

KANDUNGAN KURSUS
UNDANG-UNDANG JENAYAH ISLAM (GLA 5083)

BIL	NAMA MATA PELAJARAN	UNDANG-UNDANG JENAYAH ISLAM
1	KOD	GLA 5083
2	TARAF	KURSUS WAJIB
3	JAM KREDIT	3
4	PERINGKAT	LEPASAN IJAZAH
5	SEMESTER & TAHUN DI AJAR	SEMESTER I, DIPLOMA LANJUTAN
7	KAEDAH PENYAMPAIAN	KULIAH DAN TUTORIAL
8	SISTEM PENILAIAN DAN PECAHAN MARKAH	PEPERIKSAAN AKHIR : 60% PEPERIKSAAN PERTENGAHAN SEMESTER : 20% PEMBENTANGAN : 10% KERJA INDIVIDU : 10% JUMLAH : 100%
9	PENSYARAH	Zulkifli bin Hasan LL.B (Hons) (UIAM), LL.B (Shariah) (Hons) (UIAM), MCL (UIAM), Advocate and Solicitor (Malaya), Syarie Counsel.

10	OBJEKTIF MATA PELAJARAN	<p>(a) memahami konsep undang-undang jenayah Islam dan mengkaji tentang kedudukan dan perlaksanaan undang-undang jenayah Islam di Malaysia.</p> <p>(b) memahami prinsip-prinsip undang-undang Jenayah Islam yang digunakan dalam Enakmen Jenayah Mahkamah Syariah negeri-negeri di Malaysia, dan</p> <p>(c) melengkapkan para pelajar dengan pengetahuan mengenai aspek praktikal undang-undang jenayah Islam dan plikasi prinsip-prinsip tersebut di dalam kes-kes dan masalah perundangan.</p>
11	SINOPSIS MATA PELAJARAN	<p>Kursus ini akan membincangkan undang-undang jenayah yang diperaktikkan di Malaysia dan yang hanya dikenakan kepada orang-orang yang menganut agama Islam. Topik perbincangan akan menyentuh sumber undang-undang jenayah Islam, jenis-jenis jenayah Islam dan hukuman yang diperuntukkan. Ini termasuk perbincangan mengenai hudud, qisas, diyat dan taazir serta kemampuan untuk melaksanakannya di dalam sistem perundangan di Malaysia. Penumpuan juga akan dibuat terhadap kesalahan jenayah Islam yang terletak di bawah kuasa Mahkamah Syariah. Kesalahan jenayah ini boleh dikategorikan kepada kes tangkapan dan kes saman yang meliputi hanya kes-kes tertentu seperti diperuntukkan di dalam Enakmen Jenayah Syariah dan Undang-undang Pentadbiran Islam negeri-negeri.</p> <p>Perbincangan akan dibuat terhadap beberapa peruntukan yang terdapat dalam beberapa enakmen bagi beberapa buah negeri di Malaysia. Penelitian dibuat tentang bidangkuasa Mahkamah Syariah dari segi tindakan hukuman jenayah itu sendiri. Kursus ini juga menumpukan kepada beberapa peruntukan dalam beberapa statut yang mungkin menghalang kuasa Mahkamah Syariah atau mungkin menimbulkan konflik antara Mahkamah Syariah dan Mahkamah Sivil.</p>

