
JGD – Journal of Governance and Development 22

Vol.6, 2010 (22 - 39)

Mengenali Warga Tua Desa di Malaysia: Profil Sosial dan Pengaturan

Tempat Kediaman

Wan Ibrahim Wan Ahmad*
Kolej Sastera dan Sains, Universiti Utara Malaysia

Zainab Ismail
Fakulti Pengajian Islam, Universiti Utara Malaysia

*Corresponding author; email: wiwa@uum.edu.my

ABSTRAK

Di seluruh dunia penduduk tua bertambah dengan cepat. Di Malaysia, selaras dengan meningkatnya jumlah

warga tua, proses pembandaran juga menjadi semakin sebati dengan kehidupan penduduk desa. Perubahan

struktur keluarga penduduk desa telah menyebabkan penduduk tua di kawasan desa tinggal bersendirian

tanpa sokongan dan penjagaan daripada anak-anak. Tujuan makalah ini ialah untuk meneroka profil sosial

dan demografi, serta pola pengaturan tempat kediaman warga tua di kawasan desa. Untuk mencapai objektif

ini, 214 orang warga tua berumur 60 tahun dan lebih di kawasan desa Kelantan dipilih sebagai responden.

Hasil kajian menunjukkan kebanyakan warga tua adalah kumpulan dalam masyarakat yang ketinggalan dari

segi ekonomi. Kebanyakan mereka adalah bergantung kepada aktiviti pertanian tradisional sebagai teras

kehidupan. Pembandaran yang berlaku di mukim berhampiran dengan pusat bandar menyediakan peluang

pekerjaan baru kepada warga tua. Ramai di antara mereka mula terlibat dalam perniagaan kecil-kecilan dan

buruh bergaji. Satu lagi aspek yang timbul daripada pembandaran ialah bertambahnya golongan warga tua

yang hidup bersendirian. Secara keseluruhan warga tua masih menerima sokongan dan penjagaan daripada

anak-anak dan mereka berpuas hati dengan sokongan yang mereka terima.

Katakunci: pembandaran, warga tua, negara berpenduduk tua, perniagaan kecil

Identifying Rural Elderlies in Malaysia: Social Profile and Housing

Arrangements

ABSTRACT

Worldwide, the elderly populations are increasing very rapidly. In Malaysia, as the size of the elderly

population grows, it is more evident that the process of urbanization has become part of the rural lives. The

changing family structure of the rural folks has led to many elderly populations in rural areas to be living

alone without care and support from their children. The objective of this article is to explore the social and

demographic profile, and living arrangement patterns of the elderly populations in the rural areas. To

achieve this objective, 214 elderly respondents of 60 years and above in rural Kelantan were selected. Results

show that most of the respondents are among the economically-deprived groups in the community. Most of the

respondents were dependent on traditional agriculture activities for their livelihood. Urbanization that has

taken place in the mukims neighbouring the town centre provided new employment oppurtunities to the

elderlies. Many of them are involved in small businesses and as wage-labors. In addition, more elderly

populations are living on their own. On the whole, the elderly populations still receive sufficient care and

support from their children and they are satisfied with the support.

Keywords: urbanization, elderly group, ageing-populated country, small businesess

JGD – Journal of Governance and Development 23

Vol.6, 2010 (22 - 39)

PENDAHULUAN

Akhir-akhir ini isu mengenai warga tua menjadi satu isu yang menarik untuk dibincangkan. Sejak

dekad pertengahan 1980-an hingga kini banyak kajian dan tulisan akademik mengenai warga tua

telah berjaya dibincang dan diterbitkan dalam pelbagai penulisan (Jariah et al., 2006; Ng dan Tey,

2006; Sharifah Azizah et al., 2006; Masitah dan Nazileh, 1988; Pala, 1998; 2005; Wan Ibrahim Wan

Ahmad, 2003, 2006, 2007; Wan Ibrahim et al., 2008, 2009). Walaupun kajian warga tua telah

meluas, dan pelbagai maklumat mengenainya telah dapat didokumentasikan, tetapi beberapa

persoalan berkaitan profil sosiodemografi dan ekonomi serta pengaturan tempat kediaman mereka

di kawasan yang sedang melalui proses pembandaran masih belum diteroka sepenuhnya. Untuk

memenuhi kekosongan ini makalah ini cuba meneroka persoalan ini dengan tumpuan khusus kepada

warga tua yang tinggal di daerah Limbongan, Pasir Putih, Kelantan.

Modernisasi dan pembandaran yang terjadi di kawasan desa dianggap sebagai gerak kuasa utama

yang telah mengubah profil dan pengaturan tempat kediaman banyak ahli keluarga masa kini.

Kebimbangan warga tua di kawasan desa di negara membangun ialah tentang siapa yang akan

menjaga mereka apabila mereka sudah tidak berdaya untuk bekerja dan menguruskan diri sendiri

kelak. Persoalan jaminan di hari tua ini bukan sahaja membimbangkan warga tua dan orang yang

akan mencapai umur tua itu sendiri, tetapi ia juga menjadi isu yang sama dalam kalangan pembuat

dasar di peringkat negara dan antara bangsa. Kebimbangan seperti ini timbul akibat proses

modernisasi yang berlaku begitu cepat di kawasan desa kebanyakan negara membangun yang

merubah struktur keluarga masyarakat desa.

Perubahan dalam struktur keluarga di kawasan desa menjadi punca kepada ahli keluarga, khususnya
warga tua tidak lagi dapat bergantung kepada ahli keluarga lain untuk jaminan sosial dan ekonomi.

Dalam struktur keluarga yang lama, keluarga adalah pusat pergantungan, dan setiap ahli keluarga

mempunyai peranan dan dapat memberi sumbangan kepada ahli keluarga lain. Warga tua mendapat

banyak manfaat daripada struktur keluarga seperti ini kerana mereka tidak mempunyai jaminan

sosial dan ekonomi untuk hari tua mereka. Mereka tidak mempunyai had umur bersara daripada

bekerja dan terpaksa terus bekerja sehingga mereka sudah tidak lagi berdaya untuk melakukan

sebarang pekerjaan untuk mendapatkan jaminan ekonomi. Anak-anak berperanan sebagai sumber

penjagaan warga tua, tetapi disebabkan pengaruh modernisasi dan pembandaran, anak-anak ini

terpaksa tinggal berjauhan dan meninggalkan warga tua sendirian di kampung.

Pada hari ini semakin ramai penduduk di seluruh dunia bertempat tinggal di kawasan bandar, dan

desa-desa tradisional menjadi semakin pupus. Berasaskan satu pelunjuran, Yu-ping Chen dan

Heligan menyatakan kira-kira 60 peratus daripada penduduk dunia bertempat tinggal di kawasan

bandar pada tahun 2020 (Inoguchi et al.,1999). Di Malaysia selepas Dasar Ekonomi Baru (DEB)

dilancarkan, proses pembandaran menjadi semakin rancak. Dari tahun ke tahun semakin ramai

penduduk Malaysia mendiami kawasan yang digazetkan sebagai bandar. Berbanding sebelum

merdeka, atau sejurus selepas mencapai kemerdekaan, kini semakin banyak kawasan yang dulunya

desa telah bertukar menjadi kawasan bandar. Pembandaran ini selalunya merupakan proses yang

tidak sama rata di antara kawasan dengan kawasan yang lain. Ada kawasan yang sudah terbandar,

sementara ada kawasan lain pula sedang dan masih belum melalui proses pembandaran.

Tahap pembandaran digunakan untuk menunjukkan perbezaan ini, dan tahap pembandaran ialah

satu konsep yang diukur dengan membandingkan peratusan penduduk yang mendiami kawasan

bandar dengan peratusan penduduk yang tinggal di kawasan desa sesuatu kawasan atau negara.

Melalui peratusan ini tahap pembandaran sesuatu kawasan dapat dikenalpasti. Berasaskan konsep ini

tahap pembandaran di Semenanjung Malaysia sedang mengalami peningkatan. Pada tahun 1957

tahap pembandaran di Semenanjung Malaysia dicatatkan sebesar 26.6 peratus. Peratusan ini
meningkat kepada 28.8 peratus (1970), kepada 37.5 peratus (1980), 44.7 peratus (1990) dan

meningkat kepada 52.3 peratus pada 2000. Ini bermakna pada tahun 2000 lebih 50 peratus penduduk

JGD – Journal of Governance and Development 24

Vol.6, 2010 (22 - 39)

Semenanjung Malaysia bertempat tinggal di kawasan bandar ataupun di kawasan yang digazetkan

sebagai bandar.

Dunia sekarang termasuk Malaysia sedang berhadapan dengan fenomena pertambahan warga tua.

