ASSESSMENT OF THE PRACTICE OF ZAKAT PAYMENT AND ITS IMPACT AMONG THE PEOPLE OF KADUNA STATE

BY

A‟ISHA MU‟AZU MUHAMMAD

FACULTY OF EDUCATION
DEPARTMENT OF ARTS AND SOCIAL SCIENCE EDUCATION (ISLAMIC STUDIES SECTION)
AHMADU BELLO UNIVERSITY ZARIA

OCTOBER, 2017

ASSESSMENT OF THE PRACTICE OF ZAKAT PAYMENT AND ITS IMPACT AMONG THE PEOPLE OF KADUNA STATE

BY
A‟ISHA MU‟AZU MUHAMMAD P13 EDAS 8130

SUPERVISORS

DR. MUHAMMAD YAHYA (MUJAHID) PROF. FATHUDDEN MUHAMMAD SAYYID KOYA

A THESIS SUBMITTED TO THE SCHOOL OF POSTGRADUATE STUDIES AHMADU BELLO UNIVERSITY ZARIA IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE AWARD OF MASTER OF EDUCATION

FACULTY OF EDUCATION
DEPARTMENT OF ARTS AND SOCIAL SCIENCE EDUCATION (ISLAMIC STUDIES SECTION) AHMADU BELLO UNIVERSITY ZARIA

OCTOBER, 2017

viii

DECLARATION
I declare that this Dissertation entitled “Assessment of the practice of zakat payment and its impact among the people of kaduna state” “has been written by me in faculty of education, Department of Arts and Social Science Education, Islamic studies section, under the supervision of Dr. Muhammad Yahya And Professor Fathuddin S.M. Koya. The information derived from the literature has been duly acknowledged in the text and a list of references is provided. No part of this Dissertation was previously presented for degree or diploma at any University.

A‟isha Mu‟azu Muhammad

P13 EDAS 8130

CERTIFICATION
This Dissertation entitled “Assessment of the practice of Zakat payment and its impact among the people of kaduna State “ by Aisha Mu’azu Muhammad meets the regulations governing the award of degree of Masters of Education (Islamic studies) of Ahmadu Bello University, Zaria and is approved for its contribution to knowledge and literary presentation.

Dr. Muhammad Yahya	Date
Chairman, supervisory committee

Professor Fathuddin S.M Koya	Date
(Member of supervisory committee)

Dr. Abdullahi Dalhatu	Date
Head of Department Arts and Social Science Education.

Prof. Sadiq Z. Abubakar	Date
Dean, post-graduate school

DEDICATION
This work is dedicated to my late parents, Alhaji Mu’azu and Malama Hadiza Abdu

Daura . May Allah reward them abundantly, Ameen.

AKNOWLEDGEMENTS
In the name of Allah the most Beneficent the most Merciful. May the peace and blessings of Allah (S.W.T) be upon Prophet Muhammad (S.A.W) his family, his companions and all those who follow their path till the Day of Judgment?
I would like to express my gratitude to the Almighty Allah who provided me with wisdom throughout my study. I would also like to express my sincere thanks and profound gratitude to my supervisors Dr. Muhammad Yahya and Professor Fathudden Sayyid Muhammad Koya, for their intellectual guidance which took this study to where it is today. May Allah reward them abundantly.
My gratitude also go to all staff of the Department of Arts and Social Science Education, Ahmadu Bello University Zaria for their advice, intellectual contribution and moral support throughout this research. Similarly, my appreciation goes to Professor.
A.A. Ladan, late Dr. Musa Tukur, Dr. Adamu Aliyu, Dr. Abubakar Shika for their moral support in the course of this study. I also wish to express my gratitude to my course mates, especially Rakiya Ahmad, Fatima Garba Funtuwa, and Mallam Abubakar Zakari for their intellectual contributions and moral support throughout this research. May Allah reward them abundantly. My appreciation goes to my entire family most especially my Husband, Muhammad Kabir, for his patience, financial support, and moral encouragement. and also my children. May Allah reward, help and protect All my Family members.

ABBREVIATIONS

	N.G.O
	Non governmental organization

	S.W.T
	Subhanahu Wa Ta’ala

	S.A.W
	Sallallahu Alayhi Wasallam

	n.d
	No date

	Q
	Qur‟an

	U.K
	United Kingdom

	A.S
	Alaihis-Salam

	R.A
	Radhiyallahu Anhu.

	A.B.U
	Ahmadu Bello University

	P.G
	Post Graduate School

	H.
	Hijra

OPERATIONAL DEFINITION Of TERMS
Al Miskin	The needy

Al- Mu’allafatu Qulubuhum	Those whose hearts are to be reconciled with faith

Eid-adha	Greater Festival

Al-Amilini alayha	Those employed to collect(the funds Zakat).

Al-fuqara	The poor

Al-gharimina	Those in debt.

Almajirai	Beggars

Auqaf (Sing. Waqf)	Endowment

Faqir	Needy

Faqr	Poverty

Al-Riqab	The captives

Fi-sabilillah	In Allah‟s Cause

Hadiyya	Gift
Ibn-al-sabil	Wayfarer
Infaq	Charity for seeking the pleasure of Allah.

Kaffarah	Expiation

Makarantar Allo	Traditional Qur‟anic School

Maroka	Professional beggars

Maskanah	Poor condition

Sadaqah	Charity
Sakana	To become motionless

Sunnah	The saying , deeds and endorsement of	the	Prophet (S.A.W).
Takaful	Taking Care

Zakat al-fitr	Alms after Ramadan fasting

Zakat	Poor due / poor rate

ABSTRACT
This research entitle “Assessment of the practice of Zakat payment and its impact on the people of kaduna State” aimed at appraising the nature of Zakat payment among the people of Kaduna state, and to assess the problems and challenges of the application of the concept of Zakat among the people of Kaduna State, To achieve the stated goals, the researcher adopted the descriptive research methods, by distributing questionnaires, A total of five hundred (500) questionnaires were distributed to two categories of respondents i.e Zakat givers and receivers from fifteen local governments in Kaduna State, after which the data were collected and analyzed using the statistical package for the social sciences (SPSS). The research concluded with a number of results, the most important of which include: 1-The majority of the respondents are qualified to receive Zakat for their life status, but most of them have never received any kobo (as Zakat) from the rich in their community. 2- Selfish interest, is the main and major factor that leads to ineffective nature of Zakat payment in Kaduna state. 3- Religious awareness and guidance are the main and appropriate ways for motivating the prompt payment of Zakat. in Kaduna State. Finally the research makes some recommendations which includes: Zakat committee should properly be organized and coordinated under the supervision of Kaduna state ministry of Islamic affairs; The non-governmental committee on Zakat collection and distribution in Kaduna State should be registered; A statistical data should be prepared by Zakat committee annually in order to simplify the assessment of collection and distribution of Zakat in each local government in the state.

TABLE OF CONTENTS

	Title page
	-	-	-	-	-	-	-	-	i

	Declaration	-
	-	-	-	-	-	-	-	-	iii

	Certification - -
	-	-	-	-	-	-	-	-	iv

	Dedication-	-
	-	-	-	-	-	-	-	-	v

	Acknowledgments
	-	-	-	-	-	-	-	-	vi

	Abbreviation- -
	-	-	-	-	-	-	-	-	vii

	Operational Definition of terms
	-
	-
	-
	-
	-
	-
	viii

	
Table of content-
	
-
	
-
	
-
	
-
	
-
	
-
	
-
	
-
	
iv

	
Abstract-
	
-
	
-
	
-
	
-
	
-
	
-
	
-
	
-
	
-
	
x

CHAPTER ONE: INTRODUCTION

Introduction	-	-	-	-	-	-	-	1
Background of the study	-	-	-	-	-	-	1
Statement of the problem	-	-	-	-	-	3
Objectives of the study	-	-	-	-	-	-	4
Research questions-	-	-	-	-	-	-	4
Significance of the study	-	-	-	-	-	-	5
Basic assumption	-	-	-	-	-	-	-	6
Scope and Delimitation	-	-	-	-	-	-	-	6
CHAPTER TWO: LITERATURE REVIEW
Introduction	7
.3	Concept of Zakat	7
Zakat in the Qur‟an	11
Historical fact about giving out Zakat	11
Muslim are commanded to give out Zakat	12
Penalty of refusal to pay Zakat	14
Collection of Zakat and distributing it	16
Zakat in the Sunnah	17
Zakat as a pillar of Islam	17
values and importance of Zakat	18
Categories of Zakat	20
Zakat al-fitr	20
. The Purpose of Zakatul fitr	21
Nature of food in Zakatul al-fitr	23
The Quantity of Zakat al fitr	24
Conditions for the payment of Zakat	25
Permissible time	26
Compensation time	26
Zakat of wealth -	27
The recipient of Zakat	28
Charity (Sadaqah)	34
Social impact of Zakat	35
a. Economic impact of Zakat	36
Distribution of weath	37
Easy loans	37
Provision and enhancing job	38
Financial uplift of the rich	38
Spiritual impact of Zakat	39
cleanliness of heart	40
sense of responsibility	41
c Treatment of ill feeling	41

2.12	An Overview of the Study Area (Kaduna State)	-	-	-	42-49
CHAPTER THREE: METHODOLOGY

	3.0
	Introduction
	-
	-
	-
	-
	-
	-
	-
	-
	-	50

	
3.1
	
Research design
	
- -
	
-
	
-
	
-
	
-
	
-
	
-
	
- 50

	
3.2
	
Population
	
-
	
-
	
-
	
-
	
-
	
-
	
-
	
-
	
- 50

	
3.3
	
Sampling and sampling technique-
	
-
	
-
	
-
	
-
	
-
	
- 51

	
3.4
	
Instrument for the Data Collection
	
-
	
-
	
-
	
-
	
-
	
- 53

	3.5	Validity and Reliability of the Research Instrument	-	-	-
	- 53

	3.6	Data Collection Procedure	-	-	-	-	-	-
	54

	3.7	Procedure for Data Analysis -	-	-	-	-	-
	-54

CHAPTER FOUR: DATA ANALYSIS
4.0	Introduction - -	-	-	-	-	-	-	-	55
4.2 Data presentation and analysis -	-	-	-	-	56-90

4.3 Major findings “A”	-	-	-	-	-	-	-	91
4.4 Major findings “B”	-	-	-	-	-	-	-	91
4.5 Discussions of the major findings	-	-	-	-	-	92-94
CHAPTER FIVE: SUMMARY, CONCLUSION AND RECOMMENDATION

	5.0
	Introduction	-	-	-	-	-	-	-	-
	- 82

	5.1
	Summary	-	-	-	-	-	-	-	-
	- 82

	5.2
	Conclusion	-	-	-	-	-	-	-	-
	- 83

	5.3
	Recommendation	-	-	-	-	-	-	-
	- 83

	5.4
	Bibliography	-	-	-	-	-	-	-	-
	85-88

	
	Appendix1	-	-	-	-	-	-	-	-
	89-96

CHAPTER ONE INTRODUCTION

1.1 [bookmark: _TOC_250021]BACKGROUND OF THE STUDY:

In the name of Allah, the Beneficent, the most merciful. All thanks be to the Lord of universe who revealed religion in order to create cordial relationship among the creatures. May the peace and blessings of Allah be upon the seal of Prophets Muhammad (S.A.W), for demonstrating to the world how to relate with various groups of people. Similarly, may Allah (S.W.T) be pleased with the companions of the Prophet (S.A.W) for their sincerity in the conveyance of what they learned from the Prophet (S.A.W) to the next generation.
The basic aim of the religion of Islam is to guide man to the understanding of the right of the Creator as well as the right of creatures. Thus, Islam obliged Muslims to the performance of certain acts. For instance, salat (prayer) is commanded to be observed by every man in order to keep his relationship with Allah (S.W.T) by shunning all evils. In this regard, the Qur‟an States:

[image:]…..
[image:][image:]
“….Verily, the Salah prevents from Alfahsha‟
(immoral sins)and Al-Munkar (evil deeds) (Q29:45)

Similarly, Zakat is commanded to be observed in order to create love among people and to remove the tendency of exploiting others. The Qur‟an States:

[image:]	…	[image:]….

[image:]
…..… in order that it may not become a

1

fortune used by the rich among you” (Q59:7)

The Prophet (S.A.W) explained that Zakat is to be collected from the rich and to be given to the poor; this is to create love and sympathy among them. The Prophet (S.A.W) States:
It was narrated from Ibn 'Abbas that the Prophet sent Mu'adh bin Jabal to Yemen and said:"You are going to some people from among the people of the Book. Call them to bear witness that there is none worthy of worship except Allah (and that I am the Messenger of Allah.) If they obey you in that, then teach them that Allah has enjoined upon them five prayers every day and night. If they obey you in that, then teach them that Allah has enjoined upon them Sadaqah (Zakah) from their wealth, to be taken from their rich and given to their poor. (Bukhari book of Zakat: 1395).

[image:][image:]Perhaps the essence of Zakat is the promotion of love for one another in the society and bringing other developments to bear on it, this made Zakat one of the strongest pillars of Islam. The Prophet (S.A.W) says:

I have been ordered (by Allah) to fight against people until they testify “La ilaha illallah, wa anna Muhammadan Rasulullah” (none has the right to be worshiped but Allah and that Muhammad (S.A.W) is the Messenger of Allah), If they perform all this, then they will save their lives and properties from me, except for (those due by) Islamic laws. Their reckoning (accounts) will be with Allah”

10

(Bukhari book of jihad, No 2946: P.1435)
In view of the above, Zakat is one the early and principal institutions established in Islam. Thus, the implication of neglecting the payment of Zakat is tantamount to equalizing the faith of a Muslim with polytheism. The following Qur‟anic verse
substantiates the Statement;
[image:][image:][image:][image:][image:] …
…And woe unto those who ascribe divinity to aught beside him, and) those who do not spend in charity: for it is they, they who (thus) deny, the truth of the life to come: (Q 41:6-7)
Zakat is payable in cash items, from farm produce and animals, and is specifically given to the identified groups as highlighted in the Qur‟an , which will be analyzed in the next chapter of this research. Therefore, every Muslim locality is responsible for the payment and for disbursing Zakat as enshrined in the Shari‟ah. Kaduna State is a State that is divided into three senatorial zones. The zone A and B are predominantly Muslims. In view of this, this research is designed to carefully study the nature of the practice of Zakat payment in the predominant Muslim areas in the State.

1.2 [bookmark: _TOC_250020]Statement of the Problem:
The principal objectives of Zakat are to promote love and peace among people as well as improve their economic standard and integrity. Therefore, payment of Zakat is expected to provide economic strength to the Muslims in order to meet both their spiritual and worldly demands. Hence the challenges of redundancy and evil will be minimized in their society. However, what appears to be the norm in the contemporary Kaduna state is lack of apparent traces of Zakat payment in spite of the many number of Muslims who could be said to be capable of disbursing Zakat to the teaming population that are poor. Certainly, the proliferation of beggars roaming

around poses a question to the payment and utilization of Zakat. The sub-Standard nature of Islamiyyah schools, the nature of the Masajid (Mosques), the inability of the Muslims to meet up with the contemporary world challenges are reasons to ask the true State of Zakat disbursement.

1.3 [bookmark: _TOC_250019]Objectives of the Study
This study is aimed to achieve the following objectives;

[image:] To examine the concept of Zakat in Islam and its impact on the Muslims of Kaduna State.
[image:] To appraise the nature of Zakat payment among the people of Kaduna State. [image:] To carefully study means by which Zakat proceeds may improve the lives of
Muslims in Kaduna State.

[image:] To assess the problems and challenges of application of the concept of Zakat
among the people of Kaduna State.

[image:] To proffer solutions from the Shariah guidance to the problems and challenges of application of the concept of Zakat among the people of Kaduna State.
1.4 [bookmark: _TOC_250018]Research questions
1. What is the concept of Zakat and its impact on Muslims in Kaduna State ?

2. What is the nature of Zakat payment in Kaduna State ?

3. How can Zakat improve the lives of the Muslims in Kaduna State ?

4. What are the problems and challenges in the application of Zakat concept in Kaduna State?
5. What are the proper solutions to the problems and challenges facing the Muslims of Kaduna State in their attempt to apply the concept of Zakat ?

1.5 [bookmark: _TOC_250017]Significance of the Study
One of the basic aims of Islam is to ensure the comfort and safety of people. This is the reason why the religion abhors the concentration of wealth in the hands of few people. Thus, the well to do Muslims are commanded to as a matter of obligation give out a portion of their wealth to the needy members of the society. This will eventually create love and sympathy among them and hence ensure their security. However, in the recent years this wisdom appears to be neglected. The rich people either practice the payment of their Zakat as they wish or refuse the payment of Zakat and remain unchecked. In view of this, any research that stands to study the nature of the people‟s response to the dictate of Shariah in matters of Zakat payment, with a view to providing guidance and solutions that could promote the life of the people in line with the wisdom of Zakat payment will not only be significant in promoting mutual trust and love among the people of Kaduna, but it will equally boost their economic activities, which will in turn help in the reduction of crimes and evils in the society. Thus, it will assist the government in tackling the security challenges and implementing other developmental projects. Similarly, the educational challenges among the Muslims would also be addressed to allow the standard and acceptance of the Almighty Allah to befall in them.

