
92

BAB 3

METODOLOGI KAJIAN

3.1. Pengenalan

Di dalam bahagian ini pengkaji akan membincangkan perkara-perkara yang

merangkumi metodologi kajian yang terdiri daripada dua kaedah iaitu:

1. Kaedah pengumpulan data.

2. Kaedah analisis data.

 Proses pengkajian yang saintifik menggunakan langkah-langkah yang

sistematik dari pembentukan permasalahan kajian ke pengumpulan data hinggalah

menghasilkan satu laporan kajian yang berdasarkan pada analisis kajian yang bertepatan

dengan data yang diperolehi.1 Saintifik pula bermakna pengulangan kajian yang sama

akan menghasilkan hasil yang serupa.2 Menurut Idris Awang sekali pun kaedah

dibentuk dengan baik tetapi pelaksanaannya tidak sempurna dan pemilihan responden

kajian pula tidak menggunakan kaedah yang betul sudah pasti data yang terhasil akan

mempunyai banyak kelemahan.3 Rajah 3.1. di halaman berikut menggambarkan

metodologi kajian yang dilaksanakan oleh pengkaji.

1 Sabitha Marican (2005), op.cit., h. 75.
2 Mohd Majid Konting (2005), Kaedah Penyelidikan Pendidikan. Kuala Lumpur: Dewan Bahasa dan
 Pustaka.h.2.
3 Idris Awang (2009), op.cit., h.67.

93

Rajah 3.1: Metodologi Kajian Yang Dilakukan Oleh Pengkaji.

3.2. Kaedah pengumpulan data.

 Kaedah pengumpulan data terdiri daripada dua sumber iaitu data primer dan data

sekunder.

3.2.1. Data primer

3.2.1.1. Borang Soal Selidik Asnaf Fakir Dan Miskin.

Kenalpasti
masalah dan

persoalan kajian

Pengumpulan
data

Analisis data

 Ujian
kebolehperca

yaan dan
kesahan

instrumen

Kesan dari
indeks

kemiskinan

SPSS version
17.0

Microsoft excel
2007

Indeks
kemiskinan

Kadar
kemiskinan

Senarai nama
fakir miskin

Merekabentuk
instrumen kajian

Pre-test sampel
kajian

Jurang
kemiskinan,

Purata jurang
kemiskinan

Nisbah jurang
pendapatan

Ketidakseimban
gan agihan
pendapatan

Rumusan dan
cadangan

Data
primer(Respond
en dan Pegawai

BaitulMal

Data
sekunder(lapora
n MAINS, buku

rujukan)

Kajian lapangan
230 responden

ubahsu
ai

Kesa zakat dari
perspektif
maqāṣid syarīah

94

 Pengumpulan data primer kajian ini menggunakan kaedah temubual bersama

set borang soal selidik. Borang ini akan diisi oleh pengkaji dengan dibantu oleh seorang

pembantu pengkaji yang telah diberi penerangan awal mengenai tujuan kajian, kaedah

pelaksanaan seperti cara menyoal dan mendapatkan kerjasama daripada responden. Di

samping itu juga senarai nama golongan fakir miskin dan alamat tempat tinggal mereka

yang diperolehi daripada Unit Agihan Zakat Negeri Sembilan akan dibekalkan kepada

pengkaji untuk berjumpa dengan responden.

 Kaedah temubual berfokus kepada Pegawai Zakat dilakukan bagi mendapatkan

maklumat dan data terhadap soalan-soalan yang disediakan. Kaedah temubual ini sesuai

digunakan kerana pengkaji menjurus kepada orientasi maklumat yang diharapkan dan

ditentukan sahaja secara ringkas dan padat.4

 Responden dimaklumkan mengenai tujuan temubual yang dilakukan adalah

untuk membuat kajian dan sebarang maklumat digunakan untuk Unit Agihan Zakat

Baitul Mal Negeri Sembilan. Ini bertujuan agar responden dapat memberikan kerjasama

dalam menjawab soalan-soalan dengan jujur kepada pengkaji.

 Secara umumnya masa yang diambil untuk mendapatkan maklumat setiap

sampel antara 15 minit ke 30 minit. Dalam temubual tersebut, fokus utama ialah untuk

megetahui dengan lebih mendalam mengenai pendapatan responden sebelum dan

selepas agihan zakat. Selain itu sesi temubual juga menumpukan pemerhatian terhadap

keadaan sebenar kehidupan responden dengan meninjau persekitaran rumah,

kemudahan asas, aspek perbelanjaan isirumah.