Warga tua merupakan satu kategori penduduk yang berada di peringkat akhir dalam kitaran hidup
manusia. Peringkat ini disebut peringkat tua. Akan tetapi fasa peringkat tua ini adalah fasa yang

subjektif. Fasa ini dikatakan satu fasa yang subjektif kerana bila seharusnya seseorang dikatakan

berada di peringkat ini adalah berbeza-beza di antara masyarakat dengan masyarakat yang lain, atau

di antara satu masa dengan masa yang lain dalam masyarakat yang sama. Pada zaman dahulu

apabila seseorang memasuki umur 40-an, orang tersebut dikatakan sudah memasuki peringkat akhir

dalam kitaran hidup. Mereka ini sudah dikatakan warga tua. Di negara maju peringkat yang

dikatakan peringkat tua ialah 60 atau 65 tahun. Di Malaysia fasa ini dikatakan bermula apabila

seseorang memasuki umur 58 tahun, atau secara rasmi, apabila mencapai umur 60 tahun.

Walaupun jumlah penduduk yang berumur 65 tahun dan lebih di Malaysia pada hari ini masih lagi

kecil jika dibandingkan dengan negara Barat (PBB, 1991), tetapi terdapat tanda-tanda penduduk

Malaysia sedang menuju ke arah penuaan (Heisil, 1984). Ini adalah berikutan dengan peningkatan

jumlah warga tua dalam struktur penduduk di Malaysia dari tahun ke tahun. Pada 1970 umpamanya,

penduduk yang berumur 65 tahun dan lebih di Malaysia ialah seramai 316, 852 orang, dan jumlah

ini meningkat menjadi 788 000 orang pada 1995. Dari segi peratus, ia meningkat daripada 3.1

peratus (1970), kepada 3.9 peratus (1995), kepada 4.2 peratus (2000) dan dijangka meningkat

kepada 7.3 peratus pada 2020 (PBB, 1991). Ini bererti pada abad ke-21 nanti bilangan warga tua di

Malaysia melebihi tujuh peratus (Jadual 1).

Jadual 1

Taburan dan Peratusan Penduduk Berumur 60 dan 65 Tahun dan Lebih di Malaysia (1970 – 2020)

Tahun Penduduk 60 th. dan lebih Penduduk 65 Th dan Lebih

Jumlah Peratus Jumlah Peratus

1970 539 118 5.2 316 852 3.0

1975 554 818 5.5 356 631 3.5

1980 745 152 5.7 475 407 3.6

1985 706 902 5.2 464 272 3.4

1991 1 032 310 5.9 657 401 3.7

1995 1 194 000 6.0 788 000 3.9

2000 1 450 000 6.6 919 000 4.2

2005 1 705 000 7.2 1 133 000 4.8

2010 2 094 000 8.3 1 340 000 5.3

2015 2 596 000 9.7 1 665 000 6.2

2020 3 216 000 11.3 2 079 000 7.3
Sumber: Jabatan Perangkaan Malaysia (1973; 1974; 1983; 1995).

PBB (1991) – Unjuran Penduduk Dunia 1995-2020.

Kalau digunakan ukuran tujuh peratus penduduk berumur 65 tahun dan ke atas untuk meletakkan

struktur penduduk suatu negara sebagai kategori negara berpenduduk tua (PBB., 1988), maka

struktur penduduk Malaysia bolehlah dikategorikan sebagai berpenduduk tua pada tahun 2020
kerana pada tahun tersebut penduduk tua di Malaysia berjumlah lebih daripada tujuh peratus. Oleh

itu berbanding negara maju, Malaysia adalah agak lambat mencapai status negara berpenduduk tua.

Semua negara maju telahpun mencapai status berpenduduk tua sepenuhnya sejak tahun 1975, malah

banyak di antara negara di negara maju telahpun mencapai status ini sejak tahun 1950-an lagi.

Satu aspek yang menonjol daripada pertambahan penduduk tua ialah, sebahagian besar daripadanya

tertumpu di kawasan desa. Pada 1980 umpamanya, daripada seramai 475 407 orang warga tua di

Malaysia, seramai 291 881 orang (54.7 peratus) tinggal di luar bandar berbanding 215 526 orang

(45.3 peratus) yang tinggal di kawasan bandar (Jabatan Perangkaan Malaysia, 1983). Pada 1991

JGD – Journal of Governance and Development 25

Vol.6, 2010 (22 - 39)

pula warga tua di Malaysia bertambah kepada 645 037 orang. Daripada jumlah ini, 351 995 orang

(54.6 peratus) tinggal di luar bandar, berbanding 293 042 orang (45.4 peratus) di bandar (Jabatan

Perangkaan Malaysia, 1995). Pada tahun 2000 pula daripada 662 930 warga tua berumur 65 tahun

dan lebih, 421 683 orang atau 63.6 peratus berada di luar bandar. Angka ini menunjukkan lebih

ramai warga tua bertumpu di kawasan desa berbanding di kawasan bandar.

Salah satu aspek yang sering diperkatakan akibat pertambahan warga tua di kawasan desa ialah

berkaitan profil sosial dan pengaturan tempat kediaman golongan penduduk tua ini. Hal ini kerana

akibat proses pembandaran maka wujud peluang pekerjaan yang boleh diceburi warga tua serta

semakin ramai penduduk muda yang berhijrah ke bandar-bandar meninggalkan warga tua sendirian

di kawasan desa. Warga tua desa ini boleh berhadapan dengan masalah penjagaan dan seterusnya

berkaitan pula dengan pengaturan tempat kediaman mereka.

Makalah ini berusaha untuk menambahkan informasi berkaitan keadaan keluarga dan penduduk tua

di kawasan desa yang sedang membangun akibat proses urbanisasi untuk membolehkan sebarang

polisi yang sesuai untuk keperluan warga tua digubal untuk mengelakkan kumpulan penduduk ini

terabai. Hujah makalah ini ialah, (1) warga tua di kawasan desa, biarpun sedang melalui proses

pembangunan, masih tergolong ke dalam segmen yang ketinggalan dari segi ekonomi, dan (2)

disebabkan kawasan kajian sedang mengalami proses pembandaran, maka struktur keluarga warga

tua mengalami perubahan, dan ramai warga tua tinggal bersendirian. Sehubungan itu kertas kerja ini

cuba menganalisis dua persoalan tersebut, iaitu meneliti profil sosial warga tua dan pengaturan

tempat kediaman mereka di kawasan yang kini sedang mengalami proses pembandaran yang pesat

di negeri Kelantan.

KAWASAN KAJIAN DAN METODOLOGI

Untuk menganalisis profil sosial dan pengaturan tempat kediaman warga tua secara lebih dekat,

perbincangan dalam makalah ini adalah berasaskan data yang diambil daripada sebuah kajian yang

dilakukan di kawasan pedesaan negeri Kelantan akhir 1999
1
. Untuk mengenalpasti perubahan dan

kesinambungan kehidupan warga tua di kawasan kajian, pemerhatian terus dilakukan antara tahun

2000-2005, dan antara 2006 - 2010. Kajian ini secara bertujuan memilih daerah Limbongan, yang

terletak dalam jajahan Pasir Puteh, negeri Kelantan sebagai kawasan kajian. Untuk mencapai tujuan

ini seramai 214 warga tua berumur 60 tahun dan lebih di daerah Limbongan Pasir Putih, Kelantan

telah ditemuselidik.

Daerah ini sekarang sedang mengalami proses pembandaran yang pesat. Dengan keluasannya kira-
kira 16.217 km2 daerah ini mempunyai enam mukim, iaitu Pengkalan, Alor Pasir, Gong Chapa, Tok

Adam, Wakaf Bunut dan Bandar. Daerah Limbongan dipilih kerana daerah ini mempunyai mukim-

mukim yang memiliki tahap kemajuan yang berbeza-beza, dengan mukim Bandar merupakan

mukim yang paling maju. Dua mukim lain yang agak maju ialah mukim Pengkalan dan mukim

Wakaf Bunut. Mukim-mukim lain agak ketinggalan. Mukim Bandar dan mukim Pengkalan adalah

dua mukim yang letaknya dalam kawasan bandar Pasir Puteh, sementara mukim lain letaknya di

pinggir bandar ini. Mukim Bandar adalah mukim yang maju disebabkan mukim ini merupakan
pusat bandar bagi daerah, dan di sinilah letaknya bandar Pasir Puteh yang menjadi bandar laluan

masuk pengunjung dari Terengganu, Pahang atau negeri lain ke Kelantan.

Mukim lain terletak berselerak, dengan mukim Wakaf Bunut dan mukim Pengkalan adalah dua

mukim di pinggir bandar Pasir Puteh. Jadi mukim ini mempunyai tahap kemajuan sosioekonomi

dan infrastruktur yang berbeza-beza. Tahap kemajuan yang berbeza mewujudkan perbezaan dalam

tahap kesejahteraan penduduknya. Hampir keseluruhan penduduk daerah Limbongan ini adalah

etnik Melayu. Daripada 14 164 orang penduduk di daerah ini (Jabatan Perangkaan Malaysia, 1995),

1
 Maklumat dalam bahagian ini sebahagiannya ada dibincangkan dalam Wan Ibrahim Wan Ahmad et al. (2009)

JGD – Journal of Governance and Development 26

Vol.6, 2010 (22 - 39)

13 475 merupakan penduduk Melayu. Bakinya terdiri daripada Cina (530 orang), India (9 orang)

dan Lain-lain (46 orang). Penduduk bukan Melayu sebahagian besarnya tinggal di mukim Bandar

dan Pengkalan.

