
i

BANTUAN MAKANAN DI MALAYSIA: KAJIAN DARIPADA
PERSPEKTIF EKONOMI ISLAM

NORZURAIDA BINTI HASAN

AKADEMI PENGAJIAN ISLAM
UNIVERSITI MALAYA

KUALA LUMPUR

2018

Univ
ers

ity
 of

 M
ala

ya

ii

 BANTUAN MAKANAN DI MALAYSIA:
KAJIAN DARIPADA PERSPEKTIF EKONOMI ISLAM

NORZURAIDA BINTI HASAN

TESIS DISERAHKAN SEBAGAI MEMENUHI
KEPERLUAN BAGI IJAZAH

 DOKTOR FALSAFAH

AKADEMI PENGAJIAN ISLAM
UNIVERSITI MALAYA

KUALA LUMPUR

2018

Univ
ers

ity
 of

 M
ala

ya

iii

UNIVERSITI MALAYA

PERAKUAN KEASLIAN PENULISAN

Nama : NORZURAIDA BINTI HASAN
No. Pendaftaran/Matrik : IHA 120084
Nama Ijazah : PhD

Tajuk Kertas Projek/Laporan Penyelidikan/Disertasi/Tesis (“Hasil Kerja Ini”) : BANTUAN
MAKANAN DI MALAYSIA: KAJIAN DARIPADA PERSPEKTIF EKONOMI ISLAM

Bidang Penyelidikan : EKONOMI ISLAM (SAINS KEMASYARAKATAN)

Saya dengan sesungguhnya dan sebenarnya mengaku bahawa :

(1) Saya adalah satu-satunya pengarang/penulis Hasil Kerja ini;
(2) Hasil Kerja ini adalah asli;
(3) Apa-apa penggunaan mana-mana hasil kerja yang mengandungi hakcipta telah

dilakukan secara urusan yang wajar dan bagi maksud yang dibenarkan dan apa-apa
petikan, ekstrak, rujukan atau pengeluaran semula daripada atau kepada mana-mana
hasil kerja yang mengandungi hakcipta telah dinyatakan dengan sejelasnya dan
secukupnya dan satu pengiktirafan tajuk hasil kerja tersebut dan pengarang/penulisnya
telah dilakukan dalam Hasil Kerja ini;

(4) Saya tidak mempunyai apa-apa pengetahuan sebenar atau patut semunasabahnya tahu
bahawa penghasilan Hasil Kerja ini melanggar suatu hakcipta hasil kerja yang lain;

(5) Saya dengan ini menyerahkan kesemua dan tiap-tiap hak yang terkandung di dalam
hakcipta Hasil Kerja ini kepada Universiti Malaya (“UM”) yang seterusnya mula dari
sekarang adalah tuan punya kepada hakcipta di dalam Hasil Kerja ini dan apa-apa
pengeluaran semula atau penggunaan dalam apa jua bentuk atau dengan apa jua cara
sekalipun adalah dilarang tanpa terlebih dahulu mendapat kebenaran bertulis dari UM;

(6) Saya sedar sepenuhnya sekiranya dalam masa penghasilan Hasil Kerja ini saya telah
melanggar suatu hakcipta hasil kerja yang lain sama ada dengan niat atau sebaliknya,
saya boleh dikenakan tindakan undang-undang atau apa-apa tindakan lain sebagaimana
yang diputuskan oleh UM.

Tandatangan Calon Tarikh : 12 Oktober 2018

Diperbuat dan sesungguhnya diakui di hadapan,

Tandatangan Saksi Tarikh : 12 Oktober 2018
Nama
Jawatan

Univ
ers

ity
 of

 M
ala

ya

iv

BANTUAN MAKANAN DI MALAYSIA:
KAJIAN DARIPADA PERSPEKTIF EKONOMI ISLAM

ABSTRAK

Kemiskinan adalah antara faktor utama yang menyebabkan wujudnya masalah

kelaparan dan ketiadaan sekuriti makanan terutamanya bagi golongan miskin bandar.

Oleh yang demikian, wujudnya bantuan makanan sebagai satu bentuk mekanisme bagi

membantu golongan miskin dan kurang berkemampuan. Bantuan makanan merujuk

kepada satu set instrumen yang digunakan untuk menangani keperluan makanan dalam

kalangan orang yang kurang berkemampuan. Instrumen ini biasanya dalam bentuk

bantuan makanan, baucer dan juga pindahan tunai. Antara bentuk pemberian bantuan

makanan adalah berkonsepkan dapur jalanan, bank makanan, kupon makanan dan juga

makanan prabayar yang mana sumber utamanya adalah daripada sumbangan derma.

Jika dilihat daripada perspektif ekonomi Islam, terdapat beberapa mekanisme agihan

makanan yang telah digariskan dalam Islam bagi memastikan golongan yang tidak

berkemampuan turut memperoleh bekalan makanan yang mencukupi melalui suruhan

wajib atau sunat seperti zakat, wakaf, sedekah, qurban, aqiqah, kifarah, dam dan fidyah.

Di Malaysia, terdapat beberapa bentuk program bantuan makanan yang disediakan sama

ada oleh pihak kerajaan atau Badan Bukan Kerajaan (NGO) bagi membantu golongan

tersebut. Kajian ini dijalankan untuk mengkaji tentang program bantuan makanan yang

disediakan oleh pihak kerajaan dan NGO kepada golongan miskin bandar dan

mengenalpasti keadaan sosioekonomi serta faktor yang menyebabkan masyarakat

terpaksa bergantung kepada bantuan makanan. Kajian ini menggunakan metode

dokumentasi, observasi dan juga temu bual. Temu bual telah dijalankan dengan pihak

berautoriti daripada pihak kerajaan, NGO, penerima bantuan makanan dan juga pakar

agama. Data telah dianalisis dengan menggunakan analisis kandungan secara suntingan,

Univ
ers

ity
 of

 M
ala

ya

v

triagulasi dan juga komparatif. Hasil kajian menunjukkan pihak kerajaan dan juga pihak

NGO mempunyai program bantuan makanan yang tersendiri dan sama-sama

memainkan peranan yang besar dalam membantu golongan miskin bagi mendapatkan

makanan dan meningkatkan sekuriti makanan. Implikasi kajian ini akan memberi

sumbangan kepada pihak kerajaan dan pihak-pihak pelaksana program bantuan

makanan yang sedia ada di Malaysia untuk dijadikan panduan dalam usaha untuk

memperbaiki dan memantapkan pengurusan bantuan makanan supaya ia lebih efektif

kepada masyarakat dan juga ekonomi negara.

Kata kunci: Kemiskinan, bantuan makanan, ekonomi Islam, Malaysia

Univ
ers

ity
 of

 M
ala

ya

vi

FOOD ASSISTANCE IN MALAYSIA:
A STUDY FROM ISLAMIC ECONOMICS PERSPECTIVE

ABSTRACT

Poverty is one of the key factors that contributes to hunger and food insecurity,

especially for the urban poor. Hence, food aid exists as a mechanism to help the poor

and the less fortunate. Food aid refers to a set of instrument that is used to overcome the

food supply problem among the less fortunate people. This instrument may come in the

form of food aids, vouchers, and cash transfers. Some of the concepts of food aids are

the soup kitchen, food stamp, food bank, food pantry, and suspended meal, whereby

their main resource is donations. When viewed from the Islamic perspectives, several

food distribution mechanisms are being promoted to ensure that these groups of less

fortunate people would be able to get enough food supplies. These mechanisms include

compulsory obligations and non-compulsory obligations, such as zakah, waqaf, charity,

qurban, aqiqah, kiffarah, dam, and fidyah. In Malaysia, a number of food aid programs

are provided for by the government and NGOs to help these people. This study was

conducted to investigate the food aid program, which is funded by the government and

the NGOs for urban poor people. It also aimed to identify the socio-economic

conditions and factors that could have caused them to be dependent upon food aids.

This study was conducted using the documentation method, observations, and

interviews. Interviews were conducted with the authorities, the local government,

NGOs, food aid receivers, and the religious experts. The collected data were analysed

using content analysis via editing, triangulation, and comparisons. The results showed

that the government and the NGOs have their own food aid programs and together, they

play a big part in helping the urban poor receive food aids and increase their level of

food security. It is hoped that this study could contribute to the efforts put forth by the

Univ
ers

ity
 of

 M
ala

ya

vii

government and to the existing implementing parties for their food aid programs. The

findings in this study could be used as guidelines in their effort to improve and to

strengthen the food aid management, so that it will be more effective towards serving

the society and the Malaysian economy.

Keywords: Poverty, food assistance, Islamic economics, Malaysia

Univ
ers

ity
 of

 M
ala

ya

viii

PENGHARGAAN

Alhamdulillah, segala puji bagi Allah SWT, tuhan sekelian alam, selawat dan salam ke

atas junjungan besar Nabi Muhammad SAW. Setinggi-tinggi kesyukuran dipanjatkan ke

hadrat Ilahi di atas segala limpah rahmat dan izinNya, penulis berjaya menyiapkan

kajian yang bertajuk “Bantuan Makanan di Malaysia: Kajian Daripada Perspektif

Ekonomi Islam”.

Penulis ingin merakamkan setinggi-tinggi penghargaan dan terima kasih yang

tidak terhingga kepada Dr Asmak Ab Rahman, Ketua Jabatan Syariah dan Ekonomi

selaku penyelia yang sangat banyak membantu dalam memberikan komentar,

bimbingan, nasihat, tunjuk ajar dan dorongan kepada penulis sehingga berjaya

menyiapkan kajian ini. Ribuan terima kasih juga diberikan kepada semua pensyarah dan

tenaga pengajar khususnya di Jabatan Syariah dan Ekonomi; Almarhum Prof Dr Joni

Tamkin Borhan, Dr Mohammad Taqiuddin Mohamad, Dr Ahmad Azam Sulaiman, Dr

Nor Aini Ali, Encik Azizi Che Seman dan juga pensyarah-pensyarah di Akademi

Pengajian Islam Universiti Malaya yang turut memberikan sumbangan idea dan

dorongan kepada penulis bagi menyempurnakan kajian ini. Terima kasih juga kepada

Puan Azura dan pihak pengurusan Akademi Pengajian Islam, Universiti Malaya yang

banyak membantu dalam proses menyiapkan penulisan tesis ini.

Sekalung penghargaan juga diberikan kepada semua responden yang terlibat

secara langsung dalam kajian ini iaitu pihak pelaksana program bantuan makanan

daripada pihak Baitulmal Majlis Agama Islam Wilayah Persekutuan (Ustaz Ahmad

Talmizi Yahaya), Jabatan Agama Islam Wilayah Persekutuan (Ustaz Baharuddin Idris,

Ustazah Husna Junaibi dan Ustaz Luthfee Alias), Penceramah Kedai Makan Asnaf 1

Malaysia (Ustaz Khaimee Farzu dan Ustaz Mohd Rafi), pihak Badan Bukan Kerajaan

Univ
ers

ity
 of

 M
ala

ya

ix

(NGO) yang terdiri daripada Dapur Jalanan Kuala Lumpur (Encik Mohd Ezzuandy

Ngadi, Cik Qurratul Ain), Pertubuhan Menangani Gejala Sosial Kuala Lumpur (Puan

Vimmi Yasmin dan Puan Zasara Abdul Wahid) dan Kechara Soup Kitchen (Encik

Justin Cheah), pakar agama (Prof. Dr Ghafarulluhuddin Din, Pastor Hans Tan, Dr

Krishna Veni dan RuXing) serta para penerima bantuan makanan di Kedai Makan

Asnaf 1 Malaysia (KMA1M) yang memberikan kerjasama yang sangat baik dalam

berkongsi maklumat dan pandangan berkenaan dengan isu yang dikaji.

Penghargaan yang tidak terhingga juga buat ibu dan arwah ayah yang tersayang

iaitu Zaiton Awang dan Almarhum Hasan Othman di atas segala doa, kasih sayang,

pengorbanan, bantuan, sokongan, nasihat dan kata-kata semangat yang sentiasa

mengiringi sepanjang perjalanan hidup. Jutaan terima kasih juga buat suami yang

tersayang Mohammad Syahmee bin Hj Zahid Sapian yang banyak membantu dalam

mendapatkan data, memberikan sokongan dan dorongan semasa menyiapkan kajian ini

serta anak kesayangan Nur Auni Humaira Binti Mohammad Syahmee yang menjadi

pembakar semangat kepada penulis untuk menyiapkan kajian ini. Tidak lupa juga buat

seluruh ahli keluarga dan keluarga mertua yang turut memberikan pertolongan dan

sokongan sepanjang tempoh menyiapkan kajian ini.

Jutaan terima kasih juga kepada Kementerian Pengajian Tinggi Malaysia yang

telah memberikan sumber pembiayaan kewangan MyPhD melalui peruntukan

MyBrain15 dan terima kasih juga kepada Universiti Malaya yang memberikan

pembiayaan untuk penyelidikan melalui geran Peruntukan Penyelidikan Pascasiswazah

(PG130-2015A) yang sangat membantu penulis untuk menyiapkan kajian ini dengan

lancar dan sempurna.

Tidak lupa juga jutaan terima kasih buat kawan-kawan seperjuangan yang

banyak membantu memberikan sumbangan idea, tenaga, dorongan dan kata-kata

semangat yang tidak pernah putus kepada penulis. Akhir sekali terima kasih kepada

Univ
ers

ity
 of

 M
ala

ya

x

semua pihak yang terlibat sama ada secara langsung atau tidak bagi menyempurnakan

kajian ini. Semoga segala sumbangan, bantuan, doa, motivasi, bimbingan dan seliaan

kalian semua diberkati dan mendapat balasan daripada Allah SWT serta mendapat

pahala yang berlipat ganda.

Harapan saya agar penulisan ini dapat memberi manfaat dan sumbangan kepada

masyarakat sebagai usaha untuk membantu golongan miskin dan yang kurang

berkemampuan melalui pelaksanaan program bantuan makanan yang lebih efektif di

Malaysia. Semoga niat dan usaha yang baik ini mendapat keredhaan dari Allah S.W.T.

Semoga ilmu yang diperolehi bermanfaat untuk dunia dan akhirat. Amin.

Norzuraida Hasan

Jabatan Syariah dan Ekonomi

Akademi Pengajian Islam

Universiti Malaya

50603 Kuala Lumpur.

D-T13, U-01, Blok D

Fasa 14-07, Presint 14

62050 Putrajaya.

zuraida.nzh@gmail.com

18 Oktober 2018.

Univ
ers

ity
 of

 M
ala

ya

xi

ISI KANDUNGAN

HALAMAN TAJUK...i

BORANG PERAKUAN KEASLIAN PENULISAN...ii

ABSTRAK ... iv

ABSTRACT ... vi

PENGHARGAAN .. viii

ISI KANDUNGAN .. xi

SENARAI KEPENDEKAN .. xviii

SENARAI JADUAL ... xx

SENARAI RAJAH .. xxii

SENARAI GAMBAR ... xxiii

PANDUAN TRANSLITERASI .. xxiv

BAB 1: PENDAHULUAN .. 1

1.1 Pengenalan .. 1

1.2 Latar Belakang Masalah Kajian ... 2

1.3 Persoalan Kajian ... 8

1.4 Objektif ... 9

1.5 Kepentingan penyelidikan .. 9

1.6 Skop dan Batasan Penyelidikan .. 10

1.7 Sorotan Kajian Lepas.. 11

1.7.1 Kemiskinan.. 11

1.7.2 Bantuan Makanan .. 21

1.8 Metodologi Penyelidikan .. 29

1.8.1 Reka Bentuk Kajian .. 31

Univ
ers

ity
 of

 M
ala

ya

xii

1.8.2 Metode Pengumpulan Data ... 31

1.8.3 Metode Penganalisian Data ... 39

1.9 Sistematika Penulisan ... 42

1.10 Kesimpulan ... 44

BAB 2: KEMISKINAN BANDAR DAN KETIADAAN SEKURITI MAKANAN 45

2.1 Pengenalan .. 45

2.2 Konsep Kemiskinan .. 45

2.2.1 Kemiskinan Menurut Perspektif Ekonomi .. 48

2.2.2 Ciri Sosioekonomi Orang Miskin ... 50

2.2.3 Kemiskinan Menurut Perspektif Sains Sosial ... 51

2.2.4 Kemiskinan Menurut Perspektif Islam .. 52

2.3 Kemiskinan di Malaysia ... 56

2.4 Kemiskinan Bandar .. 62

2.5 Miskin dan Gelandangan .. 65

2.6 Ketiadaan Sekuriti Makanan .. 71

2.7 Kemiskinan dan Ketiadaan Sekuriti Makanan ... 73

2.8 Bantuan Makanan Sebagai Mekanisme Jaminan Sekuriti Makanan 76

2.9 Kesimpulan ... 78

BAB 3: KONSEP BANTUAN MAKANAN DAN KESEJAHTERAAN SOSIAL .. 79

3.1 Pengenalan .. 79

3.2 Konsep Bantuan Makanan .. 80

3.2.1 Dapur Jalanan (Soup Kitchen) ... 82

3.2.2 Bank Makanan (Food Bank) .. 86

3.2.3 Kupon Makanan (Food Stamp) .. 88

Univ
ers

ity
 of

 M
ala

ya

xiii

3.2.4 Makan Prabayar (Suspended Meal).. 89

3.2.5 Dapur Kecil Makanan (Food Pantry) .. 90

3.3 Soup Kitchen Daripada Perspektif Sejarah Islam ... 91

3.4 Bantuan Makanan Daripada Perspektif Ekonomi Islam................................... 97

3.4.1 Mekanisme Agihan Makanan.. 97

3.4.2 Makanan Halal dan Tayyibah .. 112

3.4.3 Pemberian Bantuan Makanan dan Maqasid Syariah 114

3.5 Bantuan Makanan Daripada Perspektif Pelbagai Agama 117

3.5.1 Bantuan Makanan Daripada Perspektif Islam ... 118

3.5.2 Bantuan Makanan Daripada Perspektif Kristian 122

3.5.3 Bantuan Makanan Daripada Perspektif Hindu .. 124

3.5.4 Bantuan Makanan Daripada Perspektif Buddha 127

3.6 Konsep Kesejahteraan Sosial ... 127

3.7 Pendekatan Kesejahteraan Sosial ... 128

3.7.1 Pendekatan Pembangunan Sosial .. 129

3.7.2 Pendekatan Pentadbiran Sosial ... 130

3.7.3 Pendekatan Derma Sosial .. 132

3.7.4 Pendekatan Kerja Sosial .. 133

3.8 Indikator Kesejahteraan Sosial ... 134

3.8.1 Pengurusan Masalah Sosial ... 134

3.8.2 Pemenuhan Keperluan Hidup.. 136

3.8.3 Peluang Mobiliti Sosial ... 137

3.9 Kesimpulan ... 138

Univ
ers

ity
 of

 M
ala

ya

xiv

BAB 4: PROGRAM BANTUAN MAKANAN: PERANAN AGENSI KERAJAAN

 ... 140

4.1 Pengenalan .. 140

4.2 Program Bantuan Makanan Di Baitulmal MAIWP .. 141

4.2.1 Latar Belakang .. 141

4.2.2 Faktor Penubuhan Program ... 147

4.2.3 Pihak Pengurusan .. 148

4.2.4 Sumber Dana ... 149

4.2.5 Jenis Bantuan Makanan ... 149

4.2.6 Pengagihan Bantuan Makanan .. 149

4.2.7 Penerima Bantuan Makanan.. 152

4.2.8 Bantuan Lain ... 153

4.2.9 Sumbangan Bantuan Makanan Kepada Penerima 154

4.2.10 Pandangan Tentang Program Bantuan Makanan 154

4.3 Program Bantuan di Kedai Makan Asnaf 1 Malaysia 158

4.3.1 Latar Belakang .. 159

4.3.2 Faktor Penubuhan .. 160

4.3.3 Pihak Pengurusan .. 162

4.3.4 Sumber Dana ... 163

4.3.5 Jenis Bantuan Makanan ... 164

4.3.6 Proses Pengagihan Bantuan Makanan... 168

4.3.7 Penerima Bantuan Makanan.. 174

4.3.8 Bantuan Lain ... 179

4.3.9 Sumbangan Bantuan Makanan Kepada Penerima 182

4.3.10 Pandangan Tentang Program Bantuan Makanan 184

4.4 Perancangan Untuk Masa Hadapan .. 185

Univ
ers

ity
 of

 M
ala

ya

xv

4.5 Pandangan Terhadap NGO ... 186

4.6 Kesimpulan ... 187

BAB 5: PELAKSANAAN SOUP KITCHEN DI MALAYSIA OLEH BADAN

BUKAN KERAJAAN (NGO) TERPILIH .. 188

5.1 Pengenalan .. 188

5.2 Urusetia Menangani Gejala Sosial (UNGGAS) ... 188

5.2.1 Latar Belakang .. 188

5.2.2 Faktor Pendorong .. 189

5.2.3 Pihak Pengurusan .. 190

5.2.4 Sumber Dana ... 190

5.2.5 Pengagihan Bantuan Makanan .. 191

5.2.6 Jenis Bantuan Makanan ... 192

5.2.7 Penerima Bantuan Makanan.. 193

5.2.8 Bantuan Lain ... 193

5.3 Dapur Jalanan Kuala Lumpur (DJKL) ... 194

5.3.1 Latar Belakang .. 194

5.3.2 Faktor Pendorong .. 194

5.3.3 Pihak Pengurusan .. 195

5.3.4 Sumber Dana ... 196

5.3.5 Jenis Bantuan Makanan ... 197

5.3.6 Pengagihan Bantuan Makanan .. 197

5.3.7 Penerima Bantuan Makanan.. 199

5.3.8 Bantuan Lain ... 200

5.4 KECHARA Soup Kitchen (KSK) .. 201

5.4.1 Latar Belakang .. 201

Univ
ers

ity
 of

 M
ala

ya

xvi

5.4.2 Faktor Pendorong .. 201

5.4.3 Pihak Pengurusan .. 202

5.4.4 Sumber Dana ... 203

5.4.5 Jenis Bantuan Makanan ... 203

5.4.6 Pengagihan Bantuan Makanan .. 204

5.4.7 Penerima Bantuan Makanan.. 206

5.4.8 Bantuan Lain ... 207

5.5 Sumbangan Bantuan Makanan Kepada Penerima .. 208

5.6 Kesimpulan ... 210

BAB 6: ANALISIS PEMBERIAN BANTUAN MAKANAN DARIPADA

PERSPEKTIF PENERIMA ... 212

6.1 Pengenalan .. 212

6.2 Latar Belakang Informen .. 213

6.3 Status Sosioekonomi Informen ... 217

6.4 Situasi Sekuriti Makanan .. 222

6.5 Penerimaan Bantuan Makanan ... 224

6.6 Faktor Pergantungan Kepada Bantuan Makanan ... 225

6.7 Bantuan Lain .. 229

6.8 Pandangan Informen Terhadap Program Bantuan Makanan 230

6.9 Kesimpulan ... 232

BAB 7: ANALISIS BANTUAN MAKANAN DARIPADA PERSPEKTIF

EKONOMI ISLAM... 234

7.1 Pengenalan .. 234

7.2 Isu dan Cabaran Pelaksanaan Soup Kitchen di Malaysia 234

Univ
ers

ity
 of

 M
ala

ya

xvii

7.2.1 Sumber Dana ... 235

7.2.2 Tidak Ada Sistem Penjadualan ... 236

7.2.3 Lambakan dan Pembaziran Makanan ... 236

7.2.4 Dakwaan Memberi Makan Menjadikan Penerima Pemalas 237

7.2.5 Gelandangan .. 239

7.2.6 Kualiti Makanan .. 240

7.3 Bantuan Makanan dari Perspektif Ekonomi Islam ... 240

7.3.1 Mekanisme Agihan Makanan.. 240

7.3.2 Pengurusan Bantuan Makanan .. 243

7.3.3 Pengagihan Bantuan Makanan .. 246

7.4 Bantuan Makanan Berdasarkan Maqasid Syariah .. 246

7.5 Cadangan Model Agihan Bantuan Makanan .. 250

7.6 Sumbangan Bantuan Makanan ... 253

7.6.1 Sumbangan Kepada Individu .. 253

7.6.2 Sumbangan Kepada Masyarakat ... 256

7.6.3 Sumbangan Kepada Ekonomi ... 257

7.6.4 Sumbangan Kepada Agensi Yang Bertanggungjawab............................ 257

7.7 Kesimpulan ... 258

BAB 8: RUMUSAN DAN CADANGAN ... 259

8.1 Pengenalan .. 259

8.2 Rumusan ... 259

8.3 Saranan dan Cadangan Penyelesaian .. 260

8.4 Kesimpulan ... 263

RUJUKAN ... 265

Univ
ers

ity
 of

 M
ala

ya

xviii

SENARAI KEPENDEKAN

CSO : Civil Society Organization

CSR : Corporate Social Responsibility

DBKL : Dewan Bandaraya Kuala Lumpur

FSP : Food Stamp Program

IHP : Indeks Harga Pengguna

JAWI : Jabatan Agama Islam Wilayah Persekutuan

JKM : Jabatan Kebajikan Masyarakat

KPWKM : Kementerian Pembangunan Wanita Keluarga Dan

Masyarakat

KMA1M : Kedai Makan Asnaf 1 Malaysia

KNK : Keluaran Negara Kasar

KSK : Kechara Soup Kitchen

MAIWP : Majlis Agama Islam Wilayah Persekutuan

MDGs : Millenium Development Goals

NFN : Need To Feed The Need

NGO : Badan Bukan Kerajaan/ Non Govermental Organisation

NSM : Negara Sedang Membangun

OKU : Orang Kelainan Upaya

PBB : Pertubuhan Bangsa-Bangsa Bersatu/United Nations

PERKIM : Pertubuhan Kebajikan Islam Malaysia

PGK : Pendapatan Garis Kemiskinan

WFP : Program Makanan Dunia

Univ
ers

ity
 of

 M
ala

ya

xix

YBK : Yayasan Basmi Kemiskinan

Univ
ers

ity
 of

 M
ala

ya

xx

SENARAI JADUAL

Jadual 1.1: Rumusan Kajian-kajian Lepas

Jadual 1.2: Senarai Informen Yang Ditemu Bual

Jadual 2.1: Ciri-ciri Sosioekonomi Orang Miskin

Jadual 2.2: Kategori Golongan Miskin

Jadual 2.3: Pendapatan Garis Kemiskinan (PGK) Purata Mengikut Wilayah, 2014

Jadual 2.4: Kadar Kemiskinan Isi Rumah di Malaysia (1999-2014)

Jadual 2.5: Perangkaan Daftar Kemiskinan (Bandar) e-Kasih Yang Telah Disahkan

Mengikut Negeri Sehingga Mac 2015

Jadual 2.6: Bilangan Dan Peratus Isi Rumah Berpendapatan 40% Terendah (B40)

Mengikut Negeri Dan Strata, 2014

Jadual 3.1: Senarai Soup Kitchen di sekitar Bandaraya Kuala Lumpur

Jadual 3.2: Sistem Operasi Imaret pada Zaman Kerajaan Uthmaniyyah

Jadual 3.3: Urutan Kifarah Sumpah, Illa‟, Zihar dan Bersetubuh Siang Hari di Bulan

Ramadhan

Jadual 3.4: Budaya Pemberian Bantuan Makanan Mengikut Agama

Jadual 4.1: Jenis Skim Bantuan Zakat Baitulmal MAIWP

Jadual 4.2: Pengagihan Bantuan Makanan di KMA1M

Jadual 4.3: Sistem Operasi Program Bantuan Makanan di KMA1M

Jadual 4.4: Pilihan Menu Harian KMA1M

Jadual 4.5: Latar Belakang Penerima Bantuan Makanan di KMA1M

Jadual 4.6: Jadual Pengajian di KMA1M

Jadual 5.1: Pengagihan Bantuan Makanan oleh UNGGAS KL

Jadual 5.2: Proses Pengagihan Bantuan Makanan DJKL

Univ
ers

ity
 of

 M
ala

ya

xxi

Jadual 5.3: Pengagihan Bantuan Makanan KSK

Jadual 6.1: Latar Belakang Informen

Jadual 6.2: Status Sosioekonomi Informen

Jadual 6.3: Situasi Sekuriti Makanan Informen

Jadual 7.1: Mekanisme Agihan Bantuan Makanan di Soup Kitchen Terpilih

Jadual 7.2: Jangka Masa Agihan Bantuan Makanan

Jadual 7.3: Pencapaian Maqasid Syariah Melalui Program Bantuan Makanan

Univ
ers

ity
 of

 M
ala

ya

xxii

SENARAI RAJAH

Rajah 1.2: Metodologi Penyelidikan

Rajah 1.3: Prosedur Penyelidikan

Rajah 1.3: Tema

Rajah 2.1: Faktor Yang Berkaitan Gelandangan

Rajah 3.1: Konsep Bantuan Makanan

Rajah 4.1: Proses Pengagihan Makanan

Rajah 4.2: Jumlah Penerima Bantuan Makanan di KMA1M Dari November 2015

Hingga Disember 2016

Rajah 6.1: Masalah Kesihatan Informen

Rajah 6.2: Sebab Tidak Bekerja

Rajah 6.3: Masalah Informen

Rajah 6.4: Bantuan Lain

Rajah 7.1: Isu dan Cabaran Pelaksanaan Soup Kitchen di Malaysia

Rajah 7.2: Sumber Bantuan Kepada Fakir Miskin Mengikut Ketentuan

Syariah

Rajah 7.3: Model Agihan Bantuan Makanan

Univ
ers

ity
 of

 M
ala

ya

xxiii

SENARAI GAMBAR

Gambar 4.1: Makanan Yang Disediakan

Gambar 4.2: Minuman Yang Disediakan

Gambar 4.3: Lokasi KMA1M (Bangunan Jam‟iyyah)

Gambar 4.4: Buku Rekod Penerima Bantuan Makanan

Gambar 4.5: Penerima Beratur Untuk Menulis Nama

Gambar 4.6: Penceramah Memberikan Motivasi

Gambar 4.7: Penerima Mendengar Ceramah Yang Disampaikan

Gambar 4.8: Penerima Beratur Untuk Mendapatkan Makanan

Gambar 4.9: Penerima Mengambil Makanan

Gambar 5.1: Bungkusan Makanan Yang Akan Diagihkan

Gambar 5.2: Sukarelawan Membasuh Pinggan-Mangkuk

Gambar 5.3: Penerima Beratur Untuk Mendapatkan Makanan

Gambar 5.4: Sukarelawan Mengagihkan Makanan

Gambar 5.5: Kad Ahli KSK

Univ
ers

ity
 of

 M
ala

ya

xxiv

PANDUAN TRANSLITERASI

1. Konsonan

2. Vokal

Vokal Pendek Transliterasi Vokal Panjang Transliterasi

Fathah A آ a

Kasrah I ْْاِي i

Dammah U ُْْاك u

3. Diftong

Diftong Transliterasi

 Aw كْْ

 Ay يْْ

 Uww كّْ

 iy, ī يّْ

Arab Roman Arab Roman
اْ , ء a, ’ ط t

 z ظ B ب

 ‘ ع T ت

 gh غ Th ث

 f ؼ J ج

 q ؽ H ح

 k ؾ Kh خ

 l ؿ D د

 m ـ Dh ذ

 n ف R ر

 h ق Z ز

 w ك S س

 y ي Sh ش

 h, t ة S ص

 D ض

Univ
ers

ity
 of

 M
ala

ya

1

BAB 1: PENDAHULUAN

1.1 PENGENALAN

Kemiskinan merupakan fenomena sejagat yang wujud di setiap tempat dan negara

terutamanya di negara-negara mundur dan membangun. Ia adalah lumrah kehidupan

yang wujud dalam realiti pembangunan sesebuah negara. Kemiskinan didefinisikan

sebagai suatu keadaan di mana individu atau keluarga tidak mempunyai sumber yang

mencukupi untuk memenuhi keperluan asas hidup seperti makanan, pakaian, tempat

tinggal dan sebagainya untuk diri sendiri dan isi rumah.1 Menurut Sen, kebuluran

merupakan aspek yang paling jelas yang menggambarkan tentang fenomena

kemiskinan.2

Oleh itu, kelaparan dilihat mempunyai perkaitan yang rapat dengan kemiskinan3

kerana akses ekonomi terhadap makanan ditentukan oleh harga makanan dan juga kuasa

beli pengguna.4 Malahan, terdapat pelbagai kajian yang menunjukkan bahawa

kemiskinan menjadi punca kepada berlakunya kelaparan dan ketiadaan sekuriti

makanan dalam kalangan isi rumah. Antaranya seperti kajian yang dilakukan oleh Lena

Normen et al.5 Zalilah dan Ang6, Maurice Schiff dan Alberto Valdes7, serta Zalilah

Mohd Shariff dan Khor Geok Lin8.

1 Laily Paim & Sharifah Azizah Haron, “Konsep dan Pendekatan Mengukur Kemiskinan” dalam Laily
Paim, Kemiskinan di Malaysia: Isu Fundamental Dan Paparan Realiti (Serdang, Selangor: Penerbit
UPM, 2010), 2.
2 Amartya Sen, Poverty and Famines: An Essay on Entitlement and Desperation (Oxford: Clarendon
Press, 1981), 3.
3 Joachim Von Braun et al, Improving Food Security of The Poor: Concept, Policy and Programs (USA:
International Food Policy Research Institute, 1992), 5.
4 FAO, IFAD dan WFP, The State of Food Insecurity in The World 2013: The Multiple Dimension of
Food Security (Rome: FAO, 2013), 20.
5 Lena Norme´ et al., “Food Insecurity and Hunger Are Prevalent Among HIV-Positive Individuals in
British Columbia, Canada”, Journal of Nutrition, Vol. 135, No. 4 (2005), 820-825.
6 Zalilah Mohd Shariff & M. Ang, “Assessment of Food Insecurity Among Low Income Households in
Kuala Lumpur”, Malaysian Journal Nutrition 6 (2001), 17-32.

Univ
ers

ity
 of

 M
ala

ya

http://www.pendeta.um.edu.my/uhtbin/cgisirsi/?ps=Vw3Ui78U6k/P01UTAMA/166810027/88

2

Kelaparan dan kekurangan zat makanan menjadi masalah yang serius bagi ramai

orang di kebanyakan negara. Kemiskinan merupakan punca utama yang menyebabkan

berlakunya malnutrisi dan kelaparan.9 Oleh itu, adalah menjadi tanggungjawab kerajaan

untuk memastikan setiap rakyat mendapat makanan yang mencukupi kerana setiap

orang mempunyai hak ke atas makanan. Namun ia juga memerlukan keprihatinan,

sokongan dan bantuan daripada pelbagai pihak bagi memastikan setiap orang mendapat

makanan dan seterusnya dapat membantu untuk mencapai salah satu objektif dalam

Millenium Development Goals (MDGs) iaitu menghapuskan kelaparan dan kemiskinan.

1.2 LATAR BELAKANG MASALAH KAJIAN

Kemiskinan, kenaikan harga makanan dan kelaparan adalah saling berkait antara satu

sama lain. Ini kerana kemiskinan adalah keadaan kekurangan yang boleh mengehadkan

kemampuan seseorang untuk membeli makanan yang mencukupi kerana akses kepada

makanan dipengaruhi oleh akses ekonomi dan kuasa beli. Kenaikan harga makanan pula

akan menyebabkan kuasa beli pengguna semakin jatuh.10 Situasi ini akan menyebabkan

masyarakat berdepan dengan masalah kelaparan di mana terdapat berjuta manusia yang

hidup dalam kelaparan dan kekurangan nutrisi disebabkan mereka tidak mampu untuk

membeli makanan yang mencukupi, tidak mampu membeli makanan yang berkhasiat

atau tidak mampu menanam atau menghasilkan sendiri makanan tersebut untuk

memenuhi keperluan diri. Kelaparan boleh dilihat sebagai satu dimensi kemiskinan

7 Maurice Schiff & Alberto Valdes, “Poverty, Food Intake, and Malnutrition: Implications for Food
Security in Developing Countries”, American Journal of Agricultural Economics 72, No. 5 (1990), 1318-
1322.
8 Zalilah Mohd Shariff & Khor Geok Lin, “Indicators and Nutritional Outcomes of Household Food
Insecurity Among a Sample of Rural Malaysia Women”, Pakistan Journal of Nutrition 3, No. 1 (2004),
50-55.
9 Majda Bne Saad. The Global Hunger Crisis: Tackling Food Insecurity in Developing Countries
(London: Pluto Press, 2013), 10.
10 S. R. Sen, “Food Security: Issues and Approaches” Indian Economic Review, New Series, Vol. 16, No.
3, Special Number in Memory of Professor B. N. Ganguli (1981), 218.

Univ
ers

ity
 of

 M
ala

ya

3

yang ekstrem.11 Ini menunjukkan masalah bagi orang miskin bukan disebabkan

kekurangan bekalan makanan dalam pasaran namun disebabkan oleh kuasa beli yang

rendah.

Insiden kemiskinan di Malaysia telah menunjukkan pengurangan dengan ketara

daripada 49.3% pada tahun 1970 kepada hanya 0.6% pada tahun 2014. Oleh itu,

Malaysia secara efektifnya dilihat telah berjaya memerangi kemiskinan. Sungguhpun

begitu, masih terdapat kelompok kecil kemiskinan di beberapa lokasi dan komuniti

tertentu sama ada isi rumah miskin yang produktif atau tidak sebagaimana yang

digambarkan dalam akhbar.12

Situasi di Malaysia juga menunjukkan kenaikan harga barang yang berterusan

pada saban tahun. Kenaikan harga barang keperluan akan memberi kesan yang besar

kepada kehidupan rakyat Malaysia secara keseluruhannya. Kenaikan harga barang ini

secara langsung akan menyumbang kepada kenaikan kos sara hidup yang lebih tinggi.

Indeks Harga Pengguna bagi tempoh Januari 2016 sehingga Januari 2017 menunjukkan

kenaikan keseluruhan yang tinggi iaitu sebanyak 3.2 peratus kepada 118.2 daripada

114.5. Antara kumpulan yang mencatatkan peningkatan yang tinggi adalah daripada

pengangkutan dan makanan dan minuman bukan alkohol. Indeks kumpulan

pengangkutan menunjukkan peningkatan yang ketara iaitu 8.3 peratus pada asas tahun

ke tahun bagi Januari 2017. Manakala indeks kumpulan makanan & minuman bukan

alkohol yang menyumbang 30.2 peratus kepada wajaran IHP, meningkat 4.0 peratus

pada Januari 2017. Kenaikan ini didorong oleh indeks subkumpulan makanan yang

terdiri daripada minyak dan lemak, sayur-sayuran, ikan dan makanan laut, dan buah-

11 The Hunger Projects, dicapai pada 20 Oktober 2014, http://thp.org/issues/poverty/.
12 Sinar Harian, dicapai pada 10 Februari 2015,
http://www.sinarharian.com.my/mobile/edisi/kelantan/hanya-ada-rm10-sara-dua-anak-1.358092,.

Univ
ers

ity
 of

 M
ala

ya

http://thp.org/issues/poverty/
http://www.sinarharian.com.my/mobile/edisi/kelantan/hanya-ada-rm10-sara-dua-anak-1.358092

4

buahan. Bagi indeks makanan di luar rumah, ia terus meningkat pada Januari 2017,

dengan kenaikan 3.6 peratus.13

Indeks kumpulan makanan dan minuman bukan alkohol merekodkan kenaikan

lebih tinggi daripada kadar IHP keseluruhan. Kenaikan indeks kumpulan makanan dan

minuman bukan alkohol ditunjukkan melalui kebanyakan negeri di Malaysia

terutamanya di negeri-negeri dengan tahap perbandaran yang tinggi seperti Wilayah

Persekutuan Kuala Lumpur, Selangor dan Wilayah Persekutuan Putrajaya, Pulau

Pinang, Johor dan Melaka.14 Situasi kenaikan harga makanan ini menyebabkan rakyat

semakin terbeban dan sukar mendapatkan makanan yang mencukupi untuk keperluan

diri dan keluarga. Tambahan pula, golongan miskin dan berpendapatan rendah adalah

golongan yang paling mudah terjejas sekiranya berlaku sebarang kenaikan harga kerana

hampir separuh daripada pendapatan mereka dibelanjakan untuk makanan.

Kenaikan ini akan memberi kesan yang besar kepada golongan yang

berpendapatan rendah dan sederhana terutamanya bagi warga kota yang berdepan

dengan kos sara hidup yang sedia tinggi sebelum ini. Keadaan ini menjadi lebih

terbeban sekiranya kenaikan kos sara hidup tidak seiring dengan kenaikan gaji . Isi

rumah yang tinggal di bandar akan lebih terkesan dengan kenaikan harga barang

berbanding dengan isi rumah yang tinggal di kampung kerana mereka tidak dapat

mempelbagaikan sumber pendapatan mereka dan beralih kepada pengeluaran makanan

tempatan untuk mengurangkan kesan kenaikan kos. Kenaikan harga barangan keperluan

yang sangat tidak seimbang dengan peningkatan pendapatan rakyat tentunya membawa

kesan negatif yang berpanjangan kepada sosio-ekonomi rakyat.

13 Indeks Harga Pengguna Malaysia Januari 2017, Portal Rasmi Jabatan Perangkaan Malaysia, dicapai
pada 12 Februari 2017,
https://www.dosm.gov.my/v1/index.php?r=column/pdfPrev&id=WnBFejhycnFFZFo4bnZsbGdhQ3c5UT
09.
14 Ibid.

Univ
ers

ity
 of

 M
ala

ya

5

Situasi kemiskinan dan kelaparan ini bukan sahaja boleh memberi kesan kepada

individu malah kepada masyarakat. Kesan kelaparan kepada individu menyebabkan

pertumbuhan kanak-kanak terbantut, tidak produktif di dalam aktiviti ekonomi kerana

tiada tenaga untuk bekerja dan seterusnya boleh melembabkan aktiviti ekonomi negara.

Namun kesan yang lebih besar adalah apabila keadaan kelaparan yang berterusan boleh

menyebabkan berlakunya kebuluran yang seterusnya boleh mengundang kepada

kematian. Mengikut FAO, hampir 842 juta orang atau 12 peratus daripada penduduk di

dunia pada tahun 2011-2013 yang menderita akibat kelaparan yang kronik kerana tidak

mendapat makanan yang mencukupi.15 Antaranya hampir 1 bilion orang yang tidur

dalam kelaparan pada setiap malam.16 Malah terdapat seramai 30 hingga 50 juta

manusia mati pada setiap tahun disebabkan kebuluran, termasuk 6.5 juta kanak-kanak

yang mati pada setiap tahun yang mana diandaikan seorang mati pada setiap lima saat.

Isu ini akan memberi implikasi yang besar bukan sahaja kepada ekonomi

sesebuah keluarga, malah memberi kesan sosial kepada masyarakat. Menurut teori

Maslow, kegagalan individu memenuhi keperluan akan menyebabkan tingkah laku

manusia berubah sehingga kadangkala perubahan yang berlaku menyalahi norma-norma

kehidupan. Beliau menjelaskan jika keperluan manusia tidak dipenuhi maka jiwa

manusia akan terganggu.17 Dalam konteks ini, manusia boleh bertindak di luar norma-

norma kehidupan untuk memenuhi keperluan tersebut seperti melakukan jenayah

mencuri, merompak, melacur dan sebagainya. Contohnya, manusia yang sangat

kelaparan akan sanggup mencuri makanan daripada orang lain semata-mata untuk

memenuhi keperluan asasnya iaitu makanan.18

15 FAO, IFAD and WFP, The State of Food Insecurity in The World 2013: The Multiple Dimension of
Food Security (Rome: FAO, 2013), 15.
16 Charity Right, dicapai pada 23 Oktober 2014, http://www.charityright.com/why-food/.
17 Maslow, Abraham H, “A Theory of Human Motivation”, Psychological Review 5(4): 370-396.
18 Ku Ahmad Fatakhsya Ku Talib, “Teori Hierarki Keperluan Maslow Menurut Pandangan Islam”.

Univ
ers

ity
 of

 M
ala

ya

http://www.charityright.com/why-food/

6

Hal ini turut dibuktikan melalui kes-kes yang dilaporkan di dalam akhbar-akhbar

yang berkaitan kes jenayah mencuri dan merompak demi mendapatkan makanan.

Antaranya kes merompak untuk membeli makanan anak,19 kes seorang bapa sanggup

mencuri untuk memberi makan kepada isteri dan anaknya yang kelaparan20, kes ibu

yang sanggup melacur untuk membeli susu anak21, kes seorang penganggur mencuri

barangan di pasaraya kerana mahu membeli nasi22 bahkan ada yang sanggup mencuri

duit tabung masjid untuk membeli makanan23 dan beberapa lagi kes-kes lain yang

berkaitan.24 Kes-kes sebegini menunjukkan manusia sanggup bertindak di luar batasan

kemanusiaan demi meneruskan kelangsungan hidup apabila keperluan asas mereka

tidak dipenuhi.

Oleh itu, ia memerlukan keprihatinan daripada masyarakat bagi membantu

mereka dan seterusnya dapat mengelakkan masalah yang lebih buruk yang turut

melibatkan masyarakat. Bantuan makanan adalah salah satu mekanisme yang

disediakan bagi membantu masyarakat yang miskin dan yang memerlukan. Ia muncul

sebagai tindak balas bagi masalah kelaparan yang berlaku dalam masyarakat. Dalam

konteks antarabangsa, antara badan yang bertanggungjawab dalam membantu golongan

yang kelaparan adalah melalui Program Makanan Sedunia (World Food Program) yang

merupakan agensi kemanusiaan yang terbesar di dunia yang memerangi kelaparan di

seluruh dunia. Ia adalah sebahagian daripada sistem Pertubuhan Bangsa-Bangsa

19 Berita Harian, dicapai pada 10 Februari 2015,
http://www2.bharian.com.my/bharian/articles/Pemudamerompakbelisusubayikena12bulan/Article.
20 Sinar Harian, dicapai 10 Februari 2015, http://www.sinarharian.com.my/edisi/pahang/terpaksa-
mencuri-untuk-beli-makanan-anak-1.104382. ;
Kosmo, dicapai 10 Februari 2015,
http://kosmo.com.my/kosmo/content.asp?y=2010&dt=1225&pub=Kosmo&sec=Negara&pg=ne_05.htm,.
22 Harian Metro, dicapai 10 Februari 2015,
http://www2.hmetro.com.my/myMetro/articles/2012092203232920120922032329/ Article/index_html.
23 Harian Metro, dicapai 10 Februari 2015,
http://www2.hmetro.com.my/myMetro/articles/Curiduittabungmasjiduntukbelimakanan/
Article/article_print.
24 Utusan Online, dicapai 10 Februari 2015,
http://ww1.utusan.com.my/utusan/Kota/20130830/wk_07/Wanita-curi-susu-formula-dipenjara-tiga-bulan.

Univ
ers

ity
 of

 M
ala

ya

http://www2.bharian.com.my/bharian/articles/Pemudamerompakbelisusubayikena12bulan/Article
http://www.sinarharian.com.my/edisi/pahang/terpaksa-mencuri-untuk-beli-makanan-anak-1.104382
http://www.sinarharian.com.my/edisi/pahang/terpaksa-mencuri-untuk-beli-makanan-anak-1.104382
http://kosmo.com.my/kosmo/content.asp?y=2010&dt=1225&pub=Kosmo&sec=Negara&pg=ne_05.htm
http://www2.hmetro.com.my/myMetro/articles/2012092203232920120922032329/%20Article/index_html
http://www2.hmetro.com.my/myMetro/articles/Curiduittabungmasjiduntukbelimakanan/%20Article/article_print
http://www2.hmetro.com.my/myMetro/articles/Curiduittabungmasjiduntukbelimakanan/%20Article/article_print
http://ww1.utusan.com.my/utusan/Kota/20130830/wk_07/Wanita-curi-susu-formula-dipenjara-tiga-bulan

7

Bersatu/United Nations (PBB) dan dibiayai secara sukarela.25 WFP ditubuhkan pada

tahun 1961 yang mempunyai misi untuk memastikan setiap lelaki, wanita dan kanak-

kanak mempunyai akses kepada makanan pada setiap masa untuk menjalani kehidupan

yang sihat dan aktif. Secara puratanya, WFP telah membantu seramai 80 juta penduduk

dengan bantuan makanan di 75 negara pada setiap tahun. Pada tahun 2013, seramai 80.9

juta orang di 75 negara telah mendapat bantuan makanan daripada WFP. Antaranya

seramai 7.8 juta kanak-kanak yang kekurangan zat makanan telah menerima sokongan

pemakanan yang khusus. Sebanyak 3.1 juta tan metrik makanan telah diagihkan dan

sumbangan dana telah meningkat sebanyak 12 peratus daripada 2012 kepada US$4.38

billion pada tahun 2013.26

Dalam konteks negara, Malaysia juga turut beriltizam bagi memastikan supaya

setiap rakyat mendapat keperluan asas termasuklah makanan melalui objektif utama

yang digariskan dalam Dasar Sosial Negara. Makanan merupakan keperluan hidup yang

paling asas dan ia adalah salah satu dari hak asasi yang dinyatakan dalam Universal

Declaration of Human Rights. Malah dalam Islam sendiri melihat makanan sebagai

keperluan ḍarūriyyah iaitu barangan mesti bagi memenuhi keperluan kehidupan. Oleh

itu, adalah menjadi tanggungjawab kerajaan bagi memastikan setiap individu di dalam

negara mendapat makanan yang mencukupi dan bermutu. Antara agensi-agensi yang

telah diamanahkan adalah Jabatan Kebajikan Masyarakat, Kementerian Pembangunan

Wanita Keluarga dan Masyarakat (KPWKM) dan pusat-pusat zakat Majlis Agama Islam

Negeri (MAIN) untuk mengagihkan makanan kepada golongan miskin dan yang tidak

berkeupayaan. Namun ia juga turut memerlukan sokongan dan bantuan daripada pihak

swasta dan juga Badan Bukan Kerajaan (NGO). Badan kerajaan tidak mampu bergerak

sendiri tanpa bantuan kapasiti daripada organisasi luar. Ia memerlukan bantuan

25 World Food Program, dicapai pada 22 Oktober 2014, http://www.wfp.org/about.
26 World Food Program, dicapai pada 22 Oktober 2014, http://publications.wfp.org/en/apr/2013/.

Univ
ers

ity
 of

 M
ala

ya

http://www.wfp.org/about
http://publications.wfp.org/en/apr/2013/

8

sokongan kerana ia berkait dengan defisit keperluan hidup yang boleh memberi impak

ke atas tingkah laku manusia dan akhirnya akan menimbulkan kepada pelbagai masalah

sosial.

Atas dasar tersebut, maka NGO-NGO tampil secara sukarela memberi bantuan

makanan kepada masyarakat miskin dan gelandangan. Kebanyakan program bantuan

makanan yang dilaksanakan oleh NGO adalah pemberian bantuan makanan yang

berkonsepkan seperti soup kitchen. Soup kitchen atau pusat makanan adalah tempat di

mana makanan diagihkan kepada masyarakat yang kelaparan dan memerlukan secara

percuma. Kebiasaannya, lokasi pengagihan makanan adalah di kawasan bandar dan

ianya dikendalikan oleh pertubuhan-pertubuhan sukarela seperti masjid, gereja atau

kumpulan komuniti. Di Malaysia, terdapat banyak organisasi NGO yang berbeza yang

membantu memberi makanan kepada golongan miskin dan gelandangan. Antaranya

seperti Pertiwi Soup Kitchen (PSK), Kechara Soup Kitchen (KSK), Dapur Jalanan

Kuala Lumpur (DJKL), Urusetia Menangani Gejala Sosial (UNGGAS), Projek

Kaseh4U, The Nasik Lemak Project (TNLP), The Assumption Soup Kitchen, Soup

Kitchen Fungates Superflow Foundation, Charity Right dan Reach Out Malaysia.

Oleh yang demikian, kajian ini dilakukan untuk melihat bagaimana pihak kerajaan

dan NGO memainkan peranan dalam membantu golongan miskin melalui program

bantuan makanan di Malaysia serta mengenalpasti isu yang timbul dalam pelaksanaan

bantuan makanan khususnya soup kitchen di Malaysia.

1.3 PERSOALAN KAJIAN

Antara pernyataan masalah yang timbul dalam kajian ini adalah sebagaimana yang

dinyatakan berikut:

i. Apakah konsep kemiskinan dan ketiadaan sekuriti makanan?

Univ
ers

ity
 of

 M
ala

ya

9

ii. Apakah tindakan dan bentuk program bantuan makanan yang telah disediakan

oleh pihak kerajaan bagi membantu golongan miskin?;

iii. Bagaimanakah operasi dan pelaksanaan program dapur jalanan (soup kitchen)

yang dilaksanakan oleh NGO di Malaysia?;

iv. Bagaimanakah keadaan sosioekonomi penerima bantuan makanan dan apakah

faktor pergantungan mereka terhadap program bantuan makanan; dan

v. Bagaimanakah program bantuan makanan daripada perspektif ekonomi Islam.

1.4 OBJEKTIF

Kajian ini dilakukan untuk mencapai objektif seperti berikut:

i. Mengkaji konsep kemiskinan dan ketiadaan sekuriti makanan;

ii. Mengenalpasti program dan bentuk-bentuk skim bantuan makanan yang

disediakan oleh pihak kerajaan bagi membantu golongan yang miskin;

iii. Menganalisis operasi dan pelaksanaan program soup kitchen yang telah

dilaksanakan oleh NGO terpilih di Malaysia;

iv. Mengenalpasti keadaan sosioekonomi penerima bantuan makanan dan faktor

pergantungan mereka terhadap bantuan makanan; dan

v. Menganalisis program bantuan makanan daripada perspektif ekonomi Islam.

1.5 KEPENTINGAN PENYELIDIKAN

Melalui kajian ini, ia dapat memberi gambaran sebenar tentang situasi bantuan makanan

di Malaysia serta keadaan sosioekonomi penerima bantuan makanan supaya dapat

mengenalpasti kekurangan dan seterusnya dapat memperbaiki sistem yang sedia ada

kepada yang lebih baik;

Univ
ers

ity
 of

 M
ala

ya

10

i. Memahami konsep kemiskinan daripada pelbagai perspektif dan konsep

ketiadaan sekuriti makanan dengan lebih terperinci;

ii. Menjelaskan program dan bentuk skim-skim bantuan makanan yang disediakan

oleh pihak kerajaan bagi membantu golongan miskin;

iii. Menjelaskan operasi dan pelaksanaan program soup kitchen yang telah

dilaksanakan oleh NGO terpilih di Malaysia;

iv. Mengenalpasti keadaan sosioekonomi penerima bantuan makanan dan faktor

pergantungannya terhadap bantuan makanan; dan

vi. Dapat mencadangkan program bantuan makanan menurut perspektif ekonomi

Islam.

1.6 SKOP DAN BATASAN PENYELIDIKAN

Secara umumnya kajian ini melihat program bantuan makanan di Malaysia. Namun ia

lebih memfokuskan kepada pemberian bantuan makanan daripada pihak kerajaan dan

NGO. Dalam kajian ini, program bantuan makanan daripada NGO diskopkan kepada

bantuan makanan yang berkonsepkan dapur jalanan (soup kitchen) dengan memberi

tumpuan kepada NGO yang aktif menjalankan aktiviti amal ini melebihi tiga tahun.

NGO tersebut ialah Dapur Jalanan Kuala Lumpur (DJKL), Kechara Soup Kitchen

(KSK) dan juga Urusetia Menangani Gejala Sosial Kuala Lumpur (UNGGAS). Oleh

kerana kajian ini melibatkan kemiskinan bandar, maka tumpuan kajian ini adalah di

kawasan Bandaraya Kuala Lumpur sahaja. Kawasan Bandaraya Kuala Lumpur dipilih

kerana bilangan dapur jalanan (soup kitchen) paling banyak dilaksanakan di bandar

tersebut berbanding kawasan bandar yang lain. Manakala pihak kerajaan pula daripada

Jabatan Kebajikan Masyarakat (JKM), Baitulmal Majlis Agama Islam Wilayah

Univ
ers

ity
 of

 M
ala

ya

11

Persekutuan (MAIWP) dan juga Jabatan Agama Islam Wilayah Persekutuan (JAWI)

dengan memberi tumpuan kepada program Kedai Makan Asnaf 1 Malaysia (KMA1M).

1.7 SOROTAN KAJIAN LEPAS

Dalam kajian ini, penulis telah meneliti kajian-kajian lepas yang berkaitan dengan topik

kajian melalui rujukan artikel tesis, buku, kertas kerja, laporan, laman sesawang dan

sebagainya. Kajian-kajian tersebut dipecahkan kepada beberapa tema yang berkaitan

dengan topik kajian iaitu kemiskinan dan bantuan makanan. Terdapat pelbagai

penulisan mengenai bantuan makanan namun dalam pelbagai skop yang berbeza.

1.7.1 Kemiskinan

1.7.1.1 Kemiskinan, Kelaparan dan Ketiadaan Sekuriti Makanan

Kemiskinan, kelaparan dan ketiadaan sekuriti makanan mempunyai perkaitan rapat

antara satu sama lain. Kesihatan dan pemakanan tidak seimbang juga amat berkait rapat

dengan kemiskinan. Penyakit dan kecederaan juga sering dikaitkan dengan kurang

pemakanan, yang boleh membawa kepada kemiskinan kronik.31

Terdapat beberapa kajian lepas menunjukkan masalah kelaparan dan ketiadaan

sekuriti makanan wujud dalam kalangan isi rumah yang miskin. Antaranya melalui

kajian yang dilakukan oleh Zalilah Mohd. Shariff dan Lin Khor Geok32, Ali Naser I, et

31 Krishna, A., “Poverty and Health: Defeating Poverty By Going To The Roots”. Development 50,
(2007), 63–69.
32 Zalilah Mohd. Shariff & Geok Lin Khor, “Household Food Insecurity and Coping Strategies in a Poor
Rural Community in Malaysia”, Nutrition Research and Practice 2, No. 1, (2008), 26-34.

Univ
ers

ity
 of

 M
ala

ya

12

al., Sulaiman N33 dan Lena Normen et al. Melalui kajian Zalilah Mohd Shariff dan Lin

Khor Geok menunjukkan bahawa terdapat lebih 50 peratus informen mengalami

ketiadaan sekuriti makanan di mana mereka ini adalah berada di bawah garis

kemiskinan dan mempuyai saiz isi rumah yang besar. Hasil kajian Ali Naser I, et al.34

pula mendapati bahawa 83.9 peratus informen dalam kalangan kanak-kanak yang

berpendapatan rendah di Semenanjung Malaysia menghadapi situasi ketiadaan sekuriti

makanan. Manakala kajian oleh Lena Normen et al.35 pula mendapati 52 peratus

informen adalah berada pada tahap mempunyai sekuriti makanan, 27 peratus pada tahap

ketiadaan sekuriti makanan tanpa kelaparan dan 21 peratus lagi informen berada dalam

keadaan ketiadaan sekuriti makanan dengan keadaan kelaparan. Antara faktor ketiadaan

sekuriti makanan dalam kalangan informen adalah disebabkan oleh tahap pendidikan

yang rendah dan juga pendapatan yang rendah . Berdasarkan kajian Fielding Miller et al

terhadap 20 orang pekerja seks menunjukkan kelaparan adalah antara faktor yang

menyebabkan wanita menjadi pelacur, dan merupakan faktor utama yang mendorong

mereka untuk meneruskan pekerjaan tersebut. Mereka menyatakan bahawa mereka

mengalami kesukaran untuk mendapatkan makanan disebabkan status pekerjaan mereka

dan menghidapi HIV.36

Kajian oleh Maurice Schiff dan Alberto Valdes37 menunjukkan bahawa status

kesihatan dan pengambilan makanan adalah dipengaruhi oleh tahap pendapatan isi

33 Sulaiman N, Shariff ZM, Jalil RA, Taib MN, Kandiah M, Samah AA. “Validation of The Malaysian
Coping Strategy Instrument To Measure Household Food Insecurity in Kelantan, Malaysia”., Food
Nutrition Bulletin. 32, No.4 (2011), 354-364.
34 Ali Naser I, Jalil R, Wan Muda WM, Wan Nik WS, Mohd Shariff Z, Abdullah MR. “Association
Between Household Food Insecurity and Nutritional Outcomes Among Children in Northeastern of
Peninsular Malaysia”. Nutr Res Pract. 8, No.3 (2014), 304-11.
35 Lena Norme´ et al., “Food Insecurity and Hunger are Prevalent among HIV-Positive Individuals in
British Columbia, Canada”, Journal of Nutrition 135, No. 4 (2005), 820-825.
36 Fielding-Miller et al. “There is Hunger in My Community: A Qualitative Study of Food Security As A
Cyclical Force in Sex Work in Swaziland”, BMC Public Health 14 (2014), 79.
37 Maurice Schiff & Alberto Valdes, “Poverty, Food Intake, and Malnutrition: Implications for Food
Security in Developing Countries”, American Journal of Agricultural Economics 72, no. 5 (1990), 1318-
1322.

Univ
ers

ity
 of

 M
ala

ya

13

rumah. Dapatan ini selari dengan kajian Zalilah dan Ang38, di mana menurut pengkaji,

pendapatan yang rendah adalah faktor utama berlakunya masalah ketiadaan sekuriti

makanan. Pengkaji telah melakukan kajian terhadap ketiadaan sekuriti makanan dalam

kalangan isi rumah yang berpendapatan rendah di Kuala Lumpur. Hasil kajian

menunjukkan terdapat sebanyak 65.7 peratus mengalami ketiadaan sekuriti makanan di

mana 27.7 peratus sedang mengalami ketiadaan sekuriti makanan semasa. Tahap

pendidikan ibu bapa yang rendah adalah antara risiko yang tinggi yang mengundang

kepada ketiadaan sekuriti makanan.

Zalilah Mohd Shariff dan Khor Geok Lin39 mengkaji untuk menentukan

indikator dan hasil pemakanan isi rumah yang ketiadaan sekuriti makanan dalam

kalangan masyarakat miskin luar bandar di Malaysia. Pengkaji menggunakan sampel

daripada masyarakat luar bandar yang melibatkan informen seramai 200 orang isi

rumah yang terdiri daripada bangsa Melayu dan India. Hasil kajian menunjukkan

terdapat lebih daripada 50 peratus isi rumah yang mengalami ketiadaan sekuriti

makanan. Secara umumnya, ketiadaan sekuriti makanan bagi isi rumah adalah

disebabkan oleh saiz isi rumah yang besar, anak-anak yang masih bersekolah dan isteri

yang tidak bekerja. 59.5 peratus isi rumah yang dikenalpasti sebagai tidak mempunyai

sekuriti makanan adalah berada di bawah garis kemiskinan di mana terdapat 7.8 peratus

daripadanya dikategorikan sebagai isi rumah termiskin. Tambahan pula perbelanjaan

bagi kebanyakan daripada isi rumah yang dikategorikan tidak mempunyai sekuriti

makanan adalah melebihi daripada pendapatan bulanan mereka. Hal ini menyebabkan

mereka terpaksa menggunakan simpanan dan membuat pinjaman bagi mendapatkan

barangan makanan dan bukan makanan untuk menampung keperluan keluarga.

38 Zalilah Mohd Shariff & M. Ang, “Assessment of Food Insecurity Among Low Income Households in
Kuala Lumpur”, Malaysian Journal Nutrition 6, (2001), 17-32.
39 Zalilah Mohd Shariff & Khor Geok Lin, “Indicators and Nutritional Outcomes of Household Food
Insecurity Among a Sample of Rural Malaysia Women”, Pakistan Journal of Nutrition 3, no. 1 (2004),
50-55.

Univ
ers

ity
 of

 M
ala

ya

14

Dapatan ini turut disokong oleh kajian para penyelidik lain yang melaporkan

bahawa keluarga yang diketuai oleh ibu tunggal, pekerja muda, atau pekerja dengan

tahap pendidikan yang kurang daripada sekolah tinggi adalah lebih cenderung untuk

bekerja keras untuk memberi makan secukupnya kepada keluarga mereka. Mereka

bekerja namun memerlukan bantuan dan sokongan untuk memenuhi keperluan asas

mereka dan mengelakkan kesusahan.

Manakala Kendall A, Olson CM dan Frongillo EA41 pula mengkaji tentang

hubungan antara kelaparan dan ketiadaan sekuriti makanan terhadap bekalan makanan

isi rumah dan pengambilan makanan individu. Hasil kajian menunjukkan terdapat

perbezaan pengambilan makanan bagi individu yang mencapai sekuriti makanan dan

yang tidak mencapai tahap sekuriti makanan. Pengambilan buah-buahan dan sayuran

berbeza di antara isi rumah yang mencapai sekuriti makanan dan yang tidak mencapai

sekuriti makanan. Kekerapan pengambilan buah-buahan dan sayuran yang semakin

berkurangan telah menyebabkan ketiadaan sekuriti makanan di kalangan isi rumah di

mana mereka mengambil kurang daripada jumlah yang dicadangkan.

Menurut Azmi Mat Akhir, Roziah Omar dan Hamidin Abd Hamid42, kemiskinan

mempunyai perkaitan yang rapat dengan ketiadaan sekuriti makanan. Kenaikan harga

makanan juga turut menjadi penyebab ketiadaan sekuriti makanan kerana boleh

mengurangkan aksesbiliti terhadap makanan. Berdasarkan kajian Ali Naser et al43,

terdapat 83.9 peratus informen mengalami beberapa tahap ketiadaan sekuriti makanan.

Daripada jumlah tersebut, 29.6 peratus isi rumah ketiadaan sekuriti makanan, 19.3

41 Kendall A, Olson CM & Frongillo EA, “Relationship of Hunger and Food Insecurity to Food
Availability and Consumption”, Journal of the American Dietetic Association 96, no. 10, (1996), 1019-
1024.
42 Azmi Mat Akhir, Roziah Omar dan Hamidin Abd Hamid, “Food Security- A National Responsibility
of Regional Concern: Malaysia‟s Case”, (Conference on Food Security and Sustainable Development at
Rome, 11-13 November 2009).
43 Ali Naser I, Jalil R, Wan Muda WM, Wan Nik WS, Mohd Shariff Z, Abdullah MR. “Association
Between Household Food Insecurity and Nutritional Outcomes among children in Northeastern of
Peninsular Malaysia.” Nutr Res Pract. 8, no.3 (2014), 304-11.

Univ
ers

ity
 of

 M
ala

ya

15

peratus individu wanita berada dalam keadaan ketiadaan sekuriti makanan dan 35.0

peratus kanak-kanak berada dalam keadaan kelaparan. Faktor yang mempengaruhi

ketiadaan sekuriti makanan adalah disebabkan pendidikan ibu, saiz isi rumah, bilangan

anak, bilangan anak yang bersekolah, jumlah pendapatan bulanan, bilangan isi rumah

yang menyumbang kepada pendapatan dan perbelanjaan makanan. Ini menunjukkan

masalah ketiadaan makanan isi rumah berkait dengan status pemakanan kanak-kanak di

Semenanjung Malaysia.

Menurut kajian Singh A, dan Ram F,44 terdapat hubungan yang signifikan antara

masalah ketiadaan sekuriti makanan dan kekurangan zat makanan di kalangan kanak-

kanak di Nepal. Manakala masalah ketiadaan sekuriti makanan di kalangan wanita yang

berkahwin pula dikaitkan dengan kekurangan berat badan, bukan dengan obesiti. Dalam

kalangan informen yang ketiadaan sekuriti makanan, terdapat 51 peratus kanak-kanak

terbantut dan 40 peratus kekurangan berat badan, serta 27 peratus wanita yang telah

berkahwin mempunyai BMI di bawah 18.5 kilogram.

Mary Oluwatoyin Agboola dan Mehmet Balcilar46 mengkaji kesan sekuriti

makanan terhadap kemiskinan bandar di Nigeria. Menurut pengkaji, terdapat empat

elemen penting iaitu tahap pendidikan yang tinggi, saiz isi rumah yang kecil, isi rumah

yang sihat dan pendapatan mempunyai kesan yang besar terhadap kemiskinan dan boleh

membantu untuk mencapai sekuriti makanan.

44 Singh A, Singh A, Ram F., “Household Food Insecurity and Nutritional Status of Children and Women
in Nepal”, Food Nutrition Bulletin 35, no.1 (2014), 3-11.
46 Mary Oluwatoyin Agboola & Mehmet Balcilar, “Impact of Food Security on Urban Poverty: A Case
Study of Lagos State, Nigeriaˮ, Procedia - Social and Behavioral Sciences 62 (2012), 1225 – 1229.

Univ
ers

ity
 of

 M
ala

ya

16

1.7.1.2 Kemiskinan dan Mekanisme Agihan Dalam Ekonomi Islam

Terdapat beberapa mekanisme agihan kekayaan yang telah digariskan dalam ekonomi

Islam bagi membantu golongan miskin dan kurang kemampuan. Michael Bonner47

membincangkan tentang peranan zakat dan sedekah dalam Islam sebagai agihan semula

kekayaan bagi mengatasi masalah kemiskinan. Manakala Hoexter pula menekankan

tentang keunikan wakaf dalam institusi kebajikan yang memberi perkhidmatan kepada

individu dan masyarakat awam.

 Melalui kajian Nik Mustapha Nik Hassan48 menunjukkan bahawa zakat

merupakan suatu pendekatan ke arah penyusunan masyarakat menepati roh keadilan

sosial dalam membangun ekonomi masyarakat. Manakala kajian Mahyuddin Abu Bakar

menunjukkan bahawa agihan zakat melalui bantuan keusahawanan telah berjaya

membantu asnaf keluar daripada lingkaran kemiskinan dan mencapai tahap minimum

kualiti hidup.49 Patmawati Ibrahim50 pula telah membuktikan melalui data empirikal

yang menunjukkan bahawa agihan zakat berjaya merapatkan jurang agihan pendapatan

serta menurunkan kadar kemiskinan.

 Shamsiah Mohamad, Asmak Ab Rahman & Sharifah Hayaati Syed Ismail51

mengkaji secara khusus bagaimana Islam menjamin kesejahteraan ummah melalui

agihan semula kekayaan menerusi pensyariatan zakat, wakaf dan sedekah bagi

mencapai pembangunan ekonomi sesebuah negara. Manakala kajian oleh Mohamad

47 Michael Bonner, “Poverty and Charity in the Rise of Islam”, 13-30.
48 Nik Mustapha Nik Hassan, “Semangat Pengagihan Zakat ke arah Pembangunan Ekonomi” dalam
Kaedah Pengagihan Dana Zakat: Satu Perspektif Islam (Kuala Lumpur: IKIM, 2001), 27-37.
49 Mahyuddin Abu Bakar, Hubungan Antara Agihan Zakat dan kualiti Hidup Asnaf fakir dan Miskin
(Tesis, Kolej Perniagaan, university Utara Malaysia, 2012).
50 Patmawati Ibrahim, “Tahap Ekonomi Ummah” dalam Pengintegrasian Zakat & Cukai di Malaysia
(Selangor: UPENA UiTM, 2009), 124-140.
51 Shamsiah Mohamad, Asmak Ab Rahman & Sharifah Hayaati Syed Ismail “Kesejahteraan Ummah Dan
Agihan Semula Kekayaan Menurut Perspektif Islam” dalam Analysis of Tabarru` Principle in Takaful
Contract: Malaysian Experience.

Univ
ers

ity
 of

 M
ala

ya

17

Sabri Haron & Riki Rahman52 menunjukkan terdapat hubungan yang erat antara agihan

zakat, kesejahteraan masyarakat dan maqasid syariah di mana agihan zakat dapat

memenuhi kehendak maqasid syariah dan dapat meningkatkan kesejahteraan

masyarakat. Selain itu, zakat juga berperanan dalam membasmi kemiskinan daripada

bermaharajalela terutamanya di negara yang mempunyai penduduk majoriti beragama

Islam.

1.7.1.3 Pembasmian Kemiskinan

Sememangnya telah banyak kajian yang dijalankan di Malaysia berkenaan dengan isu

kemiskinan dan pembasmian kemiskinan daripada pelbagai aspek. Walaupun Malaysia

menunjukkan penurunan kadar kemiskinan namun kemiskinan masih lagi wujud.53

Menurut Henry Ngun Ceu Thang dan Amir Husin Baharuddin, usaha untuk

mengurangkan kemiskinan bukan sahaja menjadi tanggungjawab kerajaan malah ianya

adalah tanggungjawab sosial bagi semua orang.54 Zulkarnain A. Hatta dan Isahaque

Ali55 menyarankan beberapa cadangan untuk meningkatkan pembangunan ekonomi dan

pengurangan kemiskinan di Malaysia. Penulis mencadangkan supaya anak-anak muda

dari kawasan luar bandar perlu diberi latihan teknikal dan vokasional kerana mereka

membentuk tulang belakang tenaga kerja. Latihan kemahiran perlu diberi penekanan

khusus untuk membangunkan modal insan yang diperlukan untuk memenuhi keperluan

industri dan peningkatan produktiviti. Ia bagi memastikan tiada kumpulan yang

tertinggal atau terpinggir dalam arus pembangunan negara. Menurut beliau,

52 Mohamad Sabri Haron & Riki Rahman, “Pengagihan Zakat dalam Konteks Kesejahteraan Masyarakat
Islam: Satu Tinjauan Berasaskan Maqasid al-Syariah” Labuan e-Journal of Muamalat and Society, Vol.
10 (2016), 129-140.
53 Unit Perancang Ekonomi, dicapai pada 2 Februari 2017,
http://www.epu.gov.my/html/themes/epu/images/common/pdf/MEIF2011 _11.pdf.
54 Henry Ngun Ceu Thang & Amir Husin Baharuddin, “Poverty Reduction: A Continuous Social
Responsibility in Malaysia”. International Journal of Rural Studies (IJRS) 18, no. 2 (2011).
55 Zulkarnain A. Hatta & Isahaque Ali, “Poverty Reduction Policies in Malaysia: Trends, Strategies and
Challenges”, Asian Culture and History 5, no. 2 (2013).

Univ
ers

ity
 of

 M
ala

ya

http://www.epu.gov.my/html/themes/epu/images/common/pdf/MEIF2011%20_11.pdf

18

kesejahteraan dari bandar dalam kumpulan 40 peratus isi rumah perlu ditangani

menerusi pembangunan kapasiti program-program untuk meningkatkan pendapatan dan

kualiti hidup secara keseluruhan.

Manakala M. Kabir Hassan membincangkan mengenai pembasmian kemiskinan

melalui tiga instrumen dalam Islam iaitu zakat, wakaf dan kewangan mikro. Beliau

mencadangkan model yang mengintegrasikan dua alat ekonomi Islam tradisional untuk

pembasmian kemiskinan iaitu zakat dan wakaf dengan konsep yang berkembang dengan

mikro Islam.56 Asmak Ab Rahman dan Sabitha Marican pula membincangkan

bagaimana Islam menyediakan bantuan untuk membantu masyarakat miskin dengan

melalui pelbagai cara iaitu melalui zakat, wakaf, sedekah, fidyah, korban, aqiqah,

kaffarah dengan melihat aplikasinya di Malaysia.57

Kajian Mohd Taib Dora58 menjelaskan tentang kemiskinan di kalangan orang

Melayu yang terabai terutamanya di bandar. Ini mengakibatkan ramai daripada mereka

tidak mengambil bahagian dalam program pembasmian kemiskinan seterusnya

terpinggir daripada arus pembangunan negara. Kajian Nurizan Yahya59 pula tertumpu

kepada masalah kemiskinan dan masalah perumahan di bandar. Ia mengaitkan peranan

pemerintah dalam menghadapi isu perumahan golongan miskin dan berpendapatan

rendah terutama di kawasan bandar. Kajian yang dilakukan oleh Nor Aini dan

Chamhuri Siwar60 melihat peningkatan kadar kemiskinan bandar adalah disebabkan

oleh peningkatan kadar penghijrahan penduduk luar bandar yang membawa bersama

56 M. Kabir Hassan, “An Integrated Poverty Alleviation Model Combining Zakat, Waqaf and Micro-
Finance”, University of New Orleans Ali Ashraf, Bangladesh Bank and Universuty of New Orleans,
2010.
57 Asmak Ab Rahman & Sabitha Marican, “Social Intervention For The Hard-Core Poor: An Islamic
Perspective”
58 Mohd Taib Dora, Peminggiran Sosial: Keluarga Melayu Termiskin Bandar (Skudai, Johor: Penerbit
Universiti Teknologi Malaysia, 2000).
59 Nurizan Yahya, Kemiskinan dan Perumahan di Bandar: Peranan Pemerintah dan Penyelesaian (Kuala
Lumpur: Dewan Bahasa dan Pustaka, 1998).
60 Nor Aini Idris dan Chamhuri Ishak Yussuf, ”Sektor Tidak Formal dan Kemiskinan Bandar” dlm
Kemiskinan Bandar dan Sektor Tidak Formal di Malaysia (ed.) Nor Aini Idris dan Chamhuri Siwar
(Bangi: Universiti Kebangsaan Malaysia, 2003).

Univ
ers

ity
 of

 M
ala

ya

19

masalah kemiskinan mereka ke bandar. Selain itu, peningkatan kemiskinan juga

disebabkan oleh peningkatan semulajadi. Terdapat beberapa agensi kerajaan sama ada

kerajaan dan bukan kerajaan yang cuba untuk menangani masalah kemiskinan ini untuk

meningkatkan pendapatan golongan miskin.

Agensi kerajaan dan bukan kerajaan memainkan peranan dalam usaha

membantu golongan miskin daripada dibelenggu kemiskinan. Kebanyakan kajian yang

mengkaji tentang elemen dalam pembasmian kemiskinan adalah berkisar kepada

peranan zakat dan wakaf dalam membasmi kemiskinan serta institusi-institusi yang

berkaitan seperti Baitulmal dan Program Amanah Ikhtiar. Antaranya seperti kajian yang

dilakukan oleh Murtadho Ridwan,61 Ishak,62 Adibah Abd Wahab,63 Noorhaslinda bt.

Kulub Abdul Rashid65 Abu Sufian bin Abu Bakar,66 Patmawati Ibrahim,67 Muawia

Balla Magboul,68 Mohd Sulaiman Zahlan,69 Mohd Zulkifli Ab Ghani70 dan Suhaimi71.

61 Murtadho Ridwan, “Peranan Wakaf dalam Mengatasi Masalah Kemiskinan : Kajian di Jawa Tengah,
Indonesia” (Disertasi Jabatan Syariah dan Ekonomi, Akademi Pengajian Islam, Universiti Malaya, 2006).
62 Ishak Abdul Rahman, “Program Amanah Ikhtiar Malaysia: Keberkesanannya dalam Membasmi
Kemiskinan ; Kajian Kes di Daerah Sik, Kedah” (Disertasi Fakulti Ekonomi dan Pentadbiran, Universiti
Malaya, 1994).
63 Adibah Abdul Wahab, “Peranan Agihan Zakat dalam Mengurangkan Masalah Kemiskinan Bandar :
Kajian Kes di Lembaga Zakat Selangor” (Disertasi Jabatan Syariah dan Ekonomi, Akademi Pengajian
Islam, Universiti Malaya, 2008).
65 Noorhaslinda Kulub Abdul Rashid, “Pelaksanaan Agihan Zakat Terhadap Asnaf Fakir Dan Miskin
dalam Membasmi Kemiskinan : Kajian Khusus di Pusat Zakat Selangor” (Disertasi Fakulti Ekonomi dan
Pentadbiran, Universiti Malaya, 2004).
66 Abu Sufian Abu Bakar, “Peranan Baitulmal dalam Mengatasi Masalah Kemiskinan Bandar di Kalangan
Umat Islam di Wilayah Persekutuan Kuala Lumpur” (Disertasi Fakulti Ekonomi dan
Pentadbiran,Universiti Malaya, 1998).
67 Patmawati Ibrahim, “Economic Role of Zakat in Reducing Income Inequality and Poverty in Selangor”
(Tesis, Universiti Putra Malaysia, 2006).
68 Muawia Balla Magboul, “The Role of Amanah Ikhtiar Malaysia (AIM) in Poverty Eradication in
Malaysia : Lessons for Sudan” (Tesis, Fakulti Ekonomi dan Pentadbiran, Universiti Malaya, 2005).
69 Mohd Sulaiman Zahlan et.al., “Asnaf Fi Sabilillah: Satu Pengamatan Agihan Dana Zakat di Malaysia”
dalam Isu-isu Kontemporari Pentakrifan Asnaf, ed. Hajar Opir dan Hasan Bahrom (Shah Alam: Pusat
Penerbitan Universiti (UPENA), Universiti Teknologi MARA, 2010), 37-45.
70 Mohd Zulkifli Ab Ghani, “Pengagihan Zakat Mengikut Enakmen Majlis Agama Islam dan Adat
Istiadat Melayu Kelantan 1994: Kajian Terhadap Asnaf fi Sabilillah” (disertasi sarjana, Jabatan Syariah
dan Undang-undang, Bahagian Pengajian Syariah, Akademi Pengajian Islam, Universiti Malaya, Kuala
Lumpur, 2003).
71 Suhaimi, “Sumbangan Institusi Zakat Tehadap Fakir Miskin dan Miskin: Kajian Perbandingan Antara
Badan Amil Zakat (BAZ) Riau dan Lembaga Zakat Selangor” (tesis kedoktoran, Akademi Pengajian
Islam, Universiti Malaya, 2017).