12	HASIL PEMBELAJARAN (LEARNING OUTCOME)	<p>Pelajar akan mengetahui amalan sebenar undang-undang jenayah Islam di Malaysia yang berbeza dengan negara-negara lain termasuk dengan apa yang terkandung di dalam kitab fiqh dan sebagainya. Pendedahan terhadap bidangkuasa jenayah mahkamah syariah di Malaysia akan memastikan pelajar dapat beramal atau terlibat secara langsung dengan undang-undang jenayah Islam. Dengan pengetahuan yang diberikan di dalam kursus ini pelajar akan lebih bersedia untuk menjadi seorang pendakwa syarie, peguam bela syarie, hakim syarie, penguatkuasa agama dan jawatan yang berkaitan dengan mahkamah syariah.</p>
13	TAJUK MATA PELAJARAN DAN NILAI JAM	<p><u>BAB 1: (2 jam)</u> <u>LATARBELAKANG UNDANG-UNDANG JENAYAH DI MALAYSIA</u></p> <ul style="list-style-type: none"> • Perlembagaan Persekutuan • Maksud dan Skop Islam. Artikel 3, Artikel 11, Artikel 160 • Pembinaan Positif Perlembagaan Persekutuan Terhadap Undang-Undang Islam • Undang-Undang Islam Di Bawah Sistem Persekutuan dan Sebagai Perkara Negeri <ul style="list-style-type: none"> ➤ Senarai Negeri ➤ Artikel 121 <p>Kes :</p> <ol style="list-style-type: none"> 1. Che Omar Che Soh v Public Prosecutor (1988) 2 MLJ 55 2. Meor Atiqurrahman bin Ishak & Ors v Fatimah bte Sihi & Ors (2000) 5 MLJ 375 3. Dato Menteri Othman bin Baginda & Anor v Dato' Ombi Syed Alwi bin Syed Idrus (1981) 1 MLJ 29 4. Hjh Halimatussaadiah bte Hj Kamaruddin v Public Service Commission, Malaysia & Anor (1994) 3 MLJ 61 <p><u>KONFLIK BIDANG KUASA MAHKAMAH SIVIL DAN SYARIAH DI DALAM UNDANG-UNDANG JENAYAH</u></p> <ul style="list-style-type: none"> ▪ Konflik Bidang Kuasa

		<ul style="list-style-type: none"> ▪ Senarai Negeri dan Bidang Kuasa Mahkamah Syariah ▪ Kuasa dan Bidang Kuasa ▪ Orang Bukan Islam bukan dalam bidang kuasa. Orang Islam, Seksyen 1 (2) Enakmen Jenayah Syariah 1995 (Selangor). ▪ Bidang Kuasa Terhadap Kesalahan ▪ Syariah Court Criminal Jurisdiction Act 1965. ▪ Masalah Pelaksanaan ▪ Pembahagian di Mahkamah Sivil-Mahkamah Tinggi Dagang, Sivil, Jenayah dan Muamalat. ▪ Mahkamah Syariah- <p>Kes:</p> <ol style="list-style-type: none"> 1. Shahamin Faizul Kung bin Abdullah v Asma Hj. Junus (1991) 3 CLJ 220 2. Hj Laungan Tarki Mohd Noor vs Mahkamah Anak Negeri Penampang 3. Myriam v Mohamed Ariff (1971) 1 MLJ 265 4. Nafsiah v Abdul Majid (1969) 2 MLJ 174 5. Tengku Mariam bte Tengku Sri Wa Raja & Anor v Commisioner for Religious Affairs, Terengganu & Ors (1969) 1 MLJ 110 6. Ainan bin Mahamud v Syed Abubakar (1939) MLJ 209 7. Mohamed Habibullah b Mahmood v Faridah Dato' Talib (1992) 2 MLJ 793 8. Dalip Kaur v Pegawai Polis Bukit Mertajam (1992) 1 MLJ 7 9. Md. Hakim Lee v Majlis Agama Islam Wilayah Persekutuan (1998) 1 MLJ 681 10. Soon Singh a/l Bikar Singh v Perkim Kedah & Anor (1999) 1 11. Sukma Dermawan Sasmitaat Madja v Ketua Pengarah Penjara Malaysia (1999) 1 MLJ 266 (Court of Appeal) 12. Jumaaton & Anor v Raja Hizaruddin (1998) 6 MLJ 556 (Mahkamah Rayuan Syariah WP) 13. Kes Moorthy pendaki gunung Everest.
--	--	--

