REPORTABLE

IN THE SUPREME COURT OF INDIA

CIVIL APPELLATE JURISDICTION

CIVIL APPEAL NO.3253 OF 2008

NARENDRA

... APPELLANT

VERSUS

K. MEENA

... RESPONDENT

JUDGMENT

ANIL R. DAVE, J.

- 1. This appeal has been filed by the Appellant husband, whose decree for divorce passed by the trial Court has been set aside by the impugned judgment dated 8th March, 2006 passed by the High Court of Karnataka at Bangalore in Miscellaneous First Appeal No.171 of 2002 (FC).
- 2. The facts giving rise to the present appeal, in a nutshell, are as under:

The Respondent wife filed Miscellaneous First Appeal under Section 28(1) of the Hindu Marriage Act, 1955 (hereinafter referred to as "the Act") before the High Court as she was aggrieved by the judgment and decree dated 17th November, 2001, passed by the Principal Judge, Family Court, Bangalore in M.C. No.603 of 1995 under Section 13(1)(ia) of the Act filed by the Appellant husband seeking divorce.

3. The Appellant husband had married the Respondent wife on 26th February, 1992. Out of the wedlock, a female child named Ranjitha was born on 13th November, 1993. The case of the Appellant was that the Respondent did not live happily with the Appellant even for a month after the marriage. The reason for filing the divorce petition was that the Respondent wife had become cruel because of her highly suspicious nature and she used to level absolutely frivolous but serious allegations against him regarding his character and more particularly about his extra-marital relationship. Behaviour of the Respondent wife made life of

the Appellant husband miserable and it became impossible for the Appellant to stay with the Respondent for the aforestated reasons. Moreover, the Respondent wanted the Appellant to leave his parents and other family members and to get separated from them so that the Respondent can live independently; and in that event it would become more torturous for the Appellant to stay only with the Respondent wife with her such nature and behaviour. The main ground was cruelty, as serious allegations were levelled about the moral character of the Appellant to the effect that he was having an extra-marital affair with a maid, named Kamla. Another important allegation was that the Respondent would very often threaten the Appellant that she would commit suicide. In fact, on 2th July, 1995, she picked up a quarrel with the Appellant, went to the bathroom, locked the door from inside and poured kerosene on her body and attempted to commit suicide. On getting smell of kerosene coming from the bathroom, the Appellant, his elder brother and some of the neighbours broke open the door of the

bathroom and prevented the Respondent wife from committing suicide. The aforestated facts were found to be sufficient by the learned Family Court for granting the Appellant a decree of divorce dated 17th November, 2001, after considering the evidence adduced by both the parties.

- 4. Being aggrieved by the judgment and decree of divorce dated 17th November, 2001, the Respondent wife had filed Miscellaneous First Appeal No.171 of 2002 (FC), which has been allowed by the High Court on 8th March, 2006, whereby the decree of divorce dated 17th November, 2001 has been set aside. Being aggrieved by the judgment and order passed by the High Court, the Appellant has filed this appeal.
- 5. The learned counsel appearing for the Respondent was not present when the appeal was called out for hearing. The matter was kept back but for the whole day, the learned counsel for the Respondent did not appear. Even on an earlier occasion on 31st March, 2016, when the appeal was called out, the learned counsel appearing for the

Respondent wife was not present and therefore, the Court had heard the learned counsel appearing for the Appellant.

The learned counsel appearing for the Appellant 6. submitted that the High Court had committed a grave error in the process of re-appreciating the evidence and by setting aside the decree of divorce granted in favour of the He submitted that there was no reason to Appellant. believe that there was no cruelty on the part of the Respondent wife. He highlighted the observations made by the Family Court and took us through the evidence, which was recorded before the Family Court. He drew our depositions made attention the by independent to witnesses, neighbours of the Appellant, who had rescued the Respondent wife from committing suicide by breaking open the door of the bathroom when the Respondent was on the verge of committing suicide by pouring kerosene on herself and by lighting a match stick. Our attention was also drawn to the fact that serious allegations levelled against the character of the Appellant in relation to an

extra-marital affair with a maid were absolutely baseless as no maid named Kamla had ever worked in the house of the Appellant. It was also stated that the Respondent wife was insisting the Appellant to get separated from his family members and on 12th July, 1995 i.e. the date of the attempt commit suicide, the Respondent wife deserted the Appellant husband. According to the learned counsel, the the learned facts recorded by Family Court appreciating the evidence were sufficient to show that the Appellant was entitled to a decree of divorce as per the provisions of Section 13(1)(ia) of the Act.