Univ
ers

ity
 of

 M
ala

ya

20

Kajian yang dilakukan oleh Adibah Abdul Wahab,73 Armiadi Musa Basyah,74

Fuadah Johari75 dan Noorhaslinda Kulub Abdul Rashid76 pula menunjukkan

keberkesanan agihan zakat kepada asnaf fakir dan miskin dalam membasmi kemiskinan.

Hasil kajian-kajian ini menunjukkan bahawa zakat dapat mengurangkan

ketidakseimbangan agihan pendapatan dalam kalangan penerima zakat asnaf fakir dan

seterusnya dapat mengurangkan kadar kemiskinan . Manakala Jaafar Ahmad77 melihat

dari sudut sumber zakat dan bukan zakat sebagai pendekatan bersepadu dalam

membantu asnaf fakir dan miskin. Kajian oleh Armiadi Musa Basyah78 pula

menfokuskan keberkesanan agihan zakat kepada asnaf fakir dan miskin dalam

membasmi kemiskinan. Manakala hasil kajian oleh Ahmad Fahmee Mohd Ali et al

menunjukkan bahawa agihan zakat dapat membantu mengurangkan insiden kemiskinan

dalam kalangan asnaf di Kelantan.79 Hasil kajian-kajian ini menunjukkan bahawa

peranan yang dimainkan oleh zakat mampu mengurangkan ketidakseimbangan agihan

pendapatan dalam kalangan penerima zakat asnaf fakir dan miskin dan seterusnya

mengurangkan kadar kemiskinan.

73 Adibah Abdul Wahab, “Peranan Agihan Zakat Dalam Mengurangkan Masalah Kemiskinan Bandar:
Kajian Kes di Lembaga Zakat Selangor” (disertasi sarjana, Jabatan Syariah dan Ekonomi, Bahagian
Pengajian Syariah, Akademi Pengajian Islam, Universiti Malaya, Kuala Lumpur, 2008).
74 Armiadi Musa Basyah, “Pentadbiran Zakat di Baitul Mal Aceh: Kajian Terhadap Agihan Zakat Bagi
Permodalan Masyarakat Miskin” (tesis kedoktoran, Jabatan Syariah dan Ekonomi, Bahagian Pengajian
Syariah, Akademi Pengajian Islam, Universiti Malaya, Kuala Lumpur, 2009).
75 Fuadah Johari, “Keberkesanan Zakat dalam Mengatasi Masalah Kemiskinan di Negeri Melaka”
(disertasi sarjana, Jabatan Syariah dan Ekonomi, Bahagian Pengajian Syariah, Akademi Pengajian Islam,
Universiti Malaya, Kuala Lumpur, 2004).
76 Noorhaslinda Kulub Abdul Rashid, “Pelaksanaan Agihan Zakat Terhadap Asnaf Fakir dan Miskin
dalam Membasmi Kemiskinan: Kajian Khusus di Pusat Zakat Selangor” (disertasi sarjana, Fakulti
Ekonomi dan Pentadbiran, Universiti Malaya, Kuala Lumpur, 2004).
77 Jaafar Ahmad, “Bantuan Golongan Fakir dan Miskin Melalui Sumber Zakat dan Bukan Zakat: Satu
Pendekatan Sepadu” dalam Zakat: Pensyariatan, Perekonomian dan Perundangan, ed. Abdul Ghafar
Ismail dan Hailani Muji Tahir (Selangor: Penerbit UKM, 2006), 101-122.
78 Armiadi Musa Basyah, “Pentadbiran Zakat di Baitul Mal Aceh: Kajian Terhadap Agihan Zakat Bagi
Permodalan Masyarakat Miskin” (tesis kedoktoran, Jabatan Syariah dan Ekonomi, Bahagian Pengajian
Syariah, Akademi Pengajian Islam, Universiti Malaya, Kuala Lumpur, 2009).
79 Ahmad Fahmee Mohd Ali et al, “The Effectiveness of Zakat in Reducing Poverty Incident: An
Analysis in Kelantan, Malaysia”, Asian Social Science, vol. 11, no. 21 (2015): 355- 367.

Univ
ers

ity
 of

 M
ala

ya

21

1.7.2 Bantuan Makanan

1.7.2.1 Bantuan Makanan dan Ketiadaan Sekuriti Makanan

Terdapat pelbagai program bantuan makanan awam dan swasta diwujudkan untuk

mengatasi masalah ketiadaan sekuriti makanan.80 Hasil kajian yang dilakukan oleh

Abebaw, Fentie dan Kassa81 menunjukkan bahawa program bantuan makanan memberi

kesan yang positif terhadap pengambilan kalori makanan di mana dapat meningkatkan

sebanyak 30 peratus dalam kalangan penerima bantuan. Kajian ini juga turut

menyokong program-program keselamatan makanan bersepadu adalah penting untuk

meningkatkan keselamatan makanan di kawasan luar bandar.

Menurut John W. Mellor82 bantuan makanan adalah sebagai satu mekanisme bagi

mendapatkan bantuan kecemasan dalam jangka masa pendek dan dapat membantu

masyarakat yang kekurangan bekalan makanan. Menurut pengkaji, bantuan makanan

dapat menyumbang kepada peningkatan sekuriti makanan dan pembangunan ekonomi

di seluruh dunia ketiga. Dalam jangka masa pendek, bantuan makanan dapat membantu

melindungi rakyat yang kekurangan nutrisi semasa berlaku pengeluaran yang defisit

dalam sesebuah negara. Manakala dalam jangka masa panjang pula, bantuan makanan

dapat membantu negara bagi mendapatkan strategi pembangunan yang berorientasikan

pertanian untuk merangsang pengeluaran makanan domestik.

80 Fielding-Miller et al. “There Is Hunger in My Community": A Qualitative Study of Food Security As A
Cyclical Force in Sex Work in Swaziland”, BMC Public Health 14 (2014).
81 Abebaw, Fentie, and Kassa, (2010).
82 John W. Mellor, Food Aid for Food Security and Economic Development (New York: The Macmillan
Press Ltd, 1987).

Univ
ers

ity
 of

 M
ala

ya

22

Menurut Carlo del Ninno, Paul A. Dorosh dan Kalanidhi Subbarao83, bantuan

makanan juga adalah salah satu komponen utama strategi sekuriti makanan di negara

membangun. Berdasarkan kajian beliau mengenai pengeluaran makanan, perdagangan,

pasaran, pengambilan dan jaringan keselamatan sebagai respon terhadap keadaan

semasa kecemasan makanan di empat buah negara iaitu India, Bangladesh, Ethiopia dan

Zambia menunjukkan bahawa bantuan makanan menyokong pembangunan pengeluaran

dan meningkatkan infrastruktur pasaran serta memainkan peranan yang positif dalam

meningkatkan sekuriti makanan isi rumah.

Sophia Murphy dan Kathy McAfee85 turut menyokong bahawa bantuan makanan

merupakan faktor yang dapat mewujudkan sekuriti makanan. Kajian ini mengupas

berkaitan mekanisme-mekanisme bantuan makanan iaitu siapa yang memberi,

menerima dan cara pemberian tersebut terutamanya di Amerika Syarikat dan turut

melihat kepada negara-negara lain untuk membuat perbandingan. Pengkaji

menumpukan kajian di sub-Saharan Afrika di mana berlakunya defisit makanan dan

krisis makanan untuk memahami bagaimana bantuan makanan bertindakbalas dengan

konteks sekuriti makanan yang lebih luas. Kebanyakan daripada program-program

bantuan makanan juga dapat membantu memberi galakan kepada pelajar untuk

menghadiri sesi persekolahan dan dapat memberi ilmu pengetahuan berkaitan

pemakanan di mana makanan adalah salah satu elemen bagi menghapuskan kelaparan

dalam jangka masa panjang.

Kajian oleh Takashi Yamano, Harold Alderman dan Luc Christiaensen86

menunjukkan bahawa bantuan makanan turut berkesan dalam melindungi pertumbuhan

83 Carlo del Ninno, Paul A. Dorosh & Kalanidhi Subbarao, “Food Aid, Domestic Policy and Food
Security: Contrasting Experiences From South Asia and Sub-Saharan Africa”, Food Policy 32 (2007),
413–435.
85 Sophia Murphy & Kathy McAfee, U.S. Food Aid: Time to Get It Right (United States: Institute For
Agricultural and Trade Policy, 2005).
86 Takashi Yamano, Harold Alderman & Luc Christiaensen, “Child Growth, Shocks, and Food Aid in
Rural Ethiopia”, American Journal of Agricultural Economics 87, no. 2 (2005), 273-288.

Univ
ers

ity
 of

 M
ala

ya

23

awal kanak-kanak daripada kejutan seperti kemarau atau ketidaktentuan pendapatan.

Oleh itu, bagi memastikan golongan yang kurang berkeupayaan turut mendapat bekalan

makanan, Christopher B. Barrett87 telah menggariskan strategi yang sesuai dalam

penggunaan bantuan makanan bagi menangani masalah ketiadaan sekuriti makanan.

Bantuan makanan memainkan peranan penting terutamanya semasa kecemasan bagi

memastikan sekuriti makanan golongan tersebut terjamin.

Menurut kajian Jennifer D. Irwin88 sebanyak 15 peratus daripada rakyat Kanada

yang terdedah dengan ketiadaan sekuriti makanan menjadikan bank makanan sebagai

sumber pemakanan yang penting bagi masyarakat yang berpendapatan rendah.

Penggunaan bank makanan berkembang secara mendadak sejak tahun 1980-an dan

menjadi sumber penting dalam pemakanan bagi banyak keluarga. Kajian ini mendapati

bahawa jumlah tenaga dan nutrien yang tidak mencukupi boleh didapati melalui bank

makanan untuk menyokong pertumbuhan badan terutamanya bagi masalah kelaparan

dan pemakanan yang tidak mencukupi bagi sebahagian besar rakyat Kanada. Menurut

Katrina McPherson,89 antara faktor yang menyumbang kepada ketiadaan sekuriti

makanan dan faktor penggunaan bank makanan ialah kerana kekurangan pendapatan,

bilangan isi rumah yang ramai dan ketidakmampuan untuk memiliki rumah.

Adrienne C. Teron, Valerie S. Tarasuk90 juga mendapati bantuan makanan

melalui bank makanan memainkan peranan penting dalam perkembangan masyarakat

kerana membantu membekalkan makanan yang tidak mampu mereka perolehi. Hasil

kajian menunjukkan majoriti sanggup menerima bantuan tersebut selagimana ia

selamat. Namun, terdapat lebih daripada separuh menerima makanan yang dipercayai

87 Christopher B. Barrett, “Food Aid as Part of a Coherent Strategy to Advance Food Security
Objectives”. (ESA Working Paper No. 06-09, 2006) ftp://ftp.fao.org/es/esa/esawp/ESAWP-06-09.pdf.
88 Jennifer D. Irwin et.al., “Can Food Banks Sustain Nutrient Requirements?: A Case Study in
Southwestern Ontario”, Canadian Journal of Public Health 98, no. 1 (2007), 17-20.
89 Katrina McPherson, “Food Insecurity and The Food Bank Industry: A Geographical Analysis of Food
Bank Use in Christchurch”. (thesis,University of Canterbury, 2006).
90 Adrienne C. Teron & Valerie S. Tarasuk, “Charitable Food Assistance: What are Food Bank Users
Receiving?”. Canadian Journal of Public Health 90, no. 6, (1999), 382-384.

Univ
ers

ity
 of

 M
ala

ya

ftp://ftp.fao.org/es/esa/esawp/ESAWP-06-09.pdf

24

tidak selamat untuk dimakan. Manakala menurut Rambeloson ZJ, Darmon N, Ferguson

EL91 yang menilai kualiti pemakanan bantuan makanan diberikan oleh bank makanan di

Perancis mendapati Bank Makanan Perancis yang mengagihkan bantuan makanan tidak

mencapai kandungan nutrisi dalam pemakanan seperti yang telah disyorkan.

1.7.2.2 Respon Penerima Bantuan Makanan

Kebanyakan isi rumah yang berpendapatan rendah yang mendapatkan bantuan makanan

di food pantries memerlukan bantuan yang lain.92 Tinjauan yang dilakukan oleh J. L

Greger et.al93 mendapati bahawa penerima bantuan memerlukan maklumat tentang

program bantuan makanan di mana 36 peratus penerima bantuan tidak mendapat apa-

apa maklumat. Katie S. Martin et al.94 mengkaji penyertaan dalam program food stamp,

food pantries, dan soup kitchen dan untuk mengenal pasti sebab-sebab isi rumah yang

dalam ketiadaan sekuriti makanan tidak menyertai program tersebut. Persepsi informen

terhadap program bantuan makanan berbeza mengikut bangsa dan umur. Antara faktor

yang menyebabkan mereka tidak menyertai program tersebut adalah kerana mereka

merasa tidak layak, kesukaran untuk memohon, memohon tapi tidak layak, tidak selesa

menyertainya, tiada kenderaan dan tidak tahu lokasi tersebut.

Menurut kajian yang dilakukan oleh Rosemary Wicks, Lyndal J. Trevena dan

Susan Quine95 lebih daripada separuh informen mengatakan bahawa mereka makan

91 Rambeloson ZJ, Darmon N, Ferguson EL. “Linear Programming Can Help Identify Practical Solutions
To Improve The Nutritional Quality of Food Aid” Public Health Nutrition 11, no. 4 (2008), 395-404.
92 J. L Greger et.al, “Food Pantries Can Provide Nutritionally Adequate Food Packets But Need Help To
Become Effective Refferal Units For Public Assistance Programs” Research and Professional Briefs 102,
no. 8 (2002).
93 J. L Greger et.al, Assessment of Food Pantries As Sources of Food and of Information On Public
Assistance Programs, Supplement 101, no. 9 (2001).
94 Katie S. Martin, John T. Cook, Beatrice L. Rogers, Hugh M. Joseph, “Public versus Private Food
Assistance: Barriers to Participation Differ by Age and Ethnicity”, (2003).
95 Rosemary Wicks, Lyndal J. Trevena dan Susan Quine, “Experiences of Food Insecurity Among Urban
Soup Kitchen Consumers: Insights for Improving Nutrition and Well-Being”, J Am Diet Assoc. 106
(2006), 921-924.

Univ
ers

ity
 of

 M
ala

ya

25

kurang daripada 3 kali sehari dan ada daripadanya tidak mempunyai makanan untuk

dimakan sepanjang hari. Bantuan makanan yang diperolehi dapat mengurangkan

ketiadaan sekuriti makanan. Soup kitchen menjadi sumber utama bagi 1/3 informen dan

merupakan satu-satunya sumber bagi empat orang informen. Ketiadaan sekuriti

makanan dalam kalangan informen adalah disebabkan pendapatan yang rendah,

kesihatan yang kurang baik, keadaan kehidupan yang kurang baik dan masalah

pergigian.

 Kajian yang dilakukan oleh J. Neter et.al96 menunjukkan ketiadaan sekuriti

makanan mempunyai hubungan yang rapat dengan penerima bantuan makanan daripada

Dutch Food Bank. Hasil kajian menunjukkan terdapat 72.9 peratus informen dalam

situasi ketiadaan sekuriti makanan di mana 56.8 peratus dilaporkan berada dalam

keadaan kelaparan kerana tidak makan sejak tempoh tiga bulan yang lepas tetapi tidak

mampu untuk membeli makanan.

 Berdasarkan hasil kajian Barbara S. Rauschenbach terhadap penerima soup

kitchen di New York, kebanyakan daripada mereka bergantung kepada bantuan

makanan di soup kitchen kerana masalah ekonomi ataupun kekurangan makanan.97

Mojoriti penerima adalah daripada golongan lelaki dan kebanyakannya tinggal

berseorangan sama ada di shelter atau rumah berkelompok. Walaupun sebahagian

penerima soup kitchen menerima bantuan makanan daripada pihak kerajaan seperti food

stamp namun mereka tetap datang mendapatkan bantuan makanan di soup kitchen

kerana bantuan tersebut masih tidak mencukupi.

96 Judith E Neter, S Coosje Dijkstra, Marjolein Visser, Ingeborg a Brouwer, Food Insecurity among
Dutch Food Bank Recipients: A Cross-Sectional Study., BMJ Open. 4, no.5 (2014).
97 Barbara S. Rauschenbach et.al, “Dependency on Soup Kitchens in Urban Areas of New York State,”
American Journal Public Health 80 (1990), 57-60.

Univ
ers

ity
 of

 M
ala

ya

26

1.7.2. Sosioekonomi Penerima Bantuan Makanan

Linda Jacobs Starkey, Harriet V. Kuhnlein dan Katherine Gray-Donald98 mengkaji

tentang ciri-ciri demografi dan corak pemakanan pengguna bank makanan di Kanada

dengan menggunakan persampelan rawak terhadap 490 pengguna bank makanan di 57

bank makanan di bandar Montreal. Berdasarkan kajian beliau, penerima terdiri daripada

orang tua, masyarakat yang berpendapatan rendah dan penerima bantuan sosial yang

lain. Bagi pengguna bank makanan, anggaran perbelanjaan bagi makanan dapat

dikurangkan antara $43 hingga $46. Mereka lebih cenderung mendapatkan bantuan

makanan di bank makanan kerana sumber pendapatan yang tidak mencukupi untuk

menampung jumlah perbelanjaan.

Valerie S. Tarasuk dan George H. Beaton99 juga mengkaji tentang penerima

bantuan bank makanan di Kanada. Berdasarkan kajian yang dilakukan didapati 90

peratus daripada isi rumah memperoleh pendapatan kurang 2/3 daripada garis

kemiskinan. Manakala 94 peratus dilaporkan tidak mempunyai sekuriti makanan bagi

12 bulan sebelumnya dan 70 peratus berada di beberapa peringkat kekurangan makanan

walaupun menggunakan bank makanan. Hasil kajian menunjukkan keupayaan yang

terhad bagi program-program bantuan makanan dalam mengatasi masalah ketiadaan

sekuriti makanan isi rumah yang miskin. Penggunaan bank makanan juga menunjukkan

wujudnya ketiadaan sekuriti makanan dalam kalangan isi rumah.

 Sprake E.F et al.,100 mengkaji pengambilan nutrien pemakanan dalam kalangan

gelandangan di United Kingdom. Kajian ini turut mendedahkan risiko kekurangan

98 Linda Jacobs Starkey, Harriet V. Kuhnlein & Katherine Gray-Donald, “Food Bank Users:
Sociodemographic and Nutritional Characteristics”, Canadian Medical Association Journal 158, no. 9
(1998), 1143-1149.
99 Valerie S. Tarasuk & George H. Beaton, “Household Food Insecurity and Hunger among Families
Using Food Banks”, Canadian Journal of Public Health 90, no.2, (1999), 109-113.
100 Sprake, EF , Russell, JM , Barker, ME, “Food Choice and Nutrient Intake Amongst Homeless People”,
Journal of Human Nutrition and Dietetics 27, no.3 (2014), 242-250.

Univ
ers

ity
 of

 M
ala

ya

27

makanan dalam kalangan gelandangan. Hasil kajian melalui metode temu bual

menunjukkan bahawa pengambilan tenaga adalah lebih rendah daripada anggaran

keperluan purata. Bantuan makanan memberi sumbangan yang penting bagi

pengambilan tenaga dan mikronutrien dan pengkaji mencadangkan supaya pemberian

makanan amal bagi meningkatkan pengambilan pemakanan dan kesihatan bagi

gelandangan.

 Berdasarkan kepada hasil kajian Wicks, R., Trevena, LJ., dan Quine, S.,

terhadap 22 orang penerima bantuan makanan di soup kitchen, antara faktor yang

menyebabkan mereka bergantung kepada bantuan makanan adalah disebabkan oleh

pendapatan yang rendah, masalah kesihatan, ketagihan terhadap dadah, alkohol dan

judi.101 Hasil ini disokong oleh dapatan kajian Nichols-Casebolt, A. dan Morris, PM.

yang menunjukkan kekurangan gaji dan pendapatan menyebabkan penerima bergantung

kepada bantuan makanan.102 Manakala menurut kajian Biggerstaff, MA, Morris, PM

dan Nichols-Casebolt, A., golongan yang datang mendapatkan bantuan makanan adalah

terdiri daripada gelandangan, mangsa keganasan rumah tangga, kegagalan membayar

bil utiliti atau golongan yang kehilangan manfaat umum.103 Manakala hasil kajian

Godoy, Katia Cruz et al., terhadap 1637 penerima soup kitchen menunjukkan 55 peratus

berada dalam ketiadaan sekuriti makanan di mana 50.8 peratus daripadanya mempunyai

pendapatan perkapita separuh daripada gaji minimum dan 39.8 peratus terdiri daripada

mereka yang tidak menamatkan sekolah rendah.104 Terdapat sebanyak 15.2 dan 6.6

101 Wicks, R., Trevena, LJ., Quine, S., “Experiences of Food Insecurity among Urban Soup Kitchen
Consumers: Insights For Improving Nutrition and Well-Being”, Journal of The American Dietetic
Association 106, No. 6 (2016), 921-924.
102 Nichols-Casebolt, A; Morris, PM., “Making Ends Meet: Private Food Assistance and The Working
Poor”, Journal of Social Service Research 28, no. 4 (2002), 1-22.
103 Biggerstaff, MA; Morris, PM; Nichols-Casebolt, A., “Living On The Edge: Examination of People
Attending Food Pantries and Soup Kitchens”, Social Work 47, no. 3 (2002), 267-277.
104 Godoy, Katia Cruz; Oliveira Savio, Karin Eleonora; Akutsu, Rita de Cassia; et al., “Socio-
Demographic and Food Insecurity Characteristics of Soup-Kitchen Users in Brazil”, Cadernos De Saude
Publica 30, No. 6 (2014), 1239-1249.

Univ
ers

ity
 of

 M
ala

ya

28

peratus daripada 427 warga tua yang mengalami ketiadaan sekuriti makanan tahap

ringan dan kritikal.105

 Secara keseluruhannya, rumusan daripada kajian lepas telah diringkaskan dalam

Jadual 1.1:

Jadual 1.1: Rumusan Kajian-kajian Lepas

Tema Nama Penulis, Tahun

Kemiskinan

Kemiskinan,
Kelaparan
dan
Ketiadaan
Sekuriti
Makanan

Zalilah Mohd. Shariff & Geok Lin Khor (2008),
Sulaiman N et.al (2011), Ali Naser I et.al (2014), Lena
Norme´ et al. (2005), Fielding-Miller et al (2014),
Maurice Schiff & Alberto Valdes (1990), Zalilah Mohd
Shariff & M. Ang (2001), Zalilah Mohd Shariff & Khor
Geok Lin (2004), Kendall A, Olson CM, Frongillo EA
(1996), Azmi Mat Akhir, Roziah Omar dan Hamidin
Abd Hamid (2009), Ali Naser I, Jalil R, Wan Muda WM,
Wan Nik WS, Mohd Shariff Z, Abdullah MR. (2014),
Singh A, Singh A, Ram F, (2014), G.Umakanthan
(2011), Agboola and Balcilar (2012) dan Michael
Bonner, Norlaila & Noorasiah (2003).

Pembasmian
Kemiskinan

Henry Ngun Ceu Thang & Amir Husin Baharuddin
(2011), Zulkarnain A. Hatta & Isahaque Ali (2013), M.
Kabir Hassan (2010), Asmak Ab Rahman & Sabitha
Marican (2000), Nor Aini Idris dan Chamhuri Ishak
Yussuf (2003), Murtadho Ridwan (2006), Ishak Abdul
Rahman (1994), Adibah Abdul Wahab (2008), Fuadah
Johari (2004), Noorhaslinda Kulub Abdul Rashid (2004),
Abu Sufian Abu Bakar (1998), Patmawati Ibrahim
(2006) dan Muawia Balla Magboul (2005).

Bantuan
Makanan

Bantuan
Makanan dan
Ketiadaan
Sekuriti
Makanan

Fielding-Miller et al. (2014), Abebaw, Fentie, and Kassa
(2010), John W. Mellor (1987), Carlo del Ninno, Paul A.
Dorosh & Kalanidhi Subbarao (2007), Sophia Murphy &
Kathy McAfee (2005), Takashi Yamano, Harold
Alderman & Luc Christiaensen (2005), Christopher B.
Barrett (2006), Jennifer D. Irwin et al. (2007), Katrina
McPherson (2006), Adrienne C. Teron & Valerie S.
Tarasuk (1999) dan Rambeloson ZJ, Darmon N,

105 Do Nascimento Jacinto De Souza, Bruna Fernanda; Marin-Leon, Leticia, “Food Insecurity Among The
Elderly: Cross-Sectional Study With Soup Kitchen Users,” Revista De Nutricao-Brazilian Journal of
Nutrition 26, No. 6 (2013), 679-691.

Univ
ers

ity
 of

 M
ala

ya

http://www.ncbi.nlm.nih.gov/pubmed?term=%22Kendall%20A%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Olson%20CM%22%5BAuthor%5D

29

Ferguson EL (2008).

Respon
Penerima
Bantuan
Makanan

J. L Greger et.al, (2002), J. L Greger et.al, (2001), Katie
S. Martin, John T. Cook, Beatrice L. Rogers, Hugh M.
Joseph (2003) dan Rosemary Wicks, Lyndal J. Trevena
dan Susan Quine (2006).

Sosioekonomi
Penerima
Bantuan
Makanan

Linda Jacobs Starkey, Harriet V. Kuhnlein & Katherine
Gray-Donald (1998) dan Valerie S. Tarasuk & George H.
Beaton (1999).

Sumber: Kajian lepas

Berdasarkan kepada kajian-kajian lepas yang telah dijalankan ia banyak

membincangkan tentang bantuan makanan yang telah dilaksanakan di negara Barat.

Walau bagaimanapun kajian-kajian tersebut tidak dilihat dari sudut ekonomi Islam.

Oleh itu, kajian ini dilakukan untuk melihat perkaitan bantuan makanan dari sudut

pandang ekonomi Islam dengan menfokuskan kepada pelaksanaan bantuan makanan di

Malaysia untuk mengisi ruang kekosongan tersebut.

1.8 METODOLOGI PENYELIDIKAN

Metodologi penyelidikan adalah satu aspek terpenting dalam sesebuah kajian.

Metodologi penyelidikan yang baik menghasilkan sebuah hasil kajian yang boleh

dipercayai dan bermutu. Dalam kajian ini, penulis telah menggunakan beberapa metode

utama sebagai panduan untuk mendapatkan hasil kajian yang lebih bermutu.

Metodologi yang digunakan dalam penyelidikan ini ditunjukkan melalui Rajah 1.2:

Univ
ers

ity
 of

 M
ala

ya

30

Rajah 1.2: Metodologi Penyelidikan

Sumber: Sabitha Marican (2005)106

Bagi menjalankan penyelidikan dengan lebih tersusun, penyelidik telah

mengikut beberapa langkah prosedur penyelidikan seperti yang ditunjukkan dalam

Rajah 1.3:

Rajah 1.3: Prosedur Penyelidikan

Sumber: Olahan penyelidik

106 Sabitha Marican, Kaedah Penyelidikan Sains Sosial (Selangor: Pearson Malaysia Sdn. Bhd, 2005).

Univ
ers

ity
 of

 M
ala

ya

31

1.8.1 Reka Bentuk Kajian

Kajian ini menggunakan pendekatan kualitatif iaitu dengan menggunakan kaedah temu

bual secara mendalam sebagai metode utama pengumpulan data. Temu bual dilakukan

bertujuan untuk mendapatkan maklumat secara mendalam, tepat dan terperinci

berkenaan dengan isu kajian.

1.8.2 Metode Pengumpulan Data

Pengumpulan data adalah suatu proses yang melibatkan proses merancang dan

mengutip data dengan menggunakan kaedah-kaedah tertentu untuk memperolehi data

dan maklumat berkenaan dengan sesuatu masalah yang dikaji.107 Pengumpulan data

dalam kajian ini adalah dengan menggunakan beberapa pendekatan, antaranya ialah

menggunakan data primer dan sekunder.

Bagi data primer, penulis telah menggunakan kaedah temu bual untuk

memperoleh maklumat dengan jelas berkaitan dengan isu kajian dan juga menggunakan

kaedah observasi sebagai maklumat tambahan bagi menyokong data temu bual.

Manakala penggunaan data sekunder adalah dengan menggunakan metode

dokumentasi.

1.8.2.1 Metode dokumentasi

Metode ini merupakan proses pengumpulan maklumat dan fakta yang berasaskan

kepada penulisan dan dokumentasi bertulis yang mempunyai kaitan dengan masalah

penyelidikan. Ia juga bagi mengumpulkan maklumat penyelidikan sedia ada yang

107 Mohd Majid Konting, Kaedah Penyelidikan Pendidikan (Kuala Lumpur: Dewan Bahasa dan Pustaka,
2000), 261.

Univ
ers

ity
 of

 M
ala

ya

32

pernah dilakukan oleh para penyelidik terdahulu di dalam pelbagai bentuk sumber

rujukan. Penulis telah membaca, meneliti dan memahami isi kandungan semua bahan

bertulis yang berkaitan dengan skop penyelidikan daripada bahan yang diterbitkan

seperti buku, bab dalam buku, jurnal, artikel dalam jurnal dan juga bahan yang tidak

diterbitkan seperti kertas kerja seminar, tesis, disertasi, akhbar, majalah dan sebagainya.

Penulis memberikan tumpuan kepada konsep, karakter dan terma-terma bagi

memudahkan pembahagian tema. Kaedah ini merupakan panduan penulis dalam

mendapatkan landasan teori yang berkaitan dengan penyelidikan. Seterusnya penulis

membuat tafsiran melalui pemahaman teks bagi membina kesimpulan serta pandangan.

Metode ini telah digunakan dalam kesemua bab bagi mendapatkan data berkaitan

konsep kemiskinan, konsep ketiadaan sekuriti makanan, konsep bantuan makanan,

konsep soup kitchen, konsep kebajikan sosial dan lain-lain.

1.8.2.2 Metode temu bual

Temu bual adalah cara pengumpulan data dengan bertanya dan mendengar jawapan

secara langsung dari sumber utama data. Kaedah ini amat bersesuaian bagi

membincangkan isu-isu yang memerlukan kepada huraian yang mendalam. Dalam

kajian ini, kaedah temu bual yang digunakan adalah temu bual secara mendalam (in-

depth interview) yang melibatkan temu bual individu secara intensif bersama dengan

sejumlah kecil informen untuk meneroka perspektif mereka terhadap idea khusus,

program atau situasi yang berkaitan.108 Melalui kaedah ini penulis boleh memperoleh

108 Carolyn Boyce, Palena Neale, “Conducting In-Depth Interviews: A Guide for Designing and
Conducting In-Depth Interviews for Evaluation Input”. Pathfinder International Tool Series Monitoring
and Evaluation – 2, (2006), 3.

Univ
ers

ity
 of

 M
ala

ya

33

kefahaman yang meluas dan sempurna dengan cara “mendalami” sesebuah topik

tertentu.109

Pemilihan informan dalam penyelidikan ini menggunakan kaedah persampelan

bertujuan berdasarkan kepada kesesuaian posisi jawatan yang dipegang oleh mereka dan

matlamat penyelidikan untuk mengenalpasti program bantuan makanan oleh pihak

kerajaan dan NGO. Informen dalam kajian ini adalah terdiri daripada individu yang

terlibat dalam organisasi yang memberi bantuan makanan kepada golongan miskin.

Mereka yang terlibat adalah terdiri daripada empat pihak iaitu pihak kerajaan, NGO,

penerima bantuan makanan dan juga pakar agama seperti di bawah:

1) Pihak Kerajaan

Penulis memilih pihak kerajaan kerana mereka merupakan pelaksana dasar dan

bertanggungjawab dalam memastikan kesejahteraan masyarakat. Dalam konteks kajian

ini, penulis telah mengenalpasti beberapa agensi kerajaan yang bertanggungjawab

dalam dalam menjaga kebajikan sosial masyarakat dan yang mempunyai program

bantuan makanan. Pihak kerajaan yang telah dipilih untuk ditemubual adalah Jabatan

Kebajikan Masyarakat (JKM) serta agensi agama daripada pihak Baitulmal Majlis

Agama Islam Wilayah Persekutuan (MAIWP) dan juga Jabatan Agama Islam Wilayah

Persekutuan (JAWI) yang berperanan menguruskan program bantuan makanan di Kedai

Makan Asnaf 1 Malaysia (KMA1M). Temu bual ini dilakukan untuk mendapatkan

maklumat tentang program bantuan makanan yang disediakan oleh pihak kerajaan dan

pandangan mereka terhadap isu yang dikaji.

109 Azizah Hamzah, “Kaedah Kualitatif dalam Penyelidikan Sosiobudaya”, Jurnal Pengajian Media
Malaysia 6, No.1 (2010), 10.

Univ
ers

ity
 of

 M
ala

ya

34

2) Pihak Badan Bukan Kerajaan (NGO)

Penulis memilih pihak NGO kerana selain pihak kerajaan, pihak NGO juga turut ke

depan dalam menangani isu kelaparan dan ketiadaan sekuriti makanan dengan

penyediaan bantuan makanan melalui soup kitchen. Pemilihan NGO dilakukan dengan

memilih NGO daripada yang aktif memberi makan secara berkala dan konsisten yang

telah beroperasi melebihi tiga tahun. Selain itu, pemilihan soup kitchen adalah di sekitar

bandar Kuala Lumpur sahaja kerana kebanyakan soup kitchen adalah beroperasi di

bandar Kuala Lumpur. Tambahan pula kajian ini menfokuskan kepada golongan miskin

bandar.

Pihak NGO yang dipilih dalam kajian ini adalah daripada Dapur Jalanan Kuala

Lumpur (DJKL), Urusetia Menangani Gejala Sosial Kuala Lumpur (UNGGAS) dan

Kechara Soup Kitchen (KSK). Temu bual ini dijalankan untuk mendapatkan pandangan,

pengalaman dan maklumat terperinci tentang situasi semasa program bantuan makanan

khususnya yang berbentuk soup kitchen dan keadaan sosioekonomi penerima bantuan

makanan. Temu bual dijalankan secara bersemuka dengan informen dengan

menggunakan soalan separa terbuka. Dengan temu bual separa berstruktur ia dapat

memberi ruang kepada pihak yang ditemu bual untuk mengembangkan idea dan

bercakap dengan lebih meluas berkenaan dengan isu yang dikaji.110

3) Pakar Agama

Oleh kerana kajian itu turut melihat daripada perspektif pelbagai agama, maka temu

bual dengan pakar agama daripada agama Islam, Kristian, Hindu dan Buddha juga turut

dijalankan bagi mendapatkan pandangan agama masing-masing terhadap kemiskinan

dan sumbangan amal terutamanya dalam konteks pemberian bantuan makanan dan

110 Martyn Denscombe, The Good Research Guide for Small-Scale Social Research, 2nd ed, (England:
Open University Press, 2003), 167.

Univ
ers

ity
 of

 M
ala

ya

35

budaya yang diamalkan oleh masyarakat masing-masing. Temu bual telah dijalankan

dengan Prof. Dr Ghafarullahuddin (Ketua Unit Pusat Zakat, Wakaf dan Sedekah Pusat

Islam UiTM), Pastor Mr Hans Tan (Presiden, Gereja St Francis), Dr Krishna Veni

(Penganut Hindu, Kuil Krishna) dan RuXing (Monk /sami, Wisma Fo Guang Shan)

untuk mendapatkan pandangan tentang budaya pemberian bantuan makanan daripada

setiap agama.

4) Penerima Bantuan Makanan

Temu bual juga turut dijalankan dengan penerima bantuan makanan yang bertujuan

untuk mengetahui dengan lebih lanjut latar belakang dan tahap sosioekonomi informen

serta mengenalpasti apakah faktor atau masalah yang dihadapi oleh mereka yang

menyebabkan mereka terpaksa bergantung kepada bantuan makanan. Penulis juga turut

mendapatkan maklum balas dan pandangan daripada penerima bantuan makanan itu

sendiri tentang program bantuan dan sejauhmana ia dapat membantu dalam kehidupan

mereka. Seramai 16 orang informen yang terdiri daripada penerima bantuan makanan di

KMA1M telah dipilih sebagai informen dalam kajian ini. KMA1M dipilih kerana faktor

tempat dan masa yang bersesuaian kerana semua penerima dikehendaki makan di

premis kedai dan ia beroperasi pada waktu siang hari yang memudahkan penulis untuk

menjalankan temu bual berbanding dengan kebanyakan soup kitchen yang lain yang

beroperasi pada waktu malam. Walaupun pemilihan informen hanya dilakukan di

KMA1M, namun terdapat juga penerima yang datang ke KMA1M terdiri daripada

penerima bantuan makanan daripada badan kerajaan dan NGO-NGO lain seperti

daripada Baitulmal, Pertiwi Soup Kitchen, Kechara Soup Kitchen, Need to Feed the

Need, One Charity dan Projek Kaseh 4U.

Pemilihan informen adalah dilakukan dengan menggunakan persampelan

bertujuan (purposive sampling) iaitu menetapkan atau memilih informen secara sengaja.

Univ
ers

ity
 of

 M
ala

ya

36

Kaedah persampelan bertujuan dipilih kerana dipercayai dapat mewakili objektif

sesuatu penyelidikan berkaitan sesuatu fenomena yang dikaji, memilih kes bagi

menggambarkan proses dan memilih sampel supaya dapat memberikan maklumat

dalam kajian ini.111 Pemilihan informen juga dilakukan berdasarkan kepada cadangan

yang diberikan oleh urusetia JAWI terhadap penerima yang berpotensi untuk

memberikan maklumat dan kerjasama kepada penulis. Kajian ini dijalankan sekitar

bulan Januari hingga Februari 2016 dengan anggaran masa temu bual selama 20 hingga

40 minit bagi setiap orang informen.

Secara keseluruhannya, senarai informen yang telah ditemu bual ditunjukkan

seperti dalam Jadual 1.2:

Jadual 1.2: Senarai Informen Yang Ditemu Bual

Pihak Informen yang
ditemu bual

Jawatan Justifikasi

Kerajaan Ustaz Ahmad
Talmizi Yahaya

Penolong Pengurus,
Bahagian Baitulmal
MAIWP

Untuk mendapatkan
maklumat tentang
program bantuan
makanan yang
disediakan oleh pihak
kerajaan dan
pandangan mereka
terhadap isu yang
dikaji.

Ustaz Baharuddin
Idris

Penolong Pengarah
Kanan, Bahagian
Pengurusan Dakwah,
JAWI

Ustazah Husna
Binti Junaibi

Pegawai Hal Ehwal
Islam, Bahagian
Pengurusan Dakwah,
JAWI

Ustaz Luthfee
Alias

Penolong Pegawai Hal
Ehwal Islam, Bahagian
Pengurusan Dakwah,
JAWI

Puan
Mardihatuzzahraa
Binti Ramli

Pegawai Pembangunan
Masyarakat, Jabatan
Kebajikan Masyarakat
(JKM) KL

111 Burn R.B, Introduction to Research Methods (Melbourne: Longman, 1995); Merriam S.B, Qualilative
Research and Case Study Applications in Education, 2nd ed (San Francisco: Jossey-Bass, 1998);
Silverman D., Doing Qualitative Research: A Practical Handbook (New Delhi: Sage, 2000).

Univ
ers

ity
 of

 M
ala

ya

37

Penceramah Ustaz Mohd Rafi Penceramah di Kedai
Makan Asnaf 1
Malaysia/ Timbalan
Presiden PAFI

Untuk mendapatkan
maklumat tentang
program bantuan
makanan di KMA1M
dan pandangan tentang
penerima bantuan di
KMA1M kerana
mereka antara
golongan yang rapat
dengan penerima

Ustaz Khaime
Farzu Bin
Mohamad

Penceramah di Kedai
Makan Asnaf 1
Malaysia/ sukarelawan
UNGGAS

Badan Bukan
Kerajaan
(NGO)

Encik Justin
Cheah

Pengurus projek Kechara
Soup Kitchen (KSK)

Untuk mendapatkan
maklumat tentang
sistem operasi bantuan
makanan yang
dijalankan oleh NGO
dan pandangan mereka
terhadap isu yang dikaji

Puan Vimmi
Yasmin

Ketua Secretariat
UNGGAS KL

Puan Zasara
Abdul Wahid

Secretariat UNGGAS KL

Encik Mohd
Ezzuandy Ngadi

Koordinator Dapur
Jalanan Kuala Lumpur

Cik Qurratul Ain Koordinator Dapur
Jalanan Kuala Lumpur

Pakar agama Prof. Dr
Ghafarullahuddin

Ketua Unit Pusat Zakat,
Wakaf dan Sedekah
Pusat Islam UiTM

Untuk mendapatkan
pandangan tentang
budaya pemberian
bantuan makanan
daripada setiap agama

Pastor Mr Hans
Tan

Presiden, Gereja St
Francis

Dr Krishna Veni Penganut Hindu, Kuil
Krishna

RuXing Monk (sami), Wisma Fo
Guang Shan

Penerima
Bantuan
Makanan

Azmi Bin Ismail Mengutip tin/ kotak
terpakai

Mendapatkan
maklumat latar
belakang penerima dan
keadaan sosioekonomi
mereka serta
mengenalpasti masalah
mereka sehingga
terpaksa bergantung
kepada bantuan
makanan. Selain itu,
untuk mendapatkan
pandangan mereka
tentang program
bantuan makanan dan
sejauh mana ia
memberi kesan dan
membantu mereka.

Azrin Bin Md
Salleh

Tidak bekerja

Hashim Pengawal keselamatan
Kamaruddin Bin
Ahmad

Mngutip tin/ kotak
terpakai

Laili Yusof Tidak bekerja
Mohamad Faizal
Bin Arshad

Pengawal keselamatan

Mohamad
Tarmizi

Pengawal keselamatan

Mohd Ridwan
Wali

Tidak bekerja

Muhammad Rasul
Bin Abdullah

Tidak bekerja

Muhammad
Saifuddin bin
Kong Abdullah

Tukang urut

Raja Azam Tidak bekerja
Roshida Binti Jurujual

Univ
ers

ity
 of

 M
ala

ya

38

Razak
Saidin Bin Saad Mengangkat barang
Siti Rohani Baby sitter
Siti Rohani Suri rumah
Siti Rokiah
Ahmad

Tidak bekerja

Sumber: Temu bual daripada pelbagai pihak

1.8.2.3 Metode Observasi

Bagi melihat sendiri operasi pengagihan bantuan makanan, metode observasi atau

kaedah pemerhatian juga turut digunakan. Metode ini merupakan satu penelitian yang

sistematik dan dipertimbangkan dengan baik melalui pengamatan terhadap kejadian-

kejadian spontan pada masa ia terjadi.112 Ia adalah satu cara mengumpul data tanpa

melibatkan komunikasi secara langsung dengan informen. Informen diperhatikan dalam

persekitaran semula jadi dan kemudian aktiviti atau tingkah laku mereka direkodkan.113

Penulis turut serta turun ke kawasan kajian untuk melihat gerak kerja badan-badan NGO

yang memberikan bantuan makanan kepada golongan miskin dan gelandangan. Penulis

telah menjalankan observasi di beberapa lokasi iaitu di KMA1M dan di Medan Tuanku

yang diagihkan oleh NGO Kechara Soup Kitchen dan Need To Feed The Need (NFN),

di Masjid Jamek yang dijalankan oleh NGO UNGGAS, di Jalan Panggong oleh DJKL

serta yang dilakukan secara berkumpulan di sekitar bandar Kuala Lumpur seperti di

kawasan Masjid Negara, Pudu, Kota Raya dan juga Masjid Jamek.

112 Winarno Surachmad, Dasar dan Teknik Research Pengantar Metodologi Ilmiah (Bandung: Penerbit
C.V Tarsito, 1970), 98.
113 Sabitha Marican, Kaedah penyelidikan Sains Sosial. (Selangor: Pearson Malaysia Sdn. Bhd., 2005),
135.

Univ
ers

ity
 of

 M
ala

ya

39

1.8.3 Metode Penganalisian Data

Bagi data temu bual, maklumat yang diperoleh telah direkodkan dengan menggunakan

pita rakaman MP3 dan catatan dalam buku catatan khas. Kemudian ia telah diproses

dengan membuat transkipsi di mana perbualan tersebut didengarkan semula kemudian

ia ditulis satu persatu dalam bentuk dialog. Perisian ATLAS.ti digunakan untuk

menganalisis transkripsi temu bual, membina tema (kod), kategori dan subkategori

dalam kajian ini melalui pendekatan analisis kandungan (content analysis). Dua

pendekatan pengkodan telah digunakan dalam kajian ini iaitu emergent coding dan

priori coding. Emergent coding ialah kod yang dihasilkan setelah membaca dan

meneliti transkripsi, manakala priori coding pula bermaksud kod yang telah disiapkan

lebih awal berdasarkan teori awal yang digunakan dalam kajian.114

Melalui kaedah ini, penulis akan mengkodkan petikan temu bual dan kemudian

ia dipecahkan mengikut tema yang bersesuaian dengan kerangka konsep kajian.

Maklumat tersebut akan dipamerkan dalam bentuk jadual mengikut tema persoalan

kajian untuk dianalisis. Pendekatan analisis kandungan seperti mana yang dicadangkan

oleh Miles dan Hubeman, Merriem telah digunakan untuk menganalisis data temu bual.

Menurut Burn, analisis kandungan merupakan kaedah analisis yang sering digunakan

dalam kajian kualitatif. Analisis kandungan digunakan untuk mengenalpasti tema,

konsep dan makna.115 Dalam hal ini, analisis kandungan memerlukan sistem pengkodan

yang berkaitan dengan matlamat sesuatu kajian.

114 Othman Talib, ATLAS.ti: Pengenalan Data Analisis Data Kualitatif 140 Ilustrasi Langkah Demi
Langkah (Bangi: MPWS Rich Resources, 2014).
115 Burn R.B, Introduction to Research Methods (Melbourne: Longman, 1995); Merriam S.B, Qualilative
Research and Case Study Applications in Education, 2nd ed (San Francisco: Jossey-Bass, 1998).

Univ
ers

ity
 of

 M
ala

ya

40

1.8.3.1 Analisis Suntingan

Penulis memulakan proses penganalisaan data kualitatif dengan mengumpul kesemua

rakaman audio temu bual untuk ditranskripsikan ke dalam bentuk tulisan. Proses ini

telah dilakukan secara berterusan daripada informan pertama sehingga informan ketiga

puluh dua. Penulis telah membaca transkrip temu bual beberapa kali bagi memahami

data di mana setiap ayat dan perenggan akan diteliti agar dapat dikaitkan serta

menjawab segala persoalan penyelidikan. Penulis akan mengeluarkan setiap ayat atau

perenggan yang berkaitan dengan persoalan penyelidikan dan memperoleh beberapa

pengekodan yang penting. Hasil daripada gabungan pengekodan informan 1 sehingga

informan 32, penulis telah membuat beberapa tema yang bersesuaian dengan skop

penyelidikan. Pengekodan telah dilakukan di peringkat penguncupan data bagi

menggabungkan kesemua data-data yang sama untuk mendapatkan kekerapan tema

dapatan kajian sebelum membahagikannya kepada beberapa tema utama seperti yang

ditunjukkan dalam seperti yang ditunjukkan dalam Rajah 1.4:

Rajah 1.4: Tema

Sumber: Olahan penyelidik

Univ
ers

ity
 of

 M
ala

ya

41

1.8.3.2 Metode triagulasi

Reka bentuk triangulasi data yang digunakan ialah triangulasi metodologi dalam kaedah

antara data temu bual bersama dengan 7 orang pihak kerajaan, 5 orang pihak NGO, 4

orang pakar agama dan juga 16 orang penerima bantuan makanan yang melibatkan

pelbagai tempat lapangan penyelidikan serta triangulasi metodologi antara kaedah iaitu

triangulasi data temu bual dengan analisis dokumentasi dan analisis kandungan. Ia

dijadikan sebagai data sokongan kepada data temu bual. Triangulasi antara data temu

bual telah digunakan semasa proses pengekodan data melalui transkripsi temu bual

apabila terdapat keselarasan dengan setiap tema yang dibina. Proses triangulasi ini

digunakan bagi mengesahkan bahawa maklumat yang diperolehi melalui penyelidikan

kualitatif adalah benar dan tepat dengan mendapatkan bukti daripada pelbagai sumber

maklumat yang berlainan serta mengesahkan maklumat yang didapati daripada temu

bual.

1.8.3.2 Metode komparatif

Metode komparatif bermaksud proses untuk membuat kesimpulan dengan melakukan

perbandingan dan penelitian kepada data dan fakta-fakta yang diperoleh.116 Metode ini

digunakan bagi membuat kesimpulan terhadap data, maklumat dan pandangan yang

diperolehi semasa kajian dilaksanakan. Maklumat yang dibandingkan akan

menghasilkan perbezaan atau persamaan antara kedua-dua maklumat. Metode ini

digunakan dalam bab empat iaitu melihat perbandingan program bantuan makanan yang

dilaksanakan di Malaysia khususnya antara bantuan makanan yang disediakan oleh

116 Micheal Armer & D. Ghirmgham, Comparative Social Research: Methodological Problem and
Strategies (New York: John Willen and Son).

Univ
ers

ity
 of

 M
ala

ya

42

pihak kerajaan dan bukan kerajaan serta pelaksanaan program soup kitchen daripada

NGO yang berbeza.

1.9 SISTEMATIKA PENULISAN

Penulis membahagikan kajian ini kepada tujuh bab yang bermula dengan pendahuluan,

diikuti dengan konsep dan isu perbincangan kajian, hasil dapatan kajian dan diakhiri

dengan kesimpulan dan cadangan. Kandungan terperinci dalam setiap bab adalah seperti

berikut:

Bab Satu: Bab pendahuluan, ianya memberi gambaran secara umum berkaitan

dengan isu yang ingin dikaji. Bab ini menerangkan secara umum mengenai kajian yang

ingin dikaji yang merangkumi latar belakang masalah kajian, persoalan kajian, objektif

kajian, skop kajian, kepentingan kajian dan metodologi kajian. Selain itu juga, penulis

membuat rumusan bagi kajian-kajian lepas yang berkaitan dengan isu yang ingin dikaji

dalam kajian ini yang berkaitan dengan kemiskinan dan bantuan makanan.

Bab Kedua: Membincangkan tentang konsep kemiskinan dan ketiadaan sekuriti

makanan. Konsep kemiskinan dilihat daripada pelbagai aspek iaitu dari sudut ekonomi,

sosial dan juga agama. Ia membincangkan pandangan setiap agama terhadap

kemiskinan iaitu daripada pandangan agama Islam, Kristian, Hindu dan Buddha. Kajian

ini juga akan melihat situasi kemiskinan di Malaysia yang meliputi ukuran kemiskinan

yang digunakan di Malaysia, insiden kemiskinan di Malaysia dan ciri-ciri sosioekonomi

orang miskin. Selain itu, terdapat juga isu kemiskinan dan gelandangan yang turut

dibincangkan dalam bab ini. Seterusnya, penulis juga membincangkan perkaitan antara

kemiskinan dan ketiadaan sekuriti makanan dan peranan bantuan makanan dalam

menangani isu ketiadaan sekuriti makanan dalam kalangan isi rumah.

Univ
ers

ity
 of

 M
ala

ya

43

Bab Ketiga: Membincangkan tentang konsep bantuan makanan menurut

perspektif ekonomi Islam dan juga konsep kesejahteraan sosial. Penulis menghuraikan

secara ringkas kategori bantuan makanan. Selain itu, ia turut membincangkan mengenai

konsep soup kitchen dan sejarah bantuan makanan pada zaman Rasulullah SAW dan

sahabat.

Bab Keempat: Membincangkan tentang program bantuan makanan yang

disediakan oleh pihak kerajaan di Malaysia. Ia menfokuskan kepada program bantuan

makanan yang disediakan oleh pihak Baitulmal MAIWP dan juga JAWI melalui

program KMA1M serta melihat sumbangannya kepada penerima.

Bab Kelima: Membincangkan tentang pelaksanaan soup kitchen oleh beberapa

NGO terpilih di Malaysia. Ia akan memberi gambaran tentang situasi dan trend semasa

pemberian bantuan makanan yang dilaksanakan NGO yang meliputi operasi

pengagihannya, sumber dana, golongan penerima serta sumbangan program tersebut

kepada penerima dan masyarakat.

Bab Keenam: Menganalisis dapatan kajian daripada perspektif penerima, iaitu

melihat sosioekonomi penerima bantuan makanan dan sebab pergantungan kepada

bantuan makanan serta respon penerima terhadap bantuan makanan untuk mengetahui

sejauh mana bantuan makanan tersebut telah membantu mereka.

Bab Ketujuh: Menganalisis program bantuan makanan daripada perspektif

ekonomi Islam dari sudut mekanisme agihan makanan dan juga dari sudut maqasid

syariah. Selain itu, ia juga turut membincangkan tentang isu pelaksanaan soup kitchen

dan cadangan penyelesaiannya di Malaysia.

Bab Kelapan: Merupakan bab terakhir kajian yang akan memberikan rumusan

secara keseluruhan daripada hasil kajian ini, dengan analisis sumbangan bantuan kepada

masyarakat dan ekonomi, cadangan serta kesimpulan.

Univ
ers

ity
 of

 M
ala

ya

44

1.10 KESIMPULAN

Bantuan makanan adalah salah satu medium untuk membantu mengurangkan masalah

kelaparan dan ketiadaan sekuriti makanan terutamanya dalam kalangan masyarakat

miskin. Kajian ini dijalankan adalah untuk menilai situasi amalan pemberian bantuan

makanan di Malaysia dan faktor yang menyebabkan masyarakat terpaksa bergantung

kepada bantuan makanan. Hasil kajian ini akan memberi sumbangan kepada pihak

kerajaan dan pihak-pihak pelaksana program bantuan makanan yang sedia ada di

Malaysia untuk dijadikan panduan dalam usaha untuk memperbaiki dan memantapkan

pengurusan bantuan makanan supaya ia lebih efektif kepada masyarakat dan ekonomi

negara.

Univ
ers

ity
 of

 M
ala

ya

45

BAB 2: KEMISKINAN BANDAR DAN KETIADAAN SEKURITI

MAKANAN

2.1 PENGENALAN

Fenomena kemiskinan ialah sesuatu yang lazim dalam kehidupan manusia. Ia adalah

antara isu popular yang sering menjadi fokus perbincangan ahli akademik, pembuat

dasar, ahli politik dan golongan masyarakat. Ini kerana gejala sosioekonomi ini bukan

sahaja dihadapi oleh negara mundur seperti kebanyakan negara di Afrika, tetapi juga di

negara maju seperti Amerika Syarikat.1 Ia merupakan masalah yang berterusan yang

dihadapi oleh banyak negara sama ada negara sedang membangun ataupun negara maju.

Dalam bab ini, penulis akan membincangkan konsep kemiskinan daripada

pelbagai perspektif iaitu daripada perspektif sosial, ekonomi dan juga agama. Selain itu,

ia akan memberi gambaran situasi kemiskinan di Malaysia dan perkaitannya dengan

ketiadaan sekuriti makanan.

2.2 KONSEP KEMISKINAN

Konsep kemiskinan mempunyai pelbagai dimensi kerana kemiskinan merupakan

fenomena yang universal. Oleh yang demikian, tafsiran kemiskinan adalah luas dan

mempunyai perspektif yang berbeza-beza mengikut masyarakat yang mengalaminya.

1 Surtahman Kastin Ahmad, “Kemiskinan dan Pembasmian Kemiskinan Mengikut Perspektif Islam”,
dalam Kemiskinan dalam Arus Pembangunan Ekonomi Malaysia (ed; Chamhuri Siwar & Nor Aini Idris)
(Bangi: Penerbit Universiti Kebangsaan Malaysia, 1996) , 70.

Univ
ers

ity
 of

 M
ala

ya

46

Takrif kemiskinan yang diterima dan diguna di sesebuah negara perlu mengambil kira

struktur masyarakat dan tahap pembangunan di negara berkenaan.2

 Kemiskinan menggambarkan dan merangkumi berbagai-bagai keadaan

sosioekonomi. Kemiskinan merupakan sindrom situasi yang meliputi unsur-unsur

kekurangan makanan, taraf kesihatan yang rendah, pendapatan yang rendah,

pengangguran, keadaan perumahan yang tidak selamat, taraf pendidikan yang rendah,

tidak menikmati keperluan moden, pekerjaan yang tidak terjamin, sikap hidup yang

negatif dan pemikiran yang kolot.4 Ia suatu keadaan di mana individu atau keluarga

tidak mempunyai sumber yang mencukupi untuk memenuhi keperluan asas hidup

seperti makanan, pakaian, tempat tinggal dan sebagainya untuk diri sendiri dan isi

rumah.5

 Definisi kemiskinan banyak dibincangkan oleh ahli ekonomi, ahli sosiologi, ahli

politik, ahli sejarah dan juga ahli perubatan. Mereka mendefinisikan kemiskinan

daripada sudut pandang yang berbeza. Misalnya, ahli ekonomi mendefinisikan

kemiskinan daripada perspektif jumlah pendapatan; ahli sosiologi mendefinisikan

kemiskinan daripada perspektif stratifikasi sosial masyarakat dan ahli perubatan pula

mendefinisikan kemiskinan daripada perspektif zat atau kalori makanan. Walau apapun

definisi yang mereka berikan, namun asas persamaan yang dapat diketengahkan dalam

soal pendefinisian konsep kemiskinan ini adalah dari segi keadaan kekurangan sama ada

melibatkan kekurangan pendapatan atau kekurangan dari segi kelas (kelas bawahan)

2 Mohd Taib Dora, Peminggiran Sosial: Keluarga Melayu Termiskin Bandar (Johor: Universiti
Teknologi Malaysia, 2000), 13.
4 Osman Rani Hassan dan Abd. Majid Salleh, “Konsep-konsep Kemiskinan dan Ketaksamaan: Satu
Tinjauan” dalam Chamhuri Siwar dan Mohd Haflah, Isu, Konsep dan Dimensi Kemiskinan (Kuala
Lumpur: Dewan Bahasa dan Pustaka, 1988), 30-31.
5 Laily Paim & Sharifah Azizah Haron, “Konsep dan Pendekatan Mengukur Kemiskinan” dalam Laily
Paim, Kemiskinan di Malaysia: Isu Fundamental Dan Paparan Realiti (Serdang, Selangor: Penerbit
UPM, 2010), 2.

Univ
ers

ity
 of

 M
ala

ya

http://www.pendeta.um.edu.my/uhtbin/cgisirsi/?ps=Vw3Ui78U6k/P01UTAMA/166810027/88

47

ataupun kekurangan zat makanan. Semuanya menonjolkan kemiskinan sebagai

„keadaan kekurangan‟.6

 Namun demikian, definisi kemiskinan daripada sudut „kekurangan‟

menimbulkan banyak persoalan kerana konsep ini merupakan satu normal sosial dengan

fungsi yang berbeza mengikut masa dan tempat. Di Negara Sedang Membangun

(NSM), kemiskinan menunjukkan keadaan kekurangan mutlak, dari sudut yang lebih

ekstrem merujuk kepada keadaan kebuluran, kelaparan, kekurangan zat makanan,

pengangguran, pengemisan dan kekurangan keperluan asas.7 Di Negara Maju (NM)

pula kemiskinan merujuk kepada kekurangan relatif, iaitu golongan yang tidak mampu

atau tidak berupaya bagi menampung kehidupan yang setaraf dengan golongan lain

yang mempunyai pendapatan yang lebih tinggi dalam sesebuah masyarakat. Definisi

kemiskinan dari sudut kekurangan ini sebenarnya adalah berbeza mengikut tahap sosio

ekonomi masyarakat berkenaan dan sehubungan itu ia tidak dapat menggambarkan

fenomena kemiskinan yang piawai antara satu masyarakat atau negara dengan

masyarakat atau negara yang lain.

 Terdapat dua pendekatan yang sering digunakan oleh para sarjana bagi

mendefinisikan kemiskinan dari sudut kekurangan iaitu dari perspektif ekonomi dan

perspektif sains sosial. Dari perspekif ekonomi, kekurangan dikaitkan dengan jumlah

pendapatan yang diperoleh sama ada secara mutlak ataupun relatif. Dari perspektif sains

sosial pula, kekurangan tersebut dikaitkan dengan stratifikasi sosial dalam masyarakat

kerana golongan miskin adalah golongan yang kekurangan dari segi kelas, status dan

kuasa dalam hierarki masyarakat. Kedua-dua perspektif ini memberikan penekanan dan

6 Sen A., Poverty and Famines: An Essay on Entitlement and Deorication (Oxford: Clarendon Press,
1981), 22.
7 Unit Penyelidikan Sosio Ekonomi (UPS), Laporan Kajian Sosio Ekonomi Rakyat: Kemiskinan (10
Jajahan) (Kuala Lumpur: Jabatan Perdana Menteri, 1989), 17.

Univ
ers

ity
 of

 M
ala

ya

48

penghuraian yang berbeza tetapi saling berkait dan saling melengkapi antara satu sama

lain.8

2.2.1 Kemiskinan Menurut Perspektif Ekonomi

Kemiskinan menurut perspektif ekonomi dilihat melalui dua pendekatan iaitu secara

mutlak dan secara relatif. Kemiskinan mutlak adalah situasi di mana isi rumah atau

individu tidak dapat memenuhi semua keperluan asas hidup mereka.9 Jika dilihat

daripada sudut yang lebih ekstrem, kemiskinan mutlak merujuk keadaan kebuluran,

kelaparan, kekurangan zat makanan, penganguran, pengemisan dan kekurangan

keperluan asas.10 Kemiskinan mutlak diukur dengan membuat perbandingan antara

pendapatan kumpulan-kumpulan isi rumah dengan satu tahap yang dipanggil

Pendapatan Garis Kemiskinan (PGK). PGK adalah satu jumlah pendapatan minimum

untuk membolehkan sesebuah isi rumah secara purata menampung keperluan asasi

mereka. PGK ini ditetapkan berdasarkan taraf hidup penduduk sesebuah negara dan

diukur mengikut Indeks Harga Pengguna (IHP) bagi menggambarkan perubahan

harga.11 Garis kemiskinan ini boleh berubah dari masa ke semasa berdasarkan

perubahan IHP. Selain menggunakan indeks pendapatan untuk melihat kemiskinan

mutlak, indeks pemakanan dan sosio budaya juga digunakan. Pendekatan ini

menyatakan bahawa seseorang itu miskin jika pendapatan yang diperolehnya kurang

daripada piawai semasa iaitu garis kemiskinan yang diandaikan pendapatan yang

munasabah untuk memenuhi keperluan hidup pada kadar yang paling minimum.

8 Mohd Taib Dora, Peminggiran Sosial: Keluarga Melayu Termiskin Bandar, 14.
9 Frankenberger, “Measuring Household Livelihood Security: An Approach for Reducing Absolute
Poverty”. Food Forum 34, (1996), 1-6.
10 Chamhuri Siwar, “Latar Belakang Kajian” dalam Daerah-daerah Kemiskinan, H. Osman Rani (ed.).
(Kuala Lumpur: Dewan Bahasa dan Pustaka, 1995), 8.
11 Bahagian Hal Ehwal Islam (JPM), “Laporan Kajian Kemiskinan” (Kertas Kerja Muktamar Dakwah Ke
Arah Pembasmian Kemiskinan, Kuala Lumpur, 1991).

Univ
ers

ity
 of

 M
ala

ya

49

Kemiskinan mutlak disebabkan oleh dua faktor utama iaitu pendapatan per kapita

rendah dan agihan pendapatan tidak setara. Justeru bagi menjamin pertumbuhan

ekonomi negara, strategi kerajaan sebagai pembuat dasar haruslah dapat mencapai

sasaran golongan miskin tanpa ada sesiapa pun yang terpinggir.12

Kemiskinan relatif pula membandingkan kemiskinan dengan keadaan

kedudukan taraf hidup masyarakat secara keseluruhannya, iaitu mengaitkan kemiskinan

dengan agihan pendapatan dalam masyarakat tersebut.13 Kemiskinan relatif ditentukan

dengan membandingkan purata pendapatan dan bahagian pendapatan dari pendapatan

negara kasar (Keluaran Negara Kasar) antara pelbagai kumpulan penduduk sama ada

mengikut purata pendapatan, etnik, kawasan kediaman dan sebagainya atau dengan lain-

lain pembahagian. Melalui cara ini, mereka yang tergolong sebagai miskin menerima

pendapatan purata yang paling rendah dari segi agihan pendapatan negara. Mengikut

Bank Dunia, golongan ini berkisar pada 40 peratus penduduk yang termiskin dalam

sesebuah masyarakat. Kebajikan yang diterima oleh kumpulan ini pada teorinya juga

adalah rendah jika dibandingkan dengan kumpulan lain dalam masyarakat. Berdasarkan

konsep ini, kemiskinan adalah keadaan kekurangan yang pasti dirasai apabila dibanding

dengan kebajikan yang diterima oleh orang lain.14 Secara tidak langsung, konsep

kemiskinan relatif menunjukkan ia berpunca daripada ketidaksamaan ekonomi dan

sosial dalam masyarakat tersebut.

12 Hasan Ali, “Pertumbuhan, Agihan Pendapatan dan Kemiskinan” dalam Rahmah Ismalil (ed), Ekonomi
Pembangunan, Isu Sumber Manusia. Bangi: Penerbit Universiti Kebangsaan Malaysia, (2003), 244.
13 Kamal Salih, “Konsep, Definisi dan Pengukuran Kemiskinan” (Kertas kerja Seminar Kemiskinan Luar
Bandar, Alor Star, 1983), 5.
14 Mohd Taib Dora, Peminggiran Sosial: Keluarga Melayu Termiskin Bandar, 17. ; World Bank, dicapai
pada 5 Januari 2014, http://www.worldbank.org/.

Univ
ers

ity
 of

 M
ala

ya

http://www.worldbank.org/

50

2.2.2 Ciri Sosioekonomi Orang Miskin

Bagi menggambarkan golongan yang dikatakan miskin, ia dikenali melalui beberapa

ciri sosioekonomi seperti yang ditunjukkan dalam Jadual 2.1 dan kategori golongan

miskin pula ditunjukkan dalam Jadual 2.2:

Jadual 2.1: Ciri-ciri Sosioekonomi Orang Miskin
Perkara Keterangan

Jantina Wanita yang menjadi ketua isi rumah
Etnik Kumpulan minority
Umur Orang tua dan kanak-kanak
Saiz Keluarga Bilangan keluarga yang besar
Jenis Pekerjaan Tiada kemahiran dan buruh berkemahiran rendah
Pendapatan Pendapatan rendah
Pendidikan Tahap pendidikan rendah
Lain-lain Kurang upaya dan tidak mempunyai tanah

Sumber: Field (1980)15

Jadual 2.2: Kategori Golongan Miskin
Kategori Keterangan

Golongan yang daif Tidak mempunyai sumber pendapatan kerana tidak
mampu bekerja. Antaranya ialah orang tua yang
tidak dapat bekerja kerana keuzuran atau usia
lanjut, orang yang cacat anggotanya dan orang
dewasa tanpa sesuatu kemahiran yang dapat
menghasilkan pendapatan.

Golongan yang mempunyai
tanggungan anak di bawah umur
(belum bekerja) yang ramai

Tidak memliki harta atau harta tidak mencukupi.
Antaranya ialah kaum ibu yang kematian atau
berpisah dengan suami dan tidak mempunyai
pekerjaan tetap.

Golongan yang tidak berupaya
menghasilkan pendapatan lain

Mengeluarkan unit pengeluaran tidak ekonomi.
Antaranya ialah pengusaha dan pemilik saiz tanah
sawah tidak ekonomi dengan sebahagian besar
tanaman adalah cukup untuk hidup atau kegiatan
ekonomi diusahakan tidak mempunyai keupayaan
komersial yang baik.

Golongan yang tidak memiliki
sumber atau harta berdaya
keluaran

Tidak mempunyai tanah, peralatan, anak dan lain-
lain yang dapat membantu sumber pendapatan.
Antaranya ialah penyewa dan buruh upah yang

15 Field G.S., Poverty, Inequality and Development (Cambridge: Cambridge University Press, 1980), 160-
161.

Univ
ers

ity
 of

 M
ala

ya

51

terpaksa bergantung kepada golongan lain untuk
memperolehi pendapatan.

Golongan yang dapat dimajukan
tetapi tidak berusaha
meningkatkan taraf hidup

Tidak mempunyai peluang (atau peluang tidak
sampai), tidak berminat atau tidak berani
mengambil risiko.

Sumber: Chamhuri (1995)16

2.2.3 Kemiskinan Menurut Perspektif Sains Sosial

Bagi ahli sains sosial, terutamanya ahli sosiologi, kemiskinan dilihat bukan semata-mata

berdasarkan pendapatan yang diterima oleh seseorang, tetapi lebih kepada penghuraian

sebab dan akibat kemiskinan yang dialami oleh sesuatu golongan masyarakat. Mereka

berpendapat bahawa faktor-faktor lain iaitu pengagihan pendapatan, peluang sosial dan

ekonomi juga perlu dipertimbangkan dalam menghuraikan kemiskinan.

Tokoh-tokoh yang mengkaji daripada perspektif sains sosial percaya bahawa

kemiskinan terletak pada strata kelas dan nilai-nilai yang dipegang. Oscar Lewis

mengenengahkan persoalan kemiskinan daripada perspektif nilai-nilai budaya

masyarakat miskin tersebut. Lewis menyimpulkan budaya ini sebagai budaya miskin

iaitu berada dalam kelas yang paling rendah dan mempunyai sifat-sifat atau ciri-ciri

budaya yang tersendiri.

Ahli sosiologi, Martin Rein membahagikan kemiskinan kepada tiga sudut iaitu

sara diri, ketidaksamaan dan akibat-akibatnya ke atas masyarakat. Ketiga-tiga faktor ini

berkait antara satu sama lain yang akhirnya menjurus kepada pembahagian kelas di

dalam masyarakat. Mahu ataupun tidak, akan wujud kesan-kesan sosial yang memberi

implikasi kepada semua peringkat masyarakat.

16 16 Chamhuri Siwar, “Latar Belakang Kajian” dalam Daerah-daerah Kemiskinan, H. Osman Rani (ed.).
(Kuala Lumpur: Dewan Bahasa dan Pustaka, 1995), 21-22.

Univ
ers

ity
 of

 M
ala

ya

52

2.2.4 Kemiskinan Menurut Perspektif Islam

Islam memandang serius terhadap masalah kemiskinan kerana gejala ini boleh

membahayakan individu dan masyarakat, akidah dan kepercayaan, fikiran dan

kebudayaan serta keluarga dan bangsa secara keseluruhannya.17 Kemiskinan dalam

Islam meliputi dimensi yang meluas iaitu daripada keduniaan hinggalah ke akhirat dan

daripada harta hingga kepada soal kerohanian.18 Ia mengandungi dua pengertian iaitu

kemiskinan kebendaan dan kemiskinan kejiwaan (kerohanian).19

i) Kemiskinan kebendaan

Kemiskinan atau kefakiran merujuk kepada keadaan ketidakcukupan. Sistem ekonomi

Islam membahagikan golongan miskin kepada dua golongan iaitu fakir dan miskin iaitu

individu yang berada dalam keadaan tidak cukup.20 Dalam perundangan Islam, setiap

golongan mempunyai takrif masing-masing yang membezakan di antara mereka. Istilah

fakir dan miskin berasal daripada perkataan arab. Kedua-duanya sukar dipisahkan

seperti yang dikatakan oleh Yūsuf al-Qarḍāwī: “Kalau dikumpulkan terpisah dan kalau

dipisahkan terkumpul”.21

Para ulamak berbeza pendapat dalam mentakrifkan fakir dan miskin. Imam Abu

Hanifah menyatakan fakir ialah orang yang memiliki sedikit daripada nisab harta, atau

yang memiliki harta yang cukup nisab tetapi tidak cukup untuk memenuhi

17 Yūsuf al-Qarḍāwī, Musykīlāt al-Faqr wa Kayfa „Alajahā al-Islām, cet. 11 (Beirūt: Muassasah Risālah),
13-18.
18 Surtahman Kastin Hassan, “Kemiskinan dan Pembasmian Kemiskinan Mengikut Perspektif Islam”,
dalam Chamhuri Siwar dan Nor Aini Idris (ed), Kemiskinan dalam Arus Pembangunan Ekonomi
Malaysia. Bangi: Universiti Kebangsaan Malaysia, 1996), 70-81.
19 Ibid, 70-71.
20 Abdul Ghafar Ismail, “An Islamic View on Poverty” (Working paper in Islamic Economics and
Finance, Universiti Tuanku Abdul Rahman, 27 Oktober 2010), 2.
21 Yūsuf al-Qarḍāwī, Musykīlāt al-Faqr wa Kayfa „Alajahā al-Islām.

Univ
ers

ity
 of

 M
ala

ya

53

keperluannya, ataupun nisab hartanya banyak tetapi tidak cukup untuk keperluannya.

Manakala miskin pula ialah mereka yang tidak memiliki apa-apa. Dengan erti kata lain,

fakir ialah yang mempunyai sebahagian keperluannya tetapi tidak mempunyai

sebahagian yang lain manakala orang miskin tidak punya apa-apa.22

Imam Malik pula menyatakan, fakir ialah mereka yang memiliki harta sedikit

daripada kecukupan umum. Miskin pula ialah orang yang tidak memiliki apa-apa.23

Manakala Imam Ahmad bin Hanbal berpendapat fakir ialah mereka yang tidak memiliki

apa-apa ataupun tidak memiliki setengah daripada keperluannya dan miskin ialah

mereka yang memiliki setengah daripada keperluannya ataupun lebih.24

Imam Syafie menyatakan fakir ialah mereka yang tidak memiliki harta dan tiada

kerjaya yang halal atau mempunyai harta dan pekerjaan yang halal tetapi tidak

mencukupi kerana ianya sedikit daripada setengah keperluan dan tidak ada orang yang

memberinya nafkah yang kecukupan. Miskin pula ialah mereka yang mempunyai harta

atau kerjaya halal yang hanya memenuhi setengah keperluan hidup atau lebih daripada

sebahagian setengah (tetapi masih belum memenuhi keperluan penuh).25

Secara ringkasnya, fakir di sisi Imam Abu Hanifah dan Imam Malik ialah

mereka yang mempunyai sebahagian daripada keperluannya dan miskin pula ialah

mereka yang tidak punya apa-apa manakala fakir di sisi Imam Ahmad dan Imam Syafie

ialah mereka yang tidak punya apa-apa sedangkan miskin ialah mereka yang memiliki

sebahagian daripada keperluannya.26

Berdasarkan kepada takrifan yang diberikan, ia dapat disimpulkan sesetengah

golongan (golongan Maliki, Syafie, dan Hanbali) mengatakan bahawa fakir itu lebih

22 Al-Jazari, Abdul Rahman, Kitab Al-Fiqh Ala Al-Mazahib Al-Arba‟ah (Kaherah: Dār Arryan, 1987), 4.
23 Ibid.
24 Ibid.
25 Ibid.
26 Ad-Dimasyqi, Abī Abdillāh Muhammad bin „Abdul Rahman, Rahmatul Ummah fi Ikhtilafi Al-A‟immah
(Beirūt: Darul Fikir, 1996) 64.

Univ
ers

ity
 of

 M
ala

ya

54

melarat daripada miskin. Manakala bagi golongan Hanafi pula, fakir berkedudukan

lebih baik daripada miskin, iaitu miskin lebih melarat daripada fakir.27

Golongan fakir dan miskin adalah dua kategori yang disebut berasingan dan

mereka layak mendapat zakat di samping enam asnaf lain berdasarkan kepada firman

Allah SWT dalam surah at-Taubah ayat 60:

ا ًَ َٰجُ ۞إنَِّ دَقَ سََٰمِيِ لوِۡفُقَرَاءِٓ وَ ٱلطَّ ًَ ۡ ًِويَِ وَ ٱل ا وَ ٱهۡعََٰ َّ ؤَهَّفَثِ عَوَيۡ ًُ ۡ ىۡ وَفِِ ٱل ُّ قُوُْبُ
ِ وَفِِ شَبيِنِ ٱهۡغََٰريِِيَ وَ ٱلرّقِاَبِ ٌِ وَ ٱللَّّ بيِنِ ٱةۡ ٌَ ٱلصَّ هِ فرَِيغَثٗ يِّ ُ وَ ٱللَّّ عَويِىٌ ٱللَّّ
 ٦٠حَمِيىٞ

Terjemahan: Sesungguhnya sedekah-sedekah (zakat) itu hanyalah untuk
orang-orang fakir, dan orang-orang miskin dan amil-amil yang
mengurusnya dan orang-orang muallaf yang dijinakkan hatinya dan
untuk hamba-hamba yang hendak memerdekakan dirinya, dan orang-
orang yang berhutang dan untuk (dibelanjakan pada) jalan Allah, dan
orang-orang musafir (yang keputusan) dalam perjalanan. (Ketetapan
hukum yang demikian itu ialah) sebagai satu ketetapan (yang datangnya)
dari Allah. Dan (ingatlah) Allah Maha Mengetahui, lagi Maha Bijaksana.

at-Taubah 9: 60

Terdapat banyak ayat-ayat al-Quran mengenai orang fakir dan miskin, antaranya

ialah:

ٌَ لوِۡفُقَرَاءِٓ ِي واْ فِِ شَبيِنِ ٱلََّّ حۡصُِِ
ُ
ِ أ بٗا فِِ ٱللَّّ رۡضِ لََ يصَۡخَؽِيعُْنَ ضََۡ

َ
ىُ ٱلۡۡ ُّ يََۡصَتُ

ٌَ ٱلَۡۡاِنُِ ػَۡيَِاءَٓ يِ
َ
ىۡ لََ يسَۡ فِ ٱلتَّعَف أ ُّ ى بصِِيمََٰ ُّ ه وَيَا ٱلجَّاسَ وُْنَ َٔ تَعۡرفُِ إلَِۡۡافٗا

ٌۡ خَيٖۡۡ فإَنَِّ َ حَُفِقُْاْ يِ ٢٧٣عَويِىٌ ۦ ةُِِ ٱللَّّ
Terjemahan: (Berinfaklah) kepada orang-orang fakir yang terikat (oleh
jihad) di jalan Allah; mereka tidak dapat (berusaha) di muka bumi; orang
yang tidak tahu menyangka mereka orang kaya karena memelihara diri
dari minta-minta. Kamu kenal mereka dengan melihat sifat-sifatnya,
mereka tidak meminta kepada orang secara mendesak. Dan apa saja harta
yang baik yang kamu nafkahkan (di jalan Allah), maka sesungguhnya
Allah Maha Mengetahui.

al-Baqarah 2 : 273

27 Al-Jazari, Abdul Rahman, Kitab Al-Fiqh Ala Al-Mazahib Al-Arba‟ah.

Univ
ers

ity
 of

 M
ala

ya

55

Dalam Islam, ukuran kemiskinan adalah dengan menggunakan had kifayah. Ia

digunakan bagi mengukur kecukupan perbelanjaan, dengan membandingkan

pendapatan kasar dan perbelanjaan minimum sesebuah keluarga atau individu. Fatwa

Pengurusan Agihan Zakat Selangor 2002 telah memberikan definisi had al-kifayah

sebagai: “Agihan zakat kepada asnaf dan individu fakir miskin yang perlu menepati

kepada keperluan asasi sebenar.” Keperluan tersebut adalah tempat tinggal, makanan,

pakaian, pendidikan, rawatan dan pengangkutan. Kaedah ini penting supaya penentuan

fakir miskin menjadi lebih tepat dan bantuan zakat secara lebih terfokus diuruskan.30

ii) Kemiskinan kerohanian

Dalam Islam, kemiskinan bukan sahaja dilihat dari sudut kemiskinan kebendaan malah

merangkumi kemiskinan kerohanian (jiwa). Rasullullah SAW pernah bersabda

bermaksud:

كَْثػْرةَِْالْعَرَضِْكَلَكِنَّْالْغِنََْغِنََْالنػَّفْسِْ ليَْسَْالْغِنََْعَنْ
“Bukanlah yang dinamakan kaya itu kerana limpah ruah hartanya, tetapi
yang dinamakan kaya itu kaya jiwa”.31

(Riwayat Bukhari)

Berdasarkan hadis tersebut, ia menunjukkan bahawa kayu pengukur kekayaan

bukan hanya menfokuskan kepada harta dan kekayaan, namun ia diukur dengan jiwa

seseorang. Jiwa yang kosong itulah yang miskin. Hanya orang yang mempunyai jiwa

30 Zakat Selangor, dicapai pada 22 September 2018, http://www.zakatselangor.com.my/keratan-
akhbar/mengukur-kemiskinan/
31 Al-Bukharī, Abū „Abd Allāh Muhammad bin Isma„il. “Ṣahīh al-Bukharī.” dalam Mawsu„at al-Ḥadith
al-Sharif: al-Kutub al-Sittah, ed. Salih bin „Abd al-„Aziz Al al-Shaykh. (Riyaḍ: Dār al-Salam, 2008).

Univ
ers

ity
 of

 M
ala

ya

56

yang kosong atau miskin inilah yang mudah terdedah kepada bermacam-macam bahaya.