1.6 [bookmark: _TOC_250016]Basic Assumption

If Muslims of Kaduna State origin would properly practice the instruction of Zakat payment, they will attain a comfortable State of living and evils may be minimized in the society.
1.7 [bookmark: _TOC_250015]Scope and Delimitation
Kaduna State has twenty three (23) local governments in three senatorial zones. The research will therefore cover five (5) local governments from each senatorial zone. This will give a total of Fifteen (15) local governments out of the Twenty three. The selected local governments are:
Zone 1: Zaria, Sabon Gari, Soba Kudan and Makarfi local government.
Zone2: Kaduna north, Kaduna south, Giwa Igabi and Chukun, local government.
Zone3: Kaura, Kachia, Kajuru, Kagarko and Zangon Kataf local government. The research is restricted from 2010-2017.

[bookmark: _TOC_250014]CHAPTER TWO LITERATURE REVIEW

2.0 [bookmark: _TOC_250013]INTRODUCTION
This chapter discusses the concept of Zakat and its types such as obligatory type of Zakat, Zakat al Fitr, conditions for the payment of Zakat, the recipients of Zakat and its impact on the society, were discussed, among others.
2.1 Concept of Zakat
Islam has five fundamental pillars one of which is Zakat; it occupies the third position after the articles of faith and prayer. Zakat is an Arabic word which has different interpretations from different Muslim scholars. Ibn. Rushd, (n.d: 200-201) opined that the word Zakat, literally means growth. When you say nama al-zar’ you refer to the growth of a plant; and if it is said “Zakat al- Nafaqah” is refers to its growth and development ….
Technically, Zakat refers to the charity given out from a certain amount of a person‟s wealth because it stimulates the development and growth of the wealth.” (Husayn H. Shihatah & Abd as-Sattar 2004:67).
Siddiqi (2004: p10) defined Zakat as “one generic term applicable to all ordinary compulsory contributions which an Islamic State lives on its Muslim inhabitants.”
The research observed that the above definition Stated by Siddiqi is a very narrow elucidation because the issue of Zakat is not a matter which a State levies its citizen. But, Zakat is an obligation which the Almighty Allah prescribed for the rich among the Muslims.
Zulfiqar,(2011:17) also defined Zakat in two ways: linguistically and Juristically . “The linguistic meaning of Zakat is growth and increase, when it is applied regarding a person; it means to improve or to become better.

Juristically; The word Zakat signifies to determine share of wealth prescribed by Allah to be distributed among deserving categories “ (Abd El-Razzak Nofal 1993: 26)
The above definition, despite its separation between linguistic and Juristic definition, shows closeness between the two. Hence, it advocates the sense of intent of Zakat in Islam; and this is the view of Imam Nawawi as refracted in Zulfiqar , (2011: 18) where he said: “ This share of wealth is called Zakat because it increases the funds from which it is taken and protect them from being lost or destroyed .”
However, Zakat according to Qardawi, (1980 p. 121) is “alms giving”, and one of the five pillars of Islam. It is the giving of a small percentage of one‟s possession (surplus wealth) as a charity, generally to the poor and needy. It is often compared to the system of felting and alms, but it serves principally as the welfare contribution to poor and deprived Muslims, although others may have the right to have shares. It is the duty of an Islamic community not just to collect Zakat, but also to distribute it fairly as well.”
However, despite of its etymological considerations, the literal meaning of Zakat has been addressed by different scholars. According to Zayas (2008: 3) the meaning of the Arabic word “ Zakat” is “growth” and, by extension , growth in purity of the soul through honest actions and dealings .” al-Sheikh, (1994:28) also opined that Zakat, technically, Zakat means to purify one‟s possession of wealth by distributing a prescribed amount – imposed on the rich – which has to be given to the poor – as their right – as an essential mode of Ibadah..”
Al Zawiy, (n.d: 464) takes the literal meaning of Zakat to be “an extraction of some amount of money or what someone obtained” The scholar here means removing

out of some amount of money or what is duly to be taken from the total sum of what he obtained.
Contrary to Al zawiy, Al Razi, (1976:273) presented the literal meaning of Zakat as “a known amount of money”. The scholar may be referring here to a specific amount legally known from the religious point of view.
The definitions given above on the literal meaning of Zakat may look much narrowed. Indeed, the following opinion on the literal meaning of Zakat looks wider. Al Asfahani in al-Mustafawi, (1345H:4:337) indicated that the basic meaning of Zakat is increment or development that occurs from the bounties of Allah….. and the word Zakat is attributed to what a person gave out, as the rights of Allah, and handed it to the poor. The name was attributed to this service because of its State of moral increment and because of its purification of the soul”. (Abdul-Azeez bn Baaz 2004: 81),
[image:][image:]Zakat generally is used to describe “Sadaqa” in Qur‟anic reference, for instance Allah (SWA) says:

 [image:]
“Hence, (O Prophet) accept that (part) of their possession which is offered for the sake of God (sadaqatan) so that thou mayest cleanse them thereby and cause them to grow in purity, and pray for them, behold, thy prayer will be (a source of) comfort to them for God is all hearing, all-knowing.” (Q 9:103)

Ibn. Kathir, (2003:4:508-509) in his commentary to the cited verse writes, Allah commanded His Messenger (S.A.W) to take Sadaqa from the Muslim‟s wealth in order to purify and sanctify them with it. This Ayah is general, even though some one said that it refers specifically to those who mixed good and evil deeds, who admitted

to their errors. Some Bedouins later thought that paying Zakat to the leader was not legislated except to the Messenger (S.A.W) himself, using the above quotation as evidence indeed, Abubakar As-Sddiq (R.A) the first caliph and other Companions refuted this ill comprehension and fought against them until they paid the Zakat to the Khalifah, just as they used to pay it to the Messenger of Allah. As the first Caliph said,
“By Allah if they abstain from paying a bridle that they used to pay to the Messenger
-
of Allah (S.A.W) I will fight them for refraining from paying it.” (Iqbal, M. 2002: 127.

It is reported in one of the prophetic Hadith;
"
"

Abu Hurairah said When the Messenger of Allah ([image:]) died and Abu Bakr was made his successor after him and certain Arab clans apostatized. Umar bin Al Khattab said to Abu Bakr How can you fight the people until they say “There is no God but Allah” so whoever says “There is no God but Allah”, he has protected his property and his person from me except for what is due from him, and his reckoning is left to Allah. Abu Bak replied I swear by Allah that I will certainly fight with those who make a distinction between prayer and zakat, for zakat is what is due from property. I swear by Allah that if they were to refuse me a rope of camel (or a female kid, according to another version) which they used to pay the Messenger of Allah, I will fight them over the refusal of it…. (Bukhari 2949).

2.2 Zakat in the Holy Quran

The Zakat prescribed by the Qur‟an is that Zakat which is known as one of the pillars of Islam. It is fundamentally obligatory on every Muslim who possesses a specific amount of wealth to give it out.
There is detailed information about its position, condition and procedure of administering it in the Quran. Zakat has been discussed in the Quran in four different ways. It is discussed from historical facts showing that the people before Prophet Muhammad (S.A.W) were enjoined to give out Zakat. Other verses discussed clearly how Muslims were presently commanded to give out Zakat. Some verses then outlined the fact that giving out Zakat is a precondition to a Muslim for being a true believer; and other verses presented the procedure of collecting Zakat and how it should be administered.
In the following paragraphs, effort would be made to present the above points in detail in order to elucidate Zakat and how it should be administered.

2.2.1 Historical fact about giving out Zakat
Many verses of the Quran have shown that some Prophets before the Messenger of Allah (.S.A.W) were also enjoined to give out Zakat. Allah narrated how the past Prophets (leaders) were saddled with religious duties, among which include Zakat.
[image:][image:]Allah (S.W T) says:

[image:]And made them leaders who would guide (theirs) in accordance with out behest, for we inspired them (with a will) to do good works, and to be constant in prayer, and to dispense charity, and us (alone) did they worship (Q 21:73)

[image:]Similarly, Allah narrated about Isa (A.S) how he presented the nature of his religion, and says:

[image:]And made me blessed wherever I may be, and he has enjoined upon me prayer and charity as long as I live (Q. 19:31).

2.2.2 Legislation of Zakat at the advent of Islam
Zakat was legislated to the Muslim community (Ummah) in two phases . The first phase was legislated before the migration of the Prophet (SAW) from Makkah to Madinah. The legislation of Zakat in this period was as a general obligatory charity, without limit and without conditions and without fixed nisab, period of time, or rate, as opined by Zulfiqar (2011:26).
In the Madina phase, Zakat was based on nisab and maqadeer (amounts). Muslim scholars have differed on the exact year Zakat was made obligatory. Zulfiqar opined that it was legislated in the 5th year or 2nd year of Hijrah. Zulfiqar, M. (2011: 45).
2.2.3 Muslims are commanded to give out Zakat
Many Qur‟anic verses commanded Muslims to give out Zakat. Some of the verses that commanded Muslims to dispense Zakat are as follows:
Allah (S.W.T) says:
[image:][image:][image:][image:]
and be constant in prayer, and spend in charity, and bow down in prayer with all who thus bow down (Q. 2:43)
And Allah (S.W.T) says:
[image:][image:][image:][image:]

… And be constant in prayer, and render the purifying dues, for whatever good you send ahead for your own selves, you shall find it with God, behold, God sees all that you do (Q. 2:110)

Ibn. Kathir (2003: 1: 335) comments on this verse, and he says: “ Allah encourages the believers to engage themselves in performing deeds that would bring them benefit and reward on the Day of Resurrection, such as prayer and giving out Zakat. This way, they will gain Allah‟s aid in this life and on the Day when the witnesses testify.” Ibn. Kathir (2003: 10:236) in his commentary to the saying of Allah	([image:]
[image:]) “ says : meaning, establish your obligatory prayer and pay your obligatory Zakat. This is a proof for those who say that Zakat was made obligatory.”
[image:]Similarly Allah (S.W.T) says:...

[image:]
… and be constant in prayer, and spend in charity, and (thus) lend unto God a godly loan for whatever good deed you may offer up in your own behalf, you shall truly find it with God yea, better, and richer in reward. And (always) seek God‟s forgiveness, behold, God is much forgiving, a dispenser of grace! (Q73:20)

2.2.4 Penalty of refusal to pay Zakat.
There are many acts which differentiate between Muslims and non Muslims. Generally, they are the act of obedience to Allah, and especially it includes the paying of Zakat. Dispensing Zakat also is the normal act of each individual Muslim, as also a moral act of the Muslim community. Therefore, neglecting Zakat by individual

Muslims or society is a grievous sin. The following Qur‟anic Verse substantiates the Statement.
[image:]Allah (S.W.T) says:

And when the sacred months have passed, then kill the polytheists whenever you find them and capture them and besiege them and sit in wait for them at ever place of ambush but if they repent and establish prayer, and give Zakat let them (go) on their way. Indeed, Allah is forgiving and Merciful (Q 9:5)

[image:][image:][image:][image:]In another verse, Allah (S.W.T) says that refusal to pay Zakat by a Muslim detaches him from being part of the Muslim brotherhood. Allah (S.W,T) says:

Yet, if they repent, and take to prayer, and render the purifying dues, they become your brethren in faith, and clearly do we spell out these messages unto people of (innate) knowledge! (Q9:11)

Al-Bukhari (2003 2:484) explained the implication of the meaning of becoming a Muslim in the following narration narrated by Jarir bn. Abdullahi (R.A) who said: I gave the Bai’ah (pledge) to the Prophet (S.A.W) for Iqamat as-Salat (offering prayer); giving Zakat and to forward good advice to every Muslim.”
Furthermore, in explaining the aspect of implication of refusal to pay Zakat Allah (S.W.T) detaches His Help and alliance together with that of His Prophet from the people who refuse to pay Zakat. Allah (S.W.T) says:
[image:][image:][image:]

Behold, your only helper shall be God, and his Apostle, and these who have attained to faith – those that are constant in

prayer, and render the purifying dues, and bow down (before God). (Q. 5:55)

[image:][image:]In addition, Allah (S.W.T) explained the implication of payment of Zakat payment as an attribute of sincere Muslims who fear the Day of reckoning and wish to attain the pleasure of Allah (S.W.T). Allah (S.W.T) says:

[image:] [image:]	

People whom neither (worldly) commerce nor striving after gain can divert from the remembrance of God, and from constancy in prayer, and from charity (people) who are filled with fear (at the thought) of the day on which all hearts and eyes will be convulsed (Q24:37)

The above verses clearly shows the position of every Muslim who has the means of giving out Zakat, but refuses to pay it. Muslims should be aware that Zakat as one of the institutions commanded by Allah (S.W.T) serves as a means of striking a balance in wealth accumulation between the rich and the poor, it also helps in providing social security in the society.

2.2.5 Collection of Zakat and distributing it

Administration of Zakat and the procedure of distributing it has been outlined in some verses of the Qur`an. Below are such verses that present the mode of collecting Zakat and ways of distributing it.
[image:]Allah (S.W.T) says:

The alms are meant only for the poor and the needy and those who are in charge thereof, those whose hearts arc to be reconciled and to debt, and for expenditure in the way of Allah and for the wayfarer. This is an obligation from Allah; Allah is all knowing, all-wise (Q 9:60).
The above verse illustrates how Zakat should be distributed. The verse clearly explains the category of people who should benefit from Zakat, and the verse restricts it to only eight categories starting from the poor and ending with the wayfarer. Thus, according to some commentators, these are the only people to benefit from it.
Indeed, there is a need for the intervention of authority in the collection and disbursement of Zakat proceeds. The Qur‟an described the function of leadership in the following submission;
(And they are) those who, if we give them authority in the land, establish prayer and give Zakat and enjoin what is right and forbid what is wrong. And to Allah belongs the outcome of (all) matters. (Q22:41)

2.3 [bookmark: _TOC_250012]Zakat in the Sunnah
Zakat has also been addressed in many Ahadith of the Prophet (S.A.W), such as the position of Zakat in Islam its value and importance, the consequence upon those denying it. The following subheadings buttress the Statement:

2.3.1 Zakat as a pillar of Islam
Zakat is one of the five pillars of Islam. Many Ahadith of the Prophet (S.A-W) have elaborated this point extensively. Some of these Ahadith are as follows:
Al-Bukhari in Kitab al-Iman (2003;V1 59) reported on the Authority of Ibn Umar who said, the Messenger of Allah (S,A. W) said:

Islam is built on five (things), the bearing of witness that there is no god but Allah and that Muhammad is the Messenger of Allah and the keeping up of prayer and the payment of Zakat and the pilgrimage and fasting in Ramadan (Bukahri 2003: 59)
Similarly the Prophet (S.A.W) was asked about Islam he said:

Islam is that thou shall worship Allah and not associate aught with Him and (that) thou keep up prayer and pay the Zakat as ordained and fast in Ramadan,(Bukhari: 50)

The above Ahadith, indeed shows how Islam views Zakat as one of the strongest pillars of Islam, which should not be neglected by all Muslims.
2.3.2 Value and Importance of Zakat
There are many Hadith of the Prophet (S.A.W) that discussed the value of Zakat especially in its aim to eradicate poverty. Some of these Hadith include: When the Prophet (S.A.W) sent Mu'adh to Yemen he commanded him with the following instructions:

[image:]
It was narrated from Ibn 'Abbas that the Prophet sent Mu'adh bin Jabal to Yemen and said:"You are going to some people from among the people of the Book. Call them to bear witness that there is none worthy of worship except Allah. If they obey you in that, then teach them that Allah has enjoined upon them five prayers every day and night. If they obey you in that, then teach them that Allah has enjoined upon them Sadaqah (Zakat) from their wealth, to be taken from their rich and given to their poor (Bukhari ([image:]: 1390)

The above cited Hadith has explained one of the essential values of Zakat by collecting from the rich and transferring it to the poor person. The following points elucidate the wisdom:
I. It is a means of redistributing wealth to avoid the concentration of the wealth in fewer hands, which may likely affect the economy.
II. It is a means by which love and sympathy, among people are promoted. The rich are guided to sympathize with the poor, while the poor appreciate what they collect from the rich and hence they love him. This will enhance cordial relationship and safety among people.
III. It is a means of purification of wealth from all filthiness and hence the blessing of Allah is earned, which will boost the wealth.
Paying Zakat indeed puts the blessing of Allah upon any nation that administers it correctly as the blessing also be upon those who pay it.

