

**LAPORAN TAHAP PEMAHAMAN
MAQASID SYARIAH
DAN
MALAYSIA MADANI**

BAHAGIAN MAQASID SYARIAH

ISI KANDUNGAN

TAJUK	MUKA SURAT
Pendahuluan	4
Pemahaman Mengenai Maqasid Syariah	4
Carta Bar 1 : Tahap pengetahuan peserta berkaitan elemen-elemen Maqasid Syariah	4
Carta Bar 2 : Tahap kefahaman peserta terhadap prinsip Maqasid Syariah	5
Carta Bar 3 : Tahap kefahaman implikasi mengabaikan lima elemen Maqasid Syariah	5
Carta Bar 4 : Tahap kefahaman peserta berkaitan impak Maqasid Syariah terhadap kestabilan dan kemakmuran negara.	6
Carta Bar 5 : Tahap keyakinan peserta pemeliharaan prinsip Maqasid Syariah kepada keharmonian masyarakat	6
Carta pai 1 : Pecahan peserta mengikut jantina.	6
Carta pai 2 : Pecahan peserta mengikut umur.	7
Pengetahuan Mengenai Malaysia Madani	7
Carta Bar 6 : Tahap pengetahuan berkaitan gagasan Malaysia Madani	7
Carta Bar 7 : Tahap pengetahuan berkaitan maksud madani	8
Carta Bar 8 : Tahap pengetahuan terhadap nilai dan ciri Malaysia Madani	8
Carta Bar 9 : Tahap pemahaman berkaitan perpaduan untuk membina Malaysia Madani	9
Carta Bar 10 : Tahap kesungguhan peserta untuk mendapatkan maklumat mengenai Malaysia Madani.	9
Kesimpulan	10

Pendahuluan

Pelaksanaan Program Libat Urus Maqasid Syariah di peringkat Kementerian/ Jabatan/ Agensi/ Negeri menjadi salah satu dari Sasaran Kerja Strategik (SKS) dan Petunjuk Prestasi Utama (KPI) oleh Bahagian Maqasid Syariah, Jabatan Kemajuan Islam Malaysia (JAKIM). Sehubungan itu, hasil daripada pelaksanaan program tersebut telah disediakan laporan tahap pemahaman mengenai Maqasid Syariah dengan menggunakan borang soal selidik sebagai instrumen untuk mengukur tahap pemahaman peserta.

Antara program yang dilaksanakan ialah (**Bicara Ilmu: Penerapan Nilai-Nilai Islam Dalam Membangun Insan Madani**) bersama Kementerian Belia dan Sukan telah diadakan pada 11 Julai 2023. Susulan daripada pelaksanaan program tersebut, satu penyediaan laporan telah dihasilkan dengan membahagikannya kepada dua bahagian iaitu tahap pemahaman mengenai Maqasid Syariah dan tahap pengetahuan mengenai Malaysia Madani. Hasil dapatan boleh dilihat seperti yang dinyatakan di bawah ini.

Pemahaman Mengenai Maqasid Syariah

Saya mengetahui elemen-elemen yang terkandung dalam Maqasid Syariah.

Carta Bar 1 : Tahap pengetahuan peserta berkaitan elemen-elemen Maqasid Syariah

Saya memahami prinsip Maqasid Syariah merujuk kepada pemeliharaan agama, nyawa, akal, keturunan dan harta.

Carta Bar 2 : Tahap kefahaman peserta terhadap prinsip Maqasid Syariah

Saya memahami sekiranya terdapat perkara yang meluputkan lima elemen Maqasid Syariah, ia boleh mendatangkan kesan buruk.

Carta Bar 3 : Tahap kefahaman implikasi mengabaikan lima elemen Maqasid Syariah

Saya memahami prinsip Maqasid Syariah menyumbang kepada kestabilan dan kemakmuran negara.

Carta Bar 4 : Tahap kefahaman peserta berkaitan impak Maqasid Syariah terhadap kestabilan dan kemakmuran negara.

Saya yakin pemeliharaan prinsip Maqasid Syariah dapat menjaga keharmonian masyarakat yang berbilang bangsa.