	<p>Rujukan Utama:</p> <p>Ahmad Ibrahim & Ahilemah Joned. 1995. <i>The Malaysian Legal System</i>. Kuala Lumpur: Dewan Bahasa dan Pustaka.</p> <p>Farid Sufian Shuaib. 2001. <i>Administration Of Islamic Law In Malaysia: Text And Material</i>. Kuala Lumpur: Malayan Law Journal.</p> <p>BAB 2 : (2 jam)</p> <p><u>ELEMEN DAN KLASIFIKASI JENAYAH ISLAM</u></p> <p><u>Definisi jenayah atau jarimah.</u></p> <p><u>Objektif undang-undang jenayah Islam:-</u> Memelihara agama, nyawa, keturunan dan maruah, harta dan akal fikiran.</p> <p><u>Sumber Undang-undang Jenayah Islam:</u> Al-Quran, al-sunnah, Ijma' dan Qiyas.</p> <p><u>Elemen undang-undang jenayah Islam</u></p> <ul style="list-style-type: none"> i. <u>Elemen undang-undang</u>-Terdapatnya sumber daripada al-Quran dan al-Sunnah. ii. <u>Elemen substantif</u>- 1. Unsur fizikal. Actus reus- Perlakuan dan 2. Unsur Mental- Mens Rea- Niat, mental, akal fikiran iii. <u>Elemen Kultural</u>- Kematangan, umur dan kemampuan fizikal. <p><u>Peringkat-peringkat Perlakuan Kesalahan Jenayah.</u> Niat-Persediaan- Percubaan-Penyubahan secara langsung atau tidak langsung- Perlakuan</p> <p><u>Klasifikasi Jenayah Islam:-</u></p> <ul style="list-style-type: none"> a) <u>Klasifikasi berdasarkan hukuman</u> <ul style="list-style-type: none"> i. Qisas dan diyat- Membunuh dan mengakibatkan kecederaan. ii. Hudud- Zina, Qazaf, Mencuri, Merompak, Minum Arak, Murtad. iii. Taazir- Kesalahan yang tidak terdapat di dalam al-Quran dan al-Sunnah
--	---

	<p>b) <u>Klasifikasi Berdasarkan Niat</u> Beza niat dan motif.</p> <ol style="list-style-type: none"> Dengan niat- Boleh dihukum sepenuhnya. Tanpa niat- Kecuaian, kesilapan. <p>c) <u>Klasifikasi Berdasarkan Penyalahan hak</u></p> <ol style="list-style-type: none"> Kesalahan terhadap hak awam Kesalahan terhadap hak individu. <p>Rujukan Utama:</p> <p>Anwarullah, <i>The Criminal Law of Islam</i>, AS Noordeen, Kuala Lumpur, 1997.</p> <p>Paizah Hj. Ismail, <i>Pentadbiran Undang-undang Jenayah Islam di Malaysia</i>; Jurnal Syariah Jld. 2 1993</p> <p><u>BAB 3 : (2 jam)</u> <u>KLASIFIKASI JENAYAH ISLAM DI MALAYSIA</u></p> <ul style="list-style-type: none"> • Kesalahan Jenayah termaktub di dalam Enakmen Undang-undang Jenayah Syariah dan Enakmen Undang-undang Keluarga Islam negeri-negeri di Malaysia. • Hanya melibatkan orang Islam sahaja. • Isu liabiliti badan korporat atau institusi • Perbezaan peruntukan undang-undang jenayah Islam di setiap negeri. • Kuasa penguatkuasaan- Majlis agama Islam negeri-negeri. • Perbandingan dengan undang-undang jenayah sivil seperti Kanun Keseksaan, Akta Dadah Merbahaya dan sebagainya. <p>Rujukan Utama:</p> <p>Farid Sufian Shuaib. 2001. <i>Administration Of Islamic Law In Malaysia: Text And Material</i>. Kuala Lumpur: Malayan Law Journal.</p> <p><u>Klasifikasi kes Jenayah Islam</u></p> <ol style="list-style-type: none"> <u>Kes Tangkapan</u>
--	---