Miskin jiwa mempunyai kesan yang lebih bahaya daripada miskin harta.32

Kemiskinan kerohanian adalah jenis kemiskinan yang lebih penting untuk

ditekankan. Hal ini kerana jika miskin jiwa ia akan menyebabkan rendahnya keimanan

dan ketakwaan kepada Allah SWT. Oleh itu, perkara yang menentukan sesorang itu

miskin atau kaya adalah iman dan takwa. Jika tinggi iman dan takwa bermakna kayalah

jiwanya, manakal rendahnya iman dan takwa maka miskinlah jiwa seseorang.33

Ilmu dan takwa dapat dihasilkan daripada pemahaman terhadap ilmu agama dan

peradaban Islam. Oleh sebab itu melalui pemberian pelajaran kepada generasi kita

tentang ilmu-ilmu agama dan tamadunnya merupakan hal yang diwajibkan sehingga

penyakit kebodohan dapat dihilangkan. Dengan berilmu maka masyarakat Islam boleh

menghadapi cabaran kehidupan sehingga mereka dapat hidup dengan lebih baik.34

2.3 KEMISKINAN DI MALAYSIA

Malaysia membangunkan garis kemiskinan yang sendiri pada tahun 1970 apabila polisi

kerajaan memberi keutamaan yang tinggi untuk membasmi kemiskinan. Kerajaan

menggunakan garis kemiskinan ini pada penilaian purata penggunaan minimum setiap

isi rumah terhadap makanan, tempat tinggal, pakaian dan keperluan bukan makanan

32 Surtahman Kastin Hassan, “Kemiskinan dan Pembasmian Kemiskinan Mengikut Perspektif Islam”,
dalam Chamhuri Siwar dan Nor Aini Idris (ed), Kemiskinan dalam Arus Pembangunan Ekonomi
Malaysia. Bangi: Universiti Kebangsaan Malaysia, 1996), 71.
33 M. Syukri Salleh, Kemiskinan dan Pembangunan: Berfikir Semula Secara Islam (Kertas Kerja Seminar
Kebangsaan Geografi Malaysia, Anjuran Bahagian Geografi Pusat Pengajian Ilmu Kemanusiaan USM,
Pulau Pinang, 17-19 Ogos 1994), 7.
34 Yūsuf al-Qarḍāwī, Musykīlāt al-Faqr wa Kayfa „Alajahā al-Islām, cet. 11 (Beirūt: Muassasah Risālah),
100.

Univ
ers

ity
 of

 M
ala

ya

57

yang lain.37 Di Malaysia, ukuran garis kemiskinan ditentukan dengan membandingkan

jumlah pendapatan yang diperoleh oleh keluarga dengan pendapatan yang standard

untuk memenuhi keperluan asas seperti makanan, pakaian, kesihatan, pendidikan dan

keperluan sosioekonomi yang lain.38

Di Malaysia, lazimnya konsep kemiskinan dilihat sebagai kemiskinan mutlak

dan kemiskinan relatif. Kemiskinan mutlak diukur dengan menggunakan perbandingan

antara jumlah pendapatan isi rumah dengan tahap Pendapatan Garis Kemiskinan (PGK).

PGK merupakan satu jumlah pendapatan minimum bagi membolehkan sesebuah isi

rumah menampung keperluan asasi seperti makanan, pakaian, sewa rumah,

pengangkutan, kesihatan dan keperluan-keperluan isi rumah yang lain. PGK ini

ditentukan berasaskan kepada taraf hidup penduduk negara ini yang menjadi ukuran

mutlak yang memisahkan antara golongan miskin dengan bukan miskin.39 Golongan

yang memiliki pendapatan di bawah daripada PGK dikategorikan sebagai miskin

manakala golongan yang berpendapatan kurang separuh daripada PGK dikategorikan

sebagai golongan termiskin atau miskin tegar. PGK mengikut kawasan di Malaysia

ditunjukkan dalam Jadual 2.3:

Jadual 2.3: Pendapatan Garis Kemiskinan (PGK) Purata Mengikut Wilayah, 2014

Kawasan Bandar Luar Bandar

Miskin Miskin Tegar Miskin Miskin Tegar

Semenanjung
Malaysia

RM940 RM580 RM870 RM 580

Sabah dan
WP Labuan

RM1,160 RM690 RM1180 RM760

Sarawak RM1040 RM700 RM920 RM610

Sumber: Jabatan Perangkaan Malaysia

37 Zulkarnain A. Hatta dan Isahaque Ali, “Poverty Reduction Policies in Malaysia: Trends, Strategies and
Challenges, Asian Culture and History” Vol. 5, No. 2 (2013).
38 Chamhuri Siwar, Isu-Isu Ekonomi (Kuala Lumpur: Dewan Bahasa dan Pustaka, 1988).
39 Chamhuri Siwar (1995), 8.

Univ
ers

ity
 of

 M
ala

ya

58

PGK terdiri daripada dua komponen iaitu PGK Makanan dan PGK Bukan

Makanan. PGK ditentukan secara berasingan bagi setiap isi rumah dalam Penyiasatan

Pendapatan Isi Rumah mengikut saiz isi rumah, komposisi demografi dan lokasi (negeri

dan strata). Sesebuah isi rumah dianggap miskin jika pendapatan bulanan isi rumah

tersebut kurang daripada PGKnya, bermakna isi rumah tersebut kekurangan sumber

bagi memenuhi keperluan asas setiap ahlinya. Manakala isi rumah dianggap sebagai

miskin tegar sekiranya pendapatan bulanan isi rumah tersebut kurang daripada PGK

makanan. PGK makanan adalah berdasarkan keperluan harian kilokalori setiap individu

berdasarkan metodologi PGK makanan 2005.40

 Situasi kemiskinan di Malaysia digambarkan melalui kadar kemiskinan isi

rumah yang ditunjukkan dalam Jadual 2.4 dan Jadual 2.5:

Jadual 2.4: Kadar Kemiskinan Isi Rumah di Malaysia (1999-2014)

 Tahun (%)

1999 2002 2004 2007 2008 2009 2012 2014

Kadar kemiskinan

Keseluruhan 8.5 6.0 5.7 3.6 3.8 3.8 1.7 0.6

Bandar 3.3 2.3 2.5 2.0 2.0 1.7 1.0 0.3

Luar Bandar 14.8 13.5 11.9 7.1 7.7 8.4 3.4 1.6

Kadar kemiskinan tegar

Keseluruhan 1.9 1.0 1.2 0.7 0.8 0.7 0.2 -

Bandar 0.5 0.3 0.4 0.3 0.3 0.2 0.1 -

Luar Bandar 3.6 2.6 2.9 1.4 1.8 1.8 0.6 -

Sumber: Jabatan Perangkaan dan Unit Perancang Ekonomi.41

40 Unit Penyelarasan Pelaksanaan, Jabatan Perdana Menteri, dicapai pada 22 Oktober 2014,
http://www.icu.gov.my/v10/pg/main.php? pg=sokong&type=faq&list=fekasih,.
41 Unit Perancang Ekonomi, dicapai pada 2 Februari 2017,
http://www.epu.gov.my/html/themes/epu/images/common/pdf/MEIF2011 _11.pdf, .

Univ
ers

ity
 of

 M
ala

ya

http://www.icu.gov.my/v10/pg/main.php?%20pg=sokong&type=faq&list=fekasih
http://www.epu.gov.my/html/themes/epu/images/common/pdf/MEIF2011%20_11.pdf

59

Jadual 2.5: Perangkaan Daftar Kemiskinan (Bandar) e-Kasih Yang Telah
Disahkan Mengikut Negeri Sehingga Mac 2015

Negeri

Ketua Isi Rumah

Miskin
Tegar Miskin Mudah

Miskin Terkeluar Jumlah

Johor 95 1,710 39 9,192 11,036

Kedah 155 754 679 1,707 3,295

Kelantan 5,190

29,337 1,803 17,138 53, 468

Melaka

0 1,117 0 12,748 13,865

Negeri
Sembilan

206 1,656 32 10,241 12,135

Pahang 218 1,449 1,382 5,434 8,483

Perak 158 1,564 886 8,104 10,712

Perlis 71 1,786 8 6,863 8,728

Pulau Pinang 411 2,202 0 14,891 17,504

Sabah 5,352 7,053 577 5,190 18,172

Sarawak 14,875 18,681 1,310 24,475 59,341

Selangor 841 3,855 507 17,522 22,725

Terengganu 202 3,655 762 18,896 23,515

W.P. Kuala
Lumpur

385 1,594 121 12,698 14,798

W.P. Labuan 92 455 0 2,710 3,257

W.P.
Putrajaya

0 4 0 238 242

JUMLAH 28,251 76,872 8,106 168,047 281,276

Petunjuk: Miskin Tegar : Pendapatan isi rumah kurang daripada RM510
Miskin: Pendapatan isi rumah kurang daripada RM840
Mudah Miskin: Pendapatan isi rumah kurang daripada RM1,500
Terkeluar: Pendapatan isi rumah melebihi RM1,500

Sumber: Bahagian Kesejahteraan Bandar42

42

 Kementerian Kesejahteraan Bandar, Perumahan Dan Kerajaan Tempatan, Perangkaan Terpilih KPKT
Sehingga 31 Mac 2015, dicapai pada 25 Oktober 2016,
http://www.kpkt.gov.my/resources/index/user_1/galeri/pdf_penerbitan/perangkaan%20terpilih/buku_pera
ngkaan_31mac2015.pdf.

Univ
ers

ity
 of

 M
ala

ya

http://www.kpkt.gov.my/resources/index/user_1/GALERI/PDF_PENERBITAN/PERANGKAAN%20TERPILIH/Buku_Perangkaan_31Mac2015.pdf
http://www.kpkt.gov.my/resources/index/user_1/GALERI/PDF_PENERBITAN/PERANGKAAN%20TERPILIH/Buku_Perangkaan_31Mac2015.pdf

60

Jadual 2.6: Bilangan Dan Peratus Isi Rumah Berpendapatan 40% Terendah (B40)

Mengikut Negeri Dan Strata, 2014

Negeri /
Jumlah (‘000)

Bandar (‘000) Luar bandar
(‘000)

Jumlah (‘000) % B40

Johor 155.7 76.8 232.5 8.7

Kedah 166.3 100.7 267.0 10.0

Kelantan 92.2 134.2 226.4 8.5

Melaka 56.8 7.7 64.5 2.4

N. Sembilan 66.3 42.6 108.9 4.1

P. Pinang 134.6 13.8 148.4 5.6

Pahang 90.6 97.1 187.7 7.0

Perak 243.2 104.1 347.3 13.0

Perlis 16.8 14.1 30.9 1.2

Sabah 123.4 121.6 245.0 9.2

Sarawak 123.6 174.4 298.0 11.2

Selangor 280.0 47.6 327.6 12.3

Terengganu 67.3 51.2 118.5 4.4

W.P Kuala
Lumpur

60.6 0.0 60.6 2.3

W.P Labuan 4.6 0.9 5.5 0.2

W.P Putrajaya 2.2 0.0 2.2 0.1

Jumlah 1,684.2 986.8 2,671.0 100.0

Sumber: Unit Perancang Ekonomi (EPU), Jabatan Perdana Menteri

 Golongan miskin terdiri daripada golongan miskin di bandar dan di luar bandar.

Data tersebut menunjukkan bahawa kemiskinan di luar bandar adalah lebih tinggi

berbanding kemiskinan di bandar. Ini berikutan daripada pelbagai perbezaan daripada

sudut sumber ekonomi serta perbezaan isu-isu sosial bagi golongan tersebut. Bagi

kemiskinan di bandar, meskipun mereka mempunyai pendapatan tetapi mereka masih

tidak mampu untuk menampung kos sara hidup yang tinggi. Kemiskinan di luar bandar

pula lebih terjurus kepada kekurangan pendapatan bagi menampung hidup di samping

kekurangan kemudahan sosial yang lain. Meskipun berada di dalam suasana yang

Univ
ers

ity
 of

 M
ala

ya

61

berbeza, golongan ini berada di dalam keadaan yang serba kekurangan serta menikmati

kualiti hidup yang rendah.

Berdasarkan kepada statistik tersebut, secara keseluruhannya jelas menunjukkan

bahawa kemiskinan masih lagi wujud di Malaysia walaupun kemiskinan keseluruhan

telah berkurangan dengan ketara daripada 49.3 peratus pada tahun 1970 kepada 0.6

peratus pada tahun 2014. Kemiskinan boleh menjadi kronik apabila tiada jaminan untuk

mendapat keperluan asas yang seterusnya akan memberi kesan kepada kehidupan

seseorang.43

Berdasarkan Fong44, Osman Rani dan Majid, terdapat beberapa faktor yang

mempengaruhi gejala kemiskinan. Di antaranya ialah kurang atau tiada sumber

pendapatan atau aset, tingkat pelajaran atau kemahiran yang rendah, saiz keluarga yang

ramai, kekurangan pekerjaan dan tingkat upah yang rendah serta kurangnya akses

terhadap kemudahan asas seperti perumahan yang selesa serta kemudahan bekalan air,

api dan tandas yang sempurna. Manakala menurut Chamhuri Siwar, fenomena

kemiskinan di Malaysia berkait dengan sektor ekonomi, lokasi geografi dan faktor

etnik. Kesan program membasmi kemiskinan terhadap golongan miskin dalam sesebuah

subsektor adalah kecil dan terbatas. Antara punca yang menyumbang kepada situasi

tersebut ialah pertindihan fungsi antara agensi-agensi yang terlibat dan juga pergeseran

dasar-dasar kerajaan. Akhirnya wujudlah kelompangan yang merujuk kepada

kelemahan, kebocoran dari segi perbelanjaan. Malah ia menjadi lebih parah lagi apabila

agensi-agensi berkaitan tidak dapat mengenalpasti dengan jelas golongan sasaran

mengenai siapa, di mana dan bilangan sebenar mereka.45

43 Ibid, 3.
44 Fong Chan Onn, “Kemiskinan Bandar di Malaysia: Profil dan Kedudukan Pada Pertengahan 1980an”,
Ilmu Masyarakat, 15.
45 Chamhuri Siwar (1995), 2-5.

Univ
ers

ity
 of

 M
ala

ya

62

2.4 KEMISKINAN BANDAR

Menurut Moser46 kemiskinan bandar dicorakkan oleh pelbagai kekurangan yang ketara

di mana dimensi utamanya merangkumi perkara-perkara seperti ketidakcukupan atau

ketidakstabilan pendapatan isi rumah yang menjurus kepada penggunaan yang tidak

cukup, risiko yang disebabkan oleh kegagalan memperoleh kemudahan dan barang

keperluan asas, perumahan yang berkualiti rendah yang menyebabkan penghuninya

mudah terdedah kepada masalah kesihatan, jenayah dan bencana alam semulajadi,

diskriminasi dan kemudahan yang terhad kepada pasaran buruh secara formal

terutamanya kepada wanita dan kumpulan etnik tertentu.47 Kemiskinan bandar wujud

apabila berlakunya lapan perkara berikut;48

i. Pendapatan yang tidak mencukupi dan memberi kesan kepada pemakanan yang

kurang, air yang tidak mencukupi, keselamatan yang terjejas, masalah hutang dan

pembayaran hutang.

ii. Pemilikan aset yang tidak stabil dan tidak memuaskan, termasuklah aset dari segi

pendidikan, rumah dan tempat tinggal untuk individu, keluarga dan komuniti.

iii. Tempat tinggal yang tidak mencukupi dan dibina daripada bahan binaan mutu

rendah, pendudukan terlalu padat dan keadaan yang tidak selamat.

iv. Infrastruktur awam yang tidak mencukupi seperti bekalan air bersih, kumbahan,

perparitan, jalan raya, siarkaki dan sebagainya yang menambahkan bebanan

kesihatan dan bebanan kerja.

46 Moeser, Caroline O.N, “The Asset Vulnerability Framework: Reassesing Urban Poverty Education
Strategies”, World Development, Vol. 26 (1): 1-19.
47 Wan Nor Azriyati Wan Abd Aziz et al, “Pembasmian Kemiskinan Bandar ke arah Bandar Inklusif dan
Sejahtera: Cabaran Kuala Lumpur”, Journal of Surveying, Construction & Property 2, No 1 (2011), 108.
48 David Satterthwaite, “Reducing urban poverty: constraints on the effectiveness of aid agencies and
development banks and some suggestions for changed”. Environment and Urbanization (2001), 146.

Univ
ers

ity
 of

 M
ala

ya

63

v. Kekurangan penyediaan perkhidmatan asas seperti pusat penjagaan kanak-kanak,

sekolah, sekolah vokasional, klinik kesihatan, unit perkhidmatan kecemasan,

pengangkutan awam, komunikasi dan penguatkuasaan undang-undang.

vi. Ketiadaan atau kekurangan jaringan keselamatan untuk memastikan keperluan

makanan asas boleh diperolehi bila mana pendapatan berkurangan, dan juga untuk

memastikan akses untuk mendapatkan tempat tinggal dan kesihatan bila mana tidak

lagi mempunyai peruntukan/tabungan duit untuk membayar bagi perkhidmatan

tersebut.

vii. Kekurangan perlindungan untuk golongan miskin dari segi mendapatkan hak

undang-undang termasuk hak yang sama berkaitan dengan hak sivil dan berpolitik,

kesihatan dan keselamatan pekerjaan, kawalan pencemaran, kesihatan persekitaran,

perlindungan dari keganasan dan jenayah, dan diskriminasi serta exploitasi oleh

sesuatu golongan atau gender.

viii. Kumpulan miskin yang tidak mempunyai kuasa politik dalam sistem politik, dan

tidak mempunyai saluran untuk bersuara dalam struktur birokasi semasa yang

menyebabkan tidak mendapat apa-apa bantuan dan mendapat apa-apa tindakbalas

yang adil daripada kerajaan, NGO, agensi kerajaan dan sebagainya.

World Bank pula telah mengkategorikan kemiskinan bandar kepada tiga jenis

iaitu baru menjadi miskin (the new poor), miskin biasa (borderline poor) dan miskin

tegar (chronic poor). Mereka yang baru menjadi miskin kebanyakannya adalah

disebabkan oleh pembuangan atau pemberhentian kerja oleh majikan swasta dan juga

kerajaan. Miskin biasa adalah individu atau keluarga yang bekerja di bandar tanpa

mempunyai sebarang kepakaran. Mereka ini bekerja di industri pembuatan dan

perkhidmatan, dengan pendapatan tidak di bawah paras kemiskinan tetapi jika berlaku

Univ
ers

ity
 of

 M
ala

ya

64

peningkatan harga barangan keperluan menyebabkan mereka berada di bawah paras

kemiskinan.

Kemiskinan tegar pula adalah termasuk golongan sangat miskin dan dengan

peningkatan kos hidup bandar menyebabkan kehidupan mereka bertambah runcing.

Kemiskinan tegar mungkin juga disebabkan oleh proses peralihan dari luar bandar ke

bandar, dan bukannya keadaan-keadaan tertentu dalam penempatan bandar. Menurut

Mitlin, penduduk bandar miskin tegar kemungkinan hidup dalam keadaan ekonomi dan

politik yang pelbagai, dan menghadapi peluang kehidupan dan keadaan fizikal yang

berbeza. Hulme, Moore dan Shepherd pula berpendapat bahawa ciri penentu

kemiskinan tegar adalah tempoh kemiskinan yang berterusan. Kemiskinan tegar dan

pelbagai dimensi tetapi tidak berterusan, sebenarnya adalah tidak tegar”.49

Di Malaysia, kerajaan juga memberikan tumpuan kepada isu kemiskinan bandar.

Isi rumah miskin di kawasan bandar adalah berpendapatan di bawah atau bersamaan

RM2500 sebulan. Menurut Jabatan Statistik, isi rumah bandar di Malaysia memerlukan

sekitar RM2,500 sebulan. Ia jumlah yang secara purata cukup untuk membiayai kos sara

hidup di bandar. Lebih 59 peratus kemiskinan bandar adalah kalangan Bumiputera.

Tekanan hidup di bandar seperti kos sara hidup, harga rumah yang tinggi, pengangkutan

serta harga barang dan perkhidmatan yang meningkat telah menyumbang kepada

peningkatan insiden kemiskinan di bandar.50

49 Hulme, Moore & Shepherd (2002), 10.
50 Mohd Ayop Abd Razid, Kejayaan Malaysia Dalam Program Basmi Kemiskinan (Putrajaya: Jabatan
Penerangan Malaysia, 2013), 26.

Univ
ers

ity
 of

 M
ala

ya

65

2.5 MISKIN DAN GELANDANGAN

Homeless atau lebih dikenali sebagai gelandangan merupakan golongan masyarakat

yang tidak mempunyai rumah, pekerjaan dan hanya tinggal di jalanan. Kamus Dewan

Edisi Empat mentakrifkan, gelandangan sebagai orang yang tiada pekerjaan atau tidak

mempunyai tempat tinggal yang tetap.51 Selain itu, takrif gelandangan merujuk kepada

individu atau sekumpulan orang yang bukan sahaja tidak mempunyai pekerjaan atau

tempat tinggal tetapi juga telah hilang kefungsiannya dalam keluarga ataupun

masyarakat. Golongan ini juga sangat berkait rapat dengan fenomena orang papa seperti

yang ditafsirkan di bawah seksyen 2, Akta Orang-Orang Papa 1977 iaitu:52

i. Seseorang yang mengemis di tempat awam hingga menimbulkan kegusaran atau

mengganggu orang ramai yang biasa mengunjungi tempat tersebut; atau

ii. Seseorang peleser yang dijumpai di tempat awam, sama ada ia mengemis atau

tidak, yang tiada mata pencarian pada zahirnya atau tiada tempat tinggal atau

tidak dapat menyatakan hal dirinya dengan memuaskan.

Namun pada hari ini, seorang gelandangan itu tidak semestinya tiada pekerjaan

untuk menjadikan jalanan sebagai tempat tinggal mereka. Selain daripada faktor

pekerjaan, terdapat banyak faktor lain yang menyebabkan seseorang itu menjadi

gelandangan seperti berpendapatan rendah sehingga tidak mampu memiliki atau

menyewa rumah terutamanya di kawasan bandar, warga tua yang tiada waris, penagih

dadah, pesakit mental dan mereka yang lari daripada rumah sama ada disebabkan

51 Kamus DBP Online, http://prpm.dbp.gov.my/Cari1?keyword=gelandangan, dicapai pada 22 Februari
2018.
52 Undang-Undang Malaysia (2006), Malaysia: Pesuruhjaya Penyemak Undang-Undang, Malaysia di
Bawah Kuasa Akta Penyemakan Undang-Undang 1968 Secara Usaha Sama Dengan Percetakan Nasional
Malaysia Bhd
Http://Www.Agc.Gov.My/Agcportal/Uploads/Files/Publications/Lom/My/Akta%20183.Pdf, 6.

Univ
ers

ity
 of

 M
ala

ya

http://prpm.dbp.gov.my/Cari1?keyword=gelandangan
http://www.agc.gov.my/agcportal/uploads/files/Publications/LOM/MY/Akta%20183.pdf

66

masalah rumahtangga, keluarga atau pengaruh sosial lain yang turut melibatkan

golongan kanak-kanak.53

Gelandangan atau homeless bukanlah satu fenomena yang baru. Namun, sejak

akhir-akhir ini ia menjadi satu fenomena sosial yang semakin menarik perhatian umum

di negara ini kerana ia menimbulkan kegusaran masyarakat sekeliling dan semakin

banyak dibangkitkan di dalam media cetak dan media elektronik, terutamanya masalah

gelandangan yang berlaku di sekitar Bandaraya Kuala Lumpur. Isu ini juga kembali

hangat diperkatakan di Malaysia ekoran daripada kenyataan yang diberikan oleh

Menteri Wilayah Persekutuan Kuala Lumpur, Tengku Adnan Mansor yang

mengehadkan aktiviti pemberian bantuan dan makanan kepada gelandangan oleh Badan

Bukan Kerajaan (NGO) yang hanya boleh dilakukan dalam lingkungan dua kilometer

dari pusat bandar, dengan tujuan menghalang golongan gelandangan sewenang-

wenangnya menjadikan kaki lima ibu kota sebagai tempat tinggal mereka sekali gus

mengundang imej buruk terhadap bandar raya ini. Pihak kementerian tidak mahu

golongan gelandangan hanya mengharapkan bantuan daripada mana-mana pihak dan

tidak mahu bekerja sedangkan mereka mempunyai tubuh badan yang sihat dan mampu

untuk bekerja.54

Menurut hasil kajian yang dilakukan oleh Kementerian Pembangunan Wanita,

Keluarga dan Masyarakat terdapat 1,387 orang bergelandangan di Kuala Lumpur.

Daripada 25 orang gelandangan yang ditemu bual, 13 orang gelandangan mempunyai

pekerjaan seperti penjaga tempat letak kenderaan, pembantu kedai makan dan pengedar

risalah. Bayaran upah yang mereka terima terlalu rendah iaitu RM20 sehari sehingga

tidak mampu untuk membayar bilik sewa dan terpaksa tinggal di kaki-kaki lima bagi

53 Mohd Suhaimi Mohamad, Khaidzir Ismail, Nasrudin Subhi, & Nik Hairi Omar, “Hubungan di antara
Kesihatan Mental dengan Minat Kerjaya dalam kalangan Gelandangan di Kem Desa Bina Diri,
Malaysia”, Akademika 86 (1) 2016, 12.
54 The Star Online, https://www.thestar.com.my/news/nation/2014/07/03/soup-kitchens-banned-around-
kl-city-centre/, dicapai pada 28 Februari 2016.

Univ
ers

ity
 of

 M
ala

ya

https://www.thestar.com.my/news/nation/2014/07/03/soup-kitchens-banned-around-kl-city-centre/
https://www.thestar.com.my/news/nation/2014/07/03/soup-kitchens-banned-around-kl-city-centre/

67

memastikan mereka dapat meneruskan pekerjaan yang mereka ada. Selain itu, terdapat

juga gelandangan yang mempunyai pekerjaan sebagai eksekutif tetapi tidak mampu

menyewa rumah atau bilik yang berdekatan dengan tempat kerja. Persaingan pekerjaan

yang tinggi turut mempengaruhi tempat tinggal gelandangan kerana mereka terpaksa

tinggal di jalanan untuk memastikan mereka dapat pergi kerja tepat pada waktunya

sehingga memerlukan mereka tinggal berhampiran dengan tempat kerja.55

Sementara itu, terdapat gelandangan yang tidak mempunyai pekerjaan dan

dibelenggu dengan kemiskinan. Kemiskinan bukanlah semata-mata jumlah pendapatan

yang diperoleh tetapi juga ia termasuk halangan peluang-peluang yang ada dalam

sesebuah masyarakat. Golongan miskin yang tinggal di bandar sememangnya

dibelenggu dengan pelbagai isu seperti pemilikan rumah, penjagaan anak-anak,

penjagaan kesihatan dan kos pendidikan. Maka keputusan yang sukar perlu dibuat

apabila mereka mempunyai sumber kewangan yang terhad dan hanya mampu untuk

memenuhi sebahagian keperluan tersebut dengan memilih untuk meninggalkan rumah

dan tinggal di jalanan seperti di bawah jambatan, bangunan lama dan kaki lima.

Tekanan kemiskinan merupakan penyumbang utama kepada seseorang itu menjadi

gelandangan yang dikategorikan dalam kelompok the bottom-40. Konsep the bottom-40

merujuk kepada pendapatan isi rumah yang berada di bawah RM3860 sebulan

termasuklah golongan miskin seperti gelandangan.56

Mengikut perangkaan statistik yang dikeluarkan oleh Jabatan Kebajikan

Masyarakat (JKM) bagi tempoh tahun 2007 hingga 2011 merekodkan seramai 7833

orang gelandangan telah ditangkap dan ditempatkan dalam institusi pemulihan dan

55 Mohd Suhaimi Mohamad, Khaidzir Ismail, NasrudinSubhi, & NikHairi Omar, “Hubungan di antara
Kesihatan Mental dengan Minat Kerjaya dalam kalangan Gelandangan di Kem Desa Bina Diri,
Malaysia”, Akademika 86 No.1 (2016), 12.
56 Portal rasmi Kementerian Perumahan dan Kerajaan Tempatan,
http://www.kpkt.gov.my/index.php/pages/view/285, dicapai pada 12 Februari 2018.

Univ
ers

ity
 of

 M
ala

ya

http://www.kpkt.gov.my/index.php/pages/view/285

68

penjagaan yang dikenali sebagai Kem Desa Bina Diri.57 Manakala mengikut statistik

daripada Dewan Bandaraya Kuala Lumpur (DBKL), jumlah gelandangan di Kuala

Lumpur meningkat tiga kali ganda kepada 2000 orang pada tahun 2016 daripada 600

orang pada tahun 2014. Bancian ini adalah berdasarkan tinjauan yang dilakukan oleh

DBKL.58

Gelandangan mempunyai akar dalam kemiskinan dan masalah sosial. Terdapat

pelbagai faktor yang menyebabkan golongan tersebut menjadi gelandangan. Sesetengah

daripanya menjadi gelandangan selepas bersara atau kehilangan pekerjaan. Sesetengah

daripanya mempunyai kecederaan, penyakit, atau kurang upaya yang menjadikan ia

sukar untuk mendapat pendapatan. Sesetengah yang lain pula menjadi gelandangan

akibat hutang dan / atau masalah kewangan atau undang-undang. Sesetengah

daripadanya menghadapi halangan dan kesukaran untuk mendapatkan pekerjaan kerana

mempunyai sejarah sebagai bekas banduan, tahap pendidikan yang rendah atau buta

huruf, atau diskriminasi (seperti penghijrahan daripada luar bandar ke bandar atau

golongan yang terpinggir). Sesetengah daripadanya berjuang daripada ketagihan yang

menjadikannya sukar untuk mengekalkan kesihatan yang baik dan kewangan yang

mencukupi. Sesetengah daripadanya menjadi gelandangan akibat daripada penderaan,

kemurungan, atau trauma peribadi. Sesetengah daripadanya akhirnya menjadi

gelandangan kerana perpecahan yang keluarga. Dan terdapat juga beberapa orang yang

tinggal di jalan-jalan adalah pelarian yang miskin dan dilarang oleh undang-undang

untuk bekerja di Malaysia.59

Isu gelandangan biasanya dikaitkan dengan masalah kemiskinan yang

menyebabkan golongan tersebut tidak mampu untuk menyewa atau memiliki tempat

57 Mohd Suhaimi Mohamad, Khaidzir Ismail, NasrudinSubhi, & NikHairi Omar, “Hubungan di antara
Kesihatan Mental dengan Minat Kerjaya dalam kalangan Gelandangan di Kem Desa Bina Diri,
Malaysia”, 12.
58 Dewan Bandaraya Kuala Lumpur.; Malaysiandigest.com
59 Food not bombs, “Homelessness in Malaysia” (April 2014), dicapai pada 27 Oktober 2015,
http://empowermalaysia.org/isi/uploads/2014/11/homelesspolicy.pdf.

Univ
ers

ity
 of

 M
ala

ya

69

kediaman sendiri untuk berteduh. Masalah gelandangan kebiasaannya terjadi akibat

sukar untuk mendapat pekerjaan, tidak mampu menanggung kos sara hidup dan sewa

rumah yang tinggi terutamanya di bandar-bandar besar. Golongan penagih dadah dan

pesakit mental yang telah terbiasa dengan kehidupan bergelandangan yang bebas dan

tidak terikat dengan sesiapa juga menyumbang kepada isu gelandangan ini. Golongan

gelandangan yang memenuhi bandaraya Kuala Lumpur bukan sahaja golongan yang

terlantar dan tidak mempunyai pekerjaan, tetapi juga golongan yang benar-benar susah,

golongan yang ditinggalkan kerana tua dan berpenyakit kronik, golongan tua, wanita

dan kanak-kanak pengemis yang didalangi sindiket, golongan imigran dan golongan

penagih.60

Menurut Encik Zamri Abdul Rasip selaku penyelia Anjung Singgah dan

mempunyai tiga tahun pengalaman dalam mengendalikan kes-kes yang berkaitan

gelandangan mengatakan bahawa gelandangan ini terdiri daripada mereka yang

mempunyai latar belakang yang berbeza. Menurutnya lagi, tidak semua gelandangan

adalah pengemis. Antara faktor yang menyebabkan sesorang itu menjadi gelandangan

adalah kerana mereka ingin mengelak daripada tanggungjawab. Hal ini kerana mereka

mempunyai kerja tetapi mereka tidak mahu terikat dengan komitmen, malas untuk

memikirkan masalah, mempunyai masalah keluarga, dibuang kerja atas faktor-faktor

tertentu dan juga terlibat dengan kes pelacuran. Kebanyakannya tidak mempunyai kerja

tetap dan melakukan kerja-kerja seperti megutip tin dan kotak kosong bagi

mendapatkan sumber kewangan. Menurut salah seorang gelandangan, kebanyakan

gelandangan bukan malas untuk bekerja, tetapi sebahagian besar adalah penagih dan

60 Presiden Persatuan Peguam Syarie Malaysia, Harian Metro, Selasa 8 Julai 2014.

Univ
ers

ity
 of

 M
ala

ya

70

bekas penagih. Oleh itu, ia menyebabkan tiada pihak yang ingin menerima mereka

bekerja.61

Secara umumnya, terdapat beberapa faktor yang berkait rapat yang

menyebabkan wujudnya geladangan di Malaysia. Faktor gelandangan digambarkan

dalam Rajah 2.1.

Rajah 2.1: Faktor Yang Berkaitan Gelandangan
Sumber: Homelessness in Malaysia62

61 Izni Shakinaz Sulkapli, “Kerjasama atau Kerahan: Integrasi Antara Badan Kerajaan dan Badan Bukan
Kerajaan (NGO) dalam Memberikan Bantuan Kepada Gelandangan, Kajian Kes di Kuala Lumpur”,
(Latihan Ilmiah, Jabatan Antrapologi dan Sosiologi, Fakulti Sastera dan Sains Sosial, Universiti Malaya,
2014), 36-37.
62 Food Not Booms Kuala Lumpur (April 2014), Homelessness in Malaysia,
http://empowermalaysia.org/isi/uploads/2014/11/homelesspolicy.pdf.

Univ
ers

ity
 of

 M
ala

ya

http://empowermalaysia.org/isi/uploads/2014/11/homelesspolicy.pdf

71

2.6 KETIADAAN SEKURITI MAKANAN

The World Food Summit 1996 mendefinisikan sekuriti makanan sebagai wujud apabila

semua penduduk mempunyai akses terhadap makanan yang mencukupi untuk menjalani

kehidupan yang sihat dan aktif. Ketiadaan sekuriti makanan adalah sebaliknya, yang

bermaksud ketidakdapatan makanan yang seimbang, makanan yang tidak selamat dan

keupayaan yang terhad atau tidak menentu untuk mendapatkan makanan disebabkan

oleh faktor sosial dan budaya yang diterima pakai oleh sesuatu masyarakat.64 Ketiadaan

sekuriti makanan bukan sahaja memberi maksud ketiadaan zat makanan tetapi ia

bermaksud isi rumah mengalami kesukaran untuk dalam sesuatu masa dalam setahun

untuk menyediakan makanan mencukupi untuk ahli isi rumah disebabkan kekurangan

sumber.65 Ia boleh dikatakan sebagai kurangnya akses untuk memperoleh makanan

yang mencukupi sepanjang masa untuk menjalani kehidupan yang sihat dan aktif.

Kekurangan makanan juga diukur dari segi kebimbangan tidak mempunyai makanan

yang cukup untuk dimakan atau tiada makan dalam keadaan "kadang-kadang" atau

"kerap" dan kebimbangan tidak mempunyai wang untuk membeli dengan lebih

banyak.66 Ia boleh menjadi tanda amaran untuk kelaparan.67

Walaupun di negara maju, kebimbangan terhadap ketiadaan sekuriti makanan isi

rumah telah muncul ekoran krisis makanan pada tahun 2008 yang menyebabkan

kenaikan harga makanan di peringkat global dan nasional. Oleh itu, ketiadaan sekuriti

makanan bukan semestinya disebabkan oleh kegagalan bekalan tetapi disebabkan oleh

ketiadaan akses untuk mendapatkan makanan iaitu kemampuan untuk membeli.68

64 FAO (2009), 8. ; Andersson, 1990; Graham Riches, Tiina Silvasti, 2014, 6.
65 Tiina Silvasti, “First World Hunger Revisited: Food Charity or The Right To Food”.
66 Klein BW, “Food Security and Hunger Measures: Promising Future For State and Local Household
Surveys”. Family Economy Nutrition Review 9 (1996), 31-37.
67 Budget and Resources 2000.
68 Drèze, J., & Sen, A.. Hunger and Public Action (Oxford: Clarendon Press, 1989).; Eide, A., “Human
Rights Requirements To Social and Economic Development”, Food Policy, 21, no.1 (1996), 23-39;

Univ
ers

ity
 of

 M
ala

ya

72

Dimensi dan penyebab ketiadaan sekuriti makanan biasanya kompleks dan boleh

berlaku di pelbagai tempat. Ia mungkin berbeza dari negara ke negara, dari satu

kumpulan lokasi atau kepada masyarakat yang lain, bahkan berbeza di dalam negara itu

sendiri.69 Secara umumnya masalah ketiadaan sekuriti makanan boleh dibahagikan

kepada dua kategori iaitu ketiadaan sekuriti makanan sementara (temporary food

insecurity) dan ketiadaan sekuriti makanan kronik (chronic food insecurity). Perbezaan

di antara ketiadaan sekuriti makanan kronik dan sementara adalah; ketiadaan sekuriti

makanan sementara adalah sesuatu yang tidak kekal, iaitu ketiadaan akses sementara

kepada jumlah makanan yang diperlukan oleh isi rumah dan akan pulih jika masalah

semasa yang berlaku dapat ditangani. Manakala ketiadaan sekuriti makanan kronik

adalah ketiadaan sekuriti makanan yang kritikal. Masalah ketiadaan sekuriti makanan

kronik boleh berubah menjadi kelaparan dan kebuluran dengan lebih cepat. Malah

keadaan ini boleh menjadi bertambah serius di mana jika terdapat walaupun sedikit

gangguan dalam pengeluaran, pengagihan dan penggunaan makanan maka dengan

begitu mudah akan terjadinya masalah kebuluran.70

Ketiadaan sekuriti makanan sementara boleh berlaku disebabkan oleh kecemasan

semulajadi seperti kemarau atau kemusnahan tanaman, konflik awam dan kejatuhan

ekonomi yang boleh membataskan atau mengecilkan sumber asas bagi menghasilkan

bekalan makanan.71 Manakala ketiadaan sekuriti makanan kronik pula dikaitkan dengan

kemiskinan dan pendapatan yang rendah. Walaupun dalam situasi normal yang tiada

Elizabeth A. Dowlera, Deirdre O’Connor, “Rights-Based Approaches To Addressing Food Poverty and
Food Insecurity In Ireland and UK,” Social Science & Medicine 74 (2012), 45.
69 Uzma Iram & Muhammad S. Butt (2004), 753.
70 Dayangku Norasyikin Awang Tejuddin, “Keselamatan MAkanan di Kawasan Tanduk Afrika”.
(Disertasi Jabatan Pengajian Strategik dan Pertahanan Fakulti Sastera dan Sains Sosial Universiti Malaya,
2005), 31.
71 Uzma Iram & Muhammad S. Butt (2004).

Univ
ers

ity
 of

 M
ala

ya

73

krisis seperti peperangan dan konflik, namun kejutan-kejutan seperti kejatuhan atau

kenaikan harga juga boleh mempengaruhi kelancaran diet keluarga ataupun individu.72

2.7 KEMISKINAN DAN KETIADAAN SEKURITI MAKANAN

Kemiskinan dan ketiadaan sekuriti makanan adalah saling berkait rapat antara satu sama

lain.73 Kemiskinan merupakan faktor utama yang membawa kepada masalah kebuluran

dan tiada jaminan sekuriti makanan. Hal ini kerana orang miskin tidak mempunyai

pendapatan yang mencukupi untuk mendapatkan makanan walaupun bekalan makanan

wujud di pasaran.74 Ketidakupayaan untuk mendapatkan makanan sama ada untuk

jangka masa yang panjang atau pada masa yang tertentu berkait rapat dengan

pendapatan individu atau isi rumah tersebut.75 Pendapatan yang mencukupi menjadi

faktor kemampuan untuk membeli makanan walaupun pada harga yang tinggi.

Kekurangan pendapatan atau kemiskinan akan menyebabkan ketidakupayaan untuk

mendapatkan makanan yang seimbang untuk tubuh badan manusia.76

Faktor-faktor lain yang turut mempengaruhi keupayaan untuk memperoleh

makanan adalah faktor demografi isi rumah (kehadiran anak-anak kecil atau orang tua),

tahap pendidikan ahli isi rumah dan lokasi (perbezaan antara kawasan seperti kawasan

bandar dan luar bandar).77 Kenaikan harga barang-barang terutamanya bekalan makanan

72 Dayangku Norasyikin Awang Tejuddin, “Keselamatan MAkanan di Kawasan Tanduk Afrika”, 34.
73 Kate Yeong-Tsyr Wang dan Li-Ching Lyu, “The Emergence of Food Bank/Voucher Programs In
Taiwan: A New Measure For Combating Poverty and Food Insecurity?” Asia Pacific Journal of Social
Work and Development 23, No. 1 (2013), 50; Azmi Mat Akhir, Roziah Omar & Hamidin Abd Hamid,
“Food Security - A National Responsibility of Regional Concern: Malaysia‟s Case”, (Persidangan
Sekuriti Makanan dan Pembangunan Berterusan , 11-13 November 2009 di Rome), 4.
74 Amartya Sen, Poverty and Famines: An Essay on Entitlement and Desperation. Oxford: Clarendon
Press, 1981), 96; Joachim Von Braun et al, Improving Food Security of The Poor: Concept, Policy and
Programs, (USA: International Food Policy Research Institute, 1992), 9.
75

 Asmak Ab Rahman, “Sekuriti Makanan dari Perspektif Syariah”, Jurnal Syariah, Jil. 17, Bil 2 (2009),
312.
76 Asmak Abd Rahman, “Ekonomi Pertanian Dari Perspektif Al-Quran dan Amalannya di Malaysia”
(International Seminar on Al-Quran di Kuala Lumpur pada 19-20 Sep 2005), 8.
77 Uzma Iram & Muhammad S. Butt (2004), 754.

Univ
ers

ity
 of

 M
ala

ya

74

juga boleh meningkatkan ketiadaan sekuriti makanan dengan mengurangkan akses

ekonomi terhadap makanan.78 Hal ini kerana ia boleh mengurangkan kuasa beli

pengguna dengan tingkat pendapatan yang sama. Secara tidak langsung ia

meningkatkan insiden kemiskinan relatif di kalangan masyarakat yang mudah terjejas

dan seterusnya boleh menyebabkan jatuh ke dalam kemiskinan mutlak.

Di peringkat isi rumah, kebanyakan ketiadaan sekuriti makanan berpunca

daripada status sosioekonomi yang rendah, ketidakstabilan pengambilan diet dan status

pemakanan yang rendah. Status sosioekonomi yang rendah sering berpunca daripada

pendapatan bulanan yang rendah, pendapatan per kapita yang rendah, status pendidikan

yang rendah, tidak mempunyai pekerjaan tetap di kalangan ahli keluarga dewasa dan

ibu tunggal.79 Ketidakseimbangan pengambilan makanan pula bermaksud penggunaan

makanan yang terhad sama ada daripada segi kualiti mahupun kuantiti yang boleh

menyebabkan kekurangan pada nutrien penting yang diperlukan oleh tubuh badan

manusia.80 Ketidakseimbangan pengambilan makanan dari segi kualiti atau kuantiti dan

status pertumbuhan yang rendah sering berlaku di kalangan kanak-kanak daripada

golongan isi rumah yang berpendapatan rendah yang akan mengakibatkan ketiadaan

sekuriti makanan isi rumah sama ada secara langsung atau tidak.81

Terdapat beberapa kajian yang dilakukan di negara maju menunjukkan perkaitan

antara ketiadaan sekuriti makanan dengan kemiskinan. Antaranya kajian yang dilakukan

oleh Valerie S. Tarasuk dan George H. Beaton82 yang menunjukkan bahawa 90 peratus

daripada isi rumah di Kanada memperoleh pendapatan kurang dua pertiga daripada

78 Azmi Mat Akhir, Roziah Omar dan Hamidin Abd Hamid (2009).
79 Olson CM, BS Raustschenbach, EA Frongillo dan A. Kendall, “Factors Contributing to Household
Food Insecurity in a Rural Upsate New York Country”, Family Economic and Nutrion Review 1, No.2,
(1997), 2-17.
80 Kendall A., CM Olson & EA Fronggilo, “Relationship of Hunger and Food Insecurity to Food
Avaibility and Consumption”, Journal of American Dietetic Association 96, (1996), 1019-1024.
81 Bear RD & L. Madrigal, “Intrahousehold Allocation of Resources in Larger and Smaller Mexican
Household”. Social Sciences and Medicine 36, No.3, (1993), 305-310.
82 Valerie S. Tarasuk & George H. Beaton, “Household Food Insecurity and Hunger Among Families
Using Food Banks”, Canadian Journal of Public Health 90 No.2, (1999), 109-113.

Univ
ers

ity
 of

 M
ala

ya

75

garis kemiskinan di mana 94 peratus dilaporkan tidak mempunyai sekuriti makanan dan

70 peratus berada di beberapa peringkat kekurangan makanan walaupun menggunakan

bantuan makanan. Manakala kajian yang dilakukan oleh Sharon Kirkpatrick dan Valerie

S. Tarasuk83 di Toronto menunjukkan dua pertiga daripada 484 keluarga adalah berada

dalam keadaan ketiadaan sekuriti makanan dan satu perempat adalah berada dalam

keadaan ketiadaan sekuriti makanan yang teruk.

Kajian di negara membangun pula menunjukkan bahawa ketiadaan sekuriti

makanan adalah tinggi di kalangan isi rumah seperti 55.8 peratus di bandar Bangkok,

Thailand,84 94.2 peratus di timur Jawa, Indonesia,85 58 peratus dan 44.4 peratus dalam

kalangan isi rumah yang mempunyai anak dan tidak mempunyai anak di India.86 Kajian

di Malaysia pula menunjukkan kira-kira 67 peratus dan 58 peratus yang tiada jaminan

kedapatan makanan berlaku dalam kalangan komuniti isi rumah yang berpendapatan

rendah bagi kawasan bandar dan luar bandar.87 Manakala kajian Chong mendapati

bahawa terdapat 43 peratus kanak-kanak pra sekolah terbantut tubuh badan akibat

kekurangan zat protein dan kalori yang berpanjangan dan 37 peratus kanak-kanak

didapati mempunyai berat badan yang terencat. Keadaan ini berlaku disebabkan oleh

kekurangan zat besi dalam makanan harian mereka kerana pendapatan yang tidak

mencukupi.88

83 Sharon I. Kirkpatrick & Valerie S. Tarasuk, “Food Insecurity and Participation in Community Food
Programs Among Low-income Toronto Families”, Canadian Journal Public Health 100, No. 2, (2009),
135-39.
84 Piaseu, N. & P. Mitchell, “Household Food Insecurity Among Urban Poor in Thailand”, Journal of
Nursing Scholarship 36, No. 2, (2004), 115-121.
85 Studdert L.J., E.A Fronggilo & P. Valois, “Household Food Insecurity Was Prevslent in Java During
Indonesia‟s Economic Crisis”, Journal Oo Nutrition 131, (2001), 2685-2691.
86 Nnakwe, N. & C. Yegamia, “Prevalence of Food Insecurity Among Households With Children in
Coimbatore India”. Nutrition Research 22, (2002), 1009-1016.
87 Zalilah Mohd. Shariff & Geok Lin Khor, “Household Food Insecurity and Coping Strategies in a Poor
Rural Community in Malaysia”, Nutrition Research and Practice 2, No.1, (2008), 26-34; Zalilah Mohd
Shariff & M. Ang, “Assessment of Food Insecurity Among Low Income Households in Kuala Lumpur”,
Malaysian Journal Nutrition 6, (2001), 17-32.
88 Chong Y.H., Status of Community Nutrition in Poverty Kampongs (Kuala lumpur: Institute for Medical
Research, 1984).

Univ
ers

ity
 of

 M
ala

ya

76

Menurut kajian yang dilakukan oleh Hamilton et al., kira-kira 17 peratus isi

rumah yang mempunyai pendapatan kurang daripada 50 peratus daripada paras

kemiskinan menunjukkan simpton kebuluran. Ia menunjukkan terdapat hubungan yang

signifikan antara pendapatan isi rumah dengan kebuluran dan perkaitan antara

kemiskinan dengan ketidakcukupan makanan.89

Selain kemiskinan, antara golongan yang terdedah kepada ketiadaan sekuriti

makanan ialah golongan yang tidak mempunyai tempat kediaman (homeless), ibu

tunggal yang mempunyai anak, orang dewasa dan remaja yang lari daripada rumah

mempunyai potensi mengalami ketiadaan sekuriti makanan yang tinggi.90

2.8 BANTUAN MAKANAN SEBAGAI MEKANISME JAMINAN SEKURITI

MAKANAN

Kebanyakan golongan miskin yang terdedah kepada ketiadaan sekuriti makanan

disebabkan tidak mempunyai keupayaan mendapatkan makanan sama ada dalam

tempoh masa sementara atau berpanjangan. Keadaan ini menggambarkan bahawa ia

bukan disebabkan oleh tiada bekalan makanan namun disebabkan ketiadaan akses untuk

mendapatkan makanan. Ketidakupayaan mendapatkan makanan menyebabkan

ketidakcukupan makanan yang boleh membawa kepada masalah kebuluran dan

kematian. Oleh itu, punca-punca yang mengancam keselamatan nyawa hendaklah

dihapuskan kerana menjaga nyawa merupakan salah satu daripada maqasid syariah.

Maka, bantuan makanan diperlukan untuk membantu golongan tersebut kerana ia bukan

89 Hamilton W., J. Cook & W. Thompson, Household Food Security In The United States in 1995:
Technical Report on Food Security Measurement Project (Alexandria VA: United States Department of
Agriculture, 1997).
90 Norhasmah Sulaiman, “Food Security: Concepts and Definition‟, Journal of Community Helath 2010
16, No. 2, (2010), 119-120; http://www.communityhealthjournal.org/pdf/Vol16(2)-Norhasmah.pdf.

Univ
ers

ity
 of

 M
ala

ya

http://www.communityhealthjournal.org/pdf/Vol16(2)-Norhasmah.pdf

77

sahaja cara untuk mencapai maqasid syariah malah merupakan salah satu strategi untuk

mencapai sekuriti makanan.

Bantuan makanan merupakan satu sumber yang sangat berguna kepada

masyarakat. Antara contoh program-program bantuan makanan adalah seperti program

bantuan makanan kecemasan, soup kitchen, food stamp, food bank, suspenden meals,

program bantuan makanan selepas sekolah dan pelbagai lagi. Walaupun mempunyai

nama yang berbeza namun ia mempunyai matlamat yang sama iaitu bagi membantu

masyarakat yang kelaparan dengan pemberian bantuan makanan.

Program bantuan makanan dan sekuriti makanan menunjukkan wujudnya

hubungkai antara satu sama lain. Hal ini kerana berdasarkan kepada kajian-kajian yang

telah dijalankan, isi rumah yang mendapatkan makanan melalui program bantuan

makanan dapat meningkatkan sekuriti makanan berbanding dengan isi rumah

berpendapatan rendah yang tidak menggunakan program bantuan makanan tersebut.

Malalui program bantuan makanan, isi rumah dijangka dapat makanan yang lebih

selamat dan mencukupi setelah mendapat bantuan daripada program tersebut

berbanding sebelumnya dan seterusnya dapat meningkatkan sekuriti makanan.91

Walaupun beberapa pengkaji seperti James Roumasset melihat bantuan makanan

lebih kepada langkah jangka pendek, namun ia penting untuk mengekalkan keupayaan

yang secukupnya dalam membekalkan bantuan makanan terhadap masyarakat apabila ia

diperlukan, terutamanya sewaktu kecemasan seperti semasa kejadian bencana alam.92

Bantuan makanan bukan sahaja boleh digunakan sebagai satu usaha untuk

meningkatkan sekuriti makanan kesan daripada agihan makanan segera yang diberikan

91 Mark Nord, Margaret Andrews & Steven Carlson, “Measuring Food Security in the United States:
Household Food Security in the United States, 2008”. Economic Research Report, No. 83 (2009), 30;
Wilde, Parke, & Mark Nord., “The Effect of Food Stamps on Food Security: A Panel Data Approach”,
Review of Agricultural Economics 27, No. 3, (2005), 425-432; Gundersen, Craig & Victor Oliveira,
“The Food Stamp Program and Food Insufficiency,” American Journal of Agricultural Economics 83,
No. 4 (2001), 875-87.
92 T. Indrani, “Majlis Rundingan Kebangsaan Mengenai Jaminan Makanan di Malaysia” (Majlis
Rundingan Kebangsaan di Hotel Furama, Kompleks Selangor, Kuala Lumpur, 24 – 26 Julai 1998).

Univ
ers

ity
 of

 M
ala

ya

78

kepada golongan yang memerlukan malah dapat mengimbangkan pembayaran dan

sokongan perbelanjaan kerajaan untuk pembangunan ekonomi negara.93

2.9 KESIMPULAN

Kemiskinan adalah antara faktor utama yang menjadi penyebab kepada ketiadaan

sekuriti makanan. Adalah menjadi tanggungjawab bersama bagi setiap individu untuk

memastikan setiap individu di dalam negara mendapat makanan yang mencukupi dan

bermutu. Bantuan atau sumbangan amal daripada masyarakat adalah salah satu cara

bagi membantu golongan yang kurang berkemampuan. Dalam konteks masyarakat yang

kelaparan dan ketiadaan sekuriti makanan, bantuan makanan adalah mekanisme yang

digunakan untuk membantu mereka.

93 Dayangku Norasyikin Awang Tejuddin, “Keselamatan MAkanan di Kawasan Tanduk Afrika”. 135.

Univ
ers

ity
 of

 M
ala

ya

79

BAB 3: KONSEP BANTUAN MAKANAN DAN KESEJAHTERAAN

SOSIAL

3.1 PENGENALAN

Institusi atau sistem kesejahteraan sosial diwujudkan bagi bertindak balas dan mentadbir

urus keperluan dan masalah sosial yang wujud. Tindakan langsung atau tidak langsung

ini penting bagi membantu individu yang kurang upaya atau individu yang mengalami

defisit keperluan bagi memenuhi keperluan hidup mereka. Ini merupakan tindakan

kemanusiaan bagi memastikan individu-individu sebegini tidak terpinggir dan mampu

menikmati hidup secukupnya.1

Pemberian bantuan makanan secara percuma merupakan salah satu mekanisme

bagi membantu defisit kekurangan makanan dalam masyarakat terutamanya bagi

golongan miskin dan berpendapatan rendah dan seterusnya untuk mencapai

kesejahteraan hidup. Bantuan makanan dikategorikan sebagai perkhidmatan sosial iaitu

bantuan secara langsung yang bukan berunsurkan kewangan yang bertujuan untuk

meningkatkan keupayaan individu untuk berfungsi dalam masyarakat.2 Badan pelaksana

yang menyediakan bantuan makanan sama ada dari pihak kerajaan, Badan Bukan

Kerajaan (NGO) atau swasta memainkan peranan penting dalam usaha untuk

menangani masalah kemiskinan dan kelaparan dalam kalangan masyarakat dalam

negara atau luar negara. Berdasarkan kepada statistik terkini FAO, terdapat seramai 795

juta orang yang berada dalam kelaparan di seluruh dunia dan 98 peratus daripadanya

1 Siti Hajar Abu Bakar Ah, Kebajikan Sosial: Aplikasi dalam Perkhidmatan Manusia (Kuala Lumpur:
Penerbit Universiti Malaya, 2006), 143-145.
2 Sabitha Marican et al. (2008), Pentadbiran dan Amalan Kerja Sosial. Selangor: Dawama Sdn. Bhd.,
h.23.

Univ
ers

ity
 of

 M
ala

ya

80

adalah daripada negara sedang membangun.3 Kekurangan nutrisi menyebabkan hampir

separuh iaitu 45 peratus kematian di kalangan kanak-kanak yang berumur bawah lima

tahun di mana 3.1 juta kanak-kanak meninggal setiap tahun.4 Organisasi swasta atau

NGO seperti bank makanan, soup kitchen, food pantries dan entiti yang sama

memainkan peranan yang besar dalam membantu memenuhi keperluan nutrient

masyarakat miskin dan berpendapatan rendah.

Oleh itu dalam bab ini penulis akan membincangkan tentang konsep bantuan

makanan dan kesejahteraan sosial kerana bantuan makanan juga adalah salah satu

mekanisme bantuan dalam meningkatkan kesejahteraan sosial masyarakat. Konsep

bantuan makanan juga turut dilihat daripada perspektif pelbagai agama dengan melihat

kepada budaya dan motivasi setiap agama yang mendorong mereka membantu insan

yang memerlukan melalui bantuan makanan.

3.2 KONSEP BANTUAN MAKANAN

Bantuan makanan adalah istilah umum yang merangkumi pelbagai instrumen dan

campur tangan. Persepsi biasa tentang bantuan makanan adalah pemberian makanan

dalam situasi kekurangan bekalan makanan yang kebiasannya berlaku di Asia atau

Afrika. Namun secara umumnya, bantuan makanan adalah tentang menyediakan

makanan atau yang berkaitan dengannya untuk mengatasi kelaparan sama ada dalam

keadaan darurat atau untuk membantu mengurangkan kelaparan dalam jangka masa

panjang dan bagi mencapai sekuriti makanan.5

3 World Food Program, dicapai pada 15 Disember 2015, http://www.wfp.org/hunger/who-are.
4 World Food Program, dicapai pada 15 Disember 2015,
http://www.wfp.org/hunger/stats?gclid=CjwKEAiAkb-
zBRC2upezwuyguQ4SJADZG08vJNBO2KT7eo69se8ZmoMisbUmUt7d6roZ6IZ1EIPbCBoCDBXw_wc
B.
5 Global Issues, http://www.globalissues.org/article/748/food-aid, 21 Oktober 2014.

Univ
ers

ity
 of

 M
ala

ya

http://www.wfp.org/hunger/who-are
http://www.wfp.org/hunger/stats?gclid=CjwKEAiAkb-zBRC2upezwuyguQ4SJADZG08vJNBO2KT7eo69se8ZmoMisbUmUt7d6roZ6IZ1EIPbCBoCDBXw_wcB
http://www.wfp.org/hunger/stats?gclid=CjwKEAiAkb-zBRC2upezwuyguQ4SJADZG08vJNBO2KT7eo69se8ZmoMisbUmUt7d6roZ6IZ1EIPbCBoCDBXw_wcB
http://www.wfp.org/hunger/stats?gclid=CjwKEAiAkb-zBRC2upezwuyguQ4SJADZG08vJNBO2KT7eo69se8ZmoMisbUmUt7d6roZ6IZ1EIPbCBoCDBXw_wcB
http://www.globalissues.org/article/748/food-aid

81

Bantuan makanan merujuk kepada satu set instrumen yang digunakan untuk

menangani keperluan makanan dalam kalangan orang yang kurang berkemampuan.

Instrumen ini biasanya dalam bentuk bantuan makanan, baucer dan juga pindahan

tunai.6 Ia adalah sumber yang unik untuk menangani masalah kelaparan dan

pemakanan, menangani keperluan makanan kecemasan, menyokong program

pembangunan, dan secara langsung memberi makan kepada golongan yang mudah

terjejas.7

Menurut Barret dan Maxwell, bantuan makanan bermula pada tahun 1950-an di

Amerika Syarikat dan Kanada dan menyumbang lebih daripada 90% kepada bantuan

makanan dunia sehingga tahun 1970-an apabila Program Makanan Dunia (WFP)

menjadi peneraju/pemain utama.8 Buat masa kini, WFP merupakan organisasi

kemanusiaan yang terbesar di dunia yang mengendalikan 99 peratus bantuan makanan

pelbagai hala, umumnya bekerjasama dengan NGO dan institusi kerajaan. Pada tahun

2004, bantuan makanan WFP mencecah 89 million orang di seluruh dunia. Bantuan

makanan antarabangsa adalah sebahagian besarnya didorong oleh penderma dan

institusi antarabangsa. Dalam konteks Islam, program bantuan makanan telah pun

wujud pada zaman pada zaman kerajaan Uthmaniyyah lagi melalui public kitchen atau

dikenali dengan nama imaret. Perkara ini akan diterangkan dengan lebih lanjut dalam

subtopik 3.6.

Bantuan makanan dilihat penting sebagai salah satu usaha bagi memenuhi

keperluan hidup untuk mencapai kesejahteraan sosial masyarakat. Terdapat pelbagai

konsep pemberian bantuan makanan. Antaranya berkonsepkan soup kitchen, food

6 Paul Harvey et al, Food Aid And Food Assistance In Emergency And Transitional Contexts: A Review of
Current Thinking (London: Humanitarian Policy Group, 2010), 27.
7 Levinsohn & McMillan 2007.
8 Global Issues, http://www.globalissues.org/article/748/food-aid, 21 Oktober 2014.

Univ
ers

ity
 of

 M
ala

ya

http://www.globalissues.org/article/748/food-aid

82

stamp, food bank, food pantry, makan prabayar (suspended meal) dan lain-lain lagi

seperti yang ditunjukkan dalam Rajah 3.1.

Rajah 3.1: Konsep Bantuan Makanan

3.2.1 Dapur Jalanan (Soup Kitchen)

Dapur jalanan (soup kitchen) adalah tempat di mana makanan disediakan secara

percuma kepada masyarakat yang kelaparan dan memerlukan. Ia mungkin disediakan di

pusat atau premis makanan tertentu atau dikendalikan menggunakan „mobile kitchen‟

atau dapur mudah alih di mana makanan dan minuman disediakan kepada orang yang

memerlukan. Soup kitchen muncul di negara-negara Barat pada abad ke-18 bagi

mengurangkan kematian yang disebabkan oleh kelaparan dan kebuluran pada masa

tersebut. Kebanyakannya roti dan sup dihidangkan dan adakalanya air ditambah ke

dalam sup supaya dapat membantu lebih ramai orang yang tiada tempat tinggal pada

musim sejuk. Ekoran inilah istilah “soup kitchen” muncul. Kebiasaannya, lokasi

Univ
ers

ity
 of

 M
ala

ya

83

pengagihan makanan adalah di kawasan berpendapatan rendah dan ianya dikendalikan

oleh pertubuhan-pertubuhan sukarela seperti gereja atau kumpulan komuniti. Walau

bagaimanapun jika dilihat di Malaysia, soup kitchen banyak terdapat di bandar-bandar

besar atau kota raya seperti di sekitar Kuala Lumpur dan Pulau Pinang yang

kebanyakannya dianjurkan oleh badan-badan NGO yang ingin membantu golongan

yang tiada tempat tinggal.9 Hal ini kerana kos hidup yang tinggi di kota raya

menyebabkan mereka tidak mampu untuk menyewa rumah dan akhirnya mereka tidur

di jalanan dan digelar sebagai geladangan. Kebiasaannya soup kitchen akan

mendapatkan makanan daripada bank makanan secara percuma atau di bawah harga

pasaran kerana ia dianggap sebagai sumbangan amal untuk diberikan kepada orang

yang memerlukan. Di Malaysia, terdapat pelbagai organisasi yang membantu memberi

makanan kepada golongan miskin dan gelandangan. Kebanyakan program bantuan

makanan yang berbentuk soup kitchen didominasi oleh pihak NGO atau organisasi

sukarela. Antara soup kitchen yang aktif memberikan bantuan makanan secara percuma

ialah Pertiwi Soup Kitchen (PSK), Kechara Soup Kitchen (KSK), Assumption Soup

Kitchen, One Charity, Dapur Jalanan Kuala Lumpur, Projek Kaseh4U dan lain-lain lagi

sebagaimana yang telah diringkaskan dalam Jadual 3.1:

Jadual 3.1: Senarai Soup Kitchen di Sekitar Bandaraya Kuala Lumpur

Bil Nama Organisasi/
Soup Kitchen

Hari Masa Lokasi Jumlah
agihan

makanan
1. “The Giving

Project” Urusetia
Menangani Gejala
Sosial (UNGGAS)

Ahad 6.00 pagi –
8.00 pagi

Masjid Jamek 300

2. Kechara Soup
Kitchen

Isnin-
Jumaat

10.30 pagi-
3.30 petang

Premis, Jalan
Barat, off Jalan
Imbi

280

9 The Star Online, dicapai pada 16 Disember 2015,
http://m.thestar.com.my/story.aspx?hl=Helping+in+any+way+they+can&sec=news&id=%7B70901AC7-
11DC-4077-A06D-A3A9FA02766F%7D.

Univ
ers

ity
 of

 M
ala

ya

http://m.thestar.com.my/story.aspx?hl=Helping+in+any+way+they+can&sec=news&id=%7B70901AC7-11DC-4077-A06D-A3A9FA02766F%7D
http://m.thestar.com.my/story.aspx?hl=Helping+in+any+way+they+can&sec=news&id=%7B70901AC7-11DC-4077-A06D-A3A9FA02766F%7D

84

Sabtu 9 malam JalanImbi, Bukit
Bintang, Jalan
Petaling, Pudu
Sentral, chow
Kit, Masjid
Jamek dan
Briekfields

200
Ahad 5 petang

3. Dapur Jalanan
Kuala Lumpur

Ahad 5.30 petang Jalan Panggung,
Bangsar

200-250

4. Grace Community
Services

Ahad Waktu rehat
tengahari

Premis sendiri di
Sri Bunus, Jalan
Sri Bunus

200

5. Carl‟s Kitchen
Archdiocesan
Office for Human
Development

Isnin-
Jumaat
(tidak
termasuk
cuti umum)

11.30
tengahari

Premis sendiri di
Christian
Community
Services Centre,
Jalan Bukit
Nanas

120-150

6. Reach Out
Malaysia

Setiap hari 10.30
malam

Kota Raya dan
kawasan
sekitarnya

200

7. The Nasi Lemak
Project

Sabtu 10.00
malam

KL 150-200

8. The Assumption
Soup Kitchen

Isnin &
Rabu

11.00 – 1.00
tghr

Premis sendiri 480-500

9. Food For The
Mahasiswa, UKM

Isnin-
Jumaat

8.00- 8.30
malam

Pusanika dan
Kolej Keris Mas,
UKM

250

10. Soupkitchen,
Fungates Superflow
Foundation

Ahad-
Khamis

11.15am -
1.30pm

Premis, 2181,
Jalan Jinjang
Utama, Jinjang
Utara

400

11. Food Not Booms
KL

Ahad 11.00- 6.00
ptg

KL 400

12. Need To Feed The
Need (NFN)

Khamis 8.30-10.00
malam

Medan Tuanku,
KL

450

13. Projek Kaseh4U Selasa 9 malam Medan Tuanku,
KL

400

14. Pertiwi Soup
Kitchen

Ahad, Isnin,
Rabu,
Jumaat

9.00 malam Tune Hotel,
Kotaraya, Masjid
India

550-700

15. Street Feeders of
KL

 Bukit Nanas 300

16. One Charity Khamis &
Jumaat

10.00
malam

Masjid Jamek 300

17. Mustard Seed Soup
Kitchen

Ahad Petang Briekfield, Pasar
Seni

80

Sumber: Pelbagai

Univ
ers

ity
 of

 M
ala

ya

85

Pemberian bantuan makanan berbentuk dapur jalanan oleh NGO seringkali

dikaitkan dengan homeless ataupun dikenali sebagai gelandangan. Dapur jalanan dan

isu gelandangan menjadi isu nasional dan mula hangat diperkatakan oleh masyarakat

ekoran larangan pemberian bantuan makanan berbentuk mobile soup kitchen di kawasan

sekitar 2km radius daripada Lot 10 namun kemudiannya telah dibatalkan ekoran

mendapat bantahan daripada kumpulan NGO dan masyarakat.

Sehubungan dengan itu, kerajaan telah menyediakan pusat perlindungan

sementara kepada gelandangan dan kini pihak NGO boleh menggunakan tempat

tersebut yang terletak di Jalan Medan Tuanku untuk mengagihkan makanan kepada

gelandangan. Sehingga kini, terdapat 4 soup kitchen yang bersetuju untuk mengagihkan

makanan di rumah perlindungan tersebut. NGO tersebut adalah Pertiwi Soup Kitchen,

Kechara Soup Kitchen, Need to Feed the Need (NFN) dan Kaseh4U. Pertiwi Soup

Kitchen akan mengagihkan makanan pada malam Jumaat, Kechara Soup Kitchen akan

mengagihkan makanan pada malam Sabtu dan Need to Feed the Need (NFN) akan

mengagihkan pada malam Khamis. Manakala Kaseh4u pula akan mengagihkan pada

malam Selasa.10 Pusat tersebut telah mula beroperasi pada 25 September 2015 di Jalan

Medan Tuanku dan turut menyediakan kemudahan tandas, bilik mandi, tempat solat

selain memudahkan NGO mengedarkan makanan kepada golongan itu.

Berdasarkan kepada rekod Jabatan Kebajikan Masyarakat, terdapat seramai

1,375 gelandangan di Malaysia pada masa kini dan 90 peratus daripadanya adalah

rakyat Malaysia. Manakala berdasarkan kepada rekod daripada Dewan Bandaraya

Kuala Lumpur (DBKL) terdapat lebih daripada 2000 orang gelandangan di Malaysia

pada tahun 2015 dan mengalami peningkatan sebanyak 70 peratus daripada tahun

10 The Sun Daily, dicapai pada 10 Mac 2016, http://www.thesundaikly.my/news/1563742.

Univ
ers

ity
 of

 M
ala

ya

86

2014.11 Kemungkinan angka sebenar juga lebih tinggi daripada jumlah yang dicatatkan.

Menurut Puan Munirah dan Puan Mastura selaku pelaksana soup kitchen, kebanyakan

daripada mereka mempunyai kerja tetapi tidak mempunyai rumah (gelandangan) kerana

mereka tidak mampu menyewa rumah atau bilik kerana gaji yang kecil.12 Menurut

sesetengah NGO, kelemahan kerajaan dalam menangani isu kemiskinan warga kota

adalah punca utama badan-badan kerajaan, kumpulan, individu dan pusat khidmat

bantuan lain wujud untuk memikul tanggungjawab yang sepatutnya terletak pada

kerajaan dalam menyediakan satu sistem sokongan dan kebajikan untuk warga-warga

miskin kota.13

Jika dilihat dalam konteks sejarah Islam, pemberian bantuan makanan berbentuk

soup kitchen seperti yang dilaksanakan pada hari ini telah wujud pada zaman kerajaan

Uthmaniyyah lagi melalui public kitchen atau dikenali dengan nama imaret. Perkara ini

akan diterangkan dengan lebih lanjut dalam subtopik 3.3.

3.2.2 Bank Makanan (Food Bank)

Secara umumnya, bank makanan merupakan gudang yang berdaftar sebagai organisasi

kebajikan yang berfungsi sebagai tempat pengumpulan, penyimpanan dan pengagihan

makanan yang diperoleh melalui derma atau perkongsian yang akan diagihkan secara

percuma kepada agensi-agensi yang menyediakan makanan kepada masyarakat yang

kelaparan dan memerlukan.14 Ia mengumpul lebihan, barangan runcit dan produk

makanan yang tidak boleh dijual, makanan yang didermakan atau yang dibeli untuk

11 “Makan Prabayar”, Rancangan Salam Muslim, Astro Oasis.
12 The Star, dicapai pada 10 Mac 2016, http://www.thestar.com.my/news/nation/2014/07/08/ngos-urge-
abolish-destitute-persons-act/
13 Free Malaysia Today, dicapai pada 10 Mac 2016,
http://www.freemalaysiatoday.com/category/nation/2014/07/08/menyifatkan-gelandangan-golongan-
malas-bekerja-adalah-mitos-adam-adli/
14 Riches G., Food Banks and The Welfare Crisis. (Ottawa: Canadian Council on Social Department,
1986), 16.

Univ
ers

ity
 of

 M
ala

ya

87

diagihkan kepada golongan miskin atau kepada badan-badan kebajikan yang

menyalurkan bantuan tersebut kepada golongan yang memerlukan.15 Bantuan makanan

yang disediakan oleh bank makanan mempunyai rangkaian yang meluas melalui

kerajaan, masyarakat dan program-program kebajikan.16 Ia menunjukkan satu gabungan

unik daripada tiga wakil utama dalam sektor masyarakat iaitu sektor awam (pihak

kerajaan di semua peringkat), sektor swasta (komuniti peniaga termasuk pihak industri

makanan dan pihak media) dan sektor sukarela (komuniti NGO) untuk sama-sama

bertindak dalam menangani masalah kelaparan.17

Bank makanan bermula dengan penubuhan bank makanan pertama dunia iaitu St.

Mary Food Bank yang telah diasaskan oleh John Van Hengel iaitu pemaju konsep bank

makanan pada tahun 1967. Berdasarkan kepada idea „bank‟, individu dan syarikat yang

mempunyai sumber-sumber boleh membuat „deposit‟ makanan dan dana melalui

sumbangan derma, manakala agensi-agensi kebajikan pula boleh membuat

„pengeluaran‟ makanan. Van Hangel telah memberikan idea mewujudkan lokasi pusat

di mana agensi-agensi perkhidmatan sosial dapat menerima makanan yang diperlukan

oleh pengguna mereka tanpa sebarang kos.18

Terdapat pelbagai program yang turut disediakan oleh bank makanan di samping

pemberian bantuan makanan. Antaranya ialah memberi sokongan penyediaan latihan

pekerjaan, penyelidikan dan mendidik orang ramai mengenai isu-isu kemiskinan dan

bergerak ke hadapan dengan penyelesaian yang inovatif dan realistik bagi membantu

masyarakat terhindar daripada belenggu kemiskinan. Kebanyakan kursus yang

15 GFN, “How To Build A Food Bank: A Tool Kit for Establishing New Food Banks”,
http://www.foodbanking.org/site/PageServer?pagename=resources_started.
16 Valerie Tarasuk & Joan M. Eakin, “Food Assistance Through „„Surplus‟‟ Food: Insights From An
Ethnographic Study of Food Bank Work”, Agriculture and Human Values, Vol. 22 (2005), 176.
17 GFN, “How To Build A Food Bank: A Tool Kit for Establishing New Food Banks”.
18 Ibid.

Univ
ers

ity
 of

 M
ala

ya

http://www.foodbanking.org/site/PageServer?pagename=resources_started

88

dianjurkan juga adalah bertujuan untuk mengurangkan pergantungan terhadap bank

makanan.19

Di Malaysia, antara organisasi yang memberikan bantuan makanan berkonsepkan

bank makanan adalah Food Bank For The Poor, Graces Community Services, Food Aid

Foundation, The Lost Food Project20 dan MBPJ Food Bank.

3.2.3 Kupon Makanan (Food Stamp)

Bantuan makanan turut diberikan melalui sistem kupon. Di Amerika Syarikat, sistem

kupon makanan adalah bantuan daripada kerajaan yang dinamakan Food Stamp

Program (FSP). FSP adalah program bantuan makanan terbesar di United State.21

Sistem kupon atau baucer diberikan kepada penerima yang layak untuk membeli

barangan dapur. Dalam konteks Malaysia, pemberian bantuan makanan melalui kupon

makanan banyak dilaksanakan oleh pusat-pusat zakat. Antaranya Pusat Zakat Melaka22

yang memberi bantuan makanan asasi secara bulanan melalui kupon. Selain itu,

pemberian zakat melalui kupon makanan turut diberikan kepada pelajar, antaranya oleh

Pusat Islam, Universiti Tun Hussien Onn,23 Pusat Islam Universiti Teknologi Malaysia

dan Pusat Zakat UniTEN.

19 Katrina McPherson “Food Insecurity and The Food Bank Industry: A Geographical Analysis of Food
Bank Use in Christchurch”. (thesis,University of Canterbury, 2006), 151.
20 The Lost Food Project, dicapai pada 1 Disember 2016, http://www.thelostfoodproject.org/beta/.
21 Craig Gundersen And Victor Oliveira, “The Food Stamp Program And Food Insufficiency”, American
Journal of Agricultural Economics 83, No. 4 (Nov., 2001), 877.
22 Pusat Zakat Melaka, dicapai pada 2 Januari 2015,
http://www.izakat.com/index.php?option=com_content&view=article&id=135%3Akewajipan-zakat-
pendapatan&catid=31%3Atazkirah&Itemid=52&lang=bm.
23 Laman Web Rasmi Pusat Islam, Universiti Tun Hussien Onn, dicapai pada 2 Januari 2015,
http://pi.uthm.edu.my/v2/en/.

Univ
ers

ity
 of

 M
ala

ya

http://www.thelostfoodproject.org/beta/
http://www.izakat.com/index.php?option=com_content&view=article&id=135%3Akewajipan-zakat-pendapatan&catid=31%3Atazkirah&Itemid=52&lang=bm
http://www.izakat.com/index.php?option=com_content&view=article&id=135%3Akewajipan-zakat-pendapatan&catid=31%3Atazkirah&Itemid=52&lang=bm
http://pi.uthm.edu.my/v2/en/

89

3.2.4 Makan Prabayar (Suspended Meal)

Suspended meal atau makan prabayar merujuk kepada konsep di mana orang membayar

terlebih dahulu makanan tersebut yang akan diberikan kepada mereka yang

memerlukan. Konsep suspended meal bermula daripada idea konsep suspended coffee

di mana orang pergi ke kedai kopi dan membeli sebungkus kopi kemudian beritahu

kepada pemilik kedai bahwa kopi itu untuk diberikan kepada orang yang datang

kemudian. Di Malaysia, konsep ini telah diolah sedikit mengikut suasana di Malaysia di

mana jika di lihat di Malaysia terdapat banyak gerai-gerai yang menjual makanan. Oleh

itu, konsep ini dipraktikkan melalui konsep gerai makan, di mana orang yang datang

boleh mengambil makanan secara percuma di gerai-gerai makanan yang terlibat.

Antara organisasi yang mengaplikasikan konsep ini dalam pemberian bantuan

makanan di Malaysia adalah Kindness Malaysia.24 Konsep ini turut diaplikasikan oleh

pemilik restoren mewah iaitu ”Sckohns Canteen”. Mereka tidak mempunyai sasaran

yang spesifik namun kebanyakan yang datang terdiri daripada tukang cuci, pengawal

keselamatan. Mereka boleh memilih menu mengikut kehendak mereka berdasarkan

kepada menu yang telah dibayar oleh penderma. Selain itu, beberapa kumpulan dan

kepimpinan pelajar Universiti Islam Antarabangsa Malaysia juga turut mengambil

inisiatif mengamalkan konsep ”suspended meal” bagi mahasiswa yang kurang

berkemampuan ekoran kenaikan kos sara hidup yang turut memberi kesan kepada

golongan mahasiswa. Melalui konsep ini, penderma boleh membelikan makanan secara

prabayar untuk rakan mereka yang kurang bernasib baik di mana penderma akan

diberikan kupon makanan untuk digantung di sebuah papan kenyataan, untuk diambil

kemudiannya oleh pelajar yang memerlukan.25

24 Rancangan “Makan Prabayar”, Salam Muslim, Astro Oasis, 23 November 2015, 7.30 malam.
25 Malaysiakini, dicapai pada 29 Disember 2015, http://www.malaysiakini.com/news/324587.

Univ
ers

ity
 of

 M
ala

ya

http://www.malaysiakini.com/news/324587

90

3.2.5 Dapur Kecil Makanan (Food Pantry)

Istilah "food pantry" bermaksud sebuah pertubuhan bukan untung awam atau swasta

yang mengedarkan makanan kepada isi rumah berpendapatan rendah dan yang

menganggur, untuk melegakan keadaan darurat dan kesusahan.26 Di Amerika, di setiap

komuniti mempunyai food pantry masing-masing. Kebanyakannya ditaja oleh gereja di

kawasan komuniti masing-masing. Misi food pantry adalah untuk memberikan bantuan

makanan secara terus kepada penduduk tempatan di kawasan tersebut yang menderita

kelaparan dan berada dalam ketiadaan sekuriti makanan. Sebahagian besar dapur kecil

makanan masyarakat ditaja oleh gereja-gereja kawasan tempatan dan / atau gabungan

masyarakat. Misi pantri makanan masyarakat adalah untuk terus berkhidmat kepada

penduduk tempatan yang mengalami kebuluran dan kekurangan makanan dalam

kawasan yang ditetapkan. Dapur kecil makanan masyarakat adalah diusahakan secara

sendiri dan biasanya mengedarkan makanan kepada pelanggan mereka secara sekali

sebulan.27 Di Amerika Syarikat, food pantry telah membantu memberi makanan kepada

19 milion rakyat Amerika28

Secara kesimpulannya, walaupun program bantuan tersebut mempunyai nama

yang berbeza dam kaedah pengagihan yang sedikit berbeza namun kesemuanya

mempunyai matlamat yang sama iaitu membantu masyarakat yang kelaparan melalui

pemberian makanan secara percuma. Konsep soup kitchen yang dilaksanakan pada

masa kini telah wujud pada zaman pertengahan lagi iaitu pada zaman Kerajaan

Uthmaniyyah.

26 Definitions, dicapai pada 6 Disember 2015.http://definitions.uslegal.com/f/food-pantry/.
27 Foodbank of The Southern Tier, dicapai 7 Disember
2015.http://www.foodbankst.org/index.asp?pageId=126.
28 Ucheoma O. Akobundu et.al, Vitamins A and C, Calcium, Fruit, and Dairy Products Are Limited in
Food Pantries, Journal of The American Dietetic Association (2004), 811.

