
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Akses terhadap media telah menjadi salah satu kebutuhan primer dari

setiap orang. Itu dikarenakan adanya kebutuhan informasi, hiburan, pendidikan,

dan akses pengetahuan dari belahan bumi yang berbeda. Kemajuan teknologi dan

informasi serta semakin canggihnya perangkat-perangkat yang diproduksi oleh

industri seperti menghadirkan “dunia dalam genggaman”. Istilah ini sejajar

dengan apa yang diutarakan oleh Thomas L. Friedman (2007) sebagai the world is

flat bahwa dunia semakin rata dan setiap orang bebas mengakses apapun dari

sumber manapun. Juga, sebagaimana diulas Richard Hunter (2002) dengan World

Without secrets bahwa kehadiran media baru menjadikan informasi sebagai

sesuatu yang mudah dicari dan terbuka.1

Hasil Survei We Are Social yang dilakukan di Singapura pada 2017

menunjukkan bahwa penduduk Indonesia yang menggunakan media sosial

mencapai 106 juta dari total populasi 262 juta. Aktivitas tertinggi pengguna media

sosial di Indonesia dilakukan oleh para digital native (generasi muda yang lahir

saat internet telah menjadi bagian hidup mereka) dengan presentase 62%

menggunakan smartphone, 16% menggunakan komputer, dan 6% menggunakan

tab. Setiap hari, digital native menghabiskan 79% waktunya untuk mengakses

1Rulli Nasrullah, Media Sosial, (Jakarta: Simbiosa Rekatama Media, 2015), h. 1.

2

internet. Data tersebut sebenarnya telah menjadi pemandangan umum disekeliling

masyarakat kita saat ini yang senang berlama-lama menggunakan media sosial.2

Media sosial yang dimaksud di dalam penelitian ini adalah Whatsapp, Line,

Facebook, Instagram dan Youtube.

Shalat itu sendiri adalah rukun Islam yang ke dua, dimana shalat secara

bahasa berarti do’a dan secara syari’at agama yaitu ibadah yang terdiri dari

beberapa ucapan dan tindakan yang dimulai dengan takbir dan diakhiri dengan

salam. Dan hukum shalat itu wajib, sesuai dengan perintah Allah SWT.3 dalam

Surah Al-Ankabut ayat 45:

لََةَ تنَْهَىٰ لََةَ ۖ إِنَّ الصَّ اتلُْ مَا أوُحِيَ إلَِيْكَ مِنَ الْكِتاَبِ وَأقَِمِ الصَّ

ُ يعَْ ِ أكَْبرَُ ۗ وَاللََّّ تصَْنعَوُنلَمُ مَا عَنِ الْفحَْشَاءِ وَالْمُنْكَرِ ۗ وَلَذِكْرُ اللََّّ

Artinya: Bacalah apa yang telah diwahyukan kepadamu, yaitu Al Kitab (Al

Quran) dan dirikanlah shalat. Sesungguhnya shalat itu mencegah dari (perbuatan-

perbuatan) keji dan mungkar. Dan sesungguhnya mengingat Allah (shalat) adalah

lebih besar (keutamaannya dari ibadat-ibadat yang lain). Dan Allah mengetahui

apa yang kamu kerjakan. (Q.S. Al-Ankabut : 45).

Salah satu syarat sah shalat adalah mengetahui masuknya waktu shalat.

Dan betapa pentingnya shalat diawal waktu tanpa menunda melaksanakan shalat.

mendirikan shalat pada waktu-waktu yang sudah ditentukan memiliki sejumlah

hukum. Sebagaimana yang diungkapkan oleh Imam Syafi’i yang membagi waktu

2Lucy Pujisari Supratman, “Penggunaan Media Sosial Oleh Digital Native”, dalam Jurnal

Universitas Telkom Bandung, Vol. 15 No. 1 Juni, 2018, h. 49.
3Masykuri Abdurrahman, Kupas Tuntas Shalat Tata Cara dan Hikmahnya, (Jakarta:

Erlangga, 2006), h. 55.

3

shalat menjadi waktu fadilah, waktu ikhtiyari, waktu jawaz, waktu haram, waktu

darurat, waktu idrak, waktu uzur, dan waktu jawaz yang makruh.4 Kemudian

bagaimana hukumnya orang yang meninggalkan shalat?. Jika seorang muslim

tidak menjalankan shalat, mengingkari bahwa shalat wajib dilaksanakan, tidak ada

bantahan bahwa menurut islam orang tersebut telah menjadi kafir. Jika seorang

muslim meninggalkan shalat karena malas namun masih meyakini kewajiban

pelaksanaannya, ia disebut fasiq, demikian menurut mazhab Hanafi, Maliki, dan

Syafi’i.5

Berdasarkan paparan di atas, penelitian ini penting dilakukan mengingat

pesatnya perkembangan serta pengaruh yang ditimbulkan media sosial saat ini,

dan juga betapa pentingnya memperbaiki ketepatan waktu shalat kita sehari-hari

yang merupakan salah satu kewajiban yang harus kita tunaikan.