	<p>i. Kesalahan Berhubungan Dengan Aqidah ii) Kesalahan Berhubungan Dengan Kesucian Agama Islam Dan Institusinya iii) Kesalahan Berhubungan Dengan Rukun Islam iv) Kesalahan Berhubungan Dengan Arak Dan Judi v) Kesalahan Berhubungan Dengan Kesusilaan vi) Kesalahan Berhubungan Dengan Seks vii) Kesalahan Pelbagai</p> <p>Rujukan Utama: Enakmen Jenayah Syariah 1995 (Selangor).</p> <p>2. <u>Kes Saman</u></p> <p>i) Penalti Berhubungan dengan Akad Nikah dan Pendaftaran Perkahwinan. ii) Penalti Am</p> <p>Rujukan Utama: Bahagian IV dan IX Enakmen Keluarga Islam N0. 4/1984. pindaan 1998).</p> <p>3. Kesalahan di bawah Enakmen Tatacara Jenayah Syariah Selangor 2003.</p> <p>i) Penghinaan Mahkamah ii) Maklumat, keterangan atau pengakuan palsu. iii) Pegawai agama yang mengingkari arahan undang-undang. iv) Tidak mengemukakan dokumen kepada pegawai agama. v) Enggan mengangkat sumpah apabila dikehendaki. vi) Enggan menjawab soalan pegawai agama. vii) Enggan menandatangani pernyataan. viii) Dengan sengaja menghina atau mengganggu pegawai agama.</p> <p><u>BAB 4 (10 JAM)</u> <u>KES TANGKAPAN</u></p> <p>KESALAHAN BERHUBUNGAN DENGAN AQIDAH</p> <p>i) Pemujaan ii) Mendakwa Orang bukan Islam untuk mengelakkan tindakan iii) Takfir iv) Doktrin Palsu</p>
--	--

	<p>v) Dakwaan Palsu vi) Murtad</p> <p>Rujukan Utama: Seksyen 4-8 Enakmen Jenayah Syariah 1995 (Selangor).</p> <p>Kes:</p> <p><i>Pendakwa Mahkamah Syariah Perak v Shah Pandak Othman (1991) 8 JH 99</i> <i>Akbar Ali v Majlis Agama Islam (1996) 10 JH 197</i> Ajaran Tarikat Naksabandiyah Kadirum Yahya Ajaran Nordin Putih Tarikat Mufarridiyah Ajaran Tariqat Zikrullah Hassan Anak Rimau Al- Arqam Ajaran Black Metal</p> <p>KESALAHAN BERHUBUNGAN DENGAN KESUCIAN AGAMA ISLAM DAN INSTITUSINYA</p> <ul style="list-style-type: none"> i) Mempersendakan al-Quran atau Hadis ii) Menghina atau menyebabkan pandangan hina terhadap Islam iii) Memusnahkan atau mencemarkan tempat beribadat iv) Menghina pihak Berkuasa Agama v) Pendapat bertentangan dengan Fatwa vi) Mengajar tanpa tauliah vii) Mengingkari perintah mahkamah viii) Penerbitan agama bertentangan dengan Hukum Syara' <p>Rujukan Utama: Seksyen 9-16 Enakmen Jenayah Syariah 1995 (Selangor).</p> <p>Kes:</p> <p>Golongan Anti Hadis Ajaran Black Metal Pengharaman filem "The Message". Pengharaman buku Aurad Muhammadiah.</p> <p>KESALAHAN BERHUBUNGAN DENGAN RUKUN ISLAM</p> <ul style="list-style-type: none"> i) Tidak menghormati ramadhan ii) Tidak menunaikan solat jumaat iii) Tidak membayar zakat fitrah
--	--

	<p>Rujukan Utama: Seksyen 19-21 Enakmen Jenayah Syariah 1995 (Selangor).</p> <p>Kes:</p> <p><i>Abd Rahman & Anor v Pendakwa Hal Ehwal Terengganu (1994) 10 JH 121</i></p> <p>KESALAHAN BERHUBUNGAN DENGAN ARAK DAN JUDI</p> <ul style="list-style-type: none"> i) Berjudi atau berada ditempat perjudian ii) Minum, menjual, membeli, membuat, menawarkan atau menyimpan. <p>Rujukan Utama: Seksyen 17-18 Enakmen Jenayah Syariah 1995 (Selangor).</p> <p>Kes:</p> <p><i>Pendakwa Syarie Kelantan v Yusundy Josan (1994) 9 JH 206.</i></p> <p>KESALAHAN BERHUBUNGAN DENGAN KESUSILAAN</p> <ul style="list-style-type: none"> i) Lelaki berlagak perempuan ii) Perbuatan tidak sopan di tempat awam. <p>Rujukan Utama: Seksyen 30-31 Enakmen Jenayah Syariah 1995 (Selangor).</p> <p>KESALAHAN BERHUBUNGAN DENGAN SEKS</p> <ul style="list-style-type: none"> i) Sumbang Mahram ii) Pelacuran iii) Muncikari iv) Persetubuhan luar nikah v) Perbuatan persediaan melakukan persetubuhan luar nikah. vi) Hubungan jenis sama jantina vii) Persetubuhan bertentangan dengan hukum tabii. viii) Khalwat <p>Rujukan Utama: Seksyen 22-29 Enakmen Jenayah Syariah 1995 (Selangor).</p>
--	---