4 Sidek Mohd Noah (2002), op.cit.,h. 77.

95

 Borang soal selidik ini telah diubahsuai daripada borang soal selidik yang telah

dibangunkan 3 pihak pengkaji. Pertama daripada kumpulan penyelidik Jabatan Syariah

dan Ekonomi yang membuat kajian kemiskinan di Malaysia.5 Kedua, borang soal

selidik dari kajian keberkesanan zakat dalam mengatasi masalah kemiskinan di

Melaka.6 Ketiga, pengkaji juga merujuk kepada borang soal selidik dari kajian

keberkesanan agihan zakat di Riau Indonesia.7

 Set soal selidik akan diajukan kepada asnaf fakir dan miskin yang telah

menerima agihan zakat pada tahun 2008. Ia terdiri daripada 8 bahagian iaitu 1)

Bahagian A: Demografi; 2) Bahagian B: Pendapatan Ketua Isirumah (KIR) dan Ahli

Isirumah(AIR); 3) Bahagian C: Bantuan yang diberikan kepada responden; 4) Bahagian

D: Perbelanjaan Isirumah; 5) Bahagian E: Bantuan yang diterima daripada MAINS; 6)

Bahagian F: Jangka masa responden menerima zakat; 7) Bahagian G; Pandangan

responden terhadap keberkesanan agihan zakat; 8) Bahagian H: Penilaian dan

Pemerhatian Pengkaji : (Bahagian ini merupakan pandangan umum pengkaji).

 Bahagian A: Demografi

 Bahagian A adalah soal selidik yang berkaitan dengan maklumat responden. Ia

bertujuan untuk mendapatkan latar belakang responden penerima zakat dari asnaf fakir

5 Borang soal selidik dibina oleh kumpulan penyelidik dari Jabatan Syariah & Ekonomi Akademi
 Pengajian Islam Universiti Malaya (2003-2005) di bawah Projek Penyelidikan Fundamental Jabatan
 Syariah & Ekonomi, Tajuk penyelidikan “Kemiskinan Di kalangan Masyarakat Islam Di Malaysia:
 Kajian Terhadap Agensi-Agensi Pembasmian Kemiskinan”. Kumpulan ini terdiri daripada Prof Dr
 Abdullah @ Alwi Hj Hassan, Dr Patmawati Ibrahim dan En Mohd Yahya Mohd Hussin.
6 Fuadah Johari (2003), op.cit.,
7 Nurhikmah binti Nursyam (2005), “Keberkesanan Agihan Zakat Modal Dalam Meningkatkan
 Ekonomi Masyarakat Miskin di Daerah Pekanbaru Riau: Kajian di Badan Amil Zakat Riau
 Indonesia”, (Disertasi Sarjana Syariah,Universiti Malaya).

96

miskin. Item-item yang dimuatkan di dalam Bahagian A ialah nama, alamat, lokasi,

no.telefon, status, daerah, jantina, umur, status perkahwinan, taraf pendidikan,

pekerjaan, jenis bayaran pendapatan, taraf kesihatan dan bilangan tanggungan.

 Bahagian B: Pendapatan Ketua Isi Rumah dan Ahli Isi Rumah

 Di dalam bahagian ini pengkaji memasukkan maklumat jumlah dan jenis

pendapatan responden sama ada sebagai KIR atau AIR. Ia terdiri daripada upah, elaun,

komisen, bayaran pindahan seperti nafkah bekas suami, kiriman wang, biasiswa anak

dan lain-lain. Tujuan item-item ini adalah untuk mengenalpasti jenis-jenis pendapatan

dan nilai pendapatan responden dalam sebulan.

 Bahagian C: Bantuan Yang Diberikan Kepada Responden

 Di dalam bahagian ini pengkaji ingin mengenalpasti maklumat berkenaan jenis

dan jumlah bantuan tunai yang diberikan kepada responden selain daripada MAINS

seperti Jabatan Kebajikan Masyarakat (JKM),Yayasan Basmi Kemiskinan dan Program

Perumahan Rakyat Termiskin. Ia bertujuan untuk mengenalpasti jumlah sebenar

bantuan yang mereka perolehi pada setiap bulan. Semua bantuan akan dinilai kepada

Ringgit Malaysia untuk mendapatkan jawapan nilai bantuan dalam sebulan.

 Bahagian D: Perbelanjaan Isi Rumah.

 Bahagian D merupakan item-item untuk mengetahui perbelanjaan isirumah

seperti keperluan asasi yang terdiri daripada bayaran sewa rumah, makanan dan

97

minuman, pakaian dan perbelanjaan membaiki rumah. Selain itu perbelanjaan

perkhidmatan dan kemudahan asas turut dimasukkan seperti rawatan kesihatan, belanja

persekolahan, belanja tuisyen, bayaran asrama dan bayaran utiliti. Seterusnya maklumat

perbelanjaan juga perlu diambilkira untuk pembelian perkakasan rumah seperti perabot,

dapur, elektrik dan lain-lain. Semua perbelanjaan akan dinilai kepada Ringgit Malaysia

untuk mendapatkan jawapan nilai bantuan dalam sebulan.

