

ISI KANDUNGAN

KANDUNGAN	HALAMAN
HALAMAN TAJUK	ii
ABSTRAK	iii
PENGHARGAAN	v
ISI KANDUNGAN	vi
SENARAI JADUAL	xiii
SENARAI RAJAH	xv
SENARAI LAMPIRAN	xvi
SINGKATAN	xvii
PANDUAN TRANSLITERASI	xviii

BAB 1 : PENDAHULUAN

1.1. Pengenalan.	1
1.2. Latar Belakang Masalah Kajian.	6
1.3. Pernyataan Masalah Kajian.	10
1.4. Persoalan Kajian.	13
1.5. Objektif Kajian.	14
1.6. Skop Kajian.	15
1.7. Signifikan Kajian.	16

1.8.	Susunan Penulisan.	18
1.9.	Kesimpulan.	22

BAB 2 : KERANGKA TEORI DAN SOROTAN KAJIAN

2.1.	Pengenalan.	24
2.2.	Definisi Konsep.	26
2.3.	Definisi Operasional.	28
2.4.	Definisi Kemiskinan.	37
2.5.	Ciri-Ciri Kemiskinan.	40
2.6.	Faktor-Faktor Kemiskinan.	40
2.7.	Indeks Menentukan Kemiskinan.	42
	2.7.1 Kadar Kemiskinan.	42
	2.7.2. Pendapatan Garis Kemiskinan Sebagai Penentu Kemiskinan.	43
2.8.	Dasar-Dasar Kerajaan Dalam Usaha Untuk Membasmi Kemiskinan.	47
2.9.	Kesimpulan.	50
2.10.	Kerangka Teori Agihan Zakat Dalam Membasmi Kemiskinan.	51
2.11.	Konsep Asas Pengagihan Zakat.	54
2.12.	Amalan Pengurusan Kutipan Dan Agihan Zakat.	56
2.13.	Pengertian Zakat Dari Sudut Bahasa.	57
2.14.	Pengertian Zakat Dari Sudut Istilah Syarak.	57
2.15.	Dalil-Dalil Pensyariatan Zakat.	59
2.16.	Kemiskinan Menurut Pandangan Islam.	63
2.17.	Zakat Dan Konsep Pembasmian Kemiskinan.	69

2.18.	<i>Haddul Kifāyah</i> Sebagai Indikator Yang Menggariskan Sempadan Kemiskinan.	75
2.19.	Prosedur Agihan Zakat Negeri Sembilan.	75
2.20.	Sorotan Kajian Mengenai Zakat.	77
	2.20.1. Kajian Mengenai Faktor-Faktor Kemiskinan.	78
	2.20.2. Kajian Mengenai Kesan Agihan Zakat Dalam Membasmi Kemiskinan.	82
2.21.	Kesimpulan.	90

BAB 3 : METODOLOGI KAJIAN

3.1.	Pengenalan.	92
3.2.	Kaedah Pengumpulan Data .	93
	3.2.1. Data primer.	93
	3.2.1.1. Borang soal selidik asnaf fakir dan miskin.	93
	Bahagian A: Demografi.	95
	Bahagian B: Pendapatan KIR dan AIR.	96
	Bahagian C: Bantuan Yang Diberikan Kepada Responden.	96
	Bahagian D: Perbelanjaan Isi Rumah.	96
	Bahagian E: Bantuan Yang Diterima Daripada MAINS.	97
	Bahagian F: Jangka Masa Responden Menerima Zakat.	97
	Bahagian G: Pandangan Responden Terhadap Keberkesanan Agihan Zakat.	98
	Bahagian H: Penilaian Dan Pemerhatian Pengkaji.	98

3.2.1.2. Temubual Bersama Pegawai Agihan Zakat.	99
3.2.1.3. Populasi Kajian.	100
3.2.1.4. Kaedah Persampelan.	101
3.2.1.5. Lokasi Kajian.	104
3.2.1.6. Skop dan Limitasi Kajian.	105
3.2.1.7. Ujian rintis.	105
3.2.1.8. Kesahan Kandungan.	106
3.2.2 Data Sekunder.	107
3.3. Kaedah Analisis Data.	107
3.3.1. Profil Responden.	107
3.3.2. Kadar Kemiskinan.	108
3.3.3. Jurang Kemiskinan.	109
3.3.4. Purata Jurang Kemiskinan.	110
3.3.5. Nisbah Jurang Pendapatan.	111
3.3.6. Ketidakseimbangan Agihan Pendapatan.	112
3.3.7. Keluk Lorenz.	113
3.4. Kesimpulan.	113

