International Journal of Legal Information the Official Journal of the International Association of Law Libraries

Volume 35 Issue 3 Winter 2007

Article 8

1-1-2007

A Study of Islamic Family Law in Malaysia: A Select Bibliography

Raihana Abdullah

Academy of Islamic Studies, University of Malaya, Kuala Lumpur, raihanah@um.edu.my

Follow this and additional works at: http://scholarship.law.cornell.edu/ijli

Part of the Family Law Commons

The International Journal of Legal Information is produced by The International Association of Law Libraries.

Recommended Citation

Abdullah, Raihana (2007) "A Study of Islamic Family Law in Malaysia: A Select Bibliography," International Journal of Legal Information: Vol. 35: Iss. 3, Article 8.

Available at: http://scholarship.law.cornell.edu/ijli/vol35/iss3/8

This Article is brought to you for free and open access by the Journals at Scholarship@Cornell Law: A Digital Repository. It has been accepted for inclusion in International Journal of Legal Information by an authorized administrator of Scholarship@Cornell Law: A Digital Repository. For more information, please contact jmp8@cornell.edu.

A Study of Islamic Family Law in Malaysia: A Select Bibliography

RAIHANA ABDULLAH*

Abstract

Islamic Family Law is one of the most studied fields in Malaysian law. This is because it affects the personal life of Muslims, and because many issues have arisen as a result of the implementation of the Islamic Family Law Enactment which governs Muslims in Malaysia. Scholarship in this area has expanded with the development of the Enactment itself. Several approaches have been used to analyze the implementation of the law *inter alia*, legal, socio-legal, comparative, and anthropological and sociological perspecitves. It cannot be denied that research and scholarly publications in the field of Islamic Family Law have contributed to further strengthening the administration of justice and the implementation of the law. As such, this paper is intended to describe the trends in the area of Islamic Family Law. Doing so will assist in ascertaining the direction of this field in the future.

Introduction

In Malaysia there is no single family law system that applies to the whole country. There exists two different family law systems: one is for Muslims and the other for non-Muslims. The Law Reform (Marriage and Divorce) Act 1976, which was enforced throughout Malaysia from 1 March 1982, governs the Chinese, as well as Hindus and other religions. Muslims, on the other hand, are governed by the Islamic Family Law system. For Muslims, family affairs are closely related to their way of life. This is due to its connection to areas like marriage and divorce, and matters arising therefrom, such as maintenance, matrimonial property, custody and the relationship between children and parents. The Quran itself provides a detailed discussion

^{*} The author is Associate Professor in the Department of Syariah and Law within the Academy of Islamic Studies at the University of Malaya, Kuala Lumpur.

of family affairs. It is clear that this aspect of life is always given great attention and draws the interest of researchers who seek answers to the many questions that arise from the implementation and practice of Islamic Family Law. Hence, this field is constantly evolving, and many issues are still being debated by researchers today. This is because matters pertaining to Islamic family law are practiced fully and executed in the daily life of the Muslim community in Malaysia since the 12th century when Islam was introduced to Malaysia.

Islamic Family Law in Malaysia

Questions pertaining to the affairs of marriage, divorce and related matters have long been documented and practiced by the community based on the principles of Islamic law. Early historical documents prove that Islamic family rules applied in Malacca. These laws are said to reflect the patterns and advancement experienced by the ancient Malay community. In these Laws there were 18 clauses that related specifically to Islamic family principles. These rules were adopted directly from the principles of the Shafie school of thought which was predominantly followed in spite of a number of mixed cultural influences.

The influence of Islam on the lives of the Malay family is pronounced. Even the presence of Western colonization was unable to separate family affairs in the Malay community from Islamic influences. Thus, rules pertaining to the Islamic family cannot be separated from the Malay community because the application of the laws was a personal matter that did not impact on colonial interests – or even on the non-Muslim community when compared to other areas of Islamic law, such as contracts, torts, criminal penalties, and commerce.

There exists evidence showing that the British colonial authorities had codified several pieces of legislation related to family matters. This legislation focused mostly on administration, and also on marriage and divorce registration. This can be seen for example in the first family law being enforced in the Straits Settlement namely the 1880 Muhammadan Marriage Ordinanace. According to M.B. Hooker, this Law had many shortfalls, and as such, several amendments were introduced to streamline its provisions. Perhaps because these had limited scope, the Muslim community did not encounter any difficulties in complying with Islamic family rules. This is because there were many books in old Jawi written by regional Islamic scholars on the subject of Islamic family law and based on the Shafie school of thought.

The situation of the Islamic community in Malaysia is constantly changing, and this posed challenges to the colonial-era family rules in addressing several problems occurring in the Malaysia's Islamic families. Thus, a detailed Islamic family law is needed. Finally, in the early 1980s, Malaysia introduced a special law pertaining to the Islamic family. It is more precise and detailed than its predecessors. This effort is not new. Several Islamic countries had already created and applied a complete system of Islamic family law, upon which several reforms have been made. These laws provide for the administration of marriages, the rights of a wife, protection for those who are victimized in the family Institution and the punishment for those who commit matrimonial offences.

Preference of Study

If one examines the historical trends in scholarship on Islamic family law in Malaysia, the form and substance of the writers may be grouped according to the period in which they worked. The three periods are:

- pre-independence (which came to Malaysia in 1957);
- post independence to the mid-1980s, and
- from the mid-1980s to the present day.

Writing before independence focused on issues of custom, and its significant role in the Malay Muslim community. In the second period, a particular focus has yet to be identified in the writing on Islamic family law. The second period represents a mixture between the discussion between classical Islamic law and writings focused on Islamic family law legislation, which in turn is based on the provisions of the family in the Islamic Administrative Enactments. This second period is the starting point for scholarship on Islamic family law, which reached a more mature state, particularly through the writings of the late Professor Tan Sri Ahmad Ibrahim in his book *Islamic Law in Malaya* which was published in 1965 in Singapore. Additionally, during this period there were several notable pieces written on Malay family and kinship from an anthropological perspective.

Based on the current development of Islamic Family Laws, the scholarship of the third period shows a rapid development in the promulgation of Islamic family laws. Many articles and studies were produced during this period due to several factors. Among them are the legislation and enforcement of Islamic Family Law Enactment and Act, which has drawn the interest of many to discuss it. In fact, these pieces began to discuss issues pertaining to family law in a more critical and comprehensive manner. The socio-

legislative approach began as a way to examine issues pertaining to the Islamic Family Law. The writings and studies of the Islamic family law are not only bound to the traditional aspects of family laws such as marriage, polygamy, divorce, maintenance, property and the like, but have advanced to current issues that arose from the implementation of the Islamic Family Law. This third period saw the advent of several writings and studies that focused on protection for and assurance of women's and children's rights pursuant to the requirements of the United Nations Convention, guaranteeing and protecting the rights of women and children.