- 7. We have carefully gone through the evidence adduced by the parties before the trial Court and we tried to find out as to why the appellate Court had taken a different view than the one taken by the Family Court i.e. the trial Court.
- 8. The High Court came to the conclusion that there was no cruelty meted out to the Appellant, which would enable him to get a decree of divorce, as per the provisions of the Act. The allegations with regard to the character of the

Appellant and the extra-marital affair with a maid were taken very seriously by the Family Court, but the High Court did not give much importance to the false allegations The constant persuasion by the Respondent for made. getting separated from the family members of the Appellant and constraining the Appellant to live separately and only with her was also not considered to be of any importance by the High Court. No importance was given to the incident with regard to an attempt to commit suicide made by the Respondent wife. On the contrary, it appears that the High Court found some justification in the request made by the Respondent to live separately from the family of the Appellant husband. According to the High Court, the trial Court did not appreciate the evidence properly. aforestated reasons, the High Court reversed the findings arrived at by the learned Family Court and set aside the decree of divorce.

- 9. We do not agree with the manner in which the High Court has re-appreciated the evidence and has come to a different conclusion.
- With regard to the allegations of cruelty levelled by the 10. Appellant, we are in agreement with the findings of the trial Court. First of all, let us look at the incident with regard to an attempt to commit suicide by the Respondent. perusal of the evidence of the witnesses, the findings arrived at by the trial Court to the effect that the Respondent wife had locked herself in the bathroom and had poured kerosene on herself so as to commit suicide, are not in dispute. Fortunately for the Appellant, because of the noise and disturbance, even the neighbours of the Appellant rushed to help and the door of the bathroom was broken open and the Respondent was saved. Had she been successful in her attempt to commit suicide, then one can foresee the consequences and the plight of the Appellant because in that event the Appellant would have been put to immense difficulties because of the legal provisions. We feel

that there was no fault on the part of the Appellant nor was there any reason for the Respondent wife to make an attempt to commit suicide. No husband would ever be comfortable with or tolerate such an act by his wife and if the wife succeeds in committing suicide, then one can imagine how a poor husband would get entangled into the clutches of law, which would virtually ruin his sanity, peace of mind, career and probably his entire life. The mere idea with regard to facing legal consequences would put a husband under tremendous stress. The thought itself is Such a mental cruelty could not have been distressing. taken lightly by the High Court. In our opinion, only this one event was sufficient for the Appellant husband to get a decree of divorce on the ground of cruelty. It is needless to add that such threats or acts constitute cruelty. aforesaid view is fortified by a decision of this Court in the case of Pankaj Mahajan v. Dimple @ Kajal (2011) 12 **SCC 1,** wherein it has been held that giving repeated threats to commit suicide amounts to cruelty.

The Respondent wife wanted the Appellant to get 11. separated from his family. The evidence shows that the family was virtually maintained from the income of the Appellant husband. It is not a common practice or desirable culture for a Hindu son in India to get separated from the parents upon getting married at the instance of the wife, especially when the son is the only earning member in the A son, brought up and given education by his family. parents, has a moral and legal obligation to take care and maintain the parents, when they become old and when they have either no income or have a meagre income. In India, generally people do not subscribe to the western thought, where, upon getting married or attaining majority, the son gets separated from the family. In normal circumstances, a wife is expected to be with the family of the husband after the marriage. She becomes integral to and forms part of the family of the husband and normally without any justifiable strong reason, she would never insist that her husband should get separated from the family and live only with her.

In the instant case, upon appreciation of the evidence, the trial Court came to the conclusion that merely for monetary considerations, the Respondent wife wanted to get her husband separated from his family. The averment of the Respondent was to the effect that the income of the Appellant was also spent for maintaining his family. The said grievance of the Respondent is absolutely unjustified. A son maintaining his parents is absolutely normal in Indian culture and ethos. There is no other reason for which the Respondent wanted the Appellant to be separated from the family - the sole reason was to enjoy the income of the Appellant. Unfortunately, the High Court considered this to be a justifiable reason. In the opinion of the High Court, the wife had a legitimate expectation to see that the income of her husband is used for her and not for the family members of the Respondent husband. We do not see any reason to justify the said view of the High Court. As stated hereinabove, in a Hindu society, it is a pious obligation of the son to maintain the parents. If a wife

makes an attempt to deviate from the normal practice and normal custom of the society, she must have some justifiable reason for that and in this case, we do not find any justifiable reason, except monetary consideration of the In our opinion, normally, no husband Respondent wife. would tolerate this and no son would like to be separated from his old parents and other family members, who are also dependent upon his income. The persistent effort of the Respondent wife to constrain the Appellant to be separated from the family would be torturous for the husband and in our opinion, the trial Court was right when it came to the conclusion that this constitutes an act of 'cruelty'.