Univ
ers

ity
 of

 M
ala

ya

http://definitions.uslegal.com/f/food-pantry/
http://www.foodbankst.org/index.asp?pageId=126

91

3.3 SOUP KITCHEN DARIPADA PERSPEKTIF SEJARAH ISLAM

Berdasarkan kepada sejarah, amalan pemberian bantuan makanan telah wujud pada

zaman Rasulullah SAW lagi. Ia dapat dilihat melalui amalan Rasulullah SAW dan para

sahabat yang memberi makanan kepada ahlus-suffah. Ahlus-suffah adalah sahabat

Rasulullah SAW yang tinggal di suatu sudut dalam Masjid Madinah. Mereka adalah

orang-orang miskin yang tidak mempunyai keluarga dan tempat tinggal. Perihal tentang

mereka disebutkan di dalam al-Quran, Surah al-Baqarah ayat 273:

ٌَ ٱ لوِۡفُقَرَاءِٓ ِي واْ فِِ شَبيِنِ لََّّ حۡصُِِ
ُ
ِ ٱأ بٗا فِِ للَّّ رۡضِ ٱلََ يصَۡخَؽِيعُْنَ ضََۡ

َ
ىُ لۡۡ ُّ يََۡصَتُ

ٌَ لَۡۡاِنُِ ٱ ػَۡيَِاءَٓ يِ
َ
فِ ٱأ ىۡ لََ يسَۡ تَعۡرفُِ لتَّعَف ُّ ى بصِِيمََٰ ه وَيَا لجَّاسَ ٱوُْنَ َٔ ُّ إلَِۡۡافٗا

ٌۡ خَيٖۡۡ فإَنَِّ َ ٱحَُفِقُْاْ يِ ٢٧٣عَويِىٌ ۦةُِِ للَّّ
Terjemahan: (Berinfaklah) kepada orang-orang fakir yang terikat (oleh
jihad) di jalan Allah; mereka tidak dapat (berusaha) di muka bumi; orang
yang tidak tahu menyangka mereka orang kaya karena memelihara diri
dari minta-minta. Kamu kenal mereka dengan melihat sifat-sifatnya,
mereka tidak meminta kepada orang secara mendesak. Dan apa saja harta
yang baik yang kamu nafkahkan (di jalan Allah), maka sesungguhnya
Allah Maha Mengetahui.

al-Baqarah 2: 273

Mereka adalah golongan yang menerima bantuan makanan sama ada daripada

Rasulullah SAW sendiri atau para sahabat yang kaya. Rasulullah SAW memberikan

sejumlah kurma untuk dua orang setiap hari kerana kurma adalah merupakan makanan

utama mereka. Adakalanya Rasulullah SAW memberikan mereka susu,

atau jashishah (tepung dimasak dengan daging atau kurma), hisah (diperbuat daripada

kurma, tepung dan mentega), barli panggang, atau tharid (hidangan roti yang dicicahkan

dengan kuah, daging dan bubur)29. Rasulullah SAW tidak dapat memberikan makanan

yang lebih baik dari itu kerana Baginda sendiri tidak memperuntukkan belanja yang

29 Abū Nu`aym, al-Hilyah, Jil.1, 373-374.

Univ
ers

ity
 of

 M
ala

ya

92

banyak untuk makanan Baginda sekeluarga. Ahlus-suffah ini hanya akan mendapat

makanan yang baik apabila sahabat-sahabat yang kaya menjemput mereka makan di

rumah mereka.

Sifat Rasulullah SAW ini bukan sahaja menunjukkan tanggungjawab pemimpin

memahami dan memenuhi keperluan pengikutnya, tetapi juga merupakan manifestasi

bagaimana Rasulullah SAW membantu sesama mereka yang miskin. Walau pun

Baginda dan keluarganya sendiri sering keputusan makanan, namun tugasnya

bersedekah kepada orang-orang miskin yang lain seperti ahlus-suffah ini tidak pernah

diabaikannya.

Selain itu, pada zaman Rasulullah SAW, baginda dan para sahabat pernah

mengalami masalah kekurangan bekalan semasa di Mekah kerana kafir Quraisy

melakukan dasar sekatan dan pemulauan ekonomi. Rasulullah SAW dan para sahabat

tidak dibenarkan berdagang sehingga ramai sahabat kebuluran. Pemulauan itu berjalan

dan berkuatkuasa selama tiga tahun dan selama itu pula Nabi Muhammad SAW dan

puak Bani Hashim terkepung di dalam satu lembah di luar Kota Mekah. Mereka tidak

dibenarkan keluar dari lembah itu dan tidak boleh berjual-beli dengan puak-puak

Quraish yang lain walaupun dengan pedagang-pedagang asing. Mereka yang ingin

keluar daripada lembah tersebut ataupun yang cuba membeli barang-barang makanan

akan dipukul dengan sekejam-kejamnya. Pemulauan tersebut telah mengakibatkan puak

Bani Hashim menghadapi masalah kebuluran. Walau bagaimanapun, puak lelaki

Quraish yang telah berkahwin dengan wanita-wanita Bani Hashim telah memberikan

bantuan makanan dengan menyeludup keluar sedikit makanan untuk diberikan kepada

puak Bani Hashim. Mereka bersama-sama membantu untuk meringankan kesusahan

yang dialami oleh puak Bani Hashim.

Univ
ers

ity
 of

 M
ala

ya

93

Rasulullah SAW sekali lagi berdepan dengan krisis dan cabaran ekonomi yang

sangat berat apabila berhijrah ke Madinah, yang merangkumi kemelut ekonomi dalam

keluarga baginda sendiri yang serba daif setelah hijrah. Ditambah pula krisis ekonomi

yang lebih besar iaitu kemelut ekonomi di Madinah sebagai sebuah negara Islam yang

baru bertapak ketika itu. Rasulullah SAW menghadapi pelbagai cabaran dan krisis

ekonomi di Madinah disebabkan faktor kemiskinan, kurangnya sumber asli bumi dan

pertambahan penduduk serta belenggu sistem kapitalisme yang dipelopori Yahudi bagi

mendominasi kegiatan ekonomi sebelum Hijrah lagi. Walau bagaimanapun mereka

telah dibantu oleh kaum Ansar iaitu penduduk di Madinah. Puak tersebut telah

memberikan bantuan sama ada makanan, pakaian dan tempat tinggal.30 Ini

menunjukkan amalan pemberian bantuan makanan telah dilaksanakan sejak zaman

Rasulullah SAW lagi bagi membantu sesama mereka tanpa mengira kaum dan agama.

Jika dilihat daripada konsep pelaksanaan soup kitchen, ia mula dilaksanakan

dengan meluas pada zaman Kerajaan Uthmaniyyah. Pada zaman tersebut, wujud satu

tempat khas yang disediakan bagi mengagihkan makanan secara percuma kepada

golongan miskin dan memerlukan yang yang berkonsepkan seperti soup kitchen. Soup

kitchen merupakan konsep penyediaan makanan secara percuma kepada masyarakat

miskin dan memerlukan melalui sumbangan dana wakaf. Soup kitchen Uthmaniyyah

dikenali sebagai 'imaret, ashane, daru'l-it'am, atau daru'z-ziyafe. Imaret merujuk

kepada satu dapur besar yang memberi makanan secara percuma kepada golongan-

golongan tertentu dan individu yang memerlukan seperti golongan miskin, pelajar-

pelajar, pengembara dan pekerja kompleks tersebut.31 Ia adalah salah satu unit daripada

kompleks wakaf yang turut mengandungi masjid, kolej, hospital dan caravansari.

30 Singer, A., “Serving Up Charity: The Ottoman Public Kitchen”, Journal of Interdisciplinary History
35, No. 3, (2005), 481.
31 Mansor Ibrahim et al., “Virtual Reality In Heritage Studies And Historical Reconstruction Through
Animation: A Case Study of A 16th Century University Complex In The Ottoman World” (7th
International Conference on Construction Applications of Virtual Reality, 22-23 October 2007), 236

Univ
ers

ity
 of

 M
ala

ya

94

Pembiayaan kompleks ini adalah daripada hasil sewaan kedai, cukai-cukai yang

dikenakan dan hasil pendapatan daripada kilang-kilang.32

Soup kitchen telah dibina sepanjang empayar kerajaan Uthmaniyyah bermula dari

kurun ke-14 hingga kurun ke-19. Sebelum era Utmaniyyah, tiada petanda bahawa soup

kitchen akan dibina dalam skala yang luas kepada masyarakat Islam.33 Institusi pertama

dikatakan telah dibangunkan pada 1336 oleh Sultan Orhan 1 di Iznik, Anatolia.

Semenjak itu, imaret telah menjadi satu bahagian yang tidak dapat dipisahkan daripada

landskap bandar dalam kebanyakan bandar-bandar Islam empayar Uthmaniyyah.34

Pada dekad yang pertama imaret terus berkembang maju dengan jumlah yang

semakin meningkat atas sokongan dan bantuan golongan kaya dan kuasa pemerintah

empayar Uthmaniyyah ketika itu. Sehingga tahun 1530M tidak kurang daripada 83 buah

imaret telah dibangunkan di sekitar negeri Uthmaniyyah. Walaupun terdapat banyak

imaret yang dibangunkan, namun terdapat satu daripadanya yang paling terkenal iaitu

imaret Sultan Hurrem isteri kepada Sultan Suleiman 1. Ia ditubuhkan di Bandar

Jerusalem pada akhir abad ke-16. Imaret ini mengagihkan makanan iaitu hampir 1000

buku roti setiap hari. Dianggarkan seramai 1500 orang yang mendapat makanan setiap

hari di imaret berkenaan.35 Penerima-penerima terdiri daripada pekerja, orang yang

tinggal dalam caravansary di imaret, pengikut sufi dan 400 orang yang miskin, lemah

dan tidak berdaya. Imaret ini akhirnya menjadi salah satu imaret terbesar yang dikenali

sepanjang pemerintahan empayar Uthmaniyyah kerana telah memberi sumbangan

32 Ibid., 485.
33 Singer, A., “Serving Up Charity: The Ottoman Public Kitchen”, Journal of Interdisciplinary History
35, No. 3, (2005), 481.
34 Oded, P., “Waqf and Ottoman Welfare Policy: The Poor Kitchen of Hasseki Sultan in Eighteenth-
Century Jerusalem”, Journal of The Economic and Sosial History of the Orient 35, No.2, (1992), 2.
35 Singer, A., “Serving Up Charity: The Ottoman Public Kitchen”, 487.

Univ
ers

ity
 of

 M
ala

ya

http://en.wikipedia.org/w/index.php?title=Hasseki_Sultan&action=edit&redlink=1

95

kepada ramai orang termasuklah ulama, orang miskin, jemaah-jemaah dan orang kaya

serta ahli-ahli penting di Jerusalem.36

Antara institusi lain ialah kompleks Fatih yang dibina di Istanbul antara 1463 dan

1471 oleh Mehmed 1. Imaret yang terdapat di dalam kompleks ini menyediakan

makanan kepada rakyat daripada pelbagai kumpulan termasuk pembesar-pembesar,

pengembara, sarjana dan pelajar-pelajar daripada maktab Fatih.37 Selepas makanan

diagihkan kepada kumpulan tersebut, seterusnya baki makanan akan diagihkan kepada

orang miskin. Sebagaimana imaret yang lain, Fatih Imaret menghidangkan sup nasi

pada waktu pagi dan sup gandum pada waktu petang. Istanbul mempunyai imaret yang

banyak, tambahan selepas Imaret Fatih dan Imaret Suleymaniye. Sehingga tahun 1530

terdapat tidak kurang daripada lapan puluh tiga buah imaret telah dibina di bawah

kerajaan Uthmaniyyah. Di Erdine pula imaret yang dibina telah menyediakan makanan

percuma kepada 2600 orang daripada 22000 orang penduduknya setiap hari secara

percuma. Jumlah imaret ini tidak mengambil kira bilangan yang sedia ada di Istanbul,

Egypt dan Hijaz serta ribuan projek lagi yang sedang dibina selepas tahun berkenaan38.

Sistem operasi pemberian bantuan makanan beberapa imaret pada zaman

kerajaan Uthmaniyyah digambarkann melalui Jadual 3.2:

Jadual 3.2: Sistem Operasi Imaret pada Zaman Kerajaan Uthmaniyyah

Sistem Operasi
Jenis Imaret

Hasseki Sultan

Imaret

Fatih Imaret Sulaymaniye

Imaret

Jumlah hidangan Dua kali sehari Dua kali sehari Dua kali sehari

Masa hidangan

Hari biasa: Pagi dan
tengah hari
Bulan Ramadhan:
petang

Hari biasa: Pagi dan
tengah hari
Bulan Ramadhan:
petang

Pagi dan tengah
hari

36 Oded, P., “Waqf and Ottoman Welfare Policy: The Poor Kitchen of Hasseki Sultan in Eighteenth-
Century Jerusalem”, 173.
37 Singer, A., “Serving Up Charity: The Ottoman Public Kitchen”, 487.
38 Ibid, 494.

Univ
ers

ity
 of

 M
ala

ya

http://en.wikipedia.org/w/index.php?title=Hasseki_Sultan&action=edit&redlink=1

96

Jenis hidangan

Hari biasa
-Pagi: Bubur sup
-Petang: Bubur
gandum

Hari istimewa
-Hari Jumaat dan
bulan Ramadhan:
dane, zerde, dan
roti
-Hari „Asyura: sup
kazan dan roti

Hari biasa
-Pagi: Bubur sup
-Petang: Bubur
gandum

Hari istimewa
-Hari Jumaat: bubur
gandum waktu pagi
dan dane, zerde,
dan zirbac waktu
petang
-Ramadhan: dane,
zerde dan zirbac.

Hari biasa
-Pagi: Bubur sup
-Petang: Bubur
gandum

Hari istimewa
-Malam Jumaat dan
bulan Ramadhan:
dane dan zerde

Kriteria penerima
dan jenis agihan

makanan

Pekerja
-satu senduk sup
dan dua buku roti

Tetamu
-satu senduk sup
dan sebuku roti

Pengikut-pengikut
sufi dan golongan
miskin
-setengah senduk
sup dan sebuku roti

Pelajar dan
kakitangan imaret
-sepotong daging
rebus, satu senduk
sup dan dua buku
roti

Pengajar
-sepotong daging
rebus, dua senduk
sup dan dua buku
roti

Golongan miskin
-semangkuk sup,
sepotong daging
dan sebuku roti bagi
setiap dua orang.

Tetamu
-roti, madu dan acar

Pelajar, pengajar
dan kakitangan
-Semangkuk sup,
sepotong daging
dan
sebuku roti

Golongan miskin
-Semangkuk sup,
sebahagian daging
dan dua buku roti
bagi setiap dua
kanak-kanak

Tetamu
Pagi: Dane
Petang; zade dan
dua buku roti

Sumber: Singer, A. (2005); Oded, P. (1992).

Konsep soup kitchen dengan menggunakan dana wakaf merupakan salah satu

lambang kekuatan empayar Uthmaniyyah sebagai negara Islam yang mempertahan serta

membangunkan amalan-amalan kebajikan yang dituntut oleh syariat. Soup kitchen telah

menggambarkan bagaimana institusi wakaf pada empayar Uthmaniyyah mampu

memberi manfaat dan kebaikan kepada semua rakyatnya dari pelbagai sudut.

Univ
ers

ity
 of

 M
ala

ya

97

Sejarah pemberian bantuan makanan menunjukkan bahawa penekanan terhadap

isu kelaparan dan kemiskinan telah ditekankan sejak dari dahulu lagi bagi memastikan

semua masyarakat dapat menikmati kehidupan yang sihat dan aktif.

3.4 BANTUAN MAKANAN DARIPADA PERSPEKTIF EKONOMI ISLAM

3.4.1 Mekanisme Agihan Makanan

Islam turut memandang serius isu kemiskinan dan kelaparan kerana kelaparan yang

berterusan boleh membawa kepada kematian sedangkan menjaga nyawa merupakan

salah satu unsur dalam maqasid syariah. Oleh itu, Allah SWT telah mensyariatkan

beberapa mekanisme agihan makanan bagi membantu golongan yang kurang

berkemampuan. Terdapat 13 mekanisme agihan bantuan makanan dalam Islam

sebagaimana yang telah ditunjukkan dalam Rajah 3.1:

DENDA
Kifarah sumpah Fidyah puasa
Dam haji Kifarah zihar

Sedekah wajib haji
Kifarah bersetubuh di bulan

Ramadhan

WAJIB
 Zakat fitrah

 Zakat pertanian
 Zakat ternakan

SUNAT
Sedekah
Wakaf
Qurban
AqiqahMEKANISME

AGIHAN
MAKANAN

DALAM
ISLAM

 Rajah 3.1: Mekanisme Agihan Bantuan Makanan Dalam Islam
 Sumber: Diubahsuai daripada Asmak Ab Rahman (2009)39

39 Asmak Ab Rahman, “Sekuriti Makanan dari Perspektif Syariah”, Jurnal Syariah, Jil. 17, Bil 2 (2009),
322.

Univ
ers

ity
 of

 M
ala

ya

98

Berdasarkan kepada Rajah 3.1 terdapat tiga kategori mekanisme agihan makanan

dalam Islam iaitu mekanisme agihan yang wajib dikeluarkan, mekanisme agihan yang

berbentuk sunat dan juga mekanisme agihan makanan yang berbentuk denda.

Mekanisme agihan makanan yang wajib dikeluarkan adalah daripada zakat fitrah, zakat

pertanian dan juga zakat ternakan. Meknisme agihan melalui suruhan sunat adalah

melalui sedekah, waqaf, qurban dan aqiqah. Manakala mekanisme agihan melalui denda

pula ialah fidyah, dam haji, kifarah sumpah, kifarah bersetubuh di siang hari bulan

Ramadhan, kifarah zihar dan juga sedekah wajib haji. Kesemua suruhan sama ada

suruhan wajib, sunat dan juga denda mempunyai hikmah kepada masyarakat supaya

nasib golongan yang tidak berkemampuan turut terbela dengan adanya mekanisme

tersebut.

i) Zakat

Zakat adalah kata nama daripada perkataan zaka (زكى) dalam bahasa Arab yang

mempunyai beberapa makna iaitu suci, tumbuh dan berkembang.40 Manakala daripada

segi istilah syarak pula ialah mengeluarkan kadar tertentu daripada harta yang tertentu

bagi faedah golongan yang berhak menerimanya sebagaimana yang ditentukan oleh

Allah SWT.41

Zakat merupakan satu daripada rukun Islam yang lima. Ia diwajibkan ke atas

setiap individu Muslim yang telah cukup syarat-syaratnya. Antara dalil yang

menunjukkan kewajipan berzakat ialah:

 ْ اْ ًُ قيِ
َ
َْٰةَ وَأ وَ اْْ ٱلطَّ ةَ ٱلوَءَاحُ َْٰ لَ ْ وَ زَّ اْ َٰلعِِيَ يَعَ ٱرۡلَعُ ٤٣ ٱهرَّ

40 Yusuf al-Qaradawi, Fiqh al-Zakah, jil.1. (Beirut: Muassasah al-Risalah, 1973), 1.
41 Mahmood Zuhdi Abd. Majid, Pengurusan Zakat (Selangor: Dawama Sdn. Bhd., 2003), 3.

Univ
ers

ity
 of

 M
ala

ya

99

Terjemahan: Dan dirikanlah kamu akan sembahyang dan keluarkanlah
zakat, dan rukuklah kamu semua (berjemaah) bersama-sama orang-orang
yang rukuk.

al-Baqarah 2: 43

ىۡ خُذۡ ُِ ِرُ ّّ ِّىۡ ضَدَقَثٗ تُؽَ ِ َٰل يۡنَ
َ
ٌۡ أ ٌٞ يِ حكََ شَلَ َْٰ ِّىۡۖۡ إنَِّ ضَوَ ا وَضَنِّ عَوَيۡ َّ ِ ِّى ة وَحزَُكّيِ

ىۡه وَ ُّ َّ ُ ل ًِيعٌ عَويِىٌ ٱللَّّ ١٠٣شَ

Terjemahan: Ambilah (sebahagian) dari harta mereka menjadi sedekah
(zakat), supaya dengannya Engkau membersihkan mereka (dari dosa) dan
mensucikan mereka (dari akhlak yang buruk); dan doakanlah untuk mereka,
kerana sesungguhnya doamu itu menjadi ketenteraman bagi mereka. dan
(ingatlah) Allah Maha Mendengar, lagi Maha mengetahui.

at-Taubah 9: 103

Tujuan ibadah zakat adalah untuk menyucikan harta pengeluar zakat daripada hak

orang lain yang ada di dalamnya dan menyucikan diri pengeluar daripada sifat tamak

dan terlalu kasihkan harta.42

Jenis harta yang wajib dikeluarkan zakat terbahagi kepada dua jenis iaitu zakat

fitrah dan zakat harta. Zakat harta pula terbahagi kepada tujuh jenis iaitu zakat ternakan,

zakat tanaman, zakat emas dan perak, zakat harta rikaz (harta karun), zakat simpanan,

zakat perniagaan dan zakat pendapatan. Namun, zakat yang dikeluarkan dalam bentuk

makanan hanya dalam tiga jenis iaitu zakat fitrah, zakat pertanian dan zakat ternakan. Ia

dikeluarkan setelah mencukupi syarat-syarat yang telah ditetapkan.43

Zakat fitrah ialah sedekah wajib menjelang hari raya aidilfitri dengan beberapa

ketentuan dan syaratnya. Zakat fitrah juga diertikan sebagai zakat badan. Setiap orang

mukhallaf diwajibkan mengeluarkan zakat ini bagi diri sendiri dan bagi isi rumah yang

di bawah tanggungannya. Kadarnya adalah satu gantang daripada makanan yang boleh

42 Sofian Ahmad & Amir Husni Mohd Nor, Zakat Membangun Ummah (Kuala Lumpur: Utusan
Publications & Distributors Sdn. Bhd., 2002), 24.
43 Mahmood Zuhdi Abd. Majid, Pengurusan Zakat.

Univ
ers

ity
 of

 M
ala

ya

100

mengenyangkan.44 Zakat fitrah juga boleh digantikan dengan nilai wang bagi harga

makanan tersebut. Zakat fitrah boleh dibayar dengan wang kerana tujuan utama zakat

dikeluarkan adalah untuk membantu orang fakir dan miskin.45

Zakat pertanian ialah zakat yang dikenakan ke atas makanan asasi yang

mengenyangkan ke atas sebuah negeri yang telah cukup nisab dan haulnya. Hasil

tanaman yang wajib dizakatkan adalah bijirin-bijirin dari jenis makanan asasi yang

mengenyangkan dan tahan lama jika disimpan seperti padi, kurma, jagung, gandum dan

sebagainya. Bagi negara Malaysia, tanaman utama yang menjadi makanan asasi

penduduknya ialah padi. Oleh itu, zakat pertanian yang dikenakan ke atas penduduk di

Malaysia adalah tanaman padi.46

Zakat ternakan ialah zakat yang wajib dikeluarkan apabila sempurna syarat-

syaratnya iaitu cukup haul dan sampai kadar nisab. Binatang ternakan yang dikenakan

zakat ialah lembu, kerbau, kambing, unta, biri dan lain-lain binatang ternakan yang

seumpamanya. Ciri utama binatang ternakan yang dikenakan zakat ialah binatang yang

dipelihara untuk dijadikan binatang ternakan dan bukan digunakan untuk membuat

kerja-kerja perladangan, tunggangan dan sebagainya. Binatang yang hendak dizakatkan

hendaklah yang sempurna dan tidak cacat seperti hilang kaki atau tangan dan

sebagainya.47

 Bagi penerima zakat yang dikenali sebagai asnaf zakat, Allah SWT telah

menetapkan golongan yang layak menerima zakat boleh diagihkan kepada lapan

golongan asnaf sahaja iaiu fakir, miskin, amil, mu‟allaf, riqab (hamba), gharimin (orang

yang berhutang), fi sabilillah (berjuang pada jalan Allah) dan ibn sabil (musafir). Ini

berdasarkan kepada firman Allah SWT:

44 Abdullah, Panduan Menyempurnakan Zakat. (Johor: Perniagaan Jahabersa, 2009), 35.
45 Asmak Ab Rahman, Pertanian Dari Perspektif Ekonomi Islam (Kuala Lumpur: Penerbit Universiti
Malaya, 2011), 124.
46 Pusat Pungutan Zakat MAIWP, http://www.zakat.com.my/index.php?option=com_content&view
=article&id=102&Itemid=95&lang=ms, 20 Jun 2018.
47 Asmak Ab Rahman, Pertanian Dari Perspektif Ekonomi Islam, 122.

Univ
ers

ity
 of

 M
ala

ya

http://www.zakat.com.my/index.php?option=com_content&view%20=article&id=102&Itemid=95&lang=ms
http://www.zakat.com.my/index.php?option=com_content&view%20=article&id=102&Itemid=95&lang=ms

101

ا ًَ َٰجُ ۞إنَِّ دَقَ سََٰمِيِ لوِۡفُقَرَاءِٓ وَ ٱلطَّ ًَ ۡ ًِويَِ وَ ٱل ا وَ ٱهۡعََٰ َّ ؤَهَّفَثِ عَوَيۡ ًُ ۡ ىۡ وَفِِ ٱل ُّ قُوُْبُ
ِ وَفِِ شَبيِنِ ٱهۡغََٰريِِيَ وَ ٱلرّقِاَبِ ٌِ وَ ٱللَّّ بيِنِ ٱةۡ ٌَ ٱلصَّ هِ فرَِيغَثٗ يِّ ُ وَ ٱللَّّ عَويِىٌ ٱللَّّ
 ٦٠حَمِيىٞ

Terjemahan: Sesungguhnya sedekah-sedekah (zakat) itu hanyalah untuk
orang-orang fakir, dan orang-orang miskin, dan amil-amil yang
mengurusnya, dan orang-orang muallaf yang dijinakkan hatinya, dan untuk
hamba-hamba yang hendak memerdekakan dirinya, dan orang-orang yang
berhutang, dan untuk (dibelanjakan pada) jalan Allah, dan orang-orang
musafir (yang keputusan) dalam perjalanan. (Ketetapan hukum yang
demikian itu ialah) sebagai satu ketetapan (yang datangnya) dari Allah. dan
(ingatlah) Allah Maha Mengetahui, lagi Maha Bijaksana.

At-Taubah 9: 60

ii) Sedekah

Sedekah adalah perkataan yang berasal daripada bahasa Arab, iaitu sadaqah yang turut

diguna pakai dalam bahasa Malaysia. Maksud yang sama ialah menderma,

membelanjakan wang atau memberikan sesuatu kepada pihak lain dengan hati yang

ikhlas, tanpa mengharapkan sebarang balasan.48

Terdapat banyak dalil-dalil yang memperkatakan tentang amalan sedekah, sama

ada di dalam al-Quran mahupun hadith. Di antara dalil-dalil al-Quran yang

menerangkan tentang sedekah adalah:

 ْ اْ ٍفقُِ
َ
حَدَكُىُ وَأ

َ
تَِِ أ

ۡ
ن يأَ

َ
ا رَزقَۡنََٰلُى يٌِّ قَتۡنِ أ ْۡتُ يٌِ يَّ ًَ ۡ لََٓ ٱل ْۡ َ فَيَقُْلَ رَبِّ ل

 ٌَ كٌُ يِّ
َ
قَ وَأ دَّ ضَّ

َ
حَنٖ قرَِيبٖ فَأ

َ
رۡحنَِِٓ إلََِٰٓ أ خَّ

َ
َٰوحِِيَ أ ١٠ ٱهصَّ

Terjemahan: Dan belanjakanlah (dermakanlah) sebahagian dari rezeki yang
Kami berikan kepada kamu sebelum seseorang dari kamu sampai ajal maut
kepadaNya, (kalau tidak) maka ia (pada saat itu) akan merayu dengan
katanya: “Wahai Tuhanku! Alangkah baiknya kalau Engkau lambatkan
kedatangan ajal matiku - ke suatu masa yang sedikit sahaja lagi, supaya aku
dapat bersedekah dan dapat pula aku menjadi dari orang-orang yang soleh.

al-Munafiqun 63:10

48 Dewan Bahasa dan Pustaka, http://prpm.dbp.gov.my/Search.aspx?k=sedekah, 22 Julai 2018.

Univ
ers

ity
 of

 M
ala

ya

http://prpm.dbp.gov.my/Search.aspx?k=sedekah

102

ٌَ هّعِِتَادِيَ قُن ِي ْاْ ٱلََّّ ًُ اْْ يقُِي َُ ةَ ءَايَ َْٰ وَ ا وعََلََنيَِثٗ يٌِّ ٱلطَّ ىۡ سِّٗ ُّ ا رَزقَۡنََٰ ًَّ ْ مِ اْ وَيَُفقُِ
ْۡمٞ لََّ بَيۡعٞ فيُِِ وَلََ خِلََٰنٌ تَِِ يَ

ۡ
ن يأَ

َ
 ٣١قَتۡنِ أ

Terjemahan: Katakanlah kepada hamba-hambaKu yang beriman hendaklah
mereka mendirikan sembahyang dan mendermakan dari apa yang Kami
kurniakan kepada mereka, sama ada dengan merahsiakan pemberianNya itu
atau dengan terbuka; sebelum datangnya hari yang tidak ada jual beli
padanya, dan tidak ada sahabat handai (yang dapat memberikan
pertolongan).

Ibrahim 14: 31

ْ إنِ َٰجِ تُتۡدُوا دَقَ ا ٱلطَّ َِ ا وَحؤُۡحُْ َِ ۖۡ وَإِن تُُۡفُْ ا هَِ ًَّ َْ خَيۡۡٞ هَّلُىۡۚۡ ٱهۡفُقَرَاءَٓ فََعِِ ُّ فَ
ُ احلُِىۡه وَ َٔ وَيُلَفِّرُ عََلُى يٌِّ شَيِّ وُْنَ خَتيِۡٞ ٱللَّّ ًَ ا تَعۡ ًَ ِ ٢٧١ة

Terjemahan: Kalau kamu zahirkan sedekah-sedekah itu (secara terang),
maka yang demikian adalah baik (kerana menjadi contoh yang baik). dan
kalau pula kamu sembunyikan sedekah-sedekah itu serta kamu berikan
kepada orang-orang fakir miskin, maka itu adalah baik bagi kamu; dan
Allah akan menghapuskan dari kamu sebahagian dari kesalahan-kesalahan
kamu. dan (ingatlah), Allah Maha mengetahui secara mendalam akan apa
yang kamu lakukan.

al-Baqarah 2: 271

Hukum sedekah adalah sunat dan boleh dilakukan pada bila-bila masa. Ini adalah

berdasarkan kepada firman Allah SWT:

ِيذَا يٌَّ َ يُقۡرضُِ ٱلََّّ ُُ ٱللَّّ ا فَيُضََٰعِفَ َٗ ۚۡ وَ ٓۥلَُ ۥقَرۡعًا حَصَ عۡعَافٗا لَثيَِۡةٗ
َ
ُ أ يَقۡتظُِ ٱللَّّ

ػُ وَإِلَحُِۡ حرُحَۡعُْنَ ُ
 ٢٤٥وَيَتۡط

Terjemahan: “Siapakah orangnya yang (mahu) memberikan pinjaman
kepada Allah sebagai pinjaman yang baik (yang ikhlas) supaya Allah
melipatgandakan balasannya dengan berganda-ganda banyaknya? dan
(ingatlah), Allah jualah yang menyempit dan yang meluaskan (pemberian
rezeki) dan kepadaNyalah kamu semua dikembalikan”.

al-Baqarah 2: 245

Terdapat pelbagai jenis sedekah yang boleh diberikan tanpa mengira barangan

seperti dalam bentuk kewangan, makanan, pakaian, peralatan dan sebagainya. Namun,

adalah lebih afdhal dan digalakkan memberi bekalan makanan kepada golongan yang

Univ
ers

ity
 of

 M
ala

ya

103

memerlukan. Pemberian tersebut haruslah disertai dengan niat yang ikhlas hanya kerana

Allah SWT.

iii) Wakaf

Wakaf dari segi bahasa berasal daripada perkataan Arab “waqf” yang diambil daripada

kata kerja waqafa yang bermaksud tahan (al-habs) dan menegah (al-man„).49 Ia

dinamakan habs kerana hanya manfaatnya sahaja yang boleh dimiliki oleh individu

sedangkan milik sebenar harta tersebut ialah Allah SWT. Ibn Manzur dalam Lisan al-

„Arab mentakrifkan wakaf dari sudut bahasa ialah berdiri atau berhenti. Wakaf jika

dikaitkan dengan harta membawa maksud penahanan hak milik bagi faedah tertentu.50

Manakala daripada segi istilah dalam syariah Islam, wakaf diertikan sebagai pembekuan

hak milik atas mata benda (al-„ayn) bagi tujuan meyedekahkan kegunaan atau

faedahnya (al-manfa‟ah) untuk kebajikan atau kepentingan umum.

Di dalam al-Quran, tidak ada nas yang khusus dalam mentasyrikkan wakaf. Al-

Quran hanya menyuruh mereka yang mempunyai harta yang melebihi daripada

keperluan supaya membelanjakan sebahagiannya kepada pihak yang memerlukan

sebagai amalan khairat kebajikan.51

Kewujudan wakaf dalam sistem perundangan Islam adalah berdasarkan kepada

dalil-dalil Al-Quran dan hadith. Terdapat banyak dalil yang memaparkan amalan ini.

Walaupun wakaf tidak diwajibkan terhadap umat Islam, namun ia digalakkan dan

merupakan satu ibadat yang memberi pahala berterusan untuk mereka walaupun sudah

meninggal dunia. Antara asas hukum dan dalil syarak tentang wakaf ialah:

49 Al-Sharbini, Syams al-Din Muhammad bin al-Khatib al-Sharbini (2001), Mughni al-Muhtaj, j.2. Beirut:
Dar al-Fikr, h. 510; Al-Sarakshi, Syams al-Din, al-Mabsut, j.2. (Beirut: Dar al-Ma‟rifah, 1986), 27.
50 Ibn Manzur, Muhammad Ibn Mukarram, Lisan Al-„Arab, j.9. (Beirut: Dar al-Fikr, 1990), 359.
51 Abdul Monir Yaacob, “Pengurusan Wakaf: Prinsip dan Amalan Menurut Perspektif Islam” (Kertas
Kerja Konvensyen Sistem Ekonomi Islam 2004 di Kuala Lumpur, 3 Ogos 2004), 3.

Univ
ers

ity
 of

 M
ala

ya

104

ْ هٌَ اْ ُ ََال ءٖ فإَنَِّ ٱهۡبَِّ تَ ْ يٌِ شََۡ اْ ا تُُتِ ْنَۚۡ وَيَا حَُفِقُ ًَّ ْ مِ َٰ حَُفِقُْا َ حَتََّّ عَويِىٞ ۦةُِِ ٱللَّّ
٩٢

Terjemahan: Kamu tidak sekali-kali akan dapat mencapai (hakikat)
kebajikan dan kebaktian (yang sempurna) sebelum kamu dermakan
sebahagian dari apa yang kamu sayangi, dan sesuatu apa jua yang kamu
dermakan maka Sesungguhnya Allah mengetahuinya.

al-Imran 3 : 92

Di samping ayat tersebut, terdapat ayat mengenai pensyariatan wakaf dalam surah

al-Imran ayat 115 dan surah al-Baqarah ayat 261.

ٌۡ خَيٖۡۡ فَوٌَ يلُۡفَرُوهُه وَ وَيَا اْْ يِ ُ يَفۡعَوُ ِ ٱللَّّ ُۢ ة خَّقِيَ عَويِىُ ًُ ۡ ١١٥ ٱل
Terjemahan: Dan apa sahaja kebajikan yang mereka kerjakan, maka mereka
tidak sekali-kali akan diingkari (atau disekat dari mendapat pahalanya). Dan
(ingatlah), Allah sentiasa mengetahui akan keadaan orang-orang yang
bertaqwa.

al-Imran 3: 115

ٌَ ثنَُ مَّ ِي ىۡ فِِ شَبيِنِ ٱلََّّ ُّ َ َٰل يۡنَ
َ
ِ يَُفقُِْنَ أ ََاةنَِ فِِ ٱللَّّ نۢتَخَجۡ شَتۡعَ شَ

َ
ثَنِ حَتَّثٍ أ ًَ لَ

ِ شُنۢتُوثَٖ يِّائْثَُ حَتَّثٖٖۗ وَ
ُ كُّ ۚۡ ٱللَّّ ٌ يشََاءُٓ ًَ ِ ُ وَ يضََُٰعِفُ ل ٢٦١وََٰشِعٌ عَويِىٌ ٱللَّّ

Terjemahan: Bandingan (derma) orang-orang yang membelanjakan hartanya
pada jalan Allah, ialah sama seperti sebiji benih yang tumbuh menerbitkan
tujuh tangkai; tiap-tiap tangkai itu pula mengandungi seratus biji. Dan
(ingatlah), Allah akan melipatgandakan pahala bagi sesiapa yang
dikehendakiNya, dan Allah Maha Luas (rahmat) kurniaNya, lagi meliputi
ilmu pengetahuanNya.

al-Baqarah 2: 261

Ayat tersebut dengan jelas memerintahkan mereka yang mempunyai kekayaan

supaya menginfakkan sebahagian daripada harta mereka pada jalan Allah dan ditegah

daripada bersifat kedekut atau bakhil. Allah SWT tidak memberi kebebasan sepenuhnya

kepada manusia untuk membelanjakan kekayaan dengan sewenang-wenangnya.

Univ
ers

ity
 of

 M
ala

ya

105

iv) Korban

Definisi korban daripada sudut bahasa bererti dekat52 atau diambil daripada perkataan

Arab iaitu al-Udiyah (الأضحية) yang membawa nama bagi sesuatu yang dikorbankan

atau nama bagi binatang yang disembelih pada hari raya Aidiladha.53 Manakala

daripada segi istilah korban bermaksud menyembelih binatang ternakan daripada unta,

lembu dan kambing pada hari raya korban dan hari-hari tasyrik iaitu pada 10 hingga 13

Zulhijjah untuk mendekatkan diri kepada Allah SWT54

Ibadat korban telah disyariatkan pada tahun kedua Hijrah. Ia dinyatakan dalam

al-Quran, antaranya melalui surah al-Hajj:

ْ وَهكُِِّ ذَۡلُرُوا ََا يَنصَكٗٗ لّحِ ثٖ حَعَوۡ يَّ
ُ
ِ ٱشۡىَ أ ثِ ٱللَّّ ًَ ِّي ٌُۢ ةَ ى يِّ ُّ َٰ يَا رَزقََ ٍعََٰۡىِٖۗ عََلَ

َ
 ٱلۡۡ

 ُُ ٞ وََٰحِدٞ فَوَ َُٰ لُىۡ إلَِ ُّ َٰ ِ ٓۥفإَلَِ ْه وَبشَِّّ اْ ًُ شۡوِ
َ
خۡتتِيَِ أ ًُ ۡ ٣٤ ٱل

Terjemahan: Dan bagi tiap-tiap umat, Kami syariatkan Ibadat menyembelih
korban (atau lain-lainnya) supaya mereka menyebut nama Allah sebagai
bersyukur akan pengurniaanNya kepada mereka; binatang-binatang ternak
yang disembelih itu. kerana Tuhan kamu semua ialah Tuhan Yang Maha
Esa, maka hendaklah kamu tunduk taat kepadanya; dan sampaikanlah berita
gembira (Wahai Muhammad) kepada orang-orang Yang tunduk taat.

al-Hajj 22: 34

Ayat ini menunjukkan bahawa manusia hendaklah sentiasa bersyukur di atas

segala nikmat yang telah dikurniakan oleh Allah SWT dengan melakukan korban untuk

mendekatkan diri kepada Allah SWT. Hikmah disyariatkan korban ialah sebagai tanda

bersyukur kepada Allah SWT di atas segala nikmat yang diberikan. Malah, orang yang

mengerjakannya akan memperoleh satu kebajikan dari setiap helai bulu binatang yang

52 Idris Ahmad, Fiqh Syafi‟i, j.1, c.1. (Kuala Lumpur: Pustaka Antara, 1982), 563.
53 Al-Zuhayli, Wahbah, al-Fiqh al-Islami wa Adillatuhu, (Terj.) Syed Ahmad Syed Hussain et al., j.3, c.1.
(Kuala Lumpur: Dewan Bahasa dan Pustaka, 1994), 687.
54 Ahmad Fuad Said, Korban dan Akikah, c. 1. (Kuala Lumpur: Penerbitan Kintan Sdn. Bhd., 1985), 1.

Univ
ers

ity
 of

 M
ala

ya

106

dikorbankannya.55 Hukum melakukan korban ialah sunnah mu‟akkadah bagi sesiapa

yang mampu melakukannya.

v) Aqiqah

Aqiqah dari sudut bahasa ialah rambut yang di atas kepala bayi yang dilahirkan. Aqiqah

juga dikatakan sebagai binatang sembelihan yang disembelih untuk seorang bayi yang

baru dilahirkan. Aqiqah pada istilah syarak pula ialah binatang sembelihan yang

disembelih untuk seorang bayi yang baru dilahirkan.56

Hukum melakukan aqiqah ialah sunnah mu‟akkadah bagi orang yang

menanggung sara hidup kanak-kanak tersebut. Jika anak itu lelaki disunatkan

menyembelih dua ekor kambing, manakala jika anak itu perempuan disunatkan

menyembelih seekor kambing. Binatang seperti lembu, kerbau atau unta boleh

dibahagikan kepada tujuh bahagian.

Waktu melakukan aqiqah adalah dari hari kelahiran kanak-kanak itu sehinggalah

ia baligh. Masa yang paling afdhal untuk melakukan aqiqah adalah pada hari ketujuh

kelahiran kanak-kanak tersebut. Daripada segi pengagihan daging tersebut, ia harus

diberikan kepada orang miskin dan daging yang disedekahkan telah dimasak.

vi) Kifarah

Definisi kifarah daripada segi bahasa bermakna menutup. Manakala daripada segi

istilah ialah menebus kesalahan-kesalahan yang telah dilakukan dengan cara-cara

tertentu yang telah ditetapkan oleh syarak. Terdapat beberapa jenis kifarah iaitu kifarah

55 Ismail Ali, Panduan Korban dan Akikah (Kuala Lumpur: al-Hidayah, 1996), 17
56 Ibn Qudamah, Abu Muhammad Abd Allah bin Ahmad , Al-Mughni, j.4 (Riyadh: Dar „Alam al-Kutub,
1997), 393.

Univ
ers

ity
 of

 M
ala

ya

107

bersetubuh siang hari di bulan Ramadhan, kifarah sumpah, kifarah zihar dan kifarah

illa‟.

Kifarah bersetubuh di bulan Ramadhan adalah denda yang dikenakan ke atas

seorang yang membatalkan puasanya dengan bersetubuh di siang hari di bulan

Ramadhan dengan sengaja. Orang yang sengaja melakukan persetubuhan di siang hari

pada bulan Ramadhan di samping ia wajib menggantikan puasanya yang terbatal itu.

Kifarah sumpah ialah denda yang dikenakan oleh seseorang yang bersumpah di atas

nama Allah SWT dan kemudian melaggarnya maka dia dikenakan kifarah.

Kifarah zihar ialah denda yang dikenakan ke atas seorang suami yang

menyamakan isterinya atau mana-mana bahagian anggotanya dengan ibunya atau

dengan mana-mana perempuan yang boleh dikahwini olehnya. Hukum zihar adalah

haram dan berdosa besar. Walau bagaimanapun syara‟ telah menetapkan tindakan

terhadap suami yang melakukannya iaitu diwajibkan membayar kifarah untuk

mengelakkan daripada mengulangi perbuatan tersebut. Selepas membayar kifarah,

suami boleh kembali semula seperti biasa.

Illa‟ ialah sumpah seorang suami yang tidak mahu melakukan persetubuhan

dengan isterinya dalam masa lebih dari empat bulan atau pun ia bersumpah dengan

tidak menyatakan tempoh masa. Apabila suami mensetubuhi semula isteri yang

diilla‟nya itu sebelum sampai empat bulan dari tarikh illa‟nya, maka suami wajiblah

membayar kifarah sumpahnya itu, kerana ia dianggap telah melanggar sumpah yang

dibuatnya.

Kifarah adalah denda yang ditetapkan oleh syara‟ atas kesalahan-kesalahan yang

telah dilakukan sebagaimana urutan dalam Jadual 3.3:

Univ
ers

ity
 of

 M
ala

ya

108

Jadual 3.3: Urutan Kifarah Sumpah, Illa’, Zihar dan Bersetubuh Siang Hari di
Bulan Ramadhan

Kifarah sumpah dan 'illa Kifarah berjunub di siang hari
Ramadhan dan zihar

1. Merdekakan seorang hamba, atau;
2. Memberi pakaian sepuluh orang

miskin, atau;
3. Memberi makan sepuluh orang

miskin, atau;
4. Berpuasa tiga hari berturut-turut.

1. Membebaskan seorang hamba mukmin
sama ada lelaki atau wanita;

2. Jika tidak didapati atau tidak mampu,
hendaklah ia berpuasa dua bulan
berturut-turut;

3. Jika tidak mampu, hendaklah ia
memberi makan 60 orang miskin
dengan setiap orang satu cupak
makanan asasi penduduk setempat.

Sumber: Asmak (2011)57

Bagi kifarah sumpah dan „illa, seorang itu diwajibkan ke atasnya kifarah dengan

memberi makan kepada fakir miskin apabila ia tidak mampu melakukan urutan denda

yang sebelumnya iaitu memerdekakan seorang hamba dan memberi pakainan kepada

orang miskin. Manakala kifarah bersetubuh siang hari di bulan Ramadhan dan kifarah

zahir, seseorang itu wajib memberi makan kepada 60 orang miskin dengan setiap orang

satu cupak makanan asasi penduduk setempat setelah tidak mampu untuk melakukan

dua denda yang sebelumnya iaitu membebaskan seorang hamba dan berpuasa selama

dua bulan berturut-turut. Bagi penduduk di Malaysia, makanan asasi yang harus

diberikan adalah beras. Dengan adanya kifarah ini, ia bukan sahaja dapat memberi

pengajaran kepada pihak yang telah membuat kesalahan, malah secara tidak langsung

dapat membantu golongan fakir miskin dengan pemberian bantuan makanan yang telah

ditetapkan.

57 Asmak Ab Rahman, Pertanian Dari Perspektif Ekonomi Islam.

Univ
ers

ity
 of

 M
ala

ya

109

vii) Fidyah

Fidyah berasal daripada kosa kata Arab yang bermaksud menebus. Fidyah merupakan

bayaran denda yang dikenakan kepada seseorang yang tidak dapat mengganti puasanya

di bulan Ramadhan pada sesuatu tahun sehinggalah tibanya bulan Ramadhan tahun

berikutnya. Denda dikeluarkan dengan kadar tertentu daripada makanan asasi setempat

bagi setiap hari yang ditinggalkan dan diberikan kepada orang miskin. Mereka juga

boleh menggantikan makanan dengan nilai wang bagi harga makanan tersebut.58 Dalil-

dalil fidyah yang terdapat dalam al-Quran adalah seperti berikut:

يَّايٗا
َ
ۚۡ وَعََلَ أ خَرَ

ُ
يَّامٍ أ

َ
ٌۡ أ ٞ يِّ ة َٰ شَفَرٖ فعَدَِّ وۡ عََلَ

َ
رِيغًا أ ٌ كََنَ يَِلُى يَّ ًَ عۡدُودََٰتٖٖۚ فَ يَّ

 ٌَ ِي ُُ يؽُِيقُ ٱلََّّ ُ ۥٍَْ َْ خَيۡۡٞ لَّ ُّ ا فَ عَ خَيۡۡٗ َّْ ٌ تَؽَ ًَ ن ۡۥۚ فدِۡيثَٞ ؼَعَامُ مِصۡمِيٖ فَ
َ
وَأ

ْنَ ًُ اْْ خَيۡۡٞ هَّلُىۡ إنِ لَُخُىۡ تَعۡوَ ١٨٤حطَُْمُ
Terjemahan: (Puasa Yang Diwajibkan itu ialah beberapa hari Yang tertentu;
maka sesiapa di antara kamu Yang sakit, atau Dalam musafir, (bolehlah ia
berbuka), kemudian wajiblah ia berpuasa sebanyak (hari Yang dibuka) itu
pada hari-hari Yang lain; dan wajib atas orang-orang Yang tidak terdaya
berpuasa (kerana tua dan sebagainya) membayar fidyah Iaitu memberi
makan orang miskin. maka sesiapa Yang Dengan sukarela memberikan
(bayaran fidyah) lebih dari Yang ditentukan itu, maka itu adalah suatu
kebaikan baginya; dan (Walaupun demikian) berpuasa itu lebih baik bagi
kamu daripada memberi fidyah), kalau kamu mengetahui.

al-Baqarah 2: 184

Kelonggaran meninggalkan puasa adalah bagi mereka yang tidak mampu untuk

berpuasa seperti orang tua, orang menghidapi sakit kronik, wanita yang mengandung

dan menyusukan anak serta orang yang menta‟khirkan puasa iaitu orang yang

menangguhkan qadha‟ puasanya sehingga tiba bulan Ramadhan berikutnya, maka dia

akan dikenakan fidyah bagi setiap hari yang ditangguhkan.59 Kadar fidyah bagi sehari

58 Al-Kasani, „Ala‟ al-Din Abi Bakr bin Mas‟ud, Bada‟i al-Sana‟i, j.2. (Lubnan: Dar Ihya‟ al-Turath al-
„Arabi, 1998), 252.
59 Al-Zuhayli, Wahbah, al-Fiqh al-Islami wa Adillatuhu, j.8. (Damsyik: Dar al-Fikr, 1985), 688-689.

Univ
ers

ity
 of

 M
ala

ya

110

puasa yang ditinggalkan ialah satu mudd (cupak) iaitu ¼ gantang atau suku gantang.

Menurut taksiran ulama‟ hari ini, kadar satu mudd menyamai lebih-kurang 600 gram

mengikut timbangan gandum.60 Syarat makanan yang hendak dikeluarkan fidyah ialah

makanan asasi setempat. Bagi penduduk Malaysia, makanan tersebut adalah beras.

Kadar fidyah dikira berdasarkan kadar harga beras (makanan asasi penduduk) semasa

iaitu sebanyak secupak. Kadar tersebut berubah mengikut harga yang ditetapkan

pemerintah di sesuatu tempat. Beras tersebut hendaklah diberi makan kepada fakir dan

miskin dan bukan berbentuk wang tunai, pakaian dan sebagainya.61

Hukum membayar fidyah adalah wajib. Dengan membayar fidyah tidak

bermaksud mereka tidak perlu lagi menggantikan puasanya kerana puasa tersebut tetap

wajib digantikan mengikut bilangan hari yang telah ditinggalkannya. Sekiranya

bilangan hari tersebut telah melangkau tahun, maka kadar fidyah bagi hari tersebut akan

digandakan.

viii) Dam Haji

Pengertian dam daripada segi bahasa ialah darah atau dilumuri dengan darah. Definisi

dam daripada sudut fiqh pula ialah ibadat dalam bentuk penyempurnaan (fidyah atau

kifarah) yang wajib dilakukan dengan syarat dan sebab-sebab tertentu. Ia adalah ibadah

gantian yang berbentuk binatang ternakan yang disembelih atau digantikan dengan

makanan atau berpuasa. Dam dikenakan akibat melanggar pantang larang dalam Ihram

atau meninggalkan perkara-perkara yang wajib dalam ibadat haji atau umrah. Denda

yang dikenakan ialah dengan menyembelih binatang ternakan seperti seekor kibasy,

60 Al-Khinn, Mustafa Sa`id, al-Fiqh al-Manhaji, j. 2. (Pustaka Salam, 2005), 92.
61 Lembaga Zakat Selangor, http://www.e-zakat.com.my/kalkulator-zakat/fidyah/, 12 Julai 2018.

Univ
ers

ity
 of

 M
ala

ya

http://www.e-zakat.com.my/kalkulator-zakat/fidyah/

111

kambing atau satu pertujuh daripada lembu, unta atau kerbau. 62 Dalil Pensyariatan dam

haji adalah berdasarkan firman Allah SWT dalam surah al-Baqarah ayat 196:

 ْ اْ ً ِ ح
َ
رَةَ وَ ٱلَۡۡجَّ وَأ ًۡ ا ٱهۡعُ ًَ تُىۡ فَ حۡصِِۡ

ُ
ِۚۡ فإَنِۡ أ ٌَ ٱشۡخَيۡسََ لِلَّّ دۡيِ يِ َّ ۡ وَلََ تَُۡوقُِْاْ ٱل

َٰ يَتۡوُغَ دۡيُ رءُُوشَلُىۡ حَتََّّ َّ ۡ ُُ ٱل ٌ كََنَ يَِ ۡۥۚ مََوَِّ ًَ وۡ ةُِِ فَ
َ
رِيغًا أ ذٗى يٌِّ ۦٓ لُى يَّ

َ
أ

شُِِ
ۡ
أ وۡ فَفِدۡيثَٞ يٌِّ ضِيَامٍ ۦرَّ

َ
ِ أ خَّعَ ة ًَ ٌ تَ ًَ يَِخُىۡ فَ

َ
ٓ أ وۡ نصُُكٖٖۚ فإَذَِا

َ
رَةِ ضَدَقَثٍ أ ًۡ إلََِ ٱهۡعُ

ا ٱلَۡۡجِّ ًَ ٌَ ٱشۡخَيۡسََ فَ دۡيِٖۚ يِ َّ ۡ يَّامٖ فِِ ٱل
َ
َٰثَثِ أ ٌ هَّىۡ يََِدۡ فَطِيَامُ ثلََ ًَ وشََتۡعَثٍ إذَِا ٱلَۡۡجِّ فَ

 ُُ وُ ِۡ َ
ٌۡ أ ٌ هَّىۡ يلَُ ًَ ِ َٰلكَِ ل ه ذَ ةٞ كََمِوَثٞ صۡخِدِ حَاضَِِي ۥرحََعۡخُىۡه حوِۡكَ عَشََّ ًَ ۡ رَامِٖۚ ٱل ٱلَۡۡ

ْ وَ اْ قُ َ ٱتَّ ْ وَ ٱللَّّ ْٓا ًُ نَّ ٱعۡوَ
َ
َ أ ١٩٦ ٱهۡعِقَابِ شَدِيدُ ٱللَّّ

Terjemahan: Dan sempurnakanlah Ibadat Haji dan Umrah kerana Allah;
maka sekiranya kamu dikepong (dan dihalang daripada
menyempurnakannya ketika kamu sudah berihram, maka kamu bolehlah
bertahallul serta) sembelihlah dam yang mudah didapati; dan janganlah
kamu mencukur kepala kamu (untuk bertahallul), sebelum binatang dam itu
sampai (dan disembelih) di tempatnya. maka sesiapa di antara kamu sakit
atau terdapat sesuatu yang menyakiti di kepalanya (lalu ia mencukur
rambutnya), hendaklah ia membayar fidyah. Iaitu berpuasa, atau
bersedekah, atau menyembelih dam. kemudian apabila kamu berada
kembali dalam keadaan aman, maka sesiapa yang mahu menikmati
kemudahan dengan mengerjakan Umrah, (dan terus menikmati kemudahan
itu) hingga masa (mengerjakan) Ibadat Haji, (bolehlah ia melakukannya
kemudian wajiblah ia) menyembelih dam yang mudah didapati. kalau ia
tidak dapat (mengadakan dam), maka hendaklah ia berpuasa tiga hari dalam
masa mengerjakan haji dan tujuh hari lagi apabila kamu kembali (ke tempat
masing-masing); semuanya itu sepuluh (hari) cukup sempurna. hukum ini
ialah bagi orang yang tidak tinggal menetap (di sekitar) Masjid Al-Haraam
(Makkah). dan hendaklah kamu bertaqwa kepada Allah; dan ketahuilah
bahawasanya Allah Maha berat balasan seksaNya (terhadap orang-orang
yang melanggar perintahNya).

al-Baqarah 2: 196

Pensyariatan dam hendaklah dilihat sebagai satu anugerah kepada umat Nabi

Muhammad SAW kerana ia bukan sahaja dapat menyempurnakan kekurangan ketika

melakukan ibadat haji malah dapat membantu golongan fakir miskin dengan adanya

denda melalui pemberian makanan.

62 JAWHAR, Manual Pengurusan Dam Haji (Putrajaya: JAWHAR, 2009), 5.

Univ
ers

ity
 of

 M
ala

ya

112

Secara kesimpulannya, mekanisme agihan makanan yang terdapat dalam ekonomi

Islam merupakan sektor ijtima‟i (sosial/kemasyarakatan) yang melibatkan soal

kebajikan dan pembelaan nasib anggota masyarakat melalui bantuan dari sumber-

sumber tertentu. Semua golongan dalam masyarakat Islam adalah terlibat dengan

ekonomi kemasyarakatan. Golongan yang kaya dan berkemampuan adalah

bertanggungjawab membela golongan yang kurang bernasib baik dan miskin. Matlamat

ekonomi kemasyarakatan dalam Islam ialah jaminan kesejahteraan dan kebahagiaan

hidup anggota masyarakat (al-daman al-Ijtima‟i) untuk mencapai perpaduan ummah

(al-Tadaman al-Ijtima‟i).63

3.4.2 Makanan Halal dan Tayyibah

Islam sangat menekankan makanan yang halal dan ṭayyibah. Konsep halal dan ṭayyibah

merupakan dua kata nama yang sinonim dan saling berkait rapat antara satu sama lain.64

Halal bermaksud sebarang perkara atau benda yang dibenarkan oleh syarak. Manakala

haram adalah perkara yang dilarang. Sedangkan di antara halal dan haram tersebut

adalah perkara syubhah yang sebolehnya dijauhi. Dalam al-Quran, saranan untuk

memilih makanan yang jelas berkaitan halalan dan ṭayyibah sebagaimana firman Allah

SWT dalam Surah al-Baqarah ayat 168 dan surah al-Ma‟idah ayat 88:

ا َّ ي
َ
أ ا فِِ ٱلجَّاسُ يَٰٓ ًَّ ْ مِ اْ رۡضِ كُُُ

َ
َٰتِ ٱلۡۡ ٖۚ حَلََٰلَٗ ؼَيّتِٗا وَلََ حتََّتعُِْاْ خُؽُنَ ٌِ يۡطََٰ ٱلشَّ

 ُُ تيٌِ ۥإٍَِّ ١٦٨هَلُىۡ عَدُوّٞ ي
Terjemahan: Wahai sekalian manusia! makanlah daripada apa yang ada
di bumi yang halal lagi baik, dan janganlah kamu ikut jejak langkah
syaitan; kerana sesungguhnya syaitan itu ialah musuh yang terang nyata
bagi kamu.

al-Baqarah, 2: 168

63 Ibid.
64 Mohammad Aizat Jamaludin, Mohd Anuar Ramli & Suhaimi Ab. Rahman, “Panduan Makanan Halal
Haram Menurut Perspektif Al-Quran: Analisis Terhadap Isu-Isu Makanan Semasa”, 3.

Univ
ers

ity
 of

 M
ala

ya

113

 ْ ا رَزقََلُ وَكُُُْا ًَّ ُ ىُ مِ ۚۡ وَ ٱللَّّ ْ حَلََٰلَٗ ؼَيّتِٗا اْ قُ َ ٱتَّ ِيٓ ٱللَّّ ٍخُى ةُِِ ٱلََّّ
َ
َُْنَ ۦأ ٨٨مُؤۡيِ

“Dan makanlah daripada rezeki yang telah diberikan Allah kepada
kamu, Iaitu yang halal lagi baik, dan bertaqwalah kepada Allah yang
kepadanya sahaja kamu beriman.”

al-Ma‟idah, 5: 88

Melalui ayat ini, ia menunjukkan perintah Allah SWT kepada umat Islam supaya

memakan makanan yang halal dan ṭayyibah. Konsep ṭayyibah ialah aspek makanan

yang dimakan itu adalah makanan yang berkualiti yang elok dan selamat dimakan.

Memakan makanan yang elok dan berkualiti ditekankan dalam Islam kerana makanan

yang sebegini dapat menjamin supaya makanan ini dapat membentuk pertumbuhan

fizikal seseorang itu sihat dan cerdas. Oleh itu, Islam melarang memakan makanan yang

mengandungi bahan yang membahayakan, racun atau sebarang unsur yang boleh

membahayakan kesihatan kerana syariah amat menitikberatkan penjagaan nyawa dan

akal seseorang.65

Terdapat beberapa garis panduan untuk menentukan definisi makanan halal ia

adalah seperti berikut:66

a) Bukanlah terdiri daripada atau terkandung di dalamnya apa-apa bahagian atau

benda dari binatang yang orang Islam dilarang oleh hukum syarak memakannya

atau yang tidak disembelih mengikut hukum syarak.

b) Tidaklah terkandung di dalamnya apa-apa benda yang dihukum sebagai najis

mengikut hukum syarak.

c) Tidaklah disedia, diproses atau di kilang dengan menggunakan apa-apa alat yang

tidak bebas dari benda-benda najis mengikut hukum syarak.

65 Asmak Ab Rahman, “Sekuriti Makanan Dari Perspektif Syariah”.
66 Azman Ab Rahman, “Panduan Penentuan Makanan Halal Menurut Pandangan Ulama Serta Kesannya
Terhadap Iks Muslim Di Malaysia”, 2.

Univ
ers

ity
 of

 M
ala

ya

114

d) Tidaklah dalam masa menyedia, memproses atau menyimpannya itu bersentuhan

atau berdekatan dengan apa-apa makanan yang tidak memenuhi kehendak garis

panduan a, b, dan atau apa-apa benda yang dihukum sebagai najis mengikut

hukum syarak.

Pemilihan makanan yang menepati hukum syarak juga dapat membantu

pembinaan rohani dan jasmani yang baik. Imam al-Ghazali mengatakan bahawa

makanan yang halal itu dapat menambah cahaya iman dan membuat doa terkabul dan

makanan yang haram akan menggelapkan hati.67 Sebagai orang Islam, berusaha untuk

mencari makanan yang halal adalah satu kefardhuan sebagai kriteria utama dalam

membuat pilihan makanan, bukan hanya memilihi makanan yang lazat semata. Oleh

yang demikian, dalam agihan bantuan makanan kepada golongan miskin, elemen halal

dan ṭayyibah juga perlu diambil kira bukan sekadar hanya dengan memberi makanan

tanpa melihat kepada elemen tersebut.

3.4.3 Pemberian Bantuan Makanan dan Maqasid Syariah

Konsep maqasid syariah sering dikaitkan dalam kehidupan seorang Muslim dalam

semua aspek termasuk juga dalam aspek pemberian bantuan makanan. Maqasid syariah

dibincangkan oleh para sarjana hukum Islam bagi menggambarkan bahawa Islam yang

diturunkan oleh Allah adalah untuk memberi kebaikan dan kemaslahatan kepada

manusia. Antara dalil yang menjadi petunjuk kepada maqasid syariah adalah firman

Allah SWT:

67 Abū Hamid b. Muhammad al-Ghazali, al-Halal wa al-Haram (Beirūt: Dār al-Jayl, 1987), 6-8.

Univ
ers

ity
 of

 M
ala

ya

115

ُ ۚۚۡ يَا يرُِيدُ ... ٌۡ حَرَجٖ وَلََٰ ٱللَّّ ِرَكُىۡ وَلِحُخىَِّ لٌِلِحَخۡعَنَ عَوَيۡلُى يِّ ّّ يرُِيدُ لِحُؽَ
 ُُ خَ ًَ ٦عَوَيۡلُىۡ هعََوَّلُىۡ تشَۡمُرُونَ ۥٍعِۡ

Terjemahan: ... Allah tidak mahu menjadikan kamu menanggung sesuatu
kesusahan (kepayahan), tetapi ia berkehendak membersihkan
(menyucikan) kamu dan hendak menyempurnakan nikmat-Nya kepada
kamu, supaya kamu bersyukur.

al-Maidah 5: 6

Menurut pandangan al‐Syatibi68, Allah telah menetapkan syariat‐Nya adalah

untuk memberikan kebaikan di dunia dan akhirat. Allah SWT menjadikan tujuannya

kebaikan semata-mata. Maka sudah pasti kebaikan yang dijanjikan Allah SWT dalam

syariatNya itu bersifat kekal dan umum, serta meliputi kesemua perintahNya, semua

hambaNya yang mukallaf dan dalam setiap keadaan. Al-Ghazali mendefinisikan

Maqasid al-Syariah sebagai tujuan untuk memelihara lima perkara asas manusia (usul

al-khams) iaitu untuk memelihara agama, jiwa, akal, keturunan dan harta. Setiap

perkara yang bertujuan untuk memelihara usul al-khams ini dikenali sebagai maslahah,

manakala perkara yang memudaratkan usul al-khams pula dikenali sebagai mafsadah.69

 Berdasarkan kepada perspektif syarak, maslahah tahap kepentingan yang perlu

dijaga dikategorikan kepada tiga bahagian iaitu al-Daruriyyat, al-Hajiyyat dan al-

Tahsiniyyat;70

Al-Daruriyyat merupakan keperluan sesuatu maslahah yang diperlukan dan

dihajati sehingga ke tahap darurah iaitu satu keadaan yang sangat memerlukan dan

mendesak sehingga berada dalam keadaan yang merbahaya dan mengancam nyawa

seseorang apabila luputnya keperluan tersebut. Daruriyyat terdiri daripada perkara-

perkara utama dalam agama digelar al-Daruriyyat al-Khams iaitu memelihara agama

(ad-Din), jiwa (al-Nafs), akal (al-`Aql), keturunan (al-Nasl) dan harta (al-Mal).

68 Al-Shatibi, Abū Ishaq Ibrahim al-Lakhmi, al-Muwafaqat fi Usul al-Ahkam (Beirūt: Dār al-Fikr, t.t.).
69 Al-Ghazali, Muhammad ib Muhammad, al-Mustasfa min „ilm al-Usul, j.1, c.3 (Beirut: Dar Ihya‟al-
Turath al-„Arabi, 1993).
70 Abī Ishak al-Shātibī, Al-Muwāfaqat fi Uṣūl a-Syar‟iyyah, j.2 (Kaherah: Dār al- Hadis, 2006), 5.

Univ
ers

ity
 of

 M
ala

ya

116

Al-Hajiyyat merupakan sesuatu objektif atau tujuan yang diperlukan untuk

mencapai kelapangan dalam kehidupan, sekali gus menghilangkan kesempitan yang

pada kebiasaannya membawa kesusahan. Apabila maqsad itu tidak diambil perhatian

maka banyak kesukaran akan dihadapi. Walaupun begitu, ia tidaklah sampai peringkat

darurat atau menghancurkan sistem kehidupan manusia secara keseluruhan.71

Al-Tahsiniyyat merupakan perbuatan melakukan sesuatu amalan atau adat yang

baik dan terpuji serta menjauhi perkara-perkara yang dianggap tidak baik oleh akal yang

sempurna.72 Al-Ghazali berpendapat kepentingan tahsiniyyat ialah membantu dan

menampung dalam usaha mencapai keperluan biasa dan kepentingan asas, ia bersifat

pelengkap kepada pencapaian hajiyyat dan daruriyyat.73

Secara ringkasnya, al-Daruriyyat al-Khams ini merupakan satu pemeliharaan

yang begitu sempurna untuk dilaksanakan oleh masyarakat Muslim dalam pelbagai

situasi dan keadaan. Pemeliharaan yang Islam wujudkan ini mencakupi segala ruang

yang tidak terdapat di dalam mana-mana ajaran yang sebelum atau selepasnya.

Oleh kerana makanan adalah keperluan asas bagi manusia untuk meneruskan

kehidupan maka Islam melihat makanan sebagai keperluan daruriyyah dalam kehidupan

manusia. Menjaga nyawa merupakan antara salah satu unsur dalam maqasid syariah.

Oleh itu setiap orang perlu mendapatkan makanan yang mencukupi untuk meneruskan

hidup sama ada melalui mekanisme jual beli atau bantuan. Dalam konteks ini,

mekanisme pemberian bantuan makanan berperanan untuk membantu golongan yang

tidak berkemampuan untuk mendapatkan makanan melalui jual beli.

71 Al-Shatibi, Abū Ishaq Ibrahim al-Lakhmi, al-Muwafaqat fi Usul al-Ahkam.
72 Ibid.
73 Al-Ghazali, Muhammad ib Muhammad, al-Mustasfa min „ilm al-Usul.

Univ
ers

ity
 of

 M
ala

ya

117

3.5 BANTUAN MAKANAN DARIPADA PERSPEKTIF PELBAGAI AGAMA

Di Malaysia, terdapat pelbagai agama yang dianuti oleh penduduk Malaysia antaranya

agama Islam, Kristian, Hindu dan Buddha. Berdasarkan amalan pemberian bantuan

makanan di Malaysia ia dilihat bukan sahaja dilakukan oleh penganut agama Islam

malah agama lain turut memberikan bantuan makanan. Malah jika dilihat di negara luar

agama Kristian dilihat sangat aktif dalam pemberian bantuan makanan. Semua agama

menuntut penganutnya melakukan amalan kebajikan termasuklah dalam pemberian

bantuan makanan. Secara ringkasnya, Jadual 3.4 menunjukkan motivasi dan budaya

pemberian bantuan makanan di Malaysia menurut agama masing-masing.

Jadual 3.4: Budaya Pemberian Bantuan Makanan Mengikut Agama
Agama Budaya Motivasi Jenis

Islam  Ketika Bulan
Ramadhan

 Hari Jumaat
 Hari Raya

Aidilfiti
 Hari Raya

Qurban
 Majlis keraian

 Dijanjikan
ganjaran kepada
setiap amal
kebajikan yang
dilakukan

 Memberi makan
adalah sedekah
yang paling utama
dituntut dalam
Islam

 Digandakan rezeki

 Zakat fitrah
 Sedekah
 Fidyah
 Kifarah
 Qurban
 Aqiqah
 Sedekah

Kristian  Lenten season
 Ketika Puasa (40

hari)

 Bukti cinta kepada
Tuhan, Jesus.

 Dituntut untuk
melakukan
kebaikan dan
tolong menolong
untuk menjadi
kristian yang baik

 Derma

Buddha  Upacara
keagamaan

 Memberi makan
kepada sami

 Untuk mendapat
karma yang baik

 Mendekatkan
mereka kepada
Nirvana

 Derma

Univ
ers

ity
 of

 M
ala

ya

118

Hindu  Upacara
keagamaan

 Selepas
sembayang

 Masa seseorang
melalui
Samskaras
(waktu kelahiran
anak,
perkahwinan,
menhampiri
kematian dan
lain-lain)

 Berkongsi
makanan dengan
orang lain adalah
sebahagian
daripada
tanggungjawab
dalam agama
(dharma)

 Memberi makanan
adalah lebih
diberkati
berbanding dengan
menerimanya

 Mendapat karma
yang baik.

 Untuk
mengurangkan
kesengsaraan.

 Daan
(derma
umum)

 Anna danna
(derma
makanan)

Sumber: Temu temu bual pakar agama dan dokumentasi

3.5.1 Bantuan Makanan Daripada Perspektif Islam

Berdasarkan kepada konsep bantuan makanan, ia dilihat sebagai salah satu amalan

kebajikan sosial yang dituntut dalam agama Islam. Hal ini kerana ia termasuk dalam al-

„amal al-soleh atau amalan soleh iaitu amalan terpuji seperti tolong-menolong, khidmat

nasihat, sedekah dan sebagainya dalam mewujudkan sikap hablum minannas atau kasih

mengasihani sesama manusia. Dalam konteks Islam, apa sahaja aktiviti atau amal

kebajikan yang dilakukan bagi menjaga kebajikan dan keharmonian merupakan al-

„amal ijtima‟i.

 Jika dilihat dari sudut budaya memberi makanan bagi masyarakat Islam

terutamanya pada bulan Ramadhan, pada hari Jumaat, semasa perayaan seperti Hari

Raya Aidilfitri dengan majlis rumah terbuka dan Hari Raya Aidiladha dengan membuat

korban adalah dipengaruhi oleh tuntutan dalam agama yang terdapat dalam al-Quran

Univ
ers

ity
 of

 M
ala

ya

119

dan hadith.74 Kebanyakan masyarakat menjadikan amalan menderma pada hari Jumaat

dan pada bulan Ramadhan kerana kelebihan yang diberikan pada hari dan bulan tersebut

sebagaimana yang disabdakan oleh Nabi SAW:

ْأفضلْبعدْرمضاف؟ْقاؿْشعبافْلتعظيمْ سئلْالنبيْصلىْاللهْعليوْكسلمْأيْالصوـ
 رمضافْقاؿْفأيْالصدقةْأفضل؟ْقاؿْصدقةْفىْرمضاف

“Sedekah yang paling utama adalah sedekah pada bulan Ramadhan”.75

 (Riwayat at- Tirmidzi)

كْافْلوْمثلْأجرهْغيرْأنوْلاْينقصْمنْأجرْالصائمْشيئا منْفطرْصائما
“Barangsiapa yang memberi makanan berbuka bagi orang yang berpuasa, maka
baginya pahala sebagaimana orang yang berpuasa tersebut tanpa mengurangi
pahala orang yang berpuasa tersebut sedikit pun” 76

(Riwayat at-Tirmiẓi)

 Imam Ibnu Qayyim juga ada menyatakan bahawa sedekah pada hari Jumaat

mempunyai kelebihan berbanding hari-hari yang lain yang digambarkan seperti

kelebihan bersedekah pada bulan Ramadan berbanding bulan-bulan yang lain

sebagaimana kata-katanya:77

أفْللصدقةْفيوْمزيةْعليهاْفيْسائرْالأياـ،ْكالصدقةْفيوْبنسبةْإلىْسائرْالأياـْالأسبوعْْ

 كالصدقةْفيْشهرْرمضافْبنسبةْإلىْسائرْالشهور
“Sesungguhnya sedekah pada hari Jumaat itu memiliki kelebihan dari
hari-hari lainnya. Sedekah pada hari itu dibandingkan dengan hari-hari
lainnya dalam seminggu, seperti sedekah pada bulan Ramadan jika
dibandingkan dengan seluruh bulan lainnya.”

74 Temubual bersama Prof Dr Ghafarullahhuddin Din, Ketua Pusat Zakat, Sedekah dan Wakaf, Akademi
Pengajian Islam Kontemporari (ACIS), Universiti Teknologi MARA (UiTM) pada 26 Mei 2015.
75 Al-Tirmiẓī, Muhammad ibn „Īsa, Al-Jāmi' Al-Kabīr, Kitāb Abwābu az-Zakah, Bāb Mā Jā'a fī faḍhlis
Ṣadaqah, (Beirūt: Dār al-Gharbi Islāmī, Cet. Pertama, Jilid ke-2, 1996), Hadith no. 663, 43.
76 Al-Tirmiẓī, Muhammad ibn „Īsa, Al-Jāmi' Al-Kabīr, Kitāb Abwābu al-Ṣaūm (أبواب الصوم), Bāb Mā Jā'a
fī faḍhli Man Faṭara Ṣāiman, (Beirūt: Dār al-Gharbi Islāmī, Cet. Pertama, Jilid ke-2, 1996), Hadis no.
807, 160.
77 Ibnu Qayyim Al-Jauziyyah, Zādul Māʻad, Bāb fi Hadhihi Ṣallallāhu'alaihi Wasallam fī al-Jumaati wa
Zikr Khosois Yaumiha, Beirūt: Muassasah Ar-Risālah, 133.

Univ
ers

ity
 of

 M
ala

ya

120

 Oleh itu, masyarakat Islam dilihat berlumba-lumba bersedekah dengan

menyediakan juadah berbuka puasa, sahur dan moreh terutamanya di masjid-masjid dan

surau semasa bulan Ramadhan. Berdasarkan kepada temu bual bersama Prof Dr

Ghafarullahuddin, amalan yang dilakukan di Pusat Zakat, Wakaf dan Sedekah bagi

pemberian bantuan makanan adalah dilakukan pada bulan puasa di mana menyediakan

makanan berbuka puasa kepada 1000 orang pada setiap Isnin dan Khamis. Manakala

untuk puasa sunat Isnin dan Khamis, mereka menyediakan makanan kepada 200 orang.

Sumber tersebut adalah daripada sumbangan sedekah orang ramai kepada mereka.

Selain itu, mereka juga turut memberikan bantuan makanan berbentuk kupon makanan

atau voucher yang dikhususkan untuk pembelian makanan di Pasaraya Giant. Manakala

kutipan fidyah yang diperolehi pula hanya dikhususkan untuk makanan dan ianya

digunakan untuk diberikan kepada pelajar semasa tempoh menunggu untuk

mendapatkan bantuan zakat.78

 Dalam Islam, bagi mereka yang melakukan kesalahan dalam agama akan

dikenakan kifarah. Terdapat hikmah terhadap suruhan Allah SWT bagi denda kifarah

dengan memberi makanan sebagaimana yang turut dinyatakan oleh Prof Dr

Ghafarullahuddin;79

“Bila kita buat kesalahan, rupanya jadi rahmah kepada orang susah
termasuk fidyah, termasuk dam-dam macam-macam, ending dia bagi
orang susah makan. Penalti tetap kesalahan dalam agama ending dia
cuba tengok, bagi orang makan. Kita ni kalau dah boleh makan, ok la
boleh mengaji (belajar).”

 Melalui denda yang dikenakan tersebut secara tidak langsung ia dapat membantu

masyarakat miskin dan kesusahan dalam mendapatkan makanan. Malah dalam Islam

78 Temubual bersama Prof Dr Ghafarullahhuddin Din, Ketua Pusat Zakat, Sedekah dan Wakaf, Akademi
Pengajian Islam Kontemporari (ACIS), Universiti Teknologi MARA (UiTM) pada 26 Mei 2015.
79 Temubual bersama Prof Dr Ghafarullahhuddin Din, Ketua Pusat Zakat, Sedekah dan Wakaf, Akademi
Pengajian Islam Kontemporari (ACIS), Universiti Teknologi MARA (UiTM) pada 26 Mei 2015.

Univ
ers

ity
 of

 M
ala

ya

121

juga memberi makan adalah sebaik-baik amal kebajikan sebagaimana sabda Rasulullah

SAW:

 “Hendaklah engkau memberi makan (kepada fakir miskin) dan memberi
salam kepada orang yang kenal dan tidak kenal”80

 Antara dorongan yang memotivasikan umat Islam untuk melakukan amal

kebajikan dan memberi bantuan makanan adalah kerana setiap amal yang dilakukan

telah dijanjikan ganjaran oleh Allah SWT sebagaimana dalam surah Al-Imran ayat 115:

ٌۡ خَيٖۡۡ فَوٌَ يلُۡفَرُوهُه وَ وَيَا اْْ يِ ُ يَفۡعَوُ ِ ٱللَّّ ُۢ ة خَّقِيَ عَويِىُ ًُ ۡ ١١٥ ٱل
 “Dan apa sahaja kebajikan yang mereka kerjakan, maka mereka tidak
sekali-kali akan diingkari (atau disekat dari mendapat pahalanya). dan
(ingatlah), Allah sentiasa mengetahui akan keadaan orang-orang Yang
bertakwa”.

(Al-Imran, 3;115)

Malah, terdapat juga amaran daripada Allah SWT terhadap orang yang bakhil

supaya ia dapat memotivasikan umat Islam untuk bersedekah. Antaranya melalui firman

Allah SWT dalam surah al-Muddaththir ayat 42-44:

ْ ٤٢يَا شَومََلُىۡ فِِ شَقَرَ اْ ُ ٌَ قاَل طَوّيَِ لىَۡ ٍكَُ يِ ًُ ۡ وَلىَۡ ٍكَُ نُؽۡعِىُ ٤٣ ٱل
ًِصۡمِيَ ۡ ٤٤ ٱل

 “Apakah yang menyebabkan kamu masuk ke dalam neraka saqar. Orang-
orang yang bersalah itu menjawab kami tidak termasuk dalam kumpulan
orang-orang yang mengerjakan sembahyang. Dan kami tidak pernah
memberi makan orang-orang miskin.”

(Al-Muddaththir, 74: 42-44)

Seseorang dikatakan bakhil apabila tidak membelanjakan kekayaan untuk diri dan

keluarga mengikut sumber pencariannya dan tidak membelanjakan apa-apa untuk tujuan

kebajikan atau kebaikan.81 Allah SWT melarang sifat bakhil ini sepertimana firmanNya:

80 Al-Bukhārī, Abū „Abd Allāh Muhammad Isma„il, Sahih al-Bukhari, Kitāb al-Iman, (ed. Muhammad
Zahir bin Nasir al-Nasir; Mansurah: Dār Tuq al-Najah, 1422H), 1 vols., no. hadith 12, 12; Muslim bin al-
Hujjah Abu alHasan al-Qushayri, Sahih Muslim, Kitāb al-Iman, (ed. Muhammad Fu‟ad „Abd al-Baqi
(Beirūt: Dār Ihya‟ al-Turath al-„Arabi, t.t.), 1 vols., no. hadith 63, 65.

