
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Salat adalah salah satu kewajiban bagi umat Islam untuk menjadi

hamba Allah yang taat dan merupakan ibadah yang paling utama dan banyak

mengandung hikmah, diantaranya: dapat memberikan ketentraman dan

ketabahan hati sehingga orang tidak mudah lupa daratan jika mendapat

cobaan, salat untuk berdialog kepada Allah, salat untuk membina ketakwaan

dan salat juga dapat membersihkan jiwa dan rohani kita dari aneka rupa

perangai keji dan buruk. Sebagaimana firman Allah swt. dalam surat Al-

Ankabut ayat 45:

هَى عَنِ الْفَ حْشَاءِ وَالْمُنْكَرِ وَلَذكِْرُ اتْلُ مَا أوُحِيَ إلِيَْكَ مِنَ الْكِتَابِ وَأقَِمِ الصَّلاةَ إِنَّ الصَّلاةَ تَ ن ْ
ُ عَ لْمَمُ اللَِّّ (٥٤مَا تَصْنَ لُونَ) أَكْرَ رُ وَاللَّّ

“Bacalah apa yang telah diwahyukan kepadamu, Yaitu Al kitab

(Al Quran) dan dirikanlah salat. Sesungguhnya salat itu mencegah dari

(perbuatan- perbuatan) keji dan mungkar. dan Sesungguhnya mengingat

Allah (salat) adalah lebih besar (keutamaannya dari ibadat-ibadat yang

lain). Dan Allah mengetahui apa yang kamu kerjakan.”

Dari dalil tersebut dijelaskan bahwa dengan individu

melaksanakan salat terutama apabila melaksanakannya tepat waktu maka

dapat memperoleh hikmah yaitu terhindar dari perbuatan keji dan munkar,

ketentraman dan ketabahan hati, dapat membersihkan jiwa, dan mendapat

balasan pahala yaitu masuk ke surga-Nya.

2

Salat lima waktu merupakan latihan bagi pembinaan

disiplin pribadi. Ketaatan melaksanakan salat pada waktunya,

menumbuhkan kebiasaan secara teratur dan terus menerus

melaksanakannya pada waktu yang ditentukan. Begitu waktu salat

tiba, orang yang taat beribadah, akan segera tergugah hatinya untuk

melakukan kewajiban salat, biasanya ia melaksanakannya pada

awal waktu, karena takut akan terlalaikan atau terjadi halangan

yang tidak disangka. Andaikata ia tidak dapat segera

melaksanakannya, maka ia akan berusaha menjaga dan mencari

peluang untuk bergegas melaksanakannya
1

Selain itu salat merupakan media komunikasi antara sang Khalik

dan seorang hamba. Media komunikasi ini sekaligus sebagai media untuk

senantiasa mengungkapkan rasa syukur atas segala nikmat. Selain itu, salat

bisa menjadi media untuk mengungkapkan apapun yang dirasakan seorang

hamba. Dalam psikologi dikenal istilah katarsis, secara sederhana berarti

mencurahkan segala apa yang terpendam dalam diri, positif maupun

negatif. Maka, salat dapat menjadi media katarsis yang akan membuat

seseorang menjadi tentram hatinya.
2

Kemudian Allah swt. Berfirman dalam surat Al-Baqarah ayat 43:

اكِعِينَ) كَاةَ وَارْكَعوُا مَعَ الرَّ (٣٤وَأقَيِمُوا الصَّلاةَ وَآتوُا الزَّ

“Dan dirikanlah salat, tunaikanlah zakat, dan rukuklah bersama

orang-orang yang rukuk”.