Responden kajian ialah warga tua Melayu berumur 60 tahun dan lebih yang tinggal di daerah
Limbongan, bukan tinggal terasing di rumah orang tua. Penduduk yang berumur 60 tahun dan lebih

dipilih untuk kajian ini kerana memenuhi definisi warga tua, iaitu apabila mereka berumur dalam

lingkungan 60 tahun dan lebih. Pengumpulan data kajian ini menggunakan persampelan rawak

mudah. Jumlah responden pula adalah berjumlah 214 orang. Jumlah tersebut merupakan 20 peratus

daripada keluarga yang mempunyai warga tua di daerah Limbongan. Penentuan 20 peratus daripada

keluarga yang mempunyai warga tua dibuat berasaskan jumlah sebanyak itu dianggap mewakili

populasi (Rohana Yusof, 2004). Lagipun jumlah sampel yang besar tidak diperlukan untuk

menyelidik populasi yang homogen sifatnya (Downie dan Starry, 1977). Daripada kajian

pendahuluan didapati warga tua mempunyai ciri-ciri sosial yang lebih kurang sama. Oleh kerana

Limbongan terdiri daripada enam mukim yang mempunyai jumlah warga tua yang berbeza, maka

bilangan warga tua bagi setiap mukim juga ditentukan berasaskan 20 peratus daripada keluarga

yang mempunyai warga tua (Jadual 2).

Jadual 2

Taburan Responden Mengikut Mukim di Daerah Limbongan

Mukim* Keluarga Keluarga Yang Ada

Warga Tua

Responden

Pengkalan 1513 291 59

Gong Chapa 2632 160 32

Wakaf Bunut 1822 145 29

Alor Pasir 1417 125 25

Tok Adam 279 105 20

Bandar 1132 241 49

Jumlah 8795 1067 214

Sumber: Pejabat Penggawa, Pasir Puteh, 1996

* Pembahagian mukim berdasarkan Mukim Penggawa, Pasir Putih

Berdasarkan peratusan tersebut, jumlah responden yang dipilih bagi mukim Pengkalan, yang

mempunyai 291 buah keluarga yang ada warga tua, ialah seramai 59 orang. Di Gong Chapa pula,

yang mempunyai 160 buah keluarga yang ada warga tua, sebanyak 32 orang warga tua telah dipilih.

Dengan menggunakan asas yang sama, jumlah responden bagi setiap mukim dapat ditentukan.

Setelah jumlah responden dalam setiap buah mukim dikenalpasti, penulis telah mengenalpasti

rumah mana yang mempunyai warga tua berumur 60 tahun dan lebih. Apa yang dilakukan di
peringkat ini ialah mengenalpasti dan menyenaraikan semua rumah yang mempunyai warga tua

dalam setiap buah kampung, termasuk nama semua warga tua yang terdapat di mukim itu.

Maklumat tentang rumah yang mempunyai warga tua dan nama semua warga tua diperolehi melalui

ketua-ketua kampung dengan kerjasama penggawa dan penghulu. Hasilnya diperolehi satu senarai

nama semua warga tua yang berumur 60 tahun dan lebih yang ada dalam setiap mukim.

Berikutnya pula ialah mengenalpasti responden untuk ditemuselidik. Pengenalpastian responden ini
berdasarkan senarai isi rumah yang mengandungi warga tua yang telah disiapkan. Responden dipilih

menggunakan teknik persampelan rawak mudah. Nama warga tua di setiap mukim dinomborkan di

atas kertas untuk tujuan cabutan. Sebagai contoh Pengkalan yang ada 291 orang warga tua,

mempunyai 291 helai kertas, yang setiap satunya ditulis nama warga tua. Setiap helai kertas cabutan

mewakili satu warga tua dalam setiap mukim. Daripada 291 nama dalam kertas cabutan ini, dicabut

secara rawak 59 nama. Nama warga tua yang terpilih adalah mewakili responden kajian. Dengan

menggunakan kaedah yang sama, responden bagi setiap mukim dapat dikenalpasti. Data
dikumpulkan menggunakan soal selidik yang dibentuk dan dianalisis secara deskriptif.

JGD – Journal of Governance and Development 27

Vol.6, 2010 (22 - 39)

PROFIL SOSIAL WARGA TUA

Untuk menggambarkan sama ada profil sosial warga ta di kawasan kajian menunjukkan ciri yang

ketinggalan dari segi ekonomi, dapat ditunjukkan melalui profil sosial mereka. Profil sosial warga

tua yang menjadi tumpuan perbincangan makalah ini ialah umur dan jantina, umur perkahwinan,

tempoh perkahwinan, tempat asal, tahap pendidikan, status pekerjaan, serta jenis dan saiz rumah,

pendapatan, pola penggunaan dan pemilikan isirumah.

Umur dan jantina

Responden kajian ini berjumlah 214 orang, merupakan warga tua berumur 60 tahun dan lebih.

Purata umur bagi responden ialah 68 tahun, dengan median dan mod, masing-masing 67 dan 60

tahun serta umur tertinggi responden ialah 95 tahun. Warga tua ini dibahagikan kepada empat

kategori, iaitu warga tua awal (60-64 tahun), warga tua pertengahan (65-69 tahun), warga tua benar

(70-74 tahun) dan warga tua bangka (75 tahun dan lebih). Analisis ke atas struktur umur responden
menunjukkan jumlah warga tua awal merupakan jumlah yang paling tinggi, iaitu 38.8 peratus.

Warga tua pertengahan pula berjumlah 20.1 peratus. Jumlah ini naik sedikit menjadi 22.0 peratus

dalam kumpulan warga tua benar yang merupakan jumlah yang kedua tinggi di kawasan kajian

selepas jumlah warga tua awal. Kumpulan warga tua lain semakin kecil (Jadual 3).

Dari segi jantina, 131 orang daripadanya (61.2 peratus) adalah lelaki, sementara wanita pula

berjumlah 83 orang (38.8 peratus). Pada kohort umur paling tua, wanita melebihi lelaki, iaitu 9.6
peratus, berbanding 4.6 peratus lelaki. Ramainya warga tua wanita dalam masyarakat berkaitan

dengan jangkaan hayat penduduk wanita yang melebihi lelaki. Penduduk wanita mempunyai umur

yang lebih panjang berbanding penduduk lelaki.

Jadual 3

Taburan Responden Mengikut Umur dan Jantina

Umur Lelaki Wanita Jumlah Peratus

Jumlah Peratus Jumlah Peratus

60 – 64 49 37.4 34 41.0 83 38.8

65 – 69 29 22.2 14 16.9 43 20.1

70 – 74 29 22.1 18 21.7 47 22.0

75 – 79 18 13.7 9 10.8 27 12.6

80 dan + 6 4.6 8 9.6 14 6.5

Jumlah 131 100.0 83 100.0 214 100.0

Umur perkahwinan

Untuk menganalisis pola umur perkahwinan di kalangan warga tua, umur tersebut telah

dikategorikan kepada tiga, iaitu perkahwinan awal (19 tahun dan kurang); perkahwinan dewasa

(20-24 tahun); dan, perkahwinan lewat (25 tahun dan lebih). Lebih separuh (64.0 peratus) daripada

responden berkahwin pada umur 24 tahun dan kurang. Sebahagian besar mereka, (35.1 peratus)
berkahwin pada umur perkahwinan awal (15-19 tahun). Perkahwinan dewasa dan perkahwinan

lewat, masing-masing berjumlah 28.9 peratus dan 36.0 peratus. Berdasarkan jantina, hampir

keseluruhan responden wanita (82.9 peratus) berkahwin pada umur antara 15-19 tahun

(perkahwinan awal). Responden lelaki berkahwin pada umur yang agak lewat, sebahagian besarnya

pada umur 25-29 tahun (56.6 peratus), iaitu termasuk perkahwinan lewat (Jadual 4).

JGD – Journal of Governance and Development 28

Vol.6, 2010 (22 - 39)

Jadual 4

Taburan Responden Mengikut Umur Perkahwinan dan Jantina

Umur Lelaki Wanita Jumlah Peratus

Jumlah Peratus Jumlah Peratus

15 – 19 6 4.6 68 82.9 75 35.1

20 – 24 50 38.8 11 13.4 61 28.8

25 – 29 73 56.6 3 3.7 75 35.1

Jumlah 129 100.0 83 100.0 211 100.0

Secara umum umur perkahwinan responden adalah rendah. Sebahagian besar berkahwin pada umur

muda. Perkahwinan awal, sehingga ke hari ini masih menjadi amalan budaya masyarakat desa di

Limbongan, dan juga di kawasan-kawasan lain di Kelantan. Ibu bapa mula mengatur perkahwinan

anak perempuan secepat yang boleh apabila anak perempuan meningkat dewasa. Ibu bapa merasa

bimbang jika anak dara mereka sukar mendapat jodoh, dan bagi anak perempuan itu sendiri pula,

takut dikatakan anak dara tua jika belum berkahwin ketika berumur lewat 20-an. Sebab itu warga

tua di Limbongan mudah melepaskan anak perempuannya jika bertemu jodoh. Memberikan jodoh

kepada anak perempuan, bagi mereka, adalah satu cara untuk melepaskan tanggung jawab menjaga

dan memelihara anak-anak yang dianggap membebankan bagi mereka yang miskin.