Dari latar belakang dan pemikiran di atas maka peneliti sangat ingin

mengkaji lebih dalam lagi tentang efek media sosial saat ini terhadap ibadah

shalat, dan peneliti akan melakukan penelitian dengan judul “Pengaruh

penggunaan media sosial dalam pengamalan ibadah shalat Mahasiswa Prodi

Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan UIN Antasari

Banjarmasin Tahun Angkatan 2017”.

4Syeikh Abdurrahman Al-Jaziri, Kitab Shalat Fikih Empat Mazhab, (Jakarta: Hikmah,

2005), h. 22.

5Majdah Amir, Fiqih Praktis Empat Mazhab, (PT Qaf Media Kreativita, 2018), h. 132.

4

B. Definisi Operasional

1. Pengaruh

Pengaruh adalah suatu keadaan ada hubungan timbal balik, atau

hubungan sebab akibat antara apa yang mempengaruhi dengan apa yang

di pengaruhi. Dua hal ini adalah yang akan dihubungkan dan dicari apa

ada hal yang menghubungkannya. Di sisi lain pengaruh adalah berupa

daya yang bisa memicu sesuatu, menjadikan sesuatu berubah. Maka jika

salah satu yang disebut pengaruh tersebut berubah, maka akan ada akibat

yang ditimbulkannya.6

2. Media sosial

Media sosial ialah medium di internet yang memungkinkan

pengguna merepresentasikan dirinya maupun berinteaksi, bekerjasama,

berbagi, berkomunikasi dengan pengguna lain, dan membentuk ikatan

sosial virtual.7

3. Ibadah Shalat

Ibadah shalat adalah rukun Islam kedua, berupa ibadah kepada

Allah Swt., wajib dilakukan oleh setiap muslim , dengan syarat, rukun, dan

bacaan tertentu, dimulai dengan takbir dan diakhiri dengan salam.8

6Anang Sugeng Cahyono, “Pengaruh Media Sosial terhadap Perubahan Sosial Masyarakat

di Indonesia”, dalam Jurnal Publiciana, Jilid 9 Terbitan 1, 2016, h. 142
7Rulli Nasrullah, “Media Sosial”..., h. 11
8Masykuri Abdurrahman, “Kupas Tuntas” ..., h. 55

5

Jadi yang dimaksud dengan Pengaruh penggunaan media sosial

dalam pengamalan Ibadah Shalat Mahasiswa Prodi Pendidikan Agama

Islam UIN Antasari Banjarmasin Tahun Angkatan 2017 pada penelitian ini

meliputi Pengaruh media sosial terhadap ibadah shalat, yang meliputi

ketepatan waktu shalat Mahasiswa Prodi Pendidikan Agama Islam UIN

Antasari tahun angkatan 2017.

C. Rumusan Masalah

1. Bagaimana penggunaan media sosial mahasiswa Prodi Pendidikan

Agama Islam UIN Antasari Banjarmasin tahun angkatan 2017 ?.

2. Bagaimana kebiasaan ibadah shalat di awal waktu mahasiswa Prodi

Pendidikan Agama Islam UIN Antasari Banjarmasin tahun angkatan

2017 ?.

3. Apa saja pengaruh penggunaan media sosial dalam pengamalan ibadah

shalat Mahasiswa Prodi Pendidikan Agama Islam UIN Antasari

Banjarmasin Tahun Angkatan 2017 ?.

D. Tujuan Penelitian

Tujuan penelitian ini adalah:

1. Untuk mengetahui penggunaan media sosial mahasiswa Prodi Pendidikan

Agama Islam UIN Antasari Banjarmasin tahun angkatan 2017.

6

2. Untuk mengetahui kebiasaan ibadah shalat di awal waktu mahasiswa

Prodi Pendidikan Agama Islam UIN Antasari Banjarmasin tahun

angkatan 2017.

3. Untuk mengetahui pengaruh penggunaan media sosial dalam pengamalan

ibadah shalat Mahasiswa Prodi Pendidikan Agama Islam UIN Antasari

Banjarmasin Tahun Angkatan 2017.

E. Alasan Memilih Judul

1. Ingin mengetahui apakah penggunaan media sosial itu berpengaruh

terhadap kebiasaan ibadah shalat di awal waktu Mahasiswa Prodi

Pendidikan Agama Islam UIN Antasari Banjarmasin Tahun Angkatan

2017.