1
 Zakiah Daradjat, Salat: Menjadikan Hidup Bermakna, (Jakarta: Ruhama, 1996), Cet. 7,

h. 37; dikutip dalam M. Mujalisin, “Pengaruh Salat Zuhur Berjamaah Terhadap Kemampuan

Afektif Siswa Di Sekolah Kelas VIII Mts. Al-Ihsan Pamulang”, Skripsi Fakultas Ilmu Tarbiyah

Dan Keguruan, Universitas Islam Negeri Syarif Hidayatullah, Jakarta, 2015, h. 2.
2
 Agnes Sartika, “Hubungan Antara Intensitas Kebermaknaan Shala T Berjamaah De

Ngan Kecerdasan Interpersonal Pada Siswa MA Arridho Depok” Skripsi Fakultas Psikologi,

Universitas Islam Negeri Syarif Hidayatullah, Jakarta, 2008. h. 17

3

Imam al-Bukhari dan Imam Muslim meriwayatkan dari Abdullah

bin Abbas r.a bahwa Rasulullah saw bersabda “Salat berjamaah itu lebih

utama 27 derajat daripada salat sendirian”.
3

Di dalam Islam juga diperintahkan untuk salat berjamaah yaitu

salat secara bersama-sama dengan ada yang menjadi imam sebagai

pemimpin salat dan ada makmum yang mengikut di belakang imam.

Berdasarkan dalil diatas telah disebutkan bahwa bagi yang melaksanakan

salat secara berjamaah maka akan mendapat kebaikan 27 derajat

dibandingkan salat sendirian.

Menurut Fuad Rumi salah satu bentuk ibadah dalam Islam yang

dapat membangun kebersamaan adalah salat berjamaah, Abu Mas'ud r.a.,

sahabat Nabi saw, menyampaikan sebuah kisah. Suatu ketika, saat hendak

salat berjamaah, Nabi menyentuh setiap bahu kami sambil bersabda:

"Luruskan shafmu, jangan bengkok-bengkok. Shaf yang bengkok akan

menyebabkan hatimu terpecah-belah." (HR Muslim). Hadis tersebut

mengandung makna yang sangat patut untuk direnungkan. Ternyata ada

hubungan yang erat antara keadaan shaf umat Islam ketika salat berjamaah

dengan keadaan hati mereka.
4

Diantara salat-salat yang ada, salat subuh merupakan salat wajib

yang cukup sulit untuk dilaksanakan dengan konsisten bagi sebagian orang

baik secara sendirian maupun secara berjamaah mengingat salat subuh

3
 Syaikh Salĩm bin Ĩed al-Hilāli, Syarah Riyadush Shalihin, terj. Badrusalam dan A.

Sjinqithy Djamaludin, (Jakarta: Pustaka Imam Syafi’i, 2012), 616.
4
 Agnes Sartika, “Hubungan, 19.

4

merupakan salat pertama untuk mengawali hari dan memiliki waktu

pelaksanaan yang cukup singkat yaitu dari sekitar pukul 05:00 s.d 06:00

pagi.

Sebagaimana sabda Rasulullah saw:
5

“salat yang paling berat bagi orang munafik adalah salat Isya dan

subuh. Padahal seandainya mereka mengetahui pahala pada kedua salat

tersebut, tentunya mereka mendatangi walaupun harus merangkak”.

Padahal disisi lain, sesungguhnya salat subuh banyak sekali

memiliki faedah dan keutamaan pahala yang bermanfaat bagi manusia

baik secara fisik maupun psikologis sebagaimana telah ditekankan pada

hadist sebelumnya bahwa “seandainya mereka mengetahui pahala pada

kedua salat tersebut, tentunya mereka mendatangi walaupun harus

merangkak”.