2.4 [bookmark: _TOC_250011]Categories of Zakat

Zakat in Islam could be divided into two; Zakat of wealth and Zakat al-fitr. Each of them has been elaborately explained by Muslim scholars. Below is the explanation of the above two types of Zakat;

2.4.1 Zakat al-Fitr
The Zakat al-fitr ([image:]) is the type of Zakat which is being rendered at breaking the fast at the end of Ramadan. Muslim scholars have discussed in detail, the meaning and nature of this type of Zakat. Ibn Arafah, as cited by Hamsh, (2001: 316) defined Zakatul al-Fitr as “a contribution rendered to the needy among the Muslims which will satisfy their essential needs of the day of eid al-Fitr.
[image:][image:][image:][image:]Muslim scholars have agreed that Zakat al-fitr is obligatory from the Sunnah point of view. Despite their agreement on the obligatory nature of Zakat, scholars differed on the evidence. For instance, Ibn Rushd, (nd) :1:202-203) presented their evidences from where Allah says;
Establish Prayer and dispense Zakat (the Purifying Alms) and bow in worship with those who bow (Q2:43).
Other scholars relied on the declaration made by the Prophet (S.A.W) as related by Ibn Umar, may Allah be pleased with him, he said: The Messenger of Allah made Zakatul fitr obligatory during Ramadan as sa’i of dried dates (Al-Bukhari, 2003).
Zakatul fitr is incumbent on every free Muslim who posses sa’i	(92.179 grams or 4.979 pounds) of dates or barley which is not needed as a basic food for himself for the duration of one day and night. Every free Muslim must pay Zakatul fitr for himself, his wife, children dependants and servants.

Zakatul fitr is a special charity of the month of Ramadan. It should be given at the end of the month of Ramadan, anytime before the Eid prayer. The Prophet urged Muslims to pay this charity in the month of Ramadan.
(Zayas, F.G (2008).

[image:][image:]The amount of Zakatul - al fitr fixed by the Prophet (S.A.W) was about 5 pounds of dates, flour or barley. Ibn Umar (RA) may Allah be pleased with them both, said;

:
,.
}

Ibn ‟Umar (RAA) narrated, The Messenger of Allah () enjoined the payment of one sa” of dates or one sa' of barley as Zakat-ul-fitr on every Muslim, slave or free, male or female, young or old, and he ordered that it be paid before the people went out to offer the 'Id prayer.‟ Agreed upon (Bukhari V1:1503).
(Muslim V1984).

Some jurists according to Al Qardawi (2000: 342) also allow paying cash to the poor and needy. As Zakat al-fitr the head of the household must pay this amount on behalf of all the members of the dependants males and females, adults and children.
2.4.2 [bookmark: _TOC_250010]The Purpose of Zakatul fitr.
The purpose of Zakat al fitr is to purify those who fast from any indecent act or speech and to help the poor and the needy. This view is based upon the Hadith reported by Jabir, the Messenger of Allah (S.A.W) enjoined Zakatul fitr on those who fast in to order shield them from any indecent act or speech and for the purpose of

providing food for the needy. It is accepted from the one who pays it before eid
prayer, and it is sadaqah for those who pay it after the Eid prayer.

Al-Qardawi, (2000:3) comments on the above Hadith by saying that there are two purposes; firstly is related to the individual; for completion of his fast and compensation for any shortcomings in his acts or speech. The Zakat al-fitr is particularly meant for the poor and the needy, during the day of Eid. Secondly it also purifies one‟s soul from shortcomings of the adoration of property and from miserliness.
[image:]Various reasons are also given by scholars for this type of charity. According to Jabir (nd:11) the charity helps the poor and the needy and takes care of their needs in the month of Ramadan and also makes it possible for them to feel at ease and to celebrate the Eid festival with other Muslim. Other scholars maintain that this charity is meant to expiate (kaffarah) for any mistakes or wrong doings a person may have done during the blessed month. Ibn Abbas (R.A) said: the Prophet (S.A.W) said:

,

}
/409/

Ibn ‟Abbas (R.A) narrated, „The Messenger of Allah ([image:]) enjoined Zakat-ul-fitr on the one who fasts (i.e. fasted during the month of Ramadan) to purify him from any indecent act or speech and for the

purpose of providing food for the needy. It is accepted as Zakat for the person who pays it before the Eid prayer and it is Sadaqah (i.e. voluntary charity) for the person who pays it after the Eid prayer.‟ Related by Abu Dawud and Ibn Majah and Al-Hakim graded it as Sahih. (Ibn Hajar (nd) No 123.)

2.4.3 [bookmark: _TOC_250009]Nature of food in Zakatul al-fitr
The jurists hold different views as to the type of food which must be given as Zakat al –fitr. The Hanbali view according to al-Qardawi, (1996:1) said; the kind of food that can be given for Zakat al-fitr are five: dates, raising wheat, barley and dry cottage cheese. Imam Ahmad in al-qhawy, (1996:26) was reported to have said that any kind of stable grain or dates are also permissible, even if the above mentioned five types are available. The Maliki and Shafi’i are of the view that, it is permissible to give any kind of food as long as it is the main stable food in that particular region or the main food of the person. As for the Hanafi, they permit paying the value of Zakat al-fitr in money.
The Sadaqah should be given at the end of the month of Ramadan and anytime before the Eid-ul-fitr prayer. The sadaqah should be given to poor and the needy individuals. It could also be paid to Islamic charitable organizations that collect these funds. The organizations then should distribute these funds as soon as possible so that they reach to the needy on time. (Muhammad Salih al-Munajjid (nd): 62).

2.4.4 The Quantity of Zakat al fitr

The amount of Zakat al fitr as we referred earlier is one sa’i of food. There is consensus on this amount among the scholars with regards to all types of food except wheat.
Al-Qardawi, (1996:3) also explain why the Prophet (S.A.W) appointed sa’i as the measure and did not prescribe it in money saying that his opinion, there are two reasons for this first, money is still rare among the Arabs. They did not have their own currency. So if the Prophet (S.A.W) prescribed it in money he would have caused hardship on it. Second, the purchasing power of money change from time to time. So paying Zakat al-fitr in money makes it value unstable. This is why the Prophet (S.A.W) prescribed it with a stale measure that is an amount of food which fulfils the needs of one family for one Sa’i provides a family with food for a whole day.
As it was mentioned earlier, the Hanafis permitted the payment of Zakat al fitr in money. This is equally the view of al-thawri, al Hassan al Basir and Umar bn Abdul Aziz. However, the other three schools of law Maliki, Shafi’I and Hanbali did not permit it. (Muhammad Salih al-Munajjid (nd): 70).
It could be observed that the argument is that the Prophet (S.A.W) did not do so and hence its payment in money contradicts the sunnah of the Prophet (S.A.W). But some scholars like Umar bn Abdul Aziz supported the Hanafi view since this is easier nowadays for the payer particularly in cities where people use only money for dealing. (Muhammad Salih al-Munajjid (nd): 78)
The recipients of Zakat ul fitr are the same as the recipients of the proper Zakat, except that the poor and the needy have more right, to it among other categories of the Zakat recipients.

2.5 [bookmark: _TOC_250008]Conditions for the Payment of Zakat

The conditions of Zakat payment is based on three factors, as explained by
Ibn.Rushd : 215).

a. The person subject to Zakat taxation, man or woman must be a bowed Muslim, legally of age. In the case of minors and orphans, as the legitimate owner of the wealth under Zakat taxation is under age , he/she does not bear the responsibility of any failure on the part of the legal guardian of his/her wealth to effectuate the payment of Zakat dues.
b. The person subject to Zakat taxation must be of sound mind, that is to say fully capable of understanding the meaning of the law and the nature of his/her duty to God and to his/her fellow beings. Where insane persons are concerned as the legitimate owner of the wealth under Zakat taxation is legally baseless. He/she does not bear the responsibility of any failure on the part of the legal custodian of his/her wealth to effectuate the payment of Zakat dues.
c. The person subject to Zakat taxation must enjoy full freedom of action to dispose of his/her wealth. If, for any reason, he/she be under any kind of duress, his/her responsibility remains suspended until full freedom of action is recovered. If the loss of freedom extends over a period of one or more years, Zakat dues must be paid retrospectively for the full period of nonpayment, on the condition that the wealth in question has remained intact and is still of an amount or value taxable for Zakat at the time of the legitimate owners; recovery of freedom. But, in case the period of duress has caused severe loss of wealth to the individual concerned through no fault of his/her own, retrospective payment cannot be required.

2.6 [bookmark: _TOC_250007]Permissible time

Most jurists agreed that it is permissible to pay Zakka tul fitr a day or two in advance before Eid ul-fitr day. Abdullahi bn Umar (R.A.) narrated, “.

Ibn „Umar said : The Prophet (S.A.W) orders us to pay zakka tul-fitr before people go out to perform Eid ul fitr prayer. Nafi’e reports that ibn Umar used to pay it a day or two before the end of Ramadan. (Bukhari, 2003).

Imam Malik and Ahmad maintained this opinion. But Imam shafi‟I said it is permissible to pay it right from the first day of Ramadan, or any day within the month, while Imam Abu Hanifah said: it is permissible to pay it even before Ramadan, in any day of the year. (Muhammad Salih al-Munajjid (nd): 76)
The appropriate view- Wallahu A’lam is that of the general jurists (i.e Jamhur ul ulama) as cited above.

2.7 [bookmark: _TOC_250006]Compensation time
The four leading jurists agreed that Zakat ul-fitr is not nullified simply by not paying it on its due date. In this case, it becomes a debt on the one responsible, for it is not permissible to delay it beyond the Eid-ul-fitr day, Imam Ahmad said, “I hope that there is no harm (in the delay of its payment).” (Muhammad Salih al-Munajjid (nd): 80)
Ibn Rushd in his Mukaddimah (p: 234) stated that “There is consensus that payment must not be delayed just because it is a minor Zakat. Thus, any delay is analogous to delaying one prayer without acceptable excuses”. (Ibn. Rushd, M.A (n.d) p: 765).
The prove of paying it even after its due time is the Umar’s Hadith;

“…. Who pays it before the prayer then it is acceptable Zakat, and who pays it after the prayer, is only an ordinary sadaqah (Abu Dawud (nd ;1234)
2.7.1 [bookmark: _TOC_250005]Zakat of wealth
The Zakat of wealth is the type of Zakat that is obligatory on a person who is a Muslim, male or female, who is free from slavery. This type of Zakat is collected from Livestock, farm produce, Gold and Silver or their equivalent in monetary value.
The following are the details: Camels:	5-9 1 goat will be given
10-14 2 goat will be given

15-19 3 goat will be given

20-24 4 goat will be given

From 25 a she-camel will be given. Cow:	30 a calf will be given
Sheep/goat:	40-120 a goat or sheep would be given.

Agricultural produce: BY RAIN	1/10 BY irrigation 1/20

MONEY: from 1,488 477.30	37211.9325 will be given. See appendix 111 for more information.

2.8 The Recipients of Zakat

The Messenger of Allah, May the peace and blessing of Allah be upon him, used to divide between them in accordance with his ijtihad until when the hypocrites (Munafiqun) approached him saying “be fair Oh Messenger of Allah” to which he replied: may our mother overburden you – if am not just, then who is? and the Prophet, may the peace and blessing of Allah, said: “ Surely Allah, may He be exalted, is not converted that the division of the wealth be done by one the close- standing Angles or a Prophet who has been sent- so He has taken charge of its division Himself.
Abu Hanifah, however, says;
it is permitted to pay Zakat just to one of the eight categories, even though the others exist, and it is not obligatory to pay it to all of them. This is because of the equal treatment accorded them all by Allah in the ayah, referring to the tax prevents one from restricting into one of them; thus the collector must, after having gathered together the complete amount, and when all eight categories exit, divide it into eight portion (Al– Shaikh, Y.I 1994: P.96)

[image:]The recipients of Zakat are eight as Allah (S.W.T) mentioned in His Glorious book, the Qur‟an:

Verily the sadaqat ((Zakat) are only for the poor and the needy and those employed to collect (the funds); and to attract the hearts of those who have been inclined (towards Islam), and to free the captives, and for Allah's cause, and for the wayfarer. A duty imposed by Allah and Allah is all knower, all-wise” (Q 9:60)
The Muslim scholars have elaborated on the above eight recipients of Zakat as follows:
1. Al-Fuqara (the poors): the Faqir singular of Fuqara is the person who does not have sufficient wealth to fulfill his needs and the needs of his dependants, such as food, drink, clothing and housing. He may be considered poor (according to his

situation) even though he may possess the minimum amount required for payment of Zakat (i.e. Nisab) . (Al – Shaikh, Y.I 1994 p: 68).
[image:]Ibn. Kathir (nd: 4: 454) in his commentary to this point, he says : Ibn. Umar said that the Messenger of Allah (S.A.W) said:
(“

The alms should not be given to the wealthy and the physically fit “Abudl hadi - commentary of al-kitab al tauheed V 1: 100

2. Al Miskin (the needy) Miskin according to Abu Hanifah, is a worse State than the faqir, arguing that it refers to those who have been immobilized by their lack of these categories, if there is sufficient Zakat, such that they are brought out of their State of poverty of indigence to the lowest State of wealth and is relative to their situation for some, a dinar will be enough to make them(relatively) rich, if he is a person of the markets and he is able to make a profit enough to suffice him, in which case it is not permitted to give him any more than this; there is also the man of vigor who earns enough to make his living by manufacturing, in which case it is not to possess so much as a dirham.
Abu Hanifah, (nd) estimates the maximum that may be a sum less than twenty dinars of gold, so that he himself does not become liable for the Zakat because of the amount he has taken in Zakat .The Messenger of Allah defined the miskin in some of his Hadith as cited by Hashimi, (1994: 115) he said:"

The miskin (needy) is not the one who goes around among the people (begging) may be receiving a morsel or two, and a date or two. Rather, the miskin (needy) is the one who does not let others know about it in order to be given charity and he does not stand and beg from the people {Al-Bukhari: 399)

3. Al-Amilina Alayha (those who are employed for the work of Zakat): the one who works with Zakat is the person who collects it or the person who goes around gathering it, or he is responsible for maintaining it, or he is the scribe who records it in its register. Such a person is given a wage for his work, from it (the Zakat), even if he is wealthy. This is based upon the Statement of the Prophet (SAW).
"
"

Narrated Ata Ibn Yasar: The Prophet ([image:]) said: Sadaqah may not be given to a rich person, with the exception of five classes: One who fights in Allah's path, or who collects it, or a debtor, or a man who buys it with his money, or a man who has a poor neighbor who has been given Sadaqah and gives a present to the rich man. (Abi Dawud 1996 No 544)

4, Al-Mu'allafatu Qulubuhum (those whose hearts are to be reconciled with faith): “al Mu-allaf Qulubuhum” is the Muslim on whom Islam is weak and he has a strong influence among his people. Thus, he is given from Zakat in order to case his heart and gather him (firmly) upon Islam. This in the hope that comprehensive benefit may be gained from or his evil restrained, Zakat may also be given to who is a disbeliever in the hope that he will accept Islam or that his people may accept faith. Thus, people are given from Zakat in order to encourage them to accept Islam and to endear the religion to them. (Al – Shaikh, Y.I 1994 p.123)
5. Fi al-Riqab (emancipating slaves): the intent of this category of beneficiaries of Zakat is that the Muslim who is a slave is given from Zakat (funds) and be freed in the way of Allah, solely for Allah's pleasure. It also applies to the Muslim who is an indentured servant (i.e. he has a contract with the owner to procure his freedom), such a person may be given from Zakat that which will help him in his activities and thus become a freeman after that. (Al – Shaikh, Y.I 1994 p.133).
6. [image:][image:][image:][image:][image:][image:]al-Gharimina (those indebted): al-Gharimina is the person who owes a debt and it has become impossible for him to pay it off. Such a person is given an amount from Zakat, which will allow him to pay off his debt. This is due to the Statement of the Prophet (SAW) as presented by Muslim in An-Nawawi (nd :313) who reported on the authority of Abu Bishr, Qabisa bn Mukhairiq who relates that the Holy Prophet (S,A,W) said

[image:]
[image:]
O Qubaisa, asking (begging) is not lawful for anybody except for three persons : One , a person who is under an obligation to pay some debt and such a person may ask some help till the guarantee is discharged , and thereafter should desist from asking; two, a person whos mean of subsistence is destroyed by some (natural) calamity , may ask for some succor till his poverty is removed; three, a person who	is	suffering	from	hunger	and	three intelligent men from his community testify that he is starving , till his poverty is removed.