 Bahagian E: Bantuan Yang Diterima Daripada MAINS.

 Bahagian E adalah item-item yang bertujuan untuk mengetahui maklumat

jenis-jenis bantuan yang diperolehi responden daripada MAINS. Responden akan

ditanya apakah jenis-jenis yang diberikan kepada mereka sama ada bantuan kewangan,

bantuan makanan, bantuan baiki rumah, bantuan peralatan, bantuan modal, bantuan

hemodialysis, bantuan perubatan, kursus motivasi dan kesedaran pembangunan asnaf.

Semua bantuan akan dinilai kepada Ringgit Malaysia untuk mendapatkan jawapan nilai

bantuan dalam sebulan.

 Bahagian F: Jangka Masa Responden Menerima Bantuan Zakat.

 Bahagian ini adalah untuk mengetahui sudah berapa lamakah tempoh

responden menerima bantuan zakat dari MAINS. Melalui soalan ini akan memberi

maklumat kumpulan manakah yang lebih ramai sebagai penerima bantuan zakat.

98

 Bahagian G: Pandangan Responden Terhadap Keberkesanan Agihan

 Zakat.

 Bahagian ini adalah untuk mengenalpasti pandangan responden terhadap

keberkesanan agihan zakat. Terdapat tiga soalan iaitu mengenai kehadiran Pegawai

Baitul Mal datang membuat siasatan atau melawat mereka, sama ada bantuan yang

diterima mencukupi dalam membantu kos sara hidup dan bantuan tersebut sampai pada

waktu yang ditetapkan dengan konsisten.

 Bahagian H: Penilaian dan Pemerhatian Pengkaji

 Bahagian ini akan diisi oleh pengkaji sebagai maklumat umum mengenai

keberkesanan agihan zakat. Bahagian H sangat penting untuk membuat rumusan

berdasarkan lawatan pengkaji dan sesi temubual yang dilakukan bersama responden.

Secara keseluruhannya adakah hasil lawatan pengkaji ketika sesi temubual dilakukan

mendapati bahawa agihan zakat berada di tahap sangat baik, baik, sederhana atau

lemah. Selain itu pengkaji juga akan bertanya apakah bantuan lain yang diperlukan oleh

mereka. Ini bertujuan agar dapat dimaklumkan kepada Unit Agihan Zakat sebagai hasil

lawatan pengkaji.

 Pembinaan borang soal selidik meliputi pengukuran skala nominal (terutama

Bahagian A, skala ordinal pada item taraf pendidikan dan pendapatan. Selain itu skala

sela juga digunakan untuk mendapatkan maklumat umur dan jumlah pendapatan

responden dan pendapatan isi rumah. Jenis soalan yang digunakan juga melibatkan

99

soalan tertutup (close-ended) bagi memerlukan jawapan Ya atau Tidak. Ia bertujuan

agar semua soalan akan lebih fokus terhadap objektif kajian dan menjimatkan masa

pengkaji untuk mengumpul data.

 Selain daripada itu kajian ini juga menggunakan kaedah pemerhatian untuk

melihat keadaan sebenar hidup golongan fakir dan miskin seperti keadaan tempat

tinggal, kemudahan asas dan suasana kehidupan mereka. Melalui pemerhatian ini juga

akan menyumbang maklumat yang berkaitan dengan kajian.

3.2.1.2. Temubual bersama Pegawai Unit Agihan Zakat

 Pengkaji juga mengumpul data primer daripada soalan temubual bersama

Pegawai Unit Agihan Zakat yang bertanggungjawab mengenai data-data asnaf fakir

miskin, jenis-jenis agihan yang diberikan kepada golongan ini serta menyelia proses

agihan secara berterusan.

 Pembentukan soalan-soalan temubual adalah berdasarkan objektif kajian ini

iaitu untuk mengkaji kesan agihan zakat ke atas asnaf fakir miskin. Soalan-soalan

tersebut telah dibahagikan mengikut item-item seperti ditunjukkan dalam Jadual 3.1. di

lampiran A. Berdasarkan Jadual 3.1. soalan-soalan temubual akan dapat menjelaskan

bentuk-bentuk agihan yang disediakan oleh unit agihan, masalah yang dihadapi dan

perancangan unit ini untuk meningkatkan lagi pengurusan agihan zakat dengan lebih

cekap. Sesi temubual berfokus digunakan dengan memberi set soalan temubual untuk

memastikan maklumat kajian dapat diperolehi dengan baik dan tidak berlaku

percanggahan maklumat. Pengkaji juga mendapatkan senarai nama dan alamat asnaf

100

fakir dan miskin bagi tahun 2008 yang dijadikan sebagai respoden untuk menjawab set

borang soal selidik.