From these three periods we are able to discern the differences of the writers and researchers who are critical of Islamic family laws. On the whole, writings and studies pertaining to the Islamic Family Laws in Malaysia not only discuss the state of marriage, divorce and matters in relation thereto from the perspective of the classical Islamic Law, but it also covers matters pertaining to the history of Islamic Family Laws, the implementation and administration of the Islamic Family Laws and current issues that arise from the implementation of the Islamic Family Laws.

ISLAMIC FAMILY LAWS AND CUSTOM

British colonial administrators were involved in a number of matters pertaining to the laws of the Malay Muslim community, in particular matters regarding to the family. The accurate information on the practices of the local people with regard to their personal matters was of utmost importance in outlining effective policies that were practical. The requirement of the colonial administration finally caused a few of the British administrators to observe further the practices of the Malay community and the uniqueness of Malay customs, particularly those pertaining to family relationships, which are matrilineal in nature. They promulgated several rules with respect to personal affairs, maternal relatives of the Malay community, and matters regarding land and jointly acquired properties. This may be seen in the works by Wilkinson (Wilkinson 1980), Taylor (Taylor 1929, 289), Parr and Mackray (Parr and Mackray 1910, 114), and Winstead and Kempe (Winstead and Kempe, 1952). Their writings have shown that custom played a very important role in molding the life of Malay families, particularly when it touched on matters regarding land ownership in divorce contexts.

These writings have prompted many local researchers to conduct further study on the application of custom in the Malay community. The uniqueness of the Malay social system and the relatives of the Malay community have also drawn the interest of many researchers, who write on

the question of custom and the Malay community. This question is related to the question of the Malay familial system pursuant to the Customary Laws (*Undang-Undang Adat*).

Meanwhile, many of these researchers write and study the system of Malay Customs, in particular those pertaining to: the differences between the *Adat Temenggung* and the *Adat Pepateh*, the status of women in the *Perpateh* Custom, the conflict and the relationship between custom (*adat*) and Islamic Law, and also those regarding property, land and estates.

POST INDEPENDENCE SCHOLARSHIP UNTIL THE LATE 1980S

Writings and studies that examine family aspects from the legislative perspective began around the year 1960 with the writings of Ahmad Ibrahim and Mehrun Siraj. Their writings refer to the implementation of family laws that were in turn provided through the Islamic Administrative Law. One example is the late Professor Ahmad Ibrahim's book, *The Status of Muslim* Women in Family law in Malaysia, Singapore and Brunei (1965). In this book, the writer discusses the question of the status of women in family law according to the Islamic Administration Enactment, which was in force at that time. The Enactment advocated that several aspects of family law needed to be rectified. The author concludes that the provisions related to the family in this Administration Enactment were too brief. Hence, he suggests the inclusion of provisions such as the minimum age for marriage, rules in respect of polygamy, registration of marriages and divorces, reasons for *fasakh* (judicial dissolution) that should be expanded, and most important, the creation of a law that is uniform for the entire country in Malaysia. Even though this book discusses the status of women in the legislative perspective, it is apparent that there are many shortfalls from its family provisions in guaranteeing the position of women in terms of legislation.

On the other hand, Mehrun Siraj focuses on selected topics in the Islamic Family Law such as divorce and polygamous marriages. In their writings, both Ahmad Ibrahim and Mehrun Siraj also took a comparative approach with neighboring countries such as Singapore and Brunei. It is a

¹ Ahmad Ibrahim 1964, 48.

² Nurhalim Ibrahim (1993).

³ Azizah Kassim 1992, 28.

⁴ Durrishah Idrus 1990, 43.

⁵ Maxwell 1884, 75.

⁶ Mehrun Siraj 1963, 148-159.

reasonable assumption that Singapore and Brunei shared a similar customary background with Malaysia.

Ahmad first book was entitled *Islamic Law in Malaya* (1965). It not only discusses Islamic family law, but also other aspects of Islamic law, namely criminal law, evidence, and property. In his discussion of family law, there is not much difference with his earlier text, *The Status of Muslim Women in Family Law in Malaysia, Singapore and Brunei*. Other than Ibrihim and Siraj, there are few writings at that time that address the law of marriage and divorce.

Literature Subsequent to the Enforcement of the Administration of Islamic Law Enactment

The Islamic Family Law Enactment in its new form is distinct from the Administration of Islamic Law Enactment; thus, there have been many writings and studies that discuss the newer Islamic family law. The scholarly literature still maintains the legislative analysis form, whether on the development of law or even specific aspects in the Islamic Family law. Several writings have analyzed the latest developments and refer to the legislation of the Islamic Family Enactment in every state. In his writings, Mehrun Siraj asserts that legislation around the 1980s represented a big step towards strengthening the administration of the Islamic family law. Several other writers were of the same view. They welcomed legislation related to Islamic family law and concluded that it would remedy the administration and in some way the position of women, in Islamic family law. This writing touched on the provisions available in the enactment of the Islamic family law.

In the 1990s, the literature of Islamic family law centered on certain aspects of the law. Discussion stressed the implementation of the Islamic Family Law in Malaysia. Researchers discussed matters pertaining to polygamy, divorce, maintenance, and other financial rights such as *mut'ah*

⁷ See, e.g., Mehrun Siraj Marriage and Divotce – the Law Applicable to Muslims in Selangor and the Federal Territory, MALAYAN L.J. lxxiv-lxxx (1988).

⁸ Abdul Kadir Muhammad, *Poligami Dan Pengamalannya Di Malaysia* [Polygamy and its Practice in Malaysia], *In* UNDANG-UNDANG ISLAM DI MAHKAMAH-MAHKAMAH SYARIAH DI MALAYSIA [Islamic Law in Sharia Courts in Malaysia] 84-92, (Ahmad Hidayat Buang ed., 1998).

⁹ Ahmad Ibrahim 1980.

¹⁰ Abdul Kadir Muhammad 1996, 85.

(ancillary order),¹¹ jointly acquired properties,¹² and custody.¹³ Generally these discussions sought to answer whether the family provisions found in the Islamic Family Law Enactment were sufficient to address numerous problems, and they also examined the provisions from the perspective of its implementation.