7. Fi-Sabilillah (in the way of Allah): the intent of Sabilillah (the way of Allah) is the deed that helps one to achieve the pleasure of Allah and His gardens of paradise. The most specific form of it is (al-jihad) religious struggle in order to safeguard and elevate the word of Allah, The most High. Hence, the one who goes out to struggle in the way of Allah is given from Zakat even if he is wealthy. This share of Zakat also includes other comprehensive- benefits that are legislated by Islamic law such as buildings masjids, hospitals, schools and orphanage houses. (Al – Shaikh, Y.I 1994 p.140).
8. Ibn al-Sabil (Wayfarer): wayfarer is the traveler who is cut off from his land, being far away from it. So he is given from Zakat that which will fulfill his need as a stranger even if he is a wealthy person in his homeland. This is due to the poverty he experienced on his journey and being cut off from his resources. However, his case is considered when there is no one who can give him a loan that will be of assistance to him in his journey. (Al – Shaikh, Y.I (1994 p.144)
When Zakat has been apportioned to the eight categories, then they will necessarily be in one of the five situations;
First, the payment made suffice them, there being no lack or surplus involved, in which case they ceased to be entitled to the tax and so they still have a claim to it

Second, the payment made is less than their need, and so they still have a claim to it, and the part owning to them is made up another Zakat portion,
Third, it is enough for some but not for others, in which case the former case to be entitled to it, remains entitled;
Fourth, it provide more than enough to meet the need of them all, in which case entitled cases for all, and surplus from their portion is given to the others who are entitled to it, living in the region nearest to them.
Fifth, it provides more than enough for some of them, while not enough for others; in which case the surplus from the former is given to the rest until both groups have enough.
If one of the eight categories is lacking, the Zakat is divided amongst those who exist, even if it is only one category. The portion of someone who is absent is not given to his like in the same category, except the portion allotted to those in the way of Allah: the whole is given to them. (Al – Shaikh, Y.I (1994 p: 146)
It is permitted to give Zakat to a nonbeliever, although Abu – Hanifah permits the Zakat fitr given at the end of Ramadan in particular to be paid to a dhimmi, but not a kafir who is not a Dhimmi, It is not permitted to be paid to the family of the Prophet amongst the Banu Hashim, nor the Bani Abd- Mutallib, in order to avoid being tainted with the strength of wrong action (The Zakat is paid as purification for a wrong action) although Abu - Hanifah permits payment being made to them. (Muhammad Salih al-Munajjid (nd p: 28).

2.9 Charity (Sadaqah)
Sadaqah refers to charity. It is a financial type of assistance given to the needy. There is no limit of time or amount for this type of assistance. The bases of this type of

assistance could be found in the Qur`an and sunnah of the Prophet (S.A.W). The examples are;
In the Quran, Allah (SWT) says [image:]

The parable of those who spend their wealth in the way of Allah is that of a grain of corn: it growth seven ears, and each ear heath a hundred grains. Allah giveth manifold increase to who He pleases: and Allah careth for all and He knoweth all things. (Q2: 261)

In Sahih al-Bukhari, (V1:304) in Kitab al-Zakat reported on the Authority of
Abu Hurairah who said the Messenger of Allah (S.A.W) says;

Every day, two Angels descend, one of them saying: Allah bestow a (good return upon the spender, and the other saying; Allah, destroy the goods of the miser.” (Bukahri V.1:304)

Beside the above verse of the Quran and Hadith of the Prophet (S.A.W), there are many provisions in Islam that call Muslims to render assistance to the needy; thus, it becomes incumbent on the Muslims to assist one another especially in situation of hardship where people face a lot of problems in their day to day living condition.

2.10 Social Impact of Zakat in Society

Zakat is not a tax system where everybody pays some money in return for the public service that the Government offers. It is also not a system of social insurance where the rich pay some installments to guarantee some services in case of any damage.
[image:][image:][image:][image:]It is the right of the community to take the specified amount of money or crops from all its members, which is used to support the less privileged among them. In this sense, the person who pays the Zakat, gives the needy "their rights”. As Allah says:
And in their wealth and possessions (was remembered) the right of the (needy), him who asked, and him who (for some reason) was prevented (from asking) (Q. 51:19).

The philosophy behind Zakat is multi dimensional as people‟s properties are not absolutely theirs unless they pay the rights of the poor. It is also as yearly reminder of the fact that what people earn and what they have is not absolutely really theirs in full, It is a gift from Allah (S.W.T), and hence the need to reciprocate the gift.
The awareness of the said wisdom protects the individual human beings from feeling superior. This awareness may even raise feelings of overall responsibilities for what seemingly are her/his properties. Many scholars have emphatically discussed the social impact of Zakat from different dimension, as follows:
Al Qaradhawi, (V.1 354) explained that social welfare of Zakat makes Muslims aware of the origin of all people and hence awake the souls to that reality, it remove the false barriers and makes people feel how much they belong to one another. This is because humankinds belong to Allah.
Ishaq. and Karem, (2011:140) State the importance of Zakat as institution for social welfare as follows:
i. It helps wealth to circulate

ii. It takes care of poor people
iii. Reduces poverty in the society

iv. It generates love and concern for the rich from the poor

v. Improvement of law and order

Thus, Zakat improves the situation of law and order. The crime which happens due to the hatred and ill among the poor will be minimized.
Zakat indeed is an important technique of social security provided in an Islamic set up, it protests against the contingencies of old age, unemployment , both invalidity, largeness of families and medical care.
2.11 Economic Impact of Zakat to Society
Zakat is a great scheme of social and economic security on the national level. It improves the economic condition of the poor and awakens the sense of brotherhood with the destitute members of the society.	Zakat discourages hoarding and concentration of wealth in few hands and helps in steady and constant flow from the rich to the poor. It is, in fact a good means of providing purchasing power to the poor. Zakat indeed brings a fair economic balance in the society.
During the life time of Prophet Muhammad (SAW) and his companions, especially during the time of caliph Umar bn. Abdulaziz Zakat scheme was able to overcome the problem of poverty. (Zayas, F.G (2008)
Many scholars present the economic impact of Zakat in a society from different angle. For instance, Qardawi outlines the idea as follows:
a. Increased investment
The poor due or obligatory charity when transferred from the rich to the poor enables the poor to make necessary purchases in the market. Thus, their purchasing power in the society increases. The demand of consumer good is increased and as a result of

that, the supply is also increased. This gives a great push forward to the national economy.
b. Distribution of wealth
The ceremonial law of diminishing return tells upon the economic activity of the investors after a certain limit. This limit is immediately increased and pushed further after payment of Zakat to the poor. This money increases over all purchasing power, demand and supply of consumer goods.
c. [bookmark: _TOC_250004]Easy loans
Zakat is a system which guarantees help to the paupers, and indigent who are bankrupt. Anybody who has borrowed a big amount of money for investment and becomes unable to pay back the debt is, in fact, insured by Zakat, He is guaranteed by Zakat money because out of the eight heads of payment of Zakat, there are also "those who are under debt:. Thus Zakat gives security both to the debtor and the creditor i.e. it guarantees help to the debtor by paying debt on his behalf and also to the creditor that his money is secure and will definitely get to him. This gives a sense of confidence to both the debtors and the creditors. One can borrow money without the fear of being bankrupt and being unable to pay it back. The other can lend money without fear of being in a bad debt. This gives a great impetus to investment and economic activity in the society.
This right has to be returned and given back to the poor. The word "return" which was cited in the saying of the Prophet, thus ““Allah has made (Zakat) an obligatory charity which is taken from the rich and returned to the poor members of the society” indicated that: it is the poor due which has to be returned and given back to the poor, it is not a favor done to them, but it is rather their right.
d. [bookmark: _TOC_250003]Provision and enhancing job

The poor due is given mostly to those who are jobless due to illness or more poverty. An ill person, after getting Zakat can get his proper treatment and be strong enough after recovery to get any job. A poor jobless person after getting Zakat can start a small business or any other worth with a small amount of money. Thus, Zakat enables the invalid persons or jobless persons to find or ignore some work or business for them.
e. [bookmark: _TOC_250002]Financial uplift of the rich
It might look strange but it is a reality that the amount of money disposed by the rich to the poor in the form of Zakat later comes back to the rich. This is because Zakat is an act of worship (Ibadah), which is based on love and sympathy and hence attracts the pleasure and blessing of the creator, Allah (S.W.T). in view of this, Allah (S.W.T) promised to repay back.
Allah (SWT) says;

… [image:]
[image:]
… But whatever thing you spend (in His Cause) He will compensate it; and He is the best of providers, (Q:34:39)

2.12 Spiritual Impact of Zakat in Society
[image:][image:]Zakat has a great impact on the spiritual aspect of Muslim life'….Whenever a Muslim pays Zakat, his human consciousness becomes elevated. Many scholars have observed the impact of Zakat on spiritual development. For instance, Sayed Qutb, in his commentary on verse 103 of Surat Taubah where Allah (S.W.T.) says:

Take;(O Muhammad)from their wealth a charity by which you purify them and cause them increase, and

invoke (Alla‟s blessings)upon them. Indeed, your invocations are reassurance for them. And Allah is Hearing and Knowing. (Q 9 :103)”
He (Qutub) observed that "taking charity from the rich brought them back as full members of the Muslim community. They could once again share in its duties and participate in meeting its responsibilities.” (Qutub S. V1:1797).
This feeling is part of the great attainment which Zakat indeed provides. The feeling of being part of the community through rendering this obligatory assistance and participating in eradicating poverty is something that positively brings self development.
Khan in Siddiqi, (2004:43) observed the spiritual aspect of Zakat that ''Alms giving contributes to self development. It helps one to overcome worldliness and greed”.
Zakat is a practical manifestation of remembering Allah and has been considered as remedy against blind love of wealth. Siddiqi, (2004:77) opined that:' Man is liable to be swayed by the glitter of worldly life; he is drawn to mass wealth and may develop strong love for it - the remedy to this is Zakat and spending for the pleasure of Allah in His cause".
Zakat indeed, is a milestone to the manifestation of the true commitment and obedience of believers to the instruction given by Allah, the Almighty. Paying Zakat is a practical remembrance of Allah (S.W.T). Siddiqi (2004:76) also observed that “prayer (Salat), Zakat, fasting and Hajj are the practical manifestation of remembering Allah."
Al-Qardawi, Y. (2000 p: 162) outlined the impact of Zakat on the spiritual life of the Muslims in the following submission.
a. Cleanliness of hearts
38

[image:][image:]The payment of Zakat teaches the rich people to clean their hearts from excessive love of wealth and to avoid niggardliness and makes them learn generosity and benevolence to the poor. Allah (SWT) says:

 	[image:]
[image:][image:]

Take; (O Muhammad)from their wealth a charity by which you purify them and cause them increase, and invoke (Allah‟s blessings)upon them. Indeed, your invocations are reassurance for them. And Allah is Hearing and Knowing. (Q 9:103)”
b. [bookmark: _TOC_250001]Sense of responsibility
[image:][image:]This also inculcates in the rich people the sense of responsibility to their poor relatives, neighbors‟ and the society in general. Allah (SWA) says:

But if they repent, perform As-Salah and give Zakat, then they are your brethren in religion (In this way) we explain the Ayat (proofs, evidences, verses, lessons, sings, revelations, etc) in detail for a people who know.” (Q,9: 11).

c. [bookmark: _TOC_250000]Treatment of ill feeling
In turn, Zakat cleans the hearts of the poor, who receive Zakat from hatred and ill feeling against the rich.
[image:]Zakat, indeed has additional dimension of benefit as it demonstrates the true guidance of the payer, as Allah (SWT) says:

39

The Masajid of Allah shall be maintained only by Those who believe in Allah and the last day, perform As-salah and give Zakat and fear none but Allah. It Is they who are expected to be on true guidance. (Q: 9:18)

2.13 An Overview of Study Area (Kaduna State)
The name (Kaduna) is derived from River Kaduna which traverses the town. In another saying, it got its name from the plural form of the Hausa word for crocodiles “Kadduna” which are found in River Kaduna (Singular = “Kada”) (Bello and Oyedele 1987:63). Kaduna was the capital of the former Northern Region of Nigeria which was created on Jan., I, 1900 under the administration of Sir Frederick Lugard as the first High Commissioner of the new protectorate. In the first place, Lugard selected Lokoja as the capital of the Northern Region. Shortly afterwards, Lugard moved his capital to Jebba and later from Jebba to Zungeru in 1902. Zungeru developed rapidly, but it was not a comfortable town, and when Sir Frederick returned from Hong Kong to take up appointment as Governor General of Northern and Southern Nigeria in 1912, he declared Zungeru as “excessively hot and infested with mosquitoes”; hence, the need to search for a new capital (Owoyele, 1961:309). The new capital site was then selected where the Lagos-Kano railway crosses the KadunaRiver. The selected site had conducive climate and it was a remarkably central point for most of the Northern provinces. Other reasons which determined the choice of Kaduna as the seat of government of the Northern provinces according to Bello and Oyedele (1987:63) were; firstly, it had water from the Kaduna River, an important tribute of the river Niger. Secondly, Kaduna was only slightly north of the centre of gravity of the emirates that made up the then protectorate of Northern Nigeria.

Thirdly, Kaduna had been served by the newly constructed (1911) railway stretching from Lagos to Kano and was planned to be the Junction between this arm linking the north and the west, and the line pushing northwards from Portharcourt in the East. Finally, as an administrative and Military Centre, Kaduna was set up in „Pagan‟ Gwari Country in the heart of Zazzau which was isolated from existing towns and would therefore be free from local Political Complications as well as pollution of native towns. By 1912, the protectorate of Northern Nigeria become fused with Nigeria as a whole and amalgamated in 1914.
On 27 May, 1967 twelve States were Created out of the former regions of the Federation as a most equitable basis for the nations political stability. Another obvious advantage of the Creation of States in Nigeria is that opportunity has been given to the people to achieve national integration and rapid development in all spheres of public life (Ministry of Information, Nigeria). The twelve States were: North-Western State with capital in Sokoto, North-Eastern State with Capital in Maiduguri, North-Central State with capital in Kaduna, Kano State with Capital in Kano, Benue-Plateau State with Capital Jos, Kwara State with Capital in Ilorin, Western State with Capital in Ibadan, mid-Western State in Benin City, Central- Eastern State in Enugu, South-Eastern State in Calabar, Rivers State in Port Harcourt and Lagos State with Capital in Lagos. On 17 March, 1976, when the General Murtala Muhammad administration created seven new States in Nigeria making 19 altogether the North-Central State with Capital in Kaduna retained its geographical and territorial boundaries with only a change of name to “Kaduna State” with Kaduna as its Capital. It comprises two provinces. They are Katsina and Zaria provinces with their headquarters at Kaduna. This was further divided on 23rd September, 1987 by General Badamasi Babangida and 2 more States were Created with Abuja the Federal

Capital Territory where Kaduna was divided into two to create Katsina State out of the then Kaduna State which made the number of States 21. On 27th August, 1991 another creation of 9 States was made by General Babangida Making it 30 States and finally on the 1st October, 1996 General Sani Abacha Created 6 more States to make the total number 36 States in Nigeria.
Kaduna State is one of the 36 States of the Federal Republic of Nigeria with Kaduna as its Capital. It has an area of 70,245 square kilometers (Mamman 1988:403) with a population according to the provisional results of the 2006 Census of the Federal Republic of Nigeria of 6,113,503 Compared to the 1991 figures of 3,969,252. The population is made up of 3,090,438 males and 3,023,065 females. The figures indicate that within the period of 15years from 1991, the population almost doubled. This population makes Kaduna State the third most Populous State in the Federation. The State is Multi-ethnic; the major ethnic groups are Fulani, Hausa, Adara, Gbayi, Bajju, Atyab and Jaba. English and Hausa are widely spoken. Kaduna State occupies the entire central position of the Northern part of Nigeria and shares common boarders with Kano, Katsina, Zamfara, Niger, Nasarawa, Plateau, Bauchi States and Abuja the Federal Capital Territory. Kaduna State is divided into 23 local government areas (L.G.A). They are: Birnin Gwari, Chikun, Giwa, Igabi, Ikara, Jaba, Jama’a, Kachia, Kaduna North, Kaduna South, Kagarko, Kajuru, Kaura, Kauru, Kubau, Kudan, Lere, Makarfi, Sabon Gari, Sanga, Soba, Zangon Kataf and Zaria. The local government areas are headed by Chairmen with some Council Members. There also exist 47 development areas (DA‟S) in the State. It is also Geo-politically divided into three Senatorial Zones, they are: zone one (Northern Zone) Comprising 8 local government areas namely; Ikara, Kubau, Kudan, Lere, Makarfi, Sabon Gari Soba and Zaria. Zone two (Central Zone) Comprising 7 local government areas namely