3.2.1.3 Populasi Kajian

 Pengkaji akan mengambil populasi yang terdiri daripada asnaf fakir miskin

yang telah menerima zakat. Pembahagian populasi dibuat mengikut daerah tempat

tinggal yang terdiri daripada 7 buah daerah di Negeri Sembilan seramai 5148 orang.8

Pemilihan 3 buah daerah ini mewakili penduduk bandar dan juga luar bandar. Meskipun

berbeza dari segi qariah pengkaji tidak mengambil kira perbezaan itu kerana senarai

nama dan kategori miskin diukur melalui PGK yang telah ditentukan oleh Unit

Perancang Ekonomi Negeri Sembilan (UPENS).9 Populasi ini juga mewakili asnaf fakir

miskin yang diperolehi daripada data asnaf fakir miskin di Unit Agihan Zakat Baitul

Mal Negeri Sembilan.

Jadual 3.2: Jumlah Fakir Miskin Yang Menerima Zakat Tahun 2008

Daerah Bilangan

Seremban 901

Jelebu 525

Rembau 841

Tampin 544

Kuala Pilah 1593

Port Dickson 333

Jempol 411

Jumlah 5148

Sumber: Unit Agihan Zakat (2008), MAINS10

8 Unit Agihan Zakat MAINS (2008),(tidak diterbitkan).
9 Unit Perancang Ekonomi Negeri Sembilan (2008), Program Pembasmian Kemiskinan, Putrajaya:
 Jabatan Perdana Menteri, h.1.
10 Unit Agihan Zakat MAINS (2008), op.cit

101

3.2.1.4. Kaedah persampelan.

Pengkaji menggunakan kaedah persampelan kebarangkalian yang diambil

melalui persampelan bertujuan. Ia bersesuaian dengan kajian ini untuk mengukur

keberkesanan agihan zakat dalam membasmi kemiskinan terhadap asnaf fakir miskin.

Kaedah mengambil sampel ini berdasarkan kepada maklumat berikut:

1. Pengkaji mendapat maklumat bahawa agihan zakat sebanyak RM100 kepada

 penerima asnaf fakir miskin di Negeri Sembilan sebagai agihan tetap bulanan

 tanpa mengira lokasi, tanggungan, pendapatan dan keperluan perbelanjaan isi

 rumah, status sama ada KIR atau AIR.11

2. Disebabkan bantuan dana zakat adalah merupakan sebahagian daripada bantuan

yang disediakan oleh Unit Agihan Zakat MAINS sebilangan besar sampel juga

mendapat bantuan daripada pihak-pihak lain seperti Jabatan Kebajikan

Masyarakat, program-program rakyat termiskin yang disediakan oleh kerajaan

negeri, wakil-wakil rakyat dan individu-individu yang mempunyai pertalian

darah dan juga jiran-jiran berhampiran. Oleh yang demikian keseluruhan sampel

yang dipilih mencukupi dan memenuhi perwakilan untuk membuat kesimpulan

terhadap populasi asnaf fakir miskin di Negeri Sembilan. Jadual 3.3.

menunjukkan jumlah sampel kajian ini.

11 Maklumat dari Sistem Agihan Zakat MAINS (2008), (tidak diterbitkan). Maklumat ini juga hasil
 temubual bersama Ustaz Zainal bin Said, Pegawai Unit Agihan Zakat MAINS pada 7 Febuari 2008.

102

Jadual 3.3: Jumlah Sampel Yang Diambil Berdasarkan Persampelan Bertujuan.

Daerah Bilangan Populasi Bilangan Sampel
(10%)

Jumlah yang
diambil

Seremban 901 90.1 90
Rembau 841 84.1 84
Jelebu 525 52.5 53
Jumlah 2267 226.7 227*

*angka 227 digenapkan menjadi 230 (1 dari Rembau dan 2 dari Jelebu)

Sumber: Diubahsuai dari Unit Agihan Zakat (2008), MAINS.

Populasi asnaf fakir miskin yang direkodkan oleh Baitul Mal Negeri Sembilan

sehingga tahun 2008 ialah seramai 2267 orang. Mereka terdiri daripada penduduk

bandar dan juga luar bandar. Populasi juga mewakili setiap daerah dan semua qariah di

Negeri Sembilan. Maksud populasi bagi kajian ini ialah penerima agihan zakat dan

disenaraikan di dalam Sistem Agihan Zakat MAINS bagi asnaf fakir dan miskin pada

tahun 2008.