Univ
ers

ity
 of

 M
ala

ya

122

ْ ۞وَ َ ٱعۡتُدُوا ْ ةُِِ ٱللَّّ اْ ِ ٗٔ شَيۡ ۦوَلََ تشُِّۡكُ ۖۡ وَب ٌِ ا يۡ َٰلَِِ ا وَبذِِي ٱهۡنَ َٗ ٱهۡقُرۡبََٰ إحِۡسََٰ
سََٰمِيِ وَ ٱلۡحَتََٰمََٰ وَ ًَ ۡ َُبِ ٱلَۡۡارِ وَ ٱهۡقُرۡبََٰ ذيِ ٱلَۡۡارِ وَ ٱل احِبِ وَ ٱلُۡۡ ِ ٱلطَّ ٱلَۡۡنۢبِ ة
ٌِ وَ بيِنِ ٱةۡ َُلُ ٱلصَّ يمََٰۡ

َ
َ إنَِّ ىۡه وَيَا مَومََجۡ أ ٣٦لََ يَُبِ يٌَ كََنَ مُُۡخَالَٗ فخَُْرًا ٱللَّّ

 ٌَ ِي مُرُونَ ٱلََّّ
ۡ
ِ ٱلجَّاسَ يَتۡخَوُْنَ وَيَأ ىُ ٱلُۡۡخۡنِ ة ُّ َٰ ْنَ يَآ ءَاحىَ ًُ ُ وَيَلۡخُ هۦ يٌِ فغَۡوُِِ ٱللَّّ

ا َٗ ِّي ٌَ عَذَاةٗا م َٰفرِِي عۡخَدٍۡاَ لوِۡكَ
َ
 ٣٧وَأ

 “Sesungguhnya Allah tidak suka kepada orang-orang yang sombong
takbur dan membangga-banggakan diri; iaitu orang-orang yang bakhil dan
menyuruh manusia supaya bakhil serta menyembunyikan apa-apa jua yang
Allah berikan kepada mereka dari limpah kurniaNya. Dan (sebenarnya)
Kami telah sediakan bagi orang-orang kafir itu azab seksa yang amat
menghina”.

(An-Nisa‟, 4: 36-37)

Berdasarkan kepada galakan-galakan yang dianjurkan dalam Islam supaya

memberi bantuan makanan kepada golongan fakir miskin serta larangan bersifat bakhil

menunjukkan bahawa Islam turut memandang serius isu kelaparan dan kebuluran.

Malalui galakan pemberian bantuan makanan ini, iabukan sahaja dapat membantu

golongan tersebut malah untuk membangunkan dan meningkatkan kesejahteraan

ummah.

3.5.2 Bantuan Makanan Daripada Perspektif Kristian

Bagi masyarakat Kristian pula, antara budaya pemberian bantuan makanan dalam

masyarakat adalah antaranya semasa musim Lenten. Musim Lenten adalah musim

persediaan untuk Holy Week di mana peringatan bagi Jesus yang telah berkorban.

Semasa musim Lenten, semua penganut kristian akan berpuasa selama 40 hari tidak

termasuk hari Ahad kerana hari Ahad adalah hari untuk Tuhan. Mereka tidak makan

mewah pada musim tersebut. Mereka perlu berpuasa dan ia perlu dilakukan dari hati.

81 Afzal Ur Rahman, Muhammad Encyclopedia of Seerah (The Muslim Trust Scolls Trust, 2 vols., 1982),
474.

Univ
ers

ity
 of

 M
ala

ya

123

Apabila mereka berpuasa maka wang yang diperuntukkan untuk perbelanjaan bagi

makanan dapat dijimatkan dan wang yang sepatutnya dibelanjakan untuk membeli

makanan untuk diri sendiri akan digunakan untuk bersedekah kepada orang lain dengan

membeli makanan. Inilah yang dikatakan melakukan dari hati.82

 Berdasarkan kepada amalan di St Francis Church, pemberian bantuan makanan

juga turut dilakukan melalui Outreach Program di mana pihak gereja akan mencari

orang miskin dan membelanja mereka makan. Selain itu, pada setiap hari ahad, mereka

akan mendaftarkan orang yang miskin dan yang dalam kesusahan dengan memberikan

makanan asas seperti beras dan sebagainya. Menurut Encik Hans Tan, sumbangan yang

digunakan bagi membantu masyarakat adalah daripada sumbangan orang ramai yang

menyumbang kepada gereja. Terdapat sesetengah gereja yang memberi bantuan

makanan pada setiap hari bergantung kepada keberadaan dana mereka.83

 Antara dorongan yang memotivasikan masyarakat Kristian untuk membantu

masyarakat adalah kerana pegangan mereka terhadap al-Kitab. Al-Kitab telah

menyatakan bagaimana untuk menjadi Kristian yang baik sebagaimana berikut:

“Then the King will say to those on his right, „Come, you who are
blessed by my Father; take your inheritance, the kingdom prepared for
you since the creation of the world. 35 For I was hungry and you gave
me something to eat, I was thirsty and you gave me something to drink, I

was a stranger and you invited me in…” (Matthew: 25, 35-36)

If anyone has material possessions and sees his brother in need but has
no pity on him, how can the love of God be in him? Dear children, let us
not love with words or tongue but with actions and in truth.

(John 3:17-18)

“A generous man will himself be blessed, for he shares his food with the
poor”.

(Proverbs 22:9)

82 Pastor Hans Tan, (Presiden, Gereja St Francis Xavier, Petaling Jaya), temubual dengan penulis, 13 Mac
2015.
83 Ibid.

Univ
ers

ity
 of

 M
ala

ya

124

Then Jesus said to his host, "When you give a luncheon or dinner, do not
invite your friends, your brothers or relatives, or your rich neighbors; if
you do, they may invite you back and so you will be repaid. But when you
give a banquet, invite the poor, the crippled, the lame, the blind, and you
will be blessed. Although they cannot repay you, you will be repaid at the
resurrection of the righteous."

(Luke 14:12-14)

Suppose a brother or sister is without clothes and daily food. If one of
you says to him, "Go, I wish you well; keep warm and well fed," but does
nothing about his physical needs, what good is it? In the same way, faith
by itself, if it is not accompanied by action, is dead.

(James 2:15-17)

 Bagi agama Kristian, pegangan asas mereka sekiranya mereka cinta kepada

Tuhan mereka mesti cinta kepada jiran dan masyarakat. Oleh itu, ia secara langsung

menyuruh masyarakat supaya mengambil berat terhadap orang lain. Al-kitab mengajar

mereka melalui Deuteronomy ayat 15 bahawa mereka harus menjadi "openhanded"

kepada mereka yang memerlukan, dan dalam Matthew ayat 25 mereka disuruh untuk

memberi makan kepada orang yang lapar. Melalui ayat tersebut, jelas menunjukkan

bahawa agama kristian juga menyuruh umatnya melakukan kebaikan termasuklah

dengan memberi makanan kepada mereka yang kelaparan. Sekiranya mereka ingin

menjadi kristian yang baik, mereka perlu melakukan suruhan tersebut. Menurut

kepercayaan mereka, perbuatan baik yang dilakukan bukan untuk manusia atau

makhluk tetapi untuk tuhannya, Jesus. Oleh itu mereka tidak boleh memilih kaum dan

bangsa untuk menolong kerana Tuhan yang mencipta semua dan mereka disuruh untuk

buat baik kepada semua tanpa mengira kaum dan agama.84

3.5.3 Bantuan Makanan Daripada Perspektif Hindu

Bagi budaya masyarakat Hindu pula, makanan percuma diagihkan melalui kuil di mana

kuil akan menyediakan makanan kepada penganut yang datang selepas sembahyang.

84 Ibid.

Univ
ers

ity
 of

 M
ala

ya

125

Contohnya sekiranya terdapat penganut yang ingin meraikan hari jadi dan mereka ingin

belanja 100 orang makan, maka kuil akan masak dan agihkan kepada penganut mereka.

Sekiranya penganut Hindu ingin menderma, mereka akan menderma kepada kuil.

Menurut kepercayaan mereka, sekiranya mereka memberi makan kepada orang miskin,

mereka akan direstui oleh Tuhan. Kepercayaan mereka bukan sahaja perlu bersedekah

kepada manusia malah kepada binatang, antaranya melalui Ranggoli iaitu beras dan

gandum yang dilukis di hadapan rumah semasa perayaan Ranggoli juga adalah

bertujuan untuk sedekah kepada binatang seperti semut dan burung.85

 Antara motivasi yang mendorong masyarakat Hindu melakukan kebajikan dan

memberi bantuan makanan kerana berkongsi makanan dengan orang lain adalah

sebahagian daripada tanggungjawab dalam agama (dharma). Kitab Hindu (The Vedas)

menyatakan bahawa memberikan makanan adalah lebih diberkati berbanding dengan

menerimanya, dan perbuatan ini memberikan makanan kepada tetamu adalah bersamaan

dengan memberikan kepada Tuhan. Masyarakat Hindu percaya bahawa menyediakan

makanan kepada orang miskin dan memerlukan, kepada orang-orang agama, kepada

burung, semut dan haiwan akan mendapat karma yang baik.86

“Charity is one among the most sublime virtues a human being can be
blessed with”.

(Mahabharatam XVI 1)

“Whenever you happen to come across any of these, don't fail to offer any thing
suitable, - food, cloth, vehicle, money, jewellery etc as appropriate - to a saint or
a monk, a cow or such animal, a student (bachelor), temple, a worshipper,
pregnant woman, child, hungry person, beggar, destitute, a dead body being
carried. The help you do comes back in multiples later”

(Kamandakiya Niti Sara)

85 Dr Krishna Veni (Dr, Penganut Hindu, Kuil Sri Harikrishna, Klang),), temubual dengan penulis, 25
Mac 2015.
86 Ibid.

Univ
ers

ity
 of

 M
ala

ya

126

 Berdasarkan kepada petikan tersebut menunjukkan bahawa agama hindu turut

memandang berat isu kemiskinan dan menggalakkan penganutnya untuk melakukan

amal kebajikan seperti menderma wang, makanan dan sebagainya dan turut dijanjikan

mendapat ganjaran yang baik daripada setiap amalan yang dilakukan. Kitab-kitab Suci

menetapkan waktu menderma pada pelbagai masa dalam hidup seseorang melalui

Samskaras (waktu kelahiran anak, perkahwinan, kematian menghampiri dan lain-lain)

untuk mengurangkan kesengsaraan. Amalan memberi makan dan sedekah kepada orang

miskin adalah amalan biasa di dalam perhimpunan dan perayaan masyarakat Hindu.

 Berdasarkan kepada teks-teks utama kesusasteraan tamadun India juga dilihat

turut meletakkan penekanan luar biasa tentang berkongsi makanan. Teks-teks

menekankan bahawa grihastha, iaitu penghuni rumah, sebelum duduk untuk mengambil

bahagian makanan, pertama mesti memastikan bahawa semua makhluk yang tinggal di

sekitar telah diberi makan dan semua aspek penciptaan mempunyai telah didamaikan.

Teks-teks itu juga membentangkan perbuatan makan untuk diri sendiri tanpa memberi

makan orang lain, sementara yang lain berada dalam keaadaan lapar menyebabkan dosa

dan ia tidak boleh dihapuskan dengan apa cara sekalipun. Menurut kepercayaan mereka

orang yang hidup seperti itu adalah satu pembaziran.87

 Dalam agama Hindu konsep Daan (sedekah) dan Sewa (perkhidmatan kepada

orang lain) diterapkan ke dalam cara hidup Hindu melalui Karma dan amalan ritual

hampir setiap hari dari pelbagai segi. Karma mengajar seseorang untuk mengambil

hanya apa yang diperolehi, tidak menceroboh dan tidak mengambil harta orang lain dan

sentiasa untuk berbakti kepada masyarakat. membuat amal kebajikan adalah sebahagian

daripada amalan dan budaya dalam hidup masyarakat Hindu. Kitab Hindu menetapkan

87 Probal Ray Choudhury, “Annam Na Nindyat– the Indian Tradition of Respecting and Celebrating
Food”, in Annam Bahu Kurvita: Recollecting the Indian Discipline of Growing and Sharing Food in
Plenty, ed. Jitendra Bajaj and Mandayam Doddamane Srinivas, (Chennai: Centre for Policy Studies,
1996), 4.

Univ
ers

ity
 of

 M
ala

ya

127

waktu menderma pada pelbagai masa dalam hidup seseorang melalui Samskaras (waktu

kelahiran anak, perkahwinan, menghampiri kematian dan lain-lain) untuk

mengurangkan kesengsaraan.88

3.5.4 Bantuan Makanan Daripada Perspektif Buddha

Dalam agama Buddha, budaya pemberian bantuan makanan adalah kepada sami (monk).

Kebiasaanya pada setiap pagi sami akan keluar daripada kuil dan akan berjalan di

kawasan kejiranan dengan membawa bekas. Semua penganut akan memberi sumbangan

dan makanan kepada sami kerana menurut kepercayaan mereka makanan itu diberikan

kepada Tuhan dengan melalui sami. Pemberian sumbangan adalah digalakkan, malah

sami mereka juga bergantung kepada sumbangan tersebut, sekiranya tanpa sumbangan

tersebut, mungkin mereka sendiri tidak mampu meneruskan hidup.89 Dalam agama

Buddha, sesiapa yang membuat kebajikan dan belas kasihan akan dilahirkan dalam

sebuah negara yang akan mendekatkan mereka kepada Nirvana. Nirvana adalah satu

tempat yang paling sempurna dan mebahagiakan seperti di syurga. Mengikut

kepercayaan mereka, perbuatan yang baik akan mendapat karma yang positif dan begitu

juga sebaliknya.90

3.6 KONSEP KESEJAHTERAAN SOSIAL

Istilah sejahtera atau kesejahteraan umumnya merujuk kepada suatu keadaan yang baik

yang mana rakyatnya berada dalam keadaan sihat dan makmur sama ada dari aspek

88 Ibid.
89 Matthew Clarke, Development and Religion: Theology and Practice, dalam “Buddhism: A Middle Way
For Development” Edward Elgar Publishing, 67.
90 Helen Rose Ebaugh, Handbook of Religion and Social Institutions, (Springer Science & Business
Media, 2007), 69. ; Dr Krishna Veni (Dr, Penganut Hindu, Kuil Sri Harikrishna, Klang), temubual dengan
penulis, 25 Mac 2015.

Univ
ers

ity
 of

 M
ala

ya

128

ekonomi ataupun sosial. Daripada aspek ekonomi, kesejahteraan merujuk kepada aspek

keuntungan teknikal atau kebendaan. Manakala kesejahteraan sosial pula merujuk

kepada jangkauan untuk memenuhi aspek kekurangan yang wujud dalam kebajikan

masyarakat.91 Secara umumnya, kesejahteraan sosial dapat dirumuskan sebagai usaha

untuk merubah atau meningkatkan keadaan yang sejahtera, baik dari segi fizikal, mental

dan sosial.97 Ia juga merujuk kepada aktiviti menolong atau program sosial kerajaan

untuk komuniti miskin.98

 Dalam konteks ini, ia dapat dilihat melalui Dasar Sosial Negara di mana ia jelas

menunjukkan tumpuan utamanya ialah untuk menjamin kesejahteraan secara

menyeluruh yang merangkumi kesejahteraan individu, keluarga dan masyarakat. Ini

dilakukan dengan mewujudkanpelbagai peluang dan kemudahan untuk semua, hak

kelangsungan hidup dan perlindungan asas untuk semua dan memastikan keperluan

hidup holistik menjadi teras setiap individu, keluarga dan masyarakat.

3.7 PENDEKATAN KESEJAHTERAAN SOSIAL

Dalam konteks kesejahteraan sosial, terdapat empat pendekatan utama yang sering

digunakan oleh sesebuah negara dalam usaha menjamin kesejahteraan sosial komuniti,

iaitu: 105

91 Rosila Bee Mohd Hussain, “Kesejahteraan Sosial: strategi Pengukuhan Diri dari Perspektif Sosiologi”,
2-3.
97 Skidmore, R.A. and Tackeray, M.G.. Introduction to Social Work. (New Jersey: Englewood Cliffs,
1982).
98 Weinberg, S. K.. Social Problem in Modern Urban Society (United State: Prentice Hall, 1970).
105 Midgley, J. Social Development: The Development Perspective in Social Welfare.

Univ
ers

ity
 of

 M
ala

ya

129

3.7.1 Pendekatan Pembangunan Sosial

Pendekatan pembangunan sosial ini mempunyai hubungan secara langsung dengan

pencapaian kesejahteraan sosial sesebuah komuniti. Ini disebabkan kesejahteraan sosial

tidak berlaku secara langsung mengikut pembangunan ekonomi, tetapi terhasil daripada

pembangunan sosial. Dalam pembangunan sosial, ia bukan sahaja menekankan aspek

penyediaan barangan, perkhidmatan atau pemulihan tetapi juga kepada aspek yang lebih

luas dalam komuniti dengan matlamat untuk membaiki dan meningkatkan kualiti hidup

ahli komuniti berkenaan.

Pendekatan pembangunan sosial adalah komprehensif dan bersifat sejagat dalam

mengukur kesejahteraan sosial kerana memberi tumpuan terhadap proses dan struktur

sosial sesebuah komuniti secara lebih menyeluruh. Melalui pendekatan ini,

kesejahteraan sosial dilihat mengalami perkembangan dan bukannya berada dalam

keadaan statik. Selain itu, pendekatan pembangunan sosial juga cuba menghubungkan

aspek sosial dan ekonomi dalam proses pembangunan komuniti. Pendekatan

pembangunan sosial juga sering dilihat sebagai satu pendekatan untuk mempromosikan

kesejahteraan manusia kerana berfungsi dalam membentuk kerjasama antara kerajaan

dengan organisasi bukan kerajaan mengenai etika sosial yang berkaitan dengan

tanggungjawab sosial, politik dan ekonomi bagi mengurangkan atau membasmi

kemiskinan.106 Untuk itu, pelbagai teori sains sosial telah digabungkan untuk menjadi

landasan kepada kajian kesejahteraan sosial melalui pendekatan pembangunan sosial.

Hasilnya, kesejahteraan sosial dikatakan akan berlaku apabila masalah sosial dalam

komuniti dapat diurus, keperluan ahli komuniti dipenuhi dan wujud peluang mobiliti

sosial dalam komuniti berkenaan. Oleh itu, pencapaian kesejahteraan sosial boleh

106 Midgley, J. Social Development: The Development Perspective in Social Welfare.

Univ
ers

ity
 of

 M
ala

ya

130

ditentukan melalui kejayaan pengawalan masalah sosial, pemenuhan keperluan hidup

dan kewujudan peluang mobiliti sosial dalam sesebuah komuniti.107

3.7.2 Pendekatan Pentadbiran Sosial

Pendekatan pentadbiran sosial memberi tumpuan terhadap tindak balas kerajaan

terhadap masalah sosial melalui pembentukan program oleh kerajaan menerusi

penyampaian berbagai-bagai bentuk perkhidmatan sosial. Pembentukan program

perkhidmatan sosial boleh dibahagikan mengikut keadaan kesejahteraan semasa.

Penelitian aspek kesejahteraan sosial melalui pendekatan pentadbiran sosial

boleh dilakukan melalui dua strategi utama. Pertama, strategi dasar sosial. Strategi dasar

sosial sangat mementingkan perubahan situasi, sistem, amalan dan tingkahlaku setiap

individu dalam komuniti. Strategi dasar sosial mempunyai prinsip-prinsip yang akan

mengatur segala tindakan dalam usaha mencapai matlamat kesejahteraan sosial. Dengan

itu, dasar sosial dapat dilihat sebagai rancangan dasar dan panduan untuk membuat

keputusan yang berkaitan dengan program kesejahteraan sosial dan perkhidmatan sosial.

Titmuss108 melihat dasar sosial sebagai prinsip-prinsip yang mengatur tindakan yang

mengarah kepada pencapaian matlamat sosial tertentu. Spicker109 pula mengatakan

fokus utama kajian dasar sosial adalah dalam aspek dasar dan amalan pentadbiran

kesejahteraan sosial dan perkhidmatan sosial yang meliputi aspek perlindungan sosial,

perumahan, kesihatan, kerja sosial dan pendidikan.

Kedua, strategi perkhidmatan sosial yang merupakan satu bentuk bantuan yang

ditujukan terus kepada individu ataupun orang ramai melalui kegiatan yang terancang

atau intervensi kes. Ia bertujuan untuk memenuhi sumber-sumber yang diperlukan

107 Ibid.
108 Titmuss, R.M. Social Policy: An Introduction. (London: George Allen & Unwin, Ltd., 1974).
109 Spicker, P. Social Policy: Themes and Approaches. (London: Prentice Hall, 1995).

Univ
ers

ity
 of

 M
ala

ya

131

dalam menolong orang ramai meningkatkan kemampuan sosial, mengubah identiti dan

kelakuan serta melengkapi atau mengganti fungsi-fungsi insititusi sosial. Oleh itu,

perkhidmatan sosial dilihat sebagai satu sistem atau program yang dirancang oleh

kerajaan untuk memperbaiki kesejahteraan individu dengan menjamin tahap

kesejahteraan dan kefungsian individu dengan cara menyalurkannya kepada institusi

bagi membantu memenuhi keperluan hidup mereka. Perkhidmatan sosial meliputi dua

aspek utama. Pertama, perkhidmatan sosial dalam bidang yang luas iaitu pendidikan,

kewangan, perubatan dan perumahan. Kedua, perkhidmatan yang terhad, iaitu program

kerja sosial sekolah, perkhidmatan sosial perubatan, perkhidmatan sosial perumahan,

program kesejahteraan sosial industri dan sebagainya. Kerajaan perlu memainkan

peranan yang sangat penting dalam pembentukan dan pelaksanaan dasar sosial dan

perkhidmatan sosial. Melalui strategi dasar sosial, kerajaan bertanggungjawab untuk

mengambilkira setiap aspek masalah sosial yang berlaku dalam komuniti. Manakala

melalui strategi perkhidmatan, kerajaan bertanggungjawab untuk menyelesaikan

masalah sosial yang sedang berlaku dalam komuniti. Berdasarkan kepada strategi

pentadbiran sosial, kerajaan mempunyai tanggungjawab untuk menyelesaikan masalah

sosial berlandaskan kepada undang-undang yang ada. Tindakan ini penting agar

kerajaan mempunyai kekuatan dan pengesahan tentang penglibatannya dalam usaha

mencapai kesejahteraan sosial. Penglibatan kerajaan ini perlu diurus secara profesional

dalam semua aspek kesejahteraan sosial agar peningkatan kualiti hidup manusia

tercapai.110 Selain itu, strategi pentadbiran sosial berusaha menentukan kesejahteraan

sosial masyarakat dengan cara mengagihkan sumber berasaskan kepada kriteria

keperluan. Oleh itu, setiap organisasi sosial tidak hanya bergantung kepada kerajaan

sahaja dalam usaha mengagihkan sumber-sumber dalam masyarakat, tetapi juga turut

bergantung kepada sektor swasta.

110 Midgley, J. Social Development: The Development Perspective in Social Welfare.

Univ
ers

ity
 of

 M
ala

ya

132

3.7.3 Pendekatan Derma Sosial

Pendekatan derma sosial mempunyai perkaitan dengan pemberian, kesukarelaan dan

peranan Badan Bukan Kerajaan (NGO) dalam menyediakan barangan dan perkhidmatan

sosial persendirian kepada mereka yang memerlukan. Sikap tolong menolong sesama

manusia ini selalunya wujud dan diamalkan melalui derma sosial. Sebagai satu

pendekatan tradisi (berasaskan nilai dan ajaran agama), derma sosial dilakukan

berasaskan kepada rasa kasih sayang sesama manusia, berbuat baik (amal jariah) dan

bersumber ajaran agama.111 Pada peringkat awal perkembangannya, kegiatan derma

sosial hanya dilakukan melalui kegiatan amal oleh individu kepada individu yang

memerlukan. Kemudian kegiatan ini dilakukan oleh organisasi perkhidmatan khas

seperti bantuan kepada golongan miskin, gelandangan, cacat atau orang tua.

Pendekatan derma sosial ini terus berkembang dan perkhidmatannya

diperluaskan melalui pelbagai organisasi amal di seluruh dunia. Organisasi amal ini

membentuk satu badan atau organisasi amal antarabangsa yang berusaha membantu

negara-negara miskin. Walau bagaimanapun, didapati individu dan organisasi amal

menjadi semakin sekular kerana aktiviti amal diserahkan kepada institusi agama sahaja.

Institusi keagamaan dan badan amal ini lebih berbentuk organisasi yang hanya

memberikan bantuan kepada penerima barangan atau perkhidmatan yang pasif. Kerja

amal ini juga bergantung kepada niat penderma dan juga keinginan kerajaan untuk

menggunakan wang pembayar cukai untuk melakukan kegiatan-kegiatan amal. Walau

bagaimanapun semua usaha dan kegiatan derma sosial ini bertujuan untuk menolong

dan mempromosikan kesejahteraan sosial.112

111 Pathak, S., Social Welfare: An Evolutionary and Developmental Perspective. (New Delhi: Macmillan
India Limited, 1981).
112 Midgley, J. Social Development: The Development Perspective in Social Welfare.

Univ
ers

ity
 of

 M
ala

ya

133

3.7.4 Pendekatan Kerja Sosial

Kerja sosial merupakan seni, sains dan profesyen yang menggunakan kemahiran-

kemahiran tertentu bagi membantu manusia menyelesaikan masalah peribadi, kumpulan

dan komuniti bagi mencapai kesejahteraan sosial. Pendekatan ini menggunakan

pengetahuan, teknik dan kemahiran hubungan kemanusiaan bagi membantu usaha-

usaha memenuhi keperluan hidup manusia.

Kerja sosial merupakan pendekatan yang terurus dalam mempromosikan

kesejahteraan sosial, di samping menggunakan kakitangan yang profesional dan

berkelayakan bagi berhadapan dengan masalah sosial. Sebagai satu profesion, kerja

sosial mempunyai fungsi menyelesaikan masalah sosial dan kemanusiaan berlandaskan

kepada sains dan nilai dengan memenuhi kehendak dan aspirasi manusia. Tugas

utamanya ialah meningkatkan fungsi sosial individu ataupun kumpulan dalam

persekitaran mereka. Amalan kerja sosial adalah berasaskan kepada penggunaan

berbagai-bagai teori dan disiplin sains sosial. Teori kerja sosial ini memberikan satu

konteks asas dan pendekatan-pendekatan intervensi. Antara teori dan pendekatan yang

dikembangkan dalam bidang kerja sosial ialah hubungan, penilaian, komunikasi,

pemerhatian, dan intervensi.113

Sebagai satu pendekatan, kerja sosial perlu diurus secara profesional untuk

menangani masalah sosial, menyediakan peluang hidup yang lebih baik kepada

individu, keluarga, kelompok dan komuniti. Bentuk intervensi kerja sosial dalam

menangani masalah sosial bukan hanya berbentuk „remedial‟ tetapi juga „non-

remedial‟. Intervensi ini dilakukan melalui dasar sosial, penelitian kerja sosial,

perkhidmatan sosial dan pembangunan komuniti.

113 Bisman, C., Social Work Practice: Case and Principles. (California: Brook/Coole Publications,
1994).; Johnson, L.C., Social Work Practice: A Generalist Approach. (London: Allyn & Bacon, 1995).

Univ
ers

ity
 of

 M
ala

ya

134

3.8 INDIKATOR KESEJAHTERAAN SOSIAL

Secara keseluruhannya, pendekatan-pendekatan kesejahteraan sosial tersebut memberi

tumpuan kepada tiga indikator utama dalam menjamin tahap kesejahteraan sosial

sesebuah komuniti. Pertama, pengurusan masalah sosial. Kedua, pemenuhan keperluan

sosial. Ketiga, penyediaan peluang mobiliti kepada komuniti terlibat.

3.8.1 Pengurusan Masalah Sosial

Masalah sosial dapat ditafsirkan melalui keadaan-keadaan tertentu seperti kemiskinan,

kebuluran, dan jenayah serta fenomena sosiobudaya yang menghalang masyarakat

daripada mengecapi potensi maksima mereka. Masalah sosial ditafsirkan sebagai

keadaan yang tidak digemari oleh orang ramai dan perlu dibasmi, diselesaikan atau

diperbaiki melalui tindakan bersama oleh anggota-anggota komuniti. Oleh itu, masalah

sosial dilihat mempunyai dua unsur utama iaitu salah laku norma (tingkah laku) dan

keadaan yang menentang atau menyimpang dari norma-norma komuniti (keadaan

sosial).114

Salah laku norma (norm violations) merujuk secara tidak langsung kepada

ketidakseimbangan sosial yang mengambil tempat dalam komuniti. Ketidakseimbangan

sosial yang sering berlaku dalam masyarakat ialah seperti tercicir dari sekolah,

kemiskinan, „intellectual instability‟, kebuluran, jenayah, dan keganasan rumah tangga.

Salah laku norma tidak mempunyai standard yang mutlak. Ini bermakna masalah sosial

merupakan satu keadaan yang abstrak dan dapat dipersoalkan, serta berlaku „double

standard‟ dalam pengamalannya. Masalah sosial dalam bentuk keadaan sosial (social

114 Tallman, I., dan McGee, R.. Definition of Social Problem. dalam Smigel, E.O. (ed). Handbook on the
Study of Social Problems. Chicago: Rand McNaly and Company: 19-58; Abd. Hadi Zakaria (2004).
Ketiadaan Reaksi Masyarakat Terhadap Kelakuan Anti Sosial. The Malaysian Journal of Social
Administration. Vol. 3(1) (1971): 71-82.

Univ
ers

ity
 of

 M
ala

ya

135

conditions) pula merujuk kepada keadaan yang berkait dengan kesukaran yang

berbentuk fizikal yang dialami oleh seseorang individu. Kesukaran fizikal ini ditafsirkan

sebagai kekurangan dalam bentuk material. Ini bermakna masalah sosial akan wujud

apabila keperluan-keperluan yang dinyatakan tidak dipenuhi.

Pengurusan dan kawalan sosial merujuk kepada proses yang menyebabkan

individu akur pada norma komuniti termasuk undang-undang jenayah, pihak polis,

mahkamah dan institusi tahanan. Konsep kawalan sosial yang sangat luas ini

merangkumi suatu penghasilan tingkah laku yang dianggap normal dan juga penindasan

tingkah laku devian atau yang menyimpang. Pengurusan dan kawalan masalah sosial

penting kerana ianya bukan sahaja mencakup masalah kemasyarakatan tetapi juga

masalah dalam masyarakat yang berhubung dengan gejala abnormal dalam kehidupan

komuniti.115

Berdasarkan kepada pendekatan pembangunan sosial, pengurusan dan kawalan

masalah sosial perlu diteliti daripada aspek kemiskinan, jenayah dan keselamatan awam

serta pengangguran. Ketiga-tiga aspek ini sering diberi tumpuan dalam kajian tentang

kesejahteraan dan masalah sosial.116 Aspek kemiskinan boleh dinilai melalui keadaan

kemiskinan, pola perbezaan antara golongan miskin dan kaya dan punca kemiskinan

dalam sesebuah masyarakat. Aspek jenayah dan keselamatan awam boleh dinilai

berdasarkan keadaan masalah jenayah secara keseluruhan, jenayah di kawasan tempat

tinggal tertentu dan usaha-usaha kawalan keselamatan awam bagi menangani masalah

jenayah. Aspek pengangguran pula boleh diteliti dari segi masalah pengangguran,

kawalan terhadap pengangguran dan kesan pengangguran terhadap kehidupan keluarga.

Kewujudan aspek-aspek masalah sosial ini akan menggambarkan secara langsung

115 Ibid.
116 Ibid.

Univ
ers

ity
 of

 M
ala

ya

136

tentang keadaan fizikal komuniti dan keberkesanan pengurusan beberapa perkara asas

yang mempengaruhi kehidupan seseorang.117

3.8.2 Pemenuhan Keperluan Hidup

Pemenuhan keperluan hidup selalunya digambarkan melalui tahap kepuasan komuniti

terhadap perkhidmatan dan kemudahan yang disediakan kepada mereka. Setiap

individu, keluarga dan komuniti mempunyai keperluan sosial yang perlu dipenuhi untuk

menjamin kepuasan seseorang. Keperluan merujuk kepada keadaan yang perlu dimiliki

oleh individu bagi memastikan keadaan hidupnya sejahtera.118 Keperluan manusia

merupakan barangan atau material atau keadaan fizikal tertentu yang mesti dimiliki

manusia bagi membolehkan mereka menjalankan fungsi dan peranan fizikal, mental dan

seksual mereka dengan berkesan.119 Memenuhi keperluan masyarakat terutamanya yang

berkaitan dengan kemudahan asas merupakan aspek penting dalam menjamin

kesejahteraan sosial mereka. Keperluan terhadap perkhidmatan merujuk kepada

perkhidmatan yang mereka peroleh atau disediakan untuk mereka berbanding dengan

perkhidmatan yang sepatutnya mereka peroleh atau disediakan untuk mereka.

Pemenuhan keperluan hidup boleh dinilai dari dua aspek, iaitu penyediaan

perkhidmatan kesejahteraan sosial oleh institusi atau kerajaan dan kepuasan hidup bagi

individu.120 Penyediaan perkhidmatan dan kemudahan oleh institusi atau kerajaan

meliputi penjagaan orang tua, perumahan awam, kemudahan kesihatan awam, peluang

pendidikan dan tanggungjawab keselamatan sosial. Manakala kepuasan hidup individu

117 Haris Abd.Wahab, “Kesejahteraan Sosial Dan Pembangunan Komuniti: Pendekatan dan Indikator”,
(Seminar Serantau Islam dan Kesejahteraan Sejagat, 24-25 Februari 2010, Universiti Islam Sultan Sharif
Ali Brunei Darussalam).
118 Ibid.
119 Ibid.
120 Ibid.

Univ
ers

ity
 of

 M
ala

ya

137

pula boleh diteliti dari aspek jaminan pendapatan, persekitaran kerja, hubungan

kejiranan, penjagaan kesihatan, ruang kehidupan peribadi, dan pemakanan komuniti.

Pemenuhan keperluan hidup adalah antara aspek untuk mencapai kesejahteraan

sosial selain aspek lain iaitu aspek pengurusan masalah sosial dan peluang mobiliti

sosial dalam masyarakat. Kewujudan ketiga-tiga elemen kesejahteraan sosial ini akan

menyediakan masyarakat dengan keadaan persekitaran yang selamat, kepuasan

menyeluruh terhadap keperluan asas dan memaksimumkan peluang mobiliti sosial.

Dengan itu, ahli komuniti bebas untuk membangun potensi diri, terlibat secara aktif

dalam aktiviti yang dilaksanakan dan memberi sumbangan kepada komuniti secara

keseluruhannya.

3.8.3 Peluang Mobiliti Sosial

Kewujudan peluang mobiliti sosial merupakan satu lagi elemen penting kepada

kesejahteraan sosial sesebuah komuniti. Kesejahteraan sosial wujud dalam komuniti

yang mempunyai peluang sosial untuk orang ramai meningkatkan dan merealisasikan

potensi mereka. Komuniti yang mempunyai halangan sosial tegar akan menghalang

kemajuan dan dicirikan melalui tahap ketidakpuasan. Midgley menjelaskan bahawa

ketiadaan peluang mobiliti sosial merupakan sebab utama kepada ketidakadilan yang

berlaku dalam komuniti.

Mobiliti sosial boleh dinilai dari aspek perubahan kedudukan dalam sistem

susun lapis ataupun proses pergerakan individu atau hubungan sosial dari satu strata

atau susun lapis yang lain dalam satu stratifikasi sosial.121 Komuniti yang mengalami

pembangunan sosial yang baik selalunya mempunyai sistem mobiliti sosial yang baik.

121 Rohana Yusof. Asas Sains Sosial: Dari Perspektif Sosiologi (Kuala Lumpur: Dewan Bahasa dan
Pustaka, 1996).

Univ
ers

ity
 of

 M
ala

ya

138

Secara teorinya, memaksimumkan peluang mobiliti sosial bermula dengan kewujudan

keadaan stratifikasi sosial. Mobiliti sosial boleh berlaku dari segi peningkatan taraf

hidup, status sosial, dan pencapaian kemajuan oleh sekumpulan individu atau

kelompok. Komuniti yang mengalami pembangunan sosial yang baik selalunya

mempunyai sistem mobiliti sosial yang baik.

3.9 KESIMPULAN

Pemberian bantuan makanan merupakan salah satu cara bagi memenuhi keperluan asas

yang menjadi indikator untuk mencapai kesejahteraan sosial dalam masyarakat.

Pemberian bantuan makanan ini dilihat bukan sahaja dilakukan oleh pihak berwajib

iaitu pihak kerajaan malah turut dibantu oleh organisasi sukarela seperti NGO bagi

menampung kelompangan yang wujud. Pemberian bantuan makanan berbentuk soup

kitchen telah aktif dijalankan di Malaysia dan ia dikendalikan oleh NGO daripada

pelbagai kaum dan agama. Jika dilihat daripada perspektif agama, semua agama

memandang berat isu kelaparan dan mendorong masyarakatnya membantu golongan

yang kurang berkemampuan berdasarkan pegangan dan kepercayaan dalam kitab

masing-masing.

 Berdasarkan kepada hasil kajian, setiap agama mempunyai motivasi masing-

masing bagi menggalakkan penganutnya supaya melakukan amal kebajikan termasuklah

dalam pemberian bantuan makanan. Dalam Islam, terdapat pelbagai mekanisme yang

disediakan bagi mengagihkan bantuan makanan iaitu melalui zakat fitrah, sedekah,

Univ
ers

ity
 of

 M
ala

ya

139

korban, aqiqah, fidyah dan kiffarah berbanding agama lain yang mempunyai mekanisme

yang umum sahaja iaitu melalui derma (donation) semata-mata.170 Bagi agama Kristian

pula, adalah menjadi tanggungjawab dan amanah daripada tuhan untuk membantu

golongan yang miskin dan tertindas. Untuk menjadi kristian yang baik adalah dengan

melakukan setiap suruhan Tuhannya seperti yang dinyatakan dalam al-Kitab dan setiap

amal kebajikan yang dilakukan adalah untuk Tuhannya.171 Manakala bagi agama Hindu

dan Buddha, antara dorongan bagi mereka melakukan amal kebajikan untuk mendapat

karma yang baik.172 Amalan masyarakat di Malaysia dilihat selaras dengan tuntutan

agama masing-masing yang menggalakkan masyarakat masyarakat melakukan kebaikan

termasuklah membantu memberikan makanan kepada orang yang kurang

berkemampuan.

170 Asmak Ab Rahman, “Sekuriti Makanan Dari Perspektif Syariah”. Jurnal Syariah, Jil 17 Bil 2 (2009),
322.
171 Pastor Hans Tan, (Presiden, Gereja St Francis Xavier, Petaling Jaya), temubual dengan penulis, 13
Mac 2015.
172 RuXing, (Sami, Wisma Fo Guang Shan, Petaling Jaya), temubual dengan penulis, 20 Mac 2015.

Univ
ers

ity
 of

 M
ala

ya

140

BAB 4: PROGRAM BANTUAN MAKANAN: PERANAN AGENSI

KERAJAAN

4.1 PENGENALAN

Dalam bab ini, penulis akan mengenalpasti dan menganalisis apakah program dan skim

bantuan makanan yang disediakan oleh pihak kerajaan bagi membantu golongan miskin

bandar dan golongan yang memerlukan bagi mencapai objektif kajian yang kedua.

Penulis memfokuskan kepada beberapa badan kerajaan yang terlibat dengan program

bantuan makanan.

Antara badan kerajaan yang dipilih adalah daripada Jabatan Kebajikan

Masyarakat (JKM) kerana bersesuaian dengan peranannya dalam menjaga kebajikan

masyarakat serta daripada institusi agama iaitu Baitulmal Majlis Agama Islam Wilayah

Persekutuan (MAIWP) dan juga Jabatan Agama Islam (JAWI) selaku badan yang

bertanggungjawab menguruskan Kedai Makan Asnaf 1Malaysia (KMA1M).

 Walau bagaimanapun menurut maklum balas yang diterima daripada pihak

JKM, mereka tidak mempunyai sebarang program atau skim khusus untuk bantuan

makanan. Oleh itu dalam bab ini penulis hanya memfokuskan kepada bantuan makanan

yang disediakan oleh pihak Baitulmal MAIWP dan JAWI sahaja. Analisis dilihat

daripada operasi pengurusan, sumber dana, proses pengagihan makanan, pandangan

terhadap penerima bantuan dan juga impak serta sumbangan bantuan makanan kepada

penerima dan masyarakat secara keseluruhannya.

Univ
ers

ity
 of

 M
ala

ya

141

4.2 PROGRAM BANTUAN MAKANAN DI BAITULMAL MAIWP

4.2.1 Latar Belakang

Baitulmal Majlis Agama Islam Wilayah Persekutuan (MAIWP) ialah bahagian yang

bertanggungjawab untuk mengagihkan zakat melalui skim-skim yang telah disediakan.

Bagi program bantuan makanan, Baitulmal mempunyai dua program bantuan makanan

secara langsung yang dilaksanakan sendiri oleh pihak Baitulmal secara berkala iaitu

bantuan makanan berbungkus dan juga bantuan fidyah yang telah dilaksanakan sejak

tahun 2007 lagi.1 Bantuan makanan berbungkus adalah bantuan makanan daripada

sumber zakat yang telah dimasak dan dibungkus yang diagihkan pada setiap hari.

Manakala bantuan fidyah adalah bantuan makanan kering daripada sumber fidyah yang

diagihkan pada setiap bulan di Bangunan Baitulmal dan juga di empat cawangan Pusat

Agihan Zakat (PAZA).2

 Selain pemberian bantuan makanan yang dilaksanakan oleh pihak Baitulmal

sendiri, Baitulmal juga turut bekerjasama dengan badan kerajaan seperti Jabatan Agama

Islam Wilayah Persekutuan (JAWI) dan Badan Bukan Kerajaan (NGO) dengan

menyalurkan peruntukan zakat bagi mereka mengagihkan makanan di sekitar kawasan

Kuala Lumpur. Antara NGO yang terlibat adalah PERTIWI Soup Kitchen, Reach Out, 1

Charity dan Suri@Salam yang mengagihkan makanan pada waktu malam.3

Bantuan makanan yang disediakan oleh pihak Baitulmal merupakan bantuan

sampingan di samping 28 skim bantuan utama bagi membantu golongan asnaf

sebagaimana yang ditunjukkan dalam Jadual 4.1:

1 MAIWP, http://www.maiwp.gov.my/i/index.php/berita-maiwp/668-maklumbalas-berita-orang-melayu-
kita-ramai-makan-di-gereja, 7 Januari 2017.
2 Ahmad Talmizi Yahaya (Timbalan Pengurus Bahagian Baitulmal), dalam temubual dengan penulis,
pada 7 November 2016.
3 Ibid.; MAIWP, http://www.maiwp.gov.my/i/index.php/berita-maiwp/668-maklumbalas-berita-orang-
melayu-kita-ramai-makan-di-gereja, 9 November 2016.

Univ
ers

ity
 of

 M
ala

ya

http://www.maiwp.gov.my/i/index.php/berita-maiwp/668-maklumbalas-berita-orang-melayu-kita-ramai-makan-di-gereja
http://www.maiwp.gov.my/i/index.php/berita-maiwp/668-maklumbalas-berita-orang-melayu-kita-ramai-makan-di-gereja
http://www.maiwp.gov.my/i/index.php/berita-maiwp/668-maklumbalas-berita-orang-melayu-kita-ramai-makan-di-gereja
http://www.maiwp.gov.my/i/index.php/berita-maiwp/668-maklumbalas-berita-orang-melayu-kita-ramai-makan-di-gereja

142

Jadual 4.1: Jenis Skim Bantuan Zakat Baitulmal MAIWP

Bil. Skim Bantuan Syarat Khusus

1. Bantuan kewangan bulanan  Tiada syarat khusus

2. Bantuan am persekolahan  Tiada syarat khusus

3. Bantuan perniagaan  Mempunyai lesen perniagaan
 Perniagaan tidak berbentuk jualan

langsung (direct selling) kecuali
mempunyai kedai

4. Bantuan deposit sewa beli teksi  Lesen memandu & PSV
 Permit LPKP atau Syarikat
 Sebutharga Teksi
 Berpengalaman sekurang-kurangnya

setahun

5. Bantuan membina / membaiki
rumah dan deposit membeli rumah
kos rendah

 Geran tanah rumah sendiri
 Surat Perjanjian Jual Beli Rumah
 Surat tawaran pinjaman bank
 Berumur lebih daripada 30 tahun

6. Bantuan tambang dalam / luar
negeri (ibnu-sabil)

 Berkeadaan musafir yang diharuskan
oleh syarak

 Tidak mempunyai perbelanjaan yang
mencukupi bagi membiayai keperluan
asasi buat sementara waktu sebelum
pulang ke negeri asal / Negara asal

 Tiada saudara mara / kedutaan yang
bersedia dan berkewajipan untuk
membantu

 Mempunyai dokumen perjalanan yang
sah Pembayaran visa bagi warga asing
dalam tempoh sekali sahaja berdasarkan
kes tertentu yang boleh dipertimbangkan

7. Bantuan segera  Tiada syarat khusus

8. Bantuan al-riqab  Tiada syarat khusus

9. Bantuan am pelajaran ipt  Keluarga berpendapatan rendah
 Telah mendapat tawaran belajar
 Tidak mendapat tajaan
 Kursus melebihi 6 bulan

10. Bantuan pelajar institut
profesional baitulmal (ipb)

 Disalurkan kepada pelajar Institut
Profesional Baitulmal

11. Bantuan kepada agensi-agensi
kebajikan & institusi pendidikan

 Berdaftar di Wilayah Persekutuan
 Penyata Bank
 Proposal Agensi/Pertubuhan
 Lain-lain dokumen yang dirasakan perlu

12. Bantuan Ramadhan  Disalurkan kepada penerima Bantuan
Kewangan Bulanan, muallaf berdaftar

Univ
ers

ity
 of

 M
ala

ya

143

dengan Jabatan Agama Islam Wilayah
Persekutuan dan pelajar/ pelatih institusi
di bawah MAIWP

13. Bantuan perubatan  Surat pengesahan doktor

14. Bantuan perkahwinan  Tiada syarat khusus

15. Bantuan deposit sewa rumah dan
sewa rumah bulanan

 Pendapatan tidak sampai had mencukupi
(Had al- kifayah)

 Resit/Bil atau Surat Pembayaran Rumah

16. Bantuan menyelesaikan hutang
(al-gharimin)

 Pendapatan tidak sampai had mencukupi
(Had al- kifayah)

17. Bantuan musibah  Laporan Polis

18. Biasiswa baitulmal / insentif khas
pelajar cemerlang

Peringkat Diploma
 SPM mendapat sekurang-kurangnya

Gred 2A dalam 5 matapelajaran
berkaitan

Peringkat Ijazah

 STPM mendapat sekurang-kurangnya 3
prinsipal A termasuk Pengajian Am

 STAM memperolehi sekurang-
kurangnya 5 mumtaz 5 Jayyid Jiddan

Peringkat Ijazah Lanjutan (pengajian
Islam)

 Mendapat Ijazah Sarjana Muda
(kepujian) dari Universiti dalam/ luar
Negara

 Purata CGPA 3.5 ke atas
 Pengalaman kerja sekurang-kurangnya

5 tahun dalam bidang berkaitan

Ijazah Kedoktoran (Ph.D) Pengajian
Islam

 Mendapat Ijazah Sarjana dengan purata
CGPA 3.5 ke atas

 Tajuk tesis perlulah dalambidang
berkaitan

 Pengalaman kerja sekurang-kurangnya 5
tahun dalam bidang berkaitan

19. Bantuan peralatan dan kecemasan
persekolahan

 Pendapatan tidak sampai had mencukupi
(Had al- kifayah)

 Keutamaan kepada penerima bantuan
dermasiswa sekolah (tanggungan
bersekolah melebihi 2 org)

20. Bantuan tuisyen  Tiada syarat khusus

21. Bantuan galakan hafaz al-Quran  Berumur sekurang-kurangnya 12 tahun

Univ
ers

ity
 of

 M
ala

ya

144

 Tahap minimum hafaz tidak kurang
daripada 5 juzu' pertama mengikut
susunan mashaf

 Mana-mana pelajar lulusan Tahfiz Al-
Quran atau seumpamanya yang ingin
menyertai ujian ini hendaklah memasuki
ujian tahap 30 juzu'

22. Bantuan pertanian  Tiada syarat khusus

23. Bantuan deposit van / bas sekolah  Lesen memandu & PSV Permit LPKP
Sebutharga Van/Bas

 Berpengalaman sekurang-kurangnya
setahun

24. Bantuan deposit membeli
motorsikal roda tiga untuk oku

 Sijil / Kad OKU
 Lesen memandu kenderaan orang cacat
 Sebutharga motorsikal tiga roda

25. Bantuan pelajaran kolej
kejururawatan pusrawi

 Disalurkan kepada pelajar Kolej
Antarabangsa Sains Perubatan
PUSRAWI (PICOMS)

26. Bantuan guaman syarie  Pendapatan RM1,500 ke bawah atau
maksimum RM3,000 beserta penilaian
tanggungan

 Mempunyai kes di mahkamah Syariah di
WP ataupun mana-mana Mahkamah
Syariah di Malaysia (bagi kes
pendakwaan).

 Mengemukakan bukti tertulis daripada
Mahkamah Syariah bagi tuntutan
berkaitan

27. Bantuan persediaan IPT  Tiada syarat khusus
 peringkat IPT
 peringkat sekolah

28. Bantuan takaful asnaf  Diberikan kepada penerima Bantuan
Kewangan Bulanan

Sumber: Temu bual & laman web MAIWP4

Pemberian bantuan melalui 28 skim ini diberikan kepada asnaf yang layak yang

ditentukan dengan menggunakan kadar had kifayah sebagai ukuran. Had kifayah

merujuk kepada suatu kadar keperluan asas minimum yang ditetapkan berdasarkan kos

4 Ahmad Talmizi Yahaya (Timbalan Pengurus Bahagian Baitulmal), dalam temubual dengan penulis,
pada 7 November 2016.; Majlis Agama Islam Wilayah Persekutuan,
http://www.maiwp.gov.my/i/index.php/perkhidmatan-kami/agihan-zakat, dicapai pada 22 November
2016.

Univ
ers

ity
 of

 M
ala

ya

http://www.maiwp.gov.my/i/index.php/perkhidmatan-kami/agihan-zakat

145

sara hidup semasa. Had ini juga digunakan bagi mengetahui kadar yang perlu dibantu

untuk menepati kecukupan perbelanjaan asasi. Penilaian yang dibuat dalam menentukan

had kifayah ini merangkumi enam aspek keperluan asas iaitu perlindungan, makanan,

pakaian, perubatan, pendidikan dan pengangkutan sebagaimana berikut:5

i. Perlindungan: Perbelanjaan menyediakan perlindungan untuk seisi rumah

termasuk sewa rumah, bil air, bil elektrik dan lain-lain yang berkaitan.

ii. Makanan: Segala bahan makanan dan minuman yang dimakan oleh ahli rumah

termasuk di luar rumah.

iii. Pakaian: Segala bentuk pakaian yang digunakan oleh ahli rumah seperti pakaian

sekolah, kerja dan lain-lain yang berkaitan.

iv. Perubatan: Merujuk kepada segala bentuk perubatan yang diambil oleh ahli

rumah seperti hospital awam, farmasi dan lain-lain yang berkaitan.

v. Pendidikan: Segala kos pendidikan ahli rumah seperti yuran pengajian, buku dan

lain-lain yang berkaitan.

vi. Pengangkutan: Segala kos berbayar ahli rumah seperti kos tambang dan lain-lain

yang berkaitan.

Jumlah pengiraan had al-kifayah ini akan dikira sebagai jumlah perbelanjaan

bulanan yang diperlukan oleh pemohon. Ia kemudiannya akan dibandingkan dengan

pendapatan isi rumah pemohon. Sekiranya jumlah pengiraan had al-kifayah lebih tinggi

daripada pendapatan, maka pemohon adalah layak menerima bantuan zakat daripada

skim-skim yang disediakan. Hal ini diterangkan secara jelas oleh Ustaz Ahmad Talmizi

sebagaimana berikut:6

5 Majlis Agama Islam Wilayah Persekutuan, http://www.maiwp.gov.my/i/index.php/perkhidmatan-
kami/agihan-zakat, dicapai pada 22 November 2016.
6 Ibid.

Univ
ers

ity
 of

 M
ala

ya

http://www.maiwp.gov.my/i/index.php/perkhidmatan-kami/agihan-zakat
http://www.maiwp.gov.my/i/index.php/perkhidmatan-kami/agihan-zakat

146

“Di Baitulmal ni kita ada 28 skim bantuan. Skim bantuan ni kita menjurus
kepada keperluan masyarakat sama ada bantuan bulanan, bantuan
perniagaan, bantuan pelajaran akademik tu daripada sekolah rendah, tadika
sampai la ke universiti dan begitu juga bantuan-bantuan lain, 28 skim tu.
Cuma kita kena ingat dalam kita nak bagi bantuan tu, salah satu kriteria
yang kita guna di Baitulmal ni, kita kena faham Baitulmal ni sumber dia,
duit dia zakat. Boleh dikatakan 100% adalah duit zakat walaupun ada lagi
sumber-sumber lain, sumber fidyah, sumber kaffarah, sumber luqatah tapi
kebanyakannya adalah sumber zakat. Jadi bila kita cerita tentang sumber
zakat sudah pasti penerima tu sudah digariskan dalam al-Quran, asnaf tu.
Maksudnya kita tak boleh nak bagi begitu je sebab dia ada kriteria-kriteria
orang yang layak nak terima zakat tu. Cuma tinggal lagi kita nak takrifkan
siapa orang yang kita nak gelar fakir tu, siapa orang yang kita nak gelar
miskin tu, siapa orang yang kita nak gelar fisabililah tu sebab dunia hari ini
dah berubah. Jadi dalam konteks itu maka kita kenalkan satu sistem atau
mekanisma kita bagi nama had kifayah, pengiraan had kifayah. So dalam
pengiraan had kifayah itulah yang akan menentukan seseorang itu sama
ada dia asnaf atau tidak. Jadi dalam had kifayah tu banyak kriteria dia
selain daripada kita ambil kira pendapatan dia, kita akan tengok dan ambil
kira keperluan dia, keperluan tu sudah pasti keperluan utama pakaian,
makanan, pengangkutan, itu semua. Maknanya walaupun dalam konteks
asnaf tu nampak macam kita tak bagi makanan tapi sebenarnya keperluan
untuk makan tu dah ada dalam tu, sebab tu kita dah masukkan keperluan
dia dalam tu kalau anak sorang berapa keperluan dia, kalau anak dua
berapa keperluan dia, kalau bini tak kerja berapa keperluan dia, jadi benda-
benda ni diambilkira la untuk kita menentukan.”

Menurut Ustaz Ahmad Talmizi, walaupun bantuan makanan tidak termasuk

dalam 28 skim bantuan yang disediakan, namun melalui penentuan kadar had kifayah

ini, ia secara langsung telah mengambilkira keperluan makanan itu sendiri sebagaimana

katanya lagi:7

“So kalau kita jurus pada apa yang kita hari ini dalam 28 skim yang kita
bagi tu, memang tak nampak la skim asas yang kita bagi makanan. Contoh
bantuan bulanan, kita bagi dalam 250 ke 700 la yang paling maksimum.
Cuma untuk yang konteks kita nak bagi duit tu macam yang saya sebutkan
tadi dalam had kifayah tu makan tu kita ambil kira dah, keperluan untuk
makan dia banyak mana, pakaian banyak mana jadi menentukan
tanggungan dia banyak mana dan di situlah kita akan tentukan orang ni
dapat 300 sebulan, 400 sebulan ke 700 sebulan. Itu yang nampaknya
macam tersembunyi tapi hakikatnya sudah ada diambilkira makan minum,
keperluan keluarga dan tanggungannya.”

7 Ahmad Talmizi Yahaya (Timbalan Pengurus Bahagian Baitulmal), dalam temubual dengan penulis,
pada 7 November 2016.

Univ
ers

ity
 of

 M
ala

ya

147

Berdasarkan penerangan tersebut, ia menunjukkan bahawa bantuan makanan

adalah bantuan sampingan dan tidak dimasukkan dalam 28 skim bantuan utama kerana

kos makanan telah diambilkira melalui pengiraan kadar had al-kifayah di mana bantuan

tersebut diberi dalam bentuk kewangan dan bukan dalam bentuk makanan secara

langsung. Walaupun demikian bantuan makanan ini penting bagi menyokong keperluan

segera dalam masyarakat. Oleh sebab itulah Baitulmal turut mewujudkan dua program

bantuan makanan iaitu bantuan makanan berbungkus dan bantuan fidyah yang akan

diterangkan dengan lebih lanjut dalam subtopik yang seterusnya.

4.2.2 Faktor Penubuhan Program

Program bantuan makanan ini diwujudkan adalah bertujuan untuk membantu

meringankan bebanan masyarakat. Walaupun ia mungkin tidak dapat membantu

menyelesaikan masalah secara menyeluruh, namun sekurang-kurangnya jika golongan

yang mempunyai masalah tidak cukup makan, mereka mempunyai tempat untuk dituju

dan sekaligus menunjukkan tanggungjawab dan peranan yang telah dimainkan oleh

pihak Baitulmal selaku badan yang bertanggungjawab menguruskan harta zakat

terutamanya di Wilayah Persekutuan dan badan yang diamanahkan untuk membantu

masyarakat sebagaimana yang dinyatakan oleh Ustaz Ahmad Talmizi:

“At least dia ada tempat bukan kata kita tak main peranan, kita main
peranan jugak at least ada kalau dia pergi ke Baitulmal tak ada, dia boleh
pergi ke NGO. At least benda tu ada.”

Antara faktor lain Baitulmal mewujudkan program bantuan makanan adalah

bertujuan untuk menyantuni asnaf itu sendiri sebagaimana yang dinyatakan oleh Ustaz

Ahmad Talmizi:

Univ
ers

ity
 of

 M
ala

ya

148

“Jadi saya rasa yang saya sebutkan faktor dia yang pertama mungkin kita
nak melihat kita nak menyantuni asnaf tu sendiri. Maksudnya dalam
konteks ni kita lebih dekat dengan asnaf dan serampang dua mata,
maknanya bila kita bagi makanan tu tak semestinya kita bagi makanan
saja, mungkin di situ jugak kita dapat menackle (mendekati) dia, apa
sebenarnya masalah dia, apa sebenarnya keperluan dia, apa sebenarnya
yang menjadi masalah dia. Jadi yang macam ni kita menyantuni dia, kita
bagi makan dan dalam masa yang sama menyantuni dia dan kita cuba la
ikhtiar bagaimana kita nak mengeluarkan dia itu.”

Matlamat program ini, ia bukan sekadar untuk membantu memberi makan

kepada golongan asnaf semata-mata tetapi ia juga untuk mendekati golongan tersebut

bagi mengenalpasti apakah masalah yang dihadapi mereka dan membantu untuk

mengeluarkan mereka daripada keadaan tersebut dengan menawarkan skim bantuan

yang bersesuaian sekiranya mereka layak sebagaimana kata beliau lagi:8

“Dalam masa yang sama kalau dia layak, kita tawarkan bantuan yang lain.
Contoh kata pakcik ni kenapa pakcik jadi gelandangan kalau kata tak
mampu nak bayar rumah sewa, kita bagi bantuan rumah sewa. Nanti dia
boleh bekerja dan nanti dalam masa yang sama lepas tu mungkin dia dah
tak terima lah. Jadi tu cara kita nak mendampingi la.”

Melalui program ini, ia menunjukkan kesungguhan pihak Baitulmal untuk sama-

sama membantu meringankan beban masyarakat dan bukan hanya mengharapkan pihak

lain seperti NGO yang memainkan peranan tersebut.

4.2.3 Pihak Pengurusan

Program bantuan makanan yang disediakan oleh Baitulmal diuruskan sepenuhnya oleh

Unit Wakaf dan Zakat Baitulmal. Namun penyediaan makanan disediakan oleh pihak

katering luar yang telah dilantik oleh pihak Baitulmal.

8 Ibid.

Univ
ers

ity
 of

 M
ala

ya

149

4.2.4 Sumber Dana

Sumber dana bagi program bantuan makanan yang disediakan oleh pihak Baitulmal

terdiri daripada sumber zakat, fidyah dan kifarah. Jumlah dana yang diperuntukkan

untuk program tersebut adalah bergantung kepada kutipan zakat tahunan. Bagi

pemberian bantuan makanan berbungkus, sumber utama adalah daripada sumber zakat.

Manakala bantuan fidyah (bantuan makanan kering) adalah daripada sumber fidyah dan

kifarah yang dikutip oleh Baitulmal MAIWP.

4.2.5 Jenis Bantuan Makanan

Terdapat dua jenis bantuan makanan yang disediakan oleh pihak Baitulmal iaitu

makanan berbungkus yang telah dimasak dan juga bantuan fidyah yang berupa makanan

kering. Makanan berbungkus mengandungi nasi, lauk, sayur dan air. Berdasarkan menu

yang diberi, ia lengkap mengandungi semua nutrisi yang diperlukan dan menu yang

diberikan adalah berubah setiap hari. Antaranya seperti nasi ayam, nasi minyak dan

lain-lain lagi. Bantuan makanan disediakan oleh pihak katering luar yang telah dilantik

oleh Baitulmal. Manakala pemberian makanan kering pula seperti beras, biskut, minyak

dan beberapa makanan asas yang lain.

4.2.6 Pengagihan Bantuan Makanan

Proses pengagihan bantuan makanan kepada asnaf di KMA1M ditunjukkan melalui

Jadual 4.2.

Univ
ers

ity
 of

 M
ala

ya

150

Jadual 4.2: Pengagihan Bantuan Makanan di KMA1M

Kategori Keterangan
Bantuan Makanan Berbungkus Bantuan Fidyah

Lokasi Ibu pejabat dan 4 cawangan PAZA:
a. Baitulmal MAIWP, Bangunan

Daruzzakah, Kuala Lumpur
b. Pusat Agihan Zakat (PAZA)

Parlimen Batu, Jalan Ipoh,
Kuala Lumpur

c. PAZA Setiawangsa, Jalan
Wangsa Delima 13, Kuala
Lumpur

d. PAZA Seputeh, Medan Klang
Lama, Kuala Lumpur

e. PAZA Bandar Tun Razak, Pusat
Perniagaan Danau Lumayan,
Kuala Lumpur.

Ibu pejabat dan 4 cawangan
PAZA:
a. Baitulmal MAIWP, Bangunan

Daruzzakah, Kuala Lumpur
b. Pusat Agihan Zakat (PAZA)

Parlimen Batu, Jalan Ipoh,
Kuala Lumpur

c. PAZA Setiawangsa, Jalan
Wangsa Delima 13, Kuala
Lumpur

d. PAZA Seputeh, Medan Klang
Lama, Kuala Lumpur

e. PAZA Bandar Tun Razak,
Pusat Perniagaan Danau
Lumayan, Kuala Lumpur.

Hari Setiap hari Setiap bulan
Masa Waktu tengahari (12-1 tengahari) Waktu pejabat (8.30-5.30 petang)
Jumlah
makanan

300 bungkus – Ibu pejabat
100 bungkus – setiap PAZA

3500 pek

Sumber: Temu bual

Berdasarkan Jadual 4.2, pengagihan bagi makanan berbungkus dan bantuan

fidyah (makanan kering) diagihkan di tempat yang sama iaitu di ibu pejabat Baitulmal

yang terletak di Bangunan Daruzzakah, Lorong Haji Hussein 2 Off Jalan Raja Muda,

Kuala Lumpur dan empat cawangan Pusat Agihan Zakat (PAZA) yang lain iaitu di

PAZA Cawangan Parlimen Batu, PAZA Cawangan Parlimen Bandar Tun Razak, PAZA

Cawangan Parlimen Setiawangsa dan PAZA Cawangan Parlimen Seputeh.9

Namun, menurut Ustaz Ahmad Talmizi, Baitulmal di Bangunan Daruzzakah

akan berpindah sepenuhnya ke Bangunan PERKIM pada bulan Disember 2016 dan

agihan makanan yang kini turut diberikan di bangunan ibu pejabat tidak akan diagihkan

lagi dan kuantiti yang sepatutnya diagihkan di tempat tersebut akan diagihkan kepada

9 Ahmad Talmizi Yahaya (Timbalan Pengurus Bahagian Baitulmal), dalam temubual dengan penulis,
pada 7 November 2016; http://www.maiwp.gov.my/i/index.php/hubungi-kami/lokasi-kami;
http://www.maiwp.gov.my/i/index.php/berita-maiwp/668-maklumbalas-berita-orang-melayu-kita-ramai-
makan-di-gereja

Univ
ers

ity
 of

 M
ala

ya

http://www.maiwp.gov.my/i/index.php/hubungi-kami/lokasi-kami

151

PAZA-PAZA yang lain. Terdapat pelbagai lokasi agihan makanan yang diletakkan di

PAZA-PAZA adalah bertujuan untuk memudahkan golongan asnaf untuk pergi

mendapatkan makanan di PAZA-PAZA yang berhampiran dengan tempat tinggal

mereka.

 Makanan berbungkus diberikan pada setiap hari pada waktu tengahari di antara

pukul 12 hingga 1 tengahari. Makanan berbungkus hanya disediakan sebanyak 300

bungkus di ibu pejabat di Bangunan Daruzzakah dan sebanyak 100 bungkus di setiap

empat cawangan PAZA yang lain. Manakala bagi makanan kering pula, ia hanya

diagihkan selama sebulan sekali dan hanya disediakan sebanyak 3500 pek makanan

sahaja yang mengandungi beras, minyak, biskut dan makanan asas yang lain.

Jumlah pemberian makanan adalah satu bungkus untuk setiap seoorang namun

menurut Ustaz Ahmad Talmizi terdapat juga asnaf yang mengambil lebih daripada satu

bungkus untuk ahli keluarganya yang lain. Pemberian ini dilakukan berdasarkan konsep

“siapa cepat dia dapat” kerana jumlah makanan yang terhad sebagaimana yang

dinyatakan oleh Ustaz Ahmad Talmizi:

“Ok dia yang kita bagi untuk bantuan fidyah ni dia adalah duit daripada
fidyah dan kaffarah, dia bukan daripada duit zakat. So duit tu kalau kita nak
tampung 22,000 orang memang tak akan cukup la. So kita bagi mana yang
datang dapat la. So dia pun bukan la orang kata duit tu banyak dia bagi la
tapi kalau duit tu dah habis, habis la sebab dia duit fidyah.”

Oleh kerana pemberian makanan kering adalah daripada sumber fidyah dan

kaffarah, maka ia tidak mampu untuk menampung kesemua asnaf zakat seramai 22,000

orang. Maka pemberian ini diberikan kepada asnaf yang menerima bantuan kewangan

bulanan kerana sudah pasti mereka daripada golongan asnaf fakir miskin. Pemberian

sebanyak 3500 pek makanan tersebut diberikan kepada asnaf yang datang

mengambilnya sendiri di ibu pejabat Baitulmal dan empat cawangan PAZA yang

terlibat.

Univ
ers

ity
 of

 M
ala

ya

152

4.2.7 Penerima Bantuan Makanan

Bagi penerima bantuan makanan, pihak Baitulmal mempunyai sasaran tersendiri iaitu

dikhususkan kepada golongan miskin kota dan juga gelandangan. Walaupun demikian,

pemberian bantuan makanan ini diberikan secara terbuka tanpa melalui sebarang

pendaftaran dan pemeriksaan. Walaupun ia diberikan secara terbuka namun menurut

pemerhatian daripada pihak pelaksana, ia mengenai sasaran kerana penerima yang

datang mengambil makanan kelihatan seperti golongan yang telah disasarkan

berdasarkan kepada sudut penampilan dan fizikal penerima.

Penerima bantuan makanan terdiri daripada pelbagai kategori. Mereka terdiri

golongan miskin bandar dan juga gelandangan. Majoriti penerima juga adalah daripada

golongan lelaki. Menurut Ustaz Ahmad Talmizi, kebanyakan penerima yang datang

adalah terdiri daripada gelandangan. Kebanyakan gelandangan tersebut bekerja tetapi

pendapatan yang diperoleh tidak mampu untuk menampung keseluruhan keperluan

hidup. Ini dinyatakan oleh beliau sebagaimana kenyataan berikut:

“Ada jugak yang bekerja cuma keadaan kerja dia tu tak mampu nak
menampung sewa rumah dia, untuk menampung keluarga dia, jadi dia
mencari jalan asalkan mana ada yang boleh mengurangkan beban dia, dia
akan cuba kalau dengan bantuan makanan ni akan membuatkan dia lebih
bekerja dan at least dia dah tak payah pikir dah pasal makanan dan duit dia
yang bekerja tu dia akan dapat bantu keluarga dia.”

Menurut beliau lagi, penerima yang datang mendapatkan bantuan adalah silih

bertukar ganti walaupun terdapat sebahagian daripadanya adalah orang yang sama yang

tidak mampu untuk menampung keperluan hidup dengan pelbagai kenaikan kos sara

hidup pada masa kini.

Univ
ers

ity
 of

 M
ala

ya

153

4.2.8 Bantuan Lain

Selain dua program bantuan makanan tesebut, Baitulmal juga turut menyediakan

bantuan makanan ketika turun padang melakukan jejak asnaf melalui Program Skuad

Jejak Asnaf Baitulmal MAIWP, namun dalam konteks pemberian bantuan makanan ini

ia tidak diambil kira kerana program ini tidak dijalankan secara berkala. Jumlah

makanan yang diberikan adalah berdasarkan kepada jumlah keluarga yang dilawati.

Pemberian makanan adalah dalam bentuk makanan asas seperti beras dan biskut.10

Program Skuad Jejak Asnaf Baitulmal MAIWP mula dilancarkan oleh MAIWP

pada tahun 2012 dan telah mendapat publisiti meluas dalam kalangan media. Penubuhan

skuad ini menunjukkkan bahawa MAIWP sentiasa proaktif dalam membantu mereka

yang memerlukan melalui bantuan zakat. Penubuhan skuad ini adalah sebagai usaha

untuk memastikan tiada asnaf yang tercicir daripada menerima bantuan zakat.

Sepanjang tahun 2014, skuad ini telah turun padang menerusi 131 aktiviti dan hasil

daripada itu, seramai 682 asnaf telah berjaya dikenalpasti.11

 Menurut Ustaz Ahmad Talmizi, pemberian bantuan makanan adalah sebahagian

kecil peranan yang dimainkan oleh Baitulmal. Hal ini kerana Baitulmal memainkan

peranan yang lebih besar melalui 28 skim bantuan yang lain iaitu melalui bantuan

kewangan, barangan dan kemahiran sebagaimana yang telah ditunjukkan dalam Jadual

4.1 dalam subtopik 4.2.1.

10 Ahmad Talmizi Yahaya (Timbalan Pengurus Bahagian Baitulmal), dalam temubual dengan penulis,
pada 7 November 2016.
11 Majlis Agama Islam Wilayah Persekutuan (MAIWP), Laporan Tahunan 2014, 29.

Univ
ers

ity
 of

 M
ala

ya

154

4.2.9 Sumbangan Bantuan Makanan Kepada Penerima

Menurut Ustaz Ahmad Talmizi, melalui pemberian bantuan makanan ini ia dapat

memberi impak yang besar kepada penerima. Ini kerana dengan adanya makanan

golongan ini tidak perlu memikirkan tentang keperluan makanan dan sedikit sebanyak

dapat menampung keperluan mereka dan wang yang sepatutnya dibelanjakan untuk

makanan dapat dibelanjakan untuk keperluan yang lain, terutamanya bagi golongan

benar-benar dalam kesusahan.

“Macam kita mungkin tak terasa tapi bagi golongan-golongan yang susah
ni bagi dia satu impak yang besar benda ni. Jadi sedikit sebanyak sebab
kadang-kadang ada jugak mereka ini yang bekerja, jadi bila bekerja dia
ada benda tak mampu nak tampung. Jadi bila ada bagi makanan ni orang
kata dia lepas doh la. Jadi makanan tengahari aku ni tak pikir dah. Jadi duit
dia tu dapat digunakan untuk keperluan lain.”

Selain itu, ia dapat menunjukkan peranan dan tanggungjawab yang dimainkan

oleh pihak Baitulmal dan memberi gambaran kepada masyarakat bahawa Baitulmal

telah menjalankan amanahnya dengan membantu memberi keperluan kepada golongan

yang memerlukan.

Pemberian bantuan makanan yang dilaksanakan oleh pihak Baitulmal hanyalah

sebahagian kecil tanggungjawab yang dimainkan oleh Baitulmal untuk membantu

mengurangkan beban asnaf dan dalam masa yang sama menjaga kebajikan asnaf selaras

dengan amanah yang telah diberikan kepada Baitulmal.

4.2.10 Pandangan Tentang Program Bantuan Makanan

Menurut pandangan pihak Baitulmal, bantuan makanan adalah penting kerana ia

bantuan segera yang dapat diberikan kepada golongan yang memerlukan tanpa

Univ
ers

ity
 of

 M
ala

ya

155

memerlukan proses yang rumit kerana makanan adalah keperluan asas hidup. Oleh yang

demikian, pihak Baitulmal akan meneruskan program bantuan makanan dan program

pemberian bantuan makanan kini semakin dikembangkan. Ini kerana dahulu bantuan

makanan hanya diagihkan di Ibu pejabat di Bangunan Daruzzakah sahaja, kemudian ia

dikembangkan dengan mewujudkan KMA1M yang diuruskan oleh pihak JAWI dan kini

pada tahun 2016 pihak Baitumal telah mengembangkannya dengan mengagihkannya di

setiap empat cawangan PAZA bagi memudahkan penerima untuk datang mendapatkan

bantuan makanan. Menurut Ustaz Talmizi, bantuan makanan akan diteruskan kerana

tidak semestinya penerima adalah orang yang sama kerana masyarakat di bandar

sentiasa bertukar dan ia merupakan satu keperluan terutamanya di bandar besar seperti

Kuala Lumpur.

Melalui pemberian bantuan makanan, ia dapat memastikan bantuan tersebut

dapat dimanfaatkan sebaiknya kerana yang datang mengambil makanan sudah

semestinya golongan yang memerlukan dan ia dapat mengelakkan mereka daripada

menyalahgunakan jika diberi dalam bentuk wang terutamanya bagi golongan penagih

dadah, kaki judi dan peminum arak.

“Sebab gelandangan ni ada jugak yang hisap dadah, yang tu kita tak ambil
kira la sebab kadang-kadang yang tu pun kalau kita bagi duit habis duit
begitu je, dia buat benda lain. Tapi bila kita bagi makan ni kita tak tahu dia
tu hisap dadah ke tak kan, kita bagi je.”

Walau bagaimanapun menurut beliau, bantuan makanan adalah lebih kepada

khidmat sosial dan kebajikan untuk membantu masyarakat pada masa tersebut. Namun,

untuk jangka panjang Baitulmal mempunyai skim-skim lain yang boleh disalurkan

kepada mereka sebagaimana yang diulas oleh beliau:

“Kita sebenarnya tak nak didik masyarakat ni kebergantungan setiap masa
pada bantuan. Jadi walaupun dalam masa yang sama kita teruskan projek
bagi bantuan makanan ini dalam masa yang sama kita sentiasa menyantuni
dan kita sentiasa melihat keperluan masyarakat ni apakah yang sebenarnya
menyebabkan pergantungan kepada bantuan makanan. Kalau mereka rasa

Univ
ers

ity
 of

 M
ala

ya

156

sukar untuk mendapatkan latihan atau pekerjaan, ini yang kita bantu, kalau
tidak dia pun mungkin anak dia.”

“Jadi pada saya bantuan makanan ni kita teruskan tapi dalam masa yang
sama bukan itulah yang jadi matlamat utama kita. Matlamat utama kita
adalah nak melihat sejauhmana kebolehan dan kemampuan mereka untuk
berubah.”

Seperti di negara luar, mereka mempunyai bank makanan yang bukan hanya

menyediakan makanan percuma tetapi turut menyediakan kemahiran seperti memasak

bagi memastikan penerima dapat ditempatkan dalam industri dan seterusnya dapat

mengurangkan pergantungan kepada bantuan makanan. Dalam konteks ini, bagi pihak

Baitulmal, bagi mengurangkan pergantungan kepada bantuan makanan adalah melalui

28 skim bantuan yang telah disediakan.

Bantuan makanan bukan sahaja untuk membantu melengkapkan keperluan

mereka malah ia adalah sebagai suatu medium pengantara bagi mendekati golongan

penerima untuk mengetahui punca dan masalah mereka sehingga mereka perlu

bergantung kepada bantuan makanan. Melalui pengenalpastian tersebut, sekiranya

mereka layak mereka akan dibantu melalui 28 skim yang disediakan oleh pihak

Baitulmal. Skim itu bukan sahaja untuk penerima malah mungkin sesuai untuk ahli

keluarga penerima. Oleh itu secara tidak langsung ia dapat membantu penerima supaya

dapat lebih berdikari dan mempunyai pendapatan sendiri dan akhirnya tidak bergantung

dengan bantuan semata-mata. Kerana di dalam 28 skim yang disediakan oleh pihak

Baitulmal terdapat pelbagai skil dan kemahiran, bantuan perniagaan, bantuan pertaniaan

dan juga bantuan untuk anak-anak di mana MAIWP juga mempunyai Institut

Kemahiran Baitulmal (IKB). Penubuhan ini sebagai salah satu usaha MAIWP untuk

membasmi kemiskinan dalam kalangan masyarakat Islam di Wilayah Persekutuan

khususnya dan di Malaysia amnya dengan cara memberi mereka peluang menjalani

latihan kemahiran di sebuah Institut Kemahiran yang tersusun supaya mereka boleh

Univ
ers

ity
 of

 M
ala

ya

157

berdikari setelah tamat mengikuti kursus ini nanti.12 Objektif penubuhan IKB adalah

seperti berikut:

i. Menyediakan peluang latihan kemahiran kepada golongan berpendapatan rendah

yang beragama Islam di Wilayah Persekutuan.

ii. Membimbing pelatih-pelatih supaya boleh berdikari dan bersedia menceburi

bidang perniagaan.

iii. Membantu mengatasi masalah kekurangan tenaga kerja mahir dan separa mahir

di sektor awam dan swasta.

IKB menyediakan latihan kemahiran secara percuma di peringkat sijil dalam

kursus-kursus yang diiktiraf oleh badan-badan kerajaan dalam bidang-bidang berikut:

Terdapat enam kursus kemahiran yang ditawarkan di IKB seperti berikut:13

i. Kejuruteraan Elektrik

ii. Perkhidmatan dan Penyajian Makanan

iii. Rekaan Fesyen dan Pembuatan Pakaian Lelaki

iv. Rekaan Fesyen dan Pembuatan Pakaian Wanita

v. Seni Lukis dan Seni Reka

vi. Teknologi Binaan Bangunan

Kursus ini disediakan untuk jangka masa panjang. Sumbernya adalah 100%

daripada dana zakat.14 Pelatih dipilih daripada anak-anak golongan asnaf dan menerima

elaun bulanan, kemudahan peralatan pembelajaran, tempat tinggal dan sebagainya.15

12 http://www.maiwp.gov.my/i/index.php/perkhidmatan-kami/institut-kemahiran-baitulmal
13 http://www.maiwp.gov.my/i/index.php/perkhidmatan-kami/institut-kemahiran-baitulmal
14 Ahmad Talmizi Yahaya (Timbalan Pengurus Bahagian Baitulmal), dalam temubual dengan penulis,
pada 7 November 2016.
15 Muhammad Yamin Ismail, “Zakat Instrumen Pembasmi Kemiskinan: Pengalaman Majlis Agama Islam
Wilayah Persekutuan (MAIWP)”, (Kertas kerja yang dibentangkan di Seminar Zakat Serantau (SZS)
anjuran bersama Jabatan Wakaf, Zakat dan Haji Malaysia (JAWHAR), Jabatan Kemajuan Islam Malaysia

Univ
ers

ity
 of

 M
ala

ya

158

4.3 PROGRAM BANTUAN DI KEDAI MAKAN ASNAF 1 MALAYSIA

Kedai Makan Asnaf 1 Malaysia (KMA1M) merupakan salah satu program bantuan

makanan yang dibiayai oleh Baitulmal Majlis Agama Islam Wilayah Persekutuan

(MAIWP) dan diuruskan oleh pihak Jabatan Agama Islam Wilayah Persekutuan

(JAWI). Berdasarkan kepada hasil kajian melalui temu bual dengan pihak pegawai

JAWI yang bertanggungjawab menguruskan KMA1M, pengurusan dan sistem operasi

KMA1M ditunjukkan melalui Jadual 4.3.

Jadual 4.3: Sistem Operasi Program Bantuan Makanan di KMA1M
Bil Aspek Keterangan
1. Pihak Pengurusan JAWI
2. Sumber Dana Baitulmal MAIWP

Peruntukan : 1.2 juta - setahun (2013)
 : 1.28 juta - 2 tahun (Nov 2015- Okt 2017)

3. Cara Pengagihan Diagihkan secara berpusat di premis KMA1M di Bangunan
Darul Jamiyyah pada setiap hari dari pukul 12 hingga 3
petang

4. Jenis makanan Hidangan bermasak mengikut menu yang telah ditetapkan
5. Jumlah makanan Hidangan untuk 300 orang
6. Penerima Asnaf terutamanya golongan gelandangan dan miskin kota

Majoriti penerima golongan lelaki
Terdiri daripada pelbagai latar belakang; mempunyai
masalah kesihatan, mental, penagihan dadah, kemiskinan,
tiada tempat tinggal, dibuang keluarga.