Writings around the years 1980–2000 also discussed the issues of conflict between the Islamic Family Law Enactment for the Muslims and the Law Reform (Marriage and Divorce) Act 1976 for the non-Muslims. Among the issues debated are in Section 51 Act 1976 and its implications against the Islamic Family Law.¹⁴ An analysis of the concept of jointly acquired property were also discussed, which not only include properties in the traditional form, but also those that involved current assets such as shares, Employees Provident Fund (EPF)¹⁵ and other issues that involved FELDA land. ¹⁶ Additionally, issues of domestic violence were also given due attention by a few researchers who used the remedial point of view to examine the subject of victims of domestic violence. They also applied the Islamic perspective in their analyses. ¹⁷ This trend is shown through the textbook of Ahmad Ibrahim entitled Family Law in Malaysia (3rd edition), which also discusses a new topic pertaining to domestic violence. Domestic violence was not discussed in the 1978 and 1984 editions of the text book. This was because the Domestic Violence Act 1994 was not in force until 1996. 18 However, the domestic violence issue was absent in his final book entitled *Undang-undang* Keluarga Islam di Malaysia (Islamic Family Law in Malaysia), published in 1999.

Besides discussing certain aspects in the Islamic family, several textbooks on the Family Law were published. Researcher Mimi Kamariah Majid's book, *Undang-undang Keluarga di Malaysia (Family Law in Malaysia)* was published in the early 1992. Her book discusses the implementation of both family lawl for lMuslims as well as for non-Muslims. In 1999, *Family Law in Malaysia* was published. According to its author, the English version is not a mere translation of her original Malay language textbook that was published in the year 1992. The publication of this later

¹¹ Nik Noriani Nik Badlishah 1992.

¹² Suwaid Tapah, 2003, 56-65.

¹³ Sharifah Zaharah Syed Mohammad 2001, 160-200.

¹⁴ (Mohamed Azam M. Adil 1994).

¹⁵ Suwaid Tapah 2003, 1-22.

¹⁶ Zaleha Kamaruddin, 2003, 76-99.

¹⁷ Mohamed Azam M. Adil 1994, 4.

¹⁸ Ahmad Ibrahim, 1999.

book was due to the request for a course offered by the Law Faculty, University Malaya. Its contents do not differ much greatly from the Malay and English versions except that it updates the reported cases, as there have been no later developments in the amendments of both family laws for Muslims or non-Muslims.

Besides Ibrihim and Majid, there is also another work on Islamic family law entitled *Undang-undang Keluarga Islam: Konsep dan Perlaksanaannya di Malaysia (Islamic Family Law: Concept and Implementation in Malaysia)*. However, this book has yet to be updated in terms of the cases decided and also the amendments made in the mid-1990s. Despite this, the textbook is still being used for reference in particular for the understanding of specific concepts in Islamic family law pursuant to the discussion on the classical Islamic Law.¹⁹

Methodology and Form of Writing on Islamic Family Law

The scholarship on Islamic family law can be divided into two forms:

- 1. themes and aspects;
- 2. approach and analysis.

In most instances, Islamic Family laws are not limited to matters such as marriage, divorce, polygamy, history, or custom. In examining these matters almost all writings and studies use the legalistic approach. The earliest writing using this approach is entitled *The Status of Muslim Women in Family law in Malaysia, Singapore and Brunei* (1965) written by the late Prof. Ahmad Ibrahim. This volume covers most aspects of Islamic Law in Malaysia, and to a lesser extent, touches on the Islamic Administrative Law Enactment.

Based on current developments, Islamic family law has drawn many social researchers to analyze the law from an anthropological and sociological perspective. Their debate on the provisions of the family law focuses on social issues such as the effect of the legislation on the community, and also factors that influence changes in trends and patterns of marriage and divorce. Regardless, the conclusion of their studies show that social changes in the Muslim community pertaining to trends in marriage and divorce rely on the

¹⁹ Mahmood Zuhdi Abdul Majid & Raihanah Azahari, 1989.

²⁰ Ahmad Ibrahim, 1997.

²¹ Sharifah Zaleha Syed Hassan, 1986.

development of the law enforced. There is a relation between the law and social changes.²² From this perspective, the law is one agent of social change or social engineering. For example, the study by Jones found that the divorce and marriage rate appeared to decline, especially compared with the years prior to the implementation of the Islamic Family Law Enactments.

Towards the end of the 1990s and in the early 2000s, the literature is more inclined to the settlement of several problems that arose from the implementation of the Islamic Family Law in the Shariah court. Issues related to the delay in resolving family cases²³ most certainly have been deemed as discriminatory against women.²⁴ Additionally, family cases as well as female judges hearing these cases have all drawn the attention of researchers.²⁵ The approach used by them is in the form of socio-legal perspective, which not only discusses on the implementation of the law but also discussed its social implications. The prevailing theme in newer research indicates that Shariah court administration continues to contribute heavily to discriminatory decisions against women. Hence, amendments to several provisions of the Islamic Family Law need to be made forthwith, and the effort to unify the Islamic Family Law should also be realized.²⁶

As a measure for resolving the problems of family law and issues of the community, the rule of *sulh* (mediation) has been discussed. It was more recently introduced into the Islamic Judiciary system in Malaysia.²⁷ This rule intends to address the problems arising from the implementation of the Islamic Family Law, in particular the issues pertaining to the delay of cases in the Shariah Court. Unfortunately, not much literature exists yet on the impact on the rule of sulh.

In analyzing the implementation of Islamic family law in Malaysia, writers and researchers have assessed the issues that arise from a comparative legal perspective. Not only are references to and examinations of neighboring countries made in the literature, but also Islamic family law enforced in other Islamic countries is also given attention by researchers. Several articles written and published in a collection entitled *Islamic Family Law, Issues* 2000, edited by Zaleha Kamaruddin, generally analyze the comparison

²³ Zaleha Kamaruddin, 1999, 95.

²² G.W. Jones, 1994.

²⁴ Maznah Mohamad, 1999, 237-262.

²⁵ Rozi Bainun, 1999.

²⁶ Maznah Mohamad, 1999, 60-76.