Oleh yang demikian senarai nama dan alamat fakir miskin yang telah menerima

zakat diambil sebagai responden untuk ditemubual. Sampel diambil dengan merujuk

kepada senarai nama yang diberikan oleh Unit Agihan Zakat Baitul Mal Negeri

Sembilan12. Pengkaji telah memohon senarai nama dan alamat responden yang

mewakili semua qariah untuk memastikan kecukupan dan perwakilan sebagai

responden dalam kajian ini. Jika mana-mana ahli yang terpilih sebagai sampel ahli

berkenaan mampu mewakili ciri-ciri populasinya iaitu fakir dan miskin.

 Saiz sampel yang akan dipilih ialah seramai 230 orang iaitu sebanyak 10

peratus daripada jumlah populasi. Saiz sampel tersebut merujuk pada pandangan pakar

12 Pengkaji mendapatkan data senarai nama penerima zakat daripada Unit Agihan Zakat Baitul Mal
 Negeri Sembilan pada 11September 2008.

103

statistik lain mengutarakan panduan bahawa 1/10 (10%) dari kerangka persampelan

harus diambil sebagai sampel kajian.13 Jumlah sampel yang diambil juga mempunyai

ciri-ciri kewakilan untuk mendapatkan maklumat yang hendak dikaji iaitu mereka yang

tergolong di dalam miskin dan miskin tegar menurut PGK serta disenaraikan sebagai

penerima bantuan zakat oleh Unit Agihan Zakat Baitul Mal Negeri Sembilan. Tiap-tiap

ahli dalam populasi berkenaan mempunyai probabiliti yang sama untuk dipilih sebagai

sampel.14 Rajah 3.2. menggambarkan kaedah pemilihan sampel asnaf fakir dan miskin

sebagai responden dalam kajian ini.

Rajah 3.2: Kaedah Pemilihan Sampel Asnaf Fakir dan Miskin.

13 Sabitha Marican (2005), op.cit., h. 112
14 Ibid., h.54.

Populasi asnaf fakir miskin yang
menerima agihan zakat

Pemilihan sampel kebarangkalian
rawak mudah

PGK oleh UPENS

Had kifayah MAINS

Data penerima zakat 3 buah
daerah

Seremban (10%)

Jelebu (10%)

Rembau (10%)

104

 Menurut Sabitha saiz sampel bergantung pada bentuk analisis data yang akan

digunakan oleh pengkaji. Jika saiz sampel yang besar sahaja tidak menjamin ia akan

menggambarkan populasi kajian. Sampel yang besar jika tidak disampel secara rawak

atau menggunakan kerangka persampelan yang tidak lengkap maka datanya akan

kurang tepat dalam menggambarkan populasi yang sebenar.Oleh itu, satu sampel kajian

yang kecil tetapi menggunakan pensampelan rawak dan kerangka sampel yang lengkap

adalah lebih baik.15

 Saiz sampel sebanyak 30 adalah bilangan minimum yang diperlukan untuk

membuat penafsiran statistik yang bermakna. Pakar statistik lain pula mengutarakan

panduan bahawa 1/10 (10%) dari kerangka persampelan harus diambil sebagai sampel

kajian. Saiz pensampelan rawak mudah lebih kecil berbanding pensampelan

kelompok.16 Pemilihan secara rawak yang sebenar merupakan metod yang terbaik.17

Manakala Andrew yang mengatakan saiz sampel sebesar 100 ke 150 dirujuk sebagai

saiz yang agak besar untuk mendapatkan taburan normal. Manakala Lazerwitz dan

Bailey juga bersetuju bahawa saiz sampel sebanyak 100 adalah mencukupi untuk

menghasilkan sesuatu analisis yang bermakna.18 Justeru saiz sampel yang diambil di

dalam kajian ini berkenaan kemiskinan adalah bertepatan dan mencukupi bagi kajian ini

berdasarkan pandangan statistik.

3.2.1.5. Lokasi Kajian.

Oleh kerana kekangan yang dihadapi oleh pengkaji dari sudut kos, masa dan

jarak lokasi yang jauh di antara 7 buah daerah yang berbeza maka memadai dengan

15 Sabitha Marican (2005), op.cit., h. 111.
16 Ibid, h.112-113.
17 Iran Herman ((2007), Statistik dan Analisis Data Sains Sosial. Cetakan ke 4, Kedah: Penerbitan
 Ustara, h.5.
18 Sabitha Marican (2005), op.cit..,h. 114.

105

pemilihan sampel yang diwakili oleh asnaf fakir miskin dari 3 buah daerah sahaja.

Pemilihan sampel akan dikategorikan mengikut 3 jenis daerah iaitu Seremban yang

meliputi penduduk bandar, Jelebu penduduk luar bandar dan Rembau yang mempunyai

sampel yang meliputi kedua-duanya iaitu bandar dan luar bandar.