7. Bantuan lain - Kelas pengajian setiap Isnin, Selasa, Khamis (fardhu ain,
motivasi, akhlak)
- Menyediakan khidmat kaunseling
- Menyediakan khidmat dengan membantu menyalurkan
permasalahan penerima kepada badan yang
bertanggungjawab seperti PERKIM, Baitulmal dan Jabatan
Kebajikan Masyarakat (JKM).

Sumber: Temu bual16

(JAKIM) dan Majlis Agama Islam Wilayah Persekutuan Malaysia (MAIWP) pada 22 Mac 2011 di Hotel
Legend, Kuala Lumpur), 27.
16 Ustazah Husna Binti Junaibi (Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah Jabatan Agama
Islam Wilayah Persekutuan), temubual dengan penulis pada 12 Januari 2016.; Ustaz Luthfee Bin Alias
(Penolong Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah Jabatan Agama Islam Wilayah

Univ
ers

ity
 of

 M
ala

ya

159

4.3.1 Latar Belakang

Program KMA1M adalah salah satu program di bawah Jabatan Agama Islam

Wilayah Persekutuan yang telah dilancarkan pada 1 Januari 2013 bertempat di No. 25,

Bangunan Darul Jam‟iyah, Jalan Rahmat Off Jalan Ipoh, Kuala Lumpur. Program ini

telah dirasmikan oleh YB. Mejar Jeneral Haji Jamil Khir Bin Baharom (B), Menteri Di

Jabatan Perdana Menteri dan turut mendapat kerjasama daripada beberapa badan bukan

kerajaan (NGO). Program ini dibiayai sepenuhnya melalui sumber bayaran zakat

Baitulmal dan Majlis Agama Islam Wilayah Persekutuan (MAIWP).17 Program ini

berbentuk pemberian makan tengahari secara percuma kepada golongan asnaf fakir,

miskin, saudara baru, gelandangan dan terbuka kepada mana-mana kakitangan kerajaan

atau swasta yang berpendapatan di bawah had kifayah.18

Selain daripada pemberian makan tengahari secara percuma, program ini juga

mempunyai kelas-kelas pengajian Islam yang dikendalikan oleh tenaga pengajar yang

terpilih untuk memberi pengetahuan asas al-Quran, fardhu ain, akhlak dan motivasi.

Kelas-kelas ini dijalankan pada setiap hari Isnin, Selasa dan Khamis sepanjang tahun.

Selain itu, urusetia JAWI yang dilantik akan memantau secara harian dan memberi

khidmat nasihat kepada golongan asnaf yang memerlukan bantuan.

Program KMA1M ini merupakan usaha dakwah JAWI melalui pelaksanaan

dakwah bil hal iaitu bukan sahaja pengisian jasmani malah pengisian rohani bagi

golongan asnaf sekitar Wilayah Persekutuan Kuala Lumpur.19 Operasi kedai makan ini

Persekutuan), temubual dengan penulis pada 12 Januari 2016.; Ustaz Baharuddin Idris (Penolong
Pengarah Jabatan Agama Islam Wilayah Persekutuan), temubual dengan penulis pada 12 Januari 2016.;
Ustaz Mohd Rafi (penceramah di Kedai Makan Asnaf 1Malaysia), temubual dengan penulis pada 12
Januari 2016.; Ustaz Khaime Farzu bin Mohamad (penceramah di Kedai Makan Asnaf 1Malaysia),
temubual dengan penulis pada 14 Januari 2016.
17 JAWI, http://www.jawi.gov.my/my/arkib-berita/864-majlis-perasmian-kedai-makan-asnaf-
1malaysia.html, 15 November 2015.
18 Ibid.; JAWI, http://www.jawi.gov.my/my/sosial/kedai-makan-asnaf-1-malaysia, 15 November 2015.
19 Ibid.

Univ
ers

ity
 of

 M
ala

ya

http://www.jawi.gov.my/my/arkib-berita/864-majlis-perasmian-kedai-makan-asnaf-1malaysia.html
http://www.jawi.gov.my/my/arkib-berita/864-majlis-perasmian-kedai-makan-asnaf-1malaysia.html
http://www.jawi.gov.my/my/sosial/kedai-makan-asnaf-1-malaysia

160

yang pertama di ibu negara ini merupakan pendekatan dakwah yang mendapat

sambutan yang menggalakkan daripada golongan sasar di samping membantu mereka

yang kurang berkemampuan.20

4.3.2 Faktor Penubuhan

Majlis Agama Islam Wilayah Persekutuan (MAIWP) melancarkan KMA1M yang

pertama seumpamanya di negara ini sebagai satu lagi usaha berterusan untuk membantu

golongan asnaf dan gelandangan di sekitar ibu negara. Menurut Menteri di Jabatan

Perdana Menteri, Datuk Seri Jamil Khir Baharom yang mengeluarkan kenyataan

sewaktu melancarkan KMA1M ini, kewujudannya yang menyediakan makanan

percuma itu adalah kesinambungan daripada program pemberian makanan melalui

masjid dan surau yang telah diperkenalkan sejak 2009.21 Menurut beliau, sebelum ini

pemberian makanan melalui masjid dan surau kepada golongan asnaf hanya diadakan

tiga kali seminggu tetapi KMA1M ini akan dibuka setiap hari. Tambahnya lagi,

sebanyak RM1.2 juta diperuntukkan setahun untuk tujuan tersebut, selain sebagai usaha

mendekati dan seterusnya membimbing golongan asnaf terutamanya fakir, miskin dan

mualaf untuk keluar daripada kemiskinan dan membina kehidupan lebih baik

sebagaimana katanya lagi dalam majlis perasmian tersebut: 22

“Kita juga memberikan mereka semangat dan bimbingan menerusi ceramah,
sesi motivasi, serta kelas-kelas agama di kedai ini supaya mereka terasa
dekat dengan masyarakat dan agensi agama.”

20 http://www.jawi.gov.my/my/arkib-berita/864-majlis-perasmian-kedai-makan-asnaf-1malaysia.html, 15
November 2015.
21 http://ww1.utusan.com.my/utusan/Dalam_Negeri/20130227/dn_08/Kedai-Makan-Asnaf-1Malaysia-
dilancar, 25 November 2015.
22 Ibid.

Univ
ers

ity
 of

 M
ala

ya

http://www.jawi.gov.my/my/arkib-berita/864-majlis-perasmian-kedai-makan-asnaf-1malaysia.html
http://ww1.utusan.com.my/utusan/Dalam_Negeri/20130227/dn_08/Kedai-Makan-Asnaf-1Malaysia-dilancar
http://ww1.utusan.com.my/utusan/Dalam_Negeri/20130227/dn_08/Kedai-Makan-Asnaf-1Malaysia-dilancar

161

Selain itu, pihak JAWI melihat ia sebagai satu keperluan kepada golongan asnaf

terutamanya golongan gelandangan. Tambahan pula institusi agama perlu lebih ke

depan dalam menangani masalah kekurangan makanan dan kelaparan dalam kalangan

masyarakat miskin dan kurang kemampuan dan bukan hanya terhad kepada

penguatkuasaan undang-undang semata-mata sebagaimana yang dinyatakan berikut:23

“Pendekatan proaktif ini diambil bagi membuka mata masyarakat
bahawa peranan agensi agama tidak terhad kepada penguatkuasaan
undang-undang sahaja, tetapi berperanan memberikan pelbagai bentuk
bantuan kepada golongan memerlukan.”24

“Ok, kita ni nampak la macam ada keperluan asnaf ni, dari satu segi,
macam gelandangan la kan contohnya diorang memang ni la asnaf fakir
atau miskin la kan tapi dorang mungkin la ada masalah dokumen macam
nak minta bantuan JKM diorang ada masalah IC dan pelbagai la, pastu
nak mintak dengan Baitulmal pun macam tu jugak, tapi bukan semua,
diorang satu masalah dia tak tahu macam mana nak tulis. So macam
diorang ni memang perlukan bantuan la macam tunjuk ajar macam mana.
So bila kita tanya diorang dah la hidup melarat, lepas tu dia tak ada
panduan, ilmu dunia tak ada ilmu akhirat tak ada. Sebenarnya isu ni dah
lama cuma sekarang ni baru la banyak pihak yang buat program dengan
homeless. So sekarang ni dari segi makanan tu memang tak ada masalah
tapi macam ada bantuan sosial la kot, dia ada support, bila dia datang sini
tanya ustaz. Banyak tau benda yang dia datang sini tanya. Kalau kita
pergi, contoh kita pergi one-off kan kita pergi jalanan, kalau kita tanya
tak semestinya dia nak cakap dengan kita tapi bila dia datang sini,
mungkin masa tu la boleh.”25

“Sebenarnya banyak pihak yang buat, NGO pun yang tak Muslim pon
tapi yang Muslim ni, dia bukan la dia nak pergi ke agama lain tapi dia
cuma pergi tu sebab dia nak makan. Jadi kita ni bila kita instutusi agama
lagi la kita sepatutnya ke depan untuk jaga kebajikan diorang ni dan
sekarang ni MAIWP dah buat program jejak asnaf, dia ada dia punya
skuad jejak asnaf kan.”26

Antara objektif utama program ini juga adalah bagi menjaga akidah umat Islam

supaya dapat membantu memenuhi keperluan yang tidak mampu ditanggung oleh

23 Ustazah Husna Binti Junaibi (Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah Jabatan Agama
Islam Wilayah Persekutuan), temubual dengan penulis pada 12 Januari 2016.
24 Utusan Online, http://ww1.utusan.com.my/utusan/Dalam_Negeri/20130227/dn_08/Kedai-Makan-
Asnaf-1Malaysia-dilancar, 25 November 2015.
25 Ustazah Husna Binti Junaibi (Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah Jabatan Agama
Islam Wilayah Persekutuan), temubual dengan penulis pada 12 Januari 2016.
26 Ibid.

Univ
ers

ity
 of

 M
ala

ya

http://ww1.utusan.com.my/utusan/Dalam_Negeri/20130227/dn_08/Kedai-Makan-Asnaf-1Malaysia-dilancar
http://ww1.utusan.com.my/utusan/Dalam_Negeri/20130227/dn_08/Kedai-Makan-Asnaf-1Malaysia-dilancar

162

mereka dan tidak terus bergantung kepada NGO-NGO bukan Islam ataupun gereja

sebagaimana yang turut dinyatakan oleh Ustaz Khaimee:

“Mula-mula program ni buat yang pertama sekali tak dinafikan memang
gereja. Dia yang mula-mula. Viral isu kenapa ramai gelandangan pada
waktu itu tahun 2008-2009 lebih kurang. Lepas tu keluar, antaranya
Jabatan Agama Islam la dia wat inisiatif, kita buat suai kenai dulu, taaruf
dulu, pergi keluar malam-malam tengok keadaan, lepas tu bawak goodies
sikit-sikit lepas tu baru tengok impak lebih besar kita buka kedai asnaf.
Jadi bila kedai asnaf ni dibuka, antara proposal yang dibuat iaitu nak
menjaga akidah orang Islam, tu antara core objektif. Memang ramai
dengar isu kan waktu bagi makan diorang ni membazir, tapi kita yang
faham tu core objektif kita yang tu. Cuma sekarang memang kena ada
penambahbaikan la. Cuma core objektif memang yang itu. Mula-mula
memang diorang akan compare masjid, gereja, compare Islam, gereja. Itu
yang core objektif kedai asnaf ni buat.”

Oleh itu, melalui program ini ia bukan saja dapat membantu golongan asnaf

untuk mendapatkan keperluan asas makanan dan meningkatkan kefahaman Islam

melalui program-program yang diadakan, malah secara tidak langsung untuk menjaga

akidah orang Islam dan mendekatkan golongan bukan Islam kepada Islam.27

4.3.3 Pihak Pengurusan

Program KMA1M diuruskan sepenuhnya oleh Bahagian Pengurusan Dakwah, Jabatan

Agama Islam Wilayah Persekutuan (JAWI). Seramai enam orang urusetia JAWI yang

dilantik untuk memantau operasi di KMA1M mengikut hari yang telah ditetapkan di

mana dua orang urusetia JAWI akan ditugaskan untuk memantau operasi pemberian

makanan pada setiap hari di KMA1M.

Dari sudut khidmat penyediaan makanan bermasak, Pihak JAWI membuka

tender kepada pengusaha makanan yang menepati kriteria yang telah ditetapkan. Bagi

tahun 2015 hingga 2017, ia dikendalikan oleh Qina Causine Catering yang terdiri

27 Jabatan Agama Islam Wilayah Persekutuan (JAWI), http://www.jawi.gov.my/my/sosial/kedai-makan-
asnaf-1-malaysia, 15 November 2015.

Univ
ers

ity
 of

 M
ala

ya

http://www.jawi.gov.my/my/sosial/kedai-makan-asnaf-1-malaysia
http://www.jawi.gov.my/my/sosial/kedai-makan-asnaf-1-malaysia

163

daripada 6 orang pekerja yang bertanggungjawab untuk memberi makanan, membasuh

pinggan, dan juga pemandu van.28

4.3.4 Sumber Dana

Sumber dana bagi program KMA1M adalah sepenuhnya daripada sumber zakat

MAIWP. Pada awal penubuhannya, MAIWP telah memperuntukkan sebanyak 1.2 juta

setahun daripada 1 Januari 2013 hingga 31 Disember 2013 untuk 800 orang. Namun

pada tahun 2015 peruntukan telah dikurangkan kepada 1.28 juta untuk tempoh dua

tahun daripada bulan November 2015 hingga Oktober 2017 kerana jumlah penerima

telah berkurang. Tambahan pula, peruntukan untuk bantuan makanan ini juga turut

diagihkan kepada program bantuan makanan yang lain iaitu bantuan makanan

berbungkus yang turut diagihkan di empat Pusat Agihan Zakat (PAZA) iaitu di PAZA

Setiawangsa, PAZA Batu, PAZA Bandar Tun Razak dan PAZA Seputeh sebanyak 100

bungkus di setiap lokasi.

Selain itu, itu juga turut mendapat dana sumbangan secara berkala daripada

Yayasan Taqwa mengikut program yang diadakan. Yayasan Jam„iyyah juga turut

memberi sumbangan melalui kadar sewa yang rendah bagi bangunan yang disewa

berbanding dengan bangunan kedai yang lain iaitu sebanyak RM3500 sebulan termasuk

bil air dan api. Selain itu juga, ia turut memberikan bantuan hari raya sebagaimana yang

dinyatakan oleh Ustazah Husna:29

“Dia macam ni bajet daripada MAIWP, lepas tu pengurusan program
daripada JAWI. Yang ni kita buat macam kita sewa daripada
JAMIYYAH lepas tu program makan ni diuruskan oleh JAWI juga cuma

28 Ibid.
29 Ustazah Husna Binti Junaibi (Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah Jabatan Agama
Islam Wilayah Persekutuan), temubual dengan penulis pada 12 Januari 2016.; Ustaz Luthfee Bin Alias
(Penolong Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah Jabatan Agama Islam Wilayah
Persekutuan), temubual dengan penulis pada 12 Januari 2016.

Univ
ers

ity
 of

 M
ala

ya

164

sebenarnya memang banyak jugak la JAMIYYAH bantu walaupun kita
bayar sewa tu pada dia tapi sewa dia sangat murah berbanding dengan
kawasan dekat ni”30

4.3.5 Jenis Bantuan Makanan

Bantuan makanan yang diberikan adalah dalam bentuk hidangan yang telah dimasak.

Makanan yang dimasak adalah mengikut menu yang telah ditetapkan mengikut hari.

Penetapan menu dilakukan bagi memudahkan pihak katering yang menyediakan

hidangan tersebut. Menu makanan yang disediakan adalah variasi makanan seimbang

yang mengandungi nasi, lauk, sayuran, buah dan air. Menu yang disediakan di KMA1M

adalah seperti berikut:

Jadual 4.4: Pilihan Menu Harian KMA1M

Hari Menu Minggu 1 Menu Minggu 2
Isnin - 2 cawan nasi putih

- 1 ekor ikan goreng berlada
- 1 mangkuk sayur lemak putih
- 220ml air mineral water
- 1 potong tembikai susu

- 2 cawan nasi putih
- 1 ketul ikan kembung masak asam
pedas
- 1 piring sayur goreng
- 220ml air mineral water
- 1 potong tembikai susu

Selasa - 2 cawan nasi tomato
- 1 ketul ayam masak merah
- ½ cawan jelatah
- 220ml air mineral water
- 1 potong tembikai merah

- 2 cawan nasi putih
- 1 cawan ayam masak lada hitam
- 1 piring sayur goreng
- 220ml air mineral water
- 1 potong tembikai merah

Rabu - 2 cawan nasi putih
- 1 ekor ikan masak kicap manis
- 1 mangkuk sup sayur
- 220ml air mineral water
- oren

- 2 cawan nasi putih
- 1 ekor ikan masak kicap
- 1 piring sayur goreng
- 220ml air mineral water
- 1 biji epal

Khamis - 2 cawan nasi ayam Hainan
- 1 ketul ayam
- 1 mangkuk sup
- Sos kicap

- 2 cawan nasi putih
- 220ml air mineral water
- 1 cawan ayam masak lemak cili
api

30 Ustazah Husna Binti Junaibi (Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah Jabatan Agama
Islam Wilayah Persekutuan), temubual dengan penulis pada 12 Januari 2016.

Univ
ers

ity
 of

 M
ala

ya

165

- Sos cili
- 220ml air mineral water
- 1 potong epal

- 1 piring sayur goring sos tiram
- oren

Jumaat - 2 cawan nasi putih
- 1 ketul ayam vanggey
- 1 mangkuk dalca sayur
- jelatah
- 220ml air mineral water
- 1 potong tembikai merah

- 2 cawan nasi beriani
- 1 ketul ayam goreng berempah
- 1 mangkuk dalca sayur
- jelatah
- 220ml air mineral water
- 1 potong tembikai susu

Sabtu - 2 cawan nasi putih
- 1 ekor ikan masak masam manis
- 1 mangkuk sup
- 220ml air mineral water
- 1 biji pisang

- 2 cawan nasi putih
- 1 ekor sambal tumis ikan
- 1 mangkuk sup sayur
- 220ml air mineral water
- 1 potong tembikai merah

Ahad - 2 cawan nasi putih
- 1 ketul ayam goreng berempah
- 1 piring sayur paprik
- 220ml air mineral water
- oren

- 2 cawan nasi putih
- 1 ketul ayam kurma
- ¾ cawan kobis goreng
- 220ml air mineral water
- 1 biji pisang

Sumber: Kedai Makan Asnaf 1 Malaysia

Berdasarkan kepada menu yang disediakan tersebut, ia menunjukkan satu

hidangan pemakanan yang lengkap yang diperlukan oleh tubuh badan seseorang. Ia

mempunyai nutrisi yang mencukupi iaitu mengandungi karbohidrat, protein dan vitamin

untuk memenuhi diet yang seimbang. Antara hidangan yang disediakan ditunjukkan

dalam Gambar 4.1 dan 4.2:

Univ
ers

ity
 of

 M
ala

ya

166

Gambar 4.1: Makanan Yang Disediakan

Sumber: Kajian lapangan

Gambar 4.2: Minuman Yang Disediakan

Sumber: Kajian lapangan

Bagi bantuan hidangan makanan, setiap penerima diberikan satu hidangan

makanan sahaja setiap hari. Pada awal pelaksanaan program ini pada tahun 2013,

makanan dibungkus kerana ruang di KMA1M tidak mampu untuk menampung seramai

800 orang penerima yang datang untuk makan. Namun, bermula pada tahun 2015,

mereka sudah tidak dibenarkan untuk membungkus makanan tersebut dan dikehendaki

Univ
ers

ity
 of

 M
ala

ya

167

makan di premis berkenaan sahaja. Hal ini kerana penerima telah berkurangan kepada

300 orang dan ruang di KMA1M mampu untuk menampung jumlah tersebut kerana

mereka tidak datang makan serentak pada waktu yang sama.31

Namun, bagi kes-kes tertentu seperti penerima yang mempunyai masalah seperti

kesihatan seperti tengah berpantang, mereka dibenarkan untuk membungkus makanan.

Menurut Ustaz Luthfee, terdapat juga kes seperti anak yang tidak mempunyai ayah dan

ibunya pula tidak bekerja, maka anaknya dibenarkan mengambil makanan untuk dibawa

balik untuk ibunya. Kebanyakan kes begini adalah bagi penerima yang telah

dikenalpasti masalah mereka oleh pihak JAWI.32

Di KMA1M, penerima dibenarkan untuk menambah makanan selagi mana

makanan tersebut masih ada. Menurut pemerhatian yang dilakukan oleh penulis,

kebanyakan mereka makan dengan kuantiti yang banyak dan terdapat juga yang

menambah makanan. Menurut Ustazah Husna dan Ustaz Luthfee, kebanyakan penerima

meminta untuk tambah walaupun ikut pandangan mereka tidak mampu untuk habiskan

makanan namun mereka mampu habiskan. Kemungkinan mereka tidak makan pagi dan

hanya makan di KMA1M sahaja menyebabkan mereka makan dengan kuantiti yang

banyak. Menurut temu bual dengan penerima juga, terdapat sebilangan daripada mereka

memang hanya makan sekali sahaja sehari di KMA1M. Menurut pihak pembekal yang

mengagihkan makanan, antara yang makan banyak adalah mereka yang tengah berada

dalam keadaan “high” iaitu di bawah pengaruh dadah.33

Daripada sudut kualiti makanan, pihak JAWI juga turut mengambilkira dan

menitikberatkan kualiti makanan dan tahap kebersihan di mana terdapat syarat-syarat

31 Ustazah Husna Binti Junaibi (Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah Jabatan Agama
Islam Wilayah Persekutuan), temubual dengan penulis pada 12 Januari 2016.; Ustaz Luthfee Bin Alias
(Penolong Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah Jabatan Agama Islam Wilayah
Persekutuan), temubual dengan penulis pada 12 Januari 2016.
32 Ibid.
33 Ibid.

Univ
ers

ity
 of

 M
ala

ya

168

yang perlu dipenuhi pihak katering.34 Selain itu, turut ada pemantauan daripada pihak

JAWI sendiri di mana urusetia JAWI yang telah ditugaskan untuk memantau operasi di

JAWI turut memantau makanan yang disediakan.35

4.3.6 Proses Pengagihan Bantuan Makanan

Bantuan makanan diagihkan secara berpusat di premis bangunan yang disewa di Darul

Jamiyyah yang terletak di Bangunan Darul Jam‟iyah, Jalan Rahmat Off Jalan Ipoh,

Kuala Lumpur. Masa pengagihan makanan adalah bermula pada pukul 11.45 tengahari

hingga 3.00 petang pada setiap hari. Walau bagaimanapun tempoh masa pemberian

makanan bergantung kepada bekalan makanan pada hari tersebut. Sekiranya makanan

habis awal maka ia akan ditutup awal kerana jumlah bekalan yang dimasak adalah

terhad iaitu dianggarkan untuk 300 orang sahaja setiap hari. Pada awal penubuhan

program KMA1M, ia telah menerima kunjungan seramai 800 orang asnaf dan golongan

gelandangan setiap hari bermula jam 11 pagi hingga 5 petang.36

34 Ustaz Baharuddin Idris (Penolong Pengarah Jabatan Agama Islam Wilayah Persekutuan), temubual
dengan penulis pada 12 Januari 2016.
35 Ustaz Luthfee Bin Alias (Penolong Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah Jabatan
Agama Islam Wilayah Persekutuan), temubual dengan penulis pada 12 Januari 2016.
36 Ustazah Husna Binti Junaibi (Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah Jabatan Agama
Islam Wilayah Persekutuan), temubual dengan penulis pada 12 Januari 2016.; Ustaz Luthfee Bin Alias
(Penolong Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah Jabatan Agama Islam Wilayah
Persekutuan), temubual dengan penulis pada 12 Januari 2016.; JAWI, http://www.jawi.gov.my/my/arkib-
berita/864-majlis-perasmian-kedai-makan-asnaf-1malaysia.html, 25 November 2016.

Univ
ers

ity
 of

 M
ala

ya

http://www.jawi.gov.my/my/arkib-berita/864-majlis-perasmian-kedai-makan-asnaf-1malaysia.html
http://www.jawi.gov.my/my/arkib-berita/864-majlis-perasmian-kedai-makan-asnaf-1malaysia.html

169

Gambar 4.3: Lokasi KMA1M (Bangunan Jam’iyyah)

Sumber: Kajian lapangan

Rajah 4.1: Proses Pengagihan Makanan

Sumber: Kajian lapangan

Bagi proses pengagihan makanan, ia ditunjukkan dalam Rajah 4.1. Sebelum

makanan diagihkan, penerima yang datang dikehendaki untuk mendaftar nama dan

Univ
ers

ity
 of

 M
ala

ya

170

nombor kad pengenalan di dalam buku log yang disediakan oleh pihak JAWI sebagai

rekod dan rujukan pihak JAWI seperti yang ditunjukkan dalam Gambar 4.4 dan 4.5:

Gambar 4.4: Buku Rekod Penerima Bantuan Makanan

Sumber: Kajian lapangan

Gambar 4.5: Penerima Beratur Untuk Menulis Nama

Sumber: Kajian lapangan

Univ
ers

ity
 of

 M
ala

ya

171

Seterusnya penerima akan berkumpul di dalam premis KMA1M untuk

mendengar ceramah agama dan motivasi yang disampaikan oleh pengajar yang

bertauliah pada setiap hari Isnin, Selasa dan Khamis. Ceramah tersebut disampaikan

dalam tempoh lebih kurang satu jam. Sesi penyampaian ceramah ditunjukkan dalam

Rajah 4.3 dan Rajah 4.4. Setelah sesi penyampaian ilmu selesai, maka penerima

dibenarkan beratur untuk mengambil makanan seperti yang ditunjukkan dalam Rajah

4.5. Bagi hari selain tiga hari tersebut, penerima dibenarkan untuk terus mengambil

makanan setelah mendaftarkan nama kerana tiada sesi ceramah pada hari tersebut.

Gambar 4.6: Penceramah Memberikan Motivasi

Sumber: Kajian lapangan

Univ
ers

ity
 of

 M
ala

ya

172

Gambar 4.7: Penerima Mendengar Ceramah Yang Disampaikan

Sumber: Kajian lapangan

Gambar 4.8: Penerima Beratur Untuk Mendapatkan Makanan

Sumber: Kajian lapangan

Univ
ers

ity
 of

 M
ala

ya

173

Gambar 4.9: Penerima Mengambil Makanan

Sumber: Kajian lapangan

Berdasarkan kepada maklumat daripada pembekal makanan dan pihak JAWI,

kebiasaannya pada hari Jumaat jumlah penerima yang datang agak berkurangan

daripada hari yang lain kerana pada hari Jumaat terdapat masjid-masjid lain yang turut

memberi makanan percuma selepas solat jumaat seperti Masjid Jamek. Begitu juga pada

hujung minggu di mana jumlah penerima adalah kurang berbanding hari biasa. Ini

kerana penerima juga terdiri daripada pekerja-pekerja yang bekerja di sekitar lokasi

KMA1M. Menurut Ustaz Luthfee lagi, jumlah penerima yang datang adalah tidak

menentu, ia bertambah dan berkurang, kerana ada daripadanya yang datang berdasarkan

kepada menu yang disediakan pada hari tersebut. Sekiranya menu pada hari tersebut

sedap, maka ramai penerima yang datang.37

37 Ustaz Luthfee Bin Alias (Penolong Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah Jabatan
Agama Islam Wilayah Persekutuan), temubual dengan penulis pada 12 Januari 2016.

Univ
ers

ity
 of

 M
ala

ya

174

4.3.7 Penerima Bantuan Makanan

Jadual 4.5: Latar belakang penerima bantuan makanan di KMA1M
Aspek Keterangan

Bangsa Majoriti bangsa Melayu, namun terdapat juga penerima daripada
bangsa Cina dan India.

Jantina Penerima lelaki dan perempuan namun majoriti adalah lelaki
Umur Pelbagai peringkat umur, dewasa, remaja dan kanak-kanak. 20-an

hingga 60-an.
Golongan
penerima

Gelandangan, ibu tunggal, bapa tunggal, penganggur, penagih
dadah.

Status ekonomi Bekerja namun pendapatan tidak mencukupi, tidak bekerja
Masalah Mental, kesihatan, penagihan dadah, dibuang keluarga, seksual,

HIV, kendiri, kemiskinan.
Sumber: Temu bual

Rajah 4.2: Jumlah Penerima Bantuan Makanan di KMA1M Dari November 2015
Hingga Disember 2016

Sumber: Jabatan Agama Islam Wilayah Persekutuan (JAWI)

Bagi penerima bantuan makanan di KMA1M, mereka dipanggil sebagai klien

ataupun komuniti disayangi. Gelaran ini digunakan supaya mereka berasa lebih selasa,

lebih dekat dan dihargai. Pemberian bantuan makanan di KMA1M adalah terbuka

kepada lapan golongan asnaf. Antara golongan asnaf yang datang bukan sahaja daripada

Univ
ers

ity
 of

 M
ala

ya

175

asnaf fakir dan miskin namun terdapat juga asnaf dalam kategori muallaf, ibu sabil dan

fi sabilillah. Namun majoritinya daripada asnaf fakir dan miskin. Walaupun pada

asalnya ia hanya terbuka kepada golongan asnaf sahaja, namun pihak JAWI juga

memberi kelonggaran kepada golongan bukan Islam dengan mengambil pendekatan

dakwah bil hal.38

Rajah 4.2 menunjukkan jumlah penerima yang datang mendapatkan bantuan

makanan di KMA1M bermula dari bulan November 2016 hingga Disember 2016.

Tempoh ini merupakan tempoh KMA1M dibuka semula selepas ditutup selama

beberapa bulan untuk penilaian sama ada perlu diteruskan atau tidak. Berdasarkan rajah

tersebut, anggaran purata bagi jumlah penerima sepanjang tempoh tersebut adalah

seramai 4,424 orang sebulan. Jumlah penerima yang paling tinggi adalah pada bulan

November 2016 iaitu seramai 6,027 penerima. Manakala jumlah penerima sedikit pada

bulan Jun 2016 kerana data jumlah KMA1M ditutup disebabkan bulan Ramadhan dan

juga pada Hari Raya Aidilfitri.

Berdasarkan maklum balas daripada pihak pelaksana, jumlah penerima semakin

meningkat disebabkan oleh keadaan ekonomi semasa di mana berlakunya kenaikan kos

sara hidup terutamanya disebabkan kenaikan harga makanan asas sama ada makanan

mentah atau makanan bermasak di kedai-kedai.

Walaupun bantuan makanan ini adalah terbuka kepada golongan asnaf tanpa

melalui sebarang pemeriksaan sama ada mereka telah mendapat bantuan atau tidak.

Namun, proses pemantauan turut dilakukan dengan melihat kepada penampilan dan

temu bual secara tidak rasmi bagi memastikan bantuan tersebut sampai kepada

golongan sasaran.39

38 Ibid.
39 Ustazah Husna Binti Junaibi (Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah Jabatan Agama
Islam Wilayah Persekutuan), temubual dengan penulis pada 12 Januari 2016.

Univ
ers

ity
 of

 M
ala

ya

176

Kebanyakan penerima bantuan yang datang ke KMA1M adalah terdiri daripada

golongan asnaf fakir miskin daripada kategori gelandangan yang bekerja dan tidak

berkerja, ibu tunggal, bapa tunggal dan daripada pelbagai kaum. Hampir separuh

daripada penerima adalah golongan gelandangan iaitu mereka yang tidak mempunyai

tempat tinggal.40 Berdasarkan pemerhatian penulis, majoriti penerima adalah daripada

golongan lelaki. Terdapat penerima yang datang mendapatkan makanan setiap hari dan

ada juga yang datang pada hujung bulan sahaja kerana sumber pendapatan yang tidak

mencukupi.41 Ia dibuktikan melalui pemerhatian yang dilakukan di mana selama hampir

seminggu penulis di sana, kebanyakan yang datang adalah terdiri daripada orang yang

sama.

“Alhamdulillah penghuni yang datang ataupun asnaf yang datang di sini
terdiri daripada pelbagai latar belakang. Sejak dibuka fokus utama adalah
kepada asnaf, asnaf ni terbahagi kepada lapan asnaf. Tak dinafikan juga
ada nak kata apa dia bukan asnaf tapi datang sebab mungkin waktu
makanan percuma. Macam mana nak bagitahu ya, waktu tu dia susah,
waktu tu sahaja. Jadi kedai asnaf ni terbuka sama ada orang Islam ataupun
bukan Islam dan kedai asnaf ni dibuka asnaf yang datang mula-mula tu
90% totally semua asnaf. Ada yang paling ketara iaitu fakir miskin,
gelandangan kat sini pun kami kategorikan sebagai asnaf berdasarkan
kepada lapan asnaf dan mostly gelandangan yang ada dekat sini yang
berada di sekitar kawasan sini dan Chowkit la.”42

“Kalau ikut percentage ramai yang gelandangan. Yang berumah tangga
datang dengan family pun ada sebelum-sebelum ni, dia bawak anak-anak,
ada pakcik-pakcik yang tua ada rumah tapi dia tak mampu nak beli
makanan kan, rumah sewa, datang sini makan.”43

Penerima terdiri daripada pelbagai peringkat umur termasuk remaja, dewasa dan

kanak-kanak yang biasanya datang bersama ibu atau bapa mereka. Menurut Ustazah

Husna, terdapat juga penerima yang datang adalah daripada golongan penagih dadah.

40 Ibid., Ustaz Khaimee Farzu Mohamad (Penceramah di KMA1M), tembual dengan penulis, Pada 14
Januari 2016.
41 Ibid., Ustaz Mohd Rafi (penceramah di Kedai Makan Asnaf 1Malaysia), temubual dengan penulis pada
12 Januari 2016.
42 Ustaz Khaimee Farzu Mohamad (Penceramah di KMA1M), temubual dengan penulis, Pada 14 Januari
2016.
43 Ibid.

Univ
ers

ity
 of

 M
ala

ya

177

Menurut Ustaz Luthhfee, Ustazah Husna dan Ustaz Khaimee, sebahagian besar

penerima daripada penerima adalah terdiri daripada gelandangan. Antara punca yang

menyebabkan hidup bergelandangan dalam kalangan penerima itu sendiri antaranya

adalah kerana masalah keluarga seperti gaduh dengan keluarga, keluarga tak stabil,

bercerai dengan pasangan, dihalau dan dibuang oleh keluarga sendiri.44

Walaupun terdapat sebahagian daripada gelandangan dan penerima bekerja,

namun menurut Ustaz Khaimee, kebanyakan gelandangan yang datang adalah tidak

bekerja yang disebabkan pelbagai faktor antaranya malas, mempunyai penyakit yang

menyebabkan mereka tidak boleh bekerja sebagaimana katanya:

“Kat sini ni mostly nya mereka yang tak bekerja. Tak bekerja satunya
alasan malas la. Kedua, banyak penyakit, ada penyakit. Ada yang betul-
betul berkeinginan untuk bekerja tapi sebab ada penyakit tak boleh kerja.
Kadang-kadang tiba-tiba menggeleter, macam mana nak buat kerja?
Lepas tu tengok rupanya dalaman dia tak sihat. Rupanya banyak macam
tu.”

Terdapat pelbagai masalah yang dihadapi oleh yang menyebabkan mereka

terpaksa bergantung kepada bantuan makanan. Masalah utama adalah disebabkan oleh

pendapatan yang rendah. Selain itu, mereka mempunyai masalah keluarga hingga

menyebabkan mereka lari daripada rumah dan tiada tempat pergantungan, tidak

mendapat peluang pekerjaan menyebabkan mereka terpaksa merempat dan ada juga

yang tidak mampu untuk menyewa disebabkan baru bekerja, masalah mental, dan

pelbagai masalah lain lagi.

Mengikut pengalaman Ustazah Husna menguruskan KMA1M, antara masalah

yang dihadapi oleh penerima asnaf fakir miskin yang sepatutnya layak untuk terima

bantuan daripada JKM atau Baitulmal ialah kerana mereka mempunyai masalah

dokumentasi seperti tiada kad pengenalan dan juga tidak tahu untuk menulis. Oleh itu,

44 Ibid.

Univ
ers

ity
 of

 M
ala

ya

178

mereka memerlukan tunjuk ajar dan medium pengantara bagi membantu masalah yang

mereka hadapi.

“Gelandangan dengan asnaf ni masalah dia sangat kompleks, dia bukan
saja tak ada duit nak makan, tak ada tempat tinggal, lepas tu masalah
kendiri, masalah mental, banyak kan.”45

Terdapat juga daripada golongan penerima yang telah menerima bantuan

daripada Baitulmal MAIWP tetapi dengan peningkatan kos sara hidup mereka sanggup

datang dari jauh semata-mata untuk mendapatkan makanan. Antaranya yang datang

daripada Sentul, Selayang, Senawang.46 Mereka datang sama ada menaiki bas ataupun

berjalan kaki bagi yang tinggal berhampiran.

Menurut pengalaman Ustazah Husna dan Ustaz Luthfee, faktor utama yang

meyebabkan penerima datang mendapatkan makanan di KMA1M adalah disebabkan

kenaikan kos sara hidup pada masa kini. Tambahan pula, terdapat daripadanya memang

tidak bekerja. Golongan yang tidak bekerja ini antaranya disebabkan oleh telah

diberhentikan kerja kerana mempunyai rekod jenayah dan dalam proses untuk mencari

kerja lain.

Menurut Ustazah lagi, asnaf yang datang adalah benar-benar miskin, ada yang

datang bawa satu keluarga untuk dapatkan makanan percuma kat sini, ada yang sanggup

jalan kaki daripada jauh. Ada juga yang membawa keluarga dan anak yang datang ke

KMA1M. Terdapat kes yang sanggup membawa semua anak-anaknya datang makanan

di KMA1M kerana isteinya mempunyai masalah kesihatan dan suaminya juga turut

mengalami mengalami masalah kesihatan iaitu asma yang teruk, dan sanggup datang

dari jauh.

45 Ibid.
46 Ustazah Husna Binti Junaibi (Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah Jabatan Agama
Islam Wilayah Persekutuan), temubual dengan penulis pada 12 Januari 2016.

Univ
ers

ity
 of

 M
ala

ya

179

Secara kesimpulannya, menurut pemantauan dan pemerhatian pihak JAWI

sasaran penerima adalah mengenai sasaran kepada golongan yang disasarkan iaitu

golongan asnaf dan miskin kota. Ia dinilai berdasarkan cara pemakaian dan fizikal

penerima serta melalui perbualan secara langsung dengan penerima.47

4.3.8 Bantuan Lain

Sebagaimana yang telah dinyatakan dalam subtopik sebelum ini, selain daripada makan

tengahari percuma, program ini juga turut mengadakan kelas-kelas pengajian Islam

yang dikendalikan oleh tenaga pengajar yang terpilih untuk memberi pengetahuan asas

al-Quran, fardhu ain, akhlak dan motivasi. Menurut Ustazah Husna dan Ustaz Luthfee,

pemilihan tenaga pengajar dipilih melalui penceramah yang mempunyai latar belakang

agama dan mempunyai pengalaman dengan NGO-NGO yang terlibat dengan golongan

gelandangan. Hal ini bertujuan supaya golongan penerima mudah didekati oleh

penceramah. Apabila mereka selesa dan percaya kepada penceramah, mereka akan

mudah untuk menceritakan tantang masalah dalam kehidupan mereka.48

“Sebab kita macam pilih penceramah kan, kita risau takut penceramah tu
tak boleh menjiwai dia kan. Jadi yang kita pilih tu yang boleh menyentuh
hati la.”49

Kelas-kelas pengajian ini dijalankan pada setiap hari Isnin, Selasa dan Khamis

sepanjang tahun. Selain itu, urusetia JAWI yang dilantik akan memantau secara harian

dan memberi khidmat nasihat kepada golongan asnaf yang memerlukan bantuan.

47 Ustaz Luthfee Bin Alias (Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah Jabatan Agama
Islam Wilayah Persekutuan), temubual dengan penulis pada 12 Januari 2016.; Ustazah Husna Binti
Junaibi (Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah Jabatan Agama Islam Wilayah
Persekutuan), temubual dengan penulis pada 12 Januari 2016.
48 Ibid., Ustaz Luthfee Bin Alias (Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah Jabatan
Agama Islam Wilayah Persekutuan), temubual dengan penulis pada 12 Januari 2016.
49 Ustazah Husna Binti Junaibi (Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah Jabatan Agama
Islam Wilayah Persekutuan), temubual dengan penulis pada 12 Januari 2016.

Univ
ers

ity
 of

 M
ala

ya

180

Penceramah adalah penceramah yag berbeza dan mengajar mengikut jadual dan hari

yang telah ditetapkan sebagaimana berikut:

Jadual 4.6: Jadual Pengajian di KMA1M

Hari Masa Nama penceramah
Isnin 12.15- 12.45 tengahari Ustaz Khairul Arifin
Selasa 12.15- 12.45 tengahari Ustaz Mohd Rafi
Khamis 12.15- 12.45 tengahari Ustaz Khaimee Farzu Mohamad
Sumber: Kedai Makan Asnaf 1 Malaysia

Penceramah terdiri daripada tiga orang yang mempunyai pengalaman dan dekat

dengan komuniti iaitu Ustaz Khairul Arifin, Ustaz Mohd Rafi dan juga Ustaz Khaimee

Farzu Mohamad. Kelas pengajian ini diadakan pada 3 kali seminggu iaitu pada hari

Isnin, Selasa dan Khamis mengikut bidang masing-masing iaitu berkenaan fardhu ain,

motivasi dan akhlak. Kelas ini akan diadakan sebelum pengagihan makanan dilakukan

iaitu dalam tempoh setengah jam di antara pukul 12.15 hingga pkul 12.45 tengahari.

Menurut Ustaz Khaime, walaupun kelas pengajian disediakan, namun tidak semua yang

menyertainya. Terdapat penerima yang hanya menunggu di luar sewaktu kelas

pengajian.50

“Kita tak pingirkan semua yang datang, semua yang datang kita bukak
tangan terima. Kita kat sini pun kita bagi advice, bagi kaunseling sikit
untuk diorang berubah la.”51

Ia adalah sebagai salah satu cara membantu mereka yang bermasalah dengan

mendekati mereka, menyediakan ceramah dengan menggunakan penceramah yang telah

biasa dan dekat dengan komuniti bagi menyampaikan pesanan yang berbentuk

kerohanian. Program ini merupakan usaha dakwah Jabatan Agama Islam Wilayah

50 Ustaz Luthfee Bin Alias (Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah Jabatan Agama
Islam Wilayah Persekutuan), temubual dengan penulis pada 12 Januari 2016.
51 Ustaz Khaimee Farzu Mohamad (Penceramah di KMA1M), temubual dengan penulis, Pada 14 Januari
2016.

Univ
ers

ity
 of

 M
ala

ya

181

Persekutuan (JAWI) melalui pelaksanaan dakwah bil hal iaitu bukan sahaja pengisian

jasmani malah pengisian rohani bagi golongan asnaf sekitar Wilayah Persekutuan Kuala

Lumpur.52

Menurut Ustazah Husna, pihak mereka juga turut membantu memberi

perkhidmatan lain kepada para penerima seperti mendapatkan pekerjaan dengan

merujuk kepada badan-badan yang bersesuaian. Namun tidak semua kekal lama bekerja

walaupun kerja tersebut mudah. Contoh bantuan atau perkhidmatan lain yang boleh

disalurkan untuk membantu mereka, persekolahn untuk bukan warganegara, atau anak-

anak yang tidak mempunyai dokumen pengenalan diri iaitu sebuah sekolah yang

terletak di Chowkit. Bagi yang menghadapi masalah kewangan dan sebagainya boleh

disalurkan kepada pihak Baitulmal. Antara contoh kes, sekiranya dapat dikenalpasti

penerima tersebut adalah penagih dadah ibu dan ayahnya dan mempunyai anak, maka

mereka akan melaporkan kepada pihak JKM untuk menyelamatkan anak terseubut

untuk masa depannya.53 Selain itu, bagi kes yang ingin memeluk Islam, pihak JAWI

akan meyalurkan kepada bahagian saudara baru di JAWI. Bagi pasangan yang ingin

berkahwin, mereka membantu dari segi pengurusan dokumen dan menyalurkan kepada

bahagian yang berkenaan. Bagi kes wanita yang mengandung luar nikah pihak JAWI

akan menyalurkan kepada Darul Saadah.54

Selain itu juga, terdapat kemudahan lain yang turut disediakan di KMA1M iaitu

tempat untuk membersihkan diri dan surau untuk solat zohor kerana tempat ni hanya

dibuka dari pukul 11 tengahari hingga pukul 4 petang sahaja setiap hari.55 Walau

52 JAWI, http://www.jawi.gov.my/my/sosial/kedai-makan-asnaf-1-malaysia, dicapai 15 November 2015
53 Ustazah Husna Binti Junaibi (Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah Jabatan Agama
Islam Wilayah Persekutuan), temubual dengan penulis pada 12 Januari 2016.; Ustaz Baharuddin
(Penolong Pengarah, Bahagian Pengurusan Dakwah, Jabatan Agama Islam Wilayah Persekutuan),
temubual dengan penulis pada 12 Januari 2016.
54 Ustazah Husna Binti Junaibi (Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah Jabatan Agama
Islam Wilayah Persekutuan), temubual dengan penulis pada 12 Januari 2016.
55 Ustazah Husna Binti Junaibi (Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah Jabatan Agama
Islam Wilayah Persekutuan), temubual dengan penulis pada 12 Januari 2016.

Univ
ers

ity
 of

 M
ala

ya

http://www.jawi.gov.my/my/sosial/kedai-makan-asnaf-1-malaysia

182

bagaimanapun, menurut pegawai JAWI tidak ramai menggunakan kemudahan yang

disediakan tersebut.56

4.3.9 Sumbangan Bantuan Makanan Kepada Penerima

Melalui program KMA1M, ia dilihat memberi dua impak yang besar kepada masyarakat

iaitu pertamanya dari sudut akidah dan keduanya adalah dapat mengurangkan kadar

jenayah.57 Ini kerana sebelum ini timbul isu terdapat golongan miskin Muslim yang

terpaksa pergi mendapatkan bantuan daripada pihak gereja kerana tidak mempunyai

sumber kewangan untuk membeli makanan dan sebagainya. Malahan sebelum KMA1M

ini diwujudkan pihak JAWI telah membuat tinjauan di gereja dan mendapati terdapat

juga golongan Muslim yang datang mendapatkan bantuan makanan di sana. Oleh itu,

melalui pemberian bantuan makanan terutamanya yang dijalankan oleh jabatan agama,

ia mampu untuk menangani isu tersebut.58

Antara matlamat utama pemberian bantuan makanan adalah untuk

menyampaikan dakwah kepada golongan penerima melalui pengisian agama yang

dijalankan pada setiap hari Isnin, Selasa dan Khamis. Melalui pengisian, ia dilihat dapat

mengumpulkan penerima yang terdiri daripada golongan gelandangan dan miskin kota

untuk mendengar ceramah tentang fardhu ain, motivasi diri. Melalui kaedah ini, ia

bukan sahaja memberi pendedahan dan ilmu kepada orang Islam malah dapat

mendekatkan orang-orang bukan Islam kepada Islam. Menurut Ustazah Husna, antara

impak yang dilihat adalah melalui program tersebut, mereka dapat mendekati golongan

gelandangan dengan lebih dekat dan mengetahui masalah mereka. Menurut beliau, pada

56 Ibid.
57 Ustaz Baharuddin (Penolong Pengarah, Bahagian Pengurusan Dakwah, Jabatan Agama Islam Wilayah
Persekutuan), temubual dengan penulis pada 12 Januari 2016.
58 Ibid, Ustaz Khaimee Farzu Mohamad (Penceramah di KMA1M), tembual dengan penulis, Pada 14
Januari 2016., Ustazah Husna Binti Junaibi (Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah
Jabatan Agama Islam Wilayah Persekutuan), temubual dengan penulis pada 12 Januari 2016.

Univ
ers

ity
 of

 M
ala

ya

183

tahun 2014, terdapat seramai 20 orang yang ingin memeluk Islam kesan daripada kelas

pengisian yang dijalankan.59

Keduanya, ia dapat menurangkan kadar jenayah. Hal ini kerana menurut Ustaz

Khaime, program KMA1M pernah ditutup selama Sembilan bulan setelah

pembukaannya selama setahun kerana kerajaan ingin menjalankan kajian impak kea tas

program tersebut bagi menilai sama ada program tersebut perlu diteruskan atau tidak.

Selama tempoh KMA1M ditutup, didapati kes kecurian meningkat semula. Ini

menunjukkan bahawa dengan ketiadaan bantuan makanan, ia sedikit sebanyak

mempengaruhi golongan tersebut mencuri.

“Tahun lepas asnaf cukup sampai setahun. Sebelum tu positif sebab apa
dia kurang sikit kejadian kecurian dekat sini sebab diorang lapar, diorang
tak kerja. Diorang lapar diorang datang sini. Dia tak buat kerja mengarut-
ngarut, kerja jahat diorang tak buat. Jadi bila kedai tutup hari tu kejadian
mencuri naik balik.”60

Selain itu, impak-impak positif yang dapat dilihat adalah akhlak penerima

semakin baik di mana mereka semakin berdisiplin semasa makan di kedai asnaf

berbanding dengan keadaan pada awal pembukaan dahulu. Mereka mudah untuk

mengikut peraturan dan arahan yang dikeluarkan oleh pihak JAWI.

“Kat sini pun positif dia kurang kecurian tu, kesedaran tu timbul banyak,
ramai. Diorang tahu ada orang ambil berat dekat diorang, kemudian dari
sudut rohani diorang dah tingkat. Dari sudut fizikal, dari sudut attire dan
peningkatan diri tu ada peningkatan la, dah tak selekeh macam dulu.” 61

Menurut mereka, pihak agensi agama perlu lebih ke depan dalam menangani isu

yang berkaitan masyarakat. Bukan sahaja dengan beri makanan percuma malah mereka

turut menyelitkan penyampaian ilmu agama dan rohani, pengetahuan am seperti

59 Ustazah Husna Binti Junaibi (Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah Jabatan Agama
Islam Wilayah Persekutuan), temubual dengan penulis pada 12 Januari 2016.
60 Ustaz Khaimee Farzu Mohamad (Penceramah di KMA1M), temubual dengan penulis, Pada 14 Januari
2016.
61 Ibid.

Univ
ers

ity
 of

 M
ala

ya

184

pendedahan terhadap HIV dan Aids kepada penerima. Melalui pemberian bantuan

makanan, ia menjadi satu platform kepada agensi tersebut untuk mendekati golongan

yang terpinggir dan membantu mengenalpasti masalah yang mereka hadapi dan

memberikan jalan penyelesaian yang terbaik dan seterusnya untuk mengurangkan kadar

pergantungan terhadap bantuan yang diberikan.62

4.3.10 Pandangan Tentang Program Bantuan Makanan

Bantuan makanan adalah bentuk bantuan segera yang disediakan kepada golongan yang

tidak berkemampuan untuk membeli makanan. Ini kerana sekurang-kurangnya mereka

ada tempat untuk dituju apabila memerlukan bantuan makanan yang tidak memerlukan

sebarang prosedur untuk memudahkan kerana makanan adalah keperluan asasi yang

diperlukan setiap hari. Namun makanan yang diberikan bukan bertujuan supaya

masyarakat bergantung sepenuhnya kepada pihak kerajaan tetapi hanya sekadar untuk

menampung kekurangan keperluan yang dihadapi oleh masyarakat.

Melalui program bantuan makanan ini juga, pegawai JAWI berpandangan

bahawa ia bukan sekadar memberi makan tapi ia juga dapat menangani isu jenayah dan

isu akidah. Melalui pemberian bantuan makanan boleh memberi impak yang positif dan

negatif kepada masyarakat. Namun pihak JAWI mengambil pendekatan untuk

melakukannya supaya dapat membendung sedikit sebanyak masalah yang timbul.

Walaupun melalui pemberian bantuan makanna tidak mampu untuk menyelesaikan

semua masalah namun sekurang-kurangnya dapat membantu golongan yang

62 Ustazah Husna Binti Junaibi (Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah Jabatan Agama
Islam Wilayah Persekutuan), temubual dengan penulis pada 12 Januari 2016. ; Ustaz Baharuddin
(Penolong Pengarah, Bahagian Pengurusan Dakwah, Jabatan Agama Islam Wilayah Persekutuan),
temubual dengan penulis pada 12 Januari 2016.

Univ
ers

ity
 of

 M
ala

ya

185

memerlukan dan dapat membendung daripada masalah terbitan yang lain seperti

jenayah dan sebagainya sebagaimana yang dinyatakan oleh Ustaz Baharuddin:63

“Orang kata tak boleh selesaikan masalah, tapi orang kata tak boleh buat
semua jangan tinggal semua.

4.4 PERANCANGAN UNTUK MASA HADAPAN

Bagi KMA1M, perancangan akan datang adalah untuk memperkemaskan program,

sebagaimana yang dicadangkan oleh Ustaz Mohd Rafi supaya menyediakan kad kepada

semua penerima asnaf bagi memastikan pengagihan lebih sistematik.64 Pada masa akan

datang, pihak JAWI mencadangkan berkemungkinan akan mengadakan kerjasama

secara rasmi dengan jabatan dan agensi-agensi lain seperti Jobs Malaysia dan juga JKM

bagi membantu golongan penerima yang memerlukan bantuan sokongan dan lanjutan.65

Manakala bagi pihak Baitulmal, mereka akan meneruskan program bantuan

makanan kerana ia adalah satu keperluan dan tidak semua penerimanya terdiri daripada

orang yang sama. Namun, mereka akan memperkemaskan bantuan utama mereka yang

lain melalui 28 skim yang sedia ada bagi memastikan golongan asnaf dapat berdikari

dan tidak berterusan bergantung kepada bantuan yang disediakan semata-mata.66

63 Baharuddin Idris (Penolong Pengarah, Bahagian Pengurusan Dakwah, Jabatan Agama Islam Wilayah
Persekutuan), temubual dengan penulis pada 12 Januari 2016.
64 Mohd Rafi (Penceramah, Kedai Makan Asnaf 1 Malaysia), temubual dengan penulis pada 12 Januari
2016.
65 Husna Binti Junaibi (Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah Jabatan Agama Islam
Wilayah Persekutuan), temubual dengan penulis pada 12 Januari 2016.
66

 Ahmad Talmizi Yahaya (Timbalan Pengurus Bahagian Baitulmal), dalam temubual dengan penulis,
pada 7 November 2016.

Univ
ers

ity
 of

 M
ala

ya

186

4.5 PANDANGAN TERHADAP NGO

Menurut pandangan Ustaz Ahmad Talmizi, NGO turut memainkan peranan yang besar

dan memberi sumbangan yang besar dan dapat membantu menampung kekurangan atau

kelompangan bantuan yang disediakan oleh pihak kerajaan sebagaimana kata beliau:67

“Kalau dia pergi ke Baitulmal tak ada, dia boleh pergi ke NGO. At least
benda tu ada.”

Tambahan pula NGO lagi dekat dengan masyarakat dan dapat melaksanakan

program tanpa terikat kepada mana-mana badan atau peraturan sebagaimana kenyataan

beliau:

“NGO ni dia memainkan peranan yang besar la sebab macam yang saya
sebutkan tadi kita di Baitulmal ni peranan itu boleh dimainkan oleh banyak
pihak, dan salah satunya NGO. Ok maknanya kita ada 300 kalau kita fikir
secara logik tu banyak mana sangat dah la orang miskin ni banyak. Itula
yang dimainkan oleh NGO-NGO tadi, maknanya kerjasama dalam
program agihan ini juga dimainkan oleh NGO, dan pada saya satu
sumbangan yang besar la yang disumbangkan oleh NGO sebab dia NGO
ni saya lihat dia lebih rapat dan mudah dan dia tidak terikat dengan mana-
mana dan dia mudah lagi nak pergi, terus kepada masyarakat tu sendiri. So
pada saya baik la, peranan yang dapat dimainkan sumbangan dapat
memberi sedikit sebanyak sumbangan la.”

Menurut Ustaz Khaimee, belaiu menyokong dan bersetuju dengan adanya NGO-

NGO yang menyediakan bantuan makanan, cuma ia perlu diperkemaskan lagi

terutamanya dalam konteks Islam seperti memasukkan pengisian ilmu kerohanian di

samping pemberian bantuan makanan supaya masyarakat lebih dekat dengan Islam

sebagaimana yang dicadangkan:68

“Kena ada penambahbaikan dari sudut program iaitu kita fokus kepada
insaniah. Kalau yang Islam ni lebih baik kita bukak dekat masjid supaya
mereka dekat dengan masjid dan yang bukan Islam pun kita bukak dekat

67 Ibid.
68 Ustaz Khaimee Farzu Mohamad (Penceramah di KMA1M), dalam temubual dengan penulis, pada 14
Januari 2016.

Univ
ers

ity
 of

 M
ala

ya

187

masjid supaya dia dekat dengan Islam. Itu yang kena ada
penambahbaikan, bukan sekadar bagi makan.”

4.6 KESIMPULAN

Dalam konteks agensi kerajaan, institusi agama juga turut ke depan bagi menangani

masalah ketiadaan sekuriti makanan atau kekurang akses makanan bagi golongan

miskin bandar dengan menyediakan program bantuan makanan khususnya untuk

golongan asnaf fakir dan miskin. Sebahagian besar sumber dana bagi program ini

adalah daripada sumber utama ekonomi Islam iaitu daripada sumber zakat. Berdasarkan

kepada dapatan kajian, program bantuan makanan memberi sumbangan yang besar

kepada masyarakat khususnya kepada penerima kerana ia bukan sekadar memberi

bantuan makanan malah membantu penerima untuk menjalani kehidupan yang lebih

baik melalui pengisian program ilmu duniawi dan juga ukhrawi.

Univ
ers

ity
 of

 M
ala

ya

188

BAB 5: PELAKSANAAN SOUP KITCHEN DI MALAYSIA OLEH

BADAN BUKAN KERAJAAN (NGO) TERPILIH

5.1 PENGENALAN

Dalam bab ini, penulis menganalisis sistem dan operasi soup kitchen yang dilaksanakan

oleh Badan Bukan Kerajaan (NGO) di Malaysia khususnya di kawasan Kuala Lumpur.

Pemilihan soup kitchen dilakukan dengan memilih NGO yang masih aktif menjalankan

aktiviti pemberian bantuan makanan dan telah menjalankan operasi soup kitchen

melebihi tempoh tiga tahun. Soup kitchen dipilih di kawasan bandar Kuala Lumpur

kerana kajian ini melibatkan kemiskinan bandar dan program-program sebegini banyak

dilaksanakan di kawasan bandar sahaja. Jumlah soup kitchen yang paling tinggi adalah

di kawasan Kuala Lumpur berbanding bandar-bandar lain seperti di Pulau Pinang dan

juga Johor. Antara soup kitchen yang terlibat dalam kajian ini adalah Dapur Jalanan

Kuala Lumpur (DJKL), Kechara Soup Kitchen (KSK) dan Urusetia Menangani Gejala

Sosial KL (UNGGAS).

5.2 URUSETIA MENANGANI GEJALA SOSIAL (UNGGAS)

5.2.1 Latar Belakang

Urusetia Menangani Gejala Sosial (UNGGAS) merupakan salah sebuah NGO yang

menyediakan makanan percuma khususnya kepada golongan gelandangan dan miskin

bandar pada setiap pagi Ahad yang bertempat di Masjid Jamek Kuala Lumpur. Program

Univ
ers

ity
 of

 M
ala

ya

189

bantuan makanan ini yang dilaksanakan oleh UNGGAS ini dinamakan sebagai The

Giving Project.

 UNGGAS KL telah melaksanakan program pemberian bantuan makanan kepada

golongan gelandangan dan miskin kota bermula pada tahun 2009 lagi. Pada awalnya,

pelaksanaan program ini dijalankan pada waktu malam selepas solat isyak. Namun

setelah Masjid Jamek diubahsuai pada, proses untuk memasak tidak lagi dibenarkan

dijalankan dalam kawasan Masjid Jamek kerana keadaan yang tidak sesuai. Oleh itu,

program ini telah ditukar kepada waktu subuh pada setiap hari Ahad dengan

menggunakan khidmat katering bagi penyediaan makanan bermasak. Penukaran waktu

pengagihan makanan juga dipengaruhi oleh faktor banyak pihak atau NGO yang telah

menagihkan bantuan makanan pada waktu malam.1

5.2.2 Faktor Pendorong

Puan Vimmi Yasmin iaitu selaku ketua secretariat UNGGAS KL mula melakukan kerja

amal bersama dengan rakan-rakan bermula sejak tahun 2009. Bermula daripada situ,

mereka mula kumpulkan dana sendiri untuk membantu golongan yang memerlukan

bantuan dan tidak hanya tertumpu kepada golongan gelandangan sahaja. Bantuan juga

turut diberikan kepada warga emas, anak-anak HIV dan anak-anak yatim. Antara faktor

yang mendorong Puan Vimmi Yasmin melaksanakan The Giving Project kerana melihat

ramai golongan miskin kota yang tidak mampu untuk membeli makanan yang

mencukupi. Selain itu, ia didorong oleh pegangan agama bahawa beliau percaya melalui

sedekah adalah magnet kepada rezeki yang bukan sahaja rezeki dalam bentuk kewangan

malah dalam bentuk kesihatan dan untuk taat kepada Allah SWT. Oleh itu, melalui

1 Puan Zasara Abdul Wahid (secretariat UNGGAS KL), temubual dengan penulis pada 1 Januari 2017.

Univ
ers

ity
 of

 M
ala

ya

190

program ini ia adalah untuk mendidik diri sendiri dan masyarakat untuk bersedekah dan

membantu golongan yang kurang bernasib baik sebagaimana katanya:2

“Kerja amal perlu dilakukan sepanjang masa, bukan bila diberi arahan
atau bila rasa ada masa. Sedekah mesti hari-hari kerana saya percaya
sedekah tu magnet kepada rezeki kita, bukan saja rezeki kewangan, juga
rezeki kesihatan dan juga rezeki untuk taat kepada Allah taala. Sedekah
mesti lakukan walaupun kita miskin.”

Dorongan ini dipengaruhi oleh ajaran agama Islam yang menggalakkan supaya

manusia saling bantu membantu dan berkongsi rezeki terutamanya dengan golongan

yang memerlukan.

5.2.3 Pihak Pengurusan

Projek ini dilaksanakan sendiri oleh pihak UNGGAS dengan kerjasama Masjid Jamek

dan dibantu oleh sukarelawan yang terdiri daripada pelbagai latar belakang dan

profesion pekerjaan. Terdapat juga golongan pelajar yang menjalankan tugasan dan

menjadi sukarelawan. Manakala bagi penyediaan makanan pula, ia disediakan oleh

pihak katering yang telah dilantik.3

5.2.4 Sumber Dana

Pada awalnya program ini digerakkan dengan mengumpul dana sendiri sahaja.4 Kini,

UNGGAS juga turut menerima sumbangan daripada masyarakat awam tanpa dana atau

tajaan daripada mana-mana agensi kerajaan. Sumbangan yang diterima kebanyakannya

daripada kawan-kawan dan kenalan daripada laman sosial seperti facebook kerana

2 Puan Vimmi Yasmin (Ketua Secretariat UNGGAS KL), temubual dengan penulis pada 21 Februari
2016.
3
 Puan Zasara Abdul Wahid (secretariat UNGGAS KL), temubual dengan penerima pada 1 Januari 2017.

4 Puan Vimmi Yasmin (Ketua secretariat UNGGAS KL), temubual dengan penerima pada 21 Februari
2016.

Univ
ers

ity
 of

 M
ala

ya

191

aktiviti UNGGAS diwar-warkan secara umum melalui medium media social dan ia

memberi kepercayaan kepada orang ramai untuk menyumbang. Selain itu, UNGGAS

juga membuat jualan amal dengan menjual t-shirt “Volunteer UNGGAS” dengan harga

RM35 bagi menampung kekurangan dana.5 Bagi meneruskan projek dengan lancar,

pihak UNGGAS memerlukan dana sebanyak RM2000 untuk setiap minggu bagi

menampung 400 bungkus makanan.6

5.2.5 Pengagihan Bantuan Makanan

Proses pengagihan bantuan makanan oleh UNGGAS ditunjukkan dalam Jadual 5.1:

Jadual 5.1: Pengagihan Bantuan Makanan oleh UNGGAS KL

Kategori Keterangan
Tempat Masjid Jamek, sekitar kawasan Masjid Negara, Pudu dan

Pusat Transit Gelandangan, Jalan Pahang
Hari Setiap hari Ahad
Masa 5.30 – 8.00 pagi (Masjid Jamek)

8.00 – 9.00 pagi (Pusat Transit Gelandangan)
Jumlah makanan 400 bungkus
Sumber: Temu bual

Proses pembungkusan makanan dijalankan seawal pukul empat pagi oleh ahli

tetap UNGGAS dan juga sukarelawan yang datang. Seterusnya makanan akan

diagihkan selepas selesai solat subuh berjemaah. Lokasi pengagihan makanan dilakukan

di dalam Masjid Jamek kerana ingin mendekatkan golongan penerima kepada masjid.

Bagi penerima yang tidak dapat datang ke kawasan masjid kerana sakit, maka pihak

UNGGAS akan keluar menggagihkan makanan ke kawasan sekitar seperti di

perkarangan Masjid Negara, Kota Raya dan Pudu. Jumlah makanan yang diagihkan

adalah sebanyak 300 bungkus di kawasan Masjid Jamek. Setelah selesai urusan

5 Puan Zasara Abdul Wahid (secretariat UNGGAS KL), temubual dengan penerima pada 1 Januari 2017.
6 Ibid.

Univ
ers

ity
 of

 M
ala

ya

192

pengagihan di Masjid Jamek, UNGGAS akan mengagihkan makanan sebanyak 100

bungkus di Pusat Transit Gelandangan pada pukul 8.00 hingga 9.00 pagi.7

5.2.6 Jenis Bantuan Makanan

Bantuan makanan yang disediakan oleh UNGGAS adalah makanan yang telah dimasak

dan dibungkus seperti yang ditunjukkan dalam Gambar 5.1. Menu makanan yang

disediakan adalah nasi lemak dengan sebiji telur, dua jenis kuih manis seperti karipap,

donut, roti dan air mineral. Sekiranya terdapat lebihan dana, pihak mereka akan

menambah makanan tambahan seperti buah-buahan untuk penerima.8

Gambar 5.1: Bungkusan Makanan Yang Akan Diagihkan

7 Ibid.
8 Ibid.

Univ
ers

ity
 of

 M
ala

ya

193

5.2.7 Penerima Bantuan Makanan

Bantuan makanan yang diberikan adalah terbuka kepada sesiapa sahaja yang datang ke

Masjid Jamek. Kebanyakan penerima adalah golongan asnaf, gelandangan dan juga

Jemaah masjid. Menurut Puan Vimmi Yasmin, bukan semua gelandangan malas dan

tidur sahaja, mereka aktif bekerja walaupun dengan hanya menjual kotak dan tin yang

terpakai dan apa sahaja pekerjaan yang boleh mendatangkan pendapatan antara RM15-

RM20 sehari.9

 Jumlah penerima yang datang mendapatkan bantuan makanan di Masjid Jamek

adalah dalam lingkungan 300 orang pada setiap hari Ahad. Menurut Puan Zasara Abdul

Wahid, jumlah penerima semakin meningkat disebabkan peningkatan kos sara hidup

dan juga kenaikan harga makanan menyebabkan ada kalanya jumlah makanan yang

disediakan tidak mencukupi untuk menampung penerima yang datang.10

5.2.8 Bantuan Lain

Selain bantuan makanan, pihak UNGGAS juga memberikan bantuan pakaian terpakai

kepada penerima yang datang. Mereka dibenarkan untuk pilih sendiri pakaian yang

mereka perlukan. Selain itu, pihak UNGGAS juga turut mempunyai pengisian program

dengan program mengaji, solat dhuha dan juga pembersihan kawasan masjid. Pengisian

program ini bukan sahaja untuk penerima malah untuk ahli UNGGAS dan juga

9 Puan Vimmi Yasmin (Ketua secretariat UNGGAS KL), temubual dengan penerima pada 21 Februari
2016.
10 Puan Zasara Abdul Wahid (secretariat UNGGAS KL), temubual dengan penerima pada 1 Januari 2017.

Univ
ers

ity
 of

 M
ala

ya

194

sukarelawan yang datang untuk sama-sama memupuk akhlak yang baik dalam diri

masing-masing.11

5.3 DAPUR JALANAN KUALA LUMPUR (DJKL)

5.3.1 Latar Belakang

Dapur Jalanan Kuala Lumpur (DJKL) adalah salah satu soup kitchen yang beroperasi di

sekitar Kuala Lumpur. Program DJKL telah ditubuhkan pada bulan Mac 2013 oleh

sekumpulan anak muda daripada Kelab Bangsar. Program ini digerakkan oleh 9 orang

anak muda. Pada awal program, mereka mengumpul dana dengan mengutip sebanyak

RM50 daripada kawan-kawan seramai 9 orang. Program ini telah mendapat sambutan

daripada golongan penerima dan juga masyarakat yang turut serta menderma dan

menjadi sukarelawan.13

5.3.2 Faktor Pendorong

Antara faktor yang mendorong menubuhkan DJKL ialah sebagai respon kepada isu

semasa iaitu kemiskinan bandar di mana masih lagi terdapat golongan yang tidak

mendapat makanan yang mencukupi. Program ini bertujuan untuk berkongsi makanan

dengan semua orang dengan slogan “makanan adalah hak untuk semua”. Menurutnya,

selagi mana bantuan makanan diperlukan selagi itulah DJKL akan terus beroperasi

11 Puan Vimmi Yasmin (Ketua secretariat UNGGAS KL), temubual dengan penerima pada 21 Februari
2016.; Puan Zasara Abdul Wahid (secretariat UNGGAS KL), temubual dengan penerima pada 1 Januari
2017.
13 Mohd Ezzuandi Bin Ngadi (Koordinator, Dapur Jalanan Kuala Lumpur), temubual dengan penulis pada
16 Disember 2016.

Univ
ers

ity
 of

 M
ala

ya

195

dengan sokongan kewangan daripada orang ramai.14 Antara dorongan lain adalah

kerana faktor agama Islam itu sendiri menggalakkan supaya menolong orang yang

dalam kesusahahan.

5.3.3 Pihak Pengurusan

Pengurusan DJKL diuruskan sendiri oleh koordinator iaitu seramai 9 orang. Pihak

mereka memasak sendiri makanan di Bangsar oleh empat orang chef sukarelawan yang

ditugaskan khas untuk memasak mengikut jadual masing-masing.15 Mereka juga turut

dibantu oleh sukarelawan. Pihak DJKL mengehadkan sukarelawan seramai 30 orang

sahaja sewaktu operasi. Sukarelawan terdiri daripada sukarelawan yang datang secara

individu dan juga sukarelawan berpasukan. Kebiasaannya sukarelawan berpasukan

adalah daripada daripada universiti yang membuat tugasan seperti Universiti Malaya,

Universiti Teknologi Mara, Taylor University, SEGI Collage, Universiti Islam

Antarabangsa Malaysia dan lain-lain lagi. Antara bidang tugas yang dilakukan oleh

sukarelawan ialah membantu menyediakan bahan-bahan untuk memasak, mengagihkan

makanan, memberi minuman dan membasuh pinggan-mangkuk seperti yang

ditunjukkan dalam gambar di bawah:

14 Ibid.
15 http://www.thestar.com.my/news/community/2014/07/17/helping-in-any-way-they-can/

Univ
ers

ity
 of

 M
ala

ya

196

Gambar 5.2: Sukarelawan Membasuh Pinggan-Mangkuk

Sumber: Kajian lapangan

5.3.4 Sumber Dana

Pada awal pelaksanaan DJKL, sumber dana yang diperoleh bagi menggerakkan operasi

DJKL adalah daripada ahli koordinator sahaja seramai 9 orang di mana mereka

mengumpul sebanyak RM50 seorang. Hasil daripada sumbangan tersebut mereka

menyediakan hidangan untuk 30 hingga 40 orang. Kemudian sumbangan diperoleh

daripada kawan-kawan terdekat mereka dan jumlah hidangan semakin bertambah

mengikut keperluan daripada penerima yang datang. Kini, sumber dana sepenuhnya

bergantung kepada sumbangan orang awam. Sekiranya dana tidak mencukupi, pihak

mereka sendiri akan menambah dana untuk menampung operasi pada hari tersebut.

Sumber dana yang diterima dalam bentuk kewangan dan juga makanan sama ada bahan

mentah ataupun makanan yang telah dimasak. Sekiranya pihak penyumbang ingin

menderma makanan yang dimasak, mereka dikehendaki memaklumkan kepada pihak

Univ
ers

ity
 of

 M
ala

ya

197

DJKL selewat-lewatnya 3 hari sebelum operasi supaya pihak mereka dapat

mengurangkan kuantiti yang akan dimasak untuk mengelakkan pembaziran.16

Selain itu, pihak DJKL juga turut membuat jualan amal dengan menjual baju T-

Shirt, totebag, apron, sticker kereta, sticker dan button badge sebagai dana tambahan

untuk menampung operasi DJKL. Sebahagian dana tersebut akan digunakan untuk

membeli barangan kering dan pengurusan DJKL seperti sewa dapur. Selain itu, bagi

sumber air yang digunakan untuk kerja-kerja pembersihan pinggan-mangkuk diperoleh

daripada tiga tempat iaitu Restoren Malaya Hainan atau Balai Polis dan juga Gerai Sigh

Temple.17

5.3.5 Jenis Bantuan Makanan

Bantuan makanan yang diberikan adalah makanan yang bermasak seperti spaghetti, mi

kari, mi hailam, mi tomyam dan lain-lain lagi. Menu yang diberikan telah ditetapkan

dan bertukar pada setiap minggu dan kebiasannya menu mereka adalah jenis masakan

panas. Sekiranya terdapat tajaan sumbangan makanan yang bermasak, maka pihak

DJKL akan mengurangkan kuantiti yang akan dimasak atau hanya menyediakan

makanan ringan bagi mengelakkan pembaziran.18

5.3.6 Pengagihan Bantuan Makanan

Bantuan makanan diagihkan di Jalan Panggong, Kuala Lumpur. Lokasi ini dipilih

kerana ia bukan kawasan gelandangan tidur. Ia adalah bagi mengelakkan geladangan

16 Mohd Ezzuandi Bin Ngadi (Koordinator, Dapur Jalanan Kuala Lumpur), temubual dengan penulis pada
16 Disember 2016.; Qurratul Ain (Koordinator, Dapur Jalanan Kuala Lumpur), temubual dengan penulis
pada 11 Disember 2016.
17

 Ibid.
18 Ibid.

Univ
ers

ity
 of

 M
ala

ya

198

sekitar kawasan tersebut merasakan bantuan makanan tersebut hak mereka sahaja.

Lokasi ini dipilih supaya pemberian lebih adil dan saksama dan ia terbuka kepada

semua orang tanpa sebarang diskriminasi. Bantuan makanan ini diagihkan bermula

pukul 6 petang sehingga 7 petang. Kebiasaannya penerima mula berkumpul seawal

pukul 5.30 petang. Jumlah makanan yang disediakan adalah untuk seramai 120 hingga

150 orang. Sekiranya ada lebihan makanan, mereka dibenarkan untuk beratur semula

mengambil makanan untuk kali kedua atau bungkus makanan tersebut. Pihak DJKL

menggunakan bekas bukan kitar semula kepada penerima. Oleh itu, mereka hanya

dibenarkan makan di kawasan berdekatan sahaja. Bekas yang telah digunakan akan

dibasuh oleh pasukan sukarelawan yang telah diagihkan tugas kepada mereka. Mereka

dikehendaki beratur sebelum mengambil makanan. Golongan wanita dibenarkan untuk

mengambil makanan terlebih dahulu berbanding lelaki.

Jadual 5.2: Proses Pengagihan Bantuan Makanan DJKL

Kategori Keterangan
Tempat Jalan Panggong, Kuala Lumpur
Hari Setiap Ahad
Masa 6.00-7.00 petang
Jumlah makanan 120-150

Univ
ers

ity
 of

 M
ala

ya

199

Gambar 5.3: Penerima Beratur Untuk Mendapatkan Makanan

Sumber: Kajian lapangan

Gambar 5.4: Sukarelawan Mengagihkan Makanan

Sumber: Kajian lapangan

5.3.7 Penerima Bantuan Makanan

Penerima bantuan makanan terdiri daripada pelbagai golongan, pelbagai peringkat umur

dan juga daripada pelbagai kaum. Kebanyakannya adalah warga tempatan yang terdiri

Univ
ers

ity
 of

 M
ala

ya

200

daripada pelbagai kaum sama ada Melayu, Cina dan India. Menurut Encik Ezzuandi,

hampir semua penerima adalah warga miskin bandar daripada golongan gelandangan

dan juga bukan gelandangan. Kebanyakan penerima yang datang adalah bekerja namun

kerja yang tidak mempunyai pendapatan yang tetap seperti kerja mengutip tin, tukang

cuci pinggan dan pengawal keselamatan. Kebanyakan daripada mereka mengalami

masalah kesempitan wang yang menyebabkan mereka terpaksa bergantung kepada

bantuan makanan.19

 Pada awal penubuhan, jumlah penerima yang datang ke DJKL adalah dalam 30

orang sahaja. Kemudian ia semakin berkembang dan dikenali melalui mulut ke mulut

dan kini bertambah sehingga 150 orang. Menurut Encik Ezzuandi, daripada jumlah

tersebut diangarkan 30 peratus daripadanya adalah penerima sering bertukar ganti

mungkin disebabkan mereka telah berhijrah ke tempat lain ataupun telah mendapat

pekerjaan dan gaji yang mencukupi yang menyebabkan mereka tidak perlu bergantung

kepada bantuan makanan lagi.20

5.3.8 Bantuan Lain

Selain bantuan makanan, pihak DJKL juga turut menyediakan peralatan mandi seperti

ubat gigi, berus gigi dan sabun. Selain itu, DJKL juga mempunyai kerjasama dengan

Kedai Jalanan Kuala Lumpur (KJKL) di mana setiap bulan KJKL akan menyertai DJKL

di Jalan Panggong dengan memberikan pakaian terpakai kepada golongan yang

memerlukan.21

19 Ibid.
20 Mohd Ezzuandi Bin Ngadi (Koordinator, Dapur Jalanan Kuala Lumpur), temubual dengan penulis pada
16 Disember 2016.
21 Ibid.

Univ
ers

ity
 of

 M
ala

ya

201

5.4 KECHARA SOUP KITCHEN (KSK)

5.4.1 Latar Belakang

Kechara Soup Kitchen (KSK) adalah salah satu NGO yang aktif dalam membekalkan

makanan percuma, rawatan perubatan asas dan kaunseling kepada golongan

gelandangan dan miskin bandar. Dengan slogan “Hunger Knows No Barries”, KSK

memberi bantuan kepada golongan yang memerlukan bantuan tanpa sebarang

diskriminasi. Mereka berusaha mengurangkan bilangan gelandangan dengan membantu

mereka supaya berkeupayaan bekerja dan memasuki masyarakat semula.

KSK telah ditubuhkan oleh Tsem Rinpoche seorang sami yang berasal daripada

Tibet pada tahun 2008. Namun ia telah beroperasi secara tidak rasmi pada tahun 2006

lagi. Pada tahun 2006, sekumpulan pelajar daripada pengasas KSK memulakan

mengagihkan makanan di ibu negara Kuala Lumpur. Pada 11 Ogos 2008, KSK telah

mengadakan mesyuarat agung tahunan yang pertama dan mendaftarkannya sebagai

sebuah pertubuhan.22 Pertubuhan ini berkembang dengan motto ”Hunger Knows No

Barriers” yang bermaksud memberi pertolongan kepada orang yang dalam kesusahan

dan kelaparan tanpa mengira fahaman politik, bangsa dan agama.23

5.4.2 Faktor Pendorong

KSK diinspirasikan daripada Tsem Rinpoche ekoran daripada pengalaman hidupnya

sebagai gelandangan di Amerika Syarikat. Tsem Rinpoche dibesarkan di Amerika

Syarikat oleh keluarga angkatnya. Semasa kecil Tsem Rinpoche selalu mengalami

22 http://www.kechara.com/soup-kitchen/about-us/our-history/, 5 Oktober 2016.
23 Encik Justin Cheah (Pengurus Projek Kechara Soup Kitchen), temubual dengan penulis pada 23
Februari 2016.

Univ
ers

ity
 of

 M
ala

ya

http://www.kechara.com/soup-kitchen/about-us/our-history/

202

kelaparan dan setelah beberapa tahun mengalami penderaan emosi dan fizikal, beliau

telah melarikan diri daripada rumah semasa berumur 15 tahun dengan hanya

mempunyai US50 dolar sahaja. Beliau telah mengembara di Amerika Syarikat daripada

New Jersey ke Los Angelos dan sepanjang tempoh itu sebagai gelandangan. Ekoran

daripada pengalaman tersebut, Tsem Rinpoche selalu menderma makanan kepada orang

miskin dan dalam masa yang sama menggalakkan orang lain melalukan perkara yang

sama. Selain itu, ia juga turut dipengaruhi oleh ajaran Buddha itu sendiri yang

mendorong supaya mereka membantu orang yang memerlukan sebagaimana yang

dinyatakan oleh Encik Justin Cheah selaku pengurus projek KSK:24

“Jadi diarahkan oleh sifu dia untuk ke Malaysia dan Singapura untuk
mengembangkan ajaran Buddha ni la supaya dapat menolong, memupuk
semangat untuk tolong menolong pada orang-orang homeless atau orang-
orang yang ada masalah gelandangan ataupun orang yang papa kedana.”

