ianya tidak wajar dipertikaikan lagi dan sewajarnya Mahkamah

meluluskan permohonan tersebut dan bukan sebaliknya.

Didalam sebuah Hadith riwayat Abu daud dan Tarmizi Nabi S.A.W ada

bersabda

ي“ ول كاح الا ب ”لا ن

Yang bermaksud”tidak sah nikah,melainkan dengan wali,”

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 8

Didalam sebuah Hadith riwayat Ibnu Majah dan Daruqutni Nabi SAW ada

bersabda”

زوج المرأة المرأةولاتزوج المرأة نفسها“ "لا ت

Yang bermaksud”Janganlah perempuan menikahkan perempuan yang lain

dan jangan pula seorang perempuan menikahkan dirinya sendiri.”

Dua hadith diatas telah memberikan panduan kepada kita bahawa

seseorang perempuan itu tidak boleh berkahwin dengan seorang lelaki

melainkan dengan adanya walinya yang sah.Didalam kes rayuan ini wali

sebenar adalah bapa ataupun wali mujbir yang lebih baik menikahkan

anaknya dan jika tidak berkemampuan bolehlah mewakilkan kepada

sesiapa yang diyakini boleh mengakadkan nikah anak perempuannya.

Kes rayuan ini jurunikah adalah seorang yang diyakini oleh wali mujbir

untuk mengakadnikah anaknya adalah suatu yang lazim berlaku dimana-

mana.

Mengikut Kitab Al Ahkam Addliyah m.s 477(bab syarat-syarat wakalah)

“ada dinyatakan bahawa syarat bagi pewakil itu hendaklah berupaya

melakukan kerja yang diberikan kepada wakil dan dinyatkan juga bahawa

tidak sah berwakil kepada kanak-kanak dan orang gila.”

Berpandukan nas kitab diatas jelaslah bahawa penerima wakil didalam kes

ini adalah seorang yang berkelayakan untuk menjalankan tugas yang

diwakilkan kepadanya.Oleh itu tidak akan timbul lagi tauliah imam

tersebut kerana tugasnya ialah menerima wakil daripada wali mujbir dan

hanya menjalankan akadnikah sahaja.

Pada pandangan Mahkamah ini keadaan tauliah nikah pada juru nikah tidak

ada kaitan kerana wujudnya wakalah secara langsung kerana wali mujbir

ada bersama didalam majlis akad tersebut.

DOKUMEN INI HANYA UNTUK RUJUKAN SAHAJA DAN TIDAK BOLEH

DIGUNAKAN SEBAGAI HUJAHAN DALAM PROSIDING MAHKAMAH

 9

Pengiktirafan perkahwinan sewajarnya diterima kerana telah memenuhi

syarat-syarat

Yang telahpun dihuraikan diatas berdasarkan nas-nas syarak dan undang-

undang.

Berdasarkan semua alasan yang telah dikemukakan diatas mahkamah

membuat keputusan seperti berikut:-

1.Rayuan perayu-perayu diterima.

2,Hukuman atau perintah hakim Mahkamah Rendah Syariah Daerah Jasin

bertarikh 21 November 2011 dibatalkan.

3.Mahkamah dengan ini mensabitkan dan mengesahkan bahawa

perkahwinan perayu (1) dengan perayu(2) pada 7 April 2005 adalah sah

pada Hukum Syarak.

4.Perkahwinan perayu-perayu hendaklah didaftarkan.

5.Surat nikah Wilayah Narathiwat bil;5402908 bertarikh 7April 2005

dibatalkan.

 Hakim

 9/12/2012