 Kajian ini dilakukan di daerah-daerah terpilih di Negeri Sembilan yang terdiri

daripada Seremban, Jelebu, dan Rembau. Pemilihan lokasi kajian ini dibuat berdasarkan

fakta daripada SAZ bahawa terdapat populasi penerima agihan zakat yang terdiri

daripada asnaf fakir dan miskin. Oleh demikian pemilihan 3 buah daerah tersebut dan

sampel yang diambil sebanyak 10% akan menghasilkan jawapan terhadap persoalan-

persoalan kajian.

 3.2.1.6 Skop Dan Limitasi Kajian.

Skop kajian ini ialah untuk mengukur keberkesanan agihan zakat dalam usaha

untuk membasmi kemiskinan terhadap asnaf fakir dan miskin di Negeri Sembilan.

Manakala limitasinya pula ialah untuk mengukur kadar kemiskinan, jurang kemiskinan,

purata jurang kemiskinan, nisbah jurang pendapatan dan ketidakseimbangan agihan

pendapatan di kalangan asnaf fakir dan miskin yang telah menerima bantuan zakat pada

tahun 2008. Kajian ini juga terbatas kepada aspek monetari dan non monetari yang

dianalisis berdasarkan perspektif maqāṣid syarīah

3.1.2.7. Ujian Rintis

Pengkaji juga telah melakukan ujian rintis (pre-test) soal selidik seramai 50

orang responden asnaf fakir miskin. Menurut Sabitha Marican jumlah responden

106

seramai 50 orang adalah dibuat secara lazim. Ujian rintis ini harus dilakukan untuk

mengetahui reaksi responden, memperbaiki soalan dan mengagak jangka masa yang

diambil untuk mengisi sesuatu soal selidik.19 Selain daripada itu tujuan ujian rintis ini

dilaksanakan adalah untuk mengenalpasti item-item yang bermutu atau item-item yang

signifikan secara statistik.20 Dengan ujian rintis juga boleh mempastikan bahawa kaedah

yang direka bentuk mempunyai nilai kesahan dan kebolehpercayaan yang tinggi yang

mampu mengumpul data setepat dan secukup yang diperlukan.21

Selepas melakukan ujian rintis, pengkaji mendapati terdapat item-item yang

perlu diolah semula susunannya untuk memudahkan pengkaji mengisi jawapan di dalam

borang soal selidik. Selain itu terdapat keperluan untuk menambah maklumat berkaitan

kategori tanggungan dan pandangan responden terhadap institusi Baitul Mal yang

bertanggungjawab di dalam agihan zakat. Pengubahsuaian dilakukan oleh pengkaji

memandangkan terdapat item yang akan memudahkan penyusunan dan pengkodan item

untuk mengira data kuantitatif di dalam program SPSS version 17.0 (Statistical Package

for Social Sciences).

 3.2.1.8. Kesahan Kandungan.

Pengkaji juga telah melaksanakan kesahan kandungan (content validity) dengan

merujuk kepada penyelia untuk menentukan sama ada kandungan item-item daripada

soal selidik mencukupi, mempunyai kesesuaian dari segi format, ruang dan saiz serta

arahan yang jelas. Kaedah untuk menentukan kesahan kandungan bermaksud

sejauhmana sesuatu ukuran dapat mencerap konsep, mencerminkan tingkahlaku, sikap

19 Sabitha Marican (2005), op.cit.,, h. 202 .
20 Sidek Mohd Noah (2002), op.cit. ,h.59.
21 Idris Awang (2009), op.cit., h.91.

107

atau ciri-ciri yang dipercayai berkaitan dengan konsep yang diukur.22Untuk

mendapatkan kesahan kandungan alat kajian ini perlu merujuk kepada pakar atau

sesiapa yang boleh menilai kesesuaian butiran yang disediakan.23

3.2.2. Data sekunder

 Untuk mendapatkan data sekunder pula pengkaji akan dikumpul berdasarkan

laporan tahunan unit agihan zakat, buletin MAINS, buku-buku rujukan yang berautoriti

mengenai zakat dan pembasmian kemiskinan, rujukan melalui internet yang meliputi.

Selain itu untuk melihat aspek teoritikal, perlaksanaan dan amalan agihan zakat

pengkaji akan merujuk kepada kajian perpustakaan seperti jurnal, buku,majalah, kertas

kerja atau persidangan dan dokumen-dokumen berkaitan dengan konsep zakat dan

kemiskinan.