“Bila kami bagi tu kami bagi dengan hati yang terbuka. Sebab agama
Budhha tu lebih kepada fokus kepada minda. Sebab tu bila saya bagi atau
saya dah tolong you, pertolongan ni memang saya tak harap balasan.
Malahan bila saya tolong tu motivasi you dapat hidup dengan lebih tenang
dan baik lagi. Itulah motivasi yang sebenarnya dalam ajaran Buddha supaya
nak tolong you. Selain daripada dapat tolong dia, kami dapat merit, kira
pahala la kan. Tapi paling penting kami jangan fokus dalam, oh kami nak
tolong dia sebab kami nak dapat pahala. Bila motivasi tu clear la fokus pada
individu ni memang selalunya pahala tu lebih tinggi berbanding pada yang
lain, pada karma la. Kalau orang Hindu pun dia ada karma jugak, dia buat
baik bagi makanan supaya kita dapat hidup dengan lebih panjang lagi.
Sebab you dah bagi makan dia, dia boleh hidup lagi, kamu pun boleh hidup
lagi, macam tu.”

5.4.3 Pihak Pengurusan

Operasi soup kitchen KSK diuruskan sepenuhnya oleh pihak KSK dan dibantu oleh

sukarelawan. Segala aktiviti KSK akan dilaporkan kepada society Kechara. Menurut

Encik Justin, KSK juga turut bekerjasama dengan agensi-agensi kerajaan seperti Agensi

24 Ibid.

Univ
ers

ity
 of

 M
ala

ya

203

Anti Dadah Kebangsaan, Jabatan Kebajikan Masyarakat (JKM) serta NGO-NGO yang

lain. Kerjasama ini dilakukan secara berkala mengikut projek yang diadakan.25

Bagi proses pengagihan makanan, KSK banyak dibantu oleh sukarelawan tetap

atau baru. Pada awal penubuhan secara rasmi ada tahun 2006 hanya melibatkan seramai

10 orang sukarelawan sahaja. Namun kini jumlah sukarelawan mencecah sehingga

ratusan orang. Sambutan daripada sukarelawan amat menggalakkan dan terdiri daripada

pelbagai bangsa dan agama.26

5.4.4 Sumber Dana

Sumbangan dana adalah daripada masyarakat awam dan kebanyakannya adalah

daripada syarikat korporat yang melakukan Corporate Sosial Responsibility (CSR).27

Dari sudut perancangan kewangan atau bajet, KSK telah mempunyai dana untuk operasi

selama setahun. Walaupun demikian, menurut Encik Justin, KSK juga pernah

mengalami kekurangan dana. Antara cara yang dilakukan oleh mereka untuk mengatasi

masalah tersebut adalah dengan mempertingkatkan promosi dan berjimat cermat.28

5.4.5 Jenis Bantuan Makanan

Bantuan makanan yang disediakan oleh pihak Kechara adalah makanan bermasak.

Namun terdapat juga tambahan makanan yang boleh tahan lama seperti biskut dan roti.

Antara makanan yang diberikan adalah nasi lemak, burger, roti dan buah-buahan.29

25 Ibid.
26 Ibid.
27 Ibid..
28 Ibid.
29 Ibid.

Univ
ers

ity
 of

 M
ala

ya

204

5.4.6 Pengagihan Bantuan Makanan

Pada awalnya pengagihan bantuan makanan dilakukan di jalanan sahaja. Walau

bagaimanapun ketika situasi hujan ia menyukarkan operasi pengagihan dan penerima

yang datang telah berkurangan. Oleh yang demikian KSK telah menubuhkan premis

soup kitchen yang tetap di Jalan Imbi yang mula beroperasi pada 6 September 2010. Di

premis KSK ini, mereka mengagihkan makanan pada waktu tengahari pada setiap hari

dan makan malam pada setiap hari Sabtu di Taman Medan Tuanku.30

Pada hari Isnin hingga Jumaat, sukarelawan akan datang daripada pukul 10.30

pagi hingga 1 tengahari di premis KSK di Jalan Barat, Pudu untuk menyediakan

makanan dan mengagihkan makanan kepada penerima yang datang. KSK juga

mengagihkan makanan dengan kepada golongan miskin bandar menggunakan van iaitu

dia antara pukul 1.30 tengahari hingga 2.30 petang. Manakala pada malam Sabtu,

sukarelawan akan datang seawal pukul 8 malam untuk menyediakan makanan untuk

diagihkan di Pusat Gelandangan Sementara di Taman Medan Tuanku.31

 Pengagihan makanan kepada penerima dilakukan secara berdaftar. Berdasarkan

kepada pemerhatian penulis yang turut terlibat secara lansgung sebagai sukarelawan

yang mengagihkan makanan, terdapat pelbagai latar belakang masyarakat yang hadir

untuk mendapatkan makanan. Mereka datang seawal pukul 8 malam, ada yang

membawa anak-anak kecil, ada yang warga tua. Pemberian bantuan makanan hanya

diberikan kepada penerima yang telah berdaftar dan mempunyai kad ahli sahaja.

Penerima yang tidak mempunyai kad atau belum mendaftar perlu mendaftar dahulu

sebelum mendapatkan makanan. Terdapat juga beberapa orang yang mogok dan marah

30 Kechara Soup Kitchen, http://www.kechara.com/soup-kitchen/what-we-do/soup-kitchen-building/, 22
September 2016.
31 Kechara Soup Kitchen, http://www.kechara.com/soup-kitchen/what-we-do/food-distribution/, 5
Oktober 2016.; Encik Justin Cheah (Pengurus Projek Kechara Soup Kitchen), temubual dengan penulis
pada 23 Februari 2016.

Univ
ers

ity
 of

 M
ala

ya

http://www.kechara.com/soup-kitchen/what-we-do/soup-kitchen-building/
http://www.kechara.com/soup-kitchen/what-we-do/food-distribution/

205

apabila dikehendaki mendaftar terlebih dahulu. Beliau turut membandingkan dengan

soup kitchen yang lain yang memudahkan orang untuk mendapatkan makanan tanpa

melalui proses yang rumit.

Menurut salah seorang sukarelawan KSK, pendaftaran dilakukan bukan untuk

menyusahkan malah untuk membantu mereka. Penggunaan kad tersebut bukan sahaja

untuk mengenalpasti mereka untuk memberikan makanan malah untuk megetahui

masalah mereka dengan lebih lanjut dan seterusnya membantu mereka untuk

menghubungkan kepada jabatan yang bertanggungjawab. Menurut Encik Justin Cheah,

KSK adalah satu-satunya NGO yang mendaftarkan penerima mereka. Pendaftaran

adalah bertujuan untuk memantau penerima sama ada mereka betul-betul layak atau

tidak. Pihak KSK akan memantau dengan pergi sendiri ke tempat tinggal yang

didaftarkan untuk mengesahkan maklumat yang diberikan bagi mengelakkan golongan

yang mengambil kesempatan.32

“Sebenarnya nak pendaftaran ni pun nak memantau orang yang tak layak
tu supaya kami nak kurangkan la. Memang kami tak nafikan memang ada
orang yang kami rasa eh betul ke dia ni sebab kami memang check betul-
betul la. Kami tak nak la ada orang kata kamu ni bagi je kan. Tak ada la
nanti dia datang tengok eh ko dah check ke belum, tapi kami boleh cakap
memang kami check. Memang kami pergi bilik dia tu memang kami
pantau dulu”

Setiap yang berdaftar akan diberikan kad, kad tersebut mempunyai maklumat

seperti gambar, nama, no kad pengenalan dan beberapa no siri yang mewakili kawasan

tempat tinggal, tarikh daftar, masalah yang dihadapi seperti yang ditunjukkan dalam

Gambar 5.5.

32 Ibid.

Univ
ers

ity
 of

 M
ala

ya

206

Gambar 5.5: Kad Ahli KSK

Sumber: Kajian lapangan

Jadual 5.3: Pengagihan Bantuan Makanan KSK

Kategori Keterangan
Tempat Premis di Jalan Barat, Kuala Lumpur

Medan Tuanku
Hari Isnin – Jumaat : Premis

Malam Sabtu : Medan Tuanku
Masa 11pagi-1 tengahari : Premis

8.30-11 malam : Medan Tuanku
Jumlah makanan 280 bungkus makanan (premis)

1120 : outreach
Sumber: Temu bual

5.4.7 Penerima Bantuan Makanan

Penerima bantuan daripada KSK terdiri daripada pelbagai golongan. Penerima yang

paling ramai adalah dalam lingkungan umur 45-60 tahun, diikuti oleh penerima yang

berumur 30-45 dan seterusnya golongan yang berumur 60 tahun ke atas. Walaupun

Univ
ers

ity
 of

 M
ala

ya

207

pengasas KSK adalah berbangsa Cina namun majoriti penerima adalah daripada kaum

Melayu dan diikuti dengan kaum Cina dan India. Menurut En Justin, lebih daripada

separuh penerima pernah atau sedang menghadapi masalah ketagihan dadah.

Sebahagiannya adalah golongan gelandangan yang mempunyai masalah dan ia

memerlukan langkah yang panjang untuk pemulihan. Sehingga kini, tedapat 4000 lebih

yang berdaftar dengan KSK tidak termasuk permohonan baru yang belum dimasukkan

dalam rekod terkini KSK.33

5.4.8 Bantuan Lain

Selain daripada bantuan makanan, KSK juga turut menyediakan bantuan lain di

samping pemberian bantuan makanan iaitu: 34

i. Perubatan asas di jalanan

ii. Pakaian

iii. Kaunseling

iv. Rujukan kepada penginapan dan rumah perlindungan

v. Rujukan kepada pekerjaan

vi. Mesin basuh di premis KSK

Selain pemberian bantuan makanan, KSK juga turut menyediakan khidmat

jobmatching kepada penerima bantuan makanan kerana matlamat KSK juga adalah

untuk mengurangkan golongan tersebut. Malah mereka juga turut menyediakan khidmat

paramedik untuk membantu memberi rawatan kesihatan secara percuma. Selain itu,

KSK juga turut menyediakan khidmat kaunseling, bantuan pakaian, membuat rujukan

33 Encik Justin Cheah (Pengurus Projek Kechara Soup Kitchen), temubual dengan penulis pada 23
Februari 2016.
34 http://www.kechara.com/soup-kitchen/what-we-do/other-services/

Univ
ers

ity
 of

 M
ala

ya

208

untuk mendapatkan perlindungan serta kemudahan mesin basuh yang disediakan di

premis bagi membantu golongan gelandangan untuk mencuci pakaian.

Menurut Encik Justin, kebanyakan penerima terdiri daripada golongan yang

pernah atau sedang mengalami masalah dadah. KSK juga turut mengadakan kerjasama

dengan pihak kerajaan seperti Agensi Anti Dadah Kebangsaan (AADK) bagi membantu

mendapatkan ubat seperti methadone. Oleh itu, soup kitchen bukan hanya memberi

makanan semata-mata tetapi ia juga adalah satu medium untuk membantu golongan

yang memerlukan sistem sokongan untuk berubah.

5.5 SUMBANGAN BANTUAN MAKANAN KEPADA PENERIMA

Melalui program bantuan makanan yang disediakan, ia memberi impak yang besar

terutamanya kepada penerima itu sendiri. Ia dapat membantu mereka yang tidak mampu

untuk membeli makanan secara tidak langsung dapat mengelakkan mereka daripada

melakukan aktiviti jenayah seperti mencuri.

 Selain itu, melalui pengisian program dalam projek ini, ia telah membantu

memperbaiki taraf hidup penerima sama ada daripada sudut penampilan, akhlak dan

juga solat mereka sebagaimana yang dinyatakan oleh Ustaz Khaimee Farzu:

“Perubahan positif tu banyak. Kalau kita buat kat Masjid Jamek, mereka
rajin solat la, solat dah ok, memang hidup dah terurus, tak ada selekeh
sana.”37

Selain itu, impak daripada program ini bukan sahaja memberi kesan kepada

penerima malah kepada masyarakat yang turut sama membantu golongan tersebut.

Menurut Puan Zasara, terdapat sukarelawan daripada universiti swasta yang datang

37 Ustaz Khaimee Farzu Mohamad (Sekretariat UNGGAS/Penceramah di KMA1M), temubual dengan
penulis pada 14 Januari 2016.

Univ
ers

ity
 of

 M
ala

ya

209

menjadi sukarelawan dan telah tertarik hati dengan Islam akhirnya turut memeluk Islam

sebagaimana yang dinyatakan dalam petikan berikut:

“Ya sejak subuh tapi sebelum ni memang dah ramai la. Bila ada orang tu
dia India dia keluar daripada penjara, bila subuh tu dia dengar azan dia
rasa tenang je, lepas tu hati dia terbuka nak masuk Islam, dia masuk Islam.
Lepas tu ada student dekat SEGI, bila ada kawan-kawan dia datang untuk
tesis, present paper apa semua, dia pun ikut sekali tapi dia pun orang
Sarawak bukan Islam. Tapi bila dia tengok kawan-kawan dia datang
tolong, solat apa semua. So jadi dia tertarik jadi dia pun masuk Islam”

Menurut Puan Zasara lagi, bukan sahaja sukarelawan malah terdapat juga

penerima yang turut memeluk agama Islam sebagaimana yang dimaklumkan terdapat

lebih 5 orang yang telah memeluk agama Islam sejak program ini dijalankan. Selain itu,

dapat mengajak orang ramai supaya sama-sama datang membantu dan mendekatkan

mereka dengan masjid. Ini kerana pengisian program seperti solat brejemaah, mengaji

dan tazkirah bukan hanya untuk penerima tetapi juga untuk sukarelawan dan

masyarakat awam yang datang.38

Selain itu, program pemberian bantuan makanan ini ia bukan sahaja membantu

menghilangkan kelaparan dalam kalangan masyarakat yang miskin malah mempunyai

impak yang lain antaranya membebaskan mereka daripada ketagihan dadah dan

menyatukan golongan gelandangan dengan keluarga masing-masing dan seterusnya

tidak lagi hidup di jalanan sebagai gelandangan.39 Ini dibuktikan melalui beberapa kisah

kejayaan yang turut dikongsikan di laman web KSK antaranya yang dapat menyatukan

penerima dengan keluarga masing-masing, mendapat pekerjaan dan dapat membantu

memberikan tempat perlindungan yang lebih baik kepada gelandangan iaitu di shelter.40

38 Puan Zasara Abdul Wahid (secretariat UNGGAS KL), temubual dengan penerima pada 1 Januari 2017.
39 http://www.kechara.com/soup-kitchen/sos/success-stories/
40 Kechara Soup Kitchen, dicapai pada 12 September 2016, http://www.kechara.com/soup-
kitchen/sos/success-stories/

Univ
ers

ity
 of

 M
ala

ya

210

5.6 KESIMPULAN

Berdasarkan kepada hasil kajian yang dilakukan dengan pelaksana soup kitchen

daripada NGO, pemberian bantuan makanan adalah bertujuan untuk membantu

masyarakat miskin bandar yang tidak mampu untuk berjuang dan mendapatkan

makanan. Pemberian bantuan makanan bukan sekadar memberi makanan namun ia

adalah sebagai alternatif untuk mendekati golongan penerima untuk mengetahui

masalah mereka dan seterusnya dapat membantu mereka untuk menyelesaikan masalah

yang dihadapi dengan meyalurkan kepada agensi yang berkaitan dan seterusnya dapat

membantu mereka memperolehi kerja dan kewangan sendiri supaya tidak terus

bergantung kepada bantuan makanan. Antara bantuan yang turut disalurkan adalah

bantuan kaunseling, bantuan perubatan dan kesihatan serta menyediakan peluang

pekerjaan.

 Kesemua NGO menggerakkan projek dengan menggunakan dana yang

diperolehi daripada sumbangan masyarakat awam. Mereka mengemaskini program

yang dijalankan melalui media sosial seperti facebook dan instagram. Melalui aktiviti

yang dijalankan ia membina kepercayaan dalam kalangan masyarakat dan ramai yang

memberi sumbangan.

 Dari sudut penerima, majoriti penerima adalah golongan miskin bandar yang

mempunyai pelbagai masalah yang tersendiri. Kebanyakan daripada mereka bekerja

tetapi pendapatan yang diperolehi tidak mencukupi untuk mereka menyewa rumah dan

membeli keperluan-keperluan asas yang lain.

 Sebahagian penerima adalah golongan yang sama, manakala terdapat sebahagian

lagi penerima yang sering bertukar ganti mungkin kerana mereka telah berpindah atau

telah mempunyai pekerjaan dan pendapatan yang mencukupi yang tidak memerlukan

mereka untuk bergantung kepada bantuan makanan lagi. Melalui projek soup kitchen, ia

Univ
ers

ity
 of

 M
ala

ya

211

sedikit sebanyak telah membantu mengurangkan beban golongan miskin bandar

terutamanya dengan peningkatan kos sara hidup pada masa kini.

Univ
ers

ity
 of

 M
ala

ya

212

BAB 6: ANALISIS PEMBERIAN BANTUAN MAKANAN

DARIPADA PERSPEKTIF PENERIMA

6.1 PENGENALAN

Dalam bab ini penulis menganalisis pemberiaan bantuan makanan daripada perspektif

penerima. Temu bual dijalankan dengan penerima bantuan makanan adalah bertujuan

untuk mengetahui dengan lebih lanjut latar belakang dan tahap sosioekonomi informen

serta mengenalpasti apakah faktor atau masalah yang dihadapi oleh mereka yang

menyebabkan mereka terpaksa bergantung kepada bantuan makanan. Penulis juga turut

mendapatkan maklum balas dan pandangan daripada penerima bantuan makanan itu

sendiri tentang program bantuan dan sejauhmana ia dapat membantu dalam kehidupan

mereka. Data yang diperolehi akan dianalisis menggunakan kaedah analisis kandungan

berdasarkan tema-tema yang berkaitan.

Temu bual dijalankan dengan penerima bantuan makanan di Kedai Makan Asnaf

1 Malaysia (KMA1M). KMA1M dipilih kerana faktor tempat dan masa yang

bersesuaian kerana semua penerima dikehendaki makan di premis kedai dan ia

beroperasi pada waktu siang hari yang memudahkan penulis untuk menjalankan temu

bual berbanding dengan kebanyakan soup kitchen yang lain yang beroperasi pada waktu

malam. Walaupun pemilihan informen hanya dilakukan di KMA1M, namun terdapat

juga penerima yang datang ke KMA1M terdiri daripada penerima bantuan makanan

daripada badan kerajaan dan NGO-NGO lain seperti daripada Baitulmal, Pertiwi Soup

Kitchen, Kechara Soup Kitchen, Need to Feed the Need, One Charity dan Projek Kaseh

4U.

Univ
ers

ity
 of

 M
ala

ya

213

Bagi persembahan data, informen dilabelkan sebagai “R”. Setiap informen

diberikan kod pengenalan bermula daripada 01 hingga 16 mengikut susunan tarikh dan

waktu temu bual dijalankan.

6.2 LATAR BELAKANG INFORMEN

Kajian ini melibatkan seramai 16 orang informen yang terdiri daripada penerima

bantuan makanan di Kedai Makan Asnaf 1 Malaysia (KMA1M). Pemilihan informen

adalah dilakukan dengan menggunakan persampelan bertujuan (purposive sampling)

iaitu menetapkan atau memilih informen secara sengaja. Informen dipilih berdasarkan

kepada cadangan yang diberikan oleh urusetia JAWI dan juga pekerja katering

mengikut pengalaman mereka penerima yang berpotensi untuk memberikan maklumat

dan kerjasama kepada penulis. Kajian ini dijalankan sekitar bulan Januari hingga

Februari 2016 dengan anggaran masa temu bual selama 20 hingga 40 minit bagi setiap

orang informen. Berdasarkan hasil temu bual yang diperoleh, latar belakang informen

telah diringkaskan melalui Jadual 6.1:1

1 Encik Azmi Ismail (penerima bantuan makanan KMA1M), temubual dengan penulis, 29 Januari 2016.;
Encik Azrin Md Salleh (penerima bantuan makanan KMA1M), temubual dengan penulis, 30 Januari
2016.; Encik Faizal (penerima bantuan makanan KMA1M), temubual dengan penulis, 29 Januari 2016.;
Encik Hashim (penerima bantuan makanan KMA1M), temubual dengan penulis, 21 Januari 2016.; Encik
Kamaruddin Ahmad (penerima bantuan makanan KMA1M), temubual dengan penulis, 30 Januari 2016.;
Puan Laili Yusof (penerima bantuan makanan KMA1M), temubual dengan penulis, 2 Februari 2016.;
Encik Raja Azam (penerima bantuan makanan KMA1M), temubual dengan penulis, 29 Januari 2016.;
Encik Muhammad Rasul Abdullah (penerima bantuan makanan KMA1M), temubual dengan penulis, 14
Januari 2016.; Encik Mohd Ridwan Wali (penerima bantuan makanan KMA1M), temubual dengan
penulis, 28 Januari 2016.; Encik Saidin Saad (penerima bantuan makanan KMA1M), temubual dengan
penulis, 29 Januari 2016.; Encik Muhammad Saifuddin Abdullah (penerima bantuan makanan KMA1M),
temubual dengan penulis, 2 Februari 2016.; Puan Siti Rokiah Ahmad (penerima bantuan makanan
KMA1M), temubual dengan penulis, 2 Februari 2016.; Encik Mohd Tarmizi (penerima bantuan makanan
KMA1M), temubual dengan penulis, 29 Januari 2016.; Puan Roshida Razak (penerima bantuan makanan
KMA1M), temubual dengan penulis, 14 Januari 2016.; Puan Siti Rohani (penerima bantuan makanan
KMA1M), temubual dengan penulis, 17 Februari 2016.; Puan Rohani (penerima bantuan makanan
KMA1M), temubual dengan penulis, 30 Januari 2016.

Univ
ers

ity
 of

 M
ala

ya

214

Jadual 6.1: Latar Belakang Informen

Informen Jantina Umur
(tahun)

Bangsa Agama Status
perkahwinan

Taraf
pendidikan

R1 Lelaki 48 Melayu Islam Bujang Sekolah
rendah

R2 Lelaki 35 Melayu Islam Duda PMR
R3 Lelaki 32 Melayu Islam Bujang SPM
R4 Lelaki 36 Melayu Islam Bujang Sekolah

rendah
R5 Lelaki 61 Melayu Islam Duda Sekolah

rendah
R6 Perempuan 67 Melayu Islam Janda Tidak

bersekolah
R7 Lelaki 48 Melayu Islam Bujang SPM
R8 Lelaki 36 Cina Islam Duda SPM
R9 Lelaki 59 Melayu Islam Duda SPM
R10 Lelaki 52 Melayu Islam Bujang Sekolah

rendah
R11 Lelaki 30 Cina Islam Bujang Sekolah

rendah
R12 Perempuan 60 Melayu Islam Janda Tidak

bersekolah
R13 Lelaki 34 Melayu Islam Bujang SPM
R14 Perempuan 50 Melayu Islam Janda SPM
R15 Perempuan 61 Melayu Islam Janda PMR
R16 Perempuan 28 Melayu Islam Berkahwin SPM
Sumber: Temu bual

Berdasarkan kepada pemerhatian penulis, majoriti penerima bantuan makanan

adalah terdiri daripada golongan lelaki. Oleh yang demikian, ia turut mempengaruhi

pemilihan informen di mana golongan lelaki lebih ramai berbanding perempuan.

Melalui dapatan kajian, temu bual telah dijalankan dengan 12 orang lelaki dan 5 orang

perempuan. Informen terdiri daripada pelbagai lingkungan umur daripada 20-an

sehingga 60-an. Majoriti informen adalah golongan yang berumur 30 tahun ke atas.2

Kebanyakan informen yang datang adalah berbangsa Melayu. Namun

berdasarkan pemerhatian dan maklumat daripada pegawai JAWI, terdapat juga bangsa

lain yang turut mendapatkan bantuan makanan namun dalam kuantiti yang kecil iaitu

2 Ibid.

Univ
ers

ity
 of

 M
ala

ya

215

daripada bangsa Cina dan India. Kesemua informen dalam kajian ini adalah beragama

Islam dengan majoriti daripadanya berbangsa Melayu, dan hanya dua daripadanya

berbangsa Cina yang telah memeluk Islam (muallaf).3

Berdasarkan kepada status perkahwinan pula, kesemua informen lelaki tidak

mempunyai pasangan di mana majoriti daripadanya berstatus bujang dan hanya dua

orang sahaja berstatus duda. Manakala penerima wanita pula terdiri daripada ibu

tunggal dan hanya seorang sahaja yang berkahwin dan masih mempunyai suami.4

Daripada segi tahap pendidikan pula, terdapat pelbagai tahap di mana tahap

pendidikan yang tertinggi adalah di peringkat Sijil Pelajaran Malaysia (SPM). Terdapat

juga informen yang tidak pernah bersekolah dan tidak tahu menulis dan membaca.

Selebihnya hanya menamatkan persekolahan pada peringkat sekolah rendah dan sekolah

menengah di peringkat Penilaian Menengah Rendah (PMR). Berdasarkan temu bual

yang dijalankan, majoriti penerima mempunyai masalah kesihatan. Antara masalah

kesihatan yang dihadapi oleh mereka digambarkan dalam Rajah 6.1.5

3 Ibid.
4 Ibid.
5 Ibid.

Univ
ers

ity
 of

 M
ala

ya

216

Rajah 6.1: Masalah Kesihatan Informen

Sumber: Temu bual

Berdasarkan temu bual yang dijalankan, majoriti informen mempunyai masalah

kesihatan. Walaupun dari sudut pandangan luaran mereka kelihatan seperti sihat namun

mereka mengalami pelbagai penyakit. Antara penyakit yang dihidapi oleh informen

ialah masalah kencing manis, gout, hepatitis B, asma, migrain dan juga penyakit mental.

Terdapat informen yang mengalami masalah kesihatan lebih daripada satu penyakit.

Selain itu, terdapat juga informen yang patah kaki akibat daripada kemalangan jalan

raya dan dipukul orang dan dikategorikan sebagai Orang Kelainan Upaya (OKU).6

Penulis mengambil peluang untuk menemubual informen sewaktu mereka

sedang menikmati hidangan makanan di KMA1M. Berdasarkan kepada pengalaman

penulis menembual informen, terdapat daripadanya yang sukarela sudi berkongsi kisah

hidup dan menceritakan masalah mereka dan terdapat juga daripadanya yang hanya

bercerita secara kasar sahaja tanpa menyentuh soal peribadi dengan lebih mendalam.

6 Ibid.

Univ
ers

ity
 of

 M
ala

ya

217

6.3 STATUS SOSIOEKONOMI INFORMEN

Status sosioekonomi informen seperti pekerjaan, pendapatan, bantuan yang diterima,

status pemilikan rumah ditunjukkan melalui Jadual 6.2.

Jadual 6.2: Status Sosioekonomi Informen

Informen Pekerjaan Pendapatan
(RM)

Bantuan
lain (RM)

Status
pemilikan

rumah

Kos
sewa

rumah/
bilik
(RM)

R1 Menjual tin terpakai 300 - Tiada rumah
(gelandangan)

-

R2 Tidak bekerja - - Tiada rumah
(gelandangan)

-

R3 Pengawal keselamatan 1400 - Asrama 100
R4 Pengawal keselamatan 1600 - Menyewa

bilik
250

R5 Menjual tin terpakai 350 - Tiada rumah
(gelandangan)

-

R6 Tidak bekerja - 300
(Baitulmal)

Sendiri -

R7 Tidak bekerja - 250
(Baitulmal)
200 (JKM)
270 (ayah)

Sewa 200

R8 Tidak bekerja - 200
(Baitulmal)

Sewa -

R9 Tidak bekerja - - Tiada rumah
(gelandangan)

-

R10 Angkat barang – tidak
tetap

300-400 - Tiada rumah
(gelandangan)

-

R11 Tukang urut kaki Tidak tetap - Tiada rumah
(gelandangan)

-

R12 Tidak bekerja - 400
(baitulmal)

Sewa -

R13 Pengawal keselamatan 1200 - Sewa 200
R14 Jurujual 700 300

(Baitulmal)
Sewa -

R15 Mengemas rumah 300 - Sendiri,
rumah pusaka

-

R16 Tidak bekerja 1 1 Tiada rumah
(gelandangan)

-

Sumber: Temu bual

Univ
ers

ity
 of

 M
ala

ya

218

Informen terdiri daripada pelbagai latar belakang keluarga. Berdasarkan

maklumat temu bual, informen mempunyai status sosioekonomi yang rendah. Majoriti

informen yang ditemu bual mempunyai pendidikan tertinggi sehingga Sijil Pelajaran

Malaysia (SPM) sahaja. Malah, terdapat penerima yang tidak mempunyai pendidikan

langsung kerana tidak pernah bersekolah. Kelayakan dari segi pendidikan turut

mempengaruhi pekerjaan informen. Terdapat sebahagian informen dan penerima yang

tidak bekerja. Antara pekerjaan informen adalah sebagai pengawal keselamatan,

jurujual, menjual tin-tin terpakai, mengemas rumah dan juga menjadi pengasuh anak.

Jumlah pendapatan yang paling tinggi dalam kalangan informen adalah sebanyak

RM1600 dengan kerja sebagai pengawal keselamatan.7

Daripada aspek pekerjaan, sebahagian informen bekerja namun majoriti

daripadanya adalah tidak bekerja. Pekerjaan bagi informen yang bekerja adalah jurujual,

tukang urut, pengawal keselamatan dan kerja-kerja tidak tetap seperti mengangkat

barang, mengutip tin dan kotak terpakai. Kebanyakan daripada mereka mempunyai

pendapatan harian yang tidak tetap. Bagi golongan yang tidak bekerja, antara alasan

yang diberikan adalah seperti yang ditunjukkan dalam Rajah 6.2:

7 Ibid.

Univ
ers

ity
 of

 M
ala

ya

219

 Rajah 6.2: Sebab Tidak Bekerja
Sumber: Temu bual

Terdapat empat sebab utama yang dinyatakan oleh informen kenapa mereka

tidak bekerja iaitu sukar untuk mendapatkan pekerjaan, majikan tidak membayar gaji,

diberhentikan kerja oleh majikan dan juga masalah kesihatan. Kebanyakan daripada

mereka ingin bekerja namun sukar untuk mendapatkan pekerjaan dan tidak diberi

peluang sama ada disebabkan oleh status mereka sebagai gelandangan, bekas banduan

ataupun disebabkan oleh tahap pendidikan yang rendah.8

Terdapat juga kes di mana informen bekerja sebagai pengawal keselamatan

namun tidak dibayar gaji oleh majikan selama beberapa bulan menyebabkan dia

mengambil keputusan untuk berhenti kerja dan serik untuk bekerja sebagai pengawal

keselamatan lagi dan akhirnya menganggur sebagaimana yang dicerikan oleh informen:

“Pernah kerja security 3 bulan tapi tak bayar gaji. Banyak sangat dah keje
security ni, saya rasa serik dah keje security ni. Dia kata gantung je dulu,
lepas tu masuk bulan depan dia bagi pinjam je, gaji bulan tu tak ada.
Kebanyakan macam tu la keje security ni. Saya keje security ni satu-satu
tempat tu dalam tiga ke empat bulan, dapat duit pinjam je, gaji takda.

8 Ibid.

Univ
ers

ity
 of

 M
ala

ya

220

Saya berhenti, mintak kerja lain pulak. Bagi gaji harian RM10-20 satu
hari, habis untuk makan jela. Habis cukup bulan tak ada gaji la. Last keje
tahun 2005 sampai sekarang (2016) tak kerja. Dalam 11 tahun la.” – R5

Terdapat juga informen yang tidak bekerja kerana baru sahaja berhenti kerja

kerana telah melebihi had umur yang telah ditetapkan oleh majikan. Faktor lain yang

menyebabkan mereka tidak dapat bekerja adalah kerana mempunyai masalah kesihatan

seperti penyakit darah tinggi, migrain, penyakit mental, OKU dan warga emas yang

menyebabkan mereka tidak diterima untuk bekerja.

Status pekerjaan seterusnya mempengaruhi jumlah pendapatan yang diperolehi

informen. Pendapatan yang diperoleh oleh informen adalah di antara RM300 hingga

RM1600. Bagi yang bekerja sebagai pengangkat barang, mengurut dan mengutip tin,

pendapatan yang mereka perolehi adalah tidak tetap dan jumlah pendapatan yang

dinyatakan adalah anggaran kasar sahaja. Pendapatan yang paling tinggi dalam

kalangan informen adalah sebanyak RM1600 dengan kerja sebagai pengawal

keselamatan.

Bagi golongan yang tidak bekerja, kebanyakan daripada mereka mendapat

bantuan kewangan yang lain sama ada daripada keluarga sendiri ataupun daripada

Baitulmal atau Jabatan Kebajikan Masyarakat (JKM). Namun terdapat juga informen

yang tidak bekerja dan tidak mempunyai sebarang bantuan lain. Bagi yang tidak

mendapat sebarang bantuan, berdasarkan kepada jumlah pendapatan yang diperolehi

mereka layak untuk menerima bantuan daripada pihak kerajaan namun ada sebahagian

daripadanya tidak ingin memohon bantuan kerana merasakan masih mampu untuk

berusaha sendiri dan terdapat juga yang tidak tahu saluran untuk memohon bantuan.

Terdapat juga informen yang pernah memohon tetapi permohonanya ditolak seperti

yang diceritakan oleh salah seorang informen:

Univ
ers

ity
 of

 M
ala

ya

221

“Saya pernah mintak dia kata tak layak la, malas kerja la, macam-macam
la alasan diorang ni. Dengan Baitulmal pun saya malas dah nak mintak.
Nak balik Pahang pun dia bagi RM50 untuk tambang lepas tu tak boleh
mintak dah.” – R5

“Pernah mohon bantuan dengan Baitulmal untuk bantuan sewa rumah
tapi susah sebab kena bawak orang yang kita nak sewa rumah tu. Sebab
tu susah sikit la. Kebanyakan mualaf-mualaf yang kat KL ni semua dapat
bantuan tahunan sebab saya ade 2 3 orang kawan Cina yang masuk Islam
kan. Saya bantuan tahunan memang tak pernah dapat lagi la. Zakat saya
tak pernah mintak sebab saya rasa saya masih mampu sara hidup sebab
makan kat sini pon ada.” – R10

Bagi status pemilikan rumah, hanya dua orang sahaja yang memiliki dan tinggal

di rumah sendiri dan selebihnya di mana masing-masing seramai 7 orang menyewa

rumah atau bilik dan 7 orang lagi tidak menyewa atau memiliki rumah di mana mereka

adalah gelandangan. Faktor mereka tidak mempunyai tempat tinggal adalah kerana kos

sewa yang tinggi dan pendapatan yang mereka perolehi tidak mampu untuk menampung

sewa rumah apatah lagi untuk memliki rumah. Tambahan pula situasi di Malaysia

menujukkan kenaikan kos sara hidup termasuk kenaikan kos sewa rumah atau bilik dan

kekurangan rumah mampu milik. Bagi mereka yang tiada tempat tinggal, mereka tidur

di bawah jambatan, di kawasan masjid, tidur di bangku dan di mana-mana sahaja.

Bagi golongan gelandangan, ada yang menyatakan secara jelas dan ada yang

menyatakan tidak secara langsung bahawa mereka adalah gelandangan dan tiada tempat

tinggal. Namun penulis dapat memahami daripada jawapan yang diberikan oleh mereka

seperti berikut:

“Tidur dekat mana-mana je, rumah saya banyak. Daripada umur saya 11
tahun. Saya merantau sini daripada Johor. Asal saya lahir Kedah tapi
sekolah dekat Johor.” – R1

Secara keseluruhannya, berdasarkan temu bual dan pemerhatian yang dilakukan,

penerima bantuan makanan dapat dikategorikan kepada lapan golongan iaitu:

Univ
ers

ity
 of

 M
ala

ya

222

i. Individu yang miskin

ii. Individu yang menganggur/ tidak bekerja

iii. Golongan berusia/ warga emas

iv. Orang kurang upaya

v. Individu yang mengalami masalah sakit mental

vi. Individu yang terlibat atau pernah terlibat dengan masalah penyalahgunaan ubat-

ubatan/ dadah

vii. Individu yang tidak berumah (gelandangan)

viii. Individu yang mengalami masalah kesihatan

6.4 SITUASI SEKURITI MAKANAN

Sekuriti makanan merujuk kepada akses terjamin pada setiap masa terhadap makanan

yang mencukupi untuk menjalani kehidupan yang sihat dan aktif. Isi rumah dianggap

mengalami ketiadaan sekuriti makanan sekiranya mereka mempunyai akses yang terhad

atau tidak menentu untuk mendapatkan makanan melalui saluran normal. Ketiadaan

sekuriti makanan, bukan sekadar merujuk kepada keadaan kelaparan, tetapi ia juga

semakin diiktiraf sebagai komponen penting dalam kesejahteraan masyarakat. Sejak

kebelakangan ini, para penyelidik telah mengaitkan masalah ketiadaan sekuriti makanan

dengan pelbagai masalah kesihatan dan ia memberi kesan kepada tingkah laku.9 Situasi

sekuriti makanan informen dinilai berdasarkan beberapa soalan yang dibentuk dengan

merujuk kepada kajian-kajian lepas yang dilakukan oleh Jennifer Coates, Anne

9 Judi Bartfeld & Cecile David, “Food Insecurity in Wisconsin, 1996–2000”, (Institute for Research on
Poverty Special Report no. 86, April 2003), 2. http://www.irp.wisc.edu/publications/sr/pdfs/sr86.pdf

Univ
ers

ity
 of

 M
ala

ya

223

Swindale dan Paula Bilinsky, Craig Gundersen, Brent Kreider dan John Pepper 10

seperti dalam Jadual 6.3:

Jadual 6.3: Situasi Sekuriti Makanan Informen

Bil. Kriteria Ya Tidak
1. Pernah tak tuan/puan atau keluarga rasa risau sebab tidak ada

makanan yang cukup untuk dimakan?
4 9

2. Pernah tak tuan/puan tak dapat beli makanan yang nak atau suka
sebab tak mampu nak beli? Contoh: ketam/buah dll.

10 3

3. Adakah tuan/puan atau keluarga makan makanan yang sama
sebab tak mampu nak beli makanan jenis lain?

8 4

4. Adakah anda atau keluarga makan makanan yang kurang
daripada keperluan yang sepatutnya sebab makanan tak
mencukupi?

11 1

5. Pernah tak tak ada makanan yang nak dimakan di rumah dan tak
mampu untuk beli/dapat?

6 5

6. Pernah tak tuan/puan tidur awal sebab lapar atau tak cukup
makanan atau tak ada makanan untuk dimakan?

7 5

7. Pernah tak tuan/puan atau ahli keluarga tak makan langsung
dalam sehari sebab tak ada makanan yang mencukupi?

3 9

Sumber: Kajian lapangan

Berdasarkan kepada soalan yang diberikan tidak semua informen menyatakan

secara jelas jawapan bagi setiap soalan berikut namun penulis dapat memahami

daripada jawapan-jawapan yang lain yang diceritakan oleh informen. Situasi sekuriti

makanan dinilai kepada jawapan mereka sama ada secara langsung daripada jawapan

tersebut atau secara tidak langsung daripada soalan-soalan lain yang berkaitan.

Berdasarkan hasil dapatan tersebut, kebanyakan informen yang menjawab ya

menunjukkan mereka berada dalam situasi ketiadaan sekuriti makanan di mana mereka

10 Jennifer Coates, Anne Swindale & Paula Bilinsky, Household Food Insecurity Access Scale (HFIAS)
for Measurement of Food Access: Indicator Guide (Washington, D.C.: Food and Nutrition Technical
Assistance Project, Academy for Educational Development, 2007).; FAO,
http://www.fao.org/fileadmin/user_upload/eufao-fsi4dm/doc-training/hfias.pdf, 2 Januari 2016.;
Gundersen, Craig, and Brent Kreider. 2008. Food Stamps and Food Insecurity: What Can be Learned in
the Presence of Nonclassical Measurement Error? Journal of Human Resources 43(2): 352-382.; Craig
Gundersen, Brent Kreider & John Pepper, Applied Economy Perspective Policy (2011) 33 (3): 281-303.
Ballard, T.J., Kepple, A.W. & Cafiero, C., The food insecurity experience scale: developing a global
standard for monitoring hunger worldwide. Technical Paper. (Rome: FAO, 2013). (available at
http://www.fao.org/economic/ess/ess-fs/voices/en/).

Univ
ers

ity
 of

 M
ala

ya

http://www.fao.org/fileadmin/user_upload/eufao-fsi4dm/doc-training/hfias.pdf

224

berasa risau dan kekurangan makanan yang mencukupi. Hasil tembual bersama

informen menunjukkan terdapat sebahagian informen berada dalam keadaan ketiadaan

sekuriti makanan sama ada dengan kelaparan atau tanpa kelaparan. Situasi yang

menggambarkan informen berada dalam ketiadaan sekuriti makanan adalah antaranya

informen menyatakan mereka terpaksa tidak makan pada waktu makan kerana tidak

cukup duit untuk makan.

Manakala terdapat segelintir sahaja yang berada dalam keadaan sekuriti

makanan. Terdapat juga daripadanya tidak risau jika tiada makanan kerana mereka tahu

ada tempat-tempat yang menyediakan makanan percuma seperti KMA1M sebagaimana

yang dinyatakan informen:

“Sebab walau kita tak ada duit kita dah tahu ada tempat bagi makan kan.
Kalau tempat macam ni tak ada, memang akan ada perasaan risau tu ada
sebab kita tak tahu mana nak cari. Tapi kalau macam ni lagi bagus kan
kita datang sini and makan.” – R3

6.5 PENERIMAAN BANTUAN MAKANAN

Antara medium atau sumber yang paling banyak memberi informasi tentang kewujudan

KMA1M adalah melalui mulut ke mulut iaitu melalui kawan dan juga NGO yang

memberi bantuan makanan. Malah pihak JAWI sendiri turut bekerjasama dengan pihak

NGO-NGO yang menyediakan bantuan makanan supaya menwar-warkan kewujudan

kedai tersebut kepada orang yang memerlukan.

Berdasarkan tembual bersama informen, penerimaan bantuan makanan adalah

untuk keperluan diri sendiri sahaja di mana mereka dikehendaki makan di premis yang

telah disediakan. Namun, menurut pegawai yang bertugas, makanan dibolehkan untuk

bungkus bagi ahli keluarga yang tidak dapat hadir setelah dikenalpasti masalah yang

dihadapi oleh mereka.

Univ
ers

ity
 of

 M
ala

ya

225

Terdapat dua jenis penerimaan bantuan makanan iaitu golongan yang

bergantung sepenuhnya kepada bantuan makanan dan segolongan lagi yang bergantung

kepada bantuan makanan pada waktu yang memerlukan sahaja. Kebiasaannya golongan

yang bergantung sepenuhnya kepada bantuan makanan adalah golongan gelandangan

dan mereka yang tidak bekerja. Berdasarkan hasil kajian, terdapat informen yang datang

pada setiap hari dan ada juga yang datang masa hujung-hujung bulan sahaja serta pada

waktu yang memerlukan sahaja sebagaimana yang diceritakan oleh salah seorang

informen di KMA1M:

“Kita tak datang sini hari-hari, kira time emergency la. Seminggu tu
dalam dua kali la. Sebab kadang-kadang kan pagi kita dah sarapan, so
tengahari tu dah tak keluar makan” – R3

6.6 FAKTOR PERGANTUNGAN KEPADA BANTUAN MAKANAN

Terdapat beberapa faktor yang menyebabkan penerima datang untuk mendapatkan

bantuan makanan. Faktor utama pergantungan kepada bantuan makanan adalah kerana

kemiskinan. Kemiskinan ini disebabkan oleh pelbagai faktor lain dan ia saling berkait

rapat dengan masalah yang dihadapi oleh para informen. Kemiskinan di Malaysia

diukur dengan melihat pendapatan di bawah daripada Pendapatan Garis Kemiskinan

(PGK). Pendapatan yang rendah menyebabkan mereka tidak mampu untuk

mendapatkan keperluan yang mencukupi termasuklah makanan.

Pendapatan yang diperoleh adalah dipengaruhi oleh pekerjaan dan pekerjaan

mereka pula dipengaruhi oleh tahap pendidikan. Oleh itu, faktor tahap pendidikan yang

rendah secara langsung mempengaruhi pekerjaan dan akhirnya mempengaruhi

pendapatan yang menyebabkan mereka terpaksa bergantung kepada bantuan makanan.

Hasil dapatan kajian adalah selari dengan hasil kajian yang diperolehi oleh hasil kajian

Univ
ers

ity
 of

 M
ala

ya

226

Wicks, R., Trevena, LJ., dan Quine, S.12 dan Nichols-Casebolt, A. dan Morris, PM yang

menyatakan bahawa responden yang menerima bantuan makanan kebiasaanya adalah

daripada isi rumah yang mempunyai pendapatan yang rendah dan juga disebabkan oleh

masalah kesihatan.13

Kebanyakan yang bekerja yang bergaji agak tinggi berbanding dengan yang lain

adalah sebagai pengawal keselamatan. Kekurangan sumber kewangan memaksa mereka

untuk datang ke KMA1M untuk mendapatkan makanan secara percuma. Terdapat

beberapa orang informen yang tidak bekerja dan hidup sebagai gelandangan di sekitar

Kuala Lumpur. Terdapat informen yang sanggup datang dari jauh sama ada berjalan

kaki atau menaiki perkhidmatam awam sama semata-mata untuk mendapatkan

sepinggan nasi.

Masalah kesihatan juga antara faktor pendorong yang menyebabkan informen

datang mendapatkan bantuan makanan di kedai asnaf. Ini kerana masalah kesihatan

mereka menjadi faktor mereka tidak diterima untuk bekerja atau menyebabkan

ketidakmampuan mereka untuk bekerja.

 Selain itu, faktor pergantungan kepada bantuan makanan turut dipengaruhi oleh

masalah-masalah yang dihadapi oleh informen seperti yang ditunjukkan melalui Rajah

6.3.

12 Wicks, R; Trevena, LJ., Quine, S., “Experiences of Food Insecurity Among Urban Soup Kitchen
Consumers: Insights For Improving Nutrition And Well-Being”, Journal of The American Dietetic
Association, Vol. 106, No. 6 (2016), 921-924.
13 Nichols-Casebolt, A; Morris, PM., “Making Ends Meet: Private Food Assistance And The Working
Poor”, Journal of Social Service Research, Vol. 28 No. 4 (2002), 1-22.

Univ
ers

ity
 of

 M
ala

ya

227

Rajah 6.3: Masalah Informen
Sumber: Temu bual

Berdasarkan hasil temu bual, masalah yang dihadapi oleh informen dapat

dikategorikan kepada empat aspek iaitu masalah kesihatan, tiada pekerjaan,

gelandangan dan ketagihan dadah. Masalah ini saling berkait rapat antara satu sama lain

yang menyebabkan mereka tidak dapat bekerja dan mempunyai pendapatan dan

seterusnya mendorong mereka untuk mencari bantuan yang dapat menampung

keperluan hidup mereka.

Antara masalah kesihatan yang dihadapi oleh pengguna ialah kencing manis,

darah tinggi, asma, gaout dan juga OKU. Sebahagian besar penerima bantuan makanan

adalah terdiri daripada gelandangan. Berdasarkan hasil temu bual, terdapat 7 orang

daripada 17 orang yang ditemu bual tidak mempunyai rumah dan hidup

bergelandangan. Ada antaranya tidur di atas jambatan, tidur di masjid, tidur di bawah

jambatan, tidur di tepi-tepi bangunan dan tidak mempunyai tempat tidur yang tetap.

Terdapat pelbagai faktor yang menyebabkan mereka menjadi gelandangan. Antaranya

Univ
ers

ity
 of

 M
ala

ya

228

ialah disebabkan masalah keluarga hingga melarikan diri ataupun dibuang keluarga

sendiri, diberhentikan kerja dan juga masalah dadah. Antara masalah utama yang

dikenalpasti penerima menjadi gelandangan adalah disebabkan masalah keluarga seperti

mana yang dinyatakan dalam petikan temu bual:

”Ayah akak dah buang akak. Selagi ada mak tiri selagi tu la akak tak
balik” – R16

Menurut seorang informen (R1), dia telah menjadi gelandangan semenjak umur

11 tahun. Dia berasal daripada Johor dan lari ke Kuala Lumur sewaktu berumur 11

tahun kerana menghadapi masalah dengan ayahnya. Dan menurutnya kebanyakan yang

menjadi gelandangan adalah disebabkan oleh masalah keluarga. Manakala bagi

Informen R10 menjadi gelandangan sejak diberhentikan kerja kerana tidak mampu

untuk menyewa. Kes informen R9 pula menjadi gelandangan kerana tidak diterima oleh

keluarga setelah keluar daripada penjara disebabkan oleh kes dadah dan kini hidup

gelandangan.

 Status gelandangan juga menjadi punca mereka sukar untuk diterima bekerja.

Kebanyakan gelandangan tidak bekerja atau bekerja sendiri dengan mengutip tin-tin

terpakai atau mengambil upah mengangkat barang. Terdapat sebahagian daripada

mereka ingin bekerja namun terdapat persaingan dengan warga asing di mana menurut

mereka majikan lebih cenderung untuk mengambil warga asing bekerja disebabkan

kadar gaji atau upah yang rendah berbanding dengan warga tempatan. Selain itu,

mereka tidak bekerja disebabkan masalah kesihatan, bekas banduan, ketagihan dadah

dan juga usia yang lanjut menyebabkan tak larat untuk bekerja dan juga tidak diterima

untuk bekerja.

Berdasarkan kepada pemerhatian dan temu bual yang diperolehi, dapat

disimpulkan masalah yang dihadapi oleh penerima adalah saling berkait rapat antara

satu sama lain yang menyebabkan mereka tidak mempunyai punca pendapatan yang

Univ
ers

ity
 of

 M
ala

ya

229

tetap dan seterusnya terpaksa bergantung kepada bantuan makanan yang disediakan

sama ada oleh pihak kerajaan atau NGO.

6.7 BANTUAN LAIN

Rajah 6.3 menunjukkan bantuan-bantuan lain yang turut diterima oleh informen selain

bantuan makanan di KMA1M, sama ada bantuan berbentuk makanan atau bantuan

kewangan.

Rajah 6.4: Bantuan Lain
Sumber: Temu bual

Berdasarkan temu bual yang dijalankan terdapat sebahagian penerima yang turut

menerima bantuan lain selain daripada bantuan makanan di KMA1M. Bantuan tersebut

adalah bantuan dalam bentuk kewangan dan juga makanan. Terdapat sesetengah

daripada mereka turut mendapatkan bantuan makanan yang disediakan oleh pihak-pihak

NGO pada waktu malam di Medan Tuanku seperti daripada Projek Kaseh4U pada

setiap malam selasa, Pertiwi Soup Kitchen pada malam Isnin, Rabu dan Jumaat,

Kechara Soup Kitchen pada malam Sabtu dan Need To Feed The Need (NFN) pada

malam Khamis. Terdapat juga yang mendapatkan makanan percuma yang disediakan

oleh pihak Baitulmal pada waktu tengahari di. Berdasarkan temu bual bersama

informen, terdapat informen yang makan tengahari di KMA1M dan mengambil

Univ
ers

ity
 of

 M
ala

ya

230

makanan berbungkus di Baitulmal pada waktu tengahari untuk dijadikan sebagai

bekalan makanan pada waktu malam.

Selain bantuan makanan yang turut diperolehi daripada badan-badan lain,

terdapat juga informen yang mendapat bantuan kewangan secara bulanan daripada

Baitulmal dan Jabatan Kebajikan Masyarakat (JKM) dalam jumlah RM200- RM400

berdasarkan status ekonomi masing-masing dan bantuan tahunan melalui Bantuan

Rakyat 1 Malaysia (BRIM).

Namun, didapati terdapat juga sebahagian penerima yang berada dalam kategori

miskin tetapi tidak mendapat apa-apa bantuan. Menurut informen, ada yang merasa

mereka tidak layak untuk memohon kerana tinggal di rumah yang besar sedangkan

rumah tersebut adalah rumah pusaka. Selain itu, mereka tidak mahu bergantung kepada

bantuan zakat atau Baitulmal kerana mereka rasa mereka masih mampu untuk mencari

rezeki walaupun mereka tidak mempunyai pendapatan yang tetap dan sedikit. Selain itu,

terdapat juga informen yang ingin memohon bantuan tetapi mereka tidak tahu menulis

atau untuk meminta bantuan sendiri.

Menurut informen, terdapat NGO yang memberi bantuan turut menyediakan

bantuan perkhidmatan untuk menyalurkan kepada pihak yang bertanggungjawab namun

tidak semua dipilih kerana NGO tersebut memberi keutamaan kepada mereka yang

mempunyai tanggungan yang ramai dan juga warga emas.

6.8 PANDANGAN INFORMEN TERHADAP PROGRAM BANTUAN

MAKANAN

Majoriti informen berpuas hati dengan kualiti makanan yang diberikan di KMA1M.

Kuantiti makanan yang diberikan juga mencukupi kerana mereka dibenarkan untuk

tambah jika tidak cukup sebagaimana yang dinyatakan oleh mereka:

Univ
ers

ity
 of

 M
ala

ya

231

“Sini alhamdulillah cukup sebab boleh tambah. Kadang ada masa datang
nasi dah habis atau dah tutup sebab saya jalan kaki sampai lambat.” – R1

Alhamdulillah. Tak ada masalah, kat sini makanan ok. Sebab diorang
layan pun ok. Nak tambah dia bagi, nak separuh pun dia bagi. – R1

“Alhamdulillah, dia tak ada pilihan, terpulang kepada yang menderma la
kan, apa yang dia bagi kita terima la kan. kita datang sini nak makan
takkan nak pertikaikan itu la ini la.” – R2

Terdapat informen yang makan sekali sahaja sehari dan hanya makan di

KMA1M. Berdasarkan pemerhatian, terdapat juga informen yang makan separuh sahaja

nasi dan selebihnya disimpan di dalam plastik untuk makan malam.

Semua informen menyokong kewujudan program KMA1M kerana sekurang-

kurangnya sekiranya mereka lapar mereka mempunyai tempat untuk dituju dan

membantu mengisi perut daripada kelaparan.

“Bagus la, tempat lain susah nak cari ni. Saya ingat kalau saya duk Johor
pon saya tak dapat benda macam ni.”

“Banyak tempat yang bagi makan, makan ni tak ada masalah. Ada kat
Kg. Bharu, Baitulmal.” – R1

Tambahan pula, dengan ada bantuan makanan mereka boleh jimat duit RM5

hingga RM6 sehari untuk disimpan untuk keperluan-keperluan yang lain.

“Dah makan kat sini jimat boleh simpan untuk belanja harian.” – R2

“Daripada gaji tu ada la lebihan sikit untuk simpan.” – R3

“Untuk golongan yang gaji murah-murah ni ok la sebab diorang boleh
jimat duit untuk simpan kan. Dengan ada bantuan kat sini, boleh la save
RM5-6 sehari. Dalam RM150 sebulan simpan boleh la.” – R4

“Dapat jimat dari segi duit makan, sebulan dalam RM400 belanja untuk
makan”. – R10

Walau bagaimanapun terdapat juga informen menyatakan ketidakpuasan

hati kepada pengurusan badan-badan NGO lain yang menyediakan bantuan

makanan sebagaimana yang dinyatakan informen:

Univ
ers

ity
 of

 M
ala

ya

232

“Yang hari Selasa daripada NGO A, saya nak complain sikit la kalau yang
tu pengagihan tu lama, diorang tak sporting. Dia bagi lambat, orang yang
menunggu di pagar tu macam peminta sedekah. Sampai di hati saya berkata
begini ke cara seorang yang terpelajar nak bagi sedekah makan kat orang
tapi dengan cara macam ni. Pertiwi boleh bagi dengan baik untuk 700-800
orang, dia boleh bagi 4 tempat dalam satu malam. Pengurusan dia cantik.
Takkan NGO A tu tak survey dulu sebelum bagi orang makan. Kesian yang
bawak anak-anak.”

Tambahnya lagi:

“Yang NFN tu bagus dia ade dua tempat di Medan Tuanku dan dekat Sony.
Saya tak pergi yang hari selasa dan NGO B sahaja sebab NGO B makanan
dia expired, tak semua tapi ada la. Saya pernah dapat nasi lemak basi, biskut
yang dah luput tarikh. Yang nasi lemak tu saya complain depan-depan dia,
tak complain depan orang ramai. Dia kata pakcik, ni pakcik ambil yang basi,
pakcik tukar yang lain. So saya tukar la. Lepas tu saya tak pergi dah sampai
sekarang saya tak pergi dah. Lagi pun dia ada member card. Dia akan bagi
jugak pada orang yang tak ada kad cuma selepas dah bagi pada yang
member card la.”

6.9 KESIMPULAN

Berdasarkan kepada hasil temu bual dan pemerhatian yang dijalankan, didapati

informen terdiri daripada pelbagai latar belakang masalah dan ekonomi. Kesemua

informen adalah daripada warga miskin bandar yang mempunyai pendapatan daripada

RM300 hingga RM1600 bagi yang bekerja daripada ketiga-tiga kategori iaitu miskin

tegar, miskin dan mudah miskin. Terdapat juga informen yang tidak mempunyai

pekerjaan dan tidak mempunyai sebarang punca pendapatan.

Terdapat pelbagai faktor yang mempengaruhi pergantungan informen terhadap

bantuan makanan seperti pendapatan yang rendah, masalah kesihatan, gelandangan dan

tiada pekerjaan yang saling berkait rapat antara satu sama lain yang mendorong mereka

untuk bergantung kepada bantuan makanan.

Pemberian bantuan makanan secara percuma dapat membantu meringankan

beban mereka di saat kenaikan harga barang dan pengangkutan yang begitu ketara pada

Univ
ers

ity
 of

 M
ala

ya

233

tahun 2015 dan 2016, secara tidak langsung telah membantu meningkatkan tahap

sekuriti makanan mereka pada tahap yang lebih baik.

Univ
ers

ity
 of

 M
ala

ya

234

BAB 7: ANALISIS BANTUAN MAKANAN DARIPADA

PERSPEKTIF EKONOMI ISLAM

7.1 PENGENALAN

Program bantuan makanan melibatkan proses pengumpulan dana, pengurusan dan juga

pengagihan bantuan makanan. Oleh itu dalam bab ini, penulis akan menganalisis hasil

dapatan kajian menurut perspektif ekonomi Islam dengan melihat kepada mekanisme

agihan makanan, pengurusan dan juga pengagihan bantuan makanan. Selain itu, dalam

bab ini penulis juga membincangkan tentang sumbangan bantuan makanan dan

mengenalpasti isu yang timbul dalam pelaksanaannya serta mencadangkan model

agihan bantuan makanan.

7.2 ISU DAN CABARAN PELAKSANAAN SOUP KITCHEN DI MALAYSIA

Berdasarkan hasil kajian, bantuan makanan dilihat memberi sumbangan yang besar

khususnya kepada penerima bagi meneruskan kelangsungan hidup. Walaupun ia

memberi sumbangan yang besar khususnya kepada penerima, namun terdapat juga

beberapa isu dan cabaran yang dihadapi oleh pihak pelaksana dalam membantu

golongan tersebut. Antaranya adalah seperti yang diringkaskan dalam Rajah 7.1:

Univ
ers

ity
 of

 M
ala

ya

235

Rajah 7.1: Isu dan Cabaran Pelaksanaan Soup Kitchen di Malaysia
Sumber: Kajian lapangan

7.2.1 Sumber Dana

Antara masalah utama yang dihadapi oleh pelaksana soup kitchen adalah masalah

kekurangan dana. Masalah dana ini biasanya dihadapi oleh pihak NGO kerana mereka

hanya bergantung kepada sumbangan masyarakat dan syarikat korporat untuk

menggerakkan program masing-masing tanpa adanya peruntukan atau bantuan daripada

pihak kerajaan. Berdasarkan hasil temu bual, ketiga-tiga NGO tidak mendapat sebarang

dana daripada pihak kerajaan dan hanya bergantung kepada sumbangan syarikat

korporat atau sumbangan masyarakat awam sahaja. Oleh itu ia tiada jaminan sumber

dana akan sentiasa mencukupi bagi memastikan kelangsungan program bagi membantu

golongan miskin. Walau bagaimanapun pihak NGO masih dapat meneruskan program

buat masa ini kerana sokongan yang diberikan oleh masyarakat yang tidak pernah putus

sama ada daripada sudut bantuan kewangan ataupun khidmat kesukarelawan.

Univ
ers

ity
 of

 M
ala

ya

236

7.2.2 Tidak Ada Sistem Penjadualan

Berdasarkan operasi soup kitchen yang dijalankan oleh NGO, masing-masing bergerak

secara sendiri. Mereka tidak mempunyai sistem yang menyatukan mereka di bawah satu

badan atau organisasi yang khusus dalam program bantuan makanan. Apabila terdapat

pihak luar yang ingin memberikan bantuan makanan, mereka tidak tahu untuk

melaporkan kepada badan yang mana bagi menjalankan aktiviti pemberian bantuan

makanan. Ekoran daripada tidak ada sistem ini, maka terjadilah pembaziran makanan

disebabkan oleh pihak yang memberi makanan secara one-off agihkan sendiri tanpa

melalui mana-mana NGO yang dah sedia ada.

7.2.3 Lambakan dan Pembaziran Makanan

Sejak tahun 2014, terdapat pertambahan organisasi yang memberi makanan percuma di

sekitar kawasan Kuala Lumpur sama ada daripada NGO yang tetap ataupun badan-

badan atau kumpulan yang mengagihkan makanan secara one-off. Kewujudan pihak

yang memberi makanan secara one-off ini telah menyebabkan berlakunya isu

pembaziran dan lambakan makanan terjadi kerana kebanyakan daripada mereka

mengagihkan makanan pada masa dan tempat yang sama yang telah dijalankan oleh

NGO secara konsisten tanpa berunding dengan pihak NGO yang sedia ada. Isu

lambakan makanan ini terjadi terutamanya pada bulan Ramadhan dan juga pada hujung

minggu terutamanya pada waktu malam Sabtu dan Ahad sebagaimana yang dinyatakan

oleh pelaksana soup kitchen:1

1 Khaimee Farzu Mohamad (Sekretariat UNGGAS/Penceramah di KMA1M), temubual dengan penulis
pada 14 Januari 2016.; Cik Qurratul Ain (Koordinator, Dapur Jalanan Kuala Lumpur), temubual dengan
penulis pada 11 Disember 2016.; Mohd Ezzuandi Bin Ngadi (Koordinator, Dapur Jalanan Kuala
Lumpur), temubual dengan penulis pada 16 Disember 2016.

Univ
ers

ity
 of

 M
ala

ya

237

“Yang hardcore tak ada masalah macam Pertiwi Soup Kitchen tu
konsisten, Unggas konsisten, diorang dah tahu. One Charity hari khamis
dan Jumaat dekat Bank Muamalat dia ada konsisten, Rich Out konsisten
setiap hari ahad, dia konsisten. Yang hardcore ni memang konsisten.
Yang jadi masalah bila yang kecil-kecil ni dia on-off on-off tu yang jadi
lambakan makanan terjadi. Tu yang jadi masalah.”2

“Cuma hari sabtu malam ahad tu ramai NGO yang bagi tu yang on-off itu
hari. Tu yang kadang malam ahad tu lambakan makanan.”

Isu pembaziran ini terjadi kerana tiada pihak dipertanggungjawabkan untuk

mengawal dan pengurusan yang tidak sistematik dalam pengagihan bantuan makanan

kerana setiap NGO bergerak secara sendiri. Oleh itu, ia memerlukan satu sistem bagi

memastikan pengagihan bantuan makanan ini lebih tersusun bagi mengelakkan

pembaziran berlaku. Ini kerana pembaziran adalah perkara yang ditegah dalam Islam

sebagaimana yang dinyatakan dalam firman Allah SWT:

ۡۖ ُُ ْۚۡ إٍَِّ ْٓا سۡفِيَِ لََ يَُبِ ۥوَلََ تسُۡفُِ ًُ ۡ ١٤١ ٱل

Terjemahan: “...dan janganlah kamu melampau (pada apa-apa jua yang
kamu makan atau belanjakan), Sesungguhnya Allah tidak suka kepada
orang-orang yang melampau.”

Surah al-An„am (6): 141

7.2.4 Dakwaan Memberi Makan Menjadikan Penerima Pemalas

Terdapat dakwaan yang mengatakan dengan memberikan bantuan makanan akan

menyebabkan penerima menjadi semakin malas untuk bekerja dan hanya bergantung

kepada bantuan semata-mata. Tidak dinafikan bahawa terdapat juga golongan yang

malas bekerja namun bilangannya hanya sedikit. Kebanyakan pelaksana soup kitchen

menafikan dakwaan tersebut sebagaimana berikut:

2 Ibid.

Univ
ers

ity
 of

 M
ala

ya

238

“Bergantung kepada kefahaman kita dan bergantung kepada asnaf tu
sendiri sebab kalau kita nak pukul rata mengatakan kita menggalakkan
asnaf tu malas saya rasa tak tepat juga, mungkin ada satu dua asnaf yang
begitu tapi kita kena lihat juga kadang-kadang kemampuan dan keperluan
mereka ni. Macam yang saya sebutkan tadi memang kita sendiri pun tahu
tahap pendidikan asnaf ni rendah dan dia punya chances untuk nak
bersaing tu dalam industri atau kerjaya tu agak terhad, kemapuan mereka.
Contoh kalau orang dah ada memang dia dah bawak teksi, kalau kita nak
suruh berniaga memang payah la, mindset dia sendiri. Orang berniaga
memang begitu, orang pendidikan rendah kerja sebagai pengawal
keselamatan, nak suruh jadi CEO mana boleh kan? Maknanya individu,
pada saya yang penting kita main peranan kita dan dalam masa yang sama
asnaf ni rasa terbela dan ada, so saya rasa kalau kata kita mendidik dia jadi
malas, secara totally saya rasa tidakla tapi kalau ada tu bergantung kepada
asnaf tu sendiri. Sebab macam yang saya sebutkan tadi ada ke kalau kita
bagi bantuan ni jadi malas, tidak. Bantuan yang kita bagi ni bukan bantuan
makan nak suruh jadi kaya, bantuan ini untuk menampung. Adakah
bantuan ini cukup of course kalau kita bagi bantuan pun tak cukup. Tapi at
least dia merasa sedikit keperluan tu ditampung so bagi saya kalau nak
kata kita mendidik mereka jadi malas tu tidak tepat la.”3

“Kita tak tahu masalah orang, kita tak boleh nak judge sebenarnya. Setiap orang
lain-lain. Tak boleh kata semua gelandangan malas, tak boleh.”4

Kenyataan ini turut disokong oleh beberapa pelaksana soup kitchen NGO

sebagaimana berikut:

“Many homeless persons work, usually in cleaning, security, or
restaurant positions. A large number of companies actively send „scouts‟
to the streets to hire homeless persons because they see them as a readily
exploitable pool of labour, persons with little choice but to work long
hours for low wages, and few demands. Jobs often require 10-12 hour
shifts (sometimes at odd hours) and pay between RM 25-40 per day.
Senior citizens and other persons who have difficulty finding work in the
formal labour market often spend hours collecting recyclables in order to
make a meagre income of RM 5-10 per day. Some homeless persons who
do not work are frustrated by the lack of opportunity to gain fair
compensation for their labour, or re-enter the field of work they are
experienced in.”5

3 Ahmad Talmizi Yahaya (Timbalan Pengurus Bahagian Baitulmal), dalam temubual dengan penulis,
pada 7 November 2016.
4 Baharuddin Idris (Penolong Pengarah, Bahagian Pengurusan Dakwah, Jabatan Agama Islam Wilayah
Persekutuan), temubual dengan penulis pada 12 Januari 2016.
5 Food Not Booms KL, Homelessness in Malaysia, (April 2014),
http://empowermalaysia.org/isi/uploads/2014/11/homelesspolicy.pdf

Univ
ers

ity
 of

 M
ala

ya

239

“Bukan kerana mereka malas atau hanya mengharapkan bantuan tetapi
sebab mereka tidak mendapat makanan yang cukup atau pemakanan yang
sesuai. Mereka ini termasuk kanak-kanak, dewasa dan warga emas,”6

Pengasas projek KASEH4U, Normaliza Mahadi, berkata terdapat salah faham

mengenai kewujudan golongan tersebut yang dikatakan mempunyai kaitan dengan

NGO.

“Gelandangan tidak memilih jalan hidup sebegitu kerana makanan
percuma yang diberikan.”

Walaupun terdapat sebahagian penerima yang tidak bekerja, namun ada

sebahagian daripadanya ingin bekerja namun tidak mendapat peluang pekerjaan yang

sesuai dengan kelayakan mereka dan sebahagiannya tidak dapat bekerja kerana masalah

kesihatan.

7.2.5 Gelandangan

Antara isu yang diketengahkan bersama dengan isu soup kitchen adalah isu

gelandangan. Ini kerana lebih daripada separuh penerima bantuan makanan adalah

terdiri daripada golongan gelandangan. Masalah gelandangan adalah sangat kompleks

kerana ia disebabkan oleh pelbagai faktor. Terdapat yang baru menjadi gelandangan dan

terdapat juga yang telah bertahun-tahun hidup sebagai gelandangan. Mereka terdiri

daripada golongan miskin tegar, miskin dan mudah miskin di mana mereka tiba-tiba

jatuh miskin disebabkan oleh dibuang kerja, berpisah dengan pasangan atau dihalau

daripada keluarga. Oleh itu penyelesaian kepada masalah ini juga harus terperinci.

6 Munirah Abd Hamid, Pengasas PERTIWI Soup Kitchen,
http://www.sinarharian.com.my/hiburan/gelandangan-berhak-dibantu-1.391109, 31 Oktober 2016.

Univ
ers

ity
 of

 M
ala

ya

http://www.sinarharian.com.my/hiburan/gelandangan-berhak-dibantu-1.391109

240

7.2.6 Kualiti Makanan

Berdasarkan kepada hasil kajian temu bual bersama penerima bantuan makanan,

didapati terdapat informen yang menerima makanan yang hampir luput dan basi

sebagaimana yang dinyatakan oleh beliau:

“Yang NFN tu bagus dia ade dua tempat di Medan Tuanku dan dekat Sony.
Saya tak pergi yang hari selasa dan NGO B sahaja sebab NGO B makanan
dia expired, tak semua tapi ada la. Saya pernah dapat nasi lemak basi, biskut
yang dah luput tarikh. Yang nasi lemak tu saya complain depan-depan dia,
tak complain depan orang ramai. Dia kata pakcik, ni pakcik ambil yang basi,
pakcik tukar yang lain. So saya tukar la. Lepas tu saya tak pergi dah sampai
sekarang saya tak pergi dah. Lagi pun dia ada member card. Dia akan bagi
jugak pada orang yang tak ada kad cuma selepas dah bagi pada yang
member card la.”

Ini menunjukkan terdapat isu dalam pengurusan dan pengagihan makanan yang

disediakan oleh pihak soup kitchen yang tidak menepati garis panduan yang telah

ditetapkan dalam Islam. Islam bukan sahaja menitikberatkan makanan halal malah

makanan tersebut mestilah tayyibah iaitu makanan yang baik dan berkhasiat.

7.3 BANTUAN MAKANAN DARI PERSPEKTIF EKONOMI ISLAM

7.3.1 Mekanisme Agihan Makanan

Dalam Islam terdapat beberapa mekanisme agihan makanan yang telah digariskan bagi

membantu mereka yang tidak berkeupayaan dalam mendapatkan makanan melalui

mekanisme jual beli. Islam amat menitiberatkan kebajikan golongan fakir miskin dan

golongan yang memerlukan melalui pensyariatan mekanisme agihan makanan.

Mekanisme yang telah ditetapkan ditunjukkan dalam Rajah 7.2:

Univ
ers

ity
 of

 M
ala

ya

241

Rajah 7.2: Sumber Bantuan Kepada Fakir Miskin Mengikut Ketentuan Syariah

Sumber: Asmak Ab Rahman (2009)7

Berdasarkan kepada Rajah 7.2, terdapat sebanyak 13 mekanisme agihan bantuan

makanan yang telah ditetapkan sebagai saluran bagi membantu golongan golongan fakir

miskin iaitu zakat fitrah, zakat ternakan, zakat pertanian, sedekah, qurban, aqiqah,

fidyah, dam haji, kifarah sumpah, kifarah bersetubuh di siang hari bulan Ramadhan,

kifarah zihar dan juga sedekah wajib haji. Jika dilihat daripada pelaksanaan soup

kitchen di Malaysia, hanya terdapat tiga mekanisme sahaja yang digunakan sebagai

7Asmak Ab Rahman, “Sekuriti Makanan Dari Perspektif Syariah”. Jurnal Syariah, Jil 17 Bil 2 (2009),
322.

Kifarah
bersetubuh

di bulan
Ramadan

Kifarah

zihar

Kifarah
sumpah

Sedekah
wajib
haji

Dam haji

Fidyah
puasa

Zakat
pertanian

Zakat
ternakan

Zakat
fitrah

Wakaf

Qurban

Aqiqah

Sedekah

Sumber
Bantuan
Makanan

nnnn

Univ
ers

ity
 of

 M
ala

ya

242

sumber dalam menjalankan operasi soup kitchen sebagaimana yang ditunjukkan dalam

Jadual 7.1:

Jadual 7.1 : Mekanisme Agihan Bantuan Makanan di Soup Kitchen Terpilih

Mekanisme
Agihan

KMA1M Baitulmal KSK DJKL UNGGAS
KL

Zakat   X X X
Sedekah X X   
Fidyah X  X X X
Aqiqah X X X X X
Qurban X X X X X
Dam Haji X X X X X
Kifarah
wajib Haji

X X X X X

Kifarah
sumpah

X X X X X

Kifarah
bersetubuh
di bulan
Ramadhan

X X X X X

Kifarah
zihar

X X X X X

Wakaf X X X X X
Sumber: Temu bual

Berdasarkan kepada Jadual 7.1, terdapat tiga mekanisme agihan makanan yang

digunakan sebagai sumber dana dalam pelaksanaan soup kitchen di Malaysia iaitu

mekanisme zakat, sedekah dan fidyah. Bagi program bantuan makanan yang disediakan

oleh pihak agensi agama, mereka menggunakan mekanisme zakat dan fidyah sahaja di

mana KMA1M menggunakan sepenuhnya sumber dana daripada zakat yang

diperuntukkan oleh Baitulmal MAIWP, manakala Baitulmal pula menggunakan

mekanisme zakat dan fidyah. Peruntukan zakat yang diberikan untuk pelaksanaan

program bantuan makanan adalah dalam bentuk kewangan. Oleh itu, ia tidak terhad

kepada tiga jenis zakat sahaja iaitu zakat fitrah, zakat ternakan dan zakat pertanian.

Univ
ers

ity
 of

 M
ala

ya

243

Manakala bagi semua NGO yang menjalankan soup kitchen dalam kajian ini

pula, mereka hanya bergantung kepada sumbangan masyarakat awam melalui

mekanisme sedekah semata-mata. Berdasarkan kepada pelaksanaannya ia bukan sahaja

menerima sedekah dalam bentuk makanan namun juga turut menerima sedekah dalam

bentuk kewangan. Ini kerana kewangan dilihat lebih fleksibel dan mudah diberi serta

digunakan. Pihak soup kitchen akan menukarkan wang tersebut kepada makanan

melalui jual beli untuk diagihkan kepada golongan penerima.

Berdasarkan hasil kajian ini, ia menunjukkan masih banyak lagi mekanisme

agihan makanan yang tidak diaplikasikan dalam pelaksanaan soup kitchen di mana

hanya tiga sahaja mekanisme agihan makanan yang digunakan dalam operasi mereka

iaitu mekanisme zakat, sedekah dan juga fidyah.

Dalam konteks ini, sumber-sumber lain boleh dikembangkan dan digunakan

dalam pelaksanaan soup kitchen terutamanya bagi pihak NGO yang mengalami masalah

kekurangan dana. Ia secara tidak langsung dapat memperbanyakkan saluran bagi

masyarakat memberi sumbangan melalui soup kitchen dan seterusnya dapat menjadi

salah satu penyelesaian kepada isu kekurangan dana yang dialami oleh pihak NGO.

7.3.2 Pengurusan Bantuan Makanan

Berdasarkan kepada operasi soup kitchen, ia dilihat menjadi penghubung di antara

penyumbang dan juga penerima bantuan makanan. Mereka bertanggungjawab untuk

menguruskan sumbangan yang diberikan dengan sebaik mungkin. Dalam konteks ini,

mereka menjadi wakil kepada penyumbang untuk menyampaikan bantuan makanan

kepada penerima yang layak. Dalam sistem ekonomi Islam, ia dikenali sebagai al-

wakalah. Wakalah merujuk kepada penyerahan urusan seseorang kepada orang lain atas

sesuatu yang dapat diwakilkan. Islam mensyariatkan wakalah kerana tidak semua orang

Univ
ers

ity
 of

 M
ala

ya

244

memiliki kemampuan secara langsung untuk menguruskan sesuatu perkara, sehingga ia

memerlukan seseorang sebagai wakilnya. Perwakilan tersebut boleh dilakukan secara

sukarela atau dengan pembayaran upah. Melalui kontrak wakalah, pihak soup kitchen

menjadi wakil kepada pemberi sumbangan untuk menguruskan dana dan sumbangan

tersebut sama ada yang diberikan melalui sedekah, wakaf, fidyah dan lain-lain untuk

diagihkan kepada penerima bantuan. Pengendalian dana tersebut merangkumi

pengurusan, pembelian makanan dan pengagihan makanan.

Pengurusan Islam menekankan kepada prinsip al-ubudiyyah, al-syura

(mesyuarat) dan al-adalah (adil). Al-ubudiyyah merupakan prinsip utama manusia

sebagai hamba Allah SWT. Seluruh kegiatan seseorang individu dan seluruh kegiatan

dalam organisasi perlulah berpegang kepada konsep pengabdian diri kepada Allah

SWT. Konsep ini membawa maksud seseorang Muslim hendaklah patuh kepada

suruhan Allah SWT dan menjauhi segala larangannya. Al-syura adalah satu konsep bagi

menentukan sesuatu keputusan dalam pengurusan Islam. Manakala keadilan dalam

Islam merujuk kepada hak, iaitu pemberian hak kepada yang berhak dan melatakkan

sesuatu pada tempatnya. Keadilan ialah bercakap benar, jujur dan amanah dalam apa-

apa jua keadaan sekalipun. Dalam konteks organisasi, keadilan merupakan tunjang

kepada segala bentuk amalan pengurusan. Oleh yang demikian, pihak yang

menguruskan mestilah daripada adil dan amanah. Ini penting supaya dapat

meningkatkan kepercayaan dan keyakinan kepada masyarakat awam kerana kebanyakan

soup kitchen yang dilaksanakan oleh NGO bergantung kepada sumbangan orang ramai.

Dalam konteks pengurusan bantuan makanan, ia perlu diperkemaskan bagi

mengatasi isu yang timbul seperti pembaziran dan lambakan makanan. Bagi mengatasi

isu pembaziran dan lambakan makanan pada satu-satu masa yang sama, maka perlunya

kepada sistem penjadualan bagi setiap lokasi dan masa yang berlainan supaya tidak

bertindih antara satu sama lain. Dalam konteks ini, ia memerlukan satu badan yang

Univ
ers

ity
 of

 M
ala

ya

245

boleh menyatukan semua NGO supaya sekiranya terdapat pihak yang ingin

menjalankan aktiviti pemberian makanan secara berkala mereka dapat melaporkan

kepada badan yang berkenaan bagi mengelakkan berlakunya pertindihan dan

pembaziran makanan. Badan tersebut boleh menyertai NGO yang sedia ada supaya

pengagihan lebih sistematik dan tersusun sebagaimana yang dinyatakan oleh Ustaz

Khaimee Farzu:

Pertama, kena satukanla NGO ni, NGO kita. Kedua kena buat
penjadualan, mungkin kementerian la yang kena ambil tanggungjawab la.
Kemudian, kena ada penambahbaikan dari sudut program iaitu kita fokus
kepada insaniah. Kalau yang Islam ni lebih baik kita bukak dekat masjid
supaya mereka dekat dengan masjid dan yang bukan Islam pun kita
bukak dekat masjid supaya dia dekat dengan Islam. Itu yang kena ada
penambahbaikan, bukan sekadar bagi makan. Selain tu penambahbaikan
yang lain perlu ada orang yang turun ke bawah, downgrade maksudnya
orang daripada kementerian atau jabatan turun ke bawah konsisten buat
kerja luar waktu tugas.8

Berdasarkan kepada prinsip ekonomi Islam, ia turut memerlukan campur tangan

kerajaan kerana kerajaan juga bertanggungjawab menyediakan jaminan sosial kepada

masyarakat serta bertanggungjawab mengagihkan harta dan kekayaan dengan saksama.