	<p>Kes:</p> <p><i>Rusidah Abdul Ghani v Pendakwa JAWI (1991) 7 JH 209.</i> <i>Pendakwa Syarie v Muhamad Sabu (1997) 11 JH 61</i> <i>Azizan & Norhayati V Pendakwa Syarie Melaka</i> <i>Pendakwa Mahkamah Perak v Jaffary dan Hasliza (1991) 8 JH 105.</i> <i>Pendakwa v Abd Talib Harun (1995) 10 JH 150.</i> <i>Mokhtar Pangat v Pendakwa JAWI (1990) 7 JH 203</i> <i>Pendakwa Syarie N. 9 V Jaafar Sudin (1990) 7 JH 253.</i> <i>Julie Dahlan v Pendakwa Syarie</i> <i>Pendakwa Syarie Kelantan v Mah Rahim (1992) 10 JH 110</i> <i>Ketua Pendakwa Syarie v Ahmad Rashid (1994) 10 JH 113</i></p> <p>KESALAHAN PELBAGAI</p> <ul style="list-style-type: none"> i) Memujuk lari perempuan bersuami ii) Menghalang pasangan hidup suami isteri iii) Menghasut suami isteri supaya bercerai atau mengabaikan tanggungjawab iv) Menjual atau memberikan anak kepada orang bukan Islam v) Qazaf vi) Pemungutan zakat fitrah tanpa tauliah. vii) Penyalahgunaan tanda halal. <p>Rujukan Utama:</p> <p>Seksyen 32-38 Enakmen Jenayah Syariah 1995 (Selangor).</p> <p>Kes:</p> <p><i>Pendakwa v Abd Talib Harun (1996) 10 JH 150.</i></p> <p>BAB 5 (6 JAM)</p> <p><u>KES SAMAN</u></p> <p>a) <u>Penalty Berhubungan dengan Akad Nikah dan Pendaftaran Perkahwinan.</u></p> <ul style="list-style-type: none"> i) Tidak hadir di hadapan Pendaftar dalam masa ditetapkan ii) Pelanggaran Seksyen 32 iii) Gangguan perkahwinan iv) Pernyataan palsu untuk perkahwinan v) Akad nikah tidak dibenarkan
--	---

	<p>vi) Kesalahan berhubung dengan akad nikah</p> <p>Rujukan Utama: Seksyen 35-40 Enakmen Keluarga Islam N0. 4/1984. pindaan 1998).</p> <p>Kes:</p> <p><i>Pendakwa Syarie Kelantan V Mat Rahim dan Nik Azimah (1994) 9 JH 195.</i></p> <p>b) <u>Penalty Am</u></p> <ul style="list-style-type: none"> i) Poligami tanpa kebenaran ii) Perceraian tanpa kebenaran iii) Tidak membuat laporan iv) Meninggal langsung isteri v) Menganiayai isteri atau suami vi) Tidak beri keadilan kepada isteri vii) Isteri tidak menurut perintah viii) Percubaan menjadi Murtad untuk membatalkan perkahwinan ix) Persetubuhan luar nikah antara orang bercerai. x) Kecuaian sengaja mematuhi perintah. <p>Rujukan Utama: Seksyen 124-134 Enakmen Keluarga Islam N0. 4/1984. pindaan 1998).</p> <p>KESALAHAN DI BAWAH ENAKMEN TATACARA JENAYAH SYARIAH SELANGOR 2003.</p> <ul style="list-style-type: none"> i) Penghinaan Mahkamah ii) Maklumat, keterangan atau pengakuan palsu. iii) Pegawai agama yang mengingkari arahan undang-undang. iv) Tidak mengemukakan dokumen kepada pegawai agama. v) Enggan mengangkat sumpah apabila dikehendaki. vi) Enggan menjawab soalan pegawai agama. vii) Enggan menandatangani pernyataan. viii) Dengan sengaja menghina atau mengganggu pegawai agama. <p><u>BAB 6 (2 JAM)</u> <u>KECUALIAN AM</u></p>
--	---