Salah satu contoh manfaat bangun pagi bagi fisik yaitu, beberapa

penelitian membuktikan bahwa bangun di pagi hari lebih baik, sebab udara

di sepertiga malamterakhir kaya akan oksigen, dan belum terkontaminasi

zat-zat berbahaya seperti asap kendaraan. Seperti penelitian yang

dilakukan oleh Dr. Alexander Bruce dari Jerman, ia meneliti kandungan

udara pada waktu Subuh, dan menemukan bahwa kadar gas ozon yang

mengandung oksigen mencapai puncaknya dan akan menipis perlahan-

lahan hingga matahari terbit. Gas ozon memiliki manfaat diantaranya

menyehatkan paru-paru, memperlancar peredaran darah, penyakit gula,

5
 Albayan, Shahih Bukhari Muslim, (Bandung: Jabal, 2012), 275.

5

asma, penuaan, alergi, penyakit jantung, meningkatkan kekebalan tubuh,

serta merangsang saraf bekerja dengan baik.
6
 Kemudian manfaat bangun

pagi bagi psikologis, menurut penelitian yang diterbitkan jurnal emotion

pada 2012 menyebutkan bahwa manfaat dari bangun lebih pagi orang

merasa lebih bahagia dan berpikiran positif. Berbeda halnya dengan orang

yang lebih telat bangun. Bangun lebih awal berarti bisa meluangkan waktu

untuk diri sendiri. Baik itu berolahraga, sarapan, atau menikmati waktu

lebih banyak bersama keluarga.
7

Kemudian, bagian dari manusia yang bersifat immateri adalah

emosi. Emosi ialah bekal yang diberikan Allah kepada manusia yang

membuatnya dapat melangsungkan hidupnya. Emosi yang ada pada diri

manusia datang dari berbagai faktor dan dapat memberikan efek positif

maupun negatif. Apabila seorang individu dapat mengontrol atau

mengendalikan emosinya, maka akan berdampak positif bagi dirinya dan

juga orang lain. Begitu pula sebaliknya jika ia tidak dapat mengendalikan

emosional yang muncul, maka hal tersebut dapat berdampak negatif pula

bagi dirinya. Untuk itu manusia diberikan akal dan hati untuk bisa

mengendalikan emosinya.
8

6
Tim Web Rumah Sakit Universitas Airlangga (RSUA), “Mari Tengok Keutamaan

Bangun Pagi”, dalam http://rumahsakit.unair.ac.id/dokumen/Mari%20Tengok%20Keutamaan%20

Bangun%20Pagi.pdf diakses pada tanggal 02 Januari 2018.
7
PT. Nestle Indonesia, “Manfaat Bangun Pagi Buat Kesehatan” dalam

www.sahabatnestle.co.id/content/view/manfaat-bangun-pagi-buat-kesehatan.html diakses pada

tanggal 20 November 2017.
8
 Akhmeda Farkhaeni, “Pengaruh Kecerdasan Emosional Terhadap Konsep Diri pada

Mahasiswa Fakultas Psikologi UIN Jakarta” Skripsi Fakultas Psikologi, Univeritas Islam Negeri

Syarif Hidayatullah, Jakarta, 2011, 9.

http://rumahsakit.unair.ac.id/dokumen/Mari%20Tengok%20Keutamaan%20Bangun%20Pagi.pdf
http://rumahsakit.unair.ac.id/dokumen/Mari%20Tengok%20Keutamaan%20Bangun%20Pagi.pdf
http://www.sahabatnestle.co.id/content/view/manfaat-bangun-pagi-buat-kesehatan.html

6

Berkaitan dengan penjelasan sebelumnya bahwa emosi merupakan

bekal yang diberikan oleh Allah swt. Agar induvidu dapat melangsungkan

hidupnya, maka kecerdasan emosional yang baik sangat diperlukan dalam

diri individu.

Menurut Goleman, kecerdasan emosional merupakan kemampuan

mengendalikan dorongan emosi, mengenali perasaan orang lain dan

menjaga hubungan baik dengan orang lain . kemampuan ini juga

mencakup kontrol diri, semangat dan ketekunan dan kemampuan

memotivasi diri sendiri.
9

Kemudian, Goleman menyatakan bahwa kecerdasan emosional

sebagian besar terbentuk selama masa remaja. Remaja yang cerdas secara

emosi akan mampu menerima perasaan mereka sendiri. Mampu

memecahkan masalah yang dialami, lebih banyak mengalami kesuksesan

di sekolah maupun dalam menjalani hubungan dengan rekan sebaya, serta

terlindungi dari resiko penggunaan obat terlarang, tindak kriminal, dan

perilaku seks yang tidak aman.
10

Pada usia remaja salah satu faktor yang dapat membentuk dan

mempengaruhi karakter seorang individu selain dari pola asuh orang tua

ialah lingkungan dimana ia tinggal, bermain, maupun bersekolah. Oleh

karena itu penting bagi orang tua mengenali bagaimana kondisi

lingkungan dimana anaknya bersosialisasi.