BAB 4 : LATAR BELAKANG KAWASAN KAJIAN

4.1. Latar Belakang Negeri Sembilan.	
4.1.1. Asal Usul Nama Negeri Sembilan.	114
4.1.2. Lokasi.	115
4.1.3. Pembangunan Ekonomi.	116

4.1.4.	Demografi Penduduk.	117
4.1.5.	Pembasmian Kemiskinan di Negeri Sembilan.	119
4.1.6.	Kesimpulan.	122
4.2.	Latar Belakang Majlis Agama Islam Negeri Sembilan (MAINS).	
4.2.1.	Sejarah Penubuhan MAINS.	124
4.2.2.	Bidang Kuasa MAINS.	126
4.2.3.	Visi dan Misi MAINS.	127
4.2.4.	Objektif MAINS.	127
4.2.5.	Jawatankuasa-Jawatankuasa MAINS.	128
4.2.6.	Visi dan Misi Baitul Mal Negeri Sembilan.	129
4.2.7.	Bahagian Zakat.	129
4.2.8.	Bahagian Khidmat Pengurusan.	130
4.2.9.	Bahagian Kewangan.	130
4.2.10.	Peranan MAINS Dalam Membasmi Kemiskinan Di Negeri Sembilan.	131
4.2.11.	Objektif Agihan Zakat.	131
4.2.12.	Prinsip Agihan Zakat.	132
4.2.13.	Takrif Asnaf Oleh MAINS.	132
4.2.14.	Agihan Zakat Oleh MAINS Bagi Tahun 2008.	133
4.2.15.	Kesimpulan.	134

BAB 5 : ANALISIS DATA

5.1.	Profil Responden.	135
5.2.	Analisis Keberkesanan Agihan Zakat Dalam Membasmi Kemiskinan.	155

5.2.1.	Kadar Kemiskinan Sebelum Dan Selepas Agihan Zakat.	155
5.2.2.	Jurang Kemiskinan Sebelum Dan Selepas Agihan Zakat.	159
5.2.3.	Purata Jurang Kemiskinan Sebelum Dan Selepas Agihan Zakat.	160
5.2.4.	Nisbah Jurang Pendapatan Sebelum Dan Selepas Agihan Zakat.	161
5.3.	Analisis Keberkesanan Agihan Zakat Terhadap Ketidakseimbangan Agihan Pendapatan.	162
5.3.1.	Perbandingan Kumpulan Pendapatan Sebelum Dan Selepas Zakat.	162
5.3.2.	Agihan Pendapatan Isi Rumah Sebelum Agihan Zakat.	164
5.3.3.	Agihan Pendapatan Isi Rumah Selepas Agihan Zakat.	167
5.3.4.	Pekali Gini.	170
5.3.5.	Keluk Lorenz.	172
5.4.	Analisis Keberkesanan Agihan Zakat Dalam Konteks Membasmi Kemiskinan Menurut Perspektif <i>Maqāṣid Syarīah</i> .	181
5.4.1.	Kewajipan Mengeluarkan Zakat Sebagai Ibadat Dan Tanggungjawab Terhadap Allah SWT.	182
5.4.2.	Kepentingan Monetari Tanpa Mengabaikan Kepentingan Non Monetari.	184
5.4.3.	Hakikat Kewujudan Dan Perbezaan Antara Golongan Kaya Dan Miskin.	185
5.4.4.	Keperluan Asas Manusia Berpandukan <i>Maqāṣid Syarī'ah</i> .	187
5.4.5.	Kesan Agihan Zakat Kepada Asnaf Yang Produktif Dan Tidak Produktif Mesti Jelas Dan Tepat.	188
5.4.6.	Kepentingan Agihan Semula Kekayaan Bukan Bergantung Pada Zakat Semata-Mata.	190