12. With regard to the allegations about an extra-marital affair with maid named Kamla, the re-appreciation of the evidence by the High Court does not appear to be correct. There is sufficient evidence to the effect that there was no maid named Kamla working at the residence of the Appellant. Some averment with regard to some relative has

been relied upon by the High Court to come to a conclusion that there was a lady named Kamla but the High Court has ignored the fact that the Respondent wife had levelled allegations with regard to an extra-marital affair of the Appellant with the maid and not with someone else. Even if there was some relative named Kamla, who might have visited the Appellant, there is nothing to substantiate the allegations levelled by the Respondent with regard to an extra-marital affair. True, it is very difficult to establish such allegations but at the same time, it is equally true that to suffer an allegation pertaining to one's character of having an extra-marital affair is quite torturous for any person - be it a husband or a wife. We have carefully gone through the evidence but we could not find any reliable evidence to show that the Appellant had an extra-marital affair with someone. Except for the baseless and reckless allegations, there is not even the slightest evidence that would suggest that there was something like an affair of the Appellant with the maid named by the Respondent. We

consider levelling of absolutely false allegations and that too, with regard to an extra-marital life to be quite serious and that can surely be a cause for metal cruelty.

- 13. This Court, in the case of Vijaykumar Ramchandra

 Bhate v. Neela Vijaykumar Bhate, 2003 (6) SCC 334 has
 held as under:-
 - The question that requires to be answered first is as to whether the averments, accusations and character assassination of the wife by the appellant husband in the written statement constitutes mental cruelty for sustaining the claim for divorce under Section 13(1)(i-a) of the Act. The position of law in this regard has come to be well settled and declared that levelling accusations of disgusting unchastity indecent familiarity with a person outside wedlock and allegations of extramarital relationship is a grave assault on the character, honour, reputation, status as well as the health of the wife. Such aspersions of perfidiousness attributed to the wife, viewed in the context of an educated Indian wife and judged by Indian conditions and standards would amount to worst form of insult and cruelty, sufficient by itself to substantiate cruelty in law, warranting the claim of the wife being allowed. That such allegations made in the written statement or suggested in the course of examination and by way of cross-examination satisfy the requirement of law has also come to be firmly laid down by this Court. On going through the relevant portions of

such allegations, we find that no exception could be taken to the findings recorded by the Family Court as well as the High Court. We find that they are of such quality, magnitude and consequence as to cause mental pain, agony and suffering amounting to the reformulated concept of cruelty in matrimonial law causing profound and lasting disruption and driving the wife to feel deeply hurt and reasonably apprehend that it would be dangerous for her to live with a husband who was taunting her like that and rendered the maintenance of matrimonial home impossible."

- 14. Applying the said ratio to the facts of this case, we are inclined to hold that the unsubstantiated allegations levelled by the Respondent wife and the threats and attempt to commit suicide by her amounted to mental cruelty and therefore, the marriage deserves to be dissolved by a decree of divorce on the ground stated in Section 13(1)(ia) of the Act.
- 15. Taking an overall view of the entire evidence and the judgment delivered by the trial Court, we firmly believe that there was no need to take a different view than the one taken by the trial Court. The behaviour of the Respondent wife appears to be terrifying and horrible. One would find it

difficult to live with such a person with tranquility and peace of mind. Such torture would adversely affect the life of the husband. It is also not in dispute that the Respondent wife had left the matrimonial house on 12th July, 1995 i.e. more than 20 years back. Though not on record, the learned counsel submitted that till today, the Respondent wife is not staying with the Appellant. The daughter of the Appellant and Respondent has also grown up and according to the learned counsel, she is working in We have no reason to disbelieve the an IT company. aforestated facts because with the passage of time, the daughter must have grown up and the separation of the Appellant and the wife must have also become normal for her and therefore, at this juncture it would not be proper to bring them together, especially when the Appellant husband was treated so cruelly by the Respondent wife.

16. We, therefore, quash and set aside the impugned judgment delivered by the High Court. The decree of divorce dated 17th November, 2001 passed by the Principal

Judge, Family Court, Bangalore in M.C. No.603 of 1995 is hereby restored.

17. The appeal is, accordingly, allowed with no order as to costs.

JUDGMENT