9
 Aulia Rosemary, “ Perbedaan Kecerdasan Emosional Antara Siswa Sekolah Menengah

Atas (SMA) dengan Siswa Madrasah Aliyah (MA) di Pondok Pesantren”, Skripsi Fakultas

Psikologi, Universitas Indonesia, Depok, 2008, 12.
10

 Aulia Rosemary, “ Perbedaan, 18-19.

7

Madrasah Aliyah (MA) merupakan bentuk lain dari pendidikan

formal pada jenjang pendidikan menengah sesuai dengan ketetapan dari

DEPDIKNAS RI, yang setingkat dengan SMA. Bentuk pendidikan ini

juga merupakan lanjutan dari bentuk pendidikan dasar, yaitu Madrasah

Ibtidaiyah (MI) yang setingkat dengan SD dan Madrasah Tsanwiyah

(MTs) yang setingkat dengan SMP.
11

MAN Insan Cendekia Tanah Laut merupakan sekolah dengan

model berasrama (Boarding School) yang berbasis keIslaman yang kuat di

bidang Iman dan Takwa (IMTAK), akhlak mulia, ilmu pengetahuan dan

teknologi (IPTEK), dan seni budaya.
12

MAN Insan Cendekia, dengan sistem sekolah yang berbasis

keIslaman maka sudah termasuk di dalamnya kewajiban dalam

pelaksanaan salat berjamaah. siswa juga dituntut untuk mandiri, mereka

terbiasa ketika ada waktu luang seringkali mengadakan kegiatan yang

bermanfaat seperti membuat forum diskusi, mengadakan lomba-lomba

kesenian antar kelas dan lain sebagainya. Sehingga hal tersebut juga

berdampak pada banyaknya prestasi yang diperoleh oleh siswa MAN

Insan Cendekia ketika mengikuti perlombaan di luar sekolah baik tingkat

Kabupaten, Provinsi, hingga Nasional, baik di bidang akademik maupun

non akademik. Berangkat dari konsep kemandirian tersebut, hal ini juga

diterapkan dalam mengatur salat berjamaah siswa ketika liburan sekolah,

menurut informasi yang diberikan oleh pembina asrama yang menyatakan

11

 Aulia Rosemary, “ Perbedaan, 21.
12

 http://ictala.sch.id/profil/identitas-sekolah diakses pada tanggal 8 Juni 2017.

http://ictala.sch.id/profil/identitas-sekolah

8

bahwa tidak ada evaluasi khusus dari sekolah mengenai pelaksanaan salat

berjamaah siswa selama di rumah, karena sekolah sudah membekali nilai-

nilai kemandirian dan tanggung jawab selama siswa di sekolah sehingga

siswa dibebaskan untuk mengaplikasikannya selama berada di luar ruang

lingkup sekolah. Kemudian menurut pembina asrama, untuk masalah

pelanggaran peraturan secara umum sejauh ini masih dalam taraf wajar

tidak ada pelanggaran yang ekstrem seperti perkelahian dengan fisik antar

siswa, pencurian, kabur dari sekolah dll.
13

 Berdasarkan penjelasan

sebelumnya, maka para siswa di MAN Insan Cendekia Tanah Laut ini

dirasa cocok untuk menjadi subjek dalam penelitian ini.