Carta Bar 5 : Tahap keyakinan peserta pemeliharaan prinsip Maqasid Syariah kepada keharmonian masyarakat

Jantina

63 responses

Umur

63 responses

Seramai 63 orang responden daripada 120 orang peserta telah terlibat dalam kajian ini seperti dalam carta pai 1 di atas. Seramai 40 orang responden perempuan dan 23 orang responden lelaki. Responden yang tertinggi dalam kajian ini adalah berumur dalam lingkungan 30-49 tahun merujuk kepada carta pai 2 di atas. Dapatan laporan

ini adalah berkaitan dengan tahap pemahaman responden mengenai Maqasid Syariah. Sebanyak 5 soalan dengan menggunakan Skala Likert 1 hingga 6 iaitu sangat tidak bersetuju, tidak bersetuju, kurang bersetuju, agak bersetuju, bersetuju dan sangat bersetuju, telah dikemukakan untuk melihat perbandingan antara tahap pemahaman responden sebelum dan selepas menghadiri program dengan merujuk kepada carta bar 1 hingga 5. Secara keseluruhannya, terdapat peningkatan yang jelas terhadap tahap pemahaman responden mengenai Maqasid Syariah selepas menghadiri program.

Pengetahuan Mengenai Malaysia Madani

Saya mengetahui gagasan Malaysia Madani yang diperkenalkan oleh YAB Perdana Menteri.

63 responses

Carta Bar 6 : Tahap pengetahuan berkaitan gagasan Malaysia Madani

Saya mengetahui maksud madani.

63 responses

Carta Bar 7 : Tahap pengetahuan berkaitan maksud madani

Saya mengetahui nilai-nilai dan ciri-ciri dalam Malaysia Madani.

63 responses

Carta Bar 8 : Tahap pengetahuan terhadap nilai dan ciri Malaysia Madani

Saya memahami perpaduan amat penting untuk membina Malaysia Madani.

63 responses

Carta Bar 9 : Tahap pemahaman berkaitan perpaduan untuk membina Malaysia Madani

Saya perlu mendapatkan lebih banyak maklumat mengenai Malaysia Madani.

63 responses

Carta Bar 10 : Tahap kesungguhan peserta untuk mendapatkan maklumat mengenai Malaysia Madani.

Seramai 63 orang responden daripada 120 orang peserta telah terlibat dalam kajian ini seperti dalam carta pai 1 di atas. Seramai 40 orang responden perempuan dan 23 orang responden lelaki. Responden yang tertinggi dalam kajian ini adalah berumur dalam lingkungan 30 - 49 tahun merujuk kepada carta pai 2 di atas. Dapatan laporan ini adalah berkaitan dengan tahap pengetahuan responden mengenai Malaysia Madani. Sebanyak 5 soalan dengan menggunakan Skala Likert 1 hingga 6 iaitu sangat tidak bersetuju, tidak bersetuju, kurang bersetuju, agak bersetuju, bersetuju dan sangat bersetuju, yang telah dikemukakan dalam borang soal selidik dengan merujuk kepada carta bar 6 hingga 10. Hasil dapatan menunjukkan majoriti responden mempunyai tahap pengetahuan yang baik mengenai Malaysia Madani.

Kesimpulan

Data yang diperolehi daripada laporan ini membantu memudahkan perancangan pelaksanaan pendekatan Maqasid Syariah dalam membangun Malaysia Madani. Data menunjukkan bahawa **para peserta program dapat memahami dengan baik dan terdapat peningkatan sebelum dan selepas daripada pelaksanaan program.** Aspek Malaysia Madani yang diketengahkan adalah menyokong penuh hasrat kerajaan yang menjadikannya sebagai asas kepada pembentukan dasar kerajaan. Begitu juga dengan penerapan konsep Maqasid Syariah yang menjadi mekanisme

penting pelaksanaannya. **Usaha pembudayaan dan pemahaman perlu diteruskan** di peringkat Jabatan/ Kementerian/ Agensi dan Negeri agar penggabungjalinan antara Maqasid Syariah dan Malaysia Madani menjadi teras kepada pembentukan modal insan yang mampan.