Tempoh perkahwinan

Hampir separuh warga tua (41.3 peratus) mempunyai tempoh perkahwinan di antara 40-49 tahun.
Sebanyak 28.0 peratus responden telah berkahwin dalam masa yang sederhana lama, iaitu di antara

30-39 tahun. Analisis tempoh perkahwinan yang lebih terperinci mengikut jantina pula mendapati

terdapat perbezaan yang agak ketara mengenai tempoh perkahwinan warga tua lelaki dengan warga

tua wanita. Tempoh perkahwinan yang menjadi mod bagi warga tua lelaki ialah di antara 30-39

tahun (35.7 peratus), sementara bagi warga tua wanita pula ialah 40-49 tahun (67.7 peratus).

Keadaan ini berkaitan dengan umur perkahwinan warga tua wanita. Warga tua wanita di

Limbongan, pada umumnya berkahwin pada umur yang lebih muda, menjadikan tempoh
perkahwinan mereka adalah panjang (Jadual 5).

Jadual 5

Taburan Responden Mengikut Tempoh Perkahwinan dan Jantina

Tempoh Lelaki Wanita Jumlah Peratus

Jumlah Peratus Jumlah Peratus

29 dan kurang 10 8.9 3 9.7 9.0 9.0

30 – 39 40 35.7 - - 40 28.0

40 – 49 38 33.9 21 67.7 59 41.3

50 – 59 24 21.5 7 22.6 31 21.7

Jumlah 112 100.0 31 100.0 143 100.0

Tahap pendidikan

Menganalisis tahap pendidikan responden, didapati tahap pendidikan mereka adalah agak rendah.

Lebih separuh (57.5 peratus) daripada mereka melaporkan tidak pernah bersekolah. Dari segi

jantina, didapati seramai 64 orang lelaki (48.9 peratus), dan 59 wanita (57.5 peratus) yang tidak

pernah bersekolah. Daripada 91 orang yang bersekolah, 34.1 peratus mendapat pendidikan rendah,

2.3 peratus menengah rendah, 0.9 peratus menengah atas, 0.5 peratus maktab, dan 4.7 peratus

bersekolah rakyat, sekolah dewasa dan pondok (Jadual 6).

Maklumat mengenai tahap pendidikan ini mencerminkan perkhidmatan pendidikan yang diperolehi

oleh penduduk Daerah Limbongan pada masa dahulu. Analisis tahap pendidikan secara lebih

JGD – Journal of Governance and Development 29

Vol.6, 2010 (22 - 39)

mendalam, didapati Mukim Bandar dan Pengkalan boleh dikatakan mukim yang mempunyai tahap

pendidikan yang agak tinggi berbanding mukim-mukim lain. Mukim Bandar dan Pengkalan

masing-masing mempunyai kira-kira 20.4 peratus dan 18.6 peratus responden yang melaporkan

tidak pernah bersekolah. Jumlah ini adalah agak rendah berbanding mukim lain yang mempunyai

ramai penduduk yang tidak bersekolah. Mukim Bandar dan Pengkalan juga mempunyai sejumlah
responden yang mempunyai tahap pendidikan selepas pendidikan rendah, dan ada yang mencapai

peringkat menengah atas serta maktab/kolej. Ada yang bekerja sebagai guru. Selain dari dua mukim

ini, responden di mukim lain mempunyai tahap pendidikan setakat sekolah rendah.

Jadual 6

Taburan Responden Mengikut Tahap Pendidikan dan Jantina

Pendidikan Lelaki Wanita Peratus

Jumlah Peratus Jumlah Peratus

Tidak sekolah 64 48.9 59 71.1 57.5

Sekolah rendah 55 42.0 18 21.7 34.1

Menengah rendah 3 2.3 2 2.4 2.3

Menengah atas 2 1.5 - - 0.9

Maktab 1 0.8 - - 0.5

Lain-lain 6 4.6 4 4.8 4.7

Jumlah 131 100.0 83 100.0 100.0

Rendahnya tahap pendidikan di mukim lain selain Mukim Bandar dan Pengkalan berkaitan dengan

kedudukan daerah-daerah itu yang terpencil. Informan yang ditemui menyatakan, pada masa warga

tua sekarang mula memasuki persekolahan dahulu, mukim-mukim lain merupakan kawasan yang

terpencil, belum ramai penduduk, masih berhutan dan belum mempunyai kemudahan asas, termasuk

sekolah. Tidak ramai warga tua pada masa itu yang bersekolah kerana, selain daripada ketiadaan

kemudahan, pada masa itu juga tidak ramai orang kampung yang mahu bersekolah menjadikan

mukim ini mempunyai tahap pendidikan yang rendah.

Status pekerjaan

Daripada 214 orang responden, seramai 88 orang (41.1 peratus) melaporkan masih aktif bekerja,

sementara 126 (58.9 peratus) tidak lagi bekerja Analisis status pekerjaan berdasarkan jantina

mendapati daripada 131 orang responden lelaki, 66 orang (50.4 peratus) masih aktif bekerja, dan

selebihnya, iaitu 65 orang (49.6 peratus) tidak lagi bekerja. Bagi warga tua wanita pula, daripada 83

orang yang termasuk dalam kajian ini, 22 orang (26.5 peratus) adalah masih bekerja, sementara 61

orang (73.5 peratus) lagi adalah tidak bekerja. Analisis status pekerjaan berdasarkan mukim
menunjukkan Mukim Bandar merupakan mukim yang mempunyai warga tua yang paling ramai

bekerja, iaitu 25.0 peratus (Jadual 7).

Jadual 7

Taburan Responden Mengikut Mukim dan Status Pekerjaan

Mukim Kerja Peratus Tidak kerja Peratus

Pengkalan 21 23.9 38 30.2

Gong Chapa 9 10.2 23 18.3

Wakaf Bunut 17 19.3 12 9.5

Alor Pasir 13 14.8 12 9.5

Tok Adam 6 6.8 14 11.1

Bandar 22 25.0 27 21.4

Jumlah 88 100.0 126 100.0

Mukim lain yang mempunyai warga tua bekerja yang agak ramai ialah Mukim Pengkalan dan

Wakaf Bunut, iaitu masing-masing 23.9 peratus dan 19.3 peratus. Mukim lain tidak mempunyai

JGD – Journal of Governance and Development 30

Vol.6, 2010 (22 - 39)

penduduk bekerja yang ramai. Dari segi warga tua yang tidak bekerja pula, Pengkalan adalah paling

ramai, (30.2 peratus), diikuti oleh Bandar (21.4 peratus), Gong Chapa (18.3 peratus), dan Tok Adam

11.1 peratus.

Jumlah responden yang terlibat dalam bidang pertanian melebihi jumlah yang bekerja dalam bidang

lain. Daripada 88 orang responden yang melaporkan bekerja, 63.6 peratus bekerja di bidang
pertanian. Bidang lain yang agak besar ialah perniagaan dan buruh, yang masing-masing berjumlah

17.0 dan 12.5 peratus. Dalam jumlah yang kecil terdapat responden yang bekerja sebagai imam,

guru al-Quran, pemandu teksi dan tukang kayu. Ada juga sebahagian warga tua (58.9 peratus) yang

sudah tidak lagi bekerja. Analisis ke atas sebab tidak bekerja, didapati empat sebab mengapa warga

tua tidak bekerja, iaitu kerana sakit (11.9 peratus), sudah tua (51.6 peratus), bersara (20.6 peratus),

dan suri rumah (15.9 peratus) (Jadual 8).

Warga tua yang bekerja sebagai petani di Limbongan, seperti petani-petani di kawasan desa yang

lain, menanam padi di kawasan bendang, kacang panjang atau mentimun, ubi, jagung serta pisang di

tepi rumah. Ada juga warga tua yang bertanah, menanam pokok buah-buahan seperti rambutan,

manggis atau langsat. Sejak 20 tahun kebelakangan ini, warga tua jarang menanam padi, sebaliknya

ramai yang terlibat dengan tanaman tembakau untuk dijual sebagai sumber pendapatan. Besarnya

jumlah warga tua yang menceburi bidang pekerjaan pertanian, selain berkait rapat dengan tahap

pendidikan yang rendah, ia juga berkaitan dengan peluang pekerjaan di luar pertanian. Tahap

pendidikan responden yang rendah telah mempengaruhi struktur pekerjaan mereka. Mereka tidak

berpeluang bekerja selain dalam bidang pertanian tradisional. Di kawasan kajian, seperti juga di

kawasan desa yang lain di Kelantan, peluang pekerjaan di luar sektor pertanian adalah terbatas,

bahkan boleh dikatakan tidak ada. Keadaan ini menjadikan warga tua hanya mampu bekerja sebagai

petani ataupun di sektor yang berkaitan dengan pertanian sahaja.