Sekolah sebagai sumber institusi pendidikan dinilai sangat

berperan dalam mewujudkan sumber daya manusia (SDM) yang

berkualitas. Pendidikan agama pada jenjang sekolah menengah ini

memungkinkan untuk mewujudkan kepribadian yang didasari oleh jiwa

agama kepada mereka, dan pada masa ini cocok sekali untuk ditanamkan

kepada mereka ajaran-ajaran agama yang akan menjadi pedoman hidup

mereka kelak pada masa dewasa. Ajaran-ajaran agama yang mengatur

hubungan antara manusia dengan sesamanya, serta sifat-sifatnya yang

harus pula ditanamkan melalui praktek-praktek dalam kehidupan sehari-

hari.
14

Keberhasilan siswa dalam belajar tidak hanya dipengaruhi oleh

satu faktor intelektualnya tetapi dipengaruhi oleh faktor-faktor yang

13

 Hasil wawancara dengan (UD) Pembina Asrama Putera MAN Insan Cendekia Tanah

Laut, dilaksanakan pada 2 Januari, 2018.
14

 M. Mujalisin, “Pengaruh, 3.

9

lainnya seperti kecerdasan emosional. Doug Lennick menyatakan bahwa

yang diperlukan untuk sukses tidak hanya keterampilan intelektual, tetapi

juga kecakapan emosional untuk memanfaatkan potensi bakat mereka

secara penuh. Pemahaman ini didukung oleh Goelman yang dikutip oleh

Patton bahwa para ahli psikologi sepakat kalau kecerdasan intelektual

hanya mendukung sekitar 20% faktor yang menentukan keberhasilan,

sedangkan 80% sisanya berasal dari faktor lain termasuk kecerdasan

emosional. Diperlukan adanya keseimbangan antara kecerdasan intelektual

dan kecerdasan emosional serta faktor lainnya seperti kecerdasan

spiritualnya. Selain itu, Patton berpendapat bahwa kecerdasan intelektual

adalah faktor genetik yang tidak dapat dirubah dibawa sejak lahir.

Sedangkan kecerdasan emosional tidak demikian karena dapat

disempurnakan dengan kesungguhan, pelatihan, pengetahuan dan

kemauan. Dasar untuk memperkuat kecerdasan emosional seseorang

adalah dengan memahami diri sendiri.
15

Menurut Gardner, kecerdasan bukanlah sesuatu yang bersikap

tetap. Kecerdasan akan lebih tepat kalau digambarkan sebagai suatu

kumpulan kemampuan atau keterampilan yang dapat ditumbuhkan dan

dikembangkan. Kecerdasan bersifat laten, ada pada diri tiap manusia tetapi

dengan kadar perkembangan yang berbeda.
16

 Dengan demikian berarti

kecerdasan emosional seseorang masih dapat dimaksimalkan. Peneliti

15

 Anggita Maharani, “Mengenal Kecerdasan Emosioal dalam Pembelajaran Matematika”

Jurnal FKIP UNSWAGATI, Vol. 2 No, 1, Januari 2014, 64.
16

 Agnes Sartika, “Hubungan, 21

10

berasumsi bahwa salah satunya adalah dengan intensitas salat berjamaah

terutama diwaktu subuh yang di dalamnya terkandung banyak sekali

faedah dan keutamaan pahala yang bermanfaat bagi individu baik fisik

maupun psikologis. Diharapkan dengan semakin tinggi intensitas

seseorang melaksanakan salat subuh berjamaah maka akan semakin baik

kecerdasan emosionalnya.

Setelah banyak pemaparan sebelumnya, peneliti terfokus pada

masalah yang ingin diteliti lebih lanjut, maka penelitian ini mengangkat

judul tentang “Hubungan Intensitas Salat Subuh Berjamaah dengan

Kecerdasan Emosional pada Siswa MAN Insan Cendekia Tanah

Laut”

B. Rumusan Masalah

Berdasarkan uraian latar belakang sebelumnya, rumusan masalah

dalam penelitian ini adalah sebagai berikut:

1. Bagaimana tingkat intensitas salat subuh berjamaah siswa MAN Insan

Cendekia Tanah Laut?

2. Bagaimana tingkat kecerdasan emosional siswa MAN Insan Cendekia

Tanah Laut ?