²⁷ Ghazali Abdul Rahmn, 1999, 151.

between implementation of the Islamic Family Law in Malaysia and other Islamic countries. These writings not only discuss issues of reform, but also identify other aspects of Islamic family law and how it is applied in other countries. Through this comparative approach, there are several proposals of Islamic Family Law from other countries that should be enforced in Malaysia.²⁹

The latest advancement in Islamic family law is the analysis from a medical perspective, particularly those works pertaining to reproduction using the *bio-medicine technique*. This advancement occurring in the medical world must be discussed in detail not only from the classical Islamic Law perspective (*Hukum Sharak*), but it also involves family law reforms in resolving issues that result from the application of this technology. Zaleha Kamaruddin, in her book entitled *Islamic Family Law: New Challenges in the 21st Century* (2000), attempted to discuss current issues such as determining legitimacy of children born through *bio-medicine techniques*.³⁰

Conclusion

Much of the current research on Islamic Family Law in Malaysia exhibits a legislative approach in their analysis. And it continues to serve as the prevailing approach, although some researchers are injecting a socio-legal perspective.

Even though a significant body of literature exists on Islamic family law in Malaysia, many issues require more research, and even more need resolution. Although enforcement of Islamic family law has now existed for more than 15 years, studies and writings on its effectiveness as a whole have yet to be published. Steps have been taken to analyze the law, including data collection; however, analyses have not yet demonstrated its effectiveness.³¹

Most researchers and writers do appear to believe that whatever the problems may result from implementation, Islamic family law is certainly uniform. Only its application is not uniform, and in a small country like Malaysia, this can cause problems. In 2000, several states addressed this issue, and Islamic Family Law Enactment was amended to become uniform in application throughout Malaysia.

²⁸ Ahmad Hidayat Buang, 1997, 35.

²⁹ Nik Noriani Nik Badli Shah. 2000.

³⁰ Zuryati Muhamed Yusoff, 2004, 17-31.

³¹ Raihanah Abdullah and Sharifah Zahrah Syed Mohamd, 1998, 93.

The Islamic Family Law today not only touches on the requirements of marriage and divorce in the classical Islamic law, but also involves matters pertaining to administration. It also encompasses the protections and the rights of wives and children. Based on current developments, studies and writings focus more on current issues pertaining to the familial environment and phenomena that occurs in the Islamic family law itself. This may be seen for example in issues pertaining to the delay of cases in the Shariah Court and its effect on women and children, discrimination against women and children, issues pertaining to procedures and evidence and also pertaining to family properties – all which begin from matters in relation to Islamic family law. Other issues ranging from divorce through text messages, proof and enforcement of maintenance, triple divorce, polygamous marriages, and custody of children from parents of different religions, and bio-medicine issues continue to be important topics of scholarship and discussion.

Below are selected texts related to Islamic family law in Malaysia. It excludes works on general family law in Malaysia, as well as references to reported cases. This bibliography helps to reveal the direction of research in this important field.

BIBLIOGRAPHY

Abdullah, Raihanah. "Peruntukan Kewangan bagi Wanita Islam dalam Akta Undang-undang Keluarga Islam Wilayah Persekutuan, 1984" (Financial Provisions, *Jurnal Syariah 1*: no.2 (1993): 209-222.

- ---. "Keganasan Rumahtangga dari Perspektif Undang-undang dan Masyarakat di Malaysia" (Domestic Violence According to Law and Society in Malaysia). *Manusia dan Masyarkat* 10 (1997): 143-165
- ---. "Poligami dalam Perundangan Islam". Dalam Rokiah Talib dan Shanti Thambiah, *Gender, Budaya dan Masyarakat*, 183-202. Rancangan Pengajian Gender: Kuala Lumpur, 1998.
- ---. "Pegawai Syariah Wanita di Mahkamah-mahkamah Syariah di Malaysia". Dalam Abdul Karim Ali dan Raihanah Azahari, *Hukum Islam Semasa*. Akademi Pengajian Islam: Kuala Lumpur, 1999: 221-232
- ---. "Nafkah: Peruntukan Undang-undang dan Pelaksanannya". *Jurnal Undang-undang IKIM* 5, no.1 (2001): 43-66.

- ---. "Poligami Dalam Perundangan Islam" (Polygamy In Islamic Law). In Rokiah Talib, & Shanthi Thambiah (Eds.), *Gender, Budaya Dan Masyarakat*,. Kuala Lumpur: Gender Studies Program, Faculty Of Arts And Social Sciences, University Of Malaya, 1998. 183-202.
- ---. "Wanita, Penceraian Dan Mahkamah Syariah" (Women, Divorce And The Shariah Court). In Raihanah Abdullah (Ed.), *Wanita Dan Perundangan Islam*, 94-120. Petaling Jaya: Ilmiah Publishers Sdn. Bhd., 2001.
- Abidin, Mohammad Rizal. Polygamy: A Concession To Necessary Social Conditions?. In Zaleha Kamaruddin (Ed.), *Islamic Family Law Issues* 2000, 99-120. Kuala Lumpur: International Islamic University Press, 2001.
- Adil, Mohamed Azam M. "Seksyen 51, Akta Membaharui Undangundang (Perkahwinan dan Perceraian) 1976: Kesan dan Implikasinya terhadap Undang-undang Keluarga Islam" (Section 51, Law Reform (Marriage and Divorce) Act 1976: Consequences and Implications on Islamic Family Law). *Kanun Jurnal Undang-undang Malaysia* 1994.
- ---. "Keganasan Rumahtangga: Sejauhmanakah Akta Keganasan Rumahtangga 1994 dapat melindungi Isteri" (Domestic Violence: How Far the Domestic Violence Act 1994 Protects Women) *Kanun Jurnal Undang-undang Malaysia* 8, no.4 (1994): 4.
- ---. "Undang-undang Pernafkahan Wanita Islam selepas Perceraian" (Law Relating to Maintenance for Women After Divorce). *Kanun Jurnal Undang-undang Malaysia* 1996.
- Ahmad, Dusuki. *Poligami Dalam Islam (Polygamy In Islam)*. Kuala Lumpur: Yadim, 1978.
- Ali, Mohd Din. "Malay Customary Law and the Family" dalam David Buxbaum, *Family Law and Customary Law in Asia: A Contemporary Legal Perspective*, 179. The Hague, 1964.
- ---. "Malay Customary Law And The Family". In D. C. Buxbaum (Ed.), *Family Law And Customary Law In Asia: A Comparative Legal Perspective*, 179- 201. The Hague: Martinus Nijhoff, 1968.