2. Dengan mengetahui pengaruh dari penggunaan media sosial dalam

pegamalan ibadah shalat diharapkan penelitian ini dapat dijadikan

sebagai rekomendasi bagi Mahasiswa Prodi Pendidikan Agama Islam

UIN Antasari Banjarmasin Tahun Angkatan 2017 dalam meningkatkan

kualitas ibadah shalatnya terutama dalam hal kebiasaan shalat di awal

waktu.

3. Sepengetahuan penulis masalah ini belum ada yang meneliti terutama di

lokasi penelitian di UIN Antasari Banjarmasin.

7

F. Signifikansi Penelitian

Dari hasil penelitian ini diharapkan dapat berguna antara lain:

1. Secara Teoritis

Dijadikan bahan informasi bagi mahasiswa sebagai pengguna

media sosial, agar dapat lebih mengutamakan ibadah shalatnya

ketimbang bermain dengan media sosialnya.

2. Secara Praktis

a. Bagi Mahasiswa UIN Antasari

Sebagai bahan informasi dan masukan dalam rangka

peningkatan kualitas ibadah shalat dan juga penggunaan media

sosial yang lebih mengarah kepada hal yang positif.

b. Bagi Peneliti Yang Akan Datang

Sebagai bahan informasi dan perbandingan bagi peneliti

lain apabila ingin melakukan penelitian yang lebih mendalam

tentang hal ini atau penelitian yang berkaitan dengan penelitian ini.

G. Anggapan Dasar dan Hipotesis

1. Anggapan Dasar

Dalam penelitian ini penulis mengasumsikan bahwa:

8

Penggunaaan media sosial memiliki pengaruh besar tehadap ketepatan

waktu ibadah shalat seseorang, dimana pada masa sekarang ini hampir setiap

orang memiliki smartphone dan memiliki media sosial.

2. Hipotesis

Ha = Adanya pengaruh penggunaan media sosial dalam pengamalan

Ibadah Shalat Mahasiswa Prodi Pendidikan Agama Islam UIN

Antasari Banjarmasin Tahun Angkatan 2017.

H0 = Tidak adanya pengaruh penggunaan media sosial dalam

pengamalan Ibadah Shalat Mahasiswa Prodi Pendidikan Agama

Islam UIN Antasari Banjarmasin Tahun Angkatan 2017.

H. Penelitian Terdahulu

Berdasarkan penelaahan beberapa penelitian yang terdahulu yang peneliti

lakukan, peneliti mengemukakan penelitian yang hampir serupa dengan penelitian

yang akan saya lakukan, namun berbeda dalam hal permasalahan, pembahasan,

dan lokasi penelitian, yaitu:

Skripsi yang berjudul “Pengaruh penggunaan jejaring sosial terhadap sikap

keberagamaan siswa kelas X SMA 3 Negeri Salatiga” yang ditulis oleh Galih Aji

Pratomo dari jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan

IAIN Salatiga pada tahun 2016. Dalam skripsi tersebut peneliti membahas tentang

pengaruh penggunaan jejaring sosial terhadap sikap keberagamaan siswa kelas X

SMA 3 Negeri Salatiga yang diteliti menggunakan teknik pengambilan sampel

yaitu random sampling.

9

Berdasarkan penelitian yang sudah pernah dilakukan diatas terlihat jelas

bahwa fokus pembahasan penelitian tersebut sedikit berbeda dengan fokus

pembahasan pada penelitian yang peneliti lakukan, dalam penelitian ini peneliti

membahas tentang pengaruh penggunaan media sosial terhadap ibadah shalat

mahasiswa Prodi Pendidikan Agama Islam UIN Antasari Banjarmasin tahun

angkatan 2017. Perbedaan terlihat pada variabel terikat dimana peneliti lebih

mengkhususkan lagi pengaruh penggunaan media sosial ini kepada ibadah

shalatnya.

I. Sistematika Penulisan

Untuk mempermudah dalam penelitian ini, maka penulis membuat

sistematika penulisan yang terdiri dari 5 (lima) bab, yaitu:

Bab I Pendahuluan, yang terdiri dari Latar Belakang Masalah, Definisi

Operasional, Fokus Penelitisan, Tujuan Penelitian, Alasan Memilih Judul,

Signifikan Penelitian, Penelitian Terdahulu, Sistematika Penulisan.

Bab II Landasan Teori, yang terdiri dari Pengertian Efek, Pengertian

Media Sosial, dan Pengertian Ibadah Shalat.

Bab III Metode Penelitian, yang terdiri dari Jenis dan Pendekatan

Penelitian, Lokasi Penelitian, Subjek dan Objek Penelitian, Data dan Sumber

Data, Teknik Pengumpulan Data, Teknik Pengolahan dan Analisis Data,

Prosedur Penelitian.

10

Bab IV Laporan Hasil Penelitian, yang terdiri dari Gambaran Umum

Lokasi Penelitian, Penyajian Data, Analisis Data.

Bab V Penutup, yang meliputi Simpulan dan Saran-saran.