Birnin Gwari, Chikun, Giwa, Igabi, Kaduna North, Kaduna South and Kajuru and Finally Zone three (Southern Zone) comprising 8 local government areas also namely: Jaba, Jama’a, Kachia, Kagarko, Kaura, Kauru, Sanga and Zangon Kataf. Each zone is politically represented by a senator who is elected by the people in the local government within the Zone to serve as a member of the National Assembly.
What is presently known as Kaduna State encompasses the area of the old Zaria (Zazzau) emirate. According to Mamman (1988:406) the Hausa people form the Majority of Kaduna State population. In his historical study of Government in Zazzau 1800-1950, M.G Smith identified two broad cultural segments in this emirate. The first is what he referred to as the Muhammadan Hausa-Fulani group which constitutes about 60 percent of the emirate population. They occupy mainly the Northern Part of the emirate and the Second Segment is members of some thirty or more tribes who are distinguished as “pagan‟ (arna) (Smith, 1960:2). The name Zaria is used to denote the Capital city of the kingdom variously called Zazzau which is one of the seven Hausa States (Hausa Bakwai). In literature, according to Dallatu and Hassan (2000:181), Zazzau is sometimes referred to as “Zegzeg” or “ZekZek” but Zazzau is the term commonly used and applied by the Hausa speaking people to describe the kingdom, and its people are called Zazzagawa or Zage-zagi. According to the encyclopedia Briticana, the kingdom is traditionally said to date from the 11th Century, when king Gunguma founded it as one of the original Hausa Bakwai. There were sixty “Habe” (the name given to Hausa people before the Fulani conquest of Hausa land in (1804) rulers (kings and queens) who ruled Zaria town and the first was called Gunguma, and the 22nd was called Bakwa Turunku. Bakwa Turunku had two daughters and their names were always linked to the history of Zazzau. The older daughter was called Amina, after whom the original wall, which has a length of about 15 kilometers round

the city of Zaria is called. The younger daughter gave her name to the modern emirate and Amina ruled Zaria.
Zazzau is reckoned to have been one of the most ancient and extensive of the Hausa States due to the conquests of Queen Amina of Zaria. The areas conquered include those of the Nupe and the Jukun Kingdoms; even the powerful States of Kano and Katsina were forced to pay tribute. Sultan Muhammad Bello of Sokoto in his work “infaq al-Maisur” writes on these seven countries of Hausa, that there were many wonderful things and strange happenings. The first to whom power was given in this land according to what we have been told was Amina daughter of sarkin Zazzau. She made war upon these countries and defeated them entirely so that the people of Katsina and Kano had to pay tribute. So also Kororofa (Jukuns) and Nupe. The rulers of the Nupe used to bring 1000 kola nuts and fourty castrated male slaves every year (Dallatu and Hasan, 2000), later; the province was reduced after the arrival of the British colonialists during the reign of Sarkin Zazzau Kwasau. The British did so to punish the Emir over the murder, in 1902, of captain Moloney, the British Resident at Keffi (154 miles south), by the Magaji in Zaria (“representative”). The British stripped the Emirate of most of its Vassal States. As such Benue was curved out of Zazzau which made River Gurara the new boundary and to the west up to River Gulbi. In 1908, another 10,000 square kilometers was carved out, comprising the Gbayi tribe and other tribes of the areas up to the Niger province including Minna, Bida and Abuja and the neighboring town which were all part of Zazzau (Dallatu and Hassan, 2000 p 191).
The only boundary change of importance, according to Arnette, (1972) was in 1974 when the three districts of Jere, Janjalla and Kagarko were transferred from

Nasarawa to Zaria province. This new territory comes under the Emir of Zaria whose predecessors in former days had ruled most of Nasarawa province.
Zaria province presently has an area of 13,320 square kilometers, sharing boundaries with Kano province by the North, Bauchi and Kano by the East, Sokoto and Niger by the West and Nasarawa province by the South (Dallatu and Hasan, 2000 p. 193).
As this city developed, there emerged in the capital a Sarauta (Kingship) system with the king as the head, surrounded by a group of fief-holding “masu Saurauta” Zazzau emirate now comprise eleven local government areas under it namely, Giwa, Ikara, Kubau, Kudan, Kaduna North, Kaduna South, Igabi, Sabon Gari, Soba, Makarfi and Zaria. Central to the administrative machinery of Zazzau emirate is the Emir, the overall leader, who is responsible for the administration of the entire emirate, composed of 87 districts and many village Heads. He is strongly assisted by his able representatives known as district heads (“Hakimai”) who run the day to day administration of their districts with the assistance of village heads (Dagatai) and ward Heads (“Masu Anguwanni”).
Zazzau emirate according to Sulaiman (2007:80) is a place where the religion of Islam dominates the lives of the people. According to Bello and Oyedele (1987:78) it is not known when Islam first came to Zaria, but the first king of Zaria to become a Muslim is believed to be Muhammad Rabo, the seventeenth king of Zaria, who might have reigned in the second half of the 15th century. They further added that, it is possible that Islam was first introduced through Borno on influences, because the oldest Islamic quarter in the city is the Unguwar-kona which is said to be a Barnoan settlement. There was also a Magajin Malam who was the religious representative of the Mai in Borno and was involved in the installation of the Sarkin Zazzau. During the reign of Sarki Jatau (1788-1806) the ruler supported the Mujaddid, Usman Dan

Fodio and recognized him as Caliph in place of Borno. After the death of king Jatau in 1806, he was succeeded by his son Makau who was not ready to recognise the Shehu as Caliph.
In Zaria, Malam Musa Bamalle collected a flag from the Shehu and carried out the Jihad in Zaria against the Hausa ruler Muhammad Makau who fled from Zaria and established a new town called Abuja. Aside three chiefdoms of Kagoro, Ham, Moroa, Jaba and Jema’a emirate that had hitherto existed, the 40 ethnic groups in Southern Kaduna were under the Zazzau emirate. Also there was the existence of Birnin Gwari emirate in Kaduna State. In an article written by Bayok (2012), the area now called Southern Kaduna is largely inhabited by minority ethnic groups who successfully resisted the Usman Dan Fodio Jihad. The emirates had established administrative systems which these ethnic minorities lacked and so the colonial authority decided to extend the rule of the emirates over this minority groups to facilitate the collection of taxes and other administrative duties. District heads or rulers were posted from the seat of the emirates in Zaria to the minority areas. He further added that, effectively, by the time the colonial authorities were handing over power, Muslim traditional rulers were presiding over groups and areas which were largely Christians. The demand for freedom, or independent chiefdoms were rebuffed by the immediate post colonial government and the succeeding military governments. Lastly, because the majority of these ethnic groups had become Christians and the rulers were Muslims, any disagreement between the rulers and the ruled automatically took on the colors of religion. The numerous conflicts, deaths and destructions led the military authorities in Kaduna State in the nineties to roll back the gains made by the Zaria emirate during the colonial era.

Brigadier General (rtd) Lawal Jafaru Isa a Muslim from Kano State started the process of creating chiefdoms for the minority groups and effectively removing them from the rule of Zaria in order to improve peace in Kaduna State. The civilian government of Senator Ahmad Makarfi continued the process of creating chiefdoms, and at the last count, 29 chiefdoms has been created. Each of the chiefdoms has created districts. The chiefdoms and emirates of Kaduna State are classified into first class Status, having ten, 2nd class status having nine, and 3rd class status, having ten respectively.
As earlier showed, despite all these divisions the Hausawa are the majority of the Kaduna State population which by implication means Kaduna State is predominantly Muslims and the people of the State are influenced by the tenets of the religion of Islam. According to Mahdi (1978:9) the traditional Hausa way of life and Islamic Society values have been inter-mixed for such a long time that many of the basic customs of Hausa Society are Islamic. He further added that in the literature written by the Sokoto Jihadists during the last quarter of the eighteenth century, and the beginning of the nineteenth century, the religious reformers, working on the basis that the majority of the people of Hausa land were Muslims, concentrated not on actual conversion to Islam, but on calling on the Hausa people to re-adjust their Social habits in line with the laws of the Islamic religion.

CHAPTER THREE RESEARCH METHODOLOGY
3.1 Introduction:

This chapter discusses the methodology adopted for this study, population of the study, sample and sampling techniques. The chapter also discusses the types of instruments used by the researcher for data collection and procedures for data analysis.
3.2 Research Design
The study adopted the qualitative research methodology. Where the case study methods were used, this helped the researcher to have direct and close contact with the people under study. This is also helpful in understanding a phenomenon depth and in detail.
The study employed a case study approach because their final report provides detail and vivid information about the case or cases. It has been widely used in the field of education, social science, law, psychology, medicine and library science (Koul, 2009). Case studies, also, are generally conducted in everyday environments and yield interpretive results.
3.3. Population of the Study

The term population refers to a group of people inhabiting a specified geographical location. According to Nworgu (1991) population in research is used in a more general sense to include all members or elements (be they human being, animals, trees, objects, events etc) of a well defined group. In this study therefore, the population are the entire people of Kaduna State from the three senatorial zones.
The State, according to the 2006 National Population Commission of Nigeria has 6,113,503 numbers of people. The table below has the details.

Kaduna (State) The population Development In Kaduna. According to the National Population Commission (NPC 2006)

	Kaduna
	State
	6,113,503

	Birnin-Gwari
	Local Government Area
	258,581

	Chikun
	Local Government Area
	372,272

	Giwa
	Local Government Area
	292,384

	Igabi
	Local Government Area
	430,753

	Ikara
	Local Government Area
	194,723

	Jaba
	Local Government Area
	155,973

	Jema'a
	Local Government Area
	278,202

	Kachia
	Local Government Area
	252,568

	Kaduna North
	Local Government Area
	364,575

	Kaduna South
	Local Government Area
	402,731

	Kagarko
	Local Government Area
	239,058

	Kajuru
	Local Government Area
	109,810

	Kaura
	Local Government Area
	174,626

	Kauru
	Local Government Area
	221,276

	Kubau
	Local Government Area
	280,704

	Kudan
	Local Government Area
	138,956

	Lere
	Local Government Area
	339,740

	Makarfi
	Local Government Area
	146,574

	Sabon-Gari
	Local Government Area
	291,358

	Sanga
	Local Government Area
	151,485

	Soba
	Local Government Area
	291,173

	Zangon-Kataf
	Local Government Area
	318,991

	Zaria
	Local Government Area
	406,990

Source: National Population Commission of Nigeria (web, 3-3-2016 Time: 2:05).

3.2 Sample and Sampling Technique
Sample in research according to Nworgu (1971) means a smaller group of elements drawn through a definite procedure from a specified population. Hence, the State was stratified into the three senatorial zones which are: the northern zone, the central zone, and the southern zone. The zones comprise eight local governments, seven local governments and eight local governments respectively. Five local governments were selected from each zone, making fifteen (15) local governments,

They are; Chikun, Giwa, Igabi, Jamaa, Kachia, Kaduna North, Kaduna South, Kajuru, Kaura, Kudan, Markarfi, Birnin gwari, Sabon Gari, Soba, and Zaria.
However; the researcher selected a sample size of five hundred (500) respondents in the State, the respondents are of two types 1- those who possessed the due amount of Zakat (i.e. the givers of Zakat) and the recipients of Zakat.

3.4 Instrument for the Data Collection
The research instrument used in this investigation to collect data is questionnaires, and personal observation. The questionnaires were made up of close ended items. It is also divided into two sections. The first section contains information on the biographical data of the respondents, which include: age, sex, marital status, educational qualification, occupation and the status of the family, and locality. The second section consists of some items. The items were used to elicit information from the respondents on the following:
[image:] The concept of Zakat in Shariah.
[image:] The nature of Zakat payment among the people of Kaduna.
[image:] The means by which Zakat proceeds will improve the life of Muslims in Kaduna State.
[image:] The problems and challenges of application of Zakat among the people of Kaduna State.
[image:]	Opinions of Muslims on the impact of Zakat payment on Muslims in the study area. etc.

3.6 Validity and Reliability of the Research Instrument
The stage of ensuring the validity and reliability of an instrument is very good and is the vital responsibility of any researcher. This is because the objectivity of the findings of a study is a function of the instrument used in meeting the criteria validity and reliability. This is in line with the views of Gay and Kerlingen cited in Sambo (2008) who holds that validation of the contents of the research instrument by experts is an important and acceptable techniques in conducting a research.
A validation of the research instruments was done by giving all the questions composed by the researcher to her supervisors for them to scrutinize and determine the suitability of the instruments, in terms of language appropriateness, suitability of the items to the intended purpose to be investigated, etc,. It is therefore the belief of the researcher that the instruments are valid and the results obtained from using the instruments are also valid. Lastly, the researcher includes all the necessary corrections done by the experts.
3.6 Data Collection Procedure
As it was stated earlier, the researcher used survey research method which necessitated her going out for obtaining data from different local governments, as a female, married woman, she engaged some research assistants who were trained for some days, for them to help the researcher in discharging her duty. After that, the researcher and her assistants administered the questionnaires in the selected Local Government Areas, gathering different opinions from the respondents, on the status of Zakat payment, and its challenges based on the respondent‟s knowledge and experience.

3.7 Procedure for Data Analysis

The data collected from the field were subjected to statistical analysis for appropriate interpretations to achieve the stated objectives of the study. The researcher used descriptive statistical technique in the analysis of data, starting from the bio-data of the respondents which includes Gender, Age, Marital status and respondents‟ locality, this in section „A‟; while in section „B‟; the researcher analyzed the collected questions through using descriptive statistics which involves the use of frequencies and percentages.

CHAPTER FOUR
DATA ANALYSIS AND INTERPRETATION

4.1 Introduction
The research was aimed at assessing the practice of Zakat payment and its impact among the people in kaduna State. The data were collected using five hundred (500) questionnaires administered to the sampled population one hundred (100) questionnaire were distributed to those who possess the due amount for Zakat the remaining four hundred (400) were distributed to the recipients of Zakat, in each of the fifteen local government areas, out of which ninety four from the first hundred and three hundred and seventy four from second four hundred were successfully retrieved. The analysis was grouped into two (2) sections; section A and B, where section A examined the Bio-data of the respondents and section B examined the actual questions on Zakat. The researcher uses descriptive statistics i.e frequency and percentage to compute the results, the tables presented below have the detailed information.

Section A Bio-data

Table 4.2.1 Respondents Marital Status

	Marital Status:

	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Married
	70
	74.5
	74.5
	74.5

	
	Single
	24
	25.5
	25.5
	100.0

	
	Total
	94
	100.0
	100.0
	

The above table shows that 70 respondents representing 74.5% are married, 24 respondents representing 25.57% are single. This shows that the majority of the respondents are married.
Table 4.2.2 Gender Status of the Respondents

	Gender:

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Male
	58
	61.7
	51.1
	51.1

	
	Female
	35
	37.2
	47.9
	98.9

	
	3
	1
	1.1
	1.1
	100.0

	
	Total
	94
	100.0
	100.0
	

The table above shows that 58 respondents representing 61.7% are male and 35 respondents representing 37.29% are female. This indicates that majority of the answers come from males.
Table 4.2.3 Occupation distribution of the respondents

	Occupation:

	
	
Frequency
	
Percent
	Valid Percent
	
Cumulative Percent

	Valid
	Civil servant
	38
	40.4
	40.4
	40.4

	
	Farmer
	8
	8.5
	8.5
	48.9

	
	Business man
	27
	28.7
	28.7
	77.7

	Self-employed
	21
	22.3
	22.3
	100.0

	Total
	94
	100.0
	100.0
	

The above table shows that 38 respondents representing 40.4% are civil servants and they are the majority according to response of the questionnaire distributed to them.

Table 4.2.4 Respondents Localities

	Locality

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Igabi
	7
	7.4
	7.4
	7.4

	
	Kajuru
	6
	6.4
	6.4
	13.8

	
	Giwa
	6
	6.4
	6.4
	20.2

	
	Zaria
	7
	7.4
	7.4
	27.7

	
	Sabongari
	7
	7.4
	7.4
	35.1

	
	Soba
	6
	6.4
	6.4
	41.5

	
	Makarfi
	6
	6.4
	6.4
	47.9

	
	Kaduna
North
	
6
	
6.4
	
6.4
	
54.3

	
	Chikun
	6
	6.4
	6.4
	60.6

	
	Kachia
	6
	6.4
	6.4
	67.0

	
	Jama'a
	8
	8.5
	8.5
	75.5

	
	Birnin
gwari
	
8
	
8.5
	
8.5
	
84.0

	Kudan
	6
	6.4
	6.4
	90.4

	Kaduna south
	4
	4.3
	4.3
	94.7

	Kaura
	5
	5.3
	5.3
	100.0

	Total
	94
	100.0
	100.0
	

Table 4.2.4 above shows the respondents Localities and the number of frequencies for each i.e Igabi has 7 Kajuru 6 Giwa 6 Zaria 7 Sabongari 7 Soba Makarfi 6 Kaduna
North 6 Chikun 6 Kachiya 6 Jama'a 8 Birnin gwari 8 Kudan 6 Kaduna south 4 Kaura 5 respectively total of Ninety Four (94) returned the questionnaires out of the hundred given to those who possess the amount of Zakat..

SECTION B QUESTIONS

	Table 4.2.5 Do you possess the due amount for Zakat payment?