Ann, W. S. "Masalah Anak Dara Tua (Andartu) Dan Poligami Di Malaysia" (The Problem Of Spinsters And Polygamy In Malaysia). In S. K. Wah, & W. K. Seng (Eds.), *Aspirasi Negara: Satu Kumpulam Esei*, Kuala Lumpur: Penerbit Fajar Bakti Sdn Bhd., 1992: 94-96.

Awal, Noor Aziah Mohd. 2001, "Divorce in Accordance with Islamic Law in Malaysia: Law and Practice", *Jurnal Undang-undang IKIM* 5, no.2 (2001): 59-92.

Azahari, Raihanah Hj. "Mut'ah al-Talaq: Wanita Manakah yang Berhak Menerimanya". Dalam Raihanah Abdullah, *Wanita dan Perundangan Islam*, 141-159. Ilmiah Publishers: Kuala Lumpur, 2001.

Badlishah, Nik Noriani Nik. *Undang-undang Keluarga Islam, Nafkah dan Hak-hak Kewangan Lain.* (Islamic Family Law, Maintenance and Other Financial Rights) Dewan Bahasa dan Pustaka: Kuala Lumpur, 1992.

---, *Marriage and Divorce Under Islamic Law*. International Law Book Services: Kuala Lumpur, 1998.

Bahari, Norainan. "Penggubalan dan Peruntukan Undang-undang Keluarga Islam Selangor 1984: Satu Analisis" (The Enforcement of Selangor Islamic Family Law 1984: An Analysis). *Jurnal Syariah* 6 (1998): 9-22.

Bainun, Rozi. Wanita – Penghapusan Diskriminasi Dari Perspektif Islam Dan Undang-Undang Malaysia (Women – The Elimination Of Discrimination From The Islamic And Legal Perspective In Malaysia). Kuala Lumpur: Dewan Bahasa And Pustaka, 1999.

Bakar, Carmen A.A. "Polygamy". In Nik Noriani Nik Badlishah (Ed.), *Islamic Family Law And Justice For Muslim Women*, 26-27. Kuala Lumpur: Sisters In Islam, 2003.

Bari, Abdul Aziz, "Poligami Dan Kebebasan Beragama Di Bawah Perlembagaan Persekutuan, Zakaria Abdul Rahman Lwn Ketua Polis Negara Malaysia Dll" (Polygamy And The Freedom Of Religion Under The Federal Constitution, Zakaria Abdul Rahman v. Inspector-General of Police, And Others). *Jurnal Syariah* 9, no. 2 (2001): 123-129.

Borhan, Abdul Jalil, "Sejarah Penulisan Dan Perlaksanaan Hukum Islam Di Nusantara" (History Of Writing And The Implementation Of Islamic Law In The Region). *Jurnal Syariah* 1, no. 1 (1993): 146-152.

Buang, Ahmad Hidayat, "Reformasi Undang-undang Keluarga Islam" (Reforms in Islamic Family Law), *Jurnal Syariah* 5, no.1 (1997): 35-50.

Buxbaum (Ed.), Family Law And Customary Law In Asia: A Contemporary Legal Perspective, The Hague: Martinus Nijhoff, 1968: 107-145.

Diah, Mohd Shahrizad Mohd. *The Legal and Social Issues of Wife Battering and Marital Rape in Malaysia*. Dewan Bahasa dan Pustaka: Kuala Lumpur, 1996.

Djamour, Judith. *Malay Kinship and Marriage in Singapore*. The Anthlone Press: New York, 1950.

Firth, Rosemary. *Housekeeping Among Malay Peasants*. The Anthlone Press: New York, 1940.

Hamat, Noor Awang. "Status Harta Suami atau Isteri di Sepanjang Perkahwinan" (The Status of Jointly Acquired Property in a Marriage Contract). *Jurnal Fikrah* 1 (1998): 81-90.

Hamid, Ismail. *Masyarakat Dan Budaya Melayu (Society And Malay Culture)*. Kuala Lumpur: Dewan Bahasa Dan Pustaka, 1988.

Harun, Yaacob. Keluarga Melayu: Bentuk, Organisasi Dan Fungsi (The Malay Family: Form, Organisation And Function). In Mohd Taib Osman (Ed.), *Masyarakat Melayu: Struktur, Organisasi Dan Manifestasi (Malay Society: Structure, Organisation And Manifestation)*, 1-53. Kuala Lumpur: Dewan Bahasa Dan Pustaka, 1989.

Hassan, Abdul Jalil Mohd, "The Islamic Concept of Marriage," *Islamika* 2, (1982): 254-260.

Hooker, M. B. *Adat Laws In Modern Malaya: Land Tenure*, *Traditional Government And Religion*. Kuala Lumpur: Oxford University Press, 1976.

Hufi, Ahmad Muhammad. *Kenapa Nabi Muhammad Berpoligami* (*Why Prophet Muhammad Practised Polygamy*). (A. Suaz Mz. Trans.) Kuala Lumpur: Pustaka Ilmu Raya Sdn Bhd, 1984.

Ibrahim, Ahmad, "The Status of Muslim Women in the Family Law in Malaysia and Brunei", *Malaya Law Review* 5, no.2 (1963):

- ---, "Islam Customary Law", INTISARI:2, no.2 (1964): 48.
- ---. The Status of Muslim Women in Family Law in Malaysia, Singapore and Brunei. Singapore: Malayan Law Journal Ltd, 1965.
- ---. "The Muslims in Malaysia and Singapore: The Law of Matrimonial Property". In J.N.D. Anderson, *Family Law in Asia and Africa*, 182. New York: Frederick, 1967.
- ---, "Fasakh for Failure to Mantain", *Journal of Malaysian and Comparative Law* 1978:
- ---. *Family Law in Malaysia* (3rd edition). Kuala Lumpur: Malayan Law Journal, 1997.
- ---. "Pentadbiran Undang-undang Keluarga Islam di Malaysia" (Administration of Islamic Family Law in Malaysia), dalam Ahmad Ibrahim (ed), al-*Ahkam: Undang-undang Keluarga dan Pentadbiran Harta Wakaf*, 30-63. Kuala Lumpur: Dewan Bahasa dan Pustaka, 1999.
- ---. *Undang-undang Keluarga Islam di Malaysia* (Islamic Family Law in Malaysia). Kuala Lumpur: Malayan Law Journal, 1999.
 - ---. "Islam and Customary Law in Malaysia."