3.3. Kaedah Analisis Data

Data-data yang telah dikumpulkan akan dianalisis mengikut keperluan

objektif kajian iaitu:

3.3.1. Profil Responden

 Pengkaji akan menggunakan perisian SPSS version 17.0 (Statistical Package

for the Social Science) untuk menganalisa set soal selidik yang telah dijalankan kepada

responden. Analisis yang digunakan ialah deskriptif statistic dengan merujuk sukatan

22 Sabitha Marican (2005), op.cit., h. 213.
23 Ab Halim Tamuri (2008), “Prinsip Asas Dalam Pembinaan Instrumen Untuk Penyelidikan”, (Kertas
 Kerja Kursus Metodologi Penyelidikan-Pengenalan, Institut Latihan Islam Malaysia (ILIM), Jabatan
 Kemajuan Islam Malaysia (JAKIM) 17-20 November), h.50.

108

kecenderungan tengah yang melibatkan setiap responden. Menurut Azhar harun dan

Nawi Abdullah24 statistik diskriptif adalah satu angka tunggal yang boleh digunakan

memperihalkan sesuatu taburan data atau nilai-nilai pengamatan. Ada 3 jenis berbentuk

sukatan kecenderungan tengah iaitu purata, penengah dan mod. Ia juga menggambarkan

respon yang diterima dari individu dalam kajian ini.25

 Selain itu, pengkaji juga menggunakan indeks-indeks kemiskinan untuk

menganalisis data-data responden bagi melihat kesan agihan zakat dalam membasmi

kemiskinan di Negeri Sembilan. Indeks tersebut sebagaimana yang telah digunakan oleh

pengkaji-pengkaji dalam penyelidikan berkaitan kadar kemiskinan, jurang kemiskinan,

nisbah jurang pendapatan dan ketidakseimbangan agihan pendapatan. Berikut adalah

indeks-indeks kemiskinan yang akan digunakan:

3.3.2. Kadar Kemiskinan.

Formula indeks kadar kemiskinan:

H=q/n

Di mana:

H= kadar kemiskinan

q=bilangan isi rumah di bawah PGK

n=bilangan isi rumah (responden asnaf fakir miskin)

24 Azhar harun dan Nawi Abdullah et.al (2004), Metodologi Penyelidikan Ekonomi dan Sains Sosial,
Malaysia:Thomson Learning, h.82.
25 Sabitha Marican (2005), op.cit., h. 244

109

 Bagi mengenalpasti kesan agihan zakat terhadap kadar kemiskinan, maka

perbandingan antara sebelum dan selepas agihan zakat dilakukan dengan pendekatan

berikut:

(1) Ha = kadar kemiskinan sebelum agihan zakat.

(2) Hb = kadar kemiskinan selepas agihan zakat.

 Jika nilai Ha > Hb ini menunjukkan bahawa agihan zakat berkesan

mengurangkan kadar kemiskinan di kalangan asnaf fakir miskin. Sebaliknya jika nilai

Ha < Hb ini bermakna agihan zakat tidak berkesan dalam mengurangkan kadar

kemiskinan.

3.3.3. Jurang Kemiskinan

Formula menganalisis jurang kemiskinan:

 q

P1= ∑gi

 i=1

 gi ialah jumlah keseluruhan perbezaan PGK dengan pendapatan isi rumah.

Di mana gi = z-yi

 z=Pendapatan Garis Kemiskinan (RM720)

 yi=pendapatan isi rumah di bawah PGK yang ke 1,2...(bilangan

responden) sebelum agihan zakat

 q=bilangan isi rumah yang berpendapatan kurang dari PGK

Bagi mengenalpasti kesan agihan zakat terhadap jurang kemiskinan di antara

sebelum dan selepas agihan zakat maka pendekatan berikut digunakan:

110

(1) Pa = jurang kemiskinan sebelum agihan zakat.

(2) Pb = jurang kemiskinan selepas agihan zakat.

Jika nilai Pa > Pb ini menunjukkan bahawa agihan zakat berkesan mengurangkan

jurang kemiskinan di kalangan asnaf fakir miskin. Sebaliknya jika nilai Pa < Pb ini

bermakna agihan zakat tidak berkesan dalam mengurangkan jurang kemiskinan.

3.3.4. Purata Jurang Kemiskinan

Formula pengiraan purata jurang kemiskinan:

P2=z-m

Di mana:

z = Pendapatan Garis Kemiskinan (RM 720)

m = Min pendapatan fakir miskin (jumlah pendapatan isi rumah

terkumpul dibahagi dengan jumlah isi rumah di bawah PGK)

 Bagi mengenalpasti kesan agihan zakat terhadap purata jurang kemiskinan

sebelum dan selepas agihan zakat maka pendekatan berikut digunakan:

(1) Pc = purata jurang kemiskinan sebelum agihan zakat.