Jadual 8

Taburan Responden Mengikut Sebab Tidak Bekerja dan Jantina

Sebab Lelaki Wanita Jumlah Peratus

Jumlah Peratus Jumlah Peratus

Sakit 8 12.3 7 11.5 15 11.9

Tua 32 49.2 33 54.1 65 51.6

Bersara 25 38.5 1 1.6 26 20.6

S/Rumah - - 20 32.8 20 15.9

Jumlah 65 100.0 61 100.0 126 100.0

Pendapatan

Pendapatan warga tua adalah agak rendah, dengan purata RM298.00 sebulan. Pendapatan menjulat

di antara RM2 400.00 dengan RM50.00, menjadikan julat pendapatan warga tua sebanyak RM2

350.00. Pendapatan median warga tua ialah RM210.00. Berdasarkan pendapatan median ini, seratus

orang warga tua memperolehi pendapatan melebihi RM210.00 sebulan, dan seratus lagi

berpendapatan kurang RM210.00. Pendapatan mod ialah RM200.00 (Jadual 9). Oleh itu dapat

dikenalpasti warga tua mana yang dianggap mempunyai ciri-ciri ketinggalan dari segi ekonomi.

Berdasarkan pendapatan garis kemiskinan (PGK) Semenanjung Malaysia RM425.00 sebulan bagi

saiz isirumah 4.6 orang maka sebahagian besar (81.3 peratus) warga tua masih terbelenggu dengan

kemiskinan dan ketinggalan dari segi ekonomi. Bagi warga tua miskin, mereka terpaksa mencari

jalan mengatasi masalah dengan cara meminta wang belanja daripada anak ataupun Jabatan

Kebajikan Masyarakat. Ada tiga sumber utama pendapatan, iaitu pekerjaan, sumbangan anak dan

elaun bersara.

JGD – Journal of Governance and Development 31

Vol.6, 2010 (22 - 39)

Jadual 9

Taburan Warga Tua Mengikut Jumlah Pendapatan Bulanan

Jumlah Pendapatan Lelaki Wanita Jumlah Peratus

Jumlah Peratus Jumlah Peratus

350.00dan kurang 87 66.4 74 89.2 107 75.0

351.00 – 650.00 33 25.2 8 9.6 41 19.2

651.00-950.00 6 4.6 - - 6 2.8

951 dan ke atas 5 3.8 1 1.2 6 2.8

Jumlah 131 100.0 83 100.0 214 100.0

Responden memperolehi sebahagian besar pendapatan daripada tiga sumber (Jadual 10). Dari segi

pekerjaan dan sumbangan anak, warga tua memperolehi kira-kira 80 peratus dari pendapatan

bulanan, sementara elaun bersara menyumbang 12 peratus. Pekerjaan merupakan sumber

pendapatan utama. Mereka perlu terus bekerja untuk menyara kehidupan sehinggalah mereka tidak

lagi terdaya bekerja.

Jadual 10

Taburan Warga Tua Mengikut Sumber Pendapatan dan Sumbangan Anak

Ciri-ciri Pendapatan Lelaki % Wanita % Jumlah Peratus

Sumber Pendapatan

Pekerjaan 66 50.4 22 26.5 88 41.1

Simpanan 2 1.5 3 3.6 5 2.3

Elaun Bersara 23 17.6 3 3.6 26 12.1

Sumbangan JKM 4 3.0 3 3.6 7 3.3

Sumbangan Anak 36 27.5 51 61.4 87 40.7

Saudara Mara - - 1 1.3 1 0.5

Jumlah 131 100.0 83 100.0 214 100.0

Sumbangan Anak

Sebulan Beberapa Kali 12 15.0 4 13.4 16 14.5

Sebulan Sekali 42 52.5 16 53.3 58 52.7

Dua Bulan Sekali 7 8.8 1 3.3 8 7.3

Tidak Tentu 19 23.7 9 30.0 28 25.5

Jumlah 80 100.0 30 100.0 110 100.0

Pola perbelanjaan

Pola perbelanjaan adalah satu indikator ketinggalan dari segi ekonomi sesebuah keluarga. Untuk
mengenalpasti sama ada warga tua ketinggalan dari segi ekonomi ataupun tidak, boleh dilihat

daripada pola perbelanjaan mereka atau keluarga mereka. Hukum Engel mengatakan semakin besar

pendapatan seseorang, maka akan semakin kecil bahagian pendapatan tersebut yang digunakan

untuk keperluan bahan makanan. Orang yang mewah, atau mempunyai taraf hidup yang lebih

tinggi, selalunya menggunakan sedikit sahaja pendapatannya untuk bahan makanan, sebahagian

besarnya digunakan untuk barangan bukan makanan (barang mewah). Apabila jumlah perbelanjaan

bahan makanan berkurang, diandaikan warga tua adalah ketinggalan dari segi ekonomi.

Jadi berdasarkan kepada besarnya jumlah pendapatan yang digunakan untuk keperluan bahan

makanan, maka dianggarkan ramai warga tua ketinggalan dari segi ekonomi. Sebanyak 52.8 peratus

warga tua yang menggunakan keseluruhan pendapatan mereka untuk keperluan bahan makanan.

Warga tua yang menggunakan lebih separuh pendapatan berjumlah 22.9 peratus, dan 13.9 peratus

pula menggunakan kira-kira separuh daripada pendapatan untuk bahan makanan. Hanya 10.7
peratus sahaja warga tua yang dikaji menggunakan kurang separuh pendapatan mereka untuk

keperluan bahan makanan (Jadual 11).

JGD – Journal of Governance and Development 32

Vol.6, 2010 (22 - 39)

Jadual 11

Taburan Warga Tua Mengikut Jumlah Pendapatan Dibelanjakan

Jumlah Pendapatan Dibelanjakan Peratus

Keseluruhan 52.8

Lebih Separuh 22.9

Kira-kira Separuh 13.6

Kurang Separuh 10.7

Jumlah 100.0

Hasil analisis ini tidak jauh berbeza daripada penemuan Burgess dan Laidin (Asmah, 1983) yang
mengkaji tahap hidup tiga kumpulan berpendapatan rendah di Semenanjung Malaysia, iaitu

pekebun kecil, nelayan Melayu serta buruh estet India. Mereka mendapati pekebun kecil Melayu

menggunakan antara 75-85 peratus pendapatannya untuk bahan makanan, yang menggambarkan

mereka ketinggalan dari segi ekonomi. Kebanyakan warga tua di kawasan kajian adalah miskin dan

tidak mempunyai pendapatan yang mencukupi, dan dengan itu sebahagian besar pendapatan yang

ada terpaksa digunakan untuk membeli bahan-bahan makanan.

Pemilikan isirumah

Pemilikan isirumah meliputi apa yang dimiliki warga tua. Di antara pemilikan isirumah yang

mempunyai peratusan yang besar ialah dapur gas (86.4 peratus), televisyen (75.7 peratus), radio

(71.5 peratus), kerusi set (70.6 peratus), kipas angin (65.4 peratus), tanah (50.9 peratus) dan peti ais,

48.6 peratus, dan juga barang-barang kemas, 39.3 peratus (Jadual 12).

Jadual 12

Taburan Warga Tua Mengikut Pemilikan Isirumah dan Mukim

Pemilikan Pengkln G.Chp W.Bnt T.Adm A.Psir Bndr Jumlah Peratus

Kereta 9 6 2 1 3 10 31 14.5

Motosikal 10 10 13 5 12 19 69 32.2

Peti Ais 37 9 16 4 9 29 104 48.6

Mesin Cuci 30 5 6 1 6 22 70 32.7

Telefon 27 11 5 2 5 21 71 33.2

Televisyen 55 22 21 7 15 42 162 75.7

Video 8 1 2 - - 2 12 6.1

Radio 44 20 19 12 18 40 153 71.5

Penyebut debu 6 - - - - 8 14 6.5

Dapur gas 54 26 26 13 21 45 185 86.4

Kerusi set 48 18 23 9 18 35 151 70.6

Kipas angin 41 16 18 9 17 39 140 65.4

Barang kemas 29 7 11 2 9 26 84 39.3

Tanah 14 8 24 9 20 24 109 50.9

Tanah disewakan 4 1 1 - 1 11 18 8.4

Apa yang dapat dirumuskan daripada pola pemilikan ini ialah sebahagian besar warga tua memiliki

barang-barang bukan mewah yang hanya dianggap barangan keperluan hidup. Berdasarkan kepada

petunjuk ini, jumlah warga tua yang tidak ketinggalan dari segi ekonomi di kawasan kajian,

walaupun ada, adalah tidak begitu ramai. Ini kerana mereka yang memiliki barang-barang berharga

seperti kereta, tanah ataupun barang-barang kemas adalah tidak ramai. Warga tua yang memiliki
kereta umpamanya, ialah 14.5 peratus. Peratusan ini lebih rendah daripada purata Semenanjung

Malaysia (1991) yang berjumlah 18.0 peratus. Warga tua yang memiliki kereta adalah pesara dan

juga yang berkerja sebagai peniaga. Golongan ini di kawasan kajian tidak ramai. Mereka ini adalah

orang kaya di kawasan kajian.