Ibrahim, Nurhalim Hj. Social Structure And Organization Of Negeri Sembilan Malays. In Tan-Wong, Nellie S.L., *Adat Perpatih: A Matrilineal System On Negeri Sembilan, Malaysia And Other Matrilineal Kinship System Throughout The World*, 44-58. Kuala Lumpur: Wintrac Sdn Bhd., 1992.

---. Adat Perpateh – Perbezaan Dan Persamaannya Dengan Adat Temenggung (Adat Perpateh – Its Similarities And Differences With The Adat Temenggung). Kuala Lumpur: Penerbit Fajar Bakti, 1993.

- ---. Perkahwinan Adat: Di Negeri Sembilan (Customary Marriage In Negeri Sembilan). Shah Alam: Penerbit Fajar Bakti Sdn. Bhd., 1996.
- ---. Adat Perpatih: Perbezaan dan Persamaannya dengan Adat Temenggung. Penerbit Fajar Bakti: Kuala Lumpur, 1993.
- Idrus, Durrishah. "Adat Perpatih dan Islam" (Adat Perpatih and Islam). Dalam Norazit Selat (ed.) *Negeri Sembilan: Dahulu dan Sekarang*, Persatuan Muzium Malaysia: Kuala Lumpur, 1990: 43-52.
- Ishak, Othman. "Mas Kahwin dalam Perundangan Islam, (Dower According to Islamic Law), *Jurnal Hukum* 13, no. 1 (1983): 20-29.
- ---. *Hubungan Antara Undang-undang Islam dengan Undang-undang Adat*. Dewan Bahasa dan Pustaka: Kuala Lumpur, 1992.
- Ikhsan, Abu Naim bin Haji. "Kaedah Perceraian Khul' atau Tebus Talak." (Procedure of Khulu') *Jurnal Hukum* XXII, no. II (2006).
- Ismail, Mahyuddin. "Letigimacy of a Muslim Child: New Challenges in 21st Century". In Zaleha Kamaruddin (ed.), 233-248. Kuala Lumpur: Research Centre, International Islamic University, Malaysia, 2004.
- Ismail, Salleh. *Pembubaran Perkahwinan Mengikut Fiqh dan Undang-undang Keluarga Islam*. Dewan Bahasa dan Pustaka: Kuala Lumpur, 2003.
- Joned, Ahilemah. "Keupayaan dan Hak Wanita Islam untuk Berkahwin: Indah Khabar dari Rupa" (Capacity and The Rights of a Muslim Women to Marry), dalam *Makalah Undang-undang Menghormati Ahmad Ibrahim*, Kuala Lumpur: Fakulti Undang-undang dan Dewan Bahasa dan Pustaka, 1988: 1-41.
- Jones, G.W. *Marriage and Divorce in Islamic South-East Asia*. Oxford University Press: Kuala Lumpur. 1994.
- Kamaruddin, Zaleha. *Islamic Family Law: Issues 2000*. International Islamic University, Malaysia: Selangor, 2000.
- ---, 1998, *Introduction to Divorce Laws in Malaysia*, IIUM Cooperative Ltd.: Selangor;

- ---, 1999, "Delays in Disposition of Matrimonial Cases in the Shariah Courts in Malaysia" (1990-1997), *IIUM Journal*, Vol:7, No.1: 95-134
- ---, 2001, "Wanita dan Kelewatan Kes di Mahkamah Syariah: Antara Realiti dan Persepsi", dalam Raihanah Abdullah, *Wanita dan Perundangan Islam*, Ilmiah Publishers: Selangor, 38-73
- ---, 2003, "Hukum Harta Sepencarian dari Sudut Pandangan Wanita Peneroka Felda: Satu Laporan Kajian Awal", dalam Tajul Arus Ahmad Bustami dan lain-lain, Harta Sepencarian, Prosiding Ex-Parte dan Perintah Injunksi, Pusat Undang-undang, Kulliyyah Undang-undang Ahmad Ibrahim, Universiti islam Antarabangsa Malaysia: Selangor, m.s 76-99
- ---. (2001). Wanita Dan Kelewatan Kes Di Mahkamah Syariah: Antara Persepsi Dan Reality(Women And Delayed Cases In The Syariah Courts: Between Perception And Reality). In Raihanah Abdullah (Ed.), *Wanita Dan Perundangan Islam* (Women And Islamic Law) (Pp. 38-73). Selangor: Ilmiah Publishers Sdn. Bhd.
- ---. (2003). Justice Delayed Is Justice Denied: Delays In Disposition Of Matrimonial Cases In The Shariah Courts In Malaysia And Its Impact On Women Petitioners. In Zeenath Kausar, & Zaleha Kamaruddin (Eds.), *Social Issues In Malaysia Muslim Women's Perspectives* (Pp. 60-102). Selangor: Ilmiah Publishers.
- ---. (ed). *Islamic Family Law: New Challenges in the 21st Century.* Kuala Lumpur: Research Centre, International Islamic University, Malaysia, 2004.

Kasim, Zaitun Mohamed. (2002). *Islam And Polygamy*. Kuala Lumpur: Sisters In Islam. Zaleha Kamaruddin, 1995, "Women and Divorce: Legal Response" in Zaleha Kamaruddin & Zeenath Kausar (ed.) *Women's Issues Women's Perspectives*. WAFA, IIUM: Selangor.

Kasimin, Amran. *Konflik Poligami Di Malaysia (The Conflict Of Polygamy In Malaysia)*. Selangor: Karya Publishing House, 1978.

Kassim, Azizah. "Women and Divorce among the Urban Malays". In Hing Ai Yun, Nik Safiah Karim dan Rokiah Talib, *Women in Malaysia*, Pelanduk Publications: Petaling Jaya, 1984: 94-112.