5.5.	Kesimpulan.	194
------	-------------	-----

BAB 6 : RUMUSAN DAN CADANGAN

6.1.	Pengenalan.	195
6.2.	Profil Responden.	195
6.3.	Kesan Agihan Zakat Terhadap Dari Aspek Indeks Kemiskinan.	196
6.3.1.	Kesan Agihan Zakat Terhadap Kadar Kemiskinan.	196
6.3.2.	Kesan Agihan Zakat Terhadap Jurang Kemiskinan, Purata Jurang Kemiskinan dan Nisbah Jurang Pendapatan.	197
6.3.3.	Kesan Agihan Zakat Terhadap Ketidakseimbangan Agihan Pendapatan.	197
6.4.	Kesan Agihan Zakat Dari Perspektif <i>Maqāṣid Syarīah</i> .	199
6.5.	Cadangan	201
6.5.1.	Mengenalpasti Golongan Miskin Yang Utama (Kumpulan Sasar)	201
6.5.2.	Menyediakan Penempatan Khas Untuk Warga Tua Miskin.	202
6.5.3.	Mempertingkatkan Pendidikan Dan Kemahiran Golongan OKU.	203
6.5.4.	Jaringan Maklumat Dan Aktiviti Ekonomi Ibu Tunggal.	204
6.5.5.	Meningkatkan Sistem Penyampaian Bantuan.	204
6.5.6.	Lawatan Dan Siasatan Ke Rumah Asnaf.	205
6.5.7.	Memartabatkan Institusi Zakat Di Peringkat Arus Perdana.	206
6.6.	Kesimpulan.	207
	BIBLIOGRAFI.	209

SENARAI JADUAL

JADUAL	TAJUK	MUKA SURAT
1.1.	Insiden Kemiskinan Negeri Sembilan 2004 dan 2007.	7
1.2.	Statistik Agihan Zakat Di Negeri Sembilan Pada Tahun 2007.	9
3.2.	Jumlah Fakir Miskin Yang Menerima Zakat Tahun 2008.	100
3.3.	Jumlah Sampel Yang Diambil Berdasarkan Persampelan Bertujuan Untuk Kajian.	102
4.1.	Jumlah Mukim Dan Bandar Di Setiap Daerah-Daerah Negeri Sembilan.	115
4.2.	Keluaran Dalam Negeri Kasar (KDNK) 1990-2010.	117
4.3.	Statistik Data Kemiskinan Mengikut Parlimen Dan Bangsa.	120
4.4.	Statistik Kemiskinan Mengikut Daerah.	121
4.5.	Statistik Penerima Mengikut Agensi.	121
4.6.	Takrif Asnaf Oleh MAINS.	132
5.1.	Daerah Dan Jantina.	136
5.2.	Jenis Sampel Dan Status.	137
5.3.	Status Dan Pekerjaan.	138
5.4.	Umur Dan Taraf Kesihatan.	140
5.5.	Umur Dan Jenis Pekerjaan.	141
5.6.	Pendapatan Ahli Isi Rumah Sebelum Agihan Zakat.	142
5.7.	Taraf Pendidikan.	143
5.8.	Taraf Pendidikan Dan Pendapatan.	144
5.9.	Taraf Kesihatan Dan Jenis Pekerjaan .	145

5.10.	Pendapatan Dan Taraf Kesihatan.	146
5.11.	Pendapatan Isi Rumah Dan Jumlah Bantuan Selain Daripada MAINS (Nilai dalam RM).	147
5.12.	Pandangan Responden Terhadap Urusan Agihan Zakat.	148
5.13.	Kategori Dan Ciri-Ciri Kemiskinan.	154
5.14.	Kadar Kemiskinan, Jurang Kemiskinan, Purata Jurang Kemiskinan dan Nisbah Jurang Pendapatan Sebelum dan Selepas Agihan Zakat.	155
5.15.	Bilangan Isi Rumah Miskin dan Bilangan Isi Rumah Miskin Tegar Sebelum dan Selepas Agihan Zakat.	157
5.16.	Analisa Perbandingan Kumpulan Pendapatan Sebelum Dan Selepas Agihan Zakat.	163
5.17.	Agihan Pendapatan Isi Rumah Sebelum Agihan Zakat.	165
5.18.	Peratusan Pendapatan Berkumpul Sebelum Agihan Zakat.	167
5.19.	Agihan Pendapatan Isi Rumah Selepas Agihan Zakat.	168
5.20.	Peratusan Pendapatan Berkumpul Selepas Agihan Zakat.	169
5.21.	Pekali Gini Sebelum Agihan Zakat.	170
5.22.	Pekali Gini Selepas Agihan Zakat.	171
5.23.	Perbandingan Nilai Pekali Gini Sebelum Dan Selepas Agihan Zakat.	172