JGD – Journal of Governance and Development 33

Vol.6, 2010 (22 - 39)

Jenis dan saiz rumah

Dari segi material yang digunakan, lebih separuh warga tua memiliki rumah jenis papan (71.5

peratus). Selebihnya material bercampur, iaitu rumah simen dan papan (24.8 peratus), serta rumah

batu (3.7 peratus). Dari segi mukim, Tok Adam mempunyai warga tua yang menduduki rumah
papan paling ramai (95.0 peratus), diikuti oleh Alor Pasir (84.0 peratus) dan Gong Chapa (81.3

peratus). Wakaf Bunut dan Pengkalan, pula mempunyai warga tua yang menduduki rumah papan

sebanyak 79.3 dan 71.2 peratus (Jadual 13).

Jadual 13

Taburan Responden Mengikut Ciri-Ciri Rumah dan Mukim

Ciri-ciri Pengkalan G.Chapa W.Bunut A.Pasir T.Adam Bandar Peratus

Jenis Rumah

Rumah papan 71.2 81.3 79.3 84.0 95.0 44.9 71.5

Simen + papan 20.3 18.7 20.7 16.0 5.0 49.0 24.8

Rumah batu 8.5 - - - - 6.1 3.7

Jumlah 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Saiz Rumah

Kecil 13.6 40.6 6.9 16.0 35.0 10.2 71.5

Sederhana 81.4 59.4 93.1 72.0 65.0 83.1 24.8

Besar 5.0 - - 12.0 - 6.1 3.7

Jumlah 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Mukim Bandar merupakan mukim yang mempunyai peratus terkecil rumah papan (44.9 peratus),

sebaliknya, merupakan mukim yang mempunyai rumah simen dan papan (material bercampur) yang

paling besar. Mukim Tok Adam, adalah mukim yang mempunyai peratus terbesar rumah jenis
rumah papan, serta rumah simen dan papan yang paling kecil (5.0 peratus). Rumah batu tidak

banyak dimiliki di mukim lain selain Pengkalan dan Bandar.

Dari segi saiz rumah pula, lebih daripada separuh warga tua memiliki rumah kecil (71.5 peratus).

Saiz rumah adalah dikira berdasarkan penilaian pembanci mengenai ukuran, dan jumlah bilik tidur

yang terdapat di dalamnya. Berdasarkan jumlah bilik, rumah kecil adalah rumah tanpa bilik, atau

mempunyai hanya satu bilik. Rumah sederhana pula ialah rumah yang memiliki dua bilik,

sementara rumah besar ialah rumah tiga bilik atau lebih. Mukim Gong Chapa dan Mukim Tok

Adam merupakan dua buah mukim yang mempunyai rumah yang bersaiz kecil paling banyak.

Empat mukim lain semuanya mempunyai rumah saiz kecil yang sedikit.

Ditinjau dari rumah yang bersaiz sederhana pula, Mukim Bunut adalah mukim yang mempunyai

rumah bersaiz sederhana yang paling banyak (93.1 peratus), diikuti oleh Mukim Bandar (83.7

peratus), Pengkalan (81.4 peratus), Alor Pasir (72.0 peratus) dan Tok Adam (65.0 peratus). Mukim

Gong Chapa merupakan mukim yang mempunyai rumah saiz sederhana yang paling sedikit. Tidak

ramai warga tua di mukim ini yang tinggal dalam rumah yang sederhana. Rumah bersaiz besar tidak

banyak dimiliki oleh warga tua, dan ia hanya dimiliki oleh sebahagian kecil warga tua di Mukim

Alor Pasir, Mukim Bandar dan Pengkalan.

PENGATURAN TEMPAT KEDIAMAN

Makalah ini menghujahkan bahawa dengan proses pembandaran yang terjadi maka struktur

keanggotaan keluarga mengalami perubahan dan ramai warga tua tinggal bersendirian (Parson,

1949; Goode, 1964; Ogburn, 1968; Linton, 1971; Masitah Mohd. Yatim & Nazileh Ramli, 1988;

Yaaacob Harun, 1992; Fatimah Abdullah, 2000). Gambaran struktur keluarga dan pengaturan

tempat kediaman warga tua dapat dihuraikan melalui beberapa indikator. Makalah ini menggunakan

JGD – Journal of Governance and Development 34

Vol.6, 2010 (22 - 39)

status perkahwinan, jumlah anak, jumlah isi rumah dan keanggotaan keluarga sebagai indikator

pengaturan tempat kediaman warga tua. Oleh itu bahagian ini menganalisis empat aspek ini, iaitu

status perkahwinan, jumlah anak, saiz isirumah dan keanggotaan keluarga warga tua.

Pengkaji-pengkaji di atas mengakui proses pembandaran, khususnya perindustrian telah mengubah

struktur keluarga daripada bentuk keluarga yang bersaiz besar kepada keluarga konjugal nuklear
yang bersaiz kecil. Dalam konteks Malaysia, disebabkan pembandaran yang pesat berlaku juga,

ramai anak-anak usia produktif di kawasan luar bandar berhijrah ke kawasan bandar mencari

pekerjaan di sektor industri, menjadikan warga tua di kawasan luar bandar tertinggal sendirian.

Status perkahwinan

Daripada 214 orang responden, terdapat tiga orang (1.4 peratus) yang tidak pernah berkahwin, 143

orang (66.8 peratus) berkahwin, empat (1.9 peratus) bercerai, dan 64 (29.9 peratus) kematian

pasangan (Jadual 14). Terdapat dua warga tua lelaki bujang berbanding satu wanita. Jumlah

responden lelaki berkahwin melebihi wanita, iaitu 112 lelaki (85.5 peratus), berbanding 31 wanita

(37.3 peratus). Dari segi kematian pasangan (balu/duda), responden wanita jauh lebih ramai, iaitu 49

orang (59 peratus) berbanding 15 lelaki (11.5 peratus). Ini menunjukkan sebahagian besar warga tua

lelaki berstatus kahwin, sedangkan warga tua wanita berstatus balu. Jumlah warga tua wanita

berstatus balu jauh melebihi lelaki, iaitu 59.0 peratus berbanding dengan hanya 11.5 peratus warga

tua lelaki.

Jadual 14

Taburan Responden Mengikut Status Perkahwinan dan Jantina

Status Lelaki Wanita Jumlah Peratus

Jumlah Peratus Jumlah Peratus

Bujang 2 1.5 1 1.3 3 1.4

Berkahwin 112 85.5 31 37.3 143 66.8

Bercerai 2 1.5 2 2.4 4 1.9

Balu/Duda 15 11.5 49 59.0 64 29.9

Jumlah 131 100.0 83 100.0 214 100.0

Besarnya jumlah warga tua lelaki berstatus kahwin dan besarnya jumlah warga tua wanita berstatus

balu di Daerah Limbongan adalah berkait rapat dengan kecenderungan warga tua lelaki untuk

berkahwin lagi apabila kematian pasangan. Kebiasaannya warga tua di kawasan kajian berkahwin

semula apabila kematian pasangan. Sehingga hari ini amalan budaya orang Melayu di Limbongan,

sama seperti budaya orang Melayu di tempat-tempat lain di Malaysia di mana orang lelaki,

walaupun sudah berumur lanjut, boleh diterima untuk menjadi suami kepada wanita muda. Sebab

itu warga tua di kawasan kajian biasanya berkahwin semula jika bercerai atau kematian isteri.

Warga tua lelaki boleh berkahwin semula walaupun sudah mencapai umur lanjut. Fenomena ini

fenomena sejagat yang juga berlaku di mana-mana. Perasaan ingin disayangi dan didampingi oleh

pasangan berlainan jenis, baik warga tua lelaki mahupun wanita, tidak luntur biarpun mencapai

umur lanjut. Lagipun orang lelaki juga tidak mampu menguruskan makan minum sendiri. Untuk

menguruskan makan minum dan untuk menjadikan rumah tangga lebih terjaga, warga tua lelaki di

Limbongan yang bercerai atau kematian pasangan, mencari ganti isteri mereka. Berbeza dengan

warga tua perempuan, yang boleh hidup tanpa pasangan. Mereka boleh terus hidup sebagai balu jika

berlaku kematian pasangan kerana mereka boleh menguruskan sendiri keperluan dan rumah tangga,

lebih-lebih lagi balu tua agak sukar berkahwin semula kerana orang lelaki mencari wanita muda

untuk berkahwin.

Besarnya jumlah balu di kawasan kajian juga berkaitan dengan kebiasaan orang lelaki Melayu di

Limbongan, yang berkahwin dengan orang perempuan yang jauh lebih muda daripada usia mereka.

Orang perempuan di kawasan kajian, kebanyakannya sudah berkahwin semasa umur yang masih

JGD – Journal of Governance and Development 35

Vol.6, 2010 (22 - 39)

muda, bahkan ramai yang telah berkahwin semasa umur di bawah 20 tahun. Tetapi kebiasaan orang

lelaki di kawasan kajian ialah berkahwin pada umur pertengahan 20-an. Keadaan ini menyebabkan

terdapatnya jurang perbezaan umur antara suami dan isteri yang ketara, dan apabila mencapai umur

tua, suami akan meninggal lebih dahulu. Keadaan inilah menyebabkan balu melebihi duda di

kawasan kajian (Jadual 15).