	<p>a) <u>Kesilapan Undang-undang atau fakta</u> - Ketidaksengajaan dan kecuaian</p> <p>b) <u>Umur dan kemampuan fizikal</u> - Kanak-kanak belum baligh -Tidak sempurna aqal</p> <p>c) <u>Paksaan</u> -Ugutan atau duress</p> <p>d) <u>Hak pembelaan peribadi (Private defence)</u></p> <p>e) <u>Kemalangan</u></p> <p>f) <u>Hilang akal- Gila, penyakit berkaitan hilang fikiran.</u></p> <p>g) <u>Darurat</u></p> <p>h) <u>Kebenaran- Sukan, perubatan.</u></p> <p>Rujukan Utama:</p> <p>Seksyen 39-45 Enakmen Jenayah Syariah 1995 (Selangor). Paizah Hj. Ismail, <i>Pentadbiran Undang-undang Jenayah Islam di Malaysia</i>; Jurnal Syariah Jld. 2 1993</p> <p><u>BAB 7 (2 JAM)</u> <u>PENYUBAHATAN DAN PERCUBAAN</u></p> <p><u>Peringkat-peringkat Perlakuan Kesalahan Jenayah.</u> Niat-Persediaan- Percubaan-Penyubahatan secara langsung atau tidak langsung- Perlakuan</p> <p>a) <u>Percubaan</u></p> <p>b) <u>Penyubahatan</u></p> <p>Rujukan Utama:</p> <p>Seksyen 46-52 Enakmen Jenayah Syariah 1995 (Selangor). Seksyen 134 Enakmen Undang-undang Keluarga Selangor 1985.</p> <p>Kes:-</p> <p><i>Pendakwa v Abd Talib Harun (1996) 10 JH 150.</i></p>
--	--

		<p><u>BAB 8 : (2 jam)</u></p> <p><u>PERUNTUKAN HUKUMAN BAGI KESALAHAN JENAYAH ISLAM</u></p> <p>i) Penjara ii) Rotan iii) Denda iv) Pusat pemulihan.-Seksyen 53-54 Enakmen Jenayah Syariah 1995 (Selangor).</p> <p><u>HUDUD DAN QISAS DI MAHKAMAH SYARIAH</u></p> <ul style="list-style-type: none"> ➤ Analisis undang-undang hudud, qisas dan taazir yang ingin dilaksanakan di Kelantan dan Terengganu. ➤ Kekangan undang-undang ➤ Cadangan dan Peningkatan ke arah perlaksanaan <p>Rujukan Utama:</p> <p>Enakmen Kanun Jenayah Syariah (Hudud dan Qisas) Kelantan Enakmen Kanun Jenayah Syariah (Hudud dan Qisas) Terengganu</p>
13	SUMBER RUJUKAN UTAMA	<p><u>Buku</u></p> <p>Ahmad Ibrahim, <i>Undang-undang Pentadbiran Keadilan di Malaysia</i>, alAkhram Jld 1990</p> <p>Paizah Hj. Ismail, <i>Pentadbiran Undang-undang Jenayah Islam di Malaysia</i>; Jurnal Syariah Jld. 2 1993</p> <p>Farid Sufian Shuaib. 2001. <i>Administration Of Islamic Law In Malaysia: Text And Material</i>. Kuala Lumpur: Malayan Law Journal.</p> <p><u>Statut</u></p> <p>Enakmen kanun Jenayah Syariah Selangor</p> <p>Enakmen Undang-undang Keluarga Islam Selangor 1984</p> <p>Enakmen Kanun Jenayah dan Undang-undang Keluarga Islam Negeri-negeri di Malaysia</p>
14	SUMBER RUJUKAN TAMBAHAN	Abdul Samat Musa. 2003. “An Overview Of The Historical Background Of Islamic Law And Its Administration Under The Federal Constitution” di dalam <i>Studies In Syariah And Law</i> . Kuala Lumpur: Fakulti Syariah dan Kehakiman,