3. Bagaimana hubungan intensitas salat subuh berjamaah dengan

kecerdasan emosional siswa MAN Insan Cendekia Tanah Laut?

11

C. Tujuan Penelitian

Berdasarkan rumusan masalah yang diajukan, maka tujuan

penelitian ini adalah sebagai berikut:

1. Untuk mengukur tingkat intensitas salat subuh berjamaah siswa MAN

Insan Cendekia Tanah Laut.

2. Untuk mengukur tingkat kecerdasan emosional siswa MAN Insan

Cendekia Tanah Laut.

3. Untuk mengetahui hubungan intensitas salat subuh berjamaah dengan

kecerdasan emosional siswa MAN Insan Cendekia Tanah Laut.

D. Definisi Operasional

Definisi operasional merupakan definisi mengenai variabel yang

dirumuskan berdasarkan karakteristik - karakteristik variabel yang akan

diamati.
17

 Adapun definisi operasional pada penelitian ini yaitu:

1. Intensitas Salat Subuh Berjamaah

Intensitas salat subuh berjamaah ialah bagaimana tingkat atau

frekuensi seseorang dalam melaksanakan salat subuh berjamaah.

Dalam penelitian ini peneliti memakai beberapa aspek dalam

intensitas salat subuh berjamaah sebagai berikut:

a. Perhatian atau daya konsentrasi.

b. Penghayatan atau pemahaman.

17

 Saifuddin Azwar, “Metode PenelitianPsikologi Edisi II”, (Yogyakarta: Pustaka Pelajar,

2017), 106.

12

c. Durasi.

d. Frekuensi.

2. Kecerdasan Emosional

Menurut Goleman kecerdasan emosional merupakan

kemampuan mengendalikan dorongan emosi, mengenali perasaan

orang lain dan menjaga hubungan baik dengan orang lain.

Kemampuan ini juga mencakup kontrol diri, semangat dan ketekunan,

dan kemampuan memotivasi diri sendiri.
18

 Daniel Goleman di dalam

bukunya tentang kecerdasan emosional membagi dimensi-dimensi

kecerdasan emosional menjadi lima bagian yaitu:
19

a. Mengenali emosi diri

b. Mengelola emosi

c. Memotivasi diri

d. Mengenali emosi orang lain

e. Membina hubungan dengan orang lain

E. Signifikansi Penelitian

Penelitian ini diharapkan member manfaat yaitu:

1. Manfaat teoritis

 Penelitian ini dapat memberi informasi pengembangan studi

psikologi khususnya psikologi Islam, psikologi kepribadian, psikologi

pendidikan, dan seluruh bidang ilmu yang terkait dengan penelitian ini.

18

 Aulia, Perbedaan, 11.
19

 Daniel Goleman , Kecerdasan Emosional Mengapa EI Lebih Penting Daripada IQ,

terj. T. Hermaya (Jakarta: Gramedia Pustaka Utama, 2015), 56-57.

13

2. Manfaat praktis

a. Hasil penelitian ini dapat memberikan masukan kepada pihak

sekolah untuk memberikan dukungan dan perhatiannya dalam

bidang pendidikan agama dan perkembangan kecerdasan

emosional mengingat siswa adalah sumber daya yang potensial

bagi pembangunan bangsa.

b. Hasil penelitian ini dapat memberikan masukan bagi keluarga dan

masyarakat untuk lebih memperhatikan masalah pembinaan salat

subuh berjamaah dan kecerdasan emosional.

F. Hipotesis Penelitian

Hipotesis merupakan jawaban yang bersifat sementara terhadap

pertanyaan penelitian yang telah dirumuskan sebelumnya berdasarkan

teori yang telah digunakan untuk menjelaskan hubungan diantara variabel-

variabel penelitian
20

.

Berdasarkan uraian pada latar belakang, peneliti mengajukan

hipotesis deskriptif yaitu terdapat hubungan positif antara intensitas salat

subuh berjamaah dengan kecerdasan emosional siswa MAN Insan

Cendekia Tanah Laut. Semakin tinggi intensitas salat subuh berjamaah,

maka semakin tinggi kecerdasan emosional siswa MAN Insan Cendekia

Tanah Laut.