Jadual 15

Taburan Responden Mengikut Kekerapan Perkahwinan dan Jantina

Kekerapan Lelaki Wanita Jumlah Peratus

Jumlah Peratus Jumlah Peratus

1 104 80.6 64 78.0 168 79.6

2 16 12.4 10 12.2 26 12.3

3 4 3.1 5 6.1 9 4.3

4 2 1.6 2 2.4 4 1.9

5 dan lebih 3 2.3 1 1.3 4 1.9

Jumlah 129 100.0 82 100.0 211 100.0

Dari segi kekerapan perkahwinan, didapati 168 orang (79.6 peratus) yang berkahwin sekali. Dalam

kategori berkahwin sekali termasuk juga warga tua yang, pada masa kajian dijalankan, berstatus

cerai, atau kematian pasangan, tetapi tidak atau belum berkahwin untuk kali kedua. Kekerapan

perkahwinan lain yang agak besar ialah perkahwinan dua kali (12.3 peratus). Terdapat juga warga

tua berkahwin tiga atau empat kali, tetapi jumlahnya kecil (Jadual 15). Mengikut maklumat daripada

seorang informan didapati tidak ramai warga tua di Daerah Limbongan yang berkahwin melebihi

dua kali. Cuma terdapat kes di mana seorang warga tua bekerja sebagai juru ukur mempunyai rekod

perkahwinan tertinggi, melebihi 15 kali, dan mempunyai anak melebihi 40 orang.

Jumlah anak

Berdasarkan jumlah anak pula, 208 orang (97.2 peratus) warga tua mempunyai anak, dan 6 orang

(2.8 peratus) tidak mempunyai anak (Jadual 16). Warga tua di Limbongan memiliki anak yang
ramai. Warga tua yang memiliki anak 1-4 orang 43.0 peratus. Sebanyak 44.9 peratus memiliki 5-8

orang. Selebihnya memiliki anak seramai sembilan orang dan lebih. Warga tua yang ditemui

mengharapkan anak yang ramai kerana anak boleh memberi pertolongan apabila keadaan

memerlukan.

Jadual 16

Taburan Responden Mengikut Jumlah Anak dan Mukim

Jumlah Pengkalan G.Chapa W.Bunut A.Pasir T.Adam Bandar Peratus

0 3.4 3.1 3.4 - 5.0 2.0 2.8

1 – 2 13.6 28.1 31.0 20.0 20.0 8.2 18.2

3 – 4 16.9 31.3 24.2 32.0 40.0 20.4 24.8

5 – 6 28.8 25.0 24.0 32.0 10.0 36.7 27.6

7 – 8 27.1 9.4 10.3 8.0 15.0 20.4 17.3

9 – 10 5.1 3.1 6.9 4.0 10.0 10.2 6.5

10 dan lebih 5.1 - - 4.0 - 4.1 2.8

Jumlah 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dari segi jumlah isirumah, sebanyak 34.6 peratus warga tua tinggal seorang diri atau bersama

pasangan, dan isirumah seperti ini menjadi mod. Terdapat juga isirumah seramai 3-4 orang (27.1

peratus), di samping 5-6 orang (19.6 peratus), 7-8 orang (11.7 peratus), 9-10 orang (3.7 peratus),

dan melebihi 10 (3.3 peratus) (Jadual 17).

JGD – Journal of Governance and Development 36

Vol.6, 2010 (22 - 39)

Tidak ramainya warga tua yang memiliki isirumah yang besar berkaitan dengan hampir keseluruhan

anak-anak telah membentuk keluarga mereka sendiri dan meninggalkan keluarga asalnya. Di

peringkat kampung, bentuk keluarga luas juga semakin berkurang disebabkan proses pembandaran

yang menjadikan anak-anak terpaksa tinggal berasingan daripada ibu bapa untuk bekerja

bersendirian.
Jadual 17

Taburan Responden Mengikut JumlahIsirumah dan Mukim

Isirumah Pengkalan G.Chapa W.Bunut A.Pasir T.Adam Bandar Peratus

1 – 2 32.2 46.9 27.6 48.0 40.0 24.5 34.6

3 – 4 28.8 9.4 27.6 28.0 20.0 38.8 27.1

5 – 6 18.6 31.4 20.7 12.0 10.0 20.4 19.6

7 – 8 10.2 12.5 17.2 8.0 15.0 10.2 11.7

9 – 10 5.1 - - - 10.0 6.1 3.7

11 dan lebih 5.1 - 6.9 4.0 5.0 - 3.3

Jumlah 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Keanggotaan isirumah

Keanggotaan keluarga terdiri daripada cucu dan juga ahli keluarga lain, bukannya anak-anak warga

tua itu sendiri sahaja. Isirumah warga tua terdiri daripada warga tua itu sendiri, atau pasangannya

serta anak-anaknya, yang oleh sebab tertentu, tidak dapat meninggalkan keluarga asalnya, ataupun

tidak mampu membentuk keluarganya sendiri, atau, terpaksa balik semula ke keluarga asalnya.

Anak yang mampu berdikari meninggalkan rumah dan membentuk keluarga sendiri (Jadual 18).

Jadual 18

Taburan Responden Mengikut JenisKeanggotaan Isirumah

Keanggotaan Isirumah Jumlah Peratus

Keluarga Asas 106 49.5

 Sendirian 19 8.9

 Resp. + Pasangan 45 21.06

 Resp. + Anak Bujang 6 2.8

 Resp. + Pasangan + Anak Bujang 16 16.8

Keluarga Luas 108 50.5

 Resp. + Cucu Bujang 11 5.1

 Resp. + Ibu bapa 1 0.5

 Resp. + Anak Saudara 2 0.9

 Resp. + Anak Bujang + Anak Kahwin 28 13.1

 Resp. + Anak Bujang + Cucu Bujang 2 0.9

 Resp. + Pasangan + Anak Berkahwin 21 9.8

 Resp. + Pasangan + Cucu Bujang 9 4.2

 Resp. + Pasangan + Anak Bujang+Ibubapa 7 3.3

 Resp. + Pasangan + Anak Bujang+A/beradik 1 0.5

 Resp.+Pasangan+Anak Bujang+Anak Saudara 1 0.5

 Resp.+Pasangan+Anak Bujang+Anak Kahwin 20 9.3

 Resp.+Pasangan+Cucu Bujang+Ibu bapa 1 0.5

 Resp.+Pasangan+Cucu Bujang+Anak Saudara 4 1.9

Jumlah Keanggotaan Isirumah 214 100.0
Nota: Resp. = Responden

Temu bual tidak berstruktur dengan beberapa orang warga tua mendapati anak dewasa yang

berkahwin, walaupun tidak tinggal di luar kampung, umumnya lebih suka tinggal berasingan, sama

ada menyewa rumah, ataupun mendirikan rumahnya sendiri. Tradisi keluarga luas kelihatan

JGD – Journal of Governance and Development 37

Vol.6, 2010 (22 - 39)

semakin terhakis. Akan tetapi ada satu ikatan yang secara longgar boleh mengikat generasi muda di

kawasan kajian untuk terus tinggal bersama warga tua, membentuk keluarga luas untuk sementara

waktu. Beberapa orang anak dewasa yang berkahwin yang tinggal serumah dengan warga tua dan

bekerja di sekitar kampung, menyatakan mereka tidak sampai hati melihat ibu bapa yang sudah tua

tinggal bersendirian menyebabkan mereka memilih untuk terus tinggal bersama warga tua.

Ada sebahagian yang lain memilih mendirikan rumah berhampiran, atau dalam jarak yang tidak

begitu jauh dengan rumah ibu bapa mereka. Jadi walaupun warga tua mereka tidak tinggal bersama,

mereka ini masih boleh mendapat khidmat penjagaan daripada anak-anak yang berdekatan ini.

Warga tua itu sendiri pula ramai yang kurang berminat untuk tinggal bersama dengan anak menantu

dalam satu rumah. Ramai warga tua yang ditemui lebih suka tinggal sendirian, atau tinggal bersama

anak yang belum berkahwin atau bersama cucu.

Berdasarkan kepada keanggotaan keluarga, warga tua yang tinggal dalam keluarga luas melebihi

warga tua yang tinggal dalam keluarga asas, iaitu 50.5 peratus berbanding 49.5 peratus. Terdapat 17

kombinasi keanggotaan keluarga di kawasan kajian, iaitu empat kombinasi keluarga asas, dan 13

kombinasi keluarga luas. Daripada kombinasi keluarga asas, warga tua yang tinggal bersama

pasangan (21.0 peratus) merupakan kombinasi tertinggi, diikuti warga tua yang tinggal bersama

pasangan dan anak bujang (16.8 peratus), responden bersendirian (8.9 peratus), dan responden yang

tinggal bersama anak bujang sahaja (2.8 peratus). Bagi kombinasi keluarga luas dikesan wujudnya

13 kombinasi isirumah.