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Yes
	91
	96.8
	96.8
	96.8

	
	No
	3
	3.2
	3.2
	100.0

	
	Total
	94
	100.0
	100.0
	

The above table 4.2.5 shows that, those who possess the due amount for Zakat are the majority, for they have the highest number frequency which is ninety one (91) represented by 96. 8% and only three of them in item two indicates that they do not possess the amount.
	Table 4.2.6 If ‘yes’ do you pay your Zakat promptly

	
	
Frequency
	
Percent
	Valid Percent
	
Cumulative Percent

	Valid
	Yes
	90
	95.7
	95.7
	95.7

	
	No
	2
	2.1
	2.1
	97.9

	
	Undecided
	2
	2.1
	2.1
	100.0

	
	Total
	94
	100.0
	100.0
	

In Table 4.2.6 above is a clear explanation that all with the exception of two out of those who possess the Zakat amount pay their obligation promptly, for they have ninety frequencies (90) representing ninety five point five percent (95.7%). Two of them select item two i.e. “No” with 2.1% percent and the remaining two are yet to decide.

	Table 4.2.7 Which of the following means did you adopt in determining the due amount of Zakat from your wealth?

	
	
Frequency
	
Percent
	Valid Percent
	Cumulative Percent

	Valid
	I calculate it by myself
	33
	35.1
	35.1
	35.1

	
	I seek the assistance of person with
knowledge
	

41
	

43.6
	

43.6
	

78.7

	
	I hand over the affairs

to a special organization
	
20
	
21.3
	
21.3
	
100.0

	
	Total
	94
	100.0
	100.0
	

Table 4.2.7 shows that the majority of those paying Zakat seek assistance from knowledgeable people before giving the amount of Zakat for they have 41 frequency representing 43.6%, followed by those who calculate the amount by themselves, for they have (33) frequency representing (35.1%) respectively.
	Table 4.2.8 Which of the following means did you adopt in the distribution of your Zakat to the deserving personalities?

	
	
	
Frequency
	
Percent
	Valid Percent
	Cumulative Percent

	Valid
	I personally distribute it
	29
	30.9
	30.9
	30.9

	
	I employ the services of

those with knowledge
	
18
	
19.1
	
19.1
	
50.0

	
	I hand over to the

concerned agencies
	
47
	
50.0
	
50.0
	
100.0

	
	Total
	94
	100.0
	100.0
	

The table 4.2.8 above shows that those who give their amount of Zakat to the concern agencies are the majority. They superseded those who use to distributes by themselves and those who employ the services of those who have knowledge, for their number of frequency is 47, Representing 50%.
	Table 4.2.9 How do you determine the deserving persons as recipient of Zakat?

	
	
Frequency
	
Percent
	Valid Percent
	Cumulative Percent

	Valid
	My personal

observation.
	
	
	
	

	
	
	15
	16.0
	16.0
	16.0

	
	Through assistance of

scholars.
	
28
	
29.8
	
29.8
	
45.7

	
	Through the established

agency.
	
39
	
41.5
	
41.5
	
87.2

	
	Through community
elder groups.
	
11
	
11.7
	
11.7
	
98.9

	
	Others, please
specify…
	
1
	
1.1
	
1.1
	
100.0

	
	Total
	94
	100.0
	100.0
	

The table 4.2.9 above shows that those who determine the deserving persons as recipient of Zakat through the established agency are the majority, for they have thirty nine numbers of frequencies 39, representing 41.5% percent.

	Table 4.2.10 Which of the following means could promote Zakat payment according to your opinion?

	
	Frequenc y
	
Percent
	Valid Percent
	Cumulative Percent

	Valid
	Religious awareness.
	40
	42.6
	42.6
	42.6

	
	Government intervention and
enforcement.
	

9
	

9.6
	

9.6
	

52.1

	
	Disciplinary action by
the elder members of community.
	

18
	

19.1
	

19.1
	

71.3

	
	Establishment of Zakat

board.
	
26
	
27.7
	
27.7
	
98.9

	
	Others, please

specify…
	
1
	
1.1
	
1.1
	
100.0

	
	Total
	94
	100.0
	100.0
	

The table 4.2.10 above shows that according to those who possess the amount of Zakat, religious awareness will help immensely in promoting Zakat payment in their locality. This is because the number of frequency is 40, representing 42.6 % respectively.

	Table 4.2.11 Which of the following do you consider as hindrance to Regular Zakat payment in your locality?

	
	
	
Frequency
	
Percent
	Valid Percent
	Cumulative Percent

	Valid
	Religious ignorance.
	27
	28.7
	28.7
	28.7

	
	Selfish interest
	29
	30.9
	30.9
	59.6

	
	Lack of disciplinary
Actions
	
26
	
27.7
	
27.7
	
87.2

	
	Materialism.
	11
	11.7
	11.7
	98.9

	
	43
	1
	1.1
	1.1
	100.0

	
	Total
	94
	100.0
	100.0
	

In table 4.2.11 the respondents‟ opinions affirm that selfish interest is the main factor that leads to irregular payment of Zakat in their locality. For they have 29 frequency representing 30.9 percent.
	Table 4.2.12 In your opinion, do you consider that prompt, correct payment and distribution of Zakat proceeds will eliminate the social problems in your locality?

	
	
Frequency
	
Percent
	Valid Percent
	Cumulative Percent

	Valid
	Yes.
	72
	76.6
	76.6
	76.6

	
	No.
	14
	14.9
	14.9
	91.5

	
	Undecided
.
	7
	7.4
	7.4
	98.9

	
	4
	1
	1.1
	1.1
	100.0

	
	Total
	94
	100.0
	100.0
	

Table 4.2.12 above shows that paying and distribution of Zakat promptly, and correctly will eliminate the social problems in their locality with 72 number of frequency.

	Table 4.2.13 Which of the following means do you consider more appropriate in the distribution of Zakat in your locality?

	
	
Frequency
	
Percent
	
Valid Percent
	Cumulative Percent

	Valid
	Establishment of

Zakat board.
	
	
	
	

	
	
	45
	47.9
	47.9
	47.9

	
	Establishment of sincere and committed people. from the
community
	

18
	

19.1
	

19.1
	

67.0

	
	Through mosque.
	29
	30.9
	30.9
	97.9

	
	Others please specify…
	2
	2.1
	2.1
	100.0

	
	Total
	94
	100.0
	100.0
	

Table 4.2.13 shows that item number one that stands for the establishment of Zakat board is more appropriate in the distribution of Zakat, as it shows in the table the column has 45 number of frequency represented by 47.9%.

	Table 4.2.14 Which of the following do you consider should be more pronounced in sharing Zakat proceeds in your locality?

	
	
Frequency
	
Percent
	Valid Percent
	Cumulative Percent

	Valid
	To individual deserving members.
	27
	28.7
	28.7
	28.7

	
	For the development of the community entirely.
	26
	27.7
	27.7
	56.4

	
	Educational sponsorship to students of the locality.
	
26
	
27.7
	
27.7
	
84.0

	
	For the promotion of business activities.
	15
	16.0
	16.0
	100.0

	
	Total
	94
	100.0
	100.0
	

Table 4.2.14 shows that sharing Zakat proceeds to individual deserving members should be more pronounced because it has the highest frequency in the above table with 27 number of frequency, representing 28.7.%

	Table 4.2.15 Which of the following do you consider as a challenge to the implementation of the concept of Zakat in your locality?

	
	Frequenc y
	
Percent
	
Valid Percent
	Cumulative Percent

	Valid
	Heterogeneous nature of members of my
community.
	
	
	
	

	
	
	6
	6.4
	6.4
	6.4

	
	Lack of committed, sincere and trusted people.
	
17
	
18.1
	
18.1
	
24.5

	
	Secular system of
governance.
	14
	14.9
	14.9
	39.4

	
	Lack of unity and focus among the Muslims in the community.
	

12
	

12.8
	

12.8
	

52.1

	
	The high poverty rate
and insincerity.
	13
	13.8
	13.8
	66.0

	
	Lack of established
Zakat board.
	
5
	
5.3
	
5.3
	
71.3

	
	Religious ignorance
	16
	17.0
	17.0
	88.3

	
	Materialism and selfishness.
	9
	9.6
	9.6
	97.9

	
	Lack of respectful and committed community
elders.
	
2
	
2.1
	
2.1
	
100.0

	
	Total
	94
	100.0
	100.0
	

Table 4.2.15 Talks on the challenges faced by Zakat implementation in some local government areas in Kaduna State. In this part different opinions have been pronounced but the majority of the respondents are of the view that; Lack of committed, sincere and trusted people is the main challenge of Zakat implementation in their localities, with 17 number of frequency that represent 18.1% .
SECTION “B” OF THE QUESTIONNAIRE DEALS WITH THE OPINIONS OF THE RECIEPIENTS OF ZAKAT IN KADUNA STATE
“A” Bio-data:
Table 4.2.1 Respondents Marital Status

	Marital Status

	
	
Frequency
	
Percent
	Valid Percent
	
Cumulative Percent

	Valid
	Married
	213
	56.3
	56.6
	56.6

	
	Single
	163
	43.1
	43.4
	100.0

	
	Total
	376
	99.5
	100.0
	

	Missing
	System
	2
	.5
	
	

	Total
	
	378
	100.0
	
	

This table shows that 56.3. % of the respondents representing 213, are married (both male and female) while 43.1% representing 163, are unmarried. This shows that the majority of the answers that will come later are from married people.
Table 4.2.2 Gender Status of the Respondents

	
	
	
	Gender
	
	

	
	
	
Frequency
	
Percent
	Valid Percent
	
Cumulative Percent

	Valid
	Male
	274
	72.5
	72.9
	72.9

	
	Female
	102
	27.0
	27.1
	100.0

	
	Total
	376
	99.5
	100.0
	

	Missing
	System
	2
	.5
	
	

	Total
	
	378
	100.0
	
	

The table 4.2.2 above shows that 274 respondents representing 72.5% are males and

102 respondents representing 25.0% are female. This clearly indicates that the majority of the respondents are males.
Table 4.2.3 Respondents occupational Status

	Occupation

	
	
	
Frequency
	
Percent
	Valid Percent
	Cumulative Percent

	Valid
	Civil servant
	112
	29.6
	29.8
	29.8

	
	Farmer
	44
	11.6
	11.7
	41.5

	
	Business man /
Woman.
	
138
	
36.5
	
36.7
	
78.2

	
	Self-employed.
	81
	21.4
	21.5
	99.7

	
	
	1
	.3
	.3
	100.0

	
	Total
	376
	99.5
	100.0
	

	Missing
	System
	2
	.5
	
	

	Total
	
	378
	100.0
	
	

According to the above table 36.5% representing 138 of the respondents are Business men/women and they are in the majority, followed by civil servants which has 112, representing 29.6 percent.

Table 4.2.3 Respondents Locality.

	Locality

	
	
Frequency
	
Percent
	Valid Percent
	
Cumulative Percent

	Valid
	zaria
	26
	6.9
	6.9
	6.9

	
	Sabon Gari
	22
	5.8
	5.9
	12.8

	
	Soba
	23
	6.1
	6.1
	18.9

	
	Kudan
	27
	7.1
	7.2
	26.1

	
	Makarfi
	26
	6.9
	6.9
	33.0

	
	kaduna north
	27
	7.1
	7.2
	40.2

	
	Kaduna South
	27
	7.1
	7.2
	47.3

	
	Igabi
	23
	6.1
	6.1
	53.5

	
	Giwa
	25
	6.6
	6.6
	60.1

	
	Chikum
	23
	6.1
	6.1
	66.2

	
	Kachia
	23
	6.1
	6.1
	72.3

	
	Kajuru
	27
	7.1
	7.2
	79.5

	
	kaura
	26
	6.9
	6.9
	86.4

	
	Jama'a
	21
	5.6
	5.6
	92.0

	
	Birnin-gwari
	30
	7.9
	8.0
	100.0

	
	Total
	376
	99.5
	100.0
	

	
Total
	
	
378
	
100.0
	
	

The above table shows the number of localities where the researcher shared the questionnaires, there are fifteen local governments, the highest number of frequency out of them are those with twenty seven 27, i.e kudan, Kaduna north, kaduna south, and kajuru, with 7.1 percent, while the lowest number of frequency is Jama’a local government that has 21, represented by 5.6 percent.

Section “B” Questions:
Table 4.3.1 Respondents status in getting Zakat.

	Are you among those qualified to receive Zakat?

	
	
Frequency
	
Percent
	Valid Percent
	Cumulative Percent

	Valid
	Yes
	348
	92.1
	92.6
	92.6

	
	No
	19
	5.0
	5.1
	97.6

	
	Undecided
	9
	2.4
	2.4
	100.0

	
	Total
	376
	99.5
	100.0
	

	Missing
	System
	2
	.5
	
	

	Total
	
	378
	100.0
	
	

The above table shows that the majority of the respondents are qualified to receive Zakat, for as we can see in the above table, those in item one have 348, representing 92.1% of those who said yes; while those who do not qualify are 19, representing 5.0%.

Table 4.3.2 Respondents position among Zakat recipients...
	If ‘yes’ which of the following categories do you belong to ?

	
	
Frequency
	
Percent
	
Valid Percent
	Cumulative Percent

	Valid
	Poor
	168
	44.4
	44.7
	44.7

	
	Needy.
	138
	36.5
	36.7
	81.4

	
	Those who are in- charge of collecting
and distributing.
	

3
	

.8
	

.8
	

82.2

	
	Those whose heart are

to be reconciled.
	
3
	
.8
	
.8
	
83.0

	
	Debtor.
	63
	16.7
	16.8
	99.7

	
	way farer.
	1
	.3
	.3
	100.0

	
	Total
	376
	99.5
	100.0
	

	Missing
	System
	2
	.5
	
	

	Total
	
	378
	100.0
	
	

The above table is the continuation of table 4.3.1 above, the table shows that the majority of the respondents are poor, they have 168 number of frequency with 44.4 % followed by needy, with 138 frequency representing 36.5 %.

Table 4.3.3 Respondents Opinion on Receiving Zakat.

	Have you ever received Zakat in your locality?

	
	
	
Frequency
	
Percent
	
Valid Percent
	Cumulative Percent

	Valid
	Yes
	100
	26.5
	26.6
	26.6

	
	No
	256
	67.7
	68.1
	94.7

	
	Undecided
	19
	5.0
	5.1
	99.7

	
	
	1
	.3
	.3
	100.0

	
	Total
	376
	99.5
	100.0
	

	Missing
	System
	2
	.5
	
	

	Total
	
	378
	100.0
	
	

The above table shows that item number that stands for “Yes” in this question has 100 numbers of frequencies, represented by 26.5 % while item two that stands for “No” has 256 with 67.7 percent. This clearly indicates that the majority of the respondents have never received Zakat.

Table 4.3.4 Continuation of table 4.3.3 above

	If ‘NO’ which of the following do you attribute as a reason?

	
	
Frequency
	
Percent
	Valid Percent
	Cumulative Percent

	Valid
	Nobody knows about my status.
	88
	23.3
	32.6
	32.6

	
	I do not pursue or
search for it.
	156
	41.3
	57.8
	90.4

	
	Is given to people on the basis of closeness and knowledge of the donor about a person.
	
22
	
5.8
	
8.1
	
98.5

	
	None of the above.
	2
	.5
	.7
	99.3

	
	Others please
specify…
	
2
	
.5
	
.7
	
100.0

	
	Total
	270
	71.4
	100.0
	

	Missing
	System
	108
	28.6
	
	

	Total
	
	378
	100.0
	
	

The above table indicates the reason why the majority of respondents have never received Zakat. This is because (according to them) they do not pursue or search for it, for as we can see from the table, those who said so have highest number of frequency i.e. 156, represented by 41.3.%

Table 4.3.5 is also a continuation of Table 4.3.3.
	If „yes‟; is the amount given to you sufficient enough to establish a business?

	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Yes.
	20
	5.3
	15.9
	15.9

	
	No.
	92
	24.3
	73.0
	88.9

	
	Undecided.
	14
	3.7
	11.1
	100.0

	
	Total
	126
	33.3
	100.0
	

	Missing
	System
	252
	66.7
	
	

	Total
	
	378
	100.0
	
	

The above table is only for those who chose item two i.e “No” meaning that they have once received Zakat, however the amount given to them was not sufficient for them to establish a business.
Table 4.3.6 Opinion of the respondents on Zakat payment.

	How do you rate the payment of Zakat in your locality?

	
	
	
Frequency
	
Percent
	
Valid Percent
	Cumulative Percent

	Valid
	very effective.
	17
	4.5
	4.5
	4.5

	
	Effective.
	146
	38.6
	38.8
	43.4

	
	In-effective.
	211
	55.8
	56.1
	99.5

	
	Total
	376
	99.5
	100.0
	

	Missing
	System
	2
	.5
	
	

	Total
	
	378
	100.0
	
	

Based on the above table 4.3.6 respondents with 211 number of frequency representing 55.8% are of the view that Zakat payment is ineffective in their locality.

	Table 4.3.6 opinion of the respondents on ineffectiveness of the nature of Zakat payment. Which of the following do you attribute to the ineffective nature of Zakat payment in your locality?

	
	
	
Frequency
	
Percent
	Valid Percent
	Cumulative Percent

	Valid
	Religious ignorance.
	61
	16.1
	16.2
	16.2

	
	Selfish interest.
	200
	52.9
	53.2
	69.4

	
	Lack of enforcement
agencies.
	