Melalui campur tangan kerajaan, ia dapat memastikan keadilan dan kestabilan sosial

dapat diberikan kepada setiap individu. Dalam konteks ini, pihak kerajaan yang

sepatutnya memainkan peranan ini iaitu pihak Kementerian Pembangunan Wanita

Keluarga dan Masyarakat. Bagi isu pertindihan, Ustaz Baharudin mencadangkan supaya

membahagikan mengikut kawasan. Encik Justin mencadangkan perlunya ada organisasi

yang dapat menjadi pusat rujukan sekiranya terdapat pihak yang ingin menyalurkan

bantuan makanan supaya tidak bertindih dengan bantuan makanan yang telah sedia ada

diberikan oleh NGO lain.9

8 Khaimee Farzu Mohamad (Penceramah di KMA1M), temubual dengan penulis, pada 14 Januari 2016.
9 Encik Justin Cheah (Pengurus Projek Kechara Soup Kitchen), temubual dengan penulis pada 23
Februari 2016.

Univ
ers

ity
 of

 M
ala

ya

246

7.3.3 Pengagihan Bantuan Makanan

Berdasarkan kepada hasil kajian temu bual bersama penerima bantuan makanan,

didapati terdapat informen yang menerima makanan yang hampir luput dan basi. Dalam

konteks ini Islam telah memberi panduan di mana Islam bukan sahaja menitikberatkan

makanan yang halal, malah ia mestilah baik (tayyibah). Oleh itu, soup kitchen

hendaklah menapis makanan yang diterima daripada penyumbang dan pastikan

makanan yang diagihkan makanan yang halal dan berkhasiat. Hal ini kerana pemakanan

juga boleh mempengaruhi akhlak sesorang.

7.4 BANTUAN MAKANAN BERDASARKAN MAQASID SYARIAH

Islam merupakan agama yang mengutamakan kesejahteraan ummatnya. Ini jelas

daripada perkataan Islam itu sendiri yang membawa maksud selamat sejahtera. Bagi

menjamin umat Islam hidup sejahtera di dunia dan di akhirat, lima perkara asasi yang

disebut sebagai al-daruriyyat al-khamsah yang menjadi intipati utama dalam maqasid

al-syariah perlu dipelihara dan diberi perhatian serius. Lima perkara tersebut ialah

agama, nyawa, akal, keturunan dan harta. Antara bentuk pemeliharaan al-daruriyyat al-

khamsah yang telah ditetapkan Allah ialah melalui agihan kekayaan sama ada dalam

bentuk yang diwajibkan seperti zakat atau dalam bentuk yang dilakukan secara sukarela

seperti sedekah, zakat dan wakaf.10

Berdasarkan kepada konsep maqasid syariah, ia menunjukkan bahawa elemen

nyawa merupakan elemen kedua terpenting selepas agama dalam al-ḍarūriyat al-

Khams. Makanan dikategorikan dalam kepentingan asasi iaitu barangan daruriyyah

10 Shamsiah Mohamad, Asmak Ab Rahman & Sharifah Hayaati Syed Ismail, “Kesejahteraan Ummah Dan
Agihan Semula Kekayaan Menurut Perspektif Islam”, 1.

Univ
ers

ity
 of

 M
ala

ya

247

yang perlu diutamakan bagi memelihara maqasid syariah daripada segi pemeliharaan

nyawa. Pemeliharaan nyawa ini amat penting sehingga Allah mensyariatkan mekanisme

suruhan wajib, sunat dan denda melalui pengagihan makanan.11

Walaupun program bantuan makanan ini lebih menjurus kepada bantuan

makanan semata namun melalui bantuan makanan ini ia dapat mencapai unsur-unsur

lain dalam maqasid syariah sebagaimana yang ditunjukkan dalam Jadual 7.3:

Jadual 7.3: Pencapaian Maqasid Syariah Melalui Program Bantuan Makanan

Maqasid
Syariah

KMA1M Baitulmal KSK DJKL UNGGAS
KL

Agama  
Nyawa     
Akal 
Keturunan
Harta 
Sumber: Hasil kajian

Pertama: Penjagaan Agama

Menurut pelaksana program, sebelum adanya program bantuan makanan ni masyarakat

pergi mendapatkan makanan di gereja. Hal ini boleh menganggu gugat akidah umat

Islam di mana sekiranya tidak dipandang serius dan diambil tindakan tidak mustahil

boleh menyebabkan mereka murtad. Oleh itu, melalui program bantuan makanan ia

dapat mengelakkan daripada masyarakat pergi mendapatkan makanan daripada

golongan bukan Islam dan secara tidak langsung ia dapat menjaga agama. Tambahan

pula kajian oleh Mohd Mahyeddin Mohd Salleh et.al menyatakan bahawa antara faktor

penyebab orang keluar Islam disebabkan faktor kemiskinan dan tidak mempunyai

11 Asmak Ab Rahman, “Sekuriti Makanan Dari Perspektif Syariah”. Jurnal Syariah, Jil 17 Bil 2 (2009),
322.

Univ
ers

ity
 of

 M
ala

ya

248

perbelanjaan yang cukup untuk menanggung keluarga terutamanya yang melibatkan ibu

tunggal.12

Kedua: Penjagaan Nyawa

Makanan adalah keperluan ḍarūriyayat iaitu keperluan yang paling asas yang paling

utama untuk dipenuhi bagi memastikan kelangsungan hidup. Ketiadaan makanan boleh

mengundang kepada masalah kelaparan yang akhirnya jika tidak ditangani boleh

menyebabkan berlakunya kematian. Oleh itu berdasarkan program bantuan makanan ia

dilihat dapat mencapai maqasid syariah dari sudut menjaga nyawa. Ini kerana jika

manusia tidak mendapat makanan boleh menyebabkan berlaku kebuluran dan kematian.

Ketiga: Penjagaan Akal

Berdasarkan pelaksanaan di KMA1M selain bantuan makanan mereka juga memberi

pendedahan kepada ilmu keduniaan dan akhirat. Ilmu adalah salah satu cara bagi

mengembangkan pemikiran dan ilmu yang disampaikan adalah berkenaan bahaya

dadah, HIV dan juga ilmu kerohanian. Melalui penyampaian ilmu ini ia sedikit

sebanyak dapat memberi pendedahan kepada golongan asnaf supaya menjauhi kegiatan

yang tidak bermoral seperti penagihan dadah, seks bebas, dan lain-lain lagi. Namun, ia

hanya dilaksanakan di salah satu program KMA1M sahaja. Oleh itu ia harus

diperluaskan dan dilaksanakan di setiap program bantuan makanan supaya bukan hanya

perut terisi tetapi minda turut terisi dengan ilmu keduniaan dan kerohanian. Melalui

12 Mohd Mahyeddin Mohd Salleh et.al, 2013. Peranan zakat dalam Mengatasi Masalah Murtad di
kalangan mualaf di Malaysia, Jurnal Pengurusan JAWHAR, vol. 7, no. 2, 2013.

Univ
ers

ity
 of

 M
ala

ya

249

pengisian ilmu kerohanian ia dapat mengeluarkan masyarakat daripada terus berada

dalam keadaan kemiskinan kerohanian.

Keempat: Penjagaan Harta

Secara umunya sekiranya keperluan manusia tidak dipenuhi ia boleh menyebabkan

manusia melakukan sesuatu di luar norma manusia. Contohnya sekiranya keperluan

asas iaitu makanan tidak dipenuhi, ia boleh memaksa manusia melakukan jenayah

seperti mencuri dan merompak untuk mendapatkan makanan. Ia dibuktikan melalui kes-

kes yang dipaparkan di dada-dada akhbar. Tambahan pula menurut pelaksana kegiatan

jenayah mencuri meningkat sewaktu program bantuan makanan ditutup buat sementara

waktu. Namun kegiatan mencuri semakin menurun apabila bantuan makanan dibuka

semula. Hal ini menunjukkan perkaitan di antara bantuan makanan dan kegiatan

jenayah. Apabila bantuan makanan ini diwujudkan ia membantu golongan kurang

berkemampuan mendapatkan makanan dan seterusnya dapat mengelakkan mereka

daripada melakukan jenayah. Apabila jenayah dikurangkan secara tidak langsung ia

dapat memelihara harta orang ramai. Dalam konteks ini, ia dilihat dapat memenuhi

unsur penjagaan harta dalam maqasid syariah.

Secara kesimpulannya, melalui program bantuan makanan ini ia dapat membantu

memelihara empat perkara asas dalam maqasid syariah iaitu agama, nyawa, akal, dan

harta. Kegagalan untuk memelihara 5 perkara asasi ini boleh membawa kepada

kehancuran ummah baik di dunia maupun di akhirat. Apa yang ditetapkan oleh Allah ini

tidak bukan melainkan untuk menjamin keadilan sosial dan kesejahteraan ummah.13

Dalam konteks ini, pemberian bantuan makanan dilihat dapat mengelakkan

13 Shamsiah Mohamad, Asmak Ab Rahman & Sharifah Hayaati Syed Ismail, “Kesejahteraan Ummah Dan
Agihan Semula Kekayaan Menurut Perspektif Islam”, 1.

Univ
ers

ity
 of

 M
ala

ya

250

kemudaratan yang lebih besar. Ia dilakukan atas dasar kaedah fiqh al-darar yuzal

(يسال الضرر) iaitu kemudaratan mestilah dihilangkan.14

7.5 CADANGAN MODEL AGIHAN BANTUAN MAKANAN

Berdasarkan kepada hasil dapatan yang diperolehi, maka penulis dapat mencadangkan

model agihan bantuan makanan yang sebagaimana yang digambarkan dalam Rajah 7.3:

Rajah 7.3: Cadangan Model Agihan Bantuan Makanan

Berdasarkan kepada Rajah 7.3 ia menunjukkan soup kitchen yang menjadi penghubung

di antara penyumbang dengan golongan penerima yang terdiri daripada golongan

miskin. Secara kasarnya, ia boleh dilihat soup kitchen boleh mendapatkan dana melalui

pihak kerajaan, syarikat swasta dan juga masyarakat awam dengan mengaplikasikan

14 Ibn Nujaym, Zayn al-Dīn b. Ibrāhīm, al-Ashbah wa al-Naza‟ir, j.1. (Dar al-Kutub al-„Ilmiyyah, 1980),
85.

Univ
ers

ity
 of

 M
ala

ya

251

mekanisme agihan makanan yang terdapat dalam Islam sebagaimana yang telah

dibincangkan dalam subtopik sebelum ini.

Di samping pemberian bantuan makanan, soup kitchen juga boleh memberi

pengisian ilmu sebagaimana yang telah dilaksanakan di KMA1M. Dalam konteks ini, ia

bukan sahaja dapat mengatasi masalah kelaparan tapi dalam masa yang sama dapat

membantu masyarakat keluar daripada berada dalam keadaan kemiskinan rohani.

Dari sudut pengagihan bantuan makanan, ia dapat dikategorikan kepada tiga

kategori iaitu miskin produktif, miskin tidak produktif dan juga mudah miskin yang

ditunjukkan dengan lebih lanjut dalam Jadual 7.2:

Jadual 7.2: Jangka Masa Agihan Bantuan Makanan

Kategori
Miskin

Golongan Jangka
Masa

Bantuan

Bentuk
Bantuan

Saluran
Bantuan
Lanjutan

Miskin produktif Ibu tunggal Sederhana Secara
berkala

Latihan
keusahawanan/
kemahiran dan
penempatan
pekerjaan melalui
agensi
Jobstreet,
JobMalaysia

Bapa tunggal
Gelandangan
Penganggur/
tidak mempunyai
kerja

Miskin tidak
produktif

Golongan
berusia/ warga
emas

Panjang Berterusan Bantuan
kewangan
bulanan melalui
JKM atau pusat-
pusat zakat

Orang kelainan
upaya (OKU)

Mudah miskin/
Baru Menjadi
Miskin

Diberhentikan
kerja

Pendek One-Off/
berkala

Bantuan
kewangan atau
kemahiran yang
bersesuaian

Ditimpa bencana/
musibah
Muflis

Jadual 7.2 merupakan cadangan agihan bantuan makanan mengikut kategori

miskin. Hasil daripada dapatan kajian, penerima bantuan makanan dapat dipecahkan

Univ
ers

ity
 of

 M
ala

ya

252

kepada tiga kategori iaitu miskin produktif, miskin tidak produktif dan juga mudah

miskin. Miskin produktif ialah golongan yang miskin namun masih mampu untuk

bekerja atau mendatangkan hasil. Contohnya ibu tunggal yang masih sihat tubuh badan

tetapi tidak mempunyai pekerjaan kerana tidak mempunyai sebarang kemahiran atau

tidak mendapat peluang dalam pekerjaan. Miskin tidak produktif pula ialah golongan

miskin yang tidak mempunyai kemampuan untuk bekerja sama ada disebabkan usia

yang telah lanjut ataupun masalah kesihatan yang membataskan mereka untuk bekerja.15

Manakala kategori ketiga ialah golongan mudah miskin yang kebanyakannya adalah

disebabkan oleh pembuangan atau pemberhentian kerja oleh majikan swasta dan juga

kerajaan. Melalui pengelasan ini ia dapat memberi implikasi kepada proses agihan sama

ada agihan yang diberikan untuk jangka masa pendek, sederhana atau jangka masa

panjang supaya sistem agihan lebih sistematik dan mengenai dengan sasaran.

Bagi golongan miskin produktif, bantuan makanan boleh diberikan secara

berkala dalam jangka masa sederhana kerana golongan ini masih mampu untuk bekerja

dan dikeluarkan daripada belenggu kemiskinan. Dalam tempoh tersebut, mereka boleh

dirujuk kepada agensi yang berkaitan untuk diberikan latihan keusahawan atau

kemahiran bagi mendapatkan penempatan dalam pekerjaan. Bagi golongan miskin tidak

produktif, bantuan makanan boleh diberikan secara berterusan kerana mereka golongan

yang tidak mempunyai kemampuan untuk bekerja. Dalam masa yang sama golongan ini

boleh dibantu dengan merujuk kepada agensi yang berkaitan seperti Jabatan Kebajikan

Masyarakat (JKM) atau pusat zakat bagi mendapatkan bantuan kewangan. Manakala

bagi golongan ketiga, bantuan makanan diberikan dalam tempoh masa tertentu sahaja

sama ada secara one-off atau berkala mengikut keadaan apabila berlaku sesuatu bencana

di luar kawalan seperti kegawatan ekonomi, diberhentikan kerja, bencana alam, pekerja

15 Prof. Dr Asan Ali Golam Hassan, Pensyarah Sekolah Perniagaan Antarabangsa Azman Hashim,
Universiti Teknologi Malaysia, Utusan Malaysia, dicapai pada 12 Ogos 2018,
m.utusan.com.my/berita/parlimen/konsep-br1m-tetapdiperlukan-1.736406.

Univ
ers

ity
 of

 M
ala

ya

253

yang tidak mendapat pendapatan dalam tempoh tertentu, penyakit atau kemalangan atau

ditamatkan perkhidmatan atau cuti tanpa gaji. Selepas keadaan mereka kembali kepada

normal, bantuan makanan ini boleh dihentikan.

Melalui cadangan ini, bantuan makanan dapat membantu golongan tersebut

dalam tempoh yang diperlukan sahaja. Bantuan makanan ini diperlukan sebagai satu

sistem jaringan sosial untuk membantu ketiga-tiga golongan tersebut. Cadangan model

agihan bantuan makanan mengikut kategori dan tempoh masa ini diperlukan bagi

memastikan bantuan yang diberikan mengena dengan golongan yang disasarkan dan

mengelakkan masyarakat terus bergantung kepada bantuan makanan untuk tempoh yang

panjang terutamanya bagi golongan miskin yang masih produktif.

Dalam proses pengagihan yang dilakukan, ia mestilah adil kepada setiap

penerima dan makanan yang diberikan adalah makanan yang halal dan tayyibah.

7.6 SUMBANGAN BANTUAN MAKANAN

7.6.1 Sumbangan Kepada Individu

Dengan adanya pemberian bantuan makanan ini, ia dilihat banyak membantu penerima

bantuan terutamanya daripada masyarakat miskin dan seterusnya dapat meningkatkan

tahap sekuriti makanan mereka kerana mereka dapat akses kepada makanan secara

percuma apabila mereka tidak mempunyai kemampuan untuk membelinya sendiri.

Dengan adanya bantuan tersebut, ia dapat meringankan sedikit sebanyak beban yang

ditanggung oleh mereka. Ini kerana kebiasaannya orang miskin akan menggunakan hampir

kesemua pendapatannya untuk mendapatkan makanan kerana makanan adalah barangan

Univ
ers

ity
 of

 M
ala

ya

254

asas yang paling utama untuk dipenuhi bagi meneruskan kehidupan.16 Oleh itu, dengan

adanya bantuan makanan ia sedikit sebanyak dapat membantu mereka dengan

mengurangkan perbelanjaan terhadap makanan seterusnya dapat digunakan untuk

memenuhi keperluan asasi yang lain.

 Melalui program bantuan makanan, ia juga turut diselitkan dengan program

keilmuan seperti yang dilakukan di KMA1M. Melalui penyampaian ilmu berkenaan

agama, motivasi dan pengetahuan am, ia dapat memberi pendedahan kepada penerima

mengenai ilmu agama dan dunia. Berdasarkan maklum balas pegawai JAWI, impak

daripada program ini dilihat akhlak penerima bertambah baik dan dilihat semakin

berdisiplin.

Selain itu, dengan memenuhi keperluan asas yang paling utama ini, ia dapat

mengelakkan masyarakat daripada melakukan jenayah seperti mencuri dan merompak.

Ini kerana ketidakcukupan keperluan asas terutamanya makanan boleh mendorong

manusia melakukan perbuatan di luar norma-norma kemanusiaan seperti mencuri,

merompak dan menyamun. Perkara ini terjadi dalam masyarakat kita dan banyak

dilaporkan dalam akhbar-akhbar tempatan. Malah menurut pegawai JAWI, sewaktu

KMA1M ditutup untuk sementara waktu sebelum mendapat kelulusan bajet yang baru

untuk diteruskan, kes jenayah di kawasan tersebut telah meningkat. Namun, setelah

KMA1M sudah beroperasi semula, kes jenayah di kawasan tersebut telah berkurangan.

Ini kerana apabila manusia lapar dia boleh menyebabkan hilang pertimbangan dan

melakukan perkara di luar norma dan batas kebiasaan sehingga menyebabkan mereka

sanggup untuk mencuri dan meragut bagi memenuhi keperluan yang mereka perlukan.

Kes-kes sebegini juga turut dilaporkan dalam akhbar di mana terdapat ibu bapa yang

16 Nurizan Yahaya, Tengku Aizan Hamid & Siti Farra Zillah Abdullah, “Pendapatan dan Kepuasan Hidup
Golongan Tua Termiskin dalam Laily Paim, Kemiskinan di Malaysia: Isu Fundamental dan Paparan
Realiti. Serdang, Selangor: Penerbit UPM, 2010), 139.

Univ
ers

ity
 of

 M
ala

ya

255

sanggup mencuri susu, mencuri wang tabung masjid demi untuk memberi makan

kepada anak-anak mereka.

Selain itu, melalui bantuan makanan yang diberikan, ia bukan sekadar dapat

mengeyangkan tapi ia turut untuk menjaga akidah terutamanya orang Islam. Hal ini

kerana sebelum KMA1M diwujudkan, pihak JAWI telah membuat tinjauan bahawa

terdapat masyarakat Islam mendapatkan bantuan makanan di gereja. Dikhuatiri jika

berterusan boleh menyebabkan mereka goyah dan boleh membawa kepada isu murtad.

Malah terdapat makluman daripada penerima di KMA1M, ramai kawan mereka yang

menerima bantuan makanan dan kewangan daripada pihak gereja. Dari sudut survey

yang dijalankan oleh pihak JAWI selepas mewujudkan program KAM1M jumlah

penganut Islam yang mendapatkan bantuan di gereja telah berkurangan.17

Selain itu, ia juga dapat melembutkan hati golongan bukan Islam yang datang

mendapatkan bantuan di agensi atau badan NGO Islam yang menyediakan bantuan

makanan. Ini menunjukkan Islam itu sempurna yang bukan sahaja membantu

masyarakat Islam tetapi juga masyarakat bukan Islam. Program sebegini terbukti dapat

melembutkan hati beberapa orang penerima bantuan makanan di KMA1M di mana

menurut pegawai JAWI terdapat seramai lebih kurang 25 orang penerima telah

memeluk agama Islam. Ia merupakan satu kejayaan yang besar kerana melalui bantuan

makanan ni ia dapat membantu mencapat matlamat maqasid syariah iaitu bukan sahaja

untuk menjaga nyawa tetapi juga untuk akidah dan agama.

17

 Ustazah Husna Binti Junaibi (Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah Jabatan Agama
Islam Wilayah Persekutuan), temubual dengan penulis pada 12 Januari 2016.

Univ
ers

ity
 of

 M
ala

ya

256

7.6.2 Sumbangan Kepada Masyarakat

Melalui program yang dianjurkan oleh NGO, ia juga turut melibatkan aktiviti

kesukarelawan, maka ia bukan sahaja memberi impak kepada penerima malah kepada

masyarakat itu sendiri. Melalui program sebegini, ia dapat memupuk sikap murni dalam

masyarakat di mana sikap tolong menolong dalam memberikan khidmat tenaga dan juga

memberi sumbangan dalam bentuk kewangan, barangan atau makanan.

Melalui program sukarelawan yang dianjurkan ini juga ia dapat mendidik hati

masyarakat supaya mempunyai sifat belas ikhsan dan dapat melihat situasi sebenar

dalam masyarakat di mana tidak semua bernasib baik mempunyai kehidupan yang

sempurna dan ia juga turut dituntut dalam agama Islam. Di dalam al-Quran Allah SWT

telah menceritakan hakikat kehidupan manusia yang tidak dapat lari dari ujian. Ia

datang dari segenap aspek dan penjuru. Sebahagian orang diuji dengan kehilangan harta

benda. Sebahagian lain pula diuji dengan kehilangan insan-insan yang tersayang,

kelaparan dan dahaga yang bersangatan, dan sebagainya. Ini berdasarkan firman Allah

SWT:

ٍَّلُى َْ ٌَ وَلَجتَۡوُ ءٖ يِّ ْۡفِ بشََِۡ ٌَ ٱلُْۡۡعِ وَ ٱلَۡۡ َٰلِ وَنَقۡصٖ يِّ يۡنَ
َ
ٍفُسِ وَ ٱلۡۡ

َ
 ٱلۡۡ

رََٰتِٖۗ وَ ًَ ِ ٱلثَّ ٌَ وَبشَِّّ َٰبِِي ١٥٥ ٱهصَّ
Terjemahan: Dan nescaya Kami akan menguji kalian dengan sedikit
daripada perasaan takut, rasa lapar, kekurangan harta benda, kehilangan
nyawa (kematian), serta tumbuh-tumbuhan dan berikanlah khabar gembira
kepada orang-orang yang bersabar.

Al-Baqarah 2: 155

Selain itu, ia juga dapat meningkatkan kesejahteraan dalam masyarakat. Ini

kerana melalui pemberian bantuan makanan, sebagaimana yang telah dinyatakan ia

dapat mengelakkan kejadian jenayah berlaku dalam masyarakat dan seterusnya dapat

meningkatkan kesejahteraan dalam masyarakat.

Univ
ers

ity
 of

 M
ala

ya

257

7.6.3 Sumbangan Kepada Ekonomi

Melalui program bantuan makanan yang disediakan, ia bukan sekadar hanya memberi

makan kepada penerima tetapi turut memberikan perkhidmatan lain seperti membantu

mendapatkan pekerjaan kepada informen dengan menyalurkan mereka kepada agensi-

agensi yang menyediakan pekerjaan. Ini terbukti melalui kejayaan KSK yang dapat

membantu penerimanya mendapatkan pekerjaan seperti pengawal keselamatan. Melalui

peluang pekerjaan yang diberikan ia membantu mengurangkan kadar pengangguran dan

dapat meningkatkan tahap pendapatan dan seterusnya dapat meningkatkan taraf hidup.

Melalui pendapatan yang diperolehi dapat meningkatkan kuasa beli mereka dan secara

tidak langsung mereka dapat berdikari dengan tidak lagi bergantung kepada bantuan

makanan malah mereka dapat meningkatkan ekonomi diri sendiri dan ekonomi negara

melalui sumbangan perkhidmatan dalam pekerjaan.

7.6.4 Sumbangan Kepada Agensi Yang Bertanggungjawab

Melalui program bantuan makanan, ia dapat mendekatkan komuniti atau pun golongan

yang menerima dengan pihak pelaksana sama ada daripada badan kerajaan ataupun

NGO. Ia menjadi platform untuk mendekati masyarakat dan menyelami masalah yang

dihadapi oleh mereka. Melalui pendekatan ini agensi pelaksana dapat mengetahui

masalah dan memberikan kauseling dan menyalurkan mereka kepada badan-badan yang

bertanggungjawab.

Oleh itu, pihak yang bertanggungjawab lebih memahami masalah yang dihadapi

oleh penerima dan dapat memberi penyelesaian yang terbaik kepada setiap

permasalahan yang dihadapi oleh mereka dan seterusnya memperbaiki sistem yang

sedia ada kepada yang lebih baik.

Univ
ers

ity
 of

 M
ala

ya

258

7.7 KESIMPULAN

Secara kesimpulannya bantuan makanan dilihat memberi sumbangan dan impak yang

besar kepada masyarakat khususnya kepada penerima. Dari aspek maqasid syariah,

melalui program bantuan makanan yang dijalankan, ia dilihat dapat mencapai empat

unsur utama iaitu pemeliharaan agama, nyawa, akal dan juga harta. Namun terdapat

beberapa isu yang timbul yang memerlukan kepada penyelesaian dari aspek sumber

dana, pengurusan dan pengagihan. Berdasarkan analisis yang dilakukan, terdapat

pelbagai mekanisme agihan bantuan makanan yang belum diaplikasikan dalam

pelaksanaan soup kitchen dan dilihat mampu untuk menyelesaikan isu kekurangan dana

yang dihadapi oleh pihak NGO.

Univ
ers

ity
 of

 M
ala

ya

259

BAB 8: RUMUSAN DAN CADANGAN

8.1 PENGENALAN

Dalam bab ini, penulis akan merumuskan segala dapatan yang telah diperolehi daripada

hasil temu bual dan dokumentasi berkenaan dengan bantuan makanan di Malaysia.

Selain itu, penulis juga mencadangkan beberapa saranan berdasarkan perbincangan

dalam bab-bab terdahulu.

8.2 RUMUSAN

Kemiskinan adalah antara penyebab utama berlakunya masalah kelaparan dan ketiadaan

sekuriti makanan. Walaupun kadar kemiskinan di Malaysia secara kasarnya

menunjukkan penurunan namun hakikatnya golongan miskin semakin tersepit kerana

pendapatan boleh guna yang semakin mengecil ekoran kenaikan kos sara hidup yang

makin meningkat pada setiap tahun.

Malaysia juga turut memberi respon kepada masalah kemiskinan dan ketiadaan

sekuriti makanan dengan melaksanakan soup kitchen atas inisiatif NGO dan juga badan

kerajaan. Melalui hasil yang dijalankan, program bantuan makanan yang berbentuk

soup kitchen yang dijalankan oleh pihak kerajaan hanyalah daripada institusi zakat

sahaja iaitu yang dilaksanakan oleh pihak Baitulmal dan juga Jabatan Agama Islam

Wilayah Persekutuan (JAWI) melalui program Kedai Makan Asnaf 1 Malaysia

(KMA1M) yang beroperasi di Jalan Rahmat, Kuala Lumpur.

Univ
ers

ity
 of

 M
ala

ya

260

Manakala dari sudut NGO terdapat pelbagai NGO yang menjalankan program

soup kitchen di sekitar bandar Kuala Lumpur. Berdasarkan hasil kajian terdapat lebih

daripada 17 NGO yang memberi bantuan makanan secara konsisten, tidak termasuk

NGO lain yang memberi bantuan makanan secara sampingan yang berbentuk one-off

atau tidak berkala di sekitar Bandaraya Kuala Lumpur. Dalam hal ini, ia menunjukkan

NGO lebih ke depan dalam isu kekurangan makanan dan membantu golongan miskin

bandar.

Melalui pemberian bantuan makanan ini, ia ternyata memberi impak yang besar

kepada penerima itu sendiri dan dapat membantu ke arah kesejahteraan masyarakat.

Namun terdapat beberapa isu yang timbul yang memerlukan kepada cadangan

penyelesaian. Antaranya isu kekurangan sumber dana, masalah pengurusan yang

menyebabkan berlakunya lambakan makanan dan pembaziran, gelandangan dan juga

kualiti makanan yang diberikan.

8.3 SARANAN DAN CADANGAN PENYELESAIAN

Berdasarkan rumusan yang telah dikemukakan, terdapat beberapa perkara yang perlu

diambil kira dan diperbaiki dalam memastikan pelaksanaan soup kitchen lebih efisien

dan sistematik dari aspek pengumpulan dana, pengurusan dan juga pengagihan bantuan

makanan.

Daripada sudut sumber dana, hanya tiga sumber utama dalam ekonomi Islam

yang diaplikasikan dalam pelaksanaan soup kitchen iaitu sumber zakat, sedekah dan

fidyah. Oleh itu, ia boleh dikembangkan kepada sumber dana yang lain yang terdapat

dalam sistem ekonomi Islam seperti dana wakaf, dam, qurban, aqiqah bagi memastikan

dana berkembang untuk kelangsungan program.

Univ
ers

ity
 of

 M
ala

ya

261

Selain itu, bagi masalah dana yang dihadapi terutamanya oleh pihak NGO, ia

memerlukan kerjasama daripada pihak kerajaan di mana ia memerlukan suntikan dana

daripada pihak kerajaan di samping sumbangan awam bagi memastikan kelangsungan

program tersebut. Selain itu, pihak NGO seharusnya memberikan insentif seperti

pengecualiaan cukai kepada penyumbang bagi menggalakkan masyarakat untuk

memberi sumbangan kepada soup kitchen supaya soup kitchen dapat terus beroperasi

dan membantu masyarakat miskin dan yang memerlukan sebagaimana yang telah

dilakukan oleh Kechara Soup Kitchen (KSK).

Manakala dari sudut pengurusan pula ia perlu diperkemaskan di mana

memerlukan satu organisasi untuk menyatukan semua Badan Bukan Kerajaan (NGO)

yang melaksanakan soup kitchen. Hal ini penting bagi mengatasi isu pembaziran dan

lambakan makanan pada satu-satu masa yang sama kerana tidak ada sistem dan saluran

yang boleh dirujuk. Bagi mengelakkan masalah pembaziran, ia memerlukan sistem

penjadualan bagi setiap lokasi dan masa yang berlainan supaya tidak bertindih antara

satu sama lain bagi mengelakkan berlakunya lambakan makanan dan pembaziran.

Sekiranya terdapat pihak yang ingin menjalankan aktiviti pemberian makanan secara

one-off atau berkala mereka dapat melaporkan kepada badan yang berkenaan bagi

mengelakkan berlakunya pertindihan dan pembaziran makanan. Badan tersebut boleh

menyertai NGO yang sedia ada supaya pengagihan lebih sistematik dan tersusun. Dalam

konteks ini, pihak kerajaan yang sepatutnya memainkan peranan ini iaitu pihak

Kementerian Pembangunan Wanita Keluarga dan Masyarakat.

Oleh itu, dalam hal ini ia memerlukan kerjasama daripada pelbagai pihak

terutamanya daripada pihak kerajaan sendiri seperti Jabatan Kebajikan Masyarakat, dan

Kementerian Pembangunan Wanita Keluarga dan Masyarakat supaya bersama-sama

dalam membantu dan menyelesaikan isu kemiskinan dan ketiadaan sekuriti makanan

terutamanya di kawasan bandar. Bagi memastikan ia lebih sistematik, data dan

Univ
ers

ity
 of

 M
ala

ya

262

maklumat penerima seharusnya direkodkan mengikut masalah yang dihadapi untuk

memudahkan untuk memberi bantuan lajutan kepada mereka sebagaimana yang telah

dilaksanakan oleh pihak KSK.

Selain itu, perlunya kepada pengisian ilmu agama dan juga motivasi di setiap

soup kitchen kerana kebanyakan daripada mereka mempunyai masalah dalaman yang

memerlukan motivasi untuk bangkit dan berdikari. Ia perlu juga kepada program

sampingan yang lain bukan sekadar hanya memberi makan sebagaimana yang telah

dilaksanakan di KMA1M. Hasil daripada kajian menunjukkan hanya satu sahaja NGO

yang mempunyai program pengisian ilmu. Oleh itu, program pengisian ilmu seharusnya

dilaksanakan di setiap NGO supaya masyarakat bukan saja terisi dari segi perut malah

dari segi jiwa. Hal ini bagi membantu masyarakat keluar daripada masalah kemiskinan

kerohanian.

Bagi isu gelandangan, jumlah gelandangan dilihat semakin meningkat di

kawasan bandar. Oleh itu isu ini perlu diambil serius. Isu gelandangan merupakan isu

yang kompleks dan permasalahan dan faktor yang mendorong kepada berlakunya

peningkatan gelandangan di kawasan bandar. Bagi mengatasi permasalah ini, maka

pihak yang berkaitan harus mengenalpasti masalah yang dihadapi oleh mereka supaya

penyelesaian yang diberikan bersesuaian dengan masalah yang dihadapi oleh mereka.

Pihak NGO mencadangkan supaya mewujudkan shelter bagi golongan gelandangan dan

shelter tersebut mestilah dibina di kawasan bandar supaya dapat memudahkan mereka

untuk akses keluar bekerja. Melalui shelter ia dapat mengumpulkan golongan

gelandangan dan mendekati mereka serta dapat melakukan survey bagi mengenalpasti

permasalahan mereka. Dalam konteks ini, kerajaan yang seharusnya memainkan

peranan kerana ia melibatkan kos yang besar dan perancangan yang teliti daripada pihak

yang berwajib.

Univ
ers

ity
 of

 M
ala

ya

263

 Golongan penerima terdiri daripada golongan miskin yang produktif yang masih

mampu bekerja tetapi tidak bekerja disebabkan oleh tidak diberi peluang, diskriminasi

atau tahap pendidikan yang rendah. Oleh itu, bagi memastikan supaya masyarakat tidak

terus bergantung kepada bantuan makanan, mereka perlu dibantu dengan memberi

peluang pekerjaan kerana berdasarkan maklum balas daripada penerima terdapat

daripada mereka yang ingin bekerja tetapi tidak diberikan peluang kerana faktor

pendidikan ataupun fizikal. Dalam konteks ini badan-badan pelaksana boleh

bekerjasama dengan agensi kerajaan dan swasta seperti Jobs Malaysia dan Job Streets

bagi membantu golongan yang ingin mendapatkan pekerjaan dan tempat dalam

masyarakat.

Berdasarkan kepada hasil kajian, bantuan makanan memberi impak yang besar

kepada penerima. Oleh itu, program sebegini seharusnya dikembangkan kepada

kawasan-kawasan bandar yang lain bukan hanya sekadar di Kuala Lumpur. Dalam

konteks ini, pusat-pusat zakat yang lain boleh mengaplikasikan model soup kitchen

untuk dilaksanakan di negeri-negeri lain terutamanya di kawasan bandar kerana masalah

kemiskinan dan ketidakcukupan makanan turut berlaku di tempat-tempat yang lain

terutamanya dalam keadaan kegawatan ekonomi masa kini.

8.4 KESIMPULAN

Kemiskinan merupakan faktor utama wujudnya masalah kelaparan atau ketiadaan

sekuriti makanan yang menyebabkan masyarakat terpaksa bergantung kepada bantuan

makanan terutamanya di bandar-bandar besar seperti Kuala Lumpur. Kewujudan

program bantuan makanan seperti soup kitchen sama ada yang dijalankan oleh pihak

kerajaan ataupun NGO banyak membantu golongan penerima dan memberi impak yang

positif kepada masyarakat. Program bantuan makanan bukan sahaja membantu memberi

Univ
ers

ity
 of

 M
ala

ya

264

makan malah ia lebih daripada itu kerana ia merupakan salah satu medium bagi badan

terbabit untuk mendekati golongan yang kurang bernasib baik dan mengenalpasti

masalah yang dihadapi oleh mereka.

Melalui program bantuan makanan, ia dapat membantu masyarakat daripada

masalah kelaparan dan secara tidak langsung telah meningkatkan tahap sekuriti

makanan masyarakat dan seterusnya mereka dapat melakukan aktiviti harian.

Sumbangan yang besar daripada bantuan makanan ini ialah dapat menangani masalah

kelaparan dan ketiadaan sekuriti makanan. Ternyata melalui pemberian bantuan

makanan, ia dapat mengelakkan masyarakat daripada melakukan jenayah seperti

mencuri atau merompak kerana keperluan asas mereka telah dipenuhi. Walau

bagaimanapun perlu kepada penambahbaikan dari segi pengurusan dan pengagihan

makanan supaya lebih sistematik bagi memastikan masyarakat tidak terus bergantung

kepada bantuan semata-mata sebagaimana yang telah diperincikan dalam bab tujuh.

Univ
ers

ity
 of

 M
ala

ya

265

 RUJUKAN

„Ilal al-Fasi. Maqasid Shari„ah al-Islamiyyah wa Makarimuha. (Misr: Dar al-Salam lil
Tiba„ah wa al-Nashr wa al-Tawzī„ wa al-Tarjamah, 2011).

Abdul Monir Yaacob, “Pengurusan Wakaf: Prinsip dan Amalan Menurut Perspektif
Islam” (Kertas Kerja Konvensyen Sistem Ekonomi Islam 2004 di Kuala Lumpur,
3 Ogos 2004).

Abdullah, Panduan Menyempurnakan Zakat. (Johor: Perniagaan Jahabersa, 2009).

Abī Ishak al-Shātibī, Al-Muwāfaqat fi Uṣūl a-Syar‟iyyah, j.2 (Kaherah: Dār al- Hadis,
2006).

Abu Dawud Sulayman Ibn al-Asy„ath, Sunan Abi Dawud (Beirut: Bayt al-Afkar al-
Dauliyyah, 257H).

Abū Dawūd Sulayman ibn Asy‟ats As-Sijistanī, Sunān Abī Dawūd (Riyaḍ: Maktabah
Ma‟arif, t.t,).

Abū Hamid b. Muhammad al-Ghazali, al-Halal wa al-Haram (Beirūt: Dār al-Jayl,
1987).

Abu Ishaq Ibrahim al-Shatibi, al-Muwafaqat fi Usul al-Shari‟ah, Jil.2. (Beirut: Dar al-
Ma‟rifah, 1996).

Abu Sufian Abu Bakar, “Peranan Baitulmal dalam Mengatasi Masalah Kemiskinan
Bandar Di Kalangan Umat Islam di Wilayah Persekutuan Kuala Lumpur”
(Disertasi Fakulti Ekonomi dan Pentadbiran,Universiti Malaya, 1998).

Adibah Abdul Wahab, “Peranan Agihan Zakat dalam Mengurangkan Masalah

Kemiskinan Bandar : Kajian Kes di Lembaga Zakat Selangor” (Disertasi Jabatan
Syariah dan Ekonomi, Akademi Pengajian Islam, Universiti Malaya, 2008).

Adrienne C. Teron & Valerie S. Tarasuk, “Charitable Food Assistance: What are Food
Bank Users Receiving?”. Canadian Journal of Public Health, Vol. 90, No. 6,
(1999).

Ahmad Fahmee Mohd Ali et al, “The Effectiveness of Zakat in Reducing Poverty
Incident: An Analysis in Kelantan, Malaysia”, Asian Social Science, vol. 11, no.
21 (2015): 355- 367.

Ahmad Fuad Said, Korban dan Akikah, c. 1. (Kuala Lumpur: Penerbitan Kintan Sdn.
Bhd., 1985).

Ahmad Talmizi Yahaya (Timbalan Pengurus Bahagian Baitulmal), dalam temu bual
dengan penulis, pada 7 November 2016.

Al-Bukhari, Abu „Abd Allah Muhammad bin Isma„il. “Sahih al-Bukhari.” dalam
Mawsu„at al-Ḥadith al-Sharif: al-Kutub al-Sittah, ed. Salih bin „Abd al-„Aziz Al
al-Shaykh. (Riyad: Dar al-Salam, 2008).

Al-Bukhari, Abu „Abd Allah Muhammad Isma„il, “Sahih al-Bukhari”, (ed. Muhammad
Zahir bin Nasir al-Nasir; Mansurah: Dar Tuq al-Najah, 1422H).

Univ
ers

ity
 of

 M
ala

ya

266

Al-Ghazali, Muhammad ib Muhammad, al-Mustasfa min „ilm al-Usul, j.1, c.3 (Beirut:
Dar Ihya‟al-Turath al-„Arabi, 1993).

Ali Naser I, Jalil R, Wan Muda WM, Wan Nik WS, Mohd Shariff Z, Abdullah MR.
“Association Between Household Food Insecurity and Nutritional Outcomes
Among Children in Northeastern of Peninsular Malaysia”. Nutr Res Pract. Vol.8
no.3 (2014): 304-311.

Al-Kasani, „Ala‟ al-Din Abi Bakr bin Mas‟ud, Bada‟i al-Sana‟i, j.2. (Lubnan: Dar Ihya‟
al-Turath al-„Arabi, 1998).

Al-Khinn, Mustafa Sa`id, al-Fiqh al-Manhaji, j. 2. (Pustaka Salam, 2005), 92.

Al-Sarakshi, Syams al-Din, al-Mabsut, j.2. (Beirut: Dar al-Ma‟rifah, 1986).

Al-Sayyid Sabiq, Fiqh al-Sunnah, Jil.2. (Beirut: Dar al-Kutub al-„Arabi, 1985).

Al-Sharbini, Syams al-Din Muhammad bin al-Khatib al-Sharbini (2001), Mughni al-
Muhtaj, j.2. (Beirut: Dar al-Fikr, 2001).

Al-Shatibi, Abū Ishaq Ibrahim al-Lakhmi, al-Muwafaqat fi Usul al-Ahkam (Beirūt: Dār
al-Fikr, t.t.).

Al-Syatibi, Abu Ishaq Ibrahim, al-Muwafaqat fi Usul al-Syari„ah, j. 2. (Beirut: Dar al-
Ma„rifah, 1996).

Al-Syatibi, Abu Ishaq Ibrahim, al-Muwafaqat fi Usul al-Syari„ah, j. 2. (Qahirah: Dar al-
Hadith, 2006).

Al-Zarqa, Ahmad b. Muhammad, Syarh al-Qawa‟id al-Fiqhiyyah, c.3. (Damsyik: Dar
al- Qalam, 1993).

Al-Zuhayli, Wahbah, al-Fiqh al-Islami wa Adillatuhu, (Terj.) Syed Ahmad Syed
Hussain et al., j.3, c.1. (Kuala Lumpur: Dewan Bahasa dan Pustaka, 1994).

Al-Zuhayli, Wahbah, al-Fiqh al-Islami wa Adillatuhu, j.8. (Damsyik: Dar al-Fikr,
1985).

Amartya Sen, Poverty and Famines: An Essay on Entitlement and Desperation.
(Oxford: Clarendon Press,1981).

Anheier, K. H. “Foundations in Europe: A Comparative Perspective”, Civil Society
Working Paper 18, London: LSE, 2001; Anheier, K. H. and Salamon, M. L.
“Volunteering in Cross-National Perspective: Initial Comparisons”, Journal of
Law and Contemporary Problems, 62 (4) (1999).

Armiadi Musa Basyah, “Pentadbiran Zakat di Baitul Mal Aceh: Kajian Terhadap
Agihan Zakat Bagi Permodalan Masyarakat Miskin” (tesis kedoktoran, Jabatan
Syariah dan Ekonomi, Bahagian Pengajian Syariah, Akademi Pengajian Islam,
Universiti Malaya, Kuala Lumpur, 2009).

Asmak Ab Rahman, “Sekuriti Makanan Dari Perspektif Syariah”. Jurnal Syariah, Jil 17
Bil 2 (2009).

Asmak Ab Rahman, Pertanian Dari Perspektif Ekonomi Islam (Kuala Lumpur: Penerbit
Universiti Malaya, 2011).

Univ
ers

ity
 of

 M
ala

ya

267

Asmak Abd Rahman, “Ekonomi Pertanian Dari Perspektif Al-Quran dan Amalannya di
Malaysia” (International Seminar on Al-Quran di Kuala Lumpur pada 19-20
September 2005).

Azizah Hamzah, “Kaedah Kualitatif Dalam Penyelidikan Sosiobudaya”, Jurnal
Pengajian Media Malaysia, Vol. 6 No.1 (2010).

Azmi Mat Akhir, Roziah Omar & Hamidin Abd Hamid (2009), “Food Security - A
National Responsibility Of Regional Concern: Malaysia‟s Case”, (Persidangan
Sekuriti Makanan dan Pembangunan Berterusan , 11-13 November 2009 di
Rome).

Bahagian Hal Ehwal Islam (JPM), “Laporan Kajian Kemiskinan” (Kertas Kerja
Muktamar Dakwah Ke Arah Pembasmian Kemiskinan), Kuala Lumpur, 1991.

Barbara S. Rauschenbach et.al, “Dependency on Soup Kitchens in Urban Areas of New
York State,” American Journal Public Health, Vol. 80 (1990), 57-60.

Bear RD & L. Madrigal, “Intrahousehold Allocation of Resources in Larger and Smaller
Mexican Household”. Social Sciences and Medicine, Vol. 36, No.3, (1993), 305-
310.

Berita Harian,
http://www2.bharian.com.my/bharian/articles/Pemudamerompakbelisusubayikena
12bulan/Article, dicapai pada 10 Februari 2015.

Biggerstaff, MA; Morris, PM; Nichols-Casebolt, A., “Living On The Edge:
Examination Of People Attending Food Pantries And Soup Kitchens”, Social
Work, Vol. 47 No. 3 (2002): 267-277.

Burn R.B, Introduction to Research Methods (Melbourne: Longman, 1995); Merriam
S.B, Qualilative Research and Case Study Applications in Education, 2nd ed (San
Francisco: Jossey-Bass, 1998); Silverman D., Doing Qualitative Research: A
Practical Handbook (New Delhi: Sage, 2000).

Carlo del Ninno, Paul A. Dorosh & Kalanidhi Subbarao, “Food Aid, Domestic Policy
and Food Security: Contrasting Experiences From South Asia and Sub-Saharan
Africa”, Food Policy 32, (2007): 413–435.

Carolyn Boyce, Palena Neale, “Conducting In-Depth Interviews: A Guide for Designing
and Conducting In-Depth Interviews for Evaluation Input”. Pathfinder
International Tool Series Monitoring and Evaluation – 2, (2006).

Chamhuri Siwar, “Latar Belakang Kajian” dalam Daerah-daerah Kemiskinan, H.
Osman Rani (ed.). (Kuala Lumpur: Dewan Bahasa dan Pustaka, 1995)

Chamhuri Siwar, Isu-Isu Ekonomi (Kuala Lumpur: Dewan Bahasa dan Pustaka, 1988).

Charity Right, http://www.charityright.com/why-food/, dicapai pada 23 Oktober 2014.

Charles Lammam and Nachum Gabler, “Determinants of Charitable Giving: A review
of The Literature”, Fraser Forum March/April 2012, 14.

Chong Y.H., Status of Community Nutrition in Poverty Kampongs (Kuala lumpur:
Institute for Medical Research, 1984).

Univ
ers

ity
 of

 M
ala

ya

http://www2.bharian.com.my/bharian/articles/Pemudamerompakbelisusubayikena12bulan/Article
http://www2.bharian.com.my/bharian/articles/Pemudamerompakbelisusubayikena12bulan/Article
http://www.charityright.com/why-food/

268

Christopher B. Barrett, “Food Aid as Part of a Coherent Strategy to Advance Food
Security Objectives”. (ESA Working Paper No. 06-09, 2006)
ftp://ftp.fao.org/es/esa/esawp/ESAWP-06-09.pdf.

Cik Qurratul Ain (Koordinator, Dapur Jalanan Kuala Lumpur), temu bual dengan
penulis pada 11 Disember 2016.

Dayangku Norasyikin Awang Tejuddin (2005), “Keselamatan MaAkanan di Kawasan
Tanduk Afrika”. (Disertasi Jabatan Pengajian Strategik dan Pertahanan Fakulti
Sastera dan Sains Sosial Universiti Malaya).

Dewan Bahasa dan Pustaka, http://prpm.dbp.gov.my/Search.aspx?k=sedekah, 22 Julai
2018.

Do Nascimento Jacinto De Souza, Bruna Fernanda; Marin-Leon, Leticia, “Food
Insecurity Among The Elderly: Cross-Sectional Study With Soup Kitchen Users,”
Revista De Nutricao-Brazilian Journal Of Nutrition, Vol. 26 No. 6 (2013):
679-691.

Dr Krishna Veni (Dr, Penganut Hindu, Kuil Sri Harikrishna, Klang), temubual dengan
penulis, 25 Mac 2015.

Drèze, J., & Sen, A. Hunger And Public Action. (Oxford: Clarendon Press, 1989).

Education and Research Association of Consumers Malaysia & DHRRA Network
Malaysia, “Assessing Food Security: A Micro-Study of 24 Villages in Malaysia”,
G.Umakanthan (ed.),
http://www.dhrramalaysia.org.my/dhrramalaysia/images/stories/pub/assessingfoo
dsecurity.pdf, 25 Oktober 2011.

Eide, A.. Human Rights Requirements to Social and Economic Development, Food
Policy, 21(1) (1996): 23-39.

Elizabeth A. Dowlera, Deirdre O‟Connor, Rights-based approaches to addressing food
poverty and food insecurity in Ireland and UK, Social Science & Medicine 74
(2012).

Encik Azmi Ismail (penerima bantuan makanan KMA1M), temu bual dengan penulis,
29 Januari 2016.

Encik Azrin Md Salleh (penerima bantuan makanan KMA1M), temu bual dengan
penulis, 30 Januari 2016.

Encik Faizal (penerima bantuan makanan KMA1M), temu bual dengan penulis, 29
Januari 2016.

Encik Hashim (penerima bantuan makanan KMA1M), temu bual dengan penulis, 21
Januari 2016.

Encik Justin Cheah (Pengurus Projek Kechara Soup Kitchen), temu bual dengan penulis
pada 23 Februari 2016.

Encik Kamaruddin Ahmad (penerima bantuan makanan KMA1M), temu bual dengan
penulis, 30 Januari 2016.

Encik Mohd Ridwan Wali (penerima bantuan makanan KMA1M), temu bual dengan
penulis, 28 Januari 2016.

Univ
ers

ity
 of

 M
ala

ya

ftp://ftp.fao.org/es/esa/esawp/ESAWP-06-09.pdf
http://prpm.dbp.gov.my/Search.aspx?k=sedekah
http://www.dhrramalaysia.org.my/dhrramalaysia/images/stories/pub/assessingfoodsecurity.pdf
http://www.dhrramalaysia.org.my/dhrramalaysia/images/stories/pub/assessingfoodsecurity.pdf

269

Encik Mohd Tarmizi (penerima bantuan makanan KMA1M), temu bual dengan penulis,
29 Januari 2016.

Encik Muhammad Rasul Abdullah (penerima bantuan makanan KMA1M), temu bual
dengan penulis, 14 Januari 2016.

Encik Muhammad Saifuddin Abdullah (penerima bantuan makanan KMA1M), temu
bual dengan penulis, 2 Februari 2016.

Encik Raja Azam (penerima bantuan makanan KMA1M), temu bual dengan penulis, 29
Januari 2016.

Encik Saidin Saad (penerima bantuan makanan KMA1M), temu bual dengan penulis,
29 Januari 2016.

FAO, IFAD and WFP, The State of Food Insecurity in The World 2013: The Multiple
Dimension of Food Security (Rome: FAO, 2013).

Field G.S., Poverty, Inequality and Development. Cambridge: Cambridge University
Press, 1980).

Fielding-Miller et al. “There Is Hunger in My Community": A Qualitative Study of
Food Security as a Cyclical Force in Sex Work in Swaziland”, BMC Public
Health 14 (2014).

Fong Chan Onn, “Kemiskinan Bandar di Malaysia: Profil dan Kedudukan Pada
Pertengahan 1980an”, Ilmu Masyarakat, 15.

Food not bombs, “Homelessness in Malaysia” (April 2014),
http://empowermalaysia.org/isi/uploads/2014/11/homelesspolicy.pdf.

Frankenberger, “Measuring Household Livelihood Security: An Approach for Reducing
Absolute Poverty”. Food Forum, Vol. 34, (1996): 1-6.

Fuadah Johari, “Keberkesanan Zakat Dalam Mengatasi Masalah Kemiskinan Di Negeri
Melaka” (Disertasi Jabatan Syariah dan Ekonomi, Akademi Pengajian Islam,
Universiti Malaya, 2004).

Godoy, Katia Cruz; Oliveira Savio, Karin Eleonora; Akutsu, Rita de Cassia; et al.,
“Socio-Demographic and Food Insecurity Characteristics of Soup-Kitchen Users
in Brazil”, Cadernos De Saude Publica, Vol. 30 No. 6 (2014): 1239-1249.

Gundersen, Craig & Victor Oliveira, “The Food Stamp Program and Food
Insufficiency,” American Journal of Agricultural Economics Vol. 83 No. 4
(2001): 875-87.

Hamilton W., J. Cook & W. Thompson, Household Food Security In The United States
in 1995: Technical Report on Food Security Measurement Project (Alexandria
VA: United States Department of Agriculture, 1997).

Harian Metro,
http://www2.hmetro.com.my/myMetro/articles/Curiduittabungmasjiduntukbelima
kanan/ Article/article_print, dicapai 10 Februari 2015.

Harian Metro,
http://www2.hmetro.com.my/myMetro/articles/2012092203232920120922032329
/ Article/index_html, dicapai 10 Februari 2015.

Univ
ers

ity
 of

 M
ala

ya

http://www2.hmetro.com.my/myMetro/articles/Curiduittabungmasjiduntukbelimakanan/%20Article/article_print
http://www2.hmetro.com.my/myMetro/articles/Curiduittabungmasjiduntukbelimakanan/%20Article/article_print
http://www2.hmetro.com.my/myMetro/articles/2012092203232920120922032329/%20Article/index_html
http://www2.hmetro.com.my/myMetro/articles/2012092203232920120922032329/%20Article/index_html

270

Hasan Ali, “Pertumbuhan, Agihan Pendapatan dan Kemiskinan” dalam Rahmah Ismalil
(ed), Ekonomi Pembangunan, Isu Sumber Manusia. Bangi: Penerbit Universiti
Kebangsaan Malaysia, (2003).

Henry Ngun Ceu Thang & Amir Husin Baharuddin, “Poverty Reduction: A Continuous
Social Responsibility in Malaysia”. International Journal of Rural Studies (IJRS),
vol. 18 no. 2 (2011).

Ibn Majah, Sunan Ibn Majah (Riyaḍ: Maktabah al-Ma‟arif, t.t.).

Ibn Manzur, Muhammad Ibn Mukarram, Lisan Al-„Arab, j.9. (Beirut: Dar al-Fikr,
1990), 359.

Ibn Nujaym, Zayn al-Din b. Ibrahim, al-Ashbah wa al-Naza‟ir, j.1. (Dar al-Kutub al-
„Ilmiyyah, 1980).

Ibn Qudamah, Abu Muhammad Abd Allah bin Ahmad , Al-Mughni, j.4 (Riyadh: Dar
„Alam al-Kutub, 1997).

Idris Ahmad, Fiqh Syafi‟i, j.1, c.1. (Kuala Lumpur: Pustaka Antara, 1982).

Indeks Harga Pengguna Malaysia Januari 2017, Portal Rasmi Jabatan Perangkaan
Malaysia,
https://www.dosm.gov.my/v1/index.php?r=column/pdfPrev&id=WnBFejhycnFF
ZFo4bnZsbGdhQ3c5UT09, dicapai pada 12 Februari 2017.

Ishak Abdul Rahman, “Program Amanah Ikhtiar Malaysia : Keberkesanannya Dalam
Membasmi Kemiskinan ; Kajian Kes Di Daerah Sik, Kedah” (Disertasi Fakulti
Ekonomi dan Pentadbiran, Universiti Malaya, 1994).

Ismail Ali, Panduan Korban dan Akikah (Kuala Lumpur: al-Hidayah, 1996).

Izni Shakinaz Sulkapli, “Kerjasama atau Kerahan: Integrasi Antara Badan Kerajaan dan
Badan Bukan Kerajaan (NGO) Dalam Memberikan Bantuan Kepada
Gelandangan, Kajian Kes di Kuala Lumpur”, (Latihan Ilmiah, Jabatan
Antrapologi dan Sosiologi, Fakulti Sastera dan Sains Sosial, Universiti Malaya,
2014), 36-37.

J. L Greger et.al, “Assessment Of Food Pantries As Sources Of Food And Of
Information On Public Assistance Programs”, Supplement Vol. 101 No. 9 (2001).

J. L Greger et.al, “Food Pantries Can Provide Nutritionally Adequate Food Packets But
Need Help To Become Effective Refferal Units For Public Assistance Programs”
Research and Professional Briefs, Vol. 102 No. 8 (2002).

Jaafar Ahmad, “Bantuan Golongan Fakir dan Miskin Melalui Sumber Zakat dan Bukan
Zakat: Satu Pendekatan Sepadu” dalam Zakat: Pensyariatan, Perekonomian dan
Perundangan, ed. Abdul Ghafar Ismail dan Hailani Muji Tahir (Selangor:
Penerbit UKM, 2006).

Jackson, Elton F., Mark D. Bachmeier, James R. Wood, and Elizabeth A. Craft.
“Volunteering and Charitable Giving: Do Religious and Associational Ties
Promote Helping Behavior?” Nonprofit and Voluntary Sector Quarterly 24, 1,
(1995): 59-78.

JAWHAR, Manual Pengurusan Dam Haji (Putrajaya: JAWHAR, 2009).

Univ
ers

ity
 of

 M
ala

ya

271

Joachim Von Braun et al, Improving Food Security of The Poor: Concept, Policy and
Programs (USA: International Food Policy Research Institute, 1992).

John W. Mellor, Food Aid for Food Security and Economic Development (New York:
The Macmillan Press Ltd, 1987).

Judith E Neter, S Coosje Dijkstra, Marjolein Visser, Ingeborg A Brouwer, “Food
Insecurity Among Dutch Food Bank Recipients: A Cross-Sectional Study”.,
BMJ Open. Vol. 4 No.5 (2014).

Kamal Salih, “Konsep, Definisi dan Pengukuran Kemiskinan” (Kertas kerja Seminar
Kemiskinan Luar Bandar, Alor Star, 1983).

Kate Yeong-Tsyr Wang dan Li-Ching Lyu, “The Emergence Of Food Bank/Voucher
Programs In Taiwan: A New Measure For Combating Poverty And Food
Insecurity?” Asia Pacific Journal of Social Work and Development, 2013, Vol. 23,
No. 1, 50.

Katie S. Martin, John T. Cook, Beatrice L. Rogers, Hugh M. Joseph, “Public versus
Private Food Assistance: Barriers to Participation Differ by Age and Ethnicity”,
(2003).

Katrina McPherson, “Food Insecurity and The Food Bank Industry: A Geographical
Analysis of Food Bank Use in Christchurch”. (A thesis for the Degree of Master
of Arts in Geography in the University of Canterbury, 2006).

Kementerian Kesejahteraan Bandar, Perumahan Dan Kerajaan Tempatan, Perangkaan
Terpilih KPKT Sehingga 31 Mac 2015,
http://www.kpkt.gov.my/resources/index/user_1/galeri/pdf_penerbitan/perangkaa
n%20terpilih/buku_perangkaan_31mac2015.pdf, akses pada 25 Oktober 2016.

Kendall A., CM Olson & EA Fronggilo, “Relationship of Hunger and Food Insecurity
to Food Avaibility and Consumption”, Journal of American Dietetic Association,
Vol. 96, (1996), 1019-1024.

Kosmo,
http://kosmo.com.my/kosmo/content.asp?y=2010&dt=1225&pub=Kosmo&sec=N
egara&pg=ne_05.htm, dicapai 10 Februari 2015.

Krishna, A., “Poverty aAnd Health: Defeating Poverty By Going To The Roots”.
Development 50, (2007): 63–69.

Laily Paim & Sharifah Azizah Haron, “Konsep dan Pendekatan Mengukur Kemiskinan”
dalam Laily Paim, Kemiskinan di Malaysia: Isu Fundamental dan Paparan
Realiti. (Serdang, Selangor: Penerbit UPM, 2010).

Lembaga Zakat Selangor, http://www.e-zakat.com.my/kalkulator-zakat/fidyah/, 12 Julai
2018.

Lena Norme´ et al., “Food Insecurity and Hunger Are Prevalent among HIV-Positive
Individuals in British Columbia, Canada”, Journal of Nutrition, Vol. 135 No. 4,
(2005): 820-825

Linda Jacobs Starkey, Harriet V. Kuhnlein & Katherine Gray-Donald, “Food Bank
Users: Sociodemographic and Nutritional Characteristics”, Canadian Medical
Association Journal, Vol. 158 No. 9 (1998): 1143-1149.

Univ
ers

ity
 of

 M
ala

ya

http://www.kpkt.gov.my/resources/index/user_1/GALERI/PDF_PENERBITAN/PERANGKAAN%20TERPILIH/Buku_Perangkaan_31Mac2015.pdf
http://www.kpkt.gov.my/resources/index/user_1/GALERI/PDF_PENERBITAN/PERANGKAAN%20TERPILIH/Buku_Perangkaan_31Mac2015.pdf
http://kosmo.com.my/kosmo/content.asp?y=2010&dt=1225&pub=Kosmo&sec=Negara&pg=ne_05.htm
http://kosmo.com.my/kosmo/content.asp?y=2010&dt=1225&pub=Kosmo&sec=Negara&pg=ne_05.htm
http://www.pendeta.um.edu.my/uhtbin/cgisirsi/?ps=Vw3Ui78U6k/P01UTAMA/166810027/88
http://www.pendeta.um.edu.my/uhtbin/cgisirsi/?ps=Vw3Ui78U6k/P01UTAMA/166810027/88
http://www.e-zakat.com.my/kalkulator-zakat/fidyah/

272

M. Kabir Hassan, “An Integrated Poverty Alleviation Model Combining Zakat, Waqaf
and Micro-Finance”, University of New Orleans Ali Ashraf, Bangladesh Bank
and Universuty of New Orleans, 2010.

Mahmood Zuhdi Abd. Majid, Pengurusan Zakat (Selangor: Dawama Sdn. Bhd., 2003).

Mahyuddin Abu Bakar, Hubungan Antara Agihan Zakat dan kualiti Hidup Asnaf fakir
dan Miskin (tesis kedoktoran, Kolej Perniagaan, university Utara Malaysia, 2012).

MAIWP, http://www.maiwp.gov.my/i/index.php/berita-maiwp/668-maklumbalas-
berita-orang-melayu-kita-ramai-makan-di-gereja, dicapai pada 9 November 2016.

Majda Bne Saad. The Global Hunger Crisis: Tackling Food Insecurity In Developing
Countries (London: Pluto Press, 2013).

Majlis Agama Islam Wilayah Persekutuan,
http://www.maiwp.gov.my/i/index.php/perkhidmatan-kami/agihan-zakat, dicapai
pada 22 November 2016.

Marie Juul Petersen, “International Religious NGOs at The United Nations: A Study of
a Group of Religious Organizations”, The Journal of Humanitarian Assistance,
2010, http://sites.tufts.edu/jha/archives/847.

Mark Nord, Margaret Andrews & Steven Carlson, “Measuring Food Security in the
United States: Household Food Security in the United States, 2008”. Economic
Research Report, No. 83 (2009).

Mary Oluwatoyin Agboola & Mehmet Balcilar, "Impact of Food Security on Urban
Poverty: A Case Study of Lagos State, Nigeria", Procedia - Social and
Behavioral Sciences 62 (2012), 1225 – 1229.

Maurice Schiff & Alberto Valdes, “Poverty, Food Intake, and Malnutrition:
Implications for Food Security in Developing Countries”, American Journal of
Agricultural Economics, Vol. 72, No. 5 (1990), 1318-1322.

Michael Bonner, ”Poverty and Charity in the Rise of Islam”, 13-30

Michailidis, P. M. “Cyprus, In Campanini”, A. M. and Frost, E. (eds.) European Social
Work - Commonalities and Differences, (Rome: Carocci Editore, 2004).

Micheal Armer & D. Ghirmgham, Comparative Social Research: Methodological
Problem and Strategies (New York: John Willen and Son).

Mohamad Sabri Haron & Riki Rahman, “Pengagihan Zakat dalam Konteks
Kesejahteraan Masyarakat Islam: Satu Tinjauan Berasaskan Maqasid al-Syariah”
Labuan e-Journal of Muamalat and Society, Vol. 10 (2016): 129-140.

Mohd Ezzuandi Bin Ngadi (Koordinator, Dapur Jalanan Kuala Lumpur), temu bual
dengan penulis pada 16 Disember 2016.

Mohd Majid Konting, Kaedah Penyelidikan Pendidikan (Kuala Lumpur: Dewan Bahasa
dan Pustaka, 2000).

Mohd Sulaiman Zahlan et.al., “Asnaf Fi Sabilillah: Satu Pengamatan Agihan Dana
Zakat di Malaysia” dalam Isu-isu Kontemporari Pentakrifan Asnaf, ed. Hajar Opir
dan Hasan Bahrom (Shah Alam: Pusat Penerbitan Universiti (UPENA), Universiti
Teknologi MARA, 2010).

Univ
ers

ity
 of

 M
ala

ya

http://www.maiwp.gov.my/i/index.php/berita-maiwp/668-maklumbalas-berita-orang-melayu-kita-ramai-makan-di-gereja
http://www.maiwp.gov.my/i/index.php/berita-maiwp/668-maklumbalas-berita-orang-melayu-kita-ramai-makan-di-gereja
http://www.maiwp.gov.my/i/index.php/perkhidmatan-kami/agihan-zakat

273

Mohd Taib Dora, Peminggiran Sosial: Keluarga Melayu Termiskin Bandar (Skudai,
Johor: Penerbit Universiti Teknologi Malaysia, 2000).

Mohd Taib Dora, Peminggiran Sosial: Keluarga Melayu Termiskin Bandar (Skudai,
Johor: Penerbit Universiti Teknologi Malaysia, 2000).

Mohd Zulkifli Ab Ghani, “Pengagihan Zakat Mengikut Enakmen Majlis Agama Islam
dan Adat Istiadat Melayu Kelantan 1994: Kajian Terhadap Asnaf fi Sabilillah”
(disertasi sarjana, Jabatan Syariah dan Undang-undang, Bahagian Pengajian
Syariah, Akademi Pengajian Islam, Universiti Malaya, Kuala Lumpur, 2003).

Muawia Balla Magboul, “The role of Amanah Ikhtiar Malaysia (AIM) in Poverty
Eradication in Malaysia : Lessons for Sudan” (Tesis, Fakulti Ekonomi dan
Pentadbiran, Universiti Malaya, 2005).

Muhammad Yamin Ismail, “Zakat Instrumen Pembasmi Kemiskinan: Pengalaman
Majlis Agama Islam Wilayah Persekutuan (MAIWP)”, (Kertas kerja yang
dibentangkan di Seminar Zakat Serantau (SZS) anjuran bersama Jabatan Wakaf,
Zakat dan Haji Malaysia (JAWHAR), Jabatan Kemajuan Islam Malaysia
(JAKIM) dan Majlis Agama Islam Wilayah Persekutuan Malaysia (MAIWP) pada
22 Mac 2011 di Hotel Legend, Kuala Lumpur).

Murtadho Ridwan, “Peranan Wakaf Dalam Mengatasi Masalah Kemiskinan : Kajian di
Jawa Tengah, Indonesia” (Disertasi Jabatan Syariah dan Ekonomi, Akademi
Pengajian Islam, Universiti Malaya, 2006).

Muslim bin al-Hujjah Abu alHasan al-Qushayri, Sahih Muslim, Kitab al-Iman, (ed.
Muhammad Fu‟ad „Abd al-Baqi (Beirut: Dar Ihya‟ al-Turath al-„Arabi, t.t.).

Nichols-Casebolt, A; Morris, PM., “Making Ends Meet: Private Food Assistance aAnd
The Working Poor”, Journal Of Social Service Research, Vol. 28 No. 4
(2002), 1-22.

Nik Mustapha Nik Hassan, “Semangat Pengagihan Zakat ke arah Pembangunan
Ekonomi” dalam Kaedah Pengagihan Dana Zakat: Satu Perspektif Islam (Kuala
Lumpur: IKIM, 2001).

Noorhaslinda Kulub Abdul Rashid, “Pelaksanaan Agihan Zakat Terhadap Asnaf Fakir
dan Miskin Dalam Membasmi Kemiskinan: Kajian Khusus di Pusat Zakat
Selangor” (Disertasi Fakulti Ekonomi dan Pentadbiran, Universiti Malaya, 2004).

Nor Aini Idris dan Chamhuri Ishak Yussuf, ”Sektor Tidak Formal dan Kemiskinan
Bandar” dlm Kemiskinan Bandar dan Sektor Tidak Formal di Malaysia (ed.) Nor
Aini Idris dan Chamhuri Siwar (Bangi: Universiti Kebangsaan Malaysia, 2003).

Norhasmah Sulaiman, “Food Security: Concepts and Definition‟, Journal of Community
Helath 2010, Vol. 16 No. 2, (2010), 119-120.
http://www.communityhealthjournal.org/pdf/Vol16(2)-Norhasmah.pdf, 1 Februari
2011.

Nurizan Yahya, Kemiskinan dan Perumahan di Bandar: Peranan Pemerintah dan
Penyelesaian (Kuala Lumpur: Dewan Bahasa dan Pustaka, 1998).

Olivia Patsalidou, “The Voluntary Sector in Welfare: Understanding The Factors That
Have Influenced Its Development In Cyprus From The Mid-End Colonial Period
To The Present”, (Thesis, University of Nottingham, 2014).

Univ
ers

ity
 of

 M
ala

ya

http://www.communityhealthjournal.org/pdf/Vol16(2)-Norhasmah.pdf

274

Olson CM, BS Raustschenbach, EA Frongillo dan A. Kendall, “Factors Contributing to
Household Food Insecurity in a Rural Upsate New York Country”, Family
Economic and Nutrion Review, Vol. 1 No.2, (1997): 2-17.

Osman Rani Hassan dan Abd. Majid Salleh, “Konsep-konsep Kemiskinan dan
Ketaksamaan: Satu Tinjauan” dalam Chamhuri Siwar dan Mohd Haflah, Isu,
Konsep dan Dimensi Kemiskinan (Kuala Lumpur: Dewan Bahasa dan Pustaka,
1988), 30-31.

Othman Talib, ATLAS.ti: Pengenalan Data Analisis Data Kualitatif 140 Ilustrasi
Langkah Demi Langkah (Bangi: MPWS Rich Resources, 2014).

Paizah Ismail, “Keperluan Memahami Maqasid al-Syariah dalam Membina Fiqh
Semasa”, (Prosiding Seminar Kebangsaan Fiqh Semasa 2003, Bangi, UKM).

Pastor Hans Tan, (Presiden, Gereja St Francis Xavier, Petaling Jaya), temubual dengan
penulis, 13 Mac 2015.

Patmawati Ibrahim, “Economic Role of Zakat in Reducing Income Inequality And
Poverty in Selangor” (Tesis, Universiti Putra Malaysia, 2006).

Patmawati Ibrahim, “Tahap Ekonomi Ummah” dalam Pengintegrasian Zakat & Cukai
di Malaysia (Selangor: UPENA UiTM, 2009).

Presiden Persatuan Peguam Syarie Malaysia, Harian Metro, Selasa 8 Julai 2014.

Prof. Dr Ghafarullahuddin (Ketua Unit Pusat Zakat, Wakaf dan Sedekah Pusat Islam
Universiti Teknologi MARA), temubual dengan penulis, 22 Mei 2015.

Puan Laili Yusof (penerima bantuan makanan KMA1M), temu bual dengan penulis, 2
Februari 2016.

Puan Rohani (penerima bantuan makanan KMA1M), temu bual dengan penulis, 30
Januari 2016.

Puan Roshida Razak (penerima bantuan makanan KMA1M), temu bual dengan penulis,
14 Januari 2016.

Puan Siti Rohani (penerima bantuan makanan KMA1M), temu bual dengan penulis, 17
Februari 2016.

Puan Siti Rokiah Ahmad (penerima bantuan makanan KMA1M), temu bual dengan
penulis, 2 Februari 2016.

Puan Vimmi Yasmin (Ketua Secretariat UNGGAS KL), temu bual dengan penulis pada
21 Februari 2016.

Puan Zasara Abdul Wahid (secretariat UNGGAS KL), temu bual dengan penulis pada 1
Januari 2017.

Pusat Pungutan Zakat MAIWP,
http://www.zakat.com.my/index.php?option=com_content&view
=article&id=102&Itemid=95&lang=ms, dicapai pada 20 Jun 2018.

Rambeloson ZJ, Darmon N, Ferguson EL. “Linear Programming Can Help Identify
Practical Solutions To Improve The Nutritional Quality oOf Food Aid” Public
Health Nutr. Vol. 11 No. 4 (2008), 395-404.

Univ
ers

ity
 of

 M
ala

ya

http://www.zakat.com.my/index.php?option=com_content&view%20=article&id=102&Itemid=95&lang=ms
http://www.zakat.com.my/index.php?option=com_content&view%20=article&id=102&Itemid=95&lang=ms

275

RuXing, (Sami, Wisma Fo Guang Shan, Petaling Jaya), temubual dengan penulis, 20
Mac 2015.

S. R. Sen, “Food Security: Issues and Approaches” . Indian Economic Review, New
Series, Vol. 16, No. 3, Special Number in Memory of Professor B. N. Ganguli
(1981),: 213-219.

Sabitha Marican, Kaedah Penyelidikan Sains Sosial (Selangor: Pearson Malaysia Sdn.
Bhd, 2005).

Salamon, L. M. and Anheier K. H. “Social Origins of Civil Society: Explaining the
Non-profit Sector Cross-Nationally”, Working Papers of the Johns Hopkins
Comparative Non-profit Sector Project, No. 22, (Baltimore: The Johns Hopkins
Institute for Policy, 1996)

Sen A., Poverty and Famines: An Essay on Entitlement and Deorication (Oxford:
Clarendon Press, 1981).

Sinar Harian, http://www.sinarharian.com.my/edisi/pahang/terpaksa-mencuri-untuk-
beli-makanan-anak-1.104382, dicapai 10 Februari 2015.

Singh A, Singh A, Ram F., “Household Food Insecurity aAnd Nutritional Status oOf
Children aAnd Women iIn Nepal”, Food Nutrition Bulletin. Vol.35 No.1 (2014):
3-11.

Siti Hajar Abu Bakar Ah, Kebajikan Sosial: Aplikasi dalam Perkhidmatan Manusia
(Kuala Lumpur: Penerbit Universiti Malaya, 2006).

Sofian Ahmad & Amir Husni Mohd Nor, Zakat Membangun Ummah (Kuala Lumpur:
Utusan Publications & Distributors Sdn. Bhd., 2002).

Sprake, EF , Russell, JM , Barker, ME, “Food Choice aAnd Nutrient Intake Amongst
Homeless People”, Journal of Human Nutrition and Dietetics, Vol. 27 No.3
(2014): 242-250.

Suhaimi, “Sumbangan Institusi Zakat Tehadap Fakir Miskin dan Miskin: Kajian
Perbandingan Antara Badan Amil Zakat (BAZ) Riau dan Lembaga Zakat
Selangor” (tesis kedoktoran, Akademi Pengajian Islam, Universiti Malaya, 2017).

Sulaiman N, Shariff ZM, Jalil RA, Taib MN, Kandiah M, Samah AA. “Validation Of
The Malaysian Coping Strategy Instrument To Measure Household Food
Insecurity In Kelantan, Malaysia”., Food Nutr Bull. Vol.32 No.4 (2011), 354-64.

Surtahman Kastin Ahmad, “Kemiskinan dan Pembasmian Kemiskinan Mengikut
Perspektif Islam”, dalam Kemiskinan Dalam Arus Pembangunan Ekonomi
Malaysia (ed; Chamhuri Siwar & Nor Aini Idris) (Bangi: Penerbit Universiti
Kebangsaan Malaysia, 1996).

Takashi Yamano, Harold Alderman & Luc Christiaensen, “Child Growth, Shocks, and
Food Aid in Rural Ethiopia”, American Journal of Agricultural Economics, Vol.
87, No. 2 (2005): 273-288.

Unit Penyelarasan Pelaksanaan, Jabatan Perdana Menteri,
http://www.icu.gov.my/v10/pg/main.php? pg=sokong&type=faq&list=fekasih, 22
Oktober 2011.

Univ
ers

ity
 of

 M
ala

ya

http://www.sinarharian.com.my/edisi/pahang/terpaksa-mencuri-untuk-beli-makanan-anak-1.104382
http://www.sinarharian.com.my/edisi/pahang/terpaksa-mencuri-untuk-beli-makanan-anak-1.104382
http://www.icu.gov.my/v10/pg/main.php?%20pg=sokong&type=faq&list=fekasih

276

Unit Penyelidikan Sosio Ekonomi (UPS), Laporan Kajian Sosio Ekonomi Rakyat:
Kemiskinan (10 Jajahan) (Kuala Lumpur: Jabatan Perdana Menteri, 1989), 17.

Unit Perancang Ekonomi.
http://www.epu.gov.my/html/themes/epu/images/common/pdf/MEIF2011
_11.pdf, 2 Februari 2017.

Ustaz Baharuddin Idris (Penolong Pengarah Jabatan Agama Islam Wilayah
Persekutuan), temu bual dengan penulis pada 12 Januari 2016.

Ustaz Khaime Farzu bin Mohamad (penceramah di Kedai Makan Asnaf 1Malaysia),
temu bual dengan penulis pada 14 Januari 2016.

Ustaz Luthfee Bin Alias (Penolong Pegawai Hal Ehwal Islam, Bahagian Pengurusan
Dakwah Jabatan Agama Islam Wilayah Persekutuan), temu bual dengan penulis
pada 12 Januari 2016.

Ustaz Mohd Rafi (penceramah di Kedai Makan Asnaf 1Malaysia), temu bual dengan
penulis pada 12 Januari 2016.

Ustazah Husna Binti Junaibi (Pegawai Hal Ehwal Islam, Bahagian Pengurusan Dakwah
Jabatan Agama Islam Wilayah Persekutuan), temu bual dengan penulis pada 12
Januari 2016.

Utusan Online, http://ww1.utusan.com.my/utusan/Kota/20130830/wk_07/Wanita-curi-
susu-formula-dipenjara-tiga-bulan, dicapai 10 Februari 2015.

Valerie S. Tarasuk & George H. Beaton, “Household Food Insecurity and Hunger
Among Families Using Food Banks”, Canadian Journal Of Public Health, Vol.
90 No.2, (1999): 109-113.

Wicks, R; Trevena, LJ., Quine, S., “Experiences of Food Insecurity Among Urban Soup
Kitchen Consumers: Insights for Improving Nutrition and Well-Being”, Journal
of The American Dietetic Association, Vol. 106, No. 6 (2016): 921-924.

Wilde, Parke, & Mark Nord., “The Effect of Food Stamps on Food Security: A Panel
Data Approach”, Review of Agricultural Economics, Vol. 27 No. 3, (2005): 425-
432.

Winarno Surachmad, Dasar dan Teknik Research Pengantar Metodologi Ilmiah
(Bandung: Penerbit C.V Tarsito, 1970).

World Food Program, http://publications.wfp.org/en/apr/2013/, dicapai pada 22 Oktober
2014.

World Food Program, http://www.wfp.org/about, dicapai pada 22 Oktober 2014.

World Food Program, http://www.wfp.org/hunger/who-are, dicapai pada 15 Disember
2015.

Yusuf al-Qaradawi, Fiqh al-Zakah, jil.1. (Beirut: Muassasah al-Risalah, 1973).

Zalilah Mohd Shariff & Khor Geok Lin, “Indicators and Nutritional Outcomes of
Household Food Insecurity Among a Sample of Rural Malaysia Women”,
Pakistan Journal of Nutrition, Vol. 3 No. 1, (2004): 50-55.

Univ
ers

ity
 of

 M
ala

ya

http://www.epu.gov.my/html/themes/epu/images/common/pdf/MEIF2011%20_11.pdf
http://www.epu.gov.my/html/themes/epu/images/common/pdf/MEIF2011%20_11.pdf
http://ww1.utusan.com.my/utusan/Kota/20130830/wk_07/Wanita-curi-susu-formula-dipenjara-tiga-bulan
http://ww1.utusan.com.my/utusan/Kota/20130830/wk_07/Wanita-curi-susu-formula-dipenjara-tiga-bulan
http://publications.wfp.org/en/apr/2013/
http://www.wfp.org/about
http://www.wfp.org/hunger/who-are

277

Zalilah Mohd Shariff & M. Ang, “Assessment of Food Insecurity Among Low Income
Households in Kuala Lumpur”, Malaysian Journal Nutrition, Vol. 6, (2001): 17-
32.

Zalilah Mohd. Shariff & Geok Lin Khor, “Household Food Insecurity and Coping
Strategies in a Poor Rural Community in Malaysia”, Nutrition Research and
Practice, Vol. 2 No. 1, (2008): 26-34.

Zulkarnain A. Hatta & Isahaque Ali, “Poverty Reduction Policies in Malaysia: Trends,
Strategies and Challenges”, Asian Culture and History Vol. 5, No. 2 (2013).

Univ
ers

ity
 of

 M
ala

ya