- ---. "Women in Adat Perpateh Society". In Nellie S.L. Tan Wong dan Vippin Patel (ed.), *Adat Perpateh: A Matrilineal System in Negeri Sembila*. Kuala Lumpur: Winstrac Sdn. Bhd., 1992: 27-36.
- ---. *Wanita Dan Masyarakat (Women And Society)*. Kuala Lumpur: Utusan Publications And Distributors, 1985.
- Majid, Mahmood Zuhdi Abdul & Raihanah Azahari. *Undang-undang Keluarga Islam: Konsep dan Pelaksanaannya di Malaysia (Islamic Family Law: Concept and Its Implementation in Malaysia:*, Karya Abazie: Kuala Lumpur, 1989.
- Majid, Mimi kamariah. *Undang-undang Keluarga di Malaysia*. (Family Law in Malaysia) Butterworths Asia: Kuala Lumpur, 1992.
- ---. *Family Law in Malaysia*. Malayan Law Journal: Kuala Lumpur, 1999.
- Mamat, Raja Rohana Raja. *Peranan Dan Status Wanita Melayu Di Malaysia (The Role And Status Of Malay Women In Malaysia* . Kuala Lumpur: Dewan Bahasa And Pustaka, 1991.
- Maxwell, W.E. "The Law and Customs of the Malay with Reference to the Tenure of Land". *JSBRS* (1884): 75.
- Mohamad, Abdul Rahman Hj. (1964). *Dasar-Dasar Adat Perpatih* (*Principles Of Adat Perpatih*). Kuala Lumpur: Pustaka Antara.
- Mohamad, Maznah. "Di mana Berlakunya Diskriminasi dalam Undang-undang Keluarga Islam". Dalam Abdul Monir Yaacob, *Undang-undang Keluarga Islam dan Wanita di Negara-negara ASEAN*, 237-262. Institut Kefahaman Islam Malaysia: Kuala Lumpur, 1999.
- ---. (2000). Islamic Family Law Reforms In Malaysia: Problems And Prospects For Women's Empowernment. In Maznah Mohamad (Ed.), *Muslim Women And Access To Justice: Historical, Legal And Social Experience In Malaysia*, 60-76. Penang: Women's Crisis Centre.
- Mohamad, Raihanah Abdullah & Sharifah Zahrah Syed. "Undangundang Keluarga Islam di Mahkamah-mahkamah Syariah: Satu Kajian dari Perspektif Masyarakat" (Islamic Family Law in the Shariah Courts: A Socio-

Legal Perspective). Dalam Ahmad Hidayat Buang (ed.), *Undang-undang Islam di Mahkamah-mahkamah Syariah di Malaysia*, Jabatan Syariah dan Undang-undang, APIUM: Universiti Malaya, 1998: 93-105.

Mohammad, Halijah. "Polygamy". In Nik Noriani Nik Badlishah (Ed.), *Islamic Family Law And Justice For Muslim Women*, 29-30. Kuala Lumpur: Sisters In Islam, 2003.

Mohammad, Sharifah Zaharah Syed. "Hadanah: Pelaksanaannya Menurut Akta Undang-undang Keluarga Islam Wilayah Persekutuan 1984". Dalam Raihanah Abdullah, *Wanita dan Perundangan Islam*, 160-200. Ilmiah Publishers: Kuala Lumpur, 2001.

Muhammad, Abdul Kadir, "Perceraian di Malaysia: Kajian di Kedah, Perlis dan Pulau Pinang" (Divorce in Malaysia: A Study in Kedah, Perlis and Penang), *Jurnal Syariah* 1, no. 1 (1993): 94-103.

- ---, "Fasakh kerana ketidakmampuan Memberi Nafkah dan Kecacatan Suami" (Judicial Dissolution on the Grounds that Husband Failed to Provide Maintenance and Husband's Impotency), *Monograf Syariah* (1994):107.
- ---, "Nafkah: Hak Anak dan Kewajipan Bapa" (Maintenance: Children's Right and Father's Obligation), *Monograf Syariah* (1996):85-92.
- ---, "Sejarah Penggubalan Undang-Undang Keluarga Islam Di Malaysia" (The History Of Islamic Family Law In Malaysia), *Monograf Syariah* 1 (1993): 84-89.
- ---. "Poligami Dan Pengamalannya Di Malaysia" (Polygamy And Its Practice In Malaysia). In Ahmad Hidayat Buang (Ed.), *Undang-Undang Islam Di Mahkamah-Mahkamah Syariah Di Malaysia* (*Islamic Law in Syariah Courts In Malaysia*), 84-92. Kuala Lumpur: Department Of Shariah And Law, Academy Of Islamic Studies, University Of Malaya, 1998.

Muhammat, Zaleha. (2002). *Analisis Poligami Menurut Perspektif Islam (An Analysis Of Polygamy According To The Islamic Perspective)*. Kuala Lumpur: Utusan Publications and Distributors Sdn Bhd.

---. "Women, Divorce and Islam in Kedah". *SOJOURN* 1, no.2 (1986).

---. "Settling Marital Disputes in a Syariah Court in Malaysia", *Jurnal Antropologi dan Sosiologi* 20 (1993).

Munti, Ratna Batara And Hindun Anisah. "Polygamy". In Nik Noriani Nik Badlishah (Ed.) *Islamic Family Law And Justice For Muslim Women*, 23-25. Kuala Lumpur: Sisters In Islam, 2003.

Nasohah, Zaini. "Hubungkait Antara Latar Belakang Pendidikan Dan Persepsi Wanita Berpendidikan Tinggi Terhadap Amalan Poligami" (Relationship Between Educational Background And Higher Educated Women's Perception On Polygamy). In Shofian Ahmad Et Al, *Prosiding Seminar Kebangsaan Fiqh Semasa 2003: Menghadapi Cabaran Globalisasi*. Bangi: Department Of Shariah, Faculty Of Islamic Studies, National University Malaysia, 2003: 499-506

- ---. (2004). Pentadbiran Undang-Undang Islam Di Malaysia: Sebelum Dan Menjelang Merdeka (The Administration Of Islamic Law In Malaysia: Before And The Coming Of Independence). Kuala Lumpur: Utusan Publications And Distributors.
- ---, (2000). *Poligami: Hak Keistemewaan Menurut Syariat Islam (Polygamy: Rights According To Islamic Law)*. Kuala Lumpur: Utusan Publications & Distributors Sdn Bhd.

Nawawi, Razali Hj. "Hak-Hak Wanita Dalam Enakmen Undang-Undang Keluarga Islam Selangor" (Women's Rights Under Selangor Islamic Family Law Enctment). In Ahmad Ibrahim Et Al (Ed.), *Al-Ahkam: Undang-Undang Keluarga Dan Pentadbiran Harta Wakaf*, 49-54, Vol: 6, Kuala Lumpur: Dewan Bahasa And Pustaka, 1998.

Noor, Md Akhir Yaacob dan Siti Zalikhah Md. *Beberapa Aspek Mengenai Enakmen Keluarga Islam di Malaysia*, (Some Aspects of Islamic Family Law Enactment in Malaysia), al-Rahmaniah: Selangor, 1989.

Nor, Siti Zalikhah Md. "Mut'ah di dalam Islam", *Jurnal Hukum* 3, no.2 (1983): 147-156.