SENARAI RAJAH

RAJAH	TAJUK	MUKA SURAT
2.1.	Kerangka Teori Kajian.	24
2.2.	Penetapan Pendapatan Garis Kemiskinan di Malaysia.	43
2.3.	Kerangka Teori Kesan Agihan Zakat Dalam Membasmi Kemiskinan.	51
2.4.	Prosedur Agihan Zakat Negeri Sembilan.	76
3.1.	Metodologi Kajian Yang Dilakukan Oleh Pengkaji.	93
3.2.	Kaedah Pemilihan Sampel Asnaf Fakir dan Miskin.	103
4.1.	Jumlah Penduduk Mengikut Daerah-Daerah Di Negeri Sembilan 2006 ('000).	118
5.1.	Perbandingan Kadar Kemiskinan Sebelum Dan Selepas Agihan Zakat.	156
5.2.	Perbandingan Mengikut Kumpulan Pendapatan Sebelum Dan Selepas Zakat.	164
5.3.	Kelok Lorenz Menunjukkan Ketidakseimbangan Agihan Pendapatan Responden Sebelum Agihan Zakat.	173
5.4.	Keluk Lorenz Menunjukkan Ketidakseimbangan Agihan Pendapatan Selepas Agihan Zakat.	174
5.5.	Keluk Lorenz Menunjukkan Ketidakseimbangan Agihan Pendapatan Sebelum Dan Selepas Agihan Zakat.	175

SENARAI LAMPIRAN

LAMPIRAN A

- 1.1. Kutipan Zakat Negeri Sembilan Bagi Tahun 2004 Hingga 2008.
- 1.2. Statistik Bilangan Pembayar Zakat Negeri Sembilan Bagi Tahun 2000 Hingga 2008.
- 2.1. Perbandingan Metodologi, Indeks Dan Pendekatan Antara Kemiskinan Mutlak Dan Kemiskinan Relatif.
- 3.1. Soalan Temubual Bersama Pegawai Agihan Zakat MAINS.
- 4.4. Had Kifayah Bagi Menentukan Kelayakan Fakir Miskin.
- 4.5. Skim Agihan Mengikut Kategori Asnaf.
- 4.2. Agihan Zakat 2007 Mengikut Asnaf.
- 4.3. Agihan Zakat 2008 Mengikut Asnaf.
- 5.6. Sasaran Miskin Tegar Menjelang Tahun 2020 Negeri Sembilan Maju.

- LAMPIRAN B : Peta Lokasi Kajian.
- LAMPIRAN C : Carta Organisasi MAINS.
- LAMPIRAN D : Carta Organisasi Baitul Mal.
- LAMPIRAN E : Carta Organisasi Bahagian Zakat.
- LAMPIRAN F : Borang Soal Selidik.
- LAMPIRAN G : Gambar Responden.
- LAMPIRAN H : Formula Pengiraan Indeks.

SINGKATAN

AIR	Ahli Isi Rumah
ed.	Editor
et.al	et alibi, dan rakan-rakan, untuk pengganti nama penulis-penulis selain penulis pertama
h.	halaman
Ibid	Ibidem, singkatan untuk rujukan yang berturut
IKS	Industri Kecil dan Sederhana
JAWHAR	Jabatan Wakaf Zakat dan Haji
JKKK	Jawatan Kuasa Kemajuan dan Keselamatan Kampung
JKM	Jabatan Kebajikan Masyarakat
KDNK	Keluaran Dalam Negara Kasar
KIR	Ketua Isi Rumah
MAINS	Majlis Agama Islam Negeri Sembilan
No.	Nombor
OKU	Orang Kurang Upaya
Op.cit.	Opera Citato, singkatan untuk rujukan yang berselang
PGK	Pendapatan Garis Kemiskinan
PZNS	Pusat Zakat Negeri Sembilan
RM	Ringgit Malaysia
SAW	Sallallahu'Alaihi Wasallam
SAZ	Sistem Agihan Zakat
SPSS	Statistical Package for the Social Science
SWT	Subhanahu Wa Ta'ala
terj.	Terjemahan
UPEN NS	Unit Perancang Ekonomi Negeri Negeri Sembilan

PANDUAN TRANSLITERASI

Huruf Arab	Nama dan Transkripsi
ا, ء	a, ’
ب	b
ت	t
ث	th
ج	j
ح	h
خ	kh
د	d
ذ	dh
ر	r
ز	z
س	s
ش	sh
ص	ṣ
ض	ḍ
ط	ṭ
ظ	ẓ
ع	‘
غ	gh
ف	f
Huruf Arab	Nama dan

	Transkripsi
ق	q
ك	k
ل	l
م	m
ن	n
ه	h
و	w
ى	y
ة	h

Sumber : Buku Panduan Penulisan Tesis/Disertasi Ijazah Tinggi Akademi Pengajian Islam, Kuala Lumpur : Akademi Pengajian Islam Universiti Malaya.