102
	
27.0
	
27.1
	
96.5

	
	All of the above.
	12
	3.2
	3.2
	99.7

	
	Others, please specify…
	1
	.3
	.3
	100.0

	
	Total
	376
	99.5
	100.0
	

	Missing
	System
	2
	.5
	
	

	Total
	
	378
	100.0
	
	

From the above data collected in table 4.3.6, the research shows that Selfish interest is the main factor that leads to the ineffective nature of Zakat payment in kaduna State, because as we can see from the above table those with this view are the majority for they have 200 number of frequency with 52.9 %.

Table 4.3.7 Opinion of the respondents on the improvement of human life in Kaduna State.
	Do you agree that if there is proper payment and utilization of Zakat proceeds the life of the common people may be enhanced in your locality?

	
	
	
Frequency
	
Percent
	
Valid Percent
	Cumulative Percent

	Valid
	Yes.
	334
	88.4
	88.8
	88.8

	
	No.
	18
	4.8
	4.8
	93.6

	
	Undecided.
	24
	6.3
	6.4
	100.0

	
	Total
	376
	99.5
	100.0
	

	Missing
	System
	2
	.5
	
	

	Total
	
	378
	100.0
	
	

From the above table, the information shows that 334 represented by 88.4 % out of all questionnaires distributed for this research are of the view that if there is proper payment and utilization of Zakat proceeds, the life of the common people may be enhanced.

Table 4.3.8 Opinion of the respondents on Zakat disbursement.
	Which of the following channels do you consider Zakat disbursement will be better in improving the Quality of life in your locality?

	
	Frequenc y
	
Percent
	
Valid Percent
	Cumulative Percent

	Valid
	Empowering the business people.
	15
	4.0
	4.0
	4.0

	
	Sponsoring students’ education.
	26
	6.9
	6.9
	10.9

	
	Supporting Islamic scholars.
	56
	14.8
	14.9
	25.8

	
	Establishing business ventures for the entire
community.
	
90
	
23.8
	
23.9
	
49.7

	
	Building Islamiyyah
schools and Da’wah.
	78
	20.6
	20.7
	70.5

	
	Provision of basic amenities for the smooth life of the
community.
	
108
	
28.6
	
28.7
	
99.2

	
	Assisting the poor and the indigent only.
	2
	.5
	.5
	99.7

	
	Others, please specify…
	1
	.3
	.3
	100.0

	
	Total
	376
	99.5
	100.0
	

	Missing
	System
	2
	.5
	
	

	Total
	
	378
	100.0
	
	

The table above shows that 108 representing 28.6 percent of the respondent are of the view that the Provision of basic amenities for the smooth life of the community is the best channel in the disbursement of Zakat, for it will improve the Quality of human life in Kaduna State.

Table 4.3.9 Opinion of the respondents on the distribution of Zakat proceeds.
Which of the following means do you consider more appropriate in the distribution of Zakat proceeds?
	
	Valid
	Cumulative

	Frequency
	Percent
	Percent
	Percent

ValidGovernment
established agencies.
15	4.0	4.0
Muslim non-

governmental organizations.
139
36.8
37.0
Imams and Muslim
scholars’

116

30.7

30.9
organization.

4.0

41.0

71.8

97.3Community based
96
25.4
25.5

organizations.

All of the above.
10
2.6
2.7
100.0

Total
376
99.5
100.0

Missing
System
2
.5

Total

378
100.0

Based on the above information that comes from the respondents we can see that 139 representing 36.8% are of the view that Muslim non-governmental organizations will be more appropriate for the distribution of Zakat proceeds in the State.

Table 4.3.10		Opinion of the respondents on the appropriate ways for motivating the prompt payment of Zakat.
	Which of the following do you consider appropriate in motivating the prompt and correct payment of Zakat?

	
	Frequenc y
	
Percent
	Valid Percent
	Cumulativ e Percent

	Valid
	Intervention of the government.
	10
	2.6
	2.7
	2.7

	
	Religious awareness and guidance.
	200
	52.9
	53.2
	55.9

	
	Disciplinary action by the members of community.
	
101
	
26.7
	
26.9
	
82.7

	
	Intervention of community elders group.
	
46
	
12.2
	
12.2
	
94.9

	
	All of the above.
	18
	4.8
	4.8
	99.7

	
	Others, please specify…
	1
	.3
	.3
	100.0

	
	Total
	376
	99.5
	100.0
	

	Missing
	System
	2
	.5
	
	

	Total
	
	378
	100.0
	
	

According to the table above, Religious awareness and guidance are the appropriate ways of motivating the prompt and correct payment of Zakat. This is because as we can see from item number two, 200 number of frequency that represents 52.9 % are the majority in the column.

Table 4.3.10 Opinions of the respondents on the challenges of Zakat payment.
Which of the following do you consider as a challenge to the proper implementation of the concept of Zakat in your locality?Frequenc y

Percent
Valid Percent
Cumulative Percent
Valid	Insincerity and
ignorance of the rich	23
people.

6.1

6.1

6.1
Insincerity and
ignorance of the poor	27

7.1

7.2

13.3
and needy.

Lack of establish Zakat	221
58.5
58.8
72.1
Lack of respectful and committed community	56

14.8

14.9

87.0
elders.

Secular system of	27
7.1
7.2
94.1
Materialism and	21
5.6
5.6
99.7
Others, please	1
.3
.3
100.0
Total	376
99.5
100.0

Missing System	2
.5

Total	378
100.0

board.

governance. selfishness. specify…

According to the respondents‟ views, Lack of established Zakat board is the main challenge of Zakat, for as we can see in the above table 221, the number of frequency represented by 58.5% is the highest number of frequency.

Major findings “A”
The following are the major findings of section “A” that come from those who possess the amount of Zakat. The majority of them are males, married, and civil servants.
1- The majority of those who possess the amount of Zakat payment in Kaduna State distribute their due personally.
2- Prompt, correct payment and distribution of Zakat proceeds will eliminate the social problems in Kaduna State.
3- Establishment of Zakat board is considered most appropriate in the distribution of Zakat.
4- Lack of committed, sincere and trusted people is considered to be a challenge to the implementation of the concept of Zakat in Kaduna State.
Major Findings “B”
The following are the explanations of the major findings (Number two) from the research.
1- According to the study, the majority of the respondents are qualified to receive Zakat for they are poor, but most of them have never received any kobo from the rich people in the community.
2- Selfish interest is the main and major factor that leads to the ineffective nature of Zakat payment in Kaduna State.
3- According to the research, religious awareness and guidance are the main appropriate ways of ensuring the prompt payment of Zakat in Kaduna State.
4- Lack of established Zakat board is among the main challenges to the proper implementation of the concept of Zakat in Kaduna State.

Discussions of the major findings
This study was principally aimed at assessing the practice of Zakat payment and its impact on the people of Kaduna state. The sub-objective of the study looked into the following: the problems and challenges, of Zakat application in Kaduna State, nature of Zakat payment among the people of Kaduna, among others; and also to give a general description and explanation of the respondents‟ opinions on the issues raised, using frequencies and simple percentage in taking the correct decision..
In assessing the practice of Zakat payment and its impact on Kaduna State, finding number one “1” shows that those who possess the amount of Zakat are distributing it by themselves, without consulting anybody. This result is correct, but with the condition of; if they will share it in accordance with Allah‟s command in Surat Al- taubah Q: 9 V:60 i.e to the eight category of people. The study also confirms that selfish interest contributes immensely to the deteriorating Zakat payment in the State. The selfishness may either be from the specific amount required from the rich or from the total payment of Zakat itself. All of them can lead to the social vices and hatred between the poor and the rich.
Based on the next finding, the research shows that if rich people would pay Zakat promptly and correctly the most of the social vices will be eliminated from the society. This result is correct because if there is a proper understanding, co-operation, between the rich and the poor in any community, certainly peace, tranquility, love, care and development will prevail everywhere in the society.
The next finding is number 4 and number 5 which are related because number five states that lack of committed, sincere and trusted people is considered to be a challenge to the good implementation of the Zakat in Kaduna State; while number four states that establishing Zakat board is considered the most appropriate in the

distribution of Zakat. So when the two findings are merged together, the result would be this; Kaduna State indigenes need committed, sincere and trustworthy people to tackle the major challenges related to Zakat in the State. This may however be through various ways among which is the establishment of an active and strong Zakat board in the State.
According to the second to the last part of the research findings that is the recipient site, the majority of the respondents are qualified to receive Zakat but most of them haven‟t got for even once, due to (according to the research) selfish interest of the payers of Zakat. Then, lastly, the respondents give some important advice on how to tackle the stated problems and challenges. They posit that religious awareness and guidance can motivate prompt payment of Zakat in the State, and of course, the Statement is correct because in Islam there are solutions to every problem faced by man.

CHAPTER FIVE
SUMMARY, CONCLUSION AND RECOMMENDATIONS

5.0 Introduction

This chapter made a summary of what has been discussed in the previous chapters in this research work. It also provided a conclusion based on the information and the result found. Finally, some suggestions and recommendation were also made.
5.1 Summary
This study was structured into five Chapters Chapter one is the introduction which comprises Background of the study, Statement of the Problems where the researcher mentioned so many problems associated with Zakat payment in the State, like the lack of apparent traces of Zakat payment in spite of the many number of people who could be said to be rich, and in spite of the teaming population that appear to be poor and needy. In the Objectives the researcher carefully studied means by which Zakat products can improve the lives of Muslims in Kaduna State. In the Research Questions, many questions were raised, like; what is the nature of Zakat payment in Kaduna State? What are the problems and challenges in the application of Zakat? For the scope of the study the research covered five (5) local government areas from each senatorial zone. That gives a total of Fifteen (15) local governments out of the Twenty Three. (23) local Governments in Kaduna state.
The Chapter Two of the research reviewed many literatures, where the concept of Zakat and poverty alleviation, concept of poverty-Classification in Islam, Islamic approach, and types of Zakat among others were also discussed.
Chapter Three discusses the Methods adopted by the researcher in compiling the study, where Research design, Population, Sampling and sampling technique were all

discussed. Chapter Four is a data ana lysis and interpretation of collected data. Lastly, the major findings were enumerated and discussed.
5.2 Conclusion.
The study investigated the mode, conditions, methods, and challenges of Zakat payment in Kaduna State, and the recipients‟ position, opinions and suggestions Through the distribution of questionnaires and making personal observations, the study came out with many findings that necessitated the researcher to suggest the following recommendations;

5.3 Recommendations
In view of the findings of this study, the following recommendations are proposed, hoping that the recommendations will be useful to the Government, Muslim scholars, and the entire Muslim Ummah.

i- Kaduna State Government:
Government officials should plan, organize and manage a good economic relief system for the wellbeing of the citizens of kaduna State. This is because the majority of the citizens are in need of substantial help, care and guidance.
Government also should help Muslim scholars in preaching to the public regarding the religious awareness in all aspects of life, especially on the issue of Zakat affairs which if properly maintained may lead to a secured, and vibrant society where co- operation and good understanding thrives.

ii- Muslim Scholars:
Muslim Scholars should uphold the glorious Qur‟an and Sunnah as major books in teaching and preaching Islamic education and preaching the religion without selfish interference, and they should live an exemplary life by demonstrating the teachings of the noble Prophet Muhammad (S.A.W)
iii- Zakat Committee
Zakat committee should properly be organized and coordinated under the supervision of Kaduna State Ministry of Islamic affairs; the non-governmental committee on the Zakat collection and distribution in Kaduna State should be registered; and a statistical data should be prepared by Zakat committee annually in order to simplify the assessment of collection and distribution of Zakat at each local government. These suggestions may help in tackling some problems faced by Zakat itself in Kaduna State.

Bibliography
Abd El-Razzak N. (nd) Al Zakat “The Poor Due” published by the supreme council for Islamic affairs Cairo. Supreme council for Islamic affairs A.R.E 1414/1993.

Abdul-Azeez ibn Baaz (Sheik) 1424/2004. Zakat. published by the Islamic progagation office in Rabwah, first edition

Abu Dawud (1996) Sunan Abu Dawud. Beirut – Lebonon: Darul Fikr.
Ahmad, Z. (1991). The Islamic Foundation, Mark Field Dawah Centre, Ratby Lane, Markfield, Leister, U.K.
Abi, S.A (n.d) Jawahirul ikhlil Kano-Nigeria: Unpublished Book.
Ali, A.Y. (1978). The Glorious Qur’an: Text Translation and Commentary
Islamic Foundation, London: Britain.

Al-Jaza‟iry A. J. (2001) Minhaj Al-Muslim: Riyadh: Darusalam. First Edition. Ansari, M.T. (2000) Sunan Ibn Majah (Trans.), Kitab Bhavan, New Delhi, India.
Arnette, (1972) Quick, aspects of Islamic Social intellectual History in hausaland;Usman ibn fudi, 1774-1804 CE, Ph.D thesis University of Toronto,
Bayhaqi, A.H. (1994) Sunna Al Bayhaqi, Al-Kubra, Ata, Maktabul. Daral Baz makkah Al- Mukarramah.
Bayok (2012), The established Caliphate: Sokoto, The Emirates and their neighbours. (ed) Ground work of Nigerian History, Heinemann, Ibadan,
Bello and Oyedele (1987). The established Caliphate: Sokoto, The Emirates and their neighbours in Ikime Ground work of Nigerian History, Heinemann, Ibadan, 1980

Dallatu and Hassan (2000), The development and functions of city walls in the savanna belt of the Nigeran area M.A thesis , ABU Zaria,
Dahman M. A. (1923) Kitab Al – Siyam, Matba‟at Al Taraqqi, Damascus, Syria. Dar Qutni, A.A. (1966) Sunan Al Dar-alQutni Far Al Marifah. Beirut, lebanon. Dardir, A. (n.d) Al-Sharhil Kabir ala Mukhtasar Khalil. Beirut : Darul- alfikr. Doi, A.I. (2007) Shariah The Islamic Law, al-Yassar Publishers Kano: Nigeria.
Elias, A and Elias, E (1954) Eliasi Modern Dictionary Arabic – English. UAR: Cairo; Elias Modern .

Hamsh, A. (n.d) Alma’una ala Mazhhabi A’limil Madina al‟Imam Malik bn Anas lill Qadhi Abdulwahhab al-bagdadi: Tahqiq wa Dirasah. Almamlakah al- Arabiyya al- Sa‟udiyyah : Sharikat al-Qudus lil Taswir.
Hashimi, S, A. (1994) Mukhtar al-Ahadith an-Nabawiyya wal Hikamil Muhammadiyyah . Beirut – Lebanon : Dar al-Fikr.
Hassan Y. (1984) Social security system of Islam with special reference to Zakat Jiddah – Saudi Arabia :International center for research in Islamic economy. King Abdul-Ziz University.
Husayn H. Shihatah (Dr.) 1425 /2004. and Abd as-Sattar Abu Ghuddah.	(Dr.) A guide to accounting Zakat published and distributed by 24 at-tayaran st, Nasr City, Cauro, Egypt, second edition

Ibn. Hazm,A.a (n.d) Almuhalla.Beirut–Lebanon: almaktabat Tijari Littiba‟a wa – Nashr wa-Tauzi.
Ibn. Rushd, M.A (n.d) Muqaddimat Ibn Rushd. Alqahirah: Mu‟assasat alhalbi wa Sharika‟hu linnashr wa Tauzi.
Ibn Qudamah.A.A (n.d) Al-Sharh al-Kabir an-Matni al-Muqhni.Riyadh: Kulliyat al-Sharia.
Imam Malik, B.A. (n.d) Al-Mudawwanatul Kubra, Sharikatul Qudus: Al-Qahirah. Iqbal, M (2002) Islamic	Economic Institution and the elimination of Poverty .
Edited work. U,K: Leicester: The Islamic Foundation.
Ishaq. and Karem, (1998) Islam: Basic Principles and characteristic, a revise version of an earlier pamphlet published by Islamic publications. Ltd. Ibadan Nigeria

Juzairi, A. (1990) Kitab al-fiqh Ala al-Mazahib al-Ar‟baah; al-Qahirah Dar al- Afaqi al-Arabiyyah,.
Khan M.M (1994) summarized sahih Al- Bukhari,(Arabic- English): Riyadh Saudi Arabia Maktabah Darussalam.
Khan, M. (1976) Sahih al-Bukhari (Transl.), Hilal Yayinlari. Damascus Syria. Kreidly, H. (2008) Sunan al-Tirmidhi (Transl.) Dar al-Kitab al-Ilmiyyah, Beirut:
Lebanon.
Lane E.W (1968) Arabic – English Lexicon. Beirut – Lebanon: Librairie du Liban. Mahadi, A. (1978) The Hausa factor in west African History, Ahmadu Bello
University Press Zaria, Nigeria.