---. *Pemilikan Harta dalam Perkahwinan*. Dewan Bahasa dan Pustaka: Kuala Lumpur, 1996.

Omar, Asmah. Poligami (Polygamy). Kuala Lumpur: Indah, 1978.

Omar, Roziah. "Wanita Melayu: Satu Penyelidikan Kualitatif Mengenai Kehidupan Wanita Sebagai Perempuan, Isteri Dan Ibu" (Malay Women: A Qualitative Research On The Life Of A Female As A Woman, Wife And Mother). In Nordin Selat, Hashim Awang, & N. H. Osman (Eds.), Meniti Zaman: Masyarakat Melayu Antara Tradisi Dan Moden (Crossing Civilization: The Malay Society Between The Traditional And The Modern), 159-173. Kuala Lumpur: Akademi Pengajian Melayu, Universiti Malaya, 1997.

---. "Negotiating Their Visibility: The Lives Of Educated And Married Malay Women". In Roziah Omar, & Azizah Hamzah (Eds.), *Women In Malaysia: Breaking Boundaries*,117-142. Kuala Lumpur: Utusan Publications And Distributors Sdn Bhd., 2002.

Othman, Mahmud Saedon Awang. "Poligami: Kesesuaiannya Menurut Undang-undang Islam dan Permasalahan dalam Masyarakat" (Polygamy in Islamic Family Law: Problems in Society). *Al-Ahkam: Undang-undang Keluarga dan Harta Wakaf, 64-81*. Dewan Bahasa dan Pustaka: Kuala Lumpur, 1999.

Parr & Mackray. "Marriage in Negeri Sembilan" *JMBRAS* (1910): 114.

Rahman, Siti Fatimah Abdul. "Poligami di Malaysia: Peruntukan dan Pelaksanaan, *Jurnal IKIM* 6: no.1 (1998): 101-117.

Rahmn, Ghazali Abdul. "Sulh dan Hakam dalam Undang-undang Keluarga Islam" (Mediation in Islamic Family Law). Dalam Abdul Monir Yaacob (ed.), *Undang-undang Keluarga Islam di Negera-negara ASEAN*, Institut Kefahaman Islam Malaysia: Kuala Lumpur, 1999: 151-172.

Selat, Norazit. "Economic Structure and Property Inheritance of Adat Perpatih'. Dalam Nellie S.L. Tan –Wong dan Vipin Patel (ed), *Adat Perpateh: a Matrilineal system in Negeri Sembilan*, 21. Winstract, Sdn Bhd: Kuala Lumpur 1992.

Selat, Nordin. Sistem Sosial Adat Perpatih (Social System of Adat Perpatih). Kuala Lumpur: Utusan Melayu Berhad, 1976.

- Shah, Nik Noriani Nik Badli. *Marriage and Divorce: Law Reform Within Islamic Framework*. International Law Book Services: Kuala Lumpur, 2000.
- Shellabear, W. G. *Sejarah Melayu (Malay Annals)* (3rd Edn.). Kuala Lumpur: Penerbit Fajar Bakti Sdn. Bhd., 1997.
- Siddik, Abdullah. *Pengantar Undang-undang Adat di Malaysia*. Penerbit Universiti Malaya: Kuala Lumpur, 1975.
- ---. Pengantar Undang-Undang Adat Di Malaysia (Introduction To Adat Law In Malaysia). Kuala Lumpur: Penerbit Universiti Malaya, 1975.
- Siraj, Mehrun. "The Control of Polygamy", *Malaya Law Review* 6, No.2 (1964): 387-405.
- ---. "The Shariah Courts and Its Control of the Divorce Rate". *Malaya Law Review* 5, no.1 (1963):148-159.
- ---. "Recent Changes in the Administration of Muslim Family Law in Malaysia and Singapore". *International and Comparative Law Quarterly* 17 (1968): 221.
- ---. "Marriage and Divorce The Law Applicable to Muslims in Selangor and the Federal Territory". *Malayan Law Journal* 1988: lxxiv-lxxx;
- ---. "Women and the Law: Significant Developments in Malaysia". *Law and Society Review* 28, no. 3 (1994): 561-581.
- Suhaimi, Mustaffa. *Hikmah Poligami (The Blessing Of Polygamy)*. Selangor: Progressive Products Supply, 1992.
- Swift, M. "Men And Women In Malay Society". In Barbara E. Ward (Ed.), *Women In The New Asia*, 268-286. Paris: Unesco, 1963).
- ---. Malay Peasant Society in Jelebu. The Anthlone Press: New York, 1960
- Tapah, Suwaid. "Peruntukan Nafkah Anak di dalam Undang-undang Keluarga Islam di Malaysia", *Jurnal Fikrah* 1 (1998): 70-80

- ---. "Harta Sepencarian dan Wang Simpanan KWSP: Satu Perbincangan Dari Sudut Sumbangan Secara Tidak Langsung". *Jurnal Syariah* 11, no. 1 (2003): 1-22.
- ---. Konsep dan Amalan Pembahagian Harta Sepencarian di Malaysia. Dalam Tajul Arus Ahmad Bustami dan lain-lain, Harta Sepencarian, Prosiding Ex-Parte dan Perintah Injunksi, 56-65. Pusat Undangundang, Kulliyyah Undang-undang Ahmad Ibrahim, Universiti Islam Antarabangsa Malaysia: Selangor, 2003.

Taylor, E.N. "Malay Family Law". JMBRAS vol:xv (1937): 1.

- ---. Customary Law of Rembau. JMBRAS 7 (1929): no.1:289.
- ---. "Aspects of Inheritance", JMBRAS vol:xxi (1948), Part 2.

Wilkinson, R.J. "Law- Introductory Sketch", *Papers on Malay Subjects*, 1980, Part 1.

Winstead, R.O. & Kempe, J.E. "A Malay Legal Miscellany, *JMBRAS*, 1952, Part: I: 4

Yusoff, Jal Zabidi Mohd. *Jenayah Keganasan Rumahtangga*. Penerbit Univeristi Malaya: Kuala Lumpur, 2004.

Zin, Najibah Mohd, "For the Best Interest of the Child: The Impact on the New Approach of Custody Order in Malaysian Legislation", IIUM Law Journal, 11, no.1 (2003): 63-81.

---, "How the Best Interests of the Child is Best Served in Islamic Law with Special Reference to Its Application in the Malaysian Shariah Court", *Jurnal Undang-undang IKIM* 9, no.1 (2005): 323-347.