20

 Saifuddin , Metodelogi, 61.

14

G. Penelitian Terdahulu

1. Skripsi yang disusun oleh Agnes Sartika Fakultas Psikologi

Universitas Islam Negeri Syarif Hidayatullah Jakarta tahun 2008

dengan judul “Hubungan Antara Intensitas Kebermaknaan Salat

Berjamaah Dengan Kecerdasan Interpersonal Pada Siswa MA Arridho

Depok”

Penelitian ini merupakan penelitian lapangan dengan

pendekatan kuantitatif. Penelitian ini dilakukan untuk mengetahui

ada tidaknya hubungan antara intensitas kebermaknaan salat

berjamaah dengan kecerdasan interpersonal siswa MA Arridho

Depok di lingkungan sekolah.

Hasil penelitian ini adalah bahwa terdapat korelasi atau

hubungan antara intensitas kebermaknaan salat berjamaah dengan

kecerdasan interpersonal. Artinya, bahwa melalui intensitas

kebermaknaan salat berjamaah bagi siswa MA Arridho Depok, maka

kecerdasan interpersonal dapat ditingkatkan.

Perbedaan dengan penelitian penulis terletak pada variabel

dependen yaitu kecerdasan interpersonal sedangkan variabel

dependen penulis adalah kecerdasan emosional.

2. Jurnal yang disusun oleh Ahmad Jauhari, dkk (Jurnal Studi Insania,

Vol. 5, No. 1, UIN Antasari Banjarmasin, 2017) yang berjudul

“Hubungan Salat Fardu Berjamaah dengan Kecerdasan Emosional

pada Jamaah Mesjid Al-Jihad Banjarmasin”.

15

Penelitian ini bertujuan untuk mengetahui hubungan salat

fardu berjamaah dengan kecerdasan emosional pada jamaah

mesjid aljihad Banjarmasin. Jenis penelitian ini adalah penelitian

lapangan dengan pendekatan deskriptif kuantitatif dan kualitatif

yang bersifat eksploratoris. Sampel dalam penelitian ini berjumlah

30 orang. Berdasarkan hasil penelitiannya dapat disimpulkan

bahwa adanya hubungan antara salat fardu berjamaah dengan

kecerdasan emosional.

Perbedaan dengan penelitian yang dilakukan oleh penulis

terletak pada variabel independen yaitu salat berjamaah sedangkan

varibabel independen pada penelitian yang dilakukan oleh penulis

adalah lebih spesifik kepada intensitas salat subuh berjamaah

dengan subjek siswa Madrasah Aliah.

3. Jurnal yang disusun oleh Sulisworo Kusdiyati, dkk. Jurnal Mimbar

dari Universitas Islam Bandung Vol. XXVIII, No. 1 (Juni, 2012)

yang berjudul “Hubungan antara Intensitas Dzikir dengan

Kecerdasan Emosional”.

Penelitian ini bertujuan untuk mendapatkan gambaran

tentang intensitas dalam berdzikir setelah salat dengan kecerdasan

emosi pada siswa-siswi SMU X dan SMU Y Bandung. Penelitian ini

menggunakan metode korelasi. Kegunaan penelitian adalah untuk

memberikan informasi kepada kedua sekolah tersebut di atas tentang

intensitas dalam berdzikir setelah salat dengan kecerdasan

16

emosional. Hasil penelitian menunjukkan bahwa ada korelasi positif

antara intensitas dalam berdzikir dengan kecerdasan emosi. Artinya

semakin kurang intensitas dalam berdzikir setelah salat semakin

rendah kecerdasan emosinya.

Perbedaan dengan penelitian yang dilakukan oleh penulis

terletak pada variabel independen yaitu intensitas dzikir sedangkan

variabel independen pada penelitian yang dilakukan penulis adalah

intensitas salat subuh berjamaah.