(2) Pd = purata jurang kemiskinan selepas agihan zakat.

Jika nilai Pc > Pd ini menunjukkan bahawa agihan zakat berkesan mengurangkan

purata jurang kemiskinan di kalangan asnaf fakir miskin. Sebaliknya jika nilai Pa < Pb

111

ini bermakna agihan zakat tidak berkesan dalam mengurangkan purata jurang

kemiskinan.

3.3.5. Nisbah Jurang Pendapatan.

Formula nisbah jurang pendapatan ialah:

Di mana:

gi = jurang kemiskinan

q=bilangan isi rumah miskin

z=PGK (RM720)

Bagi mengenalpasti kesan agihan zakat terhadap nisbah jurang pendapatan

sebelum dan selepas agihan zakat maka pendekatan berikut digunakan:

(1) Ia = nisbah jurang pendapatan sebelum agihan zakat.

(2) Ib = nisbah jurang pendapatan selepas agihan zakat.

Jika nilai Ia > Ib ini menunjukkan bahawa agihan zakat berkesan mengurangkan

nisbah jurang pendapatan di kalangan asnaf fakir miskin. Sebaliknya jika nilai Ia < Ib ini

bermakna agihan zakat tidak berkesan dalam mengurangkan nisbah jurang pendapatan.





q

i

i

qz

g
I

1

112

3.3.6. Ketidakseimbangan Agihan Pendapatan.

 Bagi menganalisis ketidakseimbangan agihan pendapatan, pengiraan Pekali

Gini secara matematik iaitu:

 T T

 G=∑ Pt Qt + 1 - ∑ Pt +1Qt

 t=1 t=1

 Di mana:

 G: Gini coefficient;

 Pt = peratus penduduk terkumpul dalam kumpulan ke t;

 Qt = peratus pendapatan dalam kumpulan ke t,

 t= 1,2,....T.

 Nilai G : 0<G<1. G=1 menunjukkan agihan pendapatan sangat tidak seimbang,

 G=0 menunjukkan agihan pendapatan sangat seimbang.

 Bagi mengenalpasti kesan agihan zakat terhadap ketidakseimbangan agihan

pendapatan sebelum dan selepas agihan zakat maka pendekatan berikut digunakan:

(1) Ga = pekali Gini sebelum agihan zakat.

(2) Gb = pekali Gini selepas agihan zakat.

 Jika nilai Ga > Gb ini menunjukkan bahawa agihan zakat berkesan

mengurangkan ketidakseimbangan agihan pendapatan di kalangan asnaf fakir miskin.

Sebaliknya jika nilai Ga < Gb ini bermakna agihan zakat tidak berkesan dalam

mengurangkan ketidakseimbangan agihan pendapatan.

113

3.3.7. Keluk Lorenz

Perbandingan antara 2 situasi antara sebelum dan selepas agihan zakat boleh dilihat

melalui keluk Lorenz. Kajian ini menggunakan keluk Lorenz yang boleh menentukan

keberkesanan agihan zakat apabila membandingkan ketidakseimbangan agihan

pendapatan di antara sebelum agihan dan selepas agihan zakat dilakukan. Kelok Lorenz

diperoleh dengan memplot peratus responden terkumpul pada paksi X dan peratus

pendapatan terkumpul pada paksi Y. Keluk Lorenz yang menghampiri garis lurus 0X

menggambarkan agihan pendapatan yang lebih seimbang jika dibandingkan dengan

kelok Lorenz yang lebih jauh dari garis lurus OX.26 Ini bermakna semakin besar ruang

antara keluk Lorenz dengan garis 45º, semakin besar ketidakseimbangan agihan

pendapatan di kalangan asnaf fakir miskin.

3.4. Kesimpulan.

Kajian ini menggunakan metodologi yang lazim digunakan oleh pengkaji-pengkaji lain

kerana mempunyai ciri-ciri persamaan pada skop dan objektif. Analisis data kuantitatif

akan menggunakan indeks kemiskinan untuk mengenalpasti sejauhmana kesan agihan

zakat yang diterima oleh asnaf fakir dan miskin dalam usaha membasmi kemiskinan.

Manakala data kualitatif dianalisis untuk menjelaskan agihan zakat dan usaha

membasmi kemiskinan dari perspektif maqāṣid syarīah. Kedua-dua bentuk data yang

dianalisis dijangka akan memberikan rumusan dan cadangan untuk penambahbaikan

agihan zakat di Negeri Sembilan khususnya kepada asnaf fakir dan miskin untuk

membasmi kemiskinan.

26 Hasan Haji Ali (2003), “Pertumbuhan, Agihan pendapatan dan Kemiskinan”, dalam Rahmah Ismail
 (penyunting), op.cit., h. 238.