	<p>KUIM.</p> <p>Ahmad Ibrahim & Ahilemah Joned. 1995. <i>The Malaysian Legal System</i>. Kuala Lumpur: Dewan Bahasa dan Pustaka.</p> <p>Al-Nawawi, <i>Riyadh al-salihin</i>, Kahirah, al-halabi, 1957.</p> <p>Abdul Qadir Audah, <i>Al-Tasyri al-Jinai al-Islami</i>, Kahirah, 1968.</p> <p>Mahmood Zuhdi Abd. Majid. 1997. <i>Pengantar Undang-Undang Islam Di Malaysia</i>. Kuala Lumpur: Penerbit Universiti Malaya.</p> <p>Noor Aziah Mohd. Awal. 2003. <i>Pengenalan Kepada Sistem Perundangan Di Malaysia</i>. Selangor: International Law Book Services.</p> <p>Ismail <u>Mohd@Abu</u> Hassan, Hakimah Yaacob & Khairatul Akmar Abd. Latif. 2004. <i>Introduction To Malaysian Legal History</i>. Kuala Lumpur:</p> <p>Wan Arfah Hamzah & Ramy Bulan. 2003. <i>An Introduction To The Malaysian Legal System</i>. Selangor: Penerbit Fajar Bakti Sdn. Bhd.</p> <p>Mahmud Saedon A. Othman. 1996. <i>Institusi Pentadbiran Undang-Undang dan Kehakiman Islam</i>. Selangor: Percetakan Dewan Bahasa dan Pustaka</p> <p>Administration Of Islamic Law (Federal Territories) Act 1993 sections 4-31 (part II)</p> <p>Farid Sufian Shuaib. 2003. <i>Powers And Jurisdiction of Syariah Court in Malaysia</i>. Kuala Lumpur: Malayan Law Journal.</p> <p>Ahmad Ibrahim. 2000. <i>Administration Of Islamic Law In Malaysia</i>. Kuala Lumpur: IKIM</p> <p><i>Himpunan Ajaran, Amalan dan Fahaman Yang Telah DiFatwa dan DiWartakan Menyeleweng dan Sesat Dalam Negeri Selangor</i>. 2004. Jabatan Agama Islam Selangor.</p> <p>al-Sharbini al-khatib,1377/1958.<i>Mughni al-muhtaj</i>:al-Halabi</p>
--	--

		<p>Abdullah Abu Bakar “ <i>Pentadbiran Keadilan di Mahkamah Syariah Malaysia</i>”. Jurnal Hukum IV. Pusat Islam Kuala Lumpur .1984.</p> <p>Mahmood Zuhdi Abd Majid “<i>Ke Arah Merealisasikan Undang-undang Islam di Malaysia</i>”, Kuala Lumpur Thinkers Library, 1998</p> <p>Al-Majallah. The Mejelle, An English Translation of Mejallah Al-Ahkam Adliyyah. Art. 1684-1731.</p> <p>Zuhaili, al Fiqh al Islami wa adillatuh, Darul Fikr. Vol. 6.</p> <p>Kelantan Syariah Criminal Code (II) Enactment 1993.</p> <p>Enakmen Kesalahan Jenayah Shariah (Hudud) Terengganu 2002.</p>
	STATUT	<ol style="list-style-type: none"> 1. Perlembagaan Persekutuan 2. Enakmen kanun Jenayah Syariah Selangor 3. Enakmen Kanun Jenayah Negeri-negeri di Malaysia 4. Enakmen Kawalan dan Sekatan Pengembangan Agama Bukan Islam 1989 (Selangor) 5. Akta Mahkamah syariah (bidangkuasa Jenayah) 1965 (pindaan 1984) 6. Akta Pentadbiran Undang-undang Islam Wilayah Persekutuan 1984 7. Enakmen pentadbiran Perundangan Islam Selangor 1989 8. Enakmen Undang-undang Keluarga Islam Selangor 1984 9. Enakmen / Akta lain yang berkaitan.