Kombinasi paling tinggi ialah tinggal bersama anak bujang serta anak berkahwin (13.1 peratus).

Terdapat warga tua tinggal bersama pasangan dan anak berkahwin (9.8 peratus) serta warga tua

yang tinggal bersama pasangan, anak bujang dan anak berkahwin (9.5 peratus). Daripada 17
kombinasi keanggotaan isirumah keseluruhan yang dikesan, terdapat tiga kombinasi yang menonjol,

iaitu responden tinggal bersama pasangan sahaja (21.0 peratus), responden tinggal bersama

pasangan dan anak bujang (16.8 peratus) serta responden tinggal dengan anak bujang dan anak yang

sudah berkahwin dan mempunyai anak-anak (13.1 peratus).

KESIMPULAN

Sebagai kesimpulannya makalah ini menghuraikan ciri profil sosio demografi dan ekonomi serta

pengaturan tempat kediaman warga tua di daerah Limbongan, Pasir Putih, Kelantan. Warga tua ini

sebahagian besar masih berstatus berkahwin. Warga tua yang kematian pasangan dan bercerai tidak

ramai. Hampir keseluruhan mereka mempunyai anak, dan kebanyakannya memiliki anak yang
ramai. Warga tua yang ditemui mengharapkan adanya anak yang ramai kerana anak ini dapat

memberikan pertolongan apabila mereka berada dalam keadaan yang memerlukan. Disebabkan

kebanyakan mereka mempunyai tahap pendikan yang rendah, malah ramai yang tidak bersekolah,

menjadikan kebanyakan mereka hanya bekerja di sektor pertanian.

Besarnya jumlah warga tua yang menceburi bidang pertanian, selain berkait rapat dengan tahap

pendidikan yang rendah, juga berkaitan dengan peluang pekerjaan di luar pertanian yang terhad. Di
mukim yang mengalami proses pembandaran yang lebih pesat, terdapat banyak peluang pekerjaan di

luar sektor pertanian yang boleh diceburi. Mukim Bandar, sebagai mukim yang terletak di pusat

bandar yang juga merupakan pusat pentadbiran bagi daerah ini mempunyai ramai warga tua yang

bekerja. Mukim lain yang mempunyai warga tua bekerja yang agak ramai ialah Mukim Pengkalan

dan Wakaf Bunut. Semua mukim ini adalah mukim yang terletak di pinggir bandar yang juga

mengalami proses pembandaran yang pesat yang boleh menawarkan peluang pekerjaan yang lebih

pelbagai. Mereka boleh berulang alik ke mukim bandar untuk bekerja apa sahaja pekerjaan di

bandar. Warga tua di mukim ini ada yang terlibat dalam perniagaan dan menjadi buruh berbayar.

JGD – Journal of Governance and Development 38

Vol.6, 2010 (22 - 39)

Ekoran daripada proses pembandaran telah berlaku perubahan ke atas strukur keluarga yang

menjadikan semakin ramai warga tua di kawasan kajian yang tidak lagi tinggal bersama anak-anak.

Walaupun mereka ini mempunyai anak yang ramai, tetapi anak-anak ini ramai yang berhijrah ke

bandar-bandar meninggalkan warga tua sendirian di kampung. Keadaan ini boleh meninggalkan

implikasi ke atas sumber sokongan dan penjagaan warga tua, yang nantinya boleh pula
mempengaruhi kesejahteraan dan jaminan hidup warga tua itu sendiri di kemudian hari.

RUJUKAN

Asmah Ahmad. (1983). The nature of poverty in Peninsular Malaysia: A study of Baling district in

the state of Kedah. Disertasi Ph.D: University of Birmingham.

Downie, N. M., & Starry, A. R. (1977). Descriptive and inferential statistics. New York: Harper&

Row.

Fatimah Abdullah. (2000). Keluarga luas kepada keluarga nuklear: Perubahan struktur keluarga

Melayu, dlm. Abdul Rahman Embong (pnyt.). Negara, pasaran dan pemodenan Malaysia.

Bangi: Penerbit UKM
Goode, W. J. (1964). The family. Englewood Cliffs, New Jersey: Prentice Hall.

Heisil, M.A. (1984). Ageing in the developing world. Population Studies 11(2): 37-51.

Inoguchi, Newman & Paoletto. 1999. Introduction: Cities and the environment towards eco-

partership, dlm. Inoguchi. T, Newman. E & Paoletto. G. (pnyt.). Cities and the environment.

Tokyo: United Nations University Press.

Jabatan Perangkaan Malaysia. (1973). Banci penduduk dan perumahan Malaysia 1970. Laporan

am, Jilid 2. Kuala Lumpur: Jabatan Percetakan Negara.
Jabatan Perangkaan Malaysia. (1974). Unjuran penduduk Malaysia 1970-1990. Kuala Lumpur:

Jabatan Percetakan Negara.

Jabatan Perangkaan Malaysia. (1983). Banci penduduk dan perumahan Malaysia 1970. Laporan

am banci penduduk 1980, Jilid 1. Kuala Lumpur: Jabatan Percetakan Negara.

Jabatan Perangkaan Malaysia. (1995). Banci penduduk dan perumahan Malaysia 1990. Laporan

am banci penduduk 1991, Jilid 1. Kuala Lumpur: Jabatan Percetakan Negara.

Jariah, M., AH. Sharifah & H. Tengku Aizan. (2006). Perceived income adequacy and health status

among older persons in Malaysia. Asia-Pacific Journal of Public Health, 18: 2-8.

Jean Pala. (1998). Warga tua dan penuaan penduduk di Malaysia. Kuala Lumpur: Jabatan

Perangkaan Malaysia.

Jean Pala. (2005). Aliran penuaan penduduk di Malaysia. Siri Monograf No. I. Kuala Lumpur:

Jabatan Perangkaan Malaysia.

Linton, R. (1971). The family in urban industrial America, dlm. M. Anderson (pnyt.). Sociology of
the family. Harmondsworth: Penguin Books.

Masitah Mohd. Yatim & Nazileh Ramli. (1988). Socio economic consequences of the ageing of

population survey 1986: Malaysia country report. Kuala Lumpur: Lembaga Penduduk dan

Pembangunan Negara.

Ng. ST., & NP. Tey. (2006). Retirement and perceived health status of the urban elderly. Asia-

Pacific Journal of Public Health, 18: 9-13.

Ogburn, W. F. (1968). Why the family is changing, dlm. W. F. Ogburn (pnyt.). On culture and
social change. Chicago: University of Chicago Press.

Parson, T. (1949). The social structure of the family, dlm. R. N. Anshen (pnyt.). The family: Its

function and destiny. New York: Harper and Row.

Pertubuhan Bangsa-bangsa Bersatu. (1988). World population prospects: Estimates and projections

as assesed in 1982. New York: Department of International Economics and Social Affair.

Pertubuhan Bangsa-bangsa Bersatu. (1991). Sex and age distributions of population. New York:

Department of International Economics and Social Affair.

Rohana Yusof. (2004). Penyelidikan sains sosial. Bukit Tinggi: PTS Publications

JGD – Journal of Governance and Development 39

Vol.6, 2010 (22 - 39)

Sharifah Azizah, H., Y. Nurizan, P. Laily, H. Tengku Aizan, Z. Zumilah, R Ma’rof, SAR Sharifah

Norazizan & AS Asnarulkhadi. (2006). Living arrangements of older persons on welfare:

implikation on health, economic well-being and life satisfaction. Asia-Pacific Journal of

Public Health, 18: 26-34.

Wan Ibrahim Wan Ahmad, Zainab Ismail & Che Yusoff Che Mamat. (2003). Penjagaan warga tua
dalam budaya Melayu di Malaysia: Kes Masyarakat desa di Kelantan, The Malaysian Journal

of Social Administration 2: 81-103.

Wan Ibrahim Wan Ahmad. (2006). Fenomena ibu tunggal dan masa depan warga tua desa di

Malaysia. Jurnal Pembangunan Sosial 9: 85-108.

Wan Ibrahim Wan Ahmad. (2007). Perubahan demografi dan kajian mengenai warga tua di

Malaysia: Sumbangan sarjana tempatan. Jurnal Pembangunan Sosial 10: 23-50.

Wan Ibrahim Wan Ahmad, Norruzeyati Mohd Nasir & Zainab Ismail. (2008). Gaya hidup warga tua

pesisir daerah Kuala Terengganu. Jurnal Pembangunan Sosial 11: 45-68.

Wan Ibrahim Wan Ahmad, Ma’arof Redzuan, Zahid Emby & Abdul Halin Hamid (2009).

Kesejahteraan subjektif warga tua di Malaysia: Kes masyarakat desa di Kelantan.

International Journal of Management Studies Vol. 16, No. 2 (Disember): 63 - 96.

Yaaacob Harun. (1992). Keluarga Melayu bandar: Satu analisis perubahan. Kuala Lumpur: Dewan

Bahasa dan Pustaka.