Mamman (1988:) The established Caliphate: Sokoto, The Emirates and their neighbours. (ed) Ground work of Nigerian History, Heinemann, Ibadan,
Mubarakpuri,S.R (2003) Tafsir ibn Kathir (Abridged). Riyadh: Darussalam. Muhammad Salih al-Munajjid (nd) Zakaat al-Fitr unpublished Book.
Muslim A.(1334 A.H) al-Musnad al-Sahih al-Muktasar bi naqali al-adli an adlin ila Rasullullahi Sallallahu alaihi WaSallam, Dar al-Jiil Beirut vol.4
Muslim bn Hajjaj (1994) Sahih Muslim . Al-Qahirah.: Darul Hadith.

Mustafawi, H (1345H) Al-Tahqiq fi Kalimat al-Qur’an al-Karim. Tehran: Bankah Tarjamah wan nashr Kitab.
National Population Commission (2006) Federel Republic of Nigeria.
Neal, R. (1990) A Concise Introduction. Richmond Curzon Press nigeria.
Olayiwola, A. O (2007) Procedure in Educational Research, Hanijam Publishers: Kaduna.
Owoyele, D. (1961) Kaduna Administrative Town (Nigeria Magazine no.71)
Poverty Alleviation.
Qardawi, Y. (1980) Fiqh Az-zakat, 4th Ed. Vol Ii, Ma‟assassat Al Risala, Beirut.
Qardawi, Y. (2000) Al-Halal wa al-Haram fi al-Islam, al-Qahirah Maktabatu wahabah.
Razi, M.A (1967) Mukhtar al-Sihah. Beirut – Lebanon: Darul Kutub l-Arabi.
Sachs, W. (1992) The Development. Dictionary: A guide to knowledge as Power .
London and New York : Zed Books Press.
Salahi, A. (2003) Sayyid Qutub: In the Shade of The Quran. United Kingdom. The Islamic Foundation. England.
Sambo (2008) Research Method in Education, Onitsha: West and Solomon Publishing Company L.T.D Nigeria.
Shahatah, H. H. (1999) How to Calculate Zakat ul Fitr. 1st Ed, Al-Falah Foundation, Cairo Egypt.
Shaikh, Y.I (1994) Zakat , The third pillar of Islam. Beirut – Dar ibn Kathir. Siddiqi, A.R. (1984) Tazzkiyah: The Islamic Path of Self Development. United
Kingdom. The Islamic Foundation.
Smith, M.G. (1960) Government in Zazzau 1800-1950: Oxford University Press, London

Suleiman, U. (2007) A History of Birnin Zaria from 1350-1902. Masters Thesis: Ahmadu Bello University, Zaria.department of History.
Zayas,F.G (2008) The law and Instutution of Zakat. Malaysia – Kuala Lumpur : The other Press(TOP).
Zulfiqar, M (2011) Zakat according to the Quran and Sunnah . Riyadh : Maktabat Dar – us – Salam .
Zawiy, T.A (nd) Tarkib al-Qamus al-Muhit ala Tariq al-Misbahul Munir wa Asas
at Balaga. Darul Fikr, Lebanon.

--- [image:]
[image:]

Appendix 1

Department of Arts and Social Science Education (Islamic Studies section) Ahmadu Bello University, Zaria

Dear Sir/Alhaji/Mal/

QUESTIONNAIRE
I am a student of the above mentioned address. I am currently writing my M.ed dissertation project in Islamic studies titled “Assessment of the Practice of Zakah Payment and its Impact among the People of Kaduna”. I wish to seek for your assistance in answering the questions as they appear in the questionnaire the response given by you will only be used for the purpose of this research and you are assured confidentiality.
If you have any questions or clarifications you can contact me through the following GSM No.	

Yours faithfully Aisha M. Muhammad

SECTION‟ A‟ -BIO-DATA
Status: married [] single [] Gender: Male [] female []
Occupation: Civil servant [] farmer [] Business man [] self-employed []

Name your Locality

Section „B‟-Questionnaire
1. Are you among those qualified to receive Zakat?

Yes [] No [] undecided []

2. If „yes‟ which of the following categories do you attribute yourself?

Poor [] needy [] those who are in-charge of collecting and distributing [] those whose heart are to be reconciled [] Debtor [] way farer []
3. Have you ever received Zakat in your locality?
Yes [] No [] undecided []
4. If „no‟ which of the following do you attribute as a reason?
a. no body knows about my status

b. I do not pursue or search for it

c. Is given to people on the basis of closeness and knowledge of the donor about a person.
d. None of the above

e. others please specify

5. If „yes‟ is the amount given to you sufficient enough to establish you in business?
Yes [] No [] Undecided []

6. How do you rate the payment of Zakat in your locality?

a. very effective

b. effective

c. in-effective

7. Which of the following do you attribute to the ineffectiveness nature of zakat payment in your locality?
a. religions ignorance

b. selfish interest

c. lack of enforcement agencies

d. all of the above

e. others, please specify………………………………………………………
8. Do you agree that if there is proper payment and utilization of zakat proceeds the life of the common people will be improved in your locality?
Yes [] No [] Undecided []
9. Which of the following channels do you consider Zakat disbursement will be better in improving the Quality of life in your locality?
a. empowering the business people

b. sponsoring students‟ education

c. supporting Islamic scholars

d. establishing business ventures for the entire community

e. building Islamiyyah schools and Da’wah

f. provision of basic amenities for the smooth life of the community

g. assisting the poor and the indigent only

h. others, please specify…………………………………………………………..

9. Which of the following means do you consider more appropriate in distribution of Zakat proceeds?
a. Government established agencies

b. Muslim non-governmental organizations

c. Imams and Muslim scholars‟ organization

d. community base organizations
e. all of the above

e.	others, please specify……………………………………………….………

10. Which of the following do you consider appropriate in motivating the prompt and correct payment of Zakat?
a. intervention of the government

b. religious awareness and guidance

c. disciplinary action by the members of community
d. intervention of community elders group
e. all of the above

f. others, please specify…………………………………..…………………
11. Which of the following do you consider as a challenge to the proper implementation of the concept of Zakat in your locality?
a. insincerity and ignorance of the rich people
b. insincerity and ignorance of the poor and needy
c. lack of establish Zakat board
d. lack of respectful and committed community elders
e. secular system of governance
f. materialism and selfishness
g. others, please specify…………………………………………….………………………………

Department of Arts and Social Science Education (Islamic Studies section) Ahmadu Bello University, Zaria

Dear Sir/Alhaji/Mal/

QUESTIONNAIRE

I am a student of the above mentioned address. I am currently writing my M.ed dissertation project in Islamic studies titled “Assessment of the Practice of Zakah Payment and its Impact among the People of Kaduna”. I wish to seek for your assistance in answering the questions as they appear in the questionnaire the response given by you will only be used for the purpose of this research and you are assured confidentiality.
If you have any questions or clarifications you can contact me through the following GSM No.	
Yours faithfully Aisha M. Muhammad

SECTION‟ A‟ -BIO-DATA
Status: married [] single [] Gender: Male [] female []
Occupation: Civil servant [] farmer [] Business man [] self-employed [] Name your Locality

Section „B‟-Questionnaire
1. Do you possess the due amount for Zakat payment?

Yes []No[] undecided []

2. If „yes‟ do you pay your Zakat promptly

Yes [] No [] undecided []
3. Which of the following means you followed in determining the due amount of Zakat from your wealth?
a. I calculate it by myself

b. I seek the assistance of person with knowledge

c. I hand over the affairs to a special organization

d. others, please specify……………………………………………………….

4. Which of the following means do you follow in the distribution of your Zakat to the deserving personalities?
a. I personally distribute it
b. I employed the services of those with knowledge c	I hand over to the concern agencies
d.	others, please specify……………………………………………….………

5. How do you determine the deserving persons as recipient of Zakah?

a. my personal observation

b. through assistance of scholars

c. through the established agency

d. through community elder groups

e. others, please specify………………………………………..………………

6. Which of the following means could promote Zakat payment according to your opinion?
a. religious awareness

b. government intervention and enforcement

c. Disciplinary action by the elder members of community

e. establishment of Zakat board

f. others, please specify………………………………………………………
7. Which of the following you consider as deterrent to zakah payment in your locality?
a. religious ignorance

b. selfish interest

c. lack of disciplinary actions

d. materialism

e. others, please specify…………………………………………………….….
8. In your opinion do you consider prompt, correct payment and distribution of Zakat proceeds will eliminate the social problems in your locality?
a. Yes [] b. No []c. Undecided []

9. Which of the following means do you consider more appropriate in distribution of Zakat in your locality?
a. establishment of Zakat board

b. establishment of sincere and committed people from the community

c. through mosque

d. others, please specify……………………………………………………….

10. Which of the following do you consider should be more pronounced in sharing Zakat proceeds in your locality?
a. to individual desiring members

b. for the development of the community entirely

c. educational sponsorship to students of the locality

d. for the promotion of business activities

e. others, please specify………………………………………….…………….

11. Which of the following do you consider as a challenge to the implementation of the concept of Zakat in your locality?
a. heterogeneous nature of members of my community

b. lack of committed, sincere and trusted people

c. secular system of governance
d. lack of unity and focus among the Muslims in the community

e. the high poverty rate and insincerity

f. lack of establish Zakat board

g. religious ignorance

h. materialism and selfishness

i. lack of respectful and committed community elders

j. others, please specify……………………………………………………………
image4.png

image93.png
Sz A B8 63 o) ladll 8ISl
Sl A 08 el e C3 oS8 (I

image94.png
Bryniy

image95.png
Ue ABNa b Bl 2a) AR s

Aale fA Nl gl el

image96.png
2Slall 4Aaaiag

image97.png

image98.png

image99.png
S " e Be 5 Y
100

image100.png
43,1 JAS y

image101.png
Asﬂ\j 4.8l 02 J - Al \J\‘SLH Y _).\S..MS\ d“"j

image102.png
‘5.'\'5 RENE] y LEJJ\ u«.\S.....nS\ OS!J su\.s)Aﬂ\j E)ASS\}
u,u_'\l\ JCL‘E Y cﬂ\...\k; (3aaiad 41 Q.L:éﬁ Y cAlia

image5.png

image103.png

image104.png

image105.png
aoay e oEla feodalin o0 alll 2e W8S

image106.png
o Al Jsn O ¢l 01 ellae T el
mux Y) G_ux Al Ja3 Y OB alug ade
‘5 J\al ‘5 \@. e 9.4\:.5 j ‘\M\ s_’_‘_‘u Ag f)\:.;

8,

.\/S..u:g\ J\; 43 J\S Q;J; é\ﬂ.@ \A\J.*.u\ }Y;;«;

image107.png
:.ﬂ Q.\S_.Ml\ \al \Atﬁ % .\S.uA.\\]1: d.h.a.*ﬁ
544 JJ‘J g_s

image108.png

image109.png
4305 aay YW dasy Al) 4isad L

image110.png
ia alliwll a4l laa

(S

image111.png
alloa J..o;ﬂ J; >

image112.png
Hiray 23 lgauas

image113.png
(o GI\A Al Al lad alls L‘;\:\;‘

image114.png
J\B 5\ UA.*.C %) \A\J.é

image115.png
S (- 455 J}S.} a 438 4hlal J;J}

image116.png
3\33\; 4%alal J;)9

image117.png
Cad 43ld LD Culia) 28l da g e oaall

image118.png
e (o lal @ Cumy O

image119.png

image120.png

image121.png

image122.png
A e)

image6.png
" eal JB el) falaa Caag Ll

image123.png
«die Al 2 b A
Y 48 J_;‘zl\ Tl asd ‘GA \A) - ?L‘“ 5 4de
(et Joc N.Jl\ \AAJA\ J}SJB cu\ﬁ)u u\SL\
mines (605 (Seac ool gl A J s ol

304/1

image124.png

image125.png
SR X

image126.png
A

image127.png

image128.png

image129.png

image130.png

image7.png
(e la e§ ji_a J.\‘

Al ¥ o sales Al aase i be Ul 808 6 iSH U

e@.\l&: Qa \aa) &.\\ u\ e@..ok:\ﬂ cdl\l J}J\;\ u\ﬂ cd.u\ Y\

REINY J}.}\;\ 2 ()4 Al a5 J< & K_}\jl:ﬁ A
’(1395) D\SJ\M JJ\;.\S\) (:.@.1\‘)35 ‘53:; JJ\.\&

image131.png
Cr

JuSiXK KX

image132.png

image133.png

image134.png

image135.png

image136.png

image137.png

image138.png

image139.png
LYPrIEgE

image140.png

image8.png

image141.png
2 (21385 18 shall) oo L]l Cona aas)) adod 2o

image9.png
VA Y o) gagidy cia Gulld) A8 o) & sl

image10.png
e.&g\ N < e ‘JnA FOSYSEI AR \J@.jaé ‘.ﬁ}. ¢ < | ‘Jn .J.A}:’}
) "llad) e agalasa g aDa) B V) agdl sal
(2946

image11.png

image12.png

image13.png

image14.png

image15.png

image16.png

image17.png

image18.png
£y

image19.png
L

agle Bl o alll I by e G J8 o h il oe
U8 ol e 38 Do iS5 05 S o Laladl ol
JE a8 Wl s X K Ggy Al T
AT s)

ﬂ

image20.png
Y’J“j 47155 A‘M\ 63;4 f\:\l\ Uji":)
e e AT Y AN Y O e A VAN Y g LA
U A e alll e Adla 43as Y1 AnaT, Al

image21.png
BTN A8 BT Bl i (8T8 U A Al XS

image22.png
Jgmy) 43537 1 AS Ylae hsria ol allly) A

image23.png
Azia o agalilel alag e &) a4l

image24.png

image25.png
_1x_1_1_1a_|u\.

vy - ;L«.u‘}[|

image26.png

image27.png

image28.png

image29.png

image30.png
L

Ch

Ju S K

image31.png

image32.png

image33.png

image34.png
‘A

“

image35.png

image36.png
T10(:5_40) 3183 | 5] 3 5l

image37.png

image38.png

image39.png

image40.png

image41.png

image42.png

image43.png

image44.png

image45.png

image46.png

image47.png

image48.png
[-

image49.png
[-

image50.png

image51.png

image52.png

image53.png

image54.png

image55.png
KL LKL £ Y 535

C

[
[
[
L

image56.png

image57.png

image58.png

image59.png
Ols Al YAl Y ol salgd (ued e a3y

image60.png
5>l 9153‘5 (:S.u‘s 4:\1{; a%) GJAA) JJMJ Joeax

image61.png
4;);\ u\.;m) psay G;j\} EISJ\S\ ;\3.4!}
8/ lc Lﬁ)tit‘j\

image62.png
aitig liad dx oS0 Ve A amd) ADlY

image1.png

image63.png
e}aas‘j ‘a.a..é‘j‘)éﬁj\ B\SJ\S‘ gs"j}ﬁﬁ 3l
<l (50) Ole)) QS

image64.png
A s JI s

Y’Lﬂj 4\7155 a4 63.».4 (s

image65.png
“.a] 8 (el) 1Az Eoxa L

image66.png
Jal (e la g8 ild i)
Y Al Y u'i Balesd

image67.png
| PV NP P P W RN
A ("@‘T-d‘; a8l Ll u\ e.@..nj.cié EIRY uﬂj.}\;‘\ ol
e@d&;ié REIR\] sﬂ}.}\;i FL u\ﬁ

image68.png
3\3711‘5 Al JS gé &\53..4

image69.png
lec B ‘/*_*5 e.@.;\.*_\.c\ B2 _‘Aj.} 4330a r:.@.:\j.c QAJJB\ &) di

(1395) 3831 15 A) agil 38

image70.png

image71.png
P INLS

image72.png

image2.png

image73.png

image74.png

image75.png
Joas y (a3

image76.png

image77.png
JLS LA.G.J.C 4l ¢ .\4‘) e [«.ﬂ

image78.png
-

image79.png
A1l

image80.png
sl B8

image81.png
i e lelia plu g adle @) o
,G_Ju\ 5, KA AN el e el e lelia 'l
ﬁjj.» \.@._y , \

image82.png
“a ;x.\« -

image3.png

image83.png
o ¥ Weesg?

jj.:: (89w

image84.png
sl I LAz g (8
084) sl s «(1503) 5 tadl

alll
e

image85.png
afll oy a8

image86.png
J\B LA.G.J.:: 4’ .».aJ).n_\.c u.i‘ 1_}3;‘5

image87.png

image88.png
2l e 2Rl B jgda s sdasll 3IS)
SISy Logd SVl (18 a1 ad pSInil) ddaky cadn)l
BN (e 430ia gd Sl 3an I (ay 4l sike
o5 .omea WSl AaRiay Aale T 35 i 8l
1) aSlalls ¢(1827) 4ake Cals ¢ (1609) 2513 sl

image89.png
aSlad) I8

image90.png
solad s e i

image91.png

image92.png
443.& A LA ‘\M\ J}u) \JJA J\A 3 ‘.A.C 1«;1\ ub

